

Fashion

e-commerce

în 2020

Retrospectivă

Prezentare generală a pieței
de modă și 5 trenduri care
au modelat fashion e-
commerce-ul în 2020.

BLACK
FRIDAY

Despre

Acest raport este furnizat de GLAMI, cel mai mare motor european de căutare de modă online. Misiunea GLAMI este să adune și să organizeze toată moda într-un singur loc pentru a o face ușor accesibilă oricui. Scopul nostru este să fim destinația de top pentru descoperirea și cumpărăturile de modă online, transformându-le într-o experiență plăcută.

17

țări

25+

milioane de
vizitatori pe lună

11+

milioane de
articole de modă

3.5+

mii de
eshop-uri

280k+

comenzi
pe lună

5,5

milioane de
followers pe social
media

Cuprins

Rezumatul pieței.....	4
Evoluția vânzărilor în magazinele online.....	5
TOP 10 magazine online de fashion.....	6

5 trenduri în 2020

1. Supercharged Digital.....	7
2. Top categorii 2020.....	11
3. Sustenabilitate.....	15
4. De la E-commerce la Social Commerce.....	20
5. Inteligența artificială în modă.....	23
Surse.....	30

Rezumatul pieței

4.3 mld LEI

cifra de afaceri pentru fashion e-commerce în 2020

40.6%

creșterea pentru fashion e-commerce în 2020

Comerțul electronic a crescut cu 40,8% în 2020 - comparativ cu 14% așteptat. Cu toate acestea, pandemia de coronavirus a afectat întreaga piață a modei, care a scăzut cu 9%.

Prin urmare, ponderea e-commerce-ului de modă a crescut de la 19% la 29,5%. Este o creștere imensă, care se întâmplă în mod normal pe parcursul a doi ani, dar COVID-19 a accelerat-o în mare măsură.

Creșterea preconizată a e-commerce-ului de modă pentru 2021 este de 20%, cu o cifră de afaceri de 5,1 miliarde de lei. Până în 2024, presupunem că ponderea e-commerce-ului pe piața globală a modei - comparativ cu valoarea actuală 29,5% - va fi de 32%.

Evoluția vânzărilor în magazinele online în 2020

Curba vânzărilor copiază exact evoluția anului pandemic 2020. Din ianuarie, am văzut o scădere a comenzilor asociate cu teama de apropierea coronavirusului. În perioada primei carantine și a închiderii magazinelor fizice, cifrele s-au schimbat, înregistrându-se prima creștere semnificativă a cumpărăturilor de modă online.

După prima slăbire semnificativă a măsurilor în perioada verii și deschiderea magazinelor fizice, am detectat un declin cauzat și de sezonul estival mai slab. Cu toate acestea, odată cu sfârșitul verii, această curbă s-a întors și am văzut din nou o creștere semnificativă spre Crăciun. Cea mai mare creștere din noiembrie a fost datorată mai multor factori, cum ar fi Black Friday, începutul iernii și cumpărăturile de Crăciun.

TOP 10 magazine online de fashion în 2020*

Epantofi este liderul e-commerce-ului de modă în România deja de 2 ani. În același timp, piața modei se diversifică din ce în ce mai mult datorită jucătorilor internaționali. Destul de nou pe piața din România, About You, cu sediul în Germania, a sărit de pe locul 3 pe locul 2 anul acesta. În Cehia și Ungaria, About You se află deja pe primul loc, după doar 2 ani de activitate pe piață. Alți lideri offline, precum H&M și Zara, și-au sporit prezența online în 2020 din cauza scăderii achizițiilor offline.

“

"Cea mai mare provocare a noastră a fost în primele câteva săptămâni ale pandemiei, când cererea consumatorilor a scăzut masiv, în special pentru modă și, de asemenea, online. A existat, totodată, o schimbare în categorii, deoarece cererea pentru îmbrăcăminte sport și 'de casă' a crescut, în detrimentul articolelor precum îmbrăcăminte de seară. Algoritmii noștri sunt complet automatizați și ne-au ajutat să reacționăm rapid. Așadar, atunci când cererea consumatorilor s-a modificat, recomandările online s-au schimbat automat. Vizitatorii au început să vadă îmbrăcăminte de uz casnic și îmbrăcăminte sport ca recomandări de top pe site.

