
NUMERO 9 - ANNO 11 - SETTEMBRE 2023

INTIMORETAIL
lingerie & beachwear news

 COVER STORY: IN ITALIA SANS COMPLEXE LASCIA LA GD

 ALLA 16° EDIZIONE DI MAREDAMARE CRESCONO I BUYER ESTERI

 AZIENDE: I NUOVI PROGETTI DEI MARCHI DIM E SPIMAN

 RIFLETTORI SULLE COLLEZIONI DI MAGLIERIA E CORSETTERIA SS 2024

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.

 C
o

n
tie

n
e

I.P
.

In allegato

Speciale

Fuori acqua

SS 2024

Be
ac

hw
ea

r 2
02

4
· M

4
86

15
.0

09
 S

ty
le

 C
ro

ch
et

 D
re

ss
 ·

XS
 –

 M

Be
ac

hw
ea

r 2
02

4
· M

4
87

25
-1

.0
09

 S
ty

le
 B

el
la

 T
op

 ·
C

op
pe

 C
 –

 H
 +

 M
4

87
25

-0
.0

09
 S

ty
le

 A
m

y
Bo

tto
m

M
4

87
15

-1
.0

09
 S

ty
le

 M
in

ou
 T

op
 ·

C
op

pe
 B

 –
 F

+
M

4
87

15
-0

.0
09

 S
ty

le
 G

ig
i B

ot
to

m

www.RosaFaia.com/beachwear

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

Be
ac

hw
ea

r 2
02

4
· M

4
86

15
.0

09
 S

ty
le

 C
ro

ch
et

 D
re

ss
 ·

XS
 –

 M

Be
ac

hw
ea

r 2
02

4
· M

4
87

25
-1

.0
09

 S
ty

le
 B

el
la

 T
op

 ·
C

op
pe

 C
 –

 H
 +

 M
4

87
25

-0
.0

09
 S

ty
le

 A
m

y
Bo

tto
m

M
4

87
15

-1
.0

09
 S

ty
le

 M
in

ou
 T

op
 ·

C
op

pe
 B

 –
 F

+
M

4
87

15
-0

.0
09

 S
ty

le
 G

ig
i B

ot
to

m

www.RosaFaia.com/beachwear

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

RIFLETTORI
SULLA
CORSETTERIA
SS 24

SOMMARIOSOMMARIO
AZIENDAAZIENDA
36	 IL NUOVO CORSO DI SPIMAN

Per ampliare il proprio target
e fidelizzare anche la donna
più attenta alle tendenze fashion
e la clientela under 30, il brand
ha rivoluzionato la propria immagine.
Il programma si rafforza con tre nuove
linee: Dedica, Monamour e LifeStyle
Bamboo. Colori e tagli trendy,
ma anche tessuti eco-sostenibili sono
i tratti distintivi delle nuove gamme.

AZIENDAAZIENDA
38	 DIM: OBIETTIVO ITALIA

Una gamma prodotti completa
e articolata, un posizionamento
di prezzo competitivo e la partnership
con il dettaglio tradizionale: sono
questi i tre pilastri su cui si basa
il programma avviato a inizio anno
dal brand francese per crescere nel
nostro Paese.

CCOMUNICAZIONEOMUNICAZIONE
AZIENDALEAZIENDALE
40 BEAUTY SHAPER, L’INTIMO
 MODELLANTE SECONDO ANITA

Il punto di forza della nuova gamma
shapewear del brand è rappresentato
dai materiali con cui sono realizzati
i capi che svolgono anche un’azione
massaggiante. Alla guaina
a gambaletto (1786) presentata
con la collezione A/I 2023
e consegnata in agosto, si affianca
il modello 1787, in store a partire
dal prossimo febbraio.

PUNTO VENDITAPUNTO VENDITA
42	 LE "CANDID CAMERA"
 DI PAOLA MOI

Lo scorso giugno, la titolare del punto
vendita Linea Intima di Mantova
ha dato il via a un nuovo piano
di comunicazione. Girando per le vie
della città ha realizzato alcune
interviste a potenziali clienti.
L'obiettivo? Incrementare
la notorietà della sua boutique e
promuovere tra il pubblico
la conoscenza dei capi presenti
nell’assortimento di un’attività
specializzata.

APPROFONDIMENTIAPPROFONDIMENTI
44 È SETTEMBRE, SI RICOMINCIA

Nel mese che segna il ritorno
a scuola, la fine dei saldi estivi e l’inizio
della stagione autunnale, vetrine
e canali social sono strumenti
fondamentali per raccontare
alla clientela e ai follower le novità
della ripartenza.

TREND & NOVITÀTREND & NOVITÀ
46 MAGLIERIA: IL NUOVO COMFORT

RAFFINATO

Le collezioni per la primavera/estate
2024 combinano il fitting
con l'utilizzo di tessuti pregiati,
prevalentemente naturali, destinati
a durare nel tempo.

EDITORIALEEDITORIALE
7	 IL CANALE ALLA PROVA
 DELL’AUTUNNO/INVERNO

La nuova stagione inizia nel segno
di programmi di crescita e sviluppo
in cui il dettaglio tradizionale
è scelto come partner privilegiato
per spingere il sell out.

NEWSNEWS
8	 ATTUALITÀ E MERCATO

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

VETRINA NOVITVETRINA NOVITÀÀ
14	 Le nuove collezioni
 per i prossimi mesi

COVER STORYCOVER STORY
16	 SANS COMPLEXE LASCIA LA GD
 (IN ITALIA) E INVESTE NEL DETTAGLIO

Dallo scorso giugno il brand
che fa capo al gruppo Wolf
ha deciso di uscire dalle grandi
superfici non specializzate
presenti nel nostro Paese
per concentrare gli investimenti
nel canale tradizionale, più adatto
alla sua tipologia di prodotto.
Servizio, margini e un buon
rapporto qualità/prezzo sono
gli asset per crescere nel retail.
Intervista a Roberta Ciampoli,
direttore generale Italia.

PORTFOLIOPORTFOLIO
20 RIFLETTORI SULLA CORSETTERIA SS 24

Anche nelle linee sviluppate
per i seni più generosi, i colori
di impatto e la sensualità sono
i protagonisti delle collezioni
per la prossima stagione estiva.

REPORTAGEREPORTAGE
24 MAREDAMARE È SEMPRE
 PIÙ INTERNAZIONALE

La manifestazione, in scena
lo scorso luglio a Firenze, ha visto
aumentare il numero dei buyer
esteri, pari al 28% del totale.
In calo, invece, gli operatori
italiani. Soddisfatti gli espositori,
in particolare chi punta
a crescere oltre confine.

DATI&MERCATIDATI&MERCATI
33 MODA E LUSSO: LE NUOVE FRONTIERE

DELL’OCCUPAZIONE

In Italia il settore conta 52mila
addetti, pari al 12% del dato
globale, e nel periodo 2018-2022
questo valore ha registrato
una crescita annua del 5%.
Per il prossimo futuro
aumenteranno le richieste di figure
professionali nelle aree corporate
e produzione. I dati
dell’Osservatorio sul comparto
moda e futuri scenari professionali
realizzato da Accademia del Lusso
e Pambianco.

20

In allegato

Speciale

Fuori acqua

SS 2024

DEDICA
Spring Summer 2024

spiman.it

INT-RETAIL SS24_SETT(DEDICA)1.01_ok.indd 1INT-RETAIL SS24_SETT(DEDICA)1.01_ok.indd 1 28/08/23 13:5628/08/23 13:56

La stagione autunnale inizia portando con sé gli strascichi di

un’estate che ha deluso le aspettative di parecchi operatori del

mercato.

A causa del meteo avverso il sell out dei costumi da bagno è

entrato nel vivo a partire dal mese luglio, in concomitanza con

i saldi estivi.

Ci si aspettava e si sperava in risultati analoghi a quelli dell’estate

2022 e 2021: due momenti eccezionali dal punto di vista delle

vendite, ma non solo.

Non bisogna dimenticare che in entrambi i casi

la stagione estiva segnava la fine di un periodo

particolare. Sia nel 2021 che nel 2022 si era

ancora in piena pandemia e la stagione estiva

allentava le restrizioni imposte dall’emergenza

sanitaria sia agli spostamenti sul territorio sia

ai momenti sociali e conviviali. Nei due anni

passati, l’estate era la stagione che segnava

un ritorno alla cosiddetta normalità. Anche i

consumatori, stanchi della situazione generale,

erano più propensi a far fronte a spese extra o

superiori ai soliti standard.

Forse è stata l’estate 2023 a segnare il ritorno

alla normalità reale. E, in un certo senso, anche

i numeri di Maredamare lo confermano. Dopo

l’exploit di visitatori del 2022 e le performance

di Immagine Italia di febbraio 2023, l’edizione

di luglio è stata più simile a quella del 2019

sebbene rispetto al passato la quota degli ope-

ratori esteri sia aumentata notevolmente.

La stagione autunnale sarà sfidante per tutti, industria e retail.

Ma proprio l’inizio di questa stagione conferma come nel no-

stro Paese il canale specializzato continua a essere considerato

un anello fondamentale della filiera per arrivare al consumatore

finale. Sono infatti diverse le aziende della produzione, italiane

ed estere, che iniziano l’ultimo trimestre all’insegna di

programmi di crescita o di rilancio che hanno proprio nel detta-

glio tradizionale il partner privilegiato.

Questo numero di Intimo Retail ne offre diversi esempi, a par-

tire dalla storia di copertina che racconta

la nuova strategia di Sans Complexe. Il

brand francese, infatti, ha scelto di uscire

definitivamente dalla grande distribuzione

per crescere nel retail specializzato. Non

solo. Un altro marchio francese, DIM, pro-

prio con l’autunno/inverno 2023 entra nel

mercato italiano, affidando il sell out delle

sue collezioni ai punti vendita tradizionali.

Infine, ma non per importanza, il marchio

italiano Spiman ha rinnovato la sua imma-

gine, rendendola più fresca e accattivante

per raggiungere un target di clientela finale

che spesso ha nel ‘negozio sottocasa’ il

suo punto di riferimento importante.

Tre casi, a cui se ne potrebbero aggiungere

altri, che dimostrano come il dettaglio spe-

cializzato resti il canale privilegiato per quei

programmi dell’industria con cui quest’ulti-

ma punta a costruire valore.

IL CANALE ALLA PROVA
DELL’AUTUNNO/INVERNO

EDITORIALE

DI NUNZIA CAPRIGLIONE

La nuova stagione inizia nel segno di programmi di crescita e sviluppo in cui il dettaglio
tradizionale è scelto come partner privilegiato per spingere il sell out.

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 11 - n.9 Settembre 2023

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

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

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

Questo numero è stato chiuso
in redazione il 5 settembre

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)
Contiene I.P.

Ogni mese sulla tua
scrivania

Ogni settimana
sul tuo pc

Oscalito

NEWSNEWS

8 • 8 • SETTEMBRESETTEMBRE 2023 2023

NEL PRIMO SEMESTRE IL GRUPPO CALIDA SFIORA I 168 MLN DI EURO (-2%).
IL MAIN BRAND CRESCE DEL 7%

ATTUALITATTUALITÀ E À E MERCATOMERCATO

Il gruppo Calida ha chiuso il primo
semestre del 2023 con un fatturato di
160,2 mln di franchi svizzeri (oltre 167
mln di euro), in calo del 2% rispetto
allo stesso periodo del 2022. L’utile
operativo si è attestato a 8,2 milioni di
franchi svizzeri (- 56,5%). L’Ebit è del
5,1%, contro l’11,1% del primo semestre
2022, mentre l’Ebitda rettificato è a
quota 11,3 milioni di franchi svizzeri.
Per quanto riguarda i canali di vendita
presidiati dal gruppo, nel periodo considerato, le vendite
online hanno raggiunto quota 49,8 milioni di franchi svizzeri,
(+28,3%). Con questi numeri, la quota dell’e-commerce sul
fatturato complessivo sale al 31,1%. I ricavi sviluppati dal
canale multibrand, invece, sono diminuiti del 21,6%. Il calo
è fortemente legato alla performance del marchio Lafuma
Mobilier. Al contrario, il canale monomarca e i corner gestiti
all’interno delle grandi superfici hanno superato le vendite
dell'anno precedente rispettivamente del 3,5% e del 9,9%.
Sul fronte dei brand che fanno capo al gruppo svizzero, nel
primo semestre del 2023 si distingue il marchio Calida che
ha sviluppato vendite per 72,2 milioni di franchi svizzeri
(+7%). In linea con i suoi standard di qualità, nel prossimo

futuro il marchio continuerà a investire
in innovazione prodotto e marketing. In
casa Aubade, invece, il primo semestre
2023 segna un calo delle vendite del
6,3%. Tuttavia, i risultati sono superiori ai
livelli pre-pandemici. Cosabella, acquisito
dal gruppo Calida nel maggio 2022, nel
primo semestre ha registrato un fatturato
di 11,5 milioni di franchi svizzeri, con un
leggero calo dello 0,9% rispetto allo stesso
periodo dell'anno precedente. Le vendite

online, sebbene siano aumentate del 21,9%, non sono state in
grado di compensare completamente il forte calo registrato nel
canale fisico, diminuito del 32,6%. Nel complesso, l’andamento
del marchio Cosabella è inferiore agli obiettivi di performance
previsti con l'acquisizione. Nei prossimi mesi, l’attenzione del
gruppo si concentrerà su un'integrazione mirata del marchio e
sugli investimenti nello sviluppo prodotti, nel marketing e nella
distribuzione per sbloccare il potenziale del brand.
Infine, il marchio Lafuma Mobilier ha generato un fatturato
di 37,1 milioni di franchi svizzeri (-27,6%): la ripresa della
concorrenza asiatica, le scorte elevate dei rivenditori e le scarse
vendite primaverili a causa del clima sfavorevole hanno influito
negativamente sulle performance del brand.

OROBLÙ TRACCIA L’IDENTIKIT DEL COLLANT DEL FUTURO

Capi più resistenti e duraturi; articoli sostenibili;
prodotti tecnici in grado migliorare il benessere:
sono questi alcuni degli elementi che emergono
dall’indagine condotta dal marchio Oroblù in
collaborazione con Lycra per delineare “Il collant
del futuro”. Il progetto, nato anche per celebrare
i 50 anni di CSP International Fashion Group,
owner del noto brand di intimo e calzetteria,
ha preso forma grazie alla professionalità di
Andrea Baioni, fotografo di moda italiano con
un interesse per l’arte 3D e un’esperienza sancita
da diversi progetti internazionali in ambito
di Intelligenza Artificiale. Per identificare le
caratteristiche de “Il collant del futuro” il primo
step è stato quello di immettere in programmi di
Intelligenza Artificiale text-to-image, programmi
che da una ricerca per parole generano immagini,
la semplice domanda “come sarà il collant del
futuro?”. Successivamente, in collaborazione
con i team aziendali di Oroblù e Lycra, Baioni
ha creato due questionari: uno per gli addetti ai
lavori, cercando di sfruttare la professionalità di
chi conosce il collant in modo approfondito, e

uno per i consumatori, coloro che vivono la calza
nelle loro giornate. Agli operatori del settore e alla
clientela finale sono state rivolte domande sia a
risposta multipla sia aperte. Le risposte, arrivate
da tutto il mondo, hanno permesso di ricavare
key word utili per interrogare nuovamente l’AI.
Sono nate così vere e proprie fotografie, curate
dall’esperienza e dal gusto di un fotografo di
moda, di quello che le persone immaginano.
L’indagine “Il collant del futuro” rivela la necessità
di avere capi più resistenti e duraturi ma che
assolvano anche a specifiche esigenze di comfort
come la morbidezza e la facilità nell’indosso. La
sostenibilità è un tema molto presente spesso
esemplificato nel biodegradabile o compostabile.
La visione sul futuro che hanno gli addetti ai lavori
ha uno sguardo più ampio ed è molto orientata
all’ambito sanitario e hi-tech, con collant capaci
addirittura di aiutare a fare camminare chi non
può farlo. I risultati di questa indagine sono stati
presentati da Oroblù e Lycra anche al festival “Il
tempo delle Donne” in scena a Milano dall’8 al 10
settembre.

INCHIESTAINCHIESTA

NOVEMBRE 20NOVEMBRE 2013 • 13 • 99

NEWSNEWS

SETTEMBRESETTEMBRE 2023 2023 • • 99

NEL PRIMO SEMESTRE IL GRUPPO CALIDA SFIORA I 168 MLN DI EURO (-2%).
IL MAIN BRAND CRESCE DEL 7% p

ro
d

ot
to

 e
 d

is
tr

ib
u

it
o

d
a

I C
af

ta
n

i S
rl

 It
al

y
| +

39
 0

4
9

59
79

26
0

 -
in

fo
@

ro
b

yz
u

.c
om

w
w

w
.ic

af
ta

n
id

ir
ob

yz
u

.it
 |

se
g

u
ic

i a
n

ch
e

su

20230804_i caftani_intimo retail.indd 120230804_i caftani_intimo retail.indd 1 04/08/23 11:4104/08/23 11:41

NEWSNEWS

10 • 10 • SETTEMBRESETTEMBRE 2023 2023

TRE TEMI NELLA COLLEZIONE LINGERIE FW 2024
FIRMATA SENSITIVE FABRICS

La collezione Sensitive Fabrics sviluppata per le linee di lingerie FW 2024
ruota intorno a tre grandi temi: At the privé, Game Night e Grand Hotel.
Il primo è pensato per le linee trendy e sofisticate che si rivolgono a una
femminilità dal look sempre più seducente. Il tema At the privé, infatti,
vede un ritorno dello stile glam che ricorda la vita notturna luccicante
e sognante dello Studio 54
di New York con i suoi colori
e decori luminosi. In questo
trend i tessuti Sensitive
Fabrics sono impreziositi
da stampe metalliche e
splendenti di paillettes e
strass. Nel tema Game Night,
invece, il protagonista è
il pizzo, suggerito in una
palette che gioca con le
sfumature dei blu, dei viola e dei grigi: intrecci dinamici rendono un
capo di intimo perfetto da ostentare anche come outfit. Infine, il tema
Grand Hotel è dedicato alla lingerie seducente e contemporanea, con
dettagli preziosi e decori dorati che richiamano il gusto Chanel anni
80. In questa tendenza dominano i tessuti Sensitive Fabrics dall’allure
charmant con stampe dalla magnificenza ornamentale che riportano al
gusto francese dei grandi hotel per capi di intimo scintillanti.

