
R
ed

az
io

ne
: V

ia
 D

o
n

M
ila

ni
 1

 -
 2

0
83

3
G

iu
ss

an
o

 (M
B

) -
 T

el
: 0

36
2/

33
21

60
 -

 0
36

2/
28

25
32

 -
 re

da
zi

o
ne

@
in

tim
o

re
ta

il.
it

-
w

w
w

. i
nt

im
o

re
ta

il.
it

-
St

am
pa

: I
ng

ra
ph

 -
 S

er
eg

no
 (M

B
) -

 R
eg

is
tr

az
io

ne
 a

l T
rib

un
al

e
di

 M
ila

no
 n

. 2
37

 d
el

l'1
1

lu
gl

io
 2

0
13

. P
o

st
e

Ita
lia

ne
 S

pA
 -

 S
pe

di
zi

o
ne

 in
 a

bb
o

na
m

en
to

 p
o

st
al

e
-

70
%

 -
 L

O
/M

I.
In

 c
as

o
 d

i m
an

ca
to

 re
ca

pi
to

 in
vi

ar
e

al
l’u

ffi
ci

o
 p

o
st

al
e

di
 R

o
se

rio
 p

er
 la

 re
st

itu
zi

o
ne

 a
l m

itt
en

te
 c

he
 s

i i
m

pe
gn

a
a

pa
ga

re
 la

 ta
riff

a.
 C

o
nt

ie
ne

 I.
P.

INTIMORETAIL
NUMERO 1 - ANNO 4 - GENNAIO 2016

REpORTAGE dALLA 14A EdIzIONE dI MARE DI MODA
TAVOLA ROTONDA: INdUsTRIA E TRAdE A cONfRONTO sUL fUTURO dEL RETAIL

TREND & NOVITÀ: TUTTA LA cORsETTERIA fW 2016-17

Pe
r

in
fo

rm
a

zi
o

ni
 c

o
nt

a
tt

i
il

su
o

 a
g

e
nt

e
 d

i
zo

na
 o

 i
l

c
o

ns
um

e
r

se
rv

ic
e

 O
ro

b
lù

:
Te

l
+

3
9

 0
3

7
6

 8
1

0
3

4
7

 -
 o

ro
b

lu
@

c
sp

in
te

rn
a

ti
o

na
.it

 -
 o

ro
b

lu
.it

FALL WINTER COLLECTION 2016/17

http://www.oroblu.it

Pe
r

in
fo

rm
a

zi
o

ni
 c

o
nt

a
tt

i
il

su
o

 a
g

e
nt

e
 d

i
zo

na
 o

 i
l

c
o

ns
um

e
r

se
rv

ic
e

 O
ro

b
lù

:
Te

l
+

3
9

 0
3

7
6

 8
1

0
3

4
7

 -
 o

ro
b

lu
@

c
sp

in
te

rn
a

ti
o

na
.it

 -
 o

ro
b

lu
.it

FALL WINTER COLLECTION 2016/17

http://www.oroblu.it
http://www.oroblu.it

http://www.oroblu.it

Pe
r

in
fo

rm
a

zi
o

ni
 c

o
nt

a
tt

i
il

su
o

 a
g

e
nt

e
 d

i
zo

na
 o

 i
l

c
o

ns
um

e
r

se
rv

ic
e

 O
ro

b
lù

:
Te

l
+

3
9

 0
3

7
6

 8
1

0
3

4
7

 -
 o

ro
b

lu
@

c
sp

in
te

rn
a

ti
o

na
.it

 -
 o

ro
b

lu
.it

FALL WINTER COLLECTION 2016/17

http://www.oroblu.it

Twist
www.barbara.fr

http://www.barbara.fr/fr/

R
ed

az
io

ne
: V

ia
 D

o
n

M
ila

ni
 1

 -
 2

0
83

3
G

iu
ss

an
o

 (M
B

) -
 T

el
: 0

36
2/

33
21

60
 -

 0
36

2/
28

25
32

 -
 re

da
zi

o
ne

@
in

tim
o

re
ta

il.
it

-
w

w
w

. i
nt

im
o

re
ta

il.
it

-
St

am
pa

: I
ng

ra
ph

 -
 S

er
eg

no
 (M

B
) -

 R
eg

is
tr

az
io

ne
 a

l T
rib

un
al

e
di

 M
ila

no
 n

. 2
37

 d
el

l'1
1

lu
gl

io
 2

0
13

. P
o

st
e

Ita
lia

ne
 S

pA
 -

 S
pe

di
zi

o
ne

 in
 a

bb
o

na
m

en
to

 p
o

st
al

e
-

70
%

 -
 L

O
/M

I.
In

 c
as

o
 d

i m
an

ca
to

 re
ca

pi
to

 in
vi

ar
e

al
l’u

ffi
ci

o
 p

o
st

al
e

di
 R

o
se

rio
 p

er
 la

 re
st

itu
zi

o
ne

 a
l m

itt
en

te
 c

he
 s

i i
m

pe
gn

a
a

pa
ga

re
 la

 ta
riff

 a
.

INTIMORETAIL
NUMERO 1 - ANNO 4 - GENNAIO 2016

REPORTAGE DALLA 14° EDIZIONE DI MARE DI MODA
TAVOLA ROTONDA: INDUSTRIA E TRADE A CONFRONTO SUL FUTURO DEL RETAIL

TREND & NOVITÀ: TUTTA LA CORSETTERIA FW 2016-17

SOMMARIO
EDITORIALE
5 INNOVAZIONE FA RIMA

 CON BUSINESS
 Se i dettaglianti chiedono più

corsi di formazione all'indu-
stria per argomentare meglio
la vendita dei loro prodotti,
significa che c’è volontà di
mettersi in gioco e scom-
mettere sul futuro. È un buon
segno per tutto il mercato.

NEWS
6 ATTUALITÀ E MERCATO

Aziende, prodotti, persone,
iniziative: un mese di notizie
in pillole.

9ETRINA NO9IT�
10 Le nuove collezioni
 per i prossimi mesi

SPAZIO UOMO
14 Le nuove proposte
 per l'intimo maschile

ATTUALIT�
16 ITEM M6 PORTA IL

 LEG-SHAPEWEAR IN ITALIA
Collant, leggings e calze
del brand tedesco abbinano
alla compressione graduata
anche un'azione modellante
e beauty.

FOCUS ON
17 CINQUE VOLTE LIABEL

Lo sviluppo di punti vendita
con un assortimento
focalizzato al 100% sulle linee
del brand di intimo e maglieria
rappresenta il core business
della società campana Sal.ba.

TA9OLA ROTONDA
18 “NEGOZIO: QUALE ASSORTIMEN-

TO. QUALE IDENTITÀ"

Per continuare a restare
protagonista del mercato,
il punto vendita di intimo,
mare e calzetteria oltre al
prodotto deve garantire
un'offerta di qualità e un
servizio di valore con il quale
mantenere un legame
costante con la propria
clientela.

PORTFOLIO
30 LA NUOVA STAGIONE

 DELLE CALZE DA UOMO

 Le proposte per l'A/I 2016-17
confermano che anche per il
pubblico maschile, il legwear
non è più un semplice acces-
sorio.

DATI	MERCATI
34 FOTOGRAFIA DI UN

 MERCATO IN EVOLUZIONE

Nell'anno mobile settembre
2015 le vendite del comparto
intimo, mare e calzetteria
sono rimaste stabili con
un +0,3%. I dati di Sita Ricerca
rivelano le performance
positive delle linee beachwear
(+2,6%) e legwear (+2,4%).

TREND 	 NO9IT�
36 NEL NOME DELLA SEDUZIONE

Pizzi, giochi di trasparenze,
inserti e ricami sono al centro
della corsetteria FW 2016-17.

AZIENDE
42 TUTTI A SCUOLA DA TRIUMPH

 Nel 2015 il brand ha avviato il
programma Training Aca-
demy, dedicato ai partner del
retail. Nozioni di bras fitting,
informazioni sui prodotti del
marchio e sul sistema Magic
Wire sono stati al centro del
primo ciclo di incontri.

AZIENDE
44 CALZITALY: L'E-SHOP

 CHE PIACE AL TRADE

 Il Calzificio Schinelli è sod-
disfatto dei risultati ottenuti
con l'apertura dell'e-store ai
dettaglianti specializzati.

REPORTAGE
45 IL BEACHWEAR TORNA

 A COMPRARE IN EUROPA

 Sono 2.870 i buyer (+4%) che
lo scorso novembre hanno
partecipato a Mare di Moda, a
Cannes. Il trend dimostra che
tra i produttori di costumi da
bagno è sempre più diffuso il
reshoring.

LA NUOVA STAGIONE

DELLE CALZE

DA UOMO
30

IN NOME DELLA

SEDUZIONE
36

Twist
www.barbara.fr

http://www.barbara.fr/fr/

serie Lupina, www.RosaFaia.com
ANITA Italia S.R.L., via Enrico Fermi, 93, 22030 Orsenigo (Como), E-Mail anita.it@anita.net

ROSA FAIA

Dedicato alle coppe grandi
Coppe F - G - H - I - J

I_FH_RF_IntimoRetail_230x310_241115.indd 1 24.11.15 12:23

http://www.anita.com/it_global/collezioni/rosa-faia.html

IQQRYD]LRQH ID ULPD
FRQ EXVLQHVV

EDITORIALE

GL DDYLGH %DUWHVDJKL

C'è fame di formazione tra gli operatori del dettaglio
specializzato. Da più parti affiora l'esigenza di corsi e
training focalizzati sulle caratteristiche dei prodotti, sulle
tecniche di vendita e sull’utilizzo dei nuovi media. La
richiesta è emersa anche durante la tavola rotonda or-
ganizzata lo scorso novembre dalla redazione di Intimo
Retail e di cui trovate un ampio resoconto nelle pagine
successive. Per il 2016, alcuni brand hanno già in pro-
gramma attività di training: c'è chi intende proseguire
un percorso già avviato lo scorso anno;
chi vuole rafforzare il proprio sforzo in
questa direzione; chi sta pensando a
formule innovative, diverse dagli incon-
tri di gruppo.
Eppure l'impegno dell'industria può
non essere sufficiente. Quando si parla
di prodotto, del suo contenuto tec-
nico è necessario un pre-requisito: la
disponibilità dei retailer ad accettare
e a investire sull'innovazione. Spesso
quando si inseriscono in assortimento
nuovi prodotti oppure categorie mer-
ceologiche che per il loro contenuto
tecnico si discostano dalle linee tra-
dizionali, di fronte alle prime difficoltà
rilevate in fase di vendita, ci si convince

che l'articolo non sia performante oppure che non
possa essere apprezzato dalla clientela. Certo, tutto è
possibile. Ma bisogna ricordarsi che i produttori non
improvvisano il lancio di nuovi prodotti e lo preparano
con mesi se non addirittura anni di studio, di analisi e
di prove.
L'innovazione innanzitutto bisogna conoscerla, e
qui entrano in gioco i corsi di formazione. Poi deve
essere adeguatamente presentata alla clientela fina-

le. E questo è un compito che spetta al
dettagliante. Per questo è decisivo che da
parte del dettagliante ci sia la disponibilità
a scommettere, insieme ai propri fornito-
ri, su questi prodotti, dedicando alla loro
vendita il tempo di cui necessitano che,
sicuramente, è maggiore rispetto a quello
richiesto dagli articoli già conosciuti e ap-
prezzati dalla clientela finale. Nei prossimi
anni il settore dell'intimo vedrà un riduzio-
ne dei player sul fronte sia dell'industria sia
della distribuzione. Resterà chi è disposto
a cambiare, a cogliere le opportunità offer-
te dal mercato, a intraprendere nuove for-
mule di business. Qualcuno ha già iniziato
a farlo. Ma sono ancora tanti, forse troppi,
gli operatori che stanno a guardare.

Direttore Responsabile: Davide Bartesaghi
bartesaghi@intimoretail.it

Responsabile commerciale: Marco Arosio
arosio@intimoretail.it

In redazione: Nunzia Capriglione
redazione@intimoretail.it

Hanno collaborato: Evelina Cattaneo, Cesare
Gaminella, Marta Maggioni, Michele Lopriore

Impaginazione: Ivan Iannacci

Intimo Retail: periodico mensile
Anno 4 - n. 1 – gennaio 2016

Registrazione al Tribunale di Milano
 n. 237 dell' 11 luglio 2013

Una copia 1,00 euro.
Poste Italiane SpA - Spediz. in Abb.

Postale D.L. 353/2003 (Conv. in Legge
27/02/2004 n°46) Art.1 Comma 1 D.C.B.

Questo numero è stato chiuso
in redazione il 29 dicembre 2015

Se i dettaglianti chiedono più corsi di formazione all'industria per argomentare
meglio la vendita dei loro prodotti, significa che c’è volontà di mettersi in
gioco e scommettere sul futuro. È un buon segno per tutto il mercato.

Editore: Farlastrada
Stampa: Ingraph - Seregno (MB)

Redazione: Via Don Milani 1
20833 Giussano (MB)

Tel: 0362/332160 - 0362/1790716
www.intimoretail.it - @intimoretail.it

Progetto grafico: Accent on design

Milano - L’editore garantisce la massima
riservatezza dei dati personali in suo
possesso. Tali dati saranno utilizzati

per la gestione degli abbonamenti e per
l’invio di informazioni commerciali.

In base all’Art. 13 della Legge numero 196/2003,
i dati potranno essere rettificati

o cancellati in qualsiasi momento
scrivendo a:

Editoriale Farlastrada srl.
Responsabile dati: Marco Arosio

Via Don Milani, 1 – 20833 Giussano (MB)

www.intimoretail.it - @intimoretail.it
OJQL PHVH VXOOD WXD

VFULYDQLD

OJQL VHWWLPDQD
VXO WXR SF

serie Lupina, www.RosaFaia.com
ANITA Italia S.R.L., via Enrico Fermi, 93, 22030 Orsenigo (Como), E-Mail anita.it@anita.net

ROSA FAIA

Dedicato alle coppe grandi
Coppe F - G - H - I - J

I_FH_RF_IntimoRetail_230x310_241115.indd 1 24.11.15 12:23

Simone Pérèle

http://www.anita.com/it_global/collezioni/rosa-faia.html

6 Û NO9EM%RE 201�

NEWS

6 Û GENNAIO 2016

ATTUALIT� E MERCATO
ALL SEASON BASICS, IL PROGRAMMA BEACHWEAR
PRONTA CONSEGNA DI ANITA

Dal mese di gennaio, Anita dà il via al

programma All Season Basics: fino al

mese di agosto, per tutti i nove mesi, una

vasta collezione di costumi da bagno è

disponibile in pronta consegna. In termini

di modelli e stampe, la proposta All Season

Basics è particolarmente ricca e spazia

dalla linea Mix and Match a marchio Rosa

Faia by Anita, con sette serie differenti

ognuna delle quali offre la possibilità

di realizzare il bikini che si preferisce

combinando parti alte e basse in base al

proprio gusto e alle proprie esigenze di

vestibilità, fino ai modelli interi dei brand

Anita Comfort, Anita Maternity e Anita

Care. Anche per queste declinazioni, il

progetto All Season Basics contempla

un ventaglio corposo e include modelli

accattivanti con stampe e fantasie in linea

con i trend della prossima stagione estiva.

PARAH: CON LA P/E 2016
IL PROGETTO "CORNER SHOP "
ENTRA NEL VIVO

La P/E 2016 di Parah inizierà sotto il segno di

un nuovo progetto di partnership con alcuni

retailer nazionali ed esteri. Più precisamente,

si tratta del programma corner shop che

consente alle boutique multimarca che

vogliono avere un’offerta rappresentativa del

marchio Parah di usufruire di un arredamento

composto da diversi moduli, tra cui una parete

brandizzata con l’immagine del logotipo

Parah, flessibile e adattabile a qualsiasi spazio.

Il programma comprende stand, appenderia

e manichini a busto creati appositamente per

permettere diverse soluzioni ed esporre i capi

del brand: dall’intimo all’abbigliamento fino

alle linee beachwear. «Il progetto nasce per

sviluppare una collaborazione più articolata

con i nostri partner», spiega ad Intimo Retail,

Gianluca Piazzalunga, rappresentante della

famiglia fondatrice. «Il programma prevede

azioni di marketing mirato: il nostro obiettivo

è gestire lo spazio espositivo insieme ai retailer

che aderiscono a questo progetto». Parah, cioè,

si impegna a rispettare un piano di consegne e

di attività di comunicazione analogo a quello

messo in atto con le boutique monomarca.

«Avremo un calendario preciso per

l'allestimento delle vetrine, il visual e le attività

di comunicazione. Il progetto permetterà

sia di migliorare l’immagine dei negozi sia di

aumentare le performance di vendita». In Italia

l'iniziativa coinvolge una decina di boutique

dove i moduli di arredamento saranno allestiti

tra febbraio e marzo. All'estero, sono state

avviate delle collaborazioni sia in Germania sia

in Spagna, dove il brand ha già realizzato diversi

corner negli store Cortes Inglès.

IMMAGINE ITALIA: LA NONA EDIZIONE SI SVOLGERÀ DA SABATO A LUNEDÌ

Dal 6 all'8 febbraio 2016

va in scena a Firenze, nei

padiglioni di Fortezza

da Basso, la nona

edizione di Immagine

Italia & Co. La kermesse,

organizzata dalla Camera

di commercio di Pistoia

e dedicata alla moda

underwear femminile e

maschile, quest'anno si

svolgerà da sabato a lunedì, anziché da venerdì a domenica. Una scelta di calendario messa

in campo dall'ente organizzatore per andare incontro ai negozianti italiani che in molte

regioni hanno fatto del lunedì il loro giorno di chiusura. Alla nona edizione di Immagine

Italia & Co saranno presenti 230 brand italiani ed esteri che si collocano nella fascia alta

e medio-alta del mercato. Anche per il 2016, la Camera di commercio di Pistoia tramite

progetti di internazionalizzazione porterà alla manifestazione un numero importante di

buyer esteri. Infine, per l'edizione 2016 della kermesse Cristina Lodi di 2 Fashion Sisters

(http://www.2fashionsisters.com) è stata confermata blogger dell'evento.

