

Influencer *Talks*

ITALIANI & INFLUENCER

I protagonisti dei social
visti dai loro follower

 **GRUPPO
MONDADORI**

 infovalue

BUZZOOLE

Parliamo di **MACRO INFLUENCER**

Abbiamo analizzato oltre **230** tra brand editoriali sui social media e «social star» italiani, che hanno costruito la propria popolarità sui social network raggiungendo almeno 100mila follower.

Dall'indagine sono escluse le celebrities, cioè personaggi pubblici la cui notorietà non è strettamente connessa ai social media

CAMPIONE

 $\frac{18}{54}$ **+1500** **min. 1 follower**
Macro influencer **12MLN**

Attraverso il panel WEB MyFamily Lab abbiamo contattato oltre 1.500 persone rappresentative degli italiani 18-54 anni in rete, che seguono sui social almeno un macro-influencer o brand editoriale. Campione corrispondente a circa 12 milioni di Italiani

All'interno di questo campione è stata posta particolare attenzione al target donne

PRE
MESSE

La ricerca

PROPONE

Uno scenario di riferimento della relazione degli italiani con gli influencer

Analisi nel dettaglio di
9 TEMATICHE

Valutazioni specifiche per ognuno degli influencer selezionati

TEMATICHE ANALIZZATE

SALUTE E WELLNESS

FAMIGLIA E FIGLI

INTRATTENIMENTO

TECH E SCIENZA

BEAUTY

FASHION

FOOD

TRAVEL

AUTO E MOTO

PRINCIPALI EVIDENZE

della ricerca

Su QUALI SOCIAL

Vengono seguiti maggiormente
i macro-influencer?

Per quali
TEMATICHE

è seguito un influencer
e/o un brand editoriale?

Gli utenti internet che
appartengono al Target
amano seguire mediamente
3,6 tematiche delle
9 previste dall'indagine.

I **giovani 18-34** seguono
con maggior frequenza
le tematiche **motori**
e la **tecnologia**

I **35-44enni** hanno una
particolare attenzione per
i temi legati a **family**
e **wellness**

Quale è la
NOTORIETÀ
dei principali influencer
e/o brand editoriali?

chiara ferragni
85% 57%

giallozafferano
72% 22%

benedetta rossi
71% 8%

salvatore aranzulla
64% 1%

clio zammateo
62% 29%

casa surace
52% 2%

donna moderna
50% 1%

vanity fair
44% --

my-personaltrainer.it
36% --

valentina ferragni
33% 2%

● Notorietà spontanea + assistita

● Notorietà spontanea

Gli italiani li seguono prima di tutto perché danno consigli e sono considerati degli esperti da cui ricevere informazioni

 54%

CONSIGLI

Motivazione citata soprattutto dagli appassionati di **beauty** e di **cucina**

EXPERT

Gli appassionati di **tecnologia** e **motori** citano brand e/o influencer come esperti della tematica

MODELLO

L'influencer come modello nel quale identificarsi è citato da coloro che seguono i temi **family** e **fashion**

Quale è il ruolo dei
macro-influencer nel
**PROCESSO
D'ACQUISTO?**

Dall'indagine emerge la
concreta validazione della
funzione “commerciale”
di influencer e brand editoriali

**TOP
FUNZIONI**

TUTOR
nella spiegazione
di un prodotto

**TOP
CATEGORIE**

54%

far **CONOSCERE**
un nuovo prodotto

47%

DOVE E QUANDO
acquistare un prodotto

41%

TREND SETTER
che segnala novità

27%

I CONSIGLI D'ACQUISTO

dei macro influencer

Quanto si tengono in **CONSIDERAZIONE?**

Acquisti Realmente **EFFETTUATI**

TOP CATEGORIE

- beauty
- food
- fashion
- Tech

+ADD ON

DELLA RICERCA

RICERCA MULTICLIENT CON:

- dati di scenario
- approfondimenti su 9 tematiche/settori
- informazioni dettagliate per singolo macro-influencer

Utilizzando le informazioni del REPORT di ricerca completo è possibile capire il grado di conoscenza e trust dei consumatori verso i brand e gli influencer di uno specifico settore.

Il Report è uno strumento utile per orientare le azioni di marketing.

La conoscenza degli influencer più rappresentativi di un settore

Il ruolo degli influencer nel processo di acquisto

Le ragioni per cui si seguono i diversi influencer

La capacità degli influencer di stimolare acquisti di prodotti

Gli argomenti più interessanti per i consumatori

La percezione e il valore relativo del singolo influencer per i follower

ALCUNI ESEMPI

Salute &
wellness

21

mypersonaltrainer

giacomo urtis

martina sergi

umberto miletto

Famiglia
e figli

22

vita da mamma

pozzoli's family

julia elle

silvia & kids

Intratteni-
mento

26

luciano spinelli

davie

kessy & mely

faviJ

ALCUNI ESEMPI

Tecnologia
e scienza

15

black Jeek
andrea bentivegna

marco montemagno

salvatore aranzulla

paolo attivissimo
(il disinformatico)

Beauty

33

clio zammatteo

daniel lorusso

martina luchena

gaia visco gilardi

Fashion

43

chiara ferragni

marzia bisognin

mariano di vaio

elisa maino

ALCUNI ESEMPI

Food e
bevande

29

giallozafferano

benedetta rossi

le torte di renato

ricette della nonna

Travel

24

giulia calcaterra

klaus

simone bramante

human safari

Auto
e moto

20

marchettino

edoardo jannone

alberto naska

andrea pirillo

Influencer *Talks*

ITALIANI & INFLUENCER

I protagonisti dei social
visti dai loro follower

PER MAGGIORI INFORMAZIONI

[BIT.LY/ITALIANI-E-INFLUENCER](https://bit.ly/italiani-e-influencer)

 GRUPPO
MONDADORI

 infovalue

BUZZOOLE

