

iFEL

I Comuni italiani 2015

Numeri in tasca

I Comuni italiani 2015

Numeri in tasca

A cura di IFEL - Fondazione ANCI

Coordinamento
Walter Tortorella

Gli apparati statistici e cartografici
sono stati elaborati da *Giorgia Marinuzzi*,
gli apparati statistici relativi agli indicatori
finanziari da *Massimiliano Sabaini*

Il presente lavoro si chiude con le informazioni
disponibili al 6 ottobre 2015.

Progetto grafico
Pasquale Cimaroli, Claudia Pacelli
cpalquadrato.it

Indice

Istituzioni

- I sindaci in carica /6
- I giovani sindaci /8
- Il personale dipendente /10
- Le Unioni di Comuni /12

Finanza

- L'autonomia finanziaria /16
- L'autonomia tributaria /18
- La pressione fiscale /20
- I trasferimenti /22
- La spesa delle amministrazioni comunali /26
- La rigidità di bilancio /28

Economia

- La nati-mortalità d'impresa /32
- La specializzazione economica /34
- Gli sportelli bancari /36
- Il reddito imponibile /38

Territorio

- I comuni montani /42
- Il rischio sismico /44
- Gli impianti alimentati a fonti rinnovabili /46
- Il tasso di motorizzazione /48
- Le stazioni ferroviarie /50

Società

- L'ampiezza demografica dei comuni italiani /54
- Il tasso di natalità, mortalità ed incremento naturale /56
- Gli indicatori demografici /58
- Il tasso migratorio /60
- La popolazione straniera /62
- I minorenni stranieri /64

- Glossario /66

Istituzioni

I sindaci in carica nei comuni italiani, per genere, settembre 2015

Sono 100 i comuni commissariati a settembre 2015.

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Ancitel, 2015

I sindaci in carica nei comuni italiani, per genere e regione, settembre 2015

Regione	Donne	Uomini
Piemonte	17,0%	83,0%
Valle d'Aosta	17,6%	82,4%
Lombardia	16,5%	83,5%
Trentino-Alto Adige	11,8%	88,2%
Veneto	18,6%	81,4%
Friuli-Venezia Giulia	15,3%	84,7%
Liguria	12,0%	88,0%
Emilia-Romagna	20,6%	79,4%
Toscana	16,9%	83,1%
Umbria	15,6%	84,4%
Marche	13,7%	86,3%
Lazio	7,6%	92,4%
Abruzzo	11,2%	88,8%
Molise	8,9%	91,1%
Campania	5,6%	94,4%
Puglia	8,0%	92,0%
Basilicata	7,7%	92,3%
Calabria	7,9%	92,1%
Sicilia	4,8%	95,2%
Sardegna	14,6%	85,4%
ITALIA	13,5%	86,5%

Sono 100 i comuni commissariati a settembre 2015.

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Ancitel, 2015

I sindaci fino a 35 anni di età in carica nei comuni italiani, settembre 2015

Sindaci per i quali è resa nota la data di nascita

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

Sono 100 i comuni commissariati a settembre 2015, mentre sono 7.726 i sindaci per i quali è resa nota la data di nascita.

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Ancitel, 2015

I sindaci fino a 35 anni di età in carica nei comuni italiani, per regione, settembre 2015

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	1.190	69	5,8%
Valle d'Aosta	73	8	11,0%
Lombardia	1.496	112	7,5%
Trentino-Alto Adige	267	16	6,0%
Veneto	567	34	6,0%
Friuli-Venezia Giulia	208	12	5,8%
Liguria	232	8	3,4%
Emilia-Romagna	337	33	9,8%
Toscana	274	22	8,0%
Umbria	88	8	9,1%
Marche	231	18	7,8%
Lazio	362	19	5,2%
Abruzzo	293	17	5,8%
Molise	129	16	12,4%
Campania	525	16	3,0%
Puglia	236	8	3,4%
Basilicata	125	5	4,0%
Calabria	374	23	6,1%
Sicilia	357	18	5,0%
Sardegna	362	33	9,1%
ITALIA	7.726	495	6,4%

Sono 100 i comuni commissariati a settembre 2015.

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Ancitel, 2015

I dipendenti comunali per 1.000 abitanti nei comuni italiani, 2013

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Ministero dell'Economia e delle Finanze ed Istat, 2015

I dipendenti comunali nei comuni italiani, per regione, 2013

Regione	N. dipendenti comunali		Dipendenti comunali per 1.000 abitanti
	v.a.	%	
Piemonte	29.603	7,1%	6,69
Valle d'Aosta	1.466	0,4%	11,4
Lombardia	60.744	14,5%	6,12
Trentino-Alto Adige	9.918	2,4%	9,46
Veneto	27.805	6,7%	5,65
Friuli-Venezia Giulia	10.738	2,6%	8,73
Liguria	13.677	3,3%	8,59
Emilia-Romagna	30.924	7,4%	6,95
Toscana	27.289	6,5%	7,28
Umbria	5.896	1,4%	6,58
Marche	10.255	2,5%	6,6
Lazio	41.669	10,0%	7,1
Abruzzo	8.011	1,9%	6,01
Molise	1.842	0,4%	5,85
Campania	37.419	9,0%	6,38
Puglia	17.800	4,3%	4,36
Basilicata	4.028	1,0%	6,97
Calabria	15.266	3,7%	7,75
Sicilia	51.871	12,4%	10,18
Sardegna	11.819	2,8%	7,12
ITALIA	418.041	100,0%	6,89

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Ministero dell'Economia e delle Finanze ed Istat, 2015

La distribuzione delle Unioni di Comuni in Italia,
ottobre 2015

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Anci, Ancitel ed Istat, 2015

La distribuzione delle Unioni di Comuni, per regione, ottobre 2015

Regione	N. comuni in regione (a)	N. UC (b)	N. comuni in UC (c)	% comuni in UC (c/a)
Piemonte	1.206	52	282	23,4%
Valle d'Aosta	74	8	73	98,6%
Lombardia	1.530	62	234	15,3%
Trentino-Alto Adige	326	1	3	0,9%
Veneto	579	40	208	35,9%
Friuli-Venezia Giulia	216	5	11	5,1%
Liguria	235	22	113	48,1%
Emilia-Romagna	340	41	261	76,8%
Toscana	279	24	149	53,4%
Umbria	92	1	8	8,7%
Marche	236	11	46	19,5%
Lazio	378	20	99	26,2%
Abruzzo	305	12	67	22,0%
Molise	136	8	54	39,7%
Campania	550	15	91	16,5%
Puglia	258	23	113	43,8%
Basilicata	131	1	7	5,3%
Calabria	409	12	65	15,9%
Sicilia*	390	48	178	45,6%
Sardegna	377	35	284	75,3%
ITALIA	8.047	441	2.346	29,2%

*Quattro comuni della provincia di Palermo partecipano a 2 Unioni di Comuni contemporaneamente: si tratta di Contessa Entellina, Mezzojuso, Piana degli Albanesi e Santa Cristina Gela.