INC+IESTA

NO9EM%RE 201� Û 7

NEWS

GENNAIO 2016 Û 7

MODE CITY E INTERFILIÉRÈ
TORNANO A LIONE PER IL 2016

Cambio di location per l'edizione 2016 di

Mode City e quella estiva di Interfiliérè.

Le due manifestazioni, che solitamente si

svolgono a Parigi, quest'anno andranno

in scena dal 9 all'11 luglio all'Eurexpo

Exhibition Park di Lione. A spingere

Eurovet verso la città francese che fino

al 2008 ha ospitato sia Mode City sia

Interfiliérè è la concomitanza tra le due

kermesse e la finale del Campionato

europeo di calcio che si svolgerà il 10

luglio a Parigi. Un evento che andrà ad

impattare sia sui costi degli alberghi e

dei voli, sia sulla viabilità della capitale

francese. Dopo aver consultato gli

espositori solitamente presenti a Mode

City e a Interfiliérè per verificare la loro disponibilità a cambiare location,

Eurovet ha constatato che la priorità delle aziende partecipanti alle

manifestazioni è quella di agevolare gli operatori che visiteranno le due

fiere sul fronte sia della qualità dei servizi sia dei costi degli stessi. Da qui

la decisione di tornare, almeno per il 2016, a Lione.

OMERO È ON LINE CON UN NUOVO SITO WEB

Dal 4 dicembre è

on line il nuovo sito

internet di Omero

(www.omerocollant.

com). Di facile lettura e

consultazione, il nuovo

spazio web del brand di

calzetteria è responsive,

si adatta cioè a tutti i tipi

di dispositivi (Pc, Tablet,

Smartphone). Oltre

a funzionare come

un e-catalogue i cui

contenuti sono gestibili

tramite il pannello

amministrativo,

consente una navigazione di flusso multiplo: per genere, tramite

la sezione “Che prodotto cerchi?” (abiti, collant, autoreggenti,

costumi da bagno); per collezioni (calze classiche, calze moda,

abbigliamento easywear, intimo bodywear, uomo sotto collezione

socks e beachwear). Infine, nelle sezioni calze classiche e calze

moda è possibile cercare i prodotti anche per tipo di velatura.

http://www.rosy.fr

� Û NO9EM%RE 201�

NEWS

� Û GENNAIO 2016

VERDISSIMA: ATTESA PER IL 2016 UNA CRESCITA TRA L'8 E IL 10%

C'è soddisfazione in Intima Moda per i risultati

raggiunti nel corso del 2015. La seconda

parte dell'anno è stata contraddistinta dalla

presentazione della nuova collezione di intimo

basic My Lace by Verdissima che sta regalando

buone soddisfazioni all'azienda emiliana. «I

retailer hanno accolto positivamente questa

linea perché la precedente collezione My

Lace con oltre 400mila capi venduti è stata il

nostro cavallo di battaglia», spiega a Intimo

Retail Andrea Marchetti, direttore marketing e

commerciale. Anche la campagna vendite delle

collezioni Verdissima P/E 2016 si è chiusa con

risultati positivi: «Il beachwear ha registrato

un un incremento del 13%, mentre per la

corsetteria l'aumento è stato del 20%. Per il

marchio Verdissima, il 2016 potrebbe portare

un'ulteriore crescita tra l'8 e il 10%», aggiunge

Marco Zonchello, direttore generale dell'azienda. «Dopo il programma di razionalizzazione e

ottimizzazione delle risorse, l'azienda sta entrando nella fase due del suo piano. Con il 2016,

dovrebbe cioè iniziare un periodo di stabilità che permetterà di tornare a crescere a livello di

fatturato anche grazie ad una ripresa dell'export che oggi rappresenta il 30% del nostro giro

d'affari. La redditività, già ampiamente migliorata nel corso degli ultimi anni, è in linea con i

risultati positivi del 2014».

FASHION: NEL PRIMO SEMESTRE
ACQUISTI CON CARTA DI CREDITO
A + 4,6%

Nel primo semestre del 2015 nel comparto

moda i consumi hanno segnato un

incremento dello 0,17% rispetto allo stesso

periodo del 2014. Gennaio e giugno risultano

i mesi con gli incrementi maggiori pari,

rispettivamente, all'1,16% e all'1,64%. Questi i

dati che emergono da un'indagine svolta da

Federazione Moda Italia tra i suoi associati,

pubblicati nel report Fashion high-street

2015/2, realizzato da Federazione Moda

Italia/Confcommercio con World Capital, in

collaborazione con Osservatorio Acquisti

CartaSì e Global Blu. Il Report rivela un trend

positivo anche per gli acquisti effettuati

dagli italiani nei negozi di moda con carta di

credito: i dati dell'Osservatorio acquisti CartaSì

evidenziano un incremento del 4,6% per tutte

le regioni italiane eccetto la Sardegna (-4,9%).

La crescita maggiore si attesta in Trentino Alto

Adige (+7,70%), Veneto (6,60%) e Friuli Venezia

Giulia (+6,50%). Sono i settori accessori

moda (+10,2%) e pelletterie/valigerie (+8,3%)

a riportare gli incrementi maggiori, seguiti

dall’abbigliamento (+4,9%). Altrettanto positivi i

risultati che emergono dalle rilevazioni Global

Blue: nel primo semestre lo shopping degli

stranieri si è focalizzato principalmente sul

settore fashion abbigliamento e pelletteria

(74%), seguito da orologi e gioielli (16%) e da

altri prodotti (10%). Infine, il Report Fashion

high-street analizza anche l'andamento degli

affitti nelle principali strade dello shopping

del lusso. Anche nel primo semestre 2015,

Milano, Roma e Venezia si confermano

fulcro dell’attività retail. La milanese via

Montenapoleone tocca gli 8.000 €/mq/a,

risultando l’High Street più prestigiosa del

territorio, mentre la romana via Condotti

raggiunge i 7.000 €/mq/a. Venezia mostra

un generale incremento dei canoni, in

particolare Piazza San Marco registra un

massimo di 4.700 €/mq/a e un minimo

di 3.000 €/mq/a. Scenario positivo anche

per Genova e Bologna. Firenze, insieme a

Torino e Verona, vive una situazione stabile.

Spostandosi al Sud Catania e Napoli si

mantengono stabili con una tenue crescita.

NUOVO LOGO E PAY OFF
PER MARE D'AMARE 2016

Si prospetta ricca di novità la nona edizione

di Mare d'Amare, il salone italiano dedicato al

beachwear, all’intimo e agli accessori, in scena

a Firenze dal 23 al 25 luglio negli spazi della

Fortezza da Basso. Innanzitutto è stato modificato

il logo che sarà accompagnato anche da un

nuovo pay off: The underbeach. Questo claim

diventerà il brand ombrello sotto il quale si

svilupperanno le diverse iniziative dedicate al consumatore finale, volte alla promozione delle

collezioni di qualità. In calendario, infatti, vi sono numerosi appuntamenti che terranno accesa

l'attenzione sulla fiera per tutto l’anno e che si svolgeranno su tutto il territorio nazionale. In

particolare sono in programma corsi dedicati ed eventi in store. «La prossima sarà un'edizione

caratterizzata da novità preziose a cui abbiamo lavorato in questi mesi», sottolinea Alessandro

Legnaioli, presidente di Mare d'Amare. «Questi cambiamenti sanciscono una volta per tutte

il nuovo assetto del Salone che si pone sempre più come incubatore di novità e servizi

avanzati sia per i visitatori, sia per il consumatore finale. Il nostro obiettivo è quello di educare

la clientela finale ai prodotti di qualità coinvolgendo integralmente il retail. In questo senso

una fiera diversa e più moderna, aperta tutto l’anno grazie al versante digital e agli eventi in

programma, può essere premiante e rivoluzionaria nel sistema fieristico domestico».

INC+IESTA

NO9EM%RE 201� Û �

NEWS

GENNAIO 2016 Û �

MARGHERITA MAZZEI ALLA GUIDA
DELLA DIREZIONE ARTISTICA DI PARAH

Le collezioni P/E 2017 a

marchio Parah saranno

realizzate sotto la direzione

artistica di Margherita Mazzei:

la nota stilista partenopea

ha infatti iniziato una

collaborazione con il brand di

intimo e mare. «Sono davvero

felice di intraprendere questo

stimolante progetto con

Parah, una maison italiana

storicamente strutturata e

importante che non teme

l’innovazione», ha dichiarato

Margherita Mazzei. «Sarà

una sfida affascinante donare

nuovo vigore e vivacità alle

creazioni mantenendo lo stile distintivo del brand».

Da oltre 25 anni, Margherita Mazzei oltre a disegnare, produrre e

distribuire una linea a suo marchio, collabora con molte aziende del

settore nella sua officina creativa di Napoli.

NILIT: MARCO DE SILVESTRI
È IL NUOVO VICE PRESIDENT MARKETING

Marco De Silvestri è il

nuovo vice president

marketing di Nilit, il

colosso israeliano

specializzato nella

produzione di nylon 6.6.

Nel suo nuovo incarico

De Silvestri, che dal

2005 ricopre il ruolo di

European sales manager

e direttore generale Nilit

Italia, si avvarrà di una

struttura operativa che

ha il compito di attivare

nuove e importanti

collaborazioni con i

brand moda e sport e di

configurare una strategia di comunicazione volta a una più efficace

azione mediatica. La nomina di De Silvestri, infatti, si inserisce in un

percorso di rafforzamento delle strategie di comunicazione a valle

della filiera produttiva.

Marco De Silvestri Margherita Mazzei

www.anemonelingerie.it

http://www.anemonelingerie.it

10 Û NO9EM%RE 201�

9ETRINA NO9IT�

10 Û GENNAIO 2016

LE FANTASIE INCAS AL CENTRO DELLA
LINEA LA PÉRUVIENNE DI ANTIGEL

Nella collezione mare 2016 firmata Antigel si

distingue la linea La Péruvienne, caratterizzata da

una stampa particolarmente vivace e colorata che

riprende i motivi Incas. La serie è quindi ideale per

chi ama le stampe grafiche di ispirazione etnica.

Comfort, vestibilità, asciugatura rapida sono

alcuni dei plus dei bikini realizzati in una maglia in

polyestere élastane, bi-elastica, stampata in all-over.

La linea è disponibile in due gamme di colori: nelle

tonalità dell'arancione e in una combinazione di

blu e verde. Grazie a un bagno di finitura specifico,

i colori e la stampa resistono all'azione del cloro e

dell'acqua del mare. Oltre ai costumi, la serie include

anche alcuni capi fuori acqua realizzati in voile in

polyestere, molto leggero, con la stessa fantasia dei

costumi da bagno. Per migliorare la sensazione di

leggerezza, il tessuto è sottoposto a un trattamento

antistatico attraverso un processo che ne riduce la

carica di elettricità statica.

OLIVIA GOLD FIRMA UN
VIAGGIO MADE IN ITALY

Per l'estate 2016, Olivia Gold ha

realizzato una collezione 100%

Made in Italy che propone i modelli

i classici del brand. Tutti i costumi

da bagno sono doppiati per evitare

le trasparenze e per attenuare le

imperfezioni della silhouette. Gli slip,

abbinabili con le parti alte in base al

proprio gusto, sono proposti in varie

dimensioni e si possono ripiegare

offrendo un’ulteriore versatilità

sull’altezza. I reggiseni e i modelli interi

sono costruiti per sostenere, modellare

e valorizzare il decolleté. I capi fuori

acqua possono essere indossati sia

al mare che in città. La collezione si

sviluppa in sei serie: Portocervo, Capri,

Portofino, Positano, Ischia e Venezia,

ognuna delle quali si contraddistingue

per fantasie fashion e lavorazioni che

valorizzano la silhouette.

CON DAVID MARE IL COMFORT
INCONTRA LA MODA

Per il 2016 David Mare propone una

collezione che ha il suo punto di forza

nell'ampliamento delle taglie e delle coppe

differenziate. Vestibilità e comfort sono i

plus principali dei modelli che esprimono

a pieno le tendenze della stagione SS 2016.

Le fantasie infatti spaziano dalle stampe

etniche con richiami ai temi d'oriente, al

micro-print che evoca lo stile vintage anni

60; dai tessuti tropicali ispirati alle isole

e alle spiagge caraibiche, fino a fresche

reinterpretazioni di tableaux floreali che si

fondono con elementi geometrici. Nella

collezione David 2016 sono presenti anche

i modelli in tinta unita. La palette colori

include le tonalità di tendenza come papaya

e breezing blue ma anche le cromie must-

have nero e corallo.

INC+IESTA

NO9EM%RE 201� Û 11

9ETRINA NO9IT�

GENNAIO 2016 Û 11

CONTROLBODY PRESENTA LA LINEA SPORT

Controlbody Sport è la nuova gamma

di articoli sportivi di Controlbody che

include un top, una canotta con reggiseno

incorporato e un panta tre quarti, tutti

realizzati in tessuto tecnico. L'innovativa

costruzione dei tessuti e l'alta qualità

delle materie prime assicurano una

perfetta traspirabilità: grazie agli inserti

il sudore viene trasportato all'esterno

lasciando la pelle fresca e asciutta. Il

Top è stato studiato per dare il massimo

sostegno senza costringere, infatti vanta

la spallina regolabile e il taglio posteriore

all'americana, che lascia massima libertà

alle spalle. Nella canotta, invece, il

reggiseno incorporato massimizza l'effetto

stabilizzante. Il panta tre quarti, grazie ad

un particolare taglio anatomico, aderisce al

corpo per garantire comodità all'indosso.

L’elastico piatto in vita e il bordo sottile a

fine gamba, inoltre, assicurano una tenuta

perfetta senza punti di pressione.

STAMPE, COLORI E MODELLI INNOVATIVI
FIRMATI LUNA DI GIORNO

Per l'autunno/inverno 2016-

17, la collezione Luna di

giorno propone stili e colori

che la rendono più fresca e

accattivante.

Il brand ha scelto infatti

di focalizzare la sua

attenzione sulle stampe

che offrono nuovi

soggetti e lavorazioni

come ad esempio

l’effetto pizzo stampato.

È stata modificata anche

l'impostazione della

collezione che si sviluppa

attraverso mini-serie

ognuna delle quali propone

un tema diverso. Grazie

a questo accorgimento,

sebbene le linee siano più essenziali, la collezione risulta più

ricca e diversificata.

http://www.calzitaly.it

12 Û NO9EM%RE 201�

9ETRINA NO9IT�

12 Û GENNAIO 2016

12 Û NO9EM%RE 201�

9ETRINA NO9IT¢

12 Û GENNAIO 2016

OROBLÙ: RIFLETTORI
SULLA LINEA NATURAL FIBERS

La linea Oroblù Natural Fibers è realizzata con filati

pregiati come lana, cachemire, alpaca e viscosa

con l'aggiunta di fibre man-made che migliorano le

performance dei capi. La serie riprende e reinterpreta

i temi dell'intera collezione legwear del brand. Ad

esempio, il trend Artisanal che esprime il gusto senza

tempo dell'hand-made, si ritrova nei collant Blending,

nei gambaletti Princely e Light e nel calzino Wonderful.

Elegant è il tema della ricercatezza estrema, che si

concretizza nella scelta di materiali leggeri; nella serie

Natural Fibers, le parigine Plus e Pearly, il gambaletto

Important, gli scaldamuscoli Glam e i calzini Excellent,

Starlight, Next e Feeling danno forma a questo trend. Il

colore e il disegno sono gli elementi distintivi del tema

Eclectic Energy che è proposto nei calzini Prestigious,

Ethno e Specially. Per il trend New Tradition, invece,

Natural Fibers sceglie i pattern tradizionali: fiori, righe

e pois, rivisitati in chiave fashion, come nel caso dei

calzini Delicate, Oriental e Darling.

LUNA DI SETA MILANO
RINNOVA IL TEMA ANIMALIER

È ricca di novità la collezione FW

2016-17 firmata Luna di Seta Milano.

Nelle proposte per il prossimo

inverno la seta, materiale principe del

brand, si alterna al modal, mentre il

caldo jersey in cotone alla morbida

pelliccia ecologica. Il tema animalier

è suggerito e proposto con formule e

soluzioni innovative: capi in tessuto

devoré con effetto geometrico

riprendono le macchie del manto della

giraffa; dettagli lavorati con tubolari di

seta richiamano, invece, la forma di un

serpente. Il tema floreale è proposto

con delicati ricami di dalie. Infine, la

collezione include anche un'ampia

gamma di capi homewear.

LA SEDUZIONE
SECONDO HANRO

"Seduzione consapevole" è il claim che

descrive la lingerie A/I 2016-17 firmata

Hanro. Nella collezione, si distinguono i

giochi di trasparenza creati dagli inserti

di tulle e pizzo posti nella parte anteriore

e posteriore dei capi. Il ricamo grafico è

composto da vari elementi a rete e floreali.

Nella linea daywear domina il cotone,

in parte mescolato con la seta o con il

cachemire. Per un look sportivo, Hanro

propone le camicie con lavorazione a

scarto d’ago. La palette cromatica offre le

tonalità dei colori scuri della bacca, come

pomegranate, cranberry, red plum, ma

anche il verde scuro profondo, alternato alle

sfumature brillanti di grigio.

INC+IESTA

NO9EM%RE 201� Û 1�

9ETRINA NO9IT�

GENNAIO 2016 Û 1�

http://www.bagutta.net/it/index.php

14 Û NO9EM%RE 201�

14 Û GENNAIO 2016

SPAZIO UOMO

Tessuti naturali e innovativi
per Bagutta underwear

In linea con la filosofia del marchio, le collezioni underwear,
homewear e calze Bagutta sono pensate per un uomo
molto esigente che ama vestirsi bene, non rinuncia al
comfort, predilige i tessuti naturali ed è molto attento ai
dettagli. Una delle novità principali della collezione A/I
2016 è il tessuto Reda Active. Si tratta di un materiale
speciale, utilizzato anche dagli astronauti della Nasa,
in lana Merino 100%, finissimo, lavorato e trattato con
una tecnica brevettata che consente di ottenere elevate
performance di traspirabilità e termoregolazione che
garantiscono il massimo comfort anche alle temperature
più estreme. Inoltre, grazie alle sue proprietà antibatteriche
ed ipoallergeniche, Reda Active è anche inodore. La linea
Second skin è l'altra importante novità della collezione: capi
in finissimo cotone mercerizzato, morbidi, che aderiscono
al corpo come una seconda pelle. Infine per l'A/I 2016-17,
Bagutta, in sintonia con lo stile del brand, ha realizzato
anche un boxer in tessuto camicia, 100% cotone con
delicate micro fantasie. Il boxer è dotato di un leggerissimo
slip interno, invisibile, studiato per offrire la massima
comodità.

