
DIGITAL HANDEL
I EN VÄRLD UTAN
GRÄNSER
INSIKTER FRÅN D-CONGRESS 2019

En gränslös handel skapar
möjligheter att expandera

Sverige är ett stolt entreprenörs- och exportland med

succéer som IKEA och H&M i bagaget. Vårt välstånd

har till stor del byggts genom att ett antal svenska

företag har växt, blivit riktigt stora och lyckats inter-

nationellt. Nu ligger världen framför fötterna för de

spännande affärskoncept som har sitt ursprung i den

digitala handeln. I deras DNA finns innovationskraft,

snabbhet, nyfikenhet och ambition. Nu är det deras

tur att bli en del av det svenska exportundret.

Temat för årets D-Congress, arrangerad av Svensk

Digital Handel och Svenska Mässan i samarbete

med Svensk Handel, var Stärkt konkurrenskraft när

handeln är gränslös. Temat var valt eftersom frågor

om internationell handel och konkurrenskraft är och

kommer att bli allt viktigare för svenska e-handels-

företag de kommande åren.

I takt med att den globala e-handeln skärpt konkur-

rensen på hemmaplan har också allt fler svenska

e-handelsbolag blivit redo att expandera internatio-

nellt. Det är dock ingen idé att sticka under stolen

med att det har sina svårigheter att lyckas. Det

krävs att man bryter ny mark. Det krävs att man

skapar kundupplevelser utöver det vanliga. Och ofta

fungerar det bäst genom att man har unika produk-

ter och tillvaratar möjligheterna med sociala medier.

För den som lyckas finns en närmast obegränsad

marknadskaka att ta del av.

Det krävs också mod. De flesta svenska e-han-

delsbolag börjar med att prova sina vingar på den

nordiska marknaden, som i mångt och mycket har

begränsad konkurrens. För den som tar steget ut i

Europa blir konkurrensen skarpare och minorna fler,

men också lärokurvan betydligt brantare. Svenska

e-handelsföretag har också begränsad erfarenhet av

att verka på plattformar. En tanke på vägen är där-

för att verkligen utforska denna möjlighet, eftersom

minst en miljard människor världen över handlar

främst på marknadsplatser.

Svensk Digital Handel gav HUI Research i uppdrag

att bevaka samtliga 41 sessioner på D-Congress

2019. Vi har i denna rapport samlat ett urval av allt

intressant vi fick med oss. Vårt mål är att ge inspira-

tion, kunskap och insikter bland annat om Kina som

ledande nation inom nytänkande e-handel, om olika

strategier för att expandera internationellt och om

vad som är användbar innovation.

Vi hoppas att några av dessa tankar kan leda vidare ut

i världen. Sverige står för en halv procent av världens

e-handel. Dörrarna står öppna till resterande 99,5.

De svenska e-handelsbolagen har nått en mognadspunkt. De har
vuxit, de har lärt av sina felsteg och de har finstämt sina koncept.
Nu är det dags för nästa steg.

JONAS ARNBERG,

VD HUI Research

PER LJUNGBERG,

VD Svensk Digital Handel

D-CONGRESS

D-Congress arrangeras av Svensk Digital Handel och Svenska Mässan i samarbete med Svensk Handel.

Med drygt 2000 deltagare, 110 utställare och 55 talare är det Nordens största event inom digital handel.

Hela ekosystemet inom den digitala handeln i Sverige är samlade under en dag för att lyssna

till inspirerande talare, byta erfarenheter och knyta nya affärskontakter.

D-Congress 2019 arrangerades på Svenska Mässan i Göteborg den 7 mars och hade temat Stärkt

konkurrenskraft när handeln är gränslös. D-Congress 2020 går av stapeln torsdagen den 5 mars

på samma plats.

3 Välkommen

http://www.dhandel.se
http://www.svenskamassan.se
http://www.svenskhandel.se

Jacob Lovén driver tillsammans med Tom Xiong

den framgångsrika podcasten Den Digitala Draken.

På D-Congress hade de med sig fem framstående

gäster från den kinesiska e-handelsscenen för att

förklara varför kinesiska företag är de mest innova-

tiva i världen just nu.

För att förstå varför Kina på kort tid lyckats skapa

en hyperintressant e-handelsmarknad behöver man

känna till Kinas marknadsförutsättningar. Med en

befolkning på drygt 1,4 miljarder människor är den

inhemska marknaden enorm, vilket skapar förutsätt-

ningar för stora investeringar. Dessutom har landets

ekonomiska utveckling utklassat omvärldens under

de senaste årtiondena, vilket möjliggjort klassresor i

expresshastighet för miljontals kineser. En ytterliga-

re bidragande orsak till den intressanta utvecklingen

är att landets detaljhandelsföretag inte hunnit låsa

in sig i föråldrade affärsmodeller och strukturer som

måste försvaras till varje pris. Utbudet av fysisk bu-

tikshandel i form av exempelvis köpcentrum och ex-

terna handelsplatser kom aldrig ikapp västvärldens,

vilket i förlängningen inneburit en större acceptans

för nya affärsmodeller och investeringar i e-handel.

Den kanske viktigaste pusselbiten är att Kina har

en ung och digital generation omfattande hisnande

400 miljoner människor. Denna generation har växt

upp i ett digitalt samhälle med nya värderingar och

med mobiltelefonen ständigt i handen. Tack vare

detta har e-handeln tagit enorma kliv framåt och

den kinesiska e-handeln omsätter numera mest i

världen. Trots att Kina har burit ledartröjan i flera

år när det kommer till e-handel uppvisar mark-

naden ännu inga mognadstecken. Tillväxttakten

spås vara fortsatt hög under kommande år. Detta

förklaras dels av att redan digitala konsumenter

förväntas handla mer online, dels av att hundratals

miljoner konsumenter ännu inte blivit digitala. I

dagsläget har bara drygt 60 procent av kineserna

tillgång till internet. Marknadspotentialen för ytter-

ligare e-handelskonsumtion är därmed stor.

