

Lojalitetsprogram som et strategisk verktøy

- En eksplorativ casestudie av NSB

Andreas Bjørnerem og Arild Vågnes

Veileder: Lasse Bjøru Lien

Masterutredning i Strategi og Ledelse

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 inntår for de metoder som er anvendt, resultater som er fremkommet eller konklusjoner som er trukket i arbeidet.

“In absence of any clear differentiation or special value proposition, companies often squander valuable marketing resources attempting to build loyalty that may or may not result in a profitable outcome.” (Reinartz & Kumar, 2002)

“Is it possible that we haven’t looked close enough to see that the consumer is not necessarily a willing participant in our relationship mission?” (Fournier, Dobscha, & Mick, 1998)

”NSB er for folket. Du skal ikke ha holdningen: Jeg sitter på første rad, og her trekker vi for gardinen. Jeg tror det hadde virket negativt med en slik holdning om at enkelte skulle fått mer service enn andre. Det blir jeg så forbanna på, den ”jeg er mye viktigere enn deg”-holdningen.”

(Respondent C5, 2015)

”Jeg vil si at min lojalitet overfor SAS har blitt større og sterkere etter at jeg virkelig begynte å følge opp lojalitetsprogrammet deres. Om et lojalitetsprogram fra NSB hadde utkonkurrert alternativene, det kan jeg ikke si med sikkerhet, men at det ville bedret min lojalitet til NSB vil jeg si utelukkende ja til. (...) NSB ville tettet et lite gap jeg føler SAS har ovenfor de.”

(Respondent C8, 2015)

Forord

Dette er en masterutredning som fungerer som en avsluttende del av det 5-årige siviløkonomstudiet ved Norges Handelshøyskole. Utredningen er skrevet innenfor vår hovedprofil, *strategi og ledelse*.

Vi har valgt å skrive om emnet *lojalitetsprogram*. Dette er kanskje et emne som relaterer seg mer mot markedsføring, og dermed et utradisjonelt valg med tanke på vår hovedprofil. Vår vinkling har likevel et strategisk perspektiv. Vi ønsker å finne ut om et lojalitetsprogram kan ha potensial til å være et strategisk verktøy for NSB, slik at de på denne måten kan styrke sin posisjon for fremtiden. Vi mener dette er svært aktuelt da forslaget om ny jernbanereform ble presentert 11.mai 2015. Forslaget åpner opp for økt konkurranse på jernbanen i Norge med tilbud på en rekke togstrekninger. Det finnes en del litteratur om temaet, og vi føler oss privilegerte som har fått muligheten til å jobbe med en så aktuell setting. Spesielt har det vært interessant å se hvorvidt dagens lojalitetsprogrammer er i samsvar med teori, og hvordan dette kan kobles mot utformingen av et lojalitetsprogram for NSB.

Uten våre respondenters imøtekommenhet og innsiktsfulle svar hadde ikke vi kunne arbeidet med utredningen på en slik kvalitativ måte. Deres bidrag har derfor hatt stor betydning i denne utredningen. Vi ønsker å takke alle respondenter for deres tid og refleksjon.

Videre vil vi rette en stor takk til NSB for et godt samarbeid gjennom hele prosessen. Dette gjelder spesielt Fredrik Aaserud og Eirik Harildstad, som tok seg tid til oss ved flere avgjørende telefonsamtaler innledningsvis, samt i tiden etter per mail. Under togturen Kristiansand-Oslo var også NSB svært behjelpelige med å legge til rette for gjennomførelsen av intervjuene.

Til slutt vil vi også takke vår veileder, Lasse Bjørn Lien. Takk for all tiden du har satt av til oss dette semesteret. Dine faglige innspill og konstruktive tilbakemeldinger har vært givende og lærerike.

Bergen, 16.06.2015

Andreas Bjørnerem

Arild Vågnes

Sammendrag

Motivasjonen bak utredningen tar for seg en interesse i hvordan strategiske virkemidler kan bidra til å styrke bedrifters posisjon i utfordrende omgivelser. Spesielt synes vi det er spennende å studere bedrifter som står ovenfor betydelige endringer, og som må ta definerende beslutninger for veien videre. Gjennom denne utredningen har vi sett på hvordan et lojalitetsprogram kan fungere som et strategisk verktøy for NSB. I den sammenheng har vi studert hvorvidt et slikt program kan føre til verdiskaping og verdikaping for å imøtekomme konkurranse.

Etter en kombinasjon av samarbeid med NSB og støttende teorisøk fant vi det interessant å undersøke om et fiktivt lojalitetsprogram kunne ha effekt på NSBs kunder og ikke-kunder vedrørende holdninger og reisevaner. Tanken bak dette var å se om det eksisterer et grunnlag for at NSB kan øke sin verdiskaping og verdikaping gjennom et lojalitetsprogram. Strekningen Kristiansand-Oslo ble valgt fordi tog i stor grad kan sammenlignes på tid med andre transportmidler som fly, bil og buss. Funnene våre er basert på 18 semi-strukturerte dybdeintervjuer som vi foretok med frivillige respondenter fra Kristiansand sentrum og passasjerer på togturen Kristiansand-Oslo.

Resultatene forteller oss at flesteparten av respondentene gir uttrykk for en endring både ved holdning og reisevaner til fordel for NSB. Vi fant også andre momenter rundt det fiktive lojalitetsprogram som kan være med på å påvirke verdiskapingen og verdikapingen til NSB. Dette indikerer at grunnlaget for at et lojalitetsprogram kan fungere som et strategisk verktøy for NSB er eksisterende.

Det kommende konkurransebildet tvinger NSB til en todelt strategi. På lang sikt må selve togstrekningene forbedres, men på kort sikt kan det tilbys en bedre reiseopplevelse. Ved hjelp av et lojalitetsprogram er det mulig å legge til rette for *produktive reiser*, hvor internett og komfort må være i høysete. Samtidig må NSB legge en plan for hvordan man skal håndtere utfordringene ved *toget skal være et reisemiddel for alle* dersom det tilbys ulike medlemsnivåer. Differensieringsstrategien kan altså styres i flere retninger, og legger føringer for at lojalitetsprogrammet kan bidra til å skape merverdi og insentiver for dagens kunder, samt at fremtidige kunder velger NSB fremfor andre alternativer i årene som kommer.

Innholdsfortegnelse

FORORD	4
SAMMENDRAG	5
1.0 INTRODUKSJON.....	9
1.1 BAKGRUNN FOR PROBLEMSTILLINGEN	9
1.2 PROBLEMSTILLING	11
1.3 KONTEKST FOR STUDIEN	12
1.4 PRESENTASJON AV NSB.....	14
1.5 DISPOSISJON.....	15
2.0 TEORI.....	16
2.1 DEFINISJONER AV SENTRALE BEGREPER.....	16
2.1.1 <i>Holdning og holdningslojalitet</i>	16
2.1.2 <i>Atferd og atferdslojalitet</i>	16
2.1.3 <i>Priselastisitet og byttekostnader</i>	17
2.1.4 <i>Monetære og myke medlemsfordeler</i>	17
2.1.5 <i>Graderinger</i>	18
2.2 CUSTOMER RELATIONSHIP MANAGEMENT	18
2.3 LOJALITETSPROGRAM	19
2.4 VERDISKAPING OG VERDIKAPRING	22
2.5 BIG DATA.....	23
3.0 METODE.....	25
3.1 FORSKNINGSDESIGN.....	25
3.1.1 <i>Kvalitativ metode</i>	25
3.1.2 <i>Eksplorativ tilnærming</i>	26
3.1.3 <i>Casestudie</i>	26
3.2 INNSAMLING AV DATA	27
3.2.1 <i>Utvalg</i>	28
3.2.2 <i>Intervju</i>	30
3.2.3 <i>Intervjuguide og forberedelser</i>	31
3.2.4 <i>Gjennomførelse og transkribering</i>	33
3.3 DATAANALYSE.....	34
3.3.1 <i>Tilnærming til dataanalyse</i>	35

3.3.2 Gjennomførelse av dataanalyse.....	36
3.4 EVALUERING AV METODE	39
3.4.1 Validitet	39
3.4.2 Reliabilitet	40
3.4.3 Skjevheter ved semi-strukturerte intervjuer.....	41
3.4.4 Etske vurderinger.....	42
4.0 RESULTATER.....	44
4.1 ORDSKY	44
4.2 LOJALITETSPROGRAM	45
4.2.1 Respondentenes medlemsfordeler.....	46
4.2.2 Våre medlemsfordeler.....	48
4.3 HOLDNING	51
4.3.2 Lojalitetsprogrammets effekt på holdning.....	52
4.4 KJØPSATFERD.....	54
4.4.1 Opprinnelig kjøpsatferd.....	54
4.4.2 Lojalitetsprogrammets effekt på kjøpsatferd	55
4.5 UNDERLIGGENDE FAKTORER.....	57
4.5.1 Tid og hastighet.....	57
4.5.2 Pris.....	59
4.5.3 Materiell	60
4.5.4 Andre faktorer	61
5.0 DISKUSJON.....	65
5.1 LOJALITETSPROGRAM	65
5.1.1 Byttekostnader og priselastisitet.....	66
5.1.2 Medlemsfordeler	70
5.1.3 Graderinger	74
5.1.4 Tekniske utfordringer	76
5.2 HOLDNING	78
5.2.1 Holdninger til NSB	79
5.2.2 Lojalitetsprogrammets effekt på holdninger til NSB.....	82
5.3 KJØPSATFERD.....	87
5.3.1 Kjøpsatferd ved togreiser	87
5.3.2 Lojalitetsprogrammets effekt på kjøpsatferd	87
5.4 STRATEGISK VERKTØY FOR NSB?.....	95

6.0 AVSLUTNING	100
6.1 BEGRENSNINGER VED UTREDNINGEN	100
6.2 KONKLUSJON OG IMPLIKASJONER FOR NSB.....	101
6.3 VIDERE ARBEID FOR NSB	103
7.0 APPENDIKS.....	105
7.1 RAMMEVERKET TIL KUMAR OG SHAH.....	105
7.2 INTERVJUGUIDE.....	106
7.3 TAUSHETSERKLÆRING	109
7.4 SAMTYKKEERKLÆRING	110
7.5 SKJEMA OVER MEDLEMSFORDELER	111
7.6 RADARDIAGRAMMER	112
8.0 LITTERATURLISTE.....	115

1.0 Introduksjon

I dette kapitlet presenteres bakgrunnen for studien. Først forklarer vi bakgrunnen for problemstillingen. Deretter introduseres problemstillingen og konteksten for studien. Videre presenteres casebedriften NSB før vi avslutningsvis legger frem strukturen for utredningen.

1.1 Bakgrunn for problemstillingen

Ved denne studien har vi hatt en utforskende tilnærming, hvor vi har sett nærmere på hvordan insentiver påvirker reisevaner. Hva skal til for at en person som forlater togstasjonen kommer tilbake? Eller, sagt på en annen måte, hva skal til for at en person endrer reisemåte fra buss til tog? Opphavet til ordet lojal kommer av at en person er *trofast* ovenfor andre. I bedriftssammenheng vil kunder som viser lojalitet føre til gjenkjøp, og etter hvert skape en gryende holdning til produktet. Vi mener derfor at lojalitet er et undervurdert begrep selv om det er vanskelig å slå fast verdien av dette i form av lønnsomhet (Reinartz & Kumar, 2002).

I den forbindelse lurte vi på hvorfor NSB ikke tilbyr et lojalitetsprogram til sine kunder når vi stadig vekk ser reklamekampanjer hvor SAS og Norwegian viser frem fordelene ved sine programmer. Vurderer NSB konkurransen til fly som urealistisk? Et lojalitetsprogram kan defineres som et *kontinuitetsbasert insentivprogram tilbudt av en bedrift for å belønne kunder og oppmuntre til gjenkjøp* (Dorotic, Bijmolt, & Verhoef, 2012).

Vi kontaktet NSB for å undersøke om et lojalitetsprogram kunne være aktuelt å innføre i togbransjen. NSB forklarte at de manglet flere viktige brikker for å implementere et slikt prosjekt - blant annet kompetanse, datagrunnlag og bevilgninger. Vi fortalte at vi så et potensiale ved lojalitetsprogram hos NSB, og ville undersøke dette i studien vår. Det viste seg at lojalitetsprogram var av stor interesse. Likevel vil vi understreke at utredningen ikke er et konsulentoppdrag for NSB, men et samarbeid hvor vi selv har lagt premissene.

I løpet av denne utredningen har vi kommet frem til en problemstilling som er basert både på et praktisk og teoretisk grunnlag. Etter dialogen med NSB, og en grundig teoretisk gjennomgang av emnet *lojalitetsprogram*, fant vi retningen vi ønsket å belyse. Hovedidéen gikk på hvorvidt et lojalitetsprogram kunne skape verdier for NSB. Idéen må sees i lys av de kommende endringene i markedet i årene fremover, hvor en jernbanereform står for tur. Et

sannsynlig utfall er at strekninger blir lagt ut på anbud, og at NSB kan forvente en helt annen hverdag:

”Nå er det en situasjon innen to år hvor man i større grad skal konkurransenutsette strekninger. Vi begynner å tenke på hvordan man kan ruste seg mot konkurranse.”

(Eirik Harildstad, Leder ved CRM i NSB, 2015)

Med dette som bakteppe ønsket vi å undersøke om et lojalitetsprogram kan fungere som et strategisk verktøy for NSB til å styrke posisjonen sin i markedet, gjennom økt verdikapring og verdiskaping. Hennig-Thurau & Hansen (2000) diskuterer hvorvidt kundelojalitet som følge av slike programmer er et realistisk mål eller Fata Morgana¹. Dette spørsmålet fant vi svært interessant, og på flere måter søker vi etter sannheten i denne utredningen.

Gjennom arbeidet ved utredningen har vi fått inntrykk av at NSB er aktive i bruken av markedsføring ved blant annet PR-stunt, avisannonser, mail og facebook. 27. mai fant vi en reklame fra NSB ved en helside i Dagens Næringsliv: Et oppsminket Jan-Thomas-tog prydet hele siden, og ga oss slagordet ”Bli ny. Ta toget.” Sammen med blant annet spøkelsestoget og gitartogget er dette et av flere PR-stunt NSB har arrangert. Slike kostnadskrevenne reklamekampanjer har gitt oss grunn til å tro at det finnes tilgjengelige ressurser ved markedsavdelingen til NSB, og vi mener det finnes alternative bruksområder av disse.

Dorotic et al. (2012) gjengir i artikkelen *Loyalty Programmes: Current Knowledge and Research Directions* et sammendrag av 131 studier om lojalitetsprogram. Artikkelen foreslår en rekke retninger for videre forskning. Vi har valgt ut en praktisk tilnærming til to retninger vi mener passer godt til formålet ved utredningen. Den ene foreslår å se på effekter av lojalitetsprogram på kundenes holdninger og kjøpsatferd, mens den andre tar for seg forskjeller i lojalitetsprogrammets effekt ved ulike kontekster. I den sammenheng mente vi det kunne være spennende å studere om et fiktivt lojalitetsprogram fra NSB kunne ha positiv effekt på holdninger og reisevaner, og dermed potensielt øke NSBs verdiskaping og verdikapring. På denne måten får vi sett nærmere på om både holdninger og kjøpsatferd blir

¹ Fata Morgana er et italiensk uttrykk for luftspeiling som oppstår ved store temperaturforskjeller. For eksempel kan objekter observeret i horisonten, blant annet øyer, skip eller isfjell, fremstå som strekt og opphøyet.

påvirket av et lojalitetsprogram samtidig som vi tester en ny, uutforsket kontekst ved den norske jernbanen.

Vi ble inspirert av et konseptuelt rammeverk fra Kumar & Shah (2004) som vektlegger at langsiktige kunderelasjoner er avhengig av både holdnings- og atferdslojalitet. Rammeverket støtter Dick & Basu (1994) sine konklusjoner om at holdningslojalitet er nødvendig for å skape "true loyalty", noe vi ønsker å studere.

En rekke studier påviser at lojalitetsprogrammer gir motstridende konklusjoner (Dorotic & Olsen, 2013). Et eksempel fra flybransjen viser at gjennomsnittlig økning i kjøpsfrekvens som et resultat av lojalitetsmedlemskap er 4,24% (Liu & Yang, 2009). Andre studier har funnet at selskaper kan vise til lignende mønstre av vekst i aggregerte mål på resultat, *hvorvidt de hadde lojalitetsprogram eller ikke* (Meyer-Waarden & Benavent, 2006; Sharp, 2010; Sharp & Sharp, 1997). Empiri viser altså at effekter av lojalitetsprogrammer fremstår som tvetydige, og vi ønsker derfor å bidra til en bedre forståelse for hva som ligger bak dette.

I mange tilfeller ser vi at lojalitetsprogrammer introduseres som et motsvar på økt konkurranse (Leenheer & Bijmolt, 2008; Liu & Yang, 2009; Zuliani & Bellini, 2004), uten at bedriften gjør en grundig analyse først. Dette kan være en fallgrube for NSB, og vi har gjennom samarbeidet fått muligheten til å skape en utvidet forståelse fra kundeperspektivet. Ved semi-strukturerte dybdeintervjuer av reisende og ikke-reisende fikk vi komme "under huden" på dagens kundebehov og trender. I følge Dorotic & Olsen (2013) er nemlig det første spørsmålet en bedrift bør stille seg når den planlegger et lojalitetsprogram om den forstår motivene, følelsene og atferden til kundene.

1.2 Problemstilling

I samarbeid med NSB ønsket vi se på hvordan et lojalitetsprogram kan endre insentiver fra kunder og ikke-kunder. Dialogen med NSB i startfasen var avgjørende for utviklingen av problemstillingen. I tillegg har vi dratt stor nytte av relevant teori som bygger opp til en spennende oppgave. Er virkelig mulig å skape kundelojalitet eller er det bare Fata Morgana (Hennig-Thurau & Hansen, 2000)?

Vi har derfor valgt å belyse følgende problemstilling i utredningen:

”Hvordan kan et lojalitetsprogram påvirke holdning og kjøpsatferd til NSB?”

1.3 Kontekst for studien

Dorotic et al. (2012) foreslår som nevnt videre forskning av lojalitetsprogrammer i nye kontekster. Vi anser *den norske jernbanen* som en relativt uutforsket kontekst da den kan beskrives som et statlig monopol som står i fare for å bli konkurranseutsatt i løpet av et par år. Når det er sagt har vi vinklet oppgaven slik at sterke substitutter som fly, bil og buss er tatt i betraktning. Dette innebærer at monopolkonteksten ikke er tydelig, og at konkurransebildet er reelt. Vi mener derfor at NSB har tøff konkurranse fra substituttene i dag – og enda tøffere skal det bli.

11.mai la de borgerlige partiene frem et forslag om ny jernbanereform. Hovedmålet er å skape en bedre opplevelse av togreisen for passasjerene. Reformen skal blant annet føre til effektiv utnyttelse av bevilgninger, klar ansvarsfordeling, langsiktig planlegging og tilretteleggelse for konkurranse slik at passasjerene får et godt tilbud (NRK, 2015).

Innledningsvis nevnte vi at vi ønsket å se på hvordan NSB kan bedre ruste seg mot den kommende konkurransen. NSB tipset oss om at Sørlandsbanen, nærmere bestemt strekningen Kristiansand-Oslo, kunne være av interesse. Eirik Harildstad, Leder ved CRM i NSB, forklarte at dette var et satsingsområde for NSB, hvor antall avganger har økt fra fem til åtte ganger om dagen. Harildstad mente at økningen på antall avganger skyldtes blant annet av at det er et godt alternativ med tanke på tidsbruk i forhold til alternativene. På grunnlag av dette undersøkte vi ulike togstrekninger i Norge, og så hvorvidt Kristiansand-Oslo faktisk var en god kandidat til videre arbeid. Blant annet vurderte vi Bergen-Oslo på grunn av både praktiske årsaker og det faktum at passasjergrunnlaget for strekningen er stort. Konklusjonen ble likevel at vi endte opp med Kristiansand-Oslo siden denne passet bedre på tid.

Vi utarbeidet en tabell som sammenligner tidsbruken ved de ulike transportmidlene tog, fly, bil og buss på strekningen Kristiansand-Oslo. Ved hjelp av nettsidene til NSB, SAS, NAF og

Konkurrenten har vi regnet ut tidsestimater for de ulike alternativene. *Tabell 1.3* under viser oversikten:

Tabell 1.3: Transportmidlenes tidsbruk på strekningen Kristiansand-Oslo

Transportmiddel	Reisetid
Tog	4 t 30 min
Fly (utenfor rushtid)*	3 t 22 min
Bil (uten kø og uten pauser)	3 t 53 min
Buss (uten kø)	4 t 55 min

*Forklaring på reisetid fly: 30 min: Flybuss Kristiansand sentrum-Kjevik lufthavn, 1 time: Sikkerhetskontroll, innsjekk av bagasje og boarding på Kjevik lufthavn, 45 min: Flyreise KRS-OSL, 45 min: Hente bagasje og gå til Flytoget, 22 min: Flytoget fra Gardermoen til Oslo Sentralstasjon.

Fra tabellen ser vi at det er en drøy time forskjell mellom tog og fly, vel å merke utenfor rushtiden, samt at toget tar omtrent 30 minutter mer enn med bilen uten trafikkø. I tillegg er toget omtrent 30 minutter raskere enn bussen. Dette viser at tog i stor grad er sammenlignbart på tid med andre transportmidler på strekningen Kristiansand-Oslo, spesielt ved trafikk og rushtid. Vi gikk altså for denne strekningen hovedsakelig på grunn av at alternativene er relativt like på tid i forhold til andre jernbanestrekninger. På denne måten var tanken at vi fikk isolert reisevalget til å forklares av andre variabler, og dermed skape en sterkere forklaring til lojalitetsprogrammet.

I media rettes stadig søkelyset på norsk samferdsel og det dårlige vedlikeholdsarbeidet som har foregått i en årrekke. I løpet av utredningen har Verdens Gang (VG) etablert en egen seksjon på nettsiden som følger jernbanen. VG bruker blant annet Jernbaneverkets logg for 2014 til å demonstrere utfordringene. Tallene viser at hver femte avgang med persontog er forsinket, og hver dag rammes 41 000 norske passasjerer (VG, 2015a). Relatert til dette, kom tidligere NSB-sjef Osmund Ueland med følgende kritiske kommentar i en nyhetssak 15.april (VG, 2015a):

“Vi har dessverre en jernbane som er altfor sårbar. Den kan sammenliknes med en hundreåring som ikke har lenge igjen å leve. Vi lapper og prøver å fikse på den selv om livet gradvis ebber ut. Det å bygge nytt er den eneste måten å få liv i dette igjen.” (Ueland, 2015)

Ueland har lang fartstid i NSB, og fått lært å kjenne jernbanenettet på nært hold. Beskrivelsen av hundreåringen gir oss et svært tydelig bilde på dagens situasjon. Den tidligere NSB-sjefen understreker at det finnes mange utfordringer ved gjennomførelse av kostnadsstunge

samferdselstiltak. For eksempel 4-års regjeringstid gir vanskelige rammevilkår for enhver forhandlingsposisjon med tanke på investeringer – i hvert fall kostnadskrevenne prosjekter på lang sikt. Samferdselsdepartementet utarbeider for tiden nye retningslinjer mot Nasjonal Transportplan 2018-2029 hvor jernbanestrategien skal sees i et lengre perspektiv. Dette kan resultere i tiltak som blir avgjørende for fremtiden til NSB (Samferdselsdepartementet, 2015).

Avslutningsvis ønsker vi å belyse den teknologiske utviklingen i samfunnet, og hvordan det påvirker togreiser. 5.januar satte NSB omsetningsrekord for sin nye app, hvor det ble solgt 18.000 billetter, og totalt ble det omsatt for 10 millioner kroner (E24, 2015a). NSB har over 1 million kundeprofiler gjennom salg av billetter ved app'en. Trender viser at flere og flere bedrifter utnytter slik informasjon til opparbeide seg kunnskap om kunder – noe vi vil komme nærmere innpå ved introduksjonen av Big Data (McAfee & Brynjolfsson, 2012).

1.4 Presentasjon av NSB

Norges Statsbaner (NSB) ble i 1996 delt inn i Jernbaneverket og NSB BA. Etter at Stortinget i 2002 vedtok å konkurransetsette deler av NSB BA sin virksomhet, ble selskapet omgjort til et norsk statseid aksjeselskap. Dette er det vi i dag kjenner som NSB AS. Selskapet er per dags dato delt inn i en rekke datterselskaper for godstransport, busstransport, eiendomsforvaltning, togrenhold vedlikehold med mer. Morselskapet, NSB Persontog, driver kun persontrafikk på skinner (Store norske leksikon, 2015). Persontogvirksomheten i NSB konsernet består av NSB AS, samt datterselskapene NSB Gjøvikbanen AS og AB Svenska Tågkompaniet. I 2014 hadde NSB Persontog driftsinntekter på 7087 millioner kroner, og et driftsresultat på 659 millioner kroner med 3655 årsverk (NSB, 2015a).

NSB Persontog består av lokaltog og regiontog, der lokaltogene har fokus på hyppighet og kapasitet. Regiontogene er tilpasset lengre reiser – med blant annet arbeidsplasser, familievogn, sovekupe og kiosk/kafé. Disse langdistansetogene dekker noen av de viktigste ferdselsårene i Norge, for eksempel Trondheim-Oslo og Bergen-Oslo, og bidrar til å knytte sammen landet (NSB, 2015b).

I 2014 var veksten på togreiser i Norge på 4,4 prosent, cirka 2,6 millioner reiser. Totalt var det 62 millioner reiser med NSB sine tog (NSB, 2015c). NSB Persontog imøtekommer den

kraftige økningen på antall togreisende ved å kjøpe og modernisere tog for flere milliarder kroner, og har bestilt 81 nye tog med opsjon på flere (NSB, 2015a).

1.5 Disposisjon

Utredningen består av åtte kapitler. *Kapittel 1.0* inneholder hovedsakelig en introduksjon, problemstilling, kontekst for utredningen og en presentasjon av casebedriften vår, NSB.

I *kapittel 2.0* vil vi definere sentrale begreper og presentere hovedteori som vi har brukt i denne utredningen. Videre vil vi i *kapittel 3.0* forklare våre metodiske valg, samt hvordan vi har tatt hensyn til validitet, reliabilitet og hvilke etiske vurderinger vi har gjort.

Kapittel 4.0 viser en presentasjon av funnene våre. I *kapittel 5.0* vil vi diskutere disse funnene opp mot hvilke praktiske implikasjoner dette kan ha for NSB. Samtidig vil vi knytte denne diskusjonen opp mot teori der vi mener det er naturlig. På slutten av *kapittel 5.0* tar vi diskusjonen videre til et mer overordnet, strategisk nivå.

I *kapittel 6.0* finnes konklusjon og implikasjoner for NSB, og begrensninger for denne utredningen. Vi vil også oppmuntre til videre forskning i dette kapitlet. Avslutningsvis tar *Kapittel 7.0* for seg vedlegg, mens i *kapittel 8.0* står litteraturlisten.

2.0 Teori

I dette kapitlet introduseres utredningens teoretiske grunnlag. Først presenteres sentrale begreper benyttet i studien. Videre beskrives teoretiske aspekter knyttet til CRM og lojalitetsprogram, før vi forklarer begrepene verdiskaping og verdikapring. Til slutt i kapitlet presenteres teori om Big Data.

2.1 Definisjoner av sentrale begreper

Her har vi valgt å trekke ut de viktigste teoriene som benyttes i diskusjonen. Dette innebærer at samtlige teorier ikke blir omtalt da det er en svært omfattende liste med mindre teorier. I det følgende vil vi derfor presentere begrepene holdning og holdningslojalitet, atferd og atferdslojalitet, byttekostnader og priselastisitet, samt monetære og mye medlemsfordeler.

2.1.1 Holdning og holdningslojalitet

Ajzen & Fishbein (1980) definerer begrepet holdning som graden av affekt – positiv eller negativ – ovenfor et objekt. Videre har Eagly & Chaiken (1993) påpekt at holdninger må sees på som psykologiske tendenser, som uttrykkes gjennom individuelle evalueringer. Slike evalueringer består av kognitive og affektive elementer, som igjen er avhengig av at noe eksisterer for at en holdning kan oppstå (Baron, Conway, & Warnaby, 2010).

Holdningslojalitet forstås som et langsiktig engasjement fra kunden mot bedriften som ikke kan predikeres kun ved hjelp av å observere kjøpsatferd (Kumar & Shah, 2004). Shankar, Smith & Rangaswamy (2002) forteller at holdningslojaliteten representerer en høyere orden av langsiktige relasjoner. Holdningslojaliteten er viktig fordi den indikerer tilbøyelighet til å vise bestemt kjøpsatferd, som tilbøyeligheten for fremtidig bruk (Liddy, 2000) eller hvor sannsynlig det er at kunder vil anbefale bedriften til venner og kolleger (Reichheld, 2003).

2.1.2 Atferd og atferdslojalitet

Atferd defineres som måten en person handler i en bestemt situasjon (Cambridge University Press, 2015). I denne utredningen behandler vi kjøpsatferd synonymt med reisevaner.

Atferdslojalitet defineres av Kumar og Shah (2004) som lojalitet fra en kunde som er observert gjennom kundens kjøpsatferd. Kundelojalitet blir mer meningsfullt når det kan konverteres til kjøpsatferd. Kjøpsatferd genererer direkte og konkret avkastning til bedriften

sammenlignet med effektene fra en ren holdningslojalitet. En ren holdningslojalitet fra en kunde uten atferdslojalitet vil kunne føre til begrensede eller ingen konkret avkastning til bedriften (Kumar & Shah, 2004).

2.1.3 Priselastisitet og byttekostnader

Priselastisitet er et uttrykk for prosentvis endring i etterspurt kvantum ved ett prosentpoengs endring i pris (Pindyck, 2005). Priselasititeten, ε , kan beskrives ved følgende formel (Shy, 2008):

$$\varepsilon = \left(\frac{\delta q}{\delta p}\right) \left(\frac{p}{q}\right) = \frac{\text{prosentvis endring i } q}{\text{prosentvis endring i } p}$$

For de fleste produkter og tjenester vil en prisøkning føre til en nedgang i etterspørselen. Da er etterspørselskurven fallende, og priselasititeten blir negativ. En prisøkning som fører til stor nedgang i kvantum gjør at etterspørselen er priselastisk. Om nedgangen i kvantum er svært liten etter en prisøkning får vi da en mindre priselastisk etterspørsel (Shy, 2008).

Priselastisitet kan relateres til begrepet *byttekostnader*. *Byttekostnader* innebærer at kunden blir påført ulemper eller mister noen fordeler ved å skifte fra en leverandør til en annen. Det medfører at kundene blir låst inne i sine leverandørrelasjoner, selv om det eksisterer alternative leverandører som er bedre eller billigere (Jakobsen & Lien, 2005). En byttekostnad kan gjøre at en kunde blir mindre priselastisk (Klemperer, 1987). Har kunden høy priselasititet er byttekostnaden lav eller ikke-eksisterende. Dersom kunden har opparbeidet seg høye byttekostnader gjennom for eksempel fordeler i et lojalitetsprogram har kunden lav priselasititet til en vare/tjeneste.

