

Lo scenario economico provinciale

**Sistema produttivo e
specificità locali**

La pubblicazione è stata realizzata a cura dell'Ufficio Studi della CCIAA di Roma, sotto la direzione e il coordinamento di **Maria Forte**, con il contributo di **Daniele Benedetti** e **Alessandra Mazzilis**.

Il focus "Utilizzo dei finanziamenti dell'Unione Europea tra le imprese di Roma e provincia" è un abstract dell'omonima indagine promossa dalla CCIAA di Roma mediante il proprio Ufficio Studi, responsabile della supervisione del progetto curato da un gruppo di lavoro dell'Istituto DOXA.

© 2010 Camera di Commercio di Roma
Via de' Burrò 147 - 00186 Roma
www.rm.camcom.it

I diritti di traduzione, di memorizzazione elettronica, di riproduzione e di adattamento, totale o parziale, con qualsiasi mezzo sono riservati esclusivamente alla CCIAA di Roma.

Con la pubblicazione dello “Scenario economico provinciale” l’Ufficio Studi della Camera di Commercio di Roma si propone di alimentare in maniera sistematica un data-set di informazioni che, analizzate e commentate, possano essere di ausilio a quanti - imprenditori, ricercatori o amministratori locali - siano interessati alla conoscenza e alla corretta interpretazione del quadro strutturale ed evolutivo del sistema economico della Provincia.

L’aggiornamento annuale della pubblicazione, anche mediante chiavi di lettura non convenzionali, consente così l’approfondimento di temi che vanno, dall’imprenditorialità all’articolazione dei settori produttivi, dal mercato del lavoro al sistema del credito, dal turismo agli aspetti demografici.

Inoltre, al fine di estendere fino al dettaglio comunale il canale informativo che fa capo agli archivi camerale, la conoscenza delle problematiche delle realtà locali della Provincia è perseguita, oltre che mediante l’illustrazione dei principali dati statistici in singole schede comunali, anche attraverso un confronto degli stessi tramite riproduzioni cartografiche di sintesi ed elaborazioni di graduatorie basate su indici ritenuti particolarmente rappresentativi delle realtà in esame.

INDICE

Premessa	pag. 7
1) Il 2010: prime valutazioni	pag. 9
2) Il 2009: quadro di sintesi	pag. 25
3) La struttura e le dinamiche imprenditoriali	pag. 27
3.1 La struttura produttiva provinciale	pag. 27
3.1.1 <i>Consistenza e dinamiche della base imprenditoriale</i>	pag. 27
3.1.2 <i>La specializzazione merceologica</i>	pag. 28
3.1.2.1 <i>IL COMPARTO DELL'AUDIOVISIVO</i>	pag. 30
3.1.3 <i>Le localizzazioni d'impresa</i>	pag. 32
3.1.4 <i>Le imprese artigiane</i>	pag. 50
3.2 Gli imprenditori	pag. 56
3.2.1 <i>Le caratteristiche demografiche degli imprenditori</i>	pag. 56
3.2.2 <i>Gli imprenditori artigiani</i>	pag. 62
3.2.3 <i>Gli imprenditori immigrati</i>	pag. 66
3.2.4 <i>Le imprenditrici</i>	pag. 77
4) Le specificità locali	pag. 85
4.1 La popolazione	pag. 85
4.2 Il mercato del lavoro	pag. 87
4.3 Il valore aggiunto e il PIL provinciale	pag. 88
4.4 L'interscambio commerciale con l'estero	pag. 95
4.5 Il turismo	pag. 96
4.6 Il credito	pag. 97
5) Compendio grafico	pag. 113

6) Le dimensioni territoriali	pag. 129
6.1 Graduatorie e sintesi cartografiche	pag. 129
6.2 Schede analitiche comunali	pag. 174
7) Focus: utilizzo dei finanziamenti dell'Unione Europea tra le imprese di Roma e provincia	pag. 299
7.1 L'analisi desk	pag. 299
7.2 L'indagine campionaria	pag. 306
7.2.1 <i>Le imprese ammesse ai finanziamenti DocUP Obiettivo 2 2000-2006</i>	pag. 306
7.2.2 <i>Le imprese del campione "ragionato"</i>	pag. 310
7.2.3 <i>Il ruolo della Camera di Commercio di Roma</i>	pag. 313
7.3 Il questionario	pag. 315

PREMESSA

Nel 2009 l'entrata a pieno regime dello standard ATECO 2007 (utilizzato per classificare le imprese in base alla loro attività economica) ha introdotto un elemento di complicazione nell'attività di analisi del sistema imprenditoriale.

A differenza dei precedenti passaggi da una classificazione ATECO all'altra (va ricordato che si tratta di uno standard elaborato in sede europea dagli istituti e uffici statistici nazionali, soggetto ad aggiornamenti periodici di norma a valle dei censimenti generali della popolazione), in questo caso l'introduzione del nuovo sistema di codifica ha comportato notevoli modificazioni nella struttura del tessuto di alcuni grandi comparti, che ha indotto a una doverosa prudenza nelle valutazioni in sede di prima analisi¹.

Tenendo conto delle possibili variazioni di natura puramente amministrativa intervenute nei diversi settori di attività economica da un anno all'altro², ci si è avvalsi nell'analisi soprattutto di indicatori "strutturali" di specializzazione.

Inoltre, per le implicazioni derivanti dall'attuazione della normativa di recente entrata in vigore con Legge n. 2/2009 di conversione, con modifiche, del D.L. n. 185/2008, e nella fattispecie dell'art. 16 "Riduzione dei costi amministrativi a carico delle imprese" il fenomeno dell'imprenditoria femminile è stato descritto esaminando esclusivamente la consistenza e la tipologia delle cariche imprenditoriali riferite a soggetti di genere femminile, non essendosi conclusa l'attività di revisione dell'algoritmo di calcolo delle imprese femminili come rilevate dall'Osservatorio per l'Imprenditoria femminile (Unioncamere), al termine della quale sarà possibile aggiornare il quadro relativo al 2009.

Ciò detto, la linea adottata nella conduzione delle analisi è coerente con la scelta di commentare dati tra loro comparabili, definitivi - quando disponibili - o di ultimo aggiornamento al momento della pubblicazione del volume.

Il corpo fondamentale di questa edizione dello Scenario è costituito dai capitoli 3° e 4° nei quali si presentano i dati commentati relativi al sistema economico provinciale per l'anno 2009, sinteticamente illustrati nel compendio grafico al capitolo 5°.

Tuttavia, in considerazione della nota congiuntura, ad apertura della pubblicazione si è ritenuto opportuno anche dar conto di quanto accaduto nei primi sei mesi del 2010.

Il capitolo 6° chiude il volume con un dettagliato approfondimento delle specificità territoriali.

¹ Per maggiori informazioni, si consiglia di visitare il sito di Movimprese: www.infocamere.it/movimprese.htm

² La distribuzione delle imprese registrate per attività economica relativa all'anno 2008, con classificazione ATECO 2007, è stata ricostruita da InfoCamere attraverso un algoritmo automatico di conversione, pertanto è da considerarsi suscettibile di una eventuale e successiva "bonifica" puntuale dei dati.

IL 2010: PRIME VALUTAZIONI

I dati disponibili relativi alla struttura produttiva riferiti ai primi sei mesi del 2010 evidenziano il tendenziale superamento del periodo di insicurezza e “*stand-by*” degli imprenditori romani: le imprese registrate al 30 giugno 2010 ammontano, in provincia di Roma, a 438.522, con una variazione percentuale pari al +0,9% rispetto fine anno 2009 (**Tab. 1.1**).

L’omologa variazione percentuale ottenuta rapportando i dati del primo semestre 2009 al 31 dicembre 2008 si assestava, invece, allo 0,7%, divenuta a fine anno 1,5% (**Tab. 3.1**).

