

LE 50 INDUSTRIE CHIMICHE MEDIO-GRANDI ITALIANE

Parte 5 - Aziende cosmetiche, detergenza, vernici e resine, produzione di gas

di Ferruccio Trifirò

In questa nota sono esaminate diverse aziende chimiche italiane medio-grandi. Di queste aziende sette sono attive nella cosmetica, due nei detersivi, una nella produzione di resine e vernici e tre nella produzione di gas tecnici e medicinali. Sono riportati i diversi settori in cui sono attive le aziende ed i luoghi dove sono ottenuti i prodotti

In questa nota sono riportate altre industrie chimiche medio-grandi, posizionate fra le prime 50 come fatturato del 2013, attive nel settore cosmetico, della detergenza e delle vernici e resine; tutte industrie specialistiche, quindi, che producono essenzialmente formulati diretti a industrie esterne alla chimica ed aziende attive nella produzione di gas tecnici e medicinali rivolti non ad aziende esterne alla chimica, ma anche all'industria chimica. Con questa nota termina l'analisi sulle prime 50 industrie medio-grandi italiane^{1,2,3,4}.

Aziende cosmetiche

Questo è uno dei settori che ha più industrie all'interno del gruppo delle prime 50 medio-grandi e, ad eccezione della prima, tutte le altre realizzano l'intero o la gran parte del fatturato con produzioni in Italia. Queste aziende ricevono le materie prime dall'industria chimica o utilizzano sostanze naturali e sono fortemente coinvolte nella ricerca per portare sul mercato prodotti innovativi che anticipano i gusti e le tendenze del mercato, che vanno direttamente sul mercato con i loro marchi o sono dirette ad aziende terze cosmetiche nazionali e internazionali. Quando si parla di prodotti cosmetici si intende: prodotti per la cura e trattamento del corpo, del viso e degli occhi, per la cura dei capelli e per l'igiene e cura della bocca, per il make-up del viso e degli occhi e cura delle unghie, profumi, deodoranti, prodotti per l'igiene personale, prodotti solari e pre- e dopo-barba. I prodotti più venduti sono, nell'ordine, quelli per la cura del corpo, del viso e degli occhi, per la cura dei capelli e per l'igiene della bocca. Cosmetica Italia, associazione delle industrie cosmetiche di Federchimica, ha ribadito recentemente l'impegno e la responsabilità dell'industria cosmetica europea nella messa a punto di prodotti efficaci e innovativi, che rispettino le priorità di sicurezza del prodotto e tutela della salute del consumatore. Inoltre a partire dal 2013 il mercato della cosmetica è regolamentato da un'unica legislazione armonizzata, diversamente dalle numerose presenti negli anni precedenti, applicabile in tutti gli Stati membri dell'Unione Europea. Questo nuovo regolamento garantisce ai consumatori un livello uniforme di protezione nel mercato, la sicurezza dei prodotti e la responsabilità del fabbricante nell'assicurarne la loro sicurezza attraverso diverse novità in tema di vigilanza dei prodotti cosmetici, nel rispetto di alcuni criteri comuni nella comunicazione al consumatore, nella redazione di un'approfondita e strutturata relazione sulla sicurezza del prodotto.

Intercos

Il gruppo Intercos (sedicesimo) ha realizzato un fatturato nel mondo di 325 milioni di euro, di cui 184 milioni in Italia, per la produzione di cosmetici per aziende terze⁵. Il gruppo è nato nel 1972 ed ha

intercos
G R O U P

stabilimenti in Italia (ad Agrate Brianza, Dovera, Romanengo e Pessano con Bornago), uno in Svizzera, due negli Stati Uniti, uno in Brasile e quattro in Cina. Il punto di forza dell'azienda è un enorme sforzo nella ricerca alla quale sono dedicati il 15% della forza


L'industria chimica in cifre
2014


lavoro e l'8% del fatturato, con tre centri di ricerca in Italia, uno in Svizzera, uno negli Paesi Bassi, uno negli Stati Uniti ed uno in Cina. I prodotti del gruppo vanno ad aziende terze cosmetiche con grandi marchi ed in particolare a 26 delle 30 più importanti e questo rende Intercos uno dei più importanti gruppi mondiali del suo settore.

