
© 2019. All rights reserved. IQVIA® is a registered trademark of IQVIA Inc. in the United States, the European Union, and various other countries.

I trend del mercato in farmacia

Cosmetica Italia, Oct 29th

Francesco Cavone

Director, Consumer Health

Offering & Operations

insight sul canale online

1

MARKET OVERVIEW

2
© 2020. All rights reserved. IQVIA® is a registered trademark of IQVIA Inc. in the United States, the European Union, and various other countries.

A guidare la crescita del mercato farmaceutico è il canale non retail, in particolare la spinta del
farmaco generico

La stima per il quinquennio al 2024 vede l’Italia crescere meno
dell’Europa

+3%

+5%

+1%

+3%

+0,0%

+1,0%

+2,0%

+3,0%

+4,0%

+5,0%

+6,0%

+7,0%

+8,0%

+9,0%

+10,0%

Non-genericsGenericsOtherUnaudited

M
a

rk
e

t
s

e
g

m
e

n
ta

ti
o

n
(€

 v
a
lu

e
)

Non-generics

Generics

Other

Unaudited

+ In Italia si stima che il canale retail (farmacia, al

netto delle fee per DPC) confermi il trend di perdita

registrato in questi ultimi anni, principalmente per

effetto dello switch di canale e del costante percorso

di genericazione

+ Previsione di crescita positiva per il canale

ospedaliero legata alla concentrazione e

distribuzione di farmaci innovativi

+ Grande stimolo per il canale DPC che registrerà

ottime performance positive a fronte del cambio di

modello distributivo

-2%

+9%

+5%

+3%

-4,0%

-2,0%

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

RetailDPCHospitalUnaudited

S
e

c
to

r
s

e
g

m
e

n
ta

ti
o

n
[€

 v
a
lu

e
)

Retail

DPC

Hospital

Unaudited

+3,0% +4,9%
CAGR

(2019 – 2024)

3
© 2020. All rights reserved. IQVIA® is a registered trademark of IQVIA Inc. in the United States, the European Union, and various other countries.

Ethical Commercial

Ethical (volume) and Consumer Health (value) segments

Markets trends in Pharmacy Channel (w43 – from October 19th)

Source: PTR weekly

19,5
Mld €

YTD Oct 25th

1,9
mld

YTD Oct 25th

0%

+2%

-4%

-2%

-2%

-3%

Et
h

ic
al (v

o
lu

m
e)

C
o

m
m

e
rc

ia
l

(V
a

lu
e)

start COVID
start COVID Italy

End lockdown

18

23

28

33

38

43

w
4
9

w
5
0

w
5
1

w
5
2

w
1

w
2

w
3

w
4

w
5

w
6

w
7

w
8

w
9

w
1
0

w
1
1

w
1
2

w
1
3

w
1
4

w
1
5

w
1
6

w
1
7

w
1
8

w
1
9

w
2
0

w
2
1

w
2
2

w
2
3

w
2
4

w
2
5

w
2
6

w
2
7

w
2
8

w
2
9

w
3
0

w
3
1

w
3
2

w
3
3

w
3
4

w
3
5

w
3
6

w
3
7

w
3
8

w
3
9

w
4
0

w
4
1

w
4
2

w
4
3

M
ill

io
n
s

Prev year Current year

start COVID
start COVID Italy

End lockdown

100

120

140

160

180

200

220

240

260

w
4
9

w
5
0

w
5
1

w
5
2

w
1

w
2

w
3

w
4

w
5

w
6

w
7

w
8

w
9

w
1
0

w
1
1

w
1
2

w
1
3

w
1
4

w
1
5

w
1
6

w
1
7

w
1
8

w
1
9

w
2
0

w
2
1

w
2
2

w
2
3

w
2
4

w
2
5

w
2
6

w
2
7

w
2
8

w
2
9

w
3
0

w
3
1

w
3
2

w
3
3

w
3
4

w
3
5

w
3
6

w
3
7

w
3
8

w
3
9

w
4
0

w
4
1

w
4
2

w
4
3

M
ill

io
n
s

4
© 2020. All rights reserved. IQVIA® is a registered trademark of IQVIA Inc. in the United States, the European Union, and various other countries.

