

OSSERVATORIO IMPRESE

**Come le aziende italiane
stanno reagendo
all'emergenza COVID19**

Ipsos

17 September, 2020

GAME CHANGERS

In collaborazione con:

INTESA SANPAOLO

Adecco

UNIVERSITA' DEGLI STUDI
DI MILANO

BICOCCA

Agenda:

- **Come stanno reagendo le Imprese: presentazione dei risultati della ricerca**
Andrea Alemanno, Senior Client Officer Ipsos Italia
- **La situazione finanziaria delle imprese, tra nuovi investimenti e attenzione ai costi.**
Ne discuteranno:
Anna Roscio, Executive Director Direzione Sales & Marketing Imprese di Intesa Sanpaolo
Monica Mantovani, Client Officer Ipsos
- **L'impatto del Covid sulle scelte di marketing e di comunicazione delle imprese, un dialogo tra**
Andrea Malservisi, Communication & Equity Director at Barilla Group
Angelo Di Gregorio, Ordinario di Management presso l'Univ. Bicocca
Enrica Tiozzo, Senior Client Officer Ipsos
Francesca Nardin, Leader Creative Excellence Ipsos.

COVID E IMPRESE PERCHÉ UN OSSERVATORIO?

Nicola Neri

LA CRISI APPARE ANCORA LUNGA

Quanto manca ad una nuova normalizzazione?

Base:
Totale Rispondenti (447)

7 - © Ipsos | Osservatorio Imprese

DF1.

A suo parere l'emergenza per il Coronavirus in Italia, prima che la situazione si possa normalizzare, durerà...

ORIZZONTE TEMPORALE BREVE PER LE PREVISIONI

Orizzonte temporale per previsioni

mensile	25
trimestrale	34
annuale	41

Base:
Totale Rispondenti (201)

FA3
Su quale orizzonte temporale state facendo
previsioni sul 2020?

TRA RISCHI ED OPPORTUNITA'

Andrea Alemanno

LA SALUTE DELLE AZIENDE E' BUONA, MA NON DI FERRO

Molto buono

10
9
8
7
6
5
4
3
2
1

6,99

Pessimo

Base:
Totale Rispondenti (447)

G2
Potrebbe indicare con un voto da 1 a 10
come considera lo stato di salute attuale
della sua azienda?

IL FUTURO SARA' DOMINATO DA UNA GRANDE ATTEZIONE AI COSTI: RISCHI ED OPPORTUNITA' SEMBRANO BILANCIARSI

ATTENZIONE AI COSTI: **56%**

Crisi diffusa
38%

Opportunità
35%

Attendismo
26%

INNOVAZIONE: **62%**

- 1) Comunicazione
- 2) Distribuzione
- 3) Tecnologia / produzione
- 4) Prodotto / Servizio

Base:
Totale Rispondenti (447)

11 - © Ipsos | Osservatorio Imprese

G1

Pensando al vostro settore, in prospettiva dei prossimi 6-12 mesi, lei vede soprattutto profilarsi...

TURISMO, EVENTI, SPETTACOLO, RISTORAZIONE IN SERIA CRISI. OPPORTUNITA' PER FARMA, TELCO/MEDIA, GDO, FOOD, FINANCE

TURISMO E TRASPORTO
EVENTI E FIERE
MUSICA, CULTURA, SPETTACOLO
COMMERCIO E RISTORAZIONE
SPORT / PALESTRE / PISCINE
AUTOMOTIVE
CANTIERISTICA
INDUSTRIA METALMECCANICA
RETAIL PROSSIMITA'
IMMOBILIARE E COSTRUZIONI
SHARING ECONOMY
TRASPORTI E LOGISTICA
ENERGETICO
INFRASTRUTTURE
BANCARIO/ FINANZ/ ASSICRATIVO
AGROALIMENTARE
GDO
TELCO/ MEDIA
SANITARIO/FARMACEUTICO

Base:
Totale Rispondenti Rischi (238), Opportunità (209)

DF2
Nei prossimi 6 mesi, quali di questi settori avranno più.

