

Regione Siciliana
ANNUARIO
STATISTICO
REGIONALE
Sicilia 2010


REGIONE
SICILIANA


SISTEMA
STATISTICO
NAZIONALE

FrancoAngeli

Regione Siciliana
ANNUARIO
STATISTICO
REGIONALE
Sicilia 2010

FrancoAngeli

Coordinamento

Lia Giambrone

Servizio Statistica ed Analisi Economica – Assessorato Regionale dell'Economia

Alla stesura del volume hanno collaborato:

Salvatore Vassallo (aggiornamento capitoli 2, 3 e 13)

Giuseppe Le Cardane, Ebe Danese, Mario La Gala (redazione capitolo 18)

Donatella Cangialosi (redazione capitolo 19)

Istituto Nazionale di Statistica – Ufficio Regionale per la Sicilia

Per chiarimenti sul contenuto del volume rivolgersi a:

Assessorato Regionale dell'Economia – Servizio Statistica ed Analisi Economica

Via Notarbartolo, 17 – 90141 Palermo

Tel. +39 091 7076810 – Fax +39 091 7076815

e-mail: servizio.statistica.bilancio@regione.sicilia.it

Istituto Nazionale di Statistica – Ufficio Regionale per la Sicilia

Via G.B. Vaccarini, 1 – 90143 Palermo

Tel. +39 091 6751811 – Fax+39 091 6751836

e-mail: urpa@istat.it

Assessore Regionale dell'Economia

Prof. Avv. Gaetano Armao

Dirigente Generale Dipartimento Bilancio e Tesoro

Dott. Vincenzo Emanuele

Responsabile Servizio Statistica ed Analisi Economica – Assessorato Regionale dell'Economia

Giuseppe Nobile

Copyright © 2011 by FrancoAngeli s.r.l., Milano, Italy

L'opera, comprese tutte le sue parti, è tutelata dalla legge sul diritto d'autore. L'Utente nel momento in cui effettua il download dell'opera accetta tutte le condizioni della licenza d'uso dell'opera previste e comunicate sul sito www.francoangeli.it.

INDICE

Presentazione	pag.	7
Introduzione	»	11
Avvertenze	»	25
1 Ambiente e territorio	»	27
2 Popolazione e famiglie	»	42
3 Lavoro	»	62
4 Sanità e salute	»	74
5 Assistenza e previdenza	»	90
6 Conti economici regionali	»	105
7 Giustizia	»	118
8 Cultura	»	133
9 Turismo	»	143
10 Trasporti e comunicazione	»	153
11 Commercio interno ed estero	»	181
12 Edilizia	»	194
13 Agricoltura	»	202

14	Istruzione, formazione e ricerca	pag. 216
15	Credito	» 233
16	Finanza pubblica	» 245
17	Industria	» 259
18	Gli indicatori ambientali urbani	» 269
19	Una misura di sintesi della situazione socioeconomica dei comuni della Sicilia	» 301

PRESENTAZIONE

Publicato per la prima volta nel 2002, l'Annuario Statistico regionale 2010, giunge alla sua IX edizione promuovendo un repertorio ampio e significativo dell'informazione su alcuni temi di rilievo del tessuto sociale ed economico regionale, la cui conoscenza risulta indispensabile quale strumento di interpretazione dei fenomeni e, soprattutto, come supporto alle valutazioni e decisioni.

L'attività di informazione statistica che ne è oggetto, è strettamente legata alla programmazione dello sviluppo regionale. È divenuto fondamentale, del resto, per le Amministrazioni pubbliche rendere conto delle proprie attività, soprattutto nei riguardi di coloro che fruiscono dei servizi da esse forniti, oltre che rispetto agli altri livelli di governo erogatori di fondi pubblici. E il presente volume è certamente un tassello importante del processo di comprensione e conoscenza dei fenomeni emergenti del territorio siciliano, in modo da rendere più consapevole lo svolgimento dell'azione politico-amministrativa e determinare un coinvolgimento dei cittadini in una società partecipativa.

