
 COVER STORY: CALIDA SCOMMETTE SULLA MODA SOSTENIBILE

 COMFORT ED ELEGANZA NELLE COLLEZIONI DI PIGIAMERIA SS 2022
 INCHIESTA: IL SUCCESSO DELL’ESTATE 2021 SPINGE LA CAMPAGNA VENDITE 2022

 I FILATI SOSTENIBILI E LA KNITTED-SHOE PROTAGONISTI DI FIMAST 2021

R
ed

az
io

n
e:

 V
ia

 M
ar

tir
i d

el
la

 L
ib

er
tà

 2
8

 -
 2

0
8

33
 G

iu
ss

an
o

 (M
B

) -
 T

el
: 0

36
2/

33
21

6
0

 -
 0

36
2/

28
25

32
 -

 r
ed

az
io

n
e@

in
tim

o
re

ta
il.

it
-

w
w

w
. i

n
tim

o
re

ta
il.

it
-

St
am

pa
: I

n
gr

ap
h

 -
 S

er
eg

n
o

 (M
B

) -
 R

eg
is

tr
az

io
n

e
al

 T
rib

u
n

al
e

di
 M

ila
n

o
 n

. 2
37

 d
el

l'1
1

lu
gl

io
 2

0
13

. P
o

st
e

Ita
lia

n
e

Sp
A

 -

Sp
ed

iz
io

n
e

in
 a

bb
o

n
am

en
to

 p
o

st
al

e
-

70
%

 -
 L

O
/M

I.
In

 c
as

o
 d

i m
an

ca
to

 r
ec

ap
ito

 in
vi

ar
e

al
l’u

ffi
ci

o
 p

o
st

al
e

di
 R

o
se

rio
 p

er
 la

 r
es

tit
u

zi
o

n
e

al
 m

itt
en

te
 c

h
e

si
 im

pe
gn

a
a

pa
ga

re
 la

 t
ar

iff
a

NUMERO 11/12 - ANNO 9 - NOVEMBRE/DICEMBRE 2021

INTIMORETAIL
lingerie & beachwear news

morbida microfibra . cuciture invisibili . finiture gold
basic luxury

Prodotto e distribuito da S.p.A. Italy - Tel. +39 059 2924911 - info@intimamoda.it - www.verdissima.it

P U R E

Pr
od

ot
to

 e
 d

is
tri

bu
ito

 d
a

 S

.p
.A

. I
ta

ly
 -

Te
l.

+3
9

05
9

29
24

91
1

- i
nf

o@
in

tim
am

od
a.

it
- w

w
w

.v
er

di
ss

im
a.

it

Coordinabile 100%
serie Pure

100% crossing over
Pure collection

morbida microfibra . cuciture invisibili . finiture gold
basic luxury

Prodotto e distribuito da S.p.A. Italy - Tel. +39 059 2924911 - info@intimamoda.it - www.verdissima.it

P U R E

Pr
od

ot
to

 e
 d

is
tri

bu
ito

 d
a

 S

.p
.A

. I
ta

ly
 -

Te
l.

+3
9

05
9

29
24

91
1

- i
nf

o@
in

tim
am

od
a.

it
- w

w
w

.v
er

di
ss

im
a.

it

Coordinabile 100%
serie Pure

100% crossing over
Pure collection

SOMMARIOSOMMARIO

INTIMO
MASCHILE:
IL COTONE
PROTAGONISTA
DELLE COLLEZIONI
SS 2022

PIGIAMERIA:
P/E 2022
TRA CAPI
CHIC E COMFORT

DATI & MERCATIDATI & MERCATI
28 UN 2021 POSITIVO PER
 L’E-COMMERCE IN ITALIA CHE SFIORA
 I 40 MILIARDI DI EURO (+21%)

Nel nostro Paese sono in crescita
sia gli acquisti di prodotto (+18%)
sia quelli di servizi (+36%).
Aumenta anche il dato relativo
agli acquisti di abbigliamento
che segnano un +23%,
dopo il +28% del 2020.

REPORTAGEREPORTAGE
31 TECNOLOGIA, SOSTENIBILITÀ
 E SPORTSWEAR: LE NOVITÀ
 VISTE A FIMAST

I filati tecnologici e riciclati,
ma anche la knitted shoe,
la cosiddetta calza-scarpa,
sono stati tra i protagonisti
dell’edizione in presenza della fiera
B2B dedicata alla filiera
della calzetteria, in scena
lo scorso ottobre al Brixia Form
di Brescia.

AZIENDAAZIENDA
34 SANS COMPLEXE CONTINUA
 A CRESCERE NEL CANALE
 SPECIALIZZATO

Per il marchio francese,
che fa capo a Wolf Lingerie,
il 2021 si chiuderà
con un incremento
pari al 25% del fatturato
sviluppato con il dettaglio
tradizionale italiano.

AZIENDAAZIENDA
36 IL NUOVO CORSO DI COTONELLA

Complice il rinnovato interesse
dei consumatori per valori
come il comfort e la ricerca
di tessuti naturali, per il noto
brand di intimo la pandemia
è stata un’occasione per tornare
a raccontarsi e per rafforzare
la sua offerta prodotto.

TREND & NOVITÀTREND & NOVITÀ
38 PIGIAMERIA: P/E 2022 TRA CAPI
 CHIC E COMFORT

Le collezioni sleepwear
per la prossima primavera/estate
affiancano proposte eleganti
e raffinate a modelli adatti
da indossare anche durante
i momenti di relax.
In entrambi i casi grande
attenzione è dedicata ai tessuti
eco-friendly

EDITORIALEEDITORIALE
5	 E-COMMERCE DELL’INDUSTRIA:
 CONCORRENTI O ALLEATI?

Gli shop online dei fornitori
non sono dei competitor,
ma touch point fondamentali
del customer journey
che contribuiscono
a movimentare il business.

NEWSNEWS
10	 ATTUALITÀ E MERCATO

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

VETRINA NOVITVETRINA NOVITÀÀ

13	 Le nuove collezioni
 per i prossimi mesi

COVER STORYCOVER STORY
14	 CALIDA: “SIAMO I PIONIERI
 DELLA MODA SOSTENIBILE”

Il brand svizzero punta
a conquistare la clientela attenta
a “una sostenibilità senza
compromessi”. Per raggiungere
questo risultato, oltre a rafforzare
la gamma prodotto 100% Nature,
la maison renderà più
accattivante l’immagine del
marchio e dei suoi prodotti.

PORTFOLIOPORTFOLIO
18	 INTIMO MASCHILE: IL COTONE

PROTAGONISTA DELLE
 COLLEZIONI SS 2022

Per la prossima stagione estiva
i marchi specializzati nella
produzione di underwear
uomo oltre al tessuto naturale
privilegiano altre fibre green
come il Tencel Lyocell.

INCHIESTAINCHIESTA
20 UN’ESTATE DA CAPOGIRO

Nel 2021 il sell out delle linee
mare ha regalato grandi
soddisfazioni agli operatori
del retail. Molti dettaglianti,
oltre ad aver venduto la merce
ordinata nel 2020, sono riusciti
a eliminare le rimanenze di
magazzino delle scorse stagioni.

18
38

PENSA POSITIVO
AMA IL TUO CORPO

VESTI RESPONSABILE

SCOPRI LO STILE

MAGLIEFICIO EMMEBIVI SRL Via Livorno, 44 20831 Seregno MB Italy Tel. +39 0362.23331 emmebivi@emmebivi.com emmebivi.com

.com

responsibly stylish

leisurewear
underwear

daywear

B
A

S
IC

 1
0

0
%

 T
E

N
C

E
L™

 L
Y

O
C

E
L

L

P
IZ

Z
O

 1
0

0
%

 T
E

N
C

E
L™

 L
Y

O
C

E
L

L

T
U

L
L

E
 1

0
0

%
 T

E
N

C
E

L™
 L

Y
O

C
E

L
L

L
IG

H
T

 8
0

%
 M

O
D

A
L

-
20

%
 W

O
O

L

PENSA POSITIVO
AMA IL TUO CORPO

VESTI RESPONSABILE

SCOPRI LO STILE

MAGLIEFICIO EMMEBIVI SRL Via Livorno, 44 20831 Seregno MB Italy Tel. +39 0362.23331 emmebivi@emmebivi.com emmebivi.com

.com

responsibly stylish

leisurewear
underwear

daywear

B
A

S
IC

 1
0

0
%

 T
E

N
C

E
L™

 L
Y

O
C

E
L

L

P
IZ

Z
O

 1
0

0
%

 T
E

N
C

E
L™

 L
Y

O
C

E
L

L

T
U

L
L

E
 1

0
0

%
 T

E
N

C
E

L™
 L

Y
O

C
E

L
L

L
IG

H
T

 8
0

%
 M

O
D

A
L

-
20

%
 W

O
O

L

E-COMMERCE DELL’INDUSTRIA:
CONCORRENTI O ALLEATI?

EDITORIALE

DI NUNZIA CAPRIGLIONE

I siti e-commerce dell’industria continuano a destare disappunto

e malcontento tra gli operatori del canale. Sono infatti ancora

molti i dettaglianti di intimo e beachwear per i quali gli shop

online dei fornitori sono solo ed esclusivamente dei competitor.

In quanto tali, la loro azione principale consisterebbe nel sottrar-

re ai punti vendita tradizionali una parte di clienti che, in questi

store virtuali, hanno la possibilità di visionare un’offerta prodot-

to completa in termini di modellistiche e taglie. Le operazioni

promozionali di taglio prezzo proposte in occasione dei saldi o

di iniziative speciali, poi, contribuiscono ad accentuare il mal-

contento dei retailer. La stagione estiva ha riacceso i riflettori su

questa problematica. E il Black Friday, ormai alle porte, tornerà a

far scaldare gli animi.

In merito, però, occorre fare alcune conside-

razioni.

Se è pur vero che i siti e-commerce dell’in-

dustria attirano l’attenzione della clientela,

bisogna però riconoscere che nei loro shop

online molti dei marchi presenti nel canale

propongono prezzi leggermente superiori a

quelli praticati dal dettaglio tradizionale. Una

scelta messa in campo proprio per evitare di

trasformarsi in un mero concorrente della pro-

pria clientela B2B. Ma non è neppure questo

il fattore chiave che può spingere a cambia-

re punto di vista e a rivalutare il ruolo degli

e-commerce aziendali. Non bisogna infatti

dimenticare che lo shop online di un brand rappresenta uno

dei tanti touch point del customer journey. Vale a dire, l’e-com-

merce, come i social media, il passaparola e la pubblicità sui

magazine, è uno dei tanti ‘punti di contatto’ tra la clientela finale

e il brand. È anche grazie a questi strumenti che il marchio si fa

conoscere e apprezzare dai consumatori il cui viaggio oggi ini-

zia nel web per poi approdare nel punto vendita fisico. Il merca-

to della lingerie e del beachwear offre case history che confer-

mano come l’e-commerce dei fornitori sia uno strumento che

contribuisce a incrementare la notorietà e la visibilità dei marchi

spingendo la clientela a visitare i punti vendita dove entra chie-

dendo di acquistare il capo visto sulla pagina web del marchio.

Oggi, quindi, è fondamentale cogliere il valore

reale di questi partner, studiandone l’attività per

poi trarne vantaggio. Se ad esempio durante la

stagione lo shop online di un fornitore punta i

riflettori su una determinata linea, nulla vieta al

dettagliante di proporre nei suoi canali social o

in store questa stessa serie. Occorre creare una

sinergia, più che una contrapposizione. L’espe-

rienza dimostra che questo è possibile: basti

pensare a quello che si è verificato con i sistemi

di e-commerce B2B. Oggi molti dettaglianti li

utilizzano, ne riconoscono e apprezzano i punti

di forza e i vantaggi. Eppure, fino a pochi mesi

fa non era così. Ma è bastato iniziare a utilizzarli

per cambiare punto di vista.

Gli shop online dei fornitori non sono dei competitor, ma touch point fondamentali
del customer journey che contribuiscono a movimentare il business.

Direttore Responsabile: Davide Bartesaghi
bartesaghi@farlastrada.it

Responsabile commerciale: Marco Arosio
arosio@farlastrada.it

Redazione: Nunzia Capriglione
capriglione@intimoretail.it

Hanno collaborato: Maria Eva Virga,
Monica Viganò, Evelina Cattaneo, 

Cesare Gaminella, Elena Scandroglio

Intimo Retail: periodico mensile
Anno 9 - n.10 Ottobre 2021

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 l'8 novembre 2021

Impaginazione: Ivan Iannacci
Editore: Farlastrada

Stampa: Ingraph - Seregno (MB)
Redazione: Via Martiri della Libertà, 28

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 Martiri della Libertà, 28 – 20833 Giussano (MB)

Ogni mese sulla tua
scrivania

Ogni settimana
sul tuo pc

Admas

PENSA POSITIVO
AMA IL TUO CORPO

VESTI RESPONSABILE

SCOPRI LO STILE

MAGLIEFICIO EMMEBIVI SRL Via Livorno, 44 20831 Seregno MB Italy Tel. +39 0362.23331 emmebivi@emmebivi.com emmebivi.com

.com

responsibly stylish

leisurewear
underwear

daywear

B
A

S
IC

 1
0

0
%

 T
E

N
C

E
L™

 L
Y

O
C

E
L

L

P
IZ

Z
O

 1
0

0
%

 T
E

N
C

E
L™

 L
Y

O
C

E
L

L

T
U

L
L

E
 1

0
0

%
 T

E
N

C
E

L™
 L

Y
O

C
E

L
L

L
IG

H
T

 8
0

%
 M

O
D

A
L

-
20

%
 W

O
O

L

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

COMFY –
tessuto clean-cut
delicatissimo sulla pelle

THE NEW GENERATION OF COMFORT

I_FH_AN_IntimoRetail_Jill_5840_460x310_281021_MF.indd 1 28.10.21 13:43

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

COMFY –
tessuto clean-cut
delicatissimo sulla pelle

THE NEW GENERATION OF COMFORT

I_FH_AN_IntimoRetail_Jill_5840_460x310_281021_MF.indd 1 28.10.21 13:43

COMFY –
tessuto clean-cut
delicatissimo sulla pelle

MODERN –
taglio essenziale e pizzo
piatto a disegno grafico

NEARLY INVISIBLE –
effetto coprente con coppetta
in schiuma integrata

re
gg

ise
no

 c
om

fo
rt

se
nz

a
fe

rre
tto

 5
84

0
· c

op
pe

 A
 –

 E
 I

 g
ua

in
a

14
40

I_FH_AN_IntimoRetail_Jill_5840_460x310_281021_MF.indd 2 28.10.21 13:43

NEWSNEWS

10 • 10 • novembre/dicembre 2021novembre/dicembre 2021

MATERIE PRIME: I PREZZI CONTINUANO AD AUMENTARE.
A SETTEMBRE COTONE A +47% E LANE A +45%

IL CONCEPT “AMOURETTE BAR” DEBUTTA A MILANO NEGLI STORE
TRIUMPH DI VIA DANTE E VIA WAGNER

ATTUALITATTUALITÀ E À E MERCATOMERCATO

Per il 2021, il premio MarediModa

Creative Execellence Award è stato

consegnato ai marchi Chantelle e

Wolford. Ognni anno MarediModa, il

salone dedicato ai tessuti e accessori

mare, intimo e athleisure, conferisce

il premio a marchi internazionali

che hanno saputo costruire e

consolidare un’immagine e una

storia di eccellenza, di creatività, di

saper fare e di etica del prodotto.