E' UN PERIODO RISCHIOSO, MA CON GRANDI OPPORTUNITA'

Più opportunità **54%**

Più rischi **34%**

Non ha idea **12%**

FIGURA 4. CLIMA DI FIDUCIA DELLE IMPRESE PER SETTORE DI ATTIVITÀ ECONOMICA
Gennaio 2011 – agosto 2020, indici destagionalizzati (base 2010=100)

DF4

La sua azienda attualmente commercializza direttamente prodotti/ servizi tramite internet (e-commerce) ?

Base:

Totale Rispondenti (447)

LE DIFFICOLTA' SONO LEGATE AI CLIENTI ITALIANI, ALLE RISORSE FINANZIARIE E ALLA PRESSIONE CONCORRENZIALE

Difficolta' con i clienti italiani	47%
Avere risorse finanziarie insufficienti	41%
Aumento della concorrenza/pressione sui prezzi	40%
Difficolta' sui mercati /clienti internazionali	36%
Aumento delle regolamentazioni/burocrazia	24%
Difficolta' ad assumere/trattenere i migliori talenti	18%

Base:
Totale Rispondenti (186)

14 – © Ipsos | Osservatorio Imprese

G4.1

Quali sono i problemi e i rischi che l'azienda dovrà affrontare nei prossimi 6-9 mesi?

LE OPPORTUNITA' RISIEDONO NELLA DIGITALIZZAZIONE E NELLA POSSIBILITA' DI INNOVARE IL MERCATO

Spingere sulla digitalizzazione/sviluppare digitalizzazione

54%

Nuove opportunità sul mercato italiano

43%

Lancio nuovi prodotti e servizi/spazio per le innovazioni

40%

Possibile espansione in ambiti e settori adiacenti

23%

Nuove opportunità sui mercati internazionali

22%

Migliore motivazione interna dei dipendenti

21%

impatto →

- Customer care, CRM **1°**
- Marketing / Comunicazione **2°**
- Gestione ordini / Acquisti **3°**
- Ricerca e sviluppo **3°**
- Logistica **3°**

Base:
Totale Rispondenti (186)

G4.2
Quali sono le opportunità che la sua azienda potrà sfruttare nei prossimi 6-9 mesi?

Base:
Totale Rispondenti (28)

IT4
Parlando di innovazione e digitalizzazione dei processi aziendali, produttivi, quali funzioni secondo lei saranno maggiormente interessate nel prossimo futuro?

E-COMMERCE: ANCORA MOLTA STRADA DA PERCORRERE

La sua azienda attualmente commercializza direttamente prodotti/servizi tramite internet (e-commerce)

No, non facciamo E-commerce

46%

I nostri prodotti sono commercializzati on-line quasi esclusivamente dai nostri distributori

9%

Sì, ma solo marginalmente, non sui servizi principali che offriamo

15%

Si tramite marketplace (amazon, ebay)

12%

Si, tramite proprio sito

28%

Base:
Totale Rispondenti (447)

16 – © Ipsos | Osservatorio Imprese

DF4

La sua azienda attualmente commercializza direttamente prodotti/ servizi tramite internet (e-commerce) ?

FONTI FINANZIARIE: PER INVESTIMENTO O RISERVE?

Monica Mantovani

Anna Roscio

LE RISORSE FINANZIARIE SODDISFANO 6 AZIENDE SU 10

Quanto direbbe che la sua azienda è soddisfatta delle risorse finanziarie che ha a disposizione

Base:
Totale Rispondenti (201)

FA1

Quanto direbbe che la sua azienda è soddisfatta delle risorse finanziarie che ha a disposizione

ATTESA RIDUZIONE FATTURATO E PAGAMENTI RITARDATI: AUMENTA L'INDEBITAMENTO

Quale sarà l'andamento nei prossimi 12 mesi? Saldo **aumento** vs **diminuzione**

Base:
Totale Rispondenti (201)

INVESTIMENTI SOSTENIBILITÀ: NON RIMANDATI

Stanno investendo...

