

**"LA CARTA NELLA COMUNICAZIONE
MULTICANALE"**

**Analisi del ruolo della carta nel panorama di investimenti in
pubblicità e comunicazione**

Un'indagine integrata

OBIETTIVO – verificare i livelli di investimento su supporti di comunicazione e pubblicità cartacei, evidenziandone i vantaggi e l'apporto in ambito di campagne multicanale.

TRE TARGET DI RILEVAZIONE

Decision Maker

Campione rappresentativo di società investitrici in comunicazione

Contatto con oltre 1.800 figure responsabili per le decisioni della propria azienda in comunicazione e pubblicità

Accesso dal questionario da parte di oltre 600 contatti

Totali interviste valide per l'analisi:
400

Influencer

Rappresentanti di agenzie / centri media

Campione rappresentativo dei principali centri media e agenzie presenti sul territorio, con copertura dei principali settori merceologici investitori

Totali interviste valide per l'analisi:
50

Cittadini

Consumers

Campione rappresentativo della popolazione adulta italiana esposta ad un canale di comunicazione cartaceo nel corso dell'ultima settimana

Totali interviste valide per l'analisi:
1.000

Le aziende contattate

Decision Makers

**400 decisori di aziende
investitrici**

RUOLO

- Resp. MKTG **55,3%**

- Resp. comunicazione **29,2%**

- AD, DG, Presidente **15,5%**

SETTORE

Alimentari / bevande	19,3%
Farmaceutico / sanitario	13,5%
Automotive	13,3%
Telecomunicazioni	9,0%
Abitazione	7,1%
Abbigliamento / accessori /moda	6,5%
Media/ Editoria	4,9%
Commercio e distribuzione	4,3%
Assicurazione, banche e finanze	4,1%
Energia Acqua e ambiente	3,3%
Sport e intrattenimento	2,1%
Trasporti, infrastrutture e logistica	2,1%
Altro	10,5%

BUDGET INVESTITO 2011

Lo scenario di riferimento

IL FENOMENO RILEVATO – la rielaborazione Lorien di dati Nielsen ci porta a quantificare il mercato degli investimenti in pubblicità e comunicazione a circa

9,3 MILIARDI DI €

Lo scenario di riferimento

Elaborazione Lorien su dati Nielsen

82,8%

ATL

Dati studio Lorien

82,1%

BTL

17,2%

*DATI NON COMPRENSIVI DEGLI
INVESTIMENTI IN STAMPA
CLASSIFICATA

Gli investimenti sui supporti di comunicazione cartacei

RIPARTIZIONE MEDIA DEL BUDGET AZIENDALE

In media, il
33,8%
del budget in pubblicità e
comunicazione delle aziende è
su carta

*DATI NON COMPRENSIVI DEGLI
INVESTIMENTI IN STAMPA
CLASSIFICATA

La penetrazione di utilizzo dei diversi mezzi di comunicazione

Efficacia di un'attività di comunicazione

«In base a quali criteri valuta un'attività di comunicazione come più o meno efficace?»

IL MONDO DELLA COMUNICAZIONE E PUBBLICITA'

DETTAGLIO PER MEZZO

La TV GENERALISTA

In media, assorbe il
45,2%
del **budget** aziendale in
comunicazione

PRINCIPALI SETTORI INVESTITORI SUL MEZZO

ALIMENTARI

AUTOMOBILI

TELECOMUNICAZIONI

**BEVANDE/
ALCOLICI**

PRINCIPALI CARATTERISTICHE ATTRIBUITE AL MEZZO PER TARGET:

