
A
N

N
O

 2
1

-
N

U
M

E
R

O
 1

17
 -

 M
A

G
G

IO
-A

G
O

S
TO

 2
01

7
-

€
0,

52
 -

 P
O

S
TE

 I
TA

LI
A

N
E

 S
PA

 -
 S

P
E

D
IZ

IO
N

E
 I

N
A

.P
. 7

0%
 -

 N
. 1

17
/2

01
7

-
W

W
W

.C
A

M
IO

N
-S

E
R

VI
ZI

.I
T

MAGGIO-AGOSTO 2017

DAILY HI-MATIC
SI FA STRADA
IN ITALIA

TEST NUOVO
STRALIS NP
400 CVGUARDA

IL VIDEO

IN VIAGGIO
CON I CAMPIONI

STRALIS TOUR 2017

UN AUTOBUS,
DUE MISSIONI:
CIALONE TOUR
E AIR PULLMAN

15630.qxp 31/07/17 17:39 Page 9001

& 2 NUMERO 117 MAGGIO-AGOSTO 2017

sommario MAGGIO-AGOSTO 2017

eventi

Test su strada
del Nuovo Stralis NP
da 400 CV

Va come un diesel, non teme
le salite, consuma poco ed è molto
più silenzioso e green di un trattore
Euro VI lo Stralis NP con
motorizzazione a gas, provato
su un impegnativo percorso
autostradale

12 Daily Hi-Matic,

la parola

a chi lo utilizza

Stralis Tour 2017,
viaggio con
i campioni

Sei tappe da Sud a Nord lungo
tutta la Penisola per incontrare i
trasportatori e mostrare loro, su
strada e negli autodromi, le
caratteristiche dei Nuovi Stralis
XP ed NP e i pacchetti di servizi
di IVECO

Il Daily Tourys
è Minibus
of the Year 2017

Alla Fiera Internazionale
dell’Autobus e del Pullman di
Madrid, il Daily Tourys di IVECO
BUS si aggiudica il prestigioso
riconoscimento di Minibus of the
Year 2017, conferito da una giuria
di giornalisti europei

28 La Truck Station

di Buccinasco

(Milano)

4 10 15
Parts&Service

Con Value Line
qualità
e risparmio

I ricambi della gamma Value Line
sono una valida alternativa
ai componenti originali, in termini
di rapporto qualità-prezzo,
per i veicoli IVECO fuori garanzia
di anzianità superiore
a sei anni

32

Camion & Servizi

DIRETTORE RESPONSABILE FRANCESCO NOVO DIRETTORE EDITORIALE SARA CASTALDI COMITATO DI REDAZIONE
GIORGIO GARRONE (REDAZIONE), S I LVIA ALCIATI, SARA BUOSI, RAFFAELLA CAMERINO, CHRISTOPHE CAPLAIN,
CRISTIANO OCCELLI, M ICHELA FERRIGNO, ALESSANDRO OITANA, MATTIA MARITATI, FABIO PELLEGRINELLI, MARCELLO
ZANELLA, STEFANIA CARETTO, VALERIA TAZZETTI, EDITORE SATIZ TPM S.R.L. - CORSO TAZZOLI 215/12B, 10137 TORINO
REDAZIONE GIORGIO GARRONE, VIA TRAIANO 10, 20149 MILANO, EMAIL GIORGIO.G.GARRONE@ GMAIL.COM STAMPA
MEDIAGRAF SPA - NOVENTA PADOVANA (PD) REGISTRAZIONE TRIB. DI TORINO N. 5446 DEL 10/11/2000. È VIETATA LA
RIPRODUZIONE ANCHE PARZIALE DI QUANTO PUBBLICATO SENZA AUTORIZZAZIONE

attualitàprodotto

Rubriche
18 IVECO in action

20 Camion mio

30 Workshop story

42 IVECO nel mondo

44 Focus Clienti

15633.qxp 01/08/17 15:06 Page 9002

editoriale Q uesto numero di Camion&Servizi apre con un focus dedicato allo Stralis
Tour 2017, che ha visto sette trattori Stralis, sia in versione XP che NP,
attraversare il Bel Paese da Sud a Nord in sei tappe: scopo della caro-
vana far conoscere agli operatori del trasporto i nuovi camion e i nuovi
servizi di IVECO. È stata un’avventura impegnativa, conclusasi sulla
pista FCA e CHN Industriali di Balocco, che ha coinvolto 23 concessio-
narie della rete e 660 trasportatori, protagonisti di oltre 800 prove su

strada e negli autodromi toccati dalla carovana. Il Tour è stato anche l’occasione per incon-
trare i clienti attraverso una serie di appuntamenti mirati, organizzati tra una tappa e l’altra
con il supporto della rete di vendita. La sezione dedicata al prodotto, invece, è centrata su
due veicoli: il Nuovo Stralis NP, con motorizzazione Cursor 9 a gas naturale compresso da
400 Cv, ed il piccolo di casa, ovvero il Daily Hi-Matic, dotato di cambio automatico a otto
rapporti. Il primo, testato su un impegnativo percorso autostradale a cavallo fra Emilia
Romagna, Liguria e Piemonte, ha dimostrato di non temere nulla, neppure le salite, e di ‘gio-
carsela’ alla pari con un trattore diesel di analoga cilindrata e potenza. Il secondo, forte dei
successi di vendita riscossi sui principali mercati del Centro e del Nord Europa, si fa strada
anche da noi – paese ancora legato, per tradizione e mentalità, ai cambi meccanici – come
dimostrano le interviste ad alcuni utilizzatori italiani, attivi in differenti aree di business. L’NP
è anche il protagonista della rubrica IVECO in action, centrata sulle attività del gruppo
Maganetti e sull’espansione della flotta con trattori a LNG per garantire trasporti sostenibili
sia dal punto di vista ambientale, sia sotto il profilo economico. Particolarmente ricca anche
la sezione IVECO BUS dedicata al trasporto persone: il Daily Tourys, in occasione della Fiera
Internazionale dell’Autobus e del Pullman (FIAA) di Madrid, vince il premio International
Minibus of the Year 2017, mentre toccheremo con mano la polivalenza d’impiego del
Magelys attraverso l’esperienza di due Grandi Clienti del settore. Un veicolo performante,
confortevole, sicuro ed ecologico, in grado di interpretare molteplici ruoli, dai servizi turisti-
ci classici alle linee a lunga percorrenza, fino ai servizi crocieristici e ai collegamenti aero-
portuali, come testimoniano i responsabili di due aziende leader nel trasporto passeggeri: la
Cialone Tour e la Air Pullman. Infine, ma non in ordine d’importanza, la sezione dedicata a
Parts&Service, che approfondisce le tematiche dei ricambi originali di CNH Industrial per gli
impianti frenanti dei veicoli di tutte le gamme IVECO e quella dei componenti Value Line per
i mezzi fuori garanzia, con alcuni anni di anzianità di servizio.
A tutti, buona lettura.

Sara Castaldi

& 3NUMERO 117 MAGGIO-AGOSTO 2017

15636.qxp 31/07/17 17:40 Page 3

eventi<STRALIS TOUR 2017

MARCIA
TRIONFALE
Grande successo della carovana dei Nuovi Stralis XP ed NP,
che ha attraversato la Penisola da sud a nord in sei tappe.
Tanti test in autodromo e su strada: momenti d’incontro
con i clienti per far loro conoscere le più recenti realizzazioni di IVECO

di Mattia Maritati

& 4 NUMERO 117 MAGGIO-AGOSTO 2017

GUARDA
IL VIDEO

15637.qxp 31/07/17 16:05 Page 4

& 5NUMERO 117 MAGGIO-AGOSTO 2017

S
ei tappe lungo tutta la Penisola da
sud a nord, 5.300 chilometri per-
corsi da ciascuno dei sette trattori
Stralis XP ed NP della carovana iti-
nerante, oltre 800 prove su strada
e su pista effettuate da 660 clienti e
operatori del trasporto registrati e

23 concessionarie coinvolte, sono le cifre che
definiscono il successo del Nuovo Stralis Tour
2017. La manifestazione, conclusasi il 10 giugno
scorso presso la pista FCA e CNH Industrial di
Balocco (Vercelli), ha visto i veicoli di IVECO impe-
gnati ad attraversare l’Italia dalla Sicilia al
Piemonte, lungo un itinerario
che ha toccato gli autodromi di
Pergusa (Enna), Magione
(Perugia), Adria (Rovigo) e
Misano Adriatico (Rimini). La
carovana del Tour 2017, com-
posta da sette veicoli in totale,
sei Stralis XP, rappresentativi di
quasi tutte le motorizzazioni
disponibili per questa gamma,

e uno Stralis NP con propulsore a gas naturale da
400 Cv, è partita da Torino all’inizio di Maggio per
raggiungere la Sicilia, dove è stato dato il via uffi-
ciale al programma presso l’autodromo di
Pergusa (Enna). I veicoli hanno così iniziato la risa-
lita verso nord, raggiungendo il 13 maggio
Magione, sede della seconda tappa, per poi arri-
vare ad Adria (Rovigo) il 20 maggio. Nel corso del
fine settimana del 27 e 28 maggio hanno poi rag-
giunto Misano Adriatico in occasione del
“Petronas Urania Grand Prix Truck 2017”, fino alla
tappa conclusiva di Balocco. Il Tour ha rappresen-
tato un importante momento d’incontro con i

clienti, non solo in occasione
delle giornate in autodromo,
ma anche con attraverso una
nutrita serie di appuntamenti
dedicati che sono stati organiz-
zati tra una tappa e l’altra, grazie
al supporto della rete di vendi-
ta. Un viaggio lungo, che ha
permesso a molti clienti IVECO
di testare i veicoli, apprezzarne

Il Tour è stata
l'occasione per
far conoscere

ai clienti i nuovi
veicoli e i nuovi
servizi di IVECO

Sopra, lo schieramento
degli Stralis XP ed NP
durante una delle tappe
del Tour 2017

15637.qxp 31/07/17 16:05 Page 5

eventi<STRALIS TOUR 2017

PASSIONE E MOTORI
SI ACCENDONO A MISANO
Una delle tappe del Tour 2017, durante la quale
si è scatenato l’entusiasmo degli appassionati
di camion, è stata quella che ha toccato il
World Circuit Marco Simoncelli di Misano
Adriatico. Lì, a fine maggio, IVECO ha parteci-
pato al “Petronas Urania Grand Prix Truck
2017”, la consueta kermesse dedicata ai fan
dei bisonti della strada, che si incontrano per
condividere la passione per i veicoli e per il
mondo dell’autotrasporto. In un ampio stand di

le performance e saggiarne le caratteristiche tec-
niche. Al termine delle prove è stato chiesto ai
partecipanti di rilasciare un commento sulla qua-
lità dei mezzi, sulla loro evoluzione tecnica in ter-
mini di meccanica, design e qualità. Ciò ha per-
messo a IVECO di raccogliere i pareri di chi utiliz-
za quotidianamente i camion per il proprio lavoro.
Il buon esito degli eventi, in termini di affluenza e
di numero di prove effettuate, ha confermato la
validità del format ideato da IVECO e l’opinione
positiva dei clienti nei confronti dei veicoli del
brand. Ogni Stralis della carovana ha percorso
oltre 5.000 chilometri, quattro volte l’estensione
dell’Italia da nord a sud, una media di 105 ore di
viaggio, dando la possibilità a poco meno di 700
clienti di effettuare quasi 800 test drive su percor-
si sia interni sia esterni agli autodromi di 12 chilo-
metri (in media) di lunghezza. Motto ufficiale del
Tour è stato #lasciatitrasportare, un invito a tutti i
professionisti del settore a seguire IVECO in que-
sta avventura, partecipando attivamente ad ogni
tappa, condividendo la passione che accomuna
chi fa parte del settore, l’emozione delle prove in
pista e le performance dei veicoli. Durante il Tour
è stato dato ampio spazio anche alla formazione
in aula, dove i tecnici IVECO hanno avuto la pos-
sibilità di presentare la nuova gamma e le rispo-
ste di IVECO alle esigenze del mondo del traspor-
to, con un focus particolare su tutti i nuovi dispo-
sitivi di risparmio carburante. Il tutto in collabora-
zione con Alcoa, Michelin e ZF, storici partner di
IVECO, che hanno fornito il loro contribuito alla
buona riuscita dello Stralis Tour 2017.

IVECO CURSOR 13,
IL CAVALLO DI RAZZA
ABITUATO A VINCERE
Al Petronas Urania Gran Prix Truck 2017 di Misano
Adriatico, i motori IVECO Cursor 13 che equipaggia-
no i camion da corsa dei Team SchwabenTruck e
Hahn Racing hanno avuto un ruolo da protagonisti. È
un fatto che non stupisce, poiché il sei cilindri in
linea di 12,9 litri di IVECO è da sempre l’asso vincen-
te nelle competizioni più dure al mondo. Merito,
questo, della sua intrinseca robustezza e dell’eleva-
to grado di affidabilità, anche nelle condizioni d’im-
piego più esasperate.
Non a caso è il motore che equipaggia i Powerstar e
i Trakker del team De Rooy IVECO Petronas, che par-
tecipano alla Dakar in Sudamerica e al Silk Way Rally,
tra Russia, Kazakistan e Cina. L’IVECO Cursor 13, che ha gareggiato a Misano Adriatico nell’ambito del FIA Truck Racing
Championship, deriva dai propulsori di serie Euro 6, montati sugli Stralis e sui Trakker. È dotato di un sistema d’iniezione
common rail di terza generazione, in grado di generare una pressione massima di polverizzazione del gasolio superiore a
2mila bar. Monta, inoltre, un turbocompressore twin-scroll con due valvole wastegate a controllo elettronico, capace di una
sovra-pressione massima di 3,5 bar. L’IVECO Cursor 13 da gara raggiunge una potenza massima di 1.100 Cv, mentre la cop-
pia di picco si attesta attorno ai 5.000 Nm.

NUMERO 117 MAGGIO-AGOSTO 2017& 6

A fianco, una fase
del Petronas Urania

Grand Prix Truck 2017,
svoltosi a Misano

Adriatico. Nella pagina
a fianco, due momenti

del Tour attraverso
la Penisola

15637.qxp 31/07/17 16:05 Page 6

& 7NUMERO 117 MAGGIO-AGOSTO 2017

circa 1.500 metri quadri, che in due giorni ha
visto la presenza di oltre mille persone solo
nell’area hospitality, IVECO ha attirato l’atten-
zione del pubblico con la presenza di tre nuovi
Emotional Trucks, versioni speciali dello Stralis
XP, tributo alle grandi partnership con i più bla-
sonati nomi del mondo dello sport, che col loro
fascino coinvolgente sono stati la punta di dia-
mante del weekend di Misano. Grande attesa
ed entusiasmo ha suscitato il debutto del
Nuovo “Emotional Truck” Stralis XP Abarth un
veicolo prodotto in un unico esemplare per
celebrare la collaborazione tra IVECO e la
squadra dello Scorpione. La livrea del veicolo è
stata progettata e realizzata dal Centro Stile
Abarth, che ha dedicato particolare attenzione
alla personalizzazione con i colori e le grafiche
del brand. Gli interni dello Stralis, in puro stile
Abarth, ricordano quelli della Abarth 124, con
sellatura in pelle dei sedili, del volante e dei
pannelli porta. In esposizione, inoltre, il nuovis-
simo Emotional Truck Hahn Racing nei colori
bianco e blu, l’Emotional Truck Team
Schwabentruck, insieme al Trakker Dakar
#525, del Team Petronas De Rooy IVECO, che
ha gareggiato all’ultima edizione della Dakar. A
completare l’area espositiva, anche tre Daily in
rappresentanza della gamma leggera: un fur-
gone 35S21V, con l’innovativo cambio auto-
matico Hi-Matic, un cabinato 35C18C,
anch’esso con l’Hi-Matic, e un 55S18W 4x4 a
cabina singola, dotato di motore F1C di 3 litri
da 180Cv. Consueto appuntamento, come
sugli altri circuiti toccati dal Tour 2017, con i
test drive dei veicoli che hanno fatto registrare
il tutto esaurito, sia per i pesanti sia per i legge-
ri. Per la gamma pesante, il pubblico ha potuto
testare quattro modelli Stralis XP, fra cui anche
il Nuovo Stralis NP AS440S40T/P, dotato di 4

15637.qxp 31/07/17 16:05 Page 7

& 8

eventi<STRALIS TOUR 2017

NUMERO 117 MAGGIO-AGOSTO 2017

bombole per il metano compresso CNG e di
un serbatoio criogenico per il gas naturale
liquefatto LNG, motore da 400 Cv e 1.700 Nm
di coppia massima, con cambio automatizzato
a 12 marce, pensato per il lungo raggio. IVECO
è stata, inoltre, protagonista alla Truck Race,
presentandosi con due team: la squadra
SchwabenTruck, con il pilota Gerd Korber e
Team Hahn Racing, con il pilota Jochen Hahn.
Entrambi i driver erano alla guida di uno Stralis,
equipaggiato con un IVECO Cursor 13 da
1150 Cv. Il Campione in carica, Jochen Hahn, è
salito sul gradino più alto del podio nella
seconda gara della prima giornata. Il weekend
del “Petronas Urania Grand Prix Truck 2017”,
infine, ha fatto da cornice alla consegna ufficiale
a Michele Perrotti della Autostrasporti Perrotti
del Nuovo Stralis XP con motorizzazione IVECO
Cursor 13 da 570 Cv e cambio automatizzato
HI-Tronix a 12 rapporti. Il veicolo, equipaggiato
con le più moderne tecnologie sviluppate dal
brandi italiano, è stato decorato da Michele
Perrotti con livrea e interni personalizzati.

