
ITALIA

ERBORISTERIE

11 Marzo 2012

Il numero di casi indagati dalla rilevazione è stato di 482 Erboristerie e risulta pienamente rappresentativo
della popolazione dei punti vendita nazionali. Cui si sono aggiunte 56 Erboristerie “Monomarca”

I dati raccolti vengono processati con l’impiego di EXCEL, SPSS, STATISTICA.

In funzione degli obiettivi di conoscenza e della tipologia di domande, le elaborazioni vengono effettuate
secondo le più moderne ed idonee tecniche e logiche di elaborazione statistica:

Tavole di contingenza

Test di significatività

GLOSSARIO
Livello di confidenza
Esso indica il livello di affidabilità della ricerca. Ad esempio un livello di confidenza pari al 95% significa che il
fenomeno rilevato dalla ricerca è certo nel 95% dei casi.

Intervallo di confidenza
Esso indica quanto i dati della ricerca si scostano dalla realtà. Poiché i risultati del campione per quanto
rappresentativi non possono essere perfettamente corrispondenti a quelli che si otterrebbero indagando
sull’intera popolazione, ogni ricerca ha un grado di approssimazione che costituisce l’errore massimo della
ricerca. Per esempio un intervallo di confidenza del ± 3% indica che se il fenomeno nella ricerca è pari al 60%
il risultato può variare rispetto alla realtà di un più 3% o di un meno 3% quindi essere compreso tra il 63%
(60%+3%) e il 57% (60%-3%).

NOTA STASTISTICA

METODOLOGIA

METODOLOGIA
Il campione è di 482 “erboristerie tradizionali”,
proporzionalmente suddivise per aree Nielsen.
Al fine di comprendere in modo più esaustivo le tendenze,
a queste sono state aggiunte 56 “erboristerie
monomarca”, omogeneamente ripartite per brand di
appartenenza.

Toscana, Marche, Umbria, Lazio Centro

Abruzzo, Molise, Calabria, Campania, Puglia,
Basilicata, Sicilia, Sardegna

Sud

Veneto, Trentino Alto Adige, Friuli Venezia
Giulia, Emilia Romagna

Nord Est

Piemonte, Val d’Aosta, Lombardia, Liguria Nord Ovest

Al fine di rappresentare correttamente il mercato, il
campione casuale è stato opportunamente stratificato,
tenendo conto del numero complessivo di erboristerie
presenti in ogni regione italiana.

METODOLOGIA

4

SOMMARIO

1. La struttura del mercato

2. I clienti del canale

3. La composizione del business

4. Le tendenze del mercato

Dati di segmentazione

Distribuzione di frequenze

1. La struttura del mercato

6 DATI DI SEGMENTAZIONE

Area Nielsen
Base: 482 casi

31% 29%
20% 20%

1 Nord Ovest 2 Nord Est 3 Centro 4 Sud e Isole

Il campione intervistato è stato suddiviso
proporzionalmente per aree Nielsen in
modo da rappresentare in maniera
statisticamente rilevante la realtà italiana.

Un fenomeno particolarmente interessante
è l’alta incidenza dei punti vendita nel
Nord Est e la bassa nel Sud, rispetto alla
distribuzione della popolazione e delle
principali attività economiche.

Erboristerie Popolazione PIL
1 Nord Ovest 31,3% 27,3% 33,0%

2 Nord Est 29,0% 18,7% 22,0%
3 Centro 19,9% 19,5% 21,7%

4 Sud e Isole 19,7% 34,5% 23,3%

34% 28% 35%

3%

51% 48%

29%

55%

16%

92%

7% 1%

56%
43%

1%

Fi
no

 a
l 1

99
0

D
al

 1
99

1
al

 2
00

0

D
al

 2
00

1
al

 2
01

0

N
on

 s
a,

 n
on

 ri
sp

on
de 1

2
o

pi
ù

M
en

o
di

 1
00

D
a

10
0

in
 s

u

N
on

 s
a,

 n
on

 ri
sp

on
de

Tr
ad

iz
io

na
le

 s
ul

la
 s

tra
da

C
en

tro
 c

om
m

er
ci

al
e

A
ltr

o

M
en

o
di

 6
0

m
q

60
 m

q
o

pi
ù

N
on

 s
a,

 n
on

 ri
sp

on
de

Anno di apertura Numero di
addetti

Numero di clienti Ubicazione Mq (compreso il
magazzino)

7 DATI DI SEGMENTAZIONE

Cluster demografici e strutturali
Base: 482 casi

Come analizzato più avanti, mentre i clienti delle Erboristerie Monomarca possono considerarsi quasi tutti anche di prodotti
cosmetici, solo una parte dei clienti delle Erboristerie Tradizionali acquistano anche prodotti di tipo cosmetico.

