
Tværnational e-handel i EU
Konkurrence- og Forbrugeranalyse

09.11

TVÆRNATIONAL E-HANDEL I EU

Indhold

Kapitel 1
Afrapportering af koncernprojekt om tværnational e-handel. 3

1.1 Sammenfatning. 3

Kapitel 2
Det indre marked – et uudnyttet digitalt potentiale. 9

2.1 Barrierer for tværnational e-handel . 9
2.2 En digital dagsorden for Europa. 10
2.3 Erhvervs- og Vækstministeriets projekt om kulturelle barrierer for
tværnational e-handel . 10

Kapitel 3
Danske forbrugere og virksomheders e-handel. 12

3.1 Danske forbrugeres e-handel. 12
3.2 Danske små og mellemstore virksomheders e-handel . 16

Kapitel 4
Barrierer i forbindelse med tværnational e-handel . 21

4.1 Sprog er en væsentlig kulturel barriere for tværnational e-handel. 21
4.2 Øvrige barrierer for forbrugere og virksomheder. 26

AfRAppORTERINg Af kONcERNpROjEkT Om TVÆRNATIONAL E-HANDELSIDE 3

1.1 Sammenfatning
Landene i Europa er tæt integreret både politisk og økonomisk. Det skyldes ikke mindst det
indre marked, der har øget samhandlen mellem de europæiske lande og således bidraget til at
skabe konkurrence, vækst og jobs i Europa.

Næste trin i udviklingen af det europæiske samarbejde i almindelighed og det indre marked i
særdeleshed handler om realiseringen af et velfungerende digitalt indre marked. Et velfunge-
rende digitalt indre marked vil give forbrugerne adgang til et bredere og billigere udbud end
på hjemmemarkedet. Det skærper konkurrencen på pris, kvalitet og innovation. Samtidig vil
virksomheder, der sælger deres produkter online, ikke længere bare have hjemmemarkedet –
men potentielt hele Europa som sin markedsplads.

Det digitale indre marked er langt fra ligeså udviklet som det fysiske indre marked. Eksempel-
vis foretog blot 9 pct. af forbrugerne i 2010 køb i e-butikker, der var etableret i andre EU-
lande end deres eget. Mens kun 12 pct. af de europæiske små og mellemstore virksomheder
(herefter: SMV’ere) i 2008 udbød deres produkter via nettet. I Kommissionens meddelelse
om ”En digital dagsorden for Europa” slår kommissionen derfor fast, at potentialet i et digitalt
indre marked endnu langt fra er udnyttet.

Udviklingen af et egentligt digitalt indre marked står over for en række udfordringer. Blandt
andet er regler og rammer uensartede på tværs af grænserne. Derfor arbejder Kommissionen
på at reducere de juridiske og tekniske barrierer for et mere velfungerende digitalt indre mar
ked. Det vil blandt andet ske ved vedtagelsen af forbrugerrettighedsdirektivet, der vil skabe
flere fælles forbrugerbeskyttelsesregler. Derudover planlægger Kommissionen at fremlægge
et forslag om fælles online klageadgang inden udgangen af 2011, en revision af e-signatur-
direktivet samt initiativer, der skal sikre gennemførelsen af det fælles eurobetalingsområde
(SEPA).

Kommissionen har i mindre omfang adresseret de kulturelle barrierer.

Kapitel 1
Afrapportering af koncernprojekt om
tværnational e-handel

Det digitale indre marked er
langt fra ligeså udviklet som det
fysiske indre marked

TVÆRNATIONAL E-HANDEL I EUSIDE 4

De europæiske forbrugere og virksomheder er ikke bare begrænset af manglen på fælles
regler og rammer. Basale kulturelle forhold medvirker ligeledes til at begrænse den tværna-
tionale e-handel. Ved tværnational e-handel kan man således som forbruger eller virksomhed
være henvist til at stole på en modpart, hvis sprog man ikke nødvendigvis forstår, og hvis
kultur muligvis er meget forskellig fra ens egen. Dette er en væsentlig barriere for tværnatio-
nal e-handel.

Denne rapport sætter fokus på de kulturelle barrierer, som forbrugere og virksomheder op
lever i forbindelse med tværnational e-handel. Kulturelle barrierer defineres bredt. I forhold
til forbrugerne er der sat fokus på relationelle forhold, herunder især tillid til tværnational
e-handel – eller mangel på samme. I relation til virksomhederne er der sat fokus på virksom-
hedskultur og internationaliseringsfokus i små og mellemstore virksomheder (SMV’er). Det
sker med udgangspunkt i danske forbrugeres og virksomheders erfaringer.

De europæiske forbrugere og
virksomheder er ikke bare begrænset
af manglen på fælles regler og
rammer. Basale kulturelle forhold
medvirker ligeledes til at begrænse
den tværnationale e-handel

AfRAppORTERINg Af kONcERNpROjEkT Om TVÆRNATIONAL E-HANDELSIDE 5

Boks 1:
Hovedkonklusioner

1.	 Sproglige forskelle udgør en væsentlig kulturel barriere for forbrugere og virksom
heder i forbindelse med tværnational e-handel.

Forbrugere:
2.	 Den primære motivationsfaktor for forbrugerne, når de e-handler tværnationalt, er

lavere pris og et bredere sortiment.

3.	 Udover sprog oplever forbrugerne forskelle i produktbeskrivelser samt bekymring
omkring betaling, leveringstid og returnering som væsentlige barrierer i forbindelse
med tværnational e-handel.

4.	 Danske forbrugere oplever især utryghed i forhold til e-handel i butikker etableret
uden for nærområdet.

5.	 Tiltag, som ifølge forbrugerne vil kunne øge deres tillid til at e-handle tværnationalt
er, at forbrugerne kan komme i kontakt med e-butikken på et sprog, de forstår, certi-
ficering (fx i form af et e-mærke) samt øget sikkerhed omkring betaling og personlige
oplysninger.

Virksomheder:
6.	 Lokal forankring er en afgørende forudsætning for succesfuld e-handel. Tværnational

online ekspansion minder dermed på mange måder om almindelig offline eksportud-
videlse med udgifter til fx lokal etablering, erhvervelse af markedskendskab, kontakt
til lokale partnere, ansættelse af lokalsprogede medarbejdere mv.

7.	 Udover sprog oplever virksomhederne forskelle i kultur – fx præferencer, foretruk-
ken betalingsform og forventninger til kundebetjening – som en væsentlig barriere i
forbindelse med tværnational e-handel.

8.	 Virksomhederne oplever, at de mangler sparring med virksomheder, der har erfaring
med og viden om online ekspansion, ligesom virksomhederne oplever, at de mangler
overblik over deres muligheder for rådgivning. Eksportrådet har en række tiltag på
området, men kendskabet til disse bør styrkes særligt blandt SMV-ere.

Sproglige forskelle udgør en
væsentlig kulturel barriere for
forbrugere og virksomheder
i forbindelse med tværnational
e-handel

TVÆRNATIONAL E-HANDEL I EUSIDE 6

Undersøgelsen viser, at danske forbrugere er forholdsvis aktive e-handlere – både nationalt
og tværnationalt – sammenlignet med forbrugere i andre EU-lande. Over en fjerdedel af de
danske forbrugere (28 %) e-handlede tværnationalt i EU i 2010. Gennemsnittet på EU-niveau
i 2010 var 9 %. Danske forbrugere e-handler tværnationalt for at opnå kendte produkter til
en lavere pris eller for at få produkter, de ikke kan købe i Danmark.

Undersøgelsen viser, at de danske e-handelsvirksomheder generelt ser positivt på deres
vækstmuligheder. 8 ud af 10 adspurgte e-butikker forventer at øge deres omsætning ved
tværnational e-handel i 2011.

Selvom de danske forbrugere e-handler forholdsvis meget tværnationalt, og de danske
e-butikker generelt ser positivt på mulighederne for tværnational e-handel, oplever både
forbrugere og virksomheder kulturelle barrierer i forbindelse med tværnational e-handel.

