
  

LA MAPPA DEL 
BRICOLAGE

Samanta Correale
Studi e Ricerche  -  Indicod-Ecr

16 ottobre 2008

http://www.gs1.org/


©2008 GS1 ITALY

Agenda

2

1. Pil e consumi delle famiglie
2. I consumi non alimentari 
3. Il comparto del Bricolage
4. Le Grandi Superfici specializzate

• Struttura
• Presidio e competizione per regioni
• I Centri Commerciali
• L’ affiliazione

5. La Mappa del bricolage


©2008 GS1 ITALY3

-0,5

0,0

0,5

1,0

1,5

2,0

2,5

3,0

05   I II III IV 06   I II III IV 07   I II III IV 08   I II

Consumi PIL

Italia: frenata generale

 % Var. sul corrispondente trimestre dell’anno precedente (tendenziale) – valori concatenati anno 2000)

Fonte: Conti economici trimestrali Istat

2005 2006 2007 2008


©2008 GS1 ITALY

-0,5

0

0,5

1

1,5

2

2,5

3

3,5

05   I II III IV 06   I II III IV 07   I II III IV 08   I II

Italia Euro area

4

Le tendenze del PIL in Europa
Gap vs Italia

 % Var. sul corrispondente trimestre dell’anno precedente (tendenziale) 

Fonte: su elaborazione dati Eurostat e Istat

2005 2006 2007 2008


©2008 GS1 ITALY5

Le previsioni del PIL

 2008 2009

Prometeia (settembre) 0,1 0,6

OCSE (settembre) 0,1 ?

Commissione europea (settembre) 0,1 ?

FMI (settembre) 0,0 0,1

Banca d’Italia (luglio) 0,4 0,4

ISAE (luglio) 0,4 0,7

Prometeia (luglio) 0,4 1,0

Fonte: Istat, Isae, Prometeia,…


©2008 GS1 ITALY6

La dinamica dei consumi
Il trend nel medio periodo

95

100

105

110

115

120

2004 2005 2006 2007

Totale consumi ISTAT Consumi non alimentari ISTAT Mercati Osservatorio Non Food

Fonte: Osservatorio Non Food di Indicod-Ecr in collaborazione con TradeLab


©2008 GS1 ITALY7

La dinamica dei consumi
Ultimo biennio: flessione

* Sono esclusi i farmaci da banco
** Calcolo sui valori del 2005 e 2006 esclusi i farmaci da banco

2005 2006 2007
Var. % 
05-06

Var. %
06-07

Totale consumi delle famiglie 851.365 884.818 916.171 3,9 3,5

Consumi non alimentari Istat 164.332 167.658 170.707 2,0 1,8

Mercati non alimentari 
Osservatorio Indicod-Ecr

99.593* 105.126 107.131 2,6** 1,9

2005 2006 2007
Var. % 
05-06

Var. %
06-07

Totale consumi delle famiglie 851.365 884.818 916.171 3,9 3,5

Consumi non alimentari Istat 164.332 167.658 170.707 2,0 1,8

Mercati non alimentari 
Osservatorio Indicod-Ecr

99.593* 105.126 107.131 2,6** 1,9

Fonte: Osservatorio Non Food di Indicod-Ecr in collaborazione con TradeLab


©2008 GS1 ITALY8

La dinamica dei consumi
I comparti

2005 2006 2007 Var. 06-07

Abbigliamento e calzature 31.733 31.951 32.603 2,0

Elettronica di consumo 19.774 21.282 20.956 -1,5

Mobili e arredamento 14.259 14.369 14.843 3,3

Bricolage 9.601 9.933 10.127 1,9

Articoli per lo sport 5.158 5.336 5.674 6,3

Casalinghi 4.798 4.907 5.067 3,3

Prodotti di profumeria 4.551 4.572 4.745 3,8

Edutainment (Supporti musicali, Libri, 
Homevideo, Videogiochi)

3.435 3.334 3.327 -0,2

Farmaci da banco (OTC + SOP) n.d. 2.961 3.147 6,3

Prodotti di ottica 1.917 2.064 2.201 6,7

Tessile 1.692 1.719 1.699 -1,1

Cancelleria 1.605 1.606 1.646 2,5

Giocattoli 1.070 1.092 1.096 0,4

TOTALE MERCATI OSSERVATORIO 99.593* 105.126 107.131 1,9

2005 2006 2007 Var. 06-07

Abbigliamento e calzature 31.733 31.951 32.603 2,0

Elettronica di consumo 19.774 21.282 20.956 -1,5

Mobili e arredamento 14.259 14.369 14.843 3,3

Bricolage 9.601 9.933 10.127 1,9

Articoli per lo sport 5.158 5.336 5.674 6,3

Casalinghi 4.798 4.907 5.067 3,3

Prodotti di profumeria 4.551 4.572 4.745 3,8

Edutainment (Supporti musicali, Libri, 
Homevideo, Videogiochi)

