

2004 Milano Fashion Global Summit

DOVE VA LA MODA I mercati emergenti e la loro ricerca di nuove vie di sviluppo. L'internazionalizzazione dei marchi e degli stili e l'importanza di riscoprire le specificità, le differenze. Il futuro del settore visto da Miuccia Prada

di Tommaso Palazzi

Miuccia Prada è occupatissima in questi giorni. A Berlino, Ridley Scott sta terminando le riprese dello spot per la campagna pubblicitaria del profumo. Intanto, in Cina, la stilista sta cercando uno spazio per aprire una nuova sede della sua Fondazione dedicata alla ricerca sull'arte e la cultura contemporanea. Proprio la Cina e le strategie di espansione sui mercati asiatico e americano sono stati al centro del suo intervento per la terza edizione del Fashion Global Summit, tenutosi ieri a Maranello. La stilista, impegnata sul set berlinese, ha rilasciato questa intervista nel suo studio milanese, qualche giorno prima del convegno.

Domanda. Prada porterà presto la sua Fondazione in Cina. Perché questa scelta?

Risposta. Quando mi interessa capire le cose ci lavoro. Così è stato con l'arte. Quando mio marito e io abbiamo iniziato ad appassionarci, abbiamo costituito la Fondazione Prada (nel 1993, ndr). Così è ora per la Cina, un paese che intriga tutti in questo momento. Cos'è non si sa, però importa lavorarci.

D. Avete già scelto il luogo?

R. Sicuramente Pechino. È la città migliore per questo genere di iniziative. Nei prossimi giorni, quando saranno finite le riprese dello spot, andrò a visitare i due o tre posti secondo me più adatti.

D. Qual è stato il suo primo impatto con la Cina?

R. Ci sono stata la prima volta

tantissimi anni fa, da ragazza.

D. C'è qualcosa che ama del carattere della persona che ha incontrato?

R. Mi interessa la possibilità di crescita alternativa di questi paesi-continenti, come Cina e India. Spero che sia più intelligente della nostra. Sono paesi che stanno tentando strade di sviluppo diverse da quelle tradizionali, e che non siano soltanto una copia dell'Occidente.

D. Per essere presente su quei mercati, è importante entrare prima con qualcosa di diverso, come una mostra di abiti per esempio?

R. Non ci sono cose importanti o meno importanti, ci sono dei percorsi di lavoro. La nostra attività è così frazionata su tanti livelli che portarne avanti uno aiuta l'altra. È un processo di lavoro, non ci sono strategie, la strategia è di capire di far bene. Le strategie sono molto semplici, il problema è poi come portare avanti le cose, come farle.

D. Jean Paul Gaultier sostiene che non si fanno pezzi diversi a seconda del mercato in cui si vendono, ma che la moda è unica e universale. Cosa ne pensa?

R. È una questione delicata. È vero che fai un abito, e poi qualcuno lo metterà. Però, ci sono due aspetti di cui tenere conto. Il primo, è che quando realizzi dei pezzi che hanno dietro una forte ricerca e un gusto definito, ti rivolgi di fatto a un genere di persone comunque molto selezionato, anche a livello internazionale. Per cui si potrebbe dire che i ricchi si somigliano in tutto il mondo. Secondo, se sei curioso del mondo, comunque quello che fai ha già senso per la gente.

D. Sta funzionando l'esperienza degli Epicenter, i grandi negozi che avete aperto a Tokyo, Los Angeles e New York?

R. Sì, mi piace usare questi spazi come se fossero la mia unica, piccola boutique. Grazie agli Epicenter, ora ci sono due canali distributivi all'interno dell'azienda: uno più tradizionale e uniforme; e l'altro più veloce. Così, per esempio, se penso di aver fatto dei prototipi interessanti che non vanno né in collezione, né in sfilata ma che comunque sono belli, li faccio produrre e li invio agli Epicenter e in pochi altri negozi.

