
Econom
ia, lavoro e società

Il fenomeno del back-shoring in Italia. 
Strategie delle grandi e opportunità per 
le piccole imprese

Paola Savi1

Introduzione

Con intensità e tempistiche differenziate per sistema territo-
riale, settore produttivo, dimensione e organizzazione d’impresa, 
la delocalizzazione internazionale ha ridisegnato la geografia della 
produzione nel periodo tra gli ultimi decenni del Novecento e i 
primi anni del nuovo millennio. In Italia, lo spostamento, totale 
o parziale, di linee produttive in paesi a basso costo del lavoro 
ha interessato non solo singole imprese di grandi dimensioni ma 
anche distretti industriali di piccola e media impresa, i quali han-
no “perso” pezzi di filiere produttive che precedentemente erano 
saldamente ancorate al territorio di origine.

Le ricadute più evidenti sui territori di partenza sono state a 
carico dei mercati del lavoro e hanno messo in luce i nessi pro-
blematici tra delocalizzazione, deindustrializzazione e disoccu-
pazione. Nello stesso periodo, la delocalizzazione si è incrociata 

1  Professore associato di Geografia economico-politica, Università di Verona.


12

Paola Savi

con fenomeni come l’automazione dei processi produttivi e la fi-
nanziarizzazione dell’economia che hanno configurato la nuova 
geografia economica dell’era della globalizzazione (Masulli, 2014). 
Sul finale della prima decade del Duemila, inoltre, agli effetti della 
delocalizzazione produttiva si sono sommati quelli della crisi eco-
nomica, con il suo carico di chiusure di attività o pesanti ridimen-
sionamenti, non solo nel settore industriale ma anche nei servizi.

È difficile valutare le perdite in termini di occupazione: 
nell’Unione Europea, per effetto della delocalizzazione, si stima che 
siano andati perduti oltre sei milioni di posti di lavoro (Needham, 
2014). Nei paesi economicamente avanzati, inoltre, si è ridotto 
notevolmente il contributo dell’industria alla composizione del Pil. 
Secondo quanto calcolato dal CIA Factbook, nel 2012, l’industria 
rappresentava il 30% del Pil in Germania, il 23% in Italia, il 21% nel 
Regno Unito e il 19% in Francia; per contro, in Cina, il contributo 
del settore secondario alla composizione del Pil aveva raggiunto il 
45% (Needham, 2014).

Negli ultimi anni, dopo decenni di delocalizzazione, ci sono 
indizi non solo di un rallentamento dei flussi in uscita e degli in-
vestimenti all’estero ma anche di un ritorno delle produzioni nei 
paesi di origine delle imprese (UNCTAD, 2013). I primi segnali 
sono arrivati dagli Stati Uniti dove grandi imprese - come Apple, 
General Electric, Google, Caterpillar, Ford - ma anche aziende di 
media dimensione hanno riportato in patria le produzioni o hanno 
aumentato la capacità produttiva degli impianti esistenti (The Eco-
nomist, 2013). Evidenze empiriche simili si riscontrano nei paesi 
europei tanto da attrarre l’attenzione della stessa Unione Europea 
che ha dichiarato, a più riprese, l’intenzione di contrastare il decli-
no dell’industria nei paesi comunitari, in particolare nelle vecchie 
regioni industriali (Comitato Economico e Sociale Europeo, 2014). 
In una prospettiva di reindustrializzazione, nel 2014, la Commis-
sione Europea ha adottato l’Industrial Compact, con l’obiettivo di 


13

Il fenomeno del back-shoring in Italia

portare la quota di Pil del settore secondario, attualmente al 15,2%, 
al 20% entro il 2020.

Queste strategie non costituiscono in sé una novità poiché i 
disinvestimenti esteri sono praticati fin dagli anni Ottanta dalle 
grandi imprese multinazionali, le quali hanno sempre giocato sui 
differenziali geografici dei fattori produttivi. Nell’ultimo decennio, 
è cambiata però l’intensità del fenomeno, che ha investito anche 
realtà produttive di minori dimensioni, e la sua estensione geogra-
fica.

Partendo dalla cornice internazionale, l’articolo intende ana-
lizzare la diffusione e le caratteristiche del back-shoring in Italia, 
mettendo in evidenza, in particolare, se e in che modo questo fe-
nomeno potrebbe costituire un’opportunità per il rilancio delle 
piccole imprese. In linea con la maggior parte degli studi sul tema, 
sarà adottata una metodologia di tipo esplorativo che prevede l’u-
tilizzo di diverse fonti, accademiche e non. Allo stato dei fatti, non 
è possibile quantificare le dimensioni del back-shoring perché le 
evidenze empiriche e le informazioni di cui disponiamo sono an-
cora scarse e frammentarie e derivano da un insieme variegato di 
fonti che comprende la stampa economica e generalista, pubbli-
cazioni scientifiche, rapporti di grandi società di consulenza, rap-
porti o documenti di istituzioni e organizzazioni internazionali, 
come l’Unione Europea e l’UNCTAD, interventi a convegni e te-
stimonianze di imprenditori e rappresentanti delle associazioni di 
categoria. A queste fonti si farà riferimento nel lavoro.

Alcune definizioni

Nella letteratura internazionale il fenomeno del ritorno delle 
produzioni nei paesi economicamente avanzati viene definito con 
un’ampia varietà di termini, a conferma della difficoltà di collo-


14

Paola Savi

carlo nell’ambito dei processi di internazionalizzazione già cono-
sciuti. Oltre al più diffuso back-shoring, troviamo back-reshoring, 
re-shoring, in-shoring, reverse off-shoring, on-shoring, reverse glo-
balization, mentre in ambito nazionale si parla di rilocalizzazione, 
contro-delocalizzazione o delocalizzazione di ritorno2.

Ciò è conseguenza della multidimensionalità stessa di quello 
che genericamente chiamiamo “rientro delle produzioni”. Il ritor-
no include, in realtà, movimenti di diverso raggio geografico che 
non sono mutualmente esclusivi: non solo produzioni che rien-
trano in patria ma anche rilocalizzazioni in paesi stranieri, più 
vicini o più lontani rispetto al paese di origine dell’impresa de-
localizzante. Strategie di questo tipo sono state messe in atto da 
imprese statunitensi che hanno spostato le attività dalla Cina al 
Messico, sia per l’erodersi del differenziale salariale tra i due paesi 
che per i vantaggi logistici e i risparmi sui costi di trasporto dovuti 
alla prossimità del Messico con la frontiera nordamericana (Goel, 
Moussavi, Srivatsan, 2008). Più che di un’inversione di tendenza, 
si tratterebbe quindi di strategie di riorganizzazione delle supply 
chain che, in funzione dei prodotti da realizzare e di alcune varia-
bili critiche (non solo costo ma anche qualità del lavoro, costi di 
trasporto, incentivi fiscali ecc.), avrebbero indotto le imprese ame-
ricane ad abbandonare il modello organizzativo basato sul concen-
trare la produzione in un solo paese a basso costo, da cui rifornire 
il resto del mondo (The Economist, 2013)3.

2  Per un’analisi dettagliata della letteratura internazionale e nazionale sul tema 
del back-shoring si rimanda a Fratocchi et al. (2013, 2014a, 2014b) e Ricciardi et 
al. (2015).
3  Tre note imprese statunitensi costituiscono casi emblematici di queste operazio-
ni di rilocalizzazione che non si escludono a vicenda: Ford Motor Company che, 
tra il 2011 e il 2013, ha fatto rientrare in patria produzioni precedentemente svolte 
in altri paesi a diverso livello di sviluppo economico (Cina, Giappone, Messico, 
Turchia e Spagna); Walt Disney Company, la quale, dal 2013, sta implementando 
un progetto per trasferire ad Haiti la produzione di oggetti di merchandising pri-
ma realizzati in Bangladesh, Ecuador, Venezuela, Bielorussia e Palestina; Emer-


15

Il fenomeno del back-shoring in Italia

In termini simili, alcuni paesi comunitari, oltre a riportare le 
produzioni in sede domestica, hanno effettuato processi di riloca-
lizzazione dall’Asia verso paesi relativamente vicini, come Maroc-
co, Turchia o Europa dell’Est.

