

RAPPORTO ANNUALE 2007

del Dipartimento per le Politiche di Sviluppo e di Coesione
sugli interventi nelle aree sottoutilizzate

Appendice

Tavole statistiche territoriali, cartine
e note metodologiche

Presentato al Parlamento dal Ministro dello Sviluppo Economico
On. Pier Luigi Bersani

L'Appendice statistica del Rapporto Annuale del Dipartimento per le Politiche di Sviluppo e di Coesione (DPS) del Ministero dello Sviluppo Economico, contiene numerose tavole statistiche e mappe territoriali, ed è articolata in cinque sezioni, ciascuna corredata da note metodologiche.

Nella prima sezione, "Indicatori Economici Regionali", viene presentata un'ampia selezione di indicatori per regione e per macroaree geografiche dell'Italia, prevalentemente di fonte Istat e relativi a: conti economici territoriali, indicatori economici, indicatori di contesto.

La seconda sezione, "Conti Pubblici Territoriali", evidenzia i principali dati sulla spesa pubblica per lo sviluppo, articolati per regione e per macroaree geografiche dell'Italia e suddivisi per settore, tratti dalla banca dati Conti Pubblici Territoriali del Dipartimento.

La terza sezione, "Strumenti per lo sviluppo", offre una selezione di dati - per la maggior parte di natura finanziaria - relativi alle assegnazioni, alla struttura e all'avanzamento degli strumenti di politica per lo sviluppo territoriale in attuazione e si articola in sette sottosezioni:

- Programmazione finanziaria;*
- Intese istituzionali di programma e relativi Accordi di programma quadro;*
- Fondi strutturali comunitari;*
- Altri fondi europei (Programmi di sviluppo rurale e Fondo europeo per la pesca);*
- Incentivi alle imprese;*
- Programmazione negoziata (patti territoriali, contratti d'area, contratti di programma e contratti di localizzazione);*
- Progetto completamenti.*

La quarta sezione, "Indicatori Territoriali per Regioni Europee", riassume i principali indicatori socio-economici per i 27 Paesi dell'Unione europea, con dettaglio regionale.

L'ultima sezione contiene 20 mappe territoriali relative ai temi trattati nelle sezioni precedenti (occupazione; valore aggiunto; Pil e consumi; spesa pubblica in conto capitale; delimitazione delle aree sottoutilizzate in Italia; aiuti di Stato; classificazione settoriale e avanzamento della spesa nei Progetti Integrati Territoriali; avanzamento della spesa nei Patti Territoriali; localizzazione e stato di attuazione degli interventi di completamento; regioni NUTS 2 dell'Europa; Pil pro capite, occupazione e livello di istruzione nelle regioni dell'Europa; delimitazione delle aree dell'UE ai fini dell'intervento dei fondi strutturali 2000-2006 e 2007-2013).

Nelle tavole presentate il dato non disponibile è identificato con la sigla "n.d."; i valori nulli sono identificati con il simbolo "-"; i valori che non raggiungono la cifra significativa dell'ordine minimo considerato sono segnalati con il valore "0" (zero). Nella sola sezione ai i valori non disponibili sono indicati con il simbolo "...".

Sul sito internet del Ministero dello Sviluppo Economico sono disponibili, oltre che nel formato PDF, anche le tavole nel formato Excel, al fine di aumentarne la fruibilità.

I file Excel presentano - per molte tavole - una dimensione temporale più ampia di quella contenuta nel presente documento, rappresentando le serie storiche disponibili, e contengono i dati originari completi, che nel documento vengono generalmente approssimati alla prima cifra decimale.

L'Appendice è stata chiusa con le informazioni disponibili al 14 marzo 2008.

INDICE DELLE TAVOLE, CARTINE E NOTE METODOLOGICHE
DELL'APPENDICE

aI.	INDICATORI ECONOMICI REGIONALI	3
al.1	Conti economici territoriali per regione e per ripartizione	5
	Tavole al.1.(1-27) - Conti economici territoriali, 2000-2006	7
al.2	Indicatori economici per regione	35
	Tavole al.2.(1-21) - Principali indicatori economici	37
al.3	Alcuni indicatori di contesto	59
	Tavole al.3.(1-22) - Alcuni indicatori di contesto	61
	Nota metodologica	83
aII.	CONTI PUBBLICI TERRITORIALI	99
	Tavola all.1 - Spesa in conto capitale al netto delle partite finanziarie della PA per regioni, 2000-2006 a valori correnti	101
	Tavola all.2 - Spesa in conto capitale al netto delle partite finanziarie della PA per regioni, 2000-2006 a valori costanti	101
	Tavola all.3 - Spesa in conto capitale al netto delle partite finanziarie del SPA per regioni, 2000-2006 a valori correnti	102
	Tavola all.4 - Spesa in conto capitale al netto delle partite finanziarie del SPA per regioni, 2000-2006 a valori costanti	102
	Tavola all.5 - Spesa connessa allo sviluppo della PA per regioni, 2000-2006	103
	Tavola all.6 - Spesa connessa allo sviluppo del SPA per regioni, 2000-2006	103
	Tavola all.7 - Spesa connessa allo sviluppo del SPA per settori e macroaree, 2000-2006	104
	Tavola all.8 - Spesa connessa allo sviluppo del SPA per settori e regioni, 2000-2006	107
	Nota metodologica	118
aIII.	STRUMENTI PER LO SVILUPPO	141
aiii.1	Programmazione	143
	Tavola aiii.1.a - Stanziamenti complessivi per le aree sottoutilizzate	145
	Tavola aiii.1.b - Fondo aree sottoutilizzate - settore 4	146
	Tavola aiii.1.c - Cofinanziamento politiche comunitarie - settore 27	146
	Tavola aiii.1.d - Assegnazioni Cipe per le aree sottoutilizzate al 31 dicembre 2006 legge 64/1986 - completamento intervento straordinario nel Mezzogiorno	147
	Tavola aiii.1.e - Assegnazioni Cipe per le aree sottoutilizzate al 31 dicembre 2006 - Investimenti e Incentivi	148
	Tavola aiii.1.f - QSN 2007-2013: Assegnazioni Cipe per la programmazione FAS	150
	Tavola aiii.1.g - QSN 2007-2013: Riparto delle risorse FAS attribuite a programmi di interesse strategico nazionale	150
	Tavola aiii.1.h - QSN 2007-2013: Riparto delle risorse FAS attribuite a programmi interregionali	151

Rapporto Annuale del DPS - 2007

Tavola all.1.i - QSN 2007-2013: Riparto delle risorse FAS attribuite a programmi di interesse strategico regionale	151
Note metodologiche	
Programmazione	152
Quadro finanziario unico per il Mezzogiorno (QFU)	161
Fondo per le aree sottoutilizzate (FAS)	164
all.2 Intese istituzionali di programma e Accordi di programma quadro	169
Tavola all.2.a - Assegnazioni Cipe per le Intese istituzionali di programma al 31 dicembre 2007	171
Tavola all.2.b - Composizione delle risorse programmate dagli APQ per fonte di finanziamento, anno di stipula e macroarea al 31 dicembre 2007 - dati alla stipula	172
Tavola all.2.c - Composizione delle risorse programmate dagli APQ per fonte di finanziamento, anno di stipula e macroarea - dati all'ultimo monitoraggio disponibile	173
Tavola all.2.d - Composizione della spesa realizzata dagli APQ per fonte di finanziamento, anno di spesa e macroarea - dati all'ultimo monitoraggio disponibile	174
Tavola all.2.e - APQ sottoscritti al 31 dicembre 2007 per regione	174
Nota metodologica	210
all.3 Fondi strutturali comunitari	215
Tavola all.3.a - Spese connesse ai programmi dei fondi strutturali comunitari 1994-1999, riepilogo per obiettivo, 1994-2001	217
Tavola all.3.b - Spese connesse ai programmi dei fondi strutturali comunitari 2000-2006, riepilogo per obiettivo e per fondo al 31 dicembre 2007	218
Tavola all.3.c - QCS 2000-2006 Obiettivo 1, stato di attuazione al 31 dicembre 2007 per forme di intervento	219
Tavola all.3.d - DOCUP 2000-2006 Obiettivo 2, stato di attuazione al 31 dicembre 2007 per forme di intervento	220
Tavola all.3.e - QCS 2000-2006 Obiettivo 3, stato di attuazione al 31 dicembre 2007 per forme di intervento	221
Tavola all.3.f - QSN 2007-2013 Obiettivo Convergenza, dati di programmazione	222
Tavola all.3.g - QSN 2007-2013 Obiettivo Competitività regionale e Occupazione, dati di programmazione	223
Tavola all.3.h - QSN 2007-2013 Obiettivo Cooperazione territoriale europea, dati di programmazione	224
Tavola all.3.i - QSN 2007-2013 Sintesi per obiettivo e fondo, dati di programmazione	224
Nota metodologica	225
all.4 Altri fondi europei	231
Tavola all.4.a - Programmi di sviluppo rurale 2007-2013	233
Tavola all.4.b - Fondo europeo per la pesca 2007-2013	233
Nota metodologica	234

aIII.5	Incentivi alle imprese	237
	Tavola aIII.5.a - Incentivi alle imprese per regione	239
	Tavola aIII.5.b - Erogazioni per incentivi nazionali, decentrati e regionali	240
	Nota metodologica	241
aIII.6	Programmazione negoziata	243
	Tavola aIII.6.a - Programmazione negoziata: destinazione delle risorse fra strumenti per anno di competenza	245
	Tavola aIII.6.b - Patti territoriali nazionali, stato di attuazione al 31 dicembre 2007	245
	Tavola aIII.6.c - Patti territoriali nazionali, stato di attuazione al 31 dicembre 2007 per regione	246
	Tavola aIII.6.d - Patti territoriali nazionali, serie storica delle erogazioni per regione	247
	Tavola aIII.6.e - Patti territoriali per l'occupazione, stato di attuazione al 31 dicembre 2007	249
	Tavola aIII.6.f - Contratti d'area, stato di attuazione al 31 dicembre 2007	250
	Tavola aIII.6.g - Contratti di programma, stato di attuazione al 31 dicembre 2007	251
	Tavola aIII.6.h - Contratti di localizzazione, stato di attuazione al 31 dicembre 2007	254
	Nota metodologica	255
aIII.7	Progetto completamenti	261
	Tavola aIII.7.a - Stato di attuazione degli interventi di completamento - stima al 31 dicembre 2007	263
	Tavola aIII.7.b - Avanzamento degli interventi di completamento	264
	Tavola aIII.7.c - Stato di attuazione degli interventi di completamento per settore CPT - stima al 31 dicembre 2007	265
	Tavola aIII.7.d - Avanzamento degli interventi di completamento per settore CPT	266
	Nota metodologica	267
aIV.	INDICATORI TERRITORIALI PER REGIONI EUROPEE	271
	Tavola aIV.1 - Indicatori socio-economici delle regioni dell'Unione Europea	273
	Nota metodologica	282
aV.	CARTINE	287
	Italia	289
	aV.1 - Italia: tasso di occupazione 15-64 anni per genere e per provincia, 2006	290
	aV.2 - Italia: composizione dell'occupazione per settore nelle province, 2006	291
	aV.3 - Italia: tasso di disoccupazione per genere e per provincia, 2006	292
	aV.4 - Italia: valore aggiunto pro capite e sue componenti nei Sistemi Locali del Lavoro, 2004	293
	aV.5 - Italia: Pil 2006 e consumi 2005 per abitante nelle regioni	294

aV.6 - Italia: spesa in conto capitale del SPA - Investimenti e trasferimenti pro capite per regione, media 2000-2006	295
aV.7 - Italia: spesa connessa allo sviluppo del SPA - Distribuzione per enti erogatori della spesa pro capite, media 2000-2006	296
aV.8 - Italia: aree sottoutilizzate e aree obiettivo, cicli di programmazione 2000-2006 e 2007-2013	298
aV.9 - Italia: carta degli aiuti di Stato a finalità regionale, ciclo di programmazione 2007-2013	299
aV.10 - Italia: avanzamento della spesa nei patti territoriali al 31 dicembre 2007	300
aV.11 - Italia: classificazione settoriale dell'idea forza dei Progetti Integrati Territoriali	302
aV.12 - Italia: avanzamento della spesa nei Progetti Integrati Territoriali al 31 dicembre 2007	303
aV.13 - Italia: localizzazione degli interventi di completamento e stato di attuazione al 31 dicembre 2007	304
Regioni Europee	305
aV.14 - UE-27: NUTS 2 - Le regioni dell'Europa	306
aV.15 - UE-27: Pil pro capite in standard del potere d'acquisto nelle regioni, 2004	308
aV.16 - UE-27: tasso di occupazione 15-64 anni per regione, 2006	309
aV.17 - UE-27: composizione dell'occupazione per settore nelle regioni, 2006	310
aV.18 - UE-27: popolazione 25-64 anni per livello massimo di istruzione raggiunto nelle regioni, 2006	311
aV.19 - UE-25: fondi strutturali 2004-2006, aree dell'Ob. 1 e dell'Ob. 2	312
aV.20 - UE-27: fondi strutturali 2007-2013, aree dell'ob. Convergenza e dell'ob. Competitività regionale e Occupazione	313
Nota metodologica	314

APPENDICE

TAVOLE STATISTICHE TERRITORIALI, CARTINE
E NOTE METODOLOGICHE

aI. INDICATORI ECONOMICI REGIONALI

aI.1 CONTI ECONOMICI TERRITORIALI PER REGIONE
E PER RIPARTIZIONE

Tavola al.1.1 - PIEMONTE - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	98.634	102.180	105.206	108.715	113.271	114.993	118.754
Importazioni nette	-3.083	-2.851	-847	-1.593	-344	124
Totale (risorse/impieghi)	95.552	99.329	104.359	107.122	112.927	115.117
Consumi finali interni	74.614	77.393	80.134	83.509	87.409	89.537
- Spesa per consumi finali delle famiglie	58.713	60.597	62.223	64.412	66.829	68.169	71.491
- Spesa per consumi finali delle ISP e AA.PP.	15.901	16.796	17.911	19.097	20.580	20.797
Investimenti fissi lordi	21.638	21.460	24.181	23.363	25.313	25.723
Variazione delle scorte e oggetti di valore	-701	476	43	251	206	-143
<i>(milioni di euro - valori concatenati ¹⁾)</i>							
Prodotto interno lordo	98.634	99.255	98.730	98.733	99.878	99.602	101.221
Totale (risorse/impieghi)	95.552	96.681	98.550	98.369	100.323	100.000
Consumi finali interni	74.614	75.098	75.316	76.049	76.966	77.081
- Spesa per consumi finali delle famiglie	58.713	58.855	58.923	59.348	59.794	59.550	60.740
- Spesa per consumi finali delle ISP e AA.PP.	15.901	16.243	16.392	16.696	17.153	17.008
Investimenti fissi lordi	21.638	20.975	23.041	21.824	22.922	22.592
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati ¹⁾)							
Agricoltura, silvicoltura e pesca	1.900	2.031	1.927	1.812	2.043	1.869	1.831
Industria	30.159	29.756	29.031	28.657	27.284	26.987	27.431
- Industria in s.s.	26.280	25.395	24.911	24.290	23.010	22.771	23.214
- Costruzioni	3.878	4.361	4.121	4.360	4.261	4.204	4.211
Servizi	55.950	56.835	57.327	57.679	59.633	59.858	60.728
Totale	88.009	88.621	88.288	88.160	89.040	88.821	90.115
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	99,8	99,5	94,6	98,1	98,8	97,0	96,4
Industria	652,6	647,4	638,7	617,8	601,8	590,4	596,7
- Industria in s.s.	533,3	523,2	515,3	491,2	475,4	461,9	466,0
- Costruzioni	119,3	124,2	123,4	126,6	126,4	128,5	130,7
Servizi	1.160,1	1.175,1	1.196,8	1.208,5	1.251,3	1.269,9	1.293,7
Totale	1.912,5	1.922,0	1.930,1	1.924,4	1.951,9	1.957,3	1.986,8
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	10,9	12,2	10,9	8,8	9,8	10,9	11,4
Industria	520,2	517,8	502,8	478,6	457,8	448,6	453,2
- Industria in s.s.	463,4	455,3	442,8	419,6	404,7	395,6	399,2
- Costruzioni	56,8	62,5	60,0	59,0	53,1	53,0	54,0
Servizi	789,7	805,5	813,8	805,6	817,4	839,5	858,6
Totale	1.320,8	1.335,5	1.327,5	1.293,0	1.285,0	1.299,0	1.323,2
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	194	216	196	168	190	218	234
Industria	16.271	16.625	16.602	16.372	16.318	16.406	16.982
- Industria in s.s.	14.841	14.990	15.000	14.725	14.772	14.835	15.350
- Costruzioni	1.430	1.635	1.603	1.648	1.547	1.571	1.631
Servizi	22.834	24.238	25.345	26.263	27.440	28.775	30.177
Totale	39.300	41.079	42.144	42.804	43.947	45.399	47.393
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	153	169	153	130	148	171
Industria	11.271	11.514	11.504	11.318	11.282	11.362
- Industria in s.s.	10.296	10.383	10.408	10.203	10.232	10.282
- Costruzioni	975	1.131	1.096	1.115	1.050	1.081
Servizi	16.756	17.844	18.619	19.145	20.081	21.164
Totale	28.179	29.527	30.276	30.593	31.511	32.698

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola ai.1.2 - VALLE D'AOSTA - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	3.225	3.352	3.508	3.665	3.844	3.919	4.060
Importazioni nette	603	705	696	657	675	632
Totale (risorse/impieghi)	3.828	4.058	4.204	4.322	4.519	4.551
Consumi finali interni	3.087	3.223	3.345	3.441	3.652	3.676
- Spesa per consumi finali delle famiglie	2.221	2.296	2.363	2.435	2.529	2.567	2.685
- Spesa per consumi finali delle ISP e AA.PP.	866	927	983	1.006	1.123	1.076
Investimenti fissi lordi	735	839	850	878	867	871
Variazione delle scorte e oggetti di valore	7	-5	9	3	0	5
<i>(milioni di euro - valori concatenati¹⁾)</i>							
Prodotto interno lordo	3.225	3.296	3.338	3.389	3.429	3.399	3.428
Totale (risorse/impieghi)	3.828	4.050	4.089	4.150	4.158	4.093
Consumi finali interni	3.087	3.166	3.203	3.243	3.288	3.292
- Spesa per consumi finali delle famiglie	2.221	2.264	2.285	2.298	2.328	2.304	2.357
- Spesa per consumi finali delle ISP e AA.PP.	866	902	918	944	959	957
Investimenti fissi lordi	735	820	808	817	781	760
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹⁾)							
Agricoltura, silvicoltura e pesca	42	45	49	47	43	42	41
Industria	583	596	633	668	677	681	692
- Industria in s.s.	333	347	355	375	382	387	394
- Costruzioni	250	249	278	293	294	294	298
Servizi	1.960	2.021	1.991	1.984	1.967	1.944	1.951
Totale	2.585	2.661	2.673	2.700	2.688	2.666	2.685
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	3,3	3,2	3,1	3,1	3,2	3,3	3,3
Industria	13,5	14,5	14,9	15,1	15,7	15,7	15,8
- Industria in s.s.	7,1	7,4	7,3	7,3	7,2	7,0	6,8
- Costruzioni	6,4	7,1	7,6	7,8	8,5	8,7	9,0
Servizi	43,9	43,2	43,8	43,9	42,7	41,9	42,5
Totale	60,7	60,9	61,8	62,1	61,6	60,9	61,6
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	1,1	1,1	1,1	0,9	1,0	1,0	1,1
Industria	9,7	10,1	10,7	10,8	11,7	12,0	11,9
- Industria in s.s.	6,0	5,9	6,1	5,9	5,9	5,8	5,7
- Costruzioni	3,7	4,2	4,6	4,9	5,8	6,2	6,2
Servizi	28,9	28,2	29,2	29,1	27,4	27,3	27,7
Totale	39,7	39,4	41,0	40,8	40,1	40,3	40,7
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	17	17	18	14	16	18	20
Industria	299	312	341	354	389	407	407
- Industria in s.s.	197	199	212	216	219	224	222
- Costruzioni	102	113	129	138	170	183	185
Servizi	861	883	942	962	947	989	1.039
Totale	1.176	1.211	1.300	1.330	1.352	1.414	1.466
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	14	14	15	12	14	15
Industria	206	215	235	242	266	280
- Industria in s.s.	137	138	148	149	152	155
- Costruzioni	69	77	87	93	115	124
Servizi	627	669	699	715	706	738
Totale	848	898	948	969	986	1.033

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.3 - LOMBARDIA - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	246.730	259.431	270.653	279.450	289.334	293.906	305.550
Importazioni nette	-35.448	-38.902	-41.395	-45.494	-44.595	-41.079
Totale (risorse/impieghi)	211.282	220.529	229.258	233.957	244.739	252.827
Consumi finali interni	163.756	170.315	175.778	182.022	189.587	195.661
- Spesa per consumi finali delle famiglie	131.838	135.818	139.011	143.646	149.086	153.276	159.470
- Spesa per consumi finali delle ISP e AA.PP.	31.918	34.497	36.767	38.376	40.501	41.625
Investimenti fissi lordi	47.165	50.065	52.931	51.229	55.202	57.670
Variazione delle scorte e oggetti di valore	361	150	549	706	-50	-504
<i>(milioni di euro - valori concatenati¹)</i>							
Prodotto interno lordo	246.730	251.573	253.806	254.292	255.986	254.896	260.860
Totale (risorse/impieghi)	211.282	214.767	216.827	215.791	219.146	221.448
Consumi finali interni	163.756	165.721	165.869	166.990	168.949	170.316
- Spesa per consumi finali delle famiglie	131.838	132.603	132.309	132.823	134.186	135.106	137.015
- Spesa per consumi finali delle ISP e AA.PP.	31.918	33.118	33.553	34.144	34.732	34.519
Investimenti fissi lordi	47.165	48.936	50.437	47.884	50.046	50.724
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹)							
Agricoltura, silvicoltura e pesca	3.524	3.573	3.515	3.322	3.534	3.393	3.264
Industria	78.271	78.328	78.975	78.242	80.411	77.883	79.838
- Industria in s.s.	68.431	67.721	67.784	67.130	68.715	66.133	67.888
- Costruzioni	9.840	10.607	11.196	11.117	11.689	11.713	11.923
Servizi	141.203	145.942	148.092	148.985	147.669	149.410	152.465
Totale	222.998	227.843	230.584	230.575	231.551	230.717	235.641
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	132,7	132,2	131,0	127,1	130,1	119,7	118,3
Industria	1.511,8	1.516,7	1.545,3	1.573,9	1.604,6	1.579,6	1.583,8
- Industria in s.s.	1.228,3	1.218,0	1.235,3	1.253,2	1.278,9	1.242,0	1.251,2
- Costruzioni	283,5	298,7	310,0	320,7	325,7	337,6	332,6
Servizi	2.593,9	2.678,8	2.719,2	2.765,2	2.757,9	2.773,6	2.858,6
Totale	4.238,4	4.327,7	4.395,5	4.466,2	4.492,6	4.472,9	4.560,7
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	30,0	29,4	28,4	21,4	25,1	28,2	30,4
Industria	1.206,9	1.205,7	1.245,5	1.265,6	1.288,5	1.285,1	1.299,4
- Industria in s.s.	1.048,3	1.042,7	1.070,0	1.088,5	1.111,2	1.087,6	1.101,6
- Costruzioni	158,6	163,0	175,5	177,1	177,3	197,5	197,8
Servizi	1.789,0	1.871,4	1.911,1	1.929,5	1.932,7	1.976,2	2.046,6
Totale	3.025,9	3.106,5	3.185,0	3.216,5	3.246,3	3.289,5	3.376,4
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	548	532	524	426	483	567	621
Industria	38.359	39.617	42.002	43.832	46.343	47.131	48.855
- Industria in s.s.	34.257	35.254	37.152	38.721	41.045	41.138	42.743
- Costruzioni	4.102	4.364	4.850	5.111	5.298	5.993	6.112
Servizi	55.302	59.958	62.869	65.392	67.152	70.807	74.998
Totale	94.208	100.107	105.395	109.650	113.977	118.505	124.474
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	448	434	428	339	393	466
Industria	26.634	27.476	29.132	30.278	32.018	32.691
- Industria in s.s.	23.788	24.426	25.772	26.770	28.361	28.557
- Costruzioni	2.846	3.050	3.360	3.507	3.657	4.134
Servizi	40.401	43.931	45.957	47.563	48.977	51.642
Totale	67.483	71.841	75.517	78.180	81.387	84.799

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.4 - LIGURIA - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	33.670	35.535	36.054	37.219	38.644	39.914	41.005
Importazioni nette	2.956	2.677	2.933	3.537	2.479	2.482
Totale (risorse/impieghi)	36.625	38.211	38.986	40.756	41.124	42.395
Consumi finali interni	30.380	31.511	32.374	33.505	34.613	35.577
- Spesa per consumi finali delle famiglie	23.686	24.253	24.903	25.641	26.377	26.911	27.912
- Spesa per consumi finali delle ISP e AA.PP.	6.694	7.258	7.471	7.864	8.236	8.546
Investimenti fissi lordi	6.087	6.552	6.560	7.196	6.457	6.765
Variazione delle scorte e oggetti di valore	159	148	53	55	54	53
<i>(milioni di euro - valori concatenati¹)</i>							
Prodotto interno lordo	33.670	34.506	33.787	33.727	33.905	33.898	34.183
Totale (risorse/impieghi)	36.625	37.191	36.936	37.617	36.906	37.091
Consumi finali interni	30.380	30.537	30.529	30.712	30.880	31.041
- Spesa per consumi finali delle famiglie	23.686	23.633	23.509	23.541	23.581	23.596	23.807
- Spesa per consumi finali delle ISP e AA.PP.	6.694	6.904	7.017	7.168	7.295	7.344
Investimenti fissi lordi	6.087	6.409	6.247	6.713	5.833	5.922
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹)							
Agricoltura, silvicoltura e pesca	631	582	575	573	561	534	535
Industria	5.587	5.920	5.596	5.298	5.180	5.010	5.017
- Industria in s.s.	4.294	4.301	3.983	3.565	3.435	3.371	3.395
- Costruzioni	1.294	1.619	1.612	1.728	1.737	1.635	1.621
Servizi	23.631	24.188	23.995	24.256	24.356	24.564	24.780
Totale	29.849	30.689	30.167	30.132	30.106	30.117	30.338
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	24,1	24,7	23,3	21,0	21,4	21,7	21,8
Industria	125,0	128,6	124,0	121,2	121,0	125,9	127,5
- Industria in s.s.	82,9	81,8	77,7	73,5	71,7	74,4	75,7
- Costruzioni	42,1	46,8	46,3	47,7	49,3	51,5	51,8
Servizi	506,4	513,1	513,4	502,0	497,7	501,7	513,8
Totale	655,5	666,4	660,7	644,2	640,1	649,3	663,1
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	4,6	4,4	4,6	3,5	3,9	4,5	4,4
Industria	87,4	90,1	87,0	85,1	85,4	86,0	89,3
- Industria in s.s.	65,4	65,1	61,9	58,7	57,9	58,5	60,6
- Costruzioni	22,0	25,0	25,1	26,4	27,5	27,5	28,7
Servizi	355,5	356,3	363,2	348,9	340,5	349,8	362,1
Totale	447,5	450,8	454,8	437,5	429,8	440,3	455,8
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	72	70	73	60	67	78	78
Industria	2.732	2.842	2.823	2.817	2.923	2.971	3.148
- Industria in s.s.	2.143	2.204	2.149	2.084	2.136	2.179	2.306
- Costruzioni	590	638	674	733	787	792	842
Servizi	10.155	10.517	11.037	11.195	11.280	11.937	12.682
Totale	12.959	13.430	13.933	14.073	14.270	14.986	15.907
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	60	59	61	49	55	66
Industria	1.917	1.993	1.973	1.958	2.040	2.079
- Industria in s.s.	1.505	1.542	1.503	1.453	1.494	1.526
- Costruzioni	412	452	470	505	546	553
Servizi	7.496	7.800	8.203	8.211	8.294	8.805
Totale	9.473	9.852	10.237	10.217	10.389	10.950

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.5 - P.A. TRENTO - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	12.250	12.772	13.174	13.601	14.044	14.411	14.947
Importazioni nette	1.307	1.546	1.871	1.862	2.081	2.342
Totale (risorse/impieghi)	13.557	14.318	15.045	15.463	16.125	16.752
Consumi finali interni	10.370	10.914	11.099	11.606	12.139	12.626
- Spesa per consumi finali delle famiglie	7.863	8.140	8.262	8.501	8.845	9.125	9.421
- Spesa per consumi finali delle ISP e AA.PP.	2.507	2.774	2.837	3.105	3.294	3.377
Investimenti fissi lordi	3.199	3.361	3.937	3.810	3.971	4.127
Variazione delle scorte e oggetti di valore	-13	43	9	48	16	-1
<i>(milioni di euro - valori concatenati¹⁾)</i>							
Prodotto interno lordo	12.250	12.312	12.258	12.310	12.223	12.363	12.575
Totale (risorse/impieghi)	13.557	13.877	14.314	14.327	14.532	14.637
Consumi finali interni	10.370	10.476	10.486	10.628	10.828	10.949
- Spesa per consumi finali delle famiglie	7.863	7.938	7.906	7.938	8.081	8.142	8.215
- Spesa per consumi finali delle ISP e AA.PP.	2.507	2.538	2.578	2.684	2.741	2.674
Investimenti fissi lordi	3.199	3.284	3.745	3.549	3.580	3.606
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹⁾)							
Agricoltura, silvicoltura e pesca	365	389	364	333	351	359	342
Industria	2.982	2.984	2.996	2.986	2.951	2.931	2.996
- Industria in s.s.	2.220	2.208	2.173	2.172	2.268	2.215	2.276
- Costruzioni	762	776	823	814	686	717	722
Servizi	7.480	7.505	7.498	7.530	7.529	7.619	7.736
Totale	10.827	10.879	10.857	10.848	10.831	10.912	11.078
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	17,0	16,9	16,4	15,8	15,6	15,3	16,2
Industria	58,6	59,6	62,7	62,2	62,6	62,8	62,8
- Industria in s.s.	39,9	40,4	41,8	42,6	44,0	43,8	43,0
- Costruzioni	18,7	19,2	20,9	19,6	18,6	19,0	19,8
Servizi	153,5	151,5	154,9	155,6	156,4	155,7	157,1
Totale	229,1	228,0	234,0	233,6	234,6	233,8	236,1
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	4,8	4,6	4,8	3,8	4,1	4,2	4,3
Industria	44,7	45,4	47,2	47,0	48,0	48,6	48,4
- Industria in s.s.	33,4	34,0	34,5	35,7	37,6	38,0	37,2
- Costruzioni	11,3	11,4	12,7	11,3	10,4	10,6	11,2
Servizi	111,3	109,0	112,0	111,9	114,0	115,9	117,7
Totale	160,8	159,0	164,0	162,7	166,1	168,7	170,4
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	77	73	80	70	74	79	81
Industria	1.353	1.409	1.475	1.532	1.628	1.675	1.699
- Industria in s.s.	1.054	1.088	1.119	1.193	1.308	1.346	1.351
- Costruzioni	300	321	356	339	321	329	348
Servizi	3.162	3.332	3.496	3.657	3.848	3.995	4.175
Totale	4.593	4.813	5.051	5.259	5.550	5.749	5.955
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	64	60	66	57	60	65
Industria	942	981	1.028	1.061	1.132	1.167
- Industria in s.s.	739	760	783	832	914	941
- Costruzioni	204	220	245	229	219	226
Servizi	2.348	2.473	2.595	2.703	2.857	2.967
Totale	3.354	3.514	3.689	3.821	4.049	4.199

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.6 - P.A. BOLZANO - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	13.107	13.182	13.528	14.047	14.865	15.297	15.864
Importazioni nette	1.191	1.631	1.762	1.933	1.966	2.238
Totale (risorse/impieghi)	14.298	14.813	15.290	15.980	16.831	17.535
Consumi finali interni	10.591	10.985	11.376	11.898	12.439	13.012
- Spesa per consumi finali delle famiglie	7.650	7.961	8.141	8.446	8.790	9.130	9.509
- Spesa per consumi finali delle ISP e AA.PP.	2.941	3.025	3.235	3.453	3.649	3.738
Investimenti fissi lordi	3.609	3.769	3.902	4.046	4.310	4.528
Variazione delle scorte e oggetti di valore	98	59	12	35	82	-4
<i>(milioni di euro - valori concatenati¹⁾)</i>							
Prodotto interno lordo	13.107	12.862	12.689	12.842	13.101	13.255	13.508
Totale (risorse/impieghi)	14.298	14.592	14.507	14.738	15.107	15.252
Consumi finali interni	10.591	10.780	10.714	10.841	11.047	11.230
- Spesa per consumi finali delle famiglie	7.650	7.681	7.546	7.562	7.668	7.791	7.911
- Spesa per consumi finali delle ISP e AA.PP.	2.941	3.099	3.173	3.290	3.391	3.327
Investimenti fissi lordi	3.609	3.684	3.711	3.768	3.888	3.958
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹⁾)							
Agricoltura, silvicoltura e pesca	464	504	526	502	557	538	546
Industria	2.486	2.451	2.566	2.582	2.603	2.614	2.706
- Industria in s.s.	1.756	1.719	1.742	1.791	1.760	1.743	1.814
- Costruzioni	730	732	824	791	842	869	891
Servizi	8.669	8.406	8.084	8.208	8.473	8.598	8.699
Totale	11.620	11.361	11.178	11.293	11.638	11.753	11.954
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	23,2	23,0	22,8	22,9	23,8	21,8	20,9
Industria	55,8	57,0	59,1	58,4	58,7	59,3	59,2
- Industria in s.s.	36,7	37,1	37,9	38,1	37,1	37,1	36,5
- Costruzioni	19,1	19,9	21,2	20,3	21,6	22,2	22,7
Servizi	170,2	168,9	169,4	171,3	176,1	175,8	179,8
Totale	249,2	248,9	251,3	252,6	258,6	256,9	259,9
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	4,0	3,7	4,0	3,3	3,6	4,5	4,3
Industria	42,9	44,0	45,6	44,7	44,3	44,1	43,7
- Industria in s.s.	30,3	31,1	31,4	31,5	30,6	30,1	29,2
- Costruzioni	12,6	12,9	14,2	13,2	13,7	14,0	14,5
Servizi	120,4	118,8	119,9	120,2	121,9	124,3	127,5
Totale	167,3	166,5	169,5	168,2	169,8	172,9	175,5
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	67	62	68	58	64	85	84
Industria	1.265	1.342	1.416	1.454	1.484	1.522	1.532
- Industria in s.s.	926	977	1.015	1.059	1.063	1.082	1.076
- Costruzioni	338	365	401	395	421	440	456
Servizi	3.696	3.716	3.889	4.002	4.259	4.463	4.695
Totale	5.027	5.120	5.374	5.514	5.807	6.070	6.311
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	55	50	55	47	52	69
Industria	883	940	991	1.010	1.033	1.061
- Industria in s.s.	655	689	716	745	747	760
- Costruzioni	228	250	275	265	286	301
Servizi	2.739	2.799	2.896	2.976	3.169	3.318
Totale	3.677	3.789	3.942	4.032	4.254	4.447

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.7 - VENETO - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	111.713	116.334	118.886	124.278	130.716	133.488	138.993
Importazioni nette	-7.782	-6.737	-3.756	-6.723	-8.423	-6.123
Totale (risorse/impieghi)	103.932	109.597	115.130	117.555	122.293	127.365
Consumi finali interni	80.473	83.948	86.538	89.870	93.084	96.903
- Spesa per consumi finali delle famiglie	64.248	66.436	68.198	70.437	72.911	75.339	78.101
- Spesa per consumi finali delle ISP e AA.PP.	16.226	17.512	18.340	19.433	20.173	21.035
Investimenti fissi lordi	23.392	25.236	28.389	27.349	28.713	30.253
Variazione delle scorte e oggetti di valore	67	413	203	336	496	209
<i>(milioni di euro - valori concatenati¹⁾)</i>							
Prodotto interno lordo	111.713	112.586	111.260	112.794	115.398	115.970	118.870
Totale (risorse/impieghi)	103.932	106.906	109.418	108.909	110.225	111.408
Consumi finali interni	80.473	81.741	82.074	82.817	83.534	84.516
- Spesa per consumi finali delle famiglie	64.248	64.936	64.935	65.342	65.910	66.552	67.481
- Spesa per consumi finali delle ISP e AA.PP.	16.226	16.805	17.134	17.466	17.617	17.496
Investimenti fissi lordi	23.392	24.671	27.049	25.543	26.000	26.565
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹⁾)							
Agricoltura, silvicoltura e pesca	2.835	2.828	2.494	2.273	2.622	2.621	2.495
Industria	36.500	36.008	36.102	35.959	36.147	36.432	37.574
- Industria in s.s.	31.426	30.711	30.213	29.673	30.161	29.865	30.856
- Costruzioni	5.074	5.298	5.894	6.290	5.999	6.537	6.693
Servizi	61.254	62.344	61.727	63.539	65.180	65.492	66.829
Totale	100.589	101.180	100.337	101.793	104.000	104.597	106.984
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	126,1	124,1	119,1	114,6	111,3	98,7	97,0
Industria	818,6	812,9	812,4	825,7	830,9	827,4	840,8
- Industria in s.s.	666,2	658,6	650,7	653,3	653,8	638,0	646,3
- Costruzioni	152,4	154,3	161,7	172,4	177,1	189,4	194,5
Servizi	1.229,5	1.265,1	1.281,3	1.307,1	1.318,8	1.327,9	1.353,8
Totale	2.174,2	2.202,1	2.212,8	2.247,4	2.261,0	2.254,0	2.291,6
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	29,6	31,2	28,4	20,5	21,3	23,1	24,4
Industria	649,3	646,4	635,9	644,7	662,2	659,7	676,8
- Industria in s.s.	567,2	563,4	548,7	551,1	560,9	549,9	559,0
- Costruzioni	82,1	83,0	87,2	93,6	101,3	109,8	117,8
Servizi	833,6	862,1	869,8	873,2	863,3	882,1	892,7
Totale	1.512,5	1.539,7	1.534,1	1.538,4	1.546,8	1.564,9	1.593,9
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	476	500	463	364	373	416	442
Industria	18.115	18.679	18.935	19.747	21.054	21.553	22.682
- Industria in s.s.	15.996	16.538	16.627	17.162	18.155	18.363	19.189
- Costruzioni	2.119	2.141	2.308	2.585	2.899	3.189	3.493
Servizi	23.829	25.506	26.586	27.767	28.329	29.894	30.981
Totale	42.420	44.685	45.984	47.878	49.756	51.862	54.105
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	396	414	383	292	308	347
Industria	12.596	13.008	13.199	13.708	14.600	14.962
- Industria in s.s.	11.143	11.522	11.600	11.938	12.611	12.761
- Costruzioni	1.454	1.486	1.599	1.770	1.989	2.201
Servizi	17.492	18.889	19.563	20.208	20.792	21.998
Totale	30.484	32.311	33.145	34.208	35.700	37.307

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.8 - FRIULI VENEZIA GIULIA - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	27.255	28.909	29.939	30.384	31.411	32.739	34.306
Importazioni nette	-145	12	-212	104	275	175
Totale (risorse/impieghi)	27.110	28.921	29.726	30.488	31.687	32.914
Consumi finali interni	21.178	22.146	22.829	23.695	24.671	25.611
- Spesa per consumi finali delle famiglie	16.246	16.806	17.213	17.741	18.377	19.125	19.955
- Spesa per consumi finali delle ISP e AA.PP.	4.932	5.340	5.617	5.955	6.294	6.339
Investimenti fissi lordi	5.875	6.642	6.889	6.695	6.881	7.320
Variazione delle scorte e oggetti di valore	57	134	8	98	135	-17
<i>(milioni di euro - valori concatenati¹⁾)</i>							
Prodotto interno lordo	27.255	28.087	27.936	27.394	27.497	28.332	29.098
Totale (risorse/impieghi)	27.110	28.116	28.076	28.060	28.250	28.683
Consumi finali interni	21.178	21.404	21.415	21.570	21.746	22.122
- Spesa per consumi finali delle famiglie	16.246	16.310	16.198	16.282	16.416	16.695	17.021
- Spesa per consumi finali delle ISP e AA.PP.	4.932	5.094	5.215	5.286	5.327	5.296
Investimenti fissi lordi	5.875	6.493	6.561	6.250	6.226	6.424
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹⁾)							
Agricoltura, silvicoltura e pesca	639	656	651	503	552	567	569
Industria	7.255	7.507	7.421	7.095	6.782	6.805	6.978
- Industria in s.s.	6.101	6.183	6.085	5.672	5.616	5.770	5.951
- Costruzioni	1.155	1.324	1.336	1.422	1.175	1.054	1.050
Servizi	16.695	17.092	17.087	16.928	17.179	17.942	18.386
Totale	24.589	25.254	25.159	24.532	24.534	25.345	25.967
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	27,9	30,5	29,3	25,8	26,8	24,3	24,3
Industria	172,3	173,9	172,8	167,2	161,9	159,4	160,5
- Industria in s.s.	138,8	138,3	137,0	131,2	128,9	128,4	130,3
- Costruzioni	33,5	35,6	35,8	36,0	33,0	31,0	30,2
Servizi	365,3	375,2	376,0	379,0	376,9	379,1	388,1
Totale	565,5	579,6	578,1	572,0	565,6	562,8	572,9
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	6,4	7,6	7,7	6,1	6,9	7,1	7,4
Industria	137,0	139,6	138,5	131,3	127,6	126,3	128,5
- Industria in s.s.	119,8	119,8	117,6	112,0	110,1	109,8	112,2
- Costruzioni	17,2	19,8	20,9	19,3	17,5	16,5	16,3
Servizi	261,1	272,6	273,1	272,4	271,4	279,0	287,0
Totale	404,5	419,8	419,3	409,8	405,9	412,4	422,9
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	109	127	130	110	124	134	139
Industria	4.006	4.175	4.238	4.153	4.231	4.324	4.512
- Industria in s.s.	3.553	3.641	3.662	3.603	3.698	3.816	4.000
- Costruzioni	453	534	576	550	533	508	512
Servizi	7.353	7.884	8.264	8.734	9.196	9.561	10.099
Totale	11.468	12.186	12.632	12.996	13.551	14.018	14.750
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	90	103	106	88	101	109
Industria	2.780	2.889	2.940	2.872	2.921	2.990
- Industria in s.s.	2.468	2.517	2.541	2.491	2.557	2.639
- Costruzioni	312	371	399	380	364	351
Servizi	5.391	5.852	6.088	6.375	6.771	7.054
Totale	8.261	8.844	9.134	9.335	9.794	10.153

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.9 - EMILIA ROMAGNA - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	106.216	110.432	113.722	116.548	120.544	123.928	128.795
Importazioni nette	-7.946	-8.414	-5.261	-5.738	-4.711	-5.322
Totale (risorse/impieghi)	98.269	102.018	108.462	110.810	115.834	118.606
Consumi finali interni	77.031	80.121	83.272	86.737	90.202	92.855
- Spesa per consumi finali delle famiglie	61.678	63.571	65.631	68.005	70.567	72.197	76.177
- Spesa per consumi finali delle ISP e AA.PP.	15.353	16.550	17.641	18.733	19.636	20.118
Investimenti fissi lordi	21.513	21.517	25.058	23.711	25.143	25.823
Variazione delle scorte e oggetti di valore	-274	381	132	362	488	-71
<i>(milioni di euro - valori concatenati¹⁾)</i>							
Prodotto interno lordo	106.216	107.638	107.047	106.555	107.177	108.358	110.786
Totale (risorse/impieghi)	98.269	99.277	102.388	101.935	103.602	103.594
Consumi finali interni	77.031	77.748	78.253	79.157	80.100	80.539
- Spesa per consumi finali delle famiglie	61.678	61.825	62.009	62.579	63.239	63.252	65.135
- Spesa per consumi finali delle ISP e AA.PP.	15.353	15.923	16.243	16.572	16.853	16.792
Investimenti fissi lordi	21.513	21.034	23.880	22.162	22.793	22.708
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹⁾)							
Agricoltura, silvicoltura e pesca	3.343	3.330	2.978	2.725	3.162	2.987	2.778
Industria	31.327	31.889	31.931	31.814	31.894	32.049	33.044
- Industria in s.s.	27.404	27.269	27.407	27.107	26.705	26.637	27.504
- Costruzioni	3.923	4.619	4.522	4.707	5.169	5.381	5.511
Servizi	60.224	60.968	60.728	60.197	60.011	61.095	62.198
Totale	94.895	96.187	95.641	94.746	95.081	96.175	98.113
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	137,3	135,7	129,5	124,0	121,6	110,1	110,0
Industria	673,4	683,0	692,2	697,0	680,4	681,2	698,1
- Industria in s.s.	549,3	549,8	559,8	563,2	541,2	535,9	550,8
- Costruzioni	124,1	133,2	132,4	133,8	139,2	145,3	147,3
Servizi	1.211,3	1.233,0	1.261,7	1.263,8	1.264,3	1.272,7	1.297,8
Totale	2.022,0	2.051,7	2.083,4	2.084,8	2.066,3	2.064,0	2.105,9
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	32,9	33,9	31,9	25,1	27,6	30,3	30,6
Industria	529,7	532,6	544,6	543,3	528,2	526,2	537,7
- Industria in s.s.	466,3	465,7	476,3	475,2	456,5	451,0	462,5
- Costruzioni	63,4	66,9	68,3	68,1	71,7	75,2	75,2
Servizi	797,3	819,2	846,8	838,0	857,0	884,5	915,4
Totale	1.359,9	1.385,7	1.423,3	1.406,4	1.412,8	1.441,0	1.483,7
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	577	610	583	487	535	615	624
Industria	16.236	16.703	17.546	18.092	18.349	18.792	19.705
- Industria in s.s.	14.433	14.805	15.530	16.013	16.045	16.318	17.179
- Costruzioni	1.803	1.899	2.016	2.079	2.304	2.474	2.526
Servizi	23.111	24.400	25.892	26.393	27.830	29.580	31.370
Totale	39.925	41.713	44.022	44.972	46.714	48.987	51.699
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	461	483	461	378	421	489
Industria	11.270	11.616	12.211	12.560	12.728	13.013
- Industria in s.s.	10.049	10.319	10.840	11.153	11.181	11.352
- Costruzioni	1.221	1.297	1.371	1.406	1.547	1.661
Servizi	17.011	18.004	19.043	19.357	20.436	21.756
Totale	28.742	30.103	31.715	32.295	33.584	35.258

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.10 - TOSCANA - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	79.514	84.087	87.294	90.476	93.771	95.683	99.114
Importazioni nette	-2.046	-1.820	-2.176	-1.326	-1.072	-1.957
Totale (risorse/impieghi)	77.467	82.267	85.118	89.150	92.700	93.726
Consumi finali interni	63.509	66.982	69.257	71.978	74.765	77.121
- Spesa per consumi finali delle famiglie	49.846	51.938	53.503	55.404	57.190	58.906	61.761
- Spesa per consumi finali delle ISP e AA.PP.	13.663	15.044	15.754	16.575	17.575	17.875
Investimenti fissi lordi	13.886	14.963	15.696	16.892	17.664	16.567
Variazione delle scorte e oggetti di valore	73	323	166	279	271	38
<i>(milioni di euro - valori concatenati¹⁾)</i>							
Prodotto interno lordo	79.514	81.438	81.862	82.280	83.026	82.960	84.582
Totale (risorse/impieghi)	77.467	79.567	80.019	81.615	82.614	81.700
Consumi finali interni	63.509	64.536	64.814	65.383	66.182	66.840
- Spesa per consumi finali delle famiglie	49.846	50.346	50.259	50.627	51.222	51.686	52.971
- Spesa per consumi finali delle ISP e AA.PP.	13.663	14.190	14.548	14.746	14.950	14.855
Investimenti fissi lordi	13.886	14.626	14.946	15.769	15.982	14.538
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹⁾)							
Agricoltura, silvicoltura e pesca	1.535	1.493	1.689	1.490	1.892	1.717	1.743
Industria	20.899	21.340	20.494	20.181	20.332	19.668	20.027
- Industria in s.s.	17.498	17.656	16.634	16.251	16.509	15.877	16.179
- Costruzioni	3.401	3.684	3.866	3.937	3.835	3.796	3.854
Servizi	48.396	49.620	50.879	51.722	51.455	52.359	53.267
Totale	70.830	72.453	73.056	73.385	73.679	73.761	75.055
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	70,5	71,8	71,5	65,8	70,8	64,6	64,9
Industria	485,0	494,2	484,9	494,7	498,8	494,5	493,6
- Industria in s.s.	383,7	384,1	371,4	378,1	380,5	369,4	367,7
- Costruzioni	101,3	110,1	113,5	116,6	118,3	125,1	125,9
Servizi	1.023,6	1.040,8	1.066,1	1.097,8	1.088,1	1.096,7	1.124,9
Totale	1.579,1	1.606,8	1.622,5	1.658,3	1.657,7	1.655,8	1.683,4
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	23,8	24,1	22,4	18,2	19,9	22,0	22,5
Industria	349,1	356,7	349,4	354,2	361,0	365,7	364,1
- Industria in s.s.	298,2	299,9	288,0	290,8	295,9	293,2	291,2
- Costruzioni	50,9	56,8	61,4	63,4	65,1	72,5	72,9
Servizi	675,5	693,0	718,8	745,1	735,1	756,6	776,1
Totale	1.048,4	1.073,8	1.090,6	1.117,5	1.116,0	1.144,3	1.162,7
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	413	419	402	344	377	428	443
Industria	9.553	10.063	10.081	10.545	11.221	11.616	11.833
- Industria in s.s.	8.300	8.656	8.515	8.862	9.423	9.618	9.789
- Costruzioni	1.253	1.407	1.567	1.683	1.798	1.998	2.044
Servizi	19.933	20.984	22.195	23.692	24.329	25.784	27.101
Totale	29.898	31.466	32.677	34.581	35.928	37.828	39.376
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	322	323	310	264	291	332
Industria	6.692	7.040	7.045	7.334	7.786	8.092
- Industria in s.s.	5.817	6.053	5.955	6.175	6.561	6.716
- Costruzioni	876	987	1.090	1.159	1.225	1.376
Servizi	14.668	15.534	16.357	17.427	17.928	19.070
Totale	21.683	22.896	23.711	25.025	26.005	27.494

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.11 - UMBRIA - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	16.537	17.520	17.824	18.317	19.258	19.766	20.631
Importazioni nette	927	526	1.492	1.112	671	829
Totale (risorse/impieghi)	17.464	18.046	19.316	19.429	19.929	20.595
Consumi finali interni	13.691	14.311	14.942	15.529	16.091	16.555
- Spesa per consumi finali delle famiglie	10.221	10.654	10.996	11.301	11.693	11.938	12.547
- Spesa per consumi finali delle ISP e AA.PP.	3.470	3.657	3.946	4.227	4.397	4.520
Investimenti fissi lordi	3.594	3.660	4.295	3.830	3.762	4.047
Variazione delle scorte e oggetti di valore	179	76	79	70	76	-7
<i>(milioni di euro - valori concatenati¹⁾)</i>							
Prodotto interno lordo	16.537	17.027	16.861	16.820	17.073	17.190	17.603
Totale (risorse/impieghi)	17.464	17.678	18.308	17.955	17.904	17.970
Consumi finali interni	13.691	13.948	14.058	14.186	14.297	14.295
- Spesa per consumi finali delle famiglie	10.221	10.359	10.414	10.474	10.533	10.464	10.707
- Spesa per consumi finali delle ISP e AA.PP.	3.470	3.589	3.645	3.711	3.761	3.747
Investimenti fissi lordi	3.594	3.577	4.091	3.575	3.403	3.547
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹⁾)							
Agricoltura, silvicoltura e pesca	537	476	483	418	542	495	519
Industria	4.257	4.391	4.457	4.352	4.153	4.264	4.376
- Industria in s.s.	3.246	3.300	3.432	3.357	3.144	3.200	3.279
- Costruzioni	1.011	1.091	1.025	994	1.006	1.057	1.090
Servizi	9.979	10.313	10.133	10.198	10.502	10.539	10.739
Totale	14.773	15.179	15.074	14.971	15.200	15.306	15.638
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	23,2	23,6	22,1	19,7	20,7	19,8	18,7
Industria	108,1	109,4	110,3	109,6	105,5	106,1	108,9
- Industria in s.s.	78,9	78,6	80,5	80,1	76,5	74,5	76,8
- Costruzioni	29,2	30,8	29,8	29,5	29,0	31,6	32,1
Servizi	229,5	236,5	233,4	234,9	246,6	247,9	253,9
Totale	360,8	369,5	365,8	364,2	372,8	373,8	381,5
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	7,0	6,9	6,1	5,1	4,7	5,0	5,1
Industria	83,6	83,5	86,0	84,7	80,6	81,5	85,5
- Industria in s.s.	65,6	64,6	67,6	66,8	63,4	62,7	65,4
- Costruzioni	18,0	18,9	18,4	17,9	17,2	18,8	20,1
Servizi	159,2	163,7	159,8	159,8	164,3	166,1	171,9
Totale	249,8	254,1	251,9	249,6	249,6	252,6	262,5
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	113	114	102	89	82	92	93
Industria	2.224	2.279	2.410	2.456	2.419	2.525	2.713
- Industria in s.s.	1.809	1.828	1.963	1.998	1.965	2.005	2.140
- Costruzioni	415	451	447	459	454	520	573
Servizi	4.255	4.511	4.523	4.705	4.993	5.311	5.628
Totale	6.592	6.904	7.035	7.250	7.494	7.928	8.434
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	91	90	81	70	65	73
Industria	1.570	1.606	1.696	1.719	1.694	1.766
- Industria in s.s.	1.275	1.285	1.380	1.403	1.377	1.406
- Costruzioni	295	322	316	316	317	360
Servizi	3.189	3.389	3.366	3.506	3.735	3.977
Totale	4.849	5.086	5.142	5.295	5.494	5.816

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.12 - MARCHE - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	30.528	32.291	33.913	34.794	36.171	36.994	38.543
Importazioni nette	644	1.060	287	727	1.229	87
Totale (risorse/impieghi)	31.172	33.351	34.200	35.521	37.400	37.081
Consumi finali interni	24.831	26.062	26.900	27.990	28.898	29.663
- Spesa per consumi finali delle famiglie	19.116	19.911	20.537	21.261	21.857	22.259	23.148
- Spesa per consumi finali delle ISP e AA.PP.	5.714	6.151	6.363	6.729	7.041	7.249
Investimenti fissi lordi	6.379	7.142	7.213	7.394	8.287	7.439
Variazione delle scorte e oggetti di valore	-37	148	87	137	214	-21
<i>(milioni di euro - valori concatenati¹⁾)</i>							
Prodotto interno lordo	30.528	31.256	31.914	31.812	32.230	32.386	33.218
Totale (risorse/impieghi)	31.172	32.436	32.365	32.680	33.673	32.548
Consumi finali interni	24.831	25.234	25.327	25.492	25.823	25.856
- Spesa per consumi finali delle famiglie	19.116	19.307	19.347	19.471	19.651	19.557	19.750
- Spesa per consumi finali delle ISP e AA.PP.	5.714	5.927	5.980	6.020	6.170	6.169
Investimenti fissi lordi	6.379	6.984	6.873	6.907	7.505	6.532
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹⁾)							
Agricoltura, silvicoltura e pesca	794	774	789	673	738	780	720
Industria	8.967	9.106	9.090	8.944	9.166	9.147	9.430
- Industria in s.s.	7.565	7.731	7.621	7.548	7.677	7.595	7.854
- Costruzioni	1.403	1.375	1.470	1.397	1.489	1.547	1.573
Servizi	17.313	17.911	18.532	18.649	18.670	18.800	19.222
Totale	27.074	27.792	28.407	28.264	28.573	28.720	29.384
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	39,4	39,4	40,2	40,4	42,4	38,4	37,2
Industria	245,1	248,1	249,4	252,4	258,9	259,7	263,7
- Industria in s.s.	205,4	206,2	207,4	210,5	216,3	213,7	217,8
- Costruzioni	39,7	41,9	42,0	41,9	42,6	46,0	45,9
Servizi	389,4	397,2	402,0	412,8	411,0	412,0	419,5
Totale	673,9	684,7	691,6	705,6	712,3	710,1	720,4
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	8,2	9,0	9,0	7,8	8,7	9,5	9,4
Industria	190,2	191,8	190,6	190,3	190,2	187,3	192,3
- Industria in s.s.	170,4	171,1	169,0	169,2	169,2	164,5	168,2
- Costruzioni	19,8	20,7	21,6	21,1	21,0	22,8	24,1
Servizi	258,4	259,1	264,3	272,9	268,8	269,4	278,2
Totale	456,8	459,9	463,9	471,0	467,7	466,2	479,9
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	137	152	154	145	160	180	184
Industria	4.795	4.972	5.080	5.261	5.488	5.602	5.921
- Industria in s.s.	4.332	4.472	4.553	4.721	4.930	4.980	5.256
- Costruzioni	463	501	528	540	558	622	665
Servizi	7.367	7.611	7.951	8.488	8.648	8.961	9.446
Totale	12.299	12.735	13.185	13.893	14.296	14.743	15.551
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	107	117	118	108	121	138
Industria	3.364	3.492	3.564	3.674	3.832	3.910
- Industria in s.s.	3.041	3.141	3.196	3.301	3.447	3.480
- Costruzioni	324	351	368	373	385	431
Servizi	5.435	5.635	5.873	6.244	6.374	6.609
Totale	8.906	9.243	9.555	10.026	10.327	10.657

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.13 - LAZIO - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	123.292	129.439	137.176	140.885	150.613	155.265	160.518
Importazioni nette	-7.019	-9.329	-10.682	-8.374	-13.735	-11.688
Totale (risorse/impieghi)	116.273	120.110	126.494	132.511	136.878	143.577
Consumi finali interni	93.213	97.175	101.581	106.395	111.167	115.351
- Spesa per consumi finali delle famiglie	71.859	74.487	77.544	80.619	83.585	86.006	90.514
- Spesa per consumi finali delle ISP e AA.PP.	21.354	22.688	24.037	25.776	27.582	28.704
Investimenti fissi lordi	22.777	22.874	24.726	26.065	25.461	28.159
Variazione delle scorte e oggetti di valore	283	62	188	51	250	67
<i>(milioni di euro - valori concatenati¹)</i>							
Prodotto interno lordo	123.292	125.764	129.203	128.681	133.887	133.813	135.680
Totale (risorse/impieghi)	116.273	116.634	119.031	120.900	121.342	123.761
Consumi finali interni	93.213	94.194	95.297	96.534	98.100	98.987
- Spesa per consumi finali delle famiglie	71.859	71.976	72.238	72.642	73.610	74.091	75.658
- Spesa per consumi finali delle ISP e AA.PP.	21.354	22.218	23.066	23.916	24.521	24.349
Investimenti fissi lordi	22.777	22.362	23.520	24.279	22.960	24.616
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹)							
Agricoltura, silvicoltura e pesca	1.641	1.489	1.524	1.368	1.612	1.462	1.532
Industria	18.503	18.795	18.017	17.887	17.673	17.323	17.525
- Industria in s.s.	13.529	13.803	13.286	12.883	12.493	12.173	12.287
- Costruzioni	4.973	4.992	4.733	4.989	5.145	5.108	5.193
Servizi	90.572	93.004	96.613	95.949	100.848	101.393	102.630
Totale	110.715	113.288	116.155	115.202	120.158	120.201	121.708
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	85,8	91,8	88,1	70,7	69,8	66,0	69,3
Industria	357,3	360,9	372,9	380,3	377,4	374,9	394,9
- Industria in s.s.	222,2	213,7	219,5	222,3	215,6	206,2	216,7
- Costruzioni	135,1	147,2	153,4	158,0	161,8	168,7	178,2
Servizi	1.695,7	1.729,5	1.779,6	1.825,8	1.899,2	1.912,4	1.918,9
Totale	2.138,8	2.182,2	2.240,6	2.276,8	2.346,4	2.353,3	2.383,1
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	28,3	31,6	32,8	19,5	21,6	25,4	26,8
Industria	266,8	269,0	276,8	282,1	272,4	272,3	292,6
- Industria in s.s.	179,0	173,1	175,2	175,6	163,7	158,1	167,1
- Costruzioni	87,8	95,9	101,6	106,5	108,7	114,2	125,5
Servizi	1.263,1	1.303,7	1.341,8	1.363,5	1.411,2	1.440,5	1.443,8
Totale	1.558,2	1.604,3	1.651,4	1.665,1	1.705,2	1.738,2	1.763,2
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	425	482	513	321	350	423	449
Industria	8.581	8.791	9.205	9.630	9.420	9.561	10.497
- Industria in s.s.	6.466	6.490	6.668	6.835	6.498	6.411	6.949
- Costruzioni	2.115	2.301	2.537	2.795	2.922	3.150	3.548
Servizi	42.128	44.862	47.010	49.706	52.114	55.312	56.900
Totale	51.133	54.135	56.728	59.656	61.884	65.296	67.846
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	361	406	429	265	299	367
Industria	6.071	6.232	6.514	6.746	6.646	6.730
- Industria in s.s.	4.527	4.535	4.669	4.773	4.565	4.483
- Costruzioni	1.544	1.697	1.845	1.973	2.081	2.247
Servizi	30.443	32.625	34.139	36.114	37.777	40.186
Totale	36.874	39.263	41.082	43.125	44.722	47.282

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.14 - ABRUZZO - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	22.925	23.812	24.547	24.894	24.943	25.971	26.807
Importazioni nette	771	1.362	1.441	2.170	2.886	2.469
Totale (risorse/impieghi)	23.697	25.174	25.988	27.064	27.829	28.440
Consumi finali interni	18.848	19.889	20.520	21.353	21.913	22.660
- Spesa per consumi finali delle famiglie	13.954	14.471	14.856	15.282	15.753	16.147	16.916
- Spesa per consumi finali delle ISP e AA.PP.	4.894	5.419	5.664	6.071	6.160	6.461
Investimenti fissi lordi	4.733	5.146	5.420	5.661	5.803	5.627
Variazione delle scorte e oggetti di valore	116	138	48	49	113	153
<i>(milioni di euro - valori concatenati¹⁾)</i>							
Prodotto interno lordo	22.925	23.145	23.167	22.888	22.339	22.676	23.034
Totale (risorse/impieghi)	23.697	24.494	24.677	24.977	25.096	24.720
Consumi finali interni	18.848	19.230	19.362	19.501	19.590	19.574
- Spesa per consumi finali delle famiglie	13.954	14.065	14.038	14.109	14.111	14.030	14.312
- Spesa per consumi finali delle ISP e AA.PP.	4.894	5.165	5.322	5.390	5.475	5.497
Investimenti fissi lordi	4.733	5.030	5.163	5.288	5.255	4.942
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹⁾)							
Agricoltura, silvicoltura e pesca	758	731	756	686	720	714	687
Industria	6.795	6.743	6.553	6.267	6.093	6.223	6.370
- Industria in s.s.	5.421	5.270	5.250	4.973	4.849	4.957	5.092
- Costruzioni	1.375	1.473	1.302	1.293	1.242	1.264	1.278
Servizi	12.723	13.076	13.302	13.268	12.749	13.031	13.186
Totale	20.276	20.551	20.611	20.221	19.563	19.971	20.251
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	43,3	46,6	47,6	45,5	43,0	39,9	39,5
Industria	160,2	163,2	159,4	157,7	156,1	159,7	161,0
- Industria in s.s.	119,1	118,8	118,2	117,5	118,9	120,6	119,8
- Costruzioni	41,1	44,4	41,2	40,2	37,2	39,1	41,2
Servizi	292,3	300,9	308,0	306,9	295,0	303,0	309,2
Totale	495,8	510,7	515,0	510,1	494,1	502,6	509,7
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	9,5	9,8	8,8	7,9	7,7	7,5	7,7
Industria	130,4	131,8	128,8	128,7	127,0	131,0	130,5
- Industria in s.s.	103,8	102,9	101,5	100,8	103,3	105,4	104,3
- Costruzioni	26,6	28,9	27,3	27,9	23,7	25,6	26,2
Servizi	197,5	199,7	212,8	210,0	200,3	211,4	214,6
Totale	337,4	341,3	350,4	346,6	335,0	349,9	352,8
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	145	152	140	134	131	132	136
Industria	3.251	3.404	3.426	3.543	3.656	3.840	3.939
- Industria in s.s.	2.682	2.780	2.825	2.904	3.094	3.224	3.294
- Costruzioni	569	623	601	638	562	616	644
Servizi	5.524	5.778	6.226	6.452	6.439	7.102	7.412
Totale	8.920	9.333	9.791	10.129	10.226	11.074	11.488
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	121	126	116	109	107	109
Industria	2.346	2.440	2.464	2.527	2.602	2.724
- Industria in s.s.	1.922	1.978	2.017	2.061	2.193	2.274
- Costruzioni	424	463	448	466	409	450
Servizi	4.060	4.228	4.584	4.770	4.762	5.247
Totale	6.527	6.795	7.164	7.406	7.471	8.080

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.15 - MOLISE - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	4.931	5.131	5.280	5.338	5.564	5.783	5.959
Importazioni nette	1.057	1.181	852	1.044	1.285	1.220
Totale (risorse/impieghi)	5.987	6.312	6.132	6.382	6.849	7.003
Consumi finali interni	4.629	4.841	4.962	5.182	5.350	5.574
- Spesa per consumi finali delle famiglie	3.250	3.321	3.381	3.501	3.614	3.712	3.859
- Spesa per consumi finali delle ISP e AA.PP.	1.380	1.520	1.580	1.681	1.736	1.829
Investimenti fissi lordi	1.341	1.446	1.147	1.171	1.464	1.405
Variazione delle scorte e oggetti di valore	17	25	24	29	36	24
<i>(milioni di euro - valori concatenati¹⁾)</i>							
Prodotto interno lordo	4.931	4.990	5.026	4.944	5.002	5.040	5.109
Totale (risorse/impieghi)	5.987	6.232	5.948	6.039	6.343	6.181
Consumi finali interni	4.629	4.718	4.758	4.817	4.878	4.875
- Spesa per consumi finali delle famiglie	3.250	3.285	3.278	3.284	3.311	3.296	3.354
- Spesa per consumi finali delle ISP e AA.PP.	1.380	1.433	1.478	1.530	1.564	1.544
Investimenti fissi lordi	1.341	1.414	1.092	1.091	1.319	1.228
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹⁾)							
Agricoltura, silvicoltura e pesca	227	228	229	211	225	241	233
Industria	1.150	1.158	1.188	1.161	1.129	1.179	1.216
- Industria in s.s.	889	842	869	799	821	869	905
- Costruzioni	261	316	319	363	309	312	313
Servizi	3.031	3.098	3.113	3.063	3.115	3.103	3.128
Totale	4.408	4.484	4.530	4.436	4.470	4.522	4.578
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	16,4	15,6	15,2	14,0	13,4	12,0	11,9
Industria	31,7	32,6	32,4	32,4	32,5	33,4	33,5
- Industria in s.s.	21,6	21,4	21,8	21,5	22,5	22,9	22,9
- Costruzioni	10,1	11,2	10,6	10,9	10,0	10,5	10,6
Servizi	70,6	72,6	73,7	73,2	74,6	74,0	76,6
Totale	118,7	120,8	121,3	119,6	120,5	119,4	122,0
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	2,3	2,1	2,2	2,1	1,9	1,7	1,8
Industria	25,3	26,2	26,2	25,8	25,9	26,5	26,6
- Industria in s.s.	18,5	18,5	18,9	18,3	19,0	19,2	19,3
- Costruzioni	6,8	7,7	7,3	7,5	6,9	7,3	7,3
Servizi	48,2	49,9	51,2	51,8	50,9	50,3	52,2
Totale	75,8	78,2	79,6	79,7	78,7	78,5	80,6
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	35	33	34	35	31	31	32
Industria	608	638	651	659	688	720	734
- Industria in s.s.	469	481	498	497	535	559	569
- Costruzioni	139	157	152	162	153	161	166
Servizi	1.317	1.407	1.456	1.553	1.586	1.663	1.775
Totale	1.960	2.077	2.141	2.247	2.305	2.413	2.541
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	29	26	28	28	26	25
Industria	442	466	478	481	501	525
- Industria in s.s.	341	350	366	363	389	407
- Costruzioni	101	116	112	118	112	118
Servizi	971	1.048	1.079	1.168	1.177	1.239
Totale	1.442	1.540	1.584	1.678	1.704	1.789

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.16 - CAMPANIA - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	75.355	80.100	84.349	86.288	89.691	91.211	94.353
Importazioni nette	15.180	14.900	13.056	17.143	17.029	18.599
Totale (risorse/impieghi)	90.535	95.000	97.406	103.431	106.720	109.810
Consumi finali interni	75.380	78.590	80.963	85.080	88.314	91.220
- Spesa per consumi finali delle famiglie	53.437	54.704	56.311	58.894	60.804	62.184	64.944
- Spesa per consumi finali delle ISP e AA.PP.	21.943	23.886	24.652	26.187	27.510	28.771
Investimenti fissi lordi	14.959	16.071	16.185	17.945	17.947	18.216
Variazione delle scorte e oggetti di valore	197	339	258	406	459	374
<i>(milioni di euro - valori concatenati¹⁾)</i>							
Prodotto interno lordo	75.355	77.836	79.392	78.888	79.227	78.386	79.485
Totale (risorse/impieghi)	90.535	92.052	92.114	95.007	95.224	94.886
Consumi finali interni	75.380	75.877	76.318	77.592	78.302	78.490
- Spesa per consumi finali delle famiglie	53.437	53.405	53.271	53.803	53.910	53.759	54.427
- Spesa per consumi finali delle ISP e AA.PP.	21.943	22.472	23.031	23.769	24.368	24.489
Investimenti fissi lordi	14.959	15.709	15.398	16.716	16.186	15.920
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹⁾)							
Agricoltura, silvicoltura e pesca	2.133	2.054	2.149	1.887	2.165	2.028	2.006
Industria	13.517	14.017	14.089	13.688	13.072	12.923	13.234
- Industria in s.s.	9.803	10.004	9.880	9.403	8.669	8.340	8.516
- Costruzioni	3.715	4.012	4.212	4.290	4.401	4.570	4.703
Servizi	50.670	52.160	53.724	53.625	53.839	53.433	53.984
Totale	66.321	68.231	69.963	69.197	69.100	68.410	69.251
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	129,8	132,2	127,3	113,9	113,4	108,7	109,1
Industria	371,4	384,6	395,6	397,5	382,6	373,6	378,8
- Industria in s.s.	249,4	253,5	257,7	255,4	236,5	221,3	231,5
- Costruzioni	122,0	131,1	137,9	142,1	146,1	152,3	147,3
Servizi	1.227,7	1.255,3	1.304,9	1.324,3	1.323,6	1.303,1	1.304,7
Totale	1.728,9	1.772,1	1.827,8	1.835,7	1.819,6	1.785,4	1.792,6
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	49,6	52,7	51,4	44,4	49,4	52,9	54,0
Industria	283,5	293,6	307,8	310,5	290,8	287,2	290,8
- Industria in s.s.	200,1	202,6	207,4	203,0	182,0	171,8	178,6
- Costruzioni	83,4	91,0	100,4	107,5	108,8	115,4	112,2
Servizi	868,0	893,3	936,5	968,7	987,8	978,9	989,2
Totale	1.201,1	1.239,6	1.295,7	1.323,6	1.328,0	1.319,0	1.334,0
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	746	805	795	739	799	895	919
Industria	6.689	7.159	7.608	7.830	7.583	7.781	8.104
- Industria in s.s.	5.016	5.305	5.472	5.479	5.119	5.094	5.428
- Costruzioni	1.673	1.853	2.136	2.352	2.464	2.687	2.676
Servizi	23.491	24.954	26.617	28.261	29.874	31.233	32.297
Totale	30.925	32.918	35.020	36.830	38.256	39.910	41.320
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	631	677	667	601	661	745
Industria	4.943	5.281	5.582	5.719	5.511	5.598
- Industria in s.s.	3.670	3.856	3.986	3.981	3.701	3.653
- Costruzioni	1.273	1.425	1.597	1.738	1.810	1.944
Servizi	17.599	18.762	20.000	21.038	22.423	23.320
Totale	23.173	24.719	26.249	27.358	28.595	29.663

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.17 - PUGLIA - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	55.717	58.349	60.174	61.633	63.634	64.999	67.185
Importazioni nette	10.685	10.470	10.540	11.633	12.461	13.197
Totale (risorse/impieghi)	66.402	68.818	70.714	73.265	76.096	78.196
Consumi finali interni	53.769	56.020	57.730	59.974	61.925	64.426
- Spesa per consumi finali delle famiglie	39.039	40.263	41.443	42.900	44.252	45.511	46.683
- Spesa per consumi finali delle ISP e AA.PP.	14.730	15.756	16.287	17.074	17.673	18.736
Investimenti fissi lordi	11.657	12.638	12.670	12.878	13.804	13.411
Variazione delle scorte e oggetti di valore	976	161	314	414	367	359
<i>(milioni di euro - valori concatenati¹⁾)</i>							
Prodotto interno lordo	55.717	56.594	56.320	55.765	56.378	56.141	56.904
Totale (risorse/impieghi)	66.402	66.756	66.348	66.891	67.652	67.034
Consumi finali interni	53.769	54.149	53.877	54.200	54.538	54.844
- Spesa per consumi finali delle famiglie	39.039	39.072	39.012	39.305	39.495	39.762	39.749
- Spesa per consumi finali delle ISP e AA.PP.	14.730	15.077	14.866	14.899	15.044	14.943
Investimenti fissi lordi	11.657	12.359	12.069	12.022	12.486	11.755
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹⁾)							
Agricoltura, silvicoltura e pesca	2.810	2.482	2.397	2.399	2.751	2.777	2.502
Industria	11.393	11.448	11.665	11.478	11.273	11.381	11.653
- Industria in s.s.	8.167	8.108	8.252	7.979	7.442	7.604	7.796
- Costruzioni	3.226	3.340	3.414	3.498	3.814	3.765	3.846
Servizi	35.116	36.203	36.005	35.306	35.509	35.352	35.887
Totale	49.319	50.133	50.067	49.183	49.545	49.518	50.111
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	159,1	162,3	146,6	142,6	138,3	130,7	134,3
Industria	315,8	324,4	335,7	338,8	339,4	345,4	344,3
- Industria in s.s.	214,7	215,6	222,8	220,8	210,5	213,1	213,2
- Costruzioni	101,1	108,8	112,9	118,0	128,9	132,3	131,1
Servizi	829,6	847,7	862,5	845,2	838,7	829,6	853,0
Totale	1.304,5	1.334,4	1.344,8	1.326,6	1.316,4	1.305,7	1.331,6
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	76,5	81,9	72,9	69,4	72,0	75,2	77,1
Industria	243,7	252,5	263,7	267,1	269,0	276,9	274,2
- Industria in s.s.	174,7	177,0	181,9	180,2	173,1	175,8	174,4
- Costruzioni	69,0	75,5	81,8	86,9	95,9	101,1	99,8
Servizi	580,4	595,8	606,7	599,3	588,1	589,6	607,4
Totale	900,6	930,2	943,3	935,8	929,1	941,7	958,7
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	1.221	1.337	1.212	1.224	1.284	1.401	1.460
Industria	5.495	5.910	6.238	6.480	6.826	7.217	7.341
- Industria in s.s.	4.185	4.359	4.526	4.591	4.628	4.849	4.935
- Costruzioni	1.310	1.552	1.712	1.889	2.197	2.369	2.406
Servizi	15.746	16.859	17.889	18.796	19.173	20.067	21.278
Totale	22.462	24.107	25.339	26.500	27.283	28.685	30.079
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	978	1.061	961	951	999	1.090
Industria	4.023	4.330	4.569	4.707	4.917	5.181
- Industria in s.s.	3.035	3.159	3.289	3.321	3.338	3.481
- Costruzioni	988	1.172	1.280	1.386	1.579	1.700
Servizi	11.616	12.506	13.261	13.826	14.082	14.789
Totale	16.617	17.897	18.790	19.484	19.998	21.060

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.18 - BASILICATA - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	8.808	9.054	9.393	9.557	9.947	10.139	10.539
Importazioni nette	1.540	1.668	1.415	1.831	1.750	2.041
Totale (risorse/impieghi)	10.348	10.722	10.808	11.388	11.697	12.180
Consumi finali interni	7.822	8.139	8.335	8.646	8.874	9.227
- Spesa per consumi finali delle famiglie	5.343	5.509	5.615	5.779	5.905	6.102	6.364
- Spesa per consumi finali delle ISP e AA.PP.	2.479	2.630	2.720	2.867	2.969	3.079
Investimenti fissi lordi	2.460	2.528	2.424	2.685	2.775	2.904
Variazione delle scorte e oggetti di valore	65	55	49	56	48	49
<i>(milioni di euro - valori concatenati¹⁾)</i>							
Prodotto interno lordo	8.808	8.781	8.843	8.747	8.864	8.847	9.037
Totale (risorse/impieghi)	10.348	10.576	10.389	10.691	10.705	10.762
Consumi finali interni	7.822	7.965	7.947	8.003	8.014	8.093
- Spesa per consumi finali delle famiglie	5.343	5.392	5.366	5.394	5.377	5.429	5.525
- Spesa per consumi finali delle ISP e AA.PP.	2.479	2.573	2.581	2.609	2.637	2.625
Investimenti fissi lordi	2.460	2.474	2.310	2.509	2.515	2.553
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹⁾)							
Agricoltura, silvicoltura e pesca	537	481	462	463	569	568	517
Industria	2.291	2.341	2.261	2.196	2.170	2.023	2.114
- Industria in s.s.	1.700	1.714	1.663	1.544	1.441	1.363	1.444
- Costruzioni	591	626	598	650	723	656	668
Servizi	5.164	5.156	5.279	5.225	5.298	5.440	5.542
Totale	7.993	7.978	8.002	7.884	8.039	8.033	8.190
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	32,0	29,9	28,8	29,1	29,0	26,2	26,2
Industria	61,1	61,8	61,6	62,9	61,2	59,7	61,1
- Industria in s.s.	41,2	41,3	41,4	41,7	38,8	37,2	37,5
- Costruzioni	19,9	20,5	20,2	21,2	22,4	22,5	23,6
Servizi	126,4	123,6	128,7	129,9	129,4	131,5	135,3
Totale	219,5	215,3	219,1	221,9	219,6	217,4	222,6
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	11,0	10,1	10,7	10,7	9,7	10,2	10,2
Industria	50,5	51,5	51,2	53,2	51,3	50,0	51,1
- Industria in s.s.	35,9	36,2	36,4	36,6	34,1	32,7	32,8
- Costruzioni	14,6	15,3	14,8	16,6	17,2	17,3	18,3
Servizi	88,6	87,3	90,3	91,1	89,1	91,0	93,6
Totale	150,1	148,9	152,2	155,0	150,1	151,2	154,9
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	166	156	166	174	160	175	177
Industria	1.117	1.205	1.216	1.274	1.295	1.288	1.332
- Industria in s.s.	827	882	896	902	891	884	897
- Costruzioni	290	324	320	372	404	404	435
Servizi	2.419	2.485	2.669	2.787	2.845	3.045	3.199
Totale	3.702	3.846	4.051	4.235	4.299	4.509	4.708
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	134	124	132	137	127	140
Industria	836	893	903	947	954	957
- Industria in s.s.	618	649	665	674	660	658
- Costruzioni	218	244	239	273	294	299
Servizi	1.787	1.808	1.980	2.063	2.106	2.260
Totale	2.757	2.825	3.015	3.147	3.186	3.356

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.19 - CALABRIA - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	26.344	27.680	28.575	29.685	31.073	31.617	32.508
Importazioni nette	8.564	7.815	8.505	8.176	7.803	9.191
Totale (risorse/impieghi)	34.908	35.495	37.080	37.862	38.876	40.808
Consumi finali interni	27.993	29.097	29.985	31.005	31.957	33.109
- Spesa per consumi finali delle famiglie	19.555	20.016	20.472	21.332	22.046	22.722	23.642
- Spesa per consumi finali delle ISP e AA.PP.	8.438	9.081	9.513	9.673	9.911	10.278
Investimenti fissi lordi	5.531	6.274	6.806	6.246	6.640	7.403
Variazione delle scorte e oggetti di valore	1.385	125	289	611	279	296
<i>(milioni di euro - valori concatenati¹⁾)</i>							
Prodotto interno lordo	26.344	27.124	27.048	27.431	27.995	27.312	27.610
Totale (risorse/impieghi)	34.908	34.728	35.381	35.408	35.255	35.559
Consumi finali interni	27.993	28.375	28.538	28.849	28.827	28.896
- Spesa per consumi finali delle famiglie	19.555	19.588	19.542	19.669	19.717	19.747	20.054
- Spesa per consumi finali delle ISP e AA.PP.	8.438	8.787	8.995	9.178	9.105	9.057
Investimenti fissi lordi	5.531	6.131	6.467	5.807	5.970	6.445
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹⁾)							
Agricoltura, silvicoltura e pesca	1.236	1.454	1.421	1.418	1.823	1.551	1.490
Industria	3.876	3.977	4.094	4.080	3.970	4.065	4.126
- Industria in s.s.	2.311	2.338	2.458	2.384	2.330	2.444	2.484
- Costruzioni	1.566	1.639	1.635	1.694	1.639	1.621	1.643
Servizi	18.390	18.707	18.494	18.648	18.896	18.673	18.896
Totale	23.503	24.138	24.012	24.147	24.687	24.321	24.554
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	90,8	98,2	99,6	97,0	103,8	103,7	102,7
Industria	104,6	107,7	111,1	112,8	108,8	109,2	112,3
- Industria in s.s.	53,9	53,7	56,6	57,3	57,3	57,1	57,9
- Costruzioni	50,7	54,0	54,5	55,5	51,5	52,1	54,4
Servizi	415,8	422,9	432,8	440,4	448,1	438,8	451,1
Totale	611,2	628,8	643,5	650,2	660,7	651,7	666,1
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	51,5	54,1	58,1	55,0	58,9	62,5	61,5
Industria	74,1	76,9	79,7	82,9	81,8	83,9	85,0
- Industria in s.s.	38,4	37,9	39,4	40,4	41,8	42,7	43,1
- Costruzioni	35,7	39,0	40,3	42,5	40,0	41,2	41,9
Servizi	297,6	303,8	312,7	319,7	328,5	324,8	329,4
Totale	423,2	434,8	450,5	457,6	469,2	471,2	475,9
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	804	861	939	943	1.006	1.101	1.093
Industria	1.524	1.618	1.718	1.836	1.835	1.938	2.002
- Industria in s.s.	889	900	938	980	1.033	1.098	1.126
- Costruzioni	635	718	780	856	802	840	876
Servizi	8.173	8.574	9.033	9.457	9.904	10.314	10.744
Totale	10.501	11.053	11.690	12.236	12.745	13.353	13.839
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	649	687	747	737	789	875
Industria	1.186	1.254	1.324	1.405	1.424	1.495
- Industria in s.s.	672	676	707	740	784	829
- Costruzioni	514	578	617	666	640	666
Servizi	6.099	6.416	6.762	7.056	7.438	7.742
Totale	7.934	8.357	8.833	9.198	9.651	10.112

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.20 - SICILIA - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	67.204	70.530	72.855	75.085	77.327	80.358	82.939
Importazioni nette	20.061	18.164	17.759	19.169	20.815	21.172
Totale (risorse/impieghi)	87.264	88.694	90.614	94.254	98.142	101.531
Consumi finali interni	70.632	73.538	75.868	78.802	81.591	84.926
- Spesa per consumi finali delle famiglie	49.689	50.899	52.097	53.726	55.313	57.187	59.365
- Spesa per consumi finali delle ISP e AA.PP.	20.943	22.639	23.771	25.076	26.278	27.379
Investimenti fissi lordi	15.233	15.195	14.560	15.285	16.278	16.359
Variazione delle scorte e oggetti di valore	1.400	-38	186	167	273	246
<i>(milioni di euro - valori concatenati¹⁾)</i>							
Prodotto interno lordo	67.204	69.014	69.029	68.994	69.055	69.972	70.695
Totale (risorse/impieghi)	87.264	87.131	87.298	88.320	89.267	89.460
Consumi finali interni	70.632	72.300	73.224	73.798	74.225	75.037
- Spesa per consumi finali delle famiglie	49.689	50.019	49.819	50.007	50.170	50.483	50.990
- Spesa per consumi finali delle ISP e AA.PP.	20.943	22.281	23.406	23.798	24.064	24.249
Investimenti fissi lordi	15.233	14.855	13.860	14.250	14.680	14.287
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹⁾)							
Agricoltura, silvicoltura e pesca	2.890	2.475	2.238	2.708	2.820	2.789	2.760
Industria	10.708	10.962	11.700	11.358	10.332	10.177	10.177
- Industria in s.s.	7.294	7.192	7.713	7.284	6.612	6.514	6.531
- Costruzioni	3.414	3.770	3.987	4.062	3.708	3.652	3.636
Servizi	45.388	46.926	46.509	46.096	46.406	47.664	48.230
Totale	58.986	60.363	60.435	60.190	59.630	60.702	61.241
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	147,8	142,3	139,8	138,0	136,2	136,3	143,7
Industria	264,8	270,4	278,8	280,4	278,3	279,0	277,1
- Industria in s.s.	150,5	147,8	158,1	157,3	154,1	154,0	153,4
- Costruzioni	114,3	122,6	120,7	123,1	124,2	125,0	123,7
Servizi	1.064,2	1.090,9	1.098,7	1.088,5	1.088,1	1.108,8	1.125,6
Totale	1.476,8	1.503,6	1.517,3	1.506,9	1.502,6	1.524,1	1.546,4
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	67,8	66,4	71,4	68,9	69,7	74,5	80,0
Industria	188,0	197,2	206,2	208,5	205,0	208,3	207,8
- Industria in s.s.	110,0	109,9	117,7	115,5	112,7	115,7	115,3
- Costruzioni	78,0	87,3	88,5	93,0	92,3	92,6	92,5
Servizi	770,3	797,5	809,4	808,1	799,3	827,5	837,2
Totale	1.026,1	1.061,1	1.087,0	1.085,5	1.074,0	1.110,3	1.125,0
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	1.057	1.048	1.144	1.169	1.198	1.336	1.445
Industria	4.546	4.833	5.135	5.313	5.486	5.613	5.732
- Industria in s.s.	2.947	3.003	3.257	3.245	3.322	3.449	3.511
- Costruzioni	1.599	1.830	1.879	2.068	2.165	2.165	2.222
Servizi	21.598	22.900	24.101	24.978	25.813	27.416	28.557
Totale	27.201	28.781	30.380	31.460	32.497	34.366	35.734
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	856	840	916	919	942	1.051
Industria	3.430	3.661	3.865	3.967	4.060	4.199
- Industria in s.s.	2.181	2.223	2.405	2.399	2.438	2.538
- Costruzioni	1.248	1.438	1.460	1.568	1.622	1.661
Servizi	16.125	17.179	18.081	18.654	19.219	20.510
Totale	20.410	21.680	22.861	23.540	24.221	25.760

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.21 - SARDEGNA - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	25.958	27.548	28.152	29.487	30.596	31.421	32.579
Importazioni nette	5.362	4.864	5.724	5.881	6.646	6.267
Totale (risorse/impieghi)	31.320	32.412	33.876	35.368	37.241	37.688
Consumi finali interni	25.005	26.026	26.741	27.876	28.775	29.601
- Spesa per consumi finali delle famiglie	17.754	18.200	18.577	19.196	19.784	20.350	21.225
- Spesa per consumi finali delle ISP e AA.PP.	7.251	7.826	8.165	8.680	8.992	9.104
Investimenti fissi lordi	6.266	6.404	7.051	7.448	8.342	8.007
Variazione delle scorte e oggetti di valore	49	-18	84	44	124	80
<i>(milioni di euro - valori concatenati¹⁾)</i>							
Prodotto interno lordo	25.958	26.429	26.326	26.874	26.987	26.980	27.331
Totale (risorse/impieghi)	31.320	31.622	32.357	32.960	33.837	33.391
Consumi finali interni	25.005	25.332	25.513	25.886	26.115	26.291
- Spesa per consumi finali delle famiglie	17.754	17.960	17.829	17.991	18.174	18.278	18.590
- Spesa per consumi finali delle ISP e AA.PP.	7.251	7.372	7.673	7.881	7.927	7.881
Investimenti fissi lordi	6.266	6.258	6.704	6.938	7.518	6.990
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹⁾)							
Agricoltura, silvicoltura e pesca	913	950	894	880	922	846	813
Industria	4.375	4.480	4.852	4.810	4.828	4.633	4.698
- Industria in s.s.	2.992	3.108	3.374	3.230	3.180	3.136	3.172
- Costruzioni	1.383	1.372	1.479	1.574	1.638	1.494	1.523
Servizi	17.443	17.748	17.324	17.605	17.684	18.011	18.245
Totale	22.731	23.178	23.061	23.284	23.431	23.480	23.746
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	62,0	62,1	61,1	59,7	54,6	52,5	53,3
Industria	108,8	115,4	120,2	122,7	123,2	121,1	118,9
- Industria in s.s.	61,8	66,5	70,0	70,5	71,1	69,4	69,5
- Costruzioni	47,0	48,9	50,2	52,2	52,1	51,7	49,4
Servizi	411,3	422,6	423,4	426,6	430,3	433,7	444,9
Totale	582,1	600,1	604,7	609,0	608,1	607,3	617,1
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	21,8	20,7	20,4	19,8	19,1	21,7	22,2
Industria	79,5	84,6	88,4	90,3	89,9	88,7	87,6
- Industria in s.s.	47,9	52,0	54,6	54,1	54,8	54,3	53,7
- Costruzioni	31,6	32,6	33,8	36,2	35,1	34,4	33,9
Servizi	296,4	307,1	304,0	311,2	318,8	325,5	333,9
Totale	397,7	412,4	412,8	421,3	427,8	435,9	443,7
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	333	322	323	327	318	375	387
Industria	2.026	2.179	2.346	2.460	2.514	2.549	2.581
- Industria in s.s.	1.355	1.492	1.603	1.649	1.707	1.736	1.760
- Costruzioni	671	688	742	811	807	813	821
Servizi	7.812	8.603	8.795	9.391	9.909	10.484	11.042
Totale	10.170	11.104	11.464	12.178	12.740	13.408	14.010
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	276	264	265	265	258	307
Industria	1.476	1.589	1.700	1.780	1.828	1.842
- Industria in s.s.	983	1.080	1.156	1.188	1.233	1.249
- Costruzioni	493	509	545	592	595	593
Servizi	5.817	6.424	6.571	7.035	7.414	7.841
Totale	7.568	8.277	8.536	9.080	9.499	9.990

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.22 - ITALIA - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	1.191.057	1.248.648	1.295.226	1.335.354	1.390.539	1.423.048	1.475.403
Importazioni nette	6.235	-450	2.981	6.722	5.896	15.649
Totale (risorse/impieghi)	1.197.291	1.248.198	1.298.206	1.342.076	1.396.435	1.438.697
Consumi finali interni	950.801	991.224	1.024.528	1.066.090	1.107.415	1.144.891
- Spesa per consumi finali delle famiglie	727.205	750.250	771.277	798.455	826.105	848.864	885.686
- Spesa per consumi finali delle ISP e AA.PP.	223.597	240.974	253.251	267.635	281.310	290.636
Investimenti fissi lordi	242.029	253.779	270.890	271.777	285.083	292.621
Variazione delle scorte e oggetti di valore	4.461	3.195	2.789	4.209	3.937	1.186
<i>(milioni di euro - valori concatenati¹)</i>							
Prodotto interno lordo	1.191.057	1.212.442	1.216.588	1.217.040	1.231.689	1.232.773	1.255.849
Totale (risorse/impieghi)	1.197.291	1.215.362	1.229.344	1.237.344	1.251.159	1.254.195
Consumi finali interni	950.801	962.529	966.887	976.242	986.241	993.170
- Spesa per consumi finali delle famiglie	727.205	730.819	730.039	734.494	740.500	743.583	755.789
- Spesa per consumi finali delle ISP e AA.PP.	223.597	231.710	236.796	241.663	245.629	244.790
Investimenti fissi lordi	242.029	248.082	257.973	253.667	257.848	256.619
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹)							
Agricoltura, silvicoltura e pesca	29.757	29.025	28.130	26.754	30.253	28.915	28.008
Industria	302.466	304.730	304.127	300.222	298.828	295.042	301.856
- Industria in s.s.	249.242	247.455	245.497	239.938	237.955	233.633	239.501
- Costruzioni	53.224	57.275	58.638	60.262	60.813	61.259	62.248
Servizi	731.814	749.618	756.746	759.015	767.271	774.665	787.109
Totale	1.064.036	1.083.374	1.089.008	1.086.032	1.096.576	1.099.043	1.117.610
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	1.491,5	1.505,6	1.457,0	1.388,8	1.388,0	1.310,7	1.319,0
Industria	6.696,7	6.767,5	6.836,1	6.882,3	6.861,9	6.819,6	6.894,9
- Industria in s.s.	5.086,1	5.057,0	5.089,9	5.088,2	5.038,4	4.929,5	4.992,9
- Costruzioni	1.610,6	1.710,5	1.746,2	1.794,1	1.823,5	1.890,1	1.902,0
Servizi	15.224,1	15.555,5	15.839,1	16.011,8	16.123,1	16.198,7	16.511,7
Totale	23.412,3	23.828,6	24.132,2	24.282,9	24.373,0	24.329,0	24.725,6
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	481,6	497,5	488,0	422,2	446,6	481,9	496,6
Industria	5.193,7	5.248,2	5.314,3	5.331,0	5.300,2	5.297,5	5.378,6
- Industria in s.s.	4.243,8	4.229,9	4.248,6	4.231,1	4.190,0	4.124,0	4.182,2
- Costruzioni	949,9	1.018,3	1.065,7	1.099,9	1.110,2	1.173,5	1.196,4
Servizi	10.603,9	10.908,1	11.156,0	11.239,1	11.296,1	11.519,1	11.771,7
Totale	16.279,2	16.653,8	16.958,3	16.992,3	17.042,9	17.298,5	17.646,9
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	7.732	8.088	8.061	7.399	7.821	8.779	9.139
Industria	149.126	154.833	160.606	165.750	171.254	175.130	182.370
- Industria in s.s.	126.759	130.420	134.293	137.547	141.690	143.307	149.187
- Costruzioni	22.368	24.413	26.314	28.204	29.564	31.823	33.182
Servizi	310.534	330.374	347.343	363.081	376.406	397.213	416.190
Totale	467.393	493.295	516.010	536.230	555.481	581.122	607.699
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	6.293	6.527	6.498	5.844	6.236	7.049
Industria	104.936	108.971	112.995	116.090	119.847	122.693
- Industria in s.s.	88.919	91.336	94.179	96.191	99.006	100.218
- Costruzioni	16.017	17.635	18.817	19.900	20.840	22.476
Servizi	228.381	244.092	256.090	266.455	276.854	292.581
Totale	339.610	359.589	375.583	388.389	402.937	422.323

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.23 - NORD-OVEST - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	382.259	400.498	415.421	429.049	445.093	452.731	469.368
Importazioni nette	-34.972	-38.370	-38.614	-42.892	-41.785	-37.841
Totale (risorse/impieghi)	347.287	362.127	376.807	386.157	403.308	414.890
Consumi finali interni	271.837	282.442	291.631	302.476	315.260	324.452
- Spesa per consumi finali delle famiglie	216.458	222.964	228.499	236.133	244.820	250.923	261.557
- Spesa per consumi finali delle ISP e AA.PP.	55.379	59.478	63.132	66.342	70.440	72.044
Investimenti fissi lordi	75.625	78.916	84.522	82.666	87.839	91.028
Variazione delle scorte e oggetti di valore	-175	769	654	1.015	209	-589
<i>(milioni di euro - valori concatenati¹⁾)</i>							
Prodotto interno lordo	382.259	388.631	389.663	390.142	393.199	391.798	399.686
Totale (risorse/impieghi)	347.287	352.688	356.402	355.924	360.536	362.630
Consumi finali interni	271.837	274.523	274.917	276.994	280.083	281.726
- Spesa per consumi finali delle famiglie	216.458	217.356	217.027	218.009	219.887	220.553	223.916
- Spesa per consumi finali delle ISP e AA.PP.	55.379	57.167	57.881	58.952	60.142	59.831
Investimenti fissi lordi	75.625	77.140	80.534	77.240	79.580	79.998
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹⁾)							
Agricoltura, silvicoltura e pesca	6.096	6.230	6.066	5.756	6.186	5.841	5.678
Industria	114.600	114.600	114.234	112.866	113.545	110.559	112.966
- Industria in s.s.	99.339	97.763	97.035	95.365	95.546	92.672	94.896
- Costruzioni	15.261	16.837	17.201	17.495	17.974	17.835	18.041
Servizi	222.744	228.985	231.407	232.906	233.634	235.782	239.928
Totale	343.441	349.815	351.714	351.567	353.386	352.324	358.771
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	259,9	259,6	252,0	249,3	253,5	241,7	239,8
Industria	2.302,9	2.307,2	2.322,9	2.328,0	2.343,1	2.311,6	2.323,8
- Industria in s.s.	1.851,6	1.830,4	1.835,6	1.825,2	1.833,2	1.785,3	1.799,7
- Costruzioni	451,3	476,8	487,3	502,8	509,9	526,3	524,1
Servizi	4.304,3	4.410,2	4.473,2	4.519,6	4.549,6	4.587,1	4.708,6
Totale	6.867,1	6.977,0	7.048,1	7.096,9	7.146,2	7.140,4	7.272,2
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	46,6	47,1	45,0	34,6	39,8	44,6	47,3
Industria	1.824,2	1.823,7	1.846,0	1.840,1	1.843,4	1.831,7	1.853,8
- Industria in s.s.	1.583,1	1.569,0	1.580,8	1.572,7	1.579,7	1.547,5	1.567,1
- Costruzioni	241,1	254,7	265,2	267,4	263,7	284,2	286,7
Servizi	2.963,1	3.061,4	3.117,3	3.113,1	3.118,0	3.192,8	3.295,0
Totale	4.833,9	4.932,2	5.008,3	4.987,8	5.001,2	5.069,1	5.196,1
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	830	835	812	668	755	881	953
Industria	57.661	59.396	61.769	63.375	65.972	66.915	69.391
- Industria in s.s.	51.438	52.646	54.513	55.746	58.171	58.377	60.620
- Costruzioni	6.223	6.750	7.255	7.629	7.802	8.538	8.771
Servizi	89.152	95.596	100.193	103.813	106.818	112.508	118.896
Totale	147.644	155.827	162.773	167.856	173.546	180.304	189.239
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	676	676	657	529	609	718
Industria	40.027	41.198	42.843	43.796	45.605	46.413
- Industria in s.s.	35.725	36.489	37.831	38.575	40.238	40.521
- Costruzioni	4.302	4.709	5.013	5.221	5.367	5.892
Servizi	65.280	70.244	73.478	75.634	78.058	82.349
Totale	105.983	112.118	116.978	119.959	124.273	129.480

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.24 - NORD-EST - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	270.541	281.628	289.250	298.857	311.581	319.863	332.906
Importazioni nette	-13.375	-11.961	-5.596	-8.562	-8.811	-6.691
Totale (risorse/impieghi)	257.166	269.667	283.653	290.295	302.770	313.172
Consumi finali interni	199.643	208.113	215.115	223.806	232.535	241.007
- Spesa per consumi finali delle famiglie	157.684	162.913	167.445	173.128	179.490	184.917	193.163
- Spesa per consumi finali delle ISP e AA.PP.	41.959	45.201	47.669	50.678	53.046	54.607
Investimenti fissi lordi	57.588	60.524	68.175	65.610	69.017	72.050
Variazione delle scorte e oggetti di valore	-65	1.030	364	879	1.217	115
<i>(milioni di euro - valori concatenati¹⁾)</i>							
Prodotto interno lordo	270.541	273.484	271.189	271.896	275.399	278.285	284.845
Totale (risorse/impieghi)	257.166	262.767	268.707	267.973	271.721	273.577
Consumi finali interni	199.643	202.149	202.943	205.014	207.258	209.359
- Spesa per consumi finali delle famiglie	157.684	158.690	158.593	159.701	161.313	162.432	165.767
- Spesa per consumi finali delle ISP e AA.PP.	41.959	43.459	44.341	45.295	45.925	45.581
Investimenti fissi lordi	57.588	59.166	64.946	61.273	62.489	63.263
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹⁾)							
Agricoltura, silvicoltura e pesca	7.646	7.708	7.016	6.340	7.248	7.078	6.739
Industria	80.551	80.839	81.016	80.436	80.378	80.833	83.301
- Industria in s.s.	68.907	68.090	67.620	66.416	66.510	66.228	68.399
- Costruzioni	11.644	12.749	13.404	14.032	13.885	14.576	14.885
Servizi	154.323	156.315	155.125	156.406	158.383	160.766	163.869
Totale	242.520	244.861	243.172	243.215	246.086	248.788	254.103
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	331,5	330,2	317,1	303,1	299,1	270,2	268,4
Industria	1.778,7	1.786,4	1.799,2	1.810,5	1.794,5	1.790,1	1.821,4
- Industria in s.s.	1.430,9	1.424,2	1.427,2	1.428,4	1.405,0	1.383,2	1.406,9
- Costruzioni	347,8	362,2	372,0	382,1	389,5	406,9	414,5
Servizi	3.129,8	3.193,7	3.243,3	3.276,8	3.292,5	3.311,2	3.376,6
Totale	5.240,0	5.310,3	5.359,6	5.390,4	5.386,1	5.371,5	5.466,4
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	77,7	81,0	76,8	58,8	63,5	69,2	71,0
Industria	1.403,6	1.408,0	1.411,8	1.411,0	1.410,3	1.404,9	1.435,1
- Industria in s.s.	1.217,0	1.214,0	1.208,5	1.205,5	1.195,7	1.178,8	1.200,1
- Costruzioni	186,6	194,0	203,3	205,5	214,6	226,1	235,0
Servizi	2.123,7	2.181,7	2.221,6	2.215,7	2.227,6	2.285,8	2.340,3
Totale	3.605,0	3.670,7	3.710,2	3.685,5	3.701,4	3.759,9	3.846,4
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	1.306	1.372	1.324	1.088	1.170	1.329	1.369
Industria	40.975	42.308	43.611	44.978	46.746	47.865	50.131
- Industria in s.s.	35.962	37.049	37.953	39.029	40.269	40.925	42.795
- Costruzioni	5.013	5.259	5.658	5.948	6.478	6.940	7.336
Servizi	61.151	64.838	68.127	70.552	73.462	77.492	81.320
Totale	103.432	108.518	113.062	116.618	121.378	126.686	132.820
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	1.065	1.111	1.072	862	942	1.079
Industria	28.472	29.433	30.369	31.210	32.414	33.192
- Industria in s.s.	25.054	25.807	26.480	27.158	28.009	28.452
- Costruzioni	3.418	3.626	3.889	4.051	4.405	4.741
Servizi	44.981	48.017	50.185	51.620	54.025	57.092
Totale	74.517	78.561	81.625	83.691	87.381	91.364

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.25 - CENTRO - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	249.870	263.338	276.208	284.472	299.813	307.707	318.806
Importazioni nette	-7.494	-9.563	-11.079	-7.861	-12.907	-12.728
Totale (risorse/impieghi)	242.376	253.775	265.128	276.611	286.907	294.979
Consumi finali interni	195.244	204.529	212.679	221.891	230.921	238.689
- Spesa per consumi finali delle famiglie	151.042	156.989	162.580	168.585	174.326	179.109	187.970
- Spesa per consumi finali delle ISP e AA.PP.	44.202	47.540	50.099	53.307	56.595	58.348
Investimenti fissi lordi	46.635	48.638	51.929	54.182	55.175	56.212
Variazione delle scorte e oggetti di valore	497	608	520	538	811	78
<i>(milioni di euro - valori concatenati¹⁾)</i>							
Prodotto interno lordo	249.870	255.485	259.838	259.592	266.211	266.344	271.072
Totale (risorse/impieghi)	242.376	246.315	249.718	253.151	255.531	255.998
Consumi finali interni	195.244	197.912	199.495	201.593	204.402	205.980
- Spesa per consumi finali delle famiglie	151.042	151.988	152.258	153.215	155.020	155.804	159.093
- Spesa per consumi finali delle ISP e AA.PP.	44.202	45.924	47.235	48.381	49.384	49.100
Investimenti fissi lordi	46.635	47.548	49.430	50.530	49.848	49.239
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹⁾)							
Agricoltura, silvicoltura e pesca	4.507	4.231	4.487	3.952	4.784	4.445	4.518
Industria	52.625	53.632	52.061	51.365	51.329	50.407	51.359
- Industria in s.s.	41.837	42.491	40.972	40.040	39.836	38.858	39.610
- Costruzioni	10.788	11.141	11.089	11.317	11.476	11.510	11.710
Servizi	166.259	170.848	176.157	176.520	181.467	183.085	185.852
Totale	223.392	228.711	232.690	231.823	237.603	237.982	241.774
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	218,9	226,6	221,9	196,6	203,7	188,8	190,1
Industria	1.195,5	1.212,6	1.217,5	1.237,0	1.240,6	1.235,2	1.261,1
- Industria in s.s.	890,2	882,6	878,8	891,0	888,9	863,8	879,0
- Costruzioni	305,3	330,0	338,7	346,0	351,7	371,4	382,1
Servizi	3.338,2	3.404,0	3.481,1	3.571,3	3.644,9	3.669,0	3.717,2
Totale	4.752,6	4.843,2	4.920,5	5.004,9	5.089,2	5.093,0	5.168,4
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	67,3	71,6	70,3	50,6	54,9	61,9	63,8
Industria	889,7	901,0	902,8	911,3	904,2	906,8	934,5
- Industria in s.s.	713,2	708,7	699,8	702,4	692,2	678,5	691,9
- Costruzioni	176,5	192,3	203,0	208,9	212,0	228,3	242,6
Servizi	2.356,2	2.419,5	2.484,7	2.541,3	2.579,4	2.632,6	2.670,0
Totale	3.313,2	3.392,1	3.457,8	3.503,2	3.538,5	3.601,3	3.668,3
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	1.088	1.167	1.171	898	970	1.123	1.168
Industria	25.152	26.104	26.776	27.892	28.549	29.303	30.964
- Industria in s.s.	20.906	21.446	21.699	22.415	22.817	23.013	24.134
- Costruzioni	4.246	4.659	5.078	5.477	5.732	6.290	6.830
Servizi	73.682	77.968	81.678	86.590	90.083	95.369	99.075
Totale	99.923	105.239	109.625	115.380	119.602	125.794	131.207
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	880	936	938	707	776	910
Industria	17.697	18.370	18.818	19.473	19.958	20.498
- Industria in s.s.	14.659	15.014	15.198	15.651	15.950	16.085
- Costruzioni	3.038	3.356	3.619	3.821	4.008	4.413
Servizi	53.735	57.183	59.735	63.291	65.815	69.841
Totale	72.312	76.489	79.490	83.470	86.549	91.249

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.26 - CENTRO-NORD - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	902.670	945.464	980.878	1.012.378	1.056.487	1.080.302	1.121.080
Importazioni nette	-55.841	-59.894	-55.290	-59.315	-63.503	-57.260
Totale (risorse/impieghi)	846.829	885.570	925.589	953.063	992.985	1.023.042
Consumi finali interni	666.724	695.084	719.425	748.173	778.716	804.148
- Spesa per consumi finali delle famiglie	525.185	542.866	558.525	577.846	598.635	614.949	642.690
- Spesa per consumi finali delle ISP e AA.PP.	141.539	152.218	160.900	170.327	180.080	184.999
Investimenti fissi lordi	179.849	188.078	204.627	202.457	212.031	219.290
Variazione delle scorte e oggetti di valore	257	2.408	1.537	2.432	2.238	-395
<i>(milioni di euro - valori concatenati¹⁾)</i>							
Prodotto interno lordo	902.670	917.599	920.692	921.634	934.804	936.422	955.593
Totale (risorse/impieghi)	846.829	861.770	874.825	877.060	887.794	892.206
Consumi finali interni	666.724	674.583	677.358	683.605	691.750	697.072
- Spesa per consumi finali delle famiglie	525.185	528.033	527.880	530.929	536.228	538.798	548.789
- Spesa per consumi finali delle ISP e AA.PP.	141.539	146.550	149.455	152.621	155.443	154.504
Investimenti fissi lordi	179.849	183.853	194.909	189.045	191.917	192.497
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹⁾)							
Agricoltura, silvicoltura e pesca	18.250	18.169	17.585	16.059	18.248	17.393	16.976
Industria	247.777	249.070	247.303	244.659	245.240	241.795	247.613
- Industria in s.s.	210.083	208.343	205.621	201.813	201.882	197.755	202.898
- Costruzioni	37.694	40.727	41.688	42.834	43.326	43.911	44.625
Servizi	543.326	556.148	562.686	565.834	573.449	579.602	589.621
Totale	809.353	823.387	827.579	826.610	837.073	839.093	854.644
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	810,3	816,4	791,0	749,0	756,3	700,7	698,3
Industria	5.277,1	5.306,2	5.339,6	5.375,5	5.378,2	5.336,9	5.406,3
- Industria in s.s.	4.172,7	4.137,2	4.141,6	4.144,6	4.127,1	4.032,3	4.085,6
- Costruzioni	1.104,4	1.169,0	1.198,0	1.230,9	1.251,1	1.304,6	1.320,7
Servizi	10.772,3	11.007,9	11.197,6	11.367,7	11.487,0	11.567,3	11.802,4
Totale	16.859,7	17.130,5	17.328,2	17.492,2	17.621,5	17.604,9	17.907,0
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	191,6	199,7	192,1	144,0	158,2	175,7	182,1
Industria	4.117,5	4.132,7	4.160,6	4.162,4	4.157,9	4.143,4	4.223,4
- Industria in s.s.	3.513,3	3.491,7	3.489,1	3.480,6	3.467,6	3.404,8	3.459,1
- Costruzioni	604,2	641,0	671,5	681,8	690,3	738,6	764,3
Servizi	7.443,0	7.662,6	7.823,6	7.870,1	7.925,0	8.111,2	8.305,3
Totale	11.752,1	11.995,0	12.176,3	12.176,5	12.241,1	12.430,3	12.710,8
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	3.225	3.374	3.307	2.655	2.894	3.333	3.490
Industria	123.788	127.808	132.156	136.245	141.268	144.082	150.486
- Industria in s.s.	108.306	111.140	114.165	117.190	121.256	122.315	127.549
- Costruzioni	15.482	16.668	17.991	19.055	20.011	21.768	22.937
Servizi	223.985	238.401	249.997	260.954	270.363	285.368	299.291
Totale	350.998	369.583	385.459	399.854	414.525	432.783	453.267
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	2.621	2.723	2.666	2.098	2.328	2.707
Industria	86.195	89.001	92.029	94.478	97.977	100.103
- Industria in s.s.	75.437	77.310	79.509	81.385	84.198	85.058
- Costruzioni	10.758	11.691	12.520	13.093	13.779	15.046
Servizi	163.996	175.444	183.398	190.544	197.898	209.282
Totale	252.812	267.167	278.093	287.120	298.203	312.092

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

Tavola al.1.27 - MEZZOGIORNO - CONTI ECONOMICI TERRITORIALI, 2000-2006

Conto economico delle risorse e degli impieghi	2000	2001	2002	2003	2004	2005	2006
<i>(milioni di euro correnti)</i>							
Prodotto interno lordo	287.242	302.204	313.325	321.967	332.776	341.499	352.869
Importazioni nette	63.220	60.425	59.293	67.046	70.675	74.156
Totale (risorse/impieghi)	350.462	362.629	372.618	389.013	403.451	415.655
Consumi finali interni	284.078	296.140	305.103	317.917	328.699	340.743
- Spesa per consumi finali delle famiglie	202.020	207.383	212.753	220.609	227.469	233.915	242.997
- Spesa per consumi finali delle ISP e AA.PP.	82.058	88.756	92.350	97.308	101.230	105.637
Investimenti fissi lordi	62.180	65.702	66.263	69.320	73.052	73.331
Variazione delle scorte e oggetti di valore	4.204	787	1.251	1.776	1.699	1.581
<i>(milioni di euro - valori concatenati¹⁾)</i>							
Prodotto interno lordo	287.242	293.912	295.151	294.530	295.851	295.352	299.205
Totale (risorse/impieghi)	350.462	353.592	354.512	360.300	363.375	361.984
Consumi finali interni	284.078	287.945	289.529	292.640	294.486	296.089
- Spesa per consumi finali delle famiglie	202.020	202.785	202.157	203.564	204.266	204.778	206.995
- Spesa per consumi finali delle ISP e AA.PP.	82.058	85.160	87.340	89.039	90.177	93.268
Investimenti fissi lordi	62.180	64.229	63.064	64.620	65.928	64.124
Valore aggiunto ai prezzi base (milioni di euro - valori concatenati¹⁾)							
Agricoltura, silvicoltura e pesca	11.506	10.856	10.545	10.672	11.982	11.499	11.023
Industria	54.107	55.125	56.394	55.031	52.871	52.604	53.583
- Industria in s.s.	38.576	38.576	39.445	37.585	35.340	35.220	35.926
- Costruzioni	15.531	16.548	16.950	17.429	17.485	17.341	17.617
Servizi	187.925	193.075	193.749	192.834	193.494	194.691	197.080
Totale	253.538	259.055	260.683	258.541	258.469	258.954	261.918
Unità di Lavoro totali (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	681,2	689,2	666,0	639,8	631,7	610,0	620,7
Industria	1.418,4	1.460,1	1.494,8	1.505,2	1.482,1	1.481,1	1.487,0
- Industria in s.s.	912,2	918,6	946,6	942,0	909,7	895,6	905,7
- Costruzioni	506,2	541,5	548,2	563,2	572,4	585,5	581,3
Servizi	4.437,9	4.536,5	4.632,7	4.635,0	4.627,8	4.622,5	4.700,4
Totale	6.537,5	6.685,8	6.793,5	6.780,0	6.741,6	6.713,6	6.808,1
Unità di Lavoro dipendenti (media annua in migliaia)							
Agricoltura, silvicoltura e pesca	290,0	297,8	295,9	278,2	288,4	306,2	314,5
Industria	1.075,0	1.114,3	1.152,0	1.167,0	1.140,7	1.152,5	1.153,6
- Industria in s.s.	729,3	737,0	757,8	748,9	720,8	717,6	721,5
- Costruzioni	345,7	377,3	394,2	418,1	419,9	434,9	432,1
Servizi	3.147,0	3.234,4	3.323,6	3.359,9	3.362,8	3.399,0	3.457,5
Totale	4.512,0	4.646,5	4.771,5	4.805,1	4.791,9	4.857,7	4.925,6
Redditi da lavoro dipendente (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	4.507	4.714	4.754	4.744	4.926	5.446	5.649
Industria	25.256	26.946	28.336	29.395	29.883	30.947	31.765
- Industria in s.s.	18.370	19.201	20.013	20.246	20.330	20.892	21.520
- Costruzioni	6.886	7.746	8.323	9.149	9.553	10.055	10.246
Servizi	86.079	91.559	96.786	101.675	105.542	111.325	116.305
Totale	115.842	123.219	129.876	135.813	140.351	147.718	153.719
Retribuzioni lorde (milioni di euro correnti)							
Agricoltura, silvicoltura e pesca	3.673	3.804	3.832	3.746	3.909	4.342
Industria	18.682	19.915	20.885	21.534	21.796	22.520
- Industria in s.s.	13.423	13.971	14.589	14.728	14.735	15.090
- Costruzioni	5.259	5.944	6.296	6.806	7.061	7.430
Servizi	64.073	68.371	72.317	75.610	78.620	82.948
Totale	86.428	92.090	97.034	100.890	104.325	109.809

¹ Anno di riferimento 2000.

Fonte: Istat - Conti Economici Territoriali (gennaio 2008)

aI.2 INDICATORI ECONOMICI PER REGIONE

Tavola al.2.1 - PIEMONTE - PRINCIPALI INDICATORI ECONOMICI

	Piemonte	Centro-Nord	Italia
Indicatori strutturali e andamenti dell'economia			
Popolazione media residente (in migliaia) 2006	4.347	38.184	58.942
Superficie (kmq in migliaia)	25,4	178,2	301,3
Densità demografica (abitanti per kmq) 2006	171,2	214,3	195,6
PIL per abitante (a prezzi correnti, euro) 2006	27.317	29.360	25.032
PIL per abitante (valori concatenati, euro) 2006	23.284	25.026	21.307
PIL per abitante (valori concatenati, variazione percentuale media) 2000-2006	-0,1	0,1	0,3
Consumi per abitante (valori concatenati, euro) 2005	17.777	18.415	16.946
Consumi per abitante (valori concatenati, variazione percentuale media) 2000-2005	0,1	0,1	0,3
PIL (valori concatenati, variazione percentuale) 2005-2006	1,6	2,0	1,9
PIL (valori concatenati, variazione percentuale media) 2000-2006	0,4	1,0	0,9
Importazioni nette ¹ /PIL (valori correnti, percentuale) 2005	0,1	-5,3	1,1
Investimenti fissi lordi/PIL (valori correnti, percentuale) 2005	22,4	20,3	21,0
Produttività ² (valori concatenati, variazione percentuale media) 2000-2006	-0,2	-0,1	-0,1
Valore Aggiunto Industria (valori concatenati, percentuale su VA totale) 2006	30,4	29,0	27,0
Occupati (in migliaia) gen-set 2007			
	1.865	16.680	23.187
percentuale sul totale nazionale	8,0	71,9	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	1,2	1,3	0,9
In cerca di occupazione (in migliaia) gen-set 2007			
	78	671	1.456
percentuale sul totale nazionale	5,4	46,1	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	4,3	-10,5	-12,4
Forze di lavoro (in migliaia) gen-set 2007			
	1.943	17.352	24.644
percentuale sul totale nazionale	7,9	70,4	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	1,3	0,8	0,0
Tasso di occupazione 15-64 anni (valori percentuali) gen-set 2007			
	65,1	65,4	58,6
maschile	73,8	75,4	70,8
femminile	56,3	55,4	46,6
Tasso di attività 15-64 anni (valori percentuali) gen-set 2007			
	67,9	68,0	62,4
maschile	76,3	77,6	74,3
femminile	59,4	58,4	50,4
Tasso di disoccupazione (valori percentuali) gen-set 2007			
	4,0	3,9	5,9
maschile	3,2	2,9	4,8
femminile	5,1	5,2	7,6
Imprese attive (valori assoluti) 2005			
	336.608	3.149.647	4.371.087
Densità imprenditoriale (imprese per 1000 abitanti) 2005			
	77,6	83,2	74,6
Dimensione media delle imprese (addetti/imprese) 2005			
	4,2	4,2	3,8
Addetti totali alle unità locali delle imprese (valori in migliaia) 2004			
	1.417	12.783	16.462
Addetti al manifatturiero nelle unità locali (valori in migliaia) 2004			
	474	3.868	4.651
Dimensione media delle unità locali (addetti/unità locali) 2004			
	3,9	3,7	3,5
Turismo – presenze complessive (valori in migliaia) 2006			
	11.063	294.102	366.765
percentuale sul totale nazionale	3,0	80,2	100,0
Turismo – presenze straniere (valori in migliaia) 2006			
	4.931	135.553	156.861
percentuale sul totale nazionale	3,1	86,4	100,0
Esportazioni di beni (valori a prezzi correnti, milioni di euro) 2006			
	34.694	285.533	326.992
percentuale sul totale nazionale	10,6	87,3	100,0

¹ Le importazioni nette sono definite come il saldo tra importazioni ed esportazioni e comprendono lo scambio di beni e servizi con l'estero e con le altre regioni. Il valore negativo indica che il volume delle esportazioni supera quello delle importazioni.

² Calcolata come il rapporto tra il valore aggiunto ai prezzi base e le unità di lavoro totali.

Fonte: Istat - Conti Economici Territoriali; Rilevazione continua sulle forze di lavoro; Archivio Asia-Imprese; Archivio Asia-Unità Locali; Rilevazione sul movimento dei clienti negli esercizi ricettivi; Indagine sul commercio estero

Tavola al.2.2 - VALLE D'AOSTA - PRINCIPALI INDICATORI ECONOMICI

	Valle d'Aosta	Centro-Nord	Italia
Indicatori strutturali e andamenti dell'economia			
Popolazione media residente (in migliaia) 2006	124	38.184	58.942
Superficie (kmq in migliaia)	3,3	178,2	301,3
Densità demografica (abitanti per kmq) 2006	37,7	214,3	195,6
PIL per abitante (a prezzi correnti, euro) 2006	32.635	29.360	25.032
PIL per abitante (valori concatenati, euro) 2006	27.560	25.026	21.307
PIL per abitante (valori concatenati, variazione percentuale media) 2000-2006	0,3	0,1	0,3
Consumi per abitante (valori concatenati, euro) 2005	26.676	18.415	16.946
Consumi per abitante (valori concatenati, variazione percentuale media) 2000-2005	0,6	0,1	0,3
PIL (valori concatenati, variazione percentuale) 2005-2006	0,9	2,0	1,9
PIL (valori concatenati, variazione percentuale media) 2000-2006	1,0	1,0	0,9
Importazioni nette ¹ /PIL (valori correnti, percentuale) 2005	16,1	-5,3	1,1
Investimenti fissi lordi/PIL (valori correnti, percentuale) 2005	22,2	20,3	21,0
Produttività ² (valori concatenati, variazione percentuale media) 2000-2006	0,4	-0,1	-0,1
Valore Aggiunto Industria (valori concatenati, percentuale su VA totale) 2006	25,8	29,0	27,0
Occupati (in migliaia) gen-set 2007			
	57	16.680	23.187
percentuale sul totale nazionale	0,2	71,9	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	2,3	1,3	0,9
In cerca di occupazione (in migliaia) gen-set 2007			
	2	671	1.456
percentuale sul totale nazionale	0,1	46,1	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	3,8	-10,5	-12,4
Forze di lavoro (in migliaia) gen-set 2007			
	58	17.352	24.644
percentuale sul totale nazionale	0,2	70,4	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	2,4	0,8	0,0
Tasso di occupazione 15-64 anni (valori percentuali) gen-set 2007			
	68,1	65,4	58,6
maschile	76,4	75,4	70,8
femminile	59,5	55,4	46,6
Tasso di attività 15-64 anni (valori percentuali) gen-set 2007			
	70,4	68,0	62,4
maschile	78,3	77,6	74,3
femminile	62,1	58,4	50,4
Tasso di disoccupazione (valori percentuali) gen-set 2007			
	3,1	3,9	5,9
maschile	2,3	2,9	4,8
femminile	4,2	5,2	7,6
Imprese attive (valori assoluti) 2005			
	11.752	3.149.647	4.371.087
Densità imprenditoriale (imprese per 1000 abitanti) 2005			
	95,2	83,2	74,6
Dimensione media delle imprese (addetti/imprese) 2005			
	3,4	4,2	3,8
Addetti totali alle unità locali delle imprese (valori in migliaia) 2004			
	43	12.783	16.462
Addetti al manifatturiero nelle unità locali (valori in migliaia) 2004			
	6	3.868	4.651
Dimensione media delle unità locali (addetti/unità locali) 2004			
	3,3	3,7	3,5
Turismo – presenze complessive (valori in migliaia) 2006			
	3.208	294.102	366.765
percentuale sul totale nazionale	0,9	80,2	100,0
Turismo – presenze straniere (valori in migliaia) 2006			
	1.055	135.553	156.861
percentuale sul totale nazionale	0,7	86,4	100,0
Esportazioni di beni (valori a prezzi correnti, milioni di euro) 2006			
	589	285.533	326.992
percentuale sul totale nazionale	0,2	87,3	100,0

¹ Le importazioni nette sono definite come il saldo tra importazioni e esportazioni e comprendono lo scambio di beni e servizi con l'estero e con le altre regioni. Il valore negativo indica che il volume delle esportazioni supera quello delle importazioni.

² Calcolata come il rapporto tra il valore aggiunto ai prezzi base e le unità di lavoro totali.

Fonte: Istat - Conti Economici Territoriali; Rilevazione continua sulle forze di lavoro; Archivio Asia-Imprese; Archivio Asia-Unità Locali; Rilevazione sul movimento dei clienti negli esercizi ricettivi; Indagine sul commercio estero

Tavola al.2.3 - LOMBARDIA - PRINCIPALI INDICATORI ECONOMICI

	Lombardia	Centro-Nord	Italia
Indicatori strutturali e andamenti dell'economia			
Popolazione media residente (in migliaia) 2006	9.510	38.184	58.942
Superficie (kmq in migliaia)	23,9	178,2	301,3
Densità demografica (abitanti per kmq) 2006	397,9	214,3	195,6
PIL per abitante (a prezzi correnti, euro) 2006	32.128	29.360	25.032
PIL per abitante (valori concatenati, euro) 2006	27.429	25.026	21.307
PIL per abitante (valori concatenati, variazione percentuale media) 2000-2006	0,0	0,1	0,3
Consumi per abitante (valori concatenati, euro) 2005	18.053	18.415	16.946
Consumi per abitante (valori concatenati, variazione percentuale media) 2000-2005	-0,2	0,1	0,3
PIL (valori concatenati, variazione percentuale) 2005-2006	2,3	2,0	1,9
PIL (valori concatenati, variazione percentuale media) 2000-2006	0,9	1,0	0,9
Importazioni nette ¹ /PIL (valori correnti, percentuale) 2005	-14,0	-5,3	1,1
Investimenti fissi lordi/PIL (valori correnti, percentuale) 2005	19,6	20,3	21,0
Produttività ² (valori concatenati, variazione percentuale media) 2000-2006	-0,3	-0,1	-0,1
Valore Aggiunto Industria (valori concatenati, percentuale su VA totale) 2006	33,9	29,0	27,0
Occupati (in migliaia) gen-set 2007			
	4.295	16.680	23.187
percentuale sul totale nazionale	18,5	71,9	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	0,7	1,3	0,9
In cerca di occupazione (in migliaia) gen-set 2007			
	148	671	1.456
percentuale sul totale nazionale	10,2	46,1	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-8,0	-10,5	-12,4
Forze di lavoro (in migliaia) gen-set 2007			
	4.443	17.352	24.644
percentuale sul totale nazionale	18,0	70,4	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	0,4	0,8	0,0
Tasso di occupazione 15-64 anni (valori percentuali) gen-set 2007			
	66,6	65,4	58,6
maschile	76,6	75,4	70,8
femminile	56,4	55,4	46,6
Tasso di attività 15-64 anni (valori percentuali) gen-set 2007			
	69,0	68,0	62,4
maschile	78,8	77,6	74,3
femminile	58,9	58,4	50,4
Tasso di disoccupazione (valori percentuali) gen-set 2007			
	3,3	3,9	5,9
maschile	2,7	2,9	4,8
femminile	4,3	5,2	7,6
Imprese attive (valori assoluti) 2005			
	799.886	3.149.647	4.371.087
Densità imprenditoriale (imprese per 1000 abitanti) 2005			
	84,8	83,2	74,6
Dimensione media delle imprese (addetti/imprese) 2005			
	4,9	4,2	3,8
Addetti totali alle unità locali delle imprese (valori in migliaia) 2004			
	3.506	12.783	16.462
Addetti al manifatturiero nelle unità locali (valori in migliaia) 2004			
	1.149	3.868	4.651
Dimensione media delle unità locali (addetti/unità locali) 2004			
	4,0	3,7	3,5
Turismo – presenze complessive (valori in migliaia) 2006			
	27.022	294.102	366.765
percentuale sul totale nazionale	7,4	80,2	100,0
Turismo – presenze straniere (valori in migliaia) 2006			
	13.629	135.553	156.861
percentuale sul totale nazionale	8,7	86,4	100,0
Esportazioni di beni (valori a prezzi correnti, milioni di euro) 2006			
	93.020	285.533	326.992
percentuale sul totale nazionale	28,4	87,3	100,0

¹ Le importazioni nette sono definite come il saldo tra importazioni e esportazioni e comprendono lo scambio di beni e servizi con l'estero e con le altre regioni. Il valore negativo indica che il volume delle esportazioni supera quello delle importazioni.

² Calcolata come il rapporto tra il valore aggiunto ai prezzi base e le unità di lavoro totali.