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Anci, Ancitel ed Istat, 2015

Finanza

Indicatore di autonomia finanziaria dei comuni italiani, per classe demografica, valori espressi in percentuale ed euro pro capite, 2013

Classe demografica	Autonomia finanziaria	Per memoria (euro pro capite)		
		Entrate tributarie	Entrate extra-tributarie	Entrate correnti
0 - 1.999	53,0%	275,3	269,2	1.027,3
2.000 - 4.999	55,3%	242,7	189,2	781,5
5.000 - 9.999	63,2%	260,4	157,1	660,6
10.000 - 19.999	62,9%	265,9	148,6	658,6
20.000 - 59.999	62,2%	293,7	143,0	701,5
60.000 - 249.999	56,5%	329,4	206,5	949,2
>= 250.000	64,9%	448,5	449,9	1.385,4
ITALIA	60,8%	306,8	214,7	858,4

Fonte: elaborazione IFEL-Dipartimento Finanza Locale su dati Ministero dell'Interno e Istat, 2013

Trend del grado di autonomia finanziaria dei comuni italiani, 2010-2013

Fonte: elaborazione IFEL-Dipartimento Finanza Locale su dati Ministero dell'Interno e Istat, anni vari

Indicatore di autonomia finanziaria dei comuni italiani, per regione, valori espressi in percentuale ed euro pro capite, 2013

Regione	Autonomia finanziaria	Per memoria (euro pro capite)		
		Entrate tributarie	Entrate extra-tributarie	Entrate correnti
Piemonte	65,6%	333,0	195,1	805,2
Valle d'Aosta	49,4%	626,0	339,0	1.952,4
Lombardia	70,9%	325,7	300,1	882,5
Trentino-Alto Adige	56,1%	318,0	526,3	1.504,6
Veneto	66,6%	307,1	183,4	736,1
Friuli-Venezia Giulia	48,2%	308,3	249,4	1.156,4
Liguria	68,5%	504,1	235,1	1.078,8
Emilia-Romagna	66,7%	364,5	225,6	884,9
Toscana	70,5%	351,9	277,8	893,5
Umbria	62,3%	304,1	181,2	778,7
Marche	65,1%	294,6	213,4	779,8
Lazio	70,2%	403,9	351,6	1.076,4
Abruzzo	42,7%	290,3	166,5	1.069,8
Molise	57,0%	252,9	190,3	777,0
Campania	50,3%	213,7	123,8	670,7
Puglia	55,5%	262,0	71,6	601,6
Basilicata	40,9%	205,5	104,6	758,5
Calabria	55,0%	235,9	169,5	737,2
Sicilia	38,5%	206,9	96,6	787,3
Sardegna	32,5%	202,1	131,4	1.026,6
ITALIA	60,8%	306,8	214,7	858,4

Fonte: elaborazione IFEL-Dipartimento Finanza Locale su dati Ministero dell'Interno e Istat, 2013

Indicatore di autonomia tributaria dei comuni italiani, per classe demografica, valori espressi in percentuale ed euro pro capite, 2013 e scarto 2010/2013

Classe demografica	Autonomia tributaria		Per memoria (euro pro capite)	
	2013	Scarto 2010/2013	IMU	Add. IRPEF
0 - 1.999	26,8%	5,2%	151,1	37,6
2.000 - 4.999	31,1%	3,9%	128,4	47,3
5.000 - 9.999	39,4%	5,6%	134,9	59,8
10.000 - 19.999	40,4%	6,1%	138,6	63,6
20.000 - 59.999	41,9%	8,4%	148,9	64,6
60.000 - 249.999	34,7%	6,6%	171,5	79,1
>= 250.000	32,4%	7,3%	287,2	111,2
ITALIA	35,7%	6,4%	167,6	69,6

Fonte: elaborazione IFEL-Dipartimento Finanza Locale su dati Ministero dell'Interno e Istat, anni vari

Trend del grado di autonomia tributaria dei comuni italiani, 2010-2013

Fonte: elaborazione IFEL-Dipartimento Finanza Locale su dati Ministero dell'Interno e Istat, anni vari

Indicatore di autonomia tributaria dei comuni italiani, per regione, valori espressi in percentuale ed euro pro capite, 2013 e scarto 2010/2013

Regione	Autonomia tributaria		Per memoria (euro pro capite)	
	2013	Scarto 2010/2013	IMU	Add. IRPEF
Piemonte	41,4%	9,3%	180,2	83,9
Valle d'Aosta	32,1%	12,8%	470,6	15,0
Lombardia	36,9%	5,6%	187,6	81,0
Trentino-Alto Adige	21,1%	6,4%	221,2	6,7
Veneto	41,7%	2,6%	150,2	76,9
Friuli-Venezia Giulia	26,7%	6,3%	190,6	55,2
Liguria	46,7%	6,5%	339,1	83,6
Emilia-Romagna	41,2%	4,5%	224,5	79,4
Toscana	39,4%	7,7%	213,1	67,3
Umbria	39,0%	8,6%	107,6	75,0
Marche	37,8%	5,2%	139,6	81,2
Lazio	37,5%	7,8%	220,6	106,3
Abruzzo	27,1%	1,7%	106,3	60,4
Molise	32,6%	7,0%	98,6	51,2
Campania	31,9%	7,4%	120,5	46,7
Puglia	43,6%	12,2%	126,1	53,2
Basilicata	27,1%	6,5%	82,1	53,4
Calabria	32,0%	9,7%	108,0	46,6
Sicilia	26,3%	4,9%	93,2	51,0
Sardegna	19,7%	1,5%	103,2	41,0
ITALIA	35,7%	6,4%	167,6	69,6

