

AUTORITÀ PER LE
GARANZIE NELLE
COMUNICAZIONI

Relazione annuale 2013

sull'attività svolta e sui programmi di lavoro

2.3. I servizi media

Il valore dei servizi media

Il settore dei *media*, nel suo complesso, sta attraversando una fase di cambiamento strutturale, che vede proprio nel 2012 un anno di passaggio cruciale. Come si vedrà nel dettaglio nel prosieguo, tutti i mezzi di comunicazione, tranne internet, hanno osservato una decisa contrazione dei ricavi. In particolare, Internet, nonostante la crisi macroeconomica in atto, ha registrato un incremento superiore al 10%, mentre tutti gli altri comparti hanno subito forti perdite.

La Figura 2.19 illustra l'evoluzione del settore dei media, in termini di risorse, dal 2009 al 2012, riportando in maniera evidente la contrazione subita nell'ultimo anno e offrendo indicazioni circa l'evoluzione cui si sta assistendo e i recenti mutamenti nel peso dei diversi mezzi.

Figura 2.19. Evoluzione delle risorse dei mezzi di comunicazione (mln. euro)

Nota: per il 2012, il valore riportato nella Figura rappresenta una stima dell'Autorità.

Fonte: elaborazioni dell'Autorità su dati aziendali

Si stima che il settore dei media (comprensivo sia della pubblicità sia dei ricavi derivanti da offerte a pagamento), nel corso del 2012, abbia subito un calo pari, nel suo complesso, a circa il 9% rispetto al 2011; il livello di contrazione è tale da riportare il settore su livelli sensibilmente inferiori a quelli fatti registrare nel 2009 (15,7 miliardi di euro a fronte dei 16,6 di quattro anni orsono).

Tra i media classici, l'unico mercato che, pur riducendosi nell'ultimo anno, è complessivamente cresciuto negli ultimi quattro anni, è la televisione a pagamento, grazie alla diffusione di un modello più improntato sulla personalizzazione dei contenuti che sull'offerta generalista. In questo senso, il mercato italiano appare comunque in ritardo rispetto agli altri Paesi avanzati.

Dal punto di vista pubblicitario, si assiste, per il primo anno, a una riduzione drastica dei ricavi pubblicitari della televisione (-18%), settore che, fino allo scorso anno,

aveva presentato una forte capacità di tenuta, pur in un momento complessivamente stagnante. Già dal prossimo anno, con un arco temporale più ampio, sarà possibile valutare l'evoluzione del mercato, stimando quanta parte della crisi del settore sia da attribuire a fattori congiunturali e quanto a fenomeni di natura strutturale.

Si evidenzia, infatti, lo sviluppo di nuove forme di comunicazione, che fanno superare il semplice concetto di convergenza dei media. Tali modifiche non sono più limitate al mondo dell'editoria, che per primo ha subito l'impatto digitale, ma cominciano a influenzare anche il settore televisivo. Internet sta rapidamente diventando uno strumento alternativo per veicolare contenuti televisivi direttamente ai telespettatori, prospettando un cambiamento non solo nelle abitudini di consumo degli utenti, ma anche nelle prospettive di *business* dei fornitori di contenuti editoriali e audiovisivi.

Lo sviluppo di nuove forme di comunicazione

Nel 2012 si è infatti assistito a una crescita esponenziale della fruizione dei video su internet. A livello mondiale, circa 1,3 miliardi di persone guardano in media 162 video *online* al mese⁹⁷. È da rilevare che i contenuti video si sono imposti quando sono stati disponibili contenuti di qualità, cioè quando si è passati dalla mera disponibilità di *user generated content* a contenuti "premium". L'interattività, esaltata dalla pervasività dei *social network* e coniugata alla viralità che caratterizza il mezzo, porta a forme di disintermediazione e/o di ri-intermediazione sempre più complesse.

L'accresciuta disponibilità di accesso a internet, anche e soprattutto in mobilità, ha migliorato e potenziato l'esperienza di consumo dei media dell'utente, contribuendo ad un rapido incremento nel consumo mobile dei media⁹⁸. La rapida adozione di dispositivi mobili (*smartphone* e *tablet*) si traduce in un panorama digitale assai frammentato. In particolare, nell'ultimo anno, sono nati servizi televisivi multiplatforma finalizzati alla fruizione dei servizi di *pay tv* anche in mobilità.

Si sta assistendo a una evoluzione di nuovi formati di diffusione della comunicazione commerciale sempre più elaborati e sensibili al profilo dei fruitori del mezzo (via *social network*, *mobile adv*). Queste caratteristiche hanno reso la pubblicità *online* la seconda forma pubblicitaria in Italia. Nell'ultimo anno, analogamente a quanto sta accadendo a livello di contenuti, si sono ampiamente sviluppati i video pubblicitari, che coniugano l'opportunità di svolgere una promozione puntuale su un determinato *target* con la possibilità di offrire un'esperienza pubblicitaria audiovisiva.

È da rilevare che, a fronte del diverso andamento tra mezzi tradizionali e nuovi media, il peso dei due ambiti rimane ancora sbilanciato verso l'utilizzo dei media tradizionali. Le risorse attratte dai nuovi media (pari a circa il 10% nel 2012), seppur in costante crescita, risultano ancora minoritarie rispetto al peso dei mezzi tradizionali (90%) (Figura 2.20). In questo quadro in forte mutamento, occorre, pertanto, considerare che i media tradizionali, quali in particolare la televisione, rappresentano ancora in Italia, ma anche all'estero, di gran lunga le fonti di intrattenimento e di informazione prevalenti per i cittadini. La nuova edizione dell'Osservatorio sulla fruizione dei media, che verrà pubblicato dall'Autorità nell'autunno di quest'anno, fornirà ulteriori risposte ed informazioni su quest'evoluzione.

Il rapporto tra mezzi tradizionali e nuovi media

97 ComScore Video Metrix, February 2013, e ComScore, *The Past, the Present and the Future of Online Video*, Audiovisual Media Days, 23.04.2013 Monaco.

98 Comscore, *Mobile Future in Focus 2013*.

Figura 2.20. Media tradizionali vs. internet (%)

Nota: per il 2012, il valore riportato nella Figura rappresenta una stima dell'Autorità.
Fonte: elaborazioni dell'Autorità su dati aziendali

Gli strumenti di analisi predisposti dall'Autorità

Corrispondentemente, i sistemi di rilevazione del mercato, a tutti i livelli⁹⁹, si sviluppano al fine di cogliere le svariate specificità dell'evoluzione mediatica in atto¹⁰⁰.

L'Autorità si è dotata di vari strumenti per migliorare la capacità di analisi dei fenomeni e per seguire attentamente, su base scientifica, come sta avvenendo l'evoluzione del settore dei media. Oltre all'Osservatorio sulla fruizione dei media da parte dei cittadini, di cui si è appena detto, a gennaio di quest'anno è stata pubblicata la prima edizione dell'Osservatorio sulla pubblicità (cfr. Focus 10).

Quanto all'analisi dell'offerta, l'Autorità dispone dell'Informativa Economica di Sistema, cui sono obbligati a rispondere tutti gli operatori dei mercati dei *media*, incluse le concessionarie di pubblicità che operano su tali mezzi. A partire dal prossimo anno, anche tutti i soggetti che raccolgono pubblicità *online* saranno tenuti agli obblighi informativi, dal momento che la legge ha incluso tali ricavi nell'ambito del Sistema Integrato delle Comunicazioni, di modo che l'Autorità sarà in grado di offrire dati e informazioni di carattere censuale su tutti i media. In questa sede, vengono comunque già forniti, come per gli ultimi due anni, dati ed informazioni su tutti i *media* (tv v. par. 2.3.1, radio v. par. 2.3.2, quotidiani e periodici v. par. 2.3.3 e il *web* v. par. 2.3.4), internet compreso, di cui si fornisce una stima complessiva di mercato, che comprende tutti i maggiori *player* del settore (dai motori di ricerca, ai social network, passando per le concessionarie tradizionali).

Infine, l'Autorità ha svolto e sta effettuando alcune indagini conoscitive (v. ad esempio quella sulla raccolta pubblicitaria appena conclusa con delibera n. 551/12/CONS) al fine di approfondire la conoscenza dei mercati più innovativi, e fornire solidità alla propria azione regolamentare e di vigilanza.

⁹⁹ Al riguardo, si segnala che la Federazione Concessionarie di Pubblicità (FCP), ha modificato la richiesta di informazione ai propri associati per la pubblicità *online*, al fine di cogliere tutte le forme pubblicitarie disponibili su questo mezzo.

¹⁰⁰ A mero titolo di esempio, si è recentemente assistito nei Paesi più avanzati ad una riduzione del consumo dei *social network* attraverso la connessione fissa, ma dall'analisi dei dati, si è altresì rilevato un deciso aumento del tempo speso in mobilità (cfr. Comscore Mobile Metrix).

In questo quadro, si inserisce l'Indagine sul settore dei servizi internet e sulla pubblicità *online* (avviata nel gennaio scorso). L'obiettivo è quello di approfondire tutte le tematiche relative all'evoluzione del *web*, favorendo la partecipazione degli operatori del settore e degli utenti di questi servizi.

■ 2.3.1. La televisione

Quadro introduttivo: cambiamenti normativi ed evoluzione di mercato

Nel corso degli ultimi tre anni, il settore televisivo ha registrato profondi mutamenti, sia sul piano economico e tecnologico, sia su quello normativo. In particolare, la digitalizzazione delle reti e lo sviluppo di piattaforme di distribuzione dotate di maggiore capacità trasmissiva hanno aumentato la varietà e la disponibilità dei contenuti, gratuiti e a pagamento. Questo processo ha superato i problemi di scarsità presenti nell'offerta audiovisiva analogica e ampliato le potenzialità tecniche correlate alla stessa, contribuendo alla evoluzione delle attività economiche e ai modelli di *business* offerti dai distributori di contenuti audiovisivi.

I processi di trasformazione in atto nella televisione

Ciò si è in primo luogo riflettuto in una profonda trasformazione della comunicazione audiovisiva, che da un modello generalista e lineare – come tradizionalmente concepito – si è evoluta secondo forme non lineari e personalizzate, ove l'utente fruisce del contenuto attraverso molteplici apparecchiature e modalità (quali ad esempio il *simulcast*, la *replay-tv* e la *catch-up tv*, le offerte di *net tv*) e in diversi momenti della giornata.

In tale scenario, le due principali distinzioni per l'utente finale diventano, da un lato, quella tra servizi gratuiti e a pagamento e, dall'altro, quella tra servizi non lineari e lineari, cioè fruibili in simultanea con la comunità degli altri spettatori sintonizzati sullo stesso contenuto. Parallelamente, si è registrata un'evoluzione dei modelli di *business* degli operatori tradizionali: si affacciano nuovi *player*, ad esempio gli aggregatori di contenuti, che si affiancano alle figure degli operatori di rete, fornitori di contenuti e fornitori di servizi (già ridefinite alla luce del passaggio al digitale), aggregando i contenuti audiovisivi propri e/o di terzi e offrendoli in pacchetti gratuiti o a pagamento all'utente finale.

D'altra parte, tuttavia, i dati dell'ultimo anno mostrano ancora una persistente preferenza degli utenti per la fruizione dei contenuti audiovisivi tramite le piattaforme tradizionali (digitale e satellitare), mentre rimangono minoritarie le forme di fruizione legate ad internet in *web tv* e residuali quelle congiunte di servizi di comunicazione elettronica e audiovisivi in tecnologia IPTV.

Da un punto di vista economico, il quadro generale risente della persistente congiuntura economica negativa. A soffrire maggiormente sono gli introiti della raccolta pubblicitaria e, conseguentemente, la televisione in chiaro (che rappresenta il più importante mercato pubblicitario). La televisione a pagamento ne risente in misura inferiore, con una flessione marginale.

Quadro generale

Dopo una leggera contrazione registratasi nel 2011, l'andamento dei ricavi dei servizi televisivi nel 2012 ha subito una notevole flessione (-8,7%) (Tabella 2.42). Tale

L'andamento dei ricavi

flessione ha interessato soprattutto la televisione in chiaro (-11,9%), mentre gli introiti della televisione a pagamento hanno subito una riduzione più contenuta (-3,5%). La riduzione dei ricavi complessivi della televisione è infatti da imputarsi principalmente alla contrazione dei ricavi pubblicitari.

Tabella 2.42. Ricavi complessivi della televisione suddivisi per mercato rilevante (mln. euro)

	Ricavi (mln. Euro)				Δ2012/ 2011 (%)	Incidenza sul totale (2012)
	2009	2010	2011	2012*		
TV gratuita	5.419,90	5.618,78	5.512,65	4.855,30	-11,9%	59,0%
TV a pagamento	3.169,83	3.406,17	3.490,94	3.368,90	-3,5%	41,0%
Totale	8.589,73	9.024,95	9.003,59	8.224,19	-8,7%	100,0%

*Valori stimati.

Fonte: elaborazioni dell'Autorità su dati aziendali

A tal proposito, come si evince dalla Tabella 2.43, mentre nel 2010 si era assistito ad una ripresa degli introiti pubblicitari, il 2011 ha visto una stagnazione dei medesimi, aggravatasi nel 2012 con una flessione che l'Autorità stima essere pari al 17,9%.

La pubblicità rimane tuttavia la principale fonte di finanziamento dei servizi audiovisivi su mezzi tradizionali, soprattutto della televisione in chiaro, con una quota del 42,2% delle risorse totali. Anche l'offerta pay appare interessata dalla congiuntura economica negativa, sebbene in maniera assai più contenuta, con una riduzione stimata pari all'1,4%. Decrescono anche gli introiti derivanti da provvidenze e convenzioni con soggetti pubblici, mentre i ricavi derivanti dal canone rappresentano l'unica fonte di finanziamento che registra un tasso di crescita positivo (+ 2,3%).

Tabella 2.43. Ricavi complessivi della televisione suddivisi per tipologia (mln. euro)

	2009	2010	2011	2012**	Δ2012/ 2011 (%)	Incidenza sul totale (2012)
Canone*	1.531,53	1.586,15	1.606,15	1.643,23	2,3%	20,0%
Offerte a pagamento	2.867,23	3.006,60	3.050,45	3.006,72	-1,4%	36,6%
Pubblicità	4.024,15	4.282,36	4.221,27	3.467,52	-17,9%	42,2%
Provvidenze/ Convenzioni	166,82	149,85	125,72	106,73	-15,1%	1,3%
Totale	8.589,73	9.024,96	9.003,59	8.224,19	-8,7%	100%

*Allo scopo di pervenire ad una corretta imputazione della quota di canone da attribuire all'attività televisiva, si è tenuto conto dello schema di contabilità separata della Rai, riferito all'esercizio 2011, e dei relativi aggregati contabili: il canone da attribuire alla diffusione televisiva è stato calcolato applicando al valore totale una percentuale pari alla quota di costi diretti attribuiti a tale attività sul totale dei costi diretti imputati al servizio pubblico (c.d. aggregato A della contabilità regolatoria).

**Valori stimati.

Fonte: elaborazioni dell'Autorità su dati aziendali

Analogamente all'anno precedente, lo scenario economico recessivo determina, da un lato, la riduzione dei *budget* di spesa degli inserzionisti pubblicitari, cui consegue la rilevata contrazione dei ricavi pubblicitari; dall'altro, l'incidenza della congiuntura economica negativa sul reddito reale delle famiglie ha portato a un'inversione del *trend* di crescita dei ricavi da offerte a pagamento. Nel caso della *pay-tv*, il potere di acquisto delle famiglie si è notevolmente ridotto nel corso degli anni, stante la crescita più sostenuta dei prezzi delle offerte *pay-tv* rispetto all'aumento dei prezzi al consumo; viceversa, l'andamento del canone TV (ossia la tassa governativa per la detenzione di apparecchi riceventi) è stato maggiormente in linea con quello dell'inflazione.

Figura 2.21. Prezzi al consumo della televisione

Fonte: Istat

Con riferimento alla ripartizione dei ricavi per operatore, come si evince dalla Tabella 2.44, permane la tripartizione del settore tra Mediaset, Sky Italia e Rai, che congiuntamente raccolgono circa il 90% delle risorse complessive. Più in dettaglio, nel 2012, si assiste ad una decisa flessione del fatturato del gruppo Mediaset (-13,2%) e del gruppo Rai (-7,5%), imputabile principalmente alla contrazione dei ricavi pubblicitari. Anche i ricavi di Sky Italia decrescono, sebbene in misura più contenuta (-1,4%), a riprova della maggiore capacità di tenuta della televisione a pagamento.

Il rimanente 10% dei ricavi televisivi è disperso tra un elevato numero di emittenti in chiaro e a pagamento, di rilievo nazionale o locale, tra cui spicca il gruppo Telecom Italia, presente nella televisione in chiaro con la controllata Telecom Italia Media. Tuttavia, tale gruppo, nel corso del 2013, ha ceduto le attività relative all'emittente La7 al gruppo Cairo Communications.

Tabella 2.44. Ricavi televisivi suddivisi per operatore (milioni di euro)

	2009	2010	2011	2012**	Δ2012/ 2011 (%)	Incidenza sul totale (2012)
Mediaset	2.562,98	2.893,16	2.865,48	2.487,79	-13,2%	30,2%
Pubblicità	2.251,45	2.433,37	2.347,90	1.966,49		
Offerte Pay	311,53	458,35	516,41	520,22		
NewsCorp./ Sky Italia	2.583,18	2.706,44	2.668,84	2.631,62	-1,4%	32,0%
Pubblicità	154,67	268,92	258,86	195,12		
Offerte Pay	2.428,50	2.437,52	2.409,98	2.436,50		
RAI	2.490,25	2.571,93	2.532,13	2.343,18	-7,5%	28,5%
Canone*	1.531,53	1.586,15	1.606,14	1.643,23		
Pubblicità	909,90	946,58	890,69	683,56		
Telecom Italia Media	152,68	154,15	158,82	146,61	-7,7%	1,8%
Pubblicità	146,78	154,15	158,82	146,61		
Altri operatori	800,64	699,27	778,32	614,99	-21,0%	7,5%
Pubblicità	561,35	479,33	565,01	475,74		
Totale	8.589,73	9.024,95	9.003,59	8.224,19	-8,7%	100,0%

*Allo scopo di pervenire ad una corretta imputazione della quota di canone da attribuire all'attività televisiva, si è tenuto conto dello schema di contabilità separata della Rai, riferito all'esercizio 2011, e dei relativi aggregati contabili: il canone da attribuire alla diffusione televisiva è stato calcolato applicando al valore totale una percentuale pari alla quota di costi diretti attribuiti a tale attività sul totale dei costi diretti imputati al servizio pubblico (c.d. aggregato A della contabilità regolatoria).

**Valori stimati.

Fonte: elaborazioni dell'Autorità su dati aziendali

Domanda di intrattenimento e informazione televisiva

Gli ascolti
televisivi

Pur continuando a registrare una leggera flessione, nel 2012 l'*audience* delle emittenti generaliste si conferma incontrastata (Figura 2.22). Nello specifico, confrontando i dati relativi allo *share* del giorno medio, Rai si attesta intorno al 40%, mentre Mediaset poco al di sotto del 35%, raggiungendo complessivamente circa il 75% dell'*audience*. I 6 canali generalisti delle due emittenti registrano un calo nell'ascolto medio, solo in parte compensato da una crescita dell'*audience* dei canali tematici.

Il *trend* degli ascolti delle altre emittenti terrestri è caratterizzato da un andamento ascendente, in aumento nell'ultimo anno, mentre i canali di Sky e delle altre emittenti satellitari registrano una battuta di arresto, con l'*audience* satellitare stabile intorno al 12-13%.

Quindi, a fronte dell'inerzia delle posizioni degli operatori storici, è possibile osservare un lento, ma costante, declino dei canali generalisti e un correlato consolidamento dei canali tematici, anche grazie alla diffusione del digitale terrestre, indicazione di una fruizione maggiormente personalizzata del contenuto televisivo.

