
Olsen, Mia

Doctoral Thesis

Mobile betalinger: Succesfaktorer og adfærdsmæssige
konsekvenser

PhD Series, No. 10.2019

Provided in Cooperation with:
Copenhagen Business School (CBS)

Suggested Citation: Olsen, Mia (2019) : Mobile betalinger: Succesfaktorer og adfærdsmæssige
konsekvenser, PhD Series, No. 10.2019, ISBN 9788793744639, Copenhagen Business School (CBS),
Frederiksberg,
https://hdl.handle.net/10398/9715

This Version is available at:
https://hdl.handle.net/10419/209103

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen
Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle
Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich
machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen
(insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten,
gelten abweichend von diesen Nutzungsbedingungen die in der dort
genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal
and scholarly purposes.

You are not to copy documents for public or commercial purposes, to
exhibit the documents publicly, to make them publicly available on the
internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content
Licence (especially Creative Commons Licences), you may exercise
further usage rights as specified in the indicated licence.

 https://creativecommons.org/licenses/by-nc-nd/3.0/

https://www.econstor.eu/
https://www.zbw.eu/
http://www.zbw.eu/
https://hdl.handle.net/10398/9715%0A
https://hdl.handle.net/10419/209103
https://creativecommons.org/licenses/by-nc-nd/3.0/
https://www.econstor.eu/
https://www.leibniz-gemeinschaft.de/

SUCCESFAKTORER OG
ADFÆRDSMÆSSIGE KONSEKVENSER

MOBILE
BETALINGER

Mia Olsen

Doctoral School of Organisation and Management Studies PhD Series 10.2019

PhD Series 10-2019
M

OBILE BETALIN
GER - SUCCESFAKTORER OG ADFÆ

RDSM
Æ

SSIGE KON
SEKVEN

SER

COPENHAGEN BUSINESS SCHOOL
SOLBJERG PLADS 3
DK-2000 FREDERIKSBERG
DANMARK

WWW.CBS.DK

ISSN 0906-6934

Print ISBN: 	 978-87-93744-62-2

Online ISBN:	 978-87-93744-63-9

Mobile betalinger

Succesfaktorer og adfærdsmæssige konsekvenser

Mia Olsen

Vejledere:

Anne-Marie Søderberg, CBS

Anders Sundnes Løvlie, ITU

Doctoral School of Organisation and Management Studies

Copenhagen Business School

Mia Olsen
Mobile Betalinger - Succesfaktorer og Adfærdsmæssige Konsekvenser

1st edition 2019
PhD Series 10.2019

© Mia Olsen

ISSN 0906-6934
Print ISBN: 978-87-93744-62-2
Online ISBN: 978-87-93744-63-9

The Doctoral School of Organisation and Management Studies is an active national
and international research environment at CBS for research degree students who
deal with economics and management at business, industry
and country level in a theoretical and empirical manner.

All rights reserved.
No parts of this book may be reproduced or transmitted in any form or by any
means, electronic or mechanical, including photocopying, recording, or by any
information storage or retrieval system, without permission in writing from the
publisher.

3

Tak

Under arbejdet med denne PhD-afhandling har jeg modtaget bidrag, støtte og vejledning fra en

række personer, som således også har sat deres aftryk på afhandlingen, og disse personer skylder

jeg en stor tak.

Først og fremmest vil jeg gerne takke Anne-Marie Søderberg som har været min vejleder i den

sidste halvdel af min tid som PhD-studerende. Efter en lidt knudret opstart med mange bump på

vejen, hjalp hun mig til at finde fodfæste og få sat nogle rammer om mit projekt. Hun har ydet

konstruktiv kritik og hjulpet mig med at holde fokus når jeg var på vej ud ad veje som ledte alle

mulige andre steder hen, end til en færdig afhandling, og jeg har lært meget af hende. Uden hendes

kyndige vejledning er det tvivlsomt om jeg var kommet i mål. Derudover vil jeg også takke min

bivejleder Anders Sundnes Løvlie for hans engagement og tilgængelighed, samt for hans kritiske

feedback på mine skriverier.

Endvidere sender jeg en tak til Trine Mørch Thomsen fra Danske Banks MobilePay-division samt

til Esben Torpe Jørgensen og Andreas Kaus Jensen fra Nets for lukke mig indenfor i deres

organisationer og fortælle mig om arbejdet med deres mobile betalingsløsninger, samt en tak til

alle de interviewede mødre i mit studie for deres tid, tillid og åbenhed.

Blandt mine kollegaer på CBS vil jeg gerne sende en særlig tak til Majbritt Vendelbo for omsorg

og opmærksomhed, samt til Thomas Tøth og Jacob Taarup for hjælp ved mine to work-in-

progress-seminarer. Ligeledes vil jeg takke Ursula Plesner, Elena Raviola, Wencke Gwozdz og

Jan Pries-Heje for konstruktive kommentarer i forbindelse med disse seminarer. Endvidere sender

jeg en tak til min nye kollegaer på BEC for at interessere sig for mit akademiske arbejde, og for

at give mig frihed til færdiggørelse af afhandlingen.

Jeg vil også gerne takke familie og venner for opbakning og for at interessere sig for mit

akademiske arbejde. Især vil jeg takke min kæreste Malte og vores to små piger Ellie og Fiona for

støtte, tålmodighed og kærlighed. Efter lange dage på kontoret har det betydet alverden at komme

hjem til jer og jeres kram.

4

5

Resume

Som en funktion af den digitaliserede verden vi lever i og idéen om et kontantløst samfund, har

vi i de seneste år oplevet hvordan fænomenet mobile betalinger er vokset. Arbejdet med at skabe

elektroniske betalingssystemer til implementering i situationer hvor kontanter typisk har været

anvendt, har stået på hen over de sidste 20-30 år, og mens mange forsøg har slået helt eller delvist

fejl, har vi i Danmark siden 2013 kunne betale med den succesfulde mobilbetalings-app

MobilePay.

Formålet med denne afhandling er at bidrage med empirisk baseret viden om hvilke faktorer der

har bidraget til udbredelsen af mobile betalinger i Danmark, samt at afdække nogle af de

adfærdsmæssige konsekvenser af at vi nu kan overføre penge ved hjælp af mobile betalinger.

Afhandlingen præsenterer således; en kortlægning af de historiske forhold der går forud for, samt

de forhold der omgiver mobile betalinger i Danmark; en forklaring af hvordan to udbydere af

mobile betalinger har arbejdet med undersøgelse, udvikling og markedsføring af deres løsninger;

samt et eksplorativt studie af brugeroplevelser af mobile betalinger i brugthandel.

I afhandlingens tredje del opsummeres de analytiske resultater i et forklarende narrativ, og efter

afhandlingens konklusion præsenteres en række implikationer for forskning og erhvervsliv samt

forslag til fremtidige studier.

6

Abstract

As a function of the digitized world that we live in and the idea about a cashless society, we have

experienced how the phenomenon mobile payments has grown in recent years. The work carried

out in order to create electronic payment systems for implementation in situations where cash

typically has been used, has been going on over the past 20-30 years, and while many attempts

have failed fully or partially, we in Denmark have had the opportunity to pay using the successful

mobile payment app MobilePay since 2013.

The purpose of this dissertation is to contribute with empirically based knowledge of what factors

have contributed to the diffusion of mobile payments in Denmark, as well as to uncover some of

the behavioural consequences following the possibility of transferring money through mobile

payments. Thus, the dissertation presents; a mapping of historical conditions preceding, as well

as conditions surrounding mobile payments in Denmark; an explanation of how two providers of

mobile payments have worked when researching, developing and marketing their solutions; and

an explorative study of user experiences of mobile payments in second-hand shopping.

The dissertation’s third part summarizes the analytical results in an explaining narrative, and after

the dissertations conclusion, implications for research and practice are presented together with

suggestions for future studies.

7

Indholdsfortegnelse

Tak ... 3

Resume ... 5

Abstract ... 6

Indholdsfortegnelse .. 7

Oversigt over tabeller ... 10

Oversigt over figurer .. 10

Del 1: Indledning ...11

Kapitel 1: Indledning ... 11

1.1 Studiets rationale .. 12

1.1.1 Mobilbetalingsforskningens oprindelse og udvikling ... 13

1.1.2 Adoption af mobile betalinger ... 20

1.1.3 Mobile betalinger som en innovation .. 22

1.2 Problemformulering ... 25

1.3 Læsevejledning ... 26

Kapitel 2: Teoretiske udgangspunkter ... 28

2.1 Præsentation af teoretisk ramme... 28

2.2 Everett Rogers’ Diffusion of Innovations-teori .. 31

2.2.1 Diffusion og adoption .. 34

2.2.2 Innovation .. 35

2.2.3 Kommunikation ... 38

2.2.4 Tid .. 41

2.2.5 Sociale systemer .. 43

2.2.6 Teorien om innovations-beslutnings-processen .. 45

2.2.7 Teorien om den individuelle innovationsevne... 50

2.2.8 Teorien om adoptionshastighed ... 52

2.2.9 Teorien om opfattede egenskaber .. 54

2.2.10 Teknologiklynger .. 56

2.2.11 Diffusionsforskning i denne afhandling .. 57

2.3 Tillid ... 59

2.3.1 Dimensioner af tillid i mobilbetaling... 60

2.3.2 Studiet af tillid i denne afhandling .. 64

2.4 Teorien om planlagt adfærd .. 65

2.4.1 Anvendelse af teorien om planlagt adfærd i denne afhandling............................... 67

Kapitel 3: Metodiske overvejelser ... 69

3.1 Videnskabsteoretisk perspektiv .. 69

3.1.1 Hermeneutiske retning ... 69

3.1.2 Den hermeneutiske samtale ... 71

3.2 Undersøgelsesdesign .. 72

3.3 Undersøgelsesmetode ... 75

3.3.1 Udbyderne af mobile betalingsløsninger ... 75

3.3.2 Brugerne .. 78

3.3.3 Selvetnografi .. 87

3.4 Analysemetode ... 92

3.4.1 Udbyderne af mobile betalingsløsninger ... 93

8

3.4.2 Brugerne... 95

3.4.3 Konsekvens-diagram ... 101

Del 2: Empiriske kontekster og analyse ... 103

Kapitel 4: Et historisk perspektiv på penge og betalinger .. 103

4.1 Fra naturalier til mønter til digitale betalingsmidler ... 104

4.2 Betalingsstrukturen i Danmark i dag .. 109

4.3 Forsøg med kontantløse betalinger ... 111

4.4 Fungerende kontantløse betalingsløsninger .. 113

4.5 Fortalere, modstandere og etiske problemstillinger .. 117

4.6 Analyse af mobile betalingsløsninger i Danmark ... 122

4.6.1 Dankort på mobilen ... 124

4.6.2 MobilePay .. 134

Kapitel 5: Tematisk analyse af empirisk materiale om brugerne 152

5.1 Loppemarkeder og brugthandel i Danmark .. 152

5.1.1 Brugthandel: Definition, historie og incitamenter ... 153

5.1.2 Brugthandel på loppemarkeder og lignende midlertidige markeder 155

5.1.3 Kønsopdeling i brugthandel ... 155

5.1.4 Handel med brugt tøj, legetøj og udstyr til børn .. 156

5.2 Brugeroplevelser af mobile betalinger i brugthandel ... 157

5.2.1 Smartphone faciliterer både kontakt og betaling mellem brugthandlende 158

5.2.2 Tillid... 163

5.2.3 Muligheder ved mobile betalinger ... 166

5.2.4 Risici ved mobile betalinger .. 170

5.2.5 Adfærdsmæssige konsekvenser ... 172

Kapitel 6: Diskussion af analyseresultater om brugerne .. 175

6.1 Diskussion af at smartphone både faciliterer kontakt og betaling mellem

brugthandlende.. 175

6.2 Diskussion af tillid .. 178

6.3 Diskussion af muligheder ved mobile betalinger ... 181

6.4 Diskussion af risici ved mobile betalinger .. 183

Del 3: Opsummering... 185

Kapitel 7: Diskussion .. 185

7.1 Stadie 1: Oplevet behov og/eller problem .. 185

7.2 Stadie 2 og 3: Undersøgelse og udvikling .. 186

7.3 Stadie 4: Markedsføring.. 188

7.4 Stadie 5: Diffusion og adoption .. 189

7.5 Stadie 6: Konsekvenser ... 192

7.6 Refleksion over teoretisk ramme .. 192

Kapitel 8: Konklusion og perspektivering .. 195

8.1 Implikationer og fremtidige studier .. 199

Referencer.. 203

Bilag 1: Litteraturgennemgang ... 235

Bilag 2: Interview-guide, Danske Bank .. 239

Bilag 3: Interview-guide, opfølgende interview med Danske Bank 241

Bilag 4: Interview-guide, Nets.. 243

Bilag 5: Interview-guide, mødre .. 245

Bilag 6: Transskriberet interview med Danske Bank ... 247

9

Bilag 7: Transskriberet opfølgende interview med Danske Bank 248

Bilag 8: Transskriberet interview med Nets .. 249

Bilag 9: Transskriberede interviews med mødre... 250

Bilag 10: Selvetnografiske noter .. 251

10

Oversigt over tabeller

Tabel 1: Oversigt over de potentielt mest indflydelsesrige forskere på mobilbetalingsområdet............... 17
Tabel 2: Oversigt over Rogers’ (2003) skitseringer af de to typer af diffusionsstudier som denne

afhandling rummer, samt hvordan de to typer diffusionsstudier kommer til udtryk i indeværende

afhandling .. 58
Tabel 3: Oversigt over karakteristika og variabler som tilsammen udgør fundamentet for brugerens tillid

til en mobil betalingsløsning .. 62
Tabel 4: Overblik over interviews med nøgleinformanter fra udbyderne af mobile betalingsløsninger ... 76
Tabel 5: Overblik over interviews med mødrene ... 84

Oversigt over figurer

Figur 1: Innovations-udviklings-processen (Rogers, 2003) .. 24
Figur 2: De fem stadier i innovations-beslutnings-processen (Rogers, 2003) .. 46
Figur 3: Kategorisering af adoptanter baseret på deres innovationsevne (Rogers, 2003) 51
Figur 4: Diffusionsprocessen illustreret som en S-kurve (Rogers, 2003) ... 53
Figur 5: Teorien om planlagt adfærd (Ajzen, 1991) ... 66
Figur 6: Egen fremstilling af udviklingen i brug af betalingsmidler i Danmark 1990-2016 110
Figur 7: Aktantmodel over fortællingen om Nets’ arbejde med Dankort på mobilen 133
Figur 8: Aktantmodel over fortællingen om samarbejdet med Nets og de øvrige banker 148
Figur 9: Aktantmodel over fortællingen om Danske Banks arbejde med MobilePay 150
Figur 10: Struktur for den overordnede dimension ’Smartphone faciliterer både kontakt og betaling

mellem brugthandlende’ .. 161
Figur 11: Struktur for den overordnede dimension ’Tillid’ .. 164
Figur 12: Struktur for den overordnede dimension ’Muligheder ved mobile betalinger’ 167
Figur 13: Struktur for den overordnede dimension ’Risici ved mobile betalinger’ 171
Figur 14: Direkte og indirekte konsekvenser af anvendelsen af mobile betalinger i brugthandel 174

11

Del 1: Indledning

Kapitel 1: Indledning

Handel som faciliteres gennem mobiltelefoner og smartphones er et af epicentrene i den

igangværende digitalisering af vores hverdag (Pousttchi et al., 2015). I de seneste år har vi især

oplevet hvordan fænomenet mobile betalinger er vokset. Mobile betalinger er en funktion af den

digitaliserede verden vi lever i og idéen om et kontantløst samfund1. Arbejdet med at skabe

elektroniske betalingssystemer til implementering i situationer hvor kontanter typisk har været

anvendt har stået på hen over de sidste 20-30 år, hvor mange lande, lokalsamfund og byer har

udviklet egne systemer, hvis grad af succes dog har varieret. I starten var disse nye

betalingssystemer baseret på betalingskort som man kunne tanke op, men som årene er gået har

først mobiltelefonen og senere smartphonen overtaget hovedrollen i de nye systemer.

Hovedparten af de mobile betalingsløsninger som findes i dag er således ikke længere SMS-

baserede, men udviklet til smartphones, og de fungerer via applikationer på smartphones2. Brugen

af netop mobiltelefoner og smartphones til at facilitere kontantløse betalinger er blevet forudsagt

af både erhvervslivet og den akademiske verden, fordi disse kommunikationsmidler er udbredt

verden over og fordi vi altid har dem med os.

1 Et kontantløst samfund er et samfund hvor mønter og sedler er erstattet af elektroniske betalingssystemer og
hvor økonomiske transaktioner altså gennemføres ved hjælp af disse systemer. Nogle individer i et samfund føler
måske selv at de lever kontantløst idet de aldrig har brug for kontanter, og de vil derfor hævde at samfundet er så
godt som kontantløst. Andre vil derimod mene at man først kan erklære samfundet for kontantløst, når
kontanterne ved lov er afskaffet. Der er langt imellem disse to definitioner på det kontantløse samfund, og her i
afhandlingen vælger jeg at betragte dem som punkter på en imaginær kontantløshedsskala, hvor vi i den ene
ende af skalaen har et samfund hvor betalinger udelukkende foregår med mønter og sedler, og hvor den anden
ende af skalaen er et samfund hvor kontanter er afskaffet ved lov. Individet som føler at han eller hun lever
kontantløst er placeret et sted imellem midten af skalaen og den ende hvor kontanterne er afskaffet ved lov.
2 I denne afhandling bruges betegnelsen smartphone herefter frem for mobiltelefon fordi smartphones er en
forudsætning for anvendelse af de mobile betalingsløsninger som jeg arbejder med. Hvis mobiltelefon nævnes er
det fordi der specifikt henvises til de mobile trykknaptelefoner som kom før smartphones med touch-skærme.

12

Danmark har også fulgt denne udvikling der startede med indførelsen af Dankortet i 1980’erne.

For få år siden blev mobilbetalings-app’en MobilePay fra Danske Bank lanceret, og senest er

Dankort på mobilen blevet føjet til udvalget af måder hvorpå danskerne kan foretage betalinger.

MobilePay er hurtigt blevet populær og i dag er der 3,8 millioner danske brugere af app’en

(MobilePays website, 2018) der i 2017 var den mest populære gratis app i Apples danske App

Store (dr.dk, 2017). Oven i dette er Danmark et af de lande i verden, som har færrest

kontantbetalinger og flest kortbetalinger pr. indbygger. Helt konkret udgjorde betalinger med

kontanter kun 20 procent af den samlede omsætning i detailhandlen i 2015 (Betalingsrådet,

2016a), hvilket er langt fra gennemsnittet på 75 procent i resten af verden (The Guardian, 2016).

På baggrund af dette og for at nedsætte risikoen for røverier har den danske regering vedtaget en

ændring af betalingstjenesteloven3, som gør, at forretningsdrivende fra januar 2018 kan afvise

kontanter i tidsrummet mellem klokken 22.00 og 6.00 – nogle få endda helt fra klokken 20.00.

Danmark bevæger sig altså imod et kontantløst samfund og er tættere på at være dér end de fleste

andre lande i verden, hvorfor det er nærliggende at undersøge hvilke faktorer der er medvirkende

til den succes som de digitale og især mobile betalingsløsninger oplever i Danmark. de

Albuquerque et al. (2016) påpeger at vi ved at forstå de succesfulde mobile betalingsløsninger

fuldt ud, også ville skabe mulighed for at kopiere disse betalingsløsningers succesfaktorer, og på

den måde hjælpe udbredelsen af mobile betalingsløsninger på vej i resten af verden. Denne

afhandling er derfor dedikeret til at udforske den succesfulde danske mobile betalingsløsning

MobilePay og de forhold der omgiver den, med det formål at bidrage med empirisk baseret viden

om hvilke faktorer der har medvirket til MobilePays succes.

1.1 Studiets rationale

Her i afhandlingen defineres mobile betalinger som ”a type of payment transaction processing in

which the payer uses mobile communication techniques in conjunction with mobile devices for

initiation, authorization, or completion of payment” (Goeke & Pousttchi, 2010, s. 371), og denne

definition udvides med Liu et al.s (2015) tilføjelse “and other forms of economic exchange”. Dem

som på den ene eller den anden måde bidrager til en mobil betalingsløsnings økosystem er:

Netværksoperatører (mobilselskaber), banker og andre finansielle virksomheder,

3 Den 1. januar 2018 erstattes Lov om betalingstjenester og elektroniske penge af Lov om betalinger

13

telefonproducenter og terminalproducenter, software-udviklere, udbyderen af den mobile

betalingsløsning, brugere, forhandlere, og lovgivende institutioner (van der Heijden, 2002;

Karnouskos & Fokus, 2004; Au & Kauffman, 2008). Ondrus og Lyytinen (2011) inddeler desuden

disse aktører i fire grupper: Teknologiproducenter, udbydere af de services der ligger bag den

mobile betalingsløsning, forhandlere, og brugere, hvor denne afhandling fokuserer på den

sidstnævnte gruppe. De mange forskellige aktører lægger op til at undersøge fænomenet mobile

betalinger fra forskellige vinkler, og sammenholdes dette med det faktum at mobile betalinger

endnu er et relativt nyt forskningsområde, så er det ikke overraskende at forskningen på området

er fragmenteret.

I de følgende underafsnit præsenterer jeg forskningsområdet for mobile betalinger, herunder

forskningsområdets historiske udvikling samt hvad der hidtil er skrevet på

mobilbetalingsområdet. Endvidere præciserer jeg hvordan denne afhandling relaterer sig til

området. Undervejs peger jeg på dele af mobilbetalingsområdet der endnu er uudforskede eller

underudforskede, med det formål at indkredse de problemstillinger som denne afhandling vil søge

svar på.

1.1.1 Mobilbetalingsforskningens oprindelse og udvikling

Den første forskningsartikel inden for mobilbetalingsområdet kom i 1999, kort tid efter at Coca-

Cola havde startet et forsøg med SMS-betaling ved sodavandsautomater i Finland (Peirce &

O’Mahony, 1999). I takt med at idéen om mobile betalinger vandt frem og forsøg med mobile

betalinger blev iværksat voksede mængden af forskningsartikler på området, især i årene 2003-

2006. Derefter faldt interessen for mobile betalinger og der blev publiceret få artikler. Men siden

2012 har mængden af forskningsartikler igen været stigende (Dahlberg et al., 2015), hvilket med

al sandsynlighed skyldes det faktum at vi nu oplever lanceringer af relativt velfungerende mobile

betalingsløsninger rundt omkring i verden. En anden følge af de seneste års stigende antal relativt

succesfulde mobile betalingsløsninger er, at mængden af empirisk baserede forskningsartikler på

området er steget; indtil 2014 var forskningsområdet for mobile betalinger præget af konceptuelle

artikler (Dahlberg et al., 2015), men siden da har antallet af empiriske artikler oversteget de

konceptuelle. Sammenlignet med relaterede forskningsområder såsom netbank og mobilbank er

forskningsområdet for mobile betalinger dog endnu et relativt underudforsket område (Slade et

al., 2013; Oliveira et al., 2016).

14

Der er tidligere foretaget litteraturgennemgange af forskningen på mobilebetalingsområdet, for

eksempel gennemgår Slade et al. (2013) publikationer der udelukkende omhandler adoption af

mobile betalinger, mens Dennehy & Sammon (2015) gennemgår de 20 artikler på området der er

mest citeret ifølge Google Scholar. Endvidere har de Albuquerque et al. (2016) foretaget en

litteraturgennemgang hvor både artikler omhandlende udviklingslande og udviklede lande er

inkluderet, mens Dahlberg et al. (2008; 2015) udelukkende inkluderer artikler om mobile

betalinger i udviklede lande. Dahlberg et al.’s argument er følgende: ”We believe that mixing

articles focusing on developing and developed markets could cause confusion about the progress

of mobile payment research. In fact, mobile payment services from developing markets are

unlikely to penetrate developed economies with their advanced financial markets and

sophisticated telecom, merchant and consumers infrastructures” (Dahlberg et al. (2015). Det som

Dahlberg et al. (2015) her kommer ind på er, at mobile betalingsløsninger i henholdsvis udviklede

lande og udviklingslande, fungerer på vidt forskellige måder, under vidt forskellige forhold, og af

vidt forskellige grunde og derfor ikke kan sammenlignes. Yang et al. (2012) og Hedman et al.

(2017) har desuden fundet frem til at brugernes accept af nye betalingsmetoder er tæt forbundet

med kulturelle opfattelser af penge og kulturelle værdier i det hele taget. En betalingsløsning fra

et udviklingsland ville således ikke nødvendigvis kunne få succes i et udviklet land og omvendt.

Når jeg i dette kapitel præsenterer forskningsområdet for mobile betalinger, er det derfor med

udgangspunkt i litteratur omhandlende studier fra udviklede lande.

Med det formål at skabe et opdateret overblik over forskningen på mobilbetalingsområdet, har jeg

foretaget en litteraturgennemgang og på baggrund af denne udarbejdet Tabel 1, der er en oversigt

over de toneangivende forskere på området, ligesom den indikerer hvilke konferencer de mødes

på og hvilke tidsskrifter de publicerer i.

Søgningen efter litteratur foretog jeg ved hjælp af Google Scholar hvor jeg brugte søgeordene

’mobile payment(s)’, ’m-payment(s)’, ’proximity payment(s)’, ’contactless payment(s)’, ’mobile

money’, og ’NFC payment(s)’; hvis ét af disse søgeord indgik i artiklens titel eller resume

gennemgik jeg artiklen nærmere. Først besluttede jeg at studierne skulle være forfattet på engelsk.

Endvidere udelukkede jeg artikler hvor mobile betalinger kun udgjorde en lille del af en artikel

om for eksempel elektroniske betalinger eller handel via mobiltelefonen/smartphonen. Ud over

15

Google Scholar brugte jeg desuden ResearchGate til at dobbelttjekke om de forfattere som viste

sig i min litteratursøgning, skulle have publiceret noget der ikke var dukket op i søgningen.

For at identificere de forskere som potentielt har mest indflydelse på forskningsområdet, var et

sidste kriterium at de skal have formidlet minimum tre artikler om mobile betalinger i tidsskrifter

med en impact factor større end 1,0 eller i proceedings fra følgende konferencer inden for

områderne informationssystemer, elektronisk handel og mobile business: ICIS, HICSS, AMCIS,

ECIS, PACIS, ACIS, Bled, ICEC, ICEB, IEEE (faciliterer en række konferencer), IADIS

(faciliterer en række konferencer), ICMB4. Resultatet af denne søgning fremgår som nævnt af

Tabel 1, mens de artikler som forskerne i Tabel 1 har publiceret fremgår af Bilag 1.

Ifølge Dahlberg et al. (2015) rummer forskningslitteraturen på mobilbetalingsområdet tre

dominerende temaer, nemlig strategi og økosystemer, teknologi (f.eks. den mobile

betalingsløsnings systemarkitektur, sikkerhed og protokoller), og adoption (altså ibrugtagning af

en ny mobil betalingsløsning), og det er disse tre temaer som jeg anvender når jeg i Tabel 1

klassificerer artiklerne i forhold til deres fokus.

Inden jeg kommer nærmere ind på indholdet af Tabel 1, er det vigtigt at understrege at det antal

artikler som fremgår af Tabel 1 ikke er det samlede antal artikler som den enkelte forsker har

publiceret, men blot det antal artikler om mobile betalinger som den enkelte forsker har formidlet

i de tidsskrifter og på de konferencer der opfylder førnævnte kriterier. Ligeledes skal det

bemærkes at fordelingen mellem de tre fokusområder (strategi og økosystem, teknologi, adoption)

i Tabel 1 ikke er repræsentativ for den samlede mængde artikler på forskningsområdet for mobile

betalinger. Tabel 1 (og Bilag 1) indikerer at der er relativt få forskere og artikler der beskæftiger

sig med teknologi, mens virkeligheden er at teknologi er det fokusområde der er skrevet flest

4 De fulde navne på konferencerne er: International Conference on Information Systems, Hawaii International
Conference on System Sciences, Americas Conference on Information Systems, European Conference on
Information Systems, The Pacific Asia Conference on Information Systems, Australasian Conference on
Information Systems, Bled eConference, International Conference on Electronic Commerce, International
Conference on Electronic Business, Institute of Electrical and Electronics Engineers, International Association for
Development of the Information Society, International Conference on Mobile Business.

16

artikler om (Dahlberg et al., 2015). Størstedelen af de forskere som har publiceret artikler om

teknologi på mobilebetalingsområdet har imidlertid enten ikke formidlet i tidsskrifter eller

konferencer der opfylder ovennævnte kriterier, eller også har de kun publiceret 1-2 artikler på

området.

Land Universitet Antal artikler Forsker Publiceret Fokus

Finland

Aalto University School
of Business

8 (*nr. 1, 11, 19, 25, 29,
32, 33, 40)

Mallat, N. 2002-2009 Adoption

7 (*nr. 1, 31, 32, 35, 69,
70, 71)

Dahlberg, T. 2002-2015
Strategi og
økosystem

5 (*nr. 11, 19, 25, 33, 40) Tuunainen, V. 2004-2009 Adoption

4 (*nr. 11, 25, 33, 40) Rossi, M. 2004-2009 Adoption

University of Turku 3 (*nr. 49, 65, 66) Li, H. 2012-2015 Adoption

Åbo Akademi University

4 (*nr. 25, 31, 33, 40) Öörni, A. 2006-2009 Adoption

3 (*nr. 69, 71, 83) Jie Guo 2015-2016
Strategi og
økosystem

Tyskland

University of Augsburg

6 (*nr. 3, 26, 30, 36, 39,
41)

Pousttchi, K. 2003-2010 Adoption /
Strategi og
økosystem 3 (*nr. 26, 30, 39) Wiedemann, D. 2006-2009

Fraunhofer Institute 3 (*nr. 4, 5, 6) Karnouskos, S. 2004 Teknologi

University of Hamburg 3 (*nr. 49, 65, 66) Liu, Y. 2012-2015 Adoption

Schweiz /
Frankrig

University of Lausanne
/ ESSEC Business School

20 (*nr. 12, 13, 14, 20, 21,
22, 23, 24, 27, 28, 32, 37,
38, 42, 45, 71, 72, 73, 74,

90)

Ondrus, J. 2004-2017
Strategi og
økosystem

Schweiz University of Lausanne
12 (*nr. 12, 13, 14, 20, 21,
22, 23, 24, 27, 28, 37, 38)

Pigneur, Y. 2004-2009
Strategi og
økosystem

USA

Case Western Reserve
University

4 (*nr. 38, 42, 73, 74) Lyytinen, K. 2009-2015
Strategi og
økosystem

University of Kentucky 3 (*nr. 47, 56, 57) Zeadally, S. 2012-2014 Teknologi

Venezuela
Universidad de

Carabobo
3 (*nr. 47, 56, 57) Isaac, J. T. 2012-2014 Teknologi

Australien
University of

Technology Sydney

4 (*nr. 8, 9, 10, 16) Lawrence, E. 2004-2005
Adoption /
Strategi og
økosystem

6 (*nr. 8, 9, 10, 15, 16, 32) Zmijewska, A. 2004-2008
Adoption /
Strategi og
økosystem

3 (*nr. 8, 9, 10) Steele, R. 2004 Adoption

17

Af Tabel 1 ses det at vi blandt pionererne på forskningsområdet for mobile betalinger finder

Mallat og Dahlberg fra Finland, samt Pousttchi fra Tyskland og Bouwman fra Holland, som alle

publicerede deres første artikler på området i 2002-2003. I 2004-2005 kom flere nye mindre

grupper af forskere til med deres første artikler på området, deriblandt Ondrus og Pigneur fra

Schweiz, Zmijewska, Lawrence og Steele fra Australien, samt Tuunainen og Rossi som sluttede

sig til forskerholdet fra Finland. Siden da er flere forskerhold begyndt at forske i

Danmark
Copenhagen Business

School

4 (*nr. 43, 48, 58, 80) Hedman, J. 2011-2015
Strategi og

økosystem /
Adoption

5 (*nr. 54, 55, 78, 79, 84) Damsgaard, J. 2012-2016
Strategi og
økosystem

4 (*nr. 54, 55, 81, 82) Kazan, E. 2013-2016
Strategi og
økosystem

3 (*nr. 78, 79, 84) Staykova, K. S. 2015-2016
Strategi og
økosystem

Sverige
KTH Royal Institute of

Technology

3 (*nr. 53, 63, 64) Markendahl, J. 2013-2014
Strategi og

økosystem /
Adoption

3 (*nr. 50, 63, 64) Apanasevic, T. 2013-2014
Strategi og

økosystem /
Adoption

Holland TU Delft

5 (*nr. 2, 76, 68, 69, 83) Bouwman, H. 2003-2016

4 (*nr. 67, 68, 90, 91) de Reuver, M. 2015-2017
Strategi og
økosystem

Spanien University of Granada

5 (*nr. 60, 61, 62, 76, 88)
Sánchez-

Fernández, J.
2014-2017

Adoption 5 (*nr. 60, 61, 62, 76, 88) Muñoz-Leiva, F. 2014-2017

10 (*nr. 60, 61, 62, 76, 77,
85, 86, 87, 88, 89)

Liébana-Cabanillas,
F. J.

2014-2017

Kina
Hanzhou Dianzi

University
3 (*nr. 44, 52, 59) Zhou, T. 2011-2015 Adoption

Singapore
Singapore Management

University

4 (*nr. 34, 46, 51, 75) Kauffman, R. 2008-2015

Strategi og
økosystem

3 (*nr. 46, 51, 75) Ma, D. 2012-2015

3 (*nr. 46, 51, 75) Liu, J. 2012-2015

Taiwan
National Central

University
3 (*nr. 7, 17, 18) Sue, K. 2004-2005 Teknologi

Tabel 1: Oversigt over de potentielt mest indflydelsesrige forskere på mobilbetalingsområdet
* Henvisning til hvilke artikler fra Bilag 1 den enkelte forsker har været med til at forfatte

18

mobilbetalingsområdet, heriblandt; Markendahl og Apanasevic fra Sverige; Liébana-Cabanillas,

Sánchez-Fernández og Muñoz-Leiva fra Spanien; de Reuver (sammen med Bouwman) og deres

PhD-studerende fra Holland; Kauffman, Ma og Liu fra Singapore; samt Damsgaard og Hedman

og deres PhD-studerende her fra Copenhagen Business School i Danmark.

Og det er her jeg selv træder ind i billedet, for min egen interesse for mobile betalinger startede i

midten af 2010 hvor jeg, efter at have hørt et oplæg om det kontantløse samfund fra Jonas

Hedman, som er lektor ved CBS, besluttede mig for dykke dybere ned i emnet i mit

kandidatspeciale. Efter specialet arbejdede jeg som forskningsassistent ved CBS hvor jeg deltog

i et projekt om fremtidens penge. Projektet var en del af Copenhagen Finance IT Region (CFIR –

som i dag har skiftet navn til Copenhagen FinTech) og mit arbejde i projektet gik hovedsageligt

ud på at gennemføre og indsamle viden fra brugerstudier hvor vi testede nye betalingsmetoder og

brugeroplevelser af disse både i et laboratorium og i den virkelige verden. Under arbejdet med

mit kandidatspeciale og deltagelsen i CFIR-projektet koncentrerede mine studier sig om

prototyper på mobile betalingsløsninger, da der på daværende tidspunkt ikke fandtes en sådan

fungerende løsning i Danmark. Men i maj 2013 lancerede Danske Bank sin mobile

betalingsløsning MobilePay, og i stedet for at stille spørgsmål som kun kunne besvares

konceptuelt (herunder hvad der skulle ske med de mange ikke-kommercielle betalinger når

fremtidens betalinger blev digitaliseret), begyndte jeg nu at stille spørgsmål som kunne besvares

empirisk. Især var jeg fascineret af den succes som MobilePay på meget kort tid opnåede, og det

er denne fascination som indeværende afhandling udspringer af.

Hvis vi vender tilbage til Tabel 1 så fremgår det heraf at man på forskningsområdet for mobile

betalinger som allerede nævnt har haft fokus på mobile betalingsløsningers strategier og

økosystemer (se f.eks. Au & Kauffman, 2008; Pousttchi et al., 2009; Gaur & Ondrus, 2012; de

Reuver et al., 2015; Ondrus et al., 2015), teknologien bag (se f.eks. Karnouskos et al., 2004; Sue

et al., 2005; Isaac & Zeadally, 2014), og hvilke faktorer der har indflydelse på om brugerne vil

anvende en mobil betalingsløsning (se f.eks. Olsen et al., 2012; Zhou, 2014; Liébana-Cabanillas

et al., 2014). Imidlertid påpeger både Pousttchi et al. (2015) og Dahlberg et al. (2015) at der fortsat

er brug for forskning på området. Mere specifikt pointerer Dahlberg et al. (2015) at der blandt

andet mangler at blive undersøgt hvordan de nye måder at betale på påvirker sociale miljøer, og

at der mangler forskning hvor man inkluderer flere perspektiver i samme studie.

19

Et af de få studier hvor man har inkluderet flere perspektiver er foretaget af Ondrus et al. (2005).

I dette studie undersøger forfatterne mobile betalinger igennem en teoretisk ramme der

kombinerer tre perspektiver; markedet; aktørerne; og udfordringerne. Markedsperspektivet

undersøger evnen til at skabe og vedligeholde et rentabelt forhold til kunderne. Aktørperspektivet

undersøger aktørernes roller, økosystemets struktur, samt de økonomiske og konkurrencemæssige

forhold. Og udfordringsperspektivet omhandler forskellige usikkerheder relateret til de mobile

betalingers fremtid såsom betalingernes størrelse og aggregaternes fysiske udformning. En anden

teoretisk ramme med flere perspektiver er præsenteret i Zmijewska & Lawrence (2005). Deres

teoretiske ramme er baseret på Damsgaard & Gao (2005) og kombinerer to perspektiver,

brugeradoptionen og infrastrukturen, med det formål at analysere successen af mobile betalinger.

Brugeradoptionsperspektivet undersøger både kundernes og forhandlernes adoption, mens

infrastrukturperspektivet undersøger interessenter, samarbejde, regulering og

forretningsmodeller.

Litteraturgennemgangene foretaget af Dahlberg et al. (2015) og de Albuquerque et al. (2016)

afslører desuden at forskere på mobilbetalingsområdet har været dårlige til at bygge videre på

hinandens forskning og i stedet har behandlet områder som allerede var beskrevet i

forskningslitteraturen. Den usammenhængende forskning kan skyldes det faktum at forskere såvel

som eksperter fra erhvervslivet ikke systematisk opsøger og forholder sig til den foreliggende

litteratur, ligesom at de har svært ved at forstå fænomenet mobile betalinger, der har vist sig at

være et område med en høj grad af kompleksitet fordi de mobile betalingsservices og markeder

er i konstant udvikling. Dahlberg et al. (2015) foreslår at en mindre fragmenteret forskning og et

mere holistisk syn på mobile betalinger ville hjælpe til en højere grad af forståelse, hvilket helt

konkret kan eksekveres gennem længerevarende studier og indsamling af empirisk materiale der

kan dokumentere eksisterende forhold. For bare 15 år siden var det stort set umuligt at indsamle

empirisk materiale fordi mobile betalinger var så nyt et fænomen, og samtidig eksisterede der

næsten ingen sekundær litteratur. Ej heller fandtes der offentligt tilgængelige empiri om emnet

som for eksempel Danmarks Statistiks årlige rapporter om It-anvendelse i befolkningen. Med de

eksisterende mobilbetalingsløsninger der findes i dag er det muligt at observere og indsamle

materiale om brugen af mobile betalinger hvilket vil øge relevansen af forskningen. I denne

afhandling følger jeg forslaget fra Dahlberg et al. (2015) og præsenterer empirisk materiale om

mobile betalinger i en kontekst hvor de benyttes hyppigt og hvor de konkurrerer på popularitet

med andre betalingsmetoder.

20

Forskningen på mobilbetalingsområdet er ny, og den mangler endnu en stærk teoretisk base der

kan muliggøre gentagelse og sammenligning af studier over tid med det formål at bidrage til

akkumuleret viden på området. Der bør derfor arbejdes på teoriudvikling inden for området for at

øge stringensen af forskning i mobile betalinger, hvilket blandt andet kan ske ved at trække på

adfærdsteori, teori om penge, og et lands historiske brug af betalingsinstrumenter (Dahlberg et al.,

2015; Pousttchi et al., 2015).

Med digitaliseringen af betalingsmidler repræsenteres penge i dag i højere grad som information

i digital form end i fysisk form. Dette medfører at penge bliver mere abstrakte end tidligere

(Giannakoudi, 1999). Penge i digital form er imidlertid repræsenteret på forskellige måder (blandt

andet via betalingskort og MobilePay), og hidtil er det mestendels betalingskorts indflydelse på

folks opfattelse og anvendelse af penge der er foretaget studier af (se f.eks. Feinberg, 1986;

Raghubir & Srivastava, 2008; Thomas et al., 2010; Allgood & Walstad, 2013) – studier der

demonstrerer at forbrugere har en tendens til at bruge flere penge når de betaler med betalingskort

end når de betaler med kontanter.

Samtidig har jeg kun kunnet finde ét studie der undersøger mobile betalingers indflydelse på

anvendelsen af penge (Garrett et al., 2014). I denne afhandling undersøger jeg derfor hvordan

også mobile betalinger kan påvirke opfattelsen og anvendelsen af penge.

Ydermere yder afhandlingen et bidrag ved at præsentere en historisk redegørelse for brugen af

betalingsinstrumenter i Danmark, hvilket er relevant da det danner fundamentet som de mobile

betalingsløsninger MobilePay og Dankort på mobilen er bygget på. Den overordnede idé om

mobile betalinger er ikke opstået ud af det blå, men er en del af betalingers evolution og det næste

konsekvente skridt i rækken af kontantløse betalingsmetoder. Endelig bidrager indeværende

afhandling også til den teoretiske base ved at identificere og præsentere nogle af de egenskaber

som mobilbetalings-app’en MobilePay rummer, og ved at præsentere karakteristika for nogle af

de betalingsscenarier hvori MobilePay anvendes.

1.1.2 Adoption af mobile betalinger

Som det fremgår af Tabel 1 er der tre dominerende fokusområder inden for

mobilbetalingsforskningen; strategi og økosystemer, teknologi, og adoption. Her skal det

21

bemærkes at adoption både kan omhandle ibrugtagning blandt forbrugere og ibrugtagning blandt

forhandlere (Apanasevic et al., 2016). Studiet som denne afhandling er baseret på placerer sig

under fokusområdet adoption blandt forbrugere, idet jeg igennem studiet af brugeroplevelser

forsøger at afdække succesfaktorer for betalingsløsningen MobilePay i en specifik brugskontekst.

I forskningsartiklerne om brugeradoption identificeres, beskrives og måles faktorer som har

indflydelse på hvorvidt en bruger vælger at tage en mobil betalingsløsning i brug eller ej. Der er

imidlertid stor forskel på hvor ofte de forskellige faktorer er behandlet i forskningslitteraturen.

Nogle af de velkendte og mest dokumenterede adoptionsfaktorer i forskningslitteraturen er

opfattet brugervenlighed, opfattet nytte, tillid og risiko (Dahlberg et al., 2015), der alle er stærkt

relaterede til selve betalingsløsningen og brugeren af denne. I mit studie har jeg imidlertid valgt

også at inkludere de forhold som omgiver MobilePay. Dette indebærer at jeg ser nærmere på de

samfundsmæssige og historiske forhold, men også at jeg kommer ind på to af de faktorer som får

mindst opmærksomhed i forskningslitteraturen, nemlig betalingsscenariet og komplementaritet

(Dahlberg et al., 2015), hvor den sidstnævnte dækker over hvorvidt den mobile betalingsløsning

fungerer godt sammen med andre løsninger eller systemer således at de faktisk hjælper hinanden

til at vokse. Det gør jeg fordi jeg mener at en mobil betalingsløsning og dens brugere ikke er de

eneste entiteter som har indflydelse på graden af succes, men at betalingsløsningen også skal ses

i forhold til sine omgivelser for at få det fulde billede.

Når jeg som ovenfor skriver at man i forskningslitteraturen har behandlet forskellige

adoptionsfaktorer, så skal det forstås således at man i nogle studier har fokus på at identificere

hvilke faktorer der har betydning for om en bruger vil anvende en mobil betalingsløsning eller ej,

mens andre studier har fokus på at studere en eller flere på forhånd fastlagte faktorer og måske

måle disse. Som tidligere beskrevet er denne afhandling dedikeret til at udforske den succesfulde

mobile betalingsløsning MobilePay, hvorfor de faktorer der behandles i afhandlingen som

udgangspunkt først identificeres i afhandlingens analysedel. Et par undtagelser er de to

ovennævnte faktorer betalingsscenarie og komplementaritet, og endnu en undtagelse er faktoren

tillid.

Tillid er et begreb der bliver ved at dukke op både når jeg læser om penge og om mobile services.

”Penge fungerer kun i det omfang, vi alle kollektivt investerer vores tro og tillid i selve

pengesystemet” skriver Ole Bjerg (2013). Penge som middel til betaling er altså afhængige af at

22

vi har tillid til deres værdi og tillid til at hele systemet af banker, butikker og kunder håndterer

pengene som forventet. Tillid spiller desuden en afgørende rolle når brugerne skal vælge om de

vil begynde at anvende en mobil service (Kaasinen, 2005). I forskningslitteraturen om mobile

betalinger ses det at tillid er en faktor som man i høj grad har beskæftiget sig med. Flere forskere

har på baggrund af brugerstudier rapporteret hvordan tillid har indflydelse på adoptionen af

mobile betalinger og at manglende tillid kan være en barriere for at ville anvende en mobil

betalingsløsning (Dahlberg et al., 2003; Pousttchi, 2003; Zmijewska et al., 2004; Kindberg et al.,

2004; Duane et al., 2014). I fremtiden kommer tillid endda til at spille en endnu større rolle når

virksomheder såsom Apple og Google, hvis kerneforretning ikke er finansielle ydelser, lancerer

nye digitale betalingsinstrumenter (Hedman et al., 2017).

Tillid er imidlertid et komplekst fænomen som kan forekomme i flere former. Tilliden til et

betalingsinstrument er primært baseret på tiltroen til at legitimationsoplysningerne overdrages til

den rette modtager af betalingen. Men også tillid til det elektroniske system der behandler

transaktionen og tillid til institutionen bag betalingsinstrumentet er nødvendig (Hedman et al.,

2017). Den tillid der hidtil er undersøgt og beskrevet i forskningslitteraturen på

mobilbetalingsområdet er hovedsageligt brugerens tillid til den samlede mobile betalingsløsning

(se f.eks. Mallat et al., 2008; Shin, 2009; Liébana-Cabanillas et al., 2014; Qasim & Abu-Shanab,

2016), mens kun to studier undersøger de forskellige dimensioner af tillid (Chandra et al., 2010;

Xin et al., 2013; 2015). Der er således et forskningsmæssigt behov for mere viden om hvor

brugerne placerer deres tillid når de vælger at adoptere en ny mobil betalingsløsning, hvilket

denne afhandling søger at finde svar på.

1.1.3 Mobile betalinger som en innovation

Her i afhandlingen bliver mobile betalinger betragtet som en innovation idet de svarer til Everett

Rogers’ definition på en innovation: ‘An innovation is an idea, practice, or project that is

perceived as new by an individual or other unit of adoption’ (Rogers, 2003, s. 12). Hvorvidt et

produkt eller en idé er en innovation kan altså variere fra person til person og afhænger af om

personen anser det for en nyhed. Størstedelen af min empiri blev indsamlet i foråret 2015 da

MobilePay, som den første fungerende mobile betalingsløsning i Danmark, endnu kun havde

været på markedet i to år, og derfor fremgår det af empirien at brugerne af MobilePay betragter

fænomenet mobile betalinger som en nyhed. Med udgangspunkt i Rogers’ definition af en

23

innovation, synes det derfor rimeligt at anse MobilePay og fænomenet mobile betalinger for at

være en innovation.

Som allerede forklaret er mobile betalinger et fænomen som i øjeblikket vokser og udvikler sig,

og det er derfor interessant hvad konsekvenserne af disse nye betalinger er. Ifølge Rogers (2003)

vil en innovation altid medføre konsekvenser som leder til forandringer i den gruppe af mennesker

hvori innovationen udbredes. Det er det som Rogers kalder sociale forandringer. Men på trods af

at der er udført utallige studier af innovationer og udbredelsen af disse, har kun ganske få studier

undersøgt konsekvenserne af innovationer (Rogers, 2003). Det er således også formålet med

denne afhandling at studere konsekvenserne af mobile betalinger i en gruppe af brugere, og på

den måde bidrage med ny viden til den forskningslitteratur der vedrører udbredelsen af

innovationer, om hvilke konsekvenser innovationer kan have. I tråd med dette er der ligeledes

udført en stor mængde studier af adoptionen af mobile teknologier, mens der mangler studier som

tager skridtet videre og redegør for de adfærdsmæssige følger af denne mobiladoption (Sanakulov

& Karjaluoto, 2015). Endnu et formål med afhandlingen er således at bidrage med ny viden til det

forskningsområde der vedrører adoption af mobile teknologier, nærmere bestemt om hvordan

disse teknologier påvirker brugernes adfærd.

En måde hvorpå man kan afdække sammenhængen mellem innovationen og de sociale

forandringer, er ifølge Rogers, Singhal og Quinlan (1999, s. 430) ”through diffusion research, a

microlevel type of study of the macrolevel issue of social change”. Diffusionsforskning er

forskning i hvordan innovationer (det vil sige nye produkter, idéer og teknologier) udbredes.

Rogers, Singhal og Quinlan (1999) præsenterer i ovenstående citat diffusionsforskning som en

måde hvorpå man kan undersøge hvordan en innovation medfører social forandring. Endvidere

definerer de diffusionsforskning som et studie der finder sted på mikroniveau (der hvor individer

eller en lille gruppe af individer i en særlig kontekst befinder sig) og resultatet af dette studie kan

sige noget om de sociale forandringer der ses på makroniveau (der hvor et samfund eller en

befolkning befinder sig).

På baggrund af dette og det tidligere formulerede ønske om at afdække succesfaktorerne for

mobile betalingsløsninger, har jeg derfor valgt at lade Everett Rogers’ teori om hvordan

innovationer udbredes (Rogers, 2003) udgøre strukturen i denne afhandling. Populært omtales

hans teori Diffusion of Innovations (DOI), der egentlig ikke bare er én teori, men en række teorier

24

og modeller som hver især delvist beskriver hvordan nye idéer udbredes (DOI-teorien gennemgås

i detaljer i Kapitel 2). Helt konkret er afhandlingen bygget op omkring den af Rogers’ modeller

der illustrerer innovations-udviklings-processen (the innovation-development process) (Rogers,

2003) idet denne model tillader mig at udforske både den succesfulde danske mobile

betalingsløsning MobilePay samt de forhold der omgiver den og de konsekvenser den medfører.

Innovations-udviklings-processen består af alle de beslutninger og aktiviteter der opstår når et

problem eller behov konstateres, hen over undersøgelser, udvikling og lancering af en innovation,

videre gennem udbredelse og ibrugtagning af innovationen blandt brugerne, og til og med de

konsekvenser innovationen medfører (Rogers, 2003) som illustreret i Figur 1.

Der har været en tendens til at forskning på diffusionsområdet har fokuseret på enten undersøgelse

og udvikling af innovationen, eller udbredelse og ibrugtagning af innovationen, mens alt det der

går forud for undersøgelserne samt de konsekvenser der følger efter ibrugtagningen stort set er

ikke-eksisterende. Der er altså behov for studier hvori hele innovations-udviklings-processen

undersøges (Rogers, 2003). Denne afhandling er mit forsøg på at imødekomme dette behov da

jeg heri behandler både baggrunden for mobile betalinger i Danmark, Danske Banks aktiviteter

op til at de lancerede MobilePay, udbredelsen og ibrugtagning af MobilePay blandt en gruppe

brugere i Danmark, samt konsekvenserne af at vi nu kan overføre penge ved hjælp af mobile

betalinger (i afsnit 1.3 forklarer jeg nærmere hvilke kapitler i afhandlingen der behandler hvilke

af disse seks stadier). Med dette valg positionerer jeg mit projekt som et diffusionsstudie, der altså

favner bredere end de adoptionsstudier der hidtil er behandlet på forskningsområdet for mobile

betalinger og som jeg har henvist til tidligere i dette kapitel.

Figur 1: Innovations-udviklings-processen (Rogers, 2003)

25

1.2 Problemformulering

Baseret på indledningen lyder mit overordnede forskningsspørgsmål som følger:

Hvordan har innovations-udviklings-processen bidraget til udbredelsen af mobile betalinger i

Danmark, og hvilke adfærdsmæssige konsekvenser har mobile betalinger for brugerne?

Dette spørgsmål operationaliserer jeg her i afhandlingen i et konkret studie af udbyderes arbejde

med udvikling og markedsføring af mobile betalingsløsninger, samt mødres oplevelser med

mobile betalinger når de på loppemarkeder handler brugt tøj, legetøj og udstyr til deres børn.

Valget af denne specifikke gruppe brugere og den specifikke brugskontekst argumenterer jeg for

i metodekapitlet.

Grundet spørgsmålets bredde er det desuden nødvendigt at definere nogle mere gennemførlige

underspørgsmål der kan bidrage til dets besvarelse. Som forklaret er denne afhandling bygget op

omkring Rogers’ (2003) innovations-udviklings-proces, hvorfor underspørgsmålene tager

udgangspunkt i baggrunden for, udbyderne af, brugerne af, og konsekvenserne af mobile

betalinger. Det første spørgsmål relaterer sig til baggrunden for mobile betalinger i Danmark og

lyder:

1. Hvilke historiske forhold danner fundament for og hvilke samfundsmæssige forhold

omgiver mobile betalinger og hvordan har disse hjulpet udbredelsen af MobilePay?

Formålet med dette spørgsmål er at afklare hvad det er for en udvikling der har ledt til at vi i

Danmark i dag kan håndtere digitale penge via mobile betalingsløsninger samt hvilke holdninger

der er til det kontantløse samfund i Danmark.

Det næste spørgsmål relaterer sig til Danske Bank og Nets og deres aktiviteter under udviklingen

og lanceringen af henholdsvis MobilePay og Dankort på mobilen. Med svar på spørgsmålet søger

jeg at bidrage med en forståelse for de overvejelser og valg som betalingsudbyderne har foretaget

sig og som, især for Danske Banks vedkommende, har haft indflydelse på den mobile

betalingsløsnings succes og udbredelse. Spørgsmålet lyder:

26

2. Hvordan har danske betalingsudbydere arbejdet med udvikling og markedsføring af

mobile betalingsløsninger?

Disse to første spørgsmål er relevante da svarene på dem skaber en baggrund for hele

afhandlingen; svarene på spørgsmålene fortæller os noget om den nuværende situation for mobile

betalinger i Danmark og hvordan vi er kommet hertil og indplacerer det danske samfund på en

imaginær kontantløshedsskala.

Det tredje spørgsmål omhandler udbredelsen af mobile betalingsløsninger:

3. Hvad er brugernes oplevelse af mobile betalinger? Herunder:

a. Hvor placerer brugerne deres tillid når de vælger at tage en ny mobil

betalingsløsning i brug?

b. Hvad oplever brugerne som muligheder og risici ved mobile betalinger?

Og endelig vedrører det sidste og fjerde spørgsmål de adfærdsmæssige konsekvenser af at vi nu

kan overføre penge ved hjælp af en mobil betalings-app:

4. Hvordan forandres brugernes opfattelse og anvendelse af penge når penge bliver digitale

på en smartphone?

1.3 Læsevejledning

Denne afhandling er struktureret ud fra Everett Rogers’ (2003) teori om innovations-udviklings-

processen der består af seks stadier: Processen begynder med at et problem eller behov konstateres

(stadie 1), hvorefter udvikleren igangsætter undersøgelser (stadie 2) efterfulgt af udvikling (stadie

3) af en innovation som kan løse problemet. Derefter lanceres innovationen (stadie 4) som

udbredes og tages i brug af brugerne (stadie 5). Og endelig kan man til slut konstatere de

konsekvenser som innovationen medfører (stadie 6). Disse seks stadier er derfor også

repræsenteret i denne rækkefølge i afhandlingens kapitler. Ydermere er afhandlingen inddelt i tre

overordnede dele.

27

Del 1 består af dette kapitel der introducerer det overordnede formål med afhandlingen. I Kapitel

2 præsenteres afhandlingens teoretiske ramme, hvilket indebærer at Everett Rogers’ (2003) teori

om hvordan innovationer udbredes gennemgås i detaljer, ligesom supplerende teori om tillid

(Rousseau et al., 1998; Chandra et al., 2010; Xin et al., 2015), og forbrugeradfærd (Ajzen, 1991)

præsenteres og gennemgås. Kapitel 3 præsenterer mit videnskabsteoretiske ståsted og de

metodiske overvejelser der ligger bag mit empiriske studie.

Del 2 præsenterer afhandlingens empiriske kontekster og analyser, herunder Kapitel 4 der er

dedikeret til at afdække de forhold der går forud for og de forhold der omgiver mobile betalinger

i Danmark, samt betalingsudbydernes arbejde med udvikling og markedsføring af mobile

betalingsløsninger. Dette kapitel behandler derfor stadierne 1-4 i innovations-udviklings-

processen der hjælper mig til at illustrere og forklare baggrunden for mobile betalinger i Danmark.

Kapitel 5 rummer en redegørelse for den kontekst jeg har valgt at fokusere på i mit brugerstudie,

samt en tematisk analyse hvori jeg identificerer temaer i det empiriske materiale vedrørende

brugeroplevelser af mobile betalinger. I samme kapitel præsenteres de adfærdsmæssige

konsekvenser af mobilbetaling og disses sammenhæng med de temaer der har vist sig igennem

Kapitel 5. I Kapitel 6 granskes de identificerede temaer vedrørende brugernes oplevelser med

mobile betalinger og jeg diskuterer dem i forhold til afhandlingens teoretiske ramme. Således

behandler Kapitel 5 og 6 stadie 5-6 i innovations-udviklings-processen.

Del 3 består af Kapitel 7 hvor jeg diskuterer forskningsspørgsmålene i forhold til den teoretiske

ramme og de valgte undersøgelses- og analysemetoder. I Kapitel 8 binder jeg delene sammen og

konkluderer studiets resultater, mens jeg runder af med at præsentere en række implikationer for

forskning og erhvervsliv samt forslag til fremtidige studier.

28

Kapitel 2: Teoretiske udgangspunkter

Forskningsspørgsmålene som danner grundlag for denne PhD-afhandling er bygget op omkring

udbredelsen af en innovation, forskellige aktørers rolle i denne forbindelse, forbrugeradfærd og

brugeroplevelser, alt sammen placeret i en mobilbetalingskontekst. Dette har betydet en stor

spredning i den litteratur jeg har udforsket, og i dette kapitel introducerer og forklarer jeg de teorier

der danner afhandlingens teoretiske ramme og som jeg har anvendt i forsøget på at besvare

forskningsspørgsmålene.

Som præsenteret i afhandlingens Kapitel 1 byder forskningslitteraturen på mobilbetalingsområdet

på flere perspektiver på mobile betalinger, men er især domineret af de tre fokusområder strategi

og økosystemer, teknologi og adoption. I overensstemmelse med at afhandlingens

forskningsspørgsmål koncentrerer sig om udbredelsen af en innovation, forbrugeradfærd og

brugeroplevelser, placerer denne afhandlings studie sig under fokusområdet adoption. Som det

også er forklaret i Kapitel 1 finder jeg det imidlertid mere passende at kalde studiet for et

diffusionsstudie end et adoptionsstudie, idet det studie jeg har gennemført favner bredere end de

adoptionsstudier der hidtil er behandlet på forskningsområdet for mobile betalinger. Adoption og

diffusion er tæt forbundne begreber og i forskningslitteraturen på mobilbetalingsområdet benyttes

betegnelsen adoptionsstudie også om studier som i højere grad har karakter af at være

diffusionsstudier. Det er dog sådan at mens adoptionsstudier er koncentreret omkring

beslutningen om at tage en innovation i brug, så har diffusionsstudier en mere holistisk tilgang til

studiet af hvordan innovationer udbredes. Forskellen på diffusion og adoption forklares nærmere

senere i dette kapitel. Med valget om at positionere studiet bag denne afhandling som et

diffusionsstudie, er det ifølge Rogers (2003) ikke så mærkeligt at der er stor spredning i den

litteratur jeg har undersøgt, da diffusionsforskning af natur er multidisciplinært.

2.1 Præsentation af teoretisk ramme

På forskningsområdet for mobilbetalinger er diffusions- og adoptionsstudier oftest funderet i

veletablerede diffusions- og adoptionsteorier, herunder især Technology Acceptance Model

(TAM) (Davis, 1989) (se f.eks. Chen, 2008; Schierz et al., 2010). Men også Unified Theory of

Acceptance and Use of Technology (UTAUT) (Venkatesh et al., 2003) der er én blandt flere

29

varianter af TAM, og Diffusion of Innovations (DOI) (Rogers, 2003)) har været anvendt i studier

af adoptionen af mobile betalinger (de Albuquerque et al., 2016; Dahlberg et al., 2015).

TAM har fokus på individers accept af en ny teknologi, hvilket analyseres igennem nogle faste

målepunkter. TAM er derfor særligt anvendelig og let at gå til hvis en virksomhed ønsker at måle

hvordan en teknologi klarer sig på en række parametre udvalgt til formålet, men den åbner ikke

op for en dybere forståelse af hvorfor teknologien klarer sig som den gør på de forskellige

parametre. Blandt andet ignorerer modellen den effekt som den sociale og kulturelle indflydelse

kan have på accepten af en given teknologi (Straub et al., 1997; Straub & Burton-Jones, 2007;

Bagozzi, 2007; Benbasat & Barki, 2007). TAM kritiseres således for at give et ufuldstændigt

billede og modellen vurderes at være mere passende i organisatoriske kontekster (López-Nicolás

et al., 2008) hvilket TAM da også oprindeligt var udviklet til.

Det faktum at TAM opererer med faste målepunkter udelukker altså muligheden for mere frit at

udforske den teknologi man studerer. Derudover tager TAM ikke de omgivende forhold i

betragtning, men fokuserer udelukkende på individets opfattelse af teknologien. Som tidligere

forklaret ønsker jeg netop at udforske den mobile betalingsløsning MobilePay i dens

samfundsmæssige kontekst, og jeg har derfor afholdt mig fra at anvende TAM i afhandlingen. I

stedet har jeg valgt at lade Everett Rogers’ (2003) Diffusion of Innovations danne grundlag for

mit studie, da denne teori rummer mulighed for at udforske innovationsprocessen og dermed kan

hjælpe med at skabe et mere fuldkomment billede af innovationens udbredelse.

’Diffusion of innovations’ (DOI) er et teoretisk rammeværktøj som beskriver og søger at forklare

hvordan, hvorfor, og med hvilken hastighed nye idéer og teknologier udbredes over tid. DOI

bygger på antagelsen om at en innovation skabes af en iværksætter eller i en større virksomhed,

og at formålet derefter er at udbrede innovationen ved at overtale potentielle brugere til at begynde

at anvende den. Rogers anerkender de potentielle brugeres aktive rolle i udbredelsen af

innovationen, men hans diffusionsteori har sin begrænsning, idet den forsømmer at forklare

sammenhængen mellem innovationens egenskaber og de potentielle brugeres holdning til

innovationen, der i sidste ende leder til en beslutning om at begynde at anvende innovationen eller

at afvise den (Karahanna et al., 1999; Tarhini et al., 2015). Derudover har Rogers’ teori fokus på

allerede eksisterende faktorer som har indflydelse på sandsynligheden for at potentielle brugere

vil acceptere innovationen, samt at accepten finder sted i dét øjeblik de potentielle brugere menes

30

at have dannet en opfattelse af og holdning til innovationen. Med dette fokus risikerer man

imidlertid at overse den tilretning af brugernes forståelse der kan forekomme i takt med at erfaring

med teknologien opnås, og således risikerer man som forsker at ignorere eller bagatellisere den

meningsskabelse der opstår når innovationen inkorporeres i hverdagens interaktioner. Derfor kan

Rogers’ fokus på de allerede eksisterende faktorer kun delvist bidrage til at forklare variation i

brugeroplevelser og adfærdsmæssige mønstre; Rogers’ diffusionsteori overser brugssituationen

og den kontekst der omgiver den. Det vil jeg kompensere for gennem mit empiriske studie af

mobile betalinger på loppemarkeder.

Selvom Rogers’ teoretiske rammeværktøj giver et af de bedste overblik over faktorerne i

diffusionsprocessen, rummer den altså på ingen måde et udtømmende svar på hvorfor og hvordan

en innovation kan udbredes. Det er derfor blevet foreslået at man forstærker det teoretiske

rammeværktøj ved at tilføje andre teoretiske perspektiver eller faktorer baseret på empiriske fund

der er rapporteret i den forskningslitteratur der er relevant for studiet (Tornatzky & Klein, 1982;

Sarker & Wells, 2003; Mallat et al., 2008; Arvidsson, 2014; Weigel et al., 2014), hvilket

litteraturen på mobilbetalingsområdet rummer praktiske eksempler på; således har Dahlberg &

Öörni, 2007 kombineret relevante faktorer fra henholdsvis DOI og Theory of Planned Behavior

(Ajzen, 1985) i en model som de anvender i studiet af finske forbrugeres betalingsvaner; Mallet

et al. (2008) undersøger adoptionen af mobilbilletter til offentlig transport, og har til dette studie

udformet en forskningsmodel hvori de inkluderer faktorer fra DOI og TAM, samt tre faktorer

(tillid og risiko, mobilitet, brugskontekst) baseret på empiriske fund i tidligere studier; og endelig

har Arvidsson (2014) testet hvorvidt en række faktorer fra TAM, DOI og et tidligere studie af

mobile betalinger, har betydning for forbrugeres attitude over for at begynde at anvende mobile

betalingsservices.

For at være i stand til at besvare indeværende afhandlings forskningsspørgsmål og tilhørende

underspørgsmål, har jeg ligesom ovennævnte forskere valgt at udvide afhandlingens teoretiske

ramme, således at den ikke kun rummer Rogers’ (2003) diffusionsteori, men også rummer tillid

som en dimension i den sociale relation mellem køber og sælger samt det teoretiske perspektiv

fra teorien om planlagt adfærd (Ajzen, 1985).

Når jeg har valgt at tilføje tillid til den teoretiske ramme, skyldes det at forskningslitteraturen har

dokumenteret tillids markante indflydelse på adoptionen af mobile betalinger (Dahlberg et al.,

31

2003; Pousttchi, 2003; Zmijewska et al., 2004; Duane et al., 2014). Tillid kan derfor ikke

ignoreres, men er en vigtig dimension når det kommer til udbredelsen af mobile betalinger,

hvorfor jeg i Kapitel 1 også har formuleret det underspørgsmål der omhandler brugernes placering

af tillid når de vælger at tage en mobil betalingsløsning i brug.

Rogers anerkender de potentielle brugeres aktive rolle i udbredelsen af innovationen, men hans

diffusionsteori har sin begrænsning, idet den forsømmer at forklare sammenhængen mellem

innovationens egenskaber og de potentielle brugeres holdning til innovationen, der i sidste ende

leder til en beslutning om at begynde at anvende innovationen eller at afvise den (Karahanna et

al., 1999; Tarhini et al., 2015).

Inddragelse af teorien om planlagt adfærd (Ajzen, 1985) kan endvidere til dels afhjælpe den

begrænsning i Rogers’ diffusionsteori som Karahanna et al. (1999) og Tarhini et al. (2015)

påpeger – det vil sige den manglende forklaring af sammenhængen mellem innovationens

egenskaber og de potentielle brugeres holdning til innovationen. Ajzens teori skitserer nemlig

menneskelige handlinger som aktive valg baseret på en række forskellige faktorer, og teorien om

planlagt adfærd kan således hjælpe til at forstå forbindelser mellem mobilbetalingens egenskaber

og de mulige brugeres holdning til mobilbetaling. Ajzen (1985) er opmærksom på, at adfærd oftest

også afhænger af faktorer der findes rundt om individet og som adfærden må indpasses efter. For

at få så dyb en forståelse for den udvalgte brugergruppes adfærd som muligt, søger jeg derfor her

i afhandlingen ikke blot at forstå adfærd ud fra Ajzens teori om planlagt adfærd, men også at forstå

deres adfærd i den specifikke kontekst den finder sted i. Samlet set bidrager teorien om planlagt

adfærd og inddragelsen af brugskonteksten til besvarelsen af de underspørgsmål der omhandler

brugerne.

I afsnit 2.2 gives et detaljeret overblik over Rogers’ diffusionsteori, mens jeg i afsnittene 2.3-2.4

præsenterer hver af de supplerende teoretiske perspektiver på henholdsvis tillid og planlagt

adfærd.

2.2 Everett Rogers’ Diffusion of Innovations-teori

Diffusionsforskningens oprindelse kan tilskrives den franske sociolog Gabriel Tarde som omkring

år 1900 observerede tendenser i samfundet og bemærkede nogle særlige generaliseringer omkring

32

disse som han kaldte ”the laws of imitation”. Det var imidlertid først i 1940’erne at forskningen i

udbredelsen af innovationer rigtigt tog fat med blandt andet landdistriktssociologerne Ryan og

Gross’ (1943) studie af diffusionen af hybrid majskorn blandt landmænd i Iowa (Rogers, 2003).

Dette og lignende studier af landbrugsinnovationer inspirerede Everett Rogers som skrev sin PhD-

afhandling inden for sociologi, statistik og landbrug i midten af 1950’erne. Under arbejdet med

afhandlingen blev Rogers opmærksom på en række ligheder mellem studier af udbredelsen af alle

mulige innovationer; landbrugsinnovationer, uddannelsesinnovationer, medicinske innovationer,

og marketinginnovationer. Og på baggrund af dette udgav han sin bog Diffusion of Innovations i

1962 (Rogers et al., 1999). Bogen blev hurtigt populær og er siden da tilrettet og udkommet fire

gange.

Rogers’ diffusionsteori er altså oprindeligt af sociologisk karakter og beskriver helt

grundlæggende en kommunikationsproces. Ikke desto mindre har teorien vundet udbredelse inden

for en lang række andre forskningsområder, heriblandt geografi, uddannelse, marketing,

folkesundhed, landdistriktssociologi, landbrugsøkonomi, politisk videnskab, psykologi og filosofi

(Rogers et al., 1999; Green & Johnson, 1996; Nutley et al., 2002) og er således i dag citeret mere

end 83.000 gange (ifølge Google Scholar, 22. marts, 2017). Teorien er dog især udbredt inden for

det informationsteknologiske område (Prescott & Conger, 1995) og har således blandt IT-forskere

blandt andet hjulpet med; at forklare problemer ved udbredelsen og introduktionen af software-

udviklingsmetoder (se Kwon & Zmud, 1987; Raghavn & Chand, 1989; Kautz & Larsen, 2000);

at undersøge årsager til hvorfor individuelle personer adopterer eller afviser innovationer (se Van

der Heijden, 2002; Mallat et al., 2008; Lu et al., 2009); og at forudse udbredelse og adoption af

nye teknologier (se Moore & Benbasat, 1996). Når jeg her i afhandlingen anvender Rogers’

Diffusion of Innovations-teori i studiet af mobile betalinger, er det ligeledes det

informationsteknologiske område jeg placerer teorien i.

Diffusion of innovations (DOI) er et teoretisk rammeværktøj som forsøger at forklare hvordan,

hvorfor, og med hvilken hastighed nye idéer og teknologier udbredes over tid. Rogers (2003)

påpeger selv at DOI ikke er én enkelt altomfavnende teori; DOI består af adskillige teoretiske

perspektiver som relaterer sig til det overordnede begreb diffusion, hvorfor DOI er en meta-teori

(Surry et al., 1997). Rogers definerer diffusion, altså udbredelse som:

33

‘the process in which an innovation is communicated through certain channels over time among

the members of a social system’ (Rogers, 2003, s. 5)

Denne definition fremhæver fire vigtige faktorer som har indvirkning på diffusionen af en

innovation: 1) Innovationen selv, 2) kommunikationskanalerne som bruges til at udbrede

kendskabet til innovationen, 3) tid, og 4) det samfund hvori innovationen introduceres, altså det

sociale system. Derudover anvender Rogers (2003) fire teorier til at forklare hver sin del af

diffusionen af innovationer. Disse er teorien om innovations-beslutnings-processen (the

innovation-decision process theory), teorien om den individuelle innovationsevne (the individual

innovativeness theory), teorien om adoptionshastighed (the rate of adoption theory), og teorien

om opfattede egenskaber (the theory of perceived attributes). Disse faktorer og teorier har

relationer til hinanden på kryds og tværs, og alle bidrager de til diffusionen af innovationer.

Rogers (2003) har imidlertid også anerkendt vigtigheden i at studere mere end blot udbredelsen

af en innovation, og til dette formål har han udviklet den model han kalder innovations-udviklings-

processen der også er præsenteret i Kapitel 1 og som denne afhandling er bygget op omkring.

De ovennævnte fire faktorer og fire teorier bidrager alle til innovations-udviklings-processen, men

innovations-udviklings-processen favner bredere end dét område som disse faktorer og teorier

dækker. Innovations-udviklings-processen består af alle de beslutninger og aktiviteter der opstår

når et problem eller behov konstateres, hen over undersøgelser, udvikling og lancering af en

innovation, videre gennem udbredelse og ibrugtagning af innovationen blandt brugerne, og til og

med de konsekvenser innovationen medfører (Rogers, 2003) som illustreret i Figur 1 (findes i

Kapitel 1). Innovations-udviklings-processen består således af seks stadier. Forud for stadie 1 har

vi baggrunden for dét opståede behov eller problem der bemærkes i stadie 1. Stadie 2, 3 og 4

dækker de aktiviteter som udvikleren af innovationen foretager sig og som går forud for

påbegyndelse af udbredelsen af innovationen. Stadie 5 dækker den udbredelse og ibrugtagning

der finder sted blandt brugerne, mens stadie 6 dækker konsekvenserne af innovationen. Det skal

dog bemærkes at stadierne ikke altid forekommer i præcis den rækkefølge og at nogle stadier i

nogle innovationers tilfælde er udeladt (Rogers, 2003), men i denne afhandling har det vist sig at

give god mening at inkludere dem alle i netop den rækkefølge. I indeværende afhandlings Kapitel

4 afdækker jeg således stadie 1, 2, 3 og 4, og berører endvidere udbredelsen (stadie 5) set fra

udbyderens synspunkt. Udbredelse og ibrugtagning (stadie 5) set fra brugernes synspunkt, samt

stadie 6 afdækkes i Kapitel 5, 6 og 7.

34

Mobile betalinger er tidligere studeret ved hjælp af Rogers’ diffusionsteori (se f.eks. Mallat, 2007;

Arvidsson, 2014; Augsburg & Hedman, 2014), men fokus i disse studier har været på at

identificere hvilke faktorer der har medvirket til at individer har valgt at tage en mobil

betalingsløsning i brug og hvilke faktorer der har modarbejdet dette. Dét som jeg her i

afhandlingen gør anderledes i forhold til tidligere studier er, at jeg som ovenfor beskrevet tager

hele innovations-udviklings-processen i betragtning i forsøget på at afdække succesfaktorerne for

mobile betalingsløsninger. Dette indebærer at jeg som tidligere forklaret også inkluderer det

historiske fundament som understøtter mobile betalinger, de samfundsmæssige forhold der

omgiver mobile betalinger, samt betalingsscenarie og komplementaritet til andre teknologier, og

således ender jeg med et mere fuldendt billede af hvad der har bidraget til udbredelsen af mobile

betalinger i Danmark. Innovations-udviklings-processen inkluderer som nævnt også

konsekvenserne af en innovation, og ved at undersøge konsekvenserne af mobile betalinger kan

jeg kortlægge nogle af de adfærdsmæssige effekter der følger i kølvandet på adoptionen af mobile

teknologier, og som der mangler viden om (Sanakulov & Karjaluoto, 2015).

Inden jeg dykker ned i nærmere forklaringer af de fire ovennævnte faktorer som har indvirkning

på diffusionen af innovationer og de fire ovennævnte teorier som forklarer diffusionen af

innovationer, vil jeg forklare begreberne diffusion og adoption samt forskellen på de to.

2.2.1 Diffusion og adoption

I forrige afsnit blev Rogers’ definition af diffusion præsenteret som en proces der foregår blandt

medlemmerne af et socialt system, altså blandt nogle som på den ene eller den anden måde har

noget til fælles (sociale systemer forklares nærmere i afsnit 2.2.5). Diffusionsprocessen er i det

store hele en kommunikationsproces, eller som Rogers (2003, s. 14) selv siger det, en

informationssøgnings- og informationsbearbejdningsaktivitet (kommunikation forklares nærmere

i afsnit 2.2.3). At diffusionsprocessen foregår blandt medlemmerne af et socialt system indebærer

endvidere at diffusion i høj grad er en social proces der medfører social forandring i strukturen

eller funktionen af det sociale system (Rogers, 2003).

Der skelnes desuden mellem spontan diffusion hvor nye idéer spredes uplanlagt, og planlagt

diffusion som er styret, ligesom der skelnes mellem centrale og decentrale diffusionssystemer. I

35

et centralt diffusionssystem træffes beslutningerne om hvilke innovationer der skal udbredes til

hvem og ad hvilken vej centralt. Diffusion foregår altså oppefra og ned, fra eksperter til brugere,

hvilket er den klassiske måde at opfatte og udføre diffusion på. Denne model er imidlertid blevet

kritiseret med argumentet om at der i praksis ikke altid er ét centrum hvorfra en innovation breder

sig ud til brugerne, men at diffusionsprocesser derimod ofte er decentrale og iterative, og at

innovationer altså udvikler sig efterhånden som de udbredes (Schon, 1971). I dag er den udbredte

opfattelse at diffusionssystemet kan indplaceres på en skala fra ekstremt centraliseret til ekstremt

decentraliseret, og at det gennemsnitlige diffusionssystem ofte er en hybrid mellem den centrale

og den decentrale form (Rogers, 2003). Med de decentrale diffusionsprocesser kommer ofte også

genopfindelse, altså det fænomen hvor brugerne anvender innovationen på en anden måde end

den der oprindeligt var meningen.

En stor del af diffusionslitteraturen omhandler imidlertid ikke bare begrebet diffusion, men også

begrebet adoption af innovationer. Adoption forekommer når et individ eller en beslutningstager

træffer beslutning om at tage en innovation i brug (Rogers, 2003), og adoption kan enten være

frivillig eller obligatorisk, altså pålagt af nogle andre. Det modsatte af at adoptere en innovation

er at afvise den, men både beslutninger om adoption og afvisning kan på et senere tidspunkt

ændres. Forskellen mellem diffusion og adoption er altså at diffusion er udbredelsen af en

innovation blandt medlemmerne af et socialt system, mens adoption er det enkelte medlems

beslutning om at tage innovationen i brug. Og således bidrager adoption faktisk til

diffusionsprocessen.

Her i afhandlingen har jeg som nævnt operationaliseret det overordnede forskningsspørgsmål i et

konkret studie af udbyderes arbejde med udvikling og markedsføring af mobile

betalingsløsninger, samt mødres oplevelser med mobile betalinger når de på loppemarkeder

handler brugt tøj, legetøj og udstyr til deres børn. I denne afhandling forekommer adoption derfor

specifikt når en mor vælger at begynde at anvende en mobil betalingsløsning, mens diffusion her

i afhandlingen omhandler udbredelsen af mobile betalinger blandt mødre som på loppemarkeder

handler brugt til deres børn.

2.2.2 Innovation

Rogers beskriver en innovation således:

36

‘An innovation is an idea, practice, or project that is perceived as new by an individual or other

unit of adoption’ (Rogers, 2003, s. 12)

En innovation kan altså godt være opfundet for længe siden, men hvis en mulig bruger opfatter

den som værende en nyhed, så kan den sagtens være en innovation for denne mulige bruger.

Faktisk så kan en innovation godt betragtes som en nyhed, selvom den mulige bruger har kendt

til innovationen i et stykke tid, men endnu ikke udviklet en gunstig eller ugunstig holdning til den

(Rogers, 2003). Denne ”nyheds”-egenskab ved en innovation relaterer sig i høj grad til teorien om

opfattede egenskaber, der kort fortalt siger at der er fem særlige egenskaber ved innovationer som

har direkte indflydelse på hastigheden hvormed en innovation udbredes. Disse er innovationens

relative fordel, dens kompatibilitet, dens kompleksitet, muligheden for at afprøve innovationen,

og synlighed (de fem egenskaber gennemgås og uddybes i afsnit 2.2.9).

Formmæssigt kan en innovation desuden være alt muligt, blot den er ny for nogen; det kan være

en fysisk genstand; det kan være en videreudvikling af noget eksisterende; det kan være en

fremgangsmetode; det kan være en måde at anskue tingene på; og så videre. I DOI-litteraturen

findes der mange forsøg på at klassificere innovationer som typer, lige fra de meget simple hvor

man skelner mellem tekniske og administrative innovationer, eller produkt- og procesinnovationer

(Damanpour & Evan, 1994), til de mere komplekse forsøg såsom Wolfe (1994) der foreslår 17

parametre som innovationer skal typebestemmes ud fra. Uanset hvilken typologi der anvendes, så

er de fleste innovationer i diffusionslitteraturen overordnet set teknologiske innovationer, hvilket

vil sige innovationer der er designet til på instrumentel vis at hjælpe en adoptant med at opnå et

ønsket mål (Rogers, 2003). Et eksempel herpå kan være den fysiske pengepung som hjælper sin

ejermand med at holde styr på betalingskort, medlemskort og kontanter. Det sker imidlertid at de

potentielle adoptanter i starten tvivler på at den teknologiske innovation udgør et bedre alternativ

til den hidtidige måde at opnå det ønskede mål på (Rogers, 2003). Et eksempel kunne være en

virtuel pengepung på en smartphone, som erstatning for den fysiske pengepung; ”hvorfor skulle

det være smartere?” ville flere potentielle adoptanter sikkert spørge sig selv.

Hvis vi fokuserer på de informationsteknologiske innovationer, hvilket inkluderer de mobile

betalinger der er omdrejningspunktet for denne afhandling, så er de ofte nye maskiner eller

robotter eller en videreudvikling deraf. Endnu oftere er en informationsteknologisk innovation et

37

stykke software i form af et nyt program eller en ny app, eller en opdatering af en af disse som

tilfører programmet eller app’en en ny funktion. En teknologisk innovation kan endvidere være

et nyt programmeringssprog eller endda en teknologi i sig selv, som for eksempel NFC-chippen

eller 3D-teknologien. Grænsen mellem én innovation og en anden ny idé kan nogle gange være

svær at tegne, da flere innovationer nogle gange adopteres samtidig fordi de på en eller anden

måde passer sammen. En sådan kombination af teknologier kan ifølge Rogers (2003) kaldes en

teknologiklynge (teknologiklynger forklares nærmere i afsnit 2.2.10).

Når man arbejder med udbredelse af innovationer bør man desuden have in mente at en innovation

ikke nødvendigvis er ønskværdig for alle potentielle brugere. Dette aspekt overser udbydere af

innovationer ofte, ligesom man i diffusionsforskningen til stadighed antager at en innovation er

en god ting og at alle bør begynde at anvende innovationen hurtigt og uden at genopfinde den til

andre formål. Virkeligheden er imidlertid den at potentielle brugere kan stå i forskellige

situationer som indebærer at innovationen enten kan bidrage med noget, være ligegyldig, eller

måske ligefrem have en negativ konsekvens for nogen. Ifølge Van de Ven (1986) anses

innovationer ofte for ønskværdige fordi de er brugbare og kan løse problemer, og han påpeger

samtidig at nye idéer der opfattes som ubrugelige oftest ikke kaldes innovationer, men fejl.

Resultatet af denne antagelse er at forskere undervurderer værdien af at studere afvisning og

genopfindelse af innovationen, samt af at studere antidiffusionskampagner der er til for at

forhindre udbredelsen af ”onde” innovationer (eksempelvis cigaretter) (Rogers, 2003).

Som det er forklaret tidligere, er en af de ting jeg studerer her i afhandlingen brugeres oplevelser

med mobile betalinger; jeg har altså valgt at tage udgangspunkt i anvendelse af innovationen, frem

for afvisning af den, og jeg lægger mig derfor op ad tendensen inden for diffusionsforskning. På

den anden side, så tager jeg i Kapitel 4 modstandere af mobile betalinger samt etiske

problemstillinger i betragtning, med netop det formål at pointere at der er delte meninger om

denne innovation. Desuden koncentrerer mit studie sig ikke kun om alle fordelene ved mobile

betalinger, idet jeg med underspørgsmålet om hvilke muligheder og risici brugerne oplever ved

mobile betalinger, åbner op for både de positive og negative konsekvenser af denne innovation.

Med disse valg udvider mit studie perspektivet i forhold til tendensen inden for

diffusionsforskning.

38

2.2.3 Kommunikation

Diffusion, altså udbredelse, kræver en kommunikationsproces som resulterer i at information om

en innovation viderebringes. I en kommunikationsproces er der brug for fire ting: 1) Noget

information som skal transmitteres, 2) Afsendere af informationen, 3) Modtagere af

informationen, og 4) De kommunikationskanaler der forbinder dem (Rogers, 2003). På baggrund

af denne simple forklaring af kommunikation, kan det se ud som om at Rogers anser de potentielle

brugere af innovationen som relativt passive aktører, der blot skal beslutte sig for om de vil

begynde at anvende innovationen eller ej. Rogers har derfor modtaget kritik for at indtage et

gammeldags, afsenderorienteret perspektiv (se blandt andet Kautz & Larsen, 2000; Arvidsson,

2014; og Bayer & Melone, 1989). Kautz og Larsen (2000) uddyber kritikken ved at påpege, at

Rogers’ (2003) teori overser de dynamikker og det fællesskab der er mellem udbyderen og

adoptanterne af innovationen, samt den aktive rolle adoptanterne spiller hele vejen igennem

processen.

