
Il CDMO farmaceutico

I risultati dell’indagine Farmindustria-Prometeia 2022

Riunione Gruppo CDMO – Specialisti della Manifattura Farmaceutica

10 Ottobre 2022

ALESSANDRA BENEDINI – CRISTINA ROSSI – ROBERTA SCANNAVINI

a
ll

ri
g

h
ts

 r
e
s
e
rv

e
d

Il CDMO farmaceutico | Indagine Farmindustria-Prometeia 2022 | 2

Premessa | Lo studio CDMO 2022

LE FASI DELLO STUDIO PROGETTO

Lo studio CDMO 2022 ha l’obiettivo di monitorare l’evoluzione del comparto del Contract Development and
Manufacturing Organization farmaceutico in Italia e il suo posizionamento in Europa, rinnovando un
approfondimento originale che ha consolidato il suo valore negli anni (il primo studio frutto della collaborazione
Farmindustria-Prometeia sul tema risale al 2015).

Anche nel 2022 sono stati messi a sistema i seguenti elementi di analisi:

o Analisi di Bilancio: aggiornamento delle stime sul fatturato e gli occupati delle imprese del CDMO
attive in Europa – a partire da una lista di circa 190 CDMO operanti in Europa – e valutazione del
posizionamento delle aziende operanti in Italia all’interno del contesto europeo. L’analisi è stata
condotta a partire dai dati di bilancio, integrando le informazioni già strutturate in passato con i dati più
recenti a disposizione (anno 2020, per il complesso dei Paesi europei).

o Indagine Prometeia-Farmindustria: somministrazione di un questionario alle aziende del Gruppo
CDMO-Specialisti della Manifattura Farmaceutica, con l’obiettivo di aggiornare al 2022 le principali
grandezze del comparto (fatturato, mercati serviti, tipologie di clienti, addetti e investimenti), al fine di
dare continuità alle tendenze di medio-lungo periodo rilevate su queste dimensioni nelle precedenti
edizioni dell’Indagine.

a
ll

ri
g

h
ts

 r
e
s
e
rv

e
d

Il CDMO farmaceutico | Indagine Farmindustria-Prometeia 2022 | 3

Il CDMO in Europa:

un’analisi dai Bilanci

a
ll

ri
g

h
ts

 r
e
s
e
rv

e
d

Il CDMO farmaceutico | Indagine Farmindustria-Prometeia 2022 | 4

Italia Germania Francia

L’Italia rimane primo CDMO in Europa con un fatturato vicino ai 2.7 mld di euro

Elaborazioni Prometeia su dati Orbis di Bureau van Dijk e varie (stime al 2020, maggio 2022)

I principali produttori UE per fatturato CDMO
I bilanci 2020 confermano il primato dell’Italia, che con
Germania e Francia genera il 61.3% del fatturato CDMO
europeo.

Nel 2020 l’Italia ha sviluppato un fatturato prossimo ai 2.7
miliardi di euro, pari al 22.8% del fatturato europeo, quota
superiore di circa 2 punti rispetto a quella della Germania
(20.7%) e di 5 punti rispetto alla Francia (17.8%).

Le quote di Italia e Germania sono rimaste pressoché stabili
rispetto al 2019, mentre il peso della Francia si è ridotto di
1.3 punti percentuali, dopo gli 0.8 già persi rispetto al 2018,
a favore del Regno Unito (la cui quota è pari all’11% nel
2020) e di alcuni produttori minori.

Si segnalano numerosi cambiamenti in atto nel comparto,
sia in termini di domanda che di cambi di proprietà di siti
produttivi esistenti, apertura di nuovi stabilimenti, espansione
della capacità produttiva, etc.. Tale evoluzione riflette la
reattività di un comparto sempre più integrato e strategico
nella produzione farmaceutica globale.