2.1.4 Monetære og myke medlemsfordeler

Dorotic et al (2012) henviser til at i lojalitetsprogrammer får man ulike typer belønning for lojalitet. Disse belønningene har vi i denne utredningen valgt å kalle *medlemsfordeler* fordi vi mener belønning er litt vagt og kan relateres til flere sammenhenger, mens medlemsfordeler i stor grad kan relateres til lojalitetsprogram.

Det finnes to hovedtyper medlemsfordeler i et lojalitetsprogram (Dorotic, Bijmolt, & Verhoef, 2012):

- *Monetære eller harde medlemsfordeler* (belønninger) er medlemsfordeler som tilbyr sparing for kunden gjennom rabatter, kuponger, bonuspoeng eller penger.
- *Ikke-monetære eller myke medlemsfordeler* er psykologiske og følelsesmessige medlemsfordeler som for eksempel ekstra service, oppgraderinger og forhøyet status.

2.1.5 Graderinger

Graderinger i et lojalitetsprogram er ulike nivåer man kan oppnå ved å vise at man er lojal til bedriften som tilbyr programmet. For eksempel har SAS graderinger i sitt EuroBonus-program. Her får kunden mulighet til å oppgradere fra basic- til sølv-, gull- og diamantnivå (SAS, 2015). Drèze & Nunes (2009) konkluderer med at majoriteten av konsumenter, også de med lav status, foretrekker lojalitetsprogram som inneholder flere graderinger. Det må også nevnes at hva slags type status som skapes i forbindelse med produkttypen er ekstremt kontekststøttet (Drèze & Nunes, 2009).

Henderson, Beck & Palmatiers (2011) mener det er ønskelig med minst to graderinger av kundene, hvor det første nivået i lojalitetsprogrammet gir et belønningsfundament til alle medlemmer, mens de neste nivåene forsterker kunderelasjonene til utvalgte kundegrupper:

”Provide a baseline level of rewards to all, aimed to help consumers meet lower-level, short-term, tangible goals and secretly reward targeted customers with benefits that help them achieve higher-level, aspirational goals.”

2.2 Customer Relationship Management

De siste tiårene har det oppstått en voldsom interesse for Customer Relationship Management (CRM) av både akademikere og ledere verden over. Selv om det finnes en del litteratur rundt temaet mangler det enighet om presise definisjoner og strategiske implikasjoner.

Vi har valgt denne definisjonen fra Payne & Frow (2005):

” CRM is a strategic approach that is concerned with creating improved shareholder value through the development of appropriate relationships with key customers and customer segments. CRM unites the potential of relationship marketing strategies and IT to create profitable, long-term relationships with customers and other key stakeholders.”

Vi tolker definisjonen over slik at CRM er en strategisk tilnærming som skaper verdier gjennom kunderelasjoner. I tillegg utnyttes et samarbeid av potensielle, relasjonelle markedsføringsstrategier og IT til skape lønnsomme, langsiktige relasjoner til kunder og andre interessenter.

Videre foreslår Gartner (2001) at selskaper bør ta sikte på et tydeligere kundefokus. Baron *et al.* 2010 påpeker dette hvor det fastslås at selskaper bør skape verdier for kunden – ikke bare omvendt. *Lojalitetsprogrammer* er ansett som et virkemiddel for å styrke kunderelasjoner, og blir ofte brukt ved CRM (Uncles & Dowling, 2002).

2.3 Lojalitetsprogram

Litteraturen bruker forskjellige definisjoner for å beskrive lojalitetsprogrammer som for eksempel belønningsprogrammer, belønningsprogrammer basert på frekvens, lojalitetskort, poengkort, fordelskort (Dorotic, Bijmolt, & Verhoef, 2012). Vi har valgt ut Dorotic *et al.* (2012) sin definisjon av lojalitetsprogram: *kontinuitetsbaserte insentivprogrammer tilbudt av en bedrift for å belønne kunder og oppmuntre til gjenkjøp*. Hovedformålet til et lojalitetsprogram er altså å belønne kunder, og på denne måten oppmuntre til lojal kjøpsatferd (Sharp & Sharp, 1997).

Uansett definisjon og design bør et lojalitetsprogram inneholde følgende karakteristikk (Berman 2006; Blattberg *et al.* 2008; Leenheer *et al.* 2007):

- *Fostre lojalitet*: Hensikten med et lojalitetsprogram bør være å fostre og belønne medlemmers atferd- og holdningslojalitet, og derfor oppmuntre kunden til å bli værende.

Gjennom relasjonsbygging oppmuntrer suksessrike lojalitetsprogram kunder til gjenkjøp i lojalitetsprogrammet, økt kjøpsatferd over tid og i tillegg økt *Share of Wallet*² (SOW).

- *Strukturert*: Kunder *må* bli medlem for å hente ut fordeler, noe som implisitt vil si at et lojalitetsprogram bør være medlemsbasert. På denne måten kan bedriften identifisere medlemmer og bruke informasjonen til å styre forholdet med medlemmene.
- *Langsiktig*: Et lojalitetsprogram har forventet varighet så man kan ikke introdusere et lojalitetsprogram basert på kort sikt, slik som andre typer kampanjer er i stand til. Imidlertid er lojalitetsprogrammer en langtidsinvestering både for kunde og bedrift.
- *Belønnende*: Lojalitetsprogrammet bør belønne medlemmer for lojalitet basert på kundens fremtidige verdi for bedriften – ikke bare tidligere kjøpsatferd.
- *Pågående markedsføring*: Den som tilbyr programmet bør tilpasse markedsføringen kontinuerlig mot medlemmene.

Dowling og Uncles (1997) slo fast at kunder kan forbinde sin lojalitet til et bestemt lojalitetsprogram istedenfor selve merkevaren/bedriften. En konsekvens av dette er at kunder med høyt konsum belønnes selv om de ikke nødvendigvis har et godt forhold til merkevaren/bedriften. Videre kan dette føre til at kunden i mange tilfeller, avhengig av bransje og produkt, forholdsvis lett kan skifte leverandør av produkt eller tjeneste siden holdningen er svak. Likevel vektlegger flere bedrifter tidligere konsum fremfor fremtidig konsum når de skal utforme lojalitetsprogram (Kumar & Shah, 2004). I sum indikerer dette at atferd alene ikke er nok til å definere hva man mener med lojalitet.

Furinto, Pawitra & Balqiah (2009) påstår at holdningslojalitet gjennom engasjement og tilfredshet både er en viktig indikator og driver for atferdslojaliteten til kunder ved lojalitetsprogrammer. Dermed må relasjonsbyggende instrumenter som lojalitetsprogrammer forbedre kunders holdningslojalitet for å gi varige effekter (Dick & Basu, 1994). Relatert til dette finner vi fra litteraturen hvordan ”*true loyalty*” kan skapes gjennom et lojalitetsprogram.

²Share of Wallet (SOW) er et markedsføringsbegrep som beskriver andelen av kundens konsum bedriften fanger opp ved produktet eller tjenesten som tilbys.

Ifølge Shoemaker og Lewis (1999) beskrives ”true loyalty” som:

”Those who feel so strongly that you can best meet his or her relevant need that your competition is virtually excluded from the consideration set: these customers buy almost exclusively from you.”

Dick og Basu (1994) forklarer at dersom man mislykkes med å skape holdningslojalitet kan dette føre til falske former for lojalitet – spuriøs eller latent, eller ingen lojalitet i det hele tatt. Figur 2.3 under viser kategoriene. Spuriøs lojalitet oppstår når det er høyt gjenkjøp, men lav relativ holdning. Latent lojalitet består av lavt gjenkjøp, men høy relativ holdning. Ingen lojalitet forekommer når gjenkjøp er lav og når relativ holdning er lav. Ifølge figuren fremkommer *true loyalty* når det er høyt gjenkjøp og relativ høy holdning.

Figur 2.3: Ulike former for lojalitet

		Repeat Patronage	
		High	Low
Relative Attitude	High	Loyalty	Latent Loyalty
	Low	Spurious Loyalty	No Loyalty

Figuren over er vektlagt i rammeverket til Kumar og Shah (2004) som ga oss inspirasjon i startfasen av studien (*appendiks 7.1*). Rammeverket er bygd opp slik at *både* holdnings- og atferdslojalitet må legges til rette for ved utformingen av lojalitetsprogrammer dersom man skal kunne oppnå langsiktig, ”true loyalty” (Kumar & Shah, 2004). Atferdslojalitet er viktig for å skape lønnsomhet til bedriften, gjennom verdiskaping og verdikapring. Holdningslojalitet kan også være en kilde til verdiskapning og verdikapring gjennom å hjelpe bedriftene til å bygge usynlige exit barriers for kundene sine - spesielt i tilfeller uten kontrakter og lave byttekostnader (Shapiro & Vivian, 2000), slik at kunden får gode grunner til å bli værende i fremtiden.

2.4 Verdiskaping og verdikapring

Et mål for en bedrift ved utformingen av et lojalitetsprogram bør være at nytten ved å være medlem overgår kostnadene for kunden, i tillegg til at lojalitetsprogrammet *skaper mer verdi* for kunden enn alternativene (Dorotic, Bijmolt, & Verhoef, 2012). Definisjon av verdiskaping i et marked er vist ved formelen under (Brandenburger & Stuart, 1996):

$$\text{Verdiskaping} = \text{betalingsvillighet} - \text{alternativkostnad}$$

En kjøpers betalingsvillighet er betegnelsen på det kjøperen maksimalt er villig til å betale for et produkt eller en tjeneste. Alternativkostnaden er verdien på det beste alternativet en har. I denne sammenhengen er alternativkostnaden leverandørens reservasjonspris som de ulike faktorleverandørene minst må ha for å være villig til å selge produkter og tjenester til bedriften (Jørgensen, 2013). Dette er vist i *figur 2.5* under som er hentet fra Brandenburger & Stuart (1996):

Figur 2.5: Verdiskaping og verdikapring

Av figuren over kan vi se at kjøpers andel av verdiskapingen representerer avstanden mellom kjøpers betalingsvillighet og prisen kjøperen må betale for produktet eller tjenesten. Bedriftens andel av verdiskapingen, *verdikapringen*, er dermed differansen mellom prisen bedriften mottar fra kjøper og prisen bedriften må betale til leverandøren for å få tilgang til ressurser. Leverandørens andel av verdiskapingen er prisen leverandøren mottar fra bedriften minus leverandørens alternativkostnad. Viktige mål med lojalitetsprogram for en bedrift er å

øke verdikapingen gjennom å vinne nye kunder for å øke profitten, omsetningen og markedsandelen (Butscher, 2002).

Fordelingen av verdiene som skapes i et marked avhenger av den relative forhandlingsstyrken til bedriften overfor kundene og faktorleverandørene. Jo flere gode alternativer man selv har og jo færre gode alternativer den andre har, desto sterkere står man i forhandlingene (Jakobsen & Lien, 2005). Forhandlinger mellom leverandør og bedrift bestemmer prisen som leverandøren mottar for å tilføre ressurser til bedriften, eller motsatt, kostnaden til bedriften bestemmes av hva bedriften må betale for å få tilgang til disse ressursene. Det samme gjelder i forhandlinger mellom bedriften og kjøperen. Bedriftens pris til kjøperen avhenger av hva kjøperens betalingsvillighet er (Brandenburger & Stuart, 1996).

Hvor mye en bedrift selger bestemmes av det relevante markedets størrelse (Jakobsen & Lien, 2005). Derfor er det naturlig at verdiskaping og verdikaping i et marked avhenger av hvordan markedet defineres. En metode for å definere markedet er å bruke det økonomiske konseptet *substitutter* (Besanko, Dranove, Shanley, & Schaefer, 2010). Ifølge Besanko et al. (2010) defineres substitutter som to produkter, X og Y, dersom en prisøkning på produkt X fører til økt konsum av produkt Y. Videre tenderer produkter/tjenester til å være nære substitutter når de har tilnærmet like attributter, når de har samme grunnlag for bruk og i tillegg til at de er solgt i det samme geografiske markedet (Besanko, Dranove, Shanley, & Schaefer, 2010).

2.5 Big Data

Teknologi og internett har endret forbrukersamfunnet, og påvirket forholdet mellom tilbyder og konsument. Selskaper verden over har derfor skiftet mot et sterkere kundefokus, og i den sammenheng ført til at datainformasjon av kunders atferd har entret søkelyset - populært kalt Big Data (Dorotic, Bijmolt, & Verhoef, 2012). Fenomenet har blomstret og gjort dataanalytikere høyt verdsatte i flere bransjer (McAfee & Brynjolfsson, 2012).

Et interessant sitat av den velkjente, spanske kunstneren Pablo Picasso understreker imidlertid viktigheten av det menneskelige aspektet ved dataanalyser:

"Computers are useless. They can only give you answers."

(Pablo Picasso)

SCN Education BV (2001) viser til at informasjon fra kunder kan brukes blant annet til å segmentere markeder. Tilgang til informasjon om kunder og trender kan føre til høyere salg, og en forbedret evne til å "angripe" spesifikke kundesegmenter (Berman, 2006).

Big Data er derfor et analytisk hjelpemiddel for flere formål, og i den sammenheng påpeker McAfee & Brynjolfsson (2012) at et slikt verktøy kan bidra til å skape konkurransefortrinn.

Videre vektlegges at verdien av dataanalyse blir ansett som stadig viktigere for å ta gode beslutninger på ledelsesnivå (Bughin, Chui, & Manyika, 2010). Big Data brukes til å anvende innsamlet data på en ny og mer informativ måte. Overgangen fra fysiske kjøp til online-kjøp gjør at det er mulig å tolke kjøpsatferd mer detaljert. Eksempelvis vil en online konsument kunne måles basert på kjøp, hvordan nettsiden/appen navigeres, og hvordan kjøpsatferden blir påvirket av kampanjer etc. Til sammenligning kunne man tidligere kun registrere handelen gjort i butikken (McAfee & Brynjolfsson, 2012). Slik informasjon øker forståelsen av kundeatferden, og i tillegg gjør at man er kapabel til å respondere raskere på endringer.

Tene & Polonetsky (2012) forklarer at det finnes grunn til bekymring ved bruk av kundedata. Problemstillinger til personvern ved dataanalyse av kunde profiler må tas med i beregningen, hvor et virkemiddel kan være anonymisering i datagrunnlaget. Bransjer som innehar høye krav til sikkerhet bør vektlegge ekstra oppmerksomhet rundt disse problemstillingene – slik som tog og fly.

Et lojalitetsprogram kan med fordel benyttes i samarbeid med Big Data, hvor det oppstår store mengder kundedata. En av styrkene til lojalitetsprogrammer er nettopp at det gir innsikt i atferden til kundene, og at denne innsikten skaper flere muligheter til å skreddersy sitt strategiske markedsarbeid (Dorotic & Olsen, 2013).

3.0 Metode

I dette kapitlet vil vi gå gjennom hvilke metodiske valg og vurderinger vi har gjort i denne utredningen. Dette er gjort med hensikt slik at resultatene lettere kan etterprøves av andre. Metodekapitlet vil dermed vise hvilke teknikker og prosedyrer vi har brukt for å komme frem til resultatene våre. Først vil dette kapitlet ta for seg forskningsdesignet vi har valgt for utredningen. Etter det går vi nærmere inn på innsamlingen og analysen av data, før vi til slutt evaluerer metoden vår gjennom validitet, reliabilitet og etiske vurderinger.

3.1 Forskningsdesign

Forskningsdesign er den generelle planen på hvordan man ønsker å få svar på problemstillingen (Saunders, Lewis, & Thornhill, 2012, s. 159). Ghauri og Grønhaug (2005) sier at forskningsdesignet viser hvilken type forskning forskeren vil bruke og hvilke prioriteringer forskeren vil gjøre. Dette innebærer at vi i dette delkapitlet forklarer hvilken forskningstilnærming vi har hatt i denne utredningen og hvilke valg vi har gjort i forbindelse med metoden for datainnsamling.

3.1.1 Kvalitativ metode

I valg av metode er det naturlig å ta utgangspunkt i problemstillingen siden den gir oss føringer på hvilken metode det er mest hensiktsmessig å benytte seg av (Jankowicz, 1991). Formålet vårt med denne utredningen er å utvide kunnskapen om lojalitetsprogrammer i en ny, utforsket kontekst. For å oppnå dette, mener vi det er hensiktsmessig å benytte seg av en *kvalitativ metode*. I følge Saunders et al. (2012) er en kvalitativ metode assosiert med en fortolkende filosofi fordi forskere ønsker å fortolke subjektive og sosiale meninger rundt det fenomenet som studeres. En kvalitativ metode gir oss dermed muligheten til å fordype oss og skape innsikt rundt fenomenet lojalitetsprogram i en ny kontekst.

Ved bruk av en kvalitativ metode kan vi sannsynligvis få større dybde og innsikt rundt temaet, enn hva vi mener en kvantitativ metode vil gi, da den ofte fokuserer på å teste og verifisere teori ved hjelp av numeriske verdier. Ved bruk av en kvalitativ metode får vi for eksempel muligheten til å få innsikt i bakgrunnen bak respondenters valg av transportmidler på strekningen. I tillegg vil den kvalitative metoden kunne gi oss informasjon som vi ikke tenkte over på forhånd, og informasjon som kan overraske. Dette kan gi retning og grunnlag

for fremtidig arbeid for NSB ved utvikling av lojalitetsprogrammets påvirkning på holdninger og kjøpsatferd.

3.1.2 Eksplorativ tilnærming

Forskningsdesign kan deles inn i tre deler: eksplorativ, deskriptiv og forklarende studier (Saunders, Lewis, & Thornhill, 2012). Eksplorative studier er en verdifull måte å benytte seg av åpne spørsmål for å oppdage hva som faktisk skjer, og gi innsikt i emner av interesse. Deskriptive studier har som formål å lage detaljert profil av arrangementer, personer eller situasjoner. Forklarende studier ønsker å etablere kausale sammenhenger mellom variabler.

En kvalitativ metode er i tråd med det Saunders et al. (2012) kaller en eksplorativ studie. Man har da muligheten til å bevege seg mot et tettere kundefokus, og skape en bedre forståelse av problemstillingen. Effektene av et lojalitetsprogram i denne konteksten er ikke forsket på tidligere, noe som gir oss flere utfordringer i forbindelse med metodebiten. Fordelen ved å gjøre en eksplorativ studie her er at hovedtyngden rettes mot *hva* som påvirker holdningen og kjøpsatferden til respondentene, selv om forskningsspørsmålet ser på *hvordan* disse påvirkes. Summen av dette gir støtte til en eksplorerende tilnærming for utredningen vår.

Vår studie har verken som hensikt å teste eksisterende teori eller å utvikle ny teori. Vi ønsker derfor å sette søkelys på et område med lite tidligere forskning for å kunne tilegne oss innsikt i hvordan fenomenet fungerer. Selv om det finnes en god del teori om lojalitetsprogrammer beveger vi oss i en uutforsket kontekst hvor vi i tillegg ønsker å studere både holdnings- og atferdslojalitet i lys av dette. Vi har derfor tatt utgangspunkt i eksisterende litteratur, og brukt dette til å danne et relevant bakteppe for studien. Litteraturgjennomgangen har videre fungert som en guide når vi har samlet inn og analysert data. På grunnlag av dette har vi altså valgt å kombinere induktiv og deduktiv tilnærming, noe som er legitimt i henhold til Saunders et al (2012). Målet med utredningen er altså å få ny innsikt og bedre forståelsen omkring fenomenet lojalitetsprogram ved hjelp av en eksplorativ tilnærming.

3.1.3 Casestudie

I denne utredningen er det vanskelig for oss å få en fullstendig oversikt over hvilken effekt et lojalitetsprogram vil ha på holdninger og kjøpsatferd. Siden vi ikke eksplisitt kan isolere variabler som er med på å påvirke denne effekten trekker dette i retning av en *casestudie* (Yin

R. K., 2009). En *casestudie* undersøker en problemstilling eller et fenomen i sin kontekst (Saunders, Lewis, & Thornhill, 2012). Ifølge Eisenhardt og Graebner (2007) er casestudiestrategien relevant om man ønsker å berike forståelse av konteksten til forskningen og prosessene som blir valgt betinget av konteksten. I tillegg sier teorien at casestudiestrategien er spesielt nyttig når fenomenet som undersøkes er vanskelig å studere utenfor dets naturlige setting, og når konseptene og variablene som studeres kan være vanskelig å kvantifisere (Ghauri & Grønhaug, 2005). Dette gjør at vi mener at det passer godt med en casestudie i denne utredningen.

Utredningen vår baserer seg dermed på en casestudie av NSB, hvor vi har valgt ut strekningen Kristiansand-Oslo. I samarbeid med NSB har vi gjort det mulig å holde dybdeintervjuer både på togturen Kristiansand-Oslo og i Kristiansand sentrum. Dette mener vi er hensiktsmessig for to grunner: (1) for at vi som forskere skal få en nærhet til problemstillingen, og (2) for at det styrker validiteten til utredningen ved at innsamling av data blir gjort i en naturlig kontekst.

Ved bruk av en casestudiestrategi har man muligheten til å få svar på åpne spørsmål som for eksempel hvorfor, hva og hvordan. Dette er mye av grunnen til at casestudiestrategien er mye benyttet i oppgaver som er eksplorerende (Saunders, Lewis, & Thornhill, 2012). I vår kontekst fører dette til at vi kan bevege oss nærmere kundene, og forstå holdningen og atferden bedre. Slike spørsmål kombinert med oppfølgingsspørsmål mener vi er hensiktsmessige i utredningen da den er eksplorerende av natur. Til sammen mener vi at en casestudie med åpne spørsmål gir oss muligheten til å skape ny innsikt og forståelse om et lojalitetsprogram kan påvirke holdninger og kjøpsatferd fra kunder/ikke kunder til NSB.

3.2 Innsamling av data

Denne delen av metodekapitlet tar for seg hvordan vi har forberedt og gjennomført datainnsamlingen vår. I vår casestudie av NSB har vi valgt å samle inn data ved hjelp av *semi-strukturerte dybdeintervjuer*. Utvalgsseleksjonen til disse intervjuene går vi mer inn på i det følgende, før vi tar for oss forberedelse og gjennomføring av de semi-strukturerte dybdeintervjuene.

3.2.1 Utvalg

Det finnes flere måter å foreta utvalg på. Kvantitative studier trekker ut et utvalg fra populasjonen, og forsøker å skape ekstern validitet. I en kvalitative studie er formålet sjelden å generalisere som det ofte er i kvantitative studier. Formålet er heller å forstå, få innsikt og skape forklaringer (Ghauri & Grønhaug, 2005). Dette gir konsekvenser for hvilket *utvalg* vi ønsker å samle inn data fra.

Det er en rekke valg som må tas i forbindelse med utvalget, og disse må være tilpasset formålet med oppgaven. I en eksplorativ casestudie, som denne, vil sannsynligvis en utvalgsteknikk som ikke er basert generalisering være mest praktisk (Saunders, Lewis, & Thornhill, 2012). Når formålet vårt er å få en dypere innsikt om lojalitetsprogrammer vil det være nyttig for oss å fokusere på en dybdestudie av et mindre utvalg. Dette utvalget vil ifølge Saunders et al. (2012) sannsynligvis gi oss en informasjonsrik casestudie der vi eksplorerer problemstillingen og får teoretisk innsikt.

I studien har vi valgt å ta utgangspunkt i guiden til Saunders et al. (2012) s. 282, for å finne hvilken utvalgsteknikk som passer best til vår studie (se *figur 3.2.1* nedenfor). Kort fortalt går denne guiden gjennom en rekke trinn der man må gjøre flere valg for å til slutt ende opp med hensiktsmessig utvalgsteknikk. Disse trinnene tar for seg om vi har mulighet til å samle inn data fra hele populasjonen, om en utvalgsramme er tilgjengelig, og om vi trenger statistisk inferens. Videre tar guiden for seg om utvalget må representere utvalget proporsjonelt, tilgjengeligheten til respondentene, samt hvorvidt formålet med utredningen er utforskende. Etter å ha gått gjennom disse trinnene i guiden til Saunders et al. (2012) har vi endt opp med en tilnærming til et såkalt *selvseleksjonsutvalg*.

Figur 3.2.1: Guide til utvalgsteknikk

Et rent selvseleksjonsutvalg baserer seg på at respondenter frivillig gjennomfører et intervju på forespørsel. Tilnærmingen vår er relativt lik, men forskjellen er at vi har et kriterium for antall togreiser det siste året som må oppfylles av respondenten før intervjuet blir gjennomført. I studien ønsker vi blant annet å se om reisefrekvens har effekt på et tenkt lojalitetsprogram. Ved å bruke reisefrekvens som kriterium til å fylle kvoter med de som reiser mye, lite og ikke reiser med tog på strekningen Kristiansand-Oslo unngår vi det Patton (2001) kaller et homogent utvalg. På denne måten kan vi se på ulike effekter og forskjeller innenfor gruppene i utvalget.

Vi bestemte oss i utgangspunktet for å dele selvseleksjonsutvalget inn i tre kategorier, med en kvote på minst fem stykk per kategori som vist i *tabell 3.2*:

Tabell 3.2.1: Kategorier og planlagte kvoter

Kategori	Kvote
Kategori A: Har reist Kristiansand-Oslo med tog ≥ 10 ganger siste året	≥ 5
Kategori B: Har reist Kristiansand-Oslo med tog ≥ 1 og ≤ 10 ganger siste året	≥ 5
Kategori C: Har ikke reist Kristiansand-Oslo med tog siste året	≥ 5

Ved en slik størrelse på utvalget oppfylder vi også kravene til semi-strukturerte intervjuer som har en anbefalt størrelse på minimum 5-25 respondenter (Saunders, Lewis, & Thornhill, 2012).

Tilnærmingen til et selvseleksjonsutvalg er en utvalgsteknikk som vi mener passer godt til formålet med oppgaven, og gir oss dermed muligheten til å komme nærmere innpå kundeperspektivet ved utforming av lojalitetsprogrammer. En av fordelene ved slik kvalitativ data er at man får detaljinformasjon fra de utvalgte intervjuobjektene man ellers ville gått glipp av med et større utvalg. Ulemper med dette er at det er tidkrevende og skaper utfordringer til gjennomførelsen av intervjuene. Samtidig er metoden avhengig av en rekke faktorer for å kunne avdekke slik data. Blant annet er vi helt avhengig av frivillighet fra respondentene, en godt utformet intervjuguide og vellykkede samtaler. Vi kommer nærmere innpå utfordringer ved gjennomførelsen av intervjuene under reliabilitet og validitet.

3.2.2 Intervju

Et *intervju* er definert som en målrettet samtale mellom to eller flere personer, der intervjueren spør konsise, entydige spørsmål som respondenten er villig til å besvare (Saunders, Lewis, & Thornhill, 2012). Et intervju handler om å stille meningsfulle spørsmål til en respondent, lytte godt på svarene for så å utforske disse videre. Saunders et al. (2012) forteller at det finnes flere typer intervju, som kan variere fra å være svært formelle og strukturerte til mer ustrukturerte samtaler. Andre intervjuer kan være en blanding av disse. Når man skal velge intervjutype avhenger det av hva man vil oppnå med intervjuet.

I denne utredningen har vi som nevnt over valgt å benytte oss av *semi-strukturerte dybdeintervjuer*. Semi-strukturerte dybdeintervjuer kan brukes til å eksplorere temaer og forklare funn (Saunders, Lewis, & Thornhill, 2012). I en eksplorerende studie som denne, hvor vi ønsker å utvide kunnskapen rundt lojalitetsprogrammer i en ny, utforsket kontekst, anbefaler Saunders et al. (2012) å bruke semi-strukturerte dybdeintervjuer. Semi-strukturerte dybdeintervjuer kan være hjelpsomme i en slik utredning for å finne ut hva som foregår, og for å forstå konteksten. En slik metode legger til rette for at vi får tilgang til et rikt og detaljert datasett, som er hovedmålet vårt ved valg av datainnsamlingsmetode.

En styrke ved semi-strukturerte dybdeintervjuer er at man kan spørre utdypende - både om

forberedte temaer og i tillegg om overraskende elementer som dukker opp underveis i intervjuet. Videre har respondenten muligheten til å snakke fritt og har ikke de samme utfordringene som finnes ved bruk av gruppeintervjuer. I sum mener vi derfor at det er hensiktsmessig å benytte oss av semi-strukturerte dybdeintervjuer som datainnsamlingsgrunnlag ved studien – slik at vi på best mulig måte sikrer kundefokuset mot problemstillingen.

3.2.3 Intervjuguide og forberedelser

Før man foretar semi-strukturerte dybdeintervjuer er det viktig å være grundig i forberedelsene. Dette er nøkkelen til suksess i alle studiemetoder. For å unngå problemer med datakvaliteten ved dybdeintervjuene er det tre nøkkelfaktorer man må ta høyde for (Saunders, Lewis, & Thornhill, 2012). Disse tre nøkkelfaktorene vil vi forklare hvordan vi håndterte i det følgende:

For det første må man på forhånd sikre seg et tilfredsstillende informasjonsgrunnlag om fenomenet som skal undersøkes og konteksten hvor intervjuet skal gjennomføres. Denne type informasjon er viktig for troverdigheten til intervjueren, samt for å få tilgang til riktig informasjon fra respondenter og oppmuntre til å få detaljerte svar rundt temaet fra respondentene (Saunders, Lewis, & Thornhill, 2012). Ghauri og Grønhaug (2005) understreker viktigheten av en klar formulert problemstilling for å enklere vite hva man skal spørre om i et intervju, og hvem man skal spørre. Vi sikret oss et godt kunnskapsnivå rundt problemstillingen gjennom teoriarbeidet vi hadde i starten av arbeidet med denne utredningen. Ved hjelp av en tilfredshetsundersøkelse fra NSB utviklet vi intervjuetemaer. Tilfredshetsundersøkelsen ble utført av CRM-analytiker i NSB, Fredrik Aaserud. Denne ga oss flere pekepinner på hvilke momenter kundene mente var bra og dårlig med NSB, som vi kunne bruke inn mot vårt fiktive lojalitetsprogram. I tillegg fant vi aktuelt stoff om togbransjen i nyhetene. I sum utgjorde teorien, tilfredshetsundersøkelsen og nyhetsbildet et tilfredsstillende informasjonsgrunnlag.

For det andre er troverdigheten til svarene fra respondentene avhengig av hvilken informasjon som blir gitt i forkant av intervjuet (Saunders, Lewis, & Thornhill, 2012). Helst skal denne informasjonsutvekslingen foregå før intervjuet for at respondentene skal ha mulighet til å reflektere over temaet på forhånd. Det ble vanskelig å legge til rette for dette

ved utvalgsteknikken vår. Dette kan svekke validiteten i dataene våre. For å igangsette en lignende refleksjon gikk vi gjennom strukturen og de ulike temaene med respondenten før intervjuet startet - i håp om at respondenten kunne forberede seg litt på temaene, og dermed starte en tankeprosess. Vi vil understreke at vi ga respondentene svært god tid til å tenke over spørsmålene vi stilte, og refleksjonen kom etter hvert.

