
Bologna, 12 Aprile 2019

Il settore

biofarmaceutico

Innovazione e

crescita per l’Italia

Scommettere sul biofarmaceutico, un asset strategico per il Paese

Il settore biofarmaceutico, motore dell’innovazione

Promuovere la

collaborazione tra

mondo accademico

e mondo industriale

Garantire una

governance forte a

sostegno del settore

Continuare ad

investire nel sistema

Biofarmaceutico

Biofarmaceutico, un’opportunità per il Paese

Il settore biofarmaceutico, motore dell’innovazione

Il settore biofarmaceutico, motore dell’innovazione

Con 720 milioni di euro di investimenti in R&S nel 2017 il

biofarmaceutico è uno dei settori che investe di più in innovazione.

Un ruolo rilevante a livello mondiale

Con un fatturato pari a10 miliardi di euro le aziende biofarmaceutiche in Italia rappresentano circa il

5% del settore a livello mondiale e il 32% dell’industria farmaceutica in Italia.

Un’eccellenza Made in Italy

Ricercatori con riconosciute competenze, centri di eccellenza tecnologicamente avanzati ed un tessuto

imprenditoriale di circa 200 aziende e 4.000 addetti alla ricerca: il settore

biofarmaceutico Made in Italy è un vanto del Paese.

L’innovazione genera sempre più valore per il nostro Paese

Il settore biofarmaceutico, motore dell’innovazione

+18%
domande di brevetto del

farmaceutico Made in Italy nel

2017, rispetto all’8,1% della

media europea1.

4.300
brevetti italiani in Europa

nel 2017, +4,3% rispetto

all’anno precedente.

L’Italia è 5a in Europa1.

La spesa in R&S sul PIL
è prevista in crescita

dall’1,4% all’1,5%
nel 2020
tuttavia inferiore alla
media europea target
del 3%2.

+16%
crescita dell’export farmaceutico

in Italia nel 20173.

1,5€ mld
gli investimenti in R&S

dell’industria farmaceutica,

+22% in 5 anni, cresciuti

più che in Europa (+16%)3.

degli investimenti in R&S

del totale delle imprese

sono nel farmaceutico,

6,5% del totale italiano3.

11%

32%
dell’indotto totale dell’industria

farmaceutica in Italia nel 2017 è

generato dal biofarmaceutico,

che cresce circa dell’8% all’anno

dal 20154.

72%
degli investimenti in produzione e

ricerca dell’industria farmaceutica

sono nel biofarmaceutico3.

gli investimenti in innovazione per

addetto, con un numero di occupati

in R&S cresciuto del 3,2% rispetto al

20163.

3 volte la media

1. EPO (European patent office)statistics

2. Eurostat

3. Farmindustria, Indicatori Farmaceutici 2018

4. Analisi EY

Il settore biofarmaceutico: un asset
strategico per il Paese

Il ruolo dei principali attori dell’innovazione biofarmaceutica

Il settore biofarmaceutico, motore dell’innovazione

► Università: fornire nuove competenze per un mondo che cambia

► Imprese: innovare per competere e migliorare la vita dei pazienti

► Istituzioni: incoraggiare un ecosistema orientato all’innovazione

Le competenze chiave per eccellere nel settore biofarmaceutico

Il settore biofarmaceutico, motore dell’innovazione

Formazione multidisciplinare

Esperienza internazionale

Nuove tecnologie

Percorsi di studio-lavoro

Integrazione Università-

impresa

Flessibilità e disponibilità

all’apprendimento

Con 4.000 addetti in R&S, in crescita media annua del 2%, il biofarmaceutico è

uno dei settori che offre grandi opportunità occupazionali in Italia

La collaborazione come ingrediente chiave nel biofarmaceutico

Il settore biofarmaceutico, motore dell’innovazione

Creare e divulgare competenze

specifiche del settore

Garantire l’accesso alle terapie

innovative

Tutelare la proprietà intellettuale

Favorire programmi di ricerca in

collaborazione pubblico-privato

Incoraggiare gli investitori

(specializzati e non)

Promuovere iniziative di

trasferimento tecnologico

Collaborare

per innovare

e…

Il trasferimento tecnologico per supportare l’innovazione

Il settore biofarmaceutico, motore dell’innovazione

Ricerca e

Invenzione
Diffusione

Generazione di

nuove idee

Diffusione dell’innovazione

nella Società

Trasferimento tecnologico: il ponte tra ricerca e innovazione

Innovazione

Sviluppo di nuove ideein

prodotti o processi

Processo di

trasferimento

tecnologico
8,5

Media FTE per

ufficio

4,2
Media FTE per

ufficio

vs

225 addetti agli uffici di trasferimento tecnologico in Italia, un

numero ancora limitato se confrontato alla media europea

