ifel

I Comuni italiani 2013


Numeri in tasca


I Comuni italiani 2013

Numeri in tasca


Coordinamento Walter Tortorella

Cura Valeria Andreani

Elaborazioni Giorgia Marinuzzi

Progetto grafico BACKUP comunicazione, Roma

Indice

Istituzioni

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

Ambiente e territorio

I comuni montani /16 Il livello di attenzione per rischio frane /18 Il rischio sismico /20 Gli impianti alimentati a fonti rinnovabili /22 Il tasso di motorizzazione /24 Le stazioni ferroviarie /26


Economia e finanza

Il tasso di natalità, mortalità ed incremento delle imprese /30
La specializzazione economica /32
Il sistema bancario /34
Il reddito imponibile /36
La programmazione comunitaria /38
Le entrate e le spese correnti pro capite /40
Gli indicatori economico-strutturali /42

Società


L'ampiezza demografica dei comuni italiani /46 Il tasso di natalità, mortalità ed incremento naturale /48 Gli indicatori demografici /50 La mobilità interna ed esterna /52 La popolazione straniera /54 La diffusione della banda larga a rete fissa /56

Glossario /58


Istituzioni

I sindaci in carica nei comuni italiani, luglio 2013


I sindaci in carica nei comuni italiani, per genere e regione, luglio 2013

Regione	Donne	Uomini
Piemonte	14,3%	85,7%
Valle d'Aosta	14,9%	85,1%
Lombardia	15,0%	85,0%
Trentino-Alto Adige	11,4%	88,6%
Veneto	14,5%	85,5%
Friuli-Venezia Giulia	12,4%	87,6%
Liguria	13,3%	86,7%
Emilia-Romagna	18,8%	81,2%
Toscana	12,3%	87,7%
Umbria	14,1%	85,9%
Marche	10,0%	90,0%
Lazio	7,0%	93,0%
Abruzzo	10,6%	89,4%
Molise	8,1%	91,9%
Campania	4,7%	95,3%
Puglia	7,4%	92,6%
Basilicata	7,6%	92,4%
Calabria	5,7%	94,3%
Sicilia	5,0%	95,0%
Sardegna	12,0%	88,0%
ITALIA	11,7%	88,3%

Sono 75 i comuni commissariati a luglio 2013.

I sindaci fino a 35 anni di età in carica nei comuni italiani, luglio 2013


Sindaci per i quali è resa nota la data di nascita


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

I sindaci in carica fino a 35 anni di età nei comuni italiani, per regione, luglio 2013

Paris and	N. sindaci per nota la data	Incidenza	
Regione	Totale	Di cui fino a 35 anni	di giovani sindaci
Piemonte	1.147	47	4,1%
Valle d'Aosta	74	6	8,1%
Lombardia	1.466	74	5,0%
Trentino-Alto Adige	316	13	4,1%
Veneto	545	30	5,5%
Friuli-Venezia Giulia	171	11	6,4%
Liguria	217	4	1,8%
Emilia-Romagna	334	19	5,7%
Toscana	274	10	3,6%
Umbria	88	4	4,5%
Marche	224	8	3,6%
Lazio	341	14	4,1%
Abruzzo	268	14	5,2%
Molise	119	7	5,9%
Campania	480	18	3,8%
Puglia	226	11	4,9%
Basilicata	110	2	1,8%
Calabria	317	17	5,4%
Sicilia	252	7	2,8%
Sardegna	286	18	6,3%
ITALIA	7.255	334	4,6%

Sono 75 i comuni commissariati a luglio 2013.

I dipendenti comunali per 1.000 abitanti nei comuni italiani, 2011


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

I dipendenti comunali nei comuni italiani, per regione, 2011

	N. dipenden	N. dipendenti comunali		
Regione	v.a.	%	per 1.000 abitanti	
Piemonte	30.859	7,0%	6,93	
Valle d'Aosta	1.544	0,4%	12,00	
Lombardia	62.386	14,2%	6,27	
Trentino-Alto Adige	9.970	2,3%	9,57	
Veneto	28.447	6,5%	5,74	
Friuli-Venezia Giulia	10.867	2,5%	8,79	
Liguria	14.195	3,2%	8,79	
Emilia-Romagna	32.731	7,5%	7,34	
Toscana	28.450	6,5%	7,56	
Umbria	6.153	1,4%	6,77	
Marche	11.116	2,5%	7,08	
Lazio	43.135	9,8%	7,47	
Abruzzo	8.249	1,9%	6,13	
Molise	2.069	0,5%	6,49	
Campania	40.257	9,2%	6,90	
Puglia	18.898	4,3%	4,62	
Basilicata	4.460	1,0%	7,61	
Calabria	16.549	3,8%	8,25	
Sicilia	55.195	12,6%	10,95	
Sardegna	12.650	2,9%	7,57	
ITALIA	438.180	100,0%	7,21	