3.435 3.334 3.327 -0,2

Farmaci da banco (OTC + SOP) n.d. 2.961 3.147 6,3

Prodotti di ottica 1.917 2.064 2.201 6,7

Tessile 1.692 1.719 1.699 -1,1

Cancelleria 1.605 1.606 1.646 2,5

Giocattoli 1.070 1.092 1.096 0,4

TOTALE MERCATI OSSERVATORIO 99.593* 105.126 107.131 1,9

Fonte: Osservatorio Non Food di Indicod-Ecr in collaborazione con TradeLab

75%


©2008 GS1 ITALY

Fatturato e trend 2007

9

9,5%

Totale Mercato Non Food
 107 Mld €

Trend dei Consumi
 ‘07 vs’06

10 Mld €

1,9

1,9

Bricolage
Totale Mercato Non Food

Fonte: Osservatorio Non Food di Indicod-Ecr


©2008 GS1 ITALY

100,0

103,5
105,5

104,1

100,0

102,2

10,1

9,6

9,9

Fatt. 2005 (stima) Fatt. 2006 (stima) Fatt. 2007 (stima)

Fatturato e trend 
Ultimi 3 anni

10

+3,1%

+4,5%

Indice incremento consumi (base 2005=100)

Tasso Medio 
Annuo 

Crescita

Totale mercato non food

Bricolage

Fatturato Bricolage  (Mld €)

Fonte: Osservatorio Non Food di Indicod-Ecr


©2008 GS1 ITALY

Una finestra sul mondo: 2006

11

RANK PAESI
1 Stati uniti
2 Germania
3 Inghilterra
4 Francia
5 Giappone
6 Australia
7 Italia
8 Canada
9 Paesi Bassi
10 Spagna

Fatturato (Mld euro) DIY

RANK PAESI
1 Stati uniti
2 Australia
3 Norvegia
4 Germania
5 Svezia
6 Finlandia
7 Danimarca
8 Canada
9 Belgio

10 Inghilterra
11 Francia

12 Svizzera
13 Austria
14 Paesi Bassi
15 Italia

Spesa DIY per abitante

RANK PAESI  '06 vs '04
1 Italia 122
2 Svezia 114
3 Danimarca 113
4 Norvegia 110
5 Finlandia 109
6 Belgio 109
7 Svizzera 107
8 Austria 104
9 Francia 103
10 Germania 103
11 Paesi Bassi 102
12 Australia 100
13 Stati uniti 95
14 Inghilterra 94
15 Canada 92

Indice di crescita (base 2004=100)

Fonte: Fedyma

Crescita della Spesa 
DIY per abitante più 
veloce rispetto agli 

altri paesi considerati


©2008 GS1 ITALY12
Fonte: elaborazioni TradeLab

I canali distributivi 
Quota e trend (’05 vs’07)

11,6

21,3

67,1

11,3

23,3

65,3

11,3

24,4

64,3

GSA GSS Tradizionali

2005 2006 2007

-0,3 +3,1 -2,8

Fonte: Osservatorio Non Food di Indicod-Ecr


©2008 GS1 ITALY13
Fonte: elaborazioni TradeLab

I canali NON specializzati 
Peso complessivo e per settore

5,8

42,1

21,9

30,3

28,0

26,1

22,5

23,4
AUTO/MOTO

EDILIZIA

FAI DA TE

GIARDINAGGIO E
TEMPO LIBERO

10,5

21,5
36,3

31,8

IPERMERCATI SUPERMERCATI

C&C

8,7%
2,1%

<2%

Fonte: Indicod-Ecr su elaborazione dati Iri-Infoscan


©2008 GS1 ITALY

La rete di vendita
L’offerta sul territorio

14

28,1 27,7 29,5

39,1 40,0 39,4

22,6 22,5 21,6

10,1 9,8 9,4

28,2 29,7

39,7 40,0

23,2 21,3

8,9 9,1

0

20

40

60

80

100

2003 2004 2005 2006 2007

GSS GSA C&C MERCATONI

1877 +396

+39

+56

+162

+139

N° PdV
 ’07 vs ‘03

177816471481 1572

Distribuzione 
moderna
 35,7%

Fonte: Osservatorio Non Food di Indicod-Ecr


©2008 GS1 ITALYIl cento è dato dal numero dei pdv per area

L’Offerta sul territorio 
I canali a confronto

5,9
15,4

28,2

50,5 32,5%

9,3

24,0

27,6

39,1
22,4%

5,9

19,7

36,1

38,3

22,3%
4,6

31,4

31,4

32,6

22,7%

6,4

21,9

30,6

41,2
GSA (mq>2500)