Fonte: Istat - Conti Economici Territoriali; Rilevazione continua sulle forze di lavoro; Archivio Asia-Imprese; Archivio Asia-Unità Locali; Rilevazione sul movimento dei clienti negli esercizi ricettivi; Indagine sul commercio estero

Tavola al.2.4 - LIGURIA - PRINCIPALI INDICATORI ECONOMICI

	Liguria	Centro-Nord	Italia
Indicatori strutturali e andamenti dell'economia			
Popolazione media residente (in migliaia) 2006	1.609	38.184	58.942
Superficie (kmq in migliaia)	5,4	178,2	301,3
Densità demografica (abitanti per kmq) 2006	298,0	214,3	195,6
PIL per abitante (a prezzi correnti, euro) 2006	25.485	29.360	25.032
PIL per abitante (valori concatenati, euro) 2006	21.245	25.026	21.307
PIL per abitante (valori concatenati, variazione percentuale media) 2000-2006	0,0	0,1	0,3
Consumi per abitante (valori concatenati, euro) 2005	19.386	18.415	16.946
Consumi per abitante (valori concatenati, variazione percentuale media) 2000-2005	0,2	0,1	0,3
PIL (valori concatenati, variazione percentuale) 2005-2006	0,8	2,0	1,9
PIL (valori concatenati, variazione percentuale media) 2000-2006	0,3	1,0	0,9
Importazioni nette ¹ /PIL (valori correnti, percentuale) 2005	6,2	-5,3	1,1
Investimenti fissi lordi/PIL (valori correnti, percentuale) 2005	16,9	20,3	21,0
Produttività ² (valori concatenati, variazione percentuale media) 2000-2006	0,1	-0,1	-0,1
Valore Aggiunto Industria (valori concatenati, percentuale su VA totale) 2006	16,5	29,0	27,0
Occupati (in migliaia) gen-set 2007			
	648	16.680	23.187
percentuale sul totale nazionale	2,8	71,9	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	1,5	1,3	0,9
In cerca di occupazione (in migliaia) gen-set 2007			
	31	671	1.456
percentuale sul totale nazionale	2,1	46,1	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	4,3	-10,5	-12,4
Forze di lavoro (in migliaia) gen-set 2007			
	679	17.352	24.644
percentuale sul totale nazionale	2,8	70,4	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	1,6	0,8	0,0
Tasso di occupazione 15-64 anni (valori percentuali) gen-set 2007			
	63,7	65,4	58,6
maschile	72,3	75,4	70,8
femminile	55,2	55,4	46,6
Tasso di attività 15-64 anni (valori percentuali) gen-set 2007			
	66,8	68,0	62,4
maschile	75,5	77,6	74,3
femminile	58,2	58,4	50,4
Tasso di disoccupazione (valori percentuali) gen-set 2007			
	4,6	3,9	5,9
maschile	4,2	2,9	4,8
femminile	5,1	5,2	7,6
Imprese attive (valori assoluti) 2005			
	129.778	3.149.647	4.371.087
Densità imprenditoriale (imprese per 1000 abitanti) 2005			
	81,1	83,2	74,6
Dimensione media delle imprese (addetti/imprese) 2005			
	3,3	4,2	3,8
Addetti totali alle unità locali delle imprese (valori in migliaia) 2004			
	442	12.783	16.462
Addetti al manifatturiero nelle unità locali (valori in migliaia) 2004			
	75	3.868	4.651
Dimensione media delle unità locali (addetti/unità locali) 2004			
	3,2	3,7	3,5
Turismo – presenze complessive (valori in migliaia) 2006			
	14.212	294.102	366.765
percentuale sul totale nazionale	3,9	80,2	100,0
Turismo – presenze straniere (valori in migliaia) 2006			
	3.982	135.553	156.861
percentuale sul totale nazionale	2,5	86,4	100,0
Esportazioni di beni (valori a prezzi correnti, milioni di euro) 2006			
	4.176	285.533	326.992
percentuale sul totale nazionale	1,3	87,3	100,0

¹ Le importazioni nette sono definite come il saldo tra importazioni e esportazioni e comprendono lo scambio di beni e servizi con l'estero e con le altre regioni. Il valore negativo indica che il volume delle esportazioni supera quello delle importazioni.

² Calcolata come il rapporto tra il valore aggiunto ai prezzi base e le unità di lavoro totali.

Fonte: Istat - Conti Economici Territoriali; Rilevazione continua sulle forze di lavoro; Archivio Asia-Imprese; Archivio Asia-Unità Locali; Rilevazione sul movimento dei clienti negli esercizi ricettivi; Indagine sul commercio estero

Tavola al.2.5 - P.A. TRENTO - PRINCIPALI INDICATORI ECONOMICI

	P.A. Trento	Centro-Nord	Italia
Indicatori strutturali e andamenti dell'economia			
Popolazione media residente (in migliaia) 2006	505	38.184	58.942
Superficie (kmq in migliaia)	13,6	178,2	301,3
Densità demografica (abitanti per kmq) 2006	37,1	214,3	195,6
PIL per abitante (a prezzi correnti, euro) 2006	29.609	29.360	25.032
PIL per abitante (valori concatenati, euro) 2006	24.911	25.026	21.307
PIL per abitante (valori concatenati, variazione percentuale media) 2000-2006	-0,7	0,1	0,3
Consumi per abitante (valori concatenati, euro) 2005	21.898	18.415	16.946
Consumi per abitante (valori concatenati, variazione percentuale media) 2000-2005	0,0	0,1	0,3
PIL (valori concatenati, variazione percentuale) 2005-2006	1,7	2,0	1,9
PIL (valori concatenati, variazione percentuale media) 2000-2006	0,4	1,0	0,9
Importazioni nette ¹ /PIL (valori correnti, percentuale) 2005	16,3	-5,3	1,1
Investimenti fissi lordi/PIL (valori correnti, percentuale) 2005	28,6	20,3	21,0
Produttività ² (valori concatenati, variazione percentuale media) 2000-2006	-0,1	-0,1	-0,1
Valore Aggiunto Industria (valori concatenati, percentuale su VA totale) 2006	27,0	29,0	27,0
Occupati (in migliaia) gen-set 2007			
	224	16.680	23.187
percentuale sul totale nazionale	1,0	71,9	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	2,2	1,3	0,9
In cerca di occupazione (in migliaia) gen-set 2007			
	6	671	1.456
percentuale sul totale nazionale	0,4	46,1	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-16,3	-10,5	-12,4
Forze di lavoro (in migliaia) gen-set 2007			
	230	17.352	24.644
percentuale sul totale nazionale	0,9	70,4	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	1,6	0,8	0,0
Tasso di occupazione 15-64 anni (valori percentuali) gen-set 2007			
	66,6	65,4	58,6
maschile	76,6	75,4	70,8
femminile	56,5	55,4	46,6
Tasso di attività 15-64 anni (valori percentuali) gen-set 2007			
	68,5	68,0	62,4
maschile	77,8	77,6	74,3
femminile	58,9	58,4	50,4
Tasso di disoccupazione (valori percentuali) gen-set 2007			
	2,6	3,9	5,9
maschile	1,6	2,9	4,8
femminile	4,0	5,2	7,6
Imprese attive (valori assoluti) 2005			
	39.226	3.149.647	4.371.087
Densità imprenditoriale (imprese per 1000 abitanti) 2005			
	78,5	83,2	74,6
Dimensione media delle imprese (addetti/imprese) 2005			
	4,1	4,2	3,8
Addetti totali alle unità locali delle imprese (valori in migliaia) 2004			
	165	12.783	16.462
Addetti al manifatturiero nelle unità locali (valori in migliaia) 2004			
	37	3.868	4.651
Dimensione media delle unità locali (addetti/unità locali) 2004			
	3,8	3,7	3,5
Turismo – presenze complessive (valori in migliaia) 2006			
	14.589	294.102	366.765
percentuale sul totale nazionale	4,0	80,2	100,0
Turismo – presenze straniere (valori in migliaia) 2006			
	5.105	135.553	156.861
percentuale sul totale nazionale	3,3	86,4	100,0
Esportazioni di beni (valori a prezzi correnti, milioni di euro) 2006			
	2.795	285.533	326.992
percentuale sul totale nazionale	0,9	87,3	100,0

¹ Le importazioni nette sono definite come il saldo tra importazioni e esportazioni e comprendono lo scambio di beni e servizi con l'estero e con le altre regioni. Il valore negativo indica che il volume delle esportazioni supera quello delle importazioni.

² Calcolata come il rapporto tra il valore aggiunto ai prezzi base e le unità di lavoro totali.

Fonte: Istat - Conti Economici Territoriali; Rilevazione continua sulle forze di lavoro; Archivio Asia-Imprese; Archivio Asia-Unità Locali; Rilevazione sul movimento dei clienti negli esercizi ricettivi; Indagine sul commercio estero

Tavola al.2.6 - P.A. BOLZANO - PRINCIPALI INDICATORI ECONOMICI

	P.A. Bolzano	Centro-Nord	Italia
Indicatori strutturali e andamenti dell'economia			
Popolazione media residente (in migliaia) 2006	485	38.184	58.942
Superficie (kmq in migliaia)	13,6	178,2	301,3
Densità demografica (abitanti per kmq) 2006	35,7	214,3	195,6
PIL per abitante (a prezzi correnti, euro) 2006	32.696	29.360	25.032
PIL per abitante (valori concatenati, euro) 2006	27.840	25.026	21.307
PIL per abitante (valori concatenati, variazione percentuale media) 2000-2006	-0,4	0,1	0,3
Consumi per abitante (valori concatenati, euro) 2005	23.401	18.415	16.946
Consumi per abitante (valori concatenati, variazione percentuale media) 2000-2005	0,3	0,1	0,3
PIL (valori concatenati, variazione percentuale) 2005-2006	1,9	2,0	1,9
PIL (valori concatenati, variazione percentuale media) 2000-2006	0,5	1,0	0,9
Importazioni nette ¹ /PIL (valori correnti, percentuale) 2005	14,6	-5,3	1,1
Investimenti fissi lordi/PIL (valori correnti, percentuale) 2005	29,6	20,3	21,0
Produttività ² (valori concatenati, variazione percentuale media) 2000-2006	-0,2	-0,1	-0,1
Valore Aggiunto Industria (valori concatenati, percentuale su VA totale) 2006	22,6	29,0	27,0
Occupati (in migliaia) gen-set 2007			
	229	16.680	23.187
percentuale sul totale nazionale	1,0	71,9	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	0,4	1,3	0,9
In cerca di occupazione (in migliaia) gen-set 2007			
	6	671	1.456
percentuale sul totale nazionale	0,4	46,1	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-8,3	-10,5	-12,4
Forze di lavoro (in migliaia) gen-set 2007			
	234	17.352	24.644
percentuale sul totale nazionale	1,0	70,4	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	0,1	0,8	0,0
Tasso di occupazione 15-64 anni (valori percentuali) gen-set 2007			
	69,7	65,4	58,6
maschile	79,5	75,4	70,8
femminile	59,6	55,4	46,6
Tasso di attività 15-64 anni (valori percentuali) gen-set 2007			
	71,5	68,0	62,4
maschile	81,1	77,6	74,3
femminile	61,6	58,4	50,4
Tasso di disoccupazione (valori percentuali) gen-set 2007			
	2,4	3,9	5,9
maschile	1,9	2,9	4,8
femminile	3,1	5,2	7,6
Imprese attive (valori assoluti) 2005			
	41.859	3.149.647	4.371.087
Densità imprenditoriale (imprese per 1000 abitanti) 2005			
	87,2	83,2	74,6
Dimensione media delle imprese (addetti/imprese) 2005			
	4,2	4,2	3,8
Addetti totali alle unità locali delle imprese (valori in migliaia) 2004			
	168	12.783	16.462
Addetti al manifatturiero nelle unità locali (valori in migliaia) 2004			
	33	3.868	4.651
Dimensione media delle unità locali (addetti/unità locali) 2004			
	3,7	3,7	3,5
Turismo – presenze complessive (valori in migliaia) 2006			
	26.400	294.102	366.765
percentuale sul totale nazionale	7,2	80,2	100,0
Turismo – presenze straniere (valori in migliaia) 2006			
	16.595	135.553	156.861
percentuale sul totale nazionale	10,6	86,4	100,0
Esportazioni di beni (valori a prezzi correnti, milioni di euro) 2006			
	2.874	285.533	326.992
percentuale sul totale nazionale	0,9	87,3	100,0

¹ Le importazioni nette sono definite come il saldo tra importazioni e esportazioni e comprendono lo scambio di beni e servizi con l'estero e con le altre regioni. Il valore negativo indica che il volume delle esportazioni supera quello delle importazioni.

² Calcolata come il rapporto tra il valore aggiunto ai prezzi base e le unità di lavoro totali.

Fonte: Istat - Conti Economici Territoriali; Rilevazione continua sulle forze di lavoro; Archivio Asia-Imprese; Archivio Asia-Unità Locali; Rilevazione sul movimento dei clienti negli esercizi ricettivi; Indagine sul commercio estero

Tavola al.2.7 - VENETO - PRINCIPALI INDICATORI ECONOMICI

	Veneto	Centro-Nord	Italia
Indicatori strutturali e andamenti dell'economia			
Popolazione media residente (in migliaia) 2006	4.756	38.184	58.942
Superficie (kmq in migliaia)	18,4	178,2	301,3
Densità demografica (abitanti per kmq) 2006	258,5	214,3	195,6
PIL per abitante (a prezzi correnti, euro) 2006	29.226	29.360	25.032
PIL per abitante (valori concatenati, euro) 2006	24.994	25.026	21.307
PIL per abitante (valori concatenati, variazione percentuale media) 2000-2006	0,1	0,1	0,3
Consumi per abitante (valori concatenati, euro) 2005	17.909	18.415	16.946
Consumi per abitante (valori concatenati, variazione percentuale media) 2000-2005	0,0	0,1	0,3
PIL (valori concatenati, variazione percentuale) 2005-2006	2,5	2,0	1,9
PIL (valori concatenati, variazione percentuale media) 2000-2006	1,0	1,0	0,9
Importazioni nette ¹ /PIL (valori correnti, percentuale) 2005	-4,6	-5,3	1,1
Investimenti fissi lordi/PIL (valori correnti, percentuale) 2005	22,7	20,3	21,0
Produttività ² (valori concatenati, variazione percentuale media) 2000-2006	0,2	-0,1	-0,1
Valore Aggiunto Industria (valori concatenati, percentuale su VA totale) 2006	35,1	29,0	27,0
Occupati (in migliaia) gen-set 2007			
	2.110	16.680	23.187
percentuale sul totale nazionale	9,1	71,9	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	0,5	1,3	0,9
In cerca di occupazione (in migliaia) gen-set 2007			
	75	671	1.456
percentuale sul totale nazionale	5,1	46,1	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-15,7	-10,5	-12,4
Forze di lavoro (in migliaia) gen-set 2007			
	2.185	17.352	24.644
percentuale sul totale nazionale	8,9	70,4	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-0,1	0,8	0,0
Tasso di occupazione 15-64 anni (valori percentuali) gen-set 2007			
	65,6	65,4	58,6
maschile	77,2	75,4	70,8
femminile	53,6	55,4	46,6
Tasso di attività 15-64 anni (valori percentuali) gen-set 2007			
	67,9	68,0	62,4
maschile	78,8	77,6	74,3
femminile	56,7	58,4	50,4
Tasso di disoccupazione (valori percentuali) gen-set 2007			
	3,4	3,9	5,9
maschile	2,0	2,9	4,8
femminile	5,4	5,2	7,6
Imprese attive (valori assoluti) 2005			
	395.216	3.149.647	4.371.087
Densità imprenditoriale (imprese per 1000 abitanti) 2005			
	83,7	83,2	74,6
Dimensione media delle imprese (addetti/imprese) 2005			
	4,2	4,2	3,8
Addetti totali alle unità locali delle imprese (valori in migliaia) 2004			
	1.707	12.783	16.462
Addetti al manifatturiero nelle unità locali (valori in migliaia) 2004			
	628	3.868	4.651
Dimensione media delle unità locali (addetti/unità locali) 2004			
	4,0	3,7	3,5
Turismo – presenze complessive (valori in migliaia) 2006			
	59.359	294.102	366.765
percentuale sul totale nazionale	16,2	80,2	100,0
Turismo – presenze straniere (valori in migliaia) 2006			
	34.267	135.553	156.861
percentuale sul totale nazionale	21,8	86,4	100,0
Esportazioni di beni (valori a prezzi correnti, milioni di euro) 2006			
	43.824	285.533	326.992
percentuale sul totale nazionale	13,4	87,3	100,0

¹ Le importazioni nette sono definite come il saldo tra importazioni e esportazioni e comprendono lo scambio di beni e servizi con l'estero e con le altre regioni. Il valore negativo indica che il volume delle esportazioni supera quello delle importazioni.

² Calcolata come il rapporto tra il valore aggiunto ai prezzi base e le unità di lavoro totali.

Fonte: Istat - Conti Economici Territoriali; Rilevazione continua sulle forze di lavoro; Archivio Asia-Imprese; Archivio Asia-Unità Locali; Rilevazione sul movimento dei clienti negli esercizi ricettivi; Indagine sul commercio estero

Tavola al.2.8 - FRIULI VENEZIA GIULIA - PRINCIPALI INDICATORI ECONOMICI

	Friuli Venezia Giulia	Centro-Nord	Italia
Indicatori strutturali e andamenti dell'economia			
Popolazione media residente (in migliaia) 2006	1.210	38.184	58.942
Superficie (kmq in migliaia)	7,8	178,2	301,3
Densità demografica (abitanti per kmq) 2006	155,2	214,3	195,6
PIL per abitante (a prezzi correnti, euro) 2006	28.343	29.360	25.032
PIL per abitante (valori concatenati, euro) 2006	24.040	25.026	21.307
PIL per abitante (valori concatenati, variazione percentuale media) 2000-2006	0,7	0,1	0,3
Consumi per abitante (valori concatenati, euro) 2005	18.336	18.415	16.946
Consumi per abitante (valori concatenati, variazione percentuale media) 2000-2005	0,4	0,1	0,3
PIL (valori concatenati, variazione percentuale) 2005-2006	2,7	2,0	1,9
PIL (valori concatenati, variazione percentuale media) 2000-2006	1,1	1,0	0,9
Importazioni nette ¹ /PIL (valori correnti, percentuale) 2005	0,5	-5,3	1,1
Investimenti fissi lordi/PIL (valori correnti, percentuale) 2005	22,4	20,3	21,0
Produttività ² (valori concatenati, variazione percentuale media) 2000-2006	0,7	-0,1	-0,1
Valore Aggiunto Industria (valori concatenati, percentuale su VA totale) 2006	26,9	29,0	27,0
Occupati (in migliaia) gen-set 2007			
	522	16.680	23.187
percentuale sul totale nazionale	2,2	71,9	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	0,4	1,3	0,9
In cerca di occupazione (in migliaia) gen-set 2007			
	16	671	1.456
percentuale sul totale nazionale	1,1	46,1	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-16,3	-10,5	-12,4
Forze di lavoro (in migliaia) gen-set 2007			
	538	17.352	24.644
percentuale sul totale nazionale	2,2	70,4	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-0,2	0,8	0,0
Tasso di occupazione 15-64 anni (valori percentuali) gen-set 2007			
	65,5	65,4	58,6
maschile	75,4	75,4	70,8
femminile	55,4	55,4	46,6
Tasso di attività 15-64 anni (valori percentuali) gen-set 2007			
	67,5	68,0	62,4
maschile	76,9	77,6	74,3
femminile	58,0	58,4	50,4
Tasso di disoccupazione (valori percentuali) gen-set 2007			
	3,0	3,9	5,9
maschile	2,0	2,9	4,8
femminile	4,5	5,2	7,6
Imprese attive (valori assoluti) 2005			
	88.413	3.149.647	4.371.087
Densità imprenditoriale (imprese per 1000 abitanti) 2005			
	73,3	83,2	74,6
Dimensione media delle imprese (addetti/imprese) 2005			
	4,2	4,2	3,8
Addetti totali alle unità locali delle imprese (valori in migliaia) 2004			
	396	12.783	16.462
Addetti al manifatturiero nelle unità locali (valori in migliaia) 2004			
	133	3.868	4.651
Dimensione media delle unità locali (addetti/unità locali) 2004			
	4,1	3,7	3,5
Turismo – presenze complessive (valori in migliaia) 2006			
	8.483	294.102	366.765
percentuale sul totale nazionale	2,3	80,2	100,0
Turismo – presenze straniere (valori in migliaia) 2006			
	3.495	135.553	156.861
percentuale sul totale nazionale	2,2	86,4	100,0
Esportazioni di beni (valori a prezzi correnti, milioni di euro) 2006			
	10.982	285.533	326.992
percentuale sul totale nazionale	3,4	87,3	100,0

¹ Le importazioni nette sono definite come il saldo tra importazioni e esportazioni e comprendono lo scambio di beni e servizi con l'estero e con le altre regioni. Il valore negativo indica che il volume delle esportazioni supera quello delle importazioni.

² Calcolata come il rapporto tra il valore aggiunto ai prezzi base e le unità di lavoro totali.

Fonte: Istat - Conti Economici Territoriali; Rilevazione continua sulle forze di lavoro; Archivio Asia-Imprese; Archivio Asia-Unità Locali; Rilevazione sul movimento dei clienti negli esercizi ricettivi; Indagine sul commercio estero

Tavola al.2.9 - EMILIA ROMAGNA - PRINCIPALI INDICATORI ECONOMICI

	Emilia Romagna	Centro-Nord	Italia
Indicatori strutturali e andamenti dell'economia			
Popolazione media residente (in migliaia) 2006	4.205	38.184	58.942
Superficie (kmq in migliaia)	22,1	178,2	301,3
Densità demografica (abitanti per kmq) 2006	190,3	214,3	195,6
PIL per abitante (a prezzi correnti, euro) 2006	30.626	29.360	25.032
PIL per abitante (valori concatenati, euro) 2006	26.344	25.026	21.307
PIL per abitante (valori concatenati, variazione percentuale media) 2000-2006	-0,3	0,1	0,3
Consumi per abitante (valori concatenati, euro) 2005	19.316	18.415	16.946
Consumi per abitante (valori concatenati, variazione percentuale media) 2000-2005	-0,2	0,1	0,3
PIL (valori concatenati, variazione percentuale) 2005-2006	2,2	2,0	1,9
PIL (valori concatenati, variazione percentuale media) 2000-2006	0,7	1,0	0,9
Importazioni nette ¹ /PIL (valori correnti, percentuale) 2005	-4,3	-5,3	1,1
Investimenti fissi lordi/PIL (valori correnti, percentuale) 2005	20,8	20,3	21,0
Produttività ² (valori concatenati, variazione percentuale media) 2000-2006	-0,1	-0,1	-0,1
Valore Aggiunto Industria (valori concatenati, percentuale su VA totale) 2006	33,7	29,0	27,0
Occupati (in migliaia) gen-set 2007			
	1.948	16.680	23.187
percentuale sul totale nazionale	8,4	71,9	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	1,6	1,3	0,9
In cerca di occupazione (in migliaia) gen-set 2007			
	57	671	1.456
percentuale sul totale nazionale	3,9	46,1	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-13,2	-10,5	-12,4
Forze di lavoro (in migliaia) gen-set 2007			
	2.004	17.352	24.644
percentuale sul totale nazionale	8,1	70,4	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	1,1	0,8	0,0
Tasso di occupazione 15-64 anni (valori percentuali) gen-set 2007			
	70,2	65,4	58,6
maschile	78,3	75,4	70,8
femminile	62,0	55,4	46,6
Tasso di attività 15-64 anni (valori percentuali) gen-set 2007			
	72,3	68,0	62,4
maschile	80,0	77,6	74,3
femminile	64,4	58,4	50,4
Tasso di disoccupazione (valori percentuali) gen-set 2007			
	2,8	3,9	5,9
maschile	2,1	2,9	4,8
femminile	3,8	5,2	7,6
Imprese attive (valori assoluti) 2005			
	379.044	3.149.647	4.371.087
Densità imprenditoriale (imprese per 1000 abitanti) 2005			
	90,9	83,2	74,6
Dimensione media delle imprese (addetti/imprese) 2005			
	4,2	4,2	3,8
Addetti totali alle unità locali delle imprese (valori in migliaia) 2004			
	1.581	12.783	16.462
Addetti al manifatturiero nelle unità locali (valori in migliaia) 2004			
	522	3.868	4.651
Dimensione media delle unità locali (addetti/unità locali) 2004			
	3,9	3,7	3,5
Turismo – presenze complessive (valori in migliaia) 2006			
	37.469	294.102	366.765
percentuale sul totale nazionale	10,2	80,2	100,0
Turismo – presenze straniere (valori in migliaia) 2006			
	8.687	135.553	156.861
percentuale sul totale nazionale	5,5	86,4	100,0
Esportazioni di beni (valori a prezzi correnti, milioni di euro) 2006			
	41.262	285.533	326.992
percentuale sul totale nazionale	12,6	87,3	100,0

¹ Le importazioni nette sono definite come il saldo tra importazioni e esportazioni e comprendono lo scambio di beni e servizi con l'estero e con le altre regioni. Il valore negativo indica che il volume delle esportazioni supera quello delle importazioni.

² Calcolata come il rapporto tra il valore aggiunto ai prezzi base e le unità di lavoro totali.

Fonte: Istat - Conti Economici Territoriali; Rilevazione continua sulle forze di lavoro; Archivio Asia-Imprese; Archivio Asia-Unità Locali; Rilevazione sul movimento dei clienti negli esercizi ricettivi; Indagine sul commercio estero

Tavola al.2.10 - TOSCANA - PRINCIPALI INDICATORI ECONOMICI

	Toscana	Centro-Nord	Italia
Indicatori strutturali e andamenti dell'economia			
Popolazione media residente (in migliaia) 2006	3.629	38.184	58.942
Superficie (kmq in migliaia)	23,0	178,2	301,3
Densità demografica (abitanti per kmq) 2006	157,8	214,3	195,6
PIL per abitante (a prezzi correnti, euro) 2006	27.312	29.360	25.032
PIL per abitante (valori concatenati, euro) 2006	23.307	25.026	21.307
PIL per abitante (valori concatenati, variazione percentuale media) 2000-2006	0,4	0,1	0,3
Consumi per abitante (valori concatenati, euro) 2005	18.520	18.415	16.946
Consumi per abitante (valori concatenati, variazione percentuale media) 2000-2005	0,4	0,1	0,3
PIL (valori concatenati, variazione percentuale) 2005-2006	2,0	2,0	1,9
PIL (valori concatenati, variazione percentuale media) 2000-2006	1,0	1,0	0,9
Importazioni nette ¹ /PIL (valori correnti, percentuale) 2005	-2,0	-5,3	1,1
Investimenti fissi lordi/PIL (valori correnti, percentuale) 2005	17,3	20,3	21,0
Produttività ² (valori concatenati, variazione percentuale media) 2000-2006	-0,1	-0,1	-0,1
Valore Aggiunto Industria (valori concatenati, percentuale su VA totale) 2006	26,7	29,0	27,0
Occupati (in migliaia) gen-set 2007			
	1.546	16.680	23.187
percentuale sul totale nazionale	6,7	71,9	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-0,2	1,3	0,9
In cerca di occupazione (in migliaia) gen-set 2007			
	66	671	1.456
percentuale sul totale nazionale	4,6	46,1	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-13,0	-10,5	-12,4
Forze di lavoro (in migliaia) gen-set 2007			
	1.612	17.352	24.644
percentuale sul totale nazionale	6,5	70,4	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-0,8	0,8	0,0
Tasso di occupazione 15-64 anni (valori percentuali) gen-set 2007			
	64,8	65,4	58,6
maschile	74,0	75,4	70,8
femminile	55,5	55,4	46,6
Tasso di attività 15-64 anni (valori percentuali) gen-set 2007			
	67,6	68,0	62,4
maschile	76,1	77,6	74,3
femminile	59,1	58,4	50,4
Tasso di disoccupazione (valori percentuali) gen-set 2007			
	4,1	3,9	5,9
maschile	2,7	2,9	4,8
femminile	6,0	5,2	7,6
Imprese attive (valori assoluti) 2005			
	327.897	3.149.647	4.371.087
Densità imprenditoriale (imprese per 1000 abitanti) 2005			
	90,9	83,2	74,6
Dimensione media delle imprese (addetti/imprese) 2005			
	3,5	4,2	3,8
Addetti totali alle unità locali delle imprese (valori in migliaia) 2004			
	1.174	12.783	16.462
Addetti al manifatturiero nelle unità locali (valori in migliaia) 2004			
	343	3.868	4.651
Dimensione media delle unità locali (addetti/unità locali) 2004			
	3,3	3,7	3,5
Turismo – presenze complessive (valori in migliaia) 2006			
	40.943	294.102	366.765
percentuale sul totale nazionale	11,2	80,2	100,0
Turismo – presenze straniere (valori in migliaia) 2006			
	19.438	135.553	156.861
percentuale sul totale nazionale	12,4	86,4	100,0
Esportazioni di beni (valori a prezzi correnti, milioni di euro) 2006			
	24.447	285.533	326.992
percentuale sul totale nazionale	7,5	87,3	100,0

¹ Le importazioni nette sono definite come il saldo tra importazioni e esportazioni e comprendono lo scambio di beni e servizi con l'estero e con le altre regioni. Il valore negativo indica che il volume delle esportazioni supera quello delle importazioni.

² Calcolata come il rapporto tra il valore aggiunto ai prezzi base e le unità di lavoro totali.

Fonte: Istat - Conti Economici Territoriali; Rilevazione continua sulle forze di lavoro; Archivio Asia-Imprese; Archivio Asia-Unità Locali; Rilevazione sul movimento dei clienti negli esercizi ricettivi; Indagine sul commercio estero

Tavola al.2.11 - UMBRIA - PRINCIPALI INDICATORI ECONOMICI

	Umbria	Centro-Nord	Italia
Indicatori strutturali e andamenti dell'economia			
Popolazione media residente (in migliaia) 2006	870	38.184	58.942
Superficie (kmq in migliaia)	8,5	178,2	301,3
Densità demografica (abitanti per kmq) 2006	102,4	214,3	195,6
PIL per abitante (a prezzi correnti, euro) 2006	23.703	29.360	25.032
PIL per abitante (valori concatenati, euro) 2006	20.224	25.026	21.307
PIL per abitante (valori concatenati, variazione percentuale media) 2000-2006	0,1	0,1	0,3
Consumi per abitante (valori concatenati, euro) 2005	16.557	18.415	16.946
Consumi per abitante (valori concatenati, variazione percentuale media) 2000-2005	-0,1	0,1	0,3
PIL (valori concatenati, variazione percentuale) 2005-2006	2,4	2,0	1,9
PIL (valori concatenati, variazione percentuale media) 2000-2006	1,0	1,0	0,9
Importazioni nette ¹ /PIL (valori correnti, percentuale) 2005	4,2	-5,3	1,1
Investimenti fissi lordi/PIL (valori correnti, percentuale) 2005	20,5	20,3	21,0
Produttività ² (valori concatenati, variazione percentuale media) 2000-2006	0,0	-0,1	-0,1
Valore Aggiunto Industria (valori concatenati, percentuale su VA totale) 2006	28,0	29,0	27,0
Occupati (in migliaia) gen-set 2007			
	362	16.680	23.187
percentuale sul totale nazionale	1,6	71,9	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	3,0	1,3	0,9
In cerca di occupazione (in migliaia) gen-set 2007			
	17	671	1.456
percentuale sul totale nazionale	1,2	46,1	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-11,1	-10,5	-12,4
Forze di lavoro (in migliaia) gen-set 2007			
	379	17.352	24.644
percentuale sul totale nazionale	1,5	70,4	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	2,3	0,8	0,0
Tasso di occupazione 15-64 anni (valori percentuali) gen-set 2007			
	63,9	65,4	58,6
maschile	72,8	75,4	70,8
femminile	55,1	55,4	46,6
Tasso di attività 15-64 anni (valori percentuali) gen-set 2007			
	67,0	68,0	62,4
maschile	75,0	77,6	74,3
femminile	59,1	58,4	50,4
Tasso di disoccupazione (valori percentuali) gen-set 2007			
	4,5	3,9	5,9
maschile	2,8	2,9	4,8
femminile	6,7	5,2	7,6
Imprese attive (valori assoluti) 2005			
	68.274	3.149.647	4.371.087
Densità imprenditoriale (imprese per 1000 abitanti) 2005			
	79,1	83,2	74,6
Dimensione media delle imprese (addetti/imprese) 2005			
	3,5	4,2	3,8
Addetti totali alle unità locali delle imprese (valori in migliaia) 2004			
	247	12.783	16.462
Addetti al manifatturiero nelle unità locali (valori in migliaia) 2004			
	73	3.868	4.651
Dimensione media delle unità locali (addetti/unità locali) 2004			
	3,4	3,7	3,5
Turismo – presenze complessive (valori in migliaia) 2006			
	6.137	294.102	366.765
percentuale sul totale nazionale	1,7	80,2	100,0
Turismo – presenze straniere (valori in migliaia) 2006			
	2.056	135.553	156.861
percentuale sul totale nazionale	1,3	86,4	100,0
Esportazioni di beni (valori a prezzi correnti, milioni di euro) 2006			
	3.214	285.533	326.992
percentuale sul totale nazionale	1,0	87,3	100,0

¹ Le importazioni nette sono definite come il saldo tra importazioni e esportazioni e comprendono lo scambio di beni e servizi con l'estero e con le altre regioni. Il valore negativo indica che il volume delle esportazioni supera quello delle importazioni.

² Calcolata come il rapporto tra il valore aggiunto ai prezzi base e le unità di lavoro totali.

Fonte: Istat - Conti Economici Territoriali; Rilevazione continua sulle forze di lavoro; Archivio Asia-Imprese; Archivio Asia-Unità Locali; Rilevazione sul movimento dei clienti negli esercizi ricettivi; Indagine sul commercio estero

Tavola al.2.12 - MARCHE - PRINCIPALI INDICATORI ECONOMICI

	Marche	Centro-Nord	Italia
Indicatori strutturali e andamenti dell'economia			
Popolazione media residente (in migliaia) 2006	1.533	38.184	58.942
Superficie (kmq in migliaia)	9,7	178,2	301,3
Densità demografica (abitanti per kmq) 2006	158,0	214,3	195,6
PIL per abitante (a prezzi correnti, euro) 2006	25.150	29.360	25.032
PIL per abitante (valori concatenati, euro) 2006	21.675	25.026	21.307
PIL per abitante (valori concatenati, variazione percentuale media) 2000-2006	0,6	0,1	0,3
Consumi per abitante (valori concatenati, euro) 2005	16.968	18.415	16.946
Consumi per abitante (valori concatenati, variazione percentuale media) 2000-2005	0,0	0,1	0,3
PIL (valori concatenati, variazione percentuale) 2005-2006	2,6	2,0	1,9
PIL (valori concatenati, variazione percentuale media) 2000-2006	1,4	1,0	0,9
Importazioni nette ¹ / PIL (valori correnti, percentuale) 2005	0,2	-5,3	1,1
Investimenti fissi lordi/PIL (valori correnti, percentuale) 2005	20,1	20,3	21,0
Produttività ² (valori concatenati, variazione percentuale media) 2000-2006	0,3	-0,1	-0,1
Valore Aggiunto Industria (valori concatenati, percentuale su VA totale) 2006	32,1	29,0	27,0
Occupati (in migliaia) gen-set 2007			
	653	16.680	23.187
percentuale sul totale nazionale	2,8	71,9	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	0,8	1,3	0,9
In cerca di occupazione (in migliaia) gen-set 2007			
	28	671	1.456
percentuale sul totale nazionale	1,9	46,1	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-12,2	-10,5	-12,4
Forze di lavoro (in migliaia) gen-set 2007			
	680	17.352	24.644
percentuale sul totale nazionale	2,8	70,4	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	0,2	0,8	0,0
Tasso di occupazione 15-64 anni (valori percentuali) gen-set 2007			
	64,8	65,4	58,6
maschile	74,7	75,4	70,8
femminile	54,7	55,4	46,6
Tasso di attività 15-64 anni (valori percentuali) gen-set 2007			
	67,6	68,0	62,4
maschile	76,7	77,6	74,3
femminile	58,4	58,4	50,4
Tasso di disoccupazione (valori percentuali) gen-set 2007			
	4,1	3,9	5,9
maschile	2,4	2,9	4,8
femminile	6,3	5,2	7,6
Imprese attive (valori assoluti) 2005			
	129.620	3.149.647	4.371.087
Densità imprenditoriale (imprese per 1000 abitanti) 2005			
	85,1	83,2	74,6
Dimensione media delle imprese (addetti/imprese) 2005			
	3,8	4,2	3,8
Addetti totali alle unità locali delle imprese (valori in migliaia) 2004			
	509	12.783	16.462
Addetti al manifatturiero nelle unità locali (valori in migliaia) 2004			
	202	3.868	4.651
Dimensione media delle unità locali (addetti/unità locali) 2004			
	3,6	3,7	3,5
Turismo – presenze complessive (valori in migliaia) 2006			
	13.049	294.102	366.765
percentuale sul totale nazionale	3,6	80,2	100,0
Turismo – presenze straniere (valori in migliaia) 2006			
	2.047	135.553	156.861
percentuale sul totale nazionale	1,3	86,4	100,0
Esportazioni di beni (valori a prezzi correnti, milioni di euro) 2006			
	11.530	285.533	326.992
percentuale sul totale nazionale	3,5	87,3	100,0

¹ Le importazioni nette sono definite come il saldo tra importazioni e esportazioni e comprendono lo scambio di beni e servizi con l'estero e con le altre regioni. Il valore negativo indica che il volume delle esportazioni supera quello delle importazioni.

² Calcolata come il rapporto tra il valore aggiunto ai prezzi base e le unità di lavoro totali.

Fonte: Istat - Conti Economici Territoriali; Rilevazione continua sulle forze di lavoro; Archivio Asia-Imprese; Archivio Asia-Unità Locali; Rilevazione sul movimento dei clienti negli esercizi ricettivi; Indagine sul commercio estero

Tavola al.2.13 - LAZIO - PRINCIPALI INDICATORI ECONOMICI

	Lazio	Centro-Nord	Italia
Indicatori strutturali e andamenti dell'economia			
Popolazione media residente (in migliaia) 2006	5.399	38.184	58.942
Superficie (kmq in migliaia)	17,2	178,2	301,3
Densità demografica (abitanti per kmq) 2006	313,9	214,3	195,6
PIL per abitante (a prezzi correnti, euro) 2006	29.731	29.360	25.032
PIL per abitante (valori concatenati, euro) 2006	25.131	25.026	21.307
PIL per abitante (valori concatenati, variazione percentuale media) 2000-2006	0,7	0,1	0,3
Consumi per abitante (valori concatenati, euro) 2005	18.721	18.415	16.946
Consumi per abitante (valori concatenati, variazione percentuale media) 2000-2005	0,5	0,1	0,3
PIL (valori concatenati, variazione percentuale) 2005-2006	1,4	2,0	1,9
PIL (valori concatenati, variazione percentuale media) 2000-2006	1,6	1,0	0,9
Importazioni nette ¹ / PIL (valori correnti, percentuale) 2005	-7,5	-5,3	1,1
Investimenti fissi lordi/PIL (valori correnti, percentuale) 2005	18,1	20,3	21,0
Produttività ² (valori concatenati, variazione percentuale media) 2000-2006	-0,2	-0,1	-0,1
Valore Aggiunto Industria (valori concatenati, percentuale su VA totale) 2006	14,4	29,0	27,0
Occupati (in migliaia) gen-set 2007			
	2.224	16.680	23.187
percentuale sul totale nazionale	9,6	71,9	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	4,5	1,3	0,9
In cerca di occupazione (in migliaia) gen-set 2007			
	141	671	1.456
percentuale sul totale nazionale	9,7	46,1	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-16,2	-10,5	-12,4
Forze di lavoro (in migliaia) gen-set 2007			
	2.365	17.352	24.644
percentuale sul totale nazionale	9,6	70,4	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	3,0	0,8	0,0
Tasso di occupazione 15-64 anni (valori percentuali) gen-set 2007			
	60,0	65,4	58,6
maschile	71,8	75,4	70,8
femminile	48,6	55,4	46,6
Tasso di attività 15-64 anni (valori percentuali) gen-set 2007			
	63,8	68,0	62,4
maschile	75,6	77,6	74,3
femminile	52,6	58,4	50,4
Tasso di disoccupazione (valori percentuali) gen-set 2007			
	6,0	3,9	5,9
maschile	4,9	2,9	4,8
femminile	7,4	5,2	7,6
Imprese attive (valori assoluti) 2005			
	402.074	3.149.647	4.371.087
Densità imprenditoriale (imprese per 1000 abitanti) 2005			
	76,0	83,2	74,6
Dimensione media delle imprese (addetti/imprese) 2005			
	4,4	4,2	3,8
Addetti totali alle unità locali delle imprese (valori in migliaia) 2004			
	1.426	12.783	16.462
Addetti al manifatturiero nelle unità locali (valori in migliaia) 2004			
	194	3.868	4.651
Dimensione media delle unità locali (addetti/unità locali) 2004			
	3,4	3,7	3,5
Turismo – presenze complessive (valori in migliaia) 2006			
	32.166	294.102	366.765
percentuale sul totale nazionale	8,8	80,2	100,0
Turismo – presenze straniere (valori in migliaia) 2006			
	20.266	135.553	156.861
percentuale sul totale nazionale	12,9	86,4	100,0
Esportazioni di beni (valori a prezzi correnti, milioni di euro) 2006			
	12.127	285.533	326.992
percentuale sul totale nazionale	3,7	87,3	100,0

¹ Le importazioni nette sono definite come il saldo tra importazioni e esportazioni e comprendono lo scambio di beni e servizi con l'estero e con le altre regioni. Il valore negativo indica che il volume delle esportazioni supera quello delle importazioni.

² Calcolata come il rapporto tra il valore aggiunto ai prezzi base e le unità di lavoro totali.

Fonte: Istat - Conti Economici Territoriali; Rilevazione continua sulle forze di lavoro; Archivio Asia-Imprese; Archivio Asia-Unità Locali; Rilevazione sul movimento dei clienti negli esercizi ricettivi; Indagine sul commercio estero

Tavola al.2.14 - ABRUZZO - PRINCIPALI INDICATORI ECONOMICI

	Abruzzo	Mezzogiorno	Italia
Indicatori strutturali e andamenti dell'economia			
Popolazione media residente (in migliaia) 2006	1.308	20.758	58.942
Superficie (kmq in migliaia)	10,8	123,1	301,3
Densità demografica (abitanti per kmq) 2006	121,1	168,6	195,6
PIL per abitante (a prezzi correnti, euro) 2006	20.501	16.999	25.032
PIL per abitante (valori concatenati, euro) 2006	17.616	14.414	21.307
PIL per abitante (valori concatenati, variazione percentuale media) 2000-2006	-0,5	0,5	0,3
Consumi per abitante (valori concatenati, euro) 2005	15.030	14.267	16.946
Consumi per abitante (valori concatenati, variazione percentuale media) 2000-2005	0,1	0,7	0,3
PIL (valori concatenati, variazione percentuale) 2005-2006	1,6	1,3	1,9
PIL (valori concatenati, variazione percentuale media) 2000-2006	0,1	0,7	0,9
Importazioni nette ¹ / PIL (valori correnti, percentuale) 2005	9,5	21,7	1,1
Investimenti fissi lordi/PIL (valori correnti, percentuale) 2005	21,7	21,5	21,0
Produttività ² (valori concatenati, variazione percentuale media) 2000-2006	-0,5	-0,1	-0,1
Valore Aggiunto Industria (valori concatenati, percentuale su VA totale) 2006	31,5	20,5	27,0
Occupati (in migliaia) gen-set 2007	500	6.507	23.187
percentuale sul totale nazionale	2,2	28,1	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	0,8	-0,1	0,9
In cerca di occupazione (in migliaia) gen-set 2007	33	785	1.456
percentuale sul totale nazionale	2,3	53,9	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-4,0	-13,9	-12,4
Forze di lavoro (in migliaia) gen-set 2007	534	7.292	24.644
percentuale sul totale nazionale	2,2	29,6	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	0,5	-1,8	0,0
Tasso di occupazione 15-64 anni (valori percentuali) gen-set 2007	57,7	46,5	58,6
maschile	71,6	62,3	70,8
femminile	43,9	30,9	46,6
Tasso di attività 15-64 anni (valori percentuali) gen-set 2007	61,6	52,2	62,4
maschile	74,6	68,4	74,3
femminile	48,7	36,2	50,4
Tasso di disoccupazione (valori percentuali) gen-set 2007	6,3	10,8	5,9
maschile	3,9	8,7	4,8
femminile	9,9	14,6	7,6
Imprese attive (valori assoluti) 2005	97.014	1.221.440	4.371.087
Densità imprenditoriale (imprese per 1000 abitanti) 2005	74,5	58,9	74,6
Dimensione media delle imprese (addetti/imprese) 2005	3,3	2,8	3,8
Addetti totali alle unità locali delle imprese (valori in migliaia) 2004	344	3.679	16.462
Addetti al manifatturiero nelle unità locali (valori in migliaia) 2004	111	782	4.651
Dimensione media delle unità locali (addetti/unità locali) 2004	3,3	2,8	3,5
Turismo – presenze complessive (valori in migliaia) 2006	7.450	72.663	366.765
percentuale sul totale nazionale	2,0	19,8	100,0
Turismo – presenze straniere (valori in migliaia) 2006	995	21.308	156.861
percentuale sul totale nazionale	0,6	13,6	100,0
Esportazioni di beni (valori a prezzi correnti, milioni di euro) 2006	6.652	36.048	326.992
percentuale sul totale nazionale	2,0	11,0	100,0

¹ Le importazioni nette sono definite come il saldo tra importazioni e esportazioni e comprendono lo scambio di beni e servizi con l'estero e con le altre regioni. Il valore negativo indica che il volume delle esportazioni supera quello delle importazioni.

² Calcolata come il rapporto tra il valore aggiunto ai prezzi base e le unità di lavoro totali.

Fonte: Istat - Conti Economici Territoriali; Rilevazione continua sulle forze di lavoro; Archivio Asia-Imprese; Archivio Asia-Unità Locali; Rilevazione sul movimento dei clienti negli esercizi ricettivi; Indagine sul commercio estero

Tavola al.2.15 - MOLISE - PRINCIPALI INDICATORI ECONOMICI

	Molise	Mezzogiorno	Italia
Indicatori strutturali e andamenti dell'economia			
Popolazione media residente (in migliaia) 2006	321	20.758	58.942
Superficie (kmq in migliaia)	4,4	123,1	301,3
Densità demografica (abitanti per kmq) 2006	72,8	168,6	195,6
PIL per abitante (a prezzi correnti, euro) 2006	18.592	16.999	25.032
PIL per abitante (valori concatenati, euro) 2006	15.942	14.414	21.307
PIL per abitante (valori concatenati, variazione percentuale media) 2000-2006	0,7	0,5	0,3
Consumi per abitante (valori concatenati, euro) 2005	15.168	14.267	16.946
Consumi per abitante (valori concatenati, variazione percentuale media) 2000-2005	1,1	0,7	0,3
PIL (valori concatenati, variazione percentuale) 2005-2006	1,4	1,3	1,9
PIL (valori concatenati, variazione percentuale media) 2000-2006	0,6	0,7	0,9
Importazioni nette ¹ / PIL (valori correnti, percentuale) 2005	21,1	21,7	1,1
Investimenti fissi lordi/PIL (valori correnti, percentuale) 2005	24,3	21,5	21,0
Produttività ² (valori concatenati, variazione percentuale media) 2000-2006	0,2	-0,1	-0,1
Valore Aggiunto Industria (valori concatenati, percentuale su VA totale) 2006	26,6	20,5	27,0
Occupati (in migliaia) gen-set 2007			
	112	6.507	23.187
percentuale sul totale nazionale	0,5	28,1	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	2,3	-0,1	0,9
In cerca di occupazione (in migliaia) gen-set 2007			
	9	785	1.456
percentuale sul totale nazionale	0,6	53,9	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-26,2	-13,9	-12,4
Forze di lavoro (in migliaia) gen-set 2007			
	121	7.292	24.644
percentuale sul totale nazionale	0,5	29,6	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-0,6	-1,8	0,0
Tasso di occupazione 15-64 anni (valori percentuali) gen-set 2007			
	53,2	46,5	58,6
maschile	66,2	62,3	70,8
femminile	40,1	30,9	46,6
Tasso di attività 15-64 anni (valori percentuali) gen-set 2007			
	57,7	52,2	62,4
maschile	70,5	68,4	74,3
femminile	44,7	36,2	50,4
Tasso di disoccupazione (valori percentuali) gen-set 2007			
	7,6	10,8	5,9
maschile	5,9	8,7	4,8
femminile	10,3	14,6	7,6
Imprese attive (valori assoluti) 2005			
	20.690	1.221.440	4.371.087
Densità imprenditoriale (imprese per 1000 abitanti) 2005			
	64,4	58,9	74,6
Dimensione media delle imprese (addetti/imprese) 2005			
	2,7	2,8	3,8
Addetti totali alle unità locali delle imprese (valori in migliaia) 2004			
	64	3.679	16.462
Addetti al manifatturiero nelle unità locali (valori in migliaia) 2004			
	17	782	4.651
Dimensione media delle unità locali (addetti/unità locali) 2004			
	2,9	2,8	3,5
Turismo – presenze complessive (valori in migliaia) 2006			
	743	72.663	366.765
percentuale sul totale nazionale	0,2	19,8	100,0
Turismo – presenze straniere (valori in migliaia) 2006			
	60	21.308	156.861
percentuale sul totale nazionale	0,0	13,6	100,0
Esportazioni di beni (valori a prezzi correnti, milioni di euro) 2006			
	612	36.048	326.992
percentuale sul totale nazionale	0,2	11,0	100,0

¹ Le importazioni nette sono definite come il saldo tra importazioni e esportazioni e comprendono lo scambio di beni e servizi con l'estero e con le altre regioni. Il valore negativo indica che il volume delle esportazioni supera quello delle importazioni.

² Calcolata come il rapporto tra il valore aggiunto ai prezzi base e le unità di lavoro totali.

Fonte: Istat - Conti Economici Territoriali; Rilevazione continua sulle forze di lavoro; Archivio Asia-Imprese; Archivio Asia-Unità Locali; Rilevazione sul movimento dei clienti negli esercizi ricettivi; Indagine sul commercio estero

Tavola al.2.16 - CAMPANIA - PRINCIPALI INDICATORI ECONOMICI

	Campania	Mezzogiorno	Italia
Indicatori strutturali e andamenti dell'economia			
Popolazione media residente (in migliaia) 2006	5.791	20.758	58.942
Superficie (kmq in migliaia)	13,6	123,1	301,3
Densità demografica (abitanti per kmq) 2006	425,8	168,6	195,6
PIL per abitante (a prezzi correnti, euro) 2006	16.294	16.999	25.032
PIL per abitante (valori concatenati, euro) 2006	13.727	14.414	21.307
PIL per abitante (valori concatenati, variazione percentuale media) 2000-2006	0,7	0,5	0,3
Consumi per abitante (valori concatenati, euro) 2005	13.556	14.267	16.946
Consumi per abitante (valori concatenati, variazione percentuale media) 2000-2005	0,5	0,7	0,3
PIL (valori concatenati, variazione percentuale) 2005-2006	1,4	1,3	1,9
PIL (valori concatenati, variazione percentuale media) 2000-2006	0,9	0,7	0,9
Importazioni nette ¹ / PIL (valori correnti, percentuale) 2005	20,4	21,7	1,1
Investimenti fissi lordi/PIL (valori correnti, percentuale) 2005	20,0	21,5	21,0
Produttività ² (valori concatenati, variazione percentuale media) 2000-2006	0,1	-0,1	-0,1
Valore Aggiunto Industria (valori concatenati, percentuale su VA totale) 2006	19,1	20,5	27,0
Occupati (in migliaia) gen-set 2007	1.725	6.507	23.187
percentuale sul totale nazionale	7,4	28,1	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-0,8	-0,1	0,9
In cerca di occupazione (in migliaia) gen-set 2007	209	785	1.456
percentuale sul totale nazionale	14,4	53,9	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-18,4	-13,9	-12,4
Forze di lavoro (in migliaia) gen-set 2007	1.934	7.292	24.644
percentuale sul totale nazionale	7,8	29,6	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-3,1	-1,8	0,0
Tasso di occupazione 15-64 anni (valori percentuali) gen-set 2007	43,8	46,5	58,6
maschile	60,5	62,3	70,8
femminile	27,6	30,9	46,6
Tasso di attività 15-64 anni (valori percentuali) gen-set 2007	49,3	52,2	62,4
maschile	66,6	68,4	74,3
femminile	32,3	36,2	50,4
Tasso di disoccupazione (valori percentuali) gen-set 2007	10,9	10,8	5,9
maschile	9,1	8,7	4,8
femminile	14,4	14,6	7,6
Imprese attive (valori assoluti) 2005	336.649	1.221.440	4.371.087
Densità imprenditoriale (imprese per 1000 abitanti) 2005	58,1	58,9	74,6
Dimensione media delle imprese (addetti/imprese) 2005	2,9	2,8	3,8
Addetti totali alle unità locali delle imprese (valori in migliaia) 2004	1.017	3.679	16.462
Addetti al manifatturiero nelle unità locali (valori in migliaia) 2004	222	782	4.651
Dimensione media delle unità locali (addetti/unità locali) 2004	2,9	2,8	3,5
Turismo – presenze complessive (valori in migliaia) 2006	19.146	72.663	366.765
percentuale sul totale nazionale	5,2	19,8	100,0
Turismo – presenze straniere (valori in migliaia) 2006	8.156	21.308	156.861
percentuale sul totale nazionale	5,2	13,6	100,0
Esportazioni di beni (valori a prezzi correnti, milioni di euro) 2006	8.330	36.048	326.992
percentuale sul totale nazionale	2,5	11,0	100,0

¹ Le importazioni nette sono definite come il saldo tra importazioni e esportazioni e comprendono lo scambio di beni e servizi con l'estero e con le altre regioni. Il valore negativo indica che il volume delle esportazioni supera quello delle importazioni.

² Calcolata come il rapporto tra il valore aggiunto ai prezzi base e le unità di lavoro totali.

Fonte: Istat - Conti Economici Territoriali; Rilevazione continua sulle forze di lavoro; Archivio Asia-Imprese; Archivio Asia-Unità Locali; Rilevazione sul movimento dei clienti negli esercizi ricettivi; Indagine sul commercio estero

Tavola al.2.17 - PUGLIA - PRINCIPALI INDICATORI ECONOMICI

	Puglia	Mezzogiorno	Italia
Indicatori strutturali e andamenti dell'economia			
Popolazione media residente (in migliaia) 2006	4.071	20.758	58.942
Superficie (kmq in migliaia)	19,4	123,1	301,3
Densità demografica (abitanti per kmq) 2006	209,8	168,6	195,6
PIL per abitante (a prezzi correnti, euro) 2006	16.505	16.999	25.032
PIL per abitante (valori concatenati, euro) 2006	13.979	14.414	21.307
PIL per abitante (valori concatenati, variazione percentuale media) 2000-2006	0,2	0,5	0,3
Consumi per abitante (valori concatenati, euro) 2005	13.476	14.267	16.946
Consumi per abitante (valori concatenati, variazione percentuale media) 2000-2005	0,2	0,7	0,3
PIL (valori concatenati, variazione percentuale) 2005-2006	1,4	1,3	1,9
PIL (valori concatenati, variazione percentuale media) 2000-2006	0,4	0,7	0,9
Importazioni nette ¹ / PIL (valori correnti, percentuale) 2005	20,3	21,7	1,1
Investimenti fissi lordi/PIL (valori correnti, percentuale) 2005	20,6	21,5	21,0
Produttività ² (valori concatenati, variazione percentuale media) 2000-2006	-0,1	-0,1	-0,1
Valore Aggiunto Industria (valori concatenati, percentuale su VA totale) 2006	23,3	20,5	27,0
Occupati (in migliaia) gen-set 2007	1.289	6.507	23.187
percentuale sul totale nazionale	5,6	28,1	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	2,1	-0,1	0,9
In cerca di occupazione (in migliaia) gen-set 2007	156	785	1.456
percentuale sul totale nazionale	10,7	53,9	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-15,1	-13,9	-12,4
Forze di lavoro (in migliaia) gen-set 2007	1.445	7.292	24.644
percentuale sul totale nazionale	5,9	29,6	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-0,1	-1,8	0,0
Tasso di occupazione 15-64 anni (valori percentuali) gen-set 2007	46,8	46,5	58,6
maschile	63,8	62,3	70,8
femminile	30,2	30,9	46,6
Tasso di attività 15-64 anni (valori percentuali) gen-set 2007	52,5	52,2	62,4
maschile	70,1	68,4	74,3
femminile	35,5	36,2	50,4
Tasso di disoccupazione (valori percentuali) gen-set 2007	10,8	10,8	5,9
maschile	8,7	8,7	4,8
femminile	14,8	14,6	7,6
Imprese attive (valori assoluti) 2005	243.265	1.221.440	4.371.087
Densità imprenditoriale (imprese per 1000 abitanti) 2005	59,8	58,9	74,6
Dimensione media delle imprese (addetti/imprese) 2005	2,8	2,8	3,8
Addetti totali alle unità locali delle imprese (valori in migliaia) 2004	743	3.679	16.462
Addetti al manifatturiero nelle unità locali (valori in migliaia) 2004	182	782	4.651
Dimensione media delle unità locali (addetti/unità locali) 2004	2,9	2,8	3,5
Turismo – presenze complessive (valori in migliaia) 2006	10.321	72.663	366.765
percentuale sul totale nazionale	2,8	19,8	100,0
Turismo – presenze straniere (valori in migliaia) 2006	1.497	21.308	156.861
percentuale sul totale nazionale	1,0	13,6	100,0
Esportazioni di beni (valori a prezzi correnti, milioni di euro) 2006	6.671	36.048	326.992
percentuale sul totale nazionale	2,0	11,0	100,0

¹ Le importazioni nette sono definite come il saldo tra importazioni e esportazioni e comprendono lo scambio di beni e servizi con l'estero e con le altre regioni. Il valore negativo indica che il volume delle esportazioni supera quello delle importazioni.

² Calcolata come il rapporto tra il valore aggiunto ai prezzi base e le unità di lavoro totali.

Fonte: Istat - Conti Economici Territoriali; Rilevazione continua sulle forze di lavoro; Archivio Asia-Imprese; Archivio Asia-Unità Locali; Rilevazione sul movimento dei clienti negli esercizi ricettivi; Indagine sul commercio estero

Tavola al.2.18 - BASILICATA - PRINCIPALI INDICATORI ECONOMICI

	Basilicata	Mezzogiorno	Italia
Indicatori strutturali e andamenti dell'economia			
Popolazione media residente (in migliaia) 2006	593	20.758	58.942
Superficie (kmq in migliaia)	10,0	123,1	301,3
Densità demografica (abitanti per kmq) 2006	59,3	168,6	195,6
PIL per abitante (a prezzi correnti, euro) 2006	17.782	16.999	25.032
PIL per abitante (valori concatenati, euro) 2006	15.247	14.414	21.307
PIL per abitante (valori concatenati, variazione percentuale media) 2000-2006	0,6	0,5	0,3
Consumi per abitante (valori concatenati, euro) 2005	13.595	14.267	16.946
Consumi per abitante (valori concatenati, variazione percentuale media) 2000-2005	0,9	0,7	0,3
PIL (valori concatenati, variazione percentuale) 2005-2006	2,1	1,3	1,9
PIL (valori concatenati, variazione percentuale media) 2000-2006	0,4	0,7	0,9
Importazioni nette ¹ / PIL (valori correnti, percentuale) 2005	20,1	21,7	1,1
Investimenti fissi lordi/PIL (valori correnti, percentuale) 2005	28,6	21,5	21,0
Produttività ² (valori concatenati, variazione percentuale media) 2000-2006	0,2	-0,1	-0,1
Valore Aggiunto Industria (valori concatenati, percentuale su VA totale) 2006	25,8	20,5	27,0
Occupati (in migliaia) gen-set 2007	194	6.507	23.187
percentuale sul totale nazionale	0,8	28,1	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-1,3	-0,1	0,9
In cerca di occupazione (in migliaia) gen-set 2007	21	785	1.456
percentuale sul totale nazionale	1,4	53,9	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-15,7	-13,9	-12,4
Forze di lavoro (in migliaia) gen-set 2007	214	7.292	24.644
percentuale sul totale nazionale	0,9	29,6	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-2,9	-1,8	0,0
Tasso di occupazione 15-64 anni (valori percentuali) gen-set 2007	49,2	46,5	58,6
maschile	64,4	62,3	70,8
femminile	34,0	30,9	46,6
Tasso di attività 15-64 anni (valori percentuali) gen-set 2007	54,5	52,2	62,4
maschile	69,0	68,4	74,3
femminile	40,0	36,2	50,4
Tasso di disoccupazione (valori percentuali) gen-set 2007	9,7	10,8	5,9
maschile	6,6	8,7	4,8
femminile	15,1	14,6	7,6
Imprese attive (valori assoluti) 2005	35.228	1.221.440	4.371.087
Densità imprenditoriale (imprese per 1000 abitanti) 2005	59,2	58,9	74,6
Dimensione media delle imprese (addetti/imprese) 2005	2,9	2,8	3,8
Addetti totali alle unità locali delle imprese (valori in migliaia) 2004	115	3.679	16.462
Addetti al manifatturiero nelle unità locali (valori in migliaia) 2004	33	782	4.651
Dimensione media delle unità locali (addetti/unità locali) 2004	3,0	2,8	3,5
Turismo – presenze complessive (valori in migliaia) 2006	1.744	72.663	366.765
percentuale sul totale nazionale	0,5	19,8	100,0
Turismo – presenze straniere (valori in migliaia) 2006	174	21.308	156.861
percentuale sul totale nazionale	0,1	13,6	100,0
Esportazioni di beni (valori a prezzi correnti, milioni di euro) 2006	1.707	36.048	326.992
percentuale sul totale nazionale	0,5	11,0	100,0

¹ Le importazioni nette sono definite come il saldo tra importazioni e esportazioni e comprendono lo scambio di beni e servizi con l'estero e con le altre regioni. Il valore negativo indica che il volume delle esportazioni supera quello delle importazioni.

² Calcolata come il rapporto tra il valore aggiunto ai prezzi base e le unità di lavoro totali.

Fonte: Istat - Conti Economici Territoriali; Rilevazione continua sulle forze di lavoro; Archivio Asia-Imprese; Archivio Asia-Unità Locali; Rilevazione sul movimento dei clienti negli esercizi ricettivi; Indagine sul commercio estero

Tavola al.2.19 - CALABRIA - PRINCIPALI INDICATORI ECONOMICI

	Calabria	Mezzogiorno	Italia
Indicatori strutturali e andamenti dell'economia			
Popolazione media residente (in migliaia) 2006	2.001	20.758	58.942
Superficie (kmq in migliaia)	15,1	123,1	301,3
Densità demografica (abitanti per kmq) 2006	132,5	168,6	195,6
PIL per abitante (a prezzi correnti, euro) 2006	16.244	16.999	25.032
PIL per abitante (valori concatenati, euro) 2006	13.797	14.414	21.307
PIL per abitante (valori concatenati, variazione percentuale media) 2000-2006	1,0	0,5	0,3
Consumi per abitante (valori concatenati, euro) 2005	14.399	14.267	16.946
Consumi per abitante (valori concatenati, variazione percentuale media) 2000-2005	0,8	0,7	0,3
PIL (valori concatenati, variazione percentuale) 2005-2006	1,1	1,3	1,9
PIL (valori concatenati, variazione percentuale media) 2000-2006	0,8	0,7	0,9
Importazioni nette ¹ / PIL (valori correnti, percentuale) 2005	29,1	21,7	1,1
Investimenti fissi lordi/PIL (valori correnti, percentuale) 2005	23,4	21,5	21,0
Produttività ² (valori concatenati, variazione percentuale media) 2000-2006	-0,7	-0,1	-0,1
Valore Aggiunto Industria (valori concatenati, percentuale su VA totale) 2006	16,8	20,5	27,0
Occupati (in migliaia) gen-set 2007	591	6.507	23.187
percentuale sul totale nazionale	2,5	28,1	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-2,8	-0,1	0,9
In cerca di occupazione (in migliaia) gen-set 2007	75	785	1.456
percentuale sul totale nazionale	5,2	53,9	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-16,3	-13,9	-12,4
Forze di lavoro (in migliaia) gen-set 2007	666	7.292	24.644
percentuale sul totale nazionale	2,7	29,6	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-4,6	-1,8	0,0
Tasso di occupazione 15-64 anni (valori percentuali) gen-set 2007	44,1	46,5	58,6
maschile	58,1	62,3	70,8
femminile	30,2	30,9	46,6
Tasso di attività 15-64 anni (valori percentuali) gen-set 2007	49,7	52,2	62,4
maschile	64,2	68,4	74,3
femminile	35,4	36,2	50,4
Tasso di disoccupazione (valori percentuali) gen-set 2007	11,3	10,8	5,9
maschile	9,5	8,7	4,8
femminile	14,6	14,6	7,6
Imprese attive (valori assoluti) 2005	111.467	1.221.440	4.371.087
Densità imprenditoriale (imprese per 1000 abitanti) 2005	55,5	58,9	74,6
Dimensione media delle imprese (addetti/imprese) 2005	2,4	2,8	3,8
Addetti totali alle unità locali delle imprese (valori in migliaia) 2004	290	3.679	16.462
Addetti al manifatturiero nelle unità locali (valori in migliaia) 2004	42	782	4.651
Dimensione media delle unità locali (addetti/unità locali) 2004	2,5	2,8	3,5
Turismo – presenze complessive (valori in migliaia) 2006	8.155	72.663	366.765
percentuale sul totale nazionale	2,2	19,8	100,0
Turismo – presenze straniere (valori in migliaia) 2006	1.479	21.308	156.861
percentuale sul totale nazionale	0,9	13,6	100,0
Esportazioni di beni (valori a prezzi correnti, milioni di euro) 2006	326	36.048	326.992
percentuale sul totale nazionale	0,1	11,0	100,0

¹ Le importazioni nette sono definite come il saldo tra importazioni e esportazioni e comprendono lo scambio di beni e servizi con l'estero e con le altre regioni. Il valore negativo indica che il volume delle esportazioni supera quello delle importazioni.

² Calcolata come il rapporto tra il valore aggiunto ai prezzi base e le unità di lavoro totali.

Fonte: Istat - Conti Economici Territoriali; Rilevazione continua sulle forze di lavoro; Archivio Asia-Imprese; Archivio Asia-Unità Locali; Rilevazione sul movimento dei clienti negli esercizi ricettivi; Indagine sul commercio estero

Tavola al.2.20 - SICILIA - PRINCIPALI INDICATORI ECONOMICI

	Sicilia	Mezzogiorno	Italia
Indicatori strutturali e andamenti dell'economia			
Popolazione media residente (in migliaia) 2006	5.017	20.758	58.942
Superficie (kmq in migliaia)	25,7	123,1	301,3
Densità demografica (abitanti per kmq) 2006	195,2	168,6	195,6
PIL per abitante (a prezzi correnti, euro) 2006	16.532	16.999	25.032
PIL per abitante (valori concatenati, euro) 2006	14.091	14.414	21.307
PIL per abitante (valori concatenati, variazione percentuale media) 2000-2006	0,7	0,5	0,3
Consumi per abitante (valori concatenati, euro) 2005	14.962	14.267	16.946
Consumi per abitante (valori concatenati, variazione percentuale media) 2000-2005	1,1	0,7	0,3
PIL (valori concatenati, variazione percentuale) 2005-2006	1,0	1,3	1,9
PIL (valori concatenati, variazione percentuale media) 2000-2006	0,8	0,7	0,9
Importazioni nette ¹ / PIL (valori correnti, percentuale) 2005	26,3	21,7	1,1
Investimenti fissi lordi/PIL (valori correnti, percentuale) 2005	20,4	21,5	21,0
Produttività ² (valori concatenati, variazione percentuale media) 2000-2006	-0,1	-0,1	-0,1
Valore Aggiunto Industria (valori concatenati, percentuale su VA totale) 2006	16,6	20,5	27,0
Occupati (in migliaia) gen-set 2007	1.482	6.507	23.187
percentuale sul totale nazionale	6,4	28,1	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-1,2	-0,1	0,9
In cerca di occupazione (in migliaia) gen-set 2007	217	785	1.456
percentuale sul totale nazionale	14,9	53,9	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-7,9	-13,9	-12,4
Forze di lavoro (in migliaia) gen-set 2007	1.699	7.292	24.644
percentuale sul totale nazionale	6,9	29,6	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-2,1	-1,8	0,0
Tasso di occupazione 15-64 anni (valori percentuali) gen-set 2007	44,4	46,5	58,6
maschile	60,5	62,3	70,8
femminile	28,8	30,9	46,6
Tasso di attività 15-64 anni (valori percentuali) gen-set 2007	50,9	52,2	62,4
maschile	67,8	68,4	74,3
femminile	34,7	36,2	50,4
Tasso di disoccupazione (valori percentuali) gen-set 2007	12,8	10,8	5,9
maschile	10,6	8,7	4,8
femminile	16,9	14,6	7,6
Imprese attive (valori assoluti) 2005	270.054	1.221.440	4.371.087
Densità imprenditoriale (imprese per 1000 abitanti) 2005	53,8	58,9	74,6
Dimensione media delle imprese (addetti/imprese) 2005	2,7	2,8	3,8
Addetti totali alle unità locali delle imprese (valori in migliaia) 2004	762	3.679	16.462
Addetti al manifatturiero nelle unità locali (valori in migliaia) 2004	121	782	4.651
Dimensione media delle unità locali (addetti/unità locali) 2004	2,7	2,8	3,5
Turismo – presenze complessive (valori in migliaia) 2006	14.575	72.663	366.765
percentuale sul totale nazionale	4,0	19,8	100,0
Turismo – presenze straniere (valori in migliaia) 2006	5.705	21.308	156.861
percentuale sul totale nazionale	3,6	13,6	100,0
Esportazioni di beni (valori a prezzi correnti, milioni di euro) 2006	7.411	36.048	326.992
percentuale sul totale nazionale	2,3	11,0	100,0

¹ Le importazioni nette sono definite come il saldo tra importazioni e esportazioni e comprendono lo scambio di beni e servizi con l'estero e con le altre regioni. Il valore negativo indica che il volume delle esportazioni supera quello delle importazioni.

² Calcolata come il rapporto tra il valore aggiunto ai prezzi base e le unità di lavoro totali.

Fonte: Istat - Conti Economici Territoriali; Rilevazione continua sulle forze di lavoro; Archivio Asia-Imprese; Archivio Asia-Unità Locali; Rilevazione sul movimento dei clienti negli esercizi ricettivi; Indagine sul commercio estero

Tavola al.2.21 - SARDEGNA - PRINCIPALI INDICATORI ECONOMICI

	Sardegna	Mezzogiorno	Italia
Indicatori strutturali e andamenti dell'economia			
Popolazione media residente (in migliaia) 2006	1.658	20.758	58.942
Superficie (kmq in migliaia)	24,1	123,1	301,3
Densità demografica (abitanti per kmq) 2006	68,8	168,6	195,6
PIL per abitante (a prezzi correnti, euro) 2006	19.654	16.999	25.032
PIL per abitante (valori concatenati, euro) 2006	16.488	14.414	21.307
PIL per abitante (valori concatenati, variazione percentuale media) 2000-2006	0,6	0,5	0,3
Consumi per abitante (valori concatenati, euro) 2005	15.906	14.267	16.946
Consumi per abitante (valori concatenati, variazione percentuale media) 2000-2005	0,8	0,7	0,3
PIL (valori concatenati, variazione percentuale) 2005-2006	1,3	1,3	1,9
PIL (valori concatenati, variazione percentuale media) 2000-2006	0,9	0,7	0,9
Importazioni nette ¹ / PIL (valori correnti, percentuale) 2005	19,9	21,7	1,1
Investimenti fissi lordi/PIL (valori correnti, percentuale) 2005	25,5	21,5	21,0
Produttività ² (valori concatenati, variazione percentuale media) 2000-2006	-0,2	-0,1	-0,1
Valore Aggiunto Industria (valori concatenati, percentuale su VA totale) 2006	19,8	20,5	27,0
Occupati (in migliaia) gen-set 2007	616	6.507	23.187
percentuale sul totale nazionale	2,7	28,1	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	1,7	-0,1	0,9
In cerca di occupazione (in migliaia) gen-set 2007	64	785	1.456
percentuale sul totale nazionale	4,4	53,9	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	-13,3	-13,9	-12,4
Forze di lavoro (in migliaia) gen-set 2007	680	7.292	24.644
percentuale sul totale nazionale	2,8	29,6	100,0
Variazione (valori percentuali) gen-set 07/gen-set 06	0,0	-1,8	0,0
Tasso di occupazione 15-64 anni (valori percentuali) gen-set 2007	53,0	46,5	58,6
maschile	66,9	62,3	70,8
femminile	39,0	30,9	46,6
Tasso di attività 15-64 anni (valori percentuali) gen-set 2007	58,6	52,2	62,4
maschile	71,8	68,4	74,3
femminile	45,2	36,2	50,4
Tasso di disoccupazione (valori percentuali) gen-set 2007	9,4	10,8	5,9
maschile	6,8	8,7	4,8
femminile	13,7	14,6	7,6
Imprese attive (valori assoluti) 2005	107.073	1.221.440	4.371.087
Densità imprenditoriale (imprese per 1000 abitanti) 2005	64,8	58,9	74,6
Dimensione media delle imprese (addetti/imprese) 2005	3,0	2,8	3,8
Addetti totali alle unità locali delle imprese (valori in migliaia) 2004	343	3.679	16.462
Addetti al manifatturiero nelle unità locali (valori in migliaia) 2004	54	782	4.651
Dimensione media delle unità locali (addetti/unità locali) 2004	3,0	2,8	3,5
Turismo – presenze complessive (valori in migliaia) 2006	10.531	72.663	366.765
percentuale sul totale nazionale	2,9	19,8	100,0
Turismo – presenze straniere (valori in migliaia) 2006	3.242	21.308	156.861
percentuale sul totale nazionale	2,1	13,6	100,0
Esportazioni di beni (valori a prezzi correnti, milioni di euro) 2006	4.339	36.048	326.992
percentuale sul totale nazionale	1,3	11,0	100,0

¹ Le importazioni nette sono definite come il saldo tra importazioni e esportazioni e comprendono lo scambio di beni e servizi con l'estero e con le altre regioni. Il valore negativo indica che il volume delle esportazioni supera quello delle importazioni.

² Calcolata come il rapporto tra il valore aggiunto ai prezzi base e le unità di lavoro totali.

Fonte: Istat - Conti Economici Territoriali; Rilevazione continua sulle forze di lavoro; Archivio Asia-Imprese; Archivio Asia-Unità Locali; Rilevazione sul movimento dei clienti negli esercizi ricettivi; Indagine sul commercio estero

aI.3 ALCUNI INDICATORI DI CONTESTO

Tavola al.3.1 - PIEMONTE - ALCUNI INDICATORI DI CONTESTO

Indicatore (Anno inizio serie; ultimo anno disponibile)	Anno: inizio serie			Anno: ultimo disponibile		
	Piemonte	Centro-Nord	Italia	Piemonte	Centro-Nord	Italia
Istruzione e formazione						
Percentuale della popolazione 18-24 anni, con al più la licenza media, che abbandonano prematuramente gli studi (2004; 2006) ^{1,2}	22,28	19,33	22,93	19,96	16,80	20,59
Laureati in matematica, scienze e tecnologia (per 1.000 abitanti) (2000; 2006)	6,86	6,89	5,69	14,39	14,82	12,20
Percentuale della popolazione 25-64 anni che frequenta un corso di studio o di formazione professionale (2000; 2006)	5,59	5,87	5,46	5,76	7,22	6,85
Ricerca e innovazione						
Capacità innovativa: percentuale di spesa pubblica e privata in R&S sul PIL (2000; 2005)	1,69	1,14	1,05	1,74	1,19	1,10
Addetti alla R&S (per 1.000 abitanti) (2002; 2005)	4,40	3,54	2,82	4,19	3,58	2,91
Numero di brevetti registrati allo European Patent Office (EPO) per milione di abitanti (2000; 2002)	115,10	116,10	78,55	134,14	122,83	83,05
Percentuale di addetti delle imprese (con più di 10 addetti) dei settori industria e servizi che utilizzano computer connessi a Internet (2003; 2007)	23,49	25,49	24,24	30,83	30,69	29,05
Ambiente ed energia						
Percentuale di famiglie che denunciano irregolarità nell'erogazione dell'acqua (2000; 2007)	9,60	8,32	14,98	10,15	9,18	13,24
Lunghezza delle coste non balneabili per inquinamento sulla lunghezza totale delle coste (percentuale) (2000; 2006)	4,00	5,46	5,61	6,36
Popolazione dei comuni con il servizio di rete fognaria con depurazione completa dei reflui convogliati sul totale della popolazione residente (percentuale) (1999; 2005)	64,90	46,80	47,34	74,11	51,80	55,37
Percentuale di rifiuti solidi urbani oggetto di raccolta differenziata sul totale dei rifiuti solidi urbani (2000; 2006) ¹	17,24	20,27	14,44	40,82	33,23	25,76
Frequenza delle interruzioni accidentali lunghe del servizio elettrico (numero medio per utente) (2000; 2006)	3,30	2,79	3,60	2,00	1,74	2,40
Energia prodotta da fonti rinnovabili (eolica, fotovoltaica, geotermoelettrica) su produzione totale (percentuale) (2000; 2006)	36,76	24,90	19,14	25,32	20,63	16,93
Condizioni sociali						
Percentuale di famiglie che avvertono molto o abbastanza disagio al rischio di criminalità nella zona in cui vivono (2000; 2007)	34,02	31,54	30,60	37,73	34,99	34,60
Percentuale di popolazione che vive in famiglie al di sotto della soglia di povertà (2002; 2006)	7,83	6,13	12,42	6,68	6,20	12,91
Percentuale di bambini tra 0-3 anni che hanno usufruito dei servizi per l'infanzia (2004; 2004) ¹	13,54	15,54	11,26
Percentuale di anziani (65 anni e oltre) trattati in assistenza domiciliare integrata (ADI) (2001; 2005) ¹	1,40	2,53	2,03	1,80	3,52	2,91
Risorse culturali e turismo						
Numero di visitatori di istituti statali di antichità e d'arte per istituto (valori in migliaia) (2000; 2006)	41,88	81,37	76,63	67,42	100,41	86,06
Biglietti venduti per attività teatrali e musicali (per 100 abitanti) (2000; 2006) ³	46,82	63,46	50,85	51,48	66,71	55,05
Giornate di presenza (italiani e stranieri) nel complesso degli esercizi ricettivi per abitante (2000; 2006)	1,92	7,48	5,95	2,54	7,70	6,22
Trasporti e mobilità						
Percentuale di utenti di mezzi pubblici sul totale delle persone che si sono spostate per motivi di lavoro e hanno usato mezzi di trasporto (2000; 2006)	18,35	19,29	19,72	17,86	18,48	18,67
Tonnellate di merci in ingresso ed in uscita per ferrovia sul totale delle modalità (2000; 2005)	2,74	2,41	2,30	1,61	1,79	1,76
Tonnellate di merci in ingresso ed in uscita per ferrovia per 100 abitanti (2000; 2005)	72,35	67,54	50,99	55,64	61,30	47,11
Tonnellate di merci in ingresso ed in uscita su strada per abitante (2000; 2005)	25,65	26,66	20,62	34,05	32,92	24,91
Passaggeri sbarcati e imbarcati per via aerea (per 100 abitanti) (2000; 2005) ²	66,77	197,97	158,00	72,46	234,04	191,39
Sistemi produttivi						
Tasso netto di turnover delle imprese (differenza tra il tasso di natalità e di mortalità delle imprese) (2000; 2004)	0,57	0,68	0,76	0,14	0,57	0,47
Percentuale di unità di lavoro irregolari sul totale delle unità di lavoro (2001; 2005)	10,80	10,91	13,77	9,69	9,28	12,13
Indice di intensità creditizia: impieghi bancari (consistenza media annua) in percentuale del PIL (a prezzi correnti) (2000; 2006)	48,61	48,44	43,17	43,40	58,92	52,12
Sistemi urbani						
Linee urbane di trasporto pubblico locale nei comuni capoluogo di provincia per 100 Km ² di superficie comunale (2000; 2005)	254,66	174,99	161,46	278,16	173,17	163,40
Emigrazione ospedaliera in altra regione per ricoveri ordinari acuti sul totale delle persone ospedalizzate residenti nella regione (2000; 2004)	6,06	4,99	6,89	5,91	5,22	6,84
Apertura internazionale						
Investimenti diretti netti dall'estero in Italia sul PIL (2000; 2006)	1,53	1,12	1,22	4,06	1,59	1,67
Capacità di esportare (valore delle esportazioni di merci in percentuale del PIL) (2000; 2005)	30,20	25,58	21,85	27,84	24,08	21,01

¹ L'indicatore è anche un obiettivo di servizio.

² L'indicatore è anche un obiettivo di Lisbona.

³ Nel 2006 la rilevazione è stata oggetto di una revisione volta al miglioramento della qualità dei dati e si riferisce al periodo gennaio 2006-febbraio 2007.

Fonte: DPS-Istat Banca dati indicatori regionali per le politiche di sviluppo

Tavola al.3.2 - VALLE D'AOSTA - ALCUNI INDICATORI DI CONTESTO

Indicatore (Anno inizio serie; ultimo anno disponibile)	Valle d'Aosta	Centro-Nord	Italia	Valle d'Aosta	Centro-Nord	Italia
	Anno: inizio serie			Anno: ultimo disponibile		
Istruzione e formazione						
Percentuale della popolazione 18-24 anni, con al più la licenza media, che abbandonano prematuramente gli studi (2004; 2006) ^{1,2}	22,34	19,33	22,93	21,88	16,80	20,59
Laureati in matematica, scienze e tecnologia (per 1.000 abitanti) (2000; 2006)	0,37	6,89	5,69	0,08	14,82	12,20
Percentuale della popolazione 25-64 anni che frequenta un corso di studio o di formazione professionale (2000; 2006)	5,53	5,87	5,46	5,14	7,22	6,85
Ricerca e innovazione						
Capacità innovativa: percentuale di spesa pubblica e privata in R&S sul PIL (2000; 2005)	0,67	1,14	1,05	0,31	1,19	1,10
Addetti alla R&S (per 1.000 abitanti) (2002; 2005)	1,59	3,54	2,82	1,28	3,58	2,91
Numero di brevetti registrati allo European Patent Office (EPO) per milione di abitanti (2000; 2002)	93,72	116,10	78,55	104,47	122,83	83,05
Percentuale di addetti delle imprese (con più di 10 addetti) dei settori industria e servizi che utilizzano computer connessi a Internet (2003; 2007)	33,56	25,49	24,24	25,93	30,69	29,05
Ambiente ed energia						
Percentuale di famiglie che denunciano irregolarità nell'erogazione dell'acqua (2000; 2007)	9,26	8,32	14,98	10,71	9,18	13,24
Lunghezza delle coste non balneabili per inquinamento sulla lunghezza totale delle coste (percentuale) (2000; 2006)	4,00	5,46	5,61	6,36
Popolazione dei comuni con il servizio di rete fognaria con depurazione completa dei reflui convogliati sul totale della popolazione residente (percentuale) (1999; 2005)	80,72	46,80	47,34	83,96	51,80	55,37
Percentuale di rifiuti solidi urbani oggetto di raccolta differenziata sul totale dei rifiuti solidi urbani (2000; 2006) ¹	14,94	20,27	14,44	31,34	33,23	25,76
Frequenza delle interruzioni accidentali lunghe del servizio elettrico (numero medio per utente) (2000; 2006)	3,50	2,79	3,60	1,30	1,74	2,40
Energia prodotta da fonti rinnovabili (eolica, fotovoltaica, geotermoelettrica) su produzione totale (percentuale) (2000; 2006)	99,99	24,90	19,14	100,00	20,63	16,93
Condizioni sociali						
Percentuale di famiglie che avvertono molto o abbastanza disagio al rischio di criminalità nella zona in cui vivono (2000; 2007)	11,11	31,54	30,60	16,07	34,99	34,60
Percentuale di popolazione che vive in famiglie al di sotto della soglia di povertà (2002; 2006)	8,65	6,13	12,42	9,93	6,20	12,91
Percentuale di bambini tra 0-3 anni che hanno usufruito dei servizi per l'infanzia (2004; 2004) ¹	24,93	15,54	11,26
Percentuale di anziani (65 anni e oltre) trattati in assistenza domiciliare integrata (ADI) (2001; 2005) ¹	46,52	2,53	2,03	0,15	3,52	2,91
Risorse culturali e turismo						
Numero di visitatori di istituti statali di antichità e d'arte per istituto (valori in migliaia) (2000; 2006)	81,37	76,63	100,41	86,06
Biglietti venduti per attività teatrali e musicali (per 100 abitanti) (2000; 2006) ³	48,61	63,46	50,85	42,66	66,71	55,05
Giornate di presenza (italiani e stranieri) nel complesso degli esercizi ricettivi per abitante (2000; 2006)	26,87	7,48	5,95	25,79	7,70	6,22
Trasporti e mobilità						
Percentuale di utenti di mezzi pubblici sul totale delle persone che si sono spostate per motivi di lavoro e hanno usato mezzi di trasporto (2000; 2006)	15,25	19,29	19,72	11,86	18,48	18,67
Tonnellate di merci in ingresso ed in uscita per ferrovia sul totale delle modalità (2000; 2005)	1,44	2,41	2,30	0,09	1,79	1,76
Tonnellate di merci in ingresso ed in uscita per ferrovia per 100 abitanti (2000; 2005)	17,82	67,54	50,99	2,27	61,30	47,11
Tonnellate di merci in ingresso ed in uscita su strada per abitante (2000; 2005)	12,23	26,66	20,62	26,27	32,92	24,91
Passeggeri sbarcati e imbarcati per via aerea (per 100 abitanti) (2000; 2005) ²	197,97	158,00	6,57	234,04	191,39
Sistemi produttivi						
Tasso netto di turnover delle imprese (differenza tra il tasso di natalità e di mortalità delle imprese) (2000; 2004)	0,08	0,68	0,76	0,00	0,57	0,47
Percentuale di unità di lavoro irregolari sul totale delle unità di lavoro (2001; 2005)	10,02	10,91	13,77	10,84	9,28	12,13
Indice di intensità creditizia: impieghi bancari (consistenza media annua) in percentuale del PIL (a prezzi correnti) (2000; 2006)	30,96	48,44	43,17	40,53	58,92	52,12
Sistemi urbani						
Linee urbane di trasporto pubblico locale nei comuni capoluogo di provincia per 100 Km ² di superficie comunale (2000; 2005)	655,45	174,99	161,46	827,41	173,17	163,40
Emigrazione ospedaliera in altra regione per ricoveri ordinari acuti sul totale delle persone ospedalizzate residenti nella regione (2000; 2004)	14,80	4,99	6,89	15,04	5,22	6,84
Apertura internazionale						
Investimenti diretti netti dall'estero in Italia sul PIL (2000; 2006)	0,27	1,12	1,22	0,03	1,59	1,67
Capacità di esportare (valore delle esportazioni di merci in percentuale del PIL) (2000; 2005)	12,27	25,58	21,85	12,59	24,08	21,01

¹ L'indicatore è anche un obiettivo di servizio.

² L'indicatore è anche un obiettivo di Lisbona.

³ Nel 2006 la rilevazione è stata oggetto di una revisione volta al miglioramento della qualità dei dati e si riferisce al periodo gennaio 2006-febbraio 2007.

Fonte: DPS-Istat Banca dati indicatori regionali per le politiche di sviluppo

Tavola al.3.3 - LOMBARDIA - ALCUNI INDICATORI DI CONTESTO

Indicatore (Anno inizio serie; ultimo anno disponibile)	Lombardia	Centro-Nord	Italia	Lombardia	Centro-Nord	Italia
	Anno: inizio serie			Anno: ultimo disponibile		
Istruzione e formazione						
Percentuale della popolazione 18-24 anni, con al più la licenza media, che abbandonano prematuramente gli studi (2004; 2006) ^{1,2}	21,78	19,33	22,93	18,54	16,80	20,59
Laureati in matematica, scienze e tecnologia (per 1.000 abitanti) (2000; 2006)	7,01	6,89	5,69	14,85	14,82	12,20
Percentuale della popolazione 25-64 anni che frequenta un corso di studio o di formazione professionale (2000; 2006)	5,35	5,87	5,46	6,62	7,22	6,85
Ricerca e innovazione						
Capacità innovativa: percentuale di spesa pubblica e privata in R&S sul PIL (2000; 2005)	1,13	1,14	1,05	1,14	1,19	1,10
Addetti alla R&S (per 1.000 abitanti) (2002; 2005)	3,29	3,54	2,82	3,26	3,58	2,91
Numero di brevetti registrati allo European Patent Office (EPO) per milione di abitanti (2000; 2002)	175,36	116,10	78,55	177,67	122,83	83,05
Percentuale di addetti delle imprese (con più di 10 addetti) dei settori industria e servizi che utilizzano computer connessi a Internet (2003; 2007)	30,19	25,49	24,24	31,76	30,69	29,05
Ambiente ed energia						
Percentuale di famiglie che denuncia no irregolarità nell'erogazione dell'acqua (2000; 2007)	8,70	8,32	14,98	9,20	9,18	13,24
Lunghezza delle coste non balneabili per inquinamento sulla lunghezza totale delle coste (percentuale) (2000; 2006)	4,00	5,46	5,61	6,36
Popolazione dei comuni con il servizio di rete fognaria con depurazione completa dei reflui convogliati sul totale della popolazione residente (percentuale) (1999; 2005)	49,46	46,80	47,34	68,97	51,80	55,37
Percentuale di rifiuti solidi urbani oggetto di raccolta differenziata sul totale dei rifiuti solidi urbani (2000; 2006) ¹	31,99	20,27	14,44	43,58	33,23	25,76
Frequenza delle interruzioni accidentali lunghe del servizio elettrico (numero medio per utente) (2000; 2006)	1,70	2,79	3,60	1,30	1,74	2,40
Energia prodotta da fonti rinnovabili (eolica, fotovoltaica, geotermoelettrica) su produzione totale (percentuale) (2000; 2006)	27,38	24,90	19,14	16,88	20,63	16,93
Condizioni sociali						
Percentuale di famiglie che avvertono molto o abbastanza disagio al rischio di criminalità nella zona in cui vivono (2000; 2007)	34,81	31,54	30,60	41,39	34,99	34,60
Percentuale di popolazione che vive in famiglie al di sotto della soglia di povertà (2002; 2006)	3,86	6,13	12,42	4,96	6,20	12,91
Percentuale di bambini tra 0-3 anni che hanno usufruito dei servizi per l'infanzia (2004; 2004) ¹	15,48	15,54	11,26
Percentuale di anziani (65 anni e oltre) trattati in assistenza domiciliare integrata (ADI) (2001; 2005) ¹	2,40	2,53	2,03	3,23	3,52	2,91
Risorse culturali e turismo						
Numero di visitatori di istituti statali di antichità e d'arte per istituto (valori in migliaia) (2000; 2006)	100,99	81,37	76,63	81,41	100,41	86,06
Biglietti venduti per attività teatrali e musicali (per 100 abitanti) (2000; 2006) ³	59,25	63,46	50,85	62,41	66,71	55,05
Giornate di presenza (italiani e stranieri) nel complesso degli esercizi ricettivi per abitante (2000; 2006)	2,54	7,48	5,95	2,84	7,70	6,22
Trasporti e mobilità						
Percentuale di utenti di mezzi pubblici sul totale delle persone che si sono spostate per motivi di lavoro e hanno usato mezzi di trasporto (2000; 2006)	22,05	19,29	19,72	21,61	18,48	18,67
Tonnellate di merci in ingresso ed in uscita per ferrovia sul totale delle modalità (2000; 2005)	1,84	2,41	2,30	1,40	1,79	1,76
Tonnellate di merci in ingresso ed in uscita per ferrovia per 100 abitanti (2000; 2005)	53,43	67,54	50,99	48,16	61,30	47,11
Tonnellate di merci in ingresso ed in uscita su strada per abitante (2000; 2005)	28,58	26,66	20,62	33,85	32,92	24,91
Passaggeri sbarcati e imbarcati per via aerea (per 100 abitanti) (2000; 2005) ²	309,41	197,97	158,00	352,57	234,04	191,39
Sistemi produttivi						
Tasso netto di turnover delle imprese (differenza tra il tasso di natalità e di mortalità delle imprese) (2000; 2004)	0,74	0,68	0,76	0,84	0,57	0,47
Percentuale di unità di lavoro irregolari sul totale delle unità di lavoro (2001; 2005)	9,40	10,91	13,77	7,81	9,28	12,13
Indice di intensità creditizia: impieghi bancari (consistenza media annua) in percentuale del PIL (a prezzi correnti) (2000; 2006)	54,79	48,44	43,17	72,63	58,92	52,12
Sistemi urbani						
Linee urbane di trasporto pubblico locale nei comuni capoluogo di provincia per 100 Km ² di superficie comunale (2000; 2005)	208,23	174,99	161,46	227,71	173,17	163,40
Emigrazione ospedaliera in altra regione per ricoveri ordinari acuti sul totale delle persone ospedalizzate residenti nella regione (2000; 2004)	3,73	4,99	6,89	3,96	5,22	6,84
Apertura internazionale						
Investimenti diretti netti dall'estero in Italia sul PIL (2000; 2006)	1,65	1,12	1,22	1,08	1,59	1,67
Capacità di esportare (valore delle esportazioni di merci in percentuale del PIL) (2000; 2005)	29,77	25,58	21,85	29,03	24,08	21,01

¹ L'indicatore è anche un obiettivo di servizio.

² L'indicatore è anche un obiettivo di Lisbona.

³ Nel 2006 la rilevazione è stata oggetto di una revisione volta al miglioramento della qualità dei dati e si riferisce al periodo gennaio 2006-febbraio 2007.

Fonte: DPS-Istat Banca dati indicatori regionali per le politiche di sviluppo

Tavola al.3.4 - LIGURIA - ALCUNI INDICATORI DI CONTESTO

Indicatore (Anno inizio serie; ultimo anno disponibile)	Liguria	Centro-Nord	Italia	Liguria	Centro-Nord	Italia
	Anno: inizio serie			Anno: ultimo disponibile		
Istruzione e formazione						
Percentuale della popolazione 18-24 anni, con al più la licenza media, che abbandonano prematuramente gli studi (2004; 2006) ^{1,2}	16,30	19,33	22,93	16,08	16,80	20,59
Laureati in matematica, scienze e tecnologia (per 1.000 abitanti) (2000; 2006)	8,01	6,89	5,69	14,44	14,82	12,20
Percentuale della popolazione 25-64 anni che frequenta un corso di studio o di formazione professionale (2000; 2006)	4,25	5,87	5,46	7,79	7,22	6,85
Ricerca e innovazione						
Capacità innovativa: percentuale di spesa pubblica e privata in R&S sul PIL (2000; 2005)	1,14	1,14	1,05	1,22	1,19	1,10
Addetti alla R&S (per 1.000 abitanti) (2002; 2005)	3,09	3,54	2,82	3,22	3,58	2,91
Numero di brevetti registrati allo European Patent Office (EPO) per milione di abitanti (2000; 2002)	62,49	116,10	78,55	59,33	122,83	83,05
Percentuale di addetti delle imprese (con più di 10 addetti) dei settori industria e servizi che utilizzano computer connessi a Internet (2003; 2007)	20,10	25,49	24,24	31,64	30,69	29,05
Ambiente ed energia						
Percentuale di famiglie che denunciano irregolarità nell'erogazione dell'acqua (2000; 2007)	6,21	8,32	14,98	5,19	9,18	13,24
Lunghezza delle coste non balneabili per inquinamento sulla lunghezza totale delle coste (percentuale) (2000; 2006)	2,43	4,00	5,46	2,03	5,61	6,36
Popolazione dei comuni con il servizio di rete fognaria con depurazione completa dei reflui convogliati sul totale della popolazione residente (percentuale) (1999; 2005)	32,03	46,80	47,34	49,09	51,80	55,37
Percentuale di rifiuti solidi urbani oggetto di raccolta differenziata sul totale dei rifiuti solidi urbani (2000; 2006) ¹	11,73	20,27	14,44	16,69	33,23	25,76
Frequenza delle interruzioni accidentali lunghe del servizio elettrico (numero medio per utente) (2000; 2006)	3,70	2,79	3,60	2,30	1,74	2,40
Energia prodotta da fonti rinnovabili (eolica, fotovoltaica, geotermoelettrica) su produzione totale (percentuale) (2000; 2006)	2,59	24,90	19,14	2,26	20,63	16,93
Condizioni sociali						
Percentuale di famiglie che avvertono molto o abbastanza disagio al rischio di criminalità nella zona in cui vivono (2000; 2007)	27,82	31,54	30,60	26,06	34,99	34,60
Percentuale di popolazione che vive in famiglie al di sotto della soglia di povertà (2002; 2006)	5,77	6,13	12,42	7,37	6,20	12,91
Percentuale di bambini tra 0-3 anni che hanno usufruito dei servizi per l'infanzia (2004; 2004) ¹	15,80	15,54	11,26
Percentuale di anziani (65 anni e oltre) trattati in assistenza domiciliare integrata (ADI) (2001; 2005) ¹	3,55	2,53	2,03	3,15	3,52	2,91
Risorse culturali e turismo						
Numero di visitatori di istituti statali di antichità e d'arte per istituto (valori in migliaia) (2000; 2006)	12,69	81,37	76,63	11,31	100,41	86,06
Biglietti venduti per attività teatrali e musicali (per 100 abitanti) (2000; 2006) ³	58,24	63,46	50,85	62,15	66,71	55,05
Giornate di presenza (italiani e stranieri) nel complesso degli esercizi ricettivi per abitante (2000; 2006)	9,77	7,48	5,95	8,83	7,70	6,22
Trasporti e mobilità						
Percentuale di utenti di mezzi pubblici sul totale delle persone che si sono spostate per motivi di lavoro e hanno usato mezzi di trasporto (2000; 2006)	27,88	19,29	19,72	27,25	18,48	18,67
Tonnellate di merci in ingresso ed in uscita per ferrovia sul totale delle modalità (2000; 2005)	13,17	2,41	2,30	8,19	1,79	1,76
Tonnellate di merci in ingresso ed in uscita per ferrovia per 100 abitanti (2000; 2005)	333,78	67,54	50,99	278,65	61,30	47,11
Tonnellate di merci in ingresso ed in uscita su strada per abitante (2000; 2005)	17,60	26,66	20,62	25,73	32,92	24,91
Passaggeri sbarcati e imbarcati per via aerea (per 100 abitanti) (2000; 2005) ²	65,72	197,97	158,00	62,56	234,04	191,39
Sistemi produttivi						
Tasso netto di turnover delle imprese (differenza tra il tasso di natalità e di mortalità delle imprese) (2000; 2004)	-0,20	0,68	0,76	-0,03	0,57	0,47
Percentuale di unità di lavoro irregolari sul totale delle unità di lavoro (2001; 2005)	13,96	10,91	13,77	12,52	9,28	12,13
Indice di intensità creditizia: impieghi bancari (consistenza media annua) in percentuale del PIL (a prezzi correnti) (2000; 2006)	30,86	48,44	43,17	34,70	58,92	52,12
Sistemi urbani						
Linee urbane di trasporto pubblico locale nei comuni capoluogo di provincia per 100 Km ² di superficie comunale (2000; 2005)	347,44	174,99	161,46	354,74	173,17	163,40
Emigrazione ospedaliera in altra regione per ricoveri ordinari acuti sul totale delle persone ospedalizzate residenti nella regione (2000; 2004)	7,92	4,99	6,89	8,52	5,22	6,84
Apertura internazionale						
Investimenti diretti netti dall'estero in Italia sul PIL (2000; 2006)	0,03	1,12	1,22	2,24	1,59	1,67
Capacità di esportare (valore delle esportazioni di merci in percentuale del PIL) (2000; 2005)	10,33	25,58	21,85	10,60	24,08	21,01

¹ L'indicatore è anche un obiettivo di servizio.

² L'indicatore è anche un obiettivo di Lisbona.

³ Nel 2006 la rilevazione è stata oggetto di una revisione volta al miglioramento della qualità dei dati e si riferisce al periodo gennaio 2006-febbraio 2007.

Fonte: DPS-Istat Banca dati indicatori regionali per le politiche di sviluppo

Tavola al.3.5 - P.A. TRENTO - ALCUNI INDICATORI DI CONTESTO

Indicatore (Anno inizio serie; ultimo anno disponibile)	Trento	Centro-Nord	Italia	Trento	Centro-Nord	Italia
	Anno: inizio serie			Anno: ultimo disponibile		
Istruzione e formazione						
Percentuale della popolazione 18-24 anni, con al più la licenza media, che abbandonano prematuramente gli studi (2004; 2006) ^{1,2}	11,94	19,33	22,93	10,52	16,80	20,59
Laureati in matematica, scienze e tecnologia (per 1.000 abitanti) (2000; 2006)	6,89	5,69	12,89	14,82	12,20
Percentuale della popolazione 25-64 anni che frequenta un corso di studio o di formazione professionale (2000; 2006)	5,87	5,46	9,78	7,22	6,85
Ricerca e innovazione						
Capacità innovativa: percentuale di spesa pubblica e privata in R&S sul PIL (2000; 2005)	1,14	1,05	0,35	1,19	1,10
Addetti alla R&S (per 1.000 abitanti) (2002; 2005)	3,54	2,82	3,71	3,58	2,91
Numero di brevetti registrati allo European Patent Office (EPO) per milione di abitanti (2000; 2002)	73,44	116,10	78,55	80,27	122,83	83,05
Percentuale di addetti delle imprese (con più di 10 addetti) dei settori industria e servizi che utilizzano computer connessi a Internet (2003; 2007)	25,49	24,24	25,75	30,69	29,05
Ambiente ed energia						
Percentuale di famiglie che denunciano irregolarità nell'erogazione dell'acqua (2000; 2007)	4,79	8,32	14,98	4,83	9,18	13,24
Lunghezza delle coste non balneabili per inquinamento sulla lunghezza totale delle coste (percentuale) (2000; 2006)	4,00	5,46	5,61	6,36
Popolazione dei comuni con il servizio di rete fognaria con depurazione completa dei reflui convogliati sul totale della popolazione residente (percentuale) (1999; 2005)	71,47	46,80	47,34	89,51	51,80	55,37
Percentuale di rifiuti solidi urbani oggetto di raccolta differenziata sul totale dei rifiuti solidi urbani (2000; 2006) ¹	14,20	20,27	14,44	51,40	33,23	25,76
Frequenza delle interruzioni accidentali lunghe del servizio elettrico (numero medio per utente) (2000; 2006)	2,79	3,60	1,74	2,40
Energia prodotta da fonti rinnovabili (eolica, fotovoltaica, geotermoelettrica) su produzione totale (percentuale) (2000; 2006)	92,19	24,90	19,14	84,41	20,63	16,93
Condizioni sociali						
Percentuale di famiglie che avvertono molto o abbastanza disagio al rischio di criminalità nella zona in cui vivono (2000; 2007)	12,23	31,54	30,60	11,11	34,99	34,60
Percentuale di popolazione che vive in famiglie al di sotto della soglia di povertà (2002; 2006)	12,08	6,13	12,42	5,83	6,20	12,91
Percentuale di bambini tra 0-3 anni che hanno usufruito dei servizi per l'infanzia (2004; 2004) ¹	13,21	15,54	11,26
Percentuale di anziani (65 anni e oltre) trattati in assistenza domiciliare integrata (ADI) (2001; 2005) ¹	0,30	2,53	2,03	0,84	3,52	2,91
Risorse culturali e turismo						
Numero di visitatori di istituti statali di antichità e d'arte per istituto (valori in migliaia) (2000; 2006)	0,00	81,37	76,63	0,00	100,41	86,06
Biglietti venduti per attività teatrali e musicali (per 100 abitanti) (2000; 2006) ³	63,46	50,85	1,20	66,71	55,05
Giornate di presenza (italiani e stranieri) nel complesso degli esercizi ricettivi per abitante (2000; 2006)	7,48	5,95	28,90	7,70	6,22
Trasporti e mobilità						
Percentuale di utenti di mezzi pubblici sul totale delle persone che si sono spostate per motivi di lavoro e hanno usato mezzi di trasporto (2000; 2006)	18,55	19,29	19,72	19,69	18,48	18,67
Tonnellate di merci in ingresso ed in uscita per ferrovia sul totale delle modalità (2000; 2005)	2,41	2,30	1,79	1,76
Tonnellate di merci in ingresso ed in uscita per ferrovia per 100 abitanti (2000; 2005)	67,54	50,99	61,30	47,11
Tonnellate di merci in ingresso ed in uscita su strada per abitante (2000; 2005)	26,66	20,62	54,75	32,92	24,91
Passeggeri sbarcati e imbarcati per via aerea (per 100 abitanti) (2000; 2005) ²	197,97	158,00	0,00	234,04	191,39
Sistemi produttivi						
Tasso netto di turnover delle imprese (differenza tra il tasso di natalità e di mortalità delle imprese) (2000; 2004)	1,15	0,68	0,76	0,91	0,57	0,47
Percentuale di unità di lavoro irregolari sul totale delle unità di lavoro (2001; 2005)	9,12	10,91	13,77	8,77	9,28	12,13
Indice di intensità creditizia: impieghi bancari (consistenza media annua) in percentuale del PIL (a prezzi correnti) (2000; 2006)	48,44	43,17	58,92	52,12
Sistemi urbani						
Linee urbane di trasporto pubblico locale nei comuni capoluogo di provincia per 100 Km ² di superficie comunale (2000; 2005)	159,57	174,99	161,46	210,87	173,17	163,40
Emigrazione ospedaliera in altra regione per ricoveri ordinari acuti sul totale delle persone ospedalizzate residenti nella regione (2000; 2004)	14,59	4,99	6,89	15,25	5,22	6,84
Apertura internazionale						
Investimenti diretti netti dall'estero in Italia sul PIL (2000; 2006)	0,03	1,12	1,22	0,03	1,59	1,67
Capacità di esportare (valore delle esportazioni di merci in percentuale del PIL) (2000; 2005)	25,58	21,85	24,08	21,01

¹ L'indicatore è anche un obiettivo di servizio.

² L'indicatore è anche un obiettivo di Lisbona.

³ Nel 2006 la rilevazione è stata oggetto di una revisione volta al miglioramento della qualità dei dati e si riferisce al periodo gennaio 2006-febbraio 2007.

Fonte: DPS-Istat Banca dati indicatori regionali per le politiche di sviluppo

Tavola al.3.6 - P.A. BOLZANO - ALCUNI INDICATORI DI CONTESTO

Indicatore (Anno inizio serie; ultimo anno disponibile)	Anno: inizio serie			Anno: ultimo disponibile		
	Bolzano	Centro-Nord	Italia	Bolzano	Centro-Nord	Italia
Istruzione e formazione						
Percentuale della popolazione 18-24 anni, con al più la licenza media, che abbandonano prematuramente gli studi (2004; 2006) ^{1,2}	30,65	19,33	22,93	23,56	16,80	20,59
Laureati in matematica, scienze e tecnologia (per 1.000 abitanti) (2000; 2006)	6,89	5,69	1,20	14,82	12,20
Percentuale della popolazione 25-64 anni che frequenta un corso di studio o di formazione professionale (2000; 2006)	5,87	5,46	7,02	7,22	6,85
Ricerca e innovazione						
Capacità innovativa: percentuale di spesa pubblica e privata in R&S sul PIL (2000; 2005)	1,14	1,05	1,03	1,19	1,10
Addetti alla R&S (per 1.000 abitanti) (2002; 2005)	3,54	2,82	1,31	3,58	2,91
Numero di brevetti registrati allo European Patent Office (EPO) per milione di abitanti (2000; 2002)	95,76	116,10	78,55	80,12	122,83	83,05
Percentuale di addetti delle imprese (con più di 10 addetti) dei settori industria e servizi che utilizzano computer connessi a Internet (2003; 2007)	25,49	24,24	27,34	30,69	29,05
Ambiente ed energia						
Percentuale di famiglie che denunciano irregolarità nell'erogazione dell'acqua (2000; 2007)	3,47	8,32	14,98	3,21	9,18	13,24
Lunghezza delle coste non balneabili per inquinamento sulla lunghezza totale delle coste (percentuale) (2000; 2006)	4,00	5,46	5,61	6,36
Popolazione dei comuni con il servizio di rete fognaria con depurazione completa dei reflui convogliati sul totale della popolazione residente (percentuale) (1999; 2005)	63,69	46,80	47,34	49,08	51,80	55,37
Percentuale di rifiuti solidi urbani oggetto di raccolta differenziata sul totale dei rifiuti solidi urbani (2000; 2006) ¹	33,82	20,27	14,44	46,34	33,23	25,76
Frequenza delle interruzioni accidentali lunghe del servizio elettrico (numero medio per utente) (2000; 2006)	2,79	3,60	1,74	2,40
Energia prodotta da fonti rinnovabili (eolica, fotovoltaica, geotermoelettrica) su produzione totale (percentuale) (2000; 2006)	99,60	24,90	19,14	98,54	20,63	16,93
Condizioni sociali						
Percentuale di famiglie che avvertono molto o abbastanza disagio al rischio di criminalità nella zona in cui vivono (2000; 2007)	14,45	31,54	30,60	10,70	34,99	34,60
Percentuale di popolazione che vive in famiglie al di sotto della soglia di povertà (2002; 2006)	11,06	6,13	12,42	8,51	6,20	12,91
Percentuale di bambini tra 0-3 anni che hanno usufruito dei servizi per l'infanzia (2004; 2004) ¹	4,60	15,54	11,26
Percentuale di anziani (65 anni e oltre) trattati in assistenza domiciliare integrata (ADI) (2001; 2005) ¹	0,11	2,53	2,03	0,30	3,52	2,91
Risorse culturali e turismo						
Numero di visitatori di istituti statali di antichità e d'arte per istituto (valori in migliaia) (2000; 2006)	0,53	81,37	76,63	0,00	100,41	86,06
Biglietti venduti per attività teatrali e musicali (per 100 abitanti) (2000; 2006) ³	63,46	50,85	1,20	66,71	55,05
Giornate di presenza (italiani e stranieri) nel complesso degli esercizi ricettivi per abitante (2000; 2006)	7,48	5,95	54,42	7,70	6,22
Trasporti e mobilità						
Percentuale di utenti di mezzi pubblici sul totale delle persone che si sono spostate per motivi di lavoro e hanno usato mezzi di trasporto (2000; 2006)	23,04	19,29	19,72	21,79	18,48	18,67
Tonnellate di merci in ingresso ed in uscita per ferrovia sul totale delle modalità (2000; 2005)	2,41	2,30	1,79	1,76
Tonnellate di merci in ingresso ed in uscita per ferrovia per 100 abitanti (2000; 2005)	67,54	50,99	61,30	47,11
Tonnellate di merci in ingresso ed in uscita su strada per abitante (2000; 2005)	26,66	20,62	41,63	32,92	24,91
Passeggeri sbarcati e imbarcati per via aerea (per 100 abitanti) (2000; 2005) ²	197,97	158,00	13,04	234,04	191,39
Sistemi produttivi						
Tasso netto di turnover delle imprese (differenza tra il tasso di natalità e di mortalità delle imprese) (2000; 2004)	0,68	0,68	0,76	0,31	0,57	0,47
Percentuale di unità di lavoro irregolari sul totale delle unità di lavoro (2001; 2005)	9,12	10,91	13,77	9,11	9,28	12,13
Indice di intensità creditizia: impieghi bancari (consistenza media annua) in percentuale del PIL (a prezzi correnti) (2000; 2006)	48,44	43,17	58,92	52,12
Sistemi urbani						
Linee urbane di trasporto pubblico locale nei comuni capoluogo di provincia per 100 Km ² di superficie comunale (2000; 2005)	251,29	174,99	161,46	261,09	173,17	163,40
Emigrazione ospedaliera in altra regione per ricoveri ordinari acuti sul totale delle persone ospedalizzate residenti nella regione (2000; 2004)	4,17	4,99	6,89	4,23	5,22	6,84
Apertura internazionale						
Investimenti diretti netti dall'estero in Italia sul PIL (2000; 2006)	0,30	1,12	1,22	1,07	1,59	1,67
Capacità di esportare (valore delle esportazioni di merci in percentuale del PIL) (2000; 2005)	25,58	21,85	24,08	21,01

¹ L'indicatore è anche un obiettivo di servizio.

² L'indicatore è anche un obiettivo di Lisbona.

³ Nel 2006 la rilevazione è stata oggetto di una revisione volta al miglioramento della qualità dei dati e si riferisce al periodo gennaio 2006-febbraio 2007.

Fonte: DPS-Istat Banca dati indicatori regionali per le politiche di sviluppo

Tavola al.3.7 - VENETO - ALCUNI INDICATORI DI CONTESTO

Indicatore (Anno inizio serie; ultimo anno disponibile)	Veneto	Centro-Nord	Italia	Veneto	Centro-Nord	Italia
	Anno: inizio serie			Anno: ultimo disponibile		
Istruzione e formazione						
Percentuale della popolazione 18-24 anni, con al più la licenza media, che abbandonano prematuramente gli studi (2004; 2006) ^{1,2}	18,16	19,33	22,93	14,96	16,80	20,59
Laureati in matematica, scienze e tecnologia (per 1.000 abitanti) (2000; 2006)	6,01	6,89	5,69	12,71	14,82	12,20
Percentuale della popolazione 25-64 anni che frequenta un corso di studio o di formazione professionale (2000; 2006)	7,20	5,87	5,46	7,29	7,22	6,85
Ricerca e innovazione						
Capacità innovativa: percentuale di spesa pubblica e privata in R&S sul PIL (2000; 2005)	0,51	1,14	1,05	0,58	1,19	1,10
Addetti alla R&S (per 1.000 abitanti) (2002; 2005)	2,10	3,54	2,82	2,13	3,58	2,91
Numero di brevetti registrati allo European Patent Office (EPO) per milione di abitanti (2000; 2002)	116,11	116,10	78,55	129,26	122,83	83,05
Percentuale di addetti delle imprese (con più di 10 addetti) dei settori industria e servizi che utilizzano computer connessi a Internet (2003; 2007)	21,96	25,49	24,24	25,22	30,69	29,05
Ambiente ed energia						
Percentuale di famiglie che denunciano irregolarità nell'erogazione dell'acqua (2000; 2007)	5,79	8,32	14,98	8,53	9,18	13,24
Lunghezza delle coste non balneabili per inquinamento sulla lunghezza totale delle coste (percentuale) (2000; 2006)	1,45	4,00	5,46	7,05	5,61	6,36
Popolazione dei comuni con il servizio di rete fognaria con depurazione completa dei reflui convogliati sul totale della popolazione residente (percentuale) (1999; 2005)	54,80	46,80	47,34	53,32	51,80	55,37
Percentuale di rifiuti solidi urbani oggetto di raccolta differenziata sul totale dei rifiuti solidi urbani (2000; 2006) ¹	26,63	20,27	14,44	48,74	33,23	25,76
Frequenza delle interruzioni accidentali lunghe del servizio elettrico (numero medio per utente) (2000; 2006)	2,50	2,79	3,60	1,70	1,74	2,40
Energia prodotta da fonti rinnovabili (eolica, fotovoltaica, geotermoelettrica) su produzione totale (percentuale) (2000; 2006)	13,53	24,90	19,14	19,02	20,63	16,93
Condizioni sociali						
Percentuale di famiglie che avvertono molto o abbastanza disagio al rischio di criminalità nella zona in cui vivono (2000; 2007)	35,01	31,54	30,60	29,18	34,99	34,60
Percentuale di popolazione che vive in famiglie al di sotto della soglia di povertà (2002; 2006)	3,92	6,13	12,42	5,00	6,20	12,91
Percentuale di bambini tra 0-3 anni che hanno usufruito dei servizi per l'infanzia (2004; 2004) ¹	10,69	15,54	11,26
Percentuale di anziani (65 anni e oltre) trattati in assistenza domiciliare integrata (ADI) (2001; 2005) ¹	3,02	2,53	2,03	5,00	3,52	2,91
Risorse culturali e turismo						
Numero di visitatori di istituti statali di antichità e d'arte per istituto (valori in migliaia) (2000; 2006)	50,13	81,37	76,63	78,66	100,41	86,06
Biglietti venduti per attività teatrali e musicali (per 100 abitanti) (2000; 2006) ³	55,15	63,46	50,85	59,76	66,71	55,05
Giornate di presenza (italiani e stranieri) nel complesso degli esercizi ricettivi per abitante (2000; 2006)	12,20	7,48	5,95	12,48	7,70	6,22
Trasporti e mobilità						
Percentuale di utenti di mezzi pubblici sul totale delle persone che si sono spostate per motivi di lavoro e hanno usato mezzi di trasporto (2000; 2006)	16,00	19,29	19,72	15,22	18,48	18,67
Tonnellate di merci in ingresso ed in uscita per ferrovia sul totale delle modalità (2000; 2005)	1,35	2,41	2,30	1,04	1,79	1,76
Tonnellate di merci in ingresso ed in uscita per ferrovia per 100 abitanti (2000; 2005)	49,68	67,54	50,99	48,23	61,30	47,11
Tonnellate di merci in ingresso ed in uscita su strada per abitante (2000; 2005)	35,44	26,66	20,62	44,82	32,92	24,91
Passeggeri sbarcati e imbarcati per via aerea (per 100 abitanti) (2000; 2005) ²	142,34	197,97	158,00	203,95	234,04	191,39
Sistemi produttivi						
Tasso netto di turnover delle imprese (differenza tra il tasso di natalità e di mortalità delle imprese) (2000; 2004)	0,94	0,68	0,76	0,43	0,57	0,47
Percentuale di unità di lavoro irregolari sul totale delle unità di lavoro (2001; 2005)	9,90	10,91	13,77	8,74	9,28	12,13
Indice di intensità creditizia: impieghi bancari (consistenza media annua) in percentuale del PIL (a prezzi correnti) (2000; 2006)	47,32	48,44	43,17	60,14	58,92	52,12
Sistemi urbani						
Linee urbane di trasporto pubblico locale nei comuni capoluogo di provincia per 100 Km ² di superficie comunale (2000; 2005)	189,75	174,99	161,46	192,80	173,17	163,40
Emigrazione ospedaliera in altra regione per ricoveri ordinari acuti sul totale delle persone ospedalizzate residenti nella regione (2000; 2004)	3,06	4,99	6,89	3,34	5,22	6,84
Apertura internazionale						
Investimenti diretti netti dall'estero in Italia sul PIL (2000; 2006)	1,25	1,12	1,22	0,93	1,59	1,67
Capacità di esportare (valore delle esportazioni di merci in percentuale del PIL) (2000; 2005)	33,37	25,58	21,85	30,45	24,08	21,01

¹ L'indicatore è anche un obiettivo di servizio.

² L'indicatore è anche un obiettivo di Lisbona.

³ Nel 2006 la rilevazione è stata oggetto di una revisione volta al miglioramento della qualità dei dati e si riferisce al periodo gennaio 2006-febbraio 2007.

Fonte: DPS-Istat Banca dati indicatori regionali per le politiche di sviluppo

Tavola al.3.8 - FRIULI VENEZIA GIULIA - ALCUNI INDICATORI DI CONTESTO

Indicatore (Anno inizio serie; ultimo anno disponibile)	Friuli Venezia Giulia	Centro-Nord	Italia	Friuli Venezia Giulia	Centro-Nord	Italia
	Anno: inizio serie			Anno: ultimo disponibile		
Istruzione e formazione						
Percentuale della popolazione 18-24 anni, con al più la licenza media, che abbandonano prematuramente gli studi (2004; 2006) ^{1,2}	13,70	19,33	22,93	19,77	16,80	20,59
Laureati in matematica, scienze e tecnologia (per 1.000 abitanti) (2000; 2006)	5,64	6,89	5,69	17,67	14,82	12,20
Percentuale della popolazione 25-64 anni che frequenta un corso di studio o di formazione professionale (2000; 2006)	6,31	5,87	5,46	8,18	7,22	6,85
Ricerca e innovazione						
Capacità innovativa: percentuale di spesa pubblica e privata in R&S sul PIL (2000; 2005)	1,16	1,14	1,05	1,16	1,19	1,10
Addetti alla R&S (per 1.000 abitanti) (2002; 2005)	3,13	3,54	2,82	3,77	3,58	2,91
Numero di brevetti registrati allo European Patent Office (EPO) per milione di abitanti (2000; 2002)	98,67	116,10	78,55	105,41	122,83	83,05
Percentuale di addetti delle imprese (con più di 10 addetti) dei settori industria e servizi che utilizzano computer connessi a Internet (2003; 2007)	23,99	25,49	24,24	22,26	30,69	29,05
Ambiente ed energia						
Percentuale di famiglie che denunciano irregolarità nell'erogazione dell'acqua (2000; 2007)	4,40	8,32	14,98	5,05	9,18	13,24
Lunghezza delle coste non balneabili per inquinamento sulla lunghezza totale delle coste (percentuale) (2000; 2006)	0,00	4,00	5,46	0,00	5,61	6,36
Popolazione dei comuni con il servizio di rete fognaria con depurazione completa dei reflui convogliati sul totale della popolazione residente (percentuale) (1999; 2005)	71,47	46,80	47,34	75,30	51,80	55,37
Percentuale di rifiuti solidi urbani oggetto di raccolta differenziata sul totale dei rifiuti solidi urbani (2000; 2006) ¹	18,37	20,27	14,44	33,30	33,23	25,76
Frequenza delle interruzioni accidentali lunghe del servizio elettrico (numero medio per utente) (2000; 2006)	2,10	2,79	3,60	1,00	1,74	2,40
Energia prodotta da fonti rinnovabili (eolica, fotovoltaica, geotermoelettrica) su produzione totale (percentuale) (2000; 2006)	23,03	24,90	19,14	14,64	20,63	16,93
Condizioni sociali						
Percentuale di famiglie che avvertono molto o abbastanza disagio al rischio di criminalità nella zona in cui vivono (2000; 2007)	18,00	31,54	30,60	17,67	34,99	34,60
Percentuale di popolazione che vive in famiglie al di sotto della soglia di povertà (2002; 2006)	9,42	6,13	12,42	7,69	6,20	12,91
Percentuale di bambini tra 0-3 anni che hanno usufruito dei servizi per l'infanzia (2004; 2004) ¹	9,42	15,54	11,26
Percentuale di anziani (65 anni e oltre) trattati in assistenza domiciliare integrata (ADI) (2001; 2005) ¹	7,61	2,53	2,03	7,95	3,52	2,91
Risorse culturali e turismo						
Numero di visitatori di istituti statali di antichità e d'arte per istituto (valori in migliaia) (2000; 2006)	247,21	81,37	76,63	371,28	100,41	86,06
Biglietti venduti per attività teatrali e musicali (per 100 abitanti) (2000; 2006) ³	120,53	63,46	50,85	71,96	66,71	55,05
Giornate di presenza (italiani e stranieri) nel complesso degli esercizi ricettivi per abitante (2000; 2006)	7,81	7,48	5,95	7,01	7,70	6,22
Trasporti e mobilità						
Percentuale di utenti di mezzi pubblici sul totale delle persone che si sono spostate per motivi di lavoro e hanno usato mezzi di trasporto (2000; 2006)	17,04	19,29	19,72	15,46	18,48	18,67
Tonnellate di merci in ingresso ed in uscita per ferrovia sul totale delle modalità (2000; 2005)	1,71	2,41	2,30	1,24	1,79	1,76
Tonnellate di merci in ingresso ed in uscita per ferrovia per 100 abitanti (2000; 2005)	51,18	67,54	50,99	48,11	61,30	47,11
Tonnellate di merci in ingresso ed in uscita su strada per abitante (2000; 2005)	28,35	26,66	20,62	37,13	32,92	24,91
Passeggeri sbarcati e imbarcati per via aerea (per 100 abitanti) (2000; 2005) ²	48,20	197,97	158,00	49,82	234,04	191,39
Sistemi produttivi						
Tasso netto di turnover delle imprese (differenza tra il tasso di natalità e di mortalità delle imprese) (2000; 2004)	0,19	0,68	0,76	0,12	0,57	0,47
Percentuale di unità di lavoro irregolari sul totale delle unità di lavoro (2001; 2005)	11,44	10,91	13,77	10,23	9,28	12,13
Indice di intensità creditizia: impieghi bancari (consistenza media annua) in percentuale del PIL (a prezzi correnti) (2000; 2006)	41,20	48,44	43,17	45,45	58,92	52,12
Sistemi urbani						
Linee urbane di trasporto pubblico locale nei comuni capoluogo di provincia per 100 Km ² di superficie comunale (2000; 2005)	276,14	174,99	161,46	277,31	173,17	163,40
Emigrazione ospedaliera in altra regione per ricoveri ordinari acuti sul totale delle persone ospedalizzate residenti nella regione (2000; 2004)	5,36	4,99	6,89	5,47	5,22	6,84
Apertura internazionale						
Investimenti diretti netti dall'estero in Italia sul PIL (2000; 2006)	0,18	1,12	1,22	0,49	1,59	1,67
Capacità di esportare (valore delle esportazioni di merci in percentuale del PIL) (2000; 2005)	32,79	25,58	21,85	29,46	24,08	21,01

¹ L'indicatore è anche un obiettivo di servizio.

² L'indicatore è anche un obiettivo di Lisbona.

³ Nel 2006 la rilevazione è stata oggetto di una revisione volta al miglioramento della qualità dei dati e si riferisce al periodo gennaio 2006-febbraio 2007.

Fonte: DPS-Istat Banca dati indicatori regionali per le politiche di sviluppo

Tavola al.3.9 - EMILIA ROMAGNA - ALCUNI INDICATORI DI CONTESTO

Indicatore (Anno inizio serie; ultimo anno disponibile)	Emilia Romagna	Centro-Nord	Italia	Emilia Romagna	Centro-Nord	Italia
	Anno: inizio serie			Anno: ultimo disponibile		
Istruzione e formazione						
Percentuale della popolazione 18-24 anni, con al più la licenza media, che abbandonano prematuramente gli studi (2004; 2006) ^{1,2}	20,01	19,33	22,93	17,75	16,80	20,59
Laureati in matematica, scienze e tecnologia (per 1.000 abitanti) (2000; 2006)	8,69	6,89	5,69	17,43	14,82	12,20
Percentuale della popolazione 25-64 anni che frequenta un corso di studio o di formazione professionale (2000; 2006)	6,89	5,87	5,46	7,23	7,22	6,85
Ricerca e innovazione						
Capacità innovativa: percentuale di spesa pubblica e privata in R&S sul PIL (2000; 2005)	0,92	1,14	1,05	1,17	1,19	1,10
Addetti alla R&S (per 1.000 abitanti) (2002; 2005)	3,94	3,54	2,82	4,16	3,58	2,91
Numero di brevetti registrati allo European Patent Office (EPO) per milione di abitanti (2000; 2002)	187,93	116,10	78,55	196,23	122,83	83,05
Percentuale di addetti delle imprese (con più di 10 addetti) dei settori industria e servizi che utilizzano computer connessi a Internet (2003; 2007)	22,54	25,49	24,24	30,73	30,69	29,05
Ambiente ed energia						
Percentuale di famiglie che denunciano irregolarità nell'erogazione dell'acqua (2000; 2007)	5,59	8,32	14,98	5,30	9,18	13,24
Lunghezza delle coste non balneabili per inquinamento sulla lunghezza totale delle coste (percentuale) (2000; 2006)	2,06	4,00	5,46	2,14	5,61	6,36
Popolazione dei comuni con il servizio di rete fognaria con depurazione completa dei reflui convogliati sul totale della popolazione residente (percentuale) (1999; 2005)	59,71	46,80	47,34	32,33	51,80	55,37
Percentuale di rifiuti solidi urbani oggetto di raccolta differenziata sul totale dei rifiuti solidi urbani (2000; 2006) ¹	21,70	20,27	14,44	33,37	33,23	25,76
Frequenza delle interruzioni accidentali lunghe del servizio elettrico (numero medio per utente) (2000; 2006)	1,80	2,79	3,60	1,30	1,74	2,40
Energia prodotta da fonti rinnovabili (eolica, fotovoltaica, geotermoelettrica) su produzione totale (percentuale) (2000; 2006)	9,45	24,90	19,14	7,17	20,63	16,93
Condizioni sociali						
Percentuale di famiglie che avvertono molto o abbastanza disagio al rischio di criminalità nella zona in cui vivono (2000; 2007)	28,84	31,54	30,60	31,02	34,99	34,60
Percentuale di popolazione che vive in famiglie al di sotto della soglia di povertà (2002; 2006)	5,04	6,13	12,42	4,01	6,20	12,91
Percentuale di bambini tra 0-3 anni che hanno usufruito dei servizi per l'infanzia (2004; 2004) ¹	27,51	15,54	11,26
Percentuale di anziani (65 anni e oltre) trattati in assistenza domiciliare integrata (ADI) (2001; 2005) ¹	1,89	2,53	2,03	5,37	3,52	2,91
Risorse culturali e turismo						
Numero di visitatori di istituti statali di antichità e d'arte per istituto (valori in migliaia) (2000; 2006)	26,70	81,37	76,63	26,58	100,41	86,06
Biglietti venduti per attività teatrali e musicali (per 100 abitanti) (2000; 2006) ³	71,03	63,46	50,85	69,83	66,71	55,05
Giornate di presenza (italiani e stranieri) nel complesso degli esercizi ricettivi per abitante (2000; 2006)	9,20	7,48	5,95	8,91	7,70	6,22
Trasporti e mobilità						
Percentuale di utenti di mezzi pubblici sul totale delle persone che si sono spostate per motivi di lavoro e hanno usato mezzi di trasporto (2000; 2006)	11,59	19,29	19,72	13,29	18,48	18,67
Tonnellate di merci in ingresso ed in uscita per ferrovia sul totale delle modalità (2000; 2005)	2,39	2,41	2,30	2,17	1,79	1,76
Tonnellate di merci in ingresso ed in uscita per ferrovia per 100 abitanti (2000; 2005)	93,60	67,54	50,99	99,82	61,30	47,11
Tonnellate di merci in ingresso ed in uscita su strada per abitante (2000; 2005)	37,69	26,66	20,62	44,08	32,92	24,91
Passaggeri sbarcati e imbarcati per via aerea (per 100 abitanti) (2000; 2005) ²	88,05	197,97	158,00	108,39	234,04	191,39
Sistemi produttivi						
Tasso netto di turnover delle imprese (differenza tra il tasso di natalità e di mortalità delle imprese) (2000; 2004)	0,85	0,68	0,76	0,65	0,57	0,47
Percentuale di unità di lavoro irregolari sul totale delle unità di lavoro (2001; 2005)	9,41	10,91	13,77	8,04	9,28	12,13
Indice di intensità creditizia: impieghi bancari (consistenza media annua) in percentuale del PIL (a prezzi correnti) (2000; 2006)	52,81	48,44	43,17	64,98	58,92	52,12
Sistemi urbani						
Linee urbane di trasporto pubblico locale nei comuni capoluogo di provincia per 100 Km ² di superficie comunale (2000; 2005)	103,14	174,99	161,46	108,55	173,17	163,40
Emigrazione ospedaliera in altra regione per ricoveri ordinari acuti sul totale delle persone ospedalizzate residenti nella regione (2000; 2004)	4,96	4,99	6,89	4,97	5,22	6,84
Apertura internazionale						
Investimenti diretti netti dall'estero in Italia sul PIL (2000; 2006)	0,55	1,12	1,22	0,40	1,59	1,67
Capacità di esportare (valore delle esportazioni di merci in percentuale del PIL) (2000; 2005)	28,17	25,58	21,85	30,12	24,08	21,01

¹ L'indicatore è anche un obiettivo di servizio.