Tarek Müller, CEO About You într-un interviu pentru [McKinsey](#)

”

- 1. Epantofi**
- 2. About you**
- 3. Fashion Days**
- 4. H&M**
- 5. Decathlon**
- 6. Bonprix**
- 7. Remixshop**
- 8. ZARA**
- 9. Reserved**
- 10. Answear**

*după volumul total de trafic din ultimele 6 luni (surse: [Similarweb.com](#), [GLAMI.ro](#))

Supercharged digital

1

Trecerea la online are loc și în fashion e-commerce

Izbučnirea COVID-19 a suprasolicitat deja rapida trecere la digital. Potrivit companiei McKinsey, ponderea e-commerce-ului din vânzările de modă aproape s-a dublat de la 16% în 2019 la 29% în 2020. Această tranziție masivă afectează deopotrivă brandurile și retailerii. Zara și H&M închid mii de magazine și investesc puternic în e-commerce, în timp ce retailerii online s-au văzut într-o poziție excelentă.

Creștere de 10 ani în 3 luni

cât de repede e-commerce-ul a înlocuit canalele offline

Ponderea e-commerce-ului în vânzările de fashion

(McKinsey)

Pandemia a schimbat obiceiurile cumpărătorilor offline pentru totdeauna

Pandemia COVID-19 a provocat închiderea magazinelor fizice și a lăsat cumpărătorii offline fără altă opțiune decât să încerce achiziția online pentru prima dată.

19% Dintre respondenți au cumpărat articole de modă online pentru prima dată în primul val al pandemiei

53% Dintre respondenți au descoperit noi magazine online și plănuiesc să cumpere mai multe produse online și în viitor

(Cercetare GLAMI, Aprilie 2020)

"Plănuiești să continui să cumperi mai multe produse de modă online chiar și după relaxarea măsurilor guvernamentale și redeschiderea magazinelor fizice?" (Cercetare GLAMI, Aprilie 2020)

Livrarea gratuită și rapidă în topul preferințelor clienților

Odată cu închiderea magazinelor, preferințele consumatorilor s-au modificat, prețurile mici și economiile nemaifiind cel mai important factor atunci când fac cumpărături online. Livrarea gratuită, rapidă și transparentă a ajuns pe primul loc pe lista preferințelor consumatorilor și este probabil să rămână și în viitor.

42%

Livrare gratuită
la domiciliu

38%

Livrare în siguranță
și fără contact direct

42%

Raport bun
calitate/preț

“Având în vedere situația actuală și restricțiile guvernamentale în legătură cu COVID-19, care sunt cele mai importante beneficii pe care un magazin online ar trebui să le ofere?” (Cercetare GLAMI, Aprilie 2020)

TOP categorii 2020

2

Moda anului 2020 a fost puternic influențată de home office

În acest an, pantalonii tricotați și hanoracele au înlocuit blazerele și chiar blugii în timp ce biroul nostru s-a mutat acasă. Deoarece am petrecut cea mai mare parte a timpului acasă, mulți oameni au decis, de asemenea, să-și actualizeze garderoba în mod corespunzător. De asemenea, am văzut o creștere destul de mare a mănușilor și a eșarfelor, ceea ce poate fi explicat parțial și prin măsurile sanitare în timpul pandemiei.

O categorie destul de surprinzătoare care a crescut sunt bijuteriile. În era ședințelor pe Zoom, este cel mai simplu mod de a trece de la îmbrăcăminte confortabilă la o ținută de lucru acceptabilă.

Categoriile cu cele mai mari creșteri de comenzi:

- Mănuși (+220%),
- Eșarfe (+218 %),
- Lenjerie de noapte (+92 %),
- Lenjerie intimă (+92 %)
- Papuci de casă (+74%),
- Pantaloni (+71%),
- Bijuterii (+63%),
- Halate (+61%).

