

Salvatore Ferragamo

Ferruccio Ferragamo
Presidente
Salvatore Ferragamo S.p.A.

Convegno Nazionale delle Aziende
Familiari
16 Novembre, 2013

Dati al 31 Dicembre 2012

Ricavi Netti pari a 1153 €MM (+17% rispetto al 31 Dicembre 2011)

EBITDA 228 €MM (+24% rispetto al 31 Dicembre 2011)

Più di 3.000 DIPENDENTI

MONOBRAND STORES: 60 PAESI

DISTRIBUZIONE: PIU' DI 90 PAESI

L'INIZIO

Salvatore Ferragamo

- Nel 1914 Salvatore Ferragamo, all'età di 16 anni, emigrò da un piccolo paese del Sud Italia verso gli Stati Uniti, convinto del fatto che gli americani avrebbero apprezzato la bellezza delle sue scarpe.
- In poco tempo diventò "Shoemaker of the Stars": negli anni 20 Rodolfo Valentino, Gloria Swanson, Mary Pickford e molte altre celebrità di Hollywood fecero visita alla sua bottega in California
- Nel 1927 Salvatore Ferragamo tornò in Italia e decise di intraprendere la sua attività a Firenze, uno dei migliori posti dove trovare artigiani esperti di lunga tradizione artistica sulla pelle, e così diventò uno dei precursori del "Made in Italy"
- Nel 1930, nella sua continua ricerca della "bellezza" e "innovazione", Salvatore Ferragamo assegnò lo stile del suo marchio e la campagna pubblicitaria ad alcuni dei più importanti pittori futuristi dell'epoca

Salvatore Ferragamo

Salvatore Ferragamo

Marilyn Monroe

The Swarovski Marilyn Pump

Salvatore Ferragamo

LA PASSIONE CONTINUA....

Negli anni '60 il sogno di Salvatore Ferragamo " di vestire una donna dalla testa ai piedi " continuò grazie a sua moglie Wanda Ferragamo ed ai suoi figli

IL FORTE COMMITMENT DELLA FAMIGLIA

Salvatore Ferragamo

ESTREMAMENTE EFFICACE NEL:

- **CREARE UN BRAND DI ALTO LUSSO CON UNA OFFERTA DI PRODOTTI COMPLETA**
- **PRESERVARE L'INTEGRITA' DEL BRAND**
- **CREARE UN NETWORK DI DISTRIBUZIONE GLOBALE NELLE MAGGIORI LOCATIONS, FACENDO DA PIONIERI NEI MERCATI EMERGENTI**
- **SVILUPPARE PARTNERSHIP STRATEGICHE**
- **CONFERMARE L'OBIETTIVO DEL "Made in Italy"**
- **EVOLVERE VERSO UN MODELLO DI MANAGEMENT ALTAMENTE PROFESSIONALE**

- **L'UNICA QUOTAZIONE DEL 2011 DELLA BORSA ITALIANA**
- **NONOSTANTE IL MERCATO DIFFICILE UN ELEVATO INTERESSE DA PARTE DEGLI INVESTITORI ITALIANI E STRANIERI**
- **NEL PERIODO DAL 1 GIUGNO 2011 (L'INIZIO DEL PRE-ROADSHOW IN CINA) FINO AL 23 GIUGNO 2011 (DATA DELLE DETERMINAZIONE DEL PREZZO DI OFFERTA) I MAGGIORI INDICI BORSISTICI MOSTRAVANO UNA CRESCITA NEGATIVA (TRA IL -4% E IL -8%)**
- **DALLA DATA DELL'IPO CHE AVVENNE IL 29 GIUGNO 2011 FINO AL 17 OTTOBRE 2011, LO STOCK EBBE UNA PERFORMANCE DI CIRCA IL 90% E, IL 19 DICEMBRE 2011 SALVATORE FERRAGAMO EBBE L'ACCESSO AL FTSE MIB, TRA I 40 MAGGIORI PLAYERS DELLA BORSA DI MILANO**

I PRINCIPALI DRIVERS

Salvatore Ferragamo

Un portafoglio prodotti completo

La rete distributiva

La strategia retail

RICAVI SUDDIVISI PER PRODOTTO

Dati al 31 Dicembre 2012

Licenses

- **DOS: 338 Directly Operated Stores**
- **TPOS: 268 Third Party Operated Stores**

Dati al 31 Dicembre 2012

RICAVI SUDDIVISI PER REGION

Dati al 31 Dicembre 2012

RICAVI SUDDIVISI PER CANALE

Dati al 31 Dicembre 2012

New York Flagship Store

Singapore Paragon Store

Seoul Flagship Store

Milano Donna Flagship Store

Store on Old Bond Street London

Store in Hanoi, Vietnam