I prodotti del gruppo sono per il make-up (per la cura del viso e degli occhi) e per la cura della pelle. I prodotti per il make-up, punto di forza dell'azienda, sono: ombretti, emulsioni, mascara, fondotinta, cipria e terre (alcuni contengono principi attivi curativi), polveri che diventano fluide al tatto, rossetti per le labbra, smalti per le unghie (utilizzano speciali materie prime brevettate) e matite per il viso, occhi e labbra. I prodotti per la cura della pelle sono prodotti solari, cura dei capelli, del viso, degli occhi, delle labbra, prodotti biologici di derivazione naturale creati sulla base di cellule staminali, piante e alghe. L'innovazione del gruppo si basa sul tipo di materie prime utilizzate, sulle tecnologie di produzione, sul colore, sul packaging e la capacità di prevedere le esigenze dei clienti. L'azienda possiede uno delle più grandi mostre al mondo di cosmetici nella sede di Milano.

Mirato

Il gruppo Mirato (ventinovesimo) ha realizzato un fatturato di 162 milioni di euro solo in Italia nella produzione di cosmetici con propri marchi⁶. Il gruppo è nato a Landiona (NO) negli anni Sessanta ed è attivo


nei seguenti settori della cosmetica con i relativi marchi proprietari: deodoranti e igiene personale (Malizia, Breeze, Intesa), trattamento corpo, viso e occhi (Clinians, Geomar), linea solare e pulizia viso (Clinians), pre- e dopo-barba (Intesa, Malizia), cura dei capelli (Intesa, Malizia, Splend'or), cura della bocca (Benefit) e profumi (Malizia). Il gruppo ha anche prodotti per la casa con il marchio Malizia. I marchi più importanti sono Malizia, Intesa, Clinians, Splend'or e Geomar. L'azienda è nata

con il marchio Splend'or e nel 2009 ha acquistato l'ultimo marchio Breeze ed i suoi prodotti sono venduti in 60 paesi al mondo. Circa il 30% del fatturato è realizzato in Italia e 70% nell'esportazione dei cosmetici in Europa, Medio Oriente ed Africa.

Chromavis

Il gruppo Chromavis (trentaquattresimo) ha realizzato un fatturato nel mondo di 130 milioni di euro, di cui 87 in Italia, per la produzione di cosmetici conto terzi⁷. Il gruppo è nato nel 2006 dalla fusione di Gamma


Croma e Clavis ed è attivo nel campo del make-up, delle creme per il corpo e del viso, delle matite cosmetiche, e degli smalti e cura per le unghie, e possiede 9 unità operative nel mondo, 5 centri di ricerca (in Italia, Polonia e Francia) con 400 clienti in tutto il mondo. Gli impianti produttivi sono in Italia e in diverse parti del mondo e sono

specializzati su specifici settori: a Crotone (CS) per la cura delle pelle, a Vaiano Cremasco per i rossetti, a Crespiatico (LO) per la cura del corpo, a Milano per il make-up e le matite cosmetiche, a Varsavia per il make-up e gli smalti per le unghie, in Giappone, Thailandia e Francia per gli smalti per unghie. Il gruppo ha 400 clienti in 50 Paesi diversi e 32 prodotti brevettati. Gli investimenti nella ricerca sono il 5-6% del fatturato e l'80% del fatturato è realizzato per vendite all'estero.

Cosmint

Cosmint SpA (quarantesima) ha realizzato un fatturato di 114 milioni di euro solo in Italia per la produzione di cosmetici per conto terzi⁸. Cosmint, che ha sede a Olgiate Comasco, è nata alla fine degli anni Sessanta


per separazione dall'industria manifatturiera Avon e nel 1994 è diventata italiana. Attualmente annovera fra i suoi clienti, oltre Avon Italia con le sue consociate europee ed extraeuropee, altri nomi prestigiosi della cosmesi e della profumeria nazionale ed internazionale.