Categoriile cu cel mai mare declin:

- Ceasuri (-22%),
- Rochii (-19%),
- Pantofi cu toc (-13%).
- Fuste (-6%).

Categorii cu cele mai mari creșteri de comenzi

Mănuși

+220%

Eșarfe

+218%

Lenjerie de noapte

+92%

Lenjerie intimă

+92%

Papuci de casă

+74%

Pantaloni

+71%

Bijuterii

+63%

Halate

+61%

Sursă: Date interne pentru GLAMI.ro, după numărul de comenzi în 2020 comparativ cu 2019.

Categorii cu cel mai mare declin

Ceasuri

-22%

Rochii

-19%

Pantofi cu toc

-13%

Fuste

-6%

Sursă: Date interne pentru GLAMI.ro, după numărul de comenzi în 2020 comparativ cu 2019.

Sustenabilitate

3

Criza a accelerat trendul sustenabilității

Izolarea socială COVID-19 a oferit consumatorilor tot timpul pentru a reevalua multe lucruri, inclusiv impactul cumpărării articolelor de modă. În ciuda dificultăților financiare ale crizei economice, sustenabilitatea este considerată o tendință cheie viitoare de către managerii de e-commerce..

53%

Dintre magazinele omnichannel și e-commerce consideră că sustenabilitatea va fi cea mai importantă tendință care va modela industria fashion în următorii ani

(Sondaj GLAMI Fashion (Re)search, 235 de participanți din Europa Centrală și de Est (CEE), Octombrie 2020)

“Ce tendințe consideri că vor defini cel mai bine industria modei în următorii ani?” (GLAMI, Octombrie, 2020)

“

Pandemia va accelera tendințele care erau deja în mișcare înainte de criză, deoarece cumpărăturile trec în mediul digital și consumatorii continuă să promoveze corectitudinea și justiția socială.

Business of Fashion & McKinsey report

”

Gama de produse sustenabile a crescut considerabil în 2020

În 2020 am văzut o creștere rapidă a ofertei de colecții și produse sustenabile de către magazinele online, influențată de trendul sustenabilității și preferințele consumatorilor. Mulți retaileri e-commerce s-au angajat să ofere clienților mai multe informații despre țara de origine a produselor sau despre materiale. Calitatea durabilă domină lista factorilor de decizie a consumatorilor, atunci când aceștia caută un produs nou.

10x

Creșterea în numărul de click-uri pentru produse cu tag-ul Sustenabil în 2020, comparativ cu 2019

(Date interne GLAMI)

60%

Dintre respondenți sunt dispuși să plătească mai mult pentru produse sustenabile

(Cercetare GLAMI, Aprilie 2020)

TOPUL PRODUSELOR SUSTENABILE PE GLAMI

1. Lenjerie din bumbac organic
2. Rucsacuri din poliester reciclat
3. Teniși din cânepă

TOPUL BRANDURILOR SUSTENABILE PE GLAMI

1. Fjällräven
2. Patagonia
3. Thought
4. Bohempia
5. Sandqvist

(Date interne GLAMI)

Tendențele modei sustenabile accelerate de pandemie

Este esențial să îndeplinim în continuare obiectivele sustenabilității nu doar cu scopul general de a ajuta planeta, ci și pentru supraviețuirea unor afaceri de modă în deceniile următoare. Cu toate acestea, este necesar să înțelegem mai bine ce aspecte ale sustenabilității sunt mai importante pentru consumatori în acest moment.

JUSTIȚIE SOCIALĂ

O atenție sporită pentru anularea și neplata comenzilor de către unele branduri, de exemplu, în Bangladesh, este un semn că subiecte precum exploatarea și justiția vor rămâne importante pentru oameni chiar și după pandemie. Până în martie, multe branduri de modă occidentale ar fi anulat comenzi de 2,8 miliarde de dolari de la furnizori din Bangladesh, influențând existența a 1,2 milioane de lucrători.

