
XXVI Giornata Momigliano

«Ripensare la Politica
Industriale Oggi»

Milano, 13 aprile 2016

industria 4.0: a che punto siamo?

digital manufacturing e performance
delle imprese del made in italy

alessandra benedini

agenda

1 | diffusione delle tecnologie fra le
imprese del made in italy

2 | tecnologie e performance delle
imprese

3 | quale impatto di una maggiore
diffusione di tecnologie avanzate?

agenda

1 | diffusione delle tecnologie fra le
imprese del made in italy

2 | tecnologie e performance delle
imprese

3 | quale impatto di una maggiore
diffusione di tecnologie avanzate?

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 4

le imprese del made in italy rispondenti al questionario sono state raggruppate in due
grandi comparti:

1. made in Italy di consumo, che include le filiere dei settori produttori di beni di
consumo del sistema moda e del sistema casa

2. made in Italy tecnologico, ovvero i settori produttori di macchinari e
componenti

suddividendoli poi in cluster a seconda delle tecnologie produttive utilizzate

per valutare l’impatto - in termini di crescita, redditività e capacità di creare valore -
conseguente all’adozione di nuove modalità di produzione digitale, alle imprese
appartenenti ai diversi cluster sono stati associati i corrispondenti dati bilancio e
misurati i differenziali di performance che caratterizzano le imprese attive «sulla
frontiera tecnologica», rispetto al complesso delle società di capitale operanti nei
medesimi microsettori e al cluster delle imprese più in ritardo

è stato poi quantificato l’impatto - in termini di crescita, occupazione e valore aggiunto
- che deriverebbe da una maggiore diffusione delle modalità di produzione più
innovative nei settori del made in italy (stime contenute nel report «digital
manufacturing, un’opportunità per il made in italy» realizzato da prometeia e
fondazione nord est per make in italy foundation)

l’analisi: impatto dell’adozione delle nuove modalità di produzione
digitale sulle imprese del made in italy

diffusione delle tecnologie fra le imprese del made in italy

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 5

settori
numero imprese

(unità)
numero addetti

(unità)
valore della produzione

(mln euro)

industria manifatturiera 375.018 3.555.328 880.626
di cui:
- made in italy 264.374 2.597.899 569.603

-- di cui:
-- made in italy di consumo 127.553 924.157 158.041
-- made in italy tecnologico 136.821 1.673.742 411.562
- altro (*) 110.644 957.429 311.023

settori non manifatturieri 5.982.751 14.137.951 2.513.079
- agricoltura 1.620.278 1.168.605 56.520
-- estrattive 2.421 20.256 7.752
-- energia 10.154 193.139 312.561
-- costruzioni 570.129 1.503.191 200.978
-- distribuzione 1.162.583 3.345.369 1.025.548
-- trasporti 131.704 916.102 143.887
-- servizi ed editoria 2.485.482 6.991.290 765.833
totale economia 6.357.769 17.693.279 3.393.705

* fonte: Prometeia Dbstrut 2013 (elaborazioni a partire dai dati: Istat del Censimento e archivio Asia e dal database prometeia BEURO)

(*) altro: alimentare, farmaceutica, chimica per l’industria e per il consumo, altri beni intermedi in legno e carta e materiali per le costruzioni

made in italy | 570 milioni di euro di fatturato e 2.6 milioni di
addetti, quota più rilevante al made in italy tecnologico

• il made in italy tecnologico sviluppa il 72% del valore della produzione dell’aggregato, pari a
412 miliardi di euro, a fronte dei 158 miliardi del made in italy di consumo, aggregato che ha un
peso (35.6%) lievemente più importante in termini occupazionali

diffusione delle tecnologie fra le imprese del made in italy

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 6

• le vendite all’estero sono arrivate a
rappresentare oltre il 46% del fatturato
del made in italy e offrono un contributo
essenziale al saldo manifatturiero
nazionale (119 mld. di euro nel 2014)

• tali risultati mettono in luce la capacità
delle imprese del made in Italy di
soddisfare una domanda mondiale
sempre più varia e complessa

propensione all’export | anno 2014,
prezzi correnti

made in Italy 46,1

- made in Italy di consumo 49,7

- made in Italy tecnologico 44,7

industria manifatturiera 41,5

fonte: prometeia, banca dati ASI

made in italy | una filiera proiettata a scala internazionale

la capacità delle imprese italiane di personalizzare l’offerta ha giocato un ruolo rilevante
nel sostenere la crescita delle vendite all’estero: la gamma dei prodotti esportati dal nostro

manifatturiero è infatti molto più ampia di quella dei concorrenti (sia pure in lieve calo
dopo la crisi)…