15637.qxp 01/08/17 15:06 Page 8

& 9NUMERO 117 MAGGIO-AGOSTO 2017

Radu Daderlat, Business Director IVECO
Mercato Italia. “Al di là delle cifre dei contat-
ti e delle prove, il fatto di cui siamo maggior-
mente soddisfatti è la possibilità che hanno
avuto i clienti di testare su strada le qualità
del Nuovo Stralis. Ci sono stati riconosciuti i
progressi del prodotto. È stato apprezzato,
in particolare, che IVECO è tornata pro-atti-
va, sull’onda dei miglioramenti tecnologici
introdotti sui camion. I clienti, inoltre, colgo-
no nella nostra offerta un elevato grado di
sostenibilità ambientate”. “Vi aspettavate il

successo che ha avuto
durante il Tour lo Stralis
NP?” “Alla vigilia c’erano
grandi attese ma, anche,
tante incognite. Que ste ulti-
me sono state fugate dalle
cifre dell’immatricolato dei
mezzi a gas naturale, che
confermano le ambizioni di
mercato dello Stralis LNG”.

UNA GIORNATA
PER LA STAMPA DI SETTORE
La fase conclusiva di Balocco dello Stralis
Tour 2017 ha visto anche la partecipazione
dei rappresentanti della stampa specializzata
del trasporto su gomma. I giornalisti di setto-
re hanno potuto assistere, com’è accaduto
agli operatori del trasporto che hanno segui-
to le diverse tappe della carovana nel per-
corso da sud a nord della Penisola, agli
incontri dedicati alla presentazione del pro-
dotto IVECO e dei nuovi dispositivi di rispar-
mio carburante ed agli approfondimenti pro-
posti da Michelin, ZF e Alcoa, partner storici
di IVECO. Il brand italiano ha posto l’accento
sulle caratteristiche innovative dei Nuovi
Stralis XP ed NP e sull’offerta di servizi avan-
zati, mirata alla riduzione dei consumi di car-
burante e dei costi totali d’esercizio (TCO,
Total Cost of Ownership). In particolare,
sono state evidenziare le soluzioni tecniche
adottate sulla driveline dell’XP, dai nuovi
motori più performanti con ausiliari intelli-
genti a basso assorbimento energetico, fino
al nuovo cambio automatizzato Hi-Tronix con
sistema di guida predittiva con tecnologia
GPS e funzione Eco-Roll e al nuovo ponte,
progettato per le missioni a lungo raggio. Il
tutto determina un risparmio di carburante
dell’11,2%, come attestato dall’ente certifica-
tore tedesco TUV Sud. Michelin ha illustrato
le caratteristiche tecnologicamente avanzate
dei nuovi pneumatici a bassa resistenza di
rotolamento della gamma X Line Energy,
montati di serie sui Nuovi Stralis XP e NP. ZF,
fornitore del cambio automatizzato Hi-Tronix
dell’XP, ha evidenziato i plus di prodotto
della nuova trasmissione: la riduzione di 65
kg della tara rispetto all’Eurotronic, la mecca-
tronica completamente integrata, l’incre-
mento della durata (+66% in termini di
numero di cambi marcia e +50% per nume-
ro di attuazioni della frizione), l’abbattimento
delle vibrazioni e l’allungamento degli inter-
valli di sostituzione del lubrificante. Inoltre,
con la strategia di guida predittiva GPS si
ottiene una riduzione della frequenza dei
passaggi di rapporto, un abbattimento dei
consumi, un aumento del comfort di marcia
e della durata delle fasi di rolling. Alcoa, infi-
ne, ha presentato le ruote in
alluminio disponibili per gli
Stralis, offerte in tre finiture:
Dura-Bright EVO, Spazzolate
e LvL ONE, proposte con
garanzia di cinque anni e
chilometraggio illimitato. Il
bilancio della manifestazio-
ne di quest’anno è stato
tracciato a Balocco da Mihai

Tanti gli
approfondimenti

sui prodotti,
proposti dai

partner storici
di IVECO

I COMMENTI
DI CHI È STATO A BORDO
Dal pubblico degli appassionati di camion, che ha partecipato in gran
numero alle tappe dello Stralis Tour 2017 attraverso l’Italia, sono giunti
commenti molto positivi sul format, agile e coinvolgente, scelto da IVECO
per l’iniziativa e, soprattutto, sulle performace dei Nuovi Stralis XP ed NP,
testati all’interno degli autodromi e sui percorsi esterni. “Ho provato lo
Stralis XP 570Cv. Da un grande veicolo – ha commentato un camionista
sul circuito di Pergusa – mi aspettavo grandi risultati che, in effetti, sono
stati confermati. Dal cambio al motore è evidente un notevole lavoro alla
base.” “Il cambio è il componente che mi ha impressionato di più – è
stato il giudizio di un padroncino, intervenuto alla tappa di Adria. La pia-
cevole sorpresa è arrivata sia dal sistema predittivo, sia dalla velocità di
cambiata, che da grande soddisfazione. È al top, non ci sono difetti”. “Ho
provato lo Stralis NP. Il mezzo – sintetizza un trasportatore di Enna – mi
sembra davvero molto buono. Speriamo rappresenti un inizio positivo per
un futuro in cui s’inquina meno. C’è da augurarsi che le versioni a gas
naturale possano essere sempre più un’alternativa al gasolio. Mi ha
impressionato il fatto che, pur essendo un trattore a metano, le prestazio-
ni siano al top”. “La creatura – così ha definito lo Stralis XP da 570 Cv una
camionista di Perugia, intervenuta alla tappa di Magione del Tour 2017 –
è davvero silenziosa, potente e confortevole. In sintesi, ha superato tutte
le mie aspettative”.

Nella pagina a fianco,
il trasferimento su strada
del convoglio di Stralis,
fra una tappa e l’altra
del Tour 2017 e il team
IVECO che ha curato
l’organizzazione degli
eventi. Sopra, una prova
su strada con il supporto
di un driver IVECO

15637.qxp 31/07/17 16:06 Page 9

prodotto<PROVA SU STRADA NUOVO STRALIS NP AS440S40T/P - LNG

Il Nuovo Stralis NP con motore Cursor 9 da 400 Cv a gas naturale,
abbinato all’automatizzato Eurotronic, non teme nulla, neppure le salite.
Lo dimostra il test condotto sulle autostrade A7-A21-A10 e A26
fra Emilia Romagna, Liguria e Piemonte
di Fabio Pellegrinelli

& 10 NUMERO 117 MAGGIO-AGOSTO 2017

UN CAMION
A TUTTO GAS

15638.qxp 31/07/17 16:07 Page 10

V
a come un diesel, consuma poco ed è molto più
silenzioso e green di un trattore a gasolio Euro VI
di ultima generazione. È ciò che emerso dalla
prova su strada del Nuovo Stralis NP
AS440S40T/P LNG, testato da Camion&Servizi
lungo un impegnativo itinerario autostradale di
poco meno di 350 km a cavallo fra Emilia-

Romagna, Liguria e Piemonte con partenza e arrivo presso la stazio-
ne di rifornimento LNG dell’ENI a Piacenza. Il veicolo in prova è un
AS440S40T/P – LNG con motorizzazione Cursor 9 Natural Power
di 8,7 litri di cilindrata da 400 Cv e 1.700 Nm di coppia massima, ali-
mentata a gas naturale. Il combustibile è stivato in forma liquefatta
(LNG) in due serbatoi criogenici a sezione circolare di 540 litri cia-
scuno, in grado di assicurare un’autonomia operativa di circa 1.500
chilometri fra un rifornimento e quello successivo. Il Cursor 9 Natural
Power è abbinato al cambio automatizzato Eurotronic a 12 rapporti,
con funzione Eco-Roll di apertura della catena cinematica per sfrut-
tare l’energia accumulata dal veicolo, riducendo così i consumi di
carburante. Lo Stralis NP monta la cabina a tetto alto Active Space
(Hi-Way), il modello top di gamma proposto da IVECO per i trattori
da linea. Al punto di partenza, la stazione di rifornimento LNG di
Piacenza; per riempire i due serbatoi criogenici di metano liquefat-
to occorrono meno di 5 minuti. Ma bisogna mettersi in fila, poiché
al distributore ENI convergono gli Stralis Natural Power da 330 Cv e
400 Cv utilizzati da numerose aziende di trasporto nazionali, come
la Logicompany 3, la I-Fast Automotive Logistics, la SMET, la Actis
Autotrasporti, la Pe.Tra e la A.BA.CO, solo per citarne alcune. Segno,
questo, che la svolta green economicamente sostenibile, rappresen-
tata dai veicoli con motorizzazioni a gas, sta prendendo piede rapi-
damente in Italia nella movimentazione delle merci a lungo raggio.

IN PIANURA E SULLA SALITA DEL TURCHINO
Lo Stralis NP è silenzioso, confortevole, performante e facile da
guidare sia sui tratti pianeggianti della A21, da Piacenza verso l’in-
tersezione con la A7 Milano-Genova, sia sulla salita della A26, che
da Genova Voltri porta al passo del Turchino. Il Cursor 9 Natural
Power, abbinato al cambio automatizzato Eurotronic a 12 rapporti
con l’ultima marcia in presa diretta, mette in mostra ottime capaci-
tà d’accelerazione e tempi di risposta ridotti. La sola differenza,
rispetto a un diesel, è rappresentata, oltre che dall’estrema silenzio-
sità di funzionamento del pro-
pulsore a gas naturale, dal regi-
me di ottimale rotazione del
motore, contrassegnato dal
settore verde del contagiri. Un
regime che si mantiene nell’in-
tervallo da 1.100 a 1.600 giri al
minuto, cioè circa 200 giri al
minuto al di sopra di quello di
un diesel Euro VI. Sui tratti in
discesa del percorso di prova,
come nel caso della porzione
della A7 che conduce da
Serravalle a Genova, un contri-
buto rilevante al mantenimento
della velocità di crociera otti-
male è fornito dal rallentatore
idraulico integrato al cambio (lo
ZF Intarder, montato di serie sul
Nuovo Stralis NP), attivabile

mediante la leva multifunzione a più posizioni collocata sulla destra
del piantone dello sterzo. Il merito delle performance dell’NP va al
sei cilindri in linea Cursor 9 Natural Power di 8,7 litri di cilindrata,
caratterizzato da una potenza massima di 400 Cv a 2.000
giri/minuto e da una coppia massima di 1.700 Nm a 1.200
giri/minuto. Il propulsore, che rispetta i limiti di emissione stabiliti
dalla normativa Euro VI Step C, offre un incremento di potenza del
21% e un aumento di coppia del 30% rispetto al Cursor 8 a gas,
a fronte di una diminuzione fino al 5% dei consumi di carburante
e di una riduzione di peso di 10 kg. La miscela aria-gas è immes-
sa nei cilindri in proporzioni stechiometriche, peculiarità che
IVECO ha mantenuto su tutti i propulsori Natural Power sviluppati
nell’arco degli ultimi 20 anni. L’iniezione, migliorata con l’adozione
di nuovi iniettori e con un condotto d’aspirazione riprogettato, è di
tipo multipoint sequenziale fasata, mentre il sistema di post-tratta-
mento dei gas si basa unicamente su un catalizzatore ossidante a
tre vie. Lo Stralis NP fa quindi a meno del filtro anti-particolato (DPF)
e del sistema di ricircolo parziale dei gas di scarico (EGR) in came-
ra di combustione.

PIANI FINANZIARI E CONTRATTI DI SERVIZIO
Per il Nuovo Stralis NP è disponibile StraLease NP un nuovo leasing
finanziario di IVECO Capital, che prevede un tasso d’interesse del
2,75% e un alto valore residuo a fine contratto oscillante, secondo i
casi, fra l’1% e il 5% del valore del bene. Nel canone mensile è inclu-
sa la copertura assicurativa per incendio e furto. Come per il Nuovo
Stralis XP anche per l’NP IVECO offre il pacchetto completo di ser-
vizi TCO2 Live, che comprende la garanzia uptime (prevede la ripa-
razione del veicolo entro 24 ore presso una Truck station della rete
assistenziale IVECO), la consulenza sul carburante TCO2 Advising, i
corsi di guida economica TCO2 Driving, l’assistenza su strada non-
stop 24 ore su 24 tutti i giorni dell’anno e programmi di manuten-
zione e riparazione modulari della gamma Elements, oltre a suppor-
ti per la gestione delle flotte e del parco pneumatici. Nell’ambito dei
contratti di servizio, le aziende di trasporto che utilizzano gli Stralis
NP si orientano prevalentemente verso i pacchetti Elements più
completi, come il 2XL-Life e il 3XL-Life. Il primo include gli interven-
ti di manutenzione ordinaria, quelli sui componenti della catena cine-
matica e altri tipi di riparazioni. Il 3XL-Life, invece, comprende anche
le parti soggette a usura, come i freni e la frizione.

& 11NUMERO 117 MAGGIO-AGOSTO 2017

GUARDA
IL VIDEO

15638.qxp 31/07/17 16:07 Page 11

focus<DAILY HI-MATIC

P
assaggi di mar cia fluidi e veloci, performance
elevate, comfort e fa cilità di guida nelle mis sioni
multi-drop in ambito urbano e sui percorsi
extra-ubani e costi di manutenzione ridotti del
10% rispetto a un cambio meccanico sono
alcuni dei tanti plus di prodotto, che hanno
indotto clienti finali, aziende di distribuzione e

noleggiatori dei paesi della UE a scegliere per le proprie atti-
vità il Nuovo Daily Euro 6 Hi-Matic, con l’automatico ZF a otto
marce. Il successo della versione Hi-Matic
è scritto nelle cifre. Nel 2015 ne sono
state vendute oltre 10mila unità,
con una concentrazione preva-
lente in Germania, Regno
Unito, mercati nordici e
Benelux. Proprio due
anni fa, per esempio,
il Daily Hi-Matic è
stato acquista-
to in sessanta
e semp l a r i
dalle
Poste

Svedesi – Post Nord Sverige – per la distribuzione della cor-
rispondenza e dei pacchi in diverse zone del paese. Il trend
di crescita è proseguito nel 2016, quando la produzione
dell’Hi-Matic si è attestata attorno alle 16.500 unità, pari ad
oltre il 18% dei volumi di vendita della gamma Daily, con un
incremento del 4,8% sul 2015. Anche quest’anno il Daily Hi-
Matic riscuote ampi consensi fra i clienti di tutta Europa al
punto che, in termini di unità vendute, un veicolo su quattro
è dotato di cambio automatico. I clienti retail ne apprezzano

le performance e il comfort di guida, le
società di distribuzione attive nei

settori food & beverage

L’AUTOMATICO
SI FA STRADA
Sull’onda dei successi di vendita ottenuti sui mercati del centro

e nord Europa, il Nuovo Daily Hi-Matic con il cambio automatico ZF

a otto marce si fa apprezzare per i suoi tanti plus anche dai clienti

italiani. Le testimonianze di tre utilizzatori

di Cristiano Occelli

& 12 NUMERO 117 MAGGIO-AGOSTO 2017

GUARDA
IL VIDEO

15639.qxp 31/07/17 16:07 Page 12

(come Tesco e Asda) guardano soprattutto ai ridotti costi
d’esercizio (TCO) e alle doti di robustezza nelle missioni porta
a porta, mentre per noleggiatori (come Europcar) l’Hi-Matic
garantisce semplicità d’impiego, anche nel caso di guidatori
occasionali. Questo elevato indice di gradimento si traduce in
percentuali di vendita dell’Hi-Matic superiori al 50%
Germania, nei paesi scandinavi e nel Benelux, mentre in
Svizzera e Regno Unito si attestano attorno al 40%. Seguono
Francia e Spagna con un 15% del totale delle vendite.

ANCHE IN ITALIA LE ABITUDINI
STANNO CAMBIANDO
Nel nostro paese, per ragioni legate a consolidate abitudini
di guida dei driver, affezionati ai cambi ad innesto meccani-
co, i progressi del Daily Hi-Matic sono stati meno rapidi. La
situazione tuttavia sta mutando poiché, chi prova su strada
un Daily con cambio automatico, ne coglie subito i
pregi rispetto alle unità tradizionali, dotate di peda-
le per l’azionamento del disco frizione. Che sia
così lo testimoniano le dichiarazioni di tre utiliz-
zatori di Hi-Matic, intervistati da Ca -
mion&Servizi: Giorgio Viviani, titolare della
Viviani di Pastrengo, in provincia di Verona,
Umberto Fusco, Responsabile del parco
veicoli della TiWAY Gestione Flotte, e
Paolo Gilardi, Responsabile della flotta
della Fresco Food, braccio logistico del
gruppo Beretta. “La nostra azienda ha
acquistato un Daily Hi-Matic – spiega
Giorgio Viviani – poiché utilizza i veicoli
della flotta per la distribuzione porta a
porta di pesce fresco e surgelato, una mis-
sione di trasporto che richiede frequenti
stop e ripartenze (anche un centinaio nell’ar-
co di una giornata di lavoro) in ambiente urba-
no. Sono condizioni operative impegnative e
stancanti, nelle quali il cambio automatico fa la
differenza sia per il driver, sia per la durata del

veicolo. L’Hi-Matic si è dimostrato ben rapportato, funziona-
le, preciso, capace di riprese e scalate rapide: utile la funzio-
ne Kick Down che permette, in caso di necessità, premendo
il pedale dell’acceleratore fino a fondo corsa, di scalare più
marce rapidamente e riprendere velocità. Nel prossimo futu-
ro, pensiamo di ampliare la flotta con altri veicoli di questo
tipo”. Le consegne dell’ultimo miglio sono il principale
campo d’applicazione del Daily Hi-Matic da 180 Cv acqui-
stato dalla TiWAY di Campoformido, in provincia di Udine.
“Utilizziamo il Daily col cambio automatico – spiega
Umberto Fusco, Dirigente della TiWAY Gestione Flotte – nel-
l’ambito dei servizi espressi, con una media di 70-80 conse-
gne al giorno in un raggio di circa 80 km dalla sede azien-
dale. L’acquisto dell’Hi-Matic è stato deciso per molteplici
ragioni: oltre che per le specifiche caratteristiche della mis-
sion di trasporto, per la fluidità di funzionamento del cambio,
per la presenza del convertitore di coppia che, a differenza

della frizione tradizionale, assicura una manutenzione a
costi significativamente ridotti e per il vantaggio di

una garanzia estesa sul veicolo. “Ho avuto modo
di provare un Daily con l’automatico di ZF –

esordisce Paolo Gilardi,

& 13NUMERO 117 MAGGIO-AGOSTO 2017

Nella pagina a fianco, un Daily Hi-Matic in versione furgone. Sopra, un cabinato allestito con cassone.
Sotto, uno spaccato del cambio automatico

15639.qxp 31/07/17 16:07 Page 13

& 14 NUMERO 117 MAGGIO-AGOSTO 2017

Responsabile del parco mezzi della Fresco Food, braccio
logistico del gruppo Beretta – e ne ho subito apprezzato le
qualità: dalla dolcezza d’innesto dei rapporti al comfort di
guida fino al fatto, importante per chi lavora nella distribuzio-
ne dell’ultimo miglio nel traffico urbano, di non dover pensa-
re alla leva del cambio e alla marcia innestata. Il Daily Hi-
Matic da 7 tonnellate con cella frigo che abbiamo ordinato, la
cui entrata in servizio è prevista per i prossimi mesi, consen-
tirà all’autista di concentrarsi sulla guida e sulle consegne –
circa 25 – da effettuare nell’arco di un turno di lavoro”.