CONTEXTUL LOCAL

Totodată, consumatorii aleg din ce în ce mai mult să cumpere de la magazinele locale pentru a promova justiția socială și pentru a-și arăta responsabilitatea față de comunitate.

16%

Dintre respondenți susțin că, în primul val al pandemiei, au cumpărat de la magazine locale, pentru a le susține. Grecia a primit cel mai mare sprijin în magazinele locale (43% dintre respondenți au menționat acest lucru).

(Cercetare GLAMI, Aprilie 2020)

ACCENT PUS PE CALITATE

În timp ce unii consumatori, ca urmare a crizei, au încetat să mai cumpere piese de modă, mulți dintre ei au decis să cumpere mai puțin, dar mai bine. O motivație mai mare a fost dată de calitate și statutul social, însă acest lucru limitează, totodată, nevoia de cantitate și supraproducție.

PRE-OWNED FASHION

Diverse motive i-au condus recent pe oameni să se îndrepte spre moda second-hand. Oportunitatea de a economisi și a combate supraproducția conduce, în același timp, la creșterea segmentului de modă pre-owned. Apar noi platforme Peer-to-Peer și de închiriere, iar marii retaileri intenționează să includă linii second-hand.

TRANSPARENȚĂ

Datorită digitalizării, consumatorii au început să-și manifeste spiritul critic dacă brandurile nu împărtășesc detalii despre cum și de către cine au fost produse hainele lor. *Fashion Transparency Index*, un instrument al organizației independente Fashion Revolution, devine din ce în ce mai popular cu privire la deschiderea față de împărtășirea practicilor de mediu și sociale.

De la E-commerce La Social Commerce

4

Social media ca principal canal de cumpărare

Într-o perioadă în care consumatorii petrec majoritatea timpului acasă, îi putem observa devenind din ce în ce mai obișnuiți cu ideea de a cumpăra pe rețelele de socializare. Vânzările prin intermediul rețelelor digitale și sociale - în special pe mobil - vor crește considerabil, canalele digitale de pe piețele cheie reprezentând o parte mai mare din vânzările totale. Linia dintre comerț și conținut se va estompa și mai mult.

47%

Dintre managerii de fashion e-commerce au ales dezvoltarea social e-commerce-ului drept cel mai popular trend în fashion e-commerce în viitorul apropiat

(Sondaj GLAMI Fashion (Re)search, 235 de participanți din CEE, Octombrie 2020)

45%

Au folosit telefoanele mobile mai mult pentru a cumpăra online de la izbucnirea epidemiei de COVID-19

[\(PWC\)](#)

Două direcții principale în dezvoltarea e-commerce pe social media

Vânzări directe

Customer support

Noi caracteristici de marketing pe social media

Ecosistemul digital se optimizează pentru a se plia pe alegerile în stilul de viață al consumatorilor. Cum?

CREAREA CATALOAGELOR DE PRODUSE DIRECT PE PLATFORMĂ

Cu Facebook și Instagram Shops, lansate în mai 2020, chiar și magazinele mici pot crea cataloage de produse. Este posibilă tag-uirea produselor în partea de jos a video-urilor pe Facebook și în Instagram Reels. TikTok testează produsele care pot fi cumpărate în timpul unui flux live TikTok și a anunțat un parteneriat cu populara platformă de e-commerce Shopify. Chiar și LinkedIn adaugă un tab nou numit "Produse" pentru companii pentru a evidenția anumite produse. Este o oportunitate excelentă de a valorifica prezența socială organică.

REALITATE AUGMENTATĂ (AR)

Facebook investește puternic în AR, utilizând camera telefonului utilizatorului pentru a vedea cum ar arăta produsele în realitate. Snapchat rămâne un lider în AR, adăugând noi opțiuni AR, inclusiv noi tipuri de campanii „Try-on”, scanări corporale 3D și multe altele.