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

La distribuzione delle Unioni di Comuni in Italia, luglio 2013


Fonte: elaborazione IFEL su dati ANCI ed Istat, 2013

La distribuzione delle Unioni di Comuni, per regione, luglio 2013

Regione	N. comuni in regione (a)	N. UC (b)	N. comuni in UC (c)	% comuni in UC (d)=(c)/(a)
Piemonte	1.207	49	296	24,5%
Valle d'Aosta	74	0	0	0,0%
Lombardia	1.544	61	227	14,7%
Trentino-Alto Adige	333	1	3	0,9%
Veneto	581	27	100	17,2%
Friuli-Venezia Giulia	218	3	7	3,2%
Liguria	235	1	5	2,1%
Emilia-Romagna	348	31	167	48,0%
Toscana	287	24	150	52,3%
Umbria	92	1	8	8,7%
Marche	239	11	46	19,2%
Lazio	378	20	99	26,2%
Abruzzo	305	7	47	15,4%
Molise	136	8	50	36,8%
Campania	551	10	59	10,7%
Puglia	258	21	99	38,4%
Basilicata	131	1	4	3,1%
Calabria	409	10	51	12,5%
Sicilia*	390	49	179	45,9%
Sardegna	377	35	284	75,3%
ITALIA	8.093	370	1.881	23,2%

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

Fonte: elaborazione IFEL su dati ANCI ed Istat, 2013


Ambiente e territorio

I comuni italiani montani, 2013


Comuni montani


Fonte: elaborazione IFEL su dati Istat, 2013

I comuni italiani montani e non montani, per regione, 2013

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

Fonte: elaborazione IFEL su dati Istat, 2013

I comuni italiani per livello di attenzione per rischio frane, 2007


Fonte: elaborazione IFEL su dati ISPRA, 2013

Il livello di attenzione per rischio frane nei comuni italiani, per regione, 2007

Danisma	% di comuni per livello di attenzione per rischio frane				
Regione	Molto basso	Medio	Elevato	Molto elevato	
Piemonte	26,7%	25,1%	30,4%	17,7%	
Valle d'Aosta	0,0%	17,6%	39,2%	43,2%	
Lombardia	56,3%	5,9%	7,6%	30,2%	
Trentino-Alto Adige	0,9%	24,9%	26,4%	47,7%	
Veneto	58,5%	14,1%	7,4%	20,0%	
Friuli-Venezia Giulia	48,2%	6,4%	18,8%	26,6%	
Liguria	1,7%	11,9%	56,2%	30,2%	
Emilia-Romagna	43,4%	5,2%	20,4%	31,0%	
Toscana	4,9%	5,2%	28,2%	61,7%	
Umbria	2,2%	3,3%	21,7%	72,8%	
Marche	0,0%	2,1%	20,1%	77,8%	
Lazio	8,7%	22,8%	23,0%	45,5%	
Abruzzo	2,3%	16,4%	46,9%	34,4%	
Molise	0,0%	9,6%	58,1%	32,4%	
Campania	21,6%	13,6%	21,6%	43,2%	
Puglia	69,8%	11,6%	5,4%	13,2%	
Basilicata	0,0%	4,6%	32,1%	63,4%	
Calabria	0,5%	1,0%	26,4%	72,1%	
Sicilia	19,7%	10,0%	12,3%	57,9%	
Sardegna	43,8%	19,9%	13,5%	22,8%	
ITALIA	29,6%	12,8%	21,4%	36,3%	