For det tredje nevner Saunders et al. (2012) at intervjustedet er vesentlig. Omstendighetene for intervjuet vil påvirke dataen som samles inn. Det er altså viktig at man tenker på hvor man skal foreta intervjuet, og at konteksten vil påvirke både intervjuer og respondenten ved de semi-strukturerte dybdeintervjuene. Utvalgsteknikken vår var ikke ideell på dette punktet. Så godt det lot seg gjøre så ønsket vi å finne rolige lokaler der kun vi og respondenten var tilstede, noe som viste seg å løse seg fint. Dette sikret at respondenten følte seg komfortabel til å snakke fritt og ærlig, samt at lydopptakene ikke ble preget av støy og forstyrrelser.

Utarbeidelse av en intervjuguide er en viktig del i forberedelsesfasen til intervjuene. En intervjuguide er en plan for hvilke spørsmål som skal stilles i intervjuet, og i hvilken rekkefølge ting skal skje (Integrerings- og mangfoldsdirektoratet, 2015). Intervjuguiden vises i sin helhet i *appendiks 7.2*. Ghauri og Grønhaug (2005) anbefaler at man tester ut intervjuguiden før man virkelig er klar for intervjuet. Vi testet intervjuguiden flere ganger, og reviderte noen momenter etter hjelp fra andre studenter. Respondentenes svar danner grunnlaget for dataanalysen vår, og vi må derfor legge til rette for en god ramme rundt intervjuene.

Innledningsvis i intervjuguiden hadde vi fokus på å lage en god og uformell tone med respondenten for å skape tillit. Dette med det formål at respondenten skulle svare åpent og ærlig på spørsmålene. Etter innledningsbiten valgte vi å ha noen oppvarmingsspørsmål for at respondenten skulle føle seg komfortabel med intervjusituasjonen. Her ba vi blant annet respondenten om å fortelle litt om seg selv, og sitt forhold til NSB.

Videre syntes vi det var hensiktsmessig å bygge intervjuguiden tettest mulig rundt problemstillingen vår, der vi utformet spørsmål rundt tre temaer vi ville at respondentene skulle svare på; holdning til NSB, reisevaner på strekningen Kristiansand-Oslo og lojalitetsprogram. Før hver bolk så spurte vi alltid om respondentens tidligere erfaringer med temaene ettersom guiden fra Integrerings- og mangfoldsdirektoratet mener det et

hensiktsmessig utgangspunkt. På denne måten sikrer man dypere forståelse og innsikt i respondentens meninger rundt temaet.

3.2.4 Gjennomførelse og transkribering

I startfasen av et intervju er det viktig å introdusere studien, forklare hvorfor vi foretar intervjuer, orientere om formålet og være forberedt på spørsmål fra respondenten. Startfasen er dermed veldig viktig i forhold til hvordan resten av intervjuet går (Ghuri & Grønhaug, 2005). Her må intervjueren stille forberedt.

De planlagte kategoriene i utvalget ga oss i utgangspunktet minst 15 personer basert på reisevaner (se *tabell 3.2.1*). Ettersom vi fikk tilgang til mer enn 15 respondenter valgte vi å ta med alle i datagrunnlaget, og endte dermed opp med følgende utvalg:

Tabell 3.2.4: Kategorier og faktiske kvoter

Kategori	Antall
Kategori A: Har reist Kristiansand-Oslo med tog ≥ 10 ganger siste året	5
Kategori B: Har reist Kristiansand-Oslo med tog ≥ 1 og ≤ 10 ganger siste året	5
Kategori C: Har ikke reist Kristiansand-Oslo med tog siste året	8

Totalt foretok vi altså 18 dybdeintervjuer med varighet på rundt 30 minutter hver. Samtlige intervjuer ble utført ansikt til ansikt på steder der eventuelle forstyrrelser ble minimert. De fem første intervjuene vi foretok var med studenter fra Kristiansand som går på Norges Handelshøyskole i Bergen. Resten av intervjuene ble utført i Kristiansand sentrum og på togturen Kristiansand-Oslo. Samtlige intervju ble tatt opp på en lydfil. Vi var begge tilstede under alle intervjuene. Taktikken vår ved intervjuene var at en ledet intervjuet, mens den andre kom med innspill underveis og tok notater fra momenter som ikke kom frem av lydfilen. Vi anser det som en styrke at begge hadde muligheten til å stille oppfølgingsspørsmål da dette skaper økt validitet.

Ved gjennomførelsen av intervjuene forklarte vi først kort hvorfor vi foretok intervjuer, formålet med studiet, samt at vi tidlig fikk avslørt respondentens kategori for å begrense oss til kvotene. På togreisen var NSB svært behjelpelige med å tilrettelegge for intervjuprosessen. De reserverte et avgrenset område for oss til å utføre intervjuene, slik at respondentene fikk svare for seg under relativt lukkede omgivelser. Vi var litt engstelige for nettopp dette punktet, da en mulig svakhet ved intervjuene på togturen kunne være at respondentene holdt

tilbake informasjon som de ikke ønsket at andre passasjerer skulle høre. NSB opplyste også om studiet vårt over høyttaleranlegget. Dette gjorde det lettere for oss å få tak i intervjuobjekter, da passasjerene var informerte i forkant, samt at enkelte oppsøkte oss frivillig uten forespørsel.

Lyd fra hvert intervju ble tatt opp på mobiltelefon. Ghauri og Grønhaug (2005) sier at å ta opp intervjuene er en nyttig metode. De nevner også at dette kan skape skjevheter for intervjuobjektene ved at de ikke vil svare på sensitive spørsmål. Vi påpekte i starten av hvert intervju at respondenten kunne avbryte intervjuet når som helst, uten grunn. Dette skjedde ikke, så vi regnet med at sensitiviteten stort sett ikke var noe problem for våre respondenter. En fordel med å ta opp intervjuet er at man i etterkant av intervjuet kan transkribere intervjuet i sin helhet. Ved bruk av lydopptak trenger ikke intervjueren å være like nøye på å få med seg alt som blir sagt, men heller konsentrere seg om andre momenter som respondentens kroppsspråk, fremtoning og tonefall. Derfor er dette en anbefalt metode ved denne type datainnsamling (Ghauri & Grønhaug, 2005).

Etter at vi fikk en tilstrekkelig mengde intervjuer var neste steg å *transkribere* de. En transkribering er en reproduksjon av lydopptaket skriftlig, der man skriver ned nøyaktig det som ble sagt i intervjuet (Saunders, Lewis, & Thornhill, 2012). I tillegg er det vanlig at man noterer noen ord om måten respondenten svarte på. Dette gir et mer fullstendig bilde rundt utsagnet, som igjen styrker validiteten i datagrunnlaget. Vi valgte å gjøre transkriberingen kort tid etter at intervjuene var foretatt slik at vi hadde det meste friskt i minne.

Transkriberingen var en tidkrevende prosess, men svært nyttig for det videre arbeidet med dataanalysen. Vi hørte på lydopptakene i sin helhet og skrev ned alt som var vesentlig for utredningen. Veileder ga uttrykk for at vi hadde frihet ved transkriberingen, noe som gjorde at fyllord og utenomsnakk ble utelatt fra transkriberingen.

3.3 Dataanalyse

I det følgende vil vi gå nærmere inn på hvilken tilnærming til dataanalyse vi har hatt i denne utredningen. Videre vil vi i dette delkapitlet beskrive mer spesifikt hvordan vi gjennomførte datanalysen.

3.3.1 Tilnærming til dataanalyse

Dataanalyse er et av de minst utviklede momentene ved casestudier. Analysen kan derfor vise seg krevende og utfordrende for forskeren da det ikke er klare prosedyrer for hvordan analysen bør gjøres. Yin (2014) mener at dette gjør at mye av analysen avhenger av forskerens egen stil og gjennomtenkte fremgangsmåte for presentasjon av beviser og vurderinger av alternative forklaringer. Valg av tilnærming til utredningen legger uansett føringer på hvordan man skal foreta datanalsen ved kvalitative studier (Saunders, Lewis, & Thornhill, 2012).

Det finnes en del teori om lojalitetsprogram, men ikke spesifikt på hva vi ønsker å se på i denne utredningen. Hovedsakelig ønsker vi å se nærmere på sammenhenger og mønstre som kan ha praktisk betydning for NSB på et strategisk nivå. Under delkapittel 3.1.2 *Eksplorativ tilnærming* var vi inne på at vi har valgt en blanding av en induktiv og en deduktiv tilnærming i utredningen. Vi har i utredningen tatt utgangspunkt i data, ikke teori. Derfor bærer også dataanalysen vår preg av en induktiv tilnærming. Funnene våre har vi sammenlignet mot teori som vi mener er relevant, som skulle tilsi en mer deduktiv tilnærming. En slik sammenligning av funnene våre mot teori vil styrke validiteten (Saunders, Lewis, & Thornhill, 2012).

Yin (2009) mener at en induktiv tilnærming vil være en vanskelig strategi å følge, og gi utfordringer for uerfarne forskere. Dette skjer sannsynligvis om forskeren samler inn data uten å se etter hvilke temaer som kommer ut fra dataene i prosessen. Derfor anbefaler Saunders et al. (2012) at når man analyserer data ved en induktiv tilnærming, så bør man analysere dataene simultant med innsamlingen for å utvikle et konseptuelt rammeverk for å guide videre arbeid med utredningen. I tråd med den tilnærmingen vi har brukt, har analysen av dataene våre blitt analysert kontinuerlig siden de ble samlet inn. Dette har vi gjort for å forsøke å danne et konseptuelt rammeverk som vi kan bruke i diskusjonen senere, som Saunders et al. (2012) er inne på. Sammenhengene testes kontinuerlig for å se om det finnes alternative forklaringer som er anbefalt for å styrke validiteten i slike forskningsprosesser (Yin R. K., 2014).

3.3.2 Gjennomførelse av dataanalyse

Det er viktig at analysen henger sammen med naturen til forskningsdesignet og metoden for innsamling av data. Selv det ikke er noen standardisert prosedyre for hvordan man skal analysere kvalitative data finnes det flere metoder for dette formålet (Saunders, Lewis, & Thornhill, 2012). Saunders et al. (2012) nevner ulike varianter for analyse av kvalitativ data, eksempelvis Grounded Theory, som er mer strukturert og basert på et strengere regelsett sammenlignet med andre metoder hvor man baserer seg på forskerens tolkning.

I denne utredningen har vi valgt å benytte oss av en generell generisk metode, som ikke er relatert til en spesifikk teoretisk tilnærming. Metoden gir fleksibilitet, som er viktig i analysen av funnene våre, hvor det nødvendigvis ikke er så enkelt å se mønstre og sammenhenger. Metoden vi har brukt skal hjelpe oss med følgende fem punkter (Saunders, Lewis, & Thornhill, 2012):

1. Forstå store og uensartede mengder av kvalitativ data;
2. Integrere relatert data fra ulike transkriberinger og notater;
3. Identifisere nøkkeltemaer eller mønstre fra de for videre undersøkelse;
4. Utvikle og/eller teste teorier basert på disse mønstrene eller forholdene;
5. Trekke og verifisere konklusjoner;

Punktene understreker flere utfordringer vi står overfor i denne utredningen, som for eksempel integrering av data fra transkriberingen til identifisering av nøkkeltemaer. En slik overordnet struktur gjør det lettere for oss å angripe arbeidet med dataanalysen. Basert på disse fem punktene har Saunders et al. (2012) lagd en generisk tilnærming for dataanalyse, som vi forklarer nærmere mot hvordan vi analyserte av dataene våre. Denne tilnærmingen er basert på følgende prosedyrer:

- Identifisere kategorier som gjør det mulig å forstå dataen vår
- Koble data fra ulike kilder til hensiktsmessige kategorier for integrering av dataen
- Utvikle analytiske kategorier for å videre identifisere mønstre og sammenhenger
- Utvikle testbare påstander
- Trekke og verifisere konklusjoner

3.3.1.1 Kategorisering av dataene

Først i den generelle generiske metoden vi har brukt så er meningen å kategorisere dataene, i vårt tilfelle er dataene transkriberingen av intervjuene. Kategorisering er prosessen med å klassifisere enheter av data (Ghuri & Grønhaug, 2005). Denne prosessen gjør det mulig for oss å reorganisere transkriberingene til analytiske kategorier. Dette er hensiktsmessig for å skaffe oversikt og struktur i datasettet – for på den måten å legge til rette for å identifisere mønstre og sammenhenger.

Kategorier kan enten bli utviklet på forhånd ved hjelp av litteraturen, fra innsamlet data, eller begge deler. Strauss & Corbin (1998) foreslår at det er tre hovedkilder til utledning av kategorier; ta i bruk begreper som kommer frem under dataanalysen, bruke begreper som blir brukt av respondentene, eller ta i bruk begreper fra eksisterende teori. Vi har tidligere forklart at problemstillingen vår er inspirert av teori, og intervjuguiden bar dermed preg av begreper fra litteraturen. Dermed var det samsvar mellom begreper vi hadde fra teorien, og begreper respondentene brukte. Likevel kom det frem nye begreper under intervjuene som vi senere brukte i kategoriseringen. Man kan dermed si at vi har benyttet oss av alle de tre nevnte hovedkildene.

Vi kategoriserte dataene hver for oss for å unngå gruppetekning som potensielt kan svekke validiteten til utredningen. Denne kategoriseringen ble senere sammenstilt, der vi utviklet flere kategorier basert på det separate arbeidet. Det viktigste i denne prosessen var å kategorisere funnene slik at de samsvarte i stor grad med betydningen av funnene. Funnene ble også kategorisert i tråd med Dey (1993) sine interne og eksterne aspekter; de må være meningsfulle i relasjon til dataen i tillegg til at kategoriseringen må være meningsfull i relasjon til andre kategorier.

I kategoriseringsprosessen hadde vi en målsetting om objektivitet, i tillegg til at vi ikke hadde for stort fokus på å få svar på problemstillingen. Leter man kun etter svar i problemstillingen kan man ifølge Saunders et al. (2012) i verste fall ikke ha mulighet til å finne beviser for det motsatte. Til sammen ga disse kategoriseringsprosessene oss et godt utgangspunkt til å finne mønstre og sammenhenger til videre dataanalyse.

3.3.1.2 Koble transkriberingen og notatene til kategoriene

Det neste steget i den analytiske prosessen er å koble relevante deler av datainnsamlingen til hensiktsmessige kategorier eller kategorier som vi har utarbeidet (Saunders, Lewis, & Thornhill, 2012). Datainnsamlingen i denne utredningen bestod hovedsakelig av transkriberingen og notatene vi gjorde under intervjuene. Denne analytiske prosessen går ut på at man går gjennom en selekteringsprosess som er guidet av problemstillingen og formålet med studiet.

I kategoriseringsprosessen lagde vi et Excel-ark delt inn i de utformede kategoriene og respondentnummer. Vi gikk deretter gjennom transkriberingene og notatene våre for å skille ut sitater vi mente var relevante mot kategoriene. Troverdigheten til funnene våre styrkes av en klar og sterk kobling mellom kategori og sitat.

3.3.1.3 Identifisere mønstre, sammenhenger og utvikle kategorier

Dey (1993) sier at genereringen av kategorier og reorganiseringen av data egentlig er en del av det å analysere dataen. Analysen fortsetter når man skal se etter mønstre i datasettet. En slik prosess vil sannsynligvis lede forskeren til å revidere kategoriene og fortsette med å reorganisere datasettet for å finne sammenhenger (Dey, 1993). Sammenkoblingen mellom kategorier, respondenter, kvoter og sitater i Excel-arket ga oss muligheten til å danne oss et overblikk av hver enkelt respondent og hver enkelt kvote for å lete etter sammenhenger og mønstre. Noen av sammenhengene vi fant gjorde at vi reviderte oppsettet, og lagde nye kategorier som var interessante å se nærmere på. I denne prosessen utviklet vi blant annet en figur som inneholder en oppsummering av funnene (vises først i kapittel 5.0) og en ordsky (vises først i kapittel 4.0) for å sikre oversikt i sammenhengene og mønstrene vi har funnet.

3.3.1.4 Diskusjon og verifisering

I prosessen ved å finne mønstre i datasettet og sammenhenger mellom kategorier vil man kunne utvikle testbare påstander (Saunders, Lewis, & Thornhill, 2012). Mønstre eller sammenhenger mellom kategorier må testes for å konkluderes og bevises. Dette kan ofte assosieres med statistiske hypoteser ifølge Saunders et al. (2012). I en kvalitativ analyse som denne testes og verifiseres påstander om mønstre og sammenhenger ved søken etter alternative forklaringer og negative eksempler som beviser det motsatte. Dette må i tillegg adresseres og avkreftes (Saunders, Lewis, & Thornhill, 2012). En slik prosess vil muliggjøre

å bevege seg i retning av å formulere valide konklusjoner (Miles & Huberman, 1994). Diskusjonskapitlet er basert på punktene over, hvor vi søker etter forklaringer til funnene våre og diskutere disse opp mot hverandre for å kunne verifisere konklusjoner.

3.4 Evaluering av metode

Til slutt i dette metodekapitlet evaluerer vi metoden vi har valgt å bruke, og ser dermed på kvaliteten bak datagrunnlaget i utredningen. I tillegg diskuterer vi etiske vurderinger av metoden vår.

3.4.1 Validitet

Validitet dreier seg om i hvilken grad en datainnsamlingsmetode måler hva den er ment å måle. Validitet kan deles inn i *intern validitet* og *ekstern validitet*. Intern validitet handler om i hvilken grad resultatene er gyldige for det utvalget og det fenomenet som er undersøkt (Saunders, Lewis, & Thornhill, 2012). Intern validitet tar også for seg om resultatene oppfattes riktig og hvorvidt prosedyrene ved datainnsamlingen er riktig utført.

I semi-strukturerte dybdeintervjuer har man mulighet til å oppnå en høy grad av validitet siden man kan sikre at man har forstått respondentenes kommentarer riktig gjennom oppfølgingsspørsmål (Saunders, Lewis, & Thornhill, 2012). Vi mener derfor at funnene våre har en akseptabel grad av intern validitet. Intervjuprosessen med lydopptakene, transkriberingen og notatene har gjort det lettere for oss å etterprøve hva respondenten mente i analysearbeidet. Videre var vi opptatt av å legge opp til best mulig omstendigheter for utførelsen av intervjuene, slik at vi sikret mest mulig valide svar. For eksempel unngikk vi formelle klær og åpne intervjuområder. Dette er i tråd med formålet bak intervjuet – nemlig at kundefokuset skulle være i fokus, og at respondentene fikk snakke mest mulig fritt.

Ghuri og Grønhaug (2005) forklarer at ekstern validitet relateres til i hvilken grad funnene kan generaliseres til spesifikke personer, kontekster, tider, så vel som på tvers av de. Dette blir generelt sett på som en svakhet med kvalitativ forskningsarbeid. Hovedgrunnen bak dette er at den enkelte studien ikke kan generalisere til en større populasjon siden det baseres på et mindre utvalg enn hva man gjør i en kvantitativ studie. Likevel kan funnene i en kvalitativ studie som denne relateres til eksisterende teori, og vise seg å ha en bredere teoretisk eller

praktisk betydning. På denne måten kan det godt være at funnene våre gjelder for andre personer, kontekster og tider, men likevel må vi være forsiktige med å generalisere funnene i denne utredningen. Utredningen vår har dermed lav grad av ekstern validitet, men det er heller ikke formålet med en kvalitativ studie.

En utfordring for vårt fiktive lojalitetsprogram var at dette ble presentert ved intervjuene, og at respondentene måtte ta stilling til endringsholdninger relativt raskt. Dette kan være en ulempe ved vurderingskvaliteten til intervjuobjektene, og føre til at kommentarene fremstår som mindre valide i forhold til forskning som studerer reelle lojalitetsprogrammer over tid. Ettersom mange respondenter sammenlignet lojalitetsprogrammet med EuroBonus fra SAS vil dette føre til både positive og negative effekter. Vi anser det som positivt at de fleste relativt enkelt forstod hva et slikt lojalitetsprogram kan tilby, men samtidig negativt at enkelte kan ha blitt ”framet” av SAS og dermed begrenset kreativiteten (Tversky & Kahneman, 1981).

Et annet moment som bør nevnes er det faktum at intervjuprosessen kan ha påvirket svarene som ble uttrykt av respondentene. Selv om vi presiserte anonymiteten til intervjuobjektene ved starten av intervjuet kan det likevel forekomme uærlige påstander som man egentlig ikke mener. Spesielt er dette verdt å ta til etterretning siden det omhandler relativt sensitive tema som personlige meninger rundt status og monetære verdier.

3.4.2 Reliabilitet

Sammen med validitet i data er *reliabiliteten* til dataene viktig for kvaliteten til datagrunnlaget. Saunders et al. (2012) sier at reliabilitet handler om datainnsamlings-teknikken og analyseprosedyrer vil kunne produsere konsistente funn om de skulle gjentas eller bli kopiert av andre. Reliabilitet sier altså noe om kvaliteten på målingene som foretas i forskningen. I vår datainnsamling har vi som nevnt benyttet oss av semi-strukturerte dybdeintervjuer. Mangelen på standardisering i slike intervjuer er utfordrende med tanke på reliabiliteten. Marshall og Rossman (2006) understreker verdien av å bruke semi-strukturerte dybdeintervjuer ved at man har fleksibilitet i det å utforske et emne. Av den grunn vil et forsøk på å sikre seg at et semi-strukturert dybdeintervju vil kunne bli replisert av andre forskere, ikke være realistisk eller gjennomførbart uten å undergrave styrken til en slik datainnsamlingsmetode.

Vanskeligheten med å replisere et semi-strukturert intervju har vi tatt høyde for i denne utredningen. Marshall og Rossman (2006) foreslår at når man utfører semi-strukturerte intervjuer skal man lage og lagre notater relatert til forskningsdesignet, de underliggende grunnene for valg av metode og datainnsamling. Disse notatene kan benyttes i en eventuell etterprøving av utredningen for å forstå prosesser som vi har brukt, og dermed være i stand til å analysere data på nytt. I tillegg har vi en relativt detaljert intervjuguide (*appendiks 7.2*) som kan bidra til at datainnsamlingen lettere kan etterprøves.

3.4.3 Skjevheter ved semi-strukturerte intervjuer

Utfordringene rundt reliabilitet og validitet til utredningen er også relatert til ulike former for skjevhet som kan oppstå ved bruk av semi-strukturerte intervjuer som datainnsamlingsmetode.

En skjevhet som kan forekomme ved intervjuer er når intervjuerens tonefall, kommentarer og kroppsspråk påvirker hvordan respondenten svarer på spørsmål. Videre kan et semi-strukturert intervju være en påtrengende prosess for respondenten. En respondent kan i prinsippet være villig til å delta på intervjuet, men kan likevel være sensitiv i forhold til den ustrukturerte utforskningen av temaet. Derfor er det muligheter for at respondenten velger å ikke gi opp informasjon og diskutere aspekter rundt temaet som vi vil eksplorere, fordi dette kan føre til at diskusjonen og spørsmål blir ført inn på områder som respondenten ikke ønsker å snakke om (Saunders, Lewis, & Thornhill, 2012).

I tillegg nevner Saunders et al. (2012) en skjevhet til semi-strukturerte intervjuer som omhandler tidsaspektet. Noen respondenter vil kunne takke nei til å stille opp ved intervjuet på grunn av tidsbruken, og andre kan tenkes å være interesserte i å stille opp ved korte intervjuer. På bakgrunn av dette var vi innstilte på å begrense intervjuvarigheten til rundt 30 minutter.

For å overkomme disse skjevhetene forberedte vi som tidligere nevnt intervjuene godt ved nøye arbeid med teori om lojalitetsprogram og intervjuguiden for å fremstå med kredibilitet og profesjonalitet. Utvalgsteknikken vår skapte en utfordring rundt lokasjonen av intervjuet, men stort sett fikk vi utføre intervjuene i rolige omgivelser som førte til at respondentene fikk

svare for seg uten avbrytelser eller lytting av andre passasjerer. I tillegg ble ikke lydopptaket preget av særlig støy. I forkant av hvert intervju presenterte vi oss selv, formålet med oppgaven, hvorfor vi foretok intervjuer samt tidsestimatet for intervjuet. Her hadde den eventuelle respondenten selvfølgelig mulighet til å takke nei.

Ved gjennomførelsen av intervjuene var vi oppmerksomme på hvordan vi fremstod, og hvordan spørsmål ble stilt. Vi forsøkte å skape en rolig, avslappet stemning der vi ikke presset respondenten til noe som helst. Respondenten ble også informert om at intervjuet kunne avbrytes når som helst, uten grunn, og ble bedt om å skrive under på et samtykkeerklæring (*appendiks 7.4*). Samtykkeerklæringen sikret anonymisering for respondenten, noe vi kommer tilbake til under etiske vurderinger. Dette informerte vi om innledningsvis for å sikre oss at respondenten ikke følte seg presset til å komme med sensitiv informasjon.

3.4.4 Etiske vurderinger

Saunders et al. (2012) definerer *etikk* i en forskningskontekst som en standard for handlinger som guider vår atferd i forhold til rettigheter for de som er subjektet for utredningen eller som blir påvirket av den. Etiske problemstillinger vil dukke opp når man designer og planlegger utredningen, søker tilgang til organisasjoner og individer, og når man samler, analyserer og rapporterer data (Saunders, Lewis, & Thornhill, 2012). De etiske vurderingene dreier seg dermed om de som blir påvirket av utredningen vår. Gjennom hele prosessen har vi forsøkt å gjøre gode, etiske valg og vurderinger. Målet vårt er at ingen skal komme til skade som følge av å være en del av utredningen vår. Hovedsakelig gjelder de etiske vurderingene NSB og respondenter som deltok frivillig ved intervjuene.

På et tidlig tidspunkt forsikret vi oss overfor NSB at vi fulgte de etiske retningslinjene ved å skrive under på en taushetserklæring (*appendiks 7.3*). Dette var viktig for at vi skulle få tilgang på data. I tillegg sikret taushetserklæringen at vi ikke på noen måte skulle skade NSB ved å bruke av denne informasjonen. Dette gjelder også etter utredningens ferdigstillelse. Ved hjelp av denne taushetserklæringen mener vi at vi har gjort det som er etisk riktig når man samarbeider med en bedrift.

Angående respondentene ba vi dem om å skrive under på en samtykkeerklæring (*appendiks 7.4*). Samtykkeerklæringen sikrer at respondenten anonymiseres fullstendig i utredningen. I samtykkeerklæringen står det også at lydopptak og transkribering skal slettes senest den dagen utredningen har frist for innlevering. Dette er ment for at det skal være lettere for respondenten å komme med ærlige, og eventuelt sensitive svar på spørsmålene våre.

4.2 Lojalitetsprogram

Under intervjuene fikk respondentene tid til å tenke over hvordan et lojalitetsprogram ville påvirke konkurransen man finner ved ulike reisemåter i dag. Det forekom flere interessante uttalelser som er verdt å se nærmere på. Noen hevdet at NSB ikke var tjent med et endret reisetilbud fordi lojalitetsprogrammet kunne skape et brudd med NSB sin posisjon i dagens samfunn:

A3: *”Jeg vil ha ting enkelt, ikke sånn bonusgreier. Det skaper klasseskille i samfunnet.”*

C5: *”Jeg tror det hadde virket negativt med en slik holdning om at enkelte skulle fått mer service enn andre. NSB hadde gått fra å være noe folkelig som alle kan reise med, til å blitt et transportmiddel for eliten.”*

Likevel forteller flere intervjuobjekter hvordan medlemsfordelene i et lojalitetsprogram kan gjøre reiseopplevelsen bedre selv om de i utgangspunktet er skeptiske, og i tillegg gi insentiver til økt konsum. Respondent A3 var først svært kritisk til lojalitetsprogrammet, som vist over, men senere ble det åpenbart at holdningen var tvetydig. Dette kommer frem i sitatet under:

A3: *”Så reiser datteren min som har en liten baby, hun har gullkort eller hva det heter. Da fikk hun tilgang på en lounge. Det synes jeg var bra med tanke på babyen, men ellers så synes jeg det er noe tull med et sånt lojalitetsprogram.”*

C6: *”Jeg tror man blir påvirket av sånne lojalitetsprogrammer. Jeg tror de har en effekt. De små rabattene kan jo gjøre at det blir det billigste alternativet, som er det viktigste kriteriet for meg.”*

Vi fikk påvist at flere respondenter vurderer verdien av for eksempel bonuspoeng i et lojalitetsprogram når de skal foreta en reise. C7 og C4 uttrykker ulik kjøpsatferd ved to lignende situasjoner hvor de sammenligner tilbud fra SAS og Norwegian, selv om det her ikke nødvendigvis er den samme ruten:

C7: *”Når jeg for eksempel skulle fly til Trondheim forrige uke, der SAS og Norwegian var ganske like på pris og alt så tok jeg SAS siden jeg fikk bonuspoeng.”*

C4: *”Jeg reiser ikke med SAS overfor Norwegian kun fordi at jeg får Eurobonus-poeng. Det er bare noe jeg får i tillegg som er greit å ha.”*

Et annet moment vi vil ta med er de tekniske utfordringene som oppstår ved den operative driften av et lojalitetsprogram. Det er en rekke komponenter som må være på plass for å få til et velfungerende system. Enkelte respondenter gir uttrykk for problemer med dagens betalingssystemer hos NSB. Respondent A1 forteller at hun har hatt problemer med app'en:

A1: *”Av og til har jeg hatt problemer med app'en, der det er bestillingstrøbbel. Noen ganger når man fyller inn altså, så forsvinner det plutselig. Det har skjedd flere ganger.”*

4.2.1 Respondentenes medlemsfordeler

I starten av intervjuene spurte vi respondentene hvilke medlemsfordeler de ville verdsatt i et lojalitetsprogram hos NSB. Dette gjorde vi først for å forsikre oss om at vi ikke hadde oversett eventuelle medlemsfordeler som er viktig for kundene i vårt fiktive lojalitetsprogram. Noen respondenter hadde ikke noe spesielt å komme med, mens noen hovedsakelig var opptatt av at tilgang til lavprisbilletter burde være en del av et lojalitetsprogram i NSB:

A3: *”Det med at du kan få en god pris om du bestiller innen et visst tidspunkt kan være greit.”*

Det respondent A3 viser til er at NSB per dags dato har en lavprisbillettordning som de lanserer hyppig, der man får en billig billett dersom man er ute og bestiller tidlig. Dette er de fleste respondentene oppmerksomme på, men respondent A1 klager over at man aldri finner disse lavprisbillettene:

A1: *”Tilgang til flere lavprisbilletter hadde vært en bra medlemsfordel. Slik det er nå lanserer NSB mange lavprisbilletter, men man finner de aldri.”*

Respondentene drar ikke overraskende referanser til lojalitetsprogrammer de kjenner fra før. Flere uttalelser fra respondentene dreier seg om at det er bra om lojalitetsprogrammet har en graderingsordning, som er kjent fra SAS sitt Eurobonusprogram (Scandinavian Airlines, 2015). To av våre respondenter nevner en slik graderingsordning med fokus på at lojalitetsprogrammet gir billigere reiser og er insentivgivende:

A2: *”...men det er jo pris altså. Hvis en var medlem av NSB blue, gold...at de fikk billigere reiser...det er kanskje det eneste....om en kan kjøpe billigere bensin eller sånne ting det driter jeg i.”*

C8: *”En gradering i et lojalitetsprogram som NSB hadde laget tror jeg kunne vært insentivgivende. Det er noe med at man kan gå i gradene gjør det også ekstra spennende. Et eksempel på en fordel i et slikt lojalitetsprogram kunne vært at det kunne være rabatterte priser på enkelte strekninger.”*

Flere respondenter sammenligner ulike lojalitetsprogram hvor det er forskjellige momenter som det fokuseres på. Her er det ikke en gradering av nivåer, men bonus og poeng som vektlegges. En respondent ser for seg at man kunne hatt et lignende lojalitetsprogram i NSB som Norwegian, men at det ikke nødvendigvis er nok i seg selv til å reise med tog:

C5: *”Jeg ser for meg at det kunne vært noe lignende her som med Norwegian Reward, med at jeg hadde registrert meg og fått poeng. Bare en ekstragreie, ikke en grunn i seg selv til å velge tog.”*

Vi har også funn på at enkelte respondenter blir påvirket av lojalitetsprogrammer som har fokus på poeng. Det nevnes blant annet at hver tiende tur gratis og oppsamling av poeng ville ha hjulpet på tilbøyeligheten for å velge toget. Her er det altså de mest priselastiske konsumentene som forklarer tankegangen deres:

C4: *”Å få tilbud på en reise til senere er jo absolutt en ting. Det hadde hjulpet om jeg fikk hver tiende tur gratis til Oslo, eller samlet opp poeng som jeg kunne brukt på reise eller i kantina på toget eller sånne ting. Absolutt.”*

C6: *”Det hadde kanskje påvirket meg om jeg hadde spart opp poeng hos en leverandør så hadde jeg sikkert vært mer tilbøyelig til å velge den leverandøren flere ganger for å spare opp poeng selv om det kanskje hadde vært irrasjonelt med tanke på prisforskjell.”*

Respondentene omtaler også myke medlemsfordeler. Dette er som nevnt fordeler som ikke er rent monetære. For eksempel forteller respondent C2 at komfortfordeler ville være en viktigere faktor i et lojalitetsprogram for NSB enn rent monetære medlemsfordeler:

C2: *”Komfortfordeler tror jeg kan være en viktig faktor for reisevalget mitt på strekningen. Og at man kanskje kunne opparbeidet seg noen sånne komfortfordeler, mer enn sånne økonomifordeler, poeng eller sånn.”*

Respondent C6 vurderte også hvilke fordeler som var avgjørende for reisevalget, og kom fram til følgende uttalelse om reiseopplevelser:

C6: *”Jeg er usikker på om man får internett på toget, men hvis det hadde vært bankers så kunne det ha bikket i retning av flere togreiser. På bussen vet jeg at jeg får nett. Der er det internettgaranti. I og med du har wifi så sitter du gjerne med mac'en eller mobilen, og da er det jo mer behagelig å sitte på toget. Man blir mindre bilsyk på toget – togsyk, jeg vet ikke om det er et begrep!” (Ler).*

Vi forstår det slik at respondenten var ukjent for begrepet ”togsyk”, og ville foretrukket å ta tog dersom han fikk internett-garanti på reisen.