² L'indicatore è anche un obiettivo di Lisbona.

³ Nel 2006 la rilevazione è stata oggetto di una revisione volta al miglioramento della qualità dei dati e si riferisce al periodo gennaio 2006-febbraio 2007.

Fonte: DPS-Istat Banca dati indicatori regionali per le politiche di sviluppo

Tavola al.3.10 - TOSCANA - ALCUNI INDICATORI DI CONTESTO

Indicatore (Anno inizio serie; ultimo anno disponibile)	Toscana	Centro-Nord	Italia	Toscana	Centro-Nord	Italia
	Anno: inizio serie			Anno: ultimo disponibile		
Istruzione e formazione						
Percentuale della popolazione 18-24 anni, con al più la licenza media, che abbandonano prematuramente gli studi (2004; 2006) ^{1,2}	20,95	19,33	22,93	16,29	16,80	20,59
Laureati in matematica, scienze e tecnologia (per 1.000 abitanti) (2000; 2006)	8,75	6,89	5,69	16,52	14,82	12,20
Percentuale della popolazione 25-64 anni che frequenta un corso di studio o di formazione professionale (2000; 2006)	6,12	5,87	5,46	7,89	7,22	6,85
Ricerca e innovazione						
Capacità innovativa: percentuale di spesa pubblica e privata in R&S sul PIL (2000; 2005)	1,01	1,14	1,05	1,09	1,19	1,10
Addetti alla R&S (per 1.000 abitanti) (2002; 2005)	2,99	3,54	2,82	3,28	3,58	2,91
Numero di brevetti registrati allo European Patent Office (EPO) per milione di abitanti (2000; 2002)	61,33	116,10	78,55	77,89	122,83	83,05
Percentuale di addetti delle imprese (con più di 10 addetti) dei settori industria e servizi che utilizzano computer connessi a Internet (2003; 2007)	21,59	25,49	24,24	30,22	30,69	29,05
Ambiente ed energia						
Percentuale di famiglie che denunciano irregolarità nell'erogazione dell'acqua (2000; 2007)	11,84	8,32	14,98	11,43	9,18	13,24
Lunghezza delle coste non balneabili per inquinamento sulla lunghezza totale delle coste (percentuale) (2000; 2006)	1,98	4,00	5,46	1,31	5,61	6,36
Popolazione dei comuni con il servizio di rete fognaria con depurazione completa dei reflui convogliati sul totale della popolazione residente (percentuale) (1999; 2005)	30,80	46,80	47,34	29,28	51,80	55,37
Percentuale di rifiuti solidi urbani oggetto di raccolta differenziata sul totale dei rifiuti solidi urbani (2000; 2006) ¹	21,48	20,27	14,44	30,86	33,23	25,76
Frequenza delle interruzioni accidentali lunghe del servizio elettrico (numero medio per utente) (2000; 2006)	4,00	2,79	3,60	1,60	1,74	2,40
Energia prodotta da fonti rinnovabili (eolica, fotovoltaica, geotermoelettrica) su produzione totale (percentuale) (2000; 2006)	27,57	24,90	19,14	34,19	20,63	16,93
Condizioni sociali						
Percentuale di famiglie che avvertono molto o abbastanza disagio al rischio di criminalità nella zona in cui vivono (2000; 2007)	27,09	31,54	30,60	33,76	34,99	34,60
Percentuale di popolazione che vive in famiglie al di sotto della soglia di povertà (2002; 2006)	6,33	6,13	12,42	7,69	6,20	12,91
Percentuale di bambini tra 0-3 anni che hanno usufruito dei servizi per l'infanzia (2004; 2004) ¹	23,62	15,54	11,26
Percentuale di anziani (65 anni e oltre) trattati in assistenza domiciliare integrata (ADI) (2001; 2005) ¹	1,88	2,53	2,03	2,07	3,52	2,91
Risorse culturali e turismo						
Numero di visitatori di istituti statali di antichità e d'arte per istituto (valori in migliaia) (2000; 2006)	92,12	81,37	76,63	110,39	100,41	86,06
Biglietti venduti per attività teatrali e musicali (per 100 abitanti) (2000; 2006) ³	70,15	63,46	50,85	66,14	66,71	55,05
Giornate di presenza (italiani e stranieri) nel complesso degli esercizi ricettivi per abitante (2000; 2006)	10,68	7,48	5,95	11,28	7,70	6,22
Trasporti e mobilità						
Percentuale di utenti di mezzi pubblici sul totale delle persone che si sono spostate per motivi di lavoro e hanno usato mezzi di trasporto (2000; 2006)	15,13	19,29	19,72	16,23	18,48	18,67
Tonnellate di merci in ingresso ed in uscita per ferrovia sul totale delle modalità (2000; 2005)	2,20	2,41	2,30	1,56	1,79	1,76
Tonnellate di merci in ingresso ed in uscita per ferrovia per 100 abitanti (2000; 2005)	56,93	67,54	50,99	48,87	61,30	47,11
Tonnellate di merci in ingresso ed in uscita su strada per abitante (2000; 2005)	23,65	26,66	20,62	28,91	32,92	24,91
Passaggeri sbarcati e imbarcati per via aerea (per 100 abitanti) (2000; 2005) ²	78,59	197,97	158,00	107,94	234,04	191,39
Sistemi produttivi						
Tasso netto di turnover delle imprese (differenza tra il tasso di natalità e di mortalità delle imprese) (2000; 2004)	0,89	0,68	0,76	0,27	0,57	0,47
Percentuale di unità di lavoro irregolari sul totale delle unità di lavoro (2001; 2005)	10,60	10,91	13,77	8,99	9,28	12,13
Indice di intensità creditizia: impieghi bancari (consistenza media annua) in percentuale del PIL (a prezzi correnti) (2000; 2006)	42,43	48,44	43,17	53,39	58,92	52,12
Sistemi urbani						
Linee urbane di trasporto pubblico locale nei comuni capoluogo di provincia per 100 Km ² di superficie comunale (2000; 2005)	157,68	174,99	161,46	149,61	173,17	163,40
Emigrazione ospedaliera in altra regione per ricoveri ordinari acuti sul totale delle persone ospedalizzate residenti nella regione (2000; 2004)	4,45	4,99	6,89	4,62	5,22	6,84
Apertura internazionale						
Investimenti diretti netti dall'estero in Italia sul PIL (2000; 2006)	1,56	1,12	1,22	-0,06	1,59	1,67
Capacità di esportare (valore delle esportazioni di merci in percentuale del PIL) (2000; 2005)	27,11	25,58	21,85	22,81	24,08	21,01

¹ L'indicatore è anche un obiettivo di servizio.

² L'indicatore è anche un obiettivo di Lisbona.

³ Nel 2006 la rilevazione è stata oggetto di una revisione volta al miglioramento della qualità dei dati e si riferisce al periodo gennaio 2006-febbraio 2007.

Fonte: DPS-Istat Banca dati indicatori regionali per le politiche di sviluppo

Tavola al.3.11 - UMBRIA - ALCUNI INDICATORI DI CONTESTO

Indicatore (Anno inizio serie; ultimo anno disponibile)	Umbria	Centro-Nord	Italia	Umbria	Centro-Nord	Italia
	Anno: inizio serie			Anno: ultimo disponibile		
Istruzione e formazione						
Percentuale della popolazione 18-24 anni, con al più la licenza media, che abbandonano prematuramente gli studi (2004; 2006) ^{1,2}	13,28	19,33	22,93	14,77	16,80	20,59
Laureati in matematica, scienze e tecnologia (per 1.000 abitanti) (2000; 2006)	6,64	6,89	5,69	13,49	14,82	12,20
Percentuale della popolazione 25-64 anni che frequenta un corso di studio o di formazione professionale (2000; 2006)	5,69	5,87	5,46	8,15	7,22	6,85
Ricerca e innovazione						
Capacità innovativa: percentuale di spesa pubblica e privata in R&S sul PIL (2000; 2005)	0,93	1,14	1,05	0,78	1,19	1,10
Addetti alla R&S (per 1.000 abitanti) (2002; 2005)	2,72	3,54	2,82	2,74	3,58	2,91
Numero di brevetti registrati allo European Patent Office (EPO) per milione di abitanti (2000; 2002)	39,54	116,10	78,55	35,24	122,83	83,05
Percentuale di addetti delle imprese (con più di 10 addetti) dei settori industria e servizi che utilizzano computer connessi a Internet (2003; 2007)	18,35	25,49	24,24	23,15	30,69	29,05
Ambiente ed energia						
Percentuale di famiglie che denunciano irregolarità nell'erogazione dell'acqua (2000; 2007)	7,67	8,32	14,98	9,28	9,18	13,24
Lunghezza delle coste non balneabili per inquinamento sulla lunghezza totale delle coste (percentuale) (2000; 2006)	4,00	5,46	5,61	6,36
Popolazione dei comuni con il servizio di rete fognaria con depurazione completa dei reflui convogliati sul totale della popolazione residente (percentuale) (1999; 2005)	46,74	46,80	47,34	42,09	51,80	55,37
Percentuale di rifiuti solidi urbani oggetto di raccolta differenziata sul totale dei rifiuti solidi urbani (2000; 2006) ¹	6,91	20,27	14,44	24,54	33,23	25,76
Frequenza delle interruzioni accidentali lunghe del servizio elettrico (numero medio per utente) (2000; 2006)	2,80	2,79	3,60	1,70	1,74	2,40
Energia prodotta da fonti rinnovabili (eolica, fotovoltaica, geotermoelettrica) su produzione totale (percentuale) (2000; 2006)	49,14	24,90	19,14	28,92	20,63	16,93
Condizioni sociali						
Percentuale di famiglie che avvertono molto o abbastanza disagio al rischio di criminalità nella zona in cui vivono (2000; 2007)	32,59	31,54	30,60	27,83	34,99	34,60
Percentuale di popolazione che vive in famiglie al di sotto della soglia di povertà (2002; 2006)	7,04	6,13	12,42	7,91	6,20	12,91
Percentuale di bambini tra 0-3 anni che hanno usufruito dei servizi per l'infanzia (2004; 2004) ¹	13,63	15,54	11,26
Percentuale di anziani (65 anni e oltre) trattati in assistenza domiciliare integrata (ADI) (2001; 2005) ¹	1,46	2,53	2,03	4,13	3,52	2,91
Risorse culturali e turismo						
Numero di visitatori di istituti statali di antichità e d'arte per istituto (valori in migliaia) (2000; 2006)	27,66	81,37	76,63	23,58	100,41	86,06
Biglietti venduti per attività teatrali e musicali (per 100 abitanti) (2000; 2006) ³	60,60	63,46	50,85	54,81	66,71	55,05
Giornate di presenza (italiani e stranieri) nel complesso degli esercizi ricettivi per abitante (2000; 2006)	6,71	7,48	5,95	7,05	7,70	6,22
Trasporti e mobilità						
Percentuale di utenti di mezzi pubblici sul totale delle persone che si sono spostate per motivi di lavoro e hanno usato mezzi di trasporto (2000; 2006)	14,36	19,29	19,72	12,44	18,48	18,67
Tonnellate di merci in ingresso ed in uscita per ferrovia sul totale delle modalità (2000; 2005)	5,18	2,41	2,30	3,16	1,79	1,76
Tonnellate di merci in ingresso ed in uscita per ferrovia per 100 abitanti (2000; 2005)	130,86	67,54	50,99	123,02	61,30	47,11
Tonnellate di merci in ingresso ed in uscita su strada per abitante (2000; 2005)	23,94	26,66	20,62	37,72	32,92	24,91
Passaggeri sbarcati e imbarcati per via aerea (per 100 abitanti) (2000; 2005) ²	5,87	197,97	158,00	6,08	234,04	191,39
Sistemi produttivi						
Tasso netto di turnover delle imprese (differenza tra il tasso di natalità e di mortalità delle imprese) (2000; 2004)	0,69	0,68	0,76	0,65	0,57	0,47
Percentuale di unità di lavoro irregolari sul totale delle unità di lavoro (2001; 2005)	14,80	10,91	13,77	12,25	9,28	12,13
Indice di intensità creditizia: impieghi bancari (consistenza media annua) in percentuale del PIL (a prezzi correnti) (2000; 2006)	43,20	48,44	43,17	51,06	58,92	52,12
Sistemi urbani						
Linee urbane di trasporto pubblico locale nei comuni capoluogo di provincia per 100 Km ² di superficie comunale (2000; 2005)	200,43	174,99	161,46	194,75	173,17	163,40
Emigrazione ospedaliera in altra regione per ricoveri ordinari acuti sul totale delle persone ospedalizzate residenti nella regione (2000; 2004)	10,08	4,99	6,89	11,14	5,22	6,84
Apertura internazionale						
Investimenti diretti netti dall'estero in Italia sul PIL (2000; 2006)	0,06	1,12	1,22	-0,91	1,59	1,67
Capacità di esportare (valore delle esportazioni di merci in percentuale del PIL) (2000; 2005)	14,01	25,58	21,85	14,30	24,08	21,01

¹ L'indicatore è anche un obiettivo di servizio.

² L'indicatore è anche un obiettivo di Lisbona.

³ Nel 2006 la rilevazione è stata oggetto di una revisione volta al miglioramento della qualità dei dati e si riferisce al periodo gennaio 2006-febbraio 2007.

Fonte: DPS-Istat Banca dati indicatori regionali per le politiche di sviluppo

Tavola al.3.12 - MARCHE - ALCUNI INDICATORI DI CONTESTO

Indicatore (Anno inizio serie; ultimo anno disponibile)	Anno: inizio serie			Anno: ultimo disponibile		
	Marche	Centro-Nord	Italia	Marche	Centro-Nord	Italia
Istruzione e formazione						
Percentuale della popolazione 18-24 anni, con al più la licenza media, che abbandonano prematuramente gli studi (2004; 2006) ^{1,2}	16,74	19,33	22,93	17,96	16,80	20,59
Laureati in matematica, scienze e tecnologia (per 1.000 abitanti) (2000; 2006)	5,06	6,89	5,69	12,82	14,82	12,20
Percentuale della popolazione 25-64 anni che frequenta un corso di studio o di formazione professionale (2000; 2006)	4,75	5,87	5,46	6,70	7,22	6,85
Ricerca e innovazione						
Capacità innovativa: percentuale di spesa pubblica e privata in R&S sul PIL (2000; 2005)	0,50	1,14	1,05	0,57	1,19	1,10
Addetti alla R&S (per 1.000 abitanti) (2002; 2005)	1,96	3,54	2,82	1,95	3,58	2,91
Numero di brevetti registrati allo European Patent Office (EPO) per milione di abitanti (2000; 2002)	68,78	116,10	78,55	74,64	122,83	83,05
Percentuale di addetti delle imprese (con più di 10 addetti) dei settori industria e servizi che utilizzano computer connessi a Internet (2003; 2007)	16,49	25,49	24,24	20,41	30,69	29,05
Ambiente ed energia						
Percentuale di famiglie che denunciano irregolarità nell'erogazione dell'acqua (2000; 2007)	8,26	8,32	14,98	7,97	9,18	13,24
Lunghezza delle coste non balneabili per inquinamento sulla lunghezza totale delle coste (percentuale) (2000; 2006)	6,13	4,00	5,46	6,30	5,61	6,36
Popolazione dei comuni con il servizio di rete fognaria con depurazione completa dei reflui convogliati sul totale della popolazione residente (percentuale) (1999; 2005)	27,11	46,80	47,34	35,62	51,80	55,37
Percentuale di rifiuti solidi urbani oggetto di raccolta differenziata sul totale dei rifiuti solidi urbani (2000; 2006) ¹	9,70	20,27	14,44	19,49	33,23	25,76
Frequenza delle interruzioni accidentali lunghe del servizio elettrico (numero medio per utente) (2000; 2006)	2,80	2,79	3,60	1,90	1,74	2,40
Energia prodotta da fonti rinnovabili (eolica, fotovoltaica, geotermoelettrica) su produzione totale (percentuale) (2000; 2006)	40,64	24,90	19,14	13,16	20,63	16,93
Condizioni sociali						
Percentuale di famiglie che avvertono molto o abbastanza disagio al rischio di criminalità nella zona in cui vivono (2000; 2007)	17,64	31,54	30,60	25,20	34,99	34,60
Percentuale di popolazione che vive in famiglie al di sotto della soglia di povertà (2002; 2006)	5,38	6,13	12,42	6,72	6,20	12,91
Percentuale di bambini tra 0-3 anni che hanno usufruito dei servizi per l'infanzia (2004; 2004) ¹	17,78	15,54	11,26
Percentuale di anziani (65 anni e oltre) trattati in assistenza domiciliare integrata (ADI) (2001; 2005) ¹	4,02	2,53	2,03	3,35	3,52	2,91
Risorse culturali e turismo						
Numero di visitatori di istituti statali di antichità e d'arte per istituto (valori in migliaia) (2000; 2006)	40,58	81,37	76,63	32,72	100,41	86,06
Biglietti venduti per attività teatrali e musicali (per 100 abitanti) (2000; 2006) ³	56,85	63,46	50,85	59,01	66,71	55,05
Giornate di presenza (italiani e stranieri) nel complesso degli esercizi ricettivi per abitante (2000; 2006)	8,50	7,48	5,95	8,52	7,70	6,22
Trasporti e mobilità						
Percentuale di utenti di mezzi pubblici sul totale delle persone che si sono spostate per motivi di lavoro e hanno usato mezzi di trasporto (2000; 2006)	13,75	19,29	19,72	17,08	18,48	18,67
Tonnellate di merci in ingresso ed in uscita per ferrovia sul totale delle modalità (2000; 2005)	1,76	2,41	2,30	1,19	1,79	1,76
Tonnellate di merci in ingresso ed in uscita per ferrovia per 100 abitanti (2000; 2005)	40,76	67,54	50,99	31,50	61,30	47,11
Tonnellate di merci in ingresso ed in uscita su strada per abitante (2000; 2005)	22,19	26,66	20,62	25,48	32,92	24,91
Passaggeri sbarcati e imbarcati per via aerea (per 100 abitanti) (2000; 2005) ²	26,42	197,97	158,00	30,19	234,04	191,39
Sistemi produttivi						
Tasso netto di turnover delle imprese (differenza tra il tasso di natalità e di mortalità delle imprese) (2000; 2004)	0,89	0,68	0,76	0,59	0,57	0,47
Percentuale di unità di lavoro irregolari sul totale delle unità di lavoro (2001; 2005)	11,77	10,91	13,77	9,55	9,28	12,13
Indice di intensità creditizia: impieghi bancari (consistenza media annua) in percentuale del PIL (a prezzi correnti) (2000; 2006)	42,33	48,44	43,17	57,45	58,92	52,12
Sistemi urbani						
Linee urbane di trasporto pubblico locale nei comuni capoluogo di provincia per 100 Km ² di superficie comunale (2000; 2005)	170,58	174,99	161,46	179,16	173,17	163,40
Emigrazione ospedaliera in altra regione per ricoveri ordinari acuti sul totale delle persone ospedalizzate residenti nella regione (2000; 2004)	7,68	4,99	6,89	8,46	5,22	6,84
Apertura internazionale						
Investimenti diretti netti dall'estero in Italia sul PIL (2000; 2006)	0,73	1,12	1,22	0,05	1,59	1,67
Capacità di esportare (valore delle esportazioni di merci in percentuale del PIL) (2000; 2005)	24,65	25,58	21,85	25,75	24,08	21,01

¹ L'indicatore è anche un obiettivo di servizio.

² L'indicatore è anche un obiettivo di Lisbona.

³ Nel 2006 la rilevazione è stata oggetto di una revisione volta al miglioramento della qualità dei dati e si riferisce al periodo gennaio 2006-febbraio 2007.

Fonte: DPS-Istat Banca dati indicatori regionali per le politiche di sviluppo

Tavola al.3.13 - LAZIO - ALCUNI INDICATORI DI CONTESTO

Indicatore (Anno inizio serie; ultimo anno disponibile)	Lazio	Centro-Nord	Italia	Lazio	Centro-Nord	Italia
	Anno: inizio serie			Anno: ultimo disponibile		
Istruzione e formazione						
Percentuale della popolazione 18-24 anni, con al più la licenza media, che abbandonano prematuramente gli studi (2004; 2006) ^{1,2}	15,62	19,33	22,93	12,31	16,80	20,59
Laureati in matematica, scienze e tecnologia (per 1.000 abitanti) (2000; 2006)	6,26	6,89	5,69	16,10	14,82	12,20
Percentuale della popolazione 25-64 anni che frequenta un corso di studio o di formazione professionale (2000; 2006)	5,25	5,87	5,46	8,42	7,22	6,85
Ricerca e innovazione						
Capacità innovativa: percentuale di spesa pubblica e privata in R&S sul PIL (2000; 2005)	1,87	1,14	1,05	1,81	1,19	1,10
Addetti alla R&S (per 1.000 abitanti) (2002; 2005)	5,66	3,54	2,82	5,60	3,58	2,91
Numero di brevetti registrati allo European Patent Office (EPO) per milione di abitanti (2000; 2002)	47,41	116,10	78,55	44,04	122,83	83,05
Percentuale di addetti delle imprese (con più di 10 addetti) dei settori industria e servizi che utilizzano computer connessi a Internet (2003; 2007)	28,26	25,49	24,24	38,62	30,69	29,05
Ambiente ed energia						
Percentuale di famiglie che denunciano irregolarità nell'erogazione dell'acqua (2000; 2007)	10,92	8,32	14,98	14,15	9,18	13,24
Lunghezza delle coste non balneabili per inquinamento sulla lunghezza totale delle coste (percentuale) (2000; 2006)	10,93	4,00	5,46	18,25	5,61	6,36
Popolazione dei comuni con il servizio di rete fognaria con depurazione completa dei reflui convogliati sul totale della popolazione residente (percentuale) (1999; 2005)	21,65	46,80	47,34	29,91	51,80	55,37
Percentuale di rifiuti solidi urbani oggetto di raccolta differenziata sul totale dei rifiuti solidi urbani (2000; 2006) ¹	4,58	20,27	14,44	11,10	33,23	25,76
Frequenza delle interruzioni accidentali lunghe del servizio elettrico (numero medio per utente) (2000; 2006)	4,00	2,79	3,60	2,70	1,74	2,40
Energia prodotta da fonti rinnovabili (eolica, fotovoltaica, geotermoelettrica) su produzione totale (percentuale) (2000; 2006)	3,73	24,90	19,14	6,72	20,63	16,93
Condizioni sociali						
Percentuale di famiglie che avvertono molto o abbastanza disagio al rischio di criminalità nella zona in cui vivono (2000; 2007)	37,81	31,54	30,60	46,28	34,99	34,60
Percentuale di popolazione che vive in famiglie al di sotto della soglia di povertà (2002; 2006)	9,67	6,13	12,42	8,40	6,20	12,91
Percentuale di bambini tra 0-3 anni che hanno usufruito dei servizi per l'infanzia (2004; 2004) ¹	9,31	15,54	11,26
Percentuale di anziani (65 anni e oltre) trattati in assistenza domiciliare integrata (ADI) (2001; 2005) ¹	1,72	2,53	2,03	3,31	3,52	2,91
Risorse culturali e turismo						
Numero di visitatori di istituti statali di antichità e d'arte per istituto (valori in migliaia) (2000; 2006)	105,43	81,37	76,63	129,56	100,41	86,06
Biglietti venduti per attività teatrali e musicali (per 100 abitanti) (2000; 2006) ³	72,11	63,46	50,85	95,72	66,71	55,05
Giornate di presenza (italiani e stranieri) nel complesso degli esercizi ricettivi per abitante (2000; 2006)	5,83	7,48	5,95	5,96	7,70	6,22
Trasporti e mobilità						
Percentuale di utenti di mezzi pubblici sul totale delle persone che si sono spostate per motivi di lavoro e hanno usato mezzi di trasporto (2000; 2006)	27,91	19,29	19,72	21,99	18,48	18,67
Tonnellate di merci in ingresso ed in uscita per ferrovia sul totale delle modalità (2000; 2005)	1,33	2,41	2,30	1,57	1,79	1,76
Tonnellate di merci in ingresso ed in uscita per ferrovia per 100 abitanti (2000; 2005)	18,27	67,54	50,99	22,84	61,30	47,11
Tonnellate di merci in ingresso ed in uscita su strada per abitante (2000; 2005)	12,96	26,66	20,62	13,55	32,92	24,91
Passaggeri sbarcati e imbarcati per via aerea (per 100 abitanti) (2000; 2005) ²	521,87	197,97	158,00	604,51	234,04	191,39
Sistemi produttivi						
Tasso netto di turnover delle imprese (differenza tra il tasso di natalità e di mortalità delle imprese) (2000; 2004)	0,36	0,68	0,76	1,01	0,57	0,47
Percentuale di unità di lavoro irregolari sul totale delle unità di lavoro (2001; 2005)	15,07	10,91	13,77	11,91	9,28	12,13
Indice di intensità creditizia: impieghi bancari (consistenza media annua) in percentuale del PIL (a prezzi correnti) (2000; 2006)	45,78	48,44	43,17	49,97	58,92	52,12
Sistemi urbani						
Linee urbane di trasporto pubblico locale nei comuni capoluogo di provincia per 100 Km ² di superficie comunale (2000; 2005)	163,18	174,99	161,46	131,31	173,17	163,40
Emigrazione ospedaliera in altra regione per ricoveri ordinari acuti sul totale delle persone ospedalizzate residenti nella regione (2000; 2004)	4,68	4,99	6,89	4,93	5,22	6,84
Apertura internazionale						
Investimenti diretti netti dall'estero in Italia sul PIL (2000; 2006)	0,80	1,12	1,22	4,26	1,59	1,67
Capacità di esportare (valore delle esportazioni di merci in percentuale del PIL) (2000; 2005)	9,67	25,58	21,85	7,13	24,08	21,01

¹ L'indicatore è anche un obiettivo di servizio.² L'indicatore è anche un obiettivo di Lisbona.³ Nel 2006 la rilevazione è stata oggetto di una revisione volta al miglioramento della qualità dei dati e si riferisce al periodo gennaio 2006-febbraio 2007.

Fonte: DPS-Istat Banca dati indicatori regionali per le politiche di sviluppo

Tavola al.3.14 - ABRUZZO - ALCUNI INDICATORI DI CONTESTO

Indicatore (Anno inizio serie; ultimo anno disponibile)	Anno: inizio serie			Anno: ultimo disponibile		
	Abruzzo	Mezzogiorno	Italia	Abruzzo	Mezzogiorno	Italia
Istruzione e formazione						
Percentuale della popolazione 18-24 anni, con al più la licenza media, che abbandonano prematuramente gli studi (2004; 2006) ^{1,2}	16,61	27,73	22,93	14,69	25,50	20,59
Laureati in matematica, scienze e tecnologia (per 1.000 abitanti) (2000; 2006)	6,45	3,83	5,69	10,42	8,37	12,20
Percentuale della popolazione 25-64 anni che frequenta un corso di studio o di formazione professionale (2000; 2006)	3,86	4,69	5,46	7,52	6,15	6,85
Ricerca e innovazione						
Capacità innovativa: percentuale di spesa pubblica e privata in R&S sul PIL (2000; 2005)	0,92	0,76	1,05	1,03	0,80	1,10
Addetti alla R&S (per 1.000 abitanti) (2002; 2005)	2,51	1,56	2,82	2,62	1,69	2,91
Numero di brevetti registrati allo European Patent Office (EPO) per milione di abitanti (2000; 2002)	49,30	12,16	78,55	42,46	12,11	83,05
Percentuale di addetti delle imprese (con più di 10 addetti) dei settori industria e servizi che utilizzano computer connessi a Internet (2003; 2007)	17,72	15,98	24,24	20,17	19,59	29,05
Ambiente ed energia						
Percentuale di famiglie che denunciano irregolarità nell'erogazione dell'acqua (2000; 2007)	13,29	28,60	14,98	17,43	21,80	13,24
Lunghezza delle coste non balneabili per inquinamento sulla lunghezza totale delle coste (percentuale) (2000; 2006)	8,27	5,97	5,46	7,55	6,62	6,36
Popolazione dei comuni con il servizio di rete fognaria con depurazione completa dei reflui convogliati sul totale della popolazione residente (percentuale) (1999; 2005)	47,48	48,30	47,34	51,93	61,90	55,37
Percentuale di rifiuti solidi urbani oggetto di raccolta differenziata sul totale dei rifiuti solidi urbani (2000; 2006) ¹	6,11	2,43	14,44	16,85	10,21	25,76
Frequenza delle interruzioni accidentali lunghe del servizio elettrico (numero medio per utente) (2000; 2006)	3,50	5,16	3,60	2,40	3,69	2,40
Energia prodotta da fonti rinnovabili (eolica, fotovoltaica, geotermoelettrica) su produzione totale (percentuale) (2000; 2006)	36,60	5,19	19,14	41,03	9,15	16,93
Condizioni sociali						
Percentuale di famiglie che avvertono molto o abbastanza disagio al rischio di criminalità nella zona in cui vivono (2000; 2007)	10,24	28,65	30,60	23,85	33,79	34,60
Percentuale di popolazione che vive in famiglie al di sotto della soglia di povertà (2002; 2006)	16,50	23,57	12,42	13,16	25,16	12,91
Percentuale di bambini tra 0-3 anni che hanno usufruito dei servizi per l'infanzia (2004; 2004) ¹	6,73	4,24	11,26
Percentuale di anziani (65 anni e oltre) trattati in assistenza domiciliare integrata (ADI) (2001; 2005) ¹	0,92	0,93	2,03	1,75	1,56	2,91
Risorse culturali e turismo						
Numero di visitatori di istituti statali di antichità e d'arte per istituto (valori in migliaia) (2000; 2006)	14,70	68,87	76,63	10,80	66,65	86,06
Biglietti venduti per attività teatrali e musicali (per 100 abitanti) (2000; 2006) ³	41,19	28,57	50,85	39,03	33,61	55,05
Giornate di presenza (italiani e stranieri) nel complesso degli esercizi ricettivi per abitante (2000; 2006)	4,98	3,25	5,95	5,70	3,50	6,22
Trasporti e mobilità						
Percentuale di utenti di mezzi pubblici sul totale delle persone che si sono spostate per motivi di lavoro e hanno usato mezzi di trasporto (2000; 2006)	18,41	20,71	19,72	18,26	19,10	18,67
Tonnellate di merci in ingresso ed in uscita per ferrovia sul totale delle modalità (2000; 2005)	0,93	1,83	2,30	0,46	1,65	1,76
Tonnellate di merci in ingresso ed in uscita per ferrovia per 100 abitanti (2000; 2005)	20,31	21,72	50,99	12,18	21,22	47,11
Tonnellate di merci in ingresso ed in uscita su strada per abitante (2000; 2005)	21,06	9,94	20,62	25,75	10,30	24,91
Passaggeri sbarcati e imbarcati per via aerea (per 100 abitanti) (2000; 2005) ²	6,53	85,22	158,00	25,64	113,60	191,39
Sistemi produttivi						
Tasso netto di turnover delle imprese (differenza tra il tasso di natalità e di mortalità delle imprese) (2000; 2004)	0,80	0,95	0,76	0,78	0,21	0,47
Percentuale di unità di lavoro irregolari sul totale delle unità di lavoro (2001; 2005)	13,53	21,11	13,77	12,48	19,62	12,13
Indice di intensità creditizia: impieghi bancari (consistenza media annua) in percentuale del PIL (a prezzi correnti) (2000; 2006)	33,93	26,77	43,17	46,92	30,75	52,12
Sistemi urbani						
Linee urbane di trasporto pubblico locale nei comuni capoluogo di provincia per 100 Km ² di superficie comunale (2000; 2005)	103,92	140,49	161,46	108,20	148,18	163,40
Emigrazione ospedaliera in altra regione per ricoveri ordinari acuti sul totale delle persone ospedalizzate residenti nella regione (2000; 2004)	10,22	10,72	6,89	10,34	9,84	6,84
Apertura internazionale						
Investimenti diretti netti dall'estero in Italia sul PIL (2000; 2006)	0,11	0,21	1,22	0,23	-0,12	1,67
Capacità di esportare (valore delle esportazioni di merci in percentuale del PIL) (2000; 2005)	22,32	9,98	21,85	24,28	9,89	21,01

¹ L'indicatore è anche un obiettivo di servizio.

² L'indicatore è anche un obiettivo di Lisbona.

³ Nel 2006 la rilevazione è stata oggetto di una revisione volta al miglioramento della qualità dei dati e si riferisce al periodo gennaio 2006-febbraio 2007.

Fonte: DPS-Istat Banca dati indicatori regionali per le politiche di sviluppo

Tavola al.3.15 - MOLISE - ALCUNI INDICATORI DI CONTESTO

Indicatore (Anno inizio serie; ultimo anno disponibile)	Molise	Mezzogiorno	Italia	Molise	Mezzogiorno	Italia
	Anno: inizio serie			Anno: ultimo disponibile		
Istruzione e formazione						
Percentuale della popolazione 18-24 anni, con al più la licenza media, che abbandonano prematuramente gli studi (2004; 2006) ^{1,2}	15,24	27,73	22,93	16,24	25,50	20,59
Laureati in matematica, scienze e tecnologia (per 1.000 abitanti) (2000; 2006)	0,56	3,83	5,69	2,32	8,37	12,20
Percentuale della popolazione 25-64 anni che frequenta un corso di studio o di formazione professionale (2000; 2006)	4,85	4,69	5,46	7,00	6,15	6,85
Ricerca e innovazione						
Capacità innovativa: percentuale di spesa pubblica e privata in R&S sul PIL (2000; 2005)	0,31	0,76	1,05	0,47	0,80	1,10
Addetti alla R&S (per 1.000 abitanti) (2002; 2005)	1,02	1,56	2,82	1,16	1,69	2,91
Numero di brevetti registrati allo European Patent Office (EPO) per milione di abitanti (2000; 2002)	8,12	12,16	78,55	3,26	12,11	83,05
Percentuale di addetti delle imprese (con più di 10 addetti) dei settori industria e servizi che utilizzano computer connessi a Internet (2003; 2007)	12,70	15,98	24,24	19,35	19,59	29,05
Ambiente ed energia						
Percentuale di famiglie che denunciano irregolarità nell'erogazione dell'acqua (2000; 2007)	18,33	28,60	14,98	12,80	21,80	13,24
Lunghezza delle coste non balneabili per inquinamento sulla lunghezza totale delle coste (percentuale) (2000; 2006)	5,65	5,97	5,46	1,97	6,62	6,36
Popolazione dei comuni con il servizio di rete fognaria con depurazione completa dei reflui convogliati sul totale della popolazione residente (percentuale) (1999; 2005)	69,81	48,30	47,34	76,01	61,90	55,37
Percentuale di rifiuti solidi urbani oggetto di raccolta differenziata sul totale dei rifiuti solidi urbani (2000; 2006) ¹	2,33	2,43	14,44	5,00	10,21	25,76
Frequenza delle interruzioni accidentali lunghe del servizio elettrico (numero medio per utente) (2000; 2006)	2,90	5,16	3,60	1,90	3,69	2,40
Energia prodotta da fonti rinnovabili (eolica, fotovoltaica, geotermoelettrica) su produzione totale (percentuale) (2000; 2006)	12,71	5,19	19,14	9,36	9,15	16,93
Condizioni sociali						
Percentuale di famiglie che avvertono molto o abbastanza disagio al rischio di criminalità nella zona in cui vivono (2000; 2007)	6,67	28,65	30,60	12,00	33,79	34,60
Percentuale di popolazione che vive in famiglie al di sotto della soglia di povertà (2002; 2006)	25,17	23,57	12,42	20,05	25,16	12,91
Percentuale di bambini tra 0-3 anni che hanno usufruito dei servizi per l'infanzia (2004; 2004) ¹	3,21	4,24	11,26
Percentuale di anziani (65 anni e oltre) trattati in assistenza domiciliare integrata (ADI) (2001; 2005) ¹	5,76	0,93	2,03	6,08	1,56	2,91
Risorse culturali e turismo						
Numero di visitatori di istituti statali di antichità e d'arte per istituto (valori in migliaia) (2000; 2006)	7,51	68,87	76,63	5,27	66,65	86,06
Biglietti venduti per attività teatrali e musicali (per 100 abitanti) (2000; 2006) ³	12,28	28,57	50,85	13,67	33,61	55,05
Giornate di presenza (italiani e stranieri) nel complesso degli esercizi ricettivi per abitante (2000; 2006)	1,99	3,25	5,95	2,32	3,50	6,22
Trasporti e mobilità						
Percentuale di utenti di mezzi pubblici sul totale delle persone che si sono spostate per motivi di lavoro e hanno usato mezzi di trasporto (2000; 2006)	21,09	20,71	19,72	17,42	19,10	18,67
Tonnellate di merci in ingresso ed in uscita per ferrovia sul totale delle modalità (2000; 2005)	2,20	1,83	2,30	0,67	1,65	1,76
Tonnellate di merci in ingresso ed in uscita per ferrovia per 100 abitanti (2000; 2005)	52,56	21,72	50,99	16,09	21,22	47,11
Tonnellate di merci in ingresso ed in uscita su strada per abitante (2000; 2005)	23,17	9,94	20,62	23,87	10,30	24,91
Passeggeri sbarcati e imbarcati per via aerea (per 100 abitanti) (2000; 2005) ²	-	85,22	158,00	-	113,60	191,39
Sistemi produttivi						
Tasso netto di turnover delle imprese (differenza tra il tasso di natalità e di mortalità delle imprese) (2000; 2004)	0,83	0,95	0,76	0,56	0,21	0,47
Percentuale di unità di lavoro irregolari sul totale delle unità di lavoro (2001; 2005)	18,21	21,11	13,77	18,59	19,62	12,13
Indice di intensità creditizia: impieghi bancari (consistenza media annua) in percentuale del PIL (a prezzi correnti) (2000; 2006)	29,38	26,77	43,17	35,43	30,75	52,12
Sistemi urbani						
Linee urbane di trasporto pubblico locale nei comuni capoluogo di provincia per 100 Km ² di superficie comunale (2000; 2005)	274,25	140,49	161,46	297,73	148,18	163,40
Emigrazione ospedaliera in altra regione per ricoveri ordinari acuti sul totale delle persone ospedalizzate residenti nella regione (2000; 2004)	21,36	10,72	6,89	19,69	9,84	6,84
Apertura internazionale						
Investimenti diretti netti dall'estero in Italia sul PIL (2000; 2006)	-0,01	0,21	1,22	-12,69	-0,12	1,67
Capacità di esportare (valore delle esportazioni di merci in percentuale del PIL) (2000; 2005)	10,01	9,98	21,85	10,50	9,89	21,01

¹ L'indicatore è anche un obiettivo di servizio.

² L'indicatore è anche un obiettivo di Lisbona.

³ Nel 2006 la rilevazione è stata oggetto di una revisione volta al miglioramento della qualità dei dati e si riferisce al periodo gennaio 2006-febbraio 2007.

Fonte: DPS-Istat Banca dati indicatori regionali per le politiche di sviluppo

Tavola al.3.16 - CAMPANIA - ALCUNI INDICATORI DI CONTESTO

Indicatore (Anno inizio serie; ultimo anno disponibile)	Campania	Mezzogiorno	Italia	Campania	Mezzogiorno	Italia
	Anno: inizio serie			Anno: ultimo disponibile		
Istruzione e formazione						
Percentuale della popolazione 18-24 anni, con al più la licenza media, che abbandonano prematuramente gli studi (2004; 2006) ^{1,2}	28,65	27,73	22,93	27,07	25,50	20,59
Laureati in matematica, scienze e tecnologia (per 1.000 abitanti) (2000; 2006)	4,16	3,83	5,69	10,23	8,37	12,20
Percentuale della popolazione 25-64 anni che frequenta un corso di studio o di formazione professionale (2000; 2006)	4,30	4,69	5,46	6,06	6,15	6,85
Ricerca e innovazione						
Capacità innovativa: percentuale di spesa pubblica e privata in R&S sul PIL (2000; 2005)	0,99	0,76	1,05	1,12	0,80	1,10
Addetti alla R&S (per 1.000 abitanti) (2002; 2005)	1,95	1,56	2,82	1,98	1,69	2,91
Numero di brevetti registrati allo European Patent Office (EPO) per milione di abitanti (2000; 2002)	10,62	12,16	78,55	10,67	12,11	83,05
Percentuale di addetti delle imprese (con più di 10 addetti) dei settori industria e servizi che utilizzano computer connessi a Internet (2003; 2007)	16,13	15,98	24,24	20,95	19,59	29,05
Ambiente ed energia						
Percentuale di famiglie che denunciano irregolarità nell'erogazione dell'acqua (2000; 2007)	20,71	28,60	14,98	18,09	21,80	13,24
Lunghezza delle coste non balneabili per inquinamento sulla lunghezza totale delle coste (percentuale) (2000; 2006)	19,69	5,97	5,46	18,52	6,62	6,36
Popolazione dei comuni con il servizio di rete fognaria con depurazione completa dei reflui convogliati sul totale della popolazione residente (percentuale) (1999; 2005)	36,07	48,30	47,34	62,08	61,90	55,37
Percentuale di rifiuti solidi urbani oggetto di raccolta differenziata sul totale dei rifiuti solidi urbani (2000; 2006) ¹	1,77	2,43	14,44	11,32	10,21	25,76
Frequenza delle interruzioni accidentali lunghe del servizio elettrico (numero medio per utente) (2000; 2006)	5,00	5,16	3,60	3,90	3,69	2,40
Energia prodotta da fonti rinnovabili (eolica, fotovoltaica, geotermoelettrica) su produzione totale (percentuale) (2000; 2006)	16,40	5,19	19,14	23,80	9,15	16,93
Condizioni sociali						
Percentuale di famiglie che avvertono molto o abbastanza disagio al rischio di criminalità nella zona in cui vivono (2000; 2007)	48,15	28,65	30,60	53,91	33,79	34,60
Percentuale di popolazione che vive in famiglie al di sotto della soglia di povertà (2002; 2006)	24,29	23,57	12,42	24,18	25,16	12,91
Percentuale di bambini tra 0-3 anni che hanno usufruito dei servizi per l'infanzia (2004; 2004) ¹	1,50	4,24	11,26
Percentuale di anziani (65 anni e oltre) trattati in assistenza domiciliare integrata (ADI) (2001; 2005) ¹	0,81	0,93	2,03	1,38	1,56	2,91
Risorse culturali e turismo						
Numero di visitatori di istituti statali di antichità e d'arte per istituto (valori in migliaia) (2000; 2006)	113,74	68,87	76,63	114,49	66,65	86,06
Biglietti venduti per attività teatrali e musicali (per 100 abitanti) (2000; 2006) ³	23,90	28,57	50,85	34,51	33,61	55,05
Giornate di presenza (italiani e stranieri) nel complesso degli esercizi ricettivi per abitante (2000; 2006)	3,62	3,25	5,95	3,31	3,50	6,22
Trasporti e mobilità						
Percentuale di utenti di mezzi pubblici sul totale delle persone che si sono spostate per motivi di lavoro e hanno usato mezzi di trasporto (2000; 2006)	26,60	20,71	19,72	23,90	19,10	18,67
Tonnellate di merci in ingresso ed in uscita per ferrovia sul totale delle modalità (2000; 2005)	1,49	1,83	2,30	1,36	1,65	1,76
Tonnellate di merci in ingresso ed in uscita per ferrovia per 100 abitanti (2000; 2005)	13,97	21,72	50,99	14,27	21,22	47,11
Tonnellate di merci in ingresso ed in uscita su strada per abitante (2000; 2005)	8,37	9,94	20,62	9,26	10,30	24,91
Passaggeri sbarcati e imbarcati per via aerea (per 100 abitanti) (2000; 2005) ²	70,33	85,22	158,00	78,62	113,60	191,39
Sistemi produttivi						
Tasso netto di turnover delle imprese (differenza tra il tasso di natalità e di mortalità delle imprese) (2000; 2004)	1,26	0,95	0,76	0,22	0,21	0,47
Percentuale di unità di lavoro irregolari sul totale delle unità di lavoro (2001; 2005)	23,05	21,11	13,77	19,95	19,62	12,13
Indice di intensità creditizia: impieghi bancari (consistenza media annua) in percentuale del PIL (a prezzi correnti) (2000; 2006)	25,31	26,77	43,17	30,92	30,75	52,12
Sistemi urbani						
Linee urbane di trasporto pubblico locale nei comuni capoluogo di provincia per 100 Km ² di superficie comunale (2000; 2005)	305,53	140,49	161,46	353,56	148,18	163,40
Emigrazione ospedaliera in altra regione per ricoveri ordinari acuti sul totale delle persone ospedalizzate residenti nella regione (2000; 2004)	9,99	10,72	6,89	9,91	9,84	6,84
Apertura internazionale						
Investimenti diretti netti dall'estero in Italia sul PIL (2000; 2006)	0,08	0,21	1,22	0,18	-0,12	1,67
Capacità di esportare (valore delle esportazioni di merci in percentuale del PIL) (2000; 2005)	10,33	9,98	21,85	8,31	9,89	21,01

¹ L'indicatore è anche un obiettivo di servizio.

² L'indicatore è anche un obiettivo di Lisbona.

³ Nel 2006 la rilevazione è stata oggetto di una revisione volta al miglioramento della qualità dei dati e si riferisce al periodo gennaio 2006-febbraio 2007.

Fonte: DPS-Istat Banca dati indicatori regionali per le politiche di sviluppo

Tavola al.3.17 - PUGLIA - ALCUNI INDICATORI DI CONTESTO

Indicatore (Anno inizio serie; ultimo anno disponibile)	Puglia	Mezzogiorno	Italia	Puglia	Mezzogiorno	Italia
	Anno: inizio serie			Anno: ultimo disponibile		
Istruzione e formazione						
Percentuale della popolazione 18-24 anni, con al più la licenza media, che abbandonano prematuramente gli studi (2004; 2006) ^{1,2}	30,30	27,73	22,93	27,01	25,50	20,59
Laureati in matematica, scienze e tecnologia (per 1.000 abitanti) (2000; 2006)	2,81	3,83	5,69	6,83	8,37	12,20
Percentuale della popolazione 25-64 anni che frequenta un corso di studio o di formazione professionale (2000; 2006)	5,28	4,69	5,46	5,38	6,15	6,85
Ricerca e innovazione						
Capacità innovativa: percentuale di spesa pubblica e privata in R&S sul PIL (2000; 2005)	0,60	0,76	1,05	0,66	0,80	1,10
Addetti alla R&S (per 1.000 abitanti) (2002; 2005)	1,24	1,56	2,82	1,41	1,69	2,91
Numero di brevetti registrati allo European Patent Office (EPO) per milione di abitanti (2000; 2002)	9,23	12,16	78,55	9,59	12,11	83,05
Percentuale di addetti delle imprese (con più di 10 addetti) dei settori industria e servizi che utilizzano computer connessi a Internet (2003; 2007)	14,71	15,98	24,24	17,86	19,59	29,05
Ambiente ed energia						
Percentuale di famiglie che denunciano irregolarità nell'erogazione dell'acqua (2000; 2007)	20,61	28,60	14,98	17,09	21,80	13,24
Lunghezza delle coste non balneabili per inquinamento sulla lunghezza totale delle coste (percentuale) (2000; 2006)	5,43	5,97	5,46	6,42	6,62	6,36
Popolazione dei comuni con il servizio di rete fognaria con depurazione completa dei reflui convogliati sul totale della popolazione residente (percentuale) (1999; 2005)	84,91	48,30	47,34	95,55	61,90	55,37
Percentuale di rifiuti solidi urbani oggetto di raccolta differenziata sul totale dei rifiuti solidi urbani (2000; 2006) ¹	3,72	2,43	14,44	8,82	10,21	25,76
Frequenza delle interruzioni accidentali lunghe del servizio elettrico (numero medio per utente) (2000; 2006)	3,50	5,16	3,60	2,80	3,69	2,40
Energia prodotta da fonti rinnovabili (eolica, fotovoltaica, geotermoelettrica) su produzione totale (percentuale) (2000; 2006)	1,37	5,19	19,14	3,42	9,15	16,93
Condizioni sociali						
Percentuale di famiglie che avvertono molto o abbastanza disagio al rischio di criminalità nella zona in cui vivono (2000; 2007)	30,87	28,65	30,60	35,53	33,79	34,60
Percentuale di popolazione che vive in famiglie al di sotto della soglia di povertà (2002; 2006)	23,29	23,57	12,42	22,34	25,16	12,91
Percentuale di bambini tra 0-3 anni che hanno usufruito dei servizi per l'infanzia (2004; 2004) ¹	4,77	4,24	11,26
Percentuale di anziani (65 anni e oltre) trattati in assistenza domiciliare integrata (ADI) (2001; 2005) ¹	1,07	0,93	2,03	2,02	1,56	2,91
Risorse culturali e turismo						
Numero di visitatori di istituti statali di antichità e d'arte per istituto (valori in migliaia) (2000; 2006)	24,67	68,87	76,63	26,01	66,65	86,06
Biglietti venduti per attività teatrali e musicali (per 100 abitanti) (2000; 2006) ³	23,48	28,57	50,85	30,47	33,61	55,05
Giornate di presenza (italiani e stranieri) nel complesso degli esercizi ricettivi per abitante (2000; 2006)	2,15	3,25	5,95	2,54	3,50	6,22
Trasporti e mobilità						
Percentuale di utenti di mezzi pubblici sul totale delle persone che si sono spostate per motivi di lavoro e hanno usato mezzi di trasporto (2000; 2006)	19,29	20,71	19,72	17,32	19,10	18,67
Tonnellate di merci in ingresso ed in uscita per ferrovia sul totale delle modalità (2000; 2005)	2,61	1,83	2,30	3,05	1,65	1,76
Tonnellate di merci in ingresso ed in uscita per ferrovia per 100 abitanti (2000; 2005)	28,95	21,72	50,99	36,12	21,22	47,11
Tonnellate di merci in ingresso ed in uscita su strada per abitante (2000; 2005)	9,60	9,94	20,62	9,54	10,30	24,91
Passaggeri sbarcati e imbarcati per via aerea (per 100 abitanti) (2000; 2005) ²	43,92	85,22	158,00	59,43	113,60	191,39
Sistemi produttivi						
Tasso netto di turnover delle imprese (differenza tra il tasso di natalità e di mortalità delle imprese) (2000; 2004)	0,94	0,95	0,76	0,21	0,21	0,47
Percentuale di unità di lavoro irregolari sul totale delle unità di lavoro (2001; 2005)	18,83	21,11	13,77	16,36	19,62	12,13
Indice di intensità creditizia: impieghi bancari (consistenza media annua) in percentuale del PIL (a prezzi correnti) (2000; 2006)	26,18	26,77	43,17	30,12	30,75	52,12
Sistemi urbani						
Linee urbane di trasporto pubblico locale nei comuni capoluogo di provincia per 100 Km ² di superficie comunale (2000; 2005)	128,41	140,49	161,46	134,55	148,18	163,40
Emigrazione ospedaliera in altra regione per ricoveri ordinari acuti sul totale delle persone ospedalizzate residenti nella regione (2000; 2004)	7,11	10,72	6,89	8,01	9,84	6,84
Apertura internazionale						
Investimenti diretti netti dall'estero in Italia sul PIL (2000; 2006)	0,13	0,21	1,22	0,22	-0,12	1,67
Capacità di esportare (valore delle esportazioni di merci in percentuale del PIL) (2000; 2005)	10,67	9,98	21,85	10,43	9,89	21,01

¹ L'indicatore è anche un obiettivo di servizio.

² L'indicatore è anche un obiettivo di Lisbona.

³ Nel 2006 la rilevazione è stata oggetto di una revisione volta al miglioramento della qualità dei dati e si riferisce al periodo gennaio 2006-febbraio 2007.

Fonte: DPS-Istat Banca dati indicatori regionali per le politiche di sviluppo

Tavola al.3.18 - BASILICATA - ALCUNI INDICATORI DI CONTESTO

Indicatore (Anno inizio serie; ultimo anno disponibile)	Anno: inizio serie			Anno: ultimo disponibile		
	Basilicata	Mezzogiorno	Italia	Basilicata	Mezzogiorno	Italia
Istruzione e formazione						
Percentuale della popolazione 18-24 anni, con al più la licenza media, che abbandonano prematuramente gli studi (2004; 2006) ^{1,2}	16,96	27,73	22,93	15,19	25,50	20,59
Laureati in matematica, scienze e tecnologia (per 1.000 abitanti) (2000; 2006)	2,03	3,83	5,69	5,90	8,37	12,20
Percentuale della popolazione 25-64 anni che frequenta un corso di studio o di formazione professionale (2000; 2006)	5,33	4,69	5,46	6,96	6,15	6,85
Ricerca e innovazione						
Capacità innovativa: percentuale di spesa pubblica e privata in R&S sul PIL (2000; 2005)	0,80	0,76	1,05	0,53	0,80	1,10
Addetti alla R&S (per 1.000 abitanti) (2002; 2005)	1,13	1,56	2,82	1,22	1,69	2,91
Numero di brevetti registrati allo European Patent Office (EPO) per milione di abitanti (2000; 2002)	9,76	12,16	78,55	9,35	12,11	83,05
Percentuale di addetti delle imprese (con più di 10 addetti) dei settori industria e servizi che utilizzano computer connessi a Internet (2003; 2007)	13,49	15,98	24,24	18,78	19,59	29,05
Ambiente ed energia						
Percentuale di famiglie che denunciano irregolarità nell'erogazione dell'acqua (2000; 2007)	27,96	28,60	14,98	15,28	21,80	13,24
Lunghezza delle coste non balneabili per inquinamento sulla lunghezza totale delle coste (percentuale) (2000; 2006)	3,86	5,97	5,46	2,57	6,62	6,36
Popolazione dei comuni con il servizio di rete fognaria con depurazione completa dei reflui convogliati sul totale della popolazione residente (percentuale) (1999; 2005)	45,47	48,30	47,34	51,63	61,90	55,37
Percentuale di rifiuti solidi urbani oggetto di raccolta differenziata sul totale dei rifiuti solidi urbani (2000; 2006) ¹	3,45	2,43	14,44	7,77	10,21	25,76
Frequenza delle interruzioni accidentali lunghe del servizio elettrico (numero medio per utente) (2000; 2006)	3,20	5,16	3,60	2,70	3,69	2,40
Energia prodotta da fonti rinnovabili (eolica, fotovoltaica, geotermoelettrica) su produzione totale (percentuale) (2000; 2006)	16,88	5,19	19,14	32,92	9,15	16,93
Condizioni sociali						
Percentuale di famiglie che avvertono molto o abbastanza disagio al rischio di criminalità nella zona in cui vivono (2000; 2007)	7,58	28,65	30,60	9,72	33,79	34,60
Percentuale di popolazione che vive in famiglie al di sotto della soglia di povertà (2002; 2006)	24,72	23,57	12,42	24,55	25,16	12,91
Percentuale di bambini tra 0-3 anni che hanno usufruito dei servizi per l'infanzia (2004; 2004) ¹	5,10	4,24	11,26
Percentuale di anziani (65 anni e oltre) trattati in assistenza domiciliare integrata (ADI) (2001; 2005) ¹	2,62	0,93	2,03	3,90	1,56	2,91
Risorse culturali e turismo						
Numero di visitatori di istituti statali di antichità e d'arte per istituto (valori in migliaia) (2000; 2006)	22,27	68,87	76,63	21,22	66,65	86,06
Biglietti venduti per attività teatrali e musicali (per 100 abitanti) (2000; 2006) ³	20,42	28,57	50,85	18,72	33,61	55,05
Giornate di presenza (italiani e stranieri) nel complesso degli esercizi ricettivi per abitante (2000; 2006)	2,43	3,25	5,95	2,94	3,50	6,22
Trasporti e mobilità						
Percentuale di utenti di mezzi pubblici sul totale delle persone che si sono spostate per motivi di lavoro e hanno usato mezzi di trasporto (2000; 2006)	24,77	20,71	19,72	21,65	19,10	18,67
Tonnellate di merci in ingresso ed in uscita per ferrovia sul totale delle modalità (2000; 2005)	3,47	1,83	2,30	1,30	1,65	1,76
Tonnellate di merci in ingresso ed in uscita per ferrovia per 100 abitanti (2000; 2005)	42,54	21,72	50,99	15,82	21,22	47,11
Tonnellate di merci in ingresso ed in uscita su strada per abitante (2000; 2005)	11,82	9,94	20,62	11,97	10,30	24,91
Passeggeri sbarcati e imbarcati per via aerea (per 100 abitanti) (2000; 2005) ²	-	85,22	158,00	-	113,60	191,39
Sistemi produttivi						
Tasso netto di turnover delle imprese (differenza tra il tasso di natalità e di mortalità delle imprese) (2000; 2004)	0,30	0,95	0,76	-0,22	0,21	0,47
Percentuale di unità di lavoro irregolari sul totale delle unità di lavoro (2001; 2005)	18,95	21,11	13,77	20,06	19,62	12,13
Indice di intensità creditizia: impieghi bancari (consistenza media annua) in percentuale del PIL (a prezzi correnti) (2000; 2006)	33,01	26,77	43,17	31,90	30,75	52,12
Sistemi urbani						
Linee urbane di trasporto pubblico locale nei comuni capoluogo di provincia per 100 Km ² di superficie comunale (2000; 2005)	106,30	140,49	161,46	132,13	148,18	163,40
Emigrazione ospedaliera in altra regione per ricoveri ordinari acuti sul totale delle persone ospedalizzate residenti nella regione (2000; 2004)	25,26	10,72	6,89	23,40	9,84	6,84
Apertura internazionale						
Investimenti diretti netti dall'estero in Italia sul PIL (2000; 2006)	-0,01	0,21	1,22	-1,45	-0,12	1,67
Capacità di esportare (valore delle esportazioni di merci in percentuale del PIL) (2000; 2005)	12,41	9,98	21,85	10,85	9,89	21,01

¹ L'indicatore è anche un obiettivo di servizio.

² L'indicatore è anche un obiettivo di Lisbona.

³ Nel 2006 la rilevazione è stata oggetto di una revisione volta al miglioramento della qualità dei dati e si riferisce al periodo gennaio 2006-febbraio 2007.

Fonte: DPS-Istat Banca dati indicatori regionali per le politiche di sviluppo

Tavola al.3.19 - CALABRIA - ALCUNI INDICATORI DI CONTESTO

Indicatore (Anno inizio serie; ultimo anno disponibile)	Calabria	Mezzogiorno	Italia	Calabria	Mezzogiorno	Italia
	Anno: inizio serie			Anno: ultimo disponibile		
Istruzione e formazione						
Percentuale della popolazione 18-24 anni, con al più la licenza media, che abbandonano prematuramente gli studi (2004; 2006) ^{1,2}	21,86	27,73	22,93	19,62	25,50	20,59
Laureati in matematica, scienze e tecnologia (per 1.000 abitanti) (2000; 2006)	4,16	3,83	5,69	9,50	8,37	12,20
Percentuale della popolazione 25-64 anni che frequenta un corso di studio o di formazione professionale (2000; 2006)	5,24	4,69	5,46	6,46	6,15	6,85
Ricerca e innovazione						
Capacità innovativa: percentuale di spesa pubblica e privata in R&S sul PIL (2000; 2005)	0,28	0,76	1,05	0,37	0,80	1,10
Addetti alla R&S (per 1.000 abitanti) (2002; 2005)	0,70	1,56	2,82	0,91	1,69	2,91
Numero di brevetti registrati allo European Patent Office (EPO) per milione di abitanti (2000; 2002)	5,25	12,16	78,55	7,18	12,11	83,05
Percentuale di addetti delle imprese (con più di 10 addetti) dei settori industria e servizi che utilizzano computer connessi a Internet (2003; 2007)	18,12	15,98	24,24	19,69	19,59	29,05
Ambiente ed energia						
Percentuale di famiglie che denunciano irregolarità nell'erogazione dell'acqua (2000; 2007)	47,83	28,60	14,98	30,59	21,80	13,24
Lunghezza delle coste non balneabili per inquinamento sulla lunghezza totale delle coste (percentuale) (2000; 2006)	6,15	5,97	5,46	9,43	6,62	6,36
Popolazione dei comuni con il servizio di rete fognaria con depurazione completa dei reflui convogliati sul totale della popolazione residente (percentuale) (1999; 2005)	29,93	48,30	47,34	41,93	61,90	55,37
Percentuale di rifiuti solidi urbani oggetto di raccolta differenziata sul totale dei rifiuti solidi urbani (2000; 2006) ¹	1,11	2,43	14,44	8,03	10,21	25,76
Frequenza delle interruzioni accidentali lunghe del servizio elettrico (numero medio per utente) (2000; 2006)	8,50	5,16	3,60	3,60	3,69	2,40
Energia prodotta da fonti rinnovabili (eolica, fotovoltaica, geotermoelettrica) su produzione totale (percentuale) (2000; 2006)	10,19	5,19	19,14	21,22	9,15	16,93
Condizioni sociali						
Percentuale di famiglie che avvertono molto o abbastanza disagio al rischio di criminalità nella zona in cui vivono (2000; 2007)	17,67	28,65	30,60	22,64	33,79	34,60
Percentuale di popolazione che vive in famiglie al di sotto della soglia di povertà (2002; 2006)	30,56	23,57	12,42	31,40	25,16	12,91
Percentuale di bambini tra 0-3 anni che hanno usufruito dei servizi per l'infanzia (2004; 2004) ¹	1,98	4,24	11,26
Percentuale di anziani (65 anni e oltre) trattati in assistenza domiciliare integrata (ADI) (2001; 2005) ¹	0,59	0,93	2,03	1,63	1,56	2,91
Risorse culturali e turismo						
Numero di visitatori di istituti statali di antichità e d'arte per istituto (valori in migliaia) (2000; 2006)	19,93	68,87	76,63	20,08	66,65	86,06
Biglietti venduti per attività teatrali e musicali (per 100 abitanti) (2000; 2006) ³	22,70	28,57	50,85	19,28	33,61	55,05
Giornate di presenza (italiani e stranieri) nel complesso degli esercizi ricettivi per abitante (2000; 2006)	3,10	3,25	5,95	4,08	3,50	6,22
Trasporti e mobilità						
Percentuale di utenti di mezzi pubblici sul totale delle persone che si sono spostate per motivi di lavoro e hanno usato mezzi di trasporto (2000; 2006)	20,07	20,71	19,72	16,71	19,10	18,67
Tonnellate di merci in ingresso ed in uscita per ferrovia sul totale delle modalità (2000; 2005)	1,69	1,83	2,30	1,88	1,65	1,76
Tonnellate di merci in ingresso ed in uscita per ferrovia per 100 abitanti (2000; 2005)	13,80	21,72	50,99	18,48	21,22	47,11
Tonnellate di merci in ingresso ed in uscita su strada per abitante (2000; 2005)	7,02	9,94	20,62	8,23	10,30	24,91
Passaggeri sbarcati e imbarcati per via aerea (per 100 abitanti) (2000; 2005) ²	55,06	85,22	158,00	80,30	113,60	191,39
Sistemi produttivi						
Tasso netto di turnover delle imprese (differenza tra il tasso di natalità e di mortalità delle imprese) (2000; 2004)	0,69	0,95	0,76	-0,23	0,21	0,47
Percentuale di unità di lavoro irregolari sul totale delle unità di lavoro (2001; 2005)	26,03	21,11	13,77	26,88	19,62	12,13
Indice di intensità creditizia: impieghi bancari (consistenza media annua) in percentuale del PIL (a prezzi correnti) (2000; 2006)	19,69	26,77	43,17	21,83	30,75	52,12
Sistemi urbani						
Linee urbane di trasporto pubblico locale nei comuni capoluogo di provincia per 100 Km ² di superficie comunale (2000; 2005)	358,15	140,49	161,46	352,96	148,18	163,40
Emigrazione ospedaliera in altra regione per ricoveri ordinari acuti sul totale delle persone ospedalizzate residenti nella regione (2000; 2004)	15,92	10,72	6,89	16,45	9,84	6,84
Apertura internazionale						
Investimenti diretti netti dall'estero in Italia sul PIL (2000; 2006)	0,02	0,21	1,22	0,07	-0,12	1,67
Capacità di esportare (valore delle esportazioni di merci in percentuale del PIL) (2000; 2005)	1,18	9,98	21,85	1,01	9,89	21,01

¹ L'indicatore è anche un obiettivo di servizio.

² L'indicatore è anche un obiettivo di Lisbona.

³ Nel 2006 la rilevazione è stata oggetto di una revisione volta al miglioramento della qualità dei dati e si riferisce al periodo gennaio 2006-febbraio 2007.

Fonte: DPS-Istat Banca dati indicatori regionali per le politiche di sviluppo

Tavola al.3.20 - SICILIA - ALCUNI INDICATORI DI CONTESTO

Indicatore (Anno inizio serie; ultimo anno disponibile)	Sicilia	Mezzogiorno	Italia	Sicilia	Mezzogiorno	Italia
	Anno: inizio serie			Anno: ultimo disponibile		
Istruzione e formazione						
Percentuale della popolazione 18-24 anni, con al più la licenza media, che abbandonano prematuramente gli studi (2004; 2006) ^{1,2}	30,71	27,73	22,93	28,13	25,50	20,59
Laureati in matematica, scienze e tecnologia (per 1.000 abitanti) (2000; 2006)	3,91	3,83	5,69	7,53	8,37	12,20
Percentuale della popolazione 25-64 anni che frequenta un corso di studio o di formazione professionale (2000; 2006)	3,97	4,69	5,46	6,05	6,15	6,85
Ricerca e innovazione						
Capacità innovativa: percentuale di spesa pubblica e privata in R&S sul PIL (2000; 2005)	0,85	0,76	1,05	0,78	0,80	1,10
Addetti alla R&S (per 1.000 abitanti) (2002; 2005)	1,52	1,56	2,82	1,73	1,69	2,91
Numero di brevetti registrati allo European Patent Office (EPO) per milione di abitanti (2000; 2002)	10,90	12,16	78,55	11,81	12,11	83,05
Percentuale di addetti delle imprese (con più di 10 addetti) dei settori industria e servizi che utilizzano computer connessi a Internet (2003; 2007)	15,29	15,98	24,24	18,38	19,59	29,05
Ambiente ed energia						
Percentuale di famiglie che denunciano irregolarità nell'erogazione dell'acqua (2000; 2007)	33,71	28,60	14,98	30,54	21,80	13,24
Lunghezza delle coste non balneabili per inquinamento sulla lunghezza totale delle coste (percentuale) (2000; 2006)	4,46	5,97	5,46	5,31	6,62	6,36
Popolazione dei comuni con il servizio di rete fognaria con depurazione completa dei reflui convogliati sul totale della popolazione residente (percentuale) (1999; 2005)	31,97	48,30	47,34	37,81	61,90	55,37
Percentuale di rifiuti solidi urbani oggetto di raccolta differenziata sul totale dei rifiuti solidi urbani (2000; 2006) ¹	1,92	2,43	14,44	6,59	10,21	25,76
Frequenza delle interruzioni accidentali lunghe del servizio elettrico (numero medio per utente) (2000; 2006)	5,60	5,16	3,60	4,70	3,69	2,40
Energia prodotta da fonti rinnovabili (eolica, fotovoltaica, geotermoelettrica) su produzione totale (percentuale) (2000; 2006)	0,41	5,19	19,14	2,71	9,15	16,93
Condizioni sociali						
Percentuale di famiglie che avvertono molto o abbastanza disagio al rischio di criminalità nella zona in cui vivono (2000; 2007)	23,20	28,65	30,60	27,70	33,79	34,60
Percentuale di popolazione che vive in famiglie al di sotto della soglia di povertà (2002; 2006)	23,09	23,57	12,42	31,51	25,16	12,91
Percentuale di bambini tra 0-3 anni che hanno usufruito dei servizi per l'infanzia (2004; 2004) ¹	6,04	4,24	11,26
Percentuale di anziani (65 anni e oltre) trattati in assistenza domiciliare integrata (ADI) (2001; 2005) ¹	0,62	0,93	2,03	0,80	1,56	2,91
Risorse culturali e turismo						
Numero di visitatori di istituti statali di antichità e d'arte per istituto (valori in migliaia) (2000; 2006)	95,69	68,87	76,63	84,79	66,65	86,06
Biglietti venduti per attività teatrali e musicali (per 100 abitanti) (2000; 2006) ³	35,20	28,57	50,85	40,57	33,61	55,05
Giornate di presenza (italiani e stranieri) nel complesso degli esercizi ricettivi per abitante (2000; 2006)	2,69	3,25	5,95	2,91	3,50	6,22
Trasporti e mobilità						
Percentuale di utenti di mezzi pubblici sul totale delle persone che si sono spostate per motivi di lavoro e hanno usato mezzi di trasporto (2000; 2006)	16,68	20,71	19,72	17,52	19,10	18,67
Tonnellate di merci in ingresso ed in uscita per ferrovia sul totale delle modalità (2000; 2005)	2,35	1,83	2,30	2,04	1,65	1,76
Tonnellate di merci in ingresso ed in uscita per ferrovia per 100 abitanti (2000; 2005)	22,85	21,72	50,99	23,23	21,22	47,11
Tonnellate di merci in ingresso ed in uscita su strada per abitante (2000; 2005)	6,74	9,94	20,62	7,03	10,30	24,91
Passaggeri sbarcati e imbarcati per via aerea (per 100 abitanti) (2000; 2005) ²	134,58	85,22	158,00	193,50	113,60	191,39
Sistemi produttivi						
Tasso netto di turnover delle imprese (differenza tra il tasso di natalità e di mortalità delle imprese) (2000; 2004)	0,82	0,95	0,76	-0,09	0,21	0,47
Percentuale di unità di lavoro irregolari sul totale delle unità di lavoro (2001; 2005)	22,98	21,11	13,77	21,41	19,62	12,13
Indice di intensità creditizia: impieghi bancari (consistenza media annua) in percentuale del PIL (a prezzi correnti) (2000; 2006)	26,62	26,77	43,17	28,32	30,75	52,12
Sistemi urbani						
Linee urbane di trasporto pubblico locale nei comuni capoluogo di provincia per 100 Km ² di superficie comunale (2000; 2005)	96,66	140,49	161,46	100,07	148,18	163,40
Emigrazione ospedaliera in altra regione per ricoveri ordinari acuti sul totale delle persone ospedalizzate residenti nella regione (2000; 2004)	10,17	10,72	6,89	7,60	9,84	6,84
Apertura internazionale						
Investimenti diretti netti dall'estero in Italia sul PIL (2000; 2006)	0,02	0,21	1,22	-0,01	-0,12	1,67
Capacità di esportare (valore delle esportazioni di merci in percentuale del PIL) (2000; 2005)	8,15	9,98	21,85	9,04	9,89	21,01

¹ L'indicatore è anche un obiettivo di servizio.

² L'indicatore è anche un obiettivo di Lisbona.

³ Nel 2006 la rilevazione è stata oggetto di una revisione volta al miglioramento della qualità dei dati e si riferisce al periodo gennaio 2006-febbraio 2007.

Fonte: DPS-Istat Banca dati indicatori regionali per le politiche di sviluppo

Tavola al.3.21 - SARDEGNA - ALCUNI INDICATORI DI CONTESTO

Indicatore (Anno inizio serie; ultimo anno disponibile)	Sardegna			Italia		
	Mezzogiorno	Mezzogiorno	Italia	Sardegna	Mezzogiorno	Italia
	Anno: inizio serie			Anno: ultimo disponibile		
Istruzione e formazione						
Percentuale della popolazione 18-24 anni, con al più la licenza media, che abbandonano prematuramente gli studi (2004; 2006) ^{1,2}	30,11	27,73	22,93	28,26	25,50	20,59
Laureati in matematica, scienze e tecnologia (per 1.000 abitanti) (2000; 2006)	3,95	3,83	5,69	6,98	8,37	12,20
Percentuale della popolazione 25-64 anni che frequenta un corso di studio o di formazione professionale (2000; 2006)	6,33	4,69	5,46	6,73	6,15	6,85
Ricerca e innovazione						
Capacità innovativa: percentuale di spesa pubblica e privata in R&S sul PIL (2000; 2005)	0,66	0,76	1,05	0,56	0,80	1,10
Addetti alla R&S (per 1.000 abitanti) (2002; 2005)	1,64	1,56	2,82	1,68	1,69	2,91
Numero di brevetti registrati allo European Patent Office (EPO) per milione di abitanti (2000; 2002)	10,20	12,16	78,55	9,50	12,11	83,05
Percentuale di addetti delle imprese (con più di 10 addetti) dei settori industria e servizi che utilizzano computer connessi a Internet (2003; 2007)	17,86	15,98	24,24	20,94	19,59	29,05
Ambiente ed energia						
Percentuale di famiglie che denunciano irregolarità nell'erogazione dell'acqua (2000; 2007)	47,38	28,60	14,98	15,11	21,80	13,24
Lunghezza delle coste non balneabili per inquinamento sulla lunghezza totale delle coste (percentuale) (2000; 2006)	3,64	5,97	5,46	3,63	6,62	6,36
Popolazione dei comuni con il servizio di rete fognaria con depurazione completa dei reflui convogliati sul totale della popolazione residente (percentuale) (1999; 2005)	71,08	48,30	47,34	84,58	61,90	55,37
Percentuale di rifiuti solidi urbani oggetto di raccolta differenziata sul totale dei rifiuti solidi urbani (2000; 2006) ¹	1,72	2,43	14,44	19,78	10,21	25,76
Frequenza delle interruzioni accidentali lunghe del servizio elettrico (numero medio per utente) (2000; 2006)	6,50	5,16	3,60	4,00	3,69	2,40
Energia prodotta da fonti rinnovabili (eolica, fotovoltaica, geotermoelettrica) su produzione totale (percentuale) (2000; 2006)	1,46	5,19	19,14	6,92	9,15	16,93
Condizioni sociali						
Percentuale di famiglie che avvertono molto o abbastanza disagio al rischio di criminalità nella zona in cui vivono (2000; 2007)	18,78	28,65	30,60	18,65	33,79	34,60
Percentuale di popolazione che vive in famiglie al di sotto della soglia di povertà (2002; 2006)	19,28	23,57	12,42	19,45	25,16	12,91
Percentuale di bambini tra 0-3 anni che hanno usufruito dei servizi per l'infanzia (2004; 2004) ¹	9,96	4,24	11,26
Percentuale di anziani (65 anni e oltre) trattati in assistenza domiciliare integrata (ADI) (2001; 2005) ¹	0,52	0,93	2,03	1,09	1,56	2,91
Risorse culturali e turismo						
Numero di visitatori di istituti statali di antichità e d'arte per istituto (valori in migliaia) (2000; 2006)	33,25	68,87	76,63	29,52	66,65	86,06
Biglietti venduti per attività teatrali e musicali (per 100 abitanti) (2000; 2006) ³	40,91	28,57	50,85	39,30	33,61	55,05
Giornate di presenza (italiani e stranieri) nel complesso degli esercizi ricettivi per abitante (2000; 2006)	5,79	3,25	5,95	6,35	3,50	6,22
Trasporti e mobilità						
Percentuale di utenti di mezzi pubblici sul totale delle persone che si sono spostate per motivi di lavoro e hanno usato mezzi di trasporto (2000; 2006)	19,11	20,71	19,72	15,70	19,10	18,67
Tonnellate di merci in ingresso ed in uscita per ferrovia sul totale delle modalità (2000; 2005)	1,06	1,83	2,30	0,86	1,65	1,76
Tonnellate di merci in ingresso ed in uscita per ferrovia per 100 abitanti (2000; 2005)	24,77	21,72	50,99	16,16	21,22	47,11
Tonnellate di merci in ingresso ed in uscita su strada per abitante (2000; 2005)	17,83	9,94	20,62	12,84	10,30	24,91
Passaggeri sbarcati e imbarcati per via aerea (per 100 abitanti) (2000; 2005) ²	234,49	85,22	158,00	299,83	113,60	191,39
Sistemi produttivi						
Tasso netto di turnover delle imprese (differenza tra il tasso di natalità e di mortalità delle imprese) (2000; 2004)	0,95	0,95	0,76	0,92	0,21	0,47
Percentuale di unità di lavoro irregolari sul totale delle unità di lavoro (2001; 2005)	18,43	21,11	13,77	19,36	19,62	12,13
Indice di intensità creditizia: impieghi bancari (consistenza media annua) in percentuale del PIL (a prezzi correnti) (2000; 2006)	30,96	26,77	43,17	32,06	30,75	52,12
Sistemi urbani						
Linee urbane di trasporto pubblico locale nei comuni capoluogo di provincia per 100 Km ² di superficie comunale (2000; 2005)	93,55	140,49	161,46	95,86	148,18	163,40
Emigrazione ospedaliera in altra regione per ricoveri ordinari acuti sul totale delle persone ospedalizzate residenti nella regione (2000; 2004)	7,90	10,72	6,89	4,45	9,84	6,84
Apertura internazionale						
Investimenti diretti netti dall'estero in Italia sul PIL (2000; 2006)	1,61	0,21	1,22	0,29	-0,12	1,67
Capacità di esportare (valore delle esportazioni di merci in percentuale del PIL) (2000; 2005)	9,42	9,98	21,85	12,12	9,89	21,01

¹ L'indicatore è anche un obiettivo di servizio.

² L'indicatore è anche un obiettivo di Lisbona.

³ Nel 2006 la rilevazione è stata oggetto di una revisione volta al miglioramento della qualità dei dati e si riferisce al periodo gennaio 2006-febbraio 2007.

Fonte: DPS-Istat Banca dati indicatori regionali per le politiche di sviluppo

Tavola al.3.22 - CENTRO-NORD E MEZZOGIORNO - ALCUNI INDICATORI DI CONTESTO

Indicatore (Anno inizio serie; ultimo anno disponibile)	Centro-Nord	Mezzogiorno	Italia	Centro-Nord	Mezzogiorno	Italia
	Anno: inizio serie			Anno: ultimo disponibile		
Istruzione e formazione						
Percentuale della popolazione 18-24 anni, con al più la licenza media, che abbandonano prematuramente gli studi (2004; 2006) ^{1,2}	19,33	27,73	22,93	16,80	25,50	20,59
Laureati in matematica, scienze e tecnologia (per 1.000 abitanti) (2000; 2006)	6,89	3,83	5,69	14,82	8,37	12,20
Percentuale della popolazione 25-64 anni che frequenta un corso di studio o di formazione professionale (2000; 2006)	5,87	4,69	5,46	7,22	6,15	6,85
Ricerca e innovazione						
Capacità innovativa: percentuale di spesa pubblica e privata in R&S sul PIL (2000; 2005)	1,14	0,76	1,05	1,19	0,80	1,10
Addetti alla R&S (per 1.000 abitanti) (2002; 2005)	3,54	1,56	2,82	3,58	1,69	2,91
Numero di brevetti registrati allo European Patent Office (EPO) per milione di abitanti (2000; 2002)	116,10	12,16	78,55	122,83	12,11	83,05
Percentuale di addetti delle imprese (con più di 10 addetti) dei settori industria e servizi che utilizzano computer connessi a Internet (2003; 2007)	25,49	15,98	24,24	30,69	19,59	29,05
Ambiente ed energia						
Percentuale di famiglie che denunciano irregolarità nell'erogazione dell'acqua (2000; 2007)	8,32	28,60	14,98	9,18	21,80	13,24
Lunghezza delle coste non balneabili per inquinamento sulla lunghezza totale delle coste (percentuale) (2000; 2006)	4,00	5,97	5,46	5,61	6,62	6,36
Popolazione dei comuni con il servizio di rete fognaria con depurazione completa dei reflui convogliati sul totale della popolazione residente (percentuale) (1999; 2005)	46,80	48,30	47,34	51,80	61,90	55,37
Percentuale di rifiuti solidi urbani oggetto di raccolta differenziata sul totale dei rifiuti solidi urbani (2000; 2006) ¹	20,27	2,43	14,44	33,23	10,21	25,76
Frequenza delle interruzioni accidentali lunghe del servizio elettrico (numero medio per utente) (2000; 2006)	2,79	5,16	3,60	1,74	3,69	2,40
Energia prodotta da fonti rinnovabili (eolica, fotovoltaica, geotermoelettrica) su produzione totale (percentuale) (2000; 2006)	24,90	5,19	19,14	20,63	9,15	16,93
Condizioni sociali						
Percentuale di famiglie che avvertono molto o abbastanza disagio al rischio di criminalità nella zona in cui vivono (2000; 2007)	31,54	28,65	30,60	34,99	33,79	34,60
Percentuale di popolazione che vive in famiglie al di sotto della soglia di povertà (2002; 2006)	6,13	23,57	12,42	6,20	25,16	12,91
Percentuale di bambini tra 0-3 anni che hanno usufruito dei servizi per l'infanzia (2004; 2004) ¹	15,54	4,24	11,26
Percentuale di anziani (65 anni e oltre) trattati in assistenza domiciliare integrata (ADI) (2001; 2005) ¹	2,53	0,93	2,03	3,52	1,56	2,91
Risorse culturali e turismo						
Numero di visitatori di istituti statali di antichità e d'arte per istituto (valori in migliaia) (2000; 2006)	81,37	68,87	76,63	100,41	66,65	86,06
Biglietti venduti per attività teatrali e musicali (per 100 abitanti) (2000; 2006) ³	63,46	28,57	50,85	66,71	33,61	55,05
Giornate di presenza (italiani e stranieri) nel complesso degli esercizi ricettivi per abitante (2000; 2006)	7,48	3,25	5,95	7,70	3,50	6,22
Trasporti e mobilità						
Percentuale di utenti di mezzi pubblici sul totale delle persone che si sono spostate per motivi di lavoro e hanno usato mezzi di trasporto (2000; 2006)	19,29	20,71	19,72	18,48	19,10	18,67
Tonnellate di merci in ingresso ed in uscita per ferrovia sul totale delle modalità (2000; 2005)	2,41	1,83	2,30	1,79	1,65	1,76
Tonnellate di merci in ingresso ed in uscita per ferrovia per 100 abitanti (2000; 2005)	67,54	21,72	50,99	61,30	21,22	47,11
Tonnellate di merci in ingresso ed in uscita su strada per abitante (2000; 2005)	26,66	9,94	20,62	32,92	10,30	24,91
Passaggeri sbarcati e imbarcati per via aerea (per 100 abitanti) (2000; 2005) ²	197,97	85,22	158,00	234,04	113,60	191,39
Sistemi produttivi						
Tasso netto di turnover delle imprese (differenza tra il tasso di natalità e di mortalità delle imprese) (2000; 2004)	0,68	0,95	0,76	0,57	0,21	0,47
Percentuale di unità di lavoro irregolari sul totale delle unità di lavoro (2001; 2005)	10,91	21,11	13,77	9,28	19,62	12,13
Indice di intensità creditizia: impieghi bancari (consistenza media annua) in percentuale del PIL (a prezzi correnti) (2000; 2006)	48,44	26,77	43,17	58,92	30,75	52,12
Sistemi urbani						
Linee urbane di trasporto pubblico locale nei comuni capoluogo di provincia per 100 Km ² di superficie comunale (2000; 2005)	174,99	140,49	161,46	173,17	148,18	163,40
Emigrazione ospedaliera in altra regione per ricoveri ordinari acuti sul totale delle persone ospedalizzate residenti nella regione (2000; 2004)	4,99	10,72	6,89	5,22	9,84	6,84
Apertura internazionale						
Investimenti diretti netti dall'estero in Italia sul PIL (2000; 2006)	1,12	0,21	1,22	1,59	-0,12	1,67
Capacità di esportare (valore delle esportazioni di merci in percentuale del PIL) (2000; 2005)	25,58	9,98	21,85	24,08	9,89	21,01

¹ L'indicatore è anche un obiettivo di servizio.

² L'indicatore è anche un obiettivo di Lisbona.

³ Nel 2006 la rilevazione è stata oggetto di una revisione volta al miglioramento della qualità dei dati e si riferisce al periodo gennaio 2006-febbraio 2007.

Fonte: DPS-Istat Banca dati indicatori regionali per le politiche di sviluppo

NOTA METODOLOGICA INDICATORI ECONOMICI REGIONALI

Nelle tavole di tale sezione, diversamente dal resto dell'Appendice, i valori che non sono disponibili sono indicati con il simbolo "...". Inoltre, per effetto degli arrotondamenti in migliaia o in milioni operati direttamente dall'elaboratore, i dati delle tavole possono non coincidere tra loro per qualche unità (di migliaia o di milioni).

Tavole aI.1.(1-27) Conti Economici Territoriali

Fonte: Dati contenuti nei "Conti Economici Territoriali" (Istat – gennaio 2008).

I dati utilizzati provengono dalla nuova serie 2000-2005 e, ove possibile, al 2006 dei principali aggregati economici riguardanti le regioni italiane (gennaio 2008), allineati alla nuova contabilità nazionale (Istat - prima pubblicazione marzo 2006).

Tra l'anno 2005 e l'anno 2006 i conti nazionali e i principali aggregati economici in essi contenuti hanno subito una revisione straordinaria, al fine di rendere una corretta rappresentazione della realtà economica e sociale. Le revisioni straordinarie vengono effettuate generalmente ogni cinque anni (per gli anni che terminano con 0 o con 5, secondo la decisione comunitaria) e sono più radicali delle revisioni ordinarie, in quanto vengono impiegate nuove fonti, metodologie più evolute e classificazioni più aggiornate alla evoluzione dei fenomeni economici e sociali. La tecnica utilizzata in queste circostanze è quella dell'anno di *benchmark*, al quale vengono applicate le nuove fonti e metodologie che poi vengono estese a tutte le serie storiche dei conti nazionali.

L'Istituto nazionale di statistica ha pubblicato quindi nel 2006 la revisione dei conti nazionali coerente con le disposizioni comunitarie in materia, coprendo un arco temporale che va, per i dati nazionali, dal 1970 al 2005. Il nuovo anno di riferimento è il 2000.

Dal punto di vista metodologico, con la revisione dei conti economici sono state introdotte alcune innovazioni:

- sono state implementate alcune importanti normative comunitarie;
- è cambiato il trattamento dei Servizi dell'intermediazione monetaria e finanziaria indirettamente misurati (SIFIM), che ora prevede l'attribuzione del consumo del servizio dell'intermediazione finanziaria ai diversi operatori economici;
- per le valutazioni in volume sono stati introdotti gli indici a catena, in sostituzione del sistema a base fissa;
- è stata adottata la classificazione delle attività economiche Ateco 2002;
- per il bilanciamento dei conti nazionali si è passati da uno schema input-output a uno *supply and use*;
- sono state implementate le raccomandazioni del Comitato che in ambito comunitario si occupa del processo di armonizzazione del reddito nazionale lordo (RNL).

A livello territoriale, nel giugno 2006 c'è stato un primo riallineamento ai nuovi dati, ma solo relativamente alla stima per il 2005 di Pil, valore aggiunto, unità di lavoro e spesa per consumi nel Centro-Nord e nel Mezzogiorno. Nel dicembre dello stesso anno è stata diffusa la prima ricostruzione della serie storica completa anche a livello regionale, ma per un arco temporale ridotto, che va dal 2000 al 2005.

1. Indici a catena

Dal punto di vista dell'analisi, uno dei cambiamenti più rilevanti riguarda l'introduzione degli indici a catena per la misura delle dinamiche reali degli aggregati economici annuali, in accordo con gli standard definiti dai regolamenti comunitari (SNA1993, SEC 1995, Decisione della Commissione 98/715). Secondo gli schemi internazionali dei conti nazionali, lo scopo delle valutazioni a prezzi costanti è quello di effettuare una scomposizione delle variazioni in valore in variazioni di prezzo e di volume nell'ambito di uno schema che evidenzia le relazioni contabili tra gli aggregati. A tale proposito, l'indicazione che emerge dai manuali è che la migliore rappresentazione della realtà si possa ottenere solamente calcolando le variazioni in volume e le variazioni dei prezzi realizzate tra due periodi consecutivi. Inoltre, riunendo le variazioni attraverso un indice a catena, si otterrebbe l'informazione necessaria per comparare due osservazioni distanti nel tempo. Il nuovo metodo degli indici a catena sostituisce il sistema a base fissa¹ utilizzato per le valutazioni in termini reali.

L'implementazione della tecnica del concatenamento nei conti economici nazionali comporta l'aggiornamento annuale delle ponderazioni sottostanti le misure in volume attraverso le quali si ottengono tassi di crescita più accurati per una migliore rappresentazione della realtà economica².

Le misure in volume di ciascun anno vengono costruite sulla base dei prezzi dell'anno precedente³, a differenza di quanto accadeva in precedenza, quando si fondavano su un sistema di prezzi di un anno base fisso⁴ (l'ultimo era il 1995). Dal concatenamento⁵ delle variazioni annuali calcolate sulle serie ai prezzi dell'anno precedente si ottiene l'indice a catena con cui estrapolare le serie in livello concatenate.

I dati relativi alle valutazioni reali ottenute con il metodo del concatenamento vengono presentati attraverso le serie in livello concatenate rispetto all'anno 2000 fissato

¹ La base fissa presuppone un'aggregazione con pesi fissi usata nel precedente sistema di ponderazione utilizzato nei Conti Nazionali Italiani per la stima degli aggregati a prezzi costanti. Con questo metodo le misure in volume vengono sintetizzate attraverso i pesi ottenuti dalle quote in valore di ciascun componente in un dato anno. L'ultimo anno base è il 1995.

² Per maggiori informazioni è possibile consultare il sito dell'Istat: www.istat.it/salastampa/comunicati/non_calendario/20051222_01/ e www.istat.it/istat/eventi/2006/continazionali/

³ A partire dal 2005 per la stima delle misure in volume viene utilizzato il metodo dell'aggregazione con pesi variabili, che utilizza come pesi i prezzi dell'anno precedente per ciascun componente.

⁴ L'anno base è l'anno i cui valori vengono utilizzati per ponderare le misure di prezzo e di volume ottenute al livello elementare di aggregazione.

⁵ Il concatenamento degli indici si ottiene dal prodotto degli indici riferiti a ciascun sub-intervallo in cui il periodo viene scomposto (nel concatenamento annuale vengono moltiplicate le variazioni calcolate su ciascun anno).

come quello di riferimento⁶. Queste serie sono ottenute moltiplicando l'indice a catena con anno di riferimento 2000 per i valori correnti dell'anno 2000 di ogni singola serie.

La tecnica del concatenamento annuale con l'aggiornamento annuale dei pesi minimizza alcune limitazioni caratteristiche delle stime a prezzi costanti. Il concatenamento garantisce, infatti, una più accurata misura della crescita economica, poiché utilizza una struttura di prezzi aggiornata annualmente e quindi più attinente con le dinamiche reali dei fenomeni economici. Inoltre i tassi di crescita calcolati con questa metodologia sono indipendenti dalla scelta dell'anno di riferimento rispetto al quale vengono prodotte le serie in livello concatenate.

Fino al 2005 l'anno base per le valutazioni in termini reali è stato il 1995 quindi, per il periodo più recente, le misure in volume di ciascuna componente sono state ottenute con i pesi dell'anno 1995. Per i periodi precedenti sono stati invece utilizzati i sistemi di ponderazione del 1990, 1985, 1980 ecc., ma sul lungo periodo le serie storiche degli aggregati a prezzi costanti calcolate con differenti basi devono essere collegate attraverso degli anni di raccordo (o di link) al fine di creare serie temporali continue. Il cambiamento dell'anno di base ogni cinque anni, chiamato "ribasamento" (o *benchmark*) produce revisioni all'indietro delle serie storiche, dall'anno più remoto all'ultimo anno di link scelto. Invece, utilizzando la tecnica del concatenamento, si evitano i problemi del ribasamento⁷, ma con lo svantaggio di perdere la proprietà di additività⁸: ad esempio, sommando le componenti del Pil, non si ottiene il totale del Pil. Inoltre, più ci si allontana dall'anno di riferimento, maggiore è questa divergenza. La "non additività" è attribuibile semplicemente a ragioni matematiche e non peggiora la qualità del dato.

Con la nuova serie non è, comunque, quantificabile l'effetto del concatenamento, poiché le misure in volume dei conti economici incorporano, oltre al concatenamento annuale, anche la revisione generale della serie⁹.

2. Schema *Supply and Use*

Un'altra novità metodologica riguarda l'introduzione delle tavole delle risorse e degli impieghi, o *Supply and Use tables (Sut)* che sostituiscono le tavole *input-output*. Le *Sut* sono matrici per branca di attività economica e per branca di produzione omogenea che descrivono dettagliatamente i processi di produzione interni e le operazioni sui prodotti dell'economia nazionale.

⁶ L'anno di riferimento è l'anno utilizzato per la trasmissione e la presentazione dei dati in termini reali. In una serie di numeri indice si tratta dell'anno che prende il valore 100.

⁷ Per ulteriori informazioni è possibile consultare il sito dell'Istat: <http://www.istat.it/strumenti/metodi/contabilita/procedura/> e la pagina 3 del documento raggiungibile dall'indirizzo <http://www.istat.it/strumenti/metodi/contabilita/articoli/contoR-Iprezziannoprec.pdf>

⁸ L'additività è la proprietà delle misure in volume per cui dalla somma delle componenti deflazionate di un aggregato si ottiene l'aggregato totale a sua volta deflazionato. Questa proprietà consente di ottenere il valore totale di un aggregato dalla somma dei suoi componenti, così come accade con le valutazioni a prezzi correnti.

⁹ L'Istat ha analizzato l'effetto della tecnica del concatenamento annuale sulle misure in volume del Pil nazionale e degli aggregati economici del conto delle Risorse e degli Impieghi per gli anni 1992-2002 valutati sugli aggregati precedenti all'attuale revisione generale. I risultati mostrano che la metodologia del concatenamento ha un impatto molto contenuto sulla crescita del Pil (le variazioni oscillano da -0,1 a 0,2 per cento). Per avere maggiori informazioni sugli indici a catena consultare il sito dell'Istat: <http://www.istat.it/strumenti/metodi/contabilita/> in cui sono pubblicati anche articoli di approfondimento sull'argomento.

La classificazione che viene usata per le branche di attività economica è la Nace-Rev1.1, mentre la classificazione utilizzata per i prodotti è la CPA. Per ogni livello di aggregazione la CPA mostra i principali prodotti delle branche di attività economica previste dalla Nace-Rev1.1.

Una tavola *supply* evidenzia la disponibilità totale delle risorse classificate per prodotto e per branca, distinguendo tra produzione interna e importata, e di solito è costruita ai prezzi base¹⁰.

Una tavola *use* presenta gli impieghi dei beni e servizi per prodotto e per tipo di impiego (intermedio o finale), illustra le componenti del valore aggiunto lordo ed è costruita ai prezzi di acquisto¹¹.

A partire dalle tavole *supply and use* ai prezzi base, si possono costruire tavole *input-output* simmetriche convertendo le informazioni “prodotto per branca” delle tavole *Sut* in statistiche “prodotto per prodotto” o “branca per branca” attraverso ulteriori informazioni sulla struttura degli input o basandosi su assunzioni a priori sulle tecnologie produttive¹².

3. Ruolo dei Servizi di intermediazione finanziaria indirettamente misurati (SIFIM)

Altra innovazione ha riguardato il ruolo dei Servizi di intermediazione finanziaria¹³ indirettamente misurati (SIFIM), per i quali il Regolamento del Consiglio 1889/02 obbliga gli Stati Membri della UE, con decorrenza 1 gennaio 2005, ad adottare una nuova metodologia di calcolo e un nuovo trattamento all'interno della Contabilità Nazionale¹⁴.

Con l'introduzione della nuova metodologia si è verificato che tali servizi hanno un impatto diretto sul Pil, mentre precedentemente non venivano allocati agli utilizzatori finali e quindi ne determinavano una sottostima. È da precisare che l'impatto maggiore si registra sul Pil nominale mentre risulta più contenuto per quello reale. Dal punto di vista della domanda il Pil aumenta per effetto dell'aumento dei consumi finali delle famiglie, dei consumi collettivi e delle esportazioni nette; dal lato dell'offerta il livello del Pil aumenta in quanto si riducono i consumi intermedi delle branche produttive, in particolare si riducono i consumi intermedi delle imprese market: mentre in passato il totale della produzione era considerato consumo intermedio di una branca fittizia, con la nuova metodologia viene allocato alle singole branche, riducendone il valore aggiunto, nonostante sia aumentato il valore aggiunto totale.

¹⁰ Il prezzo base è definito come il prezzo che il produttore può ricevere dall'acquirente per un'unità di bene o di servizio prodotti, dedotte le eventuali imposte da pagare su quell'unità, come conseguenza della sua produzione o della sua vendita, ma compreso ogni eventuale contributo da ricevere su quell'unità.

¹¹ Il prezzo di acquisto è definito come il prezzo effettivamente pagato dall'acquirente per i prodotti.

¹² Per ulteriori informazioni cfr. “Il nuovo approccio integrato ai conti nazionali – le tavole delle risorse e degli impieghi” consultabile sul sito dell'Istat: <http://www.istat.it/istat/eventi/2006/continazionali/>

¹³ L'attività di intermediazione finanziaria è definita, secondo lo Sna93, come “attività svolta dalle unità istituzionali che assumono passività per proprio conto al fine di raccogliere fondi da investire sul mercato, operando come intermediari”.

¹⁴ Per maggiori approfondimenti cfr. “Il ruolo dei Sifim” sul sito dell'Istat: <http://www.istat.it/istat/eventi/2006/continazionali/>

La nuova metodologia aumenta il grado di comparabilità del Pil a livello internazionale e ne migliora la stima, soprattutto relativamente a quei paesi nei quali il ruolo svolto dall'intermediazione finanziaria è maggiore. La stessa cosa accade a livello regionale: l'impatto dei Sifim sul Pil è maggiore per quelle regioni nelle quali il ruolo dell'intermediazione finanziaria è notevole.

4. Serie storiche regionali

Negli anni in cui non c'è una revisione straordinaria, le stime vengono pubblicate dall'Istat a distanza di circa un anno dal periodo di riferimento, con un sensibile miglioramento nella tempestività del rilascio dei conti regionali rispetto alle scadenze fissate dal Regolamento Comunitario 2223/96 sul Sistema Europeo dei Conti (SEC95), che prevede la trasmissione dei dati regionali entro 24 mesi dall'anno di riferimento.

L'anticipazione della stima dei suddetti aggregati è resa tecnicamente possibile dai sostanziali miglioramenti qualitativi, quantitativi e di tempestività intervenuti nei dati di base necessari, nonché da affinamenti metodologici. La base informativa per le stime regionali differite di un solo anno è, comunque, necessariamente meno ampia e robusta di quella disponibile per le stime dei conti completi, diffusi con maggiore distanza temporale (circa 20 mesi). Ne deriva un inevitabile grado di provvisorietà e un livello di disaggregazione più contenuto. Gli aggregati di occupazione, valore aggiunto e redditi da lavoro dipendente sono analizzati, infatti, nelle 6 branche della classificazione europea Nace-Rev.1 anziché nelle 25 caratterizzanti la diffusione dei conti completi, mentre la spesa delle famiglie per consumi finali è analizzata nelle tre tipologie di "beni durevoli", "beni non durevoli" e "servizi" e non anche nei dodici capitoli di spesa.

Le serie regionali attualmente disponibili, scaturite dal lavoro di revisione straordinario (*benchmark* 2000) coprono gli anni 2000-2005. Per un approfondimento sull'analisi storica delle serie economiche regionali precedenti si rinvia al *Riquadro* della nota metodologica dell'Appendice del Rapporto DPS 2006.

5. Principali aggregati: definizioni

Prodotto interno lordo (PIL): è il risultato finale dell'attività di produzione delle unità produttrici residenti, ai prezzi di mercato. Corrisponde alla produzione totale di beni e servizi dell'economia, diminuita dei consumi intermedi ed aumentata dell'I.V.A. gravante e delle imposte indirette sulle importazioni.

Importazioni nette: sono costituite dagli acquisti all'estero di beni (merci) e di servizi introdotti nel territorio nazionale, meno le esportazioni verso l'estero di beni e servizi.

Consumi finali: rappresentano il valore dei beni e servizi impiegati per soddisfare direttamente i bisogni umani, siano essi individuali o collettivi. Sono utilizzati due concetti: la spesa per consumi finali e i consumi finali effettivi. La differenza fra i due sta nel trattamento riservato ad alcuni beni e servizi che sono finanziati dalle Amministrazioni Pubbliche (AA.PP.) o dalle Istituzioni Sociali Private (ISP)

al servizio delle famiglie (*Spesa per consumi finali delle ISP e AA.PP.*), ma che sono forniti alle famiglie come trasferimenti sociali in natura; questi beni sono compresi nel consumo effettivo delle famiglie (*Spesa per consumi finali delle famiglie*), mentre sono esclusi dalla loro spesa finale.

Investimenti fissi lordi: sono costituiti dalle acquisizioni (al netto delle cessioni) di capitale fisso effettuate dai produttori residenti, a cui si aggiungono gli incrementi di valore dei beni materiali non prodotti. Il capitale fisso consiste di beni materiali e immateriali prodotti destinati ad essere utilizzati nei processi produttivi per un periodo superiore ad un anno.

Valore aggiunto ai prezzi base: è il saldo tra la produzione e i consumi intermedi, in cui la produzione è valutata ai prezzi base, cioè al netto delle imposte sui prodotti e al lordo dei contributi ai prodotti. È calcolato al lordo dei servizi di intermediazione finanziaria indirettamente misurati (SIFIM).

Unità di lavoro: rappresenta la quantità di lavoro prestato nell'anno da un occupato a tempo pieno, oppure la quantità di lavoro equivalente prestata da lavoratori a tempo parziale o da lavoratori che svolgono un doppio lavoro. In tal modo si quantifica in modo omogeneo il volume di lavoro svolto da coloro che partecipano al processo di produzione realizzato sul territorio economico di un Paese a prescindere dalla loro residenza.

Redditi da lavoro dipendente: il costo sostenuto dai datori di lavoro a titolo di remunerazione dell'attività prestata alle proprie dipendenze dai lavoratori sia manuali che intellettuali. Risultano composti dalle retribuzioni lorde e dai contributi sociali effettivi e/o figurativi.

Retribuzioni lorde: comprendono i salari, gli stipendi e le competenze accessorie, in denaro e in natura, al lordo delle trattenute erariali e previdenziali corrisposte ai lavoratori dipendenti, direttamente e con carattere di periodicità, secondo quanto stabilito dai contratti, dagli accordi aziendali e dalle norme di legge in vigore.

Nella lettura delle tavole bisogna tenere presente che le somme dei dati regionali e ripartizionali possono differire dal dato nazionale a causa delle attività economiche non attribuibili a specifici territori regionali, come ad esempio le ambasciate italiane all'estero, le piattaforme marine per l'estrazione di idrocarburi, ecc.

Tavole aI.2.(1-21) - Principali indicatori economici

Indicatori strutturali e andamenti dell'economia.

Fonte: i dati e gli indicatori sono stati estratti o calcolati sulla base dei "Conti Economici Territoriali" sopra analizzati; la popolazione anno 2006 è stata calcolata sulla base del Bilancio Demografico 2006 (Istat – luglio 2007).

Si riportano, per una corretta interpretazione delle tavole proposte, le definizioni adottate:

La *Densità demografica* è stata calcolata come il rapporto tra la popolazione media annua e la superficie regionale.

Per il *Prodotto interno lordo (PIL) per abitante* sono stati calcolati i valori relativi all'anno 2006 e le variazioni percentuali medie nel quinquennio 2001-2006.

Per i *Consumi per abitante* (consumi finali interni, comprensivi della spesa per consumi finali, sia delle famiglie, sia delle Istituzioni sociali private e delle Amministrazioni pubbliche) sono stati calcolati i valori relativi all'anno 2005 e le variazioni percentuali medie nel quadriennio 2001-2005.

Per il *Prodotto interno lordo* è stata considerata la variazione percentuale nel periodo 2005-2006 e la variazione percentuale media nel quinquennio 2001-2006.

Sono state calcolate due variabili di rottura: *Importazioni nette/Pil* e *Investimenti fissi lordi/Pil* per esprimere il grado di dipendenza economica e l'intensità di accumulazione del capitale di ciascuna regione.

La *produttività* è stata calcolata come il rapporto tra il valore aggiunto ai prezzi base e le unità di lavoro totali.

Il *Valore aggiunto industria* è calcolato ai prezzi base e riferito al settore dell'industria totale, che comprende la branca dell'industria in senso stretto e le costruzioni

Occupazione e Forze di lavoro.

Fonte: i dati sono tratti dalla "Rilevazione continua sulle forze di lavoro" (Istat – dicembre 2007).

La rilevazione campionaria continua sulle forze di lavoro (RCFL) ha come obiettivo primario la stima dei principali aggregati dell'offerta di lavoro. È denominata continua in quanto le informazioni sono rilevate con riferimento a tutte le settimane dell'anno, tenuto conto di un'opportuna distribuzione nelle tredici settimane di ciascun trimestre del campione complessivo. La rilevazione è progettata per garantire stime trimestrali a livello regionale e stime provinciali in media d'anno: le stime trimestrali rappresentano lo stato del mercato del lavoro quale situazione media dell'intero trimestre.

L'universo di riferimento è l'insieme dei componenti delle famiglie residenti in Italia iscritti alle anagrafi comunali, di cittadinanza italiana e straniera, e l'unità di rilevazione è la famiglia di fatto (anche composta da una sola persona) definita come insieme di persone coabitanti, legate da vincoli di matrimonio, parentela, affinità, adozione, tutela o da vincoli affettivi.

Il campione di indagine è estratto in due stadi: nel primo si selezionano i comuni, precedentemente stratificati secondo la sola popolazione residente nei comuni (ciò al fine di garantire i prefissati livelli attesi di precisione, oltre che un continuo aggiornamento della variabile di stratificazione), nel secondo si selezionano le famiglie anagrafiche. Per ciascun trimestre vengono intervistati circa 175 mila individui residenti in 1.246 comuni. L'intervista alla famiglia viene effettuata utilizzando una rete di rilevazione controllata direttamente dall'Istat mediante l'ausilio di tecniche Capi (Computer assisted personal interview) e Cati (Computer assisted telephone interview). In generale le informazioni vengono raccolte con

riferimento alla settimana che precede l'intervista: ogni famiglia viene intervistata per due trimestri consecutivi; segue un'interruzione per due successivi trimestri, dopodiché essa viene nuovamente intervistata per altri due trimestri. Complessivamente, rimane nel campione per un periodo di 15 mesi.

Si riportano, per una corretta interpretazione delle tavole proposte, le definizioni adottate in seno all'indagine:

Forze di lavoro: comprendono le persone occupate e quelle in cerca di occupazione.

Occupati: comprendono le persone di 15 anni e più che alla domanda sulla condizione professionale rispondono:

- di possedere un'occupazione, anche se nella settimana di riferimento non hanno svolto attività lavorativa (occupati dichiarati);
- di essere in una condizione diversa da occupato, ma di aver effettuato ore di lavoro nella settimana di riferimento (altre persone con attività lavorativa).

Persone in cerca di occupazione: comprendono le persone di 15 anni e più che dichiarano:

- una condizione professionale diversa da occupato;
- di non aver effettuato ore di lavoro nella settimana di riferimento dell'indagine;
- di essere alla ricerca di un lavoro;
- di aver effettuato almeno un'azione di ricerca di lavoro nei trenta giorni che precedono la rilevazione;
- di essere immediatamente disponibili (entro due settimane) ad accettare un lavoro, qualora venga loro offerto.

Tasso di attività 15-64 anni: si ottiene dal rapporto tra le forze di lavoro di età compresa tra 15 e 64 anni e la popolazione di età compresa tra 15 e 64 anni (quello generico considera invece tutte le forze di lavoro rapportate alla popolazione di 15 anni e oltre).

Tasso di occupazione 15-64 anni: si ottiene dal rapporto tra gli occupati di età compresa tra 15 e 64 anni e la popolazione di età compresa tra 15 e 64 anni (quello generico considera invece tutti gli occupati rapportati alla popolazione di 15 anni e oltre).

Tasso di disoccupazione: si ottiene dal rapporto tra le persone in cerca di occupazione e le forze di lavoro.

Imprese, turismo ed esportazioni.

Per i dati riguardanti le imprese:

Fonte: i dati sono tratti dall'Archivio Statistico delle Imprese Attive (ASIA) - (dati Istat 2005, ultimo aggiornamento ottobre 2007).

L'Archivio Statistico delle Imprese Attive (ASIA) nasce nel 1996 in ottemperanza al Regolamento n. 2186/93 del Consiglio Europeo relativo al "coordinamento comunitario dello sviluppo dei registri di imprese utilizzati a fini statistici" e

rappresenta una fonte ufficiale di dati (armonizzati a livello europeo) sulla struttura dell'universo delle imprese e sulla sua demografia, oltre che la base di riferimento per le indagini effettuate dall'Istat sulle imprese.

Il Registro è costituito dalle unità economiche che esercitano arti e professioni nelle attività industriali, commerciali e dei servizi alle imprese e alle famiglie; sono escluse le attività economiche relative ad agricoltura e pesca, le organizzazioni non profit e le istituzioni pubbliche (queste ultime sono rilevate in un archivio separato denominato "Istituzioni").

L'Archivio è aggiornato annualmente dall'Istat attraverso l'integrazione di informazioni provenienti da fonti di diversa natura, sia di tipo amministrativo (gestite da enti pubblici o da società private), sia di tipo statistico.

Tra le prime, le principali fonti sono: gli archivi gestiti dall'Agenzia delle Entrate per il Ministero dell'Economia e delle Finanze (Anagrafe tributaria, dichiarazioni IVA e IRAP, studi di settore); i Registri delle imprese delle Camere di Commercio, Industria, Artigianato e Agricoltura; gli archivi dell'INPS sulle posizioni contributive dei dipendenti di imprese, di artigiani e commercianti; l'archivio delle utenze telefoniche; l'archivio dei bilanci consolidati e di esercizio; l'archivio degli istituti di credito gestito dalla Banca d'Italia; l'archivio delle società di assicurazioni gestito dall'Isvap.

Tra le fonti statistiche ci sono l'indagine sulle unità locali delle grandi imprese (IULGI) e le indagini strutturali e congiunturali che l'Istat effettua sulle imprese, in particolare: l'indagine sul sistema dei conti delle imprese con più di cento addetti; l'indagine campionaria sulle piccole e medie imprese; l'indagine sul commercio estero; le indagini congiunturali sulla produzione industriale e sul fatturato nei servizi; le indagini congiunturali sui prezzi alla produzione e sulla occupazione nelle grandi imprese.

In generale, il processo di produzione dei dati del registro all'anno t , ha inizio alla fine dell'anno $t+1$, quando si rendono disponibili le informazioni annuali provenienti dai principali archivi amministrativi, e si completa durante il secondo semestre dell'anno $t+2$. L'unità di rilevazione, in conformità al regolamento del Consiglio europeo n.696/1993, è costituita dall'impresa, definita come unità giuridico-economica che produce beni e servizi destinabili alla vendita (sono classificati come impresa anche i lavoratori autonomi e i liberi professionisti). Essa viene classificata secondo l'attività economica prevalente (in termini di valore aggiunto o di fatturato) e può svolgere l'attività in più luoghi ma con un'unica sede amministrativa che ne permette nell'archivio l'attribuzione della localizzazione territoriale.

Le variabili comprese nel registro sono classificate in tre tipologie: "identificative" (ragione sociale, indirizzo per l'esatta localizzazione territoriale); di "stratificazione" (attività economica - classificata secondo la nomenclatura europea NACE Rev 1.1 corrispondente in Italia alla ATECO 2002¹⁵, forma giuridica, dimensione in termini

¹⁵ A partire dal mese di gennaio 2008, l'Istat adotterà gradualmente per le proprie rilevazioni la classificazione ATECO 2007, scaturita da una revisione completa della precedente ATECO 2002 e dall'esigenza di avere un'unica classificazione di riferimento a livello mondiale definita in ambito ONU (ISIC Rev. 4). Tale nuova classificazione costituisce la versione nazionale della nomenclatura europea NACE Rev. 2, pubblicata sull'Official Journal il 30 dicembre 2006 (Regolamento CE n. 1893/2006 del PE e del Consiglio del 20/12/2006).

di addetti medi annui, fatturato); “demografiche” (data di nascita e cessazione, data di eventuali scorpori, fusioni, fallimenti, ecc.).

I principali indicatori utilizzati nell’analisi sono:

- l’*impresa attiva*, cioè l’unità economica operativa (che ha svolto una effettiva attività produttiva, ad esempio in termini di utilizzo di forza lavoro o di realizzazione di fatturato) per almeno sei mesi nell’anno di riferimento;

- la *densità imprenditoriale*, rapporto tra numero di imprese attive e popolazione residente media annua;

- la *dimensione media*, rapporto tra numero di addetti alle imprese e numero di imprese attive, dove per addetti si intendono le persone occupate in media nell’anno nell’unità produttiva, sia dipendenti che indipendenti, compreso il/i titolare/i.

Tra gli indicatori importanti per l’analisi demografica delle imprese vi sono:

- il *tasso di natalità*, rapporto tra il numero di imprese nate nell’anno t (tutte quelle nate, indipendentemente dalla durata della loro operatività) e il numero di imprese attive nello stesso anno (in percentuale);

- il *tasso di mortalità*, rapporto tra il numero di imprese cessate nell’anno t (tutte quelle cessate, indipendentemente dalla durata di vita delle stesse) e la popolazione di imprese attive nell’anno t (in percentuale);

- il *tasso netto di turnover*, differenza tra il tasso di natalità e di mortalità.

Per *impresa nata* si intende la creazione di una nuova attività produttiva, non derivante da modifiche strutturali di unità già esistenti (tipo fusione, scorporo, liquidazione, ecc...) e per *impresa cessata* la dissoluzione di un insieme di fattori produttivi senza che ciò comporti il coinvolgimento di altre imprese esistenti (sono escluse cioè le cessazioni per trasformazioni strutturali o legami con altre imprese). Si noti che esiste uno sfasamento temporale tra l’informazione disponibile sui tassi di natalità e quella sui tassi di mortalità: infatti, per costruzione, l’informazione su quante unità attive nell’anno cessano durante lo stesso anno è nota solo con un anno di ritardo (questo anche per eliminare i casi di riattivazione nei due anni successivi). Per tali ragioni se l’analisi della natalità è disponibile per l’anno t, quella della mortalità e del tasso netto di turnover arriverà all’anno t-1.

Le definizioni di impresa nata (reale) e di impresa cessata (reale) fanno comprendere perché i dati del Registro delle imprese (REA) delle Camere di Commercio differiscano da quelli di ASIA, infatti i primi prendono in considerazione fra le nuove nate anche quelle derivanti da modifiche di imprese esistenti e tra le imprese cessate anche le cessazioni derivanti da scorpori, fusioni, fallimenti, liquidazioni di unità produttive esistenti. Inoltre i dati del Registro delle imprese sono dati di stock (all’istante t, per esempio al 31 dicembre), quelli di ASIA sono dati di flusso (popolazione media di imprese nell’anno t).

Gli indicatori *numero di imprese attive* e *tasso netto di turnover* possono avere un andamento discorde¹⁶ nel tempo, a causa della loro diversa modalità di costruzione. Infatti nella definizione di *imprese attive* si prendono in considerazione solo le imprese operative almeno sei mesi nell’anno di riferimento, mentre per la costruzione

¹⁶ Per esempio, negli anni 2002 e 2003 c’è una variazione positiva del numero di imprese attive e un tasso netto di turnover negativo; cfr. Rapporto Annuale del DPS 2006, pagine 20 e 28.

dei *tassi di natalità e mortalità* si considerano tutte le imprese nate e cessate nell'anno di riferimento, indipendentemente dalla durata della loro vita.

I dati dell'Archivio ASIA differiscono parzialmente da quelli del Censimento 2001 per alcuni aspetti, il che li rende non direttamente confrontabili se non in termini di modifica della struttura produttiva. Sono infatti differenti il periodo di riferimento (dati di stock al 22 ottobre 2001 per il Censimento e dati medi annui di flusso per ASIA), la classificazione delle attività economiche (Ateco 1991 per la rilevazione censuaria e Ateco 2002 per ASIA), l'universo di riferimento di imprese (130 mila in più per ASIA).

Per cogliere la specializzazione produttiva territoriale del sistema imprenditoriale italiano, le informazioni sulle imprese risultano però insufficienti, a causa di una maggiore concentrazione delle sedi legali nel Centro-Nord. Risulta di fondamentale importanza, in questo senso, prendere in considerazione i dati relativi alle unità locali, riguardanti cioè l'effettiva sede di stabilimenti, negozi, officine, fabbriche, agenzie sul territorio, poiché una impresa può svolgere le proprie attività in diverse unità locali (imprese plurilocalizzate). È questa una delle ragioni che ha portato l'Istat, a costruire un *Archivio ASIA – Unità Locali*, operativo dal 2006, con primi dati disponibili sulle unità locali relativi all'anno 2004¹⁷. L'Archivio consentirà di disporre, a regime, di informazioni annuali sugli insediamenti delle aziende a livello territoriale fine (SLL e Comuni) non più limitate agli anni dei censimenti.

Per i dati riguardanti le Unità Locali.

Fonte: elaborazioni su dati tratti dall'Archivio ASIA - Unità Locali (Istat, dati 2004 – dicembre 2006).

L'archivio è adeguato ai regolamenti Eurostat in tema di produzione statistica sulle imprese e si riferisce alle unità locali di impresa che hanno svolto per almeno sei mesi nel corso dell'anno di riferimento, un'attività produttiva nei settori di mercato ed extra agricoli (rimangono quindi esclusi dall'osservazione i seguenti settori: agricoltura, caccia e silvicoltura; pesca, piscicoltura e servizi annessi; istituzioni pubbliche; attività ed organizzazioni associative; attività svolte da famiglie e convivenze; organizzazioni ed organismi extraterritoriali; Pubbliche Amministrazioni e istituzioni private *no profit*).

Anche l'Archivio ASIA-UL è ottenuto attraverso l'integrazione di informazioni provenienti da fonti di diversa natura (amministrativa e statistica). Il processo di implementazione dell'archivio consta di tre fasi principali: utilizzo dell'archivio ASIA Imprese come base informativa di partenza, a cui riferire tutte le informazioni disponibili sulle singole unità produttive; realizzazione annuale dell'*Indagine sulle unità locali delle grandi imprese (IULGI)*, per acquisire informazioni sulle imprese plurilocalizzate di grandi dimensioni; definizione di un modello probabilistico per la stima dello stato di attività (attivo-non attivo) e delle caratteristiche delle UL delle imprese di piccole/medie dimensioni non partecipanti alla precedente indagine.

¹⁷ Tali dati sono già stati utilizzati nel Rapporto Annuale del DPS 2006, pagine 22-24.

L'universo di riferimento della prima indagine IULGI, utilizzata per la realizzazione dell'archivio 2004, consiste di circa 10.000 imprese, di cui 6.500 con oltre 100 addetti (oltre 50 in alcune regioni del Mezzogiorno) e 3.500 piccole/medie imprese (queste ultime costituiscono un campione stratificato per la stima, sulla scorta di diverse variabili esplicative presenti nelle fonti amministrative, dello stato di impresa attiva/non attiva in base al modello probabilistico). Tali imprese originano complessivamente 125 mila UL e circa 3 milioni di addetti.

Attraverso la standardizzazione di circa 16 milioni di indirizzi derivanti dalle fonti amministrative (Inail, Anagrafe tributaria, Camere di Commercio, ecc...), l'Istat arriva a considerare circa 5,9 milioni di indirizzi diversi, tra i quali si individuano quelli corrispondenti ad unità che il modello stima come probabilmente attive. In tal modo, sulla base dei risultati dell'indagine e delle informazioni presenti negli archivi amministrativi, si arriva a stimare per l'anno 2004 circa 4,7 milioni di UL relative a oltre 4,2 milioni di imprese.

Di seguito sono indicate le definizioni degli indicatori utilizzati:

Addetti totali alle unità locali delle imprese: si tratta dei soggetti impiegati nelle Unità Locali di impresa;

Addetti al manifatturiero nelle unità locali: soggetti impiegati nelle Unità Locali del solo settore manifatturiero;

Dimensione media delle unità locali: rapporto fra l'ammontare degli addetti presenti nelle Unità Locali di una data regione e il numero di Unità Locali corrispondenti.

Per i dati riguardanti il turismo.

Fonte: elaborazioni su dati tratti dalla "Rilevazione sul movimento dei clienti negli esercizi ricettivi" (Istat, dati 2006 – dicembre 2007).

L'indagine rileva mensilmente il *turismo interno* (turisti italiani e stranieri in Italia) - in termini di flussi di arrivi e presenze - nelle strutture ricettive (alberghi e esercizi complementari) ed è basata sulle dichiarazioni giornaliere che i titolari degli esercizi sono obbligati a trasmettere agli enti locali del turismo (Aziende turistiche, Enti provinciali per il turismo e altri enti previsti dalle normative regionali). Per *arrivi* si intende il numero di clienti, per *presenze* il numero di notti trascorse dai clienti. La *permanenza media* è il rapporto tra le giornate di presenza e il numero degli arrivi.

Tra le variabili economiche di "rottura", che misurano cioè l'impatto delle politiche di sviluppo sul contesto socio-economico del Mezzogiorno, vi è, per il settore turismo, il rapporto *presenze turistiche per abitante*.

Ulteriori informazioni utili per approfondimenti sul settore turistico si ritrovano nelle seguenti indagini:

- *Indagine rapida sul movimento alberghiero.* L'indagine, effettuata in alcuni periodi dell'anno (Natale, Pasqua e Ferragosto), è basata su un campione di 2.000 alberghi che trasmettono direttamente via fax i questionari di rilevazione all'Istat. Le variabili considerate sono gli arrivi, le presenze, e le aspettative degli albergatori per il trimestre successivo, sulla tendenza del turismo e sull'occupazione del settore.

- *Rilevazione sulla capacità degli esercizi ricettivi.* L'indagine è effettuata annualmente dall'Istat a livello di singolo comune e rileva il numero di strutture ricettive presenti sul territorio italiano. Gli *esercizi ricettivi* si distinguono in alberghi e esercizi complementari. La categoria *alberghi* include gli alberghi da 1 a 5 stelle, i villaggi albergo, le residenze turistico-alberghiere, le pensioni, i motel, i centri di benessere (beauty farm), altro. La categoria *esercizi complementari* include i campeggi e i villaggi turistici, gli alloggi in affitto gestiti in forma imprenditoriale, gli alloggi agro-turistici, gli ostelli per la gioventù, le case per ferie, i rifugi alpini, bed and breakfast, altro. Per gli alberghi sono rilevati il numero di esercizi, di letti, di camere e di bagni; per gli esercizi complementari il numero di esercizi e di letti.

- *Indagine Viaggi e vacanze.* La rilevazione segnala aspetti specifici della domanda turistica degli italiani, è effettuata dall'Istat trimestralmente su un campione di circa 14.000 famiglie residenti e rileva i viaggi con almeno un pernottamento. Le principali informazioni riguardano: il numero di residenti che ha effettuato almeno un viaggio, la durata del viaggio, il motivo (lavoro, vacanza, ecc.), il mezzo di trasporto più utilizzato, la modalità di prenotazione (tramite un'agenzia, prenotazione diretta, senza prenotazione), la destinazione.

Per i dati riguardanti le esportazioni.

Fonte: elaborazioni su dati tratti dall'Indagine sul commercio estero (Istat – dicembre 2007).

Le indagini sul commercio con l'estero, condotte dall'Istat, hanno per oggetto il valore e la quantità delle merci scambiate dall'Italia con gli altri paesi e sono effettuate secondo i criteri stabiliti dai Regolamenti CEE 1736/75 del Consiglio e successive modificazioni per l'interscambio con i Paesi extra UE e dai Regolamenti 3330/91 del Consiglio e 2256/92, 3046/92, 3590/92, 860/97, 1894/98 della Commissione per l'interscambio con i Paesi dell'Unione Europea.

La rilevazione del commercio con i paesi appartenenti all'Unione Europea, definita sulla base del sistema Intrastat (gennaio 1993) ha periodicità mensile e copre in media il 98 per cento degli scambi. Le informazioni relative al commercio con l'estero vengono raccolte dagli uffici doganali del Ministero dell'Economia e delle Finanze tramite supporti statistico-fiscali ed elaborate dall'Istat. La rilevazione degli scambi commerciali con l'estero viene effettuata in base al territorio doganale, rispetto al quale il territorio della Repubblica Italiana si differenzia per le sole inclusioni dei comuni di Campione d'Italia e Livigno, mentre la Repubblica di San Marino e la Città del Vaticano sono escluse. Vengono esclusi, inoltre, i punti e i depositi franchi, con la sola eccezione del comune di Livigno.

Come da accordi internazionali, i valori relativi alle merci esportate sono definiti FOB (*free on board*), quindi il valore delle merci, inclusi i costi di trasporto e di assicurazione fino alla frontiera nazionale, sono a carico del venditore. Le serie delle esportazioni regionali sono pubblicate sia per il valore rilevato sia per quello corretto per la componente stagionale, per tenere conto del diverso calendario mensile. La destagionalizzazione è ottenuta attraverso la procedura Tramo-seats e viene effettuata distintamente per le serie delle quattro ripartizioni geografiche soggette a revisione trimestrale.

Tavole aI.3.(1-22) - Alcuni indicatori di contesto

Fonte: dati estratti dalla Banca dati DPS-Istat “Indicatori regionali per le politiche di sviluppo” (ultimo aggiornamento considerato: febbraio 2008).

Al fine di soddisfare le necessità informative del Quadro Comunitario di Sostegno (QCS) Obiettivo 1 2000-2006 attraverso la costruzione di un sistema di statistiche per il monitoraggio dei principali fenomeni di interesse per gli interventi pubblici per lo sviluppo territoriale, si è stabilita l’opportunità di costruire una banca dati contenente indicatori di interesse, a cadenza annuale, per regione e disponibile al pubblico on line sul sito web dell’Istat. Già nel 2001 il Dipartimento per le politiche di Sviluppo e di Coesione (DPS) e l’Istituto nazionale di statistica (Istat) avevano realizzato il progetto “Informazione statistica territoriale e settoriale per le politiche strutturali 2001-2008”. Per migliorare ulteriormente le statistiche territoriali utili alla valutazione delle politiche di intervento, nel 2004 è proseguita la collaborazione tra DPS ed Istat con l’attivazione del progetto “Informazione statistica territoriale e settoriale per le politiche di sviluppo”.

Gli indicatori di contesto nascono con l’obiettivo di disporre di informazioni statistiche disaggregate a livello territoriale: essi individuano i principali profili da cui deriva la convenienza a vivere, a lavorare, a fare impresa in un dato territorio e costituiscono uno strumento utile per la programmazione e la valutazione delle politiche strutturali e di sviluppo.

Inizialmente gli indicatori sono stati suddivisi in sette sottogruppi: i primi sei fanno riferimento alle aree tematiche di intervento del QCS 2000-2006 (ASSI), costituiscono una *proxy* per la misurazione del livello di realizzazione di un insieme di obiettivi specifici aggregati per settori di intervento e forniscono elementi per valutare l’impatto del programma; l’ultimo gruppo riguarda le “variabili di rottura” del QCS, un insieme di variabili critiche per identificare mutamenti strutturali sul funzionamento dell’economia e della società del Mezzogiorno.

Nel tempo la banca dati si è ampliata notevolmente: è aumentato il numero di indicatori (ad oggi sono complessivamente 160, a cui vanno aggiunti 18 indicatori disponibili per genere); c’è una più ampia rappresentazione quantitativa di ulteriori aree tematiche e l’aggiornamento dei dati è più tempestivo (da gennaio 2007 l’aggiornamento è mensile e non più trimestrale). Ogni indicatore è calcolato per anno (per molti indicatori la serie storica inizia dal 1995), per territorio (regioni, ripartizioni territoriali, totale Italia) e in base al ciclo di programmazione (Regio-

ni Obiettivo 1 - con e senza il Molise - e non, per il ciclo 2000-2006; Obiettivo Convergenza - con e senza la Basilicata - e Obiettivo Competitività - con e senza la Sardegna - per il ciclo 2007-2013).

Dal mese di gennaio 2008 è possibile consultare la banca dati presente sul sito dell'Istat¹⁸ secondo tre diverse chiavi di lettura: "Indicatori regionali di contesto chiave e variabili di rottura"; "Indicatori regionali per priorità QSN 2007-2013"; "Indicatori regionali per tema".

La suddivisione secondo la chiave: "Indicatori regionali di contesto chiave e variabili di rottura" è la seguente:

- "Risorse naturali" (22 indicatori);
- "Risorse culturali" (9 indicatori);
- "Risorse umane" (33 indicatori);
- "Sistemi locali di sviluppo" (38 indicatori);
- "Città" (16 indicatori);
- "Reti e nodi di servizio" (27 indicatori);
- "Variabili di rottura" (15 indicatori).