Boks 2:
Konkurrence- og
Forbrugerstyrelsens
undersøgelse

Konkurrence- og Forbrugerstyrelsen har som projektleder på vegne af Erhvervs- og
Vækstministeriet, i forbindelse med projektet om tværnational e-handel, gennemført en
række undersøgelser. Disse undersøgelser danner baggrund for nærværende rapport.

Følgende undersøgelser er gennemført:

»» 12 kvalitative dybdeinterviews med danske forbrugere

»» 12 kvalitative dybdeinterviews med små og mellemstore, danske e-handelsvirksomheder

»» To kvantitative spørgeskemaundersøgelser – begge blandt 1.000 respondenter i Kon-
kurrence- og Forbrugerstyrelsens forbrugerpanel.

Derudover bygger rapporten på offentligt tilgængelige statistiske kilder, her-under en
række undersøgelser foretaget af Kommissionen.

Sprog
Den største af disse barrierer for både forbrugerne og virksomhederne er sprog. Undersøgel-
sen viser, at forbrugerne er mest trygge ved at e-handle i e-butikker indenfor det umiddelbare
nærområde. Samtidig viser undersøgelsen, at det øger forbrugernes tillid til at e-handle tvær-
nationalt, hvis de har mulighed for at komme i kontakt med e-butikken på et sprog, de forstår.
Certificering af hjemmesider (fx i form af et europæisk e-mærke) samt sikkerhed omkring
betaling og udlevering af personlige oplysninger er ligeledes faktorer, der ifølge forbrugerne
potentiel kan øge deres tillid til tværnational e-handel.

For små og mellemstore e-handelsvirksomheder udgør sprog ligeledes en væsentlig barriere.
SMV’erne oplever, at udenlandske forbrugere i langt højere grad end de danske forventer, at
dialogen foregår på lokalsproget. Undersøgelsen viser, at sproglige og kulturelle barrierer
undervurderes af de virksomheder, der påtænker, men endnu ikke udbyder tværnational
e-handel.

I EU-regi kan det med fordel overvejes, hvad der kan gøres for at reducere sprogbarrieren.
Ideen om ét fælles e-handelssprog er formentlig ikke gangbar, så udgangspunktet bør i stedet
være, at udfordringen omkring sproglige forskelle tænkes ind hver gang, der iværksættes nye
initiativer til at styrke det digitale indre marked. Arbejdet med at oprette fx et fælles klage-
system eller at styrke rådgivningen til europæiske e-butikker bør derfor udover at adressere
traditionelle tekniske, juridiske, økonomiske og politiske barrierer samtidig tage højde for
den sproglige udfordring. Det kunne fx ske ved at give forbrugerne adgang til at klage samt
virksomhederne adgang til rådgivning på deres nationalsprog.

AfRAppORTERINg Af kONcERNpROjEkT Om TVÆRNATIONAL E-HANDELSIDE 7

Fragt
Dyr og langsom fragt er ligeledes en barriere, der berører både forbrugere og virksomheder.
Begge parter ønsker hurtigere og billigere levering af fysiske varer i forbindelse med tvær
national e-handel. Dette ønske bakkes op af erhvervs- og forbrugerorganisationer. Konkur-
rence- og Forbrugerstyrelsen vil se på konkurrenceforholdene på fragtmarkedet med henblik
på at afdække, om der kan skabes øget konkurrence til gavn for både forbrugere og virksom-
heder.

Øvrige barrierer
Rapporten viser endvidere, at lokal forankring er en afgørende forudsætning for, at virksom-
heder kan få succes med tværnational e-handel. Tværnational online ekspansion minder
dermed på mange måder om almindelig offline eksportudvidelse med udgifter til fx lokal
etablering, erhvervelse af markedskendskab, kontakt til lokale partnere, ansættelse af lokal-
sprogede medarbejdere mv. E-handelsvirksomhederne har dog svært ved at opnå tilstræk-
keligt lokalkendskab samt at finde lokale samarbejdspartnere. Endvidere mangler virksom
hederne kendskab til regler og rammevilkår i de enkelte EU-medlemslande.

Samtidig viser rapporten, at SMV e-handelsvirksomheder har en tendens til at basere ekspan-
sion på personlige relationer frem for strategisk analyse og desuden mangler sparring med
virksomheder, der har erfaring med og viden om online ekspansion. Endvidere oplever SMV
e-handelsvirksomheder ikke, at de har overblik over eksisterende rådgivningsmuligheder.
Dette antyder, at virksomhederne mangler forudsætninger for at håndtere tværnational eks-
pansion.

Endelig peger en lang række virksomheder på, at uens regler på tværs af grænser (herunder
kompliceret afregning af moms) opleves som komplicerede og byrdefulde at administrere.

Initiativer
På baggrund af ovenstående vil Erhvervs- og Vækstministeriet:

»» Videregive undersøgelsens resultater i forhold til de kulturelle barrierer, som forbrugere
og virksomheder oplever ved tværnational e-handel til Kommissionen samt deltage aktivt
i de videre europæiske drøftelser om, hvordan barriererne kan adresseres. Fx i form af et
europæisk certificeringssystem for e-butikker (fx et fælles e-mærke), gensidig anerkendelse
af e-signaturer og/eller øget sikkerhed omkring betaling (fx i form af udbredelse af charge
back).

»» Arbejde for, at initiativer, der iværksættes for at styrke det digitale indre marked, tager
højde for de sproglige forskelle mellem medlemsstaterne. Det kan fx ske ved:
»» at arbejde for enighed i rådet om, at de nationale kvikskranker, hvor virksomheder fra

andre EU-lande kan finde information til hjælp i forbindelse med etablering, skal forbed-
res og videreudvikles. Mange af kvikskrankerne er i dag kun tilgængelige på lokalsproget.
Ved i højere grad at tage højde for de sproglige forskelle mellem medlemsstaterne vil det
blive nemmere for virksomheder, der ønsker at etablere sig i et andet EU-land at opnå
kendskab til regler og rammevilkår i andre medlemslande via skrankerne.

»» at arbejde for fokus på de sproglige barrierer i forbindelse med de kommende forhand
linger om et fælles europæisk system for alternativ tvistløsning (ADR/ODR), således at
forbrugerne får optimale betingelser for at anvende et nyt tvistløsningssystem.

Der bliver allerede taget hånd om flere af de udfordringer, der påpeges ovenfor. Fx leverer
det danske erhvervsfremmesystem ved Væksthusene samt Eksportrådet allerede konkret
markedsrådgivning. Eksportrådets udsendte medarbejdere er parate til at hjælpe danske
e-handelsvirksomheder rundt om i verden med rådgivning på området, samt med at yde
bistand til at få opbygget den betydningsfulde lokale profil med betalings- og distribuerings
aftaler og opnå de nødvendige registreringer.

TVÆRNATIONAL E-HANDEL I EUSIDE 8

Undersøgelserne bag denne rapport tyder dog i nogen grad på, at e-handelsvirksomhederne
ikke er bevidst om eksisterende rådgivningstilbud, hvorfor det kan overvejes, hvordan eksi-
sterende tilbud i endnu højere grad synliggøres for SMV e-handelsvirksomhederne.

Desuden vil vedtagelsen af forbrugerrettighedsdirektivet skabe flere fælles forbrugerbeskyt-
telsesregler. Direktivet, som forventes endeligt vedtaget inden udgangen af 2011, indebærer
bl.a., at fortrydelsesretten ved køb over nettet i EU bliver 14 dage. Desuden fastlægger direk-
tivet en række minimumsoplysninger, som forbrugerne skal have til rådighed, før de køber
varer over internettet. De enkelte medlemslande kan dog godt fastsætte yderligere nationale
krav til, hvilke oplysninger forbrugerne skal tilstedes. Medlemslandene skal implementere
direktivet inden for 2 år.

Endelig er der på momsområdet vedtaget en ”one-stop-shop”-ordning for momsindberetning
i EU. Implementeringen af ordningen er endnu ikke gennemført. Denne undersøgelse under-
streger behovet for hurtigst muligt at sikre fælles implementering af ordningen, så det bliver
nemmere for europæiske e-handelsvirksomheder at administrere gældende momsregler.
Dette arbejde er påbegyndt.

