

COMPASS
GRUPPO MEDIOBANCA

Speciale Natale- Elettronica ed elettrodomestici

Osservatorio
COMPASS

Studio sul Credito al Consumo
dalla parte dei punti vendita
convenzionati.

Dicembre 2021

L'Osservatorio Compass in cifre: speciale Natale 2021

Gli italiani mettono al primo posto il Natale tradizionale

TRADIZIONALE

Gli italiani che desiderano un Natale con la famiglia e i propri cari

67%

Gli italiani che opteranno per un regalo di Natale a basso impatto ambientale

35%

Il budget medio di spesa dedicato agli acquisti natalizi

373€

Natale 2021

Il Natale che gli Italiani desiderano...

« il dichiarato dei consumatori »

Per il target 18-34 anni:

1° TRADIZIONALE

2° LIBERO

3° GREEN

Osservatorio
COMPASS

Gli italiani desiderano un Natale tradizionale, da passare in famiglia, libero e che sia divertente. Tra le fasce più giovani viene dato più rilievo ad un Natale green, più rispettoso della natura e dell'ambiente.

*C01 Quest'anno che Natale vorresti? Metti in ordine le proposte seguenti da quello che vorresti di più a quello che ti interessa di meno
Base totale campione n=1000, valori %*

Sentiment verso Natale 2021

« il dichiarato dei consumatori »

Moltissimo +
molto

■ Moltissimo ■ Molto ■ Così Così ■ Poco ■ Per niente ■ Non saprei

valori %

Sarà un Natale **più dedicato alla famiglia**
e alle persone care

2020

Sarà un Natale **più sobrio**

Sarà un Natale **più dedicato ai bambini**

Sarà un Natale vissuto **più spiritualmente**

Sarà un Natale **libero da abitudini futili**
dettate da vecchie convenzioni

n.d.

Osservatorio
COMPASS

Dopo le restrizione dello scorso anno, cresce la voglia di poter avere un Natale in famiglia e l'orientamento alla sobrietà rientra.

CO Parliamo del prossimo Natale, quanto sei d'accordo con le seguenti affermazioni, indica se moltissimo, molto, così così, poco o per niente. Base totale campione n=1000, valori %

Sotto l'albero di Natale 2021: i top 5

« il dichiarato dei consumatori »

Top 5: Regali che si vorrebbe ricevere

valori %, risposta multipla

Top 5: Regali che si faranno

valori %, risposta multipla

Osservatorio
COMPASS

Riprende la voglia di regali per gli italiani intervistati, sia da ricevere sia da fare. In cima alle preferenze si conferma l'abbigliamento, le scarpe e gli accessori. Ma torna anche la voglia di esperienze come i viaggi.

C1. Quali prodotti/servizi vorresti ricevere per Natale? Sono possibili più risposte
Base totale campione n=1000, valori %

Che cosa vorrebbero ricevere in regalo gli italiani...

« il dichiarato dei consumatori »

Tra gli oggetti più desiderati per Natale al primo posto capeggia l'abbigliamento (44%), circa un terzo vorrebbe ricevere viaggi/biglietti aerei, il 25% vorrebbe ricevere un prodotto di telefonia. Fanalino di coda: i beni di lusso. In contrazione la quota di quanti pensano di non farsi regalare nulla.

valori %, risposta multipla

Numero medio citazioni

2021	3,7
2020	3,0
2019	3,6
2018	4,0
2017	4,8

C1. Quali prodotti/servizi vorresti ricevere per Natale? Sono possibili più risposte
Base totale campione n=1000, valori %

...e che cosa regaleranno?

