
rapport 13:03

MODEBRANSCHEN I SVERIGE
STATISTIK & ANALYS

MODEBRANSCHEN I SVERIGE: STATISTIK & ANALYS
Rapport 13:03
Stockholm, januari 2013

Volante är ett kunskapsföretag som vill bidra till en klokare och
roligare värld genom att utveckla och sprida kunskap

FÖRFATTARE
Linda Portnoff
Linda är analysansvarig på Volante och ekonomie doktor från
Handelshögskolan i Stockholm

MEDFÖRFATTARE OCH RESEARCH
Tobias Nielsén
Paola Padoan
Joakim Sternö

Webb: www.volante.se
E-post: info@volante.se
Tel: 08–702 15 16

© Copyright 2013 Association of Swedish Fashion Brands och Modeinkubatorn i Borås
ISBN 978-91-87419-05-8
Form: Jonas Lindén  
Omslagsfoto: Per Aronsson
Tryck: DanagårdLiTHO AB, Ödeshög 2013

PÅ UPPDRAG AV
Association of Swedish Fashion Brands

MED FINANSIERING FRÅN
Vinnova

ARBETSGRUPP
Association of Swedish Fashion Brands

PROTEKO
Svensk Handel Stil

Svenska Moderådet

SAMTLIGA MEDVERKANDE ORGANISATIONER
Agenturföretagen

Association of Swedish Fashion Brands
Beckmans Designhögskola
Föreningen Svenskt Mode

Habit
Modebutikerna

Modeinkubatorn
PROTEKO

Svensk Form
Svensk Handel Stil

Svenska Moderådet
Svenska Tekoindustriföreningen – STIF

Svenskt Sportforum
Sveriges Textil- och Modeföretag – TEKO

Textilhögskolan vid Högskolan i Borås

VID FRÅGOR OM UNDERSÖKNINGEN
Christine Sundberg Carendi, generalsekreterare

Association of Swedish Fashion Brands (ASFB)
christine.carendi@asfb.se

Linda Portnoff, analysansvarig och ekonomie doktor
Volante

linda@volante.se

  3

SAMMANFATTNING
Omsättning
Omsättningen för den svenska modebranschen1 var 206 miljarder kronor år 2011.
60 procent, 123 miljarder kronor, utgörs av export och 40 procent, 83 miljarder kronor,
omsätts på den inhemska marknaden. Den största andelen av omsättningen genere-
ras inom butikshandeln och parti- och grosshandeln.

Butikshandel och parti- och grosshandeln står för cirka 43 procent vardera av den
totala omsättningen. Sedan följer tillverkning med drygt 8 procent och postorder och
e-handel med 4 procent och agenturhandel med 2 procent av marknaden.

Lönsamhet
Den genomsnittliga avkastningen på sysselsatt kapital de senaste tre åren för en
urvalsgrupp på femton klädproducerande varumärken är knappt 18 procent. Det
mest lönsamma företaget i urvalsgruppen har en avkastning på sysselsatt kapital på
133 procent, och det minst lönsamma företaget har ett negativt rörelseresultat vilket
ger en avkastning på sysselsatt kapital på -54 procent.

Även om det genomsnittliga företaget i urvalsgruppen har en omsättning som
utgör endast någon enstaka procent av H&M:s omsättning, så är lönsamheten i
snitt hela 50 procent så bra.

De varumärkesbyggande företagens framgång är starkt förknippad med träff
säkerheten när det gäller kollektionerna. En annan viktig kompetens som ger utslag
på lönsamheten är förståelse för låg kapitalbindning och höga marginaler.

Anställda och könsfördelning
Genomsnittliga antalet anställda inom modebranschen på den inhemska marknaden
var under 2011 knappt knappt 50 000 personer exklusive H&M.2 Antalet anställda bara
vid H&M i hela världen uppgick 2011 till 94 000 personer. Flest anställda återfinns
inom butikshandeln. Fordonsindustrin är lite mer än dubbelt så stor, och livsmedels-
industrin är nästan lika stor som modebranschen sett till antal anställda.

Modebranschen sysselsätter totalt sett en högre andel kvinnor än män. Köns-
fördelningen sett till totalt antal sysselsatta inom modebranschen utgörs av 74
procent kvinnor och 26 procent män. Tittar vi däremot på könsfördelningen på högre
beslutsfattande nivåer inom modebranschen blir representationen mellan könen till
männens fördel, i likhet med näringslivet som helhet.

Exportberedskap
Enligt resultat från framförallt 15 klädproducerande Rookie-företag3 som svarat på en
webbenkät om exportberedskap och exportutmaningar framgår att det framför allt
är exporten företagen tror kommer öka sett i förhållande till den totala omsättningen.
Kapitalbrist anses vara den största utmaningen för att gå in på en ny marknad. Flest
säljer på den nordiska och övriga europeiska marknaden.

—
1  H&M särskiljer sig från övriga modeföretag vilket får genomslag i näringsgrensklassificeringen. H&M:s huvudsakliga
SNI-koder är inte desamma som övriga modebranschens. Detta får genomslag i siffrorna från Statistiska Centralbyråns statistik
över omsättning och antal anställda.
2  Se not 1.
3  Rookie-företag är mindre oetablerade företag som ingår i Moderådets Rookies-projekt. De är utvalda efter en ansökningsperiod
och juryprocess där design, produkt och affärsidé/affärsmässighet bedöms. Läs mer här: http://rookies.se/rookiesinfo.php

4  modebranschen i sverige

INNEHÅLL

Förord..5

Inledning... 6

Projektorganisation.. 6

Avgränsningar... 6

Metodologiska överväganden...7

Hur vi har valt och varför.. 8

Datakällor och insamlingsmetoder... 9

Tidigare undersökningar och rapporter... 10

Modemarknaden .. 12

Vad har vi undersökt?.. 12

Värdekedjan.. 12

Olika affärslogiker...14

Omsättning ... 15

Jämförelser mellan inhemska och exportmarknaden.. 15

Hushållens utgifter inom mode... 17

Sport- och fritid...18

Andrahandsmode..20

Lönsamhet.. 21

Att mäta hur det går...21

Viktiga nyckeltal... 23

Hur går det?...24

Anställda... 28

Könsfördelning...29

Exportberedskap... 31

Exportmarknader.. 31

Synen på framtiden.. 32

Exportutmaningar... 32

Avslutande diskussion..35

Analys av fler värden.. 35

Utvecklingen framåt...36

Appendix: samarbetsorganisationer för rapporten..37

  5

FÖRORD
modeinkubatorn i borås startades 2011 för att skapa förutsättningar för fler livs
kraftiga och hållbara företag inom svenskt mode. En av finansiärerna är Vinnova som
vill stödja utvecklingen av verksamheten och ge entreprenörskap inom svenskt mode
en central roll nationellt. För att stärka det nationella perspektivet har Modeinkubatorn
löpande samverkan med Svenska Moderådet, Association of Swedish Fashion Brands
och Textilhögskolan vid Högskolan i Borås.

Genom Vinnovas uppdrag inom regeringens treåriga Handlingsplan för kulturella-
och kreativa näringar skapades möjlighet för Modeinkubatorn att driva samverkans-
projekt tillsammans med andra modeorganisationer. Inom ramen för detta ansökte
Association of Swedish Fashion Brands om att genomföra ett statistikprojekt för
modeindustrin.

I takt med att intresset för de kulturella och kreativa näringarna har ökat, har
också behovet av tillförlitlig statistik för dessa områden aktualiserats. I februari 2012
presenterade organisationen Musiksverige och Tillväxtverket rapporten Musikbran-
schen i siffror. Nu har turen kommit till mode.

Befintlig statistik för mode har varit spridd bland olika organisationer och aktörer,
med varierande tillgänglighet. Syftet med detta projekt har varit att skapa en helhets-
bild genom att sammanställa det som finns och i möjligaste mån komplettera med det
som saknats för att visa värdet av den inhemska modemarknaden och exporten. Målet
har varit att göra resultatet lättillgängligt och förståeligt för alla intresserade, såsom
modeföretagen själva, branschorganisationer, offentliga aktörer, forskare, media,
finansiärer, med flera.

Mode är identifierat som särskilt intressant för att bidra till regeringens mål om att
från 2010 till 2015 fördubbla svensk export. Men för att kunna ta rätt strategiska beslut
för ökad internationalisering behövs korrekt underlag. Genom att samla kunskap på en
övergripande nivå om svenskt mode och dess export kan vi se modebranschens bety-
delse, liksom följa förändringar över tid. Förhoppningen är också att projektresultatet
kommer att underlätta framtida policyramverk och offentliga insatser så att stöd och
olika näringslivsfrämjande åtgärder och aktiviteter kan riktas mot rätt områden.

Det finns ingen motsvarande övergripande samlande organisation som Musik
sverige inom mode, men tack vare samarbete 15 organisationer emellan har vi nu
en första rapport. På köpet fick vi utökad kunskap om respektive organisation, vilket
kommer att underlätta framtida främjande för modebranschen.

Stockholm och Borås januari 2013

Christine Sundberg Carendi		 Henrik Jansson
Generalsekreterare, ASFB		 Vd, Modeinkubatorn i Borås

6  modebranschen i sverige

INLEDNING

PROJEKTORGANISATION

Framtagningen av denna rapport har varit möjlig tack vare finansiering från
Vinnova/Handlingsplanen för kulturella och kreativa näringar inom ramen för
samarbetsprojekt med Modeinkubatorn i Borås. Bidraget ansöktes av, och be-
viljades Association of Swedish Fashion Brands (ASFB), som varit projektledande
organisation. ASFB gav kunskaps- och analysföretaget Volante uppdraget att vara
utförare av rapporten.

Rapporten är ett samarbetsprojekt mellan 15 organisationer inom textil, mode
och sport.4 Dessa har gemensamt ringat in statistikbehovet, gett principiella syn-
punkter längs vägen och granskat rapporten. En arbetsgrupp bestående av ledande
befattningshavare för ASFB, PROTEKO, Svensk Handel Stil och Svenska Moderådet
har varit aktiv under det löpande arbetet.

Rapportansvariga på Volante:

•	 Linda Portnoff, huvudsaklig skribent och operativ projektledare. Ekonomie
doktor och analysansvarig på Volante.

•	 Tobias Nielsén, projektledare och medförfattare. Kulturekonom och vd på
Volante.

•	 Joakim Sternö, research och medförfattare. Etnograf och analytiker på Volante.

•	 Paola Padoan, research och medförfattare. Kulturvetare och analytiker på
Volante.

När ”vi” används i rapporten syftar det på författarna.
Göran Sundberg (designer och författare till bland annat Mode Svea 5 samt

lektor vid Beckmans Designhögskola), har dessutom varit referensperson vilket
inneburit att han läst och lämnat kommentarer på det slutgiltiga rapportutkastet.

AVGRÄNSNINGAR

Den här rapporten presenterar modebranschens intäktsgenererande förmåga
inom vissa avgränsade områden, för vissa avgränsade tidsperioder, och inom vissa
produktkategorier. Rapporten beskriver också modebranschens sysselsättning,
hushållens utgifter inom mode samt könsfördelning på olika hierarkiska nivåer
inom branschen.

Dessutom gör vi nedslag i sportmarknaden och andrahandsmarknaden för
kläder, samt diskuterar modebranschen ur ett lönsamhetsperspektiv vilket hänger
ihop med möjligheter att expandera på exportmarknaden.

—
4  För en närmare presentation av branschorganisationerna se Appendix: Samarbetsorganisationer för rapporten.
5  Sundberg, G. (2006). Mode Svea. Rapport från Rådet för arkitektur, formgivning och design.

inledning  7

Sammanfattningsvis presenteras i denna rapport:

•	 Omsättning

   - för helåret 2011 och första halvåret 2012

   - för den inhemska marknaden och exportmarknaden (med och 	 	
    utan de sju största modekedjorna)

•	 Hushållens utgifter inom mode

•	 Lönsamhetsanalys

•	 Exportmognad och exportpotential för ett urval av mindre företag

•	 Sysselsättning

•	 Könsfördelning generellt och på lednings- och styrelsenivå

METODOLOGISKA ÖVERVÄGANDEN

Att mäta en branschs intäkter kan göras på flera sätt. I huvudsak finns tre olika
vägar att gå; via (1) officiell statistik, via (2) årsredovisningsdata, eller genom in-
samlingar (3) direkt från organisationer.