Figura 2.22. Audience televisivo

Fonte: elaborazioni dell'Autorità su dati Auditel

Con riferimento alle modalità di ricezione del prodotto televisivo, il completamento del processo di digitalizzazione risulta evidente dalla circostanza per cui a fine 2012, con il completamento dello *switch-off*, la trasmissione in tecnica analogica dei contenuti televisivi è cessata. Quasi l'85% della popolazione fruisce di contenuti televisivi in tecnologia digitale terrestre, mentre la restante parte ne usufruisce tramite la piattaforma satellitare, che, rispetto al precedente anno, appare in leggera flessione (-1,1%). Del tutto marginali sono infine gli ascolti realizzati dalle piattaforme IPTV, peraltro in calo rispetto alle rilevazioni precedenti, e ciò appare indice della netta preferenza da parte degli utenti verso il consumo dei prodotti televisivi tramite le piattaforme televisive tradizionali.

Tabella 2.45. Ascolti televisivi per piattaforma

Piattaforma	Mar-10		Mar-12		Mar-13	
	Ascolto medio	Share (%)	Ascolto medio	Share (%)	Ascolto medio	Share (%)
Analogica	5.055.873	48,0	1.196.198	11,0	0	0,0
Digitale terrestre	3.763.948	35,7	7.814.445	71,9	9.865.394	84,4
Satellitare	1.586.942	15,1	1.807.831	16,6	1.812.015	15,5
IPTV	29.845	0,3	20.074	0,2	7.501	0,1

Fonte: elaborazioni dell'Autorità su dati Auditel

Da un punto di vista informativo, si registra un generale calo dei dati di ascolto dei telegiornali trasmessi dalle principali emittenti nazionali, indice di una maggiore attenzione rivolta dagli spettatori verso forme di informazione alternativa. In particolare, sia nelle fasce mattutine che serali, i due principali TG (TG1 e TG5) perdono quasi 2 punti percentuali di ascolti ciascuno. Anche il TG di La7, che il precedente anno aveva fatto registrare un aumento dei valori di ascolto (fino al 10% in fascia serale), mostra una leggera flessione (-2 punti percentuali). Sostanzialmente stabili i dati di ascolto relativi al principale TG della piattaforma satellitare (Sky TG24), con valori di poco inferiori allo 0,5%.

Tabella 2.46. Audience dei principali Tg (2010-2012)

Canale	Testata	Fascia oraria	2010		2011		2012	
			Share (%)	Telespettatori medi (.000)	Share (%)	Telespettatori medi (.000)	Share (%)	Telespettatori medi (.000)
Rai1	TG1	mattina	26,51	1.315	25,57	1.466	24,40	1.405
Rai3	TG3	tarda mattinata	12,34	1.208	13,43	1.308	12,21	1.204
CANALE 5	TG5	mattina	23,54	1.282	22,49	1.292	21,61	1.260
LA 7	TG LA 7	mattina	4,76	228	4,86	249	4,46	223
Sky TG 24	Sky TG 24	mattina	0,88	40	0,93	52	0,81	46
Rai1	TG1	giorno	26,74	4.529	24,01	4.257	22,59	4.056
Rai2	TG2	giorno	18,07	2.858	18,76	3.059	18,13	2.979
Rai3	TG3	giorno	11,90	1.806	12,65	2.007	11,60	1.888
Rai3	TGR	giorno	n.d.	n.d.	17,14	2.943	16,43	2.862
CANALE 5	TG5	giorno	24,29	3.901	21,82	3.623	19,95	3.326
ITALIA 1	STUDIO APERTO	giorno	20,93	2.674	19,53	2.554	17,75	2.334
LA 7	TG LA 7	giorno	3,66	536	5,70	1.009	4,70	842
Sky TG 24	Sky TG 24	giorno	0,37	53	0,45	76	0,44	76
Rai1	TG1	sera	26,91	5.915	23,66	5.300	22,59	5.101
Rai2	TG2	sera	9,60	2.311	9,96	2.450	8,83	2.196
Rai3	TG3	sera	14,38	2.245	14,70	2.344	12,85	2.120
Rai3	TGR	sera	n.d.	n.d.	15,23	2.921	14,19	2.789
RETE 4	TG4	sera	6,42	1.002	6,06	977	5,68	941
CANALE 5	TG5	sera	22,38	4.911	20,11	4.515	19,26	4.361
ITALIA 1	STUDIO APERTO	sera	10,72	1.351	9,70	1.266	8,04	1.118
LA 7	TG LA 7	sera	4,98	1.079	9,55	2.166	7,81	1.780
Sky TG 24	Sky TG 24	sera	0,22	50	0,32	55	0,29	51

Fonte: elaborazioni dell'Autorità su dati Geka

L'offerta
in chiaro

La TV gratuita

Con il completamento del processo di *switch-off*, la quasi totalità della popolazione italiana è raggiunta dal segnale digitale (sia terrestre che satellitare) e, al marzo 2013, il numero delle famiglie dotate di almeno un ricevitore digitale ha raggiunto i 22,8 milioni (con un aumento di 500.000 unità rispetto al precedente anno). Rispetto all'anno scorso, il già variegato panorama dei canali televisivi gratuiti si è ulteriormente arricchito, aumentando in tal modo l'ampia scelta di canali tematici disponibili agli utenti.

Tabella 2.47. Principali canali della tv in chiaro

Canale	Ex Analogico	Nativo digitale (DTT, satellite, IPTV)	Editore
Rai 1	X		RAI
Rai 2	X		RAI
Rai 3	X		RAI
Rai 4		X	RAI
Rai 5		X	RAI
Rai Sport 1		X	RAI
Rai Sport 2		X	RAI
Rai News 24		X	RAI
Rai Scuola		X	RAI
Rai Storia		X	RAI
Rai Gulp (anche+1)		X	RAI
Rai Movie		X	RAI
Rai Premium		X	RAI
Rai Yoyo		X	RAI
Canale 5 (anche +1 e HD)	X		Mediaset
Italia 1 (anche +1 e HD)	X		Mediaset
Rete 4 (anche +1)	X		Mediaset
Boing (anche +1)		X	Mediaset
Iris		X	Mediaset
La5		X	Mediaset
Mediaset Extra		X	Mediaset
Italia 2 Mediaset		X	Mediaset
TgCom24		X	Mediaset
La7		X	Telecom Italia Media
La7D		X	Telecom Italia Media
MTV	X		Telecom Italia Media
MTV Music		X	Telecom Italia Media
Deejay TV	X		Gruppo Editoriale L'Espresso
Repubblica TV		X	Gruppo Editoriale L'Espresso
Cielo		X	Sky Italia
Real Time (anche +1)		X	Discovery
DMAX		X	Discovery
K2		X	Switchover/Discovery
Frisbee		X	Switchover/Discovery
Giallo		X	Switchover/Discovery
Focus		X	Switchover/Discovery
Coming Soon		X	Anica
Class News		X	Class
SportItalia		X	Interactive
SportItalia2		X	Interactive
SportItalia24		X	Interactive

Fonte: Autorità

Le risorse economiche della *free-tv*

Da un punto di vista delle risorse economiche, il quadro competitivo registra, viceversa, la permanenza di quote molto elevate detenute dai due principali operatori (Rai e Mediaset), che insieme detengono ancora ben l'87,2% del mercato. Rispetto al precedente anno, tuttavia, Rai rafforza la propria posizione (+ 2,4%), mentre Mediaset prosegue nella flessione, scendendo sotto il 40%. Ciò è dovuto all'andamento del canone, che in momenti di deciso calo del mercato agisce da calmieratore delle perdite della televisione pubblica. Stabile la quota del terzo operatore (Telecom Italia Media), che rimane trascurabile (3%), analogamente alla posizione degli altri operatori. La struttura del mercato mostra quindi un significativo e durevole livello di concentrazione (con un indice HHI in aumento rispetto al precedente anno).

Tabella 2.48. TV gratuita - Quote di mercato dei principali operatori (%)

	Quote di mercato			
	2009	2010	2011	2012*
RAI	45,9	45,8	45,9	48,3
Mediaset	41,1	42,3	41,2	38,9
Telecom Italia Media	2,6	2,6	2,9	3,0
Altri operatori	10,5	9,3	10,0	9,9
Totale	100	100	100	100
Indice di concentrazione HHI	3.809	3.903	3.827	3.861

*Valori stimati.

Fonte: elaborazioni dell'Autorità su dati aziendali

La Tv a pagamento

Gli abbonati alla *pay-tv*

A fine 2012, i sottoscrittori di un abbonamento *pay-tv* sono circa il 40% del totale delle abitazioni televisive. La piattaforma satellitare continua a essere la prima piattaforma di *pay-tv*, raggiungendo più della metà delle abitazioni *pay*, mentre il digitale terrestre si attesta intorno al 40%.

Con riferimento ai singoli operatori, dopo la flessione registrata nel 2010, la quota di Sky evidenzia un moderato *trend* positivo (+1,1%), confermando l'operatore come l'indiscusso *leader* del mercato. Anche il secondo operatore (Mediaset) prosegue con un andamento positivo. Entrambi gli operatori hanno progressivamente arricchito la programmazione offerta, nell'ambito di una maggiore personalizzazione del palinsesto televisivo, ispirata anche a modalità di fruizioni interattive. Inoltre, sono stati introdotti nuovi canali tematici, nonché programmi in alta definizione o in tridimensione, differenziando la qualità delle rispettive offerte. Infine, l'offerta si è estesa a forme di fruizione tramite *web* (in particolare in modalità *mobile*, tramite *tablet*).

La distribuzione delle risorse

La struttura del mercato rimane fortemente concentrata, anche a causa degli elevati *sunk cost* endogeni per l'acquisizione di contenuti televisivi *premium* (film, serie e calcio in particolare). L'indice di concentrazione è superiore alla soglia critica di 2.500 e, nell'ultimo anno, l'Autorità stima un incremento, con un'inversione di tendenza rispetto alla tendenza del biennio precedente.

Tabella 2.49. TV a pagamento – Quote di mercato dei principali operatori (%)

	Quote di mercato			
	2009	2010	2011	2012*
News Corp. / Sky Italia	81,5	79,2	76,5	77,6
Mediaset	10,6	15,1	17,0	17,8
Altri operatori	7,9	5,7	6,6	4,6
Totale	100	100	100	100
Indice di concentrazione HHI	6.761	6.542	6.140	6.338

* Valori stimati.

Fonte: elaborazioni dell'Autorità su dati aziendali

■ 2.3.2. La radio

La radio, come nel caso della televisione e degli altri mezzi di comunicazione di massa, si caratterizza per una struttura economica a due versanti, ossia quello degli ascoltatori e quello degli inserzionisti pubblicitari, da cui deriva la maggior parte dei ricavi del settore¹⁰¹. La principale fonte di finanziamento, l'unica da un punto di vista della contendibilità economica, per le emittenti radiofoniche è pertanto rappresentata dalla vendita di spazi pubblicitari agli inserzionisti e, proprio in virtù della suddetta relazione a due versanti, come accade per gli altri mezzi, l'andamento della raccolta pubblicitaria dipende fortemente dagli ascolti del mezzo radiofonico da parte degli utenti.

Di conseguenza, l'attuale assenza di un sistema ufficiale di rilevazione dell'andamento degli ascolti radiofonici universalmente condiviso, a seguito della messa in liquidazione di Audiradio e della sospensione della pubblicazione dei dati di ascolto da parte della stessa, è in grado di generare delle gravi ripercussioni sull'andamento del mercato della raccolta pubblicitaria sul mezzo radiofonico, a causa dei rilevanti effetti negativi che può determinare sul mezzo e sulla capacità di quest'ultimo di attrarre risorse pubblicitarie, poiché i centri media e gli inserzionisti necessitano di dati certi e affidabili al fine di pianificare le proprie campagne pubblicitarie (cfr. Relazione annuale 2012, par. 2.2.2.).

Di recente, tuttavia, alcune società di ricerca hanno avviato delle proprie indagini al fine di ottenere dati più puntuali sugli ascolti delle emittenti radiofoniche. In particolare, la società Gfk Eurisko ha realizzato una ricerca sull'*audience* radiofonica chiamata Radiomonitor. Secondo tale indagine, su una popolazione di riferimento di 53 milioni circa, 34 milioni sono gli ascoltatori radiofonici in un giorno medio. Tra le radio nazionali, quella più ascoltata risulterebbe RTL 102.5 con 6,6 milioni di ascoltatori circa. Seguono Radio DeeJay (5,2 milioni), Radio 105 (5 milioni), RDS (4,7 milioni), mentre si rileva come le radio Rai Radio 1, Rai Radio 2 e Rai Radio 3 registrino un numero di ascoltatori inferiore e pari rispettivamente a 4, 4 milioni, 3,1 milioni e 1,4 milioni.

La rilevazione degli ascolti

101 Gli altri ricavi derivano dal canone e da convenzioni e provvidenze pubbliche.

La radio nel
contesto
mediale

Rispetto agli altri mezzi, la radio presenta delle peculiarità, sia in termini di contenuti diffusi sia in termini di modalità di fruizione, che assumono rilevanza anche ai fini delle scelte di investimento degli inserzionisti. Dal punto di vista dei contenuti, la radio è in grado di offrire prodotti esclusivamente audio. In particolare, i palinsesti radiofonici sono, nella gran parte dei casi, composti da musica, informazione e rubriche di intrattenimento/approfondimento. Tale mezzo si caratterizza, inoltre, per una preponderante ricezione in mobilità e tale fenomeno influisce direttamente sulle modalità di fruizione e quindi sui picchi di ascolto della radio nel corso della giornata, che si concentrano nelle fasce orarie del c.d. *drive time* (7-10 e 16-21) e, di conseguenza, condizionano la programmazione editoriale delle emittenti.

In questo senso, l'ascolto della radio da parte dell'utente si accompagna di norma alla fruizione, non sostituendola, del mezzo televisivo, con il quale condivide caratteristiche simili. Ciò spiega anche l'esistenza di un certo grado di integrazione dell'offerta, con la presenza di *player* nazionali attivi sia nella radio che nella televisione (Rai, Fininvest, Gruppo Editoriale L'Espresso).

Al riguardo, si rileva infatti che l'ascolto radiofonico tende a seguire quello televisivo perché effettuato in momenti e luoghi (soprattutto in mobilità o in ufficio) in cui la visione televisiva è impossibilitata. In quanto tale, la radio sembra rappresentare un mezzo complementare a quello televisivo, sia dal lato utenti, sia sul versante degli inserzionisti. Infatti, di regola la radio non rappresenta il mezzo principale di una campagna pubblicitaria. Più spesso la messa in onda di *spot* sul mezzo radiofonico viene pianificata come estensione di una campagna televisiva, di regola al fine di accrescere la copertura del *target* giovanile che in televisione è tradizionalmente sottorappresentato.

L'offerta di
contenuti
radiofonici

Per quanto riguarda il panorama dell'offerta di contenuti radiofonici, la Tabella 2.50 illustra gli editori presenti nel settore dell'emittenza radiofonica, le relative emittenti radiofoniche nonché le concessionarie che raccolgono la pubblicità su tali emittenti. In particolare, nel 2012 non si registrano cambiamenti rilevanti nell'articolazione dell'offerta radiofonica nazionale, che risulta ancora caratterizzata dalla preponderante presenza di grandi gruppi editoriali multimediali, attivi su più mezzi di comunicazione, verticalmente integrati anche nel versante della raccolta pubblicitaria: RCS, L'Espresso, RAI, Mondadori e Il Sole 24 Ore. Altra categoria di soggetti presenti nel settore sono gli operatori commerciali indipendenti, quali RTL, Radio Dimensione Suono, Radio Italia e Radio Kiss Kiss. Queste ultime due emittenti, tuttavia, affidano la propria raccolta pubblicitaria rispettivamente al gruppo L'Espresso (concessionaria Manzoni & C. s.p.a.) e al gruppo Mondadori (concessionaria Mondadori Pubblicità s.p.a.). Sono infine presenti alcune emittenti non commerciali che coprono un particolare segmento di ascolto: Associazione Radio Maria e Radio Radicale.

Accanto alle emittenti nazionali, sono presenti sul mercato una moltitudine di radio locali, con bacini di utenza più o meno vasti che vanno dal pluriregionale al municipale, che riescono a raggiungere, in alcuni casi, quote di ascolto significative.

Tabella 2.50. *L'offerta radiofonica nazionale*

Editore	Emittente	Concessionaria
Gruppo Finelco (partecipazione di RCS Mediagroup)	RADIO 105, RMC RADIO MONTECARLO; VIRGIN RADIO	Gruppo Finelco s.p.a.
Gruppo Editoriale L'Espresso	RADIO CAPITAL, RADIO DEEJAY, M2O	A. Manzoni & C. s.p.a.
RTL 102,500 hit Radio	RTL 102,5	Openspace Pubblicità s.r.l.
RAI Radiotelevisione Italiana	RADIOUNO; RADIODUE; RADIOTRE; ISORADIO; NOTTURNO ITALIANO	Sipra s.p.a.
Radio Dimensione Suono	RDS 100% GRANDI SUCCESSI	RDS Advertising s.r.l.
Monradio (Mondadori/ Fininvest)	RADIO R101	Mondadori pubblicità s.p.a.
Gruppo Radio Italia	RADIO ITALIA SOLOMUSICA ITALIANA	A. Manzoni & C. s.p.a.
Il Sole 24 Ore	RADIO 24	Il Sole24 Ore s.p.a.
Radio Kiss Kiss	RADIO KISS KISS	Mondadori pubblicità s.p.a.
Associazione Radio Maria	RADIO MARIA	Mondadori pubblicità s.p.a.
Centro di produzione	RADIO RADICALE	

Fonte: Autorità

Dal punto di vista delle risorse economiche, la Tabella 2.51 presenta la ripartizione per tipologia di ricavo degli introiti complessivi riferiti al periodo 2009-2012. In particolare, nel 2012, dei 677 milioni attribuibili alla radiofonia, locale e nazionale, 104 derivano dal finanziamento del servizio pubblico, pari ad una quota del 15,4% dei ricavi complessivi; 525 dalla raccolta pubblicitaria, pari al 77,6%, e 47 da convenzioni e provvidenze erogate dallo Stato (7%).

Osservando l'andamento dei valori, si evince come nel 2012, in continuità con l'anno precedente, il mezzo radiofonico ha registrato, accanto a una crescita del canone, pari al 2,3%, una decisa contrazione dei ricavi pubblicitari (-7,1%), che continuano tuttavia a rappresentare la principale risorsa del settore (78% circa). Tale andamento appare in controtendenza rispetto alle performance del mezzo degli ultimi anni precedenti al 2011, in cui i ricavi da pubblicità hanno invece registrato un andamento positivo. Negli ultimi quattro anni la pubblicità radiofonica è calata del 6%, mentre complessivamente il mercato registra una contrazione del 3%, grazie al supporto del canone la cui lenta ma costante crescita sta reggendo parte dell'offerta radiofonica (quella relativa al servizio pubblico).

I ricavi
delle radio

Tabella 2.51. Ricavi complessivi della radio suddivisi per tipologia (milioni di euro)

	2009	2010	2011	2012*	Δ2012/ 2011 (%)	Incidenza sul totale (2012)
Canone**	98,1	99,27	102,20	104,55	2,3%	15,4%
Pubblicità	558,66	598,92	565,81	525,49	-7,1%	77,6%
Provvidenze e convenzioni	40,66	47,51	47,48	47,48	0,0%	7,0%
Totale	697,42	745,70	715,49	677,53	-5,3%	100%

*Valori stimati. **Allo scopo di pervenire ad una corretta imputazione della quota di canone da attribuire all'attività radiofonica, si è tenuto conto dello schema di contabilità separata della Rai, riferito all'esercizio 2011, e dei relativi aggregati contabili: il canone da attribuire alla diffusione radiofonica è stato calcolato applicando al valore totale una percentuale pari alla quota di costi diretti attribuiti a tale attività sul totale dei costi diretti imputati al servizio pubblico (c.d. aggregato A della contabilità regolatoria).