Per completare il quadro, bisogna considerare che, nell’ultimo 
decennio, si sono delineati processi di internazionalizzazione in 
senso inverso: imprese, della Cina e di altri paesi emergenti, con 
dense reti di subfornitori e capacità di sviluppare nuovi prodotti, 
stanno localizzando fabbriche nei paesi dell’Unione Europea (Ne-
edham, 2014) e negli stessi Stati Uniti. Emblematico, al riguardo, il 
caso della cinese Lenovo che, nel 2013, ha deciso di aprire un nuo-
vo impianto nel North Carolina; gli Stati Uniti, dopo avere sposta-
to quasi tutta la produzione americana di pc in Asia negli ultimi 
trenta anni, hanno ripreso così a produrli (The Economist, 2013)4.

Un altro elemento da considerare è la forma di governo adotta-
ta con la delocalizzazione (Ellram, 2013; Gray, 2013). In base a que-
sta si configurano infatti diverse tipologie di rientro. La produzio-
ne può essere stata decentrata in impianti di proprietà dell’azienda 
delocalizzante o esternalizzata a subfornitori stranieri: in termini 
speculari, il rientro può comportare una internalizzazione delle at-
tività precedentemente svolte all’estero, secondo le due modalità 
descritte sopra, oppure una loro esternalizzazione a fornitori na-
zionali o locali. La scelta dell’una o dell’altra modalità di rientro, e 
si può aggiungere, la decisione di esternalizzare a fornitori nazio-
nali o del contesto di prossimità dell’impresa, acquistano grande 
importanza non solo perché comportano ricadute diverse a livello 

son, che ha messo in atto contemporaneamente strategie di rientro e di riloca-
lizzazione, spostando, nel 2009, negli Stati Uniti e in Messico produzioni prima 
realizzate in Cina (Fratocchi, 2014b).
4  Il costo del lavoro più elevato rispetto a Cina e Messico sarà compensato da un 
maggiore ricorso all’automazione e dai risparmi in termini di costi di trasporto 
e logistica, uniti al vantaggio legato alla vicinanza al mercato americano (The 
Economist, 2013).


16

Paola Savi

territoriale ma anche perché rendono complesso “misurare” il fe-
nomeno stesso.

Soprattutto nel caso italiano, la creazione di nuova imprendi-
torialità all’estero ha coinvolto una pluralità di soggetti e, in molti 
casi, non ha dato origine a investimenti diretti esteri o comunque a 
modalità che ricadono nelle consolidate forme “equity” (Mariotti e 
Mutinelli, 2010). Con le forme non equity anche imprese di media 
e piccola dimensione hanno potuto praticare la delocalizzazione 
produttiva, attraverso accordi quali i contratti di subfornitura in-
ternazionale, le licenze, gli accordi commerciali, le forniture chiavi 
in mano o le cessioni di assistenza (Sanguigni, 1995).

Tenendo conto di tutte queste variabili, Mariotti e Mutinelli 
(2010) ritengono che non si possa parlare di una vera e propria in-
versione di tendenza quanto piuttosto di un aumento dell’eteroge-
neità dei comportamenti delle imprese in un contesto decisionale 
in cui le scelte localizzative diventano sempre più complesse, sia 
per il cambiamento delle condizioni economiche su scala interna-
zionale che per la dimensione assunta dal fenomeno.

Sulla stessa linea si pone Fratocchi che, dopo una dettaglia-
ta analisi della letteratura internazionale, elabora una definizione 
operativa del back-shoring delle attività produttive, inteso come 
“una strategia d’impresa – deliberata e volontaria – orientata alla 
rilocalizzazione (parziale o totale) di attività svolte all’estero (di-
rettamente o presso fornitori) per fronteggiare la domanda locale, 
regionale o globale” (Fratocchi et al. 2014b, pp. 428-429). In que-
sti termini, il back-shoring non si configura come un fenomeno 
isolato ma come una fase del processo di internazionalizzazione 
dell’impresa che prevede più opzioni localizzative, nessuna delle 
quali esclude l’altra, come l’off-shoring di secondo livello (riloca-
lizzazione dell’attività produttiva in un paese più lontano rispetto 
a quello in cui si è precedentemente delocalizzato) e il near-resho-
ring (rilocalizzazione dell’attività produttiva in un paese più vicino 


17

Il fenomeno del back-shoring in Italia

rispetto a quello in cui si è precedentemente delocalizzato o co-
munque in un paese appartenente alla stessa regione della Triade 
in cui è localizzata la casa madre)5.

A conferma della fluidità di questi processi, recentemente si 
vanno configurando anche tendenze al next-shoring (o smart-sho-
ring) che portano le imprese a localizzarsi vicino a mercati con un 
elevato potenziale di domanda e nelle aree che sanno esprimere 
forti capacità innovative (Gubitta, 2015b). Ciò implica una strate-
gia di multilocalizzazione che pone diversi problemi alle imprese, 
sia in termini di individuazione dei mercati a più forte crescita, sia 
in merito alla possibilità effettiva per le piccole imprese di imple-
mentare azioni di questo tipo, in assenza di adeguate risorse finan-
ziarie, problema che potrebbe tuttavia essere affrontato ricorrendo 
ad alleanze o altre modalità di collaborazione con fornitori locali o 
alla formazione di piccole supply chain locali.

I fattori all’origine del back-shoring

Le diverse modalità di rilocalizzazione entrano in gioco anche 
quando si considerano le ragioni che sono all’origine del ritorno 
delle produzioni.

Diversi studi (Goel et al., 2008; Sirkin et al., 2011, 2012; Wu, 
Zhang, 2013) individuano, tra le principali cause alla base del ri-
entro, la diminuzione dei differenziali salariali tra i paesi econo-
micamente avanzati e i paesi a basso costo del lavoro verso i quali 
si sono diretti i flussi di delocalizzazione produttiva degli ultimi 
decenni. Secondo l’International Labour Organization, in Asia i 

5  Non sono compresi in questa definizione casi di disinvestimento all’estero che 
non prevedono la prosecuzione dell’attività precedentemente svolta, né i casi di 
nuovi investimenti manifatturieri realizzati fino dall’inizio nel paese di origine 
dell’impresa anziché in un paese straniero.


18

Paola Savi

salari reali sono cresciuti mediamente del 7,5% l’anno tra il 2000 
e il 2008 (Needham, 2014); in Cina, in particolare, oltre al costo 
è aumentata anche la conflittualità del lavoro6. L’Est Europa, che 
rappresentava la principale destinazione per le imprese dell’area 
occidentale del continente, dopo l’allargamento è diventata meno 
competitiva in termini di costo del lavoro. Al contrario, nei pae-
si economicamente avanzati, nello stesso periodo, i salari hanno 
registrato una crescita molto debole (in media lo 0,7% annuo), la 
conflittualità è scesa ed è aumentata la produttività, con diminu-
zione del costo del lavoro per unità di prodotto. Inoltre, la recente 
crisi economica, sia in America che in Europa, ha di fatto costretto 
i lavoratori ad accettare posti e condizioni di lavoro precari e mal 
retribuiti.