La 20° edizione della kermesse si è

svolta al Palais des Festivals di Cannes

dal 9 all’11 novembre. «Quest’anno

celebriamo il ritorno della fiera così

come tutti la conosciamo», sottolinea

Claudio Taiana, presidente di

MarediModa. «E lo facciamo con due

ospiti d’eccezione che riceveranno

il MarediModa Creative Excellence

Award e che da sempre frequentano

il salone: Chantelle e Wolford. Due

brand che rappresentano al meglio

la creatività e lo stile europeo in ogni

angolo del mondo, riferimenti assoluti

con una tradizione unica».

Per la filiera del tessile & abbigliamento (T&A) settembre ha segnato un ulteriore aumento

dei prezzi delle materie prime: l’indice sintetico di Sistema Moda Italia (SMI) presenta

infatti una crescita del 36,2% in euro (+36% in US$) rispetto allo stesso mese del 2020. Gli

incrementi maggiori riguardano il cotone che, come certifica l’indice A di Cotton Outlook,

ha registrato un aumento tendenziale del 47,3% (in euro). Rispetto al mese di agosto,

invece, l’incremento medio è stato del 6,3%. Sulla base dell’International Cotton Advisory

Committee (ICAC), nella stagione 2021/22 la produzione mondiale di cotone dovrebbe

crescere del 6% con prezzi che potrebbero oscillare tra gli 82 cents US$ per libbra e i 127

cents, con un midpoint a 101,6 cents/libbra. Il costo di questa materia prima, dunque,

si manterrà su valori alti, raggiungendo livelli che non si registravano da febbraio 2012.

Sempre sul fronte del cotone, per alcune tipologie importate in Italia e quotate al listino

della CCIAA di Milano, i rincari risultano ancor più accentuati. Ad esempio, rispetto a

settembre 2020 una tipologia americana registra una variazione di prezzo pari al +104,7% in

euro; una tipologia greca, invece, cresce del 53,9% mentre una importata dall’Asia Centrale

segna un aumento di prezzo del 46,6%. Per quanto riguarda invece le lane, l’indice Awex

Eastern ha chiuso il mese di settembre a +45,1% in euro rispetto a settembre 2020. Le fibre

sintetiche (poliestere, nylon, acrilico) crescono del 50,9%, le artificiali (viscosa) del 17,3% (in

euro). Infine a settembre, sulla piazza di Como la seta greggia ha sperimentato un aumento

di poco superiore al 30% rispetto al 2020.

A CHANTELLE E WOLFORD
IL MAREDIMODA CREATIVE
EXCELLENCE AWARD

“Amourette Bar” è il nome del concept nato dalla collaborazione tra Istituto Marangoni

e Triumph. Il progetto vuole celebrare i prodotti Amourette, l’iconica linea del brand di

intimo e beachwear. Disponibile dal 21 ottobre nei monomarca milanesi di via Dante e via

Wagner, il concept, ideato dalle alumne del noto Istituto di fashion & arts, offre una shopping

experience immersiva e accattivante grazie a elementi che personalizzano entrambi gli

store: dai tavoli fino agli specchi dei camerini. Attraverso un menu di cocktail affiancati ai

cinque modelli dell’iconica gamma, il con-

cept “Amourette Bar” racconta il reggiseno

Amourette come capo intimo adatto anche

per i momenti di puro divertimento. La linea

include infatti diverse tipologie di prodotto:

dal senza ferretto al reggiseno con il ferretto,

dal modello liscio a quello con il pizzo. Nicola

Tacchi, global head of marketing Triumph and

sloggi, ha dichiarato: «La collaborazione con

Istituto Marangoni e i suoi talenti altamente

qualificati ci ha permesso di esplorare nuovi

modi di comunicare un capo ormai divenuto

iconico per le donne. Il mercato della lingerie è in continua evoluzione e cambiamento e,

da sempre, siamo in prima linea per quanto riguarda design e sviluppo. Lavorare con nuovi

talenti ci permette di innovare anche nell’approccio alla comunicazione». Nel corso di otto

decenni, Istituto Marangoni ha visto nascere la moda e il design italiani, sostenendone lo

sviluppo e formando giovani talenti che avrebbero poi contribuito alla crescita di questi

settori. Il progetto speciale “Amourette Bar”, oltre ad animare le vetrine Triumph, è visibile

sul sito del brand Triumph.com, oltre che sui canali social.

CHANTELLE

WOLFORD

INCHIESTAINCHIESTA

NOVEMBRE 20NOVEMBRE 2013 • 13 • 1111

NEWSNEWS

novembre/dicembre 2021novembre/dicembre 2021 • • 1111

NEWSNEWS

Sono dieci i nuovi “Shop Evolution

SièLei” che il marchio di Intima Moda

ha aperto nel 2021. Sale così a 51 il

numero delle isole espositive presenti

su tutto il territorio nazionale, dedicate

al brand di intimo e beachwear.

Contemporaneamente nel 2021

l’azienda ha rinnovato 19 shop

evolution già esistenti. Lanciato nel

2017, il programma “Shop Evolution

SièLei” prevede l’allestimento di isole

shopping dedicate alle collezioni

del marchio che conta più di 150

referenze ed è distribuito in 400

attività commerciali tra ingrosso e

dettaglio. Gli “Shop Evolution SièLei”

sono quindi spazi studiati ad hoc per il

punto vendita, progettati da specialisti

incaricati da SièLei di personalizzare

l’area espositiva, indipendentemente dalle dimensioni del

punto vendita. Le soluzioni previste dal programma, infatti,

sono molteplici: si spazia da vere e proprie corsie monobrand

con una superficie che si estende fino a 200 mq e oltre, ad

allestimenti di corner a parete che possono

occupare piccoli spazi insieme a vetrine

con pannelli semplici o retroilluminati

anche di notevoli dimensioni. Da gennaio

2022 tra le novità che verranno esposte

negli “Shop Evolution SièLei” si distingue

la nuova linea continuativa Allure, che ha

registrato un elevato gradimento da parte

degli operatori del settore. Secondo quanto

dichiarato dal management aziendale, la

campagna vendita della nuova collezione

“ha superato le più floride aspettative di

vendita raddoppiando in termini di sell in le

migliori perfomance delle linee storiche del

marchio. Il mix vincente tra morbido pizzo

proposto nei colori abbinabili alle serie alle

serie bestseller SièLei, la modellistica ampia

con coppe fino alle D, la nuova coppa

“memory” in tessuto termoregolabile

e dalla straordinaria adattabilità e il rapporto qualità/prezzo

altamente competitivo, hanno contribuito a convincere gli

specialisti dell’ottima proposta che certamente non deluderà le

aspettative delle consumatrici”.

 “SHOP EVOLUTION SIÈLEI”: NEL 2021 INAUGURATE DIECI NUOVE ISOLE ESPOSITIVE
PER IL PROGRAMMA DEL BRAND DI INTIMA MODA

NEWSNEWS

12 • 12 • novembre/dicembre 2021novembre/dicembre 2021

Si rafforza la partnesrhip tra

Icex, l’ente statale spagnolo

dedicato alla promozione e

all’internazionalizzazione delle

imprese iberiche, e Underbeach,

la società che organizza e gestisce

le manifestazioni Immagine

Italia & Co e Maredamare. Nella

cornice della 25° edizione di Gran

Canaria Swim Week by Moda

Cálida in cui è stato ospitato

anche il salone B2B Maredamare,

sono stati infatti sviluppati nuovi

progetti internazionali tra Icex e

Underbeach per incrementare

la visibilità delle aziende del

comparto beachwear e lingerie

che hanno partecipato a Gran

Canaria Swim Weeky by Moda

Cálida. Nell’ambito dei nuovi

progetti è stata confermata la

presenza di Icex sia a Immagine

Italia & Co sia a Maredamare con

una rappresentanza di aziende

spagnole di moda intimo a febbraio

e beachwear a luglio. Inoltre, a

Immagine Italia è stato invitato

il marchio spagnolo Gonzales,

vincitore del concorso 2021 indetto

da Gran Canaria Swim Week by

Moda Cálida, mentre il brand Elena

Morales a Maredamare presenterà

la linea che Gran Canaria Swim

Week by Moda Cálida ha premiato

come miglior collezione sostenibile.

Si chiama Lycra One Online

Network Exchange il nuovo

portale online di The Lycra

Company. Dedicato ai clienti del

colosso della fibra, Lycra One

consente a brand, distributori

e aziende produttrici di

abbigliamento di connettersi

in modo immediato e smart a

una rete globale qualificata di

produttori di tessuti attraverso

un’unica piattaforma incentrata sulla proposta di soluzioni high-tech avanzate nell’ambito del

comfort, della vestibilità e delle performance. Lycra One Online Network Exchange risponde

all’esigenza manifestata da brand e retailer di avere a disposizione un marketplace che consenta

loro di connettersi virtualmente e velocemente ai produttori. Attraverso il portale di The Lycra

Company, infatti, gli utenti possono trovare facilmente innovative soluzioni di fibre accedendo

all’archivio digitale dei tessuti, hanno la possibilità di connettersi direttamente con i produttori di

tessuti per iniziare o ampliare con essi una relazione commerciale, possono scoprire competenze

e visualizzare i cataloghi dei prodotti. La piattaforma Lycra One offre un’area dedicata alla

formazione, uno spazio virtuale dove gli utenti possono accedere a contenuti esclusivi come

webinar, white paper e video che riguardano le nuove tecnologie delle fibre, le tendenze del

settore, il marketing, la sostenibilità e altro ancora. Si tratta di importanti risorse condivise che

aiutano i clienti a comprendere e massimizzare il valore di The Lycra Company e delle sue

soluzioni nel fornire prodotti in grado di soddisfare le esigenze dei loro consumatori e ispirazioni

per nuove idee. Inoltre, attraverso il portale Lycra One i clienti possono scoprire innovative

soluzioni di marketing e merchandising, compresi gli asset del marchio (le linee guida all’utilizzo

del brand) e le etichette disponibili da apporre sui capi. I clienti, inoltre potranno presentare

richieste per accordi di licenza del marchio e certificazioni delle fibre.

ICEX RAFFORZA
LA PARTNERSHIP
CON IMMAGINE ITALIA
E MAREDAMARE

THE LYCRA COMPANY LANCIA IL PORTALE B2B LYCRA ONE

NEWSNEWS

12 • 12 • novembre/dicembre 2021novembre/dicembre 2021

YAMAMAY COMPIE 20 ANNI. ORA IL FOCUS È LA SOSTENIBILITÀ

Con il video “20 years of dream”, Yamamay celebra il suo 20° compleanno: la prima collezione

del brand, infatti, ha debuttato nel settembre 2001. In questi 20 anni il marchio, attraverso le

collezioni e le sue campagne pubblicitarie, ha voluto creare storie che coinvolgessero il proprio

pubblico. Protagoniste di questo racconto sono sempre state le donne, rappresentate nelle loro

mille sfaccettature: testimo-

nial famose ma anche donne

comuni, bellezze mediterranee

ed esotiche, giovani ma anche

più mature, con caratteristiche

e fisicità tra loro molto diver-

se, donne che sono cresciute

negli anni con il marchio.

L’impegno di Yamamay per la

nuova decade è rappresentato

dall’economia circolare: il brand ormai da alcuni anni ha avviato un piano di sostenibilità che

sotto l’hashtag #yamamayforthefuture coinvolge diverse aree d’azione: Pianeta (le azioni volte

alla tutela e alla salvaguardia dell’ambiente in tutte le sue forme), Prodotto (lo studio e la ricerca

sui materiali, il design innovativo, l’analisi e l’efficientamento del ciclo di vita delle collezioni, le

certificazioni) e le Persone (la cura delle persone, per i consumatori e per tutti i soggetti coinvolti

nella filiera produttiva).

Guarda Guarda
il video "20 il video "20

years of dream"years of dream"

Guarda il videoGuarda il video
di presentazionedi presentazione

di Lycra Onedi Lycra One

INCHIESTAINCHIESTA

NOVEMBRE 20NOVEMBRE 2013 • 13 • 1313
novembre/dicembre 2021novembre/dicembre 2021 • • 1313

NELLA P/E 2022 ANTIGEL
ESALTA IL COLORE

Amore e libertà sono le parole chiave della

collezione Antigel SS 2022 dove le linee in cui

si sviluppa la proposta del brand sono storie

che raccontano le creazioni della maison e

il suo desiderio di accompagnare la donna

in ogni momento della giornata. Il colore è

l’elemento caratterizzante della collezione di

intimo. La palette spazia dal fucsia al verde

in tutte le sue sfumature, dai toni vivaci del

giallo alla nuance lavanda, dal rosa colto nelle

sue sfumature fino al bianco e al nero, colori

evergreen che danno un tocco di eleganza

e dinamismo ai capi. Per la collezione P/E

2022, Antigel ha scelto tessuti morbidi e

confortevoli. Tutti i modelli esprimono la

creatività della marca: i tagli e le forme degli

articoli di corsetteria e lingerie valorizzano

la silhouette assicurando fitting, sostegno e

comfort nelle taglie/coppe grandi ma anche

in quelle più piccole.

VERDISSIMA: PIZZO E MICROFIBRA
PER LA NUOVA LINEA ALCHIMIA

Con la collezione Alchimia, Verdissima amplia

la sua offerta di intimo basic. La nuova linea

combina il pizzo con la microfibra semilucida.

Negli articoli della linea Alchimia, grazie alla

texture piatta e leggera, il pizzo con smerlo e

trama floreale risulta morbido sulla pelle, mentre

la microfibra semilucida assicura comfort e

praticità, donando un tocco di eleganza a ogni

look. Tanti i modelli proposti dalla nuova linea, da

mixare tra loro e con i capi della serie Verdissima

realizzata interamente in microfibra: triangolo in

pizzo con spalla larga, fascia e reggiseno imbottito

in pizzo, con e senza ferretto, tutti abbinabili a

slip, culotte, perizoma o brasiliana, suggeriti nella

doppia proposta in pizzo e/o microfibra. La nuova

collezione di Verdissima è disponibile in quattro

colori: nero, milk, cipria e stone.

PASSIONATA PRESENTA NAIS,
LA SERIE GREEN DELLA P/E 2022

Nais è il nome della linea Passionata SS
2022 realizzata con fibre riciclate che
mantengono tessuti e finiture molto
morbidi. I capi, suggeriti nelle tonalità
dune e nero, risultano particolarmente
confortevoli e possono essere indossati
tutto il giorno. Per questa serie Passionata
ha scelto una maglia fantasia a righe con
un delicato contrasto opaco/trasparente.
I capi risultano invisibili anche sotto
gli outfit più attillati. La linea Nais di
Passionata include i modelli best seller
del brand, con un range di coppe che si
estende sino alla G.