Med varje metodval följer vissa för- och nackdelar gentemot ett annat alterna-
tiv. En styrka med en datainsamlingsmetod i ett visst sammanhang kan innebära
en brist i ett annat – det hänger ihop med vad som önskas mätas och visas. I det
följande diskuterar vi kring de olika insamlingsmetoderna.

(1)  OFFICIELL STATISTIK
Den främsta fördelen med officiell statistik, eller registerdata som den också kallas,
är att den samlar ett stort standardiserat, aggregerat material. Det ger goda möj-
ligheter till jämförelser både mellan branscher och över nationsgränser, eftersom
klassificeringarna i stor utsträckning är internationellt harmoniserade, och över tid,
i och med att datainsamlingen sker enligt samma modell från år till år.

Svensk näringsgrensindelning (SNI) är en aktivitetsindelning där produktions
enheter, som företag och arbetsställen, klassificeras efter den aktivitet som bedrivs.
Till varje kod finns en rubrik eller benämning. Ett företag eller arbetsställe kan ha
flera aktiviteter (SNI-koder).

SNI är en nationell klassifikation som överensstämmer med EU:s näringsgren-
indelning, NACE på fyrsiffernivå. Den femte siffran i SNI är en vidare indelning för
svenska behov. Den senaste versionen av SNI benämns SNI 2007 och motsvaras
av NACE Rev. 2 ner till fyrsiffernivå.6

Standard International Trade Classification (SITC) är ett annat internationellt
klassificeringssystem över ett lands export och import av varor som möjliggör
jämförelser mellan olika länder och år.

—
6  SNI 2007 innehåller 821 näringsgrenskoder på detaljgruppsnivå (femsiffernivå) att jämföra mot 776 undergrupper
(fyrsiffernivå) för NACE Rev. 2.

8  modebranschen i sverige

(2)  REDOVISNINGSBASERAD DATA
Redovisningsbaserad information som är tillgänglig via bolagens årsredovisningar
har flera fördelar. Den är kvalitetssäkrad tack vare redovisningsstandarder, lagar
och regler samt de kontrollmekanismer som revision och bolagsstämma utgör.
Standarderna medför också möjligheter till jämförelser.

Uppgifterna är också offentliga, men en nackdel består i att det kostar i både
tid och pengar att köpa denna ekonomiska information samt att sammanställa
den på ett jämförbart vis. Den manuella handpåläggningen är stor.

Liksom den officiella statistiken är uppgifterna tillbakablickande. Den faktu-
rerade försäljningen som ingår i räkenskaperna för år X fastställs inte förrän på
bolagsstämman under år X1.

(3)  DIREKT FRÅN ORGANISATIONER
Att ta fram branschintäkter, uppdelade inom olika kategorier, direkt från en mängd
olika dataleverantörer innebär en relativt stor kostnad oavsett om det sker via
enkäter, telefonintervjuer, eller på annat sätt. Ett skäl till det är att många olika
system, rutiner och format för datamaterialet behöver standardiseras och givetvis
också kvalitetsgranskas. Frågor som behöver ställas i en sådan process är: Levereras
exakt den data som efterfrågas? Har samtliga dataleverantörer förstått det som
efterfrågas på samma sätt? Om det är stor spridning på kvaliteten i datan blir en
konsekvens att anpassning måste ske till ”lägsta nivå”.

En metod som förlitar sig på flera olika dataleverantörer kan också innebära
en styrka. Möjligheten till rimlighetsbedömningar och kvalitetskontroller av olika
men likartade siffror mot varandra kan vara värdefulla.

Ett förtroligt klimat och långtgående förankringsprocesser är förutsättningar
för denna typ av datainsamlingsmetod. Anonymitet och transparens behöver
balanseras inom gruppen av dataleverantörer. Utkomsten blir inte sällan ett mate-
rial som upplevs vara mycket relevant inte minst ur dataleverantörernas perspektiv.
Intäktsunderlaget kan också ofta bli mer aktuellt än vad som är fallet med övriga
datainsamlingsmetoder.

HUR VI HAR VALT OCH VARFÖR

Det som har varit vägledande i utvecklingen av en metod och en modell för att
kunna analysera modebranschen ur ett ekonomiskt perspektiv har varit att under
sökningen ska kunna uppdateras regelbundet till en inte alltför stor kostnad.

Orsaken är att det är omöjligt att göra någon djupare analys av en ögonblicks-
bild över exempelvis en branschs intäkter ett visst år. Det är som sagt först på sikt
som riktigt spännande slutsatser kommer kunna dras.

Ett viktigt kriterium för datainsamlingsmetoden har därför varit att den ska vara
reproducerbar. Då vi funnit det önskvärt att kunna uppdatera resultaten över tid, blir

inledning  9

”samma bild” viktigare än ”hela bilden”. Hellre än att mäta 100 procent ”rätt” vid ett
enda tillfälle, har vi prioriterat att utveckla en modell som går att uppdatera på ett
likartat sätt och som även fångar en bild av modebranschens utveckling.

I den utsträckning det har varit möjligt inom ramen för tillgängliga resurser
i projektet har vi också tagit fram historiska data, till exempel i nedslaget i några
företags lönsamhetsutveckling, just för att kunna göra jämförelser över åren.

DATAKÄLLOR OCH INSAMLINGSMETODER

Statistiken i den här rapporten har inhämtats från en kombination av datakällor.
Sammanfattningsvis är materialet sammanställt utifrån officiell statistik, års
redovisningsdata, webbenkäter, telefonintervjuer och personliga intervjuer.

En närmare beskrivning av vilka datakällor som använts presenteras i löptexten
i anslutning till resultaten.

Vi har klassificerat de SNI-koder vi använder i den här rapporten i fem övergripan-
de kategorier för vilka omsättning på den inhemska marknaden och exportmarkna-
den har inhämtats från Statistiska centralbyråns (SCB) regionala omsättningsstatistik.

SCB får löpande in momsuppgifter från Skatteverket innehållande alla Sveriges
företag som bedriver momspliktig verksamhet. Momsstatistiken är uppdelad på
omsättning inom Sverige och export, och exportintäkterna som presenteras i den
här rapporten är uppräknad utifrån denna momsstatistik.

Underlag till sortimentsundersökningen som presenteras för sporthandeln
har hämtats in dels via register kopplade till de stora svenska kedjorna och deras
EAN-nummer (streckkoderna). SCB undersöker även årligen via en enkät till företag
med frågor om fördelning av försäljning av olika artiklar.

Beställningsunderlaget till Statistiska Centralbyrån har kvalitetsgranskats
genom stickprovskontroller. Denna kvalitetsgranskning har skett genom att
namngivna företag alternativt organisationsnummer tagits fram och stämts av
mot SNI-kodskategoriseringen.

De företag som avstämning kring SNI-kodskategorisering genomförts för är:

•	 Bolagen som ingår i statistiken som tagits fram i Habit Sko&Modes kart-
läggning Så gick det för modemarknadens aktörer 2011

•	 Ett urval av övriga enskilda bolag

    - Exempelvis stormarknadshandel med viss andel klädförsäljning såsom
    Gekås i Ullared (ingår ej i dataunderlaget från SCB)

•	 Ett urval av e-handelsaktörer

   - Exempelvis Sportamore med stor försäljning av sportkläder
    (ingår ej i dataunderlaget från SCB)

   - Exempelvis svenskars inköp från utländska sajter såsom Yoox
    (ingår i dataunderlaget från SCB)

10  modebranschen i sverige

En viss felmarginal i ett så pass stort registerdata-underlag som vi använder kan
inte undvikas. Det viktigaste är att vi har en god bild av vad vi mäter – vad som ingår
och inte ingår – och sedan, som vi tidigare nämnt, att vi mäter ”samma bild” varje år.

TIDIGARE UNDERSÖKNINGAR OCH RAPPORTER

I arbetet med framtagningen av den här rapporten har vi vägletts och inspirerats
av både internationella och nationella undersökningar och sammanställningar. Låt
oss börja med att referera en omfattande undersökning av den brittiska mode
industrin.

Rapporten The value of the UK fashion industry som är framtagen av The British
Fashion Council, syftar till att ge en bred utvärdering av den brittiska modeindu-
strin samt belysa de stora förändringar som skett de senaste två decennierna i
modebranschen. Fokus är på att mäta förädlingsvärdet i modebranschen, vilken
beskrivs som en av de mest vitala branscherna i Storbritannien.

Enligt en tidigare definition av modebranschen gjord av Department for Culture,
Media and Sport (DCMS) utgick man ifrån begreppet designer fashion. Med denna
definition begränsade man sig till de så kallade modedesignföretagens försäljning.
Butiksledet exkluderades i mätningarna.

Jämfört med den tidigare avgränsningen är definitionen i The value of the UK
fashion industry mycket vidare – till den kreativa kärnan knyts nu även ekonomiska
effekter från hela produktionsprocessen, till exempel modedesign, tillverkning,
butikshandel, publikationer, marknadsföring och en rad andra kreativa aktiviteter.

Med modeprodukter avses i rapporten kläder för kvinnor, män och barn; skor;
underkläder; väskor; smycken och klockor; accessoarer; kosmetika och parfym samt
hårprodukter.

Den ekonomiska effekten av modeindustrin analyserades utifrån sysselsättning,
förädlingsvärde och genererade skatteintäkter. Resultatet var att modebranschen
bidrog med 1,7 procent till BNP. Majoriteten av detta var kopplat till butikshandeln.7

Jämförelsevis kan nämnas att den direkta effekten var mer än dubbelt så stor som
Storbritanniens kemiska industri (0,8 procent), något mindre än fastighetsmark-
naden (2,1 procent) och knappt hälften av rese- och turistindustrin (3,9 procent).

Direkt sysselsattes 816 000 personer vilket var 2,8 procent av den totala syssel
sättningen. Majoriteten av jobben var inom butikshandeln.

I Sverige presenterar modebranschtidningen Habit årligen en kartläggning av
modebranschens ekonomiska utveckling. För år 2011 omfattade analysen över 200
företag av vilka 75 var butiker eller butikskedjor och 130 var leverantörer. Resultatet
visade att 2011 blev något av ett mellanår där flera detaljister och leverantörer
hade ett bra år, samtidigt som andra hade det svårt med vikande försäljning och
lönsamhet. Kartläggningen baserades på företagens egna årsredovisningar, en
enkätundersökning via e-post och statistik från offentliga källor.

—
7  Enligt den tidigare definitionen, där endast den kreativa kärnan exklusive butiksledet räknats, så skulle förädlingsvärdet
endast ha varit 6,6 miljarder pund (motsvarande cirka 77 miljarder svenska kronor) eller 0,5 procent av BNP.

inledning  11

Analysen av handeln visade att utvecklingen för landets största modekedjor
låg i linje med den totala konsumtionsökningen för kläder, skor och accessoarer.
H&M var ledande med en ökad försäljning och en kraftig expansion utomlands.
Lönsamheten sjönk för flera av företagen både för större och mindre kedjor och i
undersökningen av de mindre kedjorna visade så många som vartannat företag
en negativ försäljningsutveckling. De mindre kedjor som profilerar sig inom låg-
prissegmentet klarade sig bäst. För skohandeln ledde hård konkurrens till sänkt
lönsamhet för flera stora kedjor och skobutiker. Även sporthandlarna kände av ett
hårdare handelsklimat år 2011 jämfört med tidigare års positiva utveckling.