Fatturato CDMO 2020 in Europa: 11.8 mld di euro

2.5
mld € 2.1

mld €

2.7
mld €

Anche con la nuova integrazione dell’elenco dei CDMO europei considerati nelle stime, Germania e Francia
mantengono il secondo e terzo posto; si segnalano numerose operazioni di riassestamento dei gruppi

a
ll

ri
g

h
ts

 r
e
s
e
rv

e
d

Il CDMO farmaceutico | Indagine Farmindustria-Prometeia 2022 | 5

Le numerose operazioni straordinarie e una corposa integrazione alla lista dei
CDMO non alterano il primato dell’Italia

CDMO: la struttura del comparto in Europa - stime al 2020
(elaborazioni sulla banca dati Orbis di Bureau van Dijk e varie,

informazioni disponibili al 1 giugno 2022)

Le integrazioni alla lista dei CDMO europei
hanno portato all’inserimento di 26 nuovi
nominativi: imprese di recente costituzione
(nuovi investimenti o subentri di proprietà per
acquisizione di stabilimenti già esistenti), oltre ad
integrazioni sui gruppi di CDMO.

Le integrazioni sono rilevanti in tutti i paesi big,
eccetto la Spagna. In Francia la maggior parte
dei nuovi nominativi deriva da operazioni di M&A,
che hanno modificato solo marginalmente il
fatturato complessivo a livello di paese.

Rilevante, fra gli «Altri paesi», l’inserimento di
nuovi nominativi per Portogallo, Belgio, Svizzera,
e in misura minore Svezia e Finlandia.

Valore

della

Produzione

(mln €)

Addetti
% su val.

produzione

% sugli

addetti

Totale Europa 11 804 62 690 100.0 100.0

Italia 2 690 13 100 22.8 20.9

Altri big 6 641 36 526 56.3 58.3

 - Germania 2 447 14 009 20.7 22.3

 - Francia 2 104 12 174 17.8 19.4

 - Regno Unito 1 268 5 333 10.7 8.5

 - Spagna 822 5 010 7.0 8.0

Altri paesi europei 2 473 13 064 21.0 20.8

 - Grecia 671 4 002 5.7 6.4

 - Polonia 333 2 489 2.8 4.0

 - Belgio 289 1 280 2.4 2.0

Altri (*) 1 180 5 293 10.0 8.4

(*) Altri: Austria, Croazia, Finlandia, Irlanda, Olanda, Portogallo, Repubblica Ceca,

Romania, Svezia, Svizzera.

a
ll

ri
g

h
ts

 r
e
s
e
rv

e
d

Il CDMO farmaceutico | Indagine Farmindustria-Prometeia 2022 | 6

Nel 2011-2020 il fatturato dell’Italia è passato dal 19 al 23% del totale Europa

In rafforzamento fra i big anche il ruolo di Germania (quota in aumento di 2 p.p. fra il 2011 e il 2020) e Spagna (+1 p.p)
e, fra i produttori minori, della Polonia (+1p.p.); stabili Francia e UK, ma con tendenze opposte negli ultimi anni

Fatturato dei CDMO in Europa (suddivisione % per paese)

2011 2020

Altri paesi: Belgio, Croazia, Finlandia, Irlanda, Olanda, Portogallo, Repubblica Ceca, Romania, Svezia, Svizzera.

Grazie al consistente
rafforzamento produttivo di Italia
e Germania, la concentrazione
del fatturato nei primi 5 paesi è
aumentata nel periodo, salendo
dal 73.6% al 79%.

Stabile rispetto al 2011 la quota
delle Francia.

Fra i paesi minori, si conferma la
perdita d’importanza di Grecia e
Austria.