28% 36% 33% 40% 29% 39% 26% 39% 32% 36%
18%

34%

30% 26% 33% 24%
27%

30%
26%

30% 31% 26%
30%

28%

39% 36% 30% 31% 42% 27% 45%
30% 33% 37%

42%
35%

3% 2% 3% 5% 2% 4% 3% 2% 4% 1% 9% 3%
1

N
or

d
O

ve
st

2
N

or
d

E
st

3
C

en
tro

4
S

ud
 e

 Is
ol

e 1

2
o

pi
ù

M
en

o
di

 1
00

D
a

10
0

in
 s

u

M
en

o
di

 6
0

m
q

60
 m

q
o

pi
ù

C
en

tro
 c

om
m

er
ci

al
e

Tr
ad

iz
io

na
le

 s
ul

la
 s

tra
da

Area nielsen Numero di addetti Numero di clienti Mq (compreso il
magazzino)

Ubicazione

Fino al 1990 Dal 1991 al 2000 Dal 2001 al 2010 Non sa, non risponde

8 DATI DI SEGMENTAZIONE

Anno di apertura
Base: 482 casi

Oltre un terzo dei punti vendita intervistati sono stati aperti nell’ultimo decennio (35% dal 2001 al 2010). Il profilo dei
punti vendita più recenti è di negozi maggiormente presenti nel Nord-Ovest e con un solo addetto. Al Sud invece si
trovano i punti vendita più datati (40% di quelli aperti prima del 1990).

34%

28%

35%

3%

Fino al 1990

Dal 1991 al 2000

Dal 2001 al 2010

Non sa, non risponde

1996 1994 1994 1994 1996 1993 1997 1993 1995 1994

MEDIA: anno 1994 MEDIA MONOMARCA: anno 2004

1998 1994

4%

18%

63%
16%

Fino al 1990

Dal 1991 al 2000

Dal 2001 in poi

Non sa, non risponde

34%

28%

35%

3%

Fino al 1990

Dal 1991 al 2000

Dal 2001 al 2010

Non sa, non risponde

9 DATI DI SEGMENTAZIONE

Anno di apertura - MONOMARCA

Base: 482 casi

MONOMARCA PV TRADIZIONALE

Nei negozi monomarca la
percentuale delle
aperture avvenute dopo il
2001 è quasi il doppio:
63% contro il 35% dei
tradizionali, mentre è
molto esigua (4%) quella
dei più “datati”.

Base: 56 casi

58% 46% 48% 53% 44% 50% 63% 67%
43%

61%
39%

15%

54%

42% 54% 51% 47% 56% 50% 38% 33%
57%

39%
61%

85%

46%
1

N
or

d
O

ve
st

2
N

or
d

E
st

3
C

en
tro

4
S

ud
 e

 Is
ol

e

Fi
no

 a
l 1

99
0

D
al

 1
99

1
al

 2
00

0

D
al

 2
00

1
al

 2
01

0

M
en

o
di

 1
00

D
a

10
0

in
 s

u

M
en

o
di

 6
0

m
q

60
 m

q
o

pi
ù

C
en

tro
 c

om
m

er
ci

al
e

Tr
ad

iz
io

na
le

 s
ul

la
 s

tra
da

Area nielsen Anno di apertura Numero di clienti Mq (compreso il
magazzino)

Ubicazione

1 2 o più Non sa, non risponde

10 DATI DI SEGMENTAZIONE

Numero addetti
Base: 481 casi

I PV intervistati si dividono quasi equamente tra quelli con un solo addetto (51%) e quelli con 2 o più operatori (48%).
Questi ultimi si trovano soprattutto nel Nord Est (54%), sono stati aperti prima del 1990, e sono quelli che dichiarano
più clienti : il 57% dice di averne più di 100 a settimana.

51%

48%

1

2 o più

Non sa, non risponde

1,5 1,7 1,7 1,6 1,8 1,7 1,5 1,4 1,8 1,5 1,9

MEDIA: 1,6 addetti MEDIA MONOMARCA: 2,4 addetti
2,3 1,6

La chiara organizzazione in “micro impresa”
permette di affermare che il settore consente
un alto tasso di “auto impiego”.

CIRCA 10.000 ADDETTI

48%

50%

2%

Centro commerciale

Tradizionale sulla strada

Altro

92%

7%
1%

Tradizionale sulla strada

Centro commerciale

Altro

Non sa non risponde

11 DATI DI SEGMENTAZIONE

Ubicazione del punto vendita

Dov’è ubicato il vostro punto vendita?