4.2.2 Våre medlemsfordeler

I intervjuene våre så ba vi respondentene fylle ut et skjema der vi spurte: *”I hvilken grad ville disse medlemsfordelene i et lojalitetsprogram påvirket reisevalget ditt?”* For mer detaljert informasjon om skjemaet, se *appendiks 7.5*. Gjennom dette skjemaet, som var ment som et

fiktivt lojalitetsprogram, fant vi flere interessante aspekter rundt disse medlemsfordelene. Selv om de fleste respondentene svarte at enkelte medlemsfordeler ville påvirke reisevalget deres på strekningen Kristiansand-Oslo i stor grad, eller i svært stor grad, sitter vi igjen med et inntrykk av at de underliggende faktorer er avgjørende. For eksempel var det flere av respondentene som var klar på at slike medlemsfordeler ville påvirke holdningen til NSB:

C8: ”Jeg tror at hvis disse fordelene hadde blitt implementert i et lojalitetsprogram som ble tydelig kommunisert ut så kunne det vært med på å endre min holdning til NSB sammen med det viktige momentet om tidsbruk. ”

Figur 4.2.2: Radardiagram for medlemsfordelers påvirkning på reisevalg for alle respondenter

Radardiagrammet over i Figur 4.2.2 oppsummerer hvordan respondentene reagerte på vårt fiktive lojalitetsprogram. 17 av 18 respondenter fylte ut hele skjemaet. Her ser vi tendenser til at medlemsfordeler som *internetgaranti* og *pengene tilbake ved avbestilling* påvirker reisevalget til respondentene i svært stor grad. Vi noterer også at *mulighet til komfortvogn gratis* og *tilretteleggelse for jobb* også påvirker en god del av respondentene i stor grad eller i svært stor grad.

Basert på respondentenes svar, og egne erfaringer, kan vi konstatere at internett på toget er relativt dårlig. Internettgaranti har potensiale til å påvirke reisevalget til de fleste respondentene. Sitatene til respondent B5 og C6 oppsummerer dagens problemer med internett, og gir uttrykk for et ønske om stabilitet i fremtiden:

B5: *”Prøvd å koble meg på nett, uten hell. Nå har jeg også betalt ekstra for å sitte på komfort for å blant annet få nett, så det fungerer dårlig.”*

C6: *”Hvis det var bankers med Internett så hadde det vært bra!”*

Vi ser av Figur 4.2.2 over at myke medlemsfordeler som *det å få føle status i det å få noe ikke-medlemmer ikke får*, og *ekstra service og oppmerksomhet fra personell* påvirker i liten grad eller ikke i det hele tatt. Dette er et funn som stemmer godt overens med sitater fra respondentene:

C3: *”(...) det der å få føle status, det håper jeg ikke kommer. Jeg er redd hvis det skal være synlig at noen er mer verdt enn andre, da mener jeg det blir negativt igjen.”*

C5: *”Jeg tror det hadde virket negativt på holdningen min om enkelte skulle fått mer service enn andre (...) NSB er for folket. Du skal ikke ha den: Jeg sitter på første rad, og her trekker vi for gardinen. Jeg tror det hadde virket negativt med en slik holdning om at enkelte skulle fått mer service enn andre. Det blir jeg så forbanna på, den ”jeg er mye viktigere enn deg” -holdningen.”*

Vi lagde ulike typer radardiagram for alle kategoriene i utvalget vårt. I tillegg sammenlignet vi respondenter som ble intervjuet på toget og respondenter som ikke ble intervjuet på toget. Formålet bak dette var for å se om det oppstod forskjeller mellom de ulike grupperingene, samt om de som var intervjuet på toget var mer positive enn de som ikke ble intervjuet på toget al.le disse diagrammene er vedlagt i *appendiks 7.6*. Radardiagrammene viser i stor grad de samme tendensene som *Figur 4.2.2* over for alle respondentene, noe som forklarer hvorfor vi kun har valgt å ta med denne figuren i resultatene. Vi fant ingen markante forskjeller mellom grupperingene. Et viktig funn er imidlertid at C-gruppen er mer samlet og ekstrem i sine valg enn de andre gruppene. I tillegg fremstår A-gruppen som moderat sammenlignet med de andre kategoriene når det gjelder medlemsfordelers påvirkning av reisevalg.

Vi noterer oss at resultatene gir grobunn for hvilke medlemsfordeler NSB bør vektlegge ved et eventuelt lojalitetsprogram i fremtiden. Kategoriene våre gir også indikasjoner på hvordan NSB kan legge til rette for ulike segmenter, og tilpasse kundenes preferanser.

4.3 Holdning

Bestemte holdninger til NSB viser seg å ligge i ryggmargen blant respondentene våre, og fremstår som en betydningsfull faktor for valg av transportmiddel. Gjennom intervjuene kommer det frem hvordan holdningen blant respondentene påvirkes ved innføringen av et tenkt lojalitetsprogram.

4.3.1 Opprinnelig holdning til NSB

Innledningsvis ble respondentene spurt om å forklare holdningen sin til NSB. Mangfoldet kom til syne da hele skalaen fra 1-7 ble brukt, der 1 er negativ og 7 er positiv. Vi ba respondentene begrunne tallet, og forklare hvorfor de hadde en positiv eller negativ holdning. Flere respondenter påpekte at de hadde *både* positive og negative holdninger til NSB, og måtte derfor begrunne finne en gylden middelvei.

Intervjuobjekt C5 fortalte en historie om hvilke type holdning hun hadde til NSB:

C5: *”Jeg ser for meg NSB som et bilde: Hun lille jenta i togvinduet som ser utover et snølandskap, ligger og kikker ut mens vi hører ”Driving Home for Christmas”. Det er hva jeg forbinder med NSB.”*

Andre respondenter oppga hvilke assosiasjoner de hadde til NSB:

B4: *”Positiv holdning. En solid aktør, pålitelig, enkel å bruke, rimelig.”*

Respondent C8 fortalte også om en positiv holdning, men indikerte samtidig at NSB har tydelige begrensninger på hva de kan tilby per dags dato:

C8: *”Jeg ser på NSB som en profesjonell, god aktør, som gir meg det jeg forventer av de, men ikke noe mer. Det kan de heller ikke gi ut i fra de begrensningene de har.”*

Flere respondenter reflekterte rundt utviklingen til NSB, og ga uttrykk for negative holdninger forbundet med dette. Det var interessant å høre hvordan en jernbaneentusiast, som respondent A5 under beskrev seg selv, kritiserte NSB for materiellet, og hvordan dette påvirker reisevalget hans:

A5: *”Jeg er det du vil kalle en jernbaneentusiast. Min holdning er dalende. Jeg har vært en lojal og trofast bruker av NSB i mange år, men materiellet (ref: Signaturtoget) det kjøres med gir meg en så negativ reiseopplevelse at nå har jeg fått nok. Min neste reise blir med bil!”*

Respondent C2 fortalte hvilke tanker han hadde rundt holdningen sin til NSB, som egentlig berørte begge sider av skalaen. Han mente at NSB er låst i en monopolsituasjon, og kommenterte hvordan dette påvirket tilbud og utvikling:

C2: *”Jeg innbiller meg at hele verdikjeden er preget av en monopolsituasjon som gjør at man ikke får kraft i utviklingen. NSB konkurrerer jo selvfølgelig med fly og bil, men jeg vet ikke helt om de som jobber der tar inn over seg det (...) Jeg er jo i utgangspunktet positiv til tog, og reiser mye med tog i utlandet.”*

4.3.2 Lojalitetsprogrammets effekt på holdning

Vi ønsket å studere hvordan intervjuobjektene holdning til NSB ble stimulert ved innføringen av et tenkt lojalitetsprogram. I dette delkapitlet har vi lagt sammen respondentenes egenkomponerte medlemsfordeler og vårt fiktive lojalitetsprogram.

Tabell 4.3.2 under viser at majoriteten var overbevist om at både deres egne og våre medlemsfordeler la til grunn for en positiv holdningsendring. Mindretallet mente imidlertid at det var enkelte aspekter ved NSB som forhindret dette. Spesielt respondentene i kategoriene B og C fikk en forbedret holdning:

Tabell 4.3.2: Lojalitetsprogrammets effekt på holdning

Kategori	Endret holdning
Kategori A: Har reist Kristiansand-Oslo med tog >10 ganger siste året	2/5
Kategori B: Har reist Kristiansand-Oslo med tog ≥ 1 og ≤ 10 ganger siste året	4/5
Kategori C: Har ikke reist Kristiansand-Oslo med tog siste året	7/8
Totalt antall respondenter	13/18

Hovedpoenget til respondent C8 reflekterer holdningen til flere av de som hadde en positiv endring. Intervjuobjektet dro paralleller til flyselskapenes lojalitetsprogrammer da han skulle forklare holdningsendringen sin:

C8: *”Jeg vil si at min lojalitet overfor SAS har blitt større og sterkere etter at jeg virkelig begynte å følge opp lojalitetsprogrammet deres. Om et lojalitetsprogram fra NSB hadde utkonkurrert alternativet, det kan jeg ikke si med sikkerhet, men at det ville bedret min lojalitet til NSB vil jeg si utelukkende ja til.”*

Vi noterer oss en forskjell mellom lojalitetsfølelsen respondent C8 har ovenfor SAS og Norwegian:

C8: *”Har også noe i Norwegian, men føler at poengene mine der har stått stille over lang tid så der har ikke jeg noe lojalitetsfølelse i det hele tatt.”*

Andre respondenter så derimot ikke ut til å begeistre seg like mye over medlemsfordelene i det fiktive lojalitetsprogrammet vårt. For disse intervjuobjektene ble andre momenter ansett som viktigere for å skape en langsiktig holdningsendring:

A5: *”Positivt, men min lojalitet gjenvinnes først og fremst gjennom en bedre reiseopplevelse.”*

C2: *”Nei, ikke alene. Grunnproduktet er jo det som er forutsetningen for å kunne bygge videre på det. Så for min del så handler det om å få et tog som går fort nok på de riktige tidene. Om du får sånne relativt enkle fordeler til å fungere i et system så tror jeg at det hadde vært positivt for meg.”*

Etter hvert som respondentene fikk tenkt seg om hvordan et slikt lojalitetsprogram kunne endre reisetilbudet til en mer produktiv transportmåte fikk vi flere reaksjoner på holdningsendringer til NSB.

C7: *”Absolutt. Hvis det jeg anser som viktig blir en realitet så vil det absolutt være med på å gjøre reisen mye mer behagelig og interessant i og med at du faktisk får gjort litt på reisen (...)”*

C5: *”Det hadde nok ikke påvirket noe særlig, men det hadde nok gått i fra det å være koselig til å være mer arbeidsliv (...) altså det hadde vært positivt så lenge fordelene hadde oppfylt forventningene man har til at man kan jobbe på toget.”*

Noen respondenter så imidlertid en uheldig kobling med at de foreslåtte medlemsfordelene kan utløse andre momenter som nødvendigvis ikke er like positivt for kundene. Dette kan for eksempelvis slå ut i hvordan billettene blir priset til forskjellige segmenter.

C6: *”Hvis jeg fikk innfridd de fordelene så kunne det fort blitt en endret holdning. Jeg ser jo at noen av disse tingene koster litt, så jeg tenker at det kan føre til at generelle priser går opp, og vi er da tilbake til utgangspunktet selv om man kanskje ikke tenker sånn som kunde.”*

4.4 Kjøpsatferd

Et annet moment vi ønsket å studere var hvorvidt et fiktivt lojalitetsprogram kunne påvirke kjøpsatferden – nærmere bestemt reisevalget til respondentene. Dybdeintervjuene får frem kundeperspektivet som gir oss innsikt i hvilke tankeprosesser som danner grunnlaget for kjøpsatferden.

4.4.1 Opprinnelig kjøpsatferd

For å følge strukturen i kapitlet er det naturlig at vi sier noe om respondentenes opprinnelige reisevaner her. De opprinnelige reisevanene til respondentene følger av utvalget vårt, og kategoriene nevnt tidligere. Derfor ser vi ikke nødvendigheten av å gjenta dette her.

4.4.2 Lojalitetsprogrammets effekt på kjøpsatferd

I likhet med holdningsbolken har vi studert intervjuobjektene vurderinger av hvordan reisevanene kan endres ved innføringen av et tenkt lojalitetsprogram.

Tabell 4.4.2: Lojalitetsprogrammets effekt på kjøpsatferd

Kategori	Endret kjøpsatferd
Kategori A: Har reist Kristiansand-Oslo med tog >10 ganger siste året	3/5
Kategori B: Har reist Kristiansand-Oslo med tog ≥ 1 og ≤ 10 ganger siste året	2/5
Kategori C: Har ikke reist Kristiansand-Oslo med tog siste året	8/8
Totalt antall respondenter	13/18

Tabell 4.4.2 viser et flertall av respondenter som gir uttrykk for endret reisemønster til fordel for NSB ved introduksjonen av et lojalitetsprogram. Endringen er definert som et ja-svar på spørsmål om endret kjøpsatferd ved lojalitetsprogram. Vi legger merke til at samtlige i C-gruppen mente at de hadde endret reisevanene til fordel for NSB på strekningen. For eksempel forteller intervjuobjekt C7 at lojalitetsprogrammet kunne vippet han over på tog ved tvilstilfeller, og dermed endret reisevanene:

C7: *"(...) når det er såpass likt mellom buss og tog da har du i hvert fall lojalitetsprogrammet som et trekkplaster for tog. Det kan kanskje gjøre at NSB får den lille "edge'en" de trenger for at jeg skal velge toget i mange tilfeller."*

Flere respondenter så sammenhenger mellom dagens Eurobonusprogram fra SAS og vårt fiktive lojalitetsprogram ved NSB. Respondent C8 påstår her at NSB kunne tettet et lite gap til konkurrenten SAS ved innføringen av et slikt program:

C8: *"Lojalitetsprogrammet kunne nok fort endret vanene mine. Det vil jeg si ja til, men jeg vil ikke si at det ville vært en drastisk endring at jeg hadde byttet ut bil og fly 100% med tog. NSB ville gjennom et lojalitetsprogram tettet et lite gap jeg føler SAS har til de."*

Enkelte respondenter hevdet også at et lojalitetsprogram ville utløst flere reiser. Respondent A4 påpekte dette mens det ble reflektert over hvor praktisk det kan være å ta toget fra sentrum til sentrum:

A4: *"(...) viktig at hvis du har reiser innenfor en periode på et år at du får bonus på det. Reiser du ofte skal du få bonus, kanskje ikke så aktuelt for de som reiser lite.*

A4: *"Hvis vi skal reise til Oslo er det himla praktisk. Når vi hopper av på Skøyen så er leiligheten (ref: til familien) rett ved siden av. Jeg tror nok at et lojalitetsprogram hadde påvirket meg til å reise enda mer med toget."*

Andre respondenter var svært kritiske til lojalitetsprogrammet, og mente at medlemsfordelene ble ubetydelige i det store bildet. Dette var blant annet respondenter som uansett var avhengig av toget, og ikke nødvendigvis så fordelene ved medlemskapet:

A1: *"Jeg tar fortsatt toget om ikke disse fordelene er der."*

Respondentene C5 og C8 forklarte at styrken på lojalitetsprogrammet spiller inn – både på holdning og kjøpsatferd:

C5: *"Det er litt sånn som det er med Norwegian. Jeg har registrert meg der for å få cashpoints, og det er greit at jeg får de, men det er ikke noe jeg prioriterer veldig høyt. Jeg ser for meg at det kunne vært noe lignende for NSB, med at jeg hadde registrert meg og fått poeng. Bare en ekstragreie, ikke en grunn i seg selv til å velge tog."*

C8: *"Har også noe i Norwegian, men føler at poengene mine der har stått stille over lang tid så der har ikke jeg noe lojalitetsfølelse i det hele tatt. Hos SAS har jeg merket at det har gått oppover."*

Det viste seg hos flere intervjuobjekter at andre momenter ved togreisen overgikk fordelene som ble presentert i lojalitetsprogrammet. Reisevalget ble dermed ikke påvirket av dette.

B2: *"Jeg bryr meg ikke så mye om lojalitetsprogram lenger. Jeg har jo lojalitetsprogram med en del flyselskaper i dag, men jeg velger aldri reiser på grunn av det. (...) Det som hadde endret reisevanene mine var om toget gikk raskere."*

Vi la merke til at noen av de eldre respondentene ga uttrykk for at et slikt lojalitetsprogram bare gjorde reisen vanskeligere, og likte ikke forslaget særlig godt:

A2: *”Det er pris, avgang og reisetid som betyr noe (...) ikke sånn dill dall (ref: lojalitetsprogram). Det gjør det bare mer komplisert å reise!”*

4.5 Underliggende faktorer

Gjennom intervjuene ble det påpekt flere faktorer som sannsynligvis bør ligge til grunn for at de fleste av respondentene skal endre holdningene og reisevanene til NSB ved bruk av et lojalitetsprogram. Flere av respondentene har i tidligere sitater vært inne på noen av disse underliggende faktorene. Det bør nevnes at disse ble diskutert både før og etter introduksjonen av lojalitetsprogrammet. De underliggende faktorene er hovedsakelig tid og hastighet, pris og kvalitet på materiell. I tillegg har vi samlet opp diverse andre faktorer som kan være med på å påvirke effekten av et lojalitetsprogram i et eget delkapittel, hvor hensyn som miljø og arbeidskomfort er tatt med.

4.5.1 Tid og hastighet

Det kom frem av intervjuene at en stor ulempe for NSB er at toget tar for lang tid. Toget går rett og slett ikke raskt nok. Selv om respondentene generelt er positive til tog virker som at tidsbruken veier tungt når transportmiddel skal velges. Respondent C1 oppsummerer dette:

C1: *”Hadde det gått raskere så hadde jeg nok tatt det, men per i dag er det for vanskelig. Det er for tungvint, og det går for seint. Per i dag er det raskere å kjøre med bil.”*

Videre viser svarene til noen av respondentene utfordringer NSB har med tanke på å kapre til seg kunder. For eksempel kommer det frem at NSB ikke er konkurransedyktige nok på tid i forhold til andre transportmidler. I tillegg forteller dagpendlerne at togstrekningen Kristiansand-Oslo blir for tidkrevende når de skal vurdere NSB som et reelt alternativ:

C2: *”Jeg må jo være på møte i Oslo senest klokka 09...og da...hvis jeg flyr da og står opp klokka 06 så går det bra. Da blir det en grei dag. Derfor velger jeg flyet overfor tog. Det går ikke for meg å dagpendle til Oslo med tog. Dagen blir altfor lang. Hvis du har 5 timer i denne enden og 5 timer i den andre så ja, det går ikke opp.”*

Noen intervjuobjekter så litt lenger inn i fremtiden, og håpte på effektive løsninger som kunne konkurrere enda sterkere med dagens substitutter:

C2: *”Mellom Kristiansand og Oslo er det mange som har ønske om å få utredet et høyhastighetstog som kunne plukket opp folk fra de største byene langs kysten. Det er jo en topografi som er veldig krevende, men kunne man fått til det så hadde det jo slått flyet med en gang.”*

Et interessant funn med tanke på tid og hastighet er at flere av våre respondenter bommet med sine tidsestimater på hvor lang tid det tar å reise fra Kristiansand til Oslo med ulike transportmidler. Dette er oppsiktsvekkende når tid og hastighet har vist seg å være en viktig faktor for valg av transportmiddel på strekningen.

A1: *”Nei, altså hvis jeg blir kjørt ut til Kjevik, og så tar det 40 minutter å fly, og når mannen min henter meg på Gardermoen går det ganske fort. Under to timer vil jeg si.”*

B2: *”Toget tar for lang tid i forhold til det det burde. Jeg tror at det som ville endret reisevanene var om toget gikk raskere. For jeg vil jo foretrekke å ta tog, men gidder ikke å bruke de to timene ekstra. De to timene er verdifulle for meg.”*

B5: *”Det tar jo tre timer å kjøre til Oslo, ikke sant? Sånn at tidsmessig så er det bortkastet å reise med toget.”*

Noen av respondentene sier at de ikke har reflektert noe særlig over reisetiden med fly, og påpeker at det føles kortere å fly:

C4: *”Jeg har ikke tatt tiden på fly jeg. Tenker bare at jeg er fremme på en time.”*

C8: *”Det føles kortere å fly. Det er psykologisk, jeg vet det, men det føles kortere.”*

Andre intervjuobjekter hadde vurdert tidsforskjellene, spesielt mellom tog og fly på strekningen, og mente at man sparer lite tid på å fly. Det viste seg også at en sterkere virkelighetsoppfatning på total reisetid med fly, ville påvirket holdningen til fordel for tog. Dette understeker igjen viktigheten av tid og hastighet for respondentene våre:

C6: *”Jeg har vært opp i den debatten rundt reisetid tog versus fly tidligere. Da når man har tenkt litt dypere så har man jo egentlig kommet frem til at man sparer veldig lite tid på å fly.”*

C8: *”Medlemsfordelene sammen med en bedre virkelighetsoppfatning på reisetiden ville nok endret min holdning positivt til fordel for tog istedenfor fly.”*

4.5.2 Pris

Resultatene våre tyder også på at pris er en sterk underliggende faktor for valg av transportmiddel på strekningen Kristiansand-Oslo. Vi ser tendenser i dataene som indikerer at NSB er gode på pris, og er viktig for at et lojalitetsprogram skal ha effekt. Under intervjuene kom det frem at de fleste respondentene er svært opptatt av pris når de skal velge transportmiddel på strekningen Kristiansand-Oslo. Dette funnet forsterkes også av det vi fant tidligere, ved at *pengene tilbake ved avbestilling* er en medlemsfordel som kan påvirke reisevalget til de fleste respondentene våre i stor grad eller svært stor grad. Respondentene C6 og C7 velger toget fordi NSB oppfattes som konkurransedyktig på pris:

C6: *”Jeg tror at NSB har konkurransemessig gode priser sammenlignet med andre transportmidler.”*

C7: *”Jeg velger tog hovedsakelig på grunn av prisen. Jeg foretrekker tog over buss egentlig, også over fly fordi det er såpass mye dyrere at det blir utelukket.”*

Prissensitiviteten til respondentene understrekes ytterligere ved funnene våre som viser at noen respondenter først vurderer toget om prisen på fly er for høy, eller som velger å kjøpe bilen med familien fordi prisen på tog er for høy:

C8: *”Hvis prisen hadde vært for høy med fly så hadde jeg nok sett på både buss og tog hvis bil var utelukkende.”*

A1: *”Vi reiser vanligvis til Oslo med hele familien, og som regel så vurderer jeg toget først. Men om det blir tre ganger så dyrt som å kjøre bil så gidder jeg ikke å kjøpe billetter på toget.”*

En av respondentene påpekte også at det som bestemmer reisemåte er rett og slett hvor han får den billigste billetten. Respondenten sitt sitat er knyttet mot valg mellom Norwegian og SAS på jobbreiser. Dette viser at prisen spiller inn på lojalitetsprogrammets effekt:

C2: *”Det man bør passe på er hvor man får den billigste billetten, ikke hvor man får opptjent flest poeng.”*

4.5.3 Materiell

En annen underliggende faktor som vi fant for at et lojalitetsprogram potensielt skal ha effekt for NSB er materiellet. Med materiell menes det spor, utstyr, og utbygging av jernbanen. Lojalitetsprogrammets effektivitet er helt avhengig av utviklingen slik respondent C1 forklarer:

C1: *”(...) du kan lage så mange fordeler i et lojalitetsprogram som du bare vil, men det hjelper ingenting om toget skrangler og går i 80 km/t som det gjorde for 60 år siden.”*

Dette tyder på at NSB har en lang vei å gå når det kommer til kvaliteten på materiell. Videre så vi at brorparten av respondentene oppfatter NSB som gammeldags og materiellet som utdatert. Flere respondenter uttrykker sterke ønsker om en velfungerende jernbane i Norge:

C2: *”Jeg synes det er veldig synd at vi ikke har kommet lenger med jernbaneutbyggingen i Norge med mange gamle spor og tog, så jeg tenker at NSB er litt gammeldags.”*

C1: *”Jeg har et sterkt ønske om en oppegående jernbane i Norge. Jeg har en kamerat som jobber ganske høyt oppe i greiene. Han sier at det ikke er gjort så veldig mye etter*

krigen. Vi må bort fra 1950 (...) for vi er et land som er totalt akterutseilte på jernbane! Jeg skjønner at det er dyrt med nytt materiell og alt det der (...).”

Materiellmanglene er overordnede, som sitatene over viser, men det kommer også frem at respondentene er opptatt av materiellet på detaljnivå også. Sitatene under viser at NSB med enkle grep, som ikke nødvendigvis trenger å koste så mye, ved å forbedre renhold og vedlikehold kan få eksisterende kunder til å fortsette å ta toget. Begge sitatene er fra kategori A, altså kunder som har reist togstrekningen Kristiansand-Oslo minst ti ganger det siste året:

A3: *”(...) på reklamene så ser det ut som at det er så sabla fint. Så kommer du her og kan nesten ikke få gått på do holdt jeg på å si. Det er trangt og uappetittlig. Sånne ting har mye å si, ikke bare for meg men for folk flest. Så vil jeg få frem at forrige gang jeg tok toget var det isglatt på perrongen. Da tenker jeg at det er andre systemer som ikke fungerer, og folk som ikke har gjort jobben sin.”*

A5: *”Over de siste årene har jeg til stadighet opplevd reisekomforten på Signatur bli dårligere: Inneklima, renhold, vedlikehold og toaletter som ikke virker. En oppgradering av dagens kioskvogn ville være en betydelig forbedring. Materiellet det kjøres med gir meg en så negativ reiseopplevelse at nå har jeg fått nok! Det som skal til for at jeg velger tog i fremtiden er nytt og oppdatert materiell!”*

4.5.4 Andre faktorer

Gjennom intervjuene fortalte respondentene om flere fordeler ved bruk av tog som transportmiddel. Disse fordelene mener vi NSB kan bygge videre på for å styrke sin posisjon i markedet. Først og fremst er dette at tog er et svært tilgjengelig transportmiddel sammenlignet med alternativene. Det nevnes også at toget går nesten uansett selv om været er dårlig. I tillegg påpeker flere respondenter at toget er et hyggelig transportmiddel i forbindelse med private reiser.

B2: *”Jeg er jeg positiv til NSB i forhold til at det alltid går et tog. Det er ikke tull. Det går jo som regel alltid et tog. Når det er dårlig vær, ikke minst, så vet du at det er mye som skal til for at toget ikke går. Jeg reiser ikke så mye med tog med jobben, men i*

privat sammenheng kan det jo være hyggelig å reise med tog, det er veldig avslappende.”

Videre forteller respondent B2 at ved høytider, når andre transportmidler sliter, har NSB fortrinn som gjør at hun foretrekker toget. Hun poengterer igjen viktigheten av at du vet du kommer frem, og den gode reiseopplevelsen.

B2: ”Det er fantastisk å sette seg på toget lille julaften når du skal hjem til familien. Du slipper å kjøre bil. Det er kaos på flyplassen, og du kommer fram. Det er liksom den beste opplevelsen. Du slapper av underveis, og slipper å ta hensyn til at du blir sliten.”

En rekke respondenter fortalte at togreisen bydde på flere muligheter enn flyreisen. Respondent A3 uttrykker ulikhetene ved transportmidlene:

A3: ”På tog kan man sitte stille, mens på fly må man gjennom sikkerhetskontroll, og så skal du vente litt her og der. Det er så oppstykket hele tiden.”