Il costo del lavoro, sebbene importante, non è comunque il solo 
fattore in grado di spiegare il back-shoring. Nella prima metà degli 
anni 2000, la continua crescita del prezzo del petrolio ha incremen-
tato i costi connessi con la logistica, rendendo meno competitivi 
paesi lontani come la Cina e gli altri paesi asiatici, visto l’aumento 
del costo del trasporto navale (Goel et al., 2008; Dachs, Kinkel, 
2013). Alla crescita dei costi di trasporto su scala internazionale 
ha fatto da contrappeso, in alcuni paesi economicamente avanzati, 
la diminuzione del costo dell’energia che ha reso di nuovo conve-
niente produrre in sede domestica. L’esempio più significativo è 
quello degli Stati Uniti che, grazie soprattutto allo shale gas & oil, 
gas metano e petrolio ricavati da giacimenti non convenzionali di 

6  Secondo il Boston Consulting Group, in Cina il costo del lavoro manifatturiero 
è aumentato del 19% annuo nel periodo 2005-2010 per l’effetto combinato della 
crescita dei salari e dei bonus elargiti ai lavoratori, mentre gli scioperi e le riven-
dicazioni sono diventati più frequenti. Inoltre, la nuova normativa sul lavoro del 
2008 ha introdotto garanzie prima inesistenti a tutela del lavoratore. Paesi come 
Vietnam, Indonesia e Filippine hanno ancora un costo del lavoro conveniente ma 
non offrono le stesse garanzie della Cina in termini di presenza e articolazione 
delle catene di fornitura e di dotazione infrastrutturale (The Economist, 2013).


19

Il fenomeno del back-shoring in Italia

argille, hanno raggiunto l’autosufficienza energetica. Questa inno-
vazione ha avuto ripercussioni su tutta l’economia internazionale, 
essendo stata una delle cause all’origine del crollo del prezzo del 
petrolio dopo il 2008, fatto che potrebbe di nuovo cambiare le con-
venienze localizzative e segnare una ripresa dei flussi di delocaliz-
zazione produttiva.

La logistica è ritenuta uno dei fattori critici che hanno inci-
so sulla decisione di rientrare da parte delle imprese, non solo in 
termini di costi di trasporto e di coordinamento internazionale 
delle supply chain, ma anche in relazione ai tempi di approvvi-
gionamento. Questo vale soprattutto per beni con un ciclo di vita 
breve e soggetti a repentini cambiamenti della domanda da parte 
del consumatore, come la moda, per la quale è fondamentale la 
prossimità rispetto ai fornitori e ai mercati finali (Needham, 2014). 
Senza considerare che esistono anche rischi di rottura della supply 
chain, dovuti alla sua lunghezza e a eventi naturali (tifoni tropicali, 
ad esempio), e che l’intensificarsi di fenomeni di pirateria, diffusi 
in particolare nelle tratte che attraversano l’Oceano Indiano, fini-
sce per incidere sui costi delle assicurazioni (Ancarani et al., 2012).

Il ricorso a fornitori internazionali, soprattutto dei paesi in via 
di sviluppo, impone poi costi legati agli interventi di formazione e 
assistenza, investimenti specifici che vanno perduti se la relazione 
si interrompe. Va evidenziato anche il pericolo di comportamenti 
opportunistici da parte del fornitore, come nel caso del mancato 
rispetto della proprietà intellettuale e la difficoltà di monitorare e 
controllare il mantenimento dei livelli qualitativi della produzione 
delocalizzata (Fratocchi, 2014b).

Qualità e sicurezza dei prodotti, in particolare, sono ritenuti 
elementi determinanti dalle imprese italiane che hanno deciso di 
riportare in patria la produzione. Il prodotto made in Italy diventa 
in questo senso un punto di forza per rilanciare la competitività 
dell’impresa nella crisi economica globale e la decisione di rien-


20

Paola Savi

trare un fattore di reputazione e immagine che viene percepito dal 
cliente (Fratocchi et al. 2014b). Il fattore qualità incide molto in al-
cuni settori, come il sistema moda, l’agroalimentare e la meccanica 
che, non a caso, sono i protagonisti del processo di rientro. Al ri-
lancio del prodotti italiani di qualità contribuiscono indirettamen-
te anche i nuovi modelli di consumo che si stanno diffondendo 
nei paesi emergenti stessi dove la nuova classe media richiede, ed 
è disposta a pagare, beni che incorporano il saper fare e la qualità 
del made in Italy, a condizione che questi siano prodotti nel paese 
di origine (Ricciardi et. al., 2015).

Per contrastare la deindustrializzazione e incoraggiare il ritor-
no delle imprese nazionali, alcuni paesi hanno messo in atto spe-
cifiche politiche. Negli Stati Uniti sono stati introdotti contributi 
e incentivi per favorire la rilocalizzazione di imprese nazionali. 
Tra gli obiettivi dell’Amministrazione Obama vi sono proprio la 
reindustrializzazione e il rientro delle produzioni dopo decenni 
di delocalizzazione produttiva che hanno smantellato l’industria 
americana, assieme a milioni di posti di lavoro. Il Blueprint “An 
America Built to Last” del 2012, al primo punto, fa riferimento 
espressamente all’industria manifatturiera, indicando tra gli obiet-
tivi prioritari la creazione di nuovi posti di lavoro e la messa in 
atto di azioni e strumenti per scoraggiare le delocalizzazioni e 
incentivare le imprese americane a rientrare. Nel documento si 
propone di togliere detrazioni e incentivi fiscali alle aziende che 
delocalizzano e fare pagare una tassa, seppure minima, sui profit-
ti e le attività create all’estero e, al contempo, riservare forme di 
tassazione più bassa e incentivi alle imprese che riportano posti 
di lavoro o che investono negli Stati Uniti (www.whitehouse.gov). 
In particolare, andrebbero premiate le imprese che operano nel 
settore dell’high-tech e quelle che realizzano nuovi investimenti in 
aree con alti tassi di disoccupazione, perché severamente colpite 
dalla delocalizzazione produttiva o dalla chiusura di basi militari.


21

Il fenomeno del back-shoring in Italia

Al di là degli aspetti propagandistici, che non mancano nel do-
cumento e che si sintetizzano nello slogan del Presidente Obama 
“Make it in America again”, il paese ha messo in campo incentivi 
pari a diversi milioni di dollari per indurre le imprese a rientrare 
(Ronchetti, 2014). Il Blueprint sottolinea inoltre l’importanza di in-
tervenire in settori come quello delle infrastrutture e della ricerca, 
per rendere il contesto nazionale più competitivo e attrattivo per 
le imprese, o nell’ambito del commercio estero, per rafforzare i 
prodotti americani.

Nell’Unione Europea, i principali documenti prodotti negli ul-
timi anni indicano nel back-shoring uno degli strumenti con i qua-
li perseguire l’obiettivo della reindustrializzazione (European Eco-
nomic and Social Committee, 2014). A differenza degli Stati Uniti, 
però, l’Unione Europea non ancora ha messo in campo strumenti 
concreti per aiutare il rientro delle imprese dei paesi comunitari.

Non mancano, tuttavia, iniziative da parte di singoli gover-
ni europei. Il Regno Unito, dove la deindustrializzazione risale a 
periodi precedenti la recente fase di delocalizzazione produttiva, 
intende, secondo le parole del premier Cameron, diventare una 
“re-shore nation”. Al riguardo è stato attivato il Manufacturing Ad-
visory Service, gestito dallo United Kingdom Trade Institute (l’equi-
valente dell’italiano ICE), il quale dovrebbe occuparsi di definire 
strumenti sia per l’attrazione di investimenti che per favorire il 
rientro di imprese britanniche delocalizzate (www.mymes.org). 
Oltre a questo, il governo intende intraprendere una serie di azio-
ni per creare un contesto attrattivo per le imprese: semplificazione 
legislativa, flessibilità del mercato del lavoro, diminuzione della 
tassazione, sia per le imprese che per i lavoratori, e riduzione dei 
costi energetici.