DET INDRE mARkED – ET UUDNyT TET DIgITALT pOTENTIALESIDE 9

Kapitel 2
Det indre marked – et uudnyttet
digitalt potentiale

Etableringen af det indre marked har vist, hvordan man ved at nedbryde især tekniske og ju-
ridiske barrierer skaber øget samhandel og konkurrence på både pris og udbud – og dermed
genererer vækst og beskæftigelse.

Formålet med det indre marked er således at være en central vækstmotor i den europæiske
økonomi. Selvom svære økonomiske tider, som den vi pt. befinder os i, kan appellere til pro-
tektionisme, vil et forbedret indre marked bidrage til øget vækst – også på nationalt plan.

Der er imidlertid fortsat et uudnyttet potentiale i det indre marked. Et potentiale, som Kom-
missionens formand, Jose Manuel Durao Barrosso, satte ord på i sin ”state of the union”-tale
til Europa-Parlamentet den 7. september 2010:

Det indre marked er EU’s største aktiv, og vi udnytter det ikke i tilstrækkelig grad.
Det er på høje tid, vi udvikler det yderligere. Kun 8 % af EU’s 20 millioner små og
mellemstore virksomheder indgår i handel over grænserne… og selv på internettet har
over en tredjedel af forbrugerne ikke tillid til at foretage indkøb over grænserne.

Et mere velfungerende digitalt indre marked har derfor været et centralt tema for Kommis
sionen de senere år. Stadigt flere europæere udvikler en digital livsstil baseret på teknologi
med global rækkevidde. Derfor må det indre marked i langt højere grad give europæerne
mulighed for at udnytte den digitale tidsalders fordele.

Kommissionen har i den forbindelse haft fokus på e-handel, da e-handelsformen rummer
mange af de komponenter, der gør det muligt at realisere et digitalt indre marked: Med få klik
har forbrugerne adgang til et bredere og billigere vareudbud end på hjemmemarkedet. Sam-
tidig har virksomheder, der sælger deres produkter online, ikke bare hjemmemarkedet, men
potentielt hele Europa som sin markedsplads.

Mere e-handel på tværs af grænserne i EU vil således kunne bidrage til bedre forbrugerfor-
hold samt øget konkurrence og vækst.

2.1 Barrierer for tværnational e-handel

Trods de åbenlyse fordele er tværnational e-handel i EU begrænset. I 2010 havde 40 pct. af de
europæiske forbrugere bestilt varer eller serviceydelser over internettet inden for det seneste
år. I samme periode foretog 36 pct. af de europæiske forbrugere internetkøb i e-butikker etab-
leret i deres eget land. 9 pct. foretog køb i e-butikker i andre EU-lande end deres eget. Mens
5 pct. foretog køb i ikke-europæiske e-butikker.1 Som det fremgår, e-handler flere forbrugere
altså både nationalt og internationalt.

Det er Kommissionens målsætning, at 20 pct. af de europæiske forbrugere køber ind på tværs
af grænserne inden for EU via nettet i 2015.2

Note 1	 Consumer Market Scoreboard, 5. udgave (2011), EU Kommissionen.
Note 2	 Meddelelse fra Kommissionen af 19. maj 2010, ”En digital dagsorden for Europa”, COM/2010/0245.

TVÆRNATIONAL E-HANDEL I EUSIDE 10

Kommissionen har imidlertid dokumenteret en række barrierer, der hæmmer den tværnatio-
nale e-handel.3 Blandt de væsentligste barrierer er:

»» Manglende fælles betalings-, fakturerings- og signatursystem

»» Bekymring over manglende beskyttelse af personoplysninger

»» Manglende tillid til at det er sikkert at købe og sælge tværnationalt via nettet

»» Manglende fælles regler

»» Manglende fælles klagesystem

»» Begrænset vilje, lyst eller evne til at sælge produkter tværnationalt online

»» Sproglige og kulturelle forskelle

2.2 En digital dagsorden for Europa

Kommissionen arbejder med udgangspunkt i meddelelsen om ”En digital dagsorden for Euro-
pa” på at reducere barriererne for tværnational e-handel.4 Kommissionen adresserer primært
de tekniske (betalingssystem, elektroniske signaturer, tvistbilæggelse, klageordninger mv.)
og juridiske barrierer (onlinerettigheder, databeskyttelse, centrale direktiver vedr. et digitalt
indre marked), som forbrugere og virksomheder møder i forbindelse med tværnational e-
handel i EU. De kulturelle barrierer for tværnational e-handel adresseres i mindre omfang.

2.3 Erhvervs- og Vækstministeriets projekt om kulturelle barrierer for tværnational
e-handel

På baggrund af det øgede fokus på et velfungerende digitalt indre marked har Erhvervs- og
Vækstministeriet gennemført et projekt, der har til formål at bidrage til at skabe bedre vilkår
for tværnational e-handel i EU ved at identificere kulturelle barrierer for tværnational e-han-
del i EU og dermed skabe et nyt vidensgrundlag for arbejdet med at reducere disse barrierer.

Projektet, der har været ledet af Konkurrence- og Forbrugerstyrelsen, er gennemført som led
i forberedelserne af det danske EU-formandskab i første halvår af 2012 og i naturlig for-
længelse af ministeriets bestræbelser på at styrke konkurrence, vækst og forbrugerforhold.
Tidligere analyser har vist, at bedre konkurrence – og heraf følgende vækst og velstand – er et
fælles anliggende for konkurrence- og forbrugerpolitikken.5

Udgangspunktet for dette projekt er tilsvarende, at når forbrugere og virksomheder får ad-
gang til et større marked, vil dette bidrage til en skarpere konkurrence mellem virksomheder-
ne og dermed et bredere udvalg af varer og tjenesteydelser til lavere priser for forbrugerne.

Mødet mellem forbruger og virksomhed på internettet kan altså gavne begge parter og sam-
tidig bidrage til bedre konkurrence og forbrugerforhold. Spørgsmålet er, hvorfor dette møde
ikke i højere grad finder sted i dag?

Note 3	 Se bl.a.: Report on cross-border e-commerce in the EU (2009), Mystery shopping evaluation of cross-border
e-commerce in the EU (2009) samt Consumer Market Scoreboard 5.udgave. (2011).
Note 4	 Se fodnote 2.
Note 5	 Konkurrence- og Forbrugerstyrelsens rapport om Konkurrencekultur (januar 2010) offentliggjort på www.kfst.dk
samt Konkurrence- og Forbrugerstyrelsen rapport om Konkurrencefremmende forbrugeradfærd (marts 2011), offentliggjort
på www.kfst.dk

http://www.kfst.dk/
http://www.kfst.dk/

DET INDRE mARkED – ET UUDNyT TET DIgITALT pOTENTIALE SIDE 11

Med henblik på at afdække denne problemstilling er der i forbindelse med projektet gennem-
ført en række undersøgelser blandt forbrugere og virksomheder i Danmark, jf. boks 2.

I forhold til forbrugerne har undersøgelserne haft fokus på tillid til tværnational e-handel
– eller mangel på samme, som en væsentlig kulturel barriere. Af meddelelsen om en digital
dagsorden fremgår det, at begrænset forbrugertillid hæmmer realiseringen af et velfunge-
rende digitalt indre marked:

Den manglende tillid til onlineverdenen hæmmer i høj grad udviklingen af Europas
onlineøkonomi. Blandt personer, der ikke købte ind på nettet i 2009, var nogle af de
vigtigste årsager bekymring over betalingssikkerheden, bekymring over privatlivets
fred og manglende tillid.6

Der er foretaget en dybdegående kortlægning af tillidsbarrieren, og de initiativer, der vil
kunne reducere barrieren.