60

Investono

Sì in modo convinto da diversi anni

24%

Sì, ma con una strategia limitata ad alcuni ambiti, non coinvolge tutta l'azienda

21%

Sì recentemente stiamo investendo

15%

No, ma ci stiamo pensando

15%

No, perchè al momento abbiamo altre priorità

15%

No, riteniamo non sia un elemento che sarà prioritario in futuro

4%

Non sa

7%

Base:
Totale Rispondenti (201)

LA BANCA IDEALE: TEMPESTIVA, CHE CONOSCA L'AZIENDA, E RAGIONI NEL LUNGO TERMINE

Cosa si attende da una banca ideale?

Tempestività nel prendersi carico delle esigenze del cliente

60%

Conoscenza e competenza della realtà in cui opera la sua azienda

44%

Avere una banca che sia **partner** nella realizzazione di progetti di medio/lungo periodo

42%

La capacità di trovare alternative nuove per le esigenze finanziarie delle imprese

34%

Prodotti e servizi evoluti ed adattabili alle esigenze specifiche dell'azienda

27%

Competenza e operatività all'estero

16%

Multicanalità / una piattaforma evoluta di gestione delle operazioni

13%

Facilitatore nella relazione con la pubblica amministrazione

13%

Un'offerta bancaria ed assicurativa congiunta

11%

Base:
Totale Rispondenti (201)

FA10

Che cosa ci si attende dalla banca ideale per sostenere il business dell'azienda ?

IL RAPPORTO COL CLIENTE: TRA PAURA E INNOVAZIONE

Enrica Tiozzo
Francesca Nardin
Andrea Malservisi
Angelo Di Gregorio

IL CONSUMATORE ATTRAVERSERÀ UNA FASE DI CAMBIAMENTO NON REPENTINO, CON VOGLIA DI TORNARE ALLE PROPRIE ABITUDINI

Cosa vorrà fare il consumatore?

Cercare di tornare alle proprie abitudini, ma con maggiore attenzione allo stile di vita e ai consumi

73%

Cambiare in modo ampio il proprio stile di vita e consumo

15%

Rimuovere velocemente questo periodo, come fosse un brutto sogno

13%

Base:
Totale Rispondenti (104)

LA FRONTIERA ATTUALE: TARGETTIZZAZIONE PIU' ESTREMA TRAMITE CRM E APP

Su quali aspetti destinerete maggiore attenzione?

Maggiore targetizzazione/personalizzazione

Incremento degli investimenti nel CRM

Sviluppo APP e strumenti di relazione diretta col consumatore

Promotion e programmi di loyalty

Crescente attenzione agli ingredienti ed alle materie prime

Packaging ed imballaggio

Nuove combinazioni di prezzo/varianti

Enfasi sugli aspetti di sicurezza, igienici

Size e formati di prodotto

Maggiore attenzione alla qualita' del prodotto

Servizi di post-vendita

Servizi a corredo dell'offerta

Omologazione per avere economie di scala

Altro

40
39
39
24
23
22
20
20
19
18
17
16
5
1

Base:
Totale Rispondenti (104)

24 – © Ipsos | Osservatorio Imprese

M6

Su quali aspetti si concentrerà di più l'attenzione dei vostri esperti di marketing nei prossimi sei mesi?

IL MIX SARA' MOLTO ORIENTATO A RAFFORZARE CANALI DI CONTATTO DIRETTO

Cosa cambierà nel marketing mix nei prossimi 6 mesi?

saldo **incremento** vs **riduzione**

Base:
Totale Rispondenti (104)

M3

Cambierà nei prossimi 6 mesi il vostro marketing mix? Cosa cambierà soprattutto? Si riferisca alle principali categorie di prodotti della vostra offerta.

E' IL MOMENTO GIUSTO PER INNOVARE L'OFFERTA, SIA PROCEDENDO CON PROGETTI CONGELATI, SIA CON NUOVE IDEE

Cosa avverrà nei prossimi mesi?