RIVOLUZIONE AL VOLANTE
Il cambio automatico a otto marce è uno degli elementi più
innovativi introdotti da IVECO sul Nuovo Daily. L’Hi-Matic
velocizza i passaggi di marcia che avvengono in meno di 200
millisecondi. Accetta coppie in ingresso di 470 Nm e può
essere montato sui Daily fino a 7 tonnellate di massa totale a
terra e sulle combinazioni con rimorchio di 10,5 tonnellate.
Grazie alla disponibilità di 8 velocità, il cambio offre un’aper-
tura totale maggiore rispetto alle tradizionali unità a 6 marce.
La certezza di avere sempre innestato il rapporto ‘giusto’ in
funzione del regime di rotazione del motore garantisce di
rimanere sempre nel campo di funzionamento ottimale. Ciò si
traduce in una migliore accelerazione, in un elevato comfort
di marcia e in consumi ridotti. La gestione elettronica del
cambio consente di selezionare la migliore modalità di guida
fra le due disponibili – Eco e Power – secondo l’andamento,
le condizioni di carico del veicolo e il profilo altimetrico del
percorso. Con la funzionalità Eco, che si attiva di default
all’accensione del motore, vengono effettuati cambi marcia
fluidi a bassi regimi per enfatizzare il comfort, riducendo al
minimo i consumi di gasolio. Con la Power, invece, che può
essere selezionata spostando verso destra la leva di aziona-
mento, i passaggi di rapporto sono più rapidi e avvengono a
regimi più elevati, per assicurare un innesto preciso e un fee-
ling di guida performante, soprattutto sui tratti extra-urbani e
autostradali. Per utilizzare il cambio in modalità totalmente
automatica il conducente deve spingere la leva nella posizio-
ne D, Drive (indicata in basso a sinistra su pomello del cam-
bio). La modalità prescelta dal conducente per comodità
viene visualizzata sullo schermo digitale al centro del cruscot-
to. L’Hi-Matic consente anche il cambio marce in modalità
sequenziale. Per attivare questa funzionalità, partendo dalla
modalità automatica, si deve spingere la leva d’azionamento
verso l’alto o verso il basso.

focus<DAILY HI-MATIC

In alto, il cruscotto e la leva del cambio di un Daily Hi-Matic.
Sopra, un particolare del pomello del cambio

15639.qxp 31/07/17 16:07 Page 14

& 15NUMERO 117 MAGGIO-AGOSTO 2017

attualità<INTERNATIONAL MINIBUS OF THE YEAR 2017

CAMPIONE
D’EUROPA
Trionfa a Madrid il Daily Tourys di IVECO BUS, proclamato
International Minibus of the Year 2017 alla Fiera Internazionale
dell’Autobus e del Pullman (FIAA) da una giuria di 18 giornalisti
dei principali periodici europei del trasporto passeggeri

di Michela Ferrigno

15640.qxp 31/07/17 17:45 Page 15

& 16 NUMERO 117 MAGGIO-AGOSTO 2017

D
opo il Magelys, proclamato
International coach of the
Year 2016, IVECO BUS fa
ancora centro. Si è aggiudi-
cata infatti, con il Daily
Tourys, il titolo di In -
ternational Minibus of the

Year 2017, conferito dai giornalisti della giuria
internazionale del Bus, Coach and Minibus of
the Year, che riunisce i rappresentanti delle
più importanti testate europee – 18 in tutto –
del trasporto su gomma. Il premio è stato
consegnato da Tom Terjesen, Presidente della
giuria Bus & Coach of the Year, a Sylvian
Blaise, Responsabile del Brand IVECO BUS,
durante la cerimonia d’apertura della Fiera In -
ter nazionale dell’Autobus e del Pullman di
Madrid (FIAA). La giuria ha riconosciuto le
ottime prestazioni del Daily Tourys durante un
test che ha coinvolto altri sei minibus di case
concorrenti, sottoponendolo a prove in condi-
zioni operative reali con tratti in salita e in
discesa, percorsi autostradali, strade statali
con corsie di marcia di larghezza ridotta e
numerose altre sfidanti situazioni di guida. Il
nuovo premio International Minibus of the
Year è stato istituito quest’anno dalla giuria
dei prestigiosi premi European International
Bus & Coach of the Year come riconoscimen-
to per minibus, microbus e midibus progetta-

ti per il trasporto professionale di passeggeri.
Il Presidente della giuria Tom Terjesen ha così
riassunto il voto dei giornalisti: “Il Daily Tourys
di IVECO BUS coniuga una carrozzeria di ele-
vata qualità con il massimo comfort per i pas-
seggeri. La driveline, basata su un potente
diesel Euro VI, e il miglior cambio del settore
rendono il viaggio un’esperienza memorabile.
L’elevata capacità di carico e l’ottima soluzio-
ne d’inserire uno sportello all’interno del vano
portabagagli forniscono, all’occorrenza, anco-
ra più spazio disponibile. Trattandosi di un
minibus interamente realizzato in fabbrica, la
manutenzione e l’assistenza risultano più effi-
cienti su qualsiasi strada europea”. Sylvain
Blaise, Responsabile del Brand IVECO BUS,
ricevendo il premio, ha affermato: “È un vero
piacere essere premiati in occasione della
primissima edizione dell’evento Minibus of
the Year. Con un questo riconoscimento il
Daily Tourys affianca il nostro Magelys, che è
stato votato International Coach of the Year
2016. Siamo molto orgogliosi che gli
European International Bus & Coach of the
Year Award abbiano individuato due nostri
veicoli per tale premio, riconoscendone la
qualità e il valore per gli operatori nel settore
del trasporto dei passeggeri”. Il Daily Tourys si
contraddistingue per l’elevato numero di per-
sonalizzazioni a disposizione, sia dal punto di

attualità<INTERNATIONAL MINIBUS OF THE YEAR 2017

In alto, alcuni membri
della giuria

internazionale del Bus,
Coach e Minibus of the

Year alla cerimonia di
premiazione del Daily
Tourys a Madrid. Nella

pagina a fianco, Tom
Terjesen, Presidente

della giuria (a sinistra)
con Sylvain Blaise

(al centro), Responsabile
di IVECO BUS

15640.qxp 01/08/17 09:49 Page 16

& 17NUMERO 117 MAGGIO-AGOSTO 2017

PRODOTTI FINANZIARI SU MISURA
Per i minibus Euro VI della gamma Daily, IVECO Capital ha messo
a punto prodotti finanziari flessibili, come il MINIlease, che può
avere una durata di 48, 60 o 72 mesi. In tutti e tre i casi il tasso
d’interesse è del 3,70%, fino a un importo massimo finanziato di
150mila euro. Il MINILease prevede un anticipo personalizzabile,
un canone mensile fisso, comprensivo di copertura furto e incen-
dio (oltre alle assicurazioni per atti vandalici, eventi atmosferici e
sociopolitici, rottura cristalli e infortuni al conducente) e di contrat-
to di manutenzione e riparazione L-Life. Alla scadenza del contrat-
to il cliente può decidere di tenere il veicolo versando la quota
residua, di rifinanziare il valore residuo del mezzo o di cederlo in
permuta per un nuovo minibus.

vista delle specifiche tecniche sia sotto il pro-
filo degli allestimenti. Offre un’esperienza di
trasporto con comfort di lusso, in un ambien-
te esclusivo, non solo per i passeggeri ma
anche per il conducente. I sedili sono fissati
su guide che consentono una maggiore ver-
satilità di configurazione. Il loro numero può
arrivare fino a un massimo di 19 o, a richie-
sta, se il cliente desidera più spazio, attestar-
si a 16. Le guide, montate su una pedana,
aumentano il comfort dei passeggeri ed evi-
tano il disturbo dei passaruota, per fornire un
facile accesso a tutti i sedili. Le poltroncine
reclinabili Kiel con cinture di sicurezza a tre
punti forniscono un elevato livello di comfort
e di stile. Il Daily Tourys offre la migliore
capienza del portabagagli del proprio seg-
mento, con un vano posteriore ribassato di
2,5 m3 per facilitare le operazioni di carico e
scarico. Gli elevati standard qualitativi si
riflettono anche nelle dotazioni di serie, che
assicurano il benessere e il comfort dei pas-
seggeri anche su lunghe tratte: aria condizio-
nata a regolazione individuale, luci a LED, il
nuovo sistema multimediale IVECO, porte
USB e monitor LCD. Caratteristiche come il
cambio automatico esclusivo Hi-Matic a 8 ve -
locità, le sospensioni pneumatiche posteriori
e il retarder elettromagnetico Telma offrono
un esclusivo piacere di guida, all’insegna del-

l’agio e della comodità. Grande attenzione
anche ai sistemi di sicurezza, studiati per
garantire viaggi tranquilli ai passeggeri e al
conducente. Il robusto e affidabile motore
diesel di 3 litri di cilindrata da 180 Cv coniu-
ga performance ed efficienza. La garanzia
totale di due anni a chilometri illimitati contri-
buisce a ridurre i Costi Totale di Esercizio
(TCO). Il supporto della capillare rete di 667
punti di assistenza distribuiti in tutto il territo-
rio europeo, gestiti da tecnici altamente qua-
lificati, garantisce un’ampia disponibilità di
tale veicolo.

GUARDA
IL VIDEO

15640.qxp 31/07/17 17:45 Page 17

IVECO in action<

L
ogistica green e sostenibilità economica del tra-
sporto su gomma sono realtà perfettamente
compatibili per la Maganetti Spedizioni di
Tirano. Da alcuni anni, infatti, l’azienda di tra-
sporto Valtellinese punta sui camion con moto-
rizzazioni a gas naturale, come gli Stralis C-LNG
da 330 Cv con duplice serbatoio per lo stoc-

caggio di metano compresso e liquefatto, per offrire ai propri
committenti servizi super-ecologici a prezzi competitivi rispet-
to ai diesel nell’ambito del progetto LNG Valtellina Logistica
Sostenibile. È un’iniziativa pensata dalla Maganetti per svilup-
pare l’utilizzo dei camion a metano in cui sono stati coinvolti,
oltre alle associazioni e alle istituzioni locali, alcuni dei princi-

pali committenti presenti in zona, come il gruppo
Sanpellegrino, che gestisce l’impianto d’imbottigliamento del-
l’acqua Levissima a ina Valdisotto (Sondrio), la Chep, attiva
nel noleggio dei pallet e la Ghelfi Ondulati, un’azienda specia-
lizzata in produzione di qualunque tipo di imballaggio in carto-
ne ondulato: da anni garantisce la massima attenzione ai
materiali utilizzati, al fine di sensibilizzare fornitori, personale e
clienti, alla tematica relativa alla gestione sostenibile delle
risorse. Questa scelta strategica del gruppo valtellinese è stata
ribadita con l’entrata in servizio di 24 Nuovi Stralis NP con
motorizzazione Cursor 9 da 400 Cv, dotati di due serbatoi
criogenici di metano liquefatto (LNG) aventi una capacità di
540 litri ciascuno, che permettono un’autonomia operativa di

SEMPRE PIÙ
A TUTTO GAS
Con l’entrata in servizio di 24 Nuovi Stralis NP da 400 Cv
e con il supporto della stazione di rifornimento LNG di Gera Lario (Como),
il Gruppo Maganetti di Tirano ribadisce la propria scelta di puntare
sui veicoli green di IVECO a gas naturale. Gli sviluppi futuri
del progetto LNG Valtellina Logistica Sostenibile
di Giorgio Garrone

& 18 NUMERO 117 MAGGIO-AGOSTO 2017

15641.qxp 31/07/17 16:08 Page 18

circa 1.500 chilometri tra un rifornimento e quello successivo.
Gli Stralis NP si aggiungono ai 12 Stralis C-LNG già presenti
nella flotta della Maganetti, per un totale di 36 camion con
motorizzazione a gas naturale.

UN PRIMO BILANCIO
DEL PROGETTO LNG VALTELLINA
LOGISTICA SOSTENIBILE
Nell’arco di dodici mesi – da aprile 2016 a marzo di quest’an-
no – sono strati percorsi complessivamente dai mezzi a meta-
no oltre 1,3 milioni di chilometri con una riduzione del 26%
delle emissioni di anidride carbonica (CO2), del 51% degli ossi-
di di azoto (NOx) e del 95% delle polveri sottili. Dall’inizio del
progetto LNG Valtellina Logistica Sostenibile fino a settembre
dello scorso anno, il principale ostacolo all’impiego degli Stralis
Natural Power era rappresentato dalla mancanza di una stazio-
ne di rifornimento locale del metano liquefatto. Quella più vici-
na alla sede della Maganetti era, infatti, ubicata a Piacenza, cioè
a circa 260 km di distanza dal punto di partenza dei camion in
Valtellina. Da Piacenza, dopo il rifornimento, gli Stralis C-LNG da
330 Cv erano (e sono) in grado di raggiungere le principali piat-
taforme logistiche dell’Emilia Romagna, muovendosi in un rag-
gio di circa 350 km dal distributore di LNG. Il salto qualitativo è
avvenuto con l’apertura della stazione di Gera Lario, in provin-
cia di Como, ufficialmente inaugurata a novembre 2016, ma già
operativa dal 13 settembre dello stesso anno. La struttura, aper-
ta al pubblico, è stata realizzata dal Gruppo Maganetti.

NUOVI ORIZZONTI
CON L’APERTURA DELLA STAZIONE
DI GERA LARIO
In soli sette mesi d’attività l’impianto – per ora l’unico in Italia
dove è possibile effettuare un pieno in self-service, cioè senza
l’intervento di un operatore, dopo aver seguito un corso di
sicurezza - ha erogato circa 170mila chili di metano liquefatto

(LNG). La nuova stazione di rifornimento rappresenta uno dei
cardini del progetto LNG Valtellina Logistica Sostenibile, voluta
dal Gruppo Maganetti e appoggiata da IVECO e Nestlé-
Sanpellegrino, aziende leader nella sostenibilità. Il Gruppo
Nestlé infatti è stato proclamato nel 2016 la società più soste-
nibile del settore Food a livello mondiale secondo i Dow Jones
Sustainability Indices. Gli stessi indici hanno assegnato a CNH
Industrial, per il sesto anno consecutivo, il titolo di Industry
Leader World and Europe nel settore Machinery and Electrical
Equipment. Grazie all’impianto di Gera Lario gli Stralis NP della
Maganetti oggi possono raggiungere Roma e tornare in sede –
trasportano all’andata l’acqua Levissima e riportano al ritorno i
pallet della Chep – contando anche sulla stazione di Piacenza
per eventuali rabbocchi di carburante durante il tragitto.
“Con l’apertura della nuova stazione di rifornimento LNG di Gera
Lario – ha dichiarato Matteo Lorenzo De Campo, Amministratore
Delegato della Maganetti – abbiamo una maggiore libertà d’azio-
ne. Siamo infatti in grado di raggiungere tutto il nord d’Italia con
gli Stralis da 330 Cv, mentre con i Nuovi Stralis NP da 400 Cv ci
possiamo spingere fino a Roma. Il fedback sugli NP è decisamen-
te positivo, poiché si tratta di un mezzo dalle prestazioni sovrap-
ponibili a quelle di uno a gasolio di pari cilindrata e potenza. In
più è molto silenzioso e offre un comfort migliore di un trattore
tradizionale. Gli NP sono coperti da un contratto di manutenzio-
ne e riparazione della durata di cinque anni o per una percorren-
za massima di 600mila chilometri”. Quali saranno gli sviluppi futu-
ri del progetto LNG Valtellina Logistica Sostenibile? “Contiamo di
incrementare la percentuale di mezzi alimentati a gas naturale
fino ad arrivare al 50% circa della flotta, che attualmente conta
circa 180 camion. D’altro canto riteniamo che, nell’arco dei pros-
simi 5-10 anni, l’importanza dei mezzi a gasolio si ridurrà drasti-
camente. Per quanto riguarda gli sviluppi a breve termine, stiamo
sperimentando l’impiego di speciali appendici aerodinamiche
per ridurre la resistenza all’avanzamento degli autoarticolati e,
quindi, i consumi”.