 -5%

+0%

+5%

+10%

+15%

+20%

+25%

+30%

 -10%

 -5%

+0%

+5%

+10%

w
3

w
4

w
5

w
6

w
7

w
8

w
9

w
1
0

w
1
1

w
1
2

w
1
3

w
1
4

w
1
5

w
1
6

w
1
7

w
1
8

w
1
9

w
2
0

w
2
1

w
2
2

w
2
3

w
2
4

w
2
5

w
2
6

w
2
7

w
2
8

w
2
9

w
3
0

w
3
1

w
3
2

w
3
3

w
3
4

w
3
5

w
3
6

w
3
7

w
3
8

w
3
9

w
4
0

w
4
1

w
4
2

w
4
3

ITALY – ppg% trend YTD – CH categories vs market

ETH

TOTAL

CH

OTC FS

NUT

OTC SM

PAC

PEC

Trend of Previous Period GrowthYear-To-Date (%YTD Growth)

Growth index trend starting from January – TOTAL MARKET

+ During the lockdown, the

Commercial sector drove the

growth of the market compared

to the same period of the

previous year; recording limited

losses in recent weeks

+ The trend of the Food

Supplement sector is very

swinging; in w37 is 0%

+ The Ethical sector, almost

stable during the lockdown

period, registers a negative

trend confirming what has been

happening for several years

with drugs increasingly

"outside" the pharmacy

channel

6
© 2020. All rights reserved. IQVIA® is a registered trademark of IQVIA Inc. in the United States, the European Union, and various other countries.

France

Italy;
-0,4%; -0,3%

Germany

Spain

Switzerland

Belgium

Greece

Poland

Portugal

Czech Republic
Hungary Croatia

-8%

-4%

0%

4%

-6% -4% -2% 0% 2% 4% 6% 8% 10%

P
P

G
 1

y
-0

,1
%

CAGR 3y
-0,3%

CAGR 3y

PPG

Eastern countries are growing more than EU5

Overview of European countries for dermocosmetic market

CHC1: 80 FRAGRANCES / 81 MEN BEAUTY PROD / 82 WOMEN BEAUTY PROD / 83 UNISEX BEAUTY PROD / 85 PERSONAL HYGIENE / 86 HAIR PROD

Fonte: IQVIA PTR-I MAT 06/20 (eur/pub)

8
© 2020. All rights reserved. IQVIA® is a registered trademark of IQVIA Inc. in the United States, the European Union, and various other countries.

Dermocosmetics: NEC 80-81-82-83-85-86-88-89

Market & new product impact

1.400

1.450

1.500

1.550

1.600

1.650

1.700

MAT
set 2019

MAT
set 2020

Prodotti

Maturi

Nuovi

Prodotti

-1,1%
+7,2%

-8,3%

Si considerano ‘Nuovi Prodotti’ i prodotti lanciati negli ultimi 12 mesi

1,3
Mld €

YTD Oct 11th

104
mln

YTD Oct 11th

-1%

+5%

9
© 2020. All rights reserved. IQVIA® is a registered trademark of IQVIA Inc. in the United States, the European Union, and various other countries.

Focus on dermocosmetic: best performance for pharmacy and
corner

84%
81% 82% 82% 81%

11%
10% 10% 11%

9%

5% 9% 8% 7% 10%

-5% -2% +3% -18% +13%

-6% -5% +5% -13% +6%

+7% -0% +5% -12% +4%

-600%

-500%

-400%

-300%

-200%

-100%

0%

VISO CORPO CAPELLI SOLARI ALTRO

Farmacia Paraf Corner Farmacia2 Paraf3

Peso e trend 1 anno nei 3 canali

35%

22%

16%

7%

19%

VISO

CORPO

CAPELLI

SOLARI

ALTRO

Peso sul comparto NEC3 coverage 80%

P
e

s
o

P
P

G

Fonte: IQVIA Multichannel MAT 09/20 (eur/pub) in farmacia, parafarmacia e corner

10
© 2020. All rights reserved. IQVIA® is a registered trademark of IQVIA Inc. in the United States, the European Union, and various other countries.

Ripartizione fatturato canale farmacia (Gen-Ago 2020)

Farmacie GRANDI
Prime 6.400 farmacie in

ordine di fatturato

56% 30% 14%

16
mld€

Fatturato

YTD 08/20

Farmacie MEDIE
Seconde 6.400 farmacie in

ordine di fatturato

Farmacie PICCOLE
Ultime 6.400 farmacie in

ordine di fatturato

Farmacie GRANDI

43%

65% 26% 9%

5
mld€

Fatturato

YTD 08/20

Farmacie MEDIE

35%

Farmacie PICCOLE

22%

51% 32% 17%

11
mld€

Fatturato

YTD 08/20

Capoluoghi di provincia

(5.273 farmacie)

Non capoluoghi di provincia

(13.939 farmacie)

Farmacie GRANDI

29%

Farmacie MEDIE

33%

Farmacie PICCOLE

38%

11
© 2020. All rights reserved. IQVIA® is a registered trademark of IQVIA Inc. in the United States, the European Union, and various other countries.