• …. portando a legare l’immagine dell’Italia sui mercati internazionali - in misura crescente
negli ultimi anni - a fattori quali qualità, design, distintività, risposta a bisogni specifici e
innovazione (e sempre meno al prezzo)

diffusione delle tecnologie fra le imprese del made in italy

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 7

made in italy di consumo e made in italy tecnologico | produzione,
esportazioni e domanda interna; indici 2002=100

80

90

100

110

120

130

140

150

160

2002 2004 2006 2008 2010 2012 2014

made in di consumo -produzione
made in di consumo - esportazioni
made in tecnologico -produzione
made in tecnologico - esportazioni

80

100

120

140

160

2002 2004 2006 2008 2010 2012 2014

produzione esportazioni domanda interna

fonte: prometeia, banca dati ASI

made in italy | le imprese sono riuscite a fronteggiare il crollo
accusato dalla domanda interna grazie alla crescita dell’export

diffusione delle tecnologie fra le imprese del made in italy

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 8

giro d’affari per classe dimensionale: manifattura e made in italy | distribuzione %
per classi di valore della produzione

10.3 18.5
7.2 9.6

25.5

34.7

21.9 22.4

21.8

23.8

21.0 20.4

42.4
23.0

49.9 47.6

0
10

20
30
40
50
60
70
80
90

100

made in italy made in italy di consumo made in italy tecnologico manifattura

<1 mln 1-10 mln 10- 50 mln > 50 mln

Fonte: Prometeia - Db Strut 2013

made in italy: crescente tensione all’internazionalizzazione e
all’innovazione | nonostante la forte presenza di piccole imprese

diffusione delle tecnologie fra le imprese del made in italy

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 9

• in base ai risultati della survey la
penetrazione è pari al 27.7% fra le
imprese del made in italy
tecnologico, quota superiore di 2
punti percentuali al dato relativo al
manifatturiero (25.8%)

• le imprese del made in italy di
consumo mostrano un grado di
penetrazione minore, data anche la
maggiore presenza di piccole
imprese

• anche in questi settori, la stampa
3D è utilizzata in prevalenza per
ideare e prototipare nuovi prodotti

utilizzo per tipologia di made in italy |
survey presso le imprese

Fonte: survey Fondazione Nord Est

stampa 3D e 3D scanning | le imprese del made in italy tecnologico
utilizzano queste tecnologie con intensità superiore alla media…

23.8%

27.7%

25.8%

0% 20% 40% 60% 80% 100%

Made in Italy di consumo

Made in Italy tecnologico

Tutti

Made in Italy di consumo Made in Italy tecnologico Tutti

diffusione delle tecnologie fra le imprese del made in italy

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 10

diffusione delle tecnologie fra le imprese del made in italy

robotica e macchine cnc dominano nel made in italy tecnologico | il
taglio laser mostra una forte penetrazione nei beni di consumo

26.6%

45.7%

36.7%

0% 20% 40% 60% 80% 100%

Made in Italy di consumo

Made in Italy tecnologico

Tutti

utilizzo per tipologia di made in italy | survey presso le imprese

robotica

62.5%

76.0%

67.7%

0% 50% 100%

macchine cnc taglio laser

48.8%

51.0%

48.3%

0% 50% 100%

Fonte: survey Fondazione Nord Est

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 11

16.0%

30.5%

34.9%

18.6%

0.0% 10.0% 20.0% 30.0% 40.0%

3D e robotica

3D o Robotica

Laser o CNC

Nessuna

diffusione delle tecnologie nei settori del
made in italy | valori %

diffusione delle tecnologie fra le imprese del made in italy

diffusione delle tecnologie | il 16% delle imprese del made in italy
adotta congiuntamente 3D e robotica; il 30.5% usa o l’una o l’altra

• la percentuale delle imprese che
utilizzano 3D e robotica sale di oltre
10 punti fra le imprese di maggiori
dimensioni (toccando il 27%) …

• … scende invece al 12% tra le
imprese minori (con ricavi inferiori
ai 10 milioni)

• circa il 35% utilizza tecnologie
laser o CNC (quota lievemente
inferiore alla robotica)

• il 18.6% non utilizza nessuna delle
tecnologie proposte

Fonte: survey Fondazione Nord Est

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 12

agenda

1 | diffusione delle tecnologie fra le
imprese del made in italy

2 | tecnologie e performance delle
imprese

3 | quale impatto di una maggiore
diffusione di tecnologie avanzate?