CARVICO: SEI ANNI A EMISSIONI ZERO
NEL POLO DI KOMBOLCHA (ETIOPIA)

Carvico celebra i primi sei anni di attività del suo stabilimento situato
a Kombolcha in Etiopia. Nel polo del paese africano, attivo dal 2017,
vengono prodotti i quattro tessuti basici della collezione: Malaga,
Morea, Rodi e Sumatra. La fabbrica è stata progettata per dare una
spinta ancora più etica e sostenibile alla produzione dell’azienda

specializzata da oltre
60 anni in tessuti
indemagliabili per
swimwear, sportswear
e outerwear. Gli articoli
prodotti in Etiopia, infatti,
non solo rispettano gli
standard di qualità di
Carvico ma sono ancora
più etici e sostenibili poiché
quello di Kombolcha

è un impianto a zero emissioni. Nello stabilimento, infatti, tre pozzi
consentono all’azienda l’indipendenza idrica e offrono un aiuto
concreto per la popolazione locale; un depuratore delle acque di
processo consente il riciclo del 95% delle acque utilizzate, mentre al
posto dei combustibili fossili viene utilizzata energia idroelettrica. Un
impianto di termovalorizzazione per il trattamento dei rifiuti con doppia
camera di combustione azzera le emissioni in atmosfera. Infine, un
sistema di controllo emissioni in atmosfera, progettato e realizzato in
Italia, monitora costantemente i livelli di CO2 emessi. Lo stabilimento
Carvico di Kombolcha è diretto da tecnici e manager italiani che
lavorano fianco a fianco con 400 operatori etiopi, costantemente
aggiornati e formati grazie a training interni molto specifici.

LISANZA VERSO LA PROPOSTA
DI CONCORDATO

Sulla base di quanto pubblicato da Affari Italiani
lo scorso 24 agosto, entro il prossimo 2 ottobre
Lisanza dovrà depositare presso il Tribunale di
Busto Arsizio (Va) una proposta di concordato per

uscire dalla crisi. La
decisione è stata presa
dal giudice Nicolò
Grimaudo, dello
stesso Tribunale, che
ha nominato Giulio
Broggini commissario.
Sebbene l’azienda di
Sesto Calende, nota
per le produzioni
di maglieria e
abbigliamento intimo
e rilevata nel 2020
dalla società Mrp,
abbia chiuso il 2022
con ricavi pari a 3

milioni di euro e un utile di 470mila euro, a
fronte di un patrimonio netto di 921mila euro
ha accumulato debiti per un valore 4,7 milioni di
euro, di cui 1,7 milioni di euro verso le banche.

TRIUMPH APRE A FANO (PU)
UN NUOVO STORE MONOMARCA

Triumph approda nelle Marche. Lo scorso luglio,
infatti, il brand di intimo ha inaugurato un nuovo
store monomarca a Fano (PU). Situato in Corso
Giacomo Matteotti, al civico 61/63, il punto vendita

risulta particolarmente
strategico per
l’azienda che punta a
incrementare la sua
rete retail nelle regioni
del Centro-Sud. Il
nuovo store Triumph
si sviluppa su una
superficie di vendita
di circa 60 mq e vanta
un’importante vetrina
proprio sulla via, una
delle più centrali della
cittadina marchigiana,
nota località balneare
e meta turistica. Gli

spazi ampi, ariosi e accoglienti del nuovo store
monomarca fanno da palcoscenico alle collezioni di
lingerie, costumi e homewear del brand. La nuova
apertura rientra nel piano di sviluppo 2023/24 di
Triumph e precede il prossimo opening di Milano
Cascina Merlata previsto per il mese di ottobre.

INCHIESTAINCHIESTA

NOVEMBRE 20NOVEMBRE 2013 • 13 • 1111

NEWSNEWS

SETTEMBRESETTEMBRE 2023 2023 • • 1111

TRE TEMI NELLA COLLEZIONE LINGERIE FW 2024
FIRMATA SENSITIVE FABRICS

CARVICO: SEI ANNI A EMISSIONI ZERO
NEL POLO DI KOMBOLCHA (ETIOPIA)

www.clara-intimo.it

NEWSNEWS

12 • 12 • SETTEMBRESETTEMBRE 2023 2023

IL GRUPPO CALZEDONIA COMPRA CANTIERE DEL PARDO
ED ENTRA NELLA NAUTICA

Il Gruppo Calzedonia entra nel mondo della nautica. Lo scorso 1° agosto,
infatti, l’azienda capitanata da Sandro Veronesi ha comunicato di aver siglato
con il fondo Wise Equity un contratto vincolante per l’acquisizione di Cantiere
del Pardo (“CdP”), impresa specializzata nella produzione di premium yacht
a vela e a motore. L’operazione si concluderà entro ottobre 2023. Il Gruppo

Calzedonia amplia così le sue attività
nell’ambito delle eccellenze italiane. Fabio
Planamente e Gigi Servidati, storici manager di
Cantiere del Pardo manterranno una quota di
minoranza nella società, proseguendo l’attuale
strategia di sviluppo basata sulla qualità, sul
rispetto della tradizione, sull’eccellenza del
servizio e con grande attenzione ai temi della
sostenibilità declinati nel settore della nautica
da diporto. Fondato nel 1973, Cantiere del
Pardo è riconosciuto come uno dei migliori
produttori di yacht di lusso al mondo: dalla sua
nascita ha varato oltre 5mila imbarcazioni con
il marchio Grand Soleil e più recentemente,
con i marchi Pardo Yachts e VanDutch.

La società è cresciuta significativamente dall’arrivo di Wise Equity (“Wise”)
come investitore nel 2020. In particolare, il successo della linea di barche a
motori Pardo Yachts, ideata internamente e sviluppata con la collaborazione
di prestigiosi studi di progettazione, può essere considerato uno dei
maggiori successi nella storia recente della nautica mondiale vista la crescita
significativa dall’introduzione del primo modello nel 2017 fino alla previsione di
vendita di oltre 150 yacht nell’ultimo anno.

A partire dal mese di ottobre, in Francia sarà possibile usufruire del Fond
réparation textile (bonus rammendo). L’iniziativa nasce per porre un freno
agli sprechi che caratterizzano il mercato dell’abbigliamento anche nel
Paese della Ville Lumiérè: ogni anno in Francia vengono buttate circa

700mila tonnellate di
capi di abbigliamento,
scarpe incluse. Di
questi quantitativi,
due terzi finiscono
in discarica, solo un
terzo viene riutilizzato.
Tramite il bonus
rammendo il Governo
punta a incrementare
entro il 2028del 35% il
volume delle calzature

e dei tessuti riparati. Con questo strumento, infatti, i consumatori
vengono incoraggiati a riparare vestiti o scarpe, mantenendo il costo
della riparazione inferiore di un terzo rispetto al prezzo di acquisto. Con
il bonus rammendo, il Governo offre un contributo che varia dai 6 ai 25
euro per ogni riparazione effettuata da sarti e calzolai che hanno aderito
all’iniziativa. Complessivamente, per i prossimi cinque anni è stato
stanziato un fondo di 154 milioni di euro.

LA FRANCIA LANCIA IL “BONUS RAMMENDO”
PER FRENARE GLI SPRECHI NEL FASHION

YAMAMAY: L’ATTRICE MADALINA
GHENEA È IL VOLTO DELLA
CAMPAGNA FW 2023

Anche per l’A/I 2023, Madalina Ghenea è
il volto di Yamamay. L’attrice e modella
rumena, infatti, è stata testimonial e musa
ispiratrice del racconto estivo del brand,
ambientato a Capri negli anni della dolce
vita, periodo storico che come un fil rouge
lega le campagne di comunicazione del
brand di intimo e mare per il 2023. Il mood
di uno dei momenti culturali più celebrati
e imitati di sempre pervade anche la
campagna autunno/inverno ambientata
negli studi di Cinecittà che, per la prima
volta, diventano il set di una campagna
di intimo. Negli scatti e nel video l’attrice
incarna il mito intramontabile della diva
italiana sul set cinematografico. Con la sua
bellezza sensuale ed ipnotica, Madalina
Ghenea interpreta i modelli più iconici e
rappresentativi della collezione autunnale
di Yamamay composta da intimo e lingerie,
kimono e sottovesti. «Abbiamo scelto di
ambientare negli studi romani di Cinecittà
la seconda parte del nostro racconto
ispirato alla dolce vita perché ci è sembrata
la location perfetta per ricreare l’atmosfera
e il mood di quegli anni», spiega Gianluigi
Cimmino, Ceo di Yamamay. «Abbiamo
pensato che Madalina Ghenea, con la sua
bellezza mediterranea, la sua sensualità
e la sua femminilità potesse essere
perfetta per rendere omaggio alle grandi
dive del cinema italiano di quegli anni
e per ricreare quel mood e quello stile
italiano a cui il mondo guarda sempre con
ammirazione e che da sempre fa parte
delle collezioni e delle campagne del
nostro brand».

Sandro Veronesi, fondatore

del Gruppo Calzedonia

INCHIESTAINCHIESTA

NOVEMBRE 20NOVEMBRE 2013 • 13 • 1313

NEWSNEWS

SETTEMBRESETTEMBRE 2023 2023 • • 1313

NASCE LA CAPSULE “SIMKHAI X WOLFORD”

A ridosso dell’A/I 2023 Wolford lancia la capsule
Simkhai x Wolford, nata dalla partnership con il
marchio americano di prêt-à-porter Simkhai. Per la
maison austriaca si tratta della prima linea realizzata in
partnership con un designer statunitense. La capsule
offre un assortimento versatile: maglie jacquard,
leggings in maglia ordito, body a maniche lunghe,
insieme a pezzi di spicco come l’abito a costine in
merino e la tuta, capo distintivo di Wolford. Tutti
gli articoli combinano la qualità e l’artigianalità del
brand austriaco con lo stile del marchio Simkhai.
Questa partnership segna un momento positivo per
Wolford che continua a investire nella categoria del
prêt-à-porter. Silvia Azzali, CCO di Wolford, dichiara:
«Sono entusiasta di lanciare questa partnership con
Jonathan. Le collaborazioni con i designer fanno
parte della storia di Wolford e in considerazione della
crescita che abbiamo visto nel mercato statunitense,
abbiamo voluto collaborare con un designer
americano per completare ulteriormente l’offerta
che portiamo alla clientela americana con pezzi di
prêt-à-porter alla moda». La capsule SimkhaixWolford
è disponibile sugli shop online dei due marchi, nelle
boutique Wolford e in alcuni partner chiave per la
vendita al dettaglio.

Tel: 0743 44919
E-mail: info@intimolajole.it
Sito: www.intimolajole.it

Seguici anche su

https://www.facebook.com/lajoleofficial

https://www.instagram.com/lajoleunderwear/

SAREMO A

COSMODONNA
VERONA FIERE

DAL 13 AL 16
OTTOBRE

14 • 14 • NOVEMBRE 2013 NOVEMBRE 2013

VETRINA NOVITÀVETRINA NOVITÀ

14 • 14 • SETTEMBRESETTEMBRE 2023 2023

ANTIGEL: DESIGN ESSENZIALE
PER LA LINEA "LA VOGUESE"

Nella collezione mare Antigel SS 24, la linea

La Voguese si distingue per il design pulito

ed essenziale. Realizzata in tinta unita nelle

tonalità, nero, verde e corallo, la gamma

è contraddistinta da un motivo jacquard

a nido d’ape ed è realizzata con materiale

tonico e bielastico. Tra le novità di questa

serie, che vanta la certificazione green

Ecowave, si distinguono la brassière, la

culotte sgambata che slancia la figura e un

costume intero con allacciatura al collo e

profonda scollatura anteriore e posteriore.

Per le silhouette più generose, invece, la

linea La Voguese offre diverse tipologie di

bikini sviluppati in un range di taglie che

spazia dalla 85 alla 110, per coppe dalla C

alla G, a cui si aggiunge il costume intero

con spalline e senza ferretto.

BIP BIP: COMFORT ED ELEGANZA
PER TUTTA LA FAMIGLIA

Con la P/E 2024 il marchio BipBip continua

il percorso di sviluppo avviato nelle stagioni

precedenti. La linea offre capi per uomo donna

e bambino, realizzati in puro cotone, gli articoli

vantano un taglio sportivo e una palette di

colori vivaci. Finissaggi studiati per assicurare

vestibilità e traspirabilità garantiscono comfort

sia durante il riposo notturno sia nei momenti

di relax.

All’ interno di questo progetto, il brand rafforza

la collezione uomo e la nuova e linea per

la donna con capi eleganti in modal, lino

e cotone mercerizzato. Infine, anche nella

collezione SS 2024 è presente una capsule

per la famiglia con disegni e colori studiati per

assecondare ii trend di un mercato sempre più

ampio ed esigente. Punto forte della proposta

rimane l’utilizzo della fibra di cotone declinata

su tessuti innovativi e la garanzia della qualità

Made in Italy.

AMOR Y ODIO FIRMA
IL TOTAL LOOK ESTIVO

Materiali di qualità, stampe di tendenza e

texture operate sono alcuni degli elementi

che contraddistinguono la collezione di

costumi da bagno firmata Amor y Odio.

Per la stagione SS 24 la proposta del brand,

interamente Made in Italy, inizia con la

serie di modelli in tinta unita, impreziositi

da un filo di lamina e da accessori e

passamanerie artigianali. Seguono la serie

in tessuti operati che esaltano l’eleganza

e la ricercatezza; la linea in Sangallo, che

esprime l’anima romantica del marchio, e

i capi contraddistinti da stampe di macro

fiori su fondo bianco che sembrano

pennellate sulla tela di un pittore. Nella

collezione accanto alle tonalità forti, a

partire dal rosso, sono presenti anche i

colori pastello. La collezione swimwear

Amor y Odio è completata da una gamma

di capi fuori acqua abbinabili ai costumi e

da una serie di accessori, inclusi gli zoccoli

in due altezze, interamente Made in Italy.

INCHIESTAINCHIESTA

NOVEMBRE 20NOVEMBRE 2013 • 13 • 1515

VETRINA NOVITÀVETRINA NOVITÀ

SETTEMBRESETTEMBRE 2023 2023 • • 1515

16 • 16 • SETTEMBRE 2023SETTEMBRE 2023

I

Sans Complexe lascia la Gd
(in Italia) e investe nel dettaglio
Dallo scorso giugno il brand che fa capo al gruppo Wolf ha deciso di uscire dalle
grandi superfici non specializzate presenti nel nostro Paese per concentrare
gli investimenti nel canale tradizionale, più adatto alla sua tipologia di prodotto.
Servizio, margini e un buon rapporto qualità/prezzo sono gli asset per crescere
nel retail. Intervista a Roberta Ciampoli, direttore generale Italia.

di Nunzia Capriglione

l 2023 è un anno di svolta per il

marchio Sans Complexe che in Italia

ha modificato radicalmente la sua

strategia distributiva. A giugno, infatti,

il brand è uscito definitivamente dai

punti vendita della grande distribuzio-

ne, canale a cui sono legati i suoi esor-

di nel nostro Paese. «Vogliamo favorire

lo sviluppo del business nel dettaglio

tradizionale», spiega Roberta Ciampoli,

direttore generale Italia del marchio.

Tra il 2009 e il 2011 il marchio arriva

in Italia, lavorando soprattutto con le

insegne della Grande distribuzione.

Successivamente, nel 2015 il gruppo

Wolf, a cui fa capo il brand, decide di

presidiare anche il canale specializ-

zato, dedicando alla Gd la serie Arum

e riservando al retail del Belpaese

gran parte delle sue linee prodotto.

«La scelta di entrare nei punti vendi-

ta tradizionali è nata dalla volontà di

presidiare la fascia media e medio/alta

del canale, offrendo un prodotto con

coppe differenziate e un ottimo rap-

porto qualità/prezzo. Sin da subito la

risposta degli imprenditori del dettaglio

tradizionale è stata positiva. Tuttavia,

in alcune regioni, come Lombardia,

Piemonte, Emilia Romagna e Toscana,

la presenza del marchio in alcune im-

portanti punti vendita della Gd frenava

i retailer. Da qui la scelta di ridurre

progressivamente il numero di insegne

partner, fino ad arrivare alla decisione,

COVER STORYCOVER STORY

SETTEMBRE 2023SETTEMBRE 2023 • • 1717

COVER STORYCOVER STORY

Roberta Ciampoli, direttore generale
di Sans Complexe Italia. «In Italia, il 40%
circa del nostro fatturato proveniva
dalla Gd. Oggettivamente sono numeri
importanti, ma in questi anni
è progressivamente cresciuta
la consapevolezza di non vendere
il prodotto giusto al canale giusto».

maturata già nel 2022, di uscire dal

canale definitivamente».

Qual era la quota della Gd sul fattu-

rato Italia?

«Con le grandi superfici non specializ-

zate nel nostro Paese Sans Complexe

sviluppava il 40% circa del fatturato.