20

22

24

26

28

30

32

V
a
lo

re
 m

e
d

io
 s

c
o

n
tr

in
o

 GRANDE

 MEDIA

 PICCOLA

TOTALE

Nel periodo Marzo-Giugno cresce il valore dello scontrino medio e si riduce il numero di ingressi

Analisi scontrino

+ Il valore medio dello scontrino,

storicamente compreso tra € 22 e € 26,

nel secondo trimestre 2020 è salito

fino a € 30, per poi tornare ai livelli

dello scorso anno nel periodo estivo

+ Contestualmente alla crescita del

valore medio dello scontrino nel

secondo trimestre 2020, si registra una

riduzione di ingressi in farmacia

+ Il confronto del primo semestre 2020

con il secondo del 2019 registra una

variazione del +7,6% (a valore) e -

8,9% (n. medio scontrini)

+ I primi 6 mesi del 2020 rispetto allo

stesso periodo del precedente anno

mostrano un +8,0% (a valore) e -4,3%

(n. medio scontrini)
0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

N
u

m
.

m
e
d

io

s
c
o

n
tr

in
i

12
© 2020. All rights reserved. IQVIA® is a registered trademark of IQVIA Inc. in the United States, the European Union, and various other countries.

Le farmacie grandi pari a quasi il 30% dei punti vendita italiani, hanno una quota di mercato del
50% e registrano un segno negativo superiore alla perdita del mercato

Comportamento per tipologia di farmacia

+ Nel primo semestre 2020 le farmacie

hanno reagito diversamente alla crisi

legata alla pandemia

+ A risentire maggiormente della crisi

sono le farmacie più grandi,

principalmente collocate nei grandi

centri urbani

+ Le farmacie medio-piccole mostrano

segni positivi e buona reazione al

mercato, con performance positiva

delle piccole soprattutto nel periodo

di lockdown

-6% -2% +6% -3%

-390%

-340%

-290%

-240%

-190%

-140%

-90%

-40%

10%

0

4

8

12

16

 GRANDE MEDIA PICCOLA TOTALE

B
ill

io
n
s

Fatturato farmacie per semestre
(H1 2020 vs 2019)

Sell-out H1 2020

Sell-out H1 2019

%ppg fatturato
medio

-4% -2%
+4%

-2%

-90%

-70%

-50%

-30%

-10%

 -

 5

 10

 15

 20

 25

 30

 GRANDE MEDIA PICCOLA TOTALE

B
ill

io
n
s

Fatturato farmacie ultimi 12 mesi
(MAT 0820 vs MAT 0819)

Sell-out MAT 0820

Sell-out MAT 0819

13
© 2020. All rights reserved. IQVIA® is a registered trademark of IQVIA Inc. in the United States, the European Union, and various other countries.

Take home messages

+ I primi sei mesi dell’anno chiudono in negativo anche se il

trend è stato altalenante per effetto della pandemia

+ Questo gap di fatturato raggiunto sarà difficilmente

recuperabile nella seconda parte dell’anno, anche se stiamo

assistendo ad un recupero progressivo

Mercato

Messag

gi

chiave

+ Comparti in contrazione per difficoltà di accesso dei pazienti agli

ambulatori, riduzione di nuove diagnosi, switch di terapia o

diminuzione di patologia (calo antibiotici, tosse e raffreddore)

+ Comparti in crescita per ampliamento della prescrivibilità o nuovi

bisogni dei pazienti (insonnia, ansia…)

+ Nuove modalità di relazione con il medico e fra medico e pazienti

Dinamiche

Nuovi bisogni dei diversi stakeholder per supportare clinici, farmacie,

distributori, pazienti e istituzioni, attraverso lo sviluppo di modelli di:

+ presa in carico del paziente e di follow up a distanza

+ flussi distributivi (switch retail vs DPC, aggregazione e catene…)

+ multicanalità (ecommerce, telediagnosi, video consulto…)

Scenario

14

ONLINE CHANNEL

15
© 2020. All rights reserved. IQVIA® is a registered trademark of IQVIA Inc. in the United States, the European Union, and various other countries.