La maggior parte dei rispondenti è
collocato in location “tradizionali”,
affacciate direttamente sulla strada.
Solo in pochi casi i punti vendita si
trovano all’interno di centri
commerciali.

Per ciò che riguarda le Erboristerie
Monomarca, invece, quasi la metà
(48%) sono ubicate in centro
commerciale.

MONOMARCA

Base: 56 casi Base: 482 casi

PV TRADIZIONALE

91%

9%

1

2 o più

Non sa, non risponde

12 DATI DI SEGMENTAZIONE

Numero di erboristerie possedute
Base: 482 casi

MEDIA: 1,2

per i “Monomarca” la media sale a 5,1

Avete anche altre erboristerie? E in caso affermativo, quante sono in tutto?

Si rileva una maggiore propensione
all’imprenditorialità tra i titolari di negozi
monomarca, che in qualche caso arrivano a
possedere anche 8-10 punti vendita.

Numero di clienti

Distribuzione di frequenze

2. I clienti del canale

7%

22%

31%

23%

16%

Meno di 50

Da 50 a 99

Da 100 a 199

Da 200 in su

Non sa, non risponde

7%

22%

31%

23%

16%

Meno di 50

Da 50 a 99

Da 100 a 199

Da 200 in su

Non sa, non risponde

14 NUMERO DI CLIENTI

Numero di clienti alla settimana

Base: 482 casi

Pensando ai vostri clienti, quanti vengono mediamente nel vostro negozio
settimanalmente per acquistare?

Si tratta del numero di
scontrini settimanali.

Quasi un terzo (31%) dei rispondenti
dichiara di ricevere nel proprio punto
vendita da 100 a 199 clienti alla
settimana.
Ben il 23% ne dichiara oltre 200.

Relativamente al numero medio di clienti
alla settimana, si tenga conto che nella
media delle erboristerie tradizionali solo
una parte dei clienti (circa il 36%)
acquistano cosmetici, mentre nei mono
marca praticamente tutti acquistano
cosmetici .

14%

21%

55%
9%

Da 50 a 99

Da 100 a 199

Da 200 in su

Non sa, non risponde

14%

21%

55%
9%

Da 50 a 99

Da 100 a 199

Da 200 in su

Non sa, non risponde

MONOMARCA

MEDIA:

151,6 clienti alla
settimana

54,2 per i prodotti
cosmetici

MEDIA:

239,3 clienti alla
settimana

Base: 56 casi

48%

26%

18%

8%

0%

Fino al 30%

Dal 31% al 50%

Oltre il 50%

Non sa, non risponde

15 NUMERO DI CLIENTI

Incidenza clienti di cosmetici
Base: 482 casi

Quanti di questi clienti, in percentuale, comprano anche prodotti cosmetici
incluso make-up?

Tutti i rispondenti dichiarano di avere clienti che acquistano prodotti
cosmetici incluso make-up.
Nel campione non ci sono quindi Erboristerie che non vendano anche
cosmetici.

In quasi la metà dei casi l’incidenza dei clienti che acquistano cosmetici
incluso make-up è inferiore al 30%.
Per quasi un quinto delle erboristerie (18%) i clienti che acquistano prodotti
cosmetici e make-up sono addirittura oltre il 50%.

L’80% Erboristerie “Monomarca” dichiarano di avere oltre il 50% di clienti
che acquistano cosmetici.

Base: 482 casi Base: 56 casi

MEDIA: 35,8% (54,2 clienti alla settimana)

16 NUMERO DI CLIENTI

Incidenza clienti di cosmetici
Base: 482 casi

Quanti di questi clienti, in percentuale, comprano anche prodotti cosmetici incluso make up?

32,9%
37,7% 39,3%

34,1% 33,1%
36,7% 38,1%

34,3% 37,4%

26,7%

40,7%
36,0% 35,7% 35,2% 35,9%

1
N

or
d

O
ve

st

2
N

or
d

E
st

3
C

en
tro

4
S

ud
 e

 Is
ol

e

Fi
no

 a
l 1

99
0

D
al

 1
99

1
al

 2
00

0

D
al

 2
00

1
al

 2
01

0 1

2
o

pi
ù

M
en

o
di

 1
00

D
a

10
0

in
 s

u

M
en

o
di

 6
0

m
q

60
 m

q
o

pi
ù

C
en

tro
 c

om
m

er
ci

al
e

Tr
ad

iz
io

na
le

 s
ul

la
 s

tra
da

Area nielsen Anno di apertura Numero di
addetti

Numero di
clienti

Mq (compreso il
magazzino)

Ubicazione

VALORI MEDI
Nei punti vendita di
dimensioni maggiori
l’incidenza dei
cosmetici è più
elevata.
Ciò non vuol dire che
automaticamente
anche il business di
cosmetici avrà
un’incidenza
superiore, il fenomeno
è infatti maggiormente
correlato alla
capacità del gerente
di vendere una
gamma di prodotti
più ampia della
propria offerta.