I sin bog Diffusion of Innovations fastslår Rogers (2003) imidlertid selv, at han opfatter

kommunikation som en tovejsproces hvor målet er at mødes, frem for en lineær envejsproces hvor

afsenderens mål er at overføre information til en modtager med henblik på at opnå en bestemt

effekt. I nogle situationer der forekommer i løbet af en diffusionsproces kan det meget vel ske at

den lineære beskrivelse af menneskelig kommunikation er passende. Samtidig skal det dog også

overvejes hvad der gik forud for denne lineære envejskommunikation og hvad der fulgte efter

den, idet denne ene situation oftest blot er en del af en større proces hvori information udveksles

mellem to parter. Interaktionen mellem de to parter kan således fortsætte igennem flere cyklusser

i en større informationsudvekslingsproces (Rogers, 2003). Dette perspektiv på kommunikation

holder jeg mig til her i afhandlingen, og i dette underafsnit uddyber jeg Rogers’ perspektiver på

information og kommunikationskanaler, samt på forholdet mellem afsender og modtager af

information.

Rogers (2003) opererer med to typer transmitteret information: hård og blød. Hård information

omhandler detaljer om innovationen, såsom hvordan den fungerer og hvordan man anvender den.

Blød information omhandler information om innovationen, såsom dens omkostninger og analyser

af dens potentielle konsekvenser. Således berører den bløde information de aspekter der er

nødvendige for at foretage en beslutning om at adoptere en innovation.

39

Kommunikationskanaler er de midler som bringer information fra én person til en anden. I

diffusionsforskningen handler det mere specifikt om at viderebringe information om en

innovation og dermed udbrede kendskabet til denne. Derfor er kommunikation så vigtig en faktor

i diffusionsforskningen. Rogers (2003) skelner overordnet set mellem interpersonelle kanaler og

massemediekanaler. Interpersonelle kanaler indebærer direkte kommunikation mellem to eller

flere personer som mødes ansigt til ansigt eller gennem interaktive medier såsom telefonopkald

og Messenger-beskeder. Massemediekanaler gør det muligt for en enkelt eller få personer at nå

ud til en stor gruppe modtagere, for eksempel gennem radio, aviser og elektroniske nyhedsbreve.

Massemediekanaler kan anvendes til hurtigt og effektivt at skabe opmærksomhed omkring en

innovation, mens interpersonelle kanaler er mere anvendelige til at overtale folk til adoption. For

at opnå succesfuld udbredelse af en innovation skal der være balance mellem brugen af

interpersonelle og massemediekanaler. For at finde balancen må man overveje innovationens

egenskaber samt de potentielle adoptanters sociale og kulturelle træk. Hertil vil jeg gerne tilføje

sociale medier, som jeg anser for at være en mellemting mellem interpersonelle og

massemediekanaler. Inspireret af Carr og Hayes (2015) vil jeg kalde den kommunikationskanal

som de sociale medier udgør for en massepersonel kommunikationskanal5.

Man skelner desuden mellem lokale kanaler og kosmopolitiske kanaler (Rogers, 2003).

Sondringen mellem disse to typer kanaler bygger på hvorvidt information kommer fra en kilde

som befinder sig i samme sociale system som modtageren af information, eller fra en kilde uden

for modtagerens eget sociale system (mere om sociale systemer i afsnit 2.2.5). De i alt fire typer

kanaler forekommer i flere sammensætninger; hvis en dansk antropolog rejser til en konference i

udlandet er det et eksempel på en kosmopolitisk interpersonel kanal; hvis den samme antropolog

holder et møde med en kollega på samme forskningsinstitut er det et eksempel på en lokal

interpersonel kanal. Ifølge Rogers er de kosmopolitiske og massemediekanalerne relativt vigtigere

for de tidlige adoptanter end for de sene adoptanter. Selvom Rogers hovedsageligt arbejder med

adoptantkategorier (se afsnit 2.2.7), så skelner han også mellem dem som tidligt kender til en

innovation og dem som først sent kender til innovationen. At kende til en innovation er nemlig

5 Deres fulde definition på sociale medier som kommunikationskanal er: ”Internet-based, disentrained, and
persistent channels of masspersonal communication facilitating perceptions of interactions among users, deriving
value primarily from user-generated content” (Carr & Hayes, 2015, s. 49)

40

ikke det samme som at adoptere den og dermed være adoptant. De såkaldt tidligt vidende

karakteriserer Rogers som nogle der i høj grad omgiver sig med massemedier og interpersonelle

kanaler, modsat de sent vidende. De tidligt vidende er både mere kosmopolitiske og mere socialt

aktive i deres sociale system (Rogers, 2003).

En anden vigtig faktor som har indflydelse på kommunikation er hvorvidt personer som taler

sammen passer sammen. Man taler om homogenitet og heterogenitet. homogenitet forekommer

når to personer som interagerer med hinanden er relativt ens på en række områder såsom

holdninger, uddannelse og social status, mens heterogenitet forekommer når der er mangel på

sådan ensartethed. Det kommer nok ikke som nogen overraskelse at kommunikation er mest

effektivt når der er en høj grad af homogenitet; de to personer forstår hinanden fordi de har samme

udgangspunkt. Homogenitet begrænser imidlertid kommunikationen til at finde sted blandt én

gruppe af forbundne personer, og derfor er der også brug for en vis grad af heterogenitet til at få

kommunikationen udbredt til forskellige grupper. Homogenitet er altså god til at sætte

diffusionsprocessen i gang, mens heterogenitet hjælper med udbredelsen senere i forløbet

(Rogers, 2003).

Derudover findes der mellemmænd – formidlere – som hjælper med at og kommunikere viden ud

om innovationen fra afsender til modtager, og disse spiller en vigtig rolle når det kommer til at

overbevise potentielle brugere om at adoptere innovationen. Umiddelbart skulle man nemlig tro

at de første som adopterer en innovation (de såkaldte innovatorer – se mere herom i afsnit 2.2.7)

kan hjælpe med at udbrede kendskabet til innovationen, men da disse ofte stikker ud fra den brede

masse af potentielle brugere kan de have problemer med kommunikation og troværdighed over

for den brede masse. Innovatorer og den brede masse er altså sjældent på bølgelængde, og derfor

får formidlerne en afgørende betydning.

De to typer formidlere som Rogers (2003) præsenterer er opinionsledere og forandringsagenter.

Opinionsledere er en del af en gruppe af potentielle brugere, men er karakteriseret ved at være af

højere socioøkonomisk status og noget mere innovative end resten af gruppen, dog uden at være

så innovative at de tilhører gruppen af innovatorer. Opinionsledere har endvidere et større forbrug

af massemedier, er mere kosmopolitiske, og kender flere forandringsagenter end deres følgere og

deltager mere i gruppen af potentielle brugere. Opinionslederne har en afgørende rolle i at

overbevise resten af gruppen af potentielle brugere om det fornuftige i at adoptere innovationen.

41

Ved selv at anvende innovationen hjælper opinionslederne resten af gruppens medlemmer med at

overkomme betænkninger vedrørende risici og omkostninger forbundet med adoption af

innovationen (Rogers, 2003).

Den anden type af formidlere er forandringsagenter, der modsat opinionsledere, står uden for

gruppen af potentielle brugere og ofte er udsendt af udbyderen af innovationen.

Forandringsagenter arbejder oftest proaktivt på at fremskynde udbredelse af en innovation, men

kan også arbejde på at sænke hastigheden hvormed en innovation udbredes, eller forsøge at

forhindre at en uønsket innovation adopteres. Forandringsagenternes metoder består i at skabe

efterspørgsel efter innovationen ved at nedbryde barriererne for adoption, at overtale potentielle

brugere og at støtte beslutninger om adoption. Forandringsagenterne fungerer som broer mellem

udbyderen af innovationen og de potentielle brugere, og derfor er deres evne til at arbejde effektivt

sammen med begge af stor betydning. Forandringsagenter er dog oftest professionelle og

universitetsuddannede hvilket betyder at de er relativt heterogene i forhold til de gennemsnitlige

potentielle brugere, og dermed kan have problemer med kommunikationen omkring innovationen.

Derfor gør mange forandringsagenter brug af forandringshjælpere som er mindre professionelle

end forandringsagenter og derfor mere homogene i forhold til målgruppen. Forandringshjælperne

kan for eksempel være studentermedhjælpere som ringer rundt til eller opsøger mulige adoptanter

på gaden. I diffusionslitteraturen argumenteres der desuden for at forandringsagenter er mest

effektive når de samarbejder med opinionsledere og får opinionslederne til at tale deres sag

(Rogers, 2003).

2.2.4 Tid

Tid indgår som en variabel i diffusionsforskningen, men den fylder kun ganske lidt i

diffusionslitteraturen. Den er der, den er uundgåelig og vi er nødt til at forholde os til den. Rogers

(2003) har givet tid en mere synlig form ved at involvere den i tre modeller der siger noget om tre

af Rogers’ diffusionsrelaterede teorier: innovations-beslutnings-processen, den individuelle

innovationsevne og adoptionshastigheden (de tre teorier og deres modeller gennemgås i

henholdsvis afsnit 2.2.6, 2.2.7, og 2.2.8).

Teorien om innovations-beslutnings-processen er den proces som et individ eller en anden

beslutningstager går igennem fra første gang vedkommende stifter bekendtskab med innovationen

42

og indtil vedkommende har valgt at fastholde brugen af eller afvise innovationen. Processen

indebærer fem stadier, og igennem alle fem stadier søger den potentielle adoptant information for

at sikre sig hvilke konsekvenser adoption af innovationen vil føre med sig. Den tid det tager at

bevæge sig gennem innovations-beslutnings-processen kaldes for innovations-beslutnings-

tidsrummet. Dette tidsrum kan strække sig over relativt kort tid, men kan også vare flere år, da

det er forskelligt hvor hurtigt individer bevæger sig igennem innovations-beslutnings-processens

fem stadier (Rogers, 2003).

Teorien om den individuelle innovationsevne handler om hvem i et socialt system der adopterer

innovationen og hvornår de gør det. Rogers (2003) inddeler medlemmerne fra det sociale system

i adoptantgrupper baseret på hvornår de har adopteret innovationen i forhold til de øvrige

medlemmer. Tid gør sig altså gældende i denne teori (og i den tilhørende model) da den er med

til at afgøre hvilken adoptantgruppe et medlem placerer sig i.

Teorien om adoptionshastigheden ser på den kumulative adoption af innovationen over tid. Den

kumulative adoption illustreres typisk som en S-formet kurve i et koordinatsystem; først en

langsom og gradvis vækst; dernæst en hurtig vækst i en periode; og til slut en mere stabil vækst

der næsten eller helt går i stå (Rogers, 2003).

Tidsfaktoren ignoreres ofte i anden forskning inden for de sociale videnskaber og opfattes normalt

som en af DOI’s styrker. Men inklusionen af tid som en faktor i forskningen kan medføre en

udfordring i og med at det kan være svært for respondenter at huske nøjagtigt hvornår de gjorde

hvad med innovationen (Rogers, 2003; Meyer, 2004). Rogers (2003) kalder dette for

genkaldelsesproblemet. Når man gennemfører retrospektive studier og analyser kan det således

være svært at afgøre om brugeren er begyndt at anvende innovationen på grund af at dens

egenskaber er blevet vurderet fordelagtige, eller om de positive holdninger til innovationen rent

faktisk er blevet dannet under anvendelse af innovationen (Fichman, 1992). Denne svaghed i

Rogers’ teori forsøger jeg at overkomme ved at jeg under empiriindsamlingen spørger om lov til

at kaste et blik på den aktivitetsliste der ligger i brugernes MobilePay-app og som viser loggede

data om brugen af app’en. Ved at scrolle helt tilbage til brugerens første transaktion udført med

MobilePay, er det muligt at brugeren kan genkalde sig situationen og de tanker som han eller hun

gjorde sig i forbindelse med denne transaktion (anvendelsen af denne aktivitetsliste under

empiriindsamlingen forklares nærmere i metodekapitlet).

43

2.2.5 Sociale systemer

I diffusionsforskningen er det sociale system dét miljø hvori diffusionsprocesserne finder sted.

Rogers (2003) definerer det sociale system således:

’A social system is defined as a set of interrelated units that are engaged in joint problem

solving to accomplish a common goal.’ (Rogers, 2003, s. 23)

Rogers’ teori om hvordan innovationer udbredes er baseret på observationer af ’communities’

(Rogers, 2004), et begreb han i sin teori valgte at kalde sociale systemer. Et socialt system er

således et fællesskab, hvis medlemmer kan være individer, organisationer, uformelle grupper og

undergrupper der bindes sammen af et fælles mål. Det sociale system som jeg her i afhandlingen

studerer, udgøres af de mødre som handler brugt til deres børn, mens det fælles mål der binder

dem sammen er at få købt og solgt brugt tøj, legetøj og udstyr til børn. Ifølge Rogers (2003) er

der fem aspekter af et socialt system der har indflydelse på diffusions- og adoptionsprocessen: 1)

Den sociale struktur, 2) sociale normer, 3) opinionsledere og forandringsagenter, 4) hvordan

beslutninger om adoption træffes, og 5) konsekvenserne af at adoptere innovationen.

Den sociale struktur opstår i og med at medlemmerne af et socialt system opfører sig forskelligt.

For at håndtere denne forskellighed skabes ubevidst nogle mønstre i måden at kommunikere på,

hvilket giver stabilitet og forudsigelighed for medlemmerne. Strukturen er således en form for

kommunikation og man kan tale om at der eksisterer en kommunikationsstruktur. Den sociale

struktur, og dermed også kommunikationsstrukturen, i et system kan være formel, uformel eller

placere sig et sted imellem de to yderpunkter. En formel struktur gør sig gældende i blandt andet

bureaukratiske organisationer, mens den uformelle struktur ofte viser sig i venskaber og

fritidsaktiviteter, hvor strukturen kun eksisterer ubevidst og uudtalt. En komplet mangel på

struktur finder kun sted i dét øjeblik hvor to fremmede, ganske vist fra samme sociale system,

mødes for første gang. På ganske kort tid har de imidlertid opnået kendskab nok til hinanden til

at falde ind i det sociale systems sædvanlige kommunikationsstruktur (Rogers, 2003). Strukturen

i et socialt system kan bidrage til eller hæmme udbredelsen af innovationen i systemet.

44

Sociale normer er de etablerede måder at opføre sig på som medlem af et socialt system. De

definerer hvilken opførsel der forventes og guider medlemmerne (Rogers, 2003). Et medlem der

af natur ville være ivrig efter at adoptere en innovation, kan af den grund finde på at dæmpe sin

entusiasme hvis det sociale systems normer er meget konservative, mens et ellers tilbageholdende

medlem kan udtrykke øget modtagelighed hvis denne befinder sig i et mere liberalt socialt system.

Opinionslederne og forandringsagenterne som blev præsenteret tidligere (afsnit 2.2.3) spiller

ligeledes vigtige roller i udbredelsen af innovationer. Deres holdninger til en innovation har en

ofte afgørende indflydelse på hvordan diffusionsprocessen ender. Hvis de synes godt om

innovationen kan de forårsage en meget hurtig udbredelse af den, og hvis de kritiserer

innovationen kan de hæmme dens udbredelse.

Når det kommer til at træffe beslutning om hvorvidt en innovation skal adopteres eller afvises,

kan dette ske på tre niveauer; individuelt; i en gruppe; eller af en autoritet. Rogers (2003) kalder

dette for innovations-beslutninger. Innovations-beslutninger truffet på det individuelle niveau er

truffet med individets egen fri vilje og er altså uafhængig af det sociale systems øvrige

medlemmer. Beslutningen kan dog være påvirket af systemets sociale normer og medlemmets

interpersonelle netværk. Innovations-beslutninger truffet på gruppeniveau er kollektive

beslutninger truffet af det sociale systems medlemmer. Sådan en beslutning er ofte meget effektiv

for udbredelsen, i og med at når størstedelen af medlemmerne har tilsluttet sig adoption, så må

resten af medlemmerne sædvanligvis også følge trop. Innovations-beslutninger truffet af

autoriteter træffes oftest af nogle få nøglepersoner som på den ene eller den anden måde har magt

over det sociale systems øvrige medlemmer, hvorfor en sådan beslutning også er bindende for

disse medlemmer. Endelig skal det nævnes at typen af innovations-beslutning kan ændres over

tid, som det for eksempel er sket med seler i bilen; først var en bilsele ekstraudstyr som ejeren af

bilen selv måtte betale for hvis han eller hun ønskede at benytte sele; senere blev det besluttet at

bilproducenterne skulle udstyre alle nye biler med seler; og endelig blev det besluttet at gøre det

lovpligtigt at alle i bilen skal have sele på.

Med beslutningen om enten at adoptere eller at afvise en innovation følger også nogle

konsekvenser. Konsekvenser er de forandringer som et individ eller et socialt system oplever som

et resultat af adoptionen eller afvisningen. Rogers (2003) inddeler konsekvenser i tre klasser: 1)

ønskede / uønskede konsekvenser, 2) direkte / indirekte konsekvenser, og 3) forventede / uventede

45

konsekvenser. Når forandringsagenter introducerer innovationer i et socialt system, gør de det

med en tro på at det vil medføre ønskede, direkte og forventede konsekvenser. Imidlertid sker det

ofte at nogle uventede, og måske uønskede og indirekte konsekvenser opstår. Disse kan skyldes

at forandringsagenten forstår og forudsiger den form og funktion en innovation vil få i et socialt

system, men aldrig bliver i stand til at forstå og forudsige den mening en innovation får for

systemets medlemmer (Rogers, 2003). Som tidligere forklaret har kun ganske få diffusionsstudier

undersøgt konsekvenserne af innovationer (2003), ligesom der på forskningsområdet for mobile

teknologier mangler studier der redegør for de adfærdsmæssige følger af ibrugtagningen af

forskellige mobile teknologier (Sanakulov & Karjaluoto, 2015). Et af formålene med indeværende

afhandling er derfor netop at afdække nogle af de adfærdsmæssige konsekvenser af at vi nu kan

overføre penge ved hjælp af mobile betalinger.

I forbindelse med begrebet sociale systemer, er det relevant også at nævne begreberne kritisk

masse og netværkseksternaliteter. Når et individ begynder at anvende en innovation, er det nemlig

ikke altid med det formål at benytte innovationen alene og uafhængigt af andre, men kan derimod

skyldes individets ønske om at være en del af et større fællesskab af brugere der er indbyrdes

afhængige. I et sådan fællesskab kræver det at der er nok brugere (en kritisk masse), for at

innovationen er nyttig for brugerne og de derfor vil fortsætte med at anvende den; når den kritiske

masse er opnået bliver den videre diffusion således selvopretholdende (Rogers, 2003). Brugerne

vil desuden opfatte kvaliteten og værdien af innovationen som højere, jo flere andre brugere der

er (netværkseksternaliteter) (Katz & Shapiro, 1986). Eksempler herpå er telefonen og internettet

som man ikke ville få noget ud af hvis man var den eneste der benyttede det, og på samme måde

er en mobil betalingsløsning også kun interessant i det omfang andre benytter sig af den.

2.2.6 Teorien om innovations-beslutnings-processen

Teorien om innovations-beslutnings-processen bygger på det faktum at en beslutning om at

adoptere en innovation ikke træffes øjeblikkeligt, men over tid. Teorien forklarer den proces i fem

stadier som en potentiel adoptant går igennem fra første gang vedkommende stifter bekendtskab

med innovationen og indtil vedkommende har valgt at fastholde brugen af eller afvise

innovationen (Rogers, 2003). Ryan og Gross (1943) var de første til at begrebsliggøre

innovations-beslutnings-processen som en stadieinddelt proces, hvorefter Rogers (2003)

46

videreudviklede den til den form der anvendes inden for diffusionsforskning i dag og som jeg her

vil præsentere.

Innovations-beslutnings-processen består af en række valg og handlinger, og igennem alle fem

stadier søger den potentielle adoptant information for at mindske usikkerheden omkring hvilke

konsekvenser adoption af innovationen vil føre med sig (Rogers, 2003). Processen er illustreret i

Figur 2 og i det følgende forklarer jeg hvad den mulige adoptant foretager sig i hvert af de fem

stadier. Det er imidlertid vigtigt at huske på at den mulige adoptant ikke starter som et blankt

stykke papir når han eller hun bevæger sig ind i kendskabsfasen, men at en række forudgående

forhold påvirker den potentielle adoptant igennem alle fem stadier; tidligere erfaring; oplevede

behov/problemer; hvor innovativ individet er; og sociale normer (sidstnævnte er forklaret i afsnit

2.2.5).

Det første der sker, er at den potentielle adoptant får kendskab til innovationen, altså viden om at

den eksisterer. Denne viden kan individet komme passivt til hvis den kommer ved et tilfælde, men

individet kan også have en mere aktiv rolle i tilegnelsen af denne viden. Individer har det nemlig

med at omgive sig med idéer der stemmer overens med deres interesser, behov, og holdninger,

Figur 2: De fem stadier i innovations-beslutnings-processen (Rogers, 2003)

47

mens de bevidst eller ubevidst undgår budskaber der passer dårligt ind i disse. Dette kaldes selektiv

eksponering. Individer kan imidlertid også eksponeres for budskaber om en innovation som de

vælger at overhøre fordi de ikke føler behov for innovationen eller fordi budskabet ikke stemmer

overens med individets holdninger. Dette kaldes selektiv opfattelse (Rogers, 2003). Da en

innovation på en eller anden måde rummer en ny idé, kender de potentielle adoptanter selvsagt

ikke til innovationen i forvejen, og de har derfor heller ikke dannet sig en holdning til

innovationen, hvorfor de kan have svært ved at se hvilket behov innovationen skulle dække hos

dem. Derfor er selektiv eksponering og selektiv opfattelse svære barrierer at bryde igennem for

innovationer. De innovationer der trænger igennem barrieren er dem der kan opfylde et behov hos

den potentielle adoptant. Behovet kan enten eksistere i forvejen eller innovationen kan udvikle

behovet hos den potentielle adoptant. Innovationer kan altså lede til behov, på samme måde som

behov kan lede til innovationer.

Når en potentiel adoptant får kendskab til en innovation sker det typisk gennem tre typer viden;

opmærksomheds-viden; hvordan-gør-man-viden; og princip-viden. Opmærksomheds-viden gør

den potentielle adoptant opmærksom på at innovationen eksisterer, hvilket typisk vil forårsage en

søgning efter de to andre typer viden (denne søgning kan af og til finde sted i overtalelses- eller

beslutningsstadiet). Hvordan-gør-man-viden udgøres af information om hvordan man anvender

innovationen korrekt, og hvis den potentielle adoptant mangler noget af denne viden er der stor

sandsynlighed for at innovationen senere i processen vil blive afvist. Princip-viden er information

om de bagvedliggende funktioner der får innovationen til at fungere som den gør. Det er muligt

at adoptere en innovation uden at have princip-viden, men der er risiko for at innovationen bruges

forkert hvilket kan føre til at anvendelsen af den ophører (Rogers, 2003).

Som det kan forstås har den potentielle adoptant både bevidst og ubevidst en høj grad af

indflydelse på opnåelsen af kendskab til og viden om innovationen. Dette skyldes det som Rogers

(2003) kalder den beslutningstagende enheds karaktertræk, hvilket dækker over socioøkonomiske

karakteristika, personlighed, og kommunikationsopførsel. Rogers fandt frem til disse karaktertræk

og en række generaliseringer omkring dem efter at have gennemgået store mængder litteratur fra

diffusionsforskningen.

Efter at have fået kendskab til innovationen, skal den potentielle adoptant overbevises om

fordelene ved innovationen. Dette sker i overtalelsesstadiet hvor individet danner sig en gunstig

48

eller ugunstig holdning til innovationen. Hvor kendskabsstadiet handler om blot at vide, så handler

overtalelsesstadiet om at føle. Her forsøger individet at tolke og forstå innovationen og at forestille

sig hvordan fremtiden bliver hvis han eller hun tager innovationen i brug. Herunder foretager

individet ifølge Rogers (2003) en personlig vurdering af fem specifikke egenskaber ved

innovationen; innovationens relative fordel; dens kompatibilitet; dens kompleksitet; muligheden

for at afprøve innovationen; og synlighed (de fem egenskaber gennemgås og uddybes i afsnit

2.2.9). Da denne afhandling konkret omhandler innovationen mobile betalinger, og da

forskningslitteraturen har dokumenteret tillids markante indflydelse på adoptionen af mobile

betalinger, vil jeg desuden tilføje en egenskab mere til denne liste, nemlig innovationens

sikkerhed, hvilket afspejler individets tillid til den mobile betalingsløsning (mere om tillid i afsnit

2.3).

Med henblik på at vurdere ovenstående egenskaber og i sidste ende danne sig en holdning til

innovationen, søger individet information i form af evalueringer og subjektive meninger om

innovationen fra sine nærmeste (Rogers, 2003), blandt andet familie, venner, øvrige medlemmer

fra det sociale system, og andre som denne er tæt på. Rogers’ teori er som nævnt blevet kritiseret

for sin manglende forklaring af den sammenhæng mellem innovationens egenskaber og de mulige

adoptanters holdning til innovationen, der skabes i dette stadie (Karahanna et al., 1999; Tarhini et

al., 2015). Til at afhjælpe denne mangel benytter jeg mig derfor her i afhandlingen af Ajzens

(1985) teori om planlagt adfærd der forklares nærmere i afsnit 2.4

Herefter når den potentielle adoptant dertil i innovations-beslutnings-processen hvor han eller hun

skal træffe beslutning om hvorvidt innovationen skal adopteres eller afvises. I forbindelse med

denne beslutning vil den potentielle adoptant ofte afprøve en lille del af innovationen. Muligheden

for afprøvning øger sandsynligheden for adoption samt hastigheden hvormed innovationen

adopteres. En afprøvning kan delvist erstattes af en afprøvning foretaget af individets nærmeste,

ligesom en demonstration af innovationen kan foretages i det sociale system og dermed mindske

behovet for afprøvning. Selvom en afvisning af innovationen kan finde sted når som helst i

innovations-beslutnings-processen, er det her i beslutningsstadiet at der direkte skal træffes

beslutning om afvisning eller adoption – en beslutning der dog kan ændres på et senere tidspunkt

(Rogers, 2003).

49

En beslutning om at adoptere en innovation medfører at innovationen skal tages i brug (det som

Rogers kalder implementation). Indtil implementeringsstadiet har innovations-beslutnings-

processen krævet overvejelser og beslutninger af adoptanten, men i dette stadie kræves der

ændring af opførsel og vaner, hvilket oftest er svært og kan tage tid. Derudover er adoptanten ofte

stadig usikker på konsekvenserne af innovationen, selvom beslutningen om at adoptere den er

truffet på baggrund af overvejelser og vurderinger. For at afhjælpe usikkerheden vil adoptanten

derfor igen søge information. Implementeringsstadiet kan strække sig over en rum tid og det

afsluttes når innovationen er etableret som en fast del af adoptantens aktiviteter (Rogers, 2003).

Og endelig skal adoptanten igennem det femte stadie hvor han eller hun overvejer og afgør med

sig selv hvorvidt beslutningen om at adoptere innovationen var den rette. Selvom adoptanten

allerede har besluttet at adoptere innovationen, kan beslutningen ændres, hvilket typisk sker på

baggrund af ny information som adoptanten har fået eller adoptantens erfaringer med

innovationen, altså konsekvenserne af innovationen. Hvis adoptanten slutteligt bekræfter at

adoption af innovationen var den rette beslutning, er resultatet diffusion (Rogers, 2003).

Denne forklaring af innovations-beslutnings-processen som en simpel, lineær proces inddelt i

stadier har modtaget en del kritik for at være oversimplificerende (Wolfe, 1994; Robertson et al.,

1996; Van de Ven et al., 1999; Kautz & Larsen, 2000; Lyytinen & Damsgaard, 2001). Rogers

(2003) selv refererer til en række større studier der bekræfter hans inddeling af processen i stadier,

men forklarer samtidig at der ikke findes ét definitivt svar på om stadierne i hans innovations-

beslutnings-proces eksisterer i virkeligheden og om de kan adskilles så distinkt som modellen

foregiver. Rogers påpeger dog at stadierne i modellen er en måde hvorpå man kan simplificere en

mere kompleks virkelighed. Af denne grund er Rogers heller ikke den eneste der har udarbejdet

stadieinddelte modeller der skal repræsentere processen for menneskelig adfærdsændring (se

blandt andet Mehrabian & Russell, 1974; Prochaska et al., 1992). Her i afhandlingen er jeg fuldt

bevidst om, at innovations-beslutnings-processen sådan som Rogers beskriver den, er en

simplificeret konceptualisering af en række episoder i innovationsprocesser, der i nogle tilfælde

kan overlappe hinanden, skifte placering i forhold til hinanden og forekomme i flere iterationer.

Diffusionsstudier er oftest udført som kvantitative studier hvor forskere ønsker at måle nogle på

forhånd definerede uafhængige variabler. Studiet i indeværende afhandling er imidlertid præget

af en hermeneutisk og kvalitativ tilgang, idet jeg søger at forstå udbredelsen af mobile betalinger

50

og dens konsekvenser for brugerne, frem for at måle dem. Min kvalitative tilgang indebærer

grundige beskrivelser af blandt andet brugskontekst og brugeroplevelser, hvilket beriger den

simplificerede konceptualisering i diffusionsforskningen med flere nuancer.

Ud over ovenstående kritik vil jeg tilføje, at Rogers med teorien om innovations-beslutnings-

processen i høj grad holder de mulige adoptanter ansvarlige for om udbredelsen af innovationen

bliver en succes eller fiasko, hvorimod jeg kortlægger Danske Banks initiativ til at udvikle og

udbrede MobilePay som betalingsløsning. Rogers (2003) påpeger da også selv at

diffusionsforskning ofte vælger side til fordel for dem som søger at udbrede innovationen. Her i

afhandlingen undgår jeg at vælge side, i og med at jeg, modsat størstedelen af al

diffusionsforskning, ser på hele innovations-udviklings-processen, og ikke kun den del af

innovations-beslutnings-processen der kredser om de mulige adoptanter. Jeg tager altså både

adoptanters forhold til innovationen, det der er gået forud for skabelsen af innovationen, samt det

der omgiver innovationen i betragtning, når jeg danner mig et billede af hele innovations-

processen for de mobile betalingsløsninger.

2.2.7 Teorien om den individuelle innovationsevne

Teorien om den individuelle innovationsevne handler om hvem fra det sociale system der

adopterer innovationen og hvornår. Med innovationsevne menes i hvilken grad en potentiel

adoptant adopterer nye idéer tidligere end de øvrige medlemmer af det sociale system (Rogers,

2003). Rogers (2003) anvender først en normalfordelingskurve til at illustrere den procentvise

fordeling af medlemmerne af det sociale system i forhold til hvornår de adopterer innovationen.

Mange vil nok spørge om adoption altid følger en normalfordeling, og svaret er at det ifølge

Rogers stort set altid er tilfældet. Rogers (2003) bygger denne generalisering på en lang række

studier af forskellige former for innovationer foretaget rundt om i verden (se blandt andet Ryan

& Gross, 1943; Menzel & Katz, 1955; Wellin, 1955; Bohlen et al., 1958; Deutschmann &

Danielson, 1960; Deatschmann & Borda, 1962). Endvidere inddeler han kurven i

adoptantkategorier baseret på hvornår i forløbet medlemmerne af det sociale system adopterede

innovationen, hvilket vil sige deres innovationsevne (se Figur 3).

Før Rogers præsenterede dette bud på inddelingen af adoptanter i kategorier, fandtes der stort set

lige så mange måder at kategorisere adoptanter på, som der var diffusionsforskere. Man var aldrig

51

blevet enige om en måde at kategorisere på, og af denne grund var det svært at sammenligne

empiriske fund om adoptantkategorier på tværs af studier. Med sin viden om statistik og måder at

kategorisere på fra andre områder, udviklede Rogers teorien om den individuelle innovationsevne

og de fem adoptantkategorier, som i dag er den mest udbredte i diffusionsforskning (Rogers,

2003).

Således kalder Rogers den første gruppe adoptanter for innovatorer og de udgør 2,5 %6 af

medlemmerne af det sociale system. Disse personer tager chancer og er foregangsmænd som

viser vejen. Selvom de, som tidligere beskrevet, skiller sig ud fra deres sociale system og dermed

mangler troværdighed og respekt fra de øvrige medlemmer, så er det innovatorerne som

importerer en innovation fra et sted uden for det sociale systems grænser. Dermed har

innovatorerne en dørvogter-rolle. Den anden gruppe adoptanter kaldes for de tidlige adoptanter

og udgør 13,5 % af det sociale system. De hopper tidligt med på vognen, og da de er mere

integrerede i det lokale sociale system end innovatorerne hjælper de med at udbrede kendskabet

til innovationen. De tidlige adoptanter er respekterede i deres sociale system og de senere

adoptanter vil ofte henvende sig til dem for at søge information om innovationen.

Den tredje og fjerde gruppe adoptanter kaldes den tidlige majoritet og den sene majoritet og udgør

begge henholdsvis 34 % af det sociale system. Det er innovatorerne og de tidlige adoptanter som

overbeviser den tidlige majoritet om at adoption af innovationen er en god idé. Imens venter den

sene majoritet og ser tiden an, fordi de gerne vil sikre sig at adoption af innovationen er til gavn

6 Procentsatserne for adoptantgrupperne er baseret på statistik og den føromtalte normalfordelingskurve, og
baseret på adskillige diffusionsstudier er deres validitet sidenhen bekræftet (Rogers, 2003).

Figur 3: Kategorisering af adoptanter baseret på deres innovationsevne (Rogers, 2003)

52

for dem. Den sidste gruppe adoptanter er efternølerne som udgør 16 % af det sociale system.

Denne gruppe består af stærkt skeptiske medlemmer af det sociale system, som udskyder adoption

af innovationen indtil det er absolut nødvendigt, og i nogle tilfælde ender det med at de aldrig

adopterer innovationen. Disse medlemmer isolerer sig nærmest i deres sociale system mens de

holder fast i fortiden og traditionen (Rogers, 2003).

Ud over de fem adoptantkategorier har Rogers (2003) også fremsat en række generaliseringer om

forskellene mellem tidligere og senere adoptanter. Generaliseringerne har han inddelt i grupperne

socioøkonomiske karakteristika, personlighed, og kommunikationsopførsel, hvilket tilsammen

udgør den beslutningstagende enheds karaktertræk (som beskrevet i afsnit 2.2.6).

Generaliseringerne omhandler altså ikke specifikt de fem adoptantkategorier, men gør sig

gældende på et mere overordnet plan, og stemmer trods alt overens med den forskel der ses hen

over de fem adoptantkategorier fra innovatorerne til efternølerne. Syntesen af generaliseringerne

fremgår således af ovenstående beskrivelse af de fem adoptantkategorier.

De brugere af mobile betalinger som jeg i forbindelse med denne afhandling har studeret, det vil

sige mødrene som handler brugt til deres børn, vil hver især kunne placeres i én af de fem

adoptantkategorier. I forbindelse med sådan en indplacering er det vigtigt at huske på at, den

enkelte mor ville skulle placeres i forhold til hvornår de øvrige medlemmer af det sociale system

af brugthandlende mødre er begyndt at anvende mobile betalinger, og ikke i forhold til den

samlede gruppe af brugere af mobile betalinger i Danmark. Da der ikke foreligger nogen

opgørelse over hvornår samtlige brugthandlende mødre i Danmark valgte at begynde at anvende

mobile betalinger, og da det ikke er muligt for mig at foretage sådan en opgørelse, er det imidlertid

ikke muligt for mig at udarbejde den normalfordelingskurve og præcise matematiske inddeling

som Rogers baserer adoptantkategorierne på. Når jeg i afhandlingens analyse og diskussion

beskriver en mor som tilhørende en specifik adoptantkategori, er denne indplacering således

baseret på det empiriske materiale jeg har indsamlet under studiet af den omtalte mor,

sammenholdt med Rogers (2003) beskrivelser af de fem adoptantkategorier.

2.2.8 Teorien om adoptionshastighed

Rogers definerer adoptionshastighed som den relative hastighed med hvilken en innovation

adopteres af medlemmerne af et socialt system (Rogers, 2003, s. 221). Hvor teorien om den

53

individuelle innovationsevne tager udgangspunkt i hvornår et individ adopterer en innovation, ser

teorien om adoptionshastigheden altså på den samlede adoption af innovationen over tid. Teorien

om adoptionshastighed foreslår at den kumulative adoption af en innovation kan repræsenteres

som en S-formet kurve i et koordinatsystem (se Figur 4). I den S-formede kurve ligger der en

langsom og gradvis vækst i begyndelsen. Denne efterfølges af en periode med hurtig vækst som

efterhånden vil aftage og blive mere stabil, for til sidst at gå næsten eller helt i stå (Rogers, 2003).

Ligesom kurven der illustrerer den individuelle innovationsevne (se Figur 3) så er teorien om

adoptionshastighed og den S-formede kurve ligeledes funderet i en lang række studier af

forskellige innovationer foretaget rundt om i verden. Rogers har altså gennemgået

diffusionsstudier og set at næsten alle innovationers udbredelse følger den S-formede kurve,

selvom det dog varierer hvor lang tid udbredelsen strækker sig over og hvor stor en procentdel af

det sociale system der ender med at have adopteret innovationen. Derudover har studierne hjulpet

Rogers til at forstå hvad der sker undervejs på kurven og hvad der har indflydelse på

adoptionshastigheden. Således vil det i de fleste sociale systemer være gældende at

opinionslederne adopterer en innovation når den samlede adoption i systemet ligger mellem 3 og

Figur 4: Diffusionsprocessen illustreret som en S-kurve (Rogers, 2003)

54

16 %. Indtil da har forandringsagenten ydet en stor indsats, men efter opinionsledernes adoption

af innovationen, vil udbredelse af innovationen hurtigt nå en kritisk masse, og derefter fortsætte

af sig selv med kun en lille indsats fra forandringsagenterne. Når over halvdelen af medlemmerne

af det sociale system har adopteret innovationen, begynder kurven at flade ud fordi det bliver

sværere og sværere for adoptanterne at finde andre individer i systemet som endnu ikke har

adopteret (Rogers, 2003).

Ifølge Rogers (2003) er adoptionshastigheden desuden påvirket af fem variabler: 1) Innovationens

opfattede egenskaber (se afsnit 2.2.9), 2) Typen af innovations-beslutning (se afsnit 2.2.5), 3)

Kommunikationskanaler (se afsnit 2.2.3), 4) Karakteren af det sociale system (se afsnit 2.2.5), og

5) Graden af forandringsagenternes promoveringsindsats (se afsnit 2.2.3). Ud af disse fem

variabler er det innovationens opfattede egenskaber der har størst indflydelse på en innovations

adoptionshastighed. Teorien om opfattede egenskaber præsenteres i det følgende afsnit.

Hastigheden, hvormed mobile betalinger er blevet adopteret af det sociale system af

brugthandlende mødre, er ikke relevant for besvarelsen af indeværende afhandlings

forskningsspørgsmål. Men den overordnede adoptionshastighed for mobile betalinger i Danmark

er relevant i forhold til det overordnede forskningsspørgsmål samt til det første underspørgsmål

der begge omhandler udbredelsen af mobile betalinger i Danmark.

2.2.9 Teorien om opfattede egenskaber

På samme måde som teorien om den individuelle innovationsevne og teorien om

adoptionshastighed er baseret på viden fra tidligere studier, er også Rogers’ teori om opfattede

egenskaber baseret på eksisterende viden fra en række forskningsstudier. Teorien om opfattede

egenskaber siger at en person vil adoptere en innovation hvis personen opfatter – altså mener, ud

fra sit eget synspunkt – at innovationen har følgende fem egenskaber: 1) Innovationen skal have

en relativ fordel i forhold til en eksisterende innovation , 2) innovationen er nødt til at være

kompatibel med eksisterende værdier og måder at gøre tingene på, 3) innovationen må ikke være

alt for kompleks, 4) innovationen skal rumme en mulighed for afprøvning, hvilket vil sige at

innovationen kan afprøves i en begrænset periode uden at man er nødt til at adoptere den, og 5)

innovationen skal give synlige resultater (Rogers, 2003). Jo mere en potentiel adoptant opfatter

55

disse egenskaber som værende til stede, desto højere sandsynlighed er der for succesfuld adoption

af innovationen.

Mange forskere har interesseret sig for innovationers egenskaber sådan som de opfattes af mulige

adoptanter, og flere af dem er kommet med bud på egenskaber ud over de fem som Rogers (2003)

arbejder med, samt bud på hvordan man kan måle egenskaberne (se blandt andet Tornatzky &

Klein, 1982; Moore & Benbasat, 1991; Wolfe, 1994; Hedman et al., 2017). Måden man måler

egenskaberne på, er ikke ved at spørge om de er til stede eller ej. Da egenskaberne kan være til

stede i mere eller mindre grad, må man vurdere tilstedeværelsen af hver enkelt egenskab. Moore

og Benbasat (1991) foreslår at man præsenterer potentielle adoptanter for en række elementer og

udsagn, og beder adoptanterne placere hvert enkelt element på en skala i forhold til hvor enig

vedkommende er i udsagnet. Tilsammen siger disse skalaplaceringer noget om i hvor høj grad

egenskaberne er til stede. Denne metode er udbredt og ifølge Rogers (2003) også ganske

anvendelig, hvis bare man sørger for at udvikle sine egne elementer til skalaplaceringen; man kan

ikke uden tilretning genbruge de elementer som Moore og Benbasat (1991) eller andre har

defineret, fordi en innovation er unik og gruppen af potentielle adoptanter er unik.

Derudover er det vigtigt at det er de potentielle adoptanters opfattelse af innovationens egenskaber

der tages i betragtning, og ikke eksperters eller forandringsagenters opfattelse. Derfor ville det

ideelle også være at starte med at bede de potentielle adoptanter om at definere hvilke egenskaber

der skulle måles og derefter måle disse. Det har imidlertid vist sig at de fem egenskaber som

Rogers’ teori indbefatter, i de fleste tilfælde beskriver de egenskaber som potentielle adoptanter

opfatter som værende vigtigst. Diffusionsforskere bør dog være opmærksomme på andre mulige

egenskaber der kan vise sig vigtige i særlige situationer for en gruppe af individer (Rogers, 2003).

Som tidligere forklaret, har jeg i studiet som denne afhandling er baseret på, ønsket at udforske

den mobile betalingsløsning MobilePay. Af denne grund har jeg under indsamlingen af empiri

ikke målt tilstedeværelsen af på forhånd definerede egenskaber, men derimod fokuseret på de

oplevelser som brugerne har med mobile betalinger. Igennem analysen af den indsamlede empiri

fastslås det hvilke egenskaber brugerne opfatter som værende til stede ved mobile betalinger,

hvilket er særligt relevant i forhold til besvarelsen af underspørgsmålet der lyder: ”Hvad er

brugernes oplevelse af mobile betalinger?”.

56

2.2.10 Teknologiklynger

I løbet af de seneste ni underafsnit har jeg gennemgået de faktorer og teorier der beskriver

innovationen og forklarer udbredelsen. Det er imidlertid sådan at individer sjældent opfatter

innovationer som isolerede elementer, hvorfor jeg her lige vil bruge et par linjer på et forklare

fænomenet teknologiklynger.

På samme måde som en række teknologier kan kombineres og danne en innovation, kan en række

innovationer ligeledes kombineres i specifikke brugssituationer. Nogle innovationer er endog

afhængige af andre innovationer for at kunne fungere, og adoptionen af én innovation kan føre til

adoptionen af en anden innovation. En sådan kombination af innovationer har af Rogers (2003)

fået betegnelsen teknologiklynge og defineres således:

‘a technology cluster consists of one or more distinguishable elements

of technology that are perceived as being interrelated’

(Rogers, 2003, s. 249)

Om en innovation, eller som Rogers kalder det her en teknologi, indgår i en teknologiklynge,

afgøres af potentielle adoptanters opfattelse. Grænsen mellem én innovation og en anden kan

synes utydelig for adoptanten, enten fordi innovationerne ligner hinanden og kan substituere

hinanden (eksempelvis de mange mobile betalingsløsninger der er introduceret i løbet af de

seneste 7-8 år), eller fordi innovationerne anvendes i sammenhæng da de komplementerer

hinanden (eksempelvis de to smartphone-apps Facebook og Messenger). Ifølge Rogers (2003) er

der mangel på studier af teknologiklynger.

Man kan godt argumentere for at MobilePay, Swipp og Dankort på mobilen indgår i en

teknologiklynge af mobile betalingsløsninger. Her i afhandlingen er fokus imidlertid rettet mod

mobile betalinger som helhed frem for mod en enkelt mobil betalingsløsning, og i Kapitel 4 hvor

jeg præsenterer den empiriske kontekst, argumenterer jeg derfor for at jeg anser mobile betalinger

for at være en del af en teknologiklynge bestående af elektroniske betalingsløsninger der blot er

en videreudvikling af de ”gammeldags” betalinger med kontanter. På baggrund af dette perspektiv

er netop afhandlingens Kapitel 4 vigtigt, da det redegør for de elektroniske betalingsløsninger der

er gået forud for mobile betalinger samt dem som i dag omgiver mobile betalinger. Jeg har således

ikke besvaret den mangel på studier af teknologiklynger som Rogers påpeger, men anerkendt at

57

den innovation jeg studerer, mobile betalinger, er en del af en teknologiklynge (som jeg redegør

for i Kapitel 4), for på den måde at forstå teknologiklyngens potentielle indvirkning på mobile

betalinger.

2.2.11 Diffusionsforskning i denne afhandling

Som tidligere skrevet har Rogers gennemgået store mængder diffusionslitteratur hvilket har

bidraget til udviklingen af flere af hans teorier. På baggrund af denne litteraturgennemgang har

Rogers endvidere udviklet en typologi for diffusionsforskning. Typologien inddeler

diffusionsanalyser i otte forskellige typer baseret på den afhængige variabel der studeres, og giver

et overblik over hvor stor en del af den samlede diffusionsforskning der ligger inden for hver type.

Med over 50 % af den samlede diffusionsforskning er den individuelle innovationsevne den mest

studerede afhængige variabel (Rogers, 2003). Denne afhandlings overordnede

forskningsspørgsmål er todelt og lyder: Hvordan har innovations-udviklings-processen bidraget

til udbredelsen af mobile betalinger i Danmark, og hvilke adfærdsmæssige konsekvenser har

mobile betalinger for brugerne? Med todelingen af spørgsmålet er studiet i denne afhandling et

eksempel på en blanding af diffusionsstudietyperne nummer to og nummer otte. Tabel 2

præsenterer en oversigt over Rogers’ skitseringer af de to specifikke typer af diffusionsstudier

samt hvordan netop disse diffusionsstudier udføres i indeværende afhandling.

Rogers’ teorier er i diffusionsforskningen typisk anvendt i kvantitative studier hvor man på

forhånd har defineret en række uafhængige variabler som man vil måle tilstedeværelsen af. Jeg

anvender imidlertid Rogers’ teorier kvalitativt, idet jeg med min kvalitative tilgang søger at forstå,

frem for at måle. Derfor er der heller ingen på forhånd definerede uafhængige variabler hvis grad

af tilstedeværelse jeg søger at måle i mit studie. Jeg opererer i stedet med begrebet

observationsenhed, der betegner den enhed jeg ”observerer” og samler empirisk materiale om, for

at kunne foretage en analyse med henblik på at besvare forskningsspørgsmålets to dele.

Diffusionsstudier af type nummer to har adoptionshastigheden af forskellige innovationer i et

socialt system som sin afhængige variabel (Rogers, 2003). Som forklaret i Kapitel 1 tager

indeværende afhandling sit afsæt i den hurtige udbredelse af MobilePay i Danmark (som er

nærmere beskrevet i afsnit 4.6.2). Jeg tager altså udgangspunkt i at der har været en høj

adoptionshastighed, og derudfra søger jeg at finde frem til og forklare hvordan forskellige faktorer

58

har bidraget til denne. Den høje adoptionshastighed udgør således den afhængige variabel, mens

faktorerne der har bidraget til hastigheden, og som er dem jeg forsøger at identificere i mit studie,

udgør de uafhængige variable.

Afhængig
variabel

Uafhængige variabler Observationsenhed
Analyse-

enhed

Rogers’
type 2

Adoptions-
hastigheden

- Innovationens opfattede
egenskaber
- Typen af innovations-beslutning
- Kommunikationskanaler
- Karakteren af det sociale system
- Graden af forandringsagenternes
promoveringsindsats

N/A Innovationen

Type 2 i
denne

afhandling

Udbredelsen af
mobile betalinger i

Danmark
(Identificeres i mit studie)

- Forhold der omgiver
mobile betalinger (både
historiske + nuværende)
- De mobile betalinger
selv (inkl. udbyderne)
- Brugerne af mobile
betalinger (her altså:
mødrene som handler
brugt)

Innovations-
udvikling-
processen

Rogers’
type 8

Konsekvenserne af
innovationen

- Medlemskarakteristika
- Karakteren af det sociale system
- Karakteren af innovationen
- Brugen af innovationen

N/A

Medlemmerne
af det sociale

system /
Sociale

systemer /
Innovationer

Type 8 i
denne

afhandling

De adfærdsmæssige
konsekvenser som
mobile betalinger
har for brugerne

(Identificeres i mit studie)
Mødrene som handler

brugt til deres børn

Mødrenes
oplevelser

med mobile
betalinger

Da diffusionsstudietype nummer to kun er demonstreret i en lille del (1%, Rogers (2003)) af

diffusionslitteraturen, er det imidlertid et lille grundlag Rogers bygger sin generalisering af denne

type studie på, og han påpeger selv at man, ud over at studere de fem variabler fra teorien om

adoptionshastighed7, også kan drage nytte af at studere begivenheder og beslutninger der går forud

7 Forklaret i afsnit 2.2.8. De fem variabler er innovationens oplevede egenskaber, typen af innovations-beslutning,
kommunikationskanalerne, karakteren af det sociale system og graden af forandringsagenternes
promoveringsindsats.

Tabel 2: Oversigt over to typer af diffusionsstudier som Rogers (2003) skitserer og konkret udføres i denne afhandling

59

for at en innovation tages i brug, idet disse også har betydelig indflydelse på udbredelsen. Af

denne grund, er den enhed jeg analyserer ikke bare innovationen (sådan som det oftest er tilfældet

ved diffusionsstudietype nummer to (Rogers, 2003)), men hele innovations-udviklings-processen

for mobile betalinger. For at kunne analysere hele denne proces har jeg desuden observeret flere

enheder, herunder; de forhold der omgiver mobile betalinger (det vil sige baggrundshistorie samt

nuværende omgivende forhold); innovationen selv (inklusive udbyderne af mobile betalinger);

samt brugerne af mobile betalinger (i denne afhandling vil det sige mødre som handler brugt til

deres børn). Dette er præcis de enheder der bidrager til innovations-udviklings-processen, hvilket

også er forklaret i henholdsvis afsnittene 1.1.3 og 2.2.

I diffusionsstudietype nummer otte er den afhængige variabel konsekvenserne af innovationen,

mens de uafhængige variabler der typisk studeres i denne type studie er; medlemskarakteristika;

karakteren af det sociale system; og karakteren af innovationen og brugen af denne. Endelig er de

enheder man analyserer, medlemmerne af det sociale system eller sociale systemer selv eller

innovationer. Studier hvor konsekvenserne af innovationen er den afhængige variabel, er dem der

er foretaget færrest af i diffusionsforskningen – ved Rogers’ litteraturgennemgang udgjorde

sådanne studier kun 0,2 % af den samlede diffusionsforskning (Rogers, 2003). Her i afhandlingen

forsøger jeg således også at identificere den afhængige variabel ’adfærdsmæssige konsekvenser

som mobile betalinger har for brugerne’. De uafhængige variable som tilsammen skaber de

adfærdsmæssige konsekvenser identificeres først senere i afhandlingen når jeg analyserer mit

empiriske materiale vedrørende mødrenes oplevelser med mobile betalinger i brugthandel.

Mødrene som handler brugt til deres børn er altså den enhed jeg observerer, mens mødrenes

oplevelser med mobile betalinger udgør den enhed jeg analyserer, og som bidrager til

identificeringen af de adfærdsmæssige konsekvenser som mobile betalinger har for brugerne.

2.3 Tillid

Igennem tiden er begrebet tillid blevet studeret inden for mange forskellige paradigmer inden for

de sociale videnskaber, hvorfor tillid uundgåeligt også er blevet defineret på mange forskellige

måder. I en artikel fra 1998 præsenterer Rousseau et al. en gennemgang af tillidslitteratur på tværs

af discipliner og kommer frem til at forskere fundamentalt set er enige om hvad der ligger i

begrebet tillid, samt at de to forhold risiko og gensidig afhængighed er nødvendige for at tillid

kan opstå. Rousseau et al. (1998) understreger at i tilfælde hvor en handling kan udføres uden at

60

den indebærer nogen form for risiko, er tillid ikke nødvendig. Det er dermed kun aktuelt at tale

om tillid i situationer hvor en tillidsgiver (på engelsk: trustor) oplever en sandsynlighed for tab

eller skade af en eller anden art. Årsagen til risiko findes i usikkerheden om hvorvidt

tillidsmodtager (på engelsk: trustee) har til hensigt og i situationen ender med at handle

hensigtsmæssigt (Rousseau et al., 1998). Således skaber risiko altså en mulighed for tillid og

dermed for at løbe en risiko, hvilket leder os til det andet forhold der er nødvendig for at tillid kan

opstå, nemlig gensidig afhængighed.

Ifølge Rousseau et al. (1998) kan man kun tale om tillid i det omfang at det er nødvendigt at løbe

en risiko for at opfylde sin interesse. Med andre ord; hvis dét at løbe en risiko, og dermed

afhængighed af en anden, er unødvendig for at opfylde sin interesse, er tillid ikke nødvendigt. Der

er altså kun tale om tillid i situationer hvor tillidsgiver og tillidsmodtager er afhængige af

hinanden. Baseret på disse to forhold og gennemgangen af tillidslitteraturen foreslår Rousseau et

al. (1998) følgende definition af tillid:

”Trust is a psychological state comprising the intention to accept vulnerability

based upon positive expectations of the intentions or behavior of another.”

(Rousseau et al., 1998, s. 395)

Denne definition er siden blevet bredt accepteret og anvendt blandt tillidsforskere (på det

informationsteknologiske område blandt andet af McKnight et al., 2002b; Yousafzai et al., 2003;

Bart et al., 2005; McKnight, 2005). Ifølge Paul & McDaniel (2004) er der ligefrem opnået generel

konsensus om denne definition af tillid, og med næsten 9000 citationer af Rousseau et al. (1998)

(Google Scholar, 5. januar, 2018) er det denne definition jeg følger i indeværende afhandling.

2.3.1 Dimensioner af tillid i mobilbetaling

Som tidligere forklaret har forskningslitteraturen på mobilbetalingsområdet dokumenteret tillids

markante indflydelse på adoptionen af mobile betalinger (se blandt andet Dahlberg et al., 2003;

Pousttchi, 2003; Zmijewska et al., 2004; Kindberg et al., 2004; Chandra et al., 2010; Zhou, 2011;

Duane et al., 2014), og ifølge Dahlberg et al. (2015) er tillid den tredje mest studerede

adoptionsfaktor på mobilbetalingsområdet. Den tillid der hidtil er undersøgt og beskrevet i

forskningslitteraturen på mobilbetalingsområdet er hovedsageligt brugerens tillid til den samlede

61

mobile betalingsløsning (se f.eks. Mallat et al., 2008; Shin, 2009; Keramati et al., 2012; Liébana-

Cabanillas et al., 2014; Qasim & Abu-Shanab, 2016), men da tillid er en multidimensionel

konstruktion (Grabner-Kräuter & Kaluscha, 2003) bør den undersøges fra forskellige vinkler for

fuldt ud at forstå hvordan den opstår (Xin et al., 2015).

Jeg har kunnet finde to studier af mobile betalinger hvori forskellige dimensioner af tillid er

undersøgt; Chandra et al. (2010) og Xin et al. (2013; 2015). Chandra et al. (2010) præsenterer en

model for brugertillid i adoptionen af mobile betalinger. Modellen er baseret på den tidligere

nævnte TAM (Technology Acceptance Model (Davis, 1989)) og litteratur om tillid, og teoretiserer

den rolle som tillid spiller når en bruger skal beslutte om denne vil begynde at anvende en mobil

betalingsløsning, samtidig med at den specificerer faktorer der har indflydelse på brugerens tillid

til den mobile betalingsløsning. Således kommer modellen både med et bud på hvad der er med

til at skabe brugerens tillid til en mobil betalingsløsning, samt et bud på hvordan brugerens tillid

efterfølgende påvirker intentionen om at adoptere løsningen. I forhold til denne afhandlings

forskningsspørgsmål er det relevant at se nærmere på de faktorer der har indflydelse på brugerens

tillid til den mobile betalingsløsning.

Ifølge Chandra et al. (2010) er der to objekter som et individ er nødt til at have tillid til før denne

vil begynde at anvende en mobil betalingsløsning; udbyderen af den mobile betalingsløsning samt

den teknologi der gør mobile betalinger muligt. Disse to er således tillidsmodtagere. Tilliden til

en tillidsmodtager kan konceptualiseres som en samling af tillidsfulde overbevisninger, hvilket

vil sige tillidsgiverens opfattelse af tillidsmodtagerens karakteristika der indikerer

tillidsmodtagerens adfærd (Mallat et al., 2008). Baseret på eksisterende litteratur om tillid i

informationsteknologiske og mobilbetalingskontekster har Chandra et al. (2010) således

identificeret de af de to tillidsmodtageres karakteristika som påvirker brugertilliden. For

udbyderen af den mobile betalingsløsning drejer det sig om dennes opfattede omdømme og

opfattede opportunisme, mens det for den mobile teknologi drejer sig om opfattet

omgivelsesmæssig risiko og opfattet strukturel sikkerhed (de forskellige karakteristika er forklaret

i Tabel 3). Chandra et al. (2010) mener altså at brugertilliden i mobile betalingsløsninger består

af de to dimensioner karakteristika ved udbyderen af den mobile betalingsløsning og

karakteristika ved den mobile teknologi.

62

Dimension Faktor Forklaring

Høj grad af
faktoren
påvirker

tillid…
Baseret på

Karakteristika
ved udbyderen
af den mobile
betalingsløsning

Udbyderens
opfattede
omdømme

Graden af brugerens tro på at udbyderen er
kompetent, ærlig og velvillig.

Positivt

Chandra et al.,
2010; Doney &
Cannon, 1997;
Jarvenpaa et
al., 1999.

Udbyderens
opfattede
opportunisme

Udbyderens mulige opportunistiske adfærd
over for brugeren. Henviser til at brugeren
løber en risiko når denne indgår en aftale
med udbyderen som på uhensigtsmæssig
vis kan udnytte brugerens svagheder.

Negativt
Chandra et al.,
2010; John,
1984.

Karakteristika
ved den sælger
som tager imod
mobilbetaling

Sælgerens
opfattede
omdømme

Graden af brugerens tro på at sælgeren er
kompetent, ærlig og velvillig.

Positivt
Xin et al., 2013;
2015.

Sælgerens
opfattede
opportunisme

Sælgerens mulige opportunistiske adfærd
over for brugeren. Henviser til at brugeren
løber en risiko når denne handler med
sælgeren som på uhensigtsmæssig vis kan
udnytte brugerens svagheder.

Negativt
Xin et al., 2013;
2015.

Karakteristika
ved den mobile
teknologi

Opfattet
omgivelses-
mæssig risiko

Risiko forbundet med det mobile internets
bagvedliggende teknologiske infrastruktur.
Omgivelsesmæssig risiko henviser til de
sikkerhedsrisici som brugerne står over for
når de foretager en transaktion via en
mobil betalingsløsning der fungerer
igennem et trådløst netværk.

Negativt

Bhimani, 1996;
Chandra et al.,
2010;
Cockburn &
Wilson, 1996.

Opfattet
strukturel
sikkerhed

Brugerens opfattelse af hvorvidt de
institutionelle strukturer (her: løfter, love,
reguleringer) hjælper med at skabe sikre,
sikrede og pålidelige mobile transaktioner.

Positivt

Chandra et al.,
2010;
McKnight et al.,
2002a.

Personligheds-
variabel

Individets
disponering for
at have tillid

Et individs generelle evne og villighed til at
udvise tillid. Denne evne er et
personlighedstræk der formes igennem
individets levetid.

Positivt
McKnight et al.,
2002a; Xin et
al., 2013; 2015.

Kulturel variabel
Usikkerheds-
aversion

Graden af hvor truet eller bekymret et
individ føler sig når denne befinder sig i
usikre situationer.

Negativt

Srite &
Karahanna,
2006; Xin et al.,
2013; 2015.

Tabel 3: Oversigt over karakteristika og variabler som tilsammen udgør fundamentet for brugerens tillid til en mobil
betalingsløsning (udformet på baggrund af Chandra et al. (2010) og Xin et al. (2013; 2015)).

63

Det andet af de to studier hvor forskellige dimensioner af tillid er undersøgt (Xin et al., 2013;

2015) påpeger imidlertid at Chandra et al. (2010) overser nogle dimensioner der også har

indflydelse på brugerens tillid til en mobil betalingsløsning. Xin et al. (2013; 2015) udbygger

derfor Chandra et al.s (2010) model med dimensionerne karakteristika ved den sælger som tager

imod mobilbetaling (det være sig dennes opfattede omdømme og opfattede opportunisme),

personlighedsvariablen individets disponering for at have tillid, og endelig den kulturelle variabel

usikkerhedsaversion. De karakteristika og variabler som tilsammen udgør fundamentet for

brugerens tillid til en mobil betalingsløsning er listet og forklaret i Tabel 3, hvor det ligeledes

angives hvorvidt en høj grad af hver enkelt faktor påvirker brugerens tillid til den mobile

betalingsløsning i positiv eller negativ retning.

Igennem test af sine modeller erfarede Chandra et al. (2010) og Xin et al. (2015) at, de faktorer

der yder den stærkeste påvirkning på brugerens tillid til den mobile betalingsløsning er sælgerens

opfattede omdømme, den opfattede omgivelsesmæssige risiko og den opfattede strukturelle

sikkerhed. Ydermere viste testen af modellerne at faktorerne udbyderens opfattede omdømme,

individets disponering for at have tillid, samt usikkerhedsaversion har en mindre stærk, men dog

betydelig effekt på brugerens tillid til den mobile betalingsløsning. I de to studier viste opfattet

opportunisme (både udbyders og sælgers) sig kun at have en ubetydelig effekt på brugerens tillid,

hvilket kan skyldes at studierne er foretaget i henholdsvis Singapore og New Zealand hvor

veludviklede love regulerer informations- og kommunikationsteknologier med det formål at

beskytte forbrugeres finansielle aktiver og transaktioner. Brugerne kan derfor være tilbøjelige til

at tro på at udbydere af mobile betalingsløsninger og de sælgere som anvender dem, ikke vil bryde

loven ved at udøve opportunistisk adfærd. Studierne viste imidlertid at hvis en bruger opfatter

udbyderens eller sælgerens adfærd som opportunistisk, så vil dette have en negativt effekt på

brugerens opfattelse af den pågældendes omdømme. Endelig viste studierne også at hvis brugerne

opfatter den strukturelle sikkerhed som høj, så vil den omgivelsesmæssige risiko opfattes som lav

(Chandra et al., 2010; Xin et al., 2015).

Det skal imidlertid bemærkes at tillid ikke er statisk, men et dynamisk fænomen (Grabner-Kräuter

& Kaluscha, 2003). Brugeres tillid vil altså sandsynligvis ændre sig over tid (Xin et al., 2015)

hvorfor forskellige faser af tillid bør adskilles og specificeres. Rousseau et al. (1998) skelner

mellem tre faser; fasen hvor tilliden dannes og opbygges; fasen hvor tilliden allerede eksisterer

og stabiliseres; og opløsningsfasen hvor tilliden aftager.

64

2.3.2 Studiet af tillid i denne afhandling

Når jeg her i afhandlingen forsøger at svare på hvor brugerne placerer deres tillid når de vælger

at tage en ny mobil betalingsløsning i brug, er det med udgangspunkt i de tre objekter som et

individ bør have tillid til før denne vil begynde at anvende en mobil betalingsløsning; udbyderen

af den mobile betalingsløsning; sælgeren som tager imod mobilbetaling; og den bagvedliggende

mobile teknologi (Chandra et al., 2010; Xin et al., 2015). I det konkrete studie som jeg har

gennemført drejer det sig således om mødrenes tillid til Danske Bank (som oprindeligt udbød den

mobile betalingsløsning MobilePay), til den anden mor som de køber brugt tøj, legetøj eller udstyr

af, og til den teknologi som MobilePay er baseret på. Underspørgsmålet om hvor brugerne

placerer deres tillid når de vælger at tage en ny mobil betalingsløsning i brug, placerer sig således

i den første af de tre faser af tillid, nemlig fasen hvor tilliden dannes og opbygges (Rousseau et

al., 1998). Chandra et al. (2010) og Xin et al. (2015) foreslår at man foretager målinger af hver af

de foreslåede faktorer for på den måde at kunne fastslå i hvor høj grad de er tilstede, og således

foreslår de altså en kvantitativ tilgang til studiet af tillid i mobile betalinger. Her i afhandlingen

har jeg derimod valgt an kvalitativ tilgang, idet jeg vil anvende Chandra et al.s (2010) og Xin et

al.s (2015) foreslåede opdeling af tillid som en ramme at forstå tillid ud fra, når jeg samler empiri

fra mødrene. Gennem den kvalitative tilgang søger jeg endvidere en større forståelse for hvad der

ligger bag mødrenes tillid til MobilePay.

Jeg vil endvidere gøre læseren opmærksom på at Chandra et al. (2010) testede sin model på

potentielle brugere i Singapore som ikke tidligere havde benyttet sig af mobile betalingsløsninger,

mens Xin et al. (2013; 2015) testede sin model på potentielle brugere i New Zealand som heller

ingen erfaring med mobile betalinger havde haft. Begge studier er dermed foretaget før adoption

har fundet sted, mens mit studie af mødres oplevelser med mobile betalinger er foretaget efter

adoption har fundet sted, hvorfor udgangspunkterne for henholdsvis deres studier og mit studie er

vidt forskellige. Mit studie adskiller sig endvidere fra de to foregående studier ved at udbyderen i

mit studie er en bank, mens udbyderne i Chandra et al. (2010) og Xin et al. (2013; 2015) er

teleselskaber, og ved at sælgerne som tager imod mobilbetaling i mit studie er mødre (altså

privatpersoner – endda fra samme sociale system som brugeren selv), mens sælgerne i Chandra

et al. (2010) og Xin et al. (2013; 2015) er supermarkeder, caféer og lignende. Med disse

forskelligheder in mente er det interessant om resultaterne af mit studie peger i samme retning

65

som de to studier der her er henvist til; om mødrene i mit studie peger på de samme dimensioner

og faktorer som havende betydelig effekt på deres tillid til den mobile betalingsløsning.

2.4 Teorien om planlagt adfærd

Med det formål at forklare sammenhængen mellem et individs synspunkt og adfærd, udviklede

Fishbein og Ajzen (1975) teorien om begrundet handling (på engelsk: Theory of Reasoned

Action). Med udspring i socialpsykologien, og baseret på studier af synspunkter og på modeller

der forklarer hvordan forventninger og værdier påvirker adfærd, er teorien om begrundet handling

således designet til at forudsige viljebestemte handlinger og til at hjælpe os med at forstå de

psykologiske faktorer der er afgørende for handlingen. Ifølge denne teori er intentionen om at

foretage en handling, den vigtigste faktor i forhold til om et individ ender med at udføre

handlingen (Fishbein & Ajzen, 1975). Ajzen (1985) påpegede imidlertid at handlinger sjældent er

fuldt ud kontrolleret af viljen; at blot fordi at et individ har en intention om at gøre noget, er det

ikke ensbetydende med at det munder ud i netop dén adfærd. Ajzen tilrettede derfor den

oprindelige teori hvilket resulterede i teorien om planlagt adfærd (på engelsk: Theory of Planned

Behavior) der kan forudsige og forklare menneskelig adfærd i en given kontekst (Ajzen, 1985).

En anden model der ligeledes er funderet i teorien om begrundet handling (Fishbein & Ajzen,

1975) er den tidligere omtalte Technology Acceptance Model (TAM) ”… which is specifically

meant to explain computer usage behavior” (Davis et al., 1989, s. 983). Med sit fokus på teknologi

kan TAM umiddelbart virke som en mere oplagt teori at supplere Rogers’ diffusionsteori med i

indeværende studie, end teorien om planlagt adfærd. Men hvor TAM for eksempel blot kan

indikere hvorvidt brugerne synes at en teknologi er let eller svær at anvende, kan teorien om

planlagt adfærd give mere specifik information om årsager til denne holdning (Mathieson, 1991),

hvilket er dét der netop er brug for, for at afhjælpe den mangel i Rogers’ diffusionsteori som

Karahanna et al. (1999) og Tarhini et al. (2015) påpeger (se afsnit 2.1). Teorien om planlagt

adfærd er således den teori der anvendes når jeg her i afhandlingen besvarer de underspørgsmål

der omhandler brugerne. Teorien er præsenteret som en konceptuel model i Figur 5.

66

I en artikel fra 1991 (Ajzen, 1991) hvori Ajzen diskuterer modellen i Figur 5, foreslår han at

menneskelig adfærd er styret af tre typer af overbevisninger, nemlig adfærdsmæssige

overbevisninger, normative overbevisninger og overbevisninger om kontrol. Adfærdsmæssige

overbevisninger er forestillinger om de sandsynlige udfald af en adfærd (f.eks. brugen af en mobil

betalingsløsning) og evalueringen af disse udfald. Samlet set leder de adfærdsmæssige

overbevisninger til en positiv eller negativ holdning til den givne adfærd. Normative

overbevisninger derimod er forestillinger om de principielle forventninger fra andre (f.eks.

forbrugerens opfattelse af bankens ønsker med hensyn til brugen af mobile betalingsløsninger) og

motivationen for at efterkomme disse forventninger. Samlet set danner de normative

overbevisninger den subjektive norm, der fører til at individet oplever et socialt pres. Og endelig

er overbevisninger om kontrol, de forestillinger som et individ gør sig vedrørende tilstedeværelsen

af faktorer (f.eks. begrænset erfaring med brugen af apps) der kan facilitere eller hindre individet

i at udføre den givne adfærd. Samlet set udgør disse overbevisninger om kontrol individets

opfattede adfærdsmæssige kontrol (Ajzen, 1991), der er dén ekstra variabel som Ajzen (1985)

introducerede for at tage højde for sin påstand om at adfærd ikke er fuldstændig viljebestemt,

Figur 5: Teorien om planlagt adfærd (Ajzen, 1991)

67

sådan som Fishbein og Ajzen (1975) ellers postulerede. Den opfattede adfærdsmæssige kontrol

henviser altså til hvorvidt individet opfatter det som nemt eller svært at udføre adfærden, hvilket

reflekterer individets tidligere erfaring såvel som forventede hindringer (Ajzen, 1991).

De tre ovennævnte faktorer som de tre typer af overbevisninger fører til (holdning til den givne

adfærd, subjektiv norm, og opfattet adfærdsmæssig kontrol) er afgørende for intentionen om at

udføre en adfærd (f.eks. at øge sin brug af en mobil betalingsløsning). En generel regel er at, jo

mere favorabel holdningen til den givne adfærd og den subjektive norm er, og jo større den

opfattede adfærdsmæssig kontrol er, des stærkere bliver individets intention om at udføre

adfærden. Styrken af intentionen indikerer således hvor motiveret individet er og hvor stor en

indsats individet er villig til at yde for at udføre adfærden. Og jo stærkere intentionen er, des større

sandsynlighed er der for at adfærden udføres præcis som den var tænkt (Ajzen, 1991). Ud over at

teorien om planlagt adfærd samlet set kan benyttes til at forklare hvorfor et individ handler som

det gør i en specifik kontekst, kan de to faktorer intention og opfattet adfærdsmæssig kontrol

benyttes til direkte at forudsige den adfærdsmæssige præstation (Ajzen, 1991).

Man skal imidlertid huske på at teorien om planlagt adfærd forklarer de overvejelser som individet

selv gør sig i forhold til adfærden. Ud over individets egne overvejelser vil udførelsen af en adfærd

oftest også afhænge af ressourcemæssige faktorer der findes rundt om individet og som adfærden

blot må indpasses efter, for eksempel tid, økonomiske forhold, evner, og andres samarbejde

(Ajzen, 1985). Samlet set repræsenterer intentionen sammen med disse faktorer individets

virkelige kontrol over en adfærd, for hvis individet har de fornødne ressourcer og har intention

om at udføre en adfærd, bør han eller hun kunne lykkes med at udføre denne adfærd (Ajzen, 1991).

2.4.1 Anvendelse af teorien om planlagt adfærd i denne afhandling

Siden den blev introduceret i 1985 har teorien om planlagt adfærd fundet anvendelse inden for en

række forskellige områder (Al-Lozi & Papazafeiropoulou, 2012), heriblandt det

informationsteknologiske område. Således finder man i forskningslitteraturen eksempler hvor

teorien om planlagt adfærd anvendes i studiet af online dagligvarehandel (Hansen et al., 2004),

etisk adfærd på det informationsteknologiske område (Leonard et al., 2004), IT-adoption (Liao et

al., 1999; Vekatesh et al., 2000; Riemenschneider et al., 2003; Brown & Venkatesh, 2005),

fremstilling af information online (Lwin & Williams, 2003) og anvendelse af IT (Mathieson,

68

1991). I disse studier kombineres teorien om planlagt adfærd ofte med den tidligere omtalte TAM

eller med Rogers’ (2003) diffusionsteori med det formål at opnå en bedre forståelse for accepten,

adoptionen, brugen, og den fortsatte anvendelse af for eksempel IT (Al-Lozi &

Papazafeiropoulou, 2012). Blandt andet kombinerer Liao et al. (1999) faktorer fra teorien om

planlagt adfærd med faktorer fra Rogers’ diffusionsteori i et studie af adoptionen af virtuelle bank-

services, mens Weigel et al. (2014) kombinerer faktorer fra de samme to teorier i én samlet model

for innovations-adoptions-adfærd. Også Dahlberg og Öörni (2007) trækker på begreber fra de to

teorier når de forsøger at forklare motivationen for at adoptere mobile betalinger.

Som forklaret i præsentationen af indeværende afhandlings teoretiske ramme (afsnit 2.1)

kombinerer jeg ligesom ovennævnte studier Rogers’ (2003) diffusionsteori med teorien om

planlagt adfærd. Både Rogers’ diffusionsteori og teorien om planlagt adfærd omhandler faktorer

der har indflydelse på et individs adfærd i en given situation; hvor Rogers’ teori beskæftiger sig

med innovationens egenskaber sådan som de opfattes af individet, beskæftiger teorien om planlagt

adfærd sig med overbevisninger der påvirker individets adfærd. Inddragelsen af begge teorier i

mit studie muliggør således en bedre forståelse af brugernes beslutning om at begynde at anvende

mobile betalinger samt af deres brug af disse betalinger.

Her i afhandlingen finder teorien om planlagt adfærd konkret anvendelse hen over innovations-

beslutnings-processens andet, tredje, fjerde og femte stadie (der vedrører henholdsvis overtalelse,

beslutning, implementering og bekræftelse – se afsnit 2.2.6). Det er nemlig her teorien om planlagt

adfærd kan forklare den proces et individ gennemgår fra han eller hun gøres bekendt med

innovationens egenskaber (se afsnit 2.2.9), henover sammenholdningen af disse egenskaber med

de tre typer af overbevisninger (se afsnit 2.4), videre til beslutningen om hvorvidt innovationen

skal adopteres eller ej, og indtil implementering har fundet sted, det vil sige indtil individets

overvejelser og intention har mundet ud i en egentlig adfærd. Endvidere kan teorien om planlagt

adfærd forklare den næste proces et individ gennemgår, når han eller hun har implementeret

innovationen og dermed gjort sig nogle erfaringer om innovationen. Disse erfaringer

sammenholdes på ny med de tre typer af overbevisninger som Ajzen (1991) har præsenteret,

hvilket til slut fører til en beslutning om fortsat at anvende innovationen eller ej.

69

Kapitel 3: Metodiske overvejelser

I dette kapitel introduceres den metodiske tilgang der er anvendt i besvarelsen af afhandlingens

forskningsspørgsmål. Først ekspliciterer jeg min videnskabsteoretiske tilgang til arbejdet med

projektet. Dernæst uddyber jeg hvordan undersøgelsen bag denne afhandling var designet, og

kommer herunder ind på de valgte metoder til indsamling og analyse af afhandlingens empiriske

grundlag.

3.1 Videnskabsteoretisk perspektiv

Det videnskabsteoretiske udgangspunkt for et forskningsprojekt rummer en række grundlæggende

antagelser der både gennemsyrer og guider forskningsprojektet. Projektet i indeværende

afhandling er påvirket af hermeneutikken, og ved at præsentere hermeneutikkens grundlæggende

antagelser, tilbyder jeg læseren et indblik i hvordan dette videnskabsteoretiske perspektiv er med

til at forme projektets design og argumentationen herfor. Således har læseren et grundlag at forstå

og granske forskningen ud fra. Hermeneutikken som epistemologisk position reflekterer min egen

underliggende forståelse af verden, idet jeg mener at et individs opfattelse af verden uundgåeligt

påvirkes af dennes baggrund og forhåndsviden. Således påvirker min egen baggrund også hvordan

jeg konstruerer mit studie og hvordan jeg trækker en mening ud af empiriske observationer. I dette

afsnit uddyber jeg den hermeneutiske tankegang der har været udgangspunktet for arbejdet med

afhandlingen.

3.1.1 Hermeneutiske retning

Hermeneutikken har sin oprindelse i renæssancen hvor den anvendtes af protestanter til

fortolkning af Bibelen samt af humanister til fortolkning af klassiske græske og romerske tekster.

Siden er området hvor hermeneutikken finder anvendelse blevet udvidet og er i dag en filosofisk

retning i højere grad end blot en metode til fortolkning. To forskellige grene af hermeneutikken

dominerer billedet: den objektivistiske hermeneutik og den aletiske hermeneutik (Alvesson &

Sköldberg, 2009). Det der adskiller disse to grene er hovedsageligt diskussionen om hvorvidt

verden (objektet) kan anskues som noget eksternt i forhold til subjektet der observerer den; mens

den objektivistiske hermeneutik mener at dette godt kan lade sig gøre, mener den aletiske

70

hermeneutik at de to ikke kan adskilles idet objektets betydning er konstrueret af subjektet og

dermed kun eksisterer i kraft af subjektet (Alvesson & Sköldberg, 2009).

De mest betydningsfulde tænkere inden for den aletiske hermeneutik er de eksistentialistiske

hermeneutikere Edmund Husserl, Martin Heidegger og Hans-Georg Gadamer som mener at de

oplevelser og erfaringer som et observerende individ rummer, gør det umuligt at adskille individet

fra det observerede. Alvesson & Sköldberg (2009, s. 116-117) forklarer:

“The existential hermeneuticians who entered the stage from the 1930s onwards rejected

the difference between subject and object, and oriented their interest towards what

Heidegger (1962) called Being-in-the-world (in-der-Welt-sein). We are irrevocably merged

with our world, already before any conscious reflection, and the polarization between a

thinking subject and an object is therefore a dubious secondary construction. Consequently,

the concept of understanding in objectivist hermeneutics is called into question, since it

builds on this polarity between an empathizing subject and a (human) object for empathy”.

Omdrejningspunktet for de eksistentialistiske hermeneutikere er således begrebet erfaring.

Erfaring er dét der er givet på forhånd og dét som udgør fundamentet og udgangspunktet for

enhver mental proces og udforskning af virkeligheden. Erfaring opnås gennem observation.

Observation er imidlertid ikke en passiv, men en aktiv handling, i og med at dén forståelse som

observationen resulterer i, er formet af det observerende individs tidligere erfaring (Alvesson

& Sköldberg, 2009). Således bidrager erfaringen fra observationen til individets samlede

erfaring, der således må forstås at udgøres af en sammenhængende række af observationer og

dertilhørende erfaringer.

I tråd med dette finder vi at de eksistentialistiske hermeneutikere ikke skelner mellem mening

og betydning, idet de ikke mener at intentionen bag det der er sagt, skrevet eller gjort kan

adskilles fra den måde hvorpå det fortolkes af modtageren (Alvesson & Sköldberg, 2009). Og

således er vi tilbage ved argumentet om at intet kan observeres objektivt, hvorfor det ikke giver

mening at tale om en iboende mening der kan udledes da meningen altid vil være påvirket af

det observerende og dermed fortolkende individs erfaring. Dette står i skarp kontrast til den

objektivistiske hermeneutik hvor fokus er på at afsløre en objektiv virkelighed.

71

Her i afhandlingen lægger jeg mig op ad den eksistentialistiske hermeneutik da jeg mener at

man som individ har erfaring, altså en forforståelse, som man som forsker må være sig bevidst

når man foretager et studie. Ved eksplicit at acceptere denne forforståelse erkender jeg at jeg

som selvbevidst, reflekterende og kategoriserende subjekt allerede har fortolket det empiriske

materiale, før den videnskabelige fortolkning er gået i gang, og at resultatet af min analyse

dermed uundgåeligt vil være påvirket af min forforståelse. Samtidig vil jeg benytte lejligheden

til at gøre opmærksom på at de eksistentialistiske hermeneutikere har forskellige betegnelser

for den sammenhæng mellem subjekt og objekt som er præsenteret ovenfor. Således opererer

Husserl med begrebet ’Livsverden’, hvilket svarer til Heideggers ’Væren-i-verden’ og

Gadamers ’tilhørende’ (Alvesson & Sköldberg, 2009). I indeværende afhandling gør jeg brug

af betegnelsen Livsverden.

3.1.2 Den hermeneutiske samtale

Med accepten af at forforståelse er uundgåelig, kan jeg som forsker drage nytte af den

hermeneutiske samtale, der er en fremgangsmetode som kan bidrage til forståelse af og refleksion

over forholdet mellem min egen personlige historie og de tolkninger jeg foretager. ”According to

Gadamer (1975) […] understanding/ interpretation has the nature of a dialogue in which the

meaning of a text emerges through a conversation between the interpreter and the text” (Prasad,

2002, s. 19). Dette er måden hvorpå hermeneutikere med udgangspunkt i deres forforståelse

spørger ind til hvad det er teksten (eller i mit tilfælde det indsamlede empiriske materiale)

fortæller, og samtidig lytter til og danner en mening om hvad det er der fortælles. Igennem denne

vekslen mellem forforståelse og nye erfaringer skabes en ny forståelse. Prasad (2002) forklarer at

”[…] the hermeneutic conversation between the interpreter and the text is a dialogue in which the

interpreter puts questions to the text, and the text, in turn, puts questions to the interpreter. The

questions put by the text challenge the truth of the interpreter’s prejudices” (s. 19).

På baggrund af ovenstående forklaring af den eksistentialistiske hermeneutik kan processen i mit

forskningsprojekt ses som en konstruktionsproces, hvor jeg som forsker er det konstruerende

subjekt der er påvirket af min historie, altså min forforståelse. Min forforståelse er blandt andet

præget af min egen baggrund i forskning på mobilbetalingsområdet (præsenteret kort i afsnit

1.1.1), der i øvrigt også var udgangspunktet for opstarten af dette forskningsprojekt. Endvidere er

min forforståelse præget af min mere personlige baggrund, der i nogen udstrækning præsenteres

72

senere i dette kapitel når jeg kommer ind på mit eget tilhørsforhold til det sociale system jeg har

studeret.

Vekselvirkningen mellem forforståelse og ny erfaring kommer mere eksplicit til udtryk når jeg

under analysen og diskussionen af mit empiriske materiale på abduktiv vis bevæger mig frem og

tilbage mellem min forforståelse, afhandlingens teoretiske ramme og det indsamlede empiriske

materiale (mere om dette senere i kapitlet), for derigennem at opnå en større forståelse for

fænomenet mobile betalinger og til slut blive i stand til at besvare afhandlingens

forskningsspørgsmål.

3.2 Undersøgelsesdesign

Som forklaret i denne afhandlings Kapitel 1 er formålet med mit studie at bidrage med empirisk

baseret viden om hvilke faktorer der har bidraget til udbredelsen af mobile betalinger i Danmark,

samt hvilke adfærdsmæssige konsekvenser mobile betalinger har for brugerne. Som også forklaret

i Kapitel 1, har jeg operationaliseret dette formål i et konkret studie af udbyderes arbejde med

udvikling og markedsføring af mobile betalingsløsninger, samt mødres oplevelser med mobile

betalinger når de på loppemarkeder handler brugt tøj, legetøj og udstyr til deres børn. I

overensstemmelse med dette formål og med min hermeneutiske tilgang har jeg valgt at

gennemføre studiet som et kvalitativt, eksplorativt case-studie der bygger på indsamling af to ting;

1) ekspertinterviews med udbydere om hvordan de har arbejdet med undersøgelse, udvikling og

markedsføring af deres mobile betalingsløsninger; 2) dybdegående semistrukturerede interviews

med denne særlige gruppe af brugere af mobile betalinger om deres kontekstsensitive oplevelser

med denne nye betalingsform. Den kvalitative tilgang muliggør velfunderede, grundige

beskrivelser og analysen af casene kombinerer teoretisk viden med nye empiriske indsigter

(Eisenhardt, 1989) og er velegnet til studier der har til formål at udforske et fænomen (Yin, 2014).

Case-analysen er desuden velegnet til at frembringe en såkaldt ”thick description” (Geertz, 2008).

Mobile betalinger er tidligere blevet studeret gennem case-studier, dog i et begrænset omfang og

hovedsageligt foretaget i udviklingslande (de Albuqueque et al., 2016). Endvidere er størstedelen

af adoptionsstudierne på mobilebetalingsområdet, som forklaret i Kapitel 2, funderet i TAM og

TAMs varianter, hvilket afspejler sig i de metoder der dominerer forskningen på dette område. I

en litteraturgennemgang fandt Dahlberg et al. (2015) at 31 ud af 34 artikler om adoption på

mobilbetalingsområdet er baseret på empirisk materiale indsamlet ved hjælp af spørgeskemaer og

73

analyseret kvantitativt. Dette peger i retning af at der mangler kvalitative case-studier af

eksisterende mobile betalingsløsninger i udviklede lande, hvilket denne afhandling kommer i

møde.