Fonte: elaborazione IFEL su dati ISPRA, 2013

Il grado di sismicità dei comuni italiani, 2012


Fonte: elaborazione IFEL su dati Protezione Civile, 2013

Il grado di sismicità dei comuni italiani, per regione, 2012

	% di co	% di comuni per grado di sismicità				
Regione	Alto	Medio	Basso	Molto basso		
Piemonte	0,0%	0,0%	33,9%	66,1%		
Valle d'Aosta	0,0%	0,0%	4,1%	95,9%		
Lombardia	0,0%	2,7%	15,4%	81,9%		
Trentino-Alto Adige	0,0%	0,0%	16,9%	83,1%		
Veneto	0,0%	15,3%	56,3%	28,4%		
Friuli-Venezia Giulia	15,1%	49,1%	35,8%	0,0%		
Liguria	0,0%	0,0%	88,5%	11,5%		
Emilia-Romagna	0,0%	32,2%	61,5%	6,3%		
Toscana	0,0%	32,1%	59,6%	8,4%		
Umbria	19,6%	60,9%	19,6%	0,0%		
Marche	2,5%	92,5%	5,0%	0,0%		
Lazio	11,2%	68,5%	20,3%	0,0%		
Abruzzo	29,8%	51,8%	18,4%	0,0%		
Molise	31,6%	61,8%	6,6%	0,0%		
Campania	23,4%	65,3%	11,3%	0,0%		
Puglia	3,9%	22,5%	18,2%	55,4%		
Basilicata	34,4%	61,8%	3,8%	0,0%		
Calabria	63,8%	36,2%	0,0%	0,0%		
Sicilia	6,9%	84,4%	1,3%	7,4%		
Sardegna	0,0%	0,0%	0,0%	100,0%		
ITALIA	8,7%	27,1%	24,7%	39,5%		

Nei territori comunali di Roma, Pescorocchiano (RI), Vejano (VT) e Stenico (TN) risultano aree classificate con diversi gradi di sismicità.

Fonte: elaborazione IFEL su dati Protezione Civile, 2013

I comuni italiani con impianti alimentati a fonti rinnovabili in esercizio, 2012


Comuni con impianti alimentati a fonti rinnovabili

Fonte: elaborazione IFEL su dati GSE - Bollettino aggiornato al 31.12.2012

Gli impianti alimentati a fonti rinnovabili in esercizio nei comuni italiani, per regione, 2012

Regione	% di comuni con impianti alimentati a fonti rinnovabili	% di impianti alimentati a fonti rinnovabili
Piemonte	29,0%	13,7%
Valle d'Aosta	58,1%	1,7%
Lombardia	28,6%	15,8%
Trentino-Alto Adige	48,6%	11,6%
Veneto	41,0%	9,7%
Friuli-Venezia Giulia	39,9%	3,4%
Liguria	18,3%	1,7%
Emilia-Romagna	44,0%	6,8%
Toscana	36,6%	4,8%
Umbria	28,3%	1,2%
Marche	32,2%	3,0%
Lazio	12,4%	2,2%
Abruzzo	14,8%	1,5%
Molise	27,2%	1,0%
Campania	14,9%	4,4%
Puglia	41,1%	8,6%
Basilicata	29,8%	1,9%
Calabria	14,7%	2,5%
Sicilia	22,1%	3,0%
Sardegna	10,9%	1,4%
ITALIA	28,0%	100,0%

Fonte: elaborazione IFEL su dati GSE - Bollettino aggiornato al 31.12.2012

Il tasso di motorizzazione nei comuni italiani, 2011


N. autovetture per 100 ab.

Inferiore a 62,5

62,5 e oltre


Fonte: elaborazione IFEL su dati ACI-Autoritratto 2011 e Istat, 2012

Il tasso di motorizzazione dei comuni italiani, per regione, 2011

n. d	Autovetture		
Regione	v.a.	Per 100 ab.	
Piemonte	2.806.155	64,4	
Valle d'Aosta	144.289	114,0	
Lombardia	5.875.068	60,6	
Trentino-Alto Adige	580.930	56,4	
Veneto	2.969.249	61,2	
Friuli-Venezia Giulia	769.809	63,2	
Liguria	844.811	53,9	
Emilia-Romagna	2.733.166	63,0	
Toscana	2.413.197	65,8	
Umbria	613.126	69,4	
Marche	998.117	64,8	
Lazio	3.883.600	70,6	
Abruzzo	851.168	65,2	
Molise	201.198	64,3	
Campania	3.409.239	59,1	
Puglia	2.287.201	56,5	
Basilicata	354.407	61,4	
Calabria	1.210.021	61,8	
Sicilia	3.145.691	62,9	
Sardegna	1.003.303	61,3	
ITALIA	37.093.745	62,5	

Fonte: elaborazione IFEL su dati ACI-Autoritratto 2011 e Istat, 2012

I comuni italiani con almeno una stazione ferroviaria, 2012


Comuni con stazioni ferroviarie sul proprio territorio


Fonte: elaborazione IFEL su dati RFI, 2012

Le stazioni ferroviarie nei comuni italiani, per regione, 2012


De cione	N. stazioni ferroviarie				
Regione	Bronze	Silver	Gold	Platinum	Totale
Piemonte	206	66	9	1	282
Valle d'Aosta	12	3	1	0	16
Lombardia	156	127	17	2	302
Trentino-Alto Adige	29	26	3	0	58
Veneto	95	61	5	3	164
Friuli-Venezia Giulia	42	14	3	0	59
Liguria	38	60	6	1	105
Emilia-Romagna	78	56	9	1	144
Toscana	87	81	11	2	181
Umbria	23	10	4	0	37
Marche	40	21	2	0	63
Lazio	52	108	8	2	170
Abruzzo	68	18	1	0	87
Molise	23	3	1	0	27
Campania	80	57	6	1	144
Puglia	36	26	5	1	68
Basilicata	31	5	1	0	37
Calabria	79	33	5	0	117
Sicilia	93	64	3	1	161
Sardegna	18	23	1	0	42
ITALIA	1.286	862	101	15	2.264