« il dichiarato dei consumatori »

Numero medio citazioni

2021	2,9
2020	2,3
2019	2,8
2018	3,1
2017	4,1

Anche la classifica dei regali per gli altri più gettonati **vede al primo posto l'abbigliamento (51%), seguito da libri e riviste (23%), prodotti per la cura della persona (21%) e giocattoli (21%). Tornano a crescere i regali legati ad esperienze da vivere (viaggio o un eventi). In contrazione la quota di quanti pensano di non fare regali.**

C2. E quali prodotti/servizi pensi di regalare? Sono possibili più risposte
Base totale campione n=1000, valori %

Natale 2021: budget di spesa

« il dichiarato dei consumatori »

Qual è il tuo budget di spesa per i regali di Natale?

373€

Il budget stimato di spesa per gli acquisti natalizi da parte degli italiani

280€ nel 2020

Il 21% non ha un budget predefinito

Osservatorio
COMPASS

Il budget di spesa medio totale si aggira sui 373 euro a testa. Il 15% spenderà fino a 150 euro, il 20% tra i 150 euro e i 250 euro, il 33% tra 250 euro e 500 euro, il 4% tra i 500 e i 750 euro. Pochi gli italiani che spenderanno oltre 750 euro (7%). Il 21% non ha definito un budget preciso.

C3 Qual è il tuo budget di spesa per i regali di Natale? Quanto pensi di spendere per i regali nel complesso?

Base: Faranno regali di Natale n= 893, valori %

Il Natale 2020...com'è andata a finire?

« il dichiarato dei consumatori »

Nel Natale 2020, rispetto al Natale 2019:

Ho fatto meno regali

57%

Ho fatto gli stessi regali

39%

Ho fatto più regali

4%

L'utilizzo del denaro risparmiato:

Osservatorio
COMPASS

Lo scorso anno, per Natale, quasi 2 italiani su 3 hanno ridotto i regali, destinando il denaro principalmente per esigenze della propria famiglia e al risparmio.

C3b. Alcuni intervistati ci hanno detto che l'anno scorso, per Natale, hanno fatto molti MENO regali rispetto agli anni precedenti.

E' capitato anche a te? C3b.1. Il denaro che non hai usato per questi regali, come lo hai usato?

Base: Faranno regali di Natale n= 893, valori %

Natale 2021: Ripartizione del budget per categoria

Fatto 100 il budget di spesa, come si distribuisce?

Osservatorio
COMPASS

Il budget previsto per i Regali di Natale si divide tra abbigliamento (36%), in ulteriore crescita, elettrodomestici/ prodotto di elettronica/informatica (29%). L'orientamento al viaggi/tempo libero (18%) torna a crescere, quasi raggiungendo il peso che aveva nel pre-pandemia.

C5. Fatto 100 il tuo budget di spesa per i regali di Natale, come si distribuisce tra i prodotti/servizi che pensi di regalare?
Base: Pensano di acquistare regali di Natale n= 861, valori %

Il regalo più importante

« il dichiarato dei consumatori »

Qual è la persona a cui fare il regalo più importante?

Tipologia di regalo: le top 3

269€
Il budget medio

Osservatorio
COMPASS

Per il 34% degli italiani la persona più importante a cui dedicare il regalo più prezioso è il figlio, seguito dal proprio partner. Il budget dedicato è pari a 269€ in media e le categorie di prodotto più citate sono l'abbigliamento (33% di accordi), giochi per i più piccoli (14%) e prodotti di telefonia (10%).

C8. C'è una persona più importante a cui pensi di fare il regalo di Natale? Se sì, chi è? C9. Che cosa regalerai alla persona più importante? C10. Qual è il tuo budget di spesa per questo regalo di Natale? Quanto pensi di spendere per la persona più importante?

Base: Faranno regali di Natale n= 813, valori %

La scelta dei regali e l'impatto ambientale

« il dichiarato dei consumatori »

Pensando ai regali di Natale, quale affermazione rispecchia meglio le tue intenzioni?

