ITALIAN FOOD TECHNOLOGY INDUSTRY ANIMA/ASSOFOODTEC

Milan, 12th September 2019

Member of

- ANIMA Federation was established in 1914 and represents the mechanical and engineering industries within Confindustria (Confederation of Italian Industries).
- ANIMA has been publisher of the monthly magazine "L'Industria Meccanica" since 1919
- More than 30 trade associations, representing 60 manufacturing sectors, join the Federation, and gather in the whole 1,000 member-companies employing about 214.000 units.
- The mechanical and engineering sectors represented by ANIMA have a **turnover of 49 billion euro**, **59% of which from export**.

3. TECHNOLOGIES FOR SAFETY, SECURITY and ENVIRONMENT

ANIMA ASSOCIATIONS

Solutions and services for the secure **ANIMA** SİCUPƏZZƏ storage of goods and values

ACISM

Italian Association of Meter Manufacturers

Italian Association of Lifting, Elevation and Handling System Manufacturers

Italian Association of Welding, Cutting and **Related Technology Companies**

Italian Association of Water Treatment Equipment and Product Manufacturers

Italian Association of manufacturers of vehicle chains

Italian Association of Air Treatment **Equipment Manufacturers**

ASSOGRIGLIATI

Italian Association of Lock, Hardware and Handle Manufacturers

Italian Association of Machinery and Plant Manufacturers for Food Production, Processing and Preservation

Italian Association of Electro-welded and Pressed Steel Grating and Fencing Manufacturers

Italian Association of Pump Manufacturers

Italian Association of Road Traffic Sign Manufacturers and Distributors

Heating System, Component and Equipment Assotermica Manufacturers' Association

> Italian Association of Valve and Fittings Manufacturers

Material and Equipment Manufacturer

Italian Association of Noise Reduction

Italian committee of industrial furnace manufacturers

CLIMGAS

Gas-fired Air Conditioning Appliance Manufacturers' and Distributors' Association

Italian Association of Compressor, Pump and Compressed Air Treatment Equipment Manufacturers

Italian Association of Cutlery, Flatware, Hollowware and Cookware Manufacturers

Italian Association of Manufacturers and **Distributors of Cogeneration Systems**

Italian Association of Industrial Plant **Erection and Maintenance Contractors**

Italian Association of Boiler and

Pressure Vessel Manufacturers

Italian surface treatment equipment manufacturers' association

Unione costruttori italiani di ruote

Italian Association of Construction **Equipment Manufacturers**

Italian Association of Gas Regulators UCRS Manufacturers

Turbine Manufacturers Association

Italian Association of Environmental **Technology Suppliers**

Italian Association of Firefighting Equipment Manufacturers

Power-operated gate and door automatic entry and system manufacturers

ANIMA is part of ORGALIM

Great Britain

BEAMA

GAMBICA

Hungary MAGEOSZ

Ireland

IEEF

EAMA

Belgium

AGORIA

Bulgaria BASSEL

Croatia Croatian Chamber of Economy HUP

Denmark DI

Finland Federation of Finnish **Technology Industries**

France

FIEEC FIM

Germany VDMA WSM ZVEI

HGK

88

DO

of Fin

Technology Industries

The Fe

FE

Italy ANIE ANIMA

> Latvia MASOC

Lithuania LINPRA

Luxembourg ILTM

> The Netherlands FME METAALUNIE

Norway Norsk Industri

Poland PIGE

Portugal AIMMAP ANEME

VDMA wsm Wirtschaftsverband Stahl-und Metallverarbeitung e.V.

ZVEI:

国

<u> LINPRA</u>

metaalunie

Slovenia GZS-MPIA

> Spain CONFEMETAL SERCOBE

Sweden

TEKNIKFÖRETAGEN

AFECOR

CEIR

EFCEM

EGMF

EURALARM

EUROPUMP

PNEUROP

afecor

confemetal

Sercobe

🟒 SWISS**MEM**

Teknikföretager

5

- The Made in Italy is renowned world-wide. The Italian export takes advantage from some well reputed food, fashion and furniture products that first succeeded in imposing themselves on the international market.
- Nowadays, among the Italian world famous industries we should put the mechanical and engineering sectors which includes metal products, machineries and mechanical devices mostly represented by Anima Federation.