Daily Function, la nuova idea di intimo
funzionale firmata Calida

Con Daily Function, Calida presenta un nuovo concetto di
biancheria intima dedicata a chi ha uno stile di vita attivo.
I plus principali di questi articoli sono legati ai materiali
utilizzati, che oltre ad essere traspiranti, garantiscono una
regolazione della temperatura e dell'umidità ottimali. Per
Daily Function, infatti, Calida ha utilizzato la lana/seta,
materiale termoregolante che mantiene la pelle asciutta
in modo naturale; il Tencel/cotone, mix di fibre naturali
leggero, termoregolante e traspirante che assorbe l’umidità,
rilasciandola quando la pelle è troppo secca; il cotone/
Meryl Nexten, un mix bimateriale di fibre termoregolatrici e
climatizzate in cotone naturale che trasporta l’umidità verso
l’esterno e mantiene la pelle asciutta e fresca; il cotone/
poliammide con Silverplus, una combinazione di fibre dove
le microparticelle di argento integrate nelle fibre svolgono
un’azione antiodore. Infine alcuni capi sono in microfibra
Meryl Skinlife che, grazie alle fibre setate di veloce asciugatura
e batteriostatica, mantiene la temperatura corporea a livelli
ottimali e svolge un’azione termoregolatrice. La collezione è
sviluppata in tre linee, ognuna delle quali offre capi adatti a
specifiche necessità: Office Wear, Work wear e Leisure wear. I
modelli vantano tagli raffinati e dettagli moderni. Per l'uomo
oltre alle serie Fokus, Fresh Cotton, Performance ed Evolution
Business Shirt già esistenti, rientrano nel comparto Daily
Function anche le due gamme Wool & Silk e Motion.

INC+IESTA

NO9EM%RE 201� Û 1�

9ETRINA NO9IT�

GENNAIO 2016 Û 1�

http://www.parah.com

16 Û GENNAIO 2016

ATTUALIT�

Collant, leggings
e calze del brand
tedesco abbinano alla
compressione graduata
anche un'azione
modellante e beauty.

l marchio di leg-shapewear Item m6

ha fatto il suo ingresso ufficiale in Italia.

Lo scorso dicembre, infatti, il brand

ha organizzato a Milano un evento di

presentazione che si è svolto negli spazi

del concept store 10 Corso Como.

Ma quali sono gli elementi distintivi di

questo brand? Innanzitutto, parlare di

Item m6 significa addentrarsi nel mondo

IWHP P6 SRUWD LO OHJ-
VKDSHZHDU LQ IWDOLD

In Italia con quali canali di vendita
intendete lavorare?
«Nel nostro Paese, il sell out delle
collezioni Item m6 sarà affidato a un
circuito selezionato di punti vendita di
alta gamma, specializzati nella vendita
di intimo, lingerie e calzetteria e ad
alcune boutique di abbigliamento.
La scelta del canale è legata ai plus
dei prodotti Item m6 che per il loro
contenuto tecnico, la qualità dei
materiali con cui sono realizzati e
il prezzo al pubblico trovano il loro
posizionamento ideale nella fascia
premium del mercato. In Italia
vogliamo replicare i risultati positivi
registrati all'estero, dove, oltre che in
Germania, siamo presenti in diverse
nazioni come l'Austria, il Regno Unito,
la Svizzera. Recen-temente, inoltre, le

collezioni Item m6 sono state inserite
con successo di vendita anche nei
department store Bloomingdales degli
Stati Uniti».
Quali sono gli elementi principali
della vostra proposta commerciale?
«Innanzitutto il prodotto. Gli articoli
Item m6 sono unici: si tratta di capi
che nel nostro mercato non sono
presenti. Non sono paragonabili ai
collant o alla calzetteria tradizionali
poiché svolgono un'azione che
non solo garantisce il benessere
assicurato dalla compressione
graduata, ma migliora l'aspetto sia
della silhouette sia della gamba.
Con Item m6, il legwear incontra
il benessere e il beauty. Per questo
sono convinto che si tratti di prodotti
destinati a diventare una nuova

categoria merceologica. A questi
plus si aggiungono anche altri fattori
importanti».
Quali sono?
«La qualità: un capo Item m6 dura
fino a dieci volte di più rispetto
a un collant base tradizionale. In
Germania il 70% dei clienti torna ad
acquistare gli articoli Item m6. Infine
la profondità dell'offerta: la collezione
include collant, calze, leggings,
autoreggenti, una linea di intimo
shapewear e una serie dedicata
all'uomo, Man 2.0».
E dopo il prodotto?
«Innanzitutto l'ordine minimo
richiesto prevede quantitativi di
merce molto contenuti. Quindi, la
qualità del servizio: ai retailer italiani
offriamo la pronta consegna reale

“Ecco a voi il futuro: the intelligent legwear and shapewear"
Il brand Item m6 si presenta con una collezione innovativa che si colloca in un nuovo segmento,
molto richiesto dalle consumatrici. Parla Massimo Gazzaniga, agente generale per l'Italia.

del leg-shapewear. Collant, leggings e

calze del brand tedesco, infatti, sono

sviluppati con l'innovativa tecnologia

Body+Effect. Sviluppata nei laboratori

del gruppo tedesco Medi, proprietario

del marchio Item m6, questa tecnologia

combina la compressione graduata

a un'azione modellante e beauty che

attenua le imperfezioni della pelle e della

gamba. Inoltre, nel rispetto di alcuni

standard medici, Body+Effect è capace di

garantire più ossigeno ed energia a tutto

il corpo. Il nome, Item m6, rivela come

nel suo approccio al leg-shapewear il

brand vanti dei legami con l’agopuntura:

il riferimento è infatti al sesto meridiano

che regola l’energia che fluisce nel

corpo. L'azione benefica delle calze

Item m6 parte dalla caviglia: attraverso

una compressione leggera favorisce

la circolazione sanguigna, aumenta

l’apporto di ossigeno nel sangue e

dà energia a tutto il corpo. L'azione

modellante dei capi garantisce ventre

piatto, gambe leggere e glutei sensuali,

senza stringere nè scivolare.

Un altro plus di Item m6 è rappresentato

dal sistema di tessitura High-Tech

Form-Fit Thread: nato nei laboratori

Medi per migliorare le performance dei

capi tecnico-sportivi, successivamente

questa tecnologia è stata utilizzata

dall'azienda anche per la produzione

degli articoli Item m6. Per i suoi prodotti,

Medi impiega speciali filati di poliammide

ed elastan ad alta tecnologia che

I

GENNAIO 2016 Û 17

garantiscono una gestione ottimale

del caldo e dell’umidità durante tutte

le stagioni dell’anno, qualunque siano

le condizioni climatiche. Infine, la

misurazione precisa dell'altezza, della

circonferenza della caviglia e della taglia

assicura una tenuta perfetta del collant,

un aspetto impeccabile della gamba e

una sensazione di comfort.

su oltre 40 referenze declinate nei
colori e nelle taglie. Sebbene si
tratti di articoli tecnici, l'elemento
fashion è importante: basti pensare
che il collant 30 denari, uno dei
prodotti più venduti, è disponibile
in dieci colori differenti, incluse le
tonalità moda. Infine, a sostegno
del sell out Item m6 offre ai
partner del retail un'ampia gamma
di materiale p.o.p.: si spazia dai
tradizionali cartelli da banco e da
vetrina, fino ai roll up. Quest'anno,
inoltre, l'azienda ha rinnovato la
propria immagine e per il restyling
si è affidata alla prestigiosa
agenzia Leo Burnett. Il processo
di restyling ha coinvolto anche gli
espositori da banco, i display e i
mobiletti destinati ai punti vendita
che si inseriscono perfettamente
in qualsiasi tipo di arredamento
perché vantano un design e uno
stile eleganti ed essenziali».
Per info: gazzaniga@tortonaitalia.it

FOCUS ON

l 2015 non è stato un

anno facile, ma la nostra

intraprendenza e la passione

per il lavoro ci hanno

permesso di continuare

a presidiare il mercato», esordisce

così Salvatore Badile, amministratore

delegato di Sal.ba, società proprietaria

di cinque negozi ad insegna Liabel

dislocati tra Campania, Abruzzo e

Marche.

L'avventura di Badile con il brand di

intimo e maglieria inizia otto anni fa,

con l'apertura di un punto vendita a

Lusciano, in provincia di Caserta. A

questa prima attività commerciale

ne sono seguite altre due sempre situate

nel Casertano, a Caianiello e a Teverola.

Dopo la Campania, è stata la volta

dell'Abruzzo, dove la società vanta un

punto vendita a Giulianova Lido, e delle

Marche, con un negozio a Martignano,

in provincia di Ascoli Piceno. «Abbiamo

in programma nuove aperture: in aprile

dovrebbe essere inaugurata una nuova

superficie di vendita in Abruzzo. Mentre

per le Marche tutto è ancora in fase di

studio», sottolinea Badile.

Tutti i punti vendita vantano una

superficie media di circa 300 metri

quadrati e presentano un lay out che

rispetta i criteri previsti dal progetto

retail di Liabel. L'assortimento e

la notorietà del marchio sono i

punti di forza dei cinque negozi

che propongono tutte le categorie

merceologiche del brand: dall'intimo,

alla biancheria per la casa, passando

per i prodotti per l'infanzia, gli accessori

e i cosmetici. «La maglieria intima e

l'underwear sono i prodotti che ci

regalano le maggiori soddisfazioni: la

nostra clientela è molto affezionata

al marchio Liabel di cui riconosce e

apprezza la qualità. Il nostro punto di

mI

forza è la profondità dell'assortimento:

nei nostri punti vendita, la clientela trova

le collezioni Liabel complete. Nella

maglieria, ad esempio, si spazia dal caldo

cotone alla lana». Accanto all'intimo, un

posto significativo spetta anche alle linee

di abbigliamento esternabile. «Si tratta di

articoli che rappresentano il 20% circa

delle vendite del brand, quindi anche

nei nostri negozi vantano uno spazio

adeguato». Le operazioni promozionali

sono un altro fattore strategico della

politica commerciale della società guidata

da Badile: «Si tratta di attività che ci

consentono non solo di sviluppare volumi

interessanti soprattutto nei momenti di

stasi del mercato, ma anche di entrare

in contatto con un target di clientela più

giovane. Attualmente, i nostri negozi sono

un punto di riferimento soprattutto per

le consumatrici con un'età superiore ai

50 anni. Queste iniziative promozionali

insieme alla presenza su Facebook sono

alcune soluzioni che ci consentono di

ampliare il nostro target».

Lo sviluppo di punti vendita con un assortimento focalizzato
al 100% sulle linee del brand di intimo e maglieria rappresenta
il core business della società campana Sal.ba, che ora punta a
crescere anche in Abruzzo e nelle Marche.

CLQTXH YROWH LLDEHO

La profondità dell'assortimento è uno dei punti
di forza dei negozi Liabel

1� Û GENNAIO 2016

TA9OLA ROTONDA

uattro esponenti del mondo

dell’industria e altrettanti rappresentanti

del dettaglio tradizionale hanno

accettato l’invito di Intimo Retail di

incontrarsi per dar vita a un dialogo

intorno al tema del punto vendita,

dell'assortimento e di come questo

possa esprimere e tutelare al meglio

l’identità di negozio specializzato.

Lo scorso 30 novembre durante

il dibattito si sono toccati diversi

argomenti, alcuni dei quali

rappresentano i nervi scoperti del

mercato: dai limiti nella gestione del

business da parte di alcuni esponenti

del retail tradizionale, alla sua

inevitabile selezione; dalla concorrenza

con le catene, alle nuove forme di

comunicazione sui social; fino alla

necessità di inserire, o meno, nuove

tipologie di articoli e marchi.

Le pagine che seguono sono la

trascrizione delle parti salienti di questo

dialogo che ha coinvolto quattro

esponenti dell’industria: Cristina Amann,

direttore di Anita Italia; Stefano Becchi

e Alessandro Farneti, rispettivamente

titolare e product manager di Magie

Italiane; Doriano Serafini, direttore

commerciale di Perofil e Andrea

Marchetti, direttore commerciale e

marketing di Verdissima. Il retail, invece,

è stato rappresentato da: Carla Ponti e

Alice Bocola, titolari di Gaya Boutique

di Milano; Manuela Coppi, titolare di

Manuela Intimo di Carpi; Barbara Rossi,

proprietaria del negozio di Oleggio Non

Solo Seta e Valentina Silva, titolare del

punto vendita Intimo Sigma di Como.

Davide Bartesaghi, Intimo Retail:
«Iniziamo il dibattito partendo da

una domanda legata all'argomento

principale: come è possibile costruire

un assortimento che ribadisca e

Per continuare a restare protagonista del mercato,
il punto vendita di intimo, mare e calzetteria oltre al
prodotto deve garantire un'offerta di qualità e un servizio
di valore con il quale mantenere un legame costante con
la propria clientela. Di questo e altro si è parlato lo scorso
30 novembre alla tavola rotonda organizzata da Intimo
Retail a cui hanno partecipato quattro imprenditori della
distribuzione e altrettanti esponenti della produzione.

confermi l'identità di punto vendita

specializzato e il know how di chi lo

gestisce?».

Carla Ponti, Gaya Boutique: «Sono

convinta che l'assortimento sia una leva

importante su cui agire per conquistare

la preferenza della clientela: nel punto

vendita la consumatrice deve trovare

ciò che la rappresenta meglio e questo

è un requisito fondamentale per un

negozio. Se la ragazza di 15 anni vuole

il set di intimo in cotone e la donna

adulta preferisce il capo più raffinato,

in seta, occorre avere l'uno e l'altro.

Tra la nostra clientela ci sono anche

tre generazioni di donne della stessa

famiglia: la nonna, la mamma e la figlia

e noi dobbiamo essere capaci di offrire

a ognuna di loro ciò di cui ha bisogno».

ÖNHJR]LR� 4UALE ASSORTIMENTO�
4UALE IDENTIT��

4

Da sinistra: Davide Bartesaghi, Intimo Retail; Cristina Amann, Anita Italia; Carla Ponti e Alice
Bocola, Gaya Boutique; Fausto Biondi e Manuela Coppi, Manuela Intimo; Barbara Rossi, Non
Solo Seta; Valentina Silva, Intimo Sigma; Alessandro Farneti e Stefano Becchi, Magie Italiane;
Doriano Serafini, Perofil; Andrea Marchetti, Verdissima; Nunzia Capriglione, Intimo Retail

GENNAIO 2016 Û 1�

Bartesaghi, Intimo Retail: «E come ci

riuscite?».

Ponti, Gaya Boutique: «Con un

assortimento vasto. Ad esempio,

in estate abbiamo 2.000 costumi.

Inoltre, abbiamo cercato di allargare la

gamma prodotti e di contattare nuovi

fornitori, anche se siamo molto legati

ai nostri partner storici. Ad esempio,

se termino le scorte e ho bisogno di

merce da vendere a prezzi scontati

se mi rivolgo ai fornitori storici per

comprare le loro rimanenze ricevo

sempre riscontri positivi. È anche grazie

a questa disponibilità che nel negozio

ho potuto creare uno spazio con

merce in promozione. In questo modo

la clientela, oltre al prodotto nuovo,

compra anche qualche capo della

stagione precedente. Perché occorre

fare i conti con la crisi di mercato: le

mie clienti vogliono gli articoli belli, ma

cercano anche il prezzo».

Manuela Coppi, Manuela Intimo: «Sono

d'accordo: se hai l'assortimento

giusto lavori. Se la cliente che

entra nel punto vendita ha voglia

di acquistare, ma non trova il

prodotto che cerca perché non è in

assortimento, hai perso sia la vendita

sia la cliente che non torna più nel

negozio perché lo considera poco

fornito».

Doriano Serafini, Perofil: «Io credo

che nella creazione dell’assortimento

sia importante considerare anche

il panorama distributivo nel suo

complesso. Uno dei fenomeni degli

ultimi anni è quello delle catene

con le quali molto spesso ci si

confronta per fare il punto della

situazione. In questo contesto di

forte concorrenza, l'assortimento

diventa estremamente coerente,

competitivo e fondamentale se

è costruito in funzione anche

di altri fattori collegati tra loro

come la location in cui si trova il

punto vendita, il target a cui si rivolge

e la superficie a disposizione: 2.000

costumi da bagno hanno bisogno di

uno spazio adeguato. L'assortimento è

fondamentale, essenziale e deve offrire

un servizio. Per questo motivo, voi che

lavorate all'interno dei negozi siete un

elemento di differenziazione dell'attività

commerciale».

Coppi, Manuela Intimo: «È vero, per

combattere le catene bisogna offrire

un servizio come le riparazioni o la

sostituzione della merce. E, soprattutto,

bisogna creare un rapporto di fiducia con

la clientela»·

Serafini, Perofil: «Attenzione però

perché qualche anno fa per vendere

era sufficiente la cordialità, la simpatia.

I PROTAGONISTI
DEL DIBATTITO

Oggi non è più così. Occorre avere un

assortimento ampio, sviluppare un’attività

di comunicazione anche sul web, offrire

un servizio di qualità. Inoltre, rispetto al

passato, anche le abitudini di consumo

e la modalità di fare shopping sono

cambiate».

Ponti, Gaya Boutique: «Non bastano

neppure il servizio, la comunicazione

e l'assortimento. Ci vuole la teatralità.