Qualora si riproducesse, come nel 2009, anche nella seconda metà dell’anno 2010 la performance dei primi sei mesi, si assisterebbe ad una nuova accelerazione del sistema produttivo romano, in crescita rallentata negli ultimi due anni.

Al riguardo, il confronto con lo scenario produttivo italiano, conferma la superiorità della performance provinciale: la consistenza delle imprese registrate in Italia alla fine del semestre gennaio-giugno 2010 aumenta, infatti, dello 0,2% rispetto al totale 2009 (quasi 14,7mila imprese “recuperate” nei primi sei mesi dell’anno) dato che, peraltro, inverte la tendenza registrata negli ultimi tre anni a livello nazionale, con consistenze delle imprese registrate sempre calanti.

La dinamica delle imprese in provincia di Roma determina al 30 giugno 2010 un saldo tra imprese iscritte e cessate (al netto delle cancellazioni d’ufficio) pari a +5.042 unità, per un tasso di crescita semestrale dell’1,2%, superiore di mezzo punto all’equivalente indice di giugno 2009 (**Tab. 1.3**).

Anche limitando l’analisi alle effettive iscrizioni e cessazioni intervenute negli archivi della Camera di Commercio, ossia al netto di quelle rilevazioni di origine “amministrativa” quali le cancellazioni d’ufficio e le cosiddette “variazioni”, i risultati dei primi sei mesi del 2010 fanno ben sperare per un’accelerazione del tasso di crescita della base imprenditoriale provinciale che, comunque, alla fine del 2009 era attestato a quota 1,6%, ben oltre l’omologo dato nazionale (0,3%).

L’analisi per forma giuridica della struttura produttiva romana conferma quanto sia trainante per la crescita il ruolo giocato dalle società di capitale: +2,0% rispetto al 31 dicembre 2009 (**Tab. 1.4**).

Migliora anche la performance delle imprese individuali: +0,5% a fronte del -0,2% registrato a fine 2009 (**Tab. 3.4**).

Tab. 1.1 - Consistenza delle imprese registrate

TERRITORIO	Consistenza ⁽¹⁾		Variazione %		Consistenza ⁽¹⁾		Variazione % 30.06.10 / 31.12.09
	Al 31.12.2008	Al 30.06.2009	30.06.09 / 31.12.08	Al 31.12.2009	Al 30.06.2010		
Provincia di Roma	428.164	430.953	0,7	434.665	438.522	0,9	
Italia	6.104.067	6.087.831	-0,3	6.085.105	6.099.799	0,2	

Elaborazione su dati InfoCamere

⁽¹⁾ I dati di stock tengono conto, oltre che delle iscrizioni e cessazioni relative all'anno, anche delle variazioni di stato e dei trasferimenti da una provincia all'altra di imprese plurilocalizzate. Le variazioni possono riguardare anche la forma giuridica e/o l'attività economica: in tal caso non alterano la consistenza globale ma influiscono sulla distribuzione delle imprese per attività economica e tipologia giuridica.

Tab. 1.2 - Movimento delle imprese al 30 giugno 2010 e confronto con il periodo precedente

TERRITORIO	Iscrizioni		Variazione % iscrizioni giu10 / giu 2009	Cessazioni ⁽¹⁾				Variazione % cessazioni ⁽²⁾ giu 2010 / giu 2009
	giu 2009	giu 2010		giu 2009		giu 2010		
			Totale	di cui cancellazioni d'ufficio	Totale	di cui cancellazioni d'ufficio		
Provincia di Roma	15.847	17.278	9,0	13.202	170	13.523	1.287	-6,1
Italia	216.248	230.400	6,5	233.689	14.741	216.891	17.531	-8,9

Elaborazione su dati InfoCamere

⁽¹⁾ A partire dal 2005, le Camere di Commercio possono procedere a cancellare d'ufficio dal Registro delle Imprese le aziende risultanti non più operative dagli accertamenti condotti in applicazione del D.P.R. 247 del 23/07/2004 e successiva Circolare n° 35857C del Ministero delle Attività Produttive.

⁽²⁾ Al netto delle cancellazioni d'ufficio.

Tab. 1.3 - Dinamica delle imprese al 30 giugno 2010 e confronto con il periodo precedente

TERRITORIO	Saldo ⁽¹⁾		Variazione % saldo	Qn ⁽²⁾		Qm ⁽³⁾		Tasso di crescita ⁽⁴⁾	
	giu 2009	giu 2010		giu 2009	giu 2010	giu 2009	giu 2010	giu 2009	giu 2010
Provincia di Roma	2.815	5.042	79,1	3,7	4,0	3,0	2,8	0,7	1,2
Italia	-2.700	31.040	1.249,6	3,5	3,8	3,6	3,3	-0,0	0,5

Elaborazione su dati InfoCamere

⁽¹⁾ Saldo = Iscrizioni - Cessazioni al netto cancellazioni d'ufficio.

⁽²⁾ Quoziente di natalità = Iscrizioni giu 2010 / Consistenza al 31.12 anno precedente * 100

⁽³⁾ Quoziente di mortalità = Cessazioni giu 2010 al netto cancellazioni d'ufficio / Consistenza al 31.12 anno precedente * 100

⁽⁴⁾ Il tasso di crescita delle imprese, espresso dal rapporto tra il saldo delle iscrizioni e delle cessazioni al netto delle cancellazioni d'ufficio relative al periodo e la consistenza alla fine del periodo precedente, può differire dal tasso di variazione della consistenza, risentendo quest'ultimo anche delle variazioni di stato e dei trasferimenti di imprese da una provincia all'altra.

Tab. 1.4 - Imprese registrate per forma giuridica al 30 giugno 2010 e confronto con il periodo precedente

Provincia di Roma

PERIODO	FORMA GIURIDICA									
	Società di capitale		Società di persone		Imprese individuali		Altre forme		Totale	
	V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%
Al 30.06.2010	183.829	41,9	63.578	14,5	170.317	38,8	20.798	4,7	438.522	100,0
Al 31.12.2009	180.196	41,5	64.471	14,8	169.443	39,0	20.555	4,7	434.665	100,0
Variazione % 30.06.2010 / 31.12.2009	2,0		-1,4		0,5		1,2		0,9	
Al 30.06.2009	176.664	41,0	64.959	15,1	169.079	39,2	20.251	4,7	430.953	100,0
Al 31.12.2008	172.886	40,4	65.477	15,3	169.790	39,7	20.011	4,7	428.164	100,0
Variazione % 30.06.2009 / 31.12.2008	2,2		-0,8		-0,4		1,2		0,7	

Elaborazione su dati InfoCamere

**Tab. 1.5 - Evoluzione della struttura delle imprese registrate per attività economica e quozienti di specializzazione (Qs)
Provincia di Roma**

