

iFEL

I Comuni italiani 2012

Numeri in tasca

iFEL

I Comuni italiani 2012

Numeri in tasca

Coordinamento
Walter Tortorella

Cura
Laura Chiodini

Elaborazioni
Giorgia Marinuzzi

Progetto grafico
BACKUP comunicazione, Roma

Indice

Istituzioni

- I sindaci eletti /6
- I giovani sindaci /8
- Il personale dipendente /10
- Le Unioni di Comuni /12
- I comuni montani /14

Finanza

- Le entrate pro capite /18
- Le spese pro capite /19
- La composizione percentuale delle entrate /20
- La composizione percentuale delle spese /22

Economia

- Il tasso di natalità, mortalità ed incremento delle imprese /26
- La specializzazione economica /28
- Il sistema bancario /30
- Il reddito imponibile /32
- La distribuzione del reddito imponibile /34
- La programmazione comunitaria /36
- L'offerta alberghiera /38
- L'offerta agrituristica /40

Società

- La geografia dei comuni italiani /44
- Il tasso di natalità, mortalità ed incremento naturale /46
- Gli indicatori demografici /48
- La mobilità interna ed esterna /50
- La popolazione straniera /52
- I minorenni stranieri /54

- Glossario /56

Istituzioni

I sindaci eletti nei comuni italiani, per genere, luglio 2012

Sindaci

■ Uomini

■ Donne

■ Comuni commissariati

Fonte: elaborazione IFEL su dati Ancitel, 2012

I sindaci eletti nei comuni italiani, per genere e regione, luglio 2012

Regione	Donne	Uomini
Piemonte	13,8%	86,2%
Valle d'Aosta	16,2%	83,8%
Lombardia	14,5%	85,5%
Trentino-Alto Adige	11,1%	88,9%
Veneto	13,9%	86,1%
Friuli-Venezia Giulia	11,1%	88,9%
Liguria	13,4%	86,6%
Emilia-Romagna	19,5%	80,5%
Toscana	11,6%	88,4%
Umbria	14,3%	85,7%
Marche	10,0%	90,0%
Lazio	6,5%	93,5%
Abruzzo	9,9%	90,1%
Molise	7,6%	92,4%
Campania	4,1%	95,9%
Puglia	6,3%	93,8%
Basilicata	6,9%	93,1%
Calabria	4,6%	95,4%
Sicilia	5,2%	94,8%
Sardegna	11,4%	88,6%
ITALIA	11,3%	88,7%

Sono 73 i comuni commissariati a luglio 2012.

I sindaci in carica fino a 35 anni di età nei comuni italiani, luglio 2012

**Sindaci per i quali è resa
nota la data di nascita**

- Fino a 35 anni di età
- Con più di 35 anni di età

Fonte: elaborazione IFEL su dati Ancitel, 2012

I sindaci in carica fino a 35 anni di età nei comuni italiani, per regione, luglio 2012

Regione	N° sindaci per i quali è resa nota la data di nascita		Incidenza di giovani sindaci
	Totale	Di cui fino a 35 anni	
Piemonte	1.071	52	4,9%
Valle d'Aosta	73	7	9,6%
Lombardia	1.401	69	4,9%
Trentino-Alto Adige	253	12	4,7%
Veneto	489	21	4,3%
Friuli-Venezia Giulia	144	9	6,3%
Liguria	188	2	1,1%
Emilia-Romagna	309	22	7,1%
Toscana	235	9	3,8%
Umbria	82	2	2,4%
Marche	215	6	2,8%
Lazio	282	12	4,3%
Abruzzo	236	10	4,2%
Molise	102	4	3,9%
Campania	435	13	3,0%
Puglia	174	4	2,3%
Basilicata	95	2	2,1%
Calabria	231	8	3,5%
Sicilia	185	5	2,7%
Sardegna	212	8	3,8%
ITALIA	6.412	277	4,3%

Sono 73 i comuni commissariati a luglio 2012.

Fonte: elaborazione IFEL su dati Ancitel, 2012

**I dipendenti comunali per 1.000 abitanti
nei comuni italiani, 2010**

**Dipendenti comunali
per 1.000 abitanti**

■ Inferiore a 7,44

■ 7,44 e oltre

Fonte: elaborazione IFEL su dati Ministero dell'Economia e delle Finanze ed Istat, 2011

Il personale dipendente dei comuni, per regione, 2010

Regione	N° dipendenti comunali		Dipendenti comunali per 1.000 abitanti
	v.a.	%	
Piemonte	31.527	7,0%	7,09
Valle d'Aosta	1.548	0,3%	12,07
Lombardia	63.972	14,2%	6,47
Trentino-Alto Adige	10.044	2,2%	9,71
Veneto	29.047	6,5%	5,88
Friuli-Venezia Giulia	11.082	2,5%	8,97
Liguria	14.589	3,2%	9,03
Emilia-Romagna	34.478	7,7%	7,78
Toscana	29.475	6,5%	7,86
Umbria	6.494	1,4%	7,16
Marche	10.955	2,4%	7,00
Lazio	43.715	9,7%	7,65
Abruzzo	8.711	1,9%	6,49
Molise	2.140	0,5%	6,77
Campania	41.965	9,3%	7,20
Puglia	19.716	4,4%	4,82
Basilicata	4.541	1,0%	7,73
Calabria	16.624	3,7%	8,27
Sicilia	57.061	12,7%	11,37
Sardegna	12.653	2,8%	7,55
ITALIA	450.337	100,0%	7,44