AZIENDE

AGENZIE / CENTRI MEDIA

CITTADINI

La RADIO

In media, assorbe il
3,6%
del **budget** aziendale in
comunicazione

PRINCIPALI SETTORI INVESTITORI SUL MEZZO

AUTOMOBILI

MEDIA/ EDITORIA

TELECOMUNICAZIONI

DISTRIBUZIONE

INTERNET

In media, assorbe il
8,1 %
del **budget** aziendale in
comunicazione

PRINCIPALI SETTORI INVESTITORI SUL MEZZO

**FINANZA/
ASSICURAZIONI
MEDIA/ EDITORIA**

AUTOMOBILI

TELECOMUNICAZIONI

AZIENDE

AGENZIE / CENTRI MEDIA

CITTADINI

INTERIEN
KNOWLEDGE STREAMS

La STAMPA QUOTIDIANA

In media, assorbe il
7,5%
del **budget** aziendale in comunicazione

PRINCIPALI SETTORI INVESTITORI SUL MEZZO

AUTOMOBILI
ABBIGLIAMENTO
DISTRIBUZIONE
SERVIZI PROFESSIONALI

La STAMPA PERIODICA

In media, assorbe il
8,4%
del **budget** aziendale in
comunicazione

PRINCIPALI SETTORI INVESTITORI SUL MEZZO

ABBIGLIAMENTO

CURA PERSONA

ABITAZIONE

OGGETTI PERSONALI

I LEAFLET/BROCHURE/CARTOLINE/DEPLIANT

In media, assorbono il
7,2%
del **budget** aziendale in
comunicazione

PRINCIPALI SETTORI INVESTITORI SUL MEZZO

DISTRIBUZIONE
FARMACEUTICI/
SANITARI
TELECOMUNICAZIONI
ABITAZIONE

Il DIRECT MAIL

In media, assorbe il
3%
del **budget** aziendale in
comunicazione

PRINCIPALI SETTORI INVESTITORI SUL MEZZO

**FINANZA/
ASSICURAZIONI**
TELECOMUNICAZIONI
DISTRIBUZIONE
MEDIA/ EDITORIA

IL MATERIALE ESPOSITIVO/PACKAGING

In media, assorbe il
2,9%
del **budget** aziendale in comunicazione

PRINCIPALI SETTORI INVESTITORI SUL MEZZO

ALIMENTARI

**FARMACEUTICI/
SANITARI**

ABBIGLIAMENTO
CASA/ ARREDO

AZIENDE

DEVONO ESSERE
AFFIANCATI DA
ALTRI MEZZI

AGENZIE / CENTRI MEDIA

*NON CONOSCO
ABbastanza il
mezzo*
54,8%

I CATALOGHI

In media, assorbono il
2,7%
del **budget** aziendale in
comunicazione

PRINCIPALI SETTORI INVESTITORI SUL MEZZO

ALIMENTARI
TURISMO/ VIAGGI
AUTOMOBILI
CASA/ ARREDO

La COMUNICAZIONE CORPORATE/BILANCI

In media, assorbe il
1,3%
del **budget** aziendale in
comunicazione

PRINCIPALI SETTORI INVESTITORI SUL MEZZO

FARMACEUTICI/
SANITARI
FINANZA/
ASSICURAZIONI
ENTI/ ISTITUZIONI
ENERGIA

Le DIRECTORIES/ELENCHI E ANNUARI

In media, assorbono il
0,8%
del **budget** aziendale in
comunicazione

PRINCIPALI SETTORI INVESTITORI SUL MEZZO

FARMACEUTICI/
SANITARI
TELECOMUNICAZIONI
AUTOMOBILI
ENERGIA

Le TV SATELLITARI/ DIGITALI

In media, assorbono il
7,5%
del **budget** aziendale in
comunicazione

PRINCIPALI SETTORI INVESTITORI SUL MEZZO

ALIMENTARI

AUTOMOBILI

BEVANDE/ ALCOOLICI

TELECOMUNICAZIONI

CINEMA

In media, assorbe lo
0,2%
del **budget** aziendale in
comunicazione

PRINCIPALI SETTORI INVESTITORI SUL MEZZO

AUTOMOBILI

ALIMENTARI

BEVANDE/
ALCOOLICI

ABBIGLIAMENTO

AZIENDE

HA BISOGNO DI
ALTRI MEZZI
A SUPPORTO
29,2%

EFFICACE SU
TARGET
SPECIFICI
23,0%

COSTOSO 20,6%

AGENZIE / CENTRI MEDIA

EVOCA
SENSAZIONI/
EMOZIONI
48,4%

HA BISOGNO DI
ALTRI MEZZI
A SUPPORTO
38,7%

EFFICACE SU
TARGET
SPECIFICI
22,6%

CITTADINI

PUBBLICITÀ
COINVOLGENTE
27,3%

PIÙ ATTENZIONE
SULLA PUBBLICITÀ
IN SÉ CHE SUL
PRODOTTO
24,9%

PUBBLICITÀ
CREATIVA
21,6%

RIEN
KNOWLEDGE STREAMS

OUT OF HOME

In media, assorbe il
1,7%
del **budget** aziendale in
comunicazione

PRINCIPALI SETTORI INVESTITORI SUL MEZZO

ABBIGLIAMENTO

AUTOMOBILI

DISTRIBUZIONE

MEDIA E EDITORIA

IL MONDO DELLA COMUNICAZIONE E PUBBLICITA' SU SUPPORTI CARTACEI

SINTESI DEL MERCATO

Il mondo dei supporti cartacei in comunicazione

96,2%

delle aziende intervistate

investe su supporti di
comunicazione cartacei

I mezzi cartacei assorbono il

33,8%

degli **investimenti
complessivi**
in comunicazione

Il mondo dei supporti cartacei in comunicazione

I PRINCIPALI PUNTI DI FORZA DEI SUPPORTI CARTACEI IN COMUNICAZIONE

FLESSIBILE
CREATIVAMENTE

COINVOLGENTE

CONSERVABILE

TARGETTIZZATA
AUTOREVOLE

INVOGLIA
ALL'AZIONE

COMPLEMENTARE AD ALTRI
MEDIA

Outlook del mondo della carta

INVESTIMENTI IN SUPPORTI CARTACEI

Trend **ultimi** 12 mesi

11,8%

68,1%

20,1%

Outlook **prossimi** 12 mesi

3,3%

78,9%

17,8%

Un mercato in flessione, che dimostra dei segnali
di stabilizzazione degli investimenti

