

El mercado de productos cosméticos en Italia

El mercado de productos cosméticos en Italia

Este estudio ha sido realizado por María Calvo Vilches
bajo la supervisión de la Oficina Económica y Comercial
de la Embajada de España en Milán

Marzo 2005

ÍNDICE

RESUMEN Y PRINCIPALES CONCLUSIONES	5
I. INTRODUCCIÓN	6
1. Subsectores relacionados	6
II. ANÁLISIS DE LA OFERTA	8
1. Análisis cuantitativo	8
1.1. Tamaño de la oferta	8
1.2. Análisis de los componentes de la oferta	9
2. Análisis cualitativo	14
2.1. Producción	14
2.2. Promoción y publicidad	14
2.3. Análisis del lineal	15
III. ANÁLISIS DEL COMERCIO	20
1. Análisis cuantitativo	20
1.1. Canales de distribución	20
1.2. Principales actores de la distribución	24
1.3. Principales distribuidores	25
2. Análisis cualitativo	26
2.1. Tendencias generales de la distribución	26
2.2. Estrategias del canal	26
IV. ANÁLISIS DE LA DEMANDA	29
1. Tendencias generales del consumo	29
1.1. Factores sociodemográficos	29
1.2. Factores económicos	29
1.3. Legislación de productos cosméticos en Italia	29
2. Análisis del comportamiento del consumidor	30
2.1. Hábitos de consumo	30
2.2. Hábitos de compra	31
2.3. Análisis por subsectores	34
2.3.1 Productos faciales (cremas y productos desmaquillantes)	34
2.3.2 Productos para el baño, la ducha y jabón	35
2.3.3 Desodorantes	36
2.3.4 Productos solares	38
2.3.5 Productos de maquillaje	39
2.3.6 Productos de higiene bucal	40

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

2.3.7 Productos para el cuidado del cabello	40
2.3.8 Perfumes	41
2.4. Investigación y desarrollo	43
3. Percepción del producto español	43
V. ANEXOS	44
1. Principales ferias del sector:	44
2. Listado de direcciones de interés	45
2.1. Asociaciones:	45
2.2. Principales fabricantes italianos del sector	46
2.3. Principales distribuidores	55
2.4. Revistas especializadas	65
3. Bibliografía	71

RESUMEN Y PRINCIPALES CONCLUSIONES

Tras años de crecimiento sostenido, el sector de la cosmética en Italia durante los últimos años ha registrado un ritmo de crecimiento ralentizado, aunque siempre positivo.

Esta disminución se debe principalmente al periodo económico poco favorable que atraviesa el país y que afecta a los consumidores italianos, que han visto disminuir su capacidad de compra y en consecuencia su tendencia al gasto.

En lo que respecta al panorama distributivo, está cambiando notablemente. La gran distribución cada vez está adquiriendo mayor protagonismo en detrimento del canal perfumería, cuya única forma de hacer frente a esta situación es concentrarse o integrarse en cadenas de mayor tamaño.

Desde el punto de vista del consumo, nos encontramos ante un consumidor exigente, preocupado por su aspecto físico, atento a las novedades del sector e influenciado por la publicidad en muchos casos. Es por ello que las empresas presentes en el mercado italiano dedican buena parte de sus recursos a la investigación y desarrollo y a publicidad.

La estrategia competitiva de la oferta italiana se basa en la calidad de la producción, la eficacia del servicio al cliente y la búsqueda continua de la diferenciación para hacer frente a las cada vez mayores exigencias del mercado.

Existen oportunidades para las empresas españolas del sector, aunque deberán hacer frente a la dura competencia local y extranjera (sobre todo francesa). Además, la industria cosmética española es considerada muy dinámica y con buena imagen por parte de los distribuidores, aunque no es tan conocida por parte del consumidor.

A la hora de abordar el mercado italiano, las empresas españolas deben tener en cuenta los siguientes aspectos:

- Gran importancia de la innovación y de la diferenciación del producto respecto de la competencia.
- Es fundamental cuidar la relación y la comunicación con los distribuidores y mayoristas. Se debe establecer una relación de colaboración.
- Importancia de un envase y embalaje atractivo, de diseño.

I. INTRODUCCIÓN

1. SUBSECTORES RELACIONADOS

El sector de la cosmética en Italia engloba las siguientes familias de productos:

- Perfumes y aguas de tocador (incluye perfumes en forma líquida, cremosa o sólida).
- Preparaciones de belleza, maquillaje y productos para el cuidado de la piel:
 - Maquillaje para labios: lápices, barras, etc.
 - Maquillaje de ojos: sombras, lápices, máscara, etc.
 - Preparaciones para manicuras o pedicuros: polvos y barnices de uñas, disolventes y preparaciones para quitar la cutícula.
 - Polvos y maquillaje base.
 - Cremas y leches hidratantes para el cuerpo (se incluyen las cremas bronceadoras, nutritivas, protectoras, de tratamiento no terapéuticas y vaselina).
- Productos para el cuidado del cabello: champúes, fijadores, tintes, etc.
- Artículos de higiene dental (Dentífricos).
- Preparaciones para el afeitado y desodorantes.
- Jabones líquidos y en barra.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Clasificación arancelaria:

Código arancel	Descripción
33.03	Perfumes y aguas de tocador.
3304.10	Preparaciones para el maquillaje de los labios.
3304.20	Preparaciones para el maquillaje de los ojos.
3304.30	Preparaciones para manicuras o pedicuros.
3304.91	Polvos, incluidos los compactos.
3304.99	Las demás preparaciones de belleza (los demás productos de belleza o de maquillaje preparados y las preparaciones para el cuidado de la piel, excepto los medicamentos).
3305.10	Champúes.
3305.20	Preparaciones para la ondulación o desrizado permanentes.
3305.30	Lacas para el cabello.
3305.90	Las demás (incluye lociones capilares, tintes, brillantina y decolorantes).
3306.10	Dentífricos.
3307.10	Preparaciones para afeitarse o para antes o después del afeitado.
3307.20	Desodorantes corporales y antitranspirantes.
34.01	Jabón, productos y preparaciones orgánicos tensoactivos en barras, panes o trozos, o en piezas troqueladas o moldeadas, y papel, guata, fieltro y tela sin tejer, impregnados, recubiertos o revestidos de jabón o de detergentes.

II. ANÁLISIS DE LA OFERTA

1. ANÁLISIS CUANTITATIVO

1.1. Tamaño de la oferta

El mercado de productos cosméticos en Italia en 2004 ha sido de 6.535 millones de euros, que ha representado una ligera disminución del 0,86% respecto al año anterior, que fue de 6.591 millones de euros, y convierte a Italia en el cuarto mercado europeo del sector, por detrás de Alemania, Francia y Reino Unido.

Esta disminución se debe principalmente al periodo de inestabilidad económica que atraviesa el país y que afecta a los consumidores italianos, que han visto disminuir su capacidad de compra.

La facturación global del sector (producción + exportaciones) en 2004 ha alcanzado la cifra de 9.192 mill. euros, con un crecimiento del 2,7% respecto a 2003. Este aumento se debe a la buena actuación de las exportaciones que, a pesar de la fortaleza del euro frente al dólar, han incrementado un 9,4 %.

En cuanto a la evolución del mercado, hasta el año 1995 Italia había presentado una balanza comercial negativa en productos cosméticos. Desde entonces, las exportaciones han sido siempre superiores a las importaciones.

	2002	2003	2004	% variación	% variación
	mill. €	mill. €	mill. €	1999-2003	2003-2004
Producción	7.003	7.155	7.227	+ 24,9	+1,01%
Importaciones	1.248	1.232	1.273	+ 23,4	+3,31%
Exportaciones	1.836	1.796	1.965*	+ 22,6	+9,42%
Consumo aparente	6.415	6.591	6.535	+ 25,3	- 0,86%

Fuente: Unipro (Asociación italiana de la industria cosmética)

(*) Estimación de Unipro con datos de ISTAT (proyección anual con datos definitivos hasta noviembre de 2004).

1.2. Análisis de los componentes de la oferta

Producción:

En 2004 la producción cosmética italiana se ha cifrado en 7.227 millones de euros, que ha representado un escaso incremento del 1% respecto a 2003.

La industria cosmética italiana se caracteriza por estar muy atomizada, y se compone de aproximadamente 550 empresas productoras, en su mayoría de pequeño y mediano tamaño (especialmente las dedicadas a productos estéticos y de peluquería). El número de trabajadores es de 35.000, pero si se toma en cuenta todas las personas relacionadas con el mundo de la cosmética, la cifra aumentaría a 100.000 empleados.

De estas 550 empresas, 30 trabajan con materias primas (producción y distribución), y se trata de un grupo muy heterogéneo (compuesto principalmente por multinacionales y pequeñas y medianas empresas). Emplean a unos 200 trabajadores en los centros de producción, localizados en su mayoría en la región de la Lombardía, y disponen de una red de distribución por todo el territorio.

El reparto geográfico de la industria cosmética en las regiones de Lombardía, Piamonte, Véneto y Lacio demuestra claramente la concentración de la producción en las zonas más desarrolladas del país.

Exportaciones:

Según datos de Unipro, en el año 2004 las exportaciones de la industria de la cosmética italiana han crecido un 9,4%, a pesar de la fortaleza del euro frente al dólar, revelando un escenario positivo para el sector, que se recupera así del mal resultado obtenido en 2003, año en que las exportaciones habían disminuido un 2,2%.

El principal mercado de las exportaciones italianas del sector es Francia (11,80%), seguido de Alemania (11,63%), Estados Unidos (9,53%), Reino Unido (9,22%) y España en quinto lugar con una cuota del 6,92%. Sin embargo, el mayor crecimiento lo ha experimentado China, mercado en el que las exportaciones italianas han crecido un 404,3%.

En cuanto al comercio mundial de productos cosméticos, el principal exportador es Francia, que destaca principalmente en los productos de maquillaje y champúes, con cuotas cercanas al 25% (y un 45% en el caso de los perfumes). Otros países de gran relevancia son Alemania (principal exportador de preparaciones capilares y jabón), Reino Unido (primer exportador de dentífricos, preparaciones para el afeitado y desodorantes) y EEUU (primer exportador de preparaciones para el ondulado del cabello o desrizantes y productos para manicura).

España e Italia también forman parte de los diez principales exportadores mundiales de productos cosméticos. Destaca el papel de España como exportador de maquillaje en polvo (4º exportador) y de perfumes, dentífricos, jabón, preparaciones para el afeitado y desrizantes, de los que es el 6º exportador mundial.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Exportaciones italianas de las partidas consideradas:

EXPORTACIONES	VALOR (miles de euros)				VOLUMEN (Toneladas)			
	2003	% 03/02	2004	%04/03	2003	% 03/02	2004	%04/03
Perfumes	482.610	2,66	556.086	15,22	18.000	1,76	20.925	16,25
Maquillaje labios	87.077	14,13	89.784	3,11	3.225	3,27	3.154	-2,20
Maquillaje ojos	106.954	-5,47	119.831	12,04	3.467	- 0,60	4.168	20,22
Manicura y pedicura	10.893	5,42	8.291	-23,89	1.104	5,65	847	-23,28
Polvos	57.910	5,38	61.041	5,41	2.119	- 3,68	2.195	3,59
Las demás	382.255	0,73	442.264	15,70	53.145	- 8,73	71.173	33,92
Champúes	69.347	8,01	73.492	5,98	23.190	9,99	29.656	27,88
Prep. ondulación y permanentes	3.984	170,03	6.039	51,58	816	174,75	1.172	43,63
Lacas	8.350	14,74	7.903	-5,35	3.217	18,75	3.034	-5,69
Lociones capilares y tintes	191.982	-0,65	201.311	4,86	38.299	- 3,90	41.170	7,50
Dentífricos	60.353	-4,48	60.031	-0,53	19.613	1,07	19.481	-0,67
Prep. afeitado	32.717	-15,59	35.224	7,66	6.941	- 20,46	7.748	11,63
Desodorantes	46.852	1,54	48.294	3,08	11.185	- 0,21	11.520	3,00
Jabones	228.636	-7,35	214.216	-6,31	160.502	- 25,83	140.208	-12,64

Fuente: ISTAT.

Fuente: World Trade Atlas

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Importaciones:

En 2004 las importaciones italianas han crecido un 3,31% respecto al año anterior, registrando un valor de 1.273 millones de euros. Se observa por tanto una recuperación de las importaciones, que en 2003 habían disminuido un 1,4% respecto a 2002.

Los principales países proveedores de Italia son Francia (46%), Alemania (18%), Reino Unido (9%), España (8%) y Estados Unidos (4%).

En lo referente al comercio mundial, el principal importador es Estados Unidos, con una cuota del 10 al 15% dependiendo de los productos, seguido de Alemania y Reino Unido. España también se encuentra entre los diez primeros importadores mundiales, y destaca en cuarto lugar como importador de perfumes y aguas de tocador (con una cuota del 5,2%) y en quinto lugar como importador de maquillaje de labios y champúes con una cuota del 4,1% y del 4% respectivamente.

Importaciones italianas de las partidas consideradas:

IMPORTACIONES	VALOR (miles de euros)				VOLUMEN (Toneladas)			
	2003	% 03/02	2004	%04/03	2003	% 03/02	2004	%04/03
Perfumes	237.728	5,55	254.485	7,05	9.074	- 9,10	9.238	1,81
Maquillaje labios	45.993	-2,19	43.003	-6,50	1.192	3,11	1.121	-5,96
Maquillaje ojos	47.495	-10,14	40.799	-14,10	1.070	- 9,01	888	-17,01
Manicura y pedicura	26.938	14,58	19.910	-26,09	2.231	22,99	1.407	-36,93
Polvos	25.708	28,33	24.456	-4,87	827	35,13	907	9,67
Las demás	361.695	-1,28	399.253	10,38	31.233	7,87	32.942	5,47
Champúes	68.229	7,92	61.999	-9,13	33.030	11,69	30.839	-6,63
Prep. ondulación y permanentes	1.340	-35,74	1.530	14,18	314	- 41,09	356	13,38
Lacas	19.519	-2,92	14.199	-27,26	5.798	- 6,15	4.073	-29,75
Lociones capilares y tintes	123.002	6,61	122.583	-0,34	28.586	6,84	30.423	6,43
Dentífricos	53.129	4,64	60.228	13,36	14.801	21,52	17.384	17,45
Prep. afeitado	30.403	-10,41	26.926	-11,44	6.250	- 23,40	6.148	-1,63
Desodorantes	50.389	-5,26	43.421	-13,83	8.186	- 19,35	6.584	-19,57
Jabones	73.752	13,39	70.146	-4,89	42.902	21,08	42.537	-0,85

Fuente: ISTAT.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Fuente: World Trade Atlas

Posición relativa de España como proveedor de Italia de productos cosméticos y belleza (2004):

Descripción	Posición	Export. valor (miles euros)	Cuota	Principales proveedores de Italia
Perfumes	4º	14.111	5,5%	Francia, Alemania, Suiza.
Maquillaje labios	10º	229	0,5%	Francia, Reino Unido, Alemania, China.
Maquillaje ojos	2º	5.476	13,4%	Francia (1º), Reino Unido (3º), Alemania (4º)
Manicura y pedicura	6º	1.384	6,9%	Francia, Alemania, Grecia, Reino Unido
Polvos	2º	5.319	21,7%	Francia (1º), Reino Unido (3º), Estados Unidos (4º)
Las demás	4º	17.246	4,3%	Francia, Alemania, Estados Unidos
Champúes	3º	6.101	9,8%	Francia, Alemania, Reino Unido (4º)
Prep. ondulación y permanentes	1º	671	43,9%	Alemania, Francia, Estados Unidos
Lacas	4º	2.131	15%	Francia, Alemania, Reino Unido
Lociones capilares y tintes	3º	20.002	16,3%	Francia, Alemania, Bélgica (4º)

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Dentífricos	4º	8.819	14,6%	Reino Unido, Alemania, Francia
Prep. afeitado	4º	1.005	3,7%	Reino Unido, Francia, Alemania
Desodorantes	4º	1.466	3,4%	Reino Unido, Francia, Alemania
Jabones	2º	13.307	19%	Alemania, Países Bajos (3º), Francia (4º)
Posición relativa	4º	97.267	8,2%	

Fuente: ISTAT

Fuente: Agencia Tributaria. Aduanas.