Fonte: elaborazione IFEL su dati Ministero dell'Economia e delle Finanze ed Istat, 2011

La distribuzione delle Unioni di Comuni in Italia,
maggio 2012

Fonte: elaborazione IFEL su dati ANCI, 2012 ed Istat, 2012

La distribuzione delle Unioni di Comuni, per regione, maggio 2012

Regione	N° comuni in regione (a)	N° UC (b)	N° comuni in UC (c)	% comuni in UC (d)=(c)/(a)
Piemonte	1.206	51	318	26,4%
Valle d'Aosta	74	0	0	0,0%
Lombardia	1.544	57	206	13,3%
Trentino-Alto Adige	333	1	3	0,9%
Veneto	581	26	94	16,2%
Friuli-Venezia Giulia	218	4	10	4,6%
Liguria	235	1	5	2,1%
Emilia-Romagna	348	30	156	44,8%
Toscana	287	21	134	46,7%
Umbria	92	1	8	8,7%
Marche	239	11	46	19,2%
Lazio	378	21	103	27,2%
Abruzzo	305	7	47	15,4%
Molise	136	8	50	36,8%
Campania	551	12	66	12,0%
Puglia	258	22	102	39,5%
Basilicata	131	1	4	3,1%
Calabria	409	12	55	13,4%
Sicilia	390	48	176	45,1%
Sardegna	377	33	268	71,1%
ITALIA	8.092	367	1.851	22,9%

Fonte: elaborazione IFEL su dati ANCI, 2012 e Istat, 2012

I comuni montani italiani, 2012

 Comuni montani

Fonte: elaborazione IFEL su dati Istat, 2012

I comuni italiani montani e non montani, per regione, valori percentuali, 2012

Regioni	Montani	Non montani
Piemonte	41,7%	58,3%
Valle d'Aosta	100,0%	0,0%
Lombardia	34,1%	65,9%
Trentino-Alto Adige	100,0%	0,0%
Veneto	20,5%	79,5%
Friuli-Venezia Giulia	38,5%	61,5%
Liguria	71,1%	28,9%
Emilia-Romagna	29,3%	70,7%
Toscana	39,7%	60,3%
Umbria	75,0%	25,0%
Marche	40,2%	59,8%
Lazio	46,3%	53,7%
Abruzzo	65,6%	34,4%
Molise	81,6%	18,4%
Campania	35,8%	64,2%
Puglia	10,1%	89,9%
Basilicata	80,9%	19,1%
Calabria	53,3%	46,7%
Sicilia	26,2%	73,8%
Sardegna	57,0%	43,0%
ITALIA	43,7%	56,3%

Fonte: elaborazione IFEL su dati Istat, 2012

Finanza

**Le entrate dei comuni italiani (accertamenti),
valori in euro pro capite, 2010**

Regione	Entrate correnti (a)	Entrate in conto capitale (b)	Entrate totali (a+b)
Piemonte	912,7	167,6	1.080,3
Valle d'Aosta	1.834,4	1.150,0	2.984,4
Lombardia	920,1	277,3	1.197,4
Trentino-Alto Adige	1.496,8	654,4	2.151,2
Veneto	800,3	196,9	997,2
Friuli-Venezia Giulia	1.238,1	185,0	1.423,1
Liguria	1.212,0	301,8	1.513,8
Emilia-Romagna	913,3	185,4	1.098,7
Toscana	969,4	249,1	1.218,5
Umbria	923,5	272,1	1.195,6
Marche	872,7	182,1	1.054,8
Lazio	1.053,8	221,7	1.275,5
Abruzzo	1.055,3	231,3	1.286,6
Molise	954,5	258,5	1.213,0
Campania	887,2	278,4	1.165,6
Puglia	734,5	236,3	970,8
Basilicata	854,1	362,5	1.216,6
Calabria	801,2	303,7	1.104,9
Sicilia	953,3	133,2	1.086,5
Sardegna	1.234,4	288,5	1.522,9
ITALIA	944,8	239,2	1.184,1