I forhold til virksomhederne har undersøgelserne haft fokus på virksomhedsstrategiske og
-kulturelle barrierer for tværnational e-handel i danske SMV virksomheder.7

Det fremgår af meddelelsen om en digital dagsorden, at det er Kommissionens mål, at 33 %
af SMV’erne foretager køb/salg via nettet i 2015.8 Europæiske undersøgelser indikerer dog,
at kulturelle forskelle udgør en væsentlig barriere for virksomhedernes deltagelse i tvær
national e-handel. Formålet med virksomhedsundersøgelsen er derfor at afdække, hvordan
virksomhederne håndterer e-handel samt at få kortlagt, hvilke udfordringer ift. virksomheds-
kultur og eksterne kulturforskelle danske SMV’er møder, når de driver eller overvejer at drive
tværnational e-handel.

Erhvervs- og Vækstministeriets undersøgelse vil fungere som input i de kommende drøftelser
om udbygningen af det digitale indre marked i forbindelse med det danske EU-formandskab i
første halvår af 2012 og i forhold til Kommissionens kommende e-handelsmeddelelse.

Note 6	 Se note 3.
Note 7	 Her defineres ”små”, som virksomheder med under 50 ansatte og ”mellemstor”, som virksomheder med mellem 50
og 250 ansatte.
Note 8	 I 2008 udbød 12 % af virksomhederne salg via nettet.

TVÆRNATIONAL E-HANDEL I EUSIDE 12

Samlet tegner undersøgelserne bag denne rapport et billede af, at Danmark er blandt de
lande, hvor forbrugerne e-handler mest – både nationalt og tværnationalt. De væsentligste
motivationsfaktorer for danske forbrugere i forhold til at e-handle tværnationalt er lavere
priser og et bredere sortiment. Samtidig viser undersøgelsen, at danske SMV e-handelsvirk
somheder, der allerede er i gang med e-handel, i høj grad er motiveret for internationalise
ring, samt er kompetente i online købmandskab. Endvidere forventer virksomhederne vækst i
e-handlen de kommende år – også den tværnationale e-handel.

Nedenfor beskrives danske forbrugere og SMV’eres e-handelsvaner, mønstre og kompetencer
mere udførligt.9

3.1 Danske forbrugeres e-handel

3.1.1 Danske forbrugere e-handler meget
Den samlede e-handel i Danmark – altså danske og udenlandske forbrugeres
køb i dansk etablerede e-butikker – estimeres af DIBS Payment Service til at udgøre mere end
40 milliarder kr., jf. figur 110 Det svarer til 12 pct. af den samlede danske detailomsætning.

Note 9	 Beskrivelsen af danske forbrugeres e-handelsvaner er baseret på offentligt tilgængelige statistiske kilder, resultater
fra dybdeinterviews med 12 forbrugere samt to kvantitative spørgeskemaundersøgelser gennemført blandt omkring 1.000
respondenter i Konkurrence- og Forbrugerstyrelsens forbrugerpanel. Beskrivelsen af danske e-handelsvirksomheders grund-
læggende karakteristika er baseret på offentligt tilgængelige statistiske kilder og undersøgelser samt resultater fra 12 dybdein-
terviews med danske e-handelsvirksomheder. Det skal bemærkes, at de statistiske kilder vedr. danske e-handelsvirksomheder
er betydeligt mindre robuste end de, der er tilgængelige om forbrugernes e-handelsvaner. Det skyldes, at der generelt mangler
officielle statistikker på området.
Note 10	 DIBS Payment Services, Nordens største udbyder af internetbetalingsløsninger, har siden 2007 analyseret e-handlen
i Danmark og det øvrige Norden. DIBS E-handelsindex 2010 giver et samlet overblik over e-handlens mønstre og en analyse af
de seneste e-handelstendenser i Danmark, Sverige, Norge og Finland.

Kapitel 3
Danske forbrugere og virksomheders
e-handel

DANskE fORbRUgERE Og VIRksOmHEDERs E-HANDELSIDE 13

Figur 1: Samlet e-handelsmarked og forbrug pr. indbygger på e-handel (2010)

Pct.Pct.

Forbrug pr. indbygger, halvårligt, kr. Samlet e-handelsmarked, mia. kr.

10

0

20

30

40

50

60

Danmark Sverige Norge Finland

3.000

2.000

1.000

0

4.000

5.000

6.000

7.000

8.000

NO DK UK SVE FI DE SP FR

Kilde: DIBS E-handelsindex 2010

Danske og norske forbrugere bruger forholdsvis mange penge på e-handel sammenlignet
med andre europæere, jf. figur 1.

Over en fjerdedel af de danske forbrugere (28 %) har ifølge Kommissionens Consumer Mar-
ket Scoreboard e-handlet tværnationalt i EU, jf. figur 2. 11

Note 11	 Consumer Market Scoreboard, 5. udgave 2011.

TVÆRNATIONAL E-HANDEL I EUSIDE 14

Figur 2.: E-handel nationalt vs. tværnationalt i EU fordelt på EU’s medlemslande (2011)

Pct.

0 10 20 30 40 50 60 70

UK

SE

FI

SI

SK

RO

PT

PL

AT

NL

MT

HU

LU

LT

LV

CY

IT

FR

ES

EL

IE

EE

DE

DK

CZ

BG

BE

EU 27

Fra udbydere i andre EU-lande Fra nationale udbydere

Kilde: Community survey on ICT usage in household and by individuals, 2010

DANskE fORbRUgERE Og VIRksOmHEDERs E-HANDELSIDE 15

Undersøgelsen viser, at Danmark er blandt de europæiske lande, hvor forbrugerne e-handler
mest – både nationalt og tværnationalt. Det er især yngre mænd med relativt høj indkomst,
som e-handler tværnationalt, mens ældre kvinder med lavere indkomst i højere grad e-hand
ler nationalt.12 Det indikerer, at tilbøjeligheden til at e-handle tværnationalt varierer med
faktorer som alder, køn og indkomst.

Samtidig antyder de kvalitative dybdeinterviews gennemført i forbindelse med undersøgel
serne bag denne rapport, at omfanget af (tværnational) e-handel undervurderes. Intervie-
wene afslører, at forbrugerne e-handler væsentligt mere – især tværnationalt – end de er
bevidste om og giver udtryk for. Det kan skyldes at dialogen mellem interviewer og forbruger
typisk virker bevidstgørende og bidrager til, at forbrugeren i løbet af dialogen kommer i
tanke om væsentligt flere e-handelsoplevelser end oprindeligt angivet. Kvantitative spør
geskemaundersøgelser, hvor forbrugerne adspørges direkte – uden denne forudgående,
bevidstgørende dialog – vil derfor formentlig have tendens til at undervurdere omfanget af
forbrugernes e-handel.

3.1.2 Pris og udbud motiverer til tværnational e-handel
De væsentligste motivationsfaktorer for danske forbrugere i forhold til tværnational e-handel
er pris og udbud. Hvor det ved e-handel generelt er muligheden for at spare tid, der motiverer
forbrugerne – er det altså muligheden for at købe et kendt produkt til en lavere pris eller mu-
ligheden for at købe et produkt, man ikke kan få i Danmark, der motiverer danske forbrugere
til tværnational e-handel, jf. figur 3.

Figur 3: Danske forbrugeres motivation for at e-handle i Danmark og i udlandet

Motivation for tværnational e-handel (pct. af adspurgte) Danske forbrugeres motivation for e-handel generelt (pct. af adspurgte)

Pct.

0 10 20 30 40 50 60 70 80

Anden årsag

Større vareudbud

Adgang til nye
produkter

Lettere at
sammenligne

Uafhængig af
åbningstider

Lavere priser

Sparer tid

Pct.

0 10 20 30 40 50 60 70

Andet

Varen skal anvendes
i det pågældende land

Lavere skat/moms

Varen findes ikke
i fysiske butikker

Lavere priser end
i fysiske butikker

Varen findes ikke
i Danmark

Lavere priser

Kilde: DIBS E-handelsindex 2010

Note 12	 Se: Undersøgelse gennemført i Konkurrence- og Forbrugerstyrelsens forbrugerpanel i perioden fra 2. – 8. november
2010 blandt 1.086 repræsentativt udvalgte danskere.