Welch et al. (2011) har udarbejdet en typologi over tilgange til case-studier. Mens man kun

sjældent møder de fire typer af case-studier i deres reneste form, vil et case-studie typisk lægge

sig op ad den ene af de fire (Welch et al., 2011). I indeværende afhandling anvendes case-studiet

som en slags fortolkende meningsskabelse (interpretive sensemaking), og der er derfor tale om

”[…] a social science that seeks to understand the particular rather than generate law-like

explanations” (Welch et al., 2011). En anerkendt fortaler for anvendelsen af case-studier til

fortolkende meningsskabelse er Stake (2005), som påpeger ”[…] the difference between case

studies seeking to identify cause and effect relationships and those seeking understanding of

human experience”. Case-studier muliggør den detaljerige kontekstfølsomme beskrivelse der er

essentiel for en dybere forståelse af menneskelige valg, oplevelser og meningsskabelse (Welch et

al., 2011).

Her i afhandlingen søger jeg altså at tolke og forstå den meningsskabelse der finder sted hos

brugerne når mobile betalinger inkorporeres i hverdagens interaktioner. Et studie af brugernes

meningsskabelse bidrager til at forstå både udbredelsen af mobile betalinger i Danmark og de

adfærdsmæssige konsekvenser som mobile betalinger har for en udvalgt gruppe af brugere.

Brugernes meningsskabelse søger jeg at indkredse gennem interviews med en gruppe brugere af

mobile betalinger. Disse brugere udgør én af de observationsenheder der er præsenteret i Tabel 2,

og som sammen med de øvrige observationsenheder danner grundlag for det empiriske materiale

der er indsamlet i forbindelse med arbejdet med denne afhandling. Det empiriske materiale fra

observationsenhederne gør det muligt at analysere både innovations-udviklings-processen samt

mødrenes oplevelser med mobile betalinger (præsenteret som analyseenheder i Tabel 2).

Endvidere er case-studier kendetegnet ved at et fænomen studeres inden for den kontekst hvori

fænomenet forekommer, hvilket betyder at kontekstuelle forhold gøres relevante for forståelsen

af fænomenet og derfor indgår aktivt som del af case-studiet (Welch et al., 2011). Som forklaret i

forbindelse med præsentationen af problemformuleringen, studeres mobile betalinger her i

afhandlingen i den specifikke brugskontekst som brugthandel udgør. De kontekstuelle forhold

som brugthandel indebærer (og som udgør en anden af observationsenhederne i Tabel 2), er derfor

74

nøje beskrevet (se Kapitel 5). Endvidere præsenterer jeg i afhandlingens analyse ganske kort

øvrige kontekstuelle forhold som interview-personerne måtte gøre mig opmærksom på. Ud over

brugskonteksten omgives mobile betalinger desuden af nogle samfundsmæssige og historiske

forhold (der jf. Tabel 2 også er en observationsenhed), der præsenteres i Kapitel 4. Den sidste

observationsenhed der skal kaste lys over fænomenet er udbyderne af de mobile betalinger (se

Tabel 2).

Case-studier kan fokusere på en enkelt case eller flere cases. Det multiple casestudie muliggør

repetition af samme procedure over for et antal cases, hvilket hjælper med at eliminere tilfældige

ligheder mellem teori og case. Dermed styrkes troen på resultaterne som præcise, valide og stabile

(Neergaard, 2007). Af denne grund har jeg valgt den multiple form til studiet af brugeroplevelser.

Under arbejdet med case-studiet og min afhandling har jeg fulgt følgende trin inspireret af Yin

(2014), Thomas (2011), og Gioia et al. (2013)8:

1. Beslutte og definere forskningsspørgsmålet

2. Udvælge cases og beslutte teknikker til indsamling og analyse af empirisk materiale

3. Forberede indsamling af empirisk materiale

4. Indsamle empirisk materiale

5. Evaluere og analysere empirisk materiale

6. Udforme resultaterne på skrift så de er delbare

Første trin, hvori det handler om at arbejde med og definere forskningsspørgsmålet, er allerede

grundigt beskrevet i Kapitel 1. Arbejdet som jeg udførte på trin 2, 3 og 4 er beskrevet i afsnit 3.3

der overordnet set omhandler undersøgelsesmetoden. Udvælgelsen af analyseteknik og det store

analysearbejde som trin 5 indebærer, er uddybet i afsnit 3.4, imens indeværende afhandling er den

skriftlige udformning af resultaterne som trin 6 dikterer.

8 Yin (2014), Thomas (2011) og Gioia et al. (2013) bruger alle betegnelsen ’data’ om det materiale de indsamler.
Data må imidlertid forstås som noget foreliggende, altså noget der allerede eksisterer (Alvesson & Sköldberg,
2009), hvilket harmonerer dårligt med mit epistemologiske udgangspunkt i hermeneutikken hvor jeg som forsker
selv skaber mit materiale på baggrund af min forforståelse og de valg jeg tager. Af denne grund benytter jeg mig
her i afhandlingen af betegnelsen ’empirisk materiale’ som foreslået af Alvesson og Sköldberg (2009).

75

3.3 Undersøgelsesmetode

Dette afsnit indeholder en række underafsnit hvori jeg beskriver de metoder der blev anvendt til

indsamling af empirisk materiale om udbyderne af mobile betalinger og om brugernes oplevelser

med mobile betalinger. Jeg argumenterer for valget af hver af metoderne og kommer ind på

hvordan jeg praktisk udførte arbejdet med dem.

3.3.1 Udbyderne af mobile betalingsløsninger

For at samle empiri om de to mobile betalingsløsninger MobilePay og Dankort på mobilen,

og dermed også for at kunne besvare det forskningsspørgsmål der vedrører

betalingsudbydernes arbejde med udviklingen og markedsføringen af de mobile

betalingsløsninger, har jeg interviewet en nøgleinformant fra hver af virksomhederne

Danske Bank og Nets, det vil sige en person som anses for at have et særligt godt overblik

over det område man ønsker at belyse (Brinkman & Kvale, 2015).

Mit valg af interviews med nøgleinformanter er baseret på Neergaards (2007) udvælgelsesstrategi

key informant sampling. En nøgleinformant udvælges ofte på baggrund af at en af deres kolleger

eller en leder har identificeret netop denne person som den der har specialiseret viden inden for

det felt som forskeren undersøger (Neergaard, 2007). Det var præcis sådan udvælgelsen foregik i

forbindelse med mit studie, da jeg med hjælp fra nogle af virksomhedernes øvrige medarbejdere

fandt frem til en forretningsudvikler fra Danske Banks MobilePay-division og den ansvarlige for

Nets’ Dankort på mobilen-projekt, som endte med at være mine to nøgleinformanter. Endvidere

forsøgte jeg at få kontakt til folkene bag den mobile betalingsløsning Swipp mens den endnu

eksisterede, men uden held. Deres manglende ønske om at deltage i mit studie kan skyldes at de

på daværende tidspunkt stod over for store udfordringer og en splittelse mellem

samarbejdspartnerne, da flere af disse kort tid efter min henvendelse flyttede til MobilePay.

Tabel 4 viser et overblik over interviews med de to nøgleinformanter. Alle interviews er optaget

med iPhones diktafon-app. Efterfølgende har jeg transskriberet lydfilerne til en formel, litterær

stil frem for verbatim, idet mit fokus lå på at forstå meningen med det som interview-personerne

sagde. Den formelle, litterære stil giver udskriften en højere grad af sammenhæng og kan netop

bidrage til at fremhæve nuancer i interview-personernes udtalelser og dermed at kommunikere

interview-personens mening til læserne (Brinkmann & Kvale, 2015).

76

 Virksomhed Interview-person Lokation Dato Længde

1 Danske Bank
Forretningsudvikler fra

virksomhedens MobilePay-
division

Hos dem April 2015 1 t. 15 min.

2 Danske Bank
Forretningsudvikler fra

virksomhedens MobilePay-
division

Hos dem August 2016 42 min.

3 Nets
Ansvarlig for virksomhedens
Dankort på mobilen-projekt

Hos dem Oktober 2016 55 min.

En nøgleinformant kan, som allerede nævnt, betragtes som en ekspert der kan hjælpe forskeren til

at opnå specifik viden der ellers kan være svær at skaffe (Bogner et al., 2009). Man må imidlertid

være opmærksom på at eksperter kan have mange forskellige titler og at eksperters meninger og

holdninger ligesom alle andre individers er subjektive. Eksperter er ofte ”people in positions of

power […]. However, they do not necessarily have to be the people who make the high-level

decisions at the top of an organization. Ultimately, anyone who is responsible for and has

privileged access to the knowledge of specific groups or people or decision-making processes can

be seen as an expert” (Littig, 2009, s. 100). Når jeg har interviewet nøgleinformanter er der altså

tale om ekspertinterviews – mere specifikt dén type ekspertinterview der af Bogner og Menz

(2009) betegnes som det systematiserende interview. I mit studie er ekspertinterviewet således

anvendt som et værktøj til systematisk indsamling af information om hvordan de to virksomheder

Danske Bank og Nets har arbejdet med undersøgelse, udvikling og markedsføring (svarende til

stadie 2, 3 og 4 i Rogers’ innovations-udviklings-proces der er illustreret i Figur 1) af deres mobile

betalingsløsninger. Dog har jeg i analysen af interviewene med de to nøgleinformanter også

reflekteret over og analyseret måden hvorpå de præsenterede sig selv som eksperter og

rammesatte de informationer de gav mig.

Når jeg har valgt at gå kvalitativt til værks og interviewe nøgleinformanterne, skyldes det at jeg

på den ene side, som ovenfor beskrevet, ønskede nøgleinformantens beskrivelse af virksomhedens

arbejde med den mobile betalingsløsning, og på den anden side ønskede at forstå virksomhedens

Tabel 4: Overblik over interviews med nøgleinformanter fra udbyderne af mobile betalingsløsninger

77

syn på fremtidens betalinger samt hvilke roller den ser sig selv og dens kunder spille i denne

udvikling. Det var således ikke repræsentativitet i virksomhedernes svar jeg forsøgte at opnå, men

derimod en forståelse for den unikke case som virksomhederne hver især udgør. Selvom jeg ikke

søgte repræsentative svar hos virksomhederne, var det dog den samme gruppe af

forskningsspørgsmål som jeg forsøgte at finde svar på hos begge de interviewede virksomheder,

og jeg måtte derfor igennem de samme emner når jeg interviewede de to virksomheder.

Interviewene skulle desuden tillade at nye samtaleemner og spørgsmål opstod undervejs i

interviewet, hvorfor den semistrukturerede interview-tilgang blev valgt. Ifølge Justesen og Mik-

Meyer (2010) er semistrukturerede interviews klare fordel, at de både kan sikre at en række

relevante og på forhånd udvalgte områder dækkes, samtidig med at de tillader at uforudsete temaer

opstår. Denne metode er især anvendelig i studier hvis formål det er at udforske og generere ny

viden så vel som at stimulere til refleksion over på forhånd udvalgte temaer (Justesen & Mik-

Meyer, 2010).

Til brug ved hvert interview udarbejdede jeg en interview-guide (se Bilag 2, Bilag 3 og Bilag 4)

så jeg havde nogle temaer og overordnede spørgsmål der kunne sætte interviewet i gang, holde

det kørende, og sikre at vi undervejs kom omkring de ønskede emner, hvilket svarer til Tanggaard

og Brinkmanns (2015) betegnelse af interview-guiden som havende både en tematisk og en

dynamisk dimension. Spørgsmålene til forretningsudvikleren fra Danske Bank søgte at generere

empiri til besvarelse af afhandlingens forskningsspørgsmål vedrørende betalingsudbyderes

arbejde med udvikling og markedsføring af mobile betalingsløsninger. Spørgsmålene til den

ansvarlige for Nets’ Dankort på mobilen-projekt søgte at generere empiri til besvarelse af samme

forskningsspørgsmål, og desuden at generere empiri der kan bidrage til forståelsen for, hvad der

rører sig på mobilbetalingsområdet i Danmark og dermed de forhold der omgiver MobilePay.

Spørgsmålene til de to nøgleinformanter var bygget op omkring stadie 2, 3 og 4 i Rogers’ (2003)

innovations-udviklings-proces, og kredsede således omkring interview-personens rolle i

virksomheden, udviklingen af virksomhedens mobilbetalingsløsning (frem til lancering; fra

lancering og frem til interviewtidspunktet; og i fremtiden), idéen bag betalingsløsningen,

betalingsløsningens teknologi, markedsføring af betalingsløsningen, brugerne af virksomhedens

mobilbetalingsløsning, og interview-personens syn på fremtidens betalinger og det kontantløse

samfund. Da Danske Banks og Nets’ betalingsløsninger til smartphones fungerer på to vidt

forskellige måder, og da løsningerne er udviklet med flere års mellemrum, adskiller

78

virksomhedernes situationer sig fra hinanden og jeg kunne derfor ikke stille virksomhederne

nøjagtigt de samme spørgsmål, hvorfor jeg tilpassede interview-guiden til hvert interview.

Grunden til at jeg udførte to interviews med Danske Bank, var at der var gået over et år siden det

første interview, og ifølge medier samt reklamer fra virksomheden selv var deres mobilbetalings-

app MobilePay flere gange i løbet af dét år blevet udvidet med nye egenskaber. Det opfølgende

interview havde derfor fokus på MobilePays udvikling siden første interview.

Som forklaret ovenfor er interviewene med nøgleinformanterne udført som ekspertinterviews med

henblik på systematisk indsamling af information om hvordan Danske Bank og Nets har arbejdet

med undersøgelse, udvikling og markedsføring af deres mobile betalingsløsninger. Det empiriske

materiale jeg har indsamlet i forbindelse med disse interviews, præsenteres og analyseres i

afhandlingens Kapitel 4 hvor jeg præsenterer de to fungerende mobile betalingsløsninger i

Danmark, ligesom jeg i afhandlingens Del 3 diskuterer indholdet af det empiriske materiale om

Danske Bank i forhold til Rogers’ (2003) innovations-udviklings-proces.

3.3.2 Brugerne

I overensstemmelse med den epistemologi der ligger bag mit studie, har jeg samlet empirisk

materiale hos mobilbetalingsbrugerne selv, med det formål at afdække deres oplevelser med

mobile betalinger og den meningsskabelse der finder sted når mobile betalinger inkorporeres i

hverdagens interaktioner. Det empiriske materiale til besvarelse af de af afhandlingens

underspørgsmål der vedrører brugerne kommer derfor hovedsageligt fra interviews med brugere

og til dels fra selvetnografiske noter. I det følgende redegør jeg for de metodiske valg vedrørende

indsamlingen af empirisk materiale fra brugerne, mens selvetnografi gennemgås nærmere i afsnit

3.3.3.

Som tidligere forklaret i dette kapitel, anvendes case-studiet her i afhandlingen til at afdække

udbydernes og brugergruppens fortolkende meningsskabelse, og i overensstemmelse hermed, er

en kontekstuel beskrivelse nødvendig for forståelsen af fænomenet (Welch, 2011). Under

indsamlingen af det empiriske materiale har jeg valgt kun at studere mobile betalinger i én enkelt

brugskontekst, fordi kontekst og den sociale sammenhæng som en teknologi anvendes i, har

betydning for hvordan teknologien anvendes og om den anvendes (Fischer, 1992; Castells, 1999;

Kaasinen, 2005; Mallat et al., 2009). Den danske samfundsforsker og professor ved Oxford

University Bent Flyvbjerg har i sin anerkendte artikel om udbredte misforståelser blandt

79

positivistiske forskere vedrørende case-studiers forskningsbidrag (Flyvbjerg, 2006), blandt andet

argumenteret for at konkret, kontekstafhængig viden i sig selv er værdifuld: ”Predictive theories

and universals cannot be found in the study of human affairs. Concrete, context-dependent

knowledge is, therefore, more valuable than the vain search for predictive theories and

universals”. I et større forskningsprojekt med flere forskere havde det været interessant at studere

flere kontekster for brugen af mobile betalinger, for det havde muliggjort en komparativ

undersøgelse. Hvis samme hovedresultater blev opnået i flere kontekster, ville det være mere

sandsynligt at mobile betalinger havde nogle bestemte konsekvenser. Men man ville under ingen

omstændigheder kunne hævde at den viden der var frembragt ud fra et fortolkende perspektiv var

universelt gyldig, og derfor kunne bruges til at forudsige og kontrollere bestemt adfærd. Ligeledes

vil jeg betone, at viden frembragt gennem studier i flere kontekster ikke er mere sand end den jeg

opnåede i den ene brugskontekst jeg i denne afhandling valgte at sætte fokus på.

Dette udelukker imidlertid ikke muligheden for, at man efter gennemførelsen af et case-studie,

kan sammenholde studiets resultater med andre kontekster, brugere og situationer, og vurdere og

diskutere muligheden for at resultaterne også kunne være gældende dér. Stake (2005) kalder denne

øvelse for generalisering og skelner mellem naturalistisk, statistisk og analytisk generalisering.

Naturalistisk generalisering omfatter de generaliseringer som vi i dagligdagen foretager baseret

på personlig erfaring; vi bærer alle rundt på tavs viden om tingenes sammenhænge, og denne

viden leder til forventninger. Den statistiske generalisering er derimod eksplicit idet man her

udvælger et repræsentativt udsnit, som muliggør generalisering af sine resultater til hele den

gruppe udsnittet er en del af. Ved analytisk generalisering foretager man en begrundet vurdering

af i hvor høj grad analyseresultaterne kan anses som vejledende for, hvad der måtte ske i andre

situationer. Vurderingen baseres på analyse af ligheder og forskelle mellem de to situationer

(Gomm et al., 2000; Stake, 2005). En sådan systematisk analyse af grupper af brugere af mobile

betalinger og kontekster hvori mobile betalinger anvendes, udgør imidlertid et studie i sig selv,

og vil derfor ikke blive foretaget her i afhandlingen.

I indeværende afhandling tager jeg udgangspunkt i én kontekst hvor mobile betalinger anvendes

hyppigt, nemlig loppemarkedet. Valget af loppemarkedskonteksten skyldes at loppemarkeder

anses for at være naturlige laboratorier hvor “researchers can observe and theorize market and

consumer processes “in the wild” as forms of direct marketing and consumption” (Hansson &

Brembeck, 2015). På loppemarkedet trækker forbrugerne nemlig på mange af de forestillinger og

80

fremgangsmetoder som de gør brug af når de handler i den konventionelle detailhandel (Gregson

& Crewe, 1998), og som vi skal se senere, så er loppemarkedet et sted hvor flere mulige

pengetransaktionsscenarier kan udspille sig. Ved at studere brugen af mobile betalinger på

loppemarkeder, er der altså potentiale for flere ligheder mellem denne kontekst og øvrige

kontekster hvori mobile betalinger anvendes, hvilket alt andet lige øger muligheden for analytisk

generalisering af case-studiets resultater, som forklaret ovenfor. Af hensyn til muligheden for på

et senere tidspunkt at kunne generalisere, er loppemarkedskonteksten således et godt valg.

Ydermere er der ved loppemarkeder tale om overførsel af penge mellem to personer som oftest

ikke kender hinanden i forvejen. Udgangspunktet er derfor at der ikke eksisterer et tillidsforhold

mellem de to, sådan som der ville gøre mellem to som kender hinanden. I tillæg hertil betyder

loppemarkedskonteksten, at det er kritisk at overføre penge i øjeblikket, da de to handlende med

stor sandsynlighed ikke ses eller har kontakt igen på et senere tidspunkt, hvorimod to som kender

hinanden har mulighed for at betale på anden vis på et senere tidspunkt. Dette understreger blot

vigtigheden i at inddrage tillid som en dimension i den teoretiske ramme.

Andre kontekster hvori mobile betalinger anvendes er især i situationer hvor personer som kender

hinanden skal afregne, for eksempel efter at have købt en gave sammen eller været ude at spise.

Havde jeg valgt at tage udgangspunkt i en af disse eller andre kontekster hvori mobile betalinger

anvendes (se eksempler i afsnit 4.6.2), havde der imidlertid kun været tale om ét muligt

pengetransaktionsscenarie, og dermed et mindre potentiale mellem denne kontekst og andre

kontekster hvori mobile betalinger anvendes. Det skal imidlertid bemærkes at selvom

udgangspunktet for mit studie var loppemarkeder, berettede de interviewede brugere ligeledes om

køb og salg hvor kontakten mellem køber og sælger blev formidlet gennem forskellige

brugthandels-apps, hvorfor brugthandel generelt er udforsket i interviewene.

Valget af hvilken brugergruppe jeg skulle fokusere på i mit studie, udsprang af valget af

loppemarkedet som kontekst. Som det forklares i Kapitel 5 er det nemlig oftest kvinder som

handler på loppemarkeder (og i brugthandel generelt) (DBA, 2016; Chahal, 2013). Det som

kvinderne handler mest med er brugt tøj til børn (Gregson og Crewe, 1998), hvilket for det første

afspejler det relativt store fænomen som handel med brugt tøj, legetøj og udstyr til børn er blevet

(DBA, 2016), og for det andet bekræfter at det oftest er mødre som står for indkøb til børnene

(Waight, 2015). Mødres handel med brugt tøj og udstyr til børn er tidligere studeret (se for

81

eksempel Clarke, 2000; Waight, 2013; Waight, 2015), men faktisk er mødre som forbrugere et

nyere fænomen man er begyndt at studere (se for eksempel Thomsen & Sørensen, 2006; Cairns

et al., 2013). Tidligere forskningsstudier har haft fokus på kvinder som forbrugere, mens man har

overset at mødre som forbrugere skiller sig ud fra disse (Cook, 2013) da mødre agerer på baggrund

af andre erfaringer og forforståelser end kvinder som ikke er mødre. ”The place of mothers and

motherhoods in commercial life represents one of the great under-told stories of consumer

culture” (Cook, 2013, s. 75), hvorfor der er behov for forskning i dette område af

forbrugerkulturen. På baggrund af det ovenstående besluttede jeg at de brugere som skulle være i

fokus i mit studie, skulle være mødre som på loppemarkeder køber og sælger brugt tøj, legetøj og

udstyr til deres børn, og således bidrager denne afhandling også med viden om mødre som

forbrugere.

Til udvælgelsen af de specifikke mødre der skulle give mig et indblik i brugernes perspektiv på

mobile betalinger blev udvælgelsesstrategien kriterie-sampling (Neergaard, 2010) anvendt,

hvilket betød at casene blev valgt på baggrund af kriterier der var defineret på forhånd.

Da afhandlingens fokus ikke ligger på hvorfor nogle folk afviser mobile betalinger, og da jeg

tværtimod ønskede at vide hvilke oplevelser folk har haft med denne nye betalingsform, var det

først og fremmest nødvendigt at de mødre jeg interviewede var brugere af mobile betalinger.

Da jeg i 2015 skulle i gang med at indsamle empirisk materiale fra brugerne fandtes der to

fungerende mobile betalingsløsninger; MobilePay og Swipp. Da MobilePay imidlertid havde over

tre gange så mange brugere som Swipp og desuden var den mest anvendte mobilbetalings-app i

Danmark, vurderede jeg at det ville være lettest for mig at finde brugere af MobilePay til mine

interviews. Den afgørende hændelse adoption af MobilePay blev derfor endnu et

udvælgelseskriterie. Jeg har således anvendt denne mobilbetalings-app som et værktøj under

indsamlingen af empirisk materiale fra mødrene, idet app’en har udgjort en fælles reference

mellem mig og mødrene, hvilket har været brugbart når jeg har interviewet dem omkring mobile

betalinger.

Da loppemarkeder som afholdes på fast basis, for eksempel hver lørdag eller hver første søndag i

måneden, hovedsageligt finder sted i hovedstadsområdet (ifølge søgning foretaget på

82

markedskalenderen.dk9), har personer som er bosiddende i dette område alt andet lige større

mulighed for hyppigt at tage på loppemarked. Derfor var endnu et kriterie for valg af cases, at

brugerne skulle være bosiddende i hovedstadsområdet.

På baggrund af ovenstående tre kriterier gik jeg i gang med at rekruttere mødre til mine bruger-

interviews – en opgave der viste sig at kræve en del benarbejde. Da jeg selv er mor til to små børn

er jeg tit i kontakt med andre som også har børn, og jeg kunne derfor på bekvemmelig vis have

rekrutteret mødre som jeg allerede kender. En sådan netværksudvælgelse ville have sparet mig tid

og indsats, men på bekostning af information og troværdighed (Neergaard, 2010), idet min og

interview-personens forhåndsviden om hinanden ville medføre risiko for at nogle ting forblev

usagte under interviewet. Under rekrutteringsprocessen søgte jeg således efter mødre på følgende

måder: 1) Jeg og en veninde tog kontakt til mødre på to loppemarkeder. Vi havde flyers med hvori

jeg ganske kort havde præsenteret mig selv og mit projekt samt hvad interviewet indebar, men det

ledte ikke til interviews. 2) Jeg lavede opslag i grupper på Facebook som jeg på forhånd selv var

medlem af, samt i Facebook-grupper jeg meldte mig ind i til formålet. Der var her tale om virtuelle

mødregrupper med 300-400 medlemmer i hver, grupper for forældre i hovedstadsområdet, samt

grupper for loppemarkeder og køb-og-salg i hovedstadsområdet. Disse opslag gav kun få

henvendelser fra mødre som ønskede at deltage i et interview. 3) Da opslagene i Facebook-

grupperne ikke medførte den respons jeg havde håbet på, tog jeg direkte kontakt til en lang række

mødre fra grupperne ved at sende dem en privat besked via Facebook. Dette krævede at jeg på

forhånd foretog en mindre undersøgelse af personerne fra gruppernes medlemslister, da dem jeg

kontaktede gerne skulle være mødre og bosiddende i hovedstadsområdet. I mine private beskeder

til mødrene spurgte jeg i øvrigt ind til om de nogensinde gik på loppemarkeder, om de dér

handlede brugt til deres børn, og om de af og til anvendte MobilePay til formålet, da dette jo var

mine kriterier for udvælgelse af cases. I de private beskeder sørgede jeg for at gøre opmærksom

på at jeg havde fundet frem til personen igennem den Facebook-gruppe som vi begge var medlem

af, for på den måde at vise hende at vi havde en fælles interesse og dermed forsøge at gøre mig

mindre fremmed. Som Pole og Lampard (2002, s. 45) udtrykker det, så er det ” […] often

advantageous if the researcher has an existing connection with or role within the research setting,

9 Markedskalenderen.dk er en hjemmeside med oversigt over alle former for markeder i Danmark. Her kan man
både indtaste info om et marked man planlægger at afholde, for på den måde at gøre andre opmærksomme på
markedet, og man kan søge efter markeder.

83

as this may by-pass the need for establishing trust that an outsider would have”. 4) I slutningen

af hvert interview spurgte jeg ind til om interview-personen kendte andre mødre som opfyldte

kriterierne, hvilket svarer til dét som Neergaard (2010) kalder ’sneboldudvælgelse’, hvor man

altså billedligt talt lader snebolden rulle i håbet om at den vil vokse. I mit tilfælde ledte det til ét

ekstra interview.

Samlet set afstedkom de mange forsøg på at rekruttere mødre at jeg i foråret 2015 kunne indsamle

empirisk materiale gennem semi-strukturerede interviews med 11 mødre. Senere i forløbet blev

jeg imidlertid opmærksom på at de mødre jeg havde interviewet hovedsageligt var studerende

eller arbejdssøgende, mens kun tre af dem var i arbejde. Jeg spekulerede derfor på om den gruppe

jeg havde interviewet var for homogen, idet de fleste befandt sig et sted i deres liv hvor de havde

en begrænset indtægt hvilket potentielt kunne have indflydelse på deres handel med brugte varer

og brug af MobilePay når de handlede brugt. Af denne grund interviewede jeg i sommeren 2017

yderligere to mødre som var rekrutteret ud fra samme kriterier som de foregående, og med det

ekstra kriterie at de skulle have en mellemlang eller lang videregående uddannelse og være i

arbejde på baggrund af denne, således at deres indtægt alt andet lige ville være højere end den,

hovedparten af de tidligere interviewede mødre havde. Selvom de to supplerende interview-

personer var mere bevidste om deres egen adfærd og motivationer, og selvom de kom med mere

uddybende svar og dermed gav mig mere nuanceret information end den jeg havde modtaget i de

foregående interviews, gav de to supplerende interviews mig overordnet set ikke nogle svar som

jeg ikke allerede havde hørt i de tidligere interviews, hvorfor jeg konkluderede at

redundanskriteriet (Neergaard, 2010) var opfyldt.

Redundanskriteriet anvendes ofte til at afgøre hvornår antallet af cases er tilstrækkeligt, hvorfor

det af Eisenhardt (1989) også kaldes ’mætningskriteriet’. ”Som tommelfingerregel er der [nemlig]

ingen regler med hensyn til, hvor mange cases der er brug for i kvalitative studier” (Neergaard,

2010, s. 49) hvorfor indsamlingen af empirisk materiale bør fortsætte indtil ingen ny information

dukker op. Selvom der ikke findes noget ideelt antal af cases at studere, observerer Eisenhardt

(1989, s. 545) dog på baggrund af en række case-studier, at ”a number between 4 and 10 cases

usually works well. With fewer than 4 cases, it is often difficult to generate theory with much

complexity, and its empirical grounding is likely to be unconvincing […]. With more than 10

cases, it quickly becomes difficult to cope with the complexity and volume of the data”. En anden

og en anelse mere målrettet måde at nå mætningskriteriet på, end blot ved indsamle materiale

84

indtil ingen ny information dukker op, er ”[…] to interview as many subjects as necessary to find

out what you need to know” (Brinkmann & Kvale, 2015, s. 140), hvilket vil sige at det empiriske

materiale skal være tilstrækkeligt til at besvare forskningsspørgsmålet (Marshall, 1996).

Brinkmann og Kvale (2015) observerer endvidere at tendensen i interview-baserede studier er at

de rummer omkring 15 interviews (+/- 10), og påpeger samtidig at det kan være nyttigt at fokusere

på et lavt antal interviews og give hvert interview mere opmærksomhed både i forberedelsen og

analysen af dem. På baggrund af ovenstående vurderede jeg at det var tid at stoppe indsamlingen

af empirisk materiale efter det trettende interview, og mit studie lægger sig derfor op ad den

tendens som Brinkmann og Kvale (2015) ser i interview-baserede studier og som er forklaret

ovenfor.

 Navn Lokation Dato Længde

1 Stephanie Hjemme hos hende April 2015 43 min.

2 Majken Hjemme hos hende April 2015 43 min.

3 Nanna Hjemme hos hende April 2015 45 min.

4 Cathrin På en café April 2015 44 min.

5 Louise Hjemme hos hende April 2015 49 min.

6 Karoline Hjemme hos hende April 2015 36 min.

7 Luna Hjemme hos hende April 2015 39 min.

8 Iben Hjemme hos mig April 2015 51 min.

9 Julie Hjemme hos hende April 2015 53 min.

10 Marie Hjemme hos hende April 2015 1 t. 07 min.

11 Gitte Hjemme hos hende April 2015 1 t. 27 min.

12 Tabita På hendes arbejde Juli 2017 45 min.

13 Matilde I hendes sommerhus Juli 2017 51 min.

Tabel 5 viser et overblik over interviews med mødrene der er blevet anonymiseret ved hjælp af

nye navne. Jeg lod det være op til mødrene hvor vi skulle mødes og gennemføre interviewet, da

det er vigtigt at vælge en lokation hvor interview-personen føler sig afslappet og som opmuntrer

Tabel 5: Overblik over interviews med mødrene

85

denne til at tale frit (Pole & Lampard, 2002). Som det ses af tabellen valgte de fleste af mødrene

at interviewet skulle foregå på deres bopæl. Før disse interviews blev gennemført, gennemførte

jeg et pilot-interview for at sikre mig at interviewets opbygning og formuleringen af spørgsmålene

fungerede efter hensigten. Alle interviews er optaget med iPhones diktafon-app, hvorefter jeg har

transskriberet dem på samme måde som interviewene med udbyderne af de mobile

betalingsløsninger. De transskriberede interviews findes i Bilag 9.

Det kvalitative interview-format blev valgt som metode til empiriindsamling idet jeg både

ønskede mødrenes beskrivelse af deres brug af og oplevelser med mobile betalinger samt deres

syn på sådanne betalinger. Jeg ønskede at komme helt ind under huden på dem i forsøget på at

forstå fænomenet mobile betalinger fra deres perspektiv. Ifølge Tanggaard og Brinkmann (2015,

s. 31) giver interviewet ”[…] os privilegeret adgang til personers oplevelse af deres livsverden

[…]”. Ved at interviewe mødrene om deres oplevelser (eller med hermeneutikkens ord:

’erfaringer’) med mobile betalinger, som i hermeneutikkens optik er med til at skabe mødrenes

’forståelse’ af mobilbetaling, har jeg således fået indblik i den meningsskabelse som Rogers’ teori

overser. En meningsskabelse som i mit studie finder sted når de mobile betalinger anvendes af

mødrene.

Studiet er udført som et multipelt case-studie, hvilket indebærer at den samme procedure gentages

over for et antal cases (Neergaard, 2010). Derfor er de 13 mødre i mit studie blevet spurgt ind til

de samme emner og som udgangspunkt stillet de samme spørgsmål. Helt konkret er interviewene,

ligesom interviewene med udbyderne af de mobile betalingsløsninger, udført som semi-

strukturerede interviews. Årsagen hertil er at det både var vigtigt at komme omkring en række

relevante og på forhånd udvalgte områder, for at sikre mig empirisk materiale der kunne bidrage

til besvarelsen af forskningsspørgsmålene, samt at tillade at nye spørgsmål og samtaleemner

opstod undervejs. Semistrukturerede interviews er netop velegnede i studier som mit, hvis formål

det er at udforske og generere ny viden (Justesen & Mik-Meyer, 2010).

For at sikre at jeg under interviewene med mødrene kom omkring de ønskede emner, og for at

have nogle spørgsmål klar som kunne holde samtalen kørende, udformede jeg en interview-guide

(se Bilag 5). Da formålet med interviewene var at samle empirisk materiale der kunne bidrage til

at besvare afhandlingens underspørgsmål vedrørende brugerne, blev interview-guiden udformet

på baggrund af innovations-udviklings-processens (Rogers, 2003) stadie 5 og 6 der vedrører

86

adoption, anvendelse og konsekvenser af en innovation, samt innovations-beslutnings-processen

(Rogers, 2003) der mere dybdegående forklarer det der finder sted i ovennævnte stadie 5 og 6.

Når jeg ikke bare anvendte afhandlingens underspørgsmål som interview-spørgsmål, skyldes det

at ”[…] et godt og relevant forskningsspørgsmål sjældent fungerer som et godt

interviewspørgsmål […] [idet at i]nterviewspørgsmålene bør være langt mere mundrette,

ligefremme og livsverdenstætte, end et forskningsspørgsmål kan være, idet sidstnævnte ofte

befinder sig på abstraktions- eller modelplanet” (Tanggaard & Brinkmann, 2015, s. 40).

Interview-guiden blev således indledt med en række spørgsmål om interview-personen selv og

hendes forhåndskendskab til mobiltelefoner og smartphones og teknologi i det hele taget, samt

hendes første møde med MobilePay. Brugen af sådanne lette spørgsmål i starten, skulle bidrage

til opvarmning af interview-personen og til at få hende til at føle sig komfortabel i situationen,

som anbefalet af Pole og Lampard (2002). Dernæst omhandlede spørgsmålene emner som

betalingsvaner og brugen af MobilePay i denne relation, interview-personens konkrete brug af

MobilePay, og interview-personens forhold til loppemarkeder og brugen af MobilePay i denne

relation. Til slut blev interview-guiden rundet af med afsluttende spørgsmål, der skulle lede til en

opsummering af interview-personens holdning til mobilbetaling, ligesom interview-personen fik

mulighed for at spørge ind til mit projekt. Overordnet set benyttede jeg mig af deskriptive

spørgsmål (Spradley, 2016), hvilket betyder at jeg forsøgte at formulere spørgsmålene på en måde

som kunne opmuntre mødrene til at komme med nuanceredebeskrivelser og egentlige fortællinger

om deres oplevelser med og brug af mobile betalinger. Ved at indbyde mødrene til at fortælle frit

om de emner jeg spurgte ind til, åbnede jeg op for den grundige udforskning som kendetegner

case-studiet (Yin, 2014).

Når vi i interviewet nåede dertil hvor vi skulle tale om interview-personens konkrete brug af

MobilePay, spurgte jeg interview-personen om vi kunne åbne dennes MobilePay-app og tage et

kig på den liste over aktiviteter som findes i app’en. Ud fra denne liste bad jeg interview-personen

fortælle om de seneste aktiviteter, herunder blandt andet hvad der var overført penge for, om hun

havde købt eller solgt, og hvor hun befandt sig. Dette udgangspunkt i noget konkret viste sig at

være et godt afsæt for mødrene til at fortælle om specifikke situationer de havde stået i, ligesom

aktivitetslisten i flere tilfælde fik mødrene til at reflektere mere over deres brug af MobilePay end

de havde gjort hidtil under interviewene. Endelig tillod aktivitetslisten i de fleste tilfælde at

mødrene scrollede tilbage dertil hvor de havde anvendt MobilePay for første gang, hvilket fastslog

87

hvor hurtig eller langsom den enkelte bruger havde været til at downloade MobilePay efter dens

lancering.

Selvom interviewet giver adgang til en anden persons oplevelse af sin livsverden, er der imidlertid

begrænsninger forbundet med denne metode. ”Det som fortælles, vil altid være konstrueret i den

samtaleinteraktion, som interviewet udgør” (Tanggaard & Brinkmann, 2015). Interview-

situationen er nemlig kunstig, men også unik i kraft af det aftalte tidsrum og sted for interviewet

samt interviewerens tilstedeværelse (Pole & Lampard, 2015), hvorfor interview-personens svar er

præget af interview-situationen og af det som optager ham eller hende på netop dette tidspunkt. I

næste afsnit reflekterer jeg over relationen mellem mig selv som interviewer og mødrene.

3.3.3 Selvetnografi

I kraft af at jeg selv er mor til to små børn, at jeg handler brugt til dem på loppemarkeder (og via

andre brugthandelskanaler), at jeg anvender MobilePay til dette formål, og at jeg bor i

hovedstadsområdet, er jeg selv en del af det sociale system af brugthandlende mødre som jeg har

fokus på her i afhandlingen. De oplevelser jeg har haft når jeg har handlet brugt til mine børn,

betyder at jeg kender til kulturen i det sociale system af brugthandlende mødre, hvilket lægger op

til ”[…] den klassiske problematik […] om forholdet mellem nærhed og distance til

forskningsfeltet […]” (Baarts, 2015, s. 169) (se også for eksempel Kanuha, 2000; Ybema &

Kamsteeg, 2009; Van Maanen, 2011; Krause-Jensen, 2017). Som eksistentialistisk hermeneutiker

mener jeg imidlertid ikke at det er muligt at fralægge sig det filter som ens forforståelse udgør, og

Tanggaard og Brinkmann (2015, s. 37-38) påpeger da også at ”[…] erfaringen [i praksis viser],

at de bedste interview laves af interviewere, der har stor viden om det emne, de interviewer om,

idet de kan stille de bedste og mest relevante spørgsmål”.

Jeg læner mig derfor op ad Baarts (2015, s. 169) når hun pointerer”[…] at nærhed til

forskningsfeltet er en ressource, så længe forskeren forholder sig refleksivt til sine egne

erfaringer”. Til at håndtere denne ressource introducerer Baarts (2015) den kvalitative

forskningsstrategi autoetnografi, der lader forskeren tage afsæt i sit personlige liv under

indsamlingen af empirisk materiale. Ifølge Baarts (2015) findes der flere tilgange til autoetnografi,

mens der her i afhandlingen er tale om den tilgang som Alvesson (2003) kalder selvetnografi. I

modsætning til typiske etnografiske studier hvor forskeren rejser ud i verden for at studere

88

fremmede kulturer, indebærer selvetnografi at forskeren undersøger et felt, som denne selv er en

del af:

”A self-ethnography is a study and a text in which the researcher-author describes a cultural

setting to which s/he has a ”natural access”, is an active participant, more or less on equal

terms with other participants. The researcher then works and/or lives in the setting and then

uses the experiences, knowledge and access to empirical material for research purposes”

(Alvesson, 2003, s. 174).

Selvetnografien er imidlertid ikke det som hovedsageligt optager forskeren, men finder sted

sideløbende med det overordnede studie som selvetnografien er en del af og bidrager til

(Alvesson, 2003). Da forskeren på forhånd selv er aktiv deltager i det felt vedkommende

undersøger, påpeger Alvesson (2003, s. 174) desuden at den traditionelle betegnelse

deltagerobservation ikke på passende vis beskriver det som selvetnografien indebærer, men at

observerende deltager er en bedre betegnelse.

Parallelt med interviewene af mødrene har jeg derfor, som observerende deltager, nedskrevet

selvetnografiske noter om oplevelser og overvejelser jeg havde som brugthandlende mor (se Bilag

10). Den etnografiske tekst kan have mange forskellige former (Alvesson, 2013; Baarts, 2015),

og i mit studie valgte jeg altså at nedfælde mine oplevelser i noteform inspireret af det som Baarts

(2015) kalder impressionistisk etnografi, hvor man ”[…] forsøger at fastfryse en scene i et bestemt

øjeblik eller på et bestemt tidspunkt” (Baarts, 2015, s. 177) med det formål at fortælle om noget

bemærkelsesværdigt. Dette svarer til det som Van Maanen (1988) kalder impressionistiske

fortællinger der rekonstruerer perioder eller episoder, som etnografen opfatter som særligt

bemærkelsesværdige. Denne tilgang til selvetnografi, hvor der ikke systematisk samles empirisk

materiale, men hvor forskeren kun noterer bemærkelsesværdige hændelser, betegnes af Alvesson

(2003) som den emergent-spontane tilgang, og idéen bag denne tilgang er at forskerens

sammenhængende og langvarige ’scanning’ af sine oplevelser gør forskeren i stand til at se de

overordnede linjer og udpege de virkeligt interessante hændelser. Mine selvetnografiske noter

præsenterer dermed oplevelser og overvejelser jeg har haft og observationer jeg har gjort mig i

forbindelse med mobilbetaling, loppemarkeder og brugthandel generelt, og som jeg, som forsker

og brugthandlende mor og med min forforståelse, har fundet interessante. Noterne er anvendt i

afhandlingens analysedel på lige fod med de transskriberede interviews fra mødrene.

89

Derudover har jeg draget nytte af min position som observerende deltager i det sociale system af

brugthandlende mødre, til at rekruttere mødre til mine interviews og dermed til at få adgang til

empirisk materiale. Som forklaret i forrige afsnit, gjorde jeg mødrene opmærksomme på at vi

havde noget tilfælles (medlemskab af samme Facebook-gruppe), hvilket ifølge Pole og Lampard

(2002) kan have været en fordel og mindsket mit arbejde med at etablere tillid i relationen. Som

medlemmer af den samme Facebook-gruppe måtte vi have en fælles interesse, hvorfor mødrene

ikke nødvendigvis opfattede mig som en helt fremmed og dermed heller ikke følte nogen stor

risiko ved lade sig interviewe af mig. Som forklaret i Kapitel 2 under afsnittet om tillid, mindskes

behovet for tillid i takt med at risikoen falder (Rousseau et al., 1998).

I tråd med ovenstående, overvejede jeg om mit tilhørsforhold til det samme sociale system som

dem jeg interviewede kom fra, kunne hjælpe mig til at etablere en god rapport med dem under

interviewene. Når jeg mødtes med mødrene som skulle interviewes, lagde jeg derfor vægt på at

jeg, ligesom dem, er mor til småbørn, og at de derfor ikke behøvede undskylde rod i hjemmet,

støj fra børn som eventuelt var hjemme under interviewet og lignende. Ud over at takke mødrene

for at de havde afset tid til mig, gjorde jeg hvad jeg kunne for at undgå at tale om min rolle som

forsker, frem til vi gik i gang med interviewet. Jeg havde ligeledes bevidst valgt, at jeg inden

interviewet kun ville informere mødrene om det overordnede tema for mit projekt (mobile

betalinger i brugthandel), for på den måde at forsøge at undgå at forhåndspræge dem med hensyn

til mig og mit projekt. Først da vi havde været igennem de temaer og spørgsmål som jeg ønskede

at stille mødrene, gav jeg dem mulighed for at spørge ind til mit projekt – en mulighed som de

fleste mødre benyttede sig af, hvilket i flere tilfælde udviklede sig til en mere uformel snak om

deres tanker og oplevelser med mobile betalinger.

Umiddelbart fornemmede jeg, at jeg fik skabt en god rapport med mødrene under interviewene,

og jeg oplevede mødrene som meget ærlige over for mig, også når det drejede sig om ømtålelige

og pinlige emner, hvilket næppe havde været tilfældet hvis jeg havde været helt udefrakommende.

Jeg måtte imidlertid samtidig agere professionel interviewer for at sikre mig at vi nåede igennem

interview-guidens emner inden for den tid vi havde aftalt at interviewet ville tage. Selvom der,

som hidtil beskrevet, er en række fordele forbundet med at være observerende deltager i det

sociale system der studeres, har jeg derfor også oplevet en udfordring ved at balancere mellem de

90

to roller som forsker og medlem af det sociale system, hvilket Alvesson (2003) selv tager fat om

når han beskriver de faldgruber der er forbundet med selvetnografi.

For det første kan det være svært at frigøre sig af opfattelser der tages for givet og at se tingene

med et åbent sind. Hvor man i etnografiske studier af fremmede kulturer taler om risikoen for at

forskeren går hen og bliver en indfødt, ser man i selvetnografiske studier forskeren som en der i

udgangspunktet er indfødt. Som indfødt har man adopteret den forståelse der findes i det felt man

studerer, hvorfor man risikerer ikke er i stand til at sige noget systematisk af teoretisk interesse.

Udfordringen i selvetnografiske studier er derfor at bryde ud af de idéer og antagelser, som

forskeren og de studerede deler, hvilket kan opnås ved at skabe såkaldte sammenbrud (Alvesson,

2003).

I etnografien opstår sammenbrud når to kulturer mødes og der viser sig en forskel, hvilket vil sige

når den udforskede kultur ikke stemmer overens med forskerens egen kultur og forventninger.

Disse sammenbrud er omdrejningspunktet for etnografens arbejde og de opstår løbende og

bidrager til forskerens forståelse af kulturen. I selvetnografien, hvor fokus er på forskerens eget

felt, kan det imidlertid være svært at få øje på disse sammenbrud, hvorfor forskeren selv må

forsøge aktivt at skabe dem (Alvesson, 2003). Til at illustrere denne forskel mellem den

etnografiske forsker og den selvetnografiske forsker, gør Alvesson brug af metaforer, nemlig en

indbrudstyv og en flygtende:

”While conventional ethnography is basically a matter of the stranger entering a setting

and “breaking in”, trying to create knowledge through understanding the natives from their

point of view or their reading of acts, words and materia used, self-ethnography is more of

a struggle of “breaking out” from the taken for grantedness of a particular framework and

of creating knowledge through trying to interpret the acts, words and materia used by

oneself and one’s fellow organizational members from a certain distance. In the first case,

we have the researcher as burglar, in the second as a run-away.” (Alvesson, 2003, s. 176)

Måden hvorpå den selvetnografiske forsker kan bryde ud af alt det der tages for givet i det

studerede felt, og på den måde skabe sammenbrud, er ved at ”[…] create sufficient distance in

order to get perspective on lived reality” (Alvesson, 2003, s. 176), eller som Ybema og Kamsteeg

(2009, s. 108) formulerer det: ”[…] to make the familiar look strange and stunning […]”. Ifølge

91

Alvesson (2003) kan det blandt andet være en fordel for forskeren at arbejde med flere identiteter,

hvilket godt kan lade sig gøre da synspunkter ikke er absolutte, men afhængige af konteksten. Ved

at skifte mellem forskellige identiteter med forskellige perspektiver, er det muligt at undgå at blive

fanget i rollen som indfødt.

Som tidligere beskrevet, har jeg under interviewene med mødrene netop bevæget mig mellem

flere identiteter, idet jeg har anvendt min identitet som mor til at rekruttere mødrene og til at

etablere end god rapport med dem, mens jeg hovedsageligt har anvendt min forskeridentitet under

selve interviewene til at sikre en relativt professionel gennemførelse af disse. Det viste sig

imidlertid at være svært at holde identiteten som mor helt ude af interviewene, idet jeg nogle

gange, hvis samtalen havde brug for det, måtte give lidt af mig selv ved for eksempel at anerkende

at jeg havde oplevet det samme som interview-personen eller ved at komme med mit eget svar på

det stillede spørgsmål. Interviewet kunne nemt komme til at virke koldt, hvis det mindede mere

om et forhør end en samtale. Samtidig var jeg bange for at påvirke interview-personen i en bestemt

retning, da interview-personer nemt kommer til at besvare et spørgsmål med det svar som de tror

at intervieweren ønsker at høre (Brinkmann & Kvale, 2015). Jeg forsøgte derfor så vidt muligt at

undlade at komme med egne erfaringer.

Et andet forslag fra Alvesson (2003) er at den selvetnografiske forsker ikke skal arbejde med sit

materiale alene, men at denne skal have en medforfatter som står uden for det felt der studeres.

Dette svarer nogenlunde til forslaget fra Gioia et al. (2013) om at få en person til at agere den

udenforstående læser der stiller kritiske spørgsmål til fortolkningen af det empiriske materiale, for

på den måde at undgå at blive fanget i rollen som indfødt. I forbindelse med arbejdet med

indeværende afhandling har jeg i nogen grad gjort som Alvesson her foreslår, da jeg både har haft

mine vejledere til at gennemlæse længere passager af afhandlingen, ligesom jeg ved et work-in-

progress-seminar har haft gavn af at to andre forskere har læst et udkast til afhandlingen og

efterfølgende diskuteret det med mig. Ved at stille kritiske spørgsmål, har mine vejledere og de

to ”debattører” ved seminaret hjulpet med at skabe sammenbrud.

En anden udfordring ved selvetnografien er, at det kan være svært at være kritisk i forhold til det

felt der studeres, når man selv er en del af feltet. Alvesson (2003, s. 183-184) forklarer:

92

”Just the anticipation of what people will think and feel may lead to more careful and flatter

descriptions than a freer and bolder approach would imply. Of course, diplomacy is a part

of all (qualitative) research efforts – and this may contribute to the end products frequently

being somewhat watered down – but it may be easier to cope with this aspect if the persons

being less than happy about the research outcome is at some distance from the everyday

life of the researcher.”

Her har jeg imidlertid haft den fordel at det felt jeg studerer, det sociale system af brugthandlende

mødre, ikke er min arbejdsplads eller på anden måde udgøres af personer jeg omgås til hverdag

og som jeg har et tæt forhold til. Det sociale system af brugthandlende mødre er trods alt mere

perifert og rummer mere blot en gensidig forståelse blandt mødrene, samt normer for handlen med

brugte ting. I øvrigt har jeg ingen forventning om at nogen af de interviewede mødre – der i øvrigt

er anonymiseret – kommer til at læse min afhandling. Af disse årsager har jeg ikke følt mig

begrænset med hensyn til hvordan jeg præsenterer mødrene og deres udtalelser.

Opsummerende kan det siges, at jeg har gjort mig en del tanker om min egen dobbeltrolle som

forsker og som en del af det sociale system der er i fokus i mit studie. Overordnet ser jeg min egen

lighed med interview-personerne som en styrke, men jeg forstår samtidig risikoen for blinde

pletter og at det kan være svært at se det velkendte i et uvant perspektiv. Ifølge Alvesson (2003)

handler det om på én gang at være helt tæt på, og samtidig undgå at lukke sig inde i sin egen

forståelse. De oplevelser og erfaringer jeg har med mig fra loppemarkeder og brugthandel, når jeg

har handlet brugt til mine børn og benyttet mig af MobilePay, har altså givet mig en forståelse,

som jeg her i afsnittet har forklaret hvordan har bidraget til mit empiriske studie af en

brugerkontekst.

3.4 Analysemetode

Ifølge Brinkmann og Kvale (2015) kan interview-viden anskues på to måder hvorfor

intervieweren også kan siges at indtage én af to roller. De skelner her mellem intervieweren som

en rejsende der på sin færd konstruerer viden, og intervieweren som en minearbejder der graver

viden ud der på forhånd er givet. I overensstemmelse med mit hermeneutiske udgangspunkt

betragter jeg mig selv som en rejsende der har påvirket interviewene med udbyderne og mødrene

i kraft af blandt andet valg af interview-personer, udformning af spørgsmål, og mit samspil med

93

interview-personerne. Jeg er ligeledes selv blevet påvirket undervejs, og i sidste ende er det mig

som fortolker, analyserer og præsenterer mit empiriske materiale, og dermed konstruerer den

fortælling (Kaplan & Maxwell, 2005) som læserne her i afhandlingen præsenteres for. Sagt på en

anden måde, så havde fortællingen potentielt været en anden, hvis det empiriske materiale var

blevet fortolket af én med en anden forforståelse end min.

Dette afsnit indeholder en række underafsnit hvori jeg beskriver de metoder der blev anvendt ved

analysen af det empiriske materiale om udbyderne af mobile betalinger og om brugernes

oplevelser med mobile betalinger. Jeg argumenterer for valget af metoderne og kommer ind på

hvordan jeg praktisk gennemførte analyserne.

3.4.1 Udbyderne af mobile betalingsløsninger

I mit studie er ekspertinterviewet anvendt som et værktøj til systematisk indsamling af information

om hvordan de to virksomheder Danske Bank og Nets har arbejdet med undersøgelse, udvikling

og markedsføring af deres mobile betalingsløsninger. Det indsamlede empiriske materiale fra

ekspertinterviewene er analyseret tematisk, og ligesom udformningen af interview-guiderne, er

også temaerne i interviewanalyserne baseret på stadie 2, 3 og 4 i Rogers’ (2003) innovations-

udviklings-proces, der vedrører udbydernes arbejde med undersøgelse, udvikling og

markedsføring af et produkt.

I analysen har jeg således gennemgået de transskriberede interviews og foretaget en koncept-

dreven kodning (Brinkmann & Kvale, 2015), hvilket vil sige at jeg gennemlæste dem mens jeg i

marginen noterede på forhånd definerede koder (henholdsvis ”undersøgelse”, ”udvikling” og

”markedsføring”) samt stikord om indholdet af udsagn eller hele passager. Koderne fungerede

som en slags etiketter der under analysen skulle hjælpe mig med at genfinde og samle udsagn og

passager (Miles & Huberman, 1994) i tre temaer baseret på stadie 2, 3 og 4 i innovations-

udviklings-processen. Samtidig fungerede stikordene som en hjælp til at danne overblik over hvad

der derudover blev fortalt under interviewene.

Jeg er imidlertid bevidst om at jeg under interviewene er blevet præsenteret for

nøgleinformanternes fremstillinger af historien; de to informanter har over for mig skullet

repræsentere henholdsvis Nets og Danske Bank, og de kan derfor have lagt vægt på specifikke

94

faktorer og nedtonet andre. Jeg har således reflekteret over måden hvorpå de præsenterede sig

selv og rammesatte de informationer de gav mig, og derfor valgt, gennem narrativ analyse, at

afdække plottet som de to nøgleinformanter skaber i deres retrospektive fortolkning af

begivenheder og handlinger i den proces hvori henholdsvis Dankort på mobilen og MobilePay

blev udviklet og lanceret.

Narratologi er teorien om narrative tekster, og narratologer skelner mellem tre lag: teksten selv

der udgør et system af sproglige symboler; fablen; og narrativet (Bal, 2009). begivenheder, tid,

sted og aktører er de basale elementer i en fabel, og når disse elementer organiseres af en fortæller,

udgør de tilsammen et narrativ. Ifølge Søderberg (2006) har et narrativ en kronologisk dimension,

hvilket vil sige at der er en begyndelse og en slutning på narrativet, og at der et sted derimellem

er sket en forandring. Derudover er et narrativ en retrospektive fortolkning, i og med at fortælleren

arrangerer begivenheder i en rækkefølge der bidrager til det narrativ som fortælleren er i gang

med at skabe. Endvidere skaber fortælleren ved hjælp af de udvalgte begivenheder og aktører en

plotstruktur der kan illustreres i Greimas’ (1974) aktantmodel. Aktantmodellen er et udbredt

redskab til brug ved narrative analyser af plotstrukturer. Den illustrerer hvordan et subjekt kæmper

for at nå et givent mål (objektet), og hvordan modstandere gør det svært for subjektet i at nå sit

mål, mens hjælpere gør subjektets vej mod målet lettere. For at nå målet, skal der i sidste ende

være en giver, det vil sige en som besidder magten til at give objektet til en modtager. Denne

model vil blive brugt til at tydeliggøre udbydernes fortællinger om hvordan de har arbejdet med

udvikling af mobile betalingsløsninger. At fortælle narrativer er desuden en del af konstruktionen

af ens identitet, idet identitetkonstruktion anses for at være en løbende forhandling af mening. Og

endelig er fortællerens publikum medskaber af narrativet, i kraft af at fortælleren fremlægger sit

narrativ på en måde der skal gøre indtryk på publikum (Søderberg, 2006).

Den narrative analyse er et underområde inden for diskursstudier. Den narrative diskursanalyse

er imidlertid ikke bare en samling af teknikker og metoder til indsamling af empirisk materiale,

analyse og fortolkning af tekster; ”it rests on the basic assumption that social reality cannot be

approached and understood seperately from discourse” (Søderberg, 2006). Dette betyder at de

interviews jeg har foretaget med de to nøgleinformanter fra henholdsvis Danske Bank og Nets,

ikke blot skal forstås som et udtryk for nøgleinformanternes oplevede virkelighed, men at de

derimod er virkeligheden. Nøgleinformanterne er således, gennem deres narrativer, med til at

skabe og vedligeholde de organisationer de er ansat i (Czarniawska & Gagliardi, 2003; Mumby

95

& Clair, 1997). I analysen af det empiriske materiale indsamlet gennem interviews med

nøgleinformanterne, vil jeg således identificere de begivenheder, tider, steder og aktører som

nøgleinformanterne fremhæver i sine narrativer, ligesom jeg ved hjælp af Greimas’ aktantmodel

vil afdække den plotstruktur nøgleinformanterne placerer disse fire elementer i.

3.4.2 Brugerne

Som forklaret i indledningen til afsnit 3.4, så havde fortællingen jeg præsenterer her i afhandlingen

potentielt været en anden, hvis det empiriske materiale var blevet fortolket af én med en anden

forforståelse end min. Brinkmann og Kvale (2015, s. 241) forklarer i den forbindelse, at ”[i]f the

principle of a legitimate plurality of interpretations through interview analyses is accepted, it

becomes meaningless to impose strict requirements of interpreter consensus. What then matters

is to formulate explicitly the evidence and arguments that enter into an interpretation, in order

that other readers can test the interpretation”. Det der er behov for er altså en transparens i forhold

til hvad der ligger til grund for den fortolkning der foretages i analysen, hvorfor jeg i det følgende

ekspliciterer alt det der har haft indvirkning på analysen af det empiriske materiale vedrørende

mødrenes oplevelser med mobile betalinger (hvilket vil sige de transskriberede interviews med

mødrene og de selvetnografiske noter).

Overordnet set kan det, som allerede slået fast, ikke undgås at min egen forforståelse har en

indvirkning på fortolkningen af det empiriske materiale. Tidligere i afhandlingen har jeg fortalt

om min baggrund i forskningsområdet for mobile betalinger, samt mit medlemskab i det sociale

system af brugthandlende mødre, hvilket er information der gør det muligt for læseren at reflektere

over den potentielle indflydelse min forforståelse kan have på studiets resultater (Kaplan &

Maxwell, 2005).

Med henblik på at kunne besvare det tredje underspørgsmål der vedrører mødrenes oplevelser

med mobile betalinger, har jeg i min fortolkning af interviewene desuden lagt vægt på mødrenes

eget syn på mobile betalinger, hvilket vil sige den mening som mobile betalinger har for mødrene

og som skabes igennem mødrenes oplevelser med disse betalinger. Først i diskussionen af

analysens resultater, forholder jeg mødrenes syn på mobile betalinger til den samlede udbredelse

af mobile betalinger i Danmark.

96

Endvidere er fortolkningen af interviewene, ligesom transskriberingen af dem, foretaget med

fokus på mening frem for sprogbrug. Når jeg her i afhandlingen har analyseret det empiriske

materiale vedrørende mødrenes oplevelser med mobile betalinger når de handler brugt til deres

børn, har jeg derfor fulgt Brinkmann og Kvales (2015) forslag til hvordan man foretager

interview-analyse med fokus på mening, hvilket indebærer kodning, meningskondensering og

meningsfortolkning – aktiviteter der forklares nærmere senere i dette afsnit.

Da det imidlertid ofte er tilfældet at der i kvalitativ forskning ikke gøres klart hvordan forskeren

er kommet fra empirisk materiale, til analyse, og til slut til resultater, har kvalitativ forskning

modtaget kritik for ikke på tilstrækkelig vis at retfærdiggøre sine påstande, ligesom der er blevet

spekuleret i om kvalitative forskere teoretiserer på baggrund af relativt tynde bevisgrundlag (Gioia

et al., 2013). Som en løsning herpå, foreslår Dahler-Larsen (2008) at man visualiserer bevægelsen

fra empirisk materiale til konklusioner som en kæde af beviser, hvilket kan gøres på forskellige

måder ved hjælp af eksempelvis bokse, pile, tabeller og diagrammer (Kaplan & Maxwell, 2005;

Kristiansen, 2015). Formålet med visualiseringen er at gøre det muligt for læseren at kigge

forskeren over skulderen (Brinkmann & Kvale, 2015). Flere forskere har relativt ubevidst anvendt

forskellige former for visualisering af analyseprocessen (Kaplan & Maxwell, 2005), mens Gioia

et al. (2013), som et modsvar til kritikken af kvalitativ forskning, præsenterer en fremgangsmetode

der rapporterer både empirisk materiale og forskerens ord om det som denne opfatter, ligesom

den synliggør forbindelsen mellem de to. Da det er den slags indsigt og transparens der kan være

med til at højne kvaliteten af kvalitativ forskning, har jeg i analysen af det empiriske materiale fra

interviewene med mødrene og selvetnografien, kombineret kodning, meningskondensering og

meningsfortolkning (som defineret af Brinkmann og Kvale, 2015) med de begreber og den

visualisering af analyseprocessen som Gioia et al. (2013) foreslår.

Fremgangsmetoden præsenteret af Gioia et al. (2013) er blandt andet anvendt i case-studier (se

for eksempel Anand et al., 2007; Maguire & Phillips, 2008; Rindova et al., 2011), og rent praktisk

så opererer den med; koncepter af første orden (1st order concepts) der næsten ordret er det som

informanterne har sagt; temaer af anden orden (2nd order themes) der samler koncepterne af

første orden under dækkende overskrifter; og overordnede dimensioner (aggregate dimensions),

der samler temaerne af anden orden under større overskrifter (Gioia et al., 2013). Således bevæger

man sig i løbet af analysen, fra rå empirisk materiale, til en samling af koncepter der har vist sig i

det empiriske materiale, videre til en række analytiske temaer, og ender ud med relativt få

97

overordnede dimensioner der er essensen af det empiriske materiale. Gioia et al.s (2013)

fremgangsmetode er langt hen ad vejen induktiv og indtager først en mere abduktiv position i

slutningen af analysen. I de følgende underafsnit vil jeg imidlertid argumentere for, hvordan det

er muligt at kode og meningskondensere abduktivt helt fra starten af analysen. Således forklarer

jeg i det følgende hvordan jeg i analysen af de 13 interviews med mødrene og mine

selvetnografiske noter, har arbejdet med kodning, meningskondensering og meningsfortolkning,

og hvordan jeg kom frem til koncepter af første orden, temaer af anden orden og overordnede

dimensioner.

Koncepter af første orden

Efter at have transskriberet interviewene og gennemlæst disse transskriberinger, foretog jeg en

datadreven kodning (Brinkmann & Kvale, 2015) af dem, hvilket vil sige at jeg gennemlæste dem

mens jeg i marginen noterede deskriptive stikord om indholdet af udsagn eller hele passager. Disse

koder, altså stikordene, fungerede som en slags etiketter der i løbet af analysen skulle hjælpe mig

med at genfinde og organisere udsagn og passager (Miles & Huberman, 1994).

Når kodningen var datadreven frem for konceptdreven, skyldes det at jeg ikke ønskede at foretage

en kodning ud fra på forhånd fastlagte koncepter, idet dette ville være i uoverensstemmelse med

min eksplorative tilgang og ønsket om at udforske den mobile betalingsløsning MobilePay og de

forhold der omgiver den. Kodning er ofte blevet anvendt i forskning hvor tilgangen er præget af

Grounded Theory (Glaser & Strauss, 1967; Strauss & Corbin, 1998), der videnskabsteoretisk

stiller sig stik modsat min hermeneutiske epistemologi og som passer bedre på Brinkmann og

Kvales (2015) betegnelse af intervieweren som en minearbejder der graver viden ud der på

forhånd er givet. Brinkmann og Kvale (2015, s. 228) forklarer imidlertid at ”[…] coding can be a

useful tool in many research projects, also without subscribing to its epistemological

underpinnings […]”. Her i afhandlingen læner jeg mig derfor op ad MacLures (2013, s. 180)

tilgang til kodning når hun siger at man kan ”[…] think of coding as the ongoing construction of

a cabinet of curiosities or wunderkammer […]”. Med raritetskabinettet som metafor, påpeger

MacLure her at kodning både giver plads til klassificering og undren, hvilket er vigtige elementer

i eksplorative studier som mit. Den igangværende konstruktion af raritetskabinettet illustrerer

desuden, at kodning finder sted i dét der svarer til den hermeneutiske samtale, idet kodningen

beror på vekselvirkningen mellem det empiriske materiale og forskerens forforståelse. Kodningen

98

i min analyse har således udviklet sig undervejs i takt med at min forforståelse ændredes, og jeg

har derfor arbejdet mere abduktivt end induktivt, sådan som Grounded Theory ellers foreskriver

det.

Uden de faste rammer som en konceptdreven kodning ville have medført, noterede jeg i starten

stikord til alle passager, hvilket tog tid og resulterede i en stor mængde stikord. Efterhånden som

jeg fik arbejdet mig igennem interviewene og kodet dem, udviklede min forforståelse sig, og jeg

begyndte at se ligheder i mødrenes udtalelser hvilket gjorde det nemmere at kode de efterfølgende

interviews. Ud over at kodningen formede sig omkring de mønstre der begyndte at tegne sig, skrev

jeg ligeledes stikord ved udsagn og passager der var uventede eller overraskende og som undrede

mig, som for eksempel da en af mødrene fortalte mig at mobilbetaling hjalp hende til ikke at købe

unødvendige ting, hvilket kontrasterede min opfattelse af mobilbetaling som bidragende til

merforbrug. Ybema og Kamsteeg (2009) forklarer at når man som forsker helt tæt på det studerede

emne, oplever noget som overraskende, indikerer det netop et af de sammenbrud som Alvesson

(2003) foreslår at selvetnografiske forskere skal søge efter, hvorfor forskeren bør tage fat i dette

og bringe det ind i analysen.

Således endte jeg med at have kodet en mængde udsagn og sætninger som jeg stillede op på en

liste. Her benyttede jeg så vidt muligt det som Gioia et al. (2013), inspireret af Van Maanen

(1979), kalder koncepter af første orden (first order concepts), altså interview-personernes egne

ord og vendinger, hvilket svarer til Dahler-Larsens (2008) anbefaling om autenticitet. Hvor det

ikke var muligt benyttede jeg i stedet simple beskrivende sætninger. Dernæst læste jeg listen med

udsagn og sætninger igennem og ’raffinerede’ den, som Kristiansen (2015) foreslår, hvilket vil

sige at jeg forkortede den en smule ved at fjerne udsagn som ikke relaterede sig til specifikke

oplevelser brugerne har haft med mobile betalinger eller som ikke blev fulgt op af en forklaring,

for eksempel: ”Jeg synes at MobilePay er smart når jeg handler brugt”.

Temaer af anden orden

Herefter bevægede jeg mig videre til den del af analysen som Brinkmann og Kvale (2015) kalder

meningskondensering. Her søgte jeg efter ligheder og forskelle i listen over koncepter af første

orden, hvilket er en proces der gerne skulle reducere de mange udsagn og sætninger til et mere

håndterbart antal og samtidig kategorisere dem i det som Gioia et al. (2013) kalder temaer af

99

anden orden (2nd order themes). Under arbejdet med at identificere og definere temaer af anden

orden hæves perspektivet til et mere abstrakt niveau (Gioia et al., 2013), og jeg har derfor skullet

anvende min evne til at håndtere flere niveauer på samme tid.

Rent praktisk fulgte jeg Miles og Hubermans (1994) forslag om at bevæge sig frem og tilbage

mellem koncepterne af første orden og de fremkomne temaer af anden orden, for på den måde at

sikre at temaerne blev så fuldstændige som muligt samt at de gensidigt udelukkede hinanden. Da

jeg i starten havde nogle koncepter af første orden, som jeg synes hørte til i flere af de fremkomne

temaer, har jeg under udviklingen af temaerne, stået med flere sammensætninger af temaer foran

mig. Hen ad vejen har jeg reduceret antallet af temaer idet jeg blev opmærksom på at nogle temaer

kunne splittes op og passes ind i andre temaer. Resultatet af denne del af analysen blev en ny lang

liste hvor de mange udsagn og sætninger var flyttet rundt og samlet under tematiske overskrifter

der opsummerede indholdet af koncepterne af første orden.

Overordnede dimensioner

Efter at have arbejdet med koncepter af første orden og temaer af anden orden, nåede jeg dertil

hvor jeg skulle forsøge at destillere de fremkomne temaer af anden orden ned til overordnede

dimensioner (aggregate dimensions) af mødrenes oplevelser med mobile betalinger. Her har vi

altså fortsat med meningskondensering at gøre. Ligesom ved den meningskondensering der fandt

sted da jeg bevægede mig fra koncepter af første orden til temaer af anden orden, har jeg også her

søgt efter ligheder og forskelle. Samlingen af temaerne i oveordnede dimensioner var til dels styret

af mine egen forforståelse og til dels styret af afhandlingens teoretiske ramme, idet jeg i løbet af

analysen var blevet opmærksom på hvordan de fremkomne temaer relaterede sig til

teknologiklyngebegrebet, tillid samt positive og negative aspekter af anvendelsen af mobile

betalinger. Således fremkom fire overordnede dimensioner der præsenteres, analyseres og

diskuteres i afhandlingens Del 2.

På baggrund af koncepterne af første orden, temaerne af anden orden og de overordnede

dimensioner, har jeg, for hver af de fire dimensioner, konstrueret en struktur over det empiriske

materiale som den Gioia et al. (2013) præsenterer (disse strukturer præsenteres ligeledes i

afhandlingens Del 2). Strukturen er både en fornuftig og forståelig visuel fremstilling af det

empiriske materiale, og jeg har under analysen anvendt den som et værktøj til at overskue og

100

forstå materialet. Derudover er strukturen en grafisk repræsentation af hvordan jeg har bevæget

mig fra det empiriske materiale til koncepter og temaer under analysen. Om konstruktionen af

strukturen siger Gioia et al. (2013, s. 20-21) selv:

”The act of constructing a data structure compels us to begin thinking about the data

theoretically, not just methodologically (or as a former doctoral student explained it, ‘‘to

see those transcripts and notes as more than just page after page of work’’). This does not

mean, however, that the data structure should capture relationships among the 2nd-order

themes (a step that comes later in the theorizing process). But this forced ‘‘stepping-up’’ in

abstractness does lay the foundation for balancing the deep embeddedness of the

informant’s view in living the phenomenon with the necessary ‘‘30,000-ft.’’ view often

required to draw forth the theoretical insights […]”

Når man konstruerer strukturen over det empiriske materiale, må man således på én gang være i

stand til at se det empiriske materiale helt tæt på fra informantens synspunkt og langt væk fra med

”forskerbriller” på, hvorfor strukturen endvidere kan bidrage til at skabe de sammenbrud som den

selvetnografiske forsker bør søge efter (Alvesson, 2003). Et af disse sammenbrud oplevede jeg da

det gik op for mig at størstedelen af det positive der under interviewene var blevet sagt om mobile

betalinger, faktisk kunne samles i én overordnet dimension der dækker de muligheder som

mobilbetaling faciliterer.

Ovenstående citat leder os desuden videre til den meningsfortolkning som Brinkmann og Kvale

(2015) foreslår skal følge efter meningskondenseringen, idet meningsfortolkning indebærer en

søgning efter sammenhænge på tværs af temaerne: ”The interpreter goes beyond what is directly

said to work out structures and relations of meanings not immediately apparent in the text”

(Brinkmann & Kvale, 2015, s. 235). Det kommer nok ikke bag på nogen at jeg har haft en

hermeneutisk tilgang til fortolkning af meningen med mødrenes udsagn og de fremkomne temaer.

Hermeneutikken involverer imidlertid ikke en trin-for-trin-metode, ”[…] but is an explication of

general principles found useful in a long tradition of interpreting texts […]” (Brinkmann & Kvale,

2015, s. 239). I den fortolkning, som jeg har foretaget af meningen med mødrenes udsagn og de

fremkomne temaer, med henblik på at finde sammenhænge mellem temaerne, har jeg gjort brug

af den hermeneutiske samtale der er forklaret tidligere i dette kapitel. Jeg har således bevæget mig

101

frem og tilbage mellem min egen forforståelse og de fremkomne temaer, i forsøget på at forstå

hvad det er for et billede temaerne tilsammen tegner.

Den meningsfortolkning som jeg har foretaget i analysen, præsenteres først og fremmest hvor jeg

i Del 2 gennemgår de fire fremkomne overordnede dimensioner. Derudover har jeg igennem

meningsfortolkningen identificeret de af temaerne der relaterer sig til adfærdsmæssige

konsekvenser af mobile betalinger og som dermed kan bidrage til besvarelse af den del af

forskningsspørgsmålet der vedrører netop de adfærdsmæssige konsekvenser. Efterfølgende har

jeg udarbejdet et diagram over disse konsekvenser og sammenhængene imellem dem, og i næste

afsnit præsenteres overvejelserne jeg gjorde mig i forbindelse med udarbejdelsen af dette diagram.

3.4.3 Konsekvens-diagram

For at være i stand til at besvare dét af afhandlingens underspørgsmål der vedrører de

adfærdsmæssige konsekvenser af at vi nu kan overføre penge ved hjælp af en mobil betalings-

app, identificerede jeg i forbindelse med meningsfortolkningen af det empiriske materiale, de

temaer af anden orden der relaterer sig til adfærdsmæssige konsekvenser af mobile betalinger, det

vil sige temaer hvor mødrene direkte eller indirekte gav udtryk for at have oplevet enten en

adfærdsmæssig ændring eller en mulighed for adfærdsmæssig ændring. Som foreslået af Kaplan

og Maxwell (2005) har jeg endvidere visualiseret sammenhængene mellem disse temaer i et

diagram, både med henblik på at hjælpe mig selv under arbejdet med at identificere

sammenhænge, og samtidig for at gøre det lettere for læseren at forstå sammenhængene.

Inspireret af en illustration fundet i tredje udgave af Rogers’ bog Diffusion of Innovations

(Rogers, 1983), udarbejdede jeg således et diagram der illustrerer sammenhænge mellem de

direkte og indirekte konsekvenser som de interviewede mødre oplever at mobile betalinger har og

som leder videre til mulige adfærdsmæssige konsekvenser. Her bevæger jeg mig altså lidt ud over

min anvendelse af case-studiet som fortolkende meningsskabelse, idet denne tilgang modsat andre

tilgange til case-studiet netop ikke søger at forklare sammenhænge mellem årsager og

konsekvenser (Welch et al., 2011). Men som Welch et al. (2011) også påpeger, vil et case-studie

ofte være præget af mere end én tilgang.

102

Illustrationen i Rogers’ bog er et diagram over direkte og indirekte konsekvenser af en innovation,

men desværre rummer bogen ingen forklaring på hvordan diagrammet er udarbejdet og

diagrammet indgår ikke i den seneste udgave (Rogers, 2003) af bogen. Under udarbejdelsen af

diagrammet har jeg derfor konsulteret Miles og Huberman (1994) som kommer med bud på

hvordan man kan illustrere årsagsforbindelser. Diagrammet i Rogers (1983) ser simpelt ud og

Miles og Huberman (1994, s. 228) betegner desuden sådanne årsagsforbindelser som diagrammet

illustrerer, som ”[…] useful just because they require little elaboration or textual explanation.

They are a rapid, simple way to communicate with colleagues (and final readers) about the

meaning of – the mechanisms underlying – a process”. Rogers (2003) selv pointerer imidlertid at

det, i arbejdet med konsekvenser, er et fremtrædende dilemma at udrede forholdet mellem årsag

og virkning, da det selvsagt kan være svært at vide om virkningen helt eller delvist skyldes en

anden årsag som ikke er taget i betragtning. Under udarbejdelsen af diagrammet over de direkte

og indirekte adfærdsmæssige konsekvenser af mobile betalinger har jeg imidlertid, i

overensstemmelse med mit hermeneutiske udgangspunkt, lagt vægt på mødrenes oplevelse af

konsekvenserne og dermed også på hvilke sammenhænge mødrene oplever at der er mellem

konsekvenserne.

Under udarbejdelsen af diagrammet lagde jeg ud med at skitsere det som Miles og Huberman

(1994) kalder for årsagskæder (causal chains) hvor man placerer årsag og virkninger i en lineær

kæde forbundet af pile. ”Such a chain helps the analyst lay out explicitly what may be causing

certain phenomena” (Miles & Huberman, 1994, s. 227). Dernæst forbandt jeg ved hjælp af pile

de årsagskæder som havde relation til hinanden, og endte således med diagrammet der illustrerer

mobile betalinger samt deres direkte og indirekte konsekvenser, som årsager og virkninger.

Selvom årsagskæder repræsenterer simplifikationer, kan de lægge grundlaget for en mere

dybdegående forklaring af årsager og virkninger (Miles & Huberman, 1994). Diagrammet som

jeg har udarbejdet er et visuelt svar på dét af afhandlingens underspørgsmål der vedrører de

adfærdsmæssige konsekvenser af mobile betalinger, og det præsenteres og forklares i

afhandlingens Del 2.

103

Del 2: Empiriske kontekster

og analyse

Kapitel 4: Et historisk perspektiv på penge

og betalinger

”Past diffusion researches usually began with the first adopter of an innovation (…). Events

and decisions occuring previous to this point have a considerable influence upon the

diffusion process. The scope of future diffusion research should be broadened to include

study of the entire process through which an innovation is generated.” (Rogers, 2003, s.

166)

Som forklaret i Kapitel 1 betragtes mobile betalinger her i afhandlingen som en innovation mens

studiet som afhandlingen præsenterer er et diffusionsstudie. I diffusionsstudier har man ofte

overset afhængigheden af tidligere innovationer (Rogers, 2003), hvilket har betydet at nye

innovationer er blevet studeret som om de er dukket op uafhængigt af hvad der går forud for dem

og hvad der omgiver dem. En innovation vil med meget stor sandsynlighed være en del af en

teknologiklynge, hvilket betyder at innovationen blot er én ud af en gruppe af innovationer der

leder i den samme udviklingsmæssige retning (teknologiklynger er forklaret nærmere i Kapitel

2). Endvidere pointerer Van de Ven et al. (1999), med baggrund i deres lange række af

innovationsstudier, at tilblivelsen af en innovation ikke igangsættes af blot én enkelt hændelse,

men at innovationer i højere grad er resultater af en evolutionær proces. På samme måde kan

mobile betalinger betragtes som det næste skridt i den evolutionære udvikling af betalingsmidler.

Således anser jeg mobile betalinger for at være en del af en teknologiklynge bestående af

elektroniske betalingsløsninger der blot er en videreudvikling af de ”gammeldags” betalinger med

kontanter. Denne videreudvikling sker som følge af den teknologiske udvikling og efterspørgslen

104

fra markedet (technology push og demand pull), der tilsammen har skabt en øget digitalisering af

samfundet med resultater som e-Boks og NemID.

Derfor afdækker dette kapitel de forhold der går forud for og de forhold der omgiver mobile

betalinger i Danmark10. Kapitlet lægger ud med en forklaring af den udvikling i betalingsmidler

og transaktioner som har fundet sted siden de første civilisationer opstod og som har ledt til at vi

i dag kan foretage mobile betalinger. Derefter redegøres der for den nutidige betalingsstruktur i

Danmark samt forskellige mere eller mindre succesfulde kontantløse betalingssystemer både

inden for og uden for Danmarks grænser. Derudover præsenteres henholdsvis de interessenter

som er for og dem som er imod et kontantløst samfund i Danmark samt deres argumenter herfor.

Kapitlet afrundes med et afsnit hvori jeg præsenterer de to fungerende danske mobile

betalingsløsninger MobilePay og Dankort på mobilen, samt analyserer Danske Banks og Nets’

arbejde med undersøgelse, udvikling og markedsføring (stadie 2, 3 og 4 i Rogers’ (2003)

innovations-udviklings-proces) af de to betalingsløsninger. Ligeledes analyserer og reflekterer jeg

over de fortællinger som nøgleinformanterne fra Danske Bank og Nets præsenterede mig for

under interviewene.

4.1 Fra naturalier til mønter til digitale betalingsmidler

Igennem århundreder har mennesker byttet værdier for varer og serviceydelser. Oprindeligt blev

betalinger foretaget i naturalier såsom hvede og landbrugsdyr, men Krøsus som var konge over

det geografiske område der svarer til det vestlige Tyrkiet, menes at være den første til at udstede

guldmønter som betalingsmiddel omkring år 550 f.kr. Da perserne i år 546 f.kr. tog Krøsus til

fange valgte de at fastholde brugen af guldmønter ved betalinger. På cirka samme tid udstedte

kineserne deres Ying Yuan guldmønt, og fra disse to udgangspunkter udbredtes brugen af mønter

til store dele af resten af verden (Bernholz, 2015).

Brugen af mønter nåede således til Danmark i begyndelsen af 800-tallet, og omkring år 995 stod

Svend Tveskæg bag den første mønt med dansk kongenavn. Det danske møntvæsen var

oprindeligt baseret på sølv og det var mønternes vægt der afgjorde deres værdi, men da kroner og

10 Redegørelsen for forhold der går forud for og forhold der omgiver de mobile betalinger i Danmark er afsluttet i
maj 2018.

105

øre blev indført i 1875 gik man over til at definere pengene i forhold til guld, og man kunne således

få vekslet en pengeseddel til et tilsvarende beløb i guldmønter hvis man ønskede dette (Danmarks

Nationalbank, 2012). I forbindelse med den verdensomspændende økonomiske krise i 1929-1933

opstod der i de værst ramte lande en hamstring af guld som blot gjorde krisen værre. Som et led i

at stoppe krisen, standsede flere lande således brugen af guldmønter som betalingsmiddel og

forbød besiddelse af sådanne mønter. Selvom Danmark ikke var hårdt ramt af den økonomiske

krise, afskaffede man i 1931 guldindløseligheden (Danmarks Nationalbank, 2012). Siden da er

mønter verden over blevet fremstillet af forskellige mindre værdifulde legeringer. Sammen med

pengesedler udgør mønter i dag kontanterne i de lande som opererer med ’papirpenge’, altså penge

hvis værdi bygger på tillid og ikke på at de har en iboende værdi. Modsat husdyr og guldmønter,

der tidligere har været anvendt som betalingsmiddel, så har papirpenge ingen selvstændig værdi

og kan ikke anvendes til andre formål end til at betale med; når papirpenge alligevel rummer værdi

skyldes det at der formelt eller uformelt ligger en aftale om at papirpengene er noget værd, og at

man har tillid til at andre ”overholder” den aftale og derfor vil tage imod pengene når der skal

betales.

Pengesedlen blev udviklet i Kina i 600-tallet da købmænd og grossister ønskede at blive fri for

den store mængde mønter der hørte med til de store handelstransaktioner, og som var både tunge

og tidskrævende at tælle. I starten var en pengeseddel blot et garantibrev som angav hvor mange

penge købmanden havde anbragt hos en pålidelig person, og dette brev kunne købmanden således

give grossisten som nu havde ret til hente pengene hos den pålidelige person. Under Song-

dynastiet (960-1279 e.kr.) blev de første officielle pengesedler udstedt og sendt i cirkulation (Lui,

1983), og herfra tog Marco Polo pengesedlen som begreb med hjem til Europa i slutningen af

1200-tallet. Europas første rigtige pengesedler udstedt af en bank blev imidlertid først introduceret

i 1661 i Sverige (Bender, 2006).

Danmark fulgte efter og fik sine første pengesedler i 1713, og i 1737 fik landet sin første bank,

der som den eneste måtte udstede sedlerne. I 1813 blev den privatejede Nationalbank Kjøbenhavn

dannet, og den overtog eneretten til seddeludstedelsen. Siden omdannelsen til selvejende

institution i 1936 har Nationalbanken haft denne eneret (Danmarks Nationalbank, 2012). Det er

ligeledes Nationalbanken som står for udstedelsen af mønter i Danmark, dog på vegne af

regeringen (Betalingsrådet, 2016a).

106

Et andet betalingsmiddel, checken, menes at stamme fra området omkring den østlige del af

Middelhavet hvor den skulle have været udbredt allerede i det første årtusinde. Den kom dog først

til Europa omkring år 1400. Meget lig den første pengeseddel er checken en skreven ordre på at

udbetale et givent beløb til den der har checken i sin besiddelse. Gennem 1900-tallet blev checken

en populær metode at foretage betalinger på uden kontanter, særligt i USA, og i anden halvdel af

1900-tallet, da behandlingen af checks blev automatiseret, blev milliarder af checks udstedt hvert

år verden over. Brugen af checks toppede i de tidlige 1990’ere og er siden da faldet (Quinn &

Roberds, 2008). Flere lande har helt udfaset brugen af check, og pr. 1. januar 2017 var det heller

ikke muligt at betale med checks i Danmark længere.