Fonte: elaborazione IFEL su dati Ministero dell'Interno e Istat

**Le spese dei comuni italiani (impegni),
valori in euro pro capite, 2010**

Regione	Spese correnti (a)	Spese in conto capitale (b)	Spese totali (a+b)
Piemonte	854,4	245,9	1.100,3
Valle d'Aosta	1.604,1	1.367,6	2.971,7
Lombardia	881,6	359,9	1.241,5
Trentino-Alto Adige	1.271,3	912,7	2.184,0
Veneto	737,1	243,6	980,7
Friuli-Venezia Giulia	1.105,3	400,7	1.506,0
Liguria	1.126,5	380,9	1.507,4
Emilia-Romagna	871,2	212,6	1.083,8
Toscana	911,5	305,6	1.217,1
Umbria	882,5	308,5	1.191,0
Marche	824,5	217,6	1.042,1
Lazio	1.043,8	254,6	1.298,4
Abruzzo	988,5	298,3	1.286,8
Molise	853,1	351,5	1.204,6
Campania	835,9	349,2	1.185,1
Puglia	689,3	257,3	946,6
Basilicata	787,7	414,1	1.201,8
Calabria	738,6	366,8	1.105,4
Sicilia	892,7	164,1	1.056,8
Sardegna	1.104,7	383,4	1.488,1
ITALIA	889,0	302,1	1.191,1

Fonte: elaborazione IFEL su dati Ministero dell'Interno e Istat

La composizione delle entrate dei comuni italiani (accertamenti), valori percentuali, 2007-2010

Fonte: elaborazione IFEL su dati Ministero dell'Interno e Istat

La composizione delle entrate dei comuni italiani (accertamenti), valori percentuali, 2010

Regione	Entrate correnti (a)	Entrate in conto capitale (b)	Entrate totali (a+b)
Piemonte	84,5%	15,5%	100,0%
Valle d'Aosta	61,5%	38,5%	100,0%
Lombardia	76,8%	23,2%	100,0%
Trentino-Alto Adige	69,6%	30,4%	100,0%
Veneto	80,3%	19,7%	100,0%
Friuli-Venezia Giulia	87,0%	13,0%	100,0%
Liguria	80,1%	19,9%	100,0%
Emilia-Romagna	83,1%	16,9%	100,0%
Toscana	79,6%	20,4%	100,0%
Umbria	77,2%	22,8%	100,0%
Marche	82,7%	17,3%	100,0%
Lazio	82,6%	17,4%	100,0%
Abruzzo	82,0%	18,0%	100,0%
Molise	78,7%	21,3%	100,0%
Campania	76,1%	23,9%	100,0%
Puglia	75,7%	24,3%	100,0%
Basilicata	70,2%	29,8%	100,0%
Calabria	72,5%	27,5%	100,0%
Sicilia	87,7%	12,3%	100,0%
Sardegna	81,1%	18,9%	100,0%
ITALIA	79,8%	20,2%	100,0%

Fonte: elaborazione IFEL su dati Ministero dell'Interno e Istat

La composizione delle spese dei comuni italiani (impegni), valori percentuali, 2007-2010

Fonte: elaborazione IFEL su dati Ministero dell'Interno e Istat

**La composizione delle spese dei comuni italiani
(impegni), valori percentuali, 2010**

Regione	Spese correnti (a)	Spese in conto capitale (b)	Spese totali (a+b)
Piemonte	77,7%	22,3%	100,0%
Valle d'Aosta	54,0%	46,0%	100,0%
Lombardia	71,0%	29,0%	100,0%
Trentino-Alto Adige	58,2%	41,8%	100,0%
Veneto	75,2%	24,8%	100,0%
Friuli-Venezia Giulia	73,4%	26,6%	100,0%
Liguria	74,7%	25,3%	100,0%
Emilia-Romagna	80,4%	19,6%	100,0%
Toscana	74,9%	25,1%	100,0%
Umbria	74,1%	25,9%	100,0%
Marche	79,1%	20,9%	100,0%
Lazio	80,4%	19,6%	100,0%
Abruzzo	76,8%	23,2%	100,0%
Molise	70,8%	29,2%	100,0%
Campania	70,5%	29,5%	100,0%
Puglia	72,8%	27,2%	100,0%
Basilicata	65,5%	34,5%	100,0%
Calabria	66,8%	33,2%	100,0%
Sicilia	84,5%	15,5%	100,0%
Sardegna	74,2%	25,8%	100,0%
ITALIA	74,6%	25,4%	100,0%

Fonte: elaborazione IFEL su dati Ministero dell'Interno e Istat

Economia

Il tasso di incremento delle imprese nei comuni italiani, 2011

**Tasso di incremento
delle imprese**

Nullo o negativo

Positivo

Fonte: elaborazione IFEL su dati Infocamere, 2012

Tasso di natalità, mortalità e di incremento delle imprese nei comuni italiani, per regione, 2011

Regione	Tasso di natalità	Tasso di mortalità	Tasso di incremento
Piemonte	7,3%	7,7%	-0,43%
Valle d'Aosta	6,5%	7,5%	-0,96%
Lombardia	7,4%	7,7%	-0,25%
Trentino-Alto Adige	5,6%	5,6%	-0,04%
Veneto	6,7%	7,0%	-0,27%
Friuli-Venezia Giulia	6,5%	6,9%	-0,36%
Liguria	7,6%	7,3%	0,33%
Emilia-Romagna	7,0%	7,0%	0,03%
Toscana	7,9%	7,9%	-0,02%
Umbria	6,8%	7,0%	-0,11%
Marche	7,0%	7,0%	0,07%
Lazio	8,6%	7,0%	1,56%
Abruzzo	7,8%	7,7%	0,13%
Molise	6,9%	8,2%	-1,29%
Campania	7,8%	7,0%	0,80%
Puglia	7,6%	8,1%	-0,50%
Basilicata	5,7%	7,1%	-1,38%
Calabria	7,3%	7,4%	-0,05%
Sicilia	7,9%	9,0%	-1,17%
Sardegna	6,5%	7,2%	-0,67%
ITALIA	7,4%	7,5%	-0,04%