CHATBOTS SOFISTICAȚI

Chatbot-urile permit brandurilor să creeze o legătură personală cu clienții lor, în lipsa unei echipe mari de customer support. Implementarea mesajelor instant pe Facebook poate fi un prim pas.

Inteligența Artificială în modă

5

Inteligența Artificială, viitorul industriei de modă

Împreună cu digitalizarea modei, a apărut nevoia de a adapta Inteligența Artificială (AI) pentru a automatiza procesele de bază, făcându-le mai rapide și mai eficiente decât dacă ar fi create de oameni. Se estimează că piața mondială a aplicațiilor AI pentru mediul de afaceri va ajunge la 107,3 miliarde de dolari în 2025, în creștere față de 7,6 miliarde de dolari în 2018, estimată de Omdia. În cele din urmă, aceasta este singura modalitate de a elibera angajații de muncă manuală repetitivă, implicându-i, mai degrabă, în activități cum ar fi interacțiunea cu clienții, precum și de a asigura profitabilitate.

DOUĂ MOTIVE ȘI DIRECȚII PRINCIPALE ÎN UTILIZAREA AI ÎN FASHION

REDUCEREA
COSTURILOR

EXPERIENȚA ȘI
SATISFAȚIA
CONSUMATORULUI

Inteligența Artificială, viitorul industriei de modă

Conform previziunilor făcute de firma de consultanță Gartner, până în 2023 majoritatea organizațiilor care utilizează AI pe platformele lor de e-commerce vor observa o îmbunătățire a satisfacției clienților de cel puțin 25%, însoțită de creșterea veniturii și reducerea costurilor. De la începutul pandemiei, 47% din investițiile în AI au rămas neschimbate și 30% dintre organizații intenționează să mărească investițiile, potrivit unui sondaj recent realizat de Gartner.

Acest lucru înseamnă că acele companii care nu vor investi și nu vor adapta AI vor avea, cel mai probabil, de pierdut în e-commerce. Deja în 2020 am văzut o mare tendință de democratizare și industrializare a AI. În timp ce, în trecut, doar giganții de e-commerce foloseau algoritmi de machine learning pentru a afla tendințele vânzărilor, acum și retailerii mici folosesc machine learning pentru a înțelege piața dinamică a modei, lucru care le poate oferi o șansă mai mare de a avea succes.

“

”Pe termen lung, cred că vom evolua de la o lume dominată de mobil la o lume dominată de AI.”

[Sundar Pichai,](#)
[CEO Google Inc.](#)

”

Modalități de utilizare a AI în Fashion E-commerce

DESIGNER AI ȘI PRODUCȚIE OPTIMIZATĂ

Sistemele AI sunt utilizate pentru a crea modele noi, pentru a detecta defecte în timpul producției și pentru a se asigura că toate culorile produsului finit se potrivesc cu culorile proiectate inițial.

ASISTENȚI VIRTUALI

Chatbot-urile pot ajuta companiile să economisească până la 30% din costurile de customer support ([IBM](#)). Acestea și dispozitivele de asistență vocală devin din ce în ce mai intuitive, dar necesită totuși un echilibru în implementare - un chatbot poate fi utilizat pentru rezolvarea unor întrebări simple, colectarea datelor inițiale și disponibilitatea cu clienții 24 din 24, dar totuși este nevoie de implicare umană pentru a rezolva probleme mai complicate.

PREDICȚII DE INVENTAR ȘI TENDINȚE

AI este utilizată pentru a prezice vânzările, tendințele și schimbările anticipate în cererea pentru produse, prin monitorizarea rețelelor de socializare și a altor surse de date.

Modalități de utilizare a AI în Fashion E-commerce

MAI PUȚINE RETURURI

Mărimea greșită și felul în care se potrivesc produsele se află încă în topul motivelor pentru returul acestora. AI poate ajuta, pornind de la alegerea mărimii sugerate pe baza achizițiilor anterioare și a produselor returnate, la cabine de probă virtuale, oferind clientului posibilitatea de a încerca articole online cu imaginea sa și a articolelor vestimentare, pentru a vedea cum ar arăta în realitate.