L'azienda produce prodotti di bellezza e per l'igiene personale, in particolare shampoo, balsami, bagnoschiama, creme per corpo e per il viso, dopo barba, profumi per uomo e donna, dentifrici e saponi. È interessante ricordare che la Cosmint ha rilocalizzato in Italia le produzioni provenienti da Germania, Danimarca, Thailandia e Malesia; i suoi punti di forza sono l'innovazione di prodotto e di tecnologie di produzione.

Bottega Verde

Bottega Verde (quarantreesima) ha un fatturato realizzato al mondo di 104 milioni di euro, in Italia di 100 milioni, per la produzione di cosmetici a base di principi attivi naturali⁹. L'azienda è nata come erboristeria nel

Bottega Verde
Tu, naturalmente bella

1972 a Pienza (SI) e produce prodotti per la cura della pelle, del viso e del corpo a base di collagene vegetale, cellule staminali vegetali, acido ialuronico. Tutti i principi attivi vegetali utilizzati dall'azienda non sono mai stati testati su animali. I prodotti cosmetici dell'azienda sono per

il viso (detergenti, antirughe, pelle grassa), make-up (dopo tinta, ciprie, terre, ombretti), per il bagno e il corpo (bagnodoccia, idratanti, piedi e mani). Bottega Verde è il primo gruppo italiano per la produzione di cosmetici a base di principi naturali ed è il gruppo possiede il maggior numero di negozi di cosmetica. L'azienda collabora con le Università di Ferrara e di Milano per sviluppare i suoi prodotti.

Micys Company

Micys Company (quarantasettesima) ha realizzato un fatturato nel mondo di 97 milioni di euro, di cui in Italia di 84 milioni, per la produzione di prodotti di bellezza e per igiene personale¹⁰. Il gruppo è nato a Casatenovo (LC)

PUPA
M I L A N O

nel 1974 ed possiede i marchi Pupa, Borsari Parma e Be Chic. Il marchio Pupa è il più importante, con linee di produzione per il make-up del viso, labbra, occhi (smalti, mascara, ombretti, rossetti e cofanetti trucco), per il bagno e dopo bagno, profumi e prodotti per il trattamento del corpo. Tra le novità dell'azienda una nuova linea anticellulite completa realizzata con una nuova

tecnologia e nel settore del make-up il mascara Vamp, risultato di due anni di lavoro di ricerca e sviluppo. Micys esporta in 70 Paesi e realizza il 40% del proprio fatturato nell'export, del quale il 45% va in Russia. L'innovazione dei prodotti è stata realizzata operando sulla qualità delle materie prime e dei formulati e sul design. Il marchio Borsari Parma è per profumi, mentre il marchio Be chic è per braccialetti.

Coswell

Coswell (quarantanovesima) ha realizzato un fatturato solo in Italia di 90 milioni di euro per la produzione e commercializzazione di prodotti per la cura e il benessere della persona¹¹. L'azienda è nata nel 1961 come

COSWELL

Guaber, che nel 2006 separò le sue attività del settore della cosmetica da quella dei prodotti per la casa, costituendo Coswell. L'azienda ha siti produttivi in Italia a Zola Predosa (BO) ed a San Marino. I prodotti dell'azienda sono nei seguenti tre settori: cura e benessere della persona (shampoo, balsami, bagnoschiuma, doccia schiuma, dentifrici, deodoranti,

colluttori, spazzolini da denti, filo interdentale, saponi liquidi), profumeria (profumi e cosmetici di alta gamma), farmaci (parafarmaci e dispositivi medici). Attualmente ha in portafoglio la produzione dei seguenti marchi per aziende cosmetiche: Bionsen, Istituto Erboristico L'Angelica, BlanX, BioRepair, Prep, Transvital, le fragranze firmate Byblos, Luciano Soprani, Renato Balestra, Rockford, Patricks, Gandini, Made in Italy Parfum, Purity Airfresheners. I marchi farmaceutici forniti da Coswell sono: Isomar, Fleboderm e Cisticap. Bisogna evidenziare la collaborazione di Coswell con l'Università di Bologna, in particolare con Norberto Roversi del Dipartimento Ciamician, che ha dato vita al principio attivo alla base dei prodotti Biorepair. Questo principio attivo denominato microRepair è costituito da cristalli di idrossiapatite zinco-sostituita la cui composizione è molto simile a quella dello smalto dei denti.