Las exportaciones españolas de productos cosméticos a Italia ha experimentado una evolución irregular, con un fuerte aumento en 2003 y una posterior disminución en 2004. Esta disminución se debe seguramente a las dificultades actuales por las que atraviesa el sector en Italia, y a la debilidad del consumo interno.

Por otra parte las importaciones procedentes de Italia, superiores a las exportaciones, han seguido una evolución más regular, aunque en volumen han disminuido en el periodo considerado, de lo que se puede extraer la conclusión de que cada vez se están importando productos de mayor valor añadido, sobre todo en 2004, que es el año en que más han aumentado las importaciones en valor y más han disminuido en volumen.

Por lo tanto, en 2004 España contaría con un saldo comercial negativo frente a Italia de 22 mill. euros.

2. ANÁLISIS CUALITATIVO

2.1. Producción

La industria cosmética italiana cuenta con una importante y sólida capacidad productiva aunque condicionada por el pequeño tamaño de sus empresas, hecho que en los últimos años ha dado lugar a un proceso de concentración y a la consiguiente creación de nuevos grupos de mayor tamaño que les permiten afrontar mejor los cambios del sector.

Las empresas italianas fabricantes de productos cosméticos tienen como objetivos prioritarios la calidad de la producción, la eficacia del servicio al cliente y la búsqueda continua de la diferenciación para hacer frente a las cada vez mayores exigencias del mercado. Es por ello que todas ellas cuentan con un centro de investigación donde estudian soluciones para obtener la optimización de sus recursos y localizar nuevos sistemas de producción menos costosos. De esta manera, optimizar al máximo la producción les permite invertir en sistemas robotizados con elevada capacidad productiva.

2.2. Promoción y publicidad

El gasto total en publicidad que han realizado las empresas italianas del sector en 2003 ha sido de aproximadamente 529 mill. euros, cifra que ha disminuido en un 26,6% respecto al año anterior.

Esta disminución se debe principalmente a la menor inversión publicitaria realizada en los medios de prensa escrita (- 59,6% menos que en 2002), que hasta 2003 venía siendo el canal prioritario para las campañas de comunicación del sector cosmética.

Actualmente el medio más utilizado es la televisión, medio en el que se ha aumentado la inversión en un 34% respecto a 2002.

Fuente: UNIPRO.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

2.3. Análisis del lineal

GEL BAÑO			
Badedas gel de baño 500 ML 5.8/LT	Borotalco Roberts con aloe vera 500 ML 7.9/LT	Palmolive Nidra a la miel 750 ML 4.33/LT	Esselunga gel baño ingred. naturales. Bote 300 ML 9.67/L

	
	
	

Precio: 2,90 €	Precio: 3,95 €	Precio: 3,25 €	Precio: 2,90 €
JABÓN EN PASTILLAS			
Dove 2 pastillas 2 x 100 GR 8.6/KG	Felce Azzurra Paglieri 2X 125 GR 3.2/KG	Neutro Roberts 2 x 100 GR 7.0/KG	Palmolive Naturals aceites naturales 3 x 125 GR 4.67/KG

	
	
	

Precio: 1,72 €	Precio: 1,34 €	Precio: 1,40 €	Precio: 1,75 €
JABÓN DE MANOS LÍQUIDO			
Infasil jabón líquido neutro 300 ML 9.27/LT	Dove Cream Wash Re- carla jabón manos 250 ML 7.8/LT	Esselunga con aloe vera y té verde. 200 ML 9.45/LT	Felce Azzurra jabón líquido 300 ML 6.97/LT

	
	
	

Precio: 2,78 €	Precio: 1,95 €	Precio: 1,89 €	Precio: 2,09 €

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

JABÓN ÍNTIMO			
Esselunga jabón íntimo a la camomila. Bote 200 ML 10.95/LT	Esselunga jabón íntimo 200 ML 8.5/LT	Infasil jabón íntimo neutro 200 ML, €14.25/LT	Neutromed Ph 3.5 Jabón íntimo 250 ML, €7.96/LT

	
	
	

Precio: 2,19 €	Precio: 1,70 €	Precio: 2,85 €(PAM)	Precio: 1,99 €(PAM)
GEL DUCHA			
Badedas Splash 250 ML 7.8/LT	Bionsen gel ducha tonificante Bote 250 ML 9.8/LT	Borotalco Roberts gel con aloe vera 250 ML 10.0/LT	Infasil gel ducha a la vainilla 250 ML 9.96/LT

	
	
	

Precio: 1,95 €	Precio: 2,45 €	Precio: 2,50 €	Precio: 2,49 €
CREMA HIDRATANTE PARA EL CUERPO			
Dove crema hidratante 250 ML, €17.96/LT	Garnier Body Cocoon Bote 250 ML, €18.08/LT	Neutro Roberts con manteca de carité 250 ML, €16.04/LT	Nivea Soft con aceite de jojoba y vitamina E 300 ML 13.3/LT

	
	
	

Precio: 4,49 €(PAM)	Precio: 4,52 €(PAM)	Precio: 4,01 €(PAM)	Precio: 5,60 €

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

CREMAS ANTICELULÍTICAS		CREMA DE MANOS	
Clinians 168 ML, €70.60/LT	Geomar sales de baño para tratamientos anticelulíticos 1000 GR Euro 7,49 /KG	Nivea Crema manos regeneradora 100 ML 32.4/LT	Glysolid Crema ma- nos Tarro 100 ML, € 24.90/LT

	
	
	

Precio: 11,86 €(PAM)	Precio: 7,49 €	Precio: 3,24 €	Precio: 2,49 € (PAM)
CHAMPÚES			
Bionsen champú re- parador antienvjeci- miento y reestructu- rante Bote 250 ML 9.56/LT	Biopoint Basic champú delicado 400 ML 16.5/LT	Esselunga champú para cabellos delica- dos con extracto de tilo 250 ML 9.96/LT	Intesa Pour Homme champú anticaída con PH neutro 300 ML €9,93 /LT

	
	
	

Precio: 2,39 €	Precio: 6,60 €	Precio: 2,49 €	Precio: 2,98 €
SUAVIZANTES Y MASCARILLAS PARA EL CABELLO			
Biopoint Basic suavi- zante Tarro 250 ML 27.6/LT	Esselunga suavizante para cabellos normales Bote 200 ML 6.95/LT	L'Oreal Elvive bál- samo alisador 100 ML 89.8/LT	Pantene Pro-V línea clásica 200 ML 16.45/LT

	
	
	

Precio: 6,90 €	Precio: 1,39 €	Precio: 8,98 €	Precio: 3,29 €

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

GOMINA			
Gemme di cristallo Gomina 100 ML 77.0/LT	L'Oreal Studio Line FX Líquido fijación fuerte 150 ML 33.2/LT	Garnier Grafic Aquagel Tarro 150 ML 28.6/LT	Neutro Roberts go- mina fijación fuerte 150 ML 21.93/LT

	
	
	

Precio: 7,70 €	Precio: 4,98 €	Precio: 4,29 €	Precio: 3,29 €
LACAS			
L'Oreal Elnett laca fi- jación normal 250 ML 19.6/LT	Pantene laca Elastesse línea volumen 250 ML 15.2/LT	Splend'Or laca fija- ción fuerte 300 ML 7.83/LT	Cielo Alto laca eco- lógica sin gas spray 250 ML 31.8/LT

	
	
	

Precio: 4,90 €	Precio: 3,80 €	Precio: 2,35 €	Precio: 7,95 €
DESODORANTES			
Borotalco Roberts des- odorante spray sin al- cohol 150 ML 22.67/LT	Infasil Nature Fresh desodorante spray 150 ML 25.27/LT	Infasil Deodorante stick protección ex- tra 50 ML 69.8/LT	Bionsen deodorante sin gas pieles deli- cadas 100 ML 34.9/LT

	
	
	

Precio: 3,40 €	Precio: 3,79 €	Precio: 3,49 €	Precio: 3,49 €

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

PRODUCTOS HIGIENE BUCAL			
Pasta del Capitano colutorio sin alcohol 400 ML 9.38/LT	Mentadent dentífrico blanqueante 75 ML 35.73/LT	Kukident crema adhesiva para prótesis dentales 40 ML 148.75/LT	Esselunga Junior cepillo de dientes para niños 1 PZ 1.25/PZ

	
	
	

Precio: 3,75 €	Precio: 2,68 €	Precio: 5,95 €	Precio: 1,25 €

Fuente: Tiendas on-line de los supermercados Esselunga (www.esselungaacasa.it) y PAM (www.pamacasa.it)

En el análisis del lineal cabe destacar el diferente tamaño de los productos con respecto a los vendidos en España, en especial los productos de higiene corporal (geles, desodorantes y lociones hidratantes).

En el caso de los geles, se puede observar que el tamaño estándar en Italia es de 250 ml – 500 ml (también de 750 ml aunque en menor medida), mientras que en España predominan los geles de mayor tamaño (de 750 ml a 1.500 ml).

En el caso de los desodorantes en spray, el tamaño medio en Italia también es más pequeño (los tipos roll-on y stick son iguales que en España).

III. ANÁLISIS DEL COMERCIO

1. ANÁLISIS CUANTITATIVO

1.1. Canales de distribución

En Italia, los canales de la gran distribución y las perfumerías concentran el 70% de las ventas del sector, al igual que ocurre en el resto de los países europeos. En los últimos años se ha observado una notable progresión de las ventas de productos cosméticos en la gran distribución, cuya cuota ha venido aumentando en los últimos años y, a pesar de que en 2004 este canal ha registrado un escaso aumento del 0,81%, las previsiones siguen siendo positivas para este canal.

El canal perfumería sigue aumentando de forma estable, con un crecimiento del 2,25% en el último año, principalmente gracias a los procesos de concentración que está experimentando, aunque se espera que en los próximos años su cuota disminuya.

Las herboristerías, aunque todavía representan un canal minoritario para la venta de cosméticos, han registrado un aumento del 5,9% en 2004 y ofrecen grandes posibilidades a medio plazo.

Facturación del sector cosmético por canal distributivo (datos en mill. euros):

Canales distributivos	2003		2004	
	Valor	Var. 03/02	Valor	Var. 04/03
Canales tradicionales:	4.751,80	4,3%	4.871,6	2,52%
- Farmacia	541,30	8,2%	587,9	8,61%
- Perfumería	1.282,10	1,2%	1.310,9	2,25%
- Gran distribución	2.433,30	5,3%	2.453	0,81%
- Herboristerías	125,80	7,7%	133,3	5,96%
- Venta por correspondencia y puerta a puerta	369,30	2,3%	386,5	4,66%

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Canales profesionales:	567,8	- 0,4%	558,5	-1,64%
- Centros de estética	136,5	- 1,8%	133,1	-2,49%
- Salones de peluquería	431,3	0,2%	425,4	-1,37%

Fuente: Unipro.

Fuente: Unipro.

a. Gran distribución:

El sector de la gran distribución incluye supermercados e hipermercados. En lo que respecta al sector de la cosmética y la perfumería, la gran distribución ha ampliado enormemente su oferta de productos y está mejorando el marketing en el punto de venta, aunque todavía existen posibilidades de mejora.

El desarrollo de cadenas de distribución modernas ha sido más lenta en Italia que, por ejemplo, en Francia y Reino Unido. Históricamente en Italia, tanto los comercios como la distribución ha sido fragmentada y local, alejada de la zona norte, más industrializada, y fuera de las grandes áreas urbanas. La supervivencia de los vendedores a domicilio y el gran número de pequeños detallistas es la prueba de la estructura del comercio italiano, aunque esta estructura está cambiando a marchas forzadas.

La gran distribución en Italia también ha ido por detrás del resto de países europeos en lo que se refiere a la disposición de su oferta en los lineales y al merchandising, aunque actualmente está mejorando y en las grandes superficies es muy frecuente la presencia de zonas dedicadas al área de perfumería.

Por ejemplo, los supermercados Esselunga tienen cerca de 50 *shop-in-shops* con personal específico para ofrecer consejo al consumidor y, cada vez más, cuentan con primeras marcas que hasta hace pocos años sólo se distribuían en el canal selectivo (perfumerías, farmacias, etc.). Este proceso lo han llevado a cabo los fabricantes, que copian rápidamente

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

los nuevos desarrollos llevados a cabo en el canal selectivo y los introducen en la gran distribución.

Al igual que ha ocurrido en el canal perfumería, en la gran distribución también se han introducido compañías extranjeras, como Auchan y Carrefour, que han tenido éxito en el mercado italiano y han mostrado a otros operadores del sector la forma de maximizar las ventas de cosméticos y productos de belleza en grandes superficies dedicadas principalmente a productos alimenticios.

b. Perfumerías:

El canal de las perfumerías se ha venido transformando desde la década de los 90, a medida que muchas pequeñas perfumerías independientes han cerrado o han sido compradas e integradas en cadenas. Tal ha sido el caso de las perfumerías milanesas Garbo y Ethos, concentradas en el noroeste, y Coprasso, situada en la zona centro de Italia.

Existen otras cadenas de perfumerías extranjeras que se han introducido en el mercado italiano a través de adquisiciones y que han tenido mucho éxito, como por ejemplo la cadena alemana Douglas, que compró Piselli; Marbert compró Limoni, Orchidea-Gardenia, Bolognesi, Martini, Grasso y Cosulich; Sephora absorbió Kharys, Carmen, Laguna y Boidi; y la francesa Marionnaud ha comprado las cadenas Il Tucano, La Chiocciola y el grupo milanés Cosmix. Los operadores del sector perfumería no italianos han sido los más innovadores y los que han estado a la cabeza del sector. También tiene gran relevancia la cadena británica The Body Shop, con 45 puntos de venta en Italia.

Este proceso de concentración ha sido la única manera de hacer frente a la fuerte competencia de la gran distribución, cosa que han logrado cadenas de perfumerías especializadas nacionales e internacionales gracias al servicio de atención al cliente, más cualificado, y sobre todo a la adopción de nuevos conceptos de puntos de venta con superficies más grandes donde el consumidor puede realizar su compra con absoluta libertad y de manera más emocional y sensorial que antes.