TVÆRNATIONAL E-HANDEL I EUSIDE 16

Konklusionen, om at pris og udbud er de væsentligste motivationsfaktorer i forbindelse med
tværnational e-handel, understøttes af Kommissionens undersøgelse: ”Mystery Shopping Eva-
luation of Cross-Border E-Commerce in the EU” (2009).13 Heraf fremgår det, at lavere pris samt
et bredere sortiment netop er de fordele, forbrugerne kan hente ved tværnational e-handel.

Undersøgelserne bag denne rapport viser imidlertid, at forbrugere ikke oplever, at de har
overblik over priser, produkter og butikker på nettet i EU. Relativt få af de omkring 300 eksis
terende pris- og produktsammenligningsportaler giver mulighed for at sammenligne på tværs
af grænserne i EU.14 Samtidig er søgemaskiner som fx Google opbygget således, at det er van-
skeligt at navigere hen til butikker i udlandet, man som forbruger ikke kender i forvejen. Så
selvom lavere priser og bredere sortiment er de væsentligste motivationsfaktorer for forbru-
gerne i forhold til at e-handle tværnationalt, understøtter markedet på nuværende tidspunkt
ikke forbrugerne i at finde priser og produkter på tværs af grænserne i EU.

Derfor ønsker Kommissionen og Europa-Parlamentet, at forbrugernes muligheder for at
sammenligne priser og produkter på tværs af grænser styrkes. Det kan fx ske via tværnatio-
nale prissammenligningsdatabaser.15

3.2 Danske små og mellemstore virksomheders e-handel

3.2.1 E-handel benyttes som supplerende salgskanal
Der foreligger ikke officielle opgørelser af antallet af danske e-handelsvirksomheder.16
De danske e-handelsvirksomheder er grundlæggende karakteriseret ved, at de typisk be
nytter nettet som en supplerende salgskanal til mere traditionelle salgskanaler så som egne
fysiske butikker, sælgere samt events og forhandlere. Virksomhederne ser nettet som en
effektiv måde, hvorpå de kan holde åbent døgnet rundt og dermed give kunderne en nem
måde at handle på.

Note 13	 Undersøgelsen er udarbejdet af YougovPsychonomics på vegne af DG SANCO – offentliggjort 20. september 2009.
Note 14	 IMCO: Working document on the conclusions of the working group on E-commerce (20/6 2011), se:
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+COMPARL+PE-467.284+01+DOC+PDF+V0//
EN&language=EN.
Note 15	 Jf. IMCO: Working document on the conclusions of the working group on E-commerce (20/6 2011) samt oplæg fra
David Mair (DG SANCO) på den digitale assembly den 17. juni 2011.
Note 16	 Det skal understreges, at de statistiske kilder om virksomhedernes e-handel er betydeligt mindre robuste end de
data, der er tilgængelige om forbrugernes e-handel. Gennemgangen af danske e-handelsvirksomheders karakteristika er
således baseret på undersøgelser udarbejdet af FDIH og Dansk Erhverv. Det er i disse statistikker en udfordring, at der er tale
om frivillige spørgeskemaundersøgelser blandt medlemsvirksomheder. Dette giver en risiko for selektionsbias i undersøgelses-
resultaterne.

http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+COMPARL+PE-467.284+01+DOC+PDF+V0//EN&language=EN
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+COMPARL+PE-467.284+01+DOC+PDF+V0//EN&language=EN

DANskE fORbRUgERE Og VIRksOmHEDERs E-HANDELSIDE 17

Figur 4: Typer af danske e-handelsvirksomheder

E-butikkernes salgskanaler Pct. af danske e-butikker

E-handlens andel af danske e-butikkers omsætning i pct.

Pct.Omsætning i pct.

0

10

20

30

40

50

60

0-10 10-24 25-49 50-74 75-100 0 5 10 15 20 25 30 35 40 45

Postordresalg

Call-centre

Kun på internettet

Andre

Forhandlere

Events

Egne sælgere

Butikker

Kilde: DIBS E-handelsindex 2010 – interviews med 624 e-handelsvirksomheder i DK, NO og SV

I de senere år har de landsdækkende butikskæder i stigende grad orienteret sig mod nettet.
Dansk Erhverv anslår, at ca. 50 % af disse kæder har etableret e-handelsløsninger ved udgan-
gen af 2011.

3.2.2 Gode til online købmandskab
Undersøgelserne bag denne rapport viser, at de danske SMV e-handelsvirksomheder er
ganske professionelle i deres forretning. Der er en høj grad af bevidsthed om valg af de rigtige
it-løsninger, opsætning af hjemmeside og håndtering af søgeoptimering. De interviewede
virksomheder virker således stærke i online købmandskab.

Flere af virksomhederne efterspørger imidlertid øget adgang til kompetent arbejdskraft med
viden om e-handel – og i det hele taget bedre kobling mellem eksisterende viden og kompe-
tencer i det danske uddannelsessystem og det kommercielle online miljø. Mange af de ansatte
i de danske e-handelsvirksomheder, som indgår i undersøgelsen, giver udtryk for, at de er
selvlærte iværksættere, der har brugt meget tid på at lære de forskellige discipliner, som
følger med at være e-handelsvirksomhed (fx søgeoptimering og optimering af hjemmesider).

I forhold til et øget fokus på digitalt købmandskab på relevante mellemlange og lange videre-
gående uddannelser peger de interviewede virksomheder på vigtigheden af at involvere dem
som eksperter på området, da de typisk besidder den nyeste viden på området. De peger også
på vigtigheden af at opdatere undervisere i uddannelsessektoren i forhold til e-handel og
digitalt købmandskab.

3.2.3 Begrænset strategisk tilgang til tværnational ekspansion
De primære udenlandske markeder for danske e-handelsvirksomheder er nærmarkederne
Sverige, Norge og Tyskland. Det er interessant at bemærke, at markederne vurderes forskel-
ligt alt efter, om man har erfaring med tværnational e-handel eller ej, jf. figur 5.

TVÆRNATIONAL E-HANDEL I EUSIDE 18

Figur 5: Vigtigste markeder for danske e-handelsvirksomheder

Danske virksomheder der er i gang med
international e-handel

Danske virksomheder der påtænker
international e-handel

Pct. af adspurgte virksomheder

0

10

20

30

40

50

60

70

80

90

Sverige Norge Finland Tyskland England Holland Øvrige EU USA Andre

Kilde: Survey blandt 100 af FDIHs medlemmer, 2011

Potentialet vurderes eksempelvis forskelligt på det tyske marked. Flere e-handelsvirksomhe-
der uden tværnational e-handel, opfatter dette marked som vigtigt end virksomheder med
e-handelserfaring. Omvendt på det finske og svenske marked – her vurderer flere virksom-
heder med tværnational e-handelserfaring markedet som vigtigt end virksomheder uden
erfaring.

Undersøgelserne bag denne rapport viser endvidere, at de virksomheder, der internationali-
serer, har en tendens til at vælge deres ekspansionsmarkeder forholdsvis tilfældigt og ofte ud
fra personlige relationer.

En række af virksomhederne peger således på, at de gerne ville have haft muligheden for at
sparre med andre, der havde været igennem lignende forløb med henblik på at undgå de
værste fejltagelser. Der tegner sig altså et behov for øget erfaringsudveksling mellem virksom-
heder med og uden erfaring inden for tværnational e-handel. Formålet er at hjælpe virksom-
heder uden erfaring med at udvælge de markeder, der passer bedst til deres forretning, og
hvor erfaringen viser, at det er lettest at få succes. Denne type erfaringsudveksling foregår i
dag i regi af private organisationer som fx FDIH og i Eksportrådets rådgivning og eksportfor-
beredelsesordningen særligt for SMV-ere.

DANskE fORbRUgERE Og VIRksOmHEDERs E-HANDELSIDE 19

Derudover påpeger de adspurgte e-handelsvirksomheder vigtigheden af, at rådgivningen
foretages af eksperter med specifik branche- og landekendskab. Virksomhederne efterspør-
ger i højere grad denne form for konkret markedsrådgivning end rådgivning af mere generel
og processuel karakter. I det danske erhvervsfremmesystem leverer Væksthusene samt
Eksportrådet denne form for konkret markedsrådgivning. I Eksportrådet har man det seneste
års tid sat ekstra fokus på lande- og branchespecifik rådgivning om tværnational e-handel.