La specializzazione economica dei comuni italiani, 2011

**Settore economico
prevalente**

- Primario
- Secondario
- Terziario

Fonte: elaborazione IFEL su dati Infocamere, 2012

La specializzazione economica dei comuni italiani, per regione, 2011

Regione	Settore Primario	Settore Secondario	Settore Terziario
Piemonte	63,9%	31,3%	4,7%
Valle d'Aosta	54,1%	28,4%	17,6%
Lombardia	27,0%	64,9%	8,1%
Trentino-Alto Adige	71,8%	18,3%	9,9%
Veneto	52,0%	39,8%	8,3%
Friuli-Venezia Giulia	65,1%	24,8%	10,1%
Liguria	51,5%	32,8%	15,7%
Emilia-Romagna	60,3%	34,2%	5,5%
Toscana	47,7%	42,9%	9,4%
Umbria	89,1%	7,6%	3,3%
Marche	72,4%	19,7%	7,9%
Lazio	60,1%	25,7%	14,3%
Abruzzo	73,1%	17,4%	9,5%
Molise	83,8%	10,3%	5,9%
Campania	66,1%	11,3%	22,7%
Puglia	72,1%	17,8%	10,1%
Basilicata	90,8%	5,3%	3,8%
Calabria	69,4%	13,0%	17,6%
Sicilia	69,7%	14,9%	15,4%
Sardegna	87,5%	8,0%	4,5%
ITALIA	58,7%	31,4%	9,9%

Fonte: elaborazione IFEL su dati Infocamere, 2012

Gli sportelli bancari nei comuni italiani, 2012

**Densità di sportelli bancari
(n. di abitanti per sportello)**

■ Inferiore a 1.752

■ 1.752 e oltre

Comuni non bancati

Fonte: elaborazione IFEL su dati Banca d'Italia ed Istat, 2012

Il sistema bancario dei comuni italiani per regione, 2012

Regione	Densità di sportelli bancari (n° ab. per sportello)	Impieghi bancari pro capite* (euro)	Depositi bancari pro capite* (euro)
Piemonte	1.536	29.568	20.511
Valle d'Aosta	1.045	23.868	28.581
Lombardia	1.471	102.541	37.784
Trentino-Alto Adige	1.065	49.431	24.454
Veneto	1.366	41.048	19.258
Friuli-Venezia Giulia	1.276	32.773	22.039
Liguria	1.595	26.014	16.794
Emilia-Romagna	1.264	37.316	19.582
Toscana	1.469	38.417	15.107
Umbria	1.545	22.077	11.548
Marche	1.342	33.022	15.235
Lazio	2.053	35.683	25.494
Abruzzo	1.802	23.234	12.447
Molise	1.692	19.842	11.980
Campania	3.323	12.356	9.305
Puglia	2.832	11.899	8.758
Basilicata	2.125	13.111	9.530
Calabria	3.192	11.152	7.865
Sicilia	2.868	10.686	7.591
Sardegna	2.436	18.261	11.327
ITALIA	1.752	37.390	18.776

*Dato relativo ai comuni con popolazione pari o superiore ai 10.0000 abitanti

Fonte: elaborazione IFEL su dati Banca d'Italia ed Istat, 2012

**Il reddito imponibile medio per contribuente
nei comuni italiani, anno d'imposta 2010**

**Reddito imponibile medio
per contribuente (migliaia di euro)**

- Inferiore a 23,24
- 23,24 - 29,99
- 30,00 e oltre

Fonte: elaborazione IFEL su dati Ministero dell'Economia e delle Finanze
Dipartimento delle Finanze, 2012

Il reddito imponibile nei comuni italiani, per regione, anno d'imposta 2010

Regione	N° contribuenti	Reddito imponibile (migliaia di euro)	
		v.a.	medio per contribuente
Piemonte	2.594.087	60.515.100	23,33
Valle d'Aosta	81.194	1.910.965	23,54
Lombardia	5.731.702	148.009.431	25,82
Trentino-Alto Adige	624.014	15.148.266	24,28
Veneto	2.785.741	63.882.349	22,93
Friuli-Venezia Giulia	749.445	17.213.514	22,97
Liguria	964.216	22.957.970	23,81
Emilia-Romagna	2.694.920	63.665.137	23,62
Toscana	2.143.409	48.943.060	22,83
Umbria	493.497	10.624.072	21,53
Marche	858.984	18.232.053	21,23
Lazio	2.885.674	75.532.002	26,17
Abruzzo	644.840	13.287.582	20,61
Molise	141.014	2.827.259	20,05
Campania	2.051.444	43.833.051	21,37
Puglia	1.673.208	33.557.262	20,06
Basilicata	246.750	4.833.544	19,59
Calabria	740.693	14.496.458	19,57
Sicilia	1.883.714	39.256.483	20,84
Sardegna	759.751	15.889.838	20,91
ITALIA	30.748.297	714.615.397	23,24