Prima che mia figlia mi affiancasse nella

gestione del negozio, io facevo tutto

quello cui accennava Serafini: offrivo un

servizio, avevo un buon assortimento,

sono sempre stata cordiale con la

clientela. Quando mia figlia Alice è

entrata nel vivo dell'attività, mi ha

introdotto nel mondo dei social e delle

nuove modalità di fare comunicazione.

Carla Ponti,
titolare di Gaya
Boutique, Milano:

«Da quando
abbiamo iniziato
a usare Facebook
e a organizzare
eventi nel punto
vendita, il sell out
è aumentato del
20%».

ÖNHJR]LR� 4UALE ASSORTIMENTO�
4UALE IDENTIT��

Manuela Coppi,
titolare di Manuela
Intimo, Carpi:

«La mia priorità non
è il prezzo: cerco di
essere specializzata,
non solo nel servizio,
ma anche nei
prodotti. La clientela
però deve trovare
un assortimento
adeguato».

20 Û GENNAIO 2016

Abbiamo iniziato a usare Facebook,

a organizzare eventi nel punto

vendita. In uno spazio di 50 metri

quadrati abbiamo iniziato con le

Vetrine viventi, poi l'incontro con una

blogger, successivamente il pigiama

party e prossimamente ci sarà una

sfilata dedicata ai costumi da bagno

2016. Tutto questo ci ha portato un

aumento delle vendite del 20%».

Stefano Becchi, Magie italiane:
«Stiamo parlando di web, Facebook

e comunicazione più in generale. Ma

il problema reale del mercato è che

ci sono alcuni dettaglianti che non

fanno nulla per attrarre la clientela.

Non si rendono conto che devono

cambiare e mettere in gioco una

nuova professionalità per comunicare

con la clientela fidelizzata e

per acquisire nuovi e potenziali

acquirenti. Alcuni operatori hanno

la fortuna di poter coinvolgere nella

gestione del loro negozio persone

giovani che riescono a lavorare con

i nuovi media e pensano a modalità

di comunicazione più innovative. Ma

ci sono imprenditori che gestiscono

attività commerciali storiche che non

hanno questa possibilità. Sarebbe

importante se le aziende fornitrici

offrissero un minimo supporto per

permettere ad alcuni dettaglianti di

stare al passo con i tempi».

Barbara Rossi, Non Solo Seta:
«Personalmente uso molto Facebook

e penso che per agevolare lo sviluppo

del retail, sarebbe importante che le

aziende organizzassero dei corsi di

formazione anche su come utilizzare al

meglio i social network più in generale,

oppure se realizzassero momenti di

incontro e confronto tra dettaglianti.

Oggi, la gente spende molto più tempo

su Facebook che davanti alla Tv dove ci

sono gli spot delle grandi catene. Sono

convinta che durante il giorno la mia

clientela vede molto più frequentemente

le mie comunicazioni che non quelle di

Intimissimi».

Bartesaghi, Intimo Retail: «Riesce a

misurare i ritorni di questa attività su

Facebook?».

Rossi, Non Solo Seta: «Si e sono riuscita

ad avere tra la mia clientela anche le

ragazze di 13 anni che vengono ad

acquistare il loro reggiseno nel mio

negozio»·

Bartesaghi, Intimo Retail: «Questo le ha

richiesto un riposizionamento di prezzo

verso il basso?».

Rossi, Non Solo Seta: «Negli ultimi

anni l’assortimento del mio punto

vendita è migliorato in termini sia di

qualità del prodotto sia di prezzo.

Quando è iniziata la crisi avevo solo il

marchio Triumph. Poco dopo ho inserito

Passionata, che si colloca in una fascia

di prezzo simile e, successivamente, ho

arricchito l'assortimento con Chantelle

che ha un posizionamento superiore.

Recentemente ho inserito anche

Anita. Insomma negli anni della crisi

ho innalzato l'offerta e, soprattutto, da

quando c'è la crisi faccio molto meno

sconti e promozioni. Eppure, nonostante

questi cambiamenti, io ho clienti che

arrivano da Torino, da Stresa, da Milano».

Ponti, Gaya Boutique: «Mi inserisco

nel dialogo perché in materia di web,

sarebbe utile anche che le aziende

indicassero nei loro siti internet in quali

punti vendita è possibile acquistare i

prodotti esposti nella vetrina virtuale».

Cristina Amann, Anita Italia: «Come

fornitore, mi sento chiamata in causa.
SALON INTERNATIONAL

D E L A L I N G E R I E
P A R I S

23I24I25 Jan. 2016
stand J65

AUTUMN WINTER 2016-17

om
er
oc
ol
la
nt
.c
om

I PROTAGONISTI
DEL DIBATTITO

Doriano Serafini,
direttore
commerciale
di Perofil:

«Il brand è un
valore che va
sviluppato. Anche
il negozio è un
marchio. Infatti,
poco importa
che il brand si
riferisca a un
punto vendita o a
un'azienda».

Stefano Becchi,
titolare di Magie Italiane:

«Occorre che
gli imprenditori
del commercio
indipendente
facciano leva
su alcuni punti
di debolezza
della grande
distribuzione e
delle catene per
soddisfare
le necessità dei
consumatori a cui
la Gd non sa dare
una risposta».

http://www.omerocollant.com

GENNAIO 2016 Û 21

SALON INTERNATIONAL
D E L A L I N G E R I E

P A R I S

23I24I25 Jan. 2016
stand J65

AUTUMN WINTER 2016-17

om
er
oc
ol
la
nt
.c
om

http://www.omerocollant.com

22 Û GENNAIO 2016

E voglio dire che quella di indicare sui

siti internet dove è possibile acquistare

i prodotti del marchio, è una prassi

già diffusa tra i produttori. Sul nostro

sito, ad esempio, da circa due anni

abbiamo perfezionato il sistema di store

locator. Il sito ora è strutturato in modo

da evidenziare e premiare la qualità

dell'assortimento dei punti vendita

nostri partner. Indichiamo non solo

dove è possibile acquistare i prodotti

Anita e Rosa Faia, ma specifichiamo se

l'assortimento di quel punto vendita è

piccolo, medio o grande. Uno dei nostri

sforzi maggiori è convincere i retailer ad

avere un assortimento che ci rappresenti

al meglio: con questo sistema, premiamo

chi recepisce questa priorità».

Andrea Marchetti, Verdissima: «C'è

anche un altro aspetto importante da

considerare. Oggi, nella scelta di un

prodotto la parte digitale gioca un ruolo

fondamentale: il momento decisionale

è condizionato da moltissimi input

che spesso arrivano dal web. Parlare

di internet, quindi, significa anche

considerare che una priorità delle

aziende è aumentare la brand awareness,

rafforzare la notorietà del marchio tra

le consumatrici. Credo che un compito

dei produttori sia quello di curare il

patrimonio di marca e dar vita a iniziative

volte a incrementarne la notorietà. In

questo modo saranno le consumatrici

ad entrare in negozio chiedendo quel

determinato marchio e prodotto».

Serafini, Perofil: «Sono d’accordo

con Marchetti. Il bene più prezioso

di un'azienda è il marchio. Il brand è

un valore che va sviluppato perché

quando ci sono momenti di difficoltà

i consumatori tornano a quelli che

considerano punti di riferimento. E i

marchi sfruttano queste situazioni. La

forza di Sandro Veronesi (fondatore del

Gruppo Calzedonia, ndr) è stata quella di

rendere Intimissimi un brand. Ma anche

voi dettaglianti siete un marchio, il vostro

negozio è un marchio. Questa è l'ottica

da sviluppare: la valorizzazione del brand.

Poco importa che il marchio si riferisca

a un negozio o a un'azienda. Anche voi

avete dei valori da difendere e sviluppare:

l'assortimento, la collaborazione con le

aziende».

Bartesaghi, Intimo Retail: «Prima si

parlava di nuovi fornitori. Qual è il criterio

con cui li selezionate?».

Coppi, Manuela Intimo: «Negli ultimi

anni ho ridotto il numero dei fornitori

perché quelli con cui lavoro offrono

un ventaglio di proposte veramente

ampio. Inoltre lavorare con un numero

selezionato di partner consente di avere

una strada preferenziale anche nella

creazione degli assortimenti».

Ponti, Gaya Boutique: «Io, invece, cerco

di migliorare sempre l’assortimento con

qualche articolo particolare che lo rende

distintivo. Il fornitore storico è importante

e deve rimanere. Ma l'inserimento di

articoli e marchi nuovi è necessario: in

tutte le fiere si trova sempre il pezzo che

differenzia il punto vendita. In questo

modo, il negozio offre un servizio, vende

il prodotto tradizionale, ma propone

anche il capo chic, la chicca introvabile».

Coppi, Manuela Intimo: «Però, per

introdurre articoli e marchi nuovi ci

devono essere le condizioni giuste: ad

esempio, molto dipende anche dalla

TA9OLA ROTONDA

http://www.intimidea.com

GENNAIO 2016 Û 2�

http://www.intimidea.com

24 Û GENNAIO 2016

location in cui è situato il punto vendita.

Sicuramente il bacino di Carpi, dove si

trova il mio negozio, è diverso da quello

di Milano. La mia clientela è sempre la

stessa: non c'è il turista, la persona che

passa per lavoro».

Marchetti, Verdissima: «Io ritengo che

sia importante mantenere un budget per

l'inserimento di nuovi marchi. Nel circuito

dell'abbigliamento, ad esempio, si tende

ad accantonare risorse per gli acquisti

di merce da nuovi fornitori. Inoltre una

parte di budget è dedicata agli ordini

sul ”pronto” per i prodotti fast fashion.

Le aziende della produzione stanno

cercando di cambiare le abitudini

di acquisto dei consumatori. Ma

anche il mondo della distribuzione

dovrebbe ampliare la sua proposta,

introducendo categorie trasversali. Nei

prossimi anni, quando la consumatrice

avrà maggiore capacità di spesa, vorrà

distinguersi anche con l'acquisto di

un prodotto diverso da quello offerto

dalle catene. Contemporaneamente,

però, vorrà vivere questa esperienza di

acquisto in uno spazio che la gratifichi

dal punto di vista emozionale».

Bartesaghi, Intimo Retail: «Da

quanto è stato detto sino ad ora,

è evidente che nel panorama

distributivo è sempre più marcata una

polarizzazione: da un lato ci sono

alcuni retailer dinamici che rischiano

nuove formule per sviluppare il loro

business. Altri invece restano ai

margini e perdono terreno. C'è ancora

la possibilità di salvaguardare una

parte importante della distribuzione

storica?».

Marchetti, Verdissima: «Bisogna

essere coscienti che in un futuro

più o meno lontano ci saranno

meno aziende e meno punti vendita

qualificati: il circuito sarà molto

selezionato. Negli ultimi 10-15 anni,

lo scenario distributivo dell'intimo,

della corsetteria e dei costumi da

bagno è mutato profondamente. Le

catene non solo hanno eroso quote di

mercato ai punti vendita tradizionali,

ma hanno anche modificato

l'approccio della consumatrice ai prodotti

dell'intimo e del beachwear. Se La Perla

aveva elevato il capo di intimo a status

symbol, le catene hanno educato le

nuove generazioni all'idea che quello

del reggiseno è un acquisto di funzione,

con un target price che si posiziona nel

segmento basic. Oggi la consumatrice

che acquista un reggiseno a 29,90 è

soddisfatta e sfoggia con orgoglio lo

shopper con il marchio della catena. Di

conseguenza, non solo è diminuita la

frequenza con cui la consumatrice entra

nei negozi tradizionali, ma la clientela

di questi punti vendita è formata da un

target di età over 40, mentre la fascia più

giovane tende a frequentare le catene o

altri canali di vendita come gli outlet e la

rete».

Serafini, Perofil: «Il nostro Paese ha un

tessuto distributivo fatto di tante piccole

attività commerciali e abbiamo ancora

un tipo di cultura che ci porta ad avere

affezione verso il punto vendita. In futuro,

però, la distribuzione tradizionale sarà

destinata a diminuire, perché anche il

numero di department store aumenterà

come già da diversi anni succede

all'estero. Il target di clientela però

sarà eterogeneo: alcuni privilegeranno

i punti vendita tradizionali, altri l’e-

commerce, altri ancora i department

store o le catene. Per questo il dettaglio

specializzato avrà la possibilità di attirare,

ad esempio, quelle consumatrici che

non apprezzano le catene perché

valutano poco specializzato il personale

che lavora all’interno di questi negozi; e

non amano i department store perché

considerano freddo e impersonale

l'ambiente. In sintesi, la distribuzione

tradizionale continuerà a essere presente,

ma si ridimensionerà. Inoltre avremo

consumatori nuovi, diversi».

Becchi, Magie Italiane: «Concordo

in pieno. In questo momento, siamo

di fronte al rischio potenziale di

estinzione di massa del retail tradizionale.

Però, questa situazione può essere

un'opportunità: gli imprenditori del

commercio che restano sul mercato

possono fare leva su alcuni punti di

debolezza della grande distribuzione

e delle catene. Poiché la clientela

cambierà, il retail deve capirne le nuove

esigenze per soddisfare quelle necessità

a cui la Gd non sa dare una risposta. Il

primo punto da cui partire è il rapporto

personale con la consumatrice: il

vantaggio dei negozi indipendenti è che

hanno un dialogo con il consumatore.

Per questo, la comunicazione, intesa a

360 gradi, non limitata cioè solo alla fase

di vendita, diventa fondamentale».

Intimo Retail: «Quali sono in questo

I PROTAGONISTI
DEL DIBATTITO

«Le aziende
della produzione
stanno cercando

di cambiare
le abitudini di

acquisto dei
consumatori. Ma

anche il retail
dovrebbe ampliare

la sua proposta,
introducendo

categorie
di prodotti

trasversali».

Barbara Rossi,
titolare di Non Solo
Seta, Oleggio:

«Negli anni della
crisi ho innalzato
l'offerta qualitativa
del punto vendita
e, soprattutto, ho
ridotto gli sconti e le
promozioni. Eppure,
nonostante questi
cambiamenti, la mia
clientela arriva da
Torino, da Stresa, da
Milano».

Andrea Marchetti, direttore commerciale
e marketing di Verdissima:

GENNAIO 2016 Û 2� GENNAIOGENNAIOGENNAIOGENNAIOGENNAIOGENNAIOGENNAIOGENNAIO 2016 2016 2016 2016 2016 Û Û 2�2�2�

ww
w.

c h
a n

te
lle

.c
o m

http://it.chantelle.com/it/

26 Û GENNAIO 2016

contesto le possibili evoluzioni del canale

tradizionale?»

Marchetti, Verdissima: «Questo canale

potrà avere un'evoluzione di due tipi.

Alcuni operatori si specializzeranno in

un settore specifico come la corsetteria

tecnica, con coppe differenziate. Altri

invece faranno una scelta trasversale, con

un format che amo definire contaminato

dove l'assortimento non è solo quello

di uno specialista di intimo. In questi

casi la frequentazione del negozio da

parte della clientela non è legata solo

all'acquisto dei reggiseno. Una soluzione

di questo tipo consentirebbe ai retailer

di avere anche un equilibrio dal punto

di vista economico-finanziario. Oggi

i dettaglianti cercano di pagare con

l'incasso estivo la fornitura invernale,

purtroppo però con gli introiti delle

vendite invernali, non riescono a pagare

la fornitura dell'estate. Inserendo altre

categorie merceologiche, allargando

l'offerta e sviluppando nuove forme di

contatto con i clienti, i punti vendita

riuscirebbero a trovare un equilibrio e a

superare questo momento.

Queste sono tutte osservazioni che

nascono anche dall’esperienza: da due

anni, infatti, la nostra azienda ha avviato

un nuovo progetto retail di proprietà

che ci consente di vendere per il 70%

prodotti di intimo-mare, sebbene la

vetrina e l'assortimento degli store siano

quelli di un concept, cioè di un negozio

aperto a molti brand e a merceologie

trasversali».

Alessandro Farneti, Magie Italiane:
«Prima si accennava al rapporto che il

dettagliante ha con la clientela finale.

Io voglio focalizzare l'attenzione su

un altro fattore che gioca a favore del

retail tradizionale: a differenza delle

grandi catene che sono una potenza in

termini di comunicazione pubblicitaria,

i dettaglianti indipendenti conoscono

il prodotto e possono approcciare la

consumatrice in modo più professionale.

In questo senso è importante che

aziende e distribuzione non smettano

di fare ricerca: le nuove generazioni

pensano e percepiscono le cose in

modo diverso, quindi si conquistano

tenendo aperto lo sguardo a 360 gradi.

I giovani entreranno nel negozio se si

crea un modo di vendere che emoziona,

che renda indimenticabile il momento

dell'acquisto».

Amann, Anita Italia: «Sono convinta

che più che nelle grandi città, il retail

tradizionale ha spazi di crescita nelle

province. Nei piccoli centri urbani

infatti ci sono negozi che sono dei

punti di riferimento veri e propri per la

clientela di quel bacino provinciale. È a

questi dettaglianti che la consumatrice

si rivolge, ad esempio, per acquistare

prodotti di nicchia: è certa che se

l'articolo non è nell'assortimento di quel

punto vendita, la titolare del negozio

farà di tutto per poterlo trovare. Ciò

dimostra che oggi è il servizio a fare la

differenza. È bello che ci siano dei punti

vendita in grado di soddisfare le esigenze

di generazioni diverse di consumatrici:

dalla nonna alla nipote. E questo è lo

spirito anche della nostra azienda: Anita

vuole accompagnare la donna in ogni

momento della vita».

Intimo Retail: «Qual è il parere del retail

sul proprio futuro?»

Coppi, Manuela Intimo: «È vero, per

continuare a restare sul mercato, bisogna

differenziarsi e offrire alla clientela un

servizio che altri canali non possono

garantire. Io sono stata obbligata a

specializzarmi nelle coppe differenziate,

è stata una necessità per differenziarmi

dai competitor, anche se vendere un

completo moda è molto più semplice

che vendere un reggiseno tecnico, con

coppe differenziate. Basti pensare che

la cliente che cerca questi articoli, resta

nel camerino per 40 minuti, perché deve

provare tanti modelli, deve capire quale

le sta meglio e, soprattutto, chi segue

la vendita deve farle capire qual è la sua

taglia, perché tutte sono convinte di

avere la 3a C».