ATTIVITA' ECONOMICA	AI 31.12.2009			AI 30.06.2010		
	V. A.	%	Qs ⁽¹⁾	V. A.	%	Qs ⁽¹⁾
A Agricoltura, silvicoltura pesca	14.595	3,4	0,24	14.446	3,3	0,24
B Estrazione di minerali da cave e miniere	263	0,1	0,73	260	0,1	0,73
C Attività manifatturiere	27.011	6,2	0,61	26.632	6,1	0,61
D Fornitura di energia elettrica, gas, vapore e aria condizionata	411	0,1	1,48	405	0,1	1,33
E Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	761	0,2	1,03	755	0,2	1,03
F Costruzioni	65.507	15,1	1,04	65.210	14,9	1,04
G Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	122.119	28,1	1,13	121.838	27,8	1,13
H Trasporto e magazzinaggio	16.822	3,9	1,32	16.746	3,8	1,32
I Attività dei servizi alloggio e ristorazione	29.626	6,8	1,14	29.800	6,8	1,13
J Servizi di informazione e comunicazione	17.670	4,1	2,09	17.633	4,0	2,07
K Attività finanziarie e assicurative	11.870	2,7	1,46	11.805	2,7	1,45
L Attività immobiliari	23.655	5,4	1,23	23.547	5,4	1,22
M Attività professionali, scientifiche e tecniche	16.849	3,9	1,32	17.020	3,9	1,31
N Noleggio, agenzie di viaggio, servizi di supporto alle imprese	19.403	4,5	1,88	19.723	4,5	1,88
O Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	45	0,0	3,69	44	0,0	3,69
P Istruzione	2.340	0,5	1,39	2.328	0,5	1,37
Q Sanità e assistenza sociale	3.400	0,8	1,56	3.374	0,8	1,52
R Attività artistiche, sportive, di intrattenimento e divertimento	6.508	1,5	1,49	6.487	1,5	1,47
S Altre attività di servizi	20.827	4,8	1,32	20.961	4,8	1,32
T Attività di famiglie e convivenze come datori di lavoro per personale domestico e produzione di beni e servizi per uso proprio	0	0,0	0,00	0	0,0	0,00
U Organizzazioni ed organismi extraterritoriali	6	0,0	9,56	6	0,0	9,57
Totale escluse le imprese non classificate	399.688	92,0	1,00	399.020	91,0	1,00
X Non classificata	34.977	8,0	-	39.502	9,0	-
Totale	434.665	100,0	-	438.522	100,0	-

Elaborazione su dati InfoCamere

⁽¹⁾ Rapporto tra la percentuale di composizione settoriale in provincia di Roma e in Italia, calcolata al netto delle attività non classificate registrate.

Quanto all'articolazione settoriale del sistema produttivo a causa dell'attribuzione della quasi totalità delle imprese di nuova iscrizione alla sezione di attività "Non classificata", ogni analisi delle variazioni intervenute nei vari comparti è, al momento, di fatto inattendibile poiché condurrebbe ad una sottostima delle variazioni effettivamente verificatesi per le singole attività economiche.

In valore assoluto, comunque, si registrano incrementi nella consistenza delle imprese registrate per il settore "Noleggio, agenzie di viaggio, servizi di supporto alle imprese" (+320 imprese), nelle "Attività dei servizi di alloggio e ristorazione" (+174), "Attività professionali, scientifiche e tecniche" (+171 unità), e "Altre attività dei servizi" (+134).

La struttura della base imprenditoriale si conferma sostanzialmente inalterata rispetto al 31 dicembre 2009 (**Tab. 1.5**): presentano elevati quozienti di specializzazione tutte le componenti dei Servizi e in misura particolare i "Servizi di informazione e comunicazione" (2,07) e il comparto "Noleggio, agenzie di viaggio, servizi di supporto alle imprese" (1,88).

Con riguardo all'offerta di lavoro, gli ultimi dati disponibili - al momento della redazione di questo paragrafo - sono quelli diffusi dall'ISTAT il 23 settembre 2010 ("Occupati e disoccupati"), riferiti alle Regioni, al 2° trimestre dell'anno.

A fronte della conferma del calo tendenziale dell'occupazione in Italia (-0,1% rispetto alla media 2009), nella regione Lazio - livello d'analisi che è una *proxy* decisamente accurata del mercato del lavoro in provincia di Roma, dato il peso determinante della Provincia sul totale regionale - si segnala, in controtendenza, un incremento consistente degli occupati (+2,9%), pari a circa 66mila unità (**Tab. 1.6**).

Tale risultato ha comportato in Regione rispetto alla media 2009, l'aumento di oltre un punto percentuale del tasso di occupazione 15-64 anni, salito a quota 60,5%, grazie al quale la forbice rispetto all'analogo indice nazionale (57,2%) - in leggera diminuzione - si è andata ulteriormente ampliando (**Tab. 1.7**).

Il risultato regionale è quasi interamente imputabile ai Servizi, in grado di "assorbire" oltre 54mila nuove unità di lavoro, di cui circa 32mila con posizione lavorativa indipendente (**Tab. 1.8**).

Buona anche la performance del comparto Costruzioni capace di consentire l'inserimento di 16mila nuove unità di lavoro (+8,4%).

Alla fine del 2° trimestre 2010 si assiste in Italia a un aumento (+7,6%) delle persone in cerca di occupazione - circa 148mila unità in più rispetto alla media 2009 - in ragione del quale il tasso di disoccupazione nazionale si attesta all'8,3%, in aumento di 5 decimi di punto.

Ad esso si associa l'incremento anche del numero degli inattivi 15-64 anni (+2.016 unità) alimentato, soprattutto, dalla quota relativa alla componente della popolazione maggiormente "delusa" ("Non cercano e non disponibili a lavorare").

In controtendenza, nella regione Lazio la compagine dei disoccupati fa registrare una diminuzione di oltre 3mila unità (-1,5%), risultato a cui si associa una riduzione di 3 decimi di punto del relativo tasso, stabilizzato a quota 8,2%.

A conferma, i dati tratti dall'Osservatorio sulle Ore Autorizzate di Cassa Integrazione Guadagni (CIG) di fonte INPS, segnalano, per la provincia di Roma, il progressivo contenimento del ricorso alla prestazione a sostegno del reddito (**Tab. 1.9**).

Nel primo semestre del 2010, infatti, sebbene siano state autorizzate ancora oltre 15milioni di ore CIG, si registra una diminuzione, rispetto al giugno 2009, di 11,1 punti percentuali (circa -2milioni di ore), completamente sostenuta dalla riduzione della prestazione erogata a sostegno del lavoro impiegatizio (-28,0%).

Al riguardo, è opportuno precisare che le ore autorizzate mensilmente potrebbero non essere di stretta competenza dello stesso mese di autorizzazione ma riferirsi sia a periodi precedenti (la maggior parte) che successivi.

Confortante è stato anche il minor ricorso alla cassa integrazione straordinaria (CIGS), spettante ad imprese con procedure concorsuali aperte o in dichiarata crisi aziendale al fine di fronteggiare gravi situazioni occupazionali che potrebbero portare a licenziamenti: circa -6milioni rispetto al primo semestre 2009 (-38,5%).

Per l'effetto congiunto della diminuzione di ore CIGS autorizzate in provincia di Roma a fronte dell'aumento di 185milioni di ore in Italia, la struttura della CIG autorizzata risulta più omogenea tra i due ambiti territoriali: dato il totale delle ore autorizzate alla fine del 2009, in Italia i trattamenti straordinari (CIGS) pesavano per il 23,8% contro l'81,1% a livello locale, forbice che si è ristretta alla fine di giugno 2010 a soli 19,6 punti percentuali, per cui le rispettive quote semestrali ammontano al 41,2% (Italia) e 61,7% (Roma).

L'analisi degli interventi in deroga destinati ai lavoratori di imprese escluse dalla CIG straordinaria, quindi imprese con meno di 15 dipendenti o operanti in determinati settori produttivi (tessile, abbigliamento, calzaturiero, orafo, ecc.) che versano in grave crisi occupazionale rivela invece il protrarsi, anche dopo la fine del 2009, di talune difficoltà.

Con riferimento alla provincia di Roma, le ore di CIG in deroga autorizzate sono passate da 463mila (al giugno 2009) a ben 3milioni solo nei primi sei mesi del 2010 (+553,8% rispetto al primo semestre 2009), il 59,3% delle quali destinato ad imprese del Commercio e il 34,0% ad imprese industriali.

I dati resi disponibili dalla Banca d'Italia con il Bollettino Statistico - III trimestre 2010 evidenziano una netta ripresa del credito bancario: rispetto al 31 dicembre 2009, alla fine del 1° semestre 2010 (ultimi dati disponibili) l'ammontare complessivo degli impieghi (oltre 1.655miliardi di euro) in Italia risultava in espansione del 6,0%, per un aumento pari a 94miliardi di euro.

In provincia di Roma i primi segnali tendenziali sono altrettanto confortanti, sebbene più contenuti nella misura: gli impieghi crescono complessivamente del 5,1%, approssimando i 183miliardi di euro in totale (**Tab. 1.10**).