Fonte: elaborazioni dell'Autorità su dati aziendali

La distribuzione
dei ricavi
radiofonici

Quanto alla posizione dei diversi operatori del mercato, la Tabella 2.52 mostra che, nel 2012, i primi cinque detengono complessivamente oltre la metà delle risorse totali. Tuttavia, come si evince anche dal valore dell'indice di concentrazione HHI (885), che registra peraltro una diminuzione rispetto al valore del 2011, la struttura del mercato appare sostanzialmente concorrenziale.

Tabella 2.52. Quote di mercato dei principali operatori (%)

	2009	2010	2011	2012*
RAI	22,9	21,4	21,8	21,5
Gruppo Editoriale L'Espresso	10,1	13,0	12,7	13,1
Finelco	10,3	10,4	10,2	10,1
RDS	7,1	7,0	6,8	7,5
RTL	7,7	7,6	7,2	6,3
Mondadori	3,6	3,8	4,0	4,1
Il Sole 24 ore	2,1	2,2	2,4	2,3
Altri operatori	36,3	34,6	34,9	35,1
Totale	100	100	100	100
Indice di concentrazione HHI	895	894	896	885

*Valori stimati.

Fonte: elaborazioni dell'Autorità su dati aziendali

Il principale operatore è Rai con una quota di mercato del 21,5%, in lieve ribasso rispetto a quella dell'anno precedente. Seguono il Gruppo L'Espresso, con una quota di mercato del 13%, e il Gruppo Finelco, che registra una leggera diminuzione della propria quota di mercato e si attesta al 10,2%. Le emittenti radiofoniche indipendenti, ossia RTL e RDS, detengono invece una quota di mercato pari a circa il 7%, in leggera diminuzione rispetto all'anno precedente. Altri operatori presentano poi quote marginali, al di sotto del 5%, cui si affiancano altri soggetti a carattere prevalentemente locale.

■ 2.3.3. L'editoria

Quadro generale

Il settore editoriale riveste primaria importanza nell'assicurare il pluralismo nell'informazione, dal momento che consente di diffondere facilmente notizie e idee; pertanto, l'editoria ha sempre suscitato l'interesse da parte delle Autorità, in ogni Paese, sebbene si declini diversamente nel caso si tratti di editoria quotidiana, fondamentale nel sistema informativo, o periodica, che risponde a necessità e bisogni differenziati¹⁰².

In tempi più recenti l'attenzione si è estesa fino a ricomprendere il mondo digitale, che ha modificato profondamente l'ambito informativo e, in particolare, quello editoriale.

L'evoluzione tecnologica ha infatti rivoluzionato le possibilità e le modalità di diffusione delle informazioni. Tale evoluzione ha riguardato per prima la stampa quotidiana, in virtù del fatto, che per caratteristiche del prodotto (le notizie del giorno prima), internet ha rappresentato da subito una possibile alternativa per i consumatori. Infatti, dopo il comparto musicale, i quotidiani rappresentano il prodotto che più di altri si è trovato ad affrontare la sfida digitale. I mutamenti della domanda si sono quindi accompagnati a profonde modificazioni dal lato dell'offerta. Si affermano anche in Italia, come è già successo in altri Paesi (*in primis* gli Stati Uniti e l'Inghilterra, all'avanguardia in questa evoluzione), testate giornalistiche esclusivamente *online*; cambiano le modalità di diffusione e di condivisione delle informazioni anche delle testate cartacee; si affermano nuovi prodotti digitali (che vanno dalla oramai obsoleta versione pdf della copia cartacea, alle nuove versioni digitali fino alle *app* di contenuti informativi)¹⁰³.

I processi evolutivi del settore

Questa evoluzione sta ora attraversando l'intero mondo dei *media*, con profonde ripercussioni non solo sui quotidiani, ma anche sui periodici, e come visto nei paragrafi precedenti, sul mondo radiotelevisivo. In questo senso, il 2012 sembra aver rappresentato per l'intero settore un momento di svolta, non solo congiunturale (dovuto alla prolungata crisi macroeconomica in atto), ma soprattutto a carattere strutturale.

L'analisi svolta in questo paragrafo si concentra sul mercato dei quotidiani e su quello dei periodici, con una disamina particolare sull'evoluzione dell'editoria digitale. L'evoluzione digitale, il *web*, le relazioni tra questo mezzo e l'informazione, appaiono tanto complesse e in divenire che l'Autorità ha deciso quest'anno di avviare uno specifico approfondimento conoscitivo (di cui alla delibera n. 39/13/CONS). In questa sede, si rilevano gli andamenti dell'ultimo anno che evidenziano come l'evoluzione in atto stia al contempo offrendo numerose e crescenti opportunità di informazione, ma come quest'ultima, sia nella forma cartacea che nelle sue mille sfaccettature digitali, stenti ancora a trovare modi di adeguata monetizzazione. Infatti, nonostante la significativa crescita che ha interessato quest'area, né lo sviluppo pubblicitario, né l'evoluzione della componente a pagamento appaiono sufficienti a sostenere il declino che ha subito in questi anni il settore editoriale.

La digitalizzazione, mentre pone nuove criticità, come quelle più evidenti già descritte, potrebbe consentire d'altronde, il superamento di alcuni limiti strutturali del

102 V. delibera n. 555/10/CONS, cit.

103 Si veda ad esempio, Vincenzo Cosenza "Giornalismo, social media e nuove metriche", *Problemi dell'informazione*, a. XXXVII, n. 2, agosto 2012.

settore quali, ad esempio, la necessità di una diffusione capillare della stampa cartacea a fronte delle problematiche, più volte evidenziate e tuttora attuali, connesse alla distribuzione di tali prodotti¹⁰⁴ e il raggiungimento di *target* più giovanili, che privilegiano gli strumenti digitali e internet come mezzo per informarsi, mentre ricorrono sempre meno alle testate cartacee¹⁰⁵.

Gli assetti del settore

Dal punto di vista degli assetti, invece, il settore editoriale non mostra ancora rilevanti trasformazioni, rispetto al passato, continuando a mantenere una natura piuttosto frammentata, caratterizzata dalla presenza di alcuni grandi gruppi editoriali che mantengono le posizioni di mercato grazie al consolidamento del marchio e alla natura integrata sia in senso verticale sia trasversale (nei mercati editoriali e, più in generale, negli altri *media*) e di numerosissimi soggetti di dimensioni minori, focalizzati su un ambito specifico, geografico o di prodotto.

Il settore editoriale, oltre al suo declino strutturale, ha risentito in misura decisa della crisi macroeconomica del Paese. Con riferimento al settore nel suo complesso, l'Autorità stima che, solo nell'ultimo anno, questo sia ridotto in valore del 14,1%, registrando una contrazione di quasi 1 miliardo di euro (873 milioni). Se si considera il periodo che va dal 2009 ad oggi, la riduzione sfiora il 20%, passando dai 6,5 miliardi di euro di inizio periodo ai 5,3 del 2012 (Tabella 2.53).

Tabella 2.53. Ricavi complessivi dell'editoria (milioni di euro)¹⁰⁶ (*) ()**

	2009	2010	2011	2012***	Δ2012/ 2011 (%)	Incidenza sul totale (2012)
Editoria quotidiana	3.121,13	2.968,12	2.899,55	2.595,20	-10,5%	48,9%
Editoria periodica	3.422,46	3.424,35	3.281,41	2.712,32	-17,3%	51,1%
TOTALE	6.543,59	6.392,47	6.180,95	5.307,52	-14,1%	100,0%

*Il dato include anche il valore dei collaterali non librari o fonografici, i quali non rientrano nella valorizzazione del SIC. **Il dato è comprensivo dei ricavi derivanti dalla vendita di prodotti e servizi editoriali *online* esclusa l'editoria annuaristica, ma non dei ricavi da pubblicità *online* degli editori che rientrano nel mercato *online* (v. par. 2.3.4). ***Valori stimati.

Fonte: elaborazioni dell'Autorità su dati aziendali

L'editoria digitale

A fronte di tali contrazioni, l'editoria digitale, l'unica componente in espansione, sia nell'editoria quotidiana sia nella periodica, ha compensato solo in minima parte il

¹⁰⁴ Alcuni editori, come il Fatto Quotidiano, hanno utilizzato proprio la versione digitale per diffondere i propri prodotti in aree geografiche poco remunerative.

¹⁰⁵ Nonostante alcune indagini svolte sembrano indicare che i più giovani prediligano forme nuove di comunicazione per informarsi, mentre la penetrazione dei siti degli editori rimane ancorata alle stesse fasce che leggono il quotidiano cartaceo. Tale fenomeno è amplificato dal fatto che i sistemi di rilevazione separati per i diversi mezzi non aiutano a cogliere adeguatamente alcuni fenomeni. Audipress, inoltre, rileva i visitatori del sito *web* della testata cartacea solo congiuntamente alla lettura del cartaceo e ADS solo dal 2013 ha iniziato a rilevare la diffusione delle copie digitali.

¹⁰⁶ Si ricorda che i dati si riferiscono al complesso del settore editoriale (e non a un campione dei principali operatori) e ricalcano la metodologia della valorizzazione delle dimensioni economiche del Settore Integrato delle Comunicazioni (cfr. delibera n. 220/13/CONS). L'unica differenza concerne la valorizzazione dei collaterali, che nel SIC, per la definizione data dalla normativa vigente, riguarda solo i prodotti librari e fonografici, mentre in questa sede è estesa a tutti i tipi di prodotti.

declino in atto; l'incidenza dei prodotti digitali, almeno nella parte di vendita al pubblico, è infatti ancora assai contenuta seppure in decisa crescita sia in termini di volumi, sia in termini di valori.

Analizzando i dati relativi al 2012 di un campione rappresentativo dei maggiori gruppi editoriali, l'incidenza in termini di volumi, delle copie digitali nell'editoria nel suo complesso, è pari a circa il 4,5% delle copie totali, mentre il valore dei ricavi da vendita di prodotti e servizi digitali è pari a circa il 2% del totale dei ricavi da vendita di prodotti e servizi editoriali. Questa parziale discrepanza è dovuta al fatto che il prezzo medio delle pubblicazioni digitali è più contenuto di quello delle copie cartacee, sia per i minori costi connessi alla pubblicazione (stampa) e diffusione delle due tipologie di prodotto, sia per il fatto che i prodotti digitali, essendo ancora in fase di lancio, sono soggetti a promozioni che ne riducono il ricavo medio.

La crescita dei prodotti digitali, in termini di volumi è considerevole nell'editoria quotidiana, a fronte di un ancora timido avvio nell'editoria periodica¹⁰⁷: infatti, il numero di copie digitali dei periodici è ancora marginale (circa 3 milioni di copie a fronte dei 65 milioni di copie di quotidiani digitali).

Ulteriore riprova della crescente importanza del mondo digitale, risiede nel fatto che a partire da gennaio 2013, ADS – Accertamenti Diffusione Stampa, l'Associazione che certifica la diffusione e la tiratura dei maggiori quotidiani e periodici – rileva la diffusione e la vendita delle edizioni digitali delle testate quotidiane e periodiche, dove per edizione digitale si intende "una replica esatta e non riformattata dell'edizione cartacea in tutte le sue pagine, pubblicità inclusa, fruibile su diversi dispositivi digitali e distribuita elettronicamente come unità inscindibile ed esclusiva" e per vendita di copie digitali "il totale delle copie di un'edizione digitale vendute ad un prezzo qualificante pari almeno al 30% del prezzo di vendita dell'edizione cartacea".

Tali considerazioni appaiono rendere sempre più urgente e necessaria una riforma dei limiti anticoncentrativi attualmente in vigore (v. legge n. 416 del 1981).

Analizzando i ricavi derivanti dalle attività caratteristiche (Tabella 2.54), si conferma l'andamento già registrato gli scorsi anni. In particolare, si registra una accentuata flessione dei ricavi pubblicitari e di quelli derivanti dalla vendita di collaterali, in entrambi i casi attorno al 19%, e una riduzione minore nei ricavi da vendita di copie (-10%). Nel caso della pubblicità, la causa principale è connessa alla contrazione del prezzo medio delle inserzioni, anche commisurata alla calante diffusione della stampa quotidiana e periodica. I ricavi da vendita di copie hanno viceversa retto maggiormente, in conseguenza dei rincari dei prezzi medi di vendita delle copie diffuse al pubblico. I collaterali, infine, continuano la loro fase di declino, iniziata dopo il *boom* di tali prodotti a cavallo della metà del decennio scorso.

Il dato maggiormente indicativo delle trasformazioni avvenute negli ultimi anni nell'intero settore editoriale è pertanto rappresentato dall'arretramento dell'incidenza dei ricavi pubblicitari rispetto ai ricavi da vendita di copie. Includendo il valore dei ricavi derivanti dalla vendita delle copie digitali, tale componente vede crescere la propria quota relativa ad oltre la metà del fatturato complessivo, mentre la pubblicità supera appena il 40%.

L'analisi
dei ricavi
editoriali

107 Si consideri anche che l'editoria periodica risponde a bisogni diversi da quelli informativi e quindi conserva maggiormente l'*appeal* della versione cartacea (per grafica, patinatura, etc.).

Tabella 2.54. Editoria. Ricavi da attività caratteristiche

	Ricavi (min. Euro)				$\Delta 2012/2011$ (%)	Incidenza sul totale (2012)
	2009	2010	2011	2012****		
Vendita di copie*	3.111,50	3.077,33	3.013,08	2.714,57	-9,9%	51,1%
Pubblicità**	2.794,10	2.762,68	2.649,16	2.143,24	-19,1%	40,4%
Collaterali***	499,58	380,97	371,15	302,15	-18,6%	5,7%
Provvidenze e convenzioni****	138,41	171,49	147,57	147,57	0,0%	2,8%
TOTALE	6.543,59	6.392,47	6.180,95	5.307,52	-14,1%	100,0%

*Il dato include le copie cartacee e le copie digitali. **Il dato non include la pubblicità *online*. ***Il dato include anche il valore dei collaterali non librari o fonografici, i quali non rientrano invece nella valorizzazione del SIC. ****Il dato riguarda i ricavi derivanti da convenzioni con soggetti pubblici e provvidenze pubbliche. Si è ipotizzato che tale dato sia rimasto costante nel 2011. *****Valori stimati.

Fonte: elaborazioni dell'Autorità su dati aziendali

I prezzi
dell'editoria

Come si evince dalla Figura 2.23, l'andamento dell'indice dei prezzi dei quotidiani, che fino ai primi anni del decennio scorso si era stabilmente mantenuto al di sotto dell'indice generale dei prezzi al consumo, dal 2009, ha iniziato a crescere in misura decisa ben oltre l'inflazione. Al contrario, l'andamento dell'indice dei prezzi dei periodici, in linea con l'andamento generale dei prezzi al consumo fino all'inizio del decennio scorso, si è poi attestato generalmente al di sotto dell'andamento dell'inflazione. Nell'ultimo anno tale tendenza si è ulteriormente accentuata, portando a un allargamento della forbice dei due indici. Ciò appare essere legato al diverso potere di mercato dei due prodotti, con i quotidiani, specie i maggiori, che mantengono una certa capacità di *price making* stante l'affermazione dei propri marchi e la differenziazione dei quotidiani in nicchie di mercato abbastanza separate.

Figura 2.23. Indici dei prezzi: l'editoria rispetto all'indice generale al consumo (1995-2012)

Fonte: ISTAT

Di contro, sul versante dei ricavi pubblicitari, il settore editoriale ha visto, come analizzato già nel corso della Relazione dello scorso anno, ridursi considerevolmente il costo medio delle inserzioni.

La strategia degli editori che, nel corso della crisi del mercato pubblicitario, hanno reagito riducendo i prezzi di vendita dei propri spazi pubblicitari e aumentando i prezzi di vendita dei prodotti al pubblico, sembra aver comportato, in una struttura di mercato a due versanti, un ulteriore calo nella diffusione (Figura 2.24 per i quotidiani), aggravandone il declino strutturale in termini pubblicitari.

I quotidiani

La dinamica appena descritta di traslazione delle fonti di finanziamento dai ricavi pubblicitari a quelli da vendita di copie caratterizza, in particolare, i quotidiani. Come anticipato, si può notare dalla Figura 2.24, che la flessione nelle vendite medie dei quotidiani cartacei è continuata, anche nel corso del 2012, registrando una riduzione pari al 6%; tale andamento è valido in generale per tutta la diffusione secondo i dati rilevati da ADS. Parallelamente si registra un calo dei lettori che, secondo Audipress, è stato superiore al 5%, portando il numero dei lettori al 42,7% della popolazione adulta; in questo quadro, si registrano poche eccezioni, quasi tutte relative a testate locali.

Le vendite dei quotidiani

Figura 2.24. Vendite medie giornaliere di quotidiani (1995-2012) (unità)

Fonte: FIEG, *La stampa in Italia 2010-2012*

L'offerta di quotidiani, considerando i nuovi ingressi e le chiusure, ha visto una riduzione del numero di testate¹⁰⁸, ma non così evidente, data la crisi in atto, tranne che nell'ambito della *free press*, in cui attualmente sono rimaste sul mercato solo tre testate (Metro, Leggo e Dnews), essendosi registrata nell'ultimo anno la cessazione delle pubblicazioni di City, testata del gruppo RCS.

L'offerta dei quotidiani

108 Tra le testate che hanno cessato le pubblicazioni si può rilevare la testata L'Avanti, oggetto di vicissitudini giudiziarie.

Con riferimento all'offerta complessiva di quotidiani in Italia, si presenta nella Tabella 2.55 l'intera gamma informativa, sia nazionale sia locale, distinguendo tra testate di informazione, politiche, sportive, economiche, e di altra specializzazione.

Con riferimento alla diffusione di queste testate si rimanda all'Appendice della Relazione Annuale (che dà conto anche alla ripartizione territoriale delle medesime), mentre successivamente in questo paragrafo verranno presentati i dati di diffusione e tiratura dei principali soggetti attivi nel settore. In linea generale, come è evidente aspettarsi, si evidenzia una flessione generalizzata della diffusione delle testate quotidiane.