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 13

• l’analisi dei bilanci mette in luce
come gli ultimi anni si siano
caratterizzati per un positivo
divario di crescita fra le imprese
del cluster «3D e/o robotica» e il
campione prometeia

• a fronte di performance negative
per le imprese lontane dalla
frontiera tecnologica

*valore della produzione = ricavi netti + capitalizzazioni +
variazione delle scorte di prodotti finiti

90.0

100.0

110.0

120.0

130.0

140.0

150.0

160.0

170.0

180.0

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

10

2
0

11

2
0

12

2
0

13

2
0

14

3D e/o Robotica Nessuno camp Prometeia

made in italy: evoluzione del valore della
produzione* | indice 2000=100

tecnologie e performance delle imprese

crescita | l’analisi dei bilanci mostra che le imprese del made in
italy che utilizzano 3D e/o robotica sono cresciute di più….

fonte: elaborazioni prometeia su dati BvD

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 14

80.0

100.0

120.0

140.0

160.0

180.0

200.0

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

10

2
0

11

2
0

12

2
0

13

2
0

14

3D e/o Robotica Nessuno
camp Prometeia

80.0

100.0

120.0

140.0

160.0

180.0

200.0

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

10

2
0

11

2
0

12

2
0

13

2
0

14

3D e/o Robotica Nessuno
camp Prometeia

tecnologie e performance delle imprese

performance delle imprese per comparto | …in particolare nei
settori del made in italy tecnologico

made in italy: evoluzione del valore della produzione* | indice 2000=100

made in consumomade in tecnologico

fonte: elaborazioni prometeia su dati BvD

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 15

*valore della produzione = ricavi netti + capitalizzazioni +
variazione delle scorte di prodotti finiti

made in italy: valore aggiunto su
produzione* | livello dell’indice

tecnologie e performance delle imprese

capacità di creare valore | il valore aggiunto delle imprese sulla
«frontiera tecnologica» è superiore alla media…

fonte: elaborazioni prometeia su dati BvD

• il valore aggiunto delle imprese
che hanno investito in tecnologie
produttive avanzate è superiore al
dato medio della popolazione di
riferimento e, ancor di più, a quello
che caratterizza le imprese più
arretrate su questo fronte…

• …il divario rispetto a chi non usa
nessuna delle tecnologie indagate
si è ampliato negli ultimi anni

26.1
27.9

25.5 25.9 26.5
24.8 25.0

19.6 19.7 20.3
24.3 25.8 24.2 24.8 25.3

0.0

5.0

10.0

15.0

20.0

25.0

30.0

2007 2009 2012 2013 2014

3D e/o Robotica Nessuno camp Prometeia

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 16

tecnologie e performance delle imprese

capacità di creare valore | … il valore aggiunto è più elevato, pur in
presenza di un costo del lavoro più alto

• l’utilizzo di tecnologie evolute impone alle aziende l’impiego di personale qualificato

• il maggior costo del lavoro associato a figure professionali di profilo più elevato non limita
tuttavia – nei settori del made in tecnologico così come in quelli di consumo - la capacità
dell’azienda di creare maggior valore

valore aggiunto e costo del lavoro per addetto | media 2012-’14

fonte: elaborazioni prometeia su dati BvD

made in
consumo 3D
e/o robotica

made in
tecnologico

3D e/o
robotica

made in
consumo tot

made in
tecnologico

tot

35

37

39

41

43

45

47

49

23 24 25 26 27 28

v.agg. in %
valore prod.

costo medio
annuo lavoro
(000€)

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 17

• a partire dal 2012, la redditività delle imprese che usano tecnologie avanzate ha
sopravanzato quella dell’universo di riferimento, mostrando peraltro una tendenza al
miglioramento, in netta controtendenza rispetto ai concorrenti che non utilizzano tali
tecnologie

• ciò è vero sia in termini di redditività delle vendite (Ros) sia di redditività operativa (Roi);
tali miglioramenti sono imputabili prevalentemente agli effetti positivi sui margini
conseguenti all’attenzione alla personalizzazione dei prodotti

ROI: Return on investment | livello dell’indiceROS: Return on sales | livello dell’indice

6.9

0.8

4.1
4.7

5.5

7.2

3.6

1.5 1.2 1.4

6.3

3.0 2.9 3.1
3.5

0.0

2.0

4.0

6.0

8.0

2007 2009 2012 2013 2014

3D e/o Robotica Nessuno camp Prometeia

9.4

0.8

4.9
5.8

7.0

9.8

3.7

1.3 1.1 1.3

9.6

3.3
3.5 3.8

4.5

0.0

2.0

4.0

6.0

8.0

10.0

12.0

2007 2009 2012 2013 2014

3D e/o Robotica Nessuno camp Prometeia

tecnologie e performance delle imprese

redditività | i bilanci mostrano una miglior difesa della redditività
per le imprese che utilizzano 3D e/o robotica

fonte: elaborazioni prometeia su dati BvD

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 18

made in italy di consumo: rotazione del
capitale | produzione/capitale investito

tecnologie e performance delle imprese

rotazione del capitale | su questo fronte non emergono nei dati più
recenti significative differenze fra i diversi cluster

fonte: elaborazioni prometeia su dati BvD

made in italy tecnologico: rotazione del
capitale | produzione/capitale investito