NUMERO 117 MAGGIO-AGOSTO 2017

Nella pagina a fianco,
uno schieramento di Stralis a gas
della Maganetti. A fianco,
uno Stralis LNG da 400 Cv.
Sopra, Matteo Lorenzo De Campo,
Amministratore Delegato
della società

19&

GUARDA
IL VIDEO

15641.qxp 31/07/17 16:08 Page 19

attualità<CAMION MIO

Come Antenore
Pigozzi, titolare

dell’omonima
azienda di

autotrasporti di
Suzzara in

provincia di
Mantova, si è

aggiudicato lo
Stralis

Emotional Truck
con la livrea

della Scuderia
Ferrari e lo

utilizza sulle
tratte

internazionali
fra l’Italia e la

Francia

di Giorgio Garrone

Q uesta puntata di
Camion mio è diver-
sa dalle altre che
l’hanno preceduta. È
dedicata, infatti, a
uno Stralis XP molto
speciale e unico al

mondo, decorato con l’esclusiva livrea della
Scuderia Ferrari. Come gli altri Emotional
Truck IVECO sono stati pensati dal CNH
Design Center e realizzati dal famoso pitto-
re aerografo Ivean Ventimiglia. L’XP con i
colori del cavallino rampante celebra il
legame e la partnership del brand italiano
con Ferrari mentre gli altri veicoli si rivolgo-
no a grandi nomi del mondo dello sport: dai
campioni della squadra neozelandese di
rugby gli All Blacks al team Petronas De

Rooy IVECO che gareggia nei rally raids
internazionali, dalle squadre corse
Schwabentruck e Hahn Racing, che parteci-
pano al campionato FIA European Truck
Race Championship, al recentissimo XP
Abarth (ideato dal Centro stile Abarth e
relalizzazione di Ivan Ventimiglia), che sotto-
linea il sodalizio di IVECO con il team dello
Scorpione. Verranno inoltre forniti alla
Squadra Corse un altro Stralis ed un
Eurocargo per la logistica.
L’XP Scuderia Ferrari con motorizzazione
Cursor 13 da 570 Cv dell’Autotrasporti
Pigozzi è abituato a interpretare il ruolo di
prim’attore sia sulle strade italiane sia
all’estero. Lo scorso anno è stato, infatti,
uno dei protagonisti dell’Emotional Truck
Tour, la carovana itinerante degli Stralis XP

& 20 NUMERO 117 MAGGIO-AGOSTO 2017

PASSIONE
PERLAROSSA

15629.qxp 31/07/17 17:44 Page 20

personalizzati che ha percorso l’Italia da
nord a sud, partendo dall’Autodromo
Nazionale di Monza per poi toccare Roma,
Benevento e Bari. Protagonista, lo Stralis XP
con il cavallino rampante, lo è stato anche
in occasione dell’asta benefica a favore di
Telethon per la ricerca contro le malattie
genetiche rare, conclusasi poco prima del
Natale 2016. È stato proprio in occasione di
quest’evento che Antenore Pigozzi è riusci-
to ad aggiudicarsi l’XP della Rossa, unico al
mondo, battendo, a suon di rilanci, l’agguer-
rita concorrenza di un’azienda tedesca, la
TCT Spedition. Il gesto di Pigozzi è stato
così commentato in diretta Rai da Pierre
Lahutte, IVECO Brand President: “Anche per
questa edizione IVECO è stata presente al
fianco di Telethon e con il supporto di tutta
la sua rete di concessionarie ha raggiunto la
cifra record di 180mila euro, che saranno
destinati alla ricerca. Desidero ringraziare
espressamente Antenore Pigozzi, che si è
aggiudicato l’asta con un grande gesto di
solidarietà”.

ITALIA-GERMANIA UNO A ZERO
“Sono un appassionato di Formula 1 e un
tifoso della Ferrari, che seguo assiduamen-
te in televisione – precisa Pigozzi, spiegan-
do le ragioni che l’hanno indotto a parteci-
pare all’evento benefico per Tetethon – e
l’asta rappresentava l’occasione buona per
coniugare la passione per la Rossa con l’or-
goglio per il prodotto italiano e con il
camion. Inoltre è entrata in gioco anche la
competizione fra nazioni, poiché il diretto
concorrente nella gara ai rilanci era un tra-
sportatore tedesco”. Come viene utilizzato
l’XP Scuderia Ferrari? “Principalmente sui
percorsi Italia-Francia, partendo dalle aree
del mantovano per raggiungere la zona di
Lione e le province limitrofe o, in alternati-
va, gli insediamenti industriali attorno a
Marsiglia. Il veicolo, inserito nella nostra
flotta composta da circa 35 mezzi impegna-
ti sulle tratte estere e da una quindicina di
camion attivi nei collegamenti nazionali,
accumula una percorrenza mensile attorno

ai 13.500-14.000 chilometri. L’elevata
potenza del motore, 570 Cv, e le prestazio-
ni al top di tutta la driveline ci permettono di
affrontare senza problemi - e con consumi
contenuti - le tante salite e discese che
caratterizzano la rotta Italia-Francia”.
Soddisfazione per le performance dello
Stralis XP 570 è espressa anche dal condu-
cente del veicolo, Ivan Haruta di origini mol-
dave. “L’abbinata motore-cambio è decisa-
mente indovinata - spiega Ivan. Inoltre
apprezzo molto il confort della cabina e l’al-
lestimento interno, a partire dai sedili con i
rivestimenti in pelle. Ovviamente la perso-
nalizzazione Scuderia Ferrari non passa
inosservata, sia su strada sia nelle aree di
sosta. E ciò mi rende orgoglioso di essere al
volante di uno Stralis unico al mondo”. L’XP
Scuderia Ferrari, aerografato su entrambe le
portiere con il logo della Casa di Maranello,
è inoltre decorato sul lato sinistro con un
gruppo di meccanici intenti a effettuare un
pit-stop a una Rossa. Sul fianco destro, inve-
ce, sono riprodotte le bandiere del
Cavallino rampante, oltre a quella a scacchi,
che tanto infiamma il cuore degli appassio-
nati di Formula 1 poiché notoriamente desi-
gna il vincitore della gara.

& 21NUMERO 117 MAGGIO-AGOSTO 2017

Nella pagina a fianco,
lo Stralis Emotional
Truck, decorato con la
livrea della Scuderia
Ferrari.
In alto a sinistra, un
particolare del pit-stop,
aerografato sul lato
sinistro della cabina.
In alto, Antenore
Pigozzi, titolare
dell'azienda che utilizza
lo Stralis.
Sopra, Ivan Haruta,
il driver dello Stralis
decorato

15629.qxp 31/07/17 17:44 Page 21

attualità<MAGELYS, IL MULTIRUOLO DI IVECO BUS

UN SOLO BUS
TANTE
MISSION
Servizi turistici, noleggio tradizionale, linee a media/lunga percorrenza
nazionali e internazionali, shuttle per servizi crocieristici e collegamenti
aeroportuali sono alcuni dei tanti ruoli del Granturismo di IVECO BUS.
Due leader del settore a confronto: Cialone Tour e Air Pullman

di Michela Ferrigno

& 22 NUMERO 117 MAGGIO-AGOSTO 2017

GUARDA
IL VIDEO

15642.qxp 31/07/17 16:09 Page 22

Q ualità del prodotto, affi-
dabilità nel tempo, per-
formance, comfort di
bordo, sostenibilità
ambientale, sicurezza,
consumi e costi di
gestione contenuti e

polivalenza d’impiego giocano un ruolo chia-
ve per il successo di un autobus in Italia e in
Europa. Sono proprio questi i punti di forza
del Granturismo Magelys di IVECO BUS,
apprezzati dagli operatori del trasporto pas-
seggeri della UE fin dal debutto internaziona-
le, avvenuto a Nizza nel 2010, e all’introdu-
zione sul mercato italiano l’anno successivo.
Per capire come Magelys sa interpretare
ruoli diversi fra loro per rispondere alle mol-
teplici esigenze operative delle aziende di
settore, Camion&Servizi ha intervistato
Massimiliano Cialone, Socio e consigliere
d’amministrazione della Cialone Tour di
Ferentino (Frosinone), e Alessandro Oldrini,
Consigliere Delegato della Air Pullman di
Assago, in provincia di Milano. “I settanta
Magelys Euro VI della nostra flotta – spiega
Massimiliano Cialone – sono utilizzati in mol-
teplici settori d’attività: dai servizi turistici a
livello nazionale e internazionale ai servizi
crocieristici da Civitavecchia a Roma e vice-
versa, nonché per i collegamenti di linea
sulle lunghe percorrenze, effettuati in colla-
borazione con Flixbus. Più in dettaglio, sono
attivi sulle tratte Napoli-Milano, Roma-Milano,
Roma-Milano-Francoforte e da Venezia verso

Milano, Ginevra e Losanna”. Cosa apprezza,
come operatore, dei Magelys? “Prima di
tutto, la flessibilità d’impiego, che consente
di utilizzarli per varie tipologie di servizi. Poi,
il comfort, i consumi ridotti e l’affidabilità
della meccanica”. Quali sono, invece, gli
aspetti maggiormente graditi dai passeggeri?
“Un insieme di fattori: l’estetica del veicolo, il
comfort e la silenziosità interne, la disponibi-
lità di prese elettriche e USB individuali e il
collegamento Wi-Fi, offerto su tutti i bus della
flotta. Un parco mezzi che, è bene ricordarlo,
è stato completamente rinnovato negli ultimi
due anni per offrire alla clientela un elevato

Nella pagina
a fianco,
uno schieramento
di Magelys
della Cialone Tour.
Sopra,
Massimiliano Cialone,
Consigliere
d’amministrazione
della Cialone Tour,
con Pierre Lahutte,
Iveco Brand President.
Sotto, il Magelys
mentre trasporta
la squadra di rugby
neozelandese
degli All Blacks
durante la tounée
europea

& 23NUMERO 117 MAGGIO-AGOSTO 2017

15642.qxp 31/07/17 16:09 Page 23

& 24 NUMERO 117 MAGGIO-AGOSTO 2017

PERCHÉ SI È AGGIUDICATO
L’INTERNATIONAL
COACH OF THE YEAR 2016
In Magelys di IVECO BUS è un veicolo che ha raccolto e raccoglie
ampi consensi sia fra gli operatori del trasporto passeggeri, sia da
parte dei giornalisti della stampa specializzata. Lo testimonia il tro-
feo "International Coach of the Year 2016", assegnato al
Granturismo di IVECO BUS in occasione del Salone Busworld di
Courtrai. Stuart Jones, allora presidente della giuria di 22 giornali-
sti delle più importanti testate europee del trasporto collettivo che

ha decretato la vittoria del Magelys, ha consegnato il premio nelle mani di Sylvain Blaise, Responsabile di Iveco Bus. ‘La
giuria del Coach of the Year – è scritto nel comunicato ufficiale del riconoscimento – ha particolarmente apprezzato il
Magelys nella sua ultima versione Euro VI, che offre numerose innovazioni che vanno ben oltre il semplice "sorriso d’ar-
gento", ormai presente su tutte le calandre della gamma Iveco Bus. Con il Magelys, Iveco si è concentrata sull’efficienza
del veicolo, e la giuria ha apprezzato il modo in cui tale attenzione contribuisce a ridurre il TCO, Total Cost of Ownership
per il cliente’. In un contesto legislativo favorevole alla liberalizzazione del trasporto persone, questo grande successo
rafforza il posizionamento di Iveco Bus in Europa come protagonista di primo piano. ‘Siamo fieri che il nostro Magelys –
ha affermato Sylvain Blaise, Responsabile di IVECO BUS, durante la cerimonia di premiazione – sia uscito vittorioso dai
test impegnativi che l’hanno portato ad aggiudicarsi l’ambito titolo di "Autobus dell’anno 2016". Si tratta di un segnale
forte per il settore e per gli operatori, che indica chiaramente che il veicolo possiede tutte le qualità necessarie per esse-
re apprezzato in Europa’.

attualità<MAGELYS, IL MULTIRUOLO DI IVECO BUS

standard di sicurezza – garantendo la soste-
nibilità ambientale del trasporto passeggeri”.
La Cialone Tour è un’azienda giunta alla quin-
ta generazione, attiva sul mercato dal 1895.
L’attuale compagine sociale risale al 2001.
Opera nei settori del Trasporto pubblico
locale, dei servizi scolastici, di quelli
Granturismo nazionali e internazionali (colla-
bora, fra l’altro, con Trafalgar e Insight), servi-
zi crocieristici da e per il porto di Ci vi ta -

vecchia, servizi di linea su lunghe percorren-
ze (Flixbus) e di transfer per conto di enti
pubblici.

DA MILANO
VERSO GLI AEROPORTI
E MOLTO ALTRO
Il secondo operatore intervistato da
Camion&Servizi è Alessandro Oldrini, Am -
ministratore delegato della Air Pulman. La

15642.qxp 31/07/17 16:09 Page 24

PROTAGONISTA NELLO SPORT
E NELLA SOLIDARIETÀ
Il Magelys è stato anche protagonista lo scorso autunno, di una delle partnership
di IVECO con i grandi nomi del mondo dello sport e di un’asta di beneficienza a
favore dell’UNICEF, il Fondo delle Nazioni Unite per l’infanzia. Il Granturismo di
IVECO BUS ha, infatti, trasportato i campioni neozelandesi della squadra degli All
Blacks durante il loro tour europeo, che ha toccato gli stadi di Roma, Dublino e
Parigi. Al termine della tournée in occasione dell’ultimo test match europeo, il
Magelys del team neozelandese, che era stato messo precedentemente all’asta
insieme a un Nuovo Stralis XP All Blacks Emotional Truck sul sito di Charity Stars,
è stato assegnato alla Cialone Tour, dopo un emozionante testa a testa con un
altro offerente, che ha portato a ben 25 rilanci. La cerimonia di consegna dei due
veicoli ha visto la presenza di alcuni giocatori della squadra, di un rappresentan-
te UNICEF e di Pierre Lahutte, Iveco Brand President, che ha commentato:
“Siamo molto orgogliosi delle cifre raggiunte: siamo riusciti a superare la quota
prefissata per entrambi i veicoli. Iveco e All Blacks sono scesi in campo insieme
per compiere un gesto di grande solidarietà a sostegno dell’Unicef, cui è stato
devoluto un totale di oltre 230mila euro. Desidero ringraziare espressamente
Massimiliano Cialone e Patrick Galtier che si sono aggiudicati le due aste Iveco
All Blacks e che, con le loro offerte, hanno aiutato i nostri Campioni a supporta-
re l’importante causa del progetto per l’istruzione dei bambini del Sudafrica”.

& 25NUMERO 117 MAGGIO-AGOSTO 2017

società, fondata nel 1949 con la denomina-
zione sociale di Air Pullman Atal, ha oggi una
flotta di circa 250 veicoli, fra cui 69
Granturismo, 147 bus urbani a pianale ribas-
sato e 15 minibus che trasportano circa
7milioni di passeggeri l’anno. La Air Pullman
gestisce le linee aeroportuali che collegano
Milano agli aeroporti di Linate, Malpensa e
Orio al Serio. E’, inoltre, attiva nelle linee a
lunga percorrenza e nel noleggio tradiziona-
le. Come utilizza i Magelys della sua flotta?
“Una dozzina di veicoli – spiega Alessandro
Oldrini – sono impegnati sulle lunghe percor-
renze, circa 35-36 sulle linee aeroportuali e
il rimanente copre i servizi di noleggio classi-
co che, a loro volta, comprendono un ampio
ventaglio di applicazioni: dalla gita scolastica
al tour europeo”. Cosa fa del Magelys un vei-
colo multiruolo? “L’affidabilità, il comfort, la
climatizzazione e la luminosità interna, che lo
rendono adatto, con diversi allestimenti inter-
ni e con specifiche tecniche diverse a partire
dal rapporto al ponte, a molteplici tipologie
di servizi”. Quale feedback ha avuto fino ad
ora dai suoi conducenti? “Non c’è stata nes-
suna lamentela. E questo è un buon segno,
tenendo conto dell’elevata percorrenza accu-
mulata – circa 20milioni di km – dall’entrata
in servizio dei primi esemplari”. Cosa apprez-
za maggiormente dei Magelys Euro VI? “Con
il Cursor 9 da 400 Cv – una taratura davve-
ro azzeccata – è molto più silenzioso, armo-
nioso, fluido e lineare nella trasmissione della
coppia alle ruote. E anche le performance, in
termini di consumi, sono buone. Un risultato,
questo, che dipende anche dal rapporto di
partnership con IVECO BUS”.

Nella pagina a fianco,
due Magelys davanti
all’Industrial Village
di Torino. A fianco,
Alessandro Oldrini,
Consigliere Delegato
della Air Pullman, con
Pierre Lahutte,
Iveco Brand President

15642.qxp 31/07/17 16:09 Page 25

attualità<INIZIATIVE DI IVECO ACENTRO E SAICAR

A FIANCO
DEI CLIENTI
Organizzata da IVECO Acentro di Cagliari, una due giorni dedicata
al mondo del trasporto, focalizzata sui nuovi modelli IVECO, inclusi
i camion a gas. Porte aperte della Saicar presso la sede di Massafra
per mostrare ai trasportatori locali i veicoli e servizi del brand

di Sara Castaldi

& 26 NUMERO 117 MAGGIO-AGOSTO 2017

15643.qxp 31/07/17 17:43 Page 26

A MASSAFRA TEST DRIVE
PER DAILY, EUROCARGO,
STRALIS E TRAKKER
Oltre un centinaio di clienti registrati e tanti
test drive su strada per tutti i veicoli della
gamma IVECO, dal Daily Hi-Matic agli
Eurocargo fino agli Stralis e ai Trakker da can-
tiere allestiti con ribaltabile, hanno animato il
porte aperte domenicale, recentemente
organizzato dalla concessionaria IVECO
Saicar, presso la nuova sede a Massafra, in
provincia di Taranto.
“L’obiettivo primario del porte aperte – ha
spiegato Francesco Musca, figlio del procu-
ratore della Saicar, Giulio Musca – era di far
conoscere ai trasportatori locali che gravita-
no sul distretto di Taranto – già clienti IVECO
e potenziali acquirenti – la nuova sede Saicar
di Massafra, diventata operativa alcuni mesi
fa, e di illustrare loro, attraverso test su stra-
da e incontri informativi, i nuovi prodotti della
gamma IVECO, i piani finanziari e i contratti
di servizio modulari dell’offerta Elements.
La manifestazione è stata accuratamente
preparata attraverso una capillare azione di
comunicazione alle aziende di trasporto con
e-mail mirate, recall telefonici sistematici,
annunci radiofonici sulle emittenti locali ed
inserzioni sui quotidiani di maggior diffusio-
ne nell’area di Taranto”.
La Saicar, nata nel 1977, è diventata nel
corso degli anni, grazie all’esperienza acqui-
sita nel settore dei veicoli industriali, un
punto di riferimento per tutto il territorio
delle province di Lecce, Brindisi e Taranto. È
una concessionaria con una storia quaran-
tennale, sorta per volontà di Giulio Musca,
oggi affiancato dai figli Angelo, Antonio e
Francesco. La sede principale della Saicar si
trova a Lecce.