Inom leverantörsledet kunde man konstatera att de stora klädleverantörerna
hade en viss omsättningstillväxt men med sjunkande lönsamhet. I kartläggningen
delades modeleverantörerna in i två grupper: renodlade leverantörer och vertikalt
integrerade leverantörer (det vill säga de som även driver egna butiker inom samma
bolag). Bland de renodlade leverantörerna var den totala omsättningsökningen
6,2 procent men knappt hälften av bolagen hade en minskad omsättning. Ökningen
bland de vertikalt integrerade bolagen var något högre. Både sport- och skoleve-
rantörerna visade sig ha en förhållandevis bra omsättningstillväxt men däremot
hade sportleverantörerna en något sänkt lönsamhet.

Marknaden för profil- och yrkeskläder var den kategori som hade bäst tillväxt år
2011. Inte ett enda av de 21 företagen som ingick i kartläggningen visade negativt
rörelseresultat och rörelsemarginalerna ökade något under verksamhetsåret 2011.

De viktigaste exportmarknaderna utgjordes av de nordiska länderna, följt av
Tyskland och Storbritannien. De elva analyserade företagen hade en genomsnittlig
tillväxt för modeexporten på hela 14 procent. Vissa av företagen sticker ut rejält
när det gäller exportökningar samtidigt som det också finns exempel på företag
med minskad export.

Den svenska branschorganisationen TEKO mäter också regelbundet den svenska
så kallade tekoexporten, och den senaste mätningen för produktkategorierna tex-
tilier och kläder visade för perioden januari till augusti 2012 att exporten uppgick
till 12,5 miljarder kronor varav kläder stod för cirka 8,4 miljarder kronor.8

Den senaste tillgängliga helårssiffran är från 2010 då exporten uppmättes till
18 miljarder kronor, vilket var en ökning med 6,5 procent jämfört med föregående
år. I TEKO-statistiken ingår inte skor, men väl fritids- och arbetskläder.

—
8  Undersökningen baserar sig på det internationella kodsystemet SITC.

12  modebranschen i sverige

MODEMARKNADEN

VAD HAR VI UNDERSÖKT?

Underlaget till statistiken som presenteras i den här rapporten utgörs av drygt
16 000 företag – från enmansföretag till globala aktörer med upp emot hundratusen
anställda världen över.9 Det är alla dessa olikartade företag som vi refererar till som
modebranschen i den här rapporten. Gränsdragningen hade lika gärna kunnat göras
någon annanstans; till exempel framkom under arbetets gång att det hade varit
önskvärt att även mäta intäkter för modefotografer, modemedia, modellagen-
turer med mera. Vi har haft ett pragmatiskt förhållningssätt till gränsdragnings
problematiken och fastslagit en definition som vi bedömde skulle vara relativt enkel
att hålla fast vid över tid, och som också skulle gå att mäta och uppdatera till en
inte alltför stor kostnad.10

Med modebranschen åsyftas i den här rapporten således en mycket stor industri
där tillverkning av, och handel med kläder, skor, textilier, väskor och accessoarer,
ingår. Kanske skulle ett mer representativt rubrikval för rapporten vara ”statistik över
textil-, kläd-, och skobranschen” eller något i den stilen, men förutom att det skulle
bli en lång och otymplig rubrik, så är ordvalet ”modebranschen” valt med avsikt att
signalera betydelsen av kärnan – mode – som denna industri utgörs av. Modeskapare
är kulturproducenter som skapar mening ur symboler och av materiella objekt.
Modets förändringar representerar en ansträngning att framställa nya kreationer
som svarar mot en nyare form av smak som inte ännu är distinkt definierad.11

Genom att understryka att mode utgör den centrala kärnan kring vilken en
mycket större industri är uppbyggd, vill vi belysa förhållandet mellan det kulturella
kapitalet som Sveriges modeskapare och designers besitter, och den utväxling till
ekonomiskt kapital som denna tillgång möjliggör i form av intäkter i olika delar i
värdekedjan.

VÄRDEKEDJAN

Värdekedjan eller förädlingskedjan är ett ekonomiskt begrepp som används för att
beskriva en produkts väg från exempelvis bomullsplanta till en färdig tröja vi som
konsumenter handlar och klär oss i. Genom denna värdekedja passerar produkten
en mängd olika aktörer som i varje steg tillför ett värde till produkten, det vill säga
gör att det är möjligt att ta ut det pris konsumenten i slutändan betalar för tröjan.
Förenklat kan dessa olika steg i värdekedjan delas upp i följande huvudsakliga led:
producentledet, leverantörsledet och detaljistledet. 12

För att kunna analysera värdekedjan i modebranschen behöver vi dessutom
lägga till det ytterst avgörande steg som föregår produktionen – nämligen själva
skapandet av mode, som något förenklat skulle kunna översättas till designledet.

—
9  Källa: www.allabolag.se
10  Se metodavsnittet för ett mer utförligt resonemang.
11  För en närmare definition av mode vill vi hänvisa till Göran Sundbergs diskussion i Mode Svea som vilar på Herbert Blumers
definition av mode som bärare av ett symbolvärde: Sundberg, G. (2006). Mode Svea. Rapport från Rådet för arkitektur, formgivning
och design. Kulturdepartementet. Dnr 2005/11. Tillgänglig på: http://www.rafd.se/Uploads/Files/10.pdf.
12  Hedén, A. & McAndrew, J. (2005). Modefabriken: Kreativt affärsmannaskap från insidan. Täby: Portfolio.

modemarknaden  13

(1a) Modedesigners arbetar med att designa kläder som sedan marknadsförs
och säljs. Många företag i modebranschen startas och drivs av modedesigners.
En modedesigner som jobbar i eget företag ägnar ofta mycket tid åt att hitta
underleverantörer, distributörer och återförsäljare. En modedesigner kan också
vara anställd på ett modeföretags designavdelning.

(1b) Producenter är de som fysiskt tillverkar klädesplagget enligt de instruktioner
och den kvantitet beställaren har listat i sin inköpsorder. Producenterna har i sin
tur som regel en mängd underleverantörer som levererar insatsmaterialet, det
vill säga alla tyger, knappar, dragkedjor etcetera som behövs för att tillverka det
slutgiltiga plagget.

(2) Leverantörsledet består av en handfull olika grupper av företag. En grupp är
produktutvecklande varumärkesleverantörer som bland annat formger kollek-
tioner, hanterar inköp, produktion, försäljning, kundservice och inte minst mark-
nadsföring och distribution. Exempel på företag i denna grupp är Acne, Filippa K
och WeSC. En annan grupp är integrerade detaljister som helt eller delvis utför
leverantörsaktiviteter. Exempel på företag är H&M och MQ. Ytterligare grupper är
handelsagenter och licenstagare. Handelsagenter utgör ett led mellan utländska
varumärken och detaljister. Agenten representerar varumärket på den lokala
marknaden och förmedlar produkterna till detaljisterna. Licenstagare är företag
som köpt licensen att använda ett varumärke. Licensgivaren (varumärkesägaren)
är ansvarig för varumärkets produktutveckling och marknadsföring medan licens-
tagaren är ansvarig för produktion och distribution. Det sista ledet i värdekedjan
är detaljistledet.

(3) Detaljister är företag som säljer direkt till slutkonsumenten. Bland detaljisterna
finns en mängd aktörer med olika affärsmodeller. Bland annat finns fristående butiker
med en enskild ägare och filialbutiker där samma ägare har flera butiker samt
frivilliga kedjor där enskilda butiksägare gått ihop och sköter marknadsföring och
sortimentsammansättning centralt. En ytterligare grupp är integrerade leverantörer
som exempelvis flaggskeppsbutiker och ”shop in shops”. I detaljistledet hittas också
franchiseföretag som har köpt rätten att använda ett varumärkeskoncept, varuhus
och gallerior, outletbutiker, postorderföretag och internetbutiker.

Ett företag i modebranschen kan vara verksamt inom en avgränsad del i modekedjan,
eller också kan verksamheten omfamna flera led i kedjan, i praktiken i form av ett
flertal företag verksamma inom en koncern. Design och modeskapande utgör i
detta fall en kompetens bland andra som kan bidra till framgång. Ett framgångs-
rikt och lönsamt företag i modeindustrin behärskar även ytterligare kompetenser
såsom sälj, organisering, ledning, ekonomi, logistik, inköp med mera.

14  modebranschen i sverige

Hur modebranschen är organiserad har varit vägledande för hur vi, i samråd med
arbetsgruppen, definierat fem kategorier för vilka omsättningsstatistiken13 samlats in:

•	 Tillverkning

•	 Agenturhandel/provisionshandel

•	 Partihandel/Grosshandel

•	 Butikshandel

•	 Postorder och e-handel

OLIKA AFFÄRSLOGIKER

Ett modeföretags förutsättningar att uppnå god försäljning och lönsamhet beror
delvis på var i värdekedjan det befinner sig. Vi konstaterade i det tidigare avsnittet
att det är långt fler faktorer än designen på kläderna eller kännedomen om varu-
märket som påverkar hur det går för företaget. Världens finaste skjorta bidrar inte
till ekonomisk framgång om den inte når butik och möjligheter till försäljning eller
för den delen, hängs undan på ett för kunden undangömt ställe i en butik.

En viktig faktor för hur det går för ett modeföretag handlar om att undvika
kapitalbindning, det vill säga att ha effektiv logistik och distribution (se mer under
rubriken ”Lönsamhet”).

I det här avsnittet vill vi belysa att olika företag inom modebranschen inte bara
har olika affärsidéer utan också väldigt olika affärslogiker och strukturer för hur de
valt att organisera sig. Det vill säga – det finns inte bara en utan flera konkurrerande
affärslogiker som verkar fungera bra i modebranschen. Två stora butikskedjor,
svenska H&M och spanska Zara som ingår i Inditexkoncernen, utgör exempel på
företag som på ytan har liknande affärsidéer, att sälja relativt billiga kläder till breda
konsumentgrupper, men de är organiserade på väldigt olika sätt.14

H&M har cirka 2 700 butiker världen över och omsatte cirka 110 miljarder
kronor 2011. Zara har strax under 1 830 butiker världen över (inklusive Zara kids)
och omsatte cirka 77 miljarder 2011. H&M har all tillverkning förlagd till fristående
underleverantörer men bemannar lokala produktionskontor medan Zara äger drygt
hälften av fabrikerna där plaggen tillverkas. H&M erbjuder sedan 25 år tillbaka
postorder och internetförsäljning medan Zara började sälja via webben först 2010.
Företagens marknadsföringsstrategier är också väldigt olika. H&M satsar mycket
på att synas och har flera större reklamkampanjer varje år som också komplette-
ras med mindre kampanjer. Zara däremot har som policy att knappt göra någon
marknadsföring alls utan förlitar sig på butikernas strategiska lägen och deras
skyltfönster. Zara kan ta en design från ritbord till butikshylla på endast två veckor.
Det innebär att Zara kan introducera nya produkter varje vecka och på så sätt öka
kundtillströmningen bland de som är nyfikna på nyheterna.

—
13  Omsättningsstatistiken bygger på följande SNI-koder: 13, 14, 15, 46160, 46410, 46420, 47510, 47711, 47712, 47713, 47714, 47715,
47721, 47722 och 47912.
14  Årsredovisningar från H&M och Inditex; Larsson, H. & Ogheden, P. (2009). En jämförelse mellan H&M & Zara’s förmåga att
leverera ett snabbt mode - Gentemot kundens uppfattning. Studentuppsats, Textilhögskolan; ”Zara: Taking the Lead in Fast-Fashion”.
www.businessweek.com, 2006–04–04.

omsättning  15

OMSÄTTNING
I detta kapitel redogör vi för de resultat som framkommit i undersökningen av den svens-
ka modeindustrins omsättning på den inhemska marknaden och exportmarknaden.

Med inhemsk försäljning menas varor sålda i Sverige oavsett om företaget
som säljer varorna är svensk- eller utlandsägt. Försäljningssiffran motsvarar alltså
konsumtionen på den svenska marknaden.

