
tradedoubler.com

Modebranschens nya catwalk
är digital

Trender för mode och
shopping på nätet

Modebranschen följde en gång i tiden

sina egna regler när de gäller shopping.

Konsumenterna värderade sin

shoppingupplevelse lika mycket som

själva inköpen de gjorde och charmades

av inspirerande butiksmiljöer. Genom att

erbjuda en fin shoppingupplevelse hade

varumärkena tagit sig en god väg mot

att säkerställa en försäljning. Så är det

inte längre.

Den senaste studien från Tradedoubler

Insight Unit, “Prestationsbaserad

marknadsföring från första intrycket till

sista klicket”, avslöjar hur de traditionella

modeinköpen helt har förändrat karaktär

genom en kombination av digitala

medier och krympande

shoppingbudgetar. Dagens konsumenter

inspireras och handlar idag mode

genom ett betydligt större urval av

kanaler än tidigare och shoppingen

sker mer på nätet än någonsin tidigare.

I samband med dessa valmöjligheter

ser man ett nytt sätt att shoppa mode

växa fram.

Nya shoppingtrender

“Bland uppkopplade konsumenter

som är vana vid att handla på nätet och

som även äger en smartphone, säger

39 % att det är mycket mer sannolikt att

de handlar mode på nätet idag jämfört

med för ett år sedan. Fler än hälften

(51 %) handlar mode regelbundet genom

digitala kanaler, och avståndet till dem

som regelbundet handlar via fysiska

butiker (61 %) krymper snabbt. Inte heller

traditionella butiker och varuhus får som

de vill när det kommer till konsumtion

utanför nätet. En fjärdedel av alla som

modeshoppar handlar sina kläder och

tillbehör på stormarknader.

Konsumenterna har hittat ett nytt sätt att uppleva, inspireras
och handla mode på. De varumärken som vägrar att anpassa
sig till nya kanaler riskerar att stängas ute från rampljuset

2tradedoubler.com

SHOPPING VIA NÄTET TAR IN PÅ
FYSISKA BUTIKER SOM DESTINATION
VID MODESHOPPING

39%

Regelbundna
modeinköp via
nätet

Regelbundna
modeinköp
via butik

Handlar oftare mode
via nätet nu jämfört
med förra året

61%

52%

Trots att varumärkenas egna butiker

och webbsidor fortfarande står för en

stark andel i inspirationsskedet av

konsumentresan (med 57 % som söker

i butikerna och 48 % på modebutikernas

egna webbsidor), har kontrollen över

de faktiska inköpen minskat i hög

grad. När det handlar om modeinköp

vänder sig 56 % av shopparna till

prestationsbaserade

marknadsföringskanaler som fokuserar

på prisjämförelser, rabattkoder,

cashback-koder och webbsidor med

dagserbjudanden. Det handlar om

betydligt fler personer än de som litar

på modebutikerna eller återförsäljarnas

egna webbsidor för att hitta det bästa

priset. Inspirerade modeshoppare är inte

längre en garanti för ett köp.

Vad kan då varumärkena göra för att

återvinna kontrollen när inköpsresan

fragmenteras så snabbt? Svaret ligger

i att utveckla integrerade strategier

som omfattar de beröringspunkter

som konsumenterna nu litar på för

sina modeinköp – och erkänna att

dessa nya kanaler utgör en accepterad

del av modeshoppingupplevelsen,

inte ett avbrott.

Utvecklingen av
prestationsbaserad
marknadsföring för mode

Modekonsumenter som handlar via

nätet behöver inte överge de fashionabla

och inspirerande miljöerna på nätet

för att kunna hitta det bästa priset.

Både bloggar och sajter med fokus på

mode (såsom www.stylenest.co.uk i

Storbritannien och www.blondinbella.se

i Sverige) och kategorispecifika

rabattkods- och prisjämförelsesajter som

www.footmall.se och

www.fashionhunt.co.uk, erbjuder

kanalerna för prestationsbaserad

marknadsföring i modebranschen i allt

högre grad båda lösningarna. Dessa

kanaler har belönats med en roll under

köpcykeln från inspiration fram till

inköp: 69 % utnyttjar bloggar och olika

innehållslösningar som källa till

inspiration, betydligt fler än de som

söker motivation i fysiska butiker.