Oggettivamente si tratta di numeri

importanti, ma in questi anni è pro-

gressivamente cresciuta la consapevo-

lezza di non vendere il prodotto giusto

al canale giusto: la scelta di uscire

dalla Grande distribuzione nasce dalla

convinzione che il marchio trova il suo

posizionamento ideale nel dettaglio

tradizionale e dalla volontà di investire

in questo canale. L’offerta prodotto di

Sans Complexe è contraddistinta da un

buon contenuto tecnico e da un range

profondo di taglie/coppe: queste po-

tenzialità non erano adeguatamente va-

lorizzate nei punti vendita della grande

distribuzione».

In quanto tempo pensate di recupe-

rare nel canale il business sviluppato

con la Gd?

«Realisticamente, pensiamo di recupe-

rarlo nell’arco due anni. I presupposti

«Sans Complexe è uno dei marchi con i ricarichi migliori: oggi è fondamentale lavorare
sui margini più che sui volumi, perché il dettagliante deve poter guadagnare in modo
adeguato». Nella foto un costume intero della collezione mare SS 2024

sono positivi. Ad oggi (fine agosto,

ndr), registriamo una crescita del 26%

rispetto allo stesso periodo del 2022: in

questa performance una spinta impor-

tante è arrivata dalla partecipazione alle

fiere, dall’attività di advertising e dalla

decisione di uscire dalla Gd. Proprio

nelle regioni cui accennavo in prece-

denza, Lombardia, Piemonte, Emilia

Romagna e Toscana abbiamo acquisito

nuovi clienti e, in alcuni casi, abbiamo

incrementato la presenza del marchio

nel loro assortimento. Ora ci stiamo

concentrando sulla chiusura dell’anno

18 • 18 • SETTEMBRE 2023SETTEMBRE 2023

rispetto alla quale siamo ottimisti: pun-

tiamo a una crescita del 18% rispetto al

2022. La corsetteria continua a regalarci

soddisfazioni. La campagna vendite

2024 è iniziata a luglio e, al momento,

è ancora presto per tirare le somme. Il

sell out delle linee mare quest’anno è

andato a rilento, ma la casa madre ha

già lanciato la produzione della collezio-

ne 2024: a inizio marzo i nuovi costumi

saranno già in store».

È una certezza? Quando si tratta delle

linee mare non sempre le consegne

rispettano i tempi previsti in fase di

ordine…

«Per quanto ci riguarda la quota degli

ordini consegnati nei tempi previsti è

sempre stata elevata. E questo è uno dei

motivi per cui in sei anni in Italia siamo

riusciti a diventare uno dei marchi prota-

gonisti del mercato: attualmente siamo

presenti in 500 punti vendita. È nel DNA

del gruppo affiancare e accompagnare

i partner della distribuzione. Lo con-

fermano anche i margini che offriamo.

Posso affermare, senza il timore di

essere smentita, che Sans Complexe è

uno dei marchi con i ricarichi migliori:

oggi è fondamentale lavorare sui margini

più che sui volumi, perché il dettagliante

deve poter guadagnare. Infine, per evi-

tare inutili conflittualità tra gli operatori

del canale, in base alle dimensioni del

comune e del bacino di utenza in cui è

situato il punto vendita, garantiamo an-

che un certo tipo di esclusiva territoriale.

Ai partner del retail, però, chiediamo

trasparenza e puntualità: oggi possiamo

contare su un panel di operatori che ci

seguono anche su questo fronte».

Qual è il peso dell’Italia sul fatturato

del gruppo?

«Per quanto riguarda il dettaglio specia-

lizzato, l’Italia è il primo paese europeo.

Il gruppo presidia il canale tradizionale

in Francia, Olanda, Regno Unito, Grecia,

Turchia e Nord Africa. Anche in virtù

di questa presenza alquanto capillare

stiamo lavorando con l’ufficio export

della casa madre per poter sviluppare

categorie di prodotto adatte a tutti i

mercati in cui il brand lavora con il retail

tradizionale».

Può spiegare meglio?

«Le esigenze dei vari territori in cui

«Le esigenze dei paesi in cui Sans
Complexe presidia il dettaglio tradizionale
sono molto simili tra loro. Insieme,
questi mercati possono rappresentano
una massa critica tale da giustificare
specifici investimenti sul fronte del
prodotto: articoli semplici, con un prezzo
accessibile da proporre nei periodi
dell’anno più critici per il sell out»
Nelle foto: in alto a sinistra il modello
Arum Prima SS 24, sotto un bikini SS 24
e a destra un capo Arum FW 23

COVER STORYCOVER STORY

siamo presenti nel canale specializza-

to sono molto simili tra loro. Insieme,

quindi, questi paesi possono rappresen-

tare una massa critica tale da giustificare

specifici investimenti sul fronte del pro-

dotto. Penso, ad esempio, a veri e propri

category killer: articoli semplici e con

un prezzo accessibile da proporre nei

periodi dell’anno più critici per il sell out.

In quest’ottica si inserisce, ad esempio,

la volontà di rendere l’ufficio italiano di

Sans Complexe un punto di riferimento

per lo sviluppo delle linee mare destinate

ai mercati europei. La collezione prima-

vera/estate 2025 potrebbe già offrire i

primi risultati di questa nuova strategia».

Avete in programma iniziative

particolari per il retail?

«Puntiamo a implementare le giornate

di brafitting. Quest’anno ne abbiamo

organizzate alcune. A fare da apripista è

stato il punto vendita di Montichiari, in

provincia di Brescia, Sotto Punto».

Come sono organizzati questi eventi?

«Ai dettaglianti che vogliono proporre

una giornata di brafitting Sans Com-

plexe, mettiamo a disposizione gli

articoli delle quattro linee best seller nel

canale specializzato - Ariane, Unse-

en, Coton d’Arum e Prima - in tutte le

taglie e coppe in cui sono proposti. In

SETTEMBRE 2023SETTEMBRE 2023 • • 1919

«Durante le giornate di brafitting mettiamo a disposizione dei retailer gli articoli delle
quattro linee best seller in tutte le taglie e coppe in cui sono proposti». Nella foto in alto
la fascia Unseen, novità SS 24, sotto due modelli Unseen (a sinistra) e Perfect Curve FW 23

no può scegliere se aderire o meno

e quando proporla all’interno del suo

punto vendita. Sicuramente si tratta di

una soluzione interessante per pre-

sentare e far conoscere il marchio alla

clientela finale. Inoltre è un’operazione

che garantisce visibilità al brand e al

punto vendita perché queste iniziati-

ve solitamente vengono condivise sui

canali social».

Avete realizzato un kit per i social

media?

«No. Ci concentriamo soprattutto sui

materiali per il punto vendita e sui gad-

get da omaggiare alla clientela. Ogni

attività viene concordata con il detta-

gliante a cui lasciamo ampio margine

di iniziativa: preferiamo lavorare su

operazioni personalizzate anziché stan-

dardizzare gli eventi. La nostra priorità è

che il prodotto esca dal punto vendita:

se i riassortimenti crescono vuol dire

che la dettagliante ha venduto».

A proposito di prodotti. Quali sono

le linee che stanno registrando le

performance migliori?

«La linea Unseen è la più venduta del

primo semestre: arrivata in store a mar-

zo, complice la stagione estiva ha regi-

strato un sell out molto positivo. Nelle

prossime collezioni la gamma verrà

ampliata: nella serie per la primavera/

estate 2024 è stato inserito un model-

lo bandeau, in consegna a novembre;

mentre è allo studio un reggiseno senza

ferretto per l’autunno/inverno 2024.

Nel corso della primavera/estate 2024

daremo un’enfasi particolare anche alla

linea shapewear Perfect Curves che

offre anche un minimizer e un model-

lo con ferretto e coppe preformate: si

tratta di una linea daily pensata per le

fisicità con un seno importante. Nella

prima parte dell’anno hanno performa-

to bene anche le linee Ariane, Prima e

Coton d’Arum, realizzata con cotone

biologico. Infine ci tengo a sottolineare

che l’azienda continua a perseguire il

programma WeAct: attualmente quasi

tutte le linee Sans Complexe sono

a basso impatto ambientale. Inoltre,

un’attenzione particolare è dedicata

alla selezione dei fornitori che devo-

no essere in linea con la nostra policy

ambientale».

COVER STORYCOVER STORY

questo modo il retailer ha la possibilità

di far testare alla clientela le differenti

vestibilità delle quattro gamme. Du-

rante la giornata di brafitting si lavora

su appuntamento: ogni potenziale

acquirente ha a disposizione un arco

di tempo sufficiente per identificare il

modello e la taglia/coppa più adatta alla

sua silhouette. Là dove sono stati orga-

nizzati, questi eventi hanno spinto il sell

out: solitamente chi prova i capi delle

quattro linee non solo acquista almeno

un articolo, ma spesso prenota anche

un modello o un colore non presente

nell’assortimento del punto vendita».

Avete pensato questi eventi per spe-

cifici momenti dell’anno?

«Lasciamo spazio alle necessità e alla

volontà del dettagliante: presentiamo

l’operazione ai singoli retailer, ognu-

20 • 20 • SETTEMBRE 2023SETTEMBRE 2023

PORTFOLIO

Riflettori
sulla corsetteria SS 24

Anche nelle linee sviluppate per i seni più generosi, i colori di impatto e la sensualità

sono i protagonisti delle collezioni per la prossima stagione estiva.

FOTO: CHANTELLE

1 1. LA LINEA MONOGRAM
DI CHANTELLE SI DISTINGUE PER
L’ESCLUSIVO RICAMO CON LOGO
C. LA GAMMA OFFRE I MODELLI
BEST-SELLER RIVISITATI IN CHIAVE
CONTEMPORANEA E IMPREZIOSITI
DA BIJOUX DORATI: UN REGGISE-
NO CON FERRETTO E SCOLLATURA
PROFONDA, UN BALCONCINO CON
DETTAGLIO BONDAGE, UN PREFOR-
MATO E UNO SPACER CON MAGLIA
LOGATA, FINO ALLA COPPA H, DISPO-
NIBILI IN NERO, BIANCO E VERDE
TRELLIS.

8

5

6

4. PER LA PROSSIMA ESTATE
VERDISSIMA PROPONE UNA COLLE-
ZIONE FRESCA E DELICATA, ALL’INSEGNA
DEI COLORI PASTELLO E DELLE FANTASIE
RAFFINATE: SOGNANTE, POETICA E CON
UN PIZZICO DI SENSUALITÀ.

5. LA NUOVA LINEA SITA DI ROSA FAIA
OFFRE UN REGGISENO CON FERRETTO
E UNO SENZA, ENTRAMBI CON COPPE
TRIPARTITE. LA PARTE INFERIORE DELLA
COPPA È DECORATA DA RIGHE ALLO-
VER CHE NELLA PARTE SUPERIORE SI
INCONTRANO CON IL PIZZO ELASTICO
FODERATO CON TULLE TRASPARENTE.

4

7. NELLA SERIE LOVABLE MY
DAILY COMFORT PRINTED IL
REGGISENO PREFORMATO CON
FERRETTO E STAMPA A FIORI
È REALIZZATO IN MICROFIBRA
ULTRASOFT. IL FERRETTO E LA
COPPA PREFORMATA ASSICU-
RANO UN SOSTEGNO DECISO E
VALORIZZANTE, MENTRE LA TEC-
NOLOGIA RING SYSTEM ESALTA IL
DÉCOLLETÉ

7

6. PER LA P/E 2024 TRIUMPH LANCIA
LIFT SMART, IL PRIMO REGGISENO
SMART INTERAMENTE DECORATIVO
PROPOSTO IN PIZZO SEAMLESS HIGH-
TECH CHE IMITA LE CURVE FEMMINILI E
GARANTISCE COMFORT, SOSTEGNO E
SENSUALITÀ.

Riflettori
sulla corsetteria SS 24

2

3

8. PER L’ESTATE 2024 LISCA PROPO-
NE LA LINEA EVELYN NELLA NUOVA
TONALITÀ CARAMELLO. LA SERIE
OFFRE TRE MODELLI DI REGGISENO:
IL BALCONCINO FINO ALLA COPPA
G, IL PUSH-UP CON COPPE DALLA A
ALLA D E IL FOAM CUP VIENE DECLI-
NATO FINO ALLA COPPA H.

2. PER L’ESTATE 2024, LA LINEA ESSEN-
TIALS DI ANITA SI ARRICCHISCE DELLA
TONALITÀ BRILLANTE CHERRY RED.
NEL NUOVO COLORE È DISPONIBILE
ANCHE LA BRALETTE IN PIZZO LACE
CON COPPE PREFORMATE E COP-
PETTE IN SCHIUMA ESTRAIBILI.

3. PER LA PRIMAVERA/ESTATE
2024, SIÈLEI PROPONE CINQUE
SERIE DI CORSETTERIA REALIZ-
ZATE CON L’ATTENZIONE AL
FITTING CHE CONTRADDISTIN-
GUE IL BRAND. TRE LE LINEE IN
PIZZO: COLOR LACE, SHOCKING
LACE ED HERITAGE, CON DISEGNI
FLOREALI E UNA PALETTE COLORI
CHE VA DAL CLASSICO MILK AL
TENUE CORDA FINO AL LILLA.

15

12

13

12. LA NUOVA LINEA DEDICA DI
SPIMAN È REALIZZATA CON UNA BAN-
DA ELASTICA JACQUARD FLOREALE
CHE MIXA ELEGANZA E TECNICITÀ. LA
SERIE INCLUDE UN REGGISENO SENZA
FERRETTO NELLE COPPE B/C, UN
MODELLO CON FERRETTO (B/C/D) E
UN REGGISENO IMBOTTITO.

10. NELLA COLLEZIONE LEILIEVE
SS 2024 SI DISTINGUE IL REG-
GISENO CON PIZZO DI ULTIMA
GENERAZIONE CON DISEGNO
FLOREALE E INSERTI IN TULLE
ELASTICIZZATO CHE CREA UN
EFFETTO INVISIBILE. IL MODELLO
È CORREDATO DI FIBBIA DORATA
ESTRAIBILE.

11

14. LA NUOVA LINEA SOFIE
DI PASSIONATA MIXA MOTIVI
FLOREALI E DETTAGLI FANTASIA.
I FIORI OVERSIZE SONO IL TRATTO
DISTINTIVO DI TUTTE LE REFERENZE:
IL FERRETTO EFFETTO BANDEAU, LO
SPACER CON SCOLLATURA PRO-
FONDA E IL PREFORMATO DECO-
RATO. DISPONIBILE IN BIANCO E
TROPICAL PEACH.

14

13. NELLA COLLEZIONE SIMONE
PÉRÈLE SS 2024, LA LINEA WISH, CON
RICAMO FLOREALE E GUIPURE, È PRO-
POSTA NEL CLASSICO COLORE BIANCO,
ILLUMINATO DAL RICAMO LUREX. LA
SERIE, RAFFINATA E SOFISTICA, È UNA
LINEA ICONICA DEL BRAND.

9

10

11. CON LA NUOVA LINEA MICROFI-
BRE TULLE OROBLÙ RILANCIA LA SUA
OFFERTA DI CORSETTERIA. LA SERIE
OFFRE UN REGGISENO SEMI IMBOT-
TITO CON FERRETTO E UN MODELLO
PREFORMATO SENZA FERRETTO.

9. NELLA NUOVA COLLEZIONE IDILLIO
DI CLARA, LA SERIE IVY OFFRE UN
REGGISENO ELEGANTE E RAFFINATO
CON COPPA QUADRIPARTITA E SO-
VRACOPPA TRASPARENTE IN ELEGAN-
TE BALZA RIGIDA IN TULLE FLOREALE.
DISPONIBILE NELLE TAGLIE DALLA 2°
ALL’8° PER COPPE DALLA C ALLA F.

15. TRA LE NOVITÀ SS 24 DELLA
LINEA UNSEEN DI SANS COMPLEXE
SI DISTINGUE LA FASCIA IN MORBIDA
MICROFIBRA, DISPONIBILE NELLE
TAGLIE DALLA 2° ALLA 6° PER COPPE
DALLA C ALLA E. PROPOSTA NELLE
TONALITÀ SKIN E NERO SARÀ IN
CONSEGNA GIÀ A NOVEMBRE.

24 • 24 • SETTEMBRE 2023SETTEMBRE 2023

La manifestazione, in scena lo scorso luglio a Firenze, ha visto aumentare
il numero dei buyer esteri, pari al 28% del totale. In calo, invece, gli operatori italiani.
Soddisfatti gli espositori, in particolare chi punta a crescere oltre confine.

L
a 16° edizione di Maredamare si è conclusa con

4.700 ingressi. La manifestazione, che si è svolta a

Firenze dal 22 al 24 luglio, ha registrato un importante

incremento dei buyer esteri, provenienti dai principali

mercati europei e da alcune piazze extra Ue, pari al

28% degli operatori che hanno partecipato all’evento.

Nel complesso, però, il numero dei visitatori risulta in

calo di circa il 35% rispetto all’edizione del 2022 che si

era attestata ai livelli pre-Covid. «Abbiamo assistito a

un leggero calo dei visitatori italiani, compensato da un

importante aumento dei buyer stranieri rilevato anche

da gran parte degli espositori», sottolinea Alessandro

Legnaioli, presidente di Maredamare. La notevole presenza

dei professionisti esteri, provenienti da 38 paesi, è il

risultato di diverse collaborazioni messe in atto dagli

organizzatori della manifestazione: dalla partnership con

Agenzia Ice per l’incoming dei più importanti compratori

internazionali, a quelle con Fashion sfera per i mercati CIS e

con Gran Canaria Swim Week per la Spagna. «La 16° edizione

di Maredamare ha segnato anche il debutto di due importanti

novità. La prima è la creazione di una Green Area sviluppata

in collaborazione con importanti aziende tessili (Antares,

Borgini Jersey, Brugnoli, Iluna Group). Nell’ambito di questa

attenzione al tema della sostenibilità il 23 luglio si è svolta

anche la sfilata “The Green Book Fashion Show”, la prima

del comparto mare, che ha portato in passerella collezioni

beachwear etiche e responsabili. La seconda novità, invece,

è stata la creazione di un sistema di eventi esterni, connessi

alla fiera, che abbiamo chiamato Fuordacqua», conclude

Alessandro Legnaioli.

a cura della redazione

Maredamare
è sempre più
internazionale

SETTEMBRE 2023SETTEMBRE 2023 • • 2525

26 • 26 • SETTEMBRE 2023SETTEMBRE 2023

ANITA: “PRIMA FASE DEL SELL IN MOLTO POSITIVA”

C’è soddisfazione allo stand

di Anita: i feedback dei primi

retailer che hanno visionato

la collezione sono positivi

così come i risultati di vendita.