Tabella 2.55. Quotidiani in Italia per tipologia

Informazione – di cui Free Press	DNews	Leggo
City	In Città Verona	Metro
Informazione – di cui a Pagamento	Corriere – quotidiano dell'Irpinia	La Sicilia
Alto Adige / Corriere delle Alpi / Trentino	Corriere di Bologna	Quotidiano di Bari
Corriere Adriatico	Dolomiten	Libero
Corriere di Caserta	Giornale di Brescia	Libertà
Editoriale Oggi	Il Gazzettino	Il Domani
Giornale di Sicilia	Il Giorno	Il Secolo XIX
Il Mattino di Padova	Il Piccolo	BresciaOggi
Messaggero Veneto	Il Tirreno	Il Tempo
Il Quotidiano (Calabria)	L'Unione Sarda	Corriere Fiorentino
Nuovo Quotidiano di Puglia	La Nuova Ferrara	Gazzetta del Sud
La Città quotidiano di Salerno e provincia	Nuovo Corriere Barisera	La Prealpina
La Nuova Sardegna	La voce nuova	Corriere
Corriere dell'Alto Adige	Nuova Gazzetta di Modena	Il Gettone
Cronache di Napoli	Nuova Gazzetta di Caserta	La Stampa
Gazzetta di Reggio	Modena Qui	L'Arena
Il Giornale di Vicenza	La Tribuna di Treviso	La Discussione
Il nuovo Riformista	Calabria Ora	La Provincia
Quotidiano di Sicilia	Corriere del Veneto	La verità
La Nuova del Sud	Cronacaqui.it	Linea
La Provincia Quotidiano	Gazzetta di Parma	Ottopagine
La Voce di Mantova	Il Corriere Laziale	Rinascita
La provincia (Cremona)	Il Giornale di Calabria	L'Italiano
Corriere della Sera	Il Nuovo Corriere (FI)	Corriere (Forlì)
Die Neue Sudtiroler Tageszeitung	Il Sannio Quotidiano	La Voce
Giornale di Bergamo	L'Informazione – Il Domani	Il Manifesto
Il Fatto Quotidiano	La Nazione	Italia Sera
Il Giornale Nuovo della Toscana	La Provincia Pavese	La Repubblica
Corriere del giorno (Puglia e Lucania)	La Voce della Città Taranto	L'ordine di Como

(segue) Tabella 2.55. Quotidiani in Italia per tipologia

La Voce di Romagna	Quotidiano di Foggia	Metropolis
Buongiorno Campania	Puglia	Avvenire
Corriere del Trentino	Primorski dnevnik	Il Paese Nuovo
Corriere Mercantile	Primo piano Molise	Corriere di Como
L'Eco di Bergamo	Trapaniok	Foggia Sera
Polis Quotidiano	Gazzetta di Mantova	Il Centro
La Nuova di Venezia e Mestre	Il Cittadino	Il Giornale
Corriere del Mezzogiorno (anche Bari e Puglia)	Il Giornale dell'Umbria	Il Mattino
Il Cittadino oggi Corriere Nazionale	Il Quotidiano del Molise	Il Messaggero
Il Quotidiano della Basilicata	Il Resto del Carlino	L'Altro fax
Il Giornale dell'Emilia Romagna	Senzacolonne	La Cronaca
La Gazzetta del Mezzogiorno		
Specializzati – di cui Politici (*)	Roma	L'Avanti!
Cronache di Liberal	Il Socialista Lab	Europa
La Voce Repubblicana	Secolo d'Italia	L'Unità
Liberazione giornale comunista	La Padania	Il Denaro
Democrazia Cristiana	L'opinione delle libertà	Terra
Il Foglio quotidiano		
Specializzati – di cui Economici	MF/Milano Finanza	Ore 12
Finanza e Mercati	ItaliaOggi	Il Sole 24 ore
New Bot L'economia in gioco		
Specializzati – di cui Sportivi	Il Romanista	Tuttosport
Corriere dello Sport / Stadio	Gazzetta dello sport	
Specializzati – di cui Altro (sindacali, istituzionali, ...)	L'avvisatore marittimo	Impresa artigiana
Conquiste del lavoro	Scuola e insegnanti	

(*) La categoria "Politici" identifica tutti i quotidiani che percepiscono contributi in quanto testate organi di partito e movimenti politici ovvero che, essendo state in possesso di tali requisiti, abbiano percepito contributi alla data del 31/12/2005 (art. 3 comma 10 l. n. 250/1990 e art. 20, comma 3ter del d.l. 223/2006 convertito dalla l. 248/2006) o in quanto testate organi di movimenti politici, trasformatesi in cooperativa entro e non oltre il 1 dicembre 2001 (art. 153 l. 388/2000).

Fonte: Autorità

Gli andamenti fin qui evidenziati hanno comportato un forte decremento nei ricavi dell'editoria quotidiana. Con riferimento all'anno 2012 (Tabella 2.56), l'Autorità stima che l'editoria quotidiana abbia riportato una complessiva flessione del 10,5%, dovuta principalmente alla riduzione dei ricavi pubblicitari (-16%) e, in misura minore, dal calo dei ricavi da vendita di copie (-5%). I ricavi da vendita di collaterali continuano a mostrare una flessione importante (-15,6%).

I ricavi
dell'editoria
quotidiana

Tabella 2.56. Editoria quotidiana. Ricavi da attività caratteristiche (mln. di euro)

	2009	2010	2011	2012*****	Δ2012/ 2011 (%)	Incidenza sul totale (2012)
Vendita di copie*	1.291,14	1.266,72	1.268,13	1.204,62	-5,0%	46,4%
Pubblicità**	1.500,67	1.410,80	1.358,55	1.141,37	-16,0%	44,0%
Collaterali***	214,27	153,82	151,18	127,54	-15,6%	4,9%
Provvidenze e convenzioni****	115,05	136,78	121,68	121,68	0,0%	4,7%
Totale	3.121,13	2.968,12	2.899,55	2.595,20	-10,5%	100,0%

* Il dato include le copie cartacee e le copie digitali. ** Il dato non include la pubblicità *online*. *** Il dato include anche il valore dei collaterali non librari o fonografici, i quali non rientrano invece nella valorizzazione del SIC. **** Il dato riguarda i ricavi derivanti da convenzioni con soggetti pubblici e provvidenze pubbliche. Si è ipotizzato che tale dato sia rimasto costante nel 2011. ***** Valori stimati.

Fonte: elaborazioni dell'Autorità su dati aziendali

Dall'analisi di un campione rappresentativo dei principali editori di quotidiani è emerso che, nel 2012, le copie di quotidiani vendute in versione digitale sono state pari a circa 65 milioni, triplicando quanto registrato nel 2011, e portando al 6,3% l'incidenza delle copie digitali sul totale delle copie vendute. D'altro canto, tale fenomeno appare, nella maggior parte dei casi, un fenomeno di sostituzione del prodotto cartaceo con quello digitale, piuttosto che un ampliamento della platea dei lettori.

Anche se non è diminuito il bisogno d'informazione, stanno cambiando i modi per acquisirla: si riducono i consumi di quotidiani, ma i portali *web* d'informazione sono utilizzati ormai da un terzo degli italiani. La personalizzazione dei portali di accesso, la possibilità di creare palinsesti multimediali personali, l'utilizzo e la fruizione dei *social network* stimolano la tendenza a personalizzare l'accesso alle fonti e la selezione dei contenuti. In questo quadro, il prodotto quotidiano, almeno nella sua accezione tradizionale, vive un momento di crisi.

Gli assetti
di mercato

Con riguardo all'analisi degli assetti di mercato, la tabella indica le quote dei principali gruppi editoriali (Tabella 2.57). Come anticipato, l'assetto del settore non ha subito particolari mutamenti negli ultimi anni, nonostante la rivoluzione in atto. Si rileva che tale mercato appare poco concentrato, almeno dal punto di vista nazionale, con un indice HHI intorno a 900, sostanzialmente stabile nel corso del tempo. Anche la struttura delle quote dei singoli operatori non sembra modificarsi nel tempo, pur registrando, nell'ultimo anno, una lieve riduzione stimata nella posizione dei maggiori operatori. In ogni caso, i due maggiori operatori (Gruppo Editoriale L'Espresso e RCS) continuano a mantenere una posizione di *leadership*, mentre gli altri seguono con quote inferiori al 10%.

Tabella 2.57. Editoria quotidiana. Quote di mercato dei principali gruppi editoriali (%)

	Quote di mercato (%)			
	2009	2010	2011	2012*
Gruppo L'Espresso	19,4	19,3	20,1	19,9
RCS Mediagroup	18,9	17,3	17,5	17,9
Caltagirone	8,0	7,9	7,5	7,0
Monrif	6,4	6,6	6,5	6,4
Il Sole 24 Ore	6,3	5,9	6,3	5,8
Itedi (La Stampa)	5,4	5,6	5,7	5,7
Amodei (CorSport; Tuttosport)	3,7	3,9	3,7	3,7
Altri	31,9	33,5	32,7	33,5
Totale	100	100	100	100
Indice di concentrazione HHI	953	892	927	921

(*) Valori stimati.

Fonte: elaborazioni dell'Autorità su dati aziendali

La successiva Tabella 2.58 mostra la posizione competitiva dei maggiori editori di quotidiani espressa in termini di volume (ossia di tirature). In linea con gli anni precedenti, l'ordine dei gruppi societari risulta differente rispetto alla graduatoria in valore. In particolare, RCS con una quota del 17,5% si colloca al primo posto, superando di 3 punti percentuali il Gruppo Editoriale L'Espresso; Caltagirone si conferma al terzo posto con una quota del 10,1%; mentre i rimanenti operatori detengono quote decisamente inferiori al 10%.

Tabella 2.58. Editoria quotidiana. Quote di mercato in volume (2011)

Gruppo di riferimento	Soggetto	Denominazione Testata	Tiratura		Copie diffuse	Copie diffuse giornaliere	Copie vendute	Tipo
			N.	%				
RCS			470.303.693	16,48	372.471.607	1.182.434	296.724.227	
	Rcs Quotidiani S.p.A.	Corriere della Sera	222.078.833	7,78	172.331.765	482.722	169.182.328	pagamento
		Gazzetta dello Sport	155.794.260	5,46	109.002.109	305.328	107.009.998	pagamento
		City Bari	2.743.000	0,10	2.743.000	13.124		free press
		City Bologna	3.780.000	0,13	3.780.000	18.173		free press
		City Firenze	3.558.000	0,12	3.558.000	17.106		free press
	City Italia S.p.A.	City Genova	1.231.000	0,04	1.231.000	5.918		free press
		City Napoli	5.975.000	0,21	5.975.000	28.726		free press
		City Roma	17.862.000	0,63	17.862.000	85.875		free press
		City Verona	495.700	0,02	495.700	3.699		free press
		City Torino	6.324.000	0,22	6.324.000	30.404		free press
	City Milano S.p.A.	City Milano	21.875.736	0,77	21.875.736	105.172		free press
	Editoriale Corriere di Bologna S.p.A.	Corriere di Bologna	5.087.712	0,18	5.048.912	16.393	3.887.087	pagamento
	Editoriale Fiorentina S.p.A.	Corriere Fiorentino	7.742.688	0,27	7.726.450	22.658	5.599.068	pagamento
	Editoriale Veneto S.p.A.	Corriere del Veneto	15.755.764	0,55	14.517.935	47.136	11.045.746	pagamento
GELE			387.521.107	13,60	302.233.261	850.379	297.726.128	
	Gruppo editoriale L'Espresso S.p.A.	la Repubblica	206.380.411	7,23	156.978.175	438.487	156.018.941	pagamento
	Editoriale la Nuova Sardegna S.p.A.	La Nuova Sardegna	22.679.655	0,79	19.014.605	52.965	18.747.506	pagamento
		Messaggero Veneto	20.225.559	0,71	17.273.981	48.251	17.025.217	pagamento
		Il Piccolo	14.993.573	0,53	12.841.918	35.972	12.211.873	pagamento
		Gazzetta di Mantova	12.212.687	0,43	10.500.901	29.332	10.371.449	pagamento
		Gazzetta di Modena	4.714.332	0,17	3.506.419	9.767	3.483.240	pagamento
		Gazzetta di Reggio	5.515.356	0,19	4.314.835	12.019	4.254.774	pagamento
		la Nuova Ferrara	4.519.408	0,16	3.437.397	9.575	3.392.289	pagamento
	Finegil Editoriale S.p.A.	la Provincia Pavese	8.874.631	0,31	6.917.016	19.375	6.779.807	pagamento
		il Centro	10.433.546	0,37	7.980.628	22.230	7.589.483	pagamento
		la Città di Salerno	4.344.180	0,15	2.795.614	7.787	2.684.074	pagamento
		Il mattino di Padova	12.238.531	0,43	9.873.518	27.657	9.705.281	pagamento
		la Tribuna di Treviso	7.594.873	0,27	5.925.727	16.552	5.825.301	pagamento
		la Nuova di Venezia e Mestre	5.307.790	0,19	3.687.761	10.301	3.552.189	pagamento
		il Tirreno	33.536.400	1,17	26.350.481	73.811	25.576.418	pagamento
	S.E.T.A. Società editrice tipografica atesina S.p.A.	Corriere delle Alpi (*)	684.602	0,03	530.572	6.029	520.653	pagamento
		Corriere delle Alpi (**)	2.160.059	0,08	1.680.277	6.246	1.656.968	pagamento
		Alto Adige/Trentino	11.105.514	0,39	8.623.436	24.021	8.330.665	pagamento
Caltagirone			281.670.108	9,86	232.412.891	826.541	129.771.724	
	Il messaggero S.p.A.	Il Messaggero	94.097.328	3,30	67.781.189	190.933	65.973.344	pagamento
	Leggo S.p.A.	Leggo	97.637.226	3,42	97.637.226	447.877		free press
	Il Gazzettino	Il Gazzettino	37.159.155	1,30	28.833.822	80.541	26.346.324	pagamento
	Il mattino S.p.A.	Il Mattino	35.713.799	1,25	25.285.384	70.630	25.047.307	pagamento
		Corriere Adriatico	8.406.940	0,29	6.260.188	17.536	5.996.095	pagamento
	Corriere Adriatico S.p.A.	Nuovo Quotidiano di Puglia	8.655.060	0,30	6.614.482	18.425	6.408.654	pagamento
	Quotidiano di Puglia S.p.A.	Quotidiano di Brindisi, Lecce e Taranto	600	-	600	600	0	pagamento
Monrif			149.268.768	5,23	111.336.412	311.624	105.635.342	
	Poligrafici Editoriale S.p.A.	Il Resto del Carlino	64.767.321	2,27	50.670.093	141.537	47.651.595	pagamento
		La Nazione	53.183.931	1,86	40.052.987	112.508	38.486.554	pagamento
		Il Giorno	31.317.516	1,10	20.613.332	57.579	19.497.193	pagamento
Il Sole 24 Ore	Il Sole 24 Ore S.p.A.	Il Sole 24 Ore	118.791.133	4,16	95.170.693	267.333	93.088.885	
Altri operatori			1.467.605.742	50,67	1.074.768.541	3.616.210	774.880.087	
TOTALE			2.855.151.870	100,0	2.188.393.405	7.054.522	1.697.826.393	

(*) dati dal 1/10/2011; (**) dati fino al 30/9/2011

Fonte: Elaborazioni dell'Autorità su dati aziendali

D'altronde, occorre ricordare che, come l'Autorità ha già avuto modo di affermare (cfr. delibera n. 555/10/CONS), per le testate quotidiane la vocazione locale è assai rilevante. Pertanto, se a livello nazionale il mercato dei quotidiani risulta essere poco concentrato, a livello locale, la diffusione di tali testate potrebbe, in taluni specifici casi, presentarsi più polarizzata, determinando un livello di concentrazione maggiore di quanto non appaia da un'analisi condotta su tutto il territorio nazionale.

In conclusione, il mercato dei quotidiani presenta, da un lato, una bassa concentrazione e limitate barriere all'ingresso, ulteriormente ridotte dalla comunicazione digitale. Dall'altro lato, si evidenzia una certa stabilità delle posizioni di mercato a fronte di una decisa contrazione (in volume e in valore) sia sul versante dei lettori, sia su quello pubblicitario.

I periodici

L'editoria periodica, caratterizzata da un'elevata differenziazione di genere del prodotto, manifesta notevoli eterogeneità anche nei processi di evoluzione verso il digitale. L'innovazione digitale sta comportando mutamenti profondi anche in questo settore, sia sotto il profilo produttivo e distributivo, sia in termini di introduzione di nuovi prodotti e servizi. Spesso l'innovazione portata dal digitale è ricondotta all'innovazione di prodotto (*tablet*, applicazioni, etc.) seppure l'affermarsi di alcuni strumenti traina alcuni segmenti, ma non esaurisce le trasformazioni che investono tutta la filiera editoriale.

Analizzando i dati di un campione dei maggiori gruppi editoriali, nel 2012, l'incidenza dei prodotti digitali periodici è ancora limitata. In termini di volumi, le copie digitali rappresentano solo l'1,5% del totale delle copie vendute. Si consideri che il campione analizzato è peraltro formato da operatori che più velocemente sono passati alle nuove offerte digitali. La situazione del mercato è quindi assai più arretrata.

L'editoria periodica

La limitata multimedialità delle testate periodiche si riflette anche nella scarsa *audience* degli omologhi siti delle testate cartacee: il periodico con maggiore *audience* (Donna Moderna) è, secondo gli ultimi dati Audiweb, solo al 35esimo posto dei siti più visitati in Italia (Audiweb View, *Brand*, febbraio 2013). Di contro, si cominciano ad affermare siti specializzati, con offerta unicamente sul *web*, che si rivolgono agli stessi *target* dei periodici tradizionali, ad esempio il sito Pianetadonna.it risulta al 23esimo posto del *ranking* nazionale.

Come per gli altri mezzi, anche per i periodici il 2012 appare tuttavia rappresentare un momento di svolta verso l'offerta digitale. Probabilmente indotti dal perdurare della crisi che ha colpito tutto il settore e che ha comportato significative ristrutturazioni, molti editori, anche di medie e piccole dimensioni, si stanno orientando verso il *web* e tendono a digitalizzare l'offerta editoriale. Secondo lo studio "L'utilizzo dell'online e dei new media tra gli editori ANES, confronto 2010-2012" (ANES *Monitor* 2012) si riscontrano rilevanti discontinuità rispetto agli anni precedenti: cresce la componente "*web native*" nelle redazioni editoriali; si afferma l'utilizzo dei dispositivi mobili; si diffonde l'uso dei *social network* e di *newsletter*; assume importanza la profilazione degli utenti sulla base dei dati di registrazione e, parallelamente, cambia l'articolazione degli strumenti di proposta pubblicitaria *online*.

L'editoria periodica, a causa della sua elevata diversificazione di genere (dall'intrattenimento all'approfondimento professionale, dall'informazione al tempo libero) e

della segmentazione in nicchie di mercato che ne deriva, è un mercato di storico interesse per gli investitori pubblicitari alla ricerca di uno specifico *target* di consumatori. Tuttavia, negli ultimi anni questa caratteristica di significativa specializzazione dei *target* di consumatori raggiunti, appare aver perso, almeno in parte, di attrazione, stante la diffusione delle tecniche di *behavioral targeting* e di *re-targeting* nell'ambito della pubblicità *online*.

Le risorse dell'editoria periodica

L'analisi dei ricavi relativi alle attività caratteristiche mostra, appunto, una riduzione decisa (-22,4%) dei ricavi da pubblicità a fronte di un calo comunque importante dei ricavi da vendita di copie (-13,5%), mentre il declino dei collaterali appare inesorabile (-20,6%).

Di conseguenza, nell'ultimo anno l'andamento economico nel suo complesso ha visto un arretramento superiore al 17%, con un valore complessivo di ricavi di poco superiore a 2,7 miliardi di euro (Tabella 2.59). Nel 2009, tale valore era pari a 3,4 miliardi di euro, con un decremento di un quinto del valore del mercato in soli quattro anni.

Tabella 2.59. Editoria periodica. Ricavi da attività caratteristiche (mln di euro)

	2009	2010	2011	2012*****	Δ2012/ 2011 (%)	Incidenza sul totale (2012)
Vendita di copie*	1.820,36	1.810,61	1.744,94	1.509,95	-13,5%	55,7%
Pubblicità**	1.293,43	1.351,88	1.290,61	1.001,87	-22,4%	36,9%
Collaterali***	285,31	227,15	219,97	174,61	-20,6%	6,4%
Provvidenze e convenzioni****	23,36	34,71	25,89	25,89	0,0%	1,0%
TOTALE	3.422,46	3.424,35	3.281,41	2.712,32	-17,3%	100,0%

*Il dato include le copie cartacee e le copie digitali. **Il dato non include la pubblicità *online*. ***Il dato include anche il valore dei collaterali non librari o fonografici, i quali non rientrano nella valorizzazione del SIC. **** Il dato riguarda i ricavi derivanti da convenzioni con soggetti pubblici e da provvidenze pubbliche. Si è ipotizzato che tale dato sia rimasto costante nel 2011. *****Valori stimati.

Fonte: elaborazioni Agcom su dati aziendali

Nonostante la natura fortemente eterogenea del settore, il risultato sembra indicare un andamento comune alle diverse nicchie di mercato.