Kina har på mindre än ett decennium skapat världens mest
intressanta e-handelsmarknad. Enligt experter ligger den
kinesiska onlinemarknaden tio år före västvärldens.

”För att göra en jämförelse har modernisering som tagit 50-60
år i väst tagit tio år i Kina. Lägg dessutom internet ovanpå det,
så får ni en förklaring till varför Kina idag är världens ledande
marknad för e-handel”, säger Jacob Lovén, grundare av podden
”Den Digitala Draken”.

Föredrag med: Jacob Lovén (ej på bilden) och Tom Xiong från podcasten ”Den Digitala Draken”, Julie Chen

och Shenyi Wu, grundare av flamingo.shop, Tingting Fang, brand director på JudyDoll.

”Man pratar om leapfrogging, en extrem utveckling
där man helt enkelt hoppar över steg i den tekniska

utvecklingen. Exempelvis att man aldrig haft en dator
utan går direkt till mobiltelefonen.”

– Jacob Lovén, grundare av podden ”Den Digitala Draken”

Jacob Lovén och Tom Xiong från podcasten

”Den Digitala Draken” intog D-Congress och

Svenska Mässans Kongresshall för att förklara

varför Kina är den ledande innovatören inom

e-handeln. Med sig hade de fem framstående

gäster från den kinesiska e-handelsscenen.

Delar av den diskussion som Lovén och Xiong

hade med sina gäster finns återgiven i ett

avsnitt av den engelskspråkiga versionen av

deras podcast, ”Digitally China”, från den 14

mars 2019. Finns att lyssna på och ladda ner

via exempelvis Acast, Spotify och Apple.

DEN DIGITALA DRAKEN

KULTURELLT

FINANSIELLT

TEKNOLOGISK T

Konsumenter uppväxta

under den digitala eran

Mobiltelefonen

Snabb medelklassifiering

Kinas leapfrogging – extrema utvecklingssprångKina tar e-handeln
till nya nivåer

I fokus: KinaI fokus: Kina 54

http://flamingo.shop
http://www.digitaladraken.com
https://itunes.apple.com/us/podcast/digitally-china/id1439104507?mt=2
www.digitaladraken.com

Jacob Lovén och Tom Xiong från Den Digitala Dra-

ken inledde med att beskriva hur Alibaba skapat en

ny typ av marknadsdominans genom att bygga ett

digitalt ekosystem. De har på kort tid blivit världens

största e-handelsföretag och står för närmare 60

procent av all e-handelsförsäljning i Kina. Företaget

har hisnande 550 miljoner aktiva användare på sina

marknadsplatser Tmall (B2C) och Taobao (C2C), vilket

kan ställas mot Amazons omkring 300 miljoner. En

viktig skillnad mellan Amazon och Alibaba är att

Alibaba inte konkurrerar med sina retailers. Företa-

gets kärnaffär är att tillhandahålla marknadsplatser

till säljare, vilka inte, enligt Alibabas egen utsaga, be-

höver vara rädda för att Alibaba kommer att stjälpa

affären på samma sätt som Amazon ibland gör.

Alibabas främsta framgångsfaktor är dess stän-

digt växande ekosystem. Inom sociala medier äger

Alibaba en ansenlig del av marknadsledaren Weibo,

vilket är en mycket strategisk investering då sociala

medier och e-handel är nära förknippade i Kina. De

sociala kanalerna driver konverterbara flöden till

plattformen, samtidigt som de också fungerar som

marknadsföringskanaler för säljare som vill synas.

En ansenlig del av Alibabas intäkter är därmed för-

knippade med marknadsföring och digitala medier.

Kronan på verket i Alibabas ekosystem är företagets

marknadsledande betalningssystem Alipay, med 500

miljoner aktiva användare. Alibaba har alltså många

olika typer av intäktsströmmar och är inblandade

hela vägen från att finansiera detaljistens inköp, till

marknadsföring, kommissionsavgifter, logistiklös-

ningar och slutligen konsumentens betalning.

Genom sitt breda ekosystem blir Alibaba en makt-

faktor som hjälper de säljande handelsföretagen,

men som också sitter på en inlåsningseffekt. Med

sina finansieringslösningar ger de e-handlarna

möjlighet att bygga upp lager som de sedan behö-

ver Alibabas hjälp för att marknadsföra och sälja.

I och med att all försäljning går via Alipay, innebär

det att Alibaba garanterat får tillbaka de pengar en

säljare lånat för att kunna finansiera sin expansion

och försäljning. Säljaren får helt enkelt det som blivit

över efter det att räntor, amorteringar och annons-

kostnader blivit betalade. Makten Alibaba sitter på

är därmed större än ett vanligt plattformsföretags.

Genom att bygga ett digitalt ekosystem har Alibaba skapat en ny
typ av marknadsdominans. Alibabas innovativa affärsmodell med
verksamhet inte bara inom produktförsäljning utan även inom
logistik, sociala medier, fintech och molntjänster har gjort att
företaget seglat upp som världens största e-handelsbolag.