VETRINA NOVITÀVETRINA NOVITÀ

14 • 14 • novembre/dicembre 2021novembre/dicembre 2021

N

Calida: “Siamo i pionieri
della moda sostenibile”
Il brand svizzero punta a conquistare la clientela attenta a “una sostenibilità
senza compromessi”. Per raggiungere questo risultato, oltre a rafforzare la gamma
prodotto 100% Nature interamente compostabile, e a introdurre ulteriori innovazioni
a basso impatto ambientale, la maison renderà più accattivante l’immagine
del marchio e dei suoi prodotti. Parla Marcel Krug, director sales B2B.

di Nunzia Capriglione

el 2021 Calida ha celebrato il suo 80°

compleanno. Forte delle innovazioni svi-

luppate in questi lunghi anni di presenza

sul mercato e dei risultati raggiunti, ora

il brand si prepara ad affrontare nuove

sfide, prima fra tutte la fidelizzazione di

nuovi target. «Vogliamo rendere il mar-

chio Calida più attraente», spiega Marcel

Krug, director sales B2B. «Per raggiunge-

re questo risultato, non dobbiamo rein-

ventarci, ma dobbiamo semplicemente

tradurre le nostre competenze chiave

in un linguaggio più contemporaneo e

comprensibile a livello internazionale».

Qual è target di clientela che volete

raggiungere?

«Puntiamo a intercettare e fidelizzare

quei consumatori per i quali la sostenibi-

lità senza compromessi è particolarmen-

te importante. Con la modernizzazione

e l'internazionalizzazione della nostra

immagine di marca vogliamo rendere

giustizia all’impegno di Calida in materia

di sostenibilità: siamo perfettamente

posizionati per questo cambiamento dal

1941, dobbiamo solo giocare in modo

più aggressivo la nostra carta vincente

in termini di comunicazione, in tutti i

segmenti. Oggi, la tutela dell’ambiente e

la cura di sé non sono più solo fenomeni

o tendenze locali, di nicchia, ma sono

bisogni globali. E questi valori sono i

fattori chiave della filosofia di prodotto di

Calida: tutti i nostri articoli, infatti, sono

realizzati principalmente con materiali

naturali, riciclati o riciclabili, e vantano

un’ottima fattura interamente Made in

COVER STORYCOVER STORY

novembre/dicembre 2021novembre/dicembre 2021 • • 1515

Europe. Le prossime innovazioni conso-

lideranno ulteriormente le basi di questo

percorso».

Come si svilupperà questo cambia-

mento?

«Ci concentreremo ancora di più sulla

proverbiale qualità e longevità dei nostri

prodotti: una scelta fondamentale per

poter assicurare un’offerta sostenibi-

le. Inoltre, per ogni area merceologica

presente nella nostra offerta continue-

remo a garantire articoli estremamente

confortevoli e a proporre innovazioni

come la serie 100% Nature, completa-

mente compostabile, che sta diventando

sempre più importante anche per i nostri

clienti».

Oggi, quali sono gli elementi distintivi

del marchio Calida?

«La collezione Yellobration e la capsu-

le collection Viktor&RolfxCalida, en-

trambe lanciate nel 2021 per celebrare

l’80° anniversario del brand, esprimono

l'orientamento generale del marchio

Calida. La linea Yellowbration conferma

la fedeltà del brand ai valori tradizio-

nali e offre a nuovi target di clientela la

possibilità di fare esperienza del nostro

patrimonio di marca. Con la capsule

Viktor&RolfxCalida, invece, siamo pionie-

ri della moda sostenibile e portiamo con

Marcel Krug, director sales B2B:
«Con la modernizzazione della nostra
immagine di marca vogliamo rendere
giustizia all’impegno di Calida in materia
di sostenibilità: siamo perfettamente
posizionati per questo cambiamento
dal 1941»

Le novità SS 2022 della linea 100% Nature

100% NATURE
La collezione è realizzata completamente con tessuti di origine naturale. Ogni
fibra, ogni bordino, ogni bottone della linea è totalmente compostabile senza
residui e si trasforma in sostanza nutriente per materie prime rinnovabili, da cui
nascerà poi un nuovo capo di abbigliamento. La collezione 100% Nature offre
biancheria da giorno, da notte e lounge.

100% NATURE DONNA
Nella linea 100% Nature donna, grazie al nuovo sistema modulare di capi in
felpa Cradle to Cradle Certified, il segmento lounge e homewear per la P/E 2022
acquisisce rinnovata importanza. Altri elementi di spicco della collezione donna
sono sia i capi 100% Nature Mum che include panty a vita bassa in Tencel, Lyocell/
Roica elastan, bustier in pizzo e reggiseni per l’allattamento, sia l’assortimento 100%
Nature Relax che offre abbigliamento per lo yoga e modelli felpati sportivi in look
athleisure. La serie loungewear offre invece pantaloni in tonalità dark lapis blue con
girovita a nido d’ape nonché una shirt con stampa a righe.

100% NATURE UOMO
Elementi di punta della linea 100%
Nature uomo sono la nuova tonalità dark
sapphire nella biancheria da giorno basic
e il comodo e versatile assortimento
lounge che si presta a diversi abbinamenti
grazie al sistema modulare. La collezione
propone inoltre nuove stampe e
combinazioni di colori e fantasie per la
biancheria da giorno e da notte. Nella
gamma basic la collezione 100% Nature
propone una business shirt suggerita in
due tonalità: dark sapphire e star white.
Con uno scollo a V profondo, raffinati
bordi clean cut e l’impiego di un tessuto
doppio che previene la formazione di
macchie di sudore, la shirt risulta molto
funzionale.

16 • 16 • novembre/dicembre 2021novembre/dicembre 2021

noi, nel nostro futuro, i clienti fidelizzati

al brand».

Attualmente, quali sono le categorie di

prodotto più performanti?

«Nelle ultime stagioni, anche a cau-

sa della pandemia, abbiamo registrato

performance molto positive con le linee

loungewear, un segmento che stiamo

ampliando e diversificando già da diversi

anni. L'abbigliamento da notte e la bian-

cheria intima, invece, hanno mantenuto

risultati costanti. Per queste due catego-

rie di prodotto stiamo pianificando mi-

sure di rilancio. Nella crescita del brand,

inoltre, un ruolo importante spetta anche

allo sviluppo delle linee athleisure e la

maggiore attenzione dedicata alle serie

basic, per le quali stiamo sperimentan-

do un rinnovato interesse da parte della

clientela finale».

Per l’estate e l’inverno 2022 quali no-

vità presenta il marchio Calida?

«Nella collezione SS 2022 un posto di

primo piano spetta all’ampliamento della

serie 100% Nature che entra nella prima-

vera/estate con una collezione maternity

completamente nuova. Con questa gam-

ma rafforziamo ulteriormente il nostro

COVER STORYCOVER STORY

orientati a fidelizzare la clientela finale.

Ovviamente, privilegiamo i punti vendita

con un’offerta prodotto in linea con il

posizionamento del marchio e i retailer

particolarmente sensibili ai temi della

moda sostenibile e della qualità».

Tra il 2020 e il 2021 anche per Calida le

vendite online sono aumentate in modo

significativo. Qual è il ruolo di questo

canale nella vostra strategia?

«In Calida, l’e-commerce è concepito

come un servizio aggiuntivo che offria-

mo alla clientela. La crescita registrata

da questo canale nel 2020 e nel 2021 si

spiega soprattutto con la chiusura dei

punti vendita tradizionali a causa del

lockdown imposto dalla pandemia. In

quei mesi molti dei clienti fidelizzati al

marchio hanno utilizzato il nostro shop

online per continuare ad acquistare i

prodotti Calida. Tuttavia, appena si è

ristabilita una condizione di normalità, i

dati hanno rivelato e confermato che il

nostro e-commerce non compete con

il business tradizionale: il consumatore

che solitamente acquista sul web non

compra nel punto vendita fisico e vice-

versa».

«Tutti i nostri articoli sono realizzati principalmente con materiali naturali, riciclati o riciclabili, e vantano un’ottima fattura interamente
Made in Europe. Le collezioni 2022 si distinguono per il loro stile accattivante. Queste nuove scelte di design contribuiranno a dare
maggiore valore anche all’immagine del brand»

già consolidato ruolo di pionieri dell’ab-

bigliamento completamente composta-

bile. Oltre al contenuto di innovazione, le

collezioni 2022 si distinguono per il loro

stile, particolarmente accattivante. Que-

ste nuove scelte di design contribuiranno

a dare maggiore valore anche all’imma-

gine del brand».

Parliamo del mercato italiano: nel

2021 avete acquisito nuovi clienti?

«Certo. Abbiamo avviato una collabo-

razione con Rinascente e Coin. Inoltre,

sono stati siglati nuovi accordi con

alcune importanti insegne locali di grandi

magazzini come Minin, in Veneto e

Dubis-Mussner, in Alto Adige. Il marchio

Calida si inserisce perfettamente nell’as-

sortimento di questi due player, perché

in entrambi i casi vanta un’offerta forte-

mente focalizzata sulle linee sostenibili e

di alta qualità».

Quali sono le caratteristiche che deve

avere un punto vendita per inserire il

marchio Calida nel suo assortimento?

«In Calida attribuiamo grande valore a

un'esperienza d'acquisto olisticamen-

te positiva, dove cioè la professionalità

del dettagliante e il servizio offerti sono

novembre/dicembre 2021novembre/dicembre 2021 • • 1717

18 • 18 • novembre/dicembre 2021novembre/dicembre 2021

PORTFOLIO

INTIMO MASCHILE:
IL COTONE PROTAGONISTA
DELLE COLLEZIONI SS 2022

Per la prossima stagione estiva i marchi specializzati nella produzione di underwear

uomo oltre al tessuto naturale privilegiano altre fibre green come il Tencel Lyocell.

Colori e stampe vivaci caratterizzano sia slip e boxer sia t-shirt e canotte.

FOTO: NAZARENO GABRIELLI

2

1

novembre/dicembre 2021novembre/dicembre 2021 • • 1919

FOTO: NAZARENO GABRIELLI

8

5

73. PER LA PRIMAVERA/ESTATE 2022,
LA COLLEZIONE UOMO 100% NATURE
DI CALIDA PRESENTA DIVERSI CAPI IN
BLU E GRIGIO, ABBINABILI AD ALTRI
ARTICOLI DELLA LINEA, TUTTI CON-
TRADDISTINTI DA DETTAGLI ACCURATI
E DIVERSI ACCENTI DI COLORE SUI
CORDONCINI E LE ESTREMITÀ DELLE
TASCHE.

2. NELLA COLLEZIONE UNDERWEAR DI
PEROFIL SS 2022 LA PALETTE COLORI
SPAZIA DAL GRIGIO PERLA ALL’AZZURRO
MÉLANGE. NEGLI SLIP E NEI PARIGAMBA
TOCCHI DI COLORE RAVVIVANO CUCITU-
RE ED ELASTICI LOGATI.

8. LA COLLEZIONE YSABEL
MORA SS 2022 AMPLIA L’OFFERTA
UOMO NON SOLO INTRODU-
CENDO UNA LINEA DI COSTUMI
DA BAGNO, MA ANCHE ARRIC-
CHENDO LA SERIE UNDERWEAR
DI CAPI IN MATERIALI E STAMPE
DI TENDENZA.

7

4. DAL 1921 IL MARCHIO MABRAT,
CHE DAL 2021 FA CAPO A SARTORIA
DELL’INTIMO, REALIZZA CAPI DAL
DESIGN SEMPLICE ED ELEGANTE, NEL
RISPETTO DEI PIÙ ELEVATI STANDARD
DI VESTIBILITÀ.

7. PER L’UNDERWEAR MASCHILE SS
2022 IL MARCHIO SCHIESSER
SCEGLIE MATERIALI DI ALTA
GAMMA COME IL COTONE
ORGANICO E IL TENCEL LYOCELL.
STAMPE CON PALME, RIGHE
E QUADRI CREANO GIOCHI
DI CONTRASTI CON LE BANDE
LATERALI.

6. LA COLLEZIONE COTONELLA
PREMIÈRE CLASSE È UN INNO ALLA
NATURA E AL DESIDERIO DI VIVERE
ALL’ARIA APERTA: I COLORI DEL CIELO,
DELLA VEGETAZIONE E DELLA SABBIA
ATTRAVERSANO TUTTA LA PROPOSTA
DELLA LINEA DISEGNATA DALLA STILI-
STA FEDERICA COLOMBO.

5. LA SERIE EVERY DAY DI SKINY
IN COTTON DELUXE PROPONE
T-SHIRT E PANTALONE, PRODOT-
TI IN EUROPA, E REALIZZATI IN
COTONE BIOLOGICO. I CAPI, AC-
QUISTABILI INSIEME O SEPARATA-
MENTE, GARANTISCONO ELEVATI
LIVELLI DI COMFORT.

3

1. IL COTONE CERTIFICATO È IL PROTA-
GONISTA DELLA COLLEZIONE INTIMO
UOMO NAZARENO GABRIELLI. PER
LA PRIMAVERA/ESTATE 2022, IL BRAND
PROPONE CAPI SVILUPPATI NEL SEGNO
DEL COMFORT, MA IN LINEA CON LE
TENDENZE MODA DELLA STAGIONE.

4

FOTO: ANITA

Un’estate da capogiro
Nel 2021 il sell out delle linee mare ha regalato grandi soddisfazioni agli operatori
del retail. Molti dettaglianti, oltre ad aver venduto la merce ordinata nel 2020, sono
riusciti a eliminare le rimanenze di magazzino delle scorse stagioni. A beneficiarne
è stata anche la campagna vendite per le linee 2022 che ha avuto un andamento
estremamente positivo con ordini in crescita rispetto allo scorso anno.

novembre/dicembre 2021novembre/dicembre 2021 • • 2121

1. Sell out positivo
per tutte le linee mare

2. Eliminate le rimanenze
di magazzino delle stagioni
precedenti

3. Ottimi risultati anche
grazie all’impiego dell’e-com-
merce B2B di alcuni fornitori

4. Il bikini conferma
la sua leadership

5. Il costume intero
continua a registrare
vendite in crescita

6. Grande richiesta di capi
fuori acqua: non solo cafta-
ni e abiti ma anche semplici
parei da spiaggia

La stagione 2021
in pillole

L'
estate 2021 è stata una delle

migliori degli ultimi anni,

almeno per quel che riguarda

le vendite dei costumi da

bagno. Dopo un anno ancora

attraversato dalle limitazioni e dalle

difficoltà imposte e causate dalla

pandemia, gli italiani hanno deciso

di concedersi un periodo di vacanza.