7

Performances 2018 - Forecast 2019

- Export is a key element for ANIMA technologies growth, representing more than 59% of total ANIMA turnover
- Investment in new technologies and Industry 4.0 solutions have been strongly increased between 2016 and 2017 (double digit per year) thanks to Government incentives to renovate Factories plants with more efficient and interconnected production technologies

	2018	2019*	'18 vs '17	'19* vs '18
PRODUCTION	48,5 Bn €	49 Bn €	+2.4%	+1.1%
EXPORT	28,2 Bn €	28,6 Bn €	+2.3%	+1.3%
INVESTMENTS	1,17 Bn €	1,19 Bn €	+6.9%	+2.1%
EMPLOYMENT	214,000	214,238	+0.1%	+0.1%

TOTAL TURNOVER ACCORDING TO PRODUCT DIVISION (M) AN

Equipment and Value of the production products for considered in the previous environmental and personal protection, slide divided into the macrofirefighting and safety 7% areas represented by ANIMA Machinery and equipment for energy generation and oil and chemical industries Plants, machinery erection and equipment and maintenance of products for the industrial plants building industry 35% 25% Plants, components and products for industry Systems and 7% Plants, tecnology and machinery for lifting, products for the food elevation and industry handling 11% 15%

Partner of international trade exhibitions held in FieraMilano Exhibition Center:

HOST (Ho.Re.Ca. Food Tech.) MILANO, 18-22 Oct. 2019

MCE (Green, Comfort & Energy Efficiency Tech.) MILANO, Mar. 2020

Meat Tech (Food Processing Tech.) MILANO, May 2021

IntraLogistica (Lifting, Handling, Autom. Warehouses) MILANO, May 2021

ANIMA is an active participant in partnership with ITA, Italian Trade Agency, in Middle East exhibitions focused on Oil&Gas such as Adipec (Abu Dabhi) and Iran Oil Show (Teheran), as well as in Italy at spcOMC (Ravenna) and IVS (Bergamo).

ASSOFOODTEC Italian Association of Machinery and Plant Manufacturers for Food Production, Processing, Preservation

Member of

Food Technology Sector ASSOFOODTEC/ANIMA

Assofoodtec is **the national trade Association** that represents the Machinery and Plant Manufacturers for Food Production, Processing and Preservation.

Food Slicers, Mincing Machines and Similar Equipment Manufacturers ASSOCOLD – Refrigeration Technologies Manufacturers UCIMAC – Espresso Coffee Machines Manufacturers COMACA – Meat Processing Equipment Manufacturers UCMA – Food Processing Equipment Manufacturers Vending Technologies Manufacturers

ASSOFOODTEC counts more than **120 member companies** from all over the country, including the industry leaders. The highest concentration of members lies in the Emilia Romagna, Lombardy, Veneto regions.

The association represents an industrial branch with a turnover of around **5,3 Billion euro**, of which 66% is destined for foreign markets. Thanks to the above estimate, Italy is indeed in the first main exporting countries worldwide.

FOOD SECURITY

AGRIFOOD ENERGY

AGRIFOOD INNOVATION

From farm to farming company

AGRIFOOD INNOVATION

From farmers to FARMING ENTERPRENEURS

SKILLS

- ORGANIZATION
- PLANNING

RESOURCES • ENERGY • FINANCE

TECHNOLOGIES

to prepare crop/livestock products for industrial transformation
to produce energy from agricultural production waste (Biogas, electricy, steam power systems, etc.)

AGRIFOOD INNOVATION

Pasta sector innovation

Process innovation:

- Digital processing 4.0: new systems have revolutionized the way pasta is dried. An avant-garde system yielding higher quality pasta in less time
- Integrated software that controls the duration of each individual stage according to the drying diagram settings, possibility to keep the temperature and humidity conditions constant by transferring excess humidity from one zone to another

Meat processing sector

Process innovation:

- Food processing system traceability engine built into and records every process step, based on individual items or lots for all production processes, from reception to dispatch
- Inspection equipment uses cutting-edge X-ray technology to find bones and other foreign objects in raw material

Refrigeration sector innovation

Process Innovation:

- Digital processing and future farm 4.0
- Robotic lines for the highest quality standards
- SAP HANA database for real time big data management
- Digital printer on sheet metal for customization of high quality printing
- Predictive algorithms for advanced and efficient remote surveillance service

Product Innovation:

- Improvement of the coffee's extraction quality and improvement of the service to the customer
- Attention to ergonomics to simplify the barista's work by automating those routine functions that do not add value to the service.
- Reduction of environmental impact: the Italian companies are acting on the choice of materials to reduce the carbon foot print of the product, during production and at the end of its life, and on energy consumption reduction. Four years ago, Ucimac was the promoter and the association is coordinating an european standardization working group on the energy consumption of espresso coffee machines.

Food processing machines innovation

Product Innovation:

- Improvement of the quality and safety standard's.
- Attention to ergonomics to simplify the operator's work by simplyfing the machines.
- Use of refrigerated machines to improve the food preservation and reduce waste of food.
- Use of Wi-Fi transmitters on machines, to have in real time control of correct functioning and, with proprietary algorithm, predictive manutention and immediate warning in case of fault.
- Reduction of environmental impact: the Italian companies are acting on the choice of materials (like high efficiency motors) to reduce the carbon foot print of the product, during production, the use itself and at the end of its life, and on energy consumption reduction.
- Development of food preservation techniques such as vacuum packing and drying, to increase food storage time and reduce waste.

Thank You!

www.anima.it

www.assofoodtec.it

www.industriameccanica.it

ANIMA /Confindustria The Federation of the Italian Associations of Mechanical and Engineering Industries

Member of