Valentina Silva, Intimo Sigma: «Noi

dettaglianti specializzati conosciamo

il prodotto. Il problema vero è che la

clientela non lo conosce. Quando le

consumatrici entrano per la prima volta

nei nostri negozi, fino a quando non

provano il prodotto è difficile convincerle

della qualità dei nostri articoli. Non

sono d'accordo su quanto si accennava

all'inizio, sulla necessità di avere un

assortimento vasto: in un piccolo punto

vendita non è possibile accontentare

tutti. Preferirei concentrarmi su un target

e una tipologia di prodotto specifici».

Bartesaghi, Intimo Retail: «Quali sono

nel suo caso?»

Silva, Intimo Sigma: «Ho scelto di

concentrarmi sul target della vestibilità,

cioè delle coppe differenziate: una

tipologia di prodotto che non è destinata

TA9OLA ROTONDA

GENNAIO 2016 Û 27

Soluzioni
di bellezza e comfort

Più che collant...

ib
ic

ic
al

ze
.c

om

SALON INTERNATIONAL
D E L A L I N G E R I E

P A R I S

23I24I25 Jan. 2016
stand J65

http://www.ibicicalze.com

2� Û GENNAIO 2016

solo alle donne over 40. Per questo

la comunicazione è strategica per

raggiungere chi ha bisogno di questi

articoli, per trasferire tutte le informazioni

che consentono alla clientela di

identificare il punto vendita che offre il

prodotto giusto per le proprie necessità».

Coppi, Manuela Intimo: «Approvo in

pieno: le coppe differenziate hanno un

target trasversale. Anche io ho scelto

di focalizzarmi su questi articoli e ho

una clientela che spazia dalla ragazza

di 15 anni, alla signora di 60. La mia

priorità non è il prezzo perché quello lo

propongono le catene. Cerco di essere

specializzata, non solo nel servizio, ma

anche nei prodotti: ho un assortimento

che si posiziona nella fascia medio-alta

del mercato per il contenuto degli articoli

in termini di moda e vestibilità. Però ci

deve essere la possibilità di scegliere: ho

limitato i fornitori e i prodotti, ad esempio

sto eliminando le calze, ma ho inserito

articoli più accattivanti con un prezzo

abbastanza abbordabile».

Silva, Intimo Sigma: «Il nodo è questo: il

cliente che non mi conosce si domanda

perché deve venire da me».

Ponti, Gaya Boutique: «La risposta è

semplice. Perché ha trovato il tuo

negozio su internet, perché quello

che hai pubblicato sul sito web o sulla

pagina Facebook è proprio quello che

lei vuole: siamo noi che dobbiamo

creare nella clientela l'esigenza di

avere quel prodotto. Il reggiseno in

coppa E taglia seconda si trova anche alla

Rinascente. Perché la cliente deve andare

in un negozio più piccolo? Perché sa

che lì ha la possibilità di scegliere tra tanti

modelli diversi per la sua taglia: se ha la 2a

C le metto sul banco tutto quello che ho

in negozio, così lei ha l'imbarazzo della

scelta e siccome le stanno bene tutti

i modelli che ha provato, compra due

articoli anziché uno».

Bartesaghi, Intimo Retail: «Quindi

la chiave è far entrare la clientela nel

punto vendita. Quando entra avete vinto

la vostra battaglia, il nodo è portare la

clientela in negozio».

Ponti, Gaya Boutique: «Portarla

in negozio e farla uscire contenta e

soddisfatta del servizio ricevuto e del

prodotto acquistato: ha scelto quello

che voleva lei, ma soprattutto ha potuto

scegliere. Nei negozi delle catene ci

sono al massimo sette reggiseni, ma

sono solo quelli. Nei punti vendita

indipendenti si trovano marchi come

Verdissima, Chantelle, Simone Pérèle per

fare solo qualche nome. Ad esempio,

ultimamente nel nostro negozio abbiamo

inserito i reggiseni per le donne che

hanno subito operazioni al seno. Perché

una donna di questo tipo viene nel mio

negozio? Perché trova un ambiente

protetto, ovattato, dove si sente bella

anche se ha subito un'operazione.

Inoltre, ha la possibilità di scegliere tra

reggiseni di vario tipo: non solo quello

post operatorio, semplice ed essenziale,

ma anche quello con il pizzo che può

indossare dopo la convalescenza. E la

vendita di questi prodotti ci permette di

movimentare la stasi dei mesi invernali.

Introdurre nuove merceologie, come

accennava Marchetti, è importante però

occorre che siano sempre inerenti al

nostro settore core. A volte può essere

controproducente avere in assortimento

articoli come l'abbigliamento: si rischia

di far soffrire l'articolo primario che è il

reggiseno o l'intimo più in generale».

Rossi, Non Solo Seta: «Sono d'accordo.

Noi gestiamo negozi di intimo: più siamo

specializzati e meglio lavoriamo nel

nostro settore core. In questo periodo

ho concentrato i fornitori. Ogni tanto,

però, inserisco qualche marchio nuovo

ma è sempre legato al mio settore di

specializzazione»

Intimo Retail: «In che modo quindi è

possibile far recepire alla clientela finale

la qualità dei prodotti?».

Coppi, Manuela Intimo: «Su questo

tema, le aziende potrebbero aiutarci

molto se organizzassero all’interno dei

negozi giornate di consulenza dedicate

alla clientela finale».

Rossi, Non Solo Seta: «Non sono

I PROTAGONISTI
DEL DIBATTITO

Cristina Amann, direttore di Anita Italia:

 «Il retail
tradizionale ha
spazi di crescita
maggiori nei
piccoli centri
urbani dove ci
sono negozi
che sono
dei punti di
riferimento per
la clientela. La
consumatrice
è certa che se

l'articolo che vuole non è nell'assortimento di
quel punto vendita, la titolare del negozio farà
di tutto per poterlo trovare».

Da sinistra: Davide Bartesaghi, direttore e Nunzia Capriglione, della redazione di Intimo Retail

GENNAIO 2016 Û 2�

d'accordo: da sempre mi presento alla

clientela come l'esperta di reggiseni.

Chiamare una consulente esterna

significherebbe sminuire la mia

professionalità, perché agli occhi della

clientela l'esperta sono io. Diverso è il tema

della formazione dedicata ai dettaglianti:

se un prodotto ha un determinato prezzo

è importante spiegare alla cliente perché

costa così. E questi argomenti di vendita ce

li può offrire chi realizza il prodotto».

Becchi, Magie Italiane: «Attenzione,

parlando di qualità occorre distinguere tra

quella percepita e quella reale. La qualità

reale la può trasferire solo il dettagliante.

Infatti, sul fronte della qualità percepita

basta che le grandi catene facciano un

investimento pubblicitario impattante e

al consumatore arriva un'idea sbilanciata,

poco corretta di cosa sia davvero la qualità.

Per i prodotti del nostro marchio Magie

italiane, ad esempio, la qualità percepita

è più bassa di quella reale. Per questo

per la nostra azienda è fondamentale

avere un interlocutore del retail capace

di far provare il prodotto alla clientela,

di motivare e anche di offrire argomenti

per l'acquisto del capo. Una volta

che la consumatrice prova un nostro

reggiseno, non lo cambia più. In azienda

riceviamo numerose telefonate da parte

di consumatrici che vogliono sapere dove

possono acquistare nella loro zona i nostri

prodotti perché il loro negozio di fiducia

ha chiuso».

Amann, Anita Italia: «In materia di

qualità, gli sforzi di Anita si concentrano

sulla formazione dei dettaglianti. Per

ogni stagione, la sede centrale realizza

dei cataloghi così completi che sono

paragonabili a vere e proprie enciclopedie

che illustrano i segreti delle nostre

collezioni. Però bisogna trovare dei retailer

disposti a leggerli: alcuni li studiano e sono

in grado di argomentare la vendita. È con

operatori di questo tipo che si riesce a

convincere la clientela finale della qualità

dei nostri prodotti, fattore che motiva

anche il loro posizionamento di prezzo.

Altrimenti la consumatrice non capirà

mai se il capo che indossa è quello giusto

per lei oppure no, se la taglia è quella

corretta».

Intimo Retail: «Per concludere

chiederei a tutti di esprimere una

richiesta alla controparte che

possa essere utile per rafforzare la

partnership».

Serafini, Perofil: «Io chiederei al

retail un'apertura mentale verso

il futuro, intendendolo come

un'opportunità».

Becchi, Magie italiane: «Quello di

cui i produttori avrebbero bisogno

da parte del retail è la disponibilità

al dialogo. Possiamo realizzare tutti

gli strumenti a sostegno del sell out,

ma se non c'è disponibilità e capacità

professionale da parte dei dettaglianti

non si costruisce una partnership

duratura».

Silva, Intimo Sigma: «Come si

diceva prima, avremmo bisogno di

formazione e di più collaborazione.

E poi sono necessari investimenti

pubblicitari rivolti al grande

pubblico».

Rossi, Non Solo Seta: «Io chiederei

una compartecipazione dei fornitori

ai saldi, la possibilità di reso o di

sostituzione della merce con basse

rotazioni».

Coppi, Manuela intimo:
«Sottoscrivo quanto detto dalle

colleghe».

Ponti, Gaya Boutique: «Ai produttori

chiedo un maggiore sforzo sul

packaging e l'assistenza pre e

post vendita. Penso sia importante

ricevere un'assistenza prima, ma

anche dopo la vendita. Attraverso

un'indagine di mercato, il fornitore ci fa

sapere che cosa si è venduto di più, quale

articolo ha perfomato meglio. Questa è

una cosa che non fa mai nessuno».

Amann, Anita Italia: «Mi rivolgo a chi non

conosce i nostri marchi: mi piacerebbe

che i retailer ci dedicassero un po' più

di tempo. La nostra è un'azienda che va

raccontata, il dialogo con i dettaglianti per

noi è fondamentale per far percepire lo

I PROTAGONISTI
DEL DIBATTITO

Alessandro Farneti,
product manager di Magie Italiane:

«È importante
che aziende e

distribuzione non
smettano di fare
ricerca: le nuove

generazioni si
conquistano se

si crea un modo
di vendere che

emoziona e rende
indimenticabile

il momento
dell'acquisto».

studio che c'è dietro ogni prodotto e per

raggiungere la clientela finale».

Marchetti, Verdissima: «In Verdissima

abbiamo programmi dedicati per gli

incentivi mark up, per intervenire sulle

rimanenze di fine stagione, per incentivare

le vendite del continuativo. Per mettere

in pista questo tipo di partnership

aspettiamo che ci sia l'interlocutore giusto

che in cambio dei nostri servizi sappia

dare anche la fidelizzazione, cioè dei

volumi consoni».

Valentina Silva, titolare
di Intimo Sigma, Como:

«La comunicazione
è strategica per
raggiungere chi
ha bisogno degli
articoli più tecnici,
e per trasferire tutte
le informazioni
che consentono
alla clientela di
identificare il punto
vendita che offre
il prodotto giusto
per le proprie
necessità».

Da sinistra: Davide Bartesaghi, direttore e Nunzia Capriglione, della redazione di Intimo Retail

�0 Û GENNAIO 2016

LD QXRYD VWDJLRQH
GHOOH FDO]H GD XRPR

PORTFOLIO

Le proposte per l'A/I 2016-17 confermano che anche

per il pubblico maschile il legwear non è più un

semplice accessorio, ma un vero e proprio indumento

che completa e valorizza ogni tipo di outfit.

1

Foto: Perofil

2

GENNAIO 2016 Û �1

1

1

7

1. (PAGINA A SINISTRA) PER L'INVER-
NO 2016-17, PEROFIL HA REALIZZATO
UNA LINEA DI CALZE CHE OFFRE SIA
FANTASIE IRONICHE SIA LA TINTA
UNITA. I MATERIALI SPAZIANO DAL
CASHMERE, AL COTONE ELASTI-
CIZZATO FINO AL CALDO COTONE
INVERNALE.

8. LA COLLEZIONE OMERO SOCKS
A/I 2016-17 MESCOLA MATERIALI
GREZZI CON NUOVE TECNICHE DI
LAVORAZIONE. L’ELEGANZA SI UNI-
SCE ALL’ARTIGIANALITÀ, AD EFFETTI
FLOREALI SFOCATI, MACRO QUADRI,
FANTASIE POLVERIZZATE E SFUMATE.

4

2. CON LA STAGIONE A/I 2016-17, LA
COLLEZIONE STORY LORIS VANTA
UNA NUOVA LINEA MODA CON DISE-
GNI GLAMOUR. LA CARTELLA COLORI
È RICCA E INCLUDE TONALITÀ SIA
CLASSICHE SIA FASHION.

5

8

5. ISPIRAZIONI ANNI 70, STILE INGLE-
SE, DISEGNI MODERNI O PATTERN
CLASSICI SONO AL CENTRO DELLA
COLLEZIONE SANGIACOMO CHE
PROPONE ARTICOLI IN COTONE FILO
DI SCOZIA, LANA MERINO EXTRAFINE,
CASHMERE, SETA E CALDO COTONE
INVERNALE.

7. NELLA COLLEZIONE HAPPY
SOCKS A/I 2016-17, I PATTERN MUL-
TICOLOR LASCIANO SPAZIO A UN
TOCCO DI RAFFINATEZZA ED ELE-
GANZA. PER LA PROSSIMA STAGIO-
NE, LA COLLEZIONE SI ISPIRA NEI
COLORI E NELLA VIVACITÀ DELLE
STAMPE ALLO STILE VENICE BEACH.

4. LA COLLEZIONE BAGUTTA A/I
2016-17 INCLUDE ANCHE UNA LINEA
DI CALZE CON DIVERSI MODELLI
DALLO STILE SOBRIO. I DISEGNI E
LE LAVORAZIONI SONO RAFFINATI.
TUTTI I CAPI SONO REALIZZATI CON
MATERIALI NATURALI.

3. LA NUOVA COLLEZIONE DI CALZE
YSABEL MORA PER L'A/I 2016-17 È
RICCA DI COMBINAZIONI DI COLORE
E TESSUTI: MODELLI CON LAVORA-
ZIONI IN FILO D'ARGENTO SI AFFIAN-
CANO A CAPI CON DOPPIA FANTASIA
E AD ARTICOLI TERMOREGOLATORI.

3

6. LE CALZE ITEM M6 SONO PRO-
DOTTE CON FIBRE INNOVATIVE, CHE
ASSICURANO LA GESTIONE OTTIMA-
LE DI CALORE E UMIDITÀ. IDEALI PER I
VIAGGI IN AEREO, PER CHI TRASCOR-
RE MOLTO TEMPO IN PIEDI E PER CHI
CERCA UN MASSAGGIO CONTINUO
CHE MIGLIORA LA CIRCOLAZIONE.

6

�2 Û GENNAIO 2016

10

149 9. LA CALZA OPTICAL VINTAGE È
UNO DEGLI ARTICOLI DI PUNTA DEL-
LA COLLEZIONE RED. CON QUESTO
MODELLO IL BRAND PROPONE IN
SEI VARIANTI COLORE UNA FANTA-
SIA DEGLI ARCHIVI DEL 1967, MA IN
LINEA CON I TREND MODA.

14. PER L'A/I 2016-17, IL CALZIFICIO
BRESCIANI HA REALIZZATO UNA
COLLEZIONE IN 100% COTONE EGI-
ZIANO A LAVORAZIONE JACQUARD.
LA PALETTE COLORI INCLUDE PIÙ
DI 16 VARIANTI ANCHE PER IL PIED
DE POUL.

12

10. LE CALZE REPOMEN DI IBICI
SONO PENSATE PER GLI UOMINI
DINAMICI. IL TALLONE ANATOMICO
E LA COMPRESSIONE GRADUA-
TA ASSICURANO UN COSTANTE
MASSAGGIO CHE STIMOLA LA
CIRCOLAZIONE, EVITANDO LA STASI
VENOSA E PREVENENDO GONFIORI
E PESANTEZZA.

12. NELLA COLLEZIONE MARCO-
LIANI MILANO CONVIVONO TANTE
ANIME: TAILORING È LA LINEA CON
COLORI TENUI E UNA GRANDE
RICERCA DI MICRO-TEXTURES. LE
TONALITÀ CALDE, GLI ACCOSTA-
MENTI INNOVATIVI E CHIC SONO
INVECE AL CENTRO DELLA SERIE
THE COUNTRY HERITAGE, MEN-
TRE LA LINEA OFF BEAT PROPONE
COLORI BRILLANTI E DISEGNI DAL
TRATTO DECISO SUL NERO.

11

13

14

11. LE CALZE 1177 SONO REALIZZATE
CON L'INNOVATIVO FILATO DRYARN
CHE PROTEGGE TERMICAMENTE
IL PIEDE ANCHE CON ESCURSIONI
TERMICHE DA -20 A +30°C. LA CO-
STRUZIONE A "Y" DEL TALLONE GA-
RANTISCE LA MASSIMA ADERENZA.

13. LE CALZE DA UOMO CALZITALY
SONO REALIZZATE, IN CALDO CO-
TONE O FILO DI SCOZIA E GARAN-
TISCONO COMFORT, VESTIBILITÀ
E RESISTENZA NEL TEMPO. TUTTI I
MODELLI SONO DISPONIBILI SIA IN
TINTA UNITA SIA CON FANTASIA.

GENNAIO 2016 Û ��

PER INFORMAZIONI

DIREZIONE@MAREDAMARE.EU

BUYER@MAREDAMARE.EU

230x310_mdm2016.indd 1 15/12/15 12:35

http://www.maredamare.eu/index.php

�4 Û GENNAIO 2016

Nell'anno mobile settembre 2015 le vendite del comparto intimo, mare e
calzetteria sono rimaste stabili con un +0,3%. I dati di Sita Ricerca rivelano le
performance positive delle linee beachwear (+2,6%) e legwear (+2,4%). Le catene si
confermano leader (37,8%), ma l'on line porta la sua quota al 5,3%.

FRWRJUDãD GL XQ
PHUFDWR LQ HYROX]LRQH

uone notizie sul fronte dell'intimo. I

dati del Fashion Consumer Panel di Sita

Ricerca mostrano infatti che le vendite

a valore di intimo, mare e calzetteria

nell'anno mobile settembre 2015 hanno

registrato un incremento dello 0,3%.