El consumidor, siempre más selectivo y exigente, demuestra favorecer esta tipología de punto de venta realizando sus compras con mayor frecuencia; y las mujeres italianas prefieren comprar productos de belleza en perfumerías de prestigio en las que les puedan aconsejar y dar una atención personalizada.

De momento el sector de las perfumerías se está manteniendo aunque las previsiones para el futuro son que sigan perdiendo cuota frente a la gran distribución.

c. Farmacias:

Las farmacias italianas son independientes y están reguladas por la ley italiana. Su surtido se compone principalmente de productos farmacéuticos con algún espacio dedicado a productos de belleza. Se estima que hay una farmacia por cada 3.500 habitantes, lo que significaría que hay cerca de 17.000 farmacias en todo el país. Los italianos tienen bastante confianza en el consejo profesional de los farmacéuticos y están dispuestos a pagar más por un producto cosmético de farmacia.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Los productos de belleza representan una parte pequeña, aunque creciente, de la facturación del sector de las farmacias y el sector tiene un gran potencial, especialmente en lo referente a marcas de categoría y productos de belleza medicinales, en los que el sector actualmente está disfrutando las tasas de crecimiento más altas en cuanto a las ventas de productos faciales, producto muy adecuado para este canal ya que normalmente se pide consejo en su compra.

Las ventas de productos cosméticos a través de este canal han crecido un 26% entre 2001 y 2004, y en el último año ha sido el canal que ha registrado el mayor crecimiento.

d. Otros canales:

Herboristerías:

Las herboristerías han aparecido recientemente en Italia y se han expandido al sector de la cosmética y del cuidado del cuerpo a partir de su negocio principal de infusiones y homeopatía. Los productos cosméticos vendidos en las herboristerías se centran en productos de cuidado facial, higiene y productos de baño, cuidado del cuerpo y productos para el cabello. Estos productos siempre tienen un claro componente natural y son fabricados por pequeñas empresas, principalmente italianas, cuyas ventas sirven como complemento, más que como competencia, de las gamas de las principales empresas del sector.

Unipro ya ha reconocido a las herboristerías como un canal en sí mismo, y en el año 2004 fue el canal que obtuvo el segundo mayor crecimiento, por detrás de las farmacias.

Venta a domicilio:

La venta puerta a puerta es sinónimo de Avon, que se ha desarrollado lentamente en Italia debido en parte a la resistencia por parte del consumidor, ya que las mujeres italianas prefieren probar los cosméticos en el comercio y buscan el consejo de un profesional, sobre todo en productos de cuidado facial.

Internet:

Las ventas de cosméticos por Internet son marginales, ya que, como se ha explicado anteriormente, se trata de productos que el consumidor prefiere ver o probar en el punto de venta además de recibir el consejo de un experto. Sin embargo, existen algunas empresas que cuentan con la venta on-line, como Yves Rocher, pero en este caso se supone que el cliente ya conoce el producto, o es fiel a una marca determinada, con lo que buscaría la compra por Internet por comodidad, pero no realmente para productos que no conozca o que no haya utilizado anteriormente.

Institutos y salones de belleza:

Los institutos y salones de belleza también representan un lugar de venta de productos cosméticos y de belleza más especializados, ya que se trata de productos profesionales en

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

muchos casos, o muy específicos, y representan un porcentaje muy pequeño del total de las ventas del sector en Italia.

1.2. Principales actores de la distribución

A continuación se adjuntan algunos ejemplos de los principales operadores distributivos del sector de la cosmética en Italia.

CANAL	TIPOS	EJEMPLOS
PERFUMERÍA	Detallista especializado multimarca	Profumeria Mazzolari (Milano)
	Cadenas multimarca	Limoni, Marionnaud, Sephora, Douglas, La Gardenia, Beauty Point, Vaccari, Garbo
	Comercios monomarca	Madina Milano
	Franquicias	Berryland, Plaisir
FARMACIA	-----	-----
GRAN DISTRIBUCIÓN	Hipermercados y supermercados	Esselunga, PAM, Coop.
	Grandes almacenes	La Rinascente, COIN, UPIM, Oviesse.
HERBORISTERÍA Y COSMÉTICA NATURAL	Detallista especializado	-----
	Cadenas con posibilidad de franquicia	The Body Shop, L'Isola Verde, Lush, La Bottega Verde, Yves Rocher
CENTROS ESTÉTICA	Centros independientes	-----
	Franquicias	Coka Club Beautyland, Monti Beauty Club, Rimodella, Yeslim, Phisique du Role.
SALONES PELUQUERÍA	Salones independientes	-----
	Franquicias	Friends Parrucchieri, Jean Louis David, Compagnia della bellezza.

Nota: En el cuadro aparecen ejemplos de distribución del sector excepto de los detallistas especializados y de las farmacias debido a que son comercios independientes.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

1.3. Principales distribuidores

Cadenas de perfumerías	Nº puntos de venta	Zona geográfica
DOUGLAS	85	Todo el país
MARIONNAUD	138	Todo el país
SEPHORA (Sephora, Boidi, Carmen y Laguna)	40 Sephora; 14 Boidi 18 Carmen; 30 Laguna	Todo el país
LIMONI (Limoni, Cosulich, Grasso, L'Orchidea)	210	Todo el país
LA GARDENIA	45	Zona centro
BEAUTY POINT	60	Zona centro
VACCARI Marco & Luisa	35	Zona centro norte
GARBO PROFUMERIE	23	Milán
Franquicias	Nº puntos de venta	Zona geográfica
BERRYLAND (CN)	10	Todo el país
BOTTEGA VERDE (CN)	167	Todo el país
PLAISIR (CN)	9	Zona centro norte
YVES ROCHER (CN)	20	Todo el país
BODY SHOP (CN)	45	Todo el país
L'ISOLA VERDE (HE)	87	Todo el país
LUSH (CN)	25	Todo el país
Centros de estética	Nº centros	Zona geográfica
COKA CLUB BEAUTYLAND	42	Todo el país
MONTI BEAUTY CLUB	147	Todo el país
RIMODELLA	6	Todo el país
YESLIM	12	Todo el país
PHISIQUE DU ROLE	5	Todo el país
Salones de peluquería	Nº salones	Zona geográfica
FRIENDS PARRUCCHIERI	114	Todo el país
COMPAGINA DELLA BELLEZZA	220	Todo el país
JEAN LOUIS DAVID	300	Todo el país

(CN): Cosmética natural; (HE) Herboristerías.

2. ANÁLISIS CUALITATIVO

2.1. Tendencias generales de la distribución

La red comercial italiana está muy fragmentada, ya que está compuesta por más de 600.000 comercios pequeños y familiares. A finales de 2002 había 400 centros comerciales, de los cuales, los más grandes (más de 20.000 m²) representan sólo el 16% del total, y el 12% del total se encuentran en el sur de Italia.

El número de supermercados, hipermercados y centros comerciales ha aumentado en gran medida desde la desregularización de 1998, aunque este crecimiento se ha visto frenado desde el año 2001 debido a las nuevas restricciones de las autoridades locales y regionales.

En cuanto a las tendencias de la distribución, cabe destacar la importancia cada vez mayor de los canales de farmacia y herboristería, que han obtenido un importante crecimiento en los últimos años, y que confirman que las opciones de compra de los consumidores italianos son cada vez más heterogéneas y prestan más atención a la especialización del canal.

La competencia en el canal detallista se ha intensificado desde que los operadores extranjeros se han introducido en el mercado italiano, y la franquicia, aunque todavía no se ha consolidado, ha sido la tendencia preponderante.

2.2. Estrategias del canal

a. Gran distribución:

Características del canal

- Menor surtido que perfumerías en cosméticos faciales y maquillaje.
- Muy amplio surtido en higiene corporal.
- Menor abundancia de primeras marcas.
- Aumenta el número de referencias de marca propia, con características diferenciadas y valor añadido.
- Estrategia de precio.
- Mejores ofertas y promociones.

Tendencias del canal

La gran distribución ha demostrado ser la que mejor ha entendido el cambio estructural en los hábitos de compra del consumidor, y está ampliando su surtido de productos de cosmética y belleza dando gran importancia al factor precio. Los productos de cuidado para el cabello y los artículos de tocador o perfumería siguen siendo los segmentos principales en la gran distribución.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

En los próximos años la gran distribución seguirá evolucionando en el área de productos de belleza y cosmética, y previsiblemente seguirá restando cuota a las perfumerías.

b. Perfumerías:

Características del canal

- Muy amplio surtido.
- Presencia de primeras marcas.
- Comodidad para el cliente por la proximidad (bien situadas, en centros históricos y centros comerciales).
- Promociones y ofertas en el punto de venta.
- Servicio personalizado, gran cuidado de la atención al cliente.

Tendencias del canal

En el sector de la perfumería seguirá evolucionando hacia la especialización y la diversificación, aunque perderá cuota en favor de la gran distribución y de los grandes almacenes, que ahora también han introducido en su oferta productos que anteriormente sólo se vendían en perfumerías.

c. Farmacias:

Características del canal

- Servicio especializado.
- Venta de cosméticos específicos para farmacia.

Tendencias del canal

Las farmacias han adoptado estrategias de desarrollo muy efectivas al ampliar su oferta de productos y han recibido un mayor apoyo por parte de los fabricantes, que han desarrollado nuevas líneas de productos específicos para farmacias.

d. Otros canales – características:

Herboristería y cosmética natural:

- Diferenciación de producto.
- Complemento de gama.
- Productos con ingredientes naturales.
- Personal cualificado.

Centros de estética:

- Venta de productos profesionales.
- Consejo de un experto del sector.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Salones de peluquería

- Venta de productos profesionales y muy específicos (en ocasiones, “demasiado” específicos).
- Consejo de un experto del sector.

IV . ANÁLISIS DE LA DEMANDA

1. TENDENCIAS GENERALES DEL CONSUMO

1.1. Factores sociodemográficos

La población italiana sigue creciendo lentamente y en 2004 ha sobrepasado los 58 millones de habitantes. Además se ha producido un aumento significativo del grupo de mujeres de 35 a 45 años, que constituye uno de los principales segmentos de población objetivo para el sector de la cosmética.

El número de mujeres por debajo de los 35 años, en comparación con el resto de la población femenina adulta de Italia, ha venido disminuyendo en los últimos años y se trata también de un grupo importante para el consumo de productos cosméticos, ya que los fabricantes están intentando atraer a un público objetivo cada vez más joven.

En términos generales, aunque el grupo de población mayor de 64 años es el que está creciendo más rápidamente, también es el que realiza un menor consumo de productos cosméticos.

1.2. Factores económicos

Hasta principios del año 2000 la renta disponible de los consumidores italianos había aumentado de forma constante y tenían una mayor predisposición a destinar esa renta a ellos mismos. Sin embargo, debido a la crisis económica que viene afectando al país desde 2001, ha disminuido la renta disponible y en consecuencia la tendencia al gasto, que de hecho ha llegado a los niveles más bajos de los últimos 20 años. A ello se le suma la introducción del euro, que ha tenido como consecuencia un aumento generalizado de los precios que, sumado a la ralentización económica que atraviesa el país, ha obligado a muchos consumidores a ahorrar dinero y comprar productos más baratos.

1.3. Legislación de productos cosméticos en Italia

Las normas que regulan la producción y el comercio de productos cosméticos en Italia es la Directiva 2003/15/CE del 27 de febrero de 2003 (también conocida como la 7ª Modificación de la directiva de base 76/768/CE).

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

La directiva trata los siguientes aspectos:

- Prohibición de realizar experimentación sobre animales con productos cosméticos.
- El uso de algunas sustancias clasificadas como cancerígenas, mutágenas y tóxicas para la reproducción (CMR).
- Obligación, partir del 11 de marzo de 2005, de indicar en la etiqueta del producto el periodo post-apertura, conocido con el acrónimo PaO (Period after Opening), para los productos con una duración superior a 30 meses.
- Indicación de los ingredientes en la etiqueta, ordenados de forma decreciente según su peso.
- Obligación de declaración en la etiqueta de algunas sustancias aromatizantes potencialmente alérgicas.

La autoridad competente en materia de productos cosméticos es el Ministerio de Sanidad italiano:

Ministero della Salute

Direzione generale dei farmaci e dispositivi medici

Ufficio VII - Prodotti di interesse sanitario diversi dai dispositivi medici.

I-00144 Roma (Italia)

Tel.: +39 06 59 94 37 22 Fax.: +39 06 59 94 32 85

Web: <http://www.ministerosalute.it/>

2. ANÁLISIS DEL COMPORTAMIENTO DEL CONSUMIDOR

2.1. Hábitos de consumo

- Gran importancia del consumidor italiano al cuidado del cuerpo y su apariencia.
- Preferencia del consejo de un profesional en el punto de venta.
- Consumidor poco sensible al precio en productos cosméticos especializados (maquillaje, cremas faciales) y más sensible en productos de higiene corporal.
- Oportunidades en las líneas específicas masculinas y para jóvenes.

El consumidor italiano le da mucha importancia a su apariencia y a sentirse bien físicamente, ya que su aspecto puede representar un determinado estatus social.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Distribución del consumo de productos cosméticos y de belleza para mujer (2003):

Fuente: Unipro

Distribución del consumo de productos cosméticos y de belleza para hombres (2003):

Fuente: Unipro

Nota: Los productos de línea masculina incluyen jabón y espuma de afeitarse, after-shave y cremas de tratamiento.

2.2. Hábitos de compra

El gasto medio anual del consumidor italiano en productos cosméticos es de 145 euros.

Las mujeres jóvenes tienden a gastar más en la compra de productos de cosmética y belleza, y también son las mayores consumidoras de primeras marcas.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Una encuesta llevada a cabo en enero de 2004 por la empresa consultora italiana *Plus Marketing & Promotion* para la revista *Largo Consumo* sobre los hábitos de los consumidores de las cadenas de perfumerías ha arrojado los siguientes datos:

- En 48,7% de los consumidores pertenecen al grupo de edad entre los 19 y los 35 años (el 8,09% menos de 18 años); seguido del 33,59% entre 36 y 55 años, y el 9,62% con más de 55 años.
- El 80,61% de los consumidores son mujeres, frente al 19,39% de hombres. El dato del porcentaje masculino es interesante ya que, además de comprar regalos, compran productos para su cuidado personal, fenómeno creciente en los últimos años.
- El nivel de educación se sitúa en la clase media-alta (el 45,5% son diplomados, y el 22,6% licenciados).
- La clientela suele ser fiel al punto de venta, ya que el 62,6% ha declarado frecuentar el punto de venta por lo menos una vez al mes, mientras que el 22,75% va a la perfumería al menos una vez cada tres meses.
- El consumidor, cada vez más exigente, tiende a recurrir a la perfumería especializada para la compra de estos productos de belleza y cuidado del cuerpo. Suele preferir el punto de venta especializado por los motivos del amplio surtido que sólo dan estos tipos de punto de venta (45,19%) y la proximidad en segundo lugar (19,54%). Otras motivaciones son el personal de venta cualificado (15,27%) y las ofertas y promociones (11,60%).
- La compra media por cliente se encuentra entre los 26 y 50 euros.
- Los productos más comprados son perfumes (27,77%) y productos de maquillaje (23,83%), seguidos de productos faciales (16,68%) y productos para el cuidado corporal (13,25%). Más baja es la importancia de los productos donde se deja sentir la competencia de la gran distribución: productos de higiene corporal (7,97%) y productos para el cabello (5,36%). Otros productos mencionados han sido los accesorios (2,98%) y los bronceadores (2,16%), aunque estos últimos están fuertemente influenciados por la estacionalidad de la demanda.