La Francia ha affidato a un istituto analogo, l’Agence Francaise 
des Investissements (AFI), le politiche per attrarre le imprese che 
hanno delocalizzato e ha sviluppato un marchio volontario, Ori-


22

Paola Savi

gine France Garantie, a tutela della qualità dei prodotti francesi. 
Anche Germania, Austria e Svizzera hanno previsto finanziamenti 
per le imprese che rientrano.

Altri motivi riconducono alla recente crisi economica: la cri-
si finanziaria mondiale ha disincentivato gli investimenti diretti 
esteri (Ricciardi, 2015), inoltre riportare in patria le aziende, e più 
in generale reindustrializzare, può avere anche l’effetto di aumen-
tare, attraverso gli stipendi, il potere d’acquisto dei consumatori, 
come sottolineano diversi imprenditori e la stessa Confindustria 
(Spampinato, 2014).

Ultimo ma non meno importante sarebbe il ruolo di recenti 
innovazioni tecnologiche e organizzative come la fabbricazione di-
gitale che permette di creare oggetti solidi e tridimensionali (com-
ponenti, semilavorati, prodotti finiti) a partire da disegni digitali 
elaborati al computer e inviati direttamente a una stampante 3D. 
Gli oggetti vengono costruiti con le cosiddette tecniche “additti-
ve”7, ovvero attraverso la sovrapposizione di sottili strati di mate-
riale di diverso tipo (Anderson, 2013). Al centro di queste nuove 
tecniche produttive, che stanno cambiando il rapporto tra proget-
tazione e produzione, c’è la stampante in 3D, innovazione che, se-
condo lo stesso Anderson, avrebbe una portata tale da aprire la via 
a una nuova rivoluzione industriale.

Le nuove tecniche di fabbricazione potrebbero, indirettamente, 
contribuire a cambiare le convenienze localizzative delle imprese, 
riducendo i vantaggi legati alla delocalizzazione in paesi a basso 

7  Al contrario delle tecniche sottrattive, con le quali gli oggetti vengono creati 
per sottrazione, cioè scavando o tagliando materiali, o per saldatura dei pezzi. 
La fabbricazione digitale, evoluzione della prototipazione rapida, è in grado di 
creare oggetti dalla forma complessa senza stampi e altre attrezzature e consente 
di utilizzare qualunque tipo di materiale, dalla plastica al metallo. Rispetto alle 
tecniche tradizionali il processo produttivo è a minore impatto ambientale, dal 
momento che si riducono sia le materie prime in entrata che gli scarti finali (Car-
rus et al., 2014).


23

Il fenomeno del back-shoring in Italia

costo del lavoro. Per le aziende digitali (o 2.0 come vengono an-
che chiamate), a bassa intensità di manodopera, il lavoro incide in 
misura irrilevante sulla struttura dei costi di produzione, mentre 
diventano determinanti la prossimità ai clienti e ai consumatori, 
per seguire da vicino i cambiamenti della domanda e per garanti-
re la personalizzazione del prodotto, e i contatti con i progettisti, 
considerata anche la sofisticatezza dei nuovi progetti (Carrus et 
al., 2014). La maggiore competitività della produzione su piccola 
scala, la bassa intensità di lavoro e il ridotto impatto ambientale 
della manifattura digitale, inoltre, potrebbero, nel prossimo futu-
ro, favorire la concentrazione spaziale delle nuove imprese anche 
all’interno dei centri urbani (Beltrametti, Gasparre, 2014).

Le evidenze empiriche: il quadro internazionale

La stampa economica internazionale ha colto in anticipo i 
primi segnali di quella che potrebbe essere una controtendenza 
rispetto al processo di delocalizzazione produttiva. I primi artico-
li sul tema sono apparsi già nella prima metà degli anni 20008, i 
riferimenti si sono poi intensificati a partire dal 2008 e soprattutto 
negli anni più recenti: nel 2013 The Economist ha dedicato un nu-
mero monografico al backshoring9.

L’ambito manageriale, con le indagini su campioni di impre-
se condotte da grandi società di consulenza americane, costituisce 
un’altra fonte significativa di informazioni che sembra confermare 
i resoconti giornalistici. Tra i primi, il McKinsey Group ha messo 
in evidenza come il venir meno di alcune condizioni economiche 
(aumento dei prezzi del petrolio e di conseguenza dei costi di tra-

8  Si possono citare, al riguardo, i numerosi articoli apparsi su Business Week a 
partire dal 2004.
9  The Economist, Reshoring manufacturing, Special report, 19 gennaio 2013. 


24

Paola Savi

sporto e delle materie prime) e vantaggi localizzativi (crescita dei 
salari e della conflittualità nei paesi asiatici) abbia reso meno con-
veniente, per le imprese americane, delocalizzare in Cina e in altri 
paesi asiatici (Coxon et al., 2008; Goel et al., 2008).

Sulla stessa linea, altre indagini hanno rilevato la propensione 
a un ripensamento delle scelte di outsourcing, pur sostenendo che 
le imprese adottano una pluralità di comportamenti piuttosto che 
seguire un’unica strategia. Da una ricerca elaborata dall’Offshoring 
Research Network della Duke University e dalla Pricewaterhouse 
Coopers su cento imprese con sede negli Stati Uniti e in Europa 
emerge che solo il 15% delle imprese è orientata al rientro il patria, 
mentre una percentuale analoga (14%) è propensa piuttosto a ulte-
riori spostamenti in paesi dove i costi di produzione sono ancora 
più bassi rispetto alla Cina e ai paesi del Sud-Est asiatico, come lo 
Sri Lanka, l’Egitto, il Nicaragua (Lewin et al., 2009).

Analisi condotte dal Boston Consulting Group per gli Stati 
Uniti stimano invece in crescita l’entità del rientro per i prossimi 
anni e valutano le ricadute della rilocalizzazione in termini di 2-3 
milioni di posti di lavoro, tra diretti e indotti, che porterebbero a 
una riduzione dell’1,5-2% del tasso di disoccupazione, oltre a un 
miglioramento della bilancia commerciale (Sirkin et al. 2012).

La Reshoring Inititiative, un’associazione che si occupa di mo-
nitorare il fenomeno del back-shoring delle imprese americane, 
ha censito 360 casi di rientro negli Stati Uniti nel periodo 1997-
2014, concentrati soprattutto nei settori delle componenti per ap-
parecchi elettrici, del tessile-abbigliamento, della fabbricazione di 
prodotti in metallo e delle attrezzature per i trasporti (Reshoring 
Inititiative, 2014). Queste iniziative di rientro hanno determinato 
il recupero di oltre 39.000 posti di lavoro. La parte più consistente 
dei flussi di rientro, pari a oltre il 50% delle imprese censite, provie-
ne dalla Cina; il secondo paese in ordine di importanza è il Messi-
co. Gli stati americani più attrattivi, per le aziende che ritornano, 


25

Il fenomeno del back-shoring in Italia

sono gli stati del sudovest e il Texas in particolare, per i bassi salari 
e la tassazione meno elevata, seguiti dal Midwest, per la presenza 
di una base industriale.

Sebbene al momento, molte multinazionali stiano rilocalizzan-
do linee di produzione che realizzano beni destinati al mercato 
nordamericano, i flussi in uscita superano comunque quelli in en-
trata (The Economist, 2013).