Aziende produttrici di detergenti

Le aziende che producono detergenti commercializzano prodotti per la pulizia della casa (stoviglie e superfici), dei tessuti e per l'igiene della persona. I prodotti delle due aziende di seguito riportate vanno direttamente sul mercato o ad altre industrie del settore e i clienti sono soprattutto industrie italiane.

GRUPPO DESA
DETERGENTI E SAPONI

Desa

Il gruppo Desa SpA (ventiduesimo) ha realizzato un fatturato di 250 milioni di euro solo in Italia con attività nel settore della detergenza. Il gruppo Desa è nato nel 1908 a Seregno (MB) come azienda Silva per produrre saponi da bucato e da

toiletta ed attualmente ha altre due sedi produttive, una a Sant'Agata Bolognese e un'altra a Caravaggio (BG)¹². Desa il cui nome è l'acronimo di Detergenti e Saponi è la più importante realtà italiana nel settore della detergenza e dei saponi ed è costituita da diverse aziende che curano differenti marchi e da aziende produttrici solo di principi attivi e di formulati. Italsilva è a Seregno (MB), ed ha il marchio Spuma di Sciampagna, Persavon e Sauber Family; produce prodotti finiti liquidi (formulati) con l'azienda SI.STE.M a Sant'Agata Bolognese; materie prime e prodotti semifiniti per i clienti industriali con l'azienda SI.SA a Seregno e a Caravaggio. SI.SA produce a Seregno detergenti in polvere con un atomizzatore a colonna (che è stato il primo in Italia) ed ha un impianto di saponificazione dove produce sapone, saponette e glicerina come coprodotto; a Caravaggio produce materie prime con un impianto di solfonazione per produrre dodecilbenzene solfonato, alcoli solfonati, alchileterisolfati ed altre materie prime. Il fatturato del gruppo Italsilva è realizzato in gran parte sul mercato italiano ed in piccola parte sul mercato estero per la produzione di materie prime. L'azienda Real Chimica è a Seregno e si interessa della distribuzione di prodotti per la detergenza e cura i marchi Quasar e Chanteclair; Desafarma è a Seregno e cura il marchio Sauberpharma. Il marchio Quasar è per detergenti per la pulizia di piccole e grandi superfici domestiche, come vetri e casa (legno, marmo, bagno, parquet, acciaio, pavimento, cotto e ceramica) e sgrassatori. Il marchio Chanteclair è per detergenti per tessuti, per la pulizia delle persone e della casa con la fragranza del sapone di Marsiglia. I prodotti per i tessuti sono detergenti per lavatrici, anticalcare, ammorbidenti, prodotti per capi delicati e colorati, additivi e pretrattanti; i prodotti per la pulizia della casa sono per piccole e grandi superfici, quelli per la cura della persona sono a base di sapone liquido di Marsiglia; l'azienda possiede anche un linea *vert*, a base di detergenti vegetali, ed una linea *bebe* per la detergenza dei capi dei più piccoli. Il marchio Sauberpharma è per la produzione di calze e collants a compressione graduata ed il marchio Sauber Family per i deodoranti a lunga durata. Il marchio Persavon è per prodotti cosmetici a base di sapone di Marsiglia per la cura delle persone, dei bambini e per detergenti per la casa. Il marchio Spuma di Sciampagna è per l'igiene e cura e della persona e per la pulizia della casa a base di estratti vegetali. In particolare circa 80% del fatturato risulta dalla commercializzazione di prodotti a marchio proprio e per il 20% per altri marchi.