Fonte: elaborazione IFEL su dati Ministero dell'Economia e delle Finanze
Dipartimento delle Finanze, 2012

Percentuale di contribuenti per classi di reddito imponibile nei capoluoghi di regione, anno d'imposta 2010

Comuni capoluogo di regione	% di contribuenti per classi di reddito imponibile			
	Da zero a 10.000 euro	Da 10.000 a 26.000 euro	Da 26.000 a 75.000 euro	Oltre 75.000 euro
Torino	11,0%	55,6%	29,4%	4,0%
Aosta	11,0%	55,3%	29,8%	3,9%
Milano	10,4%	46,3%	35,4%	8,0%
Bolzano	9,6%	50,9%	35,0%	4,5%
Trento	9,2%	53,8%	32,3%	4,7%
Venezia	11,2%	55,7%	29,6%	3,4%
Trieste	10,2%	56,9%	30,0%	2,9%
Genova	12,9%	53,4%	30,3%	3,3%
Bologna	9,1%	53,4%	32,3%	5,2%
Firenze	11,1%	51,8%	32,3%	4,8%
Perugia	12,1%	57,1%	27,2%	3,6%
Ancona	10,7%	55,5%	30,0%	3,9%
Roma	11,9%	45,9%	36,5%	5,8%
L'Aquila	12,0%	52,8%	32,6%	2,7%
Campobasso	12,8%	52,1%	32,3%	2,8%
Napoli	15,3%	50,3%	30,2%	4,2%
Bari	13,5%	52,1%	30,3%	4,1%
Potenza	11,8%	54,1%	30,8%	3,3%
Catanzaro	13,4%	51,6%	31,8%	3,2%
Palermo	14,7%	50,5%	31,3%	3,5%
Cagliari	12,1%	47,4%	35,5%	5,1%
Tot. capoluoghi	11,8%	50,1%	33,1%	5,1%

Fonte: elaborazione IFEL su dati Ministero dell'Economia e delle Finanze - Dipartimento delle Finanze, 2012

Percentuale di reddito per classi di reddito imponibile nei capoluoghi di regione, anno d'imposta 2010

Comuni capoluogo di regione	% di reddito imponibile dichiarato			
	Da zero a 10.000 euro	Da 10.000 a 26.000 euro	Da 26.000 a 75.000 euro	Oltre 75.000 euro
Torino	2,4%	36,9%	40,8%	19,8%
Aosta	2,5%	38,2%	42,1%	17,3%
Milano	1,6%	22,8%	38,4%	37,2%
Bolzano	2,0%	32,3%	45,4%	20,3%
Trento	2,0%	35,0%	42,8%	20,2%
Venezia	2,6%	38,4%	42,0%	16,9%
Trieste	2,5%	40,4%	42,9%	14,3%
Genova	2,9%	37,1%	43,4%	16,5%
Bologna	1,9%	32,8%	41,7%	23,6%
Firenze	2,3%	32,5%	43,2%	22,0%
Perugia	3,0%	39,8%	40,0%	17,2%
Ancona	2,4%	37,8%	42,4%	17,4%
Roma	2,1%	26,6%	45,6%	25,8%
L'Aquila	3,1%	38,3%	47,5%	11,0%
Campobasso	3,0%	37,5%	47,1%	12,4%
Napoli	3,2%	34,1%	43,1%	19,6%
Bari	2,7%	35,4%	43,3%	18,6%
Potenza	2,8%	38,2%	44,2%	14,8%
Catanzaro	3,3%	36,8%	45,8%	14,2%
Palermo	3,1%	35,2%	45,8%	15,8%
Cagliari	2,4%	29,8%	47,6%	20,3%
Tot. capoluoghi	2,3%	30,5%	42,9%	24,2%

Fonte: elaborazione IFEL su dati Ministero dell'Economia e delle Finanze - Dipartimento delle Finanze, 2012

I comuni beneficiari dei POR FESR 2007-2013

■ Comuni beneficiari FESR 2007-2013

Fonte: elaborazione IFEL su dati POR FESR 2007-2013,
Elenco Beneficiari gennaio-febbraio 2012