Hovedårsagen til faldet i brugen af checks er de elektroniske betalingsløsninger hvis udbredelse

startede med kreditkortet. De første kreditkort blev udstedt af individuelle virksomheder i USA,

såsom olieselskaber og hotelkæder, og benyttet af deres kunder op gennem 1920’erne. I 1938

begyndte virksomheder at acceptere hinandens kort, og således kan man i dag med et kreditkort i

hånden foretage køb hos utallige tredjepartsvirksomheder. Det første kreditkort der blev udstedt

af en bank, blev udstedt i 1946 i Brooklyn i New York og var lavet af papir og kunne kun bruges

lokalt. Kreditkortet lavet af plastik kom frem i 1958 da American Express promoverede deres

kreditkort over for handelsrejsende til brug på farten. Et år senere introducerede de det første

plastikkort som gjorde det muligt for kunden at betale i lokal valuta i andre lande. 1958 var også

året hvor Visa-kortets forløber, BankAmericard blev introduceret i USA. I 1960’erne tilbød

adskillige virksomheder kreditkort og fremhævede dem som tidsbesparende frem for en form for

kredit, hvilket gjorde dem til en stor succes. Det var også i 1960’erne at den amerikanske regering

underskrev en kontrakt med IBM som skulle udvikle et sikkerhedssystem for kreditkortene. Da

magnetisk tape var det mest almindelige lagringsmedie på det tidspunkt, udviklede IBM ganske

enkelt den metode som gør det muligt at tilføje et stykke magnetisk tape på et plastikkort, og

således blev det noget mere sikre plastikkort med magnetstriben skabt. Reguleringen af

kreditkortindustrien begyndte i midten af 1970’erne da den amerikanske kongres forbød

masseforsendelsen af aktive kreditkort til folk som ikke havde anmodet om dem (Stearns, 2011),

og i dag er der love og reguleringer verden over som skal beskytte forbrugere mod urimelig

handelspraksis. En anden type betalingskort, debetkortet, blev introduceret i 1975 (Stearns, 2011),

og er forskelligt fra kreditkortet i og med at de penge som betales ved hjælp af kortet bliver

overført fra ejerens bankkonto med det samme, i stedet for at lade ejeren betale pengene en måned

senere. Danmark er et af de lande i verden hvor debetkortet, i form af Dankortet, har vundet størst

107

udbredelse og hvor kreditkortet kun anvendes i en mindre grad. Dankortet blev introduceret i

1983, men først året efter blev Dankort-teminalen med PIN-kode indført. Det første år blev der

foretaget 78.552 betalinger med Dankortet, mens antallet af Dankort- og VISA/Dankort-

transaktioner rundede en million i 1985 (Dankorts website, 2017a). I 2016 var det tal steget til 1,3

milliarder (Danmarks Nationalbank, 2016).

Da det ikke var alle forhandlere som accepterede kreditkort, steg behovet for at hæve penge

uafhængigt af tid og sted. Dette ledte til opfindelsen af hæveautomaten, hvis første prototype blev

patenteret i 1939, mens hæveautomaten som vi kender den i dag blev patenteret i 1966 (Bátiz-

Lazo, 2009). Danmark fik sin første hæveautomat i 1984 (Dankorts website, 2017a), men først i

slutningen af 1980’erne blev hæveautomater almindeligt udbredte (Bátiz-Lazo, 2009). Oven i

dette gjorde introduktionen af World Wide Web-browseren og –serveren i 1990 det muligt at

bruge penge uden at have kontanter og uden at bevæge sig til en fysisk butik. Inden for få år havde

internettet åbnet for kommerciel brug og online bankforretning, og i midten af 1990’erne dukkede

hjemmesider som Amazon og eBay op sammen med Pizza Huts svar på et online

pizzabestillingssystem (Shanthi & Desti, 2015). Danskerne fulgte med udviklingen og det første

år hvor Dankort-betaling på internettet var muligt, blev der foretaget 87.687 sådanne betalinger

(Dankorts website, 2017a).

I mellemtiden var opfindelsen af chipbetalingskortet begyndt i 1968 i Tyskland. Tanken var at

kortet i sig selv skulle kunne rumme data i en chip, i stedet for at få adgang til data fra en eksternt

registreret konto eller database, sådan som plastikkortet med magnetstriben gjorde det, og

chipkortet blev derfor også kaldt for et smart card. Hen over de næste 15 år tog adskillige

virksomheder og opfindere del i udviklingen af chipkortet, og den første udbredte brug af kortet

startede i 1983 som et Télécarte til brug ved betaling i telefonbokse i Frankrig. Chipkort blev især

anvendt i europæiske lande i midten af 1990’erne, hvor man brugte dem som elektroniske punge

der kunne rumme værdi og som kunne bruges ved betalinger i betalingsløsninger der fungerede i

geografisk afgrænserede områder, dog med blandet succes. Det største boom i brugen af chipkort

kom i slutningen af 1990’erne med introduktionen af de chipbaserede SIM-kort som blev brugt i

mobiltelefonerne (Shelfer & Procaccino, 2002).

I 1993 startede de internationale betalingsvirksomheder Europay, MasterCard og Visa (EMV) et

samarbejde om at udvikle en standard for chipkortbaserede debet- og kreditkort. Skiftet fra kort

108

med magnetstriber til EMV-chipkort forbedrede sikkerheden mod snyd og skete løbende fra 2000

til 2005 (i Danmark skete skiftet i 2004 (Dankorts website, 2017a)). Senere tilsluttede

kreditkortvirksomhederne American Express, Discover, og JCB sig ligeledes standarden, hvilket

vil sige at EMV-kompatible kort og udstyr i dag findes over hele verden (Sullivan, 2010).

Den seneste udvikling i brugen af chipkort er at de i stigende grad bliver kontaktløse, hvilket

betyder at der ikke længere kræves fysisk kontakt mellem chipkort og kortlæser. I stedet

kommunikerer kortene med læseren gennem RFID- eller NFC-teknologi11. Sådanne kontaktløse

kortløsninger bruges især til billetter og betalinger, og i midten af 2015 blev Dankort og

Visa/Dankort med kontaktløs funktion introduceret i Danmark. Aflæsning af kortet tager 0,5

sekunder (Dankorts website, 2017b) og køb på 200 kroner og derunder kan foretages uden at

skulle taste en PIN-kode (Dankorts website, 2017c), hvilket gør betaling hurtigere end tidligere.

Og det lader til at tiltale danskerne, for i starten af juli 2016, knapt et år efter introduktionen, var

der udstedt 2,25 millioner kontaktløse Dankort mens der i juni 2016 blev foretaget 6,02 millioner

kontaktløse betalinger (dr.dk, 2016).

Omkring år 2010 begyndte flere virksomheder desuden at arbejde på at implementere

chipkortteknologien i form af en NFC-chip i smartphonen, for på den måde at gøre det muligt at

foretage betalinger blot ved at holde telefonen foran en chiplæser. Incitamentet til dette var den

udbredte brug af smartphones verden over og det faktum at de fleste personer har deres telefon på

sig hele tiden. Idéen om at betale ved hjælp af smartphonen var imidlertid ikke ny. Den første

mobile betalingstransaktion fandt sted allerede i 1997 da Coca-Cola introducerede en

sodavandsautomat i Finland der tog imod betaling via SMS-beskeder. Og allerede i 1998 blev det,

igen med Finland som foregangsland, muligt at købe digitale varer såsom ringetoner og spil

igennem mobiltelefonen, og derefter betale for købene via regningen til mobiltelefonselskabet

(Golden & Regi, 2013) – et system der dog passede dårligt til hverdagsindkøb da regningen kun

kom månedsvist og da det ville blande telefonregning og indkøbsregning og dermed gøre det

11 RFID er en forkortelse for Radio Frequency Identification og er en teknologi hvor små chips placeres på objekter,
mennesker eller dyr. Efterfølgende kan en elektronisk læser ved hjælp af radiobølger opfange chippen,
identificere den og kommunikere med den. NFC står for Near Field Communication og er en undergruppe af RFID
der tilbyder sikker dataudveksling. Det særlige ved NFC er at en enhed (f.eks. en smartphone) med en NFC-chip i
sig både kan sende og modtage information, hvilket tillader to NFC-enheder at kommunikere med hinanden
(PCMagazine, 2017a; PCMagazine, 2017b).

109

sværere at holde overblik (Heikkinen, 2008). Siden dengang har en lang række forsøg på at skabe

betalingsløsninger på mobiltelefonener og smartphones set dagens lys, men som det også kan

læses i afsnit 4.3, så er langt størstedelen af disse forsøg slået fejl.

4.2 Betalingsstrukturen i Danmark i dag

I starten af 1990’erne ændrede betalingsstrukturen i Danmark sig fra at være domineret af

kontanter og checks til at være domineret af betalingskort – et billede der stadig gør sig gældende

i dag. Checks er forældede og blev udfaset helt pr. 1. januar 2017. Derudover foreslog den

daværende regering i maj 2015 at afskaffe kontantreglen (Berlingske Business, 2015a) som siger

at virksomheder ikke må afvise kunder der ønsker at betale med kontanter (Lov om

betalingstjenester og elektroniske penge §56). Forslaget mødte imidlertid kun delvis opbakning

og blev derfor ikke gennemført. Debatten om kontantreglen fik et ekstra skub i 2016-2017 i kraft

af at Lov om betalingstjenester og elektroniske penge skulle revideres i 2017 som følge af en EU-

vedtagelse. I en nyligt udgivet rapport fra det danske Betalingsrådet (2016a) ses det at

medlemmerne af dette råd også er uenige om afskaffelse af reglen. Revideringen af loven er som

tidligere nævnt endt med en delvis afskaffelse af kontantreglen hvilket træder i kraft fra januar

2018; i tidsrummet 22.00 – 6.00 bestemmer virksomhederne selv om de vil tage imod kontanter

(virksomheder beliggende i områder med forhøjet risiko for røveri kan dog allerede fra klokken

20.00 vælge at afvise kontanter). Debatten fortsætter således.

Nedenfor illustrerer jeg med Figur 6 udviklingen i brug af betalingsmidler i perioden 1990-201612,

som jeg har udarbejdet på baggrund af statistisk information fra Finansrådet (2016c) og Danmarks

Nationalbank (2016). Det ses her at betalinger med checks er faldet fra 156 millioner transaktioner

i 1990 til 1 million transaktioner i 2016. I samme periode er antallet af Dankort- og VISA/Dankort-

transaktioner steget fra 81 millioner til 1,301 milliarder transaktioner. Brugen af Dankort og

VISA/Dankort til kontanthævninger i bankerne (ved kassen og i automaterne) er faldet fra 19

millioner i 1990 til 12 millioner transaktioner i 2015. Og endelig er antallet af

kreditkorttransaktioner steget en anelse fra 27 til 36 millioner i perioden 2010-2016.

12 Det har desværre kun været muligt at finde statistik over kreditkorttransaktioner fra 2010 og frem, ligesom det
kun har været muligt at finde information om antallet af kontanthævninger til og med 2015.

110

Ifølge Zelizer (1997) anvendes der flere penge når penge bliver digitale og dermed mere

tilgængelige. Det er det som stigningen i antallet af Dankort- og VISA/Dankort-transaktioner

ovenfor illustrerer, og det som i Zelizers terminologi kan betragtes som monetarisering. Ifølge

Betalingsrådet (2016a) er det det samme der sker lige nu med MobilePay hvor muligheden for

mobilbetaling har skabt sin egen efterspørgsel. For eksempel afregner mange i dag hyppigere, da

man ved hjælp af smartphones altid har lige penge ved hånden.

I takt med at antallet af Dankort- og VISA/Dankort-transaktioner er steget, er antallet af banker

og bankfilialer faldet, og mange filialer er i dag kontantløse. Antallet af hæveautomater steg dog

frem til 2007 hvorefter det også har været faldende (Betalingsrådet, 2016a). Kontanter er derfor

ikke nær så tilgængelige i dag som de var tidligere, men der er heller ikke brug for dem i samme

omfang som der var engang. Ud over Dankortet, har den teknologiske udvikling nemlig medført

elektroniske alternativer som kan anvendes ved betaling på områder hvor kontanter traditionelt

har været anvendt; for eksempel kan man i dag vælge at betale for sin busbillet ved hjælp af SMS

eller en app på sin smartphone. I 2015 udgjorde betalinger med kontanter således 20 % af den

Figur 6: Egen fremstilling af udviklingen i brug af betalingsmidler i Danmark 1990-2016. Note (1): Omfatter kun brug af
Dankort i andre pengeinstitutter end kundens eget.

111

samlede omsætning i detailhandlen (Betalingsrådet, 2016a) og i Betalingsrådet forventer man at

udviklingen mod færre kontantbetalinger fortsætter. Rådet forventer imidlertid ikke at

kontantbetalinger helt forsvinder og vurderer heller ikke at Danmark er på vej i retning mod et

fuldt ud kontantløst samfund. For selvom kontanter anvendes i mindre grad ved betalinger i

detailforretninger, så har værdien af sedler og mønter i omløb i forhold til bruttonationalproduktet,

ligget stabilt gennem de seneste 15 år. Faktisk er antallet af sedler og mønter i omløb steget hen

over de seneste 25 år, og i slutningen af 2015 var værdien af kontanter i omløb knap 70 milliarder

kroner, hvoraf cirka 64 milliarder kroner var i sedler. Endvidere udgør 1000-kronesedler cirka

55% af de sedler der er i omløb i Danmark (Betalingsrådet, 2016a). Da sedler og mønter er

anonyme er det imidlertid ikke muligt at få et nøjagtigt billede af hvad kontanterne anvendes til,

men et skøn som Betalingsrådet har foretaget peger på at kontanter i høj grad anvendes til

værdiopbevaring primært hos private borgere, men også i virksomheder og banker

(Betalingsrådet, 2016a). Endvidere er det let at forestille sig at en stor del af de mange 1000-

kronesedler i omløb anvendes til skatteunddragelse og anden lyssky aktivitet, hvilket er

baggrunden for at Enhedslisten, Dansk Erhverv og Ældresagen sammen har foreslået at 1000-

kronesedlen afskaffes (Berlingske, 2017). Dette forslag følger eksemplet fra Den Europæiske

Centralbank hvor man har valgt at brugen af 500-eurosedlen skal stoppes ved udgangen af 2018

(ECB, 2016) af samme årsager som det danske forslag bygger på.

Set i et internationalt perspektiv er Danmark et af de lande (sammen med blandt andet Sverige,

Norge og Finland) som har færrest kontantbetalinger og flest kortbetalinger pr. indbygger

(Betalingsrådet, 2016a). Nets, som leverer infrastrukturen til langt de fleste digitale

betalingsløsninger i Danmark, vurderer dog, på baggrund af de seneste års udvikling inden for

mobile betalinger, at op mod halvdelen af alle transaktioner i Danmark i 2020 vil være foretaget

via smartphones (Finanswatch, 2016). I starten af 2016 lå det tal på 5-6 % (Berlingske Business,

2016a).

4.3 Forsøg med kontantløse betalinger

Den forandring som foregår på det digitale finansielle marked indebærer desuden at antallet af

aktører stiger, hvilket bliver illustreret med eksempler i dette og næste afsnit.

112

Allerede i midten af 1960’erne begyndte bankfolk i Europa og Nordamerika at tale om det

kontantløse samfund som kunne skabes ved at sammenkoble computersystemer (Bátiz-Lazo et

al., 2014). De tidligste artikler jeg har kunnet finde som omtaler idéen om et kontantløst samfund

(Ward, 1967; Reistad, 1967) stammer ligeledes fra den tid, og især Reistad (1967), en iværksætter

og visionær, som var med til at skabe den amerikanske bankverden som den er i dag, ramte

nogenlunde plet med sit bud på hvordan fremtidens kontantløse samfund ville komme til at se ud:

”A checkless, perhaps even a "cashless," society is now on the drawing boards of the

banking industry. In the simplest of terms, such a system would mean that people will write

fewer and fewer checks and depend less and less on cash in the process of transferring

funds from their bank accounts to the accounts of their debtors. Instead they will employ

terminals, communication links, computers, and related technologies in a system based on

electronic fund transfers. The advent of such a society does not suggest a lessening in the

number of transactions – it may mean just the opposite – but it does suggest a diminution

of paper as the medium and, in its place, the use of electronic impulses as the message. A

checkless society further suggests that people will not have to carry checks or currency in

order to conduct business; they will instead be able to conduct almost every kind of

financial transaction by the use of an identification card, which in turn can activate either

a cash-transferring bank account mechanism or a consumer credit inquiry system.”

(Reistad, 1967)

Med sin viden om bankverdenen og den teknologiske udvikling kunne Reistad altså forestille sig

nogenlunde den situation vi har i dag. Hvad han ikke var i stand til at forestille sig, var at de

computere og identifikationskort han her omtalte, ville blive fusioneret med telefonen, og

tilsammen ville disse tre ting danne en lille mobil telefon med hvilken man også kunne foretage

betalinger.

Vejen mod at kunne betale ved hjælp af smartphones har imidlertid ikke været uden bump.

Igennem de seneste tre årtier har der været en stor og stadigt stigende interesse for mobile og

andre elektroniske betalinger, og adskillige nye betalingsløsninger er blevet afprøvet rundt om i

verden. De fleste af de nye betalingsløsninger som kom frem i 1990’erne og 00’erne har imidlertid

været mislykkede eller har ikke fået den forventede modtagelse fra brugerne, deriblandt kan

113

nævnes Simpay som opererede i 20 europæiske lande (Ondrus & Lyytinen, 2011), Proton i

Belgien (Loix et al., 2005), miniCASH i Luxembourg, Chipknip i Holland og Digiraha i Finland.

De ovenfor nævnte eksempler, pånær Digiraha, fungerede som forudbetalte kort, det vil sige at

brugeren kunne overføre en mindre sum penge i elektronisk form til et plastikkort som rummede

en chip, og herefter betale småbeløb ved hjælp af kortet. Disse nye betalingsløsninger kunne altså

erstatte kontanter ved små betalinger, dog kun hvor der var opsat bokse til aflæsning af

plastikkortenes chip (typisk mindre kiosker, telefonbokse, vaskerier, kantiner,

sodavandsautomater og lignende). Fra 1991 til 2005 havde Danmark et tilsvarende system der hed

Danmønt som var blevet til i et samarbejde mellem de danske banker og Nationalbanken.

Systemet var altså baseret på forudbetalte kort og havde en anseelig succes frem til 1998 hvor det

blev brugt over syv millioner gange (Hjelholt & Damsgaard, 2013). Derefter gik det dog ned ad

bakke. En af Danmønts grundpiller var et samarbejde med KTAS (det nuværende TDC) med det

formål at kortet kunne benyttes som betalingsmiddel i telefonbokse, men med fremkomsten af

mobiltelefonerne i slutningen af 1990’erne blev telefonboksene lukket én efter én. En anden af

Danmønts grundpiller var et samarbejde med DSB om at passagerer kunne benytte kortet i DSB’s

billetautomater, men efterhånden som priserne på togbilletter steg begyndte passagererne i stedet

at benytte Dankortet ved betaling for billetter (Belingske Business, 2004).

Det seneste forsøg med kontantløse betalinger som endnu er meget nyt er betaling ved hjælp af

scanning af venerne i en finger. Mønstret i venerne er unikt og ikke til at kopiere sådan som

fingeraftryk, hvorfor det er et meget sikkert system til godkendelse af betaling og andet.

Scanningen foregår ved at fingeren placeres i en lille boks der ved hjælp af infrarødt lys scanner

fingerens vener (Ahluwalia, 2016). Inden for de seneste år er man begyndt at anvende systemet

som adgangsgiver til nogle af britisk politis bygninger og ved godkendelse af internationale

handler i en britisk investeringsbank, mens et supermarked i London som det første i verden

begyndte at tage imod betaling ved hjælp af venescanning i september 2017 (The Telegraph,

2017).

4.4 Fungerende kontantløse betalingsløsninger

Rundt omkring i verden er der dog også dukket nogle mere succesfulde elektroniske

betalingsløsninger op i løbet af de seneste 20 år. Blandt disse finder vi: Amerikanske PayPal som

114

findes over det meste af verden og både kan tilgås via en browser og en app på en smartphone;

Oyster Card i London som er et chipkort der bruges ved betaling for offentlig transport; Octopus-

kortet i Hong Kong som ligeledes er et chipkort der bruges ved betaling for offentlig transport,

men som desuden også kan anvendes ved betaling for varer og services man ofte har brug for på

farten (blandt andet benzin, parkering, sodavandsautomater og fast food); M-PESA som startede

i Kenya som SMS-betalinger, men som i dag findes i ti lande i Afrika, Asien, og Østeuropa og nu

også er tilgængelig via en app på smartphones; Osaifu-Keitai i Japan som fungerer via en app på

smartphones; og kinesiske AliPay der siden 2013 har været verdens største mobile

betalingsløsning (målt på antallet af transaktioner) og som i september 2017 begyndte at anvende

ansigtsgenkendelse til godkendelse af betalinger (TechCrunch, 2017). Derudover bør også

Sydkorea nævnes, da man der har flere velfungerende mobilbetalingsløsninger og agerer så

kontantløst (kun 20% af alle betalinger foregår med kontanter), at den Sydkoreanske Centralbank

lige nu arbejder på at mønter skal være afskaffet som betalingsform i 2020 (Computerworld,

2016).

Idéen om at bruge elektroniske betalingsløsninger til billettering i den offentlige transport

(ligesom Oyster Card og Octopus-kortet) er desuden udbredt i Skandinavien, hvor landene er

kontantløse i en langt højere grad end det meste af resten af verden. I Norge, Sverige, Finland og

Danmark findes der således både løsninger hvor man kan betale for den offentlige transport ved

hjælp af sin smartphone eller mobiltelefon (app eller SMS) og løsninger hvor man betaler ved

hjælp af et forudbetalt kort, et såkaldt rejsekort. I det hele taget så følges disse fire lande godt ad

når det kommer til måder at betale på. Dog er der mere aktivitet i Sverige end i Danmark, Norge

og Finland når det kommer til kontantløse betalinger, og Stockholm er i dag et af de vigtigste

centre for fintech13-virksomheder i Europa (Betalingsrådet, 2016b). Her finder man blandt andet

mobilbetalingsudbyderen iZettle og internetbetalingsudbyderen Trustly som begge opererer ud

over Sveriges grænser, og også i Danmark. En af grundene til at Sverige er et nøk foran de øvrige

skandinaviske lande kan være at de handlende er lovligt berettigede til at afvise mønter og sedler

ved betaling. Således er det for eksempel ikke muligt at betale med kontanter i de svenske busser

eller Stockholms metro. Oven i dette er en mobilbetalings-app ved navn Swish blevet meget

13 Fintech er en sammentrækning af ’financial technology’ og er betegnelsen for en ny sektor for finansielle
services der ved udnyttelse af teknologiens muligheder bryder med de traditionelle finansielle services (Forbes,
2017).

115

populær i Sverige og har stort set overtaget kontanternes rolle når det drejer sig om person-til-

person-overførsler. Selv de svenske kirker benytter Swish når de samler donationer ind fra

kirkegængerne om søndagen, og en kirke i Stockholm har berettet at 85 % af donationerne i 2015

blev overført via Swish (The Guardian, 2016). Bag Swish står de største banker i Sverige, og

app’en bruger telefonnumre til at overføre penge fra én bankkonto til en anden i realtid, præcis

som den danske mobilbetalings-app MobilePay. Lige over halvdelen af den svenske befolkning

har downloadet Swish (5,7 millioner brugere (Swish’ hjemmeside) i et land med 10 millioner

indbyggere (Statistiska centralbyrån, 2017)) og i august 2017 blev der overført 12,5 milliarder

svenske kroner ved hjælp af Swish (Swish’ hjemmeside).

Hvis vi zoomer ind på Danmark så findes der på nuværende tidspunkt to mobile betalingsløsninger

der kan anvendes som supplement til kontanter og betalingskort, nemlig MobilePay og Dankortet

på mobilen der begge gennemgås i detaljer senere i dette kapitel. Derudover findes en række

danske og udenlandske virksomheder som udbyder betalingstjenester og betalingsmoduler (både

fysiske og virtuelle) der ofte indgår som en lille del af det at betale med sin telefon.

Ydermere vil der i fremtiden højst sandsynligt være flere store, udenlandske aktører, som forsøger

at gøre sig gældende på det danske betalingsmarked. Her tænkes blandt andet på Apple Pay,

Googles Android Pay og Samsung Pay som allesammen er en form for digital pengepung på

brugerens smartphone. Her kan brugeren gemme en elektronisk version af sit betalingskort (f.eks.

Visa eller MasterCard (Børsen, 2017d)) og derefter anvende den digitale pengepung ved betaling

i fysiske butikker og ved internethandel. Apple, Google og Samsung der står bag disse digitale

pengepunge er ikke på noget tidspunkt i besiddelse af brugerens penge, og de udfører ikke

betalingstjenester som defineret i Europæisk lovgivning, hvorfor de ikke skal godkendes af

Finanstilsynet for at lancere deres digitale pengepunge i Danmark. De tre store virksomheder

tjener ikke rigtigt noget på at udbyde disse og de digitale pengepunge er da heller ikke deres

primære forretningsområder, men ved at udbyde dem har virksomhederne mulighed for at øge

salget af sine primære produkter (for eksempel kan en stor udbredelse af Apple Pay medføre at

antallet af solgte iPhones stiger).

Alle tre aktører har lanceret deres digitale pengepung i Europa, men endnu er ingen af dem til

stede i Danmark eller i nogle af de andre nordiske lande. Dog annoncerede Apple i slutningen af

sommeren 2017 sine planer om at lancere sin mobile betalingsløsning Apple Pay i en række lande,

116

heriblandt Danmark, inden udgangen af 2017 (TV 2, 2017a). I en af sine rapporter vurderer

Betalingsrådet at de tre aktører har en god chance for at opnå en vis succes i Danmark grundet

danskernes høje grad af teknologiparathed (Betalingsrådet, 2016b).

Afslutningsvis bør fremvæksten af nye, virtuelle valutaer også nævnes, da der er store

forventninger til teknologien bag (Information, 2016). En virtuel valuta er valuta som kun

eksisterer elektronisk, som ikke er udstedt af en centralbank, og som ikke har status som lovligt

betalingsmiddel sådan som den nationale valuta har det. Virtuel valuta bruges oftest ved online

betalinger for elektroniske varer og services, men kan også nogle steder anvendes som betaling

for fysiske varer (Politiken, 2017). De sidste par år er der blevet etableret flere innovative

virksomheder som tilbyder at håndtere forbrugeres og forretningsdrivendes virtuelle valutaer, for

eksempel ved at veksle dem til den nationale valuta og sætte dem ind på deres bankkonti. Et

eksempel herpå er den danske virksomhed Coinify som har stor succes (Berlingske Business,

2016c). Den mest udbredte virtuelle valuta er Bitcoin som blev præsenteret for verden i 2008.

Bitcoin bygger på blockchain-teknologien hvor skabelsen af nye Bitcoins og godkendelsen af

transaktioner med Bitcoins sker i et netværk af computere ved hjælp af kryptografiske algoritmer

(Version2, 2016a). Når én person vil overføre en mængde Bitcoins til en anden person, sker det

altså uden mellemled såsom pengeinstitutter. Den direkte kontakt mellem afsender og modtager

uden en tredjepart, sammenholdt med at teknologien anses for ekstremt sikker, gør teknologien

oplagt til overførsel af andre værdifulde ting, såsom stemmesedler, værdipapirer, kontrakter og

lignende. Netop derfor spås blockchain-teknologien en stor fremtid, og i Danmark forsøger både

Folketinget og Betalingsrådet at forstå mulighederne i de virtuelle valutaer og blockchain-

teknologien (Nationalbankens side om Betalingsrådet; Information, 2016).

Som en foreløbig opsummering kan det konkluderes, at der er en række virksomheder der arbejder

ihærdigt på at tilbyde nye, velfungerende, kontantløse betalingsmuligheder. Disse virksomheder

er imidlertid ikke alene med sådanne visioner og i næste afsnit redegør jeg for holdninger både

for og imod de mange nye elektroniske betalingsløsninger og pro et contra idéen om et kontantløst

samfund.

117

4.5 Fortalere, modstandere og etiske problemstillinger

Som det ses af de foregående afsnit går udviklingen på betalingsområdet stærkt og nye

elektroniske betalingsløsninger vokser frem i hele verden. Der er imidlertid delte meninger om

det kontantløse samfund som disse nye betalingsløsninger potentielt kan føre til; debatten

omhandler især fordele og ulemper ved et kontantløst samfund samt en diskussion om hvorvidt

de nye elektroniske betalingsløsninger ekskluderer nogle befolkningsgrupper fra et sådant

samfund. I dette afsnit kortlægger jeg argumenterne for og imod et kontantløst samfund i Danmark

samt hvilke interessenter der står bag hvilke argumenter. Disse interessenter er relevante at

præsentere her i afhandlingen da de på lige fod med forskere og udbydere af mobile betalinger

potentielt har haft indflydelse på udbredelsen af mobile betalinger i Danmark. Ved indsamling af

argumenter og holdninger tog jeg udgangspunkt i de interessenter som er præsenteret i

Betalingsrådets (2016a) rapport om kontanters rolle i samfundet, og interessenterne udgøres

således af individer, profit-orienterede og ikke-profitorienterede organisationer, offentlige

instanser og interesseorganisationer. Deres holdninger til mobile betalinger og idéen om et

kontantløst samfund har jeg fundet i forskellige former for artikler og i rapporter fra råd og deslige.

Som en af de vigtigste grupper af interessenter skal nævnes de danske borgere, som er dem der

rent faktisk foretager betalingerne. Med Dankort og Danmønt i bagagen er danskerne vant til

elektroniske betalinger; de forventer at kunne betale med Dankort og bliver ofte overraskede i

udlandet hvor brugen af betalingskort ligger langt under det danske niveau (Betalingsrådet,

2016a). Derudover indtager danskerne en førsteplads i verden når det kommer til individuel digital

parathed (World Economic Forum, 2016), og i 2015 havde stort set alle danske husstande en

mobiltelefon mens 77 % af husstandene også havde en smartphone. 54 % af de 16-89-årige havde

desuden foretaget betaling via sin mobiltelefon eller smartphone, hvilket er en stigning fra 39 %

i 2014 (Danmarks Statistik, 2015). På trods af danskernes digitale parathed føler de sig ofte

utrygge i forskellige situationer i hverdagen hvor de anvender digitale medier (Forbrugerrådet

Tænk, 2016). Utrygheden får imidlertid kun sjældent danskerne til at ændre adfærd

(Betalingsrådet, 2016b) og 50 % af den danske befolkning mener desuden at det overhovedet ikke

kan lade sig gøre at beskytte privatlivet på internettet (Erhvervsstyrelsen & IDA, 2015). Hvis man

sammenholder dette med danskernes digitale parathed og det faktum at over 3,8 millioner har

downloadet betalings-app’en MobilePay til deres smartphone, tegner der sig et billede af at den

danske befolkning generelt er fortalere for mobile betalinger.

118

Den danske befolkning er imidlertid ikke homogen, og som allerede nævnt debatteres det i hvor

høj grad indførslen af nye elektroniske betalingssystemer er med til at ekskludere nogle

befolkningsgrupper fra samfundet. Mødrene, hvis brugeroplevelser med mobile betalinger jeg

studerer i denne afhandling, kan betegnes som en af de ”inkluderede” grupper og er dermed en

del af majoriteten af danskerne. Uden for majoriteten står de befolkningsgrupper for hvem

kontanter udfylder en særlig rolle – her tænkes på ældre borgere, personer med visse handicap,

socialt udsatte og børn under 13 år (som påpeget både i Betalingsrådets rapport (2016a) og i en

artikel i The Guardian (2016)). Disse grupper kan af forskellige årsager ikke undvære kontanter

og et kontantløst samfund ville pålægge dem at skulle have hjælp fra andre hver gang de skulle

foretage en betaling, eller i værste fald ekskludere dem fra samfundet. Ældre Sagen, Rådet for

Socialt Udsatte og Danske Handicaporganisationer er derfor modstandere af et kontantløst

samfund (Berlingske, 2015; dr.dk, 2015; Danske Handicaporganisationer, 2016). Disse tre

organisationer deltog desuden i en arbejdsgruppe nedsat af Betalingsrådet i 2015, hvis formål det

var at analysere kontanters rolle i samfundet og diskutere mulige lempelser af kontantreglen.

Betalingsrådet, som nu er nævnt flere gange her i kapitlet, blev etableret af Nationalbanken i 2012

med det formål at fremme sikkerheden og effektiviteten af betalinger på detailområdet, samt at

tilvejebringe bedre statistik for betalinger i Danmark. Rådet består af repræsentanter fra Dansk

Industri, Dansk Erhverv, Håndværksrådet, Erhvervs- og Vækstministeriet, Finansrådet,

Forbrugerrådet Tænk og Nets. De opgaver som rådet senest har arbejdet på er blandt andet; en

udbygning af den danske betalingsstatistik; en undersøgelse af omkostninger ved betalinger i

Danmark; og et arbejde om virtuelle betalingsmidler og den bagvedliggende blockchain-teknologi

(Nationalbankens side om Betalingsrådet). Betalingsrådet er således hverken for eller imod et

kontantløst samfund, men består af repræsentanter med forskellige interesser i den danske

betalingsinfrastruktur.

I den arbejdsgruppe som blev nedsat af Betalingsrådet for at diskutere mulige lempelser af

kontantreglen, deltog repræsentanter fra Dansk Erhverv, Dansk Industri, Erhvervs- og

Vækstministeriet, Finansrådet, Forbrugerrådet Tænk, Håndværksrådet, Nets og Copenhagen

Business School. Bortset fra Forbrugerrådet Tænk, så ønsker hovedparten af disse repræsentanter

at afskaffe eller lempe kontantreglen. Dansk Erhverv går endda så vidt som til helt at ønske en

afskaffelse af mønter og sedler med det argument at der er meget mindre risiko for røveri

119

forbundet med elektroniske betalinger (Berlingske, 2015) og at det er besværligt og dyrt at

håndtere kontanter (Berlingske Business, 2015b). Forbrugerrådet Tænk kan godt se fordelene ved

de nye, elektroniske måder at foretage betalinger på, men ligesom Ældre Sagen, Rådet for Socialt

Udsatte og Danske Handicaporganisationer mener de at der bør tages hensyn til de svage

befolkningsgrupper og at kontanter derfor fortsat skal være gyldigt betalingsmiddel overalt

(Berlingske, 2015).

Midt på holdningsskalaen, mellem Dansk Erhverv og Forbrugerrådet Tænk, finder vi dem som

ønsker at afskaffe eller lempe kontantreglen, hvilket i praksis kan betyde to ting; 1) at alle

virksomheder selv vælger om de vil tage imod kontanter; eller 2) at der lovgives om at bestemte

typer virksomheder fritages fra pligten om at tage imod kontanter (således at andre typer af

virksomheder fortsat skal tage imod kontanter så også de svage befolkningsgrupper kan betale for

varer og services der indgår i det at opretholde et normalt liv). Disse repræsentanter ønsker altså

ikke et totalt kontantløst samfund, men ønsker blot at ikke alle virksomheder skal være tvunget til

at tage imod kontanter. Blandt disse repræsentanter finder vi Dansk Industri som er imod

kontantreglen med det argument at fordi Danmark er det eneste land med en regel om pligt til at

modtage kontanter, så forringer det de danske virksomheders konkurrencekraft i forhold til

udenlandske virksomheder (DI Handel, 2016). Et eksempel herpå er at danske luftfartselskaber

med fly registreret i Danmark har ulige konkurrencevilkår i forhold til eksempelvis Sverige og

Norge (Erhvervsministeriet, 2017). Side om side med Dansk Industri ligger Erhvervs- og

Vækstministeriet som flere gange har bragt en lempelse af kontantreglen på banen (Berlingske

Business, 2015b), samt de danske bankers interesseorganisation Finansrådet (Finansrådet, 2016a).

De resterende repræsentanter i Betalingsrådets arbejdsgruppe udtaler sig ikke specifikt om deres

holdning til kontantreglen. Håndværksrådet ønsker dog at flere regninger betales digitalt for at

komme sort arbejde til livs, for som reglerne er lige nu må en regning på op til 10.000 kroner

betales med kontanter, mens Håndværksrådet ønsker denne grænse sænket til 3.000 kroner

(Håndværksrådet, 2016). Ligeledes udtaler Nets sig ikke om kontantreglen, men da Nets lever af

at levere digitale betalingsløsninger, må man formode at virksomheden er fortaler for et

kontantløst samfund. Og endelig har vi Copenhagen Business Schools repræsentanter som er

forskere der forsøger at tegne hele billedet af et eventuelt kontantløst samfund med dets fordele

og ulemper for alle parter, og som derfor ikke spiller rollen som hverken entydige fortalere for

eller modstandere af et kontantløst samfund.

120

En anden interessent som beskæftiger sig med idéen om et kontantløst Danmark og mobile

betalinger er netværksorganisationen Copenhagen FinTech (der tidligere hed CFIR). Copenhagen

FinTech har mere end 90 medlemsvirksomheder som sammen arbejder for at udvikle en finans-

it-metropol i København. Organisationen afholder blandt andet arrangementer om fremtidens

betalinger, og på sin årlige konference The Finance IT Day 2016 var den før omtalte blockchain-

teknologi et af de helt store emner (CFIR’s side om The Finance IT Day 2016).

Ud over de danske borgere og den lange række af organisationer og forskellige råd, så er de

forretningsdrivende en vigtig interessent i debatten om afskaffelsen af kontantreglen. I forbindelse

med udarbejdelsen af rapporten om kontanters rolle i samfundet (Betalingsrådet, 2016a) blev der

gennemført interviews med repræsentanter for detailhandlen som overordnet viser at

forretningerne gerne selv vil have lov at bestemme deres udbud af betalingsløsninger, men at de

ikke nødvendigvis ville afvise kontanter hvis de fik muligheden for det; de er interesserede i at få

det størst mulige salg og derfor vil de tage imod de betalingsmidler som kunderne anvender. På

den anden side bemærker forretningerne dog også at kontanter er dyrere at håndtere end

betalingskort (Betalingsrådet, 2016a). Realiteten er at det ikke kun er dyrere for forretningerne,

men for hele samfundet. I en undersøgelse af de samfundsmæssige omkostninger ved betalinger

i Danmark i 2009, viste Nationalbanken at en kontantbetaling i gennemsnit koster det danske

samfund cirka 7 kroner, mens en Dankort-betaling i gennemsnit koster samfundet cirka 3 kroner

(Danmarks Nationalbank, 2011). Den store omkostningsforskel skyldes at kontanter skal flyttes

fysisk rundt, hvilket ”koster” tid og brændstof for husholdning, forretningsdrivende,

værdihåndteringsselskaber og pengeinstitutter. Alt imens transporteres værdien af Dankort-

transaktioner rundt elektronisk og automatisk, hvilket gør, at omkostninger til løn og brændstof

holdes på et relativt lavt niveau.

Ud over den høje pris for kontantbetalinger, peger forretningerne også på at kontanter giver større

risiko for røveri. Med henblik på at reducere risikoen for røveri, har nogle forretninger derfor

efterspurgt muligheden for at kunne afvise kontanter i særlige tidsrum eller i særlige områder

(Betalingsrådet, 2016a), hvilket blev en realitet med ændringen af betalingstjenesteloven som

trådte i kraft januar 2018.

121

Også i det offentlige vil man gerne undgå røverier og spare omkostningerne til håndtering af

kontanter samtidig med at man ønsker at digitalisere og effektivisere. Derfor har flere kommuner

i løbet af de senere år søgt Erhvervs- og Vækstministeriet om dispensation fra kontantreglen.

Således kunne Fredensborg Kommunes borgerserviceafdeling i en forsøgsperiode afvise

kontanter, mens Skanderborg Kommune, også i en afgrænset periode, indførte kontantløse

kantiner i nogle af sine institutioner (Betalingsrådet, 2016a).

Horsens Kommune arbejder på at blive den første kontantløse kommune i Danmark, med det

argument at kontanter er tidskrævende og rummer en sikkerhedsrisiko. Kommunens politikere og

forretninger har derfor siden 2015 arbejdet sammen i forsøget om at få borgerne til at erstatte

kontanter med mobilbetalinger som skal foretages ved hjælp af Danske Banks løsning MobilePay

(Finans, 2015). Ifølge en telefonsamtale jeg havde den 26. oktober 2016 med en af kommunens

ansvarlige for implementering af de kontantfri betalinger, går det godt med at implementere både

mobilbetaling og andre elektroniske betalingsmetoder til anvendelse i kommunalt regi,

eksempelvis i skoleboderne, på bibliotekerne, og ved opkrævninger til borgerne. Trafikselskabet

Midttrafik, som administrerer den kollektive trafik blandt andet i Horsens, har ligeledes haft

succes med mobilbetaling. I trafikselskabets betalings-app tilbyder de passagererne at betale

billetterne med MobilePay, og app’en er relativt hurtigt efter sin lancering blevet den app i

Danmark hvorfra den største procentdel (76 %) af betalingerne bliver foretaget ved hjælp af

MobilePay (MobilePay, pressemeddelelse, 2017). Det har desværre ikke været muligt at skaffe

information om hvordan det går med brugen af MobilePay i forretningerne i Horsens Kommune.

Flere eksempler har således peget i retning af at politikerne i Danmark er opmærksomme på de

nye betalingsløsninger og åbne over for hvordan de kan bruges i vores samfund. Blandt andet har

Folketinget haft besøg af en ekspert i blockchain-teknologien (Information, 2016), Region

Hovedstadens Vækstforum har tidligere ydet økonomisk støtte til CFIR, nu Copenhagen FinTech,

som arbejder med finans-it, og Erhvervs- og Vækstministeriet har givet flere kommuner

dispensation fra kontantreglen for at gøre plads til forsøg med nye, elektroniske betalingsformer.

At fremtidens betalinger vedrører så mange forskellige interessenter som det fremgår af dette

afsnit, viste sig ligeledes i kraft af at emnet blev debatteret på Folkemødet 2016. Formålet med

Folkemødet er netop at lade forskellige interessenter mødes til dialog om vigtige emner. I

Folkemødets ene debat om fremtidens betalinger deltog blandt andet Finansrådets direktør Ulrik

122

Nødgaard som påpeger at kontanter er fyldt med bakterier og derfor er potentielle smittebærere

(Finansrådet, 2016b). Ved anvendelse af digitale betalingsløsninger mindskes risikoen for

sygdomsspredning. Folkemødets anden debat om fremtidens betalinger blev ledt af DR-værterne

livsstilsekspert Christine Feldthaus og gadget-ekspert Nikolaj Sonne som diskuterede om vi

kommer til at betale med smartphonen i supermarkedet i fremtiden, om blockchain er et begreb

vi skal forholde os til, og om teknologien gør vores liv lettere. Interessant er det ligeledes at

værterne var enige om at hvis deres pengepung skulle transformeres til en digital pengepung på

smartphonen, så skulle alt indhold fra den fysiske pengepung flyttes til den nye, digitale

pengepung, inklusive loyalitetskort fra fordelsprogrammer (Nets, 2016). Dette er de to værter

citeret for at have sagt i midten af juni 2016. Allerede i 2011 konkluderede jeg det samme i min

kandidatafhandling; de brugere jeg havde interviewet ønskede at alt fysisk fra pengepungen skulle

flyttes over på mobilen hvis de skulle til at betale med mobilen (Olsen, 2011). Den 30. juni 2016

blev dette ønske fra Feldthaus, Sonne og de brugere jeg havde interviewet delvist opfyldt, da

Danske Bank udbyggede deres mobile betalingsløsning MobilePay med muligheden for at gemme

loyalitetskort til fordelsprogrammer.

Netop MobilePay vil jeg komme nærmere ind på i det følgende afsnit. Indtil nu har jeg i Kapitel

4, ved læsning af allerede tilgængeligt materiale, præsenteret et overblik over, hvad der er sket på

betalingsområdet frem til i dag samt benævnt de omgivende faktorer der danner rammen for

udbredelsen af nye betalingsløsninger i Danmark i dag. Jeg har således besvaret det første af

afhandlingens underspørgsmål – Hvilke historiske forhold danner fundament for og hvilke

samfundsmæssige forhold omgiver mobile betalinger og hvordan har disse hjulpet udbredelsen

af MobilePay? – og har indgående beskrevet den scene der er sat for nye elektroniske

betalingsløsninger. Resten af Kapitel 4 benytter jeg til en analyse af interviews med

nøgleinformanter, der kan bruges til at beskrive de to mobile betalingsløsninger MobilePay og

Dankort på mobilen, som for nylig er trådt ind på denne scene.

4.6 Analyse af mobile betalingsløsninger i Danmark

Som tidligere nævnt findes der på nuværende tidspunkt to mobile betalingsløsninger i Danmark;

MobilePay og Dankort på mobilen. Oprindeligt blev MobilePay udviklet og udbudt af Danske

Bank, mens Dankort på mobilen blev udviklet og udbydes af Nets der leverer infrastrukturen til

de fleste digitale betalingsløsninger i Danmark og som også står bag det velkendte fysiske

123

Dankort. For at samle empiri om de to mobile betalingsløsninger har jeg, som tidligere forklaret,

interviewet en nøgleinformant fra hver af disse udbydere (se transskriptioner i Bilag 6, Bilag 7 og

Bilag 8). Ud over interviewene har jeg endvidere indsamlet empiri fra de to virksomheders egne

hjemmesider samt fra artikler i danske medier for at kunne besvare afhandlingens

underspørgsmål: ’Hvordan har danske betalingsudbydere arbejdet med udvikling og

markedsføring af mobile betalingsløsninger?’.

Det som Kapitel 4 hidtil har redegjort for, er alt det som har ledt frem til at Nets og Danske Bank

har kunnet konstatere at der var et problem eller behov på betalingsområdet (stadie 1 i Rogers’

(2003) innovations-udviklings-proces). Gennem tematisk analyse af interviewene med

nøgleinformanter fra disse udbydere samt analyse af de indsamlede dokumenter fra diverse

medier, fremdrager jeg i de følgende to underafsnit historier om udvikling og markedsføring af

de to mobile betalingsløsninger. Ligesom udformningen af interview-guiderne til interviewene

med nøgleinformanterne (se Bilag 2, Bilag 3 og Bilag 4), er også de temaer jeg har valgt at

anvende i interviewanalyserne baseret på stadie 2, 3 og 4 i Rogers’ (2003) innovations-udviklings-

proces, der vedrører udbydernes arbejde med undersøgelse, udvikling og markedsføring af et

produkt. I resten af Kapitel 4 besvarer jeg således det andet af afhandlingens underspørgsmål:

Hvordan har danske betalingsudbydere arbejdet med udvikling og markedsføring af mobile

betalingsløsninger?

Jeg er imidlertid bevidst om at jeg under interviewene er blevet præsenteret for

nøgleinformanternes fremstillinger af historien; de to informanter har over for mig skullet

repræsentere henholdsvis Nets og Danske Bank, og de kan derfor have lagt vægt på specifikke

faktorer og nedtonet andre. Når jeg i de følgende to underafsnit analyserer interviewene med

nøgleinformanter, gennemfører jeg derfor ikke alene en tematisk analyse, men vælger desuden at

afdække plottet som de to nøgleinformanter skaber i deres narrativ og retrospektive fortolkning

af begivenheder og handlinger i den proces hvori henholdsvis Dankort på mobilen og MobilePay

blev udviklet og lanceret. Gennem narrativ analyse undersøger jeg således hvordan

nøgleinformanterne i deres fortællinger af udviklingshistorien lægger vægt på udvalgte

begiveheder og handlinger, ligesom jeg ser nærmere på hvem fortællerne udpeger som de primære

aktører, og hvilke årsagsforbindelser de etablerer gennem opbygningen af deres narrativ. Plottet

og de narrative elementer præsenteres til slut i hvert af de følgende to underafsnit.

124

4.6.1 Dankort på mobilen

Den mobile betalingsløsning Dankort på mobilen er udviklet af Nets og blev tilgængelig for de

første danske forbrugere den 28. marts 2017 (Børsen, 2017a). Løsningen indebærer at man på sin

smartphone gemmer en elektronisk kopi af Dankortet i en digital pengepungs-app der er

certificeret af Nets (Version2, 2016b) (dem findes der flere af, heriblandt Google Wallet), eller

man kan installere en decideret Dankort-app udviklet af Nets til formålet. Med den mobile version

af Dankortet på sin smartphone kan man foretage betalinger ved POS i de butikker der har opstillet

terminaler der kan kommunikere med disse pengepunge og Dankort-app’en. I stedet for at tage

sit velkendte plastikkort frem fra den fysiske pengepung, kan man altså med denne løsning betale

blot ved at holde sin smartphone hen foran en betalingsterminal, hvorefter de to enheder får

forbindelse til og kommunikerer med hinanden enten via QR-kode, NFC eller Bluetooth,

afhængigt af hvilken smartphone man har. Dankort på mobilen er således udelukkende til brug

ved POS og ikke ved P2P-overførsler.

Administrerende direktør for Nets Bo Nilsson forklarede i 2016 hvordan man i Nets ser fremtiden

for mobile betalinger: "Jeg tror, at det varer meget længe, før man kun har mobilen og intet andet.

Der vil være folk med et kort på mobilen, som også lige har et kort i lommen, hvis man nu oplever,

at der er en terminal, som ikke tager imod betalinger med Dankort via mobil […] Men vi ser i

2020, at op mod halvdelen af transaktionerne er mobile. Det er klart, der er stadigvæk et stykke

igen, før den sidste plastiktransaktion bliver lavet" (Finanswatch, 2016). Den ansvarlige for Nets’

Dankort på mobilen-projekt præsenterer mig for samme vision: ”[…] vi regner med [at] inden for

de næste 5 år der vil 50% af betalingerne i butikkerne være mobile på den ene eller den anden

måde” (Bilag 8). Derefter tilføjer han om udbredelsen af Dankort på mobilen: ”Og så tror jeg, at

lige som vi også har erfaret med det kontaktløse [Dankort], så er det ikke en kurve der går stejlt

op og så flader ud. Det er nok mere en blød opstart hvor de lige skal prøve det, og så tror jeg i

virkeligheden at når først man kommer i gang med at bruge det, så vil man begynde at lære og

forstå, at det er super smart. Men der vil være sådan en fase hvor man lige skal igennem den

første barriere eller mur. Vi ved jo også godt at betalingsvaner er sindssygt svære at ændre”

(Bilag 8). Med virksomhedens lange erfaring inden for betalinger er de i Nets altså klar over, at

det kan tage tid at få slutbrugerne til at anvende Dankort på mobilen regelmæssigt.

125

Undersøgelse og udvikling

Hos Nets har idéen om en ”[…] mobil betalingsstruktur […] ligget under overfladen i mange år”

(den ansvarlige for Dankort på mobilen-projektet, Bilag 8), primært fordi man kunne se at flere

og flere ting flyttede ind, først på mobiltelefonen og senere på smartphonen: ”Det er jo ikke bare

betalinger, det er nok mere: ”Det kommer nok også til betalinger”, fordi alt andet er nu flyttet

derind. Altså vores SMS’er og vores mails og sociale medier osv.” (den ansvarlige for Dankort på

mobilen-projektet, Bilag 8). Allerede i starten af 2010’erne samarbejdede Nets derfor med

teleselskaberne og bankerne i forsøget på at etablere en mobil betalingsstruktur, dog uden succes.

Senere deltog virksomheden i forsøget på at skabe en mobil betalingsløsning der skulle være

uafhængig af betalingskort. Løsningen hed Mobilpenge, men den levede kun ganske kort ”[…]

fordi Danske Bank jo sprang fra og lavede MobilePay, og så lavede de andre banker Swipp

undervejs” (den ansvarlige for Dankort på mobilen-projektet, Bilag 8).

Detailhandlen og banksektoren besluttede derfor i fællesskab at Nets skulle udvikle sin egen

mobile betalingsløsning, Dankort på mobilen, dog med økonomisk støtte fra butikkernes

brancheorganisation Dansk Erhverv. ”Dankort-aftalen er politisk bestemt, og den er skruet

sammen på den måde, at det er butikkerne, der dækker omkostningerne til bankerne og til Nets.

Aftalen indebærer, at dankortet skal være tidssvarende, og at man skal betale for de udviklinger,

parterne bliver enige om. Det har blandt andet været det kontaktløse dankort og nu det mobile

dankort”, har Dansk Erhvervs markedsdirektør Henrik Hyltoft forklaret (Finans, 2017b).

Arbejdet med Nets’ løsning blev igangsat da de store teknologivirksomheder meldte ud at de inden

længe ville begynde at udbyde mobile betalingsløsninger: ”[…] Samsung og Apple osv. som plejer

at være nogle af dem, som kan være med til at flytte markedet og sætte fart på noget som måske

hele tiden har været en mulighed, men som ikke rigtigt har været modent. Men når de begynder

at bevæge sig, så tænkte vi, at så er det nok også ved at være tid til at Dankort skal begynde at

bevæge sig i den retning” (den ansvarlige for Dankort på mobilen-projektet, Bilag 8). Samtidig

vidste man i Nets, at både VISA og Mastercard var i gang med at bygge betalingsinfrastrukturer

til mobile betalinger. Nets var således nødt til at gøre noget, hvis virksomheden fortsat skulle have

et konkurrencedygtigt produkt: ”Så det er sådan set rigtig meget for ligesom at beskytte det

produkt som vi allerede har og sikre, at det også er klart til fremtiden, hvor vi tror at tingene vil

bevæge sig derover”, (den ansvarlige for Dankort på mobilen-projektet, Bilag 8).

126

Idéen bag Nets’ mobile betalingsløsning er egentlig rimelig simpel, idet den går ud på at tage det

som allerede findes i den fysiske verden – Dankortet af plastik – og gøre det digitalt således at det

kan opbevares i og anvendes via en smartphone. Kortbetalinger var i forvejen digitale i og med at

pengene ved betalinger blev flyttet rundt mellem forskellige konti, men med Dankort på mobilen

er selve Dankortet også blevet digitalt; ”[…] det bliver RIGTIG digitalt når det kommer ind på

mobilen i den forstand, at billedet af kortet bliver digitalt og man kan sige, at den måde du får det

udstillet på er via en digital løsning” (den ansvarlige for Dankort på mobilen-projektet, Bilag 8).

Det som Nets har udviklet er derfor en udstedelse og en betalingsinfrastruktur der gør det muligt

for Nets via bankerne at udstede Dankort, ligesom de hidtil har gjort, men nu blot til en mobil

applikation. Faktisk gør den nye digitale infrastruktur det også muligt at placere den digitale

version af Dankortet andre steder end i en smartphone, for eksempel i et smartwatch eller i en lille

digital enhed som kan bæres om halsen, hvilket åbner op for helt nye anvendelsesmuligheder.

Med et Dankort på smartphonen (eller i en anden enhed) kan brugeren betale alle de steder hvor

man i forvejen kan betale med det fysiske Dankort, og det koster ikke ekstra for butikken at tage

imod det nye digitale Dankort.

Med hensyn til udviklingen af Dankort på mobilen var Nets tvunget til at lave to parallelle

løsninger: ”Løsningen er tobenet, netop på grund af Apple som jeg nævnte før, som jo ikke har

åbnet op for deres NFC-protokol ud over til deres eget produkt Apple Pay”, (den ansvarlige for

Dankort på mobilen-projektet, Bilag 8). Apple har altså lukket muligheden for at andre

teknologier kan kommunikere med den NFC-chip der sidder i deres iPhones. Det kontaktløse

Dankort, som er omtalt tidligere her i kapitlet, kommunikerer netop med butikkens

betalingsterminal via NFC-teknologien, og de øvrige smartphones på det danske marked har

indbyggede NFC-chips der frit kan benyttes til forskellige formål, dermed også ved betaling i

butikkerne. En NFC-baseret løsning var derfor oplagt, men i og med at halvdelen af danskerne

har en iPhone (Danske Medier, 2017) var Nets nødt til også at udvikle en løsning til dem. Nets

har derfor udviklet en NFC-baseret løsning der gør det muligt for smartphones med tilgængelig

NFC-chip at benytte Dankort på mobilen, mens de til iPhones har udviklet en løsning hvor

brugeren via QR-kode eller Bluetooth kan betale ved hjælp af Dankort på mobilen. De to løsninger

ser således næsten ens ud, men de kommunikerer forskelligt med betalingsterminalen. Dette har

også betydet at hvis en butik ønsker at tage imod Bluetooth-betalinger fra iPhone-brugerne, så

skal butikken tilkøbe ekstraudstyr til sin betalingsterminal (den ansvarlige for Dankort på

mobilen-projektet, Bilag 8).

127

Under udviklingen gjorde man sig i Nets nogle tanker vedrørende den oplevelse som brugerne

skulle have når de skulle i gang med at anvende Dankort på mobilen. Man var klar over at det

bryder med danskernes købsvaner at betale med en smartphone ved POS og at det kan føles som

et stort spring at skulle gå fra at betale med et plastikkort til at skulle betale med sin smartphone.

"Vi [Nets] har løbende introduceret nye typer af teknologi med dankort, først med fluesmækkeren,

så chip og nu til kontaktløs- og mobilbetaling. Vi er derfor godt klar over, hvilken forståelsesrejse

vi står over for med forbrugeren”, har den ansvarlige for Dankort på mobilen-projektet udtalt til

Børsen (2016b). For at mindske følelsen af det spring som brugerne skulle tage, valgte man at

oplevelsen af at betale med Dankort på mobilen så vidt muligt skulle ligne den oplevelse man har

når man betaler med det kontaktløse Dankort. Tanken var at denne genkendelighed skulle føre

tryghed med sig (Børsen, 2016b).

Da Dankort på mobilen i slutningen af efteråret 2016 var ved at være færdigudviklet igangsatte

Nets en pilottest. Hidtil havde man blot afprøvet løsningen i lukkede testmiljøer, men nu fik 100

personer lov at prøve løsningen af i udvalgte butikker. De deltagende personer var personer fra

Nets, banker og de udvalgte butikker, og pilottesten varede ind i starten af 2017 (Børsen, 2016b).

Som tidligere forklaret er Dankort på mobilen imidlertid i sig selv blot en elektronisk kopi af det

fysiske Dankort, mens der kræves en digital pengepungs-app som denne kopi kan placeres i og

anvendes fra. Sideløbende med at Nets udviklede infrastrukturen til den elektroniske kopi af

Dankortet, arbejdede bankerne i Bokis-samarbejdet (64 små og mellemstore banker i Danmark)

derfor på udviklingen af sådan en pengepungs-app. Og da både Nets’ infrastruktur og Bokis’ app

var klar, kunne kunderne i Bokis-bankerne begynde at anvende Dankort på mobilen (Børsen,

2017b).

Markedsføring

Inden vi kommer ind på hvornår Dankort på mobilen blev lanceret og hvordan løsningen blev

markedsført, skal det bemærkes at Nets’ primære kunder er butikkerne (og bankerne), da det er

dem som er aftagere af Nets’ betalingsløsninger, mens de danske forbrugere er sekundære kunder:

”Men butikkerne er vores primære kunder. Og det er jo sådan set også dem som vi laver det her

for. For de er rigtigt glade for Dankortet og det er billigt og det er effektivt og alle har det. Det

128

vil de gerne have at folk de fortsætter med at bruge” (den ansvarlige for Dankort på mobilen-

projektet, Bilag 8). Nets har således skullet markedsføre Dankort på mobilen over for meget

forskellige kundegrupper, hvorfor budskabet i og tidspunktet for markedsføringen har været

tilpasset derefter. Helt overordnet var Nets markedsføringsstrategi markant anderledes end den

som Danske Bank anvendte ved lanceringen af MobilePay; hvor nyheden om MobilePays

eksistens først blev frigivet ved lancering af løsningen, fortalte Nets allerede i marts 2015 om sit

arbejde med at skabe et Dankort til smartphonen (Finanswatch, 2015) og har løbende via medierne

meldt ud hvordan det gik med dette arbejde (se blandt andet Berlingske Business, 2016a; Børsen,

2016b; Finanswatch, 2015). Både butikkerne og de danske forbrugere har derfor længe været klar

over at en mobil betalingsløsning var på vej fra Nets.

Den 28. marts 2017 var både infrastrukturen til Dankort på mobilen og den føromtalte

pengepungs-app fra Bokis-bankerne klar, således at kunderne i disse banker kunne begynde at

anvende Dankort på mobilen (Børsen, 2017a). Endnu en forudsætning for at disse kunder kunne

begynde anvendelsen af den nye betalingsløsning, var imidlertid at butikkerne tog imod Dankort

på mobilen. Nets havde derfor markedsført Dankort på mobilen over for butikkerne i et stykke tid

forud for lanceringen af løsningen og havde endvidere, med stor succes, arbejdet på at få aftaler

med især de store supermarkedskæder i stand. ”[N]år vi kigger på målgrupper, så kan vi sige at

vi på butikssiden rigtigt gerne vil have de store dagligvarekæder med, for det er jo der vi er, det

er dér vi handler rigtig mange gange, nogle gange hver dag. Så det er dem der er det primære

fokus i forhold til kanaldelen”, forklarede den ansvarlige for Dankort på mobilen-projektet mig

under mit interview med ham (Bilag 8). Således var butikkerne i både Dansk Supermarked og

Coop klar til at modtage betaling med Dankort på mobilen da løsningen blev lanceret (Berlingske

Business, 2016b) – Coop har endda integreret det mobile Dankort i sin egen medlems-app, hvorfor

medlems-app’en, hvis brugeren ønsker det, kan fungere som en digital pengepung.

Ud over at markedsføre Dankort på mobilen mod butikkerne har Nets også markedsført sin nye

betalingsløsning mod de danske forbrugere. Og da de danske forbrugere i forvejen er kunder i

bankerne og butikkerne, har Nets blandt andet lavet markedsføringsmateriale i samarbejde med

netop banker og butikker og anvendt deres kanaler i markedsføringen af det nye Dankort.

Markedsføringen over for forbrugerne har til dels handlet om branding og udbredelse af

kendskabet til Dankort på mobilen, og til dels handlet om at få forbrugerne til at hente dette

Dankort til deres smartphones og at anvende det. Markedsføringen har fundet sted ved POS i de

129

butikker og andre steder (f.eks. Zoologisk Have) som tager imod Dankort på mobilen, i en Tv-

reklame (se den på https://youtu.be/aSjrLf9JBhY), på de sociale medier, på Dankortets egen

hjemmeside, banner-reklamer på relevante hjemmesider, og i et begrænset omfang i bankerne og

bankernes materiale til kunderne.

Inden Nets påbegyndte markedsføringen af sit nye digitale Dankort havde de gjort sig overvejelser

vedrørende navnet på dette nye produkt. Som tidligere forklaret er Dankort på mobilen imidlertid

blot en videreudvikling af det velkendte plastikkort, og Nets ønskede desuden at springet fra at

anvende det kontaktløse kort til at anvende Dankort på mobilen skulle føles så lille som muligt.

Den ansvarlige for Dankort på mobilen-projektet forklarer her nærmere: ”[…] det kan alt det som

et Dankort kan i dag i virkeligheden. Og det giver dig som forbruger de samme rettigheder, og

dig som butik de samme rettigheder og ansvarsforhold. Hele økosystemet er det samme. Så i

virkeligheden så er det bare Dankort. Og så har vi så det der ”på mobilen” hvis […] man skal

italesætte det i en eller anden kontekst og har behov for sprogligt at differentiere det. […] vores

konklusion er vel at der er så mange styrker i Dankort-navnet og brandet; der er så meget tryghed

og tillid i virkeligheden, at det ville være forkert at give det et helt nyt navn. For så ville folk, som

måske i forvejen er skeptiske omkring at ændre betalingsvaner, være endnu mere skeptiske […]”.

Derfor valgte man i Nets at holde fast i at det er et ’Dankort’ vi har med at gøre. Som allerede

nævnt havde Nets erfaring med at forbrugerne oftest er skeptiske over for nye måder at betale på,

og man var derfor klar over at hvis man gav videreudviklingen et helt nyt navn, ville forbrugerne

med stor sandsynlighed stille spørgsmål vedrørende deres rettigheder, sikkerhed og lignende. Ved

at holde fast i at det er Dankort uanset hvilken form det har, forsøger Nets at komme omkring

disse problematikker.

Dankort på mobilen får sin egen app

Som tidligere nævnt var det den 28. marts 2017 muligt for de første forbrugere at begynde at

anvende Dankort på mobilen (Børsen, 2017a). På dette tidspunkt var Nets klar med den digitale

infrastruktur som ligger bag Dankort på mobilen, og samtidig var bankerne i Bokis-samarbejdet

klar med en app som kunne rumme Dankort på mobilen og som var certificeret af Nets til dette.

Det var imidlertid kun Bokis-bankernes egne kunder som kunne bruge denne app, hvorfor en stor

del af de danske forbrugere var afskåret fra muligheden for at anvende Dankort på mobilen ved

betaling (Børsen, 2017b).

130

På opfordring fra detailhandlen udviklede Nets derfor sin egen app som kunne rumme Dankort på

mobilen – en helt specifik Dankort-app. App’en blev lanceret i en beta-version til iPhone-brugere

den 27. april 2017 (Berlingske Business, 2017b) og til Android-brugere den 23. maj 2017

(Dankorts website, 2017d). Samtidig inviterede Nets forbrugerne til at tilmelde sig Nets’

nyoprettede community Dankort Idea Lab hvor man kan dele og diskutere idéer til

videreudvikling af Dankort på mobilen. Med dette community får Nets et indblik i hvad brugerne

ønsker og kan på denne baggrund justere sin mobile Dankort-løsning så den passer til brugernes

præferencer. På trods af flere opdateringer af app’en siden lanceringen har den imidlertid endnu

kun et lille antal brugere (det præcise antal kendes ikke) (Børsen, 2017c), og i App Store og

Googles Play Butik, der er to af de steder hvor den kan downloades fra, har brugerne i gennemsnit

givet den henholdsvis karakteren 2,5 og 1,7 ud af 5, hvilket er relativt lavt. Der kan derfor synes

lang vej til at 50% af betalingerne i butikkerne udføres med en smartphone, sådan som Nets

forventer det i år 2020 (Finanswatch, 2016).

Plottet i narrativet fortalt af den ansvarlige for Dankort på mobilen-projektet

Som tidligere forklaret, er jeg under interviewet blevet præsenteret for historien sådan som den

ansvarlige for Dankort på mobilen-projektet fremstiller den. Han indleder interviewet med ganske

kort at fortælle om sig selv og sin baggrund for at sidde i den stilling han sidder i nu, men frem

for at give en klar beskrivelse af sit job og tidligere jobs, retter han fokus mod de virksomheder

som er og har været hans arbejdsgivere (Nets og Danske Bank) samt de produkter disse

virksomheder udbyder. I sin præsentation placerer han således Nets som en vigtig aktør i

samfundet: ”Det er nærmest nogle institutionelle ting i vores samfund de her Dankort og

Betalingsservice og NemID” (Bilag 8). Når han fortæller om sig selv, virker han umiddelbart

ydmyg idet han ikke bruger tid på at angive sin titel eller sine nøjagtige arbejdsopgaver: ”[…] har

været involveret i en masse forskellige ting her, også omkring hele det her med ligesom at

håndtere produkter omkring det vi kalder den finansielle sektor […]” (Bilag 8). Endvidere

fortæller han, at han har ”[…] været med til MobilePay i sin spæde vorden. Men ikke da det rigtigt

tog af” (Bilag 8), og samlet set danner der sig et billede af en person som på den ene side gerne

vil fortælle at han har deltaget i spændende projekter, men på den anden side ikke vil tage æren

for noget.

131

Ydermere giver han plads til at jeg kan byde ind med de observationer jeg har gjort omkring

kontantløse betalinger, ligesom han flere gange refererer til og kommenterer på noget jeg har sagt

tidligere under interviewet, og bekræfter eller stiller spørgsmål til det, for eksempel: ”[…] man

har haft nogle mekanismer i familierne tidligere hvor man gjorde noget og så fik man en 2-krone,

og det var til at forstå. Nu får man måske på et tidspunkt, som du siger, ”et tal”. Så det der med

at få begreb om [et beløbs størrelse] allerede fra barnsben, det er i hvert fald også ved at ændre

sig […]” (Bilag 8). Endvidere gør han det klart for mig, at han flere gange antager at jeg på forhånd

har viden om det emne han taler om: ”[…] så skal de investere i enten en sort boks eller en lille

chip afhængigt af hvilken terminalleverandør de har, som gør det muligt – det har du sikkert også

læst alt om […]” (Bilag 8). Han virker således oprigtigt interesseret i det jeg siger og giver udtryk

for, at vi er ligeværdige i vores samtale.

Den historie som den ansvarlige for Dankort på mobilen-projektet fortæller om Dankort på

mobilen, indledes med et historisk perspektiv på arbejdet med mobile betalingsløsninger i

Danmark, og en positionering af Nets og Dankort på mobilen i dette perspektiv. I denne del af

fortællingen kredser han om hvad et mobilt Dankort er i forhold til andre mobilbetalingsløsninger

og fortæller om MobilePay og Swipp, at ”[…] de har jo åbenlyst ramt et kæmpe behov i markedet

eller hos forbrugerne i forhold til det her med at overføre penge fra person til person. […] Altså,

der er det jo spot on med et elektronisk produkt” (Bilag 8). Han virker imponeret over de to

mobilbetalingsløsninger. Sammenholdes dette med, at han på andre tidpsunkter under interviewet

henviser til sin tid i Danske Bank og giver udtryk for at arbejdet dér var interessant og visionært,

udtrykker han samlet set en stor respekt for Danske Bank og deres arbejde. Om Nets’

mobilbetalingsløsninger siger han derimod ”[…] at det mobile Dankort er noget lidt andet, i den

forstand at det er sådan set ”bare”, i gåseøjne, er at gøre det vi allerede [kender] fra den fysiske

verden – det som vi betaler med nede i butikkerne, plastikkortet – og gøre det mobilt” (Bilag 8).

Med rosen til Danske Bank, og anvendelsen af ordet ”bare” om Dankort på mobilen, positionerer

han Nets som nogle der ikke kan hamle op med Danske Bank når det drejer sig om udvikling af

innovative produkter. Hertil tilføjer han imidlertid: ”Men jeg tror i virkeligheden ikke, at vi ser

det mobile Dankort som en konkurrent til hverken Swipp eller MobilePay. […] [Det er] sådan set

et meget forskelligt produkt fra MobilePay og Swipp, i den forstand at de er jo født ud af en

person-til-person-betalingsverden kan man sige, hvor vores fokus er fortsat det her betaling i

butikker. Nu er kortet bare på mobiltelefonen” (Bilag 8). På trods af den megen tid den ansvarlige

132

for Dankort på mobilen-projektet bruger på at tale om andre mobilbetalingsløsninger, er altså

hverken Swipp eller MobilePay en af hovedaktørerne i hans fortælling om udviklingen af Dankort

på mobilen. Sammenligningen med de andre mobilbetalingsløsninger anvendes derimod til at

definere hvad Dankort på mobilen er og hvad det ikke er.

Da Dankort på mobilen endnu ikke var lanceret på tidspunktet for interviewet, kan den vægt, som

den ansvarlige for Dankort på mobilen-projektet lægger på forskellen mellem MobilePay og

Swipp på den ene side, og Dankort på mobilen på den anden side, virke som et forsøg på sænke

forventningerne til produktet. For mens MobilePay og Swipp har ramt ”spot on”, som han siger

(Bilag 8), så er Dankort på mobilen endnu ikke lanceret på interview-tidspunktet, og vi ved endnu

ikke hvordan det vil blive modtaget. Den ansvarlige for Dankort på mobilen-projektet benytter

desuden ofte ordet ”tror”: ”Og så tror jeg, at lige som vi også har erfaret med det kontaktløse

[Dankort] så er det ikke en kurve der går stejlt op og så flader ud. Det er nok mere en blød opstart

hvor de lige skal prøve det, og så tror jeg i virkeligheden at når først man kommer i gang med at

bruge det, så vil man begynde at lære og forstå at det er super smart” (Bilag 8). Der tegnes således

et billede af, at den projektansvarlige som jeg interviewer, selv mener at Dankort på mobilen er

et smart produkt, men at han ikke ønsker at lyde alt for skråsikker i tilfælde af at det ikke går som

Nets forventer.

I fortællingen om Dankort på mobilen præsenteres en række hovedaktører. Det som Nets

(subjektet) ønskede at opnå med udviklingen og lanceringen af Dankort på mobilen, var en

beskyttelse af det eksisterende Dankort-produkt og en sikring af at det var klar til fremtiden,

således at kortholdere og butikker fortsat vil benytte Dankortet. Objektet er altså beskyttelse og

fremtidssikring af Dankortet. Som tidligere beskrevet, blev forundersøgelser og udvikling af Nets’

løsning igangsat da de store teknologivirksomheder og internationale betalingsudbydere meldte

ud, at de inden længe ville begynde at udbyde mobile betalingsløsninger. Disse

teknologivirksomheder og betalingsudbydere viste således Nets hvilken vej de skulle gå, og

indtager altså rollen som hjælpere i fortællingen. Den ansvarlige for Dankort på mobilen-

projektet introducerer også en modstander i fortællingen, nemlig Apple, der har lukket

muligheden for at andre teknologier kan kommunikere med iPhonens NFC-chip, og således tvang

Nets til at lave to parallelle løsninger af Dankort på mobilen. Endelig er der i fortællingen også en

giver, nemlig butikkernes brancheorganisation Dansk Erhverv idet denne har bidraget økonomisk

til udviklingsprojektet, mens butikkerne som Nets primære kunder, er modtager af gevinsten ved

133

at opnå objektet. Figur 7 præsenterer i en aktantmodel den narrative struktur i den fortælling som

den ansvarlige for Dankort på mobilen-projektet fortalte om udviklingen af Dankort på mobilen.

Når fortællingens plot konstrueres, er den kæmpede kamp relateret til missionen om at beskytte

og fremtidssikre Dankortet. Plottet har fokus på det arbejde der er lagt i udviklingen af Dankort

på mobilen og de mange overvejelser der ligger bag, samt de overvejelser Nets generelt gør sig

omkring fremtidens betalinger og disses betydning for danskerne. Den ansvarlige for Dankort på

mobilen-projektet placerer således Nets i rollen som helten i plottet, idet Nets arbejder for at gøre

hverdagen nemmere for danskerne og i øvrigt arbejder på at tilbyde løsninger som alle kan

anvende, således at ingen ekskluderes: ”Og derfor så arbejder vi med [Dankort, Betalingsservice

og NemID] på nogle meget interessante måder i forhold til at sikre at alle er med hele vejen

igennem” (Bilag 8).

Figur 7: Aktantmodel over fortællingen om Nets’ arbejde med Dankort på mobilen

134

4.6.2 MobilePay

Den anden mobile betalingsløsning i Danmark er MobilePay der er udviklet af Danmarks største

bank Danske Bank og lanceret den 6. maj 2013. Løsningen er en betalings-app der kan installeres

på smartphones og som knytter telefonnumre til kontonumre, hvorfor man kan overføre penge fra

sin egen bankkonto til en anden MobilePay-brugers bankkonto i realtid hvis blot man er i

besiddelse af dennes telefonnummer. Efter lanceringen blev MobilePay hurtigt meget populær:

”Vi lå rent faktisk nr. 1 i app-store en dag eller halvanden dag efter at vi havde lanceret [… og]

fra launch den 6/5 til den 5/8 dér havde vi fået 300.000 [brugere] i den periode. Det er rigtig

mange på rigtig rigtig kort tid” (forretningsudvikler, Danske Bank, Bilag 6). I maj 2018 var der

3,8 millioner danske brugere af app’en, der er den mest populære gratis app i Apples danske App

Store (MobilePays website, 2018).

Kun en måned efter lanceringen af MobilePay introducerede et fællesskab, bestående af stort set

alle de øvrige banker og pengeinstitutter i Danmark, en anden mobilbetalings-app ved navn

Swipp. Swipp opnåede imidlertid aldrig den samme grad af popularitet som sin konkurrent, og i

slutningen af 2016 forlod bankerne bag Swipp en efter en fællesskabet, for i stedet at indgå

partnerskab med MobilePay (Børsen, 2016a; Finans, 2016). Nordea forlod som den første bank

Swipp-fællesskabet. Nordeas danske chef Peter Lybecker udtrykte, at: "MobilePay er i dag kendt

for den gode brugeroplevelse, og vi vil gerne bidrage til løsningens udbredelse og den fortsatte

udvikling som en innovativ digital betalingsplatform. Det vil alle brugere nyde godt af" (Børsen

(2016a)). Da Jyske Bank en måned senere gik samme vej, udtalte ordførende direktør i Jyske

Bank Anders Dam, at: ”[…] vi ser MobilePay som et af de bedste og mest udbredte mobile

betalingssystemer, der findes” (Finans, 2016). Bankernes exit fra Swipp må derfor ses som en

erkendelse af at MobilePay havde slået Swipp i konkurrencen om brugernes gunst. Som en følge

af dette blev Swipp i februar 2017 lukket ned (Computerworld, 2017), mens MobilePay, med

godkendelse fra Finanstilsynet, har fungeret som selvstændigt selskab med egen e-betalingslicens

siden 1. oktober 2017 (Finans, 2017a). MobilePay udbydes i øvrigt også i Finland og har været

forsøgt introduceret i Norge (Berlingske Business, 2017a), men i det følgende er det kun

udviklingen af den danske del af MobilePay der analyseres.

135

Undersøgelse og udvikling

De to betalingsløsninger MobilePay og Swipp er egentlig begge resultatet af en fælles vision

blandt bankerne i Danmark og Nets: ”[…] man [havde] gjort sig nogle tanker omkring hvor man

kunne gå hen. Hvor er der et eller andet hul i markedet hvor man ser at man kan gøre noget der

er nemmere? Den tanke blev ligesom født. Man begyndte at snakke med Nets, som jo er et

samarbejde med alle andre [banker]” (forretningsudvikler, Danske Bank, Bilag 6). Affødt af den

teknologiske udvikling, herunder den megen tale om mobile betalinger, og observationer som

pegede på at færre og færre danskere bar kontanter på sig, startede bankerne og Nets derfor i 2012

et samarbejde om at skabe en betalingsløsning til smartphones. Relativt tidligt i processen trak

Danske Bank sig imidlertid ud af samarbejdet, da ”[…] interessen fra de andre ikke var lige så

stor” (forretningsudvikler, Danske Bank, Bilag 6). Med en oplevelse af selv at være primus motor

i udviklingsprojektet, var Danske Bank bange for at ”[…] komme ud med et kompromisprodukt”

(forretningsudvikler, Danske Bank, Bilag 6). Danske Bank havde allerede udviklet og lanceret

mobilbank-, tabletbank- og e-bankløsninger hvis simplicitet og brugervenlighed banken havde

fået stor ros for, og det var deres ambition at den mobile betalingsløsning skulle være i tråd med

disse.

Da Danske Bank påbegyndte udviklingen af sin egen digitale betalingsløsning, var det således

med bevidsthed om at de øvrige banker og Nets sammen arbejdede på et konkurrerende produkt,

og at man derfor skulle arbejde hurtigt hvis man ville være de første til at lancere en mobil

betalingsløsning på det danske marked: ”[…] vi var jo gået ud af samarbejdet med Nets omkring

Swipp, [så vi vidste] at de åndede os i nakken, så der var ikke nogen tvivl om at da vi meldte os

ud af det samarbejde, så satte de jo selvfølgelig også turbo på at få udviklet. Så vi vidste at det

var ikke fordi vi havde specielt lang tid at løbe på” (forretningsudvikler, Danske Bank, Bilag 6).

Med viden om at en konkurrent arbejdede på et lignende produkt, samlede Danske Bank et lille

team, som skulle finde ud af hvordan den mobile betalingsløsning skulle udvikles. I

forretningsudviklerens fortælling af historien er ”[…] MobilePay [således] født ud af et ganske

lille team, når man kigger på løsningen. Et lille, men Lean team” (Bilag 6). Sådanne små mere

eller mindre hemmelige teams, der arbejder på udviklingen af en teknologisk innovation, er set

tidligere i andre organisationer, og de refereres ofte til som skunkworks. ”A skunkworks is an

especially enriched environment that is intended to help a small group of individuals design a

new idea by escaping routine organizational procedures” (Rogers, 2003). Et eksempel på et

136

skunkworks er det i dag berømte team som Steve Jobs samlede i Apple-organisationen med det

formål at designe Macintosh-computeren.

Til at starte med samlede Danske Banks lille team inspiration fra lignende mobile

betalingsløsninger i udlandet, blandt andet fra britiske Barclays mobilbetalingsløsning Pingit, og

de afholdt fokusgruppeinterviews med det formål at undersøge de kommende brugeres

perspektiver på mobile betalingsløsninger. Da de indledende undersøgelser var afsluttet

påbegyndtes udviklingen af den mobile betalingsløsning, og her blev mange forskellige grene af

organisationen løbende involveret når deres ekspertise var efterspurgt. Udviklingsteamet valgte

endvidere at hente hjælp uden for Danske Bank idet de hyrede ”[…] et bureau […] som kiggede

på hele designdelen [og] et bureau […] der kiggede på hele den tekniske del [af løsningen]”

(forretningsudvikler, Danske Bank, Bilag 6).

Efter at have arbejdet med udvikling af løsningen i omkring et halvt år, vurderede man i Danske

Bank at produktet lige akkurat var klar til at blive lanceret. Som nævnt vidste Danske Bank, at et

konkurrerende produkt var på vej, og man arbejdede derfor ud fra et koncept om at sende

produktet på markedet så hurtigt som muligt, hvilket vil sige så snart produktet bare nogenlunde

fungerede efter hensigten; dette koncept er af pioneren bag filosofien for Lean Startups Eric Ries,

blevet kaldt Minimum Viable Product og defineres som “a version of a new product, which allows

a team to collect the maximum amount of validated learning about customers with the least effort”

(Ries, 2011).

Forretningsudvikleren fra Danske Bank forklarer endvidere: ”[...] jeg tror at vores strategi også i

høj grad går ud på at vi ikke har lyst til at lancere noget der ikke holder, men vi vil også gerne

udvikle sammen med vores kunder. Og vi får meget brugbar information når vi lancerer ting.

Måder vi kan gøre tingene bedre på. […] Nogle gange kan man godt sidde og nørkle inde på et

kontor og sige ”100%, det her det bliver super fedt”, og så når man lancerer det, så synes folk

måske ikke at det er så nødvendigt. Så det der med at få fingeren på pulsen i forhold til hvad de

efterspørger derude, det hjælper os meget” (Bilag 6). Ud over at være de første til at lancere en

mobil betalingsløsning på det danske marked, betød dette koncept altså også, at man efter

lanceringen ville kunne drage nytte af brugerne i den videre udvikling; i stedet for at bruge tid på

at finpudse produktet og få alle påtænkte funktioner føjet til løsningen før lancering, havde man

på denne måde mulighed for at modtage respons fra de virkelige brugere af produktet, og kunne

137

således ”samarbejde” med brugerne om at ramme en løsning der så vidt muligt levede op til disses

præferencer.

Markedsføring

I forbindelse med at Danske Bank skulle lancere sin mobile betalingsløsning, gjorde man sig

overvejelser omkring den situation banken aktuelt stod i. Igennem de senere år havde Danske

Bank pressemæssigt været i en svær situation; Danmarks største bank blev oven på finanskrisen

ofte fremstillet som skurke i medierne og blandt nogle af dens kunder (se f.eks. Politiken 2012,c;

Jyllands-Posten, 2012) og i slutningen af 2012 blev banken kritiseret for sin imagekampagne New

Standards (se f.eks. Politiken, 2012a; Politiken 2012b). Om New Standards-kampagnen skriver

den socialdemokratiske politiker Peter Hummelgaard Thomsen for eksempel, at: ”Danske Bank

har ikke lært noget som helst af finanskrisen og tager ikke kundernes og de danske skatteborgeres

vrede alvorligt. Tværtimod håner bankens nye reklame alle de danskere, der er presset af

finanskrisen. […] Banken fortsætter ad præcis samme spor, som kørte banken og samfundet

faretruende tæt på kanten. […] Banken havde et væsentligt ansvar for sammenbruddet i

økonomien op til krisen og har endnu ikke forstået alvoren. Den nye reklame gør det endnu værre.

Den viser, at banken ikke tager ansvar og ikke har lært noget” (Politiken, 2012a) Med indførslen

af et nyt kundeprogram i starten af 2013 fik banken endnu en gang dårlig omtale i medierne (se

f.eks. Berlingske Business, 2013).

Kritikken betød, at på trods af at udviklerne i Danske Bank vidste at de havde skabt et godt

produkt, så var de nervøse for hvordan produktet ville blive modtaget: ”Vi havde også lige

kundeprogrammet som også lige et par måneder forinden havde givet os enormt meget dårlig

omtale, så vi var reelt nervøse for, at vi, selvom vi kom med et godt produkt, ville få hug. Så man

kan godt sige at det må være det nemmeste i hele verden at lancere et godt produkt. Ja, men det

er ikke en speciel nem opgave når man er Danske Bank og har været i den situation det sidste års

tid pressemæssigt som vi havde” (forretningsudvikler, Danske Bank, Bilag 6). Bankens situation

blev derfor udslagsgivende for valget af markedsføringsstrategi.

Lidt atypisk valgte banken nemlig det som af kommunikations- og marketingkonsulenter

benævnes som en ambassadørstrategi, hvilket blandt andet betød at banken, før den reelle

markedsføring blev sat i værk, internt i virksomheden lod sive at der snart ville ske noget nyt og

138

spændende. På lanceringsdagen den 6. maj 2013 informerede banken om morgenen sine

medarbejdere og kunder om MobilePay, ligesom banken skrev om denne nye mobile

betalingsløsning på de sociale medier. Om eftermiddagen samme dag blev pressen og nogle

udvalgte IT-bloggere informeret. Gennem denne brug af både massemediekanaler, interpersonelle

kanaler (Rogers, 2003) og massepersonelle kommunikationskanaler (Carr & Hayes, 2015) sikrede

banken, at relativt mange mennesker, som enten havde en interesse i Danske Bank eller i ny

teknologi, fra start af var klar over produktets eksistens. Ud af en gruppe af mennesker, vil der

altid være nogle som naturligt indtager rollen som det som Rogers (2003) kalder opinionsledere.