1.46

1.11
1.23 1.26 1.30

0.0

0.5

1.0

1.5

2.0

2007 2009 2012 2013 2014

3D e/o Robotica Nessuno camp Prometeia

1.55

1.07
1.22 1.23 1.25

0.0

0.5

1.0

1.5

2.0

2007 2009 2012 2013 2014

3D e/o Robotica Nessuno camp Prometeia

• benché le nuove tecnologie offrano vantaggi sul fronte della flessibilità produttiva, in
particolare per ciò che riguarda le stampanti 3D, l’utilizzo è prevalentemente concentrato su
attività di sviluppo e prototipizzazione dei nuovi prodotti

• esse risultano pertanto una «tecnologia» addizionale e non sostitutiva e non hanno ancora
esplicato significativi vantaggi in termini di rotazione del capitale

agenda

1 | diffusione delle tecnologie fra le
imprese del made in italy

2 | tecnologie e performance delle
imprese

3 | quale impatto di una maggiore
diffusione di tecnologie avanzate?

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 20

alla luce delle diverse performance che caratterizzano le imprese attive sulla
frontiera tecnologica rispetto al complesso delle aziende operanti nei medesi settori
è stato valutato l’impatto che conseguirebbe a una diffusione di tali tecnologie
all’intero comparto di appartenenza; la stima porterebbe a:

• 8.6 miliardi di € in più di valore della produzione (1.5pp di crescita in più)

• 4.3 miliardi di € in più valore aggiunto

un rafforzamento della dotazione tecnologica – anche qualora le tecnologie più di
avanguardia siano utilizzate solo per prototipizzare più velocemente –
consentirebbe, pertanto, al made in italy di creare più valore e generare maggiori
risorse a sostegno di investimenti e competitività e conseguentemente avere effetti
positivi sull’occupazione

tali miglioramenti – che trovano un vincolo nella disponibilità di professionalità adeguate
per gestire le nuove modalità di produzione – sarebbero anche superiori, qualora la
maggiore diffusione delle nuove tecnologie digitali determinasse un’innovazione a 360°
dei business model delle imprese, toccando anche le fasi organizzativo-gestionale: è
questa la vera sfida che l’industria italiana si trova oggi ad affrontare

impatto di una maggiore diffusione delle nuove tecnologie fra le
imprese del made in italy | una simulazione

quale impatto di una maggiore diffusione di tecnologie avanzate?

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 21

www.prometeia.com
info@prometeia.com

prometeia
via g. marconi 43, 40122 bologna

tel. +39 051 6480911, fax +39 051 220753

Italia

uffici a milano, beirut, istanbul, mosca, parigi, douala, lagos

alessandra.benedini@prometeia.com

riservatezza

Questo documento è la base per una presentazione orale, senza

la quale ha quindi limitata significatività e può dar luogo a fraintendimenti.

Sono proibite riproduzioni, anche parziali, del contenuto di questo

documento senza la previa autorizzazione scritta di Prometeia.

copyright © 2016

prometeia

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 22

• la quota raggiunge il 33,3% tra le
imprese più grandi (ricavi oltre i 50
milioni); la survey evidenzia
comunque una buona diffusione
anche fra le aziende minori

• le imprese che utilizzano la
stampa 3D lo fanno in larghissima
parte (oltre 71%) per ideare e
prototipare nuovi prodotti; solo il
10.4% per produrre

utilizzo per dimensione | survey presso le
imprese

23.9%

27.5%

33.3%

25.8%

0.0% 20.0% 40.0% 60.0% 80.0% 100.0%

Da 1 a 10

Da 10 a 50

Sopra i 50

Tutti

Da 1 a 10 Da 10 a 50 Sopra i 50 Tutti

fonte: Fondazione Nord Est

22

diffusione delle tecnologie fra le imprese del made in italy

stampa 3D e 3D scanning | in base alla survey il 25.8% delle
imprese utilizza queste tecnologie