La tipologia: "Indicatori regionali per priorità QSN 2007-2013" è un sottoinsieme della precedente e si suddivide in priorità:

- Priorità 1: Miglioramento e valorizzazione delle risorse umane (8 indicatori);
- Priorità 2: Promozione, valorizzazione e diffusione della ricerca e dell'innovazione (7 indicatori);
- Priorità 3: Energia e ambiente: uso sostenibile ed efficiente delle risorse per lo sviluppo (15 indicatori);
- Priorità 4: Inclusione sociale e servizi per la qualità della vita e l'attrattività territoriale (9 indicatori);
- Priorità 5: Valorizzazione delle risorse naturali e culturali per l'attrattività e lo sviluppo (9 indicatori);
- Priorità 6: Reti e collegamenti per la mobilità (3 indicatori);
- Priorità 7: Competitività dei sistemi produttivi e occupazione (13 indicatori);
- Priorità 8: Competitività e attrattività delle città e dei sistemi urbani (4 indicatori);
- Priorità 9: Apertura internazionale e attrazione di investimenti, consumi e risorse (3 indicatori);
- Priorità 10: Governance, capacità istituzionali e mercati concorrenziali ed efficaci (al momento gli indicatori sono ancora da definire).

La chiave: "Indicatori regionali per tema" è una nuova modalità di consultazione che non tiene conto di uno specifico periodo di programmazione, la cui suddivisione è la seguente: Acqua; Aria; Rifiuti; Ambiente, altro; Energia; Beni culturali; Lavoro; Istruzione e formazione; Competitività; Dinamiche settoriali; Demografia d'impresa; Internazionalizzazione; Mercato dei capitali e finanza d'impresa; Ricer-

¹⁸ L'insieme degli Indicatori di contesto è consultabile sul sito dell'Istat www.istat.it/ambiente/contesto/info-terr/azioneB.html dove sono disponibili anche le definizioni dettagliate di ciascun indicatore, la descrizione tecnica sulla modalità di costruzione e sulle variabili statistiche utilizzate, le fonti di derivazione dei dati utilizzati per realizzare gli indicatori (che a volte sono diverse dall'Istat).

ca e innovazione; Società dell'informazione; Esclusione sociale; Legalità e sicurezza; Capitale sociale; Servizi di cura; Città; Trasporti e mobilità; Turismo.

Gli indicatori di contesto chiave presenti quest'anno in Appendice sono suddivisi in nove principali settori di carattere socio-economico e non più sulla base della classificazione del QCS, come nell'Appendice 2006.

Gli anni di riferimento utilizzati nelle tavole riportano il 2000 come inizio serie (se non diversamente indicato, nei casi in cui la serie è più corta) e l'ultimo anno disponibile.

Nella tavola si riporta un numero limitato di indicatori di contesto, scelti con l'obiettivo di dare rilievo ad alcuni indicatori principali del QSN¹⁹, nonché agli indicatori relativi ai cd. "obiettivi di servizio"²⁰ e agli obiettivi di Lisbona²¹.

¹⁹ Il set completo degli indicatori e target per la politica regionale per il 2007-2013 si trova sul sito www.dps.tesoro.it/qsn/qsn.asp. Gli indicatori definiti a livello regionale sono uno strumento di supporto sia all'orientamento delle azioni di *policy*, sia alla valutazione complessiva dell'efficacia dell'azione pubblica. Gli indicatori descrivono il contesto entro cui si muovono le politiche di coesione e la sua evoluzione; inoltre forniscono un collegamento con le scelte strategiche maturate nel QSN 2007-2013 e si articolano, quindi, per priorità strategica.

²⁰ Per gli Obiettivi di servizio, il QSN 2007-2013 individua quattro tipologie di servizi essenziali e fissa un meccanismo premiale per incentivare le Amministrazioni regionali a raggiungere entro il 2013 target quantificati, stabiliti attraverso un processo decisionale condiviso. Il set completo degli obiettivi di servizio si trova sul sito www.dps.mef.gov.it/obiettivi%5Fservizio

²¹ Per gli indicatori che fanno parte del set degli obiettivi di Lisbona, nelle tavole diffuse dall'Istat è presente il link che conduce direttamente all'aggiornamento dei dati per tutti i Paesi europei.

aII. CONTI PUBBLICI TERRITORIALI

Tavola all.1 - SPESA IN CONTO CAPITALE AL NETTO DELLE PARTITE FINANZIARIE DELLA PA PER REGIONI, 2000-2006 (milioni di euro correnti)

	2000	2001	2002	2003	2004	2005	2006
Piemonte	3.050,5	3.024,0	3.427,3	3.778,3	4.309,5	4.083,0	3.968,9
Valle d'Aosta	368,1	493,6	531,0	483,1	497,1	499,3	481,5
Lombardia	5.386,4	5.096,4	6.814,7	6.803,1	6.116,9	6.104,4	6.512,1
Liguria	1.382,3	1.577,8	1.505,9	1.618,7	1.725,3	1.548,5	1.466,3
P. A. Trento	1.258,4	1.376,5	1.486,8	1.631,4	1.927,5	1.679,3	1.730,6
P. A. Bolzano	1.370,0	1.527,6	1.467,3	1.396,4	1.516,3	1.276,9	1.359,1
Veneto	2.896,4	3.079,5	3.490,5	3.683,9	3.940,0	3.699,5	3.886,8
Friuli Venezia Giulia	1.341,4	1.457,5	1.359,7	1.393,2	1.456,7	1.777,2	1.912,3
Emilia Romagna	2.707,1	2.935,2	3.169,8	3.479,8	3.802,4	3.451,9	3.587,5
Toscana	2.723,8	2.611,6	2.633,4	2.873,9	3.337,4	2.931,4	2.900,0
Umbria	1.068,8	1.144,5	1.257,8	1.322,5	1.358,0	1.111,4	1.151,5
Marche	1.265,2	1.433,7	1.235,3	1.226,5	1.435,3	1.208,6	1.177,8
Lazio	3.497,8	4.007,1	4.010,6	4.227,2	4.597,4	4.778,0	4.374,4
Abruzzo	1.351,0	1.210,9	1.150,2	1.325,4	1.269,1	1.188,7	1.159,8
Molise	607,8	592,1	383,5	347,2	422,3	479,9	471,7
Campania	4.413,2	4.845,8	5.771,8	5.573,0	5.444,8	5.162,0	5.050,5
Puglia	2.627,6	2.848,2	2.814,3	2.748,7	2.897,0	2.606,6	2.597,7
Basilicata	982,2	1.231,7	979,7	907,0	872,8	904,0	898,6
Calabria	2.244,8	2.874,5	2.834,9	2.484,2	2.671,0	2.438,4	2.395,0
Sicilia	3.895,8	4.715,1	4.329,7	4.290,3	4.334,2	4.456,8	4.928,1
Sardegna	2.385,9	2.458,1	2.673,4	2.690,8	2.865,3	2.660,3	2.494,7
Nord-Ovest	10.187,4	10.191,8	12.278,9	12.683,2	12.648,8	12.235,2	12.428,8
Nord-Est	9.573,3	10.376,3	10.974,2	11.584,7	12.643,0	11.884,8	12.476,3
Centro	8.555,6	9.196,9	9.137,1	9.650,1	10.728,2	10.029,4	9.603,7
Mezzogiorno	18.508,3	20.776,4	20.937,5	20.366,6	20.776,6	19.896,8	19.996,0
Italia	46.824,5	50.541,4	53.327,6	54.284,6	56.796,6	54.046,2	54.504,8

Fonte: MiSE DPS - Conti Pubblici Territoriali

Tavola all.2 - SPESA IN CONTO CAPITALE AL NETTO DELLE PARTITE FINANZIARIE DELLA PA PER REGIONI, 2000-2006 (milioni di euro costanti anno base 2000)

	2000	2001	2002	2003	2004	2005	2006
Piemonte	3.050,5	2.937,5	3.216,3	3.431,4	3.799,9	3.536,5	3.382,9
Valle d'Aosta	368,1	485,3	505,2	446,7	443,4	433,0	406,6
Lombardia	5.386,4	4.942,0	6.390,5	6.190,6	5.411,9	5.294,2	5.559,6
Liguria	1.382,3	1.532,1	1.411,2	1.466,8	1.513,7	1.315,1	1.222,4
P. A. Trento	1.258,4	1.327,0	1.383,4	1.476,5	1.677,5	1.440,7	1.456,0
P. A. Bolzano	1.370,0	1.490,5	1.376,4	1.276,7	1.336,4	1.106,5	1.157,3
Veneto	2.896,4	2.980,2	3.266,6	3.343,5	3.478,3	3.214,0	3.324,0
Friuli Venezia Giulia	1.341,4	1.416,1	1.268,7	1.256,1	1.275,2	1.538,0	1.622,0
Emilia Romagna	2.707,1	2.860,9	2.983,7	3.181,4	3.380,7	3.018,2	3.085,8
Toscana	2.723,8	2.529,4	2.469,6	2.613,6	2.955,0	2.541,6	2.474,8
Umbria	1.068,8	1.112,3	1.189,8	1.214,4	1.203,9	966,6	982,5
Marche	1.265,2	1.387,8	1.162,5	1.121,4	1.278,9	1.058,1	1.015,1
Lazio	3.497,8	3.893,3	3.777,5	3.861,0	4.086,9	4.117,9	3.697,5
Abruzzo	1.351,0	1.176,9	1.085,5	1.218,5	1.136,6	1.037,9	996,5
Molise	607,8	575,8	365,1	321,6	379,6	418,2	404,5
Campania	4.413,2	4.708,8	5.432,6	5.095,0	4.809,6	4.436,2	4.254,7
Puglia	2.627,6	2.762,5	2.634,1	2.487,0	2.566,7	2.251,4	2.200,1
Basilicata	982,2	1.194,5	922,2	830,1	777,7	788,9	770,5
Calabria	2.244,8	2.816,8	2.683,4	2.295,5	2.406,4	2.106,4	2.034,2
Sicilia	3.895,8	4.613,7	4.102,4	3.942,3	3.870,5	3.880,8	4.200,7
Sardegna	2.385,9	2.358,2	2.500,0	2.452,3	2.527,4	2.284,3	2.092,8
Nord-Ovest	10.187,4	9.896,9	11.523,3	11.535,5	11.168,9	10.578,9	10.571,5
Nord-Est	9.573,3	10.074,7	10.278,8	10.534,3	11.148,2	10.317,3	10.645,1
Centro	8.555,6	8.922,7	8.599,3	8.810,4	9.524,7	8.684,2	8.169,9
Mezzogiorno	18.508,3	20.207,4	19.725,3	18.642,5	18.474,6	17.204,0	16.953,9
Italia	46.824,5	49.101,7	50.126,8	49.522,6	50.316,4	46.784,3	46.340,4

Fonte: MiSE DPS - Conti Pubblici Territoriali

Tavola all.3 - SPESA IN CONTO CAPITALE AL NETTO DELLE PARTITE FINANZIARIE DEL SPA PER REGIONI, 2000-2006 (milioni di euro correnti)

	2000	2001	2002	2003	2004	2005	2006
Piemonte	3.680,7	4.397,4	4.914,4	5.512,5	6.143,0	6.024,0	5.330,1
Valle d'Aosta	406,2	528,1	631,7	632,0	639,7	638,3	564,0
Lombardia	7.015,0	7.638,5	9.782,1	10.360,7	9.568,3	9.934,3	10.142,1
Liguria	1.854,7	2.249,2	2.241,4	2.290,2	2.613,5	2.484,3	2.459,0
P. A. Trento	1.394,5	1.574,1	1.774,1	1.894,3	2.214,9	1.992,4	2.154,7
P. A. Bolzano	1.478,3	1.695,5	1.746,6	1.636,1	1.850,0	1.690,0	1.802,2
Veneto	3.705,3	4.277,3	4.913,9	5.468,4	6.147,1	5.848,8	5.455,2
Friuli Venezia Giulia	1.469,0	1.877,5	2.130,2	1.933,7	2.054,9	2.325,9	2.247,2
Emilia Romagna	4.230,3	4.797,8	5.431,2	5.438,3	6.106,5	5.579,4	5.563,0
Toscana	3.729,0	3.859,7	4.103,6	4.529,2	5.240,2	5.017,1	4.366,7
Umbria	1.233,8	1.411,9	1.564,5	1.622,6	1.671,2	1.514,6	1.502,5
Marche	1.575,3	1.924,8	1.744,0	1.724,0	1.944,4	1.877,9	1.667,3
Lazio	5.102,3	6.360,5	8.033,5	7.605,2	7.956,5	7.950,7	7.701,5
Abruzzo	1.453,7	1.407,5	1.429,7	1.655,5	1.592,9	1.540,6	1.472,1
Molise	649,6	703,0	473,8	459,7	614,5	598,4	581,5
Campania	5.141,6	5.844,7	6.736,5	6.589,8	6.252,7	6.229,0	6.012,5
Puglia	3.095,2	3.341,9	3.609,0	3.575,9	3.594,3	3.569,6	3.383,8
Basilicata	1.313,7	1.547,5	1.248,4	1.141,8	1.145,5	1.174,0	1.128,0
Calabria	2.466,1	3.289,2	3.237,3	2.864,8	3.208,9	2.961,5	2.531,9
Sicilia	4.332,8	5.811,8	5.476,4	5.228,8	5.282,2	5.497,6	6.072,1
Sardegna	2.745,1	2.886,0	3.080,5	3.038,6	3.205,1	3.030,8	2.900,8
Nord-Ovest	12.956,7	14.813,2	17.569,7	18.795,4	18.964,5	19.080,9	18.495,2
Nord-Est	12.277,4	14.222,1	15.996,0	16.370,8	18.373,5	17.436,5	17.222,3
Centro	11.640,4	13.556,8	15.445,5	15.481,0	16.812,3	16.360,3	15.238,0
Mezzogiorno	21.197,8	24.831,6	25.291,6	24.554,8	24.896,1	24.601,5	24.082,8
Italia	58.072,2	67.423,7	74.302,8	75.202,1	79.046,4	77.479,1	75.038,3

Fonte: MiSE DPS - Conti Pubblici Territoriali

Tavola all.4 - SPESA IN CONTO CAPITALE AL NETTO DELLE PARTITE FINANZIARIE DEL SPA PER REGIONI, 2000-2006 (milioni di euro costanti anno base 2000)

	2000	2001	2002	2003	2004	2005	2006
Piemonte	3.680,7	4.271,6	4.611,9	5.006,3	5.416,7	5.217,7	4.543,2
Valle d'Aosta	406,2	519,2	601,1	584,3	570,6	553,7	476,3
Lombardia	7.015,0	7.407,1	9.173,2	9.428,0	8.465,5	8.615,7	8.658,7
Liguria	1.854,7	2.184,1	2.100,5	2.075,4	2.293,0	2.109,8	2.049,9
P. A. Trento	1.394,5	1.517,4	1.650,7	1.714,5	1.927,6	1.709,2	1.812,8
P. A. Bolzano	1.478,3	1.654,3	1.638,4	1.495,8	1.630,5	1.464,4	1.534,6
Veneto	3.705,3	4.139,5	4.598,7	4.963,1	5.426,7	5.081,2	4.665,4
Friuli Venezia Giulia	1.469,0	1.824,1	1.987,7	1.743,4	1.798,8	2.012,8	1.906,0
Emilia Romagna	4.230,3	4.676,4	5.112,4	4.972,0	5.429,4	4.878,4	4.785,1
Toscana	3.729,0	3.738,1	3.848,2	4.118,9	4.639,7	4.350,0	3.726,5
Umbria	1.233,8	1.372,1	1.480,0	1.490,0	1.481,6	1.317,2	1.282,0
Marche	1.575,3	1.863,1	1.641,1	1.576,3	1.732,5	1.644,0	1.436,9
Lazio	5.102,3	6.179,9	7.566,5	6.946,4	7.072,9	6.852,2	6.509,9
Abruzzo	1.453,7	1.368,1	1.349,4	1.522,0	1.426,6	1.345,1	1.264,9
Molise	649,6	683,6	451,0	425,9	552,5	521,5	498,6
Campania	5.141,6	5.679,5	6.340,6	6.024,6	5.523,2	5.353,1	5.065,1
Puglia	3.095,2	3.241,4	3.377,9	3.235,4	3.184,4	3.083,2	2.866,0
Basilicata	1.313,7	1.500,8	1.175,2	1.045,0	1.020,7	1.024,4	967,2
Calabria	2.466,1	3.223,1	3.064,4	2.647,3	2.891,0	2.558,3	2.150,4
Sicilia	4.332,8	5.686,9	5.188,8	4.804,7	4.717,1	4.787,0	5.175,8
Sardegna	2.745,1	2.768,8	2.880,7	2.769,2	2.827,2	2.602,4	2.433,5
Nord-Ovest	12.956,7	14.382,0	16.486,7	17.094,0	16.745,7	16.497,0	15.728,0
Nord-Est	12.277,4	13.811,6	14.987,9	14.888,8	16.213,1	15.146,1	14.703,9
Centro	11.640,4	13.153,2	14.535,9	14.131,5	14.926,7	14.163,4	12.955,2
Mezzogiorno	21.197,8	24.152,1	23.827,9	22.474,1	22.142,7	21.275,0	20.421,5
Italia	58.072,2	65.498,9	69.838,4	68.588,4	70.028,2	67.081,5	63.808,7

Fonte: MiSE DPS - Conti Pubblici Territoriali

Tavola all.5 - SPESA CONNESSA ALLO SVILUPPO DELLA PA PER REGIONI, 2000-2006 (milioni di euro correnti)

	2000	2001	2002	2003	2004	2005	2006
Piemonte	3.212,0	3.156,4	3.651,0	4.066,2	4.665,4	4.432,9	4.150,7
Valle d'Aosta	377,6	504,5	543,1	496,0	511,7	515,5	496,7
Lombardia	5.658,5	5.341,5	7.077,6	7.082,6	6.594,6	6.466,7	6.758,0
Liguria	1.490,5	1.655,7	1.619,1	1.750,2	1.858,8	1.608,9	1.535,9
P. A. Trento	1.282,4	1.402,0	1.513,3	1.657,2	1.963,9	1.724,3	1.774,1
P. A. Bolzano	1.399,8	1.568,9	1.546,6	1.476,2	1.604,6	1.367,4	1.462,2
Veneto	2.971,2	3.244,4	3.664,1	3.879,7	4.118,2	3.873,7	4.076,2
Friuli Venezia Giulia	1.397,5	1.517,1	1.451,7	1.508,8	1.554,7	1.872,1	2.015,6
Emilia Romagna	2.843,9	3.166,6	3.416,1	3.741,2	4.042,9	3.689,1	3.821,1
Toscana	2.797,3	2.711,2	2.734,0	2.965,7	3.421,2	3.004,8	2.977,0
Umbria	1.125,8	1.201,8	1.281,7	1.348,2	1.383,5	1.133,8	1.170,3
Marche	1.332,8	1.473,9	1.290,4	1.289,8	1.488,4	1.260,1	1.227,8
Lazio	3.589,7	4.092,1	4.157,5	4.377,0	4.737,3	4.881,6	4.490,3
Abruzzo	1.372,4	1.225,5	1.168,8	1.346,1	1.292,5	1.209,5	1.176,3
Molise	611,0	595,2	385,8	349,8	425,4	482,3	474,2
Campania	4.455,9	4.883,0	5.812,3	5.622,0	5.502,4	5.216,1	5.105,4
Puglia	2.696,1	2.910,5	2.875,1	2.915,0	3.025,1	2.747,1	2.778,2
Basilicata	1.019,5	1.255,0	994,6	923,2	891,3	920,5	916,2
Calabria	2.273,2	2.903,3	2.853,6	2.513,9	2.720,1	2.476,6	2.420,4
Sicilia	4.261,2	5.077,2	4.556,6	4.459,3	4.456,9	4.591,0	5.089,4
Sardegna	2.481,0	2.561,6	2.788,4	2.836,6	3.010,1	2.757,1	2.611,0
Nord-Ovest	10.738,7	10.658,1	12.890,8	13.395,1	13.630,4	13.024,0	12.941,4
Nord-Est	9.894,8	10.899,0	11.591,8	12.263,1	13.284,4	12.526,6	13.149,1
Centro	8.845,5	9.478,9	9.463,6	9.980,6	11.030,4	10.280,2	9.865,4
Mezzogiorno	19.170,2	21.411,4	21.435,3	20.966,0	21.323,8	20.400,2	20.571,1
Italia	48.649,3	52.447,5	55.381,4	56.604,8	59.269,0	56.231,1	56.527,0

Fonte: MiSE DPS - Conti Pubblici Territoriali

Tavola all.6 - SPESA CONNESSA ALLO SVILUPPO DEL SPA PER REGIONI, 2000-2006 (milioni di euro correnti)

	2000	2001	2002	2003	2004	2005	2006
Piemonte	3.842,1	4.529,5	5.137,9	5.800,0	6.498,9	6.370,8	5.512,0
Valle d'Aosta	415,7	538,2	643,0	644,1	652,2	652,4	576,9
Lombardia	7.287,1	7.883,6	10.045,0	10.640,2	10.046,0	10.294,0	10.387,7
Liguria	1.965,3	2.330,2	2.357,0	2.424,6	2.751,3	2.549,5	2.531,2
P. A. Trento	1.418,5	1.599,5	1.800,6	1.920,1	2.251,2	2.037,3	2.198,1
P. A. Bolzano	1.507,2	1.736,0	1.825,9	1.715,9	1.938,3	1.780,5	1.905,3
Veneto	3.782,8	4.446,8	5.092,8	5.669,5	6.332,0	6.030,4	5.651,5
Friuli Venezia Giulia	1.526,9	1.936,7	2.222,1	2.049,1	2.152,9	2.419,8	2.348,3
Emilia Romagna	4.383,6	5.041,1	5.697,8	5.716,2	6.365,4	5.833,3	5.812,2
Toscana	3.806,1	3.963,8	4.208,2	4.626,0	5.328,7	5.094,4	4.448,6
Umbria	1.285,0	1.453,6	1.588,3	1.648,1	1.696,7	1.536,9	1.521,3
Marche	1.642,8	1.964,9	1.798,6	1.785,7	1.997,5	1.929,0	1.717,3
Lazio	5.194,3	6.445,5	8.180,7	7.755,0	8.097,1	8.055,4	7.818,4
Abruzzo	1.475,5	1.422,6	1.448,8	1.676,6	1.616,7	1.561,8	1.489,0
Molise	652,8	706,0	476,0	462,4	617,6	600,9	584,0
Campania	5.192,9	5.890,5	6.787,8	6.650,1	6.322,8	6.291,3	6.076,9
Puglia	3.163,7	3.404,0	3.666,7	3.742,1	3.716,3	3.710,1	3.564,4
Basilicata	1.349,5	1.580,7	1.272,8	1.167,6	1.175,9	1.198,7	1.154,1
Calabria	2.494,3	3.317,4	3.256,1	2.894,5	3.252,7	2.994,1	2.557,3
Sicilia	4.698,1	6.173,8	5.703,1	5.397,5	5.404,9	5.631,8	6.233,4
Sardegna	2.840,2	2.989,6	3.195,4	3.184,4	3.349,9	3.127,6	3.017,1
Nord-Ovest	13.510,2	15.281,5	18.182,9	19.508,9	19.948,3	19.866,7	19.007,9
Nord-Est	12.619,0	14.760,2	16.639,2	17.070,7	19.039,8	18.101,3	17.915,5
Centro	11.928,2	13.827,8	15.775,9	15.814,8	17.120,0	16.615,7	15.505,6
Mezzogiorno	21.866,8	25.484,5	25.806,8	25.175,2	25.456,8	25.116,3	24.676,2
Italia	59.924,2	69.353,9	76.404,8	77.569,7	81.564,9	79.700,0	77.105,2

Fonte: MiSE DPS - Conti Pubblici Territoriali

Tavola all.7 - SPESA CONNESSA ALLO SVILUPPO DEL SPA PER SETTORI E MACROAREE, 2000-2006 (milioni di euro correnti)

NORD-OVEST							
	2000	2001	2002	2003	2004	2005	2006
Ambiente	459,7	382,7	637,3	685,5	609,2	591,6	547,1
Rifiuti	185,6	128,4	164,9	95,4	194,8	163,6	175,8
Ciclo integrato dell'acqua	481,2	535,9	663,3	716,2	523,6	569,6	580,7
Energia	1.696,4	1.497,5	1.928,0	1.968,1	1.868,1	2.110,3	1.736,2
Cultura e servizi ricreativi	552,9	604,4	729,8	767,5	888,1	878,5	704,3
Istruzione	650,1	800,5	1.101,6	1.012,1	969,5	1.050,9	889,4
Formazione	594,8	493,6	637,2	752,0	1.007,3	804,0	531,1
Ricerca e sviluppo	381,3	412,0	361,7	410,7	335,6	403,6	314,8
Lavoro e Previdenza	181,6	256,1	178,9	125,7	236,6	238,4	119,2
Agricoltura e Pesca	345,4	279,1	276,0	396,5	327,4	312,7	287,0
Industria e servizi	1.448,8	1.773,4	2.690,0	2.538,9	1.728,5	1.639,8	2.326,4
Turismo	115,5	130,2	140,0	128,3	300,5	195,8	147,2
Edilizia	629,0	546,7	909,0	819,5	731,6	868,3	925,1
Sanità	606,5	578,8	505,2	536,9	614,7	706,8	910,5
Altri interventi igienico sanitari	136,1	149,7	177,8	156,9	161,4	159,0	162,3
Interventi in campo sociale	130,8	130,3	186,3	283,2	295,8	205,8	185,9
Viabilità	1.460,2	1.513,9	1.693,6	1.881,6	2.256,8	2.083,5	2.380,5
Altri trasporti	1.715,7	2.715,8	2.660,1	3.580,7	4.023,6	4.275,1	3.758,9
Telecomunicazioni	142,6	487,3	445,4	408,8	507,6	489,3	338,8
Difesa, Giustizia e Sicurezza	247,9	261,9	405,5	439,6	359,4	358,8	340,4
Amministrazione generale	818,1	1.086,7	1.132,1	1.315,6	1.502,7	1.260,0	1.297,7
Altre opere pubbliche	109,8	168,9	203,0	205,5	84,9	103,7	87,6
Oneri non ripartibili	420,1	347,5	356,2	283,6	420,6	397,7	260,9
Totale	13.510,2	15.281,5	18.182,9	19.508,9	19.948,3	19.866,7	19.007,9
NORD-EST							
	2000	2001	2002	2003	2004	2005	2006
Ambiente	587,6	672,2	656,6	876,2	899,4	981,4	836,8
Rifiuti	227,1	268,2	273,4	272,9	396,3	300,2	299,0
Ciclo integrato dell'acqua	395,7	484,2	492,1	591,1	763,8	741,4	745,3
Energia	1.012,1	1.120,3	1.692,5	1.358,6	1.399,4	1.501,0	1.217,9
Cultura e servizi ricreativi	611,1	629,9	583,4	696,1	777,1	678,9	645,7
Istruzione	616,7	727,3	859,8	857,4	926,7	881,7	868,8
Formazione	376,5	554,0	715,5	764,9	757,6	777,9	749,8
Ricerca e sviluppo	242,4	251,2	216,9	203,6	227,7	329,4	268,0
Lavoro e Previdenza	229,4	287,1	258,1	210,8	315,3	384,8	469,7
Agricoltura e Pesca	646,6	614,3	608,6	723,7	697,1	711,2	662,0
Industria e servizi	1.192,0	1.312,6	1.682,9	1.687,2	1.447,5	1.048,5	1.470,9
Turismo	143,2	107,8	118,3	150,0	198,5	226,2	199,7
Edilizia	753,9	734,4	732,5	627,3	697,0	647,6	667,4
Sanità	625,6	707,0	801,1	917,0	858,8	817,2	912,4
Altri interventi igienico sanitari	103,0	128,9	136,5	140,9	145,7	120,6	118,4
Interventi in campo sociale	226,9	256,4	292,6	267,5	354,4	368,6	354,4
Viabilità	1.193,1	1.415,6	1.697,1	1.812,8	2.487,9	2.425,7	2.500,5
Altri trasporti	1.639,7	1.801,1	2.015,2	2.509,2	3.300,1	3.019,3	2.491,2
Telecomunicazioni	41,3	373,9	500,4	240,8	266,4	118,4	101,2
Difesa, Giustizia e Sicurezza	151,2	164,6	207,7	230,3	223,1	251,6	194,4
Amministrazione generale	966,0	1.381,6	1.447,0	1.201,0	1.333,0	1.384,0	1.535,2
Altre opere pubbliche	305,1	410,6	208,3	198,0	251,9	223,9	441,6
Oneri non ripartibili	332,8	356,7	442,6	533,5	315,0	161,8	165,1
Totale	12.619,0	14.760,2	16.639,2	17.070,7	19.039,8	18.101,3	17.915,5

Fonte: MiSE DPS - Conti Pubblici Territoriali

segue: Tavola all.7 - SPESA CONNESSA ALLO SVILUPPO DEL SPA PER SETTORI E MACROAREE, 2000-2006 (milioni di euro correnti)

	CENTRO						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	418,8	450,8	440,1	444,5	514,2	433,3	399,4
Rifiuti	203,4	119,7	164,6	196,1	157,8	215,6	191,6
Ciclo integrato dell'acqua	325,6	549,7	505,4	499,5	498,3	524,3	602,1
Energia	1.138,9	1.476,8	1.476,9	1.202,6	1.380,3	1.778,4	1.708,0
Cultura e servizi ricreativi	646,0	470,5	451,8	592,2	661,7	576,7	461,6
Istruzione	533,5	619,7	696,3	788,0	744,9	654,2	683,1
Formazione	307,2	291,8	338,2	339,3	312,1	395,2	274,2
Ricerca e sviluppo	337,1	376,5	356,0	472,2	486,1	510,8	450,1
Lavoro e Previdenza	262,2	396,5	279,7	184,2	291,3	260,8	210,5
Agricoltura e Pesca	356,9	345,9	242,1	262,5	314,2	376,8	274,9
Industria e servizi	1.100,8	1.071,7	1.533,8	1.627,8	1.641,0	1.584,2	1.532,5
Turismo	60,2	37,9	47,8	71,6	57,8	68,7	46,5
Edilizia	819,3	948,8	1.463,1	1.206,4	1.260,7	1.071,0	1.009,6
Sanità	547,5	371,0	407,1	421,8	483,5	472,5	436,9
Altri interventi igienico sanitari	76,2	100,5	127,6	111,5	108,3	101,7	110,9
Interventi in campo sociale	93,0	138,6	71,8	72,0	98,8	122,8	123,0
Viabilità	974,5	1.115,1	1.193,8	1.244,9	1.607,2	1.538,6	1.471,6
Altri trasporti	2.231,7	2.424,8	3.202,0	3.179,2	3.536,5	3.419,9	3.225,8
Telecomunicazioni	209,5	498,4	723,4	717,6	718,2	418,2	527,8
Difesa, Giustizia e Sicurezza	294,2	367,0	669,0	573,5	630,8	822,1	535,0
Amministrazione generale	762,8	1.302,7	1.158,2	1.398,4	1.538,2	1.179,2	1.132,9
Altre opere pubbliche	178,7	257,9	171,8	163,6	33,8	23,0	92,0
Oneri non ripartibili	50,2	95,6	55,3	45,3	44,2	67,7	5,5
Totale	11.928,2	13.827,8	15.775,9	15.814,8	17.120,0	16.615,7	15.505,6

	CENTRO-NORD						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	1.466,1	1.505,7	1.734,0	2.006,2	2.022,9	2.006,2	1.783,4
Rifiuti	616,1	516,3	602,9	564,4	748,9	679,3	666,4
Ciclo integrato dell'acqua	1.202,6	1.569,9	1.660,8	1.806,9	1.785,8	1.835,3	1.928,2
Energia	3.847,3	4.094,6	5.097,4	4.529,3	4.647,8	5.389,7	4.662,2
Cultura e servizi ricreativi	1.810,0	1.704,8	1.765,0	2.055,9	2.326,9	2.134,1	1.811,6
Istruzione	1.800,4	2.147,5	2.657,7	2.657,6	2.641,1	2.586,8	2.441,3
Formazione	1.278,5	1.339,4	1.690,8	1.856,2	2.077,0	1.977,1	1.555,1
Ricerca e sviluppo	960,8	1.039,7	934,6	1.086,5	1.049,4	1.243,8	1.032,9
Lavoro e Previdenza	673,2	939,6	716,8	520,7	843,2	884,0	799,5
Agricoltura e Pesca	1.348,9	1.239,4	1.126,6	1.382,7	1.338,7	1.400,7	1.223,9
Industria e servizi	3.741,6	4.157,7	5.906,8	5.853,9	4.817,0	4.272,4	5.329,8
Turismo	318,9	276,0	306,2	349,9	556,9	490,7	393,3
Edilizia	2.202,2	2.229,9	3.104,5	2.653,2	2.689,3	2.587,0	2.602,1
Sanità	1.779,6	1.656,8	1.713,3	1.875,7	1.957,0	1.996,5	2.259,8
Altri interventi igienico sanitari	315,3	379,1	441,9	409,2	415,3	381,3	391,6
Interventi in campo sociale	450,7	525,3	550,7	622,7	749,1	697,2	663,3
Viabilità	3.627,7	4.044,6	4.584,5	4.939,3	6.352,0	6.047,7	6.352,7
Altri trasporti	5.587,1	6.941,7	7.877,4	9.269,1	10.860,2	10.714,3	9.476,0
Telecomunicazioni	393,3	1.359,6	1.669,3	1.367,2	1.492,1	1.025,9	967,8
Difesa, Giustizia e Sicurezza	693,4	793,5	1.282,3	1.243,4	1.213,3	1.432,5	1.069,8
Amministrazione generale	2.546,9	3.771,0	3.737,4	3.915,0	4.373,9	3.823,2	3.965,8
Altre opere pubbliche	593,6	837,5	583,0	567,0	370,5	350,7	621,1
Oneri non ripartibili	803,2	799,9	854,2	862,4	779,8	627,2	431,6
Totale	38.057,4	43.869,4	50.598,0	52.394,4	56.108,1	54.583,7	52.429,0

Fonte: MiSE DPS - Conti Pubblici Territoriali

segue: Tavola all.7 - SPESA CONNESSA ALLO SVILUPPO DEL SPA PER SETTORI E MACROAREE, 2000-2006 (milioni di euro correnti)

	MEZZOGIORNO						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	914,7	1.052,1	847,2	812,4	723,2	822,8	785,7
Rifiuti	142,9	115,4	168,6	104,2	122,5	180,2	224,6
Ciclo integrato dell'acqua	815,4	961,1	752,6	772,0	945,7	1.030,2	1.139,5
Energia	1.687,3	1.210,3	1.529,9	1.756,7	2.368,2	2.342,8	2.212,2
Cultura e servizi ricreativi	668,0	727,5	466,1	551,3	756,2	733,1	619,7
Istruzione	877,6	1.159,1	1.436,0	1.379,4	1.072,3	1.087,6	1.046,3
Formazione	762,0	706,6	668,3	816,5	928,5	890,9	1.000,5
Ricerca e sviluppo	353,8	333,4	220,7	269,4	385,2	598,3	544,7
Lavoro e Previdenza	270,6	409,4	423,9	356,4	306,5	381,6	210,8
Agricoltura e Pesca	1.271,4	1.254,4	1.273,3	1.357,6	1.109,4	1.091,9	1.063,0
Industria e servizi	3.944,9	5.864,5	6.510,7	5.364,8	4.739,0	4.492,0	4.525,8
Turismo	239,8	242,2	205,1	281,0	199,4	211,8	218,0
Edilizia	1.548,4	1.751,9	1.941,4	1.805,2	1.612,9	1.399,2	1.455,0
Sanità	505,8	742,1	531,2	481,7	1.053,0	847,1	666,9
Altri interventi igienico sanitari	127,6	96,6	158,1	193,6	191,2	180,1	188,6
Interventi in campo sociale	170,3	240,0	220,3	227,9	206,1	170,0	172,0
Viabilità	2.191,2	2.530,1	2.557,2	2.408,5	2.702,9	2.958,0	3.184,3
Altri trasporti	2.256,0	2.696,3	2.036,2	2.508,3	2.292,7	2.576,0	2.660,0
Telecomunicazioni	61,9	533,2	633,4	402,3	447,5	220,2	148,7
Difesa, Giustizia e Sicurezza	339,9	457,0	556,4	392,0	453,2	481,7	371,3
Amministrazione generale	2.029,0	1.630,7	2.052,4	2.100,9	2.250,7	1.741,5	1.596,6
Altre opere pubbliche	329,9	399,1	369,1	504,9	438,5	534,0	509,2
Oneri non ripartibili	358,4	371,6	248,5	328,2	152,2	145,5	132,8
Totale	21.866,8	25.484,5	25.806,8	25.175,2	25.456,8	25.116,3	24.676,2
	ITALIA						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	2.380,7	2.557,8	2.581,1	2.818,5	2.746,1	2.829,0	2.569,1
Rifiuti	759,0	631,7	771,5	668,6	871,4	859,5	891,0
Ciclo integrato dell'acqua	2.017,9	2.530,9	2.413,3	2.578,9	2.731,4	2.865,5	3.067,7
Energia	5.534,6	5.304,9	6.627,4	6.286,0	7.016,0	7.732,6	6.874,3
Cultura e servizi ricreativi	2.478,0	2.432,4	2.231,1	2.607,2	3.083,0	2.867,2	2.431,2
Istruzione	2.678,0	3.306,5	4.093,7	4.037,0	3.713,3	3.674,4	3.487,6
Formazione	2.040,6	2.046,1	2.359,2	2.672,7	3.005,5	2.868,0	2.555,6
Ricerca e sviluppo	1.314,7	1.373,1	1.155,4	1.356,0	1.434,6	1.842,1	1.577,6
Lavoro e Previdenza	943,8	1.349,0	1.140,7	877,1	1.149,7	1.265,6	1.010,2
Agricoltura e Pesca	2.620,3	2.493,7	2.399,9	2.740,3	2.448,1	2.492,6	2.287,0
Industria e servizi	7.686,5	10.022,2	12.417,5	11.218,7	9.556,0	8.764,4	9.855,7
Turismo	558,7	518,2	511,3	630,9	756,2	702,5	611,3
Edilizia	3.750,7	3.981,8	5.046,0	4.458,5	4.302,2	3.986,1	4.057,1
Sanità	2.285,4	2.398,9	2.244,5	2.357,4	3.010,1	2.843,6	2.926,7
Altri interventi igienico sanitari	442,9	475,7	600,0	602,8	606,5	561,4	580,2
Interventi in campo sociale	621,1	765,3	771,0	850,6	955,2	867,1	835,3
Viabilità	5.818,9	6.574,6	7.141,7	7.347,8	9.054,9	9.005,7	9.537,0
Altri trasporti	7.843,1	9.638,0	9.913,6	11.777,4	13.152,9	13.290,3	12.135,9
Telecomunicazioni	455,2	1.892,8	2.302,7	1.769,5	1.939,6	1.246,1	1.116,5
Difesa, Giustizia e Sicurezza	1.033,2	1.250,5	1.838,7	1.635,4	1.666,5	1.914,1	1.441,1
Amministrazione generale	4.575,9	5.401,7	5.789,8	6.015,9	6.624,6	5.564,7	5.562,4
Altre opere pubbliche	923,5	1.236,6	952,1	1.071,9	809,0	884,7	1.130,3
Oneri non ripartibili	1.161,5	1.171,5	1.102,7	1.190,6	932,0	772,7	564,4
Totale	59.924,2	69.353,9	76.404,8	77.569,7	81.564,9	79.700,0	77.105,2

Fonte: MiSE DPS - Conti Pubblici Territoriali

Tavola all.8 - SPESA CONNESSA ALLO SVILUPPO DEL SPA PER SETTORI E REGIONI, 2000-2006 (milioni di euro correnti)

	PIEMONTE						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	170,8	144,5	258,7	292,6	244,5	194,1	188,8
Rifiuti	41,8	33,1	51,1	13,1	56,3	44,0	34,8
Ciclo integrato dell'acqua	135,2	152,1	233,3	176,0	154,5	196,2	209,2
Energia	450,9	430,3	419,9	424,2	389,7	618,5	314,8
Cultura e servizi ricreativi	205,9	213,8	231,3	250,2	338,1	444,2	289,8
Istruzione	198,6	274,4	256,4	261,3	243,4	223,6	249,0
Formazione	165,1	132,6	223,8	288,3	356,3	347,3	183,4
Ricerca e sviluppo	94,7	103,7	111,7	130,6	105,4	126,7	95,1
Lavoro e Previdenza	64,2	82,3	55,5	37,4	126,3	110,7	31,6
Agricoltura e Pesca	110,3	72,4	64,4	113,6	127,6	107,3	95,5
Industria e servizi	431,9	483,1	683,7	642,9	634,8	342,3	473,7
Turismo	41,4	57,3	60,4	69,1	231,4	106,9	83,8
Edilizia	201,6	149,4	184,0	192,4	197,5	244,2	221,7
Sanità	193,7	179,0	165,7	193,3	222,3	260,0	176,4
Altri interventi igienico sanitari	33,2	64,5	41,4	41,6	41,4	38,0	36,8
Interventi in campo sociale	35,0	38,4	41,0	74,6	137,5	66,6	59,7
Viabilità	395,7	436,4	486,3	635,1	725,2	708,1	936,4
Altri trasporti	405,9	857,5	812,6	1.145,7	1.308,8	1.394,9	1.086,2
Telecomunicazioni	24,2	140,9	172,5	177,7	197,7	251,5	165,4
Difesa, Giustizia e Sicurezza	98,4	102,4	161,1	135,6	130,8	111,2	73,7
Amministrazione generale	241,3	249,1	312,7	409,7	470,9	416,7	470,3
Altre opere pubbliche	58,3	108,6	110,2	94,6	18,3	17,8	35,9
Oneri non ripartibili	44,3	23,7	0,4	0,4	40,2	0,0	0,0
Totale	3.842,1	4.529,5	5.137,9	5.800,0	6.498,9	6.370,8	5.512,0
	VALLE D'AOSTA						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	23,9	11,3	10,1	10,1	6,7	25,4	32,4
Rifiuti	3,8	2,7	2,1	2,0	0,7	2,4	2,8
Ciclo integrato dell'acqua	24,5	14,5	19,5	16,9	7,9	17,8	19,3
Energia	19,0	25,6	26,4	18,1	31,9	33,5	29,1
Cultura e servizi ricreativi	14,5	8,0	6,5	9,7	16,0	28,9	30,1
Istruzione	17,8	16,0	19,3	16,9	11,7	15,1	13,4
Formazione	22,1	22,2	20,9	21,2	28,6	24,2	18,1
Ricerca e sviluppo	0,0	0,0	7,3	0,0	0,9	1,5	1,4
Lavoro e Previdenza	2,8	4,7	2,6	1,8	1,9	2,1	1,5
Agricoltura e Pesca	24,5	22,0	29,7	24,9	31,0	27,0	27,1
Industria e servizi	20,7	17,9	25,9	23,2	26,9	32,6	19,7
Turismo	23,4	14,5	12,5	10,8	9,3	20,5	17,5
Edilizia	11,1	7,5	8,7	11,8	12,1	12,8	14,6
Sanità	7,9	11,7	12,0	11,6	10,1	8,3	2,0
Altri interventi igienico sanitari	1,9	0,0	0,0	0,0	0,0	2,8	2,8
Interventi in campo sociale	5,6	1,0	0,3	0,2	1,0	7,1	6,1
Viabilità	103,1	74,7	126,6	112,6	72,1	171,9	136,7
Altri trasporti	15,8	32,1	66,8	112,4	114,1	114,1	102,1
Telecomunicazioni	1,1	7,3	4,3	3,4	27,0	5,5	1,6
Difesa, Giustizia e Sicurezza	1,5	5,2	11,6	6,4	8,0	10,7	5,4
Amministrazione generale	23,9	162,0	149,2	153,2	175,4	37,5	46,5
Altre opere pubbliche	28,2	38,8	28,3	26,8	13,3	18,2	19,6
Oneri non ripartibili	18,6	38,6	52,2	50,0	45,4	32,5	27,4
Totale	415,7	538,2	643,0	644,1	652,2	652,4	576,9

Fonte: MiSE DPS - Conti Pubblici Territoriali

segue: Tavola all.8 - SPESA CONNESSA ALLO SVILUPPO DEL SPA PER SETTORI E REGIONI, 2000-2006 (milioni di euro correnti)

	LOMBARDIA						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	201,4	177,7	251,8	292,5	265,5	270,4	240,2
Rifiuti	123,6	82,1	77,9	71,4	108,2	75,8	115,6
Ciclo integrato dell'acqua	286,9	324,7	350,9	450,9	309,8	292,7	310,4
Energia	888,9	872,9	1.380,5	1.405,9	1.303,4	1.306,1	1.253,9
Cultura e servizi ricreativi	285,8	311,0	406,4	402,1	453,1	358,4	325,2
Istruzione	391,0	437,5	762,8	640,3	643,9	751,1	562,8
Formazione	292,7	256,6	275,0	307,3	483,6	366,7	257,0
Ricerca e sviluppo	215,7	252,9	200,4	227,7	179,3	223,9	176,4
Lavoro e Previdenza	90,7	135,1	96,4	70,2	86,7	103,9	72,4
Agricoltura e Pesca	190,2	157,9	156,9	237,9	141,7	156,6	147,9
Industria e servizi	759,1	948,1	1.713,1	1.589,1	806,9	937,8	1.345,1
Turismo	30,7	21,6	45,9	33,2	40,9	49,1	33,1
Edilizia	320,1	280,2	565,0	465,8	389,8	442,9	464,7
Sanità	352,6	327,4	276,4	253,1	295,1	361,9	642,3
Altri interventi igienico sanitari	78,8	68,0	115,1	97,7	104,3	104,2	109,5
Interventi in campo sociale	82,2	84,0	136,1	200,1	148,1	118,7	108,8
Viabilità	723,5	788,3	815,8	912,8	1.112,3	960,2	1.100,3
Altri trasporti	960,4	1.258,6	1.294,1	1.771,7	1.924,4	2.152,0	2.013,3
Telecomunicazioni	97,2	259,0	202,9	191,6	243,3	216,1	143,5
Difesa, Giustizia e Sicurezza	114,4	119,2	170,1	243,4	173,0	171,9	188,0
Amministrazione generale	434,8	424,4	507,6	584,3	681,0	646,1	631,5
Altre opere pubbliche	17,7	15,6	54,5	69,1	43,4	50,2	23,9
Oneri non ripartibili	348,5	280,8	189,4	121,9	108,2	177,1	122,0
Totale	7.287,1	7.883,6	10.045,0	10.640,2	10.046,0	10.294,0	10.387,7
	LIGURIA						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	63,5	49,2	116,7	90,2	92,5	101,6	85,8
Rifiuti	16,3	10,5	33,8	8,9	29,6	41,4	22,6
Ciclo integrato dell'acqua	34,7	44,6	59,5	72,4	51,3	62,9	41,8
Energia	337,5	168,7	101,3	119,8	143,2	152,2	138,4
Cultura e servizi ricreativi	46,7	71,7	85,6	105,6	80,9	47,1	59,2
Istruzione	42,7	72,6	63,0	93,6	70,5	61,1	64,2
Formazione	114,9	82,2	117,4	135,2	138,7	65,8	72,6
Ricerca e sviluppo	70,8	55,4	42,3	52,4	49,9	51,5	42,0
Lavoro e Previdenza	23,9	34,0	24,4	16,3	21,7	21,7	13,7
Agricoltura e Pesca	20,3	26,9	25,0	20,2	27,1	21,8	16,6
Industria e servizi	237,1	324,3	267,3	283,6	260,0	327,1	488,0
Turismo	20,0	36,9	21,2	15,2	18,9	19,2	12,8
Edilizia	96,3	109,6	151,3	149,5	132,2	168,4	224,1
Sanità	52,3	60,8	51,0	78,8	87,2	76,6	89,7
Altri interventi igienico sanitari	22,3	17,2	21,3	17,5	15,7	14,0	13,2
Interventi in campo sociale	8,1	6,8	9,0	8,2	9,2	13,4	11,3
Viabilità	237,9	214,5	265,0	221,1	347,2	243,3	207,1
Altri trasporti	333,7	567,6	486,5	550,9	676,3	614,1	557,3
Telecomunicazioni	20,2	80,1	65,8	36,1	39,6	16,1	28,3
Difesa, Giustizia e Sicurezza	33,6	35,1	62,7	54,2	47,5	65,0	73,3
Amministrazione generale	118,1	251,2	162,7	168,4	175,4	159,7	149,4
Altre opere pubbliche	5,6	5,9	10,0	15,0	9,9	17,5	8,2
Oneri non ripartibili	8,7	4,5	114,3	111,3	226,7	188,1	111,6
Totale	1.965,3	2.330,2	2.357,0	2.424,6	2.751,3	2.549,5	2.531,2

Fonte: MiSE DPS - Conti Pubblici Territoriali

segue: Tavola all.8 - SPESA CONNESSA ALLO SVILUPPO DEL SPA PER SETTORI E REGIONI, 2000-2006 (milioni di euro correnti)

	P.A. TRENTO						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	52,4	97,1	103,8	116,1	164,9	86,7	86,4
Rifiuti	25,7	3,5	4,6	7,3	54,1	19,6	13,6
Ciclo integrato dell'acqua	37,0	55,0	68,2	63,1	46,5	95,2	90,3
Energia	45,6	42,5	111,5	46,7	57,1	38,0	33,3
Cultura e servizi ricreativi	84,6	90,8	104,4	117,0	137,7	72,8	82,2
Istruzione	67,6	79,3	77,1	103,0	87,5	105,6	113,0
Formazione	38,9	33,1	42,1	42,2	76,3	95,7	92,3
Ricerca e sviluppo	7,6	9,0	11,3	17,7	37,4	41,2	45,2
Lavoro e Previdenza	85,8	90,3	103,2	90,2	112,9	154,1	217,5
Agricoltura e Pesca	67,8	61,1	60,0	65,7	114,7	99,5	91,2
Industria e servizi	123,8	122,3	148,8	172,7	154,2	142,4	133,2
Turismo	54,8	47,0	51,7	57,7	90,0	93,3	94,9
Edilizia	122,2	123,5	130,8	125,4	90,9	67,0	57,4
Sanità	49,2	56,6	75,3	118,9	62,3	63,2	74,5
Altri interventi igienico sanitari	11,8	5,4	13,8	12,4	14,0	7,5	7,5
Interventi in campo sociale	51,8	64,5	59,0	55,3	115,0	99,7	94,8
Viabilità	135,8	182,2	191,4	223,7	356,6	366,5	360,1
Altri trasporti	104,7	178,0	102,0	147,6	254,2	171,2	179,6
Telecomunicazioni	5,9	16,8	47,8	11,4	12,4	17,2	17,3
Difesa, Giustizia e Sicurezza	12,1	12,0	20,1	20,8	15,8	48,0	45,3
Amministrazione generale	126,2	117,7	118,4	131,2	171,5	134,3	247,3
Altre opere pubbliche	27,1	50,4	40,6	44,3	16,7	9,9	14,3
Oneri non ripartibili	80,2	61,4	114,7	129,6	8,5	8,6	6,9
Totale	1.418,5	1.599,5	1.800,6	1.920,1	2.251,2	2.037,3	2.198,1

	P.A. BOLZANO						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	26,6	61,9	46,2	50,6	70,1	32,7	31,8
Rifiuti	58,5	12,4	13,2	13,6	10,2	15,1	9,2
Ciclo integrato dell'acqua	59,5	100,1	82,8	77,2	104,8	54,0	63,1
Energia	32,9	34,9	125,2	68,4	89,0	90,0	85,0
Cultura e servizi ricreativi	109,5	106,1	125,6	125,1	138,1	121,3	134,2
Istruzione	86,6	92,5	145,1	109,4	115,4	95,4	62,3
Formazione	30,7	43,5	127,1	121,9	134,9	150,0	107,1
Ricerca e sviluppo	2,5	2,5	0,6	0,6	1,9	1,4	1,1
Lavoro e Previdenza	27,0	30,5	30,0	39,9	77,6	112,8	160,1
Agricoltura e Pesca	100,4	94,9	110,6	107,2	110,2	113,0	109,9
Industria e servizi	149,4	183,2	144,8	170,2	125,0	94,6	139,5
Turismo	29,3	21,2	24,4	33,3	25,6	40,9	20,8
Edilizia	43,4	68,4	128,6	99,4	120,8	114,2	130,0
Sanità	84,0	76,5	97,1	108,4	81,3	59,1	75,2
Altri interventi igienico sanitari	13,2	6,6	5,9	3,6	5,9	6,5	6,5
Interventi in campo sociale	76,2	55,9	77,1	69,3	71,0	71,9	56,0
Viabilità	169,4	223,2	270,6	245,6	247,9	263,2	254,5
Altri trasporti	89,6	150,1	109,8	143,9	252,0	202,2	158,6
Telecomunicazioni	3,5	13,4	44,4	12,6	15,9	11,8	13,7
Difesa, Giustizia e Sicurezza	21,9	6,3	12,9	10,8	15,6	18,7	17,5
Amministrazione generale	73,2	79,7	70,3	58,7	84,4	81,0	75,4
Altre opere pubbliche	210,3	256,9	31,4	35,5	38,9	28,6	177,6
Oneri non ripartibili	9,6	15,2	2,3	10,8	1,6	2,1	16,1
Totale	1.507,2	1.736,0	1.825,9	1.715,9	1.938,3	1.780,5	1.905,3

Fonte: MiSE DPS - Conti Pubblici Territoriali

segue: Tavola all.8 - SPESA CONNESSA ALLO SVILUPPO DEL SPA PER SETTORI E REGIONI, 2000-2006 (milioni di euro correnti)

	VENETO						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	308,3	302,0	310,0	424,3	361,2	536,3	420,9
Rifiuti	25,3	80,8	68,7	74,1	82,4	56,0	64,0
Ciclo integrato dell'acqua	104,1	118,9	123,7	214,2	257,8	288,3	282,0
Energia	363,1	324,2	253,5	396,1	450,2	491,6	416,4
Cultura e servizi ricreativi	163,6	199,5	132,3	161,7	188,4	193,1	152,3
Istruzione	165,6	211,9	235,0	296,0	315,3	315,1	317,8
Formazione	82,0	170,7	185,2	205,4	186,8	182,0	197,0
Ricerca e sviluppo	82,7	97,7	91,0	71,0	77,6	137,9	98,1
Lavoro e Previdenza	44,7	61,3	47,0	32,1	41,9	40,7	27,6
Agricoltura e Pesca	146,9	119,4	159,6	197,4	141,3	177,1	153,4
Industria e servizi	434,7	385,2	566,5	530,4	551,2	330,9	401,8
Turismo	13,0	14,3	25,4	27,9	42,9	52,6	38,3
Edilizia	228,4	210,7	193,1	173,5	242,6	222,7	189,4
Sanità	178,5	207,4	231,3	248,0	229,6	256,4	317,8
Altri interventi igienico sanitari	35,4	54,2	53,1	58,7	55,3	47,6	46,6
Interventi in campo sociale	37,1	43,2	54,1	43,5	60,4	64,8	73,1
Viabilità	348,3	410,6	498,7	512,9	808,8	684,0	736,4
Altri trasporti	414,2	631,3	872,8	1.064,8	1.324,1	1.256,3	1.021,3
Telecomunicazioni	8,9	126,1	94,3	95,3	128,3	31,4	18,7
Difesa, Giustizia e Sicurezza	43,4	46,9	55,1	65,1	63,3	70,6	66,6
Amministrazione generale	399,1	495,4	651,6	500,4	519,7	573,7	602,1
Altre opere pubbliche	0,0	0,5	0,0	0,0	0,0	0,0	0,0
Oneri non ripartibili	155,5	134,7	190,8	276,8	203,0	21,4	9,9
Totale	3.782,8	4.446,8	5.092,8	5.669,5	6.332,0	6.030,4	5.651,5

	FRIULI VENEZIA GIULIA						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	66,6	72,7	66,7	83,0	63,9	98,6	100,9
Rifiuti	21,9	37,6	37,1	45,1	15,3	23,0	18,1
Ciclo integrato dell'acqua	55,0	68,2	53,0	57,4	49,1	54,8	49,1
Energia	80,8	79,0	271,8	122,4	154,3	190,2	80,0
Cultura e servizi ricreativi	55,2	60,2	55,2	88,4	113,9	124,1	118,9
Istruzione	67,0	93,4	88,9	87,4	87,9	80,4	74,7
Formazione	67,7	61,9	93,2	116,3	98,9	94,9	102,9
Ricerca e sviluppo	41,1	25,9	36,0	40,6	49,7	50,2	57,6
Lavoro e Previdenza	20,8	28,1	25,1	13,3	35,6	31,6	33,2
Agricoltura e Pesca	99,2	87,5	66,2	114,0	104,9	107,6	111,9
Industria e servizi	195,2	193,6	351,9	349,1	225,5	211,3	307,2
Turismo	13,3	14,2	8,3	7,5	19,5	16,9	19,4
Edilizia	120,9	112,4	126,9	127,2	115,3	119,8	134,8
Sanità	33,3	25,9	23,6	31,5	37,3	48,1	40,1
Altri interventi igienico sanitari	13,4	18,6	18,9	15,5	20,8	19,6	16,1
Interventi in campo sociale	13,8	28,3	22,8	34,3	33,2	49,4	49,3
Viabilità	159,3	159,2	171,2	168,3	290,3	393,9	383,4
Altri trasporti	177,3	225,2	229,2	273,7	301,7	306,8	231,2
Telecomunicazioni	5,6	32,0	74,6	14,4	16,2	11,7	12,0
Difesa, Giustizia e Sicurezza	24,0	28,9	28,7	31,1	27,1	40,1	20,9
Amministrazione generale	169,5	432,9	327,8	214,6	169,7	222,4	199,6
Altre opere pubbliche	26,2	51,0	45,0	7,0	122,8	124,2	187,2
Oneri non ripartibili	0,0	0,0	0,0	7,2	0,0	0,2	0,0
Totale	1.526,9	1.936,7	2.222,1	2.049,1	2.152,9	2.419,8	2.348,3

Fonte: MiSE DPS - Conti Pubblici Territoriali

segue: Tavola all.8 - SPESA CONNESSA ALLO SVILUPPO DEL SPA PER SETTORI E REGIONI, 2000-2006 (milioni di euro correnti)

	EMILIA ROMAGNA						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	133,6	138,4	129,8	202,1	239,2	227,1	196,7
Rifiuti	95,8	133,8	149,8	132,8	234,4	186,5	194,2
Ciclo integrato dell'acqua	140,2	142,0	164,5	179,2	305,6	249,0	260,8
Energia	489,8	639,7	930,4	725,2	648,8	691,2	603,3
Cultura e servizi ricreativi	198,2	173,3	165,9	203,9	199,0	167,6	158,0
Istruzione	230,0	250,2	313,6	261,6	320,6	285,2	300,9
Formazione	157,2	244,9	267,8	279,1	260,7	255,4	250,5
Ricerca e sviluppo	108,6	116,1	77,9	73,7	61,1	98,6	66,1
Lavoro e Previdenza	51,1	76,9	52,8	35,4	47,4	45,6	31,3
Agricoltura e Pesca	232,3	251,4	212,0	239,3	225,9	213,9	195,5
Industria e servizi	288,9	428,4	470,9	464,9	391,6	269,3	489,3
Turismo	32,8	11,1	8,5	23,6	20,4	22,4	26,3
Edilizia	239,1	219,4	153,1	101,8	127,4	123,9	155,9
Sanità	280,6	340,7	373,8	410,2	448,3	390,4	404,8
Altri interventi igienico sanitari	29,2	44,2	44,9	50,6	49,7	39,5	41,6
Interventi in campo sociale	48,0	64,5	79,6	65,0	74,7	82,8	81,2
Viabilità	380,3	440,4	565,2	662,4	784,4	718,2	766,1
Altri trasporti	853,9	616,5	701,6	879,2	1.168,1	1.082,7	900,6
Telecomunicazioni	17,4	185,7	239,3	107,1	93,6	46,3	39,6
Difesa, Giustizia e Sicurezza	49,9	70,5	91,0	102,6	101,3	74,2	44,1
Amministrazione generale	197,9	256,0	279,1	296,1	387,6	372,6	410,7
Altre opere pubbliche	41,6	51,9	91,3	111,2	73,5	61,2	62,5
Oneri non ripartibili	87,5	145,4	134,8	109,1	101,9	129,6	132,3
Totale	4.383,6	5.041,1	5.697,8	5.716,2	6.365,4	5.833,3	5.812,2

	TOSCANA						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	139,4	211,6	109,9	123,2	145,8	128,6	126,7
Rifiuti	52,3	79,7	93,7	84,3	68,3	76,9	77,2
Ciclo integrato dell'acqua	93,2	82,9	214,4	221,9	200,9	203,1	188,7
Energia	340,4	353,0	335,6	318,4	385,0	609,2	451,8
Cultura e servizi ricreativi	199,5	162,0	146,4	218,8	243,4	174,7	137,1
Istruzione	195,9	223,1	247,2	306,8	258,4	232,6	235,0
Formazione	83,7	120,1	108,2	101,2	91,2	79,0	84,2
Ricerca e sviluppo	88,0	114,7	111,2	109,8	124,2	133,1	113,5
Lavoro e Previdenza	46,9	70,1	47,9	32,2	41,5	42,2	27,2
Agricoltura e Pesca	96,9	90,4	76,2	63,0	67,3	53,8	40,4
Industria e servizi	268,9	278,4	339,9	474,8	473,7	429,7	294,6
Turismo	27,1	9,5	27,1	52,6	30,3	43,7	12,2
Edilizia	210,1	191,6	259,2	222,5	264,2	224,9	222,0
Sanità	336,0	159,8	199,9	200,4	257,6	259,5	240,7
Altri interventi igienico sanitari	27,3	16,6	35,5	33,6	28,3	27,6	28,0
Interventi in campo sociale	38,2	62,5	29,7	31,0	37,4	42,1	39,9
Viabilità	335,9	402,7	470,7	448,0	597,6	481,3	486,1
Altri trasporti	846,0	719,2	788,6	1.073,3	1.342,4	1.326,4	1.216,1
Telecomunicazioni	10,1	139,2	143,3	74,7	102,3	26,4	26,7
Difesa, Giustizia e Sicurezza	44,0	62,7	83,8	84,4	97,4	113,4	100,4
Amministrazione generale	231,1	281,6	254,3	317,4	440,8	342,6	284,8
Altre opere pubbliche	56,3	61,7	50,3	8,0	10,5	6,1	12,3
Oneri non ripartibili	39,1	70,8	35,2	25,5	20,4	37,5	3,2
Totale	3.806,1	3.963,8	4.208,2	4.626,0	5.328,7	5.094,4	4.448,6

Fonte: MiSE DPS - Conti Pubblici Territoriali

segue: Tavola all.8 - SPESA CONNESSA ALLO SVILUPPO DEL SPA PER SETTORI E REGIONI, 2000-2006 (milioni di euro correnti)

	UMBRIA						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	61,8	51,2	158,3	153,4	151,4	112,3	104,1
Rifiuti	12,9	12,5	12,0	11,3	10,9	17,1	10,5
Ciclo integrato dell'acqua	39,0	41,3	22,4	33,5	31,6	39,8	95,9
Energia	85,0	43,9	71,8	40,3	35,5	42,7	40,5
Cultura e servizi ricreativi	69,7	48,5	32,4	50,3	53,0	47,0	35,6
Istruzione	34,9	40,0	45,5	48,3	49,7	45,5	41,5
Formazione	54,5	44,4	25,5	25,8	26,1	22,9	20,0
Ricerca e sviluppo	15,7	14,6	16,1	14,6	24,0	19,0	21,2
Lavoro e Previdenza	22,3	24,7	16,3	11,9	16,3	15,3	11,3
Agricoltura e Pesca	48,5	27,5	34,3	22,4	28,7	36,6	40,7
Industria e servizi	143,0	151,3	140,2	141,9	118,0	116,8	93,9
Turismo	5,7	5,5	5,3	7,2	5,8	5,8	5,6
Edilizia	230,1	274,6	274,7	271,3	422,5	280,3	241,6
Sanità	12,7	18,2	17,1	16,9	22,1	25,1	60,0
Altri interventi igienico sanitari	6,4	11,0	9,0	16,3	16,1	9,1	9,4
Interventi in campo sociale	8,8	13,0	6,0	5,6	8,3	7,1	7,4
Viabilità	146,2	194,6	171,4	179,4	204,5	159,9	161,4
Altri trasporti	106,4	170,0	164,7	249,3	265,5	285,1	263,1
Telecomunicazioni	6,1	29,6	44,2	19,5	19,4	9,0	6,6
Difesa, Giustizia e Sicurezza	11,5	17,6	105,1	74,5	24,3	83,5	34,9
Amministrazione generale	68,6	69,5	134,0	158,0	151,9	148,2	148,8
Altre opere pubbliche	95,0	149,9	82,2	96,3	11,1	6,2	67,3
Oneri non ripartibili	0,0	0,0	0,0	0,0	0,0	2,6	0,1
Totale	1.285,0	1.453,6	1.588,3	1.648,1	1.696,7	1.536,9	1.521,3
	MARCHE						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	85,4	105,0	76,7	89,8	106,8	78,3	80,5
Rifiuti	11,8	7,7	18,6	16,5	20,5	29,3	25,6
Ciclo integrato dell'acqua	67,1	95,8	87,5	49,4	45,9	85,2	80,5
Energia	230,2	206,4	186,3	188,8	181,4	282,8	177,2
Cultura e servizi ricreativi	78,9	104,1	69,5	59,9	81,4	69,4	62,3
Istruzione	70,9	83,8	96,4	98,6	93,5	104,6	114,7
Formazione	71,5	40,2	55,9	62,5	54,2	52,8	51,5
Ricerca e sviluppo	21,4	20,5	16,4	16,8	23,4	25,8	23,4
Lavoro e Previdenza	20,0	31,6	24,0	16,9	22,6	20,7	11,5
Agricoltura e Pesca	77,3	80,5	40,3	45,5	74,4	23,3	25,7
Industria e servizi	136,7	166,4	127,6	172,7	155,4	133,8	124,7
Turismo	12,9	15,9	10,1	3,0	12,8	6,4	6,2
Edilizia	165,8	217,9	123,7	115,9	110,8	102,4	109,2
Sanità	79,3	89,3	101,4	71,9	65,4	69,1	59,6
Altri interventi igienico sanitari	9,1	17,9	21,7	24,6	25,6	20,2	19,7
Interventi in campo sociale	16,6	23,5	10,5	14,2	12,3	20,5	21,1
Viabilità	130,6	158,8	188,7	234,9	272,5	194,0	190,1
Altri trasporti	123,1	200,7	175,5	229,0	315,4	298,5	273,1
Telecomunicazioni	4,4	42,3	38,8	18,6	26,1	9,1	7,5
Difesa, Giustizia e Sicurezza	19,6	22,1	108,6	52,7	73,2	65,3	33,6
Amministrazione generale	187,2	205,9	197,6	192,5	218,9	231,1	214,4
Altre opere pubbliche	20,0	25,7	21,8	10,8	3,8	4,1	3,0
Oneri non ripartibili	3,1	3,0	1,0	0,4	1,4	2,3	2,2
Totale	1.642,8	1.964,9	1.798,6	1.785,7	1.997,5	1.929,0	1.717,3

Fonte: MiSE DPS - Conti Pubblici Territoriali

segue: Tavola all.8 - SPESA CONNESSA ALLO SVILUPPO DEL SPA PER SETTORI E REGIONI, 2000-2006 (milioni di euro correnti)

	LAZIO						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	132,2	83,1	95,3	78,1	110,3	114,1	88,2
Rifiuti	126,4	19,8	40,3	84,0	58,2	92,2	78,3
Ciclo integrato dell'acqua	126,4	329,7	181,2	194,7	220,0	196,3	237,0
Energia	483,3	873,5	883,2	655,1	778,3	843,7	1.038,5
Cultura e servizi ricreativi	298,0	155,8	203,4	263,2	284,0	285,6	226,7
Istruzione	231,9	272,7	307,2	334,2	343,3	271,5	291,9
Formazione	97,5	87,0	148,6	149,9	140,6	240,6	118,4
Ricerca e sviluppo	212,0	226,7	212,3	331,0	314,6	332,9	291,9
Lavoro e Previdenza	173,0	270,1	191,6	123,3	211,0	182,6	160,5
Agricoltura e Pesca	134,2	147,5	91,2	131,6	143,8	263,1	168,2
Industria e servizi	552,2	475,5	926,1	838,3	893,9	903,8	1.019,3
Turismo	14,5	7,0	5,4	8,8	8,9	12,8	22,5
Edilizia	213,3	264,6	805,5	596,6	463,2	463,4	436,8
Sanità	119,5	103,6	88,6	132,7	138,4	118,8	76,7
Altri interventi igienico sanitari	33,4	55,0	61,3	36,9	38,3	44,8	53,8
Interventi in campo sociale	29,3	39,6	25,7	21,2	40,8	53,2	54,6
Viabilità	361,8	358,9	363,1	382,6	532,6	703,3	634,1
Altri trasporti	1.156,2	1.334,9	2.073,2	1.627,6	1.613,3	1.509,9	1.473,5
Telecomunicazioni	188,9	287,3	497,1	604,9	570,5	373,6	487,1
Difesa, Giustizia e Sicurezza	219,1	264,7	371,6	361,9	435,9	559,9	366,0
Amministrazione generale	275,9	745,7	572,3	730,6	726,5	457,3	484,9
Altre opere pubbliche	7,3	20,7	17,4	48,4	8,4	6,7	9,5
Oneri non ripartibili	8,1	21,8	19,1	19,4	22,4	25,3	0,0
Totale	5.194,3	6.445,5	8.180,7	7.755,0	8.097,1	8.055,4	7.818,4

	ABRUZZO						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	56,2	38,2	38,7	38,3	52,3	50,8	39,6
Rifiuti	5,9	6,5	14,6	7,5	8,8	12,9	9,3
Ciclo integrato dell'acqua	32,7	37,9	31,4	38,4	62,2	72,1	53,2
Energia	69,2	53,7	64,9	94,0	90,5	93,7	110,6
Cultura e servizi ricreativi	69,7	58,1	42,4	51,9	65,7	58,6	51,7
Istruzione	69,5	97,6	102,8	104,5	90,9	81,6	79,6
Formazione	24,5	37,6	49,8	87,4	67,5	74,1	34,7
Ricerca e sviluppo	33,9	29,8	24,9	28,2	28,7	42,7	42,8
Lavoro e Previdenza	24,9	42,7	39,5	41,4	22,2	50,2	18,6
Agricoltura e Pesca	61,2	64,0	50,5	50,8	43,9	35,7	40,9
Industria e servizi	284,6	268,6	234,7	223,3	252,8	184,0	175,5
Turismo	17,4	12,6	11,4	30,1	27,3	21,8	14,4
Edilizia	69,6	85,1	79,4	83,8	102,6	83,4	86,8
Sanità	44,6	40,9	35,6	26,2	21,2	29,5	39,5
Altri interventi igienico sanitari	10,1	11,4	15,9	15,1	15,2	31,7	36,0
Interventi in campo sociale	6,1	5,9	6,8	6,4	6,0	6,7	6,8
Viabilità	191,0	221,6	203,5	179,6	214,4	194,2	245,7
Altri trasporti	117,0	99,7	172,0	286,4	150,9	199,2	176,9
Telecomunicazioni	8,5	43,0	41,1	32,2	41,7	12,8	27,2
Difesa, Giustizia e Sicurezza	28,0	41,9	31,1	26,1	29,4	30,1	33,1
Amministrazione generale	245,1	118,9	150,8	208,0	203,9	175,3	152,9
Altre opere pubbliche	5,8	6,9	6,8	17,0	18,7	20,7	13,0
Oneri non ripartibili	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Totale	1.475,5	1.422,6	1.448,8	1.676,6	1.616,7	1.561,8	1.489,0

Fonte: MiSE DPS - Conti Pubblici Territoriali

segue: Tavola all.8 - SPESA CONNESSA ALLO SVILUPPO DEL SPA PER SETTORI E REGIONI, 2000-2006 (milioni di euro correnti)

	MOLISE						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	26,5	22,1	14,4	13,7	12,3	29,1	32,8
Rifiuti	1,5	1,1	0,8	1,2	2,0	5,4	6,1
Ciclo integrato dell'acqua	56,4	66,3	20,0	14,3	11,9	18,5	10,1
Energia	12,0	20,0	11,6	48,3	123,6	61,8	50,0
Cultura e servizi ricreativi	21,1	25,5	9,8	10,8	15,3	21,0	14,0
Istruzione	11,5	19,6	20,0	17,7	18,7	21,1	24,6
Formazione	22,0	17,7	12,5	18,3	18,4	10,4	11,2
Ricerca e sviluppo	5,0	4,7	6,9	3,4	6,5	10,9	10,4
Lavoro e Previdenza	7,6	8,5	7,3	6,7	7,2	8,7	7,6
Agricoltura e Pesca	71,9	82,3	30,5	23,0	32,5	61,8	47,6
Industria e servizi	153,1	131,7	76,6	63,0	87,8	58,5	81,8
Turismo	16,1	18,3	3,8	3,5	6,1	8,1	9,6
Edilizia	12,4	19,0	20,6	18,0	22,4	21,3	23,4
Sanità	9,0	6,9	4,9	3,8	4,5	1,5	5,2
Altri interventi igienico sanitari	7,2	5,5	4,2	3,1	3,9	5,3	7,3
Interventi in campo sociale	2,9	2,0	3,1	1,5	2,6	2,8	2,0
Viabilità	82,3	108,5	73,5	70,3	107,7	109,8	107,4
Altri trasporti	62,4	97,0	83,6	70,8	55,5	58,5	73,6
Telecomunicazioni	2,0	11,9	10,6	7,0	10,2	4,6	5,4
Difesa, Giustizia e Sicurezza	17,7	8,9	12,3	7,2	9,0	14,5	11,2
Amministrazione generale	47,6	19,9	33,1	21,9	34,0	25,1	20,7
Altre opere pubbliche	0,0	0,0	0,0	0,3	0,0	0,0	20,7
Oneri non ripartibili	4,5	8,5	15,9	34,5	25,4	42,2	1,3
Totale	652,8	706,0	476,0	462,4	617,6	600,9	584,0

	CAMPANIA						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	231,9	261,3	340,8	303,7	184,7	189,3	202,1
Rifiuti	47,4	47,0	57,4	47,3	50,5	72,6	99,4
Ciclo integrato dell'acqua	188,1	227,5	113,8	191,0	317,9	281,5	261,5
Energia	207,8	164,8	204,7	211,1	489,7	638,1	664,1
Cultura e servizi ricreativi	169,7	174,4	93,0	112,7	201,3	218,8	162,4
Istruzione	268,1	340,5	447,3	444,0	288,3	344,8	325,7
Formazione	72,5	48,0	53,0	63,5	73,8	65,8	82,5
Ricerca e sviluppo	111,6	61,0	51,9	96,8	144,0	193,3	176,5
Lavoro e Previdenza	53,5	78,8	75,0	66,0	65,8	78,2	30,3
Agricoltura e Pesca	176,6	117,5	276,0	287,8	167,7	122,8	173,0
Industria e servizi	880,2	1.378,1	1.981,4	1.507,7	1.252,8	1.146,4	1.098,6
Turismo	14,5	12,4	4,0	10,7	18,3	30,3	16,3
Edilizia	493,1	581,3	694,0	646,7	524,1	376,9	446,7
Sanità	163,7	178,7	147,8	123,0	196,0	114,9	203,6
Altri interventi igienico sanitari	24,2	32,4	58,5	86,1	63,8	44,5	46,9
Interventi in campo sociale	62,7	86,6	127,2	121,7	86,0	44,9	43,5
Viabilità	414,6	375,1	411,6	459,6	571,3	533,7	537,9
Altri trasporti	962,9	993,1	721,7	904,6	774,4	860,7	887,6
Telecomunicazioni	13,8	114,6	116,3	100,7	101,1	62,0	35,6
Difesa, Giustizia e Sicurezza	98,9	100,5	115,2	88,2	119,5	107,3	54,6
Amministrazione generale	490,6	449,2	551,3	599,3	424,7	461,1	470,2
Altre opere pubbliche	46,6	67,5	104,3	134,0	207,3	303,3	57,9
Oneri non ripartibili	0,0	0,0	41,6	43,7	0,0	0,0	0,0
Totale	5.192,9	5.890,5	6.787,8	6.650,1	6.322,8	6.291,3	6.076,9

Fonte: MiSE DPS - Conti Pubblici Territoriali

segue: Tavola all.8 - SPESA CONNESSA ALLO SVILUPPO DEL SPA PER SETTORI E REGIONI, 2000-2006 (milioni di euro correnti)

	PUGLIA						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	78,8	88,4	80,0	62,5	88,4	87,1	83,4
Rifiuti	13,3	20,1	29,8	11,7	8,8	40,3	34,2
Ciclo integrato dell'acqua	123,4	143,2	185,9	156,8	128,4	185,2	183,2
Energia	459,6	196,6	354,3	476,7	517,2	345,9	298,9
Cultura e servizi ricreativi	80,9	94,0	64,4	81,0	84,3	91,8	88,5
Istruzione	108,7	170,1	194,0	188,0	144,6	131,4	129,1
Formazione	85,8	62,6	58,0	167,1	123,0	140,9	181,0
Ricerca e sviluppo	70,5	37,0	35,2	38,4	47,3	91,5	84,1
Lavoro e Previdenza	35,8	54,0	39,8	33,6	43,6	32,8	22,8
Agricoltura e Pesca	90,3	84,4	62,2	57,2	50,8	166,8	118,8
Industria e servizi	754,4	1.013,2	1.210,7	997,4	856,8	1.014,6	952,5
Turismo	20,6	12,6	2,9	6,6	3,6	8,3	10,1
Edilizia	184,3	186,9	235,9	268,2	290,2	214,9	209,6
Sanità	81,0	188,7	58,3	38,2	31,0	35,0	36,3
Altri interventi igienico sanitari	13,7	8,5	23,9	32,7	29,3	27,4	28,8
Interventi in campo sociale	9,6	13,4	11,6	14,8	17,0	9,8	9,9
Viabilità	292,8	243,5	282,7	267,1	267,1	289,9	292,5
Altri trasporti	310,3	348,2	269,8	362,1	280,5	436,4	501,4
Telecomunicazioni	10,6	91,8	106,6	56,9	73,6	45,4	24,5
Difesa, Giustizia e Sicurezza	45,7	79,3	71,5	61,5	57,3	63,9	77,6
Amministrazione generale	275,2	261,8	286,3	321,8	573,6	243,9	178,3
Altre opere pubbliche	10,2	2,8	3,0	6,5	0,0	1,3	2,5
Oneri non ripartibili	8,0	3,0	0,0	35,3	0,0	5,8	16,4
Totale	3.163,7	3.404,0	3.666,7	3.742,1	3.716,3	3.710,1	3.564,4

	BASILICATA						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	65,7	162,5	53,4	75,6	42,5	80,0	66,5
Rifiuti	9,4	6,5	9,5	4,4	2,5	4,3	4,3
Ciclo integrato dell'acqua	20,2	27,6	24,2	26,7	19,7	44,1	27,2
Energia	248,1	190,9	186,9	160,6	210,3	183,5	177,7
Cultura e servizi ricreativi	33,1	23,8	14,0	16,2	45,4	35,5	21,3
Istruzione	23,2	38,0	30,3	30,0	33,1	27,3	30,1
Formazione	44,5	46,2	47,0	48,0	43,0	61,8	72,4
Ricerca e sviluppo	15,4	19,4	14,6	9,7	14,0	25,7	24,5
Lavoro e Previdenza	7,8	11,0	22,2	8,3	10,3	6,9	4,5
Agricoltura e Pesca	128,9	141,9	99,0	58,0	34,2	47,9	40,6
Industria e servizi	159,9	312,4	319,2	259,1	267,2	194,4	237,8
Turismo	16,7	15,5	10,4	21,2	16,2	13,3	11,7
Edilizia	90,9	77,1	41,5	62,7	71,6	82,4	89,8
Sanità	16,8	43,1	24,1	26,1	21,4	14,5	17,2
Altri interventi igienico sanitari	3,9	3,8	5,0	3,0	5,4	5,7	5,4
Interventi in campo sociale	2,9	4,7	4,4	3,2	2,6	3,8	2,7
Viabilità	89,9	111,0	112,6	96,7	133,5	151,3	168,0
Altri trasporti	54,6	61,8	64,7	65,0	67,8	66,7	67,2
Telecomunicazioni	1,9	14,6	17,2	17,7	9,5	3,7	2,6
Difesa, Giustizia e Sicurezza	7,2	9,7	57,0	14,3	11,6	16,7	8,1
Amministrazione generale	219,1	147,9	73,7	95,2	101,0	70,6	49,2
Altre opere pubbliche	3,4	9,1	1,9	26,8	2,8	9,2	2,3
Oneri non ripartibili	86,1	102,3	40,0	39,1	10,3	49,4	23,1
Totale	1.349,5	1.580,7	1.272,8	1.167,6	1.175,9	1.198,7	1.154,1

Fonte: MiSE DPS - Conti Pubblici Territoriali

segue: Tavola all.8 - SPESA CONNESSA ALLO SVILUPPO DEL SPA PER SETTORI E REGIONI, 2000-2006 (milioni di euro correnti)

	CALABRIA						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	101,1	120,6	106,7	82,1	75,1	81,9	61,0
Rifiuti	3,4	9,4	5,9	3,7	9,0	5,3	4,1
Ciclo integrato dell'acqua	71,8	90,2	70,0	60,0	53,0	73,2	58,1
Energia	205,4	95,2	144,8	194,6	338,9	297,6	144,7
Cultura e servizi ricreativi	73,1	86,6	43,5	59,2	72,2	53,8	50,7
Istruzione	79,9	128,4	181,0	158,0	164,8	148,7	133,5
Formazione	38,2	28,7	19,3	30,7	65,3	47,6	30,2
Ricerca e sviluppo	51,8	102,0	46,1	38,2	29,6	54,9	50,4
Lavoro e Previdenza	33,4	47,0	36,3	32,9	25,1	28,5	27,8
Agricoltura e Pesca	116,5	129,8	113,8	96,8	39,2	36,8	100,3
Industria e servizi	400,7	776,1	835,4	707,5	555,0	472,2	430,1
Turismo	8,4	33,9	25,4	27,3	12,0	11,0	18,7
Edilizia	258,5	160,2	219,6	135,1	121,5	132,1	152,5
Sanità	52,8	56,3	37,8	31,1	431,4	306,8	23,6
Altri interventi igienico sanitari	11,6	10,9	12,8	9,7	18,5	16,8	13,8
Interventi in campo sociale	18,4	16,4	15,7	8,2	20,3	20,2	12,5
Viabilità	310,9	516,7	576,1	421,8	468,1	550,6	722,1
Altri trasporti	194,1	329,2	200,9	230,7	331,9	311,4	287,5
Telecomunicazioni	7,5	53,7	51,7	36,5	57,6	11,3	9,2
Difesa, Giustizia e Sicurezza	35,0	61,6	73,6	56,2	64,8	68,8	59,0
Amministrazione generale	163,4	108,4	167,0	189,2	230,7	217,4	143,8
Altre opere pubbliche	140,2	185,5	188,2	192,1	43,1	29,5	23,1
Oneri non ripartibili	118,1	170,7	84,5	93,0	25,7	17,6	0,6
Totale	2.494,3	3.317,4	3.256,1	2.894,5	3.252,7	2.994,1	2.557,3

	SICILIA						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	108,1	113,0	93,7	123,5	140,7	176,0	190,2
Rifiuti	59,0	21,0	40,1	23,7	36,1	32,4	60,7
Ciclo integrato dell'acqua	236,0	249,7	212,3	160,0	104,5	112,4	283,6
Energia	324,4	330,3	417,6	434,8	420,4	542,7	492,0
Cultura e servizi ricreativi	151,1	199,2	138,9	137,7	147,4	140,7	123,5
Istruzione	215,2	257,2	293,9	308,9	232,1	223,1	172,3
Formazione	375,8	362,3	313,7	255,5	392,7	393,4	471,3
Ricerca e sviluppo	52,4	64,3	31,2	39,4	71,2	131,8	108,0
Lavoro e Previdenza	48,9	83,5	59,8	66,8	47,4	66,1	60,5
Agricoltura e Pesca	326,2	335,6	333,4	364,7	337,5	326,1	361,5
Industria e servizi	817,8	1.382,1	1.228,6	1.022,0	917,5	884,9	1.090,6
Turismo	69,7	100,1	39,0	65,9	55,8	65,9	78,3
Edilizia	294,4	479,3	521,5	410,7	340,5	312,6	290,8
Sanità	106,7	165,8	148,0	153,3	250,0	280,1	287,9
Altri interventi igienico sanitari	47,4	14,6	26,0	25,1	26,2	27,7	28,8
Interventi in campo sociale	44,8	85,1	37,9	60,3	47,7	51,6	66,3
Viabilità	480,7	624,8	600,3	584,0	580,1	675,6	663,7
Altri trasporti	388,7	558,3	357,6	395,7	433,5	476,6	493,0
Telecomunicazioni	11,2	145,9	194,9	97,1	94,4	49,0	33,7
Difesa, Giustizia e Sicurezza	79,1	122,6	141,9	105,7	122,1	135,9	80,5
Amministrazione generale	337,0	351,4	405,3	432,1	415,4	340,0	340,6
Altre opere pubbliche	123,5	127,1	64,8	127,9	162,6	169,9	386,1
Oneri non ripartibili	0,0	0,8	2,9	2,7	29,4	17,1	69,4
Totale	4.698,1	6.173,8	5.703,1	5.397,5	5.404,9	5.631,8	6.233,4

Fonte: MiSE DPS - Conti Pubblici Territoriali

segue: Tavola all.8 - SPESA CONNESSA ALLO SVILUPPO DEL SPA PER SETTORI E REGIONI, 2000-2006 (milioni di euro correnti)

	SARDEGNA						
	2000	2001	2002	2003	2004	2005	2006
Ambiente	246,3	246,1	119,5	113,0	127,2	128,7	110,3
Rifiuti	3,1	3,8	10,5	4,9	4,8	7,0	6,4
Ciclo integrato dell'acqua	86,8	118,7	94,9	124,8	248,1	243,2	262,6
Energia	160,8	158,7	145,1	136,8	177,6	179,6	274,2
Cultura e servizi ricreativi	69,2	66,0	60,1	81,8	124,6	112,8	107,6
Istruzione	101,6	107,6	166,8	128,3	99,7	109,6	151,2
Formazione	98,8	103,6	115,2	145,9	144,8	96,9	117,1
Ricerca e sviluppo	13,2	15,2	10,1	15,3	43,9	47,4	48,0
Lavoro e Previdenza	58,8	83,9	143,9	100,6	85,0	110,2	38,7
Agricoltura e Pesca	299,8	299,0	308,0	419,3	403,6	294,1	180,5
Industria e servizi	494,1	602,2	624,1	584,7	549,3	537,0	458,9
Turismo	76,3	36,7	108,1	115,7	60,0	53,1	59,0
Edilizia	145,4	163,1	128,9	180,0	140,0	175,6	155,3
Sanità	31,0	61,7	74,7	79,9	97,5	64,8	53,4
Altri interventi igienico sanitari	9,5	9,5	11,9	18,8	28,8	21,0	21,6
Interventi in campo sociale	22,8	26,0	13,6	11,8	23,9	30,0	28,3
Viabilità	329,0	328,9	297,0	329,4	360,8	452,9	447,0
Altri trasporti	166,0	208,8	165,9	192,9	198,2	166,5	172,7
Telecomunicazioni	6,3	57,7	94,9	54,0	59,5	31,2	10,5
Difesa, Giustizia e Sicurezza	28,2	32,7	53,9	32,8	39,7	44,4	47,2
Amministrazione generale	251,2	173,2	384,8	233,4	267,4	208,2	240,8
Altre opere pubbliche	0,3	0,2	0,0	0,2	4,1	0,1	3,7
Oneri non ripartibili	141,7	86,3	63,6	80,0	61,4	13,5	22,1
Totale	2.840,2	2.989,6	3.195,4	3.184,4	3.349,9	3.127,6	3.017,1

Fonte: MiSE DPS - Conti Pubblici Territoriali

NOTA METODOLOGICA
TAVOLE aII. - CONTI PUBBLICI TERRITORIALI

1. Fonte e natura dei dati

La fonte delle informazioni statistiche riportate nelle tavole è la Banca dati “*Conti Pubblici Territoriali*” (Ministero dello Sviluppo Economico - DPS), che ricostruisce per tutti gli enti appartenenti al settore pubblico allargato i flussi di spesa e di entrata a livello regionale, pervenendo alla costruzione di conti consolidati per ciascuna regione italiana.

La natura dei “*Conti Pubblici Territoriali*” (CPT) è di tipo finanziario: la ricostruzione dei flussi è effettuata nella maggior parte dei casi¹ sulla base dei valori di cassa riportati nei bilanci consuntivi degli enti considerati, tenendo conto cioè dei dati definitivi dei pagamenti e delle riscossioni effettivamente realizzati. Ciascun ente viene considerato quale erogatore di spesa finale², attraverso un processo di consolidamento dei flussi intercorrenti tra i vari livelli di governo.

I flussi così identificati sono inseriti in uno schema contabile che riprende quello adottato dalla maggior parte degli enti appartenenti alla Pubblica Amministrazione che compilano i propri bilanci secondo la contabilità finanziaria.

Da questa scelta consegue il limitato ricorso a riclassificazioni sulle fonti dirette e l'insorgere di alcune difformità rispetto alle serie, relative a fenomeni largamente sovrapponibili, elaborate dalla Direzione di Contabilità Nazionale dell'Istat secondo le definizioni del Sistema dei Conti Nazionali³.

L'esigenza di comparare i due sistemi ha portato a svolgere, già da alcuni anni⁴ – in collaborazione con l'Ista – un'approfondita analisi delle differenze, riferita agli aggregati economici confrontabili e in ogni caso ai totali nazionali, non fornendo, la serie di Contabilità Nazionale relativa al conto consolidato della PA, informazioni di tipo territoriale. L'ultimo aggiornamento di tale analisi, per gli anni 2002-2006, viene presentato nel successivo paragrafo 7 di questa nota.

2. Aggiornamenti metodologici effettuati e direzioni di lavoro

I Conti Pubblici Territoriali rilevano informazioni con riferimento al Settore Pubblico Allargato (SPA) ed includono dunque, oltre alla Pubblica Amministrazione (PA), anche l'Extra PA nazionale e locale⁵. Quest'ultima componente, rilevata diret-

¹ Nei casi in cui esiste già una elaborazione finalizzata alla regionalizzazione, come nel caso della spesa dello Stato, la ricostruzione è derivata. Cfr. RGS, *La regionalizzazione della spesa dello Stato*, vari anni, Poligrafico dello Stato.

² Cfr. Capitolo 3, *Guida ai Conti Pubblici Territoriali*, UVAL - DPS, 2007. La pubblicazione è disponibile all'indirizzo internet: www.dps.mef.gov.it/cpt/cpt_notemetodologiche.asp

³ Cfr. Istat - *Conto Consolidato della Pubblica Amministrazione*.

⁴ I confronti relativi a precedenti annualità sono stati pubblicati nei vari Rapporti Annuali del DPS.

⁵ Per dettagli circa l'universo di riferimento dei CPT cfr. paragrafo 3 di questa nota.

tamente dai Nuclei Regionali CPT⁶, è il vero carattere distintivo dei Conti Pubblici Territoriali rispetto alle altre fonti statistiche ufficiali relative all'attività economica dell'operatore pubblico. La banca dati CPT rappresenta, infatti, l'unica rilevazione in grado di offrire un quadro informativo sistematico dei flussi finanziari di entrate e spese dei numerosi enti dipendenti e/o controllati dagli enti pubblici locali.

Tale comparto è particolarmente sensibile alle modifiche normative che nel tempo regolano i settori di attività nei diversi territori e dunque viene costantemente monitorato (seguendo, ad esempio, le trasformazioni subite nella gestione dei servizi pubblici locali, che sono passati dalle aziende municipalizzate alle aziende speciali, diventate poi in molti casi società per azioni o società a responsabilità limitata) per garantirne la migliore copertura possibile.

Da questa attività di monitoraggio e aggiornamento dell'universo di riferimento derivano le principali modifiche rispetto alle serie precedentemente pubblicate. I dati presenti nel Rapporto del DPS di quest'anno e nelle tavole di questa Appendice Statistica includono infatti gli esiti di un ulteriore allargamento dell'universo di rilevazione, proprio con particolare riferimento alla componente allargata locale (consorzi, aziende, società partecipate da Regioni ed Enti Locali). Tale allargamento si è potuto ottenere grazie ad un'attività di verifica ed incrocio di diverse banche dati relative a tale comparto (Confservizi, Infocamere, Istat) e all'impegno sul territorio dei 21 Nuclei Regionali CPT. Ne è conseguito un ampliamento dell'universo rilevato che, con riferimento a questo specifico comparto, comprende ad oggi circa 3.000 enti, contro i 2.200 rilevati fino ad un anno fa⁷. L'intera serie storica CPT, dal 1996 al 2006, è stata dunque aggiornata includendo i nuovi enti rilevati⁸: ciò ha inciso sulla quota della spesa in conto capitale attribuita al Mezzogiorno riducendola di circa 0,3 punti percentuali, essendo le nuove unità situate prevalentemente al Centro-Nord. Tale revisione risulta di entità non particolarmente rilevante in quanto le nuove unità rappresentano un incremento rispetto ad un insieme che già comprendeva, salvo limitate eccezioni, le realtà più grandi. In termini di livello la spesa totale in conto capitale è aumentata, ad esito della revisione, dell'1 per cento circa.

Le attività connesse all'allargamento dell'universo si sono affiancate a quella abituale di controllo della qualità dei dati, svolta continuativamente all'interno della Rete CPT. Tale attività ha consentito di rimuovere alcune incoerenze presenti nelle serie finora diffuse. In sintesi:

- è stata verificata la corretta applicazione lungo l'intera serie storica dei criteri di raccordo tra contabilità economica e contabilità finanziaria adottati per gli enti aventi forma societaria. Ciò ha consentito, in particolare, di meglio identificare gli

⁶ La banca dati dei Conti Pubblici Territoriali si fonda, oltre che su un Nucleo Centrale, operante presso l'Unità di Valutazione degli Investimenti Pubblici (UVAL) del DPS, su una rete di Nuclei costituiti presso le 21 Amministrazioni Regionali e Province Autonome. Se il Nucleo Centrale cura la rilevazione degli Enti dell'Amministrazione Centrale, delle Imprese Pubbliche Nazionali e di alcuni comparti dell'Amministrazione Pubblica Locale, sono i Nuclei Regionali a provvedere alla rilevazione diretta di una quota assai significativa di enti appartenenti ai comparti della PA e del Settore Pubblico Allargato a livello locale.

⁷ Con riferimento alla totalità degli enti rilevati dai Nuclei Regionali, che comprende alcune categorie di enti appartenenti alla PA (enti dipendenti da Regioni ed Enti Locali, Autorità Portuali, Camere di Commercio), la numerosità si è ampliata da circa 2.800 a circa 3.600.

⁸ I dati si possono consultare all'indirizzo internet: www.dps.mef.gov.it/cpt/banca_dati_home.asp

effettivi investimenti rispetto alle altre cause di variazione dello stock di immobilizzazioni, attribuibili ad esempio a effetti di rivalutazione dei cespiti, a conferimenti da e verso altri enti, a eventi societari quali fusioni e scissioni;

– sono stati svolti approfondimenti volti a meglio identificare la corretta classificazione settoriale delle attività di enti che operano in ambiti tematicamente contigui: si può citare lo studio che ha condotto ad una migliore demarcazione dei settori “Ambiente” e “Rifiuti”, grazie ad una analisi puntuale delle attività dei singoli enti operanti in tali ambiti;

– sono state incorporate le modifiche ai conti di alcune Amministrazioni Regionali determinate dall’introduzione del sistema SIOPE⁹, che ha portato in particolare ad escludere dagli investimenti diretti delle Amministrazioni Regionali del Mezzogiorno alcuni flussi in realtà relativi a trasferimenti ad altri enti pubblici e a meglio definire la tipologia – in conto corrente o capitale – e la natura delle controparti – pubblica o privata – dei flussi di trasferimento;

– si è avviata l’analisi del crescente fenomeno delle imprese pubbliche locali operanti in più di una regione di cui l’esempio più rilevante fino al 2006 è stata la costituzione della società IRIDE nata dall’integrazione tra l’AEM di Torino e l’AMGA di Genova;

– si è effettuata un’analisi puntuale della composizione nel tempo dei gruppi societari, che ha consentito di eliminare alcuni casi di rilevazione contestuale dei flussi tratti dal bilancio consolidato del gruppo e di quelli riportati nel bilancio di esercizio delle società ad esso appartenenti.

Conseguenza dell’effetto combinato delle attività sopra descritte, è stata la revisione dei dati rispetto a quelli pubblicati nella precedente edizione del Rapporto del DPS. La quota Mezzogiorno del Settore Pubblico Allargato risulta ridotta di circa un punto percentuale per gli investimenti e in aumento di una simile entità per i trasferimenti (in entrambi i casi le correzioni, e quindi le variazioni delle quote, sono state di natura strutturale e hanno riguardato l’intero periodo 2000-2005). Data la diversa dimensione delle due voci, la revisione sul totale della spesa in conto capitale, , ha determinato un calo della quota Mezzogiorno sul totale compreso tra 0,5 e 0,9 punti percentuali nei vari anni del periodo.

Il dettaglio sopra riportato di tutte le modifiche apportate nel corso di questo ultimo anno alla banca dati CPT, incorporate nei dati pubblicati in occasione del rilascio dell’aggiornamento all’anno 2006, ha l’obiettivo di agevolare una corretta interpretazione dei dati presentati. Tale interpretazione può ora avvalersi anche delle dettagliate informazioni contenute nella nuova *Guida ai Conti Pubblici Territoriali (CPT) - Aspetti metodologici e operativi per la costruzione di conti consolidati di finanza pubblica a livello regionale*, pubblicata nel luglio 2007. La pubblicazione, strutturata come un compendio, ricostruisce organicamente obiettivi, metodi, scelte sottostanti la costruzione dei CPT ed è articolata in due volumi: la *Guida* e gli *Approfondimenti*. La *Guida* sintetizza le fonti e i metodi adottati, i criteri di classificazione applicati,

⁹ Il SIOPE (Sistema informativo sulle operazioni degli enti pubblici) è il sistema di rilevazione telematica degli incassi e dei pagamenti effettuati dai tesoriери di tutte le amministrazioni pubbliche, che nasce dalla collaborazione tra la Ragioneria Generale dello Stato, la Banca d’Italia e l’Istat, in attuazione dalla Legge Finanziaria per il 2003.

il dettaglio degli enti oggetto di rilevazione, i principali usi e definizioni dei dati così come l'impianto organizzativo e gestionale del progetto¹⁰. Gli *Approfondimenti* analizzano molti dei temi trattati nella parte generale della *Guida*, in particolare i criteri di classificazione e codifica, le modalità di regionalizzazione dei dati finanziari, i raccordi con i diversi sistemi contabili nazionali e internazionali.

Una descrizione di sintesi dei contenuti dei due volumi è disponibile nella pubblicazione dedicata agli Atti della giornata di presentazione della Guida stessa¹¹, nella quale sono stati numerosi gli spunti di riflessione e le indicazioni di possibili affinamenti metodologici e di nuove direzioni di ricerca proposti da fornitori, produttori e utilizzatori dei Conti Pubblici Territoriali¹². Ne sono emerse alcune importanti linee di approfondimento metodologico e di analisi già adottate da tutta la Rete CPT e dirette da un lato a migliorare ulteriormente la qualità dell'informazione prodotta e dall'altro a favorirne un pieno e consapevole utilizzo.

In particolare:

- è stato ulteriormente approfondito il contenuto della voce “trasferimenti in conto capitale”¹³, rivolgendo una particolare attenzione alla rilevazione delle erogazioni effettuate dallo Stato attraverso il capitolo dedicato al fondo per le agevolazioni alle imprese. Fino al 2004 lo Stato trasferiva alle imprese le risorse relative a tale capitolo principalmente attraverso lo strumento delle contabilità speciali¹⁴ mentre, da tale data, gli importi erogati con questa modalità si sono progressivamente ridotti e sono aumentate le erogazioni di natura ordinaria, effettuate direttamente a valere sul bilancio dello Stato. La verifica della corretta registrazione dei flussi relativi agli anni interessati da questa trasformazione nelle modalità di erogazione, ha portato ad una revisione dei dati relativi al 2005 e al 2006 rispetto ai valori provvisori diffusi nel precedente Rapporto Annuale del DPS;

- alla presentazione dei dati a prezzi correnti è stata affiancata quella a prezzi costanti (vedi Tavole aII.2 e aII.4), in considerazione della ormai significativa estensione della serie storica CPT, presentata in questa Appendice relativamente al periodo 2000-2006, ma disponibile sul sito internet del DPS a partire del 1996. Le stime a prezzi costanti, aventi come base l'anno 2000, sono effettuate applicando ai flussi in termini nominali il deflatore del Pil regionale elaborato sulla base dei dati Istat. Si sta inoltre valutando la possibilità di adottare metodi di deflazione più specifici che si differenzino a seconda dei settori e delle voci economiche;

¹⁰ La *Guida ai Conti Pubblici Territoriali (CPT)*, UVAL – DPS, 2007 è strutturata in sette capitoli dedicati, rispettivamente, a: “Perché i Conti Pubblici Territoriali”; “Gli universi di riferimento”; “La natura del dato”; “Le dimensioni del dato” “Metodi e criteri di regionalizzazione e di consolidamento” “Usi e definizioni dei dati per l'analisi”; “Il Sistema Informativo dei Conti Pubblici Territoriali”.

¹¹ Cfr. *Guida ai Conti Pubblici Territoriali (CPT) – Aspetti metodologici e operativi per la costruzione di conti consolidati di finanza pubblica a livello regionale - Atti del seminario di presentazione*, Materiali UVAL n. 14, DPS, disponibile all'indirizzo internet: www.dps.mef.gov.it/materialiuvl/ml.asp

¹² Si ringraziano in particolare i relatori invitati a presentare la Guida CPT: la Prof.ssa Maria Teresa Salvemini dell'Università di Roma “La Sapienza” e Europrogetti e Finanza; il Prof. Giorgio Macciotta, Consigliere CNEL; il Prof. Francesco Pigliaru dell'Università di Cagliari.

¹³ La voce “trasferimenti in conto capitale” è composta dai trasferimenti alle famiglie, dai trasferimenti alle imprese pubbliche e dai trasferimenti alle imprese private. Questi ultimi sono gli unici assimilabili agli incentivi alle imprese. Gli esiti degli approfondimenti effettuati sono riportati nel paragrafo III.3 di questo Rapporto.

¹⁴ Le contabilità speciali sono conti accesi presso la Tesoreria dello Stato, su autorizzazione della Ragioneria Generale dello Stato. Si tratta di gestioni fuori bilancio, alimentate in questo caso da fondi trasferiti dal bilancio stesso e successivamente versate da tale conto ai beneficiari finali.

– si sta esaminando, in collaborazione con il CNEL, la possibilità di effettuare confronti tra il dato consolidato CPT riferito ad annualità già concluse e le informazioni tratte dai bilanci revisionali, con l'obiettivo di monitorare – con un'unica chiave di lettura – l'intero processo economico e finanziario, quantificando ciò che viene realizzato e misurando quanto inizialmente previsto e programmato;

– è stata avviata una prima raccolta di analisi territoriali dell'intervento pubblico basate sui Conti Pubblici Territoriali. Si tratta di 21 monografie relative ad ogni regione italiana – ciascuna curata dal Nucleo della regione interessata – riunite in un'unica pubblicazione dal titolo "*L'Italia misurata con i Conti Pubblici Territoriali - I flussi finanziari pubblici nelle regioni italiane*";

– è stato rafforzato ulteriormente l'impianto metodologico dell'Indicatore anticipatore (IA), uno strumento statistico indirizzato a fornire – con riferimento alla spesa in conto capitale della Pubblica Amministrazione – stime regionalizzate con tre-sei mesi di ritardo rispetto al periodo di riferimento¹⁵.

3. Universi di riferimento

I dati sono presentati con riferimento a due universi: Pubblica Amministrazione (PA) e Settore Pubblico Allargato (SPA).

La definizione relativa alla Pubblica Amministrazione coincide fondamentalmente con quella della contabilità pubblica italiana ed è costituita da enti che – in prevalenza – producono servizi non destinabili alla vendita, che si finanziano principalmente attraverso pagamenti obbligatori (tasse, imposte, contributi) da parte di soggetti ed enti appartenenti al settore privato e/o da enti che svolgono attività di tipo redistributivo. Con riferimento all'anno 2006, la Pubblica Amministrazione è un aggregato composto dagli enti riportati nel seguente prospetto:

Enti appartenenti alla Pubblica Amministrazione - PA

Amministrazione centrale

- Stato
- Patrimonio dello Stato (fino al 2006, anno dell'acquisizione da parte di Fintecna S.p.A.)
- ANAS
- Enti di previdenza
- Altri Enti dell'Amministrazione Centrale

Amministrazione regionale

- Regioni e Province autonome
- Enti dipendenti dalle Regioni
- ASL, Ospedali e IRCSS

Amministrazione locale

- Amministrazioni Provinciali e Città metropolitane
- Amministrazioni comunali
- Comunità Montane e altre Unioni di Enti locali
- Camere di Commercio Industria e Artigianato
- Università
- Enti dipendenti da Amministrazioni Locali
- Autorità e Enti Portuali
- Parchi Nazionali

¹⁵ Cfr. paragrafo 6 di questa nota.

Il Settore Pubblico Allargato (SPA) trae origine dalla definizione utilizzata dalla Unione Europea per la verifica del principio di addizionalità, ma se ne offre oggi una interpretazione più attuale includendo anche tutte le entità ricadenti sotto il controllo pubblico¹⁶ e impegnate nella produzione di servizi destinabili alla vendita, a cui la Pubblica Amministrazione ha affidato la *mission* di fornire agli utenti alcuni servizi di natura pubblica, come le telecomunicazioni, l'energia, ecc. ... In tale definizione sono dunque compresi, oltre agli enti appartenenti alla PA, le seguenti imprese pubbliche:

Enti appartenenti all'Extra PA

Imprese Pubbliche Nazionali (IPN)

- Azienda dei Monopoli di Stato
- Cassa Depositi e Prestiti (dal 2004, anno di trasformazione dell'Ente in S.p.A.)
- Ente Tabacchi Italiano (fino al 2003, anno della completa privatizzazione)
- ENEL
- Poste Italiane S.p.A.
- Ferrovie dello Stato
- ENI
- ACI
- Aziende ex IRI (Aeroporti di Roma, Alitalia, Finmeccanica, Fintecna, RAI)
- ENAV (dal 2001, anno di trasformazione dell'Ente in S.p.A.)
- GSE (Gestore Servizi Elettrici, ex GRTN)
- Terna Rete Elettrica Nazionale
- Infrastrutture S.p.A. (fino al 2005: dal 2006 è incorporata in Cassa Depositi e Prestiti)
- Italia Lavoro
- SIMEST (Società Italiana per le Imprese all'Estero)
- SOGESID (Società Gestione Impianti Idrici)
- SOGIN (Società Gestione Impianti Nucleari)
- Sviluppo Italia

Imprese Pubbliche Locali (IPL)

- Consorzi e forme associative di enti locali
- Aziende e istituzioni locali
- Società e fondazioni partecipate

La numerosità degli enti che costituiscono i due universi di riferimento, e dunque il confine esatto tra l'appartenenza di un ente alla PA o all'Extra PA, è un elemento variabile nel tempo, direttamente collegato alla forma giuridica degli enti stessi, alle leggi che regolano i diversi settori di intervento pubblico, e alle caratteristiche *market* o *non market* dei servizi prodotti.

4. Definizione di spesa in conto capitale

L'aggregato di Spesa in Conto Capitale di fonte Conti Pubblici Territoriali adottato nelle Tavole dalla aII.1 alla aII.4, si basa sulla definizione di "Spesa in

¹⁶ Per maggiori dettagli sulla definizione del concetto di controllo pubblico si rimanda alla nuova *Guida ai Conti Pubblici Territoriali (CPT)*, capitolo 2.2.

conto capitale al netto delle partite finanziarie”, che dalla spesa in conto capitale complessiva¹⁷ esclude le categorie relative a strumenti finanziari, che nei CPT sono classificate come “Concessione di crediti e anticipazioni” e “Partecipazioni azionarie e conferimenti”. La costruzione di questo aggregato trae origine dalle regole adottate nei Conti Nazionali che prevedono la compilazione di due conti separati, uno relativo alle operazioni di natura economica, dove la spesa in conto capitale è definita come somma di investimenti diretti e trasferimenti, e uno a quelle di natura finanziaria nel quale rientrano le concessioni di crediti e le acquisizioni di partecipazioni. A parità di aggregato, le difformità nei valori dei due sistemi di rilevazione sono imputabili alla differente natura dei dati considerati¹⁸.

L'aggregato è dunque composto dalle seguenti voci:

Totale Spesa in Conto Capitale al netto delle partite finanziarie: (*Beni immobili + Beni mobili*) + *Trasferimenti in conto capitale a famiglie* + *Trasferimenti in conto capitale a imprese private* + *Trasferimenti in conto capitale a imprese pubbliche*¹⁹.

L'aggregato di Spesa Connessa allo Sviluppo, utilizzato con fonte Conti Pubblici Territoriali e riportato nelle Tavole dalla aII.5 alla aII.8 di questa Appendice e III.3 del testo, fa riferimento alla definizione adottata dall'Unione Europea ai fini della verifica del principio di addizionalità da parte degli Stati membri.

Esso è composto dalle seguenti voci:

Totale Spesa Connessa allo Sviluppo: (*Beni immobili + Beni mobili*) + *Trasferimenti in conto capitale a famiglie* + *Trasferimenti in conto capitale a imprese private* + *Trasferimenti in conto capitale a imprese pubbliche* + *Spese correnti di formazione*

Si osservi come la Spesa Connessa allo Sviluppo comprenda, oltre agli addendi presenti nella Spesa in Conto Capitale al netto delle partite finanziarie, le spese correnti per la formazione, considerate un investimento in capitale umano proprio in virtù delle specifiche finalità di analisi richieste dall'impostazione comunitaria.

5. La classificazione settoriale

L'articolazione settoriale delle spese, adottata dal Progetto Conti Pubblici Territoriali, si propone di individuare le aree di intervento pubblico secondo una classificazione più rispondente alle esigenze della programmazione e dell'analisi della spesa pubblica rispetto a quelle adottate nei bilanci dei diversi enti rilevati. Si noti che le difformità esistenti nei bilanci pubblici riguardo all'imputazione delle voci di spesa ai rispettivi settori – anche quando questi presentano denominazioni apparentemente simili – impongono un'attenzione particolare riguardo al contenuto degli stessi, in quanto possono verificarsi sottostime o sovrastime di alcune voci.

¹⁷ Nei CPT la spesa in conto capitale totale è definita come la somma di investimenti, distinti tra beni immobili e beni mobili, trasferimenti in conto capitale a famiglie, a imprese private, a imprese pubbliche, concessioni di crediti e partecipazioni azionarie, somme non attribuibili.

¹⁸ Vedi oltre il paragrafo 7.

¹⁹ Tale addendo (*Trasferimenti in conto capitale a imprese pubbliche*) rappresenta una quantità da elidersi o meno nel caso in cui si consideri come universo di riferimento settoriale la Pubblica Amministrazione (PA) piuttosto che il Settore Pubblico Allargato (SPA). Si veda il paragrafo 3 della presente Nota metodologica.

Di seguito si riporta la descrizione sintetica del contenuto delle singole voci con particolare riferimento alle spese connesse allo sviluppo:

– **Ambiente:** comprende interventi per l'assetto idrogeologico e la conservazione del suolo, per la riduzione dell'inquinamento; la protezione delle biodiversità e dei beni paesaggistici; interventi a sostegno delle attività forestali, esclusa l'attività di lotta e prevenzione degli incendi boschivi; vigilanza, controllo, prevenzione e repressione in materia ambientale; valutazione dell'impatto ambientale di piani e progetti; gestione di parchi naturali; salvaguardia del verde pubblico; formulazione, gestione e monitoraggio delle politiche per la tutela dell'ambiente; predisposizione di standard ambientali per la fornitura di servizi.

– **Smaltimento dei rifiuti:** comprende le spese per discariche, inceneritori e altri sistemi per la raccolta, il trattamento e lo smaltimento dei rifiuti liquidi e solidi, inclusi quelli nucleari; la vigilanza sull'attività di smaltimento dei rifiuti; il sostegno alle imprese incaricate della costruzione, manutenzione e gestione di detti sistemi.

– **Ciclo integrato dell'acqua:** comprende il complesso degli interventi relativi al settore per quanto riguarda le spese per l'approvvigionamento idrico attraverso acquedotti e invasi d'acqua; le spese per il trattamento e la salvaguardia dell'acqua; i servizi per la tutela e la valorizzazione delle risorse idriche; gli studi e ricerche per lo sfruttamento delle acque minerali; gli interventi di miglioramento e rinnovamento degli impianti esistenti; la vigilanza e regolamentazione concernente la fornitura di acqua potabile (inclusi i controlli sulla qualità e quantità dell'acqua e sulle tariffe); le spese per opere fognarie, per la depurazione e il trattamento delle acque reflue, per la costruzione, la ricostruzione, l'ampliamento ed il potenziamento delle fognature; il trasferimento di fondi per il finanziamento del completamento della canalizzazione fognaria; i contributi per la realizzazione di opere di risanamento fognario e per la costruzione di collettori e di impianti di depurazione degli scarichi di acque reflue.

– **Energia:** comprende gli interventi relativi all'impiego delle fonti di energia quali combustibili, petrolio e gas naturali, combustibili nucleari, energia elettrica e non elettrica; la spesa per la redazione di piani energetici; i contributi per la realizzazione di interventi in materia di risparmio energetico e di sviluppo delle fonti rinnovabili di energia.

– **Cultura e servizi ricreativi:** comprende la tutela e valorizzazione del patrimonio artistico e culturale; i musei, le biblioteche, le pinacoteche e i centri culturali; i cinema, i teatri e le attività musicali; le attività ricreative²⁰ e sportive; gli interventi per la diffusione della cultura e per le manifestazioni culturali, laddove non siano organizzate primariamente per finalità turistiche; le sovvenzioni, la propaganda, la promozione e il finanziamento di enti e strutture a scopi artistici, culturali e ricreativi; le sovvenzioni per i giardini ed i musei zoologici; le iniziative

²⁰ Si tratta di parchi giochi, spiagge, aree di campeggio e relativi alloggi ammobiliati su base non commerciale, piscine, casinò e sale da gioco.

per il tempo libero; i sussidi alle accademie; le iniziative a sostegno delle antichità e delle belle arti; gli interventi per il sostegno alle attività e alle strutture dedicate al culto.

– **Istruzione:** comprende l'amministrazione, il funzionamento e la gestione delle scuole e delle università pubbliche (ad esclusione della spesa da queste ultime esplicitamente destinata alla ricerca scientifica); le spese per l'edilizia scolastica ed universitaria; i servizi ausiliari dell'istruzione²¹; la spesa per i provveditorati agli studi; le spese per il sostegno al diritto allo studio²² degli enti locali; gli interventi per la promozione di iniziative di cooperazione educativa e scientifica e per l'attuazione di scambi, ricerche, viaggi didattici, studi e gemellaggi fra scuole.

– **Formazione:** in coerenza con le indicazioni dell'Unione Europea ai fini della verifica del principio di addizionalità da parte degli Stati membri, questa voce comprende anche spese correnti considerate – nella logica comunitaria – investimenti in capitale umano. Sono quindi incluse la spesa per la formazione e l'orientamento professionale (compresa quella per interventi destinati a specifiche funzioni) e la relativa costruzione e gestione di impianti e strutture; la spesa per mezzi e sussidi tecnico didattici; le assegnazioni agli enti locali per il finanziamento delle attività attuative delle politiche formative; gli interventi per la realizzazione di programmi comunitari; i contributi per incentivare le iniziative rivolte a favorire un organico riequilibrio territoriale delle strutture operative di formazione professionale, con riguardo al miglioramento della loro qualità e della loro efficienza. A causa dell'assenza nei bilanci di molti enti di voci specifiche relative a questo settore, esso può risultare sottostimato.

– **Ricerca e Sviluppo:** comprende le spese per il sostegno tramite sovvenzioni, prestiti o sussidi, di attività di ricerca e sviluppo svolta dal settore privato; le spese per l'amministrazione e il funzionamento di enti e strutture pubbliche destinate alla ricerca scientifica di base²³ ed a quella applicata²⁴. La ricerca applicata, pur essendo riferibile ai diversi settori (ricerca nel campo della difesa, dell'ordine pubblico e della sicurezza, degli affari economici, dell'ambiente, ecc), è comunque classificata in questo ambito.

– **Lavoro e previdenza:** comprende, oltre alle spese direttamente sostenute dagli enti previdenziali per l'attuazione di interventi di protezione sociale²⁵ con erogazione di prestazioni in denaro e in natura, purché finanziate dal versamento di contributi, anche interventi a favore del lavoro e dell'occupazione, della cooperazione e del collocamento della mano d'opera purché non destinati ad uno specifico setto-

²¹ Ad esempio trasporto, fornitura di vitto ed alloggio, servizio doposcuola, assistenza sanitaria e dentistica.

²² Ad esempio buoni libro, contributi per i trasporti scolastici, mense, convitti.

²³ Ossia l'attività sperimentale o teorica intrapresa principalmente per acquisire nuove conoscenze sulle fondamenta basilari dei fenomeni e dei fatti osservabili, senza la prospettiva immediata di particolari applicazioni o usi di queste nuove conoscenze.

²⁴ Ossia l'indagine originale intrapresa per acquisire nuove conoscenze, ma diretta principalmente verso un proposito o un obiettivo specifico e concreto.

²⁵ Ad esempio malattia e invalidità, vecchiaia e superstiti, interventi a favore della famiglia, dell'occupazione, dell'edilizia abitativa, dell'esclusione sociale.

re; interventi per attività nel campo del collocamento al lavoro; spese connesse alla formulazione delle politiche generali del lavoro, alla promozione dell'occupazione giovanile, femminile e delle categorie svantaggiate, alla lotta alle discriminazioni in campo lavorativo; spesa per infrastrutture connesse al funzionamento del mercato del lavoro; spese degli osservatori sul mercato del lavoro relativi a osservatori del lavoro e cantieri scuola; infrastrutture connesse al funzionamento del mercato del lavoro.

– **Agricoltura e Pesca:** comprende gli interventi nei settori agricolo, della pesca marittima e dell'acquacoltura. In particolare include l'amministrazione delle attività e dei servizi connessi all'agricoltura e allo sviluppo rurale; la tutela, bonifica o ampliamento dei terreni arabili; le spese per la definizione e regolamentazione degli insediamenti agricoli; la vigilanza sul settore agricolo; la costruzione e il funzionamento dei dispositivi di controllo per le inondazioni, dei sistemi d'irrigazione e drenaggio, inclusa l'erogazione di sovvenzioni, prestiti o sussidi per tali opere; il funzionamento o supporto ai programmi o piani volti a stabilizzare o migliorare prezzi e prodotti agricoli; il funzionamento o sostegno ai servizi decentrati o veterinari per gli agricoltori e ai servizi di disinfestazione, di ispezione e di selezione dei raccolti; i macelli; le erogazioni per la zootecnia, per l'ortofrutticoltura e per le colture industriali; i finanziamenti agli enti per lo sviluppo agricolo e alle aziende agricole; le spese per l'attività fitosanitaria; le spese per la pesca e la caccia sia a fini commerciali che sportivi; l'amministrazione delle attività e dei servizi di pesca e caccia; la protezione, l'incremento e lo sfruttamento razionale degli animali destinati alla caccia e alla pesca; la vigilanza e regolamentazione; il rilascio di licenze.

– **Industria e servizi:** comprende gli interventi di sostegno, attraverso la concessione di trasferimenti o l'erogazione di crediti d'imposta, alle imprese operanti nei settori dell'industria, artigianato e servizi; gli interventi di sviluppo industriale; le erogazioni a favore dei consorzi per le aree industriali; le spese per l'artigianato, per l'associazionismo artigianale e per il credito alle imprese artigiane; le spese per le aree per insediamenti artigiani; l'amministrazione delle attività e dei servizi connessi con l'industria manifatturiera, dell'attività e dei servizi connessi con la prospezione, estrazione, commercializzazione e valorizzazione delle risorse minerarie²⁶, nonché degli stabilimenti e del funzionamento degli impianti; la tutela, scoperta, sviluppo e sfruttamento razionale delle risorse minerarie; la gestione dei collegamenti con le associazioni di categoria e le altre organizzazioni interessate; le sovvenzioni, prestiti e sussidi a sostegno delle imprese industriali e artigiane. Comprende inoltre la spesa relativa al Commercio, ovvero gli interventi nel campo della distribuzione, conservazione e magazzinaggio di beni; le spese finalizzate a sviluppare la cooperazione e le forme associative nel settore del commercio all'ingrosso e al dettaglio; la costruzione e gestione delle fiere e dei mercati; i contributi a favore di manifestazioni fieristiche; i piani e gli studi per la commercializzazione; le spese finalizzate a favorire le aziende commerciali; gli interventi per la regolamentazione e la pianificazione del sistema distributivo, inclusa l'attività di import-export; le spese per la difesa e tutela del consumatore ed i relativi contributi alle

²⁶ È esclusa l'estrazione di combustibili compresi nel settore energia.

associazioni dei consumatori e agli enti locali territoriali; i contributi alle imprese, alle associazioni di imprese ed ai comuni per il finanziamento di interventi d'area volti a favorire la valorizzazione del tessuto commerciale urbano; l'amministrazione dei piani di controllo dei prezzi e di razionamento.

– **Turismo:** comprende le spese per l'amministrazione delle attività e dei servizi relativi al turismo; gli interventi degli enti per la promozione del turismo e i contributi a favore di questi; la costruzione di infrastrutture alberghiere; i contributi – di parte corrente e in conto capitale – alle imprese e agli enti operanti nel settore; l'organizzazione e l'informazione turistica; i finanziamenti alle agenzie di informazione e accoglienza turistica; i contributi per la costruzione, la ricostruzione, l'ammodernamento e l'ampliamento di alberghi, pensioni, locande, villaggi turistici, ostelli per la gioventù, campeggi, case per ferie; i contributi per le manifestazioni culturali, folcloristiche, religiose ed artistiche che abbiano come scopo prevalente l'attrazione turistica; i finanziamenti a favore di soggetti pubblici e privati per la realizzazione di progetti mirati alla promozione dell'immagine del territorio; le spese per l'agriturismo.

– **Edilizia:** comprende l'amministrazione delle attività e dei servizi relativi allo sviluppo delle abitazioni; lo sviluppo e la regolamentazione degli standard edilizi; gli interventi di edilizia pubblica abitativa, inclusa l'edilizia economica popolare, sovvenzionata, agevolata e convenzionata; le espropriazioni per la realizzazione di abitazioni e opere di pubblica utilità; l'attività connessa all'assetto territoriale, alla trasformazione urbana e alla realizzazione dei piani urbanistici; la vigilanza sull'industria edile; gli oneri relativi a mutui contratti per acquisizione di aree ed esecuzione di opere di urbanizzazione primaria; l'impianto di sistemi cartografici.

– **Sanità:** comprende le spese per la prevenzione, tutela e cura della salute in genere²⁷ e relative strutture; i servizi di sanità pubblica²⁸; la gestione delle farmacie e la fornitura di prodotti, attrezzature e servizi farmaceutici; la gestione dei centri socio/sanitari e degli istituti zooprofilattici; le spese per il sostegno e per il finanziamento dell'attività sanitaria²⁹; la formulazione e l'amministrazione della politica di governo in campo sanitario; la predisposizione e l'applicazione della normativa per il personale medico e paramedico e per gli ospedali, le cliniche e gli studi medici; l'attività delle commissioni sanitarie; la spesa per le strutture termali.

– **Altri interventi igienico sanitari:** comprende le spese per alcuni interventi di natura igienico-sanitaria non altrove classificati, quali i servizi necroscopici e cimiteriali, i servizi igienici pubblici, i canili pubblici e altre strutture analoghe.

– **Interventi in campo sociale:** comprende le attività connesse all'amministrazione, al governo, all'attuazione di interventi di protezione sociale legati all'insufficienza delle risorse economiche o a situazioni di disagio³⁰ e all'erogazione in

²⁷ Ad esempio servizi medici e ospedalieri di natura generica, specialistica, paramedica.

²⁸ Ad esempio servizi per l'individuazione delle malattie, servizi di prevenzione, banche del sangue, ecc.

²⁹ Ad esempio i trasferimenti al Fondo Sanitario Nazionale.

³⁰ Ad esempio malattia e invalidità, vecchiaia e superstiti, interventi a favore della famiglia, dell'occupazione, dell'edilizia abitativa, dell'esclusione sociale.

tale ambito di prestazioni in denaro e in natura, purché finanziate dalla fiscalità generale; le spese per case di riposo e altre strutture residenziali; le spese per la fornitura di servizi sociali alla persona presso strutture apposite o a livello domiciliare.

– **Viabilità:** comprende tutte le spese per la realizzazione, il funzionamento, l'utilizzo e la manutenzione di strade ed autostrade; l'installazione, il funzionamento, la manutenzione, il miglioramento dell'illuminazione pubblica; l'amministrazione delle attività e servizi connessi al funzionamento, all'utilizzo, alla costruzione e alla manutenzione dei sistemi e delle infrastrutture per il trasporto su strada³¹; la vigilanza e regolamentazione dell'utenza stradale³², della concessione di licenze, dell'approvazione delle tariffe per il servizio stradale.

– **Altri trasporti:** comprende tutte le spese per la realizzazione, il funzionamento, l'utilizzo e la manutenzione di infrastrutture per il trasporto ferroviario, marittimo, aereo, lacuale e fluviale compresi i porti, gli aeroporti, le stazioni, gli interporti; la vigilanza e regolamentazione dell'utenza³³, della concessione di licenze, dell'approvazione delle tariffe per il servizio di trasporto; le spese connesse al finanziamento e alla gestione di linee di trasporto pubblico, anche su strada; le sovvenzioni per l'esercizio e le strutture delle ferrovie in concessione.

– **Telecomunicazioni:** comprende l'amministrazione delle attività e dei servizi relativi alla costruzione, ampliamento, miglioramento, funzionamento e manutenzione dei sistemi di comunicazione³⁴; la regolamentazione delle operazioni relative al sistema delle comunicazioni³⁵; sovvenzioni, prestiti e sussidi alle imprese per il sostegno alla costruzione, al funzionamento, alla manutenzione o al miglioramento dei sistemi di comunicazione. Comprende anche l'attività nel settore informatico, laddove non sia funzionale ad uno specifico settore; le spese per la fornitura e la regolamentazione dei servizi radiotelevisivi.

– **Difesa, Giustizia e Sicurezza pubblica:** nell'ambito del settore "difesa" sono comprese le spese per le armi e gli armamenti; il funzionamento, l'ammmodernamento e il rinnovamento delle forze di difesa militare terrestri, marine, aeree e spaziali, del genio militare, dei servizi segreti, dei servizi speciali, delle forze di riserva e ausiliare del sistema della difesa; gli ospedali da campo; le spese per il personale militare dell'arma dei carabinieri; le spese generali di funzionamento delle strutture dedicate a questa funzione (ad esempio il Ministero della Difesa); la predisposizione ed attuazione della normativa relativa alla difesa; la produzione e diffusione di informazioni generali, documentazione tecnica e statistiche su attività e servizi relativi alla difesa. Le spese di investimento per la difesa militare vengono invece riclassificate in parte corrente.

³¹ Ad esempio ponti, gallerie, strutture di parcheggio e aree di sosta a pagamento, capolinea degli autobus, ecc.

³² Ad esempio patenti di guida, ispezione sulla sicurezza dei veicoli, normative sulla dimensione e sul carico per il trasporto stradale di passeggeri e merci, ecc.

³³ Ad esempio registrazioni, autorizzazioni, ispezioni, regolamentazioni sulla sicurezza, condizioni dei mezzi di trasporto, indagini sugli incidenti.

³⁴ Postali, telefonici, telegrafici, senza fili, satellitari, ecc.

³⁵ Ossia concessione di licenze, assegnazione di frequenze, specificazione dei mercati che devono essere serviti e delle tariffe applicate.

Nel settore “Giustizia” sono incluse le spese per l’amministrazione, il funzionamento o il supporto ai tribunali civili e penali e al sistema giudiziario, inclusa l’applicazione di sanzioni e di concordati imposti dai tribunali e il funzionamento dei sistemi di libertà sulla parola e di libertà vigilata; la rappresentanza e consulenza legale per conto dell’amministrazione o di terzi, esercitata o fornita direttamente dall’amministrazione stessa o tramite erogazione di fondi a tale scopo destinati; la costruzione, l’amministrazione e il funzionamento del sistema carcerario e degli altri luoghi per la detenzione o la riabilitazione dei detenuti³⁶.

Nella voce “Sicurezza Pubblica” sono incluse le spese per i corpi dedicati alla salvaguardia dell’ordine pubblico³⁷; la gestione dei laboratori di polizia; il servizio antincendio, incluse le attività di prevenzione e di lotta agli incendi; l’addestramento dei vigili del fuoco; le spese per la protezione civile³⁸.

– **Amministrazione generale:** comprende, laddove abbiano carattere generale ossia non siano destinate a specifiche funzioni, le spese di funzionamento della struttura amministrativa degli enti³⁹; le spese per organi istituzionali, esecutivi e legislativi⁴⁰; i servizi generali al personale; i servizi di tesoreria e di gestione del bilancio; le autorità doganali; i servizi connessi alla gestione delle elezioni; l’accertamento e la riscossione di tributi; i servizi di anagrafe e stato civile; i servizi di programmazione e statistici; gli archivi. Si devono qui includere, per la parte spesa all’interno del territorio nazionale, anche le spese per le relazioni internazionali, quali ad esempio le spese connesse alle rappresentanze diplomatiche e consolari, agli interventi a favore dei Paesi in via di sviluppo e ad altri aiuti economici internazionali, alle partecipazioni alla Comunità Economica Europea, agli accordi di partecipazione, alla partecipazione a organismi e manifestazioni internazionali.