I comuni beneficiari dei POR FESR 2007-2013, per regione e Province Autonome

Regioni e Province Autonome	N° comuni beneficiari	Contributo pubblico assegnato (euro)	
		v.a.	%
Obiettivo Competitività			
Piemonte	31	25.290.161	0,7%
Valle d'Aosta	23	3.504.697	0,1%
Lombardia	213	118.043.584	3,3%
P.A. Trento*	14	9.959.437	0,3%
P.A. Bolzano	5	941.222	0,0%
Veneto	178	20.614.592	0,6%
Friuli-Venezia Giulia	51	26.588.165	0,7%
Liguria	114	139.699.770	3,9%
Emilia-Romagna	30	31.441.500	0,9%
Toscana**	n.d.	n.d.	n.d.
Umbria	23	37.955.175	1,1%
Marche	164	58.074.660	1,6%
Lazio	166	60.589.518	1,7%
Abruzzo	2	23.212.698	0,6%
Molise***	0	0	0,0%
Sardegna	301	178.768.282	5,0%
Totale	1.315	734.683.461	20,4%
Obiettivo Convergenza			
Campania	243	1.048.386.166	29,1%
Puglia	212	541.984.196	15,0%
Basilicata	122	101.267.226	2,8%
Calabria	394	613.913.710	17,0%
Sicilia	112	566.746.147	15,7%
Totale	1.083	2.872.297.446	79,6%
Totale	2.398	3.606.980.907	100,0%

*Il dato della P.A. di Trento si riferisce ai progetti con un impegno giuridicamente vincolante. **L'Elenco della Regione Toscana non è pervenuto nei tempi previsti per la chiusura delle attività di analisi. ***Per la Regione Molise i dati si riferiscono al 10 agosto 2011.

Fonte: elaborazione IFEL su dati POR FESR 2007-2013,
Elenco Beneficiari gennaio-febbraio 2012

Posti letto negli esercizi alberghieri dei comuni italiani, 2011

Posti letto in esercizi
alberghieri per 1.000 ab.

- Comuni senza esercizi alberghieri
- Inferiore a 37,04
- 37,04 e oltre

Fonte: elaborazione IFEL su dati Istat, 2012

L'offerta alberghiera dei comuni italiani, per regione, 2011

Regione	Comuni con esercizi alberghieri		N° esercizi alberghieri	Posti letto in esercizi alberghieri per 1.000 ab.
	v.a.	%		
Piemonte	482	40,0%	1.540	19,00
Valle d'Aosta	60	81,1%	485	178,16
Lombardia	724	46,9%	2.957	20,39
Trentino-Alto Adige	271	81,4%	5.745	235,08
Veneto	375	64,5%	3.088	42,70
Friuli-Venezia Giulia	145	66,5%	748	33,65
Liguria	156	66,4%	1.531	40,91
Emilia-Romagna	281	80,7%	4.473	67,01
Toscana	257	89,5%	2.879	52,00
Umbria	80	87,0%	573	32,38
Marche	158	66,1%	899	40,60
Lazio	196	51,9%	2.002	28,00
Abruzzo	151	49,5%	834	38,50
Molise	46	33,8%	106	19,08
Campania	258	46,8%	1.705	19,68
Puglia	160	62,0%	1.017	22,98
Basilicata	74	56,5%	234	39,78
Calabria	173	42,3%	848	51,86
Sicilia	200	51,3%	1.327	24,58
Sardegna	166	44,0%	920	64,77
ITALIA	4.413	54,5%	33.911	37,04

Fonte: elaborazione IFEL su dati Istat, 2012

Posti letto negli esercizi agrituristici dei comuni italiani, 2011

Posti letto in esercizi
agrituristici per 1.000 ab.

- Comuni senza esercizi agrituristici
- Inferiore a 3,68
- 3,68 e oltre

Fonte: elaborazione IFEL su dati Istat, 2012

L'offerta agrituristica dei comuni italiani, per regione, 2011

Regione	Comuni con esercizi agrituristici		N° esercizi agrituristici	Posti letto in esercizi agrituristici per 1.000 ab.
	v.a.	%		
Piemonte	431	35,7%	789	2,13
Valle d'Aosta	35	47,3%	46	3,89
Lombardia	295	19,1%	547	0,84
Trentino-Alto Adige	231	69,4%	2.959	24,84
Veneto	308	53,0%	845	2,29
Friuli-Venezia Giulia	123	56,4%	275	3,00
Liguria	147	62,6%	395	2,77
Emilia-Romagna	237	68,1%	667	1,91
Toscana	272	94,8%	4.387	15,47
Umbria	89	96,7%	1.417	25,48
Marche	205	85,8%	992	9,97
Lazio	170	45,0%	460	1,12
Abruzzo	154	50,5%	421	3,90
Molise	45	33,1%	81	3,24
Campania	283	51,4%	798	1,41
Puglia	107	41,5%	330	1,93
Basilicata	61	46,6%	161	4,96
Calabria	212	51,8%	482	3,33
Sicilia	186	47,7%	471	1,75
Sardegna	193	51,2%	620	4,49
ITALIA	3.784	46,8%	17.143	3,68