En cuanto al público objetivo del sector, es difícil estimar un porcentaje de compras de productos cosméticos por grupo de edad, aunque sí existen algunos datos generales como por ejemplo, que el grupo de edad que más consume estos productos es la de los adultos (70%), ya que tienen una mayor capacidad de compra. Los jóvenes y los ancianos representarían respectivamente el 5% y el 25% restante.

Cabe destacar el desarrollo de productos específicos para la línea masculina. Los pioneros en Europa han sido los alemanes, pero ahora esta tendencia se está consolidando en toda Europa. Sin embargo, parece que de momento los hombres italianos prefieren usar los productos de su pareja antes que comprarlos personalmente. Es por ello que algunas empresas fabricantes de envases de productos cosméticos (como Cartografica Pusterla) está pensando en introducir etiquetas que indiquen la compatibilidad del producto tanto para hombres como para mujeres.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

El aumento de los consumidores masculinos de hecho está provocando cambios en el embalaje. Es más evidente en el caso de los perfumes, que desde hace años cuentan con líneas masculinas, con colores, frascos y estuches concebidos expresamente para este grupo. También se ha constatado el éxito de otros productos masculinos, como el after-shave. En definitiva, los antecedentes no faltan, y se pueden adaptar con facilidad a otros productos como las cremas, en su gran mayoría reservadas a las mujeres.

En cuanto a la diferencia de productos según los canales, en la gran distribución, el consumidor busca sobre todo productos de buena relación calidad-precio y servicio adecuado, mientras que en el canal selectivo cobran mayor relevancia aspectos como la capacidad de proponer novedades que puedan comunicar la personalidad, la diversidad y la originalidad del producto presentado al cliente final. En los canales selectivos son más importantes las emociones suscitadas que los criterios de carácter estrictamente económico.

Evolución del consumo en el canal detallista (año 2004)

Categorías de productos	Perfumería	Súper-Hiper	Farmacia	Resto canales	TOTAL	% 04/03
Productos para el cabello	129,13	548,01	132,10	377,67	1.186,91	1,5%
Productos faciales	472,76	198,28	298	109,32	1.078,36	4,8%
Productos para el maquillaje facial	181,45	25,58	28,20	54,15	289,38	6,3%
Estuches de maquillaje	31,80	2,44	---	11,31	45,55	5,3%
Productos para los ojos	146,53	28,23	9,60	54,78	239,14	4,9%
Productos para los labios	124,45	43,31	35,70	98,67	302,13	3%
Productos para las manos	36,37	39,99	19,40	65,96	161,72	3,5%
Productos para el cuerpo	254,99	364,02	232,8	309,7	1.161,51	2,3%
Productos de higiene corporal	90,90	441,48	165,3	320,96	1.018,64	-1,7%
Productos de higiene bucal	4,74	252,30	101,80	208,34	567,18	6,7%
Productos de higiene para niños	1,98	22,77	26,40	23,35	74,5	-0,1%
Productos de línea masculina	123,21	77,43	7,30	71,07	279,01	6,2%
Perfumes con alcohol	698,07	34,56	1,60	84,46	818,69	0,3%
Formatos regalo	63,31	4,61	---	6,72	74,64	2,8%

Fuente: Unipro. Datos en millones de euros (Precios al público, IVA excluido).

2.3. Análisis por subsectores

2.3.1 Productos faciales (cremas y productos desmaquillantes):

Hábitos de consumo y utilización:

Las mujeres italianas en general no son sensibles al precio en la compra cremas faciales, y la mayoría busca la confianza de una primera marca.

El 68,9% de las mujeres italianas utilizan crema hidratante, el 50% leche limpiadora, el 33% cremas nutritivas y antiedad y el 28,8% tónico.

Existe una clara relación entre la utilización de las cremas faciales y los ingresos y el estatus laboral. Estos productos están más extendidos entre las mujeres de edades comprendidas entre los 25 y 54 años, de clase media-alta y alta, y las que tienen trabajos estables, ya que tienen la necesidad de tener una buena apariencia en el lugar de trabajo.

El grupo de edad más joven, hasta los 25 años, utilizan más los limpiadores y tónicos, presumiblemente como parte de los hábitos de maquillaje. Existe un claro potencial para el aumento del uso de productos faciales preventivos en las mujeres jóvenes.

El uso de las cremas nutritivas está ligado al cuidado antiarrugas, principalmente entre las mujeres de 35 a 64 años, y de un nivel económico medio-alto y alto, ya que estos productos presentan precios más elevados. El 50% de las mujeres italianas utilizan leche limpiadora, y en el grupo de edad de 14 a 17 años, es el 70% el que utiliza este producto.

Evolución del subsector:

En 2004 el consumo de cremas faciales alcanzó la cifra de 1.078 mill. euros, cifra que ha supuesto un aumento del 4,8% respecto a 2003, y hace de Italia el tercer mercado europeo en este tipo de productos por detrás de Francia y Alemania.

Los productos antiedad constituyen el segmento de más rápido crecimiento y en 2004 han representado el 39% de las ventas totales de las cremas faciales.

El segundo segmento en importancia es el de las cremas faciales de uso regular, aunque no han experimentado un gran crecimiento desde 2001, precisamente debido al aumento del consumo de los productos antiedad.

El segmento de las cremas limpiadoras, así como el de los tratamientos específicos representa un segmento de menor tamaño, aunque también bastante dinámico; y por último, el segmento de los tónicos y otros productos para la cara es el más pequeño, y está disminuyendo desde 2001.

Consumo por canal de distribución:

El canal perfumería es el más importante para estos productos concentrando el 44,4% de las ventas en valor, aunque ha ido perdiendo cuota en favor de las farmacias (27,5% de las ventas) y de la gran distribución (18,6%). El resto de canales, donde se incluyen las herboristerías, ventas a domicilio y salones de belleza representan el restante 9,5%, y progresivamente están disminuyendo las ventas a través de estos canales menores.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Principales fabricantes y marcas del mercado italiano:

Nivea es la marca líder en Italia, seguido de L'Oréal (Dermo Expertise, Garnier y Skin Naturals), Vichy y Oil of Olaz (fuera de Italia llamada Oil of Olay).

El principal fabricante italiano de productos faciales es Collistar (marca: Collistar), seguido por Ciccarelli (marca: Cupra), y en tercer lugar Perlier Kelemata (marca: Venus).

2.3.2 Productos para el baño, la ducha y jabón:

Hábitos de consumo y utilización:

El 89% de los consumidores italianos utilizan geles de baño y ducha; el 78% utilizan jabón en barra y el 68% jabón líquido.

Las mujeres son las principales consumidoras de estos productos, aunque la compra realizada por hombres cada vez está teniendo más relevancia a medida que están aumentando las líneas específicas para hombre.

Las nuevas tendencias incluyen productos creados para el bienestar, fabricados a partir de productos con extractos florales y frutales, fórmulas herbales, vitaminas, aceites de aromaterapia y todo tipo de ingredientes. Se trata de productos que ofrecen más beneficios aparte del básico de limpieza, como hidratación, firmeza, revitalización, frescor e incluso efecto antiedad. También se han introducido artículos de tocador para suavizar la piel, productos de baño y ducha para hombres así como artículos de tocador "divertidos" y con una imagen a la moda. La gama de ingredientes y fragancias utilizadas en estos productos es muy amplia.

Evolución del subsector:

En 2004, el subsector de los productos para el baño, la ducha y el jabón han alcanzado la cifra de 1.000 mill. euros, con un crecimiento del 7% respecto a 2003.

Este crecimiento se ha debido a la importante inversión realizada en innovación y marketing, que ha originado una mayor segmentación del mercado. Los productos para el baño cada vez son más sofisticados, y están dirigidos a diferentes tipos de piel y diferentes necesidades percibidas en el consumidor ya indicadas anteriormente. Esta inversión en desarrollo ha conseguido minimizar la erosión en los precios provocada por el aumento de la cuota de mercado de la gran distribución.

El jabón es el segmento más importante, con una cuota del 50% (dentro del cual, el jabón íntimo representa el 43% de las ventas), mientras que los productos para la ducha (20%) están quitando cuota a los productos para el baño (30%), y a pesar de ser el segmento más pequeño, es el que ha experimentado un crecimiento más rápido en el último año.

En el futuro se prevé que este subsector siga creciendo. Los productos para el baño y la ducha seguirán quitando cuota al jabón, mientras que los aceites y sales para el baño seguirán perdiendo cuota frente a los jabones líquidos para la ducha. Dentro del segmento del jabón, el jabón líquido seguirá quitando cuota al jabón en barra tradicional. En todos los segmentos se continuará con la inversión en I+D, aunque de modo particular en los productos para la ducha, y en consecuencia aumentará la gama de fragancias y fórmulas que se añadirán a la ya larga lista de funciones adicionales a la de limpieza. Existe una

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

oportunidad para los productos dirigidos al sector de la población masculino, tanto jóvenes como adultos.

Consumo por canal de distribución:

La gran distribución aglutina el 45,4% de las ventas de estos productos, las farmacias el 14,8% y las perfumerías el 8,1% (siguen perdiendo cuota frente a la gran distribución). El 31,7% restante se reparte entre el resto de canales (herboristerías, discount...).

Principales fabricantes y marcas del mercado italiano:

Las primeras marcas constituyen solamente una pequeña parte del total del mercado, que está dominado fundamentalmente por productos “commodity”. El sector del jabón está liderado por Badedas (de Sara Lee) seguido de Neutro Roberts (Manetti & Roberts) y Dove (Lever Fabergé), que sin embargo es la marca líder en el segmento de jabones en barra y syndet (jabones sintéticos). La marca italiana más importante es Felce Azzurra (Paglieri), que es el líder de productos para el baño, con un 10% de cuota en el canal de la gran distribución, seguida de Neutro Roberts y Nivea (Beiersdorf).

El segmento de los productos para la ducha está menos fragmentado, ya que las cinco primeras marcas copan el 47% de las ventas en la gran distribución. La principal marca es Badedas (14% de cuota) seguido de Palmolive (Colgate-Palmolive) con un 11%.

2.3.3 Desodorantes:

Hábitos de consumo y utilización:

En los últimos 20 años, las tendencias del mercado y las expectativas de los consumidores han sufrido un cambio decisivo. En los años 80, los desodorantes eran equivalentes a las fragancias, con marcas de perfumes que representaban un estilo de vida. En los años 90, se produjo un cambio y aparecieron en el mercado los primeros antitranspirantes, que garantizaban eficacia y calidad. Los consumidores italianos sin embargo, prefieren productos que eliminen el olor corporal sin bloquear el sudor, ya que lo contrario lo consideran poco natural, e incluso en la publicidad de muchos desodorantes se incluye la nota de “sin ningún agente antitranspirante”.

El sector se caracteriza por una fuerte fidelidad a la marca. De hecho, el 53% de los consumidores siempre compran la misma marca, y el 36% de ellos decide posponer la compra si no encuentran la marca deseada en el momento de la compra.

Una de las tendencias del sector es la creciente importancia de los productos sin fragancia, que representan el 64% del sector. Los desodorantes con fragancias para mujeres cuentan con una cuota del 8%, los productos unisex un 7% y los productos específicos para hombres tienen una cuota del 21%.

Evolución del subsector:

El subsector de los desodorantes ha obtenido una facturación de 415 mill. euros en 2003. Las ventas de desodorantes han crecido un 4,9% en 2003. El índice de penetración de los desodorantes en las familias italianas era del 75% en 2003, que es relativamente alto aunque muestra que todavía caben mejoras, sobre todo en el sur de Italia, donde el uso de estos productos no está tan extendido como en otras zonas del país.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Las ventas de desodorantes en Italia se ven afectadas por una cierta estacionalidad y por el clima, es decir, que con veranos más calurosos, las ventas de desodorantes aumentan.

Los desodorantes en spray constituyen el principal segmento con un 43% de las ventas, y su consumo ha crecido un 1,4% en 2003. Los desodorantes perfumados en spray son más utilizados en la zona centro y sur de Italia, mientras que en la zona norte se prefieren los desodorantes sin perfume.

Los desodorantes de vaporizador sin gas representan el segundo segmento en importancia, con un 25%.

Los desodorantes en barra tienen una cuota del 16% y en 2003 sus ventas han crecido un 2,2%, aunque el segmento de los desodorantes en roll-on les está quitando cuota.

Los desodorantes en roll-on son la introducción más reciente en el mercado italiano, tienen una cuota del 8,8%, y un crecimiento en 2003 del 21,3%, en parte debido a la gran inversión realizada por Beiersdorf y también al hecho de que los consumidores lo perciben como el desodorante más higiénico y práctico de los desodorantes de contacto.

Los desodorantes en crema representan el 6,7% de las ventas y han obtenido un crecimiento del 2,1% en 2003. En Italia, los desodorantes en crema se venden principalmente en farmacias y perfumerías, y van dirigidos a personas con problemas de sudoración. Se trata de un segmento con escasas innovaciones y pocos lanzamientos. Además, los desodorantes en crema son claramente antitranspirantes, por lo que se ven perjudicados por la mala imagen que el consumidor tiene de los mismos.

El lanzamiento de las toallitas desodorantes ha sido un fracaso y cada año sigue perdiendo cuota (-2,2% en 2003). Este formato ha tenido un gran éxito en otros sectores del mercado de la cosmética, pero no ha sido así en el subsector de los desodorantes, ya que no pueden hacer la competencia a los desodorantes en spray en formato pequeño. Además su consumo es muy estacional (se utiliza fundamentalmente en los meses de verano). La marca líder del sector es Nivea, con una cuota del 94%.

Consumo por canal de distribución:

El 36% de las ventas de desodorantes se realizan en la gran distribución.

En comparación con otros artículos de tocador, las promociones no tienen un papel muy importante en los desodorantes, y se realizan principalmente durante el periodo estival, generalmente a partir de mayo.

Principales fabricantes y marcas del mercado italiano:

Lever Fabergé Italia es la empresa líder, muy por delante del resto de operadores del subsector con una cuota del 24,6% (marcas: Axe, Dove, Denim, Rexona). En segundo lugar está Mirato Nuova SpA (marcas: Malizia, Intesa) con un 14,9% y Manetti & Roberts (marcas: Neutro Roberts, Borotalco, Fiori Roberts) con un 12,1%.

Un factor fundamental es el embalaje y la presentación del producto para atraer la atención del consumidor. De hecho, muchos fabricantes han renovado la línea de sus productos con nuevas formas y colores, al igual que la utilización de símbolos que se asocien inmediatamente a una idea, como por ejemplo el color azul para indicar la idea de “neutro” o el rosa para una fragancia femenina (como por ejemplo, Malizia Profumo d’Intesa).

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Como nuevas tendencias se han identificado la introducción de desodorantes para pieles sensibles.