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 23

modalità di utilizzo relativa alle imprese che adottano la stampa 3D | 25.5% del totale

fonte: Fondazione Nord Est

23

diffusione delle tecnologie fra le imprese del made in italy

stampa 3D e 3D scanning | il 55.6% delle imprese si affida a
service esterni

25.6 18.8 55.6

0.0 10.0 20.0 30.0 40.0 50.0 60.0 70.0 80.0 90.0 100.0

Le abbiamo e le usiamo con continuità

Le abbiamo ma non le sfruttiamo ancora al pieno delle potenzialità

Ci affidiamo a service esterni

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 24

• la quota raggiunge il 54% tra
le imprese con ricavi oltre i 50
milioni

• il 79.7% delle imprese
utilizzatrici lo fa «in house»

29.9%

45.6%

54.0%

36.7%

0.0% 20.0% 40.0% 60.0% 80.0% 100.0%

Da 1 a 10

Da 10 a 50

Sopra i 50

Tutti

Da 1 a 10 Da 10 a 50 Sopra i 50 Tutti

utilizzo per dimensione | survey presso le
imprese

diffusione delle tecnologie fra le imprese del made in italy

robotica | è utilizzata da circa il 37% delle imprese

modalità di utilizzo relativa alle imprese che adottano robotica | 36.7% del totale

fonte: Fondazione Nord Est

59.9 19.8 20.3

0.0 10.0 20.0 30.0 40.0 50.0 60.0 70.0 80.0 90.0 100.0
Le abbiamo e le usiamo con continuità Le abbiamo ma non le sfruttiamo ancora al pieno delle potenzialità

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 25

• il 77.5% delle imprese utilizzatrici segnala come tale tecnologia aiuti a ridurre i tempi di
progettazione e prototipazione; seguono realizzazione di modelli 3D specifici per cliente e la
possibilità di coinvolgere maggiormente il cliente nella progettazione

38.8

31.3

44.4

31.3

31.9

30.0

23.1

25.0

6.3

38.8

25.0

11.3

20.6

20.0

14.4

15.0

10.6

0.6

0.0 10.0 20.0 30.0 40.0 50.0 60.0 70.0 80.0 90.0 100.0

Riduzione dei tempi di progettazione e prototipazione

Realizzazione di modelli 3D specifici per cliente

Maggiore coinvolgimento del cliente nella progettazione

Prodotti con geometrie e forme prima non possibili

Acquisizione del modello 3D di oggetti esistenti

Economia nella produzione di lotti unitari / piccole serie

Riduzione del costo dei materiali diretti

Offerta del modello 3D del prodotto anziché del prodotto fisico

Spostamento della produzione verso i punti vendita

Abbastanza Molto

diffusione delle tecnologie fra le imprese del made in italy

stampa 3D: i benefici ottenuti dagli utilizzatori | al primo posto la
riduzione dei tempi di progettazione e prototipizzazione

fonte: Fondazione Nord Est
(risposte di chi usa la tecnologia 3D)

77.5

56.3

55.6

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 26

• seguono l’investimento richiesto per le attrezzature e per il software

23.1

25.2

24.6

21.6

22.3

19.1

16.8

15.8

20.2

16.8

13.6

16.0

7.9

7.1

7.9

5.5

0.0 10.0 20.0 30.0 40.0 50.0 60.0 70.0 80.0 90.0 100.0

Limitazione dei materiali Lavorati

Investimento richiesto per l'acquisto di macchine e attrezzature

Investimento richiesto per l'acquisto di software

Limitazione sulla dimensione dei pezzi realizzabili

Difficoltà nel reperire/sviluppare le professionalità richieste

Difficoltà nel disporre /utilizzare gli strumenti di modellazione
3D

Scarsa maturità e affidabilità della tecnologia

Assenza di fornitori di tecnologia sul territorio

Abbastanza Molto

diffusione delle tecnologie fra le imprese del made in italy

stampa 3D: i fattori che impediscono o rallentano la diffusione | al
primo posto la limitazione dei materiali lavorabili (43.3%)

fonte: Fondazione Nord Est

43.3

42

38.2

riservato e confidenziale Milano, 13 aprile 2016 | digital manufacturing e performance delle imprese del made in italy | 27

• per circa la metà (47.5%), tuttavia, l’impatto è limitato e per il 14.4% non ha prodotto
impatti significativi

47.5%

30.0%

14.4%

8.1%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

45.0%

50.0%

Ha avuto un impatto
limitato

Ha avuto un impatto
significativo

Non ha avuto nessun
impatto

n.r.

diffusione delle tecnologie fra le imprese del made in italy

stampa 3D: un potenziale ancora da esplorare | solo il 30% delle
imprese ritiene che abbia avuto impatto significativo

fonte: Fondazione Nord Est
(risposte di chi usa la tecnologia 3D)