Respondentene understreket også at på toget så har man større frihet enn ved andre transportmiddel. Man har mulighet til å gjøre andre ting mens man reiser, altså får man utnyttet reisetiden mer effektivt enn ved andre transportmidler. Under vises enda flere fordeler som respondentene oppga. Blant annet nevnes parkeringsproblemer og sentrumsnærhet.

A4: ”Det å ta toget er enkelt og kjempegreit. For eksempel når vi kommer til Oslo så tar vi t-banen rett bort. Det er en sånn ting som er veldig viktig. I Oslo er det jo et stort problem å finne seg en parkering. Så har man større frihet på toget enn ved bil, buss og fly. Det er noe jeg setter høyt.”

Enkelte respondenter vektlegger at muligheter for gode arbeidsforhold ville effektivisert reisen. På toget har man i større grad mulighet til å jobbe, noe som er betydelig vanskeligere i fly eller bil. Vi har snakket med respondenter som foretrekker toget nettopp på grunn av jobbmulighetene. Her må det nevnes at reisende i forbindelse med jobb også kan foretrekke tog – slik A5 utdyper:

A5: *”Tog har vært min foretrukne måte å komme til og fra Oslo på, fordi på toget får man en rolig tur der man kan sitte å jobbe på jobbreiser eller slappe av med en god bok. Det å kunne jobbe på toget til og fra møter effektiviserer reisetiden. Det er betydelig vanskeligere i fly eller bil.”*

Respondent C4 forklarer at flyreiser har begrenset med arbeidsmuligheter, og ser et potensiale for produktivitet på togreiser:

C4: *”Jeg vil tro at man får gjort mer arbeid på tog enn på fly. Hvis det tar like lang tid å reise så er jo mye av tiden på flyturen dødtid; sikkerhetskontrollen, gidder man å dra fram pc'en når man skal vente 20 min på å boarde, ta flybussen, stå i kø. Men hvis man sitter på tog i 4 timer så får man gjort mer tenker jeg.”*

Toget har også en fordel med at det er en praktisk reisemåte for småbarnsfamilier. Respondent A1 oppsummerer flere andre respondenters poenger rundt dette med fordeler for barn:

A1: *”Himla praktisk med barna. De kan leke og slipper å sitte stille i flere timer, de kan bevege seg litt frem og tilbake. Så er det lett både for meg og barna å gå på do, i tillegg er det lett å få seg noe å drikke uten at man må stoppe i en halvtime langs veien.”*

Et siste tema for fordeler ved tog som nevnes under intervjuene er miljø. Respondentenes forklaringer tyder på to ting når det kommer til miljø; det ene er at de synes tog er et relativt miljøvennlig alternativ, og at man dermed baserer sine valg og holdninger til NSB på bakgrunn av dette:

A2: *”Positiv holdning fordi det er et miljøvennlig alternativ.”*

A3: *”Jeg prøver å være bevisst på å ta toget med tanke på dette med forurensning.”*

Det andre momentet gjelder utviklingen vi har sett den siste tiden med fremveksten av el-biler i Norge. El-bilene har foreløpig begrenset rekkevidde, noe som kan være til fordel for

NSB. Dette kan bety at færre har mulighet til å komme seg til Oslo med bil. Sitatene under viser dette:

A1: "Nå har jeg byttet ut diesebilen med el-bil, så det blir kanskje litt andre holdninger i forhold til det å kjøre bil. Så ofte så tar vi toget."

B2: "Jeg har fått meg el-bil, så jeg kjører ikke til Oslo lenger, men før gjorde jeg det."

5.0 Diskusjon

I dette kapitlet diskuterer vi først hvilke muligheter og utfordringer lojalitetsprogrammet kan ha for NSB gjennom byttekostnader og priselastisitet, medlemsfordeler, graderinger og tekniske utfordringer. Deretter går vi mer spesifikt inn på lojalitetsprogrammets effekt på holdning og kjøpsatferd. Vi har valgt å koble inn de underliggende faktorene der vi mener det er naturlig i diskusjonen. Til slutt i dette kapitlet vil vi dra sammen elementene for å diskutere om et lojalitetsprogram kan fungere som et strategisk verktøy, gjennom verdiskaping og verdikapring, for NSB i fremtiden.

Figur 5.0 under danner strukturen for diskusjonskapitlet, og er en oppsummering av funnene våre. Det fiktive lojalitetsprogram tenderer til å ha en positiv effekt på flertallet av respondentenes holdning og kjøpsatferd til NSB. Samtidig påvirkes denne effekten av underliggende faktorer som tid, materiell, pris og andre faktorer. I dette ligger det også at de underliggende faktorene påvirker holdninger og kjøpsatferd i seg selv, samt at holdninger påvirker kjøpsatferd. Pilene indikerer altså årsakssammenhenger.

Figur 5.0: Oppsummering av funn

5.1 Lojalitetsprogram

Gartner (2001) foreslår at bedrifter bør ta sikte på et tydeligere kundefokus. Dette er i tråd med det det Baron *et al.* 2010 påpeker ved at selskaper også bør skape verdier for kunden – ikke bare omvendt. Lojalitetsprogram er et CRM-verktøy for å styrke kunderelasjoner

(Uncles & Dowling, 2002). Imidlertid refererer Berman (2006) til en stor akademisk studie som fant at det er lite empirisk forskning på om lojalitetsprogram faktisk er verdifulle for medlemmene, og i hvilken grad lojalitetsprogram bidrar til merkevarelojalitet. Derfor mente vi det var hensiktsmessig å ta utgangspunkt i respondentenes erfaringer og meninger om lojalitetsprogrammer og NSB. Dette gjorde vi for å finne kundenes drivere bak eksisterende reisevaner og holdninger, samt hvordan respondentene stilte seg til et eventuelt lojalitetsprogram for NSB.

Problemstillingen vår er i utgangspunktet knyttet til lojalitetsprogrammet sin effekt på kjøpsatferd og holdninger. Gjennom analysearbeidet med intervjuene fant vi relevante temaer som vi drøfter i diskusjonen. Momenter som *byttekostnader*, *priselastisitet*, *medlemsfordeler*, *graderinger* og *tekniske utfordringer* representerer muligheter og utfordringer for NSB når det kommer til hvordan vi mener de kan skape og kapre verdi gjennom implementering av et eventuelt lojalitetsprogram. Dette er en styrke med den kvalitative metoden, der det kan komme frem aspekter som ikke var vurdert på forhånd. I det følgende diskuterer vi muligheter og utfordringer knyttet til disse momentene, før vi i delkapittel 5.4 løfter diskusjonen opp på et mer strategisk nivå vedrørende verdiskaping og verdikaping.

5.1.1 Byttekostnader og priselastisitet

Funnene våre indikerer at erfaringer og meninger om lojalitetsprogrammer ofte assosieres med andre lojalitetsprogrammer som SAS sitt EuroBonus-program:

C7: *”Når jeg for eksempel skulle fly til Trondheim forrige uke, der SAS og Norwegian var ganske like på pris og alt så tok jeg SAS siden jeg fikk bonuspoeng.”*

Sitatet viser at medlemsfordeler i et lojalitetsprogram kan være tungen på vektskålen for enkelte respondenter når de skal foreta reiser. Effekten kan forklares dersom et medlem av et lojalitetsprogram gjennom sin lojalitet bygger opp for eksempel poeng og fordeler som kan brukes i mot en leverandør. En slik oppbygging av poeng og fordeler fører til at *byttekostnadene* til kunden øker. *Byttekostnader* innebærer at kunden blir påført ulemper eller mister noen fordeler ved å skifte fra en leverandør til en annen. Det medfører at kundene blir låst inne i sine leverandørrelasjoner, selv om det eksisterer alternative leverandører som er bedre eller billigere (Jakobsen & Lien, 2005). For NSB betyr dette at kunder som blir medlem i deres eventuelle lojalitetsprogram kan bygge opp byttekostnader som fører til at

kundene blir værende hos dem, selv om en alternativ reisemåte kan være både billigere og mer attraktiv enn å reise med toget. Dette vil si at en byttekostnad kan føre til at NSB sine kunder blir mindre priselastiske (Klemperer, 1987), og at man faktisk kan sette opp prisen på sine tjenester, uten å miste kunder. En lav priselastisitet blant kunder tilsier derfor en høy byttekostnad blant kunder, og motsatt. Derfor bør det å bygge opp byttekostnader for sine kunder være et mål for enhver bedrift som innfører et lojalitetsprogram.

Våre funn indikerer at respondentene i utgangspunktet har en høy priselastisitet, og dermed kan det ligge et stort potensiale i å bygge byttekostnader for NSB sine kunder gjennom et lojalitetsprogram. Dette vises ved flere av respondentenes forslag til medlemsfordeler, hvor de selv kunne velge fritt. Fordelene var stort sett preget av ord som pris, tilbud, rabatt og bonuspoeng. Dette er funn som kan tyde på at respondentene stort sett forbinder eksisterende lojalitetsprogrammer med monetære verdier, og/eller at de har en høy priselastisitet. Slike medlemsfordeler er økonomiske insentiver som Dorotic et al. (2012) kaller *monetære fordeler*. Priselastisiteten til respondentene er også bekreftet gjennom funnene våre på at pris er en underliggende faktor for at et lojalitetsprogram skal ha effekt på kjøpsatferden til respondentene. Respondent C6 kommenterer følgende:

C6: *”Jeg tror man blir påvirket av sånne lojalitetsprogrammer. Jeg tror de har en effekt. De små rabattene kan jo gjøre at det blir det billigste alternativet, som er det viktigste kriteriet for meg.”*

Dette tyder på at et lojalitetsprogram basert på fordeler som er monetære kan vise seg å ha positive effekter på lønnsomheten til en bedrift på kort sikt på grunn av prissensitiviteten som respondentene viser. Satt på spissen kan den som tilbyr det billigste alternativet kapre alle kundene. Slike monetære medlemsfordeler er det ifølge Butscher (2002) det som kopieres først av bedrifter når et lojalitetsprogram introduseres. Grunnen til dette er at monetære medlemsfordeler er lette å imitere, og er dermed en type medlemsfordel som ikke differensierer seg fra andre lojalitetsprogrammer. Dersom et lojalitetsprogram kun konkurrerer ved å tilby rabatter som belønning for lojalitet, er det fare for at det dannes priskrig, der spørsmålet er hvem som kan tilby de største rabattene. Monetære fordeler kan da paradoksalt nok føre til høyere illojalitet, og lavere byttekostnader blant kunder, og legge press på marginene i en hel bransje (Dorotic & Olsen, 2013).

Et moment som taler mot en slik priskrig er om alle bedrifter i en bransje tilbyr lojalitetsprogram. Oppbygging av byttekostnader for kundene kan da føre til økte priser i hele bransjen, og priselastisiteten til kundene i hele bransjen går ned. Dette er i gråsonen til hva som er lovlig fordi en slik effekt kan være skadelig for konkurransen i markedet. For tiden er SAS og Norwegian under gransking av Konkurransetilsynet på grunn av et prishopp på flybilletter etter lojalitetsprogrammenes gjeninnførelse på innenriks flyreiser i 2013 (NTB, 2014). Ved en eventuell innførelse av et lojalitetsprogram er det derfor viktig at NSB forstår hva lojalitetsprogrammet kan gjøre med priselastisiteten, prisnivået og konkurransen i markedet på lang sikt.

Monetære fordeler kan også skape byttekostnader dersom de genererer insentiv for kunden slik at kunden skal forbli lojal mot dem. Våre funn viser dette. Respondent C6 sier at oppsamling av bonuspoeng kan påvirke tilbøyeligheten for å velge en leverandør selv om alternativene er billigere:

C6: *”Det hadde kanskje påvirket meg om jeg hadde spart opp poeng hos en leverandør så hadde jeg sikkert vært mer tilbøyelig til å velge den leverandøren flere ganger for å spare opp bonuspoeng selv om det kanskje hadde vært irrasjonelt med tanke på prisforskjell».*

Oppsamling av bonuspoeng kan være en måte å gi insentiver som ikke er rent økonomiske. Dette kan derfor være en kilde hvor man får adgang på medlemsfordeler som for eksempel det å få oppnå bedre komfort på toget, valg av sete og internett. Vi kommer tilbake til detaljer rundt ulike medlemsfordeler nedenfor. Hovedpoenget er at poengoppsamling kan gi insentiver til økt lojalitet på lang sikt. Dette støttes av Dag Fraurud, salg- og markedsdirektør i Bring Dialog:

”Bonus handler om langvarig gevinst, hvor du øker sannsynligheten for at kunden kommer tilbake til din butikk. Rabatt er noe du gir der og da og som ikke sikrer at kunden kommer tilbake.”

Poengoppamling representerer en form for byttekostnad, siden poeng ikke kan overføres mellom leverandører. For NSB skulle dette tilsi at kundene deres blir mindre priselastiske på grunn av denne økte byttekostnaden som en poengoppamling skaper, og man kan i ytterste

konsekvens unngå priskriger. Dette fordi en byttekostnad har verdi for kunden, og kunden vil sannsynligvis akseptere en litt høyere pris for å ikke gå glipp av opptjente bonuspoeng og fordeler.

Byttekostnader kan deles inn i økonomiske og psykologiske barrierer (Dorotic & Olsen, 2013). De økonomiske barrierene er monetære fordeler kunden går glipp av dersom leverandøren ikke velges, og går mer direkte på kjøpsatferden til kunden enn selve holdningen. For eksempel kan en kunde ha dårlige holdninger til SAS, men likevel bygge byttekostnader til fordel for SAS fremfor Norwegian på grunn av fordelene som kunden går glipp av dersom vedkommende ikke velger SAS. Kunden kan derfor vise høy atferdslojalitet selv om holdningslojaliteten er lav. I en slik situasjon er kan lojaliteten til kunden være forbundet til selve lojalitetsprogrammet - og ikke til bedriften, slik som Dowling og Uncles (1997) slår fast.

Psykologiske barrierer er mer rettet mot holdningslojaliteten, som hjelper bedriftene å bygge usynlige exit barriers for kundene sine (Shapiro & Vivian, 2000). Samtidig er holdningslojaliteten en viktig driver for atferdslojaliteten til kunder (Furinto, Pawitra, & Balqiah, 2009). Flere bedrifter har i dag vektlagt tidligere konsum når de skal belønne sine lojale kunder i lojalitetsprogrammer (Kumar & Shah, 2004), og fokuserer dermed ikke på holdningslojaliteten til sine kunder. Holdningslojaliteten er viktig fordi den indikerer tilbøyelighet til å vise bestemt kjøpsatferd, som tilbøyeligheten for fremtidig bruk (Liddy, 2000). Uten holdningslojalitet vil et lojalitetsprogram kun beholde kunder som er i mangel av andre alternativer eller foretrekker lettvinne løsninger (Hansen et al. 2010; Phillips Melancon et al. 2010). En respondent uttrykker at EuroBonus-programmet til SAS ikke har noe effekt for reisevalget. Dette kan tyde på at respondenten har både lav holdningslojalitet og lav atferdslojalitet overfor SAS ved at EuroBonus-programmet ikke genererer tilstrekkelig med byttekostnader:

C4: "Jeg reiser ikke med SAS overfor Norwegian kun fordi at jeg får Eurobonus-poeng. Det er bare noe jeg får i tillegg som er greit å ha."

Kunder som uttrykker lav holdningslojalitet vil i et attraktivt belønningssystem øke byttekostnadene sine av en glemt mulighet og midlertidig øke sin SOW (Wansink, 2003; Wirtz et al. 2007), men når belønningen er innkassert vil motivasjonen forsvinne og kunden

søke etter bedre avtaler (Dick & Basu, 1994; Rotschild & Gaidis, 1981). Derfor er det viktig at relasjonsbyggende instrumenter som lojalitetsprogrammer må forbedre kundens holdningslojalitet for å gi varige effekter (Dick & Basu, 1994). Byttekostnadene henger da naturlig sammen med hvilke insentiv et lojalitetsprogram gir til konsumentene. De riktige insentivene må være på plass i et lojalitetsprogram for å underbygge både atferds- og holdningslojaliteten til kundene.

Teorien viser at atferds- og holdningslojalitet i seg selv kan påvirkes gjennom et lojalitetsprogram via en belønningsmekanisme som gjør at kunden etter å ha fått en belønning gjennom lojalitetsprogrammet, ønsker å opprettholde og gjerne øke kjøp i fremtiden fordi de føler seg mer knyttet til bedriften (Smith & Sparks, 2009). Dette er i strid med det Dick og Basu (1994) konkluderer med; Motivasjonen til kunden for å opprettholde forholdet til bedriften forsvinner når fordelen er innkassert. Dette støttes av Dorotic & Olsen (2013) som sier at monetære byttekostnader ikke vil bygge langsiktige forhold med kunden grunnet psykologiske reaksjoner og redusert indre motivasjon for å delta i et lojalitetsprogram.

Vi er av den oppfatning at dersom de riktige insentivene er til stede etter innløsning av en fordel, vil en kunde fortsette å være lojal til bedriften. Utfordringen til NSB blir å utforme et lojalitetsprogram som gir kunder, spesielt de som har lav holdningslojalitet, riktige insentiver for å bli medlem og fortsette å være medlem etter at en fordel er innkassert. Et eksempel på utforming av et lojalitetsprogram kan være en graderingsordning. En slik graderingsordning kan skape insentiver for økt kjøp om kunden er nærme et "opprykk" til et nytt og bedre nivå (Kivetz, Urminsky, & Zheng, 2006). Drèze & Nunes (2007) sier at slike graderingsordninger kan gi negative insentiver om kunden innser at den har for langt frem til "opprykk". Graderinger diskuterer vi mer senere i kapitlet. Dersom NSB utformer et lojalitetsprogram med de riktige insentiver til grunn får de sannsynligvis muligheter til å bygge både kundens og ikke-kundens atferds- og holdningslojalitet. Dermed kan de øke byttekostnadene og redusere priselastisiteten hos kunder og ikke-kunder, og høste fordelene dette gir.

5.1.2 Medlemsfordeler

Som vi snakket om over forbinder de fleste respondentene lojalitetsprogram med monetære medlemsfordeler. Slike fordeler er lite differensierte, og kan lett kopieres av konkurrenter. I forhold til monetære fordeler, kan *myke medlemsfordeler* være det som gir suksessfulle lojalitetsprogrammer muligheten til å differensiere seg fra andre programmer (Butscher,

2002). *Myke medlemsfordeler* er psykologiske og følelsesmessige medlemsfordeler som for eksempel ekstra service, oppgraderinger og forhøyet status (Dorotic, Bijmolt, & Verhoef, 2012). Mens økonomiske insentiver som monetære medlemsfordeler i hovedsak kan føre til økt omsetning, påvirker myke medlemsfordeler hovedsakelig kundens lojalitetsfølelse ifølge Dorotic & Olsen (2013). Dette støttes av Butscher (2002) som sier at de myke medlemsfordelene står for mesteparten av lojalitetseffekten, og er det som gjør et lojalitetsprogram suksessfullt.

Ifølge Phillips Melancon et al. (2010) vil de myke medlemsfordelene å generere en mer bærekraftig lojalitetseffekt enn monetære medlemsfordeler fordi de styrker holdningen til bedriften som tilbyr lojalitetsprogrammet. Ettersom respondentene assosiasjoner stort sett eksisterende lojalitetsprogram mot monetære fordeler mener vi det derfor ligger et potensiale for NSB her å fokusere på myke medlemsfordeler. Respondent C2 mener en myk medlemsfordel som komfort kan skape lojalitet til NSB, mer enn monetære:

C2: *Komfortfordeler tror jeg kan være en viktig faktor for mitt reisevalg på strekningen. Og at man kanskje kunne opparbeidet seg noen sånne komfortfordeler, mer enn sånne økonomifordeler, poeng eller sånn.*”

Dette sitatet støtter også budskapet til Berman (2006), hvor det hevdes at myke medlemsfordeler blir oppfattet som mer verdifulle for kunder enn gaver og ekstra rabatt. I tillegg bekreftes dette av funnene våre i *radardiagram 4.2.2* under delkapittel 4.2.2 *Våre medlemsfordeler*. Der kan man for eksempel se at en myk medlemsfordel som *tilgang til komfortvogn gratis* slår positivt ut for flere respondenter. Flere svarer at en slik fordel vil påvirke reisevalget på strekningen i stor grad eller i svært stor grad. Teorien og funnene våre tyder dermed at myke medlemsfordeler kan være mer verdifulle for kunden enn monetære medlemsfordeler. I kan alstå potensialet for å bygge byttekostnader og senke kundenes priselastisitet sannsynligvis vise seg større ved et lojalitetsprogram basert på myke fordeler enn hva tilfellet er ved monetære medlemsfordeler.

På den andre siden har vi funn på at det ikke er grunnlag for bruk av enkelte myke medlemsfordeler i et lojalitetsprogram for NSB. Dette må sees i sammenheng med at det skaper et brudd med oppfattelsen av NSB i samfunnet:

C5: *”Jeg tror det hadde virket negativt med en slik holdning om at enkelte skulle fått mer service enn andre. NSB hadde gått fra å være noe folkelig som alle kan reise med, til å blitt et transportmiddel for eliten.”*

Bakgrunnen for sitatet kan forklares av at individer reagerer ulikt på hvor attraktivt det er med eksklusivitet. Enkelte konsumenter liker idéen om at kun noen få utvalgte får muligheten til å ta imot tilbud eller oppleve en form for ekstra service, mens andre foretrekker at alle blir behandlet likt (Barone & Roy, 2010). Sitatet kan også gi indikasjoner på at lojalitetsprogram er kontekstavhengig og ikke passer med NSB sin oppfattede folkelige profil. Dette funnet må vi undersøke nærmere.

Sitatet over støttes også av det vi har funnet om andre myke medlemsfordeler. Ved *radardiagram 4.2.2* testet vi ut grunnlag for flere myke medlemsfordeler i et lojalitetsprogram for NSB. Blant annet hentet vi inspirasjon til en myk medlemsfordel som Ving Reiser har hatt suksess med (Andreassen & Bredal, 1996). Ving har enkelte hoteller som har flottere seksjoner og fremstår mer luksuriøse enn andre, der kun gjestene som viser lojalitet over tid har tilgang. I disse seksjonene har gjestene gratis tilgang til badekåper med selskapets logo på. Ving Reiser har lagt merke til at gjestene tar på seg disse badekåpene straks de har sjekket inn. Dette kan tyde på at forfengelighet er et godt markedsføringsverktøy, og langt bedre enn å gi storforbrukere monetære fordeler (Andreassen & Bredal, 1996). Funnene våre stemmer ikke overens med det Ving Reiser har opplevd, noe som også kan indikere at lojalitetsprogrammer er kontekstavhengig. Her har NSB en stor utfordring. Vi kommer tilbake til dette.

Flere respondenter uttrykte misnøye rundt enkelte myke medlemsfordelene i det fiktive lojalitetsprogrammet vårt:

C3: *”(...) det der å få føle status, det håper jeg ikke kommer. Jeg er redd hvis det skal være synlig at noen er mer verdt enn andre, da mener jeg det blir negativt igjen.”*

I *radardiagram 4.2.2* kan vi lese at flesteparten av respondentene uttrykte at det ”å få føle status” påvirket reisevalget i liten grad eller ikke i det hele tatt. Uttalelsen til C3 bør studeres nærmere. Vedkommende er redd for at dersom det er synlig at noen er mer verdt enn andre

vil dette resultere en negativ opplevelse blant passasjerene. Relatert til dette er Henderson, Beck & Palmatier (2011) sin oppskrift på utforming av lojalitetsprogrammer:

”Provide a baseline level of rewards to all, aimed to help consumers meet lower-level, short-term, tangible goals and secretly reward targeted customers with benefits that help them achieve higher-level, aspirational goals.”

Henderson et al. (2011) poengterer at belønningen som utdeles basert på lojalitet i et lojalitetsprogrammet må gjøres *hemmelig*. Hvis vi sammenligner uttalelsen til Respondent C3 og teorien over ser vi at de kan samkjøres. Det er en mulig løsning å gi medlemmer av et lojalitetsprogram hemmelige medlemsfordeler – usynlige for andre. Et konkret eksempel kan være en myk medlemsfordel som for eksempel *internettgaranti*. *Radardiagram 4.2.2* viser at majoriteten av respondentene mente at internettgaranti påvirket reisevalget i svært stor grad, og kan derfor ha stor effekt for NSB. Kanskje er det også mulig å sette opp flere nivåer av hastigheten på internett, som igjen er avhengig av kundens medlemskap. Basert på funnene, samt egne erfaringer, kan vi konstatere at internett på toget er ustabil. Dette er også NSB klar over, og de legger heller ikke skjul på at de har en utfordringer knyttet til å ha et hurtig, fungerende internett på togene (NSB, 2015e). Derfor er det nærliggende å tro at effekten av en internettgaranti ikke vil forekomme med det første.

Selv om internettgarantien var den medlemsfordelen som klart slo mest positivt ut blant våre respondenter er ikke dette den eneste medlemsfordelen som kan være usynlig for andre – langt ifra. For eksempel har vi funn at *pengene tilbake ved avbestilling* kan ha en effekt som man ser av *radardiagram 4.2.2*. Rabatter kan også fungere som usynlige fordeler. Her er det fantasien som setter grenser for utforming av lojalitetsprogrammet.

På bakgrunn av dette vil vi anbefale NSB å tenke hvilke intensiver lojalitetsprogrammet gir til kunder og ikke-kunder. Lojalitetsprogrammet må kunne lokke med attraktive medlemsfordeler, som det koster relativt lite for kunden å oppnå, slik at medlemskapet betraktes som fordelaktig. Disse medlemsfordelene kan heller ikke være for dyre for NSB. Er de det, kan et lojalitetsprogram fort koste mer enn det smaker. Samtidig må medlemsfordelene gi de riktige insentivene for å få kunden til å bli en aktiv kunde. Et forslag til en struktur på lojalitetsprogrammet kan for eksempel være at man tilbyr attraktive økonomiske medlemsfordeler i startfasen av medlemskapet, som ikke koster for mye. Dette

kan være rabatter og poengoppsamling. Etter hvert som kunden viser seg lojal, kan en mulighet være at man gir kunden tilgang til flere myke medlemsfordeler, både for å oppnå en sterkere lojalitetseffekt og i tillegg differensiere seg fra andre programmer. Et av hovedpoengene for valg av medlemsfordeler bør også være at lojalitetsprogrammet ikke skal skape synlige statusskiller, som kan få negative konsekvenser - særlig med tanke på NSB sin oppfattede folkelige profil.

5.1.3 Graderinger

Enkelte intervjuobjekter forklarte eksplisitt hvordan et statusskille kan skape problemer for NSB, mens andre mente at en gradering kunne være insentivgivende:

C5: *”NSB er for folket. Du skal ikke ha holdningen: Jeg sitter på første rad, og her trekker vi for gardinen. Jeg tror det hadde virket negativt med en slik holdning om at enkelte skulle fått mer service enn andre. Det blir jeg så forbanna på, den ”jeg er mye viktigere enn deg -holdningen.”*

En slik tilnærming strider med studien til Drèze & Nunes (2009) som konkluderer at majoriteten av konsumenter, også de med lav status, foretrekker lojalitetsprogram som inneholder flere graderinger. Det må også nevnes at hva slags type status som skapes i forbindelse med produkttypen er ekstremt kontekstavhengig (Drèze & Nunes, 2009). I vår kontekst er det tydelig at respondent C5 har klare motsetninger til en slik gradering. Hun vektlegger det folkelige aspektet ved NSB, som en må behandle med forsiktighet.

På den andre enden av skalaen finner vi respondenter som forteller at et graderingssystem med ulike nivåer vil være insentivgivende og spennende:

C8: *”En gradering i et lojalitetsprogram hos NSB tror jeg kunne vært insentivgivende. (...) Jeg får jevnlig oppdateringer på mail fra SAS, noe som jeg også sjekker underveis, og jeg har nå gått over i et sølvkort! Det er noe med at man kan gå i gradene også som gjør det ekstra spennende.”*

Er det virkelig slik at det å gå i gradene gir merverdi for kundene? C8 uttrykker at han har glede av lojalitetsprogrammet til SAS, og undersøker jevnlig flytilbud per mail. Dorotic et al. (2012) viser at personlig kommunikasjon i form av mail eller nyhetsbrev øker atferdslojalitet

(van Heerde & Bijmolt, 2005; Meyer-Waarden, 2007; Rust & Verhoef 2005; Seiders et al 2005; Verhoef, 2003). I dette eksempelet ser vi at lojaliteten til respondenten økes som følge av interaksjonen fra SAS basert på datainnsamlingen av kundens atferd.

Kan NSB gjøre noe lignende? Er disse ønskene om graderingsnivå motstridende med diskusjonen over rundt status? Ikke nødvendigvis. Vi anser det som gjennomførbart å legge inn flere nivåer i et lojalitetsprogram, men hvor mange nivåer som er optimalt er vanskelig å konkludere. Imidlertid trenger ikke alle nivå å være transparente, slik Henderson et.al (2011) påpeker. Ved utformingen av graderinger dukker det opp en rekke spørsmål for NSB:

- Hva er ønskelig å oppnå med nivåene?
- Hvordan klatrer man til neste nivå?
- Hva slags type kunder skal kunne klatre mellom nivåene?

Er det mulig for NSB å dra nytte av graderingen til å skape verdier – både for kunden og bedriften?

Et analytisk hjelpemiddel for å ta i bruk graderingsnivåer er Big Data. McAfee & Brynjolfsson (2012) understreker at et slikt verktøy kan bidra til å skape konkurransefortrinn. Dersom man er i stand til å dra nytte av datainnsamlingen fra kundemønstrene gir dette en unik mulighet til å skreddersy tilbud til kundene (Bughin, Chui, & Manyika, 2010). På denne måten kan man for eksempel danne ulike prisstrukturer til graderinger ved lojalitetsprogram.

Respondent C8 over fortalte at han sjekket jevnlig mail fra SAS – dette er et tydelig bevis på at lojalitetsprogrammer fører til økt interaksjon, og at det dermed oppstår markedsføringseffekter. I disse mailene presenteres skreddersydde tilbud basert på tidligere aktivitet hos SAS. En slik tilnærming gjør det også mulig å gradere medlemmene i ulike nivåer. Graderingen er verdifull på den måten at man er i stand til å segmentere kundene, og at man da har muligheten til å tilby forskjellige priser og produkter til ulike segmenter.

Respondent A2 uttrykte sine tanker rundt en gradering hos NSB (under) og er rimelig klar på at han er prisbevisst. Vi tok ikke eksplisitt med noen gradering i vårt fiktive lojalitetsprogram, og dette er et resultat av respondentens egen refleksjon. A2 var i utgangspunktet svært

skeptisk til et lojalitetsprogram for NSB, men viser til at en graderingsordning basert på pris ville ha skapt verdi for vedkommende. Respondenten gav oss også indikasjoner på at graderinger i et lojalitetsprogram ikke bør inneholde nettverksavtaler:

A2: ”(...) men det er jo pris altså. Hvis en var medlem av NSB blue, gold (...) at de fikk billigere reiser (...) Det er kanskje det eneste (...) om en kan kjøpe billigere bensin eller sånne ting det driter jeg i.”