“

”Pentru aplicația Epantofi.ro a fost esențial să conțină un scanner 2D, care să permită scanarea picioarelor fără a părăsi casa. Este o activitate simplă, intuitivă. Tot ce trebuie să faci este să așezi piciorul pe o foaie albă de hârtie A4, apoi să faci fotografiile conform instrucțiunilor de pe ecranul smartphone-ului. Durează câteva secunde și permite obținerea unor măsurători detaliate ale picioarelor. Aceasta este baza pentru obținerea unei recomandări de mărime pentru încălțăminte - din întreaga ofertă epantofi.ro, indiferent de producător, croială și model.

Katarzyna Gorka - Eobuwie (Epantofi.ro & Modivo.ro)

”

Modalități de utilizare a AI în Fashion E-commerce

RECUNOAȘTERE ȘI CĂUTARE FOLOSIND IMAGINI

Recunoașterea vizuală devine disponibilă pentru o gamă din ce în ce mai largă de magazine și oferă rezultate uimitoare. Utilizatorul poate face o fotografie și apoi găsi aceeași ținută sau una similară pe care o poate achiziționa. Acest lucru este benefic nu doar pentru client - căutarea folosind imagini pe GLAMI a crescut rata de conversie pentru produsele căutate de 2 ori. Aceeași tehnologie este utilizată și pentru atribuirea caracteristicilor articolelor pe baza imaginii și recomandări similare.

HIPERPERSONALIZAREA

Hiperpersonalizarea ajută clientul să găsească ceea ce îi place și să facă o comandă mai ușor, atunci când oferta de produse este prea mare. Recomandările personalizate cresc rata de conversie și AOV (Valoarea medie a comenzii) - potrivit cercetătorilor [SalesForce](#), cumpărătorii care au dat clic pe recomandări sunt de 4,5 ori mai predispuși să adauge articole în coș, fiind de 4,5 ori mai probabil să finalizeze comanda.

AI în fashion: Studiu de caz GLAMI

Pe GLAMI, adunăm produsele într-un singur loc de la peste 3500 de magazine online din toate țările în care activăm. Prin urmare, avem, în medie, 30 de milioane de articole, cu mii de articole noi adăugate în fiecare zi. Așadar, am identificat 2 probleme importante și am decis să ne formăm propria echipă de AI pentru a le rezolva.

100 x
 =

 RATA DE CONVERSIE
 DURATĂ SESIUNE
 BOUNCE RATE

Surse

1. Fashion (Re)search este o cercetare desfășurată de GLAMI în mod regulat în piețele noastre de interes, cu scopul de a înțelege dinamica cu privire la fashion e-commerce. În acest raport am menționat rezultatele a două sondaje de opinie desfășurate în 2020:

- Sondajul GLAMI pentru utilizatorii de internet (Aprilie 2020). 84% dintre respondenți au fost de sex feminin, iar 15% de sex masculin.
- Sondajul GLAMI cu e-retaileri de modă despre cum criza COVID-19 le-a afectat afacerea și ce măsuri au luat, ca răspuns. 60% dintre eshop-urile implicate au doar afaceri e-commerce, în timp ce 40% au afaceri de tip omnichannel (online + offline).

1. Date interne GLAMI cu privire la numărul de comenzi, categorii și produse

1. Date suplimentare de la lideri în domeniu:

- [The State of Fashion 2021 - Business of Fashion and McKinsey](#)
- [Artificial Intelligence for Enterprise Applications - Omdia](#)
- [How Artificial Intelligence Powers Personalized Shopping - Salesforce](#)
- [Top 10 Trends in Digital Commerce - Gartner](#)

Mulțumiri

Îți mulțumim pentru timpul dedicat pentru a citi acest raport. Dacă vrei să afli mai multe, nu ezita să ne contactezi.

Andreea Paleologu, PR manager
andreea.paleologu@glami.ro

GLAMI