Alibabas affärsmodell
– ett ekosystem

”Alibaba är ett ekosystem som
hjälper små företag att växa”

– Jack Ma, grundare av Alibaba

Alibabas ekosystem av produkter och tjänster

Kinas ledande molntjänster

Kinas största marknadsföringsp
lattfo

rm

1/4 av världens paket

500 miljoner aktiv
a an

v
än

dare

Kinas största v
id

eoplattform

Köpare
Säljare

Produkter

Moln

Marknadsföring

Logistik

Betalningar

U
n

d
er

hålln
ing

Källa: Den Digitala Draken

I fokus: KinaI fokus: Kina 76

Vi tar det från början. För de flesta i västvärlden

innebär social commerce att sälja via sociala medier,

antingen genom köpknappar eller genom att inspire-

ra till köp via de sociala kanalerna. Konsumenterna

vill upptäcka nya saker, dela köp med sina vänner

eller följa rekommendationer från influencers. Dessa

beteenden är utbredda även i Kina, men det finns

några betydande skillnader jämfört med i västvärl-

den. I Kina är köpupplevelsen integrerad i, eller tätt

sammanlänkad med, de sociala apparna på ett annat

sätt än i exempelvis Instagram. Exempelvis blir gami-

fication ett sätt att kunna exponera kunderna för

ett bredare sortiment som i förlängningen ger högre

lönsamhet. Ett annat exempel är att man i Kina gär-

na tar med sina vänner och handlar i grupp på nätet.

Och att den geografiska närheten till leverantörer

gör att e-handlarna har lättare att justera produkt-

ionsvolymen efter efterfrågan när en viss produkt

blir populär med hjälp av influencers.

Mycket tid i butiken håller
marginalerna uppe

En annan stor skillnad mellan e-handeln i Kina och

e-handeln i väst rör den tid som konsumenten för-

väntas tillbringa i butiken. På till exempel Amazon

och eBay vill man att konsumenten ska komma till

ett så snabbt avslut som möjligt. Du kommer, du

söker, du betalar, du lämnar butiken. Detta leder till

en koncentrerad klick med toppsäljare – de saker

som människor känner till, söker efter och köper.

Volymerna blir höga men marginalerna låga.

I Kina försöker webbutikerna i stället styra kon-

sumenterna till att handla halvkända och mindre

kända produkter, eftersom det går att få ut bättre

marginaler på dessa.

”Den kinesiska e-handelsfilosofin är den motsat-

ta mot i väst. Man vill att människor ska tillbringa

mycket tid i butikerna med hög frekvens. Detta

leder till att konsumenterna upptäcker nya märken

och produkter med högre marginaler och det är då

man också börjar tjäna pengar”, säger Shenyi Wu,

som var CFO när det senaste e-handelsundret från

Kina, Pindoudou, under 2018 noterades på Nasdaq

till ett värde av 30 miljarder dollar . Nu är han med-

grundare av flamingo.shop, en kinesisk startup som

ser sig själva som ett ”premium-Wish”.

E-handeln i Kina handlar därmed bara till en viss

del om transaktioner. Till största delen handlar det i

stället om att få konsumenterna att känna ett en-

gagemang och en tillhörighet eftersom engagerade

människor kommer tillbaka oftare och stannar längre.

Det nyaste och kanske mest framgångsrika receptet

för att lyckas med detta är att införa gamification el-

ler annat unikt innehåll för att ta social commerce ett

Styrkan är häpnadsväckande. När nya dörrar öppnas till en web-
butik via sociala medier och gamification, släpps en kraft lös som
till och med kan ge en startup möjlighet att ta marknadsandelar
från giganter som Alibaba och JD.com. Det betyder att nya företag,
utan att spendera en massa pengar på marknadsföring, snabbt kan
komma in på marknaden och konkurrera direkt med jättarna.

Det kinesiska undret:
social commerce +
gamification

I fokus: KinaI fokus: Kina 98

steg längre. Genom att spela spel eller lösa utmaning-

ar, ofta tillsammans med vänner, får man konsumen-

ten att komma tillbaka till en app gång på gång.

”Ett sätt att få upp frekvensen kan vara att säga att

om du går in i vår app sju dagar i rad så får du en

korg med frukt på posten efter den sjunde dagen. På

så sätt får man fler chanser att visa kunderna nya

saker att köpa”, berättar Shenyi Wu.

Handla tillsammans – shopping med
vänner ger stora volymer

Att den kinesiska marknaden skiljer sig från andra

marknader märks också på att helt nya beteenden

har lättare att slå igenom. Ett typexempel på detta

är att det som i väst är en shoppingtur på stan är i

Kina en shoppingtur på nätet. På kinesiska We Chat,

Red eller Pindoudou blir handlandet en social aktivi-

tet där vänner bjuder med varandra att hänga med

på en shoppingrunda.

Pindoudou har på tre år etablerat sig som Kinas

tredje största e-handelsplattform. Företagets stra-

tegi bygger på att det, till skillnad från många andra

e-handlare som vänder sig till den växande medel-

klassen, fokuserar på konsumenterna i Kinas små-

städer och på landsbygden. Varor erbjuds direkt av

fabriker till slutkonsument. Genom detta M2C-upplägg

samt grupperbjudanden pressas priserna.

En säljstrategi kan vara speciella erbjudanden som

gäller endast en dag där en säljare kan säga ”får vi

in så här många beställningar av den här produkten

får ni den för halva priset”. Följden blir att erbjudan-

det skickas runt ibland bekanta, man handlar tillsam-

mans och får rabatt. Sådana här erbjudanden har ett

nyhetsvärde och styrkan i det reducerade priset på

attraktiva varor gör att nyhetsvärdet blir högt och

att delningarna tar fart.

På detta sätt genereras höga volymer och i och

med att mellanhänderna är borttagna ges företa-

gen möjlighet att hålla låga priser och samtidigt

tjäna pengar. En annan av styrkorna med kinesisk

e-handel som pressats fram av dessa korttidser-

bjudanden är att man har en snabb leverantörs-

kedja. Ordrar som kommer in måste iväg direkt för

att ge plats åt nya höga volymer genererade av

nästa dags specialerbjudande.

Influencers ger upphov till en
flexibel leverantörskedja

Influencers sitter på stor makt även i Kina. JudyDoll

är ett framgångsrikt kinesiskt e-handelsföretag inom

kosmetik som inom vissa segment till och med har

vuxit sig större än L’Oréal. JudyDoll är nu mark-

nadsledare i Kina när det gäller puderkosmetik som

rouge och ögonskuggor. Skönhetstutorials är en stor

anledning till framgången.