Fonte: elaborazione IFEL su dati RFI, 2012

Economia e finanza


Il tasso di incremento delle imprese nei comuni italiani, 2012


Il tasso di natalità, mortalità ed incremento delle imprese nei comuni italiani, per regione, 2012

Regione	Tasso di natalità	Tasso di mortalità	Tasso di incremento
Piemonte	7,0%	8,5%	-1,52%
Valle d'Aosta	7,0%	7,3%	-0,32%
Lombardia	7,3%	7,8%	-0,47%
Trentino-Alto Adige	5,6%	6,1%	-0,44%
Veneto	6,6%	7,8%	-1,28%
Friuli-Venezia Giulia	6,1%	7,3%	-1,21%
Liguria	7,4%	7,7%	-0,30%
Emilia-Romagna	6,8%	7,6%	-0,74%
Toscana	7,8%	8,1%	-0,36%
Umbria	6,6%	6,8%	-0,20%
Marche	6,6%	7,4%	-0,75%
Lazio	8,9%	7,4%	1,48%
Abruzzo	7,7%	8,3%	-0,62%
Molise	6,4%	7,2%	-0,87%
Campania	7,6%	6,8%	0,78%
Puglia	7,5%	8,2%	-0,70%
Basilicata	6,4%	7,5%	-1,17%
Calabria	7,4%	8,6%	-1,18%
Sicilia	8,0%	8,0%	-0,04%
Sardegna	6,3%	6,9%	-0,57%
ITALIA	7,3%	7,7%	-0,38%


La specializzazione economica dei comuni italiani, 2012


La specializzazione economica dei comuni italiani, per regione, 2012

Regione	Settore Primario	Settore Secondario	Settore Terziario
Piemonte	64,4%	31,0%	4,6%
Valle d'Aosta	52,7%	31,1%	16,2%
Lombardia	27,1%	64,8%	8,1%
Trentino-Alto Adige	73,0%	18,0%	9,0%
Veneto	52,5%	39,6%	7,9%
Friuli-Venezia Giulia	66,1%	25,2%	8,7%
Liguria	51,5%	32,8%	15,7%
Emilia-Romagna	61,2%	33,0%	5,7%
Toscana	48,8%	41,5%	9,8%
Umbria	90,2%	7,6%	2,2%
Marche	72,8%	19,2%	7,9%
Lazio	60,1%	25,9%	14,0%
Abruzzo	73,4%	17,4%	9,2%
Molise	85,3%	10,3%	4,4%
Campania	65,3%	11,6%	23,0%
Puglia	70,5%	19,4%	10,1%
Basilicata	90,1%	6,1%	3,8%
Calabria	68,7%	13,9%	17,4%
Sicilia	69,2%	16,2%	14,6%
Sardegna	87,5%	7,4%	5,0%
ITALIA	58,9%	31,4%	9,7%

Gli sportelli bancari nei comuni italiani, 2013


Inferiore a 1.754

1.754 e oltre

Fonte: elaborazione IFEL su dati Banca d'Italia ed Istat, 2013

Il sistema bancario dei comuni italiani per regione, 2012

Regione	Densità di sportelli bancari (n. abitanti per sportello)	Impieghi bancari pro capite (euro)*	Depositi bancari pro capite (euro)*
Piemonte	1.529	29.016	21.380
Valle d'Aosta	1.048	25.392	28.710
Lombardia	1.483	101.978	44.348
Trentino-Alto Adige	1.064	49.991	26.683
Veneto	1.374	40.939	21.104
Friuli-Venezia Giulia	1.278	31.758	25.565
Liguria	1.603	27.494	18.760
Emilia-Romagna	1.260	37.946	21.966
Toscana	1.481	39.626	15.947
Umbria	1.572	22.293	12.389
Marche	1.294	33.619	16.581
Lazio	2.007	36.444	28.163
Abruzzo	1.790	24.888	13.938
Molise	1.651	20.502	13.639
Campania	3.353	10.658	8.190
Puglia	2.899	11.498	8.716
Basilicata	2.168	12.992	10.115
Calabria	3.208	10.281	7.604
Sicilia	2.890	10.153	7.524
Sardegna	2.382	18.033	10.800
ITALIA	1.754	36.514	20.211

*Dato relativo ai comuni con popolazione pari o superiore ai 10.000 abitanti.