Nonostante la posizione di liquidità degli intermediari risulti accresciuta da una buona raccolta, con i depositi che in provincia di Roma aumentano del 3,4% nei primi sei mesi del 2010, la "risposta" fornita dal sistema creditizio romano alle difficoltà congiunturali delle imprese resta, però, ancora limitata: gli impieghi alle imprese al 30 giugno 2010 segnano un -0,4% (**Tab. 1.11**) - una contrazione pari a 380milioni di euro - in controtendenza rispetto sia al loro valore complessivo di crescita (+5,1%) sia all'aumento medio nazionale per la clientela *business* (+1,2%).

Di conseguenza, l'incidenza degli impieghi alle imprese sul totale perde circa 3 punti percentuali in provincia di Roma (51,7%), ampliandosi ulteriormente (di un decimo di punto) la forbice rispetto al dato medio nazionale (57,1%)¹.

In valore assoluto, l'importo medio finanziato a ciascuna impresa registrata in provincia di Roma diminuisce di circa 3mila euro.

A fronte dei diversi andamenti registrati nei due livelli territoriali considerati va sottolineata invece la performance pressoché identica delle sofferenze bancarie: +28,5% a Roma, +28,2% in Italia, con un indice sofferenze/impieghi che, anzi, aumenta in misura più significativa proprio a livello nazionale (**Tab. 1.12**).

Per una corretta lettura comparata dei valori si segnala che la **tabella 1.12** riporta i valori della nuova tavola TDB30211 della Base Informativa Pubblica on-line della Banca d'Italia, riferita alla clientela ordinaria residente, escluse le istituzioni finanziarie monetarie, comprese le attività non produttive, al netto della sezione ATECO 2007 U - Organizzazioni e Organismi extraterritoriali.

Secondo i valori rettificati² di fonte ISTAT relativi alle transazioni commerciali internazionali, la performance romana nel primo semestre del 2010 è stata decisamente positiva.

¹ Nelle conclusioni del suo intervento all'Assemblea Ordinaria dell'ABI, in data 15 luglio 2010, il Governatore della Banca d'Italia, Mario Draghi, dichiarava: "... vogliamo anche Banche che tornino a essere vicine al sistema produttivo come prima della crisi; non c'è che un modo: saper discernere l'impresa meritevole anche quando i dati non sono a suo favore".

² La revisione dei valori relativi al primo semestre 2010 è avvenuta da ultimo con il comunicato ISTAT "Commercio con l'estero" rilasciato in data 15 novembre 2010.

Tab. 1.6 - Forze di lavoro e inattivi per genere (valori in migliaia)

FORZE DI LAVORO E INATTIVI	Regione Lazio						Italia												
	Maschi			Femmine			Totale ⁽¹⁾			Maschi			Femmine			Totale ⁽¹⁾			
	Media 2009	1° sem. 2010	1° sem. 2010	Media 2009	1° sem. 2010	1° sem. 2010	Media 2009	1° sem. 2010	1° sem. 2010	Media 2009	1° sem. 2010	1° sem. 2010	Media 2009	1° sem. 2010	1° sem. 2010	Media 2009	1° sem. 2010	1° sem. 2010	
	1.316	1.323	983	925	983	2.307	13.789	13.696	9.311	9.236	9.311	23.025	23.007	14.815	14.817	9.643	9.617	14.815	
Occupati	96	108	97	112	97	208	1.000	1.121	972	945	972	1.945	2.093	14.817	10.180	10.282	24.970	25.099	
Persone in cerca di occupazione	1.413	1.431	1.080	1.037	1.080	2.512	14.790	14.817	10.282	10.180	24.970	25.099	14.817	10.180	10.282	24.970	25.099	14.817	
Totale forze di lavoro	438	445	829	858	829	1.274	5.172	5.200	9.617	9.643	14.815	14.817	14.817	5.200	9.643	9.617	14.815	14.817	
Inattivi																			

Elaborazione su dati ISTAT

⁽¹⁾ I totali risentono degli arrotondamenti in migliaia.

Tab. 1.7 - Principali indicatori del lavoro per genere (valori percentuali)

INDICATORE	Regione Lazio						Italia												
	Maschi			Femmine			Totale			Maschi			Femmine			Totale			
	Media 2009	1° sem. 2010	1° sem. 2010	Media 2009	1° sem. 2010	1° sem. 2010	Media 2009	1° sem. 2010	1° sem. 2010	Media 2009	1° sem. 2010	1° sem. 2010	Media 2009	1° sem. 2010	1° sem. 2010	Media 2009	1° sem. 2010	1° sem. 2010	
	70,7	69,9	51,3	48,6	51,3	60,5	68,6	68,0	46,5	46,4	46,5	57,2	57,2	68,6	68,0	46,5	46,4	46,5	57,2
Tasso di occupazione ⁽¹⁾	6,8	7,5	9,0	10,8	9,0	8,2	6,8	7,6	9,4	9,3	7,8	8,3	8,3	6,8	7,6	9,4	9,4	7,8	8,3
Tasso di disoccupazione ⁽²⁾	75,9	75,7	56,4	54,4	56,4	65,9	73,7	73,6	51,4	51,1	62,4	62,5	62,5	73,7	73,6	51,4	51,4	62,4	62,5
Tasso di attività ⁽¹⁾																			

Elaborazione su dati ISTAT

⁽¹⁾ Riferito alla popolazione di 15-64 anni.

⁽²⁾ Riferito alla popolazione di 15-74 anni.

Tab. 1.8 - Occupati (valori in migliaia) per settore di attività economica

SETTORI DI ATTIVITA' ECONOMICA	Regione Lazio		Italia	
	V. A. ⁽¹⁾		V. A. ⁽¹⁾	
	Media 2009	1° sem. 2010	Media 2009	1° sem. 2010
Agricoltura	43	43	874	910
Industria	427	438	6.715	6.511
- di cui <i>Industria in senso stretto</i>	235	230	4.771	4.554
- di cui <i>Costruzioni</i>	192	208	1.944	1.957
Servizi	1.772	1.826	15.436	15.585
Totale	2.241	2.307	23.025	23.007

Elaborazione su dati ISTAT

⁽¹⁾ I totali risentono degli arrotondamenti in migliaia.

**Tab. 1.9 - Ore autorizzate di Cassa Integrazione Guadagni
Provincia di Roma**

Tipo di intervento	1° semestre 2008			1° semestre 2009			1° semestre 2010		
	Operai	Impiegati	Totale ore autorizzate	Operai	Impiegati	Totale ore autorizzate	Operai	Impiegati	Totale ore autorizzate
Ordinaria	536.004	103.263	639.267	1.271.263	123.826	1.395.089	2.284.022	512.887	2.796.909
Straordinaria	733.350	919.428	1.652.778	3.251.642	11.987.492	15.239.134	2.430.222	6.944.496	9.374.718
In deroga	176.044	48.981	225.025	232.835	230.419	463.254	1.597.774	1.430.796	3.028.570
Totale	1.445.398	1.071.672	2.517.070	4.755.740	12.341.737	17.097.477	6.312.018	8.888.179	15.200.197

Elaborazione su dati INPS

Tab. 1.10 - Depositi e impieghi totali per localizzazione della clientela (milioni di euro) ⁽¹⁾

TERRITORIO	Depositi ⁽²⁾		Impieghi ⁽²⁾	
	2009	giu 2010	2009	giu 2010
		Var. %		Var. %
Roma	116.603	120.593	3,4	174.129
Viterbo	2.860	2.874	0,5	4.282
Rieti	1.354	1.347	-0,5	1.801
Latina	5.050	5.114	1,3	7.479
Frosinone	3.733	3.661	-1,9	6.056
Lazio	129.600	133.590	3,1	202.942
Italia	905.198	929.827	2,7	1.655.209

Elaborazione su dati Banca d'Italia

⁽¹⁾ Ultimo aggiornamento: 15 novembre 2010.

