

Market insight sull'industria della nautica da diporto internazionale - Estratto

Cannes, 7 Settembre 2016

Prefazione

- Lo studio “Market Insight sull’industria della nautica da diporto internazionale”, condotto da Deloitte Financial Advisory in collaborazione con Fondazione Altagamma, analizza il mercato della nautica da diporto su scala globale, classificato per settore verticale e segmento di business
- Lo studio “versione zero” è stato predisposto da Deloitte e Fondazione Altagamma per i board di Fondazione Altagamma e di Nautica Italiana. Il report fornisce un approfondimento sul mercato della nautica da diporto globale e i principali trend che impattano sullo stato dell’arte nell’industry
- Questa “versione zero” dello studio ha le seguenti caratteristiche:
 - Un approccio metodologico solido basato su un’ampia copertura di dati secondari (Icomia, NMMA, Superyachtintelligence.com, Capgemini-RBC, Forbes), confrontati con i dati primari sul settore, i company annual reports e le interviste con i principali attori della value chain
 - Le imbarcazioni nuove e usate, sono classificate per lunghezza, segmento di prodotto e le principali aree geografiche di produzione e vendita
 - Stima della dimensione e dei trends del mercato nautico ancillare, rappresentato principalmente da superyachts charter e refit & repairs
 - Analisi della domanda potenziale di imbarcazioni e della penetrazione attuale del mercato dei superyachts

Mercato nautico globale: stima Deloitte 2015

Evoluzione delle vendite globali di barche nuove
(Miliardi of €; Milioni di barche)

Periodo	Variazione (Miliardi of €)	CAGR
1999 - 2006	n.a.	+9,5%
2006 - 2008	~1,0 → ~1,2	+9,5%
2008 - 2014	~1,2 → ~0,7	-8,6%
2014 - 2015E	~0,7 → ~0,8	+14,3%

Mercato nautico globale: valore complessivo

Mercato nautico globale 2014
(Miliardi di €; Percentuali)

Produzione nautica globale: analisi quote principali Paesi

Analisi delle quote di produzione per Paese e segmento di prodotto nel 2014
(Percentuali; Miliardi di €)

Mercato superyachts: trend delle vendite

Evoluzione delle vendite nel mercato superyachts 2009-15
(Numero di barche; 2009=100 Index)

Superyachts global order book: stima Deloitte 2016

Global order book 2016 – stima Deloitte
(Percentuali)

- Deloitte, one of the largest professional services network in Italy, first started its activity in this country in 1923 and boasts century old roots, combining a tradition of quality with avant garde methods and technological expertise.
- Deloitte's professional services, which include audit, tax, consulting and financial advisory, are rendered by various separate and independent firms, specialized in the single professional areas, which are all part of the Deloitte network. Today, the Italian network employs over 4,600 professionals who help their clients excel thanks to the confidence in the high level of service, in our multidisciplinary offering and our widespread geographical coverage.
- With a globally connected network of member firms in more than 150 countries and territories, Deloitte brings world-class capabilities and high-quality service to clients, delivering the insights they need to address their most complex business challenges. Deloitte's more than 225,000 professionals are committed to becoming the standard of excellence.
- Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee ("DTTL"), its network of member firms, and their related entities. DTTL and each of its member firms are legally separate and independent entities. DTTL (also referred to as "Deloitte Global") does not provide services to clients. Please see www.deloitte.com/about for a more detailed description of DTTL and its member firms

- **Deloitte Yachting practice** has a deep and relevant international experience within of the nautical value chain (components, shipbuilding, service, marine, etc.), from strategy to marketing, operational and finance advisory, with a strong point of view about the change over and industry evolution.
- Deloitte has a strong vertical knowledge on the yachting industry with 60 projects around the world concerning a wide range of business, finance and accounting topics, serving both global and national clients.
- For any questions or further discussion, please contact

Luca Petroni
Chairman – Deloitte Financial Advisory
Head of Business Advisory
lpetroni@deloitte.it
+39 06 36749217

Tommaso Nastasi
Partner – Deloitte Financial Advisory
Business Advisory
tnastasi@deloitte.it
+39 02 833 25110