Sul versante dell'offerta, i periodici si caratterizzano per la presenza, da un lato, di una decina di operatori nazionali (Tabella 2.60) che rappresentano circa la metà del mercato in termini di valore; dall'altro, di una miriade di editori minori (quasi 2.000) che si rivolgono a segmenti specifici.

Tabella 2.60. *Principali operatori del mercato*

Gruppo	Concessionaria di pubblicità	Principali testate edite
Fininvest/Mondadori	Mondadori Pubblicità s.p.a.	Panorama, Tv Sorrisi e Canzoni, Grazia, Donna Moderna, Chi, Flair; Focus, etc.
CS Mediagroup	RCS Pubblicità s.p.a.	Oggi, Visto, Novella 2000, Astra, Amica, Max, Dove, etc.
Condè Nast		Vogue, Glamour, CQ, Traveller, AD, Wired, Vanity Fair, etc.
Gruppo Editoriale L'Espresso	A. Manzoni & C. s.p.a.	L'Espresso, National Geographic Italia, Mente & Cervello, Limes, MicroMega, Le Guide dell'Espresso, etc.
Hachette	Hachette Rusconi Pubblicità s.p.a.	Elle, Elle Decor Italia, Gente Enigmista, Gente, Gioia, Elle Spose, etc.
Il Sole 24 Ore	Divisione interna alla <i>holding</i> .	Agrisole – Il Sole 24 Ore, Guida al Diritto, La Settimana Fiscale, Il Sole 24 Ore Lombardia, etc.
Cairo Communication	Cairo Pubblicità s.p.a.	Airone, Antiquariato, Arte, Bell'Italia, Bell'Europa, In Viaggio, Diva e Donna, Settimanale Dipiù, etc.
Tecniche Nuove	Divisione interna alla società	Cucina Naturale, Il Dentista Moderno, GT- Il Giornale Termoidraulico, etc.
Editoriale Domus	Divisione interna alla società	Quattroruote, Dueruote, Quattroruote Vendo & Compro, Ruote classiche, Top Gear, etc.
Class	Class Pubblicità s.p.a., Classpi Digital s.p.a.	Class, Case & Country, Gentleman, Campus, Capital, Patrimoni, Global Finance, MMF Magazine, etc.
Terra Nova Editore	Divisione interna alla società	Solocase, Solocase Ed. Milano e Lombardia, Casa Annunci Ti Trova Casa, etc.
SEGE	Tre Pi Pubblicità s.r.l.	Porta Portese, Click. Up For It, Porta Portese News, etc.

Fonte: elaborazioni Agcom su dati aziendali

La struttura di mercato rimane assai poco concentrata e riflette un'evoluzione verso una sempre maggiore competizione, dal momento che, tranne alcuni casi sporadici, la quota dei maggiori gruppi editoriali tende a ridursi nel tempo a favore degli operatori di dimensioni medio e piccole. Ciò è testimoniato dall'indice di concentrazione HHI, che oltre a attestarsi su valori assai ridotti (attorno ai 400 punti) risulta in leggero declino (Tabella 2.61). Dal punto di vista delle quote di mercato, Mondadori, pur vedendo ridotta la propria quota, mantiene una posizione di *leadership*; seguono RCS Mediagroup, Condè Nast, L'Espresso, Hearst e Cairo.

Tabella 2.61. Editoria periodica. Quote di mercato dei principali gruppi editoriali (%)

	Quote di mercato			
	2009	2010	2011	2012*
Mondadori	14,2%	14,2%	14,0%	13,2%
RCS Mediagroup	9,4%	9,0%	8,8%	7,5%
Condè Nast	4,8%	4,9%	5,2%	5,7%
Gruppo L'Espresso	4,6%	4,3%	4,3%	4,3%
Hearst Magazines Italia	-	3,1%	3,3%	3,4%
Cairo	3,2%	2,7%	3,2%	3,9%
De Agostini	3,5%	2,4%	2,4%	2,0%
Il Sole 24 Ore	3,0%	2,7%	2,5%	2,6%
Altri	57,3%	56,7%	56,2%	57,5%
Totale	100,0	100,0	100,0	100,0
Indice di concentrazione HHI	467	411	409	375

*Valori stimati.

Fonte: elaborazioni Agcom su dati aziendali

Gli altri operatori, specie i più specializzati, appaiono in grado di mantenere maggiormente le proprie posizioni.

■ 2.3.4. Internet

Quadro generale

Il nostro Paese è tuttora impegnato nel perseguimento degli obiettivi di crescita definiti nell'ambito della strategia "Europa 2020" nei settori dell'occupazione, innovazione, istruzione, integrazione sociale e clima/energia. Ogni Stato membro è chiamato ad adottare interventi specifici e concreti volti ad attuare la strategia comune. In particolare, nella più ampia strategia Europa 2020 l'Agenda Digitale Europea (COM(2010)245) rappresenta una delle iniziative faro individuate. L'Agenda Digitale è stata presentata dalla Commissione nel maggio 2010 con lo scopo di sfruttare al meglio il potenziale delle tecnologie dell'informazione e della comunicazione (TIC o ICT), affermando il loro ruolo chiave al fine di favorire l'innovazione, la crescita economica e la competitività. L'obiettivo principale dell'Agenda è ottenere vantaggi socio-economici sostenibili grazie a un mercato digitale unico basato su internet veloce e superveloce e su applicazioni interoperabili, con la convinzione che una maggiore diffusione e un uso più efficace delle tecnologie digitali riuscirà a stimolare l'occupazione e migliorare il benessere dei cittadini dell'Unione europea, assicurando loro nuove possibilità di comunicazione, un accesso più agevole ai servizi pubblici, un sistema di trasporti più efficiente, un migliore servizio sanitario.

Il processo di digitalizzazione

Il processo di digitalizzazione dell'economia è pertanto un fattore centrale per la crescita e la ripresa anche del nostro Paese, dove però si continua a registrare un ritardo nell'affermazione dell'economia digitale rispetto al resto del mondo e anche un progressivo calo di fatturato del settore IT (-4%) spinto verso il basso dalla crisi delle com-

ponenti tradizionali che rivestono in Italia ancora un ruolo preponderante. L'elevata e crescente diffusione dei segmenti più innovativi, quali i contenuti digitali, la pubblicità *online* a essi associata, le nuove soluzioni ICT, la musica e l'editoria *online* e gli apparecchi di fruizione dei servizi digitali (*smartphone*, *eReader* e *tablet*), dimostrano che questi segmenti risentono meno della crisi macroeconomica in atto, ma rivestono già, nel perimetro dell'economia italiana, una valenza crescente, contribuendo a imprimere significative trasformazioni nei modelli di consumo e di *business* (sia di prodotto che di processo). Ma tali fenomeni, seppur apprezzabili, avvengono nell'ambito di un contesto nazionale investito dalla recessione e strutturalmente ancora poco sensibile all'innovazione, anche dal punto di vista delle politiche economiche (Cfr. Rapporto Assinform 2013).

Nonostante i ritardi evidenziati, anche nel nostro Paese l'evoluzione tecnologica sta producendo effetti positivi soprattutto legati allo sviluppo di internet e dei servizi forniti mediante il *web*. Internet si è ormai affermato come insostituibile strumento di comunicazione, determinando progressivamente lo sviluppo di nuove forme di sfruttamento e valorizzazione della piattaforma. L'Autorità del resto ha affermato in varie sedi la centralità della diffusione di internet, sia per lo sviluppo economico nazionale, sia per la sua crescente rilevanza sotto il profilo competitivo e del pluralismo dell'informazione¹⁰⁹.

In Italia, l'accesso a internet continua a mostrare tassi di crescita costanti, con un incremento del 7% rispetto all'anno precedente, circa 38,4 milioni di soggetti hanno la possibilità di accedere a internet da almeno un *device* e/o una *location*; si tratta del 79,6% degli individui tra gli 11 e i 74 anni di età. Prevalentemente (74%) si accede a internet dal computer di casa, ma anche dal posto di lavoro (48% degli occupati) e continua a crescere la modalità di accesso in mobilità: naviga su internet da cellulare e/o *smartphone* il 34,8% degli individui, mentre l'accesso da *tablet* è appannaggio del 5,6% degli individui (dati Audiweb). I segmenti di popolazione maggiormente esposti sono i giovani (oltre il 92% degli individui di età compresa tra gli 11 e i 34 anni) e coloro che vivono nei centri più popolosi (con più di 100.000 abitanti). Il tasso di penetrazione, inoltre, supera il 90% per i laureati, dato che evidenzia una significativa correlazione tra accesso al mezzo e grado di istruzione. Si accede a internet prevalentemente per acquisire informazioni su svariati argomenti e perché il mezzo, caratterizzato da un'estrema flessibilità, permette di soddisfare nel modo migliore e in tempo reale le esigenze conoscitive specifiche degli utenti¹¹⁰.

Gli utenti unici¹¹¹ in Italia nel mese sono poco meno di 30 milioni (29,6, v. Tabella 2.62), registrando una crescita del 7% rispetto all'anno precedente. In due anni la cre-

L'utilizzo
di internet

109 Cfr. Agcom, "Segnalazione al Governo in tema di liberalizzazioni e crescita: Un'agenda digitale per l'Italia" del 12 gennaio 2012; v. anche delibera n. 555/10/CONS recante "Procedimento per l'individuazione dei mercati rilevanti nell'ambito del sistema integrato delle comunicazioni"; delibera n. 551/12/CONS recante "Chiusura dell'indagine conoscitiva sul settore della raccolta pubblicitaria, avviata con delibera n. 402/10/CONS"; e infine, "Osservatorio sulla Pubblicità Risultati della prima Edizione".

110 I dati Audiweb evidenziano che il 42% degli individui tra gli 11 e i 74 anni usa internet perché "permette di acquisire informazioni su qualunque argomento", il 26,5% perché "ci sono cose che si trovano solo su internet", il 25% perché può "usufruire di servizi a distanza, velocemente (pubblica amministrazione, università, prenotazione viaggi, ecc.)", il 22,9% perché "mi piace aggiornarmi in tempo reale sui principali avvenimenti di cronaca".

111 Per utenti unici si intendono coloro che hanno visitato il sito o utilizzato un'applicazione almeno una volta nel periodo considerato. Gli utenti che hanno visitato il sito o utilizzato l'applicazione più volte nel periodo vengono contati una volta sola.

scita è stata del 27%, pari a circa 6 milioni di individui in più che accedono al *web*. Per quanto riguarda gli utenti attivi nel giorno medio si evidenzia, nell'ultimo anno, una crescita ancora più marcata e pari al 10,2%. In questo caso, in soli due anni si è registrata una crescita pari a 3,4 milioni di persone che giornalmente si collegano al *web*, numeri che comunque ci collocano ancora in ritardo rispetto al resto dell'Europa.

I soggetti che non hanno mai navigato su internet sono circa 15 milioni: la principale motivazione risiede nella mancanza di competenze informatiche e, in misura più contenuta, in un disinteresse verso il mezzo¹¹².

Tabella 2.62. *La fruizione di internet in Italia*

Audience online	gen-11	gen-12	gen-13	Δ
				2013/2012
Utenti attivi nel mese (000)	23.156	27.658	29.605	7,0%
Utenti attivi nel giorno medio (000)	11.307	13.362	14.726	10,2%

Fonte: Audiweb Database, dati gennaio 2013

I dati dimostrano che internet è ormai parte integrante della dieta mediatica degli italiani, influenza la loro vita quotidiana ma anche le pianificazioni strategiche delle aziende che investono sempre più sul mezzo. Gli italiani sono utenti internet assidui, attivi, abituati a connettersi da più dispositivi, sempre più mobili, appassionati di video, propensi al commercio elettronico e lo sono in misura maggiore rispetto agli utenti internet degli altri Paesi europei¹¹³. Dal canto loro gli operatori digitali hanno acquisito un ruolo sempre più rilevante, detenendo e controllando i dati degli utenti. Nel mondo mediatico il maggior potere contrattuale appartiene a coloro che comprendono il comportamento e le esigenze del pubblico e tale conoscenza, unita all'esperienza nella raccolta di queste informazioni, è sempre più appannaggio di aziende tecnologiche.

Il versante degli utenti

Lo sviluppo di internet e la sua indiscussa affermazione presso il pubblico, da un lato, comportano profondi mutamenti nelle modalità e alternative di fruizione dei contenuti e in particolare, di quelli informativi, nonché nello scambio e nelle modalità di condivisione delle risorse da parte degli utenti (primo versante). Dall'altro lato, cresce l'interesse verso tale piattaforma da parte degli investitori pubblicitari, stimolando anche la nascita di nuove forme di comunicazione pubblicitaria sempre più elaborate e sensibili al profilo dei fruitori del mezzo (versante pubblicitario). Internet rappresenta, dunque, sempre di più un elemento indispensabile per accrescere il livello di competitività di un'impresa (si pensi, infatti, che il 49,2% delle imprese italiane ha un proprio sito *web*).

Anche durante il 2012 si registra un uso molto elevato e generalizzato di tutti i *media* oggi a disposizione delle persone. Lo sviluppo tecnologico e la diffusione dei

112 In proposito il 55,6% degli individui (tra gli 11 e i 74 anni) che dichiarano di non aver mai navigato non usa internet perché non sa usare il computer, mentre il 30,7% perché non ha alcun interesse nei confronti dell'uso del mezzo stesso (fonte Audiweb).

113 Cfr. Studio Mediascope Europe 2012, condotto da IAB Europe in collaborazione con le IAB nazionali.

diversi *device*, inoltre, favorisce l'uso contemporaneo di diversi mezzi di comunicazione. Sul versante degli utenti, lo sviluppo di internet, strettamente collegato alla crescita tecnologica, pone a disposizione degli utenti nuovi prodotti e modalità di fruizione dei diversi contenuti (editoriali, video, di intrattenimento) e di condivisione degli stessi contribuendo alla crescita culturale del Paese.

Come già in più sedi evidenziato dall'Autorità, internet, che offre prodotti innovativi specifici aventi un formato e caratteristiche peculiari come quella dell'interattività, è un nuovo *media* contraddistinto da un'utenza ampia ma ancora specifica. Pur non esistendo, in senso tecnico, sostituibilità tra internet e le altre piattaforme di comunicazione (cfr. delibera n. 555/10/CONS), le nuove modalità di fruizione dei contenuti che internet rende possibile fanno sì che l'uso del *web* generi effetti sull'uso degli altri mezzi di comunicazione. Su internet gli utenti guardano le trasmissioni televisive, le interviste, i video, ascoltano la musica e i programmi radiofonici, leggono i giornali e lo fanno utilizzando diversi strumenti, sia fissi (come il *computer*) sia mobili (come il pc portatile, il *tablet* o lo *smartphone*).

Gli italiani e
i *new media*

Sicuramente il settore che è stato finora maggiormente interessato dallo sviluppo di internet e dall'avvento delle nuove tecnologie rimane quello della stampa e, in particolare, quella quotidiana. Tale mercato continua a essere il più colpito, negativamente e positivamente, dalla "rivoluzione del *web*". Si registra, nell'ultimo anno, un deciso incremento nella fruizione dei contenuti editoriali *online* (v. *infra*), sia attraverso l'accesso ai siti internet di quotidiani e periodici, sia l'acquisto delle versioni digitali (in formato PDF o scaricabili su *tablet*) delle testate cartacee. Ciò determina un cambiamento nella fruizione della notizia, ma anche nella genesi della stessa, nonché nelle modalità di realizzazione degli investimenti pubblicitari nel settore della stampa. Dal lato della domanda, il consumatore mediante internet può acquistare singole copie o abbonarsi al suo quotidiano/rivista preferita, ovvero navigare consultando, per lo più gratuitamente, i siti di decine di testate digitali. Dal lato dell'offerta, cambia la struttura e l'organizzazione del lavoro degli editori, dalla genesi della notizia alla pubblicazione della stessa. Le nuove modalità digitali che investono la stampa coinvolgono anche il versante degli investimenti pubblicitari che, spostandosi dal cartaceo al digitale, abbandonano i limiti e gli alti costi della carta e sfruttano le opportunità della comunicazione digitale interattiva. Si aprono, dunque, anche nuovi scenari, nuovi collegamenti tra settori differenti e la comunicazione (anche pubblicitaria) si arricchisce di ulteriori elementi innovativi e viene indirizzata a un utente ormai non più lettore passivo.

Sempre nell'ambito del versante degli utenti e, dunque, dell'utilizzo di internet da parte dei consumatori non può non menzionarsi il continuo diffondersi e successo dei *social network* che, costituiti da realtà diverse, continuano a essere utilizzati da un numero elevatissimo e crescente di soggetti. I *social network* sono un fenomeno in continua espansione, che assorbe ormai la maggior parte della permanenza *online* dei fruitori, nazionali e internazionali, del *web*. Nel 2012, in Italia dei 30 milioni di utilizzatori di internet, oltre l'85% ha usato i *social network* abitualmente, dato questo che evidenzia un incremento del 7,8% rispetto al 2011 (Fonte: IAB Italia). La diffusione dei *social network* in generale, e di *Facebook* in particolare, sta caratterizzando l'evoluzione stessa del *web*, inducendo modifiche nei comportamenti sia sociali sia politici con ripercussioni anche sulla comunicazione commerciale e sul versante pubblicitario, che a sua volta ha risposto a questa trasformazione attraverso due modalità: investendo di più sugli stessi *social network* e modificando le forme di interazione con i consumatori, creando un contatto diretto e continuo tra questi e le aziende

I *social network*

inserzioniste. La quantità e la qualità dei dati posseduti dai *social network* su ciascun utente consentono, infatti, di realizzare una comunicazione pubblicitaria molto specifica e mirata. Sempre in tema di *social network*, merita una specifica menzione *Twitter*, che pur rivestendo un'importanza assai più contenuta e di nicchia rispetto a *Facebook* (è infatti al 50esimo posto circa in termini di *audience*, con 3,5 milioni di visitatori unici), ha assunto una notevole importanza in termini di informazione e comunicazione politica.

La diffusione
di nuovi
device
di consumo

Nell'uso dei diversi *device* sempre connessi giocano un ruolo predominante lo *smartphone* e il *tablet*. In particolare, i dati evidenziano che circa 45 milioni degli italiani tra gli 11 e i 74 anni (il 92%), dichiara di possedere un telefono cellulare e circa 17 milioni affermano di avere accesso a internet dal proprio apparecchio (dati Audiweb)¹¹⁴. Viceversa, circa 3 milioni di individui, quasi il 6% della popolazione italiana tra gli 11 e i 74 anni, dichiarano di possedere un *tablet*: si tratta di soggetti con un profilo socio-demografico decisamente qualificato in termini di istruzione e condizione professionale. Le attività che questi maggiormente svolgono sono la navigazione su internet (60%), l'invio e ricezione di e-mail (36%), l'accesso ai *social network* (34%), la consultazione dei motori di ricerca (33%). I dati registrano quote comprese tra il 10% e il 30% per ulteriori attività che implicano la navigazione, quali scaricare e utilizzare applicazioni¹¹⁵, consultare il meteo, cercare itinerari e mappe, guardare video. In particolare, si registra un crescente interesse dell'utente nei confronti delle applicazioni scaricate e utilizzate sia mediante *smartphone* che *tablet*; in generale le applicazioni che trovano un maggior riscontro sono quelle legate ai giochi (57,3%) e al meteo (48,1%), seguite da quelle che permettono di accedere e *chattare* sui *social network* (45%)¹¹⁶.