Dette har Danske Bank draget nytte af, idet de gjorde det nemt for positivt stemte opinionsledere

at agere ambassadører for produktet: ”Det der jo også er med MobilePay, det er at hvis du først

har fået én der er glad for det, så er det meget nemt at sende en SMS, via en funktion i app’en, til

den du gerne vil prøve at sende nogle penge til. Den person kan oprette sig, og så få pengene. Så

den der sneboldeffekt havde vi tænkt meget ind” (forretningsudvikler, Danske Bank, Bilag 6).

Herefter igangsatte man den egentlige markedsføring af produktet, hvor man lagde ud med at

markedsføre mod teknologikyndige first-movers i relevante fagmagasiner (for eksempel

Computerworld), på online fagsider (for eksempel ing.dk) og på andre steder hvor first-movers

befinder sig, og først tre uger senere (27. maj 2013) markedsførte produktet mod den brede

befolkning. Om markedsføringsstrategien og den dæmpede markedsføring i starten fortæller

forretningsudvikleren fra Danske Bank, at: ”Grunden til at vi jo også til dels gjorde det her, det

var jo fordi at vi gerne ville sikre os at det her landede okay, inden at vi så begyndte for alvor at

brage igennem i medierne. Så derfor var det, at vi havde lagt denne her first-mover-strategi. Den

gav os noget luft til at sige: ”Fint nok, alt er landet godt, nu banker vi på med 210 i timen”” (Bilag

6). Således kunne banken altså relativt diskret sikre sig, at produktet blev taget vel imod af et

særligt kundesegment, før de gik i gang med den brede markedsføringskampagne.

Til den brede markedsføringskampagne, anvendte banken, helt på linje med Rogers’ (2003)

beskrivelse, især massemediekanaler til hurtigt og effektivt at skabe opmærksomhed omkring sin

mobile betalingsløsning. ”[…] MobilePay-kampagnen [var] den bredeste kampagne […] i Danske

Banks historie […] ” (forretningsudvikler, Danske Bank, Bilag 6), idet den blandt andet var til

stede i og på: Tv, biografer, bagsiden af biograf-biletterne, udendørs plakater, S-tog, regionale

tog, go-cards på caféer, universiteter, banner-reklamer på relevante hjemmesider, Danske Banks

egen hjemmeside, Danske Banks mobilbank, Danske Banks tabletbank, Danske Banks e-bank,

139

Danske Banks hæveautomater, Danske Banks filialer, lokalaviser og sociale medier.

Forretningsudvikleren fra Danske Bank fortalte i interviewet, at det ”[m]ediemæssigt var […]

vigtigt [at] være til stede i de medier hvor brugssituationen kunne hjælpe os […]” (Bilag 6),

hvilket svarer til Rogers’ (2003) anbefaling om, at man ved valget af kommunikationskanaler bør

overveje innovationens egenskaber og de potentielle adoptanters sociale og kulturelle træk.

Banken placerede derfor kampagnen på steder og artefakter hvor det var oplagt at anvende

MobilePay, herunder blandt andet biografbilletter og caféborde der jo ofte indgår i situationer

hvor en regning skal deles. Man fremhævede således MobilePays egnethed i specifikke, relevante

brugssituationer.

Kampagnen blev udarbejdet i samarbejde med et reklamebureau og havde tre formål: 1) Folk

havde ikke nogle referencer til mobilbetalinger og vidste ikke hvad det var, hvorfor dette skulle

forklares, 2) Banken ønskede at vise nogle brugssituationer således at folk kunne se hvordan

løsningen rent praktisk kunne hjælpe dem i hverdagen, og 3) MobilePay-navnet skulle slås fast.

For at forklare hvad mobilbetaling er, gjorde man i kampagnen meget brug af sætningen ”Nu er

det lige så nemt at sende penge, som at sende en SMS”, for på den måde at relatere mobilbetaling

til en handling som folk kendte til i forvejen og som de oplevede som nem at udføre. ”Så det var

en sætning der hjalp os rigtig meget, fordi man på en enkelt sætning kunne iscenesætte hele

produktet” (forretningsudvikler, Danske Bank, Bilag 6). I brødteksten forklarede Danske Bank

endvidere at det kun kræver tre trin at sende penge til andre som har MobilePay; log ind; tast

beløb og modtagers telefonnummer; send pengene.

Ud over at folk skulle forstå hvad en mobilbetaling er, var det som nævnt også vigtigt for banken

at få forklaret i hvilke situationer mobilbetalinger er nyttige, for således at skabe en

referenceramme og bidrage yderligere til folks forståelse af produktet og dets egenskaber. Under

udarbejdelsen af kampagnematerialet valgte Danske Bank og det tilknyttede reklamebureau at

tage udgangspunkt i loppemarkedskonteksten: ”Og grunden til at loppemarkedet var en rigtig fin

situation var fordi, at det rent faktisk var en mulighed for os til at vise mange forskellige

brugersituationer i én setting. Der var selvfølgelig den klassiske ”jeg vil gerne købe et af dine

produkter”, men det var også ”jamen, der er en kaffebar, så nu køber én af de gamle damer en

kop kaffe, og så skal de andre damer sende penge til hende for den kaffe”. Og så havde vi også

140

en som aldrig blev vist, hvor der var en lille madbod hvor der var nogle venner som skulle ”split

the bill”14” (forretningsudvikler, Danske Bank, Bilag 6).

Endelig ønskede man med kampagnen at folk skulle huske MobilePay-navnet. Når folk vidste

hvad de skulle søge på i App Store og Google Play kunne der genereres downloads, og derfor

fremgik MobilePays logo og navn tydeligt af kampagnematerialet. Om valget af navn til en

innovation, skriver Rogers (2003): ”The selection of an innovation’s name is a delicate and

important matter. Words are thought units that structure perceptions. And of course it is the

potential adopter’s perceptions of an innovation’s name that affects its rate of adoption”. I tråd

med Rogers’ (2003) refleksion over navngivning af en innovation, overvejede Danske Bank i høj

grad de potentielle adoptanters opfattelse af navnet på den nye betalingsløsning. Under arbejdet

med at finde på navnet, overvejede banken om produktet skulle brandes som et selvstændigt

produkt eller om det skulle knyttes til Danske Banks brand, og man var derfor omkring forslag

som MobilePay og Danske Bank – Danske MobilePay før man landede på MobilePay by Danske

Bank. Sammen med Gallup havde banken tidligere foretaget undersøgelser af hvilke faktorer der

motiverer folk og hvilke faktorer der er barrierer i forhold til anvendelse af bankens løsninger, og

der ”[…] kunne [de] helt klart se, at convenience egentlig var det som trickede folk og som folk

syntes var super fedt. Men det der til gengæld også var en dislike eller en barriere, det var hele

safety-issuet; er det her egentlig reelt sikkert?” (forretningsudvikler, Danske Bank, Bilag 6).

Med den nye, relativt ukendte type produkt som en mobil betalingsløsning var på daværende

tidspunkt, var det derfor vigtigt at produktet på den ene eller den anden måde skulle udstråle at

det var sikkert. Bankens tilgang til dette var, at ”[m]an kan synes meget om Danske Bank, men

man ved godt at vi er sikre” (forretningsudvikler, Danske Bank, Bilag 6). Af den grund valgte

man at Danske Banks brand skulle inkluderes i navnet på produktet, for at folk ville opfatte

produktet som sikkert nok. På den anden side ønskede Danske Bank også at produktet skulle være

attraktivt over for folk som ikke var kunder i banken, og de var klar over at navnet Danske

MobilePay kunne være en barriere for dem. Derfor endte man til sidst med navnet MobilePay by

Danske Bank. Blandt danskerne og i pressen refereres der dog blot til løsningen som MobilePay,

14 Et eksempel på en af Tv-reklamerne hvor loppemarkedet dannede kontekst kan ses her:
https://youtu.be/ZyQPdaWwtTA

141

og som tidligere beskrevet har MobilePay eksisteret som eget selskab siden 1. oktober 2017,

hvorefter endelsen ’by Danske Bank’ ikke længere er en del af navnet.

MobilePay udbygges

Efter lanceringen den 7. maj 2013 blev MobilePay hurtigt en succes. Tre måneder efter lancering

var der 300.000 brugere af app’en, to år efter lancering havde den rundet to millioner downloads,

og tre år efter lancering var der over tre millioner brugere som regelmæssigt benyttede app’en.

Det seneste antal brugere (MobilePays website, 2018) lyder på 3,8 millioner, og selvom Danske

Bank vidste at de havde udviklet et godt produkt gik udbredelsen af app’en alligevel hurtigere end

forventet. ”Det har langt langt langt overgået vores forventninger, og det er vi selvfølgelig super

super super glade for,” har vicedirektør og chef for forretningsudvikling i Danske Bank Jesper

Nielsen udtalt i DR2-programmet So Ein Ding (2013). Danske Bank mener at successen skyldes

at MobilePay har en unik konkurrencefordel i form af at være et meget smartere alternativ til

kontanter.

Oprindeligt blev MobilePay markedsført som en app til brug ved person-til-person(P2P)-

overførsler og brugerne har især draget nytte af app’en i situationer der tidligere var præget af

kontanter, såsom at splitte en regning, på loppemarkeder, og ved indsamlinger til velgørenhed.

Men allerede i oktober 2013, kun et halvt år efter lanceringen, begyndte Danske Bank at udforske

mulighederne for andre former for overførsler. Om dette fortalte Jesper Nielsen fra Danske Bank,

at ”[…] faktisk så er [successen] noget der giver os nogle muligheder fremadrettet, og det er også

derfor at vi er gået så hurtigt ind på butiksmarkedet. Fordi det at have mange kunder på noget,

og så kunne bidrage med noget til nogle butikker, det gør pludselig, at det bliver et meget mere

interessant økosystem” (So Ein Ding, 2013).

På grund af app’ens succes havde de erhvervsdrivende netop henvendt sig med ønsket om en

løsning til dem, og i januar 2014 lancerede Danske Bank derfor en løsning til de mindre

erhvervsdrivende, mens de i maj 2015 lancerede en point-of-sale(POS)-løsning til supermarkeder.

Sidstnævnte indebærer at der ved supermarkedets kasse er installeret en lille boks som kundernes

142

smartphones kan kommunikere med ved hjælp af Bluetooth15, NFC og QR-kode16, for ad den vej

at foretage betaling.

POS-løsningen har imidlertid ikke opnået samme succes som P2P-løsningen, hvilket ifølge

forretningsudvikleren jeg interviewede blandt andet kan skyldes at POS-løsningen ikke rummer

nogen unik konkurrencefordel i forhold til Dankortet som danskerne er så glade for (Bilag 6).

Ydermere har Danske Bank ikke gjort noget for at lære folk hvordan man anvender POS-

løsningen sådan som de gjorde det i kampagnen dengang de lancerede MobilePay. Dette var dog

et bevidst valg i og med at de blot ønskede at samle nogle erfaringer som de kan arbejde videre

med. Da Nets i april 2017 lancerede deres konkurrerende produkt Dankort på mobilen valgte

Dansk Supermarked at stoppe samarbejdet med MobilePay for i stedet at begynde at tilbyde sine

kunder betaling via Dankort på mobilen ved POS. Det er dog fortsat muligt at betale med

MobilePay ved kassen i Rema1000, 7-Eleven, Matas, Meny og en lang række andre butikskæder,

ligesom over 9000 webshops accepterer betaling via MobilePay (MobilePays website, 2018).

Som tidligere beskrevet arbejdede Danske Bank under udviklingen af MobilePay ud fra Minimum

Viable Product-konceptet om at sende produktet hurtigt på markedet, hvorefter man løbende

kunne modtage og indarbejde brugernes forslag til forbedringer. Om dette siger

forretningsudvikleren fra Danske Bank, at ”MobilePay er der i dag fordi vi er blevet ved med […]

at [komme] ud med en lancering i hver måned. Så det der med hele tiden at pushe, og også [være]

bevidst omkring at man går ud med et produkt der måske ikke er 100 % som man gerne vil have

det. Men det er også bare vigtigt at komme i markedet, få nogle learnings, og så optimere derefter”

(Bilag 7). Holdet bag MobilePay har holdt fast i den tætte relation til brugerne blandt andet ved

at afholde fokusgruppeinterviews, ved at tale med forhandlerne som tilbyder sine kunder betaling

via MobilePay, ved at oprette idébanker hvor brugerne kan komme med forslag til forbedringer

af MobilePays forskellige løsninger (P2P, erhverv, POS), og ved af og til at sidde med på ’medlyt’

15 Bluetooth er en teknologi der anvendes til trådløs overførsel af data over korte distancer mellem to enheder
(Bluetooths website, 2017).
16 En QR(Quick Response)-kode er en slags todimensionel stregkode. Koden scannes med en app der gør brug af
smartphonens kamera ved scanningen. Herefter tolker app’en koden der typisk indeholder en opfordring til en
specifik handling såsom et link til en hjemmeside eller til at se en video, eller en invitation til at downloade en app
(WhatIs.com, 2017).

143

i supportafdelingen for at høre hvad det er folk ringer ind om. Derudover henvender brugerne sig

ofte selv via de sociale medier med kommentarer og forslag.

På baggrund af denne interaktion med interessenter kan udviklingsholdet bag MobilePay løbende

spore sig ind på hvad deres næste skridt skal være, som kan holde brugerne tilfredse og dermed

MobilePay konkurrencedygtig i forhold til for eksempel Nets og udenlandske spillere såsom

Apple. Dette har blandt andet ledt til at Danske Bank i juni 2015 lancerede en udvidelse af

MobilePay der gør det muligt at gemme kvitteringer digitalt i MobilePay-app’en – også

kvitteringer fra køb som ikke er foretaget med MobilePay-app’en, men som er foretaget med det

betalingskort som MobilePay-app’en er knyttet til. Endvidere introducerede banken i sommeren

2015 muligheden for at gemme en elektronisk version af butikkernes medlemskort i MobilePay-

app’en, således at kunden ved betaling med MobilePay automatisk også fik ”scannet” sit

medlemskort. Disse to værdiskabende services hænger godt sammen med at MobilePay kan

benyttes ved POS-betalinger. Ligeledes lancerede banken i juni 2016 en helt ny app som de kalder

for en datter-app til MobilePay. App’en har navnet WeShare og gør det muligt for en gruppe

venner at samle sine udgifter og herefter splitte det samlede beløb, for eksempel i forbindelse med

festivaller, weekendture og lignende arrangementer.

Brugerne og brugen af MobilePay

MobilePay har ikke nogen egentlig kernebruger og folkene bag udviklingen af produktet har ikke

arbejdet mod at ramme én specifik målgruppe. Efter at man i foråret 2015 begyndte at CPR-

validere brugerne af MobilePay, har man imidlertid fået en smule indsigt i hvem disse brugere er.

Overordnet kan det siges at MobilePay ”[…] har penetration over hele landet, men der er en

hovedvægt [af brugere] i storbyerne” (forretningsudvikler, Danske Bank, Bilag 6). Folkene bag

MobilePay har imidlertid ”[…] ikke behov for at være et storbyfænomen” (forretningsudvikler,

Danske Bank, Bilag 6).

Kigger man på kønsfordelingen så er 52% af brugerne kvinder, mens brugerne aldersmæssigt

fordeler sig fra 13 år og op til 105 år. Det er imidlertid de 13-60-årige der hovedsageligt benytter

MobilePay, idet cirka 80 % af denne aldersgruppe er brugere af app’en, mens ”kun” cirka 33 %

af danskere over 60 år er brugere (Jyllands-Posten, 2017). De ældre har desuden været dem som

senest er begyndt at anvende MobilePay. Om dette emne har chefen for MobilePay Mark Wraa-

144

Hansen udtalt, at ”[v]ores tal viser, at der stadig er store forskelle i brugen af MobilePay, men at

der er en meget positiv og hurtig udvikling. De ældre haler hastigt ind på resten af befolkningen

og reducerer dermed det digitale efterslæb” (Jyllands-Posten, 2017).

Holdet bag MobilePay er endvidere bevidste om at de med 3,8 millioner brugere snart har nået

grænsen for hvor mange brugere app’en kan få i Danmark, og den ugentlige stigning i antallet af

brugere er da også faldet fra april 2015 hvor jeg første gang interviewede forretningsudvikleren

fra Danske Bank, og indtil august 2016 hvor jeg interviewede hende for anden gang: ”[N]u er vi

alligevel nået til en brugerbase hvor vi ikke forventer et boom. Vi har ikke nået grænsen, men vi

er godt på vej, og det er i hvert fald ikke noget hvor vi har brug for at gøre noget aktivt for at den

kurve skal blive ved med at stige. Men så er vores ønske selvfølgelig nu at få folk til at bruge vores

produkt mere og få transaktionsniveauet op […]” (Bilag 7).

Med hensyn til brugen af MobilePay, så havde Danske Bank ved lanceringen af app’en gjort sig

nogle forestillinger om i hvilke situationer den kunne benyttes, for eksempel i biografer, på

loppemarkeder og i andre situationer der tidligere havde været præget af kontanter og mindre

beløb. MobilePays anvendelsesområde har imidlertid udvidet sig en del: ”Nogle gange bliver man

overrasket over opfindsomheden fra vores kunder. Fordi brugerne bruger det til enormt mange

ting. De bruger det også til at give lommepenge til en dreng på 15. Så sender man pengene med

MobilePay. Vi ser det jo også blive brugt i alle mulige forskellige organisationer; kirkerne er

begyndt at komme på. Så man kan sige at der er ikke nogen tvivl om at scopet udvikler sig rigtig

meget” (forretningsudvikler, Danske Bank, Bilag 6). Derudover anvendes app’en også ved

betaling i webshops. Og mens der er daglige og årlige beløbsgrænser for hvor meget man kan

overføre til privatpersoner og i butikker, er der ingen daglig eller årlig beløbsgrænse for hvor

meget man kan overføre til webshops (MobilePays website, 2017b), hvorfor modtageren af det

største beløb der er overført via MobilePay i én enkelt transaktion (52.499 kr.) netop var en

webshop (MobilePays website, 2017a).

Der er desuden et meget klart mønster i hvordan MobilePay bruges i løbet af en måned, en uge,

og en dag. Folkene bag udviklingen af MobilePay kan se en stigning i antal transaktioner i

slutningen af hver måned når der går penge ind på folks konti; ”[…] vi kan se at [app’en] bliver

brugt rigtig rigtig heftigt omkring ultimo, så det er et produkt af at når der går penge ind på

kontoen så laver du en afregning” (forretningsudvikler, Danske Bank, Bilag 6). Dagen med flest

145

overførsler (1.166.206) var netop den sidste bankdag i septeber måned 2018, mens den dag hvor

der samlet set blev overført flest penge (555.873.195 kr.) via MobilePay, ligeledes ligger på en

måneds sidste dag, nemlig den 31. januar 2018 (MobilePays website, 2018). App’en benyttes

derudover ”[…] flittigt igennem hele ugen, men den topper helt klart fredag, især fredag aften”

(forretningsudvikler, Danske Bank, Bilag 6) hvor mange folk er ude og i den forbindelse højst

sandsynligt skal dele et eller andet. Lørdag registreres der ligeledes en flittig brug af app’en. I

løbet af en hverdag stiger antallet af transaktioner i frokostperioden og igen lige efter arbejde,

hvilket kan skyldes at det er dér folk har tid til at foretage overførslerne.

I MobilePays IT-afdeling står en computer som af medarbejderne kaldes Big Mama og som

monitorerer transaktionerne med 5 minutters forsinkelse. Og fordi transaktionsgrafen er mere eller

mindre identisk hver dag, kan man i IT-afdelingen følge med i om der sker udfald og i så fald

reagere. Når noget ser unormalt ud reagerer IT-afdelingens task force team ved at gennemsøge

systemet for at identificere problemet og løse det. Det sker dog også at transaktionsmønstret i

særlige perioder ændrer sig, som når der for eksempel i dagene omkring juleaften er særligt mange

transaktioner.

Plottet i forretningsudviklerens narrativ

Under interviewet er jeg, som tidligere forklaret, blevet præsenteret for forretningsudviklerens

fremstilling af historien. Hun begynder således interviewet med en positionering af sig selv, idet

hun introducerer mig for hvordan hun i sit arbejde er i berøring med MobilePay, ligesom hun lader

mig vide at hun har haft en relativt stor indflydelse på MobilePay dengang betalingsløsningen

endnu var i sin spæde vorden. Under præsentationen af sig selv fortæller hun at hun lancerede

MobilePay, og hvor hun kunne have tilføjet at det var med hjælp fra andre, eller at hun lancerede

produktet sammen med sit team, nævner hun kun sig selv. Hun tilføjer desuden at hun også stod

bag lanceringen af to af Danske Banks andre succesfulde produkter: ”Det var mig der i sin tid

lancerede MobilePay, og jeg lancerede en masse andre produkter også; vores tabletbank og

mobilbank […]. Her i januar måned der blev jeg tilbudt at komme over i MobilePay-teamet”

(Bilag 6). Over for mig præsenterer forretningsudvikleren således sig selv som en der har succes

og en der får vigtige ting til at ske. Hun iscenesætter endvidere sig selv som en der har overblik

og som bliver givet ansvar: ”Det jeg helt konkret sidder med i øjeblikket, det er at vi er i gang

146

med en kæmpe identificeringsøvelse af vores brugere. […] og det er mig der har ansvaret for det.

[…] Så der er jeg ligesom bindeleddet imellem det hele” (Bilag 6).

Med denne indledende præsentation af sig selv, fortæller forretningsudvikleren mig altså at jeg er

kommet til den rette person hvis jeg ønsker at vide noget om MobilePay. Jeg var imidlertid på

forhånd informeret om, at hun har været en nøglespiller i MobilePays udbredelse og succes, og at

det derfor var vigtigt at kende hendes beretning. Det er netop ikke en tilfældig medarbejder fra

Danske Bank jeg er endt med at interviewe, men en nøje udvalgt medarbejder identificeret ved

hjælp af udvælgelsesstrategien key informant sampling (Neergaard, 2007) som forklaret i

afhandlingens metodekapitel.

Efter at have præsenteret sig selv som en vigtig medarbejder i Danske Bank og i forhold til

MobilePay, trækker forretningsudvikleren imidlertid sin egen karakter ud af den fortsatte

fortælling. Hun benytter sig i stedet af betegnelserne ”vi” og ”os”, der skiftevis dækker over hele

Danske Bank-organisationen og den del af organisationen som har arbejdet med MobilePay.

Således påbegynder forretningsudvikleren fortællingen om hvordan MobilePay blev til samt

situationen for betalingsløsningen på tidspunktet for interviewet, lige fra de første idéer til en

sådan løsning begyndte at spire, og indtil tidspunktet for interviewet. Hun bruger især tid på at

fortælle om udviklingen af betalingsløsningen inden lanceringen, samt selve lanceringen.

Begivenhederne fortælles overordnet set i kronologisk rækkefølge, men hun benytter sig også af

flashbacks og flash-forwards for at binde historien sammen, og for gentagne gange at minde mig

som interviewer om hvor hurtigt Danske Bank formåede at udvikle betalingsløsningen og hvor

hurtigt MobilePay fik succes og mange brugere.

I forbindelse med fortællingen om MobilePays tilblivelse introduceres en række hovedaktører.

Danske Banks mål var at skabe en simpel, brugervenlig betalings-app til smartphones der gjorde

P2P-overførsler nemmere (objektet). Da Danske Bank imidlertid oplevede, at interessen fra

samarbejdspartnerne Nets og de øvrige banker ikke var lige så stor som bankens egen interesse,

blev Nets og de øvrige banker efterhånden betragtet som modstandere der gjorde det svært for

Danske Bank at nå målet. I sin fortælling tilskriver forretningsudvikleren derfor de øvrige banker

og Nets skylden for at samarbejdet om udvikling af en mobil betalingsløsning mislykkedes: ”Vi

pressede rigtig meget på for at komme videre med denne her løsning. […] [Vi] kunne se at det

blev os der kom til at trække den og at interessen fra de andre ikke var lige så stor. […] Og der

147

er ikke nogen tvivl om at vi var bange for at hvis man blev i et samarbejde ville vi komme ud med

et kompromisprodukt” (Bilag 6). I aktantmodellen præsenteret i Figur 8 illustreres fortællingen

om det kortvarige samarbejde Danske Bank havde med Nets og de øvrige banker om udviklingen

af en betalings-app til smartphones. Da objektet imidlertid aldrig blev realiseret med disse

samarbejdspartnere, er der ingen givere og ingen modtagere af objektet i denne del af fortællingen.

Som tidligere beskrevet, brød Danske Bank derfor ud af samarbejdet, mens Nets og de øvrige

banker fortsatte samarbejdet om den mobile betalingsløsning der senere kom til at hedde Swipp.

På trods af at de øvrige banker, som ovenfor beskrevet, først indtog en rolle som modstander,

betragtede Danske Bank efterfølgende konkurrencen fra dem som en hjælper i forhold til den

overordnede målsætning (projektet/objektet), i og med at Danske Bank vidste, at de øvrige banker

åndede dem i nakken. I konstruktionen af sit narrativ tilskriver forretningsudvikleren således Nets

og de øvrige banker et motiv: ”[…] der var ikke nogen tvivl om at da vi meldte os ud af det

samarbejde så satte de jo selvfølgelig også turbo på at få udviklet” (Bilag 6). Af denne grund,

følte Danske Bank sig presset til at arbejde så effektivt som muligt, for at være de første til at

lancere en bæredygtig og effektiv mobil betalingsløsning.

I løbet af sin fortælling peger forretningsudvikleren endvidere på flere hjælpere som har hjulpet

Danske Bank med at opnå succes med sin mobile betalingsløsning. Ligesom konkurrencen fra

bankerne i Swipp-samarbejdet betragtes som en hjælper i fortællingen, betragtes også

konkurrencen fra internationale teknologigiganter såsom Facebook og Google som hjælpere:

”Jeg tror at det er dér hvor konkurrence er en fantastisk ting. For hvis der ikke var en Swipp der

åndede os i nakken, hvis det ikke var et spørgsmål om at der var en Facebook som man vidste

kom med noget, en Google der kom med noget… alle de her produkter. Hvis der ikke er nogen

der ånder én i nakken, så er det også rigtig nemt at sige: ”Vi har all the time in the world”. På

denne her måde bliver vi hele tiden presset til at lave så godt et produkt som muligt og blive ved

med at være innovative med vores produkter” (Bilag 6). Konkurrence har således hjulpet Danske

Bank, både op til lanceringen af sin mobile betalingsløsning samt efter lanceringen hvor banken

har følt det nødvendigt at videreudvikle løsningen.

148

Forretningsudvikleren fremhæver desuden flere gange MobilePays engagerede brugere og ”[…]

et marked der sagde hvad de ville have”: ”Så det der med at få fingeren på pulsen i forhold til

hvad de efterspørger derude, det hjælper os meget. Folk er jo sindssygt engagerede og går ind på

Facebook og sender uopfordret forslag til hvordan vi kan forbedre tingene. Så det er en meget

engageret brugergruppe vi har” (Bilag 6). Derudover tilskriver hun bankens størrelse en del af

successen med MobilePay: ”Vi lå rent faktisk nummer 1 i App Store en dag eller halvanden dag

efter at vi havde lanceret, så det gik rigtig rigtig godt med det, men det er jo fordi vi har en muskel

vi kan spille med qua vores egne medarbejdere. Vi er en stor bank. Hvis vi bare får aktiveret vores

egne medarbejdere, så er vi rigtig langt allerede” (Bilag 6). Og endelig peger hun på, at app’ens

brugervenlig og det, at den er lækker, har bidraget til den nye betalingsløsnings succes: ”Jeg vil

Figur 8: Aktantmodel over fortællingen om samarbejdet med Nets og de øvrige banker

149

sige, at en af de ting der også har hjulpet os rigtig meget, det er flowet; både hvor nemt det er at

oprette dig som ny bruger, og også lækkerhedsfaktoren i app’en – den skal man heller ikke

undervurdere” (Bilag 6).

Endelig introduceres i fortællingen også en modstander i form af den negative modtagelse af

New Standards-kampagnen og bankens deraf følgende dårlige omdømme i medierne og blandt

danskerne (som beskrevet tidligere i dette afsnit).

I sin fortælling gør forretningsudvikleren endvidere brug af sammenligninger med det formål at

tilskrive og fremhæve egenskaber hos aktørerne, for eksempel: ”Jeg tror ikke at der er nogen tvivl

om at vi har et væsentligt lækrere og lettere produkt end vores konkurrent [Swipp]” (Bilag 6).

Hun fortæller endvidere at MobilePay ”[…] har lidt over 2.000.000 brugere i dag”, og siger

samtidig: ”Nu ved jeg godt, at de [Swipp] ikke officielt har meldt nogle tal ud. De var jo relativt

kække inden deres kampagne og så gik den jo ikke så godt, og så har man ikke rigtigt udmeldt så

mange tal, men mit bud vil være at de har omkring 600.000 brugere” (Bilag 6). Ved gentagne

gange at påpege Swipps knap så succesfulde løsning, fremhæver hun MobilePay som vinder i

konkurrencen om at have udviklet den mest succesfulde mobile betalingsløsning.

I konstruktionen af plottet, er den kamp der kæmpes relateret til missionen om at skabe en

succesfuld betalings-app til smartphones. Med succesfuld menes to ting. Til at starte med

kæmpede Danske Bank for at være de første til at introducere en mobil betalings-app på det danske

marked, idet de vurderede at dette rummede en fordel i forhold til at skaffe brugere af app’en:

”[…] den her first-mover-effekt er bare noget der er sindssygt vigtigt […] og det kunne rent faktisk

være det der endte med, at vi ikke stod som vinderen i sidste ende” (forretningsudvikler, Danske

Bank, Bilag 6). Efter lanceringen af app’en har kampen bestået i at være den foretrukne app, først

i forhold til Swipp og sidenhen i forhold til internationale teknologigiganters betalings-apps,

herunder Apple Pay, Android Pay og Samsung Pay.

Plottet fokuserer på den succes Danske Bank har haft med MobilePay, og alt det Danske Bank

har gjort for at opnå denne succes. I forbindelse med konstruktionen af dette plot, placerer

forretningsudvikleren Danske Bank i den tvedelte rolle mellem både at være en helt og et offer,

idet banken havde udviklet et produkt der var banebrydende i Danmark, men som samtidig var

svært at lancere efter den dårlige modtagelse af New Standards-kampagnen (som beskrevet

150

ovenfor). Fra forretningsudviklerens perspektiv endte MobilePay dog med at være dét som hjalp

banken til et bedre omdømme: ”[…] udgangspunktet for hvorfor vi var interesserede i denne her

kampagne og at lancere det her produkt? Først og fremmest: Vi havde stadigvæk New Standards

på daværende tidspunkt. Igen: vi havde fået mange hug for at New Standards var meget luftig,

den var uden substans. Så [MobilePay] var rent faktisk en meget konkret bevisførelse på at vi

leverede nye standarder. Så ville vi jo selvfølgelig gerne positionere Danske Bank som en

innovativ bank. Historisk set var det os der var først med mobilbanken og tabletbanken. Den

historik som vi havde med os, ville vi gerne have lov at udnytte og bibeholde den position” (Bilag

6).

Figur 9: Aktantmodel over fortællingen om Danske Banks arbejde med MobilePay

151

I løbet af interviewet har forretningsudvikleren således fortalt mig en succeshistorie om hvordan

Danske Bank ved hjælp af MobilePay kæmpede imod og brød ud af det image som New

Standards-kampagnen havde givet banken. Under interviewet blev det desuden klart, at jeg ikke

er den eneste som er blevet fortalt denne historie, idet forretningsudvikleren et stykke inde i

interviewet fremsøgte og viste mig en præsentation på sin computer. Danske Bank har altså

opbygget en strategisk kommunikation om sin mobile betalingsløsning, som

forretningsudvikleren støtter sig til i interviewet, og hendes narrativ er således influereret af denne

strategiske kommunikation, samtidig med at narrativet bidrager til at positionere banken og dens

mobile betalingsløsning. Figur 9 præsenterer i en aktantmodel den narrative struktur i

forretningsudviklerens fortælling om Danske Banks arbejde med MobilePay efter at banken brød

ud af samarbejdet med de øvrige banker.

152

Kapitel 5: Tematisk analyse af empirisk

materiale om brugerne

Her i kapitlet præsenterer jeg mit empiriske materiale vedrørende brugerne. Jeg lægger ud med

en gennemgang af litteraturen om loppemarkeder og brugthandel og statistik om disse fænomener

i Danmark, med det formål at belyse den kontekst de brugthandlende mødre befinder sig i.

Dernæst fremlægger jeg analytiske fund vedrørende brugeroplevelser af mobile betalinger i

brugthandel.

5.1 Loppemarkeder og brugthandel i Danmark

Når man studerer udbredelsen af en innovation, som her i afhandlingen, er det vigtigt at overveje

hvad det er for en kontekst innovationen udbredes i, da detaljer i de enkelte stadier i innovations-

udviklings-processen varierer afhængigt af konteksten (Prescott & Conger, 1995). Når man

studerer eller arbejder med udvikling af betalingsmidler er det ligeledes vigtigt at overveje

konteksten (det som Dahlberg et al. (2015) refererer til som betalingsscenariet og Mallat et al.

(2009) refererer til som brugskonteksten), idet konteksten er det vigtigste kendetegn når det

kommer til valg af betalingsmiddel (Hedman et al., 2017). Kontekst har endvidere afgørende

indflydelse på forbrugeres intention om at anvende mobile services (Mallat et al., 2009). Når det

handler om betalingsmidler defineres konteksten i høj grad af hvad der købes, hvor købet foregår,

og hvilken betalingsmetode sælger tilbyder eller foretrækker (Hedman et al., 2017).

I studiet der danner grundlag for denne afhandling valgte jeg at tage udgangspunkt i én kontekst

hvor mobile betalinger anvendes, nemlig loppemarkedet (valget af denne kontekst har jeg

argumenteret for i afhandlingens metodekapitel), hvorfor jeg i det følgende vil gennemgå litteratur

og statistik om loppemarkeder med et særligt fokus på Danmark. Når jeg her i afsnittet præsenterer

loppemarkedskonteksten, trækker jeg endvidere på karakteristika om den noget bredere

brugthandelskontekst som loppemarkederne er en del af og tæt forbundet med. I takt med at der

samfundsmæssigt er kommet en øget opmærksomhed på genbrug i Danmark (og i resten af

verden), er interessen for brugthandel steget og antallet af loppemarkeder vokset støt (DBA,

2016). Loppemarkederne er således en del af en større genbrugstrend der også har relationer til

153

begreberne cirkulær økonomi17 og deleøkonomi18, som jeg dog ikke vil komme nærmere ind på

her i afhandlingen.

5.1.1 Brugthandel: Definition, historie og incitamenter

Begrebet brugthandel indebærer handel med varer der ikke købes fra ny af i en konventionel

detailforretning, men som højst sandsynligt allerede har været ejet og anvendt af en anden person

(Waight, 2015).

Stederne hvor brugthandel finder sted er mange og er steget i antal i takt med den teknologiske

udvikling der har fundet sted hen over de seneste to årtier. I dag kan man således handle brugt;

ved bagagerumssalg, garagesalg, byttemøder for samlere, og loppemarkeder; i

velgørenhedsbutikker, specialbutikker med vintagetøj, og hos forhandlere af retromøbler og

anden retroindretning til hjemmet; på antikmesser og auktioner (Gregson & Crewe, 1998); samt

på hjemmesider på internettet og via apps på smartphonen (DBA, 2016) der faciliterer kontakt

mellem brugthandlende købere og sælgere. Faktisk er web-baserede brugthandelskanaler ét af de

hurtigst voksende markeder i øjeblikket (Walia & Zahedi, 2013), og er i Danmark repræsenteret

af blandt andet dba.dk (Den Blå Avis; kan både tilgås via en app og en browser), app’en

Reshopper, Trendsales (der både kan tilgås via en app og en browser) og app’en Tradono (DBA,

2016). Ved køb af brugte varer er online markedspladser næsten lige så populære som de fysiske

brugthandelskanaler; i 2015 havde 35 % af danskerne handlet brugt på enten et loppemarked eller

i en genbrugsbutik, mens 28 % af danskerne havde handlet brugte produkter online. Ved salg af

brugte varer foretrækker danskerne dog online brugthandelskanaler, idet 25 % af danskerne i 2015

solgte noget derigennem, mens kun 9 % valgte at sælge via en fysisk kanal (DBA, 2016).

Selvom brugthandelskanalerne der er nævnt ovenfor er ret varierede, er de generelt set opfattet

som uformelle, i og med at de er fritaget for mange af de konventioner der præger traditionelle

17 Cirkulær økonomi anses for at være en ny forretningsmodel der er en modreaktion mod den lineære økonomi
hvor en vare produceres, forbruges, og derefter smides ud. I den cirkulære økonomi arbejder virksomhederne for
et mere effektivt ressourceforbrug og mindre spild af ressourcer, hvilket helt konkret sker ved at varer som ellers
er udtjente omformes til andre anvendelige varer, og ved at industrielt affald fra ét sted i produktionen anvendes
et andet sted i produktionen. På denne måde opnås en bedre balance mellem økonomi, miljø og samfund
(Ghisellini et al., 2016).
18 Deleøkonomi er et fænomen hvor to eller flere personer deler adgangen til varer eller services der ellers ikke
udnyttes fuldt ud. Anvendelse af og adgang til varen eller servicen prioriteres over ejerskab (Cheng, 2016).

154

indkøbssteder. Og selvom mange af stederne hvor brugthandel finder sted kan beskrives som

alternative handelssteder, så har uformelle handels- og byttenetværk dybe rødder i samfundet

historie (Waight, 2015).

Dengang råvarer var svære at skaffe og derfor dyre, blev varer og især tøj handlet gennem

uformelle brugthandelsøkonomier. I 1500- og 1600-tallet var det almindeligt at især fattige

kvinder ernærede sig ved at gå fra dør til dør for at købe og sælge brugt tøj, andre tekstiler og ting

til hjemmet. Dengang var brugthandel hverken et alternativ eller unormalt, men blot en del af

livet, og brugte sager kunne stadig have en stor værdi (Dragtjournalen, 2014; Waight, 2015).

Mellem de to verdenskrige var dét at bytte og sælge videre livsnødvendigt, og helt frem til

1960’erne var det en almindelig praksis og en væsentlig del af husholdningsbudgettet. Men i løbet

af 1960’erne begyndte velstanden at vokse i Europa og man fandt på nye teknologiske metoder at

udvikle billige varer på. Således havde flere nu adgang til nye varer, og brugthandlen faldt.

Varerne var imidlertid ofte af ringe kvalitet og lagde grundstenen til den brug-og-smid-væk-kultur

som flere begyndte at kæmpe imod i 1970’erne (DBA, 2016). De sociale normer har således

ændret sig gennem tiden, og i dag formidles brugthandlen som nævnt gennem uformelle handels-

og byttenetværk samt gennem deciderede brugthandels- og velgørenhedsbutikker.

I takt med at de samfundsmæssige og sociale normer har ændret sig, har også argumenterne for at

handle brugt ændret sig. Efter at det i 1960’erne var blevet muligt for flere at købe nye varer gik

brugthandlen hen og blev en aktivitet som kun dem der var ringest stillet deltog i. Som en følge

heraf blev dét at købe brugte varer forbundet med en stigmatisering og skam, der dog er blevet

mindre hen over de seneste 30-40 år som en følge af at vores forbrug er blevet mere etisk og

politiseret (Waight, 2015). I dag er der således mange andre årsager til brugthandel end økonomisk

nødvendighed. Ifølge Guiot og Roux (2010) er der otte forskellige grunde til at folk vælger at

købe brugte genstande: 1) Søgning efter en retfærdig pris, 2) at prisen giver én en følelse af

tilfredsstillelse, 3) en følelse af at distancere sig fra (forbrugs-)systemet, 4) etik og miljø, 5) ønsket

om at finde noget som ingen andre har, 6) nostalgi, 7) muligheden for at finde noget som er meget

værd, og 8) social kontakt. Det studie som Guiot og Roux har foretaget peger dog på at lav pris

og god værdi er de største motivationer for at købe brugt, hvilket bakkes op af Crewe et al. (2003)

og en undersøgelse foretaget af Den Blå Avis (DBA, 2016). Når det drejer sig om salg af brugte

genstande, overstiger incitamentet om at rydde op derhjemme imidlertid ønsket om at tjene penge

(DBA, 2016). Brugthandelskanalerne danner således ramme om både forbrug og bortskaffelse.

155

5.1.2 Brugthandel på loppemarkeder og lignende midlertidige markeder

På makroniveau er loppemarkeder, garagesalg og bagagerumssalg i dag i høj grad reguleret af

love og lokale praksisser, mens de på mikroniveau udgør steder for ureguleret handel, og desuden

kan danne grobund for bedrag (Gregson & Crewe, 2003). Gennem deltagelse i sådanne markeder

har mange forbrugerne imidlertid oparbejdet viden og en form for kulturel kapital, som de

anvender når de handler brugt med henblik på at erhverve sig de genstande som de ønsker til den

bedst mulige pris. Forbrugerne drager her nytte af disse markeders uformelle natur samt

muligheden for at etablere direkte kontakt med sælgeren (Waight, 2015), med det formål at

artikulere sin viden om genstandens værdi og påbegynde en forhandling; de prutter om prisen. At

prutte om prisen kræver en interaktion mellem køber og sælger og påfører således transaktionen

et socialt element. I en analyse af kønsforskelle i måden hvorpå man prutter om prisen,

konkluderede Herrmann (2004) at mænd i højere grad end kvinder prutter om prisen, mens

kvinder udviser mere følsomhed i processen og lettere påvirkes af blandt andet genstandens

affektionsværdi og spørgsmålet om hvorvidt sælgeren har råd til at acceptere en lavere pris.

Formålene med at prutte om prisen er imidlertid de samme for mænd og kvinder; økonomisk

besparelse og personlig tilfredsstillelse opnået ved besparelsen (Herrmann, 2004).

Da loppemarkeder og lignende midlertidige markeder med jævne mellemrum finder sted på

parkeringspladser, større græsarealer, villaveje og åbne pladser, kan enhver som har lyst deltage

som køber og oftest også som sælger. Markederne præges derfor af de mennesker som kommer

dér, og samlet set er der tale om en heterogen skare som benytter sig af markedernes muligheder;

mænd og kvinder, folk fra forskellige samfundslag og forskellige etniciteter, samt folk i alle

aldersgrupper og på forskellige stadier i livet sælger og køber. Sælgerne står der nogle gange

alene, andre gange med en partner eller nogle venner, og mindre ofte som en familie (Gregson &

Crewe, 1998). 28 % af danskerne har handlet brugt på et loppemarked (DBA, 2016).

5.1.3 Kønsopdeling i brugthandel

Der er en skarp opdeling mellem det som kvinderne og mændene handler på markederne. Mens

kvinder sælger og kigger på tøj til sig selv og sin familie, legetøj og køkkengrej, er mænd mere

tiltrukket af gør-det-selv-genstande, elektronik og ting til bilen. Selv i de tilfælde hvor et par står

og sælger sammen på et marked, organiserer de ofte deres stand således at manden og kvinden

156

hver især er ansvarlige for salg af netop dén type varer som deres køn er interesseret i. Mange par

inddeler endda standen i henholdsvis en kvinde- og en mandeafdeling, og i de fleste tilfælde ender

kvinderne derfor med at sælge til andre kvinder, mens mændene sælger til andre mænd (Gregson

& Crewe, 1998). På trods af de uformelle markeders uforudsigelighed, fastholder de altså de

stærke traditionelle konstruktioner vedrørende femininitet og maskulinitet; kvinderne er dem som

primært tager sig af de huslige opgaver og sørger for tøj og mad til familien, mens mændene står

for ad-hoc-indkøb af genstande der hører til uden for hjemmets fire vægge (Waight, 2015). I

Danmark, såvel som globalt set, er det i øvrigt hovedsageligt kvinderne som handler brugt (DBA,

2016; Chahal, 2013), hvilket kan skyldes at kvinder i højere grad end mænd nyder at lede efter

gode tilbud, at støtte velgørende formål og at fremme miljømæssige tiltag (Chahal, 2013).

5.1.4 Handel med brugt tøj, legetøj og udstyr til børn

Et studie foretaget af Gregson og Crewe (1998) viste at, dén kategori af varer som flest kvinder

er involveret i køb og salg af når de går på loppemarked og lignende midlertidige markeder, er

børnetøj. Endvidere har et studie af den danske brugthandel (DBA, 2016) vist at det er udbredt at

handle med brugt børnetøj og –udstyr i Danmark og at det hovedsageligt er kvinderne som

foretager disse handler. Helt konkret har 39 % af danske kvinder med hjemmeboende børn handlet

brugt børnetøj eller –udstyr i løbet af 2015. Handel med brugt tøj, legetøj og udstyr til børn er

altså et relativt stort fænomen. Mødrenes argument for at handle brugt inden for netop denne

kategori er at de anser det for at være ødselt, både med hensyn til penge og ressourcer, ikke at

benytte sig af brugte varer når de er tilgængelige, og endda er næsten nye. Det er nemlig sådan at

babytøj, legetøj og udstyr anvendes i så kort tid i hver familie og slides så lidt, at disse ting er

oplagte at sælge videre. På denne måde bidrager mødrene til en bæredygtig forbrugspraksis

(Waight, 2013).

Genbrugen af tøj og udstyr til børn er imidlertid ikke ny. Førhen gav man det blot videre til et

andet barn i familien eller til en anden børnefamilie i nabolaget, men med den generelle stigning

i brugthandel er også børnetøj og –udstyr nu til salg via brugthandelskanalerne. På loppemarkeder

og lignende markeder finder man således i dag ofte et stort udvalg af næsten nyt børnetøj til priser

der ligger langt under butiksprisen. Nogle gange er tøjet endda så nyt at det fortsat findes til salg

i butikkerne, eller det kan have været så populært at der er udsolgt i butikkerne. På baggrund af

157

disse fordele har nogle mødre valgt næsten udelukkende at handle brugt tøj til sine børn frem for

at købe det i butikkerne (Gregson & Crewe, 1998).

Mødres handel med brugt tøj og udstyr til børn er tidligere studeret (se for eksempel Clarke, 2000;

Waight, 2013; Waight, 2015), og det har vist sig at der på steder hvor handlen er fokuseret på

denne varekategori, kan opstå en atmosfære der adskiller sig fra andre brugthandelskanaler. Ud

over at være handlende på jagt efter gode køb, føler mødrene nemlig også et venskab og en

loyalitet i forhold til hinanden, og der opstår en følelse af at være medlem af den specifikke gruppe

af mødre som handler sammen netop på dette sted. Dét fællesskab der opstår når mødrene føler

sig forbundet med hinanden, skaber desuden en højere grad af tillid end den man finder i andre

mindre personlige brugthandelskanaler (Clarke, 2000).

5.2 Brugeroplevelser af mobile betalinger i brugthandel

Gennem interviewene med mødrene har jeg fået et indblik i den meningsskabelse der finder sted

når mødrene anvender de mobile betalinger, samt hvilke konsekvenser mødrene oplever at

anvendelsen af mobile betalinger kan have for dem. Det som behandles i dette kapitel relaterer

sig således især til stadie 5 og 6 i innovations-udviklings-processen (Rogers, 2003). Når jeg

fremover i afhandlingen citerer mødrene eller på anden måde forklarer hvad de har fortalt, så

henviser jeg ikke til i hvilket bilag eller i hvilken transskribering udsagnet kan findes. I stedet

angiver jeg blot til den enkelte mors navn (i en parentes), og henviser på denne måde til den

transskribering hvori hendes udsagn kan findes. Alle de transskriberede interviews med mødrene

kan findes i Bilag 9.

Da jeg oprindeligt kontaktede mødrene, var det med henblik på at få mulighed for at forstå

udbredelsen af MobilePay set fra deres perspektiv. Min interesse lå altså i den proces som

mødrene gik igennem når de valgte at begynde at anvende MobilePay, der på daværende tidspunkt

af mange endnu opfattedes som en innovation. Interviewene med mødrene omhandlede specifikt

loppemarkedskonteksten og jeg fik hurtigt bekræftet at MobilePay var ”skudt igennem på

loppemarkeder” som Majken udtrykte det. Flere af mødrene fortalte desuden at sælgere på

loppemarkeder ofte har sedler siddende som informerer om at de tager imod betaling via

MobilePay (Marie, Iben, Julie). Når mødrene handler brugt tøj, legetøj og udstyr til sine børn er

det på baggrund af forskellige incitamenter der strækker sig fra at spare penge (Majken), hen over

158

at mindske den kemi ens egne børn udsættes for (Gitte), og til at nedsætte produktionen for at

skåne miljøet (Matilde), og i øvrigt er det både dem med lavere og højere indkomster som går på

loppemarkeder for at handle brugt til børnene. Flere af mødrene er først begyndt at gå på

loppemarkeder og handle brugt efter at de har fået børn, og nogle af dem tager da også børnene

med når de skal på marked, mens andre foretrækker at gå på loppemarked alene så de bedre kan

koncentrere sig om at gøre gode fund.

Efterhånden som jeg interviewede mødrene blev det dog klart at det virkeligt interessante i

interviewene, var de oplevelser med MobilePay som mødrene berettede om, og de ændringer i

mødrenes brugthandel som MobilePay havde forårsaget. I mit empiriske materiale har jeg således

identificeret 18 temaer af anden orden der tilsammen danner fire overordnede dimensioner der

illustrerer mødrenes oplevelser med MobilePay i brugthandel. De fire dimensioner er:

Smartphone faciliterer både kontakt og betaling mellem brugthandlende, Tillid,

Muligheder ved mobile betalinger og Risici ved mobile betalinger. Disse fire overordnede

dimensioner og deres tilhørende temaer af anden orden og koncepter af første orden præsenteres

i de følgende fire underafsnit hvor også de skematiske strukturer over det empiriske materiale til

de enkelte dimensioner er illustreret.

5.2.1 Smartphone faciliterer både kontakt og betaling mellem brugthandlende

Oprindeligt var mit fokus på brugen af mobile betalinger i netop den kontekst som loppemarkeder

udgør. Men under mine interviews med mødrene faldt snakken lige så ofte på køb og salg hvor

kontakten mellem køber og sælger blev formidlet igennem diverse apps til brugthandel, herunder

Den Blå Avis, Trendsales, Tradono og Reshopper. Og da mødrene desuden hovedsageligt

anvender MobilePay ved betaling for køb foretaget via disse apps, blev brugskonteksten derfor

udvidet til også at omfatte handel med brugte ting til børn faciliteret gennem disse apps. Mødrenes

smartphones kan altså facilitere både kontakten mellem de brugthandlende mødre og den betaling

der følger med et køb. De identificerede temaer der hører under dimensionen Smartphone

faciliterer både kontakt og betaling mellem brugthandlende præsenteres og forklares nedenfor,

mens Figur 10 viser den struktur over empirisk materiale der illustrerer fremkomsten af

dimensionen.

159

Under analysen fremkom seks temaer af anden orden som associerer sig til denne overordnede

dimension. Det første tema præsenterer mødrenes brug af apps til brugthandel. Apps’ene

fungerer alle ved at en bruger kan oprette en annonce med noget som denne gerne vil sælge,

hvorefter andre brugere kan se annoncen og kontakte sælgeren hvis de er interesserede i varen.

Flere af mødrene anvender Den Blå Avis’ app, mens nogle af dem også nævnte at de anvender

Trendsales-app’en. Dog faldt snakken oftest på app’en Reshopper, da den er deres foretrukne app

til brughandel. Reshopper omhandler udelukkende handel med brugte børneting, og folkene bag

app’en kalder den for børnefamiliernes lokale markedsplads da søgninger foretages inden for en

radius af maksimalt 20 kilometer fra hvor køber befinder sig eller fra en adresse som køber har

specificeret. Køber kan i øvrigt vælge om søgningen skal foretages inden for en mindre radius end

de 20 kilometer: ”Jeg synes at det er supersmart at man kan indstille til 2 km og 5 km. For når

jeg har brugt Den Blå Avis så har jeg faret rundt i hele landet nærmest” (Karoline). Karoline her

har altså tidligere brugt tid og måske penge på at komme rundt omkring for at handle brugt, mens

hun med Reshopper kan handle brugt inden for en afstand hvor hun kan gå eller cykle og dermed

spare både tid og penge. En anden mor kommer ligeledes ind på fordelen ved at handle med nogen

som bor i nærheden: ”Hvis man handler på Trendsales eller Den Blå Avis så er det som regel ikke

nogle der bor lige i nærheden, og så skal man i gang med porto og det er bare lidt mere bøvlet”

(Marie). Denne mor foretrækker derfor, ligesom de fleste andre mødre jeg har interviewet, at

handle brugte børneting via Reshopper frem for den Blå Avis og Trendsales. Og disse mødre kan

ikke være de eneste der foretrækker Reshopper, for udvalget af brugte børneting lader til at være

større på Reshopper, hvilket Marie forklarer: ”Hvis jeg ikke kan finde det jeg leder efter på

Reshopper kan jeg med garanti heller ikke finde det på Den Blå Avis eller Trendsales, har jeg

fundet ud af”. Der må altså alt andet lige være flere der sætter brugte børneting til salg via

Reshopper end via de øvrige apps til brugthandel.

Reshopper er altså mødrenes foretrukne app til brugthandel hvilket leder mig til det andet tema i

denne dimension, nemlig temaet som konkluderer at MobilePay og Reshopper hænger

sammen. Som Tabita siger: ”Altså, jeg tror ikke at Reshopper var blevet til uden MobilePay. Det

tror jeg simpelthen ikke”. Når mødrene handler brugt via Reshopper foretrækker de at betaling

foregår via MobilePay, og således kombineres brugen af disse to apps. En af mødrene er så stor

en fortaler for MobilePay at hun forsøger at påvirke andre brugere af Reshopper til at få

MobilePay: ”Hvis jeg taler med folk, specielt om Reshopper, så siger jeg at de også skal huske at

få MobilePay (…) Jeg har mødt nogle på Reshopper som ikke havde det, hvor jeg prøvede at

160

overtale dem til at få det. For det gav ikke nogen mening at de ikke havde det (…) ”Jeg kan kun

betale dig, hvis du har MobilePay” ” (Iben). Nogle af mødrene har således en forventning om at

man ved handel via Reshopper, betaler ved hjælp af MobilePay. Denne forventning har imidlertid

ikke altid været til stede, men er opstået hen ad vejen: ”I starten var der altid sådan en sidste lille

besked: ”som sagt, jeg kommer fredag, dut dut dut… tager du MPay?”. ”Selvfølgelig”. Nu

spørger jeg simpelthen ikke mere. Og så når jeg kommer derop, tager min telefon frem og siger:

”Jeg håber virkelig at du tager imod MobilePay”. ”Ja-ja”. Altså, der er aldrig noget.” (Tabita)

Det tredje tema omhandler at MobilePay til dels erstatter kontanter på loppemarkeder.

Mødrene beretter alle om at de stort set aldrig har kontanter på sig hvorfor de førhen hævede

kontanter forud for et loppemarked, enten i dagene op til loppemarkedet eller på vej derhen. I dag

har de alle MobilePay og anvender gerne denne betalingsform når de er på loppemarked. Nogle

af mødrene holder dog fortsat fast i at hæve penge forud for at skulle på loppemarked, men dette

skyldes at det ikke er alle sælgere som tager imod MobilePay. Flere af mødrene pointerer at

sælgers anvendelse af MobilePay i høj grad afhænger af alder, for eksempel siger Iben: ”Mødrene

som oftest sælger børneting har altid MobilePay, mens hende den gamle dame jeg handlede med,

hun havde ikke MobilePay.” MobilePay har altså potentialet til helt at erstatte brugen af kontanter

på loppemarkeder, men da nogle sælgere ikke tager imod MobilePay anser flere af mødrene det

for nødvendigt at hæve kontanter til formålet.

Et par af mødrene forklarer at de ikke gider at hæve kontanter da de anser det for besværligt, og

samtidig forventer de en forståelse for dette fra sælgers side hvorfor sælger i deres øjne også bør

tage imod MobilePay. Stephanie forklarer her om en situation hvor sælger ikke tog imod betaling

via MobilePay: ”Der skulle jeg da hen til Fakta for at hæve kontanter, kan jeg huske. Haah! Det

gør jeg ikke igen, så må de sgu få MobilePay […] Det er jo en dårlig forretning ikke at have

MobilePay, hvis du gerne vil sælge noget”. Faktisk er MobilePay afgørende for om disse mødre

køber noget på loppemarkeder: ”På loppemarkeder anvender jeg MobilePay og hvis ikke de har

MobilePay, så køber jeg ikke noget. Så lægger jeg det pænt tilbage igen” (Cathrin). Dette tema

bekræfter altså at MobilePay i høj grad anvendes ved betalinger på loppemarkeder, dog fortsat

side om side med kontanter.

161

Koncepter	af	første	orden	 Temaer	af	anden	orden	 Overordnet	dimension	

· Efter	at	der	er	kommet	Reshopper,	så	
føler	jeg	lidt	at	det	er	et	loppemarked	på	
en	eller	anden	måde.	Det	er	bare	et	
online	loppemarked.	Så	mit	behov	for	at	
gå	ud	fysisk	er	måske	ikke	lige	så	stort	
som	det	har	været	førhen	(Marie)	

· (…)	der	bruger	jeg	Reshopper	allermest.	
(…)	Og	så	har	jeg	også	Den	Blå	Avis	på.	
(…)	Og	så	har	jeg	Trendsales	(Marie)	

	

Apps	til	brugthandel	

Smartphone	
faciliterer	både	
kontakt	og	

betaling	mellem	
brugthandlende	

· MobilePay	bruges	9	ud	af	10	gange	når	
jeg	køber	via	Reshopper.	En	sjælden	
gang	er	det	kontant	hvis	det	ikke	er	så	
dyrt	og	jeg	lige	har	en	20’er.	Men	ellers	
er	det	klart	MobilePay.	Og	jeg	synes	
også	at	det	er	det	jeg	oplever	at	folk	
helst	vil	have	betaling	via	(Marie)	

· Har	du	Reshopper,	har	du	MobilePay	
(…)	Man	kan	næsten	ikke	være	på	
Reshopper	 hvis	 man	 ikke	 har	
MobilePay.	Det	hænger	næsten	sammen	
(Iben)	

MobilePay	og	Reshopper	
hænger	sammen	

· Når	jeg	køber	via	Den	Blå	Avis	anvender	
jeg	oftest	MobilePay.	Det	er	kun	kontant	
hvis	dem	der	skal	have	pengene	ikke	
har	 MobilePay.	 Det	 synes	 jeg	 er	
superfjollet	at	de	ikke	har.	Det	gør	det	
meget	nemmere	(Karoline)		

MobilePay	erstatter	til	dels	
kontanter	i	øvrig	
brugthandel	

· Når	jeg	handler	med	private,	på	nettet,	
på	 Reshopper,	 og	 i	 forskellige	
Facebook-salgsgrupper,	der	bruger	jeg	
MobilePay	meget	(Luna)	

MobilePay	erstatter	
langsomme	elektroniske	
overførsler	i	brugthandel	

MobilePay	erstatter	til	dels	
kontanter	på	
loppemarkeder		

· Ikke	alle	tager	imod	MobilePay,	så	hvis	
jeg	ved	at	jeg	skal	på	loppemarked,	
hæver	jeg	penge.	Man	hæver	måske	
ikke	så	meget,	og	så	sorterer	man	og	
siger:	”De	her	mennesker	de	tager	imod	
MobilePay,	 så	 dem	 bruger	 vi	 ikke	
pengene	på	dem,	så	gør	man	det	bare	på	
mobiltelefonen”	(Iben)	

· Jeg	 regner	 med	 at	 folk	 [på	
loppemarkeder]	tager	mobilepay,	og	så	
tænker	jeg	at	der	må	være	en	automat	
hvis	der	er	nogle	som	ikke	gør	(Matilde)	

	

· Den	der	gruppe	der	hedder	mødre	på	
loppemarked,	de	har	nærmest	altid	
MobilePay	(…)	det	er	der	sådan	en	
kultur	omkring	(Iben)	

Brugthandlende	mødre	
anvender	alle	mobilbetaling	

	
	
	

	

	

	 	

	 	 	

	 	 	

	 	

	

	 	

	 	 	

	

	

	

	

	

	 	

	 	 	

	 	

	 	

	 	

	

	 	

	

	
	
	
	 	

	 	

	

	
	

Figur 10: Struktur for den overordnede dimension ’Smartphone faciliterer både kontakt og betaling mellem brugthandlende’

162

Det fjerde tema i denne dimension vedrører at MobilePay til dels erstatter kontanter i øvrig

brugthandel. Når man førhen mødtes for at handle brugt har man indtil MobilePay blev lanceret,

i overvejende grad betalt med kontanter. I dag foretrækker de mødre som jeg har interviewet at

foretage betalingen via MobilePay da det er ”besværligt at skulle finde en hæveautomat et sted”

(Nanna). De anvender således kun kontanter hvis dem de skal handle med ikke har MobilePay.

Det femte tema relaterer sig til det fjerde tema og omhandler at MobilePay erstatter langsomme

elektroniske overførsler i brugthandel. Her har vi altså at gøre med handler hvor man ikke

mødes fysisk, men hvor sælger sender varen til køber. I sådanne handler har man tidligere anvendt

bankoverførsler, mens mange i dag vælger at anvende MobilePay. Mødrene forklarede mig at en

af årsagerne til dette skift er at det kan tage en bankoverførsel et par dage at gå igennem, hvorimod

en overførsel med MobilePay er hos modtageren med det samme. Desuden peger et par af

mødrene på at det er besværligt og forbundet med en risiko for fejltastning at taste det lange

kontonummer der skal tastes når man foretager en bankoverførsel, mens MobilePay blot

indebærer indtastning af et telefonnummer, hvilket mødrene anser for hurtigere og derfor

nemmere, samt forbundet med en mindre risiko for fejltastning. Endvidere fortalte nogle af

mødrene at de ligeledes undgår Trendsales’ eget betalingssystem når de handler der, og i stedet

overfører pengene via MobilePay: ”Trendsales’ betalingsmetode Trendsaleshandel er irriterende.

Så tit når jeg har solgt noget på Trendsales inden for det sidste år, har jeg spurgt folk om de har

MobilePay, så de kan MobilePay’e mig og så sende mig deres adresse” (Marie). Ud over at en

Trendsaleshandel er irriterende, som Marie her udtrykker det, så koster den en lille procentdel af

handlen. Og denne procentdel undgår mødrene altså at skulle betale når de blot klarer betalingen

via MobilePay.

Det sjette og sidste tema der indgår i denne dimension handler om at brugthandlende mødre alle

anvender mobilbetaling hvilket jeg vil illustrere med et eksempel fra mine selvetnografiske

noter: ”Jeg er på loppemarked og har ingen kontanter på mig. Det er længe siden efterhånden at

jeg specifikt hævede kontanter når jeg skulle på loppemarked, men jeg plejer ofte at have lidt i

pungen som jeg bruger ved de første køb, hvorefter jeg går over til at betale via MobilePay når

der ikke er flere kontanter i pungen. Men i dag havde jeg altså kun 50 øre. Jeg må derfor helt fra

starten af min loppemarkedstur spørge sælgerne om de tager imod betaling via MobilePay. Jeg

er heldig, og kun én sælger har ikke MobilePay – det er en far som sælger børneting. De øvrige

sælgere, som i øvrigt alle er mødre, tager imod MobilePay” (17. juni, 2017). Dette stemmer

163

overens med Ibens udtalelse om at ”mødrene som oftest sælger børneting altid har MobilePay”,

hvilket flere af de øvrige interviewede mødre også gav udtryk for. På baggrund af dette er der

blandt de brugthandlende mødre, som tidligere forklaret opstået en udbredt forventning om at man

betaler med MobilePay når man handler brugte ting til børn, både når man handler på

loppemarkeder, og især når man handler via brugthandels-app’en Reshopper.

Som en afrunding på afsnittet om denne dimension vil jeg bringe et citat fra interviewet med

Tabita: ”[…] i starten var det primært at der er én der betaler, og så deler vi regningen og så

betaler man [hinanden via MobilePay]. Det synes jeg at man i de første to år primært brugte

[MobilePay] til. […] Men nu synes jeg, at jeg langt mere køber ting over MobilePay. […] så fra

at det er sådan et overførselsredskab, er det jo i langt højere grad blevet sådan en forbruger-app

til at købe ting”. Det som Tabita her forklarer, er at MobilePay i dag har en anden mening for

hende end den havde i starten. Hvor hun i starten anvendte app’en som en hjælp til at dele en

regning, findes der i dag en mængde app’s til genbrugshandel som fungerer godt i kombinationen

med MobilePay, hvorfor MobilePay hovedsageligt er blevet en app som hun benytter i forbindelse

med køb af ting.

5.2.2 Tillid

Før jeg interviewede mødrene havde jeg overvejet at tillid er vigtigt i forhold der har med penge

at gøre, og jeg var ligeledes opmærksom på at tillid spiller en rolle når brugerne skal vælge om de

vil begynde at anvende en mobil service (Kaasinen, 2005). Under interviewene valgte jeg ikke at

spørge direkte ind til tillid, men det kom altså ikke bag på mig da der alligevel fremkom en række

temaer der omhandlede tillid i forskellige former. I analysen viste tillid sig i fire former; tillid til

bekendte; tillid mellem køber og sælger; tillid til MobilePay-udbyderen; og tillid til teknologi.

Hver af disse former for tillid udgør et tema og tilsammen udgør de fire temaer den overordnede

dimension Tillid. Strukturen der illustrerer fremkomsten af denne dimension gennem empirisk

materiale er præsenteret i Figur 11.

Det første tema Tillid til bekendte relaterer sig til dengang mødrene valgte at downloade og

begynde at anvende MobilePay. En stor del af mødrene forklarer at nogle i deres nære

omgangskreds (mødre, kærester, venner) havde anbefalet dem MobilePay, hvorefter de uden

videre overvejelser downloadede app’en. En anden stor del af mødrene blev ikke direkte, men

164

mere passivt anbefalet MobilePay: ”De fleste af dem jeg kender bruger MobilePay, og så tænkte

jeg: ”Nå, men så er det jo MobilePay jeg skal have”” (Marie).

I og med at en stor gruppe af disse mødres venner og bekendte anvendte MobilePay, anså mødrene

det altså for en form for garanti for at betalings-app’en var sikker nok: ”Jeg havde ingen

betænkeligheder over for MobilePay i starten, for alle jeg kendte brugte den” (Karoline).

Det andet tema i denne dimension vedrører tilliden mellem køber og sælger der ifølge mødrene

er blevet styrket med MobilePay. ”Førhen hvis man handlede gennem internettet, for eksempel

Den Blå Avis og Facebook, så betalte man primært via netbank. Men det gik jo ikke ind med det

Koncepter	af	første	orden	 Temaer	af	anden	orden	 Overordnet	dimension	

· De	fleste	af	dem	jeg	kender	bruger	
MobilePay,	og	så	tænkte	jeg:	”Nå,	men	
så	er	det	jo	MobilePay	jeg	skal	have”	
(Marie)	

· Min	søsters	kæreste	havde	MobilePay	
og	han	er	meget	teknisk.	Så	jeg	tænkte	
at	hvis	han	tør,	så	er	der	ikke	noget	
(Luna)	

	

Tillid	til	bekendte	

Tillid	

· Det	 var	 altid	 så	 usikkert	 med	
bankoverførsel,	for	det	skulle	først	
registreres	på	deres	konto,	og	hvis	der	
gik	et	par	dage…	der	skulle	være	
sådan	en	gensidig	’trust’	(Nanna)	

· Det	går	så	hurtigt	at	hvis	man	skal	
have	 sendt	 noget,	 så	 kan	 de	 se	
pengene	med	det	samme,	i	stedet	for	
som	med	en	bankoverførsel	hvor	der	
går	to	dage	før	de	har	pengene	og	SÅ	
sender	de.	Her	der	kan	det	bare	
sendes	med	det	samme	fordi	du	bare	
får	pengene	med	det	samme	(Luna).	

	

Tillid	mellem	køber	og	
sælger	

· MobilePay	er	en	del	af	Danske	Bank,	
så	jeg	tænkte	at	det	var	ret	sikkert	
(Karoline)	

Tillid	til	MobilePay-
udbyderen	

· I	starten	tænkte	jeg:	”Åh	er	det	nu	så	
sikkert,	og	kan	folk	hacke	sig	ind?”	
Men	nu	tænker	jeg	ikke	så	meget	over	
det	(Marie)	

Tillid	til	teknologi	

	

	

	

	 	

	

		

	

	

	

	

	

	 	 	

	 	

	

	

	

	

	

	 	

	

	 	

	 	

	

	

Figur 11: Struktur for den overordnede dimension ’Tillid’

165

samme, så jeg tog jo et screenshot hver evigt eneste gang” (Stephanie). Citatet her illustrerer at

det godt kunne tage et par dage før en bankoverførsel var gået igennem og pengene stod på sælgers

konto. Medmindre sælger havde en meget høj grad af tillid til køber, ville sælger oftest vente med

at sende varen afsted til pengene var gået ind på dennes bankkonto. Hvis Stephanie som køber

derfor ønskede at sælger skulle sende varen afsted med det samme, måtte hun bevise over for

sælger at pengene var sendt afsted, hvilket hun klarede ved at sende sælger et screenshot af

skærmen der viste kvitteringen for overførslen. Med MobilePay bliver køber og sælger ikke stillet

i samme situation da pengene går ind med det samme og varen derfor kan sendes med det samme.

Tillid til MobilePay-udbyderen er det tredje tema i denne dimension og ligesom det første tema

relaterer dette sig også til dengang mødrene valgte at downloade og begynde at anvende

MobilePay. Mens nogle af mødrene slet ikke overvejede hvem der udbød MobilePay, så så andre

mødre det som en garanti for sikkerhed at det var Danske Bank der stod bag den nye betalings-

app. Nogle af disse mødre var kunder i Danske Bank: ”Jeg hentede MobilePay ned da jeg

stadigvæk havde Danske Bank. Så det var som om at det allerede var en integreret del af min

banks ting. Der var ikke noget at være urolig over” (Iben). Mens andre af disse mødre udviste

tillid til Danske Bank selvom de ikke var kunder der: ”MobilePay er fra Danske Bank. Så er det

nok sikkert nok, og hvis ikke, så har de sikkert noget ansvar” (Gitte).

Endelig viste tillid til teknologi på et mere oveordnet plan sig som et tema under analysen. Da

mødrene til at starte med erfarede at der var noget der hed MobilePay havde nogle af dem en

”skepsis omkring det at skulle have penge ind over telefonen og sådan noget” (Majken). Det var

altså ikke MobilePay specifikt de var skeptiske over for, men hele tanken om at skulle anvende

telefonen ved betalinger. Denne skepsis omhandlede især sikkerheden som mødrene var usikre

på, og flere af dem havde hørt nogle sige noget om noget der havde med mobile betalinger at gøre,

hvilket Stephanie fint forklarer i dette citat: ”Jeg var skeptisk da jeg så at der var noget der hed

MobilePay. Fordi jeg havde også hørt at man kunne støde mobiler ind i hinanden, før MobilePay

faktisk, og der var jeg i hvert fald skeptisk, for hvis du bare kunne støde, kan jeg så bare give dig

penge hvis vi støder ind i hinanden” (Stephanie). Disse mødres skepsis forsvandt imidlertid

hurtigt.

166

5.2.3 Muligheder ved mobile betalinger

Den fjerde overordnede dimension som jeg har identificeret i mit empiriske materiale handler om

at mødrene med fremkomsten af mobile betalinger oplever at der opstår nogle nye muligheder og

fordele når de handler brugt. Hvert tema i dimension Muligheder ved mobile betalinger udgør

således en mulighed eller en fordel for en eller flere af de interviewede mødre. Figur 12 viser den

struktur af empirisk materiale der illustrerer denne dimension og dens underliggende temaer.

Det første tema i denne dimension peger på at mødrene synes at det er dejligt at slippe for

kontanter da der er nogle fordele forbundet med dette. Cathrin forklarer hvorfor hun ikke gider

kontanter: ”Inden der var MobilePay der var jeg nok ikke så meget på loppemarkeder fordi jeg

gad ikke hæve femhundrede kroner og så ikke købe noget, og så gå rundt med femhundrede kroner

som jeg praktisk talt ikke kunne få lov at sætte ind i en bank igen”. Cathrin anvender aldrig

kontanter, og hun er irriteret over at det i dag kan være besværligt at finde en bankfilial hvor man

kan sætte penge ind. Her henviser hun højst sandsynligt til det stigende antal pengeløse banker.

Hun har derfor tidligere været irriteret over at være tvunget til at hæve kontanter hvis hun skulle

på loppemarked, hvorfor hun i dag efter at have fået MobilePay, mener at hun går oftere på

loppemarked. En anden af de interviewede mødre pointerer at ”der kommer tyve på

loppemarkeder fordi folk har kontanter med” (Majken). Det er derfor en fordel at man med

MobilePay nu kan slippe for kontanterne, da det er mere sikkert.

Ud over at det er dejligt at slippe for kontanter, så giver mobile betalinger også nem adgang til

penge, hvilket er det andet tema i dimensionen om muligheder ved mobile betalinger. Mødrene

sætter nemlig alle pris på at de med MobilePay ikke behøver at have hævet kontanter forud for et

loppemarked og at de ikke er begrænsede af hvor mange kontanter de i så fald har hævet, hvilket

følgende citat illustrerer: ”Fordelen er at jeg kan bruge mere og at jeg ikke behøver at tænke over

om jeg har kontanter eller ej” (Julie). Dette leder mig videre til næste tema, der er en konsekvens

af at have nem adgang til penge.

167

Koncepter	af	første	orden	 Temaer	af	anden	orden	 Overordnet	dimension	

· Jeg	 anvender	 ofte	 MobilePay	 ved	
betaling	for	ting	jeg	lige	falder	over	
(Majken)	

· Hvis	ikke	sælger	tager	MobilePay	kan	
jeg	finde	på	at	få	det	lagt	til	side	og	så	
hente	nogle	penge,	hvis	det	er	noget	
jeg	virkelig	gerne	vil	have.	Men	ellers	
så	tænker	jeg	at	jeg	måske	ikke	rigtigt	
har	brug	for	den	alligevel	(Gitte)	

	

Spontan	adfærd	

Muligheder	ved	
mobile	

betalinger	

· Fordelen	ved	MobilePay	er	at	man	i	
princippet	kan	købe	mere.	Altså	hvis	
vi	kun	hæver	200	kr.	og	vi	så	møder	
noget	 der	 koster	 400	 kr.	 Med	
MobilePay	 har	 man	 nærmest	
uendeligt	med	penge	(Iben)	

· Jeg	synes	at	det	er	blevet	et	nemmere	
step	det	der	med	at	man	ikke	skal	
omkring	banken	og	hæve	pengene	
inden	at	man	skal	ud	og	købe	(Louise)	

Nem	adgang	til	penge	

· En	fordel	ved	MobilePay	er	at	man	
slipper	for	de	der	fysiske	penge	(Gitte)	

	

Dejligt	at	slippe	for	
kontanter	

· Man	 bruger	 flere	 penge	 på	
loppemarkeder	 når	 man	 har	
MobilePay.	Fordi	før	var	det	betinget	
af	hvor	mange	kontanter	man	havde	
hævet	(Nanna)	

· Jeg	tror	da	at	jeg	køber	mere.	Jeg	ville	
ikke	få	det	købt	hvis	jeg	altid	skulle	
sørge	for	at	have	kontanter.	Jeg	ved	
ikke	hvor	der	ligger	banker	henne	
mere	(Tabita)	

	

Øget	brugthandel	

· Jeg	synes	ikke	at	det	er	så	rart	at	tage	
500	kr.	frem	for	at	købe	noget	på	et	
loppemarked,	især	ikke	hvis	man	har	
prøvet	at	prutte	prisen	ned.	Så	er	det	
mere	diskret	[på	telefonen]	at	man	
kun	har	de	penge	”fremme”	som	man	
betaler	(Karoline)	

Øget	diskretion	over	for	den	
man	handler	med	

· MobilePay	 giver	 nogle	 flere	
muligheder	på	loppemarkeder.	Man	er	
ikke	 begrænset	 af	 hvor	 mange	
kontanter	man	har	hævet,	og	samtidig	
har	 man	 ikke	 hævet	 for	 mange	
kontanter	som	man	ender	med	at	
bruge	på	skrammel.	Jeg	synes	at	man	
køber	mere	det	man	godt	vil	have	
(Cathrin)		

· 	

Selvdisciplineret	
købsadfærd	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

Figur 12: Struktur for den overordnede dimension ’Muligheder ved mobile betalinger’

168

Mobile betalinger leder nemlig til en øget mulighed for spontan adfærd, der således er det tredje

tema her i dimensionen. Flertallet af mødrene fortæller at loppemarkedsture ofte er spontane, og

at de dermed sjældent har kontanter med på disse ture: ”Jeg hæver kontanter hvis jeg har planlagt

at skulle på loppemarked, men hvis det er et loppemarked som jeg tilfældigt går forbi så har jeg

ikke hævet kontanter” (Louise). På spontane loppemarkedsture har mødrene altså hidtil været

begrænsede i deres mulighed for at købe noget, fordi de sjældent havde kontanter på sig. Men

med MobilePay på smartphonen fjernes denne begrænsning, da app’en giver nem adgang til

penge, og således faciliterer MobilePay spontan adfærd. Det er imidlertid ikke kun på spontane

loppemarkedsture at MobilePay kan facilitere spontan adfærd. Nogle af mødrene beretter om

situationer hvor de ikke havde kontanter nok med på loppemarkedet til at købe den ting de er

faldet over, eller hvor de allerede har brugt de kontanter de havde hævet til loppemarkedsturen og

derefter falder over noget som de ønsker at købe. Uden MobilePay ville den eneste løsning være

at finde et sted at hæve penge, men ”hvis man skal gå fra A til B for at hæve penge, så slår det

den der impulsive handling ihjel. Så det der med ”Hov, du blev lige fristet af at se et eller andet”

- altså der skal alligevel mere til at du går hele vejen og stadig er fristet af det når du så kommer

tilbage” (Nanna). Det som Nanna her fortæller er at loppemarkedskøb ofte foretages spontant og

uden at være gennemtænkt. Hvis man skal til at bruge tid på at hæve penge for at kunne betale for

et sådan loppemarkedskøb, når man at genoverveje købet og når måske frem til den konklusion

at man ikke har brug for varen. Med MobilePay kan man gennemføre loppemarkedskøbet med

det samme og dermed fastholde den spontane handling.

Endvidere beretter flere af mødrene om at den nemme adgang til penge og den øgede mulighed

for spontan adfærd som MobilePay faciliterer har ført til at deres handel med brugte ting til børn

er øget. Det fjerde tema i denne dimension har jeg således valgt at kalde Øget brugthandel. Gitte

fortæller om en situation der demonstrerer dette: ”Jeg var på et loppemarked og jeg kiggede på et

kors. Jeg sagde at jeg ikke kunne købe det fordi jeg ikke havde penge med. Og så sagde sælger:

”Nå, men jeg har MobilePay”. Og så endte jeg faktisk med at købe det alligevel”. Det er imidlertid

ikke kun i loppemarkedskonteksten at MobilePay øger mødrenes brugthandel. Iben forklarer her

hvordan MobilePay øger antallet af hendes køb via Reshopper: ”Hvis jeg nu har fundet et eller

andet på Reshopper eller Den Blå Avis, så er det smarte ved MobilePay at man kan betale med

det samme og så har man på en eller anden måde sikret varen. Og man er mere tvunget til at

komme ud og hente det (…) Førhen skulle man ud og se varen og så ville man måske ikke have

den. MobilePay gør at jeg køber meget mere”. Dét som Ibens udsagn illustrerer er at der kan være

169

rift om nogle varer på Reshopper og at der derfor ofte vil være flere interesserede købere til disse

varer. Ved at indgå aftale med sælgeren og betale med det samme via MobilePay, sætter Iben sig

på varen. De andre interesserede købere udgør en form for konkurrenter, og Iben føler sig således

presset til hurtigt at byde og indgå en handel med sælger, hvis hun vil sikre sig varen. Oven i dette

er hun nødt til at hente varen når hun har indgået en aftale og betalt for varen, mens hun førhen

ikke havde købt varen før hun havde været ude at se den.

Det femte tema som er en del af denne dimension omhandler at en af fordelene ved MobilePay er

at den øger diskretionen over for den man handler med. En af mødrene udtrykker at MobilePay

muliggør en højere grad af diskretion både i forhold til at betale med kontanter på loppemarkeder

fordi det er skjult hvor mange penge man har eller har tænkt sig at bruge, men også i forhold til at

betale via en bankoverførsel mens man står ved siden af sælger: ”Hvis man skal lave en

bankoverførsel for at købe noget på Den Blå Avis for eksempel, så skal man jo åbne sin bank for

at vise hvad man har, og så synes jeg at det er omstændigt. Og lidt privat. Så er det nemmere på

MobilePay hvor man bare lige kan vise kvitteringen” (Karoline).

Den sidste mulighed som blev identificeret er at MobilePay muliggør selvdisciplineret

købsadfærd hvilket er det sjette tema i denne dimension. En af mødrene, Cathrin, forklarede

nemlig hvordan MobilePay i hendes øjne hjælper hende til at købe netop det hun har brug for,

hverken mere eller mindre (se citatet i Figur 12). Som tidligere nævnt anvender Cathrin helst ikke

kontanter, men med MobilePay kan hun alligevel handle på loppemarkeder hvis hun finder noget

hun kan lide. Da hun ikke bryder sig om at have kontanter på sig har hun tidligere brugt den taktik

at kontanterne der var hævet i forbindelse med at hun skulle på loppemarked, de skulle bruges.

Og således endte hun med at bruge pengene på skrammel. Med MobilePay ender hun ikke med at

købe skrammel, men kun ting som hun godt vil have. En anden af mødrene, nemlig Matilde, har

lidt det samme forhold til kontanter som Cathrin har, dog indikerer hun kun at dette kun gør sig

gældende når der er tale om kontanter af mindre beløb:

”Matilde: […] kan der også være det med kontanter at de ligesom forsvinder til alt muligt

småt. Altså forsvinder hurtigere inde i mit hoved end elektroniske penge på den måde. Det

gør at jeg kan holde regnskab med hvad jeg har brugt [de elektroniske penge] på.

Mig: Er det sværere at holde regnskab med kontanterne?

170

Matilde: Ja det synes jeg faktisk. Jeg mister overblikket over hvad jeg har og hvad jeg har

brugt det på. Og ”nu har jeg lige de her penge, så kan jeg lige så godt...”. Så køber jeg lige

det der ekstra med, for ”jeg har lige de der 20 kr. ekstra”. Eller: ”Nå du skal lige have

nogle penge, jamen jeg har 20 kr.”. Det bliver lidt mere fluffy med de der kontanter.”

I næste afsnit kommer jeg ind på at Matildes syn på kontanter af støre beløb er modsat dette.

5.2.4 Risici ved mobile betalinger

Selvom mødrene oplever en række af muligheder og fordele med fremkomsten af mobile

betalinger, så oplever nogle af mødrene ligeledes risici ved mobile betalinger. Den femte

overordnede dimension som analysen af mit empiriske materiale har ledt til behandler disse Risici

ved mobile betalinger. Dimensionen udgøres af to temaer af anden orden som illustreret i

strukturen af empirisk materiale i Figur 13.

Dimensionens første tema handler om risikoen for tab af økonomisk overblik og kontrol. For

selvom det er dejligt at have nem adgang til penge, så er det ”også lidt farligt det der med at det

bare er nemt” (Marie). Som allerede præsenteret tidligere i analysen så foretager flere af mødrene

flere af de spontane køb. Mange af mødrene har tidligere hævet et beløb i kontanter som de har

medbragt på loppemarked og de har dermed kun haft disse kontanter at købe for. Beløbet af deres

kontanter var det de havde planlagt at de maksimalt ville købe for. Men med MobilePay har de

nu adgang til at anvende flere penge end det som deres kontanter dækker, og de bruger derfor

flere penge end de har planlagt. En af mødrene forklarer at ”MobilePay er lidt ligesom at bruge

Dankort. Jeg glemmer næsten at se beløbet inden jeg trykker OK. Det er ligesom om at man ikke

bruger penge når det er MobilePay. Hvis jeg havde pengene i hånden ville det være noget helt

andet, synes jeg. Så ville det være mine egne penge jeg brugte” (Gitte). Det som Gitte her kommer

ind på er at følelsen ved at anvende kontanter og digitale penge på smartphonen ikke er den

samme, og at hun derfor mister fornemmelsen af hvor meget hun bruger når hun benytter

MobilePay ved betalinger. Selvom Matilde, som nævnt i forrige afsnit, let kommer til at bruge

sine småpenge på ”alt muligt småt”, som hun selv udtrykker det, så forholder det sig anderledes

med kontanter af større beløb: ”Men hvis jeg havde betalt med kontanter var jeg nok blevet mere

bevidst om at jeg brugte penge. Der er nok en eller anden form for klap der går ned når det

171

foregår elektronisk. Fordi med kontanter, der har jeg 1000 kr. med eller sådan noget, og så er det

tydeligere hvad jeg bruger” (Matilde). Ved at skelne mellem småpenge og større beløb, nuancerer

Matilde altså den følelse som Gitte giver udtryk for i citatet ovenfor.

Oven i dette skal lægges at MobilePay slører hvad det er man bruger sine penge på; i MobilePay-

app’en findes en aktivitetsliste der svarer til et kontoudtog. Her kan man se alt hvad man har betalt

og modtaget, samt hvem transaktionen er foregået til eller fra og hvilken dato transaktionen har

fundet sted. Ved overførsel af penge til en butik vil butikkens navn fremgå af aktivitetslisten og

man vil derfor kunne regne ud af man har købt for eksempel dagligvarer. Men ved overførsel til

private vil personens navn fremgå af aktivitetslisten uden yderligere oplysninger om hvad det er

man har overført penge for, hvorfor mange af mødrene fortæller at det er svært at holde styr på

hvad pengene er brugt på. Flere af mødrene efterlyser her muligheden for i app’en at kunne skrive

en lille note til sig selv om hvad man har betalt for.