19

28

15
23 22

31
37 35 34 31

27
34

0

5

10

15

20

25

30

35

40

45

50

M
il
li
o

n
s

Online market trend MAT 06/20
[mln €]

value

+53%

volume

+66%

MAT1
vs

MAT2

e-Commerce overview – June 2020

51%

21%

14%

9%

Online vs Offline (MAT 06/20) = 3,1%

O
n

li
n

e
 v

s
O

ff
li
n

e
T
u

rn
o

v
e
r

b
re

a
k
d

o
w

n O
fflin

e
 b

re
a
k
d

o
w

n60 68 82 96

155

234

336

0

50

100

150

200

250

300

350

400

FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 MAT 09/20

Online market turnover in Italy
[mln €] +45%

CAGR 4y = +52%

274 mln

16
© 2020. All rights reserved. IQVIA® is a registered trademark of IQVIA Inc. in the United States, the European Union, and various other countries.

Fast growing during the lockdown and in September

Online vs offline trends

 -

 0,00

 0,00

 0,00

 0,00

 0,00

 0,00

 0,00

 0,00

M
ill

io
n
s

OTC

 -

 0,00

 0,00

 0,00

 0,00

 0,00

T
h
o
u
s
a
n
d
s

Personal Care (PEC)

 -

 0,00

 0,00

 0,00

 0,00

gen-20 feb-20 mar-20 apr-20 mag-20 giu-20 lug-20 ago-20 set-20

T
h

o
u

s
a

n
d

s

Parafarmaco (PAC)

 -

 0,00

 0,00

 0,00

 0,00

 0,00

T
h
o
u
s
a
n
d
s

Nutrizionale (NUT)
UN

CLS Top3 NEC3 Crescita%

OTC

03F1-PROBIOTICI +3%

05F1-IMMUNOSTIMOLANTI +15%

10F3-ALTRI REGOL.COLEST. +3%

PEC

86H2-PROD CADUTA CAPELLI +6%

82B5-A/ETA A/RUGHE X VISO +2%

86J1-CAPSULE/COMPRESSE +9%

PAC

56E2-TEST X GLUC. SANGUE 0%

57K9-ALTRI ACC. SANITARI +25%

56D4-TERMOMETRI DIGITALI +12%

NUT

34A1-PASTI SOSTITUTIVI +2%

36D1-ALIM ENERG.X SPORTIVI +4%

30B1-SUPPL. NUTRIZIONALI +2%

offline

online

17
© 2020. All rights reserved. IQVIA® is a registered trademark of IQVIA Inc. in the United States, the European Union, and various other countries.

Top5 NEC more than 60% of market share

Top5 NEC1

weight

68%

92%

67%

93%

58%

34%

5%

3%

OTC

PEC

PAC

NUT

1

Online channel segments
MAT 06/2020

Top1 product in Top5 NEC in MAT 03/2020

MAT = ultimi 12 mesi mobili a partire da Giugno 2020Source: eCommerce Tracking a valori

OTC FS

(47%)
SM

Categ Product NEC1 Total

OTC FS MAGNESIO SUPREMO04 VITAM/MINER/INT.AL 100

MULTICENTRUM 04 VITAM/MINER/INT.AL 94

ARMOLIPID PLUS 10 APPARATO CIRCOLAT. 65

ENTEROLACTIS PLUS 03 PR DIGER APP INTESTINA 63

XLS MEDICAL FORTE514 PRODOTTI PER PERDERE PESO 55

OTC SM DAFLON 10 APPARATO CIRCOLAT. 100

SOMATOLINE 82 PROD. DI BELLEZZA FEMM. 66

TACHIPIRINA 01 PR TOSSE RAFFR APP RESP 52

VOLTAREN EMULGEL 02 ANALGESICI 41

ENTEROGERMINA 03 PR DIGER APP INTESTINA 38

PEC SOMATOLINE COSMET82 PROD. DI BELLEZZA FEMM. 100

BIOSCALIN PHYSIOG. 86 PRODOTTI X CAPELLI 79

CERAVE 83 PROD.DI BELLEZZA UNISEX 69

LIERAC PREMIUM 82 PROD. DI BELLEZZA FEMM. 60

ANNURMETS HAIR 86 PRODOTTI X CAPELLI 57

PAC TENA PANTS MAXI 52 PRODOTTI X INCONTINENZA 100

CONTOUR NEXT 56 STRUMENTI MED/CHIR/DIAGN 84

TENA LADY 52 PRODOTTI X INCONTINENZA 78

CLEARBLUE 56 STRUMENTI MED/CHIR/DIAGN 74

TENA PANTS PLUS 52 PRODOTTI X INCONTINENZA 72

NUT MERITENE POLVERE 30 PROD.SPEC.ARTIF.NUTR.ENTER. 100

TISANOREICA 2 34 PRODOTTI DIMAGRANTI 62

PROLON 34 PRODOTTI DIMAGRANTI 47

PESOFORMA 34 PRODOTTI DIMAGRANTI 34

TISANOREICA 34 PRODOTTI DIMAGRANTI 28

18
© 2020. All rights reserved. IQVIA® is a registered trademark of IQVIA Inc. in the United States, the European Union, and various other countries.