La crescita dell'accesso a internet da *smartphone* e *tablet* contribuisce allo sviluppo di nuove modalità di fruizione e di consumo, imprimendo una modifica alla filiera dei contenuti e creando nuove opportunità per gli investimenti sul mobile. Più in generale si può affermare che l'uso e la diffusione di internet ha indotto alcune trasformazioni nel comportamento degli utenti, che si sono tradotte in un'evoluzione della fruizione di tutti i media, con conseguenze rilevanti sotto il profilo del pluralismo dell'informazione. Internet, come detto, è una piattaforma sulla quale convergono tutti i media e le interazioni sono, dunque, inevitabili. Gli utenti hanno scoperto nuove forme di fruizione dei media, leggendo le notizie *online*, rivedendo i contenuti televisivi e i video su internet ma anche scoprendo nuovi contenuti e nuovi servizi creati appositamente ed esclusivamente per il *web*. In tal senso si consideri che YouTube (del gruppo Google) in Italia registra una continua crescita (si veda la Tabella 2.63), essendo passato dall'ottavo posto in termini di visitatori unici nel 2009 al terzo a febbraio 2013: oggi può contare su un'*audience* pari al 66,9% di utenti unici attivi (e del 34,8% dell'intera popolazione, rispetto al 64,9% e 32,9% del febbraio 2012), con un deciso incremento del tempo speso per persona.

114 Accedono a internet da cellulare/*smartphone* soprattutto i giovani (individui di età compresa tra gli 11 e i 34 anni), i residenti del Centro Italia e del Nord Ovest e coloro che vivono nei centri più popolosi (con più di 100.000 abitanti). I tassi di concentrazione più elevati si riscontrano tra i profili più qualificati in termini di istruzione e condizione professionale.

115 Secondo i dati Audiweb, sono circa 5 milioni (73,9%) coloro che hanno scaricato almeno una volta un'applicazione e i quasi tre quarti hanno scaricato solo applicazioni gratuite, il 25,5% (1,223 milioni di individui) scarica invece anche applicazioni a pagamento.

116 Audiweb Trends –Dicembre 2012- Dati cumulati 4 cicli del 2012.

Tabella 2.63. I primi 15 siti sul web in termini di audience (febbraio 2013)

Sito	Rank	Audience (000)	% utenti attivi	% popola- zione	Tempo per utente	Pagine per utente
Totale		28.599	100	52,0	21:02:32	2.032,6
Google	1	26.025	91,0	47,3	1:46:29	212,2
Facebook	2	22.179	77,6	40,3	7:12:03	705,5
YouTube	3	19.135	66,9	34,8	1:12:45	91,0
MSN/WindowsLive/Bing	4	15.391	53,8	28,0	0:48:48	65,3
Virgilio	5	14.848	51,9	27,0	0:52:10	100,0
Microsoft	6	14.270	49,9	26,0	0:37:41	13,7
Wikipedia	7	14.259	49,9	25,9	0:15:01	19,1
Yahoo!	8	14.228	49,7	25,9	0:29:05	51,4
Libero	9	13.604	47,6	24,7	1:15:32	147,5
Blogger	10	11.353	39,7	20,7	0:11:19	16,0
La Repubblica	11	10.189	35,6	18,5	0.28.57	36,9
Leonardo.it	12	10.101	35,3	18,4	0:10:21	18,3
eBay	13	9.758	34,1	17,7	0:37:46	74,8
Skype	14	9.156	32,0	16,7	1:40:28	16,5
Corriere della Sera	15	8.888	31,1	16,2	0:27:18	36,0

Fonte: Audiweb

Tabella 2.64. Le prime 10 società sul web in termini di audience (febbraio 2013)

Società	Rank	Audience (000)	% utenti attivi	% popola- zione	Totale minuti (000)	Tempo per utente	Totale pagine viste	Pagine per utente
Totale		28.599	100	52,0	36.106.566	21.02.32	58.130.555	2.032,6
Google	1	26.476	92,6	48,2	4.339.773	2.43.55	7.485.116	282,7
Facebook	2	22.179	77,6	40,3	9.582.578	7.12.03	15.647.305	705,5
Microsoft	3	21.735	76,0	39,5	2.225.797	1.42.24	1.362.220	62,7
Telecom Italia	4	15.479	54,1	28,2	813.447	0.52.33	1.557.072	100,6
Wikimedia								
Foundation	5	14.322	50,1	26,1	218.446	0.15.15	277.204	19,4
Banzai	6	14.320	50,1	26,0	230.793	0.16.07	408.944	28,6
Yahoo!	7	14.231	49,8	25,9	413.846	0.29.05	731.729	51,4
Libero Network	8	13.606	47,6	24,7	1.027.938	1.15.33	2.008.022	147,6
eBay	9	11.793	41,2	21,5	488.814	0.41.27	950.235	80,6
Youtube- nocookie.com*	10	11.463	40,1	20,9	191.884	0.16.44	199.740	17,4

*Aggregazione di Market View che include l'audience dei canali di YouTube dedicati ai partner ufficiali.

Fonte: Audiweb

Le *audience* su internet

Da un punto di vista concorrenziale, dei primi cinque operatori in termini di *audience*, tre sono operatori *web* (Google, Facebook e Wikimedia), uno proviene dal *software* (Microsoft) e uno dalle telecomunicazioni (Telecom Italia). Gli operatori *web* italiani, oltre a Telecom Italia, sono Banzai e Libero Network. Anche in alcuni Paesi quali USA, UK, Germania, Francia e Spagna (come mostra la Tabella 2.65) le prime società sono operatori *web* e nelle prime posizioni si registra la presenza di operatori che provengono dalle telecomunicazioni. Il confronto internazionale, realizzato utilizzando i dati ComScore, evidenzia la presenza di un andamento generale con differenze legate alle specifiche tipologie di utenti internet nazionali. In generale, si conferma la *leadership* internazionale di Google, che risulta essere il primo operatore in tutti i Paesi presi in considerazione, nonché il posizionamento di rilievo dei maggiori operatori *web* (Amazon, eBay, Facebook, Microsoft, Yahoo! e Wikimedia in particolare). Accanto ad essi emerge la presenza di alcuni operatori nazionali di telecomunicazioni (Telecom Italia, AOL, Deutsche Telekom, Orange, Telefonica), nonché di altri operatori sia di derivazione multimediale (Axel, BBC, CBS, Prisa, Turner), sia di natura nativamente digitale.

Tabella 2.65. Le prime 10 società sul web in termini di audience: confronto internazionale

Rank	Italia	USA	UK	Germania	Francia	Spagna
1	Google	Google	Google	Google	Google	Google
2	Facebook	Yahoo!	Microsoft	Facebook	Microsoft	Microsoft
3	Microsoft	Microsoft	Facebook	Microsoft	Facebook	Facebook
4	Telecom Italia	Facebook	Yahoo!	eBay	Yahoo!	Unidad Medios Digitales
5	Wikimedia	AOL Inc.	Amazon	Amazon	Orange	Prisa
6	Banzai	Amazon	BBC	Deutsche Telekom	Wikimedia	Terra Telefonica
7	Yahoo!	Glam Media	eBay	Axel Springer	CCM-Benchmark	Yahoo!
8	Libero Network	Wikimedia	Glam Media	Wikimedia	Iliad-Free.fr	Vocento
9	eBay	CBS Interactive	Wikimedia	United-Internet	Groupe Pages Jaunes	Schibsted/Auntis-Infojobs-20 min.
10	Youtube nocookie.com*	Turner Digital	Apple	Hubert Burda Media	Schibsted/Auntis-Infojobs-20 min.	Wikimedia

*Aggregazione di Market View che include l'*audience* dei canali di YouTube dedicati ai *partner* ufficiali.

Fonte: Audiweb per l'Italia e comScore per USA, UK, Germania, Francia, Spagna

In termini di informazione, la tabella seguente mostra l'*audience* raggiunta da alcuni siti degli operatori media classici evidenziando che anche tali operatori, pur non essendo tra i più visitati, registrano, in generale, un'evoluzione positiva. In particolare, si conferma il ruolo svolto dai più importanti quotidiani (La Repubblica, Corriere della Sera e La Stampa) e dalle emittenti televisive (Mediaset-Tgcom24 e Rai) e si registra la presenza di nuove esperienze editoriali, quale quella de Il Fatto Quotidiano, che supera i 3,5 milioni di utenti unici.

Tabella 2.66. I primi 15 siti degli operatori media classici (febbraio 2013)

Sito	Rank	Audience (000)	% utenti attivi	% popola- zione	Tempo per utente	Pagine per utente
La Repubblica	11	10.189	35,6	18,5	0.28.57	36,9
Corriere della Sera	15	8.888	31,1	16,2	0:27:18	36,0
TGCOM24	22	6.209	21,7	11,3	0:14:50	25,8
La Stampa.it	27	5.855	20,5	10,6	0:11:11	14,6
Rai	28	5.328	18,6	9,7	0:10:14	13,2
Quotidiano.net	30	5.271	18,4	9,6	0:05:57	9,4
Donna Moderna	35	4.675	16,3	8,5	0:06:14	12,2
Sky.it	39	4.309	15,1	7,8	0:10:27	17,5
Il Sole 24 Ore	40	4.256	14,9	7,7	0:11:31	14,4
La Gazzetta dello Sport	43	4.132	14,4	7,5	0:21:48	31,0
ANSA	51	3.780	13,2	6,9	0:12:40	17,5
Il Fatto Quotidiano	55	3.560	12,4	6,5	0:12:34	11,0
Video Mediaset	61	3.187	11,1	5,8	0:12:45	14,6
Il Messaggero	64	2.979	10,4	5,4	0:08:47	10,5
Quotidiani Espresso	80	2.505	8,8	4,6	0:10:48	17,3

Fonte: Audiweb

Il versante pubblicitario

La raccolta pubblicitaria *online* riguarda tutte le inserzioni diffuse su internet, a prescindere dal *device* che l'utente utilizza per navigare (pc fisso, portatile, *tablet*, *smartphone*, etc.), dalle modalità (fissa, mobile, nomadica) e dalle altre ulteriori caratteristiche di navigazione. Nel dettaglio, seguendo la classificazione internazionale IAB, si distinguono in base al formato le seguenti tipologie di pubblicità *online*: *display* (tradizionale formato della pubblicità *online* che contiene testo, loghi, immagini statiche e dinamiche); *video advertising* (contenuto pubblicitario audio-video erogato in *streaming* o attraverso *download*); *search* (annunci pubblicitari che compaiono sulla pagina che elenca i risultati di una ricerca); *classified/directory* (forma di pubblicità associabile a quella di elenchi categorici e telefonici diffusi via *web*); *mobile* (pubblicità sul *web* diffusa attraverso rete mobile); altre tipologie fra cui *performance*, ossia la pubblicità venduta a seconda di un indicatore di efficacia immediata (*cost per lead* o *cost per action*).

Considerando le aziende che investono su internet, si osserva che la pubblicità di tipo *display* (comprensiva di video e mobile) rappresenta il formato maggiormente richiesto (con circa il 40%), seguita dal *search* e dalla pubblicità di tipo *classified/directory*, formati questi con una relazione più diretta tra pubblicità e acquisto. L'espansione dell'uso fra gli utenti dei *social media* ha comportato la decisione delle aziende di destinare parte delle loro risorse all'acquisto di inserzioni diffuse attraverso i *social network*, anche se, nonostante il successo presso il pubblico, da un punto di vista delle risorse economiche questi rappresentano ancora una quota minoritaria (al di sotto del 10%).

La realizzazione della pubblicità *online* genera benefici per le aziende che, grazie a piccoli importi e strategie innovative di comunicazione, possono raggiungere il pro-

Le forme di pubblicità su internet

prio consumatore in un mercato sempre più globalizzato, realizzando campagne pubblicitarie a carattere nazionale su un mezzo di comunicazione di massa; dalla realizzazione della pubblicità *online* ne trae beneficio anche l'utente, che può fruire gratuitamente di una infinità di servizi. La pubblicità *online* si distingue da quella presente sugli altri mezzi per l'idoneità a individuare e raggiungere efficientemente specifici *target* di utenti, per la capacità di tracciare e segmentare il consumatore e per la possibilità di misurare puntualmente l'efficacia delle inserzioni, con conseguenze dirette sulle modalità di definizione e sull'entità dei prezzi delle stesse¹¹⁷.

Dal punto di vista degli investimenti pubblicitari, internet appare un mezzo, allo stato, più simile all'editoria quanto a caratteristiche della domanda: vi investono numerose imprese, mediamente di dimensioni ridotte e con *budget* anche assai limitati. La caratteristica relativa ai bassi costi di accesso alla piattaforma pubblicitaria rappresenta una delle principali forze del mezzo che, a differenza di quelli editoriali, permette di realizzare, in termini di investimento, piccole o grandi campagne pubblicitarie idonee a raggiungere soggetti non circoscritti a un limitato ambito geografico.

Le risorse economiche

La raccolta pubblicitaria su internet

Essendo prevalentemente gratuiti i contenuti di informazione e intrattenimento fruibili sul *web*¹¹⁸, la pubblicità rappresenta in questi ambiti la principale fonte di ricavo per chi opera su internet¹¹⁹. Dal punto di vista della raccolta pubblicitaria, internet sta rappresentando il maggior elemento di discontinuità tecnologica e di mercato dell'intero settore pubblicitario: infatti, la pubblicità su internet, pur in un periodo di stagnazione, sta crescendo a ritmi vorticosi: solo nell'ultimo anno si registra un aumento del 10% del fatturato pubblicitario su internet. A partire dal 2011 internet rappresenta il secondo mezzo pubblicitario, avendo superato, già nel 2006, la radio, e, ultimamente quotidiani e periodici (v. *infra*).

La vendita di spazi pubblicitari avviene nel *display* principalmente attraverso le concessionarie di pubblicità alle quali è conferito il mandato di vendita degli spazi pubblicitari sul mezzo di comunicazione. Le stesse concessionarie possono essere interne, di proprietà dell'editore o esterne. In Italia come all'estero giocano un ruolo importante anche i centri media, dei quali gli inserzionisti di pubblicità scelgono di avvalersi per fruire di una serie di servizi di intermediazione sia precedenti, sia successivi alla negoziazione e all'acquisto di spazi pubblicitari presso le concessionarie (v. *infra*)¹²⁰.

117 Cfr. Allegato A alla delibera n. 551/12/CONS "Indagine conoscitiva sul settore della raccolta pubblicitaria", Capitolo 5.

118 Si registra comunque una tendenza volta alla progressiva introduzione di modelli cosiddetti *premium* basati sulla fruizione a pagamento dei contenuti su internet, si tratta comunque di modelli in fase di introduzione che, ricalcando quelli presenti in altri Paesi si basano su forme di finanziamento mediante il pagamento diretto di una somma da parte degli utenti fruitori, a volte trainato da una parte di contenuti gratuiti.

119 Il decreto legge 18 maggio 2012, n. 63 recante "disposizioni urgenti in materia di riordino dei contributi alle imprese editrici, nonché di vendita della stampa quotidiana e periodica e di pubblicità istituzionale" convertito con modificazioni dalla Legge 16 luglio 2012, n. 103 prevede che i ricavi derivanti dalla pubblicità *online* (e sulle diverse piattaforme anche in forma diretta, incluse le risorse raccolte da motori di ricerca, da piattaforme sociali e di condivisione) rientrino nel paniere dei ricavi del SIC.

120 Allegato A alla delibera n. 551/12/CONS "Indagine conoscitiva sul settore della raccolta pubblicitaria".

Nel *search*, invece, si stanno affermando forme di vendita automatizzate, attraverso *network* che mettono in contatto in tempo reale domanda e offerta di pubblicità. L'equilibrio tra le due componenti del mercato viene trovato attraverso forme di aste *online* (per una più completa trattazione di questi argomenti si rimanda alla citata "Indagine conoscitiva sul settore della raccolta pubblicitaria", di cui alla delibera n. 551/12/CONS).

In Italia, il settore della pubblicità *online* ha ampiamente superato, in valore, il miliardo di euro, rappresentando, come detto, il secondo mezzo pubblicitario dopo la televisione. Nonostante il momento di crisi che vive il nostro Paese e che comporta una stagnazione nei mercati pubblicitari (v. *infra*), nel mercato della raccolta pubblicitaria *online* si registra una controtendenza, ossia un sentiero evolutivo di crescita anche nel 2012. Nell'ultimo anno, il settore è cresciuto complessivamente di oltre il 10%, mentre la sola componente nazionale del 12,2% (Tabella 2.67). Vale evidenziare che in quattro anni il mercato è quasi raddoppiato, passando dagli 817 milioni di euro del 2009 agli 1,5 miliardi del 2012.

Il valore della raccolta pubblicitaria su internet

Tabella 2.67. Il valore del mercato della raccolta pubblicitaria online (milioni di euro)

	2009	2010	2011	2012	Δ2012/ 2011 (%)
Pubblicità online nazionale e locale	817,53	1.177,29	1.407,52	1.552,59	10,3%
Pubblicità online nazionale (escluso <i>classified/directories</i>)	620,63	779,84	1.009,30	1.132,74	12,2%

* Le società che hanno contribuito alla valorizzazione del mercato della pubblicità *online* sono: Adolutions; Advit; Arcus; Banzai; Buongiorno; ClassPubblicità; ClickAdv; Dada; CRM; Ed. Condé Nast; Edimotive; Editoriale Domus; Facebook; Finelco; Google; Hearst; Hi Media; Leonardo ADV; Libero SRL; Manzoni; Matrix; Mediamond; Microsoft MSN.IT; MyAds; PBM; Publikompass; Publitalia; Rcs; Reed Business; SEAT; Sipra; Sky Pubblicità; SPE; SPM; Sportnetwork; Subito.it; Tag Advertising; TGADV; Tiscali; Tradedoubler; WebAds; Websystem Il Sole 24 Ore; Yahoo!Italia.

Fonte: elaborazioni dell'Autorità su dati aziendali e FC

Permane un'evidente differenziazione (Tabella 2.68) tra gli operatori attivi esclusivamente nel mondo digitale (quali Google, Microsoft, Yahoo!, Facebook) e i soggetti che operano su altri *media*. I primi continuano a rappresentare la categoria principale (e crescente) raccogliendo oltre il 70% delle risorse nazionali, in linea con quanto registrato anche nell'ambito dei livelli di *audience* dei vari gruppi societari che operano in rete.

Tabella 2.68. Il mercato della raccolta pubblicitaria online nazionale in Italia (mln euro)

	2009	2010	2011	2012	Δ2012 /2011 (%)	Incidenza sul totale (2012)
Operatori media classici	319,45	254,67	277,01	303,03	9,4%	26,8%
Operatori internet	301,18	525,17	732,29	829,71	13,3%	73,2%
Totale	620,63	779,84	1009,3	1132,74	12,2%	100,0%
HHI	2.622	2.559	2.639	2.535		

Fonte: elaborazioni dell'Autorità su dati aziendali e FCP

Dall'analisi dell'assetto del settore nazionale della pubblicità *online* emerge una struttura concentrata con un valore dell'indice HHI stabilmente superiore alla soglia di 2.500 punti¹²¹. L'estrema varietà e polverizzazione che caratterizza internet si interfaccia con la presenza di un'elevata e strutturale concentrazione del mercato pubblicitario *online*. Peraltro, la capacità virale di diffusione della rete si traduce in un'elevata velocità nell'ingresso e nell'affermazione di nuovi siti e servizi, determinando, da un lato, una marcata vivacità industriale, dall'altro, l'evoluzione verso un mercato caratterizzato dalla presenza di pochi operatori di grandi dimensioni e una miriade di società di minori dimensioni. Lo scorso decennio è stato caratterizzato dall'affermazione dei motori di ricerca, con la *leadership* prima di Yahoo! e poi di Google, *leader* di mercato già a partire dalla metà dello scorso decennio e attualmente l'operatore dotato di maggior potere di mercato.