– **Altre opere pubbliche:** comprende le spese per la costruzione di beni e opere immobiliari e del genio civile che – per la loro natura o perché relative a più settori – non trovano collocazione in altri settori. Vi rientrano, fra gli altri, gli interventi di emergenza per pubbliche calamità.

– **Oneri non ripartibili:** comprende le voci non attribuibili ad alcuno dei precedenti settori. In particolare include gli interessi passivi sul debito pubblico; l’accantonamento di fondi per le garanzie fideiussorie; le somme per residui passivi perenti a fini amministrativi richieste dai creditori.

³⁶ Ossia colonie penali, case di correzione, case di lavoro, riformatori e ospedali psichiatrici per detenuti.

³⁷ Ossia i carabinieri, la polizia di Stato, la polizia locale, la polizia amministrativa, le forze di polizia ausiliarie, le guardie portuali, costiere e di confine.

³⁸ Ad esempio gestione degli eventi calamitosi, soccorso alpino, servizio di guardacoste, evacuazione delle aree alluvionate, ecc.

³⁹ Ad esempio le spese per il personale, la manutenzione ordinaria, la gestione e conservazione del patrimonio disponibile; le spese per gli affari istituzionali e legali; l’acquisto di beni e servizi strumentali per il funzionamento delle strutture; le spese postali, telefoniche, ed elettriche, riscaldamento e pulizia, liti e arbitraggi, assicurazioni di beni mobili e immobili.

⁴⁰ Ossia organi costituzionali, Presidenza del Consiglio, Giunte, assemblee e consigli a livello locale, ecc.

6. L'Indicatore anticipatore dei Conti Pubblici Territoriali

L'esigenza di disporre di informazioni per poter effettuare analisi di tipo congiunturale e per conoscere le tendenze in atto con sufficiente tempestività da consentire l'introduzione di opportuni correttivi, ha portato già da qualche anno a costruire l'Indicatore anticipatore (IA) dei Conti Pubblici Territoriali⁴¹, limitatamente alla spesa in conto capitale della Pubblica Amministrazione. Si tratta di uno strumento statistico costruito per fornire, a regime, stime regionalizzate della spesa in conto capitale della PA con soli sei mesi di ritardo rispetto al periodo di riferimento. I dati stimati sono il risultato di un sistema complesso di modelli econometrici e probabilistici e di elaborazioni statistiche basati su diverse fonti amministrative che consente la copertura di circa il 96 per cento dell'universo della PA (in particolare Amministrazione Statale, ANAS, Regioni e Amministrazioni Locali) garantendo affidabilità e tempestività delle informazioni. Su base annua si tratta però di prime indicazioni, che devono essere successivamente confermate dal dato definitivo prodotto dai Conti Pubblici Territoriali. I risultati della previsione annuale dell'IA, con riferimento all'anno 2007, sono presentati, nel prospetto che segue, a livello di macro area di riferimento.

La procedura di costruzione dell'Indicatore anticipatore segue un approccio di tipo *bottom-up*, stimando cioè il totale della spesa in conto capitale della Pubblica Amministrazione attraverso l'aggregazione di indicatori relativi alle singole voci di spesa (investimenti, trasferimenti ad imprese, trasferimenti a famiglie) e ai singoli comparti della Pubblica Amministrazione (Regioni, Province, Comuni, Stato, ANAS, ecc.).

Nel Rapporto Annuale 2006 del DPS⁴² era stata pubblicata – per la prima volta – una prima stima riferita all'anno di riferimento del Rapporto e dunque basata su informazioni disponibili per soli tre trimestri e sono state illustrate le diverse alternative metodologiche sviluppate per pervenire a tali stime. Nel corso di quest'ultimo anno il carattere previsivo dell'Indicatore anticipatore si è consolidato attraverso ulteriori approfondimenti sulle diverse fonti, garantendo un maggior controllo del processo di stima. Tale attività, che già dallo scorso anno aveva ampliato significativamente la base informativa dell'IA, si è affiancata dunque ad un sensibile miglioramento nella verifica puntuale degli *output* dei diversi modelli statistici.

La base informativa su cui viene stimato l'IA si alimenta di dati trimestrali, disponibili fino al penultimo trimestre, per ciascuna delle seguenti fonti: trimestrale di cassa per Regioni e Amministrazioni Locali; mandati di pagamento dello Stato; investimenti dell'Anas; incentivi alle imprese; patti territoriali; contratti di programma e crediti d'imposta. Si tratta di informazioni utilizzabili come indicatori per la produzione di stime trimestrali e previsioni in corso d'anno, sebbene la

⁴¹ Per la predisposizione di tale strumento, con il coordinamento di UVAL e UVER, si è costituito un gruppo di lavoro misto interdipartimentale tra DPS e Ragioneria Generale dello Stato che, in raccordo con Istat e Banca d'Italia, ha realizzato un primo modello di stima costantemente aggiornato metodologicamente dall'UVER anche in considerazione delle diverse disponibilità di dati di base.

⁴² Cfr. Riquadro L del Rapporto e paragrafo 6 della Nota metodologica alle tavole dei CPT nell'Appendice statistica.

loro natura contabile renda necessaria una certa cautela nell'attribuirvi un chiaro significato economico (cioè di avanzamento effettivo della spesa) e quindi un potere predittivo rispetto al totale annuale della spesa in conto capitale.

Il *set* informativo che ne deriva viene integrato, per la parte relativa agli investimenti, con altre informazioni. In primo luogo quelle relative ai bandi di gara pubblicati⁴³, che rappresentano il necessario presupposto alla spesa che si osserverà a distanza di tempo. In secondo luogo, quelle derivanti da ulteriori banche dati sugli investimenti pubblici che consentono l'osservazione nel tempo dell'andamento della spesa⁴⁴. Integrando le varie fonti è possibile elaborare una stima, sia annuale che infrannuale, del dato di spesa per investimenti, che anticipa le evidenze contabili che saranno successivamente registrate. Il dettaglio territoriale di questa stima è reso possibile dall'utilizzo, a questo scopo, anche dei modelli per la previsione della spesa degli interventi inclusi in Accordi di Programma Quadro (APQ)⁴⁵.

La previsione della spesa annua si articola in due fasi:

– previsione dei trimestri mancanti per il completamento del quadro annuale degli indicatori di riferimento attraverso modelli diversificati per investimenti e trasferimenti. Per gli investimenti vengono impiegati modelli che tengono conto dell'influenza del fattore stagionale, della componente autoregressiva della variabile endogena, nonché degli importi dei bandi di gara, osservati in diversi momenti precedenti a quello di stima (*lag* temporali). Per i trasferimenti vengono applicati modelli che tengono conto della componente autoregressiva della variabile endogena e del ciclo economico attraverso l'impiego di variabili che possono influenzare sia l'assegnazione dei trasferimenti che il loro impiego. Nel caso specifico dell'anno 2007, è stato stimato il quarto trimestre della spesa per investimenti e trasferimenti rispettivamente per l'aggregato "Enti Locali" (Comuni, Province, Regioni, Comunità Montane, Camere di Commercio, Asl, Università), per l'aggregato "Stato" (mandati di pagamento, erogazioni per incentivi alle imprese, per patti territoriali e contratti di programma, per crediti d'imposta) e infine per l'Anas;

– riporto all'universo CPT attraverso il calcolo, per riproporzionamento, dell'aggregato residuo "Altri enti"⁴⁶.

Un'altra esigenza che ha portato alla costruzione dell'Indicatore anticipatore è stata la disponibilità, a regime, di stime infrannuali della spesa in conto capitale, ottenute mediante metodi che permettono di ripartire per trimestre i dati annuali sulla base della dinamica congiunturale di indicatori di riferimento e che consentono, inoltre, la determinazione dei dati trimestrali in corso d'anno quando l'in-

⁴³ La banca dati dei bandi di gara è pubblicata dalla società Telemat. Essa raccoglie informazioni su tutti i bandi di gara ad evidenza pubblica riportando per ciascuno di essi le seguenti informazioni: stazione appaltante, importo a base d'asta, categoria dei lavori, localizzazione e procedura di gara. Inoltre, essa riporta anche gli esiti di ciascuna gara d'appalto relativamente alle seguenti informazioni: data di esperimento, ribasso d'asta e ditta aggiudicataria.

⁴⁴ In particolare, la banca dati dell'Autorità di Vigilanza dei Lavori Pubblici che raccoglie informazioni dettagliate per le opere di importo superiore ai 150 mila euro e informazioni sintetiche per le opere di importo inferiore.

⁴⁵ Per dettagli cfr. *Il sistema di previsione della spesa per gli investimenti pubblici - Un'applicazione agli interventi degli Accordi di Programma Quadro*, Materiali UVAL n. 8, Dipartimento per le Politiche di Sviluppo. Disponibile sul sito internet: www.dps.mef.gov.it/materialiuvall/ml.asp

⁴⁶ Si tratta, come si è detto, di enti che pesano per circa il 4 per cento sull'universo di riferimento della Pubblica Amministrazione.

formazione annuale non è ancora disponibile⁴⁷. La procedura adottata per stimare i valori trimestrali identifica la relazione econometrica, esistente a livello annuale, tra i dati CPT e gli indicatori di riferimento costruiti sui dati di base (trimestrale di cassa, mandati di pagamento dello Stato, investimenti dell'Anas, incentivi alle imprese, patti territoriali, contratti di programma e crediti d'imposta). La stessa relazione viene poi applicata agli indicatori trimestrali. Le formule di trimestralizzazione sperimentate, sono rappresentate da modelli di regressione lineare con ipotesi diverse sulla componente residuale (ad esempio, errori autoregressivi di primo ordine o di tipo *random walk*)⁴⁸. L'impianto metodologico complessivo dell'Indicatore anticipatore può essere adeguatamente rappresentato attraverso lo schema che segue.

Struttura e fonti dell'Indicatore anticipatore dei CPT: stima infrannuale e previsione annuale della spesa in conto capitale

Fonte: DPS - Indicatore anticipatore, Conti Pubblici Territoriali

⁴⁷ Per le stime infrannuali è stata impiegata l'impostazione metodologica già utilizzata dall'Istat per la produzione delle stime trimestrali di contabilità nazionale. Si veda a tale proposito: Istituto nazionale di Statistica, Commissione di studio sul trattamento dei dati ai fini dell'analisi congiunturale, *Rapporto finale*, Ottobre 2005.

⁴⁸ Si vedano, oltre al testo citato nella nota precedente, anche i seguenti lavori: Chow, G. e Lin, A.L. (1971), *Best Linear Unbiased Interpolation, Distribution and Extrapolation of Time Series by Related Series*, The Review of Economics and Statistics, pagg. 53, 4, 372-375 e Fernandez, P.E.B. (1981), *A Methodological note on the estimation of time series*, The Review of Economics and Statistics, pagg. 63, 3, 471-478.

La previsione annuale dell'Indicatore anticipatore per il 2007, basata dunque sulle informazioni rese disponibili da tutte le diverse fonti per i primi tre trimestri dell'anno ed elaborata applicando i diversi modelli statistici descritti, viene riportata nel prospetto che segue⁴⁹. Il dato presenta il dettaglio territoriale per l'Italia e per macroarea (Centro-Nord e Mezzogiorno) e l'articolazione per investimenti e trasferimenti della spesa in conto capitale della Pubblica Amministrazione.

Previsioni della spesa in conto capitale della PA nel 2007 (milioni di euro correnti)

		2005	2006	2007 ¹
Centro-Nord	Investimenti	23.461,6	22.867,5	23.535,5
	Trasferimenti	10.687,9	11.641,2	12.132,1
	Totale	34.149,5	34.508,7	36.389,8
Mezzogiorno	Investimenti	11.122,2	11.190,4	11.130,2
	Trasferimenti	8.774,6	8.805,6	8.693,2
	Totale	19.896,8	19.996,0	19.823,5
Totale	Investimenti	34.583,8	34.057,9	34.697,7
	Trasferimenti	19.462,4	20.446,8	21.502,5
	Totale	54.046,2	54.504,8	56.200,2

¹ Dati Indicatore anticipatore per il 2007. Per il 2005 e 2006 i dati sono di fonte CPT, rispettivamente dato definitivo e dato provvisorio.

Fonte: DPS - Conti Pubblici Territoriali e Indicatore Anticipatore

7. Raccordo tra le spese in conto capitale registrate nei Conti Pubblici Territoriali e nei Conti Nazionali elaborati dall'Istat

Negli ultimi anni, i CPT sono stati oggetto di una crescente attenzione da parte di decisori pubblici, analisti e studiosi. Ciò ha portato alla necessità, ancora più sentita a seguito dell'inserimento del progetto nel Sistema Statistico Nazionale (SISTAN), di confrontarsi e raccordarsi con quelle statistiche ufficiali che, pur partendo da presupposti diversi, forniscono dati su fenomeni largamente sovrapponibili, come nel caso del Conto Consolidato della Pubblica Amministrazione elaborato dalla Direzione di Contabilità Nazionale dell'Istat⁵⁰.

In uno spirito di collaborazione e trasparenza è stata avviata con l'Istat un'attività sistematica di raffronto e raccordo tra le due fonti che ha portato ad un approfondimento delle caratteristiche dei due strumenti, e ne ha messo in luce analogie e differenze, queste ultime riferite soprattutto alle fonti utilizzate e alla classificazione dei flussi nelle varie voci economiche.

Il raffronto è effettuato con riferimento ad un aggregato comune ai due strumenti: il totale nazionale delle spese in conto capitale del Settore delle Amministrazioni Pubbliche al netto delle partite finanziarie. Il Sistema della Contabilità Nazionale, infatti, non prevede la definizione di Settore Pubblico Allargato ed esclude le spese di natura finanziaria dal conto consolidato della PA, nel quale figurano esclusivamente gli investimenti e i trasferimenti in conto capitale.

⁴⁹ La lettura di dettaglio delle indicazioni fornite dall'IA è invece riportata nel Riquadro H del Rapporto Annuale del DPS 2007.

⁵⁰ Nella Guida ai CPT sono riportati alcuni raccordi tra le definizioni adottate nei Conti Pubblici Territoriali ed altre classificazioni di riferimento quali la COFOG (Classification of the Functions of Government), utilizzata a livello ufficiale per l'analisi della distribuzione della spesa pubblica per finalità di intervento, e la codifica delle voci economiche adottata dal SIOPE (Sistema informativo sulle operazioni degli enti pubblici), il sistema di rilevazione degli incassi e dei pagamenti effettuati dai tesoriери delle Amministrazioni Pubbliche nato dalla collaborazione tra RGS, Banca d'Italia e l'Istat.

Seppure esistano differenze metodologiche tra i due strumenti, la scelta della PA come area di confronto limita il loro impatto sui risultati ottenuti. Nel caso della PA, infatti, gli enti rilevati risultano largamente sovrapponibili tra il Sistema di Contabilità dell'Istat e il progetto CPT. Comunque le principali differenze riguardano gli Enti di previdenza ed alcuni enti minori (sono incluse in CPT le casse autonome volontarie, ovvero enti che non gestiscono contributi previdenziali obbligatori) e non producono significative differenze tra le due metodologie utilizzate.

Per quanto attiene al metodo di valutazione dei flussi, le stime di Contabilità Nazionale considerano la competenza economica e i Conti Pubblici Territoriali i pagamenti di cassa. Le voci di spesa in conto capitale considerate dall'Istat si basano tuttavia principalmente sui pagamenti effettivi (ritenuti la migliore approssimazione della competenza economica che possa fondarsi su dati osservabili per tali categorie di spesa) e risultano quindi omogenei con le valutazioni prodotte nel sistema CPT. Eccezioni a questa modalità di registrazione sono illustrate in maggiore dettaglio alla fine di questo paragrafo.

Quanto alle fonti utilizzate, esistono alcune differenze relativamente alle spese dello Stato. Il sistema CPT ricorre ai dati del Rendiconto Generale, mentre l'Istat utilizza informazioni *ad hoc* fornite dalla Ragioneria Generale dello Stato, in cui i dati del bilancio sono – anche se in misura non sostanziale – rielaborati per ottenere una maggiore coerenza con le definizioni del Sistema Europeo dei Conti nazionali e regionali (SEC95)⁵¹. In particolare, per le voci registrate secondo il criterio di cassa – e quindi per la maggior parte delle spese in conto capitale – l'Istat integra i dati del rendiconto con quelli relativi alle Operazioni di Tesoreria, al fine di identificare con maggiore efficacia la reale consistenza e la corretta tempistica dei flussi in uscita verso l'economia.

Quanto invece alle definizioni delle categorie economiche, il sistema CPT adotta una classificazione analoga a quella utilizzata nei documenti contabili degli Enti che adottano la contabilità finanziaria, mentre la Contabilità Nazionale fa riferimento alla classificazione definita dal SEC95. Nella pratica ciò genera differenze di tipo essenzialmente lessicale (ad es. nei CPT si adotta la dizione “Beni mobili ed immobili”, la Contabilità Nazionale quella “Investimenti fissi lordi”), con l'eccezione di alcune voci economiche previste dai bilanci pubblici, ma non dalla classificazione SEC95. È il caso ad esempio delle cosiddette “Somme non attribuibili in conto capitale”, che il sistema CPT classifica all'interno di una categoria omoni-

⁵¹ Il Sistema Europeo dei Conti nazionali e regionali (SEC95) rappresenta l'applicazione a livello europeo del System of National Accounts (SNA93) delle Nazioni Unite. Il SEC95 fissa regole applicative, a volte anche convenzionali, che non sono espressamente richiamate nello SNA, e che per alcuni versi possono anche tradursi in scostamenti dallo stesso, anche se generalmente di limitata importanza. I conti nazionali per settore istituzionale rappresentano la riproduzione dei conti generali del Paese per ciascuno dei settori e sottosettori nei quali sono raggruppati gli operatori intesi come centri di decisione nel campo economico e finanziario. Essi descrivono le relazioni economiche e finanziarie che si instaurano tra gli operatori, pongono in luce i loro comportamenti in ordine ai diversi momenti del circuito del reddito e misurano il loro apporto ai conti generali; in altri termini essi hanno la capacità di descrivere i comportamenti degli operatori nei momenti della produzione, della distribuzione primaria e secondaria, della redistribuzione del reddito e della ricchezza, dell'impiego finale delle risorse, della formazione del risparmio e dell'attività finanziaria.

ma, laddove il SEC95 – non prevedendo voci di tipo residuale – ricorre all'analisi dell'effettiva natura del flusso al fine di riclassificarlo in una delle voci economiche previste dal Sistema.

Esaminate le suddette differenze metodologiche di base, le discordanze nei risultati dei due strumenti discendono principalmente dalle diverse riclassificazioni e imputazioni che la Contabilità Nazionale effettua sulle voci del conto capitale, per comprendere le quali appare opportuno analizzare separatamente le diverse componenti, ovvero: Investimenti fissi lordi, Trasferimenti in conto capitale a imprese, famiglie ed istituzioni sociali e Somme non attribuibili.

Per gli Investimenti fissi lordi, definiti dal SEC95 come acquisizioni nette di capitale fisso, al netto delle cessioni, l'Istat provvede a contabilizzare le vendite a detrazione degli acquisti, come “spesa negativa”. Da qui derivano i dati negativi registrati per gli Enti di Previdenza, che in anni recenti hanno sviluppato una rilevante attività di dismissione del patrimonio immobiliare, anche attraverso la c.d. cartolarizzazione.

Altra operazione effettuata dall'Istat è quella di includere nel conto capitale le spese per l'acquisizione di software, generalmente classificate nei bilanci pubblici tra le spese correnti. Ciò può generare differenze rilevanti in alcuni enti, quali le Università e gli Enti di Ricerca, nei quali questa tipologia di spesa può risultare più rilevante.

Sempre nella voce investimenti l'Istat riclassifica la spesa per acquisti di beni durevoli – generalmente mobilio e apparecchiature di piccola dimensione – che i bilanci pubblici spesso comprendono tra gli acquisti di beni e servizi in parte corrente.

Ancora, l'Istat valuta gli acquisti di terreni in una voce separata denominata “Acquisti netti di attività non finanziarie non prodotte”, che include anche attività tangibili quali beni del sottosuolo (riserve di gas, petrolio e minerali) e altre risorse naturali non coltivate, e non tangibili come brevetti, marchi e contratti trasferibili. Tali voci non sono, invece, distinte dalle altre forme di investimento diretto nei CPT.

La banca dati dei CPT, d'altro canto, esclude dal conto capitale le spese di investimento nel settore della difesa, al fine di evitare che tali spese – data la loro notevole variabilità e la controversa titolarità a figurare nell'aggregato della spesa connessa allo sviluppo – costituiscano un fattore di distorsione nelle analisi sull'intervento pubblico⁵². Né considera, per la sua natura di conto regionale, le spese legate a movimentazioni di fondi verso l'estero.

Per i trasferimenti in conto capitale, definiti dal SEC95 come flussi unilaterali privi di contropartita che implicano l'acquisto o la cessione di una o più attività, l'Istat, oltre a distinguere i contributi agli investimenti – quali trasferimenti esplicitamente volti a finanziare la realizzazione di opere – dagli altri trasferimenti di

⁵² A questo proposito è importante segnalare come l'Istat riclassifichi in parte corrente una parte delle spese sostenute per finalità legate alla difesa militare, in particolare quella per l'acquisto di beni d'investimento non riconvertibili ad usi civili. Nei Conti Pubblici Territoriali, data l'impossibilità di distinguere nelle fonti le spese per tali beni, si è deciso di escludere dal conto capitale la totalità di tale voce, riclassificandola in parte corrente.

natura non ricorrente, riclassifica i contributi in conto interessi spostandoli dalla spesa in conto capitale, dove spesso compaiono nelle fonti contabili, a spesa in conto corrente (classificandoli tra i contributi alla produzione). Si possono citare a titolo esemplificativo alcune erogazioni dello Stato ad aziende di trasporto locale oppure parte dei contributi del Fondo Ricerca Applicata e di altri fondi presso la Tesoreria dello Stato.

Risultano inoltre rilevanti le differenze tra i due strumenti nella quantificazione dei trasferimenti alle imprese dello Stato erogati dal Fondo Innovazione Tecnologica (FIT). Infatti, mentre i CPT fanno riferimento alle somme effettivamente erogate alle imprese, l'Istat contabilizza solo le uscite dalle contabilità speciali afferenti al fondo, escludendo la parte che costituisce concessione di credito, che viene considerata una posta finanziaria. A causa di un cambiamento nella normativa che regola i trasferimenti dal FIT⁵³, i due valori risultano diversi. A ciò si aggiungono gli effetti generati, anche in questa voce, dalle Operazioni di Tesoreria che, come già rilevato, sono considerate dall'Istat e non dai CPT.

Per i trasferimenti a imprese dello Stato è inoltre opportuno considerare che, relativamente al Fondo Ricerca Applicata, l'Istat non imputa a tale voce la totalità dei versamenti avendo la possibilità di distinguere – a livello nazionale – la quota, peraltro minoritaria, non destinata alle imprese ma ad altri enti della PA. Nei CPT questa disaggregazione non è effettuata sia per mantenere la coerenza con le classificazioni adottate nelle fonti (il bilancio dello Stato attribuisce l'intero capitolo ai trasferimenti ad imprese), sia perché appare problematica la puntuale regionalizzazione dei flussi distinti per beneficiario, necessaria per il sistema CPT.

Alcune operazioni di cancellazione di debiti, che non comportando esborsi di cassa, non sono rilevati dai CPT mentre sono classificate dall'Istat tra i trasferimenti di capitale. Rientrano in questo ambito in particolare le cancellazioni di debito ai paesi in via di sviluppo effettuate dallo Stato direttamente o tramite la società SACE.

Per le stime degli anni 2001-2005 un'ulteriore, significativa, ragione di differenza è dovuta al trattamento degli apporti di capitale alle Ferrovie dello Stato. L'Istat, a seguito di un pronunciamento di Eurostat del 2005, infatti, classifica tali apporti – riportati fino al 2005 nel bilancio dello Stato tra le partecipazioni azionarie – come trasferimenti in conto capitale. I CPT, per loro natura, non operano significative riclassificazioni delle fonti contabili e hanno, pertanto, mantenuto detti conferimenti tra le partite finanziarie. A partire dal 2006 tale differenza non è più

⁵³ Gli incentivi alle imprese regolati da tale legge hanno infatti subito una sostanziale modifica nelle modalità di erogazione con l'art. 30 della legge finanziaria 1999 (legge 23 dicembre 1998, n. 448): fino al 31 dicembre 1998 le erogazioni a valere sulla legge 19 dicembre 1992, n.488 sono state effettuate tramite trasferimento automatico al sistema bancario senza una preventiva verifica dello stato d'avanzamento dei progetti, determinando un'ovvia lievitazione delle giacenze di conto corrente aperte dai singoli istituti di credito per la gestione degli interventi. A partire dal 1999 è stato invece previsto un trasferimento delle risorse dal Ministero al sistema bancario commisurato alle effettive esigenze di finanziamento delle iniziative sulla base dello stato di avanzamento dei progetti. Ciò ha prodotto, come diretta conseguenza, che le uscite di tesoreria a partire dall'anno 1999 relative alla legge 19 dicembre 1992, n.488 non coincidono esattamente con l'ammontare delle risorse effettivamente trasferite alle imprese, in quanto le banche concessionarie hanno utilizzato per le erogazioni anche le giacenze sui conti correnti maturate fino a quel periodo.

rilevante in quanto si è modificata formalmente la natura di dette erogazioni; non più apporti al capitale ma contributi in conto impianti. Di conseguenza i relativi flussi sono stati classificati nel Rendiconto dello Stato tra i trasferimenti in conto capitale e come tali sono stati registrati nei CPT. D'altra parte va considerato che nel processo di consolidamento per la costruzione dei dati di conto capitale al netto delle partite finanziarie relativi al Settore Pubblico Allargato dei CPT, i trasferimenti alle Ferrovie sono automaticamente misurati dalla spesa diretta dell'ente stesso.

Con particolare riferimento all'anno 2006 si deve evidenziare che il dato dell'Istat relativo ai trasferimenti in conto capitale risulta particolarmente elevato a causa di alcune imputazioni effettuate secondo le regole dei Conti Nazionali. Si tratta, in particolare, della registrazione dei rimborsi dell'IVA sulle auto aziendali⁵⁴ – per un ammontare di 15.982 milioni di euro – e della cancellazione dei crediti dello Stato nei confronti della società TAV per il finanziamento dell'Alta Velocità – pari a 12.950 milioni di euro.

Infine, per le Somme non attribuibili in conto capitale, presenti nei bilanci dei diversi enti⁵⁵, poiché il SEC95 non prevede l'utilizzo di voci residuali, l'Istat effettua un'accurata analisi delle poste che le compongono e procede ad una riattribuzione tra le varie voci del conto. Ne consegue che una parte di tali somme, in particolare quella riclassificata tra i trasferimenti ad altri enti della PA, sia esclusa dalla spesa consolidata – calcolata dall'Istat diversamente dai CPT – dove l'intera voce è considerata tra la spesa finale e non si elide nel processo di consolidamento.

⁵⁴ Dovuti dallo Stato in base alla Sentenza della Corte di giustizia europea del 14 settembre 2006.

⁵⁵ Questo avviene soprattutto per le Amministrazioni Regionali per le quali il ricorso alla categoria residuale è più frequente.

CONFRONTO TRA SPESA IN CONTO CAPITALE AL NETTO DELLE PARTITE FINANZIARIE DI CPT ED IL CONTO CAPITALE DI CN, 2002-2006
 (milioni di euro)

	2002			2003			2004			2005			2006		
	CPT	CN	differenze												
STATO + CASSA DEPOSITI + FONDI	15.582,8	19.609,0	-4.026,2	15.116,1	21.173,0	-6.056,9	13.438,8	13.908,0	-469,2	11.856,9	17.776,0	-5.919,1	11.962,7	47.516,0	-35.553,3
di cui:															
- Investimenti	3.528,2	4.498,0	-969,8	3.866,3	5.849,0	-1.982,7	4.054,9	3.247,0	807,9	3.461,6	4.255,0	-793,4	2.526,6	3.786,0	-1.259,4
- Trasferimenti a famiglie	207,3	207,0	0,3	171,3	171,0	0,3	169,2	168,0	1,2	182,0	210,0	-28,0	77,3	88,0	-10,7
- Trasferimenti a imprese	11.847,2	14.904,0	-3.056,8	11.078,6	15.153,0	-4.074,4	9.214,7	10.493,0	-1.278,3	8.213,3	13.311,0	-5.097,7	9.358,8	43.642,0	-34.283,2
ANAS	2.358,8	2.017,0	341,8	1.859,7	1.582,0	277,7	2.386,2	1.850,0	536,2	2.771,1	2.213,0	558,1	3.266,2	2.441,0	825,2
REGIONI	10.516,3	10.777,0	-260,7	11.498,9	11.108,0	390,9	11.921,5	12.008,0	-86,5	12.382,8	12.846,0	-463,2	12.436,8	12.770,0	-333,2
PROVINCE	2.383,3	2.408,0	-24,7	2.786,5	2.837,0	-50,5	3.175,7	3.334,0	-158,3	2.808,7	2.995,0	-186,3	3.055,4	3.380,0	-324,6
COMUNI	16.332,2	16.071,0	261,2	17.034,4	16.796,0	238,4	19.325,2	18.899,0	426,2	17.422,7	17.248,0	174,7	17.409,2	17.265,0	144,2
ASL E OSPEDALI	1.863,3	1.781,0	82,3	1.989,9	1.896,0	93,9	2.146,5	2.062,0	84,5	2.204,9	2.124,0	80,9	2.299,5	2.176,0	123,5
COMUNITÀ MONTANE	615,4	617,0	-1,6	624,8	660,0	-35,2	654,7	726,0	-71,3	677,2	682,0	-4,8	678,9	714,0	-35,1
CAMERE DI COMMERCIO	159,0	35,0	124,0	126,7	21,0	105,7	102,4	20,0	82,4	117,7	21,0	96,7	110,9	25,0	85,9
UNIVERSITÀ	1.680,4	1.258,0	422,4	1.5423,2	1.111,0	431,2	1.630,1	1.105,0	525,1	1.712,4	1.254,0	458,4	1.473,1	1.298,0	175,1
ENTI DI PREVIDENZA	834,7	-8.872,0	9.706,7	530,2	-773,0	1.303,2	722,7	-752,0	1.474,7	715,6	-574,0	1.289,6	466,9	-23,0	489,9
ALTRI ENTI¹	1.001,5	1.231,0	-229,5	1.175,2	1.398,0	-222,8	1.304,6	1.289,0	15,6	1.383,0	1.444,0	-61,0	1.355,8	1.419,0	-63,2
P.A.	53.327,6	46.932,0	6.395,6	54.284,6	57.809,0	-3.524,4	56.808,5	54.449,0	2.359,5	54.053,0	58.029,0	-3.976,0	54.515,3	88.981,0	-34.465,7

¹ Comprende: gli altri enti dell'Amministrazione Centrale, Autorità portuali, Parchi, Enti dipendenti da Regioni, Comuni e Province.

Fonte: elaborazioni MISE-DPS su dati Contiti Pubblici Territoriali (CPT) e Contabilità Nazionale (Istat)

aIII. STRUMENTI PER LO SVILUPPO

aIII.1 PROGRAMMAZIONE

Tavola alili. 1.a - STANZIAMENTI COMPLESSIVI PER LE AREE SOTTOUTILIZZATE¹ (milioni di euro)

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011-2015	Totale
LEGGE FINANZIARIA PER IL 2002	11.002,5	14.200,9	11.731,6	4.183,3							41.118,3
Interventi aree depresse (settore 4)	7.777,8	9.913,4	4.857,3	3.150,4							25.698,9
Cofinanziamento politiche comunit. ed altre - L. 183/87 (settore 27)	3.079,6	4.127,4	6.714,2	1.032,9							14.954,1
Altri interventi (settore 27)	145,1	160,1	160,1								465,3
LEGGE FINANZIARIA PER IL 2003	13.966,1	11.988,1	21.827,3	1.339,9							49.121,4
Fondo aree sottoutilizzate al netto della deduzione del credito d'imposta investimenti (settore 4)	9.023,9	7.206,9	10.878,1	330,0							27.438,9
Bonus occupazione	1.009,9	674,9	759,9	1.009,9							3.454,6
Cofinanziamento politiche comunit. ed altre - L. 183/87 (settore 27)	3.772,1	3.946,1	10.189,3								17.907,5
Altri interventi (settore 27)	160,2	160,2									320,4
LEGGE FINANZIARIA PER IL 2004	12.072,1	16.187,6	17.659,9	2.700,0							48.619,6
Fondo aree sottoutilizzate (settore 4)	5.511,2	9.483,3	7.850,0	2.700,0							25.544,5
Somme iscritte nei capitoli di bilancio (crediti d'imposta investimenti e occupazione) ²	2.464,9	2.515,0	1.009,9								5.989,8
Cofinanziamento politiche comunit. ed altre - L. 183/87 (settore 27)	4.096,1	4.189,3	8.800,0								17.085,4
LEGGE FINANZIARIA PER IL 2005	11.159,3	14.793,7	11.232,0	12.450,0							49.635,0
Fondo aree sottoutilizzate (settore 4)	6.483,4	10.561,2	6.880,0	6.130,0							31.122,6
Somme iscritte nei capitoli di bilancio ³	286,6										286,6
Cofinanziamento politiche comunit. ed altre - L. 183/87 (settore 27)	4.189,3	4.232,5	4.204,0	5.600,0							18.225,8
LEGGE FINANZIARIA PER IL 2006	9.971,4	7.124,0	6.670,0	25.450,4							49.215,8
Fondo aree sottoutilizzate (settore 4)	8.333,4	6.880,0	6.130,0	10.630,9							31.974,3
Riduzioni in articolato - art. 1	-462,0	100,0									-762,0
commi 114, 341, 430 - L. F. 2006 (settore 4)	100,0										200,0
Somme iscritte nel Capitolo 1900 (U.B.P. 3 "Interessi Fondo Rotativo")	2.000,0										2.000,0
Cofinanziamento politiche comunit. ed altre - L. 183/87 (settore 27)											17.803,5
LEGGE FINANZIARIA PER IL 2007	7.661,1	9.832,8	72.005,5	103.501,1							222.299,2
Fondo aree sottoutilizzate (settore 4)	4.613,9	4.908,8	7.826,5	22.299,2							33.648,4
Riduzioni in articolato - art. 1	-850,7	100,0									-750,7
commi 507, 716, 869 - L. F. 2007 (settore 4)	100,0										100,0
Dotazione aggiuntiva in articolato - L. F. 2007 (settore 4) ⁴											166,7
Variazione per assegnazione ai capitoli 7506 e 7507 Min. Interno - Altre integrazioni tabella C - L. F. 2007 e legge di bilancio	81,9	84,8									166,7
Deduzioni operate con D.L. 2/2006	-488,0	-315,0									-916,0
Cofinanziamento politiche comunit. ed altre - L. 183/87 (settore 27)	4.204,0	5.700,0	5.000,0	19.803,5							34.712,0
LEGGE FINANZIARIA PER IL 2008	16.236,9	22.589,2	49.613,0	102.285,9							192.725,0
Fondo aree sottoutilizzate (settore 4)	10.039,4	17.491,2	49.613,0	83.042,4							160.186,0
Riduzioni in articolato - art. 2	-700,0	-200,0									-900,0
commi 135, 538, 547 - L. F. 2008 (settore 4)											50,0
Dotazione aggiuntiva in articolato - art. 2, comma 299 - L. F. 2008 (settore 4)											50,0
Cofinanziamento politiche comunit. ed altre - L. 183/87 (settore 27)	8.898,0	6.897,5	5.298,0	21.093,5							42.187,0

¹ Include gli stanziamenti relativi a spese in conto capitale, riportati in tab. F, art. 183 della Legge finanziaria e capitoli di bilancio per crediti d'imposta, destinate aggiuntivamente alle specifiche aree territoriali in deroga, da ripartirsi secondo il consueto rapporto 85 per cento Mezzogiorno - 15 per cento altre aree, nonché le risorse necessarie per assicurare il cofinanziamento delle politiche comunitarie. Dall'esercizio 2003, in conseguenza delle innovazioni introdotte con la Legge finanziaria per il 2003, sono inclusi anche gli stanziamenti destinati al finanziamento del bonus per l'occupazione.

² Gli stanziamenti sono riportati nei capitoli di spesa 7576 - 7789 - 7790 - 7791 e 7793.

³ A seguito di variazione apportata nel corso dell'anno 2004, gli stanziamenti sono riportati nei capitoli di bilancio di parte corrente nn. 1707 e 2115 e di parte in c/ capitale n. 7372.

⁴ Assegnazione riferita al periodo di programmazione 2007-2013. Lo stanziamento per l'anno 2010 è da intendersi come 2010 e anni successivi.

Fonte: elaborazioni MISE-DPS su dati leggi finanziarie

Tavola all. 1.b - FONDO AREE SOTTOUTILIZZATE - SETTORE 4¹ (milioni di euro)

	2007	2008	2009	2010	2011-2015	Totale
LEGGE FINANZIARIA PER IL 2007						
Dotazione del FAS anno 2006	6.920,0	6.070,0	10.450,9			23.440,9
Dotazione aggiuntiva tabella D - L. F. 2007		25,0				25,0
Definanziamento tabella E - L. F. 2007	-633,8	-291,2	-100,0			-1.025,0
Altre integrazioni tabella C - L. F. 2007 e legge di bilancio	-12,7					-12,7
Variazione per assegnazione ai capitoli 7506 e 7507 Min. Interno	-69,2	-84,8				-154,0
Subtotale dotazione del FAS anno 2007	6.204,3	5.719,0	10.350,9	-		22.274,2
Rimodulazioni tabella F - L. F. 2007	-1.590,4	-835,2	-5.400,9	7.826,5		-
Duplicazione di scrittura tabella D - L. F. 2007		25,0				25,0
Totale settore 4 tabella F	4.613,9	4.908,8	4.950,0	7.826,5		22.299,2
Altre integrazioni tabella C - L. F. 2007 e legge di bilancio	12,7					12,7
Variazione per assegnazione ai capitoli 7506 e 7507 Min. Interno	69,2	84,8				154,0
Deduzioni operate con D.L. 2/2006	-488,0	-315,0	-113,0			-916,0
Dotazione aggiuntiva in articolato - L. F. 2007 (settore 4) ²	100,0	100,0	5.000,0	59.179,0		64.379,0
Variazioni negative in articolato - art. 1, commi 507, 716, 869 - L. F. 2007	-850,7	-645,8	-734,9			-2.231,3
Totale dotazione del FAS anno 2007	3.457,1	4.132,8	9.102,1	67.005,5		83.697,6
LEGGE FINANZIARIA PER IL 2008						
Dotazione del FAS anno 2007		4.132,8	9.102,1	67.005,5	-	80.240,4
Dotazione aggiuntiva tabella D - L. F. 2008		1.100,0	7,4	11,7		1.119,1
Accantonamento copertura tagli predisposti con art. 1, comma 507 - L. F. 2007		440,8	669,7			1.110,6
Arrotondamento					-1,8	-1,8
Subtotale dotazione del FAS anno 2008		5.673,7	9.779,2	67.017,2	-1,8	82.468,3
Rimodulazioni tabella F - L. F. 2008		-965,9	677,1	-59.890,9	60.179,7	-
Credito imposta occupazione Mezzogiorno - Agenzia delle Entrate MEF - art. 3, comma 547 - L. F. 2008		200,0	200,0	200,0		600,0
L. 222/07 di conversione del D.L. 159/07		-9,0	-16,9			-25,9
Totale settore 4 tabella F		4.898,8	10.639,4	7.326,3	60.177,9	83.042,4
Dotazione aggiuntiva in articolato - art. 2, comma 299 - L. F. 2008 (settore 4)		50,0				50,0
Rimodulazioni in articolato - art. 2, comma 537 lett. a) - L. F. 2008 (settore 4)		1.000,0	-600,0	10.164,9	-10.564,9	-
Riduzioni in articolato - art. 2, commi 135, 538, 547 e art. 3, comma 158 - L. F. 2008 (settore 4)		-1.000,0	-700,0	-200,0		-1.900,0
Totale dotazione del FAS anno 2008		4.948,8	9.339,4	17.291,2	49.613,0	81.192,4

¹ Include gli stanziamenti relativi a spese in conto capitale, riportati in tab. F, articolato legge finanziaria e capitoli di bilancio per crediti d'imposta, destinate aggiuntivamente alle specifiche aree territoriali in deroga da ripartirsi secondo il consueto rapporto 85 per cento Mezzogiorno - 15 per cento altre aree. Dall'esercizio 2003, in conseguenza delle innovazioni introdotte con la Legge finanziaria per il 2003, sono inclusi anche gli stanziamenti destinati al finanziamento del bonus per l'occupazione.

² Assegnazione riferita al periodo di programmazione 2007-2013.

Fonte: elaborazioni MiSE-DPS su dati leggi finanziarie

Tavola all. 1.c - COFINANZIAMENTO POLITICHE COMUNITARIE - SETTORE 27¹ (milioni di euro)

	2007	2008	2009	2010	2011	Totale
LEGGE FINANZIARIA PER IL 2007						
Dotazione del FAS anno 2006	204,0	600,0	14.999,5			15.803,5
Dotazione aggiuntiva tabella D - L. F. 2007			4.000,0			4.000,0
Rimodulazioni tabella F - L. F. 2007	4.000,0	5.100,0	-14.100,0	5.000,0		-
Totale settore 27 tabella F	4.204,0	5.700,0	4.899,5	5.000,0	-	19.803,5
LEGGE FINANZIARIA PER IL 2008						
Dotazione del FAS anno 2007		5.700,0	4.899,5	5.000,0	-	15.599,5
Dotazione aggiuntiva tabella D - L. F. 2008		3.200,0	2.000,0	300,0		5.500,0
Deduzioni e arrotondamenti		-2,0	-2,0	-2,0		-6,0
Totale settore 27 tabella F		8.898,0	6.897,5	5.298,0	-	21.093,5

¹ Include gli stanziamenti relativi alle risorse necessarie per assicurare il cofinanziamento delle politiche comunitarie.

Fonte: elaborazioni MiSE-DPS su dati leggi finanziarie

Tavola all. I.d - ASSEGNAZIONI CIPE¹ PER LE AREE SOTTOUTILIZZATE AL 31 DICEMBRE 2006 - LEGGE N. 64/1986 - COMPLETAMENTO INTERVENTO STRAORDINARIO NEL MEZZOGIORNO (milioni di euro)

STRUMENTI	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	Totale
Incentivi industriali	568	517	310	-	-	-	10	-	-	-	1.405
Contratti (compresi mutui art.10) intese e accordi	200	193	142	16	236	221	92	2	-	-	1.103
Ricerca e università	267	36	34	9	-	30	-	-	-	-	375
Formaz./occupaz./previdenza (FORMEZ, SCAU)	325	164	287	100	76	-	-	-	-	-	952
Infrastrutture (Prog. spec. - Progr. Reg. Svil. - Op. irrigue)	745	761	595	587	100	58	100	-	-	-	2.945
Anticipazione prestito d'onore	-	-	155	-	-	-	-	-	-	-	155
Altro	26	16	97	91	0	0	0	0	-	-	231
Totale	2.131	1.686	1.620	802	412	309	203	3	-	-	7.165

¹Le assegnazioni della presente tavola fanno riferimento alle assegnazioni così come disposte dalle delibere Cipe, non tenendo quindi conto delle eventuali rimodulazioni apportate da leggi finanziarie, se non di quelle che vengono recepite in occasione dei riparti FAS come diminuzione della dotazione finanziaria. Non sono quindi considerati i definizionamenti disposti da legge e che non intervengono attraverso delibere Cipe.

Fonte: MISE-DPS, PCM - Segreteria Cipe

Tavola alii. 1.e - ASSEGNAZIONI CIPE PER LE AREE SOTTOUTILIZZATE AL 31 DICEMBRE 2006¹ - INVESTIMENTI E INCENTIVI (milioni di euro)

STRUMENTI	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	Totale Assegnazioni	di cui: Assegnazioni a favore del Mezzogiorno
A - INFRASTRUTTURE MATERIALI E IMMATERIALI	1.847	5.018	2.784	2.145	2.325	5.812	4.398	5.139	3.961	2.520	35.949	30.773
Investimenti pubblici L. 208/1998 (Accordi di programma quadro e programmi nazionali), di cui:	1.847	5.018	2.784	2.145	2.203	5.061	3.536	4.336	3.565	2.520	33.015	28.344
- Programmi nazionali, di cui:	1.214	3.473	2.295	1.699	1.507	3.016	2.048	2.936	2.097	1.962	22.248	18.378
- Programmi Regionali, di cui:	901	2.999	2.186	1.609	1.405	2.784	1.816	2.646	1.916	1.909	20.171	17.245
Intese	80	160	40	29	37	67	66	43	8	-	530	274
Eventi calamitosi	232	314	69	26	-	-	-	-	-	-	641	421
Compensazioni F: strutturali e cofinanziamenti comunitari	-	-	-	-	8	64	107	183	116	-	478	437
Aree Urbane	-	-	0	35	57	101	61	64	57	52	428	-
Ricerca - Società dell'informazione - Centro Nord	40	40	-	-	226	347	236	279	326	328	1.822	1.514
- Premialità Regionali	594	1.504	488	446	428	1.648	1.252	1.071	1.102	180	8.713	8.223
- Programmi Centrali, di cui:	232	494	242	199	193	728	348	377	438	30	3.282	3.122
Ricerca	-	-	-	2	22	365	69	146	52	5	661	652
Innovazione Tecnologica	-	-	-	-	5	145	47	43	85	-	325	325
Comunicazioni Banda larga	-	-	-	-	-	-	-	-	-	-	488	426
Lavoro e politiche sociali	116	238	105	29	-	-	-	-	-	-	139	139
Formazione	-	-	8	51	80	-	-	-	-	-	293	262
Azioni di sistema ²	-	-	3	76	82	61	54	18	-	-	673	592
Interno sicurezza	-	5	5	1	1	3	189	162	168	140	14	14
MEF istituti studi	-	-	-	-	-	5	4	5	-	-	177	165
Beni culturali	-	-	-	-	2	44	30	50	51	-	10	8
Cofinanziamento Nuclei valutazione	-	-	-	-	10	-	-	-	-	-	259	227
Istruzione	39	118	23	40	1	2	25	12	-	-	32	32
Ambiente energia	-	-	-	-	1	2	20	9	-	-	7	7
Affari regionali (AT)	-	-	-	-	0	0	3	4	-	-	28	24
Esteri per cooperazione	-	-	-	1	5	20	2	1	-	-	366	326
Ambiente risanamento suoli	-	16	20	-	5	145	51	50	79	-	1.437	1.437
Infrastrutture	207	633	81	46	7	63	26	141	227	5	34	34
Politiche agricole	-	-	-	-	1	33	-	-	-	-	16	15
Attività produttive (Infrastrutture turismo)	-	-	-	-	0	10	1	1	3	-	12	10
Pari opportunità	-	-	-	1	3	3	1	4	-	-	111	111
Premialità programmi comunitari Mezzogiorno	-	-	-	-	-	-	62	49	-	-	350	298
Sanità	-	-	-	-	10	20	320	-	-	-	232	230
- Premialità Centrali	-	-	-	-	42	50	-	50	40	50	2.934	2.429
Programma accelerazione spesa in conto capitale (art.4, c.130 L.350/2003), di cui:	-	-	-	-	122	752	861	803	396	-	2.503	2.023
Accelerazione programma infrastrutture strategiche	-	-	-	-	54	571	725	757	396	-	288	288
Sicurezza	-	-	-	-	27	146	106	9	-	-	143	119
Acqua, suolo e compromissione ambientale	-	-	-	-	41	35	30	37	-	-	-	-

segue: **Tavola alll. 1.e - ASSEGNAZIONI CIPE PER LE AREE SOTTOUTILIZZATE AL 31 DICEMBRE 2006¹ - INVESTIMENTI E INCENTIVI** (milioni di euro)

STRUMENTI	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	di cui:	
											Totale Assegnazioni	Assegnazioni a favore del Mezzogiorno
B - INCENTIVI	3.507	2.472	4.066	5.362	5.274	4.292	6.129	1.169	715	230	33.215	27.978
Crediti di imposta, di cui:	-	52	362	2.502	2.602	1.972	2.522	-	-	-	10.011	8.509
- investimenti (art. 8 L.388/2000 e successive modificazioni)	-	52	362	2.137	1.789	1.897	2.124	-	-	-	8.361	7.107
- occupazione (art. 7 L.388/2000 e successive modificazioni) ³	-	-	-	350	780	-	340	-	-	-	1.470	1.250
- campagne pubblicitarie (art. 61, c.13 L.289/2002)	-	-	-	15	33	75	58	-	-	-	180	153
Fiscaltà di vantaggio IRAP (art.11 ter, c.1 e 2 L.80/2005)	-	-	-	-	-	15	183	282	366	-	846	719
Fondo rotativo (art.1, c.354-366 L.311/2004)	-	-	-	-	-	55	100	100	100	-	355	302
Concessioni incentivi alle imprese (L.488/1992 modificata da art. 8 L. 80/2005)	1.599	1.189	1.180	2.136	1.828	486	1.046	114	-	-	9.577	8.140
Contratti di Programma (L.488/1992 modificata da art. 8 L. 80/2005)	460	234	826	83	98	413	293	99	50	105	2.661	2.262
Patti territoriali e Contratti d'area (art. 2, c. 203 L. 662/1996)	1.409	933	1.155	246	25	430	1.135	-	-	-	5.333	4.533
Contratti di Programma per la localizzazione (art. 6, c. 14 L. 80/2005)	-	-	-	-	-	20	65	90	50	125	350	298
Sirumento di attrazione rafforzata (art.1, c.215-218 L. 311/2004)	-	-	-	-	-	20	40	40	-	-	100	85
Contratti Filiera e Distretti Agroalimentari (art. 66, c.1 L. 289/2002)	-	-	-	5	25	80	45	45	-	-	200	170
Pacchetti integrati agevolazioni (Del. Cipe 34/2005)	-	-	-	-	-	16	16	24	24	-	80	68
Sospensione pagamenti contributi previdenziali settore agricolo (art. 1, c.1 bis L. 71/2005)	-	-	-	-	-	15	15	-	-	-	30	26
Programmi operativi di supporto allo sviluppo (Del. Cipe 36/2002 - 130/2002)	-	-	-	-	-	10	30	-	-	-	40	34
Autoimprenditorialità e autoimpiego (L.488/1999, D.Lgs 185/2000) ³	39	64	543	390	697	760	640	375	125	-	3.633	2.833
Totale A + B	5.354	7.489	6.850	7.507	7.600	10.104	10.526	6.307	4.676	2.750	69.164	58.751

¹ Le assegnazioni della presente tavola fanno riferimento alle assegnazioni così come disposte dalle delibere Cipe, non tenendo quindi conto delle eventuali rimodulazioni apportate da leggi finanziarie, se non di quelle che vengono recepite in occasione dei riparti FAS come diminuzione della dotazione finanziaria. Non sono quindi considerati i deflazionamenti disposti da legge e che non intervengono attraverso delibere Cipe. La tavola tiene conto anche della delibera Cipe 50/2007.

² Comprende le assegnazioni per Assistenza tecnica.

³ La delibera Cipe 50/2007, a seguito dei tagli e degli accantonamenti alla dotazione FAS stabiliti con la Legge finanziaria per il 2007, ha disposto il taglio dell'assegnazione a favore del credito di imposta occupazione per un importo di 550 milioni di euro. Contestualmente la stessa delibera ha disposto una nuova assegnazione a favore dell'autoimprenditorialità e autoimpiego per un importo di 300 milioni di euro.

Fonte: MiSE-DPS, PCM - Segreteria Cipe

Tavola all.1.f - QSN 2007-2013: ASSEGNAZIONI CIPE PER LA PROGRAMMAZIONE FAS (milioni di euro)

CENTRO-NORD	
Riserva di programmazione	1.098
Progetti strategici speciali, di cui:	630
Programma straordinario nazionale per il recupero economico-produttivo di siti industriali inquinati	450
Progetto Valle del fiume PO	180
Risorse programmi FAS in attuazione priorità del QSN 2007-2013, di cui:	7.763
Programmi di interesse strategico nazionale	2.219
Programmi di interesse strategico regionale	5.544
Totale risorse disponibili Centro-Nord	9.491
MEZZOGIORNO	
Riserva di programmazione	7.923
Progetto "obiettivi di servizio"	3.012
Fondo premiale per progetti innovativi e di qualità	1.500
Progetti strategici speciali, di cui:	3.699
Progetto Salute, sicurezza e sviluppo nel Mezzogiorno	1.500
Programma straordinario nazionale per il recupero economico-produttivo di siti industriali inquinati	2.149
Progetto straordinario per la tutela delle collettività residenti in aree a rischio	50
Risorse programmi FAS in attuazione priorità del QSN 2007-2013, di cui:	37.647
Programmi di interesse strategico nazionale	17.818
Programmi di interesse strategico regionale	18.069
Programmi interregionali	1.760
Totale risorse disponibili Mezzogiorno	53.782
Totale	63.273

Fonte: DIPE (delibera Cipe n. 166/2007)

Tavola all.1.g - QSN 2007-2013: RIPARTO DELLE RISORSE FAS ATTRIBUITE A PROGRAMMI DI INTERESSE STRATEGICO NAZIONALE (milioni di euro)

Programma di riferimento nel Centro-Nord: ambito tematico	Assegnazioni	Priorità QSN corrispondenti
Risorse umane, Istruzione e Inclusione sociale	201	1-4
Ricerca e Competitività	577	2-7-9
Società dell'informazione nella PA	85	2
Qualità dell'ambiente, biodiversità e risorse culturali	140	3-5
Sicurezza	200	4
Infrastrutture	820	6
Competitività sistemi agricoli e rurali	150	7
Governance	46	10
Centro-Nord	2.219	
Programma di riferimento nel Mezzogiorno: ambito tematico	Assegnazioni	Priorità QSN corrispondenti
Istruzione	1.593	1
Risorse Umane	237	1
Ricerca e Competitività	6.634	2-7-9
Società dell'informazione nella PA	400	2
Ambiente	1.000	3
Contributo a "Programma straordinario nazionale per il recupero economico-produttivo di siti industriali inquinati"	410	3-7
Sicurezza	484	4
Inclusione	1.000	4
Risorse naturali, culturali per lo sviluppo	884	5
Reti e servizi per la mobilità	4.028	6
Competitività sistemi agricoli e rurali	725	7
Internazionalizzazione	225	9
Mezzogiorno	17.818	
Totale	20.037	

Fonte: DIPE (delibera Cipe 166/07)

Tavola all.1.h - QSN 2007-2013: RIPARTO DELLE RISORSE FAS ATTRIBUITE A PROGRAMMI INTERREGIONALI (milioni di euro)

Programma di riferimento nel Mezzogiorno: ambito tematico	
Energie rinnovabili e risparmio energetico	814
Attrattori culturali, naturali e turismo	946
Totale	1.760

Fonte: DIPE (delibera Cipe 166/07)

Tavola all.1.i - QSN 2007-2013: RIPARTO DELLE RISORSE FAS ATTRIBUITE A PROGRAMMI DI INTERESSE STRATEGICO REGIONALE (milioni di euro, valori percentuali)

Regione	Assegnazioni	Quota assegnazione per macroarea
Piemonte	889	16,04
Valle d'Aosta	42	0,75
Lombardia	847	15,27
Liguria	342	6,17
Trento	58	1,04
Bolzano	86	1,55
Veneto	609	10,98
Friuli Venezia Giulia	190	3,43
Emilia Romagna	286	5,16
Toscana	757	13,66
Umbria	253	4,57
Marche	241	4,34
Lazio	945	17,04
Centro-Nord	5.544	100,00
Abruzzo	855	4,73
Molise	477	2,64
Campania	4.106	22,72
Puglia	3.272	18,11
Basilicata	900	4,98
Calabria	1.868	10,34
Sicilia	4.313	23,87
Sardegna	2.279	12,61
Mezzogiorno	18.069	100,00
Totale	23.613	

Fonte: DIPE (delibera Cipe 166/07)

NOTA METODOLOGICA
PROGRAMMAZIONE

Tavola aIII.1.a – Stanziamenti complessivi per le aree sottoutilizzate

Tavola aIII.1.b – Fondo aree sottoutilizzate – settore 4

Tavola aIII.1.c – Cofinanziamento politiche comunitarie – settore 27

Le tavole intendono fornire una visione d'insieme degli stanziamenti effettuati a favore delle politiche di sviluppo territoriale a valere su risorse nazionali, consentendo un confronto tra Leggi finanziarie e altre disposizioni connesse per gli ultimi anni. I dati per l'elaborazione delle tavole sono largamente derivati dalle informazioni contenute nella Legge finanziaria e in quella di bilancio.

La **tavola aIII.1.a** riporta gli stanziamenti complessivi pluriennali delle spese in conto capitale destinati alle aree sottoutilizzate da parte di fonti nazionali (Fondo aree sottoutilizzate-FAS e Fondo per il cofinanziamento nazionale delle politiche comunitarie). La medesima tavola riporta sotto le voci relative al totale (evidenziate) le principali componenti che ne determinano il valore. Queste si riferiscono agli importi di interesse iscritti nella tabella F della Legge finanziaria (importi da iscrivere in bilancio in relazione alle autorizzazioni di spesa recate da leggi pluriennali) integrati da quelli riportati in appositi capitoli del Bilancio dello Stato quando questi, per la loro natura, siano considerati di parte corrente, ancorché finanziati con il Fondo aree sottoutilizzate (crediti d'imposta investimenti e occupazione; somme dovute per interessi; per taluni esercizi finanziari, altri stanziamenti di minore rilevanza). Sulle assegnazioni riportate nella tabella F, inoltre, si ripercuotono gli eventuali effetti delle indicazioni contenute nelle tabelle D (rifi naziamento di norme recanti interventi di sostegno dell'economia) ed E (definanziamenti) della Legge finanziaria stessa. Tali informazioni sono integrate, ove necessario, da quelle contenute in altri provvedimenti rilevanti che possono intervenire nel periodo intercorrente tra diverse Leggi finanziarie¹.

L'articolazione temporale nell'assegnazione delle risorse nazionali aggiuntive del FAS è variata nel corso degli anni, in quanto da una programmazione triennale fino al 2003, si è passati ad una quadriennale dal 2004 al 2006, fino ad arrivare nel 2007 ad una articolazione temporale su sette anni, per renderla coerente con quella della politica comunitaria di coesione per il periodo 2007-2013.

La Legge finanziaria per il 2008² fornisce, in articolato, la quantificazione delle assegnazioni annuali fino al 2015 per le risorse del FAS destinate al finanziamento della componente nazionale della politica regionale 2007-2013 e

¹ Tali informazioni possono risultare talora incluse in voci complessive nette nelle tavole della Legge finanziaria successiva.

² Legge 24 dicembre 2007, n. 244, art. 2, comma 537.

che sono, invece, per esigenze di spazio riportate parzialmente in modo accorpato nella tavola per le annualità successive al 2010.

Le tavole aIII.1.b (settore 4) e aIII.1.c (settore 27) forniscono, per le ultime due Leggi finanziarie, un maggiore dettaglio rispetto ai dati sintetici contenuti nella tavola aIII.1.a, ricostruendo le variazioni intervenute negli stanziamenti per i rispettivi due esercizi finanziari e consentono così di individuare le poste che spiegano per ciascun anno le differenze tra le dotazioni dell'anno precedente e quelle risultanti per l'anno corrente di riferimento della Legge finanziaria.

In particolare, la **tavola aIII.1.b** (settore 4³) ricostruisce le modificazioni apportate alla dotazione pluriennale del FAS dalle Leggi finanziarie per il 2007⁴ e per il 2008, rispetto a quanto stabilito con le Leggi finanziarie precedenti. Tali modificazioni possono derivare:

- a) dalla dotazione aggiuntiva indicata nella tabella D della Legge finanziaria (tabella destinata al rifinanziamento di norme recanti interventi di sostegno dell'economia classificati tra le spese in conto capitale) o nell'articolato della legge stessa;
- b) dai definanziamenti apportati con la tabella E della Legge finanziaria (variazioni da apportare al bilancio a legislazione vigente a seguito della riduzione di autorizzazioni legislative di spesa precedentemente disposte), ovvero con disposizioni di analogia portata direttamente contenute nell'articolato della legge stessa;
- c) dalle rimodulazioni di spese pluriennali indicate nell'articolato della Legge finanziaria o apportate in tabella F (variazioni da apportare al bilancio a legislazione vigente a seguito della rimodulazione delle spese pluriennali); dalle variazioni apportate da provvedimenti legislativi intervenuti successivamente all'approvazione della Legge finanziaria precedente.

La dotazione FAS per il 2008 e annualità successive è illustrata in modo più analitico nel capitolo IV del Rapporto annuale, nel quale il paragrafo dedicato alle novità della legge finanziaria per il 2008 è corredato da una tavola sull'ammontare delle "risorse nazionali spendibili".

La **tavola aIII.1.c** (settore 27⁵) ricostruisce le modificazioni apportate agli stanziamenti per il cofinanziamento delle politiche comunitarie dalle Leggi finanziarie per il 2007 e per il 2008, rispetto a quanto stabilito con le Leggi

³ Nel settore 4 rientrano tutte le risorse nazionali che sono confluite nel Fondo aree sottoutilizzate (FAS), istituito con la Legge finanziaria per il 2003 (artt. 60 e 61 della legge 27 dicembre 2002, n. 289). Si noti che, a seguito della riclassificazione del bilancio dello Stato per missioni e programmi, nella tabella F le risorse finanziarie relative al FAS - contrassegnate dalla dicitura settore 4 - sono ripartite in diverse missioni. La missione "Sviluppo e riequilibrio territoriale" contiene le autorizzazioni di spesa di competenza del Ministero dello Sviluppo Economico; la missione "Comunicazioni" quelle di competenza del Ministero delle Comunicazioni; la missione "Ricerca e Innovazione" quelle di competenza del Ministero dell'Università e della Ricerca, mentre le risorse per il credito d'imposta investimenti nella aree svantaggiate sono indicate nella missione "Competitività e sviluppo delle imprese".

⁴ Legge 27 dicembre 2006, n. 296.

⁵ Con la denominazione settore 27 vengono indicate le assegnazioni previste dall'art. 5 della legge 16 aprile 1987, n. 183 (Fondo destinato al coordinamento delle politiche riguardanti l'appartenenza dell'Italia alle Comunità europee), che disciplina il cofinanziamento nazionale degli interventi di sviluppo e coesione finanziati dai fondi strutturali comunitari.

finanziarie precedenti, determinate con modalità analoghe a quelle indicate per la tavola aIII.1.b.

Tavola aIII.1.d - Assegnazioni Cipe per le aree sottoutilizzate al 31 dicembre 2006 - legge n. 64/1986 - Completamento intervento straordinario nel Mezzogiorno

Tavola aIII.1.e - Assegnazioni Cipe per le aree sottoutilizzate al 31 dicembre 2006 - Investimenti e Incentivi

Le risorse aggiuntive per interventi nelle aree sottoutilizzate previste dalla Legge finanziaria, sono ripartite dal Cipe sia tra i diversi strumenti di intervento che dal 2003 rientrano nel Fondo per le aree sottoutilizzate (FAS) – artt. 60 e 61 della Legge finanziaria 2003 – sia tra le Amministrazioni centrali e regionali.

I dati riportati nella tavola aIII.1.d dell'Appendice dello scorso anno, relativi alle assegnazioni effettuate dal Cipe sugli anni di competenza a partire dal 2000⁶, sono stati disaggregati e vengono presentati in due nuove tavole: la **tavola aIII.1.d** riporta i finanziamenti a favore dei completamenti delle iniziative di cui alla legge 1° marzo 1986, n.64 - ormai in via di esaurimento - mentre la **tavola aIII.1.e** riporta i finanziamenti a favore delle nuove iniziative nelle aree sottoutilizzate⁷.

Tali dati fanno riferimento alle assegnazioni così come disposte dalle delibere Cipe, pertanto non tengono conto delle eventuali rimodulazioni apportate da leggi finanziarie - se non di quelle che vengono recepite in occasione dei riparti FAS come diminuzione della dotazione finanziaria - né dei definanziamenti disposti da legge che non intervengono attraverso delibere Cipe. In molti casi, inoltre, le assegnazioni Cipe non costituiscono l'unico canale di finanziamento, pertanto il volume complessivo delle risorse destinate ad un determinato settore - tenuto conto di eventuali finanziamenti recati da leggi nazionali di settore, ovvero da cofinanziamenti comunitari o regionali - potrebbe essere superiore a quello indicato.

Le fonti originarie dei dati sono le delibere Cipe di cui alle tabelle che seguono, indicanti, per facilità di lettura, gli estremi delle delibere stesse.

⁶ Le tavole complete con le assegnazioni a partire dall'anno 1998 sono disponibili, anche in formato excel, sulla versione dell'Appendice presente sul sito del Ministero dello Sviluppo Economico.

⁷ Si tratta dei finanziamenti disposti dal Cipe, a partire dal 1998, in sede di ripartizione delle risorse recate dalle leggi 19 dicembre 1992, n. 488; 22 marzo 1995, n. 85; 8 agosto 1995, n. 341; 20 dicembre 1996, n. 641; 23 maggio 1997, n. 135 nonché dalla legge 30 giugno 1998, n. 208 con rifinanziamento annuale.

DELIBERE DI ASSEGNAZIONE/RIPARTIZIONE RISORSE - LEGGE N. 64/1986

considerate nella Tavola all. 1.d

ESTREMI DELIBERA		TITOLO DELIBERA	PUBBLICAZIONE SU GAZZETTA UFFICIALE
Numero	Data		
n. 161/2007	21/12/07	ASSEGNAZIONE A FAVORE DEL MINISTERO ECONOMIA E FINANZE PER EROGAZIONE CONTRIBUTI SULL'EMISSIONE DI PRESTITI OBBLIGAZIONARI EX ART.10 LEGGE N.64/1986 - ANNO 2007 _	in corso di pubblicazione
n. 100/2007	28/09/07	ASSEGNAZIONE AL MINISTERO DELLE POLITICHE AGRICOLE, ALIMENTARI E FORESTALI PER COMPENSI DEL COMMISSARIO AD ACTA E DEI CONSULENTI GIURIDICI PER L'ANNO 2007 (COMPLETAMENTI LEGGE N. 64/1986) FONDO PER LE AREE SOTTOUTILIZZATE EX ART. 61 DELLA L. F. 2003	G.U. 28.12.2007, n. 300
n. 4/2006	22/03/06	PRIMA RIPARTIZIONE PER L'ANNO 2006 (COMPLETAMENTI LEGGE N. 64/1986) FONDO PER LE AREE SOTTOUTILIZZATE EX ART. 61 DELLA L. F. 2003	G.U. 30.5.2006, n. 124
n. 112/2005	29/07/05	FONDO PER LE AREE SOTTOUTILIZZATE EX ART. 61 DELLA L. F. 2003 - ASSEGNAZIONI PER L'ANNO 2005 (COMPLETAMENTI LEGGE N. 64/1986)	G.U. 6.12.2005, n. 284
n. 85/2004	20/12/04	FONDO PER LE AREE SOTTOUTILIZZATE, ASSEGNAZIONI PER L'ANNO 2004 (COMPLETAMENTI LEGGE N. 64/1986)	G.U. 10.5.2005, n. 107
n. 47/2003	25/07/03	FONDO PER LE AREE SOTTOUTILIZZATE, ASSEGNAZIONI PER L'ANNO 2003 (COMPLETAMENTI LEGGE N. 64/1986)	G.U. 10.11.2003, n. 261
n. 125/2002	19/12/02	FONDO EX ART.19 DEL DECRETO LEGISLATIVO N.96/1993 ULTERIORE ASSEGNAZIONE ANNO 2002 (SOGESID SPA)	G.U. 2.4.2003, n. 77
n. 104/2002	29/11/02	COMPLETAMENTO DEL CENTRO DI RICERCHE BIOMEDICHE DELL'UNIVERSITA' CATTOLICA DEL SACRO CUORE DI CAMPOBASSO (LEGGE N. 64/1986)	G.U. 12.4.2003, n. 86
n. 91/2002	31/10/02	FONDO EX ART.19 DEL DECRETO LEGISLATIVO N.96/1993 QUARTA ASSEGNAZIONE ANNO 2002 (COMPLETAMENTI LEGGE N. 64/1986)	G.U. 19.2.2003, n. 41
n. 82/2002	29/09/02	FONDO EX ART.19 DEL DECRETO LEGISLATIVO N.96/1993 TERZA ASSEGNAZIONE ANNO 2002 (COMPLETAMENTI LEGGE N. 64/1986)	G.U. 29.11.2002, n. 280
n. 60/2002	02/08/02	FONDO EX ART.19 DEL DECRETO LEGISLATIVO N.96/1993 SECONDA ASSEGNAZIONE ANNO 2002 (COMPLETAMENTI LEGGE N. 64/1986)	G.U. 27.11.2002, n. 278
n. 22/2002	28/03/02	FONDO EX ART.19 DEL DECRETO LEGISLATIVO N.96/1993 ASSEGNAZIONI ANNO 2002 (COMPLETAMENTI LEGGE N. 64/1986)	G.U. 7.8.2002, n. 184

segue: DELIBERE DI ASSEGNAZIONE/RIPARTIZIONE RISORSE - LEGGE N. 64/1986
considerate nella Tavola all. 1.d

ESTREMI DELIBERA		TITOLO DELIBERA	PUBBLICAZIONE SU GAZZETTA UFFICIALE
Numero	Data		
n. 66/2001	03/05/01	FONDO EX ART. 19 DEL DECRETO LEGISLATIVO N. 96/1993 ULTERIORI ASSEGNAZIONI PER L'ANNO 2001 (COMPLEMENTI LEGGE N. 64/1986)	G.U. 20.6.2001, n. 141
n. 29/2001	08/03/01	FONDO EX ART. 19 DEL DECRETO LEGISLATIVO N. 96/1993 ASSEGNAZIONI PER L'ANNO 2001	G.U. 22.6.2001, n. 143
n. 155/2000	22/12/00	FONDO EX ART. 19 DEL DECRETO LEGISLATIVO N. 96/1993 ULTERIORI ASSEGNAZIONI PER L'ANNO 2000	G.U. 15.3.2001, n. 62
n. 49/2000	25/05/00	FONDO EX ART. 19 DECRETO LEGISLATIVO N. 96/1993 SECONDA ASSEGNAZIONE 2000	G.U. 25.7.2000, n. 172
n. 25/2000	15/02/00	FONDO EX ART. 19 DECRETO LEGISLATIVO N. 96/1993 PRIME ASSEGNAZIONI 2000	G.U. 6.5.2000, n. 104
n. 208/1999	21/12/99	FONDO EX ART. 19 DECRETO LEGISLATIVO N. 96/1993 ULTERIORI ASSEGNAZIONI 1999	G.U. 18.2.2000, n. 40

Rispetto all'Appendice dello scorso anno, la **tavola a III.1.e** presenta una ulteriore colonna nella quale viene riportata la quota di ciascuna assegnazione destinata a favore del Mezzogiorno. Tale colonna ha assorbito alcune voci che nella tavola della precedente edizione erano inserite in righe distinte.

Aggregati di riferimento:

Nella sezione A relativa alle Infrastrutture:

Programmi regionali

Intese: comprende tutte le assegnazioni a favore delle Regioni per interventi da realizzare nell'ambito delle Intese Istituzionali di Programma.

Eventi calamitosi: comprende tutte le assegnazioni a favore delle Regioni per fronteggiare situazioni emergenziali derivanti da eventi calamitosi.

Aree Urbane: comprende i "Progetti accelerati in aree urbane" di cui alle delibere nn. 19/2004 e 34/2005.

Premialità Regionali: comprende: il "Fondo premialità nuclei regionali conti pubblici territoriali" e i vari "Accantonamenti per premialità regionali".

Programmi Centrali

Ricerca: comprende le assegnazioni destinate agli Incentivi alla ricerca, agli Istituti studi filosofici e storici, al Progetto PRISMA.

Innovazione Tecnologica: comprende le assegnazioni a favore della "Società dell'informazione".

Comunicazioni banda larga: comprende le assegnazioni per "Infrastruttura banda larga".

Azioni di sistema: comprende il Progetto monitoraggio Regioni/Amministrazioni Centrali e le assegnazioni a favore di “Assistenza tecnica e sviluppo progettuale”.

Interno sicurezza: comprende l’assegnazione al Progetto TETRA e l’assegnazione al Ministero dell’interno pari a 3 Meuro di cui alla delibera n. 17/2003.

Infrastrutture: comprende le voci: Accantonamento per progettazione RFI, Autostrada Salerno-Reggio Calabria, Infrastrutture Lavori pubblici, Rete portuale turistica, Edilizia universitaria, Metropolitane, Infrastrutture politiche agricole, Metanizzazione.

Pari opportunità: comprende l’assegnazione al Dipartimento pari opportunità pari a 7 Meuro di cui alla delibera n. 17/2003.

Sanità: trattasi dell’accantonamento per il Ministero della Sanità pari a 350 Meuro di cui alla delibera n. 19/2004.

Premialità Centrali: comprende gli “Accantonamenti per Premialità Centrali”.

Nella sezione B relativa agli Incentivi:

Crediti di imposta: tipo di finanziamento agevolato alle imprese, sotto forma di risparmio fiscale. Ai fini di una razionalizzazione del sistema delle agevolazioni finanziarie alle imprese e di una maggiore selettività degli interventi, l’articolo 8 del D.L. 14 marzo 2005, convertito nella legge 14 maggio 2005 n. 80, ha stabilito nuove disposizioni per la concessione degli incentivi alle imprese previsti dalla legge 19 dicembre 1992, n. 488.

Contratti di Programma: istituiti dalla legge 1° marzo 1986, n.64 e disciplinati dalla legge 19 dicembre 1992, n. 488 (delibera Cipe n. 26/2002), sono stipulati tra imprese di grandi dimensioni, consorzi di medie e piccole imprese, rappresentanze di distretti industriali e le Amministrazioni statali competenti per la realizzazione di piani organici di investimenti produttivi in aree definite.

Patto territoriale: è un accordo stipulato tra differenti soggetti locali – imprese, enti locali, associazioni industriali e del lavoro, ecc. – volto ad individuare obiettivi di sviluppo condivisi e gli interventi produttivi ed infrastrutturali, tra loro integrati, necessari per conseguirli. Si affianca allo strumento del *Contratto d’area* attivato da Enti locali, Parti sociali, altri soggetti interessati, con lo scopo di favorire l’occupazione in una determinata area di dimensioni ridotte.

Autoimprenditorialità e autoimpiego: misure per la creazione di imprese di piccola dimensione nelle aree economicamente svantaggiate del Paese per favorire l’inserimento nel mondo del lavoro di soggetti privi di occupazione.

Tavola aIII.1.f – QSN 2007-2013: assegnazioni Cipe per la programmazione FAS

Tavola aIII.1.g – QSN 2007-2013: riparto delle risorse FAS attribuite a programmi di interesse strategico nazionale

Tavola aIII.1.h – QSN 2007-2013: riparto delle risorse FAS attribuite a programmi interregionali

Tavola aIII.1.i – QSN 2007-2013: riparto delle risorse FAS attribuite a programmi di interesse strategico regionale

Nella seduta del 21 dicembre 2007 il Cipe - con la delibera n. 166 - ha approvato l’attuazione del Quadro Strategico Nazionale (QSN) 2007-2013 e, in particolare,

le nuove regole di programmazione del Fondo per le aree sottoutilizzate (FAS) per il periodo 2007-2013.

DELIBERE DI ASSEGNAZIONE/RIPARTIZIONE RISORSE FONDO AREE SOTTOUTILIZZATE IN FAVORE DI INVESTIMENTI INFRASTRUTTURALI E INCENTIVI considerate nella Tavola all. 1.e			
ESTREMI DELIBERA		TITOLO DELIBERA	PUBBLICAZIONE SU GAZZETTA UFFICIALE
Numero	Data		
n. 50/2007	28/06/07	ASSORBIMENTO DEI TAGLI E DEGLI ACCANTONAMENTI APPORTATI DALLA LEGGE FINANZIARIA 2007 AL FONDO AREE SOTTOUTILIZZATE EX ART. 61 L. F. 2003, RIASSEGNAZIONE PARZIALE REVOCHE EX DELIBERA N.179/2006 E NUOVE ASSEGNAZIONI	G.U. 30.10.2007, n. 253
n. 3/2006	22/03/06	RIPARTIZIONE DELLE RISORSE PER INTERVENTI NELLE AREE SOTTOUTILIZZATE - RIFINANZIAMENTO LEGGE 208/1998 - PERIODO 2006-2009 (LEGGE FINANZIARIA 2006)	G.U. 23.6.2006, n. 144
n. 2/2006	22/03/06	RIPARTIZIONE GENERALE DEL FONDO PER LE AREE SOTTOUTILIZZATE EX ART. 61 DELLA LEGGE N. 289/2002 - PERIODO 2006-2009	G.U. 22.6.2006, n. 143
n. 1/2006	22/03/06	FONDO PER LE AREE SOTTOUTILIZZATE EX ART. 61 DELLA LEGGE N. 289/2002 - SECONDA RIPARTIZIONE RELATIVA ALL'ANNO 2005	G.U. 21.6.2006, n. 142
n. 35/2005	27/05/05	RIPARTIZIONE DELLE RISORSE PER INTERVENTI NELLE AREE SOTTOUTILIZZATE - RIFINANZIAMENTO LEGGE 208/1998 - PERIODO 2005-2008 (LEGGE FINANZIARIA 2005)	G.U. 11.10.2005, n. 237
n. 34/2005	27/05/05	RIPARTIZIONE GENERALE DELLE RISORSE PER INTERVENTI NELLE AREE SOTTOUTILIZZATE - QUADRIENNIO 2005-2008	G.U. 8.10.2005, n. 235
n. 19/2005	19/03/05	ATTUAZIONE DISPOSIZIONI DECRETO-LEGGE N. 35/2005 - UTILIZZAZIONE RISORSE ACCANTONATE PER INTERVENTI NELLE AREE SOTTOUTILIZZATE QUADRIENNIO 2004-2007 (DELIBERA N. 19/2004, PUNTO 3)	G.U. 27.9.2005, n. 225
n.21/2004	29/09/04	RIPARTIZIONE DELLE RISORSE PER L'ACCELERAZIONE DEL PRIMO PROGRAMMA DELLE INFRASTRUTTURE STRATEGICHE	G.U. 23.11.2004, n. 275
n. 20/2004	29/09/04	RIPARTIZIONE DELLE RISORSE PER INTERVENTI NELLE AREE SOTTOUTILIZZATE - RIFINANZIAMENTO LEGGE 208/1998 PERIODO 2004-2007 (LEGGE FINANZIARIA 2004)	G.U. 11.11.2004, n. 265
n. 19/2004	29/09/04	RIPARTIZIONE GENERALE DELLE RISORSE PER INTERVENTI NELLE AREE SOTTOUTILIZZATE - QUADRIENNIO 2004-2007	G.U. 28.10.2004, n. 254
n. 83/2003	13/11/03	RIPARTIZIONE ACCANTONAMENTO DI 900 MILIONI DI EURO PER INTERVENTI NELLE AREE SOTTOUTILIZZATE (PUNTO 1.1, DELIBERA 17/2003)	G.U. 27.2.2004, n. 48
n. 17/2003	09/05/03	RIPARTIZIONE DELLE RISORSE PER INTERVENTI NELLE AREE SOTTOUTILIZZATE - RIFINANZIAMENTO LEGGE 208/1998 TRIENNIO 2003-2005 (LEGGE FINANZIARIA 2003, ART.61)	G.U. 7.7.2003, n. 155

segue: DELIBERE DI ASSEGNAZIONE/RIPARTIZIONE RISORSE FONDO AREE SOTTOUTILIZZATE IN FAVORE DI INVESTIMENTI INFRASTRUTTURALI E INCENTIVI considerate nella Tavola all. 1.e

ESTREMI DELIBERA		TITOLO DELIBERA	PUBBLICAZIONE SU GAZZETTA UFFICIALE
Numero	Data		
n. 16/2003	09/05/03	ALLOCAZIONE DELLE RISORSE PER INTERVENTI NELLE AREE SOTTOUTILIZZATE TRIENNIO 2003-2005 (ARTICOLI 60 E 61 DELLA LEGGE N.289 DEL 27/12/2002, LEGGE FINANZIARIA 2003)	G.U. 8.7.2003, n. 156
n. 39/2002	06/06/02	FINALIZZAZIONE DI SPESA A CARICO DELL'ACCANTONAMENTO PREVISTO DALLA DELIBERA CIPE 3 MAGGIO 2002, N. 36	G.U. 21.9.2002, n. 222
n. 36/2002	03/05/02	RIPARTIZIONE DELLE RISORSE PER INTERVENTI NELLE AREE DEPRESSE TRIENNIO 2002-2004 (LEGGE FINANZIARIA 2002)	G.U. 18.7.2002, n. 167
n. 17/2002	28/03/02	INTERVENTI URGENTI A SOSTEGNO DELL'OCCUPAZIONE	G.U. 7.8.2002, n. 184
n. 48/2001	04/04/01	MODIFICA RIPARTO RISORSE AREE DEPRESSE 2001-2003 DELIBERA N. 138 DEL 21 DICEMBRE 2000	G.U. 21.6.2001, n. 142
n. 138/2000	21/12/00	RIPARTO RISORSE AREE DEPRESSE PER IL TRIENNIO 2001-2003	G.U. 10.2.2001, n. 34
n. 84/2000	04/08/00	LEGGE 488/99: RIPARTO E FINALIZZAZIONE DI QUOTE DI CUI AL PUNTO 1 E DELLE RISORSE DI CUI AL PUNTO 3 DELLA DELIBERA N. 14/2000	G.U. 16.11.2000, n. 268
n. 14/2000	15/02/00	RIPARTO RISORSE AREE DEPRESSE 2000-2002 LEGGE FINANZIARIA 2000 (TAB. D)	G.U. 26.4.2000, n. 96
n. 142/1999	06/08/99	LEGGE N. 449/98: CRITERI PER IL RIPARTO DEI 3.500 MILIARDI DESTINATI ALLE INFRASTRUTTURE CON DELIBERA N. 4/99	G.U. 12.11.1999, n. 266
n. 4/1999	22/01/99	RIPARTO RISORSE AREE DEPRESSE 1999 - 2001 RIFINANZIAMENTO LEGGE N. 208/1998 LEGGE FINANZIARIA 1999 (TAB. C)	G.U. 26.2.1999, n. 47
n. 70/1998	09/07/98	RIPARTO RISORSE DI CUI ALL'ART. 1, COMMA 1, DELLA LEGGE N. 208/1998	G.U. 22.8.1998, n. 195
n. 32/1998	17/03/98	ASSEGNAZIONI A CARICO DELLE RISORSE PER LE AREE DEPRESSE: INTEGRAZIONI E MODULAZIONE	G.U. 29.4.1998, n. 98

Con la stessa delibera il Cipe ha ripartito le risorse aggiuntive FAS stanziare dalla Legge finanziaria per il 2007 (legge 27 dicembre 2006, n. 296) che - al netto dell'importo di 1.106 milioni di euro già destinato con la delibera Cipe n. 50/2007 alla copertura dei tagli e degli accantonamenti disposti dalla stessa Legge finanziaria - ammontano a complessivi 63.273 milioni di euro.

La tavola aIII.1.f costituisce un quadro di sintesi della predetta ripartizione. Detta tavola riporta le assegnazioni disposte a favore delle macroaree Centro-Nord

e Mezzogiorno (pari rispettivamente al 15 per cento e all'85 per cento, secondo la consolidata chiave di riparto) e, all'interno delle stesse, la ripartizione delle risorse per destinazioni, alcune delle quali dettagliate nelle tavole che seguono.

In particolare nella **tavola aIII.1.g** è riportata l'indicazione, per ciascuna delle due macroaree, delle assegnazioni a favore dei Programmi di interesse strategico nazionale ripartite per ambiti tematici; nella **tavola aIII.1.h** è riportata l'indicazione - per il Mezzogiorno - delle risorse attribuite a Programmi interregionali, anch'esse ripartite per ambiti tematici; nella **tavola aIII.1.i** è riportata l'indicazione delle assegnazioni disposte a favore di ciascuna regione - nell'ambito delle due macroaree e secondo le chiavi di riparto concordate - per il finanziamento di Programmi di interesse strategico regionale.

NOTA METODOLOGICA
QUADRO FINANZIARIO UNICO PER IL MEZZOGIORNO (QFU)
(TAVOLA IV.2 DEL RAPPORTO)

Il “Quadro Finanziario Unico Pluriennale di cassa” (QFU) consente di programmare e verificare ex post i flussi di cassa della spesa in conto capitale effettuata nelle due principali macroaree del Paese (anche per le diverse fonti di provenienza delle risorse) a sostegno della politica regionale.

La stima delle tre diverse componenti del quadro (risorse ordinarie nazionali, risorse aggiuntive comunitarie e nazionali) è fondata su ipotesi diverse a seconda della tipologia di risorse in considerazione.

Per le **risorse complessive (nazionali) in conto capitale**, il Quadro utilizza i dati della spesa in conto capitale della Pubblica Amministrazione di Contabilità Nazionale¹ depurati e corretti da alcune partite finanziarie al fine di rappresentare la dimensione reale della spesa che ha impatto finale sull'economia².

La proiezione programmatica del totale nazionale della spesa in conto capitale a partire dal 2008 si ipotizza mantenere valore reale intorno al 4,2 per cento in termini di Pil in coerenza con il DPEF 2008-2011.

Ai fini della programmazione comunitaria e nazionale il complesso di queste spese viene ripartito per strumento di finanziamento ordinario ed aggiuntivo, sulla base di specifiche ipotesi.

Per le **risorse aggiuntive comunitarie** (e del relativo cofinanziamento nazionale), si tiene conto della sovrapposizione nel 2007 e nell'anno seguente, del ciclo di programmazione 2000-2006, la cui attuazione termina il 31 dicembre 2008, e del nuovo ciclo della programmazione 2007-2013, la cui attuazione parte dall'1 gennaio 2007.

Per rendere sommabili i dati dei due cicli di programmazione si scontano i cambiamenti intervenuti nella Politica di Coesione. Il primo riguarda l'area geografica di riferimento, con il passaggio da sette regioni dell'Obiettivo 1, di cui il Molise in sostegno transitorio, alle quattro regioni dell'Obiettivo Convergenza, con l'aggiunta della Basilicata in sostegno transitorio. Il secondo riguarda la ri-

¹ Gli investimenti fissi, ovvero la spesa per infrastrutture e opere pubbliche, costituiscono solo una parte delle spese in conto capitale (circa i due terzi del totale); le altre risorse sono i contributi agli investimenti e le altre uscite in conto capitale. Le spese in conto capitale costituiscono la parte principale, ma non il totale delle risorse pubbliche per le politiche di sviluppo degli investimenti e dell'occupazione. Alla spesa in conto capitale si aggiungono infatti risorse di natura corrente (ad es. le spese per la formazione, gli stanziamenti a copertura di sgravi fiscali e contributivi ecc.) e risorse liberate dalla riduzione di entrate per determinate categorie di beneficiari (agevolazioni fiscali, crediti d'imposta, minori aliquote, ecc.). Nel Conto consolidato delle Amministrazioni pubbliche non vengono considerati gli enti pubblici facenti parte del Settore Pubblico Allargato (F.S., Enel e altre imprese pubbliche).

² Le correzioni apportate sono le seguenti: a) vengono aggiunte alla spesa gli introiti da cartolarizzazioni, vendita immobili e proventi UMTS, che secondo le regole di classificazione SEC95 sono imputate in riduzione della spesa in conto capitale (in quanto considerate una riduzione della dotazione di capitale); b) per omogeneità con la serie storica, vengono inclusi i trasferimenti all'Anas e altre voci che programmaticamente potrebbero uscire dai conti PA (per essere finanziate dai privati); c) i consuntivi vengono depurati da alcune partite finanziarie spurie che non hanno natura di spesa in c/capitale (es. restituzione eurotassa, rimborso concessioni governative pregresse, sentenze Corte Costituzionale, accollo debito ex ISPA, sospensione crediti INPS lavoratori agricoli e rimborso IVA auto aziendali); d) vengono inoltre aggiunti, per omogeneità di analisi, gli apporti al capitale di F.S. che sono stati inseriti nella riclassificazione effettuata dall'Istat (giugno 2005).

duzione dei Fondi strutturali da quattro (Fondo Europeo di Sviluppo Regionale - FESR; Fondo Sociale Europeo - FSE; Fondo Europeo di Orientamento e Garanzia Agricola - FEOGA Orientamento; Strumento Finanziario di Orientamento alla Pesca - SFOP) a due (FESR e FSE).

Al fine di rendere i dati finanziari omogenei a quelli dei nuovi Obiettivi Convergenza, Competitività e Cooperazione Territoriale, gli importi relativi a FEOGA Orientamento e SFOP sono stati enucleati in modo da rendere possibile il confronto con le assegnazioni al Fondo Europeo Agricolo per lo Sviluppo Rurale (FEASR) e al Nuovo Fondo Europeo per la Pesca (FEP) del ciclo di programmazione 2007-2013.

Per il periodo 2000-2006 le spese dei Programmi Operativi Nazionali Obiettivo 1 sono state territorializzate secondo le quote percentuali indicate dalle Autorità di Gestione a livello di misura (delibera Cipe 20/2004). La regionalizzazione della quota non territorializzata è stata stimata in base agli abitanti residenti al 2003 nelle regioni interessate.

Per i Programmi Operativi ricadenti nell'area geografica non Obiettivo 1, regione Abruzzo e regioni del Centro-Nord, si è proceduto a regionalizzare i seguenti Programmi:

- il PON Assistenza Tecnica dell'Obiettivo 3, in base al peso dei Programmi regionali dell'Obiettivo 3;
- il PIC Equal, in base agli abitanti residenti al 2003 nelle regioni interessate;
- il programma Rete Nazionale per lo Sviluppo Rurale, proporzionalmente al peso dei programmi regionali Leader Plus;
- il DOCUP Pesca fuori Obiettivo 1, in base al piano finanziario fornito dall'Autorità di Gestione; l'articolazione della quota non territorializzata è stata stimata in base agli abitanti residenti al 2003 nelle regioni interessate.

La spesa articolata per regione è stata ripartita in comunitaria e di cofinanziamento nazionale, quest'ultimo determinato dal Fondo di Rotazione, in base ai tassi medi di partecipazione dei Fondi strutturali a livello di misura.

Per gli anni fino al 2007 sono stati utilizzati i dati della spesa sostenuta dai beneficiari finali, per gli anni 2008 e seguenti si è fatto riferimento alle proiezioni programmatiche che tengono conto delle previsioni di spesa coerenti con gli obiettivi finanziari di attuazione dei Fondi strutturali; il profilo annuo di spesa è stato stimato in base all'ipotesi che i flussi di cassa permettano di non incorrere nel disimpegno automatico.

Per le **risorse aggiuntive nazionali destinate alle aree sottoutilizzate**, il profilo programmatico che alimenta la politica regionale nazionale viene costruito sulla base delle stime aggiornate delle erogazioni del Fondo per le aree sottoutilizzate determinate dal monitoraggio della spesa del FAS. Tali stime tengono conto delle disposizioni e delle autorizzazioni di spesa contenute nelle Leggi finanziarie (e nelle relative delibere del Cipe) e scontano l'effettiva capacità di spesa delle amministrazioni³.

Per le **risorse ordinarie**, i valori programmatici relativi ai totali nazionali vengono ottenuti in maniera residuale, sottraendo le risorse aggiuntive sopra descritte dalla spesa in conto capitale complessiva.

³ Dal 2003 i valori di consuntivo sono stati elaborati sulla base dello stato di attuazione dei programmi, mentre i dati programmatici derivano da una stima effettuata sulla base di un monitoraggio presso gli Enti attuatori (delibere Cipe del 9 maggio 2003 e 29 settembre 2004).

La spesa in conto capitale per il Mezzogiorno viene stimata sulla base della quota risultante dall'andamento storico rilevato dai Conti Pubblici Territoriali, mentre la ripartizione nelle diverse componenti di finanziamento si basa sulle seguenti ipotesi:

1) Per le **risorse ordinarie** la quota è fissata programmaticamente nell'ipotesi che le risorse per il Mezzogiorno siano coerenti con la quota di Pil del Sud (rispetto al totale nazionale) con l'aggiunta di una componente perequativa (che tiene conto anche dei profili ciclici)⁴. Il valore obiettivo dovrebbe tendere al 30 per cento, valore baricentro tra la quota Pil e la quota popolazione del Mezzogiorno rispetto al totale nazionale (pari rispettivamente circa al 25 e 36 per cento)⁵. L'effettivo conseguimento di tale valore dipende oltre che dalla ricordata capacità di spesa delle Amministrazioni centrali e decentrate e dagli Enti di proprietà pubblica, anche dai vincoli di finanza pubblica sul livello della spesa in conto capitale e dalle prospettive del ciclo economico.

2) La quota delle **risorse per le aree sottoutilizzate** destinate al Mezzogiorno (pari all'85 per cento) è definita dagli atti normativi programmatici esistenti⁶.

3) Le **risorse comunitarie** risultano territorializzate come precedentemente descritto.

⁴ La componente ordinaria, in particolare quella perequativa, è inversamente correlata con la componente aggiuntiva, ammortizzando in parte le fluttuazioni cicliche dei finanziamenti per il Mezzogiorno.

⁵ L'articolo 1, comma 17 della legge 30 dicembre 2004, n. 311 (Legge Finanziaria per il 2005) dispone che per garantire gli obiettivi di spesa "... le Amministrazioni centrali si conformano all'obiettivo di destinare al Mezzogiorno almeno il 30 per cento della spesa ordinaria in conto capitale. Le Amministrazioni centrali, nell'esercizio dei diritti dell'azionista nei confronti delle società di capitali a prevalente partecipazione pubblica diretta o indiretta, adottano le opportune direttive per conformarsi ai principi di cui al presente comma".

⁶ Tra i quali, ad esempio, la legge 19 dicembre 1992, n. 488 (le cui risorse vanno attribuite all'Obiettivo 1 per l'85 per cento) e le delibere del Cipe di ripartizione del Fondo per le aree sottoutilizzate.

**NOTA METODOLOGICA
FONDO PER LE AREE SOTTOUTILIZZATE (FAS)
(TAVOLA IV.4 DEL RAPPORTO)**

Il “Fondo Aree Sottoutilizzate” (FAS), istituito con la legge 27 dicembre 2002, n. 289 (Legge finanziaria per il 2003) e modificato con la legge 27 dicembre 2006, n. 296 (Legge finanziaria per il 2007), è lo strumento di finanziamento - con risorse aggiuntive nazionali - delle politiche di sviluppo per le aree sottoutilizzate del Paese.

In tali aree queste risorse si aggiungono a quelle ordinarie e a quelle comunitarie e nazionali di cofinanziamento. In particolare, la Legge finanziaria per il 2007 ha previsto la programmazione unitaria delle risorse aggiuntive, nazionali e comunitarie, eleggendone, quale sede di attuazione, il Quadro Strategico Nazionale per la politica di coesione 2007-2013 (QSN).

A tal fine la norma ha previsto una dotazione finanziaria del fondo con riferimento al settennio 2007-2013, rendendo in tal modo omogenei gli orizzonti temporali di riferimento per la programmazione di entrambi i tipi di risorse aggiuntive. La legge 24 dicembre 2007, n. 244 (Legge finanziaria per il 2008) ha esplicitato gli appostamenti del fondo per le annualità successive al 2010 e fino al 2015, e ha confermato la piena e immediata impegnabilità delle risorse stesse fin dal primo anno.

Originariamente costituito, secondo la previsione degli articoli 60 e 61 della Legge finanziaria per il 2003, da due fondi intercomunicanti, uno presso il Ministero dell'Economia e delle Finanze e un altro presso il Ministero delle Attività Produttive, il fondo è ora identificato in maniera unitaria presso il Ministero dello Sviluppo Economico, anche in forza di un'altra modifica fondamentale apportata dalla legge finanziaria per il 2007, che ha soppresso l'articolo 60 della legge 27 dicembre 2002, n. 289.

ASSEGNAZIONE DELLE RISORSE

Fonti del FAS

Il valore finanziario complessivo del FAS è determinato dalle nuove assegnazioni e dagli stanziamenti che nel tempo hanno alimentato gli strumenti di intervento da esso finanziati.

Le nuove assegnazioni sono identificabili nel complesso delle risorse attribuite al FAS dalla legge finanziaria – dotazione aggiuntiva – per il periodo pluriennale di riferimento e nelle risorse degli strumenti, inclusi fra quelli finanziati dal FAS, non confluite nella suddetta dotazione aggiuntiva ma oggetto di distinti provvedimenti di bilancio (voce indicata con “altre dotazioni”).

Fra le assegnazioni attribuite nel corso del tempo, che costituiscono la dotazione storica del Fondo, sono incluse anche quelle effettuate - prima della sua istituzione - a favore degli strumenti successivamente da esso finanziati, anche se indicate distintamente nel bilancio statale.

Vi è infine una “dotazione di flessibilità” del Fondo, ovvero la disponibilità che scaturiscono da operazioni di rimodulazione temporale delle risorse, rese possibili dal meccanismo di flessibilità proprio del Fondo stesso e dalle indicazioni fornite dal monitoraggio della spesa.

La necessità di ricondurre il FAS nell’ambito della strategia delineata dal Quadro Strategico Nazionale per il periodo 2007-2013 ha determinato l’esigenza di recare delle innovazioni nell’assegnazione delle risorse, operata non più per interventi specifici di pertinenza di distinte Amministrazioni centrali o regionali, ma per “programmi” (delibera Cipe 166/2007).

Impieghi del FAS

L’impiego delle risorse del FAS può avvenire attraverso il finanziamento di una pluralità di strumenti gestiti da diversi soggetti. Essi sono raggruppati nelle due macrotipologie costituite dagli investimenti pubblici - di infrastrutturazione materiale ed immateriale - e dagli incentivi a soggetti privati.

Un’articolazione sintetica degli investimenti pubblici prevede:

- completamenti degli interventi straordinari nel Mezzogiorno relativi ad iniziative di infrastrutturazione attuate da vari Ministeri (legge 1° marzo 1986, n. 64);
- investimenti pubblici¹, in infrastrutture materiali ed immateriali, realizzati da Regioni e Amministrazioni centrali (legge 30 giugno 1998, n. 208);
- programma di accelerazione della spesa in conto capitale (articolo 4, comma 130 della legge 24 dicembre 2003, n. 350).

Gli incentivi concessi a valere sulle risorse del Fondo si articolano fra:

- misure in favore dell’autoimprenditorialità e dell’autoimpiego (articolo 27, comma 11 della legge 23 dicembre 1999, n.488);
- crediti di imposta per gli investimenti (articolo 8 della legge 23 dicembre 2000, n. 388 e successive modificazioni). Tale misura di incentivazione è scaduta al 31 dicembre 2006, pertanto la sua inclusione fra gli strumenti finanziati dal Fondo non sarà più possibile con riferimento alla dotazione aggiuntiva a partire dal 2007²;
- crediti di imposta per l’occupazione nel Mezzogiorno (articolo 7 della legge 23 dicembre 2000, n. 388 e successive modificazioni). Anche questo strumento ha esaurito la sua operatività il 31 dicembre 2006, ma a decorrere dal 1° gennaio 2008 è in vigore un nuovo “bonus occupazione” (articolo 2, commi 539-548 della legge 24 dicembre 2007, n. 244);
- crediti d’imposta per investimenti in campagne pubblicitarie localizzate (articolo 61, comma 13 della legge 27 dicembre 2002, n. 289);

¹ Fra tali investimenti sono compresi anche gli interventi a sostegno della ricerca.

² Con decorrenza 1° gennaio 2007 è operativo un “nuovo” credito d’imposta investimenti, la cui copertura finanziaria è stata assicurata con risorse ordinarie ai sensi dell’articolo 29, comma 10 bis della legge 28 febbraio 2008, n. 31 (cfr. paragrafo IV.1.2 del Rapporto). Analogamente con risorse ordinarie è finanziato il credito d’imposta per ricerca e innovazione, esteso all’intero territorio nazionale, introdotto con l’articolo 1, commi 280-284 della legge 27 dicembre 2006, n. 296 (Legge finanziaria per il 2007) e ritoccato nelle sue regole di funzionamento dall’articolo 1, comma 66 della legge 24 dicembre 2007, n. 244 (Legge finanziaria per il 2008).

- contratti di filiera agroalimentari (articolo 66, comma 1 della legge 27 dicembre 2002, n.289);
- finanziamenti alle imprese per il completamento dell'intervento straordinario nel Mezzogiorno (legge 1° marzo 1986, n. 64);
- contratti di programma (articolo 2, comma 203, lett. e della legge 23 dicembre 1996, n. 662);
- patti territoriali (articolo 2, comma 203, lett. d della legge 23 dicembre 1996, n.662);
- contratti d'area (articolo 2, comma 203, lett. f della legge 23 dicembre 1996, n. 662);
- attrazione degli investimenti esteri nelle aree sottoutilizzate (articolo 1, commi 215 – 218 della legge 30 dicembre 2004, n.311);
- costituzione di fondi per l'investimento in capitale di rischio nelle piccole e medie imprese innovative (articolo 1, commi 222 e 223 della legge 30 dicembre 2004, n. 311);
- finanziamento degli interessi originati dall'attivazione del Fondo rotativo per il sostegno alle imprese delle aree sottoutilizzate (articolo 1, commi 354–366 della legge 30 dicembre 2004, n. 311);
- copertura finanziaria per la sospensione fino al 31 dicembre 2005 del versamento dei contributi previdenziali e assistenziali da parte di imprese agricole (articolo 1, comma 1 bis della legge 29 aprile 2005, n. 71 di conversione del D.L. n. 22/05);
- intensificazione dei benefici IRAP per nuove assunzioni disposte nelle aree sottoutilizzate (articolo 11 ter, commi 1 e 2 della legge 14 maggio 2005, n. 80, di conversione del D.L. n. 35/05);
- Fondo per la competitività e lo sviluppo (articolo 1, comma 841 della legge 27 dicembre 2006, n. 296) che, oltre ad accogliere le risorse del soppresso fondo di cui all'articolo 60 della legge 27 dicembre 2002, n. 289, è alimentato dal FAS per gli interventi da realizzare nelle aree sottoutilizzate, la cui programmazione è soggetta alle regole di cui al citato articolo 60.

MONITORAGGIO E PREVISIONI DELLA SPESA PER GLI STRUMENTI FINANZIATI DAL FAS

Nella prospettiva della programmazione settennale delle risorse introdotta - come accennato - dalla Legge finanziaria per il 2007, il monitoraggio degli andamenti finanziari e di realizzazione degli interventi finanziati attraverso strumenti FAS risulta ancora più importante e delicato. Su di esso si fonda la possibilità di verificare l'attuazione di scelte di respiro temporale e impatto finanziario assai più ampi e, attraverso tempestivi interventi correttivi, di realizzare una gestione economica e finanziaria efficiente ed efficace di un ammontare di risorse decisamente elevato.

Accanto ai dati di consuntivo, tratti dal monitoraggio, si collocano nelle elaborazioni del Dipartimento i dati previsionali - di breve e medio periodo - che i risultati del monitoraggio aiutano a formulare.

Le stime di breve periodo effettuate, infatti, non disponendo di serie storiche lunghe e stabili nel tempo e non potendo adottare, pertanto, modelli di previsione di carattere matematico-statistico, sono elaborate tenendo conto delle variabili che impattano sul Fondo (disponibilità finanziarie nelle contabilità speciali; ammontare dei residui e degli stanziamenti di competenza, originati dalla dotazione storica; valore dei riparti della dotazione aggiuntiva; dati previsionali formulati dalle Amministrazioni che gestiscono i pagamenti, scontando l'effetto di eventuali limiti su di essi introdotti; indirizzi programmatici di allocazione delle risorse) delineando un profilo di spesa coerente per ciascuno degli strumenti finanziati.

La previsione di lungo periodo si fonda, invece, su una simulazione che tiene conto delle seguenti ipotesi:

- mantenimento del volume di alimentazione del FAS con riferimento al singolo esercizio finanziario;
- attuazione della previsione legislativa di conclusione dell'operatività di taluni strumenti;
- alimentazione costante di singoli strumenti sulla base di espresse indicazioni programmatiche;
- attuazione della riforma del sistema incentivante;
- attuazione degli orientamenti di riequilibrio fra incentivi e investimenti.

aIII.2 INTESE ISTITUZIONALI DI PROGRAMMA E ACCORDI DI PROGRAMMA QUADRO

Tavola AIII.2.a - ASSEGNAZIONI CIPE PER LE INTESE ISTITUZIONALI DI PROGRAMMA¹ AL 31 DICEMBRE 2007 (milioni di euro)

Fonte	Delibere Cipe	Macroarea	Assegnazioni													Totale		
			Fino al 1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009					
L. 208/98	70/1998 ²	Centro-Nord Mezzogiorno Italia	57,0	61,0	103,3	36,9												258,2
			342,1	366,2	619,7	221,3												1.549,4
			399,1	427,2	723,0	258,2												1.807,6
L. 449/98 (L. fin. 1999) ³	142/1999 ³	Centro-Nord Mezzogiorno Italia	26,7	102,9	102,9													232,4
			169,6	657,1	657,1													1.483,8
			196,3	760,0	760,0													1.716,2
L. 488/99 (L. fin. 2000) ⁴	84/2000 ⁴	Centro-Nord Mezzogiorno Italia	72,1	161,1	161,1	80,6												313,7
			408,3	913,1	456,5													1.777,9
			480,3	1.074,2	537,1													2.091,7
L. 388/00 (L. fin. 2001) ⁵	138/2000 ⁵	Centro-Nord Mezzogiorno Italia		140,4	3,5	169,9												313,7
				687,7	17,2	832,1												1.537,0
				828,1	20,7	1.001,9												1.850,7
L. 488/01 (L. fin. 2002) ⁶	36/2002 ⁶	Centro-Nord Mezzogiorno Italia		0,4	106,4	174,1												280,8
				1,2	685,7	904,5												1.591,4
				1,5	792,0	1.078,6												1.872,2
L. 289/02 (L. fin. 2003) ⁷	17/2003 ⁷	Centro-Nord Mezzogiorno Italia		2,0	36,0	385,1												423,1
				7,0	170,0	2.221,5												2.398,5
				9,0	206,0	2.606,6												2.821,6
L. 350/03 (L. fin. 2004) ⁸	20/2004 ⁸	Centro-Nord Mezzogiorno Italia		18,1	22,9	259,4												431,9
				102,4	1.431,2	716,5												2.373,8
				120,5	1.690,6	848,0												2.805,7
L. 311/04 (L. fin. 2005) ⁹	35/2005 ⁹	Centro-Nord Mezzogiorno Italia		4,7	9,4	141,2												423,7
				20,2	27,0	1.328,4												2.400,9
				24,9	36,5	1.469,6												2.824,6
L. 266/05 (L. fin. 2006) ¹⁰	03/2006 ¹⁰	Centro-Nord Mezzogiorno Italia		7,3	43,8	93,4												430,9
				41,4	248,2	529,4												2.441,9
				48,66	292,0	622,8												2.872,8
Totale		Centro-Nord Mezzogiorno Italia	83,7	163,9	281,7	368,2	329,3	228,2	412,7	276,1	316,6	361,7	286,5	3.108,6				
			511,7	1.023,3	1.702,3	1.967,7	1.837,0	1.176,9	2.365,4	1.499,6	2.293,0	1.554,7	1.623,0	17.554,5				
			595,4	1.187,2	1.984,0	2.335,9	2.166,3	1.405,2	2.778,1	1.775,7	2.609,6	1.916,4	1.909,4	20.663,1				
Totale al netto della delibera 70/1998¹¹		Centro-Nord Mezzogiorno Italia	26,7	102,9	178,4	331,3	329,3	228,2	412,7	276,1	316,6	361,7	286,5	2.850,3				
			169,6	657,1	1.082,5	1.746,3	1.837,0	1.176,9	2.365,4	1.499,6	2.293,0	1.554,7	1.623,0	16.005,1				
			196,3	760,0	1.260,9	2.077,7	2.166,3	1.405,2	2.778,1	1.775,7	2.609,6	1.916,4	1.909,4	18.855,5				

¹ Al netto di accantonamenti, riserve e quote compensative e premiali.

² L'importo, pur essendo stato assegnato alle Intese Istituzionali di Programma per il finanziamento di completamenti e studi di fattibilità, va solamente in minima parte a finanziare progetti inseriti nei relativi strumenti attuativi (gli Accordi di Programma Quadro) in quanto atti formalmente stipulati solo a partire dal 1999. La ripartizione regionale delle risorse è stata effettuata con le delibere 52, 106 e 135 del 1999. La modulazione delle annualità è quella effettuata dalla Ragioneria Generale dello Stato.

³ Al netto di un accantonamento di 90,4 milioni per premio efficienza ed efficacia dei programmi; e di 1.033 milioni per gara su approfondimenti progetto ponte sullo stretto di Messina (risorse trasferite al Ministero dei Lavori Pubblici).

⁴ Al netto di 232,4 milioni per quote compensative (87,6) e accantonamenti (144,6). La modulazione delle annualità è quella effettuata dalla Ragioneria Generale dello Stato.

⁵ Al netto di 93,8 milioni per quote compensative (73,1) e per il sisma nelle Marche ed in Umbria del 1997.

⁶ Comprende esclusivamente le quote E.3 e E.4, ovvero quelle assegnate ai programmi regionali del Centro-Nord e del Mezzogiorno che non possiedono alcun vincolo specifico di destinazione (le cosiddette quote "ordinarie" del FAS).

⁷ Comprende esclusivamente le quote D.4 e D.5, ovvero quelle assegnate ai programmi regionali del Centro-Nord e del Mezzogiorno che non possiedono alcun vincolo specifico di destinazione (le cosiddette quote "ordinarie" del FAS).

⁸ Comprende esclusivamente le quote C.2 e C.3, ovvero quelle assegnate ai programmi regionali del Centro-Nord e del Mezzogiorno che non possiedono alcun vincolo specifico di destinazione (le cosiddette quote "ordinarie" del FAS).

⁹ Il totale relativo ai fondi effettivamente disponibili per la stipula di APQ è presentato al netto delle somme destinate agli studi di fattibilità della delibera 70/1998. Va inoltre considerato che una ulteriore somma pari a 0,779 milioni di euro, pur essendo ricompresa nello stanziamento di 1.716,186 milioni della delibera 142/1999, è successivamente confluente negli studi di fattibilità finanziati dalla delibera 70/1998. Il totale effettivamente assegnato per la stipula di APQ nel periodo è quindi pari a 18.854,7 milioni di euro.

¹⁰ Il totale effettivamente assegnato per la stipula di APQ è presentato al netto delle somme destinate agli studi di fattibilità della delibera 70/1998. Va inoltre considerato che una ulteriore somma pari a 0,779 milioni di euro, pur essendo ricompresa nello stanziamento di 1.716,186 milioni della delibera 142/1999, è successivamente confluente negli studi di fattibilità finanziati dalla delibera 70/1998. Il totale effettivamente assegnato per la stipula di APQ nel periodo è quindi pari a 18.854,7 milioni di euro.

¹¹ Il totale effettivamente assegnato per la stipula di APQ è presentato al netto delle somme destinate agli studi di fattibilità della delibera 70/1998. Va inoltre considerato che una ulteriore somma pari a 0,779 milioni di euro, pur essendo ricompresa nello stanziamento di 1.716,186 milioni della delibera 142/1999, è successivamente confluente negli studi di fattibilità finanziati dalla delibera 70/1998. Il totale effettivamente assegnato per la stipula di APQ nel periodo è quindi pari a 18.854,7 milioni di euro.

Fonte: elaborazioni MISE-DPS su dati delibere Cipe

Tavola all.2.b - COMPOSIZIONE DELLE RISORSE PROGRAMMATE DAGLI APQ PER FONTE DI FINANZIAMENTO, ANNO DI STIPULA E MACROAREA AL 31 DICEMBRE 2007 - DATI ALLA STIPULA¹ (milioni di euro)

Anno di stipula	Macroarea	Risorse ordinarie			Risorse aggiuntive		Risorse private	Risorse totali
		Stato	Regioni e Province Autonome	Altri enti pubblici	Fondi Comunitari	Fondo aree sottoutilizzate		
1999	Centro-Nord	3.326,6	451,9	66,8	-	30,7	5,6	3.881,6
	Mezzogiorno	5,2	11,1	-	-	38,0	-	54,2
	Italia	3.331,8	463,1	66,8	-	68,7	5,6	3.935,8
2000	Centro-Nord	5.708,0	141,2	94,9	30,5	45,6	1.403,2	7.423,4
	Mezzogiorno	780,9	108,0	0,5	212,5	224,8	14,9	1.341,5
	Italia	6.489,0	249,2	95,3	243,0	270,4	1.418,1	8.764,9
2001	Centro-Nord	837,9	118,0	364,6	84,6	237,5	68,7	1.711,2
	Mezzogiorno	4.320,7	13,6	5,1	1.087,9	1.403,8	125,9	6.957,0
	Italia	5.158,6	131,5	369,6	1.172,6	1.641,2	194,6	8.668,1
2002	Centro-Nord	234,9	578,9	837,1	249,4	260,7	277,1	2.438,1
	Mezzogiorno	643,9	295,5	25,0	760,7	1.359,4	302,9	3.387,4
	Italia	878,8	874,4	862,1	1.010,1	1.620,1	580,0	5.825,5
2003	Centro-Nord	556,8	294,9	156,3	13,6	481,8	187,1	1.690,5
	Mezzogiorno	1.366,4	193,0	170,2	1.452,5	3.872,5	1.249,7	8.304,4
	Italia	1.923,2	487,9	326,5	1.466,1	4.354,3	1.436,8	9.994,9
2004	Centro-Nord	987,0	301,4	446,3	14,8	633,1	2.316,8	4.699,6
	Mezzogiorno	642,5	16,5	49,1	227,5	1.292,7	275,0	2.503,3
	Italia	1.629,6	317,9	495,4	242,3	1.925,8	2.591,9	7.202,9
2005	Centro-Nord	277,4	268,4	271,8	68,2	932,2	40,3	1.858,4
	Mezzogiorno	432,8	126,3	266,7	449,3	2.920,3	808,2	5.003,5
	Italia	710,2	394,7	538,5	517,5	3.852,5	848,5	6.861,9
2006	Centro-Nord	674,2	197,9	135,5	10,4	452,4	564,9	2.035,3
	Mezzogiorno	4.695,7	183,1	358,6	1.730,3	3.377,4	822,8	11.167,8
	Italia	5.369,8	381,0	494,2	1.740,7	3.829,8	1.387,7	13.203,2
2007	Centro-Nord	381,1	342,8	228,5	4,6	591,0	130,1	1.678,1
	Mezzogiorno	349,3	34,7	310,0	64,8	2.898,2	1.041,8	4.698,8
	Italia	730,4	377,4	538,5	69,4	3.489,1	1.171,9	6.376,8
1999 - 2007	Centro-Nord	12.983,9	2.695,4	2.601,8	476,3	3.665,0	4.993,7	27.416,1
	Mezzogiorno	13.237,5	981,7	1.185,1	5.985,5	17.386,9	4.641,2	43.417,9
	Italia	26.221,3	3.677,1	3.787,0	6.461,8	21.051,9	9.634,9	70.834,0

¹ Al netto delle risorse riprogrammate.

² Include sia le quote del FAS assegnate alle Regioni, comprese quelle vincolate ad un settore specifico, sia le quote del FAS assegnate alle Amministrazioni Centrali.

Fonte: MiSE-DPS

Tavola cill.2.c - COMPOSIZIONE DELLE RISORSE PROGRAMMATE DAGLI APQ PER FONTE DI FINANZIAMENTO, ANNO DI STIPULA E MACROAREA - DATI ALL'ULTIMO MONITORAGGIO DISPONIBILE ¹ (milioni di euro)

Anno di stipula	Macroarea	Stato	Risorse ordinarie				Risorse aggiuntive			Risorse totali (a)	Risorse private	Risorse da reperire ³ (b)	Totale (a+b)
			Regioni e Province Autonome	Altri enti pubblici	Fondi Comunitari	Fondo aree sottoutilizzate ²	Risorse totali (a)	Risorse private	Risorse da reperire ³ (b)				
1999	Centro-Nord	4.417,6	334,2	363,9	12,6	47,8	234,2	5.410,4	198,3	5.608,7			
	Mezzogiorno Italia	5,2	11,1	-	38,0	-	54,2	54,2	-	54,2			
2000	Centro-Nord	4.422,8	345,3	363,9	12,6	85,8	234,2	5.464,6	198,3	5.662,9			
	Mezzogiorno Italia	4.960,9	477,6	1.567,3	28,0	43,6	4.323,6	11.401,0	481,5	11.882,5			
2001	Centro-Nord	825,9	92,4	1,0	261,8	226,1	36,6	1.443,9	51,6	1.495,5			
	Mezzogiorno Italia	5.786,7	570,1	1.568,3	289,9	269,7	4.360,2	12.844,9	533,2	13.378,1			
2002	Centro-Nord	863,9	264,7	186,9	170,0	229,5	193,3	1.908,3	18,8	1.927,1			
	Mezzogiorno Italia	6.819,4	3,9	5,7	1.317,4	1.308,2	133,5	9.588,1	300,6	9.888,7			
2003	Centro-Nord	7.683,3	268,6	192,6	1.487,4	1.537,7	326,8	11.496,4	319,4	11.815,7			
	Mezzogiorno Italia	320,0	1.168,7	292,3	44,4	255,1	180,3	2.260,8	20,9	2.281,7			
2004	Centro-Nord	756,7	304,7	46,3	809,6	1.368,3	566,5	3.852,1	3,5	3.855,6			
	Mezzogiorno Italia	1.076,7	1.473,4	338,6	853,9	1.623,5	746,8	6.112,9	24,4	6.137,3			
2005	Centro-Nord	575,4	317,3	212,9	13,2	455,7	80,2	1.654,8	13,8	1.668,6			
	Mezzogiorno Italia	1.389,3	209,6	358,6	1.369,1	2.939,6	1.278,6	7.544,8	85,4	7.630,3			
2006	Centro-Nord	1.964,7	527,0	571,5	1.382,3	3.395,4	1.358,8	9.199,6	99,2	9.298,9			
	Mezzogiorno Italia	990,6	360,2	376,5	15,0	621,6	2.703,6	5.067,5	2,3	5.069,9			
2007	Centro-Nord	632,4	22,9	58,5	265,8	1.230,9	246,4	2.456,8	0,7	2.457,5			
	Mezzogiorno Italia	1.622,9	383,1	435,0	280,9	1.852,5	2.950,0	7.524,4	3,0	7.527,4			
1999 - 2007	Centro-Nord	351,4	302,8	169,8	77,4	943,2	72,6	1.917,1	41,2	1.958,3			
	Mezzogiorno Italia	553,3	130,6	269,7	464,3	3.287,7	1.013,6	5.719,2	7,4	5.726,6			
2006	Centro-Nord	904,7	433,4	439,5	541,7	4.230,8	1.086,2	7.636,3	48,6	7.684,9			
	Mezzogiorno Italia	1.154,1	193,3	186,5	10,4	467,7	32,6	2.044,6	163,6	2.208,2			
2007	Centro-Nord	4.259,0	182,4	333,4	1.412,9	3.910,2	869,9	10.967,7	21,8	10.989,5			
	Mezzogiorno Italia	5.413,1	375,7	519,9	1.423,3	4.377,9	902,5	13.012,4	185,3	13.197,7			
1999 - 2007	Centro-Nord	387,0	344,2	228,5	4,6	605,8	130,1	1.700,2	0,5	1.700,7			
	Mezzogiorno Italia	394,0	189,9	171,2	86,6	3.212,8	1.041,8	5.096,3	0,7	5.097,0			
1999 - 2007	Centro-Nord	781,1	534,0	399,7	91,2	3.816,6	1.171,9	6.796,5	1,2	6.797,7			
	Mezzogiorno Italia	14.020,9	3.763,1	3.584,6	375,7	3.670,1	7.950,4	33.364,7	941,0	34.305,7			
1999 - 2007	Centro-Nord	15.635,0	1.147,5	1.244,5	5.987,5	17.521,7	5.187,0	46.723,2	471,7	47.194,9			
	Mezzogiorno Italia	29.655,9	4.910,6	4.829,1	6.363,2	21.191,8	13.137,3	80.087,9	1.412,7	81.500,6			

¹ Per la maggior parte degli APQ siglati fino al 2006, i dati si riferiscono al monitoraggio del 30 giugno 2007; per quelli siglati nel 2007 sono riportati i dati alla stipula.

² Include sia le quote del FAS assegnate alle Regioni, comprese quelle vincolate ad un settore specifico, sia le quote del FAS assegnate alle Amministrazioni Centrali.

³ Comprende l'ammontare di risorse finanziarie ancora da reperire per far fronte al sopravvenuto incremento di costo degli interventi.

Fonte: MISE-DPS

Rapporto Annuale del DPS - 2007

Tavola all.2.d - COMPOSIZIONE DELLA SPESA REALIZZATA¹ DAGLI APQ PER FONTE DI FINANZIAMENTO, ANNO DI SPESA E MACROAREA - DATI ALL'ULTIMO MONITORAGGIO DISPONIBILE² (milioni di euro)

Anno di spesa	Macroarea	Risorse ordinarie			Risorse aggiuntive		Risorse private	Risorse totali
		Stato	Regioni e province Autonome	Altri enti pubblici	Fondi Comunitari	Fondo aree sottoutilizzate		
Fino al 1999	Centro-Nord	340,4	16,3	44,5	3,6	0,3	8,7	413,8
	Mezzogiorno	46,6	27,1	0,6	15,5	0,6	0,8	91,2
	Italia	387,0	43,4	45,2	19,0	0,9	9,5	505,0
2000	Centro-Nord	362,1	16,7	22,8	7,3	4,3	30,4	443,6
	Mezzogiorno	107,7	20,6	2,1	25,8	23,5	65,6	245,2
	Italia	469,8	37,3	24,9	33,0	27,8	95,9	688,8
2001	Centro-Nord	270,1	48,5	47,3	17,6	17,2	116,9	517,6
	Mezzogiorno	353,4	53,3	50,5	175,8	129,0	147,7	909,6
	Italia	623,5	101,7	97,9	193,4	146,3	264,5	1.427,2
2002	Centro-Nord	522,0	244,0	67,3	66,7	57,5	94,1	1.051,6
	Mezzogiorno	862,3	71,5	46,2	183,2	182,5	132,9	1.478,6
	Italia	1.384,3	315,5	113,5	249,9	240,1	227,0	2.530,3
2003	Centro-Nord	1.607,3	283,8	128,8	18,1	99,3	973,4	3.110,8
	Mezzogiorno	394,4	80,4	12,4	233,8	286,2	156,7	1.163,9
	Italia	2.001,7	364,2	141,3	251,9	385,6	1.130,1	4.274,7
2004	Centro-Nord	990,1	339,5	172,9	19,1	188,7	454,6	2.165,0
	Mezzogiorno	555,6	52,0	20,3	281,7	474,9	140,9	1.525,5
	Italia	1.545,8	391,6	193,2	300,8	663,7	595,5	3.690,5
2005	Centro-Nord	949,1	254,1	273,4	24,1	370,8	518,6	2.390,2
	Mezzogiorno	678,7	47,2	40,3	303,9	662,9	155,7	1.888,7
	Italia	1.627,8	301,3	313,8	328,0	1.033,7	674,3	4.278,9
2006	Centro-Nord	1.092,8	239,3	245,5	63,3	401,2	580,2	2.622,4
	Mezzogiorno	851,6	58,0	88,0	330,8	1.072,9	258,1	2.659,5
	Italia	1.944,4	297,4	333,5	394,1	1.474,2	838,3	5.281,8
I sem. 2007	Centro-Nord	792,5	264,4	198,1	54,2	335,9	348,1	1.993,2
	Mezzogiorno	288,7	23,0	34,1	130,7	445,3	43,9	965,8
	Italia	1.081,3	287,4	232,2	185,0	781,2	392,0	2.959,0
Fino al 1999 - I sem. 2007	Centro-Nord	6.926,5	1.706,6	1.200,7	274,0	1.475,4	3.124,9	14.708,2
	Mezzogiorno	4.139,1	433,2	294,6	1.681,2	3.277,9	1.102,2	10.928,1
	Italia	11.065,6	2.139,8	1.495,4	1.955,1	4.753,4	4.227,1	25.636,3

¹ Spesa realizzata ripartita proporzionalmente tra le varie fonti in base alla copertura finanziaria di ciascun progetto.

² Per gli APQ stipulati fino al 2006 i dati fanno riferimento, nella maggior parte dei casi, all'ultimo monitoraggio del 30 giugno 2007, tranne che per 84 APQ per i quali i dati si riferiscono al monitoraggio precedente del 31 dicembre 2006. Per gli APQ sottoscritti nel 2007, per i quali non vi sono obblighi di monitoraggio nell'anno di stipula, è riportata la spesa già realizzata all'atto della stipula.

Fonte: MiSE-DPS

Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

La tavola è disposta su più pagine che seguono. Al fine di facilitare la lettura dei dati, le Regioni sono presentate secondo il seguente ordine: Valle d'Aosta, Piemonte, Lombardia, Liguria, P. A. Trento, P.A. Bolzano, Veneto, Friuli Venezia Giulia, Emilia Romagna, Toscana, Marche, Lazio, Umbria, Calabria, Abruzzo, Molise, Campania, Puglia, Basilicata, Sicilia e Sardegna.