GSS

C&C

MERCATONI

TOTALE PDV
1822

Fonte: Osservatorio Non Food di Indicod-Ecr


©2008 GS1 ITALY

TOTALE PDV
557

NO

NE

CENTRO

SUD

30,0%

20,3%

26,9%

22,8%

GSS: la rete di vendita

+29

+40

+41

N° Pdv ’07 vs’03
+29

Fonte: Osservatorio Non Food di Indicod-Ecr


©2008 GS1 ITALY

GSS: dimensioni dell’offerta
Per punto vendita e densità abitativa

2.550
2.700

2.200

2.000

Mq/Pdv Mq/1000ab.

27,3
27,3

23,9

14,4
22,9%

21,1%

23,4%

32,6%

26,9%

22,8%

20,3%

30,0%NO

NE

CENTRO

SUD

TOT.PDV
557

TOT.MQ
1,3 Mio

22,1
MEDIA

TOTALE 
ITALIA

2.350

Fonte: Osservatorio Non Food di Indicod-Ecr


©2008 GS1 ITALY

500

1000

1500

2000

2500

3000

3500

4000

0 10 20 30 40 50 60
GSS - Mq/1000abit.

G
S

S
 -

 M
q

/P
d

v

2350
Media Italia

22,1
Media Italia

MOLISE

BASILICATA

CALABRIA

PUGLIA

UMBRIA

TOSCANA

SARDEGNA

LAZIO

CAMPANIA
VENETO

MARCHE

ABRUZZO

FRILULI V.GIULIA

TRENTINO A.ADIGE

MEDIA 
NUMERO PdV = 28

EMILIA ROMAGNA

LOMBARDIA

LIGURIA

PIEMONTE

SICILIA

VALLE D'AOSTA

18

GRANDI METRATURE
OFFERTA SOTTOMEDIA

Le regioni 
Presidio sul territorio

Fonte: Osservatorio Non Food di Indicod-Ecr

GRANDI METRATURE
OFFERTA SOPRAMEDIA

PICCOLE METRATURE
OFFERTA SOTTOMEDIA

PICCOLE METRATURE
OFFERTA SOPRAMEDIA


©2008 GS1 ITALY

0

1

2

0 10 20 30 40 50
GSS- Mq/1000ab

P
d

v
 G

G
A

/G
S

S

22,1

MOLISE

BASILICATA

CALABRIA

PUGLIA

UMBRIA

TOSCANA

SARDEGNA

CAMPANIA

VENETO

MARCHE

ABRUZZO

FRILULI V.GIULIA

TRENTINO A.ADIGE

VALLE D'AOSTA

EMILIA ROMAGNA

LOMBARDIA

LIGURIA

PIEMONTE

SICILIA

LAZIO

19

PRESIDIO

CONCORRENZA

OPPORTUNITA’ 

CONQUISTA

Le regioni 
Competizione

Fonte: Osservatorio Non Food di Indicod-Ecr

1 Pdv GSA
 vs 

1 Pdv GSS

2 Pdv GSA
 vs 

1 Pdv GSS


©2008 GS1 ITALY

I Centri Commerciali
Peso e dimensione media

Fonte: Osservatorio Non Food di Indicod-Ecr

23,4

18,6

20,5

23,3

78,3

21,7

3.000
+37%

3.300
+39%

2.900
+8%

3.200
+66%

2.600
+40%

% Dimensione vs 
Pdv NON in CC

% Peso 
Pdv in CC


©2008 GS1 ITALY

L’Affiliazione
Peso e dimensione media

22,6

27,7

52,8

48,0

34,6%

32,2%

14,9%

18,3%NO

NE

CENTRO

SUD

PDV AFFILIATI =
208 

(37,3%su totale GSS)

Fonte: Osservatorio Non Food di Indicod-Ecr

Dimensioni medie
PDV AFFILIATI 

1.250

1.300

1.500
1.200

1.100


©2008 GS1 ITALY22

La mappa del bricolage

0
5

10
15
20
25
30
35
40
45
50
55

Pdv GSS%

GSS - Mq/abit

GSS - Mq/Pdv

Concorrenza

Affiliati %

Affil.Mq/Pdv

% CC

CC Mq/Pdv

NORD OVEST NORD EST
CENTRO SUD