Le dinamiche del settore internet e l'attività di monitoraggio

Il settore di internet, come evidenziato, essendo caratterizzato da un'elevata dinamicità e flessibilità risulta essere in continuo e rapido cambiamento. In particolare, i cambiamenti in atto riguardano questioni rilevanti quali, tra le altre, il modello di distribuzione e fruizione dei contenuti, la presenza di diversi e molteplici sistemi operativi, lo sviluppo e il peso dei differenti sistemi di pagamento, nonché il ruolo dei nuovi *device* che verranno lanciati sul mercato grazie al continuo sviluppo tecnologico. Il settore internet, inoltre, avendo al suo centro un mezzo trasversale rispetto a tutti gli altri *media*, presenta numerosi aspetti di complessità che investono varie e diverse tematiche. Assumono particolare rilevanza (anche dal punto di vista dell'evoluzione degli scenari economici e concorrenziali), gli aspetti legati al rispetto della *privacy* (che vedono impegnata l'Autorità garante della Privacy¹²²), elementi comportamentali analizzati dalle Autorità antitrust nazionali¹²³ e internazionali¹²⁴. Vi è, quindi, l'esigenza di attuare un'attenta azione di monitoraggio finalizzata a scongiurare la chiusura di un mercato così innovativo e dinamico, basata su una scrupolosa analisi dei benefici ma anche dei costi di ogni intervento, in ossequio ai principi stabiliti dall'Europa nel caso di mercati innovativi. In tale direzione va inquadrato il recente avvio da parte dell'Autorità dell'indagine conoscitiva sul settore dei servizi internet e della pubblicità *online*, allo scopo di monitorare il settore internet, nonché di approfondire le tematiche relative alle dinamiche competitive in atto (cfr. delibera n. 39/13/CONS recante: "Avvio di una indagine conoscitiva sul settore dei servizi internet e sulla pubblicità *online*").

121 Secondo quanto stabilito dalle *Merger Guidelines* della Commissione europea e del Dipartimento di Giustizia/*Federal Trade Commission* statunitensi mercati con un HHI maggiore di 2.500 punti possono definirsi concentrati.

122 Il Garante della Privacy ha avviato un'istruttoria nei confronti di Google per verificare il rispetto della disciplina sulla protezione dei dati personali. Tale iniziativa è coordinata con quella di altre Autorità europee quali quelle di Francia, Germania, Regno Unito, Paesi Bassi e Spagna.

123 Cfr. Agcm, Caso A420 – *FIEG – FEDERAZIONE ITALIANA EDITORI GIORNALI/GOOGLE*, del 22 dicembre 2010.

124 Cfr. Commissione europea, Caso AT.39740 – *Google*.

■ 2.3.5. La pubblicità

Si riporta di seguito un'analisi del settore della pubblicità¹²⁵ attraverso i *media* classici e innovativi (internet) mediante una descrizione delle caratteristiche che lo contraddistinguono, sia dal lato dell'offerta, sia da quello della domanda. Per l'offerta di pubblicità, dopo una breve presentazione degli operatori ivi presenti, si illustra la dinamica degli investimenti complessivi e nei diversi mezzi. Ai fini dell'esame della domanda di pubblicità, sulla quale si ricorda che l'Autorità ha avviato un'attività di monitoraggio periodico (Osservatorio sulla pubblicità, si veda par. 1.4 Focus 4), si illustrano i fattori che indirizzano gli inserzionisti fra i differenti mezzi sui quali investire e le peculiarità dei singoli strumenti di comunicazione. Infine, per i servizi di intermediazione, si riporta un'analisi degli assetti competitivi e della struttura delle relazioni negoziali dalla quale si evincono fallimenti di mercato che non consentono di condurre il sistema pubblicitario verso equilibri di mercato efficienti.

L'offerta di pubblicità

Il settore è composto, dal lato dell'offerta, da numerosissime concessionarie di pubblicità, la cui proprietà è riconducibile ai proprietari dei mezzi di comunicazione, ossia a operatori indipendenti dai gruppi editoriali. Le concessionarie facenti capo agli editori vendono generalmente in esclusiva tutti o parte degli spazi pubblicitari dei mezzi di proprietà del gruppo, ma possono avere mandato di vendita anche sugli spazi di mezzi terzi. A completamento dell'analisi, si sottolinea la presenza di una quota limitata di editori che interagiscono direttamente con gli inserzionisti senza utilizzare i servizi della concessionaria. Le concessionarie ricevono una remunerazione commisurata al fatturato realizzato (realizzando ricavi al netto della retrocessione agli editori) mediante la propria rete di vendita distribuita a livello territoriale che, nella maggior parte dei casi, presenta un elevato livello di specializzazione merceologica, ossia in base al rapporto con la clientela (intermediato o meno dal centro media). Con la diffusione di internet si riscontra, infine, la presenza con una forza economica in crescita di operatori specializzati nella vendita di pubblicità *online* che si propongono nel contesto nazionale, così come in quello internazionale, con una struttura organizzativa più snella caratterizzata da una minore presenza a livello territoriale, a fronte, tuttavia, di una significativa capacità di innovazione di prodotto e di processo, agevolata altresì dagli imponenti e costanti investimenti tecnologici effettuati su scala mondiale da tali operatori.

Si riportano, di seguito, le principali concessionarie di pubblicità con l'indicazione del gruppo e della società cui è riconducibile la proprietà.

Le concessionarie di pubblicità

e gli operatori pubblicitari.

¹²⁵ Con riferimento al settore della comunicazione pubblicitaria nel suo complesso, considerando, pertanto, sia la pubblicità sui media compreso internet (cd. *above the line*), sia le restanti forme di comunicazione d'impresa che non utilizzano i mezzi di comunicazione (cd. *below the line*), l'Autorità, con delibera 551/12/CONS, ha concluso l'Indagine conoscitiva dei cui esiti riportati nell'Allegato A) si da conto sia nel Focus 4 par. 1.4, sia nel paragrafo 3.2.1.3.

Tabella 2.69. *Principali gruppi editoriali attivi nell'offerta pubblicitaria in Italia (2012)*

Gruppo di riferimento	Società di riferimento	Concessionarie di pubblicità
Fininvest	<i>Mediaset s.p.a.</i>	Publitalia '80 s.p.a. Digitalia '08 s.r.l. Mediamond s.p.a. (50%)
	<i>Arnoldo Mondadori Editore s.p.a.</i>	Mondadori pubblicità s.p.a. Mediamond s.p.a. (50%)
Rai	<i>Rai Radiotelevisione Italiana s.p.a.</i>	Sipra s.p.a.
Seat Pagine Gialle	<i>Seat Pagine Gialle s.p.a.</i>	Seat Pagine Gialle s.p.a.
Gruppo Editoriale L'Espresso	<i>Gruppo Editoriale L'Espresso s.p.a.</i>	A. Manzoni & C s.p.a.
RCS Mediagroup	<i>RCS Mediagroup s.p.a.</i>	RCS Pubblicità s.p.a.
Google	<i>Google Ireland Ltd.</i>	<i>Google Ireland Ltd.</i>
News Corporation	<i>SKY Italia s.r.l.</i> <i>Fox International Channel Italy s.r.l.</i>	Sky Italia s.r.l.
Telecom Italia	<i>Telecom Italia s.p.a.</i>	MTV Pubblicità s.r.l.
Weather Investments II	<i>Italiaonline s.r.l.</i>	Matrix s.p.a. (Italiaonline ADV e iopubblicità)
Confindustria	<i>Il sole 24 ore s.p.a.</i>	Il sole 24 ore s.p.a.
Caltagirone	<i>Caltagirone s.p.a.</i>	Piemme s.p.a.
Advance Publication	<i>Condénast</i>	Condénast Pubblicità
Fiat	<i>Editrice la Stampa s.p.a.</i> <i>Publikompass s.p.a.</i>	Publikompass s.p.a.
Monrif	<i>Monrif s.p.a.</i>	Società Pubblicità editoriale s.p.a.
Hearst Communication	<i>Hachette Rusconi s.p.a.</i>	Hachette Rusconi Pubblicità s.p.a.
Finelco	<i>Gruppo Finelco s.p.a.</i>	Gruppo Finelco s.p.a.
Cairo Communication	<i>Cairo Communication s.p.a.</i>	Cairo Communication s.p.a. Cairo Pubblicità s.p.a.
Class Editori	<i>Class Editori s.p.a.</i>	Class Pubblicità s.p.a. Classpi Class Pubblicità s.p.a.
Microsoft	<i>Microsoft s.r.l.</i>	Microsoft Adv

Fonte: Autorità

Il fatturato pubblicitario

Passando all'analisi del fatturato pubblicitario realizzato in Italia su tutti i mezzi di comunicazione si rileva che questo, nel 2012, si è attestato sulla cifra di 8,3 miliardi di euro, registrando una contrazione rispetto all'anno precedente di oltre il 13%. La dinamica dei ricavi pubblicitari, come già rilevato dall'Autorità (cfr. l'Osservatorio sulla pubblicità, 2011 prima edizione, p. 14 e ss), evidenzia un andamento ciclico tipico del comparto pubblicitario. Il fatturato pubblicitario complessivo è cresciuto relativamente fino al 2008, ma a partire dal 2009, in corrispondenza del difficile momento congiunturale, si è verificata una drastica contrazione che non è stata recuperata nel corso degli anni successivi (Tabella 2.70). Infatti, nel 2010, la pubblicità sui *media* ha avuto un parziale recupero (+5,1%), ma del tutto insufficiente a fare tornare il settore sui livelli antecedenti al 2009, per poi realizzare una perdita nel 2011 superiore al 2%.

Passando all'analisi dei fatturati realizzati nei singoli mercati pubblicitari, si osservano andamenti differenziati a seconda del comparto. In primo luogo, fino al 2011, la televisione ha presentato un'evoluzione stabile nel tempo (attorno a un valore di equilibrio), con delle oscillazioni dovute alla congiuntura macro-economica del Paese, mentre nel 2012 si stima una significativa contrazione dei ricavi (-18%). La radio, invece, dopo il *trend* dinamico positivo che ha caratterizzato il mezzo, sebbene in modo altalenante fino al 2010, ha ceduto drasticamente nel 2011 (-6%) in corrispondenza della messa in liquidazione della società di rilevazione degli indici di ascolto (Audiradio). Anche le stime del 2012 mostrano un'ulteriore contrazione dei ricavi (-7,1%).

La ripartizione del fatturato pubblicitario per mezzo

Il comparto editoriale evidenzia, invece, una crisi strutturale, oltretutto aggravata dalla situazione economico-finanziaria del Paese. La pubblicità sui quotidiani ha perso circa un quarto del proprio valore nel periodo in esame (2009-2012). Anche se il dato 2010 è determinato da una parziale ri-attribuzione dei ricavi dai quotidiani ai periodici, l'andamento del mercato appare dovuto ad una declinante fase del ciclo di vita del prodotto cartaceo. Evidenza confermata dal dato congiunto di quotidiani e periodici, che in quattro anni presentano una contrazione di oltre un quinto dei ricavi pubblicitari totali.

A fronte della crisi del comparto pubblicitario editoriale, si riscontra l'andamento opposto della pubblicità *online*. Dal 2011, internet è diventato il secondo mezzo pubblicitario in Italia, raggiungendo e superando sia i quotidiani che i periodici. Anche i valori stimati dei ricavi pubblicitari sul *web* nel 2012 confermano una dinamica del tutto divergente rispetto all'evoluzione riscontrata sugli altri mezzi di comunicazione.

Tabella 2.70. Ripartizione dei ricavi da pubblicità, nazionale e locale, per mezzo (mln di euro)

	2009	2010	2011	2012***	Δ2012 /2011 (%)	Incidenza sul totale (2012)
Televisione	4.024,15	4.282,36	4.221,27	3.467,52	-17,9%	41,6%
Radio	558,66	598,92	565,81	525,49	-7,1%	6,3%
Editoria	2.794,10	2.762,68	2.649,16	2.143,24	-19,1%	25,7%
- Quotidiani	1.500,67	1.410,80	1.358,55	1.141,37	-16,0%	13,7%
- Periodici*	1.293,43	1.351,88	1.290,61	1.001,87	-22,4%	12,0%
Annuari	655,00	502,81	281,02	224,816	-20,0%	2,7%
Cinema	57,6	68,1	51,20	41,6256	-18,7%	0,5%
Esterna	492	481	428,00	374,5	-12,5%	4,5%
Internet**	817,52	1.177,29	1.407,52	1.552,59	10,3%	18,6%
Totale	9.399,03	9.873,16	9.603,98	8.329,79	-13,3%	100,0%

*Nel 2010, vi è stata una ri-attribuzione da parte di alcuni operatori di talune fonti di ricavo pubblicitario (i settimanali allegati ai giornali) dai quotidiani ai periodici. Tale dato non è quindi pienamente confrontabile con quello degli anni precedenti.

**Fonte dati IAB e IAB Europe per il periodo 2005-2008, elaborazioni Agcom su dati aziendali per il periodo successivo.

***Valori stimati.

Fonte: elaborazioni dell'Autorità su dati aziendali e fonti varie

Gli investimenti pubblicitari

Passando pertanto all'esame delle quote di investimento pubblicitario nei mezzi di comunicazione, emergono una serie di fenomeni di seguito indicati (Figura 2.25). Nel periodo 2005-2012, si è osservata, come detto, una progressiva crescita della quota della pubblicità *online*, confermandosi stabilmente al secondo posto in termini di ricavi pubblicitari. Una evoluzione simile, sebbene a tassi medi decisamente inferiori, si è riscontrata per la raccolta pubblicitaria sul mezzo radiofonico il cui peso sul totale è cresciuto in modo costante, anche se a partire dal 2011, la radio, come visto, ha subito forti perdite. Per tutti gli altri mezzi – televisione compresa – si è potuta appurare una contrazione della porzione dei ricavi pubblicitari sul valore complessivo (i quotidiani, in particolare, sono passati dal 18% del 2005, al 14% del 2012, perdendo pertanto circa 4 punti percentuali).

Figura 2.25. Evoluzione delle quote per mezzo della pubblicità su mezzi classici e internet (%)

Fonte: elaborazioni dell'Autorità su dati aziendali e fonti varie

L'andamento della quota del fatturato pubblicitario della televisione, fino a tutto il 2011, non evidenziava variazioni rilevanti nel periodo esaminato, ma solamente delle oscillazioni rispetto a un valore di lungo periodo piuttosto stabile nel tempo, corrispondente a circa il 43% della raccolta pubblicitaria dell'intero settore pubblicitario. Nel 2012, tale quota è scesa al 41,6% evidenziando una fase di declino senza precedenti per la raccolta pubblicitaria televisiva, la cui natura risulterà chiara solo in un orizzonte temporale più ampio.

In altri termini, il settore pubblicitario nel suo complesso, accanto alla più volte citata crisi economica, è caratterizzato da altri due fenomeni che si riflettono sull'entità e la composizione degli investimenti complessivi: la digitalizzazione e il conseguente sviluppo di internet nella parte pubblicitaria, nonché la parallela crisi strutturale della componente classica, in particolare di quella editoriale (quotidiani, periodici, e annuari). Occorrerà verificare l'effetto netto di tali fenomeni sui ricavi pubblicitari dei mezzi classici che risulterà chiaro solo nel lungo periodo, quando potrà essere appurato l'andamento del *trend* strutturale del settore.

Allo stato attuale, vale comunque rilevare, come anche dalle stime del 2012 il settore pubblicitario nazionale sia ancora caratterizzato da un'accentuata concentrazione delle risorse in capo al mezzo televisivo e a pochi operatori ivi operanti.

La domanda di pubblicità

Fra gli elementi che concorrono a determinare le scelte di investimento in comunicazione pubblicitaria, in primo luogo, si conferma l'accentuata componente settoriale, già rilevata dall'Autorità sia nella relazione annuale 2012, sia nell'Osservatorio sulla pubblicità cui si rimanda.

Accanto alle specificità settoriali, la decisione di investimento fra le differenti attività di comunicazione è, inoltre, condizionata da altri rilevanti caratteristiche dell'impresa inserzionista che condizionano la propensione a investire in comunicazione nonché fra i diversi mezzi: la dimensione dell'azienda (per classi di addetti o di fatturato), l'età dell'azienda, la proprietà (nazionale o multinazionale), il *target* geografico (locale o nazionale) e quello di clientela (*business to consumer* o *business to business*).

Il livello di correlazione fra i fattori sopra descritti e l'investimento nei diversi mezzi pubblicitari è stato studiato attraverso l'utilizzo di strumenti econometrici, i cui risultati sono evidenziati nella Tabella 2.71.

Le determinanti degli investimenti pubblicitari

Tabella 2.71. Determinanti degli investimenti pubblicitari (*)

Mezzo/ Determinante	Dimen- sioni	Età aziendale	Proprietà (multina- zionale)	Target geografico (locale/ nazionale)	Target clientela (BtC)	Centro media
Above the line						
Tv	+	ko	+	ko	+	+
Tv generalista	+			-		
Internet	+	-	+	-	ko	+
Quotidiani	+	ko	ko	ko	ko	+
Periodici	+	ko	ko	ko	ko	+
Radio	+	ko	ko	+	ko	+
Affissioni	+	ko	ko	+	+	ko
Annuari	+	ko	-	+	ko	ko

(*) Effetti derivanti da stime econometriche (con STATA) con modelli "censored" (tobit): "+" effetto significativo e positivo; "-" effetto significativo e negativo; "ko" effetto non significativo.

Fonte: elaborazioni statistiche su dati derivanti da indagine di mercato GfK Eurisko per Agcom

Un primo dato rilevante emerso dalla tabella concerne la dimensione dell'impresa, stante la relazione significativa e positiva rispetto all'investimento pubblicitario indipendentemente dallo strumento utilizzato. La comunicazione pubblicitaria attraverso i *media* si conferma, pertanto, un'attività per medie e grandi aziende sebbene, come si vedrà di seguito, rilevanti differenze possano essere riscontrate fra i diversi strumenti di comunicazione. In ogni caso, più grande è una società, maggiore è la probabilità che questa investa in comunicazione pubblicitaria, su tutti i mezzi di comunicazione.

Un altro elemento in grado di condizionare le scelte di investimento in comunicazione da parte delle aziende è rappresentato dall'età dell'azienda inserzionista. Più un'impresa è di recente costituzione maggiore è, infatti, la propensione a investire negli strumenti di comunicazione digitali.

Anche l'appartenenza dell'inserzionista a un gruppo societario internazionale determina la predisposizione, sebbene per ragioni molto diverse, verso specifici mezzi di comunicazione. Principalmente, i gruppi multinazionali investono in televisione, data la capacità del mezzo di raggiungere su base nazionale un pubblico di consumatori ampio e generalizzato, prestandosi, pertanto, a campagne pubblicitarie di beni di largo consumo realizzati (prevalentemente) dalle multinazionali. Anche internet è spesso utilizzato per la realizzazione di campagne pubblicitarie di aziende di proprietà di gruppi internazionali, dato che la rete, più di altri mezzi, si presta all'utilizzo della medesima "idea" pubblicitaria anche in Paesi differenti. L'unica relazione negativa della "proprietà (multinazionale)" si riscontra con riferimento agli annuari, stante la natura sostanzialmente "locale" di tale strumento di comunicazione.

Il *target* geografico di riferimento cui si rivolge il prodotto dell'impresa determina la tipologia di campagna pubblicitaria (nazionale o locale) e di conseguenza la scelta fra i diversi strumenti di comunicazione pubblicitaria. Se l'inserzionista desidera raggiungere potenziali consumatori localizzati in aree geograficamente circoscritte tenderà ad utilizzare mezzi di comunicazione con una accezione maggiormente "locale" come le affissioni, gli annuari o la radio (relazione positiva e significativa con la componente *target* locale) privilegiandoli rispetto a televisione e internet, invece utilizzati per veicolare campagne pubblicitarie su base nazionale.

Nella stessa direzione, gli inserzionisti il cui *target* aziendale è rappresentato dai consumatori (BTC) piuttosto che le altre imprese (BTB) prediligeranno strumenti di comunicazione in grado di raggiungere un pubblico ampio e generalizzato di potenziali fruitori (televisione, affissioni entrambi positivamente e significativamente correlati con la componente *target* BTC).