43,9

57,5

69,3

52,2
57,2 56,7

49,2
41,0

69,3

15,4

82,1

52,5
56,4

72,1

53,3

1
N

or
d

O
ve

st

2
N

or
d

E
st

3
C

en
tro

4
S

ud
 e

 Is
ol

e

Fi
no

 a
l 1

99
0

D
al

 1
99

1
al

 2
00

0

D
al

 2
00

1
al

 2
01

0 1

2
o

pi
ù

M
en

o
di

 1
00

D
a

10
0

in
 s

u

M
en

o
di

 6
0

m
q

60
 m

q
o

pi
ù

C
en

tro
 c

om
m

er
ci

al
e

Tr
ad

iz
io

na
le

 s
ul

la
 s

tra
da

Area nielsen Anno di apertura Numero di addetti Numero di clienti Mq (compreso il
magazzino)

Ubicazione

17 NUMERO DI CLIENTI

Numero clienti di cosmetici
Base: 482 casi

Quanti di questi clienti comprano anche prodotti cosmetici incluso make up?

NUMERO MEDIO SETTIMANALE DI CLIENTI DI COSMETICI
Nel campione
analizzato,
i punti vendita
del Centro
risultano
particolarmente
performanti per
quanto riguarda
il numero di clienti
di cosmetici.
Si osserva una
vera e propria
“dicotomia” per
ciò che concerne
la segmentazione
per dimensione
del punto vendita.

53,0% 59,4%

26,3% 21,6%

20,6% 19,1%

PV TRADIZIONALI MONOMARCA

Mensilmente o meno Ogni due mesi Occasionalmente

18 MERCATO COSMETICI

Frequenza di acquisto cosmetici - Confronto

Fatto 100 i clienti di cosmesi incluso make up, quanti di questi tornano mensilmente o meno,
ogni 2 mesi, oppure solo occasionalmente?

Il fatto che solo il 20% dei clienti venga giudicato come “occasionale” consente di affermare che la tipologia di
clienti che accede all’Erboristeria ha un approccio all’acquisto fortemente fidelizzato, è probabile che la
vicinanza al concetto di “prodotto naturale” e alla specifica competenza degli operatori del canale rendano il
legame tra cliente e PdV particolarmente stabile.

L’analisi della frequenza di accesso dei
clienti al punto vendita offre un
interessante spunto di riflessione in
merito alla fidelizzazione del cliente
verso questa tipologia di canale.

51,1% 51,1% 51,9% 59,4% 54,5% 50,2% 54,1% 51,6% 54,8% 46,4% 55,9% 52,9% 53,9% 47,1% 53,7%

26,1% 28,7% 25,5%
24,7% 25,5% 26,3% 27,1% 26,3% 26,4%

28,8%
25,8% 25,9% 27,1% 32,0% 26,0%

22,7% 20,3% 22,7% 15,9% 19,9% 23,5% 18,8% 22,0% 18,9% 24,9% 18,2% 21,2% 19,0% 20,9% 20,3%

1
N

or
d

O
ve

st

2
N

or
d

E
st

3
C

en
tro

4
S

ud
 e

 Is
ol

e

Fi
no

 a
l 1

99
0

D
al

 1
99

1
al

 2
00

0

D
al

 2
00

1
al

 2
01

0 1

2
o

pi
ù

M
en

o
di

 1
00

D
a

10
0

in
 s

u

M
en

o
di

 6
0

m
q

60
 m

q
o

pi
ù

C
en

tro
 c

om
m

er
ci

al
e

Tr
ad

iz
io

na
le

 s
ul

la
 s

tra
da

Area nielsen Anno di apertura Numero di
addetti

Numero di clienti Mq (compreso il
magazzino)

Ubicazione

Mensilmente o meno Ogni due mesi Occasionalmente

19 MERCATO COSMETICI

Frequenza di acquisto cosmetici
Base: 311 casi

Fatto 100 i clienti di cosmesi incluso make-up, quanti di questi tornano mensilmente o meno,
ogni 2 mesi, oppure solo occasionalmente?