Paglieri

Paglieri (trentasettesima) ha realizzato un fatturato solo in Italia di 122 milioni di euro per la produzione di detergenti ed anche di cosmetici¹³. L'azienda è nata 1876 ad Alessandria come azienda di produzione di profumi;


adesso produce prodotti per la pulizia del bucato e della casa e per la cura della persona, in particolare bagnoschiuma, doccia schiuma, saponi liquidi, prodotti per igiene intima e balsami per labbra che vengono esportati in 50 Paesi. L'azienda ha marchi specializzati in settori diversi: il marchio Felce Azzurra, arricchito con estratti di origine naturale e olio di mandorle, per la cura della casa, del bucato e della persona; il marchio Cleo ad azione idratante e nutriente per la cura della pelle; il marchio Labrosan per la

cura delle labbra; il marchio Saponello per l'igiene dei bambini. Le tecnologie produttive sono molto efficienti con controlli sulle acque di processo, sulle materie prime, sui semilavorati e sui prodotti finiti, garantendo al consumatore un prodotto conforme agli standard prefissati, di alta prestazione e soprattutto sicuro.

Produzione di gas tecnici e medicinali

Sono tre le aziende che operano in questo settore e si trovano fra le prime 14 nella lista delle 50 industrie chimiche italiane medio-grandi e sono attive non solo nella produzione e commercializzazione di gas, ma anche nella vendita di apparecchiature di loro produzione *in situ*, di distribuzione e di attività correlate. Sono proposti dalle aziende gas speciali puri, purissimi e miscele di gas che vengono impiegate per applicazioni in ambito ambientale, industriale, medicale e scientifico; ci sono, poi, gas criogenici o gas per la sterilizzazione per l'industria elettrica e sistemi estinguenti di incendio.

I gas tecnici e speciali per usi industriali e di ricerca sono acetilene, H₂, He, Ar, N₂, O₂, NH₃, aria e CO₂. I gas alimentari sono N₂, O₂, CO₂, usati per la conservazione degli alimenti e CO₂ per la gassificazione di bevande. I gas per saldature e tagli sono acetilene, CO₂, Ar, O₂ e loro miscele con N₂. I gas medicinali per usi terapeutici e diagnostici sono N₂O, NO, He, aria, O₂, N₂ e CO₂ (gas e miscele certificate ad uso respiratorio e terapeutico e certificate ad uso diagnostico-strumentale). I gas refrigeranti sono HFC (che dal 1° gennaio 2015 sono sottoposti ad nuovo regolamento che porterà alla loro riduzione), CO₂, propano e NH₃. I gas rari sono xenon, kripton e

neon. I gas tossici sono SO₂, N₂O, SF₆, NH₃, HCl e CO. I gas criogenici sono N₂, O₂ e argon liquido. I gas sopra descritti sono indirizzati a diverse industrie ed attività umane, come metallurgia ed industria dell'acciaio, del vetro, della ceramica, delle fibre, ingegneria, produzione di macchine per il trattamento di gas per acqua, rifiuti, cibo e bevande, elettronica, industria chimica, gomma, plastica, industria farmaceutica, università, centri di ricerca, ospedali e famiglie.

SOL

Il gruppo SOL (dodicesimo) ha realizzato un fatturato nel mondo di 596 milioni di euro, di cui in Italia di 309, per la produzione di gas tecnici e medicinali¹⁴. Il gruppo è nato a Monza nel 1927 ed ha una presenza in 22 Paesi


europei, in Turchia e in India con 31 società con 34 impianti di prima trasformazione e 54 di seconda trasformazione, servendo oltre 50 mila clienti industriali e civili, e 250 mila pazienti serviti giornalmente. SOL è il decimo gruppo mondiale, sesto in Europa ed il maggiore operatore italiano in questo settore. È attivo nei seguenti settori: gas tecnici e speciali, gas medicinali, assistenza domestica, energie rinnovabili e biotecnologie. Nel campo dei gas tecnici e speciali produce e commercializza gas industriali e per la saldatura e anche impianti e servizi per l'utilizzo dei gas. In