JudyDolls Brand Director, Tingting Fang, berättade

på D-Congress om ett samarbete med en av deras

influencers i november förra året. Denna gång släpp-

tes en tutorial till influencerns 30 000 följare där

två specifika nyanser av ögonskugga blandades till

en helt ny, unik nyans. Hela lagret av just dessa två

ögonskuggor sålde slut omedelbart och JudyDoll

skickade i ren desperation en delegation på fem

personer till kosmetikafabriken för att försöka över-

tala dem om att prioritera en expressorder på de

två ögonskuggorna. Efter några dagar gav fabriken

med sig. Tack vare den snabba produktionen kunde

Judydoll till fullo profitera på den virala succén.

Den geografiska närheten till leverantörerna gör att

kinesiska fabriker och webbutiker kan ha ett nära

och flexibelt samarbete. Detta är en stor skillnad

jämfört med i väst där butikerna mer eller mindre

står och faller med att ha tillräckliga volymer i lager

för att fullt ut kunna tillgodose efterfrågan.

”Fast fashion is slow.
Zara is slow”

- Shenyi Wu, grundare av

flamingo.shop

”We are targeting
the generation C. So no
longer the millennials

– they are out!”

- Tingting Fang, Brand Director, JudyDoll

KINA VÄ ST

Produktion geografiskt nära ger möjligheter till

snabbare omställning efter efterfrågan

Lång tid på sajten

Fokus på att få konsumenterna engagerade genom

olika aktiviteter, ofta i en social kontext, i syfte att

få dem att stanna länge på sajten

Fokus på en så effektiv och snabb process

som möjligt

Kort tid på sajten

Långt till fabrikerna/Fast i beställningar gjorda

för länge sedan

Tre skillnader mellan
Kina och västvärlden

I fokus: KinaI fokus: Kina 1110

Internationell expansion
– så lyckas du med din
utlandsaffär
Ibland kan Sverige kännas trångt och litet. Den nationella e-han-
deln står i dagsläget för endast en halv procent av den globala
e-handelsomsättningen. För de webbutiker som vill expandera och
ta del av den internationella kakan framkom under D-Congress tre
intressanta strategier att välja mellan – att gå via plattformar, att
lansera en webbutik på engelska för att nå så många marknader
som möjligt eller att direkt fokusera på några utvalda marknader.

Tre strategier för att nå internationella marknader

Jessica Mattsson från eEquity berättade

på D-Congress om iDeal of Sweden som på

kort tid har expanderat sin internationella

försäljning av trendriktiga mobiltillbehör.

Med hjälp av ett strukturerat och tydligt

marknadsföringsarbete och influencers

i sociala medier har företaget styrt om

verksamheten från att främst vara baserad

på återförsäljare till att idag till största delen

välkomna kunderna i egna webbshoppar.

För att få maximal hävstång har företaget

valt ut marknader där de satsar fullt ut

med förutsättningarna anpassade efter den

specifika marknaden.

Case: IDEAL OF SWEDEN

Anna Ullman Sersé, VD på modehandlaren

Nelly, beskrev på D-Congress hur företaget,

som ett led i en internationell expansion,

nyligen lanserat sitt eget varumärke NLY

by Nelly på Zalandos plattform. På så sätt

får ett lokalt känt varumärke en större

exponering. För Nelly innebär samarbetet

även en möjlighet att bredda sin målgrupp

åldersmässigt. Nelly stajlar produkterna

för att tilltala en riktigt ung målgrupp,

medan Zalando vänder sig till en något

äldre kundbas på 30-någonting och stajlar

produktbilderna därefter.

Case: NELLY

Linn Tagesson, medgrundare av barnmodebutiken Babyshop, talade på D-Congress om hur de ofta

väljer ut vilka lokala marknader de vill gå in lokalt i. Babyshop säljer till mer än 100 länder via sin

internationella sajt babyshop.com, men har sitt största fokus på omkring tio länder. Flera lokala

marknader som företaget satsat extra på, exempelvis Finland, har utkristalliserats genom att många

finska ordrar kom in via den internationella sajten. Babyshop säljer även bland annat till Kina – inte

minst drivet av en stämpel av skandinaviskt skimmer och tillförlitlig produktsäkerhet.

Case: BABYSHOP

”Vi har policyn att inte säga nej till
någon utan vill lyssna på kunden.

Det kan bli höga fraktkostnader till
en del länder, men vi har bestämt

att vi aldrig ska säga nej.”

– Linn Tagesson, medgrundare Babyshop

Lyssna in kunden med en webbutik på engelska

Ett första steg mot en internationell expansion kan

vara att lansera sin webbutik i engelsk översättning.

På så sätt nås många marknader med endast en

version av sajten. Den potentiella kundbasen blir

närmast enorm samtidigt som den engelska butiken

tjänar som analysgrund för vilka marknader som är

värda att satsa extra på. Länder med hög för-

säljning blir då de marknader som det kan vara

värt att satsa lokalt på.

Expandera via digitala marknadsplatser

Ett vanligt sätt att testa sig fram i en internationell

kontext är genom att använda sig av en existerande

marknadsplats som till exempel Amazon eller

Zalando. Som webbutik får man direkt tillgång till

miljontals nya kunder via en plattform som redan

har en upparbetad kundkrets.

Satsa direkt på lokala marknader

Att gå in direkt på en lokal marknad – läs land –

kräver mer ansträngning men ger också en betyd-

ande avkastning. Genom att anpassa till exempel

språk, frakt, betallösningar och i många fall även

marknadsföring kommer webbutiken närmare

konsumenterna i deras vardag och vinner ett

högre förtroende.