Quanti nel 2020 avevano rinunciato al

mare, quest’anno non hanno esitato

a partire, mettendo in valigia anche

qualche costume in più. Tutto questo

ha favorito il settore beachwear: già

a metà maggio era evidente che la

domanda di bikini, interi e capi fuori

acqua sarebbe stata superiore alle

aspettative, rischiando di creare anche

qualche problema ai dettaglianti: lo

scorso anno, infatti, parecchi retailer

avevano fatto acquisti più ridotti e

mirati nel timore di avere una stagione

ancora dominata dall’emergenza

sanitaria. Nel complesso, però, gli

operatori del canale sono riusciti a

lavorare molto e bene perché hanno

venduto quanto acquistato nel 2020 e,

contemporaneamente, hanno svuotato

i magazzini della merce rimasta in stock

“CON I SALDI IL GUADAGNO NON È REALE”
Gabriella Bonaventura – Armony’s, Rivoli
Torinese (To)
«L’estate 2021 è stata di gran lunga migliore rispetto
alla precedente. Quest’anno inizialmente c’era un po’
di titubanza, ma quando si è capito che sarebbe stato
possibile spostarsi dalla propria regione, la clientela
ha iniziato ad acquistare anche i costumi da bagno.
Purtroppo con i saldi, sebbene aumentino i volumi,
i margini sono inferiori, quindi non si tratta mai di
un guadagno reale. Per il 2022 gli ordini che ho
effettuato sono in linea con l’anno precedente, ogni
anno introduco qualche nuovo brand. Ma ora vorrei
abbassare l’età media della mia clientela, purtroppo i
costi dei nostri articoli bloccano le consumatrici più
giovani che spesso non sanno riconoscere i prodotti
di qualità e ricorrono ad altri canali che puntano sul
prezzo. I fornitori potrebbero aiutarci di più evitando
di vendere nei loro e-commerce i prodotti presenti
anche nei nostri store».

“UN’ESTATE STRAVOLGENTE”
Carla Ponti – Gaya Boutique, Milano
«Le vendite
dei costumi
sono iniziate
nei primi giorni
di maggio e
terminate a
fine settembre
quando sono
arrivate le
prime linee
del 2022 che
ho anche
già venduto.
Ho iniziato
la stagione
con 2.674
costumi e l’ho
conclusa con
solo qualche
costume in
magazzino.
È stata un’estate stravolgente, con risultati record
anche per l’acquisizione di nuova clientela arrivata
nel punto vendita grazie a Google e ai canali social.
Quest’anno sebbene abbia messo in saldo solo poche
linee ho lavorato molto e meglio rispetto al passato».

“HO APPREZZATO I SISTEMI ONLINE B2B”
Annamaria Volonterio – Intimo e Ortopedia
Abbiati, Seregno (Mb)
«Questa estate la gente aveva il desiderio di
andare al mare, di vivere in libertà: molte persone
nel 2020 avevano rinunciato alle ferie. Ho avuto
risultati positivi sia con le linee tecniche sia con
quelle fashion. La clientela entrava per acquistare il
costume intero ma poi sceglieva i bikini. In questo
segmento ho venduto molti modelli con triangolo
e fascia. Quest’anno ho apprezzato molto anche
i sistemi online B2B proposti da alcuni fornitori:
è un servizio che permette di dare un feedback
immediato alla consumatrice interessata a un
prodotto di cui in store manca la taglia o il colore
che desidera. Per il 2022 gli ordini sono stati
leggermente superiori rispetto all’anno precedente:
le collezioni mi sono piaciute molto, diversi brand
per la prossima stagione hanno inserito colori vivaci
e fantasie originali».

LA PAROLA AL TRADE

22 • 22 • novembre/dicembre 2021novembre/dicembre 2021

al termine dell’estate 2019 e del 2020.

La combinazione di questi fattori ha

permesso di concludere la stagione nel

segno della soddisfazione.

Il mood positivo ha inciso anche

sulla campagna acquisti per l’estate

2022 terminata, per la stragrande

maggioranza dei fornitori, con risultati

estremamente positivi. I retailer, infatti,

hanno effettuato ordini superiori

rispetto all’anno precedente. Una scelta

che si spiega non solo perché nel corso

dell’estate 2021, come anticipato, molti

dei magazzini sono stati svuotati, ma

anche per evitare di dover rinunciare a

delle vendite perché la consumatrice

“SELL OUT POCO ENTUSIASMANTE”
Lorena Betelli – Lady & Baby, Dalmine (Bg)
«Quest’anno le vendite non sono state particolarmente
entusiasmanti, forse perché la gente, rispetto al 2020, ha
destinato un budget di spesa maggiore ai consumi fuori
casa. In generale, ho venduto prevalentemente bikini a
fascia e triangolo. Per il 2022 ho confermato i marchi
beachwear già presenti nell’assortimento del mio punto
vendita, ampliando lo spazio dedicato ai brand che offrono
condizioni commerciali interessanti. Inoltre ho introdotto
due brand dedicati alle silhouette più generose».

“UN'ESTATE POSITIVA”
Roberta De Vido – Intimo Marisa, Conegliano (Tv)
«Sicuramente le vendite dei costumi da bagno quest’anno
sono state migliori rispetto al 2020. Ho venduto
soprattutto bikini e capi fuori acqua, inclusi i modelli
adatti da indossare anche in città. Non ho ideato nessuna
promozione particolare per spingere il sell out, ma ho
proposto i saldi estivi, con percentuali di sconto tra il 20 e
il 30%».

“IL MIO ESORDIO CON I COSTUMI
DA BAGNO”
Marisa Corazza – Boon Shop, Caorle (Ve)
«Quest’anno, per la prima volta, ho inserito nel mio
assortimento anche i costumi da bagno: ho sempre evitato
questi articoli, perché il punto vendita si trova a Caorle e,
di fatto, sono circondata da store specializzati nella vendita
di articoli per il mare, bikini e interi inclusi. Nel complesso
questa prima stagione è stata positiva, per il 2022 ho
incrementato notevolmente gli ordini e ho anche inserito
un nuovo brand, sperando che il prossimo anno sia ancora
migliore. Le aziende dovrebbero migliorare la qualità del
loro servizio: spesso la merce viene consegnata con ritardi
eccessivi».

“VENDUTO MOLTO ANCHE A PREZZO PIENO”
Manuela Cacioli – Trascendenze, Arezzo
«Considerando la situazione generale, la stagione estiva è
stata molto positiva sia per le linee tecniche sia per quelle

più fashion e
giovanili. Sono
riuscita anche
a vendere
parecchi articoli
a prezzo pieno:
già da due anni,
infatti, tra marzo
e aprile, metto
in promozione
i costumi delle
collezioni
precedenti.
Questa iniziativa
porta clientela
nel punto
vendita e,
spesso, oltre al
capo scontato
viene acquistato
anche qualche
bikini della

nuova stagione. In generale, utilizzo molto i canali social
per interagire con la clientela, informandola circa le
novità che arrivano in store. I brand, soprattutto quelli
che si collocano nella fascia di mercato alta e medio/alta,
dovrebbero realizzare qualche gadget in più per la clientela
finale: pochette, accessori mare. È un modo per premiare
l’acquisto».

LA PAROLA AL TRADE

1. Prolungare il periodo
del sell out, inserendo le nuove
collezioni già a partire dal mese
di novembre

2. Lanciare durante l’anno
operazioni promozionali per
eliminare le rimanenze di ma-
gazzino

3. Utilizzare i canali social
per portare la clientela finale
in store

4. Offrire outfit mare
completi che, oltre
al costume, includono
abbigliamento fuori acqua
e accessori

Le nuove sfide delle linee mare

Molti operatori dell'industria hanno
chiuso la campagna vendite 2022
con incrementi di fatturato rispetto
allo scorso anno

MARYAN MEHLHORN OLYMPIA

PASSIONATA

novembre/dicembre 2021novembre/dicembre 2021 • • 2323

 SUS TA IN A BILTIT Y BORN IN S W IT ZERL A ND

BACK TO N ATURE S TA RT S ON YOUR SK IN: CA LIDA .COM

24 • 24 • novembre/dicembre 2021novembre/dicembre 2021

fornitore, verificando in tempo reale

la disponibilità degli articoli richiesti.

Una soluzione, quest’ultima, adottata

sempre più frequentemente dagli

operatori del canale. Nei mesi invernali,

infatti, per velocizzare i riassortimenti,

molti operatori hanno iniziato a

utilizzare con maggiore frequenza

e sistematicità questo servizio che

spesso garantisce di ricevere la merce

“PER IL 2022 ORDINI IN LEGGERA CRESCITA”
Paola Pensierini – Pensierini Intimo, Pesaro
«Sono soddisfatta: quest’anno la clientela aveva voglia di fare
acquisti. Ho venduto molto e bene, soprattutto i bikini, anche
se il modello intero continua a essere sempre più richiesto. Per
la prossima stagione i miei ordini sono leggermente superiori
a quelli del 2020: ho confermato i brand che per la mia attività
sono partner storici. In generale, i fornitori dovrebbero evitare
di vendere online proponendo sconti e operazioni di taglio
prezzo prima dei saldi e nei periodi in cui la merce si vende
ancora a prezzo pieno. Non è corretto né è possibile cercare
di inseguire le grandi catene. Personalmente, ho iniziato i saldi
ad agosto: è sbagliato avviarli prima, soprattutto in una località
turistica, come quella in cui si trova il mio punto vendita».

“IL MARE REGALA SEMPRE SODDISFAZIONI”
Maria Antonietta Sebartoli – Shirts & Shorts, Pescara
«Le vendite dell’estate 2021 sono state in linea con le stagioni
precedenti: le collezioni di costumi da bagno regalano sempre
grandi soddisfazioni. Il mio punto vendita ha un assortimento
di fascia alta: sono fidelizzata ad alcuni brand di lusso che la
clientela torna ad acquistare perché non vuole rinunciare allo
stile e alla vestibilità».

“PIÙ FUORI ACQUA
PER IL 2022”
Alessandra Nardi – Alessandra Intimo, Roma
«La stagione estiva è andata benissimo: sono davvero
contenta. Quest’anno è cresciuta molto la fascia di prezzo
tra i 40 e i 50 euro, probabilmente perché la clientela più

giovane va dove
trova il marchio
che le interessa.
Nel nostro punto
vendita, però, sono
presenti sia marchi
fashion sia brand più
tecnici: ho venduto
molto bene gli uni
e gli altri perché
l’assortimento è
pensato per evitare
che i vari brand si
cannibalizzino tra
loro. E per il 2022
gli ordini sono
aumentati. Oltre
ad aver inserito un
nuovo marchio che
si colloca nella fascia
alta del mercato,

per la prossima stagione estiva ho acquistato molti più capi
fuori acqua, particolarmente richiesti questa estate. Inoltre,
ho deciso di eliminare le linee maschili: utilizzerò lo spazio
occupato dalle linee swimwear uomo per altre collezioni mare
donna. In questi anni ho notato che i marchi specializzati nella
produzione di corsetteria non sempre riescono a realizzare
linee di costumi da bagno accattivanti e adatti al gusto
italiano. Penso che questa debba essere una delle priorità di
questi player per il prossimo futuro».

“SONO STATI SVUOTATI I MAGAZZINI”
Francesco Gianporcaro – Private Club intimo e mare,
Bagheria (Pa)
«Nel complesso le vendite di costumi da bagno sono state
positive. Come me anche molti miei colleghi sono soddisfatti:
in realtà quest’anno abbiamo avuto la possibilità di svuotare
i magazzini perché per l’estate 2021 gli acquisti sono stati
inferiori rispetto alle stagioni precedenti. Per il 2022, invece,

LA PAROLA AL TRADE

non trova in store il capo adatto

alle sue necessità. Nel 2021 episodi

di questo tipo sono stati superati

grazie sia all’abilità del dettagliante,

che ha saputo spostare l’attenzione

dell’acquirente su un prodotto

diverso da quello che avrebbe voluto

acquistare, sia utilizzando i programmi

di e-commerce B2B che consentono

di collegarsi ai magazzini centrali del

Cristina Amann Andrea Marchetti

«Quest’anno la campagna vendite per le
linee mare è proseguita sino al 25 ottobre
e si è conclusa con un incremento a valore
del 56%: siamo estremamente soddisfatti.
Il mood era positivo già a giugno perché
la collezione mare SS 2022 è tailored
made sul gusto italiano con le parti basse
completamente rivisitate rispetto al passato,
ma i risultati ottenuti sono stati di gran
lunga superiori alle aspettative. Con questi
numeri, la campagna vendite mare 2022
è stata la migliore degli ultimi dieci anni.
Indubbiamente, il dettaglio ha avuto un
ottimo sell out durante la stagione estiva
2021 e quei dettaglianti che lo scorso anno
avevano ridotto i loro acquisti, per il 2022
hanno deciso di incrementare il valore
dei loro ordini per evitare di penalizzare le
vendite nella prossima stagione. Quest’anno,
inoltre, abbiamo aumentato anche i margini
destinati ai partner del retail: la nostra
rete vendita ha lavorato in modo preciso
e puntuale per evitare che questa scelta
potesse inficiare il fatturato. E questo sforzo
è stato premiato dalla performance finale. In
generale, abbiamo acquisito nuovi clienti sia
nell’ambito del dettaglio specializzato, sia in
alcuni punti vendita di abbigliamento curvy.
I primi capi delle nuove collezioni sono in
store già da fine settembre: qualche cliente li
ha ritirati, ma sono ancora delle eccezioni».

«Il risultato della campagna vendite 2022, che
aspettavamo con fiducia visto il percorso di
grande soddisfazione (e costante miglioramento)
di Verdissima nelle ultime stagioni, è andato
oltre le nostre migliori aspettative registrando un
incremento pari al 18%. L’azienda ha iniziato il sell
in delle linee estive forte dei risultati entusiasmanti
registrati con le collezioni autunno/inverno 2022.
Sicuramente aver affrontato in modo etico, chiaro
e deciso le difficoltà causate dalla pandemia ci ha
permesso di acquisire fiducia e nuova clientela
all’interno del circuito degli intimisti. Con le
collezioni mare abbiamo incrementato il numero
dei punti vendita in cui il brand è presente.
Parallelamente l’incremento di penetrazione
nel punto vendita ci ha consentito di migliorare
ulteriormente la nostra distribuzione già molto
ben organizzata sul territorio italiano. Questi
risultati confermano la bontà del processo
avviato circa cinque anni fa che ha mutato
il nostro approccio al business rendendolo
molto più cross channel e consumer oriented
rispetto al passato. Oggi la la brand experience
della consumatrice è al centro della strategia
aziendale: il prodotto non è più protagonista
indiscusso, ma ricopre sempre un ruolo di
primaria importanza, dividendo la scena con il
consumatore che vive l’esperienza di marca in
senso lato. È un processo complicato che ha
coinvolto tutti gli stakeholder, retailer inclusi, ma
che ci sta regalando grandi soddisfazioni».