⁽²⁾ I totali risentono degli arrotondamenti in milioni.

Tab. 1.11 - Impieghi alle imprese (milioni di euro) e incidenza sul totale (valori percentuali) ⁽¹⁾

TERRITORIO	Impieghi imprese		Var. %	Impieghi imprese / Totale impieghi (%)		Impieghi medi per impresa registrata ⁽²⁾	
	2009	giu 2010		2009	giu 2010	2009	giu 2010
	Roma	94.957	94.577	-0,4	54,5	51,7	218.460,19
Viterbo	2.295	2.341	2,0	53,6	50,6	60.015,69	61.329,31
Rieti	704	735	4,4	43,5	40,8	46.291,43	48.121,60
Latina	3.688	3.779	2,5	54,4	50,5	63.868,11	65.455,96
Frosinone	3.434	3.503	2,0	60,8	57,8	75.489,12	76.673,64
Lazio	105.079	104.935	-0,1	54,6	51,7	177.694,31	176.246,35
Italia	933.170	944.589	1,2	59,8	57,1	153.353,15	154.855,82

Elaborazione su dati Banca d'Italia

⁽¹⁾ Ultimo aggiornamento: 15 novembre 2010.

⁽²⁾ Valori in euro.

Tab. 1.12 - Sofferenze bancarie per localizzazione della clientela (milioni di euro) ⁽¹⁾

TERRITORIO	Sofferenze ⁽²⁾			Sofferenze / Impieghi (%)	
	2009	giu 2010	Var. %	2009	giu 2010
Roma	5.598	7.192	28,5	3,2	3,9
Viterbo	205	231	12,7	4,8	5,0
Rieti	64	80	25,0	4,0	4,4
Latina	409	516	26,2	6,0	6,9
Frosinone	578	641	10,9	10,2	10,6
Lazio	6.851	8.657	26,4	3,6	4,3
Italia	58.783	75.379	28,2	3,8	4,6

Elaborazione su dati Banca d'Italia

⁽¹⁾ Ultimo aggiornamento: 15 novembre 2010.

⁽²⁾ L'edizione del Bollettino Statistico n. III - 2010 presenta alcune novità dovute principalmente a modifiche normative che hanno interessato le fonti. Con l'occasione, sono state riviste le tavole di fonte Centrale dei rischi con la nuova classificazione ATECO 2007, per le quali è reperibile la serie storica da marzo 2009. La tabella di cui sopra riporta i valori della nuova tavola TDB30211 della Base Informativa Pubblica on-line, riferita alla clientela ordinaria residente, escluse le istituzioni finanziarie monetarie, comprese le attività non produttive, al netto della sezione U - Organizzazioni e Organismi extraterritoriali ATECO 2007.

Il valore delle esportazioni è aumentato, rispetto allo stesso periodo dell'anno precedente, del 17,7%, passando da poco più di 3miliardi di euro a circa 3,6miliardi (**Tab. 1.13**), a fronte di un aumento delle importazioni pari al 6,3%³ (Italia: +18,6%).

La crescita delle esportazioni della Provincia, in termini percentuali, è stata ben più elevata della media nazionale, attestatasi al +12,4%.

Se - come sembra ipotizzabile⁴ - il trend sarà confermato nei prossimi mesi, la crescita a fine anno sarà ancora più marcata, con le esportazioni provinciali che potrebbero avvicinarsi alla quota dei 7miliardi di euro in valore, tornando così ad approssimare i valori ante-crisi, seppure con un delta negativo di circa 10 punti percentuali rispetto al dato registrato nel 2008 (**Tab. 4.12**).

La dinamica tendenziale delle esportazioni è al rialzo in entrambe le principali aree di sbocco delle imprese romane: l'UE27 (che assorbe il 47,6% dell'export) segna un +21,8% in valore (**Tab. 1.14**); l'America settentrionale (destinazione del 13,6%) torna a trainare l'export provinciale (+41,6%), dopo la *debacle* del 2009 (**Tab. 4.13**).

Scendendo al dettaglio interno alle aree considerate, i primi due Paesi di destinazione delle esportazioni romane si confermano essere la Germania - che rappresenta il 13,8% del mercato estero, con una quota cresciuta di 1,9 punti percentuali, rispetto al giugno 2009 e verso la quale si registra un aumento del 36,6% - e gli USA - il cui peso (12,5%) è aumentato di 1,8 punti e verso i quali si rileva una performance anche superiore: +37,6%.

Il disavanzo commerciale della Provincia nel primo semestre 2010 (circa 7.301milioni di euro) risulta in aumento (+1,5%) rispetto al corrispondente periodo dell'anno precedente, ma "contenuto" proprio dai saldi positivi derivanti dalle buone prestazioni commerciali realizzate in Europa e in America.

L'analisi merceologica delle esportazioni provinciali - secondo la classificazione Ateco2007 - conferma l'elevata competitività - così come nel primo semestre 2009 - del macrosettore "Chimica, gomma e plastica" (49,9% in quota sul totale) che approssima gli 1,8miliardi di euro in valore, in aumento del 44,3% rispetto allo stesso periodo dell'anno precedente (**Tab. 1.15**), con valori massimi ottenuti dalla commercializzazione dei prodotti derivati dalla raffinazione del petrolio e dei prodotti chimici.

³ Gli aumenti sarebbero lievemente maggiori conteggiando il valore delle transazioni di "Energia elettrica, gas, vapore e aria condizionata", esclusi dal totale provinciale per l'elevata erraticità nell'imputazione in corso d'anno dei valori dichiarati dagli operatori commerciali. I dati relativi al settore potrebbero, inoltre, essere suscettibili di ulteriore revisione a seguito degli effetti dovuti ai cambiamenti della normativa UE sugli scambi di energia elettrica in ambito comunitario.

⁴ Il comunicato ISTAT relativo al periodo gennaio-settembre 2010 evidenzia una variazione rispetto allo stesso periodo 2009 del 14,3% su base nazionale, risultante di una crescita dell'8,5% dei volumi scambiati e del 5,3% dei valori medi unitari, il che fa stimare prestazioni migliori per la provincia di Roma.

A seguire, le esportazioni del comparto “Metalmeccanico/elettronica” che rappresentano il 33,3% del totale (di cui gli “Strumenti e apparecchi di misurazione, prova e navigazione; orologi” (CI265), con circa 170milioni di euro in valore, costituiscono la componente più significativa) che, con un valore di circa 1,2milardi di euro, sebbene siano in crescita dell’11,8% rispetto al primo semestre 2009 perdono, tuttavia, in quota 1,8 punti percentuali.

Per l’elevata dinamica riscontrata, si segnala anche il secondo gruppo merceologico del comparto “Metalmeccanico/elettronica”: le “Altre macchine di impiego generale” (CK282), con un valore di 154,6milioni di euro.

Tab. 1.13 - Commercio con l'estero (valori in migliaia di euro)

TERRITORIO	ESPORTAZIONI			IMPORTAZIONI		
	AI 30.06.2009 ⁽¹⁾	AI 30.06.2010 ⁽²⁾	Var. %	AI 30.06.2009	AI 30.06.2010	Var. %
Roma	3.024.387,8	3.561.004,9	17,7	10.216.684,6	10.798.924,3	5,7
Italia	146.787.378,0	163.918.622,2	11,7	161.269.653,9	189.229.105,7	17,3
Rapporto Roma / Italia	2,06%	2,17%	-	6,34%	5,71%	-

Elaborazione su dati ISTAT

⁽¹⁾ Valori definitivi 2009.

⁽²⁾ Valori rettificati 2010, al 15 novembre 2010.