Fonte: elaborazione IFEL-Dipartimento Finanza Locale su dati Ministero dell'Interno e Istat, anni vari

Indicatore di pressione fiscale dei comuni italiani, per classe demografica, valori espressi in euro pro capite, 2013 e variazione percentuale 2010-2013

Classe demografica	Pressione fiscale 2013	Variazione %			
		2010-2011	2011-2012	2012-2013	2010-2013
0 - 1.999	544,5	2,4%	16,9%	0,6%	20,3%
2.000 - 4.999	431,9	1,2%	16,1%	-6,6%	9,7%
5.000 - 9.999	417,5	2,6%	21,8%	-12,1%	9,9%
10.000 - 19.999	414,5	1,7%	23,0%	-13,8%	7,8%
20.000 - 59.999	436,7	2,1%	22,8%	-11,0%	11,6%
60.000 - 249.999	535,9	4,2%	23,3%	-15,3%	8,8%
>= 250.000	898,4	10,4%	49,6%	-18,5%	34,6%
ITALIA	521,5	4,2%	28,1%	-12,9%	16,2%

Fonte: elaborazione IFEL-Dipartimento Finanza Locale su dati Ministero dell'Interno e Istat, anni vari

Trend del livello di pressione fiscale (euro pro capite) dei comuni italiani, 2010-2013

Fonte: elaborazione IFEL-Dipartimento Finanza Locale su dati Ministero dell'Interno e Istat, anni vari

**Indicatore di pressione fiscale dei comuni italiani,
per regione, valori espressi in euro pro capite, 2013
e variazione percentuale 2010-2013**

Regione	Pressione fiscale 2013	Variazione %			
		2010-2011	2011-2012	2012-2013	2010-2013
Piemonte	528,1	2,3%	29,4%	-16,3%	10,9%
Valle d'Aosta	965,0	2,5%	20,7%	18,0%	46,1%
Lombardia	625,8	4,2%	34,2%	-15,3%	18,5%
Trentino-Alto Adige	844,3	5,1%	11,2%	6,5%	24,5%
Veneto	490,5	3,2%	20,8%	-16,3%	4,4%
Friuli-Venezia Giulia	557,7	8,1%	8,6%	-1,6%	15,5%
Liguria	739,2	-2,7%	34,5%	-20,2%	4,4%
Emilia-Romagna	590,1	0,3%	23,5%	-16,5%	3,4%
Toscana	629,7	4,4%	27,8%	-15,8%	12,3%
Umbria	485,2	4,7%	17,8%	-9,6%	11,6%
Marche	508,0	2,6%	18,1%	-9,5%	9,7%
Lazio	755,6	14,2%	41,3%	-7,6%	49,0%
Abruzzo	456,8	1,2%	31,3%	-11,0%	18,2%
Molise	443,2	1,5%	15,8%	-9,5%	6,5%
Campania	337,5	1,4%	25,2%	-12,9%	10,7%
Puglia	333,6	3,2%	34,9%	-11,4%	23,3%
Basilicata	310,2	13,3%	3,6%	-9,2%	6,6%
Calabria	405,4	2,9%	12,0%	5,7%	21,8%
Sicilia	303,4	3,2%	26,7%	-18,2%	7,0%
Sardegna	333,5	5,1%	15,1%	-17,4%	-0,1%
ITALIA	521,5	4,2%	28,1%	-12,9%	16,2%

Fonte: elaborazione IFEL-Dipartimento Finanza Locale su dati Ministero dell'Interno e Istat, anni vari

**Le entrate da trasferimenti (euro pro capite)
dei comuni italiani, per regione, 2013**

Regione	Entrate da trasferimenti		
	Correnti		
	Stato	Regione	Totale
Piemonte	234,1	19,9	254,0
Valle d'Aosta	15,8	915,7	931,5
Lombardia	193,5	43,5	237,1
Trentino-Alto Adige	12,6	568,3	580,9
Veneto	194,2	33,9	228,1
Friuli-Venezia Giulia	18,6	528,6	547,2
Liguria	247,8	61,9	309,7
Emilia-Romagna	247,4	20,9	268,4
Toscana	211,2	25,0	236,2
Umbria	229,3	26,1	255,4
Marche	196,0	36,0	232,0
Lazio	264,4	40,2	304,6
Abruzzo	558,8	25,8	584,6
Molise	245,1	61,6	306,7
Campania	280,2	36,6	316,8
Puglia	203,2	43,1	246,3
Basilicata	289,4	67,4	356,8
Calabria	271,2	41,1	312,2
Sicilia	283,7	165,1	448,7
Sardegna	200,1	380,3	580,4
ITALIA	231,9	77,2	309,1

Fonte: elaborazione IFEL-Dipartimento Finanza Locale su dati Ministero dell'Interno e Istat, 2013

	Entrate da trasferimenti					
	In conto capitale			Totale		
	Stato	Regione	Totale	Stato	Regione	Totale
	4,3	39,0	43,2	238,4	58,9	297,3
	13,2	499,9	513,1	29,0	1.415,6	1.444,6
	16,0	15,9	31,9	209,5	59,4	269,0
	0,5	434,7	435,1	13,0	1.003,0	1.016,1
	7,1	24,4	31,5	201,3	58,4	259,6
	4,5	46,0	50,5	23,1	574,6	597,7
	22,5	55,8	78,3	270,3	117,6	388,0
	9,4	32,3	41,7	256,8	53,2	310,0
	8,4	34,1	42,5	219,6	59,1	278,7
	4,1	90,3	94,4	233,4	116,5	349,9
	5,4	26,7	32,1	201,4	62,8	264,1
	17,3	28,0	45,3	281,7	68,2	349,9
	1.789,5	31,3	1.820,7	2.348,3	57,1	2.405,3
	13,2	143,2	156,5	258,4	204,8	463,1
	24,1	62,6	86,7	304,3	99,2	403,5
	9,3	55,6	65,0	212,5	98,7	311,2
	26,0	135,5	161,5	315,4	202,9	518,3
	19,6	85,0	104,6	290,8	126,0	416,8
	7,9	29,0	36,9	291,6	194,1	485,6
	4,9	196,4	201,3	204,9	576,8	781,7
	51,3	50,7	102,0	283,1	127,9	411,1