ANITA ITALIA
“LA MIGLIORE CAMPAGNA MARE
DEGLI ULTIMI DIECI ANNI”

VERDISSIMA
“L’APPROCCIO CROSS CHANNEL
E CI STA PREMIANDO”

novembre/dicembre 2021novembre/dicembre 2021 • • 2525

Simone Dell’Aria Enzo Tatti Raffaela D’Angelo

«Siamo molto soddisfatti: la campagna
vendite delle collezioni 2022 si è chiusa con
un incremento di fatturato del 20%. Sebbene
per il gruppo Riedl, a causa delle difficoltà
legate alla pandemia, non sia stato possibile
realizzare un campionario completo, all’altezza
delle stagioni precedenti, in Italia la risposta
del dettaglio specializzato è stata davvero
eccezionale. Questo dimostra che i retailer
hanno apprezzato la politica commerciale
seguita dalla nostra agenzia nel periodo
più difficile della pandemia. Tra i vari brand
della nostra offerta, Sunflair conferma la
sua leadership. Tuttavia, la collezione 2022
Olympia è stata molto apprezzata: il sell
in registra infatti un incremento del 35%.
Sono due le ragioni di questa performance:
innanzitutto la collezione è realizzata con
materiali a basso impatto ambientale; in
secondo luogo la proposta SS 2022, oltre a
essere stata completamente rinnovata dal
punto di vista stilistico con fantasie e tagli
più freschi e giovanili, è interamente mix and
match. Di conseguenza è possibile vendere
separatamente parti alte e basse. Per quanto
riguarda le tipologie di prodotto, per la nostra
azienda, soprattutto con il marchio Sunflair,
il costume intero resta la modellistica con i
risultati di vendita migliori, ma quest’anno
abbiamo registrato un buon incremento sia
per i bikini sia per le linee fuori acqua».

«In Italia i risultati della campagna vendite
2022 hanno superato i livelli pre-Covid. Tutti i
brand del gruppo Maryan Beachwear hanno
registrato un trend positivo, ma le soddisfazioni
migliori ce le hanno regalate le collezioni
Maryan Mehlhorn e Charmline: entrambe
hanno chiuso la fase di sell in con una crescita
del 50%. Inoltre quest’anno abbiamo acquisito
nuovi clienti sempre nell’ambito del circuito
degli intimisti. A differenza di quanto si poteva
immaginare un anno e mezzo fa, gli operatori
del canale specializzato sono riusciti a superare
la fase più difficile della pandemia. La possibilità
di continuare a lavorare anche nei periodi in
cui nelle zone rossa e arancione i punti vendita
di altri settori erano chiusi ha permesso ai
retailer di intimo e mare di intercettare quella
clientela che, fino allo scorso anno, si rivolgeva
a canali di vendita differenti. Quest’anno,
inoltre, durante la stagione estiva i dettaglianti
hanno utilizzato il nostro sistema B2B in modo
più sistematico perché consente di velocizzare
i riassortimenti soprattutto in un momento
in cui gli acquisti effettuati erano inferiori
rispetto alla richiesta della clientela. Le nuove
collezioni saranno in store tra la fine novembre
e i principi di dicembre, purtroppo però sono
ancora pochi gli operatori che scelgono di
inserire i costumi da bagno già in questi primi
mesi invernali. La stragrande maggioranza
riceve la merce da febbraio ad aprile».

«Il marchio Raffaela D’Angelo è uno
dei brand che ha registrato il miglior
sell out durante l’estate 2021: i nostri
partner del dettaglio hanno avuto
un’ottima stagione, molti operatori
sono riusciti a vendere tutta la
merce che avevano in magazzino.
Forti di questi risultati, anche la
campagna vendite della collezione
SS 2022 è stata positiva: siamo
tornati ai livelli pre-Covid. Per il
mio marchio si tratta di un risultato
molto importante. I primi capi della
nuova linea saranno disponibili
già a dicembre, ma attualmente
sono ancora pochi i retailer che
scelgono di avere in store i nuovi
articoli già dal prossimo mese.
Eppure sarebbe una scelta vincente
perché consentirebbe di ampliare
lo spazio temporale in cui le linee
mare vengono vendute a prezzo
pieno. Online, infatti, notiamo che i
primi capi vengono acquistati dalla
clientela finale proprio durante i
primi mesi invernali. In generale, con
la collezione 2022 abbiamo ottenuti
risultati positivi anche con le linee
di abbigliamento fuori acqua che, al
contrario, lo scorso anno non erano
state particolarmente richieste».

AGENZIA DEBRA (SUNFLAIR)
“SUNFLAIR RESTA LEADEAR,
MA OLYMPIA CRESCE DEL 35%”

MARYAN BEACHWEAR GROUP
“SUPERATI I LIVELLI
PRE-COVID”

RAFFAELA D’ANGELO
“AMPLIARE LO SPAZIO
TEMPORALE DEL SELL OUT”

ordinata in sole 48 ore. L’estate 2021

ha confermato l’efficienza di questi

programmi: la soddisfazione dei retailer

ha raggiunto livelli tali da spingerli a

chiedere a tutti i fornitori di offrire

questo servizio.

Un’altra tendenza che è emersa

durante l’estate 2021 è la richiesta

dei capi fuori acqua. Quest’anno la

maggiore disponibilità economica

ha spinto parecchie consumatrici ad

abbinare al costume anche un capo

esternabile coordinato da indossare al

mare, ma anche in città. Abiti, caftani e

parei che fino allo scorso anno erano

presenti soprattutto in quelle attività

commerciali con un’offerta di capi

esternabili particolarmente significativa,

negli ordini per l’estate 2022 sono

stati inseriti in quantità maggiori anche

dagli operatori il cui assortimento

è focalizzato sulle linee di intimo e

lingerie.

Per quanto riguarda invece i costumi da

bagno, anche nel 2021 il bikini è stata

la tipologia di prodotto più venduta:

ma, a differenza delle passate stagioni,

nell’ambito delle linee fashion la fascia

ha ceduto il posto al triangolo; mentre

nelle serie in coppe differenziate sono

InchiestaInchiesta

26 • 26 • novembre/dicembre 2021novembre/dicembre 2021

i modelli a vela e con ferretto a farla

da padrona. Nonostante la leadership

indiscussa del bikini, il modello intero

continua ad attirare l’attenzione della

clientela. E comincia a essere richiesto

e apprezzato anche dalle consumatrici

più giovani che, spesso, entrano in

un punto vendita specializzato per

acquistare il costume visto sui canali

social. Proprio l’utilizzo dei nuovi media

è un altro fattore che ha caratterizzato

l’estate del canale. Instagram e

Whatsapp sembrano essere i social

più utilizzati dai dettaglianti perché

consentono un’interazione immediata

con la clientela. Nei mesi estivi l’uno e

l’altro si sono rivelati particolarmente

utili per portare clientela, vecchia

e nuova, nel punto vendita più che

per vendere direttamente l’articolo

postato nella storia di Instagram o

nello stato di Whatsapp. Infatti, se

LA PAROLA AL TRADE

ho ordinato più di quanto avevo pianificato: l’assortimento
del mio punto vendita è incentrato, anche per le linee mare,
sui prodotti tecnici, con una prevalenza dei brand francesi.
Con un’offerta di questo tipo i riassortimenti, soprattutto
in stagione, devono essere rapidi: per questo sarebbe
opportuno che tutte le aziende offrissero un servizio online
B2B per far pervenire la merce in store in tempi ridotti».

“SERVE PIÙ RICERCA PER AVERE PRODOTTI
ORIGINALI”
Grazia Giacovelli – Boutique Gnisci,
Locorotondo (Fg)
«Ho iniziato i
saldi la prima
settimana di agosto
per prolungare il
periodo di vendite
a prezzo pieno. I
risultati sono stati
assolutamente
positivi: siamo
molto attivi su
Instagram, la
clientela ci segue
e sa che puntiamo
molto sulla qualità.
Per il 2022 ho
effettuato ordini in
linea con il 2021:
ho trovato alcune
nuove collezioni
poco interessanti,
con stampe già viste
in passato. Nel beachwear la ricerca di tessuti e fantasie
originali è fondamentale. Le aziende di questo settore
dovrebbero evitare di vendere sui loro shop online per non
entrare in competizione con i loro clienti del dettaglio».

prolungare il periodo di sell out a prezzo

pieno potrebbe essere soddisfatta

iniziando a destagionalizzare le vendite

delle linee mare. Ormai sono numerosi

i brand in grado di consegnare le

nuove collezioni già a partire dal mese

di novembre e, in alcuni casi, anche a

settembre.

Ma attualmente i dettaglianti che già

dai primi mesi autunnali inseriscono nei

loro assortimenti le nuove collezioni

mare sono ancora troppo pochi e

rappresentano delle vere e proprie

eccezioni. Eppure gli stessi fornitori

hanno potuto verificare, tramite i loro

e-commerce, che la clientela finale

è disponibile ad acquistare i nuovi

prodotti già in questo periodo.

l’acquisto si conclude nel negozio

fisico è più probabile che la spesa

superi la cifra pianificata perché al

bikini si aggiunge un capo fuori acqua

o anche un semplice accessorio da

spiaggia. I canali social, però, sono stati

utilizzati soprattutto per presentare le

novità più che per spingere iniziative

promozionali: nella maggioranza dei

casi, infatti, i saldi rappresentano l’unica

operazione di questo tipo proposta

dai dettaglianti. Nel canale, però, sono

sempre più numerosi gli operatori che

per prolungare il periodo di vendita dei

capi a prezzo piano iniziano i saldi nel

mese di agosto anziché ai principi di

luglio, come suggerito dalla Conferenza

Stato-Regioni. Tuttavia, la necessità di

Instagram
e Whatsapp sono stati
i due canali social
più utilizzati dai
dettaglianti nei mesi
estivi. Entrambi si sono
rivelati particolarmente
utili per portare clientela
nel punto vendita

ROSA FAIA

VERDISSIMA VACANZE ITALIANE

novembre/dicembre 2021novembre/dicembre 2021 • • 2727

IL TUO RIFERIMENTO, OGNI GIORNO
WWW.INTIMORETAIL.IT

Per riceverla gratuitamente

inquadra il QRCODE e compila il form

Oppure cerca il banner “Clicca qui per

ricevere la newsletter” sul sito intimoretail.it

28 • 28 • novembre/dicembre 2021novembre/dicembre 2021

Dati & MErcatiDati & MErcati

E-COMMERCE B2C: RIPARTIZIONE DEGLI ACQUISTI IN MLD DI EURO

TRA SERVIZI E PRODOTTI DAL 2016 AL 2021

E- COMMERCE B2C: RIPARTIZIONE DEGLI ACQUISTI DI PRODOTTO IN MLD

DI EURO PER COMPARTO MERCEOLOGICO DAL 2019 AL 2021

el 2021 in Italia l’e-commer-

ce B2C torna a crescere con

un ritmo simile a quello del

periodo pre-pandemia: ad

oggi gli acquisti online val-

gono 39,4 miliardi di euro, in crescita del

21% rispetto al 2020. Da un lato, sebbene

con un tasso più contenuto (+18%) ri-

spetto a quello dello scorso anno (+45%),

gli acquisti di prodotto continuano ad au-

mentare e toccano i 30,5 miliardi di euro.

Dall’altro, dopo la forte crisi del 2020,

quelli dei servizi segnano una ripresa

(+36%) e raggiungono gli 8,9 miliardi di

euro. Rimane però ancora significativo

il divario rispetto al 2019, quando gli

acquisti online di servizi si attestavano a

quota 13,5 miliardi. Questo lo scenario

presentato il 19 ottobre scorso a Milano

dall’Osservatorio eCommerce B2c, giun-

to alla 21° edizione, durante il convegno

promosso dalla School of Management

del Politecnico di Milano e dal consorzio

Netcomm intitolato “eCommerce B2c:

un 2021 positivo per
l’e-commerce in Italia che sfiora
i 40 miliardi di euro (+21%)
Nel nostro Paese sono in crescita sia gli acquisti di prodotto (+18%) sia quelli Nel nostro Paese sono in crescita sia gli acquisti di prodotto (+18%) sia quelli
di servizi (+36%). Aumenta anche il dato relativo agli acquisti di abbigliamento di servizi (+36%). Aumenta anche il dato relativo agli acquisti di abbigliamento
che segnano un +23%, dopo il +28% del 2020. È lo scenario delineato dall’Osservatorio che segnano un +23%, dopo il +28% del 2020. È lo scenario delineato dall’Osservatorio
eCommerce B2c del Politecnico di Milano in collaborazione con Netcomm.eCommerce B2c del Politecnico di Milano in collaborazione con Netcomm.

il futuro del Retail ha inizio qui”. Nel 2021

l’incidenza dell’e-commerce B2C sul totale

delle vendite retail ha raggiunto il 10%,

contro il 9% del 2020. Nella sola compo-

nente di prodotto la penetrazione passa

dal 9% del 2020 al 10% del 2021, con un

incremento più contenuto rispetto a quello

rilevato tra il 2019 e il 2020 dove l’aumento

era stato di 3 punti percentuali. Nel 2021

aumenta anche l’incidenza della com-

ponente servizio che passa dal 10 all’11%.

Contrariamente a quanto si possa pensa-

FONTE: OSSERVATORIO ECOMMERCE B2C - POLITECNICO DI MILANO

FONTE: OSSERVATORIO ECOMMERCE B2C - POLITECNICO DI MILANO

re, la pandemia da Covid-19 ha frenato la

crescita generale del mercato e-commerce.

Secondo le stime dell’Osservatorio, infatti,

senza l’emergenza sanitaria e il conseguente

drastico calo del settore Turismo e Trasporti,

probabilmente il mercato online avrebbe

chiuso il 2021 con 3,5 miliardi di euro in più.