Elaborazioni Prometeia su dati Orbis di Bureau van Dijk e varie (maggio 2022)

Italia
19%

Germania
18%

Francia
18%

Regno
Unito
12%

Spagna
6%

Grecia
8%

Polonia
2%

Austria
5% Altri paesi

europei
12%

Italia
23%

Germania
21%

Francia
18%

Regno Unito
11%

Spagna
7%

Grecia
5%

Polonia
3%

Austria
2%

Altri paesi
europei

10%

Fatt.CDMO europeo

var. % 2011/2020

+51.6%

a
ll

ri
g

h
ts

 r
e
s
e
rv

e
d

Il CDMO farmaceutico | Indagine Farmindustria-Prometeia 2022 | 7

-200 0 200 400 600 800 1000 1200

Austria

Grecia

Polonia

Altri paesi (*)

Regno Unito

Spagna

Francia

Germania

Italia

delta 2020-2011

Crescita del CDMO in Europa fra il 2011 e il 2020: +4 mld di € di fatturato (+52%)

L’Italia si conferma leader anche nella crescita di lungo periodo: +1.2 miliardi di euro rispetto al 2011

Variazione del fatturato CDMO in Europa nel medio periodo:
Delta e var.% cumulata 2011-2020 per paese/area, dati in milioni di euro

Altri paesi: Belgio, Croazia, Irlanda, Olanda, Repubblica Ceca, Romania, Svezia, Svizzera.

Nel periodo 2011-’20, il 30% della crescita
del fatturato è stata realizzata dalle imprese
operanti in Italia (1.2 miliardi su 4 miliardi di
crescita cumulata complessiva).

Fra i «Big» in aumento significativo anche la
produzione della Germania, seconda solo
all’Italia, con un fatturato aggiuntivo di 1
miliardo di euro nel periodo, seguita dalla
Francia (+730 milioni).

In forte sviluppo la produzione della Spagna,
che partiva da livelli più contenuti all’inizio
dello scorso decennio (+330 milioni di euro).

E’ proseguita la ricomposizione fra i paesi
minori: in calo soprattutto Austria e Svizzera
(**stima sui 3 CDMO in lista), a fronte di forti
aumenti per Polonia, Belgio, Portogallo,
Olanda e Croazia (ma su livelli di fatturato
decisamente inferiori).

Elaborazioni Prometeia su dati Orbis di Bureau van Dijk e fonti varie (maggio 2022)

altri produttori5 paesi big

a
ll

ri
g

h
ts

 r
e
s
e
rv

e
d

Il CDMO farmaceutico | Indagine Farmindustria-Prometeia 2022 | 8

Il CDMO in Italia:

i risultati dell’Indagine

Farmindustria-Prometeia 2022

Le elaborazioni presentate in questa sezione del documento sono relative al campione dei CDMO aderenti al Gruppo

Specialisti della Manifattura Farmaceutica di FARMINDUSTRIA che hanno risposto all’indagine field.

a
ll

ri
g

h
ts

 r
e
s
e
rv

e
d

Il CDMO farmaceutico | Indagine Farmindustria-Prometeia 2022 | 9

Nel biennio 2021-’22 la crescita è risultata prossima al 26%, grazie soprattutto alle performance delle produzioni a
maggiore complessità: alta attività e biologico e iniettabili

L’indagine 2022 evidenzia l’accelerazione della crescita dei CDMO attivi in Italia

Crescita fatturato CDMO (valori correnti)

Elaborazioni sui CDMO rispondenti all’indagine

Farmindustria-Prometeia 2022

2021/2020 2022/2021

TOTALE CDMO +12.3% +13.5%

Iniettabili + 16% + 16%

Non iniettabili - 6% + 13%

Alta attività e

biologico
+ 35% + 7%

I dati relativi al 2021 sono pre consuntivi;
quelli sul 2022 si riferiscono a stime da budget

Le variazioni
rispetto al 2010
sono stimate a

parità di perimetro

2022/2010

+150%

+ 152%

+ 58%

+ 881%

Negli anni monitorati
dall’Indagine Farmindustria-
Prometeia il fatturato del
CDMO è aumentato ad un
ritmo del 12.5% medio annuo
(150% nel complesso del
periodo).