Le entrate da trasferimenti (euro pro capite) dei comuni italiani, per classe demografica, 2013

Classe demografica	Entrate da trasferimenti		
	Correnti		
	Stato	Regione	Totale
0 - 1.999	295,4	138,1	433,5
2.000 - 4.999	224,5	89,8	314,3
5.000 - 9.999	160,3	57,3	217,6
10.000 - 19.999	166,4	51,2	217,5
20.000 - 59.999	179,4	58,9	238,2
60.000 - 249.999	284,4	92,5	376,9
>= 250.000	373,3	103,1	476,4
ITALIA	231,9	77,2	309,1

Fonte: elaborazione IFEL-Dipartimento Finanza Locale su dati Ministero dell'Interno e Istat, 2013

Le entrate da trasferimenti dei comuni italiani, regioni a Statuto Speciale, 2013

Fonte: elaborazione IFEL-Dipartimento Finanza Locale su dati Ministero dell'Interno e Istat, 2013

Entrate da trasferimenti						
In conto capitale			Totale			
Stato	Regione	Totale	Stato	Regione	Totale	
99,9	217,1	317,0	395,3	355,2	750,5	
15,6	94,3	109,9	240,1	184,1	424,2	
7,4	43,2	50,6	167,7	100,5	268,3	
4,7	36,4	41,1	171,0	87,5	258,6	
5,9	30,5	36,5	185,3	89,4	274,7	
228,7	30,4	259,2	513,1	122,9	636,0	
38,7	28,8	67,5	412,0	131,8	543,9	
51,3	50,7	102,0	283,1	127,9	411,1	

Le entrate da trasferimenti dei comuni italiani, regioni a Statuto Ordinario, 2013

Regioni a Statuto Ordinario

Fonte: elaborazione IFEL-Dipartimento Finanza Locale su dati Ministero dell'Interno e Istat, 2013

La spesa dei comuni italiani (euro pro capite), per classe demografica, 2013

Classe demografica	Spesa corrente	Spesa in conto capitale		Spesa totale
		Totale	di cui investimenti	
0 - 1.999	896,1	466,5	413,5	1.362,5
2.000 - 4.999	688,8	214,8	195,9	903,6
5.000 - 9.999	599,8	158,5	140,8	758,4
10.000 - 19.999	600,0	141,0	125,5	741,1
20.000 - 59.999	628,4	135,6	121,6	763,9
60.000 - 249.999	861,7	323,9	302,3	1.185,6
>= 250.000	1.255,1	307,2	272,5	1.562,4
ITALIA	772,9	222,1	200,3	995,1

Tutte le spese sono calcolate al netto del Servizio smaltimento rifiuti

Fonte: elaborazione IFEL-Dipartimento Finanza Locale su dati Ministero dell'Interno e Istat, 2013

La spesa dei comuni italiani (euro pro capite e valori percentuali), 2013

Fonte: elaborazione IFEL-Dipartimento Finanza Locale su dati Ministero dell'Interno e Istat, 2013

La spesa dei comuni italiani (euro pro capite), per regione, 2013

Regione	Spesa corrente	Spesa in conto capitale		Spesa totale
		Totale	di cui investimenti	
Piemonte	722,8	168,0	137,1	890,8
Valle d'Aosta	1.819,4	846,7	811,4	2.666,1
Lombardia	790,6	180,1	159,0	970,7
Trentino-Alto Adige	1.247,2	795,6	704,9	2.042,8
Veneto	659,3	168,2	141,0	827,5
Friuli-Venezia Giulia	1.056,0	238,7	223,3	1.294,7
Liguria	929,0	204,1	184,9	1.133,0
Emilia-Romagna	800,1	186,8	150,4	986,9
Toscana	798,7	213,2	185,3	1.011,9
Umbria	767,8	245,8	195,6	1.013,6
Marche	724,7	135,2	124,0	859,9
Lazio	994,6	267,7	259,2	1.262,2
Abruzzo	972,2	1.279,8	1.226,8	2.252,1
Molise	704,3	258,6	216,3	962,9
Campania	600,3	183,3	168,3	783,6
Puglia	540,6	138,5	131,0	679,1
Basilicata	683,3	256,6	221,1	939,9
Calabria	633,4	186,3	171,6	819,7
Sicilia	725,3	104,3	97,3	829,6
Sardegna	909,2	274,1	257,0	1.183,2
ITALIA	772,9	222,1	200,3	995,1

Tutte le spese sono calcolate al netto del Servizio smaltimento rifiuti

Fonte: elaborazione IFEL-Dipartimento Finanza Locale su dati Ministero dell'Interno e Istat, 2013

Indicatore di rigidità di bilancio dei comuni italiani, per classe demografica, valori espressi in percentuale ed euro pro capite (dati di competenza), 2013

Classe demografica	Rigidità di bilancio	Per memoria (euro pro capite)			
		Spesa personale	Interessi passivi	Rimborso prestiti	Entrate correnti
0 - 1.999	43,6%	294,4	47,9	105,2	1.027,3
2.000 - 4.999	43,9%	220,0	38,9	83,9	781,5
5.000 - 9.999	43,4%	192,1	26,7	67,9	660,6
10.000 - 19.999	44,0%	193,7	26,0	70,3	658,6
20.000 - 59.999	45,8%	207,9	26,5	86,6	701,5
60.000 - 249.999	43,7%	271,4	28,7	115,2	949,2
>= 250.000	43,2%	389,6	50,4	158,6	1.385,4
ITALIA	44,0%	247,0	33,0	97,4	858,4

Fonte: elaborazione IFEL-Dipartimento Finanza Locale su dati Ministero dell'Interno e Istat, 2013

La rigidità di bilancio dei comuni italiani, 2010-2013

Fonte: elaborazione IFEL-Dipartimento Finanza Locale su dati Ministero dell'Interno e Istat, anni vari

**Indicatore di rigidità di bilancio dei comuni italiani,
per regione, valori espressi in percentuale ed euro
pro capite (dati di competenza), 2013**