Si ripropongono, per il 2010, le 17 sezioni tematiche degli anni precedenti, attesa la necessità di aggiornare il repertorio di statistiche più consolidato, ma viene anche offerta la possibilità di effettuare confronti sia con altri territori, nella sezione dedicata a «Gli indicatori ambientali urbani», che tra i vari distretti della Sicilia, nel capitolo conclusivo intitolato «Una misura di sintesi della situazione socioeconomica dei comuni della Sicilia». Ciò, da una parte, consente di valutare la posizione della Regione rispetto a indicatori di grande interesse, dall'altra fornisce alcuni strumenti per una lettura del territorio, mediante un'analisi descrittiva della struttura ambientale, sociodemografica, produttiva ed economica, volta a evidenziare le peculiarità delle diverse aree territoriali e a effettuare confronti spaziali.

L'Annuario, particolarmente curato nei testi e nel contenuto informativo, è corredato di diversi strumenti che ne agevolano la lettura, con l'obiettivo di facilitare l'orientamento tra i dati, rappresenta un valido supporto per tutti coloro che, per ragioni diverse, intendono accostarsi al mondo dell'informazione statistica regionale.

Il 2011 sarà l'anno della transizione del Paese al federalismo fiscale, i dati offerti dall'Annuario regionale potranno supportare il negoziato tra la Regione e lo Stato e consentire di ottenere il risultato che ci prefiggiamo: un federalismo, declinato nel prisma delle previsioni sull'autonomia finanziaria dallo Statuto regionale, e che sia un'opportunità per i siciliani e non un cesoia che sancisca la spaccatura dell'Italia di cui ci apprestiamo a celebrare i 150 anni dell'Unità. In questa prospettiva a un'essenziale funzione assolvono la perequazione fiscale e quella infrastrutturale, puntualmente disciplinate dalla legge n. 42 del 2009, ma senza le quali in sede attuativa, come un corpo privo di gambe, il federalismo resterà un feticcio, utile solo per irretire, con la retorica, chi ne decanta inesistenti risvolti palingenetici, ma non certo per realizzare il nuovo patto che può legare gli italiani del futuro.

Palermo, dicembre 2010

Assessore per l'Economia
della Regione Siciliana
Prof. Avv. Gaetano Armao

L'esigenza di disporre di informazioni statistiche aggiornate e dettagliate, da utilizzare come supporto delle decisioni di governo del territorio o per consentire la più puntuale conoscenza dei fenomeni socioeconomici, ha sempre rappresentato una delle finalità fondamentali della statistica ufficiale, e non soltanto a livello nazionale.

L'Annuario Statistico Regionale si configura come uno strumento informativo cui attingere per il reperimento di informazioni rilevanti e di qualità su una realtà fortemente contrastata come quella della Sicilia. Il volume presenta, in questa IX edizione, flussi informativi che mantengono la struttura dei precedenti volumi ma che descrivono, nel merito delle specifiche materie, condizioni di difficile contesto nella vita economica nazionale e internazionale. Oltre che dalla necessità di misurare le inevitabili conseguenze di questa situazione sulla realtà siciliana, l'utilità del volume deriva dalla consapevolezza dei compiti che sono richiesti a un'amministrazione pubblica.

La Ragioneria Generale della Regione Siciliana è titolare della funzione statistica in virtù della L.R. 15/1993, art. 6, con attribuzioni anche di coordinamento interdipartimentale su questa materia. Negli anni, sono aumentate le attività di rilevazione in collaborazione con ISTAT, ma anche i prodotti e i servizi offerti per riscontrare il crescente volume di informazioni richiesto dall'amministrazione e dai soggetti esterni. L'obiettivo rimane quello di fornire, a chi governa e ai cittadini, una base di dati a sostegno del processo decisionale pubblico e la migliore comunicazione che gli utenti possono direttamente verificare anche scorrendo le pagine del presente volume.