2.3.4 Productos solares:

Hábitos de consumo y utilización:

A pesar del importante crecimiento experimentado en el subsector, el uso de cremas protectoras solares en Italia es significativamente más bajo que en otros mercados europeos. Los consumidores italianos en general, y los hombres en particular, tienden a utilizar un factor de protección muy bajo para conseguir un bronceado rápido e intenso, más que para protegerse de las radiaciones solares, principalmente debido a las tendencias de la moda. Los italianos quieren estar bronceados y son bastante despreocupados de la necesidad de protegerse de los rayos solares.

Sin embargo, existe otro sector de la población que está cambiando su actitud hacia los productos solares, y cada vez se preocupa más por la protección y el cuidado de la piel. De ahí el aumento de la demanda de productos solares que ofrecen una mayor protección y de productos que tienen también un efecto cosmético (como por ejemplo, efecto reafirmante o tonificante).

Evolución del subsector:

En 2004 la facturación del subsector de los productos solares ha sido de 290 mill. euros, cifra que ha supuesto un ligero decrecimiento del 2% respecto al año anterior, aunque en términos generales, desde 1999 estos productos han tenido una evolución muy positiva (+24%).

El segmento de las cremas protectoras solares configuran el segmento principal, con un 75% de las ventas, seguidas de los productos para después del sol (18%) y las preparaciones autobronceadoras, incluidos los productos previos a la exposición solar (7%). Los productos autobronceadores son los que han experimentado un mayor crecimiento en el periodo 2001-2004, y están ampliando su público objetivo.

Consumo por canal de distribución:

El 28% de las ventas de productos solares se realizan en establecimientos de la gran distribución, mientras que el 24% de las ventas se realizan en perfumerías y el 23% en farmacias.

Mientras que muchas mujeres italianas siguen comprando productos de belleza en puntos de venta de prestigio donde les aconsejan y tienen una mayor nivel de servicio personal, los productos solares son más una compra “commodity” que por ejemplo, las cremas faciales, y en este caso, el precio es un factor clave en la decisión de compra.

Principales fabricantes y marcas del mercado italiano:

Las cuatro primeras marcas absorben el 88% del total de las ventas. El líder del mercado es Nivea Sun (Beierdorf), con un tercio de las ventas, seguido de Bilboa (Cadey) con un 21%, Garnier Ambre Solaire (L'Oréal), con un 20% y en cuarto lugar Coppertone (Schering-Plough) con un 14%.

Las tendencias más recientes de los fabricantes han sido la inclusión de gamas con factores de protección más altos, con mayor protección contra los rayos UVA y UVB, mejoras

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

en la textura de los productos, mayor comodidad en el uso y en el formato, y mejoras en el segmento de los autobronceadores (leches solares autobronceadoras para pieles claras y para pieles oscuras). En general, los productos de protección solar se está desplazando a los productos de cuidado facial, con productos que ofrecen hidratación, efectos antiedad, firmeza y reparación de la piel. Por otra parte, se están evitando las indicaciones de “pantalla total” en los productos solares.

Novedades también en cuanto al embalaje: mejora la facilidad y comodidad en el uso y también se han lanzado nuevos formatos (“mini” o “maxi”) para utilizarlos según la ocasión. La innovación juega en este aspecto un papel clave: en el 2002 la oferta de la gran distribución era cercana a los 500 productos, y en el 2003 ha superado los 550. Además, uno de cada cinco productos se trata de una novedad absoluta, aunque no todas han tenido el mismo éxito.

Las perspectivas de futuro para los productos solares son positivas, aunque se deben llevar a cabo muchas mejoras para incrementar la penetración y el uso de los productos. La protección solar con beneficios añadidos de cuidado de la piel seguirá siendo un área de crecimiento fundamental, y las preparaciones autobronceadoras seguirán registrando el crecimiento más dinámico. Existe un gran potencial en el desarrollo de productos específicos para hombres y para niños.

2.3.5 Productos de maquillaje:

Hábitos de consumo y utilización:

Por segmento de producto, los productos para el maquillaje de ojos sería el principal (30,8%) seguido de los productos para el maquillaje de los labios (26,4%), productos para el maquillaje de cara (21,9%) y por último los productos para las manos (20,9%).

Evolución del subsector:

En 2004 el subsector de los productos de maquillaje ha sido de aproximadamente 290 millones de euros (+6,3% respecto a 2003) con casi 26 millones de artículos vendidos (-2,69% respecto a 2003).

La diferencia entre las ventas en valor, que han aumentado, y las ventas en volumen, que han disminuido, se debe en parte a la progresiva concentración hacia las marcas líder y a la consecuente pérdida distributiva de aquellos productos con precio más bajo.

Consumo por canal de distribución:

Las perfumerías concentran el 55% de la venta de estos productos, la gran distribución el 36% y las farmacias el 9% restante.

Los productos para ojos, manos y cara están presentes prácticamente por igual en todos los puntos de venta. Destacan los productos para las manos, que se venden un 22% en los formatos discount.

Principales fabricantes y marcas del mercado italiano:

Las principales marcas del sector son: L'Oréal, Rimmel, D&D, Broadway, Max Factor, Revlon, Woltz, Malizia, Pupa y Bizarre.

2.3.6 Productos de higiene bucal:

Hábitos de consumo y utilización:

Los segmentos principales de este subsector son los dentífricos, cepillos (manuales y eléctricos), colutorios, hilo dental y productos para dentaduras (limpiadores y adhesivos).

En el ámbito de los cepillos de dientes, el consumidor no se identifica con una determinada marca, sino que se fija en la propia “estructura” del cepillo, es decir, las características del cepillo y la dureza.

Evolución del subsector:

En 2004 el subsector de los productos para la higiene bucal ha sido de 567 mill. euros. Las tasas de crecimiento son positivas para todos los segmentos, a excepción de los cepillos eléctricos (-13,5%).

Consumo por canal de distribución:

El sector de los productos para la higiene bucal se canaliza principalmente a través de la gran distribución y las farmacias. El canal farmacias es más importante que la gran distribución en la venta de productos de limpieza y apósitos adhesivos para dentaduras, mientras que para el resto de productos del sector, la gran distribución desempeña un papel protagonista (más del 80% de las ventas en valor se realizan a través de este canal).

Una variable importante a tomar en cuenta en los dos segmentos principales, el de dentífricos y cepillos, es el surtido medio por punto de venta: la presencia de demasiadas referencias y el lanzamiento de nuevas fórmulas de dentífricos y tipologías de cepillos crean una gran confusión en los lineales, ya sea por parte de los fabricantes o por el comercio, que debería dedicar una mayor atención a la composición del surtido.

Principales fabricantes y marcas del mercado italiano:

Las principales empresas del sector son: Unilever, CP, P&G, GSK, Henkel, Ciccarelli, Conter Durbans, Mirato Benefit.

2.3.7 Productos para el cuidado del cabello:

Hábitos de consumo y utilización:

El consumidor italiano considera muy importante la apariencia de su cabello para su look personal, tan importante o más que su vestimenta.

En una encuesta llevada a cabo en Milán entre mujeres y hombres de 18 a 37 años de clase media principalmente, se han llegado a las siguientes conclusiones: no es sólo la mujer la que se preocupa del aspecto de su cabello sino que para el hombre también es un aspecto fundamental de su apariencia física y además acuden asiduamente a las peluquerías de tendencia, aunque lo consideran bastante costoso.

Los consumidores compran productos para el cabello principalmente en la gran distribución, que siempre cuenta con un mayor número de referencias, pero también en comercios especializados en productos para el cabello, en peluquerías y también en farmacias (especialmente los hombres).

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Las generaciones más jóvenes están más dispuestos que los adultos a probar nuevos productos, y a menudo, no han quedado satisfechos con los productos de nueva generación.

Aumenta también el deseo de autonomía, es decir, poder utilizar productos eficaces, seguros y prácticos presentes en el mercado sin necesidad de acudir a la peluquería, sobre todo por cuestiones de ahorro de tiempo y de dinero, aunque algunos tintes para utilizar en casa tienen un precio muy similar a los profesionales.

La oferta de productos para el cabello es muy amplia, hecho que en ocasiones provoca confusión y algunas veces corren el riesgo de ser demasiado específicos. Están apareciendo también productos de mayor calidad que los productos actuales, que son considerados más eficaces, seguros, innovadores y agradables de utilizar. Por otra parte, está aumentando también el interés por productos naturales y biológicos de marcas conocidas.

Evolución del subsector:

En 2004 el subsector de los productos para el cabello ha sido de 1.187 mill. euros, con un aumento del 1,5% respecto a 2003.

Consumo por canal de distribución:

La oferta de la gran distribución está mejorando, sobre todo en términos del surtido. El consumidor aprecia la introducción de marcas profesionales y de productos bio y de herboristería.

Desde el punto de vista expositivo, la gran distribución todavía tiene que mejorar, ya que la elección del producto en el lineal resulta demasiado larga o difícil. El consumidor exige una mejor gestión del lineal, y a las marcas un papel más fuerte, diferenciación, más información y garantías. Además, desearía poder ver los productos más de cerca, oler su perfume, ver la consistencia y entender las condiciones de uso para los productos más específicos.

2.3.8 Perfumes:

Hábitos de consumo y utilización:

El consumidor italiano no es fiel a una marca de perfume en particular, a diferencia de como ocurría antiguamente, y se deja influenciar por las modas y la publicidad, dando gran importancia a la marca del perfume, y prefiere aquellos asociados a un diseñador de moda (que representan entre el 60 y el 70% del total de las marcas de perfumes).

En cuanto al consumo por segmentos, existen dos principales: las colonias y perfumes para mujeres, que representan el 60% de las ventas, y las colonias y perfumes para hombres, que representan el 40% restante.

Evolución del subsector:

En 2003, el subsector de los perfumes ha obtenido una facturación de 818 mill. euros, que ha representado un escaso aumento del 0,3% respecto al año anterior. Analizando la evolución de los diferentes segmentos, el consumo de colonias y perfumes para mujeres ha descendido un 3,3%, y el segmento de colonias y perfumes para hombres ha disminuido un 2,2%.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Consumo por canal de distribución:

Los perfumes se venden principalmente en el canal perfumerías (84%), y de forma minoritaria en la gran distribución (15%) y en farmacias (1%).

Principales fabricantes y marcas del mercado italiano:

En este apartado cabe destacar la importancia de las licencias concedidas para la fabricación de perfumes, que son tantas porque se requieren competencias muy específicas en la creación, producción, y en la distribución, para lo que también es necesario realizar fuertes inversiones, y que sólo pueden sostener y amortizar empresas que gestionan al mismo tiempo varias marcas.

Según un estudio llevado a cabo por la consultora italiana Pambianco en abril de 2004, el número de marcas otorgadas bajo licencia son 159 (de las cuales 74 son italianas, 29 francesas y 28 americanas), y el número de fabricantes para terceros bajo licencia son 44 (de los cuales 21 son italianos, 10 franceses, 5 americanos y solamente uno de los fabricantes es español).

Italia es el primer país fabricante de perfumes por número de marcas (60 marcas), seguido de Estados Unidos (51) y Francia (28). Sin embargo, a pesar de estas cifras, la mayor parte de la facturación de perfumes la realizan multinacionales americanas y francesas, que cuentan con marcas más importantes que las de las empresas italianas.

Los principales licenciarios extranjeros son Procter & Gamble, Coty y L'Oréal, que tienen un total de 48 marcas concedidas bajo licencia.

Fabricantes italianos de perfumes bajo licencia:

EUROCOSMESI

Marcas propias: Rockford.

GMarcas bajo licencia: Antonio Fusco, Besti Company, Brookfield, Gas, Gerani, Iceberg, Les Copains, Mariella Burani, Mila Schön, Tonino Lamborghini).

ICR

Marcas bajo licencia: Emanuel Ungaro Parfums, Extè, Gai Mattiolo Profumi, Gianfranco Ferrè Profumi, Roberto Cavalli Profumo, Romeo Gigli Profumi, Salvatore Ferragamo Parfums.

WERUSKA & JOEL

Marcas propias: Compagnie delle Indie, Egon Von Furstemberg, Lancetti, Pino Silvestre. Marcas bajo licencia: Basile, Enrico Coveri, Nazareno Gabrielli, Renato Balestra, Roberta di Camerino, Roberto Cappucci.

2.4. Investigación y desarrollo

La investigación y el desarrollo juega un papel fundamental en el sector de la cosmética, ya que, además de ser necesaria para diferenciarse de la fuerte competencia existente, los fabricantes buscan nuevas formas de satisfacer necesidades no cubiertas de los consumidores, cada vez más exigentes y con mayor conocimiento del mercado, para lo que realizan grandes inversiones en el lanzamiento de nuevos productos o en la mejora de sus productos ya existentes.

Otro apartado al que también dedican buena parte de sus recursos es el envase y el embalaje. En los últimos años se ha revelado que el embalaje aplicado al sector de la cosmética resulta un elemento clave del producto, y debe cumplir una doble función. Por una parte se busca la innovación tecnológica para el embalaje, y el diseño del envase para la comunicación. Los nuevos envases interpretan la personalidad del producto, reproduciendo los matices y las texturas.

También existe una diferencia entre los productos destinados a la gran distribución y los destinados al canal selectivo. Mientras que para la gran distribución se realizan objetos de una estética simple, el canal selectivo exige productos más sofisticados, en colores metalizados, y acabados que confieran un efecto satinado y formas más estudiadas. El coste de estos últimos es tres veces superior a los de la gran distribución.

En definitiva, la tendencia es la de fabricar productos con envases más atractivos y personalizados: colores llamativos, forma innovadoras, es decir, una perfecta combinación con la forma del continente y las características del contenido.

3. PERCEPCIÓN DEL PRODUCTO ESPAÑOL

Los productos españoles son conocidos principalmente en el canal profesional, y destacan por su buena relación calidad-precio, aunque en general se considera que tienen una calidad media.

Desde el punto de vista del consumidor final, éste lamentablemente no posee una imagen clara de España como fabricante de productos cosméticos, hecho que también se debe a que no realizan publicidad, y en muchas ocasiones los fabricantes españoles optan por marcas con nombres franceses o italianos para sus productos, por lo que es difícil identificar el origen de los mismos.

En cuanto a las relaciones comerciales entre los fabricantes españoles con sus distribuidores en el mercado italiano, en general mantienen buenas relaciones y la impresión de los distribuidores es positiva, si bien caben ciertas mejoras en lo que respecta a la comunicación y también a la velocidad de respuesta, aspectos muy importantes que no se deben descuidar.

V • ANEXOS

1. PRINCIPALES FERIAS DEL SECTOR

Las principales ferias del sector son las siguientes:

COSMOPROF

Feria internacional de perfumería y cosmética

Fechas: marzo – abril.

Periodicidad: anual.

Lugar: Bolonia.

Web: www.cosmoprof.it

Cosmoprof es una de las ferias internacionales más importantes en el sector de la cosmética y de los productos de cuidado para el cuerpo. Los sectores representados son muy diversos y engloban tanto la perfumería, el maquillaje, los productos de cuidado facial, corporal y del cabello como los equipamientos profesionales y las materias primas.

COSMOFARMA

Feria internacional del sector farmacéutico.

Fechas: mayo.

Periodicidad: anual.

Lugar: Bolonia.