«Dallo scorso 20 giugno, i

nostri agenti hanno iniziato

a presentare il campionario

2024: ad oggi i riscontri sono

assolutamente soddisfacenti»,

spiega Cristina Amann,

direttore di Anita Italia. «In

fiera i dettaglianti stanno

apprezzando molto la scelta

di sviluppare non solo la

collezione Rosa Faia ma anche la proposta a marchio Anita in un’ottica mix

and match, novità assoluta del brand». Per la prossima stagione estiva, inoltre,

l’azienda ha ampliato l’offerta di capi fuori acqua per entrambi i marchi:

«Anche questa scelta ci sta premiando perché si tratta di una categoria di

prodotto molto richiesta. Gli articoli sono realizzati con materiali italiani, ma il

prezzo al pubblico è sempre molto equo e accessibile».

CHANTELLE: “GRANDE INTERESSE E CURIOSITÀ
PER LA LINEA PULP”

Maredamare è stato

il palcoscenico su cui

Chantelle ha presentato

il nuovo brand swimwear

Chantelle Pulp. «Tra

tutte le collezioni che

presentiamo in fiera,

Chantelle Pulp è quella

che suscita maggiore

curiosità: è una nuova

serie sviluppata in

un’ottica one size»,

spiega Elisabetta Luly,

marketing manager di

Chantelle Italia. «È una

linea innovativa che apre

il punto vendita a una clientela differente rispetto a quella che solitamente

frequenta le attività specializzate: la collezione Chantelle Pulp, infatti, è stata

realizzata utilizzando la tecnologia e la maglia della gamma di intimo in

taglia unica Soft Stretch». Per l’estate 2024, l’offerta del main brand Chantelle,

invece, è stata arricchita con l’introduzione di tessuti ad asciugatura rapida e

di capi swimwear con tecnologia spacer. Anche il marchio Femilet comincia

ad avere il suo mercato: «È un brand pensato per chi ama uno stile classico e

rassicurante. In ogni linea della collezione mare è presente un costume intero

e un senza ferretto proposti con uno sviluppo taglie/coppe importante»,

precisa Elisabetta Luly. Tra le altre novità presentate dalla maison francese

per la prossima stagione estiva si distingue anche la nuova linea del marchio

Chantelle Easy Feel in cotone/Modal /Tencel.

 AFS-INTERNATIONAL: “LA NOSTRA OFFERTA TOTAL LOOK
PIACE IN ITALIA E ALL’ESTERO”

«Sono decisamente soddisfatto:

l’affluenza dei buyer, italiani e stranieri

è stata notevole», spiega Antonio

Severino, general manager di AFS-

International, l’azienda proprietaria

dei marchi David, David Beachwear,

David Man, Iconique, Vacanze Italiane e

Vitamins. «Al nostro White Party, che si

è svolto al termine della prima giornata

di Maredamare, hanno partecipato 500

retailer italiani e stranieri». In fiera, tutte

le collezioni AFS- International sono

state apprezzate. «Indubbiamente,

anche in termini di vendite, la linea di

costumi da bagno David è quella che

sta performando meglio». Per l’estate

2024, l’azienda ha ampliato la gamma

di accessori e inserito alcune linee

sostenibili. «Le serie green sono state

molto apprezzate dai retailer esteri, a

partire da quelli inglesi. Anche la scelta

di ampliare la linea di accessori David,

creando un catalogo dedicato, è piaciuta molto. Nelle prossime stagioni questa

offerta verrà ulteriormente sviluppata: siamo creatori di vetrine. Con le collezioni

AFS-International i retailer creano allestimenti di forte impatto che mostrano

come la nostra proposta sia completa perché offre veri e propri total look».

Cristina Amann e Alberto Cella di Anita Italia.
«La rete vendita ha iniziato a presentare la
collezione 2024 lo scorso 20 giugno: ad oggi i
risultati sono positivi»

Elisabetta Luly, marketing manager di Chantelle
Italia. «La collezione Chantelle Pulp è innovativa
e apre il punto vendita a una nuova clientela»

Florinda Tufano, stilista di
AFS-International. A Maredamare
l’azienda ha presentato
le nuove linee green presenti
nelle collezioni Iconique
e David Beachwear

OROBLÙ: “RISULTATI SUPERIORI ALLE ASPETTATIVE”

«Siamo soddisfatti:

abbiamo registrato

un’affluenza superiore

alle aspettative»,

esordisce così Monica

Moscheni, chief

marketing officer di CSP

International Fashion

Group, l’azienda a cui

fanno capo i marchi

Oroblù, Perofil e Luna

di Seta. «Nella giornata

di sabato abbiamo

incontrato diversi buyer

esteri provenienti da

Russia, Canarie, Olanda, Ucraina, Corea e Libano». Per la primavera/estate 2024,

la collezione Oroblù Acqua include anche la capsule Bride Collection, dedicata

alla sposa. «La collezione è stata molto apprezzata: indubbiamente, rispetto a

quella del 2023, esprime in modo più chiaro l’identità e la mission del brand.

Oroblù Acqua offre costumi pensati per le donne che amano la femminilità

dettagliata, qualità che si esprime in un prodotto unico nella vestibilità, con un

gusto che incontra anche le esigenze della clientela più giovane. Infine, hanno

suscitato tanto interesse anche la capsule dedicata alla sposa e la collezione

Luna di Seta».

Monica Moscheni, chief marketing officer e Mario
Bertoni, direttore vendite Italia di CSP International
Fashion Group. «La collezione Oroblù Acqua è per
le donne che amano la femminilità dettagliata»

SETTEMBRE 2023SETTEMBRE 2023 • • 2727

MARYAN BEACHWEAR GROUP:
“AFFLUENZA IN LINEA CON IL 2022”

«Per quanto

ci riguarda

quest’anno a

Maredamare

abbiamo

registrato

un’affluenza

in linea con

l’edizione

precedente»,

dichiara

Enzo Tatti,

responsabile

vendite Italia

di Maryan

Beachwear

Group. «Il lieve calo degli operatori italiani è stato compensato dai

buyer esteri». Tra le collezioni esposte nello stand, quella a marchio

Maryan Mehlhorn è stata la più apprezzata. «Per la qualità dei

materiali, i tagli innovativi, le stampe e i colori di impatto il main

brand è sempre quello che catalizza l’attenzione degli operatori».

AGENZIA DEBRA (SUNFLAIR): “CON LE COLLEZIONI 2024
TORNEREMO AI LIVELLI PRE-COVID”

Dopo alcuni anni di assenza,

Agenzia Debra, la società

che in Italia distribuisce le

collezioni del gruppo tedesco

Adolf Rield (Sunflair, Sunmarin,

Olympia e Wavebreaker),

quest’anno ha deciso di tornare

a esporre a Maredamare.

«Abbiamo apprezzato la

scelta di posticipare l’evento

nella seconda metà di luglio,

periodo migliore anche per i

dettaglianti che a inizio mese,

invece, sono molto impegnati

con i saldi», afferma Simone

Dell’Aria, titolare di Agenzia

Debra. Dell’Aria è soddisfatto

dei risultati registrati durante

la stagione estiva 2023:

«Abbiamo consegnato le

collezioni rispettando i tempi

previsti in fase di ordine. Il

sell in è stato positivo: ha

registrato una crescita del 20%

rispetto alla stagione precedente. Tra i vari brand, Sunflair continua a regalarci

grandi soddisfazioni: per la collezione 2024 abbiamo ampliato l’offerta di

fuori acqua e anche lo stile è stato molto rinnovato. Olympia, il marchio più

giovanile, continua a registrare trend positivi: la collezione è stata sviluppata

notevolmente, con capi fuori acqua e abbigliamento surf. Con queste

collezioni puntiamo a recuperare i livelli pre-Covid».

LISE CHARMEL: “ASPETTATIVE PIENAMENTE SODDISFATTE”

C’è soddisfazione allo stand

di Lise Charmel: «Abbiamo

registrato una buona

affluenza di operatori italiani

e stranieri», spiega Fabrizia

Boglietti, responsabile

commerciale Italia. «Le

nostre aspettative sono state

pienamente soddisfatte.

La clientela ha apprezzato

le nuove collezioni mare:

ancora una volta anche i

retailer riconoscono la qualità

e lo stile dei marchi Lise

Charmel e Antigel anche

nelle linee mare». Infine,

l’azienda ha riscontrato

anche un miglioramento

nell’organizzazione che si è

rivelato molto efficiente.

STUDIO 50 (LISCA): “EVENTO NEL COMPLESSO
POSITIVO”

«Questa

edizione di

Maredamare

ha rispettato

le nostre

aspettative»,

afferma Sonia

Villa, titolare

di Studio

50, l’agenzia

che in Italia

distribuisce

le collezioni

a marchio

Lisca. «Non ci

aspettavamo

una grande affluenza perché, dopo un primo trimestre positivo, nel

periodo aprile-giugno il sell out ha subito una battuta di arresto.

Il meteo ha influenzato l’andamento delle vendite dei costumi da

bagno. Per questo a luglio, mese dedicato ai saldi, molti retailer

preferiscono restare in negozio anziché venire in fiera: l’obiettivo

è vendere le collezioni mare della stagione in corso. Nonostante

queste difficoltà, abbiamo incontrato diversi operatori e notiamo un

innalzamento del livello di professionalità dei retailer italiani».

Sul fronte della nuova collezione mare, per l’estate 2024 il brand ha

puntato molto su colori e fantasie di impatto anche per i tagli più

classici. «Una scelta che ha reso più accattivanti i modelli destinati

alla clientela che ha particolare esigenze in materia di vestibilità».

Simone Dell’Aria e Anna Formisano, titolari
di Agenzia Debra, la società che in Italia
distribuisce i marchi del gruppo tedesco Adolf
Riedl. Tra i vari brand, il marchio Olympia si
fa notare per la crescita registrata negli ultimi
anni grazie allo sviluppo di collezioni adatte
a un target giovanile

Fabrizia Boglietti (a destra), responsabile
commerciale Italia di Lise Charmel.
«La clientela, ancora una volta,
ha apprezzato la qualità e lo stile delle
collezioni mare Lise Charmel e Antigel»

Enzo Tatti, responsabile vendite Italia di Maryan
Beachwear Group. «Il lieve calo degli operatori
italiani è stato compensato dall’affluenza
dei buyer esteri»

Sonia Villa, socia titolare di Studio 50, l’agenzia
che in Italia distribuisce il marchio Lisca.
Per l’estate 2024, il brand ha sviluppato
una collezione mare in cui colori e stampe
di impatto sono protagonisti

ReportageReportage

28 • 28 • SETTEMBRE 2023SETTEMBRE 2023

RAGGIANTI: “EVENTO BEN ORGANIZZATO,
TANTI I BUYER ESTERI”

«Abbiamo incontrato molti

operatori stranieri, ma rispetto

allo scorso anno abbiamo

notato un lieve calo della

presenza di buyer italiani»,

dichiara Franco Carletti titolare

di Carletti Fashion, l’azienda

proprietaria dei marchi

Raggianti, Raggianti Woman,

GPM e Raggiantina. «In

generale, l’evento è molto ben

organizzato: l’ideale sarebbe

riuscire a incrementare il numero

di operatori asiatici, un target

che cerca e apprezza il Made in

Italy. Qualità, quest’ultima, che

contraddistingue tutte le nostre

collezioni». Anche quest’anno

a Maredamare la collezione

Raggianti ha catalizzato

l’attenzione degli imprenditori della distribuzione: «Attualmente è il brand del

nostro portfolio che registra la crescita maggiore. Ma a Maredamare ho rilevato un

forte interesse anche per il marchio GPM la cui immagine è stata rinnovata».

CLARA: “SCELTA VINCENTE ESSERE QUI”

Anche il marchio di

corsetteria Made in

Italy Clara ha deciso

di partecipare alla 16°

edizione di Maredamare.

«Inizialmente non

sapevamo se fosse

utile presidiare questo

evento dedicato alle

linee mare, ci sembrava

che la nostra offerta

non fosse in linea con

il panel di espositori»,

spiega Ersilia Pagliuca,

stilista del marchio. «Ma

lo scorso febbraio a

Immagine Italia abbiamo

acquisito nuova clientela

e avviato relazioni di business proficue. Così, forti di questi risultati, abbiamo

deciso di investire anche nel salone estivo». E la scelta si è rivelata vincente.

«Siamo soddisfatti: domenica è stata una giornata molto proficua: abbiamo

avuto molti nuovi contatti. Inoltre, parecchi operatori incontrati all’edizione

invernale sono venuti a fare un nuovo ordine per i prossimi mesi. A settembre

consegniamo alla nostra rete vendita una nuova linea di pizzo che sarà in

store già nel mese di novembre. Inoltre in questi mesi abbiamo ampliato

ulteriormente la nostra offerta in coppa F».

BESTFORM: “MOLTI STRANIERI, POCHI ITALIANI”

«Abbiamo rilevato una

maggiore affluenza

di buyer esteri,

provenienti da Russia,

Ucraina, Kazakistan,

Romania e Bulgaria, e

un calo degli operatori

italiani», afferma

Gilberto Giuliotti,

direttore commerciale

Italia di Lacelier, il

gruppo francese a cui

fanno capo i marchi

Bestform, Cherry

Beach, Lou e Variance.

A Maredamare oltre alla collezione Bestform Swim, la maison ha presentato

la lingerie Variance SS 2024 che ha riscosso grande interesse da parte degli

operatori. «Questa collezione è una delle più belle di sempre del brand.

Nell’ambito dell’offerta di intimo, a Maredamare è stata molto apprezzata

anche la linea Just Daily di Bestform e la nuova serie liscia fimata Gemma di

Lou», conclude Giuliotti.

A sinistra Franco Carletti, titolare di Carletti
Fashion, azienda proprietaria dei marchi
Raggianti, Raggianti Woman, GPM
e Raggiantina. «Tutte le nostre collezioni
sono ideate e realizzate in Italia»

Ersilia Pagliuca, stilista del marchio Clara.
«A settembre consegniamo alla nostra rete
vendita una nuova linea di pizzo» Gilberto Giuliotti, direttore commerciale Italia

di Lacelier. A Maredamare ha riscosso grande
interesse la collezione Variance SS 24 e la linea
liscia Just Daily di Bestform

DOLORES CORTÉS: “SIAMO SODDISFATTI,
IL MARCHIO PIACE”

Allo stand del marchio

spagnolo Dolores

Cortés il management

ha accolto buyer

italiani e operatori

esteri provenienti da

Russia e Ucraina. «La

campagna vendite

2024 prosegue fino a

fine ottobre», dichiara

Alessandro Pacchioni,

titolare di Dinamica 1, la

società che distribuisce

il marchio nel nostro

Paese. «La collezione è

notevole e propone più

di 500 articoli suddivisi tra il main brand Dolores Cortés e i marchi Tamouré

e Lola. In Italia siamo presenti in 200 punti vendita da Bolzano a Trapani. La

distribuzione del marchio Dolores Cortés è molto mirata, perché il brand, per

le sue qualità, si colloca nella fascia medio/alta del mercato: è destinato alla

donna che cerca un costume bello e confortevole. Chi lo acquista poi torna

a ricomprarlo». La collezione Dolores Cortés offre linee di bikini mix and

match, costumi dedicati alle donne che hanno subito una mastectomia e

capi per le silhouette curvy. «La produzione avviene all’interno dell’azienda:

anche le stampe sono esclusive, disegnate dal team stilistico del brand. La

famiglia proprietaria, inoltre, sta puntando molto sulla sostenibilità: oltre

ad avere un impianto fotovoltaico per la produzione di energia elettrica,

riutilizza anche gli sfridi per evitare sprechi inutili».

Alessandro Pacchioni, titolare di Dinamica 1,
la società che distribuisce il marchio
Dolores Cortés. La campagna vendite 2024
prosegue fino a fine ottobre

ReportageReportage

SETTEMBRE 2023SETTEMBRE 2023 • • 2929

SKINY: “CON LA P/E 2024 RINNOVIAMO LOGO E PAY OFF”

La collezione SS 2024 del marchio

Skiny è foriera di diverse novità,

come spiega Elisabetta Volpato,

area manager Italia del brand

che fa capo al gruppo Huber:

«Innanzitutto, con la prossima

stagione estiva presentiamo

un nuovo pay off e un nuovo

logo. Con questa collezione,

infatti, puntiamo a un target

giovanile e dinamico: per questo

rafforzeremo la collaborazione tra

l’ufficio marketing e la divisione

prodotto. Abbiamo in programma

anche il lancio di diverse capsule

di abbigliamento intimo: ad

esempio svilupperemo la

serie Wonderful Lace con

diverse gamme colorate». La

collezione SS 2024, inoltre, risulta

particolarmente trasversale: gli

articoli presenti nei vari slot sono coordinabili sia tra loro sia con i capi

delle consegne successive. «Per la prossima stagione estiva, la linea mare

riprende alcuni tratti della serie Micro Essential, best seller del brand per

quanto riguarda l’abbigliamento intimo. In particolare la gamma Soft

Touch Swim offre interi e bikini realizzati con un materiale particolarmente

leggero, quindi ad asciugatura rapida, ma resistente».