Palermo, dicembre 2010

Ragioniere Generale
della Regione Siciliana
Dott. Vincenzo Emanuele

INTRODUZIONE

L'Annuario statistico "Sicilia 2010" si propone anche quest'anno come sintesi conoscitiva aggiornata a disposizione dell'utenza pubblica, per rispondere al meglio al fabbisogno di dati sulla realtà dell'Isola. Dall'edizione del 2006, questo lavoro è svolto in collaborazione con l'Ufficio ISTAT per la Sicilia, in base a una Convenzione che ha reso possibile la sinergia delle fonti e delle risorse disponibili, oltre che alcune efficaci innovazioni di metodo. I dati raccolti nelle tabelle rappresentano le variabili più importanti per descrivere il contesto regionale e sono organizzati in modo uniforme per ogni sezione. Si fornisce, infatti, per ciascun indicatore, una serie storica dei dati regionali che può consentire di delineare le tendenze di medio periodo e la scomposizione a livello provinciale dell'ultimo anno della serie temporale. Viene inoltre quasi sempre riportato il confronto del dato regionale con le ripartizioni Nord-Centro e Sud-Isole, e con quello complessivo nazionale.

Nell'ordinamento per capitoli, dal 1° (Ambiente e territorio) al 17° (Industria), è rimasta inalterata la sequenza delle statistiche di settore già proposta nelle edizioni precedenti. Le due sezioni successive riguardano, invece, la valutazione ambientale della Sicilia attraverso un confronto spaziale e temporale di un set di indicatori urbani ottenuti dall'indagine ISTAT "Rilevazione dati ambientali nelle città - 2009" (Capitolo 18), e una lettura del territorio regionale attraverso un'analisi descrittiva della struttura ambientale, sociodemografica, produttiva ed economica che mette in evidenza le peculiarità delle aree territoriali in cui è suddivisa la regione e consente di effettuare confronti spaziali (Capitolo 19).

L'analisi della qualità ambientale è effettuata in base a sei aree tematiche, acqua, energia, aria, trasporti, verde urbano e rifiuti, e ha lo scopo di stimolare confronti e diffondere informazioni sempre più complete e integrate sui fenomeni ambientali al fine di tutelare le nostre città dalla pressante attività antropica.

Il 19° e ultimo capitolo, rappresenta uno sviluppo del progetto che ha portato alla realizzazione del "Repertorio Statistico dei comuni della Sicilia" realizzato grazie a una convenzione stipulata tra la sede territoriale per la Sicilia

dell'ISTAT e il Servizio Statistica e Analisi Economica della Regione Siciliana. Esso fornisce un sistema organico di informazioni quantitative a livello della più dettagliata partizione territoriale di tipo amministrativo che consente di misurare, mediante un ampio insieme di indicatori settoriali, i principali aspetti della struttura sociale e produttiva della regione e dei servizi offerti alla collettività all'interno della stessa. In altri termini, obiettivo del capitolo è quello di rappresentare lo *stato di salute* dei comuni siciliani mediante l'individuazione di un metodo che sintetizzi la molteplicità di indicatori esistenti per i principali fenomeni ambientali, sociali ed economici in un unico indicatore atto a misurare il livello di sviluppo socioeconomico del territorio.

La visione della Sicilia che i dati dell'Annuario, raccolti in 158 tabelle e 314 pagine, restituiscono nel complesso, rimanda come di consueto a differenze strutturali già note e a performance non incoraggianti della qualità sociale, come il divario fra il tasso di occupazione regionale (43,5 per cento) e quello nazionale (57,5 per cento) o l'incidenza della spesa siciliana in R&S sul totale dell'Italia (4,3 per cento) inferiore all'analoga, già scarsa, incidenza sul PIL del Paese (5,7 per cento). Si tratta peraltro di variabili i cui valori recenti non tracciano un percorso migliorativo e alle quali il ciclo economico negativo non offre, a breve, prospettive di sensibile recupero. In ogni caso, l'evidenza statistica induce ad aggiornare i riferimenti degli osservatori e dei *policymaker* e può talvolta comportare modifiche nel nostro approccio alle criticità, sia in termini di analisi che di politiche di intervento.

Come per le precedenti edizioni, il volume mira a raggiungere una vasta gamma di fruitori. Per questo, esso è anche pubblicato sulla pagina web del Servizio Statistica della Regione (www.regione.sicilia.it/bilancio/statistica), dove tabelle e commenti sono facilmente scaricabili e dove è anche disponibile una versione in lingua inglese. Indicazioni relative agli approfondimenti tematici sono riportate in ciascuna sezione, sia come link a siti consultabili su internet sia come testi pubblicati, consentendo all'utente di seguire percorsi personali di ricerca sulle singole materie trattate.