& 27NUMERO 117 MAGGIO-AGOSTO 2017

Nella pagina a fianco,
un'immagine
della due giorni,
organizzata a Cagliari
da IVECO Acentro.
Sopra, il porte aperte
della concessionaria
Saicar presso la sede
di Massafra (Taranto)

L
e concessionarie IVECO Acentro
e Saicar hanno recentemente
organizzato due e venti speciali,
presso le sedi rispettivamente
di Cagliari e di Mas safra (Ta -
ranto), che hanno coinvolto
numerosi responsabili di azien-

de di trasporto locali, conducenti di mezzi
industriali e operatori del settore. L’obiettivo
era di far conoscere, attraverso test su strada,
workshop e incontri con gli esperti di prodot-
to, le più recenti novità di IVECO sia sul ver-
sante dell’offerta di veicoli, con i Nuovi Stralis
XP ed NP e il Nuovo Daily Hi-Matic, sia sotto
il profilo dei servizi di finanziamento, assisten-
za e post-vendita.
La IVECO Acentro, in collaborazione con il
Consorzio Mosaico, la Regione Sardegna e
numerose associazioni di categoria, ha dato
vita a una due giorni con test drive e spazi
espositivi, interamente dedicata ai settori
dell’autotrasporto, del movimento terra e dei
servizi rivolti alle imprese.
Fra i temi centrali dalla manifestazione, un
ruolo di primo piano è toccato alla presenta-
zione dei nuovi modelli introdotti sul merca-
to da IVECO, come lo Stralis XP e la versio-
ne Hi-Matic del Daily con cambio automati-
co, e, soprattutto, alle motorizzazioni alter-
native al gasolio.
La novità di queste ultime sta nel fatto che,
con il nuovo Stralis Natural Power da 400 Cv,
i camion a gas naturale non sono più confi-
nati alle applicazioni tradizionali della distri-
buzione e dell’asporto rifiuti in ambito urba-
no, ma puntano anche al segmento del lungo
raggio.
“La manifestazione – ha affermato Dario
Fidanza, General Manager di IVECO
Acentro – è stata, prima di tutto, l’occasio-
ne per entrare in sintonia con i player loca-
li. Ottimi i riscontri ottenuti dagli operatori
del trasporto dopo le prove su strada,
soprattutto quelle che hanno coinvolto lo
Stralis NP con doppio serbatoio a metano
compresso e liquefatto, il Nuovo Stralis XP e
il Daily Hi-Matic. All’impiego dei combustibi-
li alternativi al gasolio è stato dedicato un
seminario specifico, che ha preso in esame
anche le prospettive future di utilizzo dei
mezzi a gas in Sardegna con la prevista
apertura, nel 2018, della prima stazione di
rifornimento di CNG-LNG per mezzi pesan-
ti nella regione. Al successo della manife-
stazione – conclude Fidanza – hanno dato
un contributo determinate le azioni di mai-
ling mirato, i recall telefonici e le altre inizia-
tive messe in campo in parallelo dalla con-
cessionaria IVECO Acentro e dal Consorzio
Mosaico”.

15643.qxp 31/07/17 17:43 Page 27

attualità<IVECO TRUCK STATION DI BUCCINASCO

P
arola d’ordine: specializzazione. La Truck Station
di Buccinasco, in provincia di Milano, incarna
perfettamente la strategia aziendale promossa
da IVECO e volta alla specializzazione della pro-
pria rete assistenziale in Europa, attraverso la
creazione di un network di eccellenza composto
da 250 officine, di cui 60 in tutta la Penisola, che

puntano a garantire un servizio mirato e altamente qualificato
per chi si trova alla guida di un veicolo pesante. Per potersi avva-
lere del titolo di Truck Station, Buccinasco, così come tutti i punti
di assistenza inclusi nella nuova rete di eccellenza, ha dovuto

soddisfare una serie di rigidi standard qualitativi, che interessa-
no tutte le aree di business: dalla formazione di personale
esperto, all’orario di apertura esteso, fino a un efficiente flusso
logistico di approvvigionamento dei ricambi.
Essendo situata in prossimità della tangenziale ovest di Milano e
dell’imbocco dell’autostrada A7 Milano-Genova, la Truck Station
di Buccinasco risponde ampiamente al requisito di prossimità
necessario per poter garantire ai propri clienti supporto nelle
posizioni strategiche per il flusso del traffico pesante.
La Truck Station di Buc cinasco è un insediamento moderno e
razionale di 16.000 m2 complessivi, di cui poco più di 12.000 m2

In provincia di Milano, dall’unione di due importanti realtà professionali
come la concessionaria IVECO Milano Industrial e le Officine Visentin,
nasce la Truck Station di Buccinasco, un perfetto esempio di strategia di
specializzazione sulla gestione dei “veicoli pesanti” implementata da IVECO

di Valeria Tazzetti

& 28 NUMERO 117 MAGGIO-AGOSTO 2017

LA SPECIALIZZAZIONE
IVECO SERVICE

GUARDA
IL VIDEO

15644.qxp 31/07/17 16:10 Page 28

dedicati al l’esposizione esterna,
2.000 m2 all’officina, 800 m2 al
magazzino ricambi e oltre
1.000 m2 agli uffici direzionali,
di vendita e amministrativi.
L’impianto Truck Station, inau-
gurato ufficialmente lo scorso
marzo, ma già operativo da
ottobre 2016, si inserisce in
un contesto strutturato di altri
7 punti vendita, 5 magazzini
ricambi e 40 punti di assisten-
za attivi nelle province di
Milano, Pavia, Varese, Como,
Lecco e Sondrio del gruppo
Milano Industrial, uno dei più
importanti del settore dei vei-
coli industriali in Italia.
La struttura nasce dall’unione
di due realtà professionali già
esistenti e radicate sul territo-
rio, la Milano In du strial, conces-
sionaria IVECO che esprime da
oltre trentacinque anni la sua
vocazione alla vendita e alla
riparazione di veicoli industriali
e commerciali, e le Officine Vi -
sentin, attive nella riparazione
di camion nell’area a nord di
Milano dai primi anni ‘70. La
Truck Station di Buccinasco è
dotata di impianti automatici
per la distribuzione di lubrifi-
canti, di sei ponti sollevatori
per veicoli industriali (quattro a
colonna e due a forbice), di
quattro postazioni con buca e
di numerose altre aree depu-
tate alla diagnosi dei malfun-
zionamenti dei veicoli. Strutturata per gestire 15-16mila commes-
se l’anno, l’officina ha attualmente uno staff di 15 addetti che sali-
ranno, a regime, a 20-25 unità.

I REQUISITI PER APPARTENERE
AL NETWORK D’ECCELLENZA EUROPEO
“Rispetto a un’officina standard della rete assistenziale IVECO –
spiega Stefano Laggetta, General Manager di Milano Industrial –
una Truck Station deve assicurare livelli di servizio molto elevati. In
particolare, una maggiore disponibilità dei ricambi, interventi tec-
nici altamente qualificati (legati ai contenuti hi-tech dei nuovi pro-
dotti lanciati sul mercato da IVECO) e, soprattutto, tempistiche di
riparazione ridotte al minimo, garantendo alle aziende di traspor-
to l’efficienza e la massima disponibilità dei camion. Adesso –
aggiunge Laggetta – questo obiettivo è diventato ancora più sfi-
dante, con l’entrata in servizio del Nuovi Stralis XP e NP e con l’in-
troduzione della garanzia Uptime, che prevede una ulteriore ridu-
zione dei tempi di riparazione. Un’altra caratteristica saliente della
Truck Station di Buccinasco, verso la quale confluisce un 70% di
clientela locale e circa un 30% di veicoli di passaggio, è rappre-
sentata dall’area dedicata ai camion con motorizzazioni a metano,

Nella pagina a fianco,
una vista della Truck
Station di Buccinasco.
Sopra, l'interno
dell'officina. A fianco,
Stefano Laggetta,
General Manager
di Milano Industrial

& 29NUMERO 117 MAGGIO-AGOSTO 2017

utilizzati soprattutto dalle aziende attive nel comparto dell’igiene
urbana e nei servizi per l’ecologia. Per il reperimento dei ricambi,
la Truck station si affida al magazzino di prossimità annesso all’im-
pianto. Ai componenti mancanti pensa il magazzino centrale di
Milano Industrial, situato nei pressi dell’uscita C.A.M.M. della tan-
genziale est di Milano (la A51), che assicura una percentuale di
disponibilità del 99%, sia per le parti con un elevato tasso di rota-
zione, sia per quelle slow moving, richieste con minore frequen-
za”. Per assicurare il mantenimento di elevati livelli di servizio, ogni
Truck Station del network IVECO è sottoposta a un audit annuale
volto a rinnovare e confermare la propria certificazione. Le Truck
Station di tutta Europa, che adottano un orario di apertura prolun-
gato, sono contattabili mediante il numero verde del servizio
IVECO Assistance Non-Stop, l’applicazione IVECO Non-Stop,
oppure attraverso i sistemi telematici di bordo del veicolo.
Utilizzando il Dealer Locator di IVECO da uno smartphone o da
un tablet è possibile ottenere indicazioni per raggiungere la Truck
Station più vicina, mediante la geo-localizzazione della posizione
del conducente e la funzione di navigazione.
Con la Truck Station di Buccinasco il business non si ferma
mai!

15644.qxp 31/07/17 16:10 Page 29

workshop story<

LA PASSIONECome Massimo
Pruneri,

con dedizione
e grande voglia

di emergere,
ha fondato e fatto
crescere l’officina

Val.Carri
di San Giacomo di

Teglio (Sondrio),
portandola alle

dimensioni attuali
con 18 addetti

al service,
alle revisioni, alla
gestione ricambi

e all’assistenza
ai cronotachigrafi

di Vittoriano Buono

& 30 NUMERO 117 MAGGIO-AGOSTO 2017

CI GUIDA
I

l 3 luglio 1998 è una data indimenticabile
per Massimo Pruneri, fondatore e socio di
riferimento dell’Officina IVECO Val.Carri di
San Giacomo di Teglio in provincia di
Sondrio. Quel giorno, mentre tutta l’Italia
era davanti ai televisori per assistere alla
semifinale fra la nostra nazionale guidata

da Cesare Maldini e i padroni di casa della
Francia capitanati da Zinédine Zidane ai campio-
nati mondiali di calcio di Francia ’98, Massimo
varcava per la prima volta, con grande emozio-
ne, la soglia del capannone della sua nuova offi-
cina, la Val.Carri appunto. L’officina sarebbe
diventata completamente operativa nel giro di
un paio di mesi, a settembre dello stesso anno,
ma il 3 luglio rappresenta per Massimo il coro-

namento di un sogno coltivato fin da giovanissi-
mo, sostenuto dalla passione per la meccanica
e per i veicoli industriali. Nella seconda metà
degli anni ’90, il contesto economico del nostro
paese sembrava essere favorevole a chi dimo-
strava intraprendenza e voglia di lavorare duro.
Nel 1998 il prodotto interno lordo dell’Italia era
cresciuto dell’1,4%, meno delle principali nazio-
ni d’Europa, ma pur sempre in una direzione di
segno positivo. I motivi di ottimismo venivano
soprattutto dall’aumento dell’occupazione, dalla
riduzione del debito pubblico e dalle prospettive
di crescita legate alla futura introduzione della
moneta unica, l’euro, in attuazione del trattato di
Maastricht. “Fin da piccolo – ricorda Massimo –
sognavo di avere una mia officina, nella quale

15645.qxp 31/07/17 16:10 Page 30

entravano e uscivano camion di tutti i tipi.
Lavoravo nel settore dell’edilizia e delle macchi-
ne movimento terra e avevo una gran voglia di
emergere in un mondo, quello dell’automotive,
che non mi apparteneva. L’occasione buona è
arrivata nel 1998, quando ad una concessiona-
ria IVECO di zona – la ATL – serviva un punto
d’assistenza in alta Valtellina. Ho avuto la fortuna
d’iniziare l’attività in un momento di transizione
per il comparto dei mezzi di trasporto. L’epoca,
cioè, in cui si è sviluppata e diffusa l’elettronica
sui camion. Avevo voglia di apprendere e, insie-
me ai tre meccanici che allora costi-
tuivano lo staff della
Val.Carri, abbiamo pun -
tato sui corsi di forma-
zione per impadronirci
delle nuove tecnologie.
È stata la scelta giusta,
confermata negli anni,
quando il numero di
addetti è aumentato fino
a raggiugere le 18 unità
di oggi fra meccanici,
meccatronici, esperti di
magazzino e del reparto
revisioni veicoli e perso-
nale amministrativo. Agli
inizi il core business del-
l’officina era focalizzato
sulle riparazioni dei ca -

mion. Ben presto si è ampliato e diversificato
fino a comprendere la rigenerazione completa
dei motori e dei cambi, le revisioni periodiche di
legge per i mezzi commerciali leggeri e per i
camion sopra le 3,5 tonnellate (ne vengono
eseguite circa 800 l’anno), nonché i corsi per il
corretto impiego dei cronotachigrafi digitali.
Quella di sviluppare l’attività dei crono è stata
un’altra idea vincente, fin dall’introduzione sul
mercato di questi dispositivi, avvenuta attorno al
2007. I corsi di formazione per il tachigrafo
sono stati affiancati da quelli per gli operatori di

gru retrocabina, ai quali rila-
sciamo il patentino di abilita-
zione”. Oggi la Val.Carri è una
realtà strutturata, in grado di
gestire circa 20 commesse
al giorno e d’intervenire per
l’assistenza su strada nell’ar-
co delle 24 ore , in linea con
quanto previsto dal servizio
IVECO Assistance Non
Stop. L’impianto di San Gia -
como di Teglio è dotato di
un’officina di 3.000 metri
quadri (con sollevatori,
ponti e gru a bandiera), di
un magazzino ricambi di
1.000 metri quadri e di
un piazzale esterno di
5.000 metri quadri.

Nella pagina a fianco,
il piazzale dell'officina
IVECO Val.Carri.
A fianco, una foto storica
della fine degli anni '90
e, sotto, l'intero staff
della Val.Carri

& 31NUMERO 117 MAGGIO-AGOSTO 2017

15645.qxp 31/07/17 16:10 Page 31

Parts&Service<RICAMBI VALUE LINE

C
on i ricambi della linea Value
Line IVECO pensa ai clienti
che utilizzano veicoli del
brand fuori garanzia, con
un’anzianità operativa attorno
ai sei anni e oltre. I Value Line
sono componenti economici,

competitivi sotto il profilo del rapporto qualità-
prezzo, che costituiscono una valida alternativa
agli originali CNH Genuine Parts per tutte
gamme di prodotto IVECO: dai commerciali
leggeri della serie Daily, ai medi Eurocargo, fino
ai pesanti stradali Stralis e agli off-road Trakker.
Gli obiettivi della proposta Value Line sono mol-
teplici. Da un lato, offrire agli utilizzatori dei
camion IVECO di mezza età un ampio ventaglio
di vantaggi, che consiste nella possibilità di
acquistare e montare componenti economici di
buona qualità, conformi agli standard stabiliti e
controllati CNH Industrial, proposti dallo stesso
network – quello delle officine autorizzate e dei
dealer IVECO – che conosce a fondo le carat-
teristiche tecnologiche dei veicoli. Dall’altro,
fidelizzare la clientela al progredire dell’anziani-
tà operativa dei camion, con prodotti concor-
renziali, dal punto di vista economico, con quel-

QUALITÀ
&RISPARMIO

& 32 NUMERO 117 MAGGIO-AGOSTO 2017

li dei fornitori after-market indipendenti di fascia
alta. Per i concessionari, le officine autorizzate e
quelle indipendenti la linea Value Line significa
l’opportunità di seguire l’intero ciclo di vita dei
camion e di avere proposte competitive anche
per gli usati, utilizzando le medesime procedu-
re previste per gli ordinativi e per la gestione
delle garanzie dei ricambi originali CNH
Genuine Parts. L’offerta Value Line rientra in
un’iniziativa più ampia a carattere globale, già in
fase d’implementazione in altre aree geografi-
che come l’America Latina e i paesi del Nafta –
North American free trade agreement, Accordo
nordamericano per il libero scambio – dove è
presente il gruppo CNH Industrial. L’obiettivo
finale del progetto consiste nel raggruppare
sotto l’ombrello di un unico brand altre famiglie
di prodotto, come quelle rivolte ai rimorchi e
semirimorchi e ai mezzi costruiti da altri brand,
che adesso rientra nell’offerta All Makes. In pra-
tica, a regime, verrà implementato il concetto di
one-stop-shop per offrire alle aziende di tra-
sporto italiane ed europee, nello stesso punto
d’assistenza, i ricambi per i veicoli IVECO, per i
mezzi trainati e per i camion di altri marchi nel
caso di flotte multi-brand. L’offerta di prodotto

Perché
i ricambi

della gamma
Value Line

sono
una valida
alternativa

ai componenti
originali,

in termini
di rapporto

qualità-prezzo,
per i veicoli
IVECO fuori

garanzia
di anzianità

superiore
a sei anni.