1. Leveranssätt

3. Översättning

2. Betalsätt

4. Den lokala kulturen

Ta hjälp av inhemsk kompetens
för att hitta rätt

Satsa direkt på lokala marknader
– de största fällorna

Föredrag med: Jessica Mattsson, Investment Director på eEquity, Linn Tagesson, medgrundare och

Chief Cultural Officer på Babyshop (på bilden), Anna Ullman Sersé, VD på Nelly, Arne Andersson,

e-handelsexpert på PostNord, Emma Hernell, vice VD på HUI Research.

Strategier för internationell expansionStrategier för internationell expansion 1312

Så lyckas du på Amazon
10 tips som Carl Helgesson, VD Rankona Mazon,
delade med sig av på D-Congress

1.	 Analysera. Undersök om och hur ert varu-

märke skulle kunna lyckas på Amazon. Finns

marginalerna, efterfrågan, logistiken? Hur är

konkurrensen? Vad behöver ni eventuellt ändra

på för att bli slagkraftiga?

2.	 Kontroll. En av de största framgångsfaktorer-

na är att ni har kontrollen över ert varumärke

på Amazon. Att lämna kontrollen till Amazon

själva eller till återförsäljare och distributörer

leder ofta till dålig varumärkesupplevelse, un-

dermålig kundservice och en prisbild som går

neråt, som i förlängningen påverkar försälj-

ningen negativt. Ju längre detta pågår, desto

svårare blir det att återta kontrollen.

3.	 Amazon Prime. Säkerställ att era produkter

finns tillgängliga i Amazon Prime-programmet.

Det ökar konverteringen, ger kunderna ett extra

lager av säkerhet och hjälper er att nå en mer

köpstark målgrupp.

4.	 Produktval. Börja med rätt produkter, baserat på

efterfrågan och konkurrens. Ni vill få en god ROI

och inte börja med att sitta med produkter på lag-

er som inte rör sig för att sedan få straffavgifter.

5.	 Positionering. Att säkerställa att era produkter

dyker upp organiskt på kundernas sökningar

är A och O om man ska lyckas på Amazon. Det

är viktigare än SEO, PPC och attraktiva lis-

tings. Det spelar ingen roll hur bra SEO-arbete

man gjort om eller hur vackra produktsidorna

är produkterna inte dyker upp på de relevan-

ta sökorden. Gå utanför boxen och stimulera

Amazons algoritm för att lyfta era produkter

till bättre positioner.

6.	 Kundservice i världsklass. Reviews kommer

att hjälpa eller stjälpa er. Se till att vara riktigt

proaktiva med kundservicen och gör alla kunder

nöjda. Kundservicen från säljare på Amazon är

generellt sett usel. Genom att leverera världs-

klass kommer ni både att sticka ut och generera

bra reviews, vilket kommer att öka er konverte-

ring och bidra till en god ranking.

7.	 Våga stå ut. Det finns förmodligen hundratu-

sentals andra varumärken och säljare som säljer

liknande produkter som ni på Amazon. Att stå ut

i jämförelse med era konkurrenter hjälper till att

få ökad trafik och högre konvertering.

8.	 Anpassa. Många varumärken ser Amazon som

vilken försäljningskanal som helst och behandlar

den traditionellt. Det fungerar inte. Anpassa er

marknadsföring, produktinformation och copy

efter vad som fungerar på Amazon och efter

vad Amazonkunden vill se och läsa.

9.	 Lagerhållning. Att inte sälja slut en produkt är

oerhört viktigt. Lyckas ni med att positionera en

produkt bra och få igång försäljningen, för att

sedan sälja slut, så riskerar ni att få börja om från

början. Samtidigt vill ni inte sitta med för mycket

i lager och riskera straffavgifter från Amazon.

10.	 Få hjälp. Konkurrensen på Amazon är extrem

och Amazon i sig är oerhört komplext och

svårnavigerat, vilket gör det svårt att lyckas.

Att ta in expertis som har god erfarenhet och

kunskap kan spara både pengar och tid, samt

säkerställa att ni gör vad som krävs för att ska-

pa framgång på Amazon.

Föredrag med: Carl Helgesson, VD Rankona Mazon

Strategier för internationell expansionStrategier för internationell expansion 1514

230
miljarder SEK

Nordisk e-handelskonsumtion 2018

E-handlar med mobilen per månad E-handlar från utländska webbutiker

Sverige 54% 18%

Danmark 34% 27%

Norge 42% 34%

Finland 37% 38%

Viktiga skillnader i konsumentbeteende mellan de nordiska länderna

De flesta svenska e-handelsbolag börjar med att pröva de internationella vingarna i de nordiska

grannländerna. Med försäljning till Danmark, Norge och Finland tredubblas marknadsstorleken i ett

slag. Den geografiska och kulturella närheten till Sverige förenklar logistiken och kundförståelsen.

Nyansskillnader finns dock vad gäller hur mogna de olika marknaderna är, särskilt när det gäller köp

med mobilen och andel handel från utlandet. På D-Congress presenterade PostNords e-handelsexpert

Arne Andersson företagets senaste rapport ”E-handeln i Norden - Summering 2018” där likheter och

olikheter mellan de nordiska ländernas e-handelskonsumtion beskrivs utförligt.