Giuseppe Nobile
Responsabile del Servizio Statistica
ed Analisi Economica
della Regione Siciliana

INDICE DELLE TAVOLE

1 – Ambiente e territorio

<i>Tavola 1.1 • Classificazione del territorio per zona altimetrica e sismicità – Anno 2009</i>	pag.	35
<i>Tavola 1.2 • Classificazione del territorio per zona altimetrica e provincia (popolazione in migliaia; superficie in ettari)</i>	»	36
<i>Tavola 1.3 • Media annua della precipitazione totale e della temperatura per provincia</i>	»	37
<i>Tavola 1.4 • Comuni e popolazione per classi di ampiezza demografica</i>	»	38
<i>segue Tavola 1.4 • Comuni e popolazione per classi di ampiezza demografica</i>	»	39
<i>Tavola 1.5 • Aree comprese nelle Zone di protezione speciale (Zps), nei siti di importanza comunitaria (SIC) e nella rete Natura 2000</i>	»	40
<i>Tavola 1.6 • Incendi boschivi</i>	»	41
<i>Tavola 1.7 • Infrastrutture Idriche, servizi di fognature e impianti di depurazione – Anno 2008</i>	»	42
<i>Tavola 1.8 • Produzione di rifiuti solidi urbani</i>	»	43
<i>Tavola 1.9 • Raccolta di rifiuti solidi urbani (cifre assolute in tonnellate)</i>	»	44
<i>Tavola 1.10 • Raccolta differenziata di rifiuti solidi urbani per tipologia di rifiuto (cifre assolute in tonnellate)</i>	»	45

2 – Popolazione e famiglie

<i>Tavola 2.1 • Popolazione residente e movimento in anagrafe</i>	»	51
<i>Tavola 2.2 • Indicatori del movimento demografico (per mille abitanti)</i>	»	52
<i>Tavola 2.3 • Popolazione residente per classi di età al 1° gennaio</i>	»	53

<i>segue Tavola 2.3 • Popolazione residente per classi di età al 1° gennaio</i>	pag.	54
<i>Tavola 2.4 • Indicatori di struttura della popolazione</i>	»	55
<i>Tavola 2.5 • Popolazione per stato civile al 1° gennaio (in migliaia)</i>	»	56
<i>Tavola 2.6 • Matrimoni</i>	»	57
<i>Tavola 2.7 • Cittadini stranieri residenti</i>	»	58
<i>Tavola 2.8 • Famiglie e aspetti della vita quotidiana (per 100 famiglie)</i>	»	59
<i>segue Tavola 2.8 • Famiglie e aspetti della vita quotidiana (per 100 famiglie)</i>	»	60
<i>Tavola 2.9 • Beni durevoli posseduti (per 100 famiglie)</i>	»	61

3 – Lavoro

<i>Tavola 3.1 • Forze di lavoro e tassi percentuali</i>	»	67
<i>Tavola 3.2 • Popolazione di 15 anni e oltre per condizione, provincia e sesso – media anno 2009</i>	»	68
<i>Tavola 3.3 • Occupati per posizione nella professione</i>	»	69
<i>Tavola 3.4 • Occupati in complesso a tempo pieno e sesso – medie annue</i>	»	70
<i>Tavola 3.5 • Occupati in complesso a tempo parziale e sesso – medie annue</i>	»	71
<i>Tavola 3.6 • Occupati dipendenti a tempo indeterminato per sesso – medie annue</i>	»	72
<i>Tavola 3.7 • Occupati dipendenti a tempo determinato per sesso – medie annue</i>	»	73