La lieve crescita risulta più significativa

se si considera che l'anno terminante

settembre 2014 si era concluso con un

calo del 2,4% rispetto allo stesso periodo

del 2013. E già nel 2014 si era davanti a

una ripresa, poiché il 2013 aveva segnato

una riduzione del 6%. Non solo. Se si

confrontano le performance di intimo,

mare e calzetteria con quelle relative

all'abbigliamento si nota che quest'ultimo

ha chiuso l'anno terminante settembre

2015 con un calo del 2,4%, contro il -4,2%

dello stesso periodo 2014. Sembra quindi

che ci sia un ritorno di interesse verso il

mondo dell'intimo nel suo complesso

o almeno di alcune sue categorie

merceologiche.

FOCUS SU CALZE E MARE
Il Fashion Consumer Panel mostra,

infatti, che nel periodo considerato le

vendite a valore delle linee underwear

calano dell'1,2%, mentre quelle delle

calze e dei prodotti beachwear crescono,

rispettivamente, del 2,4 e del 2,6%.

Questi andamenti fanno pensare che

nelle performance positive registrate

dal mercato, un ruolo importante spetti

alle catene, poiché questo canale ha

sia nel legwear sia nel beachwear due

comparti core. Al contrario, in questi

stessi store all'abbigliamento intimo è

dedicato sempre meno spazio. Un altro

%

DATI 	 MERCATI

Intimo, mare e calzetteria trend (%) delle vendite
a valore. Da AT sett. 2013 a AT sett. 2015

-4�7�

-6�

-2�4�

0���

2012

2013

2014

2015

Intimo, mare e calzetteria trend (%) a valore
per comparto. Anno terminante settembre 2015

0���

-1�2�

2�6�

2�4�

Totale Mercato

Intimo

Mare

Calze

Fonte: Fashion Consumer Panel di Sita Ricerca - AT= Anno Terminante

Fonte: Fashion Consumer Panel di Sita Ricerca

fattore che spiega l'andamento positivo

registrato dalle linee mare e calzetteria

è legato alla natura di questi articoli:

si tratta di capi esternabili e in quanto

tali per il loro acquisto la clientela è

disposta a sostenere anche una spesa

superiore rispetto a quella destinata

alle linee underwear. Per la calzetteria,

inoltre, non è secondario ricordare

che il 2015 ha segnato un ritorno di

interesse verso questi prodotti da parte

della clientela finale. Complici le maison

dell'alta moda, le calze non sono più

considerate semplici accessori, ma capi

che completano e valorizzano ogni

outfit. Per l'acquisto di questi prodotti,

GENNAIO 2016 Û ��

Intimo, mare e calzetteria quota (%)
a valore dei canali di vendita.
AT sett. 2015 vs AT sett. 2014

2014 2015

Fonte: Fashion Consumer Panel di Sita Ricerca - AT= Anno Terminante

Negozi
Indipendenti

Catene

Gm+gss

Food

Ambulante

Altri canali

21���
17���

�6�2�
�7���

1��6�
14�4�

10�7�
11�6�

11�4�

10���

6���
7���

Intimo, mare e calzetteria quote (%) a valore
delle fasce di prezzo. Da AT sett. 2013 a AT sett. 2015

Bridge + best Better Good Moderate Mass

2013 2014 2015

11�1�
12�7�

10�4�

14�1�
1����

14�

�1�6�
�0���

�2�1�

21�2�
20���

22�2� 22�
21�

21�2�

Fonte: Fashion Consumer Panel di Sita Ricerca - AT= Anno Terminante

le consumatrici sono quindi propense a

pagare anche cifre superiori rispetto al

passato.

LE CATENE IN POLE POSITION
Quindi i risultati relativi ai canali di

vendita e alle aree di mercato. Nell'anno

terminante a settembre 2015, le catene

si confermano leader di mercato, con

una quota a valore del 37,8%, contro il

17,9% dei negozi indipendenti (21,8%

nel 2014) e il 14,4% (13,6%) della grande

distribuzione. Il canale moderno, in

sostanza, continua a guadagnare quote a

discapito del retail tradizionale. Occorre

sottolineare che i centri commerciali

hanno portato la loro quota a valore

al 39,5%, contro il 34,2% del 2014. La

crescita dei centri commerciali spiega

anche le performance delle catene i cui

punti vendita spesso sono all'interno di

queste strutture.

L'analisi delle aree di mercato, inoltre,

rivela che il comparto dell'intimo nel

complesso è in ripresa in tre zone su

quattro. La leadership spetta all'Area

4, vale a dire Sud e Isole: la cui quota

a valore è passata dal 32,3% del 2014,

al 32,5% dello scorso anno. Seguono il

Nord Ovest (Area 1) con il 28,5% (28%

nel 2014) e il Centro (Area 3) con il 19,9%

(19,1%). Fanalino di coda è il Nord Est

con una quota del 19,1%, in calo rispetto

all'anno terminante settembre 2014 che

si era chiuso con un 20,6% di market

share a valore. È interessante notare

che la crescita delle aree 3 e 4 riguarda

zone in cui a farla da padrona è ancora il

dettaglio tradizionale, poiché non sono

presidiate capillarmente dalle catene,

come invece accade nelle aree 1 e 2.

IL BOOM DELL'ON LINE
Qual è invece la performance relativa

alle vendite on line? I dati di Sita Ricerca

mostrano che nel 2015 anche nel

mercato dell'intimo questo canale ha

conosciuto uno sviluppo importante: la

sua market share si è attestata infatti al

5,3%, contro il 3,4% del 2014 e l'1,14%

del 2013. In termini di fatturato, il giro

d'affari ha superato i 236 milioni di

euro. Sul fronte dei prodotti acquistati

on line in pole position ci sono le linee

beachwear. In materia di target, invece,

il web viene scelto soprattutto per

l'acquisto degli articoli di intimo, mare e

calzetteria destinati ai bambini. Infine, i

trend relativi alle fasce di prezzo. Il 2015

ha visto crescere le vendite relative agli

articoli di intimo, mare e calzetteria che

si collocano nella segmento di prezzo

medio la cui market share nell'anno

terminante lo scorso settembre si è

attestata al 32,1% contro il 30,5% dello

stesso periodo del 2014. Analoga la

performance relativa al segmento di

prezzo moderato o medio basso, passata

dal 20,3% del 2014 al 22,2% del 2015.

DATI 	 MERCATI

�6 Û GENNAIO 2016

Pizzi, giochi di trasparenze,
inserti e ricami sono al
centro delle collezioni di
corsetteria FW 2016-17 che,
in alcuni casi, propongono
anche linee audaci.

Oroblù punta alla donna cosmopolita

Con l'A/I 2016-17, la collezione Total Look di Oroblù reinterpreta i fashion trend delle
principali passerelle internazionali. Destinata a una donna cosmopolita, dalla forte
personalità e dalle molteplici esigenze, Oroblù Total Look propone tre temi: Black &
White, New Romantic e Dandy. Il primo trend, oltre al più classico degli abbinamenti
cromatici, propone romantiche stampe monocolore, con motivi di rose effetto
punto croce oppure eleganti tartan stampati su voile. New Romantic è invece un
tema prezioso, in cui si distinguono le lavorazioni elaborate: bordi in pizzo, ricami
su tulle, applicazioni di paillettes, inserti in tulle su jersey per effetti see-through,
romantici motivi di cuori écru accostati al pizzo nero contraddistinguono anche i
capi di intimo e lingerie. Infine il tema Dandy dove prevalgono le ciniglie morbide
e cascanti, proposte in tinta unito o con fantasie Liberty. La cartella colori della
collezione è molto ampia: dall'intramontabile bianco-nero passa per la gamma
dei grigi e approda alle nuance delle ciprie, del beige e del rosa antico, che si
intensificano nel peony e nel rosso lacca delle stampe orientali, per poi scemare nei
gialli senape e nella palette dei verdi fino alle sfumature dei blu.

NEL NOME
DELLA SEDUZIONE

TREND 	 NO9IT�

seduzione la parola d'ordine per

l'inverno 2016-17, almeno per

quel che riguarda le collezioni di

corsetteria. Già lo scorso anno, sia al

Salone Internazionale della Lingerie

sia a Immagine Italia, nelle varie

collezioni era apparso evidente, un

ritorno alla sensualità da parte dei

brand del settore.

Per la prossima stagione invernale,

i maggiori player dell'intimo hanno

scelto di accentuare ulteriormente

questo aspetto, dando vita a

collezioni che per modelli, materiali

e fantasie si rivelano particolarmente

seducenti e, in alcuni casi, anche

audaci. Applicazioni di pizzi e

ricami, inserti in eco pelle, giochi

di trasparenze contribuiscono a

sottolineare la femminilità dei singoli

capi. Una scelta che si ribadisce

come il comfort e la vestibilità siano

sempre più legati alla sensualità.

Anche nelle linee continuative,

infatti, molti marchi hanno deciso

di inserire articoli accattivanti. Il

reggiseno, in questo modo, non

può più essere considerato un mero

indumento funzionale, ma diventa

un capo che contribuisce a dare

eleganza al proprio outfit, magari

lasciandolo intravvedere attraverso

i capi esternabili proposti nella

collezione.

ª

GENNAIO 2016 Û �7

Malia di Rosa Faia by Anita
è in limited edition blu zaffiro

Per l'A/I 2016-17, la linea Malia di Rosa Faia by Anita è disponibile anche
in edizione limitata nel nuovo colore di tendenza blu zaffiro: una tonalità
che esalta il delicato motivo a piccole piume filigranate impreziosite da un
dettaglio Swarovski. La serie propone due modelli di reggiseno in morbida
microfibra corredati di ferretto: preformato e con coppe imbottite. Nel
modello con coppe imbottite, il sostegno è garantito dalla combinazione
tra la coppa e il ferretto modellante a forma di C. Le cuciture rivolte verso
l'interno e la lavorazione ultrapiatta delle bordure al décolleté migliorano la
vestibilità. All'aumentare della taglia, le spalline regolabili sono disponibili in
tre diverse larghezze. Per le taglie più grandi, inoltre, Rosa Faia ha pensato a
un dorso funzionale con fascia di raccordo alle spalline.

TREND 	 NO9IT�

Clara: focus sul comfort di Thaila

La linea Thaila
a marchio Clara
propone capi realizzati
con un tessuto
tecnico di ultimissima
generazione:
contenitivo,
traspirante, con il 44%
di Lycra. In questa
serie il reggiseno
è proposto sia con
coppe spacer e
ferretto sia senza
ferretto con effetto
seno-riduttore. La
coppa del reggiseno
spacer è fresca,
morbida ed esercita
meno pressione sulle

parti sensibili del seno. Inoltre, mantiene la forma e si lava con
estrema facilità.

Triumph presenta i tanti volti
di Amourette

Amourette è il best
seller di Triumph,
una linea senza
tempo che dagli anni
50 continua a essere
apprezzata per lo
stile, la vestibilità e il
comfort. Per questo,
in ogni collezione di
stagione, Triumph
propone questa linea
in nuove tonalità
oppure arricchita
da alcuni elementi
che ne migliorano
ulteriormente le
performance. Con
l'inverno 2016-17,
Amourette 300 sarà
corredato del sistema
Magic Wire con
ferretto in silicone.
Inoltre la linea offrirà
il modello minimiser.

�� Û GENNAIO 2016

L'aria fresca di Sloggi

Con l'A/I
2016-17, Sloggi
arricchisce la
collezione Wow
con la serie
Wow Breeze.
Elemento
distintivo
di questa
nuova linea
è il materiale
con cui sono
realizzati i capi:
Sloggi ha scelto
infatti un tessuto
traspirante,
con un'ottima
gestione
dell'umidità e anti-pilling. La serie propone reggiseni e slip
senza cuciture, morbidi sulla pelle, lisci e particolarmente
leggeri.

TREND 	 NO9IT�

Con Parah l'inverno sarà sensuale

L'autunno/inverno 2016-17 di Parah si prospetta sensuale, sofisticato
ed elegante. I capi sono impreziositi da pizzi, ricami, inserti in ecopelle
e dettagli fashion, applicati tono su tono o evidenziati da contrasti
cromatici mai esuberanti. Le varie linee in cui si articola la collezione
propongono anche capi trasversali indossabili come abbigliamento
ready to wear: top sotto giacca, abiti e body rendono distintivo qualsiasi
outfit, grazie ai materiali di qualità e alla ricercatezza sartoriale delle
applicazioni. La palette colori è molto variegata: accanto a proposte
total black vi sono tonalità vivide come l'oro, il rosso, il bordeaux ma
anche colori più naturali come il cipria e il marron glacé. Tra i vari set, si
distingue il completo composto da reggiseno push up e slip, realizzato in
tulle con dettagli in raso di seta e bouquet di fiori ricamati macramè.

Maison Lejaby è "Al passo coi tempi"

La collezione Maison Lejaby
si sviluppa in quattro universi
differenti, ognuno dei quali
esprime una peculiarità del
savoir faire del brand. "Al
passo coi tempi" è l'emblema
della creatività della Maison,
grazie a linee moderne che al
tempo stesso rappresentano
il Dna del marchio. Per l'A/I
2016-17, Al passo coi tempi
propone quattro linee
differenti: Miss Lejaby, Fleur
de dentelle, Corolle e Officier.
La proposta di reggiseni
spazia dal triangolo al push
up; dal balconcino spacer a
quello non imbottito. Nella
linea Officier, i reggiseni a
balconcino e a triangolo
sono proposti anche nella
versione bustino, mentre la
serie Corolle offre anche un
body.

GENNAIO 2016 Û ��

Lisca Fashion: il comfort incontra la sensualità

Capi daily confortevoli
accanto a modelli con inserto
in pizzo, ricami raffinati e
giochi di trasparenze: la
collezione Lisca Fashion A/I
2016-17 offre gli uni e gli
altri, in una vasta gamma
di stampe e fantasie. Tra
i reggiseni, si distingue il
modello che può essere
indossato in sei modi
differenti e quello con le
coppe ricavate da un unico
pezzo di tessuto, un plus
che consente di valorizzare
il décolleté. La palette colori
è altrettanto ricca e spazia
dal grigio opale al verde; dal
rosso fragola al rosa cipria fino
al rosso fiammante. Per chi
ama le tonalità classiche Lisca
Fashion propone il bianco, il
nero e il nudo.

Verdissima punta sulla seduzione

Colore e seduzione sono le parole d’ordine della collezione
Verdissima. La proposta del brand infatti si rivela ricca di
elementi che accentuano la sensualità dei capi. In alcuni
articoli, ad esempio, la texture unisce rete e dettagli in pizzo
giocando con trasparenze audaci mentre preziosi dettagli
gioiello illuminano i completi proposti in più varianti colori
tra le quali spicca il rosso natalizio. Un cotè romantico e
boho caratterizza la linea Flower power in cui una delicata
stampa di rose illumina la pelle ovo leggera e morbida,
spezzata da inserti in pizzo. La pelle ovo è proposta anche
in versione laminato oro per una lingerie avantgarde con
stampa floreale proposta in versione futurista. Per le più
romantiche, Verdissima propone una serie realizzata nella
più versatile delle texture con il plus di una lavorazione in
fiore intrecciata al tessuto stesso, reso sofisticato da inserti
in pizzo. La palette colori include le nuance più nuove e
inconsuete dell’argilla, del beige, del mosto e del ghiaccio,
dell’avena; le varianti del blu e dell'azzurro; l’inconsueto
rosso e l'intramontabile nero.

TREND 	 NO9IT�

Basic e ricercato
è l'intimo
di Cotonella

Per l'A/I 2016-17, Cotonella
ha realizzato una collezione
di intimo donna che
annovera articoli basic e
funzionali rivisitati in un'ottica
innovativa. Accanto ai push-
up con coppa graduata che
aumenta
il volume del seno, vi sono il
classico reggiseno a triangolo
destrutturato e il modello
tradizionale con ferretto. Le
stampe propongono stelle,
bouquet floreali e pois. Il
cotone bielastico garantisce
vestibilità, comfort e libertà di
movimento.

40 Û GENNAIO 2016

Ritratti Milano inneggia
alla femminilità

La collezione Ritratti
Milano A/I 2016-
17 è un inno alla
femminilità più
autentica e raffinata.
Questi tratti sono
confermati da
alcuni dettagli
come ad esempio
i contrasti di seta,
le applicazioni di
strass e ricami, le
coulisse, l’apparente
semplicità di tagli e
modelli che danno
vita a un look
mai scontato o
sfacciato.

TREND 	 NO9IT�

Il fascino dell'Oriente ispira Simone Pérèle

Con l'A/I 2016-17 la linea Andora, best seller di Simone Pérèle, celebra il suo
decimo compleanno. Per festeggiare questo anniversario, il marchio ha
realizzato una versione molto raffinata del suo capo iconico. Un'altra novità
firmata Simone Pérèle è la serie Muse, dove il pizzo grafico crea l’illusione
ottica di un tessuto poiché rimane perfettamente aderente sulla pelle. Il
motivo in guipure sulle spalline dona un tocco di eleganza ai capi di questa
serie che nei colori basic verranno proposti anche come continuativi. Infine
con le linee fashion Ceylan, Byzance e Jaipurtre, Simone Pérèle propone un
mood orientale e seducente. Nella serie Ceylan una rosa è posizionata al
centro di una grafica maglina a rete per un look particolarmente alla moda.
Più contemporaneo è invece lo stile della linea Byzance con il disegno a
giorno e le rose dorate stilizzate. Infine la serie Jaipur: qui il ricamo, che
sembra disegnato a mano grazie al tulle color pelle, svela la sua magia una
volta indossato.

RC Crescentini firma
una collezione audace

Per l'inverno 2016-
17, RC Crescentini
si è ispirato allo
stile gotico. Da
qui l'impiego
di un ricamo
particolarmente
marcato e intenso su
capi. Per la prossima
stagione invernale,
il brand ha ideato
articoli innovativi
che, in alcuni casi,
rivelano anche una
certa audacia. Un
altro elemento che
distingue la collezione
è l'utilizzo del raso
stretch in sostituzione
dell'elastico
tradizionale, scelta
che conferisce ai
singoli pezzi uno stile ancora più elegante e sensuale. Anche
questa collezione, come tutte le creazioni RC Crescentini, è
interamente Made in Italy.