Exportstatistiken gör ingen åtskillnad mellan varor tillverkade helt eller delvis,
eller inte alls i Sverige. Exporten är således resultatet av den värdeförädling som
skett i Sverige inom design, produktion, logistik etcetera.

JÄMFÖRELSER MELLAN INHEMSKA OCH
EXPORTMARKNADEN

Omsättningen för den svenska modebranschen var 206 miljarder kronor 2011. Figur 1
visar att exporten i den svenska modebranschen är mycket stor i förhållande till
den totala omsättningen. Hela 60 procent, 123 miljarder kronor, utgörs av export
och 40 procent, 83 miljarder kronor, omsätts på den inhemska marknaden.

FIGUR 1. OMSÄTTNING TOTALT 2011, PROCENT.

Dessa förhållanden mellan export och den inhemska marknaden beror dock i stor
utsträckning på en ensam aktör, H&M. H&M omsatte 110 miljarder kronor vilket
utgör mer än hälften av hela svenska modebranschen. Vidare utgörs den allra
största delen av H&M:s omsättning av export, 94 procent. I Figur 2 har vi därför
rensat ut H&M:s omsättning på den inhemska marknaden och exportmarknaden.
Den bild som då träder fram är den rakt motsatta. Då utgör exporten 20 procent
av den totala omsättningen och den inhemska marknaden utgör 80 procent.

FIGUR 2. OMSÄTTNING TOTALT 2011, EXKLUSIVE H&M, PROCENT.

Export 60%

Inhemsk 40%

Export 20%

Inhemsk 80%

16  modebranschen i sverige

I figuren nedan har vi förutom H&M rensat ut ytterligare sex stora kedjor.15
Då minskar andelen export med ytterligare två procentenheter och utgör då
17 procent, 13 miljarder kronor, av den totala omsättningen på 77 miljarder kronor.
Den inhemska marknaden utgör efter att dessa större kedjor rensats ut 83 procent,
64 miljarder, kronor av den totala omsättningen.

FIGUR 3. OMSÄTTNING TOTALT 2011, EXKLUSIVE H&M OCH ÖVRIGA STORA KEDJOR, PROCENT.

TABELL 1. OMSÄTTNING I MODEBRANSCHEN 2011.

Omsättning Andel

Inhemsk Export Totalt Inhemsk Export

Hela marknaden 83 123 206 40% 60%

Exklusive H&M 78 19 97 80% 20%

Exklusive stora kedjor 64 13 77 83% 17%

Figur 4 nedan, som visar omsättningen för det första halvåret 2012, visar att expor-
ten har ökat mer i förhållande till den inhemska marknaden jämfört med helåret
2011. Exporten uppgick till 10 miljarder kronor (22 procent), och den inhemska
marknaden uppgick till 35 miljarder kronor (78 procent).

FIGUR 4. OMSÄTTNING FÖR FÖRSTA HALVÅRET 2012, H&M UTRENSAT, PROCENT.

Export 17%

Inhemsk 83%

—
15  Kedjor som tagits bort är kedjor med en omsättning överstigande 1 miljard kronor; Lindex, KappAhl, Gina Tricot, MQ,
Dressmann, RNB Retail and Brands.

Export 22%

Inhemsk 78%

omsättning  17

I Figur 5 har vi brutit ut omsättningen på den inhemska marknaden och exportmark-
naden i olika kategorier i modebranschens värdekedja.16 Butikshandel och parti- och
grosshandeln utgör de klart största kategorierna och står för cirka 43 procent vardera av
den totala omsättningen. Sedan kommer tillverkning med drygt 8 procent, postorder
och e-handel med 4 procent och agenturhandel med 2 procent av marknaden. Bland
dessa siffror har H&M rensats ut då H&M har en så pass stor inverkan på resultatet.17

Avslutningsvis kan vi konstatera att kategorin postorder och e-handel kan tyckas
utgöra en relativt låg andel, 4 procent, av den totala omsättningen. Den verkliga
siffran är med största sannolikhet mycket större. En förklaring till detta är att
e-handelsmarknaden fortfarande utgör en relativt omogen marknad och det är här
uppenbart att den officiella statistiken inte lyckas avspegla verkligheten. En viss del
utav e-handelsomsättningen är säkerligen ”gömd” i statistiken för butikshandeln. I
denna rapport har vi dock inte haft möjlighet att gå djupare ner i e-handeln specifikt.

FIGUR 5. OMSÄTTNING TOTALT 2011 UTBRUTET PÅ KATEGORIER, EXKLUSIVE H&M , PROCENT.

HUSHÅLLENS UTGIFTER INOM MODE

SCB:s statistik för hushållens utgifter visar att 276 300 kronor spenderades totalt
på varor och tjänster under 2009 i ett genomsnittligt hushåll.18 Diagrammet visar
att hushållen i Sverige stadigt ökat sina utgifter de senaste sex åren. Ökningen var
något kraftigare år 2008 med en sänkning för år 2009.

FIGUR 6. HUSHÅLLENS TOTALA UTGIFTER ÅR 2009, KRONOR.

—
16  Se kapitlet ”Värdekedjan” för en mer utförlig beskrivning av dessa aktörer.
17  En ytterligare anledning som tidigare nämnts varför H&M är exkluderade är för att nedbrytningarna bygger på data
från SCB:s källa Företagens ekonomi avgränsat till SNI-koder för modebranschen. H&M är huvudsakligen SNI-kodsklassi-
ficerade inom andra näringsgrenar än övriga modeföretag.
18  Statistiken från SCB är framtagen via enkäter riktade till ett urval av Sveriges hushåll och baseras på en population
kring 4 miljoner invånare med ett hushåll som består av i snitt 2,1 personer.

Butikshandel 43%

Parti- och grosshandel 43%

Postorder och e-handel 4%

Tillverkning 8%

Agenturhandel 2%

220 000

230 000

240 000

250 000

260 000

270 000

280 000

290 000

300 000

2003 2004 2005 2006 2007 2008 2009

Totala utgifterna

18  modebranschen i sverige

FIGUR 7. HUSHÅLLENS TOTALA UTGIFTER INOM MODE ÅR 2009, KRONOR.

Konsumtionen för kläder visar samma utveckling som den totala konsumtionen
och utgifterna för skor visar en motsatt tendens med en liten ökning för 2009.
I genomsnitt spenderades 13 700 kronor på kläder och skor under 2009. Sett till
andelen av hushållens totala utgifter så har konsumtionen för kläder och skor sam-
mantaget minskat från 4,8 procent (2003) till 4,2 procent (2009). Det är viktigt att
beakta att dessa siffror inte inkluderar de utgifter som turister i Sverige spenderar
på kläder och skor.

SPORT OCH FRITID

De större sportkedjorna erbjuder ett allt vidare basutbud av kläder, både med
externa och egna varumärken vilket indikerar att de tar marknadsandelar från
sko- och klädhandeln.

Enligt statistik från SCB var omsättningen för sport- och fritidsbranschen 20,2
miljarder kronor år 2011. Konkurrensen har ökat med nya aktörer på marknaden
vilket har lett till lägre priser och ökad konsumtion. Sportbranschen gynnades av
lågkonjunkturen 2008–2010 men gick istället något sämre 201119 då konjunkturen
vände uppåt.20 Tillväxten har ändå varit högre än i flera andra sektorer inom detalj
handeln.21 Totalt sett mellan åren 2005–2011 ökade sporthandeln sin försäljning
med 38 procent. För sko- och klädhandeln är motsvarande siffra 27 procent.22

Sporthandelns positiva utveckling under de senaste åren kan bland annat
förklaras med kalla vintrar, låga priser och en stark gym- och hälsotrend. En annan
tydlig trend värd att notera är branschglidningen mellan mode och sport. Sport-
märken samarbetar med kända designerns från modesektorn och modemärken
lanserar egna sportkollektioner. Konsumtionen av kläder påverkas av en livsstil
där det blivit vanligare att bära sport- och friluftsplagg även i stan, och en del
sportvarumärken använder traditionella modehandlare som försäljningskanal.23

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

2003 2004 2005 2006 2007 2008 2009

—
19  Månadsstatistik för sporthandeln i löpande priser inklusive moms. Specialiserad butikshandel med sport och fritid. SCB.
20  ”Handelsåret 2011: Utan snö ingen tillväxt”. www.sportfack.se, 2012–05–11.
21  ”Sortimentsundersökning detaljhandeln 2012”, SCB.
22  ”Nya sportkedjor i tuff kamp”. Svenska Dagbladet, 2011–11–24.
23  ”Svettigt år för sportbranschen”. www.habit.se, 2012–05–15.

SkorKläderKläder och skor

omsättning  19

År 2011 stod de tre största kedjorna i Sverige (Stadium, Intersport och Team Sportia)
för 54 procent av sporthandelns totala omsättning.24 En jämförelse med den norska
sporthandeln visar att omsättningen år 2011 för de tre största sportkedjorna
(G Sport, Sport 1 och XXL) var 59 procent, vilket är en ökning med 2 procent jämfört
med året innan.25

Konkurrensen ökar mellan den traditionella modehandeln och sportbutikerna.
En jämförelse mellan sporthandeln och hela detaljhandeln visar att år 2010 stod
sporthandeln för drygt 8 procent av detaljhandelns totala klädförsäljning och dryga
15 procent av detaljhandelns totala skoförsäljning (vilket inkluderar alla typer av
skor, även till exempel pjäxor och skridskor). Sett till försäljningen endast inom
sporthandeln så utgjordes en fjärdedel av sporthandelns totala försäljning av kläder
och 12 procent av skor.

Enligt senast tillgängliga sortimentsundersökningen från SCB för sport och
fritidsmarknaden (år 2010) stod sport- och fritidsutrustning för den största andelen
av sporthandelns omsättning med 59 procent av intäkterna. Kläder utgjordes av
27 procent, skor av 13 procent och övrigt sortiment stod för 1 procent.

FIGUR 8. OMSÄTTNING 2010, SPORT- OCH FRITIDSBRANSCHEN, PROCENT.

Vid en utbrytning av de tre största kedjorna i Sverige ser relationen mellan de olika
varugrupperna annorlunda ut. Kläder uppskattas stå för den största andelen med
hela 50 procent. Skor står för ca 25 procent och resterande 25 procent utgörs av
utrustning och övrigt. Det visar tydligt att de stora kedjorna bland annat har en
större försäljning av kläder än de mindre aktörerna.26

Inom e-handeln har man länge ansett att sporthandeln är en framtidsbransch.
Statistik för tredje kvartalet 2012 visar att försäljningen av sportprodukter på internet
ökade med 24 procent under kvartalet. Den totala e-handeln växte under samma
period med 14 procent.27

—
24  ”Så gick det för modemarknadens aktörer”. Habit nr 9, 2012.
25  Rapport ”Sportbransjen, Bransjeoppdatering 2011”. Sportbransjen as.
26  Enligt samtal med Jonas Arnberg, HUI, 2012–12–11.
27  Rapport ”E-barometern Q3 2012”, Posten, Svensk Distanshandel och HUI.

Utrustning 59%

Övrigt 1%

Kläder 27%

Skor, läder och accesoarer 13%

20  modebranschen i sverige

ANDRAHANDSMODE

Inom andrahandsbranschen kan modebegreppen vintage och second hand ha
olika innebörd. Med vintage avses ofta produkter som är äldre än 25 år, av god
kvalitet och som helst representerar sitt årtionde. Med second hand avses att
produkterna är begagnade. Vissa aktörer tycker att begreppen står för två olika
saker och använder inte formuleringen second hand för vintage-produkter. Vi väljer
att använda den svenska översättningen andrahandsmode för båda kategorierna.