A parità di regalo, tra un prodotto green e uno non green, scelgo il green, **ma non è determinate**

Cercherò di acquistare il **più possibile regali green**

Guardo prevalentemente al regalo e non al fatto che sia green

Sono scettico verso i prodotti definiti green
Acquisterò **solo regali green**

35%

Si orienteranno in modo deciso verso regali green

Osservatorio
COMPASS

Il tema dell'ambiente, nel corso dell'ultimo anno è diventato centrale. Una nuova consapevolezza di quello che sta accadendo sembra orientare le scelte degli italiani anche per ciò che riguarda la scelta dei regali: se solo il 5% considererà esclusivamente l'alternativa green, il 30% cercherà di considerare il criterio della sostenibilità e del basso impatto ambientale nell'acquisto dei regali di Natale.

C10b. Pensando ai regali per il prossimo Natale, spesso si sceglie anche in base al fatto che siano green, ovvero prodotti a basso impatto ambientale. Quale delle seguenti affermazioni rispecchia meglio le tue intenzioni?

13 Base: Faranno regali di Natale n= 893, valori %

Indagine BVA-Doxa – Novembre 2021

 COMPASS
GRUPPO MEDIOBANCA

Focus elettronica ed elettrodomestici

L'Osservatorio Compass in cifre: focus elettronica ed elettrodomestici

Gli italiani che dichiarano di acquistare elettronica/elettrodomestici in negozio fisico, in aumento rispetto allo scorso anno

45%

La categoria di prodotto che traina le vendite del settore e del Natale 2021

Telefonia

I dealer del settore che si attendono un miglioramento nelle vendite rispetto allo scorso Natale

52%

Il budget stimato di spesa per Natale secondo i dealer del settore

360€

Focus Elettronica ed Elettrodomestici: i prodotti che trainano le vendite del settore

« la parola dei convenzionati »

Osservatorio
COMPASS

Torna ad essere la telefonia il principale prodotto che traina le vendite del settore, che raccoglie il 63% delle citazioni dei dealer intervistati, grazie anche al recente lancio dei nuovi modelli top di gamma dei leader di mercato. La stessa dinamica (60%) si registra tra i prodotti per i quali i consumatori finali ricorrono al finanziamento.

A suo parere, in generale, quali sono i prodotti che trainano il comparto? E poi?

E per quali tipologie di prodotto i suoi clienti ricorrono maggiormente al credito al consumo?

16 Base totale campione n=122 dealer appartenenti al settore Elettronica ed elettrodomestici

Indagine Teleperformance TS Italia – Novembre 2021

 COMPASS
GRUPPO MEDIOBANCA

Focus Elettronica ed Elettrodomestici: le previsioni di vendita per il Natale

« la parola dei convenzionati »

Le aspettative di vendita rispetto al 2020:

360€
Il budget stimato di spesa per gli acquisti natalizi da parte degli operatori di mercato per l'elettronica ed elettrodomestici

2020	2019
411€	337€

Osservatorio
COMPASS

Anche le aspettative sulle vendite legate al Natale sono molto positive: oltre 1 intervistato su 2 esprime un giudizio in miglioramento rispetto allo scorso anno, mentre solo il 7% si attende un calo nel proprio giro d'affari. La situazione appare completamente ribaltata rispetto a 12 mesi fa.

Con riferimento invece alle festività natalizie, quale sarà a suo parere la tipologia di prodotto più acquistata nel suo punto vendita per effettuare i regali di natale? E poi quale altra? E infine? Come prevede che andranno le vendite legate agli acquisti natalizi? E secondo la sua esperienza quale sarà il budget medio di spesa per i regali di Natale?

17 Base totale campione n=122 dealer appartenenti al settore Elettronica ed elettrodomestici

Indagine Teleperformance TS Italia – Novembre 2021

 COMPASS
GRUPPO MEOBANCA

Il canale di informazione e di acquisto per i prodotti di elettronica ed elettrodomestici

« il dichiarato dei consumatori »

Osservatorio
COMPASS

Stabile nel tempo il purchase journey nel quale si riconoscono gli Italiani quando affrontano l'acquisto di un elettrodomestico o prodotto di elettronica/informatica: l'online rimane il canale d'elezione, seppur in diminuzione rispetto allo scorso anno.