**Tab. 1.14 - Importazioni ed esportazioni per area geografica di provenienza e destinazione (valori in migliaia di euro)
Provincia di Roma**

AREA GEOGRAFICA	ESPORTAZIONI						IMPORTAZIONI					
	AI 30.06.2009 ⁽¹⁾		AI 30.06.2010 ⁽²⁾		Var. %	%	AI 30.06.2009 ⁽¹⁾		AI 30.06.2010 ⁽²⁾		Var. %	%
	V.A.	%	V.A.	%			V.A.	%	V.A.	%		
Unione Europea a 27 Paesi	1.393.823,0	46,1	1.694.752,3	47,6	21,6	6.666.247,0	65,2	6.702.752,3	62,1	0,5	62,1	0,5
Altri Paesi europei	322.414,1	10,7	370.055,9	10,4	14,8	998.804,2	9,8	1.118.086,0	10,4	11,9	10,4	11,9
Africa	218.873,4	7,2	208.713,0	5,9	-4,6	576.134,7	5,6	834.845,3	7,7	44,9	7,7	44,9
America settentrionale	342.725,6	11,3	485.811,3	13,6	41,7	449.742,4	4,4	533.020,2	4,9	18,5	4,9	18,5
America centrale e meridionale	83.679,6	2,8	140.571,5	3,9	68,0	385.178,7	3,8	257.310,4	2,4	-33,2	2,4	-33,2
Vicino e medio oriente	233.506,6	7,7	224.824,9	6,3	-3,7	183.151,1	1,8	237.314,3	2,2	29,6	2,2	29,6
Altri Paesi dell'Asia	269.155,0	8,9	352.717,4	9,9	31,0	954.020,3	9,3	1.112.169,6	10,3	16,6	10,3	16,6
Oceania e altri territori	160.210,5	5,3	83.558,6	2,3	-47,8	3.406,2	0,0	3.426,4	0,0	0,6	0,0	0,6
Totale	3.024.387,8	100,0	3.561.004,9	100,0	17,7	10.216.684,6	100,0	10.798.924,3	100,0	5,7	100,0	5,7

Elaborazione su dati ISTAT

⁽¹⁾ Valori definitivi 2009.

⁽²⁾ Valori rettificati 2010, al 15 novembre 2010.

**Tab. 1.15 - Importazioni ed esportazioni per specializzazione merceologica (valori in migliaia di euro)
Al 30 giugno 2010**

MACROSETTORE	ESPORTAZIONI						IMPORTAZIONI					
	Al 30.06.2009 ⁽¹⁾		Al 30.06.2010 ⁽²⁾		Var. %		Al 30.06.2009 ⁽¹⁾		Al 30.06.2010 ⁽²⁾		Var. %	
	V.A.	%	V.A.	%			V.A.	%	V.A.	%		
Agricoltura e pesca	20.208,9	0,7	18.680,2	0,5	-7,6		377.967,0	3,7	243.020,2	2,3		-35,7
Alimentare	97.766,1	3,2	107.331,1	3,0	9,8		1.402.685,5	13,7	1.411.127,5	13,1		0,6
- di cui tabacco (CA120)	1.619,7	0,1	1.564,9	0,0	-3,4		1.039.177,9	10,2	1.005.942,5	9,3		-3,2
Sistema moda	109.811,4	3,6	138.120,8	3,9	25,8		253.922,1	2,5	242.188,5	2,2		-4,6
Legno/carta	15.564,3	0,5	55.450,7	1,6	256,3		115.528,0	1,1	127.813,3	1,2		10,6
Chimica gomma plastica	1.230.164,9	40,7	1.775.576,1	49,9	44,3		1.945.518,8	19,0	2.125.842,3	19,7		9,3
Metalmeccanico/elettronica	1.060.829,3	35,1	1.186.469,0	33,3	11,8		4.314.175,4	42,2	5.106.129,7	47,3		18,4
Altro industria	309.582,9	10,2	238.323,9	6,7	-23,0		1.805.731,9	17,7	1.541.706,4	14,3		-14,6
Provviste di bordo, varie	180.460,0	6,0	41.053,0	1,2	-77,3		1.156,0	0,0	1.096,5	0,0		-5,1
Totale	3.024.387,8	100,0	3.561.004,9	100,0	17,7		10.216.684,6	100,0	10.798.924,3	100,0		5,7

Elaborazione su dati ISTAT

⁽¹⁾ Valori definitivi 2009.

⁽²⁾ Valori rettificati 2010, al 15 novembre 2010.

IL 2009: QUADRO DI SINTESI

Nel 2009, nonostante il contesto economico nazionale risultasse ancora condizionato dalle incertezze della crisi in corso, il sistema produttivo romano ha sperimentato un ulteriore irrobustimento strutturale ed organizzativo, in linea con quanto rilevato ormai da diversi anni.

In particolare, i dati riferiti al sistema delle imprese confermano tratti ormai consolidati nello scenario di sviluppo della Provincia:

- l'espansione della base imprenditoriale, soprattutto di quella a più elevato capitale di rischio;
- la particolare dinamicità dell'imprenditoria straniera.

A testimonianza del progressivo "irrobustimento" strutturale in atto nel tessuto imprenditoriale romano, rileva il dato relativo alla struttura produttiva per forma giuridica: l'incidenza delle società di capitale è passata dal 40,4% del 2008 al 41,5%, a fronte di una diminuzione in valore assoluto delle imprese individuali (-347 unità) per definizione caratterizzate da una maggiore "permeabilità" alle situazioni di crisi (**Tab. 2.1**).

Resta di significativo impatto l'apporto degli immigrati alle iniziative imprenditoriali in provincia di Roma: con riferimento al più vasto aggregato dei titolari e dei soci d'impresa in provincia di Roma, i 30.535 imprenditori stranieri hanno fatto registrare un aumento, rispetto al 2008, del 6,6%, a fronte della diminuzione registrata per la componente degli imprenditori nati in Italia (-1,7%).

Il fenomeno trova ulteriore conferma, in provincia di Roma, anche solo limitatamente all'imprenditoria femminile immigrata: a fine 2009, la numerosità delle titolari e socie d'impresa nate all'estero risulta accresciuta del 4,4% che, benché al di sotto della variazione media nazionale (+5,1%), contrasta la diminuzione del 2,0% della componente imprenditoriale italiana di genere (Italia: -1,6%).

Quanto all'andamento del mercato del lavoro i risultati provinciali hanno evidentemente risentito delle dinamiche rallentate del sistema produttivo: nel 2009 le persone in cerca di occupazione sono aumentate, in provincia di Roma, di circa 21mila unità, generando un'impennata del tasso di disoccupazione provinciale a quota 8,1% (7,0% nel 2008).

L'analisi settoriale dell'occupazione in provincia di Roma consente di evidenziare come i Servizi continuino a rappresentare il maggior bacino d'impiego, con un'incidenza percentuale dell'82,5% - nonostante la diminuzione di 1,5 punti in quota (-27.018 unità occupate) - mentre mostra un lieve miglioramento, rispetto al 2008, l'occupazione nell'Industria (+24.313 occupati) che arriva a rappresentare il 16,5% del totale, effetto completamente dovuto all'aumento in quota del comparto delle Costruzioni.