LUNA SPLENDIDA: "RAFFORZIAMO L’UFFICIO EXPORT"

Dopo quattro

anni di assenza,

il marchio Luna

Splendida è

tornato a esporre

a Maredamare.

«Abbiamo

riorganizzato

la struttura

commerciale

dedicata al

mercato italiano»,

spiega Kostas

Krasopoulos, socio

titolare dell’azienda

greca specializzata

nella produzione

di intimo e costumi da bagno. «Mio fratello Nikos ha assunto la direzione

vendite estero e, di conseguenza, si occupa anche dell’Italia, mercato

che per il brand Luna Splendida è particolarmente importante».

Per l’estate 2024 il marchio ha sviluppato una collezione molto ricca,

con un’offerta resortwear articolata. «I primi commenti sono molto

positivi: al momento i retailer italiani apprezzano molto le serie Emerald

e Madison», conclude Kostas Krasopoulos.

BISBIGLI: “CREIAMO COSTUMI DA 25 ANNI,
LA CLIENTELA SI FIDA DI NOI”

«Siamo soddisfatti: è un’edizione

positiva, con un buon afflusso di

operatori esteri», esordisce così

Lorenzo Giambruno, direttore

commerciale di Bisbigli. «Abbiamo

incontrato buyer provenienti

da Olanda, Germania e Spagna.

Altrettanto positivo è il numero

di nuovi clienti incontrati, attratti

dal gusto e dall’immagine della

collezione mare 2024 che unisce alla

vestibilità e al comfort uno stile che

soddisfa le richieste della clientela

che cerca capi giovanili».

Nella collezione per la prossima

stagione estiva è stata ampliata anche

l’offerta resortwear: «Nell’ambito del

fuori acqua la nostra linea include

anche articoli in taglie grandi

come, ad esempio, la 58. La nostra

collezione spazia dal bikini allo

chemisier: creiamo costumi da 25 anni, la clientela continua a darci fiducia

perché puntiamo sulla qualità e sul servizio», conclude Giambruno.

Elisabetta Volpato, area manager Italia,
e Daniel Kiffmeyer, direttore vendite
internazionali, di Skiny e Huber.
La collezione 2024 del marchio Skiny
accompagna il lancio del nuovo pay
off e del nuovo logo

Da sinistra: Kostas e Nikos Krasopoulos, soci
titolari di Luna Splendida. Per l’estate 2024, il
brand ha sviluppato una linea swimwear molto
articolata

Valeria Buscaglia, dell’ufficio
commerciale e Roberto Deandrea,
responsabile sviluppo retail
di Bisbigli. Alla 16° edizione di
Maredamare l’azienda piemontese
ha incontrato buyer provenienti
da Germania, Spagna e Olanda

AMOR Y ODIO: “UN’EDIZIONE DI SUCCESSO”

Manuela Merafino, designer e ideatrice

del marchio Amor y Odio è molto

soddisfatta: «Sabato è stata una

grande giornata: operatori provenienti

da Olanda, Grecia e Italia dopo aver

visionato la collezione hanno deciso

di siglare anche un ordine». A questa

edizione di Maredamare la stilista ha

scelto di catalizzare l’attenzione sulla

gamma di capi fuori acqua, una scelta

che si è rivelata vincente: «Si tratta di

una collezione realizzata in India: i capi

sono in seta stampata, i prezzi sono

molto competitivi.

Agli abiti sono abbinati anche alcuni

accessori come zoccoli, realizzati

in Italia, pochette e cappelli che ho

disegnato personalmente». Anche per

l’estate 2024 la collezione Amor y Odio

include una linea di costumi da bagno

disegnati da Manuela Merafino con

stampe abbinate ai capi fuori acqua.

«La gamma, più contenuta rispetto alle stagioni precedenti, offre bikini a

triangolo, disponibili anche nella versione per seni più generosi, modelli

con fascia e costume intero. I capi swimwear sono realizzati all’interno di

laboratori italiani con cui collaboro da quando è nato il marchio Amor y

Odio».

Manuela Merafino, designer e
ideatrice del marchio Amor y
Odio: «È stata molto apprezzata
la collezione di fuori acqua in
seta stampata, con un prezzo
competitivo»

30 • 30 • SETTEMBRE 2023SETTEMBRE 2023

LOUISA BRACQ: “EVENTO STRATEGICO
PER CRESCERE IN ITALIA”

Il marchio di corsetteria

Louisa Bracq ha

presentato a Maredamare

la collezione 2024 che,

come tutte le altre linee

della maison francese, ha

tre punti di forza: i ricami,

realizzati negli stabilimenti

di proprietà dell’azienda;

il fitting, con un’offerta

prodotto che spazia

dalla coppa B alla K e,

infine, lo stile tipicamente

francese. «Tutte le

collezioni Louisa Bracq,

inoltre, si differenziano

per l’ottimo rapporto

qualità/prezzo», spiega

Yana Vityukhoskaya, international sales manager dell’azienda. «Abbiamo

una notevole expertise: in Francia nel segmento big cup, Louisa Bracq

è il secondo brand. Puntiamo a crescere fuori dai confini nazionali:

oggi siamo presenti in dieci paesi esteri e tra il 2023 e il 2024 vogliamo

raddoppiare questa cifra. Lavoriamo soprattutto con i migliori punti

vendita di intimo e mare: non puntiamo su grandi numeri, perché

preferiamo instaurare partnership di qualità destinate a durare nel

tempo»
GRUPPO GIADAMARINA: “GIORNATE PROFICUE,
APPREZZATI TUTTI I NOSTRI BRAND”

Polonia, Grecia,

Kazakistan sono

alcuni dei paesi di

provenienza dei

buyer che durante

la prima giornata

di Maredamare

hanno visionato

le collezioni

2024 del gruppo

Giadamarina.

«Sono giornate

proficue: sia gli

operatori stranieri

che quelli italiani

hanno apprezzato

le nostre collezioni.

Abbiamo anche

siglato qualche ordine», dichiara Rossella Gargiulo, dell'ufficio amministrativo

dell’azienda. Per l’estate 2024 le collezioni dei brand, Giadamarina, Fattore

C, Haideah, Piccole Canaglie e Piccole Monelle e Stile Libero sono

complementari tra loro. «Rispetto al passato abbiamo ampliato l’offerta

resortwear e la gamma di costumi con coppe differenziate: oggi la nostra

offerta si estende fino alla coppa E, per taglie fino alla 54. Alcuni modelli,

però, sono disponibili anche nella taglia 62».

GRAZIA BEACHLOVE: "GRANDE INTERESSE DAI BUYER
GRECI E INGLESI"

Tra le aziende che hanno

deciso di tornare a esporre

a Maredamare c’è anche

Gravin, società che produce

e distribuisce le collezioni a

marchio Grazia Beachlove

e Shine. Grazia Abbagnale,

responsabile marketing

è soddisfatta dei risultati

registrati all’evento. «Sabato

abbiamo incontrato

parecchi buyer esteri,

prevalentemente greci

e inglesi: operatori che

cercano capi come i nostri

in grado di offrire vestibilità,

coppe differenziate e colori

di tendenza. Alcuni di loro hanno anche siglato un ordine e questo è

positivo». Per il 2024, le due collezioni riprendono i temi floreali, etnico

e folk: per entrambi i brand l’offerta include oltre ai costumi da bagno

anche capi fuori acqua.

Yana Vityukhoskaya, international sales
manager di Louisa Bracq: «Oggi il brand è
presente in dieci paesi e tra il 2023 e il 2024
vogliamo raddoppiare questa cifra»

La famiglia Gargiulo, proprietaria del gruppo
Giadamarina, il cui portfolio include sei marchi.
Per l’estate 2024 l’azienda ha ampliato l’offerta
resortwearGrazia Abbagnale, responsabile marketing

di Gravin. Le collezioni Grazia BeachLove
e Shine sono state apprezzate anche da
numerosi operatori esteri

JOHN FRANK: “PORTIAMO IN ITALIA
UNA COLLEZIONE UOMO SENZA PARAGONI”

Dai primi mesi del

2023, la società

spagnola Creaciones

Betty ha ottenuto

il mandato per la

distribuzione in

Italia del marchio di

intimo e beachwear

uomo John Frank.

«È la prima volta

che partecipiamo

a Maredamare in

qualità di espositori»,

spiega Antoni

Rubi, proprietario

di Creaciones Betty. «Ci presentiamo al mercato italiano con una

collezione di intimo e mare davvero distintiva in termini di offerta,

qualità e prezzo. L’assortimento è vasto e tutti gli articoli sono disponibili

in pronta consegna: i retailer non devono effettuare impianti di grandi

dimensioni perché siamo in grado di offrire riassortimenti entro 15

giorni dall’ordine». In Italia Antoni Rubi si avvale della collaborazione di

una rete vendita composta da sei agenti.

Antoni Rubi, proprietario di Creaciones Betty,
la società spagnola che da inizio anno si occupa
della distribuzione in Italia del marchio di intimo
e mare uomo John Frank

ReportageReportage

SETTEMBRE 2023SETTEMBRE 2023 • • 3131

PORTROSE GROUP: "FIERA POSITIVA
PER ESPANDERSI ALL’ESTERO”

«Quest’anno a

Maredamare abbiamo

ricevuto molti

apprezzamenti da

parte di importanti

clienti esteri

provenienti dalla

Russia e dal Medio

Oriente», dichiara

Paolo Contri export

manager di PortRose

Group. Poco più di tre

anni fa l’azienda ha

avviato un percorso

per avvicinarsi ai

mercati esteri. «Oggi

l’export rappresenta il 15% del turnover aziendale. Siamo presenti in 12 paesi:

dall’Europa occidentale fino al Nord Europa. Questo processo ci ha portato

ad anticipare i tempi di presentazione delle collezioni che, attualmente,

sono disponibili già a metà giugno e ci ha spinto verso una revisione dello

stile e dei modelli per soddisfare le esigenze dei mercati esteri che, ad

esempio, chiedono costumi in coppe differenziate, parti basse più alte e capi

shaping. All’estero i brand Marina Abagnale, PortRose e la capsule Marina

hanno un posizionamento chiaro in termini di immagine, fitting e pricing»,

conclude Contri. «La crescita sui mercati esteri ha determinato anche un

riposizionamento del marchio PortRose che ha permesso di collocare il

brand nel dettaglio medio alto», aggiunge Marina Esposito, designer e stilista

dell’azienda. «Le collezioni PortRose sono molto apprezzate sia in Italia che

all’estero: grazie a particolari costruzioni interne i costumi sono in grado di

modellare la silhouette. Ora il brand offre articoli che hanno nella vestibilità il

loro punto di forza unita a uno stile fashion e raffinato».

 TWIGHI: “IL FUORI ACQUA MADE IN TOSCANA”

Anche per il marchio di capi fuori

acqua Made in Toscana Twighi

quella del 2023 è la prima edizione

di Maredamare. «Non avevamo

particolari aspettative, ma siamo

soddisfatti», dichiara Gabriele Guasti,

amministratore di GPT Group, la

società proprietaria del marchio

Twighi e di altri brand di pigiameria

come, ad esempio, Latte e Menta.

«Come tutte le collezioni precedenti

anche quella del 2024 è realizzata

interamente in Italia, anzi in Toscana.

Le fasi di ideazione e taglio si

svolgono all’interno dell’azienda,

poi la cucitura dei capi avviene in

laboratori esterni situati nella nostra

regione. I materiali sono italiani,

prevalentemente fibre naturali, come

il cotone».

Marina Esposito, responsabile ufficio stile
e Paolo Contri, responsabile export
di PortRose Group. Attualmente l'export
rappresenta il 15% del turn over aziendale

Gabriele Guasti, amministratore
di GPT Group, la società proprietaria
del marchio Twighi. Le collezioni del
brand sono ideate e realizzate
in Toscana

EMERARA: “VESTIAMO LA DONNA ELEGANTE”

L’eleganza e la vestibilità

sono due elementi che

contraddistinguono le

collezioni del marchio Emerara,

termine che nella lingua maori

significa smeraldo. «La nostra

priorità è vestire la donna

elegante, offrendo un articolo

che garantisce fitting e stile»,

spiega Gian Pietro Orsatti,

titolare del brand. «Il nostro

prodotto è realizzato in Italia:

lavoriamo con alcuni laboratori

veneti. Siamo presenti in 120

punti vendita sparsi sul territorio

nazionale. Inoltre, presidiamo

alcune piazze estere come il Benelux, la Russia, l’Ucraina e il Libano. Chi

acquista un capo Emerara lo apprezza e torna a riacquistarlo, per questo

possiamo contare su una clientela fidelizzata».

Gian Pietro Orsatti, titolare del marchio
Emerara. Il brand è Made in Italy, viene infatti
realizzato in alcuni laboratori del Veneto

FABRIQUE: “PREZZO, STILE E PRODUZIONE
SONO I NOSTRI PUNTI DI FORZA”

La 16° edizione di

Maredamare segna il

debutto del marchio

di abbigliamento

esternabile Fabrique.

Il brand è gestito

da Marcello Corbo,

amministratore di

Kormar, azienda

specializzata nella

produzione di

abbigliamento e

accessori per conto

terzi: grandi gruppi

della distribuzione

e della moda sono

i principali clienti

della società. «Forti

dell’esperienza

sviluppata in questi anni, per l’estate 2023 abbiamo realizzato circa 6mila

capi a marchio Fabrique proposti ai clienti che si rivolgono alla nostra

azienda. Per il 2024 è stata ideata una collezione completa», spiega

Corbo. «La forza del brand è il prezzo: siamo importatori diretti, abbiamo

un ufficio in Cina, mentre in India, Bangladesh e Indonesia lavoriamo

con partner qualificati. Le collezioni Fabrique si distinguono per lo stile

colorato e di impatto, molto originale e distintivo». Accanto alla linea

resortwear, il brand offre anche maglieria. Marcello Corbo ha scelto

Maredamare per presentare il marchio Fabrique e per entrare in contatto

anche con potenziali agenti di vendita interessati al brand.

Marcello Corbo, amministratore di Kormar,
azienda specializzata nella produzione
di abbigliamento, che a Maredamare ha
presentato il marchio Fabrique

32 • 32 • SETTEMBRE 2023SETTEMBRE 2023

IL NUOVO CORSO DI LINEA SPRINT

Rilevato nel

2021 dalla

società

campana

Moda Mare,

oggi il marchio

Linea Sprint è

distribuito su

tutto il territorio

nazionale.

«Abbiamo

sviluppato

anche una

rete vendita

dedicata

all’estero»,

spiega Nunzia

Iovine, responsabile dell’ufficio stile. «Attualmente, siamo presenti in Francia,

Svizzera, Croazia e Bulgaria». La collezione 2024 del brand ha uno stile futuristico.

«Ci rivolgiamo anche alla donna giovane: il campionario conta circa 250 pezzi

tra bikini, interi e fuori acqua. Abbiamo sviluppato diverse capsule che abbinano i

costumi a kaftani, abiti e parei. La collezione è ideata e creata in Italia: molti capi

vengono realizzati nel laboratorio interno», conclude Nunzia Iovine.

EMAMÒ: “OFFRIAMO IL LUSSO MADE IN ITALY”

Maredamare si è rivelata un’ottima

vetrina per il marchio Emamò:

«In questi giorni di fiera, stiamo

incontrando diversi operatori esteri:

tutti apprezzano la collezione.

Abbiamo già iniziato a presidiare

alcuni mercati stranieri come

Francia, Benelux e Balcani,

puntiamo anche a Miami»,

spiega Fabrizio Santucci, chief

executive officer. «La collezione

SS 2024 esprime l’identità e il

posizionamento del brand: «Il

marchio Emamò offre prodotti

di lusso e di qualità. Gli articoli

sono Made in Italy: la produzione

avviene in Italia, i tessuti sono

italiani. Ad esempio i ricami sono

realizzati dagli artigiani di Jesi.

Per gli intrecci, invece, ci avvaliamo

della collaborazione di alcuni

laboratori di Nardò. Ogni capo

Emamò è un articolo prezioso,

elegante ed esclusivo, destinato

a durare nel tempo. Il nostro

impegno è quello di mantenere questa percezione di eleganza ed esclusività

che ha sempre contraddistinto il marchio».

Da sinistra: Nunzia Iovine, responsabile campionario
insieme ad Anna Di Giovanni, della segreteria
amministrativa di Linea Sprint

SCANDALE

Nalija Bjelos, responsabile
marketing del marchio
francese Scandale
eco-lingerie. Il brand
ha debuttato in Italia
lo scorso febbraio in
occasione di Immagine
Italia. A Maredamare,
nello spazio espositivo di
Piciemme, la società che
distribuisce il marchio nel
nostro Paese, la manager
ha incontrato diversi
operatori italiani ed esteri

CLHOT

Da sinistra: Claudia Raffaele e Ottavia Stella, designer del brand Clhot
Intimate Beachwear. Interamente Made in Italy il marchio
offre capi distintivi per tagli, colori e materiali a cui si deve aggiungere
il packaging: ogni articolo, infatti, viene proposto in raffinate
ed eleganti pochette, coordinate al costume da bagno, utilizzabili
come accessori per creare total look

Fabrizio Santucci, chief executive
officer di Emamò. «Ogni capo Emamò
è un articolo prezioso, elegante
ed esclusivo, destinato a durare
nel tempo»

ALVIERO MARTINI 1A CLASSE: “UN RITORNO
POSITIVO”

Alviero Martini 1A Classe

è uno dei marchi che nel

2023 ha scelto di tornare a

esporre a Maredamare, dopo

la pausa imposta dal Covid.