Tale ritmo è nettamente più
dinamico della media
manifatturiera (pari al 3.8%
medio annuo nel medesimo
periodo).

a
ll

ri
g

h
ts

 r
e
s
e
rv

e
d

Il CDMO farmaceutico | Indagine Farmindustria-Prometeia 2022 | 10

Specializzazione produttiva: si conferma i guadagni di quota di «alta attività e
biologico» e iniettabili, che assieme sviluppano il 73% del fatturato del comparto

Valore della produzione CDMO per

specializzazione produttiva - quote % I risultati dell’ultima Indagine Farmindustria-
Prometeia confermano il trend di forte crescita
delle produzioni alta attività e biologico, la cui
quota, pari al 5% nel 2010, si è attestata su livelli
dell’ordine del 20% nell’ultimo biennio di
rilevazione.

L’ultimo biennio ha visto anche rafforzarsi
nuovamente le produzioni iniettabili, tornate a
rappresentare oltre la metà del fatturato totale
(quota in linea a quella del 2010 e nettamente
superiore al 44% del 2019).

Le produzioni non iniettabili riducono la propria
quota, che scende al 27% dall’oltre il 40% del 2010,
ma comunque aumentano anch’esse in valore.

Elaborazioni sui CDMO rispondenti all’indagine Farmindustria-Prometeia 2022

53% 50% 52% 53%

42%
32% 27% 27%

5%
18% 22% 20%

2010 2020 2021 2022

Iniettabili Non iniettabili Alta attività e biologico

* Stima da budget

*

a
ll

ri
g

h
ts

 r
e
s
e
rv

e
d

Il CDMO farmaceutico | Indagine Farmindustria-Prometeia 2022 | 11

Ai mercati esteri è stato destinato oltre l’80% del fatturato dei CDMO attivi in Italia nell’ultimo biennio, dato che
testimonia la competitività del comparto

L’analisi dei mercati serviti evidenzia il continuo aumento del canale estero

Mercati serviti

quote %
Tale performance riflette la forte crescita delle
esportazioni…

… in aumento a doppia cifra nel biennio 2021-
’22 (rispettivamente +21% e +15% i dati rilevati
dall’Indagine nei due anni)…

...dato che consolida il trend del passato e che
porta il fatturato esportato dai CDMO a più che
triplicare (+257%) nel complesso del periodo
2010-’22…

…a fronte di una crescita più contenuta del
mercato domestico (+6.5%).

Le vendite sul mercato interno, dopo la flessione
del 2021 (-13%), sono stimate dall’Indagine in
recupero nel 2022 (+7%) .

Elaborazioni sui CDMO rispondenti all’indagine Farmindustria-Prometeia 2022

43%

25% 19% 18%

57%

75% 81% 82%

2010 2020 2021 2022

Mercato domestico Mercati esteri

*

* Stima da budget

a
ll

ri
g

h
ts

 r
e
s
e
rv

e
d

Il CDMO farmaceutico | Indagine Farmindustria-Prometeia 2022 | 12

Mercati esteri serviti - quote %

2020 2022

Elaborazioni sui CDMO rispondenti all’indagine Farmindustria-Prometeia 2022

Ue 27
23%

Regno
Unito
26%

Altri
Europa

18%

Stati Uniti
18%

Giappone
4%

Altri
12%

2021

Ue 27
21%

Regno
Unito
17%

Altri
Europa

16%

Stati Uniti
33%

Giappone
3% Altri

11%
Ue 27
23%

Regno
Unito
17%

Altri
Europa

14%

Stati Uniti
31%

Giappone
4%

Altri
11%

Il loro peso è in aumento, dal 71% del 2020

Usa, Giappone, UK e Ue27 assorbono il 75% delle esportazioni

Dopo il balzo del 2020, si ridimensiona un po’
la quota UK (che resta comunque elevata);
aumenta il peso delle vendite in USA.