Undersøgelserne bag denne rapport tyder dog i nogen grad på, at ikke alle virksomheder
kender til de eksisterende rådgivningstilbud.

3.2.4 Danske e-handelsvirksomheder forventer vækst – også tværnationalt
En undersøgelse foretaget af FDIH og Dansk Erhverv blandt deres medlemsvirksomheder
viser, at e-handelsvirksomhederne generelt ser positivt på deres fremtidsmuligheder.
8 ud af 10 af de adspurgte e-butikker forventer at øge deres omsætning ved tværnational
e-handel i 2011.

Figur 6: Danske virksomheders forventninger til tværnational e-handel

Forventninger til det kommende
års økonomiske udvikling (%)

Pct.

0 10 20 30 40 50 60 70 80

Stigning over 10 pct

Stigning over 5 pct.

Stigning under 5 pct.

Uændret

Kilde: Undersøgelse foretaget blandt 350 virksomheder på e-handelskonferencen i 2010 afholdt af FDIH d. 30. september 2010

De danske e-handelsvirksomheder har især fokus på at øge omsætningen og udvikle deres
e-handelsforretninger gennem øget markedsføring. Mindre end 1 ud af 10 virksomheder
betragter e-handel som en måde at reducere priserne på.

TVÆRNATIONAL E-HANDEL I EUSIDE 20

Figur 7: Drivkræfter for danske e-handelsvirksomheder

Faktorer der kan øge den danske e-handel
(pct. af adspurgte e-handelsvirksomheder)

Danske e-butikkers drivkræfter for at være på nettet
(pct. af adspurgte e-handelsvirksomheder)

Pct.Pct.

0 5 10 15 20 25 30 35 40

Mulighed for at
præsentere varer

Andet

Billigere salgskanal

Konceptet skabt til
internettet

Nye kunder

Enkelt for kunderne

Effektivt, åbent
døgnet rundt

0 5 10 15 20 25 30 35 40

Flere tilgængelige
betalingsformer

Bedre fragtalternativer

Andet

Ved ikke

Større vareudbud

Generelt øget tillid

Øget markedsføring
af website

Kilde: DIBS E-handelsindex 2010 – interviews med 624 e-handelsvirksomheder i DK, NO og SV

Undersøgelsen blandt FDIH og Dansk Erhvervs medlemmer viser, at danske e-handelsvirk
somheder i stigende grad orienterer sig mod udlandet. Blandt medlemmerne havde ca. 6 ud
af 10 e-handelsvirksomheder i 2010 kunder i udlandet. Derudover forventer hele 54 % af de
adspurgte virksomheder, at den internationale del af deres e-handelsforretning vil vokse med
mere end 10 % i 2011.

Undersøgelserne bag denne rapport understøtter denne pointe. Undersøgelserne peger
nemlig på, at danske e-handelsvirksomheder i høj grad er motiverede for at internationalisere
deres forretning. Det mentale spring fra at have en dansk e-handelsforretning til at ekspande
re tværnationalt opleves inden ekspansion ikke som særligt stort.

3.2.5. Lokal tilstedeværelse afgørende for succesfuld e-handel
Samtlige interviewede danske SMV e-handels-virksomheder fortæller, at lokal tilstedeværelse
og lokalt markedskendskab er en afgørende forudsætning for succesfuld tværnational
e-handel. Virksomhederne fortæller desuden, at hvis man for alvor skal have fat i forbrugerne
fra andre EU-lande, skal man kunne kommunikere på deres eget sprog, yde kundeservice på
lokalsproget i forståelse for den lokale kultur og online søgevaner. E-handel kan således ikke
betragtes som væsensforskellig fra fysisk eksport.

Barrierer

Som nævnt i kapitel 3 viser undersøgelserne bag denne rapport, at de væsentligste motiva
tionsfaktorer for danske forbrugere i forhold til at e-handle tværnationalt er lavere priser og
et bredere sortiment. Samtidig viser undersøgelsen, at danske SMV e-handelsvirksomheder,
der allerede er i gang med e-handel, i høj grad er motiveret for internationalisering, samt er
kompetente i online købmandskab.

Der er imidlertid en række barrierer, der har betydning for den tværnationale e-handel. Dette
kapitel beskriver de kulturelle barrierer, som de danske forbrugere og SMV’ere oplever i for-
bindelse med tværnational e-handel.

4.1 Sprog er en væsentlig kulturel barriere for tværnational e-handel

Undersøgelserne bag denne rapport viser, at både forbrugere og virksomheder oplever sprog
som en af de største kulturelle barrierer i forbindelse med tværnational e-handel.

Sprogbarrieren fra et forbrugerperspektiv
Undersøgelserne viser, at en række forhold har indvirkning på, hvor tillidsfulde forbruger
ne er i forhold til tværnational e-handel. Det gælder dels forhold knyttet til personen, der
e-handler (personlighed, erfaring med mediet, opfattelsen af det land, hvor e-butikken er
lokaliseret) dels forhold, der har med salgsmediet og virksomheden at gøre (hjemmesiden,
produkterne, virksomheden og rammerne), jf. figur 8:

Kapitel 4
Barrierer i forbindelse med
tværnational e-handel

TVÆRNATIONAL E-HANDEL I EUSIDE 22

Figur 8: Faktorer med betydning for forbrugernes tillid til tværnational e-handel

Personlighed Erfaring med
mediet

Opfattelse
af land

Tillid til
hjemmesider

Tillid i tværnational e-handel

Tillid til
produkter

Tillid til
virksomheden/

udbyderen

Tillid til rammerne

Grundlæggende
tillidsfuldhed

Tid på nettet Kendskab til
landet

Visuelt udtryk Pris Kendskab til
virksomheden

Forbruger-
beskyttelsesregler

Generelle
handelsvaner

Erfaring med
e-handel

Sprog Sprog Billeder og
beskrivelser

Anbefalet af
omgangskreds

Betalingsregler

Alder IT kundskaber Nær- eller
fjernområde

Funktionalitet Mærkevarer/
kendt produkt

3. parts
certificering
fx e-mærke

Returregler

International
orientering

Vaner/
konservatisme

Anbefalet af
omgangskreds

Anbefalet af
omgangskreds

Tillid til
levering og retur

Leveringssikkerhed

Risikovillighed Nemt ved
at finde siden

Nemt ved
at finde

produktet

Håndhævelse og
klagemuligheder

Køn 3. parts
certificering
fx e-mærke

Moms/told

Det væsentligste forhold for forbrugernes tillid til tværnational e-handel er, at forbrugerne
kan komme i kontakt med e-butikken på et sprog, de forstår, jf. figur 9.

Barrierer

Figur 9: Forbrugernes prioriteringer af tillidsskabende faktorer

Pct.

Andel 1.,2. og 3. prioriteringer Andel 1. prioriteringer

0 10 20 30 40 50 60 70 80 90

At internetbutikken hører hjemme i et østeuropæisk land

At internetbutikken hører hjemme i et sydeuropæisk land

At hjemmesiden kommer op som en af de første, når jeg søger på en
søgemaskine (fx Google)

At virksomheden garanterer hurtig levering

At jeg har positive erfaringer med det land, hvor internetbutikken hører
hjemme (fx gode ferieminder)

At jeg via en søgning efter produktet/ydelsen på fx Google er blevet
henvist til internetbutikken

At jeg ved, hvor og hvordan jeg klager, hvis noget går galt

At hjemmesiden er let at bruge

At jeg kan få erstatning, hvis den vare, jeg har bestilt,
går i stykker under transporten

At internetbutikken har fået positive anmeldelser af andre brugere

At internetbutikken er anbefalet i fx medier eller tests

At jeg kender mine rettigheder i forhold til returnering af varer

At virksomheden gør det nemt for mig at klage, hvis jeg oplever
problemer med et produkt, jeg har købt på virksomhedens hjemmeside

At jeg har fået internetbutikken anbefalet af familie, venner eller bekendte

At størrelser, varebetegnelser mv. er ligesom i danske (internet-)butikker

At virksomheden tydeligt har angivet på hjemmesiden, om prisen bliver
tillagt moms eller told