4 – Sanità e salute

<i>Tavola 4.1 • Indicatori del bilancio del Servizio Sanitario Nazionale (in migliaia di euro)</i>	»	79
<i>Tavola 4.2 • Istituti di cura pubblici e privati</i>	»	80
<i>segue Tavola 4.2 • Istituti di cura pubblici e privati</i>	»	81
<i>Tavola 4.3 • Personale degli istituti di cura pubblici e privati</i>	»	82
<i>segue Tavola 4.3 • Personale degli istituti di cura pubblici e privati</i>	»	83
<i>Tavola 4.4 • Indicatori di struttura del personale degli istituti di cura</i>	»	84
<i>segue Tavola 4.4 • Indicatori di struttura del personale degli istituti di cura</i>	»	85

<i>Tavola 4.5 • Interruzioni volontarie di gravidanza per classi di età della madre e provincia di intervento</i>	pag. 86
<i>Tavola 4.6 • Interruzioni volontarie di gravidanza per classi di età della madre e provincia di residenza</i>	» 87
<i>Tavola 4.7 • Morti per gruppi di cause e sesso in Sicilia</i>	» 88
<i>segue Tavola 4.7 • Morti per gruppi di cause e sesso in Sicilia</i>	» 89

5 – Assistenza e previdenza

<i>Tavola 5.1 • Ore autorizzate per trattamenti di Integrazione Salariale Gestione industria</i>	» 95
<i>Tavola 5.2 • Ore autorizzate per trattamenti di Integrazione Salariale Gestione edilizia</i>	» 96
<i>Tavola 5.3 • Infortuni denunciati e indennizzati per settore</i>	» 97
<i>Tavola 5.4 • Pensioni dei comparti privato e pubblico</i>	» 98
<i>segue Tavola 5.4 • Pensioni dei comparti privato e pubblico</i>	» 99
<i>Tavola 5.5 • Pensioni IVS, indennitarie e assistenziali (importo in milioni di euro)</i>	» 100
<i>Tavola 5.6 • Indicatori sintetici delle pensioni (valori percentuali)</i>	» 101
<i>Tavola 5.7 • Presidi residenziali socioassistenziali, posti letto e ospiti presenti al 31 dicembre</i>	» 102
<i>Tavola 5.8 • Prestazioni e contributi sociali degli enti di previdenza per funzione (in milioni di euro)</i>	» 103
<i>Tavola 5.9 • Organizzazioni di volontariato e volontari</i>	» 104

6 – Conti economici regionali

<i>Tavola 6.1 • Conto economico delle risorse e degli impieghi</i>	» 109
<i>Tavola 6.2 • Valore aggiunto ai prezzi di base per ramo di attività</i>	» 110
<i>Tavola 6.3 • Valore aggiunto ai prezzi di base dell'industria in senso stretto</i>	» 111
<i>Tavola 6.4 • Unità di lavoro per ramo di attività (in migliaia)</i>	» 112
<i>Tavola 6.5 • Unità di lavoro dell'industria in senso stretto (in migliaia)</i>	» 113
<i>Tavola 6.6 • Spesa delle famiglie e delle Amministrazioni Pubbliche</i>	» 114
<i>Tavola 6.7 • Redditi da lavoro dipendente per ramo di attività (in milioni di euro correnti)</i>	» 115
<i>Tavola 6.8 • Redditi da lavoro dipendente dell'industria in senso stretto (in milioni di euro correnti)</i>	» 116

<i>Tavola 6.9 • Valore aggiunto ai prezzi base per ramo di attività economica, PIL e PIL pro capite</i>	pag. 117
---	----------

7 – Giustizia

<i>Tavola 7.1 • Fallimenti dichiarati per distretto di Corte d'Appello</i>	» 122
<i>Tavola 7.2 • Fallimenti dichiarati – Quozienti per 10.000 imprese attive dello stesso tipo</i>	» 123
<i>Tavola 7.3 • Fallimenti chiusi con liquidazione e ripartizione dell'attivo (ammontare in migliaia di euro)</i>	» 124
<i>Tavola 7.4 • Protesti per specie dei titoli (ammontare in migliaia di euro)</i>	» 125
<i>segue Tavola 7.4 • Protesti per specie dei titoli (ammontare in migliaia di euro)</i>	» 126
<i>Tavola 7.5 • Domande di separazione e separazioni concesse per rito</i>	» 127
<i>Tavola 7.6 • Delitti e persone denunciate per cui l'Autorità giudiziaria ha iniziato l'azione penale</i>	» 128
<i>Tavola 7.7 • Delitti e persone denunciate all'Autorità giudiziaria dalle Forze dell'ordine</i>	» 129
<i>Tavola 7.8 • Delitti denunciati all'Autorità giudiziaria dalle Forze dell'ordine per tipo di delitto</i>	» 130
<i>Tavola 7.9 • Detenuti presenti e detenuti tossicodipendenti per nazionalità</i>	» 131
<i>Tavola 7.10 • Suicidi e tentativi di suicidio</i>	» 132