Infine, l'ultima determinante è rappresentata dal livello di intermediazione. Si osserva, infatti, che i centri media tendono ad avere una correlazione positiva con gli investimenti pubblicitari (anche se in questo caso non è possibile verificare causalità, ma solo correlazione) specie nell'*above the line*, dove le uniche eccezioni sono ovviamente affissioni e annuari, mezzi di comunicazione poco (o per nulla) intermediati.

Le peculiarità
dei singoli
mezzi

Alla luce delle osservazioni formulate in precedenza, confermate dai dati rappresentati nella tabella, emergono alcune peculiarità riguardanti i diversi strumenti di comunicazione che si rappresentano di seguito.

La televisione, specie quella generalista nazionale, è un mezzo cui accedono pochi investitori di grandi dimensioni (spesso multinazionali) che investono annualmente budget considerevoli (in media oltre 300.000 euro nella televisione generalista e quasi 100.000 euro complessivamente nella televisione sia nazionale sia locale). La capacità del mezzo televisivo (e in particolare dei canali generalisti) di raggiungere con elevati livelli di *audience* un pubblico vasto e generalizzato conferisce a tale strumento indubbie qualità, rendendo l'acquisto delle relative inserzioni non sostituibile se non addirittura indispensabile, per la realizzazione di una efficiente pianificazione pubblicitaria rivolta ad un *target* ampio, sia per caratteristiche socio-demografiche, che geografiche. Questa tipologia di consumatori (con caratteristiche meno specifiche) corrisponde spesso al *target* aziendale degli inserzionisti di maggiore dimensione che vendono direttamente ai consumatori (il cosiddetto largo consumo). La televisione nel suo complesso, inoltre, è uno strumento di comunicazione molto intermediato che è utilizzato, sia dagli inserzionisti nazionali, sia da quelli locali, mentre quella generalista è un mezzo esclusivamente nazionale.

Per quanto riguarda la radio, si ravvisano delle similitudini rispetto alla televisione (sia per soglia di accesso che per specializzazione settoriale) con la rilevante ecce-

zione di essere utilizzato anche da inserzionisti che vogliono raggiungere un *target* locale.

Passando ai mercati editoriali (quotidiani, periodici, annuari) si riscontrano da un punto di vista pubblicitario (per soglia, *target* geografico e settoriale, livello di intermediazione) caratteristiche intermedie con un'elevata penetrazione tra gli inserzionisti (addirittura il 40% per gli annuari), i quali presentano ridotte caratteristiche dimensionali e budget di investimento assai contenuti (al di sotto dei 10.000 euro l'anno). Si rilevano, inoltre, elevati livelli di specializzazione settoriale per periodici (considerata la propensione degli investitori a sfruttare le specificità della testata) e territoriale sia per i quotidiani (soprattutto per quelli con una forte accezione locale) sia per gli annuari. Tuttavia, apprezzabili livelli di intermediazione si ravvisano solo con riferimento ai quotidiani e periodici nazionali, in quanto il ruolo del centro media si riferisce esclusivamente alla pubblicità nazionale (in ambito locale gli investitori con ridotta capacità di spesa tendono a relazionarsi direttamente con le concessionarie). Se il basso livello di intermediazione dei quotidiani è collegato alla rilevante presenza della componente locale, per i periodici è dovuto, invece, all'esistenza di un'importante frangia di editori specializzati che non rientrano nella programmazione pubblicitaria degli investitori nazionali di maggior dimensione che si rivolgono all'intermediazione del consulente. Il mezzo pubblicitario con la minore soglia di accesso è, pertanto, l'editoria annuaristica, che viene raramente utilizzato da inserzionisti attivi in contesti internazionali (relazione negativa e significativa con la componente multinazionale) confermando la natura "locale" dello stesso, in virtù delle caratteristiche di tale peculiare forma di pubblicità che la rende particolarmente adatta per pubblicizzare prodotti e servizi di imprese che operano in un contesto locale¹²⁶.

Internet appare un mezzo, allo stato, più simile all'editoria, quanto a caratteristiche della domanda: vi investono numerose imprese, mediamente di dimensioni ridotte e con *budget* anche assai limitati. Questa caratteristica, ossia i (bassi) costi di accesso alla piattaforma pubblicitaria, è una delle principali forze del mezzo che tuttavia si distingue da quelli editoriali per la spiccata accezione "nazionale" che consente di realizzare piccole o grandi campagne pubblicitarie in termini di investimento idonee a raggiungere soggetti non circoscritti geograficamente. In altri termini, la possibilità di realizzare attraverso il *web* una campagna pubblicitaria con un investimento minimo molto più basso di quello degli altri mezzi, consente ai piccoli inserzionisti di poter definire campagne pubblicitarie, peraltro a carattere nazionale, su un mezzo di comunicazione di massa. Inoltre, come visto in precedenza, internet rappresenta l'unico mezzo in cui investono soprattutto le *start-up*.

Anche per le affissioni si riscontrano caratteristiche intermedie che assimilano il mezzo agli altri prodotti editoriali cartacei, sebbene per tale mezzo si riscontri un impiego maggiore da parte degli inserzionisti (locali) che vogliono raggiungere direttamente i consumatori.

126 Tale forma di pubblicità si distingue da quella veicolata su altri mezzi perché il messaggio implica la necessità di un comportamento attivo del consumatore attraverso la ricerca, per la funzione di indirizzo del consumatore verso prodotti e servizi che già ha intenzione di acquistare (momento successivo); per la capillarità distributiva presso il domicilio del cittadino e la durata annuale dei contenuti veicolati. Nella maggior parte dei casi, gli annuari rappresentano l'unica forma di pubblicità e la principale via per far conoscere i propri prodotti e servizi e la propria attività nell'ambito locale di riferimento, anche in considerazione dell'elevato grado di diffusione di tale mezzo pubblicitario. Per un approfondimento si veda Allegato A alla delibera n. 551/12/CONS.

Tabella 2.72. Tipologia di investitori per mezzo pubblicitario

	% sul totale imprese	% sul totale investitori	Investimento medio annuo (€)
Above the line			
Televisione	0,9	3,5	92.005
Televisione generalista	0,1	0,6	321.668
Internet	5,7	22,7	3.939
Quotidiani	4,1	16,5	7.209
Periodici	4,6	18,5	6.326
Radio	1,3	5,1	10.628
Affissioni	4,7	19,1	2.500
Cinema	0,3	1,0	5.347
Annuari	9,9	39,9	798
Totale	25,0	100,0	16.000

Fonte: elaborazioni su dati derivanti da indagine di mercato GfK Eurisko per Agcom

L'intermediazione fra domanda e offerta di pubblicità

Le forme di intermediazione

Il centro media, nel versante pubblicitario, rappresenta un intermediario fra due gruppi di attori con i quali intrattiene delle relazioni commerciali: i clienti inserzionisti e le concessionarie di pubblicità. Gli inserzionisti pubblicitari si rivolgono al centro media per ottenere una gestione ottimale dei propri investimenti in pubblicità, mediante l'acquisto delle inserzioni pubblicitarie seguendo una pianificazione articolata, in genere, sui diversi mezzi di comunicazione. Il servizio di acquisto (*buying*) è spesso accompagnato ad attività accessorie, sia *ex ante* (definizione della strategia, pianificazione), sia *ex post* (gestione della campagna pubblicitaria, misurazione dell'efficacia). Il centro media svolge, nei confronti delle concessionarie di pubblicità, una funzione di aggregatore dal lato della domanda di pubblicità tanto più rilevante quanto maggiore è il portafoglio clienti.

Tuttavia, come sinteticamente esposto di seguito, tale configurazione (triangolare) del sistema pubblicitario è idonea a determinare fallimenti di mercato, riconducibili sia all'instaurarsi di conflitti di interessi tra i diversi attori connessi sia ad assetti particolarmente concentrati in ognuno dei suoi stadi, e in particolare nell'intermediazione pubblicitaria.

a) La struttura negoziale

Le relazioni economiche e commerciali caratterizzanti il rapporto tra centro media ed inserzionista di pubblicità sono sempre formalizzate attraverso accordi contrattuali. Tali contratti seguono un'articolazione piuttosto simile e consolidata – soprattutto all'interno del medesimo gruppo societario – nella quale trovano espressa previsione, con un significativo grado di dettaglio, diversi elementi contrattuali (servizi prestati, durata, remunerazione, diritti di negoziazione, meccanismi di tutela delle parti, processi esecutivi). All'interno della singola relazione centro media-cliente, gli aspetti contrattuali appena descritti sono, quindi, declinati in modo alquanto differenziato, così da rispondere alle precipue esigenze delle controparti.

In questo senso, detti rapporti negoziali, accanto al carattere della flessibilità volta a soddisfare i bisogni delle parti contrattuali, sono caratterizzati dall'estremo grado di

dettaglio circa gli elementi in esso disciplinati e dalla varietà di contenuto derivante dalle caratteristiche dei servizi forniti; della remunerazione; dei criteri di rendicontazione e retrocessione dei premi di fine anno (o *overcommission*, MVD); degli aspetti esecutivi della prestazione; di durata del contratto e delle specifiche clausole di tutela dei diritti delle parti (responsabilità, esclusiva e riservatezza).

Per quanto riguarda le relazioni commerciali fra centro media e concessionarie di pubblicità, secondo l'analisi precedente, è possibile individuare due grandi questioni interrelate che caratterizzano tale rapporto negoziale: la prima concerne il processo di negoziazione e acquisto di spazi pubblicitari per conto dei clienti; la seconda, riguarda, invece, la definizione di un sistema di incentivi economici – i premi di fine anno (diritti di negoziazione, sconti a volume, *overcommission*) – volti ad accrescere il fatturato della concessionaria, sia in termini di fatturato complessivo, sia con riferimento alla spesa pubblicitaria di singoli clienti.

Le relazioni commerciali tra centro media e concessionarie di pubblicità

Quanto alla prima questione, si evidenzia, da un lato, l'assenza di contratti standard che disciplinano la negoziazione degli spazi pubblicitari; dall'altro, la scarsa trasparenza nel sistema di definizione dei prezzi delle inserzioni di pubblicità sui vari mezzi. Generalmente, infatti, il processo di negoziazione di spazi pubblicitari e di definizione del prezzo è un processo dinamico, che si articola attraverso un flusso di contatti anche informali ripetuti nel tempo con la concessionaria senza il ricorso, se non in limitati casi, a moduli standard. In tale processo, intervengono una serie di fattori esogeni ed endogeni al processo di contrattazione estremamente variabili a seconda della concessionaria, del mezzo, dei periodi di riferimento che non possono essere identificati *ex ante* dal cliente. Inoltre, si è osservato che i prezzi di listino – per alcuni concessionari addirittura assenti – rappresentano solo un valore di riferimento, spesso del tutto simbolico, nell'ambito della contrattazione.

Da questo discende una prima evidente asimmetria informativa nel rapporto inserzionista-centro media, nella misura in cui il cliente, una volta conferito il mandato al centro media, non è spesso in grado di controllare l'operato effettivo di tale operatore e, quindi, le diverse fasi in cui si è articolata la trattativa commerciale, nonché i fattori che hanno contribuito alla definizione del prezzo finale, salvo poi dover procedere alla approvazione della campagna pubblicitaria e del singolo ordine. Oltre all'esistenza di problemi informativi, il mercato è caratterizzato dal ricorso pressoché totale a strategie di discriminazione di prezzo, in cui quest'ultimo è definito dalla concessionaria sulla base delle caratteristiche specifiche del cliente (fra cui lo sconto praticato nel periodo precedente) e del volume (passato, presente e futuro) di investimenti.

Quanto al rapporto negoziale tra centri media e le concessionarie, innanzitutto, è stato appurato che lo stesso è regolato da accordi quadro, in alcuni casi aventi la forma di scrittura privata, che hanno come oggetto principale quello di incrementare il fatturato della concessionaria di pubblicità su base annuale o infrannuale, attraverso il raggiungimento di quote di penetrazione, sia sull'amministrato totale del centro media, sia su quello di singoli inserzionisti.

Il servizio prestato dal centro media è remunerato attraverso un "corrispettivo" (il premio di fine anno, o diritto di negoziazione, o infine *overcommission*) che viene fatturato dal centro media ed è stabilito secondo un meccanismo a scalare (o scaletta) che, sebbene diversificato in funzione di numerosi fattori presenta, tuttavia, una struttura molto simile fra i diversi contratti, caratterizzata da soglie di fatturato (ovvero incrementi dello stesso, espressi in valori percentuali) in corrispondenza delle quali sono corrisposte percentuali crescenti. La percentuale è, pertanto, calcolata sugli incrementi del fatturato imputabili all'azione del centro media (cd. fatturato interme-

diato) calcolato al netto dell'IVA, degli sconti e delle commissioni di agenzia. Si evince, pertanto, la natura incentivante del diritto di negoziazione, ossia la circostanza che tale forma di remunerazione viene definita dalla concessionaria per incentivare il centro media a operare nel proprio interesse.

Inoltre, le percentuali dei diritti di negoziazione e, più in generale, l'articolazione degli incentivi di crescita del fatturato delle concessionarie, appaiono differenziati in funzione di numerosi fattori (mezzi, concessionarie, *trend* di mercato, caratteristiche inserzionisti, ecc.). Sembra, tuttavia, possibile individuare alcuni tratti comuni, fra cui quello che appare più rilevante è dato dalla sussistenza di un rapporto di proporzionalità inversa tra il potere di mercato della concessionaria e l'incidenza del diritto di negoziazione.

Infine, nonostante l'esplicita previsione nei contratti fra centro media e inserzionisti di meccanismi di "restituzione" dei diritti di negoziazione, è stato accertato che tale meccanismo non presenta caratteristiche di efficienza. Piuttosto che di "retrocessione" o "ristorno" del diritto di negoziazione al cliente inserzionista, è più corretto parlare di un effetto volume degli investimenti convogliati da una determinata concessionaria che può, in una certa misura, riflettersi in condizioni di acquisto più vantaggiose per la clientela o per fasce di clientela del centro *media*.

Nel rapporto triangolare fra i soggetti sopra descritti è evidente, pertanto, il vantaggio informativo a favore dei centri media rispetto ai propri clienti. In particolare, i clienti non sono in grado di verificare la "congruità" dei diritti di negoziazione che gli vengono riconosciuti, peraltro valori che solitamente comportano una modificazione dei corrispettivi dovuti dall'inserzionista al centro media. La possibilità di esercitare questo controllo presupporrebbe, infatti, la conoscenza da parte dell'inserzionista della massa critica di informazioni trasversali, ossia su tutti i clienti del centro media stesso, nonché delle negoziazioni sottoscritte con le diverse concessionarie e delle modalità con cui i diritti maturati si riflettono in condizioni di acquisto vantaggiose per i diversi clienti.

Tutti gli elementi sopra indicati – asimmetrie informative, scarsa trasparenza, struttura negoziale triangolare, esistenza di una forma di incentivazione del centro media da parte della concessionaria – determinano inevitabili fallimenti nel funzionamento del settore pubblicitario, nelle sue diverse fasi, che, a loro volta, preludono al ruolo recentemente assunto dalle società di *media auditing*.

I servizi di *media auditing* sono sorti proprio a causa dell'impossibilità degli inserzionisti di monitorare precisamente l'operato dei centri media, in un contesto di interessi chiaramente disallineati, e svolgono un insieme piuttosto articolato e complesso di attività di controllo. Nel dettaglio, l'*auditor* svolge, per il proprio cliente, essenzialmente tre tipologie di verifiche – effettiva uscita degli inserimenti pubblicitari; congruità fra prezzo pattuito e prestazione ricevuta; congruità, in senso ampio, del vantaggio economico riconosciuto al cliente a fronte dei diritti di negoziazione ricevuti – e può, in tale prospettiva, presiedere anche alle procedure di gara per l'assegnazione del *budget* pubblicitario del proprio cliente.

Tuttavia, l'attività di controllo dell'*auditor* sulle *overcommission*, presenta alcuni limiti oggettivi (cfr. Indagine conoscitiva, cit, pp. 40-42) che rendono improbabile la produzione di una vera e propria certificazione dei diritti di negoziazione e, in tale, senso, non appare in grado, di per sé, di riportare il sistema verso un esito efficiente di mercato.

b) L'assetto di mercato

L'offerta di servizi di intermediazione pubblicitaria è stata caratterizzata da un processo di acquisizione e concentrazione industriale intrapreso a livello internazionale, ma

con sviluppi molto simili anche sul piano nazionale, che ha condotto ad un accentramento delle medesime attività in capo a pochi gruppi multinazionali. Ne è derivata, pertanto, una struttura del mercato nazionale dell'intermediazione pubblicitaria concentrata, e soprattutto più concentrata rispetto a quella dei più importanti mercati internazionali, attualmente composta da 6 gruppi societari internazionali (Aegis, Havas, Interpublic, WPP, Publicis, Omnicom) che operano attraverso diversi centri media e da un numero limitato di centri media indipendenti, di minori dimensioni, attivi esclusivamente in Italia. Seguendo le *Merger Guidelines* della Commissione europea¹²⁷ e del Dipartimento di Giustizia/Federal Trade Commission statunitensi¹²⁸, si è proceduto, nella seguente Tabella, a classificare le strutture di tali mercati a seconda del valore dell'indice di concentrazione (v. invece la Tabella 2.73 per i valori puntuali degli HHI).

L'offerta di servizi di intermediazione

Tabella 2.73. *Assetto del mercato dell'intermediazione pubblicitaria in Italia e all'estero(*)*

	Italia	Francia	Germania	Spagna	UK	USA
Assetto di mercato	Molto concentrato	Non concentrato	Moderatamente concentrato	Moderatamente concentrato	Moderatamente concentrato	Moderatamente concentrato

(*) Nota metodologica: seguendo i criteri fissati dalla Commissione europea e dai US DoJ/FTC i mercati sono stati così classificati: "Non concentrato": con HHI inferiore a 1.500 punti; "Moderatamente concentrato": con HHI compreso tra 1.500 e 2.500 punti; "Molto concentrato": con HHI superiore a 2.500 punti.

Fonte: Autorità

Come emerge chiaramente dalla Tabella 2.73, l'Italia è l'unico Paese ad avere un assetto di mercato molto concentrato, a fronte di una generale tendenza (con l'unica eccezione della Francia) di moderata concentrazione. Ciò vuol dire che la presenza di economie di scala e di gamma può avere contribuito a innalzare il livello generale della concentrazione in tutti i Paesi. In questo contesto è evidente come l'elevata concentrazione del mercato nazionale collochi l'Italia in una posizione del tutto peculiare rispetto agli assetti internazionali.

Si è riscontrata, inoltre, l'uscita, negli ultimi anni, di una frangia di offerta di operatori indipendenti di minori dimensioni, nonché il graduale venir meno delle dinamiche di concorrenza intra-gruppo (ossia tra agenzie di uno stesso gruppo), che erano rimaste successivamente al consolidamento dei centri media in grandi gruppi conglomerati (cfr. Indagine conoscitiva, cit., pp. 60 e ss.).

Occorre altresì evidenziare, che l'Autorità stima che circa tre quarti degli investimenti pubblicitari nazionali siano intermediati dai centri media. Se si eccettua quindi una fisiologica piccola parte (un quarto) di investimenti pubblicitari nazionali gestiti direttamente dai clienti – prevalentemente legati a spese pubblicitarie su mezzi più locali e specialistici, ovvero a investimenti di minori entità non rientranti nell'ambito di una complessiva programmazione pubblicitaria – l'intermediazione rappresenta un passaggio (quasi) obbligato per la definizione di una campagna pubblicitaria e per l'acquisto dei relativi spazi dalle concessionarie.

127 Cfr. *Orientamenti relativi alla valutazione delle concentrazioni orizzontali a norma del regolamento del Consiglio relativo al controllo delle concentrazioni tra imprese*, 2004/C 31/03, in GU-CE del 5 febbraio 2004.

128 Cfr. US Department of Justice and the Federal Trade Commission, *Horizontal Merger Guidelines*, 19 agosto 2010.