Handeln med andrahandsmode har under flera år ökat och man tror i branschen
på en fortsatt stark utveckling. Med start i februari 2013 kommer H&M att börja
återvinna kläder i stor skala genom att börja ta emot gamla plagg i utbyte mot
en rabattkupong. Inom ett år ska samtliga H&M-butiker i världen erbjuda åter-
vinningsmöjligheter även av trasiga plagg och på så sätt öka återanvändningen
även av textilier.28

Klädhandeln på köp- och säljsajten Blocket ökade under tredje kvartalet 2012
med 23 procent jämfört med samma period föregående år. Under motsvarande
period minskade detaljhandeln för kläder och skor med knappt en procent. Den
totala näthandeln på Blocket ökade med 7 procent under tredje kvartalet 2012
jämfört med samma period föregående år. Detaljhandeln hade under motsvarande
period en tillväxt på 3 procent.29

De ideella organisationerna har under senare tid sett en explosionsartad ökning
av handel på andrahandsmarknaden. Alla varugrupper utom möbler ökar men mest
ökar handeln med andrahandsmode. Den nya andrahandskunden anses framförallt
vara en medveten yngre konsument från Stockholm, Göteborg eller Malmö. De
yngre generationerna har ofta stor kunskap om samhällsfrågor och miljöansvar
vilket påverkar deras konsumentbeteenden.30 Trenden inom mode, där man blandar
nya plagg med andrahandsplagg, anses också ligga bakom ökningen av handeln
med andrahandsmode. Det är något som även de stora auktionshusen hakat på
med separata vintageauktioner.

Den ideella handelns omsättning är ännu inte uppdelad i olika segment men
en fingervisning från branschorganisationen Ideell Second Hand ger att mode står
för mer än hälften av den totala omsättningen på 890 miljoner kronor.31

—
28  Källa: Pressmeddelande från H&M 2012–12–06.
29  HUI Research och Blocket (2012). ”Begagnatbarometern”, rapport om onlinedriven andrahandsförsäljning.
Fordonshandeln är undantagen i statistiken.
30  ”Många vill ha dina gamla jeans”. Dagens industri, 2012–04–10.
31  Gemensam omsättning för aktörer inom Ideell Second Hand år 2011. Följande ideella aktörer är represen-
terade: Myrorna, Röda Korset, Stadsmissionen, Erikshjälpen, Läkarmissionen, Emmaus Björkå, Human Bridge,
Hela människan, Hjärta till Hjärta, Reningsborg, Emmaus Sthlm, Bröder till Bröder, PMU och Vinden.

lönsamhet  21

LÖNSAMHET
Det här kapitlet presenterar en analys av lönsamheten för 14 av Sveriges mode
varumärken, närmare bestämt delar av det kollektiv av företag som begreppet ”det
svenska modeundret”32 brukar åsyfta till. Dessa 14 företag är föremål för fallstudier
i ett pågående forskningsprojekt som genomförs av Textilhögskolan vid Högskolan i
Borås i samarbete med Association of Swedish Fashion Brands. Forskningsprojektet
syftar till att undersöka förutsättningar för internationalisering samt att identifiera
hinder såväl som goda exempel i form av lyckade strategier. Urvalsgrunden har
varit en omsättning över 10 miljoner samt närvaro under flera år i flera länder,
även utanför Norden.

Resultaten i det föregående kapitlet hade ett fokus på modebranschens
intäktsgenererande förmåga. Omsättningen är den första raden i en resultaträk-
ning som är den finansiella rapport som visar ett företags värdeskapande förmåga.
Vi kunde fastställa att samtliga företag inom den svenska modebranschen omsatte
cirka 206 miljarder kronor 2011.

Är det bra eller dåligt? Och om vi ser till ett enskilt modeföretag med en om-
sättning på 200 miljoner kronor, går det bra eller dåligt?

Svaret är förstås ”det beror på”. Till att börja med beror det på hur mycket
kostnader bland annat i form av löner, hyror och materialinköp som har krävts för
att generera försäljningen. För det andra beror det på hur mycket tillgångar i form
av anläggningar, maskiner, inventarier och lager som krävts.

I det här kapitlet angriper vi alltså frågan om hur det går genom att analysera
lönsamheten för en grupp företag.

ATT MÄTA HUR DET GÅR

Något förenklat kan man säga att ett företag som kan uppvisa en uthållig lön-
samhet är ett bra företag. Ett företags lönsamhet mäter räntabiliteten, eller med
andra ord, avkastningen på kapitalet. Det finns olika avkastningsmått som är mer
eller mindre relevanta för olika intressenter, det vill säga beroende på ur vilket
perspektiv lönsamheten ska analyseras. Ur ägarnas perspektiv är avkastningen på
eget kapital det mest intressanta lönsamhetsmåttet. Vill man däremot se hur det
går för företaget som helhet – vilken avkastning som genereras inte bara på det
egna kapitalet utan på det totala kapitalet – är avkastning på sysselsatt kapital33
att föredra.

DuPont-modellen brukar betraktas som ett av de enklaste sätten att, på ett
överskådligt sätt, relatera resultaträkningens siffror till balansräkningens för att
analysera hur företaget uppnår lönsamhet. I DuPont-modellen bryter man ned
avkastningen på totalt eller sysselsatt kapital i två delmått; vinstmarginal och
kapitalomsättningshastighet.

—
32  Det svenska modeundret är ett begrepp myntat av media som många inom branschen förhåller sig kritiska till, men
som vi ändå valt att tillämpa av det skäl att dessa företag ofta hänvisas till som just ”det svenska modeundret”.
33  Sysselsatt kapital är ett begrepp som används för att beräkna finansiella nyckeltal. Sysselsatt kapital utgörs av
balansräkningens totala tillgångar (det vill säga balansomslutningen) minus ej räntebärande skulder.

22  modebranschen i sverige

Det finns olika definitioner av vinstmarginal, men generellt kan man säga att detta
är ett marginalmått som visar någon form av resultat i förhållande till omsättningen.
I en DuPont-analys definieras vinstmarginal som rörelseresultat plus finansiella
intäkter dividerat med omsättning. Vinstmarginalen kan förbättras genom att
sälja större volymer, sälja till högre priser och/eller genom att minska inköp och
andra kostnader.

Kapitalomsättningshastigheten visar hur mycket kapital en verksamhet kräver
för att generera en viss omsättning. För att öka lönsamheten kan man sträva efter
att ha en hög kapitalomsättningshastighet, som är det antal gånger per år som det
genomsnittliga kapitalet återanvänds. Kapitalets omsättningshastighet kan ökas
genom att binda så lite kapital som möjligt i förhållande till omsättningen. Det kan
uppnås bland annat genom att minska lagerhållningen och öka leverantörskrediterna
samtidigt som man försöker minska den utestående tiden för kundfordringar.

FIGUR 9. DUPONT-DIAGRAM.

Vinstmarginal

Kurvorna i diagrammet ovan visar olika avkastningsnivåer. DuPont-diagrammet
visar att samma lönsamhet kan uppnås genom olika kombinationer av vinstmargi-
nal och kapitalomsättningshastighet. Till exempel kan en räntabilitet på 10 procent
uppnås antingen genom en kombination av en vinstmarginal på 10 procent och
en kapitalomsättningshastighet på 1, eller en vinstmarginal på 5 procent och en
kapitalomsättningshastighet på 2.

Den optimala rörelsen är från axlarnas skärningspunkt rakt åt nordöst, det
vill säga en samtidig ökning av vinstmarginal och kapitalomsättningshastighet.

Kapitalomsättningshastighet

30%
20%
10%

lönsamhet  23

VIKTIGA NYCKELTAL

Vi kommer här in på ett resonemang som beaktar förhållanden, även kallat nyckel
tal, mellan olika storheter. Nyckeltal ger koncentrerad och förenklad information
om mer komplexa förhållanden och de används ofta för att jämföra ett företags
utveckling över tid, eller för att underlätta jämförande analyser mellan olika företag.

Sätter vi ett företags vinst i förhållande till dess försäljning får vi fram vinst-
marginalen. Företag använder sig av olika vinstmått och de kan definieras på
olika sätt, men som tidigare nämnts – ett vinstmått som är särskilt intressant ur
lönsamhetshänseende är rörelseresultat plus finansiella intäkter i förhållande till
omsättningen. Rörelseresultatet plus finansiella intäkter ska räcka till att betala
ränta på skulder till banker samt ge avkastning till ägarna på deras satsade kapital.

Kapitalet som avspeglas i ett företags balansräkning ger en bild av vilka till-
gångar som finns vid en viss tidpunkt, samt hur de är finansierade. Ett företags
tillgångar, allt ifrån maskiner och inventarier till lager, kundfordringar och kassa-
tillgodohavanden, kan i princip finansieras av två typer av kapital – räntebärande
skulder (lån och ägarkapital) eller räntefria skulder (framför allt leverantörsskulder).
Om man rensar ut icke räntebärande skulder från balansräkningens totala tillgångar
får man fram ett så kallat sysselsatt kapital. Det sysselsatta kapitalet i ett företag
är alltså det kapital som lånas ut av ägare och banker rensat för räntefria skulder.
Detta illustreras grafiskt i bilden nedan.

FIGUR 10: BALANSRÄKNING MED TOTALA TILLGÅNGAR (TILL VÄNSTER); RENSAD
FÖR RÄNTEFRIA SKULDER GER SYSSELSATT KAPITAL (TILL HÖGER).

För att kunna analysera de 14 modeföretagens lönsamhet har deras resultat och
balansräkningar för tre år tillbaka i tiden använts som underlag. Resultaträkning-
arna och balansräkningarna har korrigerats på sådant sätt som beskrivits ovan så
att följande nyckeltal har kunnat skapas:

Vinstmarginal = Rörelseresultat plus finansiella intäkter/Omsättning

Kapitalets omsättningshastighet = Omsättning/Sysselsatt kapital

Tillgångar

Sysselsatt
kapital

Eget kapital Eget kapital

Skulder

Räntebärande
skulder

Räntefria

24  modebranschen i sverige

HUR GÅR DET?

De företag som är plottade i diagrammen på de följande sidorna kan klassificeras
som varumärkesbyggande modeföretag som nästan uteslutande växer organiskt.
Det betyder att deras balansräkningar är förhållandevis små i och med att ett
egenupparbetat varumärke inte tas upp som tillgång i balansräkningen. Det inne-
bär alltså att man rimligen kan förvänta sig relativt höga avkastningsnivåer på
sysselsatt kapital. För de företag som växer med goda avkastningsnivåer kan vi
dra slutsatsen att varumärkesstrategin fungerar.

Sammanfattningsvis gäller för bolagen att de har små balansräkningar, höga
marginaler och ingen tillverkning. Upp till en viss nivå, sannolikt någonstans under
20 anställda, finns också relativt goda utsikter till att öka omsättningen ganska
rejält utan att behöva dra på sig mycket större kostnader i form av overhead
kostnader, större lokaler och fler anställda. Samtidigt kan vi göra tolkningen att
man initialt drar på sig kostnader när man växer innan man når ökad försäljning.

De varumärkesbyggande företagens framgång är starkt förknippad med
träffsäkerheten när det gäller kollektionerna. En annan viktig kompetens som ger
utslag på lönsamheten är förmågan att sälja sina produkter, samt uppnå låg kapital
bindning, vilket avspeglas i en rörelse åt höger på den horisontella axeln i figur 11.

Ett generellt problem för modebranschens aktörer är att behöva ligga ute
med pengar från tidpunkten för framtagande av kollektioner, via produktion och
distribution, innan du slutligen får betalt för de färdiga varorna. Det är detta som
är innebörden i kapitalbindning.

Företagen som är föremål för analys i detta avsnitt har i många fall god kontroll
på dessa finansiella flöden, men det är värt att notera att många som har haft en
snabb tillväxt ännu inte har lyckats bevisa säljförmågan hos nya återförsäljare,
och därmed har svårare att öka inbetalningstakten. Kan man till exempel sälja
varorna innan man betalar leverantörerna så är det mycket fördelaktigt. Här utgör
en koncernstruktur som möjliggör interna inköp mellan egna bolag en enorm fördel
som också ger utslag i vår lönsamhetsanalys.