8 – Cultura

<i>Tavola 8.1 • Attività teatrali e musicali per tipo di rappresentazione (spesa in euro)</i>	» 137
<i>Tavola 8.2 • Cinema – Numero di spettacoli, biglietti venduti e spesa (spesa in euro)</i>	» 138
<i>Tavola 8.3 • Spesa del pubblico per manifestazioni sportive (in euro)</i>	» 139
<i>segue Tavola 8.3 • Spesa del pubblico per manifestazioni sportive (in euro)</i>	» 140
<i>Tavola 8.4 • Tirature e vendite dei principali quotidiani regionali</i>	» 141
<i>Tavola 8.5 • Fruizione dei beni culturali in Sicilia</i>	» 142

9 – Turismo

<i>Tavola 9.1 • Movimento negli esercizi ricettivi in totale per nazionalità (in migliaia)</i>	pag. 147
<i>Tavola 9.2 • Movimento negli esercizi alberghieri per nazionalità (in migliaia)</i>	» 148
<i>Tavola 9.3 • Movimento negli esercizi complementari per nazionalità (in migliaia)</i>	» 149
<i>Tavola 9.4 • Consistenza degli esercizi ricettivi</i>	» 150
<i>Tavola 9.5 • Arrivi, presenze e permanenza media negli esercizi ricettivi per provenienza dei clienti stranieri – Sicilia – Anno 2009</i>	» 151
<i>Tavola 9.6 • Arrivi e presenze per mese negli esercizi ricettivi in complesso</i>	» 152

10 – Trasporti e comunicazione

<i>Tavola 10.1 • Consistenza del parco veicolare secondo le risultanze del PRA</i>	» 158
<i>segue Tavola 10.1 • Consistenza del parco veicolare secondo le risultanze del PRA</i>	» 159
<i>Tavola 10.2 • Incidenti stradali e persone infortunate secondo la conseguenza</i>	» 160
<i>Tavola 10.3 • Incidenti stradali secondo la tipologia</i>	» 161
<i>Tavola 10.4 • Incidenti tra veicoli in marcia secondo il tipo</i>	» 162
<i>Tavola 10.5 • Incidenti e persone infortunate secondo la categoria della strada e la conseguenza</i>	» 163
<i>segue Tavola 10.5 • Incidenti e persone infortunate secondo la categoria della strada e la conseguenza</i>	» 164
<i>segue Tavola 10.5 • Incidenti e persone infortunate secondo la categoria della strada e la conseguenza</i>	» 165
<i>Tavola 10.6 • Aziende del trasporto pubblico locale per tipologia di servizio svolto</i>	» 166
<i>Tavola 10.7 • Numero di aziende del trasporto pubblico locale per classi di addetti e di mezzi di esercizio (servizio urbano ed extraurbano)</i>	» 167
<i>segue Tavola 10.7 • Numero di aziende del trasporto pubblico locale per classi di addetti e di mezzi di esercizio (servizio urbano ed extraurbano)</i>	» 168