CRESCONO GLI ACQUISTI

DI ABBIGLIAMENTO IN ITALIA

Sul fronte delle categorie di prodotto

che nel 2021 online hanno registrato i

N

5,1
3,2 1,6 1,8 1

5,2
7,1

4,1 3 2,8
1,3

7,77,7
5,1 4,1 3,3

1,4

8,9

0

2

4

6

8

10

INFORMATICA ABBIGLIAMENTO FOOD ARREDAMENTO LIBRI ALTRO

E-COMMERCE B2C: ACQUISTI DI PRODOTTO PER COMPARTO IN MLD DI EURO - 2019-2021

2019 2020 2021

9,5 12,2 15 17,9
26

30,510,8
11,5

12,5
13,5

6,5

8,9

0

5

10

15

20

25

30

35

40

45

2016 2017 2018 2019 2020 2021

E-COMMERCE B2C: RIPARTIZIONE DEGLI ACQUISTI TRA SERVIZI E PRODOTTI IN MLD DI EURO - 2016 - 2021

PRODOTTI SERVIZI

di Maria Eva Virga

novembre/dicembre 2021novembre/dicembre 2021 • • 2929

risultati di vendita migliori si distingue il

settore Food&Grocery che oggi risulta

il primo comparto, seguito dall’arreda-

mento. Tuttavia queste due tipologie di

prodotto quest’anno hanno rallentato la

crescita: il Food, che cresceva addirittura

dell’86% nel 2020, nel 2021 ha segnato

un aumento del 38%, mentre gli acquisti

e-commerce di arredamento, che nel

2020 erano cresciuti del 58%, quest’anno

sono aumentati solo del 18%. Gli acquisti

online di abbigliamento, invece, nel 2021

hanno mantenuto un trend più stabile,

33

216

7

7

26
25

17

13

11

5

29

RIPARTIZIONE (%) DEGLI ACQUISTI ONLINE PER CATEGORIA DI PRODOTTO
2021 VS 2016

INFORMATICA ABBIGLIAMENTO FOOD ARREDAMENTO LIBRI ALTRO

33

216

7

7

26
25

17

13

11

5

29

RIPARTIZIONE (%) DEGLI ACQUISTI ONLINE PER CATEGORIA DI PRODOTTO
2021 VS 2016

INFORMATICA ABBIGLIAMENTO FOOD ARREDAMENTO LIBRI ALTRO

33

216

7

7

26
25

17

13

11

5

29

RIPARTIZIONE (%) DEGLI ACQUISTI ONLINE PER CATEGORIA DI PRODOTTO
2021 VS 2016

INFORMATICA ABBIGLIAMENTO FOOD ARREDAMENTO LIBRI ALTRO

RIPARTIZIONE (%)

DEGLI ACQUISTI ONLINE

PER CATEGORIA DI PRODOTTO

VENDITE E-COMMERCE B2C IN ITALIA VALORI IN MLD DI EURO - 2016-2021

riportando una crescita del 23%, dopo

il +28% del 2020. Nel 2021 gli acquisti

in e-commerce dei prodotti di abbi-

gliamento risultano essere cresciuti di 1

miliardo di euro: il loro valore è passato

da 4,1 a 5,1 miliardi di euro. Si tratta di

un incremento rilevante, se si considera

che tra il 2017 e il 2019, secondo l’ana-

lisi del Politecnico, la crescita media del

comparto era di 0,4 miliardi.

CAMBIA IL PESO DELLE CATEGORIE

MERCEOLOGICHE

Anche prima della pandemia l’e-com-

merce aveva vissuto dei cambiamenti,

ma oggi è cambiato in modo parti-

colare il peso che le diverse categorie

merceologiche hanno sul fatturato

globale sviluppato dal canale online.

Nel 2016, ad esempio, due comparti

- informatica e abbigliamento - rap-

presentavano insieme circa il 55% del

mercato.

Oggi non è più così: nel 2021 que-

sti due settori insieme sviluppano

il 40% circa del fatturato (anche se

l’informatica rimane al primo posto e

l’abbigliamento al secondo), mentre

hanno assunto importanza altri pro-

dotti come il Food and grocery, che

da ultimo comparto è diventato terzo.

L’altro dato importante, che mostra

il cambiamento dell’e-commerce,

riguarda le modalità di spesa: oggi gli

acquisti vengono effettuati per il 55%

tramite smartphone. Infine, se prima

della pandemia i retailer vedevano l’e-

commerce come punto di arrivo, ora è

diventato un punto di partenza.

L’OFFERTA DI E-COMMERCE B2C

Dopo aver analizzato gli acquisti e-

commerce B2C, l’Osservatorio del

Politecnico indica il valore delle vendite

online B2C, ottenuto sottraendo dagli ac-

quisti l’import (ossia il valore degli acquisti

effettuati dai consumatori italiani su siti

stranieri) e aggiungendo l’export (ossia

le vendite effettuate da merchant italiani

a consumatori stranieri). Nel 2021 tali

vendite valgono complessivamente 38,7

miliardi di euro, con una crescita del 18%

della componente prodotto, che vale, da

sola, 32,1 miliardi di euro.

Il 75% delle vendite di prodotti sono

generate dalle “dot-com”, cioè dagli ope-

ratori nati per operare online, ad esem-

pio i marketplace come Amazon, Ebay,

Zalando. Tuttavia anche tra gli operatori

del commercio fisico cresce l’attenzione

nei confronti delle vendite online. Infatti,

analizzando i dati dei 300 top retailer per

fatturato in Italia, che vendono sia online

che offline, si evidenzia un approccio al

business in un’ottica omnichannel: ad

oggi l’86% di questi operatori vanta un

e-commerce. Una quota che rispetto al

2020 è in crescita di 5 punti percentuali.

Tuttavia, non sono solo i top retailer a

crescere. Il tasso di crescita degli ope-

ratori tradizionali che hanno aperto un

canale e-commerce è molto elevato:

+22% nel 2021, contro il +16% delle dot-

com. Quindi, rispetto al passato non solo

18,1 21,1
24,8

28,7
32,4

38,7

0

5

10

15

20

25

30

35

40

45

1

VENDITE E-COMMERCE B2C IN ITALIA - VALORI IN MLD DI EURO - 2016-2021

2016 2017 2018 2019 2020 2021

10,1 12,8 15,6 18,7
27,3

32,1
8

8,3
9,2

10

5,1

6,6

0

5

10

15

20

25

30

35

40

45

2016 2017 2018 2019 2020 2021

VENDITE E-COMMERCE B2C - RIPARTIZIONE TRA PRODOTTI E SERVIZI IN MLD DI EURO -
2016 - 2021

PRODOTTI SERVIZI

10,1 12,8 15,6 18,7
27,3

32,1
8

8,3
9,2

10

5,1

6,6

0

5

10

15

20

25

30

35

40

45

2016 2017 2018 2019 2020 2021

VENDITE E-COMMERCE B2C - RIPARTIZIONE TRA PRODOTTI E SERVIZI IN MLD DI EURO -
2016 - 2021

PRODOTTI SERVIZI FONTE: OSSERVATORIO ECOMMERCE B2C - POLITECNICO DI MILANO

FONTE: OSSERVATORIO ECOMMERCE B2C - POLITECNICO
DI MILANO

33

216

7

7

26
25

17

13

11

5

29

RIPARTIZIONE (%) DEGLI ACQUISTI ONLINE PER CATEGORIA DI PRODOTTO
2021 VS 2016

INFORMATICA ABBIGLIAMENTO FOOD ARREDAMENTO LIBRI ALTRO

2021

2016

2016

33

216

7

7

26
25

17

13

11

5

29

RIPARTIZIONE (%) DEGLI ACQUISTI ONLINE PER CATEGORIA DI PRODOTTO
2021 VS 2016

INFORMATICA ABBIGLIAMENTO FOOD ARREDAMENTO LIBRI ALTRO

2016

Dati & MErcatiDati & MErcati

30 • 30 • novembre/dicembre 2021novembre/dicembre 2021

le grandi aziende, ma anche le piccole-

medio imprese italiane si sono avvicinate

alle vendite online. Per questa tipologia di

operatori, però, in molti casi l’approccio è

stato fondato su modelli di acquisizione

dell’ordine attraverso piattaforme social

e/o di instant messaging. Diversi esercen-

ti hanno valutato e approfondito anche

modalità di vendita online intermediate,

ad esempio aprendo una vetrina sui

marketplace.

NUOVI EQUILIBRI E NUOVE

MODALITÀ DI VENDITA

In sintesi l’e-commerce oggi è portatore

di nuovi equilibri e di nuove modalità di

interazione e di vendita che si stanno

propagando a tutto il commercio, anche

fisico. Affermare, infatti, che nel 2021

l’incidenza dell’e-commerce B2C sul

totale vendite Retail ha raggiunto il 10%

significa che ogni 100 euro spesi dagli

italiani, 10 passano attraverso il canale

online. Se si considera la penetrazione

dell’online sui consumi totali per prodot-

ti, si evince che nel 2020 la penetrazione

dell’e-commerce ha guadagnato 3 punti

percentuali in un solo anno (di solito

ne guadagnava 1 all’anno). Se conside-

riamo solo il settore dell’abbigliamento,

la penetrazione delle vendite online è

passata dal 9% del 2019 al 15% del 2021.

L’e-commerce, secondo il Politecnico, si

presenta quindi come motore di crescita

per il futuro: non solo ha compensato

le perdite del canale fisico nel 2020, ma

VENDITE E-COMMERCE B2C - RIPARTIZIONE TRA PRODOTTI E SERVIZI IN MLD DI EURO - 2016 - 2021

sta continuando il suo percorso anche

nel 2021. Il futuro, comunque, risiede

nell’omnicanalità: grandi dot-com (come

Amazon) stanno aprendo punti vendita

fisici, piccoli retailer fisici hanno aperto

il canale online e le tipologie di vendita

interagiscono, verso nuove forme di

retail.

10,1 12,8 15,6 18,7
27,3

32,1
8

8,3
9,2

10

5,1

6,6

0

5

10

15

20

25

30

35

40

45

2016 2017 2018 2019 2020 2021

VENDITE E-COMMERCE B2C - RIPARTIZIONE TRA PRODOTTI E SERVIZI IN MLD DI EURO -
2016 - 2021

PRODOTTI SERVIZI
FONTE: OSSERVATORIO ECOMMERCE B2C - POLITECNICO DI MILANO

Dati & MErcatiDati & MErcati

novembre/dicembre 2021novembre/dicembre 2021 • • 3131

REPORTAGEREPORTAGE

I filati tecnologici e riciclati, ma anche la knitted shoe, la cosiddetta calza-scarpa, sono
stati tra i protagonisti dell’edizione in presenza della fiera B2B dedicata alla filiera della
calzetteria, in scena lo scorso ottobre al Brixia Form di Brescia.

TECNOLOGIA, SOSTENIBILITÀ
E SPORTSWEAR: LE NOVITÀ
VISTE A FIMAST

ono state in totale una cin-

quantina le aziende che hanno

presenziato a Fimast, la manife-

stazione B2B dedicata alla filiera

della calzetteria che si è svolta in pre-

senza dal 19 al 22 ottobre al Brixia Fo-

rum di Brescia. Italian Exhibition Group,

l’ente che ha organizzato per la prima

volta questo evento, ha riportato in fiera

i player del settore: marchi ed eccel-

lenze di un territorio che riunisce i due

principali distretti dell'industria tessile

della calza. Quello bresciano, centrato

sul meccanotessile, con la produzione

di macchinari, componenti e acces-

sori, e quello mantovano, legato alla

produzione dei filati e ai calzifici. Tra gli

espositori di Fimast 2021 erano presenti

anche aziende provenienti da Germa-

nia, Spagna, Portogallo e Inghilterra.

Sul fronte dei visitatori, gli organizzatori

sono stati soddisfatti dell’affluenza con

un 20% di operatori provenienti dall’e-

stero: il 75% dall’Europa, il 14% dalla

Turchia e l’11% dal resto del mondo,

in particolare da Argentina, Sudafrica,

Russia, per un totale di 28 paesi.

Due tendenze sono emerse durante la

manifestazione: gli operatori del settore

meccanotessile si stanno dedicando, o

interessando, alla produzione di scarpe

con rivestimento tessile e in generale

alla produzione di filati riciclati desti-

nati anche all’abbigliamento sportivo.

Grande importanza infatti è stata data

a tecnologie, come quella seamless, o

S
ai filati tecnologici per la produzione di

calze tecniche e di knitted shoe, “scarpa

calza”, punto d’incontro tra settore

calzaturiero e calzifici. In questo senso

apripista si è mostrata l’azienda Cesare

Colosio che ha presentato le tomaie

realizzate per Nike e Adidas con un

macchinario particolarmente innova-

tivo. Al termine della manifestazione è

prevalso un certo ottimismo, al punto

da definire quella del 2021 come l’edi-

zione della ripartenza: particolarmente

soddisfatti i produttori di macchine

tessili, un po’ meno quelli di filati, che si

aspettavano di incontrare un maggior

numero di produttori della calzetteria.

Durante i quattro giorni di manifestazio-

ne esperti internazionali del settore si

sono confrontati in un panel di confe-

renze incentrate sui temi della sosteni-

bilità, della formazione, dell’innovazione

tecnologica e della digitalizzazione

delle aziende e dei processi produtti-

vi. Gli incontri hanno visto la presenza

di aziende e associazioni partner per

la filiera della calza: Class, Assosport,

Centro Servizi Impresa (Csc) e Adici

(Associazione Distretto Calza e Intimo).

Tra i worskhop proposti da Adici e Csc

è stato particolarmente seguito quello

sull’e-commerce, realizzato insieme agli

esperti del Politecnico di Milano.

di Maria Eva Virga

32 • 32 • novembre/dicembre 2021novembre/dicembre 2021

REPORTAGEREPORTAGE

COLOSIO PUNTA SULLE KNITTED SHOES

La macchina esposta a Fimast

dall’azienda Cesare Colosio

produce tomaie per molteplici

applicazioni: dalle calzature

tecniche e sportive alle scarpe

casual e fashion. Grazie a una

capacità di produzione media

per macchina di quattro paia

di tomaie l’ora, i produttori

possono ridurre al minimo i

costi e i tempi industriali.

I FILATI RICICLATI DI AMBROFIBRE 97

Ambrofibre 97 ha

presentato i suoi filati

riciclati a marchio

Yees. In particolare

l’azienda di Mantova

produce un filato

eco-sostenibile

ottenuto dal recupero

degli scarti derivanti

da tutte le fasi di

produzione del nylon.

TECNOYARN: SUCCESSO PER IL NYLON
DA SCARTI DI LAVORAZIONE

La principale novità presentata

a Fimast dall’azienda Tecnoyarn

di Rezzato (Bs) sono stati i filati

in nylon riciclato da scarti di

lavorazione, ripolimerizzato e

ri-filato. L’azienda propone anche

filati in polyestere riciclato dalle

bottiglie di plastica. I nuovi fili

sono utilizzati principalmente per

maglieria sportiva, ma anche per

la produzione di calze.

DECORTEX PRESENTA LE MACCHINE PER STAMPA DIGITALE

L’azienda bresciana Decortex,

che da circa 40 anni si

occupa di stampa su calze,

ha presentato una nuova

macchina per stampa digitale,

di cui dal 2020 ha venduto già

dieci esemplari. Attualmente

questo apparecchio viene

utilizzato su polyestere ma

a breve sarà programmato

anche per la stampa su calze

in cotone e lino. Tra i clienti

più importanti, Decortex vanta calzifici come Golden Lady e Wolford e

insegne retail come Tezenis.

EUROLAST: RIFLETTORI SU "REPETITA"

Eurolast, l’azienda di Castelgoffredo

(Mn) ha presentato in fiera il nuovo

prodotto Repetita, un filato che

deriva dal riciclo bottiglie di plastica.

Attualmente è utilizzato per la

realizzazione di capi sportivi, ma per

le sue caratteristiche è ideale anche

per le applicazioni con lavorazioni

Jaquard: dalla maglieria circolare alla

tessitura ortogonale, dalla maglieria

rettilinea alla calzetteria.