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
VALLE D'AOSTA - 2001									
- Riconversione area ex ILVA Cogne	2002	3	7,8	7,6	4	8,1	7,6	6,1	5,7
- Adeguamento e Miglioramento del Sistema di Trasporto Ferroviario lungo la tratta Aosta-Torino	2004	3	5,7	3,6	3	5,7	3,6	3,3	2,9
- Tutela delle acque e gestione integrata delle risorse idriche	2004	16	26,6	-	16	26,6	-	14,0	-
- APQ per il miglioramento dell'accessibilità al sistema aeroportuale	2005	2	14,6	2,7	2	14,6	2,7	0,9	0,3
- Riconversione dell'area ex ILVA Cogne di Aosta - Alto integrativo	2005	1	1,0	0,9	1	1,2	0,9	0,9	0,7
- E-Government e Società dell'informazione in Valle d'Aosta	2005	2	2,6	1,2	2	2,6	1,2	1,2	0,9
- Ricerca e innovazione per la competitività del sistema produttivo	2005	2	0,3	0,3	2	0,3	0,3	0,0	0,0
- Secondo APQ - Adeguamento e miglioramento del sistema di trasporto ferroviario Aosta-Torino	2006	2	1,3	1,0	2	1,3	1,0	-	-
- Secondo APQ in materia di e-Government e Società dell'informazione nella Regione Valle d'Aosta	2006	3	7,6	2,3	3	7,6	2,3	1,1	0,4
- APQ per il miglioramento dell'accessibilità al sistema aeroportuale - Alto integrativo	2007	2	13,8	3,2					
Totale VALLE D'AOSTA (dati alla stipula)	n.ro APQ: 10	36	81,3	22,9	35	68,0	19,7	27,5	11,0
Totale VALLE D'AOSTA (solo APQ monitorati)	n.ro APQ: 9	34	67,5	19,7	35	68,0	19,7	27,5	11,0

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
PIEMONTE - 2000									
- Collettamento e depurazione delle acque reflue urbane	2000	15	65,0	23,2	22	68,7	21,3	61,7	18,1
- Beni culturali	2001	52	312,7	63,0	184	426,2	62,1	258,8	39,4
- Approvvigionamento e distribuzione delle acque destinate al consumo umano	2001	24	61,5	44,2	28	56,6	37,6	49,2	33,1
- Tutela delle acque e gestione integrata delle risorse idriche	2002	44	83,3	11,0	51	77,7	8,9	61,1	8,4
- APQ per il settore della difesa del suolo	2003	254	48,2	41,7	258	42,4	35,6	40,2	33,8
- APQ per una mobilità sostenibile: I nodi di interscambio persone - Progetto Movicentro	2003	28	89,5	24,3	54	100,1	24,3	48,9	8,6
- Tutela delle acque e gestione integrata delle risorse idriche - Alto integrativo	2003	5	10,6	5,5	5	9,6	4,5	5,1	2,7
- Valorizzazione turistica delle risorse e delle località termali	2003	4	11,9	9,5	4	12,8	9,5	12,3	9,1
- APQ in materia di e-government e società dell'informazione nella regione Piemonte	2004	2	7,6	7,2	2	7,6	7,2	7,6	7,2
- APQ per le bonifiche	2004	5	26,4	15,7	6	26,4	15,7	9,2	4,9
- Potenziamento della ricerca scientifica applicata in Piemonte	2004	4	20,5	14,5	249	27,6	14,5	15,7	9,0
- Potenziamento delle infrastrutture aeroportuali in vista dei XX Giochi Olimpici Invernali "Torino 2006"	2004	6	70,7	-	8	58,8	-	56,8	-
- Programmi integrati e studi di fattibilità per lo sviluppo locale	2004	2	4,4	2,4	52	5,6	2,4	5,5	2,3
- Difesa del suolo - Alto integrativo	2004	76	59,0	55,0	76	59,8	55,3	24,5	21,0
- APQ Bonifiche - Alto integrativo	2005	8	12,1	11,0	8	12,1	11,0	4,7	3,9
- Potenziamento delle infrastrutture dei Giochi Olimpici Invernali "Torino 2006"	2005	5	217,8	101,0	5	218,1	101,0	170,1	85,8
- Potenziamento delle infrastrutture patiti territoriali	2005	21	4,5	3,0	22	4,8	3,0	2,7	1,7
- Ricerca scientifica - Alto integrativo	2005	6	13,5	10,5	167	18,0	10,5	7,6	4,3
- Società dell'informazione - Alto integrativo	2005	11	22,4	8,3	11	22,4	8,3	15,9	4,9

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
- Sviluppo locale - Atto integrativo	2005	4	4,7	2,7	4	4,7	2,7	0,4	0,2
- Tutela delle acque e gestione integrata delle risorse idriche -									
II Atto integrativo	2005	31	38,9	16,5	37	43,4	20,7	17,2	6,8
- Azioni di Sistema	2006	2	2,1	1,0	2	2,1	1,0	-	-
- Beni culturali - Atto integrativo	2006	32	38,2	12,4	34	43,2	17,4	6,7	0,5
- Difesa del suolo - II Atto integrativo	2006	90	8,1	4,1	90	14,1	9,8	0,9	0,6
- Programmi regionali Salute pubblica	2006	1	5,0	2,4	1	5,0	2,4	0,2	0,1
- Reti infrastrutturali di trasporto	2006	4	92,3	44,2	4	92,3	44,2	2,6	1,4
- Ricerca scientifica - II Atto integrativo	2006	5	32,8	10,4	6	32,8	10,4	0,0	0,0
- Società dell'informazione - II Atto integrativo	2006	3	3,4	1,5	3	3,4	1,5	1,8	0,7
- Tutela delle acque e gestione integrata delle risorse idriche -									
III Atto integrativo	2006	39	32,6	15,1	39	35,4	18,3	4,3	2,0
- Beni culturali - II Atto integrativo	2007	29	114,7	29,1					
- Ricerca scientifica - III Atto integrativo	2007	1	26,5	13,2					
- Società dell'informazione - III Atto integrativo	2007	1	2,9	1,5					
- Sviluppo locale e territoriale e per interventi in aree urbane -									
II Atto integrativo	2007	18	34,7	12,3					
- Tutela delle acque e gestione integrata delle risorse idriche -									
IV Atto integrativo	2007	29	43,6	17,2					
- Difesa del suolo - III Atto integrativo	2007	50	56,4	22,2					
- P.you: Passione da vendere	2007	13	7,1						
- Reti infrastrutturali di trasporto - Atto integrativo	2007	6	49,5	6,3					
Totale PIEMONTE (dati alla stipula)	n.ro APQ: 37	930	1.735,1	662,9					
Totale PIEMONTE (solo APQ monitorati)	n.ro APQ: 29	783	1.399,6	561,2	1.432	1.531,6	560,9	891,6	310,3

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Titolo APQ	Intesa - Anno di stipula								
	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
LOMBARDIA - 1999									
- Accessibilità all'aeroporto di Malpensa	1999	40	2.773,4	-	45	3.766,6	0,9	1.421,2	0,9
- Beni culturali	1999	16	89,9	-	21	163,7	-	116,3	-
- Sanità	1999	65	719,0	-	64	1.147,5	-	460,5	-
- Mitigazione ambientale e delocalizzazione Malpensa	2000	13	168,1	-	21	172,2	-	99,2	-
- Riqualificazione e potenziamento del sistema autostradale e della grande viabilità regionale	2000	39	758,5	-	46	1.207,0	-	243,4	-
- Ambiente ed energia	2001	24	429,0	-	81	263,9	-	172,6	-
- Interventi per il ripristino delle infrastrutture pubbliche danneggiate, la difesa del suolo ed il riassetto idrogeologico nei territori colpiti dagli eventi alluvionali nei mesi di Ottobre e Novembre 2000	2001	198	40,7	40,7	198	41,3	40,7	40,0	39,5
- APQ sull'ambiente - Alto integrativo	2002	42	1.127,2	-	103	645,1	-	534,9	-
- Infrastrutture per lo sviluppo locale in aree depresse	2002	35	68,0	33,0	46	72,2	33,0	41,3	17,9
- Tutela delle acque e gestione integrata delle risorse idriche	2002	44	114,5	0,4	63	122,2	0,4	61,0	0,2
- Beni culturali - Alto integrativo	2003	10	82,2	-	14	45,9	-	39,7	-
- Difesa del suolo e prevenzione e difesa dal dissesto idrogeologico	2003	56	29,2	29,2	61	30,8	29,2	20,1	19,9
- Mondiali di sci 2005	2003	68	178,3	-	72	191,1	-	117,8	-
- Società dell'informazione	2003	3	7,7	3,8	28	17,2	3,8	9,2	3,2
- APQ in materia di sicurezza	2004	24	40,8	10,0	23	41,4	10,0	11,3	3,9
- APQ in materia di sanità - Alto integrativo	2004	27	379,3	-	27	425,9	-	112,8	-

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
- Sviluppo locale - Atto integrativo	2004	82	46,8	32,0	79	47,6	32,0	33,6	22,5
- Tutela delle acque e gestione integrata delle risorse idriche - Seconda tranche	2004	109	145,2	-	134	181,1	-	65,2	-
- APQ finalizzato al miglioramento delle risorse umane nel settore della ricerca	2005	1	8,2	8,2	20	8,2	8,2	7,8	7,8
- APQ Società dell'informazione - Atto integrativo	2005	8	11,6	-	8	11,6	-	4,1	-
- Beni culturali - Il Atto integrativo*	2005	3	14,2	2,8	3	14,0	2,8	11,6	1,7
- APQ in materia di sanità - Il Atto integrativo	2005	11	44,8	-	11	46,1	-	12,7	-
- Potenziamento del Servizio Ferroviario Regionale	2005	1	108,3	66,1	1	108,3	66,1	5,2	3,2
- Società dell'informazione - Il Atto integrativo	2005	8	16,1	5,0	8	16,1	5,0	11,3	3,2
- Sviluppo locale - Il Atto integrativo	2005	6	2,7	1,6	6	2,7	1,5	0,5	0,3
- Potenziamento del Servizio Ferroviario Regionale - Atto integrativo	2006	1	44,6	44,6	1	44,6	44,6	-	-
- Aree Urbane - Navigli	2007	18	4,9	4,3					
- APQ in materia di sanità - III Atto integrativo	2007	32	366,3	-					
- Politiche giovanili	2007	1	50,9	-					
- Potenziamento del Servizio Ferroviario Regionale - Il Atto integrativo	2007	1	83,3	45,4					
- Ricerca, Sviluppo e Innovazione - Metadistretti	2007	1	20,0	5,8					
- Sviluppo locale - S. Pellegrino Terme - III Atto integrativo	2007	3	9,2	8,4					
Totale LOMBARDIA (dati alla stipula)	n.ro APQ: 32	990	7.983,0	341,3					
Totale LOMBARDIA (solo APQ monitorati)	n.ro APQ: 26	934	7.448,3	277,4	1.184	8.834,3	278,4	3.653,2	124,1

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
LIGURIA - 2000									
- APQ per lo sviluppo della rete telematica e dell'informatizzazione della PA regionale e locale tramite il progetto "Liguria in rete"	2000	4	15,7	12,9	4	15,7	12,9	15,7	12,9
- Recupero e protezione aree agricole e forestali*	2000	19	1,6	1,6	19	1,6	1,6	1,6	1,6
- Difesa della costa	2002	19	12,3	10,3	25	12,9	10,3	5,9	5,5
- Interventi nel settore infrastrutture per la mobilità sostenibile*	2002	83	29,6	23,5	83	30,6	23,1	24,5	18,8
- Tutela delle acque e gestione integrata delle risorse idriche*	2002	30	77,8	43,4	32	79,4	40,5	36,6	20,1
- Terza età e welfare nella società dell'informazione in Liguria - Atto integrativo	2003	3	17,5	16,2	3	17,5	16,2	16,8	15,5
- Azioni di sviluppo locale - infrastrutture patti territoriali*	2003	12	6,2	5,7	12	7,0	3,6	5,3	2,6
- Ciclo integrato dell'acqua - Atto integrativo	2003	11	30,4	11,1	12	44,1	11,3	25,2	6,4
- Progetti integrati dei centri storici nei comuni montani	2003	30	6,3	5,0	30	6,3	5,0	5,8	4,5
- Studi di fattibilità*	2003	3	2,5	2,5	3	2,4	2,3	2,4	2,3
- APQ in materia di ricerca scientifica	2004	16	10,5	7,0	16	10,5	7,0	10,5	7,0
- Difesa del suolo	2004	16	31,2	10,0	16	30,2	10,0	13,8	5,3
- Interventi nel settore delle infrastrutture per la mobilità sostenibile - Atto integrativo	2004	25	35,2	18,4	25	37,6	18,2	16,2	9,2
- Liguria in rete - Carta regionale dei servizi per la terza età - Il Atto integrativo	2004	1	5,0	3,5	1	5,0	3,5	2,0	1,4
- Recupero e protezione aree agricole e forestali liguri - Atto integrativo	2004	3	0,2	-	3	0,2	-	0,2	-
- Beni culturali	2005	2	6,4	3,5	2	6,4	3,5	5,7	3,1
- Beni culturali - Atto integrativo*	2005	8	6,9	1,1	8	6,9	1,1	0,7	0,5
- Distretto tecnologico per i sistemi intelligenti	2005	5	32,0	8,2	5	27,2	3,4	-	-
- Interventi per la mobilità sostenibile - Il Atto integrativo	2005	6	5,2	5,0	6	5,4	5,0	0,1	0,1
- Liguria in rete - "Rafforzamento Società dell'informazione" - III Atto integrativo	2005	9	10,2	6,1	9	10,2	6,1	3,3	2,7
- Metropolitana di Genova - Tratta De Ferrari-Brignole	2005	1	32,2	15,0	1	32,2	15,0	19,2	9,0
- Recupero infrastrutturale dell'ex istituto Doria	2005	1	5,1	5,1	1	5,1	5,1	2,3	2,3

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
- Riqualificazione Urbana - Edilizia Scolastica ed Universitaria	2005	8	7,5	4,4	8	7,5	4,4	4,9	2,8
- Riqualificazione Urbana - Infrastrutture Turistiche	2005	53	33,2	22,6	53	33,7	22,6	11,7	8,3
- Riqualificazione Urbana - Prè	2005	3	1,0	1,0	3	1,1	1,0	0,3	0,3
- Salvaguardia, tutela e sviluppo del territorio ligure	2005	35	9,4	8,4	36	9,5	8,5	3,4	2,8
- Beni culturali - II Atto integrativo	2006	11	11,1	1,5	11	11,1	1,5	0,7	0,0
- Trasporti: rafforzamento del servizio ferroviario - Atto integrativo	2006	2	37,7	20,0	2	37,7	20,0	-	-
- Interventi in agricoltura	2006	14	6,0	1,0	14	6,0	1,0	6,0	1,0
- Liguria in rete - "Rafforzamento Società dell'informazione" - IV Atto integrativo	2006	4	2,9	2,6	4	2,9	2,6	0,4	0,3
- Recupero infrastrutturale a fini socio assistenziali - Atto integrativo	2006	13	6,7	3,8	14	6,6	3,8	0,4	0,2
- Ricerca scientifica - Atto integrativo	2006	2	2,0	2,0	2	2,0	2,0	0,5	0,5
- Riqualificazione urbana - Infrastrutture turistiche - IV Atto integrativo	2006	5	5,8	4,3	5	6,2	4,3	0,1	0,1
- Riqualificazione Urbana - RAU - V Atto integrativo	2006	10	5,0	3,6	10	6,1	4,7	0,1	0,1
- Sviluppo locale	2006	3	5,3	4,0	3	5,3	4,0	2,7	2,0
- Tutela delle acque - II Atto integrativo	2006	25	8,9	5,0	25	12,0	8,1	2,9	2,0
- Beni culturali - III Atto integrativo	2007	13	12,7	5,0					
- Difesa della costa - Atto integrativo	2007	5	6,8	5,2					
- Interventi per la mobilità sostenibile - III Atto integrativo	2007	20	11,9	10,8					
- Interventi per la mobilità sostenibile - IV Atto integrativo	2007	1	19,2	16,8					
- Liguria in rete - "Rafforzamento Società dell'informazione" - V Atto integrativo	2007	2	1,8	0,8					
- Ricerca scientifica - II Atto integrativo	2007	7	7,7	6,6					
- Riqualificazione Urbana - VI Atto integrativo	2007	6	7,8	4,3					
- Salvaguardia e tutela del territorio - III Atto integrativo	2007	3	2,3	2,3					
- Trasporti: rafforzamento del servizio ferroviario - II Atto integrativo	2007	1	27,0	12,6					
Totale LIGURIA (dati alla stipula)		553	620,0	363,7	506	542,3	293,1	248,3	151,2
Totale LIGURIA (solo APQ monitorati)		495	522,8	299,4	506	542,3	293,1	248,3	151,2
		n.ro APQ: 45		363,7					
		n.ro APQ: 36		299,4					

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
P.A. TRENTO - 2001									
- APQ per la tutela delle acque e la gestione integrata delle risorse idriche	2002	5	7,3	5,6	4	8,0	5,6	8,0	5,6
- Razionalizzazione delle sedi e delle strutture statali e provinciali: nella città di Trento	2002	6	238,8	-	6	478,9	-	118,9	-
- Riequilibrio della dotazione di infrastrutture nelle zone Ob.2 e phasing-out - Atto integrativo	2003	2	2,4	1,9	2	2,8	1,9	2,8	1,8
- Riequilibrio della dotazione di infrastrutture nelle zone Ob.2 e phasing-out - Il Atto integrativo	2004	2	15,7	2,9	2	16,2	2,9	7,3	2,9
- Tutela delle acque gestite integrate delle risorse idriche	2004	8	27,1	0,0	8	27,8	0,0	4,7	0,0
- Riequilibrio della dotazione di infrastrutture nelle zone Ob.2 e phasing-out - III Atto integrativo	2005	4	9,6	4,3	4	9,9	4,3	0,8	0,6
- Società dell'informazione	2005	3	3,3	0,1	3	3,4	0,1	2,5	0,1
- Società dell'informazione - Atto integrativo	2006	1	0,5	0,3	1	0,5	0,3	0,4	0,3
- Riequilibrio dotazione infrastrutturale nelle zone Ob. 2 e phasing out - IV Atto integrativo	2006	2	10,3	2,3	2	10,3	2,3	2,8	0,8
- Società dell'informazione - Il Atto integrativo	2007	1	1,1	0,4					
- Riequilibrio dotazione infrastrutture nelle zone Ob. 2 e phasing out - V Atto integrativo	2007	3	13,0	2,5					
Totale P.A. TRENTO (dati alla stipula)	n.ro APQ: 11	37	329,1	20,5	32	558,0	17,5	148,2	12,2
Totale P.A. TRENTO (solo APQ monitorati)	n.ro APQ: 9	33	315,1	17,5	32	558,0	17,5	148,2	12,2

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
P.A. BOLZANO - 2001									
- APQ in materia di infrastrutture ferroviarie	2002	1	20,7	5,8	1	22,1	5,8	22,1	5,8
- APQ in materia di telecomunicazioni	2002	4	10,6	2,8	3	10,6	2,8	5,6	1,5
- APQ per la tutela delle acque e la gestione integrata delle risorse idriche	2003	9	16,0	2,8	12	16,5	2,8	11,6	1,5
- Infrastrutture varie	2003	1	19,2	2,4	1	23,6	2,4	17,6	1,8
- APQ in materia di infrastrutture ferroviarie - Alto integrativo	2004	2	37,8	6,6	2	38,7	6,6	37,1	6,3
- APQ in materia di infrastrutture ferroviarie - Il Alto integrativo	2005	1	3,8	3,2	1	3,8	3,2	1,0	0,8
- Infrastrutture varie - Alto integrativo	2005	1	9,4	5,6	1	9,4	5,6	0,1	0,1
- Società dell'informazione	2005	2	3,3	0,2	2	3,3	0,2	0,8	0,0
- Infrastrutture varie - Il Alto integrativo	2006	2	3,4	2,1	2	3,4	2,1	0,6	0,4
- Risorse idriche - Alto integrativo	2006	4	4,1	2,5	4	4,1	2,5	1,5	1,0
- Società dell'informazione - Alto integrativo	2006	2	2,3	0,7	2	2,5	0,7	2,0	0,7
- Aree Urbane	2007	2	1,5	0,4					
- Infrastrutture varie - III Alto integrativo	2007	2	5,0	2,5					
- Politiche giovanili	2007	7	1,3	-					
- Risorse idriche - Il Alto integrativo	2007	7	12,8	2,5					
- Società dell'informazione - Il Alto integrativo	2007	2	0,7	0,6					
Totale P.A. BOLZANO (dati alla stipula)	n.ro APQ: 16	49	151,9	40,7					
Totale P.A. BOLZANO (solo APQ monitorati)	n.ro APQ: 11	29	130,6	34,7	31	138,0	34,7	100,1	19,9

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

		Intesa - Anno di stipula							
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
VENETO - 2001									
- Completamento funzionale della rete stradale	2001	14	128,5	17,6	14	161,3	20,0	68,4	8,5
- Difesa del suolo e della costa	2002	20	33,1	22,2	25	34,4	22,2	26,4	18,0
- Sviluppo locale: interventi per la valorizzazione turistica e del patrimonio culturale	2002	6	8,0	5,4	16	8,0	6,1	6,7	4,8
- Tutela delle acque e gestione integrata delle risorse idriche*	2002	79	133,0	34,8	99	180,7	34,9	126,7	23,5
- Completamento funzionale della rete stradale - Atto integrativo	2003	33	245,9	27,2	30	262,8	39,0	116,6	18,1
- Difesa del suolo e della costa - Atto integrativo	2003	53	38,4	8,2	70	39,8	8,2	27,6	8,1
- APQ in materia di e-government e società dell'informazione	2004	17	8,0	4,0	17	8,4	4,0	6,6	3,4
- APQ nel settore della ricerca	2004	26	14,8	14,8	28	14,8	14,8	11,3	11,3
- APQ per il settore dello sviluppo locale - Interventi per la valorizzazione turistica e del patrimonio culturale - Atto integrativo	2004	10	21,7	10,8	11	22,0	8,1	12,6	5,2
- Completamento funzionale della rete stradale - Il Atto integrativo	2004	12	44,1	21,9	12	44,6	19,2	22,2	11,1
- Difesa del suolo e della costa - Il Atto integrativo	2004	11	12,8	10,8	25	13,4	10,8	9,7	8,8
- Infrastrutture per la mobilità - IV Atto integrativo	2005	1	25,0	18,4	2	30,4	12,9	-	-
- APQ nel settore della Ricerca - Atto integrativo	2005	21	7,6	5,6	27	7,6	5,6	4,8	3,8
- Beni culturali	2005	13	17,3	5,0	19	17,9	5,0	4,9	1,2
- Difesa del suolo e della costa - III Atto integrativo	2005	1	39,7	11,0	1	39,7	11,0	0,2	0,1
- Società dell'informazione - Atto integrativo	2005	3	4,9	4,6	3	4,9	4,6	0,5	0,4
- Sviluppo locale: intervento per la valorizzazione turistica									

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
e del patrimonio culturale - II Atto integrativo	2005	7	13,1	9,6	9	15,2	9,7	4,4	3,4
- Infrastrutture per la mobilità - III Atto integrativo	2005	3	30,5	29,6	3	33,0	29,6	10,8	9,3
- Beni culturali - Atto integrativo	2006	8	11,8	6,5	8	13,0	6,9	1,3	1,0
- Difesa del suolo e della costa - IV Atto integrativo	2006	4	7,5	6,5	4	7,5	6,5	0,1	0,1
- Ricerca - II Atto integrativo	2006	19	5,2	5,2	19	5,2	5,2	0,2	0,2
- Società dell'informazione - II Atto integrativo	2006	1	1,3	1,3	1	1,3	1,3	-	-
- Sviluppo locale - III Atto integrativo	2006	12	18,0	8,6	13	20,6	8,5	3,3	2,1
- Tutela delle acque e gestione integrata delle risorse idriche - Atto integrativo	2006	1	22,3	4,1	1	22,3	4,1	11,4	2,1
- Infrastrutture per la mobilità - V Atto integrativo	2006	8	51,0	17,4	9	45,0	13,3	3,8	2,1
- Venezia - Porto Marghera	2006	67	774,9	-	75	924,0	-	265,0	-
- Beni culturali - II Atto integrativo	2007	5	12,9	6,5					
- Difesa del suolo e della costa - V Atto integrativo	2007	5	6,6	6,0					
- Potenziamento e sviluppo delle aree urbane e territoriali	2007	3	9,3	4,1					
- Ricerca - III Atto integrativo	2007	14	4,0	4,0					
- Società dell'informazione - III Atto integrativo	2007	6	4,2	4,0					
- Tutela delle acque e gestione integrata delle risorse idriche - II Atto integrativo	2007	1	40,9	4,0					
- Infrastrutture per la mobilità - VI Atto integrativo	2007	1	18,4	17,0					
- Sviluppo locale: interventi per la valorizzazione turistica e del patrimonio culturale - IV Atto integrativo	2007	15	20,9	10,4					
Totale VENETO (dati alla stipula)	n.ro APQ: 34	500	1.835,9	367,1					
Totale VENETO (solo APQ monitorati)	n.ro APQ: 26	450	1.718,6	311,1	541	1.977,7	311,6	745,5	146,5

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
FRIULI VENEZIA GIULIA - 2001									
- Beni ed attività culturali per il territorio della regione autonoma Friuli Venezia Giulia	2003	24	16,7	9,0	24	18,7	9,3	11,4	7,9
- Difesa del suolo e della costa	2003	8	50,4	1,0	8	79,5	1,0	4,0	-
- Miglioramento dei sistemi di trasporto e comunicazione - Sistema portuale	2003	2	30,2	7,7	2	31,3	7,7	30,0	7,3
- Miglioramento qualità delle città, istituzioni locali, vita associata e sicurezza - Trieste	2003	7	5,2	4,7	8	5,2	4,7	3,4	3,0
- Tutela delle acque e gestione integrata delle risorse idriche (emergenza Tolmezzo)	2003	21	31,2	5,3	23	38,1	5,3	28,6	3,1
- APQ in materia di infrastrutture di trasporto nella regione Friuli Venezia Giulia	2004	11	33,1	15,6	19	42,5	15,6	18,4	7,0
- Ricerca scientifica nella Regione Autonoma Friuli Venezia Giulia	2004	3	6,8	3,9	3	6,8	3,9	5,7	3,9
- Società dell'informazione e e-government nella Regione Autonoma Friuli Venezia Giulia	2004	4	6,2	3,5	4	6,2	3,5	6,2	3,5
- APQ in materia di infrastrutture viarie e di comunicazione nella Regione Friuli Venezia Giulia	2005	8	71,5	22,2	12	88,6	22,2	1,0	0,7
- Società dell'informazione - Atto integrativo	2005	3	3,3	1,4	3	3,3	1,4	0,7	0,2
- Ricerca - Atto integrativo	2005	2	10,4	1,7	2	10,4	1,7	4,1	0,4
- Ricerca - Il Atto integrativo	2006	8	4,0	1,7	8	3,9	1,7	2,4	0,6
- Società dell'informazione - Il Atto integrativo	2006	10	18,2	10,3	10	18,2	10,3	0,1	0,0
- Sviluppo locale	2006	21	6,4	3,0	21	7,1	3,0	0,7	0,2
- Aree Urbane	2007	1	1,3	1,2					
- Bonifiche	2007	3	5,5	3,6					
- Ricerca - III Atto integrativo	2007	18	6,1	2,8					
- Società dell'informazione - III Atto integrativo	2007	8	15,4	9,3					
Totale FRIULI VENEZIA GIULIA (dati alla stipula)	162	321,9	108,0	147	359,8	91,4	116,6	38,0	38,0
Totale FRIULI VENEZIA GIULIA (solo APQ monitorati)	132	293,6	91,1	147	359,8	91,4	116,6	38,0	38,0

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
EMILIA ROMAGNA - 2000									
- Beni ed attività culturali	2001	27	58,5	-	40	71,1	-	30,4	-
- Infrastrutture viarie	2001	16	145,8	26,0	69	355,9	25,5	193,4	24,3
- Tutela delle acque e gestione integrata delle risorse idriche	2002	232	161,7	-	258	164,4	-	102,4	-
- Infrastrutture viarie - Alto integrativo	2004	16	4,2	3,8	18	4,8	3,8	4,5	3,6
- Società dell'informazione	2004	1	9,9	3,8	4	8,8	3,8	4,7	2,5
- Tutela delle acque e gestione integrata delle risorse idriche - Alto integrativo	2004	10	7,9	7,9	9	5,9	5,8	4,8	4,7
- Infrastrutture viarie - II Alto integrativo	2004	27	2.231,0	10,2	30	2.526,5	7,6	856,4	4,8
- Infrastrutture viarie - III Alto integrativo	2005	4	10,2	9,4	2	6,1	6,1	2,3	2,3
- Infrastrutture viarie - IV Alto integrativo	2005	20	16,3	12,1	19	20,4	16,1	6,2	6,1
- Ricerca scientifica nella Regione Emilia Romagna	2005	3	4,3	4,3	2	3,2	3,2	1,0	1,0
- Società dell'informazione - Alto integrativo	2005	5	10,0	1,5	4	7,2	-	3,2	-
- Sviluppo locale - Infrastrutture patto territoriale interregionale verde Appennino centrale	2005	3	1,3	0,9	3	1,3	0,9	0,7	0,5
- Tutela delle acque e gestione integrata delle risorse idriche - II Alto integrativo	2005	3	2,0	2,0	2	2,1	2,1	1,5	1,5
- Infrastrutture viarie - V Alto integrativo	2006	27	395,8	12,5	27	395,2	11,9	51,3	0,0
- Ricerca scientifica - Alto integrativo	2006	2	1,8	1,8	2	1,3	1,3	-	-
- Riqualificazione Urbana	2006	1	2,5	2,5	1	2,5	2,5	0,0	0,0
- Società dell'informazione - II Alto integrativo	2006	1	0,3	0,3	2	0,3	0,3	-	-
- Infrastrutture viarie - VI Alto integrativo	2007	28	14,1	12,0	2	0,3	0,3	-	-
- Ricerca scientifica - II Alto integrativo	2007	3	2,3	2,3	2	2,3	2,3	-	-
- Società dell'informazione - III Alto integrativo	2007	2	0,3	0,3	2	0,3	0,3	-	-
- Tutela delle acque e gestione integrata delle risorse idriche - III Alto integrativo	2007	3	2,0	2,0	2	2,0	2,0	-	-
- G.E.CO - Giovani Evoluti e Consapevoli	2007	22	29,5	-	22	29,5	-	-	-
- Rafforzamento reti e nodi di servizio	2007	1	35,0	35,0	1	35,0	35,0	-	-
Totale EMILIA ROMAGNA (dati alla stipula)	n.ro APQ: 23	457	3.146,9	150,6	492	3.576,9	91,0	1.262,8	51,4
Totale EMILIA ROMAGNA (solo APQ monitorati)	n.ro APQ: 17	398	3.063,7	99,0	492	3.576,9	91,0	1.262,8	51,4

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

		Intesa - Anno di stipula							
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
TOSCANA - 1999									
- Beni e attività culturali	1999	59	85,5	24,3	116	151,1	24,3	123,6	18,6
- Difesa del suolo e tutela delle risorse idriche	1999	71	113,7	-	204	234,7	16,2	131,0	14,9
- Infrastrutture di trasporto	2000	82	6.362,3	-	101	10.353,3	-	4.986,5	-
- Infrastrutture patti territoriali e sviluppo locale	2002	27	18,7	9,6	37	16,0	9,6	15,5	9,5
- Tutela delle acque e gestione integrata delle risorse idriche - Atto integrativo	2002	39	149,7	-	39	175,3	-	33,4	-
- APQ in materia di Beni ed attività culturali - Atto integrativo	2003	43	25,1	15,8	58	28,1	15,8	25,2	14,0
- Difesa del suolo e tutela delle risorse idriche - III Atto integrativo	2003	4	9,9	-	4	9,9	-	0,4	-
- APQ Infrastrutture Patti territoriali e sviluppo locale - II Atto integrativo	2003	1	1,0	1,0	3	1,0	1,0	-	-
- Infrastrutture Patti Territoriali e sviluppo locale - Protocollo aggiuntivo	2003	79	62,1	30,3	85	69,7	30,1	46,1	19,2
- Trasporti - Atto integrativo	2003	18	89,8	73,7	26	99,0	63,1	64,4	45,9
- Tutela delle acque e gestione integrata delle risorse idriche - II Atto integrativo	2003	38	24,5	11,0	41	28,7	11,0	15,4	6,1
- Beni ed attività culturali - II Atto integrativo*	2004	14	12,6	7,1	14	12,6	7,1	8,6	5,0
- Competitività dei territori e delle imprese	2004	16	106,8	19,1	18	39,4	19,1	31,5	14,9
- Infrastrutture di trasporto - II Atto integrativo	2004	2	97,6	31,0	2	99,7	31,0	1,9	0,1
- Infrastrutture socio-educative per lo sviluppo locale	2004	12	4,6	4,0	12	4,8	4,0	4,4	3,6
- Ricerca e trasferimento tecnologico per il sistema produttivo	2004	5	24,1	11,3	5	25,3	11,3	15,4	6,1
- Società dell'informazione	2004	3	5,6	5,6	3	5,6	5,6	5,5	5,5
- Infrastrutture di trasporto - IV Atto integrativo	2005	5	44,5	28,6	6	44,7	28,6	9,0	5,9
- Beni ed attività culturali - III Atto integrativo*	2005	7	19,8	12,3	8	19,8	12,3	2,7	2,1
- Competitività Territori e Imprese - Atto integrativo	2005	19	89,3	17,7	19	88,7	17,2	12,6	4,0

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
- Infrastrutture socio-educative per lo sviluppo locale - Atto integrativo	2005	20	7,2	5,7	20	7,4	5,7	2,9	2,2
- Trasporti - V Atto integrativo	2005	7	0,1	-	7	7,1	6,9	1,3	1,3
- Ricerca e trasferimento tecnologico per il sistema produttivo - Atto integrativo	2005	3	15,7	8,0	3	15,5	7,8	0,3	0,1
- Società dell'informazione - Sviluppo nei Piccoli Comuni e nelle Comunità Montane - Atto integrativo	2005	5	9,6	6,5	5	9,6	6,5	2,2	1,4
- Trasporti - VI Atto integrativo	2005	3	31,6	11,1	3	31,6	11,1	0,1	-
- Asili nido - II Atto integrativo	2006	16	6,2	4,8	16	6,2	4,8	1,8	1,4
- Competitività Territori e Imprese - II Atto integrativo	2006	22	30,5	18,3	22	29,3	17,1	2,8	1,8
- Difesa del suolo e tutela delle risorse idriche - Settore Difesa del suolo - Atto integrativo	2006	13	42,9	24,9	14	49,0	24,9	0,5	0,2
- Beni culturali - IV Atto integrativo*	2006	19	25,1	9,1	19	25,1	9,1	5,6	1,2
- Trasporti - VII Atto integrativo	2006	4	52,3	21,0	4	52,3	21,0	4,5	0,6
- Società dell'informazione - II Atto integrativo	2006	2	1,2	1,2	2	1,2	1,2	-	-
- Ricerca e trasferimento tecnologico per il sistema produttivo - II Atto integrativo	2006	2	8,1	8,1	2	8,1	8,1	-	-
- Asili nido - III Atto integrativo	2007	10	6,4	5,0	10	6,4	5,0	-	-
- Trasporti - VIII Atto integrativo	2007	5	41,2	19,9	5	41,2	19,9	-	-
- Beni culturali - V Atto integrativo*	2007	11	23,0	10,1	11	23,0	10,1	-	-
- Società dell'informazione - III Atto integrativo	2007	3	1,1	1,1	3	1,1	1,1	-	-
- Competitività Territori Imprese - III Atto integrativo	2007	25	34,1	18,7	25	34,1	18,7	-	-
- Ricerca e trasferimento tecnologico per il sistema produttivo - III Atto integrativo	2007	9	12,3	10,3	9	12,3	10,3	-	-
- Difesa del suolo e tutela delle risorse idriche - II Atto integrativo	2007	2	17,0	8,7	2	17,0	8,7	-	-
Totale TOSCANA (dati alla stipula)		725	7.712,8	495,0					
		n.ro APQ: 39	n.ro APQ: 39	n.ro APQ: 39	916	11.741,8	423,3	5.555,0	185,5
Totale TOSCANA (solo APQ monitorati)		658	7.569,5	413,1	916	11.741,8	423,3	5.555,0	185,5
		n.ro APQ: 31	n.ro APQ: 31	n.ro APQ: 31	916	11.741,8	423,3	5.555,0	185,5

segue: Tavola all.2.d - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
MARCHE - 1999									
- S.d.f. di un piano per l'ottimizzazione delle economie esterne distretto di Fabriano	1999	1	1,8	0,9	1	1,8	0,9	1,8	0,9
- S.d.f. valorizzazione polo universitario camerte	1999	1	0,2	0,1	1	0,2	0,1	0,2	0,1
- Trasporto ferroviario	1999	7	97,7	5,2	6	142,4	5,2	45,0	3,1
- S.d.f. di un piano degli interventi prioritari di difesa del suolo nelle aree a maggior rischio ambientale	2000	2	4,0	2,0	5	4,0	2,0	2,8	1,4
- S.d.f. di un piano di valorizzazione ambientale e turistica del Parco nazionale Monti Sibillini°	2000	4	0,8	0,4	1	0,8	0,4	0,6	0,3
- Viabilità stradale - Atto integrativo	2003	12	130,4	18,2	11	134,6	14,5	17,3	1,5
- APQ in materia di e-government e società dell'informazione	2004	14	9,0	6,6	18	8,7	6,5	8,4	6,3
- Beni ed attività culturali*	2004	14	11,3	3,5	14	9,6	3,5	2,9	1,4
- Gestione dei rifiuti	2004	5	3,2	2,7	5	3,5	2,7	3,5	2,6
- Gestione dei rifiuti - Atto integrativo	2004	3	14,0	9,7	3	13,3	8,9	3,9	2,4
- Inquinamento Atmosferico	2004	6	3,4	2,6	6	3,4	2,6	2,4	2,1
- Ricerca e Innovazione	2004	36	4,8	3,4	36	4,8	3,4	4,7	3,4
- Ricostruzione territorio marchigiano colpito dagli eventi sismici del 1997 - Sicurezza edifici e infrastrutture	2004	2	3,3	3,3	2	3,3	3,3	2,3	2,3
- Sistemi portuali	2004	5	20,4	8,9	5	21,4	8,2	9,5	5,0
- Tutela delle acque e gestione integrata delle risorse idriche	2004	4	26,0	1,6	28	28,8	1,6	6,5	0,4
- Difesa del suolo	2005	10	5,2	4,6	10	5,2	4,6	2,4	1,9
- Interventi di riparazione di Beni Culturali - Atto integrativo Alta Rilevanza Strategica sisma 1997	2005	6	3,3	2,3	6	3,3	2,3	2,3	1,7

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
- Ricerca e Innovazione - Atto integrativo	2005	19	4,1	2,5	19	4,1	2,5	2,0	1,4
- Sistemi portuali - Atto integrativo	2005	2	4,2	4,2	2	4,9	4,9	-	-
- Società dell'informazione - Atto integrativo	2005	17	6,7	2,0	17	6,7	2,0	4,0	1,1
- Strutture Sanitarie - Integrativo Ricostruzione	2005	13	13,7	-	13	13,7	-	1,4	-
- Sviluppo locale - Infrastrutture dei patti territoriali	2005	5	4,1	1,3	5	4,4	1,3	1,7	0,8
- Viabilità stradale - Il Atto integrativo	2005	2	22,9	21,2	2	22,9	21,2	0,4	0,4
- Viabilità stradale - III Atto integrativo	2005	4	91,1	61,6	4	94,9	65,4	4,7	4,7
- Difesa del suolo e tutela delle risorse idriche - Atto integrativo	2006	33	11,7	11,7	33	11,7	11,7	0,2	0,2
- Gestione dei rifiuti - Il Atto integrativo	2006	2	2,5	-	2	3,3	0,8	0,7	0,0
- Ricerca e Innovazione - Il Atto integrativo	2006	1	5,7	2,8	1	5,7	2,8	-	-
- Società dell'informazione - Il Atto integrativo	2006	7	2,3	1,5	7	2,3	1,5	0,6	0,3
- Viabilità stradale - IV Atto integrativo	2006	1	5,7	5,7	1	5,7	5,7	-	-
- Beni culturali - Il Atto integrativo*	2007	12	3,4	1,1					
- Ricerca e Innovazione - III Atto integrativo	2007	1	6,5	3,2					
- Società dell'informazione - III Atto integrativo	2007	6	0,4	0,4					
- Trasporto Ferroviario - Atto integrativo	2007	3	5,4	-					
- Viabilità stradale - V Atto integrativo	2007	3	16,2	16,2					
- Sistemi portuali - Il Atto integrativo	2007	1	1,9	1,8					
- Difesa del suolo e tutela delle risorse idriche - Il Atto integrativo	2007	8	3,3	3,0					
- Giovani. Ricercatori di senso	2007	17	4,4	-					
Totale MARCHE (dati alla stipula)	n.ro APQ: 37	289	554,8	216,1					
Totale MARCHE (solo APQ monitorati)	n.ro APQ: 29	238	513,4	190,5	264	569,4	190,6	132,4	45,6

segue: **Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE** (valori finanziari in milioni di euro)

		Intesa - Anno di stipula							
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
LAZIO - 2000									
- Beni ed attività culturali	2000	25	47,2	5,5	87	59,2	5,5	38,6	3,0
- Aree sensibili: parchi e riserve e protocollo aggiuntivo del 21 novembre 2001	2001	54	22,9	13,4	68	22,2	13,3	19,0	10,7
- Aree sensibili: bonifica dei siti inquinati e gestione dei rifiuti	2002	55	20,6	11,1	55	20,5	11,1	2,8	0,3
- Aree sensibili: sviluppo sostenibile promozione della qualità ambientale	2002	10	3,0	2,0	9	2,0	1,0	1,9	0,9
- Stralcio Servizi e reti idriche: ammodernamento e ristrutturazione impianti irrigui	2002	2	20,6	9,6	2	20,6	9,6	18,7	9,6
- Tutela delle acque e gestione integrata delle risorse idriche	2002	54	91,8	22,6	68	91,8	22,6	44,3	14,6
- APQ in materia di Beni e attività culturali (APQ1) - Alto integrativo*	2003	27	24,1	20,4	27	25,1	20,4	15,6	13,3
- APQ trasporti e centri intermodali (APQ2) stralcio "Infrastrutture ferroviarie e centri merci"	2003	4	146,2	23,2	3	19,2	9,0	0,1	0,0
- Aree sensibili: parchi e riserve (APQ 7) - Protocollo integrativo II	2003	54	21,5	10,5	55	20,7	10,5	11,9	5,9
- Contratto d'area Montalto di Castro-Tarquini	2003	1	6,0	6,0	1	6,0	6,0	0,3	0,3
- Difesa del suolo e tutela della costa	2003	150	152,9	35,1	154	154,3	35,1	87,6	19,3
- Aree sensibili: bonifica dei siti inquinati e gestione rifiuti - Alto integrativo	2004	4	5,4	5,4	3	4,1	4,0	1,8	1,7
- Aree sensibili: tutela e gestione integrata delle risorse idriche - Alto integrativo*	2004	1	0,1	0,1	1	0,1	0,1	0,1	0,1
- Reti di viabilità - Alto integrativo*	2004	8	214,9	105,1	10	250,7	101,9	58,0	15,9
- Ricerca e innovazione tecnologica - Sistema universitario regionale ed alta formazione: Stralcio di stretto tecnologico nel settore dell'industria aerospaziale	2004	8	40,0	14,6	9	49,1	14,6	25,2	10,3
- Società dell'informazione, e-government e servizi ai cittadini	2004	5	15,6	7,3	5	15,6	7,3	8,5	4,1

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

		Intesa - Anno di stipula							
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
- Aree sensibili: parchi e riserve (APQ 7) - Protocollo integrativo III	2005	36	15,8	10,2	33	13,8	8,3	1,3	0,4
- Difesa del suolo e tutela della costa - Atto integrativo	2005	31	23,9	16,7	32	23,9	16,7	1,8	1,6
- APQ in materia di Beni e attività culturali (APQ1) - Il Accordo integrativo*	2005	50	48,7	17,5	55	47,7	17,5	10,5	6,0
- Reti di viabilità - II Atto integrativo	2005	6	117,3	81,3	8	144,3	81,3	0,5	0,3
- Società dell'informazione - Atto integrativo	2005	14	28,7	8,4	14	28,7	8,4	8,0	3,4
- Stralcio Ferrovie - Atto integrativo	2005	3	34,8	30,8	4	34,8	30,8	-	-
- Stralcio Ricerca DTA - Atto integrativo	2005	3	10,3	10,3	1	10,3	10,3	-	-
- Aree sensibili: parchi e riserve - IV Atto integrativo	2006	47	17,8	5,9	45	16,4	4,9	0,4	0,0
- Beni culturali - III Atto integrativo	2006	36	29,5	15,8	36	26,9	13,2	2,2	0,2
- Reti di viabilità - III Atto integrativo	2006	4	18,5	15,8	4	18,5	15,8	-	-
- Risorse idriche - II Atto integrativo	2006	9	15,0	5,2	9	15,0	5,2	0,1	-
- Stralcio Ferrovie - II Atto integrativo	2006	4	17,2	15,8	4	31,5	30,1	-	-
- Aree sensibili: sviluppo sostenibile promozione della qualità ambientale - Atto integrativo	2007	17	22,8	4,0					
- Aree sensibili: parchi e riserve - V Atto integrativo	2007	82	37,8	7,1					
- Bonifica dei siti inquinati e gestione dei rifiuti - Il Atto integrativo	2007	29	18,8	15,8					
- Difesa del suolo e tutela della costa - II Atto integrativo	2007	20	28,0	10,0					
- Società dell'informazione - II Atto integrativo	2007	3	6,7	3,0					
- Riqualificazione Aree Urbane	2007	22	16,6	15,6					
- Beni culturali - IV Atto integrativo*	2007	45	22,6	13,2					
- Bonifica dei siti inquinati e gestione dei rifiuti - III Atto integrativo	2007	41	17,2	14,1					
- Stralcio Ricerca - Distretto beni culturali	2007	4	13,3	13,3					
Totale LAZIO (dati alla stipula)	n.ro APQ: 37	968	1.394,2	621,6	802	1.172,9	514,4	359,1	122,0
Totale LAZIO (solo APQ monitorati)	n.ro APQ: 28	705	1.210,4	525,5	802	1.172,9	514,4	359,1	122,0

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
UMBRIA - 1999									
- Studi di fattibilità	1999	2	0,4	0,2	2	0,6	0,2	0,6	0,1
- Beni ed attività culturali	2001	76	90,4	17,3	115	98,7	14,9	75,5	9,9
- Difesa del suolo	2001	29	24,6	15,4	24	24,8	15,4	15,8	9,2
- Infrastrutture aeroportuali	2001	5	10,2	-	5	18,4	-	10,8	-
- Infrastrutture ferroviarie - Ferrovia Centrale Umbra	2001	6	193,7	-	6	204,4	-	119,7	-
- Trasporto ferroviario	2001	10	192,6	-	10	182,3	-	92,5	-
- Riqualificazione Urbana	2003	24	20,9	11,7	24	26,5	11,7	10,2	5,6
- Azioni di sviluppo locale - Infrastrutture patti territoriali	2004	48	13,1	6,3	48	11,8	5,2	9,5	4,3
- E-government e società dell'informazione	2004	6	4,8	2,5	5	3,8	1,5	2,7	1,0
- Nuovo APQ per la viabilità statale	2004	40	595,2	46,0	40	593,6	46,0	104,2	5,6
- Riqualificazione Urbana - Alto integrativo	2004	3	4,6	2,0	3	4,5	2,0	4,3	2,0
- Tutela delle acque e gestione integrata delle risorse idriche*	2004	34	50,8	14,8	40	49,4	15,8	15,9	6,6
- Tutela e Prevenzione dei Beni culturali: nella regione Umbria	2004	15	12,3	9,0	15	12,3	9,0	2,9	2,3
- Difesa del suolo - Alto integrativo	2005	29	33,2	12,9	29	35,8	12,9	11,9	2,8
- Risorse idriche - Alto integrativo	2005	15	20,4	8,1	18	30,6	14,3	9,9	3,6
- Società dell'informazione - Alto integrativo	2005	12	8,8	6,5	13	9,8	7,5	2,3	1,2
- Infrastrutture Aree Industriali	2005	3	64,9	31,2	3	58,6	25,0	-	-
- Ricerca	2005	5	8,8	5,4	4	11,6	5,4	6,2	2,6
- Riqualificazione Urbana - Il Alto integrativo	2005	13	6,4	5,0	13	6,3	5,0	2,3	1,6
- Sviluppo locale - Sistema produttivo regionale*	2005	6	78,9	23,3	11	102,3	32,2	40,7	9,4
- Beni culturali - Alto integrativo	2006	16	10,3	5,2	16	10,3	5,2	1,2	0,8
- Ricerca - Alto integrativo	2006	6	32,1	3,1	6	32,1	3,1	1,4	0,0
- Beni culturali - Il Alto Integrativo	2007	65	26,4	11,2					
- Infrastrutture e Aree Industriali - Alto integrativo	2007	12	11,7	5,0					
- Ricerca - Il Alto integrativo	2007	4	18,0	4,0					
- Società dell'informazione - Il Alto integrativo	2007	5	0,4	0,4					
- Società dell'informazione - III Alto integrativo	2007	1	0,4	0,4					
- Tutela e Prevenzione dei Beni Culturali - Alto integrativo	2007	3	5,4	5,4					
- Risorse idriche - Il Alto integrativo	2007	5	17,5	5,1					
Totale UMBRIA (dati alla stipula)	n.ro APQ: 29	498	1.556,9	257,6	450	1.528,6	232,4	540,3	68,6
Totale UMBRIA (solo APQ monitorati)	n.ro APQ: 22	403	1.477,1	225,9	450	1.528,6	232,4	540,3	68,6

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

		Intesa - Anno di stipula							
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
CALABRIA - 1999									
- Infrastrutturazione per lo sviluppo locale	2002	27	75,7	71,4	29	75,7	71,4	39,7	37,6
- Beni e attività culturali per il territorio della Regione Calabria	2003	115	146,0	71,9	173	158,8	70,0	66,7	20,6
- Legalità e sicurezza per lo sviluppo della Regione Calabria - Antonino Scopelliti	2003	24	19,6	1,0	26	21,7	1,0	17,0	-
- Sviluppo locale ⁶	2003	6	531,0	151,0	6	466,1	86,1	171,2	17,9
- Emergenze Urbane e Territoriali	2004	16	40,2	10,0	4	10,0	10,0	0,2	0,2
- Promozione e diffusione Arte Contemporanea e valorizzazione Contesti Architettonici e Urbani nel Sud ⁶	2004	7	1,2	0,9	7	1,2	0,9	1,2	0,9
- Promozione e diffusione Arte Contemporanea e valorizzazione Contesti Architettonici e Urbani nel Sud - Alto Integrativo ⁶	2004	3	0,3	0,3	3	0,3	0,3	0,2	0,2
- Accelerazione della spesa nelle Aree Urbane	2005	25	29,6	25,5	25	29,6	25,5	0,1	0,1
- Beni culturali - Alto integrativo	2005	64	22,0	22,0	64	22,0	22,0	1,2	1,2
- Emergenze urbane e territoriali - "La Cittàdella" - Protocollo aggiuntivo	2005	1	93,0	93,0	1	93,0	93,0	0,1	0,1
- Ricerca scientifica*	2005	8	38,9	17,3	8	38,9	17,3	4,0	-
- Società dell'informazione*	2005	10	32,3	12,8	6	34,0	10,1	0,8	0,8
- Società dell'informazione - Alto integrativo*	2005	6	42,5	29,7	10	42,5	29,7	6,1	0,8
- Sviluppo locale - Contratto di localizzazione "Vegitalia" - Alto integrativo	2005	1	32,0	14,3	1	36,6	14,3	36,6	14,3
- Alto di raccordo APQ "Infrastrutture di Trasporto" e Atti integrativi ^{4*}	2006	116	6.099,8	794,7	116	6.105,3	1.166,7	886,1	36,6
- Biennale di Venezia - Il Alto integrativo ⁶	2006	17	1,5	1,5	15	1,5	1,5	1,3	1,3
- Difesa del suolo - erosione delle coste	2006	47	45,0	45,0	47,0	45,0	45,0	-	-
- Emergenze urbane e territoriali - Il Alto integrativo	2006	9	5,0	5,0	9	5,0	5,0	-	-
- Beni culturali - Il Alto integrativo	2006	26	20,1	20,0	26	22,0	21,9	0,4	0,3
- Nuovo Ciclo integrato delle acque ^{5*}	2006	557	1.139,8	397,9	562	1.142,6	427,1	546,0	110,4
- Ricerca scientifica - Alto integrativo	2006	6	20,0	20,0	6	20,0	20,0	-	-
- Sensi contemporanei ^{2*}	2006	3	1,9	1,9	3	1,9	1,9	-	-
- Sicurezza - Alto integrativo*	2006	40	31,0	31,0	50	31,0	31,0	1,5	1,5
- Tutela e risanamento ambientale per il territorio della Regione Calabria	2006	10	67,7	40,0	41	67,7	40,0	1,8	-
- Azioni di sistema	2007	3	3,8	3,8	3	3,8	3,8	-	-
- Emergenze urbanistiche - III Alto integrativo	2007	75	36,5	36,5	75	36,5	36,5	-	-
- Beni culturali - III Alto integrativo	2007	8	6,2	5,1	8	6,2	5,1	-	-
- Infrastrutture per lo sviluppo locale - Alto integrativo	2007	10	10,2	9,0	10	10,2	9,0	-	-
- Sviluppo locale - Il Alto integrativo	2007	17	211,5	-	17	211,5	-	-	-
Totale CALABRIA (dati alla stipula)	n.ro APQ: 29	1.257	8.804,3	1.932,3	1.235	8.470,3	2.209,7	1.782,1	244,7
Totale CALABRIA (solo APQ monitorati)	n.ro APQ: 23	1.141	8.534,0	1.876,0	1.235	8.470,3	2.209,7	1.782,1	244,7

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
ABRUZZO - 2000									
- APQ per l'attuazione di uno studio di fattibilità per la valutazione di interventi infrastrutturali a sostegno delle attività produttive	2000	1	0,9	0,9	2	0,9	0,9	0,9	0,9
- APQ per l'attuazione di uno studio di fattibilità e trasversali adriatico-tirreniche	2000	1	0,2	0,2	2	0,2	0,2	0,2	0,2
- Completamento infrastrutture a servizio delle aree industriali	2000	16	25,6	25,1	17	26,1	25,1	18,0	17,1
- APQ per la realizzazione delle infrastrutture a servizio del Patto Territoriale della C.M. Peligna	2001	13	8,9	8,8	13	9,0	8,8	8,6	8,5
- Infrastrutture Patto Territoriale Marsica	2001	10	15,9	13,2	15	16,2	13,7	12,4	10,4
- APQ "Sviluppo della società dell'informazione nella Regione Abruzzo"	2002	14	27,6	19,6	14	25,3	18,4	20,5	13,7
- APQ in materia di Beni ed attività culturali per il territorio della Regione Abruzzo	2002	38	27,4	7,2	57	29,5	7,2	21,0	4,2
- APQ per il consolidamento ed il ripristino di stabilità geomorfologica della Regione Abruzzo	2002	13	31,3	30,5	13	31,3	30,5	22,2	21,6
- APQ per interventi di completamento degli interporti Val Pescara e Marsica	2002	8	176,5	18,1	7	171,0	18,1	56,8	-
- Infrastrutture Patto Territoriale Trigno-Sinello ³	2002	8	7,1	4,7	9	10,3	8,0	7,2	5,6
- APQ "Tutela delle acque e gestione integrata delle riserve idriche"	2003	59	118,8	51,0	79	134,7	50,6	37,5	16,8
- APQ in materia di Beni ed attività culturali per il territorio della Regione Abruzzo - Atto integrativo APQ per il consolidamento ed il ripristino di stabilità geomorfologica della Regione Abruzzo - Atto integrativo	2003	46	14,6	9,8	49	22,8	9,8	21,4	9,3
- Completamento di infrastrutture a servizio delle aree industriali - Atto integrativo	2003	9	20,7	20,7	9	20,7	20,7	16,0	16,0
- Interventi di completamento dei porti	2003	22	25,4	18,3	22	26,9	18,3	10,3	6,2
- APQ "Sviluppo della società dell'informazione nella Regione Abruzzo" - Atto integrativo	2003	9	40,4	40,4	8	40,4	40,4	18,9	18,9
- APQ per il consolidamento ed il ripristino di stabilità geomorfologica della Regione Abruzzo - Il Atto integrativo	2004	13	24,8	16,3	11	14,6	7,1	11,1	6,1
- APQ per interventi nell'ambito della mobilità	2004	11	19,4	19,4	14	19,4	19,4	15,1	15,1
	2004	5	13,5	13,5	5	13,5	13,5	2,0	2,0

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
- Aree Urbane	2004	24	33,6	23,1	24	34,7	23,1	10,1	7,7
- Completamenti di infrastrutture a servizio delle aree industriali - II Atto integrativo	2004	46	15,8	15,8	46	15,9	15,8	8,1	8,0
- Beni culturali - II Atto integrativo	2004	61	24,5	16,4	75	24,6	16,4	19,1	13,0
- Promozione e diffusione Arte Contemporanea e valorizzazione Contesti Architettonici e Urbani nel Sud*	2004	8	0,5	0,5	8	0,6	0,5	0,6	0,5
- Accelerazione della spesa nelle aree urbane	2005	11	10,2	9,1	12	12,8	9,1	0,7	0,7
- APQ "Sviluppo della società dell'informazione nella Regione Abruzzo" - II Atto integrativo*	2005	16	30,7	20,5	17	40,4	30,2	4,8	4,0
- APQ per il consolidamento ed il ripristino stabilità geomorfologica della Regione Abruzzo - III Atto integrativo	2005	11	20,0	20,0	11	20,0	20,0	0,1	0,1
- Ciclo idrico integrato - II Atto integrativo*	2005	14	47,6	15,3	17	52,2	23,7	1,8	1,8
- Beni culturali - III Atto Integrativo	2005	127	35,3	16,0	130	36,2	16,0	12,3	6,4
- Innovazione tecnologica, qualità e sicurezza degli alimenti*	2005	18	12,0	6,0	19	9,9	6,0	1,1	0,8
- Mobilità - Atto integrativo	2005	1	15,3	15,3	2	43,2	15,3	-	-
- Promozione sociale	2005	12	5,4	4,0	12	5,4	4,0	0,4	0,3
- Sviluppo locale e riequilibrio aree interne	2005	53	33,1	23,6	54	28,9	22,0	8,9	7,3
- Tutela delle acque e gestione integrata delle risorse idriche - Atto integrativo	2005	66	12,7	7,0	64	12,8	7,0	7,8	4,7
- Aree protette	2006	38	5,3	5,2	38	5,3	5,2	0,2	0,1
- Difesa del suolo - IV Atto integrativo	2006	25	20,7	20,7	25	20,7	20,7	0,0	0,0
- Completamento infrastrutture industriali - III Atto integrativo	2006	22	12,4	12,4	22	12,4	12,4	0,1	0,1
- Beni culturali - IV Atto integrativo	2006	49	33,2	10,3	49	33,6	10,3	0,5	0,2
- Mobilità - II Atto integrativo	2006	1	15,5	15,5	1	15,5	15,5	-	-
- Promozione sociale - Atto integrativo	2006	21	7,3	4,1	21	7,3	4,1	0,6	0,1
- S.S.I.R.A. - III Atto integrativo*	2006	9	7,2	7,2	9	8,7	8,7	-	-
- Sensi contemporanei*	2006	4	1,0	0,5	4	1,0	0,5	0,1	0,1
- Sviluppo locale - Atto integrativo	2006	53	21,9	12,4	53	27,6	13,1	1,0	0,3
- Azioni di Sistema	2007	5	0,7	0,7					
- Mobilità - III Atto integrativo	2007	3	65,7	65,7					
- Porti - Atto integrativo	2007	2	24,5	24,3					
- Difesa del suolo - V Atto integrativo	2007	9	11,0	11,0					
Totale ABRUZZO (dati alla stipula)	n.ro APQ: 45	1.005	1.121,8	700,3	1.059	1.082,3	610,1	378,4	228,9
Totale ABRUZZO (solo APQ monitorati)	n.ro APQ: 41	986	1.019,9	598,6	1.059	1.082,3	610,1	378,4	228,9

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

		Intesa - Anno di stipula							
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
MOLISE - 2000									
- Risorse culturali e storiche°	2000	8	25,0	-	38	34,8	1,9	19,0	1,2
- Risorse idriche*°	2002	40	77,6	32,5	45	75,7	32,6	40,4	5,5
- Trasporti ed infrastrutture viarie°	2002	40	324,3	108,9	153	341,8	108,9	115,2	27,8
- APQ in materia di Beni ed attività culturali - Atto integrativo°	2003	9	8,9	8,9	26	18,6	7,6	11,9	6,6
- Difesa del suolo°	2003	65	19,1	6,2	76	24,9	6,2	21,1	4,3
- Agricoltura	2004	118	14,6	14,5	118	14,6	14,5	10,9	10,8
- Ambiente°	2004	50	15,0	15,0	51	15,0	15,0	8,1	8,1
- Beni culturali - Il Atto integrativo°	2004	28	10,0	10,0	31	11,7	11,7	3,8	3,8
- Città	2004	3	5,0	5,0	2	3,0	3,0	2,3	2,3
- Difesa del suolo - Atto integrativo	2004	14	3,9	3,9	14	3,9	3,9	2,5	2,5
- Infrastrutture sanitarie	2004	1	4,0	4,0	3	4,0	4,0	4,0	4,0
- Pesca	2004	4	5,0	5,0	4	5,0	5,0	0,8	0,8
- Politiche del lavoro	2004	8	8,0	8,0	8	8,0	8,0	2,3	2,3
- Promozione e diffusione dell'Arte Contemporanea*	2004	6	0,5	0,3	5	0,5	0,3	0,5	0,3
- Ricerca e Innovazione°	2004	4	1,8	1,8	2	1,8	1,8	0,1	0,1
- Sicurezza	2004	1	1,0	1,0	4	1,0	1,0	1,0	1,0
- Sviluppo locale°	2004	26	24,0	24,0	26	24,0	24,0	8,6	8,6
- Tutela delle acque e gestione integrata delle risorse idriche - Atto integrativo	2004	26	8,2	8,2	26	8,2	8,2	5,6	5,6
- Viabilità - Atto integrativo°	2004	16	15,0	15,0	16	15,0	15,0	4,0	4,0
- APQ in materia di e-government e società dell'informazione*°	2005	17	32,7	27,1	17	32,7	27,1	2,3	1,9
- Aree Urbane°	2005	7	5,8	5,5	7	5,8	5,5	0,3	0,3
- Agricoltura - Atto integrativo	2006	23	8,5	8,5	23	8,5	8,5	0,6	0,6

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
- Ambiente - Atto integrativo °	2006	41	15,8	10,8	41	15,8	10,8	0,7	0,6
- Beni culturali - III Atto integrativo °	2006	89	32,7	30,3	89	32,7	30,3	-	-
- Città - Atto integrativo °	2006	9	20,0	20,0	9	20,0	20,0	-	-
- Infrastrutture sanitarie - Atto integrativo °	2006	18	14,7	13,3	18	14,7	13,3	-	-
- Politiche del Lavoro - Atto integrativo	2006	1	1,6	1,6	1	1,6	1,6	-	-
- Ricerca e Innovazione - Atto integrativo °	2006	21	9,5	8,6	21	9,5	8,6	0,7	0,6
- Ricerca e Innovazione - II Atto integrativo	2006	10	9,4	-	-	-	-	-	-
- Risorse idriche - II Atto integrativo °	2006	19	10,1	10,0	19	10,1	10,0	0,3	0,3
- Scuola - Atto integrativo °	2006	19	20,0	20,0	19	20,0	20,0	-	-
- Sensi contemporanei - II Atto integrativo *	2006	1	0,3	0,2	-	-	-	-	-
- Viabilità - II Atto integrativo °	2006	18	21,5	20,9	18	21,5	20,9	-	-
- Agricoltura - II Atto integrativo *	2007	135	25,8	25,7	-	-	-	-	-
- Ambiente - II Atto integrativo	2007	7	3,0	3,0	-	-	-	-	-
- Aree urbane - Atto integrativo	2007	2	6,3	6,0	-	-	-	-	-
- Città - II Atto integrativo	2007	2	14,0	11,5	-	-	-	-	-
- Politiche del lavoro - II Atto integrativo	2007	4	3,0	3,0	-	-	-	-	-
- Politiche giovanili	2007	1	2,9	-	-	-	-	-	-
- Viabilità - III Atto integrativo	2007	6	9,1	9,1	-	-	-	-	-
- Beni culturali - IV Atto integrativo	2007	19	15,1	10,9	-	-	-	-	-
- Agricoltura - III Atto integrativo	2007	4	5,6	5,6	-	-	-	-	-
- Ambiente - III Atto integrativo	2007	6	13,8	13,8	-	-	-	-	-
- Scuola - II Atto integrativo (Cipe 3/2006)	2007	20	9,4	9,4	-	-	-	-	-
Totale MOLISE (dati alla stipula)	n.ro APQ: 44	966	881,5	547,1	930	804,2	449,1	267,0	103,9
Totale MOLISE (solo APQ monitorati)	n.ro APQ: 31	749	763,8	448,8	930	804,2	449,1	267,0	103,9

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

		Intesa - Anno di stipula							
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
CAMPANIA - 2000									
- Completamento di opere infrastrutturali	2000	15	76,7	76,7	15	74,8	74,8	59,0	59,0
- Infrastrutture di supporto alle attività economiche, potenziamento dei collegamenti con le aree industriali, recupero delle aree dismesse	2000	36	227,8	73,8	37	191,4	77,0	140,2	59,7
- APQ in materia di Beni ed attività culturali	2001	82	385,5	91,4	275	383,6	91,4	205,8	42,4
- Infrastrutture per i sistemi urbani	2001	26	115,3	115,3	27	99,3	99,3	49,8	49,8
- Infrastrutture per i sistemi urbani - Protocollo aggiuntivo	2001	80	112,8	-	79	92,7	1,1	71,1	0,7
- Infrastrutture per la viabilità	2002	49	335,1	189,7	110	419,6	165,3	105,5	91,3
- Tutela delle acque e gestione integrata delle risorse idriche - Atto integrativo	2002	1	0,6	-	1	0,6	-	0,3	-
- Infrastrutture di supporto alle attività economiche, potenziamento dei collegamenti con le aree industriali, recupero delle aree dismesse - Atto integrativo	2003	100	62,4	62,4	106	57,7	57,7	34,2	34,2
- Infrastrutture per i sistemi urbani - Il Protocollo aggiuntivo	2003	33	49,2	34,5	35	46,6	32,8	19,3	13,3
- Infrastrutture per la viabilità - I Protocollo aggiuntivo	2003	28	129,3	129,3	29	118,9	118,9	24,9	24,9
- Museo per l'Arte Contemporanea	2003	1	45,6	45,6	2	45,6	45,6	43,0	43,0
- Sicurezza per lo sviluppo della Regione Campania "Giancarlo Siani"	2003	24	37,7	-	24	37,7	-	30,9	-
- Sviluppo locale	2003	12	1.089,8	315,9	12	968,6	211,9	917,9	179,6
- Tutela delle acque e gestione integrata delle risorse idriche	2003	267	916,9	411,2	298	933,2	411,2	345,9	127,9
- APQ Infrastrutture per la Viabilità - Il Protocollo aggiuntivo	2004	36	180,1	105,0	36	187,5	107,6	63,6	25,2
- APQ in materia di Beni ed attività culturali - Il Atto integrativo	2004	23	9,7	9,4	24	9,7	9,4	6,5	6,2
- Promozione e diffusione Arte Contemporanea e valorizzazione Contesti Architettonici e Urbani nel Sud*	2004	3	0,5	0,5	3	0,5	0,5	0,5	0,5

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
- Società dell'informazione*	2004	4	38,5	23,5	13	56,5	29,3	5,4	5,0
- Sviluppo locale - Atto integrativo	2004	94	224,0	139,9	94	179,4	114,0	48,1	33,0
- Accelerazione della spesa nelle aree urbane	2005	16	73,0	49,5	16	67,7	49,5	21,8	16,1
- Beni culturali - III Atto integrativo*	2005	171	54,3	44,1	172	53,0	44,1	4,9	3,7
- Difesa del suolo	2005	76	267,2	174,7	87	279,0	173,6	19,5	18,2
- Infrastrutture per la viabilità - III Atto integrativo	2005	50	354,1	279,2	49	367,6	284,2	15,0	15,0
- Ricerca scientifica e innovazione tecnologica*	2005	5	50,5	36,5	5	70,6	36,5	0,7	0,4
- Società dell'informazione - Atto integrativo*	2005	13	114,2	73,6	23	126,5	77,2	9,2	3,9
- Sviluppo locale - Agro Nocerino Sarnese - II Atto integrativo	2005	49	48,0	40,0	49	50,0	40,0	16,1	14,0
- Sviluppo locale - III Atto integrativo	2005	47	454,7	166,0	53	558,9	270,0	184,7	93,6
- Contratto di localizzazione - Denso Thermal Systems	2006	1	63,2	24,0					
- Infrastrutture per i Sistemi urbani - III Atto integrativo	2006	153	196,3	176,1	158	225,5	204,4	11,7	9,1
- Accelerazione della spesa nelle Aree Urbane - Atto integrativo	2007	17	63,1	55,0	17	63,1	55,0	-	-
- APQ Sviluppo locale - Infrastrutture per il Turismo - V Atto integrativo	2007	14	18,0	14,9					
- Contratto di localizzazione Digital Display Device S.p.A.	2007	3	900,0	181,8					
- Infrastrutture per i sistemi urbani - IV Atto integrativo	2007	162	215,6	194,8					
- Ricerca Scientifica - Atto integrativo	2007	5	20,0	20,0					
- Risorse idriche - Atto integrativo*	2007	106	290,2	81,5					
- Sicurezza per lo sviluppo della Regione Campania "Giancarlo Siani" - Atto integrativo	2007	5	7,5	7,5					
- Studi di fattibilità	2007	36	21,4	21,4					
- Sviluppo locale - IV Atto integrativo	2007	30	143,8	55,2					
- Viabilità - IV Atto integrativo	2007	70	560,2	353,2					
Totale CAMPANIA (dati alla stipula)	n.ro APQ: 39	1.943	7.952,8	3.873,1					
Totale CAMPANIA (solo APQ monitorati)	n.ro APQ: 29	1.511	5.712,9	2.918,8	1.849	5.765,7	2.882,5	2.455,6	969,7

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
PUGLIA - 2000									
- Realizzazione di interventi a sostegno dello sviluppo locale ^o	2002	63	1.148,7	440,3	148	1.413,8	440,3	562,9	-
- APQ in materia di Beni ed attività culturali per il territorio della Regione Puglia ^o	2003	81	143,2	122,6	90	152,7	122,6	26,6	24,8
- Realizzazione di interventi a sostegno dello sviluppo locale - Atto integrativo ^o	2003	3	123,2	77,7	85	268,2	77,7	28,6	10,1
- Sicurezza per lo sviluppo della Regione Puglia "Aldo Moro" ^o	2003	20	73,9	5,0	31	76,1	5,0	69,7	1,8
- Trasporti: Aeroporti e Viabilità ^o	2003	29	472,5	327,0	51	494,3	327,0	129,8	1,9
- Tutela delle acque e gestione integrata delle risorse idriche ^o	2003	288	1.060,9	316,3	277	1.068,6	316,3	159,3	112,4
- APQ Sicurezza per lo sviluppo della Regione Puglia "Aldo Moro" - Atto integrativo ^o	2004	5	5,0	5,0	7	5,0	5,0	-	-
- Beni culturali - Atto integrativo ^o	2004	47	67,5	67,0	110	76,9	68,5	17,4	15,8
- Difesa del suolo ^o	2004	76	86,5	86,5	78	86,7	86,5	27,0	27,0
- E-government e società dell'informazione* ^o	2004	10	67,4	53,9	13	67,4	53,9	21,3	20,3
- Progetto di risanamento ambientale e sviluppo economico sostenibile nel Mar Piccolo di Taranto* ^o	2004	3	26,0	26,0	2	37,5	26,0	0,7	0,4
- Promozione e diffusione Arte Contemporanea e valorizzazione Contesti Architettonici e Urbani nel Sud* ^o	2004	7	0,7	0,4	7	0,7	0,4	0,7	0,4
- Trasporti: Aeroporti e viabilità - Atto integrativo settore aeroportuale ^o	2004	1	130,0	130,0	2	133,4	130,0	40,3	40,3
- Tutela e risanamento ambientale in Puglia ^o	2004	55	254,3	70,0	57	254,2	67,0	27,3	21,3
- Accelerazione della spesa nelle Aree Urbane ^o	2005	26	45,6	33,9	26	48,9	33,9	3,2	2,7
- Beni culturali - Il Atto integrativo ^o	2005	54	35,2	12,0	54	35,6	12,0	0,0	0,0
- Difesa del suolo - Atto integrativo ^o	2005	11	17,0	17,0	11	17,0	17,0	-	-
- E-government e società dell'informazione - Atto integrativo* ^o	2005	9	67,3	45,8	9	76,2	45,8	12,1	9,1
- Ricerca - Atto integrativo ^o	2005	21	132,7	86,0	21	132,7	86,0	-	-
- Ricerca scientifica nella Regione Puglia* ^o	2005	10	125,0	82,0	155	143,5	82,0	9,9	6,8
- Sviluppo locale - Il Atto integrativo ^o	2005	7	53,8	43,0	12	53,8	43,0	-	-
- Trasporti - Il Atto integrativo ^o	2005	18	180,5	123,7	18	179,1	123,7	-	-
- Tutela e risanamento ambientale in Puglia - Atto integrativo ^o	2005	3	35,0	35,0	3	35,0	35,0	-	-
- Beni culturali - III Atto integrativo* ^o	2006	37	20,7	19,1	37	20,7	19,1	-	-
- Città ^o	2006	19	17,3	10,6	19	17,3	10,6	0,0	0,0

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
- Politiche giovanili	2006	1	20,0	20,0					
- Sensi contemporanei 2*	2006	2	1,8	1,8					
- Società dell'informazione - Il Atto integrativo*	2006	4	7,5	7,5	4	7,5	7,5	0,0	0,0
- Sviluppo industria audiovisiva nel Mezzogiorno*	2006	3	1,0	1,0					
- Sviluppo locale - III Atto integrativo°	2006	5	13,6	13,6	5	13,6	13,6	-	-
- Trasporti - III Atto integrativo°	2006	15	126,6	122,9	15	126,6	122,9	-	-
- Tutela delle acque e gestione integrata delle risorse idriche - Atto integrativo*	2006	70	134,1	123,3					
- Tutela e risanamento ambientale in Puglia - Il Atto integrativo°	2006	7	52,9	33,4	7	55,9	36,4	-	-
- Tutela e risanamento ambientale in Puglia - III Atto integrativo	2006	3	29,5	29,5					
- Accelerazione della spesa nelle Aree Urbane - Atto integrativo	2007	40	51,4	37,7					
- Città - Atto integrativo	2007	10	49,4	49,4					
- Difesa del suolo - Il Atto integrativo	2007	26	42,0	42,0					
- Ricerca - Il Atto integrativo	2007	1	28,5	28,5					
- Ricerca - III Atto integrativo	2007	2	20,0	20,0					
- Studi di fattibilità	2007	16	6,0	6,0					
- Sviluppo locale - IV Atto integrativo	2007	34	55,3	50,0					
- Beni culturali - IV Atto integrativo	2007	45	20,6	20,0					
- Difesa del suolo - III Atto integrativo	2007	14	60,0	51,0					
- Contratto di localizzazione - In&Out	2007	1	1,9	1,0					
- Contratto di localizzazione - CVIT	2007	1	27,5	11,4					
- Contratto di localizzazione - TDIT	2007	1	89,4	29,1					
- Contratto di localizzazione - TRANSCOM	2007	1	2,9	1,5					
- Politiche giovanili - Atto integrativo	2007	1	10,0	10,0					
- Tutela delle acque e gestione integrata delle risorse idriche - Il Atto integrativo	2007	6	78,9	75,0					
- Trasporti - IV Atto integrativo	2007	26	178,1	170,3					
Totale PUGLIA (dati alla stipula)	n.ro APQ: 50	1.238	5.498,9	3.191,7	1.354	5.099,0	2.414,6	1.137,1	295,2
Totale PUGLIA (solo APQ monitorati)	n.ro APQ: 29	934	4.590,6	2.413,1	1.354	5.099,0	2.414,6	1.137,1	295,2

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

		Intesa - Anno di stipula							
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
BASILICATA - 2000									
- APQ per il trasporto ferroviario e sistemi mobilità e scambio°	2000	9	266,0	0,1	11	320,5	0,1	87,5	0,1
- APQ per la viabilità	2000	20	567,3	48,0	20	652,6	46,2	156,3	15,4
- Sanità°	2000	56	152,0	-	48	194,2	-	59,4	-
- Beni ed attività culturali°	2001	62	64,7	15,2	61	65,2	16,7	34,9	7,0
- Tutela delle acque e gestione integrata delle risorse idriche°	2002	132	296,3	170,0	130	296,4	170,1	34,6	22,4
- APQ per la difesa del suolo°	2003	66	25,0	25,0	69	25,0	25,0	19,4	19,4
- Realizzazione di interventi a sostegno dello sviluppo locale°	2003	13	53,3	50,8	13	53,3	50,8	14,0	13,3
- APQ "Realizzazione di interventi a sostegno dello sviluppo locale" - Addendum °	2004	35	29,1	29,1	37	29,1	29,1	7,9	7,9
- APQ "Beni e attività culturali" - Addendum*°	2004	27	27,6	16,8	27	27,6	16,8	3,7	1,1
- Promozione e diffusione Arte Contemporanea e valorizzazione Contesti Architettonici e Urbani nel Sud*	2004	5	0,5	0,4	5	0,5	0,4	0,5	0,4
- Sicurezza per lo sviluppo della Regione Basilicata - Rocco Scotellaro°	2004	12	68,2	-	12	68,2	-	68,1	-
- Società dell'informazione°	2004	2	12,5	11,5	2	12,5	11,5	10,1	9,3
- Aree Urbane°	2005	7	12,2	9,5	7	12,2	9,5	0,8	0,8
- Azioni di sistema e studi di fattibilità	2005	4	1,0	1,0	4	1,0	1,0	0,0	0,0
- Distretto tecnologico*°	2005	1	8,2	6,2	2	9,6	6,2	-	-
- APQ "Beni ed attività culturali" - Il Addendum*°	2005	26	10,0	8,1	26	13,1	11,2	0,1	0,1
- Interventi Infrastrutturali per l'Università di Basilicata°	2005	2	24,6	24,6	2	24,6	24,6	0,1	0,1
- Società dell'informazione - Addendum*°	2005	10	16,7	10,7	10	16,7	10,7	2,4	1,7
- Società dell'informazione - Il Addendum°	2005	5	36,4	25,0	5	36,4	25,0	15,1	10,2
- Sviluppo locale - Il Addendum°	2005	10	12,8	5,0	10	12,8	5,0	0,1	-

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
- Tutela delle acque e gestione integrata delle risorse idriche - Atto integrativo*°	2005	9	31,8	22,0	9	31,8	31,8	-	-
- Viabilità - Addendum	2005	2	45,6	37,5	2	50,5	50,0	6,1	6,0
- Viabilità - Il Addendum°	2005	2	21,4	20,0	2	21,4	20,0	0,2	0,1
- Azioni di sistema e studi di fattibilità - Atto integrativo	2006	3	0,3	0,3	3	0,3	0,3	-	-
- Beni culturali - III Atto integrativo	2006	27	23,0	23,0					
- Contratto di localizzazione - Helesi	2006	1	25,9	17,0					
- Lavoro e Politiche Sociali	2006	11	11,2	9,0					
- Ricerca - Atto integrativo°	2006	4	14,9	12,7	4	14,9	12,7	-	-
- Sanità - Infrastrutture di innovazione tecnologica - Atto integrativo°	2006	7	22,8	22,8	7	22,8	22,8	1,3	1,3
- Sensi contemporanei 2*	2006	2	1,5	0,7					
- Società dell'informazione - III Atto integrativo*°	2006	3	5,5	3,8	4	5,5	3,8	-	-
- Sviluppo industria audiovisiva nel Mezzogiorno*	2006	2	0,6	0,4					
- Sviluppo locale - III Atto integrativo	2006	3	11,0	11,0					
- Trasporti - Atto integrativo	2006	2	16,0	16,0					
- Viabilità - III Atto integrativo	2006	4	9,0	9,0					
- Aree Urbane - Atto integrativo	2007	6	10,5	10,2					
- Viabilità - IV Atto integrativo	2007	4	76,3	76,0					
- Beni culturali - IV Atto integrativo	2007	31	27,1	21,3					
- Lavoro e Politiche Sociali - Atto integrativo	2007	1	4,4	4,4					
- Società dell'informazione - IV Atto integrativo	2007	2	3,0	3,0					
Totale BASILICATA (dati alla stipula)	n.ro APQ: 40	630	2.046,4	777,3					
Totale BASILICATA (solo APQ monitorati)	n.ro APQ: 27	534	1.826,8	576,3	532	2.018,9	601,4	522,7	116,6

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
SICILIA - 1999									
- Risorse idriche	2001	35	559,2	236,3	55	593,2	247,9	125,8	19,8
- Trasporto aereo	2001	35	344,8	55,9	46	318,3	51,1	195,3	35,5
- Trasporto ferroviario	2001	18	2.285,0	80,0	56	5.435,3	80,0	923,6	24,2
- Trasporto marittimo	2001	57	620,1	139,0	68	681,9	138,6	166,8	30,5
- Trasporto stradale*	2001	55	2.444,7	648,6	35	2.194,0	559,5	450,0	166,9
- Energia	2003	371	204,7	118,7	294	142,3	72,6	21,1	12,2
- Recupero della marginalità sociale e pari opportunità	2003	3	67,7	67,7	118	42,0	34,0	34,6	28,1
- Sanità	2003	2	24,0	24,0	2	24,0	24,0	1,7	1,7
- Sicurezza e legalità per lo sviluppo della Regione Siciliana - Carlo Alberto Dalla Chiesa	2003	38	115,3	13,3	49	127,0	13,3	98,5	6,8
- Sviluppo locale	2003	128	606,7	509,6	125	355,9	195,9	114,8	58,9
- Tutela delle acque - Depurazione ⁶	2003	391	454,0	307,0	104	478,0	314,3	98,8	50,7
- Tutela delle acque e gestione integrata delle risorse idriche - Irrigazione ⁷	2003	25	45,1	8,1	11	45,4	8,1	33,9	7,5
- Tutela delle acque e gestione integrata delle risorse idriche - Piani d'Ambito ⁸	2003	159	420,1	340,2	156	131,7	47,9	32,1	18,5
- Arte Contemporanea - Alto integrativo	2004	1	0,1	-	1	0,1	-	0,1	-
- Contratto di localizzazione - Verdura International Hotel Resort	2004	9	130,2	63,9	9	134,0	64,2	65,6	26,2
- Eventi vulcanici	2004	14	17,5	11,0	15	17,5	11,0	13,7	7,3
- Progetto di risanamento delle aree contaminate finalizzato allo sviluppo sostenibile nel sito di interesse nazionale di Priolo*	2004	11	30,0	30,0					
- Promozione e diffusione Arte Contemporanea e valorizzazione Contesi Architettionici e Urbani nel Sud*	2004	5	1,8	1,1	5	1,8	1,1	0,7	0,6
- Aree Urbane	2005	30	67,1	49,7	37	66,8	49,7	5,4	3,6
- Aree Urbane - Alto integrativo	2005	24	34,2	30,0	25	34,2	30,0	1,8	1,6
- Arte Contemporanea - Audiovisivi*	2005	14	65,6	58,6	24	65,6	58,6	-	-
- Contratto di localizzazione - Donnafugata Resort S.r.l.	2005	3	45,5	19,4	3	45,5	18,6	16,0	6,5

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
- Eventi vulcanici - Atto integrativo	2005	12	14,4	11,0	12	14,4	11,0	1,9	0,2
- Ricerca scientifica ed innovazione tecnologica*	2005	20	73,8	32,2	20	74,1	32,2	31,7	11,7
- Ricerca scientifica ed innovazione tecnologica - Atto integrativo*	2005	3	2,1	1,2	3	2,2	1,3	0,1	0,1
- Società dell'informazione*	2005	7	52,6	27,2	53	52,6	27,2	9,7	3,1
- Società dell'informazione - Atto integrativo*	2005	10	191,9	156,0	16	192,3	156,0	26,2	19,9
- Sviluppo locale - Atto integrativo	2005	102	848,8	171,5	112	1.258,3	350,7	21,4	12,2
- Sviluppo locale - Il Atto integrativo (Isole Minori)	2005	28	30,0	30,0	35	30,0	30,0	0,8	0,8
- Trasporto marittimo - Atto integrativo	2005	15	18,3	-	15	18,3	-	12,1	-
- Azioni di sistema per il turismo*	2006	5	10,8	10,8					
- Azioni pilota nelle aree periferiche a rischio di marginalizzazione	2006	78	37,4	37,4					
- Infrastrutture stradali	2006	7	625,4	520,0	6	535,4	475,6	16,3	-
- Riqualificazione urbana e miglioramento della qualità della vita nei comuni siciliani	2006	38	63,5	55,2					
- Risanamento delle aree contaminate finalizzato allo sviluppo sostenibile di Priolo - Il Atto integrativo	2006	10	100,0	50,0					
- Sensi contemporanei 2*	2006	3	2,1	1,5					
- Sicurezza e legalità - Il Atto integrativo	2006	2	4,4	4,4	2	4,4	4,4	-	-
- Sviluppo integrato nautica e turismo trapanese*	2006	6	4,2	4,2	6	4,2	4,2	0,7	0,7
- Sviluppo locale - III Atto integrativo	2006	3	12,2	7,7	4	12,5	8,0	-	-
- Trasporto marittimo - III Atto integrativo	2006	16	13,8	13,8	16	13,8	13,8	-	-
- Trasporto merci e logistica	2006	12	80,5	30,0	12	68,0	17,5	0,3	-
- Tutela delle acque POT - Piani d'ambito	2006	366	879,6	110,2	365	768,2	284,5	4,2	2,9
- Sviluppo locale - IV Atto integrativo	2007	11	18,6	-	30	35,1	16,5	-	-
- Infrastrutture stradali - Atto integrativo	2007	4	569,3	520,1					
- Sicurezza e legalità - III Atto integrativo	2007	1	8,0	8,0					
Totale SICILIA (dati alla stipula)	n.ro APQ: 45	2.187	12.245,2	4.614,2					
Totale SICILIA (solo APQ monitorati)	n.ro APQ: 37	2.037	11.424,2	3.901,3	1.945	14.018,5	3.453,2	2.525,9	558,6

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
SARDEGNA - 1999									
- Progetto per la realizzazione di un sistema di apprendimento su rete techno-educativa**	1999	1	41,3	38,0	3	41,3	38,0	40,8	37,4
- Progetto sperimentale per la valorizzazione della cultura e la lingua sarda	1999	1	12,9	-	1	12,9	-	12,9	-
- Risorse idriche - Opere fognario-depurative	2002	109	859,4	266,4	269	964,7	297,5	722,5	199,4
- Nuovo APQ sulla Viabilità in Sardegna	2003	37	1.078,2	181,6	32	936,6	116,5	139,8	10,2
- Sicurezza*	2003	18	61,3	-	25	65,3	-	60,2	-
- Difesa del suolo	2004	38	30,0	30,0	39	42,4	30,0	14,5	11,5
- Mobilità	2004	44	602,3	50,1	45	610,8	23,6	358,2	6,9
- Risorse idriche - Atto integrativo*	2004	32	118,2	50,0	30	78,3	40,7	6,9	5,4
- Società dell'informazione*	2004	10	55,2	50,1	15	58,8	52,3	26,1	24,9
- Aree Urbane	2005	19	41,5	24,8	19	43,7	26,9	3,7	3,0
- Azioni di sistema	2005	4	4,9	4,9	4	4,9	4,9	0,9	0,9
- Beni culturali*	2005	34	35,2	28,3	31	22,1	15,2	4,0	1,2
- Mobilità - Atto integrativo	2005	3	39,0	-	5	39,6	25,0	17,2	16,1
- Mobilità - Il Atto integrativo	2005	6	50,5	50,4	14	50,9	50,8	1,6	1,5
- Ricerca scientifica e innovazione tecnologica*	2005	18	86,4	46,8	18	85,0	46,8	4,5	0,4
- Risorse idriche - Il Atto integrativo*	2005	17	61,9	34,2	17	61,9	34,2	1,6	0,2
- Società dell'informazione - Atto integrativo*	2005	6	35,4	23,9	5	32,4	21,7	5,3	4,5
- Società dell'informazione - Il Atto integrativo	2005	5	25,0	25,0	4	28,0	28,0	-	-
- Sviluppo locale	2005	94	123,5	111,7	79	95,2	82,6	36,2	34,4
- Viabilità in Sardegna - Atto integrativo	2005	18	176,0	87,7	18	286,7	139,9	12,3	12,2
- APQ in materia di Beni ed attività culturali - Atto integrativo	2006	9	24,1	24,1	10	45,0	40,0	0,1	0,1
- APQ in materia di Istruzione e di Università	2006	8	136,0	50,5	8	136,0	50,5	18,2	3,0
- APQ mobilità - III Atto integrativo	2006	24	124,3	45,8	23	117,4	45,8	12,1	0,1
- APQ Difesa del suolo - Il Atto integrativo	2006	8	11,1	11,1	8	11,1	11,1	-	-
- Metano	2006	47	421,0	86,4	47	479,3	86,4	52,9	0,0
- Sensi contemporanei 2*	2006	2	1,0	1,0					
- Sviluppo locale - Atto integrativo	2006	4	5,0	5,0	4	5,0	5,0	-	-

segue: Tavola all.2.e - APQ SOTTOSCRITTI AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in milioni di euro)

Intesa - Anno di stipula									
Titolo APQ	Anno di stipula	Numero di interventi alla stipula	Valore alla stipula ¹	di cui FAS	Numero di interventi all'ultimo monitoraggio ²	Valore all'ultimo monitoraggio ²	di cui FAS ²	Costi realizzati all'ultimo monitoraggio ²	di cui FAS ²
- Viabilità in Sardegna - II Atto integrativo	2006	8	65,0	10,3	8	77,9	23,2	-	-
- Aree Urbane - Atto integrativo	2007	14	62,9	35,4					
- Beni culturali - III Atto integrativo	2007	8	8,0	8,0					
- Società dell'informazione - III Atto integrativo*	2007	10	20,2	15,2					
- Sostenibilità Ambientale	2007	42	38,8	37,0					
- Sviluppo locale - II Atto integrativo	2007	24	19,7	17,5					
- Sviluppo locale - III Atto integrativo	2007	26	23,4	22,0					
- Sviluppo locale - IV Atto integrativo	2007	7	16,3	15,5					
- Aree Urbane - II Atto integrativo	2007	22	19,8	18,8					
- Beni culturali - II Atto integrativo	2007	14	11,2	11,0					
- Contratto di localizzazione - CICT	2007	1	60,6	21,8					
- Difesa del suolo - III Atto integrativo	2007	14	20,7	20,7					
- Istruzione e Università - Atto integrativo	2007	1	25,0	25,0					
- Metano - II Atto integrativo	2007	14	53,6	26,8					
- Mobilità - V Atto integrativo	2007	6	29,2	29,2					
- Risorse idriche - III Atto integrativo	2007	4	55,0	36,5					
- Viabilità in Sardegna - III Atto integrativo	2007	7	69,6	69,6					
Totale SARDEGNA (dati alla stipula)	n.ro APQ: 44	838	4.859,3	1.748,0					
Totale SARDEGNA (solo APQ monitorati)	n.ro APQ: 27	621	4.311,5	1.337,0	781	4.433,1	1.336,5	1.552,3	373,2

¹ Al netto delle risorse riprogrammate.

² I dati relativi all'ultimo monitoraggio fanno riferimento al 30 giugno 2007, tranne che per 84 APQ, identificati dal segno°, per i quali i dati si riferiscono al precedente monitoraggio del 31 dicembre 2006. La differenza rispetto al totale degli APQ sottoscritti è data dagli accordi stipulati nel 2007, per i quali non vi sono obblighi di monitoraggio nell'anno di stipula, e da alcuni APQ che sono stati siglati a fine 2006 e che non hanno ancora completato le procedure di monitoraggio al 30 giugno 2007. Vi sono, inoltre, pochi casi residuali per i quali il monitoraggio non è disponibile.

³ Trattasi di APQ multiregionale, l'importo comprende anche le risorse programmate dalla Regione Molise.

⁴ Ricomprende e rimodula gli interventi del vecchio APQ "Infrastrutture di Trasporto" sottoscritto nel 2002 e i due Atti integrativi sottoscritti nel 2004 e 2005.

⁵ Ricomprende e rimodula gli interventi del vecchio APQ "Ciclo idrico integrato" sottoscritto nel 1999.

⁶ Fa riferimento agli interventi di depurazione di un unico APQ in materia di risorse idriche stipulato il 23/12/03 (Atto integrativo) - Quadro finanziario rimodulato al 31/12/05.

⁷ Fa riferimento agli interventi di irrigazione di un unico APQ in materia di risorse idriche stipulato il 23/12/03 (Atto integrativo) - Quadro finanziario rimodulato al 31/12/05.

⁸ Fa riferimento ai piani d'ambito inseriti in un unico APQ in materia di risorse idriche stipulato il 23/12/03 (Atto integrativo) - Quadro finanziario rimodulato al 31/12/05.

* Sono segnalati gli APQ che sono finanziati in parte con risorse del FAS assegnate alle Amministrazioni Centrali.

Fonte: MiSE-DPS

NOTA METODOLOGICA INTESE E APQ

Tavola aIII.2.a - Assegnazioni Cipe per le Intese istituzionali di programma al 31 dicembre 2007

Tavola aIII.2.b - Composizione delle risorse programmate dagli APQ per fonte di finanziamento, anno di stipula e macroarea al 31 dicembre 2007 - dati alla stipula

Tavola aIII.2.c - Composizione delle risorse programmate dagli APQ per fonte di finanziamento, anno di stipula e macroarea al 31 dicembre 2007 - dati all'ultimo monitoraggio disponibile

Tavola aIII.2.d - Composizione della spesa realizzata dagli APQ per fonte di finanziamento, anno di spesa e macroarea

Tavola aIII.2.e - Stato di attuazione degli APQ sottoscritti al 31 dicembre 2007 per regioni

La **tavola aIII.2.a**, relativa agli stanziamenti Cipe per le Intese, contiene solo le quote assegnate alle Regioni ed immediatamente disponibili per la stipula di Accordi di Programma Quadro (APQ), al netto di tutte le quote vincolate ad un settore specifico (come per esempio quello della ricerca o dell'e-government) o per una esigenza particolare (come per esempio gli eventi calamitosi). Non contiene, inoltre, le quote accantonate per motivi vari (per esempio, finalizzate al finanziamento di un progetto particolare, indicato direttamente nella delibera Cipe, o riservate all'attribuzione di quote premiali o compensative) e, infine, tiene conto delle rimodulazioni annuali effettuate dalla Ragioneria Generale dello Stato. Per tali motivi si discosta dai dati contenuti nella tavola delle assegnazioni Cipe complessiva, relativa ai vari strumenti di programmazione (Tavola aIII.1.a). Rispetto alla tavola presentata nell'Appendice al Rapporto DPS 2006, quest'anno viene evidenziato, per ciascuno degli stanziamenti annuali, anche il dettaglio del riparto tra Centro-Nord e Mezzogiorno. Inoltre – diversamente da quanto avvenuto nelle precedenti edizioni in cui ogni anno si aggiungeva l'ammontare destinato alle Intese dall'ultima delibera annuale di riparto del Cipe – quest'anno l'ammontare complessivo degli stanziamenti Cipe per le Intese non viene incrementato. Ciò è dovuto al fatto che tale stanziamento sarà ricompreso nelle risorse destinate al nuovo ciclo di programmazione settennale, inserito nel Quadro Strategico Nazionale 2007-2013.

La **tavola aIII.2.b**, relativa alla composizione delle risorse (al netto di quelle riprogrammate) con le quali sono finanziate le Intese, riporta i dati alla stipula di ciascun APQ (dati desunti, cioè, dal testo ufficiale degli APQ) e contiene una classificazione degli importi programmati negli APQ, distinti per anno di stipula degli stessi e per fonte di finanziamento. L'ammontare delle risorse del Fondo Aree Sottoutilizzate (FAS) contenute in tale tavola comprende tutte le somme stanziare dal Cipe per le aree sottoutilizzate che rientrano nel quadro finanziario degli APQ, a prescindere dalla titolarità (nazionale o regionale) delle risorse e dalla presenza o meno del relativo vincolo di destinazione settoriale. Per questi

motivi i dati in essa contenuti possono discostarsi dai dati relativi all'ammontare delle risorse FAS programmate, riportati in altre tavole inserite all'interno del testo del presente Rapporto e che riguardano esclusivamente la programmazione (anche "fuori APQ", destinate, per esempio, al finanziamento di ordinanze emergenziali) delle risorse FAS a titolarità regionale e senza alcun vincolo settoriale. Rispetto alla stessa tavola, pubblicata nell'Appendice al Rapporto DPS dello scorso anno, alcuni dati possono risultare modificati per effetto della rimodulazione o della sostituzione integrale di APQ già sottoscritti con nuovi APQ sottoscritti negli ultimi dodici mesi ed in cui potrebbero essere state riallocate le risorse da questi liberate.

La **tavola aIII.2.c**, relativa alla composizione delle risorse con le quali sono finanziate le Intese, riporta i dati all'ultimo monitoraggio disponibile di ciascun APQ (dati desunti, cioè, dalle schede intervento inserite nella banca dati Intese), e presenta gli stessi aggregati di riferimento della tabella aIII.2.b, ma riferiti a tempi di rilevazione differenti. Ricomprende anche i dati relativi ad APQ recentemente stipulati e per i quali non è dovuto ancora alcun monitoraggio.

La **tavola aIII.2.d**, inserita per la prima volta quest'anno, riporta il costo realizzato per anno di spesa e macroarea, suddiviso per fonte di finanziamento. La spesa per ciascuna fonte di finanziamento è stimata ripartendo proporzionalmente la spesa complessiva di ciascun intervento in base alla relativa copertura finanziaria e riaggregando poi il dato a livello di macroarea. Le quote percentuali di finanziamento delle singole fonti utilizzate per la scomposizione sono calcolate, per ciascun intervento, ponendo al denominatore le risorse totali disponibili al netto di eventuali risorse ancora da reperire.

La **tavola aIII.2.e** riporta l'insieme delle Intese e degli APQ e contiene, per ogni Regione e per ogni Provincia Autonoma, l'anno di stipula dell'Intesa, l'elenco degli APQ sottoscritti e il relativo anno di stipula, il valore e il numero degli interventi alla stipula, nonché il valore, il numero degli interventi e il costo realizzato (ovvero il valore delle opere ed eventualmente delle attività progettuali effettivamente realizzate) all'ultimo monitoraggio disponibile. Si deve tenere presente che nel corso dei monitoraggi semestrali il valore ed il numero degli interventi sono soggetti a variazioni dovute, per esempio, all'inserimento di nuovi progetti negli APQ o alla disponibilità di nuove fonti di finanziamento. Gli APQ che non presentano dati sullo stato di attuazione sono quelli che non hanno ancora completato alcun monitoraggio: si tratta principalmente di APQ stipulati nel 2007, per i quali non vi sono obblighi di monitoraggio nell'anno di stipula, a cui vanno aggiunti alcuni APQ che sono stati siglati a fine 2006 e che non hanno ancora completato le procedure di monitoraggio al 30 giugno 2007. Vi sono, inoltre, pochi casi residuali per i quali il monitoraggio non è disponibile. Anche per questa tavola, rispetto a quella pubblicata nell'Appendice al Rapporto DPS 2006, alcuni APQ possono aver subito cambiamenti per effetto della sostituzione integrale di APQ già sottoscritti con nuovi APQ sottoscritti negli ultimi dodici mesi, in cui sono state riallocate le risorse da questi liberate.

Si noti che per ciascuna Intesa e macroarea sono riportate due righe di totali: l'una relativa ai soli dati alla stipula (con il numero degli interventi e degli APQ

effettivamente sottoscritti ed il relativo valore alla stipula), l'altra relativa ai soli APQ monitorati almeno una volta, che oltre ai dati alla stipula riporta anche quelli riferiti all'ultimo monitoraggio disponibile. Ne consegue che qualsiasi indicatore percentuale a livello di Intesa o macroarea va costruito confrontando, ed eventualmente rapportando, dati situati sulla medesima riga di totale.

Si ricordi che gli APQ sono finanziati da più fonti (risorse ordinarie statali, regionali e di altri enti, FAS, fondi comunitari e risorse private) e che i valori presentati si riferiscono sempre al complesso delle risorse che finanziano ciascun APQ, ad eccezione di quelli presenti nelle colonne relative al "di cui FAS" nelle quali sono riportati il valore alla stipula, il valore ed il costo realizzato all'ultimo monitoraggio per la parte propriamente finanziata con risorse del Fondo aree sottoutilizzate.

Aggregati di riferimento:

Risorse programmate (o attivate) dagli APQ: il complesso delle risorse inserite nel quadro finanziario degli Accordi di Programma Quadro al momento della stipula, destinate al finanziamento di progetti da realizzare in un arco di tempo pluriennale. Possono essere distinte in risorse ordinarie dello Stato, regionali e di altri Enti; risorse aggiuntive, provenienti dai Fondi strutturali europei o dal Fondo (nazionale) per le aree sottoutilizzate (FAS); risorse private.

Risorse riprogrammate dagli APQ: sono le risorse che, sia pur inizialmente inserite nel quadro finanziario di un determinato APQ, vanno in un secondo tempo a far parte del quadro finanziario di un altro APQ stipulato successivamente. La riprogrammazione può riguardare la riallocazione in altri APQ di risorse liberate derivanti da economie o dall'annullamento di alcuni interventi.

Risorse ordinarie: le risorse in conto capitale derivate dai bilanci ordinari, di fonte statale, regionale o di altri enti.

Risorse aggiuntive: le risorse erogate dai Fondi strutturali comunitari e le risorse per le aree sottoutilizzate, comprensive degli stanziamenti specificamente destinati alle Intese, assegnate annualmente con Legge finanziaria¹ e ripartite dal Cipe con propria delibera.

Risorse private: somme destinate da soggetti privati al finanziamento di interventi compresi negli Accordi di Programma Quadro, in aggiunta alle risorse pubbliche.

Risorse da reperire: la parte di costo dell'insieme dei progetti non dotata di copertura finanziaria. All'atto della stipula dell'APQ deve risultare nullo; il fenomeno

¹ La legge 30 giugno 1998, n. 208 ha previsto che, a decorrere dal 1999, gli stanziamenti annuali destinati alle aree depresse (attualmente "aree sottoutilizzate") fossero inseriti nella Legge finanziaria; pertanto, a partire da tale anno non è più necessaria un'apposita legge di spesa, annualmente approvata dal Parlamento, per attivare i relativi fondi. Tale disposizione comporta un notevole risparmio di tempo e di procedure.

La legge 17 maggio 1999, n. 144 ha istituito in ciascuno stato di previsione della spesa, conformemente alla riforma del bilancio del 1997 (legge 3 aprile 1997, n. 94), una specifica unità previsionale di base in conto capitale denominata "Intesa Istituzionale di programma", sulla quale affluiscono tutte le risorse derivanti da autorizzazioni di spesa iscritte nel medesimo stato di previsione, da destinare alla realizzazione degli interventi previsti nelle Intese stesse, unitamente alla quota del cofinanziamento di programmi comunitari rientranti nelle Intese, nonché risorse derivanti da iniziative definanziate o revocate dal Cipe.

può tuttavia manifestarsi in fase di attuazione per molteplici cause (per esempio in seguito a costi aggiuntivi derivanti da livelli di progettazione più avanzati rispetto a quello disponibile alla stipula).

Costo realizzato: il valore delle opere e delle attività progettuali effettivamente realizzate alla data di rilevazione. Tale valore si desume dalla contabilità analitica di cantiere (importo dichiarato dal Direttore Lavori) e dalle ulteriori spese sostenute dal soggetto attuatore (stazione appaltante, concessionario) a valere sulle “somme a disposizione”, certificate dal Responsabile Unico di Procedimento. Il valore del “costo realizzato” non coincide necessariamente con il valore del certificato di Stato Avanzamento Lavori (SAL), in quanto il costo realizzato:

- è determinato rispetto a scadenze temporali stabilite, il 30/06 ed il 31/12 di ogni anno (e non rispetto a percentuali del valore delle opere da realizzare previste dal contratto di affidamento dei lavori all’impresa);

- comprende anche il valore delle spese sostenute dal soggetto attuatore per le ulteriori attività progettuali (spese tecniche, espropri, ecc.).

È infine importante precisare che il concetto di “costo realizzato” nulla ha a che vedere con l’avanzamento contabile delle spese per la realizzazione del progetto (impegni e pagamenti), ma si identifica con il concetto di “valore delle attività effettuate”, ancorché non liquidate.

Le fonti da cui sono tratti i dati sono costituite dalle delibere del Cipe e dalla banca dati per la gestione degli APQ. Ulteriori informazioni si possono trovare sul sito internet del Dipartimento per le Politiche di Sviluppo e di Coesione, Ministero dello Sviluppo Economico: www.sviluppoeconomico.gov.it

aIII.3 FONDI STRUTTURALI COMUNITARI

Tavola all.3.a - SPESE CONNESSE AI PROGRAMMI DEI FONDI STRUTTURALI COMUNITARI 1994-1999, RIEPILOGO PER OBIETTIVO, 1994-2001 (migliaia di euro)

Obiettivo	Costo totale	Contributo comunitario	Pagamenti								Totale
			1994	1995	1996	1997	1998	1999	2000	2001	
Obiettivo 1	31.851.436	15.407.314	497.142	1.885.470	3.418.292	5.048.058	4.513.832	3.597.369	3.853.509	9.885.066	32.698.737
Obiettivo 2	4.351.536	1.464.402	16.363	53.536	407.284	443.761	873.104	565.487	767.803	741.064	3.868.403
Obiettivo 3	3.046.583	1.369.515	80.240	219.736	303.455	474.377	461.736	449.090	388.992	165.431	2.543.057
Obiettivo 4	921.094	414.493	4.385	29.260	78.345	116.845	128.317	139.116	135.895	116.714	748.877
Obiettivo 5A	2.703.592	803.344	82.145	88.307	142.465	226.110	459.020	490.874	428.407	376.288	2.293.617
Obiettivo 5B	5.173.611	1.279.948	14.939	37.444	177.435	489.599	746.249	1.231.136	901.281	719.406	4.317.489
PIC	4.352.656	1.829.310	74	3.155	25.604	153.358	295.860	641.447	845.873	754.066	2.719.436
SFOP fuori Ob1	50.166	18.008	-	-	-	676	34	2.859	4.083	7.720	15.371
Totale	52.450.673	22.586.334	695.288	2.316.908	4.552.881	6.952.784	7.478.152	7.117.379	7.325.843	12.765.754	49.204.988

Fonte: Ragioneria Generale dello Stato - SIRGS

Tavola all.3.b - SPESE CONNESSE AI PROGRAMMI DEI FONDI STRUTTURALI COMUNITARI 2000-2006, RIEPILOGO PER OBIETTIVO E PER FONDO AL 31 DICEMBRE 2007 (migliaia di euro)

Obiettivo e fondo strutturale	Costo pubblico	di cui:		Pagamenti											cumulati al 31/12/07
		Contributo comunitario	1999-2000	2001	2002	2003	2004	2005	2006	2007					
Obiettivo 1	45.396.899	23.920.701	1.224.612	2.344.480	3.931.168	5.310.955	5.840.005	5.945.850	5.742.168	6.364.056	36.703.296				
-FESR	32.590.656	15.918.089	1.095.377	1.960.055	3.081.997	3.649.804	4.096.013	4.052.783	4.001.002	4.398.550	26.335.581				
-FSE	6.661.905	4.403.176	52.268	231.526	367.604	968.681	937.628	963.376	884.295	1.013.451	5.418.829				
-FEOGA	5.573.572	3.292.309	74.293	124.431	422.955	650.839	711.009	828.641	777.910	837.229	4.427.307				
-SFOP	570.765	307.127	2.675	28.468	58.612	41.632	95.355	101.050	78.962	114.826	521.579				
Obiettivo 2 (FESR)	6.995.619	2.721.000	1.354	49.419	258.307	1.018.980	1.176.360	1.403.954	1.271.206	1.148.250	6.327.830				
Obiettivo 3 (FSE)	9.012.900	4.055.805	39.765	347.640	1.035.694	1.507.636	1.504.853	1.245.251	1.134.047	1.067.404	7.882.292				
Fuori Obiettivo ¹ :	1.895.383	967.067	-	5.419	69.773	214.107	333.569	335.731	340.730	327.785	1.627.113				
-AI (FESR)	118.670	63.509	-	-	1.587	13.074	32.073	27.385	18.263	6.048	98.429				
-EQUAL (FSE)	802.730	401.365	-	-	-	104.912	119.872	125.888	142.466	138.497	631.635				
-LEADER (FEOGA)	489.413	281.658	-	843	4.771	33.438	85.462	102.012	88.862	97.833	413.221				
-URBAN (FESR)	251.345	116.535	-	4.576	14.345	35.109	47.240	40.090	36.704	33.607	211.671				
-SFOP fuori Ob.	233.225	104.000	-	-	49.069	27.573	48.923	40.357	54.434	51.800	272.156				
Totale	63.300.801	31.664.573	1.265.732	2.746.958	5.294.942	8.051.678	8.854.788	8.930.786	8.488.151	8.907.495	52.540.530				

¹ Esclusi Interreg e Piano di Sviluppo Rurale (PSR).

Fonte: elaborazioni MISE-DPS su dati Ragioneria Generale dello Stato - MONIT (datamart conoscitivo dati ufficiali); dati consolidati); Structural Funds Common System (SFC)

Tavola all.3.c - QCS 2000-2006 OBIETTIVO 1, STATO DI ATTUAZIONE AL 31 DICEMBRE 2007 PER FORME DI INTERVENTO
 (migliaia di euro)

Intervento	Costo pubblico	di cui: Contributo comunitario	Pagamenti										cumulati al 31/12/07
			1999-2000	2001	2002	2003	2004	2005	2006	2007			
PON	13.658.547	7.145.544	467.482	963.107	1.686.022	2.020.324	2.181.848	1.897.572	1.876.934	1.229.761	12.323.050		
Scuola per lo sviluppo ¹⁾	830.015	537.084	-	30.045	69.509	113.836	124.691	146.297	166.336	106.416	757.130		
Pesca	225.812	132.954	-	25.103	45.432	10.944	24.168	22.495	22.195	57.246	207.582		
Assistenza tecnica e azioni di sistema	517.101	372.591	311	5.039	22.509	136.034	101.196	57.689	74.091	53.737	450.607		
Sviluppo imprenditoriale locale	4.452.843	2.244.442	392.557	487.937	560.430	587.040	933.815	485.511	326.861	305.766	4.079.918		
Ricerca scientifica, sviluppo e alta formazione	1.886.779	1.323.227	29.256	85.037	147.092	368.420	384.832	354.400	322.267	141.513	1.832.817		
Sicurezza per lo sviluppo del mezzogiorno	1.225.837	630.604	-	72.895	149.060	185.289	117.915	146.723	145.568	166.686	984.135		
Trasporti	4.520.161	1.904.642	45.358	257.052	691.991	618.759	495.232	684.458	819.615	398.396	4.010.860		
POR	31.738.352	16.775.157	757.131	1.381.373	2.245.146	3.290.632	3.658.157	4.048.278	3.865.235	5.134.295	24.380.246		
Molise	468.062	201.000	15.760	42.396	39.009	52.983	50.737	62.810	77.322	55.498	396.515		
Campania	7.678.577	4.280.561	204.639	359.081	583.725	794.675	898.077	1.072.815	1.022.421	951.266	5.886.699		
Puglia	5.207.234	2.912.645	72.445	170.805	339.906	630.374	565.271	572.273	646.891	964.289	3.962.254		
Basilicata	1.696.070	848.035	60.983	111.288	150.568	158.678	131.820	234.742	231.843	251.000	1.330.922		
Calabria	4.019.295	2.131.044	192.922	356.759	329.710	426.720	610.849	328.336	391.526	584.260	3.221.081		
Sicilia	8.432.528	4.283.580	67.718	160.714	480.553	745.792	891.623	1.174.412	1.031.991	1.827.980	6.380.782		
Sardegna	4.236.586	2.118.293	142.664	180.331	321.675	481.411	509.780	602.891	463.239	500.003	3.201.993		
Totale	45.396.899	23.920.701	1.224.612	2.344.480	3.931.168	5.310.955	5.840.005	5.945.850	5.742.168	6.364.056	36.703.296		

¹⁾ I dati di attuazione del PON Scuola sono desunti dalle certificazioni di spesa.

Fonte: elaborazioni MISE-DPS su dati Ragioneria Generale dello Stato - MONIT (datamart conoscitivo dati ufficiali; dati consolidati)

Tavola all.3.d - DOCUP 2000-2006 OBIETTIVO 2, STATO DI ATTUAZIONE AL 31 DICEMBRE 2007 PER FORME DI INTERVENTO
(migliaia di euro)

Docup	Costo pubblico	di cui: Contributo comunitario	Pagamenti										cumulati al 31/12/07
			1999-2000	2001	2002	2003	2004	2005	2006	2007			
Piemonte	1.248.974	509.756	143	5.034	25.761	213.927	283.452	250.692	200.390	147.780	1.127.179		
Valle d'Aosta	41.871	16.773	400	2.377	5.213	8.616	14.987	13.326	8.358	2.773	56.049		
Lombardia	421.037	209.092	-	730	5.172	49.538	68.295	73.943	80.763	72.323	350.764		
Liguria	683.457	201.443	26	2.500	9.545	78.829	131.551	100.563	127.443	108.173	558.630		
P.A. Trento	58.692	17.608	-	518	3.447	5.727	11.733	14.505	10.896	8.474	55.299		
P.A. Bolzano	67.640	33.820	-	-	4.076	14.087	13.004	11.870	13.331	10.734	67.100		
Veneto	596.859	298.429	26	4.586	22.978	131.960	130.157	148.628	112.664	82.226	633.226		
Friuli Venezia Giulia	335.759	100.728	-	1.794	6.181	45.392	44.565	58.836	68.179	57.429	282.376		
Emilia Romagna	256.840	128.033	-	131	3.218	35.589	51.513	47.315	42.665	97.782	278.213		
Toscana	1.218.911	336.429	-	725	86.635	254.728	90.628	261.846	202.104	257.188	1.153.853		
Umbria	389.296	157.029	142	3.571	17.875	35.696	72.913	69.983	72.822	45.123	318.125		
Marche	300.427	130.709	196	470	2.253	13.464	33.218	124.370	97.008	28.770	299.750		
Lazio	884.434	387.641	421	18.890	45.884	106.665	143.938	141.603	147.880	131.498	736.779		
Abruzzo	491.423	193.509	-	8.095	20.069	24.761	86.406	86.474	86.704	97.977	410.487		
Totale	6.995.619	2.721.000	1.354	49.419	258.307	1.018.980	1.176.360	1.403.954	1.271.206	1.148.250	6.327.830		

Fonte: elaborazioni MISE-DPS su dati Ragioneria Generale dello Stato - MONIT (datamart conoscitivo dati ufficiali)

Tavola all.3.e - QCS 2000-2006 OBIETTIVO 3, STATO DI ATTUAZIONE AL 31 DICEMBRE 2007 PER FORME DI INTERVENTO (migliaia di euro)

Intervento	Costo pubblico	di cui: Contributo comunitario	Pagamenti										cumulati al 31/12/07				
			1999-2000	2001	2002	2003	2004	2005	2006	2007							
PON																	
Ministero del Lavoro	440.443	198.199	464	11.488	32.632	73.881	60.346	56.715	58.189	60.109	353.824						
POR	8.572.458	3.857.606	39.302	336.152	1.003.062	1.433.756	1.444.507	1.188.536	1.075.858	1.007.295	7.528.468						
Piemonte	1.054.214	474.396	332	2.205	57.445	221.734	171.378	145.566	138.976	119.380	857.017						
Valle d'Aosta	93.249	41.962	-	1.903	6.071	18.877	6.881	14.451	12.846	12.710	73.739						
Lombardia	1.566.179	704.780	-	61.705	256.761	373.838	348.394	210.076	93.802	96.431	1.441.005						
Liguria	368.268	165.721	-	1.441	18.950	43.313	85.463	70.819	66.653	50.669	337.308						
P.A. Trento	228.576	102.859	9.054	10.528	25.676	27.326	38.762	43.975	43.713	31.713	230.748						
P.A. Bolzano	204.089	91.840	-	-	55.122	25.268	37.014	34.095	24.851	22.895	199.245						
Veneto	863.911	388.760	2.859	30.672	107.297	135.030	130.857	110.324	109.266	86.813	713.117						
Friuli Venezia Giulia	367.500	165.375	35	14.491	59.327	66.918	71.325	71.085	66.998	48.920	399.099						
Emilia Romagna	1.314.096	591.343	3.943	130.777	176.140	204.215	195.636	182.054	169.044	189.781	1.251.590						
Toscana	697.425	313.841	4.536	30.218	73.984	90.490	87.127	77.663	99.110	135.501	598.629						
Umbria	229.916	103.462	38	5.130	22.243	37.479	29.246	35.534	32.781	27.398	189.851						
Marche	288.531	129.839	121	6.827	27.622	43.237	43.566	36.013	50.855	28.332	236.753						
Lazio	894.735	402.631	18.379	25.333	66.601	88.971	153.281	106.850	120.255	102.631	682.301						
Abruzzo	401.770	180.796	4	14.923	49.822	57.060	45.576	50.031	46.709	54.122	318.246						
Totale	9.012.900	4.055.805	39.765	347.640	1.035.694	1.507.636	1.504.853	1.245.251	1.134.047	1.067.404	7.882.292						

Fonte: elaborazioni MiSE-DPS su dati Ragioneria Generale dello Stato - MONIT (datamart conoscitivo dati ufficiali; dati consolidati)

Tavola all.3.f - QSN 2007-2013 OBIETTIVO CONVERGENZA, DATI DI PROGRAMMAZIONE (migliaia di euro)

FONDO EUROPEO DI SVILUPPO REGIONALE (FESR)		
Intervento	Costo pubblico	di cui: Contributo comunitario
POIN¹	2.638.938	1.319.46
Attrattori culturali, naturali e turismo	1.031.152	515.576
Energia rinnovabile e risparmio energetico	1.607.786	803.893
PON	10.884.433	5.442.216
Governance e Assistenza Tecnica	276.191	138.095
Istruzione	495.310	247.655
Reti e mobilità	2.749.458	1.374.729
Ricerca e competitività	6.205.394	3.102.697
Sicurezza	1.158.081	579.040
POR	22.392.871	11.121.217
Campania	6.864.795	3.432.398
Puglia	5.238.044	2.619.022
Basilicata ST ²	752.186	300.875
Calabria	2.998.240	1.499.120
Sicilia	6.539.605	3.269.803
Totale FESR	35.916.242	17.882.902
FONDO SOCIALE EUROPEO (FSE)		
Intervento	Costo pubblico	di cui: Contributo comunitario
PON	2.003.787	950.108
Governance e Assistenza Tecnica	517.858	207.143
Istruzione	1.485.929	742.965
POR	5.679.303	2.807.415
Campania	1.118.000	559.000
Puglia	1.279.200	639.600
Basilicata ST ²	322.366	128.946
Calabria	860.499	430.249
Sicilia	2.099.239	1.049.620
Totale FSE	7.683.091	3.757.523
Totale Convergenza	43.599.333	21.640.425

¹ Programma operativo interregionale.

² Sostegno transitorio.

Fonte: Sistema nazionale di monitoraggio MONIT 2007-2013, Structural Funds Common System 2007 (SFC)

Tavola all.3.g - QSN 2007-2013 OBIETTIVO COMPETITIVITÀ REGIONALE E OCCUPAZIONE, DATI DI PROGRAMMAZIONE (migliaia di euro)**FONDO EUROPEO DI SVILUPPO REGIONALE (FESR)**

Intervento	Costo pubblico	di cui: Contributo comunitario
POR	8.176.469	3.144.405
Piemonte	1.076.958	426.119
Valle d'Aosta	48.811	19.524
Lombardia	532.000	210.887
Liguria	530.235	168.145
P.A. Trento	64.287	19.286
P.A. Bolzano	74.918	26.022
Veneto	452.688	207.940
Friuli Venezia Giulia	303.001	74.070
Emilia Romagna	346.920	128.108
Toscana	1.126.652	338.467
Umbria	348.116	149.976
Marche	288.802	112.907
Lazio	743.513	371.756
Abruzzo	345.369	139.760
Molise	192.519	70.765
Sardegna ST ¹	1.701.679	680.672
Totale FESR	8.176.469	3.144.405

FONDO SOCIALE EUROPEO (FSE)

Intervento	Costo pubblico	di cui: Contributo comunitario
PON	72.000	28.680
Azioni di sistema	72.000	28.680
POR	8.176.469	3.144.405
Piemonte	1.007.852	397.284
Valle d'Aosta	82.279	32.912
Lombardia	798.000	338.018
Liguria	395.073	147.619
P.A. Trento	218.570	61.199
P.A. Bolzano	160.220	60.745
Veneto	716.698	349.020
Friuli Venezia Giulia	319.226	120.356
Emilia Romagna	806.490	295.929
Toscana	664.686	313.046
Umbria	230.417	98.984
Marche	281.551	111.554
Lazio	736.078	368.039
Abruzzo	316.563	127.720
Molise	102.897	37.665
Sardegna ST ¹	729.291	291.716
Totale FSE	7.637.892	3.180.485
Totale Competitività	15.814.361	6.324.890

¹ Sostegno transitorio.

Fonte: Sistema nazionale di monitoraggio MONIT 2007-2013, Structural Funds Common System 2007 (SFC)

Tavola all.3.h - QSN 2007-2013 OBIETTIVO COOPERAZIONE TERRITORIALE EUROPEA¹, DATI DI PROGRAMMAZIONE (migliaia di euro)

FONDO EUROPEO DI SVILUPPO REGIONALE (FESR)			
Intervento		Costo pubblico	di cui: Contributo comunitario
Transfrontaliera		596.060	457.919
Italia/Francia Alpi (ALCOTRA ²)		116.559	87.420
Italia/Francia (frontiera marittima)		126.571	94.928
Italia Svizzera		91.749	68.812
Italia Austria		50.246	37.684
Italia Grecia		76.718	57.539
Italia Malta		25.475	19.106
Italia Slovenia		108.741	92.430
ENPI - CBC³		82.111	61.583
ENPI - CBC Italia Tunisia		16.794	12.596
ENPI - CBC Bacino Mediterraneo		65.316	48.987
IPA - CBC⁴		156.195	117.146
IPA - CBC Adriatico		156.195	117.146
Transnazionale		275.748	209.806
Spazio Alpino		48.198	36.148
Europa Centrale		39.935	32.946
Europa Sudorientale		57.401	43.051
Mediterraneo		130.214	97.661
Totale Cooperazione territoriale europea (FESR)		1.110.113	846.454

¹ I dati sono stati calcolati sulla base delle quote specifiche che l'Italia ha destinato ad ognuno dei programmi di cooperazione territoriale europea.

² Alpi Latine COoperazione TRAnsfrontaliera.

³ European Neighbourhood and Partnership Instrument - Cross Border Cooperation.

⁴ Instrument for Pre-Accession Assistance - Cross Border Cooperation.

Fonte: Sistema nazionale di monitoraggio MONIT 2007-2013, Structural Funds Common System 2007 (SFC)

Tavola all.3.i - QSN 2007-2013 SINTESI PER OBIETTIVO E FONDO, DATI DI PROGRAMMAZIONE (migliaia di euro)

Obiettivo	Fondo	Costo pubblico	di cui Contributo comunitario
Convergenza		43.599.333	21.640.425
	FESR	35.916.242	17.882.902
	FSE	7.683.091	3.757.523
Competitività regionale e occupazione		15.814.361	6.324.890
	FESR	8.176.469	3.144.405
	FSE	7.637.892	3.180.485
Cooperazione territoriale europea	FESR	1.110.113	846.454
Totale		60.523.806	28.811.769

Fonte: Sistema nazionale di monitoraggio MONIT 2007-2013, Structural Funds Common System 2007 (SFC)

NOTA METODOLOGICA FONDI STRUTTURALI COMUNITARI

Tavola aIII.3.a - Spese connesse ai programmi dei fondi strutturali comunitari 1994-1999, riepilogo per obiettivo, 1994-2001

Tavola aIII.3.b - Spese connesse ai programmi dei fondi strutturali comunitari 2000-2006, riepilogo per obiettivo e per fondo al 31 dicembre 2007

Tavola aIII.3.c - QCS 2000-2006 Obiettivo 1, stato di attuazione al 31 dicembre 2007 per forme di intervento

Tavola aIII.3.d - DOCUP 2000-2006 Obiettivo 2, stato di attuazione al 31 dicembre 2007 per forme di intervento

Tavola aIII.3.e - QCS 2000-2006 Obiettivo 3, stato di attuazione al 31 dicembre 2007 per forme di intervento

Tavola aIII.3.f - QSN 2007-2013 Obiettivo Convergenza, dati di programmazione

Tavola aIII.3.g - QSN 2007-2013 Obiettivo Competitività regionale e Occupazione, dati di programmazione

Tavola aIII.3.h - QSN 2007-2013 Obiettivo Cooperazione territoriale europea, dati di programmazione

Tavola aIII.3.i - QSN 2007-2013 Sintesi per obiettivo e fondo, dati di programmazione

La serie delle tavole aIII.3.a-e contiene i valori finanziari di programmazione e di monitoraggio dell'attuazione dei programmi comunitari, provenienti dalle banche dati il cui responsabile è l'Ispettorato Generale per i Rapporti Finanziari con l'Unione Europea (IGRUE). I dati presentati sono il risultato di elaborazioni distinte in funzione del periodo di programmazione a cui si riferiscono.

La tavola aIII.3.a, relativa al periodo di programmazione 1994-1999, sintetizza i dati di monitoraggio, ormai consolidati, dei pagamenti per obiettivo e anno, forniti dall'IGRUE in lire e convertiti in euro al tasso di cambio di L. 1936,27 (per eventuali approfondimenti per programma si rimanda alle tavole aIII.3. c, d, e dell'Appendice al Rapporto Annuale del DPS 2004).

Le tavole aIII.3.b, aIII.3.c, aIII.3.d e aIII.3.e, relative al periodo di programmazione 2000-2006, sono elaborate per la quasi totalità con dati provenienti dal Sistema nazionale di monitoraggio dei fondi strutturali (datamart conoscitivo) a cui hanno accesso le Autorità di Gestione degli interventi comunitari e per una piccola parte con dati consolidati diffusi periodicamente dalla Ragioneria Generale dello Stato (si considerano dati consolidati quelli inviati, con cadenza periodica, alla Commissione Europea). I dati sono riferiti al 31 dicembre 2007 ed i pagamenti cumulati coincidono con i dati consolidati diffusi dall'IGRUE.

I valori di programmazione, corrispondenti alle prime due colonne di ciascuna tavola, riguardano il costo pubblico e il contributo comunitario, che ne rappresenta una quota parte. L'articolazione è quella presente nel piano finanziario dei Comple-

menti di Programmazione, documenti di attuazione della strategia elaborati dallo Stato Membro.

Il *costo pubblico* è costituito dall'insieme del contributo comunitario e del cofinanziamento nazionale pubblico, cioè la quota di finanziamento assicurata da risorse statali e regionali/locali, mentre il *contributo comunitario* è determinato dalla quota di partecipazione dei fondi, sulla base di tassi modulati in linea con i regolamenti comunitari.

I *pagamenti* riportati nelle tavole sono quelli totali, sostenuti dai beneficiari finali (organismi e imprese pubbliche o private responsabili della committenza delle operazioni), comprensivi della quota ascrivibile ai privati, per la sola parte certificabile. Essi sono quindi leggermente sovrastimati rispetto ai dati di programmazione relativi alla sola quota pubblica; la sovrastima è, in generale, inferiore al 2 per cento, escluso il fondo per lo Strumento finanziario di orientamento della pesca (SFOP) i cui piani finanziari contengono quote di privati rendicontabili anche superiori al 30 per cento.

La **tavola aIII.3.b** contiene i dati di sintesi suddivisi per obiettivo e fondo strutturale. I dati relativi agli interventi fuori obiettivo sono articolati per tipo di intervento e non comprendono i programmi Interreg e i Programmi di Sviluppo Rurale (PSR) in quanto disomogenei rispetto agli altri: i primi sono per loro natura programmi di cooperazione internazionale, per cui risulta di difficile determinazione la quota di cofinanziamento; i secondi, invece, non sono disponibili con livello di dettaglio e aggiornamento compatibile con gli altri dati analizzati nella tavola.

I dati afferenti ai programmi fuori obiettivo sono articolati per tipo di intervento. Le *Azioni Innovative* (AI) sono iniziative a livello comunitario, comprendenti studi, progetti pilota e scambi di esperienze, che contribuiscono all'elaborazione di metodi e pratiche innovativi intesi a migliorare la qualità dei programmi prioritari dei Fondi strutturali nelle regioni in ritardo di sviluppo (FESR) (Obiettivo 1) o in corso di conversione (Obiettivo 2). Il programma *Equal* è l'iniziativa comunitaria, finanziata dal Fondo sociale europeo (FSE), rivolta alle risorse umane. Gli interventi *Leader* sono iniziative comunitarie in favore dello sviluppo rurale finanziate dal Fondo europeo agricolo di orientamento e garanzia (FEOGA) (sezione orientamento). *Urban* è l'iniziativa comunitaria del Fondo europeo di sviluppo regionale (FESR) a favore dello sviluppo sostenibile di città e quartieri in crisi dell'Unione europea. Lo *SFOP* (Strumento finanziario di orientamento della pesca) fuori Obiettivo 1 è il documento unico approvato dalla Commissione che riunisce le azioni nel settore della pesca al di fuori delle regioni dell'Obiettivo 1.

Il sistema di rilevazione e di alimentazione della banca dati dei fondi strutturali può presentare differenze nei valori di monitoraggio riferiti ad una data fissata, in conseguenza della possibilità che hanno le Autorità di Gestione di variare i valori riguardanti i periodi precedenti e precisarli in relazione a verifiche e all'andamento effettivo degli interventi. Inoltre, l'anno di riferimento dei pagamenti è quello della data del mandato di pagamento, che può essere antecedente alla data di inserimento nel sistema di monitoraggio. Ciò implica che i dati riferiti al medesimo anno, estratti dal sistema di monitoraggio in date diverse, possono non essere esattamente coincidenti.

I dati di programmazione sono invariati rispetto alle Appendici ai Rapporti Annuali DPS 2005 e 2006, con l'esclusione di qualche piccolo aggiustamento dovuto a precedenti errori di inserimento nel sistema di monitoraggio. Le differenze rispetto alle Appendici ai Rapporti Annuali DPS precedenti al 2005 sono invece da attribuire:

- alla avvenuta riprogrammazione seguita all'attuazione dei meccanismi di incentivazione¹ della capacità di gestione dei fondi strutturali;
- all'esclusione dai piani finanziari della quota afferente alle risorse private non rendicontabili.

Relativamente alla quota di finanziamento privato, si ricorda che i piani finanziari dei Programmi Operativi comprendevano originariamente le stime dei finanziamenti privati che includevano, oltre alle risorse attivabili attraverso i regimi di aiuto alle imprese, anche le previsioni su risorse private che potevano essere attratte per il cofinanziamento di infrastrutture, opere pubbliche o di pubblica utilità suscettibili di gestione economica, con l'obiettivo di massimizzare il coinvolgimento del capitale privato nel finanziamento degli interventi. Attualmente, le decisioni di rettifica dei piani finanziari assunte dalla Commissione hanno sensibilmente ridotto la quota dei privati, limitandola alla sola parte "certificabile". Tali rettifiche hanno fatto seguito alle esigenze collegate al regime "a rimborso" delle spese effettivamente sostenute dal beneficiario finale, che prevede il calcolo del contributo comunitario sulla base del tasso di partecipazione per misura, con conseguente limitazione dei rimborsi di spese afferenti a progetti solo pubblici contenuti nella misura stessa.

Le Autorità di Gestione dei Programmi Operativi rimangono impegnate a verificare la dimensione delle risorse private attivate, anche indirettamente, dall'investimento pubblico, in particolare di quelle relative a quegli investimenti la cui gestione è obbligatoriamente caratterizzata dalla riscossione di tariffe o per la quale vanno diffondendosi in altri paesi europei i principi di utilizzazione economica attraverso canoni (ad esempio gli impianti sportivi e gli edifici ad uso pubblico).

