

- ANNO 1835** - INIZIO DELL'ATTIVITÀ INDUSTRIALE CON LA PRODUZIONE DELLE PRIME FUSIONI IN GHISA COMUNE.
- ANNO 1905** - L'ATTIVITÀ DELLA FONDERIA SI ESPANDE CON LA PRODUZIONE DI GHISA SPECIALE MALLEABILE.
- ANNO 1915** - PRIMA AZIENDA ITALIANA A PRODURRE RACCORDI IN GHISA MALLEABILE (ORGANICO DI CIRCA 1200 DIPENDENTI).
- ANNO 1919** - VITTORIO NECCHI COSTRUISCE LA PRIMA MACCHINA PER CUCIRE DOMESTICA DESTINATA AL MERCATO NAZIONALE COMPLETAMENTO DOMINATO DAL PRODOTTO D'IMPORTAZIONE.
- ANNO 1927** - REALIZZAZIONE DEL PRIMO MODELLO DI MACCHINA ARTIGIANO-INDUSTRIALE A NAVETTA OSCILLANTE CON TENDIFILO RIGIDO NECCHI MODELLO BF.
- ANNO 1930** - INIZIO DELL'ESPORTAZIONE DELLE MACCHINE PER CUCIRE NECCHI CHE SI ESPANDE IN 35 PAESI.
- ANNO 1933** - LA GAMMA PRODUTTIVA si AMPLIA CON L'INTRODUZIONE DI MACCHINE PER CUCIRE ROTATIVE VELOCI A CUCITURA DIRITTA E ZIGZAG.
- ANNO 1935** - L'ARCHITETTO ENTRA NEL DESIGN INDUSTRIALE DELLA MACCHINA PER CUCIRE.
- NECCHI RINNOVA LA FORMA DA "BOTTIGLIA" A "SQUADRATA".
 - SI ABBANDONA IL COLORE NERO PER IL GRIGIO.
- ANNO 1938** - NASCITA DEL PRIMO MODELLO AL MONDO DI MACCHINA PER CUCIRE DOMESTICA A CUCITURA ZIGZAG,
- ANNO 1939 / 1945** MALGRADO LO SFORZO BELLICO LA PRODUZIONE E LO SVILUPPO DELL'AZIENDA CONTINUA.
- ANNO 1946** - RIPRENDE LO SVILUPPO DELLE VENDITE NEL MONDO.
- ANNO 1948** - INIZIO DELL'EXPORT IN USA (9000 PEZZI/ANNO).
- ANNO 1949** - POSTO D'ONORE AL MUSEO DELLE ARTI DI DETROIT.