CON LONATI GROUP VISITE IN FIERA E IN AZIENDA

Oltre alla presenza in fiera con i brandi

Santoni e Lonati, il gruppo Lonati, che opera

nel settore delle macchine tessili ed è leader

di mercato nel settore delle macchine per

calze e calzifici, grazie alla vicinanza della

sede al padiglione fieristico, ha organizzato

anche tour in azienda per i visitatori

interessati. L'intera gamma degli oltre 50

macchinari Lonati viene costantemente

rinnovata con nuove soluzioni, nella ricerca

di tecnologie, processi e materiali innovativi.

Fabiana Colosio, vice president
operations dell’azienda
Cesare Colosio

Carlo Crippa,
Ceo di Ambrofibre 97

Silvino di Lauro,
sales manager di Tecnoyarn

Gloria Brocchi, project manager
di Decortex, insieme a Francesco
Berettera, tecnico manutentore

Davide Bianchi, amministratore
unico di Eurolast

Da sinistra: Elena Antelmi, ufficio
marketing Santoni, Adele Lonati,
titolare, e Patrick Silva, marketing
manager di Santoni

novembre/dicembre 2021novembre/dicembre 2021 • • 3333

Persino i tubetti in plastica dove viene

avvolto il filo possono essere eco-

sostenibili. Li ha prodotti con materiali

riciclati e mostrati in fiera l’azienda Beschi di

Castelgoffredo (Mn), che da 50 anni opera

nella produzione di tubetti e coni, accessori

per la tintoria come cilindri e conici forati,

separatori o rocche, talmente originali e

colorati che sembrano manufatti di design.

YARN SOLUTIONS: NUOVI PROCESSI
PRODUTTIVI PER I FILATI

Yarn Solutions, azienda del bresciano, parte

del gruppo T&T Service, produce filati ritorti e

interlacciati principalmente per calze da uomo e

per il settore sportivo. La novità presentata a Fimast

riguarda elastomeri monoricoperti realizzati con

particolari processi di produzione e tintura in filo,

selezionabili in 126 colori in stock service, con un

filo che rimane della stessa consistenza fino alla

parte finale del rocchetto. Queste peculiarità hanno

permesso all’azienda di diventare particolarmente

appetibile sul mercato tedesco.

Da sinistra: Loredana e Gabriella Beschi,
titolari dell’azienda di Castelgoffredo

Mirko Anastasio, titolare di Yarn Solutions

Da sinistra: Alessandro Gallesi, presidente di Adici, e Matteo Pollini, project manager
di Fimast. In occasione di Fimast, Italian Exhibition Group, organizzatore dell’evento
fieristico, insieme alle associazioni di produttori Adici e Centro Servizi Impresa -
CSC - ha ideato una serie di workshop per gli operatori del settore sui temi della
sostenibilità ambientale, della formazione e su come implementare l’e-commerce

BESCHI: I TUBETTI ECO-SOSTENIBILI
E-commerce e digital
marketing: le nuove
frontiere della
formazione

L’Istituto Tecnico Superiore Machina

Lonati di Brescia ha anticipato a Fimast

il lancio di due nuovi corsi per l’anno

accademico 2021/2022: E-commerce

Marketing Manager e Digital Marketing

and Communication Manager, in una

sede ristrutturata e attrezzata di nuovi

laboratori tecnologici. I due nuovi percorsi

sono nati dalle richieste emerse da parte

del mondo imprenditoriale che vede

nella Fondazione ITS Machina Lonati un

partner per formare nuove figure profes-

sionali in linea con le più attuali esigenze

del mercato. L’E-commerce Marketing

Manager è uno dei profili professiona-

li emergenti che ruotano nell’ambito

dell’economia digitale, mentre il corso

di Digital Marketing & Communication

Manager formerà nuove figure legate al

digitale che richiedono competenze spe-

cialistiche. I due nuovi corsi si vanno ad

aggiungere agli attuali percorsi formativi

dell’istituto di alta formazione nell’ambito

della moda: Marketing e Comunicazione

per l’Internazionalizzazione dell’Impresa,

Stilista Tecnologico, 3D Fashion Designer,

Fashion Retail Manager 4.0, Product and

Design Manager 4.0, Ifts (Istruzione e For-

mazione Tecnica Superiore) Made in Italy

e Ifts Turismo.

A Fimast era presente l’Istituto
Tecnico Superiore Machina Lonati
di Brescia, che ha anticipato a Intimo
Retail il lancio di due nuovi corsi
che formano alcune tra le
professionalità più richieste
sul mercato.

REPORTAGEREPORTAGE

34 • 34 • novembre/dicembre 2021novembre/dicembre 2021

AZIENDAAZIENDA

Per il marchio francese, che fa capo a Wolf Lingerie, il 2021 si chiuderà con un incremento
pari al 25% del fatturato sviluppato con il dettaglio tradizionale italiano. Una performance
legata all’acquisizione di nuovi clienti e alla fiducia data al brand dai partner fidelizzati.

SANS COMPLEXE CONTINUA
A CRESCERE NEL CANALE
SPECIALIZZATO

ans Complexe si prepara a

chiudere il 2021 con risultati

che Roberta Ciampoli, country

manager Italia, definisce «estre-

mamente soddisfacenti». Già nel 2020,

anno particolarmente difficile a causa

della pandemia, il marchio francese,

che fa capo a Wolf Lingerie, in Italia

non aveva riportato perdite particolari,

chiudendo l’anno in linea con il 2019.

«Nel 2021, però, il fatturato sviluppato

solo ed esclusivamente con il dettaglio

specializzato, è in crescita del 25%. E

questo ci riempie di soddisfazione».

I FATTORI VINCENTI

Sono due gli elementi che hanno

permesso al brand di registrare queste

performance. Innanzitutto, nel corso

dell’anno che sta per concludersi è

aumentato il numero dei punti vendita

in cui il marchio è presente.

In secondo luogo, nel 2021 i retailer

fidelizzati hanno mediamente aumen-

tato i loro ordini sia a volume che a

valore. «Quei dettaglianti che fino allo

scorso anno acquistavano solo qualche

capo della nostra collezione, nel 2021,

a fronte dei risultati di vendita ripor-

tati nelle stagioni precedenti, hanno

scelto di ampliare lo spazio riservato al

marchio Sans Complexe», precisa Ro-

berta Ciampoli. L’acquisizione di nuovi

partner del retail si spiega anche con la

riorganizzazione della rete vendita del

marchio. Oggi, rispetto agli anni scorsi,

l’azienda riesce a coprire in modo più

S

omogeneo il territorio nazionale. «Il

trend, però, è positivo in tutte le regioni:

anche nelle aree dove nella rete vendita

non ci sono stati avvicendamenti o

nuovi ingressi, abbiamo registrato cre-

scite a doppia cifra. Basti pensare che

in Veneto e Liguria, dove lavoriamo con

agenzie che distribuiscono il marchio

Sans Complexe sin dal suo debutto in

Italia, abbiamo riportato incrementi si-

gnificativi. Certo, per coprire il territorio

nazionale in modo capillare la strada

da percorrere è ancora lunga, ma non

dimentichiamo che il brand è presente

in Italia da soli cinque anni».

I NUOVI PARTNER

L’identikit dei nuovi clienti del brand

rivela due grandi tipologie di punti

vendita. Da un lato ci sono le attività

commerciali che si collocano nella

fascia media del mercato, punti vendita

novembre/dicembre 2021novembre/dicembre 2021 • • 3535

AZIENDAAZIENDA

Per l’A/I 2022, Sans
Complexe introduce
nella sua offerta
per la prima volta
due reggiseni post
operatori per protesi.
Contemporaneamente
amplia l’assortimento
della linea seamless

molto tradizionali, fortemente radicati

sul territorio e fidelizzati ai brand storici

della corsetteria con un posiziona-

mento competitivo. «L’assortimento

di questi store si colloca nella fascia

prezzo di Sans Complexe. Sono attività

commerciali in cui la clientela ritorna ad

acquistare sempre lo stesso marchio e

lo stesso prodotto a cui è fidelizzata da

anni. Nella relazione con questi retai-

ler la sfida maggiore è dimostrare che

sebbene la vendita del nostro marchio

sia più difficile rispetto a quella dei loro

fornitori storici, è più redditizia. Rispet-

to ai nostri competitor, infatti, siamo

in grado di garantire margini migliori,

offrendo un prodotto di qualità che ab-

bina la vestibilità a uno stile tipicamente

francese, moderno e accattivante».

A queste attività commerciali si affian-

cano i punti vendita che si collocano

nella parte alta del mercato. «Da questi

retailer Sans Complexe è considerato il

brand che permette loro di intercetta-

re e fidelizzare la clientela che ricerca

articoli con una buona vestibilità, ma

ha una capacità di spesa più conte-

nuta rispetto al target che solitamente

acquista i più noti brand di corsetteria in

coppe differenziate».

Negli uni e negli altri punti vendita, an-

che nel 2021 la linea Ariane, dedicata al

dettaglio specializzato, si è confermata

la serie besteller. Altrettanto soddisfa-

centi sono i risultati registrati con la

serie Prima presentata agli operatori del

mercato all’inizio del 2021.

Per l’autunno/inverno 2022, invece, tra

le novità di Sans Complexe si distin-

guono due reggiseni post-operatori per

protesi e un ampliamento della colle-

zione seamless, di cui verrà ampliato

il range di taglie. «Con i due reggiseni

post operatori, in cotone biologico, ci

rivolgiamo a un target di clientela estre-

mamente sensibile e delicato. I prodotti

saranno dedicati solo ed esclusivamen-

te al dettaglio specializzato e a quegli

operatori del canale ortopedia già nostri

clienti con le linee shapewear». Nel

2022, inoltre, l’azienda presenterà ai

retailer una collezione mare più ampia

e articolata rispetto alle precedenti. In

Italia, quindi, Sans Complexe si prepara

ad affrontare il nuovo anno con diversi

assi nella manica, alcuni dei quali saran-

no particolarmente strategici. «A partire

dal 2022, in Italia il brand non sarà più

presente sugli scaffali della grande

distribuzione. Sono convinta che questa

scelta ci consentirà di crescere ulterior-

mente nel canale specializzato».

Roberta Ciampoli, country manager
Italia di Sans Complexe. «La sfida
maggiore è dimostrare ai retailer che la
vendita dei nostri capi, sebbene sia più
difficile rispetto a quella dei loro fornitori
storici, è più redditizia. Rispetto ai nostri
competitor, infatti, siamo in grado di
garantire margini migliori»

36 • 36 • novembre/dicembre 2021novembre/dicembre 2021

Complice il rinnovato interesse dei consumatori per valori come il comfort e la ricerca
di tessuti naturali, per il noto brand di intimo la pandemia è stata un’occasione
per tornare a raccontarsi e per rafforzare la sua offerta prodotto.

IL NUOVO CORSO
DI COTONELLA

ietro ogni crisi si nasconde

un’opportunità. Probabil-

mente questa è una delle

affermazioni che meglio

descrivono il percorso intrapreso da

Cotonella nell’ultimo biennio. Per il noto

brand di intimo, che nel 2022 celebra

i suoi 50 anni di presenza sul mercato,

l’emergenza sanitaria, infatti, è stata

foriera di tante novità e di performance

positive. «La nostra azienda ha dimo-

strato la sua solidità soprattutto nel 2020

che si è concluso con perdite contenu-

te, nonostante la pandemia e le relative

ricadute su consumi, lavoro e produttivi-

tà», dichiara Renato Spagnolo, direttore

generale di Cotonella. «In base ai dati in

nostro possesso, prevediamo di chiu-

D
dere quest’anno in crescita sul precedente

con un incremento a doppia cifra. Anche

rispetto al 2019, il 2021 segna uno slancio

in avanti per Cotonella. Ci auguriamo che

questo trend possa continuare nel prossi-

mo futuro, grazie alle scelte commerciali

di prodotto e di marketing che stiamo

migliorando e potenziando».

Prima di addentrarsi nell’analisi delle stra-

tegie in atto, però, vale la pena ricordare

che proprio tra il 2020 e il 2021 l’azienda

ha accelerato il processo di riorganizza-

zione avviato nel luglio del 2018 quando

Marco Zannier, figlio di Maurizio, fondatore

dell’azienda, è stato nominato presidente

della società subentrando in questo ruolo

al padre. Esattamente due anni dopo, nel

giugno del 2020, a Renato Spagnolo è stata

affidata la direzione generale dell’azienda.

Il manager ha dato un’ulteriore spinta al

programma di riorganizzazione agendo

su alcuni asset fondamentali a partire dal

prodotto. «Negli ultimi anni Cotonella ha

introdotto linee e categorie merceolo-

giche nuove con l’obiettivo di soddisfare

le esigenze più diverse sia di canale sia di

consumo. Per un brand che voglia stare sul

mercato e continuare a crescere stare al

passo con le tendenze, aggiornare la pro-

pria offerta, studiare capi che rispondano

alle nuove esigenze e stili dei consumatori

sono azioni fondamentali».

SI PARTE DAL PRODOTTO

Il cambiamento è iniziato dall’ufficio stile

con l’ingresso in azienda in qualità di

novembre/dicembre 2021novembre/dicembre 2021 • • 3737

AZIENDAAZIENDA

head of design di Carla Orsi, professio-

nista che vanta una pluriennale espe-

rienza nel settore dell’intimo. Inoltre

sono state rinnovate le collaborazioni

esterne: oggi tra le figure di riferimento

dell’ufficio stile di Cotonella si distingue

Federica Colombo, dello studio Punto

A Capo.

Sul fronte del prodotto, inoltre, per

Cotonella, il periodo storico attuale si

è rivelato un’opportunità per tornare a

comunicare il suo Dna, i suoi valori e le

sue collezioni. «Complice l’emergenza

sanitaria che abbiamo vissuto, oggi la

richiesta di capi in cotone, confortevoli,

contraddistinti da una qualità percepi-

bile al tatto è tornata a essere di grande

tendenza. Rispetto al passato, inoltre,

i consumatori rivolgono un’attenzione

particolare ai tessuti, alla loro sicurez-

za e qualità: è da questi aspetti che

vogliamo ripartire per raccontarci, farci

scoprire e riscoprire», precisa Renato

Spagnolo.

In questo processo di comunicazione

e divulgazione dei valori del brand un

ruolo fondamentale spetta ai social

network, Facebook e Instagram, che,

tra il 2020 e il 2021 il brand ha iniziato a

presidiare in modo sistematico e con-

Renato Spagnolo, direttore generale.
«Cotonella ha un posizionamento
value for money. Ma l’essere un
prodotto accessibile non esclude
la presenza in molteplici canali: al
contrario, la capacità di modulare la
nostra proposta ci rende il partner
giusto per servire le diverse esigenze
di ciascun canale»

tinuativo. «Abbiamo lavorato tanto per

costruire una buona brand awareness

sui social network, canale di comuni-

cazione imprescindibile, soprattutto

per raggiungere il target di consumatori

più giovani e digitali. Nell’ottica di un

approccio digitale completo abbiamo

lavorato per portare traffico da Instra-

gram al sito e viceversa: questa strategia

sta ripagando in termini di fatturato».