GENNAIO 2016 Û 41

Rosy: linee moderne,
savoir faire antico

Audace ed elegante, moderna e retrò sono alcune delle
dicotonomie che contraddistinguono le collezioni Rosy, un
marchio storico che ha l'ambizione di distinguersi come
brand lifestyle. La collezione A/I 2016-17 si sviluppa in dieci
linee tra le quali si distinguono le due serie continuative:
Insoupconnable, in morbida microfibra con uno stile
particolarmente curato e L'Amour, la linea più sensuale
in morbido pizzo. Anche per il prossimo inverno, Rosy
propone alcune gamme in seta e seta/pizzo: materiali
che da sempre contraddistinguono il brand, che ha nella
vestibilità e nella scelta dei colori di tendenza altri due
importanti elementi distintivi.

È Cheecky la nuova linea di punta
firmata Passionata

Con la collezione FW 2016-17, Passionata presenta Cheeky, la nuova linea
di punta del brand. I capi di questa serie, realizzati in una maglia morbida
e confortevole, sono perfetti da indossare tutti i giorni. Il pizzo grafico
piatto applicato su slip e reggiseni dona ai capi una punta di sensualità.
Un'altra novità firmata Passionata riguarda la linea Lovely Passio che
per il prossimo inverno sarà disponibile anche in blu, un colore che
conferisce modernità e brio alla serie in maglia in microfibra molto
delicata, associata ad un pizzo leggero effetto plumetis impreziosito da
un nastro in raso e da piccoli fiocchi papillon a contrasto.

TREND 	 NO9IT�

42 Û GENNAIO 2016

AZIENDE

Nel 2015 il brand ha
avviato il programma
Training Academy,
dedicato ai partner del
retail. Nozioni di bras
fitting, informazioni sui
prodotti del marchio e
sul sistema Magic Wire
sono stati al centro del
primo ciclo di incontri.
Anche Intimo Retail ha
partecipato a uno di
questi eventi. Ecco cosa è
emerso.

ornire ai dettaglianti e ai loro

collaboratori gli strumenti necessari

per offrire alla clientela una shopping

experience targata Triumph. Ma anche

arricchire di contenuti la vendita dei

prodotti del brand per trasferire alla

consumatrice il valore aggiunto dei capi,

oltre ad offrire al punto vendita servizi

e plus che lo rendano competitivo.

Con questi obiettivi, nel corso del 2015,

Triumph ha avviato il programma Training

Academy: workshop formativi destinati

ai dettaglianti che sono partner del

marchio. Per i mesi a venire, l'azienda ha

già segnato in agenda diverse tematiche

da affrontare nel corso dei workshop

in programma per il 2016. Molti di

questi argomenti sono emersi durante

il primo ciclo di incontri che si sono

focalizzati sul tema del bra fitting. Intimo
Retail ha partecipato a uno di questi

incontri insieme a un nutrito gruppo di

dettaglianti provenienti da alcune città

del Veneto e della Lombardia.

F

BRAS FITTER SI DIVENTA

Sin dalle prime battute, il seminario si

è rivelato un momento di confronto

tra fornitore e dettaglianti: con il

primo impegnato a presentare alcuni

accorgimenti da seguire per vendere e

proporre al meglio un prodotto Triumph;

e i secondi tesi a raccontare i casi di

successo, ma anche le difficoltà che si

incontrano nella vendita di un articolo

di corsetteria. «Una buona consulente

inizia la sua vendita innanzitutto

ascoltando la consumatrice», ha

sottolineato Luisella Resinelli, product

manager di Triumph, nonché relatrice

del workshop. «Per identificare il

modello di reggiseno adeguato alla

cliente è importante capire qual è il suo

tipo di seno per offrire il core fit Triumph

più adeguato».

TXWWL D VFXROD
GD TULXPSK

Triumph ha organizzato la propria offerta in cinque core fit ognuno dei quali raggruppa
le modellistiche più vendute delle singole linee

GENNAIO 2016 Û 4�

AZIENDE

Terminata la fase conoscitiva, la vendita

entra nella parte più tecnica, in cui si

procede con le misurazioni necessarie

per identificare la taglia e la coppa

corrette della cliente. «Nonostante la

lunga esperienza e le competenze di

molte dettaglianti, non è professionale

identificare a occhio nudo la taglia e

la coppa della clientela», continua la

product manager. «Per misurare sotto

e sovra seno è indispensabile usare il

metro da sarta».

Ma anche durante la misurazione

occorre fare attenzione ad alcuni

elementi: quando si misura il sotto

seno, ad esempio, il metro da sarta

deve essere ben teso; durante la

misurazione le braccia della cliente

devono essere distese lungo il corpo.

Una volta identificata la taglia e la

coppa è importante anche spiegare

come si indossa il reggiseno e, quando

è stato indossato, occorre procedere

alle dovute verifiche. Le spalline,

ad esempio, oltre ad essere ben

posizionate, parallele, devono essere

tese, ma non devono lasciare segni sulla

pelle; le coppe devono coprire bene il

seno; mentre il ferretto deve abbracciare

adeguatamente il sotto seno, senza

premere.

Se queste condizioni non sono

rispettate, gli errori, in un certo senso,

sono inevitabili. Ad esempio, se per il

sotto seno la misura rilevata è troppo

grande rispetto alle dimensioni reali, il

seno non si posiziona bene all'interno

delle coppe, le fasce laterali tendono

verso l'alto e l'azione di sostegno del

reggiseno è vanificata.

RACCONTARE IL PRODOTTO
Dare contenuto alla vendita, ovvero

illustrare il valore aggiunto del prodotto,

significa anche raccontare come si è

arrivati all'ideazione dell'articolo che

la consumatrice sta per acquistare.

«Oggi più che in passato la clientela ha

bisogno di conoscere come è fatto il

prodotto: ad esempio non tutti sanno

che in media un reggiseno è formato

da 40 parti differenti. Oppure che per

realizzare questi articoli si possono

utilizzare fino a 15 diversi materiali, filati

esclusi, e che spesso sono necessari 15

minuti per il confezionamento di ogni

prodotto.

È importante trasferire queste

informazioni alla propria clientela, per

aiutarla ad apprezzare la qualità reale del

prodotto che sta acquistando».

FOCUS SULL'INNOVAZIONE
Dopo l'excursus nel mondo del bra

fitting, uno spazio importante del

workshop è dedicato alle collezioni

dei capi Triumph: in questa fase, sotto

i riflettori ci sono i cinque core fit del

brand e la tecnologia Magic Wire.

«Il reggiseno sfoderato con o senza

ferretto, il modello imbottito, il push

up e il minimizer sono i cinque core

fit di Triumph, che raggruppano le

modellistiche più vendute delle singole

linee». Ogni core fit identifica i modelli

adatti a specifici tipi di seno: il reggiseno

imbottito è ideale per i seni asimmetrici;

il push-up aumenta il volume; quello

sfoderato con ferretto è pensato per

i seni a base stretta. I cinque core fit,

inoltre, possono essere utilizzati anche

per organizzare l'esposizione delle

collezioni Triumph. «Alla Rinascente di

Milano, ad esempio, il corner Triumph

è stato sviluppato in base ai nostri core

fit: in questo modo la consumatrice che

già veste i nostri prodotti è in grado di

identificare il capo più adatto alle sue

esigenze».

Quindi è la volta dell'approfondimento

dedicato alla tecnologia Magic

Wire che, come tutte le novità e le

innovazioni, spesso richiede tempo

per essere compresa sia dai retailer sia

dalla clientela finale. «Magic Wire si

può considerare un nuovo core fit, in

quanto ha una sua vestibilità, diversa

da quella offerta dagli altri nostri

prodotti». Per Triumph l'innovazione è

un fattore fondamentale. Ma sviluppare

innovazione non è semplice, richiede

investimenti notevoli, per questo una

volta ideato il prodotto è necessario

che questo sia compreso e apprezzato

dai retailer per agevolarne la diffusione.

«Magic Wire va considerato in un'ottica

diversa rispetto ai tradizionali modelli

con ferretto. Ad esempio, a differenza

di quel che accade con i modelli con

ferretto tradizionali, con i reggiseni

Magic Wire, il centro seno non risulta

mai completamente aderente. Proprio

questa peculiarità crea una vestibilità

simile al reggiseno senza ferretto».

Con Magic Wire, inoltre,Triumph ha

iniziato un programma che spinge il

marchio verso un'ottimizzazione della

sua offerta, con linee classiche adatte

al target a cui si rivolge: «La donna

Triumph è attenta alla vestibilità e al

comfort: le nostre prossime proposte

quindi si svilupperanno sempre più in

questa direzione»·

Qualche nozione di bra fitting

• Per misurare sotto e sovra seno usare
il metro da sarta.

• Durante la misurazione le braccia della
cliente devono essere distese lungo il corpo.

• Una volta che il reggiseno è stato
indossato occorre verificare che le spalline
oltre ad essere ben posizionate e parallele,
siano tese e non lasciano segni sulla pelle.

• Le coppe devono coprire bene il seno.

• Il ferretto deve abbracciare il sotto seno,
senza premere.

44 Û GENNAIO 2016

CDO]LWDO\� O
H-VKRS
FKH SLDFH DO WUDGH

l management del Calzificio Schinelli,

l'azienda a cui fa capo il marchio Calzitaly,

è soddisfatto dei risultati raggiunti

dopo aver deciso lo scorso settembre

di aprire le porte del suo store on line

www.calzitaly.it ai dettaglianti di intimo,

mare e calzetteria. La scelta di affidare

il sell out dei suoi prodotti anche ai

punti vendita tradizionali, è nata dalla

convinzione di poter offrire ai retailer sia

un prodotto di qualità sia un servizio in

grado di soddisfare una delle richieste

più diffuse tra gli operatori del dettaglio

specializzato: evitare di avere troppa

merce stoccata in magazzino.

«Ai dettaglianti che decidono di lavorare

con Calzitaly chiediamo un ordine

minimo di 200 euro», spiega Angela

Treccani, responsabile marketing del

calzificio lombardo. «Il pagamento

avviene in anticipo e la merce viene

consegnata in 24 ore. Inizialmente

temevamo che le condizioni di

pagamento potessero scoraggiare i

retailer, ma siamo stati smentiti dai fatti.

I dettaglianti sono soddisfatti del servizio

offerto e della qualità del prodotto:

l'ordine viene effettuato on line, ma

siamo a loro disposizione nel caso in

cui abbiano bisogno di informazioni o di

materiali per il punto vendita».

In questi mesi di start-up del progetto,

un ruolo importante è stato svolto dai

prodotti a marchio Paris Hilton: con la

star americana, infatti, il Calzificio Schinelli

ha stipulato un accordo di licenza per la

produzione e la distribuzione di collant

donna e bambina. «Gli articoli Paris Hilton

sono molto richiesti da quegli operatori

che hanno bisogno di differenziare la loro

offerta con articoli marcatamente fashion.

Questi stessi dettaglianti completano

l'ordine con i prodotti Calzitaly, tra i quali

sono molto apprezzati i capi più tecnici».

I primi risultati di vendita dimostrano che

della collezione donna Paris Hilton i retailer

Il Calzificio Schinelli è soddisfatto dei risultati ottenuti
con l'apertura dell'e-store ai dettaglianti specializzati.
I retailer apprezzano i prodotti fashion a marchio
Paris Hilton, mentre i capi tecnici del brand italiano
consentono di rafforzare la specializzazione dei punti
vendita.

AZIENDE

richiedono soprattutto le autoreggenti e i

leggings 200 denari; mentre per quel che

riguarda la linea bambina si distinguono

i collant con strass. Sul fronte delle

collezioni Calzitaly, invece, l'attenzione dei

dettaglianti, come accennato, si sofferma

soprattutto sugli articoli tecnici: «I collant

Premaman, la linea di modellanti e le

calze riposanti medicali sono gli articoli

Calzitaly più richiesti dagli imprenditori

della distribuzione specializzata: si tratta di

prodotti che contribuiscono a diversificare

l'offerta del punto vendita, rafforzandone

anche l'identità di specialista. Non

dimentichiamo che i nostri sono capi

Made in Italy, realizzati con filati pregiati

e sono studiati per garantire il massimo

comfort a chi li indossa. Ad esempio, i

collant premaman vantano un supporto

particolare che assicura sollievo alle

gambe. Infine, il rapporto qualità/prezzo

dei nostri articoli è ottimo».

I

Sullo shop on line www.calzitaly.it i dettaglianti possono effettuare un ordine minimo di 200
euro, scegliendo tra i vari modelli Made in Italy del brand e i capi fashion a marchio Paris Hilton

GENNAIO 2016 Û 4�

n scena al Palais des Festivals di Cannes dal 3 al 5

novembre, la 14° edizione di Mare di Moda ha visto

la partecipazione di 2.870 buyer. Il dato è in crescita

del 4% rispetto al 2014 e conferma da un lato che i

comparti mare e intimo sono entrati in una fase di

ripresa e dall'altro che sta cominciando ad affermarsi il

reshoring, ovvero la decisione da parte di alcune grandi

e medie aziende di tornare ad acquistare tessuti europei

di qualità. A questa edizione, gli oltre 100 espositori

hanno presentato le collezioni di tessuti bagno ed

accessori per la P/E 2017. Le varie linee sono state ideate

sulla base delle tendenze elaborate dal Trend Board, il

gruppo di lavoro nato dalla collaborazione tra WSGN,

società specializzata nella definizione delle tendenze,

l'Istituto europeo di design (Ied) e David Shah, trend

setter di fama mondiale. Questi esperti hanno definito

per le collezioni di tessuti beachwear 2017 quattro

temi: Escape, Bio-luminary, Future retro e Flourish.

Al centro del tema Escape c'è la natura selvaggia con

lussureggianti verdi giungla e colori vivaci. I materiali

naturali e le stampe riprendono fantasie e lavorazioni

di varie tribù. Con il trend Bio-luminary, invece, il

focus è sulle potenzialità della tecnologia di esplorare

i segreti della luce naturale. Il mare e la natura sono

al centro di questa ispirazione che propone superfici

cangianti e materiali leggeri in una gamma colori ricca

di contrasti a volte marcati altre volte più delicati.

Quindi il tema Future retro che esprime la nostalgia

per gli anni 70 ed è un omaggio all’aspetto energico e

felice di questo decennio, quando il design del futuro

diventava un’ossessione, la modernità un tema chiave

e la geometria assumeva un carattere essenziale. Infine

il classico tema Flourish che ripresenta i concetti di

femminilità e romanticismo: i motivi floreali il cuore del

design, intrecciato a jacquard e pizzo. La delicatezza si

esprime non solo attraverso colori e motivi ma anche

grazie alla mano ultra morbida delle finiture.

REPORTAGE

I

GENNAIOGENNAIOGENNAIOGENNAIOGENNAIOGENNAIOGENNAIOGENNAIO 2016 2016 2016 2016 2016 Û Û 4�4�4�4�

SENSITIVE FABRICS: RIFLETTORI SULLA PARTNERSHIP CON WWF

Dopo sei anni Sensitive
Fabrics torna a esporre alla
manifestazione di Cannes. Per
celebrare in grande stile il suo
ritorno ha realizzato uno stand
particolarmente scenografico: al
centro ci sono i tessuti Sensitive
Fabrics e la partnership che
Eurojersey ha stipulato con
WWF per la salvaguardia del
Mediterraneo. Grande enfasi è
dedicata a cinque capi che sono
un tributo a questa collaborazione.
Si tratta di costumi in Sensitive
Fabrics la cui stampa è realizzata
con l’innovativa tecnologia
3D Placement print che crea
l’illusione ottica di un tessuto
davvero tridimensionale che
segue perfettamente le linee della
silhouette.

Andrea Crespi, direttore generale di Eurojersey,
insieme alle modelle che indossano i costumi
da bagno realizzati con i tessuti Sensitive
Fabrics le cui stampe riprendono il tema della
partnership con WWF Italia "Salviamo
il Mediterraneo"

Sono 2.870 i buyer (+4%) che lo
scorso novembre hanno partecipato
a Mare di Moda, a Cannes. Il trend
dimostra che tra i produttori di
costumi da bagno è sempre più
diffuso il reshoring.

IO EHDFKZHDU WRUQD
D FRPSUDUH LQ EXURSD

46 Û GENNAIO 201646 Û 46 Û 46 Û 46 Û GENNAIOGENNAIOGENNAIOGENNAIOGENNAIOGENNAIOGENNAIOGENNAIO 2016 2016 2016 2016 2016

BRUGNOLI LANCIA BR4, IL TESSUTO REALIZZATO
CON FILATO EVO 100% BIO

Il tessuto Br4 è la novità
principale presentata da Brugnoli.
«Si tratta di un materiale
particolarmente innovativo»,
afferma Massimiliano Denna,
managing director dell'azienda.
A rendere distintivo il nuovo
prodotto è l'innovativo filato
Evo di Fulgar, di derivazione
biologica al 100% che vanta
diversi plus come il ridotto peso
specifico, l'ottimo isolamento
termico, la rapidità di asciugatura,
l'odor control e la capacità
batteriostatica. «Siamo la prima
azienda che presenta un tessuto
realizzato con questo filato bio.
Per la creazione della linea Br4,
abbiamo messo a punto anche
uno speciale processo produttivo in corso di brevettazione che, oltre
a creare dei tessuti morbidi, confortevoli e tecnici, adatti per il mare,
l'intimo e i capi sportivi, permette una significativa riduzione dell'impatto
ambientale. Le emissioni di CO2, ad esempio, sono ridotte di oltre il 20%
rispetto al processo standard», precisa Denna.