Det andet tema her i dimensionen der vedrører risici er at MobilePay minimerer muligheden for

at prutte om prisen. Tidligere har man kunnet argumentere for at man ikke kunne give mere for

en vare end et vist beløb fordi man ikke havde mere end dette beløb i kontanter, men med

Koncepter	af	første	orden	 Temaer	af	anden	orden	 Overordnet	dimension	

· Med	 MobilePay	 kommer	 man	
hurtigere	til	at	bruge	flere	penge	end	
det	var	meningen	(Majken)	

· På	ens	kontoudskrifter	der	kan	man	
ikke	se	hvad	man	har	brugt	pengene	
til.	 Man	 kan	 godt	 skrive	 til	
modtageren	 ”betaling	 for	 et	 eller	
andet”,	men	man	kan	ikke	se	det	på	
sin	egen,	så	nogle	gange	kan	det	godt	
blive	lidt	uoverskueligt	hvis	man	har	
mange	posteringer	(Nanna)		

	

Tab	af	økonomisk	overblik	
og	kontrol	

Risici	ved	
mobile	

betalinger	

· MobilePay	fjerner	selvfølgelig	også	de	
der	 klassiske	 loppemarkedsting	
såsom	at	sige	”jamen	jeg	har	kun	den	
der	100	kr.-seddel”.	Det	kan	man	jo	
ikke	(Gitte)	

Minimeret	mulighed	for	at	
prutte	om	prisen	

	

	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Figur 13: Struktur for den overordnede dimension ’Risici ved mobile betalinger’

172

MobilePay i hånden har man nem adgang til flere penge og det ved sælger. Følgende citat er et

eksempel på dette: ”Jeg stod der med mine mønter: ”Jeg har kun 35 kr.” og hun ville have 50 kr.

Det plejer faktisk at virke, men det gjorde det ikke med hende her. Det vil jeg faktisk sige er

ulempen ved MobilePay, for du kan ikke på samme måde prutte om prisen for: ”det er jo

ligemeget, du har jo pengene på din MobilePay”” (Iben).

5.2.5 Adfærdsmæssige konsekvenser

På baggrund af den tematiske analyse der er præsenteret her i Kapitel 5, præsenterer jeg i dette

afsnit en oversigt over de adfærdsmæssige konsekvenser som jeg har identificeret igennem

analysen. Endvidere forklares sammenhængene mellem disse konsekvenser. Formålet med denne

kortlægning af konsekvenserne, er at kunne besvare underspørgsmålet vedrørende de

adfærdsmæssige konsekvenser af at vi nu kan overføre penge ved hjælp af en mobil betalings-

app.

Vi ved fra Rogers (2003) at en innovation altid vil medføre konsekvenser, der forårsager

forandringer i det sociale system som de udbredes i. Det er det som Rogers betegner som social

forandring. Vi ved endvidere at konsekvenser er de forandringer som et individ eller et socialt

system oplever som resultatet af en innovation. Diagrammet i Figur 14 præsenterer således en

række konsekvenser sådan som de opleves af de interviewede mødre i det sociale system af

brugthandlende mødre, samt hvordan disse direkte konsekvenser leder til generationer af indirekte

(og muligvis uønskede og uventede) konsekvenser. Da mobile betalinger endnu er et relativt nyt

fænomen, er det ikke utænkeligt at yderligere indirekte konsekvenser vil dukke op i fremtiden.

Startende fra begyndelsen, så har innovationen mobile betalinger haft tre direkte konsekvenser

hvoraf den første er den knapt så overraskende ’Nem adgang til penge’. Uanset hvor du er og hvad

klokken er, giver mobile betalinger adgang til penge, og i brugthandelskonteksten mindsker den

behovet for at have kontanter på sig. Nogle af mødrene har en tendens til at bruge kontanterne på

’skrammel’ og ’alt muligt småt’, og for dem betyder dét, at de i dag kan gå på loppemarked uden

kontanter, at de ikke forbruger ’ekstra’ kontanter. For disse mødre bidrager muligheden for

mobilbetaling således til opretholdelse af en mere selvdisciplineret købsadfærd. Det mindskede

behov for at have kontanter på sig medfører endvidere indirekte, at der ikke er nogen kontanter

som tyve kan stjæle, hvilket får de loppemarkedsbesøgende til at føle sig mere sikre. En uønsket

173

indirekte konsekvens er til gengæld, at mødrene oplever at de, når de ikke har kontanter på sig,

mister fornemmelsen for hvor mange penge de bruger.

Hvis vi træder et skridt tilbage, så medfører den nemme adgang til penge ikke kun et mindsket

behov for at have kontanter på sig; den indebærer ydermere en øget mulighed for spontan adfærd.

Den øgede mulighed for spontan adfærd har endvidere forårsaget en øget brugthandel for flere af

mødrene. Sammen med mødrenes mistede fornemmelse for hvor mange penge de bruger når de

ikke har kontanter på sig, medfører den spontane adfærd at nogle af mødrene oplever tab af

økonomisk overblik og kontrol.

Endelig medfører den direkte konsekvens ’Nem adgang til penge’ også at nogle af mødrene

oplever en forringet mulighed for at prutte om prisen, idet sælgeren ved at mødrene med stor

sandsynlighed har mulighed for at foretage betaling på smartphonen og dermed nem adgang til

penge ligegyldigt hvordan prisen sættes.

Den anden direkte konsekvens af mobile betalinger jeg har identificeret, er at køber kun behøver

at ”vise” det beløb man betaler. Dette medfører to indirekte konsekvenser der af mødrene opfattes

som ønskede. Den ene indirekte konsekvens er at mødrene oplever en øget grad af diskretion

sammenlignet med at foretage en bankoverførsel mens man står ved siden af sælger. Den anden

indirekte konsekvens er at man ikke delagtiggør sælger i hvor mange penge man reelt har eller

hvor mange penge har planlagt at bruge på loppemarkedet eller på en specifik vare, hvilket kan

føre til en forbedret position i forhold til at prutte om prisen.

Den sidste direkte konsekvens af mobile betalinger i brugthandel er hurtigere elektroniske person-

til-person-overførsler end tidligere. I tilfælde hvor der er tale om brugthandel over afstande og

hvor varen derfor skal sendes til køber, har man tidligere benyttet sig af langsomme elektroniske

bankoverførsler. Med mobile betalinger går pengene ind med det samme, hvorfor behovet for

tillid til køber mindskes. Således kan sælger sende varen hurtigere afsted til køber, hvorfor køber

ikke skal vente lige så længe på sin vare som dengang hvor man benyttede bankoverførsler. Lige

så vel som sælger ved de tidligere bankoverførsler oplevede at der var en risiko for at køber var

ude på at snyde og ikke havde overført pengene som han sagde, løber køber også den risiko at

sælger ikke har varen som er annonceret, og at sælger derfor er ude på at snyde. Når varen i dag

kan sendes afsted hurtigere, mindskes behovet for tillid til sælger således.

174

INNOVATION			
DIREKTE	
KONSEKVENSER	

INDIREKTE	
KONSEKVENSER	

Nem	
adgang	til	
penge	

Anden	
generation	

Tredje	
generation	

Første	
generation	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	

	
	
	
	
	

Mobile	
betalinger	

Intet	
behov	for	
kontanter	

Øget	
mulighed	for	
spontan	
adfærd	

Øget	
brugthandel	

Man	
“viser”	kun	
det	beløb	
som	man	
betaler		

Sælger	ved	
ikke	hvor	
mange	penge	
køber	har	
eller	har	
planlagt	at	
bruge	

Forbedret	
position	ift.	
at	prutte	
om	prisen	

Øget	diskretion	
over	for	den	
man	handler	
med		

Ingen	
kontan-
ter	at	
stjæle	

Større	
følelse	af	
sikkerhed	

Ingen		
brug	af	
“ekstra”	
kontanter		

Selvdisci-
plineret	
købs-
adfærd	

Hurtigere	
elektroniske	
P2P-	
transak-
tioner	end	
tidligere	

Mindsket	
behov	for	
tillid	til	
køber	ved	
brugthandel	
over	
afstande	

Sælger	
sender	
varen	
hurtig-
ere	

Mindsket	
behov	for	
tillid	til	
sælger	ved	
brugthandel	
over	
afstande	

Forringet	
position	ift.	
at	prutte	
om	prisen	

Tab	af	
økonomisk	
overblik	og	
kontrol		

Manglende	
fornem-
melse	for	
hvor	mange	
penge	man	
bruger		

Figur 14: Direkte og indirekte konsekvenser af anvendelsen af mobile betalinger i brugthandel

175

Kapitel 6: Diskussion af analyseresultater om

brugerne

I dette kapitel diskuteres resultatet af den tematiske analyse i forhold til afhandlingens teoretiske

ramme. Endvidere trækker jeg tråde til det empiriske afsnit om loppemarkeder og brugthandel i

Danmark (afsnit 5.1) samt til gennemgangen af mobilbetalingslitteraturen i afsnit 1.1. De fire

fremkomne overordnede dimensioner diskuteres hver for sig, hvilket indebærer at de

bagvedliggende temaer af anden orden både sættes i forhold til den teoretiske ramme og i forhold

til øvrige temaer. Formålet med diskussionen er at blive i stand til at besvare underspørgsmålet

der vedrører brugernes oplevelse af mobile betalinger, herunder hvor de placerer deres tillid når

de vælger at tage en ny mobil betalingsløsning i brug, samt hvilke muligheder og risici brugerne

oplever ved mobile betalinger.

6.1 Diskussion af at smartphone både faciliterer kontakt og betaling mellem

brugthandlende

Fra Rogers (2003) ved vi at ”[a] technology cluster consists of one or more distinguishable

elements of technology that are perceived as being interrelated” (Rogers, 2003, s. 249), samt at

inddelingen i klynger foregår på baggrund af individers opfattelse af de givne teknologier Jeg

anser fra et forskningsperspektiv mobile betalinger for at være en del af en teknologiklynge

bestående af forskellige elektroniske betalingsløsninger der er en videreudvikling af betalinger

med kontanter. Mødrene som jeg har interviewet, ser imidlertid mobile betalinger som stærkt

relateret til diverse brugthandels-apps, dog især app’en Reshopper, hvorfor mobilbetaling og

brugthandels-apps i mødrenes opfattelse udgør en teknologiklynge, selv om de ikke selv anvender

begrebet. Når smartphonen både faciliterer kontakt og betaling mellem brugthandlende, er det

således en teknologiklynge den faciliterer. Denne teknologiklynge er især velegnet til nærhandler

og spontane handlinger, da køber via brugthandels-apps kan finde varer til salg i nærheden af hvor

hun bor, og aftale at afhentning af varerne skal ske med det samme, uden at hun i øvrigt er nødt

til at skulle forbi et sted hvor hun kan hæve penge på vej hen til sælger, for at være i stand til at

betale denne. Dét at skulle hæve penge, kan netop dræbe den spontane købshandling, som påpeget

af interviewpersonen Nanna .

176

MobilePay og Reshopper, der for mødrene er de vigtigste apps i denne teknologiklynge, blev

lanceret næsten samtidig (i henholdsvis 2013 og 2012 (Reshoppers hjemmeside)) og i en tid hvor

de passer ind. Med det mener jeg, at MobilePay blev lanceret i en tid hvor vi anvender stadig færre

kontantbetalinger og flere elektroniske betalinger (Betalingsrådet, 2016a), mens Reshopper blev

lanceret i en tid hvor interessen for brugthandel stiger og antallet af loppemarkeder vokser (DBA,

2016). MobilePay og Reshopper er således affødt af tendenser i samfundet, ligesom de nu selv

understøtter disse tendenser, og for de interviewede mødre bidrager de to apps endvidere hver

især til at øge værdien af den anden app. Reshopper er en dansk app, men er i 2017 også blevet

lanceret i Sverige og Holland (TV 2, 2017b), og det er interessant om der dér er ved at forme sig

den samme teknologiklynge mellem genbrugs-app og mobilbetalings-app (for eksempel den

svenske app Swish).

Rogers (2003) forklarer at en potentiel bruger, i innovations-beslutnings-processens

overtalelsesstadie vil opfatte innovationen mere positivt hvis den er kompatibel med bestemte

værdier eller måder at gøre tingene på, idet kompatibiliteten vil hjælpe personen med at skabe

mening om innovationen. Og det er dét som her gør sig gældende; Sammen med Reshopper

hjælper MobilePay mødrene til at handle brugt, hvilket mødrene gør af flere forskellige årsager,

blandt andet for at skåne miljøet og mindske den kemi de udsætter deres børn for. Sammen med

Reshopper gør MobilePay det således nemmere for mødrene at leve efter disse værdier. Endvidere

er MobilePay i høj grad kompatibel med brugthandel, idet MobilePay kan udfylde den rolle som

betalingsmiddel som kontanterne har efterladt; de fleste af mødrene anvender kun sjældent

kontanter. Ligeledes er MobilePay kompatibel med brugthandel over afstande, det vil sige

brugthandel hvor varerne skal sendes fra sælger til køber, idet mødrene anser det for besværligt

og langsommeligt at foretage bankoverførsler, sådan som man skulle det før MobilePay blev

lanceret.

I sin artikel om mødres brugthandel af børnetøj mm. forklarer Clarke (2000), at der på steder hvor

handlen er fokuseret på denne varekategori kan opstå en følelse af venskab og loyalitet mellem

mødrene, samt en følelse af at være medlem af en specifik gruppe af mødre. På samme måde

udgør de brugthandlende mødre som er i fokus i mit studie, et socialt system, hvilket vil sige at

mødrene er ”[…] a set of interrelated units that are engaged in joint problem solving to

accomplish a common goal” (Rogers, 2003, s. 23). Det fælles mål der binder det sociale system

177

af brugthandlende mødrene sammen er, at købe og sælge brugt tøj, legetøj og udstyr til deres børn.

Ifølge Rogers (2003) har blandt andet normerne i det sociale system indflydelse på udbredelsen

af en innovation inden for det sociale system. Dette er i overensstemmelse med de analytiske fund

i forrige kapitel som peger på at mødrene forventer at det er muligt at betale en sælger ved hjælp

af mobilbetaling. En af mødrene, Iben, er varm fortaler for mobilbetaling og forsøger endda at

overtale andre brugthandlende mødre til at begynde at anvende mobilbetaling, hvorfor hun med

stor sandsynlighed er en af de såkaldt tidlige adoptanter (Rogers, 2003).

Der er altså opstået en norm om mobilbetaling i det sociale system af brugthandlende mødre.

Denne norm har påvirket den subjektive norm, idet nogle af de interviewede mødre fortalte, at de

havde følt det nødvendigt at downloade MobilePay-app’en fordi andre i det sociale system

anvendte app’en. I forhold til at mobilbetaling er blevet normen når mødrene handler brugt med

hinanden, forklarer Rich Ling (2012) i sin bog om ”Taken for grantedness”, hvordan en teknologi

der engang var ny for os, efterhånden kan blive en fast del af vores hverdag i så høj grad at vi ikke

længere tænker over dens eksistens. Vi tager den for givet og irriteres når teknologien ikke

fungerer. Mødrenes forventning om at alle andre brugthandlende mødre også tager imod

mobilbetaling, indikerer at det sociale system af brugthandlende mødre nærmer sig en sådan

situation hvor mobilbetaling tages for givet. Samtidig understreger det Katz og Shapiros (1986)

teori om at brugere opfatter kvaliteten og værdien af en innovation som højere, jo flere andre

brugere der er.

Ifølge Zelizer (2000) kan valget af mobilbetaling frem for andre betalingsformer, faktisk være

med til at markere de brugthandlende mødres særlige forhold: ”People regularly differentiate

forms of monetary transfers in correspondence with their definitions of the sort of relationship

that obtains between the parties. They adopt symbols, rituals, practices, and physically

distinguishable forms of money to mark distinct social relations” (Zelizer, 2000, s. 819).

Mobilbetaling er med tiden blevet praksis når mødrene handler brugt med hinanden, ligesom

pengene antager en særlig fysisk form når de overføres via en mobilbetalings-app, hvorfor

mødrene ved at anvende mobilbetaling, indikerer deres tilhørsforhold til det sociale system af

brugthandlende mødre. Flere af mødrene udtrykker netop en forståelse for at for eksempel ældre

mennesker som står og sælger på et loppemarked, ikke tager imod MobilePay, hvilket af mødrene

ikke indikeres at være et lige så stort problem, som hvis en fra det sociale system af

brugthandlende mødre ikke tager imod mobilbetaling. Mobilbetalings-app’en er således ikke bare

178

et praktisk værktøj til overførsel af penge, men også et socialt interaktionsmiddel idet den bærer

en social betydning (Zelizer, 1997).

Igennem et studie af adoptionen af mobile betalinger kom Mallat (2007) frem til, at forbrugere er

villige til at anvende mobile betalinger i nogle situationer, men at de ikke anser mobile betalinger

for at være en mulig substitut for allerede eksisterende betalingsmetoder. Mallats studie er

foretaget mens mobilbetaling endnu var i sin spæde vorden, og i resultatet af analysen her i

afhandlingen viser Mallats konklusion sig altså kun at være delvist gældende, idet flere af

mødrene, som forklaret ovenfor, netop ser mobilbetaling som en erstatning for betalingssystemet

med kontanter der hidtil har gjort sig gældende på loppemarkeder.

6.2 Diskussion af tillid

Tidligere studier har dokumenteret den markante indflydelse som tillid har på adoptionen af

mobile betalinger (se blandt andet Dahlberg et al., 2003; Pousttchi, 2003; Zmijewska et al., 2004;

Kindberg et al., 2004; Chandra et al., 2010; Zhou, 2011; Duane et al., 2014). Selvom jeg ikke

spurgte ind til tillid under interviewene med mødrene, kommer det derfor ikke bag på mig, at en

stor del af det som mødrene fortalte om, relaterede sig til tillid.

Det første tema i dimensionen ’Tillid’, omhandler den tillid som mødrene havde til bekendte som

anbefalede dem at begynde at anvende mobilbetaling. Denne form for tillid er velbeskrevet i

litteraturen, især inden for marketing og kommunikation, og Rogers (2003) forklarer også selv

hvordan en mulig adoptant, både i overtalelsesstadiet og beslutningsstadiet i innovations-

beslutnings-processen trækker på viden fra dennes nærmeste. Mit studie bekræfter blot denne

tillid til bekendte.

Danske Banks mange markedsføringstiltag taget i betragtning, er det interessant at langt de fleste

af de mødre jeg i forbindelse med dette studie har interviewet, har fået kendskab til MobilePay

gennem opmærksomheds-viden (Rogers, 2003) leveret af personer mødrene kendte som havde

app’en i forvejen. Dette tyder på at hovedparten af mødrene i mit studie ikke er hverken

innovatorer eller tidlige adoptanter, og sammenholder jeg dette med den viden om

adoptionstidspunkt jeg fik gennem interviewene når vi kiggede på aktivitetslisterne i mødrenes

MobilePay-apps, vurderer jeg at de fleste af mødrene tilhører den tidlige majoritet.

179

Chandra et al. (2010) og Xin et al. (2015) understreger, at der er tre objekter et individ bør have

tillid til før denne vil begynde at anvende en mobil betalingsløsning, nemlig udbyderen af

løsningen, sælgeren som tager imod mobilbetaling og den bagvedliggende teknologi. Igennem

interviewene med mødrene blev det klart, at mødrene ved adoptionen af MobilePay kun gjorde

sig overvejelser om tillid til Danske Bank (udbyderen) og tillid til den bagvedliggende teknologi,

mens den som skulle modtage penge ikke var med i overvejelserne. Dette skyldes med al

sandsynlighed, at MobilePay oprindeligt blev markedsført som en app til P2P-overførsler, og at

den i starten netop anvendtes til overførsel af penge mellem folk som kendte hinanden, for

eksempel når man skulle splitte en regning, hvilket blandt andet interview-personen Tabita kom

ind på. Der var således ikke nogen sælger inde i billedet på daværende tidspunkt. Vi vender tilbage

til sælgeren som betalingsmodtager senere i dette kapitel, men først vil jeg uddybe den tillid som

mødrene havde til udbyderen og til teknologien.

Ikke alle mødrene overvejede hvem udbyderen af MobilePay var, men de som gjorde så det som

en garanti for sikkerhed at det var Danske Bank der stod bag den nye betalings-app. Argumenterne

herfor var især at det var en stor bank som de kendte til og som de havde tiltro til, og hvis den

mobile betalingsløsning skulle vise sige ikke at være sikker, ”[…] så har de sikkert noget ansvar”,

som interview-personen Gitte sagde. Under arbejdet med navnet på sin nye mobile

betalingsløsning havde Danske Bank netop arbejdet ud fra en opfattelse af, at bankens opfattede

omdømme var tilpas godt til at potentielle brugere ville have tillid til banken og ikke føle at de

løb nogen risiko ved at anvende den nye betalingsløsning, og dermed opfattede betalingsløsningen

som sikker. Bankens opfattelse af sit eget omdømme synes således at have været rigtigt, for på

trods af den svære situation som Danske Bank havde stået i pressemæssigt i nogle år, opfattede

disse mødre altså Danske Banks omdømme som godt. Endvidere illustrerer citatet fra Gitte, at

hun opfatter at der er en strukturel sikkerhed (for eksempel love eller reguleringer) der vil placere

ansvaret hos Danske Bank og beskytte hende som forbruger i tilfælde af at noget går galt.

Flere af mødrene var i starten skeptiske over for teknologien bag MobilePay, hvilket bundede i en

generel skepsis over for at skulle koble telefonen og betalinger sammen, der nok i virkeligheden

var opstået som en følge af at teknologien var ny og for dem hidtil ukendt. Under interviewene

blev det imidlertid klart at de af mødrene som i starten havde betænkeligheder ved at tage

mobilbetaling i anvendelse, i dag ingen betænkeligheder har. Deres tillid har altså ændret sig nu

180

hvor de er nået ind i næste fase af tillid; fasen hvor tilliden allerede eksisterer og stabiliseres

(Rousseau et al., 1998).

Dengang mødrene valgte af begynde at anvende MobilePay, var deres tillid til løsningen altså især

påvirket af Danske Banks positive omdømme (denne opfattelse af udbyderen lagde flere af

mødrene vægt på), samt til dels påvirket af den opfattede omgivelsesmæssige risiko og den

opfattede strukturelle sikkerhed. Endvidere har Dabholkar (1996) foreslået at individers erfaring

med lignende teknologier kan have en positiv effekt på deres tillid til en ny teknologi, ligesom

Chandra et al. (2010) viser at individer der har erfaring med mobilt internet, har en større grad af

tillid til mobile betalingssystemer sammenlignet med uerfarne forbrugere. Rogers (2003) påpeger

ligeledes at en mulig adoptants tidligere erfaring har indflydelse på den innovations-beslutnings-

proces som den mulige adoptant går igennem når denne overvejer hvorvidt denne skal adoptere

en ny innovation eller ej; dog ekspliciterer Rogers ikke om det er tillid eller andre faktorer der

påvirkes af den tidligere erfaring. Mødrene som jeg har interviewet var alle vant til at bruge deres

smartphone til mange forskellige formål, hvorfor der er en sandsynlighed for at dette har bidraget

positivt til mødrenes opfattede adfærdsmæssige kontrol (Ajzen, 1991) og dermed til deres

udvikling af tillid til MobilePay.

I afhandlingen har jeg spurgt ind til hvor brugerne placerer deres tillid når de vælger at tage en ny

mobil betalingsløsning i brug, hvorfor det som jeg i dette afsnit har berørt, vedrører tillid i

forbindelse med adoptionen af en ny mobilbetalingsløsning. Under interviewene med mødrene

viste der sig imidlertid også at opstå et tema som omhandler tilliden mellem køber og sælger,

hvilket i mit studie vil sige mellem to brugthandlende mødre. Der er her ikke tale om tillid i

forbindelse med adoptionen af MobilePay, men tillid som en konsekvens af MobilePay. Mødrene

forklarede nemlig at de oplevede at behovet for tillid mellem køber og sælger i brugthandel er

blevet mindre som en følge af, at MobilePay har erstattet de langsomme bankoverførsler. Ved de

langsomme bankoverførsler kunne sælger ikke være sikker på at køber havde overført pengene

sådan som denne sagde, før at pengene var gået ind på sælgers konto. Hvis sælger valgte at sende

varen før pengene var gået ind, løb sælger altså den risiko at køber ikke havde overført pengene

og måske var ude på at snyde sælger. Det hænger imidlertid sådan sammen, at det kun er aktuelt

at tale om tillid i situationer hvor tillidsgiver oplever en sandsynlighed for tab eller skade af en

eller anden art (Rousseau et al., 1998). Med MobilePay går pengene ind med det samme og sælger

181

løber derfor ikke den risiko at køber snyder ham, hvorfor behovet for tillid mellem køber og sælger

alt andet lige mindskes.

6.3 Diskussion af muligheder ved mobile betalinger

I overensstemmelse med tidligere studier af mobile betalinger (se for eksempel Mallat (2007)),

viser resultaterne af min analyse at mødrene sætter pris på den nemme adgang til penge

uafhængigt at tid og sted, som mobilbetaling faciliterer. Resultaterne af min analyse viser

imidlertid også at mødrene oplever nogle muligheder ved mobile betalinger i brugthandel, som de

ikke oplevede når de førhen betalte med kontanter, og som jeg ikke har fundet i tidligere studier

af mobile betalinger.

Den nemme adgang til penge via mobile betalinger øger muligheden for spontan adfærd, hvilket

flere af mødrene oplever øger deres brugthandel. Under interviewene forklarede mødrene

nøjagtigt hvordan muligheden for den spontane adfærd i flere tilfælde havde bidraget til, at de

handlede brugte varer som de ikke nødvendigvis ville eller kunne have købt hvis de ikke havde

en mobilbetalings-app. Dette empiriske fund understreger således Zelizers (1997) teori om at der

anvendes flere penge når penge bliver digitale og dermed mere tilgængelige. I øvrigt er det i denne

forbindelse interessant at brugthandlen i Danmark generelt er steget (DBA, 2016), for selvom vi

fra Kapitel 5 ved at der er en genbrugstrend, så kan det ikke udelukkes at den nemme adgang til

penge som mobile betalinger åbner op for, har nogen indflydelse på den stigende brugthandel, og

at de mobile betalinger således styrker økonomien i brugthandel.

En tredje mulighed som én af mødrene (Karoline) oplever er at mobile betalinger giver hende en

øget diskretion over for den man handler med. I forbindelse med dette forklarede Karoline, at hun

ikke har lyst til at gøre det synligt for sælger, hvor mange penge hun har eller hvor mange penge

hun har tænkt sig at bruge på den vare som hun er ved at købe af sælger. Det vil hun gerne holde

privat, og i øvrigt føler hun at det er lettere at forhandle prisen ned når sælger ikke ved hvor mange

penge hun har. Mobilbetalings-app’en bliver således her forvandlet til et socialt

interaktionsmiddel (Zelizer, 1997), da den for Karoline får en anden betydning end blot at kunne

muliggøre betaling; den gør det muligt for Karoline at holde oplysninger om hendes

privatøkonomi hemmelige for sælgeren.

182

Endelig har to af mødrene gjort mig opmærksom på at de ved hjælp af mobile betalinger oplever,

at det er muligt for dem at opretholde en mere selvdisciplineret købsadfærd i forhold til hvis de

havde haft kontanter på sig. Disse mødre har en tendens til, af forskellige årsager, at bruge

kontanter (især småpenge) på ’skrammel’ (Cathrin) og ’alt muligt småt’ (Matilde), og for dem

betyder dét at de i dag kan gå på loppemarked uden kontanter, at de ikke forbruger ’ekstra’

kontanter. Med ’ekstra’ henviser jeg til, at disse mødre opfatter kontanter som er hævet og

alligevel bare ligger i pungen, som penge der er trukket ud af regnskabet og som derfor ikke

repræsenterer nogen særlig værdi. For disse mødre, har mobile betalingers fremkomst på

loppemarkeder betydet at de i højere grad køber ting som de har brug for, hverken mere eller

mindre, hvilket jeg har valgt at referere til som selvdisciplineret købsadfærd. Ajzen (1991) har

forklaret at udførelsen af en adfærd, ud over de tre faktorer i teorien om planlagt adfærd, oftest

også afhænger af ressourcemæssige faktorer der findes rundt om individet, og for disse to mødre,

er den mobile betalings-app altså en ressource til udførelsen af en selvdisciplineret købsadfærd.

De muligheder som jeg i dette afsnit har beskrevet, er nogle relative fordele ved mobile betalinger

i forhold til andre betalingsmetoder, sådan som de interviewede mødre opfatter dem. Sammen

med de øvrige egenskaber som mødrene oplever at mobile betalinger har, påvirker disse relative

fordele de tre faktorer i teorien om planlagt adfærd (Ajzen, 1991), og er således med til at påvirke

mødrenes holdning til mobile betalinger, der i sidste ende fører til beslutningen om enten at

adoptere eller at afvise en innovation – eller i mit studie snarere beslutningen om fortsat at anvende

mobilbetalings-app’en eller ej. Som illustreret i innovations-beslutnings-processen (Figur 2)

vurderes innovationen nemlig kontinuerligt efter den er blevet implementeret, hvilket kan munde

ud i fortsat anvendelse eller afvisning af innovationen (Rogers, 2003). Ud over de relative fordele

ved mobile betalinger, oplever de interviewede mødre at mobile betalinger rummer egenskaben

kompatibilitet med værdier og praksis (se afsnit 7.1), samt at den specifikke mobilbetalings-app

MobilePay rummer egenskaberne lav kompleksitet (mødrene syntes alle at det var meget nemt at

lære at anvende MobilePay), mulighed for afprøvning (mødrene har ikke selv afprøvet MobilePay,

men har fået en anbefaling og hvordan-gør-man-viden fra deres nærmeste, hvilket ifølge Rogers

(2003) kan erstatte selvinitieret afprøvning), synlige resultater (mødrene har observeret andre

anvende MobilePay), og sikkerhed (se forrige afsnit om tillid hvor jeg forklarer at flere af mødrene

så det som en garanti for sikkerhed at det var Danske Bank der stod bag den nye betalings-app).

183

6.4 Diskussion af risici ved mobile betalinger

En række tidligere studier har konkluderet at penge bruges hurtigere når de er digitale, for

eksempel på et betalingskort, end når de findes som fysiske kontanter (Feinberg, 1986; Raghubir

& Srivastava, 2008; Thomas et al., 2010; Allgood & Walstad, 2013). Dette skyldes ifølge Zelizer

(1997), at penge bliver mere tilgængelige når de digitaliseres, hvilket er i overensstemmelse med

de analytiske fund her i afhandlingen, hvor mødrene netop selv har peget på at deres brugthandel

er steget som en følge af at de har fået mulighed for at foretage mobile betalinger (se forrige afsnit

hvor jeg diskuterer den øgede brugthandel). Derudover risikerer mødrene at miste fornemmelsen

af hvor mange penge de bruger, og når aktivitetslisten i MobilePay samtidig kun leverer få

informationer om hvad man har brugt sine penge på, oplever flere af mødrene i en eller anden

grad et tab af økonomisk overblik og kontrol i forbindelse med anvendelse af app’en. Med den

manglende fornemmelse for hvor mange penge de har brugt samt hvad de har brugt dem på, er

der altså en ressourcemæssig faktor som mangler (Ajzen, 1985), hvorfor disse mødre, uanset hvor

stærk deres intention om at agere økonomisk fornuftigt måtte være, risikerer at agere økonomisk

ufornuftigt.

Min opfattelse er imidlertid at dette kun gør sig gældende i forbindelse med spontan adfærd (som

er en af de muligheder mobile betalinger tilbyder), idet mødrene, hvis de har tiden til det og vil

bruge tid på det, har mulighed for at konsultere deres netbank via deres smartphone inden et køb.

Spontan adfærd gør sig imidlertid ofte gældende på loppemarkeder og i brugthandel, idet en given

vare hos en given sælger oftest kun findes i ét eksemplar, hvorfor man kan føle sig presset til at

handle nu. Hvis man venter risikerer man at en anden køber varen. Således vil der netop på

loppemarkeder ofte ikke blive foretaget grundige overvejelser før et køb.

Den risiko for tab af økonomisk overblik og kontrol som jeg har påpeget ovenfor, står i skarp

kontrast til den mulighed for selvdisciplineret købsadfærd som jeg har behandlet i forrige afsnit.

Mens dét som de fleste af mødrene oplever, falder fint i tråd med de tidligere studier af hvordan

penge bruges i forhold til deres fysiske form (Feinberg, 1986; Raghubir & Srivastava, 2008;

Thomas et al., 2010; Allgood & Walstad, 2013), så skiller to mødre sig ud. Jeg spekulerer på om

forskellen skyldes at de mødre jeg har interviewet, har en alder som betyder at de næsten kan

betegnes som digitalt indfødte. Det jeg kredser om her, er at der med tiden kommer nye

generationer til, og på samme måde som vi i dag taler om digitalt indfødte, kan vi begynde at tale

184

om den generation, som fødes ind i en (stort set) kontantløs verden. Der er således mulighed for

at de digitalt indfødte og/eller kommende generationer, vil være så vant til teknologien og dens

facetter, at de i stedet for at anse en elektronisk betalingsløsning for at være noget der slører ens

forbrug, vil anse løsningen for et værktøj til større kontrol i stil med de mange self-tracking apps

der findes i dag. De to som adskiller sig fra de øvrige mødre, er således blot et lille skridt foran

de andre med hensyn til den udvikling i opfattelsen af penge og opfattelsen af betalingsløsninger,

som vi i fremtiden kommer til at se.

Til slut skal vi også omkring den risiko for minimeret mulighed for at prutte om prisen som mobile

betalinger fører med sig, og igen har vi at gøre med en risiko der modsiger en af de muligheder

der er ved mobile betalinger. Både den øgede og den minimerede mulighed for at prutte om prisen

relaterer sig til mobilbetalings-app’en som et interaktionsmiddel; hvor en af interviewpersonerne

(Karoline) anser mobilbetalings-app’en for et middel til ikke at afsløre hvor mange penge hun har,

og dermed til at sætte hende i en styrket position i forhold til at handle prisen ned, anser Iben (og

flere andre mødre) mobilbetalings-app’en for at være et middel der sætter sælger i stand til at

forhandle prisen op. Forskellen i mødrenes opfattelse af hvilken rolle mobilbetalings-app’en

spiller i interaktionen med sælger, kan med stor sandsynlighed findes i de forskellige oplevelser

som mødrene har haft med mobile betalinger og forhandlinger om pris, og som har bidraget til

forskellig meningsskabelse.

Samlet set har de opfattede egenskaber og oplevede risici ved mobile betalinger bidraget til den

holdning til anvendelsen af mobile betalinger som mødrene har udviklet. Under interviewene

tegnede der sig et billede af at mødrene var meget tilfredse med at kunne foretage mobile

betalinger, samt at de ønskede at fastholde brugen af mobile betalinger. Under udviklingen af

denne holdning har mødrene, som forklaret i teorien om planlagt adfærd (Ajzen, 1991), evalueret

mulige udfald af anvendelsen af mobile betalinger – en evaluering de løbende foretager, idet en

innovation kontinuerligt vurderes efter den er blevet implementeret (Rogers, 2003). De mulige

udfald har jeg i Kapitel 5 opsummeret som direkte og indirekte adfærdsmæssige konsekvenser,

men det skal bemærkes at mødrene ikke nødvendigvis selv er opmærksomme på samtlige

konsekvenser eller bevidste om sammenhængene mellem dem. De mulige udfald som

mulighederne repræsenterer, overskygger imidlertid de mulige udfald som de oplevede risici

repræsenterer, idet mødrenes holdning til anvendelsen af mobile betalinger under interviewene

var overvejende positiv.

185

Del 3: Opsummering

Kapitel 7: Diskussion

På baggrund af den empiriske kontekst præsenteret i afhandlingens Del 2, og på baggrund af den

empiriske analyse og diskussion af analyseresultaterne jeg har foretaget i samme del af

afhandlingen, diskuterer jeg i dette kapitel hvorvidt den valgte teoretiske forståelsesramme og de

valgte undersøgelses- og analysemetoder var anvendelige til at besvare det overordnede

forskningsspørgsmål og diverse underspørgsmål. Som redegjort for i afhandlingens indledende

kapitel er afhandlingen og forskningsspørgsmålene bygget op omkring den af Rogers’ modeller

der illustrerer innovations-udviklings-processen (Rogers, 2003). Jeg har således igennem

afhandlingen søgt svar på hvad der har gjort sig gældende i hvert af de seks stadier i denne proces.

I det følgende diskuterer og reflekterer jeg derfor over den anvendte teori og metode i forhold til

de seks stadier i den rækkefølge som Rogers (2003) foreslår at de kommer i.

7.1 Stadie 1: Oplevet behov og/eller problem

Innovations-udviklings-processen starter når et behov eller problem konstateres (Rogers, 2003).

Da tilblivelsen af en innovation imidlertid ikke igangsættes af blot én enkelt hændelse, men i

højere grad er resultatet af en evolutionær proces (Van de Ven et al., 1999), har jeg her i

afhandlingen betragtet mobile betalinger som en del af en teknologiklynge (Rogers, 2003)

bestående af elektroniske betalingsløsninger der blot er en videreudvikling af betalinger med

kontanter. Denne videreudvikling sker som følge af den teknologiske udvikling og efterspørgslen

fra markedet, der tilsammen har skabt en øget digitalisering af samfundet. På baggrund af denne

betragtning anså jeg det for vigtigt at kortlægge det som har ledt frem til udviklingen af en

fungerende mobil betalingsløsning i Danmark, samt det der i dag omgiver og potentielt påvirker

mobile betalingsløsninger i Danmark. Jeg formulerede derfor underspørgsmålet: ”Hvilke

historiske forhold danner fundament for og hvilke samfundsmæssige forhold omgiver mobile

betalinger og hvordan har disse hjulpet udbredelsen af MobilePay?”.

186

En sådan redegørelse for betalingers historie og nuværende situation i Danmark fandtes ikke,

hvorfor jeg selv har indsamlet materiale gennem egne interview- og dokumentstudier og

præsenteret det i Kapitel 4’s afsnit 4.1-4.5. Jeg har således hentet viden fra nyhedsartikler,

forskningsartikler, bøger, hjemmesider og Tv-udsendelser, samt interviewet to udbydere af

mobile betalingsløsninger, for at høre deres beretning om hvad der gik forud for arbejdet med at

udvikle en ny betalingsløsning. Sammenstykningen af betalingers historie var et stort

opklaringsarbejde, og af og til var det nødvendigt at række ud over Danmarks grænser for at

trække tråde til det større billede af hvad der foregik og foregår på verdensplan. Endvidere er

betalingsområdet et område der har undergået en stor udvikling de seneste 5-10 år, og hvor der

fortsat sker virkelig meget. Overordnet set har jeg betragtet Kapitel 4 som et puslespil der skulle

samles, og jeg synes at det er lykkedes at komme i mål med et sammenhængende billede uden

manglende brikker.

7.2 Stadie 2 og 3: Undersøgelse og udvikling

Med udgangspunkt i det oplevede behov for at kunne foretage person-til-person-overførsler, blev

der i Danmark udviklet to mobilbetalings-apps parallelt med hinanden, nemlig MobilePay som

Danske Bank stod bag, og Swipp i et samarbejde mellem de øvrige banker. Senere lancerede Nets

desuden sin egen Dankort-app til mobilbetaling i butikkerne. På baggrund af stadie 2, 3 og 4 i

Rogers’ (2003) innovations-udviklings-proces formulerede jeg underspørgsmålet ”Hvordan har

danske betalingsudbydere arbejdet med udvikling og markedsføring af mobile

betalingsløsninger?”.

For at samle empiri om de mobile betalingsløsninger har jeg interviewet en nøgleinformant fra

henholdsvis Danske Bank og Nets, mens det desværre ikke lykkedes at få et interview med nogen

fra Swipp-samarbejdet. Selvom jeg godt forstår den svære situation Swipp stod i da jeg kontaktede

dem, ærgrer det mig i forhold til min afhandling, at jeg ikke fik lov at få et indblik i deres arbejde

og tankerne bag. Det kunne have styrket mit studie at kunne sammenligne en succesfuld og en

mindre succesfuld løsning med hinanden på en række områder, for på den måde at være i stand

til, med mere sikker hånd, at udpege hvilke faktorer der kan bidrage til succes for en ny

betalingsløsning.

187

Interviewene med nøgleinformanterne foregik ved fysiske møder , og jeg gik derfra med svar på

stort set samtlige mine spørgsmål. Enkelte spørgsmål måtte nøgleinformanterne ikke svare på af

forretningsmæssige årsager, hvilket jeg var forberedt på da jeg gik ind til interviewene. Ved hver

interview havde jeg minimum en time til at få så megen information og detaljer ud af

nøgleinformanten som muligt, og jeg mener ikke, at nogen anden metode til empiriindsamling

kunne have bidraget med et lige så rigt billede som interviewene gjorde. Ud over interviewene

har jeg indsamlet empiri fra de to virksomheders egne hjemmesider samt fra artikler i danske

medier, med det formål at forstå det større billede af virksomhederne og deres arbejde, samt for

at udfylde huller i de forklaringer jeg fik under interviewene; nogle gange gik snakken stærkt

under interviewene, og der blev sprunget frem og tilbage mellem de indbyrdes forbundne emner,

hvorfor det under interviewene kunne være svært at have overblikket over om alle detaljer nu var

kommet med. Heldigvis var nøgleinformanterne hjælpsomme og ville gerne besvare opfølgende

spørgsmål via mail eller telefon efter interviewene.

Empirien fra interviewene med nøgleinformanterne, udbydernes hjemmesider og artiklerne har

jeg analyseret tematisk, med det formål at fremdrage historier om udvikling og markedsføring af

de to mobile betalingsløsninger MobilePay og Dankort på mobilen. Ligesom ved udformning af

interviewspørgsmålene, fokuserede jeg i analyserne på stadie 2, 3 og 4 i Rogers’ innovations-

udviklings-proces. Havde jeg analyseret disse interviews mere induktivt eller abduktivt og ladet

nye temaer fremstå på baggrund af empirien, er der en mulighed for at andre temaer ville have

vist sig. Det var imidlertid ikke mit mål at være eksplorativ i denne del af mit studie, men at

besvare underspørgsmålet ved specifikt at afdække de tre stadier.

Jeg var imidlertid bevidst om at det jeg blev præsenteret for under interviewene, var

nøgleinformanternes fremstillinger af historien. Under analysen valgte jeg derfor også at afdække

plottet som de to nøgleinformanter skabte i deres narrativ og retrospektive fortolkning af

begivenheder og handlinger i den proces hvori henholdsvis MobilePay og Dankort på mobilen

blev udviklet og markedsført. Gennem narrativ analyse undersøgte jeg således hvordan

nøgleinformanterne lagde vægt på udvalgte begiveheder, handlinger, aktører og

årsagsforbindelser, og det blev derigennem tydeligt, at især nøgleinformanten fra Danske Bank

fortolkede og fortalte om udbredelsen af MobilePay på en måde, der var helt i tråd med

organisationens strategiske kommunikation og som i øvrigt fremhævede hende selv som en

nøgleperson i MobilePays succes. Den narrative analyse har således hjulpet mig med at se ud over

188

de umiddelbare informationer nøgleinformanterne gav mig, og klarlagt den bagvedliggende

historie sådan som nøgleinformanterne opfatter og fortolker den.

7.3 Stadie 4: Markedsføring

Da Danske Bank og Nets var færdige med forundersøgelser og udvikling af deres mobile

betalingsløsnigner, var de klar til at markedsføre hvert sit produkt. I Rogers’ innovations-

udviklings-proces er det stadie 4 der vedrører markedsføringen af innovationen, og som nævnt i

afsnittet ovenfor, er dette stadie omfattet af afhandlingens underspørgsmål ”Hvordan har danske

betalingsudbydere arbejdet med udvikling og markedsføring af mobile betalingsløsninger?”. For

at kunne besvare dette underspørgsmål, har jeg, som også nævnt ovenfor, samlet empiri om de

mobile betalingsløsninger MobilePay og Dankort på mobilen gennem interviews med

nøgleinformanter fra henholdsvis Danske Bank og Nets.

Teorimæssigt har Rogers (2003) et omfattende begrebsapparat til at dække markedsføringen af

og kommunikationen omkring nye innovationer. Jeg måtte selv tilføje en massepersonel

kommunikationskanal for at også de sociale medier blev en del af begrebsapparatet, men

derudover har Rogers’ begreber bistået mig med forklaringer på kommunikationstyper,

kommunikationskanaler og forskellige aktørers rolle i udbredelsen af et budskab. Faktisk rummer

Rogers’ diffusionsteori en række kommunikationsmæssige begreber.. Rogers’ (2003) teori har

derfor været yderst anvendelig i besvarelsen af den del af ovenstående underspørgsmål der

vedrører hvordan danske betalingsudbydere har arbejdet med markedsføring af mobile

betalingsløsninger.

Som tidligere beskrevet, har Rogers’ diffusionsteori imidlertid modtaget kritik (af blandt andre

Kautz & Larsen, 2000; Arvidsson, 2014; og Bayer & Melone, 1989) for at behandle

kommunikation som noget der kun går én vej; fra den som ønsker at udbrede innovationen til de

mulige brugere af innovationen. Rogers (2003) selv fastslår imidlertid at han opfatter

kommunikation som en tovejsproces, og at man blot skal træde et skridt tilbage og overveje hvad

der gik forud for den envejskommunikation man synes at se, og hvad der fulgte efter den. En

enkeltstående situation er oftest blot en del af en større proces hvori information udveksles mellem

to parter. Jeg forstår godt hvad det er Rogers her pointerer, og jeg synes at det giver mening. Til

hans forsvar har han i forbindelse med fase 1 og 2 i innovations-udviklings-processen forklaret at

189

brugere her kan spille en stor rolle, da idéen til en innovation kan udspringe fra dem (Rogers,

2003). Men det er oplagt at Rogers i innovations-udviklings-processens øvrige faser forsømmer

at forklare hvorledes kommunikation kan gå fra mulige adoptanter og brugere til den som står bag

innovationen.

I studiet af Danske Banks arbejde med udvikling og markedsføring af sin mobile betalingsløsning

har jeg i høj grad oplevet at Danske Bank har benyttet sig af tovejskommunikation og ”lyttet”

meget til brugerne. Allerede da banken helt fra start af besluttede sig for, at de ville sende en

mobilbetalingsløsning på markedet, der bare nogenlunde fungerede efter hensigten, var det blandt

andet med det formål at inddrage brugerne i den videre udvikling. Kun ved at sende betalings-

app’en på markedet, kunne banken modtage respons om hvordan app’en fungerede i den virkelige

verden.

7.4 Stadie 5: Diffusion og adoption

Danske Bank var de første til at lancere en mobilbetalingsløsning til P2P-overførsler i Danmark,

og efter lanceringen den 7. maj 2013 gik udbredelsen af MobilePay hurtigere end Danske Bank

havde forventet. Med sin unikke position som den første udbyder af en mobil betalingsløsning til

P2P-overførsler og sin hurtige udbredelse, har MobilePay suverænt taget ejerskab over

mobilbetaling, hvilket demonstreres når de mødre jeg har interviewet ligefrem benytter udtrykket

at ”MobilePay’e” om det at overføre penge ved hjælp af smartphones. Ifølge de oplysninger jeg

har modtaget under interviewet med nøgleinformanten fra Danske Bank, har den S-formede

kurve, der illustrerer antallet af brugere af MobilePay over tid (det vil sige adoptionshastigheden),

været mere stejl end hvad man oftest ser; på lanceringsdagen hentede 25.000 app’en (MobilePays

website, 2017a); 3 måneder senere var der 300.000 brugere af app’en; og 3 år efter lancering var

det tal vokset til over 3 millioner.

Ifølge Rogers (2003) er adoptionshastigheden især påvirket af innovationens opfattede

egenskaber, og Danske Bank peger da også selv på at det er MobilePays relative fordel i forhold

til kontanter, der har bidraget til den store udbredelse af betalingsløsningen. Mødrene som jeg har

interviewet påpeger også at mobile betalinger har en relativ fordel i forhold til kontanter, og

igennem analysen af det empiriske materiale har jeg identificeret hvad det mere nøjagtigt er denne

relative fordel består i. Den udgøres af de seks muligheder som mødrene oplever at mobile

190

betalinger giver dem, og som kontantbetalinger ikke rummede. Igennem analysen har jeg vist at

mødrene oplever at mobile betalinger rummer egenskaberne kompatibilitet, lav kompleksitet,

mulighed for afprøvning, synlige resultater, og sikkerhed. Ud af disse egenskaber er det kun den

ene, nemlig sikkerhed, som ikke indgår i Rogers’ teori. Adoptionshastigheden er imidlertid ikke

begrænset til at være påvirket af de fem egenskaber Rogers (2003) arbejder med, og Rogers (2003)

pointerer selv at diffusionsforskere bør være opmærksomme på andre mulige egenskaber der kan

vise sig vigtige i særlige situationer for en gruppe af individer. I situationen hvor man benytter

mobilbetaling i brugthandel, er sikkerhed således en vigtig egenskab i de interviewede mødres

optik.

Som tidligere nævnt har mange forskere interesseret sig for mulige adoptanters opfattelse af

innovationers egenskaber, og flere er kommet med bud på egenskaber ud over de fem som Rogers

arbejder med, samt bud på hvordan man kan måle egenskaberne (se blandt andet Tornatzky &

Klein, 1982; Moore & Benbasat, 1991; Wolfe, 1994; Hedman et al., 2017). Her i afhandlingen

har jeg ikke målt tilstedeværelsen af på forhånd definerede egenskaber, men derimod fokuseret

på de oplevelser som brugerne har med mobile betalinger. Igennem analysen af den indsamlede

empiri har jeg identificeret hvilke egenskaber mødrene opfatter som værende til stede ved mobile

betalinger, hvilket har bidraget til besvarelsen af underspørgsmålet ”Hvad er brugernes oplevelse

af mobile betalinger?”.

Samlet set har de opfattede egenskaber bidraget positivt til mødrenes holdning til mobile

betalinger, men mødrene oplever imidlertid også at der er risici forbundet med anvendelsen af

mobile betalinger. Rogers diffusionsteori (2003) har modtaget kritik fra blandt andre Karahanna

et al. (1999) og Tarhini et al. (2015) for manglende forklaring af sammenhængen mellem

innovationens egenskaber og de potentielle brugeres holdning til innovationen, der i sidste ende

leder til en beslutning om at begynde at anvende innovationen eller at afvise den. Derfor

udbyggede jeg afhandlingens teoretiske ramme med Ajzens (1991) teori om planlagt adfærd.

Teorien om planlagt adfærd er således den teori jeg har anvendt, når jeg her i afhandlingen har

besvaret de underspørgsmål der omhandler brugerne. Teorien om planlagt adfærd har hjulpet mig

til at forstå hvordan de opfattede egenskaber og oplevede risici har bidraget til mødrenes

meningsskabelse om mobile betalinger, og således også til at forstå årsagerne til, at de

interviewede mødre er så tilfredse med at kunne foretage mobile betalinger. Teorien om planlagt

191

adfærd supplerer således Rogers’ (2003) diffusionsteori og imødekommer stort set ovennævnte

kritik.

Når jeg skriver ”stort set”, skyldes det at jeg alligevel ikke er helt tilfreds med dét som Teorien

om planlagt adfærd bidrager med. Ajzens teori om planlagt adfærd er beregnet til at forudsige og

forklare menneskelig adfærd i en given kontekst (Ajzen, 1985), hvilket derfor også omfatter den

handling at anvende eller afvise en ny mobilbetalingsløsning. Ajzens teori har imidlertid fokus på

intentionen om at gøre noget bestemt og hvorvidt de tre typer af overbevisninger påvirker

intentionen, hvorimod det som Rogers’ diffusionsteori i højere grad mangler, er en forklaring af

den meningsskabelse der finder sted i samspillet mellem bruger og innovation. Dette vender jeg

tilbage til sidst i indeværende diskussionskapitel.

Jeg har indsamlet empirisk materiale om brugerne gennem interviews, der skulle bidrage med

indsigter i brugernes oplevelser af diffusionen, adoptionen og konsekvenserne af mobile

betalinger og dermed belyse stadie 5 og 6 i innovations-udviklings-processen (Rogers, 2003).

Stadie 5 og 6 har netop dannet grundlag for underspørgsmålet ”Hvad er brugernes oplevelse af

mobile betalinger?” (med dertilhørende yderligere underspørgsmål), samt underspørgsmålet

”Hvordan forandres brugernes opfattelse og anvendelse af penge når penge bliver digitale på en

smartphone?”. Det der sker i stadie 5 og 6 er nærmere beskrevet i Rogers’ (2003) teori om

innovations-beslutnings-processen der forklarer den proces i fem stadier, som en potentiel

adoptant går igennem fra første gang vedkommende stifter bekendtskab med innovationen og

indtil vedkommende har valgt at fastholde brugen af eller afvise innovationen. Interview-guiden

til brug ved interviews med brugerne blev derfor udformet på baggrund af innovations-

beslutnings-processen, dog uden at anvende teoretiske termer.

De semistrukturerede interviews forløb godt og jeg er overbevist om, at jeg ikke havde opnået

samme fortrolighed med interview-personerne hvis jeg havde indsamlet det empiriske materiale

gennem et fokusgruppeinterview; nogle af mødrene berørte trods alt relativt private emner. I

øvrigt var det i nogle tilfælde en udfordring at finde tid i de travle mødres kalendre til at jeg kunne

interviewe dem, så jeg tvivler på at jeg havde fået mange fokusgruppeinterviews i stand, i og med

at et fokusgruppeinterview ville kræve koordinering med flere mødre på én gang.

192

Det empiriske materiale fra interviewene med mødrene analyserede jeg abduktivt og ud fra en

eksplorativ tilgang med det formål at fremdrive temaer. I min fortolkning af interviewene lagde

jeg vægt på mødrenes eget syn på mobile betalinger, hvilket vil sige den mening som mobile

betalinger har for mødrene og som skabes igennem mødrenes oplevelser med disse betalinger.

Endvidere har jeg i præsentationen af analysen lagt vægt på at tydeliggøre hvornår der var tale om

mødrenes syn og hvornår der var tale om min fortolkning, og jeg har således bevæget mig fra at

beskrive enkeltstående koncepter og fremkomne temaer, til at forklare sammenhænge mellem

dem. Denne analysemetode har på bedste vis bidraget til besvarelsen af underspørgsmålene der

relaterer sig til stadie 5 og 6 i innovations-udviklings-processen (Rogers, 2003).

7.5 Stadie 6: Konsekvenser

Vi ved fra Rogers (2003) at en innovation altid vil medføre konsekvenser, og at konsekvenser er

de forandringer som et individ eller et socialt system oplever som resultatet af en innovation. I det

sociale system af brugthandlende mødre, har den nemme adgang til penge, som mobile betalinger

medfører, ledt til en række direkte og indirekte konsekvenser. Behandlingen af dette sidste stadie

i Rogers’ (2003) innovations-udviklings-proces vedrører de adfærdsmæssige konsekvenser af at

vi nu kan overføre penge ved hjælp af en mobil betalings-app, og danner dermed grundlag for

besvarelse af underspørgsmålet ”Hvordan forandres brugernes opfattelse og anvendelse af penge

når penge bliver digitale på en smartphone?”.

7.6 Refleksion over teoretisk ramme

Tidligere studier af mobile betalinger har hovedsageligt fokuseret på brugernes adoption af mobile

betalingsløsninger, mens jeg i afhandlingen har set på mobile betalinger i et bredere perspektiv.

Til dette formål tog jeg udgangspunkt i Rogers’ (2003) teoretiske rammeværktøj Diffusion of

Innovations der favner hele den proces en innovation går igennem, fra det tidspunkt hvor nogen

oplever et behov for innovationen, og indtil innovationen er udviklet og udbredt og man oplever

konsekvenserne af den.

Derudover udbyggede jeg den teoretiske forståelsesramme med faktoren tillid idet denne havde

vist at gøre sig gældende i en række tidligere studier af mobile betalinger. Ikke overraskende viste

tillid sig også at gøre sig gældende i mit empiriske studie af brugergruppen. Hvor Chandra et al.

193

(2010) fokuserer på brugertillid i adoptionen af mobile betalinger, viser mit studie at tillid også

kan være en konsekvens af mobile betalinger. Endvidere udbyggede jeg den teoretiske ramme

med Ajzens (1991) teori om planlagt adfærd. Ved at sammenholde opfattede egenskaber og

oplevede risici ved mobile betalinger, har teorien om planlagt adfærd hjulpet mig med at forstå

og forklare årsagerne til, at de interviewede mødre er så tilfredse med at kunne foretage mobile

betalinger. Som tidligere nævnt, er jeg imidlertid ikke helt tilfreds med dét som teorien om

planlagt adfærd bidrager med, idet den alene lægger vægt på intentionen, mens det som Rogers’

diffusionsteori mangler, er en forklaring af den meningsskabelse der finder sted i samspillet

mellem bruger og innovation.

Som tidligere påpeget overser Rogers (2003) endvidere, at brugernes opfattelse af og holdning til

en innovation ofte tilrettes i takt med at erfaring med teknologien opnås; han underbetoner

brugssituationen og den kontekst der omgiver den. Dette har jeg forsøgt at kompensere for

gennem mit empiriske studie af mobile betalinger på loppemarkeder hvor jeg har lagt vægt på den

særlige brugskontekst og brugernes oplevelser. Nu viser det sig så, at jeg uden at kende til

medievidenskab og uden at vide at der dér er noget der hedder domesticeringsteori, rent faktisk

har udført et domesticeringsstudie på baggrund af mit ønske om at studere brugeres oplevelser

med mobile betalinger i en specifik kontekst og den betydning mobile betalinger har for brugerne.

Domesticeringsforskningen har rødder i sociologien og antropologien. Den adskiller sig fra

typiske studier af brugeres accept af ny teknologi, herunder studier baseret på Davis’ (1989)

Technology Acceptance Model (TAM), og lægger sig mere op ad den procesorienterede forskning

man finder i nyere diffusionsstudier, som dem Rogers’ (2003) Diffusion of Innovations-teori har

inspireret. Analytisk breder domesticeringsforskning sig over mange aspekter (Pedersen & Ling,

2003). Frem for at være en metode, repræsenterer domesticeringsforskning snarere et teoretisk

perspektiv på hvordan man kan forske i og forstå hvordan teknologiers betydning skabes, hvordan

folk oplever dem, den rolle teknologien spiller når folk forbruger og inkorporerer dem i sociale

handlinger i hverdagen, og de konsekvenser de har for husstanden og for samfundet (J. E. Katz,

2002; Lie & Sørensen, 1996; Ling, 2004; Silverstone & Haddon, 1996).

Oprindeligt var domesticeringsteori snævert koblet til familiens og husstandens brug af ny

teknologi, men sidenhen er man også begyndt at anvende den uden for denne kontekst, blandt

andet inden for forskning i mobilteknologier (Green & Haddon, 2009). Domesticeringsteorien har

194

således været anvendt i studier af hvordan unge mennesker har domesticeret mobiltelefoner og

smartphones i forskellige kontekster (Bertel & Ling 2016, Hijazi-Omari & Ribak 2008, Ling

2004).

Domesticeringsteorien har altså fokus på teknologimedierede sociale interaktioner og

konsekvenserne af at benytte teknologien, hvilket er en stor del af det jeg har søgt at finde svar på

i forbindelse med analyse af interviewene med mødrene. På trods af domesticeringsteoriens

bredde, tager den imidlertid ikke historiske faktorer i betragtning, hvorfor det historiske perspektiv

på penge og betalinger som jeg har lagt vægt på at udvikle i afhandlingen, ikke ville indgå i et

domesticeringsstudie. Endvidere tager domesticeringsteorien heller ikke udbyderne og

udviklingen af innovationen i betragtning, mens jeg i dette studie har haft det formål også at få et

indblik i udbydernes perspektiv på mobile betalinger. Domesticeringsteorien har således mangler

i forhold til at kunne besvare samtlige afhandlingens forskningsspørgsmål.

Men havde jeg kendt til domesticeringsperspektivet som det benyttes af medieforskere, da jeg

påbegyndte mit studie, ville det have været af stor værdi at have kombineret Rogers’ (2003)

diffusionsteori med domesticeringsteori. Så havde jeg ladet domesticeringsteorien være det

konkrete svar på den kritik som Rogers har modtaget vedrørende den manglende kobling mellem

innovationens egenskaber og de mulige adoptanters holdning til innovationen.

195

Kapitel 8: Konklusion og perspektivering

Som en funktion af den digitaliserede verden vi lever i og idéen om et kontantløst samfund, har

vi i de seneste år oplevet hvordan fænomenet mobile betalinger er vokset. Arbejdet med at skabe

elektroniske betalingssystemer til implementering i situationer hvor kontanter typisk har været

anvendt, har stået på hen over de sidste 20-30 år, og mens mange forsøg har slået helt eller delvist

fejl, har vi i Danmark siden 2013 kunne betale med den succesfulde mobilbetalings-app

MobilePay. Case-studiet som denne afhandling præsenterer udspringer af en fascination af den

succes som MobilePay på meget kort tid har opnået.

Formålet med denne afhandling har således været at bidrage med empirisk baseret viden om

hvordan de forskellige stadier i Rogers’ (2003) innovations-udviklings-proces har bidraget til

udbredelsen af mobile betalinger i Danmark, samt at afdække nogle af de adfærdsmæssige

konsekvenser af at vi nu kan overføre penge ved hjælp af mobile betalinger. I arbejdet hen mod

dette mål har jeg her i afhandlingen kortlagt de historiske forhold der går forud for, samt de forhold

der omgiver mobile betalinger i Danmark. Derudover har jeg forklaret hvordan udbyderne af to

danske mobile betalingsløsninger har arbejdet med undersøgelse, udvikling og markedsføring af

deres løsninger. Og endelig har jeg præsenteret og analyseret empirisk materiale fra en gruppe af

brugere af mobile betalinger, i form af en kontekstualiseret beskrivelse af brugernes oplevelser

med mobile betalinger. Mens tidligere studier af mobile betalinger hovedsageligt fokuserer på

brugernes adoption af mobile betalingsløsninger, har jeg altså søgt at se mobile betalinger i et

bredere perspektiv, hvor baggrunden for mobile betalinger og konteksten omkring dem inddrages,

og hvor udbydernes udviklings- og markedsføringsarbejde såvel som brugernes oplevelser med

produktet også inddrages.

Konklusionen på mit studie og svaret på afhandlingens overordnede forskningsspørgsmål

præsenterer jeg i et forklarende narrativ til slut i dette afsnit. Grundet det overordnede

forskningsspørgsmåls bredde har jeg under arbejdet med afhandlingen arbejdet ud fra en række

mere gennemførlige underspørgsmål, hvis svar tilsammen danner svaret på det overordnede

forskningsspørgsmål. Mens det kan være svært og ikke nødvendigvis er ønskværdigt at

opsummere et case-studie, da case-studiet i sig selv er resultatet (Flyvbjerg, 2006), vil jeg i det

196

følgende alligevel forsøge at eksplicitere svarene på hvert underspørgsmål ved at opridse centrale

fund fra mit studie.

Det første underspørgsmål lyder: Hvilke historiske forhold danner fundament for og hvilke

samfundsmæssige forhold omgiver mobile betalinger og hvordan har disse hjulpet udbredelsen

af MobilePay? Jeg har her fundet at danskerne har en lang historie med Dankortet som de er

storforbrugere af, ligesom de flere gange tidligere har været præsenteret for nye elektroniske

betalingsløsninger, herunder Danmønt og Mobilpenge. Kombineret med at vi i Danmark desuden

har teknologier som NemID og e-Boks, har dette resulteret i at danskerne har en høj grad af

teknologiparathed, der således allerede var skabt da MobilePay i 2013 blev lanceret. Den øgede

digitalisering i det danske samfund og idéen om et kontantløst samfund tilsammen har på denne

måde dannet et solidt grundlag for mobile betalinger – et grundlag der i øvrigt er godt hjulpet på

vej af både politikere, interesseorganisationer og brancheorganisationer, som er opmærksomme

på nye elektroniske betalingsmetoder og overvejende er fortalere for flere elektroniske betalinger.

Udviklingen har desuden medført et fald i mængden af kontantbetalinger og kontanthævninger,

og det er således ikke så underligt at antallet af hæveautomater rundt om i landet falder. Situationer

hvor kontanter typisk har været anvendt eksisterer dog stadigvæk, og Dankortet kan ikke udfylde

kontanternes rolle i samtlige de situationer hvor kontanter typisk har været anvendt. Der har derfor

åbnet sig en mulighed for mobile betalinger.

Det andet underspørgsmål lyder: Hvordan har betalingsudbyderne arbejdet med udvikling og

markedsføring af sine mobile betalingsløsninger? Hovedpointerne er her at Danske Bank først

brugte ressourcer på at granske eksisterende mobilbetalingsløsninger rundt om i verden samt at

afholde fokusgruppeinterviews med potentielle brugere af mobile betalinger. Derefter påbegyndte

de en udviklingsproces hvor de arbejdede ud fra en forestilling om at man skulle sende et blot

nogenlunde fungerende produkt på markedet så hurtigt som muligt, både for efterfølgende at

kunne drage nytte af den feedback som reelle brugere kunne give, men også for at være de første

på markedet med en mobilbetalingsløsning til P2P-overførsler. Til at starte med blev løsningen

markedsført mod udvalgte mulige brugere, der således kunne agere ambassadører for MobilePay,

mens markedsføringen først senere henvendte sig til den brede befolkning.

Markedsføringsmaterialet havde fokus på at forklare hvad MobilePay var og hvordan løsningen

kunne anvendes, hvilket var centralt da danskerne på daværende tidspunkt ikke var vant til at

anvende mobile betalinger.

197

Det tredje underspørgsmål lyder: Hvad er brugernes oplevelse af mobile betalinger? Gennem

dette spørgsmål har jeg søgt svar på hvor brugerne placerer deres tillid når de vælger at tage en

ny mobil betalingsløsning i brug, samt hvad brugerne oplever som muligheder og risici ved mobile

betalinger. Mødrene som jeg har interviewet, indgår i et socialt system af brugthandlende mødre,

og i dette system er der opstået en norm om mobile betalinger, især fordi de i forhold til kontanter

rummer en relativ fordel i form af en række muligheder, men også fordi de er kompatible netop

med loppemarkeder og øvrig brugthandel; mobile betalinger kan udfylde den rolle som

betalingsmiddel som kontanterne har efterladt og i øvrigt kan erstatte de besværlige,

langsommelige bankoverførsler der førhen blev anvendt ved brugthandel over afstande. I det

sociale system af brugthandlende mødre opfattes MobilePay endvidere som en del af en

teknologiklynge sammen med brugthandels-apps, herunder især app’en Reshopper.

Derudover oplever mødrene at den specifikke mobilbetalings-app MobilePay har en lav

kompleksitet (hvilket bevirkede at det var nemt for mødrene at lære at anvende app’en), rummer

mulighed for afprøvning (hvilket forekom i form af anbefalinger og hvordan-gør-man-viden fra

mødrenes nærmeste), og i øvrigt opfattes som sikker. Når mødrene opfattede MobilePay som

sikker, skyldes det at de havde en høj grad af tillid til løsningen, idet de opfattede udbyderen

Danske Bank som en garanti for et sikkert produkt. Med anvendelsen af mobile betalinger oplever

mødrene at der åbner sig nogle muligheder og fordele når de handler brugt, som de ikke oplevede

med kontantbetalinger, herunder at det er dejligt at slippe for kontanter, nem adgang til penge,

øget mulighed for spontan adfærd, øget brugthandel, øget diskretion over for den man handler

med, og en selvdisciplineret købsadfærd.

Mødrene oplever imidlertid også at der er risici forbundet med anvendelsen af mobile betalinger

i brugthandel, nemlig risikoen for tab af økonomisk overblik og kontrol og risikoen for at finde

sig selv i en forringet position i forhold til at prutte om prisen. Størstedelen af mødrene var

opmærksomme på at de, efter at have fået adgang til mobile betalinger, køber mere når de er på

loppemarkeder, og at de køber mere end planlagt. Selvom flere af dem indikerede at de før

fremkomsten af mobile betalinger på loppemarkeder, hævede et vist beløb i kontanter for på den

måde at regulere hvor mange penge de kunne bruge på et loppemarked, og selvom flere af dem

indikerede at de så en ”fare” forbundet med mobile betalingers nemme adgang til penge, så gjorde

de ingen tiltag for at nedsætte forbruget, og udtrykte heller intet ønske herom. De mulige udfald

198

som mulighederne repræsenterer, må imidlertid overskygge de mulige udfald som de oplevede

risici repræsenterer, idet mødrenes holdning til anvendelsen af mobile betalinger under

interviewene var stærkt positiv.

Det fjerde og sidste underspørgsmål lyder: Hvordan forandres brugernes opfattelse og anvendelse

af penge når penge bliver digitale på en smartphone?”. Igennem interviewene med mødrene har

de fortalt mig om deres oplevelser med mobile betalinger og derigennem ladet mig få et indblik i

den meningsskabelse der finder sted når de anvender de mobile betalinger. Herigennem har jeg

blandt andet set at mobile betalinger er blevet normen i det sociale system af brugthandlende

mødre, og at mobile betalinger for mødrene ikke bare er et instrument til overførsel af penge, men

at det også er et socialt interaktionsmiddel der understreger mødrenes tilhørsforhold til dette

sociale system. Ligeledes er den mobile betalings-app ikke bare en adgang til penge, men også et

socialt interaktionsmiddel når der skal pruttes om prisen i brugthandel. Derudover ændrer

mødrenes anvendelse af penge sig, når pengene går fra at værekontanter, til at optræde digitalt og

blive overført via en mobil betalings-app, hvilket diagrammet over de direkte og indirekte

adfærdsmæssige konsekvenser i Figur 14 blandt andet illustrerer. Flere af ovennævnte muligheder

og risici er faktisk konsekvenser i sig selv, mens andre af dem leder til konsekvenser, hvorfor

disse indgår i diagrammet. Et centralt fund her er, at nogle mødre oplever at mobile betalinger gør

det muligt for dem at udføre en selvdisciplineret købsadfærd, idet de kun køber netop det de har

brug for, mens andre mødre oplever at mobile betalinger fører til tab af økonomisk overblik og

kontrol, idet den nemme adgang til penge som mobile betalinger giver, indebærer en øget

mulighed for spontan adfærd, hvorfor mødrene ender med at købe mere end de havde planlagt når

de går på loppemarked. Et andet centralt fund her er, at mobile betalinger mindsker behovet for

at der er etableret tillid mellem køber og sælger, når brugthandel sker over afstande.

Inspireret af, at man i flere case-studier tidligere har anvendt en narrativ form når man har søgt at

gengive resultatet af et studie (Yin, 2014), vil jeg nu opsummere mit studie i det som man i

litteraturen kalder et forklarende narrativ. Mit forklarende narrativ er således en slags

kernefortælling, der rummer en empirisk baseret antagelse om hvordan innovations-udviklings-

processen har bidraget til udbredelsen af mobile betalinger i Danmark, og hvilke adfærdsmæssige

konsekvenser mobile betalinger kan have for brugerne (jf. de to typer af diffusionsstudier der er

udført i denne afhandling og som er skitseret i afsnit 2.2.11).

199

Den øgede digitalisering i samfundet og idéen om et kontantløst samfund har i Danmark hen over

de seneste 30 år medført et fald i mængden af kontantbetalinger og kontanthævninger, men da

Dankortet ikke kan udfylde kontanternes rolle i samtlige de situationer hvor kontanter typisk har

været anvendt, åbnede muligheden for mobile betalinger sig op. Flere elektroniske

betalingsløsninger har set dagens lys i Danmark, og der eksisterer således en teknologiklynge

omkring elektroniske betalinger, der blandt andet har bidraget til danskernes høje grad af

teknologiparathed. Gennem granskning af eksisterende mobilbetalingsløsninger rundt om i

verden, gennem fokusgruppeinterviews med potentielle brugere af mobile betalinger, og gennem

en udviklingsproces hvor der arbejdedes ud fra et ønske om at sende et nogenlunde fungerende

produkt på markedet så hurtigt som muligt, udviklede Danske Bank mobilbetalings-app’en

MobilePay, der var den første app til P2P-overførsler i Danmark. Efter at have gennemført en

markedsføringskampagne hvor fokus lå på at forklare hvad MobilePay var og hvordan løsningen

anvendes, og hvor banken først henvendte sig til udvalgte mulige brugere som kunne agere

ambassadører for den mobile betalingsløsning, og først senere henvendte sig til den brede

befolkning, kunne Danske Bank konstatere en hurtigere udbredelse end forventet, der med stor

sandsynlighed var hjulpet godt på vej af teknologiklynge og teknologiparathed.

I det sociale system af brugthandlende mødre er der opstået en norm om mobile betalinger, især

fordi de i forhold til kontanter rummer en relativ fordel, men også fordi de er kompatible netop

med brugthandel, og fordi den specifikke mobile betalings-app MobilePay har en lav

kompleksitet, rummer mulighed for afprøvning og i øvrigt opfattes som sikker. Mens anvendelsen

af mobile betalinger i brugthandel på den ene side kan medføre en større følelse af sikkerhed når

man går på loppemarkeder, en selvdisciplineret købsadfærd, en øget brugthandel, en styrket

position i forhold til at prutte om prisen, en øget diskretion over for den man handler med, samt

hurtigere gennemførsel af brugthandler over afstande og dermed et mindsket behov for tillid

mellem køber og sælger, kan mobile betalinger på den anden side også føre til tab af økonomisk

overblik og kontrol, samt en risiko for at stå i en forringet position når der skal pruttes om prisen.

8.1 Implikationer og fremtidige studier

Indeværende afhandling tager udgangspunkt i den hurtige udbredelse af mobile betalinger i

Danmark, og præsenterer mere specifikt et studie af hvordan historiske og samfundsmæssige

forhold, samt udbyder og brugere har bidraget til udbredelsen, samt hvilke adfærdsmæssige

200

konsekvenser der kan følge med anvendelsen af mobile betalinger. Studiet bidrager således blandt

andet til mobilbetalingsforskningen og diffusionsforskningen med viden om hvilke konsekvenser

mobile betalinger/en innovation kan føre med sig. Da brugerne i studiet er mødre, bidrager studiet

ligeledes til det relativt nye forskningsområde hvor man studerer mødre som forbrugere.

Endvidere er der ifølge McKinsey (2014) over 12.000 start-ups i betalingsarenaen, og for dem

kan resultaterne af mit studie muligvis fungere som inspiration til arbejdet med at udvikle, designe

og lancere nye digitale betalingsløsninger. Selvom studiet altså indebærer flere perspektiver og

bidrager til flere forskningsområder, så har det også undervejs udpeget perspektiver der relaterer

sig til min afhandling, men som lå uden for afhandlingens fokusområde, og som kunne være

interessante at forfølge i fremtiden. I det følgende reflekterer jeg over nogle af mulighederne for

fremtidige studier.

Da case-studiet som er præsenteret her i afhandlingen har haft fokus på én specifik brugergruppe

i én kontekst, kan resultaterne af studiet ikke uden videre generaliseres til resten af befolkningen.

Som forklaret i metodekapitlet foreslår Stake (2005) imidlertid at man kan foretage en analytisk

generalisering ved at analysere ligheder og forskelle mellem to eller flere situationer med

eksempelvis forskellige brugergrupper eller forskellige kontekster. På baggrund heraf, kan man

efterfølgende vurdere i hvor høj grad analyseresultaterne kan anses som vejledende for hvad der

måtte ske i andre situationer. Mens det ikke var formålet med denne afhandling at generalisere til

andre brugergrupper eller kontekster, er det altså muligt at foretage et fremtidigt studie, hvori

forskelle og ligheder mellem dette studie og andre brugergrupper og brugskontekster systematisk

sammenlignes, for efterfølgende at kunne generalisere hele eller dele af dette studies resultater til

andre brugergrupper eller kontekster. Der er således en sandsynlighed for at fundene gør sig

gældende i andre situationer-

På trods af at studiet har haft fokus på én brugergruppe i én kontekst, fremhæver det en række

aspekter omkring den mobile betalingsløsning MobilePay som alt andet lige har bidraget til

udbredelsen af løsningen, ligesom det fremhæver nogle konsekvenser der kan følge med

anvendelsen af mobile betalinger. I fremtiden ville det være interessant at foretage lignende

studier af andre befolkningsgrupper og andre sociale systemer, eller i andre lande som foreslået

af Dahlberg et al. (2015), med henblik på efterfølgende sammenligning for at se om nogle af

mønstrene går igen.

201

Som angivet i diskussionen, så findes der blandt mødrene to modstridende oplevelser af hvad

mobile betalinger kan føre med sig, idet størstedelen af mødrene oplever at mobile betalinger kan

medføre tab af økonomisk overblik og kontrol, mens to af mødrene oplever at mobile betalinger

kan hjælpe dem med at udføre en selvdisciplineret købsadfærd. De to mødre der oplever dette,

modsiger konklusionerne i tidligere studier af hvordan penge anvendes når de er elektroniske, idet

disse tidligere studier påpeger at penge anvendes hurtigere når de er elektroniske, da man mister

den følelse af at give slip på pengene, som kontanter giver (se for eksempel Raghubir &

Srivastava, 2008). Da mødrene i mit studie ligger på grænsen til at tilhøre generationen digital

natives, bør der udføres nye studier af anvendelsen af forskellige former for penge, med henblik

på at undersøge om yngre generationer har samme opfattelse af penge i elektronisk form og

kontanter, som konstateret i tidligere studier.

I afhandlingens indledning, og flere gange i løbet af afhandlingen, henviser jeg til den succes som

MobilePay har oplevet, mens jeg kun ganske kort nævner at MobilePay ikke har opnået samme

succes med sin POS-løsning til butikkerne som med den P2P-løsning som jeg har behandlet her i

afhandlingen. Derfor kunne et fremtidigt studie af mobilbetaling undersøge hvad årsagen til den

lave succes hos forhandlerne er. Mens Mallat og Tuunainen (2008) foreslår at en stor brugerbase

er en forudsætning for forhandleradoption, kan dette ikke være tilfældet her, da MobilePay havde

en stor gruppe af brugere (ca. 2 millioner) dengang de valgte at lancere POS-løsningen, og da

gruppen af brugere i øvrigt blot er vokset sig større siden. Sammenholdes POS-løsningens

situation med P2P-løsningens situation, så blev P2P-løsningen lanceret på et tidspunkt hvor der

var et ”hul” at udfylde efter kontanterne. P2P-løsningen rummede altså den relative fordel i

forhold til kontanterne, at man altid har sin smartphone på sig, mens mange danskere i dag laver

stort set helt kontantløse liv. POS-løsningen derimod, skulle ikke udfylde noget ”hul” og havde

ingen relativ fordel i forhold til den betalingsløsning som allerede fandtes i supermarkedet, nemlig

Dankortet. Et studie af årsagen til hvorfor udbredelsen af MobilePays POS-løsning er gået så

langsomt, ville først og fremmest bidrage til mobilbetalingsforskningen, men også til

diffusionsforskningen hvor der netop kun er udført et fåtal af studier af non-adoption.

Som en afslutning på dette afsnit vil jeg tilføje at værdien af de nye mobile betalingsløsninger på

sigt muligvis ikke ligger i at man kan betale med sin smartphone, men at mobile betalinger kan

kobles sammen med nogle services der skaber merværdi for brugeren. Sådanne services omfatter

på nuværende tidspunkt blandt andet kvitteringer der automatisk sendes til brugerens mail eller

202

til en database som brugeren kan tilgå, samt loyalitetskort der gemmes elektronisk i den mobile

pengepung eller i mobilbetalings-app’en og automatisk scannes når man betaler ved hjælp af

denne pung eller app. Derudover kan man forestille sig at der i fremtiden udvikles apps som i

kombinationen med de nye mobile betalingsløsninger, kan hjælpe folk med forskellige handicaps

til at foretage mobile betalinger. Her er der altså noget for erhvervslivet at forfølge. Således kan

der i fremtiden tegne sig andre relative fordele ved mobile betalinger, end dem jeg her i

afhandlingen har identificeret.

203

Referencer

Ahluwalia, R. (2016). Banking's biometric future. Biometric Technology Today, 2016(10), 7-9.

Ajzen, I. (1985). From intentions to actions: A theory of planned behavior. In Action control (pp.

11-39). Springer Berlin Heidelberg.

Ajzen, I. (1991). The theory of planned behavior. Organizational behavior and human decision

processes, 50(2), 179-211.

Allgood, S., & Walstad, W. (2013). Financial literacy and credit card behaviors: A cross-sectional

analysis by age. Numeracy, 6(2), 3.

Alvesson, M. (2003). Methodology for close up studies–struggling with closeness and

closure. Higher education, 46(2), 167-193.

Al-Lozi, E., & Papazafeiropoulou, A. (2012). Intention-based models: The theory of planned

behavior within the context of IS. In Information systems theory (pp. 219-239). Springer New

York.

Anand, N., Gardner, H. K., & Morris, T. (2007). Knowledge-based innovation: Emergence and

embedding of new practice areas in management consulting firms. Academy of Management

Journal, 50(2), 406-428.

Apanasevic, T., Markendahl, J., & Arvidsson, N. (2016). Stakeholders' expectations of mobile

payment in retail: lessons from Sweden. International Journal of Bank Marketing, 34(1), 37-61.

Arvidsson, N. (2014). Consumer attitudes on mobile payment services–results from a proof of

concept test. International Journal of Bank Marketing, 32(2), 150-170.

Au, Y. A. & Kauffman, R. J. (2008). The economics of mobile payments: Understanding

stakeholder issues for an emerging financial technology application. Electronic Commerce

Research and Applications 7 (2), 141-164

204

Augsburg, C., & Hedman, J. (2014, August). Value added services and adoption of mobile

payments. In Proceedings of the Sixteenth International Conference on Electronic Commerce (p.

27). ACM.

Baarts, C. (2015). Autoetnografi. In Kvalitative metoder. En grundbog. 2. udgave (s. 29-53). Hans

Reitzel.

Bagozzi, R. P. (2007). The Legacy of the Technology Acceptance Model and a Proposal for a

Paradigm Shift. Journal of the Association for Information Systems, 8(4).

Bal, M. (2009). Narratology: Introduction to the theory of narrative. University of Toronto Press.

Bart, Y., Shankar, V., Sultan, F., & Urban, G. L. (2005). Are the drivers and role of online trust

the same for all web sites and consumers? A large-scale exploratory empirical study. Journal of

marketing, 69(4), 133-152.

Bátiz-Lazo, B., Karlsson, T., & Thodenius, B. (2014). The Origins of the Cashless Society: Cash

Dispensers, Direct to Account Payments and the Development of On-Line Real-Time Networks,

C. 1965-1985. Essays in Economic & Business History, Volume 32, No. 1 (pp. 100-137)

Bayer, J., & Melone, N. (1989). A critique of diffusion theory as a managerial framework for

understanding adoption of software engineering innovations. Journal of Systems and

Software, 9(2), 161-166.

Benbasat, I., & Barki, H. (2007). Quo vadis, TAM. Journal of the Association for Information

Systems, 8(4), 211–218.

Bender, K. W. (2006). Moneymakers, The Secret World of Banknote Printing. Wiley

Berlingske (2015). Tænk: De svageste taber, hvis man afskaffer kontanter.

http://www.b.dk/nationalt/taenk-de-svageste-taber-hvis-man-afskaffer-kontanter

Siden blev tilgået den 16. september 2016.

http://www.b.dk/nationalt/taenk-de-svageste-taber-hvis-man-afskaffer-kontanter

205

Berlingske (2017). Enhedslisten vil droppe 1000-kronesedlen.

https://www.b.dk/politiko/enhedslisten-vil-droppe-1000-kronesedlen

Siden blev tilgået den 2. august 2017.

Berlingske Business (2004). Banker Lukker Fiaskoen Danmønt.

http://www.business.dk/diverse/banker-lukker-fiaskoen-danmoent

Siden blev tilgået den 6. september 2016

Berlingske Business (2013). Danske Bank trues af kundeflugt.

https://www.business.dk/bank/danske-bank-trues-af-kundeflugt

Siden blev tilgået den 15. juni 2016

Berlingske Business (2015a). Forslag: Butikker Må Afvise Kontanter.

http://www.business.dk/detailhandel/forslag-butikker-maa-afvise-kontanter Siden blev tilgået

den 20. juli 2016

Berlingske Business (2015b). Erhvervslivet ønsker kontantreglen helt fjernet.

http://www.business.dk/detailhandel/erhvervslivet-oensker-kontantreglen-helt-fjernet

Siden blev tilgået 19. september, 2016

Berlingske Business (2016a). Dankort-ejer: Mobilen overtager Dankortets plads inden for få år.

http://www.business.dk/finans/dankort-ejer-mobilen-overtager-dankortets-plads-inden-for-faa-

aar

Siden blev tilgået 15. september, 2016

Berlingske Business (2016b). Føtex, Netto og Bilka klar til mobilt dankort fra årsskiftet.

https://www.business.dk/detailhandel/foetex-netto-og-bilka-klar-til-mobilt-dankort-fra-

aarsskiftet

Siden blev tilgået den 6. november, 2017

Berlingske Business (15. juni, 2016c). Før i tiden slog de korsets tegn og kastede tomater efter

mig.

https://www.b.dk/politiko/enhedslisten-vil-droppe-1000-kronesedlen
http://www.business.dk/diverse/banker-lukker-fiaskoen-danmoent
https://www.business.dk/bank/danske-bank-trues-af-kundeflugt
http://www.business.dk/detailhandel/forslag-butikker-maa-afvise-kontanter
http://www.business.dk/detailhandel/erhvervslivet-oensker-kontantreglen-helt-fjernet
http://www.business.dk/finans/dankort-ejer-mobilen-overtager-dankortets-plads-inden-for-faa-aar
http://www.business.dk/finans/dankort-ejer-mobilen-overtager-dankortets-plads-inden-for-faa-aar
https://www.business.dk/detailhandel/foetex-netto-og-bilka-klar-til-mobilt-dankort-fra-aarsskiftet
https://www.business.dk/detailhandel/foetex-netto-og-bilka-klar-til-mobilt-dankort-fra-aarsskiftet

206

Berlingske Business (2017a). Danske Bank indkasserer stort nederlag - lukker MobilePay i Norge.

https://www.business.dk/finans/danske-bank-indkasserer-stort-nederlag-lukker-mobilepay-i-

norge

Siden blev tilgået den 19. oktober 2017

Berlingske Business (2017b). Nets klar til duel med MobilePay: Nu er det mobile dankort lanceret.

https://www.business.dk/finans/nets-klar-til-duel-med-mobilepay-nu-er-det-mobile-dankort-

lanceret

Siden blev tilgået den 1. november, 2017

Bernholz, P. (2015). The Development of Small Early Money in Western Antiquity and Early

China. Money in Asia (1200–1900): Small Currencies in Social and Political Contexts, 71.