Mirko Vairo
Supervisor
Deloitte Financial Advisory
Business Advisory

Vitantonio Santoro
Senior Consultant
Deloitte Financial Advisory
Business Advisory

Michele Martani
Business Analyst
Deloitte Financial Advisory
Business Advisory

About Fondazione Altagamma

Since 1992, **Altagamma Foundation** gathers the best **High-End Italian Cultural and Creative Companies** that promote Italian Excellence, Uniqueness and Lifestyle. Since 1992, **Altagamma Foundation** gathers the best **High-End Italian Cultural and Creative Companies** that promote Italian Excellence, Uniqueness and Lifestyle. High-End Italian industry is worth more than €100 billion, representing 10% of the global market. It generates 50% of sales through exports on average, and employs more than 500,000 people, directly and indirectly.

Altagamma is unique for its cross-sectorial approach, as its members operate in multiple fields among which fashion, design, jewellery, food&beverages, hospitality, automotive, yachts and wellness.

The **mission** is to increase the competitiveness of the High-End industry, contributing to Italy's economic and social growth.

Armando Branchini
Vice Chairman
Fondazione Altagamma
branchini@atagamma.it
+39 02 72003321

- **Altagamma's Knowledge Center** is a global benchmark in the analysis of the luxury industry. Every year the Foundation carries out 10 research reports together with the most qualified international partners. Also including high-profile panel sessions, the study presentations have become highly-anticipated events among the media and the business community. The luxury industry is analyzed both on supply and demand side.
- Altagamma annual reports:
 - ALTAGAMMA WORLDWIDE MARKET MONITOR
 - ALTAGAMMA HIGH END DESIGN MONITOR
 - TRUE GLOBAL LUXURY CONSUMER INSIGHT
 - DIGITAL LUXURY EXPERIENCE
 - FASHION & LUXURY INSIGHT
 - FOOD & HOSPITALITY INSIGHT
 - ALTAGAMMA RETAIL EVOLUTION
 - TAX FREE CONSUMPTION IN THE EUROPEAN UNION
 - ALTAGAMMA CONSENSUS FORECAST
 - MARKET INSIGHT OF THE INTERNATIONAL RECREATIONAL BOATING INDUSTRY

Disclaimer

- This report is not intended to be used as a general guide to investing or as a source of any specific investment recommendations and should not be construed as research or investment advice. The views and opinions expressed in this report are for informational purposes only and do not constitute a recommendation by Deloitte to buy, sell, or hold any security or to make or refrain from making any investment decision whatsoever.
- All information, estimates, projections and assumptions contained in this document are based on publicly available data and documents, which have not been independently verified by Deloitte; other information were obtained from challenging interviews with industry experts and main operators.
- Deloitte does not express any form of guarantee about the accuracy, completeness or trustworthiness of the data and information contained herein and declines any responsibility for any omission, error or interpretation of the data and information provided herein, and for any decision that may be undertaken on the basis of the data and information presented herein.
- The contents of this report is designed for the sole use of Fondazione Altagamma Board and Nautica Italiana Association Board. The materials shall not be copied or given to any third person or entity without the prior written consent of Deloitte and Altagamma.
- Public and private presentations of this report and/or parts of it, can be delivered just by Deloitte and / or Fondazione Altagamma representatives.
- This document and our work do not constitute an investment advice. This document must not be copied, either in whole or in part, and is not intended for distribution to third parties without our prior written consent.

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee ("DTTL"), its network of member firms, and their related entities. DTTL and each of its member firms are legally separate and independent entities. DTTL (also referred to as "Deloitte Global") does not provide services to clients. Please see www.deloitte.com/about for a more detailed description of DTTL and its member firms.

This communication is for internal distribution and use only among personnel of Deloitte Touche Tohmatsu Limited, its member firms, and their related entities (collectively, the "Deloitte network"). None of the Deloitte network shall be responsible for any loss whatsoever sustained by any person who relies on this communication.

© 2016. For information, contact Deloitte Touche Tohmatsu Limited