Nästan hälften (47 %) letar igenom

prisfokuserade prestationsbaserade

marknadsföringskanaler som t.ex.

prisjämförelse- eller rabattkodssajter när

köpsuget slår in. Med sin dominerande

roll för både inspiration och

köpbeteende är webbsajterna för

prestationsbaserad marknadsföring i allt

högre grad en röd tråd som syr ihop

shoppingen av mode.

tradedoubler.com 3

KANALER FÖR PRESTATIONSBASERAD
MARKNADSFÖRING INSPIRERAR ÄVEN
MODESHOPPARE

69%
Utnyttjar bloggar
och innehållssajter
för modeinspiration

47%
Utnyttjar kanaler för
prestationsbaserad
marknadsföring för
modeinspiration

INSPIRERADE MODESHOPPARE ÄR INTE
LÄNGRE NÅGON GARANTI FÖR KÖP

57%

In
sp

ir
at

io
n

i b

u
ti

k

48%

In
sp

ir
at

io
n

 v
ia

åt

er
fö

rs
äl

ja
rn

as

w
eb

b
si

d
o

r

56%

In
kö

p
 v

ia

p
re

st
at

io
n

sb
as

er
ad

m

ar
kn

ad
sf

ö
ri

n
g

Mobilen växer snabbt som
shoppingverktyg

Tillväxten för mobil prestationsbaserad

marknadsföring erbjuder en ny

dimension till denna växande trend

med runt en fj ärdedel (24 %) av

konsumenterna som söker information

inför sina modeinköp med mobilen.

“Second screening-konsumenter”, som

surfar på mobilen medan de tittar på TV,

kan återskapa hela shoppingupplevelsen

utan att behöva lämna sitt vardagsrum.

Modemagasin och TV-

program som väckt

inspiration smittar gärna av

sig och gör att man söker sig

till favoritbloggen eller

modesajten för att hitta mer

information. Det kan även

handla om en mer

målmedveten sökning genom

prisjämförelse- och

lojalitetssajter. Med en

modefokuserad inriktning i

dessa prestationsbaserade

marknadsföringskanaler

innebär att konsumenterna

inte behöver växla om från

ett tänkesätt som utgår från

modebaserad shopping när

de handlar genom dessa

kanaler. Nästan hälften av

konsumenterna har använt

sin mobil när de söker efter

de produkter som återfi nns

i TV-annonser, och en

fj ärdedel har gått vidare till

att handla via mobilen. Bland

de som äger surfplattor har

57 % sökt upp produktinformation och

37 % slutfört ett inköp.

Showrooming blir allt vanligare

Närvaron av modefokuserade

shopping-appar på mobiler visar hotet

genom “showrooming”: konsumenter

som provar plagg i en butik och

samtidigt använder sin mobil för att

hitta ett bättre pris för samma vara

någon annanstans. Bland uppkopplade

konsumenter använder 20 % en

mode-app via sin telefon, och 18 %

använder appar som gör det möjligt

för dem att göra ett direktinköp från en

annan återförsäljares webbsida.

Konsumenterna är snabba att dra nytta

av sådana verktyg under shopping:

70 % använder sin mobil för att söka

efter ett bättre pris någon annanstans,

60 % går vidare för att köpa en produkt

på nätet snarare än i butik. 55 % går till

en konkurrerande återförsäljare där de

hittar ett bättre pris genom telefonen,

och 44 % kommer att slutföra sitt inköp

genom en kanal på nätet med hjälp av

en mobiltelefon. Mobil

prestationsbaserad marknadsföring är

den första anhalten när konsumenterna

utforskar olika alternativ på detta sätt.

tradedoubler.com 4

”SECOND SCREENING”
PÅ MOBILA ENHETER

Efter att ha
sett TV-reklam

Mer information

Inköp

57% 48%

37% 25%

Inköp

MODEAPPAR ÄR ”A LA MODE”

20%
Använder
mobila
modeappar

18%
Använder
appar för
inköp

Den mest effektiva lösningen för

återförsäljare att bemöta hotet från

showrooming är att skapa egna

offensiva och defensiva mobila

strategier. Detta för att säkerställa en

närvaro kring relevanta mobila

prestationsbaserade

marknadsföringskanaler och appar för

att säkerställa inköp – eller för att

attrahera konsumenter från annat håll.

Webbsidor för rabattkoder och appar

kan vara en mycket kraftfull kanal för

att attrahera shoppare till butiken och

för att på så sätt säkerställa att inköpet

slutförs vid butiksbesöket; 44 %

använder rabattkoder som de har tagit

emot via sin telefon när de handlar.

Prestationsbaserad
marknadsföring bidrar till en ny
form av shoppingupplevelse

Shopping idag är en kombination av det

känslomässiga och det rationella. Att

erbjuda rätt pris har blivit allt viktigare,

men också rätt pris sammanhanget, sett

till vad en fashionista förväntar sig av

sin shopping. Konsumenterna har gett

kanalerna för prestationsbaserad

marknadsföring en så central roll vid

modeinköpet eftersom de så effektivt

balanserar dessa två olika behov.

Modeföretag och återförsäljare behöver

göra samma sak.

För mer information, kontakta
jane.turner@tradedoubler.com

tradedoubler.com 5

MOBIL OCH PRESTATIONSBASERAD
MARKNADSFÖRING TAR ÖVER
SHOPPINGEN VIA BUTIK

44%Inköp via mobil

55%
Inköp i en

annan butik

60%
Inköp på nätet efter

mobil sökning

70%Sökning efter bättre pris

MOBILA RABATTKODER
KONVERTERAR I BUTIK

44%
Användning av
mobila rabattkoder
vid shopping