Regione	Rigidità di bilancio	Per memoria (euro pro capite)			
		Spesa personale	Interessi passivi	Rimborso prestiti	Entrate correnti
Piemonte	54,4%	249,6	51,7	137,0	805,2
Valle d'Aosta	32,4%	452,8	58,0	122,7	1.952,4
Lombardia	35,1%	220,7	30,7	58,6	882,5
Trentino-Alto Adige	42,2%	400,1	54,0	180,4	1.504,6
Veneto	39,9%	202,5	30,2	61,2	736,1
Friuli-Venezia Giulia	43,3%	319,3	55,8	125,7	1.156,4
Liguria	42,8%	322,1	45,2	94,5	1.078,8
Emilia-Romagna	37,8%	247,6	23,9	63,0	884,9
Toscana	43,8%	266,0	35,1	90,2	893,5
Umbria	47,4%	247,3	39,5	82,2	778,7
Marche	42,7%	235,2	35,7	61,9	779,8
Lazio	34,3%	278,9	22,5	67,6	1.076,4
Abruzzo	31,6%	221,4	42,8	73,4	1.069,8
Molise	45,7%	228,0	22,9	104,6	777,0
Campania	71,9%	223,4	39,6	219,0	670,7
Puglia	42,9%	166,8	22,1	69,1	601,6
Basilicata	47,0%	235,4	36,0	84,9	758,5
Calabria	69,9%	222,4	41,6	251,4	737,2
Sicilia	54,7%	321,8	25,4	83,3	787,3
Sardegna	30,8%	255,9	22,8	37,8	1.026,6
ITALIA	44,0%	247,0	33,0	97,4	858,4

Fonte: elaborazione IFEL-Dipartimento Finanza Locale su dati Ministero dell'Interno e Istat, 2013

Economia

Il tasso di incremento delle imprese nei comuni italiani, 2014

Tasso di incremento delle imprese

- Negativo
- Nulla
- Positivo

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Infocamere, 2015

Il tasso di nati-mortalità delle imprese nei comuni italiani, per regione, 2014

Regione	Tasso di natalità delle imprese	Tasso di mortalità delle imprese	Tasso di incremento delle imprese
Piemonte	6,7%	8,2%	-1,5%
Valle d'Aosta	6,5%	7,9%	-1,5%
Lombardia	7,3%	7,1%	0,2%
Trentino-Alto Adige	5,8%	5,7%	0,1%
Veneto	6,4%	6,7%	-0,3%
Friuli-Venezia Giulia	6,2%	8,4%	-2,2%
Liguria	7,0%	7,7%	-0,7%
Emilia-Romagna	6,5%	7,4%	-0,9%
Toscana	7,4%	7,7%	-0,3%
Umbria	6,8%	7,0%	-0,2%
Marche	6,5%	7,2%	-0,8%
Lazio	8,8%	7,3%	1,5%
Abruzzo	7,1%	7,6%	-0,5%
Molise	6,3%	6,7%	-0,4%
Campania	8,2%	7,4%	0,8%
Puglia	7,4%	8,1%	-0,8%
Basilicata	5,6%	6,7%	-1,0%
Calabria	7,4%	6,5%	0,8%
Sicilia	7,7%	8,8%	-1,1%
Sardegna	6,7%	6,9%	-0,2%
ITALIA	7,2%	7,5%	-0,2%

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Infocamere, 2015

La specializzazione economica dei comuni italiani, 2014

Settore economico
prevalente

- Primario
- Secondario
- Terziario

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Infocamere, 2015

La specializzazione economica dei comuni italiani, per regione, 2014

Regione	% comuni specializzati per settore economico			
	Primario	Secondario	Terziario	Totale
Piemonte	65,3%	29,7%	5,1%	100,0%
Valle d'Aosta	47,3%	37,8%	14,9%	100,0%
Lombardia	28,3%	63,3%	8,4%	100,0%
Trentino-Alto Adige	73,6%	16,6%	9,8%	100,0%
Veneto	52,2%	40,1%	7,8%	100,0%
Friuli-Venezia Giulia	61,6%	29,6%	8,8%	100,0%
Liguria	51,5%	34,5%	14,0%	100,0%
Emilia-Romagna	59,7%	35,3%	5,0%	100,0%
Toscana	49,1%	41,2%	9,7%	100,0%
Umbria	90,2%	6,5%	3,3%	100,0%
Marche	72,0%	19,9%	8,1%	100,0%
Lazio	60,1%	25,7%	14,3%	100,0%
Abruzzo	72,5%	17,0%	10,5%	100,0%
Molise	83,8%	11,8%	4,4%	100,0%
Campania	65,8%	10,9%	23,3%	100,0%
Puglia	71,3%	17,4%	11,2%	100,0%
Basilicata	90,1%	6,1%	3,8%	100,0%
Calabria	70,7%	13,2%	16,1%	100,0%
Sicilia	69,2%	15,4%	15,4%	100,0%
Sardegna	88,1%	7,7%	4,2%	100,0%
ITALIA	59,2%	31,0%	9,8%	100,0%

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Infocamere, 2015

Gli sportelli bancari nei comuni italiani, 2015

N. di abitanti per sportello bancario

 Inferiore a 1.906

 1.906 e oltre

Fonte: *elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Banca d'Italia ed Istat, 2015*

Gli sportelli bancari nei comuni italiani, per regione, 2015

Regione	% comuni con sportelli bancari	N. sportelli bancari	Densità di sportelli bancari (n. abitanti per sportello)
Piemonte	52,0%	2.494	1.644
Valle d'Aosta	40,5%	95	1.050
Lombardia	76,4%	6.004	1.618
Trentino-Alto Adige	89,2%	916	1.137
Veneto	93,1%	3.285	1.489
Friuli-Venezia Giulia	78,8%	878	1.358
Liguria	57,4%	857	1.768
Emilia-Romagna	95,6%	3.214	1.380
Toscana	95,4%	2.298	1.627
Umbria	89,1%	517	1.719
Marche	88,1%	1.095	1.401
Lazio	68,8%	2.583	2.243
Abruzzo	55,7%	633	1.952
Molise	33,8%	136	1.773
Campania	58,7%	1.492	3.618
Puglia	86,4%	1.299	3.102
Basilicata	63,4%	229	2.274
Calabria	41,8%	464	3.410
Sicilia	82,8%	1.582	3.162
Sardegna	80,6%	654	2.479
ITALIA	71,4%	30.725	1.906