At jeg har tillid til, at virksomheden hurtigt og nemt tager varen retur,
hvis jeg ønsker det

At internetbutikken hører hjemme i et vesteuropæisk land

At jeg ved, hvilke regler der gælder

At hjemmesiden virker professionel og troværdig

At billeder og beskrivelser af produkterne/ydelserne virker troværdige

At internetbutikken hører hjemme i et skandinavisk land

At jeg kender virksomheden i forvejen

At internetbutikken sælger mærkevarer eller produkter, jeg kender
i forvejen

At priserne ikke virker urealistisk lave eller høje

At jeg kan få mine penge igen, hvis jeg ikke modtager den vare,
jeg har bestilt

At hjemmesiden er på et sprog, jeg forstår

At jeg selv har gode erfaringer med internetbutikken

At mine personlige oplysninger behandles fortroligt

At virksomheden lover mig sikkerhed i forbindelse med betaling

At internetbutikken er certificeret – dvs. at fx myndigheder,
forbrugerorganisationer eller private institutioner står inde for butikkens
troværdighed (fx et e-mærke)

At hjemmesiden er certificeret – dvs. at fx myndigheder, forbruger-
organisationer eller private institutioner står inde for sidens troværdighed
(fx et e-mærke)

At jeg kan komme i kontakt med internetbutikken på et sprog, jeg forstår

Note 18 Forbrugerne er via seks spørgsmål spurgt til en række faktorer omkring: a) landet, hvor hjemmesiden er lokaliseret,
b) hjemmesiden c) hjemmesidens produkter og ydelser, d) virksomheden bag hjemmesiden e) egne erfaringer med og andres
anbefalinger af hjemmesiden, samt f) generelle regler og rettigheder, som kan have betydning for deres tillid til at e-handle
tværnationalt. For hvert af spørgsmålene har forbrugerne prioriteret op til de tre faktorer, der har størst betydning for deres
tillid. Figur 9 viser andelen af de enkelte faktorers første samt anden og tredje prioriteter.

TVÆRNATIONAL E-HANDEL I EUSIDE 24

Samtidig viser undersøgelsen, at forbrugerne er mest utrygge ved at e-handle i e-butikker
uden for det umiddelbare nærområde.

I EU-regi kan det med fordel overvejes, hvad der kan gøres for at reducere sprogbarrieren. For
som denne undersøgelse dokumenterer, er noget så basalt som sproget en af de væsentligste
faktorer for forbrugernes tillid til tværnational e-handel.

Sprog- og kulturbarrieren fra et virksomhedsperspektiv
En undersøgelse, som FDIH har foretaget blandt deres medlemmer, viser, jf. figur 10, at de
væsentligste barrierer for tværnational e-handel er:

»» Sprog og kultur.

»» Besværlig og dyr distribution.

Figur 10: Barrierer for tværnational e-handel for danske e-handelsvirksomheder

I gang med international e-handel Påtænker international e-handel

Pct. af adspurgte virksomheder

0

10

20

30

40

50

60

70

80

Sprog/kultur Logistik/
distribution

Skat/moms Told Forbrugerregler Svindel For høje
danske afgifter

Kilde: Survey blandt 100 af FDIHs medlemmer, 2011

Det er interessant at bemærke, at logistik og distribution betragtes som den største barriere
af de virksomheder, der endnu ikke bedriver international e-handel, men som påtænker at
gøre det. Mens sprog og kultur er den væsentligste barriere for de virksomheder, der udbyder
tværnational e-handel. Det indikerer, at virksomheder uden international e-handelserfaring
har en tendens til at undervurdere sprog- og kulturbarrieren.

Mange virksomheder med e-handelserfaring beretter, at de oplever, at forbrugere fra andre
lande er mindre tilbøjelige til at være tilfredse med betjening på engelsk. Forbrugere fra
andre lande vil have hjemmesider på deres eget sprog, og de vil også have mulighed for at
modtage kundeservice på deres eget sprog. Dette medfører øgede omkostninger for virksom-
hederne, da handel via internettet på denne måde stadig er grænseopdelt.

Barrierer

Undersøgelsen viser endvidere, at også kulturelle forskelle i fx præferencer, foretrukken be-
talingsform og forventninger til kundeservice udgør en barriere for at få succes med tværna-
tional e-handel. Danske virksomheder skal altså ikke blot kunne kommunikere og servicere
kunderne på deres eget sprog, de skal samtidig drive forretning i overensstemmelse med den
lokale sproglige og online kultur.

Som tidligere nævnt viser undersøgelsen, at lokal forankring er en vigtig forudsætning for
succes i forbindelse med tværnational e-handel. Det skyldes, at virksomhederne kun gennem
lokal forankring kan få det nødvendige kendskab til ovennævnte lokale kulturelle præferen-
cer.

Tværnational online ekspansion minder derfor på mange måder om almindelig offline eks-
portudvidelse med udgifter til fx lokal etablering, erhvervelse af markedskendskab, kontakt
til lokale partnere, ansættelse af lokalsprogede medarbejdere mv. Virksomhederne beretter
imidlertid om, at det er vanskeligt at opnå det nødvendige lokale markedskendskab. Fx peger
virksomhederne på, at det er vanskeligt at finde den rette lokale samarbejdspartner. Endelig
oplever virksomhederne det som en barriere at få let adgang til information om regler og
rammevilkår i andre medlemslande.

I undersøgelsen efterspørger virksomhederne derfor, at barrieren for etablering på nye mar-
keder og de høje omkostninger ved at opnå lokalt markedskendskab adresseres på EU-niveau.

I forbindelse med implementeringen af servicedirektivet har samtlige medlemsstater etable-
ret de såkaldte kvikskranker. Formålet med kvikskrankerne er at hjælpe virksomheder med
med at overkomme barrierer i det fysiske indre marked. På kvikskranken kan udenlandske
virksomheder finde information om tilladelsesordninger og andre regler for etablering el-
ler midlertidig levering af tjenesteydelser, og de kan downloade ansøgningsblanketter og
indsende dem online via kvikskranken til den relevante myndighed. Der er dog behov for,
at kvikskrankerne forbedres og videreudvikles. For eksempel er mange kvikskranker kun
tilgængelige på lokalsproget, og ikke alle steder kan man indsende ansøgninger online. Det
udgør en barriere for den fulde udnyttelse af dette nye e-forvaltningsredskab. Kommissionen
gennemfører i slutningen af 2011 en evaluering af kvikskrankerne. Det er en oplagt mulighed,
at præsentationen af evalueringen under det danske formandskab i første halvdel af 2012
kan danne baggrund for Konkurrenceevnerådets drøftelse af realiseringen af kvikskranken
version 2.0.

På baggrund af de sproglige barrierer danske forbrugere og virksomheder oplever i forbin-
delse med tværnational e-handel, vil Erhvervs- og Vækstministeriet:

»» Arbejde for, at initiativer, der iværksættes for at styrke det digitale indre marked, tager
højde for de sproglige forskelle mellem medlemsstaterne. Det kan fx ske ved:

»» at arbejde for enighed i rådet om, at de nationale kvikskranker, hvor virksomheder fra
andre EU-lande kan finde information til hjælp i forbindelse med etablering, skal forbed-
res og videreudvikles. Mange af kvikskrankerne er i dag kun tilgængelige på lokalsproget.
Ved i højere grad at tage højde for de sproglige forskelle mellem medlemsstaterne vil det
blive nemmere for virksomheder, der ønsker at etablere sig i et andet EU-land, at opnå
kendskab til regler og rammevilkår i andre medlemslande via skrankerne.

»» at arbejde for fokus på de sproglige barrierer i forbindelse med de kommende forhand
linger om et fælles europæisk system for alternativ tvistløsning (ADR/ODR), således at
forbrugerne får optimale betingelser for at anvende et nyt tvistløsningssystem.