NORDISK EXPANSION OFTA FÖRSTA STEGET

Källa: PostNord, E-handeln i Norden – Summering 2018

13 SNABBA INSIKTER FRÅN 41 SESSIONER PÅ D-CONGRESS 2019

17

Behövs för snabb expansion.
Byta till ett skalbart IT-system som
är tillräckligt stort för drömmålet

Baksidan av digitaliseringen – stor ökning av antalet bedrägerier.
Digitaliseringen erbjuder en ny arena för gamla brott

Googles syn på den digitala handelsutvecklingen.
Konsumenten har blivit mer nyfiken, krävande,
otålig och gränslös

Vanligaste framgångsreceptet.
Prestigelösa och drivna team

Konsumenten
är mer osäker
än någonsin.
Behöver guidas
– influencers en
logisk utveckling

Tittar på mobilen.
150 gånger per dag

Kundresan är längre än köpresan.
En kundresa kan vara ett helt liv

Snabb återbetalning skapar köputrymme.
Koppla på erbjudanden i samband med
återbetalningen

Trist att bli bortvald. Sex av tio
som haft en dålig kundupplevelse
handlar aldrig mer av företaget

Vi köper inte produkter.
Vi köper storyn som utspelas i vårt huvud när vi äger produkten

Kundupplevelsen är viktigare än
priset. Sex av tio anser att priset
är underordnat upplevelsen

Nästa generations utlämningsställe.
Paketinslagning, returer, återvinning
av emballage, provrum

De som klickar på skräddarsydda.
rekommendationer. 4,5 gånger högre
ordervärden än snittkunden

Snabba insikterStrategier för internationell expansion16

Vad håller vi egentligen
på med? – reflektion
över innovation
Ett genomgående tema i många föredrag på 2019 års upplaga av
D-Congress var en problematisering av innovationsbegreppet.

Innovation, menade många av föredragshållarna, används ofta
för att motivera det omotiverade.

Alla vill vara innovatörer numera och känna sig ak-

tuella, insiktsfulla och duktiga. Med innovation som

explicit riktmärke – det vill säga förstått som ett

mål i sig snarare än ett medel – är risken för att en

klyfta skapas mellan företagsledningen och medar-

betarna respektive mellan företaget och kunderna

dock överhängande.

John Ekman på Curamando menade att digital trans-

formation i normalfallet är som familjen Schiller i

Solsidan: ”Fint på ytan, men skrapar man lite är det

trasigt och osammanhängande”. Mikael Wintzell på

Wellstreet gick så långt som till att hävda att ”det

största hindret för innovation är idén om innovation”.

Innovation kan för all del vara en revolutione-

rande ny produkt, en omvälvande game-changer

som exempelvis Amazon Web Services. För många

företag handlar digital omställning dock mer om att

göra befintliga processer och produkter lite bätt-

re med hjälp av nya verktyg än om att vända upp

och ner på hela affärsidén. John Ekman talar om

att digitalisera ”sales, marketing and retention” (där

han framförde Tele2 som ett exempel), digitalisera

processer ”behind the scenes” (tänk automatiserad

riskbedömning av försäkringsbolag) eller addera

digitala servicelager kring produkten (tänk hemlarm-

slösningar via appar).

Det råder ingen tvekan om att världen förändras,

eller om att den förändras fort. Jamie Merrick från

Salesforce talade om de ”fyra apokalyptiska ryt-

tarna” som definierar om spelreglerna inom retail

– konsumenten, tekniken, ekonomin och konkurren-

sen. Men har vi verkligen förstått allt det där om

hyperrörliga konsumenter, kassalösa butiker, ”hard

discount” som pressar mellansegmentet och kine-

siska jättekonglomerat som tävlar med handlaren

på hörnet? Om inte, hur hjälpsam är då hypen kring

”innovation” för den som redan kämpar med att

förstå vad som pågår?

Bilden av innovation som ett omedelbart tekniskt

skifte, en slags revolution som ska frälsa mänsklighet-

en från vardagsgnet sitter djupt. Svårare att ta in är

att det inte längre är innovativt att producera något

nytt, såvida det inte också är relevant. Facebooks

Sverigechef Mårten Backman menar att mänsklig-

heten idag producerar lika mycket ny data som den

gjorde från universums skapelse fram till år 2003

– var tionde minut. Uppmärksamheten måste fångas

snabbt och den digitala kommunikationen utvecklas

ständigt för att möta relevanskriteriet: först från text

till bilder, sedan från bilder till video, och framöver

kanske från video till AR- och VR-upplevelser.

Det är också det närmast obegränsade utbudet i

en värld av begränsad uppmärksamhet som gör

att vi konsumenter kräver mer av retailers än tidi-

gare. Personalisering och sömlösa köpupplevelser

blir fundament i den kommersiella kapprustningen,

åtminstone i teorin.

Det är måhända dags för retailers att släppa en

aning på behovet av att vara ”innovativa” och fo-

kusera mer på att vara relevanta. Eller som H&M:s

affärsutvecklingschef Daniel Claesson uttryckte

det: ”Kunder är extremt trötta på företag som bara

försöker sälja saker”.

Föredrag med: John Ekman, Curamando (på

bilden), Mikael Wintzell, Wellstreet, Jamie

Merrick, Salesforce, Mårten Backman, Facebook,

Daniel Claesson, H&M

 InnovationInnovation 1918

Vad är då användbar
innovation?
David Rowan, grundande redaktör för Wired UK, har gjort sig
känd som en av världens främsta experter på ny teknologi och
hur den förändrar vår värld. På D-Congress var han dagens
första keynote speaker.

Under ett otal resor har David Rowan träffat allt från stora
företagsledare till ledande innovatörer inom techindustrin och
startup-världen. Hans slutsats är att det som är utmärkande för
revolutionerande innovationer är att de matchar människors
behov och löser problem i vardagen.