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Banca d'Italia ed Istat, 2015

Il reddito imponibile ai fini dell'addizionale comunale IRPEF nei comuni italiani, anno d'imposta 2013

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

- Inferiore a 20,00
- 20,00 - 29,99
- 30,00 e oltre

Fonte: *elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati MEF-Dipartimento delle Finanze, 2015*

Il reddito imponibile ai fini dell'addizionale comunale IRPEF nei comuni italiani, per regione, anno d'imposta 2004/2013

Regione	Reddito imponibile medio per contribuente (migliaia di euro)		
	2004	2013	Scarto 2004/2013
Piemonte	21,02	24,22	3,20
Valle d'Aosta	20,94	24,13	3,19
Lombardia	23,01	26,72	3,71
Trentino-Alto Adige	21,40	25,13	3,73
Veneto	20,67	23,82	3,15
Friuli-Venezia Giulia	20,68	23,76	3,08
Liguria	21,25	24,61	3,36
Emilia-Romagna	21,24	24,50	3,26
Toscana	20,47	23,58	3,11
Umbria	19,28	22,09	2,81
Marche	19,05	21,88	2,83
Lazio	23,48	27,03	3,55
Abruzzo	18,66	21,39	2,73
Molise	18,38	20,59	2,21
Campania	19,32	21,85	2,53
Puglia	18,27	20,79	2,52
Basilicata	17,67	20,17	2,50
Calabria	17,89	20,09	2,20
Sicilia	19,15	21,49	2,34
Sardegna	18,63	21,39	2,76
ITALIA	20,91	24,03	3,12

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati MEF-Dipartimento delle Finanze, anni vari

Territorio

I comuni italiani montani, 2015

 Comuni montani

Fonte: *elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Istat, 2015*

I comuni italiani montani e non montani, per regione, 2015

Regione	Montani	Non montani
Piemonte	41,7%	58,3%
Valle d'Aosta	100,0%	0,0%
Lombardia	33,9%	66,1%
Trentino-Alto Adige	100,0%	0,0%
Veneto	20,2%	79,8%
Friuli-Venezia Giulia	38,9%	61,1%
Liguria	71,1%	28,9%
Emilia-Romagna	29,7%	70,3%
Toscana	39,4%	60,6%
Umbria	75,0%	25,0%
Marche	40,7%	59,3%
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-Dipartimento Studi Economia Territoriale su dati Istat, 2015

Il grado di sismicità dei comuni italiani, 2015

Fonte: *elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Protezione Civile, 2015*

Il grado di sismicità dei comuni italiani, per regione, 2015

Regione	% di comuni per grado di sismicità			
	Alto	Medio	Basso	Molto basso
Piemonte	0,0%	0,0%	33,9%	66,1%
Valle d'Aosta	0,0%	0,0%	100,0%	0,0%
Lombardia	0,0%	3,7%	67,1%	29,2%
Trentino-Alto Adige	0,0%	0,0%	30,1%	69,9%
Veneto	0,0%	15,0%	56,5%	28,5%
Friuli-Venezia Giulia	14,8%	49,5%	35,6%	0,0%
Liguria	0,0%	0,0%	88,5%	11,5%
Emilia-Romagna	0,0%	32,6%	60,9%	6,5%
Toscana	0,0%	32,6%	58,8%	8,6%
Umbria	19,6%	60,9%	19,6%	0,0%
Marche	2,5%	92,4%	5,1%	0,0%
Lazio	11,4%	68,5%	20,1%	0,0%
Abruzzo	29,8%	51,8%	18,4%	0,0%
Molise	31,6%	61,8%	6,6%	0,0%
Campania	23,5%	65,3%	11,3%	0,0%
Puglia	3,9%	22,5%	18,2%	55,4%
Basilicata	34,4%	61,8%	3,8%	0,0%
Calabria	63,8%	36,2%	0,0%	0,0%
Sicilia	6,9%	84,4%	1,3%	7,4%
Sardegna	0,0%	0,0%	0,0%	100,0%
ITALIA	8,8%	27,4%	35,8%	28,1%

I comuni il cui territorio presenta più classificazioni sono stati ricondotti al grado di sismicità più elevato presente.

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Protezione Civile, 2015

I comuni italiani con impianti alimentati a fonti rinnovabili in esercizio, 2014

 Comuni con impianti alimentati a fonti rinnovabili

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati GSE - Bollettino aggiornato al 31.12.2014

Gli impianti alimentati a fonti rinnovabili in esercizio nei comuni italiani, per regione, 2014

Regione	% di comuni con impianti alimentati a fonti rinnovabili	% di impianti alimentati a fonti rinnovabili
Piemonte	29,5%	13,0%
Valle d'Aosta	58,1%	1,5%
Lombardia	30,7%	16,1%
Trentino-Alto Adige	49,7%	11,2%
Veneto	44,4%	9,8%
Friuli-Venezia Giulia	43,5%	3,5%
Liguria	20,4%	1,6%
Emilia-Romagna	47,9%	6,9%
Toscana	42,3%	4,9%
Umbria	32,6%	1,4%
Marche	35,6%	2,9%
Lazio	14,3%	2,2%
Abruzzo	15,1%	1,3%
Molise	28,7%	1,0%
Campania	15,8%	4,4%
Puglia	40,3%	8,7%
Basilicata	34,4%	2,5%
Calabria	15,6%	2,4%
Sicilia	22,8%	2,9%
Sardegna	13,0%	1,7%
ITALIA	29,8%	100,0%

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati GSE - Bollettino aggiornato al 31.12.2014

Il tasso di motorizzazione dei comuni italiani, 2014

N. autovetture per 100 ab.

 Inferiore a 61,0

 61,0 e oltre

Fonte: *elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati ACI-Autoritratto 2014 e Istat, 2015*