«Siamo soddisfatti: abbiamo

incontrato diversi operatori della

distribuzione, sia italiani che

stranieri, provenienti da Grecia,

Albania, Kazakhistan, ma anche

Cina e Giappone», spiega Lara

Vaghi, responsabile marketing

del brand. «Per l’estate 2024

la collezione è stata ampliata

notevolmente, il numero di capi

è raddoppiato: è stata ampliata

l’offerta di capi fuori acqua.

Il mood è vivace e colorato,

ma molto elegante».

Due modelle indossano i capi
Alviero Martini 1A Classe SS 2024:
per la nuova collezione del brand
è stata ampliata notevolmente,
anche grazie al rafforzamento
dell’offerta fuori acqua

ReportageReportage

SETTEMBRE 2023SETTEMBRE 2023 • • 3333

el 2022 il settore moda

e lusso contava a livello

internazionale 447mila

dipendenti, in crescita di

37mila unità rispetto ai

410mila del 2018, nonostante la pan-

demia. Si tratta di un comparto “rosa”:

le donne, infatti, rappresentano, il 71%

degli addetti. I lavoratori del settore

moda e lusso che hanno meno di 30

anni rappresentano il 39% del totale,

in calo rispetto al 45% di cinque anni

fa. Nel 2022, il 69% dei dipendenti

del settore erano impiegati nel retail,

rispetto al 2018, il tasso annuo di cre-

scita (CAGR) è stato dell’1%. Tuttavia,

nel prossimo futuro si prevede che

aumenteranno le assunzioni nell’area

corporate, che oggi vale il 20% (CAGR

2018-2022 +4%). Previsioni in crescita

anche per la parte produttiva (industria)

la cui quota attuale è dell’11% (CAGR

2018-22 +10%). Questi sono alcuni dei

dati che emergono dall’Osservatorio

sul comparto moda e futuri scenari

professionali: un’indagine condotta da

Accademia del Lusso – Scuola di Alta

Formazione e Pambianco su un panel

di 17 aziende della moda e del lusso,

per il 71% italiane ma di caratura inter-

nazionale. Lo studio è stato presentato

il 18 luglio a Milano. In Italia il settore

moda e lusso impiega circa 52mila

addetti, un valore pari al 12% del dato

Moda e lusso: le nuove
frontiere dell’occupazione
In Italia il settore conta 52mila addetti, pari al 12% del dato globale, e nel periodo In Italia il settore conta 52mila addetti, pari al 12% del dato globale, e nel periodo
2018-2022 questo valore ha registrato una crescita annua media del 5%. 2018-2022 questo valore ha registrato una crescita annua media del 5%.
Per il prossimo futuro aumenteranno le richieste di figure professionali nelle aree Per il prossimo futuro aumenteranno le richieste di figure professionali nelle aree
corporate e produzione. Spazio quindi agli esperti di big data e business intelligence, corporate e produzione. Spazio quindi agli esperti di big data e business intelligence,
ma anche a modellisti, prototipisti e sarti. I dati dell’Osservatorio sul comparto moda ma anche a modellisti, prototipisti e sarti. I dati dell’Osservatorio sul comparto moda
e futuri scenari professionali realizzato da Accademia del Lusso e Pambianco.e futuri scenari professionali realizzato da Accademia del Lusso e Pambianco.

N
di Maria Eva Virga

internazionale, con un tasso di crescita

annuo del 5% rispetto al 2018.

I PROFILI PIÙ RICHIESTI

NEL SETTORE

La ricerca suddivide il dato relati-

vo all’occupazione del campione di

aziende analizzato in tre aree: corpo-

rate, industriale e retail. Tra i profili più

richiesti nell’area corporate emerge

la componente digital. Si cercano

specialisti non solo di e-commerce

ma anche di big data e di Information

Technology: data analyst, esperti in bu-

siness intelligence e in artificial intelli-

gence. Inoltre, in seguito al processo

DATI&MERCATIDATI&MERCATI

34 • 34 • SETTEMBRE 2023SETTEMBRE 2023

DATI&MERCATIDATI&MERCATI

di digital transformation sono ricercate

figure volte a supportare le diverse

funzioni aziendali come ad esempio

cyber security analyst o blockchain

expert. Nell’area industriale, vale a dire

LE FIGURE PROFESSIONALI
PIÙ RICERCATE

Sviluppo prodotto

Modellisti/e
Prototipisti/e
Tecnici di industrializzazione
Tecnici controllo qualità
Tecnici di processo
Tecnici di prodotto
Programmatori maglieria
Addetti al rimaglio
Ricamatori/ricamatrici
Product managers
Pattern makers
Printed textile designer
3D fashion designer
Prototyping 3D

Digital transformation

Data analyst
Data scientist
IT managers
Content creator
Graphic design
Digital marketing

Retail

Store manager
Store associate
Visual merchandiser

Secondo i dati della Camera Nazionale
della Moda Italiana, che includono
anche i settori occhialeria, gioielleria e
beauty, nel 2022 in Italia il mercato della
moda ha sviluppato un fatturato di 98
miliardi di euro. A livello globale, invece,
i dati dell’Osservatorio di Accademia
del Lusso e Pambianco rivelano che il
settore ha raggiunto quota 141 miliardi
di euro, in crescita di 45 miliardi, il 10%
in più ogni anno, rispetto al 2018. In
questo risultato il posizionamento mass
market rappresenta il 23% delle vendite
a valore, il segmento premium il 5%,
ma è quello del lusso il più importante
per gli acquisti, con una quota del
72%. L’incremento è dovuto anche
all’acquisizione di più marchi da parte
di alcune maison internazionali della
moda. Tra le categorie di prodotto, il
total look è la più venduta (76%), mentre
la fascia prezzo più importante è proprio
quella relativa agli articoli di lusso (53%).

Moda: un settore che in Italia vale 98 mld di euro

FONTE: ACCADEMIA
DEL LUSSO E PAMBIANCO

FATTURATO INTERNAZIONALE DEL SETTORE MODA-LUSSO IN MILIARDI DI EURO*

FONTE: ACCADEMIA DEL LUSSO E PAMBIANCO

96

141

2018 2022

Fatturato internazionale del settore moda-lusso: 2022 vs
2018*

MODA/LUSSO: RIPARTIZIONE

DEL FATTURATO INTERNAZIONALE

PER POSIZIONAMENTO DI PREZZO

NEL 2022

FONTE: ACCADEMIA DEL LUSSO E PAMBIANCO

5%

23%

72%

Moda/Lusso: ripartizione del fatturato internazionale per
posizionamento di prezzo

Anno 2022

Premium Mass Lusso

5%

23%

72%

Moda/Lusso: ripartizione del fatturato internazionale per
posizionamento di prezzo

Anno 2022

Premium Mass Lusso

della produzione, grazie alla crescita

dei marchi di lusso e al fenomeno del

reshoring, le figure più ricercate sono

tecniche: modelliste/i, prototipiste/i,

sarte/i, tecnici di industrializzazione

e per il controllo qualità, tecnici di

processo e di prodotto. Richiesti anche

programmatori di maglieria, addetti al

rimaglio, ricamatori, product manager,

pattern maker, printed textile designer,

 * PANEL: 17 AZIENDE
 INTERNAZIONALI

SETTEMBRE 2023SETTEMBRE 2023 • • 3535

3D fashion designer e prototyping

3D. Nelle ricerche effettuate dalle Pmi

emergono anche figure professionali

specializzate in materia di sostenibilità

e inclusività.

Infine, nel retail del lusso, che assorbe

il maggior numero di ricerche a causa

del turnover (per il 25% dei casi) sono

maggiormente ricercati store manager,

store associate e visual merchandiser.

L’OFFERTA FORMATIVA

Per assicurare la crescita a un com-

parto così dinamico, è fondamentale

puntare sulla formazione. Nell’anno

accademico 2022/2023 in Italia sono

stati erogati 1.065 corsi post diplo-

ma: secondo Pambianco circa 600,

il 54% dell’offerta, è rappresentato da

corsi dedicati al mondo del fashion.

Per rispondere alla carenza di profili e

competenze nell’industria di alta gam-

ma, le aziende si sono attivate creando

accademie interne volte a formare

gli artigiani del futuro. Da alcuni anni,

all’interno dei propri corsi triennali,

master e professional, Accademia del

Lusso ha strutturato contenuti per am-

pliare il campo di conoscenze dei suoi

iscritti con l’obiettivo di fornire loro

le competenze necessarie che fanno

fronte alle richieste delle aziende. A

partire da quest’anno, inoltre, ha anche

ideato e gestito dei corsi tailor-made

per le imprese.

OFFERTA FORMATIVA POST-

DIPLOMA: QUOTA DEI SETTORI

PER NUMERO DI CORSI.

ANNO ACCADEMICO 2022-23

FONTE: ACCADEMIA DEL LUSSO E PAMBIANCO

13%

54%

33%

Offerta formativa post-diploma: quota dei
settori per numero di corsi. Anno Accademico

2022-23

Altro Fashion Design

13%

54%

33%

Offerta formativa post-diploma: quota dei
settori per numero di corsi. Anno Accademico

2022-23

Altro Fashion Design

DATI&MERCATIDATI&MERCATI

MODA/LUSSO GLOBALE: NUMERO DI DIPENDENTI

MODA/LUSSO ITALIA: NUMERO DI DIPENDENTI

MODA/LUSSO GLOBALE: TASSO DI CRESCITA DEL NUMERO

DEI DIPENDENTI PER AREA DI COMPETENZA 2018-2022

FONTE: ACCADEMIA DEL LUSSO E PAMBIANCO

FONTE: ACCADEMIA DEL LUSSO E PAMBIANCO

FONTE: ACCADEMIA DEL LUSSO E PAMBIANCO

410.000

447.000

390.000

400.000

410.000

420.000

430.000

440.000

450.000

2018 2022

Moda/Lusso Globale: numero di dipendenti
2022 vs 20218

43.000

52.000

0

10.000

20.000

30.000

40.000

50.000

60.000

2018 2022

Moda/Lusso Italia: numero di dipendenti
2022 vs 2018

4%

1%

10%

Corporate

Retail

Industriale

Moda/Lusso Globale: tasso di crescita del numero dei
dipendenti per area di competenza 2018-2022

36 • 36 • SETTEMBRE 2023SETTEMBRE 2023

piman, azienda nata nel 1961 a Carpi, in

provincia di Modena, cambia rotta per

aprirsi anche al target giovane, la clien-

tela under 30. Per raggiungere questo

obiettivo il brand, che ancora oggi

veicola le sue collezioni soprattutto

tramite il canale ingrosso, ha rinnovato

l’immagine delle sue linee, prevalente-

mente continuative, che ora risultano

più fresche e moderne. In linea con il

claim lanciato nel 2018 “la tua nuova

femminilità”, le collezioni iniziano a

fare spazio al rinnovamento: modella-

zioni di tendenza, coppe differenziate,

palette colori stagionali, una immagine

che esce dai confini del prodotto e

racconta una femminilità sicura del

proprio valore.

Sulla scia di una primavera/estate 23

che ha regalato grandi soddisfazioni,

le tre nuove serie della P/E 24, Dedica,

Monamour e LifeStyle Bamboo, sono

proposte con tagli e colori trendy

come il ciliegia o il blu e realizzati con

nuovi materiali, tra i quali si distingue

la viscosa di bambù. «L'obiettivo della

nuova collezione è offrire un prodotto

che da un lato soddisfi le aspettati-

ve dei nostri partner dell’ingrosso, e

dall’altro faccia emergere il marchio

e lo presenti in una nuova veste»,

dichiara Roberta Becchi, responsabile

comunicazione marketing e co-titolare

di Spiman insieme ai fratelli Stefano

e Francesco: «La nuova corsetteria

mantiene inalterati i contenuti quali-

tativi che contraddistinguono il brand.

Da sempre l’ideazione del prodotto

avviene in Italia, i materiali sono ac-

curatamente selezionati e il processo

Il nuovo corso di Spiman
Per ampliare il proprio target e fidelizzare anche la donna più attenta alle tendenze Per ampliare il proprio target e fidelizzare anche la donna più attenta alle tendenze
fashion e la clientela under 30, il brand ha rivoluzionato la propria immagine. fashion e la clientela under 30, il brand ha rivoluzionato la propria immagine.
Il programma si rafforza con tre nuove linee: Dedica, Monamour e LifeStyle Bamboo. Il programma si rafforza con tre nuove linee: Dedica, Monamour e LifeStyle Bamboo.
Colori e tagli trendy, ma anche tessuti eco-sostenibili sono i tratti distintivi Colori e tagli trendy, ma anche tessuti eco-sostenibili sono i tratti distintivi
delle nuove gamme.delle nuove gamme.

S
di Maria Eva Virga

AZIENDAAZIENDA

produttivo dei partner a cui affidiamo il

confezionamento degli articoli è costan-

temente monitorato. I capi delle linee

Dedica, Monamour e LifeStyle Bamboo

senza dubbio rinnovano in chiave mo-

derna l’immagine del marchio: vogliamo

dialogare non solo con la donna adulta,

che ama lo stile classico, ma anche con

la clientela più attenta alle tendenze

fashion e con la ragazza giovane, con

un’età tra i 25 e i 30 anni». Per decen-

ni icona del brand è stato il reggiseno

identificato dal codice 281 proposto in

coppa B fino alla taglia decima. «Con il

nuovo corso vogliamo andare ben oltre

questo modello che, a fronte dei risultati

di vendita, continuerà a essere presente

nella nostra offerta. Ma Spiman, oggi,

non è più solo il reggiseno 281».

Oltre alla volontà di ampliare il target, la

nuova strategia aziendale è legata anche

al cambiamento avvenuto nel canale

ingrosso. Attualmente l’azienda lavora

con circa 200 imprese di questo settore,

raggiunte tramite una rete vendita com-

posta da 12 agenti plurimandatari. «In

questi ultimi anni il canale ha conosciuto

una vera e propria evoluzione: alcuni

operatori di questo settore oltre a lan-

ciare un loro e-commerce hanno anche

sviluppato la vendita al dettaglio. Occor-

reva stare al passo con questi cambia-

menti». In un’ottica di innovazione, negli

ultimi anni Spiman ha iniziato a rivolgersi

al dettaglio tradizionale, selezionando gli

operatori che possono garantire volumi

importanti perché titolari di catene di

punti vendita. Inoltre ha aperto anche il

canale e-commerce in cui sono presenti

tutti gli articoli del catalogo. Il 2023 è

però l’anno della svolta: dopo oltre 50

anni Spiman, arrivata alla terza genera-

zione con 15 dipendenti, ha deciso di

rivoluzionare la propria offerta.

IL NUOVO DESIGN

«L'idea è quella di rilanciare il marchio,

proponendolo con un'immagine più

fresca che definirei confortevole e

moderna insieme», dichiara Roberto

Fornasiero, consulente commerciale

di Spiman. L’utilizzo della tecnologia

clean cut abbinata a tagli e colori trendy

sono un esempio di questo cambia-

SETTEMBRE 2023SETTEMBRE 2023 • • 3737

mento. Nello sviluppo della nuova

immagine, accanto alla creatività, un

ruolo importante è stato attribuito alle

aspettative e alle esigenze di tutti gli

anelli della filiera: «Abbiamo ascoltato i

protagonisti del nostro settore, a partire

dagli agenti della nostra rete vendita

per arrivare ai dettaglianti e ai grossisti

partner. Prima di lanciare la produzione

abbiamo presentato loro i vari modelli

e i colori che volevamo proporre nelle

tre linee, abbiamo ascoltato e accolto

alcuni dei loro suggerimenti», aggiunge

Fornasiero.

I punti di forza della collezione risiedo-

no nella cura dei materiali selezionati,

nella lavorazione del prodotto, che in

parte è hand made, e nel target price:

«Volutamente siamo rimasti nella

fascia di prezzo che caratterizza il mar-

chio, cercando di essere innovativi»

precisa Roberta Becchi.

«Le nuove linee continuative Dedica,

Monamour e LifeStyle Bamboo, che

proponiamo a partire dalla P/E 2024,

rimangono fedeli al DNA del marchio,

ma rappresentano anche un passo

in avanti», aggiunge il designer Ales-

sandro Farneti, product manager di

Spiman, che ha ideato le nuove serie.

«Nelle tre gamme sono infatti pre-

senti nuove modellistiche, come ad

esempio il triangolo e la bralette, che

possono essere indossati anche come

articoli esternabili, oppure il reggise-

no con apertura frontale, per arrivare

al pizzo geometrico della linea di

Monamour. Inoltre, anche gli articoli

comfort presenti in ogni serie risultano

più leggeri. Nell’ideazione della nuova

collezione, l’idea guida è stata quella di

togliere, per alleggerire i capi, piuttosto

che aggiungere».

In particolare, le parti basse sono

tutte realizzate con taglio vivo. Inoltre

vengono utilizzati elastici con spesso-

ri minimi che non lasciano inestetici

segni sul corpo. I reggiseni con coppe

imbottite o a balconette sono pensati

per vestire diverse tipologie di seno.

«Anche nei casi in cui le scollature

sono state termosaldate per garantire

maggiore tenuta, le linee sono semplici

e non segnano», aggiunge Farneti.

Ma la novità più importante è la linea

Le linee
del cambiamento

DEDICA

Realizzata con una banda elastica jacquard
floreale che mixa eleganza e tecnicità, la
serie include un reggiseno senza ferretto
nelle coppe B/C, un modello con ferretto
(B/C/D) e un reggiseno imbottito. Tutti e tre
si abbinano a slip, brasiliana e guaina, dove
il retro è clean cut. I colori proposti sono i
classici bianco, nero e nudo, affiancati da
un vitaminico ciliegia.