Informazioni dettagliate si evincono dalla banca dati costruita 
da studiosi di università italiane, il Gruppo di ricerca Uni-CLUB 
Mo-Re Back-reshoring10, la quale contiene attualmente 294 casi re-
lativi a 254 imprese industriali11 dell’Europa comunitaria, del Nord 
America e dell’Asia (Giappone, Corea del Sud e Taiwan) che hanno 
deciso di fare rientrare le produzioni in patria o di spostarle in pae-
si vicini12. Le due macro-aree, Stati Uniti ed Europa, sono più meno 
equivalenti come numero di casi (contano rispettivamente 141 e 
145 imprese); in Europa i paesi maggiormente rappresentati sono 
l’Italia e la Germania13. Le due macroaree si differenziano però per 
provenienza geografica dei rientri: mentre le imprese nordame-
ricane rientrano quasi esclusivamente dalla Cina e da altri pae-
si asiatici, molte imprese europee rientrano, oltre che dall’Asia, 
dall’Est Europa, nel recente passato area privilegiata di destinazio-

10  Gruppo di ricerca che coinvolge studiosi di management costituito dalle Uni-
versità di Catania, L’Aquila, Udine, Bologna e Modena & Reggio Emilia. 
11  La differenza è dovuta al fatto che alcune imprese hanno messo in atto più 
percorsi di rientro.
12  I dati sono stati raccolti e classificati secondo una metodologia di tipo esplorati-
vo (formulative research) che ha utilizzato più fonti. Le imprese non costituiscono 
quindi un campione statisticamente significativo e i risultati non sono generaliz-
zabili (Fratocchi et al., 2014b). 
13  In Germania, il Fraunhofer Institute svolge una rilevazione biennale del fe-
nomeno back-shoring partire dal 1997. Molto consistente, per questo paese, è 
anche l’ambito degli studi accademici. Per un’analisi dettagliata relativa agli studi 
realizzati da autori tedeschi si rimanda ad Ancarani et al. (2012) e a Fratocchi et 
al. (2014b). 


26

Paola Savi

ne dei flussi di delocalizzazione (Fratocchi et al. 2014b). Le riloca-
lizzazioni dall’Europa dell’Est ammontano a circa 1/4 del totale per 
la Germania e a 1/3 per la Francia.

Dall’analisi dei casi si evincono ulteriori informazioni. In pri-
mo luogo sulla coordinata temporale: a conferma del fatto che i 
disinvestimenti sono sempre stati praticati dalle imprese, i primi 
casi censiti di rilocalizzazione produttiva risalgono agli anni ’80 e 
’90. Tuttavia è a partire dalla seconda metà degli anni 2000 (Figura 
1), in concomitanza con la crisi economica mondiale, che si assiste 
a un’intensificazione del fenomeno: fino al 2005, infatti, si sono 
verificati solo 1/5 dei casi e circa la metà dopo il 2009, con un picco 
nel periodo compreso tra il 2011 e il 2013 (Fratocchi et al., 2014b).

Sempre in prospettiva temporale, se si considera l’intervallo 
che intercorre tra l’anno di implementazione della decisione di de-
localizzare e la successiva decisione di rientro, si notano alcune 
differenze che dipendono dal paese estero in cui era stata origina-
riamente decentrata la produzione. In particolare, le delocalizza-
zioni nell’Europa dell’Est si caratterizzano per un profilo tempora-
le maggiormente esteso rispetto a quelle effettuate in Cina e negli 
altri paesi asiatici.

Per quanto riguarda i settori produttivi, le imprese rientrate 
operano principalmente nei comparti dell’elettronica, della mec-
canica, del mobile e arredamento, dell’automotive e degli elettro-
domestici14. Queste evidenze sono interessanti anche perché con-
trastano con le stime del Boston Consulting Group su quelli che 
saranno i settori a più forte propensione al rientro nei prossimi 
anni: vetro, pietra e minerali, prodotti in legno (non arredamento), 
petrolio e carbone, alimenti e bevande, prodotti a base di carta, 
prodotti chimici e lavorazione dei metalli (Ancarani, 2012).

14  L’auto-motive e l’elettronica sono coinvolti soprattutto nel rientro delle impre-
se tedesche (Ancarani et al., 2012).


27

Il fenomeno del back-shoring in Italia

Figura 1- Back e nearshoring: evoluzione temporale del fenomeno

Fonte: Uni-CLUB Mo-Re Back-reshoring Research Group

Sebbene le evidenze empiriche e le analisi teoriche riguardi-
no prevalentemente l’industria, la tendenza al rientro coinvolge 
anche i servizi che, nei decenni scorsi, sono stati protagonisti di 
processi di off-shoring in paesi a basso costo del lavoro. Diverse 
multinazionali hanno infatti decentrato ad altre imprese straniere 
i servizi informatici e di back-office o spostato direttamente all’e-
stero i propri centri ricerca. La programmazione del sofware, i call 
centre, i data-centre management sono state le prime attività de-
localizzate all’estero, seguite in un secondo momento da servizi 
come le analisi mediche e le analisi per le banche di investimento. 
Esemplare il caso dell’americana General Electric che, avendo ini-
ziato l’off-shore nei servizi già negli anni ’90, nel 2012 decentrava 


28

Paola Savi

quasi il 50% delle attività di ICT all’estero, soprattutto in India. 
Preso atto che stava perdendo molto expertise tecnico e che il suo 
Dipartimento IT non rispondeva abbastanza velocemente ai cam-
biamenti tecnologici richiesti, l’impresa ha reinvestito negli Stati 
Uniti e ha ripreso ad assumere ingegneri nel suo centro del Michi-
gan (The Economist, 2013).

Le evidenze empiriche: il contesto italiano

Secondo il Gruppo di ricerca Uni-CLUB Mo-Re Back-reshoring, 
l’Italia sarebbe il paese europeo con il maggior numero di rilocaliz-
zazioni (60 imprese), seguita dalla Germania (39 casi). In linea con 
le evidenze relative agli altri paesi europei, le imprese italiane ri-
entrano soprattutto dalla Cina (36%) e dall’Est Europa (26,7%). I ri-
entri dalla Cina e dagli altri paesi asiatici sono avvenuti in maniera 
quasi costante tra il 2004 e il 2011, mentre quelli dall’Est Europa si 
sono concentrati nel periodo successivo al 2007 (Ancarani, 2012).

Dall’analisi dei settori merceologici, emerge invece la pecu-
liarità del caso italiano: il 43% delle imprese che hanno deciso di 
riportare la produzione in sede domestica appartiene infatti al 
comparto abbigliamento-calzature, percentuale che sale al 67% se 
consideriamo le operazioni di nearshoring. Questi dati non sor-
prendono, dal momento che questo settore è stato il principale 
protagonista dei processi di delocalizzazione nei decenni prece-
denti.

Altre indagini mettono in evidenza come, al momento, i rientri 
si limitino ai casi di imprese di grandi dimensioni o imprese che la-
vorano in settori di nicchia, come la moda o la meccanica, le quali, 
anche in assenza di incentivi, riportano in Italia prevalentemente 
produzioni costose e di qualità o fasi produttive ad elevato valore 
aggiunto.


29

Il fenomeno del back-shoring in Italia

Come emerge da uno studio su un campione di 45 imprese del 
settore abbigliamento-calzature-pelletteria realizzato dallo Studio 
Pambianco e da Deutsche Bank, che prende in esame un arco tem-
porale di 3 anni (2010-2013), sono soprattutto le aziende di fascia 
alta a puntare sull’Italia. Le griffe del lusso italiane che rientrano, 
così come le imprese straniere che decidono di produrre in Italia, 
compensano infatti i costi di produzione più elevati con i vantaggi 
derivanti dalla qualità dei prodotti e dal fattore immagine e repu-
tazione. Il fenomeno investe solo parzialmente le imprese di fascia 
media e bassa, dove sono presenti molte piccole imprese, per le 
quali, essendo i margini di profitto più bassi, l’Italia ha costi troppo 
elevati15 (Testoni, 2014).