Kommissionsbaserad försäljning ökar idag, vilket innebär att det är svårare
att överföra risken på en återförsäljare eller multibrandbutik. Det har bland annat
föranlett strategiska satsningar på så kallade flagship stores – det vill säga butiker
i egen regi. En flagship store kanske inte alltid är lönsam, men den ger en möj-
lighet till full varumärkeskontroll och kontroll över upplevelsen förknippad med
varumärket samt direkt kontakt med kunder. Det är också ett verktyg för att höja
sin omsättning och därmed bli mer intressant för ”bättre” leverantörer. En egen
butik ger också möjlighet att fasa ut överproduktion och om en återförsäljare inte
betalar finns möjligheten att ta hem produkterna till sin egen butik.

lönsamhet  25

I princip är det inget av bolagen som har banklån. Många modeföretag har problem
att få banklån då mode klassas som en högriskbransch. De alternativ som står till
buds är alltså riskkapital eller börsnotering, vilka inte är reella alternativ för de flesta.

Tittar man närmare i det ”gula bolagets” balansräkning som landar strax ovan-
för 40-procentkurvan år 2011 i diagrammet nedan, ser man att balansräkningen
utgörs nästan helt av skulder till koncernbolag. Koncernen används med andra ord
som en bank. Ett ytterligare typiskt och gemensamt drag för många av bolagen
är att en anledning till att man startat bolaget snarare är att man har en passion
för sin produkt än att man vill driva business. Samtidigt bör nämnas att det finns
exempel på företag med starka finansiärer i ryggen.

FIGUR 11: DUPONT-DIAGRAM FÖR MODEFÖRETAGEN, 2009–2011.

Modeföretag Rsyss = (Rörelseresultat+Finansiella Intäkter) x (Omsättning/Sysselsatt kapital)

Det mest lönsamma företaget i DuPont-diagrammet har en avkastning på syssel
satt kapital på 133 procent, och det minst lönsamma företaget har ett negativt
rörelseresultat vilket ger en avkastning på sysselsatt kapital på -54 procent. Som
jämförelse kan nämnas att H&M de senaste fem åren haft en avkastning på syssel
satt kapital mellan 40 och 60 procent som förklaras av en vinstmarginal runt 25
procent och en genomsnittlig kapitalomsättningshastighet på 2.

2011

26  modebranschen i sverige

Vi kan också utläsa ur DuPont-diagrammet att det är i närheten av en kapital
omsättningshastighet på 2 som de flesta företagen befinner sig. Genomsnittet
ligger mellan 3 och 4, och de mest lönsamma företagen har ännu högre kapital
omsättningshastigheter. Den genomsnittliga vinstmarginalen ligger på lite drygt
5 procent. Det ger en genomsnittlig avkastning på sysselsatt kapital på knappt 18
procent för urvalsgruppen.

Sammanfattningsvis kan man lyfta fram att även om det genomsnittliga
företaget i urvalsgruppen har en omsättning som utgör endast någon enstaka
procent av H&M:s omsättning, så är lönsamheten i snitt hela 50 procent så bra.

Låt oss gå vidare och göra en närmare analys av tre expanderande exempel-
företag (se diagrammet nedan). Det blåa bolaget i denna figur fördubblade sin
omsättning gentemot föregående år och lyckas samtidigt generera en lönsamhet
på 133 procent. Det gula bolaget uppvisade en 60-procentig omsättningsökning och
en avkastning på 24 procent. Det lila bolaget omsatte 22 procent större försäljning
än året innan samtidigt som avkastningen uppgick till knappt 10 procent.

FIGUR 12: DUPONT-DIAGRAM FÖR TRE EXEMPELFÖRETAG, 2009–2011.

Modeföretag Rsyss = (Rörelseresultat+Finansiella Intäkter) x (Omsättning/Sysselsatt kapital)

2011

lönsamhet  27

Man blir förstås nyfiken på varför den blå kurvan i detta diagram ser så bra ut.
Förklaringen ligger inte främst i fantastisk effektivitet utan snarare i att företaget
verkar som dotterbolag inom en koncern. Så är fallet för flera bolag i materialet.
Dessa bolag köper ifrån sina systerbolag så de har i princip bara leverantörsskulder
till sig själva. Det gör att de kan ha hur långa kredittider som helst och därmed få
hjälp att expandera med hjälp av räntefri finansiering. Detta kan vara en för
klaringsfaktor när det gäller utsikterna till framgångsrika exportsatsningar – att
det för de mer etablerade företagen finns möjligheter att dra nytta av koncern-
strukturer som ger finansieringsfördelar.

Av de tre bolagen har det lila bolaget högst marginal (19 procent) men låg
kapitalomsättningshastighet (0,5) och en stor balansräkning med stort lager och
stora kundfordringar – alltså relativt sämst lönsamhet (9,5 procent). Det lila bola-
gets kundfordringar är större än omsättningen. Det gula bolagets avkastning på
sysselsatt kapital är mer än dubbelt så hög (24 procent), vilket förklaras av den
relativt högre kapitalomsättningshastigheten (2,7) multiplicerat med en vinst-
marginal på 8,8 procent.

Några frågor som skulle vara intressanta att undersöka närmare är om före-
tagen blir sämre på att fakturera när de växer? Eller om det helt enkelt kan vara så
att det är svårare att ta betalt av nya kunder?

28  modebranschen i sverige

ANSTÄLLDA
Den statistik som redovisas i detta avsnitt bygger på statistik över antal anställda
från SCB. Det innebär i praktiken att sysselsättningen inom modebranschen är
högre än det antal anställda som anges här och det beror på att det är många egen-
företagare i modebranschen. Det betyder vidare att bland annat de Rookie-företag
som vi hänvisar till på ett flertal ställen i denna rapport inte ingår i det statistiska
underlaget över antal anställda.

I genomsnitt under 2011 var antalet anställda i den svenska modebranschen
49 050 personer om vi bortser från H&M.34 Antalet anställda bara vid H&M i hela
världen uppgick 2011 till 94 000 personer. Figur 13 visar hur antalet anställda fördelar
sig efter olika kategorier. Klart flest är anställda inom handeln och framför allt
butikshandel, där 59 procent av de anställda återfinns, före parti- och grosshandel
där 21 procent är anställda.

TABELL 2. ANSTÄLLDA, EXKLUSIVE H&M, 2011.

Kategori Antal anställda

Tillverkning 7 100

Agenturhandel 1 026

Parti- och grosshandel 10 450

Butikshandel 28 946

Postorder och e-handel 1 527

Totalt 49 050

Enligt diagrammet nedan framgår att nästan tre gånger så många är anställda
inom butikshandel, knappt 29 000 personer, som inom parti- och grosshandel,
knappt 10 500 personer. När det gäller omsättningen utgjorde dock dessa två
kategorier lika stora delar om 43 procent vardera.

Kategorin tillverkning sticker också ut när det gäller en jämförelse mellan
antalet anställda och omsättningen, 15 procent av de anställda i modebranschen
återfinns inom tillverkning men omsättningen i kategorin var cirka 8 procent.

FIGUR 13. ANSTÄLLDA, EXKLUSIVE H&M, 2011, PROCENT.

Butikshandel 59%

Postorder och e-handel 3%

Tillverkning 15%

Agenturhandel 2%

Parti- och grosshandel 21%

—
34  Se not 17 för förklaring till varför H&M ej ingår.

anställda  29

Avslutningsvis kan vi se till antalet anställda i modebranschen jämfört med några andra
branscher inom svensk industri. Fordonsindustrin är lite mer än dubbelt så stor, och
livsmedelsindustrin är nästan lika stor som modebranschen sett till antal anställda.

TABELL 3. ANTAL ANSTÄLLDA I OLIKA BRANSCHER. SIFFRORNA FÖR MODEBRANSCHEN
ÄR FRÅN 2011, FÖR ÖVRIGA BRANSCHER ÄR SIFFRORNA HÄMTADE FRÅN 2010.

Bransch Antal anställda

Bygg- och anläggningsindustri 250 833

Fordonsindustri 118 506

Trävaru- och massa/pappersindustri 60 164

Modebranschen 49 050

Livsmedelsindustrin 46 088

Jordbruk, skogsbruk och fiske 39 396

Datakonsulter 38 564

Konsultbyråer - ekonomi och juridik 36 715

Stål- och metallverk 33 527

Kemisk industri 32 394

Utvinning av mineraler 8 249

Dryckes- och tobaksindustri 5 655

KÖNSFÖRDELNING

Modebranschen sysselsätter totalt sett en högre andel kvinnor än män. Köns-
fördelningen sett till totalt antal sysselsatta inom modebranschen utgörs av 74
procent kvinnor och 26 procent män. En jämförelse kan göras med Sveriges totala
sysselsättning där 48 procent utgörs av kvinnor och 52 procent av män.35

Tittar vi däremot på könsfördelningen på högre beslutsfattande nivåer inom
modebranschen blir representationen mellan könen till männens fördel, i likhet
med näringslivet som helhet.

Den manliga dominansen på vd-nivå inom näringslivet är så stor som 86 procent.
I modebranschen är 70 procent av vd:arna män. Statistiken för kvinnliga vd:ar inom
modebranschen visar att man här har drygt dubbelt så hög representation (30 pro-
cent) jämfört med näringslivet som helhet (14 procent).36 En tolkning av den högre
andelen kvinnor på vd-poster inom modebranschen jämfört med näringslivet som
helhet, kan vara att många kvinnor är vd:ar i sina egna bolag.

På styrelsenivå i modebranschen utgörs 39 procent av kvinnor, vilket är högre
än i näringslivet som helhet där kvinnor representeras med 31 procent.

—
35  Könsfördelningen inom modeindustrin 2010. Statistiska centralbyrån (SCB).
36  SCB:s statistik för andelen vd:ar är inte heltäckande på grund av sekretesskrav varför siffrorna bör tolkas med viss reservation.

30  modebranschen i sverige

FIGUR 14. KÖNSFÖRDELNING INOM MODEBRANSCHEN JÄMFÖRT MED NÄRINGSLIVET SOM HELHET.

 ANTAL SYSSELSATTA ANDEL, PROCENT

 Män Kvinnor Totalt Män Kvinnor

Modebranschen 17 018 47 488 64 50637 26 74

TOTALT 2 302 633 2 164 662 4 467 295 52 48

 ANTAL VD ANDEL, PROCENT

 Män Kvinnor Totalt Män Kvinnor

Modebranschen 970 422 1 392 70 30

TOTALT 52 302 8 587 60 889 86 14

 ANTAL I STYRELSEN ANDEL, PROCENT

 Män Kvinnor Totalt Män Kvinnor

Modebranschen 7 263 4 971 12 234 59 41

TOTALT 353 537 156 664 510 201 69 31

 	
 	

En närmare inblick i de olika sektorerna inom modebranschen visar att andelen
kvinnor inom tillverkningssektorn är lägre än snittet för modebranschen som helhet
med 52 procent. Även andelen kvinnliga vd:ar är lägre än snittet med 21 procent
liksom andelen kvinnliga styrelseledamöter på 38 procent. Inom tillverknings
sektorn återfinns bland annat väverier, färgerier, textil-, läder- och garnindustri
samt industri för beklädnadsvaror.

Även inom detaljhandelssektorn finns en tydlig avvikelse. Inom denna del av
modebranschen är andelen kvinnor högre än genomsnittet, totalt är 82 procent
kvinnor sysselsatta. Även andelen kvinnor i styrelser och som vd:ar är inom detta
segment som högst.

I styrelser ingår kvinnor med 49 procent och för andelen vd:ar är kvinnorna
representerade med 43 procent. Statistiken avser här antal sysselsatta inom butiker
och affärer med försäljning av kläder, garn, tyg, sybehör, pälsar, skor och väskor.

Kvinnor är högt representerade i sektorn postorder och e-handel med 67
procent. På styrelsenivå är kvinnorna representerade med 37 procent och andelen
kvinnliga vd:ar är 17 procent.

Sammanfattningsvis kan man se att modebranschen i stort är kvinnodominerad
men med vissa variationer inom de olika sektorerna. Inom tillverkningssektorn är
det jämställt mellan könen och inom butikssektorn återfinns den största kvinno-
dominansen.