VALORI MEDI

Mercato cosmetici

Distribuzione di frequenze

3. La composizione del business

34,6%

26,1%

27,4%
9,1%

2,4%

Cosmetici incluso make up
Erbe sfuse e preconfezionate
Integratori alimentari
Alimentari
Prodotti per la casa
Altro

29,2%

5,5%

26,1%

27,4%

9,1%

2,4%

Cosmetici escluso make up
Solo make up
Erbe sfuse e preconfezionate
Integratori alimentari
Alimentari
Prodotti per la casa
Altro

21 MERCATO COSMETICI

Ripartizione dei ricavi
Base: 482 casi

Considerando la vostra attività complessiva, in termini di ricavo, come potrebbe essere
ripartita in percentuale secondo le seguenti categorie di prodotto o altre che potrà indicarci?

VALORI MEDI

MEDIA MONOMARCA Cosmetici incluso make-up: 85,3%

Cosmetici incluso make-up:
34,6%

Il dato del solo make-up è troppo piccolo
per poter essere isolato, poiché l’errore
statistico inciderebbe eccessivamente:
tutte le analisi successive includono
quindi il make-up ai cosmetici.

22 MERCATO COSMETICI

Ripartizione dei ricavi
Base: 482 casi

Considerando la vostra attività complessiva, in termini di ricavo, come potrebbe essere
ripartita in percentuale secondo le seguenti categorie di prodotto o altre che potrà indicarci?

VALORI MEDI

28,1% 28,9% 31,4% 28,9% 26,2% 28,8% 32,1% 29,5% 28,8% 28,6% 29,3% 29,3% 29,2% 29,9% 29,2%

5,5% 4,1% 6,3% 6,6% 4,6% 5,3% 6,3% 5,4% 5,5% 5,0% 5,6% 5,3% 5,7% 6,5% 5,4%

27,2% 25,3% 24,9% 26,7% 30,3% 25,9% 22,3% 25,8% 26,4% 25,3% 25,9% 26,4% 25,5% 23,6% 26,1%

26,2% 32,1% 23,8% 26,1% 26,6% 27,8% 28,3% 28,9% 25,9% 30,1% 27,2% 27,0% 28,1% 28,4% 27,4%

10,1% 6,8% 11,0% 9,2% 9,2% 9,5% 8,7% 8,0% 10,4% 8,7% 9,2% 9,2% 9,1% 9,2% 9,2%
2,8% 2,1% 2,7% 2,3% 2,7% 2,5% 2,2% 2,2% 2,7% 2,2% 2,3% 2,5% 2,4% 1,9% 2,5%

1
N

or
d

O
ve

st

2
N

or
d

E
st

3
C

en
tro

4
S

ud
 e

 Is
ol

e

Fi
no

 a
l 1

99
0

D
al

 1
99

1
al

 2
00

0

D
al

 2
00

1
al

 2
01

0 1

2
o

pi
ù

M
en

o
di

 1
00

D
a

10
0

in
 s

u

M
en

o
di

 6
0

m
q

60
 m

q
o

pi
ù

C
en

tro
 c

om
m

er
ci

al
e

Tr
ad

iz
io

na
le

 s
ul

la
 s

tra
da

Area nielsen Anno di apertura Numero di addetti Numero di clienti Mq (compreso il
magazzino)

Ubicazione

Cosmetici escluso make up Solo make up Erbe sfuse e preconfezionate Integratori alimentari
Alimentari Prodotti per la casa Altro

23 MERCATO COSMETICI

Base: 482 casi

Ripartizione dei ricavi

33,6% 33,1%
37,7% 35,5%

30,8% 34,1%
38,4%

34,9% 34,4% 33,6% 34,9% 34,5% 34,9% 36,4% 34,6%

1
N

or
d

O
ve

st

2
N

or
d

E
st

3
C

en
tro

4
S

ud
 e

 Is
ol

e

Fi
no

 a
l 1

99
0

D
al

 1
99

1
al

 2
00

0

D
al

 2
00

1
al

 2
01

0 1

2
o

pi
ù

M
en

o
di

 1
00

D
a

10
0

in
 s

u

M
en

o
di

 6
0

m
q

60
 m

q
o

pi
ù

C
en

tro
 c

om
m

er
ci

al
e

Tr
ad

iz
io

na
le

 s
ul

la
 s

tra
da

Area nielsen Anno di apertura Numero di
addetti

Numero di
clienti

Mq (compreso il
magazzino)

Ubicazione

Considerando la vostra attività complessiva, in termini di ricavo, come potrebbe essere
ripartita in percentuale secondo le seguenti categorie di prodotto o altre che potrà indicarci?
COSMETICI INCLUSO MAKE UP

INCIDENZA MEDIA NEL BUSINESS

I negozi più
recenti, a
prescindere dal
numero di clienti,
hanno una
maggiore
incidenza dei
cosmetici
(incluso make
up) nella
ripartizione dei
ricavi.