Fonte: elaborazione IFEL su dati Banca d'Italia ed Istat, 2013

Il reddito imponibile ai fini dell'addizionale comunale IRPEF nei comuni italiani, anno d'imposta 2011


Reddito imponibile medio per contribuente (migliaia di euro)

Inferiore a 23,48

23,48 - 29,99

30,00 e oltre

Fonte: elaborazione IFEL su dati MEF - Dipartimento delle Finanze, 2013

Il reddito imponibile ai fini dell'addizionale comunale IRPEF nei comuni italiani, per regione, anno d'imposta 2004/2011

Parione	Reddito imponibile medio per contribuente (migliaia di euro)		
Regione	2004	2011	Scarto 2004/2011
Piemonte	21,02	23,62	2,60
Valle d'Aosta	20,94	23,68	2,74
Lombardia	23,01	26,17	3,16
Trentino-Alto Adige	21,40	24,32	2,92
Veneto	20,67	23,18	2,51
Friuli-Venezia Giulia	20,68	23,18	2,50
Liguria	21,25	24,06	2,81
Emilia-Romagna	21,24	23,81	2,56
Toscana	20,47	23,07	2,60
Umbria	19,28	21,70	2,42
Marche	19,05	21,53	2,49
Lazio	23,48	26,40	2,91
Abruzzo	18,66	20,91	2,26
Molise	18,38	20,27	1,89
Campania	19,32	21,46	2,14
Puglia	18,27	20,28	2,00
Basilicata	17,67	19,80	2,13
Calabria	17,89	19,84	1,95
Sicilia	19,15	21,00	1,85
Sardegna	18,63	21,11	2,47
ITALIA	20,91	23,48	2,57

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

I comuni soggetti attuatori dell'Obiettivo Competitività Regionale e Occupazione e dell'Obiettivo Convergenza, POR FESR 2007-2013


Comuni attuatori di progetti POR FESR 2007-2013

Fonte: elaborazione IFEL su dati OpenCoesione aggiornati al 31.12.2012

I comuni soggetti attuatori dell'Obiettivo Competitività Regionale e Occupazione e dell'Obiettivo Convergenza, POR FESR 2007-2013

Regioni e Province Autonome	N. comuni attuatori di progetti	N. proget- ti con comuni attuatori	Avanza- mento rendicon- tabile
Obiet	ttivo Compe	titività	
Piemonte	81	92	25,5%
Valle d'Aosta	59	70	11,7%
Lombardia	216	274	23,4%
P.A. Trento	69	90	90,7%
P.A. Bolzano	7	8	33,2%
Veneto	175	200	12,5%
Friuli-Venezia Giulia	57	108	10,0%
Liguria	85	230	36,6%
Emilia-Romagna	0	0	-
Toscana	93	254	36,7%
Umbria	27	123	48,0%
Marche	166	341	26,4%
Lazio	179	319	12,9%
Abruzzo	65	72	74,3%
Molise	82	146	87,6%
Sardegna	153	438	39,9%
Tot. Ob. Competitività	1.514	2.765	33,2%
Obie	ttivo Conver	genza	
Campania	166	411	33,6%
Puglia	249	1.103	47,0%
Basilicata	125	412	49,8%
Calabria	393	1.477	39,9%
Sicilia	156	253	28,4%
Tot. Ob. Convergenza	1.089	3.656	37,6%
Totale Obiettivi	2.603	6.421	36,5%

Fonte: elaborazione IFEL su dati OpenCoesione aggiornati al 31.12.2012

Entrate correnti (euro pro capite) delle amministrazioni comunali per categoria e regione, 2011

•	U	0 ,		
Regione	Entrate tributarie	Contributi e trasferi- menti	Entrate extra- tributarie	Totale
Piemonte	618	81	225	925
Valle d'Aosta	484	1.123	350	1.957
Lombardia	567	90	293	950
Trentino-Alto Adige	229	810	517	1.555
Veneto	532	82	177	791
Friuli-Venezia Giulia	358	673	270	1.301
Liguria	819	138	259	1.216
Emilia-Romagna	586	75	248	909
Toscana	606	79	288	973
Umbria	619	107	203	929
Marche	571	101	213	886
Lazio	772	236	228	1.236
Abruzzo	589	299	154	1.041
Molise	526	220	217	962
Campania	618	104	147	869
Puglia	551	91	80	723
Basilicata	540	180	122	842
Calabria	519	138	167	824
Sicilia	306	551	111	968
Sardegna	352	736	136	1.224
ITALIA	562	195	211	968
Dati provvisori.				