Web: www.cosmofarma.com

Cosmofarma es la feria internacional de productos comercializados en farmacia (medicamentos, productos de parafarmacia, informática médica, material/equipo/mobiliario de farmacia, productos dermocosméticos y productos de puericultura). Hasta el año 2004 se ha celebrado en Roma, pero la nueva edición de 2005 tendrá lugar en Bolonia.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

MILANO MODA BELLEZZA

Feria dedicada a los profesionales de los sectores de la peluquería, cuidado personal y belleza.

Fechas: otoño, coincidiendo con la semana de la moda de Milán.

Periodicidad: anual.

Lugar: Milán.

Web: www.milanomodabellezza.it

SANA

Feria internacional de la alimentación natural, los productos cosméticos naturales, los productos para el bienestar personal y la salud..

Fechas: septiembre.

Periodicidad: anual.

Lugar: Bolonia.

Web: www.sana.it

ERBEXPO

Feria dedicada a la herboristería, la medicina natural, el termalismo y el bienestar natural.

Fechas: febrero.

Periodicidad: anual.

Lugar: Carrara.

Web: www.erbexpo.it

2. LISTADO DE DIRECCIONES DE INTERÉS

2.1. Asociaciones:

ANGIP

Asociación Nacional de Mayoristas Italianos de Perfumería.

Largo Francesco Anzani, 19 C/O Studio Bonolis, 00153 - ROMA

Tel. +39 06 5814347 Fax. +39 06 5899879

E-mail: angip@confcommercio.it

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

F.A.P.I.B.

Asociación Nacional de Proveedores de Peluquerías e Institutos de Belleza.

20129 MILANO - Via Goldoni, 51 - Italia

Tel. + 39 02 4692586

E-mail: info@cerri.it Web: www.fapib.it

FENAPRO

Federación Nacional de Perfumerías

Corso Venezia 49, 20121 Milán

Tel. + 39 02 760154.88 Fax. + 39 02 7750425

E-mail: info@fenapro.mip.it Web: www.fenapro.mip.it

UNIPRO

Unión Nacional de las Industrias de la perfumería, la cosmética y los productos para la higiene corporal.

Via Accademia, 33, 20131 Milano

Tel. + 39 02 281773.1 Fax. +39 02 281773.90

E-mail: unipro@unipro.org Web: www.unipro.org

2.2. Principales fabricantes italianos del sector

❖ FABRICANTES ITALIANOS DE PRODUCTOS COSMÉTICOS:

ARTSANA Spa

Via Saldarini Catelli 1, 22070 GRANDATE (CO)

Tel: +39 031 38211 - Fax: +39 031 382400

Facturación: 1.260 mill. euros

Web: www.artsana.com

Actividad: producción y comercio de productos para la puericultura y productos farmacéuticos.

Nacida como una empresa familiar de productos farmacéuticos. Artsana comercializa en Italia sus productos bajo las marcas Chicco y Artsana y cuenta con unidades productivas tanto en varias regiones italianas como en el sudeste asiático. El grupo cuenta con 21 sedes propias en todo el mundo, de las que 15 están presentes en Europa.

Productos infantiles: Chicco, Prénatal, Neobaby.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Productos farmacéuticos: Pic, Control, Serenity, Analysis, Medical Center, Dr Marcus, Plantas, You di Lycia.

Productos cosméticos: Korff, Lycia, Infinite Dolcezze, Mamma Donna, Bubble Kids.

COLLISTAR SPA

Via Pirelli 19, 20154 Milano (MI)

Tel: +39 02 6775418 - Fax: +39 02 6775454

Web: www.collistar.it

Actividad: Productos de tratamiento facial, cremas para el cuerpo, crema de manos, crema facial, productos depilatorios y decolorantes, desmaquillador de ojos, maquillaje, mascarillas de belleza, protectores labiales, protectores solares, esmalte, tónico facial.

Marcas: Collistar.

D&D SPA

Via Angelo Maj 19, 20135 Milano (MI)

Tel: +39 02 550211 - Fax: +39 02 55021350

Número empleados: 127

Actividad: productor y distribuidor de productos para el maquillaje y el cuidado de las uñas.

Marca: Deborah.

DIANA DE SILVA COSMETIQUES Spa

Via Castelli Fiorenza 33/37, 20017 RHO (MI)

Tel: +39 02 933381 - Fax: +39 02 9304866

Número de empleados: 20

Web: www.dianadesilva.it

Actividad: Producción y venta de productos cosméticos.

Productos: Gel, crema de manos, desodorante, desmaquillante para ojos, productos de maquillaje, protectores solares, perfumes, esmaltes y otros productos para las uñas.

Constituida en 1975, pertenece al grupo farmacéutico BRACCO. La empresa está estructurada en diversas divisiones:

Perfumes: Byblos, Hanorah, Mauboussin, Montana, Diana de Silva, Jean Couturier, Chapitre.

Productos de belleza y fragancias: Woltz, Olga Tschechowa, Chiara Boni, Hanorah.

Productos y aparatos institutos belleza: Cosmactive.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Desodorantes y productos para el cuerpo: Breeze.

INTERCOS ITALIA Spa

Via Marconi 84, 20041 Agrate Brianza (MI)

Tel: +39 039 65521 - Fax: +39 039 654498

Número de empleados: 400

Web: www.intercos.com

Actividad: elaboración de productos cosméticos (polvos, maquillaje para labios, fondo tinta, etc.)

INTERFILA SRL

Viale dei Mille 80, 20051 Limbiate (MI)

Tel: +39 02 9947971 - Fax: +39 02 9961290

E-mail: info@interfila.it ; interfila.info@intercos.it

Web: www.interfila.it

La empresa Interfila SRL, perteneciente al grupo Intercos, es el resultado de una joint-venture entre dos líderes del sector, y fabrica todo tipo de lápices para maquillaje, desde los lápices de madera tradicionales hasta los últimos lápices automáticos y de plástico.

Actividad: fabricación de lápices para maquillaje.

Algunas marcas: Chanel, Versace, Castro.

ITALCOSMETICI

Via M. Viganò De Vizzi, 62 - 20092 Cinisello Balsamo (MILANO)

Tel. +39 02 66010400 Fax +39 02 6127942

E-mail: info@italcosmetici.com Web: www.italcosmetici.com

Actividad: Fabricación para terceros de productos cosméticos faciales y de higiene personal.

MANETTI & ROBERTS

Via Pirelli 19, 20154 Milano (MI)

Tel: +39 02 67751 - Fax: +39 02 6775246

Web: www.manettieroberts.it

Fundada en 1843 en Florencia por el químico y farmacéutico inglés Henry Roberts. nació como una farmacia Desde 1993 La Manetti & Roberts pertenece al Grupo Bolton y está

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

presente de manera significativa en Grecia, República Checa, Eslovaquia, Francia y otros países europeos.

Marcas: Neutro Roberts, Borotalco, Fiori Roberts, Intima Roberts, Acqua alle Rose, Chlo-rodont, Chilly, Galeffy, Brioschi.

MICYS COMPANY (PUPA)

Via Alcide de Gaspari 22, 23880 Casatenovo (LC)

Tel: + 39 039 92341 - Fax: +39 039 9205859

E-mail: info@pupa.it Web: www.pupa.it

Actividad: fabricación de productos cosméticos de belleza y personalizados.

MIRATO NUOVA SpA

Strada Provinciale Est Sesia, 28060 Landionag

Tel: +39 0321 827711 - Fax: +39 0321 828273

Número de empleados: 160

E-mail: info@mirato.it Web: www.mirato.it

Actividad: Fabricación de productos cosméticos, de higiene personal y cuidado del cabello.

Mirato, empresa creada en los años 60 y dedicada a la fabricación de productos para el cabello, es uno de los principales protagonistas del mercado italiano de la higiene y la belleza, situado entre los líderes de todos los principales segmentos de la higiene personal y del cuidado del cabello en los que está presente. Ha sabido distinguirse e imponerse a los líderes del sector del mercado italiano por su notable capacidad de innovación, que le ha permitido ampliar su gama de productos para la higiene personal, y llegando a nuevos segmentos de consumidores con productos de calidad, y con precios competitivos.

Marcas: Intesa, Malizia, Comgel, Splend'Or y Clinians.

PAGLIERI SPA

S.S. 10 per Genova Km 98, 15100 Alessandria

Tel: +39 0131 213511 - Fax: +39 0131 213555

Número de empleados: 112

Web: www.paglieri.com

Actividad: productos parafarmacéuticos diversos, productos para el baño, tiritas y apósitos, colonias, crema para el cuerpo, desodorantes, limpiadores faciales, productos para el cabello, maquillaje, protectores labiales y solares, profilácticos, etc.

Marcas productos cuidado personal: Felce Azzurra, Felce Azzurra Natura, Cleo, Labrosan.

Marcas productos limpieza (detergente y suavizante): Felce Azzurra Il Bianco.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

SCHIAPPARELLI BENESSERE PIKENZ

Viale Sarca 223, 20126 Milano (MI)

Tel: +39 02 66138457 - Fax: +39 02 66138513

Actividad: producción y distribución de cosméticos, productos farmacéuticos y productos alimenticios biológicos.

La sociedad está controlada por Alfa Wassermann Spa y opera mayormente en Italia donde obtiene el 80% de su facturación. Cerca del 83% de sus ingresos provienen de la venta de cosméticos. La sociedad controla Schiapparelli Pikenz (productos cosméticos) y Nutritional Schiapparelli (alimentación biológica).

Marcas: Arrogance, Ecd 24, Pikenz.

❖ FABRICANTES DE PERFUMES Y OTROS PRODUCTOS DE BELLEZA:

CLAVIS COSMETICS

Via dell'Industria 1 – 45 – 47, 26010 Chieve (CR)

Tel: +39 0373 234400 - Fax: +39 0373 234423

E-mail: clavis.cosmetics@tin.it

Actividad: Fabricación de perfumes, cosméticos y productos de belleza e higiene.

GUABER SPA

Via P. Gobetti 4, 40050 Funo (BO)

Tel: +39 051 6649111 - Fax: +39 051 6649251

Número de empleados: 130

E-mail: info@guaber.it Web: www.guaber.it

Actividad: Productos para la casa, higiene personal, productos dietéticos, productos para plantas, perfumería y cosmética, materias primas vegetales.

Marcas de perfumería y cosmética: AntonioFusco, Brookfield, Gas, Iceberg, Les Copains, Mariella Burani, Patricks, Transvital.

Marcas productos higiene personal: Bionsen, L'Angelica, Blanx.

ICR SPA

Strada Provinciale 25 Km 2,800 - 26900 Lodi (LO)

Tel: +39 037 14001 - Fax: +39 037 1400306

Número de empleados: 215

E-mail: gen_info@icrcosmetics.com

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Web: www.icrcosmetics.com

ICR, Industrie Cosmetiche Riunite, nació en 1945 como una industria farmacéutica bajo la enseña Marvin.. En 1960 comenzó la producción de cosméticos, con la creación de una línea de productos hipoalergénicos. En 1975 nace la ICR, adquiriendo la actividad de Marvin y entrando en el sector de la producción de perfumes.

Marcas: Roberto Cavalli parfums, Romeo Gigli, Versace, Gai Mattiolo, Renato Balestra, Trussardi.

WERUSKA & JOEL SRL

Corso Moncalieri 381, 10133 Torino (TO)

Tel: +39 0116611066 - Fax: +39 0116611348

Web: www.weruska.com

Actividad: distribuye en exclusiva perfumes y productos para la belleza del cuerpo y del cabello.

Sus productos están disponibles tanto en la gran distribución organizada como en los Establecimientos detallistas especializados.

Marcas: Lancetti, You Young Coveri, Basile, Alain Delon, Roberta di Camerino, Nazareno Gabrielli, Compagnia delle Indie, Roberto Capucci, Renato Balestra, Egon von Furstenberg, Pino Silvestre.

❖ FABRICANTES DE PRODUCTOS DE HIGIENE PERSONAL:

ESI SPA

Via delle Industrie 1, 17012 Albissola Marina (SV)

Tel: +39 019 486923 - Fax: +39 019 486925

E-mail: esi@esitalia.com Web: www.esitalia.com

Actividad: fabricación de productos fitoterapéuticos y dietéticos.

Cuenta con una línea de productos de higiene personal y de higiene bucal. También fabrica para terceros.

Marcas: Aloement (dentífricos y colutorio)

FARMACEUTICI DOTTOR CICCARELLI

Via Clemente Prudenziio 13, 20138 Milano

Tel: +39 02 580721 - Fax: +39 02 58012594

E-mail: info@cicarelli.it Web: www.cicarelli.it

Número de empleados: 91

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Actividad: Fabricación de productos para la higiene bucal, higiene personal y productos cosméticos.

Marcas: Pasta Del Capitano, Cera Di Cupra, Nativa Di Cupra, Cupralight, Dimensione Uomo, Mantovani, Igiene Piede Dottor Ciccarelli, Dottor Ciccarelli, L'officinale Del Dottor Ciccarelli.

GRUPPO ANGELINI

Fater Spa

Via Italica 101, 65127 Pescara (PE)

Tel: +39 085 45521 - Fax: +39 085 4552279

Actividad: elaboración de productos farmacéuticos, artículos de largo consumo y maquinaria.

El grupo opera en el sector de los productos higiénico-sanitarios a través de FATER, joint-venture con el grupo americano Procter&Gamble. Fater produce, comercializa y distribuye pañales, absorbentes higiénicos femeninos y pañales para adultos. El grupo también opera en el extranjero con empresas propias y joint venture.

Marcas: Pampers, Lines, Tampax, Linidor, Dignity.

LUDOVICO MARTELLI SRL

Via Pisana 727, 50143 Florencia

Tel: +39 055 7327172 - Fax: +39 055 7323993

Número de empleados: 31

E-mail: info@proraso.com Web: www.proraso.com

Actividad: productos para el afeitado masculino.

Marcas: Bac, Batist, Erba Viva, Kaloderma, Marvis, Palette, Prokrin, Proraso, Schultz, Solve & Save, Taft, Vionel.

PONZINI SPA

Via Vittorio Veneto 68, 20020 Lazzate (MI)

Tel: +39 029630941 - Fax: +39 02 96329581

E-mail: ponzini@ponzini.com Web: www.ponzini.com

Actividad: accesorios para el cuidado de las uñas y la higiene bucal.

Marcas: Crown, Domina, Emar, Mira, Mira Dh, Mira E Mira, Styling, Miradent.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

SAFOSA SRL

Via Lombardia, 20083 Gaggiano (MI)

Tel. +39 02 908471 - Fax +39 02 9081382

Número de empleados: 400.

E-mail: safosa@safosa.com Web: www.safosa.com

Actividad: elaboración de productos para la higiene bucal, el cuidado de la piel, desodorantes, perfumes, productos para la ducha y el cuidado del cabello y productos para la limpieza de la casa.

❖ **FABRICANTES DE PRODUCTOS PARA EL CUIDADO DEL CABELLO:**

ALFA PARF SRL

Via Cesare Cantu' 1, 20123 Milano (MI)

Tel: +39 035 566441 - Fax: +39 035 696499

E-mail: alfaparf@alfaparf.it Web: www.alfaparf.it

Actividad: fabricación de productos cosméticos para el cabello.

COSMINT SPA

Via XXV Aprile 15, 22077 Olgiate Comasco (CO)

Tel: +39 031 996111 - Fax: +39 031 990209

E-mail: cosmint@cosmint.it Web: www.cosmint.it

Actividad: Fabricación de cosméticos y productos para el cabello.