Bertel, T., & Ling, R. (2016). “It’s just not that exciting anymore”: The changing centrality of

SMS in the everyday lives of young Danes. New Media & Society, 18(7), 1293-1309.

Betalingsrådet (2016a). Rapport om Kontanters Rolle i Samfundet.

Betalingsrådet (2016b). Rapport om Nye Aktører på Betalingsmarkedet.

Bhimani, A. (1996). Securing the commercial Internet, Communications of the ACM, 39, 6, 29–

35.

Bjerg, O. (2013). Gode penge. Informations Forlag

Bluetooths website (2017).

https://www.bluetooth.com/what-is-bluetooth-technology/how-it-works

Siden blev tilgået den 16. oktober 2017

Bogner, A., & Menz, W. (2009). The theory-generating expert interview: Epistemological

interest, forms of knowledge, interaction. In A. Bogner, B. Littig, & W. Menz (Eds.), Interviewing

experts (pp. 43–80). Great Britain: Palgave Macmillian Ltd.

https://www.business.dk/finans/danske-bank-indkasserer-stort-nederlag-lukker-mobilepay-i-norge
https://www.business.dk/finans/danske-bank-indkasserer-stort-nederlag-lukker-mobilepay-i-norge
https://www.business.dk/finans/nets-klar-til-duel-med-mobilepay-nu-er-det-mobile-dankort-lanceret
https://www.business.dk/finans/nets-klar-til-duel-med-mobilepay-nu-er-det-mobile-dankort-lanceret
https://www.bluetooth.com/what-is-bluetooth-technology/how-it-works

207

Bogner, A., Littig, B., & Menz, W. (2009). Introduction: Expert interviews—An introduction to

a new methodological debate. In Interviewing experts (pp. 1-13). Palgrave Macmillan UK.

Bohlen, J. M., Coughenour, C. M., Lionberger, H. F., Moe, E. O., & Rogers, E. M. (1958).

Adopters of new farm ideas. North Central Regional Extension Publication, 13.

Brinkmann, S., & Kvale, S. (2015). InterViews. Learning the Craft of Qualitative Research

Interviewing. Third Edition. Sage Publications Inc

Brown, S., & Venkatesh, V. (2005). Model of adoption of technology in households: A baseline

model test and extension incorporating household lifecycle. MIS Quarterly, 29(3), 399–426.

Børsen (2016a). Nordea dropper Swipp og går med i MobilePay.

http://finans.borsen.dk/artikel/1/333068/nordea_dropper_swipp_og_gaar_med_i_mobilepay.htm

l?hl=YToyOntpOjA7czo5OiJNb2JpbGVwYXkiO2k6MzU7czo5OiJtb2JpbGVwYXkiO30

Siden blev tilgået den 25. oktober, 2016

Børsen (24. december, 2016b). Nets tester lynhurtigt mobilt dankort.

Børsen (2017a). Efter langt tilløb: Kunder i 64 banker kan nu betale med mobilt dankort.

http://borsen.dk.esc-web.lib.cbs.dk/nyheder/avisen/artikel/11/166709/artikel.html

Siden blev tilgået den 1. november 2017

Børsen (2017b). Analyse: Er Nets mobile dankort-app et ufærdigt produkt?

http://borsen.dk/nyheder/avisen/artikel/11/172093/artikel.html

Siden blev tilgået den 1. november 2017

Børsen (2017c). Få danskere har downloadet det mobile dankort.

http://borsen.dk/nyheder/avisen/artikel/11/176270/artikel.html

Siden blev tilgået den 6. november, 2017

http://finans.borsen.dk/artikel/1/333068/nordea_dropper_swipp_og_gaar_med_i_mobilepay.html?hl=YToyOntpOjA7czo5OiJNb2JpbGVwYXkiO2k6MzU7czo5OiJtb2JpbGVwYXkiO30
http://finans.borsen.dk/artikel/1/333068/nordea_dropper_swipp_og_gaar_med_i_mobilepay.html?hl=YToyOntpOjA7czo5OiJNb2JpbGVwYXkiO2k6MzU7czo5OiJtb2JpbGVwYXkiO30
http://borsen.dk.esc-web.lib.cbs.dk/nyheder/avisen/artikel/11/166709/artikel.html
http://borsen.dk/nyheder/avisen/artikel/11/172093/artikel.html
http://borsen.dk/nyheder/avisen/artikel/11/176270/artikel.html

208

Børsen (2017d). Apple Pay til Danmark: Få et overblik over betalingsløsningerne til mobilen.

http://finans.borsen.dk/artikel/1/352998/apple_pay_til_danmark_faa_et_overblik_over_betaling

sloesningerne_til_mobilen.html

Siden blev tilgået den 25. oktober, 2017

Cairns, K., Johnston, J., & MacKendrick, N. (2013). Feeding the ‘organic child’: Mothering

through ethical consumption. Journal of Consumer Culture, 13(2), 97-118.

Carr, C. T., & Hayes, R. A. (2015). Social media: Defining, developing, and divining. Atlantic

Journal of Communication, 23(1), 46-65.

Castells, Manuel (1999) Nätverkssamhällets framväxt. Informationsåldern:

ekonomi, samhälle och kultur, band 1. Göteborg: Daidalos.

CFIR’s hjemmeside.

http://www.cfir.dk/danmarksfinansitstyrkeposition/Pages/default.aspx

Siden blev tilgået 16. september, 2016

CFIR’s side om The Finance IT Day 2016

http://www.cfir.dk/Arrangementer/finansitdagen/The%20Finance%20IT%20Day%202016/Page

s/default.aspx

Siden blev tilgået 19. september 2016

Chahal, M. (2013). How to Snare the Bargain Hunters. Marketing Week (01419285), October, 1–

3.

Chandra, S., Srivastava, S. C., & Theng, Y. L. (2010). Evaluating the role of trust in consumer

adoption of mobile payment systems: An empirical analysis. CAIS, 27. 561-588.

Chen, L. D. (2008). A model of consumer acceptance of mobile payment. International Journal

of Mobile Communications, 6(1), 32-52.

http://finans.borsen.dk/artikel/1/352998/apple_pay_til_danmark_faa_et_overblik_over_betalingsloesningerne_til_mobilen.html
http://finans.borsen.dk/artikel/1/352998/apple_pay_til_danmark_faa_et_overblik_over_betalingsloesningerne_til_mobilen.html
http://www.cfir.dk/danmarksfinansitstyrkeposition/Pages/default.aspx
http://www.cfir.dk/Arrangementer/finansitdagen/The%20Finance%20IT%20Day%202016/Pages/default.aspx
http://www.cfir.dk/Arrangementer/finansitdagen/The%20Finance%20IT%20Day%202016/Pages/default.aspx

209

Cheng, M. (2016). Sharing economy: A review and agenda for future research. International

Journal of Hospitality Management, 57, 60-70.

Clarke A. (2000). Mother swapping: the trafficking of nearly new children’s wear. In Jackson P,

Lowe M., Miller D., Mort F. editors. Commercial cultures: economies, practices, spaces. Oxford:

Berg. p. 85 – 100.

Cockburn, C. & Wilson, T.D. (1996). Business use of the world wide web, International Journal

of Information Management, 16, 2, 83–102.

Computerworld (2016). Sydkorea på vej til at droppe kontanter - fremover skal alle betalinger

være digitale.

 https://www.computerworld.dk/art/238702/sydkorea-paa-vej-til-at-droppe-kontanter-fremover-

skal-alle-betalinger-vaere-digitale

Siden blev tilgået den 23. juli 2017.

Computerworld (2017). Nu er det slut med Swipp: Om få timer er Swipp-appen totalt ubrugelig.

https://www.computerworld.dk/art/239343/nu-er-det-slut-med-swipp-om-faa-timer-er-swipp-

appen-totalt-ubrugelig

Siden blev tilgået den 5. marts, 2017

Cook, D. T. (2013). Introduction: Specifying mothers/motherhoods. Journal of Consumer

Culture, 13, 2, 75 - 78

Crewe, L., Gregson, N., & Brooks, K. (2003). Alternative retail spaces. Alternative economic

spaces, 74-106.

Cronberg, Tarja & Sørensen, Knut H. (red.) (1995) Similar Concerns,Different Styles?:

Technology Studies in Western Europe. Bryssel: COST Social Sciences.

Czarniawska, B., & Gagliardi, P. (2003). Narratives We Organize By. John Benjamins Publishing.

https://www.computerworld.dk/art/238702/sydkorea-paa-vej-til-at-droppe-kontanter-fremover-skal-alle-betalinger-vaere-digitale
https://www.computerworld.dk/art/238702/sydkorea-paa-vej-til-at-droppe-kontanter-fremover-skal-alle-betalinger-vaere-digitale
https://www.computerworld.dk/art/239343/nu-er-det-slut-med-swipp-om-faa-timer-er-swipp-appen-totalt-ubrugelig
https://www.computerworld.dk/art/239343/nu-er-det-slut-med-swipp-om-faa-timer-er-swipp-appen-totalt-ubrugelig

210

Dabholkar, P. A. (1996). Consumer evaluations of new technology-based self-service options: an

investigation of alternative models of service quality. International Journal of research in

Marketing, 13(1), 29-51.

Dahlberg, T., Mallat, N. & Öörni, A. (2003). Trust enhanced technology acceptance model:

Consumer acceptance of mobile payment solutions. The Stockholm Mobility Roundtable 2003,

Stockholm, Sweden

Dahlberg, T., & Oorni, A. (2007). Understanding changes in consumer payment habits-do mobile

payments and electronic invoices attract consumers?. In 40th Annual Hawaii International

Conference on System Sciences (pp. 50-50). IEEE.

Dahlberg, T., Mallat, N., Ondrus, J., & Zmijewska, A. (2008). Past, present and future of mobile

payments research: A literature review. Electronic Commerce Research and Applications, 7(2),

165-181.

Dahlberg et al. (2015). A Critical Review of Mobile Payment Research. Electronic Commerce

Research and Applications, Vol.14(5), pp.265-284

Dahler-Larsen, P. (2008). Displaying qualitative data. Syddansk Universitetsforlag.

Damsgaard, J., & Gao, P. (2005). A framework for analyzing mobile telecommunications market

development. Mobile Information Systems, 169-182.

Dankort’s website (2017a). Dankort deler noget helt særligt med Cristiano Ronaldo og Danmarks

største LOTTO-vinder. Resten er historie.

http://www.dankort.dk/Pages/Dankort%20historie.aspx

Siden blev tilgået den 29. september 2017

Dankort’s website (2017b). Det nye Dankort er et chip-kort med kontaktløs function.

http://www.dankort.dk/Pages/Teknologien-bag-den-kontaktl%C3%B8se-teknologi.aspx

Siden blev tilgået den 29. september 2017

211

Dankort’s website (2017c). Sådan bruger du Dankort med kontaktløs function.

http://www.dankort.dk/Pages/S%C3%A5dan-bruger-du-Dankort-med-kontaktl%C3%B8s-

funktion.aspx

Siden blev tilgået den 29. september 2017

Dankort’s website (2017d). Android betaversion af Dankort app klar.

http://www.dankort.dk/Pages/Android-betaversion-af-Dankort-app-klar.aspx

Siden blev tilgået den 10. oktober, 2017

Danmarks Nationalbank (2011). Omkostninger ved betalinger i Danmark.

Danmarks Nationalbank (2012). Kongeriget Danmarks Penge.

Danmarks Nationalbank (2016). BETALINGSSTATISTIK, 2. HALVÅR 2016.

https://www.nationalbanken.dk/da/bankogbetalinger/betalingsraad/Documents/2016H2%20Stati

stik%20for%20betalinger.pdf

Siden blev tilgået den 4. oktober 2017.

Danmarks Statistik (2015). It-anvendelse i befolkningen 2015.

Danske Handicaporganisationer (2016). Kontanter stadig et hit hos nogle handicapgrupper viser

ny rapport.

http://www.handicap.dk/nyheder/nyhedsarkiv/kontanter-stadig-et-hit-hos-nogle-

handicapgrupper-viser-ny-rapport/

Siden blev tilgået den 16. september 2016

Danske Medier (2017). Pressemeddelelse - Mobile Life 2017. Brugen af audiovisuelt indhold

eksploderer på mobilen.

http://danskemedier.dk/wp-content/uploads/pressemeddelelse-mobile-life-final.pdf

Siden blev tilgået den 3. november 2017

Davis, F. D. (1989). Perceived usefulness, perceived ease of use, and user acceptance of

information technology. MIS quarterly, 319-340.

http://www.dankort.dk/Pages/Android-betaversion-af-Dankort-app-klar.aspx
https://www.nationalbanken.dk/da/bankogbetalinger/betalingsraad/Documents/2016H2%20Statistik%20for%20betalinger.pdf
https://www.nationalbanken.dk/da/bankogbetalinger/betalingsraad/Documents/2016H2%20Statistik%20for%20betalinger.pdf
http://www.handicap.dk/nyheder/nyhedsarkiv/kontanter-stadig-et-hit-hos-nogle-handicapgrupper-viser-ny-rapport/
http://www.handicap.dk/nyheder/nyhedsarkiv/kontanter-stadig-et-hit-hos-nogle-handicapgrupper-viser-ny-rapport/
http://danskemedier.dk/wp-content/uploads/pressemeddelelse-mobile-life-final.pdf

212

DBA (2016). Genbrugsindekset 2016.

 https://guide.dba.dk/media/378494/dba_genbrugsindekset_2016.pdf

Filen blev tilgået den 2. august, 2017

de Albuquerque, J. P., Diniz, E. H., & Cernev, A. K. (2016). Mobile payments: a scoping study

of the literature and issues for future research. Information Development, 32(3), 527-553.

Dennehy, D., & Sammon, D. (2015). Trends in mobile payments research: A literature

review. Journal of Innovation Management, 3(1), 49-61.

de Reuver, M., Verschuur, E., Nikayin, F., Cerpa, N., & Bouwman, H. (2015). Collective action

for mobile payment platforms: A case study on collaboration issues between banks and telecom

operators. Electronic Commerce Research and Applications, 14(5), 331-344.

Deutschmann, P. J., & Danielson, W. A. (1960). Diffusion of knowledge of the major news

story. Journalism Quarterly, 37(3), 345-355.

Deutschman, P. J., & Borda, O. F. (1962). Communication and adoption patterns in an Andean

village, San José, Costa Rica, Programa Interamericano de Informacion Popular,

1962. Communication and innovation, 253-256.

DI Handel (2016). Tager du imod kontanter?

http://handel.di.dk/aktuelt/Nyheder/Pages/Tagerduimodkontanter.aspx

Siden blev tilgået 17. september, 2016

Doney, P. M. & Cannon, J. P. (1997). An examination of the nature of trust in buyer‐seller

relationships, Journal of Marketing 61, 2, 35‐51.

dr.dk (2015). Busbilletten skal ikke længere betales med mønter.

https://www.dr.dk/nyheder/regionale/hovedstadsomraadet/busbilletten-skal-ikke-laengere-

betales-med-moenter

Siden blev tilgået 16. september, 2016

https://guide.dba.dk/media/378494/dba_genbrugsindekset_2016.pdf
http://handel.di.dk/aktuelt/Nyheder/Pages/Tagerduimodkontanter.aspx
https://www.dr.dk/nyheder/regionale/hovedstadsomraadet/busbilletten-skal-ikke-laengere-betales-med-moenter
https://www.dr.dk/nyheder/regionale/hovedstadsomraadet/busbilletten-skal-ikke-laengere-betales-med-moenter

213

dr.dk (2016). Det Kontaktløse Dankort Vinder Frem Blandt Danskerne.

https://www.dr.dk/nyheder/penge/det-kontaktloese-dankort-vinder-frem-blandt-danskerne

Siden blev tilgået den 17. august 2016

dr.dk (2017). https://www.dr.dk/nyheder/viden/tech/her-er-aarets-mest-populaere-apps

Siden blev tilgået den 9. juli 2018

Dragtjournalen (2014).

http://www.dragt.dk/assets/PDF-filer/dragtjournalen11WEB.pdf

Siden blev tilgået den 15. november, 2017

Duane, A., O'Reilly, P., & Andreev, P. (2014). Realising M-Payments: modelling consumers'

willingness to M-pay using Smart Phones. Behaviour & Information Technology, 33(4), 318-334.

ECB (2016). ECB ends production and issuance of €500 banknote

https://www.ecb.europa.eu/press/pr/date/2016/html/pr160504.en.html

Siden blev tilgået den 2. august 2017.

Eisenhardt, K. M. (1989). Building theories from case study research. Academy of management

review, 14(4), 532-550.

Erhvervsstyrelsen & IDA (2015). Befolkningens adfærd på nettet.

Erhvervsministeriet (2017). Høringsnotat vedrørende forslag til lov om betalinger

http://kammeradvokaten.dk/media/5194/hoeringsnotat.pdf

Filen blev tilgået den 1. november 2017

Feinberg, R. A. (1986). Credit cards as spending facilitating stimuli: A conditioning

interpretation. Journal of consumer research, 13(3), 348-356.

https://www.dr.dk/nyheder/penge/det-kontaktloese-dankort-vinder-frem-blandt-danskerne
https://www.dr.dk/nyheder/viden/tech/her-er-aarets-mest-populaere-apps
http://www.dragt.dk/assets/PDF-filer/dragtjournalen11WEB.pdf
https://www.ecb.europa.eu/press/pr/date/2016/html/pr160504.en.html
http://kammeradvokaten.dk/media/5194/hoeringsnotat.pdf

214

Fichman, R. G. (1992). Information technology diffusion: a review of empirical research.

In ICIS (pp. 195-206).

Finans (2015). Horsens viser vejen: Mobilebetalinger skal erstatte kontanter.

Finans (2016). Dødsstød: Alle banker forlader Swipp.

http://finans.dk/live/erhverv/ECE9149440/doedsstoed-alle-banker-forlader-swipp/?ctxref=ext

Siden blev tilgået den 17. december 2016

Finans (2017a). Store forandringer på vej til millioner af Mobilepay-kunder.

http://finans.dk/erhverv/ECE9885547/store-forandringer-paa-vej-til-millioner-af-

mobilepaykunder/?ctxref=ext

Siden blev tilgået den 22. september 2017

Finans (2017b). Derfor sender magtfuld brancheorganisation 100 mio. kr. i lommen på Nets.

http://finans.dk/protected/erhverv/ECE9454367/derfor-sender-magtfuld-brancheorganisation-

100-mio-kr-i-lommen-paa-nets/?ctxref=ext

Siden blev tilgået den 24. september, 2017

Finansrådet (2016a). Vi ønsker ikke at tvinge et kontantløst samfund ned over nogen.

http://www.finansraadet.dk/nyheder/Pages/artikler-fra-finansraadets-nyhedsbrev/2016/Vi-

%C3%B8nsker-ikke-at-tvinge-et-kontantl%C3%B8st-samfund-ned-over-nogen.aspx

Siden blev tilgået 13. september, 2016

Finansrådet (2016b). Optakt til Folkemødet: Dine penge er møgbeskidte.

http://www.finansraadet.dk/Presse/Pages/pressemeddelelser/2016/Optakt-til-

Folkem%C3%B8det-Dine-penge-er-m%C3%B8gbeskidte.aspx

Siden blev tilgået 21. september 2016

Finansrådet (2016c).

http://www.finansraadet.dk/tal--fakta/Pages/statistik-og-tal/betalingsformidling.aspx

Siden blev tilgået den 5. september 2016

http://finans.dk/live/erhverv/ECE9149440/doedsstoed-alle-banker-forlader-swipp/?ctxref=ext
http://finans.dk/erhverv/ECE9885547/store-forandringer-paa-vej-til-millioner-af-mobilepaykunder/?ctxref=ext
http://finans.dk/erhverv/ECE9885547/store-forandringer-paa-vej-til-millioner-af-mobilepaykunder/?ctxref=ext
http://finans.dk/protected/erhverv/ECE9454367/derfor-sender-magtfuld-brancheorganisation-100-mio-kr-i-lommen-paa-nets/?ctxref=ext
http://finans.dk/protected/erhverv/ECE9454367/derfor-sender-magtfuld-brancheorganisation-100-mio-kr-i-lommen-paa-nets/?ctxref=ext
http://www.finansraadet.dk/nyheder/Pages/artikler-fra-finansraadets-nyhedsbrev/2016/Vi-%C3%B8nsker-ikke-at-tvinge-et-kontantl%C3%B8st-samfund-ned-over-nogen.aspx
http://www.finansraadet.dk/nyheder/Pages/artikler-fra-finansraadets-nyhedsbrev/2016/Vi-%C3%B8nsker-ikke-at-tvinge-et-kontantl%C3%B8st-samfund-ned-over-nogen.aspx
http://www.finansraadet.dk/Presse/Pages/pressemeddelelser/2016/Optakt-til-Folkem%C3%B8det-Dine-penge-er-m%C3%B8gbeskidte.aspx
http://www.finansraadet.dk/Presse/Pages/pressemeddelelser/2016/Optakt-til-Folkem%C3%B8det-Dine-penge-er-m%C3%B8gbeskidte.aspx
http://www.finansraadet.dk/tal--fakta/Pages/statistik-og-tal/betalingsformidling.aspx

215

Finanswatch (2015). Nets forudser massiv konkurrence på kontaktløs betaling.

http://finanswatch.dk/Finansnyt/article7556609.ece

Siden blev tilgået den 7. oktober, 2017

Finanswatch (2016). Nets-direktør: Mobilt dankort bliver betalingernes motorvej.

http://finanswatch.dk/Finansnyt/Pengeinstitutter/article8970139.ece

Siden blev tilgået 13. september 2016

Fischer, Claude S. (1992) America Calling: a Social History of the Telephone to 1940. Berkeley:

University of California Press.

Fishbein, M., & Ajzen, I. (1975). Belief, attitude, intention, and behavior: An introduction to

theory and research. Reading, MA: Addison-Wesley.

Flyvbjerg, B. (2006). Five misunderstandings about case-study research. Qualitative

inquiry, 12(2), 219-245.

Forbes (2017). The Complete Beginner's Guide To FinTech In 2017.

https://www.forbes.com/sites/bernardmarr/2017/02/10/a-complete-beginners-guide-to-fintech-

in-2017/#79260cda3340

Siden blev tilgået den 29. november 2017

ultiple organizational levels. Journal of Management, 38(4), 1167-1230.

Garrett, J. L., Rodermund, R., Anderson, N., Berkowitz, S., & Robb, C. A. (2014). Adoption of

mobile payment technology by consumers. Family and Consumer Sciences Research

Journal, 42(4), 358-368.

Gaur, A., & Ondrus, J. (2012). The role of banks in the mobile payment ecosystem: a strategic

asset perspective. In Proceedings of the 14th annual international conference on electronic

commerce (pp. 171-177). ACM.

http://finanswatch.dk/Finansnyt/article7556609.ece
http://finanswatch.dk/Finansnyt/Pengeinstitutter/article8970139.ece
https://www.forbes.com/sites/bernardmarr/2017/02/10/a-complete-beginners-guide-to-fintech-in-2017/#79260cda3340
https://www.forbes.com/sites/bernardmarr/2017/02/10/a-complete-beginners-guide-to-fintech-in-2017/#79260cda3340

216

Geertz, C. (2008). Thick description: Toward an interpretive theory of culture. In The Cultural

Geography Reader (pp. 41-51). Routledge.

Ghisellini, P., Cialani, C., & Ulgiati, S. (2016). A review on circular economy: the expected

transition to a balanced interplay of environmental and economic systems. Journal of Cleaner

Production, 114, 11-32.

Giannakoudi, S. (1999). Internet banking: the digital voyage of banking and money in

cyberspace. Information and Communications Technology Law, 8(3), 205-243.

Gioia, D. A., Corley, K. G., & Hamilton, A. L. (2013). Seeking qualitative rigor in inductive

research: Notes on the Gioia methodology. Organizational Research Methods, 16(1), 15-31.

Goeke, L. & Pousttchi, K. (2010). A Scenario-Based Analysis of Mobile Payment

Acceptance. Ninth International Conference on Mobile Business and Ninth Global Mobility

Roundtable (ICMB-GMR), Athens, Greece, 2010, pp. 371-378

Golden, S. A. R., & Regi, S. B. (2013). Mobile commerce in modern business era. International

Journal of Current Research and Academic Review, 1(4), 96-102.

Gomm, R., Hammersley, M., & Foster, P. (2000). Case study and generalization. Case study

method, 98-115.

Grabner-Kräuter, S., & Kaluscha, E. A. (2003). Empirical research in on-line trust: a review and

critical assessment. International Journal of Human-Computer Studies, 58(6), 783-812.

Green, L. W. & Johnson, J. L. (1996). Dissemination and utilization of health promotion and

disease prevention knowledge: theory, research and experience. Canadian Journal of Public

Health 87(Supplement 2) ppS11-S17

Green, N., & Haddon, L. (2009). Mobile communications: An introduction to new media. Berg.

217

Gregson, N., & Crewe, L. (1998). Dusting down second hand rose: Gendered identities and the

world of second-hand goods in the space of the car boot sale. Gender, Place and Culture: A

Journal of Feminist Geography, 5(1), 77-100.

Gregson, N., & Crewe, L. (2003). Second-hand cultures. Berg Publishers.

Greimas, A. J. (1974), Strukturel Semantik. Borgens Forlag

Guiot, D., & Roux, D. (2010). A second-hand shoppers’ motivation scale: Antecedents,

consequences, and implications for retailers. Journal of Retailing, 86(4), 355-371.

Hansen, T., Jensen, J., & Solgaard, H. (2004). Predicting online grocery buying intention: A

comparison of the theory of reasoned action and the theory of planned behaviour. International

Journal of Information Management, 24, 539–550.

Hansson, N. and Brembeck, H., 2015. Market hydraulics and subjectivities in the “wild”:

Circulations of the flea market. Culture Unbound: Journal of Current Cultural Research, 7(1),

pp.91-121.

Heikkinen, P. (2008). Mobile Payments Breakthrough is Just Around the Corner. Bank of Finland,

Bulletin 1, 2008

Herrmann, G. M. (2004). Haggling spoken here: Gender, class, and style in US garage sale

bargaining. The Journal of Popular Culture, 38(1), 55-81.

Hijazi-Omari, H., & Ribak, R. (2008). Playing with fire: On the domestication of the mobile phone

among Palestinian teenage girls in Israel. Information, Community and Society, 11(2), 149-166.

Håndværksrådet (2016). Færre regninger bør betales med kontanter.

https://hvr.dk/nyt-presse/nyheder/alle-nyheder/f%C3%A6rre-regninger-b%C3%B8r-betales-

med-kontanter.aspx?Action=1&PID=16641

Siden blev tilgået 14. september, 2016

https://hvr.dk/nyt-presse/nyheder/alle-nyheder/f%C3%A6rre-regninger-b%C3%B8r-betales-med-kontanter.aspx?Action=1&PID=16641
https://hvr.dk/nyt-presse/nyheder/alle-nyheder/f%C3%A6rre-regninger-b%C3%B8r-betales-med-kontanter.aspx?Action=1&PID=16641

218

Information (2016). Hvad skal vi med Blockchain?

https://www.information.dk/indland/2016/06/blockchain

Siden blev tilgået 16. august 2016

Jarvenpaa, S., Tractinsky, N., Saarinen, L. & Vitale, M. (1999). Consumer trust in an Internet

store: A cross cultural validation, Journal of Computer‐Mediated Communication, 5, 2.

John, G. (1984). An empirical investigation of some antecedents of opportunism in a marketing

channel, Journal of Marketing Research, 21, 3, 278‐289.

Jyllands-Posten (11. november, 2012). En kæmpe på slingrekurs.

Jyllands-Posten (7. juli, 2017). De ældre er blevet storforbrugere af Mobilepay.

Kaasinen, E. (2005). User acceptance of mobile services: Value, ease of use, trust and ease of

adoption.

Kanuha, V. K. (2000). “Being” native versus “going native”: Conducting social work research as

an insider. Social work, 45(5), 439-447.

Kaplan, B., & Maxwell, J. A. (2005). Qualitative research methods for evaluating computer

information systems. In Evaluating the organizational impact of healthcare information

systems (pp. 30-55). Springer, New York, NY.

Karahanna, E., Straub, D. W., & Chervany, N. L. (1999). Information technology adoption across

time: a cross-sectional comparison of pre-adoption and post-adoption beliefs. MIS quarterly, 183-

213.

Karnouskos, S. & Fokus, F. (2004). Mobile payment: A journey through existing procedures and

standardization initiatives. IEEE Communications Surveys & Tutorials, 2004, Vol.6 (4), pp. 44–

66

Katz, J. E. (Ed.). (2002). Machines that Become Us. New Brunswick: Transaction Publishers.

https://www.information.dk/indland/2016/06/blockchain

219

Katz, M. L., & Shapiro, C. (1986). Technology adoption in the presence of network

externalities. Journal of political economy, 94(4), 822-841.

Kautz, K., & Åby Larsen, E. (2000). Diffusion theory and practice: Disseminating quality

management and software process improvement innovations. Information Technology &

People, 13(1), 11-26.

Keramati, A., Taeb, R., Larijani, A. M., & Mojir, n. (2012). A combinative model of behavioural

and technical factors affecting ‘Mobile’-payment services adoption: an empirical study. Service

Industries Journal, 32(9), 1489-1504.

Kindberg, T., Sellen, A. & Geelhoed, E. (2004). Security and trust in mobile interactions – a study

of users' perceptions and reasoning. In: Davies, N., Mynatt, E. and Siio, I. (eds.). Proceedings of

Ubicomp 2004: Ubiquitous Computing 6th International Conference. Springer-Verlag. 196-213.

Knights, D., Noble, F., Vurdubakis, T., & Willmott, H. (2007). Electronic cash and the virtual

marketplace: Reflections on a revolution postponed. Organization, 14(6), 747-768.

Krause-Jensen, J. (2017). Fieldwork in a Hall of Mirrors: An Anthropology of Anthropology in

Business. Journal of Business Anthropology, 6(1), 102-120.

Kristiansen, S. (2015). Kvalitative analyseredskaber. In Kvalitative Metoder. En grundbog. 2.

udgave (pp. 447-462). Hans Reitzel.

Kwon, T. & Zmud, R. (1987). Unifying the fragmented models of information systems

implementation. Boland, R. and Hirschheim, R. (Eds), Critical Issues in Information Systems

Research, Wiley, New York, NY, pp. 227-51.

Leonard, L., Cronan, T., & Kreie, J. (2004). What influences IT ethical behaviour

intentionsplanned behaviour, reasoned action, perceived importance, or individual

characteristics? Journal of Information and Management, 42, 143–158.

220

Liao, S., Shao, Y. P., Wang, H., & Chen, A. (1999). The adoption of virtual banking: an empirical

study. International journal of information management, 19(1), 63-74.

Lie, M. & Sørensen, K. H. (1996). Making technology our own?: Domesticating technology into

everyday life. Oslo og Boston: Scandinavian University Press.

Liébana-Cabanillas, F. J., Sánchez-Fernández, J., & Muñoz-Leiva, F. (2014). Role of gender on

acceptance of mobile payment. Industrial Management & Data Systems, 114(2), 220-240.

Ling, R. (2004). The Mobile Connection. The Cell Phone's Impact on Society. (3 ed.): Morgan

Kaufmann Publishers.

Ling, R. (2012). Taken for grantedness: The embedding of mobile communication into society.

MIT Press.

Littig, B. (2009). Interviewing the elite – interviewing experts: Is there a difference? In A. Bogner,

B. Littig, & W. Menz (Eds.), Interviewing experts (pp. 98-113). Great Britain: Palgave Macmillian

Ltd.

Liu, J., Kauffman, R. J., & Ma, D. (2015). Competition, cooperation, and regulation:

Understanding the evolution of the mobile payments technology ecosystem. Electronic

Commerce Research and Applications, 14(5), 372-391.

Loix, E., Pepermans, R., & Van Hove, L. (2005). Who’s Afraid of the Cashless Society? In

Belgian survey evidence. Federal Reserve Bank of Boston: Consumer Behaviour and Payment

Choice – How and why do consumers choose their payment methods. Boston, USA, 27-28

October, 2005

López-Nicolás, C., Molina-Castillo, F. J., & Bouwman, H. (2008). An assessment of advanced

mobile services acceptance: Contributions from TAM and diffusion theory models. Information

& Management, 45(6), 359-364.

221

Lov om betalinger, fundet den 20. juni 2017 på

https://www.retsinformation.dk/Forms/R0710.aspx?id=191823

Lov om betalingstjenester og elektroniske penge §56, fundet den 4. juni 2017 på

https://www.finanstilsynet.dk/da/Lovgivning/Lovsamling/Betalingstjenesteomraadet/Begraense

denetvaerk/LBK_613_240415

Lu, Y., Quan, J., & Cao, X. (2009). The perceived attributes of Wi-Fi technology and the diffusion

gap among university faculty members: A case study. Communications of the Association for

Information Systems, 24(1), 5.

Lui, F. T. (1983). Cagan's hypothesis and the first nationwide inflation of paper money in world

history. Journal of Political Economy, 91(6), 1067-1074.

Lwin, M., & Williams, J. (2003). A model integrating the multidimensional developmental theory

of privacy and theory of planned behaviour to examine fabrication of information online.

Marketing Letters, 14(4), 257–272.

Lyytinen, K., & Damsgaard, J. (2001). What’s wrong with the diffusion of innovation theory?.

In Diffusing software product and process innovations (pp. 173-190). Springer, Boston, MA.

MacLure, M. (2013). Classification or wonder? Coding as an analytic practice in qualitative

research. Deleuze and research methodologies, 164-183.

Maguire, S., & Phillips, N. (2008). ‘Citibankers’ at Citigroup: a study of the loss of institutional

trust after a merger. Journal of Management Studies, 45(2), 372-401.

Mallat, N. (2007). Exploring consumer adoption of mobile payments–A qualitative study. The

Journal of Strategic Information Systems, 16(4), 413-432.

Mallat, N., & Tuunainen, V. K. (2008). Exploring merchant adoption of mobile payment systems:

an empirical study. E-service Journal, 6(2), 24-57.

https://www.finanstilsynet.dk/da/Lovgivning/Lovsamling/Betalingstjenesteomraadet/Begraensedenetvaerk/LBK_613_240415
https://www.finanstilsynet.dk/da/Lovgivning/Lovsamling/Betalingstjenesteomraadet/Begraensedenetvaerk/LBK_613_240415

222

Mallat, N., Rossi, M., Tuunainen, V. K., & Öörni, A. (2008). An empirical investigation of mobile

ticketing service adoption in public transportation. Personal and Ubiquitous Computing, 12(1),

57-65.

Mallat, N., Rossi, M., Tuunainen, V. K., & Öörni, A. (2009). The impact of use context on mobile

services acceptance: The case of mobile ticketing. Information & management, 46(3), 190-195.

Marshall, M. N. (1996). Sampling for qualitative research. Family practice, 13(6), 522-526.

Mathieson, K. (1991). Predicting user intentions: comparing the technology acceptance model

with the theory of planned behavior. Information systems research, 2(3), 173-191.

McKinsey (2014). The Road Back: McKinsey Global Banking Anuual Review 2014, McKinsey &

Company, Boston, MA.

McKnight, D. H., Choudhury, V., & Kacmar, C. (2002a). Developing and validating trust

measures for e‐commerce: An integrative typology, Information Systems Research, 13, 3, 334‐

359.

McKnight, D. H., Choudhury, V., & Kacmar, C. (2002b). The impact of initial consumer trust on

intentions to transact with a web site: a trust building model. The Journal of Strategic Information

Systems, 11(3), 297-323.

McKnight, D. H. (2005). Trust in information technology. The Blackwell encyclopedia of

management, 7, 329-331.

Mehrabian, A., & Russell, J. A. (1974). An approach to environmental psychology. the MIT Press.

Menzel, H., & Katz, E. (1955). Social relations and innovation in the medical profession: The

epidemiology of a new drug. Public Opinion Quarterly, 19(4), 337-352.

Meyer, G. (2004). Diffusion methodology: Time to innovate? Journal of Health

Communication, 9(S1), 59-69.

223

Miles, M. B., & Huberman, A. M. (1994). Qualitative data analysis: An expanded sourcebook.

Sage.

MobilePay, pressemeddelelse (2017). Midttrafiks kunder sætter Danmarksrekord med

MobilePay-betaling.

https://www.mobilepay.dk/da-dk/PDF/Pressemeddelelser/MobilePay-Midttrafik-

Pressemeddelelse-20170322.pdf

Pressemeddelelsen blev til gået den 15. november, 2017

MobilePays website (2017a).

https://mobilepay.dk/da-dk/Pages/Om-MobilePay.aspx

Siden blev tilgået den 14. november 2017

MobilePays website (2017b).

https://www.mobilepay.dk/da-dk/help/privat/pages/fakta-hvor-meget-kan-jeg-overfoere-med-

mobilepay.aspx

Siden blev tilgået den 30. oktober, 2017

MobilePays website (2018).

https://www.mobilepay.dk/materialebank/pressemateriale/illustration-af-mobilepay-

tal/infografik-maj-2018

Siden blev tilgået den 9. juli 2018

Möllering, G., 2005. The trust/control duality: An integrative perspective on positive expectations

of others. International sociology, 20(3), pp.283-305.

Moore, G. C., & Benbasat, I. (1996). Integrating diffusion of innovations and theory of reasoned

action models to predict utilization of information technology by end-users. In Diffusion and

adoption of information technology (pp. 132-146). Springer US.

Mumby, D. K., & Clair, R. P. (1997). Organizational Discourse. Discourse as social interaction,

2, 181-205.

https://www.mobilepay.dk/da-dk/PDF/Pressemeddelelser/MobilePay-Midttrafik-Pressemeddelelse-20170322.pdf
https://www.mobilepay.dk/da-dk/PDF/Pressemeddelelser/MobilePay-Midttrafik-Pressemeddelelse-20170322.pdf
https://mobilepay.dk/da-dk/Pages/Om-MobilePay.aspx
https://www.mobilepay.dk/da-dk/help/privat/pages/fakta-hvor-meget-kan-jeg-overfoere-med-mobilepay.aspx
https://www.mobilepay.dk/da-dk/help/privat/pages/fakta-hvor-meget-kan-jeg-overfoere-med-mobilepay.aspx
https://www.mobilepay.dk/materialebank/pressemateriale/illustration-af-mobilepay-tal/infografik-maj-2018
https://www.mobilepay.dk/materialebank/pressemateriale/illustration-af-mobilepay-tal/infografik-maj-2018

224

Nationalbankens side om Betalingsrådet:

http://www.nationalbanken.dk/da/bankogbetalinger/betalingsraad/Sider/Default.aspx

Neergaard, H. (2007). Sampling in entrepreneurial settings. In: Neergaard, H. & Ulhøj, J. P.

(2007). Handbook of Qualitative Research Methods in Entrepreneurship. Edward Elgar

Publishing.

Neergaard, H. (2010). Udvælgelse af cases I kvalitative undersøgelser. Samfundslitteratur.

Nets (2016). Betalinger: Er So ein Ding So F***ing Special?

https://www.nets.eu/dk-da/nyheder/Pages/Betalinger---Er-So-ein-Ding-So-F+++ing-

Special.aspx

Siden blev tilgået 21. juli 2016

Nets (2017). En nemmere hverdag med Dankort på mobilen.

https://www.nets.eu/globalassets/documents/denmark/in-danish/integrator/integrator-day-

12122016_dankort-paa-mobilen.pdf

Præsentationen blev tilgået den 2. september 2017

Nutley, S. Davies, H and Walter, I. (2002). Conceptual Synthesis 1: Learning from the Diffusion

of Innovations. Working paper.

Oliveira, T., Thomas, M., Baptista, G., & Campos, F. (2016). Mobile payment: Understanding the

determinants of customer adoption and intention to recommend the technology. Computers in

Human Behavior, 61, 404-414.

Olsen, M. (2011). Towards a cashless society: A design science research on mobile wallets

Olsen, M., Hedman, J., & Vatrapu, R. (2012). Designing digital payment artifacts. In Proceedings

of the 14th Annual International Conference on Electronic Commerce (pp. 161-168). ACM.

http://www.nationalbanken.dk/da/bankogbetalinger/betalingsraad/Sider/Default.aspx
https://www.nets.eu/dk-da/nyheder/Pages/Betalinger---Er-So-ein-Ding-So-F+++ing-Special.aspx
https://www.nets.eu/dk-da/nyheder/Pages/Betalinger---Er-So-ein-Ding-So-F+++ing-Special.aspx
https://www.nets.eu/globalassets/documents/denmark/in-danish/integrator/integrator-day-12122016_dankort-paa-mobilen.pdf
https://www.nets.eu/globalassets/documents/denmark/in-danish/integrator/integrator-day-12122016_dankort-paa-mobilen.pdf

225

Ondrus, J., Camponovo, G., & Pigneur, Y. (2005). A proposal for a multi-perspective analysis of

the mobile payment environment. In International Conference on Mobile Business, 2005. ICMB

2005. (pp. 659-662). IEEE.

Ondrus, J. & Lyytinen, K. (2011). Mobile Payments Market: Towards Another Clash of the

Titans? In: Proceedings of the 10th International Conference on Mobile Business, Como, 2011,

pp. 166-172

Ondrus, J., Gannamaneni, A., & Lyytinen, K. (2015). The impact of openness on the market

Potential of multi-sided platforms: a case study of mobile payment platforms. Journal of

Information Technology, in press.

Paul, D. L., & McDaniel, R. Jr. (2004). A field study of the effect of interpersonal trust

on virtual collaborative relationship performance. MIS Quarterly, 28(2), 183-227.

PCMagazine (2017a). Definition of: RFID.

 https://www.pcmag.com/encyclopedia/term/50512/rfid

Siden blev tilgået den 27. juli 2017.

PCMagazine (2017b). Definition of: NFC.

https://www.pcmag.com/encyclopedia/term/62130/nfc

Siden blev tilgået den 27. juli 2017.

Pedersen, P. E., & Ling, R. (2003, January). Modifying adoption research for mobile Internet

service adoption: Cross-disciplinary interactions. In System Sciences, 2003. Proceedings of the

36th Annual Hawaii International Conference (pp. 10-pp). IEEE.

Peirce, M. & O’Mahony, D. (1999). Flexible real-time payment methods for mobile

communications. IEEE Personal Communications, 6 (6) (1999), pp. 44–55

https://www.pcmag.com/encyclopedia/term/50512/rfid
https://www.pcmag.com/encyclopedia/term/62130/nfc

226

Politiken (2012a). Danske Bank håner danskerne I ny kampagne.

http://politiken.dk/debat/profiler/hummelgaard/art5423314/Danske-Bank-h%C3%A5ner-

danskerne-i-ny-kampagne

Siden blev tilgået den 15. juni 2016

Politiken (2012b). Danske Banks tåbelige selvmål.

http://politiken.dk/debat/art5437578/Danske-Banks-t%C3%A5belige-selvm%C3%A5l

Siden blev tilgået den 15. juni 2016

Politiken (2012c). Vrede over reklame: Hallo banktyper, tror I, vi har glemt at I er überskurkene?

http://politiken.dk/oekonomi/privatoekonomi/art5471175/Vrede-over-reklame-Hallo-banktyper-

tror-I-vi-har-glemt-at-I-er-%C3%BCberskurkene

Siden blev tilgået den 15. juni, 2016

Politiken (24. september, 2017). Centralbanker giver grønt lys til bitcoin.

Pousttchi, K. (2003). Conditions for acceptance and usage of mobile payment procedures. The

Second International Conference on Mobile Business. Vienna, Austria

Pousttchi, K., Schiessler, M., & Wiedemann, D. G. (2009). Proposing a comprehensive

framework for analysis and engineering of mobile payment business models. Information Systems

and E-Business Management, 7(3), 363-393.

Pousttchi, K., Tilson, D., Lyytinen, K., & Hufenbach, Y. (2015). Introduction to the Special Issue

on Mobile Commerce: Mobile Commerce Research Yesterday, Today, Tomorrow—What

Remains to Be Done?

Prasad, A. (2002). The contest over meaning: Hermeneutics as an interpretive methodology for

understanding texts. Organizational Research Methods, 5(1), 12-33.

Prescott, M. B. & Conger, S. A. (1995). Information technology innovations: a classification by

IT locus of impact and research approach. SIGMIS Database 26, 2-3 (May 1995), 20-41

http://politiken.dk/debat/profiler/hummelgaard/art5423314/Danske-Bank-h%C3%A5ner-danskerne-i-ny-kampagne
http://politiken.dk/debat/profiler/hummelgaard/art5423314/Danske-Bank-h%C3%A5ner-danskerne-i-ny-kampagne
http://politiken.dk/debat/art5437578/Danske-Banks-t%C3%A5belige-selvm%C3%A5l
http://politiken.dk/oekonomi/privatoekonomi/art5471175/Vrede-over-reklame-Hallo-banktyper-tror-I-vi-har-glemt-at-I-er-%C3%BCberskurkene
http://politiken.dk/oekonomi/privatoekonomi/art5471175/Vrede-over-reklame-Hallo-banktyper-tror-I-vi-har-glemt-at-I-er-%C3%BCberskurkene

227

Prochaska, J. O., DiClemente, C. C., & Norcross, J. C. (1992). In search of how people change:

Applications to addictive behaviors. American psychologist, 47(9), 1102.

Qasim, H., & Abu-Shanab, E. (2016). Drivers of mobile payment acceptance: The impact of

network externalities. Information Systems Frontiers, 18(5), 1021-1034.

Quinn, S. & Roberds, W. (2008). The Evolution of the Check as a Means of Payment: A Historical

Survey. Federel Reserve Bank of Atlanta Economic Review, Vol. 93, No. 4, (pp. 1-30)

Raghavan, S. A., & Chand, D. R. (1989). Diffusing software-engineering methods. IEEE

software, 6(4), 81-90.

Raghubir, P., & Srivastava, J. (2008). Monopoly money: the effect of payment coupling and form

on spending behavior. Journal of Experimental Psychology: Applied, 14(3), 213.

Reistad, D. L. (1967). The Coming Cashless Society. Business Horizons, Vol. 10, No. 3, (pp.23-

32)

Reshoppers hjemmeside

http://www.reshopper.com/dk/presse/

Siden blev tilgået den 4. december, 2017

Riemenschneider, C., Harrison, D., & Mykytyn, P., Jr. (2003). Understanding IT adoption

decisions in small business: Integrating current theories. Journal of Information and Management,

40, 269–285.

Ries, E. (2011). The Lean Startup: How Today’s Entrepreneurs Use Continuous Innovation to

Create Radically Successful Businesses. New York: Crown Business

Rindova, V., Dalpiaz, E., & Ravasi, D. (2011). A cultural quest: A study of organizational use of

new cultural resources in strategy formation. Organization Science, 22(2), 413-431.

http://www.reshopper.com/dk/presse/

228

Robertson, M., Swan, J., & Newell, S. (1996). The role of networks in the diffusion of

technological innovation. Journal of Management Studies, 33(3), 333-359.

Rogers, E. M. (1983). Diffusion of Innovations. 3rd Edition.

Rogers, E. M. (2003 (1962)). Diffusion of Innovations. New York: Free Press.

Rogers, E. M., Singhal, A., & Quinlan, M. M. (1999). Diffusion of innovations. In D. W. Stacks

& M. B. Salwen (Eds.), An integrated approach to communication theory and research (pp. 418–

434). Philadelphia, PA: Taylor & Francis.

Rogers, E. M. (2004). A prospective and retrospective look at the diffusion model. Journal of

health communication, 9(S1), 13-19.

Rousseau, D. M., Sitkin, S. B., Burt, R. S., & Camerer, C. (1998). Not so different after all: A

cross-discipline view of trust. Academy of management review, 23(3), 393-404.

Ryan, B. & Gross, N. C. (1943). The diffusion of hybrid seed corn in two Iowa communities.

Rural Sociology, 8, 15-24.

Sanakulov, N., & Karjaluoto, H. (2015). Consumer adoption of mobile technologies: a literature

review. International Journal of Mobile Communications, 13(3), 244-275.

Sarker, S., & Wells, J. D. (2003). Understanding mobile handheld device use and

adoption. Communications of the ACM, 46(12), 35-40.

Schierz, P. G., Schilke, O., & Wirtz, B. W. (2010). Understanding consumer acceptance of mobile

payment services: An empirical analysis. Electronic commerce research and applications, 9(3),

209-216.

Schon, D. A. (1971). Beyond the Stable State. New York: Random House. MR(E)

229

Shanthi, R., & Desti, Kannaiah (2015). Consumers' Perception on Online Shopping. Journal of

Marketing and Consumer Research, Volume 13 (pp. 14-21)

Shelfer, K. M. & Procaccino, J. D. (2002). Smart Card Evolution. Communications of the ACM,

Vol. 45, No. 7.

Shin, D. H. (2009). Towards an understanding of the consumer acceptance of mobile

wallet. Computers in Human Behavior, 25(6), 1343-1354.

Silverstone, R., & Haddon, L. (1996). Design and the Domestication of Information and

Communication Technologies: Technical Change and Everyday Life. In R. Silverstone & R.

Mansell (Eds.), Communication by Design. The Politics of Information and Communication

Technologies. Oxford: Oxford University Press.

Simmel, G. (2011 (1900)). The Philosophy of Money. Routledge Classics

Singh, S. (2004). Impersonalisation of electronic money: implications for bank

marketing. International Journal of Bank Marketing, 22(7), 504-521.

Slade, E. L., Williams, M. D., & Dwivedi, Y. (2013). Extending UTAUT2 To Explore Consumer

Adoption Of Mobile Payments. In UKAIS (p. 36).

So Ein Ding (2013). Programmet blev sendt på DR2 den 15. oktober 2013 kl. 20.

Spradley, J. P. (2016). The ethnographic interview. Waveland Press.

Srite, M. & Karahanna, E. (2006). The role of espoused national cultural values in technology

acceptance, MIS Quarterly, 30, 3, 679‐704.

Stake, R. E. (2005). Qualitative case studies. In N. K. Denzin & Y.S. Lincoln (Eds), Handbook of

qualitative research, (3rd ed.) 443–466. Thousand Oaks, CA: Sage.

230

Statistiska centralbyrån (2017). Befolkningsstatistik.

http://www.scb.se/hitta-statistik/statistik-efter-amne/befolkning/befolkningens-

sammansattning/befolkningsstatistik/

Siden blev tilgået den 2. oktober 2017.

Stearns, D. L. (2011). Electronic Value Exchange, Origins of the VISA Electronic Payment

System. Springer.

Straub, D., Keil, M., & Brenner, W. (1997). Testing the technology acceptance model across

cultures: A three country study. Information & Management, 33(1).

Straub, D., & Burton-Jones, A. (2007). Veni, vidi, vici: Breaking the TAM logjam. Journal of the

Association for Information Systems, 8(4), 223–229.

Sullivan, R. J. (2010). The Changing Nature of U.S. Card Payment Fraud: Industry and Public

Policy Options. Economic Review, 2010, Q II (pp. 101-133)

Surry, D. W. & Farquhar, J. D. (1997). Diffusion theory and instructional technology. Journal of

Instructional Science and Technology, 2(1), 24-36

Swish’ hjemmeside: https://www.getswish.se/

Søderberg, A. M. (2006). Narrative interviewing and narrative analysis in a study of a cross-border

merger. Management International Review, 46(4), 397-416.

Tanggaard, L., & Brinkmann, S. (2015). Interviewet: Samtalen som forskningsmetode.

In Kvalitative metoder. En grundbog. 2. udgave (s. 29-53). Hans Reitzel.

Tarhini, A., Arachchilage, N. A. G., & Abbasi, M. S. (2015). A critical review of theories and

models of technology adoption and acceptance in information system research. International

Journal of Technology Diffusion (IJTD), 6(4), 58-77.

http://www.scb.se/hitta-statistik/statistik-efter-amne/befolkning/befolkningens-sammansattning/befolkningsstatistik/
http://www.scb.se/hitta-statistik/statistik-efter-amne/befolkning/befolkningens-sammansattning/befolkningsstatistik/
https://www.getswish.se/

231

The Guardian (2016). Sweden Leads the Race to Become Cashless Society.

https://www.theguardian.com/business/2016/jun/04/sweden-cashless-society-cards-phone-apps-

leading-europe

Siden blev tilgået den 2. september 2016

The Telegraph (2017). British supermarket offers 'finger vein' payment in worldwide first.

http://www.telegraph.co.uk/news/2017/09/20/british-supermarket-offers-payment-fingerprint-

worldwide-first/

Siden blev tilgået den 27. september 2017.

Thomas, G. (2011). How to do Your Case Study: A Guide for Students and Researchers. SAGE

Publications.

Thomas, M., Desai, K. K., & Seenivasan, S. (2010). How credit card payments increase unhealthy

food purchases: visceral regulation of vices. Journal of consumer research, 38(1), 126-139.

Thomsen, T. U., & Sørensen, E. B. (2006). The first four-wheeled status symbol: Pram

consumption as a vehicle for the construction of motherhood identity. Journal of Marketing

Management, 22(9-10), 907-927.

Tornatzky, L. G., & Klein, K. J. (1982). Innovation characteristics and innovation adoption-

implementation: A meta-analysis of findings. IEEE Transactions on engineering management,

(1), 28-45.

TV 2 (2017a). Apple Pay lanceres i Danmark senere i år.

 http://nyheder.tv2.dk/business/2017-08-02-apple-pay-lanceres-i-danmark-senere-i-ar

Siden blev tilgået den 13. september 2017

TV 2 (2017b). Danskerne køber brugte babyting for millioner gennem populær app.

http://nyheder.tv2.dk/samfund/2017-03-29-danskerne-koeber-brugte-babyting-for-millioner-

gennem-populaer-app

Siden blev tilgået den 4. december 2017

https://www.theguardian.com/business/2016/jun/04/sweden-cashless-society-cards-phone-apps-leading-europe
https://www.theguardian.com/business/2016/jun/04/sweden-cashless-society-cards-phone-apps-leading-europe
http://www.telegraph.co.uk/news/2017/09/20/british-supermarket-offers-payment-fingerprint-worldwide-first/
http://www.telegraph.co.uk/news/2017/09/20/british-supermarket-offers-payment-fingerprint-worldwide-first/
http://nyheder.tv2.dk/business/2017-08-02-apple-pay-lanceres-i-danmark-senere-i-ar
http://nyheder.tv2.dk/samfund/2017-03-29-danskerne-koeber-brugte-babyting-for-millioner-gennem-populaer-app
http://nyheder.tv2.dk/samfund/2017-03-29-danskerne-koeber-brugte-babyting-for-millioner-gennem-populaer-app

232

Van de Ven, A. (1986). Central Problems in the Management of Innovation. Management

Science, 32(5), 590-607

Van de Ven, A. H., Polley, D. E., Garud, R., & Venkataraman, S. (1999). The innovation journey.

New York: Oxford University Press.

Van der Heijden, H. (2002). Factors affecting the successful introduction of mobile payment

systems. BLED 2002 Proceedings, paper 20

Van Maanen, J. (1979). The fact of fiction in organizational ethnography. Administrative science

quarterly, 539-550.

Van Maanen, J. (2011). Ethnography as work: Some rules of engagement. Journal of management

studies, 48(1), 218-234.

Venkatesh, V., Morris, M., & Ackerman, Ph. (2000). A longitudinal field investigation of gender

differences in individual technology adoption decision-making processes. Journal of

Organizational Behaviour and Human Decision Processes, 83(1), 33–60.

Venkatesh, V., Morris, M. G., Davis, G. B., & Davis, F. D. (2003). User acceptance of information

technology: Toward a unified view. MIS quarterly, 425-478.

Version2 (2016a). ATV: Nationalbanken bør udvikle en kryptovaluta.

https://www.version2.dk/artikel/atv-nationalbanken-boer-udvikle-kryptovaluta-1062579

Siden blev tilgået den 30. juli, 2017

Version2 (2016b). Dankort på mobilen smækker døren i for Apple og Android Pay.

https://www.version2.dk/artikel/dankort-paa-mobilen-smaekker-doeren-apple-android-pay-

1071150

Siden blev tilgået den 6. september, 2017

Waight, E. (2013). Eco babies: reducing a parent’s ecological footprint with second-hand

consumer goods. International Journal of Green Economics 7, 7(2), 197-211.

https://www.version2.dk/artikel/atv-nationalbanken-boer-udvikle-kryptovaluta-1062579
https://www.version2.dk/artikel/dankort-paa-mobilen-smaekker-doeren-apple-android-pay-1071150
https://www.version2.dk/artikel/dankort-paa-mobilen-smaekker-doeren-apple-android-pay-1071150

233

Waight, E. (2015). The social, cultural and economic role of NCT nearly new sales-second-hand

consumption and middle-class mothering (Doctoral dissertation, University of Southampton).

Walia, N., & Zahedi, F. M. (2013). Success Strategies and Web Elements in Online Marketplaces:

A Moderated-Mediation Analysis of Seller Types on Ebay, Engineering Management, IEEE

Transactions on, 60 (4), 763-776.

Ward, M. (1967). Towards a Cashless Society – A Note on Credit Cards. The South African

Journal of Economics, Vol. 35, No. 2, (pp.145-152)

Weigel, F. K., Hazen, B. T., Cegielski, C. G., & Hall, D. J. (2014). Diffusion of innovations and

the theory of planned behavior in information systems research: A metaanalysis. CAIS, 34, 31.

Welch, C., Piekkari, R., Plakoyiannaki, E., & Paavilainen-Mäntymäki, E. (2011). Theorising from

case studies: Towards a pluralist future for international business research. Journal of

International Business Studies, 42(5), 740-762.

Wellin, E. (1955). Water boiling in a Peruvian town. Health, culture and community, 71-103.

WhatIs.com (2017).

http://whatis.techtarget.com/definition/QR-code-quick-response-code

Siden blev tilgået den 20. juli 2017

Wolfe, R. A. (1994). Organizational innovation: Review, critique and suggested research

directions. Journal of management studies, 31(3), 405-431.

World Economic Forum (2016). The Global Information Technology Report 2016

Xin, H., Techatassanasoontorn, A., Tan, F. B. (2013). Exploring the influence of trust on mobile

payment adoption. In: Proceedings of the Pacific Asia Conference on Information Systems

(PACIS). Jeju Island, Korea

http://whatis.techtarget.com/definition/QR-code-quick-response-code

234

Xin, H., Techatassanasoontorn, A. A., & Tan, F. B. (2015). Antecedents of consumer trust in

mobile payment adoption. Journal of Computer Information Systems, 55(4), 1-10.

Yang, S., Lu, Y., Gupta, S., Cao, Y., & Zhang, R. (2012). Mobile payment services adoption

across time: An empirical study of the effects of behavioral beliefs, social influences, and personal

traits. Computers in Human Behavior, 28(1), 129-142.

Ybema, S., & Kamsteeg, F. (2009). Making the Familiar Strange: A Case for Disengaged

Organizational Ethnography. In Organizational Ethnography Studying the Complexities of

Everyday Life (pp. 101– 119). London: SAGE Publications Ltd.

Yin, R. K. (2014). Case Study Research: Design and Methods. SAGE Publications.

Yousafzai, S. Y., Pallister, J. G., & Foxall, G. R. (2003). A proposed model of e-trust for electronic

banking. Technovation, 23(11), 847-860.

Zelizer, V. A. (1997). The Social Meaning of Money. Pin Money, Paychecks, Poor Relief, and

Other Currencies. Princeton University Press

Zelizer, V.A. (2000). The Purchase of Intimacy. Law & Social Inquiry, 25(3), 817-848

Zhou, T. (2011). The effect of initial trust on user adoption of mobile payment. Information

Development, 27(4), 290-300

Zhou, T. (2014). An empirical examination of initial trust in mobile payment. Wireless personal

communications, 77(2), 1519-1531.

Zmijewska, A., Lawrence, E., Steele, R. (2004). Towards understanding of factors influencing

user acceptance of mobile payment systems. IADIS WWW/Internet, Madrid, Spain

Zmijewska, A., & Lawrence, E. (2005). Reshaping the framework for analyzing success of mobile

payment solutions," IADIS International Conference on e-Commerce, Porto.

235

Bilag 1: Litteraturgennemgang

Nr. Titel Forfatter(e) År Tidsskrift/ konference

1
Mobile payment service development-
managerial implications of consumer value
perceptions.

Dahlberg, T., & Mallat, N. 2002
Proceedings of European Conference
on Information Systems

2
Designing business models for mobile
payment services.

Faber, E., & Bouwman, H. 2003
Proceedings of International
Conference on Electronic Business

3
Conditions for acceptance and usage of mobile
payment procedures.

Pousttchi, K. 2003
Proceedings of International
Conference on Mobile Business

4
Mobile payment: a journey through existing
procedures and standardization initiatives.

Karnouskos, S. 2004
IEEE Communications Surveys &
Tutorials

5
Security, trust and privacy in the secure
mobile payment service.

Karnouskos, S.,
Hondroudaki, A., Vilmos,
A., & Csik, B.

2004
Proceedings of International
Conference on Mobile Business

6 Towards a global mobile payment service.
Vilmos, A., & Karnouskos,
S.

2004
Proceedings of International
Conference on Mobile Business

7
Mobile Payment System with Privacy
Protection.

Sue, K., & Hsieh, W. 2004
International Conference on
Electronic Business

8
Towards Understanding of Factors Influencing
User Acceptance of Mobile Payment Systems.

Zmijewska, A., Lawrence,
E. M., & Steele, R. J.

2004 Proceedings of IADIS WWW/Internet

9 Classifying m-payments–a user-centric model.
Zmijewska, A., Lawrence,
E., & Steele, R.

2004
Proceedings of International
Conference on Mobile Business

10
Towards a successful global payment system
in mobile commerce.

Zmijewska, A., Lawrence,
E., & Steele, R.

2004
Proceedings of IADIS International
Conference on E-Commerce

11 Mobile banking services.
Mallat, N., Rossi, M., &
Tuunainen, V. K.

2004 Communications of the ACM

12
An architecture for mobile payments and
couponing in the retail industry.

Ondrus, J., & Pigneur, Y. 2004
Proceedings of Bled eCommerce
Conference eGlobal

13
Coupling mobile payments and CRM in the
retail industry.

Ondrus, J., & Pigneur, Y. 2004
Proceedings of IADIS International
Conference on E-Commerce

14
A disruption analysis in the mobile payment
market.

Ondrus, J., & Pigneur, Y. 2005
Proceedings of Hawaii International
Conference on System Sciences

15
Evaluating wireless technologies in mobile
payments-a customer centric approach.

Zmijewska, A. 2005
Proceedings of International
Conference on Mobile Business

16
Reshaping the framework for analysing
success of mobile payment solutions.

Zmijewska, A. & Lawrence,
E. M.

2005
Proceedings of IADIS International
Conference on E-Commerce

17
Mpdtn: A Novel Mobile Payment Scheme for
Secure and Private Transactions.

Sue, K. L., & Tsai, C. H. 2005
International Conference on
Electronic Business

18
Account Based Mobile Payment by Diffie-
Hellman Key Exchange Protocol.

Sue, K. L., & Wu, W. J. 2005
Proceedings of International
Conference on Electronic Business

19
Merchant adoption of mobile payment
systems.

Mallat, N., & Tuunainen, V.
K.

2005
Proceedings of International
Conference on Mobile Business

20
A proposal for a multi-perspective analysis of
the mobile payment environment.

Ondrus, J., Camponovo, G.,
& Pigneur, Y.

2005
Proceedings of International
Conference on Mobile Business

21
A multi-stakeholder multi-criteria assessment
framework of mobile payments: an illustration
with the Swiss public transportation industry.

Ondrus, J., & Pigneur, Y. 2006
Proceedings of Hawaii International
Conference on System Sciences

22
A systematic approach to explain the delayed
deployment of mobile payments in
Switzerland.

Ondrus, J., & Pigneur, Y. 2006
Proceedings of International
Conference on Mobile Business

23
Towards a holistic analysis of mobile
payments: A multiple perspectives approach.

Ondrus, J., & Pigneur, Y. 2006
Electronic commerce research and
applications

24
A GDSS for visualizing and assessing a
technology environment.

Ondrus, J., Monzani, J., &
Pigneur, Y.

2006
Proceedings of Americas Conference
on Information Systems

25
The impact of use situation and mobility on
the acceptance of mobile ticketing services.

Mallat, N., Rossi, M.,
Tuunainen, V. K., & Öörni,
A.

2006
Proceedings of Hawaii International
Conference on System Sciences

26
Security Issues in Mobile Payment from the
Customer Viewpoint.

Linck, K.; Pousttchi, K.;
Wiedemann, D. G.

2006
Proceedings of European Conference
on Information Systems

27
An assessment of NFC for future mobile
payment systems.

Ondrus, J., & Pigneur, Y. 2007
Proceedings of International
Conference on Mobile Business

236

28
Cross‐industry Preferences for Development
of Mobile Payments in Switzerland.

Ondrus, J., & Pigneur, Y. 2007 Electronic Markets

29
Exploring consumer adoption of mobile
payments: A qualitative study.

Mallat, N. 2007
The Journal of Strategic Information
Systems

30
What influences consumers’ intention to use
mobile payments.

Pousttchi, K., &
Wiedemann, D. G.

2007
Proceedings of the LA Global Mobility
Round table

31
Understanding changes in consumer payment
habits-do mobile payments and electronic
invoices attract consumers?

Dahlberg, T., & Öörni, A. 2007
Proceedings of Hawaii International
Conference on System Sciences

32
Past, present and future of mobile payments
research: A literature review.

Dahlberg, T., Mallat, N.,
Ondrus, J., & Zmijewska, A.

2008
Electronic Commerce Research and
Applications

33
An empirical investigation of mobile ticketing
service adoption in public transportation.

Mallat, N., Rossi, M.,
Tuunainen, V. K., & Öörni,
A.

2008 Personal and Ubiquitous Computing

34
The economics of mobile payments:
Understanding stakeholder issues for an
emerging financial technology application.

Au, Y. A. & Kauffman, R. J. 2008
Electronic Commerce Research and
Applications

35
Lost opportunity why has dominant design
failed to emerge for the mobile payment
services market in Finland?.

Dahlberg, T., Huurros, M.,
& Ainamo, A.

2008
Proceedings of Hawaii International
Conference on System Sciences

36
A modeling approach and reference models
for the analysis of mobile payment use cases.

Pousttchi, K. 2008
Electronic Commerce Research and
Applications

37
Near field communication: an assessment for
future payment systems.

Ondrus, J., & Pigneur, Y. 2009
Information Systems and E-Business
Management

38
Why mobile payments fail? Towards a
dynamic and multi-perspective explanation.

Ondrus, J., Lyytinen, K., &
Pigneur, Y.

2009
Proceedings of Hawaii International
Conference on System Sciences

39
Proposing a comprehensive framework for
analysis and engineering of mobile payment
business models.

Pousttchi, K., Schiessler,
M., & Wiedemann, D. G.

2009
Information Systems and E-Business
Management

40
The impact of use context on mobile services
acceptance: The case of mobile ticketing.

Mallat, N., Rossi, M.,
Tuunainen, V. K., & Öörni,
A.

2009 Information & management

41
A scenario-based analysis of mobile payment
acceptance.

Goeke, L., & Pousttchi, K. 2010
Proceedings of International
Conference on Mobile Business and
Global Mobility Roundtable

42
Mobile payments market: Towards another
clash of the Titans?

Ondrus, J., & Lyytinen, K. 2011
Proceedings of International
Conference on Mobile Business

43 E-wallet properties.
Olsen, M., Hedman, J., &
Vatrapu, R.

2011
Proceedings of International
Conference on Mobile Business

44
The effect of initial trust on user adoption of
mobile payment.

Zhou, T. 2011 Information Development

45
The role of banks in the mobile payment
ecosystem: a strategic asset perspective.

Gaur, A., & Ondrus, J. 2012
Proceedings of International
Conference on Electronic Commerce

46
Investment timing for mobile payment
systems.

Kauffman, R. J., Liu, J., &
Ma, D.

2012
Proceedings of International
Conference on Electronic Commerce

47
A lightweight secure mobile payment protocol
for vehicular ad-hoc networks (VANETs).

Isaac, J. T., Zeadally, S., &
Cámara, J. S.

2012 Electronic Commerce Research

48 Designing Digital Payment Artefacts.
Olsen, M., Hedman, J., &
Vatrapu, R.

2012
International Conference on
Electronic Commerce

49
A Unified Risk-Benefit Analysis Framework for
Investigating Mobile Payment Adoption.

Liu, Y., Yang, Y., & Li, H. 2012
Proceedings of International
Conference on Mobile Business

50
Factors Influencing the Slow Rate of
Penetration of NFC Mobile Payment in
Western Europe.

Apanasevic, T. 2013
Proceedings of International
Conference on Mobile Business

51
Technology investment decision-making under
uncertainty: the case of mobile payment
systems.

Kauffman, R. J., Liu, J., &
Ma, D.

2013
Proceedings of Hawaii International
Conference on System Sciences

52
An empirical examination of continuance
intention of mobile payment services.

Zhou, T. 2013 Decision Support Systems

53
Change of Market Structure for Mobile
Payments Services in Sweden-The Case of SMS
Tickets.

Markendahl, J. 2013
Proceedings of International
Conference on Mobile Business

54
A framework for analyzing digital payment as
a multi-sided platform: A study of three
European NFC solutions.

Kazan, E., & Damsgaard, J. 2013
Proceedings of European Conference
on Information Systems

237

55
An investigation of digital payment platform
designs: a comparative study of four European
solutions.

Kazan, E., & Damsgaard, J. 2014
Proceedings of European Conference
on Information Systems

56
Design, implementation, and performance
analysis of a secure payment protocol in a
payment gateway centric model.

Isaac, J. T., & Zeadally, S. 2014 Computing

57 Secure mobile payment systems. Isaac, J. T., & Zeadally, S. 2014 IT Professional

58
Value added services and adoption of mobile
payments.

Augsburg, C., & Hedman, J. 2014
Proceedings of International
Conference on Electronic Commerce

59
An empirical examination of initial trust in
mobile payment.

Zhou, T. 2014 Wireless personal communications

60
Role of gender on acceptance of mobile
payment.

Liébana-Cabanillas, F.,
Sánchez-Fernández, J., &
Muñoz-Leiva, F.

2014
Industrial Management & Data
Systems

61
Antecedents of the adoption of the new
mobile payment systems: The moderating
effect of age.

Liébana-Cabanillas, F.,
Sánchez-Fernández, J., &
Muñoz-Leiva, F.

2014 Computers in Human Behavior

62

The moderating effect of experience in the
adoption of mobile payment tools in Virtual
Social Networks: The m-Payment Acceptance
Model in Virtual Social Networks (MPAM-
VSN).

Liébana-Cabanillas, F.,
Sánchez-Fernández, J., &
Muñoz-Leiva, F.

2014
International Journal of Information
Management

63
Stakeholder’s expectations: The case of
mobile public transport ticketing in Sweden.

Apanasevic, T.,
Markendahl, J., &
Arvidsson, N.

2014
Proceedings of International
Conference on Mobile Business

64
Stakeholder’s expectations: Mobile payments
in retail in Sweden.

Apanasevic, T., &
Markendahl, J.

2014
Proceedings of International
Conference on Mobile Business

65
Understanding the Factors Driving NFC-
Enabled Mobile Payment Adoption: an
Empirical Investigation.

Li, H., Liu, Y., & Heikkilä, J. 2014
Proceedings of Pacific Asia
Conference on Information Systems

66
Understanding perceived risks in mobile
payment acceptance.

Yang, Y., Liu, Y., Li, H., &
Yu, B.

2015
Industrial Management & Data
Systems

67
Collective action for mobile payment
platforms: A case study on collaboration issues
between banks and telecom operators.

de Reuver, M., Verschuur,
E., Nikayin, F., Cerpa, N., &
Bouwman, H.

2015
Electronic Commerce Research and
Applications

68

Stakeholder Preferences for Mobile Payment
Security Platforms: Understanding Trade-offs
Between SIM, Embedded and Cloud-based
Secure Elements.

de Reuver, M., Blok, S., &
Bouwman, H.

2015
Proceedings of International
Conference on Mobile Business

69
M-Payment-How Disruptive Technologies
Could Change The Payment Ecosystem.

Dahlberg, T., Bouwman,
H., Cerpa, N., & Guo, J.

2015
European Conference on Information
Systems

70
Mobile Payments in the Light of Money
Theories: Means to Accelerate Mobile
Payment Service Acceptance?

Dahlberg, T. 2015
In Proceedings of International
Conference on Electronic Commerce

71 A critical review of mobile payment research.
Dahlberg, T., Guo, J., &
Ondrus, J.

2015
Electronic Commerce Research and
Applications

72
Clashing over the NFC Secure Element for
Platform Leadership in the Mobile Payment
Ecosystem.

Ondrus, J. 2015
Proceedings of International
Conference on Electronic Commerce

73
The impact of openness on the market
potential of multi-sided platforms: a case
study of mobile payment platforms.

Ondrus, J., Gannamaneni,
A., & Lyytinen, K.

2015 Journal of Information Technology

74
A post-failure analysis of mobile payment
platforms.

Gannamaneni, A., Ondrus,
J., & Lyytinen, K.

2015
Proceedings of Hawaii International
Conference on System Sciences

75
Competition, cooperation, and regulation:
Understanding the evolution of the mobile
payments technology ecosystem.

Liu, J., Kauffman, R. J., &
Ma, D.

2015
Electronic Commerce Research and
Applications

76
Payment systems in new electronic
environments: consumer behavior in payment
systems via SMS.

Liébana-Cabanillas, F.,
Muñoz-Leiva, F. &
Sánchez-Fernández, J.,

2015
International Journal of Information
Technology & Decision Making

77
User behaviour in QR mobile payment system:
the QR Payment Acceptance Model.

Liébana-Cabanillas, F.,
Ramos de Luna, I., &
Montoro-Ríos, F. J.

2015
Technology Analysis & Strategic
Management

78
The race to dominate the mobile payments
platform: Entry and expansion strategies.

Staykova, K. S., &
Damsgaard, J.

2015
Electronic Commerce Research and
Applications

79
Introducing Reach And Range For Digital
Payment Platforms.

Staykova, K. S., &
Damsgaard, J.

2015
Proceedings of International
Conference on Mobile Business

238

80
The new normal: Market cooperation in the
mobile payments ecosystem.

Hedman, J., &
Henningsson, S.

2015
Electronic Commerce Research and
Applications

81
Disentangling Competition Among Platform
Driven Strategic Groups: A Comparative Case
Study Of Uk Mobile Payment Platforms.

Kazan, E., Tan, C. W., &
Lim, E. T.

2015
Proceedings of International
Conference on Mobile Business

82

Towards a framework of digital platform
competition: a comparative study of
monopolistic & federated mobile payment
platforms.

Kazan, E., Tan, C. W., &
Lim, E. T.

2016
Journal of theoretical and applied
electronic commerce research

83
An analytical framework for an m-payment
ecosystem: A merchants׳ perspective.

Guo, J., & Bouwman, H. 2016 Telecommunications Policy

84
Adoption of mobile payment platforms:
managing reach and range.

Staykova, K. S., &
Damsgaard, J.

2016
Journal of theoretical and applied
electronic commerce research

85
Determinants of the intention to use NFC
technology as a payment system: an
acceptance model approach.

Ramos-de-Luna, I.,
Montoro-Ríos, F., &
Liébana-Cabanillas, F.

2016
Information Systems and e-Business
Management

86
Variable selection for payment in social
networks: Introducing the Hy-index.

Liébana-Cabanillas, F.,
Herrera, L. J., & Guillén, A.

2016 Computers in Human Behavior

87
Decision Support System to Determine
Intention to Use Mobile Payment Systems on
Social Networks: A Methodological Analysis.

Guillén, A., Herrera, L. J.,
Pomares, H., Rojas, I., &
Liébana‐Cabanillas, F.

2016
International Journal of Intelligent
Systems

88
A global approach to the analysis of user
behavior in mobile payment systems in the
new electronic environment.

Liébana-Cabanillas, F.,
Muñoz-Leiva, F., &
Sánchez-Fernández, J.

2017 Service Business

89
Predictive and explanatory modeling regarding
adoption of mobile payment systems.

Liébana-Cabanillas, F., &
Lara-Rubio, J.

2017
Technological Forecasting and Social
Change

90

When Technological Superiority is not Enough:
The Struggle to Impose the SIM Card as the
NFC Secure Element for mobile payment
platforms.

de Reuver, M., & Ondrus,
J.

2017 Telecommunications Policy

91
Overcoming Blockages to Collective
Innovation in Digital Infrastructures: The Case
of Mobile Payment.

Rukanova, B., Reuver, M.,
Henningsson, S., Nikayin,
F., & Tan, Y. H.

2017
Proceedings of European Conference
on Information Systems

239

Bilag 2: Interview-guide, Danske Bank

Interview, Forretningsudvikler, Danske Bank – 16.04.15

Endelig sige til hvis der er noget du ikke kan eller vil svare på, og du stiller også bare mig alle

de spørgsmål du har lyst til.

1. Allerførst, vil du så ikke fortælle hvad din titel i Danske Bank er og hvad dine

arbejdsopgaver går ud på?

Det jeg undersøger i mit projekt:

Hvorfor folk anvender mobile betalinger.

Hvilke oplevelser de har med mobile betalinger. Herunder: fordele/ulemper.

2. Jeg kunne dog godt tænke mig helt overordnet at vide mere om hvem brugerne af

MobilePay egentlig er og i hvilke situationer/kontekster app’en rent faktisk anvendes. Er

det noget som I har undersøgt nærmere og derfor har viden om?

(Jeg har en idé om at det er unge + køb/salg af brugt + overførsler når nogen har lagt ud +

ved at udbrede sig til fysiske butikker (Dansk Supermarked) – hvornår?).

3. Derudover er jeg nysgerrig efter hvordan app’en blev markedsført da den på relativt kort

tid har opnået en stor brugergruppe; var der tale om traditionel marketing eller blev der

anvendt mere virale metoder?

4. Har du et nøjagtigt tal på antallet af brugere i dag? Er det tallet for downloads eller er det

reelle brugere? Ved du vor meget der handles for via MobilePay?

5. Jeg synes at have fået fornemmelsen af at udbredelsen af MobilePay er gået enormt

hurtigt. Er det også jeres opfattelse i Danske Bank? Havde I forventet

hurtigere/langsommere udbredelse? Har I noget statistik over antal downloads fra

lanceringen og indtil nu?

6. Hvilken dato blev MobilePay egentlig lanceret? Hvor længe før lanceringen fortalte I om

app’en (i annoncer/pressemeddelelser)?

7. Inden MobilePay kom, har jeg fulgt lidt med i jeres succes med jeres mobilbank-app og

jeres brug af Facebook. Det lader til at I har godt greb om brugen af den moderne

teknologi, og at I formår at følge med udviklingen. Som sagt har jeg også læst om jeres

udbredelse af MobilePay til Dansk Supermarkeds butikker. Har I andre fremtidsplaner

for app’en eller har I måske noget helt nyt i støbeskeen?

240

8. Til slut: Er der noget du kunne tænke dig at spørge mig om omkring min undersøgelse?

9. Må jeg have lov at kontakte dig igen hvis jeg får brug for at få noget uddybet eller

kommer på flere spørgsmål?

241

Bilag 3: Interview-guide, opfølgende

interview med Danske Bank

Opfølgende interview, Forretningsudvikler, Danske Bank – 25.08.2016

Tak for at mødes igen.

Endelig sige til hvis der er noget du ikke kan eller vil svare på, og du stiller også bare mig alle

de spørgsmål du har lyst til.

1. Allerførst, kan du så ikke opdatere mig på hvor mange brugere der er af MobilePay nu?

Sidste jeg har hørt: over 3.000.000.

2. Sidst vi mødtes var I i gang med denne her øvelse hvor I CPR-registrerede alle brugere

af MobilePay. Jeg er med på at du ikke kan udlevere data til mig, men kan du sige noget

overordnet om hvem jeres kernebrugere er? (Er der nogle grupper, aldersmæssigt,

kønsmæssigt, geografisk, som anvender MobilePay mere end andre?)

3. Siden vi sidst mødtes er der gået næsten halvandet år. Hvis du kigger tilbage på det

sidste halvandet år, er der så sket en ændring i folks brug af MobilePay? Bruges app’en

anderledes i løbet af ugen eller i løbet af en dag? Bruges app’en i andre situationer?

4. Sidst vi mødtes i april 2015 havde I lige lanceret jeres PoS-løsning.

a. Jeg har allerførst et helt basisspørgsmål vedrørende denne løsning, og det er:

Hvordan kommunikerer telefonen med MobilePay-boksen? Er det via NFC-chip

eller en anden form for chip?

b. Jeg har jo kunnet læse i artikler at PoS-løsningen bruges betydeligt mindre end

jeres person-to-person-overførsler. Det har I nok selv bemærket.

i. Hvad tror I at der er skyld i dette?

ii. Forventede I en større eller hurtigere tilslutning til brug af PoS-løsningen?

iii. Forsøger I at gøre noget for at få flere til at bruge denne løsning?

5. Siden vi mødtes sidste gang har I desuden præsenteret os for nye muligheder i

MobilePay-app’en, f.eks. at gemme kvitteringer og her for nylig at koble loyalitetskort/-

programmer op på app’en.

a. Hvad er tankerne bag disse ekstra services? Er MobilePay på vej mod en mobil

pung?

b. Vil du fortælle lidt om i hvilken grad disse løsninger anvendes af brugerne?

c. Som jeg ser det lige nu, så er der tre butikskæder som har knyttet deres

fordelsprogram/loyalitetsprogram sammen med MobilePay (Meny, Spar, 7-

Eleven). Er der flere kæder på vej?

d. Arbejder I på at komme flere services ind i MobilePay-app’en? Arbejder I på

noget konkret lige nu, eller er der blot idéer?

242

6. I har også præsenteret os for WeShare her i starten af sommeren. Hvordan er det gået

med den nye app i løbet af sommeren? Er den blevet brugt som forventet?

7. Nået til slutningen af min PhD-tid, og det jeg har valgt at have fokus på i det jeg

afleverer som min PhD, er ”På vej mod et kontantløst samfund?” + Tillid!

a. Mht. om vi er på vej mod et kontantløst samfund, hvordan ser du på det? Taler I

om det i Danske Bank?

b. Hvis vi lige kort kan tale om konkurrenter, så har Swipp nu næsten 1 mio.

brugere. Føler I at de ånder jer i nakken eller er I meget afslappede omkring

Swipp? Ifølge Nets så får vi snart mulighed for at have vores Dankort på

mobilen. Ser I denne nye løsning som en konkurrent til MobilePay?

8. Afslutningsvis vil jeg spørge om jeg må kontakte dig igen, bare pr. mail, hvis der er

noget jeg har brug for at få specificeret nærmere?

243

Bilag 4: Interview-guide, Nets

Interview, ansvarlig for Dankort på mobilen-projektet, Nets, 24.10.16

Endelig sige til hvis der er noget du ikke kan eller vil svare på, og du stiller også bare mig alle

de spørgsmål du har lyst til.

1. Allerførst, vil du så ikke fortælle hvad din titel i Nets er og hvad dine arbejdsopgaver går

ud på?

Det jeg arbejder med i mit projekt:

Mobile betalinger, folks brug af dem, og nogle af de sociale konsekvenser af mobile

betalinger. Jeg har hidtil kigget på MobilePay og Swipp, men for nylig hørte jeg jo så at I

her hos Nets planlægger et Dankort på Mobilen.

2. Kan du ikke fortælle mig lidt om hvad jeres tanker bag Dankortet på mobilen er?

a. Hvordan kom I på idéen? Og hvornår?

b. I var også inde over Swipp, ikke sandt? Hvad var jeres rolle i det? Og er I helt

ude af det foretagende nu?

3. Hvad kommer det til at hedde – Dankort på Mobilen?

a. Har I fastsat en dato for lancering?

4. Hvordan kommer det til at fungere? Som en app?

a. Kommunikerer den med den terminal som findes i butikkerne nu?

b. Hvis ja: Hvordan kommunikerer de to ting sammen?

5. Hvad er jeres forventninger til udbredelsen af jeres nye løsning?

a. Hvem regner I med der kommer til at bruge det?

b. Leder mig videre til markedsføring: Markedsfører I mod en specifik målgruppe?

Jeg kan fornemme at I gør en del for at følge med teknologisk – det er jo også derfor at I nu har

udviklet Dankortet til mobiletelefonen.

6. Har I allerede nu planer om udvidelse af jeres løsning? (jeg tænker på om I vil overføre

andre dele af indholdet fra den fysiske pengepung til jeres mobildankort, f.x.

loyalitetsprogrammer)

7. Til slut: Er der noget du kunne tænke dig at spørge mig om omkring min undersøgelse?

244

8. Må jeg have lov at kontakte dig igen hvis jeg får brug for at få noget uddybet eller

kommer på flere spørgsmål? Mail?

245

Bilag 5: Interview-guide, mødre

Indledende open-ended spørgsmål:

1. Før vi går i gang, vil du så ikke fortælle lidt om dig selv? Hvor gammel er du, hvad laver

du til hverdag…? (Søg viden om hendes alder, familiemæssige forhold, hvor hun

kommer fra, arbejde/skole – lær hende at kende).