Gli sviluppi
futuri

dell’offerta
di prodotto

di Christophe
Caplain

15646.qxp 31/07/17 16:11 Page 32

Value Line è attualmente concentrata su batte-
rie Value Line con un numero contenuto di Part
number che copre, però, l’80% circa delle
applicazioni. Comprende un’ampia proposta di
batterie fast moving – ad elevato tasso di rota-
zione – da 50 a 220 Ampere ora, sulle quali
viene offerta, dall’inizio di gennaio, una garan-
zia di 24 mesi in tutti i principali paesi europei,
gestita dalla rete assistenziale IVECO. A breve,
è previsto l’ampiamento delle tipologie dei
ricambi disponibili con l’introduzione dei filtri
per aria, olio e gasolio e di elementi degli
impianti frenanti, come dischi, tamburi, pasti-
glie freno e sensori d’usura. In un secondo
tempo saranno messi a catalogo componenti
delle sospensioni, radiatori e altro. Per favorire
la penetrazione commerciale della Value Line
è stato creato un team dedicato di esperti del-
l’after-market, in grado di fornire, nei diversi
mercati, un supporto per elaborare la strate-
gia di seconda linea più adatta sia nei con-
fronti dei dealer, sia dei clienti finali. Si tratta di
ascoltare le esigenze delle aziende di traspor-
to per introdurre quei prodotti che, per ragio-
ni di costo, non possono essere adeguata-
mente coperti dai ricambi originali. Oltre alla
linea Value Line, per i veicoli di maggiore
anzianità operativa, IVECO propone i rigene-
rati della gamma Reman. Si tratta di compo-
nenti importanti di un camion, come motori e
cambi, ma anche di elementi ‘minori’, come i
motorini d’avviamento, elettro-iniettori, alter-
natori, turbocompressori, pompe ad alta pres-
sione, accumulatori idraulici (common rail),
compressori e molto altro. I rigenerati di qua-
lità sono una risorsa preziosa per abbassare i
costi di riparazione dei camion, riducendo
così i costi totali d’esercizio (TCO, Total Cost of
Ownership).

& 33NUMERO 117 MAGGIO-AGOSTO 2017

15646.qxp 31/07/17 16:11 Page 33

C
on l’introduzione del cambio
automatizzato Hi-Tronix, mon -
tato di serie sui Nuovi Stralis
XP, ZF alza ulteriormente l’asti-
cella, rispetto al predecessore
Eurotronic, in termini di perfor-
mance, precisione d’innesto,

nuove funzionalità e risparmio di carburante
nelle mission di trasporto a lungo raggio. Molto
positivi i primi feedback delle prove su strada
con i Nuovi Stralis XP da linea, provenienti da
alcuni tra le più importanti aziende di trasporto
italiane. Il cambio automatizzato a 12 velocità HI-
Tronix di nuova generazione, sviluppato da ZF in
collaborazione con IVECO, rappresenta lo stato
dell’arte del progresso tecnologico nella propria
categoria e migliora significativamente la durata,
riducendo i costi totali d’esercizio (TCO). L’HI-
Tronix, che accorcia del 10% i tempi di cambio
marcia, è progettato per avere una vita utile
quasi doppia, in termini di passaggi di rapporto e
attuazioni di frizione rispetto alla precedente
generazione di automatizzati. Ha una durata fino
a 1,6 milioni di km e riduce le emissioni acusti-

che di 6 db (cioè -35% rispetto al predecesso-
re Eurotronic), il che lo rende adatto anche per
le missioni di distribuzione, per i tragitti urbani e
le attività di trasporto notturne, durante le quali
è richiesta la massima silenziosità di funziona-
mento. Questi risultati sono ottenuti offrendo un
rapporto coppia/massa, un’apertura totale e
un’efficienza al top di gamma. Il design modula-
re e di facile manutenzione, inoltre, riduce gli
interventi assistenziali e semplifica le riparazio-
ni, con un conseguente risparmio sui costi e un
aumento delle prestazioni.

PENSATO PER LE MISSION
DI TRASPORTO
DI OGGI E DI DOMANI
La nuova trasmissione HI-Tronix, prodotta nello
stabilimento ZF di Friedrichshafen sul lago di
Costanza, è stata resa più versatile per essere
in grado di soddisfare le attuali e le future esi-
genze del trasporto su gomma e per essere
idonea a ogni tipo di missione. Come variante
è disponibile la versione con il rallentatore
idraulico secondario integrato opzionale ZF-

VEDE OLTRE
L’ORIZZONTE

Strategia
di guida

predittiva
con il sistema

PreVision,
maggiore

rapidità
nei passaggi
di rapporto,

vita utile
fino

a 1,6milioni
di chilometri
e molteplici

modalità
di

funzionamento
avanzate

per il nuovo
cambio ZF

montato
sul Nuovo
Stralis XP

di Giorgio Garrone

& 34 NUMERO 117 MAGGIO-AGOSTO 2017

15647.qxp 31/07/17 17:42 Page 34

Intarder, nonché una vasta scelta di prese di
forza ZF a singola o doppia uscita. Il cambio
base, proposto oggi con 12 marce sulla gamma
Stralis XP, è in grado di gestire coppie motrici
fino a 3.400 Nm (versione Over-Drive).
Dispone, inoltre, di un’ampia apertura della
rapportatura, assicura un rendimento fino a
circa il 99,7% e offre la possibilità di avere fino
a 4 velocità in retromarcia. Si caratterizza, infi-
ne, per l'eccellente rapporto potenza peso, che
risulta il migliore della categoria. Il cambio HI-
Tronix è dotato di una piattaforma software
standardizzata che include, fra l'altro, la funzio-
ne di passaggio in folle “ZF Rolling” (Ecoroll) e
la strategia di marcia predittiva “ ZF PreVision”.
La funzione predittiva con tecnologia GPS, inte-
grata nell’Hi-Cruise di IVECO, è basata sulla più
recente tecnologia di mappatura topografica.
Confrontando la geo-localizzazione con la
topografia tri-dimensionale è in grado di adot-
tare le strategie più adeguate in fase di accele-
razione, decelerazione e cambio marcia. Il con-
cetto è quello di gestire al meglio la catena
cinematica in funzione della topografia (salite,
discese, percorsi collinari). Il sistema, infatti, è in
grado di decidere se e quando occorra una
spinta maggiore, anticipando la scalata della
marcia, o se sia invece opportuno mettere il
cambio in folle, con la funzione Ecoroll, all’ap-
prossimarsi di una discesa, permettendo in
questo modo di sfruttare al massimo la coppia,
di ottimizzare i consumi e di ridurre le emissio-
ni. Questo sistema facilita il lavoro dell’autista,
consentendogli di concentrarsi maggiormente

& 35NUMERO 117 MAGGIO-AGOSTO 2017

sulla strada anziché sulla
routine di gui da, man-
tenendo co sì una
conduzione più re -
golare, in piena si -
curezza e con un
elevato livello com-
fort. Assicura inoltre
un risparmio con-
creto di carburante,
anche nel caso di
autisti meno esperti.

ATTUATORE
COASSIALE
PER LA FRIZIONE
Un’altra innovazione introdotta da ZF è rap-
presentata dal modulo di attuazione coassiale
della frizione a secco, denominato ConAct,
che sostituisce il consueto meccanismo con
forcella, cuscinetto e attuatore esterno. Il
ConAct, abbinato al cambio base Hi-Tronix, è
un sistema pneumatico coassiale che assicura
un avviamento ottimale, facilità e fluidità di
manovra, offrendo, nel contempo, ridotti costi
di esercizio e ciclo di vita allungato. La possi-
bilità, tramite il ConAct, di aprire e chiudere la
frizione in modo più rapido e controllato con-
sente cambiate veloci e confortevoli. In mano-
vra, il sistema permette di modulare in modo
millimetrico la velocità di marcia, caratteristica
che si rivela molto utile quando occorre la
massima precisione e che permette l’introdu-
zione di nuove funzioni aggiuntive. È il caso
della modalità di manovra “Creeping” (Creep
mode) per il funzionamento alle bassissime
velocità, che agisce simulando l’effetto di tra-
scinamento tipico del convertitore di coppia, e
della funzione “ZF Rocking- free function”
(Rocking) per agevolare il disimpegno in con-
dizioni critiche e di bassa aderenza della
superficie stradale.

In alto a sinistra,
uno Stralis XP
equipaggiato con il
cambio automatizzato
Hi-Tronix. In alto,
i componenti modulari
del cambio.
Sotto, i particolari
dell'Hi-Tronix, abbinato
al rallentatore idraulico
Intarder

15647.qxp 31/07/17 17:43 Page 35

focus<CNH INDUSTRIAL CAPITAL

C
NHI Capital è il ramo di servizi finanziari del
gruppo CNH Industrial, gruppo che continua a
distinguersi anno dopo anno, posizionandosi
sempre saldamente tra le grandi eccellenze
nel mercato dei beni strumentali. CNHI Capital
opera su tutti i Brand che costituiscono il
Gruppo, mentre IVECO Capital è il ramo dedi-

cato nello specifico ad IVECO ed IVECO BUS.
Obiettivo comune a tutti i Brand del gruppo CNHI è offrire ai pro-
pri clienti una tecnologia d’avanguardia nel rispetto del principio
di sostenibilità non solo a livello ambientale ma anche sociale
con l’obiettivo di tutelare l’ambiente, la società e le condizioni

UN’AZIENDA
AL SERVIZIO
DELLE IMPRESE
Venticinque miliardi di dollari di attività gestite nel 2016,

oltre 550mila clienti, 1.350 dipendenti e 3.100 concessionari serviti

worldwide per un’unica società di servizi finanziari che opera

a livello mondiale per tutti i brand di CNH Industrial

di Raffaella Camerino

& 36 NUMERO 117 MAGGIO-AGOSTO 2017

lavorative. Per il sesto anno consecutivo, infatti, CNHI è stata con-
fermata “Industry Leader” nei prestigiosi indici di sostenibilità
Dow Jones Sustainability (DJSI) World e Europe. Il riconoscimen-
to ottenuto attesta il consolidamento di risultati eccellenti in ter-
mini di performance economiche, ambientali e sociali.
Grazie allo stabilimento di Madrid, che produce i modelli Stralis
e Trakker della gamma Heavy, IVECO, vanta il raggiungimento di
un importante risultato: la prima medaglia d'oro WCM – World
Class Manufacturing – per CNHI. Lo Stabilimento, si è contraddi-
stinto per i risultati ottenuti nell’ ottimizzazione delle risorse in tutti
gli ambiti aziendali, dalla produzione alla qualità, fino alla gestio-
ne del tempo.

15648.qxp 31/07/17 16:12 Page 36

Puntare all’eccellenza dei processi attraverso le conoscenze, il
lavoro di squadra ed un approccio strutturato e focalizzato è una
ricetta vincente non solo in ambito produttivo, ma anche in rela-
zione ai servizi finanziari di CNHI Capital.
CNHI Capital e IVECO Capital sono Brand commerciali che fanno
capo a un’unica realtà aziendale, una società di servizi finanziari
che opera a livello mondiale nel settore delle attrezzature agrico-
le, delle costruzioni e dei veicoli commerciali, industriali e autobus,
consolidando quasi 25 miliardi di dollari in attività gestite nel 2016
e più di 550.000 clienti e 3.100 concessionari serviti in tutto il
mondo, con 1.350 dipendenti. Un’organizzazione importante che
affianca i clienti dei marchi industriali CNHI con soluzioni perso-
nalizzate, offrendo una gamma completa di leasing finanziari e
operativi, servizi assicurativi e formule di assistenza in tutto il Nord
America, Europa, Medio O riente, Africa, Asia e Sud America.
Una struttura così differenziata
per mercati e prodotti permet-
te di valorizzare le eccellenze e
di svilupparle costantemente.
I team di CNHI Capital e
IVECO Capital vantano una
forte integrazione con i brand
industriali ed una profonda conoscenza della tipologia di merce e
delle esigenze dei clienti . Tale conoscenza è diventata necessa-
ria per soddisfare un mercato in continuo movimento, nel quale le
imprese ricercano efficacia ed efficienza anche nella scelta di pro-
dotti sempre più evoluti e si aspettano che a corredo di un mezzo
di qualità sia fornita una serie completa e varia di servizi accesso-
ri assicurativi e di assistenza. Inoltre la capacità di considerare con
attenzione specificità territoriali, economiche e di prodotto delle
imprese in un paese variegato come l’Italia è il fattore chiave per
un’efficace valutazione del credito.
Il valore aggiunto di CNHI Capital è anche quello di eccellere
nella proposta multibrand grazie a un team preparato, in grado
di proporre soluzioni mirate e, ove necessario, combinate. Infatti
sempre più spesso, ad esempio, chi ha acquistato un’attrezzatu-
ra agricola ha la necessità di un Daily per il trasporto delle derra-
te e dei lavorati o chi ha acqui-
stato un Trakker può esser
acquirente anche di macchine
da costruzione.
I clienti italiani ed europei, che
lavorano trasversalmente nei
settori dell’agricoltura, delle
costruzioni e del trasporto e
che sono sempre più compe-
titivi e attenti alle migliori pro-
poste finanziarie, trovano in
CNHI Capital un partner com-
petente. Tutti gli enti di CNHI
Capital sono strutturati per
gestire in modo flessibile e
integrato i brand del gruppo.
Un approccio di questo tipo
garantisce al personale di
campo di CNHI Capital mag-
giori risorse disponibili per
supportare i dealer e i brand
nei processi di vendita, razio-
nalizzando di conseguenza

& 37NUMERO 117 MAGGIO-AGOSTO 2017

tempi e costi a vantaggio del business. I risultati di una recente
survey sulla nostra rete dimostrano che la capacità di CNHI
Capital è in linea con le attese e premiano la disponibilità e la
professionalità del nostro team sul territorio.
L’Azienda ha investito molto nei corsi di formazione volti ad
accrescere le competenze poiché crede fortemente che lo svi-
luppo delle proprie persone sia un fattore determinante per il
successo. Questo progetto di formazione, applicato dove neces-
sario sul territorio, ha generato scambio e dibattito fra professio-
nisti con background lavorativo differente e il risultato è stato un
miglioramento complessivo del know-how della struttura e un
migliore servizio al cliente, in particolare dove si è resa necessa-
ria una maggiore interazione fra i brand.
Un altro fattore decisivo di successo della CNHI Capital è la tec-
nologia: gli investimenti stanziati per migliorare i processi decisio-

nali hanno avuto ricadute
positive sulla comunicazione e
sullo scambio d’informazioni,
sia internamente tra i vari enti
aziendali sia da e verso l’ester-
no, nella relazione con i nostri
concessionari.

Considerando l’offerta finanziaria pensata specificamente per il
brand IVECO, è stato recentemente lanciato lo STRALease sul
AS440S40T/P LNG con Pack Work, che fornisce la possibilità di
unire i vantaggi di una soluzione integrata con i quelli di un vei-
colo a gas naturale.
Un altro prodotto che è stato messo a disposizione negli ultimi
mesi è il leasing operativo, studiato a misura di una clientela che
cerca una proposta assimilabile al noleggio a lungo termine.
La missione di IVECO Capital – CNHI Capital – è quella di pre-
servare le eccellenze, condividendo i benefici che provengono
dalle esperienze dei singoli settori e supportando con flessibilità
e competenza la vendita dei prodotti dei brand IVECO e CNH.
Sta nel mix di questi fattori la chiave di un successo che travali-
ca i confini nazionali ed europei, per soddisfare clienti su scala
globale.

15648.qxp 31/07/17 16:13 Page 37

Parts&Service<RICAMBI FRENO CNH INDUSTRIAL GENUINE PARTS

& 38 NUMERO 117 MAGGIO-AGOSTO 2017

L’ORIGINALE
FALADIFFERENZA
Quando è in gioco

la sicurezza dei camion,

come nel caso

dei componenti

per gli impianti frenanti,

i ricambi CNH Industrial

Genuine Parts sono

la scelta migliore

in termini di performance,

durata e riduzione

degli spazi d’arresto

di Christophe Caplain

15649.qxp 31/07/17 16:13 Page 38

& 39NUMERO 117 MAGGIO-AGOSTO 2017

L’
efficienza de -
gli impianti
frenanti mon -
tati sui mezzi
di trasporto
gioca un ruo -
lo cruciale per

garantire la sicurezza dei
veicoli e di tutti gli altri
utenti della strada. Ne è
ben conscia IVECO, che
propone ricambi originali di
qualità, come dischi, pinze
e pastiglie freno, sensori di
usura e tamburi, uguali in tutto e per tutto
ai componenti montati di primo equipaggia-
mento (OE, original equipment). E uguali agli
OE sono le procedure di validazione dei
materiali, di collaudo e di verifica al banco e
su strada. La differenza, rispetto ai prodotti
alternativi presenti sul mercato conformi alla
normativa ECE R90 (il regolamento di riferi-
mento per ottenerne l’omologazione e via
libera alla commercializzazione), è sostanzia-
le. La ECE R90 prevede, infatti, solo prove al
banco, con specifiche minime, volte a garan-
tire un livello di sicurezza accettabile, in con-
fronto a quelle richieste da IVECO per i
ricambi originali. Questi ultimi vengono testa-
ti al banco prova per l’equivalente di un milio-
ne di azioni di frenata in diverse condizioni
d’utilizzo e, successivamente, validati su stra-
da per 100mila chilometri in situazioni ope-
rative reali, in ogni condizione climatica e in
tutte le stagioni dell’anno. Le disposizioni
relative alle pastiglie freno del regolamento
ECE R90 prevedono solo test al banco per
determinare il coefficiente d’attrito medio, i
valori a caldo e a freddo e alcune prove di
compressibilità e di resistenza al taglio.
IVECO effettua, invece, un ampio ventaglio di
test che contemplano l’analisi delle caratteri-
stiche del materiale d’attrito, il suo stato,
l’aderenza, il sistema di tenuta delle pastiglie
dotate di molla e il test di efficienza del freno
di stazionamento, sottoposto allo stress delle
strade di montagna in diverse condizioni di
temperatura e di carico. Vengono compiute
inoltre prove specifiche di durata, che pren-
dono in esame lo stato di usura dei dischi e
delle pastiglie, nonché prove di rumorosità,
vibrazioni e durezza (NHV, Noise Vibration
Harshness) e di variazione dello spessore del
disco freno. Insomma, esami rigorosi su
banco e su strada affinché i ricambi commer-
cializzati con il brand CNH Industrial garanti-
scano sicurezza, performance, durata e con-
tinuità delle prestazioni nel tempo. Un esem-
pio di questa ‘filosofia’ di prodotto è rappre-
sentata dalle pastiglie ProTecS®, destinate

alla gamma
medio-pesante di
IVECO. Queste pastiglie sono
facilmente riconoscibili rispetto agli altri pro-
dotti reperibili in after-market per la presenza
di una molla saldata, impossibile da rimuove-
re. La molla pre-montata facilita e velocizza
le operazioni di sostituzione delle superfici
d’attrito, permette di verificare la posizione
corretta delle pastiglie, garantisce un’usura
omogenea su entrambi i lati del disco e, per
il fatto di essere saldata, riduce al minimo la
rumorosità e le vibrazioni. Fra le novità
recentemente introdotte da IVECO nell’ambi-
to dei ricambi per gli impianti frenanti della
gamma leggera figurano i dischi Easy Check
caratterizzati da un semplice quanto efficace
indicatore visivo di usura. Si tratta di due fori,
che scompaiono al progredire dell’usura del
disco. Quando sono visibili entrambi, le con-
dizioni del disco freno sono ottimali. Se ne
compare uno solo è consigliabile un control-
lo presso la rete assistenziale IVECO, mentre
è necessario sostituire il componente quan-
do il disco non ne riporta più traccia alcuna.
Nell’ambito dei ricambi originali IVECO pro-
pone diverse tipologie di dischi, adatte per
differenti campi d’applicazione. L’offerta spa-
zia dai dischi pieni e dischi ventilati, indicati
per alcune mission di trasporto dei veicoli
della gamma Daily, ai T Pillar, con sistema di
ventilazione a T per aumentare la dispersione
del calore generato in frenata, fino alla più
recente ventilazione Star Pillar, montata su
alcuni autobus e modelli di Stralis. Per le
gamme leggeri, medi e pesanti IVECO mette
a disposizione kit freni, che semplificano la
gestione degli ordini e dello stock, oltre a
offrire un vantaggio economico rispetto all’ac-
quisto dei singoli componenti. Esistono kit
pastiglie per freni a disco che contengono,
oltre a un set di pastiglie freno, i sensori di
usura e gli accessori, e assortimenti completi,
che includono anche una coppia di dischi.