- ANNO 1953** - NASCE LA PRIMA MACCHINA DOMESTICA AUTOMATICA (SUPERNOVA).
- IL DESIGNER ENTRA UFFICIALMENTE NELLA PROGETTAZIONE DELLA MACCHINA PER CUCIRE.
 - L'ARCHITETTO NIZZOLI PROPONE IL BICOLORE, LE LUCI INCORPORATE E IL BRACCIO IN LEGA LEGGERA.
- ANNO 1954** - L'UNESCO UTILIZZA LA NECCHI COME SIMBOLO DEL PRODOTTO MACCHINA PER CUCIRE NEL MONDO.
- COMPASSO D'ORO E SIGILLO "UNITED STATES TESTINO CO."
- ANNO 1955** - INTRODUZIONE DELLA LINEA DI MONTAGGIO PER LA PRODUZIONE DI SERIE (3 MACCHINE AL MINUTO).
- ANNO 1957** - NASCE LA MACCHINA PER CUCIRE PORTATILE TOTALMENTE IN LEGA DI ALLUMINIO (DESIGNER NIZZOLI).
- SECONDO COMPASSO D'ORO.
 - ESPOSIZIONE AL MUSEUM OF MODERN ART DI NEW YORK .
- ANNO 1960** - NUOVA DIVERSIFICAZIONE : INIZIA LA PRODUZIONE DI COMPRESSORI ERMETICI PER REFRIGERAZIONE SU LICENZA KELVINATOR.
- ANNO 1961** - NASCITA DELLA PRIMA UNITÀ AUTOMATICA NECCHI PER LA CUCITURA INDUSTRIALE.
- ANNO 1963** - INIZIO DELLA PRODUZIONE DI MOTORI ELETTRICI PER COMPRESSORI.
- ANNO 1964** - NASCE IL COMPRESSORE NECCHI MIDGET.
- ANNO 1965** - PRIMO LANCIO DI ELETTRODOMESTICI NECCHI (DESIGNER ZANUSO) .
- ANNO 1966** - NASCE LA COLLABORAZIONE INDUSTRIALE CON IBM PER LA PRODUZIONE DI UNITÀ "PUNCH+HOPPER".
- ANNO 1968** - NUOVA SERIE DI COMPRESSORI SU PROGETTO NECCHI CON POTENZA SUPERIORE A 1 HP.
- ANNO 1969** - INIZIO PRODUZIONE DI COMPRESSORI PER CONDIZIONATORI .
- ANNO 1971** - PRIMA APPLICAZIONE DEL NC AI PROCESSI DI CUCITURA AUTOMATIZZATA.
- ANNO 1974** - LA PRODUZIONE DI COMPRESSORI SALE A DUE MILIONI E MEZZO DI PEZZI L'ANNO.
- ANNO 1975** - CON LA MORTE DEL TITOLARE LA FAMIGLIA NECCHI CEDE L'AZIENDA E SUBENTRA LA NUOVA PROPRIETÀ.
- NASCE LA SERIE "NOVA" CON L'IMPIEGO DEL NUOVO RASAFILO.
- ANNO 1977** - CAMBIA LA STRATEGIA INDUSTRIALE, LA NUOVA PROPRIETÀ RILANCIA
- L'AZIENDA CON MASSICCI INVESTIMENTI (120 MILIARDI IN CINQUE ANNI) E RIDUZIONE DEL PERSONALE.
- ANNO 1978** - SUL MODELLO VOLVO VENGONO CREATE LE ISOLE DI MONTAGGIO.

ANNO 1982 - PRESENTAZIONE DELLA PRIMA MACCHINA PER CUCIRE ELETTRONICA ITALIANA NECCHI LOGICA.

- CERTIFICAZIONE DEL BILANCIO CONSOLIDATO DI GRUPPO.
- INIZIO DELL'ATTIVITÀ DI FACTORING (FACTOR INDUSTRIALE S.p.A.) E LEASING (NECCHI IEASING S.p.A.).

ANNO 1984 - LA PRODUZIONE DI COMPRESSORI RAGGIUNGE I QUATTRO MILIONI E MEZZO DI PEZZI L'ANNO.

- SI AMPLIA L'ATTIVITÀ INDUSTRIALE DI FONDERIA CON L'ACQUISIZIONE DELLE OFFICINE BORGO SAN GIOVANNI.

ANNO 1985 - LA NECCHI VIENE QUOTATA IN BORSA.

- LANCIO DELLA "**LINEA CASA**" DI PICCOLI ELETTRODOMESTICI.
- AMPLIAMENTO DELL'ATTIVITÀ INDUSTRIALE CON L'ACQUISIZIONE E
- INCORPORAZIONE DELLA FONDERIA CORNI S.p.A, DI MODENA.

INIZIA A QUESTO PUNTO UN LENTO MA INARRESTABILE DECLINO DELLA VITTORIO NECCHI MACCHINE PER CUCIRE: LE CAUSE SONO MOLTEPLICI, MA SICURAMENTE LA PIÙ GRAVE È L'ARRIVO DELLA CONCORRENZA DELL'ESTREMO ORIENTE GIAPPONESE CHE, DOPO ATTENTA OSSERVAZIONE DELLA TECNOLOGIA OCCIDENTALE, PONE SUL MERCATO PRODOTTI DI COMPETITIVA FUNZIONALITÀ MA CON PREZZI DECISAMENTE INFERIORI.

DURANTE GLI ANNI NOVANTA L'AZIENDA RIDUCE PROGRESSIVAMENTE L'ATTIVITÀ SINO AD ARRIVARE ALLA TOTALE CHIUSURA DI TUTTO IL COMPLESSO INDUSTRIALE..