Vi tolker dette som at enkelte respondenter, kanskje de mest prissensitive, ikke ønsker at NSB skal tilby ulike nettverksavtaler for di det kan komplisere lojalitetsprogrammet. Er det enkle ofte det beste? Konsekvensene av slike nettverksavtaler blir gjerne at prisen per billett går opp, og man dermed betaler mer for å reise. Vi merker oss at et lojalitetsprogram kan føre til større forskjeller mellom kundene, og hva som er mulig å tilby til ulike kundegrupper. NSB i dag har et tilbud for de som reiser med NSB Sove om frokost og dusj på samarbeidshotell nær togstasjonene (NSB, 2015d) Slike samarbeidsavtaler bør være i samsvar med kundenes behov.

5.1.4 Tekniske utfordringer

Tor W. Andreassen, professor ved Norges Handelshøyskole, er ekspert på tjenesteinnovasjon. Han ser lønnsomheten i forretningsideer som benytter Big Data, og kommenterer følgende (BT, 2015):

“Den som klarer å observere og registrere kjøpsmønstre vil kunne kle kundene nakne mye grundigere enn andre. Kjøpsmønstre har økonomisk verdi gjennom at de både kan selges og benyttes for å innovere egne tjenester.” (Andreassen, 2015)

Vi mener at Big Data har et stort potensial i bedrifter som NSB. Kunde profiler finnes en god andel av allerede, og da gjenstår arbeidet ved tolkningen og bruken av dataene. Gjennom et samarbeid med lojalitetsprogram vil Big Data gi NSB en sterkere forståelse av kundene, og på denne måten være i posisjon til å *utnytte de nakne kundene*. Blant annet kan informasjonen brukes til å segmentere kundene (SCN Education BV, 2001) og føre til et spisset markedsarbeid (Berman, 2006).

Hovedpoenget til Andreassen går på at det finnes økonomiske verdier ved uthenting av data,

noe som imidlertid krever kompetanse (Bughin, Chui, & Manyika, 2010). McAfee & Brynjolfsson (2012) drister seg til å pårope at dataanalytikere har den mest sexy jobben i det 21. århundre. Vi er usikre på hvor mange NSB-ansatte som passer inn i denne beskrivelsen. På grunn av dette kan vi stille spørsmålet om hvorvidt det er lønnsomt for NSB å ha denne kompetansen *in-house*. Et alternativ kan være å leie inn konsulenter. Uten spisskompetanse står man uansett i fare for at informasjonen som genereres i lojalitetsprogrammet ikke tas i bruk. Dorotic & Olsen (2013) forteller at ved slike tilfeller resulterer lojalitetsprogrammet kun i økte kostnader.

En konsekvens av lojalitetsprogrammet er at det krever aksjon fra kunden. Selv om folk flest er oppdatert ved bruk av mobiler og app'er er ikke alle like åpne for å teste ut nye ting. Vi merket at respondentene hadde ulike holdninger til bruken av slike duppeditter. For enkelte ble dette nesten et av de viktigste punktene for selve reisen, mens andre var skeptiske. Respondent A2 mener at lojalitetsprogram kompliserer reisen:

A2: *”Det er pris, avgang og reisetid som betyr noe (...) ikke sånn dill dall (ref: lojalitetsprogram). Det gjør det bare mer komplisert å reise!”*

Hun hevder at ”sånn dill dall” ikke er ønskelig, og gir uttrykk for at hun ønsker brukervennlige løsninger. For at et lojalitetsprogram skal fungere optimalt må det derfor tas hensyn til alle kundegrupper. Hvordan skal NSB håndtere dette? Det virker åpenbart at respondent A2 ikke er interessert i et samarbeid ved lojalitetsprogram – i hvert fall ikke en variant som avhenger av at hun må sette seg inn i et komplisert system. Kanskje finnes det andre løsninger for denne kundegruppen?

Flere respondenter viste frustrasjon over dagens kjøpsordninger hos NSB. Selv om mobilapp'en er godt implementert i driften oppstår det friksjoner ved bruken. Dette viser et forbedringspotensial, samt gir oss en pekepinn på at det er krevende å holde et lojalitetsprogram i funksjon. Respondent A1 har gjentatte ganger hatt kluss med applikasjonen:

A1: *”Av og til har jeg hatt problemer med app'en, der det er bestillingstrøbbel. Noen ganger når man fyller inn altså, så forsvinner det plutselig. Det har skjedd flere ganger.”*

I tillegg viser respondent A1 under at hun sliter med å finne lavprisbillettene hun ønsker. Dette kan kobles direkte mot gevinstene som oppnås ved interaksjon per mail.

A1: *”Tilgang til flere lavprisbilletter hadde vært en bra medlemsfordel. Slik det er nå lanserer NSB mange lavprisbilletter, men man finner de aldri.”*

Dersom NSB hadde utnyttet informasjonen fra kundeprofilen til A1 kunne en dermed kommunisert ut når disse billettene ble tilgjengelige. Dette er i tråd med karakteristikken til Berman (2006) angående lojalitetsprogram, nemlig pågående markedsføring og langsiktighet. På denne måten utnyttes lojalitetsprogrammet på flere nivåer, også på graderingsnivå 1 hvor prisen er i høysete. Dette kan skape merverdi for NSB.

Et annet avgjørende punkt blant de tekniske utfordringene er hvorvidt NSB er i stand til å få til et fungerende internett for passasjerene (NSB , 2015e). Dette momentet diskuteres flere steder i utredningen, og vi vil ikke drøfte dette videre her. Likevel må det understrekes at internett er en av de viktigste byggeklossene for NSB slik som *radardiagram 4.2.2* viste oss, og danner grunnlaget for en produktiv togreise.

Til slutt må vi nevne utfordringene med personvern. Big Data beveger seg i en gråsoner når kundeprofilene analyseres nærmere. NSB må dermed være klar over hvilke rettigheter som finnes, og hvordan man skal forholde seg til personvern (Tene & Polonetsky, 2012). Til sammenligning stilles det større krav for sikkerhet og personopplysninger ved flyreiser. Kan personvernkravene være en fordel for NSB? Ut i fra dette kan vi trekke ut at det er lettere for NSB å drifte et lojalitetsprogram siden det er færre krav til passasjerene. På den andre siden også dette føre til at sikkerhetskravene skjerpes inn, og at lojalitetsprogrammet kan være et nyttig redskap i den forbindelse.

5.2 Holdning

I dette delkapitlet vil vi diskutere hvilken holdning respondentene har til NSB, og hvordan holdningen påvirkes ved introduksjonen av det fiktive lojalitetsprogrammet. Først drøftes holdninger under momentene *folkelig, tidsbruk og miljø*. Deretter vil de påvirkede

holdningene ved lojalitetsprogram analyseres under *økt lojalitet? og virkelighetsoppfatning på reisetid.*

5.2.1 Holdninger til NSB

Funnene våre viser tydelig at respondentene har definerte holdninger til NSB. Her vil vi ta for oss de viktigste momentene, og drøfte de kort. Flere har et bilde av NSB som folkelig – et transportmiddel for alle. Nettopp på grunn av det folkelige aspektet oppstår det utfordringer til hvordan NSB kan skape konkurransefortrinn med et lojalitetsprogram. Likevel ser vi potensiale blant intervjuobjektene da flesteparten har en positiv holdning til togreiser generelt. I tillegg bør vi nevne at underliggende faktorer som tidsbruk og miljø spiller en sentral rolle.

5.2.1.1 Folkelig

En typisk holdning til NSB illustreres i sitatet under. Kommentaren demonstrerer godt hvilke assosiasjoner respondentene uttrykte ovenfor togselskapet.

C5: *”NSB hadde gått fra å være noe folkelig, som alle kan reise med, til å blitt et transportmiddel for eliten.”*

Den folkelige holdningen viser seg å være forankret blant flere respondenter. Graden av affekt, som Ajzen & Fishbein (1980) omtaler, fremkommer både som positivt og negativt under intervjuene. En folkelig holdning må likevel sies å være positivt. Imidlertid er det begrensninger ved nettopp dette begrepet. I delkapittel 5.1.3 *Graderinger* drøftes blant annet hvordan begrepet ”folkelig” kan problematisere graderinger i et slikt program. Det faktum at respondenter flest er positive til togreiser generelt er et viktig aspekt, og gir grobunn for potensielt utvidet passasjergrunnlag for NSB i fremtiden.

5.2.1.2 Tidsbruk

Et annet moment som er unngåelig når det gjelder transport er tidsbruk, og i den forbindelse holdninger til dette. Tid er en grunnleggende faktor, og uheldigvis for NSB en brems for totalt antall passasjerer. Vi laget en oversikt over de alternative transportmidlene på strekningen Kristiansand-Oslo for sammenligningen sin skyld. Se *Tabell 1.3* under:

Tabell 2.3: Transportmidlenes tidsbruk på strekningen Kristiansand-Oslo

Transportmiddel	Reisetid
Tog	4 t 30 min
Fly (utenfor rushtid) *	3 t 22 min
Bil (uten kø og uten pauser)	3 t 53 min
Buss (uten kø)	4 t 55 min

*Forklaring på reisetid fly: 30 min: Flybuss Kristiansand sentrum-Kjevik lufthavn, 1 time: Sikkerhetskontroll, innsjekk av bagasje og boarding på Kjevik lufthavn, 45 min: Flyreise KRS-OSL, 45 min: Hente bagasje og gå til Flytoget, 22 min: Flytoget fra Gardermoen til Oslo Sentralstasjon.

Vi valgte altså denne strekningen på grunn av at alternativene er relativt like på tid i forhold til andre jernbanestrekninger. På denne måten var tanken at vi fikk isolert reisevalget til å forklares av andre variabler, og dermed skape en sterkere forklaring til lojalitetsprogrammet. Likevel merket vi at intervjuobjektene ga uttrykk for sterk kritikk mot tiden det tar å reise med tog. Av dette kan vi trekke ut at det resulterte i en rekke negative holdninger mot NSB, og at tidsbruken oppfattes som et hovedargument. Respondent C2 dagpendler strekningen Kristiansand-Oslo flere ganger i måneden, og benytter ikke tog. Han forklarer under hvorfor:

C2: *”Jeg må jo være på møte i Oslo senest klokka 09 (...) hvis jeg flyr og står opp klokka 06 så går det bra. Da blir det en grei dag. Derfor velger jeg flyet overfor tog. Det går ikke for meg å dagpendle til Oslo med tog. Dagen blir altfor lang. Hvis du har 5 timer i denne enden og 5 timer i den andre så ja, det går ikke opp.”*

For dagpendlerne ser vi at reisetiden blir for lang med tog. Ut i fra våre beregninger virker det som C2 overdriver når han skal fortelle tidsestimat på tog og korter ned reisetiden på fly. Det bør også nevnes at han mest sannsynlig unngår bagasje, og dermed reduserer den totale reisetiden på fly.

For fritidsreisende er andre variabler av større betydning, selv om tiden overraskende nok spiller en stor rolle. Passasjerene har høye krav, og ”tidsklemma” virker å være avgjørende i mange tilfeller. Respondent C1 forklarer sine reisevalg:

C1: *”Hadde det gått raskere så hadde jeg nok tatt toget, men per i dag er det for vanskelig. Det er for tungvint, og det går for seint. Per i dag er det raskere å kjøre med bil.”*

Dette leder oss videre til å reflektere over utviklingen av den norske jernbanen. De fleste intervjuobjektene forteller oss at de er svært skeptiske. Dette påvirker holdningen deres til NSB negativt. Dersom NSB ønsker å levere et godt produkt i fremtiden må det gjøres betydelige endringer. Respondent A5 forklarer blant annet at hans holdning er ”dalende” på grunn av det dårlige vedlikeholdet av materiell og bane. Dette er ikke en urimelig påstand siden det norske jernbanenettet er utdatert, og sliter med vedlikeholdsetterslep (VG, 2015b).

Respondent C1 oppsummerer problematikken godt:

C1: ”Jeg har et sterkt ønske om en oppegående jernbane i Norge. Jeg har en kamerat som jobber ganske høyt oppe i systemet(..) Han sier at det ikke er gjort så veldig mye etter krigen. Vi må bort fra 1950 (...) for vi er et land som er totalt akterutseilte på jernbane! Jeg skjønner at det er dyrt med nytt materiell og alt det der (...).”

5.2.1.3 Miljø

Et aspekt som taler positivt for NSB er at tog blir ansett som et grønt transportmiddel. Vi merker at flere av respondentene utgir seg for å ha miljøbevisste holdninger.

A2: ”Positiv holdning fordi det er et miljøvennlig alternativ.”

I dag finner vi miljøvennlige tendenser i Norge, noe som kan gjenspeiles med flust av el-biler langs veiene. 20. april 2015 kunne Elbilforeningen feire 50 000 registrerte el-biler i Norge (E24, 2015b). Likevel aner vi at dette er et resultat av flere økonomiske insentiver. Disse trendene påvirker også NSB. En effekt som oppstår vil være endret reisevaner på strekninger som overgår reiselengden til el-bilene. Da blir fort spørsmålet hvor stor rekkevidde har el-bilene, og hvordan reiser man da på lengre distanser? En annen spennende effekt tar for seg hvordan holdningene *til de andre reisealternativer* påvirkes av at man har en el-bil. Kan dette føre til at man oppfører seg enda grønnere? Respondent A1 forteller under om en lignende situasjon:

A1: ”Nå har jeg byttet ut dieselbilen med el-bil, så det kan kanskje bli litt andre holdninger i forhold til det å kjøre bil. Ofte tar vi toget.”

Ut i fra dette kan vi tolke at respondent A1 viser holdningsendringer. Slike muligheter bør NSB gripe! Vi mener derfor at det kan oppstå økt passasjergrunnlag på tog – dersom tilbudet er godt nok. Et motargument er likevel at totaleffekten på miljø kan bli negativ, hvis rekkevidden på el-bilene blir lang nok. I sum ser vi at respondentene er positive til miljøgevinstene ved tog, men at toget får grønnere substitutter på lang sikt.

5.2.2 Lojalitetsprogrammets effekt på holdninger til NSB

Det første hovedmomentet vi ønsket å studere var hvordan introduksjonen av et lojalitetsprogram endret holdningen blant respondentene til NSB. Etter innføringen av medlemsfordelene fikk vi flere endringsholdninger. *Tabell 4.3.2* under viser hvordan kategoriene A, B og C opplevde introduksjoen av det fiktive lojalitetsprogrammet.

Tabell 4.3.2: Lojalitetsprogrammets effekt på holdning

Kategori	Endret holdning
Kategori A: Har reist Kristiansand-Oslo med tog >10 ganger siste året	2/5
Kategori B: Har reist Kristiansand-Oslo med tog ≥ 1 og ≤ 10 ganger siste året	4/5
Kategori C: Har ikke reist Kristiansand-Oslo med tog siste året	7/8
Totalt antall respondenter	13/18

Vi ser av tabellen over at det finnes indikasjoner på positive holdningsendringer blant intervjuobjektene. Dette innebærer at de som var negative til lojalitetsprogrammet ikke endret holdning. Tabellen viser at kategori B og C ble sterkest påvirket av endringen. Det er viktig å huske på at dette er et fiktivt lojalitetsprogram som respondentene så for seg hypotetisk, og at holdningene gjenspeiles etter det - slik Baron et al. (2010) poengterer. Likevel vil vi diskutere nærmere hvordan enkeltkommentarer kan være til nytte for NSB.

5.2.2.1 Økt lojalitet?

Ettersom en høy andel av respondentene mente at holdningen deres mot NSB ble bedre etter innføringen av lojalitetsprogrammet vil vi diskutere om dette kan skape økt lojalitet.

Respondent C8 ga oss innsikt i sine tanker rundt hvordan holdningen hans blir påvirket av lojalitetsprogrammer. I sitatet under gir han uttrykk for at innføringen av et lojalitetsprogram fra NSB ville bedret lojaliteten hans til selskapet, og samtidig tettet et lite gap til

konkurrenten SAS. På den andre siden er han ikke helt overbevist om at alternativene hadde blitt utkonkurrert:

C8: *”Jeg vil si at min lojalitet overfor SAS har blitt større og sterkere etter at jeg virkelig begynte å følge opp lojalitetsprogrammet deres. Om et lojalitetsprogram fra NSB hadde utkonkurrert alternativene, det kan jeg ikke si med sikkerhet, men at det ville bedret min lojalitet til NSB vil jeg si utelukkende ja til. (...) NSB ville tettet et lite gap jeg føler SAS har ovenfor de.”*

Vi mener dette sitatet er verdifullt siden det går direkte på problemstillingen vår. For det første vil lojalitetsprogrammet påvirke holdningslojaliteten hans positivt. For det andre vil ikke respondenten si med sikkerhet at lojalitetsprogrammet hadde endret kjøpsatferden hans, men at sannsynligheten for å bruke NSB hadde styrket seg i forhold til konkurrentene. I tråd med Kumar & Shah (2004) sin ambisjon om langsiktige kunderelasjoner ser vi at lojalitetsprogrammet kan bidra til å skape holdningslojalitet. Likevel må vi være forsiktige med å trekke noen konklusjoner om lojalitet på lengre sikt, selv om den indikerer tilbøyeligheten til fremtidig atferd (Liddy, 2000).

Shapiro & Vivian (2000) mente at holdningslojalitet vil hjelpe selskaper å bygge usynlige exit barriers for kundene sine. Vi ser at respondent C8 beskriver en holdning som virker sterkere tilknyttet – med høyere exit barriers, slik at det koster mer å velge et annet alternativ. Mer diskusjon rundt dette temaet finnes i delkapitlet 5.1.1 *Byttekostnader og priselastisitet*.

Videre gir respondent C8 oss et annet eksempel fra flybransjen, hvor lojalitetsprogrammet hos Norwegian ikke fører til lojalitet:

C8: *”Har også noe (ref: lojalitetsprogram) i Norwegian, men føler at poengene mine der har stått stille over lang tid så der har ikke jeg noe lojalitetsfølelse i det hele tatt.”*

Denne kommentaren indikerer at respondenten ikke opplever den samme tilknytningen hos Norwegian. Vi tolker dette som at CashReward ikke gir den samme verdien som EuroBonus, og dermed ikke oppnår holdningslojalitet – slik C8 forteller. Likevel gir slike uttalelser oss bekymring for tilknytning til lojalitetsprogram istedenfor selskap (Dholokia, 2006). Intervjuobjektet uttrykker nemlig at ”poengene har stått stille”, noe som kan tyde på at

lojaliteten er avhengig av monetære fordeler selv om poeng også kan innebære mye fordeler. I følge Dick & Basu (1994) er denne typen holdningslojalitet en falsk form for lojalitet, nærmere bestemt spuriøs. Dette betyr at respondenten viser funn på gjenkjøp, men innehar relativ lav holdning. Kumar & Shah (2004) påpekte at en måtte inkludere holdningslojaliteten for å oppnå "true loyalty" (Shoemaker & Lexis, 1999). Vi kan bruke respondent C8 til bevise dette fra våre intervjuer. Hvorvidt det er oppnåelig for NSB å skape en slik lojalitet gjenstår å se. Funnene våre indikerer at det er mulig, men at det krever et langsiktig engasjement som gir kundene merverdi (Shankar, Smith, & Rangaswamy, 2000). Samtidig er det viktig for NSB å forstå forskjellene mellom programmene til SAS og Norwegian, og hvordan dette påvirker lojaliteten til respondentene.

Tabell 4.3.2 viser at enkelte respondenter ikke fikk holdningsendring som følge av lojalitetsprogrammet. Respondent C1 uttrykte seg svært negativt:

C1: *"(...) du kan lage så mange fordeler i et lojalitetsprogram som du bare vil, men det hjelper ingenting om toget skrangler og går i 80 km/t som det gjorde for 60 år siden."*

Respondent C1 gir oss klare indikasjoner på at lojalitetsprogram ikke burde være førsteprioritet for NSB. Han får støtte av "jernbane-entusiasten", respondent A5, som kritiserte NSB for dårlig vedlikehold, og var tydelig i at han skulle benytte seg av bilen neste gang. Det norske jernbanenettet har store utfordringer i årene som kommer, og hvordan dette påvirker NSB er uklart per dags dato. Vi anser det likevel som sannsynlig at det oppstår konkurranse på norske toglinjer, og da må NSB ta grep for å håndtere dette. Tidligere NSB-sjef Osmund Ueland kom med følgende kritiske kommentar i en nyhetssak tidligere i år (VG, 2015a):

"Vi har dessverre en jernbane som er altfor sårbar. Den kan sammenliknes med en hundreåring som ikke har lenge igjen å leve. Vi lapper og prøver å fikse på den selv om livet gradvis ebber ut. Det å bygge nytt er den eneste måten å få liv i dette igjen."

(Ueland, 2015)

Vi mener at dette er en diskusjon som går utenfor problemstillingen vår, men velger likevel å ta det med helt kort siden det påvirker NSB i stor grad. Flere respondenter viste engasjement rundt jernbanen sin utvikling, og det var vanskelig å få til noen holdningsendring ved et

lojalitetsprogram. Ueland gir oss et sterkt bilde av jernbanen med hundreåringen, og dette gir NSB grunn til bekymring for fremtiden. Likevel må det sies at Nasjonal Transportplan for kommende periode sender ut positive signaler (Samferdselsdepartementet, 2015), hvor blant annet vedlikeholdsetterslepet er i fokus.

5.2.2.2 Virkelighetsoppfatning på reisetid

Flere respondenter oppgir som diskutert over at hovedårsaken til å velge fly fremfor tog er tidsbruken. Gjennom dybdeintervjuene oppdaget vi imidlertid et funn som vi ikke tenkte over på forhånd, og som overrasket oss. Intervjuobjektene hadde urealistiske oppfattelser rundt reisetiden til alternativene på strekningen. Dette påvirker dermed argumentasjonen deres for reisevalget - så dette var spennende for påvirkningen til holdningen! Noen respondenter bommet med timen, mens andre hadde merkelige utspill når det gjaldt oppfattet reisetid. En fordel med den kvalitative metoden er nettopp at vi fikk muligheten til å utdype dette uforutsette momentet nærmere (Saunders, Lewis, & Thornhill, 2012).

Hvis man går inn på nettsidene til SAS og bestiller en flybillett Kristiansand-Oslo står det at reisetiden er 45 minutter (*figur 5.2.2*), mens på NSB sine nettsider oppgis en reisetid på 4 timer og 30 minutter. Dette skaper et falskt bilde av den totale reisetiden.

Figur 5.2.2: Reisetid med SAS

SAS Go	SAS Plus	SAS Plus Full Flex	Velg tidspunkt	Reisetid	Flyplasser
899,-	1 199,-	2 299,-	07:20 - 08:05	0:45	KRS - OSL
799,-	1 199,-	2 299,-	15:50 - 16:35	0:45	KRS - OSL

Respondentene C4 og C8 ga oss et par bemerkelsesverdige uttalelser angående reisetid på fly:

C4: ”Jeg har ikke tatt tiden på fly jeg. Tenker bare at jeg er fremme på en time.”

C8: ”Det føles kortere å fly. Det er psykologisk, jeg vet det, men det føles kortere.”

Spesielt kommentaren fra respondent C8 gir rom for ettertanke. *”Det føles kortere å fly”*. Det er nærliggende å anta at slike tanker påvirker holdningen negativt mot tog. I følge våre beregninger er det kun en drøy time forskjell mellom alternativene fly og tog (se *tabell 1.3*). Det er derfor noe forstyrrende at enkelte respondenter ikke har den samme oppfatningen. En mulig forklaring til feilestimatet kan være at de ikke tok med den totale reisetiden i regnestykket, eller at de rett og slett har regnet feil. Respondent A3 forteller en annen historie:

A3: *”På tog kan man sitte stille, mens på fly må man gjennom sikkerhetskontroll, og så skal du vente litt her og der. Det er så oppstykket hele tiden”*.

Vi mener at dette utspillet gir et mer realistisk bilde på hvordan det er å reise med fly (se forklaring til flyreisen, *tabell 1.3*). Hovedpoenget her er likevel at en god del respondenter feilberegner tidsbruken på alternativene. Respondent C8 strekker seg langt på hvordan en bedre virkelighetsoppfatning av den totale reisetiden ville påvirket holdningen hans:

C8: *”Medlemsfordelene sammen med en bedre virkelighetsoppfatning på reisetiden ville nok endret min holdning positivt til fordel for tog istedenfor fly.”*

For NSB er dette et aspekt som bør studeres nærmere. Kan det være slik at reisende som per dags dato foretrekker fly bør informeres bedre om togtilbudet og hvor lang tid det virkelig tar å fly? Vi ser for oss at et lojalitetsprogram fra NSB kan bli brukt sammen med markedsføringskampanjer. I tråd med Lewis (2004) & Mauri (2003) vil det være mulig å benytte seg av synergieffekter mellom lojalitetsprogram og salgskampanjer. Payne & Frow (2005) påpekte også at den strategiske retningen ved CRM førte til flere muligheter, og sammen med IT kan dette utnyttes. En reklamekampanje hvor NSB understreker hvor oppstykket flyreisen er, og hvordan togreisen virkelig kan utnyttes vil få frem flere poeng. Gjennom lojalitetsprogrammet når man også ut til flere, noe som igjen er avhengige av gode tekniske løsninger. Ved slike kampanjer er det viktig at NSB holder seg på riktig side av loven og kritiserer flyreisen generelt - ikke spesifikke flyselskap.

5.3 Kjøpsatferd

Under delkapitlet kjøpsatferd vil vi diskutere hvordan atferden blant respondentene vil kunne endres som følge av et lojalitetsprogram fra NSB. Først presenteres kategoriene våre og de faktiske kvotene. Deretter går vi mer spesifikt inn på lojalitetsprogrammets effekt på kjøpsatferd, gjennom en diskusjon av produktivitet på togreisen, styrken på lojalitetsprogrammet samt forskjeller mellom kategori A, B og C.

5.3.1 Kjøpsatferd ved togreiser

Utvalget med de tre kategoriene A, B og C utgjorde den opprinnelige kjøpsatferden til respondentene. Dette innebærer som sagt en klassifisering om hvor mange togreiser intervjuobjektene har på strekningen Kristiansand-Oslo det siste året. *Tabell 3.2.4* gir en oversikt:

Tabell 3.2.4: Kategorier og faktiske kvoter

Kategori	Antall
Kategori A: Har reist Kristiansand-Oslo med tog ≥ 10 ganger siste året	5
Kategori B: Har reist Kristiansand-Oslo med tog ≥ 1 og ≤ 10 ganger siste året	5
Kategori C: Har ikke reist Kristiansand-Oslo med tog siste året	8

5.3.2 Lojalitetsprogrammets effekt på kjøpsatferd

Ved siden av lojalitetsprogrammets effekt på holdninger, var det andre hovedmomentet vi ønsket å studere hvordan introduksjonen av et lojalitetsprogram for NSB endret kjøpsatferden til respondentene på strekningen Kristiansand-Oslo. Igjen må vi understreke at dette er hypotetiske vurderinger, da lojalitetsprogrammet er fiktivt. Vi mener at respondentene klarte å visualisere et tenkt lojalitetsprogram fra NSB, noe som fremkommer i kommentarene. *Tabell 4.4.2* viser hvordan intervjuobjektene vurderte reisevanene sine etter lojalitetsprogrammet ble lagt frem. Endret kjøpsatferd ble som tidligere nevnt definert som et ja-svar på spørsmål om endret reisevaner etter innføringen av lojalitetsprogrammet.

Tabell 4.4.2: Lojalitetsprogrammets effekt på kjøpsatferd

Kategori	Endret kjøpsatferd
Kategori A: Har reist Kristiansand-Oslo med tog > 10 ganger siste året	3/5
Kategori B: Har reist Kristiansand-Oslo med tog ≥ 1 og ≤ 10 ganger siste året	2/5
Kategori C: Har ikke reist Kristiansand-Oslo med tog siste året	8/8
Totalt antall respondenter	13/18

Først og fremst ser vi at ved kategori C uttrykker samtlige endret kjøpsatferd. I kategori A og B er omtrent halvparten overbevist om at lojalitetsprogrammet ville skapt endrede reisevaner til fordel for tog. I de neste delkapitlene vil vi diskutere nærmere momenter vi mener er avgjørende for lojalitetsprogrammets effekt på kjøpsatferd.

5.3.2.1 Produktivitet

Flesteparten av respondentene uttrykte at produktivitet under reisen var en viktig faktor for reisevalg. Vi mener at NSB kan skape et konkurransefortrinn ved å legge til rette for arbeid og underholdning på togreisen. Ettersom alternativene fly, bil og buss har betydelige utfordringer angående produktiv reisetid anser vi dette som et satsingsområde for NSB. Ved å innføre et lojalitetsprogram vil det være mulig å tilby en rekke medlemsfordeler som kan bidra til en mer produktiv reisemåte. Samtidig får NSB gjennom dette muligheten til å benytte seg av de ulike produktklassene til å segmentere kundene.

Vi trekker frem noen respondenter som beskriver viktige momenter ved produktivitet. Respondent A5 forklarer hvorfor han reiser med toget:

A5: *”Tog har vært min foretrukne måte å komme til og fra Oslo på, fordi på toget får man en rolig tur der man kan sitte å jobbe eller slappe av med en god bok. Det å kunne jobbe på toget til og fra møter effektiviserer reisetiden. Det er betydelig vanskeligere i fly eller bil.”*

Vi ser på dette som grunnlag for videre satsing for NSB. Hvorvidt det er en effektiv reisetid kan selvfølgelig diskuteres da den totale tidsbruken spiller inn. Likevel vil vi her gå nærmere innpå hvordan lojalitetsprogrammet kan utgjøre en forskjell for tilbudet på tog, og dermed endre dagens reisevaner.

Respondent C2 pendler en dag i uken på strekningen Kristiansand-Oslo, og gir uttrykk for at komfortfordeler er viktigere enn rabatter:

C2: *”Komfortfordeler tror jeg kan være en viktig faktor for reisevalget mitt på strekningen. Og at man kanskje kunne opparbeidet seg noen sånne komfortfordeler, mer enn økonomifordeler, poeng eller lignende.”*

Vi merker at komfortfordeler utgjør mye for enkelte respondenter. Respondent C6 forteller om hvordan internett-tilgang påvirker reisevalget, samtidig som han kommer med en interessant kommentar om reiseopplevelser:

C6: *”Jeg er usikker på om man får internett på toget, men hvis det hadde vært bankers så kunne det ha bikket i retning av flere togreiser. På bussen vet jeg at jeg får nett. Der er det internett-garanti. I og med du har wifi så sitter du gjerne med mac'en eller mobilen, og da er det jo mer behagelig å sitte på toget. Man blir mindre bilsyk på toget – togsyk, jeg vet ikke om det er et begrep!” (Ler).*

”Togsyk” er tydeligvis ikke et begrep som befinner seg i vokabularet til respondent C6, og det er det en grunn til. De fleste respondentene gir uttrykk for at det er mer behagelig å reise med tog enn bil og buss. Hvorvidt det slår fly er de uenige om, og men tog gir i hvert fall muligheten til å foreta en mer produktiv reise enn med fly.