Spese correnti (euro pro capite) delle amministrazioni comunali per categoria e regione, impegni, 2011

Regione	Spese per il personale	Spese per acquisto di beni e servizi	Altre spese correnti	Totale
Piemonte	273	421	189	884
Valle d'Aosta	480	820	362	1.662
Lombardia	239	513	154	906
Trentino-Alto Adige	414	509	369	1.292
Veneto	213	357	164	734
Friuli-Venezia Giulia	333	540	279	1.152
Låia	352	613	171	1.137
Emilia-Romagna	271	388	196	855
Toscana	292	438	179	909
Umbria	268	460	144	873
Marche	252	442	143	838
Lazio	310	752	178	1.240
Abruzzo	230	570	159	959
Molise	257	458	185	899
Campania	260	413	136	810
Puglia	180	375	122	678
Basilicata	255	393	143	790
Calabria	241	378	140	759
Sicilia	349	391	159	898
Sardegna	275	579	255	1.108
ITALIA	269	471	170	910
Dati provvisori.				

Il grado di autonomia impositiva e finanziaria delle amministrazioni comunali per regione, 2011


Regione	Grado di autonomia impositiva	Grado di autonomia finanziaria
Piemonte	66,8	91,2
Valle d'Aosta	24,7	42,5
Lombardia	59,7	90,5
Trentino-Alto Adige	14,7	48,0
Veneto	67,2	89,6
Friuli-Venezia Giulia	27,5	48,3
Liguria	67,4	88,7
Emilia-Romagna	64,4	91,7
Toscana	62,2	91,8
Umbria	66,6	88,4
Marche	64,5	88,6
Lazio	62,5	80,9
Abruzzo	56,6	71,3
Molise	54,6	77,2
Campania	71,2	88,1
Puglia	76,3	87,4
Basilicata	64,3	78,8
Calabria	63,0	83,3
Sicilia	31,6	43,0
Sardegna	28,7	39,9
ITALIA	58,1	79,9

Dati provvisori e valori percentuali.


Il grado di dipendenza erariale e di rigidità strutturale delle amministrazioni comunali per regione, 2011

Regione	Grado di dipendenza erariale	Grado di rigidità strutturale
Piemonte	3,1	44,7
Valle d'Aosta	0,8	30,0
Lombardia	2,5	32,4
Trentino-Alto Adige	1,1	38,2
Veneto	2,9	37,4
Friuli-Venezia Giulia	1,7	34,9
Liguria	3,0	37,1
Emilia-Romagna	2,6	38,7
Toscana	2,3	42,1
Umbria	2,2	55,0
Marche	2,7	46,2
Lazio	8,7	33,1
Abruzzo	24,0	35,8
Molise	8,3	38,7
Campania	5,5	50,7
Puglia	3,8	41,4
Basilicata	5,6	58,8
Calabria	7,6	61,2
Sicilia	31,3	55,8
Sardegna	19,4	25,5
ITALIA	7,3	40,7
Detiiii	7,5	40,7

Dati provvisori e valori percentuali.


I comuni italiani per classi di ampiezza demografica, 2013


ocietà

Numerosità, popolazione residente e densità abitativa dei comuni italiani, per regione, 2013

Regione	N. comuni	Popolazione residente	Densità abitativa (ab./kmq)
Piemonte	1.207	4.374.052	172,2
Valle d'Aosta	74	127.844	39,2
Lombardia	1.544	9.794.525	410,5
Trentino-Alto Adige	333	1.039.934	76,4
Veneto	581	4.881.756	265,3
Friuli-Venezia Giulia	218	1.221.860	155,5
Liguria	235	1.565.127	288,7
Emilia-Romagna	348	4.377.487	195,0
Toscana	287	3.692.828	160,6
Umbria	92	886.239	104,8
Marche	239	1.545.155	165,0
Lazio	378	5.557.276	322,4
Abruzzo	305	1.312.507	121,9
Molise	136	313.341	70,6
Campania	551	5.769.750	424,6
Puglia	258	4.050.803	209,3
Basilicata	131	576.194	57,7
Calabria	409	1.958.238	129,9
Sicilia	390	4.999.932	194,5
Sardegna	377	1.640.379	68,1
ITALIA	8.093	59.685.227	198,1