2. I dag har vi så mange forskellige teknologiske hjælpemidler – f.eks. har du jo en

mobiletelefon som jeg ved at du bruger til blandt andet at betale med vha. MobilePay.

Allerførst, hvilken telefon er det du har? Køber du typisk den nyeste telefon, eller venter

du? Kan du fortælle lidt om hvad du bruger den til? Hvilke andre teknologiske

hjælpemidler har du? Hvad med på arbejdet/i skolen, bruger du der en computer? Andet?

(Søg viden om hverdags- og arbejdsbrug af teknologi, særligt mobiletelefon og apps).

3. Kan du fortælle mig lidt om hvordan det foregik da du i sin tid downloadede MobilePay-

app’en til din telefon? Hvilken bank har du?

4. Hvornår stiftede du første gang bekendtskab med MobilePay? Var det via en reklame

eller via en person?

5. Hvad tænkte du om MobilePay dengang? Var der nogen som påvirkede din beslutning

om at downloade app’en? – Hvem? Kan du fortælle hvordan han/hun påvirkede dig?

Hvad fik dig til at downloade app’en?

6. Hvor udbredt var app’en blandt dine venner og familie og på loppemarkeder dengang?

(Se personen an. Hvis åben: Hvis du tænker tilbage, kan du så beskrive hvad der foregik

i dit liv dengang?)

Mellemliggende spørgsmål:

Adoption:

1. Har du tidligere købt noget via din telefon? Kan du fortælle mere om det? (eksempler:

via en anden betalings-app., via en hjemmeside i telefonens browser, via en

virksomhedsapp. ringetoner/spil for 15 år siden)

2. Kan du beskrive hvordan du betalte for forskellige varer/ydelser før du havde

MobilePay? (Søg viden om hvilke betalingsinstrumenter i hvilke situationer) Hvordan

betaler du for varer/ydelser i dag hvor du har MobilePay? Har MobilePay ændret på din

måde at handle brugt på – hvordan?

3. Hvordan var det at lære at bruge MobilePay? Havde du betænkeligheder ved denne nye

betalingsmetode? Hvilke – og har du dem fortsat i dag?

Brug:

1. Kan vi åbne MobilePay og se på listen over aktiviteter? Ud fra denne liste, kan du så

fortælle lidt om hvordan du bruger MobilePay? (Søg viden om hvor ofte, hvor, til

specifikke køb/beløb).

2. Oplever du problemer når du bruger MobilePay?

Kontekst:

246

1. Hvornår var du sidst på loppemarked? Hvad købte du? Hvad solgte du? Anvendte du

MobilePay? Hvis du tænker tilbage et øjeblik, kan du så beskrive en typisk tur på

loppemarked før du havde MobilePay?

2. Oplever du nogle fordele ved at anvende MobilePay når du handler brugt (i forhold til

andre betalingsmidler)? Hvad med ulemper?

3. Hvor ofte går du på loppemarked? Hvor går du på loppemarked henne? Kan du fortælle

lidt om hvad du kigger efter når du er på loppemarked? Hvordan har du det med brugt

tøj, udstyr og legetøj til børn? (Søg viden om hvor ofte hun benytter sig af disse

muligheder, om hun bruger specifikke apps til at handle brugt, om hun køber/sælger, om

hun selv har bod på loppemarkeder).

Afsluttende spørgsmål:

1. Hvis du tænker tilbage, er der så sket en udvikling i din brug af MobilePay fra du

downloadede app’en og til i dag?

2. Tror du at du vil anvende app’en i fremtiden? Hvorfor/hvorfor ikke? (Søg viden om

holdning til MobilePay).

3. Nu hvor vi har talt frem og tilbage om mobile betalinger, er der så noget du gerne vil

tilføje?

4. Er der noget du kunne tænke dig at spørge ind til omkring min undersøgelse?

247

Bilag 6: Transskriberet interview med

Danske Bank

Transskription af interview med forretningsudvikler fra Danske Bank, april 2015

FORTROLIGT INDHOLD. FJERNET FØR AFHANDLINGEN BLEV TRYKT.

248

Bilag 7: Transskriberet opfølgende interview

med Danske Bank

Transskription af opfølgende interview med forretningsudvikler fra Danske Bank, august

2016

FORTROLIGT INDHOLD. FJERNET FØR AFHANDLINGEN BLEV TRYKT.

249

Bilag 8: Transskriberet interview med Nets

Transskription af interview med den ansvarlige for Dankort på mobilen-projektet, Nets,

oktober 2016
Til stede ved interviewet var desuden en public affairs manager.

FORTROLIGT INDHOLD. FJERNET FØR AFHANDLINGEN BLEV TRYKT.

250

Bilag 9: Transskriberede interviews med

mødre

INDHOLD FJERNET FØR AFHANDLINGEN BLEV TRYKT.

De transskriberede interviews kan rekvireres ved henvendelse til forfatteren

(miao_86@yahoo.dk)

251

Bilag 10: Selvetnografiske noter

27. september 2014: På årets sidste loppemarked for mit vedkommende. Jeg var på jagt efter

specifikt tøj til min datter – sådan noget som kan bruges i efteråret nu hvor hun er startet i

dagpleje. Jeg fandt både regntøj, termotøj, og en del bukser og bluser som hun kan bruge i

institutionen og hvor det ikke gør noget hvis det bliver beskidt eller går i stykker. Lægger

mærke til en stand hvor nogle har hængt et håndskrevet skilt op hvorpå der står at de tager imod

MobilePay. Jeg handler der og betaler med MobilePay. Det drejer sig om nogle overtræksfutter

til 30 kr.

30. maj 2015: Jeg er på loppemarked med min mor og søster hvor jeg betaler med MobilePay

for noget børnetøj. Jeg spørger selv kvinderne bag standen om de har MobilePay.

4.april 2016: Jeg havde godt hørt om ham. Ham særlingen, som ringede og ville købe ventetøj

og amme-BH’er af kvinder som havde det til salg på internettets gensalgssider. Nu havde han

ringet til mig for at købe nogle af de ventekjoler jeg havde til salg efter endt graviditet. Selvom

hans henvendelser blev heftigt diskuteret i den Facebook-baserede mødregruppe som jeg var en

del af, havde jeg ikke skænket det en tanke, at jeg selv havde ventetøj til salg via en gensalgs-

app og at han kunne finde på at ringe til mig. Men nu havde jeg ham altså i røret og jeg fik

bekræftet hvad jeg havde læst i opslagene i Facebook-gruppen; han virkede forsigtig, distræt og

socialt akavet. Selvom han umiddelbart forekom mig fredelig nok var der alligevel noget ved

hele situationen som var ubehageligt, og jeg tænkte lynhurtigt at jeg helst ville være fri for at

han skulle komme hjem til mig for at hente kjolerne. Heldigvis ønskede han kjolerne sendt med

posten og jeg fik hans telefonnummer så jeg kunne give besked på SMS når jeg vidste hvor

meget portoen ville blive. Herefter ville han overføre det samlede beløb for kjoler og porto via

MobilePay. Vi aftalte desuden at han skulle sende sin adresse i en SMS til mig. I samme nu som

jeg lagde på ringede min telefon igen. Det var den samme mand og han præsenterede sig kort og

mumlende ligesom ved første opkald, som om at det var første gang vi talte sammen. Han sagde

at han gerne ville købe mine amme-BH’er – hvilket han også spurgte ind til ved første opkald –

og da jeg svarede at jeg stadig ingen amme-BH’er havde til salg, mumlede han noget der lød

overrasket og lagde så på. Jeg har aldrig hørt mere fra ham og heller ikke modtaget den aftalte

SMS med hans adresse.

14. april 2016: Bare nogle tanker om det at handle brugt børnetøj på Reshopper. Jeg har haft

Reshopper-app’en siden starten af 2014. I starten da jeg handlede via Reshopper spurgte man

altid om sælgeren havde MobilePay, sådan at man kunne betale ad den vej. Hvis ikke, måtte

man jo sørge for at medbringe kontanter når man skulle hente tøjet. Jeg spurgte både selv, og

blev spurgt når nogle handlede hos mig. De fleste har dog MobilePay. Men jeg har lagt mærke

til at man nu ikke længere spørger i lige så høj grad. Flere dukker op hos mig for at handle brugt

tøj, og de har glemt at spørge om jeg har MobilePay. Og jeg glemmer da også selv at spørge af

og til. Men kun én gang har jeg oplevet at sælger ikke havde MobilePay hvor jeg gik ud fra det,

og derfor måtte jeg lave en bankoverførsel til hende via min netbank, mens jeg stod i hendes

entre. Jeg havde jo ikke sørget for at medbringe kontanter. MobilePay er blevet en selvfølge når

man handler via Reshopper. De to ting hænger sammen.

12. juni 2016: Jeg var nede og handle i Fakta. Jeg har betalt og er ved at pakke mine varer.

Kunden bag mig skal til at betale, men har glemt sin pung. Kunden bag hende siger at han gerne

252

vil betale for hende, hvis hun har MobilePay, for så kan hun bare overføre beløbet til ham via

den vej. Der udveksles smil og siges mange tak. Jeg smiler også selv lidt pga. den positive

stemning og anerkender vel med mit smil den hjælpsomhed der udvises.

April 2016: I den lokale ugeavis læser jeg om en kunde som mener at han/hun er blevet snydt.

Han/hun havde været i Fakta i Buddinge for at handle og ved kassen hjælper han/hun en anden

kunde med at betale fordi den anden kunde har glemt sin pung. Den anden kunde overfører

angiveligt beløbet til den hjælpsomme kunde via MobilePay, og den hjælpsomme kunde så også

skærmen på den anden kundes smartphone. Så den hjælpsomme kunde mente at have set at

pengene var blevet overført. Men pengene blev aldrig overført, så den anden kunde har på en

eller anden måde ikke gennemført overførslen, og dermed snydt den hjælpsomme kunde for sine

penge. Derfor har den hjælpsomme kunde skrevet en besked i lokalavisen for at komme i

kontakt med den anden kunde.

23. januar 2017: I dag har jeg modtaget det for mig største beløb på MobilePay. Det var 2900 kr.

for en gammel Junoseng som jeg solgte. Faktisk overførte køber det relativt store beløb til mig

uden at have set varen ud over på billeder. Hun sendte sine forældre for at hente sengen, så da de

stod hjemme hos mig ringede de op til hende og sagde at sengen var fin og at hun bare skulle

overføre pengene. De havde på ingen måde nærstuderet sengen, og de virkede lidt forvirrede

over hele set-up’et med at skulle ud og hente en seng, og ringe op, hvorefter deres datter ville

overføre nogle penge til mig. Datteren sagde i telefonen at hun overførte pengene med det

samme, men der gik altså nogle minutter før de tikkede ind på min MobilePay-app. Jeg havde jo

kontaktoplysningerne til køber og jeg vidste at det ville tage noget tid for forældrene at bære

sengen ned og få den bakset ind i bilen, så jeg sagde at de gerne måtte gå med sengen og at jeg

ville komme ned til dem ved bilen hvis ikke pengene tikkede ind inden for et par minutter.

Køberens mor brød sig ikke om at gå med sengen før pengene var tikket ind, men jeg så intet

problem i det. Inden de nåede at gå med sengen fra lejligheden fik jeg besked fra MobilePay-

app’en om at pengene var gået ind.

2. marts 2017: Jeg er hos frisøren og imens hun klipper taler vi om MobilePay. Hun fortæller

om en situation hvor hun stod ved kassen i en butik. Hun havde flere af sine børn med (hun har

vist nok 5) og der var lidt stress og det var om eftermiddagen. Da alle hendes mange varer var

scannet ind opdagede hun at hun havde glemt sin pung og gik lidt i panik. Hun stod jo der med

børnene og var i forvejen stresset. Og man kunne ikke betale med MobilePay i butikken. Men en

hjælpsom mand i køen bag hende tilbød at betale for varerne hvis hun overførte beløbet via

MobilePay. Hun fortalte mig hvordan hun var glad og lettet og hvordan dette gjorde noget ved

hendes syn på andre mennesker, karma, hjælpsomhed. Hun fortalte at hun senere selv valgte at

hjælpe en anden kunde på samme måde som hun var blevet hjulpet på tidligere.

1. juni 2017: Via Reshopper har jeg fundet nogle gummistøvler som jeg gerne vil købe. Jeg

aftaler med sælger at hun bare stiller gummistøvlerne ude foran deres hoveddør på en aftalt dato,

og så kan jeg hente dem i løbet af dagen når jeg kommer forbi. Da jeg henter gummistøvlerne

tjekker jeg at de er i OK stand, og overfører pengene inden jeg kører derfra. Jeg kunne lige så

vel have snuppet gummistøvlerne uden at overføre pengene, men sælger stolede på mig.

12. juni 2017: Jeg har aftalt med en sælger fra Reshopper at jeg skal købe gummistøvler af

hende. Hun lægger dem i cykelkurven på en cykel som står under trappen op til hoveddøren, og

jeg henter gummistøvlerne der. Denne gang har jeg overført pengene til sælger allerede dagen

før hvilket var mit eget valg. Jeg tænkte at jeg ved at overføre på forhånd udtrykker at jeg har

253

tænkt mig at hente varerne; vi har en aftale som jeg ikke løber fra (på Reshopper får man ofte

tilsagn om at nogen vil købe en vare, hvorefter man ikke hører mere fra dem). Med min

overførsel dagen før jeg hentede varerne udviser jeg desuden tillid til sælger, for hun kunne

vælge at undlade at stille støvlerne ud, eller hun kunne være en af dem som slet ikke har den

vare til salg som hun annoncerer med (det sker i brugthandel at der er falske profiler med falske

annoncer på ting der slet ikke er til salg).

17. juni 2017: Jeg er på loppemarked og har ingen kontanter på mig. Det er længe siden

efterhånden at jeg specifikt hævede kontanter når jeg skulle på loppemarked, men jeg plejer ofte

at have lidt i pungen som jeg bruger ved de første køb, hvorefter jeg går over til at betale via

MobilePay når der ikke er flere kontanter i pungen. Men i dag havde jeg altså kun 50 øre. Jeg

må derfor helt fra starten af min loppemarkedstur spørge sælgerne om de tager imod betaling via

MobilePay. Jeg er heldig, og kun én sælger har ikke MobilePay – det er en far som sælger

børneting. De øvrige sælgere, som i øvrigt alle er mødre, tager imod MobilePay.

13. juli 2017: Jeg har på Reshopper fundet en vare som jeg gerne vil købe. Jeg kontakter

sælgeren og vi aftaler afhentning af varen. Til slut spørger hun mig om jeg kan medbringe

kontanter til betalingen, da pengene skal i datterens sparegris. Jeg er aldrig før blevet bedt om at

medbringe kontanter af en sælger som ellers anvender MobilePay, men jeg kan godt lide tanken

om at det er barnet som sælger sine ting og derfor skal have pengene, og at disse selvfølgelig

skal være i kontanter så transaktionen bliver synlig for barnet. Mine egne børn har også

sparegrise med kontanter i.

TITLER I PH.D.SERIEN:

2004
1. Martin Grieger

Internet-based Electronic Marketplaces
and Supply Chain Management

2. Thomas Basbøll
LIKENESS
A Philosophical Investigation

3. Morten Knudsen
Beslutningens vaklen
En systemteoretisk analyse of mo-
derniseringen af et amtskommunalt
sundhedsvæsen 1980-2000

4. Lars Bo Jeppesen
Organizing Consumer Innovation
A product development strategy that
is based on online communities and
allows some firms to benefit from a
distributed process of innovation by
consumers

5. Barbara Dragsted
SEGMENTATION IN TRANSLATION
AND TRANSLATION MEMORY
SYSTEMS
An empirical investigation of cognitive
segmentation and effects of integra-
ting a TM system into the translation
process

6. Jeanet Hardis
Sociale partnerskaber
Et socialkonstruktivistisk casestudie
af partnerskabsaktørers virkeligheds-
opfattelse mellem identitet og
legitimitet

7. Henriette Hallberg Thygesen
System Dynamics in Action

8. Carsten Mejer Plath
Strategisk Økonomistyring

9. Annemette Kjærgaard
Knowledge Management as Internal
Corporate Venturing

– a Field Study of the Rise and Fall of a
Bottom-Up Process

10. Knut Arne Hovdal
De profesjonelle i endring
Norsk ph.d., ej til salg gennem
Samfundslitteratur

11. Søren Jeppesen
Environmental Practices and Greening
Strategies in Small Manufacturing
Enterprises in South Africa
– A Critical Realist Approach

12. Lars Frode Frederiksen
Industriel forskningsledelse
– på sporet af mønstre og samarbejde
i danske forskningsintensive virksom-
heder

13. Martin Jes Iversen
The Governance of GN Great Nordic
– in an age of strategic and structural
transitions 1939-1988

14. Lars Pynt Andersen
The Rhetorical Strategies of Danish TV
Advertising
A study of the first fifteen years with
special emphasis on genre and irony

15. Jakob Rasmussen
Business Perspectives on E-learning

16. Sof Thrane
The Social and Economic Dynamics
of Networks
– a Weberian Analysis of Three
Formalised Horizontal Networks

17. Lene Nielsen
Engaging Personas and Narrative
Scenarios – a study on how a user-

 centered approach influenced the
perception of the design process in
the e-business group at AstraZeneca

18. S.J Valstad
Organisationsidentitet
Norsk ph.d., ej til salg gennem
Samfundslitteratur

19. Thomas Lyse Hansen
Six Essays on Pricing and Weather risk
in Energy Markets

20. Sabine Madsen
Emerging Methods – An Interpretive
Study of ISD Methods in Practice

21. Evis Sinani
The Impact of Foreign Direct Inve-
stment on Efficiency, Productivity
Growth and Trade: An Empirical Inve-
stigation

22. Bent Meier Sørensen
Making Events Work Or,
How to Multiply Your Crisis

23. Pernille Schnoor
Brand Ethos
Om troværdige brand- og
virksomhedsidentiteter i et retorisk og
diskursteoretisk perspektiv

24. Sidsel Fabech
Von welchem Österreich ist hier die
Rede?
Diskursive forhandlinger og magt-
kampe mellem rivaliserende nationale
identitetskonstruktioner i østrigske
pressediskurser

25. Klavs Odgaard Christensen
Sprogpolitik og identitetsdannelse i
flersprogede forbundsstater
Et komparativt studie af Schweiz og
Canada

26. Dana B. Minbaeva
Human Resource Practices and
Knowledge Transfer in Multinational
Corporations

27. Holger Højlund
Markedets politiske fornuft
Et studie af velfærdens organisering i
perioden 1990-2003

28. Christine Mølgaard Frandsen
A.s erfaring
Om mellemværendets praktik i en

transformation af mennesket og
 subjektiviteten

29. Sine Nørholm Just
The Constitution of Meaning
– A Meaningful Constitution?
Legitimacy, identity, and public opinion
in the debate on the future of Europe

2005
1. Claus J. Varnes

Managing product innovation through
rules – The role of formal and structu-
red methods in product development

2. Helle Hedegaard Hein
Mellem konflikt og konsensus
– Dialogudvikling på hospitalsklinikker

3. Axel Rosenø
Customer Value Driven Product Inno-
vation – A Study of Market Learning in
New Product Development

4. Søren Buhl Pedersen
Making space
An outline of place branding

5. Camilla Funck Ellehave
Differences that Matter
An analysis of practices of gender and
organizing in contemporary work-
places

6. Rigmor Madeleine Lond
Styring af kommunale forvaltninger

7. Mette Aagaard Andreassen
Supply Chain versus Supply Chain
Benchmarking as a Means to
Managing Supply Chains

8. Caroline Aggestam-Pontoppidan
From an idea to a standard
The UN and the global governance of
accountants’ competence

9. Norsk ph.d.

10. Vivienne Heng Ker-ni
An Experimental Field Study on the

Effectiveness of Grocer Media
 Advertising

Measuring Ad Recall and Recognition,
Purchase Intentions and Short-Term
Sales

11. Allan Mortensen
Essays on the Pricing of Corporate
Bonds and Credit Derivatives

12. Remo Stefano Chiari
Figure che fanno conoscere
Itinerario sull’idea del valore cognitivo
e espressivo della metafora e di altri
tropi da Aristotele e da Vico fino al
cognitivismo contemporaneo

13. Anders McIlquham-Schmidt
Strategic Planning and Corporate
Performance
An integrative research review and a
meta-analysis of the strategic planning
and corporate performance literature
from 1956 to 2003

14. Jens Geersbro
The TDF – PMI Case
Making Sense of the Dynamics of
Business Relationships and Networks

15 Mette Andersen
Corporate Social Responsibility in
Global Supply Chains
Understanding the uniqueness of firm
behaviour

16. Eva Boxenbaum
Institutional Genesis: Micro – Dynamic
Foundations of Institutional Change

17. Peter Lund-Thomsen
Capacity Development, Environmental
Justice NGOs, and Governance: The
Case of South Africa

18. Signe Jarlov
Konstruktioner af offentlig ledelse

19. Lars Stæhr Jensen
Vocabulary Knowledge and Listening
Comprehension in English as a Foreign
Language

An empirical study employing data
elicited from Danish EFL learners

20. Christian Nielsen
Essays on Business Reporting
Production and consumption of
strategic information in the market for
information

21. Marianne Thejls Fischer
Egos and Ethics of Management
Consultants

22. Annie Bekke Kjær
Performance management i Proces-

 innovation
– belyst i et social-konstruktivistisk
perspektiv

23. Suzanne Dee Pedersen
GENTAGELSENS METAMORFOSE
Om organisering af den kreative gøren
i den kunstneriske arbejdspraksis

24. Benedikte Dorte Rosenbrink
Revenue Management
Økonomiske, konkurrencemæssige &
organisatoriske konsekvenser

25. Thomas Riise Johansen
Written Accounts and Verbal Accounts
The Danish Case of Accounting and
Accountability to Employees

26. Ann Fogelgren-Pedersen
The Mobile Internet: Pioneering Users’
Adoption Decisions

27. Birgitte Rasmussen
Ledelse i fællesskab – de tillidsvalgtes
fornyende rolle

28. Gitte Thit Nielsen
Remerger
– skabende ledelseskræfter i fusion og
opkøb

29. Carmine Gioia
A MICROECONOMETRIC ANALYSIS OF
MERGERS AND ACQUISITIONS

30. Ole Hinz
Den effektive forandringsleder: pilot,
pædagog eller politiker?
Et studie i arbejdslederes meningstil-
skrivninger i forbindelse med vellykket
gennemførelse af ledelsesinitierede
forandringsprojekter

31. Kjell-Åge Gotvassli
Et praksisbasert perspektiv på dynami-
ske
læringsnettverk i toppidretten
Norsk ph.d., ej til salg gennem
Samfundslitteratur

32. Henriette Langstrup Nielsen
Linking Healthcare
An inquiry into the changing perfor-

 mances of web-based technology for
 asthma monitoring

33. Karin Tweddell Levinsen
Virtuel Uddannelsespraksis
Master i IKT og Læring – et casestudie
i hvordan proaktiv proceshåndtering
kan forbedre praksis i virtuelle lærings-
miljøer

34. Anika Liversage
Finding a Path
Labour Market Life Stories of
Immigrant Professionals

35. Kasper Elmquist Jørgensen
Studier i samspillet mellem stat og
 erhvervsliv i Danmark under
1. verdenskrig

36. Finn Janning
A DIFFERENT STORY
Seduction, Conquest and Discovery

37. Patricia Ann Plackett
Strategic Management of the Radical
Innovation Process
Leveraging Social Capital for Market
Uncertainty Management

2006
1. Christian Vintergaard

Early Phases of Corporate Venturing

2. Niels Rom-Poulsen
Essays in Computational Finance

3. Tina Brandt Husman
Organisational Capabilities,
Competitive Advantage & Project-
Based Organisations
The Case of Advertising and Creative
Good Production

4. Mette Rosenkrands Johansen
Practice at the top
– how top managers mobilise and use
non-financial performance measures

5. Eva Parum
Corporate governance som strategisk
kommunikations- og ledelsesværktøj

6. Susan Aagaard Petersen
Culture’s Influence on Performance
Management: The Case of a Danish
Company in China

7. Thomas Nicolai Pedersen
The Discursive Constitution of Organi-
zational Governance – Between unity
and differentiation
The Case of the governance of
environmental risks by World Bank
environmental staff

8. Cynthia Selin
Volatile Visions: Transactons in
Anticipatory Knowledge

9. Jesper Banghøj
Financial Accounting Information and
 Compensation in Danish Companies

10. Mikkel Lucas Overby
Strategic Alliances in Emerging High-
Tech Markets: What’s the Difference
and does it Matter?

11. Tine Aage
External Information Acquisition of
Industrial Districts and the Impact of
Different Knowledge Creation Dimen-
sions

A case study of the Fashion and
Design Branch of the Industrial District
of Montebelluna, NE Italy

12. Mikkel Flyverbom
Making the Global Information Society
Governable
On the Governmentality of Multi-
Stakeholder Networks

13. Anette Grønning
Personen bag
Tilstedevær i e-mail som inter-
aktionsform mellem kunde og med-
arbejder i dansk forsikringskontekst

14. Jørn Helder
One Company – One Language?
The NN-case

15. Lars Bjerregaard Mikkelsen
Differing perceptions of customer
value
Development and application of a tool
for mapping perceptions of customer
value at both ends of customer-suppli-
er dyads in industrial markets

16. Lise Granerud
Exploring Learning
Technological learning within small
manufacturers in South Africa

17. Esben Rahbek Pedersen
Between Hopes and Realities:
Reflections on the Promises and
Practices of Corporate Social
Responsibility (CSR)

18. Ramona Samson
The Cultural Integration Model and
European Transformation.
The Case of Romania

2007
1. Jakob Vestergaard

Discipline in The Global Economy
Panopticism and the Post-Washington
Consensus

2. Heidi Lund Hansen
Spaces for learning and working
A qualitative study of change of work,
management, vehicles of power and
social practices in open offices

3. Sudhanshu Rai
Exploring the internal dynamics of
software development teams during
user analysis
A tension enabled Institutionalization
Model; ”Where process becomes the
objective”

4. Norsk ph.d.
Ej til salg gennem Samfundslitteratur

5. Serden Ozcan
EXPLORING HETEROGENEITY IN
ORGANIZATIONAL ACTIONS AND
OUTCOMES
A Behavioural Perspective

6. Kim Sundtoft Hald
Inter-organizational Performance
Measurement and Management in
Action
– An Ethnography on the Construction
of Management, Identity and
Relationships

7. Tobias Lindeberg
Evaluative Technologies
Quality and the Multiplicity of
Performance

8. Merete Wedell-Wedellsborg
Den globale soldat
Identitetsdannelse og identitetsledelse
i multinationale militære organisatio-
ner

9. Lars Frederiksen
Open Innovation Business Models
Innovation in firm-hosted online user
communities and inter-firm project
ventures in the music industry
– A collection of essays

10. Jonas Gabrielsen
Retorisk toposlære – fra statisk ’sted’
til persuasiv aktivitet

11. Christian Moldt-Jørgensen
Fra meningsløs til meningsfuld
evaluering.
Anvendelsen af studentertilfredsheds-

 målinger på de korte og mellemlange
 videregående uddannelser set fra et

 psykodynamisk systemperspektiv

12. Ping Gao
Extending the application of
actor-network theory
Cases of innovation in the tele-

 communications industry

13. Peter Mejlby
Frihed og fængsel, en del af den
samme drøm?
Et phronetisk baseret casestudie af
frigørelsens og kontrollens sam-
eksistens i værdibaseret ledelse!

14. Kristina Birch
Statistical Modelling in Marketing

15. Signe Poulsen
Sense and sensibility:
The language of emotional appeals in
insurance marketing

16. Anders Bjerre Trolle
Essays on derivatives pricing and dyna-
mic asset allocation

17. Peter Feldhütter
Empirical Studies of Bond and Credit
Markets

18. Jens Henrik Eggert Christensen
Default and Recovery Risk Modeling
and Estimation

19. Maria Theresa Larsen
Academic Enterprise: A New Mission
for Universities or a Contradiction in
Terms?
Four papers on the long-term impli-
cations of increasing industry involve-
ment and commercialization in acade-
mia

20. Morten Wellendorf
Postimplementering af teknologi i den
 offentlige forvaltning
Analyser af en organisations konti-
nuerlige arbejde med informations-
teknologi

21. Ekaterina Mhaanna
Concept Relations for Terminological
Process Analysis

22. Stefan Ring Thorbjørnsen
Forsvaret i forandring
Et studie i officerers kapabiliteter un-
der påvirkning af omverdenens foran-
dringspres mod øget styring og læring

23. Christa Breum Amhøj
Det selvskabte medlemskab om ma-
nagementstaten, dens styringstekno-
logier og indbyggere

24. Karoline Bromose
Between Technological Turbulence and
Operational Stability
– An empirical case study of corporate
venturing in TDC

25. Susanne Justesen
Navigating the Paradoxes of Diversity
in Innovation Practice
– A Longitudinal study of six very
different innovation processes – in
practice

26. Luise Noring Henler
Conceptualising successful supply
chain partnerships
– Viewing supply chain partnerships
from an organisational culture per-
spective

27. Mark Mau
Kampen om telefonen
Det danske telefonvæsen under den
tyske besættelse 1940-45

28. Jakob Halskov
The semiautomatic expansion of
existing terminological ontologies
using knowledge patterns discovered

on the WWW – an implementation
and evaluation

29. Gergana Koleva
European Policy Instruments Beyond
Networks and Structure: The Innova-
tive Medicines Initiative

30. Christian Geisler Asmussen
Global Strategy and International
Diversity: A Double-Edged Sword?

31. Christina Holm-Petersen
Stolthed og fordom
Kultur- og identitetsarbejde ved ska-
belsen af en ny sengeafdeling gennem
fusion

32. Hans Peter Olsen
Hybrid Governance of Standardized
States
Causes and Contours of the Global
Regulation of Government Auditing

33. Lars Bøge Sørensen
Risk Management in the Supply Chain

34. Peter Aagaard
Det unikkes dynamikker
De institutionelle mulighedsbetingel-
ser bag den individuelle udforskning i
professionelt og frivilligt arbejde

35. Yun Mi Antorini
Brand Community Innovation
An Intrinsic Case Study of the Adult
Fans of LEGO Community

36. Joachim Lynggaard Boll
Labor Related Corporate Social Perfor-
mance in Denmark
Organizational and Institutional Per-
spectives

2008
1. Frederik Christian Vinten

Essays on Private Equity

2. Jesper Clement
Visual Influence of Packaging Design
on In-Store Buying Decisions

3. Marius Brostrøm Kousgaard
Tid til kvalitetsmåling?
– Studier af indrulleringsprocesser i
forbindelse med introduktionen af
kliniske kvalitetsdatabaser i speciallæ-
gepraksissektoren

4. Irene Skovgaard Smith
Management Consulting in Action
Value creation and ambiguity in
client-consultant relations

5. Anders Rom
Management accounting and inte-
grated information systems
How to exploit the potential for ma-
nagement accounting of information
technology

6. Marina Candi
Aesthetic Design as an Element of
Service Innovation in New Technology-
based Firms

7. Morten Schnack
Teknologi og tværfaglighed
– en analyse af diskussionen omkring
indførelse af EPJ på en hospitalsafde-
ling

8. Helene Balslev Clausen
Juntos pero no revueltos – un estudio
sobre emigrantes norteamericanos en
un pueblo mexicano

9. Lise Justesen
Kunsten at skrive revisionsrapporter.
En beretning om forvaltningsrevisio-
nens beretninger

10. Michael E. Hansen
The politics of corporate responsibility:
CSR and the governance of child labor
and core labor rights in the 1990s

11. Anne Roepstorff
Holdning for handling – en etnologisk
undersøgelse af Virksomheders Sociale
Ansvar/CSR

12. Claus Bajlum
Essays on Credit Risk and
Credit Derivatives

13. Anders Bojesen
The Performative Power of Competen-
ce – an Inquiry into Subjectivity and
Social Technologies at Work

14. Satu Reijonen
Green and Fragile
A Study on Markets and the Natural
Environment

15. Ilduara Busta
Corporate Governance in Banking
A European Study

16. Kristian Anders Hvass
A Boolean Analysis Predicting Industry
Change: Innovation, Imitation & Busi-
ness Models
The Winning Hybrid: A case study of
isomorphism in the airline industry

17. Trine Paludan
De uvidende og de udviklingsparate
Identitet som mulighed og restriktion
blandt fabriksarbejdere på det aftaylo-
riserede fabriksgulv

18. Kristian Jakobsen
Foreign market entry in transition eco-
nomies: Entry timing and mode choice

19. Jakob Elming
Syntactic reordering in statistical ma-
chine translation

20. Lars Brømsøe Termansen
Regional Computable General Equili-
brium Models for Denmark
Three papers laying the foundation for
regional CGE models with agglomera-
tion characteristics

21. Mia Reinholt
The Motivational Foundations of
Knowledge Sharing

22. Frederikke Krogh-Meibom
The Co-Evolution of Institutions and
Technology
– A Neo-Institutional Understanding of
Change Processes within the Business
Press – the Case Study of Financial
Times

23. Peter D. Ørberg Jensen
OFFSHORING OF ADVANCED AND
HIGH-VALUE TECHNICAL SERVICES:
ANTECEDENTS, PROCESS DYNAMICS
AND FIRMLEVEL IMPACTS

24. Pham Thi Song Hanh
Functional Upgrading, Relational
Capability and Export Performance of
Vietnamese Wood Furniture Producers

25. Mads Vangkilde
Why wait?
An Exploration of first-mover advanta-
ges among Danish e-grocers through a
resource perspective

26. Hubert Buch-Hansen
Rethinking the History of European
Level Merger Control
A Critical Political Economy Perspective

2009
1. Vivian Lindhardsen

From Independent Ratings to Commu-
nal Ratings: A Study of CWA Raters’
Decision-Making Behaviours

2. Guðrið Weihe
Public-Private Partnerships: Meaning
and Practice

3. Chris Nøkkentved
Enabling Supply Networks with Colla-
borative Information Infrastructures
An Empirical Investigation of Business
Model Innovation in Supplier Relation-
ship Management

4. Sara Louise Muhr
Wound, Interrupted – On the Vulner-
ability of Diversity Management

5. Christine Sestoft
Forbrugeradfærd i et Stats- og Livs-
formsteoretisk perspektiv

6. Michael Pedersen
Tune in, Breakdown, and Reboot: On
the production of the stress-fit self-
managing employee

7. Salla Lutz
Position and Reposition in Networks
– Exemplified by the Transformation of
the Danish Pine Furniture Manu-

 facturers

8. Jens Forssbæck
Essays on market discipline in
commercial and central banking

9. Tine Murphy
Sense from Silence – A Basis for Orga-
nised Action
How do Sensemaking Processes with
Minimal Sharing Relate to the Repro-
duction of Organised Action?

10. Sara Malou Strandvad
Inspirations for a new sociology of art:
A sociomaterial study of development
processes in the Danish film industry

11. Nicolaas Mouton
On the evolution of social scientific
metaphors:
A cognitive-historical enquiry into the
divergent trajectories of the idea that
collective entities – states and societies,
cities and corporations – are biological
organisms.

12. Lars Andreas Knutsen
Mobile Data Services:
Shaping of user engagements

13. Nikolaos Theodoros Korfiatis
Information Exchange and Behavior
A Multi-method Inquiry on Online
Communities

14. Jens Albæk
Forestillinger om kvalitet og tværfaglig-
hed på sygehuse
– skabelse af forestillinger i læge- og
plejegrupperne angående relevans af
nye idéer om kvalitetsudvikling gen-
nem tolkningsprocesser

15. Maja Lotz
The Business of Co-Creation – and the
Co-Creation of Business

16. Gitte P. Jakobsen
Narrative Construction of Leader Iden-
tity in a Leader Development Program
Context

17. Dorte Hermansen
”Living the brand” som en brandorien-
teret dialogisk praxis:
Om udvikling af medarbejdernes
brandorienterede dømmekraft

18. Aseem Kinra
Supply Chain (logistics) Environmental
Complexity

19. Michael Nørager
How to manage SMEs through the
transformation from non innovative to
innovative?

20. Kristin Wallevik
Corporate Governance in Family Firms
The Norwegian Maritime Sector

21. Bo Hansen Hansen
Beyond the Process
Enriching Software Process Improve-
ment with Knowledge Management

22. Annemette Skot-Hansen
Franske adjektivisk afledte adverbier,
der tager præpositionssyntagmer ind-
ledt med præpositionen à som argu-
menter
En valensgrammatisk undersøgelse

23. Line Gry Knudsen
Collaborative R&D Capabilities
In Search of Micro-Foundations

24. Christian Scheuer
Employers meet employees
Essays on sorting and globalization

25. Rasmus Johnsen
The Great Health of Melancholy
A Study of the Pathologies of Perfor-
mativity

26. Ha Thi Van Pham
Internationalization, Competitiveness
Enhancement and Export Performance
of Emerging Market Firms:
Evidence from Vietnam

27. Henriette Balieu
Kontrolbegrebets betydning for kausa-
tivalternationen i spansk
En kognitiv-typologisk analyse

2010
1. Yen Tran

Organizing Innovationin Turbulent
Fashion Market
Four papers on how fashion firms crea-
te and appropriate innovation value

2. Anders Raastrup Kristensen
Metaphysical Labour
Flexibility, Performance and Commit-
ment in Work-Life Management

3. Margrét Sigrún Sigurdardottir
Dependently independent
Co-existence of institutional logics in
the recorded music industry

4. Ásta Dis Óladóttir
Internationalization from a small do-
mestic base:
An empirical analysis of Economics and
Management

5. Christine Secher
E-deltagelse i praksis – politikernes og
forvaltningens medkonstruktion og
konsekvenserne heraf

6. Marianne Stang Våland
What we talk about when we talk
about space:

End User Participation between Proces-
ses of Organizational and Architectural
Design

7. Rex Degnegaard
Strategic Change Management
Change Management Challenges in
the Danish Police Reform

8. Ulrik Schultz Brix
Værdi i rekruttering – den sikre beslut-
ning
En pragmatisk analyse af perception
og synliggørelse af værdi i rekrutte-
rings- og udvælgelsesarbejdet

9. Jan Ole Similä
Kontraktsledelse
Relasjonen mellom virksomhetsledelse
og kontraktshåndtering, belyst via fire
norske virksomheter

10. Susanne Boch Waldorff
Emerging Organizations: In between
local translation, institutional logics
and discourse

11. Brian Kane
Performance Talk
Next Generation Management of
Organizational Performance

12. Lars Ohnemus
Brand Thrust: Strategic Branding and
Shareholder Value
An Empirical Reconciliation of two
Critical Concepts

13. Jesper Schlamovitz
Håndtering af usikkerhed i film- og
byggeprojekter

14. Tommy Moesby-Jensen
Det faktiske livs forbindtlighed
Førsokratisk informeret, ny-aristotelisk
τηθος-tænkning hos Martin Heidegger

15. Christian Fich
Two Nations Divided by Common
Values
French National Habitus and the
Rejection of American Power

16. Peter Beyer
Processer, sammenhængskraft
og fleksibilitet
Et empirisk casestudie af omstillings-
forløb i fire virksomheder

17. Adam Buchhorn
Markets of Good Intentions
Constructing and Organizing
Biogas Markets Amid Fragility
and Controversy

18. Cecilie K. Moesby-Jensen
Social læring og fælles praksis
Et mixed method studie, der belyser
læringskonsekvenser af et lederkursus
for et praksisfællesskab af offentlige
mellemledere

19. Heidi Boye
Fødevarer og sundhed i sen-
modernismen
– En indsigt i hyggefænomenet og
de relaterede fødevarepraksisser

20. Kristine Munkgård Pedersen
Flygtige forbindelser og midlertidige
mobiliseringer
Om kulturel produktion på Roskilde
Festival

21. Oliver Jacob Weber
Causes of Intercompany Harmony in
Business Markets – An Empirical Inve-
stigation from a Dyad Perspective

22. Susanne Ekman
Authority and Autonomy
Paradoxes of Modern Knowledge
Work

23. Anette Frey Larsen
Kvalitetsledelse på danske hospitaler
– Ledelsernes indflydelse på introduk-
tion og vedligeholdelse af kvalitetsstra-
tegier i det danske sundhedsvæsen

24. Toyoko Sato
Performativity and Discourse: Japanese
Advertisements on the Aesthetic Edu-
cation of Desire

25. Kenneth Brinch Jensen
Identifying the Last Planner System
Lean management in the construction
industry

26. Javier Busquets
Orchestrating Network Behavior
for Innovation

27. Luke Patey
The Power of Resistance: India’s Na-
tional Oil Company and International
Activism in Sudan

28. Mette Vedel
Value Creation in Triadic Business Rela-
tionships. Interaction, Interconnection
and Position

29. Kristian Tørning
Knowledge Management Systems in
Practice – A Work Place Study

30. Qingxin Shi
An Empirical Study of Thinking Aloud
Usability Testing from a Cultural
Perspective

31. Tanja Juul Christiansen
Corporate blogging: Medarbejderes
kommunikative handlekraft

32. Malgorzata Ciesielska
Hybrid Organisations.
A study of the Open Source – business
setting

33. Jens Dick-Nielsen
Three Essays on Corporate Bond
Market Liquidity

34. Sabrina Speiermann
Modstandens Politik
Kampagnestyring i Velfærdsstaten.
En diskussion af trafikkampagners sty-
ringspotentiale

35. Julie Uldam
Fickle Commitment. Fostering political
engagement in 'the flighty world of
online activism’

36. Annegrete Juul Nielsen
Traveling technologies and
transformations in health care

37. Athur Mühlen-Schulte
Organising Development
Power and Organisational Reform in
the United Nations Development
Programme

38. Louise Rygaard Jonas
Branding på butiksgulvet
Et case-studie af kultur- og identitets-
arbejdet i Kvickly

2011
1. Stefan Fraenkel

Key Success Factors for Sales Force
Readiness during New Product Launch
A Study of Product Launches in the
Swedish Pharmaceutical Industry

2. Christian Plesner Rossing
International Transfer Pricing in Theory
and Practice

3. Tobias Dam Hede
Samtalekunst og ledelsesdisciplin
– en analyse af coachingsdiskursens
genealogi og governmentality

4. Kim Pettersson
Essays on Audit Quality, Auditor Choi-
ce, and Equity Valuation

5. Henrik Merkelsen
The expert-lay controversy in risk
research and management. Effects of
institutional distances. Studies of risk
definitions, perceptions, management
and communication

6. Simon S. Torp
Employee Stock Ownership:
Effect on Strategic Management and
Performance

7. Mie Harder
Internal Antecedents of Management
Innovation

8. Ole Helby Petersen
Public-Private Partnerships: Policy and
Regulation – With Comparative and
Multi-level Case Studies from Denmark
and Ireland

9. Morten Krogh Petersen
’Good’ Outcomes. Handling Multipli-
city in Government Communication

10. Kristian Tangsgaard Hvelplund
Allocation of cognitive resources in
translation - an eye-tracking and key-
logging study

11. Moshe Yonatany
The Internationalization Process of
Digital Service Providers

12. Anne Vestergaard
Distance and Suffering
Humanitarian Discourse in the age of
Mediatization

13. Thorsten Mikkelsen
Personligsheds indflydelse på forret-
ningsrelationer

14. Jane Thostrup Jagd
Hvorfor fortsætter fusionsbølgen ud-
over ”the tipping point”?
– en empirisk analyse af information
og kognitioner om fusioner

15. Gregory Gimpel
Value-driven Adoption and Consump-
tion of Technology: Understanding
Technology Decision Making

16. Thomas Stengade Sønderskov
Den nye mulighed
Social innovation i en forretningsmæs-
sig kontekst

17. Jeppe Christoffersen
Donor supported strategic alliances in
developing countries

18. Vibeke Vad Baunsgaard
Dominant Ideological Modes of
Rationality: Cross functional

integration in the process of product
 innovation

19. Throstur Olaf Sigurjonsson
Governance Failure and Icelands’s
Financial Collapse

20. Allan Sall Tang Andersen
Essays on the modeling of risks in
interest-rate and infl ation markets

21. Heidi Tscherning
Mobile Devices in Social Contexts

22. Birgitte Gorm Hansen
Adapting in the Knowledge Economy
 Lateral Strategies for Scientists and
Those Who Study Them

23. Kristina Vaarst Andersen
Optimal Levels of Embeddedness
 The Contingent Value of Networked
Collaboration

24. Justine Grønbæk Pors
Noisy Management
 A History of Danish School Governing
from 1970-2010

25. Stefan Linder
 Micro-foundations of Strategic
Entrepreneurship
 Essays on Autonomous Strategic Action

26. Xin Li
 Toward an Integrative Framework of
National Competitiveness
An application to China

27. Rune Thorbjørn Clausen
Værdifuld arkitektur
 Et eksplorativt studie af bygningers
rolle i virksomheders værdiskabelse

28. Monica Viken
 Markedsundersøkelser som bevis i
varemerke- og markedsføringsrett

29. Christian Wymann
 Tattooing
 The Economic and Artistic Constitution
of a Social Phenomenon

30. Sanne Frandsen
Productive Incoherence
 A Case Study of Branding and
Identity Struggles in a Low-Prestige
Organization

31. Mads Stenbo Nielsen
Essays on Correlation Modelling

32. Ivan Häuser
Følelse og sprog
 Etablering af en ekspressiv kategori,
eksemplifi ceret på russisk

33. Sebastian Schwenen
Security of Supply in Electricity Markets

2012
1. Peter Holm Andreasen

 The Dynamics of Procurement
Management
- A Complexity Approach

2. Martin Haulrich
 Data-Driven Bitext Dependency
Parsing and Alignment

3. Line Kirkegaard
 Konsulenten i den anden nat
 En undersøgelse af det intense
arbejdsliv

4. Tonny Stenheim
 Decision usefulness of goodwill
under IFRS

5. Morten Lind Larsen
 Produktivitet, vækst og velfærd
 Industrirådet og efterkrigstidens
Danmark 1945 - 1958

6. Petter Berg
 Cartel Damages and Cost Asymmetries

7. Lynn Kahle
Experiential Discourse in Marketing
 A methodical inquiry into practice
and theory

8. Anne Roelsgaard Obling
 Management of Emotions
in Accelerated Medical Relationships

9. Thomas Frandsen
 Managing Modularity of
Service Processes Architecture

10. Carina Christine Skovmøller
 CSR som noget særligt
 Et casestudie om styring og menings-
skabelse i relation til CSR ud fra en
intern optik

11. Michael Tell
 Fradragsbeskæring af selskabers
fi nansieringsudgifter
 En skatteretlig analyse af SEL §§ 11,
11B og 11C

12. Morten Holm
 Customer Profi tability Measurement
Models
 Their Merits and Sophistication
across Contexts

13. Katja Joo Dyppel
 Beskatning af derivater
En analyse af dansk skatteret

14. Esben Anton Schultz
 Essays in Labor Economics
Evidence from Danish Micro Data

15. Carina Risvig Hansen
 ”Contracts not covered, or not fully
covered, by the Public Sector Directive”

16. Anja Svejgaard Pors
Iværksættelse af kommunikation
 - patientfi gurer i hospitalets strategiske
kommunikation

17. Frans Bévort
 Making sense of management with
logics
 An ethnographic study of accountants
who become managers

18. René Kallestrup
 The Dynamics of Bank and Sovereign
Credit Risk

19. Brett Crawford
 Revisiting the Phenomenon of Interests
in Organizational Institutionalism
 The Case of U.S. Chambers of
Commerce

20. Mario Daniele Amore
 Essays on Empirical Corporate Finance

21. Arne Stjernholm Madsen
 The evolution of innovation strategy
 Studied in the context of medical
device activities at the pharmaceutical
company Novo Nordisk A/S in the
period 1980-2008

22. Jacob Holm Hansen
 Is Social Integration Necessary for
Corporate Branding?
 A study of corporate branding
strategies at Novo Nordisk

23. Stuart Webber
 Corporate Profi t Shifting and the
Multinational Enterprise

24. Helene Ratner
 Promises of Refl exivity
 Managing and Researching
Inclusive Schools

25. Therese Strand
 The Owners and the Power: Insights
from Annual General Meetings

26. Robert Gavin Strand
 In Praise of Corporate Social
Responsibility Bureaucracy

27. Nina Sormunen
Auditor’s going-concern reporting
 Reporting decision and content of the
report

28. John Bang Mathiasen
 Learning within a product development
working practice:
 - an understanding anchored
in pragmatism

29. Philip Holst Riis
 Understanding Role-Oriented Enterprise
Systems: From Vendors to Customers

30. Marie Lisa Dacanay
Social Enterprises and the Poor
 Enhancing Social Entrepreneurship and
Stakeholder Theory

31. Fumiko Kano Glückstad
 Bridging Remote Cultures: Cross-lingual
concept mapping based on the
information receiver’s prior-knowledge

32. Henrik Barslund Fosse
 Empirical Essays in International Trade

33. Peter Alexander Albrecht
 Foundational hybridity and its
reproduction
Security sector reform in Sierra Leone

34. Maja Rosenstock
CSR - hvor svært kan det være?
 Kulturanalytisk casestudie om
udfordringer og dilemmaer med at
forankre Coops CSR-strategi

35. Jeanette Rasmussen
Tweens, medier og forbrug
 Et studie af 10-12 årige danske børns
brug af internettet, opfattelse og for-
ståelse af markedsføring og forbrug

36. Ib Tunby Gulbrandsen
 ‘This page is not intended for a
US Audience’
 A fi ve-act spectacle on online
communication, collaboration
& organization.

37. Kasper Aalling Teilmann
 Interactive Approaches to
Rural Development

38. Mette Mogensen
 The Organization(s) of Well-being
and Productivity
 (Re)assembling work in the Danish Post

39. Søren Friis Møller
 From Disinterestedness to Engagement
 Towards Relational Leadership In the
Cultural Sector

40. Nico Peter Berhausen
 Management Control, Innovation and
Strategic Objectives – Interactions and
Convergence in Product Development
Networks

41. Balder Onarheim
Creativity under Constraints
 Creativity as Balancing
‘Constrainedness’

42. Haoyong Zhou
Essays on Family Firms

43. Elisabeth Naima Mikkelsen
Making sense of organisational confl ict
 An empirical study of enacted sense-
making in everyday confl ict at work

2013
1. Jacob Lyngsie

 Entrepreneurship in an Organizational
Context

2. Signe Groth-Brodersen
Fra ledelse til selvet
 En socialpsykologisk analyse af
forholdet imellem selvledelse, ledelse
og stress i det moderne arbejdsliv

3. Nis Høyrup Christensen
 Shaping Markets: A Neoinstitutional
Analysis of the Emerging
Organizational Field of Renewable
Energy in China

4. Christian Edelvold Berg
As a matter of size
 THE IMPORTANCE OF CRITICAL
MASS AND THE CONSEQUENCES OF
SCARCITY FOR TELEVISION MARKETS

5. Christine D. Isakson
 Coworker Infl uence and Labor Mobility
Essays on Turnover, Entrepreneurship
and Location Choice in the Danish
Maritime Industry

6. Niels Joseph Jerne Lennon
 Accounting Qualities in Practice
Rhizomatic stories of representational
faithfulness, decision making and
control

7. Shannon O’Donnell
Making Ensemble Possible
 How special groups organize for
collaborative creativity in conditions
of spatial variability and distance

8. Robert W. D. Veitch
 Access Decisions in a
Partly-Digital World
Comparing Digital Piracy and Legal
Modes for Film and Music

9. Marie Mathiesen
Making Strategy Work
An Organizational Ethnography

10. Arisa Shollo
The role of business intelligence in
organizational decision-making

11. Mia Kaspersen
 The construction of social and
environmental reporting

12. Marcus Møller Larsen
The organizational design of offshoring

13. Mette Ohm Rørdam
EU Law on Food Naming
The prohibition against misleading
names in an internal market context

14. Hans Peter Rasmussen
GIV EN GED!
Kan giver-idealtyper forklare støtte
til velgørenhed og understøtte
relationsopbygning?

15. Ruben Schachtenhaufen
Fonetisk reduktion i dansk

16. Peter Koerver Schmidt
Dansk CFC-beskatning
 I et internationalt og komparativt
perspektiv

17. Morten Froholdt
Strategi i den offentlige sektor
En kortlægning af styringsmæssig
kontekst, strategisk tilgang, samt
anvendte redskaber og teknologier for
udvalgte danske statslige styrelser

18. Annette Camilla Sjørup
Cognitive effort in metaphor translation
An eye-tracking and key-logging study

19. Tamara Stucchi
 The Internationalization
of Emerging Market Firms:
A Context-Specifi c Study

20. Thomas Lopdrup-Hjorth
“Let’s Go Outside”:
The Value of Co-Creation

21. Ana Alačovska
Genre and Autonomy in Cultural
Production
The case of travel guidebook
production

22. Marius Gudmand-Høyer
 Stemningssindssygdommenes historie
i det 19. århundrede
 Omtydningen af melankolien og
manien som bipolære stemningslidelser
i dansk sammenhæng under hensyn til
dannelsen af det moderne følelseslivs
relative autonomi.
 En problematiserings- og erfarings-
analytisk undersøgelse

23. Lichen Alex Yu
Fabricating an S&OP Process
 Circulating References and Matters
of Concern

24. Esben Alfort
The Expression of a Need
Understanding search

25. Trine Pallesen
Assembling Markets for Wind Power
An Inquiry into the Making of
Market Devices

26. Anders Koed Madsen
Web-Visions
Repurposing digital traces to organize
social attention

27. Lærke Højgaard Christiansen
BREWING ORGANIZATIONAL
RESPONSES TO INSTITUTIONAL LOGICS

28. Tommy Kjær Lassen
EGENTLIG SELVLEDELSE
 En ledelsesfi losofi sk afhandling om
selvledelsens paradoksale dynamik og
eksistentielle engagement

29. Morten Rossing
Local Adaption and Meaning Creation
in Performance Appraisal

30. Søren Obed Madsen
Lederen som oversætter
Et oversættelsesteoretisk perspektiv
på strategisk arbejde

31. Thomas Høgenhaven
Open Government Communities
Does Design Affect Participation?

32. Kirstine Zinck Pedersen
Failsafe Organizing?
A Pragmatic Stance on Patient Safety

33. Anne Petersen
Hverdagslogikker i psykiatrisk arbejde
En institutionsetnografi sk undersøgelse
af hverdagen i psykiatriske
organisationer

34. Didde Maria Humle
Fortællinger om arbejde

35. Mark Holst-Mikkelsen
Strategieksekvering i praksis
– barrierer og muligheder!

36. Malek Maalouf
Sustaining lean
Strategies for dealing with
organizational paradoxes

37. Nicolaj Tofte Brenneche
Systemic Innovation In The Making
The Social Productivity of
Cartographic Crisis and Transitions
in the Case of SEEIT

38. Morten Gylling
The Structure of Discourse
A Corpus-Based Cross-Linguistic Study

39. Binzhang YANG
Urban Green Spaces for Quality Life
 - Case Study: the landscape
architecture for people in Copenhagen

40. Michael Friis Pedersen
Finance and Organization:
The Implications for Whole Farm
Risk Management

41. Even Fallan
Issues on supply and demand for
environmental accounting information

42. Ather Nawaz
Website user experience
A cross-cultural study of the relation
between users´ cognitive style, context
of use, and information architecture
of local websites

43. Karin Beukel
The Determinants for Creating
Valuable Inventions

44. Arjan Markus
External Knowledge Sourcing
and Firm Innovation
Essays on the Micro-Foundations
of Firms’ Search for Innovation

2014
1. Solon Moreira

 Four Essays on Technology Licensing
and Firm Innovation

2. Karin Strzeletz Ivertsen
Partnership Drift in Innovation
Processes
A study of the Think City electric
car development

3. Kathrine Hoffmann Pii
Responsibility Flows in Patient-centred
Prevention

4. Jane Bjørn Vedel
Managing Strategic Research
An empirical analysis of
science-industry collaboration in a
pharmaceutical company

5. Martin Gylling
Processuel strategi i organisationer
Monografi om dobbeltheden i
tænkning af strategi, dels som
vidensfelt i organisationsteori, dels
som kunstnerisk tilgang til at skabe
i erhvervsmæssig innovation

6. Linne Marie Lauesen
Corporate Social Responsibility
in the Water Sector:
How Material Practices and their
Symbolic and Physical Meanings Form
a Colonising Logic

7. Maggie Qiuzhu Mei
LEARNING TO INNOVATE:
The role of ambidexterity, standard,
and decision process

8. Inger Høedt-Rasmussen
Developing Identity for Lawyers
Towards Sustainable Lawyering

9. Sebastian Fux
Essays on Return Predictability and
Term Structure Modelling

10. Thorbjørn N. M. Lund-Poulsen
Essays on Value Based Management

11. Oana Brindusa Albu
Transparency in Organizing:
A Performative Approach

12. Lena Olaison
Entrepreneurship at the limits

13. Hanne Sørum
DRESSED FOR WEB SUCCESS?
 An Empirical Study of Website Quality
in the Public Sector

14. Lasse Folke Henriksen
Knowing networks
How experts shape transnational
governance

15. Maria Halbinger
Entrepreneurial Individuals
Empirical Investigations into
Entrepreneurial Activities of
Hackers and Makers

16. Robert Spliid
Kapitalfondenes metoder
og kompetencer

17. Christiane Stelling
Public-private partnerships & the need,
development and management
of trusting
A processual and embedded
exploration

18. Marta Gasparin
Management of design as a translation
process

19. Kåre Moberg
Assessing the Impact of
Entrepreneurship Education
From ABC to PhD

20. Alexander Cole
Distant neighbors
Collective learning beyond the cluster

21. Martin Møller Boje Rasmussen
Is Competitiveness a Question of
Being Alike?
How the United Kingdom, Germany
and Denmark Came to Compete
through their Knowledge Regimes
from 1993 to 2007

22. Anders Ravn Sørensen
Studies in central bank legitimacy,
currency and national identity
Four cases from Danish monetary
history

23. Nina Bellak
 Can Language be Managed in
International Business?
Insights into Language Choice from a
Case Study of Danish and Austrian
Multinational Corporations (MNCs)

24. Rikke Kristine Nielsen
Global Mindset as Managerial
Meta-competence and Organizational
Capability: Boundary-crossing
Leadership Cooperation in the MNC
The Case of ‘Group Mindset’ in
Solar A/S.

25. Rasmus Koss Hartmann
User Innovation inside government
Towards a critically performative
foundation for inquiry

26. Kristian Gylling Olesen
 Flertydig og emergerende ledelse i
folkeskolen
 Et aktør-netværksteoretisk ledelses-
studie af politiske evalueringsreformers
betydning for ledelse i den danske
folkeskole

27. Troels Riis Larsen
 Kampen om Danmarks omdømme
1945-2010
Omdømmearbejde og omdømmepolitik

28. Klaus Majgaard
 Jagten på autenticitet i offentlig styring

29. Ming Hua Li
Institutional Transition and
Organizational Diversity:
Differentiated internationalization
strategies of emerging market
state-owned enterprises

30. Sofi e Blinkenberg Federspiel
IT, organisation og digitalisering:
Institutionelt arbejde i den kommunale
digitaliseringsproces

31. Elvi Weinreich
Hvilke offentlige ledere er der brug for
når velfærdstænkningen fl ytter sig
– er Diplomuddannelsens lederprofi l
svaret?

32. Ellen Mølgaard Korsager
Self-conception and image of context
in the growth of the fi rm
– A Penrosian History of Fiberline
Composites

33. Else Skjold
 The Daily Selection

34. Marie Louise Conradsen
 The Cancer Centre That Never Was
The Organisation of Danish Cancer
Research 1949-1992

35. Virgilio Failla
 Three Essays on the Dynamics of
Entrepreneurs in the Labor Market

36. Nicky Nedergaard
Brand-Based Innovation
 Relational Perspectives on Brand Logics
and Design Innovation Strategies and
Implementation

37. Mads Gjedsted Nielsen
Essays in Real Estate Finance

38. Kristin Martina Brandl
 Process Perspectives on
Service Offshoring

39. Mia Rosa Koss Hartmann
In the gray zone
With police in making space
for creativity

40. Karen Ingerslev
 Healthcare Innovation under
The Microscope
 Framing Boundaries of Wicked
Problems

41. Tim Neerup Themsen
 Risk Management in large Danish
public capital investment programmes

2015
1. Jakob Ion Wille

Film som design
 Design af levende billeder i
fi lm og tv-serier

2. Christiane Mossin
Interzones of Law and Metaphysics
 Hierarchies, Logics and Foundations
of Social Order seen through the Prism
of EU Social Rights

3. Thomas Tøth
 TRUSTWORTHINESS: ENABLING
GLOBAL COLLABORATION
 An Ethnographic Study of Trust,
Distance, Control, Culture and
Boundary Spanning within Offshore
Outsourcing of IT Services

4. Steven Højlund
Evaluation Use in Evaluation Systems –
The Case of the European Commission

5. Julia Kirch Kirkegaard
AMBIGUOUS WINDS OF CHANGE – OR
FIGHTING AGAINST WINDMILLS IN
CHINESE WIND POWER
A CONSTRUCTIVIST INQUIRY INTO
CHINA’S PRAGMATICS OF GREEN
MARKETISATION MAPPING
CONTROVERSIES OVER A POTENTIAL
TURN TO QUALITY IN CHINESE WIND
POWER

6. Michelle Carol Antero
 A Multi-case Analysis of the
Development of Enterprise Resource
Planning Systems (ERP) Business
Practices

Morten Friis-Olivarius
The Associative Nature of Creativity

7. Mathew Abraham
New Cooperativism:
 A study of emerging producer
organisations in India

8. Stine Hedegaard
Sustainability-Focused Identity: Identity
work performed to manage, negotiate
and resolve barriers and tensions that
arise in the process of constructing or
ganizational identity in a sustainability
context

9. Cecilie Glerup
Organizing Science in Society – the
conduct and justifi cation of resposible
research

10. Allan Salling Pedersen
Implementering af ITIL® IT-governance
- når best practice konfl ikter med
kulturen Løsning af implementerings-

 problemer gennem anvendelse af
kendte CSF i et aktionsforskningsforløb.

11. Nihat Misir
A Real Options Approach to
Determining Power Prices

12. Mamdouh Medhat
MEASURING AND PRICING THE RISK
OF CORPORATE FAILURES

13. Rina Hansen
Toward a Digital Strategy for
Omnichannel Retailing

14. Eva Pallesen
In the rhythm of welfare creation
 A relational processual investigation
moving beyond the conceptual horizon
of welfare management

15. Gouya Harirchi
In Search of Opportunities: Three
Essays on Global Linkages for Innovation

16. Lotte Holck
Embedded Diversity: A critical
ethnographic study of the structural
tensions of organizing diversity

17. Jose Daniel Balarezo
Learning through Scenario Planning

18. Louise Pram Nielsen
 Knowledge dissemination based on
terminological ontologies. Using eye
tracking to further user interface
design.

19. Sofi e Dam
 PUBLIC-PRIVATE PARTNERSHIPS FOR
INNOVATION AND SUSTAINABILITY
TRANSFORMATION
 An embedded, comparative case study
of municipal waste management in
England and Denmark

20. Ulrik Hartmyer Christiansen
 Follwoing the Content of Reported Risk
Across the Organization

21. Guro Refsum Sanden
 Language strategies in multinational
corporations. A cross-sector study
of fi nancial service companies and
manufacturing companies.

22. Linn Gevoll
 Designing performance management
for operational level
 - A closer look on the role of design
choices in framing coordination and
motivation

23. Frederik Larsen
 Objects and Social Actions
– on Second-hand Valuation Practices

24. Thorhildur Hansdottir Jetzek
 The Sustainable Value of Open
Government Data
 Uncovering the Generative Mechanisms
of Open Data through a Mixed
Methods Approach

25. Gustav Toppenberg
 Innovation-based M&A
 – Technological-Integration
Challenges – The Case of
Digital-Technology Companies

26. Mie Plotnikof
 Challenges of Collaborative
Governance
 An Organizational Discourse Study
of Public Managers’ Struggles
with Collaboration across the
Daycare Area

27. Christian Garmann Johnsen
 Who Are the Post-Bureaucrats?
 A Philosophical Examination of the
Creative Manager, the Authentic Leader
and the Entrepreneur

28. Jacob Brogaard-Kay
 Constituting Performance Management
 A fi eld study of a pharmaceutical
company

29. Rasmus Ploug Jenle
 Engineering Markets for Control:
Integrating Wind Power into the Danish
Electricity System

30. Morten Lindholst
 Complex Business Negotiation:
Understanding Preparation and
Planning

31. Morten Grynings
TRUST AND TRANSPARENCY FROM AN
ALIGNMENT PERSPECTIVE

32. Peter Andreas Norn
 Byregimer og styringsevne: Politisk
lederskab af store byudviklingsprojekter

33. Milan Miric
 Essays on Competition, Innovation and
Firm Strategy in Digital Markets

34. Sanne K. Hjordrup
The Value of Talent Management
 Rethinking practice, problems and
possibilities

35. Johanna Sax
Strategic Risk Management
 – Analyzing Antecedents and
Contingencies for Value Creation

36. Pernille Rydén
Strategic Cognition of Social Media

37. Mimmi Sjöklint
The Measurable Me
- The Infl uence of Self-tracking on the
User Experience

38. Juan Ignacio Staricco
Towards a Fair Global Economic
Regime? A critical assessment of Fair
Trade through the examination of the
Argentinean wine industry

39. Marie Henriette Madsen
Emerging and temporary connections
in Quality work

40. Yangfeng CAO
Toward a Process Framework of
Business Model Innovation in the
Global Context
Entrepreneurship-Enabled Dynamic
Capability of Medium-Sized
Multinational Enterprises

41. Carsten Scheibye
 Enactment of the Organizational Cost
Structure in Value Chain Confi guration
A Contribution to Strategic Cost
Management

2016
1. Signe Sofi e Dyrby

Enterprise Social Media at Work

2. Dorte Boesby Dahl
 The making of the public parking
attendant
 Dirt, aesthetics and inclusion in public
service work

3. Verena Girschik
 Realizing Corporate Responsibility
Positioning and Framing in Nascent
Institutional Change

4. Anders Ørding Olsen
 IN SEARCH OF SOLUTIONS
 Inertia, Knowledge Sources and Diver-
sity in Collaborative Problem-solving

5. Pernille Steen Pedersen
 Udkast til et nyt copingbegreb
 En kvalifi kation af ledelsesmuligheder
for at forebygge sygefravær ved
psykiske problemer.

6. Kerli Kant Hvass
 Weaving a Path from Waste to Value:
Exploring fashion industry business
models and the circular economy

7. Kasper Lindskow
 Exploring Digital News Publishing
Business Models – a production
network approach

8. Mikkel Mouritz Marfelt
 The chameleon workforce:
Assembling and negotiating the
content of a workforce

9. Marianne Bertelsen
Aesthetic encounters
 Rethinking autonomy, space & time
in today’s world of art

10. Louise Hauberg Wilhelmsen
EU PERSPECTIVES ON INTERNATIONAL
COMMERCIAL ARBITRATION

11. Abid Hussain
 On the Design, Development and
Use of the Social Data Analytics Tool
(SODATO): Design Propositions,
Patterns, and Principles for Big
Social Data Analytics

12. Mark Bruun
 Essays on Earnings Predictability

13. Tor Bøe-Lillegraven
BUSINESS PARADOXES, BLACK BOXES,
AND BIG DATA: BEYOND
ORGANIZATIONAL AMBIDEXTERITY

14. Hadis Khonsary-Atighi
 ECONOMIC DETERMINANTS OF
DOMESTIC INVESTMENT IN AN OIL-
BASED ECONOMY: THE CASE OF IRAN
(1965-2010)

15. Maj Lervad Grasten
 Rule of Law or Rule by Lawyers?
On the Politics of Translation in Global
Governance

16. Lene Granzau Juel-Jacobsen
SUPERMARKEDETS MODUS OPERANDI
– en hverdagssociologisk undersøgelse
af forholdet mellem rum og handlen
og understøtte relationsopbygning?

17. Christine Thalsgård Henriques
In search of entrepreneurial learning
– Towards a relational perspective on
incubating practices?

18. Patrick Bennett
Essays in Education, Crime, and Job
Displacement

19. Søren Korsgaard
Payments and Central Bank Policy

20. Marie Kruse Skibsted
 Empirical Essays in Economics of
Education and Labor

21. Elizabeth Benedict Christensen
 The Constantly Contingent Sense of
Belonging of the 1.5 Generation
Undocumented Youth

An Everyday Perspective

22. Lasse J. Jessen
 Essays on Discounting Behavior and
Gambling Behavior

23. Kalle Johannes Rose
Når stifterviljen dør…
Et retsøkonomisk bidrag til 200 års
juridisk konfl ikt om ejendomsretten

24. Andreas Søeborg Kirkedal
Danish Stød and Automatic Speech
Recognition

25. Ida Lunde Jørgensen
Institutions and Legitimations in
Finance for the Arts

26. Olga Rykov Ibsen
An empirical cross-linguistic study of
directives: A semiotic approach to the
sentence forms chosen by British,
Danish and Russian speakers in native
and ELF contexts

27. Desi Volker
Understanding Interest Rate Volatility

28. Angeli Elizabeth Weller
Practice at the Boundaries of Business
Ethics & Corporate Social Responsibility

29. Ida Danneskiold-Samsøe
Levende læring i kunstneriske
organisationer
En undersøgelse af læringsprocesser
mellem projekt og organisation på
Aarhus Teater

30. Leif Christensen
 Quality of information – The role of
internal controls and materiality

31. Olga Zarzecka
 Tie Content in Professional Networks

32. Henrik Mahncke
De store gaver
 - Filantropiens gensidighedsrelationer i
teori og praksis

33. Carsten Lund Pedersen
 Using the Collective Wisdom of
Frontline Employees in Strategic Issue
Management

34. Yun Liu
 Essays on Market Design

35. Denitsa Hazarbassanova Blagoeva
 The Internationalisation of Service Firms

36. Manya Jaura Lind
 Capability development in an off-
shoring context: How, why and by
whom

37. Luis R. Boscán F.
 Essays on the Design of Contracts and
Markets for Power System Flexibility

38. Andreas Philipp Distel
Capabilities for Strategic Adaptation:
 Micro-Foundations, Organizational
Conditions, and Performance
Implications

39. Lavinia Bleoca
 The Usefulness of Innovation and
Intellectual Capital in Business
Performance: The Financial Effects of
Knowledge Management vs. Disclosure

40. Henrik Jensen
 Economic Organization and Imperfect
Managerial Knowledge: A Study of the
Role of Managerial Meta-Knowledge
in the Management of Distributed
Knowledge

41. Stine Mosekjær
The Understanding of English Emotion
Words by Chinese and Japanese
Speakers of English as a Lingua Franca
An Empirical Study

42. Hallur Tor Sigurdarson
The Ministry of Desire - Anxiety and
entrepreneurship in a bureaucracy

43. Kätlin Pulk
Making Time While Being in Time
A study of the temporality of
organizational processes

44. Valeria Giacomin
Contextualizing the cluster Palm oil in
Southeast Asia in global perspective
(1880s–1970s)

45. Jeanette Willert
 Managers’ use of multiple
Management Control Systems:
 The role and interplay of management
control systems and company
performance

46. Mads Vestergaard Jensen
 Financial Frictions: Implications for Early
Option Exercise and Realized Volatility

47. Mikael Reimer Jensen
Interbank Markets and Frictions

48. Benjamin Faigen
Essays on Employee Ownership

49. Adela Michea
Enacting Business Models
 An Ethnographic Study of an Emerging
Business Model Innovation within the
Frame of a Manufacturing Company.

50. Iben Sandal Stjerne
 Transcending organization in
temporary systems
 Aesthetics’ organizing work and
employment in Creative Industries

51. Simon Krogh
Anticipating Organizational Change

52. Sarah Netter
Exploring the Sharing Economy

53. Lene Tolstrup Christensen
 State-owned enterprises as institutional
market actors in the marketization of
public service provision:
 A comparative case study of Danish
and Swedish passenger rail 1990–2015

54. Kyoung(Kay) Sun Park
Three Essays on Financial Economics

2017
1. Mari Bjerck

 Apparel at work. Work uniforms and
women in male-dominated manual
occupations.

2. Christoph H. Flöthmann
 Who Manages Our Supply Chains?
 Backgrounds, Competencies and
Contributions of Human Resources in
Supply Chain Management

3. Aleksandra Anna Rzeźnik
Essays in Empirical Asset Pricing

4. Claes Bäckman
Essays on Housing Markets

5. Kirsti Reitan Andersen
 Stabilizing Sustainability
in the Textile and Fashion Industry

6. Kira Hoffmann
Cost Behavior: An Empirical Analysis
of Determinants and Consequences
of Asymmetries

7. Tobin Hanspal
Essays in Household Finance

8. Nina Lange
Correlation in Energy Markets

9. Anjum Fayyaz
Donor Interventions and SME
Networking in Industrial Clusters in
Punjab Province, Pakistan

10. Magnus Paulsen Hansen
 Trying the unemployed. Justifi ca-
tion and critique, emancipation and
coercion towards the ‘active society’.
A study of contemporary reforms in
France and Denmark

11. Sameer Azizi
 Corporate Social Responsibility in
Afghanistan
 – a critical case study of the mobile
telecommunications industry

12. Malene Myhre
 The internationalization of small and
medium-sized enterprises:
A qualitative study

13. Thomas Presskorn-Thygesen
 The Signifi cance of Normativity –
 Studies in Post-Kantian Philosophy and
Social Theory

14. Federico Clementi
 Essays on multinational production and
international trade

15. Lara Anne Hale
 Experimental Standards in Sustainability
Transitions: Insights from the Building
Sector

16. Richard Pucci
 Accounting for Financial Instruments in
an Uncertain World
 Controversies in IFRS in the Aftermath
of the 2008 Financial Crisis

17. Sarah Maria Denta
 Kommunale offentlige private
partnerskaber
Regulering I skyggen af Farumsagen

18. Christian Östlund
 Design for e-training

19. Amalie Martinus Hauge
 Organizing Valuations – a pragmatic
inquiry

20. Tim Holst Celik
 Tension-fi lled Governance? Exploring
the Emergence, Consolidation and
Reconfi guration of Legitimatory and
Fiscal State-crafting

21. Christian Bason
 Leading Public Design: How managers
engage with design to transform public
governance

22. Davide Tomio
 Essays on Arbitrage and Market
Liquidity

23. Simone Stæhr
 Financial Analysts’ Forecasts
 Behavioral Aspects and the Impact of
Personal Characteristics

24. Mikkel Godt Gregersen
 Management Control, Intrinsic
Motivation and Creativity
– How Can They Coexist

25. Kristjan Johannes Suse Jespersen
 Advancing the Payments for Ecosystem
Service Discourse Through Institutional
Theory

26. Kristian Bondo Hansen
 Crowds and Speculation: A study of
crowd phenomena in the U.S. fi nancial
markets 1890 to 1940

27. Lars Balslev
 Actors and practices – An institutional
study on management accounting
change in Air Greenland

28. Sven Klingler
 Essays on Asset Pricing with
Financial Frictions

29. Klement Ahrensbach Rasmussen
Business Model Innovation
The Role of Organizational Design

30. Giulio Zichella
 Entrepreneurial Cognition.
Three essays on entrepreneurial
behavior and cognition under risk
and uncertainty

31. Richard Ledborg Hansen
 En forkærlighed til det eksister-
ende – mellemlederens oplevelse af
forandringsmodstand i organisatoriske
forandringer

32. Vilhelm Stefan Holsting
Militært chefvirke: Kritik og
retfærdiggørelse mellem politik og
profession

33. Thomas Jensen
Shipping Information Pipeline:
 An information infrastructure to
improve international containerized
shipping

34. Dzmitry Bartalevich
Do economic theories inform policy?
 Analysis of the infl uence of the Chicago
School on European Union competition
policy

35. Kristian Roed Nielsen
 Crowdfunding for Sustainability: A
study on the potential of reward-based
crowdfunding in supporting sustainable
entrepreneurship

36. Emil Husted
 There is always an alternative: A study
of control and commitment in political
organization

37. Anders Ludvig Sevelsted
 Interpreting Bonds and Boundaries of
Obligation. A genealogy of the emer-
gence and development of Protestant
voluntary social work in Denmark as
shown through the cases of the Co-
penhagen Home Mission and the Blue
Cross (1850 – 1950)

38. Niklas Kohl
Essays on Stock Issuance

39. Maya Christiane Flensborg Jensen
 BOUNDARIES OF
PROFESSIONALIZATION AT WORK
 An ethnography-inspired study of care
workers’ dilemmas at the margin

40. Andreas Kamstrup
 Crowdsourcing and the Architectural
Competition as Organisational
Technologies

41. Louise Lyngfeldt Gorm Hansen
 Triggering Earthquakes in Science,
Politics and Chinese Hydropower
- A Controversy Study

2018

1. Vishv Priya Kohli
Combatting Falsifi cation and Coun-
terfeiting of Medicinal Products in
the E uropean Union – A Legal
Analysis

2. Helle Haurum
 Customer Engagement Behavior
in the context of Continuous Service
Relationships

3. Nis Grünberg
The Party -state order: Essays on
China’s political organization and
political economic institutions

4. Jesper Christensen
A Behavioral Theory of Human
Capital Integration

5. Poula Marie Helth
Learning in practice

6. Rasmus Vendler Toft-Kehler
Entrepreneurship as a career? An
investigation of the relationship
between entrepreneurial experience
and entrepreneurial outcome

7. Szymon Furtak
Sensing the Future: Designing
sensor-based predictive information
systems for forecasting spare part
demand for diesel engines

8. Mette Brehm Johansen
Organizing patient involvement. An
ethnographic study

9. Iwona Sulinska
Complexities of Social Capital in
Boards of Directors

10. Cecilie Fanøe Petersen
Award of public contracts as a
means to conferring State aid: A
legal analysis of the interface
between public procurement law
and State aid law

11. Ahmad Ahmad Barirani
Three Experimental Studies on
Entrepreneurship

12. Carsten Allerslev Olsen
Financial Reporting Enforcement:
Impact and Consequences

13. Irene Christensen
New product fumbles – Organizing
for the Ramp-up process

14. Jacob Taarup-Esbensen
Managing communities – Mining
MNEs’ community risk
management practices

15. Lester Allan Lasrado
Set-Theoretic approach to maturity
models

16. Mia B. Münster
Intention vs. Perception of
Designed Atmospheres in Fashion
Stores

17. Anne Sluhan
Non-Financial Dimensions of Family
Firm Ownership: How
Socioemotional Wealth and
Familiness Influence
Internationalization

18. Henrik Yde Andersen
Essays on Debt and Pensions

19. Fabian Heinrich Müller
Valuation Reversed – When
Valuators are Valuated. An Analysis
of the Perception of and Reaction
to Reviewers in Fine-Dining

20. Martin Jarmatz
Organizing for Pricing

21. Niels Joachim Christfort Gormsen
Essays on Empirical Asset Pricing

22. Diego Zunino
Socio-Cognitive Perspectives in
Business Venturing

23. Benjamin Asmussen
Networks and Faces between
Copenhagen and Canton,
1730-1840

24. Dalia Bagdziunaite
Brains at Brand Touchpoints
A Consumer Neuroscience Study of
Information Processing of Brand
Advertisements and the Store
Environment in Compulsive Buying

25. Erol Kazan
Towards a Disruptive Digital Platform
Model

26. Andreas Bang Nielsen
Essays on Foreign Exchange and
Credit Risk

27. Anne Krebs
Accountable, Operable Knowledge
Toward Value Representations of
Individual Knowledge in Accounting

28. Matilde Fogh Kirkegaard
A firm- and demand-side perspective
on behavioral strategy for value
creation: Insights from the hearing
aid industry

29. Agnieszka Nowinska
SHIPS AND RELATION-SHIPS
Tie formation in the sector of
shipping intermediaries in shipping

30. Stine Evald Bentsen
The Comprehension of English Texts
by Native Speakers of English and
Japanese, Chinese and Russian
Speakers of English as a Lingua
Franca. An Empirical Study.

31. Stine Louise Daetz
Essays on Financial Frictions in
Lending Markets

32. Christian Skov Jensen
Essays on Asset Pricing

33. Anders Kryger
Aligning future employee action and
corporate strategy in a resource-
scarce environment

34. Maitane Elorriaga-Rubio
The behavioral foundations of
strategic decision-making: A
contextual perspective

35. Roddy Walker
Leadership Development as
Organisational Rehabilitation:
Shaping Middle-Managers as
Double Agents

36. Jinsun Bae
Producing Garments for Global
Markets Corporate social
responsibility (CSR) in
Myanmar’s export garment
industry 2011–2015

37. Queralt Prat-i-Pubill Axiological
knowledge in a knowledge
driven world. Considerations for
organizations.

38. Pia Mølgaard
Essays on Corporate Loans and
Credit Risk

39. Marzia Aricò
Service Design as a
Transformative Force:
Introduction and Adoption in an
Organizational Context

40. Christian Dyrlund Wåhlin-
Jacobsen
Constructing change initiatives
in workplace voice activities
Studies from a social interaction
perspective

41. Peter Kalum Schou
Institutional Logics in
Entrepreneurial Ventures: How
Competing Logics arise and
shape organizational processes
and outcomes during scale-up

42. Per Henriksen
Enterprise Risk Management
Rationaler og paradokser i en
moderne ledelsesteknologi

43. Maximilian Schellmann
The Politics of Organizing
Refugee Camps

44. Jacob Halvas Bjerre
Excluding the Jews: The
Aryanization of Danish-
German Trade and German
Anti-Jewish Policy in
Denmark 1937-1943

45. Ida Schrøder
Hybridising accounting and
caring: A symmetrical study
of how costs and needs are
connected in Danish child
protection work

46. Katrine Kunst
Electronic Word of Behavior:
Transforming digital traces of
consumer behaviors into
communicative content in
product design

47. Viktor Avlonitis
Essays on the role of
modularity in management:
Towards a unified
perspective of modular and
integral design

48. Anne Sofie Fischer
Negotiating Spaces of
Everyday Politics:
-An ethnographic study of
organizing for social
transformation for women in
urban poverty, Delhi, India

1. Shihan Du
ESSAYS IN EMPIRICAL
STUDIES BASED ON
ADMINISTRATIVE LABOUR
MARKET DATA

2. Mart Laatsit
Policy learning in innovation
policy: A comparative analysis of
European Union member states

3. Peter J. Wynne
Proactively Building Capabilities for
the Post-Acquisition
Integration of Information
Systems

4. Kalina S. Staykova
Generative Mechanisms for
Digital Platform Ecosystem
Evolution

5. Ieva Linkeviciute
Essays on the Demand-Side
Management in Electricity
Markets

6. Jonatan Echebarria Fernández
Jurisdiction and Arbitration
Agreements in Contracts for the
Carriage of Goods by Sea –
Limitations on Party Autonomy

7. Louise Thorn Bøttkjær
 Votes for sale. Essays on
 clientelism in new democracies.

8. Ditte Vilstrup Holm
 The Poetics of Participation:
 the organizing of participation in
 contemporary art

9. Philip Rosenbaum
 Essays in Labor Markets –
 Gender, Fertility and Education

10. Mia Olsen
 Mobile Betalinger -
 Succesfaktorer og Adfærds-
 mæssige Konsekvenser

2019

TITLER I ATV PH.D.-SERIEN

1992
1. Niels Kornum

 Servicesamkørsel – organisation, øko-
nomi og planlægningsmetode

1995
2. Verner Worm

Nordiske virksomheder i Kina
Kulturspecifi kke interaktionsrelationer
ved nordiske virksomhedsetableringer i
Kina

1999
3. Mogens Bjerre

Key Account Management of Complex
Strategic Relationships
An Empirical Study of the Fast Moving
Consumer Goods Industry

2000
4. Lotte Darsø

Innovation in the Making
 Interaction Research with heteroge-
neous Groups of Knowledge Workers
creating new Knowledge and new
Leads

2001
5. Peter Hobolt Jensen

Managing Strategic Design Identities
 The case of the Lego Developer Net-
work

2002
6. Peter Lohmann

The Deleuzian Other of Organizational
Change – Moving Perspectives of the
Human

7. Anne Marie Jess Hansen
To lead from a distance: The dynamic
 interplay between strategy and strate-
gizing – A case study of the strategic
management process

2003
8. Lotte Henriksen

Videndeling
 – om organisatoriske og ledelsesmæs-
sige udfordringer ved videndeling i
praksis

9. Niels Christian Nickelsen
 Arrangements of Knowing: Coordi-
nating Procedures Tools and Bodies in
Industrial Production – a case study of
the collective making of new products

2005
10. Carsten Ørts Hansen

 Konstruktion af ledelsesteknologier og
effektivitet

TITLER I DBA PH.D.-SERIEN

2007
1. Peter Kastrup-Misir

Endeavoring to Understand Market
Orientation – and the concomitant
co-mutation of the researched, the
re searcher, the research itself and the
truth

2009
1. Torkild Leo Thellefsen

 Fundamental Signs and Signifi cance
effects
A Semeiotic outline of Fundamental
Signs, Signifi cance-effects, Knowledge
Profi ling and their use in Knowledge
Organization and Branding

2. Daniel Ronzani
When Bits Learn to Walk Don’t Make
Them Trip. Technological Innovation
and the Role of Regulation by Law
in Information Systems Research: the
Case of Radio Frequency Identifi cation
(RFID)

2010
1. Alexander Carnera

Magten over livet og livet som magt
Studier i den biopolitiske ambivalens

	Omslag
	Titelblad
	Kolofon
	Tak
	Resume
	Abstract
	Indholdsfortegnelse
	Oversigt over tabeller
	Oversigt over figurer
	Del 1: Indledning
	Kapitel 1: Indledning
	Kapitel 2: Teoretiske udgangspunkter
	Kapitel 3: Metodiske overvejelser

	Del 2: Empiriske kontekster og analyse
	Kapitel 4: Et historisk perspektiv på penge og betalinger
	Kapitel 5: Tematisk analyse af empirisk materiale om brugerne
	Kapitel 6: Diskussion af analyseresultater om brugerne

	Del 3: Opsummering
	Kapitel 7: Diskussion
	Kapitel 8: Konklusion og perspektivering

	Referencer
	Bilag
	TITLER I PH.D.SERIEN