Per l’anno in corso, attese di una
sostanziale stabilizzazione delle quote sui
livelli del 2021.

*

* Stima da budget

a
ll

ri
g

h
ts

 r
e
s
e
rv

e
d

Il CDMO farmaceutico | Indagine Farmindustria-Prometeia 2022 | 13

Circa il 70% delle risorse è destinato alle linee produttive, quota in aumento rispetto al 64% del 2019

Il CDMO conferma un’elevatissima propensione all’investimento

Investimenti in rapporto al fatturato - valori % Beni e servizi di investimento per tipologia

quote % medie 2021-2022

Gli investimenti, in fortissima accelerazione nel 2021 (+56%)
si confermano elevati anche nel 2022.

Dominano gli investimenti in linee produttive, con una forte
crescita soprattutto dei nuovi impianti, la cui quota sul totale
sale al 54% nel biennio 2021-’22, dal 40% del 2019.

Emerge, anche nell’ultimo triennio di rilevazione, la maggiore
propensione a investire dei CDMO rispetto alla media
manifatturiera (più che doppia, con un picco nel 2021 quando il
rapporto CDMO:Manifattura ha sfiorato il 3:1).

7.2% 7.3% 7.5%

15%

21%

15%

2020 2021 2022

Manifatturiero

CDMO

Elaborazioni sui CDMO rispondenti all’indagine Farmindustria-Prometeia 2022

Nuove linee
produttive

54%

Ammodern
amento

linee
esistenti

15%

Magazzini
5%

Sistemi
informativi

2%

Sviluppo
6%

Altro
17%

*
* Stima da budget

a
ll

ri
g

h
ts

 r
e
s
e
rv

e
d

Il CDMO farmaceutico | Indagine Farmindustria-Prometeia 2022 | 14

Addetti – var. % rispetto all’anno precedente

Elaborazioni sui CDMO rispondenti all’indagine Farmindustria-Prometeia 2022

L’espansione produttiva ha permesso ai
CDMO d’intercettare le opportunità offerte
dalle nuove modalità organizzative dell’industria
farmaceutica mondiale e proporsi come
partner strategico delle più grandi imprese
nazionali e internazionali.

Fatturato per addetto – dati migliaia di euro

Efficienza e crescente qualità dell’offerta hanno permesso un progressivo aumento del fatturato per addetto

Il rafforzamento della capacità produttività ha sostenuto la crescita di fatturato e
occupazione: gli addetti del CDMO sono aumentati del 21% nel biennio 2021-’22

161

164

167

2020 2021 2022

*

* Stima da budget

*

10%
11%

2021 2022

a
ll

ri
g

h
ts

 r
e
s
e
rv

e
d

Il CDMO farmaceutico | Indagine Farmindustria-Prometeia 2022 | 15

Si rafforza ulteriormente la quota di vendite diretta alle multinazionali estere,
ormai stabilmente superiore all’80% (era il 60% nel 2019)

Composizione dei clienti - quote %

Elaborazioni sui CDMO rispondenti all’indagine Farmindustria-Prometeia 2022

*

* Stima da budget

79% 82% 82%

21% 18% 18%

2020 2021 2022

Multinazionali italiane e altre aziende nazionali

Multinazionali estere

Tale dato conferma la capacità competitiva dei
CDMO attivi in Italia, che si affermano come
partner strategici delle grandi aziende
multinazionali.

Grande capacità competitiva che deriva in
particolare da una forte propensione all’
innovazione, ed elevate produttività e
flessibilità: caratteristiche che permettono ai
CDMO attivi in Italia di assicurare continuità ed
efficienza e ai clienti di portare velocemente sul
mercato nuovi prodotti

a
ll

ri
g

h
ts

 r
e
s
e
rv

e
d

Il CDMO farmaceutico | Indagine Farmindustria-Prometeia 2022 | 16

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 © 2022 Prometeia

Confidentiality

