


ECONOMIA ITALIANA

Direttore Mario Pinzi - Testata online indipendente fondata nel 2010


[Share](#) |

In crescita cittadini e aziende che utilizzano la tecnologia VoIP


18 Marzo 2016

Cresce la consapevolezza, sia tra i semplici cittadini che tra le aziende, della utilità del VoIP (Voice over IP), la tecnologia che consente di telefonare tramite la connessione Internet anziché la linea tradizionale. Ciò sia per i vantaggi, come i notevoli risparmi economici dovuti all'abbattimento del canone e del costo delle chiamate, sia per la possibilità, molto apprezzata dalle aziende, di poter fare/ricevere più chiamate in contemporanea (fino a 100) disponendo di un unico numero. In più, la diffusione di Internet veloce (dall'Adsl alla fibra ottica) consente ora di utilizzare al massimo le potenzialità del VoIP. È quanto emerge da uno studio di ULI (Utility Line Italia), uno dei più antichi ISP (Internet Service Provider) italiani, fondato da Vittorio Figini nel 1995 nell'hinterland milanese, a Seveso. Secondo il campione di aziende analizzato da ULI, dal 2010 al 2014 sono passate dal 20% al 70% quelle che utilizzano il VoIP. In aumento anche i clienti privati, in particolare gli stranieri, che passano dal 40% al 60%. Secondo ULI, una numerazione VoIP può permettere di risparmiare fino al 60% a causa del canone, che varia da operatore a operatore. Anche il costo delle chiamate è più basso e quasi sempre senza scatti alla risposta (modalità quest'ultima di recente reintrodotta da Telecom). Un'azienda può ottenere risparmi fino all'80% perché uno dei vantaggi del VoIP è che più telefonate si fanno, più si risparmia.

(riproduzione riservata)

EPTA SpA firma un contratto shelf per obbligazioni


15 Marzo 2016

EPTA SpA, multinazionale specializzata nella refrigerazione commerciale, ha perfezionato l'emissione e il collocamento di titoli obbligazionari presso Pricoa Capital Group – società del gruppo statunitense Prudential Financial, Inc. (NYSE:PRU) e uno tra i principali player del mercato dei private placement – per un valore pari a 20 milioni di euro nell'ambito di un contratto shelf che prevede la possibilità di collocare ulteriori emissioni obbligazionarie fino ad un ammontare complessivo di 120 milioni di dollari (o euro equivalenti). I titoli sono stati emessi in un'unica tranche e hanno una durata di 7 anni, con tasso fisso pari al 2,30%. Il contratto shelf dà la facoltà ad EPTA SpA ed altre società del gruppo di richiedere a Pricoa Capital Group la sottoscrizione di ulteriori obbligazioni nell'arco dei prossimi tre anni e fino ad un ammontare complessivo di 120 milioni di dollari (o euro equivalenti).

Nella foto: Marco Nocivelli, Amministratore Delegato di EPTA SpA

(riproduzione riservata)

L'Europa va su Marte in cerca di vita


14 Marzo 2016

È partita la missione europea ExoMars, che porta l'Europa su Marte a caccia di vita: il razzo Proton che trasporta la sonda e il modulo di atterraggio è stato lanciato dalla base russa di Baikonur (Kazakistan). Comincia una missione unica organizzata dalle agenzie spaziali di Europa (ESA) e Russia (Roscosmos), e alla quale l'Italia partecipa con Agenzia Spaziale Italia (ASI) e con l'industria, rappresentata da gruppo Finmeccanica e Thales Alenia Space Italia. Quella appena partita è la prima fase della missione ExoMars, mentre la seconda è prevista nel 2018 e dovrà portare sulla superficie marziana un rover equipaggiato con un trapano che perforerà il suolo fino a due metri di profondità. Il viaggio durerà circa sette mesi e l'arrivo nell'orbita di Marte è previsto per il prossimo 16 ottobre, quando il modulo Schiaparelli si sgancerà per scendere sul pianeta, il 19 ottobre.

(riproduzione riservata)

In evidenza

In crescita cittadini e aziende che utilizzano la tecnologia VoIP

EPTA SpA firma un contratto shelf per obbligazioni

L'Europa va su Marte in cerca di vita

Addio a Riccardo Garrone

Eventi a Bologna: dal concerto del Duo Athena a quello degli Stadio

Google diventa agenzia viaggi

"Rossana": addio alle caramelle Perugia

Carel investe nel futuro

Oxon sfida la concorrenza asiatica

Cassa di Risparmio di Ravenna: approvati i bilanci 2015

Arriva la legge sul commercio equo e solidale

Libia: liberati due ostaggi italiani

Vino: 30 anni fa lo scandalo del metanolo

L'omicidio stradale diventa legge

Nel 2015 il Pil torna a crescere

Istat: cresce l'occupazione in Italia

Electro Power Systems Group si espande in Africa Orientale

Daniele Passini confermato alla presidenza di Concooperative Bologna

"Ascolta Babin...", letture in biblioteca

Lavoro autonomo, il modello Aurora Biofarma