D. È già successo?

R. Sì, sta succedendo da due anni, e sta funzionando. Il problema è che tutti vogliono quella cosa lì. I clienti vogliono la collezione speciale, il negozio in Galleria vorrebbe cose diverse dagli altri. Adesso dobbiamo mettere un freno, perché oltre certi limiti questo fenomeno è ingestibile.

D. Però funziona?

R. È stato il modo per crescere durante la recessione. Pensi che a Forte dei Marmi, cambiando gli acquisti, abbiamo raddoppiato le vendite da una stagione all'altra.

D. Dunque, con questa differenziazione di prodotto, è come se si tornasse a un alto artigianato?

R. Sì. Tornare a specificità, a differenze. In qualche modo è un lavoro più vero. Infatti, sarebbe

l'unico vero lavoro che andrebbe fatto.

D. Mi fa venire in mente uno slogan dei no global: think globally, act locally.

R. Sì, è così (ride).

D. Ha in programma nuove aperture di Epicenter?

R. Sì. Io ne vorrei uno in Cina e forse a Londra, o comunque in Europa. Direi che in questo momento la gente vuole particolarmente essere stimolata e incuriosita.

D. E in Italia?

R. No, a Milano aprire un Epicenter sarebbe stato impossibile. Semplicemente non esiste la cultura perché sia accolto.

D. Quanto conta la riconoscibilità del marchio a livello globale?

R. È importante, ma da sola non basta. Io ho la fortuna di essere proprietaria, designer o stilista del mio marchio per cui non ho paura della riconoscibilità del mio marchio. Perché viene da me, da mio marito, dalla mia azienda. Così, posso anche tentare strade opposte l'una all'altra. La mia identità è la mia, non ho paura di perderla.

D. Gli accessori delle ultime collezioni rientrano nella logica di «fare per il mercato»?

R. Attenzione, vorrei essere molto precisa. Che io sia attenta al mercato non vuol dire che faccia niente

continua
a pag. 28

IL PUNTO VITA

La moda dice addio alle chiacchiere

Le sfide hanno bisogno di capitani coraggiosi, dichiara il numero uno di Bulgari, Francesco Trapani. Peccato che, per dirla alla Alessandro Manzoni, il coraggio chi non l'ha non se lo può dare. Dunque, ed è il vero messaggio forte lanciato da questa edizione del Milano fashion global summit, il rischio fine a se stesso o le dichiarazioni rodomontesche a cui si è assistito fino ad oggi iniziano a mostrare la corda. Pericoloso pianificare e soprattutto annunciare decine di aperture, contratti di licenza a go-go quando poi non si hanno le risorse per sostenere i piani. È attenzione ad avvicinare i mercati emergenti, senza aver chiare strategie e obiettivi: il mercato ha bisogno di chiarezza, sia sul fronte commerciale, sia finanziario. Evoluzione e sviluppo necessarissimi sì, dunque, ma con un'attenta pianificazione. Volendo saccheggiare ancora una volta i Promessi Sposi, il monito sarebbe quello del governatore spagnolo che incita il suo cocchiere a muoversi, ma senza troppa fretta fra la folla in tumulto: adelante pedro sed cum juicio (versione originale).

Ecco dunque, settore per settore, i moniti di cui tenere conto:

Adelante Pedro sulla globalizzazione dei consumi: a un Renzo Rosso che invoca un prodotto univoco, unico in tutti i mercati per rafforzare l'identità di marchio, risponde Miuccia Prada con la strategia della diversificazione: il prodotto unico su tutti i mercati può dare adito a noia e omologazione. Il cliente deve essere stimolato con proposte sempre nuove e soprattutto declinate secondo il gusto proprio alla sua cultura. Concorda Michele Norsa, amministratore delegato di Valentino, di converso, sull'unicità del prodotto: alla necessità di diversificare per mantenere alta la voglia di shopping va affiancato un sano pragmatismo che eviti di far perdere di vista da un lato i desideri del target medio e dall'altro le economie di scala. Il monito («disegnare abiti ipersofisticati per un pugno di snob è molto facile; intercettare i desideri del mercato molto meno») arriva sempre da Miuccia Prada.