15649.qxp 31/07/17 16:13 Page 39

attualità<DI CIERO

VIAGGIA CON L’XP
Un Nuovo Stralis XP da 510 Cv entra nella flotta della Di Ciero
di Bojano, in provincia di Campobasso, per trasportare i formaggi
freschi dalle zone di produzione del Sud verso le piattaforme logistiche
della GDO e i punti vendita del nord d’Italia

di Sara Castaldi

& 40 NUMERO 117 MAGGIO-AGOSTO 2017

LA MOZZARELLA

15650.qxp 31/07/17 16:14 Page 40

Q uando si trasportano
generi alimentari deperibi-
li, come i formaggi freschi,
servono camion super-
affidabili e performanti, in
grado di ridurre al minimo
i tempi di percorrenza

dalle zone di produzione a quelle di commercia-
lizzazione, con costi di gestione contenuti.
Proprio come l’IVECO Stralis XP da 510 Cv,
recentemente entrato nella flotta – costituita da
una trentina di veicoli – della Di Ciero di Bojano,
in provincia di Campobasso. La Di Ciero è
un’azienda leader – ruolo che viene riconosciuto
alla società molisana anche dai diretti concorren-
ti – nella movimentazione dei prodotti caseari in
regime di temperatura controllata e, in particola-
re, di mozzarelle di bufala che devono arrivare
sulle tavole dei consumatori entro poche ore
dalla produzione e dal confezionamento. Una
missione di trasporto molto impegnativa dal sud
al nord d’Italia, attraverso gli Appennini, con per-
correnze annue che possono superare i 150 mila
chilometri, realizzate con il doppio autista.
Tenendo conto di questi parametri di base, la
valutazione e la scelta delle specifiche del Nuovo
Stralis XP sono state precedute da un attento
esame delle condizioni operative previste, con-
dotto, in base alle informazioni aggiuntive fornite
dalla Di Ciero, dal District Manager di IVECO,
Gianpiero Vitale, insieme ai tecnici della conces-
sionaria IVECO di riferimento, la Tessitore di
Vasto, in provincia di Chieti.

UN CAMION SCELTO CON CURA
L’analisi è sfociata nella definizione di tutte le
principali caratteristiche del nuovo veicolo: dalla
motorizzazione al rapporto al ponte, fino alla
scelta dei servizi accessori previsti dal pacchet-
to TCO2 Live. Per analizzare lo stile di guida del
conducente, lo Stralis XP della Di Ciero è dotato
del sistema Driving Style Evaluation (DSE), che
elabora i dati forniti dal motore, dal veicolo e dal
GPS, fornendo una valutazione complessiva
delle prestazioni al fine di ridurre i consumi di

gasolio. La raccolta in remoto dei dati elaborati
dal DSE permette di stilare rapporti settimanali,
che vengono inviati al titolare dell’azienda di tra-
sporto mediante email. “La nostra principale esi-
genza – spiega Felice Di Ciero, titolare del-
l’azienda – è di essere veloci ed operativi con
continuità tutti i giorni dell’anno, garantendo una
velocità media di viaggio, sempre nel rispetto
del Codice Stradale. Lo richiede la nostra mis-
sion di trasporto, che consiste nella movimenta-
zione di prodotti deperibili – principalmente
mozzarelle, che hanno un periodo di commer-
cializzazione molto breve – dai centri di produ-
zione del Molise verso le piattaforme logistiche
della GDO o i punti vendita situati principalmen-
te in Lombardia e Veneto. È un compito impe-
gnativo, con percorrenze annue che raggiungo-
no anche i 160-170mila chilometri”. Che cosa
l’ha spinta a scegliere lo Stralis XP? “Due ragio-
ni: da un lato, il rapporto di fiducia che si è
instaurato con IVECO nel corso degli anni, dal-
l’altro, la curiosità di provare un veicolo nuovo.
Le prime impressioni – l’XP ha accumulato fino
ad ora circa 50mila chilometri - sono decisa-
mente favorevoli. La sinergia motore-cambio è
molto soddisfacente. Inoltre è una macchina
silenziosa e confortevole”.

LA CONCESSIONARIA
DI RIFERIMENTO
La concessionaria Tessitore, opera sul territorio
di riferimento da quarant'anni. Si occupa di
seguire il cliente a 360 gradi: dalla vendita di vei-
coli industriali e di autobus fino all’assistenza e
alla distribuzione dei ricambi. Opera in tutto il
Molise e nella parte sud dell'Abruzzo per ciò che
riguarda il comparto autobus, mentre è attiva a
Chieti Sud e nel Molise per il settore dei veicoli
industriali. Il magazzino ricambi, che può contare
su sei addetti, è dotato di mezzi per la consegna
giornaliera dei coponenti presso le officine auto-
rizzate presenti sul territorio e presso le sedi dei
principali clienti. Lo staff dell’officina è composto
da undici specialisti del service. L’assistenza stra-
dale è garantita da due officine mobili.

Nella pagina a fianco,
la consegna del Nuovo
Stralis XP e di una targa
di riconoscimento
a Felice Di Ciero
per la fedeltà al marchio
IVECO. Sopra, lo Stralis
nel deposito della
Di Ciero di Bojano
(Campobasso)

& 41NUMERO 117 MAGGIO-AGOSTO 2017

15650.qxp 31/07/17 16:14 Page 41

L
e notizie di questa puntata di IVECO nel
mondo, la rubrica che Camion&Servizi dedica
alle novità della ‘galassia’ di CNH Industrial,
provengono dalla Cina, dal Sudamerica e dalla
Federazione Russa. Nel paese asiatico
Naveco, joint-venture al 50% fra IVECO e
SAIC, ha inaugurato la sede produttiva di

Qiaolin, dove viene realizzato il Nuovo Daily. In Sudamerica,
lo stabilimento CNH Industrial di Curitiba (Brasile) ha ottenu-
to la certificazione Livello Argento nell’ambito del program-
ma WCM per il miglioramento continuo di tutti gli aspetti del
ciclo produttivo. In Francia, in occasione dell’inaugurazione
della nuova stazione di rifornimento per il metano compres-
so e liquefatto della rete Gaz’Up, sono stati consegnati 17
Nuovi Stralis NP alla Picq e Charbonnier, che si occupa di
trasporti e di logistica.

& 42 NUMERO 117 MAGGIO-AGOSTO 2017

PRESENZA
GLOBALE
In Cina inaugurato a Qiaolin (Nanjing) il nuovo stabilimento di Naveco,

joint-venture paritetica fra IVECO e SAIC, per la produzione del Nuovo

Daily. In Brasile l’impianto di CNH Industrial di Curitiba raggiunge

il Silver Level nell’ambito del World Class Manufacturing (WCM).

In Francia consegnati 17 Stralis NP con motorizzazione a gas

alla società di trasporti e logistica Picq e Charbonnier

di Sara Buosi

attualità<IVECO NEL MONDO

CINA: NUOVO STABILIMENTO NAVECO
PER IL DAILY
Naveco, joint-venture al 50% fra IVECO e SAIC per la costru-
zione di veicoli commerciali leggeri, motori e cambi, ha
recentemente inaugurato il nuovo sito produttivo di Qiaolin
(Nanjing) destinato alla produzione del Nuovo Daily per il
paese asiatico. L’impianto, che si estende su una superficie
di 843mila metri quadrati, dei quali 250mila coperti, ha
comportato un investimento 1,8 milardi di Renminbi. La
capacità produttiva installata è di 100mila veicoli l’anno. Alla
cerimonia di aperura sono intervenuti Pierre Lahutte, IVECO
Brand President, Stefano Pampalone, CNH Industrial Chief
Operating Officer per l’area asiatica e pacifico, Yu Jianwei,
Vice President di SAIC Motor e membro del Consiglio d’am-
ministrazione di Naveco e Feng Yuan, Deputy General
Manager della divisione veicoli commerciali di SAIC Motor.

15651.qxp 31/07/17 16:15 Page 42

Al taglio del nastro ha assistito anche Sfefano Beltrame,
Console Generale dell’Italia a Shanghai.
Pierre Lahutte, IVECO Brand President, ha così commenta-
to l’apertura del nuovo impianto: “L’evento di oggi segna
una tappa fondamentale per IVECO e per la sua joint-ven-
ture Naveco in Cina. Varchiamo con decisione il traguardo
dei quarant’anni di presenza e di partnership con Naveco,
con un investimento di 1,8 miliardi di RMB in uno stabili-
mento produttivo che rappresenta nell’eccellenza nel setto-
re automotive. Il nuovo impianto, oltre a costruire il Nuovo
Daily per la Cina, rappresenta un impegno a fornire prodot-
ti di alta qualità per il mercato interno. Attraverso l’imple-
mentazione delle procedure del World Class Manufacturing
(WCM), questo stabilimento pone al centro delle proprie
attività la qualità e la sostenibilità e gioca un ruolo fonda-
mentale nella nostra strategia di supporto alla transizione
verso un trasporto e una produzione industriale sostenibili
in Cina”.

BRASILE: CURITIBA CONQUISTA
IL LIVELLO ARGENTO
Lo stabilimento CNH Industrial di Curitiba (Brasile) ha
recentemente ottenuto la certificazione di Livello Argento
nell'ambito del programma World Class Manufacturing
(WCM). Considerato uno degli impianti industriali più artico-
lati dell'America Latina, produce numerosi modelli di mac-
chine agricole, tra i quali trattori, mietitrebbie e testate a
tappeto per i due marchi internazionali di macchinari agri-
coli di CNH Industrial, Case IH e New Holland Agriculture.
Inaugurato nel 1975, lo stabilimento di Curitiba conta circa
2.100 dipendenti. È il terzo
stabilimento di CNH In -
dustrial in Brasile ad ottene-
re l’Argento, dopo il sito
produttivo dei motori di
Sete Lagoas e quello per le
macchine movimento terra
di Belo Horizonte.
Il WCM è uno dei più presti-
giosi standard del settore
manifatturiero globale per la
gestione integrata degli sta-
bilimenti e dei processi di
produzione. Consiste in un
sistema strutturato di dieci
pilastri tecnici, basato sul
miglioramento continuo e
focalizzato sull’eliminazione
degli sprechi dal processo
produttivo, attraverso una
serie di progetti miranti
all’azzeramento di infortuni,
difetti, rotture ed incidenti.
Per certificare i migliora-
menti ottenuti, il sistema
prevede una serie di audit
periodici indipendenti su
tutti i pilastri del WCM.
L’esito dei controlli determi-
na l’assegnazione di un

punteggio e tre livelli di certificazione: Bronzo, Ar gento e
Oro. Questo modello integrato di gestione di tutti gli ele-
menti di un’organizzazione è incentrato sul miglioramento
dell’efficienza delle componenti tecniche e logistiche di
un’azienda, nonché sull’aumento della competitività sul
mercato.

FRANCIA: DICIASSETTE STRALIS NP
ENTRANO NELLA FLOTTA DELLA PICQ
E CHARBONNIER
Il gas naturale per autotrazione riscuote successi sempre
più ampi tra le aziende di trasporto francesi. Lo testimonia
la recente consegna di 17 trattori Stralis NP con motorizza-
zione IVECO Cursor 9 a metano da 400 Cv alla Picq e
Charbonnier, società attiva nel settori del trasporto e della
logistica. La Picq e Charbonnier fa parte, dal 1996, del
gruppo FLO, che riunisce un centinaio di aziende con un
parco veicoli complessivo di circa 8mila unità.
La società francese è particolarmente sensibile ai temi
ambientali e alla riduzione delle emissioni di anidride carbo-
nica (CO2) derivanti dalle proprie attività. In quest’ottica, il
20% circa della flotta è composto da camion alimentati a
gas naturale, mentre il 60% dei diesel è conforme alla nor-
mativa Euro VI. Quest’anno la Picq e Charbonnier si è aggiu-
dica il premio di ‘Trasportatore dell’anno’, per il forte impe-
gno dimostrato nella protezione dell’ambiente. La cerimonia
di consegna dei Nuovi Stralis NP si svolta in concomitanza
con l’inaugurazione di una nuova stazione di rifornimento
per il metano gassoso (CNG) e liquefatto (LNG) della rete
Gaz’Up a Auxerre, nella regione Borgogna-Franca Contea.

& 43NUMERO 117 MAGGIO-AGOSTO 2017

Nella pagina a fianco,
la cerimonia d'inaugurazione
del nuovo impianto Naveco
a Qiaolin. A fianco, uno dei
Nuovi Stralis NP della flotta
di Picq e Charbonnier.
Sotto, lo stabilimento CNH
Industrial di Curitiba (Brasile)

15651.qxp 31/07/17 16:15 Page 43

attualità<FOCUS CLIENTI

I
l momento della consegna ufficiale delle chiavi di un nuovo camion IVECO a
un’azienda di trasporto è un evento importante. Sta infatti a significare che un nuovo
cliente ha scelto i prodotti, i valori e i contenuti tecnologici del brand o che ha avuto
successo il processo di fidelizzazione al marchio, iniziato in passato e fatto cresce-
re nel tempo. In questa sezione del giornale, Camion&Servizi presenta le più recenti
consegne di veicoli di tutte le gamme, effettuate a padroncini, piccole, medie e
grandi flotte italiane.

A OGNUNO
IL SUO
IVECO

Le più recenti
consegne

di camion IVECO
ai padroncini,

alle piccole,
medie e grandi

flotte, nel segno
dell’affidabilità,
della riduzione

dei costi
d’esercizio,

del contenimento
dei consumi

e della
sostenibilità
economica

e ambientale

di Sara Castaldi

& 44 NUMERO 117 MAGGIO-AGOSTO 2017

GUARDA
IL VIDEO

15652.qxp 31/07/17 16:15 Page 44

tari e per la cura della casa e della persona.
Come dimostrato dal progetto Unilever
Sustainable Living Plan, il Gruppo è da sem-
pre impegnato nella ricerca delle migliori
soluzioni per garantire una crescita sosteni-
bile del business. Le performance degli
Stralis NP e XP consentiranno alle due azien-
de di mantenere appieno l’impegno preso in
questa direzione, anche nell’ambito del tra-
sporto merci, dando vita a una solida partner-
ship professionale. Raffaele Casilli ha dichia-
rato: “Il Nuovo Stralis NP è, nel concreto, il
primo veicolo alimentato a LNG progettato
per le missioni di lunga percorrenza. Il grup-
po CSM Trasporti & Logistica ha deciso d’in-
vestire in questa tecnologia al fine di poter
implementare ulteriormente la sostenibilità
del proprio business, coniugando al meglio
la necessità di preservare l’ambiente per le
generazioni future con un’offerta responsabi-
le di servizi di trasporto e logistica ai propri
clienti”.
La consegna degli Stralis è stata l’occasione
per illustrare l’esempio virtuoso di Unilever
nel ridurre le emissioni derivanti dalla pro-
pria attività, che ha portato al recente accor-
do tra l’azienda e l’Innovation & Network
Executive Agency, organismo dell’Unione
Europea per promuovere l’utilizzo del gas
naturale liquefatto (LNG) nel settore dei tra-
sporti. Come ribadito da questa consegna,
l'attenzione e la ricerca costante di IVECO
nell’ambito delle nuove tecnologie hanno
portato il brand ad essere leader europeo
nel settore dei combustibili alternativi, antici-
pando le soluzioni che contribuiranno a
ridurre ulteriormente l’impatto ambientale
del settore dei trasporti, diventando così il
partner ideale per un trasporto sostenibile,
come afferma pay-off del brand: “IVECO. Il
tuo partner per un trasporto sostenibile”.