MEDIA: 34,6%
MEDIA MONOMARCA: 85,3%

24 MERCATO COSMETICI

Acquisti annuali di cosmetici
Base: 473 casi

Quanto acquistate annualmente in media in cosmetici incluso makeup (euro)?

37%

33%

29%

Fino a 20.000 euro
Oltre 20.000 euro
Non sa, non risponde

MEDIA: 23.111 €
MEDIA MONOMARCA: 88.650 €

Considerando un fattore moltiplicatore standard, concordato con il Gruppo
Vendite in Erboristeria di UNIPRO, possiamo ipotizzare un ricavo medio
dichiarato in cosmetici di circa 46.000 Euro e utilizzando il dato
dell’incidenza di questo business sul totale, un ricavo medio complessivo
del punto vendita di 133.000 Euro.

In considerazione dell’universo di riferimento, si può ipotizzare, nelle sole
Erboristerie Tradizionali, un mercato in cosmetici di circa 230 milioni e un
giro d’affari complessivo che sfiora un miliardo di Euro.
Sommando circa 160 milioni del Monomarca stimato da Unipro, il mercato
complessivo sale a 390 milioni nel complesso.

133.000 € RICAVO MEDIO DEL PUNTO VENDITA
 46.000 € RICAVO MEDIO PDV IN COSMETICI

STIMA MERCATO COSMETICI NEL CANALE TRADIZIONALE*230 Milioni
STIMA MERCATO COSMETICI IN ERBORISTERIA* 390 Milioni

* L’universo di riferimento non è ancora stato indagato e
misurato approfonditamente, per questo il dato complessivo
potrebbe essere rettificato.

25 MERCATO COSMETICI

Acquisti annuali di cosmetici
Base: 473 casi

Quanto acquistate annualmente in media in cosmetici incluso makeup (euro)?

20.916
22.418

25.016 25.585

21.637
24.900

22.921

18.759

27.928

14.300

26.920

21.513

25.139 25.982
22.998

1
N

or
d

O
ve

st

2
N

or
d

E
st

3
C

en
tro

4
S

ud
 e

 Is
ol

e

Fi
no

 a
l 1

99
0

D
al

 1
99

1
al

 2
00

0

D
al

 2
00

1
al

 2
01

0 1

2
o

pi
ù

M
en

o
di

 1
00

D
a

10
0

in
 s

u

M
en

o
di

 6
0

m
q

60
 m

q
o

pi
ù

C
en

tro
 c

om
m

er
ci

al
e

Tr
ad

iz
io

na
le

 s
ul

la
 s

tra
da

Area nielsen Anno di apertura Numero di addetti Numero di clienti Mq (compreso il
magazzino)

Ubicazione

+ + + + + +

+ = maggiore della media

Macro trend

Distribuzione di frequenze

4. Le tendenze del mercato

21% 43%

31%

5%

Aumentato
Rimasto stazionario
Diminuito
Non sa, non risponde

27 MACRO TREND

Trend del giro d’affari
Base: 482 casi

Pensando al vostro giro d’affari, ritiene che nell’ultimo anno sia aumentato,
diminuito o rimasto all’incirca stabile?

TREND PONDERATO : -2,0%

19% 17%

39% 35%

26% 27%

9% 11%
3% 5%3% 5%

A
um

en
to

 %

R
id

uz
io

ne
 %

Trend complessivo del negozio

Fino al 5%

Dal 6 al 10%

Dall'11 al 20%

Dal 21 al 40%

Oltre il 40%

Non sa, non risponde

+14,2% -15,8%

La tendenza riguarda il business complessivo dei punti vendita, che include
diverse categorie merceologiche. Successivamente l’analisi è stata
effettuata , per il settore sul solo segmento dei cosmetici, comparandola
con i Monomarca.