Il tasso di motorizzazione dei comuni italiani, per regione, 2014

Regione	Autovetture	
	v.a.	Per 100 ab.
Piemonte	2.833.402	64,0
Valle d'Aosta	147.144	114,7
Lombardia	5.879.250	58,8
Trentino-Alto Adige	813.908	77,1
Veneto	2.983.558	60,5
Friuli-Venezia Giulia	769.564	62,7
Liguria	829.234	52,4
Emilia-Romagna	2.754.613	61,9
Toscana	2.378.649	63,4
Umbria	613.706	68,6
Marche	993.941	64,1
Lazio	3.707.252	62,9
Abruzzo	847.185	63,6
Molise	202.870	64,7
Campania	3.335.196	56,9
Puglia	2.247.455	54,9
Basilicata	357.457	62,0
Calabria	1.214.989	61,5
Sicilia	3.146.059	61,8
Sardegna	1.005.831	60,5
ITALIA	37.061.263	61,0

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati ACI-Autoritratto 2014 e Istat, 2015

I comuni italiani con almeno una stazione ferroviaria, 2015

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati RFI, 2015

Le stazioni ferroviarie nei comuni italiani, per regione, 2015

Regione	N. stazioni ferroviarie	N. comuni con stazioni ferroviarie sul proprio territorio
Piemonte	197	171
Valle d'Aosta	18	15
Lombardia	295	248
Trentino-Alto Adige	61	44
Veneto	161	136
Friuli-Venezia Giulia	38	34
Liguria	105	66
Emilia-Romagna	145	93
Toscana	175	107
Umbria	34	22
Marche	60	43
Lazio	163	85
Abruzzo	79	62
Molise	19	19
Campania	126	92
Puglia	66	55
Basilicata	36	24
Calabria	113	93
Sicilia	155	114
Sardegna	41	32
ITALIA	2.087	1.555

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati RFI, 2015

Società

I comuni italiani per classi di ampiezza demografica, 2015

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Istat, 2015

Numerosità, popolazione residente e densità abitativa dei comuni italiani, per regione, 2015

Regione	N. comuni	Popolazione residente 2015	Densità abitativa (ab./kmq)
Piemonte	1.206	4.424.467	174,3
Valle d'Aosta	74	128.298	39,3
Lombardia	1.530	10.002.615	419,2
Trentino-Alto Adige	326	1.055.934	77,6
Veneto	579	4.927.596	267,7
Friuli-Venezia Giulia	216	1.227.122	155,6
Liguria	235	1.583.263	292,3
Emilia-Romagna	340	4.450.508	198,2
Toscana	279	3.752.654	163,3
Umbria	92	894.762	105,7
Marche	236	1.550.796	165,0
Lazio	378	5.892.425	341,9
Abruzzo	305	1.331.574	122,9
Molise	136	313.348	70,2
Campania	550	5.861.529	428,8
Puglia	258	4.090.105	209,3
Basilicata	131	576.619	57,2
Calabria	409	1.976.631	129,9
Sicilia	390	5.092.080	197,1
Sardegna	377	1.663.286	69,0
ITALIA	8.047	60.795.612	201,2

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Istat, 2015

Il tasso di incremento naturale nei comuni italiani, 2015

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Istat, 2015

Tasso di natalità, mortalità ed incremento naturale dei residenti nei comuni italiani, per regione, 2015

Regione	Tasso di natalità (per 1.000 ab.)	Tasso di mortalità (per 1.000 ab.)	Tasso di incremento naturale (per 1.000 ab.)
Piemonte	7,83	11,17	-3,34
Valle d'Aosta	8,72	10,05	-1,33
Lombardia	8,62	9,04	-0,42
Trentino-Alto Adige	9,83	8,40	1,43
Veneto	8,25	9,33	-1,08
Friuli-Venezia Giulia	7,48	11,22	-3,74
Liguria	6,79	13,05	-6,26
Emilia-Romagna	8,24	10,72	-2,49
Toscana	7,76	11,06	-3,30
Umbria	7,84	11,07	-3,23
Marche	7,97	10,85	-2,88
Lazio	8,55	9,32	-0,78
Abruzzo	7,91	10,80	-2,89
Molise	7,06	11,36	-4,30
Campania	8,74	8,85	-0,11
Puglia	8,11	9,02	-0,90
Basilicata	7,15	10,34	-3,19
Calabria	8,34	9,75	-1,41
Sicilia	8,81	9,75	-0,94
Sardegna	6,90	9,29	-2,39
ITALIA	8,27	9,84	-1,58

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Istat, 2015

L'indice di invecchiamento nei comuni italiani, 2015

Indice di invecchiamento (%)

Inferiore a 21,7

21,7 - 29,9

30,0 e oltre

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Istat, 2015

Gli indicatori demografici dei comuni italiani, per regione, 2015

Regione	Indice di invecchiamento	Indice di vecchiaia	Indice di dipendenza
Piemonte	24,5%	189,6	59,7%
Valle d'Aosta	22,5%	161,7	57,2%
Lombardia	21,6%	152,6	55,8%
Trentino-Alto Adige	19,8%	127,8	54,8%
Veneto	21,7%	154,8	55,4%
Friuli-Venezia Giulia	25,1%	199,8	60,4%
Liguria	28,0%	242,7	65,4%
Emilia-Romagna	23,4%	173,6	58,6%
Toscana	24,8%	192,9	60,2%
Umbria	24,6%	189,3	60,2%
Marche	23,7%	179,7	58,6%
Lazio	20,7%	149,8	52,6%
Abruzzo	22,6%	176,1	54,9%
Molise	23,4%	196,0	54,5%
Campania	17,6%	113,4	49,3%
Puglia	20,5%	145,9	52,7%
Basilicata	21,6%	170,3	52,2%
Calabria	20,2%	146,9	51,5%
Sicilia	19,9%	137,6	52,3%
Sardegna	21,6%	180,7	50,4%
ITALIA	21,7%	157,7	55,1%

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Istat, 2015

Il tasso migratorio dei comuni italiani, 2015

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Istat, 2015

Il tasso migratorio dei comuni italiani, per regione, 2015

Regione	Saldo migratorio	Tasso migratorio (saldo per 1.000 ab.)
Piemonte	2.444	0,55
Valle d'Aosta	-123	-0,96
Lombardia	33.440	3,34
Trentino-Alto Adige	2.478	2,35
Veneto	6.104	1,24
Friuli-Venezia Giulia	2.346	1,91
Liguria	1.230	0,78
Emilia-Romagna	15.214	3,42
Toscana	14.532	3,87
Umbria	912	1,02
Marche	2.121	1,37
Lazio	26.551	4,51
Abruzzo	1.483	1,11
Molise	-29	-0,09
Campania	-7.802	-1,33
Puglia	3.527	0,86
Basilicata	69	0,12
Calabria	-1.116	-0,56
Sicilia	1.932	0,38
Sardegna	3.399	2,04
ITALIA	108.712	1,79