Personal Care in online channel

Source: e-Commerce tracking

NEC 80-81-82-83-85-86-88-89

+37%

-39%

+46%

-4%

+33%

+59%

-1% -2% -4%

-26%

+19%

-80%

-60%

-40%

-20%

0%

20%

40%

60%

80%

 -

 500

 1.000

 1.500

 2.000

 2.500

 3.000

ott-19 nov-19 dic-19 gen-20 feb-20 mar-20 apr-20 mag-20 giu-20 lug-20 ago-20 set-20

T
h

o
u
s
a
n
d
s

Top5 Trend vs Market [UN]

 BELLEZZA IGIENE PERSONALE BAMBINI OTH PPG% UN

MAT PPG%

+83%
Value

MAT PPG%

+89%
Volume

MAT PPG%

+84%
Value

MAT PPG%

+87%
Volume

MAT PPG%

+73%
Value

MAT PPG%

+86%
Volume

+37%

-40%

+51%

-4%

+31%

+63%

-4% -4% -6%

-26%

+33%

-80%

-60%

-40%

-20%

0%

20%

40%

60%

80%

 -

 5.000

 10.000

 15.000

 20.000

 25.000

 30.000

ott-19 nov-19 dic-19 gen-20 feb-20 mar-20 apr-20 mag-20 giu-20 lug-20 ago-20 set-20

T
h

o
u
s
a
n
d
s

Top5 Trend vs Market [VAL]

40% of total mkt

24% of total mkt

19
© 2020. All rights reserved. IQVIA® is a registered trademark of IQVIA Inc. in the United States, the European Union, and various other countries.

Price trends

15% 16% 18%

30%
20% 16% 15% 17% 15% 14% 14%

22%

35,8 €

29,5 €

33,6 €

41,9 €
42,8 €

46,0 €

0%

20%

40%

60%

80%

100%

120%

140%

160%

180%

200%

 20

 25

 30

 35

 40

 45

 50

BIOSCALIN PHYSIOG. BIPACK 30+30 60
Sconto medio 15%, con picchi a 30%

sconto

Online price

Offline price

List price

18% 18% 16% 15% 15% 20% 16% 13% 12% 14% 13% 13%

37,6 € 37,2 €

41,5 €

46,0 €
47,5 €

58,0 €

0%

20%

40%

60%

80%

100%

120%

140%

160%

180%

200%

 20

 25

 30

 35

 40

 45

 50

 55

 60

SOMATOLINE BUSTE 30 10G
Sconto medio 15%

20
© 2020. All rights reserved. IQVIA® is a registered trademark of IQVIA Inc. in the United States, the European Union, and various other countries.

H1 2020(

Next step

e-Commerce Tracking

* From Q3 2020 monthly delivery

and multichannel integration

e-Price Audit

+ Audit in Flexview
+ Sku level
+ Quarterly delivery*
+ National level

+ Price analysis
+ Top 20 websites
+ Top 100 sku
+ Multi-country

e-Price Audit 2.0

+ Price analysis
+ Top 20 websites
+ Top 100 sku
+ ePlayer profiling
+ Multi-country

e-Commerce Tracking 2.0

+ Audit in Flexview
+ Sku level
+ Monthly delivery
+ National level
+ KPI at product level
+ Multichannel integration

Nov 2020 Nov 2020

M
ai

n
fe

at
u

re

(()))

21
© 2020. All rights reserved. IQVIA® is a registered trademark of IQVIA Inc. in the United States, the European Union, and various other countries.

e-Price Audit webinar – 10 Nov 2020

© 2020. All rights reserved. IQVIA® is a registered trademark of IQVIA Inc. in the United States, the European Union, and various other countries.

https://www.linkedin.com/showcase/iqvia-consumer-health/

Thank you

https://www.linkedin.com/showcase/iqvia-consumer-health/