Nel comparto moda, spiccano i casi di Nannini, Piquadro e 
Furla, per il settore borse-pelletteria, Ferragamo, Prada e Tod’s per 
il settore del lusso; Gaudì, impresa del settore abbigliamento di 
Carpi, ha abbandonato i fornitori cinesi e ha affidato la produzione 
di alta gamma a laboratori artigiani, cinesi, localizzati in Emilia e 
in Toscana; Safilo è rientrata nel distretto bellunese.

L’Italia, oltre che destinataria delle strategie di back-shoring di 
imprese nazionali, è anche interessata da operazioni di near-sho-
ring di imprese europee, soprattutto marchi francesi del lusso, che 
vedono nelle competenze e capacità delle imprese italiane, soprat-
tutto artigiane, dei fattori di competitività che superano le difficol-
tà del fare impresa in Italia (Ricciardi et al., 2015)16. Non solo lusso: 
la francese L’Oreal ha spostato due linee di confezionamento dello 

15  Per quanto riguarda le aziende di fascia inferiore, il 26% del campione prevede 
un’ulteriore riduzione della quota di produzione realizzata in Italia, contro il 35% 
che dichiara di volere incrementare la produzione in sede domestica (Testoni, 
2014).
16  Nel settore della scarpa di lusso Loubutin, che ha già investito a Parabiago, nel 
Milanese, o il gruppo austriaco Labelux, proprietario del marchio Jimmy Choo, 
che ha dichiarato di volere acquistare la fabbrica che produce le sue calzature di 
alta gamma in Toscana (Ricciardi et. al., 2015).


30

Paola Savi

shampoo dalla Polonia al sito di Settimo Torinese che, a regime, 
nel 2016, dovrebbe arrivare a produrre 20 milioni di pezzi (Di Vico, 
2015).

Nell’ambito della mobilità sostenibile, il Gruppo Termal (50 
milioni di fatturato), abbandonata la Cina, ha investito 12 milioni 
di euro per uno stabilimento a Bologna che sarà completato entro 
il 2015 e dove, a regime, produrrà 35.000 veicoli (bici elettriche e 
ciclomotori), tra cui il primo motorino alimentato a energia solare. 
In termini occupazionali, le ricadute sono stimate in circa 40 nuovi 
posti di lavoro (Ronchetti, 2014).

Nella produzione di batterie è noto il caso di FIAMM che, dopo 
essere uscita da una joint-venture in India dove la produttività era 
bassissima e dopo avere chiuso l’impianto della Repubblica Ceca 
dove i risparmi non compensavano più i costi (in termini di scarti 
ed elevato turnover che impediva la formazione dei dipendenti), 
ha riportato la produzione in Italia, negli stabilimenti di Avezzano 
e Montecchio Maggiore (Mangiaterra, 2015a).

A conferma di quanto rilevato dalla letteratura internazionale, 
anche nel caso delle imprese italiane, il rientro si inserisce nel più 
ampio contesto dei processi di internazionalizzazione che includo-
no diverse strategie, che non si escludono a vicenda, e i percorsi di 
rientro non sono sempre lineari e definiti una volta per tutte. Un 
caso significativo è quello della vicentina Belfe (abbigliamento) che, 
dopo avere delocalizzato in Cina negli anni ’90, nel 2004 ha adottato 
strategie sia di back-shoring, riportando alcune linee produttive nei 
propri stabilimenti di Vicenza, che di near-shoring delegando altre 
attività a subfornitori bulgari (Alba, 2011; Gervasio, 2004). Succes-
sivamente, nel 2012, Belfe ha chiuso definitivamente la produzione 
in provincia di Vicenza per concentrarla in Bulgaria. Il caso di Belfe 
non costituisce un’eccezione: la stessa Lumberjack (calzature) è ri-
entrata dalla Cina per produrre in Italia e Romania, ricorrendo però 
all’internalizzazione e non a imprese terziste (Ancarani, 2012).


31

Il fenomeno del back-shoring in Italia

Altre imprese adottano contemporaneamente strategie di 
back-shoring e di delocalizzazione produttiva. La veronese Calze-
donia, nel 2013, ha aperto il terzo stabilimento in Serbia e riporta-
to la produzione del marchio Falconeri in provincia di Trento. La 
strategia, come dichiarato da Sandro Veronesi, è infatti quella di 
continuare a produrre all’estero i capi per i quali il fattore prezzo 
è decisivo (le calze e l’intimo dei marchi Calzedonia, Tezenis, Inti-
missimi) e di realizzare invece in Italia capi prodotti con filati pre-
giati, come quelli di Falconeri, il cui marchio è stato acquisito dal 
gruppo Calzedonia nel 2009 (Dainese, 2014, Mangiaterra, 2015b).

In risposta alla domanda di made in Italy dei paesi emergenti, 
il marchio di camiceria And ha riportato in Italia le produzioni 
destinate al mercato cinese e spostato in Romania le produzioni 
rivolte al mercato italiano. Il Wahaha Group, colosso del settore 
dei centri commerciali, ha infatti concesso all’impresa veneziana 
di aprire dei negozi monomarca in alcuni grandi centri commer-
ciali cinesi a condizione che i capi vengano prodotti interamente 
in Italia (Ricciardi et al., 2015).

Per quanto riguarda i casi di next-shoring sono da segnala-
re i casi delle venete Zordan, Fantic e Simax, i quali dimostrano 
come, in un’economia globale e interdipendente, per servire i di-
versi mercati sia necessario operare per piattaforme continentali 
(Gubitta, 2015a).

Poche sono al momento le evidenze empiriche che riguardano 
uno dei punti di forza del nostro sistema economico-territoriale: 
i distretti industriali. Aku, specializzata nella produzione di scar-
poni da montagna ha abbandonato la produzione in Romania per 
rientrare nel distretto dello sportsystem di Montebelluna; Diadora 
ha recentemente annunciato la riapertura a Montebelluna di una 
manovia e di un capannone dismesso per produrre modelli di lus-
so. Anche nel caso di Montebelluna, tuttavia, il rientro coinvolge 
le produzioni a più elevato valore aggiunto, in un processo spinto 


32

Paola Savi

dalla crisi dei consumi di massa e dalla tenuta di quelli del lusso 
(Nicoletti, 2015).

Conclusioni

Allo stato dei fatti e fermo restando che qualunque conside-
razione va rapportata al ciclo economico, è difficile valutare che 
conseguenze avrà il back-shoring sui territori precedentemente 
segnati dalla delocalizzazione. In primo luogo perché il fenome-
no stesso, come messo in evidenza, non è ancora ben chiaro nelle 
dimensioni e nelle cause, in secondo luogo perché mancano anco-
ra analisi qualitative e di dettaglio a scale territoriali più piccole, 
soprattutto alla scala dei sistemi produttivi locali di cui le piccole 
imprese hanno storicamente costituito l’ossatura ma in cui negli 
ultimi anni hanno subito pesanti ridimensionamenti, sia a causa 
della delocalizzazione produttiva che della crisi economica.

In ogni caso, il back-shoring non consentirà di ritornare ai li-
velli di occupazione industriale precedenti la delocalizzazione e la 
crisi economica. È infatti impensabile recuperare i posti di lavoro 
manifatturieri persi nei paesi di vecchia industrializzazione negli 
ultimi venti e più anni, sia perché molti beni a basso valore ag-
giunto continueranno a essere prodotti in paesi a basso costo del 
lavoro, sia perché le recenti tecnologie digitali che stanno trasfor-
mando l’organizzazione della produzione sono comunque a bassa 
intensità di lavoro.