Tornando al prodotto, la collezione SS

2022, dal mood timeless, affianca all’in-

novazione stilistica un miglioramento

del contenuto tecnico dei prodotti. In

particolare Cotonella ha ampliato la sua

proposta di corsetteria con l’introduzio-

ne di numerosi reggiseni senza ferretto

e con nuove interpretazioni del cotone,

materia prima core del marchio che

nell’offerta primavera/estate 2022, è

suggerito anche con costine bielastiche

che assicura elevati livelli di comfort.

«I trend di mercato ci indicano un

chiaro ritorno del consumatore finale

verso articoli funzionali e confortevoli.

In questo momento storico l’intimo in

cotone e tutti i capi homewear, studiati

e disegnati in chiave contemporanea,

sono di grande tendenza. Merita un’at-

tenzione particolare anche l’activewear,

oggi più che mai categoria ibrida che

unisce i plus dell’abbigliamento tecnico

a quelli dell’underwear. L’innovazione

di prodotto, però, non può prescindere

dalla ricerca di materie prime soste-

nibili: un improvement necessario per

il bene del nostro pianeta e dei nostri

consumatori, sempre più consapevoli

e coscienti dell’impatto dei propri stili

di consumo. Con la collezione Purity

by Cotonella Intimo Naturale, offriamo

già ai partner della distribuzione una

linea interamente creata in cotone bio

e pizzi riciclati, funzionale e comoda,

dal design contemporaneo e in una

offerta colori che soddisfa ogni gusto»,

aggiunge Renato Spagnolo.

LA STRATEGIA OMNICHANNEL

La rinnovata attenzione al prodotto si

inserisce in una politica commerciale

‘omnichannel’ chiara e definita. Anche

nel prossimo futuro, infatti, il brand

continuerà a diversificare la sua offerta,

proponendo linee mirate a ognuno dei

canali di vendita presidiati: ingrosso,

dettaglio, grande distribuzione e online.

«Cotonella da sempre ha un posiziona-

mento value for money fatto di prodotti

accessibili al grande pubblico. Questo

elemento è anche la nostra forza, non-

ché asse portante del business. L'essere

un prodotto accessibile non esclude la

presenza in molteplici canali. Al con-

trario, la capacità di modulare la nostra

proposta, rispettando i nostri valori e

l’identità del brand, ci rende il partner

giusto per servire le diverse esigenze di

ciascun canale».

In questa strategia, al dettaglio tradizio-

nale continua a essere attribuito un ruolo

di primo piano. Ed è anche per soddi-

sfare le esigenze di questo canale che

l’azienda ha sviluppato un’offerta mirata,

valida e distintiva rappresentata dalla

collezione Première Classe. «Crediamo

nel valore aggiunto che solo il dettaglio

e i suoi operatori possono dare anche

ai nostri articoli. Per sua stessa natura, il

canale specializzato permette una ven-

dita assistita e un racconto più specifico

e valorizzante del prodotto. Questo è

un aspetto fondamentale e prezioso

per qualsiasi brand del nostro settore:

spesso, infatti, le caratteristiche tecniche

di un capo sono sconosciute ai più o dif-

ficili da comunicare solo con un pack»,

sottolinea il direttore generale.

38 • 38 • novembre/dicembre 2021novembre/dicembre 2021

Trend & NovitàTrend & Novità

Le collezioni sleepwear

per la prossima primavera/

estate affiancano proposte

eleganti e raffinate a

modelli adatti da indossare

anche durante i momenti

di relax. In entrambi i

casi grande attenzione è

dedicata ai tessuti eco-

friendly

e collezioni nightwear per

la primavera/estate 2022

alternano proposte eleganti e

raffinate, chic e sensuali, a linee

comfort, dove il confine con il

capi homewear è molto labile. I

principali brand propongono soprattutto

fantasie floreali, spesso impreziosite

da pizzi e applicazioni. La palette

colori privilegia le tonalità pastello,

come l'azzurro o il verde lime, a volte

affiancate da nuance più vivaci come il

fucsia, l'arancio e il giallo. Nelle linee più

glamour, si fanno notare i capi nei colori

petrolio e viola lavanda. Alcuni marchi

puntano su un’offerta total look dove i

capi di pigiameria sono coordinati con

le linee di corsetteria e intimo. Per tutti

brand, però, è d’obbligo cogliere la sfida

dell’eco-sostenibilità: ecco quindi che

materiali come Tencel Lyocell, Modal,

viscosa di bambù sono tra i più presenti

nelle nuove collezioni, per realizzare

articoli che risultano morbidi e piacevoli

a contatto con la pelle. In un’ottica

di sostenibilità, tornano ad avere un

ruolo importante le fibre naturali come

cotone, lino oppure mischie lino-modal.

L

PIGIAMERIA: P/E 2022 TRA
CAPI CHIC E COMFORT

Creazioni Bipbip gioca con fantasie inedite

La proposta di Creazioni BipBip per la prossima primavera/estate 2022 è

caratterizzata da colori freschi e tessuti confortevoli, per capi indossabili in

qualunque momento della giornata, senza rischiare di essere troppo eleganti o,

al contrario, troppo informali. La collezione presenta infatti fantasie inedite ma

anche capi basici. In entrambe le soluzioni, BipBip mantiene inalterata la qualità e la

cura nella confezione, per soddisfare le diverse esigenze di stile e vestibilità di una

clientela sempre più attenta e consapevole.

novembre/dicembre 2021novembre/dicembre 2021 • • 3939

Trend & NovitàTrend & Novità

PIGIAMERIA: P/E 2022 TRA
CAPI CHIC E COMFORT

Verdissima firma
lo sleepwear easy chic

La collezione sleepwear SS 2022 di Verdissima è ricca di

proposte easy chic colorate e sensuali, tutte abbinabili

all’intimo. I capi notte in modal melange, con profili in tulle

e pizzo color avorio, sono indossabili con la serie di lingerie

in pizzo bicolore tono su tono, dai colori pastello. Le linee

in cotone sono suggerite sia in tinta unita sia con fantasia:

la proposta spazia dalla stampa pois all-over alla fantasia

con margherite stampate su tulle - lilla, polline e salvia -

con balzina a contrasto e piccoli fiocchi. In tinta unita sono

suggeriti capi in rosa e avorio, abbinabili alla serie di lingerie

morbida, in tessuto jacquard - rosa, avorio e nero - con

inserti in tulle e profili in pizzo dello stesso colore, per un

look semplice e pulito. La collezione Verdissima SS 2022,

infine, propone anche una linea elegante e raffinata di

pigiami e camicie da notte in raso, nelle nuance blu, rosa

antico, avorio, salvia e polline.

Skiny: relax per il giorno e per la notte

Con la nuova linea

di pigiami, il marchio

Skiny propone articoli

che possono essere

indossati sia di notte

sia durante i momenti

di relax sia quotidiani.

Nella collezione SS 2022

si distingue il set che

abbina la camicia a coste

con spalle leggermente

sovrapposte con

pantaloni nei colori

sabbia con righe. I due

articoli sono acquistabili

anche separatamente.

Il cotone fine utilizzato

risulta particolarmente

confortevole sulla pelle,

oltre a essere molto

resistente.

Materiali nobili e stile
per il nightwear di Bisbigli

Il brand Bisbigli presenta

una collezione nightwear

SS22 con pantaloni regular

o culotte abbinati a maglie

serafino o girocollo,

chemisier, vestaglie e tute

che garantiscono stile

anche nei momenti di

relax. Le tonalità ricordano

i giardini primaverili, con i

colori pastello e madreperla.

Stampe geometriche,

etniche, animalier e floreali

si abbinano alle serie in tinta

unita. Per la realizzazione

di questa nuova collezione

sono stati utilizzati materiali

nobili quali modal, lino,

mischie in lino-cotone e lino-

modal.

40 • 40 • novembre/dicembre 2021novembre/dicembre 2021

Trend & NovitàTrend & Novità

Calida presenta Bamboo Nights

La collezione Calida primavera/estate 2022 presenta

delicate tonalità pastello, con modelli che sottolineano

la costante attenzione dell’azienda per l’ambiente e con

numerose novità. I modelli di biancheria, sia da giorno

che da notte, così come i capi loungewear, presentano

stampe minimal e tonalità chiare e fresche. Mix and match

è la parola d’ordine: Calida propone infatti una varietà

di modelli indossabili sotto o sopra altri articoli, ideali

per la quotidianità e per stare in casa. Nella biancheria

da notte per donna spicca l’elegante linea Bamboo

Nights, leggermente brillante e in tonalità albicocca.

Materiali come Tencel, Lyocell, viscosa di bambù e

ricami contraddistinguono i capi di questa serie dove si

distinguono il pigiama corto e l’abito con bretelline. Anche

la linea Glamorous Nights si distingue per la sua tonalità

petrolio e per l’eleganza. Infine si fa notare lo sleepdress

femminile in Tencel, Modal Micro con lavorazione

interlock e ricamo traforato lungo 120 cm.

Maryplaid: eleganza
classica rivisitata

La stagione SS22, per la collezione

homewear di Maryplaid, brand

dell'azienda Fratelli Campagnolo, è

caratterizzata dalla presenza di capi

eleganti che si distinguono per la

scelta di tessuti di qualità e disegni

originali. Nella collezione primavera/

estate 2022, in particolare, spicca il

pigiama da donna elegante classico

ma rivisitato dal taglio maschile,

con giacca e pantalone realizzati in

morbida tela 100% cotone, in tinto

filo a righe bastoncino bicolore, arricchito con piping dal contrasto

colore forte, per donare una maggiore femminilità.

I pigiami eco-
sostenibili di Casagin

I capi nightwear di Casagin,

marchio Made in Italy, sono

progettati per essere comodi e

piacevoli da indossare. l pigiami

del brand infatti sono realizzati in

fibra di faggio (Tencel Modal), un

tessuto ecosostenibile soffice e

setoso, antiallergico e antibatterico,

certificato Oeko-Tex Standard

100, che garantisce morbidezza,

resistenza, elasticità e asciugatura

rapida.

Verdiani: contrasti cromatici e materici

La collezione nightwear SS 2022 di

Verdiani è caratterizzata da contrasti

cromatici e materici attraverso una

selezione di tessuti e accessori di alta

qualità, valorizzata dalle accurate

lavorazioni sartoriali Made in Italy. La

palette è composta da colori vitrei

come lilla, lavanda, iris, cobalto e blu

notte, che si abbinano a toni neutri.

Le silhouette spaziano da quelle

più basic e funzionali a quelle più

seducenti, con giochi di trasparenze,

ricami e pizzi, anche con effetti di

fenditure e frastagli.

novembre/dicembre 2021novembre/dicembre 2021 • • 4141

Trend & NovitàTrend & Novità

Comfort e cotone nella collezione
Nazareno Gabrielli

La collezione Nazareno Gabrielli SS 2022 resta fedele ai

punti di forza del brand: vestibilità, eleganza e comfort.

Per la prossima stagione estiva, la linea donna propone

stampe con accenti animalier, pennellate di colori tenui e

fantasie delicate. I capi, inoltre, sono impreziositi da inserti

a contrasto e stampe all over. La collezione dedicata

al pubblico maschile, invece, suggerisce capi in tessuti

certificati 100% cotone, confortevole ma allo stesso tempo

in linea con i trend fashion della stagione per soddisfare le

richieste dell’uomo esigente che vuol sentirsi comodo e

alla moda.

Nacshua propone una pigiameria
versatile

La nuova collezione

Nacshua SS22 propone

articoli che si possano

indossare non solo per la

notte ma anche come capi

homewear e loungewear.

La proposta risulta molto

giovanile grazie al design

al passo coi tempi. La

vasta collezione donna, in

particolare, presenta colori

di tendenza come il fucsia,

il verde lime, l'azzurro,

l'arancio e il giallo, con

un’ampia scelta fra tagli

lunghi e corti. L’offerta di

Nacshua include anche

la collezione uomo, sia in

cotone che in lino, e quella

per bambini.

Colore e allegria con il nightwear SièLei

Colore e allegria sono i

tratti distintivi della nuova

collezione di pigiami

SièLei per la primavera/

estate 2022: fiori, fiocchi,

pois e pizzi si posano su

tessuti freschi e morbidi.

Numerose le serie in

cotone. Must have della

collezione è la linea

Roses, in cui i pigiami

in viscosa con pizzo a

contrasto trovano il loro

completamente nella

corsetteria coordinata,

caratterizzata da una

stampa con rose colorate

adagiate su tessuto

pelleovo. Anche la

serie Sangallo, molto

femminile, presenta la

corsetteria coordinata ai pigiami in cotone, nei colori bianco, lilla e

polline. Completano la collezione Sièlei le maxi t-shirt in cotone 100%

con stampa piazzata.

42 • 42 • novembre/dicembre 2021novembre/dicembre 2021

Trend & NovitàTrend & Novità

L’offerta poliedrica
di Aznar Innova

Modal, satin, viscosa e cotone 100% sono alcuni dei

materiali scelti da Aznar Innova per la collezione SS

2022 del brand di pigiameria Admas. Fantasie floreali

e jungle, stampe che propongono frutti esotici e altri

elementi leati alla natura contraddistinguono i capi del

marchio di proprietà dell’azienda spagnola che, però,

distribuisce e in alcuni casi produce anche le collezioni

nightwear e homewear di altri brand altrettanto noti

agli operatori di mercato e alla clientela finale: Santoro

London con l’iconica bambola Gorjuss, Disney, Mr.

Wonderful, Antonio Miro, Lois e National Geographic.

Tutte le collezioni sono accomunate dalla proposta di

modelli adatti a tutta la famiglia, dalla vestibilità ampia,

con modelli anche in taglia 3XL e dall’attenzione ai

dettagli, packaging incluso, che spesso sono veri e

propri cofanetti versatili.

Exes: nightwear romantico
per lei, comfort per lui

Sensualità, eleganza

e morbidezza

caratterizzano la

collezione SS 2022

nightwear di Exes, che

presenta nuances lucenti,

come oro e platino,

per un look femminile

molto romantico. Gli

articoli spaziano dai top

a spallina sottile in raso

con scolli in pizzo, ai

pantaloncini con balze

sul fondo, dai pantaloni

lunghi a canotte e

kimono. Per l’uomo Exes

punta sul comfort, con

capi ideali sia per la notte

che per il giorno. Per lui

spiccano gli articoli in

lino, con serigrafie personalizzate, ma anche capi dal gusto semplice e

sportivo, rifiniti da bandine laterali e contrasti di colore.

Un viaggio in Cotonella Première Classe

Cotonella Première

Classe è il nome

della linea del noto

brand di intimo

dedicata al dettaglio

tradizionale. La

collezione SS 2022

è realizzata in

collaborazione con

lo studio Punto A

Capo di Federica

Colombo e per la

pigiameria ruota

intorno a tre temi

che sono un inno al

desiderio di tornare

a vivere all’aria

aperta e a viaggiare:

Deserto, Oceano

e En Plain Air. La

collezione propone

capi in cotone di

alta qualità e confortevoli, arricchiti da interpretazioni inedite e

dettagli preziosi.