—
37  Anledningen till att sysselsättningssiffrorna i denna tabell skiljer sig från antalet anställda i modebranschen
som tidigare nämnts (49 050 personer) beror på olika källor. Den tidigare angivna siffran kommer från SCB:s källa
Företagens ekonomi. Siffran i denna tabell kommer från SCB:s Sysselsättningsregister som bygger på arbetsgivarnas
kontrolluppgifter. När det gäller Sysselsättningsregistret används en individs löneinkomst för att avgöra om en
person ska klassificeras som sysselsatt eller inte. Målet är att få med alla personer som jobbar minst 4 timmar
under november månad. Eftersom detta är en låg nivå kommer de flesta som jobbar deltid med.

exportberedskap  31

EXPORTBEREDSKAP
I november 2012 lät vi några utvalda modeföretag svara på en enkätundersökning. Ur-
valet bestod av en grupp av 14 etablerade större företag38 och en grupp av 16 ”rookie”
företag.39 Utav dessa 30 företag valde 15 att svara på enkäten och majoriteten av de
inkomna svaren representerades av Rookie-företag. Detta bör beaktas i tolkningen av
resultaten. Urvalet av både mer etablerade företag och rookies gör att det är en ganska
stor spännvidd i bolagens omsättning och hur länge de har existerat. Företagens
omsättning varierar från 600 miljoner kronor till endast 100 000 kronor. Företagen
har bedrivits i bolagsform i mellan ett och nitton år med ett medeltal på 6,7 år.

EXPORTMARKNADER

Av de femton företagen som svarat på enkäten är det tolv stycken som exporterar
i dagsläget. Figur 15 visar vilka marknader de exporterande företagen säljer på. Där
framgår att flest företag säljer på den nordiska och övriga europeiska marknaden.
Därefter följer den asiatiska marknaden och sedan den nordamerikanska och
australiensiska marknaden. Inget utav företagen säljer något på den sydamerikanska
eller afrikanska marknaden.

FIGUR 15. EXPORTMARKNADER. ANDEL SVARANDE SOM SVARAT ”JA”
RESPEKTIVE ”NEJ” PÅ FRÅGAN OM DE SÄLJER PÅ MARKNADEN.

—
38  Samma urval av företag som i lönsamhetsanalysen.
39  Rookie-företag är mindre oetablerade företag som ingår i Moderådets Rookies-projekt. De är utvalda efter en ansökningsperiod
och juryprocess där design, produkt och affärsidé/affärsmässighet bedöms. Läs mer här: http://rookies.se/rookiesinfo.php

Exporterar

Exporterar ej

32  modebranschen i sverige

När det gäller de viktigaste vägarna in på de olika marknaderna verkar den geogra-
fiska närheten till marknaden ha betydelse för hur företagen gått in på marknaden.
För den nordiska marknaden och övriga europeiska marknaden är det framför allt
egna initiativ och mässor som fått företagen att gå in på marknaden. När det gäller
vägen in på den nordamerikanska, asiatiska och australiensiska marknaden gäller
istället att andra sökt upp företagen eller hittat dem på nätet. Se Tabell 4 för hur
företagen svarat.

TABELL 4. BETYDELSEN AV OLIKA INGÅNGAR TILL EXPORTMARKNADER.

Eget
initiativ Mässor Agenters

uppmaning

Uppsökt
eller hittad

på nätet

Handels-
främjande
offentlig

organisation

Nordiska 80% 20%

Övriga europeiska 40% 50% 10%

Nordamerikanska 20% 20% 20% 40% ..

Asiatiska 24% 38% .. 38% ..

Australiensiska 20% 20% .. 40% 20%

	

SYNEN PÅ FRAMTIDEN

I enkäten lät vi företagen svara på hur de uppskattar att omsättningen kommer
att förändras under de närmsta åren. När det gäller företagens syn på framtiden
är det framför allt exporten företagen tror kommer öka mest i förhållande till den
totala omsättningen. För den inhemska omsättningen är det en klar tendens att
det är de mindre bolagen som tror att de kommer öka mest i procent. Detta är dock
förväntat då de startar från en lägre omsättningssiffra. När det gäller exporten är
dock inte samma tendens lika tydlig. Detta kan kanske förklaras av att de mindre
företagen har svårare att bedöma sin exportutveckling och därför är mer försiktiga
i sin bedömning.

EXPORTUTMANINGAR

Företagen har också fått svara på hur de upplever betydelsen av olika utmaningar
för att öka sin export. Det är framför allt kapitalbrist företagen ser som den störs-
ta utmaningen för att gå in på en ny marknad, se Figur 16. Drygt 70 procent av
företagen upplever att kompetensbrist är en stor eller mycket stor utmaning när
det gäller att att gå in på en ny marknad enligt Figur 17. Figur 18 visar att ungefär
hälften av företagen upplever att andra faktorer i företaget måste prioriteras före

exportberedskap  33

det att företaget kan koncentrera sig på att gå in på en ny marknad. När det gäller
betydelsen av offentliga organisationers insatser för att öka lönsamheten ger de
svarande företagen en delad bild. Ungefär 40 procent anser att det är viktigt eller
mycket viktigt.

FIGUR 16. HUR RESPONDENTERNA UPPLEVER ATT KAPITALBRIST
UTGÖR FÖR ATT TA SIG IN PÅ EN NY EXPORTMARKNAD.

FIGUR 17. HUR RESPONDENTERNA UPPLEVER UTMANINGEN ATT HITTA RÄTT
KOMPETENS FÖR ATT TA SIG IN PÅ EN NY EXPORTMARKNAD.

34  modebranschen i sverige

FIGUR 18. HUR RESPONDENTERNA BEDÖMER HUR VÄL DET STÄMMER ATT ANDRA FAKTORER
KRÄVER STÖRRE FOKUS OCH ATT EXPORTSATSNINGAR DÄRFÖR INTE PRIORITERAS.

FIGUR 19. HUR RESPONDENTERNA BEDÖMER BETYDELSEN AV DET OFFENTLIGAS
ENGAGEMANG (TILL EXEMPEL I FORM AV NÄRINGSLIVSUTVECKLING, HANDELSFRÄMJANDE,
UTBILDNINGAR) FÖR ATT FÖRETAGETS LÖNSAMHET SKA ÖKA.

exportberedskap  35

AVSLUTANDE DISKUSSION

ANALYS AV FLER VÄRDEN

Vi har i den här undersökningen, den första i sitt slag, gjort en ekonomisk analys av
den svenska modebranschen där vi tittat närmare på mått såsom omsättning och
lönsamhet. Sammantaget har vi uppnått ett första steg när det gäller att sammanställa,
komplettera och analysera statistik och fakta.

Det finns några ytterligare infallsvinklar liksom fördjupningar som är viktiga att fort-
sätta med framåt. En del handlar om att fånga in ekonomiska effekter i form av mode
branschens kringtjänster. Det handlar om att analysera modets påverkan på till exempel
PR och media; såväl specialiserade tidningar som bilagor och temasidor i allmänmedia.
Här ingår funktioner som fotografer och specialiserade skribenter, utöver de generella
redaktionella funktionerna.

Bland specialiserade stödtjänster märks till exempel skräddare, skomakare och modell
agenturer. Bland generella stödverksamheter återfinns sådana som är förknippade med
handel, såsom transportsektorn och fastighetsbranschen.

Att fånga dessa indirekta ekonomiska effekter har genomförts på ett inspirerande
och ambitiöst sätt i rapporten The value of the UK fashion industry som refererats
tidigare 40. Denna rapport tar även upp andra typer av värden såsom imagevärde för ett
land (”Sverigebilden”) och vad det spiller över på turistekonomin, det vill säga hur många
som åker till London för att shoppa kläder och skor. Rapporten tar bland annat fasta på:

Direkt påverkan – här ingår bland annat tillverkning och handel med modeprodukter
(framförallt kläder och accessoarer) samt försäljning från andra textilsektorer, reklam
och PR. Dessutom ingår direkt relaterade utbildningar och media.

Indirekt påverkan – relaterar till den påverkan som modeindustrin har på leverantörs-
kedjor inom sektorer som inte direkt är inom mode.

Framkallade effekter – relaterar till det som spenderades av de sysselsatta inom mode-
industrin och dess leverantörskedjor.

Övriga effekter – modeindustrin ”spiller över” på många andra fält i hela ekonomin och
har en bred påverkan på till exempel turism och landets internationella image. De vär-
den som modebranschen genererar påverkar allt ifrån beslutsfattare till konsumenter,
samhälle och andra industrier. Dessa effekter kan till exempel mätas i varumärkesvärde,
turism samt det varumärkesvärde som ett land i sig kan anses ha.

Sysselsättning – genom att undersöka mönster för sysselsättning och för hur man
spenderar så fick man en förståelse för den regionala spridningen av modebranschens
effekter där London spelar en huvudroll.

Andra företeelser – företeelser såsom innovation, hållbarhet och corporate social respon-
sibility (CSR) undersöktes också i rapporten. Här framkom bland annat att branschen var
kvinnodominerad, mer än två av tre anställda var kvinnor (71 procent).

—
40  Undersökningen är genomförd på uppdrag av British Fashion Council av Oxford Economics med finansiering från bland annat UK
Trade & Investment, London Development Agency, Debenhams och Marks & Spencer.

36  modebranschen i sverige

En slutsats i rapporten är att DCMS och leverantörer av statistik bör enas om en definition
för modebranschen som skulle kunna användas som del av den officiella statistiken för de
kreativa industrierna. På sikt skulle data kunna användas som underlag för förändringar
inom branschen samt för att peka på modets stora bidrag i ett vidare perspektiv.

UTVECKLINGEN FRAMÅT

Vår förhoppning är att den här undersökningen ska bidra till ökad förståelse av hur
modebranschen fungerar och kan utvecklas. Ytterligare fördjupningar vore också
önskvärda. Några tankar kring sådana:

Mer detaljerade nedbrytningar. Modebranschens aktörer har uttryckt en gemensam
önskan om ytterligare nedbrytningar och nya tvärsnitt på statistiken såsom kläder,
skor, textilier, väskor och accessoarer.

Policyramverk. Hur bör modebranschen främjas av offentliga aktörer, sett till frågor
som småföretagande och export?

Lönsamhetsanalys. Vi har uppfattat att lönsamhetsanalysen – och framför allt vad
som kan öka avkastningen – kan fungera som ett verktyg för att förstå och analysera
modeföretagen. Hur är lönsamheten förknippad med träffsäkerheten i kollektionerna?
Vad kan en träff respektive miss betyda för lönsamheten (i storlek och siffror)? Kan man
till och med beskriva sambandet i ekvationer eller modeller?

Hur kan modedesignföretag arbeta mer strategiskt med att ”säkra träffbenägen-
heten”? Kan man se att en viss insats betalar sig, och i så fall hur mycket?

Och: går det att undvika risker i sortimentsplaneringen? Magkänslan säger nej, men
kan det beläggas med siffror? Kan man utveckla designmetodiken i detta syfte?

Utmaningar framåt. En ekonomisk analys blir lätt bakåtblickande: hur har det gått? Men
andra frågor handlar om förutsättningarna framåt. Vilka hot respektive möjligheter finns?
Dessa påverkar både policyramverk och potential för lönsamhet framåt.
Dessutom har vi identifierat några områden som det finns anledning att utreda närmare
för att skapa bättre förståelse, exempelvis:

Hållbar utveckling/corporate social responsibility är ett stort och viktigt område som i
sig själv rymmer många aspekter, allt ifrån vilka material som används till hur kläder
transporteras och produceras.

E-handeln växer men marknaden är mycket fragmenterad och svåröverblickbar. Här vore
det intressant att analysera såväl omsättning som lönsamhet och undersöka hur viktig
e-handeln är som kanal för en enskild aktör likväl som på aggregerad nivå.