Riprenderemo il lancio di nuovi prodotti, sospeso a causa dall'emergenza

43%

Stiamo sviluppando nuovi prodotti, perchè è mutato lo scenario

41%

Clienti e concorrenti stanno agendo, e noi dobbiamo agire al più presto

23%

Il mercato sarà poco ricettivo, non è il momento di lanciare prodotti nuovi

14%

Base:
Totale Rispondenti (104)

E' IL MOMENTO DI SVILUPPARE NUOVE COMUNICAZIONI

Cosa avverrà nei prossimi mesi?

Stiamo sviluppando nuove comunicazioni, perchè è mutato lo scenario

67%

Lanceremo delle nuove comunicazioni, che sono state rimandate causa Covid

29%

Clienti e concorrenti stanno comunicando, e noi dobbiamo agire al più presto

17%

Il mercato sarà poco ricettivo, non è il momento di fare comunicazione

0%

Base:
Totale Rispondenti (48)

C4
Pensando all'innovazione della advertising, cosa pensa avverrà nei prossimi mesi?

CAMBIO DI COMMUNICATION MIX: PIU' SOCIAL E CONTENT, MENO TV E OOH

Base:
Totale Rispondenti (48)

C3

Cambierà nei prossimi mesi il vostro communication mix? Cosa cambierà soprattutto? Si riferisca alle principali categorie di prodotti della vostra offerta.

LA STRATEGIA SI CONCENTRERA' SU VALORI ED EMPATIA, RACCONTANDO LE AZIENDE

Quali strategie adatterete?

Svilupperemo comunicazioni incentrate sui valori e dell'impegno sociale del/dei brand

48%

Ci concentreremo soprattutto sul creare empatia con i nostri clienti

46%

Svilupperemo comunicazioni istituzionali, corporate, che raccontino l'azienda

40%

Vorremo generare una forte spinta/ evidenziare i vantaggi in termini di offerta commerciale

17%

Metteremo in risalto gli elementi di prodotto

17%

Base:
Totale Rispondenti (48)

SOSTENIBILITA' A TUTTO TONDO SARA' CENTRALE

Quale sarà la strategia premiante sul tema della sostenibilità?

Ci sarà grande enfasi in generale sulla sostenibilità nel complesso: bisogna essere attivi

56%

Aumentare l'enfasi sulla sostenibilità sociale

14%

Aumentare l'enfasi sulla sostenibilità ambientale

18%

Ridurre l'enfasi, ora non è centrale, ma tornerà prepotentemente

10%

Abbandonare il tema, passerà di moda

3%

Aumento complessivo dell'enfasi sulla sostenibilità

Base:
Totale Rispondenti (104)

M7
Rispetto al tema della sostenibilità, ritiene che la strategia più premiante sarà...

LA PROSPETTIVA DEL CONSUMATORE: SICUREZZA, SUPPORTO CONCRETO E NORMALITÀ SONO LE RICHIESTE PRINCIPALI

Sicurezza del consumatore

(distanza sociale, servizi igienico-sanitari)

68%

Condizioni di pagamento agevolato

(dilazioni di pagamento, periodi di prova, etc.)

67%

Ritorno alla normalità

(operando come normali, normali messaggi di marca)

62%

Nuovi prodotti e servizi

(non correlati alla pandemia)

59%

Sicurezza/sostegno ai lavoratori

(distanza sociale, maschere, protezione dei salari)

57%

Positività, speranza e comunità

(rimanere in contatto, supportare gli altri)

51%

Donazioni e/o attività di beneficenza

45%

Soluzioni di maggiore accessibilità/comodità

(medicina a distanza, nuove modalità di ritiro come lockers)

42%

Fonte: interviste on-line Ipsos: dal 18 Maggio;
n=900 adulti 18+

GRAZIE!

Nicola Neri

nicola.neri@ipsos.com

Andrea Alemanno

andrea.alemanno@ipsos.com

Monica Mantovani

monica.mantovani@ipsos.com

Enrica Tiozzo

enrica.tiozzo@ipsos.com

Francesca Nardin

francesca.nardin@ipsos.com