Nell'ambito della programmazione 2000-2006, un ulteriore elemento di variazione dei dati è costituito dalla possibilità di apportare modifiche ai piani finanziari degli interventi, peraltro condizionata fortemente e in parte limitata da due principi di carattere generale. Il primo riguarda le modalità di assunzione degli impegni sul bilancio comunitario e la cd. regola N+2; il secondo le norme che regolano le modifiche dei programmi.

La regola N+2, introdotta dall'articolo 31 del Regolamento CE del Consiglio n. 1260/99, stabilisce che la quota di un impegno assunto sul bilancio comunitario

¹ I meccanismi di incentivazione della capacità di gestione dei Fondi Strutturali e di modernizzazione dell'azione della P.A. sono la riserva comunitaria del 4 per cento e nazionale del 6 per cento. L'assegnazione della riserva comunitaria e nazionale è stata subordinata alla valutazione della rispondenza dei programmi ai criteri predefiniti, attraverso il confronto in partenariato, sulla base:

- per quanto riguarda la riserva comunitaria del 4 per cento: del raggiungimento dei livelli-soglia stabiliti per ciascuna delle tre categorie della riserva comunitaria (efficacia, gestione, attuazione finanziaria);
- per ciò che concerne la riserva nazionale del 6 per cento: del rispetto dei tre criteri individuati (avanzamento istituzionale, integrazione degli interventi, concentrazione degli interventi) sulla base degli indicatori a tal fine selezionati.

rio, che non sia stata liquidata tramite il pagamento di un acconto o l'esecuzione di un pagamento o che non sia almeno stata richiesta entro il secondo anno successivo a quello dell'impegno, è disimpegnata automaticamente dalla Commissione.

La modifica del piano finanziario di un intervento comporta necessariamente un adattamento del complemento di programmazione, ovvero, nella gran parte dei casi, una modifica della decisione di approvazione dell'intervento stesso e, in qualche caso, della decisione di approvazione del Quadro Comunitario di Sostegno (QCS), ove tale strumento sia utilizzato.

Il complemento di programmazione, essendo un documento nella completa disponibilità dello Stato membro, può essere modificato senza particolari formalità e, soprattutto, senza alcun adempimento formale da parte della Commissione Europea quando non comporta modifiche a livello di Programma.

Le **tavole aIII.3.f-i**, riguardano il periodo di programmazione 2007-2013 e contengono dati di programmazione (*costo pubblico e contributo comunitario*, come nelle tavole precedenti), estratti dal sistema nazionale di monitoraggio e dal sistema informativo comunitario dedicato alle politiche di coesione (SFC 2007). I dati, relativi ai Programmi operativi del Quadro Strategico Nazionale (QSN), strumento predisposto dallo Stato membro per preparare la programmazione dei fondi, si riferiscono all'obiettivo Convergenza, che riguarda le regioni in ritardo di sviluppo, all'obiettivo Competitività regionale e Occupazione, che interessa, tutte le altre regioni, e all'obiettivo Cooperazione Territoriale Europea, che prevede il coinvolgimento dei territori italiani a livello provinciale e regionale. I programmi delle regioni Sardegna e Basilicata che, sulla base di appropriati indicatori socio-economici, si distinguono rispetto alle altre realtà regionali dei rispettivi obiettivi, beneficiano di un aiuto relativamente ridotto (sostegno transitorio) concesso al fine di completare il percorso di sviluppo iniziato nei precedenti periodi di programmazione dei fondi strutturali.

Le **tavole aIII.3.f-g** sono articolate per fondo e intervento. In base al regolamento comunitario 1083/2006 i fondi che intervengono nell'ambito della politica di coesione sono limitati al Fondo europeo di sviluppo regionale (FESR) e al Fondo sociale europeo (FSE), oltre al Fondo di coesione, al quale l'Italia non è ammissibile. Nella finalità di semplificare la programmazione e la gestione dei Fondi strutturali, i programmi operativi sono monofondo, cioè cofinanziati esclusivamente dal FESR o dal FSE.

Il Fondo europeo agricolo per lo sviluppo rurale (FEASR) e il Fondo europeo per la pesca (FEP), analoghi al Fondo europeo agricolo di orientamento e garanzia (FEOGA) e allo Strumento finanziario di orientamento della pesca (SFOP) della programmazione 2000-2006, nel nuovo periodo di programmazione non fanno parte dei fondi strutturali e sono integrati negli strumenti della politica agricola comune e della politica comune della pesca, comunque coordinati con gli strumenti della politica di coesione. Il QSN contiene le informazioni sui meccanismi volti ad assicurare il coordinamento tra i programmi operativi stessi e tra questi e il FEASR, il FEP.

La **tavola aIII.3.h** è articolata per tipologia di cooperazione. Per questa tavola, occorre precisare che il costo pubblico e il contributo comunitario si riferiscono alla

partecipazione italiana ai programmi di cooperazione territoriale europea, essendo l'ammontare complessivo del costo pubblico e della parte comunitaria determinati dalle quote conferite da ciascuno Stato membro partecipante ad ognuno dei programmi elencati. Nella tavola sono riportati: i 7 Programmi Operativi (PO) della cooperazione transfrontaliera, che hanno tutti come Autorità di Gestione una Regione italiana eccetto quello "Italia-Grecia"; i 4 PO della cooperazione transnazionale, tutti con Autorità di Gestione non italiana; il PO cofinanziato dal FESR e dallo strumento di assistenza di preadesione (IPA)²; i 2 PO cofinanziati dal FESR e dallo strumento di vicinato e partenariato (ENPI)³. In sintesi questi interventi riguardano: programmi di cooperazione transfrontaliera situati lungo le frontiere alpine terrestri (Italia - Francia Alpi, Italia - Svizzera, Italia - Austria), le frontiere marittime (Italia - Francia marittimo, Italia - Grecia, Italia - Malta) e la frontiera terrestre e marittima tra Italia e Slovenia; programmi di cooperazione transnazionale che coprono l'intero arco alpino (programma Spazio Alpino), l'Europa centrale (programma Europa centrale), l'Europa sud-orientale (programma Europa sud-orientale) e tutto l'arco mediterraneo (programma Mediterraneo); programmi di cooperazione frontiera alle frontiere esterne, lungo l'Adriatico (IPA - CBC Adriatico), con la Tunisia (ENPI - CBC Italia - Tunisia) e con tutto il bacino del Mediterraneo (ENPI - CBC Bacino del Mediterraneo)⁴.

Per ulteriori informazioni e chiarimenti sugli strumenti di programmazione e la terminologia propria della programmazione comunitaria si rimanda al sito web del Dipartimento per le Politiche di Sviluppo e di Coesione del Ministero dello Sviluppo Economico.

² Regolamento (CE) n. 1085/2006 del Consiglio del 17 luglio 2006.

³ Regolamento (CE) n. 1638/2006 del Consiglio del 24 ottobre 2006.

⁴ CBC è l'acronimo di *Cross Border Cooperation*.

aIII.4 ALTRI FONDI EUROPEI

Tavola alii.4.a - PROGRAMMI DI SVILUPPO RURALE 2007-2013 (migliaia di euro)

Regioni	Assegnazioni ai programmi di sviluppo rurale			di cui: Miglioramento della competitività del settore agricolo e forestale (Asse 1)	di cui: Miglioramento dell'ambiente e dello spazio rurale (Asse 2)	di cui: Qualità della vita nelle zone rurali e diversificazione dell'economia rurale (Asse 3)	di cui: Assistenza tecnica
	Totale Contributo pubblico	Contributo FEASR	Contributo nazionale	Totale Contributo pubblico	Totale Contributo pubblico	Totale Contributo pubblico	Totale Contributo pubblico
Piemonte	896.591	394.500	502.091	354.880	403.581	107.812	30.318
Valle d'Aosta	118.684	52.221	66.463	12.065	82.386	21.199	3.034
Lombardia	899.757	395.949	503.808	305.083	469.495	98.307	26.871
Liguria	276.562	106.047	170.515	160.726	69.398	39.002	7.436
P.A. Trento	256.153	100.652	155.501	94.178	121.060	39.772	1.144
P.A. Bolzano	312.670	137.575	175.095	78.008	193.982	40.680	-
Veneto	914.675	402.457	512.218	413.115	347.842	126.278	27.440
Friuli Venezia Giulia	247.211	108.773	138.438	108.790	95.542	34.227	8.652
Emilia Romagna	934.661	411.251	523.410	393.741	403.339	128.235	9.347
Toscana	839.114	369.210	469.904	329.206	335.645	165.871	8.391
Umbria	760.068	334.430	425.638	304.027	326.829	106.410	22.802
Marche	459.818	202.320	257.498	194.098	178.350	68.980	18.390
Lazio	655.418	288.384	367.034	319.844	213.404	97.526	24.644
Abruzzo	383.889	168.911	214.978	168.911	147.157	52.465	15.356
Molise	194.977	85.790	109.187	87.308	67.995	33.825	5.849
Campania	1.882.346	1.082.349	799.997	752.938	711.869	342.245	75.294
Puglia	1.480.569	851.327	629.242	598.000	519.171	319.000	44.398
Basilicata	648.087	372.650	275.437	179.544	353.855	92.004	22.683
Calabria	1.084.071	623.341	460.730	456.978	446.971	158.441	21.681
Sicilia	2.106.312	1.211.163	895.149	892.368	886.504	285.298	42.142
Sardegna	1.252.841	551.250	701.591	350.795	701.591	187.926	12.528
Totale	16.604.475	8.250.550	8.353.925	6.554.605	7.075.967	2.545.502	428.401
Rete Rurale Nazionale	82.920	41.460	41.460				82.920
Totale complessivo	16.687.395	8.292.010	8.395.385	6.554.605	7.075.967	2.545.502	511.321

Fonte: Ministero delle politiche agricole alimentari e forestali

Tavola alii.4.b - FONDO EUROPEO PER LA PESCA 2007-2013 (migliaia di euro)

Asse prioritario del programma	Regioni in obiettivo Convergenza			Regioni Fuori obiettivo Convergenza		
	Totale Contributo pubblico	di cui: Contributo FEP	di cui: Contributo nazionale	Totale Contributo pubblico	di cui: Contributo FEP	di cui: Contributo nazionale
Adeguamento della flotta da pesca comunitaria	248.260	124.130	124.130	82.728	41.364	41.364
Acquacoltura, pesca in acque interne, trasformazione e commercializzazione	159.141	79.570	79.570	53.030	26.515	26.515
Misure di interesse comune	162.324	81.162	81.162	54.091	27.046	27.046
Sviluppo sostenibile delle zone di pesca	35.011	17.506	17.506	11.667	5.833	5.833
Assistenza tecnica	31.828	15.914	15.914	10.606	5.303	5.303
Totale	636.564	318.282	318.282	212.122	106.061	106.061

Fonte: Ministero delle politiche agricole alimentari e forestali

NOTA METODOLOGICA
ALTRI FONDI EUROPEI

Tavola aIII.4.a – Programmi di sviluppo rurale 2007-2013

La tavola presenta i programmi di sviluppo rurale finanziati dal nuovo Fondo Europeo Agricolo per lo Sviluppo Rurale (FEASR) nel periodo 2007-2013. In questo ciclo, infatti, non vi è più – come nel precedente periodo 2000-2006 – un sostegno a tali programmi all'interno delle politiche di coesione, ma sotto un'agenda del bilancio europeo separata.

La politica di sviluppo rurale si fonda su tre principali strumenti giuridici: sugli orientamenti strategici comunitari per lo sviluppo rurale, sul regolamento del Consiglio sul sostegno allo sviluppo rurale da parte del FEASR e sul regolamento di attuazione della Commissione.

Gli orientamenti strategici individuano i settori importanti per la realizzazione delle priorità comunitarie, nonché una gamma di opzioni delle quali gli Stati membri possono avvalersi nell'elaborazione dei rispettivi piani strategici nazionali e nei programmi di sviluppo rurale. Attraverso il piano strategico nazionale, gli orientamenti vengono recepiti nel contesto nazionale alla luce delle esigenze specifiche delle regioni. Questi piani strategici, a loro volta, sono attuati dai programmi di sviluppo rurale.

La politica di sviluppo rurale 2007-2013 è incentrata su tre settori di attività corrispondenti ai tre assi tematici tracciati dal nuovo regolamento sullo sviluppo rurale, come evidenziato dalla **tavola aIII.4.a**: miglioramento della competitività del settore agricolo e forestale (Asse 1); miglioramento dell'ambiente e dello spazio rurale (Asse 2); miglioramento della qualità di vita e diversificazione dell'economia rurale (Asse 3).

In base all'articolo 68 (1) del Regolamento (CE) n. 1698/05 ogni Stato membro istituisce una Rete Rurale Nazionale che riunisce le organizzazioni e amministrazioni impegnate nello sviluppo rurale. La Rete opera su tutto il territorio nazionale, in stretto raccordo con la Rete Rurale Europea e con le altre reti nazionali create negli Stati membri dell'UE. Essa deve coinvolgere attivamente tutte le Amministrazioni nazionali e regionali interessate, a vario titolo, nella programmazione e gestione dei PSR, favorendo anche il collegamento, per quanto possibile, degli altri fondi comunitari di rilevanza per il mondo rurale. Per la costituzione e il funzionamento della Rete viene destinata una dotazione finanziaria pari allo 0,5 per cento dell'importo globale dei finanziamenti assegnati all'Italia a titolo del FEASR per la fase di programmazione 2007-2013.

Tavola aIII.4.b – Fondo europeo per la pesca 2007-2013

Il Regolamento n. 1198/06 del Consiglio istituisce un nuovo Fondo europeo per la pesca (FEP) per il periodo 2007-2013, che sostituisce lo Strumento finanziario di orientamento della pesca (SFOP).

Per il finanziamento delle spese realizzate nell'ambito della Politica comune della pesca, il FEP raggruppa in un unico strumento le quattro linee di bilancio esistenti in precedenza. Per essere ammessi a beneficiare dei contributi del FEP, gli Stati membri devono presentare alla Commissione un piano strategico e un piano operativo. Il piano strategico nazionale stabilisce gli obiettivi e le priorità nazionali per l'attuazione della Politica comune della pesca.

Il Programma Operativo, che si articola secondo le linee dettate dal predetto regolamento, interessa sia le regioni italiane in obiettivo Convergenza sia quelle fuori obiettivo Convergenza. Esso è articolato su cinque Assi prioritari, come evidenziato nella **tavola aIII.4.b**: adeguamento della flotta da pesca comunitaria; acquacoltura, pesca in acque interne, trasformazione e commercializzazione; misure di interesse comune; sviluppo sostenibile delle zone di pesca; assistenza tecnica. Nella tavola sono inoltre indicate le risorse finanziarie destinate al Programma per il raggiungimento degli obiettivi previsti.

L'Autorità di gestione del Programma, designata a livello nazionale è il Ministero delle Politiche Agricole, Alimentari e Forestali. Le Regioni e le Province Autonome rivestono il ruolo di organismi intermedi in quanto gestiscono direttamente alcune misure e parte dei fondi assegnati, sia al Programma nel suo insieme, sia ad alcune misure.

aIII.5 INCENTIVI ALLE IMPRESE

Tavola all.5.a - INCENTIVI ALLE IMPRESE PER REGIONE¹ (valori in milioni di euro)

Regioni	Numero Domande Approvate				Ammontare Agevolazioni Approvate			
	2003	2004	2005	2006	2003	2004	2005	2006
Piemonte	15.093	13.787	12.487	13.548	424,6	322,9	277,8	340,2
Valle d'Aosta	1.096	1.904	1.730	1.468	17,9	29,2	26,0	27,0
Lombardia	15.981	12.945	5.885	7.775	677,2	537,2	313,0	302,4
Liguria	3.346	6.822	2.430	2.934	125,7	161,2	111,0	116,7
Trentino Alto Adige	8.031	9.580	10.434	6.967	228,5	236,0	288,3	351,8
Veneto	13.296	9.159	6.855	8.036	345,3	221,1	349,4	445,2
Friuli Venezia Giulia	1.990	2.020	2.018	1.732	79,5	150,5	117,1	145,0
Emilia Romagna	27.899	5.328	4.568	2.118	349,3	275,8	245,9	151,1
Toscana	5.273	3.177	2.458	2.135	256,9	280,1	160,3	122,1
Umbria	2.318	1.370	3.241	964	66,9	54,3	41,3	47,2
Marche	5.940	4.622	6.739	2.979	92,9	72,6	46,5	64,7
Lazio	8.421	4.303	4.365	3.356	193,0	222,3	191,0	214,8
Abruzzo	2.210	1.911	1.401	1.666	183,5	106,1	166,0	161,8
Molise	634	698	573	704	80,8	54,2	45,3	40,2
Campania	10.684	11.497	7.341	9.649	1.458,6	1.444,9	968,8	1.769,2
Puglia	11.733	9.503	5.843	7.494	1.021,5	795,3	652,9	862,7
Basilicata	1.345	1.335	1.194	1.221	276,2	212,8	150,3	237,8
Calabria	6.718	4.971	2.047	3.499	847,9	539,2	481,5	862,4
Sicilia	6.570	9.092	4.040	6.144	876,9	1.089,9	656,8	1.382,6
Sardegna	2.801	2.450	4.271	4.653	644,1	410,6	361,9	682,4
Centro-Nord²	108.684	75.017	63.210	54.012	2.857,6	2.563,2	2.167,7	2.328,2
Mezzogiorno²	42.695	41.457	26.710	35.030	5.389,7	4.653,0	3.483,5	5.999,1
Italia³	161.829	116.810	90.650	95.876	8.925,6	8.234,6	6.845,2	9.356,6

Regioni	Investimenti Agevolabili				Erogazioni ⁴			
	2003	2004	2005	2006	2003	2004	2005	2006
Piemonte	2.042,0	2.100,1	1.797,4	1.843,7	338,0	360,0	287,9	255,0
Valle d'Aosta	11,6	79,9	65,1	67,9	14,7	21,5	18,1	15,8
Lombardia	4.671,3	3.721,9	2.832,3	2.656,4	607,2	506,1	318,8	212,7
Liguria	721,9	865,5	388,1	1.083,3	111,6	110,8	97,8	103,3
Trentino Alto Adige	857,9	839,9	1.001,9	1.095,3	123,5	181,8	183,5	198,6
Veneto	1.731,6	1.111,3	1.232,5	1.328,7	291,6	289,0	299,0	238,6
Friuli Venezia Giulia	561,9	1.373,8	2.141,5	2.218,9	89,9	125,7	55,0	36,9
Emilia Romagna	1.965,4	1.940,4	1.319,3	1.205,4	316,1	314,6	210,3	139,6
Toscana	1.346,0	1.053,8	634,1	731,1	270,3	187,3	126,5	134,8
Umbria	392,4	201,8	145,0	202,4	53,3	40,7	27,9	30,6
Marche	796,4	707,9	676,1	458,7	79,4	67,4	59,8	40,4
Lazio	1.516,6	778,8	786,5	1.161,1	205,1	161,7	189,1	108,0
Abruzzo	779,2	341,5	825,5	583,8	120,9	99,9	80,6	59,7
Molise	246,8	182,4	100,7	205,4	25,4	41,6	30,3	33,8
Campania	3.681,1	2.234,9	1.530,1	4.345,6	873,6	861,8	682,4	561,3
Puglia	2.821,1	1.462,0	1.272,4	2.316,5	666,9	571,1	541,2	401,5
Basilicata	1.035,5	773,8	410,2	571,9	162,3	144,6	87,4	66,2
Calabria	1.817,4	917,7	879,0	1.578,1	409,0	414,7	315,6	296,9
Sicilia	2.285,8	2.527,2	1.279,3	4.795,1	619,4	553,4	471,6	313,8
Sardegna	1.712,3	832,7	808,8	1.844,5	405,4	298,8	245,8	168,4
Centro-Nord²	16.615,1	14.775,3	13.019,8	14.052,8	2.500,6	2.366,6	1.873,7	1.514,2
Mezzogiorno²	14.379,2	9.272,1	7.106,0	16.240,8	3.282,9	2.985,9	2.454,8	1.901,6
Italia³	32.500,1	27.320,8	22.497,0	32.041,0	6.453,6	5.732,6	5.414,3	4.445,5

¹ Gli importi riportati nella tavola si riferiscono ai soli regimi di incentivazione nazionali, decentrati e regionali rilevati dal Ministero dello Sviluppo Economico.

² I totali Centro-Nord e Mezzogiorno sono al netto delle poste non regionalizzabili nelle due macroaree.

³ Il totale nazionale non corrisponde alla somma dei dati regionali in quanto include le poste non regionalizzabili.

⁴ Le erogazioni annuali non si riferiscono necessariamente alle agevolazioni approvate nell'anno in quanto possono corrispondere ad approvazioni degli anni precedenti.

Fonte: elaborazioni MiSE-DPS su dati Ministero dello Sviluppo Economico, *Relazione sugli interventi di sostegno alle attività economiche e produttive* (giugno 2007)

Tavola alii.5.b - EROGAZIONI PER INCENTIVI NAZIONALI, DECENTRATI E REGIONALI (milioni di euro)

Regioni	Interventi Nazionali				Interventi Decentrati				Interventi Regionali ¹			
	2003	2004	2005	2006	2003	2004	2005	2006	2003	2004	2005	2006
Piemonte	206,9	175,8	140,5	109,4	62,2	81,1	42,0	33,0	68,9	103,1	105,3	112,6
Valle d'Aosta	0,6	0,5	2,2	1,0	0,4	0,3	0,6	0,2	13,7	20,6	15,3	14,6
Lombardia	452,1	382,2	221,7	126,1	123,1	95,4	48,9	34,0	32,0	28,5	48,2	52,7
Liguria	104,7	79,5	76,3	84,4	4,8	20,7	10,6	9,3	2,2	10,6	10,9	9,5
Trentino Alto Adige	6,0	4,2	5,1	10,0	0,3	0,6	0,2	0,2	117,3	177,0	178,3	188,4
Veneto	146,5	118,4	109,2	67,1	53,0	51,5	23,3	25,3	92,1	119,1	166,5	146,2
Friuli Venezia Giulia	67,5	80,3	28,2	11,5	2,4	10,2	3,8	2,3	20,1	35,2	23,0	23,1
Emilia Romagna	223,2	160,6	154,6	79,4	67,5	35,9	29,7	28,7	25,4	118,1	26,0	31,5
Toscana	173,7	143,0	88,4	75,6	85,6	29,0	22,9	47,3	11,0	15,3	15,2	11,9
Umbria	39,1	28,9	16,0	23,3	9,3	5,9	8,4	4,9	4,9	6,0	3,5	2,4
Marche	50,3	41,6	40,7	25,4	23,0	20,3	16,0	11,1	6,1	5,5	3,2	3,9
Lazio	164,8	130,8	113,0	74,4	20,7	11,3	45,7	13,1	19,6	19,6	30,4	20,5
Abruzzo	101,9	81,1	72,7	50,7	5,7	7,0	3,3	2,8	13,3	11,8	4,5	6,2
Molise	22,1	37,8	27,1	30,6	3,3	3,8	1,7	1,3	-	-	1,5	1,9
Campania	830,7	804,9	631,8	532,2	19,1	36,0	33,6	12,2	23,8	20,9	16,9	16,8
Puglia	631,9	530,3	500,2	374,7	35,0	40,8	41,0	23,7	-	-	-	3,1
Basilicata	157,0	139,8	80,3	61,5	2,5	2,0	5,2	3,9	2,8	2,9	1,9	0,7
Calabria	383,1	370,6	306,1	274,3	25,9	44,2	9,5	22,6	-	-	-	-
Sicilia	602,0	520,5	437,5	287,8	5,8	14,6	25,3	11,6	11,6	18,3	8,8	14,4
Sardegna	277,6	204,8	151,0	89,7	7,7	9,2	6,3	6,1	120,1	84,8	88,5	72,6
Centro-Nord ²	1.635,2	1.345,9	995,9	687,6	452,2	362,1	252,0	209,3	413,2	658,6	625,8	617,2
Mezzogiorno ²	3.006,3	2.689,6	2.206,7	1.701,6	104,9	157,6	125,9	84,3	171,7	138,7	122,2	115,7
Italia ³	5.311,6	4.415,6	4.288,4	3.418,9	557,1	519,7	377,9	293,6	584,9	797,3	748,0	733,0

¹ Si tratta di strumenti agevolativi previsti e attuati sulla base di normative regionali.

² I totali Centro-Nord e Mezzogiorno sono al netto delle poste non regionalizzabili nelle due macroaree.

³ Il totale degli interventi nazionali non corrisponde alla somma dei singoli dati regionali in quanto inclusivo di alcune poste non regionalizzabili.

Fonte: elaborazioni MiSE-DPS su dati Ministero dello Sviluppo Economico, *Relazione sugli interventi di sostegno alle attività economiche e produttive* (giugno 2007)

NOTA METODOLOGICA INCENTIVI ALLE IMPRESE

Tavola aIII.5.a - Incentivi alle imprese per regione

Tavola aIII.5.b - Erogazioni per incentivi nazionali, decentrati e regionali

Le tavole riportano i regimi di incentivazione nazionali, quelli conferiti alle regioni in base al D.lgs. 112/98 e quelli previsti ed attuati in base a norme regionali.

La **tavola aIII.5.a** costituisce un'elaborazione di dati contenuti nella *Relazione sugli interventi di sostegno alle attività economiche e produttive* (giugno 2007), predisposta annualmente dal Ministero dello Sviluppo Economico d'intesa con il Ministero dell'Economia e delle Finanze e il Ministero dell'Istruzione, dell'Università e della Ricerca.

Il Ministero dello Sviluppo Economico, nell'ambito di un ampio progetto mirante all'identificazione del complesso delle norme di incentivazione previsto dalla legge 7 agosto 1997, n. 266 censisce ogni anno tutte le leggi di incentivazione alle imprese, raccogliendo dati relativi alle domande di agevolazione presentate e approvate, all'ammontare delle agevolazioni concesse, alle erogazioni effettive basate sul monitoraggio dei singoli regimi incentivanti censiti. La rilevazione riguarda esclusivamente gli aiuti all'investimento; pertanto non sono inclusi incentivi diretti all'occupazione, quali sgravi contributivi o crediti d'imposta per le nuove assunzioni. A partire dal 2002 è incluso anche il credito di imposta per nuovi investimenti secondo quanto previsto dall'art. 8 della legge 23 dicembre 2000, n. 388 (Legge finanziaria per il 2001).

Per la rilevazione e l'acquisizione dei dati, il Ministero si avvale della collaborazione delle altre Amministrazioni centrali e regionali relativamente ai regimi di loro competenza. Attualmente è stata ampliata la base informativa, soprattutto per quanto attiene agli interventi regionali, consentendo una ricostruzione più puntuale sia da un punto di vista quantitativo che qualitativo, ed è stata migliorata la qualità complessiva dei dati degli interventi nazionali, per i quali, in alcuni casi, si è proceduto ad una revisione della serie storica. Sono pertanto disponibili informazioni relative ai regimi di aiuto nazionali, ai regimi conferiti ("decentrati") alle regioni, ai regimi a titolarità regionale e – relativamente ai regimi di aiuto – i dati in serie storica, con dettaglio regionale, distinti per livello di gestione dello strumento di incentivazione.

I dati della **tavola aIII.5.a** includono i regimi di aiuto nazionali, quelli conferiti alle regioni e quelli regionali, mentre nella **tavola aIII.5.b** è riportata in dettaglio la voce delle agevolazioni erogate. Non sono incluse, invece, le informazioni relative ai regimi cofinanziati da fondi strutturali dei DOCUP (nelle regioni dell'obiettivo 2) e dei POR (in obiettivo 1 e in Molise)¹. A causa dei dispositivi

¹ Per i regimi di aiuto cofinanziati dai fondi comunitari si rimanda alla "Relazione sulle leggi e i provvedimenti di sostegno alle attività economiche e produttive" (2006) del Ministero dello Sviluppo Economico.

utilizzati dalle Amministrazioni regionali nell'utilizzo dei fondi comunitari, che spesso sono destinati al cofinanziamento di regimi nazionali o conferiti, la rilevazione effettuata non consente di eliminare eventuali sovrapposizioni tra le diverse fonti di finanziamento.

Il dato di spesa relativo agli incentivi – agevolazioni erogate – differisce per diversi aspetti dal dato dei trasferimenti dei Conti Pubblici Territoriali².

Le differenze sono imputabili alla diversa natura dell'informazione considerata: mentre il dato dei Conti Pubblici Territoriali è tratto dai bilanci finanziari di Stato, Regioni e altri enti, quello per gli incentivi rilevato dal Ministero dello Sviluppo Economico proviene dal monitoraggio della spesa realizzata per singolo strumento. Inoltre i Conti Pubblici Territoriali della Pubblica Amministrazione considerano nei trasferimenti anche le movimentazioni verso le imprese pubbliche (quali ad esempio i trasferimenti dello Stato alle Ferrovie dello Stato), mentre la rilevazione del Ministero dello Sviluppo Economico non tiene conto di questo tipo di voci, e considera, esclusivamente, la spesa rivolta alle imprese private³. Infine va considerato che l'universo di riferimento dei Conti Pubblici Territoriali è più ampio, in quanto la rilevazione comprende anche enti dipendenti e/o collegati degli enti locali e le autorità portuali.

Si noti, che i totali nazionali possono non corrispondere alla somma dei dati per regione o macroarea per la presenza di alcune poste per le quali la distribuzione territoriale non è disponibile. Infine, le erogazioni annuali non si riferiscono necessariamente alle agevolazioni approvate nell'anno perché possono corrispondere ad approvazioni degli anni precedenti.

² Cfr. anche la nota metodologica della sezione aII - Conti Pubblici Territoriali.

³ I trasferimenti si suddividono in trasferimenti a imprese pubbliche e trasferimenti ad imprese private.

Nella rilevazione dei Conti Pubblici Territoriali sono considerati entrambi i tipi di trasferimenti, mentre nella Relazione sugli interventi di sostegno alle attività economiche e produttive sono considerati soltanto i trasferimenti alle imprese private.

aIII.6 PROGRAMMAZIONE NEGOZIATA

Tavola all.6.a - PROGRAMMAZIONE NEGOZIATA: DESTINAZIONE DELLE RISORSE FRA STRUMENTI PER ANNO DI COMPETENZA (milioni di euro)

Assegnazioni	1998-2002	2003	2004	2005	2006 ³	2007 ⁴	2008	2009	Totale
Risorse complessive assegnate dal CIPE per la programmazione negoziata:	6.509,6	1.178,2	852,6	638,7	618,1	324,7	380,0	296,0	10.797,9
- per Patti territoriali ¹	3.468,9	877,6	532,4	396,6	115,0	-	-	-	5.390,5
- per Contratti d'Area	1.626,4	193,2	71,0	-	-	-	-	-	1.890,6
- per Contratti di Programma ²	1.414,3	107,3	249,2	242,1	503,0	324,7	380,0	296,0	3.516,8

¹ L'assegnazione della delibera Cipe n. 16/2003, riguardante il triennio 2003-2005, è stata effettuata a favore degli strumenti di sviluppo locale concertato, fra cui rientrano i patti territoriali.

² Sono incluse in tale voce le assegnazioni disposte a favore dei contratti di localizzazione, anche per la sola parte infrastrutturale (delibere Cipe nn. 20/2004 e 34/2005). Fra le assegnazioni per i contratti di programma sono compresi 446 milioni di euro originariamente destinati al credito di imposta investimenti.

³ La legge n. 266/2005, finanziaria per il 2006, ha disposto un taglio di 560 milioni di euro, delle autorizzazioni di competenza riguardanti le risorse già assegnate in passato agli strumenti della programmazione negoziata e da iscriversi per la prima volta in bilancio nel 2006. Tale riduzione non è stata operata nella tavola in quanto ancora non è stata determinata la sua ripartizione fra i singoli strumenti.

⁴ L'art. 8 del decreto legge 3 ottobre 2006, n. 262 convertito, con modificazioni nella legge 24 novembre 2006 n. 286 ha attribuito agli strumenti di programmazione negoziata risorse aggiuntive per un ammontare pari a 380 milioni di euro quale riduzione degli oneri necessari per il finanziamento del Fondo rotativo istituito presso la Cassa DD.PP. ai sensi dei commi 354-361 della Legge finanziaria per il 2005. Tali maggiori risorse sono utilizzate per ridurre l'entità del taglio di cui alla nota 3.

Fonte: MiSE-DPS

Tavola all.6.b - PATTI TERRITORIALI NAZIONALI, STATO DI ATTUAZIONE AL 31 DICEMBRE 2007 (valori finanziari in migliaia di euro)

Tipologia	Numero attivi	Investimenti complessivi ¹	Onere pubblico	Totale erogato	Totale erogato al netto delle revocche	Occupazione aggiuntiva iniziative imprenditoriali
I generazione (generalisti)	12	643.272	480.628	292.932	291.733	6.985
II generazione (generalisti)	117	8.629.764	3.361.540	1.895.290	1.755.136	52.075
Specializzati nei settori dell'agricoltura e della pesca	91	2.249.462	1.154.028	778.327	732.636	26.271
Totale	220	11.522.498	4.996.195	2.966.550	2.779.506	85.331

¹ Gli investimenti complessivi includono sia quelli imprenditoriali che quelli infrastrutturali.

Fonte: elaborazioni MiSE-DPS su dati Ministero dello Sviluppo Economico (Direzione generale per il sostegno alle attività imprenditoriali) e Istituto per la Promozione Industriale (IPI)

Tavola all.6.c - PATTI TERRITORIALI NAZIONALI, STATO DI ATTUAZIONE AL 31 DICEMBRE 2007 PER REGIONE (valori finanziari in migliaia di euro)

Regione		Numero attivi	Investimenti complessivi ¹	Onere pubblico	Totale erogato	Totale erogato al netto delle revocche
Piemonte	- generalisti	11	1.328.156	284.303	139.164	136.664
	- agricoli	6	45.914	22.031	12.649	12.649
	Totale	17	1.374.070	306.334	151.813	149.312
Lombardia	- generalisti	1	79.504	24.587	12.363	12.349
	- agricoli	-	-	-	-	-
	Totale	1	79.504	24.587	12.363	12.349
Liguria	- generalisti	4	439.519	89.451	40.322	39.618
	- agricoli	2	19.898	7.094	3.364	3.223
	Totale	6	459.417	96.546	43.686	42.841
Veneto	- generalisti	9	805.635	182.972	111.338	105.465
	- agricoli	5	100.830	46.277	25.628	23.976
	Totale	14	906.465	229.249	136.965	129.441
Friuli Venezia Giulia	- generalisti	1	145.872	40.029	8.743	8.743
	- agricoli	-	-	-	-	-
	Totale	1	145.872	40.029	8.743	8.743
Emilia Romagna	- generalisti	3	217.998	54.632	39.185	37.745
	- agricoli	1	23.938	12.911	4.293	4.293
	Totale	4	241.937	67.543	43.478	42.039
Toscana	- generalisti	7	1.124.657	256.971	142.195	130.919
	- agricoli	6	233.395	73.759	49.737	49.483
	Totale	13	1.358.052	330.730	191.932	180.403
Umbria	- generalisti	-	-	-	-	-
	- agricoli	2	38.535	15.836	8.329	8.284
	Totale	2	38.535	15.836	8.329	8.284
Marche	- generalisti	2	264.536	54.763	37.340	36.481
	- agricoli	2	67.656	12.562	4.276	4.134
	Totale	4	332.192	67.324	41.615	40.615
Lazio	- generalisti	5	165.505	56.781	27.054	26.077
	- agricoli	-	-	-	-	-
	Totale	5	165.505	56.781	27.054	26.077
Abruzzo	- generalisti	4	366.784	135.928	80.244	77.290
	- agricoli	-	-	-	-	-
	Totale	4	366.784	135.928	80.244	77.290
Molise	- generalisti	-	-	-	-	-
	- agricoli	2	41.468	20.947	13.449	13.254
	Totale	2	41.468	20.947	13.449	13.254
Campania	- generalisti	20	1.040.278	626.111	347.387	305.996
	- agricoli	16	278.010	151.027	91.660	88.692
	Totale	36	1.318.288	777.139	439.047	394.688
Puglia	- generalisti	15	871.837	453.223	255.897	237.307
	- agricoli	11	424.708	227.008	137.399	131.747
	Totale	26	1.296.545	680.231	393.296	369.054
Basilicata	- generalisti	4	127.881	70.498	32.717	21.630
	- agricoli	1	47.596	24.546	20.330	20.182
	Totale	5	175.477	95.044	53.047	41.811
Calabria	- generalisti	12	634.509	450.955	319.510	295.717
	- agricoli	3	94.372	53.274	41.265	39.997
	Totale	15	728.882	504.229	360.775	335.714
Sicilia	- generalisti	25	1.345.897	880.213	476.753	460.218
	- agricoli	25	697.003	405.378	304.712	273.229
	Totale	50	2.042.900	1.285.591	781.465	733.447
Sardegna	- generalisti	6	314.467	180.752	118.011	114.652
	- agricoli	9	136.140	81.377	61.237	59.493
	Totale	15	450.606	262.129	179.248	174.144
Centro-Nord	- generalisti	43	4.571.383	1.044.488	557.704	534.062
	- agricoli	24	530.166	190.470	108.275	106.042
	Totale	67	5.101.549	1.234.958	665.980	640.104
Mezzogiorno	- generalisti	86	4.701.653	2.797.680	1.630.518	1.512.808
	- agricoli	67	1.719.296	963.558	670.052	626.594
	Totale	153	6.420.949	3.761.238	2.300.570	2.139.402
Italia	- generalisti	129	9.273.036	3.842.168	2.188.222	2.046.869
	- agricoli	91	2.249.462	1.154.028	778.327	732.636
	Totale	220	11.522.498	4.996.195	2.966.550	2.779.506

¹ Gli investimenti complessivi includono sia quelli imprenditoriali che quelli infrastrutturali.

Fonte: elaborazioni MiSE-DPS su dati Ministero dello Sviluppo Economico (Direzione generale per il sostegno alle attività imprenditoriali) e Istituto per la Promozione Industriale (IPI)

Tavola all.6.d - PATTI TERRITORIALI NAZIONALI, SERIE STORICA DELLE EROGAZIONI PER REGIONE (valori finanziari in migliaia di euro)

Regione	Numero attivi 1998-2002	Erogazioni 1998-2002	Numero attivi al 2003	Erogazioni nel 2003	Numero attivi al 2004	Erogazioni nel 2004	Numero attivi al 2005	Erogazioni nel 2005	Numero attivi al 2006	Erogazioni nel 2006	Numero attivi al 2007	Erogazioni nel 2007
Piemonte	9	30.879	11	33.089	11	28.433	11	20.856	11	14.722	11	11.185
- generalisti	6	3.155	6	5.341	6	1.312	6	1.365	6	719	6	757
- agricoli	15	34.034	17	38.429	17	29.746	17	22.221	17	15.441	17	11.942
Totale												
Lombardia	-	-	1	3.644	1	1.831	1	2.603	1	985	1	3.299
- generalisti	-	-	-	-	-	-	-	-	-	-	-	-
- agricoli	-	-	-	-	-	-	-	-	-	-	-	-
Totale												
Liguria	4	6.634	4	9.145	4	10.247	4	6.326	4	3.304	4	4.665
- generalisti	2	500	2	565	2	608	2	1.021	2	652	2	18
- agricoli	6	7.135	6	9.710	6	10.855	6	7.347	6	3.956	6	4.683
Totale												
Veneto	9	35.006	9	20.017	9	23.098	9	12.780	9	9.347	9	11.092
- generalisti	3	3.245	5	7.205	5	5.975	5	7.154	5	1.940	5	109
- agricoli	12	38.251	14	27.222	14	29.072	14	19.933	14	11.287	14	11.201
Totale												
Friuli Venezia Giulia	1	2.662	1	223	1	1.246	1	1.915	1	2.143	1	554
- generalisti	-	-	-	-	-	-	-	-	-	-	-	-
- agricoli	1	2.662	1	223	1	1.246	1	1.915	1	2.143	1	554
Totale												
Emilia Romagna	3	13.516	3	8.967	3	6.496	3	4.820	3	2.898	3	2.488
- generalisti	1	2.032	1	1.436	1	246	1	323	1	180	1	76
- agricoli	4	15.548	4	10.403	4	6.742	4	5.143	4	3.078	4	2.565
Totale												
Toscana	7	60.865	7	33.832	7	13.972	7	13.779	7	11.604	7	8.143
- generalisti	5	9.604	6	13.953	6	10.340	6	8.014	6	4.875	6	2.951
- agricoli	12	70.470	13	47.785	13	24.312	13	21.793	13	16.479	13	11.093
Totale												
Umbria	-	-	2	3.542	2	1.284	2	1.082	2	362	2	1.560
- generalisti	-	-	-	-	-	-	-	-	-	-	-	-
- agricoli	2	500	2	3.542	2	1.284	2	1.082	2	362	2	1.560
Totale												
Marche	2	14.205	2	8.325	2	6.751	2	4.580	2	2.672	2	805
- generalisti	2	506	2	1.386	2	1.005	2	862	2	305	2	211
- agricoli	4	14.711	4	9.711	4	7.756	4	5.442	4	2.978	4	1.017
Totale												
Lazio	4	7.989	5	7.583	5	4.653	5	2.882	5	2.949	5	999
- generalisti	-	-	-	-	-	-	-	-	-	-	-	-
- agricoli	4	7.989	5	7.583	5	4.653	5	2.882	5	2.949	5	999
Totale												
Abruzzo	4	35.193	4	19.376	4	13.783	4	7.446	4	3.165	4	1.280
- generalisti	-	-	-	-	-	-	-	-	-	-	-	-
- agricoli	4	35.193	4	19.376	4	13.783	4	7.446	4	3.165	4	1.280
Totale												
Totale	4	35.193	4	19.376	4	13.783	4	7.446	4	3.165	4	1.280

segue: Tavola all.6.d - PATTI TERRITORIALI NAZIONALI, SERIE STORICA DELLE EROGAZIONI PER REGIONE (valori finanziari in migliaia di euro)

Regione	Numero attivi 1998-2002	Erogazioni 1998-2002	Numero attivi al 2003	Erogazioni nel 2003	Numero attivi al 2004	Erogazioni nel 2004	Numero attivi al 2005	Erogazioni nel 2005	Numero attivi al 2006	Erogazioni nel 2006	Numero attivi al 2007	Erogazioni nel 2007
Molise	- 2 2	- 5.407 5.407	- 2 2	1.833 1.833	- 2 2	1.994 1.994	- 2 2	2.314 2.314	- 2 2	1.091 1.091	- 2 2	- 811 811
Campania	13 11 24	119.119 18.846 137.965	14 16 30	54.009 20.302 74.311	14 16 30	44.994 17.801 62.795	14 16 30	79.761 22.905 102.666	20 16 36	29.376 8.421 37.797	20 16 36	20.128 3.385 23.513
Puglia	15 10 25	131.529 30.802 162.331	15 11 26	51.605 37.216 88.821	15 11 26	28.376 21.490 49.865	15 11 26	13.508 19.324 32.832	15 11 26	11.657 14.752 26.409	15 11 26	19.222 13.814 33.036
Basilicata	4 1 5	18.187 9.303 27.490	4 1 5	4.224 2.030 6.254	4 1 5	4.938 2.755 7.693	4 1 5	2.747 4.131 6.878	4 1 5	2.233 1.593 3.826	4 1 5	387 518 905
Calabria	11 3 14	158.721 13.252 171.973	12 3 15	59.093 5.186 64.279	12 3 15	37.279 8.694 45.972	12 3 15	36.206 8.418 44.624	12 3 15	21.490 5.607 27.097	12 3 15	6.721 108 6.830
Sicilia	19 22 41	216.628 61.985 278.613	20 24 44	79.389 63.315 142.705	20 24 44	76.920 52.902 129.822	24 25 49	39.464 60.563 100.028	25 25 50	35.683 52.556 88.238	25 25 50	28.668 13.391 42.060
Sardegna	6 9 15	52.224 21.814 74.037	6 9 15	27.087 10.110 37.196	6 9 15	17.446 13.600 31.045	6 9 15	14.777 12.125 26.902	6 9 15	4.310 2.275 6.585	6 9 15	2.168 1.314 3.482
Centro-Nord	39 21 60	171.757 19.543 191.300	43 24 67	124.824 33.427 158.251	43 24 67	96.727 20.769 117.497	43 24 67	70.541 19.820 90.362	43 24 67	50.624 9.033 59.657	43 24 67	43.231 5.682 48.912
Mezzogiorno	72 58 130	731.599 161.409 893.009	75 66 141	294.783 139.991 434.774	75 66 141	223.736 119.235 342.971	79 67 146	193.910 129.781 323.691	86 67 153	107.915 86.295 194.210	86 67 153	78.575 33.342 111.916
Italia	111 79 190	903.356 180.953 1.084.309	118 90 208	419.607 173.418 593.025	118 90 208	320.463 140.004 460.467	122 91 213	264.451 149.601 414.052	129 91 220	158.539 95.328 253.867	129 91 220	121.805 39.023 160.829

Fonte: elaborazioni MISE-DPS su dati Ministero dello Sviluppo Economico (Direzione generale per il sostegno alle attività imprenditoriali) e Istituto per la Promozione Industriale (IPI)

Tavola all.6.e - PATTI TERRITORIALI PER L'OCUPAZIONE, STATO DI ATTUAZIONE AL 31 DICEMBRE 2007 (valori finanziari in migliaia di euro)									
Regione	Patto territoriale	Programmazione	Numero Iniziative	Investimento	Agevolazioni	Altre risorse pubbliche	Contributo privati	Erogazioni al 31/12/2007	
Abruzzo	Sangro Aventino	Programma originario	259	88.584	37.951	5.307	45.326	36.958	
		Nuova programmazione - Azioni di sistema	-	18.590	15.381	3.209	-	13.026	
		Totale Patto	259	107.174	53.332	8.516	45.326	49.984	
Molise	Matese	POM & Completamenti	269	72.936	48.751	5.013	19.173	47.305	
		Nuova programmazione - Azioni di sistema	-	3.177	3.134	43	-	2.258	
		Totale Patto	269	76.113	51.884	5.056	19.173	49.563	
Campania	Agro Nocerino Sarnese	POM & Completamenti	339	70.113	42.194	8.027	19.892	41.834	
		Nuova programmazione - Azioni di sistema	-	10.834	9.184	-	-	7.858	
		Totale Patto	339	80.947	51.378	8.027	19.892	49.692	
Puglia	Area Nord Est di Napoli	POM & Completamenti	217	69.517	39.129	7.149	23.239	37.893	
		Nuova programmazione - Azioni di sistema	19	14.533	11.412	3.121	-	6.838	
		Totale Patto	236	84.050	50.541	10.270	23.239	44.731	
Puglia	Nord Barese Ofantino	POM & Completamenti	220	71.324	41.412	3.906	26.006	41.412	
		Nuova programmazione - Azioni di sistema	-	19.870	9.296	6.513	4.061	9.296	
		Totale Patto	220	91.194	50.708	10.419	30.067	50.708	
Sicilia	Alto Belice Corleonese	POM & Completamenti	254	60.872	42.905	1.060	16.906	42.389	
		Nuova programmazione - Azioni di sistema	-	9.869	8.669	1.200	-	7.371	
		Totale Patto	254	70.741	51.574	2.260	16.906	49.760	
Sicilia	Calatino Sud Simeto	POM & Completamenti	113	69.932	46.047	455	23.430	45.976	
		Nuova programmazione - Azioni di sistema	-	4.848	4.848	-	-	4.250	
		Totale Patto	113	74.780	50.895	455	23.430	50.226	
Sicilia	Catania Sud	POM & Completamenti	128	72.095	39.577	6.207	26.311	39.577	
		Nuova programmazione - Azioni di sistema	-	11.505	11.505	-	-	3.065	
		Totale Patto	128	83.600	51.082	6.207	26.311	42.642	
Sardegna	Oristano	POM & Completamenti	65	60.532	41.178	-	18.915	35.956	
		Nuova programmazione - Azioni di sistema	-	10.125	10.064	61	-	8.863	
		Totale Patto	65	70.657	51.242	61	18.915	44.819	
Multiregionale	Appennino Centrale	Programma originario	297	120.569	36.066	10.397	74.106	35.159	
		Nuova programmazione - Azioni di sistema	64	23.425	15.755	7.492	-	12.624	
		Totale Patto	361	143.994	51.821	17.890	74.106	47.783	
Totale		Totale	2.244	883.249	514.458	69.160	297.365	479.907	

Fonte: MISE-DPS

Tavola all.6.f - CONTRATTI D'AREA, STATO DI ATTUAZIONE AL 31 DICEMBRE 2007 (valori finanziari in migliaia di euro)

Regione	Contratto	Numero Iniziative	Investimenti complessivi ¹	Onere pubblico	Occupati previsti	Erogazioni su risorse Cipe					Erogazioni su altre risorse (al 30/06/2007)	Totale generale ²				
						1999-2003							2004	2005	2006	2007
						Totale										
Liguria	La Spezia	52	140.591	25.560	502	2.267	-	0	62	13	2.341	-	2.341			
Umbria	Terni Narni Spoleto	48	156.087	34.859	1.634	836	1.079	888	161	2.398	5.362	11.107	16.469			
Lazio	Montalto Di Castro	8	9.377	-	135	-	-	-	-	-	-	-	-			
Centro-Nord		108	306.055	60.419	2.271	3.103	1.079	888	223	2.411	7.703	11.107	18.810			
Molise	Molise Interno	54	235.121	115.776	1.576	26.897	2.313	131	210	1.542	31.093	-	31.093			
Campania	Airola	5	154.298	124.207	656	60.754	32.610	22.111	6.318	456	122.248	-	122.248			
	Avellino	30	171.917	119.707	789	21.505	7.375	3.220	7.159	5.570	44.828	-	44.828			
Puglia	Salerno	14	72.507	41.080	483	10.364	2.322	4.176	4.240	1.522	22.624	-	22.624			
	Torre Stabiese	14	278.755	178.521	898	27.186	3.607	-	-	16.882	47.675	37.676	85.351			
	Manfredonia	134	925.509	611.133	5.140	215.581	22.883	23.306	5.457	25.242	292.469	27.791	320.260			
Basilicata	Potenza	28	155.848	135.583	1.235	88.462	17.664	6.241	1.503	526	114.396	-	114.396			
Calabria	Crotone	64	321.831	263.079	1.921	94.195	4.546	8.740	-	269	107.750	39.537	147.287			
	Gioia Tauro	27	111.049	75.348	871	-	-	-	-	-	-	40.695	40.695			
Sicilia	Area Asi Agrigento	70	155.099	110.362	1.116	53.098	2.803	1.241	108	-	57.250	10.447	67.697			
	Gela	52	151.341	115.625	1.130	46.208	10.456	5.024	1.710	8.821	72.219	6.320	78.539			
	Messina	30	64.741	37.996	655	7.362	8.988	3.623	3.010	388	23.371	1.305	24.676			
Sardegna	Ottana	36	209.504	168.166	1.362	106.919	15.634	962	1.890	242	125.648	9.509	135.157			
	Sassari - Alghero -															
	Porto Torres	73	197.077	118.968	1.664	41.026	2.324	4.060	1.614	825	49.848	2.856	52.704			
	Sulcis Iglesiente	27	146.317	88.333	874	35.353	5.396	102	5.811	779	47.440	2.884	50.324			
Mezzogiorno		658	3.350.913	2.303.885	20.370	834.909	138.920	82.937	39.029	63.064	1.158.859	179.021	1.337.880			
Totale		766	3.656.968	2.364.303	22.641	838.012	139.999	83.825	39.252	65.474	1.166.562	190.128	1.356.690			

¹ Gli investimenti complessivi includono sia quelli imprenditoriali che quelli infrastrutturali.

² Il totale generale è la somma delle erogazioni su risorse Cipe al 31 dicembre 2007 e delle erogazioni su altre risorse al 30 giugno 2007.

Fonte: elaborazioni MiSE-DPS su dati Ministero dello Sviluppo Economico (Direzione generale per il sostegno alle attività imprenditoriali) e Presidenza del Consiglio dei Ministri

Tavola all.6.g - CONTRATTI DI PROGRAMMA, STATO DI ATTUAZIONE AL 31 DICEMBRE 2007¹
(valori finanziari in milioni di euro)

Regione e nome del Contratto	Comparto di attività	Data Delibera Cipe	Data Stipula Contratto	Investimenti	Contributo Stato	Contributo Regione	Totale Contributo Pubblico	Incremento Occupazione previsto	Erogazioni nel 2007	Erogazioni al 31/12/2007
REGIME DI AIUTO 1994-1999										
Campania										
- IPM ²	Industria	24/04/96	06/12/96	74,2	51,0	-	51,0	340	-	47,3
- Telit/Finmek (Wired & W.)	Industria	26/02/98	24/03/98	80,8	47,0	-	47,0	190	-	16,0
- Unica 1 ²	Calzaturiero	18/12/96	09/04/97	44,3	28,8	-	28,8	432	-	27,7
- Unica 2	Calzaturiero	05/08/97	29/10/97	45,4	30,1	-	30,1	1.053	-	22,0
Puglia										
- EDS ²	Call center	21/04/99	21/10/99	20,0	12,0	-	12,0	315	-	11,8
- Getrag	Industria	27/11/96	09/07/97	210,5	109,8	-	109,8	800	-	98,6
- Nuova Concordia	Turismo	16/10/97	09/01/98	258,1	125,7	-	125,7	1.574	-	79,5
Sicilia										
- SGS Thomson ²	Industria	18/12/96	09/07/97	305,6	172,2	-	172,2	315	-	171,4
Sardegna										
- Saras 2	Raffineria	26/06/97	10/10/97	258,7	139,0	-	139,0	274	0,2	110,5
Multiregionale³										
- Natuzzi	Divani	24/04/96	31/10/96	69,8	35,1	-	35,1	1.327	-	24,2
REGIME DI AIUTO 2000-2006										
Piemonte										
- Consorzio agroindustriale aree svantaggiate Piemonte ⁹	Agroindustria	02/12/05	ns ⁴	113,9	32,1	7,0	39,1	155	-	-
- Consorzio sviluppo agroindustriale Piemontese	Agroindustria	13/11/03	14/07/05	28,7	10,3	1,1	11,5	70	-	2,8
- Consorzio sviluppo industriale Piemontese (Addendum) ⁹	Agroindustria	22/12/06	ns ⁴	34,4	8,4	0,8	9,3	202	-	-
- Consorzio sviluppo integrato sistema agroalimentare Piemontese ⁹	Agroindustria	22/12/06	ns ⁴	34,3	8,1	2,0	10,2	76	-	-
Liguria										
- Fiorifrutti	Floricolo e agroalimentare	29/07/05	ns ⁴	67,8	23,8	1,2	25,1	175	-	-
Veneto										
- Edison LNG	Industria estrattiva	08/03/01	09/12/02	615,7	66,6	-	66,6	50	-	19,1
Emilia Romagna										
- Consorzio agroalimentare basso Ferrarese	Agroalimentare	22/12/06	ns ⁴	83,0	24,8	0,5	25,3	255	-	-
- Trombini (Ex Falco)	Agricolo	22/12/06	ns ⁴	30,2	8,5	0,4	8,9	49	-	-
Toscana										
- Consorzio A.Q.U.A.M.	Agroindustria	29/01/04	14/07/05	41,2	12,0	0,3	12,3	172	0,4	3,4
- Consorzio Toscana	Vitivinicolo e enoturistico	29/09/04	12/01/07	192,0	54,2	0,8	54,9	256	-	-
- Made in Italy	Vitivinicolo	22/12/06	ns ⁴	63,5	17,3	1,3	18,6	93	-	-
Marche										
- Piceno Consid	Turismo termale	29/07/05	ns ⁴	40,1	6,5	-	6,5	249	-	-
- Piceno Consid II Modulo	Agroindustria	22/12/06	ns ⁴	25,9	7,3	-	7,3	128	-	-
- Piceno Consid III	Manifatturiero energetico	22/12/06	ns ⁴	60,7	8,7	-	8,7	265	-	-
Lazio										
- Videocolor	Industria	17/12/06	25/07/07	274,1	34,4	10,9	45,3	73	-	-
Abruzzo										
- AL COOP	Agroalimentare	13/11/03	28/07/05	49,5	8,8	4,9	13,7	200	-	-
- Area Aquilana	Industria	14/03/03	22/07/04	80,0	22,8	-	22,8	217	-	-
- Marconi Mobile AC.	Industria	31/01/03	18/12/03	58,2	16,5	-	16,5	50	7,0	12,5
- Rio Forcella	Turismo	18/03/05	fr ⁵	25,2	3,1	-	3,1	85	-	-
- Sevel S.p.A.	Automobili	29/07/05	04/05/06	455,6	40,5	-	40,5	251	13,5	27,0

Rapporto Annuale del DPS - 2007

segue: Tavola aill.6.g - CONTRATTI DI PROGRAMMA, STATO DI ATTUAZIONE AL 31 DICEMBRE 2007¹ (valori finanziari in milioni di euro)

Regione e nome del Contratto	Comparto di attività	Data Delibera Cipe	Data Stipula Contratto	Investimenti	Contributo Stato	Contributo Regione	Totale Contributo Pubblico	Incremento Occupazione previsto	Erogazioni nel 2007	Erogazioni al 31/12/2007
Campania										
- Agrofuturo	Agroindustria	28/03/02	11/01/03	118,4	37,9	37,9	75,8	494	6,9	39,5
- Apremare	Industria	14/06/02	16/12/02	49,9	11,8	11,8	23,5	150	-	15,7
- ATI/E-Sud	Commercio elettronico	04/08/00	fr ⁵	10,4	5,2	-	5,2	36	-	-
- ATitech	Servizi	08/03/01	22/04/02	23,5	4,7	4,7	9,4	72	-	8,5
- C.T.M. Centro Tessile Mediterraneo	Tessile	04/04/01	04/10/01	78,8	24,1	24,1	48,3	883	0,4	34,7
- CIT Pietrelcina	Turismo	14/06/02	fr ⁵	76,5	10,0	25,8	35,8	256	-	11,9
- Consorzio B.S.I. Baronia Sviluppo Impresa	Agroindustria	29/09/04	27/03/06	60,7	15,4	15,4	30,8	462	4,4	4,4
- Consorzio Città del libro, dell'informazione e della comunicazione	Editoriale	29/09/04	ns ⁴	37,2	18,6	9,3	27,9	163	-	-
- Consorzio Navico Polifunzionale	Nautica	29/01/04	28/02/05	106,2	27,7	27,5	55,2	403	4,8	4,8
- Consorzio Alisan	Agroindustria	08/03/01	29/05/02	87,2	28,6	28,6	57,2	319	7,1	48,5
- Consorzio Sviluppo Ind. S.C.a.r.l.	Alimentare	29/01/04	13/07/04	91,0	42,0	4,5	46,5	167	2,6	19,7
- Distretto Elettrodomestico	Elettrodomestici	15/11/01	24/05/02	121,1	27,1	26,1	53,2	387	-	31,8
- Ericsson	Service center	15/11/01	fr ⁵	36,8	9,8	9,8	19,6	300	-	-
- Genesis	Elettrodomestici	29/07/05	ns ⁴	77,7	18,8	18,8	37,5	245	-	-
- Impreco	Industria	21/12/00	20/12/01	164,8	58,0	58,0	116,0	1.493	0,9	45,5
- Industrie polo della qualità ⁷	Oreficeria e moda	22/12/06	ns ⁴	28,5	6,5	6,5	12,9	248	-	-
- Oromare	Gioielleria e oreficeria	20/12/04	ns ⁴	50,0	10,0	10,0	20,0	362	-	-
- Pirelli	Fibre ottiche	14/02/02	05/06/03	167,4	37,0	37,0	73,9	211	-	66,5
- Polo Tecnologico Campania Nord	Manfatturiero	29/09/04	ns ⁴	41,2	10,0	10,0	20,0	225	-	-
- Polo Turistico Termale	Turismo	13/11/03	29/07/04	37,5	12,2	12,0	24,2	130	2,2	7,2
- Progetto Porto di Napoli ⁷	Attività portuale e turismo	22/12/06	ns ⁴	186,5	35,3	35,3	70,6	363	-	-
- SAM II ⁷	Aerospaziale	22/12/06	ns ⁴	50,6	10,2	10,2	20,5	131	-	-
- Sviluppo Turistico Golfo di Napoli	Turismo	22/12/06	ns ⁴	54,8	24,8	-	24,8	249	-	-
Puglia										
- Antiche Tradizioni Pugliesi	Agroindustria	22/12/06	ns ⁴	32,0	11,8	-	11,8	80	-	-
- Bosch	Componenti auto	04/08/00	13/02/02	198,3	109,2	-	109,2	2.186	-	80,4
- Consorzio Madia Diana	Agroindustria	04/08/00	11/10/01	49,2	32,2	-	32,2	282	0,4	0,9
- Iveco S.p.A.	Componenti auto	21/12/00	09/12/02	265,6	121,7	-	121,7	132	11,3	113,3
- Nuova Biozenit ¹⁰	Agroindustria	14/06/02	05/03/03	52,5	17,3	-	17,3	130	-	6,9
- Taranto Cont. Term.	Industria	04/08/00	13/09/01	97,6	54,7	-	54,7	670	-	26,0
Basilicata										
- CIT Holding ²	Turismo	03/05/01	21/12/01	27,0	12,4	-	12,4	29	-	30,6
- Costa d'oro	Turismo	19/12/02	31/07/03	93,6	51,0	-	51,0	191	13,8	23,1
- Felandina	Industria	14/06/02	05/03/03	109,2	57,9	-	57,9	651	-	15,1
- Pausania	Turismo	29/07/05	05/09/07	48,3	20,9	2,3	23,2	136	-	-
- Polo floricolo	Agricoltura	14/03/03	31/07/03	48,4	19,4	-	19,4	212	-	13,0
- Serramarina	Agricoltura e ambiente	14/03/03	31/07/03	27,1	19,6	-	19,6	270	-	6,4
- Serramarina Addendum	Agricoltura e turismo	22/12/06	ns ⁴	32,6	13,8	1,5	15,3	90	-	-
Calabria										
- Biofata	Agroindustria	28/03/02	fr ⁵	76,3	34,5	-	34,5	432	-	-
- Biomasse Italia	Produzione energia	28/03/02	16/12/02	130,7	36,8	12,3	49,1	86	-	32,3
- Consorzio del Bergamotto	Agroindustria	13/11/03	fr ⁵	24,9	9,2	3,1	12,3	136	-	-
- Consorzio Medit. Legno	Legno edile e arredamento	28/03/02	09/12/02	48,0	22,2	5,7	27,9	236	-	9,3
- Eurosviluppo	Agroindustria	28/03/02	16/12/02	133,8	54,2	18,1	72,3	240	-	23,8
- Hipponium Bio Med	Farmaceutico biotecnologie	22/12/06	ns ⁴	64,0	22,3	-	22,3	158	-	-
- Procal	Industria	02/08/02	16/12/02	57,7	32,3	8,0	40,3	509	3,3	5,3
- Riviera dei Gelsomini	Turismo	22/12/06	ns ⁴	78,3	43,0	-	43,0	384	-	-
- Tecnesud	ICT	29/07/05	ns ⁴	62,4	29,3	8,0	37,3	340	-	-
- Tirreno Sviluppo	Turismo	20/12/04	27/03/06	74,6	29,2	8,0	37,2	349	-	-
- Uliveti del sole	Turismo	22/12/06	ns ⁴	50,7	22,4	-	22,4	482	-	-

segue: Tavola aill.6.g - CONTRATTI DI PROGRAMMA, STATO DI ATTUAZIONE AL 31 DICEMBRE 2007¹ (valori finanziari in milioni di euro)

Regione e nome del Contratto	Comparto di attività	Data Delibera Cipe	Data Stipula Contratto	Investimenti	Contributo Stato	Contributo Regione	Totale Contributo Pubblico	Incremento Occupazione previsto	Erogazioni nel 2007	Erogazioni al 31/12/2007
Sicilia										
- 7 C Italia ora Alicos	Servizi	04/08/00	11/02/02	8,2	4,1	-	4,1	557	-	2,0
- Agroericino S.C.p.A. ⁹	Turismo rurale	02/12/05	ns ⁴	46,9	16,5	7,1	23,6	233	-	-
- Alimenta ⁹	Agroindustria	02/12/05	ns ⁴	40,0	11,4	4,0	15,3	186	-	-
- CO.PRI.T.	Turismo	29/09/04	19/02/06	103,8	45,7	19,6	65,3	260	-	-
- Colacem	Cemento	18/03/05	ns ⁴	49,8	14,1	6,0	20,1	52	-	-
- Conflaj	Florovivaismo e turismo	18/03/05	17/07/07	53,5	14,3	6,1	20,4	116	-	-
- Consorzio Sikelia	Agroindustria	14/06/02	05/06/03	96,8	35,4	15,2	50,6	278	2,9	9,5
- Consorzio Turistico Siciliano CTS	Turismo	22/12/06	ns ⁴	50,7	17,6	7,5	25,1	255	-	-
- Mediterraneo Villages	Turismo	20/12/04	ns ⁴	212,7	52,1	22,3	74,4	684	-	-
- Prog. Agricoltura	Agricoltura	14/06/02	fr ⁵	9,5	2,7	1,1	3,8	36	-	-
- Sicilia Golf Resort	Turismo	27/05/05	06/10/06	80,5	29,1	12,5	41,5	250	-	-
- Società consortile Melilli Group	Agroalimentare	29/09/04	ns ⁴	87,8	35,4	15,2	50,5	216	-	-
- SPAS	Orioflorovivaismo	29/07/05	ns ⁴	125,0	33,7	14,5	48,2	320	-	-
- St Microelectronics ⁸	Elettronica	22/12/06	26/07/07	1.700,0	446,3	-	446,3	500	-	-
- STT la Terra del benessere	Turismo	22/12/06	ns ⁴	84,5	38,2	-	38,2	421	-	-
- Sviluppo Sicilia ⁹	Agroindustria	02/12/05	ns ⁴	48,0	19,7	-	19,7	250	-	-
- Trapani Turismo	Turismo	03/05/01	21/12/01	90,1	35,9	15,4	51,3	466	2,9	33,3
Sardegna										
- Arbatax - Girasole										
- Nebiolo	Industria	03/05/02	fr ⁵	34,6	12,0	9,8	21,7	123	-	7,2
- Atlantis	Industria	03/05/01	24/12/01	21,2	14,3	-	14,3	110	-	14,2
- Consorzio Alim S.C.a r.l.	Agroalimentare	29/09/04	ns ⁴	32,3	15,0	2,5	17,5	107	0,8	0,8
- Consorzio C.RE.O ⁹	Chimica	02/12/05	ns ⁴	36,6	36,6	-	36,6	102	-	-
- Consorzio Latte	Agroindustria	04/04/01	09/12/02	100,0	39,0	12,0	51,0	304	1,4	22,1
- Crea ⁷	Chimica	22/12/06	ns ⁴	40,1	8,8	8,8	17,6	33	-	-
- Equipolymers	Chimica	27/05/05	ns ⁴	90,0	36,3	-	36,3	-	24,2	24,2
- Eurallumina ⁹	Alluminio e idrato	02/12/05	ns ⁴	113,0	22,1	5,0	27,1	365	-	-
- Ineos Vinyls Italia	Chimica	22/12/06	ns ⁴	54,0	9,2	9,2	18,4	147	-	-
- Prokemia ⁷	Farmaceutico	22/12/06	ns ⁴	124,5	21,7	21,7	43,5	425	-	-
- Sandalia	Turismo	08/03/01	23/04/02	87,7	26,9	11,5	38,5	508	1,5	21,7
- Saras 3	Raffineria	03/05/01	10/06/02	65,9	30,4	-	30,4	75	-	13,8
Multiregionale³										
- Fiat Powertrain (I e II Modulo)	Motori per auto	29/07/05	19/02/06	647,6	81,9	-	81,9	658	15,0	15,0
- Gruppo CIT ⁶	Turismo	02/12/05	ns ⁴	194,6	75,9	17,8	93,6	527	-	-
- Gruppo FIAT	Automobilistico	29/01/04	22/07/04	1.251,3	155,4	-	155,4	1.251	2,3	73,3
- Gruppo FIAT ²	Automobilistico	29/07/05	19/02/06	43,5	8,8	1,6	10,4	498	4,3	4,3
- Indotto Finmek	Elettronica	28/03/02	fr ⁵	51,6	21,2	-	21,2	248	-	8,8
- La Lodigiana	Agrizootecnico	20/12/04	04/10/07	24,3	7,7	0,4	8,1	80	-	-
- Lear Proma	Componenti auto	21/12/00	17/12/01	72,5	27,3	-	27,3	1.673	-	3,3
- Molise Agroalimentare	Agroindustria	13/11/03	27/09/07	61,6	21,8	5,2	26,9	450	-	-
- SAM	Polo aeronautico	04/08/00	23/01/02	52,7	21,3	13,5	34,9	298	-	21,5
- Selex Communications	Comunicazione avanzata	29/03/06	ns ⁴	94,8	29,8	-	29,8	169	-	-
- Sviluppo Italia Turismo	Turismo	20/12/04	27/03/06	229,0	46,2	46,7	92,9	760	-	-
Totale				13.791,6	4.149,7	833,6	4.983,3	39.340	134,7	1.674,1

¹ I contratti sono ordinati per regione e, nell'ambito della regione, in ordine alfabetico.

² IPM: contratto concluso con delibera Cipe 14 giugno 2002; UNICA 1: contratto concluso con delibera Cipe 15 novembre 2001; SGS THOMSON: contratto concluso con delibera Cipe 8 marzo 2001; EDS: contratto concluso con delibera Cipe 22 marzo 2006; CIT HOLDING (Scanzano): contratto concluso con delibera Cipe 23 maggio 2007.

³ Regioni interessate dai singoli contratti (Regime 1994-1999): NATUZZI: Basilicata e Puglia; (Regime 2000-2006): FIAT POWERTRAIN (1° e 2° modulo): Molise, Campania e Piemonte; GRUPPO CIT: Calabria, Sicilia e Puglia; GRUPPO FIAT: Campania, Basilicata e Lazio; GRUPPO FIAT 2: Sicilia e Campania; INDOTTO FINMEK: Campania e Abruzzo; LA LODIGIANA: Veneto e Emilia Romagna; LEAR PROMA: Basilicata, Campania, Sicilia, Molise, Lazio e Piemonte; MOLISE AGROALIMENTARE: Molise e Emilia Romagna; SAM: Campania e Puglia; SELEX COMMUNICATIONS: Lazio e Liguria; SVILUPPO ITALIA TURISMO: Sicilia, Calabria e Puglia.

⁴ ns = contratto non ancora stipulato.

⁵ fr = finanziamento revocato. ATI/E-SUD: finanziamento revocato con delibera Cipe 13 novembre 2003; ERICCCSON: finanziamento revocato con delibera Cipe 13 novembre 2003; CONSORZIO DEL BERGAMOTTO: finanziamento revocato con delibera Cipe 2 dicembre 2005; ARBATAX-GIRASOLE-NEBIOLO: finanziamento revocato con delibera Cipe 27 maggio 2005; BIOFATA, PROGETTO AGRICOLTURA: finanziamento revocato con delibera Cipe 22 dicembre 2006; RIO FORCELLA, INDOTTO FINMEK: finanziamento revocato con delibera Cipe 24 aprile 2007; CIT (Polo turistico Pietrelcina): finanziamento revocato con delibera Cipe 23 maggio 2007.

⁶ Nella seduta del 22 dicembre 2006 il Cipe ha approvato la proposta di concessione integrativa solo in via programmatica.

⁷ Per questi contratti la copertura finanziaria è assicurata da fondi regionali.

⁸ Il contributo occupazionale non include 650 unità salvaguardate.

⁹ Il Cipe nella seduta del 22 dicembre 2006 ha approvato 8 integrazioni di contratti parzialmente approvati nel 2005.

¹⁰ L'investimento relativo al contratto NUOVA BIOZENIT inizialmente localizzato in Calabria, con delibera Cipe 21 dicembre 2007 è stato rimodulato e delocalizzato in Puglia.

Fonte: elaborazioni MiSE-DPS su dati Ministero dello Sviluppo Economico (Direzione generale per il sostegno alle attività imprenditoriali) e Presidenza del Consiglio dei Ministri (Cipe)

Tav all.6.h - CONTRATTI DI LOCALIZZAZIONE, STATO DI ATTUAZIONE AL 31 DICEMBRE 2007 ¹ (milioni di euro)

Iniziativa	Regione	Settore	APQ				Contratto di programma			Erogazioni nel 2006	Erogazioni nel 2007
			Data stipula	Valore dell'investimento complessivo	Contributo Stato	Data stipula	Contributo Stato	Risorse private			
Denso Thermal Systems ³	Campania	Componentistica auto	02/08/2006	63,2	24,0	02/08/2006	24,0	39,2	-	8,0	
In & Out S.p.A. ³	Puglia	Call center	06/07/2007	1,9	1,0	06/07/2007	1,0	0,9	-	-	
Transcom Worldwide S.p.A. ³	Puglia	Call center	27/12/2007	2,9	1,5	27/12/2007	1,5	1,4	-	-	
Tecnologie diesel e sistemi frenanti S.p.A. - TDIF (Gruppo Bosch) ³	Puglia	Automotive	27/12/2007	89,4	29,1	27/12/2007	29,1	60,3	-	-	
Centro studi componenti per veicoli S.p.A. - CVIT (Gruppo Bosch) ³	Puglia	Automotive	27/12/2007	27,5	11,4	27/12/2007	11,4	16,1	-	-	
Helesi S.r.l. ³	Basilicata	Contenitori plastici	13/11/2006	25,9	17,0	13/11/2006	17,0	9	-	5,7	
Vegitalia S.p.A. ³	Calabria	Agro - alimentare	11/02/2005	32,0	14,3	07/07/2005	14,3	17,7	7,2	-	
Donnafugata Resort S.r.l. ³	Sicilia	Turismo	02/08/2005	45,5	19,4 ²	23/11/2005	18,6	24,2	6,2	-	
Porto industriale di Cagliari S.p.A. - CICT ³	Sardegna	Logistica	27/12/2007	60,6	21,8	27/12/2007	21,8	38,8	-	-	
Totale				348,9	139,5		138,7	207,6	13,4	13,7	

¹ Sono considerati solo i contratti di localizzazione che hanno concluso l'intero iter entro il 31 dicembre 2007.

² L'importo delle risorse pubbliche dell'APQ differisce da quello del Contratto di programma in quanto i documenti non sono stati predisposti e sottoscritti contestualmente. In particolare il Contratto di programma, sottoscritto successivamente all'APQ, ha determinato un contributo pubblico inferiore.

³ L'APQ non prevede la realizzazione di opere pubbliche complementari. Il totale dell'investimento corrisponde quindi al solo Contratto di programma collegato alla iniziativa di localizzazione.

Fonte: elaborazioni MISE-DPS su dati Ministero dello Sviluppo Economico (Direzione generale per il sostegno alle attività imprenditoriali) e Agenzia nazionale per l'attrazione degli investimenti e lo sviluppo d'impresa S.p.A.

NOTA METODOLOGICA PROGRAMMAZIONE NEGOZIATA

Le tavole di questa sezione evidenziano aspetti strutturali e finanziari relativi ad alcuni strumenti della programmazione negoziata, definita organicamente dalla legge 23 dicembre 1996, n. 662 come una regolamentazione concordata, tra soggetti pubblici o pubblici e privati, per l'attuazione di interventi diversi, riferiti ad un'unica finalità di sviluppo.

Rientrano in tale ambito e sono di interesse delle tavole qui illustrate: i *patti territoriali*, rappresentanti accordi, promossi da enti locali, parti sociali, o da altri soggetti pubblici relativi all'attuazione di un programma di interventi caratterizzato da specifici obiettivi di promozione dello sviluppo locale; i *contratti d'area*, ossia quegli strumenti operativi concordati tra Amministrazioni, anche locali, rappresentanze dei lavoratori e dei datori di lavoro per la realizzazione delle azioni finalizzate ad accelerare lo sviluppo e la creazione di nuova occupazione in territori circoscritti, nell'ambito di aree di crisi specificatamente individuate; i *contratti di programma*, stipulati tra l'Amministrazione statale competente, grandi imprese, consorzi di medie e piccole imprese e rappresentanze di distretti industriali, per la realizzazione di interventi oggetto di programmazione negoziata. A queste si aggiungono anche informazioni relative al più recente strumento del *contratto di localizzazione*, definito con delibera Cipe del 2003.

Tavola aIII.6.a – Programmazione negoziata: destinazione delle risorse fra strumenti per anno di competenza

La tavola quantifica in dettaglio le risorse assegnate al finanziamento degli strumenti citati.

Le risorse considerate fanno capo al Fondo per le aree sottoutilizzate (articolo 61 della legge 27 dicembre 2002, n.289) già Fondo per le aree depresse (legge 30 giugno 1998, n.208) e, per i patti approvati con procedura UE, al Fondo di rotazione (legge 16 aprile 1987, n.183) per il cofinanziamento nazionale e comunitario. Non sono peraltro inclusi: le assegnazioni di finanziamento per i contratti di programma finanziati con la legge 1° marzo 1986, n.64; i cofinanziamenti regionali per patti territoriali e contratti di programma; le assegnazioni di altri fondi, di diversa provenienza, relative ai contratti d'area.

I dati utilizzati per l'elaborazione della tavola sono di fonte Cipe e Ministero dello Sviluppo Economico.

Nell'ambito dei dati relativi ai patti territoriali sono stati inclusi anche quelli relativi ad un'assegnazione operata con delibera Cipe n.16/2003 relativa a "strumenti di sviluppo locale concertato" fra cui i patti rientrano sicuramente sia per esplicita indicazione dell'assegnazione sia in quanto ne applicano il concetto.

I dati sui contratti di localizzazione - una nuova tipologia di strumento di programmazione negoziata che nasce sostanzialmente dalla previsione, contemporanea all'individuazione di un contratto di programma, di un complesso di interventi

infrastrutturali di contesto a “contorno” degli interventi imprenditoriali compresi nello stesso - sono stati inseriti nella voce relativa ai contratti di programma.

La tavola, per l'insieme di contratti d'area e di programma, tiene conto anche degli effetti della previsione del decreto legge n.168/2004 (convertito con legge 30 luglio 2004, n.191) di riduzione delle autorizzazioni di spesa per un ammontare pari a 250 milioni di euro.

Una nuova riduzione del complesso delle risorse della programmazione negoziata, operata con la legge 23 dicembre 2005, n.266 (Legge finanziaria per il 2006) per 560 milioni di euro, è stata successivamente parzialmente coperta con 380 milioni di euro¹ attribuiti agli strumenti di programmazione negoziata dall'articolo 8 del decreto legge 3 ottobre 2006, n.262 convertito, con modificazioni nella legge 24 novembre 2006 n. 286. La riduzione comunque risultante non è stata apportata nella tavola, non essendo determinata l'incidenza del taglio fra i singoli strumenti.

La ripartizione delle assegnazioni fra i diversi esercizi tiene conto delle rimodulazioni temporali delle risorse del Fondo aree sottoutilizzate operate dalle leggi finanziarie e dal Cipe, anche in funzione della revisione delle previsioni relative al profilo temporale delle necessità di impiego delle risorse concesse.

Tavola aIII.6.b - Patti territoriali nazionali, stato di attuazione al 31 dicembre 2007

Tavola aIII.6.c - Patti territoriali nazionali attivi regionalizzati, erogazioni complessive al 31 dicembre 2007

Tavola aIII.6.d - Patti territoriali nazionali attivi regionalizzati, serie storica delle erogazioni per anno

I dati illustrati nelle tavole - di fonte Ministero dello Sviluppo Economico ed Istituto per la Promozione Industriale (IPI) - fanno riferimento a tutti i patti approvati con procedura nazionale tra il 1999 e il 2002. Le tavole contengono le informazioni da decreto per i singoli patti base (investimento complessivo, onere pubblico, nuova occupazione derivante dalle iniziative imprenditoriali, erogazioni complessive e per singolo anno). Il dato delle erogazioni viene calcolato in modo da tenere conto delle rinunce e delle revoche, cioè di quelle somme che - inizialmente erogate ad alcuni patti - vengono poi revocate e restituite.

Le tavole forniscono un quadro sintetico dell'avanzamento finanziario delle singole fattispecie - per tipologia e per regione - e una rappresentazione dinamica delle attivazioni dei patti nel tempo.

Viene definito *attivo* il patto per il quale sia stata effettuata almeno un'erogazione del contributo statale. Infatti solo nel momento in cui, a seguito dell'espletamento di un iter procedurale composto da diverse fasi, si arriva all'erogazione delle risorse al beneficiario finale, può cominciare il monitoraggio sull'andamento finanziario del patto, ormai appunto considerato attivo.

¹ Derivanti dalla riduzione degli oneri necessari per il finanziamento del Fondo rotativo istituito presso la Cassa Depositi e Prestiti ai sensi dei commi 354-361 della legge finanziaria per il 2005.

La **tavola aIII.6.b** fornisce, sul complesso dei patti approvati nel tempo, un riepilogo dello stato delle erogazioni al 31 dicembre 2007.

I patti vengono distinti in tre gruppi caratterizzati da una diversa connotazione. Esiste infatti una normativa generale di riferimento applicabile integralmente a tutti i patti che non abbiano una specializzazione settoriale, in relazione alle iniziative imprenditoriali in essi incluse, nei settori dell'agricoltura e della pesca: questi patti sono identificati come *patti generalisti*. Tale normativa è il frutto di un'evoluzione e di una modifica delle iniziali previsioni che hanno determinato la distinzione fra patti generalisti definiti di *prima e seconda generazione*, in funzione del riferimento alle regole originarie o a quelle nuove attualmente vigenti.

La previsione, inoltre, di un adattamento della normativa generale alle caratteristiche specifiche dei settori citati ha condotto, infine, all'identificazione della distinta categoria dei patti cosiddetti *specializzati* nei settori dell'agricoltura e della pesca.

I dati sono forniti, quindi, con riferimento a tali categorie. Gli investimenti indicati sono quelli relativi, sia alle iniziative imprenditoriali, sia agli interventi infrastrutturali inclusi nei patti.

La **tavola aIII.6.c** riporta, per i patti generalisti ed agricoli, il numero dei patti attivi, l'investimento complessivo, l'onere pubblico, l'ammontare complessivamente erogato e l'ammontare erogato al netto delle somme revocate, alla data di rilevazione del 31 dicembre 2007.

La **tavola aIII.6.d** fornisce, per i patti generalisti ed agricoli, il quadro dinamico e regionale delle attivazioni.

Tavola aIII.6.e - Patti territoriali per l'occupazione, stato di attuazione al 31 dicembre 2007

Questa tavola, che elabora dati del Ministero dello Sviluppo Economico, si riferisce ai 10 patti approvati con procedura europea tra il 1998 e il 1999. Di tali patti 8 sono finanziati con risorse comunitarie, inclusive del cofinanziamento nazionale a valere sulla legge 16 aprile 1987, n.183 (Programma operativo multiregionale – POM - Sviluppo locale, concluso il 31/12/2001) e con ulteriori risorse nazionali riferite al Programma aggiuntivo, in corso di realizzazione, finanziato con legge 30 giugno 1998, n.208. Le risorse totali comprendono il complesso delle fonti di finanziamento.

I restanti due patti Sangro Aventino e Appennino centrale - quest'ultimo ha iniziato l'attività un anno dopo gli altri - seguono le medesime procedure, ma sono finanziati esclusivamente con risorse nazionali.

I dati riportati sono distinti per momento di programmazione delle risorse, per cui gli interventi individuati al momento della definizione del POM, ma ultimati nell'ambito del Programma aggiuntivo, i cosiddetti "Completamenti", sono stati considerati insieme a quelli rendicontati nel programma comunitario. La nuova programmazione deriva dalla rimodulazione, effettuata nell'ambito del Programma aggiuntivo, delle risorse liberatesi per rinunce e revoche.

I valori si riferiscono agli interventi, conclusi e in corso, al netto delle revoche definitivamente disposte. La considerazione degli effetti delle revoche soltanto quando queste siano diventate definitive e sia andata a buon fine l'attività di recupero delle risorse, condizioni necessarie alla possibilità di riprogrammazione e di reimpiego delle stesse, dà ragione delle variazioni, in riduzione, dei valori finanziari riferiti a programmi e/o iniziative anche a distanza di tempo dalla loro chiusura. Il numero delle iniziative della nuova programmazione non è indicato in quanto la disomogeneità delle azioni di sistema, caratterizzanti la nuova programmazione, rende difficile individuare una unità di misura comune.

Gli *Investimenti* considerati sono realizzati attraverso l'utilizzo di differenti fonti finanziarie. Le risorse nazionali, comunitarie e di cofinanziamento rappresentano le *Agevolazioni* concesse ai programmi dei patti; ad esse si aggiungono le *Altre risorse pubbliche*, che si riferiscono quasi esclusivamente a fondi messi a disposizione dagli Enti locali, e il *Contributo privati*, risorse private impiegate principalmente a copertura degli investimenti imprenditoriali.

Il dato relativo alle erogazioni si riferisce ai pagamenti effettuati - a valere sulle *Agevolazioni* concesse, coerentemente con l'avanzamento degli investimenti - dai Soggetti Intermediari Locali (SIL) responsabili dei patti, ai soggetti partecipanti al patto quali realizzatori di iniziative.

Tavole aIII.6.f - Contratti d'area, stato di attuazione al 31 dicembre 2007

La tavola, che elabora dati del Ministero dello Sviluppo Economico e della Presidenza del Consiglio dei Ministri, considera tutti i contratti d'area e le loro integrazioni (protocolli e atti aggiuntivi) sottoscritti tra il 1998 e il 2001.

Il numero di iniziative e i valori degli investimenti indicati includono i dati relativi sia alle iniziative imprenditoriali, sia agli interventi infrastrutturali. Va notata la specificità del contratto di Montalto di Castro, il quale è finanziato interamente con capitali privati, senza onere pubblico.

Per fornire un'informazione più ampia sull'entità delle erogazioni, nella tavola sono indicate, oltre alle erogazioni a valere sulla finanza Cipe disponibili al 31 dicembre 2007, anche quelle a valere su altre risorse, con dati disponibili fino al 30 giugno 2007.

Tavola aIII.6.g - Contratti di programma, stato di attuazione al 31 dicembre 2007

La tavola, i cui dati sono di fonte Ministero dello Sviluppo Economico - Direzione generale per il sostegno alle attività imprenditoriali e Presidenza del Consiglio dei Ministri - Cipe, rappresenta la situazione dei contratti di programma approvati sulla base della delibera Cipe del 25 febbraio 1994.

Vengono considerati sia i contratti approvati secondo il regime di aiuto autorizzato dalla Commissione Europea per l'applicazione della legge 19 dicembre 1992, n.488 e relativi al periodo 1994-99, sia quelli approvati in base al regime di aiuto successivo, in vigore nel periodo 2000-2006. Sono riportati anche i contratti il cui finanziamento è stato revocato, evidenziando la relativa circostanza.

I dati relativi ad investimenti e contributi pubblici sono aggiornati tenendo conto delle delibere del Cipe e di altri eventuali atti successivi.

Nel corso del 2007, non sono stati deliberati nuovi contratti in attesa dell'approvazione della Carta degli Aiuti da parte della Commissione Europea, avvenuta il 28 novembre 2007.

Sono invece stati stipulati 7 contratti, deliberati precedentemente al 2007: *Conflaj, La Lodigiana, Molise agroalimentare, Pausania, ST Microelectronics, Tuscania, Videocolor*.

Il contratto *Nuova Biozenit* – inizialmente localizzato in Calabria – è stato rimodulato e delocalizzato nella regione Puglia con delibera Cipe del 21 dicembre 2007.

Tav aIII.6.h - Contratti di localizzazione, stato di attuazione al 31 dicembre 2007

Il contratto di localizzazione è lo strumento, istituito con la delibera Cipe n. 16 del 9 maggio 2003, che offre agli investitori esteri una serie di facilitazioni di natura finanziaria, amministrativa e procedurale, volte ad agevolare l'insediamento ed il radicamento di investimenti produttivi nel Mezzogiorno.

Esso si realizza attraverso l'inserimento di un tradizionale contratto di programma all'interno di un Accordo di Programma Quadro (APQ), che può contenere anche iniziative complementari all'investimento oggetto del contratto di programma, sottoscritto dal Ministero dello Sviluppo Economico, dalla Regione ospitante l'investimento e dalla Agenzia nazionale per l'attrazione di investimenti e lo sviluppo d'impresa Spa (già Sviluppo Italia). Possono usufruire del contratto di localizzazione i progetti d'investimento - localizzati in tutte le regioni del Mezzogiorno - nei settori manifatturiero, di produzione di energia da fonti rinnovabili, servizi e turismo.

Le agevolazioni previste per l'investitore sono costituite da contributi a fondo perduto per la realizzazione dell'investimento - che variano, per intensità di aiuto, in base all'area geografica di destinazione e alle dimensioni dell'impresa, in linea con le normative europee - e altri incentivi per programmi di ricerca e formazione collegati all'investimento, comunque anch'essi erogati in base alla normativa rilevante. Il progetto di investimento può riguardare la realizzazione di nuovi impianti; l'ampliamento, ammodernamento, ristrutturazione, riconversione o riattivazione di impianti già esistenti; il trasferimento di impianti all'interno del territorio nazionale.

L'iter procedurale prevede una domanda dell'investitore, una sua successiva valutazione e acquisizione di pareri da parte dei soggetti istituzionali interessati per considerarne l'ammissibilità e l'interesse e, se la fase istruttoria ha esito positivo, la stipula dell'APQ e del Contratto di programma.

La tavola presenta solo i nove contratti di localizzazione che hanno concluso l'intero iter di approvazione entro il 31 dicembre 2007.

aIII.7 PROGETTO COMPLETAMENTI

Tavola all.7.a - STATO DI ATTUAZIONE DEGLI INTERVENTI DI COMPLETAMENTO - STIMA AL 31 DICEMBRE 2007
(valori finanziari in migliaia di euro)

Regione	Ultimati				In corso				Interventi attivi				Interventi defianziati				Totale	
	Numero		Finanz. Cipe		Numero		Finanz. Cipe		Numero		Finanz. Cipe		Numero		Finanz. Cipe		Numero	Finanz. Cipe
Piemonte	8	33.715	-	-	-	-	-	-	8	33.715	-	-	-	-	-	-	8	33.715
Valle d'Aosta	1	2.117	-	-	-	-	-	1	2.117	-	-	-	-	-	-	-	1	2.117
Lombardia	4	9.141	-	-	-	-	-	4	9.141	-	-	-	-	-	-	-	4	9.141
Liguria	2	16.720	1	4.777	-	-	-	3	21.497	-	-	-	-	-	-	-	3	21.497
P.A. Trento	2	1.149	-	-	-	-	-	2	1.149	-	-	-	-	-	-	-	2	1.149
P.A. Bolzano	1	1.833	-	-	-	-	-	1	1.833	-	-	-	-	-	-	-	1	1.833
Veneto	8	24.219	-	-	-	-	-	8	24.219	-	-	-	-	-	-	-	8	24.219
Friuli Venezia Giulia	4	11.672	-	-	-	-	-	4	11.672	-	-	-	-	-	-	-	4	11.672
Emilia Romagna	3	5.629	-	-	-	-	-	3	5.629	-	-	-	-	-	-	-	3	5.629
Toscana	13	21.453	1	4.132	-	-	-	14	25.585	-	-	-	-	-	-	-	14	25.585
Lazio	18	22.892	2	7.902	-	-	-	20	30.794	-	-	-	-	-	-	-	22	32.913
Abruzzo	18	40.386	3	31.917	-	-	-	21	72.303	-	-	-	-	-	-	-	21	72.303
Molise	11	20.302	-	-	-	-	-	11	20.302	-	-	-	-	-	-	-	11	20.302
Campania	41	224.542	5	125.151	-	-	-	46	349.693	-	-	-	-	-	-	-	51	390.586
Puglia	48	148.134	3	23.793	-	-	-	51	171.927	-	-	-	-	-	-	-	54	175.646
Basilicata	4	33.570	2	6.197	-	-	-	6	39.767	-	-	-	-	-	-	-	8	47.514
Calabria	47	109.425	1	2.350	-	-	-	48	111.775	-	-	-	-	-	-	-	49	112.266
Sicilia	25	356.539	-	-	-	-	-	25	356.539	-	-	-	-	-	-	-	28	430.827
Sardegna	8	73.875	-	-	-	-	-	8	73.875	-	-	-	-	-	-	-	9	81.622
Centro-Nord¹	64	150.541	4	16.811	5,6	9,6	5,8	68	167.352	3	6,989	4,2	4,0	71	174.340	100,0	71	174.340
% sul totale dell'area	90,1	86,3						95,8	96,0					100,0	100,0		100,0	100,0
Mezzogiorno	202	1.006.773	14	189.408	6,1	14,2	93,5	216	1.196.181	15	134.884	6,5	10,1	231	1.331.065	100,0	231	1.331.065
% sul totale dell'area	87,4	75,6						89,9	89,9					100,0	100,0		100,0	100,0
Italia	266	1.157.314	18	206.219	6,0	13,7	94,0	284	1.363.532	18	141.873	6,0	9,4	302	1.505.405	100,0	302	1.505.405
% sul totale dell'area	88,1	76,9						90,6	90,6					100,0	100,0		100,0	100,0

¹ Le regioni Marche ed Umbria non figurano nella tavola in quanto le relative risorse sono state incluse negli accordi di programma quadro delle intese istituzionali di programma.
Fonte: MISE-DPS

Tavola all.7.b - AVANZAMENTO DEGLI INTERVENTI DI COMPLETAMENTO
(in percentuale del valore degli investimenti)

REGIONE	31/12/2002	31/12/2003	31/12/2004	31/12/2005	31/12/2006	31/12/2007 ¹
Piemonte	79,9	90,4	97,7	100,0	100,0	100,0
Valle d'Aosta	100,0	100,0	100,0	100,0	100,0	100,0
Lombardia	84,5	100,0	100,0	100,0	100,0	100,0
Liguria	23,3	38,5	60,6	81,7	94,2	94,5
P.A. Trento	100,0	100,0	100,0	100,0	100,0	100,0
P.A. Bolzano	23,7	97,2	100,0	100,0	100,0	100,0
Veneto	87,1	94,2	97,7	100,0	100,0	100,0
Friuli Venezia Giulia	64,8	75,2	75,2	75,5	75,6	77,8
Emilia Romagna	68,9	81,6	100,0	100,0	100,0	100,0
Toscana	48,1	70,4	79,2	81,2	81,8	88,0
Lazio	16,0	30,8	42,4	50,8	66,4	85,3
Abruzzo	23,8	36,5	49,7	57,2	65,4	74,4
Molise	65,2	86,1	100,0	100,0	100,0	100,0
Campania	22,7	30,9	39,8	47,8	57,7	67,2
Puglia	57,7	68,4	73,9	77,5	84,1	88,2
Basilicata	26,6	34,3	44,9	53,1	68,3	76,1
Calabria	47,6	67,3	89,8	94,9	97,6	99,1
Sicilia	32,9	48,5	59,2	68,3	79,7	83,3
Sardegna	43,4	57,0	68,9	79,1	86,9	89,8
Centro-Nord²	54,2	67,2	77,0	83,1	88,6	93,6
Mezzogiorno	31,3	43,0	53,4	61,2	70,5	77,0
Italia	34,5	46,3	56,7	64,2	73,1	79,4

¹ Dati stimati dal modello di previsione per l'anno 2007.

² Le regioni Marche ed Umbria non figurano nella tavola in quanto le relative risorse sono state incluse negli accordi di programma quadro delle intese istituzionali di programma.

Fonte: MiSE-DPS

Tavola all.7.c - STATO DI ATTUAZIONE DEGLI INTERVENTI DI COMPLETAMENTO PER SETTORE CPT - STIMA AL 31 DICEMBRE 2007
 (valori finanziari in migliaia di euro)

SETTORE CPT	Interventi attivi						Interventi defnanzati						Totale			
	Ultimati		In corso		Totale attivi		Valore opere da completare		Numero		Finanz. Cipe		Numero		Finanz. Cipe	
	Numero	Finanz. Cipe	Numero	Finanz. Cipe	Numero	Finanz. Cipe	Numero	Finanz. Cipe	Numero	Finanz. Cipe	Numero	Finanz. Cipe	Numero	Finanz. Cipe	Numero	Finanz. Cipe
Ambiente	13	14.684	-	-	13	14.684	33.512	-	-	-	-	-	13	14.684	-	-
Rifiuti	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ciclo integrato dell'acqua	24	54.919	1	4.777	25	59.696	455.301	-	-	1	828	-	26	60.524	-	-
Energia	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Cultura e servizi ricreativi	11	21.434	1	4.132	12	25.566	152.379	-	-	-	-	-	12	25.566	-	-
Istruzione	2	14.534	-	-	2	14.534	133.134	-	-	-	-	-	2	14.534	-	-
Commercio	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Turismo	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Edilizia abitativa e urbanistica	2	2.531	-	-	2	2.531	37.261	-	-	-	-	-	2	2.531	-	-
Interventi in campo sociale	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Viabilità	6	10.234	2	7.902	8	18.135	323.197	-	-	1	1.291	-	9	19.427	-	-
Altri trasporti	5	30.863	-	-	5	30.863	568.103	-	-	1	4.870	-	6	35.733	-	-
Difesa, Giustizia e Sicurezza pubblica	1	1.343	-	-	1	1.343	14.588	-	-	-	-	-	1	1.343	-	-
Centro-Nord¹	64	150.541	4	16.811	68	167.352	1.717.475	3	4,2	6,989	4,0	71	174.340	100,0	100,0	100,0
% sul totale dell'area	90,1	86,3	5,6	9,6	95,8	96,0										
Ambiente	7	8.857	1	2.066	8	10.923	36.176	1	5,238	1	5,238	9	16.161	18,397	18,397	18,397
Rifiuti	2	18.397	-	-	2	18.397	60.584	-	-	-	-	2	478.824	79,999	79,999	79,999
Ciclo integrato dell'acqua	71	338.521	4	60.303	75	398.825	2.028.845	4	9,635	4	9,635	1	94.231	10,164	10,164	10,164
Energia	-	-	1	3.409	1	3.409	9.635	-	-	-	-	1	10.543	1,549	1,549	1,549
Cultura e servizi ricreativi	35	78.118	4	15.261	39	93.379	277.914	2	852	2	852	41	108.606	11,548	11,548	11,548
Istruzione	27	95.343	1	3.099	28	98.442	571.396	3	60,193	3	60,193	6	14.873	1,561	1,561	1,561
Commercio	5	8.994	-	-	5	8.994	25.822	1	4,187	1	4,187	2	357.170	20,658	20,658	20,658
Turismo	4	9.382	1	5.491	5	14.873	43.838	-	-	-	-	8	186.102	29,639	29,639	29,639
Edilizia abitativa e urbanistica	8	11.548	-	-	8	11.548	60.193	-	-	-	-	3	16.423	15,331	15,331	15,331
Interventi in campo sociale	2	1.561	-	-	2	1.561	4.187	-	-	-	-	3	357.170	20,658	20,658	20,658
Viabilità	30	340.747	-	-	30	340.747	2.316.803	3	887,230	3	887,230	33	186.102	29,639	29,639	29,639
Altri trasporti	8	65.664	2	99.779	10	165.444	887.230	1	394,363	1	394,363	11	1.331.065	100,0	100,0	100,0
Difesa, Giustizia e Sicurezza pubblica	3	29.639	-	-	3	29.639	394.363	-	-	-	-	3	1.505.405	100,0	100,0	100,0
Mezzogiorno	202	1.006.773	14	189.408	216	1.196.181	6.716.987	15	6,716,987	15	134.884	231	1.331.065	100,0	100,0	100,0
% sul totale dell'area	87,4	75,6	6,1	14,2	93,5	89,9										
Italia	266	1.157.314	18	206.219	284	1.363.532	8.434.462	18	8,434,462	18	141.873	302	1.505.405	100,0	100,0	100,0
% sul totale dell'area	88,1	76,9	6,0	13,7	94,0	90,6										

¹ Le regioni Marche e Umbria non figurano nella tavola in quanto le relative risorse sono state incluse negli accordi di programma quadro delle intese istituzionali di programma.

Fonte: MISE-DPS

Tavola all.7.d - AVANZAMENTO DEGLI INTERVENTI DI COMPLETAMENTO PER SETTORE CPT (in percentuale del valore degli investimenti)

SETTORE CPT	31/12/2002	31/12/2003	31/12/2004	31/12/2005	31/12/2006	31/12/2007 ¹
Ambiente	60,9	74,0	77,5	77,9	79,6	84,5
Rifiuti	99,1	100,0	100,0	100,0	100,0	100,0
Ciclo integrato dell'acqua	36,6	49,3	58,5	64,0	69,4	74,3
Energia	29,4	67,0	79,4	79,4	79,4	92,9
Cultura e servizi ricreativi	58,4	79,4	89,1	91,5	92,7	95,1
Istruzione	41,5	58,0	83,6	87,2	90,7	92,3
Commercio	75,2	80,8	81,2	81,2	81,2	83,0
Turismo	58,8	71,0	76,3	86,5	91,3	95,8
Edilizia abitativa e urbanistica	75,9	87,1	88,6	94,9	99,6	99,8
Interventi in campo sociale	52,2	68,5	100,0	100,0	100,0	100,0
Viabilità	36,3	51,0	61,6	71,8	85,7	90,9
Altri Trasporti	14,8	22,0	30,3	40,5	52,7	63,9
Difesa, Giustizia e Sicurezza Pubblica	87,9	91,1	98,2	99,3	99,3	99,7
Centro-Nord²	54,2	67,2	77,0	83,1	88,6	93,6
Mezzogiorno	31,3	43,0	53,4	61,2	70,5	77,0
Italia	34,5	46,3	56,7	64,2	73,1	79,4

¹ Dati stimati dal modello di previsione per l'anno 2007.

² Le regioni Marche ed Umbria non figurano nella tavola in quanto le relative risorse sono state incluse negli accordi di programma quadro delle intese istituzionali di programma.

Fonte: MiSE-DPS

NOTA METODOLOGICA PROGETTO COMPLETAMENTI

Tavola aIII.7.a - Stato di attuazione degli interventi di completamento - stima al 31 dicembre 2007

Tavola aIII.7.b - Avanzamento degli interventi di completamento

Tavola aIII.7.c - Stato di attuazione degli interventi di completamento per settore CPT - stima al 31 dicembre 2007

Tavola aIII.7.d - Avanzamento degli interventi di completamento per settore CPT

I dati presentati nelle tavole si riferiscono ai 302 interventi selezionati all'interno dell'iniziativa di completamento di opere infrastrutturali non ultimate decisa dal Cipe nel 1998. Gli interventi sono stati finanziati con risorse della legge 30 giugno 1998, n. 208 ripartite dal Cipe con la delibera 70/98 del 9 luglio 1998 e assegnate ai singoli interventi con la delibera 52/99 del 21 aprile 1999 per le regioni del Mezzogiorno e con la delibera 135/99 del 6 agosto 1999, per il Centro-Nord, sulla base di una graduatoria costruita mediante parametri quantitativi di funzionalità e di fruibilità.

Le risorse assegnate ammontano complessivamente a 1.505,4 milioni di euro.

L'Unità di verifica degli investimenti pubblici (UVER) del Dipartimento per le Politiche di Sviluppo e di Coesione (DPS) ha effettuato il monitoraggio con cadenza quadrimestrale fino all'anno 2004. Poiché l'UVER ha formulato un sistema statistico per stimare l'avanzamento della spesa per gli investimenti pubblici, a partire dal 2005 il monitoraggio assume cadenza annuale, con riferimento al 31 dicembre di ciascun anno. Pertanto, i dati al 31.12.2007 riportati nelle tavole, sono ottenuti mediante il sistema di previsione, anticipando i dati effettivi del monitoraggio, che saranno disponibili a breve.

Nella **tavola aIII.7.a**: gli interventi sono suddivisi fra quelli attivi e quelli defianziati.

Per i primi sono fornite informazioni più dettagliate sullo stato di attuazione. In particolare, gli interventi ultimati sono quelli per i quali è stato redatto il certificato di ultimazione lavori e quelli per i quali il modello ha previsto la conclusione entro il 31 dicembre 2007; gli interventi in corso sono quelli non ultimati per cui sono stati affidati i lavori (secondo quanto risulta dal verbale di gara). Essi comprendono anche gli eventuali interventi i cui lavori sono sospesi.

Dei 18 interventi defianziati, 2 sono stati realizzati con altri fondi, 14 non sono mai stati avviati, 2 hanno ottenuto un esito negativo in sede di valutazione finale di efficacia.

Il valore attualizzato delle opere da completare, indicato nell'ultima colonna, è ottenuto come somma dei costi sostenuti per le opere da completare fino all'intervento di completamento, attualizzati ai valori del 1999, e dei costi relativi al completamento, secondo quanto indicato dalle Amministrazioni nella scheda di richiesta del finanziamento.

Per ciascuna delle categorie sopra elencate viene riportato sia il numero degli interventi che il corrispondente finanziamento Cipe.

La **tavola aIII.7.b** riporta la serie storica annuale della percentuale di avanzamento della spesa del programma di completamento relativamente al periodo in cui il programma è stato sottoposto a monitoraggio, e la stima che il modello fornisce per l'anno 2007. In ogni periodo si riporta il valore percentuale cumulato dell'avanzamento sul complesso degli interventi considerati per regione e area geografica.

L'avanzamento della spesa è inteso in termini economici e non finanziari, in altre parole è rappresentativo del valore delle opere realizzate e non dei pagamenti effettuati. A tal fine, si prende in considerazione la percentuale di avanzamento lavori secondo l'ultimo Stato di avanzamento lavori (SAL) emesso.

Il valore riportato nella tavola è quindi ottenuto come media dell'avanzamento lavori dei singoli interventi, pesata con il rispettivo costo: il valore riportato è pertanto influenzato in misura maggiore dagli interventi con i costi più elevati.

Dal punto di vista metodologico, è importante precisare che le serie storiche riportate nella tavola aIII.7.b possono subire delle variazioni anche per valori riferiti al passato. Ciò può succedere per una serie di motivi:

a) sostituzione dati mancanti:

– se il dato è mancante per una fase, ma i dati sono presenti sia per una fase precedente che per una successiva, allora esso viene sostituito mediante interpolazione lineare;

– se il dato mancante non è supportato da dati presenti per una fase successiva allora esso viene sostituito con la previsione del modello.

La variazione dei valori nelle tavole può quindi dipendere dal fatto che i dati mancanti all'ultimo monitoraggio, inizialmente sostituiti con le previsioni del modello, vengano successivamente sostituiti con le interpolazioni, in modo definitivo, una volta acquisiti i nuovi dati dei monitoraggi successivi.

b) Cambiamento dei denominatori utilizzati per il calcolo della percentuale di avanzamento, cioè dell'importo totale dei lavori, in seguito a perizie con variazioni di costo o in sede di rendicontazione finale.

c) Cambiamento del costo dell'intervento, utilizzato come ponderatore per le medie regionali. Il costo di un intervento è pari al totale riportato nel quadro economico aggiornato e varia durante la vita dell'intervento: prima che i lavori vengano affidati il costo è pari all'importo progettuale, a sua volta pari alla somma dei finanziamenti, in assenza di criticità finanziarie. Dopo la gara il quadro economico viene rimodulato scorporando il ribasso d'asta e durante l'esecuzione dei lavori può ulteriormente variare in seguito a perizie che comportano variazioni di costo. Solo a conclusione dell'intervento, in fase di collaudo, il costo diventa definitivo e corrisponde alla spesa effettivamente sostenuta.

Nella **tavola aIII.7.c** gli interventi sono suddivisi come nella tavola aIII.7.a e sono ripartiti per settore secondo la classificazione dei Conti Pubblici Territoriali (CPT).

La tavola riporta il numero degli interventi e il corrispondente finanziamento Cipe in funzione dello stato di attuazione, per settore di appartenenza e per area geografica.

La **tavola aIII.7.d** riporta la serie storica annuale della percentuale di avanzamento della spesa del programma di completamento per settore CPT, in analogia con la **tavola aIII.6.b**. Per ogni anno si riporta il valore percentuale cumulato dell'avanzamento sul complesso degli interventi considerati per settore e area geografica.

aIV. INDICATORI TERRITORIALI PER REGIONI EUROPEE

Tavola aIV.1 - INDICATORI SOCIO-ECONOMICI DELLE REGIONI DELL'UNIONE EUROPEA

Eurozona / Paese / NUTS 2	Dati di base		Economia						Mercato del Lavoro					
	Popolazione (migliaia), 2005 ¹	Superficie totale ⁴ (Km ²)	PIL 2004		Occupati per settore 2006 (%) ²			Ammissibilità OB1 2000-06	Ammissibilità 2007-13 ⁵	Tasso di Occupazione (15-64 anni) ³				Tasso di Disoccupazione 2006
			Pro capite in standard dei poteri d'acquisto (SPA)	Nominale (milioni di euro)	Agricoltura	Industria	Servizi			Totale, 1999	Totale, 2006	Maschi, 2006	Femmine, 2006	
UE-27	491.271	4.456.852	21.503	10.529.351	5,9	27,5	66,2			n.d.	64,3	71,5	57,1	8,2
Totale aree Convergenza 2007-2013 ⁹	170.486	1.904.813	12.804	1.638.274	12,5	30,2	56,6			n.d.	58,0	66,0	50,1	12,8
UE-25	461.897	4.107.460	22.415	10.448.937	4,7	27,2	67,6			61,8	64,6	72,0	57,4	8,3
Totale aree Ob.1 ⁹	159.124	2.255.084	14.744	1.969.856	9,1	29,6	60,5			55,7	58,6	67,2	50,0	11,4
Popolazione ammissibile 2000-06 area Ob.2	68.925													
Totale aree Convergenza 2007-2013 ⁹	141.112	1.555.420	13.964	1.557.861	9,7	29,9	59,5			n.d.	57,9	66,4	49,4	11,9
UE-15	387.799	3.368.830	24.336	9.959.658	3,6	26,3	69,5			62,3	65,9	73,4	58,5	7,8
Totale aree Ob.1 ⁹	87.562	1.528.249	17.120	1.522.718	7,5	26,7	64,3			52,9	59,2	69,8	48,7	11,5
Popolazione ammissibile 2000-06 area Ob.2	68.170													
Totale aree Convergenza 2007-2013 ⁹	72.398	835.507	16.368	1.147.387	8,1	26,4	63,7			n.d.	58,2	68,7	47,7	12,1
Stati membri dal 2004	74.098	738.630	12.406	489.280	10,6	32,5	56,8			59,1	58,2	64,7	51,8	10,9
Totale aree Ob.1	71.562	726.835	11.853	447.137	11,0	33,0	55,9			58,6	57,7	64,3	51,4	11,3
Popolazione ammissibile 2000-06 area Ob.2	755													
Totale aree Convergenza 2007-2013	68.713	719.914	11.442	410.474	11,5	33,4	55,1			n.d.	57,5	64,1	51,1	11,6
Austria	8.236	83.844	27.666	235.819	5,5	28,2	66,3			68,5	70,2	76,9	63,5	4,7
Burgenland	279	3.966	19.305	5585	5,9	30,0	64,1	OB1	CONV*	68,6	69,5	76,6	62,3	5,0
Niederösterreich	1.576	19.178	22.440	36.583	7,8	26,9	65,3			69,4	71,5	78,2	64,8	4,0
Wien	1.639	415	38.632	64.965	0,8	20,2	79,1			68,8	66,5	71,6	61,5	8,8
Kärnten	560	9.536	23.356	13.628	5,8	30,6	63,5			64,6	66,7	74,1	59,4	4,4
Steiermark	1.200	16.364	23.824	29.684	7,9	31,3	60,8			66,6	69,9	76,5	63,3	3,9
Oberösterreich	1.399	11.982	25.857	37.555	7,0	33,4	59,5			69,5	72,6	80,0	65,0	3,2
Salzburg	527	7.154	30.487	16.679	5,5	25,3	69,1			71,1	72,2	79,6	65,0	3,1
Tirol	695	12.648	28.254	20.305	5,1	27,8	67,1			68,7	72,1	79,8	64,6	2,9
Vorarlberg	362	2.602	28.905	10.835	2,8	37,5	59,8			68,5	72,0	80,5	63,4	4,4
Totale aree Ob.1	279	3.966	19.305	5.585	5,9	30,0	64,1			68,6	69,5	76,6	62,3	5,0
Popolazione ammissibile 2000-06 area Ob.2	1.995													
Totale aree Convergenza 2007-2013	279	3.966	19.305	5.585	5,9	30,0	64,1			68,6	69,5	76,6	62,3	5,0
Belgio	10.479	30.528	26.759	289.509	2,0	24,7	73,3			59,3	61,0	67,9	54,0	8,2
Région de Bruxelles-Capitale	1.013	161	53.381	55.604	0,1	12,2	87,7			54,1	53,4	60,5	46,6	17,6
Prov. Antwerpen	1.683	2.867	31.080	53.977	1,4	27,2	71,4			60,7	63,4	70,3	56,4	5,7
Prov. Limburg	812	2.422	21.826	18.306	1,6	31,8	66,5			58,6	61,8	69,5	53,8	6,2
Prov. Oost-Vlaanderen	1.385	2.982	23.858	34.104	2,6	29,1	68,2			63,8	66,3	72,8	59,6	4,5
Prov. Vlaams Brabant	1.041	2.106	27.973	30.053	1,4	18,8	79,7			65,8	66,7	72,2	61,2	4,2
Prov. West-Vlaanderen	1.140	3.144	24.910	29.408	3,6	29,1	67,3			64,1	66,4	72,7	60,0	4,2
Prov. Brabant Wallon	365	1.091	25.783	9.697	1,6	18,6	79,5			61,1	60,9	67,8	54,2	7,6
Prov. Hainaut	1.288	3.786	17.546	23.403	2,0	25,3	72,7		CONV*	51,1	52,2	59,8	44,8	14,4
Prov. Liège	1.037	3.862	19.852	21.266	1,7	24,0	74,2			55,5	56,8	64,6	49,0	11,5
Prov. Luxembourg	257	4.440	18.498	4.898	4,5	21,1	74,3			59,8	61,4	69,2	53,3	7,7
Prov. Namur	457	3.666	18.644	8.794	2,5	21,1	76,4			56,2	58,6	65,4	51,7	10,6
Totale aree Ob.1	0													
Popolazione ammissibile 2000-06 area Ob.2	1.269													
Totale aree Convergenza 2007-2013	1.288	3.786	17.546	23.403	2,0	25,3	72,7			51,1	52,2	59,8	44,8	14,4

segue: Tavola aIV.1 - INDICATORI SOCIO-ECONOMICI DELLE REGIONI DELL'UNIONE EUROPEA

Eurozona / Paese / NUTS 2	Dati di base		Economia						Mercato del Lavoro					
	Popolazione (migliaia), 2005 ¹	Superficie totale ⁴ (Km ²)	PIL 2004		Occupati per settore 2006 (%) ²			Ammissibilità OB1 2000-06	Ammissibilità 2007-13 ⁵	Tasso di Occupazione (15-64 anni) ³				Tasso di Disoccupazione 2006
			Pro capite in standard dei poteri d'acquisto (SPA)	Nominale (milioni di euro)	Agricoltura	Industria	Servizi			Totale, 1999	Totale, 2006	Maschi, 2006	Femmine, 2006	
Bulgaria	7.740	111.002	7.134	19.595	8,1	34,5	57,4			n.d.	58,6	62,8	54,6	9,0
Severozapaden	966	10.288	5.503	1.909	7,3	34,0	58,7		CONV	n.d.	53,5	57,0	49,9	11,0
Severen tsentralen	954	18.270	5.681	1.931	7,6	38,4	54,0		CONV	n.d.	53,8	58,3	49,3	13,5
Severoizlochen	999	19.973	6.299	2.232	13,6	29,9	56,6		CONV	n.d.	58,2	64,7	51,8	11,0
Yugoiztochen	1.137	20.306	6.420	2.591	4,0	32,0	63,8		CONV	n.d.	58,1	62,7	53,5	6,0
Yugozapaden	2.117	27.516	10.550	7.867	11,9	37,8	50,3		CONV	n.d.	65,0	68,2	61,9	6,5
Yuzhen tsentralen	1.566	14.648	5.509	3.065	12,2	33,7	54,0		CONV	n.d.	56,3	60,1	52,7	8,2
Totale aree Convergenza 2007-2013	7.740	111.002	7.134	19.595	8,1	34,5	57,4			n.d.	58,6	62,8	54,6	9,0
Cipro	758	9.250	19.648	12.701	4,3	22,6	73,1		CRO*	63,7	69,6	79,4	60,3	4,5
Totale aree Ob.1	0													
Popolazione ammissibile 2000-06 area Ob.2	212													
Totale aree Convergenza 2007-2013	0													
Danimarca	5.419	43.098	26.772	196.158	3,1	23,3	73,5			76,0	77,4	81,2	73,4	3,9
Totale aree Ob.1	0													
Popolazione ammissibile 2000-06 area Ob.2	538													
Totale aree Convergenza 2007-2013	0													
Estonia	1.346	45.288	11.978	9.375	5,0	33,5	61,4	OB1	CONV	61,8	68,1	71,0	65,3	5,9
Totale aree Ob.1	1.346	45.288	11.978	9.375	5,0	33,5	61,4			61,8	68,1	71,0	65,3	5,9
Popolazione ammissibile 2000-06 area Ob.2	0													
Totale aree Convergenza 2007-2013	1.346	45.288	11.978	9.375	5,0	33,5	61,4			61,8	68,1	71,0	65,3	5,9
Finlandia	5.246	390.920	24.834	151.935	4,7	25,6	69,4			66,3	69,3	71,4	67,3	7,7
Iti-Suomi	666	85.172	18.336	14.338	10,0	23,2	66,4	OB1		58,8	62,9	64,4	61,4	11,3
Eteli-Suomi	2.588	63.252	28.681	86.424	2,5	23,4	73,7			70,3	72,6	74,3	70,9	6,3
Länsi-Suomi	1.332	78.248	21.929	34.073	5,6	31,3	63,0			64,6	68,1	71,1	65,0	7,8
Pohjois-Suomi	633	150.923	21.852	16.126	7,3	26,5	65,9	OB1		60,8	64,5	66,8	62,1	10,4
Åland	27	13.324	31.461	973	5,7	15,7	79,3	OB1		74,8	77,2	77,5	76,9	n.d.
Totale aree Ob.1	1.325	249.419	20.271	31.437	8,6	24,6	66,5			60,1	64,0	65,8	62,0	10,7
Popolazione ammissibile 2000-06 area Ob.2	1.582													
Totale aree Convergenza 2007-2013	0													
Francia	62.445	632.834	24.146	1.659.020	3,9	23,7	70,3			60,4	62,5	67,9	57,2	9,5
Ile de France	11.360	12.012	37.527	469.047	0,4	16,8	82,6			64,6	64,5	68,8	60,3	9,4
Champagne-Ardenne	1.338	25.606	22.463	33.075	10,6	25,3	64,1			58,1	64,6	70,5	58,9	7,6
Picardie	1.879	19.400	19.471	40.256	2,2	29,7	67,8			58,9	61,2	68,0	54,4	11,2
Haute-Normandie	1.804	12.317	21.758	43.191	2,5	30,0	67,4			60,0	63,0	68,0	58,0	9,5
Centre	2.492	39.151	21.699	59.502	3,8	26,0	70,1			63,8	67,4	71,8	63,3	7,4
Basse-Normandie	1.444	17.589	20.278	32.225	6,8	25,9	67,1			61,3	63,6	69,6	57,7	7,7
Bourgogne	1.622	31.582	21.169	37.778	8,0	26,2	65,7			62,5	62,8	69,0	56,7	9,5
Nord - Pas-de-Calais	4.030	12.414	19.130	84.819	2,5	26,4	70,9			50,9	56,6	64,8	48,6	12,9
Lorraine	2.333	23.547	19.959	51.234	1,9	31,6	66,5			58,5	60,2	63,3	57,0	10,0
Alsace	1.801	8.280	23.176	45.914	1,8	32,3	65,9			65,6	66,7	71,8	61,2	6,7
Franche-Comté	1.140	16.202	20.999	26.343	4,5	34,1	61,3			62,4	64,1	71,4	57,2	8,2
Pays de la Loire	3.386	32.082	22.043	82.132	5,3	29,7	64,9			61,9	66,4	71,2	61,6	7,2
Bretagne	3.050	27.208	21.198	71.136	9,3	21,0	69,6			61,6	65,4	70,9	59,8	7,9

segue: Tavola aIV.1 - INDICATORI SOCIO-ECONOMICI DELLE REGIONI DELL'UNIONE EUROPEA

Eurozona / Paese / NUTS 2	Dati di base		Economia						Mercato del Lavoro					
	Popolazione (migliaia), 2005 ¹	Superficie totale ⁴ (Km ²)	PIL 2004		Occupati per settore 2006 (%) ²			Ammissibilità OB1 2000-06	Ammissibilità 2007-13 ⁵	Tasso di Occupazione (15-64 anni) ³				Tasso di Disoccupazione 2006
			Pro capite in standard dei poteri d'acquisto (SPA)	Nominale (milioni di euro)	Agricoltura	Industria	Servizi			Totale, 1999	Totale, 2006	Maschi, 2006	Femmine, 2006	
Poitou-Charentes	1.701	25.810	20.244	37.881	6,8	24,9	68,3			62,6	64,6	69,7	59,7	7,8
Aquitaine	3.067	41.308	21.957	74.100	6,3	22,9	70,7			60,1	62,9	70,1	56,3	8,5
Midi-Pyrénées	2.721	45.348	21.551	64.525	6,8	22,8	70,2			60,9	65,4	71,2	59,3	8,5
Limousin	723	16.942	19.728	15.703	7,3	26,7	65,8			60,7	67,1	71,4	62,5	6,0
Rhône-Alpes	5.933	43.698	24.253	158.329	3,4	27,1	69,3			62,5	64,7	70,7	58,9	7,8
Auvergne	1.330	26.013	20.318	29.729	6,2	30,9	62,8			59,0	66,3	71,4	61,2	7,5
Languedoc-Roussillon	2.482	27.376	18.863	51.504	5,8	16,8	77,2			52,2	56,2	60,8	51,6	11,5
Provence-Alpes-Côte d'Azur	4.732	31.400	22.560	117.460	2,0	18,3	79,3			55,2	56,4	61,2	52,1	12,2
Corse	276	8.680	18.745	5.686	1,5	10,4	87,2			42,8	53,5	64,4	45,1	10,6
Guadeloupe	442	1.703	14.380	6.994	n.d.	n.d.	n.d.	OB1	CONV	n.d.	44,9	49,6	40,8	26,9
Martinique	395	1.128	15.973	6.933	n.d.	n.d.	n.d.	OB1	CONV	n.d.	46,3	49,7	43,3	24,1
Guyane	196	83.534	11.690	2.521	n.d.	n.d.	n.d.	OB1	CONV	n.d.	41,7	49,2	34,7	28,5
Réunion	769	2.504	13.006	11.003	n.d.	n.d.	n.d.	OB1	CONV	n.d.	42,7	49,1	36,6	28,3
Totale aree Ob.1 ⁹	1.801	88.868	13.869	27.451	n.d.	n.d.	n.d.			n.d.	44,0	49,4	39,0	27,1
Popolazione ammissibile 2000-06 area Ob.2	18.768													
Totale aree Convergenza 2007-2013 ⁹	1.801	88.868	13.869	27.451	n.d.	n.d.	n.d.			n.d.	44,0	49,4	39,0	27,1
Germania	82.469	357.093	24.903	2.207.200	2,3	29,6	68,2			64,8	67,5	72,8	62,2	10,2
Stuttgart	4.005	10.558	30.328	130.266	1,5	40,1	58,4			69,8	72,2	78,7	65,7	6,4
Karlsruhe	2.730	6.919	28.876	84.522	1,1	35,0	64,0			67,3	70,4	76,1	64,5	7,1
Freiburg	2.188	9.357	24.647	57.762	2,5	37,1	60,3			67,6	72,7	77,9	67,6	5,5
Tübingen	1.803	8.918	25.850	49.950	2,8	39,7	57,6			69,2	72,1	78,5	65,5	5,9
Oberbayern	4.225	17.531	36.408	164.380	2,4	27,8	69,8			71,8	73,3	79,2	67,5	5,3
Niederbayern	1.197	10.330	24.735	31.758	4,9	37,4	57,7			70,2	72,8	80,2	65,2	6,6
Oberpfalz	1.090	9.691	25.646	30.028	3,9	36,1	60,0			69,5	72,3	79,0	65,4	6,8
Oberfranken	1.104	7.232	24.308	28.932	2,2	37,1	60,7			69,0	70,0	75,0	64,7	9,5
Mittelfranken	1.711	7.245	29.499	54.111	2,1	30,7	67,2			68,4	70,8	76,8	64,7	7,8
Unterfranken	1.343	8.532	25.229	36.439	2,4	34,2	63,4			67,5	71,1	77,9	64,1	6,3
Schwaben	1.788	9.993	26.235	50.279	3,6	35,3	61,2			70,9	71,7	78,8	64,4	6,2
Berlin	3.392	892	21.755	79.170	0,6	16,2	83,2			60,2	60,0	61,3	58,7	18,7
Brandenburg - Nordost	1.162	15.499	16.385	20.515	4,4	25,7	69,9	OB1	CONV	n.d.	65,0	66,9	63,0	17,5
Brandenburg - Südwest	1.402	13.980	18.433	27.826	3,3	25,9	70,7	OB1	CONV*	n.d.	67,0	68,3	65,5	15,8
Bremen	663	404	33.508	23.868	0,4	25,7	73,9			59,8	61,6	65,7	57,4	14,4
Hamburg	1.739	755	41.972	78.194	0,9	18,1	81,0			65,8	68,3	72,4	64,2	9,8
Darmstadt	3.777	7.445	33.825	136.935	1,2	23,7	75,2			67,0	69,5	75,8	63,2	7,9
Gießen	1.063	5.381	22.322	25.531	1,2	31,5	67,3			63,7	69,0	74,4	63,5	8,4
Kassel	1.256	8.289	24.225	32.779	1,8	30,1	68,0			63,9	67,8	73,2	62,3	8,4
Mecklenburg-Vorpommern	1.714	23.180	16.895	31.320	4,6	23,4	72,1	OB1	CONV	61,0	63,6	65,6	61,5	19,2
Braunschweig	1.655	8.099	22.809	40.687	1,9	31,9	66,1			62,1	65,4	70,8	59,9	10,1
Hannover	2.165	9.047	23.612	54.956	2,1	25,5	72,4			64,3	66,0	71,6	60,4	10,5
Lüneburg	1.704	15.508	18.098	33.061	4,0	26,0	70,0		CONV*	65,1	67,9	74,3	61,4	9,0
Weser-Ems	2.474	14.970	21.265	56.390	4,2	29,5	66,3			64,1	65,6	72,7	58,5	9,3
Düsseldorf	5.232	5.290	27.784	156.422	1,5	27,3	71,2			61,4	65,3	71,5	59,3	9,7
Köln	4.371	7.365	25.829	120.880	1,1	25,6	73,3			62,5	65,3	71,9	58,6	9,1
Münster	2.624	6.908	20.579	58.026	2,8	30,1	67,2			61,1	65,6	71,8	59,3	9,1
Detmold	2.071	6.520	23.470	52.237	2,0	34,4	63,6			65,1	67,2	72,7	61,7	10,0