Fonte: elaborazione IFEL su dati Istat, 2012

Società

La geografia dei comuni italiani, 2012

Classe di ampiezza demografica dei comuni

Fonte: elaborazione IFEL su dati Istat, 2012

Numerosità e popolazione residente dei comuni italiani, per regione, 2012

Regione	N° comuni	Pop. residente	Densità abitativa (ab./kmq)
Piemonte	1.206	4.464.889	175,8
Valle d'Aosta	74	128.672	39,4
Lombardia	1.544	9.992.548	418,8
Trentino-Alto Adige	333	1.045.144	76,8
Veneto	581	4.957.082	269,4
Friuli-Venezia Giulia	218	1.236.103	157,3
Liguria	235	1.614.841	297,9
Emilia-Romagna	348	4.459.148	198,7
Toscana	287	3.761.616	163,6
Umbria	92	908.926	107,5
Marche	239	1.569.042	167,5
Lazio	378	5.777.033	335,1
Abruzzo	305	1.344.933	125,0
Molise	136	319.101	71,9
Campania	551	5.834.845	429,3
Puglia	258	4.088.868	211,2
Basilicata	131	586.313	58,7
Calabria	409	2.010.224	133,3
Sicilia	390	5.048.509	196,4
Sardegna	377	1.674.927	69,5
ITALIA	8.092	60.820.764	201,8

I dati relativi alla popolazione residente riferiti al 1 gennaio 2012 presentano un carattere di provvisorietà fino alla pubblicazione dei risultati del Censimento 2011.

Fonte: elaborazione IFEL su dati Istat, 2012

Il tasso di natalità nei comuni italiani, 2012

Fonte: elaborazione IFEL su dati Istat, 2012

Tasso di natalità, mortalità ed incremento naturale dei residenti nei comuni italiani, per regione, 2012

Regioni	Tasso di natalità (per 1.000 abitanti)	Tasso di mortalità (per 1.000 abitanti)	Tasso di incremento naturale (per 1.000 abitanti)
Piemonte	8,46	10,99	-2,53
Valle d'Aosta	9,49	10,01	-0,52
Lombardia	9,41	8,91	0,50
Trentino-Alto Adige	10,11	8,12	1,99
Veneto	9,16	9,12	0,03
Friuli-Venezia Giulia	8,04	11,38	-3,34
Liguria	7,11	13,31	-6,20
Emilia-Romagna	9,07	10,69	-1,62
Toscana	8,39	11,08	-2,69
Umbria	8,52	10,93	-2,42
Marche	8,83	10,46	-1,63
Lazio	9,42	9,35	0,08
Abruzzo	8,44	10,58	-2,14
Molise	7,44	11,38	-3,94
Campania	9,69	8,87	0,81
Puglia	8,81	8,77	0,04
Basilicata	7,65	9,94	-2,29
Calabria	8,57	9,27	-0,70
Sicilia	9,34	9,91	-0,57
Sardegna	7,78	9,01	-1,23
ITALIA	8,99	9,76	-0,77

I dati relativi alla popolazione residente riferiti al 1 gennaio 2012 presentano un carattere di provvisorietà fino alla pubblicazione dei risultati del Censimento 2011.

Fonte: elaborazione IFEL su dati Istat, 2012

L'indice di invecchiamento nei comuni italiani, 2011

Indice di invecchiamento

Inferiore a 20,3%

20,3% - 29,9%

30,0% e oltre

Fonte: elaborazione IFEL su dati Istat, 2011

Gli indicatori demografici dei comuni italiani, per regione, 2011

Regione	Indice di dipendenza	Indice di invecchiamento	Indice di vecchiaia
Piemonte	55,6%	22,9%	177,7
Valle d'Aosta	53,5%	20,9%	149,7
Lombardia	52,2%	20,1%	141,1
Trentino-Alto Adige	52,7%	18,6%	116,8
Veneto	51,8%	19,9%	139,8
Friuli-Venezia Giulia	56,2%	23,4%	186,2
Liguria	61,8%	26,7%	232,0
Emilia-Romagna	55,2%	22,3%	167,2
Toscana	56,3%	23,3%	182,9
Umbria	56,2%	23,1%	178,8
Marche	55,7%	22,5%	168,7
Lazio	51,0%	19,8%	142,0
Abruzzo	52,1%	21,2%	163,2
Molise	52,3%	21,9%	175,8
Campania	48,1%	16,1%	98,7
Puglia	49,9%	18,5%	125,2
Basilicata	50,5%	20,2%	150,6
Calabria	49,2%	18,8%	132,0
Sicilia	50,8%	18,5%	122,2
Sardegna	46,5%	19,5%	158,6
ITALIA	52,3%	20,3%	144,5

Fonte: elaborazione IFEL su dati Istat, 2011

La mobilità interna nei comuni italiani, 2010

Tasso di mobilità interna

■ Nullo o negativo

■ Positivo

Fonte: elaborazione IFEL su dati Istat, 2012

Trasferimenti di residenza tra comuni italiani e da/per l'estero, 2010

Regione	Tasso di mobilità interna*	Tasso di mobilità esterna*
Piemonte	0,58	6,24
Valle d'Aosta	-0,52	4,53
Lombardia	1,19	8,52
Trentino-Alto Adige	2,35	5,07
Veneto	0,28	6,55
Friuli-Venezia Giulia	1,16	4,84
Liguria	0,77	7,50
Emilia-Romagna	1,95	9,69
Toscana	1,61	8,05
Umbria	1,82	8,09
Marche	0,09	6,80
Lazio	0,91	8,03
Abruzzo	0,15	4,68
Molise	-1,14	3,35
Campania	-3,19	3,87
Puglia	-1,90	3,08
Basilicata	-3,48	2,97
Calabria	-3,14	4,72
Sicilia	-1,47	3,21
Sardegna	-0,07	2,71
ITALIA	0,00	6,27

