

HEIDELBERG CEMENT E GRUPPO ITALCEMENTI SCHEDE GENERALE- produzioni e numero stabilimenti (ITC in rosso)

AREE	Cemento/ Macinazione	CCBS	Terminali CEMENTO	Aggregati	Aggregati terminali	Calcestruzzo	Asfalto	Prodotti Prefabbricat Calcestruzzo
1-Nord America HEIDELB.	16	1	47	187	18	149	48	3
1-Nord America ITC	6					29		
2-Europa Occiden. E Settent.HEIDEL.	26	0	60	147	47	585	42	30
2-Europa Occiden. e settent. ITC	28					289		
3-Asia e Pacifico HEIDELB.	18	0	10	84	0	298	20	2
3-Asia e Pacifico ITC	6		1			33		
4-Africa e bacino MediteR. HEIDEL.	16	0	6	18	0	75	2	0
4-Africa e bacino MediteR.ITC	15		3			63		
5-Europa Orient. e Asia Centr,HEID.	22	0	22	67	6	207	0	3
5-Europa Orient. e Asia Centr. ITC	3		2					
TOTALI	156	1	151	503	71	1728	112	38

1-Nord America: Stati Uniti e Canada, **USA e Canada**

2-Europa occidentale e settentrionale: Belgio, Danimarca, Estonia, Germania, Lituania, Olanda, Norvegia, Svezia, Inghilterra, Lettonia, Islanda.
Belgio, Francia, Italia

3-Asia e Pacifico: Australia, Banglades, Brunei, Cina, India, Indonesia, Malesia, Singapore, **India, Thailandia, Sry lanka**

4-Africa e bacino Mediterran.: Benin, Burkina Faso, DR Congo, Ghana, Liberia, Sierra Leone, Tanzania, Togo, Spagna, Israele, Turchia, Emirati Arabi
Marocco, Egitto, Arabia Saudita, Kuwait, Gambia, Mauritania, Spagna, Grecia

5-Europa Orientale e Asia Centrale: Bosnia e Eezegovina, Croazia, Repubblica Ceca, Georgia, Ungheria, Kazakistan, Russia, Slovacchia, Ucraina
Polonia, Romania, **Kazakistan, Albania, Bulgaria**

DIPENDENTI HEIDELBERG CEMENT NEL MONDO	44.900
DIPENDENTI GRUPPO ITALCEMENTI NEL MONDO	17.050
TOTALE DIPENDENTI	61.950

HEIDELBERG CEMENT E' PRESENTE IN ITALIA CON LA SOCIETA' HC TRADING (nata nel 1999) A GIOIA TAURO.

Occupi 3/4 dipendenti. Il Terminale Cemento, opera una costante attività di vendita dal 1999. Oltre al silo dalla capacità di 10mila tonnellate, il Terminale HC ITALIA consta di due punti di carico veloce i quali, attraverso avanzati sistemi di pesatura elettronica consentono una media di circa 8 minuti per il completamento delle operazioni.