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Istat, 2015

**L'incidenza della popolazione straniera residente
nei comuni italiani, 2015**

**Incidenza della popolazione
straniera (%)**

Inferiore a 8,2

8,2 - 9,9

10,0 e oltre

Fonte: *elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Istat, 2015*

Popolazione straniera residente nei comuni italiani, per regione, 2005/2015

Regione	Popolazione straniera residente 2015	Variazione % 2005/2015	Incidenza sulla popolazione residente 2015
Piemonte	425.448	104,0%	9,6%
Valle d'Aosta	9.075	113,1%	7,1%
Lombardia	1.152.320	93,9%	11,5%
Trentino-Alto Adige	96.149	93,8%	9,1%
Veneto	511.558	77,8%	10,4%
Friuli-Venezia Giulia	107.559	82,6%	8,8%
Liguria	138.697	110,2%	8,8%
Emilia-Romagna	536.747	108,0%	12,1%
Toscana	395.573	104,3%	10,5%
Umbria	98.618	84,4%	11,0%
Marche	145.130	79,3%	9,4%
Lazio	636.524	156,8%	10,8%
Abruzzo	86.245	123,5%	6,5%
Molise	10.800	185,0%	3,4%
Campania	217.503	153,6%	3,7%
Puglia	117.732	145,6%	2,9%
Basilicata	18.210	207,4%	3,2%
Calabria	91.354	192,8%	4,6%
Sicilia	174.116	149,9%	3,4%
Sardegna	45.079	182,2%	2,7%
ITALIA	5.014.437	108,7%	8,2%

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Istat, anni vari

I minorenni stranieri residenti nei comuni italiani, 2015

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Istat, 2015

I minorenni stranieri residenti nei comuni italiani, per regione, 2015

Regione	% di minorenni stranieri su popolazione straniera	% di minorenni stranieri su minorenni totali
Piemonte	22,6%	14,1%
Valle d'Aosta	20,9%	8,9%
Lombardia	24,3%	16,6%
Trentino-Alto Adige	22,3%	10,8%
Veneto	23,8%	14,7%
Friuli-Venezia Giulia	21,3%	12,4%
Liguria	21,1%	13,3%
Emilia-Romagna	22,8%	17,1%
Toscana	21,2%	14,6%
Umbria	21,4%	15,2%
Marche	21,4%	12,6%
Lazio	18,4%	12,1%
Abruzzo	19,9%	8,3%
Molise	18,1%	4,2%
Campania	15,5%	3,0%
Puglia	18,9%	3,2%
Basilicata	18,3%	3,7%
Calabria	17,9%	4,9%
Sicilia	19,6%	3,8%
Sardegna	15,6%	2,9%
ITALIA	21,6%	10,7%

Fonte: elaborazione IFEL-Dipartimento Studi Economia Territoriale su dati Istat, 2015

Glossario

Densità abitativa: rapporto tra popolazione residente e superficie territoriale.

Densità di sportelli bancari: numero di abitanti per sportello bancario.

Entrate da trasferimenti dallo Stato: per l'anno 2010 comprendono la Compartecipazione IRPEF; per l'anno 2011 comprendono la Comp. IRPEF, la Comp. IVA e il F.S.R.; per l'anno 2012 comprendono il F.S.R.; per l'anno 2013 comprendono il F.S.C..

Indicatore di autonomia finanziaria⁽¹⁾: (Entrate tributarie + Entrate extratributarie)/Entrate correnti [accertamenti].

Indicatore di autonomia tributaria⁽²⁾: Entrate tributarie/Entrate correnti [accertamenti].

Indicatore di pressione fiscale⁽³⁾: (Entrate tributarie + Entrate extratributarie) [accertamenti]/Popolazione.

Indicatore di rigidità di bilancio: Spese (Personale + Interessi passivi + Rimborso prestiti⁽⁴⁾) [impegni]/Entrate correnti⁽⁵⁾ [accertamenti].

1 Le entrate tributarie sono per l'anno 2010 al netto di Compartecipazione IRPEF, TARSU e TIA; per l'anno 2011 al netto di Comp. IRPEF, TARSU, Comp. IVA e F.S.R.; per l'anno 2012 al netto di TARSU e F.S.R.; per l'anno 2013 al netto di TARES, TARSU e F.S.C.. Le entrate extratributarie sono al netto di TIA. Le entrate correnti sono per gli anni 2010-2012 al netto di TARSU e TIA; per l'anno 2013 al netto di TARES, TARSU e TIA.

2) V. nota 1.

3) V. nota 1.

4) Al netto delle anticipazioni di cassa.

5) V. nota 1.

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 specializzazione economica: rapporto tra quota settoriale del comune (numero di imprese attive di ciascun settore economico nel comune su numero di imprese attive totali dell'area) e quota settoriale dell'Italia.

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 incremento delle imprese: differenza tra imprese iscritte e cessate ogni 100 attive.

Tasso di incremento naturale: differenza tra nati e morti ogni 1.000 residenti.

Tasso di mortalità: numero di morti ogni 1.000 residenti.

Tasso di mortalità delle imprese: numero di imprese cessate ogni 100 attive.

Tasso di motorizzazione: numero di autovetture circolanti ogni 100 abitanti.

Tasso di natalità: numero di nati ogni 1.000 residenti.

Tasso di natalità delle imprese: numero di imprese iscritte ogni 100 attive.

Tasso migratorio: rapporto tra il saldo migratorio (iscritti meno cancellati all'anagrafe) e il totale della popolazione residente, per 1.000.

Finito di stampare
nel mese di ottobre 2015
dalla SER
Società Editrice Romana
Piazza Cola di Rienzo, 85 - Roma

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

Piazza San Lorenzo in Lucina 26
00186 Roma
Tel. 06.688161
Fax 06.68816268
e-mail: info@fondazioneifel.it
www.fondazioneifel.it

ISBN 978-88-6650-123-7

9 788866 501237