Il tasso di incremento naturale nei comuni italiani, 2013


Tasso di incremento naturale


Nullo o negativo
Positivo


cterio

Tasso di natalità, mortalità ed incremento naturale dei residenti nei comuni italiani, per regione, 2013

		7.	•
Regione	Tasso di natalità (per 1.000 abitanti)	Tasso di mortalità (per 1.000 abitanti)	Tasso di incremento naturale (per 1.000 abitanti)
Piemonte	8,47	11,55	-3,07
Valle d'Aosta	9,21	10,04	-0,83
Lombardia	9,37	9,57	-0,20
Trentino-Alto Adige	10,16	8,50	1,66
Veneto	9,10	9,64	-0,54
Friuli-Venezia Giulia	8,04	11,81	-3,77
Liguria	7,40	13,89	-6,49
Emilia-Romagna	8,99	11,24	-2,26
Toscana	8,43	11,77	-3,34
Umbria	8,57	11,76	-3,18
Marche	8,54	11,08	-2,54
Lazio	9,54	10,06	-0,52
Abruzzo	8,52	11,06	-2,54
Molise	7,44	11,58	-4,13
Campania	9,50	9,07	0,44
Puglia	8,60	9,02	-0,42
Basilicata	7,78	10,41	-2,64
Calabria	8,70	9,85	-1,16
Sicilia	9,26	10,25	-0,99
Sardegna	7,59	9,53	-1,94
ITALIA	8,95	10,27	-1,32

L'indice di invecchiamento nei comuni italiani, 2012


Inferiore a 20,8

20,8 - 29,9

30,0 e oltre

Gli indicatori demografici dei comuni italiani, per regione, 2012

Regione	Indice di invecchiamento	Indice di vecchiaia	Indice di dipendenza
Piemonte	23,5%	181,0	57,4%
Valle d'Aosta	21,3%	152,0	54,7%
Lombardia	20,8%	145,6	54,1%
Trentino-Alto Adige	19,1%	120,1	53,8%
Veneto	20,6%	144,2	53,4%
Friuli-Venezia Giulia	24,0%	189,6	57,7%
Liguria	27,3%	236,2	63,6%
Emilia-Romagna	22,8%	169,5	56,9%
Toscana	23,9%	186,0	57,9%
Umbria	23,6%	181,0	57,9%
Marche	22,9%	170,7	56,9%
Lazio	20,2%	146,2	51,7%
Abruzzo	21,8%	167,6	53,3%
Molise	22,2%	178,3	53,1%
Campania	16,6%	102,7	48,5%
Puglia	19,0%	130,3	50,7%
Basilicata	20,5%	154,2	51,0%
Calabria	19,2%	135,6	50,0%
Sicilia	18,9%	127,0	51,1%
Sardegna	20,1%	164,6	47,9%
ITALIA	20,8%	148,6	53,5%

La mobilità interna nei comuni italiani, 2011


Fonte: elaborazione IFEL su dati Istat, 2013

Positivo

Trasferimenti di residenza tra comuni italiani e da/per l'estero, 2011

Regione	Tasso di mobilità interna*	Tasso di mobilità esterna*
Piemonte	0,68	5,09
Valle d'Aosta	0,51	3,72
Lombardia	1,47	7,08
Trentino-Alto Adige	2,68	4,15
Veneto	0,48	5,14
Friuli-Venezia Giulia	1,45	3,39
Liguria	1,16	5,78
Emilia-Romagna	2,46	6,96
Toscana	1,61	6,21
Umbria	0,78	5,85
Marche	0,49	4,99
Lazio	1,32	7,91
Abruzzo	0,18	4,51
Molise	-0,02	2,37
Campania	-3,99	3,44
Puglia	-2,41	2,11
Basilicata	-2,48	2,83
Calabria	-3,72	4,18
Sicilia	-1,85	2,49
Sardegna	-0,47	1,79
ITALIA	0,00	5,11

*Valori ogni 1.000 abitanti.