Cosmint SpA nace de la división manufacturera de Avon Cosmetics Italia, presente en Italia desde finales de los años sesenta. Actualmente Cosmint SpA es una sociedad independiente que cuenta entre sus clientes, además de Avon Italia, otras empresas de gran prestigio en el mundo de la cosmética y la perfumería italianas e internacionales.

H.S.A.

Via Dalmacia 55, 21100 Varese (VA)

Tel: +39 0332 331100 - Fax: +39 0332 330600

Web: www.hsa.it

Actividad: Fabricación de cosméticos para el cabello.

Marcas: Nouvelle, Silky, Twister.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

INTERCOSMO SPA

Via Zaccarelli 5/7, 40010 Sala Bolognese

Tel: +39 051 6823111 - Fax: +39 051 6823204

Número de empleados: 130

www.intercosmoonline.com

Actividad: elaboración de productos para el cuidado del cabello.

❖ FABRICANTES DE COSMÉTICA NATURAL:

ERBOLARIO SRL

Fraz. San Grato 152, 26900 Lodi (LO)

Tel. +39 0371 491 – Fax. +39 0371 491411

E-mail: erbolario@erbolario.com Web: www.lerbolario.com

Actividad: Elaboración y distribución de productos cosméticos naturales.

Marca: L'erbolario

BLUEBERRY SRL

Via Ciro Menotti 2, 20129 Milano (MI)

Tel: +39 0823 581058 (Caserta - Producción) / +39 02 7000 9496 (Milán - Comercial)

Fax: +39 0823 821198

E-mail: infor@berryland.it Web: www.berryland.it

Marca: Berryland.

Actividad: Productos cosméticos naturales (productos de belleza, herboristería, fitocosmética y aromaterapia).

NATURA HOUSE SPA

Via F.Coppi n° 5, 10043 Orbassano (TO)

Tel. +39 011 9033111 - Fax +39 011 9033122

E-mail: info@natura.it Web: www.natura.it

Actividad: elaboración de productos naturales (cosméticos, alimentación e higiene para la casa).

BOTTEGA VERDE SRL

Via XXV Aprile 10, 13836 Cossato (BI)

Tel: +39 015 9843411 - Fax: +39 015 9843416

E-mail: export@bottegaverde.com Web: www.bottegaverde.com

Actividad: Fabricación y venta de productos cosméticos realizados a base de principios activos naturales.

2.3. Principales distribuidores

❖ GRUPOS DE COMPRAS DE PERFUMERÍA

ETHOS GROUP

Via Duminuti 20, 37135 Verona (VR)

Tel: +39 045 597759 Fax: +39 045 597243

E-mail: info@ethos.it Web: www.ethos.it

Persona de contacto: Sgre. Massimo Zonca (Director).

Ethos Group se creó en el 1995 con la asociación de un grupo de las 15 perfumerías más importantes y prestigiosas de la región del Véneto. Se constituyó este consorcio con el fin de unir distintas realidades distributivas para dotar al grupo de una estructura única y de un marketing común con el objetivo de constituir una alternativa italiana en el sector de la perfumería. Con el tiempo Ethos ha conseguido ofrecer a sus asociados unas mejores condiciones contractuales y una mayor coordinación de las políticas distributivas.

Desde el año 2002 Ethos forma parte de Beauty Alliance, la principal asociación de perfumería independiente de Europa.

Puntos de venta: 161 puntos de venta representados por 71 empresas distintas y con una facturación global que en 2002 alcanzó 83.917.135 euros.

CAGIP SRL

Via Roma 108 – Centro Direzionale Lombardo

20060 Cassina De' Pecchi (MI)

Tel: +39 02 95301732 Fax: +39 02 95301743

Persona de contacto: Sig. Franco Marinello (Responsable de compras)

E-mail: info@cagip.it Web: www.cagip.it

El Grupo CAGIP se creó en el año 1973 y se dedica a la distribución de productos para la higiene personal, el cuidado del cuerpo, productos de belleza y productos de limpieza para

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

la casa. Distribuyen productos de todas las marcas nacionales así como regionales y su propia marca.

Marcas: All Time, Appunti di Viaggio Essenziali, Biorlens, Dilly, Frilly, Giusto Look, I Giardini di Natura Vera, Lei Lady, Natura Vera, Oraltime.

CARMA ITALIA SRL

Via Galileo Galilei n. 3, 20060 Gessate (MI)

Tel. +39 02 95380088 Fax +39 02 95380135

Persona de contacto: Sgre. Mauro Carugati.

E- mail: info@carmaitalia.it Web: www.carmaitalia.it

La empresa de distribución Carma Italia, perteneciente a la familia Carugati, se constituyó en 1999 para separar la distribución de la marca MAVALA Switzerland, distribuida también por la familia Carugati a través de Mavala Italia SRL del resto de marcas distribuidas.

El objetivo es el buscar en el mercado internacional nuevas líneas de producto que puedan distribuir en el canal de la perfumería selectiva italiana. Su red de ventas se compone de 20 agentes plurimandatarios; tiene cerca de 1.600 clientes y distribuye a 2.200 puntos de venta.

Marcas distribuidas: Hawaiian Tropic Solari, Silium Cosmetici, Tabac Original, Fun Spray.

Algunos de sus clientes son:

Cadenas de perfumerías internacionales: Limoni - Douglas - Sephora – Marionnaud.

Cadenas de perfumerías nacionales: Beauty Star / Ethos Profumerie / La Gardenia / Linea Bellezza / Lively / Olimpia Beauté / Profumerie Galeazzi / Profumerie Orchidea / Profumerie Rossi.

Grandes almacenes: Coin / Rinascente.

PROFUMIDEA

Via Portuense, 1555 - ISOLA L - Mod. 32/33/34/ 00050 Roma

Tel: +39 06 65003167 – 06 65003168 Fax: +39 06 65003176

Persona de contacto: Sgra. Fabiana Marcellino (Responsable de compras - Canale Selettivo).

E-mail: info@profumidea.it Web: www.profumidea.it

Perfumerías asociadas: 30.

Marcas: Elizabeth Arden, Bulgari, Boucheron, Best Company, Chopard, Mariella Burani, Brookfield, Pupa, Atkinsons, Collistar, Gianfranco Ferre, Roccobarocco Parfums, Gerani,

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Gucci, Laura Biagiotti, Boss, Fiorucci, Suisse Clinians, Biotherm, Salvatore Ferragamo, Les Copains, Iceberg, Lancaster.

❖ GRUPOS DE COMPRAS HERBORISTERÍAS

FLORALBA SRL

Via Volvera 14, 10100 – Torino (TO)

Persona de contacto: Dott. Massimo Vigna (Director).

Año de creación: 1974.

Puntos de venta: 11 (de los cuales, 5 en Turín).

Marcas: marca propia “Floralba” y otras marcas.

Web: www.floralba.it

❖ CADENAS DE PERFUMERÍAS

BEAUTY POINT SPA

Via degli Olmetti 30, 00060 Formello - zona industriale (RM)

Tel: +39 06 9040641 Fax: +39 06 90409049

E-mail: info@beautypoint.it Web: www.beautypoint.it

Persona contacto: Sgre. Salvatore Cavallo (Responsable de compras)

Las perfumerías Beauty Point se crearon en 1994 cuando Gianluca e Laura Cerasoli abrieron su primer punto de venta, con tal éxito que en los siguientes seis años abrieron 60 puntos de venta, tanto propios como franquicias.

Las perfumerías Beauty Point se concentran en las regiones de la Toscana, Abruzzo, Lacio y Campania y pertenecen al grupo de compras Cagip.

DOUGLAS

Razón social: Profumerie Douglas SpA

Viale Postumia 58, 37069 Villafranca di Verona (VR)

Persona de contacto: Sig. Renzo Rubinelli (Responsable de compras).

Tel: +39 045 6313111 Fax: +39 045 6313110

E-mail: infor@douglas.it Web: www.douglas.it

La cadena de perfumerías Douglas pertenece al grupo alemán Douglas Holding, grupo que se está expandiendo internacionalmente con mucho éxito. Está presente en 16 países con 798 puntos de venta, de los cuales 85 en Italia. En 2003 la facturación total de las per-

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

fumerías alcanzó los 1.300 millones de euros. Además de las marcas más importantes del sector, cuenta con su propia marca *Douglas Beauty System*.

GARBO PROFUMERIE

Razón social: Thomas Veman Srl

Via Paolo Sarti 29, 20154 Milano (MI)

Tel: +39 02 26416509 Fax: +39 02 3494316

E-mail: info@garboprofumerie.com Web: www.garboprofumerie.com

Persona de contacto: Sgre. Boniardi (Responsable de compras).

Las perfumerías Garbo, situadas en Milán desde los años 40, se asociaron en el año 1991. El objetivo de la fusión era el de dar continuidad a las distintas marcas presentes en distintos puntos de venta de Milán, y de afianzar con el tiempo en toda la zona de Milán como una realidad completa y moderna. Por lo tanto, todas las acciones que se llevan a cabo se hacen fieles a la imagen de refinamiento y calidad del surtido.

Tiendas: Rosabianca, Mazzolari, Cantarelli, La Mer (en exclusiva para Milán), Desirée, Garbo Milano, Garbo – Massa, Garbo – Como.

Marcas: Chanel, Bulgari, Leading Beauty Farms, Clinique, Tommy, DKNY, Estée Lauder, Kiton.

LA GARDENIA

Razón social: La Gardenia Beauty S.p.A.

Via Giordania 111, 58100 Grosseto (GR)

Tel: +39 0564 461711 Fax: +39 0564 461709

E-mail: info@lagardenia.com Web: www.lagardenia.com

Persona de contacto: Dott. Daniele Presenti (daniele.presenti@lagardenia.com) (Responsable de compras).

La cadena de perfumerías La Gardenia se creó en 1976 con la apertura de una tienda de perfumería en Grosseto. Hoy en día cuenta con más de 45 puntos de venta, situados principalmente en la zona centro del país, y cuya superficie de venta oscila entre los 200 y 500m², y además da la posibilidad de afiliarse al grupo mediante su red de franquicias SUPERVANT (www.supervant.com). La Gardenia distribuye las principales marcas del sector.

LIMONI SPA

Razón social: GRUPPO LIMONI / LIMONI HOLDING

Via Romagnoli 16, 40100 Bentivoglio (BO)

Tel: +39 051 6642511 Fax: +39 051 6642716

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Persona de contacto: Dott. Tulli (Responsable de compras)

E-mail: aquisti@limoni.it Web: www.limoni.it

Limoni S.p.A. es el líder italiano de la distribución multimarca en el sector de la perfumería y es el cuarto grupo del sector a nivel europeo. Actualmente está presente en todo el territorio Italiano con 210 puntos de venta bajo los nombres de Limoni, Cosulich, Grasso y Orchidea) situados en las zonas más céntricas de la ciudades y en exclusiva en los centros comerciales Oviessa (161 puntos de venta) que a su vez pertenecen al Gruppo Coin.

MARIONNAUD

Razón social: Marionnaud Parfumeries Italia S.p.A

Sede central administración:

Piazza Fidia 1, 20159 Milano (MI)

Tel: +39 02 6949151 Fax: +39 02 6685242

Persona de contacto: Sgre. Matteo Rignano (Director General)

E-mail: gbarera@marionnaud.it (Secretaría) Web: www.marionnaud.it

Plataforma distribución 1:

Strada Statale Ticinese, 32 n° 12, 38050 Pombia (Novara)

Resp. Acquisti: Stefano Vito.

Plataforma distribución 2: (próxima centralización de todas las compras)

Via dei Fossi 37, 50100 Prato (PO)

Resp. Acquisti: Sgre. Campinoti

Marionnaud, empresa francesa, es la cadena de perfumerías más grande de Europa, con más de mil puntos de venta en doce países europeos. La cadena se introdujo en Italia en el año 2000 con la compra de dos conocidas cadenas de perfumerías en la región de la Toscana: la Quadrifoglio e la Snail. Actualmente cuenta con 138 perfumerías repartidas por todo el territorio italiano.

SEPHORA

Razón social: LVMH ITALIA – Divisione Sephora

Via Winckelmann Giovanni Gioacchin 1, 20146 Milano (MI)

Tel: +39 02 303581 Fax: +39 02 30358406

E-mail: cservidio@sephora.fr Web: www.sephora.it

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Persona de contacto: Alessandra Pol (apol@sephora.it)

Sephora es la marca de la empresa CLAB SRL, uno de los líderes en la distribución de artículos de perfumería y cosmética, que pertenece al grupo LVMH, la empresa de productos de lujo más importante del mundo.

Desde 2001 pertenecen también a la empresa CLAB SRL las empresas de perfumería BOIDI SRL y PROFUMERIE CARMEN SRL, ambas centradas en la gama alta.

En el año 2003 absorbieron las empresas PROGEN S.P.A. y ESPANSIONE S.R.L.

Marcas: Tiene su propia marca Sephora y además vende más de 230 marcas de gran renombre.

VACCARI Marco & Luisa

Via Malmusi 30/40, 41100 Modena (MO)

Tel: +39 059 211767 Fax: +39 059 241495

Persona de contacto: Marco Vaccari (Director)

La cadena cuenta con 35 establecimientos en Italia.

Marcas: Lancôme, Biotherm, YSL, Helena Rubinstein, Christian Dior, Givenchy, E. Arden, Versace, Collistar, Atkinson, Deborah, Pupa, Naj-Oleari, Lancaster, Revlon, Aquolina.

❖ FRANQUICIAS DE COSMÉTICA NATURAL:

L'ISOLA VERDE ERBORISTERIE

Via Aldo Moro 31, 56010 – Lugnano di Vicopisano (PI)

Tel: +39 050 710147 Fax: +39 050 710555

E-mail: info@isolaverde.it Web: www.isolaverde.com

Persona de contacto: Luigi D'Alonso (Responsable de compras)

Puntos de venta en Italia: 87 (tanto propios como franquicias).

La sociedad se encuadra en los sectores de la herboristería, alimentación biológica y cosmética natural y sanitaria (parafarmacia). Tienen tanto tiendas propias como red de franquicias y venden más de 3.000 artículos.

Marcas:

- Productos de herboristería: Aboca, Biokima, Biomeda, Erboristeria Magentina Esi, Farbo, Farmaderbe, Naturfarma, Naturando, Ortis, Planta Medica, Cosval, Pri-ceps, Rohan, Sprecchiasol, Vital Factor.
- Cosmética natural: Amerigo, Is.Me.G., Lacote, L'Erbolario, Villa Dea (Helan).

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

- Alimentación biológica: Apicoltura Camerini, Haleko, Fior di Loto, Ki Group, Pro-bios.
- Objetos varios: Dermolife, Dhanvantari, Gasteiger, Il rustico, Graziani, Lorenzi, Maipe, Prosperità, Spigarelli, Verel.
- Parafarmacia sanitaria: Artsana, Cabassi & Giurati, Calzificio Pinelli, Nuova Signorini, Paul Artmann, Sanagens, Linea Chicco.

LUSH

Razón social: Lush Italia Srl

Via G. Di Vittorio 53, 20068 Peschiera Borromeo (MI)

Tel: +39 02 55303036 Fax: +39 02 55306540

E-mail: lush@lush.it Web: www.lush.it

Persona de contacto: Marco Lamberto de Gregorio (Responsable de compras).