 MONAMOUR

È una linea contraddistinta da un pizzo
geometrico jacquardtronic elasticizzato
con trasparenze sensuali. I modelli presenti
nella gamma spaziano dal reggiseno con
allacciatura anteriore alla bralette imbottita
con coppe estraibili, dal reggiseno con
ferretto nelle coppe B/C a un modello
imbottito in coppa A. Tutti e quattro i capi
hanno una parte centrale caratterizzata
da un sottile “vedo non vedo”. A corredo
sono disponibili slip, brasiliana e guaina. In
questa gamma la palette colori si amplia:
oltre al bianco, al nero e al ciliegia, vi sono
anche il blu e la tonalità biscotto.

LIFESTYLE BAMBOO

È una serie di capi Made in Italy
senza cuciture realizzati in viscosa
di bambù, un materiale eco-
sostenibile e particolarmente
morbido. All’interno della linea la
proposta è duplice: una gamma
basic e una shape. Quest’ultima
utilizza una fibra più compatta, per
un maggior contenimento, e può
offrire quattro taglie: S/M – M/L
– L/XL – XXL. I reggiseni proposti
sono due, con l’aggiunta di un top
modellante mentre sono tre le parti
basse. I colori sono: nero, cipria e
grigio melange.

Lifestyle in viscosa di bambù, innovati-

va sia per la scelta del materiale sia per

come è costruita: la serie offre abbi-

gliamento intimo senza cuciture. «La

serie Lifestyle Bamboo rappresenta per

Spiman una vera e propria scommessa

sul futuro. Inoltre, con questa gamma

siamo i primi a introdurre nel canale

ingrosso la viscosa di bambù. Tessu-

to che era distribuito solo nei punti

vendita al dettaglio», conclude Roberta

Becchi.

38 • 38 • SETTEMBRE 2023SETTEMBRE 2023

C
on l’autunno/inverno 2023

entra nel vivo il programma

del marchio DIM ideato per

crescere in Italia. Anticipato

negli scorsi mesi primaverili,

il piano del brand che, con Lovable, fa

capo al gruppo internazionale DBI ed è

specializzato in abbigliamento intimo,

per uomo e donna, e calze, riguarda

solo ed esclusivamente il dettaglio

tradizionale.

RIFLETTORI SUL RETAIL

SPECIALIZZATO

«Abbiamo piena fiducia nel retail multi-

marca perché vanta un importante

know-how e una specializzazione nell'in-

timo», dichiara Daniela Murelli, Lovable

business director South. «Nel canale, DIM

affiancherà il marchio Lovable, puntando

a una clientela diversa e fornendo al det-

tagliante nuove argomentazioni di vendita

per soddisfare i bisogni di clienti differenti.

Lavoriamo per far emergere ogni brand

come leader nella sua specifica area di

eccellenza: crediamo che sia cruciale

sviluppare una strategia con linee di pro-

dotto appositamente dedicate a ciascun

canale, applicando una differenziazione

coerente. In questo modo possiamo sod-

disfare meglio le esigenze e le aspettative

dei consumatori di ciascun segmento di

mercato».

La vocazione internazionale del marchio

e l'obiettivo di espansione del gruppo DBI

sono stati tra i fattori che hanno favorito

la decisione di entrare nel mercato ita-

liano. «In Francia, nel settore dell'intimo,

DIM è uno dei marchi leader. Inoltre, il

brand gode di grande popolarità in Porto-

gallo, Spagna, Belgio e Germania dove ha

conquistato significative quote di merca-

to. Proprio questi successi hanno fornito

una solida base di dati e di risultati a

favore dell’espansione in Italia, paese che

il gruppo DBI, sempre più determinato a

crescere all’estero, considera un territorio

con notevoli potenzialità a lungo termine

per il marchio DIM», aggiunge Daniela

Murelli.

I PUNTI DI FORZA DI DIM

Il brand, che si colloca nel segmen-

to entry-level, si presenta al canale

tradizionale italiano con un posizio-

AZIENDAAZIENDA

DIM: obiettivo
Italia
Una gamma prodotti completa e articolata,
un posizionamento di prezzo competitivo
e la partnership con il dettaglio tradizionale:
sono questi i tre pilastri su cui si basa
il programma avviato a inizio anno dal brand
francese per crescere nel nostro Paese.
Un mercato che per il gruppo
internazionale DBI, già presente nel
canale italiano con il marchio Lovable,
e al quale DIM fa capo come brand più
importante, vanta “notevoli potenzialità a
lungo termine”. Parla Daniela Murelli, Lovable
business director South.

SETTEMBRE 2023SETTEMBRE 2023 • • 3939

AZIENDAAZIENDA

namento di prezzo competitivo e

un’offerta prodotto ampia e articolata

che, come anticipato, include linee di

abbigliamento intimo uomo e donna.

In particolare, nell’ambito della pro-

posta dedicata al pubblico femminile

sono note le collezioni di parti basse

e la gamma di socks. «Affiancando le

caratteristiche storiche di un marchio

di rilievo a una proposta economica

accessibile, DIM può raggiungere un

pubblico ampio e diversificato, a cui

offre una combinazione vincente di

know-how, qualità e prezzo com-

petitivo. Riteniamo che entrambe le

categorie, uomo e donna, siano di

fondamentale importanza per DIM

grazie alla loro complementarità. In

Italia, in particolare, il mercato dell'in-

timo femminile è noto per essere il

più rilevante in termini di volumi di

vendita. Pertanto, continueremo a in-

vestire in questa categoria. Tuttavia, il

focus principale per DIM sarà rappre-

sentato dall'intimo maschile, in forza

dell’expertise della marca su questa

categoria: si tratta di una tipologia di

prodotto con un grande potenziale di

crescita e che rappresenta un'oppor-

tunità strategica per il brand».

A sostegno del sell in e del sell out

per le consegne dell'autunno/inver-

no 2023, l’azienda ha programmato

diverse iniziative promozionali e di

advertising. «Consideriamo que-

sto primo anno un'opportunità per

consolidare la presenza del marchio

nel mercato. Per questo, da subito,

abbiamo voluto focalizzarci sulla

comunicazione e sul trial degli articoli

DIM: è fondamentale che il prodotto

sia conosciuto attraverso l'acquisto

e la prova diretta. Siamo certi che

chiunque provi qualsiasi articolo del

marchio ne apprezzerà la qualità e

sarà più propenso a diventare un

cliente fedele».

Sul fronte della comunicazione, in-

vece, agli investimenti pubblicitari su

alcune riviste di settore, l’azienda ha

affiancato anche alcune campagne

online per aumentare la visibilità del

marchio e attirare l'interesse dei con-

sumatori. «Inoltre, abbiamo creato

un video dedicato all'arrivo di DIM in

Italia e sviluppato materiali di comu-

nicazione specifici da utilizzare nelle

vetrine e in store».

LA RETE VENDITA

Per raggiungere i punti vendita specia-

lizzati sparsi sul territorio nazionale, DIM

si avvale di una rete vendita organizzata

che conta 50 agenti monomandata-

ri: «Una squadra altamente qualificata,

formata da professionisti che possiedono

una notevole conoscenza del marchio

del settore dell'intimo. Partecipano a

programmi di formazione per essere

costantemente aggiornati in merito alle

novità di prodotto e ai nuovi fenomeni

di mercato». Inoltre, per agevolare la

comunicazione con i punti vendita, l’a-

zienda ha creato una mail dedicata a cui

fare riferimento: info.commerciale@dim.

com. «I retailer che scriveranno a questa

mail verranno indirizzati direttamente

all'agente di zona corretto, garantendo

così un'efficace e tempestiva gestione

delle richieste».

Per quanto riguarda il prossimo futuro

gli obiettivi sono ambiziosi e significa-

tivi. «La nostra priorità è raggiungere

una collocazione solida e competitiva

nel mercato italiano, puntando a una

crescita continua che porterà DIM a

diventare un player rilevante nel set-

tore», conclude Daniela Murelli.

A sostegno del sell in e del sell out dei capi in consegna con l'A/I, DIM ha pianificato
diverse operazioni promozionali, a partire dal trial degli articoli: per l’azienda far testare la
qualità dei prodotti aiuta a fidelizzare la clientela

Daniela Murelli, Lovable business director
South. «DIM raggiunge un pubblico
ampio e diversificato, a cui offre una
combinazione vincente di know-how,
qualità e prezzo competitivo»

Beauty Shaper, l’intimo
modellante secondo Anita
Il punto di forza della nuova
gamma shapewear del brand
è rappresentato dai materiali
con cui sono realizzati i capi
che svolgono anche un’azione
massaggiante.
Alla guaina a gambaletto
(1786) presentata con la
collezione A/I 2023
e consegnata in agosto,
si affianca il modello 1787,
in store a partire
dal prossimo febbraio.

on la nuova linea

Beauty Shaper, Anita

Since 1886 interpreta

in modo innovativo

l’intimo shapewear. Gli articoli della

gamma sono infatti realizzati con

tre differenti materiali compressivi

che, oltre a modellare la silhouette,

svolgono un’azione massaggiante.

La linea ha debuttato con la

collezione autunno/inverno 2023:

dallo scorso agosto è disponibile nei

punti vendita la guaina a gambaletto

(1786), la prima della serie. Con la

primavera/estate 2024 l’offerta della

gamma si arricchisce della guaina

1787, in store a partire da febbraio

2024.

In entrambi gli articoli, l’area

dell’addome e l’esterno cosce sono

realizzati con uno speciale tessuto

compressivo dotato di micropuntini

appena percettibili internamente che,

durante il movimento, assicurano un

effetto massaggiante. Per l’interno

cosce e la parte posteriore, invece, è

stato utilizzato un tessuto più sottile

in piqué traspirante, che conferisce un

C

COMUNICAZIONE
AZIENDALE

La linea vista da vicino

Guaina a gambaletto
(1786)

Guaina (1787)

Tessuto: Materiali funzionali
strutturati, con trama in rilievo e a
effetto puntinato e in piqué; clean
cut

Colori: Nero e sabbia

Taglie: S-XXL

Collezione: A/I 2023

Consegna: Agosto 2023

Indirizzo: Via Enrico Fermi 93 –

22030 Orsenigo (Co)

Tel: +39 031304842

Email: anita.it@anita.net

Sito internet: www.anita.com

Social:

leggero effetto modellante. Il giro vita e il

giro gamba vantano una lavorazione clean

cut che sostiene e modella delicatamente

la silhouette, senza infastidire con bordure

o finiture in rilievo.

Grazie alla combinazione dei materiali

utilizzati, entrambe le guaine vantano

ampia vestibilità e modellano

delicatamente il punto vita: infatti

sono proposti in un range di taglie che

spazia dalla S alla XXL. Inoltre risultano

invisibili sotto gli abiti.

Infine, soprattutto durante la

stagione estiva si apprezza una

delle caratteristiche principali dei

tessuti: l’umidità viene efficacemente

allontanata dal corpo e le guaine

si asciugano rapidamente dopo il

lavaggio. Le linee slanciate e il design

minimalista rendono le guaine Beauty

Shaper esteticamente accattivanti.

Sia la guaina a gambaletto 1786 sia il

modello 1787 sono disponibili nei colori

nero e sabbia.

Tessuto: Materiali compressivi
funzionali con e senza puntini
tridimensionali; clean cut

Colori: Nero e sabbia

Taglie: S-XXL

Collezione: P/E 2024

Consegna: Febbraio 2024

https://www.facebook.com/anita.since1886
https://www.youtube.com/user/AnitaUniqueBodyWear
https://www.instagram.com/anita_since1886_official/
https://www.pinterest.it/anitasince1886/
https://issuu.com/anita.since1886

42 • 42 • SETTEMBRE 2023SETTEMBRE 2023

Le "candid camera"
di Paola Moi
Lo scorso giugno, la titolare del punto vendita Linea Intima di MantovaLo scorso giugno, la titolare del punto vendita Linea Intima di Mantova
ha dato il via a un nuovo piano di comunicazione. ha dato il via a un nuovo piano di comunicazione. Girando per le vie della città Girando per le vie della città
ha realizzato alcune interviste a potenziali clienti. L'obiettivo? ha realizzato alcune interviste a potenziali clienti. L'obiettivo? Incrementare Incrementare
la notorietà della sua boutique e promuovere tra il pubblico la conoscenza la notorietà della sua boutique e promuovere tra il pubblico la conoscenza
dei capi presenti nell’assortimento di un’attività specializzata. dei capi presenti nell’assortimento di un’attività specializzata.

PUNTO VENDITAPUNTO VENDITA

er incrementare la notorietà del suo punto

vendita presso il pubblico della propria città,

specialmente quello più giovane, Paola Moi,

titolare della boutique Linea Intim di Manto-

va a, ha ideato una nuova strategia di comu-

nicazione. Dal 30 giugno, grazie al contribu-

to di un social media manager, ha realizzato

una sorta di “candid camera”, girando per le

vie della città lombarda, fermando i passanti,

soprattutto donne e ragazze, e proponendo

alcuni quiz. “Conosce la sua taglia di reggi-

seno” oppure “Di che tessuto è fatto questo

capo?”, “Quanto costa questo costume”

sono solo alcune delle domande che Paola

Moi rivolge con simpatia e tatto alle nuove

P
Paola Moi, titolare del punto vendita Linea Intima
di Mantova

di Maria Eva Virga

potenziali clienti. Dopo aver fatto loro toc-

care il tessuto in questione o aver misurato

in diretta il giro seno e il giro fianchi, se la

risposta è corretta, lascia un buono sconto

del 30% sull’assortimento continuativo dello

store e in alcuni casi regala anche il capo

che ha presentato durante l’intervista. Se la

persona intervistata risponde in modo errato,

viene invitata a recarsi nel punto vendita per

conoscere meglio i prodotti e i servizi che

Linea Intima può offrirle. Durante queste

interviste, Paola Moi non si limita a effettuare

il quiz o a prendere le misure, ma intrattiene

un vero e proprio colloquio, dimostrando

la sua capacità di dialogare con le clienti, la

sua conoscenza dei prodotti e l’esperienza

nella vendita. La scena viene ripresa da una

telecamera e solo se le consumatrici sono

d’accordo viene pubblicata sui canali Insta-

gram e Tik Tok del punto vendita. Per questa

iniziativa, infatti, l’imprenditrice ha scelto i

due social più utilizzati dal target under 30.

Un’attività di marketing simpatica, ma con un

elevato contenuto di professionalità.

LA STRATEGIA DI MARKETING

«L’idea delle interviste per strada è nata dal

collaboratore che segue le attività social

del mio punto vendita», spiega l'imprendi-

trice. «L’obiettivo è far conoscere alle nuo-

SETTEMBRE 2023SETTEMBRE 2023 • • 4343

PUNTO VENDITAPUNTO VENDITA

ve generazioni la varietà delle taglie offerte

da un negozio di intimo. Questa opera-

zione è frutto di un piano di marketing

accurato: effettuiamo i video due/tre volte

la settimana e li pubblichiamo sottotitolati

su Instagram e Tik Tok».

Su quest'ultimo social, in particolare, questa

“mini-serie” è diventata virale: «Grazie a

questi video la nostra pagina Tik Tok ha tota-

lizzato due milioni e mezzo di visualizzazioni

e oltre 8mila follower: questo social, usato

soprattutto dai giovani, sta raggiungendo

così i numeri di Instagram, dove abbiamo

oltre 11mila persone che ci seguono».

Sui video compaiono poi alcune informa-

zioni utili per rintracciare il punto vendita:

indirizzo, e-mail, numero di cellulare. Quan-

to proseguirà questa attività? Paola Moi non

dà una data di scadenza. Anzi, al momento

in cui scriviamo (fine luglio, ndr) è in attesa

di ricevere le nuove collezioni di pigiameria

e la linea di abbigliamento a marchio pro-

prio, Coccole: anche per la presentazione di

questi capi intende proporre alcune “candid

camera”. Dopo aver girato i video per le

strade di Mantova, l’imprenditrice ha deciso

di testare il format anche per le vie del cen-

tro di Firenze nei giorni in cui nel capoluogo

toscano si è svolta la fiera Maredamare.

LA REAZIONE DEGLI INTERVISTATI

La reazione delle potenziali clienti è

solitamente positiva, anche se alcune non

concedono l’autorizzazione alla pubbli-

cazione del video. Racconta infatti Paola

Moi: «Ancor prima di iniziare l’intervista

chiediamo l’autorizzazione a pubblicare i

video sui social: alcune persone accetta-

no, altre no. Estrapoliamo alcune parti, ma

non diamo mai risposte guidate: i filmati

propongono quanto è realmente accadu-

to». Proprio per questo motivo, questa ini-

ziativa mette i riflettori su alcuni elementi

importanti a partire dal grado di cono-

scenza dei prodotti da parte della clien-

tela per arrivare alle più diffuse abitudini

di acquisto: «Si nota ad esempio che le

ragazze giovani, in particolare, non riesco-

no a percepire il reale valore degli articoli.

Da queste interviste, infatti, emerge con

forza che sono abituate agli articoli low

cost. Questo mi offre lo spunto per fornire

alcuni suggerimenti ai fornitori. Da un lato

per approcciare la clientela più giovane è

necessario contenere i prezzi degli artico-

Alcuni post pubblicati sulla pagina Instagram della botique Linea Intima raccontano
le “candid camera” di Paola Moi, titolare, girate tra le vie della città. «Le ragazze
non riescono a percepire il reale valore degli articoli. Da queste interviste, infatti, emerge
con forza che sono abituate agli articoli low cost»

li; dall’altro occorre far conoscere meglio

i propri brand. Come retailer ci facciamo

ambasciatori dei prodotti che vendiamo,

ma far conoscere i marchi al grande pub-

blico è un compito che spetta anche alle

imprese della produzione».