segue: Tavola aIV.1 - INDICATORI SOCIO-ECONOMICI DELLE REGIONI DELL'UNIONE EUROPEA

Eurozona / Paese / NUTS 2	Dati di base		Economia						Mercato del Lavoro					
	Popolazione (migliaia), 2005 ¹	Superficie totale ⁴ (Km ²)	PIL 2004		Occupati per settore 2006 (%) ²			Ammissibilità OB1 2000-06	Ammissibilità 2007-13 ⁵	Tasso di Occupazione (15-64 anni) ³				Tasso di Disoccupazione 2006
			Pro capite in standard dei poteri d'acquisto (SPA)	Nominale (milioni di euro)	Agricoltura	Industria	Servizi			Totale, 1999	Totale, 2006	Maschi, 2006	Femmine, 2006	
Arnsberg	3.769	8.003	22.799	92.607	1,0	33,4	65,5			60,9	63,5	70,6	56,5	11,1
Koblenz	1.525	8.073	20.738	34.030	2,3	30,1	67,6			63,9	70,1	77,0	63,1	7,7
Trier	514	4.923	20.511	11.319	4,7	27,4	67,9			63,7	71,1	77,7	64,2	6,2
Rheinessen-Pfalz	2.022	6.852	23.313	50.540	2,4	30,4	67,2			66,3	68,0	73,6	62,3	8,7
Saarland	1.053	2.569	23.284	26.483	1,0	29,0	70,0			60,9	64,2	70,8	57,6	9,5
Chemnitz	1.545	6.097	17.425	29.212	2,1	35,9	62,0	OB1	CONV	n.d.	66,1	69,4	62,6	16,2
Dresden	1.665	7.931	19.442	34.894	2,9	30,1	67,0	OB1	CONV	n.d.	65,4	68,2	62,4	16,2
Leipzig	1.075	4.388	18.474	21.373	2,2	25,5	72,3	OB1	CONV*	n.d.	63,3	63,3	63,3	17,9
Sachsen-Anhalt	2.482	20.446	17.490	47.128	3,3	27,5	69,3	OB1	CONV	58,7	63,6	66,2	60,9	17,8
Schleswig-Holstein	2.831	15.799	22.380	67.932	3,9	21,7	74,4			57,6	68,8	74,1	63,5	9,0
Thüringen	2.345	16.172	17.508	44.461	2,8	32,8	64,4	OB1	CONV	61,3	65,6	69,1	61,8	15,6
Totale aree Ob.1	13.389	107.693	17.733	256.729	3,2	28,7	68,1			n.d.	64,9	67,3	62,4	17,1
Popolazione ammissibile 2000-06 area Ob.2	10.296													
Totale aree Convergenza 2007-2013	15.093	139.000	17.774	289.790	3,3	28,4	68,3			n.d.	65,2	68,0	62,3	16,3
Grecia	11.104	131.957	18.245	168.417	12,0	22,1	65,9			55,3	61,0	74,6	47,4	8,9
Anatoliki Makedonia, Thraki	608	14.157	12.194	6.174	26,2	20,1	53,7	OB1	CONV	58,5	60,1	73,2	47,1	11,0
Kentriki Makedonia	1.916	19.147	14.661	23.372	11,5	24,3	64,1	OB1	CONV*	54,4	59,9	73,9	46,2	9,3
Dytiki Makedonia	294	9.451	13.482	3.313	16,5	33,8	49,8	OB1	CONV*	53,6	54,8	68,1	40,8	14,2
Thessalia	737	14.037	14.264	8.778	22,0	20,8	57,2	OB1	CONV	54,9	60,4	75,4	45,3	8,2
Ipeiros	344	9.203	14.521	4.137	19,3	23,0	57,6	OB1	CONV	52,8	59,3	72,9	45,4	9,8
Ionia Nisia	222	2.307	16.492	3.021	18,7	17,0	64,3	OB1	CONV	61,2	60,6	76,9	44,2	11,2
Dytiki Ellada	733	11.350	11.714	7.149	22,1	19,1	58,8	OB1	CONV	55,7	56,8	71,7	41,1	9,5
Stereia Ellada	558	15.549	18.511	8.634	16,3	28,1	55,6	OB1	CRO*	55,0	61,1	76,9	44,1	9,2
Peloponnisos	597	15.490	14.847	7.418	33,0	18,6	48,4	OB1	CONV	61,6	64,9	77,7	51,3	7,7
Attiki	3.988	3.808	24.230	80.006	0,7	22,4	77,0	OB1	CONV*	53,7	62,1	74,6	50,3	8,3
Voreio Aigaio	202	3.836	13.021	2.203	17,6	17,4	64,8	OB1	CONV	52,5	57,6	73,7	40,6	9,4
Notio Aigaio	304	5.286	21.903	5.535	5,5	19,3	75,3	OB1	CRO*	56,3	59,3	78,6	39,0	8,8
Kriti	602	8.336	17.313	8.677	20,6	17,4	62,0	OB1	CONV	64,2	65,5	77,1	53,4	7,0
Totale aree Ob.1	11.104	131.957	18.245	168.417	12,0	22,1	65,9			55,3	61,0	74,6	47,4	8,9
Popolazione ammissibile 2000-06 area Ob.2	0													
Totale aree Convergenza 2007-2013	10.243	111.122	18.121	154.248	11,9	21,8	66,2			n.d.	61,0	74,4	47,9	9,0
Irlanda	4.159	69.797	30.414	147.569	5,7	27,4	66,7			62,5	68,6	77,7	59,3	4,4
Border, Midlands and Western	1.112	33.252	21.518	27.869	8,8	30,8	60,4	OB1	CRO*	59,4	66,9	77,2	56,2	4,6
Southern and Eastern	3.047	36.545	33.653	119.700	4,7	26,3	68,9			63,5	69,2	77,9	60,4	4,3
Totale aree Ob.1	1.112	33.252	21.518	27.869	8,8	30,8	60,4			59,4	66,9	77,2	56,2	4,6
Popolazione ammissibile 2000-06 area Ob.2	0													
Totale aree Convergenza 2007-2013	0													
Italia	58.607	301.336	23.095	1.388.870	4,3	30,1	65,6			52,7	58,4	70,5	46,3	6,8
Piemonte	4.336	25.402	25.703	114.256	3,7	35,9	60,4			58,9	64,8	73,5	55,9	4,0
Valle d'Aosta/Vallée d'Aoste	123	3.263	27.577	3.491	5,0	24,6	70,3			62,3	67,0	75,2	58,5	3,0
Liguria	1.601	5.422	23.584	38.640	2,2	21,1	76,7			54,6	62,4	72,2	52,6	4,8
Lombardia	9.434	23.863	30.426	293.128	1,6	37,0	61,3			60,5	66,6	76,4	56,5	3,7
Provincia Autonoma Bolzano-Bozen	480	7.400	30.141	14.780	6,6	24,0	69,3			67,2	69,6	79,8	59,1	2,6
Provincia Autonoma Trento	500	6.207	27.292	13.942	4,9	28,3	66,8			61,7	65,4	75,8	54,7	3,1

segue: Tavola aIV.1 - INDICATORI SOCIO-ECONOMICI DELLE REGIONI DELL'UNIONE EUROPEA

Eurozona / Paese / NUTS 2	Dati di base		Economia						Mercato del Lavoro					
	Popolazione (migliaia), 2005 ¹	Superficie totale ⁴ (Km ²)	PIL 2004		Occupati per settore 2006 (%) ²			Ammissibilità OB1 2000-06	Ammissibilità 2007-13 ⁵	Tasso di Occupazione (15-64 anni) ³				Tasso di Disoccupazione 2006
			Pro capite in standard dei poteri d'acquisto (SPA)	Nominale (milioni di euro)	Agricoltura	Industria	Servizi			Totale, 1999	Totale, 2006	Maschi, 2006	Femmine, 2006	
Veneto	4.719	18.399	27.386	132.246	3,7	38,8	57,5			60,5	65,5	76,9	53,6	4,0
Friuli Venezia Giulia	1.207	7.858	25.246	31.355	2,8	33,8	63,4			58,7	64,8	74,5	54,8	3,5
Emilia Romagna	4.170	22.117	28.034	119.278	4,3	35,2	60,5			64,8	69,4	77,1	61,5	3,4
Toscana	3.609	22.994	25.130	93.054	3,9	29,3	66,8			58,6	64,8	74,6	55,0	4,8
Umbria	863	8.456	21.708	19.152	3,6	32,1	64,3			57,0	62,9	72,3	53,4	5,1
Marche	1.524	9.694	23.115	36.124	2,7	39,2	58,2			60,1	64,4	74,8	53,8	4,5
Lazio	5.287	17.236	28.345	153.468	2,5	19,3	78,2			51,5	59,3	71,2	47,9	7,5
Abruzzo	1.302	10.763	18.246	24.380	3,6	29,9	66,5			51,4	57,6	70,4	44,7	6,5
Molise	321	4.438	16.583	5.517	6,5	30,3	63,2			49,1	52,3	66,4	38,1	10,0
Campania	5.790	13.590	14.708	87.797	4,8	24,4	70,8	OB1	CONV	39,8	44,1	60,1	28,4	12,9
Puglia	4.070	19.358	15.008	62.904	9,1	26,3	64,6	OB1	CONV	42,4	45,7	63,3	28,5	12,8
Basilicata	595	9.995	16.215	10.003	8,9	28,5	62,6	OB1	CONV*	44,3	50,3	66,2	34,3	10,5
Calabria	2.007	15.081	14.728	30.607	11,7	19,3	69,0	OB1	CONV	38,7	45,6	59,5	31,7	12,9
Sicilia	5.015	25.711	14.477	74.948	8,9	18,3	72,8	OB1	CONV	39,3	45,0	61,1	29,5	13,5
Sardegna	1.653	24.090	17.508	29.801	6,2	22,0	71,9	OB1	CRO*	44,1	52,3	66,2	38,2	10,8
Totale aree Ob.1 ⁹	19.130	107.825	14.908	296.060	7,8	22,6	69,6			40,7	45,8	61,7	30,1	12,9
Popolazione ammissibile 2000-06 area Ob.2	7.402													
Totale aree Convergenza 2007-2013 ⁹	17.477	83.735	14.765	266.260	7,9	22,7	69,4			n.d.	45,1	61,3	29,3	13,1
Lettonia	2.301	64.589	9.775	11.157	11,2	26,8	61,9	OB1	CONV	58,8	66,3	70,4	62,4	6,8
Totale aree Ob.1	2.301	64.589	9.775	11.157	11,2	26,8	61,9			58,8	66,3	70,4	62,4	6,8
Popolazione ammissibile 2000-06 area Ob.2	0													
Totale aree Convergenza 2007-2013	2.301	64.589	9.775	11.157	11,2	26,8	61,9			58,8	66,3	70,4	62,4	6,8
Lituania	3.414	65.300	10.982	18.126	12,4	29,7	57,9	OB1	CONV	62,6	63,6	66,3	61,0	5,6
Totale aree Ob.1	3.414	65.300	10.982	18.126	12,4	29,7	57,9			62,2	63,6	66,3	61,0	5,6
Popolazione ammissibile 2000-06 area Ob.2	0													
Totale aree Convergenza 2007-2013	3.414	65.300	10.982	18.126	12,4	29,7	57,9			62,6	63,6	66,3	61,0	5,6
Lussemburgo	457	2.586	53.978	26.996	1,8	16,7	81,4			61,6	63,6	72,6	54,6	4,7
Totale aree Ob.1	0													
Popolazione ammissibile 2000-06 area Ob.2	118													
Totale aree Convergenza 2007-2013	0													
Malta	404	316	15.988	4.367	1,8	28,1	70,1	OB1	CONV	n.d.	54,8	74,5	34,9	7,3
Totale aree Ob.1	404	316	15.988	4.367	1,8	28,1	70,1			n.d.	54,8	74,5	34,9	7,3
Popolazione ammissibile 2000-06 area Ob.2	0													
Totale aree Convergenza 2007-2013	404	316	15.988	4.367	1,8	28,1	70,1			n.d.	54,8	74,5	34,9	7,3
Olanda	16.320	41.543	27.946	489.854	3,1	19,3	73,2			70,9	74,3	80,9	67,7	3,9
Groningen	575	2.968	33.059	20.455	2,9	19,4	73,1			66,4	70,1	76,1	63,9	5,0
Friesland	643	5.741	22.714	15.712	5,4	24,5	67,0			70,1	72,1	78,1	65,8	4,2
Drenthe	484	2.680	21.696	11.279	3,9	23,3	69,1			66,1	73,8	79,3	68,2	4,6
Overijssel	1.112	3.421	24.399	29.090	3,7	24,4	68,2			70,5	74,2	80,9	67,1	4,0
Gelderland	1.974	5.137	23.859	50.588	3,9	21,2	70,8			71,2	75,2	82,3	68,0	3,3
Flevoland	368	2.412	20.736	8.101	2,7	16,9	76,1			72,6	75,6	83,2	67,9	5,2
Utrecht	1.176	1.449	33.906	42.590	1,4	14,2	79,6			73,9	77,6	83,6	71,7	3,3
Noord-Holland	2.603	4.092	33.045	92.255	2,1	15,0	78,1			71,5	75,4	81,9	68,9	3,8

segue: Tavola aIV.1 - INDICATORI SOCIO-ECONOMICI DELLE REGIONI DELL'UNIONE EUROPEA

Eurozona / Paese / NUTS 2	Dati di base		Economia						Mercato del Lavoro					
	Popolazione (migliaia), 2005 ¹	Superficie totale ⁴ (Km ²)	PIL 2004		Occupati per settore 2006 (%) ²			Ammissibilità OB1 2000-06	Ammissibilità 2007-13 ⁵	Tasso di Occupazione (15-64 anni) ³				Tasso di Disoccupazione 2006
			Pro capite in standard dei poteri d'acquisto (SPA)	Nominale (milioni di euro)	Agricoltura	Industria	Servizi			Totale, 1999	Totale, 2006	Maschi, 2006	Femmine, 2006	
Zuid-Holland	3.459	3.419	28.561	106.241	3,2	15,0	77,2			70,9	73,6	80,1	67,0	4,4
Zeeland	380	2.934	25.542	10.436	4,8	22,7	67,8			68,7	74,6	82,2	66,8	2,7
Noord-Brabant	2.414	5.082	27.900	72.365	3,2	24,5	68,0			72,0	75,0	81,8	68,0	3,4
Limburg	1.134	2.209	25.093	30.744	3,6	24,0	67,5			69,6	71,3	78,2	64,2	4,5
Totale aree Ob.1	0													
Popolazione ammissibile 2000-06 area Ob.2	2.333													
Totale aree Convergenza 2007-2013	0													
Polonia	38.165	312.685	10.908	203.952	15,8	29,9	54,2			57,5	54,3	60,7	48,1	13,9
Lódzkie	2.583	18.219	10.049	12.757	16,1	30,6	53,3	OB1	CONV	59,4	56,2	61,1	51,7	13,4
Mazowieckie	5.152	35.579	16.523	41.594	12,8	23,3	63,8	OB1	CONV	61,6	58,8	64,3	53,4	12,3
Malopolskie	3.263	15.190	9.324	14.869	20,1	27,3	52,5	OB1	CONV	59,9	55,8	61,6	50,3	12,6
Slaskie	4.693	12.331	12.260	28.264	3,8	39,8	56,4	OB1	CONV	54,8	51,1	59,2	43,3	14,2
Lubelskie	2.182	25.114	7.568	8.109	35,9	19,7	44,4	OB1	CONV	58,9	56,9	61,7	51,9	12,8
Podkarpackie	2.098	17.844	7.617	7.823	25,3	28,5	46,2	OB1	CONV	56,8	53,7	59,1	48,3	13,7
Swietokrzyskie	1.287	11.691	8.443	5.334	34,0	23,6	42,3	OB1	CONV	57,6	54,7	59,1	50,1	15,5
Podlaskie	1.201	20.180	8.148	4.803	29,7	22,9	47,4	OB1	CONV	58,8	57,0	63,2	50,9	11,3
Wielkopolskie	3.369	29.826	11.728	19.311	14,4	36,1	49,5	OB1	CONV	59,5	55,2	63,5	47,1	12,7
Zachodniopomorskie	1.695	22.896	10.149	8.426	8,7	28,3	63,0	OB1	CONV	53,8	49,4	56,9	42,2	17,2
Lubuskie	1.009	13.989	9.765	4.825	9,6	34,5	55,9	OB1	CONV	51,9	52,7	58,7	46,6	14,0
Dolnoslaskie	2.891	19.948	11.113	15.757	6,7	34,6	58,8	OB1	CONV	56,1	52,5	58,5	46,6	17,3
Opolskie	1.050	9.412	9.378	4.838	16,8	31,1	51,9	OB1	CONV	54,7	54,3	61,9	46,7	13,5
Kujawsko-Pomorskie	2.068	17.970	9.756	9.880	18,6	31,1	50,3	OB1	CONV	56,2	51,2	58,0	44,6	16,2
Warminsko-Mazurskie	1.429	24.203	8.469	5.925	15,5	29,3	55,1	OB1	CONV	51,7	50,7	57,5	44,0	16,0
Pomorskie	2.197	18.293	10.659	11.438	9,9	31,9	58,2	OB1	CONV	57,3	53,2	60,5	46,1	13,8
Totale aree Ob.1	38.165	312.685	10.908	203.952	15,8	29,9	54,2			57,5	54,3	60,7	48,1	13,9
Popolazione ammissibile 2000-06 area Ob.2	0													
Totale aree Convergenza 2007-2013	38.165	312.685	10.908	203.952	15,8	29,9	54,2			57,5	54,3	60,7	48,1	13,9
Portogallo	10.549	92.117	16.086	143.478	11,7	30,6	57,7			67,5	67,9	73,9	62,0	7,7
Norte	3.733	21.287	12.648	39.956	12,1	39,7	48,2	OB1	CONV	67,7	66,3	73,1	59,8	8,9
Algarve	414	4.996	16.586	5.753	6,3	20,5	73,2	OB1	CONV*	66,9	69,5	76,4	62,3	5,5
Centro ⁶	2.380	28.199	13.824	27.845	22,4	30,1	47,5	OB1	CONV	72,0	71,6	77,5	65,8	5,5
Lisboa ⁶	2.770	2.935	22.745	53.132	1,1	22,0	76,9			66,6	67,1	71,3	63,1	8,5
Alentejo ⁶	767	31.551	15.115	9.854	13,0	25,0	61,9	OB1	CONV	63,5	67,9	74,3	61,4	9,2
Região Autónoma dos Açores	242	2.322	14.175	2.897	12,5	26,0	61,7	OB1	CONV	60,3	63,7	77,4	49,5	n.d.
Região Autónoma da Madeira	245	828	19.532	4.042	10,0	27,5	62,6	OB1	CRO*	64,4	66,8	74,6	59,4	5,4
Totale aree Ob.1	7.780	89.182	13.722	90.346	15,2	33,5	51,3			67,7	68,2	74,9	61,5	7,8
Popolazione ammissibile 2000-06 area Ob.2	0													
Totale aree Convergenza 2007-2013	7.535	88.355	13.535	86.304	15,4	33,6	50,9			n.d.	68,2	74,9	61,6	7,9
Regno Unito	60.228	243.820	26.456	1.733.603	1,3	21,9	76,5			71,1	71,5	77,3	65,8	5,3
Tees Valley and Durham	1.155	3.046	19.274	24.243	0,7	26,7	72,1			64,6	67,6	72,5	63,2	5,8
Northumberland, Tyne and Wear	1.395	5.566	22.231	34.022	0,7	21,0	78,0			62,7	67,9	72,9	63,0	6,9
Cumbria	496	6.824	20.500	11.099	3,2	27,3	69,4			69,3	72,3	76,8	67,6	4,3
Cheshire	997	2.331	27.929	30.339	1,9	23,4	74,6			72,6	75,2	79,3	71,3	3,6
Greater Manchester	2.544	1.286	24.957	69.373	0,6	21,2	78,0			69,3	70,5	75,1	66,1	5,3

segue: Tavola aIV.1 - INDICATORI SOCIO-ECONOMICI DELLE REGIONI DELL'UNIONE EUROPEA

Eurozona / Paese / NUTS 2	Dati di base		Economia						Mercato del Lavoro					
	Popolazione (migliaia), 2005 ¹	Superficie totale ⁴ (Km ²)	PIL 2004		Occupati per settore 2006 (%) ²			Ammissibilità OB1 2000-06	Ammissibilità 2007-13 ⁵	Tasso di Occupazione (15-64 anni) ³				Tasso di Disoccupazione 2006
			Pro capite in standard dei poteri d'acquisto (SPA)	Nominale (milioni di euro)	Agricoltura	Industria	Servizi			Totale, 1999	Totale, 2006	Maschi, 2006	Femmine, 2006	
Lancashire	1.446	3.070	21.908	34.406	1,1	23,6	75,1			71,9	69,2	74,2	64,3	4,9
Merseyside	1.357	655	18.776	28.072	0,5	20,0	79,3	OB1	CRO*	61,0	65,6	70,4	61,0	6,4
East Riding and North Lincolnshire	901	3.658	22.315	21.668	1,6	25,3	72,8			66,9	70,3	76,3	64,6	6,0
North Yorkshire	777	8.315	24.199	20.251	3,9	20,7	75,3			75,1	75,9	80,5	71,4	4,0
South Yorkshire	1.287	1.559	20.402	28.561	0,8	26,9	72,2	OB1	CRO*	66,5	66,5	73,2	59,8	6,9
West Yorkshire	2.141	2.034	24.670	56.923	0,3	24,9	74,5			71,0	71,9	77,6	66,3	5,4
Derbyshire and Nottinghamshire	2.034	4.788	23.999	52.914	1,5	25,9	72,3			70,4	71,7	76,9	66,7	5,5
Leicestershire, Rutland and Northants	1.613	4.918	27.065	47.192	0,7	26,9	72,3			75,6	76,2	82,3	70,3	5,0
Lincolnshire	681	5.921	20.108	14.809	3,8	23,4	72,5			73,8	72,8	79,7	66,3	4,7
Herefordshire, Worcestershire, Warks	1.247	5.902	23.904	32.871	1,7	27,3	70,7			75,2	76,0	80,5	71,6	3,8
Shropshire and Staffordshire	1.510	6.203	21.062	34.590	1,0	26,3	72,4			73,9	73,1	79,6	66,9	4,2
West Midlands	2.593	899	25.087	70.913	0,3	25,7	73,4			66,8	65,9	73,1	59,0	7,8
East Anglia	2.266	12.570	24.439	59.928	2,6	22,3	74,9			75,0	74,3	80,6	68,2	4,7
Bedfordshire, Hertfordshire	1.638	2.875	29.598	52.499	0,8	23,1	75,9			77,1	74,0	81,8	66,6	4,8
Essex	1.657	3.675	22.437	40.201	0,9	22,1	76,9			73,4	73,0	79,9	66,6	4,7
Inner London	2.942	321	65.138	209.514	0,5	12,1	86,6			64,8	63,6	71,5	55,8	8,9
Outer London	4.511	1.263	24.493	120.734	0,2	14,3	85,1			72,8	69,8	76,8	62,9	7,0
Berkshire, Bucks and Oxfordshire	2.143	5.742	37.379	86.889	1,2	19,5	79,1			79,9	78,7	84,3	73,1	3,9
Surrey, East and West Sussex	2.597	5.461	28.051	79.217	1,5	17,7	80,7			77,5	75,5	81,9	69,2	4,0
Hampshire and Isle of Wight	1.818	4.174	25.444	50.215	1,3	23,4	75,1			76,1	75,8	80,8	70,9	4,6
Kent	1.624	3.735	21.336	37.615	1,3	21,7	76,9			73,8	72,1	79,1	65,6	5,5
Gloucestershire, Wiltshire, N. Somerset	2.238	7.603	30.844	74.494	1,2	21,9	76,7			78,2	77,2	82,3	72,4	3,3
Dorset and Somerset	1.214	6.105	21.405	28.414	1,6	24,8	73,5			75,3	74,1	80,8	67,5	3,7
Cornwall and Isles of Scilly	522	3.559	17.025	9.635	2,8	20,5	76,5	OB1	CONV	67,1	70,4	75,3	65,9	3,8
Devon	1.111	6.703	20.857	25.122	3,8	21,7	74,4			72,6	73,7	79,9	67,4	4,4
West Wales and The Valleys	1.880	13.121	17.261	35.410	2,2	25,3	72,4	OB1	CONV	63,1	66,4	70,5	62,4	5,4
East Wales	1.075	7.647	26.430	31.145	2,3	22,4	75,0			70,7	71,8	77,8	66,2	4,9
North Eastern Scotland ⁷	504	7.335	32.683	17.395	1,5	19,9	78,4			76,2	72,2	77,7	66,9	5,3
Eastern Scotland	1.934	17.987	25.926	54.521	1,0	21,4	77,3			71,0	70,2	73,5	67,1	5,8
South Western Scotland	2.283	13.033	23.946	59.824	0,9	21,3	77,6			63,9	70,2	73,5	67,1	5,8
Highlands and Islands ⁷	375	39.777	18.090	7.096	2,5	24,1	73,3		CONV*	72,3	73,4	78,9	68,1	3,7
Northern Ireland	1.725	14.160	21.292	39.904	3,7	24,0	71,9			63,5	66,3	72,7	60,0	4,4
Totale aree Ob.1 ⁹	5.045	18.895	18.446	101.678	1,5	23,8	74,6			63,0	66,6	71,7	61,7	6,0
Popolazione ammissibile 2000-06 area Ob.2	13.836													
Totale aree Convergenza 2007-2013 ⁹	2.776	56.457	17.328	52.141	2,4	24,2	73,3			n.d.	67,3	71,5	63,2	5,2
Repubblica ceca	10.236	78.867	16.171	87.205	3,8	40,0	56,3			65,6	65,3	73,7	56,8	7,1
Praha	1.176	496	33.784	20.830	0,5	20,2	79,2			73,0	71,6	78,0	65,4	2,8
Střední Čechy	1.151	11.015	15.024	9.040	4,1	38,1	57,7	OB1	CONV	67,0	67,7	76,9	58,5	4,6
Jihozápad	1.177	17.618	14.962	9.284	6,0	42,1	51,9	OB1	CONV	67,6	67,5	76,2	58,7	4,9
Severozápad	1.127	8.649	13.049	7.755	2,6	41,9	55,4	OB1	CONV	61,6	61,8	71,3	52,1	12,8
Severovýchod	1.482	12.440	13.688	10.697	3,7	46,4	49,9	OB1	CONV	66,4	65,8	74,3	57,3	6,1
Jihovýchod	1.641	13.992	14.483	12.539	5,3	41,8	52,9	OB1	CONV	65,5	64,3	72,9	55,5	7,1
Střední Morava	1.230	9.230	12.856	8.327	4,7	45,7	49,7	OB1	CONV	64,5	64,3	73,3	55,3	7,6
Moravskoslezsko	1.252	5.427	13.141	8.733	2,7	44,0	53,3	OB1	CONV	59,8	59,5	67,1	51,8	12,0

segue: Tavola aIV.1 - INDICATORI SOCIO-ECONOMICI DELLE REGIONI DELL'UNIONE EUROPEA

Eurozona / Paese / NUTS 2	Dati di base		Economia						Mercato del Lavoro					
	Popolazione (migliaia), 2005 ¹	Superficie totale ⁴ (Km ²)	PIL 2004		Occupati per settore 2006 (%) ²			Ammissibilità OB1 2000-06	Ammissibilità 2007-13 ⁵	Tasso di Occupazione (15-64 anni) ³				Tasso di Disoccupazione 2006
			Pro capite in standard dei poteri d'acquisto (SPA)	Nominale (milioni di euro)	Agricoltura	Industria	Servizi			Totale, 1999	Totale, 2006	Maschi, 2006	Femmine, 2006	
Totale aree Ob.1	9.060	78.371	13.896	66.375	4,2	42,9	52,8			64,7	64,4	73,1	55,6	7,8
Popolazione ammissibile 2000-06 area Ob.2	365													
Totale aree Convergenza 2007-2013	9.060	78.371	13.898	66.375	4,2	42,9	52,8			n.d.	64,4	73,1	55,6	7,8
Romania	21.634	238.391	7.301	60.818	30,6	30,7	38,7			63,2	58,8	64,6	53,0	7,3
Nord-Vest	2.736	36.850	7.093	7.474	29,4	32,7	37,9		CONV	65,5	57,1	61,6	52,6	5,9
Centru	2.534	35.762	7.629	7.440	16,9	41,8	41,3		CONV	59,9	55,9	63,0	48,9	9,0
Nord-Est	3.735	34.453	5.070	7.283	47,7	23,2	29,1		CONV	64,2	60,0	61,9	58,2	5,9
Sud-Est	2.847	29.212	6.612	7.245	32,6	28,0	39,4		CONV	68,4	56,3	64,4	48,2	9,0
Sud	3.330	32.034	6.111	7.851	35,5	32,5	32,0		CONV	62,6	59,6	67,1	52,0	9,4
Bucuresti	2.213	34.159	13.862	11.763	2,1	28,3	69,6		CONV	63,2	62,8	69,4	56,9	4,8
Sud-Vest	2.308	34.100	6.183	5.509	46,4	24,2	29,4		CONV	59,5	60,0	65,2	54,8	7,1
Vest	1.932	1.821	8.395	6.254	18,7	41,5	39,8		CONV	61,7	58,6	66,4	51,1	6,4
Totale aree Convergenza 2007-2013	21.634	238.391	7.301	60.818	30,6	30,7	38,7			63,2	58,8	64,6	53,0	7,3
Slovacchia	5.387	49.034	12.196	33.863	4,4	38,8	56,7			58,1	59,4	67,0	51,9	13,4
Bratislavský	602	2.052	27.802	8.611	1,6	23,6	74,6			70,0	69,8	75,2	64,8	4,6
Západné Slovensko	1.864	14.993	11.336	10.900	5,1	42,6	52,2	OB1	CONV	58,3	62,3	70,0	54,7	9,8
Stredné Slovensko	1.352	16.256	10.035	7.001	5,1	40,5	54,4	OB1	CONV	57,0	57,1	65,3	48,9	16,4
Východné Slovensko	1.569	15.733	9.102	7.351	4,2	40,0	55,9	OB1	CONV	53,9	53,7	61,6	45,8	19,1
Totale aree Ob.1	4.785	46.982	10.237	25.252	4,8	41,2	53,9			56,5	58,1	66,0	50,2	14,7
Popolazione ammissibile 2000-06 area Ob.2	178													
Totale aree Convergenza 2007-2013	4.785	46.982	10.237	25.252	4,8	41,2	53,9			n.d.	58,1	66,0	50,2	14,7
Slovenia	2.001	20.273	17.920	26.232	9,5	35,3	54,7	OB1	CONV	62,2	66,6	71,1	61,8	6,0
Totale aree Ob.1	2.001	20.273	17.920	26.232	9,5	35,3	54,7			62,2	66,6	71,1	61,8	6,0
Popolazione ammissibile 2000-06 area Ob.2	0													
Totale aree Convergenza 2007-2013	2.001	20.273	17.920	26.232	9,5	35,3	54,7			62,2	66,6	71,1	61,8	6,0
Spagna	43.398	505.987	21.658	840.106	4,8	29,5	65,7			53,7	64,8	76,1	53,2	8,5
Galicia	2.715	29.574	17.416	42.869	9,5	30,3	60,2	OB1	CONV	53,5	63,0	71,9	54,2	8,5
Principado de Asturias	1.059	10.604	18.705	18.008	5,5	29,9	64,5	OB1	CONV*	46,7	58,4	69,3	47,7	9,3
Cantabria	554	5.321	21.084	10.500	4,2	31,5	64,4			49,0	64,1	75,1	53,0	6,6
Pais Vasco	2.108	7.234	26.975	51.449	1,5	33,0	65,5			55,4	67,0	76,8	57,1	7,0
Comunidad Foral de Navarra	585	10.391	27.252	14.283	4,8	36,3	59,0			60,2	70,4	80,2	60,1	5,3
La Rioja	298	5.045	23.520	6.227	6,7	37,8	55,4			57,8	69,2	79,5	58,1	6,2
Aragón	1.251	47.720	23.095	25.940	6,5	31,6	62,0			58,7	68,2	79,5	56,3	5,5
Comunidad de Madrid	5.880	8.028	28.416	148.801	1,0	22,4	76,5			56,6	70,2	79,6	61,1	6,4
Castilla y León	2.473	94.223	20.398	45.698	8,1	30,8	61,1	OB1	CRO*	53,2	63,8	76,1	50,9	8,1
Castilla-la Mancha	1.875	79.463	17.011	28.437	7,3	35,6	57,1	OB1	CONV	53,0	62,6	79,2	45,0	8,8
Extremadura	1.070	41.634	14.419	13.985	12,2	25,7	62,2	OB1	CONV	47,0	56,0	69,6	41,7	13,4
Cataluña	6.860	32.114	25.900	157.922	2,6	35,1	62,4			61,4	70,4	80,1	60,3	6,6
Comunidad Valenciana	4.580	23.255	20.185	81.781	2,9	34,9	62,2	OB1	CRO*	56,0	65,8	77,4	53,8	8,4
Illes Balears	972	4.992	24.579	21.101	1,8	22,9	75,3			62,1	69,9	80,0	59,5	6,5
Andalucía	7.732	87.597	16.679	115.348	8,2	25,4	66,4	OB1	CONV	44,2	57,3	71,1	43,2	12,7
Región de Murcia	1.318	11.313	18.140	21.146	9,9	32,2	58,0	OB1	CONV*	53,6	64,0	76,8	50,4	7,9
Ciudad Autónoma de Ceuta	71	19	19.430	1.261	n.d.	12,4	88,0	OB1	CONV*	43,2	47,8	61,9	33,3	21,0
Ciudad Autónoma de Melilla	67	13	18.906	1.151	n.d.	8,3	91,7	OB1	CONV*	47,2	52,0	70,9	33,6	13,4

segue: Tavola aIV.1 - INDICATORI SOCIO-ECONOMICI DELLE REGIONI DELL'UNIONE EUROPEA

Eurozona / Paese / NUTS 2	Dati di base		Economia						Mercato del Lavoro					
	Popolazione (migliaia), 2005 ¹	Superficie totale ⁴ (Km ²)	PIL 2004		Occupati per settore 2006 (%) ²			Ammissibilità OB1 2000-06	Ammissibilità 2007-13 ⁵	Tasso di Occupazione (15-64 anni) ³				Tasso di Disoccupazione 2006
			Pro capite in standard dei poteri d'acquisto (SPA)	Nominale (milioni di euro)	Agricoltura	Industria	Servizi			Totale, 1999	Totale, 2006	Maschi, 2006	Femmine, 2006	
Canarias	1.931	7.447	19.950	34.201	3,4	21,1	75,6	OB1	CRO*	53,1	61,6	72,4	50,5	11,7
Totale aree Ob.1 ⁸	24.891	385.142	18.128	403.884	6,9	29,3	63,8			50,2	61,2	73,7	48,3	10,3
Popolazione ammissibile 2000-06 area Ob.2	8.809													
Totale aree Convergenza 2007-2013 ⁹	15.907	260.218	16.969	242.204	8,5	28,3	63,2			n.d.	59,3	72,4	46,0	11,0
Svezia	9.030	441.370	25.865	281.124	2,2	21,8	75,6			70,6	73,1	75,5	70,7	7,1
Stockholm	1.881	6.789	35.621	80.366	0,5	12,8	86,2			76,6	75,5	76,9	74,0	6,1
Östra Mellansverige	1.516	41.415	21.862	39.954	2,6	23,9	73,3			70,3	71,2	74,3	68,0	7,3
Sydsverige	1.316	14.424	23.113	22.322	2,1	21,9	75,6			67,0	70,4	73,4	67,4	8,2
Norra Mellansverige	826	69.548	23.700	37.432	2,9	27,3	69,6	OB1		63,4	70,8	73,3	68,1	7,9
Mellersta Norrland	371	77.207	24.536	53.403	3,4	21,8	74,5	OB1		72,0	73,1	74,9	71,2	7,3
Övre Norrland	509	165.296	22.450	22.426	3,0	22,4	74,5	OB1		70,8	72,0	73,1	70,7	8,5
Småland med öarna	800	35.560	23.587	10.595	4,6	29,8	65,5			68,0	76,1	78,4	73,7	5,9
Västsverige	1.810	31.108	23.772	14.627	2,1	24,2	73,4			67,8	74,3	76,9	71,6	6,8
Totale aree Ob.1	1.706	312.051	23.508	113.261	3,0	24,6	72,2			n.d.	71,6	73,6	69,5	8,1
Popolazione ammissibile 2000-06 area Ob.2	1.223													
Totale aree Convergenza 2007-2013	0													
Ungheria	10.087	93.028	13.751	82.303	4,8	32,4	62,9			55,6	57,3	63,8	51,1	7,5
Közép-Magyarország	2.848	6.918	21.837	36.664	1,1	23,9	75,0	OB1	CRO*	59,7	62,7	69,2	56,7	5,1
Közép-Dunántúl	1.110	11.116	13.148	8.657	4,7	43,9	51,4	OB1	CONV	58,5	61,4	68,7	54,3	6,0
Nyugat-Dunántúl	1.000	11.329	14.359	8.518	4,9	39,7	55,4	OB1	CONV	63,0	62,8	69,7	55,9	5,7
Dél-Dunántúl	974	14.169	9.811	5.697	7,8	33,5	58,7	OB1	CONV	52,8	53,6	59,4	48,0	9,0
Észak-Magyarország	1.266	13.430	9.138	6.902	4,1	36,5	59,4	OB1	CONV	48,1	50,4	55,5	45,3	11,0
Észak-Alföld	1.538	17.729	9.003	8.233	7,6	32,5	59,9	OB1	CONV	48,8	51,1	58,2	44,3	11,0
Dél-Alföld	1.351	18.338	9.494	7.632	9,3	31,9	58,8	OB1	CONV	55,3	54,3	60,8	48,0	7,8
Totale aree Ob.1	10.087	93.031	13.751	82.303	4,8	32,4	62,9			55,6	57,3	63,8	51,1	7,5
Popolazione ammissibile 2000-06 area Ob.2	0													
Totale aree Convergenza 2007-2013	7.239	86.110	10.599	45.639	6,4	36,3	57,3			n.d.	55,1	61,6	48,8	8,5

¹ Si è considerata la popolazione media per l'anno di riferimento. I totali nazionali riportati potrebbero discostarsi dalla somma delle varie regioni per effetto dei valori decimali. Per Francia e Regno Unito si fa riferimento alla popolazione nel 2004. Per l'UE-15 la popolazione in Obiettivo 2 è stata tratta dalla Tavola A.32 dell'Appendice Statistica alla Seconda relazione sulla coesione economica e sociale (CE, 2001). Per i Nuovi Stati Membri la popolazione in Obiettivo 2 per il periodo 2004-06 deriva dalle disposizioni contenute nel Trattato di adesione (si rimanda alla Nota Metodologica per i riferimenti).

² I dati sul Numero di Occupati per settore sono tratti dall'Indagine Comunitaria sulle Forze Lavoro. La somma delle percentuali può discostarsi dal valore 100 a causa degli arrotondamenti e della presenza della categoria residuale 'non classificati'. I dati relativi alla Bulgaria si riferiscono al 2005. I dati relativi all'Obiettivo 1 e alla Convergenza 2007-2013 non sono comprensivi dei valori della Francia in quanto non presenti in banca dati. Il valore della Spagna per l'occupazione in agricoltura, è stato calcolato al netto dei valori delle regioni di Ceuta e Melilla in quanto non disponibili. Per le regioni inglesi di South Western Scotland e Highlands and Islands, si è fatto ricorso ai dati disponibili più recenti, ossia quelli relativi al 2005.

³ Il tasso di occupazione è riferito alla fascia d'età da 15 a 64 anni: rapporto tra occupati di 15-64 anni e popolazione della corrispondente classe di età.

⁴ I valori delle superfici totali e parziali sono tratti da Eurostat, ma possono non risultare esattamente uguali alla somma delle sottoaree corrispondenti. Per il Regno Unito, non essendo disponibile il dato aggiornato, si riporta il corrispondente valore dell'Appendice al Rapporto DPS 2006.

⁵ È stata usata questa simbologia: CONV per Convergenza, CONV* per Phasing-out della Convergenza, CRO per Competitività regionale, CRO* per Phasing-in della Competitività.

⁶ Per il tasso di occupazione totale del 1999, non essendo disponibile il dato secondo la classificazione NUTS di maggio 2003, è stato riportato il dato relativo alla precedente classificazione.

⁷ Per la mancanza di dati disponibili aggiornati sono riportati: il Pil del 2003, i tassi di occupazione e disoccupazione del 2005.

⁸ Il tasso di occupazione in agricoltura è stato calcolato per gli aggregati delle aree Obiettivo 1 e Convergenza 2007-2013 al netto dei dati mancanti relativi alle regioni di Ciudad Autónoma de Ceuta e Ciudad Autónoma de Melilla.

⁹ Il calcolo dei tassi di occupazione e disoccupazione relativi agli aggregati delle aree Obiettivo 1 e Convergenza 2007-2013 ha implicato l'utilizzo di una popolazione 15-64 anni distinta per sesso, relativa al 2003, per le regioni - Guadaloupe, Martinique, Guyane, Réunion, Campania, Puglia, Basilicata, Calabria, Sicilia, Sardegna, Merseyside, South Yorkshire, Cornwall and Isles of Scilly, West Wales and the Valleys - in quanto non era presente in banca dati una informazione altrettanto dettagliata e più aggiornata.

Fonte: Eurostat

NOTA METODOLOGICA
INDICATORI SOCIO-ECONOMICI
DELLE REGIONI DELL'UNIONE EUROPEA

La **Tavola aIV.1** è stata costruita attraverso elaborazioni di dati estratti nei mesi di novembre e dicembre 2007 dalla banca dati di Eurostat, con l'integrazione di informazioni contenute in documenti ufficiali della Commissione europea, per sopperire alla mancanza di alcuni valori non disponibili nel database.

In relazione ai dati contenuti nelle singole colonne della tavola si precisa quanto segue.

Il dato demografico è riferito alla **popolazione** residente, costituita dall'insieme delle persone normalmente residenti nell'area, anche se temporaneamente assenti per lavoro, viaggio, ecc.; gli stranieri temporaneamente presenti sono esclusi. La popolazione è quella media per l'anno di riferimento, calcolata come media aritmetica dei valori al primo gennaio di due anni consecutivi.

Si è ritenuto opportuno calcolare i dati relativi alle diverse variabili per l'UE-27, benché nel 2004 e nel 2005 Bulgaria e Romania non ne facessero ancora parte, allo scopo di rendere confrontabili le informazioni delle diverse regioni dell'aggregato.

La **superficie totale** rappresenta l'area delle regioni europee, incluse le acque interne.

I dati sul **prodotto interno lordo (Pil)** delle regioni europee sono espressi sia in termini nominali sia in standard dei poteri d'acquisto (SPA). Lo SPA è un'unità monetaria definita per permettere il confronto di aggregati di contabilità nazionale (in particolare del Pil) di diversi Paesi, tenendo conto delle differenze nel livello medio dei prezzi. Uno SPA acquista lo stesso volume di beni e servizi in tutti i Paesi considerati, dove per "stesso volume di beni e servizi" si intende la quota non di un identico paniere di beni, bensì di un paniere che fornisce la stessa utilità. I volumi di produzione in SPA si ottengono, quindi, dividendo i valori originali in valuta con il rispettivo tasso di parità dei poteri d'acquisto (PPA). Nella loro forma più semplice le PPA sono date dai prezzi relativi: il rapporto tra i prezzi (eventualmente in valuta nazionale) di uno stesso prodotto in diversi Paesi. Nell'ambito del *Joint OECD-Eurostat PPP Programme*, frutto di una collaborazione avviata negli anni sessanta, l'OCSE ed Eurostat si dividono le responsabilità per il computo delle PPA. Eurostat aggiorna con frequenza annuale i dati relativi alle PPA degli Stati membri, dei Paesi candidati e di tre Paesi dell'EFTA (European Free Trade Area). L'OCSE conduce, invece, esercizi di comparazione dei livelli dei prezzi ogni triennio per altri dodici Paesi ed estrapola gli indici negli anni non di riferimento, applicando i tassi di inflazione relativi. La metodologia segue un quadro comune, elaborato dall'OCSE e da Eurostat, dove le PPA sono calcolate – con un metodo impostato per aggregazioni successive – sulla base delle rilevazioni dei prezzi di circa 3.000 prodotti comparabili e rappresentativi della struttura dei consumi dei diversi Paesi.

I dati sul **Pil pro capite** espresso in SPA e sul **Pil nominale** in milioni di euro sono riferiti all'anno 2004, l'ultimo per il quale si dispone di dati definitivi. Per il calcolo del Pil pro capite dei diversi Paesi e delle aggregazioni, limitatamente

alle aree Obiettivo 1 e Convergenza 2007-2013, è stata considerata la popolazione 2004 sebbene disponibile quella del 2005, per omogeneità temporale con il dato del Pil.

La percentuale di **occupati per settore** è ottenuta dividendo il numero di occupati nei rispettivi settori con il totale degli occupati, senza tener conto del numero di occupati che nell'indagine comunitaria sulle Forze di Lavoro non hanno fornito indicazioni sul proprio settore di attività, poiché considerati in numero trascurabile.

La colonna "**ammissibilità all'Obiettivo 1 2000-06**" fa riferimento alla condizione delle regioni dell'UE ai fini dell'eleggibilità al sostegno dei Fondi strutturali comunitari destinati alle regioni che rientrano nell'Obiettivo 1, ossia quelle il cui prodotto pro capite in SPA risulta inferiore al 75 per cento della media comunitaria, secondo l'art. 3 del Regolamento (CE) del Consiglio n. 1260/99. Per la fase di programmazione 2000-2006, l'elenco delle regioni ammissibili dell'area UE-15 è stato definito con la Decisione della Commissione europea C(1999) 1770 del 1 luglio 1999, sulla base dei dati relativi al triennio 1994-96. Tale elenco include parzialmente anche alcune regioni di Finlandia e Svezia (Gazzetta ufficiale n. C 241 del 29/08/1994 pag. 354), come conseguenza dell'atto di adesione all'Unione Europea dei due Paesi.

Per tutti gli Stati membri, l'informazione sulla popolazione in Obiettivo 1 per Paese è realizzata mediante la somma delle popolazioni delle aree di livello NUTS 2 incluse in tale obiettivo. Nonostante il periodo di programmazione sia concluso nel 2006, i valori sono stati aggiornati rispetto a quelli presentati l'anno precedente. La popolazione in Obiettivo 2 (quest'ultimo relativo alle aree con problemi strutturali di riconversione economica e sociale; si veda l'art. 4 del Regolamento (CE) del Consiglio n. 1260/99) è stata tratta dalla Tavola A.32 dell'Appendice Statistica al Secondo Rapporto sulla Coesione Economica e Sociale (Commissione Europea, 2001).

L'elenco delle regioni ammissibili degli **Stati Membri dal 2004** è tratto dall'*Atto relativo alle condizioni di adesione della Repubblica ceca, della Repubblica di Estonia, della Repubblica di Cipro, della Repubblica di Lettonia, della Repubblica di Lituania, della Repubblica di Ungheria, della Repubblica di Malta, della Repubblica di Polonia, della Repubblica di Slovenia e della Repubblica slovacca e agli adattamenti dei trattati sui quali si fonda l'Unione - Allegato II: Elenco di cui all'articolo 20 dell'atto di adesione, punto 15 - Politica regionale e coordinamento degli strumenti strutturali* (GUCE L236 del 23 settembre 2003). L'informazione sulla popolazione delle regioni di tali Stati Membri incluse in Obiettivo 2 è stata ricavata dai documenti di programmazione (DOCUP) delle regioni di ciascun paese interessato.

Si noti che per l'UE-27 non ci sono informazioni relative agli Obiettivi 1 e 2, poiché Bulgaria e Romania, nel periodo di programmazione 2000-2006, non rientravano in tali obiettivi comunitari, essendo questi stati divenuti membri dell'Unione Europea a partire dal 1 gennaio 2007, come risulta *dall'Atto relativo alle condizioni di adesione* (GUCE L157/203 del 21.6.2005).

La colonna "**ammissibilità 2007-13**" fa riferimento alla condizione di eleggibilità al sostegno dei Fondi strutturali comunitari destinati alle regioni di livello

NUTS 2 che rientrano negli obiettivi comunitari definiti con il Regolamento (CE) n. 1083/2006 del Consiglio dell'11 luglio 2006.

In conformità dell'articolo 5, paragrafo 1, del Regolamento, le regioni ammissibili al finanziamento dei Fondi strutturali nell'ambito dell'obiettivo Convergenza sono quelle corrispondenti al livello NUTS 2 il cui prodotto interno lordo (Pil) pro capite, misurato in parità di potere di acquisto e calcolato sulla base dei dati comunitari per il periodo 2000-2002 è inferiore al 75 per cento della media del Pil dell'UE-25 nello stesso periodo di riferimento. L'articolo 8, paragrafo 1, precisa che le regioni di livello NUTS 2 che sarebbero state ammissibili a titolo dell'obiettivo Convergenza a norma dell'articolo 5, paragrafo 1, se la soglia di ammissibilità fosse rimasta al 75 per cento del Pil medio dell'UE-15, ma che hanno perso tale ammissibilità poiché il loro livello di Pil nominale pro capite supera il 75 per cento del Pil medio dell'UE-25, misurato e calcolato a norma dell'articolo 5, paragrafo 1, sono ammissibili, a titolo transitorio e specifico, al finanziamento dei Fondi strutturali nell'ambito dell'obiettivo Convergenza.

In conformità dell'articolo 8, paragrafo 2, primo comma, del regolamento (CE) n. 1083/2006 le regioni di livello NUTS 2 che rientrano appieno nell'Obiettivo 1 nel 2006, il cui livello di prodotto interno lordo (Pil) nominale pro capite - misurato e calcolato a norma dell'articolo 5, paragrafo 1, dello stesso regolamento - supera il 75 per cento del Pil medio dell'UE-15 sono ammissibili, a titolo transitorio e specifico, al finanziamento dei Fondi strutturali nell'ambito dell'obiettivo Competitività regionale e Occupazione.

Le regioni ammissibili al finanziamento dei Fondi strutturali nell'ambito dell'obiettivo Competitività regionale e Occupazione sono quelle che non rientrano nel campo di applicazione dell'articolo 5, paragrafo 1, e dell'articolo 8, paragrafi 1 e 2.

L'elenco delle regioni ammesse, a titolo transitorio e specifico, si trova nella Decisione della Commissione 2006/595/CE per l'obiettivo Convergenza e nella Decisione della Commissione 2006/597/CE per l'obiettivo Competitività regionale e Occupazione.

Per tutti gli Stati membri e gli aggregati UE, le informazioni esposte nella riga "**Totale aree Convergenza 2007-2013**" si riferiscono all'insieme delle aree di livello NUTS 2 incluse nell'obiettivo Convergenza e a quelle ammissibili a titolo transitorio e specifico (*phasing out*).

Il **tasso di occupazione** è calcolato come rapporto tra il numero di occupati nella classe di età 15-64 anni e la popolazione residente della corrispondente classe di età.

Il **tasso di disoccupazione** è ottenuto dividendo il numero di disoccupati per la corrispondente popolazione attiva.

I dati della tabella non disponibili nel database dell'Eurostat per le annualità osservate sono stati sostituiti dai dati estratti dalla stessa fonte, ma relativi all'anno precedente (come riportato nelle note in fondo alla Tavola).

La tavola disponibile sul sito internet del Ministero dello Sviluppo Economico contiene, in formato excel, ulteriori variabili che - per motivi di spazio - non è stato possibile includere nella versione stampata. In particolare la tavola riporta i valori assoluti delle variabili indicate di seguito.

La **popolazione 15-64 anni**, suddivisa per sesso, si riferisce alla popolazione dell'anno 2006 espressa in migliaia. Il dato è stato utilizzato anche ai fini del calcolo del tasso di occupazione.

La **popolazione attiva** si riferisce alla fascia di età che va dai 15 ai 64 anni, come risulta dalla rilevazione dell'indagine trimestrale Eurostat sulle forze lavoro (LFS) armonizzata per i vari Paesi.

Gli **occupati** sono i soggetti di età compresa tra 15 e 64 anni che durante la settimana di riferimento dell'indagine trimestrale Eurostat sulle forze lavoro (LFS) hanno svolto almeno un'ora di lavoro retribuito o finalizzato al profitto o che, comunque, erano temporaneamente assenti dal lavoro. Sono considerate ai fini dell'indagine anche le persone impegnate nei lavori domestici.

Sono considerati **disoccupati** i residenti tra i 15 e i 64 anni, senza lavoro durante il periodo di riferimento, disponibili al lavoro entro le due settimane successive e che hanno utilizzato un metodo attivo di ricerca di lavoro durante le precedenti quattro settimane. La popolazione attiva è la somma di occupati e disoccupati. Coloro che non sono classificati all'interno delle due categorie sono considerati inattivi.

Gli **occupati per settore di attività** sono raggruppati in base al tipo di attività svolta: il settore agricolo comprende agricoltura caccia e pesca (settori A e B nella classificazione europea), il settore industriale comprende tutte le attività industriali in senso stretto e le costruzioni (settori da C a F), mentre nel settore dei servizi sono compresi non solo i servizi in senso stretto, ma anche il commercio al dettaglio, trasporti, servizi finanziari e servizi pubblici (settori da G a Q).

La composizione degli occupati per settore e i tassi di occupazione e disoccupazione per gli aggregati relativi alle aree Obiettivo 1 e Convergenza 2007-2013 sono stati elaborati utilizzando i dati in livello menzionati.

aV. CARTINE

ITALIA

Cartina aV.1 – ITALIA: TASSO DI OCCUPAZIONE 15-64 ANNI PER GENERE E PER PROVINCIA, 2006

Fonte: elaborazioni MISE-DPS su dati Istat - Rilevazione continua sulle forze di lavoro

Cartina a v.2 - ITALIA: COMPOSIZIONE DELL'OCCUPAZIONE PER SETTORE NELLE PROVINCE, 2006

Fonte: elaborazioni MISE-DPS su dati Istat - Rilevazione continua sulle forze di lavoro

Cartina aV.3 - ITALIA: TASSO DI DISOCCUPAZIONE PER GENERE E PER PROVINCIA, 2006

Fonte: elaborazioni MISE-DPS su dati Istat - Rilevazione continua sulle forze di lavoro

Cartina aV.4 - ITALIA: VALORE AGGIUNTO PRO CAPITE E SUE COMPONENTI NEI SISTEMI LOCALI DEL LAVORO, 2004

Fonte: elaborazioni MISE-DPS su dati Istat - Conti Economici Territoriali

Cartina aV.5 - ITALIA: PIL 2006 E CONSUMI 2005 PER ABITANTE NELLE REGIONI

Fonte: elaborazioni MISE-DPS su dati Istat - Conti Economici Territoriali

Cartina aV.6 – ITALIA: SPESA IN CONTO CAPITALE DEL SPA – INVESTIMENTI E TRASFERIMENTI PRO CAPITE PER REGIONE, MEDIA 2000-2006

Fonte: elaborazioni MISE-DPS – Conti Pubblici Territoriali

Cartina a v.7 - ITALIA: SPESA CONNESSA ALLO SVILUPPO DEL SPA - DISTRIBUZIONE PER ENTI EROGATORI DELLA SPESA PRO CAPITE, MEDIA 2000-2006

Fonte: elaborazioni: MiSE-DPS - Conti Pubblici Territoriali

Cartina aV.8 – ITALIA: AREE SOTTOUTILIZZATE E AREE OBIETTIVO - CICLI DI PROGRAMMAZIONE 2000-2006 E 2007-2013

Fonte: elaborazioni MISE-DPS

Cartina n.9 - ITALIA: CARTA DEGLI AIUTI DI STATO A FINALITÀ REGIONALE - CICLO DI PROGRAMMAZIONE 2007-2013

Fonte: elaborazioni MISE-DPS

A) Patti territoriali per l'occupazione
 n° 10 Patti approvati tra il 1998 ed il 1999

B) Patti di I e II generazione
 n° 12 Patti (I gen.) approvati tra il 1997 ed il 1998
 n° 39 Patti (II gen.) approvati nel 1999

C) Altri Patti di Il generazione
n° 78 Patti approvati tra il 2000 ed il 2004

D) Patti agricoli
n° 91 Patti approvati tra il 2001 ed il 2002

Fonte: MISE-DPS per A) ed elaborazioni: MISE-DPS su dati: Ministero dello Sviluppo Economico (Direzione generale per il sostegno alle attività imprenditoriali) per B), C) e D)

Cartina a v.11 - ITALIA: CLASSIFICAZIONE SETTORIALE DELL'IDEA FORZA DEI PROGETTI INTEGRATI TERRITORIALI

Fonte: elaborazioni MISE-DPS

Cartina aV.12 - ITALIA: AVANZAMENTO DELLA SPESA NEI PROGETTI INTEGRATI TERRITORIALI AL 31 DICEMBRE 2007

Fonte: elaborazioni MISE-DPS

Cartina aV.13 - ITALIA: LOCALIZZAZIONE DEGLI INTERVENTI DI COMPLETAMENTO E STATO DI ATTUAZIONE AL 31 DICEMBRE 2007

Fonte: elaborazioni MISE-DPS

REGIONI EUROPEE

Cartina aV.14 - UE-27: NUTS 2 - LE REGIONI DELL'EUROPA

Fonte: elaborazioni MiSE-DPS su dati Eurostat

LEGENDA

AUSTRIA (VIENNA)

- 1 AT11 Burgenland
- 2 AT12 Niederösterreich
- 3 AT13 Wien
- 4 AT21 Kärnten
- 5 AT22 Steiermark
- 6 AT31 Oberösterreich
- 7 AT32 Salzburg
- 8 AT33 Tirol
- 9 AT34 Vorarlberg

BELGIO (BRUXELLES)

- 10 BE10 Région de Bruxelles - Capitale/Brussels Hoofdst
- 11 BE21 Prov. Antwerpen
- 12 BE22 Prov. Limburg (B)
- 13 BE23 Prov. Oost-Vlaanderen
- 14 BE24 Prov. Vlaams Brabant
- 15 BE25 Prov. West-Vlaanderen
- 16 BE31 Prov. Brabant Wallon
- 17 BE32 Prov. Hainaut
- 18 BE33 Prov. Liège
- 19 BE34 Prov. Luxembourg (B)
- 20 BE35 Prov. Namur

BULGARIA (SOFIA)

- 21 BG31 Severozapaden
- 22 BG32 Severen Tsentralen
- 23 BG33 Severoiztochen
- 24 BG34 Yugoiztochen
- 25 BG41 Yugozapaden
- 26 BG42 Yuzhen Tsentralen

CIPRO (NICOSIA)

- 27 CY00 Cyprus

DANIMARCA (COPENAGHEN)

- 28 DK01 Hovedstaden
- 29 DK02 Sjælland
- 30 DK03 Syddanmark
- 31 DK04 Midtjylland
- 32 DK05 Nordjylland

ESTONIA (TALLINN)

- 33 EE00 Estonia

FINLANDIA (HELSINKY)

- 34 FI13 Iita-Suomi
- 35 FI18 Etelä-Suomi
- 36 FI19 Länsi-Suomi
- 37 FI1A Pohjois-Suomi
- 38 FI20 Åland

FRANCIA (PARIGI)

- 39 FR10 Île de France
- 40 FR21 Champagne-Ardenne
- 41 FR22 Picardie
- 42 FR23 Haute-Normandie
- 43 FR24 Centre
- 44 FR25 Basse-Normandie
- 45 FR26 Bourgogne
- 46 FR30 Nord - Pas-de-Calais
- 47 FR41 Lorraine
- 48 FR42 Alsace
- 49 FR43 Franche-Comté
- 50 FR51 Pays de la Loire
- 51 FR52 Bretagne
- 52 FR53 Poitou-Charentes
- 53 FR61 Aquitaine
- 54 FR62 Midi-Pyrénées
- 55 FR63 Limousin
- 56 FR71 Rhône-Alpes
- 57 FR72 Auvergne
- 58 FR81 Languedoc-Roussillon
- 59 FR82 Provence-Alpes-Côte d'Azur
- 60 FR83 Corse
- 61 FR91 Guadeloupe
- 62 FR92 Martinique
- 63 FR93 Guyane
- 64 FR94 Réunion

GERMANIA (BERLINO)

- 65 DE11 Stuttgart
- 66 DE12 Karlsruhe
- 67 DE13 Freiburg
- 68 DE14 Tübingen
- 69 DE21 Oberbayern
- 70 DE22 Niederbayern
- 71 DE23 Oberpfalz
- 72 DE24 Oberfranken
- 73 DE25 Mittelfranken
- 74 DE26 Unterfranken
- 75 DE27 Schwaben

- 76 DE30 Berlin
- 77 DE41 Brandenburg - Nordost
- 78 DE42 Brandenburg - Südwest
- 79 DE50 Bremen
- 80 DE60 Hamburg
- 81 DE71 Darmstadt
- 82 DE72 Gießen
- 83 DE73 Kassel
- 84 DE80 Mecklenburg-Vorpommern
- 85 DE91 Braunschweig
- 86 DE92 Hannover
- 87 DE93 Lüneburg
- 88 DE94 Weser-Ems
- 89 DEA1 Düsseldorf
- 90 DEA2 Köln
- 91 DEA3 Münster
- 92 DEA4 Detmold
- 93 DEA5 Arnberg
- 94 DEB1 Koblenz
- 95 DEB2 Trier
- 96 DEB3 Rheinhessen-Pfalz
- 97 DECO Saarland
- 98 DED1 Chemnitz
- 99 DED2 Dresden
- 100 DED3 Leipzig
- 101 DEE0 Sachsen-Anhalt
- 102 DEFO Schleswig-Holstein
- 103 DEG0 Thüringen

GRECIA (ATENE)

- 104 GR11 Anatoliki Makedonia, Thraki
- 105 GR12 Kentriki Makedonia
- 106 GR13 Dytiki Makedonia
- 107 GR14 Thessalia
- 108 GR21 Ipeiros
- 109 GR22 Ionia Nisia
- 110 GR23 Dytiki Ellada
- 111 GR24 Sterea Ellada
- 112 GR25 Peloponnisos
- 113 GR30 Attiki
- 114 GR41 Voreio Aigaio
- 115 GR42 Notio Aigaio
- 116 GR43 Kriti

IRLANDA (DUBLINO)

- 117 IE01 Border, Midlands and Western
- 118 IE02 Southern and Eastern

ITALIA (ROMA)

- 119 ITC1 Piemonte
- 120 ITC2 Valle d'Aosta/Vallée d'Acoste
- 121 ITC3 Liguria
- 122 ITC4 Lombardia
- 123 TD1 Provincia Autonoma Bolzano-Bozen
- 124 ITD2 Provincia Autonoma Trento
- 125 ITD3 Veneto
- 126 ITD4 Friuli-Venezia Giulia
- 127 ITD5 Emilia-Romagna
- 128 ITE1 Toscana
- 129 ITE2 Umbria
- 130 ITE3 Marche
- 131 ITE4 Lazio
- 132 ITF1 Abruzzo
- 133 ITF2 Molise
- 134 ITF3 Campania
- 135 ITF4 Puglia
- 136 ITF5 Basilicata
- 137 ITF6 Calabria
- 138 ITG1 Sicilia
- 139 ITG2 Sardegna

LETTONIA (RIGA)

- 140 LV00 Latvia

LITUANIA (VILNIUS)

- 141 LT00 Lithuania

LUSSEMBURGO (LUXEMBOURG)

- 142 LU00 Luxembourg (Grand-Duché)

MALTA (VALLETTA)

- 143 MT00 Malta

PAESI BASSI (AMSTERDAM)

- 144 NL11 Groningen
- 145 NL12 Friesland
- 146 NL13 Drenthe
- 147 NL21 Overijssel
- 148 NL22 Gelderland
- 149 NL23 Flevoland
- 150 NL31 Utrecht
- 151 NL32 Noord-Holland

- 152 NL33 Zuid-Holland
- 153 NL34 Zeeland
- 154 NL41 Noord-Brabant
- 155 NL42 Limburg (NL)

POLONIA (VARSAVIA)

- 156 PL11 Łódzkie
- 157 PL12 Mazowieckie
- 158 PL21 Malopolskie
- 159 PL22 Slaskie
- 160 PL31 Lubelskie
- 161 PL32 Podkarpackie
- 162 PL33 Swietokrzyskie
- 163 PL34 Podlaskie
- 164 PL41 Wielkopolskie
- 165 PL42 Zachodniopomorskie
- 166 PL43 Lubuskie
- 167 PL51 Dolnoslaskie
- 168 PL52 Opolskie
- 169 PL61 Kujawsko-Pomorskie
- 170 PL62 Warminsko-Mazurskie
- 171 PL63 Pomorskie

PORTOGALLO (LISBONA)

- 172 PT11 Norte
- 173 PT15 Algarve
- 174 PT16 Centro (PT)
- 175 PT17 Lisboa
- 176 PT18 Alentejo
- 177 PT20 Acores-Azorrore
- 178 PT30 Madeira

REGNO UNITO (LONDRA)

- 179 UKC1 Tees Valley and Durham
- 180 UKC2 Northumberland, Tyne and Wear
- 181 UKD1 Cumbria
- 182 UKD2 Cheshire
- 183 UKD3 Greater Manchester
- 184 UKD4 Lancashire
- 185 UKD5 Merseyside
- 186 UKE1 East Riding and North Lincolnshire
- 187 UKE2 North Yorkshire
- 188 UKE3 South Yorkshire
- 189 UKE4 West Yorkshire
- 190 UKF1 Derbyshire and Nottinghamshire
- 191 UKF2 Leicestershire, Rutland and Northants
- 192 UKF3 Lincolnshire
- 193 UKG1 Herefordshire, Worcestershire and Warks
- 194 UKG2 Shropshire and Staffordshire
- 195 UKG3 West Midlands
- 196 UKH1 East Anglia
- 197 UKH2 Bedfordshire, Hertfordshire
- 198 UKH3 Essex
- 199 UKI1 Inner London
- 200 UKI2 Outer London
- 201 UKJ1 Berkshire, Bucks and Oxfordshire
- 202 UKJ2 Surrey, East and West Sussex
- 203 UKJ3 Hampshire and Isle of Wight
- 204 UKJ4 Kent
- 205 UKK1 Gloucestershire, Wiltshire and North Somerset
- 206 UKK2 Dorset and Somerset
- 207 UKK3 Cornwall and Isles of Scilly
- 208 UKK4 Devon
- 209 UKL1 West Wales and The Valleys
- 210 UKL2 East Wales
- 211 UKM2 Eastern Scotland
- 212 UKM3 South Western Scotland
- 213 UKM5 North Eastern Scotland
- 214 UKM6 Highlands and Islands
- 215 UKNO Northern Ireland

REPUBBLICA CECA (PRAGA)

- 216 CZ01 Praha
- 217 CZ02 Stredni Cechy
- 218 CZ03 Jihozápad
- 219 CZ04 Severozápad
- 220 CZ05 Severovýchod
- 221 CZ06 Jihovýchod
- 222 CZ07 Stredni Morava
- 223 CZ08 Moravskoslezsko

REPUB. SLOVACCA (BRATISLAVA)

- 224 SK01 Bratislavský
- 225 SK02 Západné Slovensko
- 226 SK03 Stredné Slovensko
- 227 SK04 Východné Slovensko

ROMANIA (BUCARESTI)

- 228 RO11 Nord-Vest
- 229 RO12 Centru
- 230 RO21 Nord-Est
- 231 RO22 Sud-Est
- 232 RO31 Sud - Muntenia
- 233 RO32 Bucuresti - Ilfov
- 234 RO41 Sud-Vest Olenia
- 235 RO42 Vest

SLOVENIA (LUBIANA)

- 236 SI01 Vzhodna Slovenija
- 237 SI02 Zahodna Slovenija

SPAGNA (MADRID)

- 238 ES11 Galicia
- 239 ES12 Principado de Asturias
- 240 ES13 Cantabria
- 241 ES21 Pais Vasco
- 242 ES22 Comunidad Foral de Navarra
- 243 ES23 La Rioja
- 244 ES24 Aragón
- 245 ES30 Comunidad de Madrid
- 246 ES41 Castilla y León
- 247 ES42 Castilla-la Mancha
- 248 ES43 Extremadura
- 249 ES51 Cataluña
- 250 ES52 Comunidad Valenciana
- 251 ES53 Illes Balears
- 252 ES61 Andalucía
- 253 ES62 Región de Murcia
- 254 ES63 Ciudad Autónoma de Ceuta
- 255 ES64 Ciudad Autónoma de Melilla
- 256 ES70 Canarias

SVEZIA (STOCCOLMA)

- 257 SE11 Stockholm
- 258 SE12 Östra Mellansverige
- 259 SE21 Småland med öarna
- 260 SE22 Sydsvrige
- 261 SE23 Västsverige
- 262 SE31 Norra Mellansverige
- 263 SE32 Mellersta Norrland
- 264 SE33 Övre Norrland

UNGHERIA (BUDAPEST)

- 265 HU10 Közép-Magyarország
- 266 HU21 Közép-Dunántúl
- 267 HU22 Nyugat-Dunántúl
- 268 HU23 Dél-Dunántúl
- 269 HU31 Észak-Magyarország
- 270 HU32 Észak-Alföld
- 271 HU33 Dél-Alföld

ALTRI PAESI

- 272 ALBANIA (Tirana)
- 273 ALGERIA (Algeri)
- 274 ANDORRA (Andorra-La Vella)
- 275 BIELORUSSIA (Minsk)
- 276 BOSNIA ERZEGOVINA (Sarajevo)
- 277 CROAZIA (Zagabria)
- 278 GIBILTERRA (Gibilterra)
- 279 ISLANDA (Reykjavik)
- 280 ISOLE FAROE (Tórshavn)
- 281 LIECHTENSTEIN (Vaduz)
- 282 MACEDONIA (Skopje)
- 283 MAROCCO (Rabat)
- 284 MOLDAVIA (Chisinau)
- 285 MONACO (Monaco)
- 286 MONTENEGRO (Podgorica)
- 287 NORVEGIA (Oslo)
- 288 RUSSIA (Mosca)
- 289 SAN MARINO (Città di San Marino)
- 290 SERBIA (Belgrado)
- 291 SVIZZERA (Bern)
- 292 TUNISIA (Tunis)
- 293 TURCHIA (Ankara)
- 294 UCRAINA (Kiev)

Cartina aV.15 - UE-27: PIL PRO CAPITE IN STANDARD DEL POTERE D'ACQUISTO NELLE REGIONI, 2004

PIL pro capite
PPS

5.070,0 - 14.264,1

14.264,2 - 19.304,5

19.304,6 - 22.439,4

22.439,5 - 25.829,1

25.829,2 - 65.138,0

Valori medi

UE 27 = 21.503

UE 15 = 24.337

Fonte: elaborazioni MiSE-DPS su dati Eurostat

Cartina aV.16 – UE-27: TASSO DI OCCUPAZIONE 15-64 ANNI PER REGIONE, 2006

Fonte: elaborazioni MiSE-DPS su dati Eurostat

Cartina a v.17 - UE-27: COMPOSIZIONE DELL'OCCUPAZIONE PER SETTORE NELLE REGIONI, 2006

Fonte: elaborazioni MISE-DPS su dati Eurostat

Cartina aV.18 – UE-27: POPOLAZIONE 25-64 ANNI PER LIVELLO MASSIMO DI ISTRUZIONE RAGGIUNTO NELLE REGIONI, 2006

Basso: istruzione secondaria inferiore o meno

Valori percentuali	Valori medi
3,6 - 16,9	UE 27 = 30,0
17,0 - 22,6	UE 15 = 33,3
22,7 - 30,2	
30,3 - 42,8	
42,9 - 80,8	
	dati non disponibili

Medio: istruzione secondaria superiore

Valori percentuali	Valori medi
11,1 - 35,6	UE 27 = 47,1
35,7 - 42,4	UE 15 = 42,2
42,5 - 51,5	
51,6 - 62,6	
62,7 - 79,2	
	dati non disponibili

Alto: istruzione terziaria

Valori percentuali	Valori medi
8,0 - 14,5	UE 27 = 22,9
14,6 - 19,7	UE 15 = 24,5
19,8 - 24,3	
24,4 - 29,2	
29,3 - 45,5	
	dati non disponibili

Fonte: elaborazioni MISE-DPS su dati Eurostat

Cartina aV.19 – UE-25: FONDI STRUTTURALI 2004-2006, AREE DEL'OB. 1 E DELL'OB. 2

Fonte: Commissione Europea - Inforegio

Cartina aV.20 - UE-27: FONDI STRUTTURALI 2007-2013, AREE DELL'OB. CONVERGENZA E DELL'OB. COMPETITIVITÀ REGIONALE E OCCUPAZIONE

Fonte: Commissione Europea - Inferegio

NOTA METODOLOGICA
Cartine

Cartina aV.1 – ITALIA: TASSO DI OCCUPAZIONE 15-64 ANNI PER GENERE E PER PROVINCIA, 2006

La cartina evidenzia la distribuzione territoriale in quintili¹, nelle province italiane (NUTS 3), del livello del tasso di occupazione per la popolazione con una età compresa fra 15 e 64 anni nel 2006, distinguendo il genere (maschile e femminile), così da avere tre immagini affiancate e confrontabili (la terza figura riguarda il totale maschi e femmine).

Il tasso di occupazione provinciale evidenzia quanta parte della popolazione residente in quella provincia, in età attiva, ovvero con una età compresa fra 15 e 64 anni, ha una occupazione, indipendentemente da dove effettivamente lavora. Esso è calcolato come rapporto percentuale tra il numero di occupati in età compresa fra 15 e 64 anni residenti in ciascuna provincia e la corrispondente popolazione residente. I dati sono forniti dalla Rilevazione continua sulle forze di lavoro (RCFL) condotta dall'Istat nel corso del 2006.

Le province sono suddivise in cinque classi - definite dai quintili della distribuzione del tasso - individuabili nella cartina tramite i colori della legenda cromatica; gli intervalli considerati sono riportati a fianco della stessa nella cartina. Le prime classi, cui corrispondono colori più chiari, identificano province con valori più bassi del tasso di occupazione; i colori più scuri raggruppano classi con valori del tasso gradualmente più elevati.

Si noti che nell'anno di riferimento della cartina (2006) il valore medio nazionale del tasso di occupazione per la classe di età tra 15 e 64 anni era del 58,4 per cento.

Cartina aV.2 – ITALIA: COMPOSIZIONE DELL'OCCUPAZIONE PER SETTORE NELLE PROVINCE, 2006

La cartina è composta da tre immagini che rappresentano, ciascuna per un determinato settore di attività economica – agricoltura, industria, servizi – la distribuzione territoriale dell'occupazione nelle province italiane.

Essa consente di individuare la percentuale di occupati in un settore sul totale dell'occupazione di ogni singola provincia, in base al loro ricadere in ciascuna delle cinque classi della distribuzione in quintili, tramite i colori

¹ I quintili sono valori della distribuzione del fenomeno oggetto di studio, che suddividono la stessa in 5 classi di uguale frequenza o numerosità.

della legenda cromatica. Gli intervalli considerati sono riportati, nella cartina, a fianco della stessa. Le prime classi, cui corrispondono colori più chiari, identificano province con valori più bassi di occupazione in quel dato settore; i colori più scuri raggruppano classi con valori gradualmente più elevati di occupazione settoriale.

La fonte dei dati della cartina, anche in questo caso, è la Rilevazione continua sulle forze di lavoro (RCFL) condotta dall'Istat. Come indicato, nell'anno di riferimento della cartina (2006) il valore medio nazionale della percentuale di occupazione agricola, industriale e terziaria è stato rispettivamente pari a: 4,3 per cento, 30,1 per cento, 65,6 per cento.

Cartina aV.3 – ITALIA: TASSO DI DISOCCUPAZIONE PER GENERE E PER PROVINCIA, 2006

La cartina è composta da tre figure che rappresentano, rispettivamente per il sesso maschile, femminile e per il totale (maschi e femmine), la distribuzione territoriale del tasso di disoccupazione nelle province italiane.

Il tasso di disoccupazione è calcolato come rapporto percentuale tra il numero dei disoccupati e l'ammontare delle Forze Lavoro. Anche per questa cartina, la fonte dei dati è la Rilevazione continua sulle forze di lavoro (RCFL) condotta dall'Istat. Le province sono suddivise in cinque classi – definite dai quintili della distribuzione del tasso – individuabili nella cartina tramite i colori della legenda cromatica; gli intervalli considerati sono riportati a fianco della stessa. Le prime classi, cui corrispondono colori più chiari, identificano province con valori più bassi del tasso di disoccupazione; i colori più scuri raggruppano classi con valori gradualmente più elevati.

Sono riportati anche i valori medi nazionali del tasso di disoccupazione maschile, femminile e totale (maschi e femmine) relativi all'anno considerato (2006), rispettivamente pari a: 5,4 per cento, 8,8 per cento e 6,8 per cento.

Cartina aV.4 – ITALIA: VALORE AGGIUNTO PRO CAPITE E SUE COMPONENTI NEI SISTEMI LOCALI DEL LAVORO, 2004

La cartina è composta da tre figure che rappresentano la distribuzione territoriale nel 2004, nei sistemi locali del lavoro, rispettivamente del valore aggiunto pro capite (A), del valore aggiunto per occupato (B) e del tasso di occupazione (C).

Infatti, al fine di comprendere meglio i fattori competitivi sottostanti le diverse performances economiche dei territori, il valore aggiunto per abitante

può essere scomposto nel prodotto delle due componenti²: il valore aggiunto per occupato (una proxy della produttività del lavoro) e il tasso di occupazione (una proxy del grado di partecipazione delle risorse umane all'attività produttiva).

La fonte dei dati è costituita dai Conti Economici Territoriali elaborati dall'Istat, in particolare sono stati utilizzati i dati diffusi il 15 maggio 2007 su Valore aggiunto e occupati interni nei sistemi locali del lavoro, anni 2003-2004.

Gli occupati presi in considerazione sono quindi quelli della contabilità nazionale (occupati interni, cioè comprendenti sia i residenti che i non residenti, ottenuti tramite l'utilizzo congiunto di diverse fonti: l'indagine sulle forze di lavoro che rileva solo i residenti e nella quale l'unità di rilevazione è la famiglia e le diverse indagini e gli archivi Istat in cui invece l'unità di rilevazione è l'impresa).

Il tasso di occupazione utilizzato nella predetta scomposizione è dato dal rapporto tra gli occupati interni totali e la popolazione complessiva (e si differenzia quindi dal tasso considerato nelle precedenti cartine provinciali).

I Sistemi Locali del Lavoro costituiscono partizioni del territorio non amministrative, ma funzionali (per lo sviluppo dei territori), che mettono in evidenza l'organizzazione territoriale delle attività economiche e permettono di progettare e valutare meglio le politiche economiche e i processi di sviluppo locali. Si tratta di unità territoriali costituite da comuni contigui e rappresentanti i luoghi della vita quotidiana della popolazione che vi risiede e lavora e individuati dall'Istat in base ai flussi di pendolarismo per motivi lavorativi.

Per ogni cartina, i Sistemi Locali del Lavoro sono suddivisi in cinque classi – definiti dai quintili della distribuzione del fenomeno considerato – individuabili tramite i colori della legenda cromatica; gli intervalli considerati sono riportati a fianco della stessa. Le prime classi, cui corrispondono colori più chiari, identificano sistemi locali con valori più bassi del fenomeno considerato; i colori più scuri raggruppano classi con valori gradualmente più elevati.

Cartina aV.5 – ITALIA: PIL 2006 E CONSUMI 2005 PER ABITANTE NELLE REGIONI

Le due cartine rappresentano la distribuzione regionale in quintili del Pil pro capite a valori correnti nel 2006 e dei consumi pro capite a valori correnti nel 2005 (ultimo anno disponibile). I dati sono di fonte Istat - Conti Economici Territoriali, aggiornamento di gennaio 2008.

² Cfr. anche Istat - Rapporto annuale 2006, pag. 178.

Il Pil pro capite è il rapporto tra il prodotto interno lordo³ e la popolazione⁴; i consumi pro capite sono ottenuti dal rapporto tra i consumi finali⁵ e la popolazione.

Le prime classi, cui corrispondono colori più chiari, identificano valori più bassi dei fenomeni considerati, mentre i colori più scuri raggruppano classi con valori gradualmente più elevati.

Cartina aV.6 – ITALIA: SPESA IN CONTO CAPITALE DEL SPA – INVESTIMENTI E TRASFERIMENTI PRO CAPITE PER REGIONE, MEDIA 2000-2006

La fonte delle informazioni riportate è la banca dati “Conti Pubblici Territoriali” (Ministero dello Sviluppo Economico - DPS). La cartina è articolata in due figure che si riferiscono alla media 2000-2006 della spesa in conto capitale del Settore Pubblico Allargato (SPA) per investimenti e trasferimenti pro capite in euro costanti 2000.

Il Settore Pubblico Allargato include, oltre a tutti gli enti appartenenti alla Pubblica Amministrazione (PA), che in prevalenza producono servizi non destinati alla vendita, anche l'Extra PA nazionale e locale. Vengono considerate dunque anche tutte le entità attualmente sotto il controllo pubblico diretto o indiretto, impegnate nella produzione di servizi destinati alla vendita⁶.

Il dato relativo agli investimenti è il risultato di spese per beni immobili e spese per beni mobili; mentre la componente della spesa in conto capitale relativa ai trasferimenti è costituita dai seguenti tre addendi:

- trasferimenti in conto capitale a famiglie;
- trasferimenti in conto capitale a imprese private⁷;
- trasferimenti in conto capitale a imprese pubbliche⁷.

Le classi rappresentate nelle cartine sono state costruite calcolando i quintili.

Nella tavola che segue si riportano i dati sottostanti le cartine, integrati dell'informazione relativa alla media della popolazione per gli anni 2000-2006 utilizzata per il calcolo dei valori pro capite.

³ Il *prodotto interno lordo* è il risultato finale dell'attività di produzione delle unità produttrici residenti, ai prezzi di mercato. Corrisponde alla produzione totale di beni e servizi dell'economia, diminuita dei consumi intermedi ed aumentata dell'I.V.A. gravante e delle imposte indirette sulle importazioni.

⁴ Per la *popolazione* si considera la media annua.

⁵ I *consumi finali* rappresentano il valore dei beni e servizi impiegati per soddisfare direttamente i bisogni umani, siano essi individuali o collettivi.

⁶ Si tratta ad esempio di Imprese Pubbliche Nazionali quali Enel, Ferrovie dello Stato, Eni, Poste Italiane o Imprese Pubbliche Locali come Consorzi e forme associative, Società e fondazioni partecipate. Il dettaglio degli enti che costituiscono il Settore Pubblico Allargato è riportato nel Paragrafo 3 della Nota metodologica ai Conti Pubblici Territoriali di questa Appendice. Per maggiori elementi sulla definizione del concetto di controllo pubblico si rimanda alla nuova *Guida ai Conti Pubblici Territoriali (CPT)*, capitolo 2.2.

⁷ Nel paragrafo III.3 del Rapporto Annuale DPS 2007 è riportata un'analisi di dettaglio dei trasferimenti alle imprese della PA evidenziandone l'articolazione secondo la natura, pubblica o privata, del soggetto beneficiario e ripartendo ulteriormente tali informazioni secondo il soggetto erogatore.

SPESA IN CONTO CAPITALE DEL SETTORE PUBBLICO ALLARGATO: INVESTIMENTI E TRASFERIMENTI PRO CAPITE PER REGIONE (media 2000-2006, valori in euro costanti 2000)

	Investimenti ¹	Trasferimenti ¹	Popolazione ²
Piemonte	853	242	4.271
Valle d'Aosta	3.662	701	121
Lombardia	726	184	9.217
Liguria	1.037	285	1.586
P.A. Trento	2.468	971	487
P.A. Bolzano	2.643	666	471
Veneto	779	227	4.618
Friuli Venezia Giulia	1.209	314	1.195
Emilia Romagna	1.015	181	4.069
Toscana	946	187	3.551
Umbria	967	669	844
Marche	871	226	1.496
Lazio	1.080	187	5.209
Abruzzo	710	374	1.282
Molise	1.028	654	321
Campania	562	411	5.747
Puglia	496	284	4.043
Basilicata	1.055	871	597
Calabria	880	470	2.011
Sicilia	681	311	4.994
Sardegna	1.064	591	1.643
ITALIA	851	293	57.771
CENTRO-NORD	946	236	37.133
MEZZOGIORNO	680	397	20.638

Fonte: ¹ Conti Pubblici Territoriali, ² Elaborazioni su dati Istat

Cartina aV.7 – ITALIA: SPESA CONNESSA ALLO SVILUPPO DEL SPA – DISTRIBUZIONE PER ENTI EROGATORI DELLA SPESA PRO CAPITE, MEDIA 2000-2006

La fonte delle informazioni riportate è la banca dati “Conti Pubblici Territoriali” (Ministero dello Sviluppo Economico - DPS). La cartina è articolata in sei figure che si riferiscono alla spesa connessa allo sviluppo del Settore Pubblico Allargato (SPA) per enti erogatori di spesa in euro costanti 2000.

La spesa connessa allo sviluppo è un aggregato che include, oltre alla spesa in conto capitale al netto delle partite finanziarie, anche le spese correnti per la formazione, considerate un investimento in capitale umano⁸.

Il Settore Pubblico Allargato è formato dalla Pubblica Amministrazione e dall'Extra PA (definita sia a livello centrale che locale/subregionale), in cui sono incluse le entità sotto il controllo pubblico (Imprese Pubbliche), impegnate nella produzione di servizi destinabili alla vendita, a cui la Pubblica Amministrazione

⁸ Il dettaglio della definizione adottata è riportato nel paragrafo 4 della Nota metodologica ai Conti Pubblici Territoriali di questa Appendice.

ha affidato il compito di fornire agli utenti alcuni servizi di natura pubblica, come le telecomunicazioni, l'energia, ecc.⁹

Le cinque diverse categorie di enti erogatori di spesa in cui viene ripartito il valore complessivo del Settore Pubblico Allargato sono così costituite:

- *Amministrazione centrale*: Stato, Patrimonio dello Stato¹⁰, ANAS, Enti di previdenza, Altri Enti dell'Amministrazione centrale;

- *Amministrazione regionale*: Regioni e Province autonome, Enti dipendenti dalle Regioni, ASL, Ospedali e IRCSS;

- *Amministrazione locale*: Province e Città metropolitane, Amministrazioni comunali, Comunità Montane e altre Unioni di Enti locali, Camere di Commercio Industria e Artigianato, Università, Enti dipendenti da Amministrazioni locali, Autorità e Enti Portuali, Parchi Nazionali;

- *Imprese Pubbliche Nazionali*: Azienda dei Monopoli di Stato, Cassa Depositi e Prestiti¹¹, Ente Tabacchi Italiano¹², ENEL, Poste Italiane S.p.A, Ferrovie dello Stato, ENI, ACI, Aziende ex IRI¹³, ENAV¹⁴, GSE (Gestore Servizi Elettrici, ex GRTN), Terna Rete Elettrica Nazionale, Infrastrutture S.p.A.¹⁵, Italia Lavoro, SIMEST (Società Italiana per le Imprese all'Estero), SOGESID (Società Gestione Impianti Idrici), SOGIN (Società Gestione Impianti Nucleari), Sviluppo Italia;

- *Imprese Pubbliche Locali*: Consorzi e forme associative di Enti locali, Aziende e istituzioni locali, Società e fondazioni partecipate.

Questa ultima categoria, le Imprese Pubbliche Locali, rappresenta un elemento distintivo della banca dati CPT ed è costituita da alcune migliaia di enti rilevati capillarmente sul territorio, non considerati in modo organico da alcuna altra fonte statistica.

È importante precisare che la fonte CPT fornisce informazioni sulle spese a livello consolidato. Ciascun ente viene quindi considerato come erogatore di spesa finale, elidendo i flussi di trasferimento ricevuti e versati alle altre categorie di enti appartenenti all'universo considerato. Per ciascuna delle singole categorie vengono dunque riportati nelle cartine i valori consolidati a livello di SPA.

Le classi rappresentate nelle cartine sono state costruite calcolando i quintili.

Nella tavola che segue si riportano i dati sottostanti le cartine integrati dell'informazione relativa alla media della popolazione per gli anni 2000-2006 utilizzata per il calcolo dei valori pro capite.

⁹ La numerosità degli enti che costituiscono i due diversi aggregati di riferimento, e dunque il confine esatto tra l'appartenenza di un ente alla PA o all'Extra PA, è un elemento variabile nel tempo, direttamente collegato alla natura giuridica degli enti stessi e alle leggi che regolano i diversi settori di intervento pubblico. Per maggiori dettagli si rimanda alla nuova *Guida ai Conti Pubblici Territoriali (CPT)*, capitolo 2.

¹⁰ Patrimonio dello Stato fa parte dell'Amministrazione centrale fino all'anno 2006, anno dell'acquisizione da parte di Fintecna S.p.A.

¹¹ La Cassa fa parte delle Imprese Pubbliche Nazionali solo dal 2004, anno di trasformazione dell'Ente in S.p.A.

¹² LETI fa parte delle Imprese Pubbliche Nazionali fino al 2003, anno della sua completa privatizzazione.

¹³ Si tratta di Aeroporti di Roma, Alitalia, Finmeccanica, Fintecna, RAI.

¹⁴ L'ENAV fa parte delle Imprese Pubbliche Nazionali solo dal 2004, anno di trasformazione dell'Ente in S.p.A.

¹⁵ Infrastrutture S.p.A. fa parte delle Imprese Pubbliche Nazionali solo fino al 2005, in quanto dal 2006 è stata incorporata nella Cassa Depositi e Prestiti.

SPESA CONNESSA ALLO SVILUPPO DEL SPA PER ENTI EROGATORI: VALORI PRO CAPITE PER REGIONE (media 2000-2006, valori in euro costanti 2000)

	Settore pubblico Allargato	Amministrazione Centrale ¹	Amministrazione Regionale ¹	Amministrazione Locale ¹	Imprese Pubbliche Nazionali	Imprese Pubbliche Locali	Popolazione ²
Piemonte	1.146	210	199	379	288	70	4.271
Valle d'Aosta	4.452	369	1.953	957	552	621	121
Lombardia	941	151	128	321	202	139	9.217
Liguria	1.381	271	175	451	351	133	1.586
P.A. Trento	3.498	156	1.833	915	209	386	487
P.A. Bolzano	3.449	139	1.736	970	254	349	471
Veneto	1.040	163	187	347	217	126	4.618
Friuli Venezia Giulia	1.590	164	401	524	256	244	1.195
Emilia Romagna	1.251	182	195	373	282	220	4.069
Toscana	1.155	194	142	372	329	119	3.551
Umbria	1.669	331	226	732	250	132	844
Marche	1.130	178	165	451	233	104	1.496
Lazio	1.289	382	61	269	434	142	5.209
Abruzzo	1.099	316	228	316	156	83	1.282
Molise	1.690	480	428	432	282	67	321
Campania	982	321	145	316	111	90	5.747
Puglia	806	287	88	234	156	40	4.043
Basilicata	1.970	645	358	470	392	105	597
Calabria	1.363	544	277	311	198	35	2.011
Sicilia	1.034	287	298	222	163	65	4.994
Sardegna	1.719	424	512	471	190	122	1.643
ITALIA	1.179	260	214	349	237	119	57.771
CENTRO-NORD	1.221	210	206	379	279	146	37.133
MEZZOGIORNO	1.103	348	229	295	161	71	20.638

Fonte: ¹ Conti Pubblici Territoriali, ² Elaborazioni su dati Istat

Cartina aV.8 – ITALIA: AREE SOTTOUTILIZZATE E AREE OBIETTIVO, CICLI DI PROGRAMMAZIONE 2000-2006 E 2007-2013

2000-2006

Il termine *aree sottoutilizzate* è stato introdotto dalla legge 27 dicembre 2002, n. 289 (Finanziaria per l'anno 2003) quale modifica del precedente termine *aree depresse*. La delimitazione delle aree sottoutilizzate rimane pertanto quella definita in precedenza per le aree depresse.

A decorrere dal 1 gennaio 2000, secondo l'articolo 27, comma 16 della legge 23 dicembre 1999, n. 488 (Legge finanziaria 2000) si definiscono aree depresse, ora aree sottoutilizzate, "quelle individuate dalla Commissione delle Comunità europee come ammissibili agli interventi dei fondi strutturali, Obiettivi 1 e 2, quelle ammesse [...] al sostegno transitorio a titolo degli Obiettivi 1 e 2 e quelle rientranti nella fattispecie dell'articolo 87, paragrafo 3, lettera c) [...], nonché, [...] la Regione Abruzzo". La definizione comprende quindi: le sei regioni Obiettivo 1 (Campania, Puglia, Basilicata, Calabria, Sicilia, Sardegna); le Regioni Abruzzo e Molise assimilate ai fini della definizione di aree depresse, ora sottoutilizzate, alle regioni Obiettivo 1 in virtù di un esplicito riferimento del citato articolo 27, comma 16 che tiene conto del fatto che la regione Molise è completamente in regime di sostegno transitorio (*phasing out*) dall'Obiettivo 1 e della scarsa durata del sostegno transitorio a favore dell'Abruzzo nel passato ciclo di programmazione;

le aree del Centro-Nord destinatarie dei Fondi Comunitari nel presente ciclo di programmazione (Obiettivo 2); le aree del Centro-Nord incluse nella precedente programmazione comunitaria e beneficiarie quindi del regime di sostegno transitorio (*phasing out* dagli Obiettivi 2 e 5b); le zone beneficiarie di Aiuti di Stato ai sensi dell'articolo 87 comma 3.

Per il Molise, dal 1 gennaio 2005 è entrata in vigore la nuova Carta degli aiuti a finalità regionale relativa alle zone ammissibili alla deroga di cui all'articolo 87, comma 3, lettera c), approvata con la Decisione C(2004) 147 dell'8 settembre 2004. La nuova carta, proposta a seguito degli eventi calamitosi che nel 2002 e nel 2003 hanno colpito il territorio della regione, ha aumentato sia l'intensità degli aiuti, sia il numero dei comuni beneficiari della deroga. Per consentire la modifica delle aree, dato il *plafond* popolazione ammissibile, sono stati esclusi dalla deroga i quartieri residenziali del comune di Campobasso e di quello di Termoli, per cui la popolazione residente nelle zone 87.3.c) si è ridotta da 262.609 a 262.394 persone.

Nel complesso la popolazione in aree sottoutilizzate per il ciclo 2000-2006¹⁶, comprende 34 milioni e 423 mila abitanti di cui fa parte l'intero Mezzogiorno, con 20 milioni e 944 mila abitanti, e più di un terzo del Centro-Nord con 13 milioni 480 mila abitanti. Si noti che nel Centro-Nord le diverse tipologie di ammissibilità alla definizione di aree sottoutilizzate presentano numerose sovrapposizioni.

2007-2013

A partire dal 1 gennaio 2007, a seguito dei nuovi orientamenti della politica regionale europea, per il periodo 2007-2013, non sono previste zonizzazioni del territorio per le aree – in obiettivo Competitività – che utilizzano fondi strutturali europei.

La cartina per il 2007-2013 rappresenta il territorio delle regioni italiane che fanno parte del nuovo obiettivo Convergenza (corrispondente all'Obiettivo 1 del ciclo 2000-2006) e che include le regioni Campania, Calabria, Sicilia e Basilicata (quest'ultima in regime di *phasing out*) e del nuovo obiettivo Competitività regionale e Occupazione (tutte le altre regioni). In quest'ultimo obiettivo ricadono per il 2007-2013 anche il Molise (nel 2000-2006 in *phasing out* per l'Obiettivo 1) e la Sardegna (in Obiettivo 1 nel 2000-2006) in regime cd. di *phasing in*.

In questo ciclo di programmazione – a seguito dell'unificazione della politica regionale tra componente comunitaria e componente nazionale (finanziata dal Fondo per le aree sottoutilizzate) – tutti i territori regionali beneficiano anche del sostegno del FAS, seppure in misura differenziata tra regioni del Centro-Nord e regioni del Mezzogiorno. La cartina consente di leggere la sovrapposizione tra territori obiettivo ai fini del sostegno dei Fondi comunitari, e la distinzione del sostegno a titolo del FAS.

A differenza della cartina del ciclo 2000-2006, quella per il 2007-2013 non rappresenta gli aiuti di Stato, che vengono presentati nella successiva cartina aV.9.

¹⁶ Per maggiori dettagli relativamente alla distribuzione territoriale della popolazione nelle diverse tipologie di aree per il periodo 2000-2006, si veda la nota metodologica alla cartina aV.5 alle pagine 253-255 dell'Appendice al Rapporto DPS 2006.

Cartina aV.9 – ITALIA: CARTA DEGLI AIUTI DI STATO A FINALITÀ REGIONALE, CICLO DI PROGRAMMAZIONE 2007-2013

La Commissione europea, con decisione C(2007)5618 def. del 28 novembre 2007¹⁷, ha approvato la carta degli aiuti di Stato a finalità regionale per l'Italia 2007-2013, nella quale sono individuate le aree ammesse a beneficiare delle deroghe in base all'articolo 87, paragrafo 3, lettere a) e c) del Trattato UE, ovvero le regioni ammissibili alla concessione di aiuti a finalità regionale alle imprese, nonché i massimali d'intensità degli aiuti.

Mentre la selezione delle aree 87.3.a) è predefinita a livello comunitario¹⁸ (risultano ammessi integralmente i territori delle Regioni Basilicata, Calabria, Campania, Puglia e Sicilia), l'individuazione delle aree 87.3.c)¹⁹ per il periodo 2007-2013, è stata proposta dallo Stato, sulla base di un plafond complessivo di popolazione ammissibile assegnato dalla Commissione Europea pari al 3,9 per cento della popolazione nazionale, corrispondente a 2.280.029 abitanti.

Inoltre, per i due terzi delle aree ammesse alla deroga dell'87.3.c) al 31 dicembre 2006 ma non confermate per il 2007-2013, è prevista una soppressione graduale degli aiuti, per il biennio 2007-2008, nel quale tali aree potranno beneficiare della stessa deroga seppure con una intensità più bassa. L'ammontare di popolazione ammessa a questo regime transitorio risulta essere di 3.270.242 abitanti.

Rispetto al periodo 2000-2006, gli obiettivi annunciati dalla DG Concorrenza di ridurre, a seguito dell'allargamento, da un lato la popolazione assistibile nell'UE-15 per l'intero periodo e dall'altro di abbassare le intensità degli aiuti, sono stati realizzati solo in parte e in maniera alquanto disomogenea, se non contraddittoria. Nell'UE-15 la popolazione assistita si è ridotta complessivamente di 10 punti percentuali (in Italia di 8,5 punti percentuali), sebbene le aree in 87.3.c) del Centro-Nord abbiano subito una contrazione rilevante della popolazione (circa il 90 per cento a parità di aree); per le intensità, invece, la riduzione più elevata si è manifestata nelle aree maggiormente in difficoltà (quelle cioè più bisognose di aiuto) e ciò vale sia per le Regioni in 87.3.a), sia per le aree in 87.3.c) che avevano un'intensità di base più elevata (come Abruzzo e Molise).

Un confronto sull'intensità di base tra i due periodi, evidenzia una perdita di circa il 50 per cento per la Regione Calabria e per le Regioni Abruzzo e Molise, del 40 per cento per le altre Regioni in 87.3.a), mentre per la gran parte delle restanti aree in 87.3.c) si registra addirittura un aumento del 25 per cento.

Nelle aree in 87.3.a) l'intensità base è del 30 per cento ESL²⁰, con un decalage di tre anni per la Calabria, proprio per attenuare la sensibile diminuzione dell'in-

¹⁷ Disponibile sul sito http://ec.europa.eu/community_law/state_aids/comp-2007/n324-07.pdf.

¹⁸ L'articolo 87.3.a) statuisce che possono considerarsi compatibili con il mercato comune gli aiuti destinati a favorire lo sviluppo economico delle regioni ove il tenore di vita sia anormalmente basso oppure si abbia una grave forma di sottoccupazione. La Commissione ritiene di conseguenza che le condizioni fissate siano soddisfatte se la regione ha un Pil pro capite, misurato in standard di potere d'acquisto, inferiore al 75 per cento della media comunitaria.

¹⁹ Secondo la Commissione europea rientrano nelle aree definite dall'articolo 87.3.c) le regioni di uno Stato membro che sono sfavorite rispetto alla media nazionale.

²⁰ Equivalente Sovvenzione Lordo: valore nominale dell'aiuto concesso, attualizzato in caso di abbuoni di interessi, espresso come percentuale del costo totale ammissibile del progetto.

tensità tra i due periodi. Per la Basilicata, che beneficia della stessa intensità, in quanto regione ad "effetto statistico"²¹, è prevista entro il 2010 una verifica del Pil allo scopo di riesaminare se la regione debba rimanere in 87.3.a) ovvero essere ammessa alla deroga dell'87.3.c) con intensità base del 20 per cento ESL.

Nelle aree 87.3.c), invece, l'intensità base è del 15 per cento ESL, ridotta al 10 per cento nelle aree (NUTS²² 2 o 3) con un Pil pro capite superiore alla media UE-25 e con un tasso di disoccupazione inferiore alla media UE-25, nonché per le aree in soppressione graduale. Per la Sardegna, in quanto regione in uscita dalla deroga dell'87.3.a), è previsto un decalage di tre anni, per attenuare la diminuzione dell'intensità conseguente alla modificazione di status tra i due periodi.

Gli Orientamenti²³ inoltre, in merito all'individuazione delle aree in 87.3.c), hanno modificato profondamente le regole preesistenti individuando da un lato un certo numero di NUTS 2 e 3 pre-ammissibili²⁴ e lasciando dall'altro un margine di flessibilità nella proposizione delle aree, al fine di presentare anche aree di dimensione più contenuta²⁵, purché debitamente giustificate²⁶, così da determinare come conseguenza, una pluralità di situazioni diversificate per massimali di aiuto e di imprese assistibili.

Al fine di favorire l'accordo interregionale, il Dipartimento per le politiche di sviluppo e coesione (Direzionale Generale per le politiche dei Fondi strutturali comunitari) ha ritenuto utile proporre un'ipotesi di ripartizione del plafond di popolazione 87.3.c), oggettivamente basata sui criteri previsti dagli Orientamenti con lo scopo di concentrare la selezione delle aree nelle NUTS 3 pre-ammissibili. Su questa ripartizione di base si è poi aperto un confronto, anche di natura politica, tra le Regioni circa la loro modulazione, che ha portato all'accordo definitivo per le aree 87.3.c) solo nel 2007, concentrando circa l'80 per cento della popolazione ammessa in NUTS 3 pre-ammissibili.

Per tener conto della necessità rappresentata dalle Regioni di candidare porzioni inferiori alla dimensione comunale al fine di contenere la drastica riduzione del plafond, è stata elaborata una metodologia che presenta il comune come unità elementare²⁷, utilizzando le "sezioni di censimento", quali elementi di base, in considerazione delle loro adeguate caratteristiche ed informazioni statistiche economiche, in modo da sfruttare il plafond con la massima efficacia, garantendo, al contempo, sia la concentrazione delle aree proposte, sia la trasparenza e la neutralità degli indicatori adottati.

La DG Concorrenza, nei casi di selezione di aree sub-comunali, ha richiesto la dimostrazione che l'utilizzo delle "sezioni di censimento" non mirasse a separare arti-

²¹ Regioni con Pil pro capite superiore al 75 per cento della media comunitaria solo per l'effetto statistico dell'allargamento.

²² In Italia la NUTS 2 corrisponde al livello regionale, mentre la NUTS 3 a quello provinciale (Reg. (CE) n. 1059/2003 del 26 maggio 2003 in GUCE L 154 del 21.6.2003).

²³ *Orientamenti* 2006/C 54/08 in GUCE C 54 del 4 marzo 2006.

²⁴ Sono ritenute pre-ammissibili le aree in fuoriuscita dall'Ob. 1; con Pil pro capite inferiore alla media UE-25 e con tasso di disoccupazione superiore al 115 per cento della media nazionale con almeno 100.000 abitanti; ad isolamento geografico o limitrofe a regioni in 87.3.a) anche senza limite minimo di popolazione.

²⁵ Si possono infatti presentare aree di dimensioni inferiori alla classica soglia di 100.000 abitanti, uguali o superiori a 50.000 abitanti, uguali o superiori a 20.000 abitanti.

²⁶ Si tratta di aree soggette a cambiamenti strutturali considerevoli, in grave declino o con bisogno maggiore di sviluppo economico.

²⁷ Il numero dei comuni proposti parzialmente è rimasto contenuto al 33 per cento.

ficiosamente le aree industriali da quelle residenziali, e che il rapporto tra popolazione e attività produttive fosse lo stesso sia nell'area intera, sia nella porzione di area proposta, ovvero non sussistesse un effetto c.d. di "svuotamento". Per calcolare i necessari indici di neutralità, con l'ausilio dell'Ista è stato costruito un database di indicatori socio economici, per tutte le sezioni censuarie incluse nelle aree proposte dalle Regioni, procedendo poi ad individuare gli indici più opportuni. A sostegno delle singole aree sono stati presentati il tasso di attività²⁸ ed il tasso di occupazione²⁹ (confrontati anche con la popolazione residente, come richiesto dalla UE); inoltre, a rafforzamento di tale scelta "neutrale", analogamente ad altri Stati membri, è stato evidenziato come per l'insieme delle aree proposte in 87.3.c), la percentuale dei "posti di lavoro" (adde- ti alle Unità Locali) fosse equivalente a quella dell'intera area proponibile.

Nelle NUTS 3 pre-ammissibili all'87.3.c) sono state ammesse:

- un'area nella Regione Sardegna (SAR1.A25.04), corrispondente al 55,1 per cento della popolazione dell'isola. Dei 376 comuni sardi, 345 sono proposti integralmente e 31 sono proposti parzialmente, con l'esclusione dei principali centri urbani dell'isola;
- cinque aree confinanti con regioni in 87.3.a), in Friuli Venezia Giulia (FVG1.G15.UD, FVG2.G15.02, FVG3.G15.03), Molise (MOL1.G15.02), e nel Lazio, comprendente parte delle province di Frosinone e Latina (LAZ4.G15.02);
- un'area interregionale (LABR.C15.04) comprendente le province abruzzesi di L'Aquila, Pescara e Chieti, e la provincia di Rieti;
- un'area ad isolamento geografico (ABR3.E15.AQ) all'interno della NUTS 3 L'Aquila.

Inoltre gli Orientamenti danno la possibilità di selezionare aree di dimensioni più contenute, previa dimostrazione, attraverso indicatori economici riconosciuti, che si tratti di zone con cambiamenti strutturali considerevoli o in grave declino ovvero con bisogno maggiore di sviluppo economico.

Per il primo caso sono state notificate otto aree nelle Regioni Piemonte e Valle d'Aosta (PIVA.H10.06), Veneto (VEN1.H10.VE), Liguria (LIG1.H10.02), Emilia Romagna (EMR.H10.02), Abruzzo (ABR1.H15.TE) e Lazio (LAZ2.H10.RM, LAZ3.H15.LT e LAZ5.H15.FR). Le giustificazioni apportate per la selezione di tali aree riguardano prevalentemente la presenza di numerose imprese in settori in declino, un tasso di disoccupazione più elevato di quello della NUTS 2 di riferimento, ed una forte contrazione del numero di unità locali ed addetti.

Per il secondo caso, sono state presentate sei aree nelle Regioni Toscana (TOS1.Y10.PO e TOS2.Y10.PI), Lazio (LAZ7.Y10.RM e LAZ6.Y15.VT), Marche (MAR1.Y10.AP) e Umbria (UMB1.Y10.02), che presentano un tasso di occupazione inferiore rispetto a quello rilevato a livello NUTS 2 e che si trovano in una situazione di crisi industriale con conseguente riduzione del numero di unità locali.

Infine, per la soppressione graduale, sono state ammesse 38 aree nelle dodici Regioni del Centro-Nord.

I massimali di aiuto per le diverse aree sono riportati nello schema sottostante:

²⁸ Forza lavoro (costituita da occupati più disoccupati) su popolazione in età lavorativa (15-64 anni).

²⁹ Occupati su popolazione in età lavorativa (15-64 anni).

CARTA DEGLI AIUTI DI STATO A FINALITÀ REGIONALE 2007-2013 (Tabella delle intensità ESL*)

Deroga	REGIONI		Popolazione ammessa	INTENSITA' BASE ¹ per la Grande Impresa		Maggiorazioni per PMI ²			
				Periodo di riferimento		investimenti ≤ 50 MIL	investimenti > 50 MIL		
87.3.a)	CALABRIA ³		Interi territori regionali	1/1/2007 - 31/12/2010	1/1/2011 - 31/12/2013	MI = + 10% PI = + 20%	+ 0%		
	CAMPANIA PUGLIA SICILIA			1/1/2007 - 31/12/2013					
	BASILICATA			1/1/2007 - 31/12/2010	1/1/2011 - 31/12/2013			30%	20% ⁴
Deroga	Aree	Codice aree ⁵	Popolazione ammessa	INTENSITA' BASE ¹ per la Grande Impresa		Maggiorazioni per PMI ²			
				Periodo di riferimento		investimenti ≤ 50 MIL	investimenti > 50 MIL		
87.3.c)	SARDEGNA ⁶	SAR1.A25.04	909.619	1/1/2007 - 31/12/2010	1/1/2011 - 31/12/2013	MI = + 10% PI = + 20%	nessuna maggiorazione		
				1/1/2007 - 31/12/2013					
	ABRUZZO FRIULI V. GIULIA LAZIO MOLISE	ABR1.H15.TE ABR3.E15.AQ FVG1.G15.UD FVG2.G15.02 FVG3.G15.03 LABR.C15.04 LAZ3.H15.LT LAZ4.G15.02 LAZ5.H15.FR MOL1.G15.02	58.893 5.749 46.386 29.807 155.436 263.219 58.596 90.557 50.238 178.072		15%				
	EMILIA ROMAGNA LAZIO LIGURIA PIEMONTE VALLE D'AOSTA VENETO	EMR.H10.02 LAZ2.H10.RM LIG1.H10.02 PIVA.H10.06 VEN1.H10.VE	50.001 51.931 50.155 65.382 50.070		10%				
	Aree con pop.ne ≥ 20.000 e < 50.000 ab.ti		Popolazione ammessa	INTENSITA' BASE N.B.: La Grande Impresa non è finanziabile				investimenti ≤ 25 MIL	investimenti > 25 MIL
	LAZIO	LAZ6.Y15.VT	24.632	15%				MI = + 10% PI = + 20%	NO AIUTI
	LAZIO MARCHE TOSCANA UMBRIA	LAZ7.Y10.RM MAR1.Y10.AP TOS1.Y10.PO TOS2.Y10.PI UMB1.Y10.O2	20.138 26.679 33.407 34.943 26.120	10%					
	AREE IN SOPPRESSIONE GRADUALE (phasing-out) ⁵		Popolazione ammessa	INTENSITA' BASE ¹ per la Grande Impresa				investimenti ≤ 50 MIL	investimenti > 50 MIL
				Periodo di riferimento 1/1/2007 - 31/12/2008				MI = + 10% PI = + 20%	nessuna maggiorazione
	ABRUZZO EMILIA ROMAGNA LAZIO LIGURIA LOMBARDIA MARCHE MOLISE PIEMONTE TOSCANA UMBRIA VALLE D'AOSTA VENETO	Codici multipli	303.222 11.873 474.323 109.009 676.281 120.309 88.767 877.294 378.234 101.003 4.057 128.870	10%					

* Equivalente Sovvenzione Lordo: valore nominale dell'aiuto concesso, attualizzato in caso di abbuoni di interessi, espresso come percentuale del costo totale ammissibile del progetto.

¹ Nel caso di investimenti superiori a 50 Milioni di Euro, questa intensità viene ridotta secondo la metodologia indicata al punto 67 degli *Orientamenti comunitari per gli aiuti di stato a finalità regionale 2007-2013* (cf. GUCE C 54 del 4/3/2006).

² Piccola impresa: meno di 50 addetti, fatturato annuo di 10 mil. euro, totale bilancio 10 mil. euro. Media impresa: meno di 250 addetti, fatturato annuo di 50 mil. euro, totale bilancio 43 mil. euro. Definizioni contenute nella Raccomandazione CE 361/2003 - GUCE L 124 del 20/5/2003.

³ Decalage per Calabria: in base al punto 92 degli *Orientamenti* la riduzione dell'intensità dell'aiuto rispetto al 2000/2006 avviene in due fasi con riduzioni di 10 punti percentuali alla volta, per attenuare la sensibile diminuzione dell'intensità tra i due periodi, acuita anche dal passaggio da ESN ad ESL.

⁴ Per il periodo 1/1/2011-31/12/2013 la Basilicata resterà ammissibile agli aiuti ai sensi dell'articolo 87, par. 3, lett. a) con massimale del 30 per cento se la revisione, da effettuarsi nel 2010, dovesse dimostrare che il Pil pro capite della regione interessata è sceso sotto il 75 per cento della media UE-25. In caso contrario sarà ammissibile agli aiuti ai sensi dell'articolo 87, par. 3, lett. c) con massimale del 20 per cento.

⁵ Per i dettagli riferiti alle aree, cfr. Gazzetta Ufficiale n. 296 del 21/12/2007, Supplemento Ordinario n. 279.

⁶ Decalage per Sardegna: in base al punto 93 degli *Orientamenti* la riduzione dell'intensità dell'aiuto rispetto al 2000-2006 avviene in due fasi con riduzioni di 10 punti percentuali alla volta, per attenuare la sensibile diminuzione dell'intensità tra i due periodi, acuita anche dal passaggio da ESN ad ESL.

Cartina aV.10 – ITALIA: AVANZAMENTO DELLA SPESA NEI PATTI TERRITORIALI AL 31 DICEMBRE 2007

Le cartine descrivono lo stato di avanzamento di spesa dei patti territoriali per l'occupazione (A), dei patti territoriali nazionali di prima e seconda generazione (B e C) e dei patti agricoli (D), calcolato al 31 dicembre 2007.

Per la categoria A) lo stato di avanzamento della spesa è stato calcolato riportando le erogazioni alle agevolazioni³⁰, mentre per le restanti categorie B), C) e D)³¹ è stato ottenuto attraverso il rapporto percentuale tra il totale erogato (calcolato al netto delle revoche) ed il totale impegnato (calcolato al netto delle revoche e comprensivo della parte finanziaria rimodulata). Così espresso, questo rapporto consente di avere una misurazione dell'avanzamento effettivo (o reale) della spesa per i patti, in quanto dà conto delle cifre che sono state effettivamente erogate a ciascun patto e della parte soggetta a rimodulazione.

L'avanzamento è stato rappresentato suddividendo i patti all'interno di quattro classi uguali per tutte le categorie: tra 0 e 60 per cento; tra 61 e 75 per cento; tra 76 e 85 per cento; tra 86 e 100 per cento.

Cartina aV.11 – ITALIA: CLASSIFICAZIONE SETTORIALE DELL'IDEA FORZA DEI PROGETTI INTEGRATI TERRITORIALI

I dati utilizzati per l'elaborazione della cartina sono tratti dal sistema di monitoraggio geo-referenziato³² dei Progetti Integrati Territoriali (PIT) amministrato dall'Unità di valutazione degli investimenti pubblici (UVAL) e dalla Rete dei Nuclei di valutazione e verifica delle amministrazioni centrali e regionali (Rete NUUV).

Dei 156 PIT monitorati dal sistema, la cartina rappresenta i PIT approvati nelle regioni del Mezzogiorno³³ – ad esclusione dell'Abruzzo – ma non visualizza i 6 progetti di Sviluppo Urbano (PSU) in Calabria, ed il PIT E-Molise in Molise.

Alcune imprecisioni nella rappresentazione grafica sono dovute ai casi di sovrapposizione di più progetti che insistono sulle stesse aree territoriali. Nel Mezzogiorno, questo si verifica in molti casi nella regione Campania, ed in alcuni casi in Puglia e Sicilia.

La mappa distingue i PIT in base alla categoria settoriale dominante in cui è stata classificata l'idea forza del progetto. Il settore dell'idea forza non corrisponde necessariamente a quello in cui ricadono la maggioranza degli interventi finanziati dal PIT, ma riguarda la strategia che guida e dà unità al progetto. La classificazione

³⁰ Per il dettaglio dei dati utilizzati, cfr. la Tavola aIII.6.e di questa Appendice.

³¹ Per i dati di riferimento relativi ai Patti territoriali, cfr. le Tavole aIII.6.b-c-d di questa Appendice.

³² Consultabile sul sito <http://www.retenuvv.it/servizi/pit/>

³³ Per la delimitazione geografica e la legenda dei Pit approvati nel Mezzogiorno, cfr. la cartina aV.8 dell'Appendice al Rapporto DPS 2006, pagine 242-243.

delle idee forza dei PIT è stata effettuata da ciascuna Amministrazione regionale (in genere attraverso il suo Nucleo di valutazione) ai fini dell'invio delle informazioni al sistema di monitoraggio geo-referenziato dei PIT della Rete dei Nuclei.

I PIT classificati come "programmi d'area" all'interno di quel sistema sono attribuiti, nella cartina, alla categoria "sviluppo territoriale generale".

Cartina aV.12 – ITALIA: AVANZAMENTO DELLA SPESA NEI PROGETTI INTEGRATI TERRITORIALI AL 31 DICEMBRE 2007

Così come per la cartina aV.11, i dati utilizzati sono tratti dal sistema di monitoraggio geo-referenziato dei Progetti Integrati Territoriali (PIT) amministrato dall'Unità di valutazione degli investimenti pubblici (UVAL) e dalla Rete dei Nuclei di valutazione e verifica delle amministrazioni centrali e regionali (Rete NUVV).

Dei 156 PIT monitorati dal sistema, la cartina rappresenta i PIT approvati nelle regioni del Mezzogiorno - ad esclusione dell'Abruzzo - ma non visualizza i 6 progetti di Sviluppo Urbano (PSU) in Calabria, ed il PIT E-Molise in Molise.

Alcune imprecisioni nella rappresentazione grafica sono dovute ai casi di sovrapposizione di più progetti che insistono sulle stesse aree territoriali. Nel Mezzogiorno, questo si verifica in molti casi nella regione Campania, ed in alcuni casi in Puglia e Sicilia.

Il valore percentuale rappresentato nella mappa esprime, per ciascun PIT, il rapporto fra la spesa pubblica realizzata degli interventi in attuazione e l'ammontare delle risorse finanziarie pubbliche assegnate al progetto integrato.

L'avanzamento della spesa, nel caso di alcune regioni, potrebbe essere sottostimato a causa della mancata rilevazione all'interno del sistema di monitoraggio geo-referenziato della spesa delle risorse pubbliche provenienti da Accordi di Programma Quadro o a carico di Enti Locali. Questa carenza di informazioni riguarda in particolare le regioni Molise (in cui queste risorse rappresentano il 6,2 per cento del totale), Sardegna (24 per cento delle risorse), e Sicilia (7,6 per cento delle risorse).

La data di aggiornamento del dato sulla spesa realizzata è il 31 dicembre 2007, con la sola eccezione della regione Puglia per la quale l'ultimo aggiornamento disponibile è quello di dicembre 2006.

Cartina aV.13 – ITALIA: LOCALIZZAZIONE DEGLI INTERVENTI DI COMPLETAMENTO E STATO DI ATTUAZIONE AL 31 DICEMBRE 2007

Le cartine evidenziano la distribuzione territoriale dei 302 interventi - selezionati all'interno dell'iniziativa di completamento di opere infrastrutturali non ultimate decisa dal Cipe nel 1998 - classificati secondo lo stato di attuazione³⁴

³⁴ Per la definizione dello stato di attuazione degli interventi e per maggiori informazioni sugli interventi di completamento, cfr. le tavole e la nota metodologica della sezione aIII.7 di questa Appendice.

al 31 dicembre 2007³⁵. La prima cartina rappresenta i 266 progetti ultimati, mentre la seconda cartina rappresenta i 18 interventi in corso ed i 18 progetti defianziati.

La mappa identifica esclusivamente i comuni in cui sono localizzati gli interventi, senza alcun riferimento alla dimensione finanziaria degli interventi stessi: pertanto l'estensione delle aree colorate dipende solo dalla superficie dei comuni in cui gli interventi ricadono.

La relazione tra interventi e comuni è tale per cui alcuni interventi interessano più di un comune, mentre vi sono alcuni comuni (46 su 302) in cui si concentrano più interventi; tali situazioni, tuttavia, non sono visibili nella cartina, in quanto i comuni non vengono distinti in base al numero degli interventi che vi ricadono.

Nella cartina che rappresenta gli interventi in corso e quelli defianziati, vi è un unico caso di comune (Pompei) in cui vi sono più interventi, uno in corso e uno defianziato.

Gli interventi sono stati finanziati con risorse della legge 30 giugno 1998, n. 208 ripartite dal Cipe con la delibera 70/98 del 9 luglio 1998 e assegnate ai singoli interventi con la delibera 52/99 del 21 aprile 1999 per le regioni del Mezzogiorno e con la delibera 135/99 del 6 agosto 1999 per il Centro-Nord, sulla base di una graduatoria costruita mediante parametri quantitativi di funzionalità e di fruibilità.

Cartina aV.14 – UE-27: NUTS 2 - LE REGIONI DELL'EUROPA

La cartina è stata redatta basandosi sulle specifiche descritte nel documento disponibile sul sito Eurostat³⁶.

Per necessità di rappresentazione grafica sono stati inseriti in riquadri l'isola di Cipro, i Dipartimenti d'oltremare francesi (Guadeloupe, Martinique, Réunion, e Guyane), la Comunità Autonoma Spagnola delle Isole Canarie e le Regioni Autonome del Portogallo (Isole Azzorre e Madeira).

Rispetto all'Appendice del Rapporto DPS 2006 sono state riscontrate ed applicate le seguenti modifiche: Bulgaria - sono stati inseriti i codici NUTS 2; Danimarca - è stata suddivisa in 5 regioni; Germania - 3 regioni (Dessau, Halle, Magdeburg) sono state accorpate in una sola denominata Sachsen-Anhalt; Regno Unito - sono stati modificati i codici NUTS 2 delle regioni North Eastern Scotland e Highlands and Islands; Romania - sono stati modificati i codici NUTS 2; Slovenia - è stata suddivisa in 2 regioni; Svezia - sono stati modificati i codici NUTS 2.

Nella legenda è stato inserito il codice NUTS 2 di ogni regione (Eurostat) e tra parentesi il nome della capitale di ogni stato.

³⁵ I dati sullo stato di attuazione al 31 dicembre 2007 sono ottenuti mediante il sistema di previsione, anticipando i dati effettivi del monitoraggio, che saranno disponibili a breve.

³⁶ All'indirizzo http://epp.eurostat.ec.europa.eu/portal/page?_pageid=1073,46587259&_dad=portal&_schema=PORTAL&p_product_code=KS-RA-07-020.

Cartina aV.15 – UE-27: PIL PRO CAPITE IN STANDARD DEL POTERE D'ACQUISTO NELLE REGIONI, 2004

Il dato illustrato nella cartina si riferisce al Prodotto interno lordo (Pil) in euro annui, per abitante, calcolato come standard del potere d'acquisto (PPS - Purchasing Power Standards)³⁷ relativo alle regioni europee. I valori derivano dal sistema di Contabilità Europeo ESA 1995, che utilizza una metodologia di calcolo armonizzata per le diverse regioni dell'Unione Europea.

La scala cromatica adottata consente di identificare le diverse regioni secondo le cinque classi definite per la rappresentazione, i cui valori estremi sono indicati nella legenda in basso.

Per alcune regioni del Regno Unito (North Eastern Scotland e Highlands and Islands), non essendo disponibile il valore relativo all'anno 2004, si è fatto ricorso al valore fornito da Eurostat per il 2003.

Cartina aV.16 – UE-27: TASSO DI OCCUPAZIONE 15-64 ANNI PER REGIONE, 2006

La cartina rappresenta la distribuzione territoriale - classificata secondo i quintili - dei tassi di occupazione del 2005 per le regioni (livello NUTS 2) dell'Unione europea a 27 Stati membri.

I tassi di occupazione sono riferiti alla popolazione considerata in età lavorativa, tra 15 e 64 anni, e sono calcolati attraverso il rapporto tra il numero di occupati e il totale della popolazione, con entrambi i valori riferiti alla suddetta fascia d'età.

I dati³⁸ provengono dall'Indagine armonizzata sulle Forze di Lavoro dell'Unione europea, disponibili *on-line* nel database dell'Eurostat.

La scala cromatica adottata consente di identificare le diverse regioni secondo le cinque classi definite per la rappresentazione, i cui valori estremi sono indicati nella legenda in basso.

Cartina aV.17 - UE-27: COMPOSIZIONE DELL'OCCUPAZIONE PER SETTORE NELLE REGIONI, 2006

La distribuzione territoriale dell'occupazione nelle 284 aree di livello NUTS 2 dei 27 Stati membri dell'Unione europea, è presentata mediante l'elaborazione di tre cartine, secondo la suddivisione primaria dei settori di attività economica: agricoltura, industria, servizi.

Anche per questa cartina, come per la precedente, i dati di base e le relative fonti sono quelli della tavola aIV.1 della presente Appendice, cui si rimanda per eventuali approfondimenti.

³⁷ Per la definizione della parità di potere d'acquisto (PPS o SPA), si rinvia alla nota metodologica relativa agli Indicatori socio-economici delle regioni dell'Unione Europea di questa Appendice.

³⁸ I dati relativi alle singole aree di livello NUTS 2 sono riportati nella tavola aIV.1 di questa Appendice.

I tassi per le regioni si ricavano rapportando il numero di occupati in un determinato settore, al totale degli occupati. Nel totale degli occupati non sono stati inclusi coloro che, a vario titolo, non sono stati classificati dall'Indagine sulle Forze di Lavoro nei settori d'attività considerati, poiché ritenuti in numero non significativo.

In ogni cartina le regioni sono suddivise in cinque classi - definite dai quintili dalla distribuzione del tasso - individuabili tramite le gradazioni di colore della legenda cromatica posta in basso ad ogni rappresentazione. I valori estremi degli intervalli considerati sono riportati a fianco delle leggende.

Cartina aV.18 – UE-27: POPOLAZIONE 25-64 ANNI PER LIVELLO MASSIMO DI ISTRUZIONE RAGGIUNTO NELLE REGIONI, 2006

Le tre rappresentazioni cartografiche mostrano la distribuzione della popolazione, in età compresa tra 25 e 64 anni, per livello massimo di istruzione conseguito, definito secondo la classificazione internazionale ISCED97 (International Standard Classification of Education), utilizzata dall'Eurostat nell'ambito dell'Indagine sulle Forze di Lavoro.

Le modalità di classificazione adottate – basso, medio, alto – per definire i livelli d'istruzione, sono raggruppamenti delle modalità della suddetta classificazione:

- *Basso* (istruzione secondaria inferiore o meno) = livelli da 0 a 2 della classificazione ISCED97;

- *Medio* (istruzione secondaria superiore) = livelli 3 e 4 della classificazione ISCED97;

- *Alto* (istruzione terziaria: laurea, dottorato di ricerca ed altri corsi di specializzazione superiore) = livelli 5 e 6 della classificazione ISCED97.

I dati sono attinti dalle statistiche socio-demografiche sulle Forze di Lavoro presenti nella banca dati dell'Eurostat. I tassi dei livelli d'istruzione per regione derivano, quindi, dal rapporto dei valori di popolazione relativi alle singole modalità con il totale della popolazione nella fascia d'età considerata e sono raggruppati secondo le classi definite dai quintili.

Per le regioni francesi di Guadaloupe, Martinique, Réunion, Guyane e per le regioni inglesi North Eastern Scotland e Highlands and Islands, non sono disponibili dati sul livello di istruzione e pertanto non concorrono a formare il valore aggregato relativo all'UE-15 e UE-27.

Cartina aV.19 – UE-25: FONDI STRUTTURALI 2004-2006, AREE DELL'OB. 1 E DELL'OB. 2

La cartina è stata pubblicata nel febbraio 2004 nel Terzo Rapporto sulla coesione economica e sociale della Commissione Europea, ed è disponibile sul sito web http://www.europa.eu.int/comm/regional_policy/atlas/maps/pdf/map_eu25_en.pdf.

Le regioni (NUTS 2) ammissibili all'Obiettivo 1, in base all'articolo 3 del Regolamento (CE) n.1260/99 del Consiglio, erano: le regioni NUTS 2 il cui Pil pro capite non supera il 75 per cento della media comunitaria; le regioni della Finlandia e della Svezia rientranti nell'Obiettivo 6 nella fase 1995-99; le regioni ultraperiferiche (dipartimenti francesi d'oltremare, isole Canarie, Azzorre e Madeira).

Nell'ambito dell'Obiettivo 1, un regime di sostegno transitorio è assegnato alle regioni ricadenti nell'Obiettivo 1 nella programmazione 1994-99, ma che non soddisfacevano i criteri di ammissibilità per la programmazione 2000-2006. Il sostegno era assegnato in misura decrescente fino al 2005 o al 2006, a seconda delle condizioni socio-economiche delle aree, in base a quanto stabilito dall'articolo 6 del Regolamento (CE) n. 1260/99 del Consiglio.

Le aree totalmente o parzialmente ammissibili all'Obiettivo 2, in base all'articolo 4 del Regolamento (CE) n. 1260/99 del Consiglio, erano quelle caratterizzate da specifici problemi strutturali. In particolare risultavano ammissibili, nell'ambito di un tetto di popolazione concordato con la Commissione europea: le zone in fase di mutazione socioeconomica nei settori dell'industria e dei servizi; le zone rurali in declino; le zone urbane in difficoltà; le zone dipendenti dalla pesca che si trovano in una situazione di crisi.

Nell'ambito dell'Obiettivo 2, un regime di sostegno transitorio fino al 31 dicembre 2005, era stato assegnato alle aree ricadenti nell'Obiettivo 2 o nell'Obiettivo 5b nella programmazione 1994-99, ma non più nella programmazione 2000-2006, in base a quanto stabilito dall'articolo 6 del Regolamento (CE) n.1260/99 del Consiglio. Il sostegno transitorio si applicava parzialmente per le aree parzialmente ammissibili all'Obiettivo 2 o all'Obiettivo 5b nella programmazione 1994-99, e non ammissibili nella programmazione 2000-2006.

Cartina aV.20 – UE-27: FONDI STRUTTURALI 2007-2013, AREE DELL'OB. CONVERGENZA E DELL'OB. COMPETITIVITÀ REGIONALE E OCCUPAZIONE

La cartina è tratta dal sito web della Commissione Europea http://ec.europa.eu/regional_policy/atlas2007/fiche_index_en.htm.

Le regioni ammissibili all'obiettivo Convergenza, in base all'articolo 5 del Regolamento (CE) n.1083/2006 del Consiglio, sono le regioni di livello territoriale NUTS 2 il cui Pil pro capite, misurato in parità di potere di acquisto e calcolato sulla base dei dati comunitari per il periodo 2000-2002, non supera il 75 per cento della media UE-25 per lo stesso periodo di riferimento.

Nell'ambito dello stesso obiettivo è previsto un regime di sostegno transitorio (*phasing out*) per le regioni che, allo stesso livello territoriale, sarebbero state ammissibili all'obiettivo Convergenza se la soglia di ammissibilità fosse rimasta al 75 per cento del Pil medio dell'UE-15, ma che hanno perso tale ammissibilità poiché il loro livello di Pil nominale pro capite supera il 75 per cento del Pil medio dell'UE-25, misurato e calcolato ai sensi dell'articolo 5.

Le regioni ammissibili all'obiettivo Competitività regionale e Occupazione, in base all'articolo 6 del Regolamento (CE) n. 1083/2006 del Consiglio, sono le regioni di livello territoriale NUTS 2 che non rientrano nell'obiettivo Convergenza.

È previsto un regime di sostegno transitorio a questo obiettivo (*phasing in*) anche per le regioni di livello territoriale NUTS 2 che nel 2006 rientravano appieno nell'Obiettivo 1 del precedente periodo di programmazione, il cui livello di Pil nominale pro capite, misurato e calcolato ai sensi dell'articolo 5 del Regolamento (CE) n. 1083/2006 del Consiglio, supera il 75 per cento del Pil medio dell'UE-25.

20070085/01 Istituto Poligrafico e Zecca dello Stato S.p.A. - Salario