IVECO ha consegnato i primi Stralis Natural
Power AS440S40T/P e Stralis XP
AS440S51T/P alla CSM Trasporti &
Logistica, azienda campana che, con qua-
rant’anni di esperienza e un consolidato net-
work di hub logistici in Italia, garantisce un
efficiente servizio di trasporto merci in tutta
la Penisola, isole incluse. La cerimonia di
consegna si è svolta presso il CNH Industrial
Village di Torino, alla presenza di Mihai
Daderlat, IVECO Italy Market Business
Director, Fabio Pellegrinelli, Italy Market Gas
Business Development Manager, Raffaele
Casilli e Giuseppe Mazzocca, rispettivamen-
te Key Account Manager e Logistic Manager
di CSM Trasporti & Logistica, Angelo Lotierzo
e Ugo Zamparielli, rispettivamente Logistic
Sustainability Leader e Logistic Manager di
Unilever. I veicoli verranno impiegati dalla
CSM Trasporti & Logistica per la gestione
delle attività logistiche del Gruppo Unilever.
In Italia Unilever si occupa della commercia-
lizzazione dei più importanti marchi alimen-

Il momento della
consegna dei Nuovi
Stralis LNG alla CSM
Trasporti & Logistica,
recentemente avvenuta
all’Industrial Village
di Torino

& 45

IVECO E CSM AL FIANCO DI UNILEVER
PER UN TRASPORTO SOSTENIBILE

NUMERO 117 MAGGIO-AGOSTO 2017

15652.qxp 31/07/17 16:15 Page 45

NUMERO 117 MAGGIO-AGOSTO 2017

attualità<FOCUS CLIENTI

Il Gruppo A.BA.CO, uno dei più importanti operatori logistici del panorama italiano, conferma la par-
tnership con IVECO e amplia la flotta con 50 Nuovi Stralis XP AS440S48T/P e 30 Nuovi Stralis NP.
I camion fanno parte di una commessa di 130 veicoli, che prevede ulteriori 50 Stralis XP, che andran-
no ad implementare la flotta nei prossimi mesi. La consegna si è svolta presso l’Interporto di
Orbassano (Torino), punto nevralgico per il traffico merci del nord ovest, alla presenza di Pierre
Lahutte, IVECO Brand President, Mihai Daderlat, IVECO Italy Market Business Director, Luigi e
Vincenzo Ambrosio, Presidente del Consiglio d’Amministrazione e Amministratore delegato di
A.BA.CO, ed alcuni rappresentatati dell’area Logistica del gruppo FCA. Alla cerimonia di consegna
Vincenzo Ambrosio ha dichiarato: “Oggi è un giorno molto importante per il nostro Gruppo perché,
grazie alla storica e consolidata partnership con IVECO, l’entrata in linea dei nuovi Stralis XP e Stralis

NP realizza un significativo passo in avanti verso
uno dei capisaldi della nostra strategia azienda-
le, che ci vede continuamente impegnati nel
contribuire a un mondo dei trasporti sempre più
orientato alla salvaguardia dell’ambiente e del-
l’interesse comune”. Il Gruppo A.BA.CO è da
sempre attento a sviluppare il business dei tra-
sporti su gomma in chiave green, ponendo la
massima attenzione all’impatto ambientale delle
proprie attività core, attraverso continui investi-
menti e ammodernamenti della flotta con mezzi
all’avanguardia, dalle emissioni sempre più con-
tenute. Un ruolo fondamentale per la riuscita di
questo progetto è stato ricoperto dalla conces-
sionaria Socom Nuova di Napoli, dealer di
IVECO dal 1975, che ha saputo mantenere e
consolidare negli anni il rapporto commerciale
con la A.BA.CO.

CENTROTRENTA NUOVI STRALIS XP
ED NP PER LA A.BA.CO

Sopra, lo schieramento
di alcuni dei Nuovi

Stralis, entrati in servizio
nella flotta della
A.BA.CO. Sotto,

la cerimonia di consegna
delle chiavi dei veicoli

alla presenza
di Pierre Lahutte,

IVECO Brand President

46&

15652.qxp 31/07/17 16:16 Page 46

& 47NUMERO 117 MAGGIO-AGOSTO 2017

La società catanese Luigi Cozza Trasporti, leader
nella logistica intermodale e nella movimenta-
zione di prodotti alimentari e di merci pericolo-
se, conferma la propria vocazione per un tra-
sporto sostenibile, puntando sui Nuovi Stralis XP
ed NP. La consegna, che ha riguardato 45 vei-
coli – 5 Nuovi Stralis NP AS440S40T/P e 40
Nuovi Stralis XP AS440S48T/P – si è recente-
mente svolta presso il CHN Industrial Village di
Torino. Alla cerimonia erano presenti, tra gli altri,
Pierre Lahutte, IVECO Brand President, Mihai
Daderlat, IVECO Italy Market Business Director,
Salvatore Luigi Cozza, Direttore Generale di LCT,
Guido Grimaldi, Corporate Short Sea
Commercial Director del Gruppo Grimaldi, che
in questa sede rappresentava anche l’associa-
zione ALIS (L’Associazione Logistica del -
l’Intermodalità Sostenibile). I nuovi camion sono
stati inseriti nel parco aziendale, costituito da
circa 150 veicoli e 1.400 rimorchi. La società
Luigi Cozza Trasporti, che opera su tutto il terri-
torio italiano e in Europa, con una particolare
specializzazione verso la Spagna e la Grecia, è
oggi la prima azienda siciliana a dotarsi di veico-
li alimentati a LNG, dando così una prova con-

creta del proprio impegno nel ridurre l’impat-
to ambientale delle proprie attività, come con-
fermato dal forte e produttivo sodalizio con
l’operatore navale Grimaldi Lines per le
Autostrade del Mare. La Concessionaria
Primosole Veicoli Industriali ha avuto un ruolo
strategico nel consolidamento del rapporto di
collaborazione tra IVECO e la Luigi Cozza
Trasporti. Sono oramai più di 20 anni che il
dealer rappresenta il brand sul territorio con la
sede principale di Catania, tre punti vendita e
19 officine autorizzate in Sicilia, garantendo
un efficiente servizio di vendita e post vendita
anche per i clienti delle provincie di Messina,
Ragusa e Siracusa.

LA LUIGI COZZA
TRASPORTI PUNTA
SUI NUOVI STRALIS

Sopra, i Nuovi Stralis
della Luigi Cozza
Trasporti sul piazzale
della concessionaria
IVECO Primosole.
A fianco, Pierre Lahutte,
IVECO Brand President,
e Salvatore Luigi Cozza,
Direttore Generale
di LCT

15652.qxp 31/07/17 16:16 Page 47

& 48 NUMERO 117 MAGGIO-AGOSTO 2017

attualità<FOCUS CLIENTI

La TER Roma, società capitolina fondata negli anni 50’, specializzata nelle operazioni logistiche, nei
trasporti eccezionali e nella raccolta e movimentazione dei rifiuti (anche speciali e pericolosi), ha
recentemente ricevuto dalla concessionaria IVECO Romana Diesel tre Daily con sponda caricatrice
e otto Nuovi Stralis XP – cinque trattori e tre motrici - con motorizzazione da 510 Cv. I nuovi veicoli
saranno utilizzati principalmente per soddisfare le esigenze di trasporto dei due principali commit-
tenti della TER Roma, Il Ministero della Difesa e la e la Fs Logistica, società partecipata al 100% dalle
Ferrovie dello Stato. Gli Stralis e i Daily si aggiungono alla flotta di circa 150 mezzi (fra macchine di
trazione e semirimorchi) della società capitolina. I Nuovi Stralis XP, in particolare, sono destinati ai tra-
sporti eccezionali leggeri, con percorrenze annue attorno ai 60-80mila chilometri. I veicoli sono
coperti da un contratto di riparazione e manutenzione della durata di 36 mesi. “Abbiamo comprato
i nuovi camion – ha affermato Franco Faiella, contitolare insieme al fratello della TER Roma – sia per
le qualità del prodotto sia per il rapporto di fiducia e di amicizia che ci lega da anni alla concessio-
naria IVECO di riferimento, la Romana Diesel. Per queste ragioni, quando dovremo acquistare altri
mezzi da inserire nel parco aziendale, ci rivolgeremo ancora a IVECO e alla Romana Diesel”.

TER ROMA COMPRA TRE DAILY
E OTTO NUOVI STRALIS XP

Presidente di Autamarocchi e Antonio Nicotra,
Presidente di Liquimet. Il Nuovo Stralis NP è il
primo veicolo a gas naturale progettato per
missioni a lungo raggio, dotato di motore
IVECO Cursor 9 da 400 Cv, cambio Eurotronic
e doppio serbatoio di LNG, con capacità di
540 litri ciascuno, in grado di garantire fino a
1.500 km di autonomia tra un rifornimento e
quello successivo. L’Autamarocchi offre ai pro-
pri clienti servizi logistici innovativi ed efficien-
ti grazie ad un parco di 720 trattori stradali, un
fitto network di filiali e una lunga esperienza di
oltre 30 anni nello specifico settore. Persegue

Uno schieramento di 20 Nuovi Stralis Natural
Power per la flotta dell’Autamarocchi ha fatto
da cornice all’apertura della nuova stazione
LNG Liquimet, realizzata all’interno
dell’Interporto di Padova, in posizione strategi-
ca lungo le direttrici delle merci destinate o
provenienti dall’Europa dell’Est. L’importante
lotto di veicoli sostenibili è stato consegnato
nel corso di una cerimonia ufficiale svoltasi
presso l’Interporto di Padova, alla presenza
delle istituzioni, di Pierre Lahutte, IVECO
Brand President, Mihai Daderlat, IVECO Italy
Market Business Director, Oscar Zabai,

VENTI NATURAL POWER
NELLA FLOTTA DELLA AUTAMAROCCHI

Uno dei nuovi Stralis
recentemente entrati

in servizio presso
la TER Roma

Lo schieramento
dei Nuovi Stralis NP
con motorizzazione

a gas da 400 Cv,
recentemente

consegnati
alla Autamarocchi

15652.qxp 31/07/17 16:16 Page 48

& 49NUMERO 117 MAGGIO-AGOSTO 2017

Serve per la tentata vendita del latte e dei suoi
derivati sulle strade del basso Piemonte,
l’Eurocargo 120E19 con cella frigorifera, acqui-
stato dalla Frascheri di Savona presso la
Concessionaria IVECO Garelli di Mondovì
(Cuneo). Il nuovo veicolo è stato inserito nella
flotta di 37 camion della società savonese,
composta da Daily, Eurocargo e Stralis. Gli
Eurocargo della Frascheri impegnati nella ten-
tata vendita accumulano percorrenze mensili
oscillanti fra i 2mila e i 5mila chilometri, in con-
dizioni operative spesso difficili o pesanti,
caratterizzate da un numero di fermate fino
anche a 50 durante un solo turno di lavoro.
Cos’ha indotto la Frascheri, che raccoglie, lavo-
ra a confeziona latte e gli alimenti derivati, a
compare l’Eurocargo? “Il medio di IVECO – ha
affermato Fabio Frascheri, uno dei soci del-
l’azienda – è un prodotto di alta gamma, affida-
bile e con costi di gestione sostenibili. Contano
inoltre il rapporto consolidato che si è instaura-
to negli anni con la concessionaria IVECO di
riferimento, la Garelli di Mondovì, e quello con
l’officina che cura i tagliandi e gli interventi assi-
stenziali, la Ora di Fossano. In futuro, cono-
scendo le qualità del camion e il livello profes-
sionale di chi ne cura l’assistenza, ci rivolgere-
mo ancora ad IVECO”. “Il latte fresco ogni gior-
no” è il motto della Frascheri, presente sul mer-
cato da oltre 60 anni. La famiglia ha dato origi-
ne ad una tradizione lattiero-casearia che, gior-
no dopo giorno, con rinnovato entusiasmo ha
condotto l’azienda a diventare l’importante
realtà che è oggi. Tutto è iniziato nel 1955, con
la nascita di una Cooperativa Sociale ad opera
di 64 soci. Egidio Frascheri ne diventa uno dei

principali azionisti e, dopo due anni, quando la
cooperativa chiude i battenti, assume il pieno
controllo dell’attività. Nel 1964 trasferisce
l’azienda, ormai di sua proprietà, a Bardineto
(Savona), attuale sede dello stabilimento di
produzione e degli uffici direzionali. Da allora è
iniziato un lavoro di crescita ed ammoderna-
mento mai interrotto che è culminato, all’inizio
degli anni ‘90, in un intenso programma di
automazione degli impianti e di gestione infor-
matizzata dei processi produttivi, che ha con-
sentito all’azienda di disporre di tecnologie
all’avanguardia per la lavorazione del latte e
della panna.
Recentemente la direzione ha predisposto
nuovi importanti investimenti finalizzati al rinno-
vamento globale del reparto UHT, per la lavo-
razione a lunga conservazione, dotandosi di
impianti di ultima generazione che hanno con-
sentito di innalzare il livello qualitativo del pro-
dotto finito. Basandosi sulla preminente impor-
tanza del latte fresco pastorizzato, che s’impo-
ne quale prodotto di punta nell’ambito dell’as-
sortimento, il marchio Frascheri ha conquistato
posizioni sempre più importanti nel mercato
nazionale (principalmente in Liguria e Basso
Piemonte) e internazionale.

UN EUROCARGO
PER LA FRASCHERI
DI SAVONA

inoltre da tempo un progetto di politica
green volto alla considerevole riduzione del
proprio impatto ambientale, puntando sul
costante decremento delle emissioni di
inquinanti e di CO2 derivanti dall’attività di
trasporto. Nella stessa giornata in cui è avve-
nuta la consegna degli Stralis NP, Liquimet,
società del Gruppo Gasfin, ha inaugurato
presso l’Interporto di Padova la prima stazio-
ne italiana mono-fuel di LNG. È destinata a
servire il traffico pesante che gravita attorno
all’Interporto, ubicato in un centro urbano ad
alto tasso d’inquinamento.

Sopra, l'Eurocargo
con cella frigo
consegnato alla
Frascheri.
Viene utilizzato
per la tentata vendita
del latte e dei derivati
nei centri del basso
Piemonte

15652.qxp 31/07/17 16:16 Page 49

& 50 NUMERO 117 MAGGIO-AGOSTO 2017

attualità<FOCUS CLIENTI

frutto delle positiva esperienza con i preceden-
ti modelli e del rapporto di fiducia che si è
instaurato nell’arco di tre decenni con la con-
cessionaria IVECO di riferimento, la Di Pinto &
D’Alessandro”. L’azienda nasce nel 1964,
quando Bartolomeo Di Pinto e sua moglie
Rosaria D’Alessandro avviano un'officina di
riparazione che, ben presto, diventa il punto di
riferimento per gli autotrasportatori della zona,
grazie ad un servizio ben organizzato, qualifica-
to e, per quei tempi, molto evoluto. La profes-
sionalità, orientata specificatamente al veicolo
industriale, viene premiata nel 1978 con il
mandato di IVECO. All'attività di commercializ-
zazione dei veicoli si affianca, sin dall'inizio, la
vendita di ricambi originali, oltre ai servizi di
riparazione. Oggi la concessionaria Di Pinto &
D’Alessandro è una delle più importanti struttu-
re del Sud Italia nel settore dei veicoli industria-
li, con un organico di 50 dipendenti, una squa-
dra di professionisti a servizio del cliente.
Completa il presidio una fitta rete di 20 officine
autorizzate (per i brand di IVECO e IVECO
BUS), che assicurano un servizio capillare sul
territorio. La sede principale della Con -
cessionaria si trova a Putignano, in provincia di
Bari, in una posizione strategica rispetto alla
sua zona di riferimento (le province di Bari,
Foggia e Matera). L'insediamento principale si
sviluppa su un'area di 60mila metri quadri.

La CG Logistics di Modugno, in provincia di
Bari, crede nelle motorizzazioni a metano, sia
per ridurre l’impatto ambientale del trasporto
su gomma, sia in termini di convenienza eco-
nomica per abbattere i costi del carburante,
una delle voci più significative del costo totale
di gestione (TCO, Total Cost of Ownership) di
un veicolo. In quest’ottica, ha recentemente
acquistato dalla concessionaria IVECO di riferi-
mento, la Di Pinto & D’Alessandro di Putignano
(Bari), quattordici Nuovi Daily Natural Power (su
una fornitura complessiva di quindici veicoli)
con propulsore alimentato a gas naturale com-
presso (CNG). I nuovi mezzi commerciali, dota-
ti di furgonatura in lega leggera, rimpiazzano
altrettanti Daily a metano utilizzati per circa
quattro anni per compiti di distribuzione capil-
lare in numerose località della Puglia, della
Basilicata e del Molise. “Con i Daily a metano –
spiega Vito Genchi, Amministratore della CG
Logistics – abbiamo ottimizzato i costi per il
carburante e, quindi, quelli di gestione del
parco mezzi, tenendo conto del fatto che i
nostri veicoli raggiungono percorrenze di
80mila chilometri l’anno. I Daily Natural Power
sono utilizzati per compiti di distribuzione dedi-
cati, per conto d’importanti aziende locali che
hanno deciso di terzializzare i servizi di traspor-
to dei loro manufatti. La nuova fornitura, che
ribadisce la nostra fiducia nei Daily a gas, è

QUATTORDICI NUOVI DAILY NATURAL
POWER ENTRANO NELLA FLOTTA
DELLA CG LOGISTICS DI MODUGNO

Sotto,
i Daily Natural Power
con motorizzazione
a metano della CG
Logistics, schierati
nel piazzale della

concessionaria IVECO
Di Pinto & Dalessandro

15652.qxp 31/07/17 16:16 Page 50

15634.qxp 02/08/17 15:48 Page 9003

15635.qxp 31/07/17 16:04 Page 9004

	camserv117@9001
	camserv117@9002
	camserv117@0003
	camserv117@0004
	camserv117@0005
	camserv117@0006
	camserv117@0007
	camserv117@0008
	camserv117@0009
	camserv117@0010
	camserv117@0011
	camserv117@0012
	camserv117@0013
	camserv117@0014
	camserv117@0015
	camserv117@0016
	camserv117@0017
	camserv117@0018
	camserv117@0019
	camserv117@0020
	camserv117@0021
	camserv117@0022
	camserv117@0023
	camserv117@0024
	camserv117@0025
	camserv117@0026
	camserv117@0027
	camserv117@0028
	camserv117@0029
	camserv117@0030
	camserv117@0031
	camserv117@0032
	camserv117@0033
	camserv117@0034
	camserv117@0035
	camserv117@0036
	camserv117@0037
	camserv117@0038
	camserv117@0039
	camserv117@0040
	camserv117@0041
	camserv117@0042
	camserv117@0043
	camserv117@0044
	camserv117@0045
	camserv117@0046
	camserv117@0047
	camserv117@0048
	camserv117@0049
	camserv117@0050
	camserv117@9003
	camserv117@9004