particolare, progetta, costruisce e conduce impianti di produzione di gas *in situ*, impianti di stoccaggio e distribuzione, apparecchiature per applicazioni criogeniche, tunnel di surgelazione, bruciatori ad ossigeno, ozonizzatori, macchine ed apparecchiature per saldatura. Nel campo dei gas medicinali produce monogas e miscele di gas classificati come principi attivi farmaceutici (API), farmaci con AIC e dispositivi medici, progetta, realizza e gestisce impianti *in situ* per la produzione dei gas, bio-banche e servizi ospedalieri. Il gruppo è attivo nella progettazione, realizzazione, gestione e manutenzione di dispositivi medici: impianti centralizzati per la distribuzione di gas medicinali, per l'aspirazione endocavitaria, l'evacuazione dei gas anestetici; materiali di completamento ed accessori per l'utilizzo e la somministrazione dei farmaci. Nel campo dell'assistenza domiciliare fornisce servizi, apparecchiature e prodotti per l'assistenza domiciliare, in particolare apparecchiature e prodotti per l'ossigenoterapia domiciliare con ossigeno liquido, ossigeno gassoso e concentratori. Nel campo delle energie rinnovabili produce energia elettrica da centrali idroelettriche, attività che è sinergica con quella del settore dei gas tecnici, che è un forte utilizzatore di energia elettrica. Nel campo delle biotecnologie il gruppo realizza e gestisce strutture per la crioconservazione, il trasporto di biofarmaci, produzione di biofarmaci e impianti di distribuzione di gas criogenici per raffreddare cellule e tessuti fra -150 °C e -190 °C. Produce in GMP anticorpi monoclonali e proteine ricombinanti e realizza ricerca preclinica e clinica di nuovi farmaci biologici. Il gruppo fornisce anche gas speciali e purissimi per università e centri di ricerca.

SIAD

Il Gruppo SIAD (dodicesimo) ha realizzato un fatturato mondiale di 479 milioni di euro di cui 250 milioni realizzati in Italia per la produzione di gas tecnici e medicinali¹⁵. SIAD è l'acronimo di Società Italiana Acetilene e Derivati, il


gruppo è nato a Bergamo nel 1927 ed ha 10 impianti collocati in Italia e con unità produttive in 12 nazioni diverse in Europa. Il gruppo SIAD è attivo nella produzione di gas tecnici, di gas per l'industria alimentare, per la

saldatura ed il taglio, di gas medicinali, refrigeranti, speciali puri e purissimi, criogenici e per la sterilizzazione nell'industria elettrica, di miscele per tarature e di miscele di gas ad elevatissima purezza, impiegate per applicazioni in ambito ambientale, industriale, medicale e scientifico, e sistemi estinguenti incendi. Il gruppo realizza anche impianti di produzione, recupero ed estrazione di CO₂ e di purificazione gas nel settore della salute, nei servizi per strutture ospedaliere e di ricerca, beni industriali per prodotti legati alle tecnologie di saldatura, strumenti di misura e controllo ed utensileria professionale. Infine è attivo nell'area dello smaltimento rifiuti e delle bonifiche.

Sapio

Il gruppo Sapio (quattordicesimo) ha realizzato un fatturato nel mondo di 457 milioni di euro di cui in Italia di 436 milioni per la produzione di gas tecnici e medicinali¹⁶. Il gruppo Sapio è nato a Monza nel 1922 per la produzione


di gas tecnici e poi si è sviluppata in altre zone dell'Italia. Attualmente è presente anche in Francia, Germania, Slovenia e Turchia. Attualmente il gruppo realizza il 55% del suo fatturato nei gas tecnici e 45% nei gas