<i>Tavola 10.8 • Principali dati di traffico del servizio urbano ed extra-urbano</i>	pag. 169
<i>segue Tavola 10.8 • Principali dati di traffico del servizio urbano ed extra-urbano</i>	» 170
<i>Tavola 10.9 • Traffico delle navi Tirrenia S.p.A. nei collegamenti con le Isole Minori</i>	» 171
<i>Tavola 10.10 • Servizi aerei complessivi negli aeroporti siciliani (arrivi + partenze) – (merci in tonnellate) – Anno 2009</i>	» 172
<i>Tavola 10.11 • Collegamenti nazionali commerciali per tratta di Origine-Destinazione – Anno 2009</i>	» 173
<i>segue Tavola 10.11 • Collegamenti nazionali commerciali per tratta di Origine-Destinazione – Anno 2009</i>	» 174
<i>Tavola 10.12 • Ripartizione del mercato aereo tra compagnie tradizionali e low-cost per aeroporto – Anno 2009 (quote %)</i>	» 175
<i>Tavola 10.13 • Servizi aerei internazionali negli aeroporti siciliani (arrivi + partenze) – (merci in tonnellate) – Anno 2009</i>	» 176
<i>Tavola 10.14 • Suddivisione del traffico commerciale passeggeri per area geografica (Paesi dell’Unione Europea) – Anno 2009</i>	» 177
<i>Tavola 10.15 • Infrastrutture portuali per Capitaneria di Porto al 31/12/2009 (unità)</i>	» 178
<i>Tavola 10.16 • Numero di posti barca per Capitaneria di Porto al 31/12/2009 (unità)</i>	» 179
<i>Tavola 10.17 • Consistenza del naviglio da diporto (unità) – Anno 2009</i>	» 180

11 – Commercio interno ed estero

<i>Tavola 11.1 • Esercizi commerciali all’ingrosso per spec. merceologica</i>	» 186
<i>Tavola 11.2 • Esercizi commerciali al dettaglio in sede fissa</i>	» 187
<i>Tavola 11.3 • Grande distribuzione commerciale (dati al 1° gennaio)</i>	» 188
<i>Tavola 11.4 • Vendite al dettaglio di prodotti alimentari e non (in milioni di euro)</i>	» 189

<i>Tavola 11.5 • Interscambio commerciale con l'estero – importazioni (in migliaia di euro)</i>	pag. 190
<i>segue Tavola 11.5 • Interscambio commerciale con l'estero – importazioni (in migliaia di euro)</i>	» 191
<i>Tavola 11.6 • Interscambio commerciale con l'estero – esportazioni (in migliaia di euro)</i>	» 192
<i>segue Tavola 11.6 • Interscambio commerciale con l'estero – esportazioni (in migliaia di euro)</i>	» 193

12 – Edilizia

<i>Tavola 12.1 • Fabbricati residenziali e non residenziali – Volumi v/p</i>	» 198
<i>Tavola 12.2 • Nuove abitazioni e vani in fabbricati residenziali e non residenziali</i>	» 199
<i>Tavola 12.3 • Procedure di rilascio di immobili a uso abitativo</i>	» 200
<i>Tavola 12.4 • Lavori pubblici posti in gara</i>	» 201

13 – Agricoltura

<i>Tavola 13.1 • Produzione dell'agricoltura e valore aggiunto dell'agricoltura, silvicoltura e pesca ai prezzi di base – Valori a prezzi correnti (in milioni di euro)</i>	» 207
<i>Tavola 13.2 • Produzione dell'agricoltura e valore aggiunto dell'agricoltura, silvicoltura e pesca ai prezzi di base – Valori a prezzi costanti, del 2000 (in milioni di euro)</i>	» 208
<i>Tavola 13.3 • Produzione dei principali prodotti agricoli (quantità in migliaia di quintali)</i>	» 209
<i>Tavola 13.4 • Produzione di vino con uve da vino per marchio di qualità (in migliaia di ettolitri)</i>	» 210
<i>Tavola 13.5 • Superficie utilizzata dei principali prodotti agricoli (in ettari)</i>	» 211
<i>Tavola 13.6 • Bestiame macellato per specie (capi in migliaia e peso in migliaia di tonnellate)</i>	» 212
<i>Tavola 13.7 • Aziende biologiche per tipologia di attività (numero)</i>	» 213
<i>Tavola 13.8 • Aziende agrituristiche per tipo di autorizzazione di ospitalità (numero)</i>	» 214
<i>segue Tavola 13.8 • Aziende agrituristiche per tipo di autorizzazione di ospitalità (numero)</i>	» 215