L'incidenza della popolazione straniera residente nei comuni italiani, 2013


Popolazione straniera residente nei comuni italiani, per regione, 2003/2013

Regione	Popolazione straniera residente 2013	Variazione % 2003/2013	Incidenza sulla popolazione residente 2013
Piemonte	384.996	201,8%	8,8%
Valle d'Aosta	9.148	210,2%	7,2%
Lombardia	1.028.663	171,8%	10,5%
Trentino-Alto Adige	91.047	154,4%	8,8%
Veneto	487.030	164,9%	10,0%
Friuli-Venezia Giulia	102.568	135,8%	8,4%
Liguria	119.946	186,1%	7,7%
Emilia-Romagna	488.489	197,0%	11,2%
Toscana	350.761	175,5%	9,5%
Umbria	92.794	186,7%	10,5%
Marche	139.800	158,6%	9,0%
Lazio	477.544	185,1%	8,6%
Abruzzo	74.939	207,8%	5,7%
Molise	9.110	264,4%	2,9%
Campania	170.938	295,7%	3,0%
Puglia	96.131	173,9%	2,4%
Basilicata	14.728	313,7%	2,6%
Calabria	74.069	303,1%	3,8%
Sicilia	139.410	173,9%	2,8%
Sardegna	35.610	204,7%	2,2%
ITALIA	4.387.721	183,2%	7,4%

Fonte: elaborazione IFEL su dati Istat, anni vari

I comuni italiani per percentuale di popolazione servita da banda larga a rete fissa, 2013


Fonte: elaborazione IFEL su dati Ministero dello Sviluppo Economico, 2013

Numero di comuni italiani per percentuale di popolazione servita da banda larga a rete fissa, per regione, 2013

Danieu -	Percentuale di popolazione residente nei comuni servita da banda larga a rete fissa				
Regione	0,0%	0,1% - 50,0%	50,1% - 90,0%	90,1% - 100,0%	
Piemonte	38,6%	16,6%	12,5%	32,3%	
Valle d'Aosta	27,0%	12,2%	16,2%	44,6%	
Lombardia	8,0%	6,0%	7,6%	78,4%	
Trentino-Alto Adige	11,4%	10,5%	14,1%	64,0%	
Veneto	12,4%	16,4%	27,4%	43,9%	
Friuli-Venezia Giulia	31,2%	11,9%	18,8%	38,1%	
Liguria	22,6%	11,9%	15,7%	49,8%	
Emilia-Romagna	6,6%	7,5%	39,9%	46,0%	
Toscana	9,8%	11,8%	40,1%	38,3%	
Umbria	9,8%	6,5%	55,4%	28,3%	
Marche	12,1%	12,1%	26,4%	49,4%	
Lazio	10,8%	7,7%	18,0%	63,5%	
Abruzzo	29,2%	13,1%	15,7%	42,0%	
Molise	62,5%	8,8%	6,6%	22,1%	
Campania	18,3%	9,3%	19,6%	52,8%	
Puglia	6,2%	0,4%	12,4%	81,0%	
Basilicata	29,8%	6,1%	25,2%	38,9%	
Calabria	21,0%	12,7%	22,7%	43,5%	
Sicilia	9,2%	5,6%	11,5%	73,6%	
Sardegna	17,5%	1,9%	7,7%	72,9%	
ITALIA	18,4%	9,9%	17,3%	54,4%	

Per banda larga a rete fissa si intende la velocità di accesso uguale o superiore a 2 Mbps, non tenendo conto del wireless.

Fonte: elaborazione IFEL su dati Ministero dello Sviluppo Economico, 2013

Glossario

Avanzamento rendicontabile dei progetti POR FESR 2007-2013: pagamenti rendicontabili UE rapportati ai costi rendicontabili UE, per 100.

Costi rendicontabili UE dei progetti POR FESR 2007-2013: costo ammesso al contributo comunitario.

Densità abitativa: rapporto tra popolazione residente e superficie territoriale.

Grado di autonomia impositiva: entrate tributarie/entrate correnti.

Grado di autonomia finanziaria: (entrate tributarie + entrate extra-tributarie) / entrate correnti.

Grado di dipendenza erariale: contributi e trasferimenti statali correnti / entrate correnti.

Grado di rigidità strutturale: (spese di personale + rimborso prestiti) / entrate correnti.

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

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

Pagamenti rendicontabili UE dei progetti POR FESR 2007-2013: importo totale dei pagamenti ammessi.

Soggetto attuatore dei progetti POR FESR 2007-2013: soggetto responsabile dell'attuazione del progetto. Nel caso dei fondi strutturali corrisponde al cosiddetto "beneficiario", ex art 2 del Regolamento CE n.1083/2006.

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

Tasso di natalità: numero di nati nell'anno ogni 1.000 residenti.

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

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

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

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

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

Note

Note

Finito di stampare nel mese di ottobre 2013 dalla STR Press Via Carpi, 19 00040 Pomezia (Roma)

IFEL Fondazione ANCI Istituto per la Finanza

e l'Economia Locale

Piazza San Lorenzo in Lucina 26 00186 Roma Tel. 06.688161 Fax 06.68816268

e-mail: ufficiostudi@fondazioneifel.it

www.fondazioneifel.it