Puntos de venta en Italia: 25.

Posibilidad de comprar sus productos on-line.

THE BODY SHOP

Razón social: DORADO Srl – The Body Shop

Via G. Galvani 9, 00016 Monterotondo Scalo (RM)

Tel: +39 06 900 85283 Fax: +39 06 900 85130

E-mail: segreteria@the-body-shop.it

Web: www.thebodyshopinternational.com / www.the-body-shop.it

Contacto: Beverly Storey

Número de establecimientos en Italia: 45

❖ FRANQUICIAS DE PERFUMERÍA Y COSMÉTICA

BERRYLAND

Razón social: BLUEBERRY SRL

Via Ciro Menotti 2, 20129 Milano (MI)

Tel: +39 0823 581058 (Caserta - Producción) / +39 02 7000 9496 (Milán - Comercial)

Fax: +39 0823 821198

E-mail: infor@berryland.it Web: www.berryland.it

Persona de contacto: Mario Massaro (Responsable de ventas).

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Marca: Berryland.

Año de fundación: 1991

Puntos de venta en Italia: 10 franquicias.

Actividad: Productos cosméticos naturales (productos de belleza, herboristería, fitocosmética y aromaterapia).

Berryland es una marca internacional de la empresa italiana Blueberry, fundada en 1991 por Luigi y Carla Falco, dedicada al sector de la cosmética creando líneas de producto que ayudan a preservar el medio ambiente.

BOTTEGA VERDE

Razón social: Bottega Verde Srl

Via XXV Aprile 10, 13836 Cossato (BI)

Tel: +39 015 9843411 Fax: +39 015 9843416

E-mail: export@bottegaverde.com Web: www.bottegaverde.com

Persona de contacto: Stefano Rossetti (Responsable de compras)
stefano.rossetti@bottegaverde.com

Puntos de venta en Italia: 95 propios y 72 franquicias.

Actividad: Cosméticos naturales para el aseo personal, perfumes para la casa y accesorios.

Año de fundación: 1992.

PLAISIR

Via Tiziano 36, 10126 Torino

Tel: +39 0116647272 Fax: +39 0116967876

E-mail: plaisir@plaisir.it Web: www.plaisir.it

Persona de contacto: Agostino Mannarini / Philippe Bien (Responsables de compras)

Actividad: Productos para el cuidado del cuerpo, la casa y aromaterapia.

Puntos de venta en Italia: 9 en Italia (3 de ellos en Turín).

YVES ROCHER

Razón social: Centri Di Belleza Yves Rocher Italia Y.R.A.M. Srl

Via Mattei 45, 20020 Arese (MI)

Tel: +39 02 933351 Fax: +39 02 93335250

Web: www.yves-rocher.it

Puntos de venta en Italia: 20 franquicias.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

❖ FRANQUICIAS DE PELUQUERÍAS

COMPAGNIA DELLA BELLEZZA

Razón social: Compagnia della Bellezza s.n.c di R.Gervasi e S.Filetti

Via Trieste n.21 - Catania

Tel: +39 095/370134 - 349/1950227 Fax: +39 095 370999

E-mail: mariella@cdbmail.com Web: www.compagniadellabellezza.it

Actividad: Servicio a salones de peluquería.

Salones de peluquería en Italia: 220 (4 en propiedad y 116 en franquicia).

FRIENDS PARRUCCHIERI

Via Columella, 40 - 20128 MILANO

Tel: +39 02 2553101 Fax: +39 02 2552441

E-mail: info@friendsparrucchieri.com Web: <http://www.friendsparrucchieri.com>

Salones de peluquería en Italia: 114.

Presencia internacional: España (1 en Barcelona), Grecia y Suiza.

JEAN LOUIS DAVID

Corani & Partners

Piazzale C. Battisti 12 - 25128 Brescia

Tel: +39 030 304989 Fax: +39 030 3716879

E-mail: info@bercoben.it Web: www.jeanlouisdavid.com

Salones de peluquería en Italia: 300

Presencia internacional: Andorra, Bélgica, España, Estados Unidos, Francia, Polonia, Portugal y Suiza.

❖ FRANQUICIAS DE CENTROS DE BELLEZA Y ESTÉTICA

COKA CLUB BEAUTYLAND

Razón social: WHITESUN S.r.l.

Via Filippo Da Recco, 21/D - 16036 Recco (GE)

Tel: +39 0185722722 Fax: +39 0185722735

E-mail: mail@cokaclub.net Web: www.cokaclub.net

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Actividad: Centros de bronceado y de estética avanzada.

Centros en Italia: 42 (1 centro propio y 41 en franquicia).

MONTI BEAUTY CLUB

Razón social: MEDESTETIC S.P.A.

Via Alessandro Manzoni 42 - Milano (Mi) - 20121

Tel: +39 02 581577

E-mail: info@medestetic.it Web: www.montibeautyclub.it

Centros en Italia: 147.

RIMODELLA

Razón social: RI.SE. SAS DI FUSCO SERGIO & C.

Via Celestino Delfino Spiga 16 - Pescara (PE) - 65100

Tel: +39 085 292314

E-mail: info@rimodella.it Web: www.rimodella.it

Centros en Italia: 12

YESLIM

Razón social: BBS Srl

Via Umbra, 48 - 06016° S. Giustino (PG) ,

Tel: +39 075 8560634 Fax: +39 075 8619735

E-mail: info@yeslim.it Web: www.yeslim.it

Centros en Italia: 12.

PHISIQUE DU ROLE

Via Ceccarini, 117 - Riccione

Tel: +39 0541 606082 / 0541 602002 Fax: +39 0541 602002

E-mail: info@physiquedurole.com Web: <http://www.physiquedurole.com/index.htm>

Actividad: Centros de belleza masculina.

Centros en Italia: 5 (más otros 5 en proyecto).

❖ GRAN DISTRIBUCIÓN

COIN

Razón social: Gruppo Coin Spa

Via Terraglio 17, 30174 Mestre (Venezia)

Tel. +39 041 2398000 Fax. +39 041 982722

E-mail: infogrupo@gruppocoin.it Web: www.gruppocoin.it

Puntos de venta en Italia: 80 en total, de los cuales 31 con sección de perfumería.

LA RINASCENTE

Gruppo Rinascente - Auchan

Strada, 8 - Palazzo N, 20089 Rozzano – Assago (MI)

Tel. +39 02 57581 Fax. +39 02 57512438

Web: www.rinascente.it

Puntos de venta en Italia: 16.

UPIM

Pertenece al Gruppo Rinascente. En sus centros comerciales tienen la zona *Upim Beauty* dedicada a productos de belleza, maquillaje y perfumes.

Puntos de venta en Italia: 150 propios y 220 franquicias.

Web: www.upim.it

2.4. Revistas especializadas

❖ REVISTAS ESPECIALIZADAS SECTOR COSMÉTICA:

ALLURE

Revista mensual de perfumería, cosmética, moda y accesorios.

Periodicidad: mensual.

Tirada: 33.000 ejemplares.

Web: www.allure.it

Editorial: Target l/a.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

BEAUTY GUIDE

Guía de productos cosméticos, accesorios, aparatos y mobiliario dirigida al canal especializado de la estética profesional. Contiene un índice alfabético de las empresas del sector y se puede consultar on-line.

Periodicidad: Anual.

Web: <http://www.webbeautyguide.com>

Editorial: MTE Edizione Srl

CIPRIA

Revista dedicada al mundo e la belleza. Se vende en kioscos.

Periodicidad: mensual.

Web: <http://www.sferaeditore.it/>

Editorial: SFERA EDITORE Spa

COSMETIC NEWS

Revista con información sobre el mundo de la cosmética.

Periodicidad: bimestral.

Tirada: 3.000 ejemplares.

Editorial: SEPTEM (sepem@libero.it).

Dirección: Via Grado 9, 20125 Milano. Tel. +39 02 26825553.

COSMETIC TECHNOLOGY

La revista cubre todas las actividades propias del sector, desde las actividades de I+D hasta el embalaje y el marketing. El tipo de lenguaje utilizado es científico-técnico. Se puede consultar on-line.

Periodicidad: bimestral.

Tirada: 3.000 ejemplares.

Web: <http://www.ceceditore.com/>

Editorial: CEC Editore - Via Primaticcio, 165 - 20147 Milano. Tel. +39 02 4152943.

EXPORT MAGAZINE – BEAUTY DISTRIBUTOR

Se trata de una publicación permanente y actualizada de cosméticos (perfumes, artículos para la higiene corporal, productos fitocosméticos, bisutería, artículos de belleza, artículos de regalo, accesorios y aparatos de peluquería, centros de estética, materias primas y maquinaria). Se puede consultar on-line.

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Periodicidad: 5 números al año.

Tirada: 20.000 ejemplares.

Web: <http://www.exportmagazine.net/>

Editorial: MTE Edizione Srl

EXPORT MAGAZINE

La revista Export Magazine se distribuye a operadores del sector y también en las ferias internacionales del sector que se realizan a lo largo del año. Trata de los productos del canal selectivo y accesorios de lujo. Se puede consultar on-line.

Periodicidad: 5 números al año.

Web: <http://www.mteedizioni.it>

Editorial: MTE Edizione Srl

FORNITORI & SERVIZI

Catálogo para la industria cosmética con las referencias de los proveedores y fabricantes italianos del sector. Contiene aproximadamente 3.000 referencias. Se puede consultar on-line.

Periodicidad: Anual.

Web: <http://www.fornitoreservizi.com/>

Editorial: MTE Edizione Srl

GUIDA PROFUMI COSMETICI & ACCESSORI

Catálogo en el que aparecen en orden alfabético prácticamente la totalidad de las marcas presentes en el canal perfumería y su distribuidor.

Periodicidad: Anual.

Web: <http://www.guidaprofumicosmetici.com/>

Editorial: MTE Edizione Srl

IGIENE E BELLEZZA

Revista dirigida a la gran distribución, dedicada a productos para el cuidado personal y doméstico. Se puede consultar on-line.

Periodicidad: bimestral.

Tirada: 30.000 ejemplares.

Web: <http://www.igiene-bellezza.com/>

Editorial: MTE Edizione Srl

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

IMAGINE

Revista dedicada al mundo de la perfumería. Se vende en kioscos.

Periodicidad: bimensual.

Web: <http://www.sferaeditore.it/>

Editorial: SFERA EDITORE Spa

KOSMETICA

Revista dedicada a la industria cosmética en la que se tratan temas científicos, tecnológicos, comerciales y de comunicación.

Periodicidad: bimestral.

Tirada: 6.000 ejemplares.

E-mail: info@sef.it Web: <http://www.sef.it/>

Editorial: SEF Editoriale - Via Ausonio n. 12 20123 - Milano Tel. +39 02 89404545.

LA PELLE BEAUTY

Revista dedicada a la cosmética, estética, belleza y dermatología. Se envía a 18.000 centros de estética.

Periodicidad: bimensual.

Tirada: 18.500 ejemplares.

Web: <http://www.lapelle.it/>

LES NOUVELLES ESTHETIQUES

Revista con documentación profesional sobre el cuidado personal.

Periodicidad: mensual.

Tirada: 15.000 ejemplares.

Web: <http://www.nouvelles-esthetiques.com>

Editorial: ALA Editrice Srl - Via Macedonio Melloni 36, 20129 Milano (Italia). Tel. +39 02 747656

SUITE BENESSERE

Revista dedicada a profesionales.

Periodicidad: trimestral.

Tirada: 40.000 ejemplares (30.000 en quioscos y 10.000 a profesionales).

Web: <http://www.bema.it/suitebenessere/>

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

Editorial: Bema – Via Teocrito, 50 Milano. Tel. +39 02 252071

❖ REVISTAS ESPECIALIZADAS SECTOR PELUQUERÍA EN ITALIA:

CATALOGO PER L'ACONCCIATURA

Catálogo dirigido exclusivamente a los profesionales del sector de la peluquería. Contiene el listado, por orden alfabético, de todas las empresas fabricantes y distribuidoras del sector. El catálogo se envía a una selección de salones de peluquería. Se puede consultar online.

Periodicidad: anual.

Web: <http://www.catalogoperaconciatura.com/>

Editorial: MTE Edizione Srl

ESTETICA MODACAPELLI – ITALIA

Revista con noticias y novedades del sector de la peluquería.

Periodicidad: 10 números al año.

Tirada: 30.000 ejemplares.

Web: <http://home.estetica.it/>

Editorial: Edizioni ESAV – Via Cavour 50, 10123 Torino. Tel: +39 01 18174061.

GALLERY

Revista con noticias de actualidad y entrevistas con los profesionales más cualificados del sector.

Periodicidad: 6 números especiales dedicados al sector de la peluquería.

Web: <http://mte.salon-international.net/gallery.html>

Editorial: MTE Edizione Srl

QUADERNO DELLE ESTETISTE

Revista de información para esteticistas profesionales. Suscripción gratuita.

Periodicidad: cuatrimestral.

Tirada: 15.000 ejemplares.

Web: <http://www.jean-klebert.it/>

Editorial: Jean Klebert – Via Deledda 8, 44100 Ferrara. Tel: +39 053267593

EL MERCADO DE LOS PRODUCTOS COSMÉTICOS EN ITALIA 2005

ROUGE ITALIA

Revista de información, moda, cosméticos, perfumería y accesorios.

Periodicidad: bimestral.

Tirada: 15.000 ejemplares. Distribución gratuita a los operadores del sector.

E-mail: info@rouge-italia.it Web: <http://www.rouge-italia.com/presentazione.htm>

Editorial: T&D COMMUNICATION S.r.l. - Viale Spagna, 12 - 20093, Cologno Monzese – Milán.

SALON INTERNATIONAL

Revista “gran formato” dirigida al sector de la peluquería, con imágenes de alta calidad sobre las técnicas de vanguardia y las últimas tendencias en todo el mundo.

Cuenta con dos revistas diferentes, Salon Donna y Salon Uomo.

Periodicidad: Salon Donna (5 números al año) y Salon Uomo (4 números al año).

Web: <http://mte.salon-international.net>

Editorial: MTE Edizione Srl

❖ REVISTAS ON-LINE:

BEAUTY ON LINE: www.beauty-on-line.com

QUI BELLEZZA : www.quibellezza.it

MILANO MODA BELLEZZA: www.milanomodabellezza.it

MISS MAGAZINE: www.missmagazine.it

COSMOBEAUTY: www.cosmobeauty.it

ERBE: www.erbe.it

3. BIBLIOGRAFÍA

Estudios de mercado:

- *Soap, Bath and Shower Products – Italy, Consumer Goods Europe, November 2004.* Mintel International Group Ltd.
- *Facial Skincare – Italy, Consumer Goods Europe, July 2004.* Mintel International Group Ltd.
- *Italian Market for Deodorants.* Euromonitor.
- *Suncare Preparations – Italy, Consumer Goods Europe, January 2004.* Mintel International Group Ltd.

Revistas:

Largo Consumo, Igiene e Bellezza.

Asociaciones:

Unipro (Asociación Italiana de la Industria Cosmética)

www.unipro.org

Información estadística:

World Trade Atlas.

ESTACOM

ISTAT (Istituto Nazionale de Estadística Italiano)