Al momento, in Italia il rientro è limitato a grandi imprese e ad 
alcuni settori, come la moda o la meccanica. Proprio il ritorno di 
alcuni di questi comparti, però, potrebbe avere un effetto trainante 
sulla ripresa delle piccole imprese, in particolare il sistema moda, 
la cui organizzazione produttiva si basa su reti di fornitura costi-
tuite da piccole imprese altamente specializzate, spesso artigiane. 


33

Il fenomeno del back-shoring in Italia

Questa organizzazione rende meno complesso il rientro dal mo-
mento che non si tratta di riportare in patria un’azienda ma solo di 
cambiare subfornitore. Si consideri inoltre che le imprese italiane 
potrebbero diventare potenziali fornitrici di imprese di altri paesi 
che intendano implementare azioni di near-shoring mantenendo 
esternalizzata la produzione (Ancarani, 2012).

Recenti evidenze di cui è ancora prematuro stimare la porta-
ta, mostrano una ripresa della produzione nelle microimprese del 
Veneto e nell’artigianato toscano dei settori dell’abbigliamento e 
della pelletteria. Tendenze analoghe si registrano, in Veneto, nella 
produzione degli elettrodomestici dove aziende di media dimen-
sione, che riforniscono le multinazionali e che precedentemente 
si appoggiavano a fornitori asiatici, si sono rivolte nuovamente 
a fornitori locali (Maggi e Vergine, 2014). Per ora, gli effetti sono 
solo in termini di aumento della produzione, non dell’occupazione.

In relazione al rientro delle produzioni, ma non solo, la diffu-
sione della manifattura digitale potrebbe costituire un’opportunità 
di sviluppo per le piccole imprese, dal momento che le tecniche 
di produzione su cui è basata consentono di realizzare prodotti di 
qualità con costi e investimenti decisamente inferiori rispetto alla 
manifattura tradizionale. La personalizzazione estrema del prodot-
to che la fabbricazione digitale, grazie alla stampa in 3D, è in grado 
di realizzare, valorizzerebbe inoltre la flessibilità, la creatività e la 
capacità di produrre su piccola scala, che sono caratteristiche pe-
culiari della piccola impresa. In particolare, potrebbe rilanciare la 
competitività dell’artigianato, favorendo lo sviluppo di una nuova 
generazione di artigiani tecnologici, i cosiddetti artigiani 2.0, figu-
re che coniugano la creatività e il sapere manuale della professione 
con le potenzialità offerte dalle nuove tecniche di fabbricazione 
(Micelli, 2011). Gli effetti non saranno comunque immediati: le po-
tenzialità delle nuove tecnologie trovano infatti un limite, in Italia, 
nella loro ancora scarsa diffusione proprio all’interno delle piccole 


34

Paola Savi

imprese, tra le quali si va configurando una sorta di “digital divi-
de” che contrappone poche aziende innovatrici e all’avanguardia a 
molte imprese tradizionali e resistenti al cambiamento tecnologico 
(Pasetto, 2015).

Quali azioni potrebbero incentivare le rilocalizzazioni? Im-
prenditori come Diego Della Valle fanno leva sulla defiscalizza-
zione delle produzioni 100% made in Italy e sull’investimento in 
formazione professionale tecnica, considerando che nel nostro 
paese esiste un fenomeno di disallineamento tra domanda e offer-
ta di lavoro e uno scarso appeal tra i giovani per professioni che 
vengono considerate operaie (Bello, 2014). Se il futuro sarà quel-
lo dell’artigianato industriale di qualità (Micelli e Rullani, 2011), 
diverse aziende, soprattutto del settore moda e beni di lusso, si 
stanno muovendo per creare scuole per formare giovani tecnici 
in grado di acquisire competenze nella produzione di beni di alta 
gamma. Prada aprirà, in Valdarno, la Prada Academy per formare 
ragazzi tra i 16 e i 21 anni; in Piemonte è già attiva Bottega dei 
mestieri, un laboratorio creato da Aurora che intende coniugare 
manualità e creatività; in Umbria Cucinelli ha creato la Scuola dei 
mestieri artigianali.

Un problema creato dalla delocalizzazione è proprio quello del 
recupero delle professionalità e delle competenze che sono andate 
perdute. In questa prospettiva, nel distretto dello sportsystem di 
Montebelluna si stanno pianificando nuovi percorsi di formazione 
professionale per ricreare queste competenze e per sostenere nel 
lungo periodo il rientro delle produzioni (Nicoletti, 2015).

Ancora Della Valle, per superare il problema della mancan-
za di capitali che limita le piccole aziende, ipotizza l’intervento di 
investitori in grado di rimanere per tre anni nel capitale sociale 
delle società e consentire a queste ultime, alla fine del triennio, di 
quotarsi in borsa (Bello, 2014).


35

Il fenomeno del back-shoring in Italia

Per il momento non esistono incentivi nazionali per sostenere 
il rientro delle produzioni. Alcune regioni si sono però già mosse 
in questa direzione. La Regione Piemonte, ad esempio, all’interno 
della L.R. 34/2004, a supporto delle politiche per l’attrazione degli 
investimenti, ha introdotto lo strumento del Contratto di insedia-
mento che indica tra i possibili beneficiari le imprese italiane che 
hanno totalmente delocalizzato la produzione all’estero ma che 
intendano investire in Piemonte (Regione Piemonte, 2011)17. In 
altri casi, interventi di questo tipo, pur non resi espliciti, potreb-
bero trovare comunque spazio nell’ambito delle azioni di sostegno 
regionali ai sistemi produttivi locali. Nell’ultima legge regionale 
sui distretti industriali della Regione Veneto (la L.R. 13/2014), ad 
esempio, le misure riguardanti la difesa dell’occupazione o la cre-
azione di nuova occupazione e di nuova imprenditorialità potreb-
bero includere anche il rientro di imprese dall’estero.

Le politiche per l’incentivazione dei rientri trovano tuttavia 
efficacia e senso se pensate all’interno di un più ampio progetto 
di reindustrializzazione, ovvero se si raccordano ad azioni incisive 
rivolte alla valorizzazione e al sostegno della manifattura, con par-
ticolare attenzione alla formazione e al recupero delle competenze 
e delle professionalità e alla modernizzazione dei sistemi produt-
tivi. In particolare, l’incrocio tra back-shoring e nuove tecnologie 
produttive digitali potrebbe costituire la chiave per il rilancio del-
le piccole imprese, potenziando soprattutto la creatività che è da 
sempre il valore aggiunto dell’artigianato nel nostro paese.

17  Anche grazie a questa opportunità, la biellese SVB Hella Spa (abbigliamento da 
cerimonia e conformato), nel 2010, ha rilocalizzato gran parte della produzione 
dalla Romania all’Italia (Ancarani, 2012).


36

Paola Savi

Bibliografia

Alba A. (2011), Belfe chiude l’ultima fabbrica. Produzione solo in 
Bulgaria, Corriere del Veneto, 29 giugno.

Ancarani A., Fratocchi L., Nassimbeni G., Valente M.E., Zanoni 
A. (2012), Le strategie di back-shoring e near-shoring 
nelle imprese manifatturiere italiane: caratterizzazione del 
fenomeno e comparazione internazionale, in ICE, Rapporto 
2011-2012. L’Italia nell’economia internazionale, ICE, Roma, pp. 
374-379.

Anderson C. (2013), Makers. Il ritorno dei produttori. Per una nuova 
rivoluzione industriale, Rizzoli Etas: Milano.

Bello M. (2014), Il 100% made in Italy merita sconti fiscali, 
Pambianco Magazine, 20 novembre.