Tab. 2.1 - I principali indicatori di performance socio-economica

INDICATORI DI PERFORMANCE SOCIO-ECONOMICA	Anno	Roma	Italia
PIL pro capite (euro)	2009	32.567,6	25.263,4
Tasso di crescita delle imprese (%) ⁽¹⁾	2009	1,6	0,3
Quoziente di natalità	2009	7,0	6,3
Quoziente di mortalità ⁽¹⁾	2009	5,4	6,0
Rapporto unità locali / sedi x 100	2009	14,0	17,9
Tasso di incremento delle unità locali (%)	2009	5,3	1,9
Incidenza delle imprese individuali sul totale (%)	2009	39,0	55,6
Incidenza delle società di capitale sul totale (%)	2009	41,5	21,5
Incidenza delle imprese artigiane sul totale (%)	2009	16,1	24,3
Incidenza del valore aggiunto del settore servizi sul totale (%)	2008	87,0	71,0
Incidenza del valore aggiunto dell'industria in senso stretto sul totale (%)	2008	8,1	20,8
Tasso di occupazione della popolazione di 15-64 anni (%)	2009	61,8	57,5
- Maschi (%)		71,7	68,6
- Femmine (%)		52,4	46,4
Tasso di disoccupazione (%)	2009	8,1	7,8
- Maschi (%)		6,4	6,8
- Femmine (%)		10,3	9,3
Incidenza dei titolari e soci d'impresa nati all'estero sul totale (%)	2009	11,6	7,7
Variazione dei titolari e soci d'impresa nati all'estero (%)	2009	6,6	4,3
Variazione dei titolari e soci d'impresa nati in Italia (%)	2009	-1,7	-2,0
Variazione dei titolari d'impresa nati all'estero (%)	2009	7,5	4,5
Variazione dei titolari d'impresa nati in Italia (%)	2009	-1,4	-2,1
Incidenza delle imprenditrici (titolari e soci) sul totale (%)	2009	29,3	30,4
Variazione delle imprenditrici (titolari e soci) nate all'estero (%)	2009	4,4	5,1
Variazione delle imprenditrici (titolari e soci) nate in Italia (%)	2009	-2,0	-1,6
Tasso di copertura delle esportazioni (rapporto export / import) ⁽²⁾	2009	0,30	0,98

INCIDENZA DELLA PROVINCIA DI ROMA SUL TOTALE ITALIA	Anno	%
Valore aggiunto (totale economia)	2008	8,7
Imprese registrate	2009	7,1
Imprese artigiane	2009	4,7
Importazioni ⁽²⁾	2009	6,9
Esportazioni ⁽²⁾	2009	2,1
Imprenditoria immigrata (titolari e soci d'impresa)	2009	7,8

⁽¹⁾ Calcolato al netto delle cancellazioni d'ufficio.

⁽²⁾ Dati definitivi al 15 ottobre 2010.

LA STRUTTURA E LE DINAMICHE IMPRENDITORIALI

3.1 La struttura produttiva provinciale

3.1.1 Consistenza e dinamiche della base imprenditoriale

Il 2009 si chiude in provincia di Roma nel segno di una variazione positiva della base imprenditoriale pari all'1,5%, con 434.665 imprese registrate, a fronte di un dato nazionale che vede la consistenza delle registrate in contrazione dello 0,3% (**Tab. 3.1**).

L'analisi delle variabili di flusso consente di evidenziare:

- il rallentamento nel ritmo di flessione delle iscrizioni che diminuiscono in Provincia del 5,2% (Italia: -6,2%), a fronte della contrazione del 6,7% registrata nel 2008;
- il dato, sicuramente positivo, riferito alle cessazioni che invertono la "direzione" della relativa dinamica, tornando a diminuire (-1,5%) dopo l'incremento del 3,5% rilevato nel 2008 (**Tab. 3.2**).

Come conseguenza di quanto rilevato, il saldo - al netto delle cancellazioni prodotte da interventi di natura strettamente amministrativa - risulta positivo e pari a 6.670, valore che consolida il primato di Roma nella graduatoria delle province per consistenza dei saldi (**Tab. 3.3**).

Il tasso di crescita dell'1,6%, sebbene in lieve diminuzione rispetto a quello del 2008, sopravanza l'omologo dato nazionale di 1,3 punti.

I quozienti provinciali di natalità e di mortalità si mostrano, rispettivamente, in flessione (Qn: 7,0) ed in miglioramento (Qm: 5,4) rispetto allo scorso anno mentre il confronto con gli indicatori nazionali (Qn: 6,3; Qm: 6,0) evidenzia la superiorità della performance di Roma.

Scomponendo la variazione provinciale della consistenza (1,5%) con riferimento alla forma giuridica delle imprese (**Tab. 3.4**), nel sistema produttivo romano l'espansione rispetto al 31 dicembre 2008 risulta completamente sostenuta dalle imprese organizzate in forma di società di capitale (+7.310 imprese) che, con un +4,2%, salgono in quota sul totale di 1,1 punti arrivando a costituire il 41,5% dell'intera base imprenditoriale.

Se il 2008 si era, infatti, caratterizzato, tra l'altro, per la circostanza che vedeva per la prima volta le società di capitale della Provincia sopravanzare per numerosità le imprese individuali, dall'analisi relativa al 2009, il divario tra tali diverse organizzazioni dell'attività d'impresa emerge ulteriormente ampliato: le imprese individuali fanno rilevare addirittura una decrescita (-0,2%), avendo verosimilmente accusato in maggior misura la situazione di crisi, data la loro maggiore fragilità patrimoniale.

Merita, infine, una notazione la “tenuta” a livello provinciale delle cosiddette “Altre forme” (consorzi, cooperative, etc.) alle quali va ascritto l’unico altro valore positivo (+2,7%) nelle variazioni intervenute.

La prestazione per forma giuridica appare, in Italia, analoga a quanto rilevato in Provincia, con la differenza che qui l’incremento delle società di capitale (+3,3%) non riesce, in valore assoluto, a compensare la diminuzione delle imprese individuali per oltre 50mila unità (**Tab. 3.5**).

La lettura dei dati concernenti la dinamica dei flussi per forma giuridica, consente di evidenziare come le 14.182 nuove iscrizioni delle imprese individuali in provincia di Roma (**Tab. 3.12**), sebbene in frenata rispetto al 2008 (-1.295 unità), rappresentino ancora la parte più consistente dell’aggregato (47,6%), generando il massimo quoziente di natalità pari all’8,4% (**Tab. 3.6**) peraltro perfettamente controbilanciato dal relativo quoziente di mortalità.

Infatti, il totale delle 14.333 cessazioni (non d’ufficio) di imprese individuali è il dividendo da cui origina il relativo quoziente di mortalità (8,4%) che, di fatto, annulla il tasso di crescita delle stesse in Provincia.

I comparti in cui le iscrizioni delle imprese individuali si concentrano maggiormente risultano essere il Commercio (33,7%) e le Costruzioni (18,0%), per loro natura caratterizzati da un elevato turnover (**Tab. 3.12**), tanto che le rispettive cessazioni - al netto delle cancellazioni d’ufficio - si distribuiscono tra le stesse attività con numerosità e incidenza simili (**Tab. 3.13**).

A seguire, per consistenza in valore assoluto, si segnalano le 11.811 iscrizioni di società di capitale (-0,1%), cui si contrappongono 4.839 cessazioni (non d’ufficio).

Come conseguenza dei trend rilevati, per le società di capitale della Provincia si registra il più elevato tasso di crescita (considerando il differenziale positivo tra Q_n e Q_m), pari al 4,0%, espressione soprattutto della maggiore capacità di sopravvivenza delle imprese organizzate secondo tale forma giuridica: non a caso il quoziente di mortalità delle società di capitale (2,8%) risulta essere il più basso in assoluto e in ulteriore miglioramento rispetto all’anno precedente (**Tab. 3.6**).

3.1.2 La specializzazione merceologica

Circa l’analisi delle variazioni settoriali intervenute nella compagine delle imprese registrate occorre tener conto del fatto che nella seconda metà del 2008 è avvenuto il passaggio dallo standard precedente (ATECO 2002) a quello attuale (ATECO 2007), entrato a pieno regime - con riferimento all’archivio del Registro delle Imprese delle Camere di Commercio - all’inizio del 2009.

A differenza dei precedenti passaggi da un ATECO all’altro (va ricordato che si tratta di uno standard di classificazione che nella sua struttura essenziale è elaborato in sede europea dagli istituti e uffici statistici nazionali e che è soggetto ad aggiornamenti periodici di norma a

valle dei censimenti generali della popolazione), in questo caso l'introduzione del nuovo sistema di codifica ha comportato notevoli modificazioni nella struttura del tessuto di alcuni grandi comparti, che ha indotto a una doverosa prudenza nelle valutazioni in sede di prima analisi.