Adelante Pedro sulla sollecitazione al

pubblico risparmio. Maurizio Tamagnini di Merrill Lynch, l'uomo che porta le aziende del lusso in borsa, invita i presenti e gli assenti a mettersi la mano sul cuore: operazioni sulla falsariga di Parmalat ne ha viste anche la moda, le operazioni alla prendi-i-soldi e scappa non giovano a nessuno. Si va in borsa a condizioni vere e serie, creando valore e non distruggendolo: dunque, lavorando per difendere gli asset nel lungo periodo. Parola di Diego Della Valle, governatore non spagnolo ma di sicuro capace di unire rischio e giudizio, come da ultima, premiatissima, semestrale.

Adelante Pedro sul licensing selvaggio: la Cina è un mercato interessante, chiunque lo ripete da un anno, ma se la strategia di espansione si basa su una ridda di licenze, meglio lasciar perdere. Renzo Rosso, provocatorio, le ammette solo per il fronte distri-


Miuccia Prada in una foto di Manuela Pavesi

butivo. In termini di stile, dice (ed è inevitabile concordare: Valentino pre-Marzotto e Pierre Cardin inse-

gnano), le licenze annacquano il marchio. Adelante Pedro sul retail forsennato e gonfiato. No alle cattedrali nel deserto, monumenti all'ego del produttore, che non si ammortizzeranno neanche nel 3000; il rapporto ricavi per metro quadrato non decresce in proporzione inversa all'espansione dei mercati possibili... E basta con le dichiarazioni di intenti clamorose, con gli annunci di piani di sviluppo clamorosi e che all'improvviso spariscono nel nulla.

MFF a questo punto può annunciare un progetto che cura da mesi, ovvero la verifica, a cura della redazione, dei piani strategici annunciati dalle aziende nel corso dell'anno. Sarà la prima sorpresa del 2005.

Fabiana Giacomotti

segue da pag. 27

per il mercato. Faccio perché il mio lavoro è vendere, ma io contesto assolutamente le scelte a tavolino. Prima devi fare qualcosa in cui tu credi e che pensi sia bella e valida; poi, eventualmente, la venderai. Penso sia impossibile fare qualunque cosa di successo che non venga da una specie d'istinto. Certo, il tuo istinto è anche la somma di informazioni pratiche, però a tavolino una borsa o un vestito di successo, quando me la chiedono rispondendo «fatela voi!» (sorride).

D. Come è nata la Fondazione Prada?

R. Avevamo degli amici artisti e uno scultore, che poi ha fatto la prima mostra da noi, è venuto a vedere i nostri spazi e ha detto che sarebbero stati perfetti per delle mostre di scultura. Io ho detto «che bello!» e mio marito, sempre ha detto «facciamolo!». Come sempre succede, lui è molto più attivo e in qualche modo rischia più di me. Così abbiamo cominciato, e per anni abbiamo fatto una full immersion nel conoscere gli artisti.

D. Le grandi istituzioni d'arte, penso alla Fondazione Guggenheim, stanno seguendo la strada della globalizzazione e vogliono essere presenti sui cinque continenti. C'è l'idea di espandersi anche per la Fondazione Prada?

R. No. L'idea della Fondazione è

di cercare di approfondire la realtà di oggi. Di fatto la cultura e l'arte ti aiutano solo a capire meglio il presente, il momento in cui vivi. Direi che l'attività di base della Fondazione è quella di capire sempre di più, di essere sempre più addentro in tutti i momenti creativi.

D. Il ruolo delle vostre attività culturali ha anche una funzione di ricerca?

R. È una crescita soprattutto personale. Dico sempre che per vendere le borsette, per fortuna, non ho bisogno della Fondazione. Quelle vendono da sole. Ma visto che per anni abbiamo tenuto le cose severamente distinte, in maniera quasi ossessiva, ora si stanno un po' più incontrando, ma non in senso strettamente commerciale.