Beltrametti L., Gasparre A. (2014), La stampa 3D come nuova sfida 
tecnologica al lavoro manifatturiero, XXVI Convegno annuale 
di Sinergie Manifattura: quale futuro?, 13-14 novembre 2014, 
Università di Cassino e del Lazio meridionale, Sinergie Referred 
Electronic Conference Proceedings, pp. 197-213.

Carrus P.P., Marras F., Pinna R. (2014), “Manifattura: quale futuro? 
La fabbricazione digitale, XXVI Convegno annuale di Sinergie 
Manifattura: quale futuro?, 13-14 novembre 2014, Università 
di Cassino e del Lazio meridionale, Sinergie Referred Electronic 
Conference Proceedings, pp. 183-196.

Comitato Economico e Sociale Europeo (2014), Riportare le industrie 
nell’UE nel quadro del processo di reindustrializzazione, Parere 
CCMI/120 (www.europa.eu).

Coxon M.D., Ritter R.C., Sternfels R.A. (2008), The Onshoring 
Option, McKinsey Quarterly, February 2008.

Dachs B., Kinkel S. (2013), Back-shoring of Production Activities in 
European Manufacturing. Evidence from A Large Scale Survey, 


37

Il fenomeno del back-shoring in Italia

European Operations Management Association, Dublino, 7-12 
giugno.

Dainese C. (2014), Bisogna offrire giusta qualità e giusto prezzo, 
Pambianco Magazine, 20 novembre.

Di Vico D. (2015), Il ritorno, Corriere della Sera, 11 settembre.
Ellram L.M. (2013), Off-shoring, Reshoring and The Manufacturing 

Location Decision, Journal of Supply Chain Management, 49, 2, 
pp. 3-5.

Fratocchi L., Equizi S., Nassimbeni G., Sartor M., Ancarani 
A., Di Mauro C., Zanoni A., Barbieri P., Vignoli M. (2013), 
Manufacturing Back-shoring: Theoretical Conceptualization and 
Empirical Evidence, 15th International Academy of Management 
and Business, Lisbona, 17-19 aprile.

Fratocchi L., Di Mauro C., Barbieri P., Nassimbeni G., Zanoni A. 
(2014a), “When Manufacturing Moves Back: Concepts and 
Questions”, Journal of Purchasing and Supply Management, 20, 
1, pp. 54-59.

Fratocchi L., Ancarani A., Barbieri P., Di Mauro C., Nassimbeni G., 
Sartor M., Vignoli M., Zanoni A., (2014b), “Il back-reshoring 
manifatturiero nei processi di internazionalizzazione: 
inquadramento teorico ed evidenze empiriche”, XXVI Convegno 
annuale di Sinergie Manifattura: quale futuro?, 13-14 novembre 
2014, Università di Cassino e del Lazio meridionale, Sinergie 
Referred Electronic Conference Proceedings, pp. 423-440.

Gervasio P. (2004), Belfe abbandona la Cina, Milano Finanza, 16 
giugno.

Goel A., Moussavi N., Srivatsan N. (2008), Time to Rethink Off-
shoring?, McKinsey Quarterly, 14, pp. 1-5.

Gray J.V., Skowronski K., Esenduran J., Rungtusanatham M. (2013), 
The Reshoring Phenomenon: What Supply Chain Academics 
Ought To Know and Should So, Journal of Supply Chain 
Management, 49, 2, pp. 27-33.


38

Paola Savi

Gubitta P. (2015a), Zordan, Simax, Fantic. La nuova frontiera 
dell’imprenditorilità”, Corriere Imprese, 15 giugno.

Gubitta P. (2015b), Promuovere un territorio, Microimpresa, 1, n. 
38, pp. 7-10.

Kinkel S. (2012), Trends in Production Relocation and Back-
Shoring Activities: Changing Patterns in the Course of the 
Global Economic Crisis, International Journal of Operations 
and Production Management, 32, 6, pp. 696-720.

Kinkel S. (2014), Future and Impact of Backshoring – Some 
Conclusions from 15 Years of Research on German Practises, 
Journal of Purchasing and Supply Management, 20, 1, pp. 63-65.

Lewin A.Y., Massini N., Perm-Ajchariyawong N., Sappenfield 
D., Walker J. (2009), Getting Serious About Off-shoring in a 
Struggling Economy, Shared Services News, February 2009, pp. 
19-23.

Maggi M. e Vergine S. (2014), Torna a casa azienda, L’Espresso, 18 
dicembre.

Mangiaterra S. (2015a), Noi restiamo a produrre qui, Corriere 
Imprese, 15 giugno.

Mangiaterra S. (2015b), E Calzedonia triplica in Serbia ma rimpatria 
il lusso, Corriere Imprese, 15 giugno.

Mariotti S. e Mutinelli M. (2010), Italia multinazionale 2010. Le 
partecipazioni italiane all’estero ed estere in Italia, Rubbettino: 
Soveria Mannelli.

Masulli I. (2015), Chi ha cambiato il mondo?, Laterza: Roma-Bari.
Micelli S. (2011), Futuro artigiano. L’innovazione nelle mani degli 

italiani, Marsilio: Venezia.
Needham C. (2014), Reshoring of EU manufacturing, European 

Parliamentary Service, 21/03/2014.
Nicoletti F. (2015), Scarpa e attrezzatura sportiva le produzioni 

tornano a casa, Corriere di Verona, 28 giugno.
Obama B. (2012), Blueprint for an America Built to Last, The White 


39

Il fenomeno del back-shoring in Italia

House, Washington D.C., 12 gennaio 2012 (www.whitehouse.
gov).

Pasetto A. (2015), Artigiani digitali e piccole imprese poco 
digitalizzate? Le opportunità offerte dall’Internet economy, 
Microimpresa, 1, n. 38, pp. 41-65.

Regione Piemonte-Direzione Programmazione Strategica, Politiche 
Territoriali ed Edilizia (2011), Il Contratto di insediamento in 
Piemonte. Politiche per l’attrazione di Investimenti, Torino, 
novembre.

Reshoring Initiative (2014), Reshoring Initiative Data Report: 
Reshoring and FDI Boost US Manufacturing in 2014, (www.
reshorenow.org).

Ricciardi A., Pastore P., Russo A., Tommaso S. (2015), Strategie di 
back-reshoring in Italia: vantaggi competitivi per le aziende, 
opportunità di sviluppo per il Paese, IPE Working Paper, 5, 
september 16.

Ronchetti N. (2014), Delocalizzare non conviene: torna a casa 
un’azienda su cinque, Il Venerdì di Repubblica, 17 ottobre, pp. 
60-61.

Sanguigni V. (1995), Il traffico di perfezionamento passivo quale 
strumento per l’internazionalizzazione delle imprese, Cedam: 
Padova.

Sirkin H.L., Zinser M., Hohner D. (2011), Made in America, Again. 
Why Manufacturing Will Return to the U.S., Boston Consulting 
Group.

Sirkin H.L., Zinser M., Hohner D., Rose J. (2012), U.S. Manufacturing 
Nears the Tipping Point: Which Industries, Why and How 
Much?, Boston Consulting Group Pespectives, March.

Spampinato A. (2014), Sorpresa, tornano a casa le fabbriche, 
Capital, 1 ottobre, p. 28.

Testoni L. (2014), Delocalizzazione addio. Ma non per tutti, 
Pambianco Magazine, 20 novembre.


The Economist (2013), Reshoring manufacturing (special report), 
19 gennaio.

UNCTAD (2013), World investment report 2013, UNCTAD, Geneva.
Wu X., Zhang F. (2013), Home or Overseas? An Analysis of 

Sourcing Strategies Under Competition, Management Science, 
60, 5, pp. 1223-1240.

Siti internet

www.europa.eu
www.mymes.org
www.reshorenow.org
www.whitehouse.gov