Sportmode är intressant med tanke på att de stora sportkedjorna har blivit allt starkare
aktörer inom modeområdet med egna varumärken; samtidigt ser vi att etablerade
modevarumärken ökar andelen sportkläder.

appendix  37

AGENTURFÖRETAGEN
Agenturföretagen verkar för handelns frihet och sunda utveckling
och ägs av medlemmarna som är importörer/distributörer, agenturer
eller leverantörer. Som förbund och mässarrangör arbetar man för
medlemsföretagens utveckling och framgång, bland annat genom
rådgivning, stipendier och erbjuder jurist- och avtalshjälp. Dessutom
arrangeras handelsplatser och utbildningar och nätverksgrupper.

www.agenturforetagen.se

ASSOCIATION OF SWEDISH FASHION BRANDS (ASFB)
Association of Swedish Fashion Brands är en oberoende samordnande
organisation, en ekonomisk förening med svenska klädproducerande
varumärken som medlemmar. Syftet är att samla, stödja och främja
den svenska modeindustrin och avancera den svenska modebran-
schens affärsmässiga, kulturella och akademiska betydelse lokalt
såväl som globalt. Några av de viktigaste frågorna omfattar entrepre-
nörskap och innovation och att driva hållbarhetsfrågor för branschen.

Föreningens främsta aktivitet är visningsveckan Mercedes-Benz
Fashion Week Stockholm två gånger om året. I anslutning arrangeras
Fashion Night, dit modeintresserad allmänhet bjuds in att ta del av
veckan. Andra evenemang är Fashion Talks: seminarier om mode ur
olika perspektiv samt andra medlemsaktiviteter.

www.asfb.se

BECKMANS DESIGNHÖGSKOLA
Beckmans Designhögskola bedriver treårig grundutbildning inom
konst och design som leder till konstnärlig kandidatexamen (180
hp). Utbildningen omfattar tre program; Visuell kommunikation,
Mode och Form (produktformgivning och rumsgestaltning).
Konstnärlig och teoretisk grund, högt kreativt tempo, närhet till
samhället, yrkesverksam lärarkår, frekventa gäster och samverkan
över disciplingränserna står i fokus. Utbildningen är avgiftsfri och
CSN-berättigad. Skolan ligger centralt i Stockholms City på Brahe
gatan 10, i en byggnad ritad på 1960-talet av arkitekt Carl Nyrén.

www.beckmans.se

FÖRENINGEN SVENSKT MODE
Föreningen Svenskt Mode är en ideell organisation för Svenska
Modeföretag som genom möten, seminarier och projekt vill ge unga
modeföretag information och inspiration i sin företagsutveckling.
Föreningen har haft frukostmöten och seminarier där bland annat
exportfrågor, styrelseförstärkning och exponeringssamverkan
behandlas. Utåt vill föreningen föra ut frågor om mode och kläder
till allmänheten och media samt verkar för att kunskap om svenskt
mode sprids, både inom och utom landet. Föreningen administreras
av Moderådet.

HABIT
Habit Sko&Mode är en nyhets- och affärsinriktad kunskapsleve-
rantör som vänder sig till beslutsfattarna inom beklädnadshandeln
i Sverige och Norden. Habit ska vara leverantörernas och mode- och
skodetaljisternas viktigaste informationskälla. Habit är marknads-
ledande sedan 1961 och bevakar företagen, marknaden, trenderna,
mässorna och branschprofilerna via papperstidningen, webben,
nyhetsbrev och events.

www.habit.se

APPENDIX:
SAMARBETSORGANISATIONER FÖR RAPPORTEN

MODEBUTIKERNA
Modebutikerna är en ideell förening, en fristående branschorganisa-
tion som drivs av handlare för handlare inom textil för att förenkla
och förbättra tillvaron för alla företagare som driver modebutiker,
samt guida dem rätt som vill starta nya. Modebutikerna tillhanda
håller branschanpassade utbildningsprogram, kortinlösenavtal,
företagsförsäkringar och diverse andra framförhandlade avtal i stort
och smått. Andra erbjudanden är bland annat juridisk rådgivning i
arbets- och köprättsfrågor samt rådgivning/mentorskap i affärs-
verksamhet, bollplank/rådgivning i etablerings- och hyresfrågor.
Modebutikerna tar också fram trend- och inköpsguider samt
arrangerar studieresor runt om i världen.

www.modebutikerna.se

MODEINKUBATORN
Modeinkubatorn stödjer unga svenska entreprenörer inom textil
och mode vill på så sätt bidra till att det skapas fler hållbara företag
inom branschen. Modeinkubatorn hjälper till med frågor gällande
produktion, försäljning och distribution, export, finansiering,
marknadsföring och produktutveckling.

Projektet Modeink ägs av Inkubatorn i Borås AB. Den nationella
inkubatorn är ett samarbetsprojekt mellan Inkubatorn i Borås,
Textilhögskolan, ASFB och Moderådet men har också samverkan
med Agenturföretagen.

www.modeink.se

PROTEKO
PROTEKO är en stiftelse baserad i Borås och är en aktör utan
vinstintresse som ska bidra till utveckling för företag inom handel,
mode, textil och konfektion. Detta görs genom att vara ett ledande
resurscentrum för rådgivning, konsultation och utbildning med
fokus på CSR (Corporate Social Responsibility), Supply Chain
Management, kvalitet och textila material. Exempel på tjänster är
rådgivningsjouren TEKOsupporten samt Textilt Kvalitetsnätverk
(en sluten grupp för diskussioner om kvalitet med företag inom
TEKObranschen). Vissa tjänster är gratis, andra på konsultation.
PROTEKO bedriver också YH- och KY-utbildningar som förser
branschen med framtidens arbetskraft.

www.proteko.se

SVENSK FORM
Svensk Form är en oberoende medlemsförening som stimulerar och
påverkar formutvecklingen i Sverige, skapar engagemang och belyser
de möjligheter design kan ge för individen, kulturen, samhället och
näringslivet. Målet om en långsiktigt hållbar miljö och höjd livskvalitet
är idag mera aktuell än någonsin. Svensk Form vänder sig till yrkes-
verksamma i designbranschen, designintresserad allmänhet, opinions-
bildare och beslutsfattare inom stat, kommun, landsting och företag
samt högskolor  och universitet. Svensk Form arrangerar bland annat
de nationella utmärkelserna Swedish Design Award – Design S och Ung
svensk Form samt ger ut tidskriften FORM. Svensk Form har ett statligt
uppdrag att främja svensk design både nationellt och internationellt
och har också tilldelats ett specifikt uppdrag att främja svenskt mode
internationellt, genom samverkan med svenska utlandsmyndigheter
och andra svenska aktörer.

www.svenskform.se

38  modebranschen i sverige

SVENSK HANDEL STIL
Svensk Handel Stil har, som branschkansli inom Svensk Handel, i upp-
gift att bevaka modebranschens intressen och företräda denna del av
handeln gentemot myndigheter, media och andra organisationer.

Svensk Handel Stil ska genom informationsspridning och i kontakter
med branschens intressenter föra fram medlemsföretagens åsikter
och idéer, samt verka för en lönsam och hållbar modebransch.
Svensk Handel Stil initierar och deltar i branschsamarbeten och
nätverk, samt ger branschspecifik service till Svensk Handels
medlemmar inom skor, kläder, textil, sportkonfektion och accessoarer.
Det sker bland annat genom guider, utbildningar, seminarier och
tillgång till Svensk Handels experter.

www.svenskhandel.se/stil

SVENSKA MODERÅDET
Svenska Moderådet arbetar med modets utveckling, producerar
information och bedriver omvärldsbevakning. Moderådet arrangerar
branschseminarier, ger skräddarsydd konsultation på uppdrag
av näringsliv och samarbetar med institutioner, designskolor och
museer. I rollen som samarbetsforum för mode- och textilbranschen
informerar Svenska Moderådet om svenskt mode och dess bransch.
Support och stöd ges till små och nystartade modedesignföretag
genom Plattformen Rookies, som Moderådet drivit sen 2005 och
Föreningen Svenskt Mode, som startades 2002.

Moderådet sammanställer övergripande program för Stockholm
Fashion Week med mässor, utställningar, showroom, modevisningar
och andra events för besökare som inköpare och pressrepresen-
tanter. Svenska Moderådet ägs av olika branschorganisationer som
tillsammans representerar företagare inom tillverkningsindustrin,
detaljhandel och agentur.

www.moderadet.se

SVENSKA TEKOINDUSTRIFÖRENINGEN
Svenska Tekoindustriföreningen är en branschorganisation inom
Svensk Industriförening, Sinf, centralorganisation för den mindre och
medelstora industrin i Sverige. Föreningen leds av en styrelse av 6
företagare.

Föreningen bevakar särskilt de branschfrågor som berör den mindre
tekoindustrin.

Av föreningens medlemmar är merparten producenter av textila
produkter för beklädnad såväl inom konfektion som trikå samt för
tekniska ändamål. Som regel är huvuddelen av produktionen förlagd
till Sverige.

Ett antal företag åtar sig också produktionsuppdrag allt ifrån
provsömnad till serieproduktion. Medlemsservicen baseras på Sinf:s
resurser inom företagsutveckling, juridik , arbetsrätt och kollektiv
avtal. Föreningen hjälper till med att hitta rätt leverantör
av produkter och produktionskapacitet eller annan tekoservice.

Föreningen är delägare i Svenska Moderådet.

www.tekoservice.org

SVENSKT SPORTFORUM
Svenskt Sportforum är en branschorganisation för tillverkare,
leverantörer och återförsäljare av sport- och fritidsartiklar i Sverige.

Svenskt Sportforum arbetar som medlemsorganisation genom att
erbjuda utbildning, utveckling, rådgivning, samverkan och verka för
en god lönsamhet och tillväxt i branschen. Som intresseorganisation
arbetar vi med att stimulera svenska folket till ett aktivt och hälso-
samt liv genom att initiera och samordna idrottsaktiviteter, sprida
kunskap och aktivt driva frågor via opinionsbildare och i media.

www.sportforum.se

TEKO SVERIGES TEXTIL OCH MODEFÖRETAG
TEKO är den svenska bransch- och arbetsgivarorganisationen
för företag verksamma inom textil- och modebranschen och
medlemsföretagen inkluderar allt från stora multinationella företag
till nystartade fåmansföretag. Den gemensamma nämnaren är att
de arbetar inom ett av de tre områden som TEKO representerar:
konfektion, teknisk textil och inredningstextil.

Huvuduppgiften är att ge service och information till medlems
företagen. Marknaden, EU, miljön, avtalsområden och arbetsrätt är
kärnan i verksamheten genom bland annat juristhjälp, övervakning
av miljöfrågor nationellt och internationellt, kollektivavtal samt
råd och stöd vid branschmässor, mediakontakter och lobbying.
TEKO har ett nära samarbete med europeiska systerorganisationer,
är medlemmar i Svenskt Näringsvliv, har kanslisamverkan med
Teknikföretagen, är delägare i Svenska Moderådet och en ledande
aktör inom initiativet Smart Textiles. Utöver kansli i Stockholm finns
10 regionkontor spridda över landet.

www.teko.se

TEXTILHÖGSKOLAN VID HÖGSKOLAN I BORÅS
Textilhögskolan vid Högskolan i Borås är en internationell aktör
genom utbildning, forskning och samverkan inom textil och mode.
Exempel på resultat är Smart Textiles-initiativet, forskarexamens-
rättigheter – såväl generella som konstnärliga – och en nationell
modeinkubator i Borås. THS forskning och utbildning är bred och
omfattar mode- och textildesign; textilteknik samt ekonomi och
management.

THS publicerar Nordic Textile Journal, en peer-reviewad tidsskrift för
textil och mode.

Varje område har egen forskning och utbildning men det finns även
integration mellan områdena. Forskningsprogrammet Fashion,
Function, Future F:3, är ett resultat av strävan efter mer integration
och fångar dessutom upp forskning i textil och mode på övriga
institutioner vid Högskolan i Borås.

www.hb.se