Nota metodologica

- **Istituto: Lorien Consulting**
- **Criteri seguiti per la formazione del campione:** sondaggio realizzato su
 - Un campione di **aziende** operanti in **Italia** appartenenti a più di 20 diversi settori merceologici
 - Un campione di **centri media** operanti in **Italia**
 - Un campione di **cittadini** rappresentativo della **popolazione italiana** maggiorenne per sesso, età e area geografica
- **Metodo di raccolta delle informazioni:** interviste CAWI (Computer Assisted Web Interviewing)
- **Numero delle persone interpellate ed universo di riferimento:**
 - **400 aziende**
 - **50 centri media**
 - **1.000 cittadini**
- **Metodo di elaborazione:** SPSS – Intervallo di confidenza 95%
- **Direttore di ricerca:** Antonio Valente

PROFILO DELL'ISTITUTO

SEDE

20143 Milano
Via F. Argelati, 40/A
Tel. 02 58.14.551
Fax 02 58.14.55.00
info@lorienconsulting.it
www.lorienconsulting.it

BOARD DI DIREZIONE

Amministratore delegato
Antonio Valente
Direttore generale
Paolo Rossi

STAFF INTERNO

30 professionisti
ricercatori e consulenti

FACILITIES

CATI Center
Contact center B2B
Ricerche Web
Rete di intervistatori nazionale
Rete di partner indipendenti internazionali

FACILITY SERVICES

20143 Milano
Via Ripa di Porta Ticinese, 77
Tel 02 58.145.201 - 02 58.145.212
Fax 02 58.14.52.06

Supervisor
Stefania Lauria
s.lauria@lorienconsulting.it

ASSOCIAZIONI

AIMRI, ASSIRM, ESOMAR, EPHMRA

PROFILO

Lorien Consulting è un istituto di ricerche di mercato a servizio completo, specializzato nella produzione di **ricerche integrate** nei processi di marketing, di comunicazione, di relazione e sociali.

Fondata nel **2001** da **Antonio Valente**, nel **2003** è entrata a far parte di **WPP Italia**, il principale gruppo europeo di marketing, comunicazione e ricerche.

In media produce circa **260 progetti** di ricerca all'anno per **70/80 clienti** operanti in **oltre 30 diversi settori** (sul retro un elenco dei principali clienti del biennio 2010/2011, suddivisi per tipologia di progetto).

La struttura è composta complessivamente da **cinque divisioni** specialistiche. Per ogni **progetto di ricerca**, Lorien fornisce consulenza, progettazione, implementazione e gestione.

DIVISIONE MARKETING MANAGEMENT KNOWLEDGE

Progetti integrati relativi a **ricerche di marketing** (prodotto, esperienza di consumo, pricing, customer satisfaction, valore delle marche, ecc.) e **ricerche di comunicazione** (laboratori creativi, concept e copy test, analisi semiotica, ecc).

DIVISIONE CORPORATE & BRANDING

Progetti integrati di **strategia aziendale** relativi a ricerche sul **corporate** (reputation, corporate communication, ecc) e sul **branding** (brand e naming, analisi di posizionamenti strategici, creazione di immagini coordinate identitarie con sviluppo di strumenti on e offline, ecc).

DIVISIONE PUBLIC AFFAIRS

Progetti integrati relativi a **ricerche sociali e politiche** (sondaggi e studi per la politica e le istituzioni centrali e periferiche, sondaggi d'opinione e ricerche sociali per l'arte, la cultura e l'ambiente). Strumenti principali della Divisione sono l'**Osservatorio Politico Nazionale**, e l'**Osservatorio Economia e Società**.

DIVISIONE ETHOS

Progetti e servizi legati al tema della **CSR**, con focus sulle attività di consulenza in tema di **fundraising, bilanci sociali e di missione** e per tutte le attività di **cause related marketing**.

RICERCHE INTERNAZIONALI

Ricerche quantitative e qualitative in tutto il mondo, in partnership con **istituti esteri** certificati e di alta qualità.

MEDIA

MARKETING & COMUNICAZIONE

CORPORATE & BRANDING

PUBLIC AFFAIRS, CULTURA E SOCIALE

Infrastrutture e Mobilità

PHARMA - SANITÀ

Print Power Italy
c/o Assocarta
Bastioni di Porta Volta 7
20121 Milano
Tel. +39 02 29003018
Fax. +39 02 29003396
italy@printpower.eu

www.printpower.eu
www.twosides.info

via Argelati 40/A
20143 Milano
Italia
t. +39 02 58 145 51
f. +39 02 58 145 500
www.lorienconsulting.it