D1. Pensando al tuo comportamento d'acquisto per un elettrodomestico o prodotto di elettronica/informatica, quale delle seguenti affermazioni esprime meglio il tuo comportamento?

Base totale campione n=1000, valori %

Motivazioni sottostanti alla scelta del canale di acquisto

« il dichiarato dei consumatori »

Per quale motivo preferisci acquistare in negozio?

Per quale motivo preferisci acquistare online?

Osservatorio
COMPASS

I **principali driver** che portano ad acquistare nei negozi fisici piuttosto che in quelli online rimangono sostanzialmente invariati: poter vedere la merce per il canale fisico, risparmio economico per quello digitale.

D2. Per quale motivo acquisti in negozio? D3. Per quale motivo acquisti online?

Base Acquistano elettrodomestici o prodotti di elettronica/informatica in negozio n=454, valori %

Base Acquistano elettrodomestici o prodotti di elettronica/informatica online n=534, valori %

Il sentiment verso gli acquisti di elettronica ed elettrodomestici

« il dichiarato dei consumatori »

Osservatorio
COMPASS

Se ancora non è totalizzante, **l'impegno verso i consumi green si sta facendo strada nelle scelte di acquisto**: un italiano su due cerca modelli green che costino poco, il 41% rinuncia ad acquistare prodotti ad elevato impatto ambientale anche se interessanti, un terzo già oggi cerca di acquistare solo green.

D8. Pensando ai prodotti di elettronica/tecnologia/elettrodomestici che acquisterai nei prossimi 12 mesi, quanto ti riconosci in ciascuna delle seguenti affermazioni ?

Base Acquistano elettrodomestici o prodotti di elettronica/informatica n=989, valori %

Le intenzioni di acquisto nei prossimi 12 mesi

« il dichiarato dei consumatori »

Quali sono i prodotti di elettronica, tecnologia o elettrodomestici che pensi di acquistare nei prossimi 12 mesi?

4% non ha intenzione di acquistare prodotti

Osservatorio
COMPASS

Nei prossimi mesi, complice lo switch-off alla trasmissione in HD, si acquisteranno più televisori, mentre saranno probabilmente inferiori le esigenze in termini di Pc/Tablet e Fitness già assolte durante il lock-down.

D6. A tuo parere, in generale, quali sono i prodotti di elettronica/tecnologia/elettrodomestici che acquisterai nei prossimi 12 mesi?

Base Acquistano elettrodomestici o prodotti di elettronica/informatica n=989, valori %

Note metodologiche - Indagine Doxa

- Indagine Cawi (Computer-Assisted Web Interviewing) effettuata da Doxa nel mese di Novembre 2021 a 1.000 individui rappresentanti della popolazione Italiana 18-70 anni digitalizzata, stratificati per le principali caratteristiche socio-demografiche (genere, età, area geografica). *Valori %*

AREA GEOGRAFICA

SESSO

ETA'

TITOLO STUDIO

Note metodologiche - Indagine Doxa

- Indagine Cawi (Computer-Assisted Web Interviewing) effettuata da Doxa nel mese di Novembre 2021 a 1.000 individui rappresentanti della popolazione Italiana 18-70 anni digitalizzata, stratificati per le principali caratteristiche socio-demografiche (genere, età, area geografica). *Valori %*

PROFESSIONE

NUCLEO FAMILIARE

FIGLI CONVIVENTI

Note metodologiche - Indagine Teleperformance TS Italia

- Indagine telefonica effettuata da Teleperformance TS Italia su un campione di 400 dealer Compass a Novembre 2021

GENERE

ETÀ

QUALIFICA PROFESSIONALE

AREA GEO

Note metodologiche - Indagine Teleperformance TS Italia

- Indagine telefonica effettuata da Teleperformance TS Italia su un campione di 400 dealer Compass a Novembre 2021

TIPOLOGIA DI ATTIVITÀ

FATTURATO

COMPASS
GRUPPO MEDIOBANCA