REPORTAGE

MANTERO SETA PROPONE I COLORI DELL'ART NOUVEAU

Lo stand di Mantero Seta, come
di consuetudine, è ricco di colori
e fantasie. «Per il 2017 la nostra
proposta per i capi fuori acqua è stata
ulteriormente ampliata», spiega Katia
Tarsia, designer della società lombarda.
La collezione ruota intorno ai quattro
temi delineati dal Trend Board di Mare
di Moda, reinterpretati, però, nel rispetto
del Dna dell'azienda. «In ogni tema,
tutti i disegni sono coordinabili tra loro:
i dettagli di un tessuto per il pareo, ad
esempio, si ritrovano nella stampa dei
materiali per i costumi da bagno». Il
tema Happy nouveau riprende l'art
nouveau, ma con disegni freschi e
colori base come il verde e il rosa Big

Buble. Vi è poi il trend che la stilista definisce shock romantico dove i fondali marini
sono rappresentati con colori forti come il rosso e il giallo che, mixati tra loro,
creano tonalità insolite. Il tema etnico si ispira all'aborigeno australiano e alla dot art
e, infine, il trend geometrico con figure che si deformano e una palette colori con
corallo, giallo oro e smeraldo.

JL DREAM, L'ANIMA SPORTIVA DI JERSEY LOMELLINA

Lo sport è al centro dello stand del
Gruppo Carvico. A Mare di Moda
l'azienda ha scelto di dedicare
parte dello spazio espositivo a un
palcoscenico su cui si sono esibiti
gli allievi della scuola di pool dance
di Cannes. Durante le esibizioni, gli
atleti hanno indossato capi realizzati
con i tessuti della nuova linea JL
Dream a marchio Jersey Lomellina.
Si tratta di un prodotto creato con
la fibra Lycra Sport che garantisce
un'elevata elasticità e una capacità
di recupero della forma dei capi.
«Questa tecnologia, inoltre, offre
una compressione ottimale proprio
nella fase in cui è necessario il
contenimento muscolare e la libertà
di movimento», spiega Romina
Barelli, marketing e communication
manager del Gruppo Carvico. La
collezione comprende quattro
diversi tessuti: Nair, Funky,

B-Natural e B-Melange, Wonder Light. Nair è un tessuto evergreen, morbido e
confortevole non segna e non comprime. Funky vanta una mano naturale: la texture
contemporanea, inoltre, conferisce al melange un effetto snow crash. B-Natural
e B-Melange, invece, sono tessuti double face con un lato in cotone e uno in
poliestere. Infine Wonder Light è il tessuto dal peso e dalla mano ideali per le T-shirt
degli sport tecnici.

Romina Barelli, marketing
e communication manager di Carvico.
Con la collezione JL Dream il marchio
Jersey Lomellina entra nel comparto dei
tessuti per l'abbigliamento fitness

Katia Tarsia, designer di Mantero Seta.
Nella collezione P7E 2017 è stata
ampliata l'offerta di tessuti per i fuori
acqua

Massimiliano Denna, managing
director di Brugnoli. Per la
produzione del tessuto Br4
l'azienda ha avviato uno speciale
processo produttivo a basso
impatto ambientale

IL MARE DI TESSILE VA OLTRE GLI STEREOTIPI

«Le origini della nostra
azienda sono legate al
mondo dell'abbigliamento.
Le collezioni di tessuti per il
bagno sono arrivate in una
fase successiva», esordisce
così Fanny Brenna, socia
titolare di Tessile. «Questa
premessa è necessaria anche
per spiegare l'originalità
delle produzioni beachwear
Tessile, dove l'influenza del
mondo dell'abbigliamento
emerge dalla palette colori
che contraddistingue le
nostre collezioni». Oltre
alle cromie tipiche del
mare, vi sono, infatti, anche
tante tonalità più scure riprese dal mondo dell'abbigliamento, insieme alla
combinazione di stampe molto diverse tra loro. «Nella collezione Tessile
mare 2017 sono proposti il tema jungle, il geometrico e quello marino
tutti però sono reinterpretati in base al nostro know how e alla nostra
ispirazione». Sul fronte dei materiali, la collezione include per i costumi da
bagno la Lycra, mentre per i capi fuori acqua oltre a qualche proposta in
seta, l'azienda utilizza viscosa, cotone e cotone/seta.

Fanny Brenna, titolare di Tessile. «Nel mare
bisogna osare di più con colori e stampe
lontani dagli elementi tradizionali»

GENNAIO 2016 Û 47

JUNIOR ARTE RICAMI PUNTA SUI TESSUTI LASERATI

Adele Zibetti, titolare
di Junior Arte Ricami è
soddisfatta dei feedback che
la collezione dell'azienda
lombarda registra alla
14° edizione di Mare di
Moda. «Per l'estate 2017
proponiamo tessuti laserati
con incrostazioni di
macramé oppure sovrapposti
con effetti 3D. Inoltre sono
molto piaciuti i laminati».

REPORTAGE

MAGLIERIA GINA: "L'INTIMO RESTA IL NOSTRO
PRODOTTO CORE"

Il core business di Maglieria
Gina è rappresentato dai
tessuti per le collezioni di
intimo e pigiameria, comparti
in cui il modal con mani
morbide e cascanti e il taglio
vivo in cotone e microfibra
sono il cavallo di battaglia
dell'azienda. «Per quel che
riguarda la collezione estiva,
la proposta di Maglieria Gina
include maglieria circolare,
tinta unita e micro jacquard»,
spiega Laura Libori, direttore

commerciale. «Gran parte dei nostri tessuti sono dedicati ai costumi da
bagno, più che alle linee di abbigliamento fuori acqua. Da qui l'impiego
di basi in Lycra beauty, Lycra xtralife e Lycra cool max».

Adele Zibetti, titolare di Junior
Arte Ricami

 Laura Libori, direttore commerciale
di Maglieria Gina

PIAVE MAITEX PROPONE I TESSUTI STRUTTURE D'ACQUA

Tra le novità presentate
da Piave Maitex a Mare di
Moda c'è la linea Strutture
d'acqua: tessuti con effetti
3D, studiati per conferire
spessore, per convogliare
e gestire i flussi d'acqua,
per asciugare velocemente
e per essere confortevoli
durante l'uso. «Le particolari
costruzioni conferiscono ottima
traspirabilità ed un contatto
leggero sulla pelle», spiega
Enrico Serafini, export manager
di Piave Maitex. «Le morbide

microfibre e l'alto contenuto di elastomero, invece, garantiscono comfort e
perfetta vestibilità».

Enrico Serafini, export manager di
Piave Maitex. L'azienda a Cannes ha
presentato una linea di tessuti con
effetti 3D

MAGLIFICIO RIPA: "LA COLLEZIONE 2017
È UN ROMANZO ILLUSTRATO"

«Mi piace paragonare
la collezione 2017 a un
romanzo illustrato dove
ogni capitolo racconta
una storia di stile e
offre un tributo alla
più alta cultura tessile
italiana», esordisce così
Charles Terry, designer
di Maglificio Ripa. Nella
collezione i tessuti
stampati si sviluppano
intorno a cinque
grandi temi: Deep blu
che rappresenta una
rivisitazione in chiave
contemporanea del
trend marinaro; Cutting Edge è il tema del grafismo puro e rigoroso;
Tropical Dream ripropone i colori e gli elementi della foresta amazzonica;
Hermosa è invece il tema che si concentra sui fiori classici rivisitati in
chiave moderna; Gypset si sofferma sui colori del nomadismo chic. «I
tessuti stampati sono coordinati alla tinta unita disponibile in una cartella
colori molto ricca e alla gamma dei tinti in filo. La base di stampa è il
tessuto Light 2.0 che garantisce una resa coloristica senza precedenti».

Charles Terry insieme ad Antonella Serena,
i due stilisti di Maglificio Ripa che hanno
ideato una collezione che affianca
gli stampati alla tinta unita

EUROSTICK: "LE NOSTRE SONO INNOVAZIONI
MADE IN ITALY"

Sono molte le novità che
Eurostick presenta a Mare
di Moda. Oltre alle fantasie
che riprendono i temi
proposti dal Trend Board
della kermesse, la collezione
mare 2017 propone alcuni
articoli distintivi come il
tessuto Amalfi con finezza
50: «Si tratta di una maglia
micro fibra su cui puntiamo
molto», spiega Ezio Acerbe,
responsabile commerciale
dell'azienda. Un'altra novità
per la prossima estate è
il dainetto, un materiale
di tendenza. «Abbiamo
realizzato un tessuto
leggero, ideale per il
beachwear, con una mano molto morbida. Infine, puntiamo molto
sul macramè: sebbene sia più costoso di altri materiali, è un prodotto
distintivo». La collezione 2017, inoltre, include anche altri prodotti più
tecnici come il plissé, sempre presente nelle linee Eurostick. «I prodotti
Eurostick sono Made in Italy: tutte le maglie sono di nostra produzione. E
questo è un elemento di forte vanto per l'azienda».

Ezio Acerbe, responsabile commerciale di
Eurostick posa accanto a un capo realizzato
con uno dei nuovi materiali proposti per
l'estate 2017

4� Û GENNAIO 2016

I CINQUE TEMI DI RATTI SETA MARINA

Il maglificio Ratti con la
collezione Ratti Seta Marina
propone dal 2000 anche
tessuti dedicati alle linee
beachwear. Per il 2017, la
collezione ruota intorno a
cinque temi, come spiega
Daniela Barlocco, sales
manager intimates and
swimwear: «Innanzitutto
il tema giungla che vanta
sia mani grafiche, piazzate
e non, sia mani pittoriche
che rendono i tessuti molto
simili a dei quadri. Questo
tema è disponibile sia per
i costumi da bagno sia
per i capi fuori acqua».
Nella collezione 2017, non

poteva mancare il trend cachemire che da sempre contraddistingue
Ratti. «In questo tema proponiamo motivi classici, su basi Lycra e
canvass, e inserti barocchi». Infine il tema astratto con elementi grafici
e geometrici e il trend figurativo con temi patchword. Alcuni di questi
elementi ritornano anche nella collezione R Mokitex destinata a un
target differente con un posizionamento di prezzo più economico
rispetto a Ratti Seta Marina.

ANCHE I TESSUTI ABBRONZANTI SUN SELECT
NELLA COLLEZIONE LYMA

La collezione Lyma
per l'estate 2017
propone colori vivaci
e qualche elemento
sofisticato destinato
alle creazioni più
raffinate. Sul fronte
dei materiali, oltre
alla micro fibra e a
tessuti dalla mano
serica, l'azienda ha
optato per materiali
più strutturati. «Una
novità importante
sono i tessuti Sun
Select», spiega
Maurizio Cappelletti,
titolare dell'azienda.
«Si tratta di un
materiale che blocca
i raggi Uva dannosi
per la pelle e lascia passare quelli innocui. Questo consente di ottenere
un'abbronzatura omogenea del corpo. A Mare di Moda abbiamo
incontrato diversi brand del beachwear interessati a questa novità».

WEGAL TRICOTEL PUNTA SUI COLORI FLUO

Per l'estate 2017,
Wegal Tricotel punta
sui colori fluorescenti
con una palette che
comprende 100
cromie e riprende
le tonalità più
fashion: da quelle
dei fondali marini
alle sfumature del
verde. «Proponiamo
anche un tessuto in
tonalità fluo su base
poliestere in mischia
con la Lycra: questa
soluzione incrementa
la resistenza del
materiale agli effetti
della luce solare»,
spiega Luca Gnocchi,
dell'ufficio export. Per le linee di intimo, invece, Wegal Tricotel punta sui
tessuti indemagliabili con finezze molto elevate. «Si tratta di prodotti di
alta gamma», precisa Stefano Vaccaro. «In questa fase stiamo lavorando
con dei finissaggi ultra soft, molto tecnologici che permettono di rendere
permanenti alcuni plus di questi tessuti come ad esempio la loro mano
serica».

REPORTAGE

CONFIDENCE GIOCA CON IL FLOCK

Per l'estate 2017,
Confidence propone
tessuti con finezze
elevate, nuovi mélange
e anche un utilizzo
importante del flock
che, solitamente, è
utilizzato per le collezioni
invernali. «Con i colori
estivi, abbinato a tulli
trasparenti, il flock
risulta particolarmente
armonioso», spiega
Marisa Galbusera.
L'azienda, inoltre, è
arrivata a Cannes forte
del riconoscimento
ricevuto a Première
Vision dove il tessuto
Zahir Flock Total ha

ottenuto il Grand Jury Prize Award: «È stata una grande soddisfazione
perché era la prima volta che partecipavamo a Première Vision:
abbiamo inserito i tessuti per abbigliamento in tempi recenti, poiché
siamo sempre stati focalizzati sulle linee per il mare. Ora, invece, la
nostra proposta è più completa».

Marisa Galbusera mostra uno dei tessuti che fanno
parte della collezione estiva, dove si nota una
presenza importante del flock

Lydia Castorina e Maurizio Cappelletti,
titolari di Lyma. I tessuti abbronzanti della
società hanno raccolto l'interesse di diversi
brand del beachwear

Da sinistra Luca Gnocchi e Stefano Vaccaro
posano davanti ad alcuni tessuti
della collezione Wegal Tricotel

ph. +39 0573 991483 / fax +39 0573 991470
p.iva 00332700475
e-mail: immagineitalia@pt.camcom.it
www.immagineitalia.org

INGRESSO OFFERTO DA:
THE TICKET IS OFFERED BY:

Nome e cognome / Name and surname

Azienda / Company

Indirizzo / Address Città / City Cap / Zip code

Stato / Country Tel. / Phone

E-mail Fax

Informativa ai sensi dell’art. 13 del D.Lgs. 163/2003 (Codice in materia di protezione dei dati personali). Il conferimento dei dati personali di cui alla presente scheda di registrazione è
obbligatoria ai soli fini dell’ingresso alla manifestazione. I dati conferiti, trattati con strumenti informatici e non, saranno utilizzati al fine della verifica del possesso della qualifica professionale
richiesta per l’ingresso. Gli stessi potranno essere altresì utilizzati ai fini statistici, anche in assolvimento di obblighi di legge, e diffusi in forma anonima e aggregata. Titolare dei dati è la
Camera di Commercio, Industria, Artigianato e Agricoltura di Pistoia, con sede in C.so Silvano Fedi n. 36 - Pistoia, che agisce nell’ambito delle competenze ad essa attribuite dell’art. 2 della
L. 580/93. Responsabile del trattamento è il Segretario generale pro-tempore della Camera di Commercio. In merito ai dati conferiti l’interessato potrà esercitare i diritti di cui all’art. 7 del
D.Lgs. 163/2006 rivolgendosi al predetto responsabile.

Luogo e data / Place and date Firma leggibile / Signature

SCHEDA DI REGISTRAZIONE DA PRESENTARE IN RECEPTION GIÀ COMPILATA PER SOSTITUIRLA CON IL PASS D’INGRESSO
REGISTRATION FORM TO BE SHOWN AT THE RECEPTION DESK ALREADY FILLED IN TO BE CHANGED WITH THE ENTRANCE PASS
La manifestazione è strettamente riservata ai compratori specializzati. È obbligatorio presentare alla reception della mostra questa cartolina o, in mancanza,
copia dell’iscrizione alla Camera di Commercio o documento equipollente. The trade fair is reserved for professionals only. You have to show this invitation at the
reception desk or, if not available, you have to produce a copy of the Chamber of Commerce registration or an equivalent document.

http://www.immagineitalia.org

GENNAIO 2016 Û 4�

ph. +39 0573 991483 / fax +39 0573 991470
p.iva 00332700475
e-mail: immagineitalia@pt.camcom.it
www.immagineitalia.org

INGRESSO OFFERTO DA:
THE TICKET IS OFFERED BY:

Nome e cognome / Name and surname

Azienda / Company

Indirizzo / Address Città / City Cap / Zip code

Stato / Country Tel. / Phone

E-mail Fax

Informativa ai sensi dell’art. 13 del D.Lgs. 163/2003 (Codice in materia di protezione dei dati personali). Il conferimento dei dati personali di cui alla presente scheda di registrazione è
obbligatoria ai soli fini dell’ingresso alla manifestazione. I dati conferiti, trattati con strumenti informatici e non, saranno utilizzati al fine della verifica del possesso della qualifica professionale
richiesta per l’ingresso. Gli stessi potranno essere altresì utilizzati ai fini statistici, anche in assolvimento di obblighi di legge, e diffusi in forma anonima e aggregata. Titolare dei dati è la
Camera di Commercio, Industria, Artigianato e Agricoltura di Pistoia, con sede in C.so Silvano Fedi n. 36 - Pistoia, che agisce nell’ambito delle competenze ad essa attribuite dell’art. 2 della
L. 580/93. Responsabile del trattamento è il Segretario generale pro-tempore della Camera di Commercio. In merito ai dati conferiti l’interessato potrà esercitare i diritti di cui all’art. 7 del
D.Lgs. 163/2006 rivolgendosi al predetto responsabile.

Luogo e data / Place and date Firma leggibile / Signature

SCHEDA DI REGISTRAZIONE DA PRESENTARE IN RECEPTION GIÀ COMPILATA PER SOSTITUIRLA CON IL PASS D’INGRESSO
REGISTRATION FORM TO BE SHOWN AT THE RECEPTION DESK ALREADY FILLED IN TO BE CHANGED WITH THE ENTRANCE PASS
La manifestazione è strettamente riservata ai compratori specializzati. È obbligatorio presentare alla reception della mostra questa cartolina o, in mancanza,
copia dell’iscrizione alla Camera di Commercio o documento equipollente. The trade fair is reserved for professionals only. You have to show this invitation at the
reception desk or, if not available, you have to produce a copy of the Chamber of Commerce registration or an equivalent document.

http://www.immagineitalia.org

�0 Û GENNAIO 2016

Pe
r

in
fo

rm
a

zi
o

ni
 c

o
nt

a
tt

i
il

su
o

 a
g

e
nt

e
 d

i
zo

na
 o

 i
l

c
o

ns
um

e
r

se
rv

ic
e

 O
ro

b
lù

:
Te

l
+

3
9

 0
3

7
6

 8
1

0
3

4
7

 -
 o

ro
b

lu
@

c
sp

in
te

rn
a

ti
o

na
.it

 -
 o

ro
b

lu
.it

FALL WINTER COLLECTION 2016/17

http://www.oroblu.it

