

Perché le aziende straniere

continuano a lasciare l'Italia?


Chiude l'ultima produzione di PVC, l'ultima di alluminio primario, l'ultimo grosso centro di ricerca farmaceutica e la produzione di PET in Sardegna, oramai quasi l'ultima chimica dell'isola.

La produzione di PVC, dopo la fuga dell'Ineos Vinyls, sarebbe dovuta ripartire il 15 dicembre scorso, ma gli impianti di produzione, distribuiti fra Assemini, Porto Torres, Marghera e Ravenna, sono ancora fermi. Le ragioni dell'abbandono dell'azienda straniera e del mancato acquisto da parte di aziende italiane sono le forti perdite che erano state accumulate a causa degli alti costi dell'energia, delle materie prime e

della non ottimale dimensione degli impianti. Non c'è solo la preoccupazione per i 1.000 lavoratori in cassa integrazione, ma anche per tutte le aziende trasformatrici del PVC a valle. L'Alcoa chiude l'ultima produzione di alluminio primario ottenuto per elettrolisi dell'allumina a Portovesme (Cagliari) ed a Fusina (Marghera). Anche in questo caso è il costo dell'energia che ha penalizzato l'azienda e le riduzioni sul prezzo concesse nel passato dal governo sembrano non più permesse da parte della Comunità Europea. L'Equipolymers chiude ad Ottana la produzione di acido tereftalico e di polietilentereftalato (PET) con gravi ripercussioni anche a Sarroch da dove proviene il *p*-xilene. Le cause della chiusura sono gli alti costi dell'energia, dei servizi e dei trasporti.

È stata comunicata dai dirigenti della Glaxo SmithKline la chiusura del centro di ricerche sulle neuroscienze di Verona che ha la responsabilità a livello internazionale dell'identificazione di potenziali farmaci per la cura delle malattie psichiatriche e del loro sviluppo fino all'inizio degli studi clinici su larga scala. La chiusura del centro di Verona, che comporta il licenziamento di 600 addetti, avviene in un programma di licenziamenti di 4.000 addetti in Europa, che dovrebbero essere bilanciati dalla creazione di un centro di ricerche in Cina con 1.600 persone. Il motivo ufficiale della chiusura è il mancato raggiungimento degli utili previsti e per questo la multinazionale inglese, pur di premiare gli azionisti e migliorare la quotazione di borsa, non ha esitato a smantellare i propri punti di eccellenza. Quello di Verona è l'ultimo grande centro di ricerca farmaceutica in attività. La chiusura di un centro di ricerca è molto più preoccupante, in un momento dove ricerca ed innovazione sono fondamentali per la ripresa e lo sviluppo.

I timori di tutte queste chiusure annunciate sono la desertificazione della Sardegna, la chiusura definitiva della chimica a Marghera, con forti ripercussioni sulla petrolchimica del nord Italia, e la scomparsa della ricerca farmaceutica in Italia, a meno che non vengano prese iniziative governative di salvataggio o meglio di investimenti, com'è richiesto da tutti i dipendenti coinvolti. Qual è la responsabilità del governo?

I governi recenti avevano dato e promesso incentivi alla ristrutturazione delle singole aziende, ma la responsabilità della scomparsa della chimica è del passato, quando è stato consentito lo "spezzatino chimico", ossia la vendita capillare delle singole produzioni a stranieri, senza creare una grande industria chimica nazionale, ma anche del Paese per avere scelto una produzione di energia ad alto costo. Tutti citano, adesso, la Germania per i suoi investimenti sul fotovoltaico e sull'eolico, ma nessuno ricorda mai che in quel Paese il 42% dell'energia è prodotta dal carbone e il 22% dal nucleare.

È più difficile da individuare perché chiude la Glaxo, così come hanno chiuso gli altri centri di ricerca farmaceutica: forse la tematica delle neuroscienze non dà più risultati economici, forse i grossi centri di ricerca in Europa non sono più funzionali o forse ci sono altri motivi legati al sistema Paese?