medicinali. Il Gruppo opera nella produzione primaria e secondaria dei diversi gas e nella distribuzione dei gas e delle tecnologie per il loro utilizzo. Nel settore alimentare opera nei gas per il confezionamento in atmosfera protettiva, per le bevande e per la surgelazione criogenica. Nel settore ambiente ed energia opera sulla produzione di gas e nelle tecnologie per la depurazione delle acque e la bonifica dei suoli, sulla produzione di idrogeno per la desolforazione dei carburanti, come vettore energetico e sui gas refrigeranti. Nel settore delle biotecnologie opera nella raccolta, trasporto, lavorazione, crioconservazione di materiale biologico e alla realizzazione di centri di stoccaggio chiavi in mano. Nel settore chimico-farmaceutico opera nella produzione di azoto per l'inertizzazione e polmonazione, nelle tecnologie per il recupero solventi, per la micronizzazione, criomacinazione, liofilizzazione, produzione di gas e materiali per saldatura e taglio e per i trattamenti termici dei metalli. Nel settore della salute il gruppo è attivo nei prodotti, tecnologie e servizi per ospedali, biobanche, camere iperbariche per aerosolterapia, ossigenoterapia, ventiloterapia, medicina del sonno, telemonitoraggio, nutrizione artificiale, ausili terapeutici e assistenza domiciliare. Nel settore dell'elettronica è attivo nella produzione di gas ultrapuri e negli impianti di distribuzione per la fabbricazione di microchip; in quello del vetro e cemento è attivo nelle tecnologie di arricchimento con ossigeno puro e ossicombustione per aumentare la produttività dei forni fusori e ridurre le emissioni, e nella produzione di gas rari per applicazioni speciali.

Industria specialistica

Sirca

Sirca (cinquantesima) ha realizzato un fatturato nel mondo di 90 milioni di euro di cui 80 in Italia per la produzione di vernici e resine¹⁷. L'azienda è nata nel 1978, appartiene al gruppo Durante, ha quattro stabilimenti produttivi e sede ad Alessandria. Le attività principali sono essenzialmente la produzione di vernici per il legno e per i metalli e per il "fai da te" casalingo e di resine per diversi settori. Le vernici per il legno sono a base di poliuretani, di acrilati, di nitrocellulosa e di poliestere. Le vernici per i metalli sono epossidiche ad alto solido, epossidiche esenti da solvente, acriliche bicomponente, poliuretaniche esenti da solvente, acriliche all'acqua mono- e bicomponenti. Le vernici "fai da te" sono a base d'acqua per verniciare, restaurare e fare manutenzione sia all'interno che all'esterno degli spazi abitativi. Le resine con il marchio HPR (High Performance Resins) sono poliestere insature destinate alla produzione di bottoni di alta moda nautica, furgoni isotermitici. Le resine con il marchio HPG (High Performance Gelcoat) sono utilizzate per produrre gelatine a base di poliesteri, stucchi, mastici, paste pigmento destinati all'impiego nei comparti tecnologici. Le resine Firecare sono autoestinguenti senza contenere alogeni, le resine Easymould sono per la produzione degli stampi in tempi brevissimi e di grandi dimensioni e sono a base di resine ortoftaliche, isoftaliche e vinilestere e le resine Bio-Res sono adatte ad usi generali formulate con materie prime di origine vegetale.

BIBLIOGRAFIA

¹ www.soc.chim.it/sites/default/files/chimind/pdf/2014_2_3592_on.pdf

² www.soc.chim.it/sites/default/files/chimind/pdf/2014_4_3633_on.pdf

³ www.soc.chim.it/sites/default/files/chimind/pdf/2014_8_1_on.pdf

⁴ www.soc.chim.it/sites/default/files/chimind/pdf/2014_9_3731_on.pdf

⁵ www.intercos.com/it

⁶ www.mirato.it

⁷ www.chromavis.com

⁸ www.cosmint.it

⁹ www.bottegaverde.it

¹⁰ www.pupa.it

¹¹ www.coswell.biz

¹² www.gruppodesa.com

¹³ www.paglieri.it

¹⁴ www.sol.it

¹⁵ www.siad.it

¹⁶ www.grupposapio.it

¹⁷ www.sirca.it