*Valori ogni 1.000 abitanti

Fonte: elaborazione IFEL su dati Istat, 2012

L'incidenza della popolazione straniera residente nei comuni italiani, 2011

Incidenza della popolazione straniera (%)

Inferiore a 7,5

7,5 - 9,9

10,0 e oltre

Fonte: elaborazione IFEL su dati Istat, 2011

Popolazione straniera residente nei comuni italiani, per regione, 2002-2011

Regioni	Popolazione straniera residente	Variazione % 2002/2011	Incidenza sulla popolazione residente
Piemonte	398.910	254,5%	8,9%
Valle d'Aosta	8.712	230,0%	6,8%
Lombardia	1.064.447	226,2%	10,7%
Trentino-Alto Adige	90.321	193,9%	8,7%
Veneto	504.677	222,3%	10,2%
Friuli-Venezia Giulia	105.286	174,2%	8,5%
Liguria	125.320	242,9%	7,8%
Emilia-Romagna	500.597	257,9%	11,3%
Toscana	364.152	229,1%	9,7%
Umbria	99.849	258,8%	11,0%
Marche	146.368	217,0%	9,4%
Lazio	542.688	253,2%	9,5%
Abruzzo	80.987	274,5%	6,0%
Molise	8.929	266,5%	2,8%
Campania	164.268	308,5%	2,8%
Puglia	95.709	218,4%	2,3%
Basilicata	14.738	343,6%	2,5%
Calabria	74.602	326,2%	3,7%
Sicilia	141.904	190,2%	2,8%
Sardegna	37.853	255,9%	2,3%
ITALIA	4.570.317	236,9%	7,5%

Fonte: elaborazione IFEL su dati Istat, anni vari

I minorenni stranieri residenti nei comuni italiani, 2011

**% di minori stranieri
sui minori totali**

□ Nessun minorenne straniero

■ Inferiore a 9,7

■ 9,7 e oltre

Fonte: elaborazione IFEL su dati Istat, 2011

Incidenza dei minorenni stranieri nei comuni italiani, per regione, 2011

Regioni	% di minori stranieri su pop. straniera	% di minori stranieri su minori totali
Piemonte	22,4%	13,1%
Valle d'Aosta	21,9%	9,0%
Lombardia	24,2%	15,5%
Trentino-Alto Adige	22,7%	10,4%
Veneto	24,0%	14,5%
Friuli-Venezia Giulia	21,3%	12,1%
Liguria	20,6%	11,5%
Emilia-Romagna	22,8%	16,4%
Toscana	20,7%	13,3%
Umbria	21,2%	15,1%
Marche	22,4%	13,1%
Lazio	18,4%	10,4%
Abruzzo	19,3%	7,4%
Molise	18,7%	3,4%
Campania	15,3%	2,2%
Puglia	18,8%	2,4%
Basilicata	16,9%	2,6%
Calabria	17,7%	3,7%
Sicilia	20,0%	3,0%
Sardegna	15,8%	2,4%
ITALIA	21,7%	9,7%

Fonte: elaborazione IFEL su dati Istat, 2011

Glossario

Indice di dipendenza: rapporto tra la popolazione in età non attiva (tra 0-14 anni e con almeno 65 anni) e la popolazione in età attiva (tra i 15-64 anni), per 100.

Indice di invecchiamento: rapporto tra la popolazione con almeno 65 anni ed il totale della popolazione residente, per 100.

Indice di vecchiaia: rapporto tra la popolazione con almeno 65 anni e la popolazione di età compresa tra 0-14 anni, per 100.

Tasso di mobilità interna: rapporto del saldo di mobilità interna (iscritti meno cancellati per trasferimento di residenza tra comuni italiani) ed il totale della popolazione residente, per 1.000.

Tasso di mobilità esterna: rapporto del saldo di mobilità esterna (iscritti meno cancellati per trasferimento di residenza da e per l'estero) ed il totale della popolazione residente, per 1.000.

Tasso di natalità delle imprese: rapporto tra il numero di imprese iscritte ed il numero di imprese attive, per 100.

Tasso di mortalità delle imprese: rapporto tra il numero di imprese cessate ed il numero di imprese attive, per 100.

Tasso di incremento delle imprese: rapporto tra il saldo delle imprese iscritte e cessate ed il numero di imprese attive, per 100.

IFEL Fondazione ANCI
Istituto per la Finanza
e l'Economia Locale

Piazza San Lorenzo in Lucina 26
00186 Roma
Tel. 06.688161
Fax 06.6833857
e-mail: ufficiostudi@fondazioneifel.it
www.fondazioneifel.it