1.	 Skapa en tjänst, inte bara en produkt
– förändra och differentiera dig

2.	 Bygg ett ekosystem tillsammans med
andra verksamheter och samarbeta

3.	 Hitta ett verkligt behov och lös problemet

4.	 Skapa ett team vars medlemmar känner
sig fria – ”The world’s least powerful CEO”

5.	 Var agil – små team rör sig snabbt

6.	 Samla in data och nyttja den
– “Data is the real power”

7.	 Leta efter det du inte letar efter
– ”Find your blind spots”

8.	 Gör tankekrockar möjliga – samla
människor som tänker på olika sätt

9.	 Dra nytta av ny teknik på oväntade sätt

10.	Vänd skandaler till framgång
– kriser ger ofta upphov till bättre
lösningar än någonsin

Föredrag med: David Rowan, Former Founding Editor of WIRED UK

Dawid Rowans tips för att överleva
och utvecklas i en digital tidsålder

Innovation20

Vinnare av D-Award 2019
– RevolutionRace
RevolutionRace var enligt deltagarna på D-Congress det företag
i Sverige som under 2018 bidrog mest till att driva den digitala
handeln framåt. Efter en omröstning bland de 2 100 kongress-
deltagarna stod RevolutionRace som vinnare av Svensk Digital
Handels nyinstiftade pris D-Award.

Inför D-Congress hade D-Awards jury, styrelsen

för föreningen Svensk Digital Handel, nominerat

tre företag till det nya priset – Desenio, iDeal Of

Sweden och RevolutionRace. Från början var 25 fö-

retag nominerade, sex utsågs att bli extra utvärde-

rade genom mystery shopping och till slut återstod

tre finalister.

”Vi vill med D-Award uppmärksamma de svenska

e-handelsföretag som bryter ny mark, som skapar

kundupplevelser utöver de vanliga och som sätter

svensk e-handel på den globala e-handelskartan”,

säger Svensk Digital Handels, tillika juryns, ordföran-

de Freddy Sobin.

RevolutionRace startade i en frustration över att det

inte fanns friluftskläder i det prisläge och den färg

och passform som grundarna Pernilla och Niklas

Nyrensten önskade. De tog saken i egna händer.

Startade företaget, marknadsförde det med filmer

på Facebook och inledde en dialog med sina kunder.

RevolutionRace är den traditionella kedjans totala

motsats. Man lyssnar och involverar kunderna i

produktutvecklingen, man fokuserar på utlandet

där 99,5 procent av världens e-handel sker och

viktigast av allt – man satsar på en produkt. Digi-

taliseringen dödar One Stop Shop-beteendet och

framgången ligger istället i att vara ett monobrand

som äger sitt eget varumärke och kan hitta en

lucka för detta, samt att vara en kunnig och tro-

värdig avsändare av sin produkt.

 ”En av de första sakerna vi gjorde var att fråga kunderna
vilken färg de ville se på nästa kollektion. Och det fick

ett enormt genomslag för det var inget annat varumärke
som jobbade på det sättet”

– Pernilla Nyrensten, VD och medgrundare

SOCIAL A MEDIER EGEN PRODUK TION

INVOLVER AR KUNDERNA I PRODUK TIONENLÖNSAM TILLVÄ X T

PRISBILD

RevolutionRace framgångsfaktorer

2322 D-AwardD-Award 2322

Logistik, emballage och
digitala hjälpmedel ger
en mer hållbar e-handel
Hållbarhet har varit en tydlig trend inom många branscher under
lång tid och klimatångesten i samhället har sannolikt aldrig varit
större än nu. E-handeln har länge svävat lite under hållbarhets-
radarn men synas nu allt mer i sömmarna.

Ur ett hållbarhetsperspektiv utmärker sig e-han-

deln främst på tre sätt – hur leveransen sker, hur

produkterna är emballerade och hur man tar hjälp

av digitala verktyg som AI eller blockkedjor för att

skapa mer effektiva transportlösningar och mer

transparenta leverantörskedjor.

På årets D-Congress lyftes hållbarhetsfrågan

bland annat av återvinningsföretag och de stora

logistikbolagen.

Mycket emballage går åt inom e-handeln och

merparten av detta material används endast en

gång. Det är då extra viktigt att emballaget går att

återvinna effektivt. Malin Baltzar, chef för hållbara

affärer på Stena Recycling, tipsade om att det mest

effektiva är att inte blanda material.

”Det bästa är att göra en förpackning av ett homo-

gent material”, säger hon.

Genomfärgat papper och alla former av magneter

bör undvikas vad gäller pappersförpackningar. När

det kommer till plastförpackningar är ofärgad plast

att föredra samt gärna använda PP eller PE.

Returer står för en miljöbelastning dels genom

själva transporten och dels genom att returer kan

leda till att produkter kan behöva kasseras. Inom

H&M ser man att AI på sikt väsentligt kan komma

att minska antalet returer.

”En av e-handelns viktigaste frågor att lösa är de

många returerna. Här kan både AI och AR spela en

viktig roll, genom att hjälpa kunderna att redan

vid köpet få en bättre uppfattning om vilka plagg

som passar. Det kommer att bli en av nycklarna

för att komma åt returer och skapa hållbarhet

framöver”, säger Daniel Claesson affärsutveck-

lingschef på H&M Group.

Daniel Claesson menar också att AI kan användas

som ett beslutsstöd för att bestämma hur mycket

varor som ska köpas in och till vilka butiker vilket

är fördelaktigt även ur ett hållbarhetsperspektiv

men också som ett verktyg för att bli mer träff-

säkra och relevanta i kollektioner genom att kunna

förutsäga vad kunderna faktiskt vill ha.

”Om vi kan minska överflödet och snabbare ta

fram rätt produkter som efterfrågas av kunderna

leder det i förlängningen till mindre returer. En

extra effekt är att det i framtiden även kan leda

till att det blir färre reor.”

Föredrag med: Malin Baltzar, chef för hållbara

affärer på Stena Recycling (på bilden), Daniel

Claesson, affärsutvecklingschef på H&M.