Come analizzato
più avanti, il canale
senza i Monomarca
ottiene
performances
allineate
all’andamento
medio del
commercio al
dettaglio non
alimentare (fonte
Istat*)

* Fonte ISTAT: http://www.istat.it/it/archivio/54875

20% 24% 21% 17% 19% 18% 26% 17% 24% 15% 25% 16% 26% 18% 21%

46% 38% 49%
42% 48% 45% 35% 41%

45%
43%

43%
45%

42%
42% 44%

30% 33% 26% 36% 33% 35% 27% 36% 26%
34%

29% 34% 27%
27% 31%

5% 6% 4% 5% 1% 1% 12% 6% 4% 8% 3% 5% 5% 12% 4%

1
N

or
d

O
ve

st

2
N

or
d

E
st

3
C

en
tro

4
S

ud
 e

 Is
ol

e

Fi
no

 a
l 1

99
0

D
al

 1
99

1
al

 2
00

0

D
al

 2
00

1
al

 2
01

0 1

2
o

pi
ù

M
en

o
di

 1
00

D
a

10
0

in
 s

u

M
en

o
di

 6
0

m
q

60
 m

q
o

pi
ù

C
en

tro
 c

om
m

er
ci

al
e

Tr
ad

iz
io

na
le

 s
ul

la
 s

tra
da

Area nielsen Anno di apertura Numero di
addetti

Numero di clienti Mq (compreso il
magazzino)

Ubicazione

Aumentato Rimasto stazionario Diminuito Non sa, non risponde

28 MACRO TREND

Base: 482 casi

Pensando al vostro giro d’affari, ritiene che nell’ultimo anno sia aumentato,
diminuito o rimasto all’incirca stabile?

TREND
PONDERATO: -2,0%

-1,5% -1,6% -1,2% -3,9% -2,6% -2,7% -0,6% -3,9% 0,2% -3,5% -0,7%

Il Sud e le Isole
hanno una
diminuzione del
giro d’affari al di
sopra della media
(-4%).
In controtendenza i
punti vendita più
recenti (-0,6%) e
quelli con più di 1
addetto (0,2%).

Trend del giro d’affari (tutte le categorie di
prodotto)

-3,1% -0,4% -1,3% -1,8%

37% 24%

45%
33%

11%
23%

4%
6%9%

3% 5%

A
um

en
to

 %

R
id

uz
io

ne
 %

Trend cosmetici

Fino al 5%

Dal 6 al 10%

Dall'11 al 20%

Dal 21 al 40%

Oltre il 40%

Non sa, non risponde

19%

54%

22%

4%

Aumentato
Rimasto stazionario
Diminuito
Non sa, non risponde

29 MACRO TREND

Trend cosmetici - ERBORISTERIE
Base: 369 casi

TREND PONDERATO SU FATTURATO COSMETICI: -1,8%

+9,7% -16,8%

Il business sui cosmetici
presenta un calo lievemente
inferiore di quanto misurato
per il business complessivo.
Nel canale tradizionale la
tendenza è in linea con
l’andamento medio del
consumo al dettaglio di
prodotti similari (categoria
Istat “Prodotti di profumeria,
cura della persona”).
Anche se con migliori
performances se si
considera che il numero
medio di addetti
dell’Erboristeria è 1,6 e, in
queste condizioni
occupazionali, Istat indica
andamenti recessivi ben più
marcati.

Pensando al vostro giro d’affari di prodotti cosmetici , ritiene che nell’ultimo
anno sia aumentato, diminuito o rimasto all’incirca stabile?

17%
50%

42%

25%
17%

17%
17%
17%

A
um

en
to

 %

R
id

uz
io

ne
 %

Trend cosmetici

Fino al 5%

Dal 6% al 10%

Dall'11% al 20%

Oltre il 20%

Non sa, non risponde

30 MACRO TREND

Trend cosmetici - MONOMARCA
Base: 56 casi

43%

38%

11%

9%

Aumentato
Rimasto stazionario
Diminuito
Non sa, non risponde

+17,2% -10,8%

TREND PONDERATO SU ACQUISTI: 8,5%

Pensando ai clienti che comprano anche prodotti cosmetici, ritiene che nell’ultimo anno il
business dei cosmetici in Erboristeria sia aumentato, diminuito o rimasto all’incirca stabile?

Totalmente
all’opposto la
situazione delle
Erboristerie
Monomarca, che
dichiarano un
aumento
complessivo,
ponderato sul giro
d’affari, del +8,5%.

21%
45%

43%
30%

31% 14%
5% 11%

PV TRADIZIONALI MONOMARCA

Aumentato

Rimasto stazionario

Diminuito

Non sa, non risponde

31 MACRO TREND

Trend Cosmetici

Pensando al vostro giro d’affari di prodotti cosmetici , ritiene che nell’ultimo
anno sia aumentato, diminuito o rimasto all’incirca stabile?