D. Sa che molti hanno considerato queste attività quasi un atto di superbia, e di insensatezza economica?

R. In qualche modo, persino dal punto di vista economico, queste attività che sembravano un po' stravaganti a osservatori più direttamente finanziari, si sta scoprendo che danno accesso a soluzioni o a luoghi che altrimenti non avresti. E vengono valutate diversamente. Molti altri stanno seguendo il nostro esempio della Fondazione, dell'arte. Ma è importante l'onestà. Non sono comunque cose che si possono inventare, perché la gente capisce se lo fai sul serio. (riproduzione riservata)

ANALISI Secondo Merrill Lynch, in cinque anni India, Cina e Russia assorbiranno più beni di lusso degli Stati Uniti, dove oggi si contano 62 milioni di clienti top spender

Ecco gli emergenti

di Paola Gervasio

Nello shopping dedicato al lusso i paesi emergenti sorpasseranno gli Stati Uniti nel 2009. È quanto stimato da Merrill Lynch alla luce dei cambiamenti economici, sociali e politici in atto a livello mondiale. Dalle nuove regole sui dazi sancite dal Wto, al cambio euro-dollaro. Nel 2004 i clienti di beni di fascia alta negli Stati Uniti ammontano a 62 milioni, mentre quelli di Russia a 10 milioni, India a 5 milioni e Cina a 30 milioni. «Gli Stati Uniti rimarranno un mercato chiave per l'economia del lusso grazie anche alla svalutazione del dollaro nei confronti dell'euro. Nel medio periodo continueranno ad assorbire il 24% delle vendite del mercato del lusso mondiale, quest'ultimo oggi del valore di 82 miliardi di euro», ha sottolineato Antoine Colonna, managing director dell'head luxury goods di Merrill Lynch, intervenuto ieri nel corso del Milano fashion global summit. «A trainare le vendite saranno però principalmente i nuovi mer-

cati, primi fra tutti la Cina, la Russia e l'India. Il numero dei nuovi ricchi è qui in continua crescita, ma il dato più importante è la voglia che i nuovi consumatori hanno di spendere, penso per esempio ai russi, se guadagnano il 10% in più non lo mettono da parte ma lo usano per fare shopping. In generale, abbiamo stimato che in cinque anni gli acquisti di beni di lusso da parte di questi paesi supereranno la quota oggi assorbita dagli Stati Uniti».

A essere messa in evidenza è anche la necessità di una corretta politica di prodotto e di brand image studiata per ogni mercato, oltre naturalmente a una corretta politica di marketing. Se quindi in Russia piace un prodotto a forte impatto visivo con griffe in vista, in India è apprezzato di più il valore intrinseco, come la qualità e la manifattura di un prodotto griffato. «Oltre a puntare l'attenzione sulle preferenze dei mercati emergenti occorre tenere in considerazione anche le esigenze di una nuova categoria di clienti, rappresen-

tata dal flusso dei turisti in uscita da questi paesi, primi tra tutti i turisti cinesi», ha aggiunto Paola Durane, vicepresidente del luxury good team di Merrill Lynch. «Abbiamo stimato, per esempio, che nel 2020 circa 100 milioni di cinesi lasceranno la Cina per viaggi di piacere o lavoro. Nei prossimi cinque anni la percentuale di questi turisti aumenterà nell'ordine del 12% l'anno. È un dato significativo che mette in luce una nuova esigenza di mercato su cui le aziende devono iniziare a riflettere e considerare». Identificato l'obiettivo su cui investire per il futuro, occorre però non cadere in alcuni errori che troppo frequentemente, a detta di Merrill Lynch, vengono commessi. Tra questi, la fretta di partire e arrivare alla conquista dei nuovi mercati, riciclare prodotti non venduti nei paesi occidentali in quelli emergenti, non adattare comunicazione e immagine ai mercati locali, ma anche non adattare il prodotto stesso al mercato locale. (riproduzione riservata)