I PRIMI RISULTATI DEL PROGETTO

Se l’obiettivo a lungo termine dell’attività

di comunicazione intrapresa da Paola Moi

è quello di aumentare il traffico e la ven-

dita in-store, il primo step è incrementare

la notorietà del punto vendita: «Il primo

scopo di questo progetto di marketing è

far conoscere il nostro assortimento an-

che alle giovani generazioni. Al momento

non sono ancora visibili risultati eclatanti,

per i quali forse bisognerà aspettare la fine

dell’iniziativa, ma senza dubbio abbiamo

incrementato il numero dei contatti. Inol-

tre mi sono resa conto che è aumentata la

percezione del livello di competenza e di

specializzazione di Linea Intima.

Le ragazze, abituate all’abbigliamento del

fast fashion, iniziano a comprendere che

il prodotto va provato e indossato prima

dell’acquisto; inoltre alcune si dimostrano

realmente interessate a conoscere la propria

taglia di reggiseno. Quindi il nostro progetto

di comunicazione senza dubbio contribu-

isce a generare cultura del prodotto. Con-

tinueremo con questa e altre iniziative di

comunicazione che sveleremo man mano

sui social network», conclude Moi.

44 • 44 • SETTEMBRE 2023SETTEMBRE 2023

ettembre è il mese in cui tutto ricomin-

cia con più energia: le ferie estive hanno

regalato energia al fisico e portato nuove

idee alla mente. Quali temi proporre negli

allestimenti vetrina? E che cosa è meglio

raccontare sui canali social?

I COLORI

La palette del mese di settembre riprende

le tonalità che la natura offre in questo

mese che segna l’inizio della stagione

autunnale: grigio, rosso e giallo sono i

tre colori tipici di questo periodo, a cui si

aggiungono il rosa e l’argento.

LE VETRINE

Negli allestimenti vetrina non si può pre-

scindere da alcuni temi che contraddistin-

guono questo mese: l’arrivo delle nuove

collezioni invernali e il ritorno a scuola.

Spunti e suggerimenti per le vetrine

fisiche e virtuali arrivano anche dalle

giornate internazionali e mondiali. Senza

È settembre, si ricomincia
Nel mese che segna il ritorno a scuola, la fine dei saldi estivi e l’inizio della stagione Nel mese che segna il ritorno a scuola, la fine dei saldi estivi e l’inizio della stagione
autunnale, vetrine e canali social sono strumenti fondamentali per raccontare autunnale, vetrine e canali social sono strumenti fondamentali per raccontare
alla clientela e ai follower le novità della ripartenza. alla clientela e ai follower le novità della ripartenza.

S

APPROFONDIMENTIAPPROFONDIMENTI

Scarica la guida
completa

Inquadra il QR

Code per scaricare

la guida completa

di Vetrine&Vetrine

CONSIGLI SU COSA FARE IN VETRINA,
DENTRO AL NEGOZIO,

SUI TUOI SOCIAL

SETTEMBRE 2023SETTEMBRE 2023 • • 4545

Origine del nome: il nome deriva
dal latino september, a sua volta
da septem, "sette", perché era
il settimo mese del calendario
romano, che iniziava con il mese
di marzo. Nel 37 l'imperatore
Caligola mutò il nome del mese in
"Germanico" in onore del padre.
Alla morte dell'imperatore il nome
tornò a essere quello originale.
Nell'89 il nome fu nuovamente
cambiato in "Germanico", questa
volta per celebrare una vittoria
dell'imperatore Domiziano sui Catti,
ma anche Domiziano fu assassinato

e il nome del mese ripristinato.
Destino breve ebbe anche la
riforma del calendario operata da
Commodo, nella quale il mese di
settembre prendeva il nome di
Amazonius.

Pillole e curiosità del mese

APPROFONDIMENTIAPPROFONDIMENTI

Tel. +39 0532770163

Cell. +39 337627680

Email: info@vetrinevetrine.com

Sito Web: www.vetrinevetrine.com

Social:

Contatti
dimenticare che il 23 settembre, è il gior-

no dell’equinozio d’autunno.

Settembre, nello specifico, ha nove

giornate internazionali e cinque giornate

mondiali. Si va dalla giornata internazio-

nale per l’alfabetizzazione (8 settembre)

a quella della pace (21 settembre), per ar-

rivare alla giornata mondiale del turismo

(27 settembre), per citarne solo alcune.

I CANALI SOCIAL

Sui canali social è bene focalizzarsi sul

tema della ripartenza, attraverso post

emozionali, e reels con musica di ten-

denza. Senza trascurare contenuti dedi-

cati ai marchi presenti nel punto vendita,

alle tendenze della stagione, si possono

dedicare e creare post focalizzati sul

tema della cucina autunnale coinvolgen-

do i follower.

Anche a settembre si possono programma-

re post, stories e reels focalizzati sugli eventi

che si svolgono nella città in cui ha sede il

punto vendita: mostre, feste, aggregazioni.

Se il business è in linea con una giornata

mondiale si possono anche realizzare

post dedicati all'argomento.

La domenica in generale i contenuti de-

vono essere leggeri, spiritosi e di intratte-

nimento.

23 settembre: equinozio d’autunno

Giornate internazionali: 9

Giornate mondiali: 5

46 • 46 • SETTEMBRE 2023SETTEMBRE 2023

Trend & NovitàTrend & Novità

MAGLIERIA: IL NUOVO
COMFORT RAFFINATO

l fil rouge che lega le collezioni di ma-

glieria della primavera/estate 2024 è il

benessere della persona e il piacere di

indossare capi belli, ben lavorati e dure-

voli nel tempo. Cotone organico, visco-

sa di bambù, cashmere leggero sono

solo alcuni dei tessuti pregiati ampia-

mente utilizzati nelle proposte dei brand

per la prossima stagione primaverile.

Molto presenti anche le mischie, dove

I
Le collezioni per la primavera/estate 2024 combinano il fitting con l'utilizzo
di tessuti pregiati, prevalentemente naturali, destinati a durare nel tempo.

Sfumature blu e lino per Oscalito

Per la collezione di maglieria della P/E 2024 Oscalito prosegue

con la ripartizione nelle tre linee Iconic, Terra e Timeless. Iconic,

la serie tradizionale del marchio, è contraddistinta da un’elegante

balza di pizzo leavers, una banda di pizzo chantilly e un entre-deux

di tulle ricamato con motivi geometrici, abbinati al tessuto in filo

di Scozia a costina, al jersey di micromodal, al popeline di cotone

e al raso di viscosa stretch. Nuove stampe apportano originalità

alla linea: la prima, su base di viscosa stretch, è contraddistinta

da un degradé ramage e floreale dai toni caldi e brillanti, come il

beige, l’arancio e il pesca. La seconda, dalle note più estive, offre

una palette di sfumature blu che richiamano le tonalità marine,

declinate su camicie, top smanicati e chemise in viscosa con una

mano di lino, dai volumi morbidi e ampi. Nella linea Terra, dallo

stile più essenziale e minimale con vestibilità più morbide, sono

proposti set e top leisure in costina di cotone dai colori neutri.

La serie offre anche polo in costone di cotone in tinta unita o

con bordi a contrasto, così come mise in popeline di cotone

impreziosito da bandina macramè con logo Oscalito. La stampa

di questa serie, un foliage allover con sfumature che spaziano

dal beige al verde e riprendono i colori del lino monocromatico,

rimanda a un immaginario esotico e naturale. Infine, la gamma

Timeless include i classici bestseller Oscalito, come la costina in

filo di Scozia di cotone Makò egiziano con bandina Leavers tono

su tono e a contrasto. Gli evergreen di questa linea rimangono

la serie in micromodal in sette colori con capi intimi impreziositi

da una balzina in pizzo elastico, la serie in seta stretch e il puro

organzino di seta con profili in raso, bordi organzino e balzina in

pizzo Leavers disponibili in otto colori.

il lino è uno dei protagonisti indiscussi

perché di origine naturale e in grado di

svolgere un’azione termoregolatrice. Il

comfort è un altro elemento che guida

le collezioni di maglieria SS 2024: le

vestibilità ampie caratterizzano la pro-

posta esternabile, spesso arricchita da

dettagli che rendono il capo ancora più

comodo da indossare.

Anche per la prossima stagione il confi-

ne tra intimo ed esternabile è molto

labile: i pizzi, ad esempio, tornano a

impreziosire i capi underwear, pro-

posti in una palette che affianca ai

colori classici, bianco, nero e nude,

anche le tonalità di tendenza come

il blu, il rosso o il verde. Una scelta

che consente di indossare come

articolo outwear anche la classica

canotta.

SETTEMBRE 2023SETTEMBRE 2023 • • 4747

Trend & NovitàTrend & Novità

Mysublyme sceglie il lino e il cotone Makò

Per la SS 2024 la maglieria Mysublyme è

disponibile in due nuove fibre: il lino e il

cotone Mako. La collezione di magliette e

canotte composta in lino/modal (20%, 80%)

è proposta in sei differenti colori: bianco,

polvere, scarlet, lilla, verde militare e blu

intenso ed è sviluppata nelle taglie dalla S

alla XL. La presenza del lino impreziosisce il

tessuto e conferisce leggerezza e freschezza:

si tratta di un materiale naturale traspirante e

termoregolatore, particolarmente adatto per

la stagione estiva. Il lino, inoltre, è una fibra

naturale, quindi è anallergico, non irrita la pelle

e non attira le polveri.

La serie Invisible Cotton, realizzata al 100%

con cotone Makò, offre capi leggeri, morbidi e

freschi, nelle stesse taglie della proposta in lino.

La palette colori offre sei tonalità: bianco, lilla,

stone, polvere, blu intenso e nero. Sia la linea

di maglieria in lino sia la serie Invisible Cotton

possono essere indossate in modo esternabile

per un look casual ed essenziale.

Si chiama Lounge Harmony la collezione di maglieria

esternabile Calida per la primavera/estate 2024.

Disponibile da fine gennaio, il set lounge estivo in

maglia cotone/modal offre un pullover con leggere

maniche svasate, un pantalone dai moderni spacchi

laterali e una giacca in stile kimono con cintura. La

nuova linea spicca per praticità e versatilità: i capi,

infatti, sono facilmente abbinabili sia tra loro sia con

altri articoli Calida. In particolare, le coste a maglia larga

tono su tono nella tonalità dark blue, calda e decisa allo

stesso tempo, fanno della linea Lounge Harmony una

serie dalla vestibilità comoda e raffinata.

Calida propone il cotone/modal
della linea Lounge Harmony

48 • 48 • SETTEMBRE 2023SETTEMBRE 2023

La collezione SS 2024 di maglieria intima ed

esternabile Lovable propone nuovi modelli di top

e canotte e rinnova la palette dei capi classici.

Oltre al top liscio, infatti, è presente in collezione

anche il modello con balzina in pizzo sullo scollo

nei colori rosa e blu, un dettaglio che dona

accenti di delicatezza al capo. Il top è composto

al 96% da viscosa naturale, che garantisce

una sensazione di morbidezza sulla pelle. Le

forme vengono avvolte con naturalezza senza

costringere, donando comfort e versatilità: il top

infatti è indossabile in ogni occasione, sia come

intimo sia come capo esternabile. È proposto

nelle taglie dalla S fino alla XL. La collezione

Lovable SS 2024 offre anche una nuova maglia a

maniche corte in modal, caratterizzata da scollo

tondo e dall’orlo più lungo sul retro. Questo capo

è perfetto per essere indossato come sottogiacca

o in abbinamento ai jeans, per un look casual e

comfy allo stesso tempo. Anche in questo caso le

taglie disponibili vanno dalla S alla XL.

Lovable gioca con le balze rosa e blu

Trend & NovitàTrend & Novità

Oroblù presenta la maglieria
in cashmere leggero

In casa Oroblù la novità più importante

per la maglieria SS 2024 è l’introduzione

del cashmere leggero nella serie Perfect

Line, best seller dell’offerta bodywear del

brand. Si tratta di una collezione essenziale

che, per la prima volta nella stagione

estiva, propone un capo in cashmere:

uno scaldacuore, elegante e leggero,

da indossare sia annodato e aderente al

corpo sia appoggiato sulle spalle, per un

look più casual. Sono innovative anche

le due tonalità che contraddistinguono la

prossima primavera/estate della maglieria

Oroblù: sky, un azzurro luminoso e

versatile, e cyclamen, femminile e

brillante. Nell’offerta per la P/E 2024 del

marchio sono inclusi anche capi realizzati

con tessuti pregiati e dettagli femminili

sofisticati: maglie in fresco modal e uno

short confortevole in cotone da indossare

con canotte bordate in raso.

SETTEMBRE 2023SETTEMBRE 2023 • • 4949

Le proposte SS 2024 di maglieria

esternabile e intima a marchio Lajole

Gold sono suddivise in due linee. La

prima comprende maglie realizzate

esclusivamente in tulle o in tulle

abbinato al cotone modal, nei colori

rosa bouquet, nero e sabbia. Le taglie

di questa serie spaziano dalla seconda

alla sesta. Una seconda gamma è

caratterizzata dai colori lavanda, blu

royal, verde salvia e corallo e include

maglie esternabili e intime in modal e

pizzo. Anche questa serie è proposta

nelle taglie che vanno dalla seconda alla

sesta.

Lajole Gold veste
la primavera di tulle

Lovable gioca con le balze rosa e blu

Trend & NovitàTrend & Novità

Cotonella Exclusive: design essenziale
per capi versatili e chic

La collezione Cotonella Exclusive SS 2024, destinata

esclusivamente al retail tradizionale, offre capi di maglieria

intima ed esternabile. Gli articoli vantano finiture essenziali

e sono caratterizzati da dettagli che rendono ogni pezzo

distintivo e facilmente adattabile a molteplici occasioni,

dalle più eleganti alle più informali. Tulle, pizzo, chiffon e

pizzo Sangallo sono i materiali protagonisti della collezione

che propone tessuti freschi e leggeri per modellistiche

confortevoli e versatili. In particolare, la linea The Basic offre

top, canotte e maglie a manica corta dal design essenziale,

che ben si prestano all’utilizzo mix and match. Nella serie

Classic Look invece sono incluse canotte e maglie a manica

corta minimal chic in jersey di viscosa con inserti in pizzo.

La gamma After Eight propone maglie nere a manica

corta esternabili, dallo stile chic o rock, a seconda degli

abbinamenti, con giochi di trasparenze creati dagli inserti in

chiffon. Infine nella linea Summer Dream sono protagonisti

top e magliette in jersey di puro cotone con inserti in pizzo

Sangallo, per un look senza tempo. L’intera collezione di

maglieria Cotonella Exclusive è disponibile nelle taglie

dalla seconda alla quinta

50 • 50 • SETTEMBRE 2023SETTEMBRE 2023

Trend & NovitàTrend & Novità

Dopo il riscontro positivo ottenuto

durante la primavera/estate 2023, per la

prossima stagione estiva Andre riconferma

l’offerta di maglieria esternabile realizzata

interamente in cotone organico. In

particolare, la proposta del brand Made in

Italy è realizzata in cotone Artic prodotto

da Filmar: un cotone superior compatto,

crèpe, trattato con la tecnologia “zero

pilling”, che migliora la durata dei tessuti

e ne aumenta la resistenza all'abrasione.

Grazie al tipo di materiale utilizzato e alla

lavorazione del tessuto, i capi Andre, oltre

a essere durevoli, sono molto freschi. I

colori della palette spaziano dal turchese

ai toni della terra, come l’ocra o il giallo

paglierino.

Andre dà forma al cotone
organico Artic

Madiva rivela
il suo spirito frivolo

La collezione di maglieria Madiva SS

2024 accompagna i desideri della

donna romantica a cui offre capi

quotidiani realizzati con materiali

di pregio e durevoli. Energia,

colore, leggerezza, delicatezza

e qualità sono gli elementi che

caratterizzano la collezione del

marchio Made in Italy. Il guardaroba

intimo Madiva Spring Edition è

contraddistinto da un pizzico di

spirito frivolo che conferisce alla

collezione tratti di spensieratezza.

Per la prossima P/E 2024 il progetto di

maglieria Bisbigli è stato ampliato con

un’offerta prodotti ricercata e innovativa.

La collezione, tutta continuativa, arricchisce

l’offerta delle tre linee già

esistenti (Timeless, Outwear

ed Ecofriendly) con cinque

nuove serie: Lillà, Iris,

Eco colors, Eucalyptus e

Bamboo. Per il segmento

Outwear, la linea Lillà

è realizzata in cotone

supima in costina 2:1 ed è

disponibile nei modelli con

spallina stretta e larga. La

serie Iris invece è realizzata

in tricot micromodal elastan.

Per il segmento Ecofriendly

sono state create tre nuove

linee: Eco Colors, Eucalyptus

e Bamboo. La prima è in

cotone biologico tinto in

modo naturale. La serie Eucalyptus è in jersey

100% Tencel. Infine la linea Bamboo, realizzata

in viscosa di bambù elasticizzata, è proposta

nei modelli con spallina e mezza manica.

Cinque nuove serie
per il Progetto Maglieria Bisbigli

La P/E di Fraly si ispira
alla natura

Fraly presenta la collezione P/E 2024,

ispirata ai colori vivaci dei fiori e della

natura primaverile. Ogni capo è frutto di

una ricerca estetica dettagliata e intende

esprimere romanticismo e femminilità.

Nella collezione è stata dedicata una

particolare attenzione alla scelta dei

tessuti: l’azienda ha privilegiato materiali

freschi e naturali, come il cotone filo

di Scozia e la viscosa satin. Entrambi i

tessuti regalano comfort e benessere

all’indosso.

ca
li

da
.c

om

CURVE NEW YORK, New York | Supreme Body & Beach, Munich | QUARTERdessous, Leipzig