-1,8% +8,5 Sono i negozi “Monomarca” ad ottenere le migliori
performances e grazie a questa tipologia di punto vendita,
come si potrà osservare in seguito, il settore nel suo
complesso ha un trend di buona crescita (+2,4% la
ponderata Erboristerie Tradizionali + Monomarca). Il
mercato di questo canale tiene a prescindere
dall’andamento complessivo del mercato.

TREND PONDERATO SU FATTURATO COSMETICI: +2,4

+2,4% COSMETICI NEL CANALE ERBORISTERIA (Tradizionale + Monomarca)
- 1,8% COMMERCIO AL DETTAGLIO NON ALIMENTARE *
- 0,9% PRODOTTI DI PROFUMERIA E CURA DELLA PERSONA *

* Fonte ISTAT: http://www.istat.it/it/archivio/54875

Ricordiamo a tal proposito che secondo
ISTAT, nel complesso del 2011, l'indice
grezzo diminuisce dell'1,3% rispetto al 2010.
Le vendite di prodotti alimentari segnano una
variazione nulla, mentre quelle di prodotti
non alimentari diminuiscono dell'1,8%.

32 MACRO TREND

Pensando alla vostro giro d’affari IN COSMETICI , ritiene che nell’ultimo anno sia aumentato,
diminuito o rimasto all’incirca stabile?

TREND
PONDERATO: -1,8%

Trend cosmetici
Base: 369 casi

Rispetto alla vendita di
cosmetici, il Nord Ovest
e i punti vendita più
recenti subiscono un
calo inferiore alla
media, così come i
punti vendita con più di
1 addetto.

La media delle
tendenze e la tendenza
ponderata sul giro
d’affari non presentano
differenze significative.

18% 21% 26% 13%
19% 17% 22% 15% 24%

5%
27% 17% 22% 19% 19%

59% 57% 44%
55% 55% 54% 53% 57% 51%

70%
50%

52%
57% 65% 54%

20% 18% 23% 29% 24% 27% 17% 23% 22% 17% 22% 24%
19% 12% 23%

3% 4% 6% 3% 2% 2% 8% 5% 3% 8% 1% 6% 1% 4% 4%
1

N
or

d
O

ve
st

2
N

or
d

E
st

3
C

en
tro

4
S

ud
 e

 Is
ol

e

Fi
no

 a
l 1

99
0

D
al

 1
99

1
al

 2
00

0

D
al

 2
00

1
al

 2
01

0 1

2
o

pi
ù

M
en

o
di

 1
00

D
a

10
0

in
 s

u

M
en

o
di

 6
0

m
q

60
 m

q
o

pi
ù

C
en

tro
 c

om
m

er
ci

al
e

Tr
ad

iz
io

na
le

 s
ul

la
 s

tra
da

Area nielsen Anno di apertura Numero di
addetti

Numero di clienti Mq (compreso il
magazzino)

Ubicazione

Aumentato Rimasto stazionario Diminuito Non sa, non risponde

-1,1%
-1,8%

-1,5% -3,3% -3,2%
-1,2% -1,3%

-3,2%

-0,3%

-3,1%

-0,4%

-2,6%

-0,8%

0,8%

-1,8%

1
N

or
d

O
ve

st

2
N

or
d

E
st

3
C

en
tro

4
S

ud
 e

 Is
ol

e

Fi
no

 a
l 1

99
0

D
al

 1
99

1
al

 2
00

0

D
al

 2
00

1
al

 2
01

0 1

2
o

pi
ù

M
en

o
di

 1
00

D
a

10
0

in
 s

u

M
en

o
di

 6
0

m
q

60
 m

q
o

pi
ù

C
en

tro
 c

om
m

er
ci

al
e

Tr
ad

iz
io

na
le

 s
ul

la
 s

tra
da

Area nielsen Anno di apertura Numero di
addetti

Numero di clienti Mq (compreso il
magazzino)

Ubicazione

33 MACRO TREND

Pensando alla vostro giro d’affari IN COSMETICI , ritiene che nell’ultimo anno sia aumentato,
diminuito o rimasto all’incirca stabile?

Trend cosmetici
Base: 369 casi

VALORI MEDI

0,0%

 - 0,9%
Istat cura persona

Il profilo del
negozio
virtuoso (oltre
ai Monomarca)
è quello di un
Punto Vendita
con almeno 2
addetti, più
grande della
media e
localizzato in un
centro
commerciale.

GRUPPO KEY-STONE

Marketing Projects and Services

Via Doppi 20
10095 Grugliasco, TORINO, Italy

Tel. +39 011 311 94 30
Fax +39 011 311 86 69

www.key-stone.it