Respondent C7 mente også at toget hadde blitt et sterkere alternativ med lojalitetsprogrammet:

C7: *”(...) når det er såpass likt mellom buss og tog da har du i hvert fall lojalitetsprogrammet som et trekkplaster for tog. Det kan kanskje gjøre at NSB får den lille ”edge'en” de trenger for at jeg skal velge toget i mange tilfeller.”*

Vurderingen til respondenten er i utgangspunktet at det står ganske likt mellom buss og tog, hvor han mener at lojalitetsprogrammet kunne påvirket han til å ta toget. Uttalelsene til respondentene C6 og C7 indikerer at lojalitetsprogrammet kan være et virkemiddel for NSB til å kapre nye kunder, og i tillegg skape merverdi for dagens kunder.

Dersom lojalitetsprogrammet skal bli vellykket må NSB leve opp til forventningene som stilles av medlemmene. Internettgaranti blir en prøvelse for NSB, og kan fort være et ”to be, or not

to be”-spørsmål. Respondentene B5 og C5 forteller om deres erfaringer med internett på tog og hvordan forventninger kan bli avgjørende for reisevalget deres:

B5: *”Prøvde å koble meg på nett, uten hell. Nå har jeg også betalt ekstra for å sitte på komfort for å blant annet få nett, så det fungerer dårlig.”*

C5: *”Togreisen hadde nok gått i fra det å være koselig til å være mer arbeidsliv (...) altså det hadde vært positivt så lenge fordelene hadde oppfylt forventningene man har til at man kan jobbe på toget.”*

Dagens tilgang til internett holder ikke mål dersom det skal være mulig å jobbe under togreisen. Dette fikk vi selv oppleve da vi intervjuet respondenter om bord på toget. Vi prøvde internett gjennom NSBs app på mobil, pc og ipad. Tilbudet om bord må være tilpasset for å gi brukervennlige løsninger til passasjerene. Resultatene fra *radardiagram 4.2.2* hvor internett, avbestilling av reise, komfortvogn og tilretteleggelse for jobb påvirket reisevalget i stor eller svært stor grad støtter opp kommentarene fra respondentene. Vi mener at NSB på sikt kan kapre kunder fra fly ved å legge til rette for produktive reiser.

5.3.2.2 Styrken på lojalitetsprogrammet

Et annet aspekt vi ønsker å diskutere tar for seg styrken på lojalitetsprogrammet. Det er utvilsomt et viktig punkt for kundene hvor attraktivt medlemskapet oppfattes. Dette har også sammenheng med delkapittel *5.1.1. Byttekostnader og priselastisitet*. Her vil vi se nærmere på hvorfor enkelte lojalitetsprogrammer fungerer bedre enn andre, og i den sammenheng at det finnes mange fallgruver for NSB.

I utredningen har vi flere ganger sammenlignet togbransjen med flybransjen. Det er flere likhetstrekk mellom bransjene, og i tillegg kan de påstås å være en del av den samme arenaen for de reisende. På 80-tallet hadde flyselskapene belønningssystemer som var basert på reisedistanse istedenfor prisen betalt for reisen (Kumar & Shah, 2004). Dette innebærer at kunder som for eksempel skaffet en god deal på en langdistanserute oppnådde lik belønning som fullprisbetalende kunder (Baron, Conway, & Warnaby, 2010). Først på starten av 2000-tallet ble det lansert nyutviklede belønningssystemer som i større grad ga rettferdig utbytte til medlemmene.

En skandinavisk storsatsing fant sted 16.mai 2013 da EuroBonus ble gjeninnført på norske innenriksruter. Etter at Konkurransetilsynet aksepterte lojalitetsprogrammet rullet SAS ut hardtsatsende markedsføringskampanjer, og kjørte fullt ut differensieringsstrategien for å stå sterkere mot lavprisselskapet Norwegian (Kaspersen, 2013). 1.januar 2015 endret de imidlertid poengmodellen. ”The Journey continues” – kalte SAS det. Andre var ikke like begeistret for reisen videre:

”Dette er en massakre av et lojalitetsprogram - primært for folk som ikke reiser på dyre businessklasser. SAS skyter seg selv i foten. Forskjellen på dem og lavprisselskaper har nettopp vært at de har et godt bonusprogram som gjør kundene lojale.” (Poulsen, 2014).

I følge nærliggende teori er det kanskje ikke så kritisk for SAS som Poulsen vil ha det til da den største økningen i kjøpsfrekvens og volum ofte oppstår innen de første månedene av innføringen av et lojalitetsprogram (Liu, 2007; Meyer-Waarden & Benavent, 2009). Imidlertid vil nok denne endringen være upopulær blant en andel av medlemmene.

Poenget med å henvise til denne styrkedynamikken tar for seg hvor viktig belønningsmekanismen er. Belønningen trenger ikke nødvendigvis å være i form av flere reiser, men desto viktigere at det er av verdi for kunden. Dersom lojale kunder ikke belønnes vil ikke man skape den følelsesmessige tilknytningen som er ønskelig for å lage langsiktige relasjoner til selskapet (Dorotic, Bijmolt, & Verhoef, 2012). Styrkegraden på belønningssystem kan være avgjørende for hvor vellykket det blir. SAS tar sine sjanser når de har reduserer effekten av EuroBonus.

Respondent C5 beskriver hvordan hun oppfatter belønningssystemet til lavprisselskapet Norwegian, og drar paralleller til NSB:

C5: *”Det er litt sånn som det er med Norwegian. Jeg har registrert meg der for å få cashpoints, og det er greit at jeg får de, men det er ikke noe jeg prioriterer veldig høyt. Jeg ser for meg at det kunne vært noe lignende for NSB, med at jeg hadde registrert meg og fått poeng. Bare en ekstragreie, ikke en grunn i seg selv til å velge tog.”*

Vi ser at hun er skeptisk til om NSB er i stand til å skape merverdier som gir henne nok insentiver til å velge toget – slik som Norwegian Reward er for henne. Dette kan vi tolke videre som at NSB er avhengig av å lage et helhetlig system, som fanger opp behovene til kundene og gir belønning for lojaliteten.

Respondent C8 uttrykker seg på samme måte mot Norwegian, og gir samtidig indikasjoner på at EuroBonus har ført til en sterkere lojalitetsfølelse mot SAS:

C8: *"Har også noe i Norwegian, men føler at poengene mine der har stått stille over lang tid så der har ikke jeg noe lojalitetsfølelse i det hele tatt. Hos SAS har jeg merket at det har gått oppover."*

Ut i fra dette forstår vi at SAS har hatt en vellykket implementering av EuroBonus-programmet blant enkelte av intervjuobjektene. Respondentene gir oss verdifulle kommentarer som påpeker forskjellene mellom belønningssystemene, og vi noterer at Norwegian har for svake insentiver for belønning. *"Ikke noe lojalitetsfølelse i det hele tatt"* er dårlig uttelling for Norwegian Reward, og viser fallgruvene for et mindre effektivt system. NSB bør ta lærdom av dette, og studere ønskelige effekter nærmere. Dette bør legges fundamentet for hvilken styrkegrad som praktiseres ved belønningssystemet hos NSB.

5.3.2.3 Forskjeller mellom grupper

I dette delkapitlet har vi tenkt å se nærmere på om det finnes forskjeller mellom ulike grupper. Først diskuterer vi endringen i kjøpsatferden til utvalgskategoriene før vi går videre til ulikheter mellom de som ble intervjuet på toget versus de som ble intervjuet andre steder. Vi forespeilet oss at de som allerede befant seg på toget, og dermed hadde kjøpt egen billett, kunne tenkes å vise tendenser til *confirmation bias*³ i forklaringene sine. Formålet bak disse sammenligningene er å vise at lojalitetsprogram kan være et effektivt virkemiddel for NSB til å håndtere segmentering av kundegrupper. Sammenligningene viser at NSB må ta stilling til

³ Confirmation bias er et begrep innen psykologiens verden som beskriver en tendens vi har for å søke etter bekreftelser på en teori eller hypotese man har lagd seg.

hvilke kundegrupper som bør prioriteres i programmet, og i den sammenheng om man ønsker å satse på volum eller marginer – kanskje en kombinasjon?

Fra *Tabell 4.4.2* så vi at kategori C hadde endringer i kjøpsatferden hos samtlige respondenter. Kategori A og B hadde mer moderate tall, hvor cirka halvparten påstod at de kom til å reise mer med tog på grunn av lojalitetsprogrammet. Fra teori finner vi at lønnsomheten ved lojalitetsprogram ofte avhenger av salgspåvirkningen ved medlemmer som innledningsvis viste lav eller moderat kjøpsfrekvens -og volum (Kim et al. 2001; Lal & Bell, 2003; Liu, 2007). Dette strider med Dorotic & Olsen (2013) sine påstander om at lønnsomme kunder utgjør kun 20 % av kundemassen, mens hele 60 % ikke tilfører lønnsomhet, og de siste 20 % av kundemassen er direkte ulønnsomme. Fra funnene våre kan vi se at reisevanene til de som innledningsvis hadde lav (eller ingen) kjøpsfrekvens var overbevist om at lojalitetsprogrammet ville føre til økt antall togreiser. Slike endringer vil kunne føre til et større passasjergrunnlag for NSB, og skape muligheter for inntekter – altså i retning av lønnsomhet.

Videre forklarer litteraturen at de første som tar i bruk et lojalitetsprogram ofte er ”heavy users” innenfor en kategori, og som allerede viser relativt høy lojalitet til tilbyderer, bor nært eller inneholder flere medlemskap (Allaway et al. 2003; Demoulin & Zidda, 2009; Leenheer et al, 2007; Meyer-Waarden & Benavent, 2009). I konteksten vår fikk vi en modererende effekt av lojalitetsprogrammet på grunn av de underliggende faktorene. Det virket som respondentene i kategori A og B var mer klar over utfordringene til NSB, men brukte transportmiddelet likevel. Vi fant også at flere respondenter som innehar andre medlemskap viste positive holdninger mot det fiktive lojalitetsprogrammet i NSB.

Demoulin & Zidda (2009), Dholakia (2006), og Kivetz & Simonson (2003) sier at ”heavy users”, spesielt de med høy holdningslojalitet, har den sterkeste motivasjonen til å inngå medlemskap uten å måtte endre kjøpsatferd eller bruke særlig innsats ved oppstart. Funnene våre er ikke helt samstemt med hvem som har den sterkeste motivasjonen for medlemskapet. Ut i fra resultatene kan vi tolke det som at kategori C viste størst endringsvilje både på holdning og kjøpsatferd. Likevel bør det nevnes at selv om respondentene med lavt forbruk har størst potensiale kan dette ha enkel forklaring da ”heavy users” allerede benytter toget, og ikke har samme behovet for en endring. For eksempel har de fleste respondentene i kategori A mindre rom for å øke forbruket sitt, men bør prioriteres på grunn av at de allerede viser

lojalitet ved kjøpsatferden sin. Fra flybransjen ser vi at SAS i november hadde over 50% av omsetningen fra bonuskundene sine (E24, 2014a). Både tog- og flyreiser er en type produkt som man ikke kan ha krysskjøp på samme måte som ved dagligvarehandel. Dette fører til at volum og marginer blir avgjørende, og i den sammenheng om de reisende er jobb- eller fritidsreisende. Med marginer menes her hvilken fortjeneste NSB kan oppnå ved bruk av lojalitetsprogrammet. Vi ser for oss at respondentene i kategori A kan dra nytte av en rekke medlemsfordeler, og dermed være villig å øke betalingsvilligheten for merverdien som skapes. NSB må ta stilling til hvilke kundegrupper det er ønskelig å satse på, og hvordan man på den måten kan utforme et effektivt lojalitetsprogram. Er volum eller marginer viktigst, og hvordan påvirker dette programmet?

Wansik (2003) mente at det var bekymringsfullt at mange selskaper overvurderte verdien av ”heavy users” og undervurderte potensialet av andre segmenter. Faktisk er det slik at de medlemmene som mest sannsynlig øker sine kjøp, i hovedsak er de som handler fra små til medium kvanta - et kundesegment som ofte betraktes som mindre relevant i lojalitetsbyggingsstrategier (Dorotic & Olsen, 2013). Kategori B gir oss grunn til å drøfte verdien deres, da de uttrykker ganske sterke holdningsendringer, men ikke like store atferdsendringer. Vi finner tvetydige funn både fra litteraturen og resultatene våre når det gjelder hvilke kundegrupper som bør fokuseres på. I vår kontekst skal vi nok ikke undervurdere kategori C, da disse kan bli en viktig kundegruppe. Påvirkning ved lojalitetsprogram sies å være sterkest ved lett og moderate kjøpere, enten det gjelder kort (Lal & Bell, 2003; Taylor & Neslin, 2003) eller lang sikt (Kim et al. 2009; Liu, 2007). Dette stemmer godt overens med funnene våre, hvor vi har klare tendenser fra kategori C og i tillegg indikasjoner fra kategori B. Det som er mest interessant med denne påstanden er at den gjelder både for kort og lang sikt. I utredningen vår har vi kun en hypotetisk fremstilling fra respondentene, hvor de så for seg implikasjonene for holdningen og kjøpsatferden deres. Likevel kan dette tenkes å være både kortsiktig og langsiktig.

Dorotic & Olsen (2013) forteller at lojalitetsprogrammer ikke nødvendigvis er den beste metoden å tiltrekke seg nye kunder på, men at det kan gjøre mye for bedriftens eksisterende kunder og de mest verdifulle kundene. Flere av respondentene våre var uenige her da de fortalte at lojalitetsprogrammet kunne føre til at de vippet over fra buss til tog. Samtidig ser vi at de som per dags dato reiser med NSB får muligheten til å benytte seg av et bedre produkt, og kan videreutvikle holdningslojaliteten (Kumar & Shah, 2004).

I sum ser vi at det er vanskelig å trekke konklusjoner rundt hvilke kategorier NSB bør ha som hovedsatsingsområde. I diskusjonen over har vi påvist at alle kategoriene våre har potensiale, men på ulike måter. Dersom NSB ønsker å ha større marginer bør kategori A prioriteres, men dersom volum er ønskelig bør kategori B og C legges vektlegges. Vi mener derfor at NSB bør utforme lojalitetsprogrammet etter bedriftens strategiske formål. Dersom NSB ikke er villig til å prioritere enkelte kundegrupper over andre vil dette sette sine spor i programmet. NSBs folkelige aspekt må vurderes, og kan definere satsingen ved lojalitetsprogrammet.

Til slutt hadde vi en hypotese om at det skulle være en form for *confirmation bias* blant de togreisende, da mennesker ofte søker etter bekræftelser for sine handlinger (Nickerson, 1998). Dessverre oppdaget ikke vi noen konkrete forskjeller mellom de ble intervjuet på toget versus andre steder. Vi fant imidlertid at det var det flere som satte spørsmålsteget ved tidligere kjøpsatferd, og vurderte lojalitetsprogrammet som et ledd mot endringer i fremtidige reisevaner.

5.4 Strategisk verktøy for NSB?

Til slutt i diskusjonskapitlet vil vi løfte diskusjonen til et mer overordnet, strategisk nivå. I det følgende vil vi knytte det vi har diskutert rundt lojalitetsprogram, holdninger og kjøpsatferd, og se om dette kan være et strategisk verktøy for NSB. Med et strategisk verktøy mener vi et virkemiddel som kan resultere i økt verdiskaping og verdikaping for bedrifter.

Funnene våre viste at flesteparten av respondentene er priselastiske. Innfører NSB et lojalitetsprogram basert på monetære fordeler kan sannsynligvis lønnsomheten økes på kort sikt. På lang sikt kan slike monetære medlemsfordeler utløse priskrig, som paradoksalt nok kan føre til illojalitet ved lave byttekostnader. Økt lojalitet gjennom et lojalitetsprogram kan gi NSB en mulighet til å kapre mer verdi fra sine kunder ved at kundene blir mindre priselastiske på lang sikt. Byttekostnadene som eventuelt skapes gjennom lojalitetsprogrammet kan gi grunnlag for en lavere priselastisitet blant kundene, og dermed har NSB mulighet til å øke prisen på sine produkter og tjenester for å øke sin profitt. Dette er i gråsonen på hva som er lovlig, men inntil videre kan økte byttekostnader og lavere priselastisitet være en kilde til økt betalingsvillighet blant NSB sine kunder.

Vi kom frem til at det er viktig at et lojalitetsprogram underbygger både atferds- og holdningslojaliteten til NSB sine kunder for å være i bedre stand til å oppnå effektene som økte byttekostnader og lavere priselastisitet kan gi. Dette kan være en kilde til verdikapring for NSB. Det er en utbredt misforståelse at verdien av en byttekostnad blir borte hvis alle konkurrentene tilbyr det samme lojalitetsprogrammet. Dette er ikke riktig. Hvis en av spillerne har et lojalitetsprogram, vil denne spilleren kapre verdier både fra kunder og konkurrenter. Hvis alle i bransjen kopierer lojalitetsprogrammet, vil bransjen som helhet fortsette å kapre verdier fra kundene (Jakobsen & Lien, 2005).

Dorotic & Olsen (2013) påstår at de fleste norske lojalitetsprogrammer i dag fokuserer for mye på monetære medlemsfordeler. Derfor kan det ligge et stort potensiale for NSB å fokusere på myke medlemsfordeler i et lojalitetsprogram. Både teorien og funnene våre kan tyde på at slike fordeler kan gjøre at lojalitetsprogrammet differensierer seg fra andre program, samt at det gir et bedre grunnlag for byttekostnader, mindre priselastisitet blant kundene og en mer bærekraftig lojalitet til bedriften – i motsetning til de monetære medlemsfordelene. De myke medlemsfordelene kan også være et middel mot prisrig. Disse effektene kan være en kilde til først og fremst verdikapring for NSB. Dersom de også gjør medlemsfordelene i et lojalitetsprogram veldig attraktive for kunden, kan dette generere merverdi for kunden og være en kilde til verdiskaping. Et stabilt og raskt internett på toget har vist seg å være attraktivt for respondentene, og ville påvirket reisevalget deres i svært stor grad. Men her er det foreløpig tekniske utfordringer som også substituttene til toget sliter med. Her ligger det derfor et stort potensiale for verdiskaping både for kunden og NSB.

I diskusjonen vedrørende graderinger, kom vi frem til at graderinger i et lojalitetsprogram kan være insentivgivende og gi kunden merverdi. Dette mente vi også for de kundene som synes at et lojalitetsprogram vil skape klasseskiller, siden graderingene ikke trenger å være transparente. Big Data kan være et hjelpemiddel for å segmentere og gradere kundene, og dermed kunne tilpasse tilbudet sitt bedre til den enkelte kunde. Når tilbudet er tilpasset den enkelte kunde, er sannsynligheten stor for at denne kundens betalingsvillighet øker. Økt betalingsvillighet blant kundene kan gjøre at NSB øker sin verdikapring.

Relatert til Big Data fant vi ut at NSB har en del tekniske utfordringer som må løses for å utnytte lojalitetsprogrammets potensiale til å skape og kapre verdier. Dette gjaldt for

eksempel trøbbel med mobilapp'en og dårlig internett. Samtidig stilte vi spørsmålsteget om NSB er i posisjon til å utnytte sin kundedatabase, og i den sammenheng er vi usikre om at NSB har kompetansen til å utnytte fordelene med Big Data fullt ut per dags dato.

Videre diskuterte vi grundig holdninger og kjøpsatferd til NSB, og hvorvidt et lojalitetsprogram ville ført til endringer blant respondentene. Ved holdningene la vi merke til at flere anså NSB som et folkelig transportmiddel, noe som igjen kan skape utfordringer ved utformingen av et lojalitetsprogram. Det faktum at folk flest har positive assosiasjoner til tog generelt kan tyde på gode, innarbeidede holdninger over tid, og et potensiale for å skape verdier i fremtiden.

Miljøaspektet er stort sett positivt for NSB, og grønne holdninger kan være en hjelpende hånd. Imidlertid påpeker de fleste at toget ikke går raskt nok og at jernbanen er utdatert. Dette kritiske punktet er noe NSB vil slite med i årene som kommer, og bør se etter løsninger på lengre sikt. Vi noterer oss også at flere respondenter overraskende nok uttrykker feil virkelighetsoppfatning av tidsbruken på reisemidlene. Kan NSB utnytte dette? I tråd med Lewis (2004) & Mauri (2003) foreslo vi tidligere en reklamekampanje, med synergieffekter til lojalitetsprogrammet, hvor fordelene til tog og ulempene til substituttene kunne vektlegges. I tillegg kan en bevisstgjøring på hvor lang tid en flytur *egentlig* tar være hensiktsmessig. Respondentene ga tydelige tilbakemeldinger på at toget var et mer behagelig og potensielt mer produktivt reisemiddel enn alternativene. Togsyk blir man i hvert fall ikke – kanskje får man til et stabilt nett også.

Ved å lage en differensieringsstrategi vil NSB kunne tilby et produkt som skaper merverdi for kunden, og gjør det mer reelt å kapre reisende fra fly, buss og bil. Et viktig moment i forbindelse med differensieringen er tilretteleggelse for en produktiv reise, hvor det bør innføres internettgaranti og gode arbeidsforhold.

En fallgrube ved å innføre differensierte produkter relateres til funn vi fant ved introduksjonen av lojalitetsprogrammet. Flere respondenter var svært negative til selve idéen bak segmentering – altså at man tilbyr ulike produkter tilpasset behov og betalingsvillighet. Mer konkret fikk vi høre kritiske sammenligninger med SAS om at "bak gardinen" finnes et dårligere reisetilbud, noe som strider med holdningen om at toget skal være for alle. Et annet interessant funn viste oss at et fåtall var interesserte i det "å føle status". Dette forteller oss at

medlemsfordelene må enten; (1) utdeles usynlig til utvalgte kundegrupper eller (2) tilpasses problematikken rundt klasseskille. Usynlige medlemsfordeler kan for eksempel være pengene tilbake ved avbestilling, rabatter, bonuspoeng og (ulike hastigheter ved) internettgaranti.

Det finnes altså ulike typer lojalitetsprogram, og i den sammenheng ulike grader av hvor effektivt slike systemer fungerer for medlemmene. Vi har sett at styrken på lojalitetsprogrammet kan være avgjørende for suksess, og noe som bør analyseres grundig før implementering. For NSB må en slik vurdering sees i sammenheng med intensjonen bak lojalitetsprogrammet. Dette må kobles mot ønskelige insentiver for belønningsmekanismen, og samtidig sikre attraktive ordninger. Funnene våre forteller oss at medlemsprogrammene til SAS og Norwegian påvirker enkelte respondenter ulikt, både på holdning og kjøpsatferd. Det er tydelig at EuroBonus har hatt bedre vilkår enn Reward – noe som ikke er veldig overraskende, men som NSB bør ta lærdom av.

Et annet moment går på forskjeller mellom kategorier og kundegrupper. I diskusjonen over drøftet vi hvorvidt NSB bør prioritere volum eller marginer, og hvordan dette påvirker utformingen av et lojalitetsprogram. Vi finner både verdiskaping- og verdikapringsmuligheter ved de ulike kategoriene i utvalget vårt. Hvis det er ønskelig å tilby en reiseopplevelse som garanterer produktivitet kan dette gå utover prisen, og dermed føre til differensierte produkter - og klasser. Hvordan vil NSB håndtere dette mot det folkelige aspektet? Kategori C er det vanskelig å se bort ifra ettersom intervjuobjektene viste svært store holdnings- og endringsholdninger. Likevel er det vanskelig å prioritere bort respondentene i kategori A og B, da disse er kunder per dags dato og viser indikerer endringer i både holdning og atferd. NSB må bestemme seg for hva som er det overordnede målet.

Diskusjonen rundt det fiktive lojalitetsprogrammet viste at det oppstod endringer både til holdninger og kjøpsatferd. Intervjuobjektene gav oss klare indikasjoner på at majoriteten ville reist mer med tog, og i tillegg uttrykte holdningsendringer til NSB, noe som skulle tilsi at et lojalitetsprogram har potensiale til å være et strategisk verktøy for NSB for å styrke sin posisjon i markedet og for å imøtekomme den kommende konkurransen. Likevel er tallene fra *tabell 4.3.2* og *tabell 4.4.2* mer positiv ladd enn uttalelsene, og vi må huske at ved den kvalitative metoden har kommentarene klart størst verdi.

På grunnlag av dette forstår vi at respondentene hadde motstridende holdninger til innføringen av lojalitetsprogrammet. Vi har på den ene siden flere uttalelser om at lojalitetsprogrammer fører til økt lojalitet og endret kjøpsatferd, men på den andre siden finner vi kritiske kommentarer til det strategiske formålet. I sammenheng med at konteksten i utredningen er utforsket fant vi en rekke interessante momenter i diskusjonen over.

I sum kan vi si at det finnes grunnlag for at et lojalitetsprogram kan fungere som et strategisk verktøy for NSB. Vi mener det finnes gevinster ved å innføre et lojalitetsprogram dersom man tar høyde for utfordringene rundt klasseskille og pris. Et avgjørende moment vil være å skape en garanti for produktivitet om bord. Lojalitetsprogrammet til NSB kan gå i flere retninger, og hvorvidt det er ønskelig med volum eller marginer bør reflekteres i medlemsfordelene og nivåene.

6.0 Avslutning

I dette kapitlet vil vi innledningsvis påpeke begrensninger ved utredningen. Videre oppsummeres utredningen gjennom en konklusjon og hvilke implikasjoner dette gir NSB. Avslutningsvis vil vi presentere forslag for videre arbeid med lojalitetsprogrammet for NSB.

6.1 Begrensninger ved utredningen

Denne utredningen er gjort som en del av mastergraden vår i økonomi og administrasjon ved Norges Handelshøyskole. Det har vært et krevende og interessant arbeid, og vi er stolte over resultatet. En utredning på dette nivået har noen begrensninger som ønsker å trekke frem.

Den mest åpenbare begrensningen er tidshorisonten til utredningen, som har vært ett semester. Dette satte begrensninger i hvor mye data vi kunne samle inn, samt at vi ikke hadde mulighet å studere datamaterialet over en større tidshorisont. Validitet og reliabilitet i data ble naturlig nok svekket av dette. Vi visste selvfølgelig om tidsbegrensningene på forhånd, og kunne nok tatt flere forutsetninger på grunn av dette.

Tatt i betraktning av at dette er første gang at vi utfører et slikt arbeid kan dette forklare at vi kontinuerlig måtte undersøke om metoden ble gjort riktig. I tillegg er utredningen basert på en kvalitativ metode som er lite standardisert - spesielt med tanke på de semi-strukturerte intervjuene og dataanalysen vi har foretatt. På bakgrunn av dette kan vi likevel påstå at vi sitter igjen med en rekke valide funn. Vi må understreke at datagrunnlaget kun gir et lite bilde av virkeligheten.

Undersøkelsesområdet er avgrenset til togstrekningen Kristiansand-Oslo, noe som gjør at det er vanskelig for NSB å trekke konklusjoner om at funnene våre også gjelder for andre togstrekninger. Funn og konklusjoner er basert på en metode og utvalgsteknikk som gjør det problematisk å generalisere det vi har funnet. Dette er en klar begrensning ved utredningen.

En annen begrensning er at vi av praktiske årsaker har forenklet konteksten til at vi kun har sett på kunder som reiser strekningen fra ende til ende. I virkeligheten er konteksten til NSB enda mer kompleks siden toget har flere stopp mellom Kristiansand-Oslo, der passasjerer reiser ulike distanser mellom de to byene.

6.2 Konklusjon og implikasjoner for NSB

La oss vende tilbake til eksempelet om passasjeren som vurderer om han bør returnere tilbake togstasjonen. Har han de riktige insentivene til å ta en ny togreise eller frister de andre alternativene mer?

Vinklingen i denne utredningen har vært å se på om et lojalitetsprogram kan fungere som et strategisk verktøy for NSB til å forbedre sin posisjon i markedet. Vi mente det derfor var interessant å se på om et fiktivt lojalitetsprogram i seg selv kunne ha effekt på NSB sine kunders holdninger og reisevaner på togstrekningen Kristiansand-Oslo. Intensjonen var å undersøke om endrede holdninger og reisevaner kunne bidra til økt verdikapring og verdiskaping for NSB gjennom innføringen av et lojalitetsprogram. Formålet med denne utredningen har derfor vært å belyse problemstillingen:

" Hvordan kan et lojalitetsprogram påvirke holdning og kjøpsatferd for NSB? "

Funnene våre indikerer at det kan være grunnlag for et lojalitetsprogram i NSB. Flesteparten av respondentene sier at holdningen og reisevanene hadde endret seg positivt til fordel for NSB ved innføring av et slikt program. Vi har dermed funnet tendenser blant respondentene til å påstå at lojalitetsprogrammet kan fungere som et strategisk verktøy for NSB. Imidlertid modereres effekten av lojalitetsprogrammet av flere negative underliggende faktorer. Vi har også funn på at det finnes positive aspekter som kan oppstå ved bruk av lojalitetsprogrammet mot holdninger og atferd.

Holdningene til NSB er stort sett positive, og gir et godt grunnlag for å skape verdier i fremtiden. Tog er ansett som en praktisk reisemåte sammenlignet med flere alternativer. NSB er oppfattet som konkurransedyktig på pris, og tillegg velger flere toget fordi det er et miljøvennlig alternativ. Likevel må det også påpekes at tidsbruken og det utslitte materiellet har sterk negativ effekt på mange respondenter.

Gjennomgangen av teori og funn påviste flere momenter som kan ha implikasjoner for NSB ved introduksjonen av et lojalitetsprogram. *Byttekostnader* kan forsterkes ved hjelp av et lojalitetsprogram. Dette kan føre til at kunder velger NSB selv om substitutter er billigere

eller differensiert. Økt lojalitet og byttekostnader kan også føre til lavere *priselastisitet* blant NSBs kunder. På denne måten kan et lojalitetsprogram bidra til at verdi kapres fra kunden.

Vi studerte også forskjeller mellom monetære og myke medlemsfordeler, og anbefalte NSB å fokusere på myke medlemsfordeler i et eventuelt lojalitetsprogram. Monetære medlemsfordeler kan gi verdi til enkelte respondenter, om de er konstruert med riktige insentiver, men de kan også skape priskrig ved lave byttekostnader hos kundene. Både litteratur og funn viser at de myke medlemsfordelene kan være en kilde til differensiering fra andre lojalitetsprogrammer – og har en mer bærekraftig lojalitetseffekt enn monetære medlemsfordeler (Butscher, 2002).

Videre viste vi at flere respondenter var negative til graderinger i et lojalitetsprogram for NSB. Vi foreslo en løsning på dette problemet ved at både monetære og myke medlemsfordeler ikke nødvendigvis trenger å være synlige for alle. Big Data kan kobles mot et slikt graderingssystem for å utnytte flere kunders betalingsvillighet basert på spesialtilpassede tilbud og prisstruktur. Dog viser funnene våre at NSB har en del tekniske utfordringer som kan skape problemer ved bruk av Big Data.