2524

Malin Baltzars tips för en
hållbar leveranslösning

1.	 Minska returerna – returer har en stor

miljöpåverkan inom e-handel

2.	 Skicka mindre luft – anpassa emballagets

storlek efter försändelsen

3.	 Återvunnet – byt till återvunnet

emballagematerial

HållbarhetHållbarhet

Vad händer när det vänder?
– handeln är inte beredd på
en lågkonjunktur
Den svenska detaljhandeln har under mer än två årtionden haft en
bra utveckling men en avmattad konjunktur och en plattare för-
säljningstillväxt antyder att tuffare tider är att vänta framöver. För
både fysisk och digital handel är orosmolnen främst två, minskat
konsumtionsutrymme för hushållen och sinande riskvilligt kapital.

Julhandelns tillväxt 2018 var så gott som noll, för

första gången på flera år. Även om detta delvis för-

klaras av att Black Fridays ökade prominens flyttar

en del konsumtion till november månad framträder

bilden av en inbromsning för handeln och ekonomin.

Vad kan vi förvänta oss av handeln framöver om

ekonomin bromsar in ytterligare? Hur länge kommer

de dåliga tiderna att vara och vilka delar av de-

taljhandeln skulle få det svårast? Detta resonerade

HUI Researchs VD Jonas Arnberg kring i ett samtal

med Nicklas Storåkers, VD på Pricerunner.

För att få en idé om hur detaljhandeln skulle kunna

påverkas av en lågkonjunktur, menar Jonas Arnberg

att vi inte behöver rikta blicken längre bort än mot

ett av våra grannländer i söder. Danmark drabba-

des mycket hårdare av finanskrisen 2008 och den

efterföljande avmattningen i den globala ekonomin

än Sverige. Det går bland annat att se att detaljhan-

delns försäljning fortfarande inte har återhämtat sig.

Vidare går det också att se konsekvensen av hushåll

med mindre konsumtionsutrymme genom exempel-

vis att den del av handeln som gått bäst under det

gångna årtiondet är lågprissegmentet.

Vad skulle en lågkonjunktur i dagens läge kunna

få för konsekvenser för den svenska handeln? Vad

händer när hushållen drar åt svångremmen? En

teori är att e-handeln, åtminstone vissa aktörer,

kommer att gynnas, menar Jonas Arnberg, VD för

HUI Research.

”Vi ser att ohållbara affärsmodeller har upprätthål-

lits av en god konjunktur”, säger Jonas Arnberg.

I en lågkonjunktur håller hushållen hårt i plånböck-

erna och sökandet efter största möjliga valuta för

pengarna blir intensiv. E-handeln, där prisbilden är

mer lättöverskådlig, kan i ett sådant lägga plocka

marknadsandelar. De fysiska handlarna kommer

sannolikt att tvingas erbjuda en upplevelse utöver

det vanliga eller exceptionellt låga priser för att kun-

na behålla sin konkurrenskraft.

Någon som är skeptisk till hur e-handeln står rustad

inför en eventuell lågkonjunktur är Nicklas Storåkers,

VD på Pricerunner. Storåkers menar på att kombina-

tionen goda tider och minusränta har inneburit att

det varit onaturligt lätt för e-handlarna att få tag på

riskvilligt kapital.

”En tredjedel av e-handlarna är olönsamma, och det

i en högkonjunktur”, konstaterar Storåkers.

Investeringar i e-handel kan ge stor avkastning men

är också förenade med stor risk. Om en lågkonjunk-

tur slår till är det troligt att det tidigare så riskvilliga

kapitalet flyr till tryggare hamnar. Om flykten blir

långvarig finns det risk för att e-handlare som idag

går med förlust helt enkelt får slut på pengar.

Sammanfattningsvis kan sägas att handeln kommer

att stå inför stora svårigheter den dag konjunktu-

ren vänder. När konsumenter och investerare drar

öronen åt sig kommer ohållbara affärsmodeller att

få ta emot ett hårt slag. Att bara ha den näst bästa

köpupplevelsen eller det näst lägsta priset kommer

i många fall inte att imponera på kunderna och

riskkapitalbolagen kommer inte att acceptera att ha

konsekvent förlusttyngda bolag i portföljen.

När och hur konjunkturen viker är omöjligt att förut-

spå. Däremot kan alla företag redan nu se över sina

affärsmodeller. Om rörelsen knappt går runt idag

kommer det att bli svårare när konjunkturen viker.

Det gäller att identifiera sina svagheter redan nu och

arbeta med dem.

1.	 Dagens handel är dopad av högkonjunktur, befolkningstillväxt och minusränta, vilket skapar en god

grund för konsumtion. Så kommer det inte alltid att vara och det är hög tid att se över affärsmodeller

som inte håller och att göra det innan konjunkturen viker.

2.	 Vid en konjunkturnedgång kommer sannolikt digitala kanaler och lågprishandel att ta marknadsandelar

3.	 Den svenska e-handeln har vuxit i lugn och ro men får nu konkurrens av den traditionella detalj-

handeln och utlandsaktörer. Effekten av en lågkonjunktur skulle kunna vara att riskkapital lämnar

sektorn och att fler aktörer måste ställa om från tillväxt till lönsamhet.

I korthet:

Föredrag med: Nicklas Storåkers, VD på Pricerunner,

Jonas Arnberg, VD på HUI Research.

TEMPERATURMÄTNING

– Lönsamheten pressad inom
den svenska e-handeln

Källa: SCB, 2017 (Rörelsemarginal för de svenska
renodlade e-handelsföretagen)

ÖVRE KVARTIL
11,1%

MEDIAN
1,1%

UNDRE KVARTIL

-21,7%

HÖGRE RISK

LÄGRE RISK

Vad händer när det vänder? 2726

2928

3130
D-Congress kan genomföras tack vare
alla fantastiska business partners

Kontakt
Per Ljungberg

VD Svensk Digital Handel

per.ljungberg@dhandel.se

www.dhandel.se

2100

deltagare
110

utställare

>300
Över 300 förbokade
affärsmöten på plats

55

talare

http://www.dhandel.se