TVÆRNATIONAL E-HANDEL I EUSIDE 26

4.2 Øvrige barrierer for forbrugere og virksomheder

Undersøgelserne bag denne rapport peger på en række øvrige barrierer for tværnational
e-handel. Visse af disse barrierer berører både forbrugere og virksomheder – mens andre
særligt hæmmer enten forbrugere eller virksomheder i at e-handle tværnationalt.

4.2.1 Fragt
Dyr og langsom fragt er en barriere, der berører både forbrugere og virksomheder. Under
søgelserne bag denne rapport viser, at både forbrugere og virksomheder ønsker hurtigere
og billigere levering af fysiske varer i forbindelse med tværnational e-handel. Dette ønske
bakkes op af erhvervs- og forbrugerorganisationer.

Boks 3:
Dialog med
organisationer

I forbindelse med projektet er der gennemført dialogmøder med centrale erhvervs- og
forbrugerorganisationer – herunder DI-handel, Dansk Erhverv, Foreningen for Distance-
og Internethandel og Forbrugerrådet.

Organisationerne har på disse møder haft mulighed for at fremsætte deres syn på barri-
erer for tværnational e-handel i EU.

Både erhvervs- og forbrugerorganisationer har i den forbindelse givet udtryk for, at de ser
udfordringer i forhold til fragtmarkedet i Danmark. Organisationerne oplever, at markedet
leverer løsninger til forbrugere og virksomheder, som er dyre og ineffektive.

For de interviewede forbrugere er omkostningerne og ventetiden ved levering en barriere
for mere tværnational e-handel. Især for de erfarne e-handlere kan langsom og dyr transport
være en barriere. Dette skal sammenholdes med, at ”pris” er den væsentligste motivations
faktor for at e-handle tværnationalt. Samtidig er bekymring og uvished omkring mulige
omkostninger ved returnering af varer en barriere.

De interviewede virksomheder oplever prisen på fragt ud af Danmark som relativt høj sam-
menlignet med andre lande. Det betyder blandt andet, at flere har flyttet deres lager ud af
Danmark.

Fragtmarkedet er liberaliseret i Danmark, men noget tyder på, at der fortsat er problemer
med høje priser og dårlig konkurrence på markedet.

Konkurrence- og Forbrugerstyrelsen vil se på konkurrenceforholdene på fragtmarkedet med
henblik på at afdække, om der kan skabes øget konkurrence til gavn for både forbrugere og
virksomheder.

4.2.2 Certificering og sikkerhed
Sprog er det forhold flest forbrugere peger på som væsentligst for deres tillid til tværnational
e-handel, jf. figur 9. En række andre faktorer har dog også betydning for forbrugernes tillid. Fx
at hjemmesiden er certificeret (altså, at myndigheder, forbrugerorganisationer eller private
institutioner står inde for butikkens troværdighed fx via et e-mærke), samt at e‑handelsvirk-
somheden lover forbrugerne sikkerhed i forbindelse med betaling og behandler personlige
oplysninger fortroligt.

Certificering og sikkerhed i forbindelse med betaling/udlevering af fortrolige oplysninger kan
adresseres på forskellige måder. Én måde er at arbejde for indførelsen af en europæisk certi
ficeringsordning for e-handelsvirksomheder – fx i form af et europæisk e-mærke. Kommissio-
nen arbejder pt. på en undersøgelse af e-mærker og deres betydning for forbrugernes tillid.
Undersøgelsen forventes fremlagt ultimo 2012.

Barrierer

Det kunne endvidere undersøges, om gensidig anerkendelse af e-signaturer på tværs af græn-
serne i EU kan bidrage til at minimere sikkerhedsrisikoen ved betaling, da både forbrugere og
virksomheder herved ville have sikkerhed for, hvem de handler med.

Endelig kan indførelsen af fælles europæiske charge back regler bidrage til at øge forbruger
nes tillid til betaling i forbindelse med tværnational e-handel. Det vil give alle europæiske
forbrugere mulighed for at få deres penge retur, hvis de køber en vare i en europæisk e-butik,
og varen aldrig dukker op. Denne mulighed har danske forbrugere allerede i dag.

Erhvervs- og Vækstministeriet vil på den baggrund:

»» Videregive undersøgelsens resultater i forhold til de kulturelle barrierer, forbrugere og
virksomheder oplever ved tværnational e-handel til EU-Kommissionen samt deltage aktivt
i de videre europæiske drøftelser om, hvordan barriererne kan adresseres. Fx i form af et
europæisk certificeringssystem for e-butikker (fx et fælles e-mærke), gensidig anerkendelse
af e-signaturer og/eller øget sikkerhed omkring betaling (fx i form af udbredelse af charge
back).

4.2.3 Moms
Virksomhederne oplever udfordringer på grund af uens regler på tværs af grænser (herunder
kompliceret afregning af moms) – der opleves som komplicerede og byrdefulde at admini-
strere.

Ved fjernsalg til forbrugere i andre lande er virksomhederne fx forpligtede til at betale moms
i forbrugslandet, såfremt virksomhedens samlede fjernsalg til hvert individuelt land overskri-
der en fastsat beløbsgrænse. Beløbsgrænsen for fjernsalg til andre EU-lande er (efter landets
eget valg) enten 35.000 eller 100.000 €. Virksomhederne skal være opmærksomme på, at
selv om salget til ét EU-land overskrider beløbsgrænsen i det pågældende land, medfører det
ikke, at virksomheden bliver registreringspligtig i de øvrige EU-lande. Hvert land behandles
således for sig.

I 2008 vedtog Europa-Parlamentet og Rådet en ”one-stop-shop” for momsindberetning i EU.
Denne ordning havde til formål at afhjælpe nogle af de problemer, som virksomhederne
oplever omkring moms. Ordningen skal sikre forenkling af momsregler, -registrering og
-indberetning, hvilket skal gøre det lettere for virksomhederne at administrere momsregler
ne.18 Implementeringen af ordningen er endnu ikke gennemført. Denne undersøgelse under-
streger dog behovet for hurtigst muligt at sikre fælles implementering af ordningen,
så det bliver nemmere for europæiske e-handelsvirksomheder at administrere gældende
momsregler. Dette arbejde er påbegyndt.

Note 18	 Europa-Parlamentet har i udkast til konklusioner om e-handel fra den 20. juni 2011 opfordret til implementering af
One Stop Shop (2004-forslaget).

TVÆRNATIONAL E-HANDEL I EUSIDE 28

Konkurrence- og
Forbrugerstyrelsen
Carl Jacobsens Vej 35
2500 Valby
Tlf. +45 4171 5000
E-mail: kfst@kfst.dk

On-line ISBN 9788770294928

Grafisk produktion: Rosendahls –
Schultz Grafisk a/s

Analysen er udarbejdet af
Konkurrence- og Forbrugerstyrelsen
November 2011

	Forside
	Indhold
	Kapitel 1: Afrapportering af koncernprojekt om tværnational e-handel
	1.1 Sammenfatning
	Initiativer

	Kapitel 2: Det indre marked – et uudnyttet digitalt potentiale
	2.1 Barrierer for tværnational e-handel
	2.2 En digital dagsorden for Europa
	2.3 Erhvervs- og Vækstministeriets projekt om kulturelle barrierer for tværnational e-handel

	Kapitel 3: Danske forbrugere og virksomheders e-handel
	3.1 Danske forbrugeres e-handel
	3.1.1 Danske forbrugere e-handler meget
	3.1.2 Pris og udbud motiverer til tværnational e-handel

	3.2 Danske små og mellemstore virksomheders e-handel
	3.2.1 E-handel benyttes som supplerende salgskanal
	3.2.2 Gode til online købmandskab
	3.2.3 Begrænset strategisk tilgang til tværnational ekspansion
	3.2.4 Danske e-handelsvirksomheder forventer vækst – også tværnationalt
	3.2.5. Lokal tilstedeværelse afgørende for succesfuld e-handel

	Kapitel 4: Barrierer i forbindelse med tværnational e-handel
	4.1 Sprog er en væsentlig kulturel barriere for tværnational e-handel
	4.2 Øvrige barrierer for forbrugere og virksomheder
	4.2.1 Fragt
	4.2.2 Certificering og sikkerhed
	4.2.3 Moms