Et annet moment tar for seg de ulike kundegruppene og kategoriene. NSB må prioritere mellom volum eller marginer, og dette påvirker utformingen av et lojalitetsprogrammet videre. Hvis det er ønskelig å tilby en reiseopplevelse som garanterer produktivitet kan dette gå utover prisen, og dermed føre til differensierte produkter - og klasser. Hvordan vil NSB håndtere dette mot det folkelige aspektet? Kategori C er vanskelig å se bort i fra ettersom intervjuobjektene viste svært store holdnings- og endringsholdninger. Likevel er det vanskelig å prioritere bort respondentene i kategori A og B, da disse er kunder per dags dato og indikerer endringer i både holdning og atferd. NSB må bestemme seg for hva som er det overordnede målet.

Totalt sett mener vi det finnes et potensiale for NSB ved å implementere et lojalitetsprogram. Selv om NSB har betydelige utfordringer når det gjelder tid og materiell mener vi at det styrkede konkurransebildet tvinger NSB til en todelt strategi. På lang sikt må togstrekningene forbedres, men på kort sikt er det oppnåelig å tilby kundene en bedre reiseopplevelse gjennom et lojalitetsprogram. En differensieringsstrategi kan gå i flere retninger, men for NSB er det viktig å legge til rette for *produktivitet* og samtidig ta høyde for problematikken

rundt at *toget skal være et reisemiddel for alle*. Vi tror at et lojalitetsprogram kan bidra til å skape merverdi og insentiver for dagens kunder, samt føre til at fremtidige kunder velger NSB fremfor andre alternativer i årene som kommer. Dersom vi leter stiller inn kikkerten riktig kan vi faktisk se en stor øy i horisonten – eller er det virkelig en øy?

6.3 Videre arbeid for NSB

Denne utredningen er basert på en kvalitativ metode som har klare generaliseringssvakheter. Siden utredningen er basert på et lite utvalg er det naturlig å foreslå at resultatene våre bør testes ut på et større utvalg, før en eventuell implementering av et lojalitetsprogram. I håp om å skape ekstern validitet kan NSB få svar på om resultatene gjelder for andre strekninger. Her kan NSB også se nærmere på forskjeller mellom de kategoriene vi brukte, eller endre kategoriene til et tydeligere skille mellom arbeids- og fritidreisende.

Analysen i utredningen er basert på et lite "snapshot" av virkeligheten. En bredere analyse som har en lengre tidshorison vil sannsynligvis gi et riktigere bilde av virkeligheten. Det hadde derfor vært interessant å se på om funnene våre stemmer i et langsiktig perspektiv.

En annen vesentlig faktor for NSB er å gjøre estimater på hva et slikt lojalitetsprogram koster å implementere og drifte. Denne utredningen har ikke tatt inn over seg dette da vi først og fremst har sett på om grunnlaget for et lojalitetsprogram eksisterer hos NSB.

Videre fant vi et interessant aspekt som er litt utenfor problemstillingen. Det handler om hvordan lojalitetsprogrammer påvirker jobbreiser dekket av arbeidsgiver. Nærmere bestemt hva slags type transportmiddel som benyttes, hvilke type billetter som kjøpes, og hvordan individuell oppsamling av poenger håndteres. Respondent C2 påpeker dette:

C2: *"Her (ref: en mellomstor bedrift) bestiller alle hver for seg, og da havner disse poengene hos den enkelte. Selv har jeg ikke noe sånn lojalitet, men jeg ser hvis jeg skal fly hva som passer best og hva som er billigst egentlig. Likevel, jeg vet at mange andre er opptatt av det. "*

Vi ser for oss at det er mange som er berørt av dette aspektet i arbeidslivet, slik som respondent C2. Dette kan være et tema som er interessant for NSB å se på. Hvordan forholder bedrifter seg til kjøp av jobbreiser, og spiller lojalitetsprogrammer noen rolle her?

7.0 Appendiks

I dette kapitlet ligger alle vedlegg til utredningen. Først blir rammeverket til Kumar og Shah (2002) fremstilt. Videre introduseres intervjuguiden og erklæringer til NSB. Neste punkt omhandler skjema om medlemsfordeler før vi avslutter med radardiagrammene.

7.1 Rammeverket til Kumar og Shah

7.2 Intervjuguide

1. Introduksjon (5 minutter)

- a. Introdusere oss selv og vår bakgrunn.
 - i. Forsøke å skape en god, uformell tone slik at respondenten får tillit til oss og får muligheten å snakke fritt.
- b. Presentere oppgaven, og forklare hvorfor vi foretar intervjuer
- c. Spørre om respondenten vil delta. Avklarere frekvens på togreiser gjennom det siste året. Fortsette/avbryte.
 - i. Forholde oss til kvotene på fem intervjuer per kategori
- d. Opplyse om varigheten av intervjuet, samt hovedinnholdet i intervjuet.
 - i. Respondenten kan avbryte intervjuet når som helst uten grunn
 - ii. Vise til taushetsplikt og anonymitet for at respondenten skal kunne føle seg trygg til å snakke fritt. Dele ut samtykkeskjema, som vedkommende må skrive under. Fortsette/avbryte.
 - iii. Sikrer at respondenten ikke føler seg presset til å svare.
- e. Spørre om noe er uklart og om respondenten har noen spørsmål angående intervjuprosessen.
 - i. Skape klarhet rundt oppgaven før vi begynner.
- f. Informere respondenten om at det ikke finnes gale svar, og presisere at vi vektlegger oppriktighet.
- g. Starte opptak.

2. Overgangsspørsmål (5-6 minutter)

- a. Starte rolig for å sikre at respondenten «varmer opp» og føler seg komfortabel.
 - i. Fortell litt om deg selv, for eksempel
 1. Arbeid
 2. Alder
 3. Interesser
- b. Stille spørsmål koblet til NSB. Om respondenten sliter med å svare for seg kan vi benytte assosiasjoner/stikkord til hjelp.
 - i. Hva er formålet med reisen?
 - ii. Kan du beskrive ditt forhold til NSB for oss?
 - iii. Hvor lenge har du vært kunde hos NSB?

- c. Oppfølgingsspørsmål stilles ofte. Sikrer dybde og forståelse.
 - i. Har vi forstått deg riktig?
 - ii. Spørsmål? Noe annet du vil tilføye her?
3. Holdninger (5-6 minutter)
- a. Hva legger du i begrepet holdning?
 - i. Hensiktsmessig å ta utgangspunkt i deltakernes erfaring med begrepet.
 - ii. Bruke eksempler for konkretisering
 - b. Beskriv din holdning til NSB
 - i. Kan benytte en Likert-skala på 1-7 og/eller assosiasjoner/stikkord hvis dette hjelper respondenten i tankeprosessen, der 7 er veldig positiv og 1 er veldig negativ. Hvorfor er holdningen slik?
 - c. Oppfølgingsspørsmål stilles ofte. Sikrer innsikt og forståelse.
 - i. Hvorfor?
 - ii. Har vi forstått deg riktig?
 - iii. Spørsmål? Noe annet du vil tilføye her?
4. Reisevaner (Kjøpskjøpsatferd) (5-6 minutter)
- a. Fortell om dine reisevaner på denne strekningen?
 - b. Hvorfor reiser du/reiser du ikke med NSB?
 - c. Hvilke alternativer vurderer du når du skal reise denne strekningen?
 - d. Hva gjør at du/hva skal til for at du velger tog som transportmiddel på denne strekningen?
 - i. De fire ovennevnte spørsmålene undersøker kjøpskjøpsatferden til respondenten på strekningen.
 - e. Oppfølgingsspørsmål stilles ofte. Sikrer innsikt og forståelse.
 - i. Hvorfor?
 - ii. Har vi forstått deg riktig?
 - iii. Spørsmål? Noe annet du vil tilføye her?
5. Lojalitetsprogram (15-20 min)
- a. Kan du beskrive dine erfaringer med lojalitetsprogram?
 - i. Hensiktsmessig å ta utgangspunkt i deltakernes erfaring med begrepet, men dersom det mangler innsikt i temaet kan vi fortelle om det.

- b. Hvilke fordeler ville du verdsatt i et lojalitetsprogram hos NSB?
 - i. Hvorfor ville disse fordelene gjort reisen bedre?
 - c. Er det noen av disse fordelene som du ville ha prioritert mer enn andre?
 - i. Hvorfor?
 - d. Kan du beskrive hvordan disse fordelene ville påvirket
 - i. Din holdning til NSB. (I forhold til 3b)
 - ii. Dine reisevaner på denne strekningen (I forhold til 4a)
 - e. Beskrive våre forslag til fordeler i et lojalitetsprogram
 - i. Forklare skjemaet. Gi respondenten 2-3 minutter til utfylling.
 - f. Er det noen av disse fordelene du ville prioritert mer enn andre?
 - i. Hvorfor?
 - g. Kan du beskrive hvordan du tror at fordelene i et slikt lojalitetsprogram påvirker
 - i. Din holdning til NSB. (I forhold til 3b)
 - ii. Dine reisevaner på denne strekningen (I forhold til 4a)
 - h. Oppfølgingsspørsmål stilles ofte. Sikrer innsikt og forståelse.
 - i. Hvorfor?
 - ii. Har vi forstått deg riktig?
 - iii. Spørsmål? Noe annet du vil tilføye?
6. Oppsummering (2-3 minutter)
- a. Oppsummere intervjuet
 - b. Dobbeltsjekke om vi har forstått respondenten riktig
 - c. Spørsmål?
 - d. Er det noe du vil tilføye?
 - i. Punktene over sikrer gir innsikt i det respondenten har sagt, samt at det sikrer forståelse for begge parter.
 - e. Takke for deltakelse
 - i. Respondenten kan få tilgang til oppgaven om interesse.
 - f. Stoppe opptak

7.3 Taushetserklæring

NSB
Schweigaardsgate 23
0191 Oslo
TLF 23 62 00 00

Dato: 04.mars.2015
Saksnr: -
Deres ref: Fredrik Aaserud
Henvendelse til: Arild Vågnes og Andreas Bjørnerem

Taushetserklæring

Jeg forplikter meg herved til ikke å bruke, åpenbare, utlevere eller på annen måte gjøre tilgjengelig for uvedkommende informasjon om data og bedrifts- eller forretningshemmeligheter, personopplysninger, eller annen bedrifts- eller forretningsmessig informasjon som jeg har fått kjennskap til gjennom mitt oppdrag ved NSB.

Jeg vil også vise aktsomhet i omtale av andre forhold som jeg blir kjent med eller erfarer under mitt arbeid.

Brudd på denne avtale kan medføre straffeansvar i henhold til norsk lov, og/eller erstatningsansvar for de tap dette måtte påføre NSB.

Jeg er også klar over at denne taushetserklæring gjelder etter opphør av oppdraget.

....., den

Sted / Dato

.....

Underskrift

.....

Navn i blokkbokstaver

.....

Arbeidsgiver

7.4 Samtykkeerklæring

Samtykkeerklæring

Ansvarlige: Andreas Bjørnerem og Arild Vågnes, masterstudenter NHH

Veileder: Lasse Bjøru Lien, professor NHH

Jeg,, gir herved mitt samtykke til:

- Å bli intervjuet av Andreas Bjørnerem og Arild Vågnes.
- At intervjuet blir transkribert og tatt opp digitalt.
- At Andreas Bjørnerem, Arild Vågnes og Lasse Bjøru Lien har tilgang til opptakene og transkriberingen til 19.juni 2015.
- At jeg kan bli sitert anonymt i masteroppgaven

Andreas Bjørnerem, Arild Vågnes og Lasse Bjøru Lien har taushetsplikt i forhold til innsamlet data, og respondenten vil anonymiseres fullstendig. Respondenten kan avbryte intervjuet når som helst, uten grunn. Respondenten vil også kunne ha anledning til å si fra om at intervjuet ikke kan benyttes i masteroppgaven når som helst frem til 19. juni 2015. Opptakene og transkriberingen vil slettes innen 19. juni 2015.

.....

Sted og dato

.....

Underskrift respondent

7.5 Skjema over medlemsfordeler

Medlemsfordeler ved lojalitetsprogram hos NSB	Ikke i det hele tatt	I liten grad	I noen grad	I stor grad	I svært stor grad
Valg av sete					
Prioritet ved valg av sete					
Internettgaranti					
Pengene tilbake ved avbestilling					
Mulighet til stillevogn gratis					
Mulighet til komfortvogn gratis					
Tilretteleggelse for jobb					
Rabatter (f.eks reis 10 ganger, få den 11.reisen gratis)					
Gratis kaffe, te, vann					
Få føle status i det å få noe ikke-medlemmer ikke får					
Prioritet ved kundeservice					
Tilgang til underholdning					
Ekstra service og oppmerksomhet fra personell					
Tilgang til parkeringsplass ved togstasjon					
Mulighet til å ta med mer enn 30kg bagasje					
Krav til taxi ved uforutsette hendelser					

7.6 Radardiagrammer

Medlemsfordelers påvirkning på reisevalg for kategori B

■ Ikke i det hele tatt ■ I liten grad ■ I noen grad ■ I stor grad ■ I svært stor grad

Medlemsfordelers påvirkning på reisevalg for kategori C

■ Ikke i det hele tatt ■ I liten grad ■ I noen grad ■ I stor grad ■ I svært stor grad

Medlemsfordelers påvirkning på reisevalg for de som ikke var på toget

Medlemsfordelers påvirkning på reisevalg for de som var på toget

8.0 Litteraturliste

Ajzen, I., & Fishbein, M. (1980). *Understanding Attitudes and Predicting Social Behaviour*. Englewood Cliffs: Prentice-Hall, Inc.

Allaway, A., Berkowitz, D., & D'Souza, G. (2003). *Spatial diffusion of new loyalty program through a retail market* (79. utg.). *Journal of Retailing*.

Andreassen, T. W., & Bredal, D. (1996). *Kundepleie i praksis*. Oslo: Ad Notam Gyldendal.

Baron, S., Conway, T., & Warnaby, G. (2010). *Relationship Marketing*. London: SAGE Publications Ltd.

Barone, M. J., & Roy, T. (2010). *Does exclusivity always pay off? Exclusive price promotions and consumer response* (74. utg.). *Journal of Marketing*.

Berman, B. (2006). Developing an Effective Customer Loyalty Program. *California Management Review*, ss. 123-148.

Besanko, D., Dranove, D., Shanley, M., & Schaefer, S. (2010). *Economics of Strategy*. John Wiley & Sons (Asia) Pte Ltd.

Blattberg, R., Kim, B., & Nelsin, S. (2008). *Database Marketing: Analyzing and Managing Customers*. New York: Springer.

Brandenburger, A. M., & Stuart, H. W. (1996). Value-based business strategy. *Journal of Economics & Management Strategy, Volume 5, Number 1*, ss. 5-24.

BT. (2015, Februar 13). www.bt.no. Hentet Februar 20, 2015 fra <http://www.bt.no/nyheter/lokalt/Vil-tjene-penger-pa-din-kjopsatferd-3300580.html>

Bughin, J., Chui, M., & Manyika, J. (2010). Clouds, big data, and smart assets: Ten tech-enabled business trends to watch.

Butscher, S. A. (2002). *Customer Loyalty Programmes and Clubs*. Aldershot: Gower Publishing Limited.

Cambridge University Press. (2015, Mai). *Cambridge Dictionaries Online*. Hentet fra <http://dictionary.cambridge.org/dictionary/business-english/behaviour>

Corbin, J., & Strauss, A. (2008). *Basics of Qualitative Research*. Thousand Oaks (CA): Sage.

Demoulin, N., & Zidda, P. (2009). *Drivers of customers' adoption and adoption timing of a new loyalty card in the grocery retail market* (85. utg.). *Journal of Retailing*.

Dey, I. (1993). *Qualitative Data Analysis*. London: Routledge.

Dholokia, U. (2006). How customer self-determination influences relational marketing outcomes: evidence from longitudinal field studies. *Journal of Marketing Research* , ss. 109-120.

Dick, A. S., & Basu, K. (1994). *Customer Loyalty: Toward an integrated conceptual framework*. *Journal of the Academy of Marketing Science*, 22.

Dorotic, M., & Olsen, L. L. (2013, April). *Magma*. Hentet fra Hvordan kan bedrifter gjøre best nytte av kundelojalitetsprogrammer?: <http://www.magma.no/hvordan-kan-bedrifter-gjore-best-nytte-av-kundelojalitetsprogrammer>

Dorotic, M., Bijmolt, T. H., & Verhoef, P. C. (2012). *Loyalty Programmes: Current Knowledge and Research Directions*. Oxford, Storbritannia: Blackwell Publishing Ltd.

Dowling, G. R., & Uncles, M. (1997). *Do customer loyalty programmes really work?* *Sloan Management Review*, 38.

Drèze, X., & Nunes, J. C. (2009). *Feeling superior: The impact of loyalty program structure on consumer's perceptions of status*. *The Journal of Consumer Research*.

Drèze, X., & Nunes, J. C. (2007, Juli). Reccuring goals: the effect of divisibility and goal attainment on self-efficacy and effort. *Marshal Research Paper Working Paper MKT* .

Eagly, A., & Chaiken, S. (1993). *The Psychology of Attitudes*. TX: Harcourt Brace Jovanovich College Publishers.

E24. (2014a, Desember 18). *www.e24.no*. Hentet Februar 15, 2015 fra <http://e24.no/jobb/sas-ab/halvparten-av-sas-omsetningen-kommer-fra-bonuskundene/23358721>

E24. (2015a, Januar 14). *www.e24.no*. Hentet Feburar 20, 2015 fra <http://e24.no/digital/nsb/denne-appen-solgte-for-10-mill-paa-en-dag/23373450>

E24. (2015b, April 20). *www.e24.no*. Hentet Mai 22, 2015 fra <http://e24.no/bil/50-000-elbiler-i-norge-en-milepael/23437993>

Eisenhardt, K., & Graebner, M. (2007). Theory building from cases: Opportunities and challenges. *Academy of Management Journal* , ss. 25-32.

Ferguson, R., & Hlavinka, K. (2009). *After the meltdown: consumer attitudes and perceptions about loyalty programs in the post-recession economy*. White Paper.

Fournier, S., Dobscha, S., & Mick, D. (1998). *Preventing the Premature Death of Relationship Marketing*. Harvard Business Review.

Furinto, A., Pawitra, T., & Balqiah, T. (2009). Designing competitive loyalty programs: how types of program affect customer equity. *Journal of Targeting, Measurement and Analysis in Marketing* , ss. 307-319.

Gartner. (2001). CRM Economics: Figuring Out the ROI on Customer Initiatives.

Ghauri, P., & Grønhaug, K. (2005). *Research Methods in Business Studies - A Practical Guide*. Harlow: Pearson Education Limited.

Hallberg, G. (2004). Is your loyalty programme really building loyalty? Why increasing emotional attachment, not just repeat buying, is key to maximising programme success. I *Journal of Targeting, Measurement and Analysis for Marketing* (ss. 231-241). Henry Stewart Publications.

Hansen, J., Deitz, G., & Morgan, R. (2010). *Taxonomy of service-based loyalty program members* (24. utg.). *Journal of Services Marketing*.

Henderson, C., Beck, J., & Palmatier, R. (2011). *Review of the theoretical underpinnings of loyalty programs* (21. utg.). *Journal of Consumer Psychology*.

Hennig-Thurau, T., & Hansen, U. (2000). *Relationship Marketing: Gaining Competitive Advantage Through Customer Satisfaction and Customer Retention*. Springer.

Integrerings- og mangfoldsdirektoratet. (2015, April 6). *Integrerings- og mangfoldsdirektoratet*. Hentet fra Webområde for Integrerings- og mangfoldsdirektoratet: <http://www.imdi.no/no/brukerundersokelser/Kapittel-5/51-Strukturerte-individuelle-intervjuer/>

Jakobsen, E. W., & Lien, L. B. (2005). *Ekspansjon*. Gyldendal Norsk Forlag AS.

Jankowicz, A. (1991). *Business Research Projects for Students*. London: Chapman & Hall.

Jørgensen, S. P. (2013). *Ansvarlig og lønnsom*. Cappelen Damm AS.

Kaspersen, L. (2013, Mai 22). *www.dn.no*. Hentet Mai 20, 2015 fra <http://www.dn.no/nyheter/naringsliv/2013/05/22/gir-slipp-pa-eurobonussaken>

Keh, H., & Lee, Y. (2006). Do reward programs build loyalty for services? The moderating effect of satisfaction on type and timing of rewards. *Journal of Retailing* , ss. 127-136.

Kim, B. D., Shi, M., & Srinivasan, K. (2001). Reward programs and tacit collusion. ss. 99-120.

Kim, B., Shi, M., & Srinivasan, K. (2001). *Reward programs and tacit collusion* (20. utg.). Marketing Science.

Kim, D., Lee, Bu, K., & Lee, S. (2009). *Do VIP programs always work well? The moderating role of loyalty* (26. utg.). Psychology and Marketing.

Kivetz, R., & Simonson, I. (2003). The idiosyncratic fit heuristic: effort advantage as a determinant of consumer response to loyalty programs. ss. 454-467.

Kivetz, R., Urminsky, O., & Zheng, Y. (2006). The goalgradient hypothesis resurrected: purchase acceleration, illusory goal progress and customer retention. ss. 454-467.

Klemperer, P. (1987). Markets with consumer switching costs. *The Quarterly Journal of Econometrics*, ss. 375-394.

Konkurrenten. (2015, April 20). *Konkurrenten.no*. Hentet fra Konkurrenten.no: <http://www.konkurrenten.no>

Kopalle, P., & Neslin, S. (2003). *The economic viability of frequency reward programs in a strategic competitive environment* (1. utg.). Review of Marketing Science.

Kumar, V., & Shah, D. (2004). *Building and sustaining profitable customer loyalty for the 21st century*. USA: Journal of Retailing, Elsevier.

Lal, R., & Bell, D. (2003). *The impact of frequent shopper programs in grocery retailing* (1. utg.). Quantitative Marketing and Economics.

Leenheer, J., & Bijmolt, T. (2008). *Which retailers adopt a loyalty program? An empirical study*. (15. utg.). Journal of Retailing and Consumer Service.

Leenheer, J., van Heerde, H., Bijmolt, T., & Smidts, A. (2007). *Do loyalty programs really enhance behavioral loyalty? An empirical analysis accounting for self-selecting members* (24. utg.). International Journal of Research in Marketing.

Lewis, M. (2004). *The influence of loyalty programs and short-term promotions on customer retention* (41. utg.). *Journal of Marketing Research*.

Liddy, A. (2000). Relationship marketing, loyalty programmes and the measurement of loyalty. *Journal of Targeting, Measurement Analysis for Marketing* , ss. 351-362.

Liu, Y. (2007). *The long-term impact of loyalty programs on consumer purchase behavior and loyalty* (71. utg.). *Journal of Marketing*.

Liu, Y., & Yang, R. (2009). *Competing loyalty programs: impact of market saturation, market share, and category expandability* (73. utg.). *Journal of Marketing*.

Magi, A. (2003). *Share of wallet in retailing: the effects of customer satisfaction, loyalty cards and shopper characteristics* (79. utg.). *Journal of Retailing and Consumer Services*.

Marshall, C., & Rossman, G. (2006). *Designing Qualitative Research*. Thousand Oaks (CA): Sage.

Mauri, C. (2003). *Card loyalty: a new emerging issue in grocery retailing* (10. utg.). *Journal of Retailing and Consumer Services*.

McAfee, A., & Brynjolfsson, E. (2012, Oktober). Big Data: The Management Revolution. ss. 60-69.

Meyer-Waarden, L. (2007). *The effects of loyalty programs on customer lifetime duration and share of wallet* (83. utg.). *Journal of Retailing*.

Meyer-Waarden, L., & Benavent, C. (2009). Grocery retail loyalty program effects: self-selection or purchase behavior change? ss. 345-358.

Meyer-Waarden, L., & Benavent, C. (2006). The impact of loyalty programs on repeat purchase behavior. *Journal of Marketing Management* , ss. 61-88.

Miles, M., & Huberman, A. (1994). *Qualitative Data Analysis*. Thousand Oaks (CA): Sage.

NAF. (2015, Februar 15). *www.naf.no*. Hentet Februar 15, 2015 fra <https://www.naf.no/tjenester/ruteplanlegger#!/>

Nickerson, R. (1998). *Confirmation Bias: A Ubiquitous Phenomenon in Many Guises* (2. utg.). Review of General Psychology.

Nilsen, B. R. (2015, 03). *Norsk kundelojalitet*. Hentet fra Fra nyhetsbrev til lojalitetsprogram: <http://www.norskkundelojalitet.no/lojalitetsprogram/fra-nyhetsbrev-til-lojalitetsprogram>

NRK. (2015, Mai 11). *NRK*. Hentet fra - Total omorganisering av norsk jernbane: <http://www.nrk.no/norge/--total-omorganisering-av-norsk-jernbane-1.12355473>

NSB. (2015a). *Om NSB Persontog*. Hentet fra NSB sin offisielle nettside: <https://www.nsb.no/om-nsb/nsb-persontog>

NSB. (2015b). *Persontog*. Hentet fra NSB-konsernet sin offisielle nettside: <http://www.nsbkonsernet.no/no/om-oss/persontog>

NSB. (2015c). *62 millioner reiser med NSBs tog i 2014*. Hentet fra NSB sin offisielle nettside: <https://www.nsb.no/om-nsb/siste-fra-nsb/62-millioner-reiser-med-nsbs-tog-i-2014>

NSB. (2015d). *Hjem/Reisemål*. Hentet Mai 21, 2015 fra www.nsb.no: <https://www.nsb.no/reisemal/frokost-og-hotell>

NSB . (2015e). *Internett på tog*. Hentet fra NSB Labs: <http://nsblabs.no/internett-pa-tog/>

NTB. (2014, November 11). *Konkurransetilsynet vil granske SAS etter prishopp*. Hentet fra Verdens Gang: <http://www.vg.no/nyheter/innenriks/luftfart/konkurransetilsynet-vil-granske-sas-etter-prishopp/a/23327116/>

Patton, M. Q. (2001). *Qualitative Research & Evaluation Methods*. Thousand Oaks, CA: Sage Publications.

Payne, A., & Frow, P. (2005). A Strategic Framework for Customer Relationship Management. ss. 167-176.

Phillips Melancon, J., Noble, S., & Noble, C. (2010, June 23). Managing rewards to enhance relational worth. *Journal of the Academy of Marketing Science* , ss. 1-22.

Pindyck, R. S. (2005). *Microeconomics: 6th (sixth) Edition*. Prentice Hall.

Poulsen, F. (2014, November 27). *www.bonusfeber.no*. Hentet Mai 09, 2015 fra <http://bonusfeber.no/sas-forandrer-eurobonus/>

Reichheld, F. F. (2003). The one number you need to grow. *Harvard Business Review* , ss. 155-164.

Reinartz, W. J., & Kumar, V. (2002). *The mismanagement of customer loyalty*. Harvard Business Review.

Rothschild, M., & Gaidis, W. (1981). *Behavioral learning theory: its relevance to marketing and promotions* (45. utg.). Journal of Marketing.

Rust, R. T., & Verhoef, P. (2005). Optimizing the marketing intervention mix in intermediate-term CRM. ss. 477-489.

Samferdselsdepartementet. (2015, Mai 19). Retningslinjer for etatenes og Avinors arbeid med Nasjonal transportplan 2018-2029.

SAS. (2015). *Eurobonus*. Hentet fra Eurobonus medlemsnivåer: <http://www.sas.no/EuroBonus/Om-EuroBonus/Medlemsnivaer/>

Saunders, M., Lewis, P., & Thornhill, A. (2012). *Research methods for business students*. Harlow: Pearson Education Limited.

Scandinavian Airlines. (2015, April 4). *Eurobonus*. Hentet fra Webområde for Scandinavian Airlines: <http://www.sas.no/eurobonus>

SCN Education BV. (2001). *Customer Relationship Management: The ultimate guide to the efficient use of CRM*. Springer Science & Business Media.

Seiders, K., Voss, G., Grewal, D., & Godfrey, A. (2005). Do satisfied customer buy more? Examining moderating influences in reatiling context . ss. 26-43.

Shankar, V., Smith, A., & Rangaswamy, A. (2000, February). Customer satisfaction and loylaty online and offline environments. *eBusiness Research Center Working Paper* .

Shapiro, C., & Vivian, H. (2000). *Information rules*. Boston: Massachusetts: Harvard Business Review.

Sharp, A., & Sharp, B. (1997). *Loyalty programs and their impact on repeat-purchase loyalty patterns*. Adelaide, Australia: International Journal of Research in Marketing.

Sharp, B. (2010). *How Brands Grow. What Marketers Don't Know*. Oxford University Press.

Shoemaker, S., & Lexis, R. (1999). *Customer loyalty: The future of hospitality marketing*. Hospitality Management.

Shy, O. (2008). *How to Price: A Guide to Pricing Techniques and Yield Management*. Cambridge University Press.

Smith, A., & Sparks, L. (2009). Reward redemption behaviour in retail loyalty schemes. I *British Journal of Management* (ss. 204-218).

Store norske leksikon. (2015, Mars 5). *Jernbane*. Hentet fra Store norske leksikon: <https://snl.no/jernbane>

Strauss, A., & Corbin, J. (1998). *Basics of Qualitative Research*. Thousand Oaks (CA): Sage.

Taylor, G., & Neslin, S. (2003). *The current and future sales impact of a retail frequency reward program* (81. utg.). Journal of Retailing.

Tene, O., & Polonetsky, J. (2012). Privacy in the age of big data: a time for big decisions. s. 63.

Tversky, A., & Kahneman, D. (1981, Jan 30). The Framing of Decisions Psychology of Choice. ss. 453-458.

Uncles, M., & Dowling, G. (2002). Customer Loyalty and Customer Loyalty Programs.

van Heerde, H., & Bijmolt, T. (2005). Decomposing the promotional revenue bump for loyalty program members versus nonmembers. ss. 443-457.

Verhoef, P. (2003). Understanding the effect of customer relationship management efforts on customer retention and customer share development. ss. 30-45.

VG. (2015a, April 15). *www.vg.no*. Hentet Mai 05, 2015 fra <http://www.vg.no/forbruker/jernbanen/kommer-ikke-til-aa-loese-seg-paa-minst-ti-aar/a/23434435/>

VG. (2015b, April 14). *www.vg.no*. Hentet Mai 22, 2015 fra <http://www.vg.no/nyheter/meninger/nsb/best-i-oevelsen-vedlikeholdsetterslep/a/23434413/>

Wansink, B. (2003). *Developing a cost-effective brand loyalty program* (43. utg.). Journal of Advertising Research.

Wirtz, J., Mattila, A., & Lwin, M. (2007). *How effective are loyalty reward programs in driving share of wallet?* (9. utg.).

Yin, R. K. (2009). *Case Study Research*. Thousand Oaks (CA): Sage Publications.

Yin, R. K. (2014). *Case Study Research*. Thousand Oaks (CA): Sage Publications.