La distribuzione delle imprese registrate per attività economica relativa all'anno 2008, con classificazione ATECO 2007, è stata ricostruita attraverso un algoritmo automatico di conversione ed è, quindi, da considerarsi provvisoria in attesa di un'eventuale e successiva "bonifica" puntuale dei dati.

A questa contingente complicazione interpretativa se ne aggiunge un'altra, di natura meno occasionale, dovuta all'attribuzione di un cospicuo numero di imprese di nuova iscrizione alla sezione di attività "Non classificata" che, di fatto, conduce ad una sottostima delle dinamiche intervenute per le singole attività economiche.

Per esemplificare la difficoltà interpretativa delle variazioni intervenute nel 2009 con riferimento alla nati-mortalità delle imprese per attività economica (**Tab. 3.8**), in provincia di Roma il saldo positivo (+6.670 imprese) si genera completamente per differenza tra la dinamica negativa delle imprese classificate (-6.604) e quella, invece, positiva delle imprese non classificate (+13.274), con la sola eccezione rappresentata dal lieve incremento (+171 unità) delle attività di "Noleggio, agenzie di viaggio, servizi di supporto alle imprese" (e, specificamente - data la complessità della sezione - della classe 82.99 "Altri servizi di supporto alle imprese").

Delle 14.737 imprese di nuova iscrizione con attività "Non classificata", 11.048 operano sotto forma di società di capitale.

Per queste ultime la dichiarazione di inizio attività al Registro imprese (da cui l'attribuzione del codice ATECO) può avvenire in un momento differito rispetto all'iscrizione al Registro Imprese con funzione costitutiva, di solito una volta posti in essere gli atti di organizzazione preliminari all'apertura. Minore, al contrario, è l'incidenza delle mancate classificazioni tra le imprese individuali iscritte, proprio per la più stretta coincidenza (anche temporale) tra iscrizione con efficacia dichiarativa verso terzi e inizio attività (**Tab. 3.12**).

In provincia di Roma, la distribuzione percentuale delle imprese registrate tra le diverse sezioni di attività economica, rispetto al 31 dicembre 2008, si conferma, comunque, sostanzialmente inalterata: il commercio con il 28,1% è il comparto che concentra il maggior numero di imprese, seguito dalle costruzioni al 15,1% e dalle attività di alloggio e ristorazione al 6,8% (**Tab. 3.9**).

Ciò detto, depurando il dato delle imprese registrate del valore relativo alle imprese ancora prive di classificazione, l'esame dei quozienti di specializzazione (**Tab. 3.7**) consente di cogliere il peso esercitato nell'economia romana da alcune attività (numericamente rilevanti) quali i "Servizi di informazione e comunicazione" (2,09) e di "Noleggio, agenzie di viaggio, servizi di supporto alle imprese" (1,88), con eccellenze, rispettivamente, nelle attività di produzione cinematografica, televisiva e musicale (4,32) e di supporto alle imprese (2,52).

Tali indicatori - costruiti come rapporto tra l'incidenza dei diversi settori di attività economica in ambito provinciale e la corrispondente incidenza a livello nazionale - assumono valori maggiori di 1 quando l'area di riferimento (provincia di Roma) presenta nell'attività *i* un grado di specializzazione più elevato rispetto all'aggregato territoriale con cui viene confrontata (Italia), mentre valori minori di 1 hanno, ovviamente, il significato opposto.

3.1.2.1 IL COMPARTO DELL'AUDIOVISIVO

Per il valore elevato dell'indice di specializzazione rilevato (4,3) meritano una particolare notazione le attività ricomprese nel comparto dell'audiovisivo della provincia.

Data l'eterogeneità del comparto la cui complessa articolazione si estende fino alla determinazione di un indotto difficilmente rilevabile a fini statistici, i dati ai quali si fa qui riferimento circoscrivono la determinazione quantitativa dell'audiovisivo alla numerosità delle imprese registrate con attività classificata nella divisione J59 di ATECO 2007.

Alla fine del 2009 l'audiovisivo romano risultava composto da 3.653 imprese delle quali circa il 94,2% insediate nel comune di Roma, concentrazione già riconosciuta con Delibera della Giunta Regionale del Lazio n. 1309/03 istitutiva del sistema produttivo locale dell'Audiovisivo del Comune di Roma.

L'influenza della Capitale nel settore dello spettacolo - inteso nel suo complesso - a livello nazionale è evidente: nel Comune di Roma hanno sede circa 3 imprese dell'audiovisivo ogni 10 operanti in Italia, con una quota del 30% circa di addetti e del 35% dei redditi da lavoro¹.

Il motivo di questa forte concentrazione è da ricondursi sia allo sviluppo esogeno del settore - per le scelte insediative "storiche" della EIAR, divenuta poi RAI, e degli studi cinematografici di Cinecittà, rispettivamente nei quartieri Prati e Appio Claudio di Roma - sia al consolidamento di relazioni economiche di mercato e sociali interpersonali che trovano nella città di Roma un ideale luogo di incontro.

Il segmento della produzione video-televisiva occupa una posizione di assoluto rilievo nel comparto audiovisivo: le 2.721 imprese provinciali (con attività 59.1 e 59.11) costituiscono il 74,9% della divisione, quota che sale al 75,8% nel solo comune di Roma.

La tendenza del segmento della produzione video-televisiva a consolidarsi nell'area comunale di Roma si deduce anche dall'osservazione del quoziente di specializzazione territoriale: la numerosità delle imprese del settore presenti nell'economia del Capoluogo è ben 6,5 volte superiore al dato medio nazionale ossia se in Italia 12 imprese ogni 10mila operano nel comparto, a Roma l'ammontare corrispondente sale a 80 imprese.

¹ Fonte: Rapporto "Il Mercato e l'Industria del Cinema in Italia" 2009 (Fondazione Ente dello Spettacolo), su dati del rapporto "Statistiche sull'occupazione e sulle retribuzioni dei lavoratori dello spettacolo e dello sport - Serie storiche anni 2000-2008" a cura del Coordinamento statistico-attuariale dell'ENPALS, 2009.

Nonostante le difficoltà valutative delle dinamiche settoriali in atto, determinate dalla già citata introduzione della nuova classificazione delle attività economiche ATECO 2007, l'evoluzione del bilancio demografico sembra condurre verso un processo di consolidamento dell'apparato produttivo, anche sotto il profilo patrimoniale.

Di notevole rilievo, oltre alla numerosità delle imprese "dedicate", risulta la consistenza dei nuovi investimenti destinati alla produzione audiovisiva.

Al riguardo, cresce l'orientamento degli enti territoriali ad arricchire le tipologie di supporto al sistema video-cinematografico con strumenti finanziari (agevolazioni, contributi, finanziamenti ecc.) indirizzati a quegli operatori che scelgono di realizzare parte della lavorazione sul territorio oppure di co-produrre determinate opere.

Fra questi strumenti rientra, ad esempio, il fondo per il co-finanziamento in venture capital di opere cinematografiche e audiovisive gestito ed erogato direttamente dalla Fi.La.S. S.p.A. che a fine 2009 registrava l'ammissione di 38 produzioni per un intervento complessivo di 8,5 milioni di euro, dei quali più di 3 milioni già erogati².

Inoltre, tramite la Fondazione Roma Lazio Film Commission (costituita nel 2007 da Regione Lazio, Comune di Roma, Provincia di Roma, Provincia di Frosinone, Provincia di Rieti e Provincia di Viterbo) nel 2010, per il primo anno, sono stati istituiti fondi per 250mila euro a disponibilità diretta finalizzati al sostegno dei servizi di pre e post-produzione per opere in corso di realizzazione.

Si amplia, dunque, la platea dei potenziali finanziatori del comparto video-cinematografico: a fronte di una continua contrazione del Fondo Unico per lo Spettacolo (FUS) gestito dal Ministero per i Beni e le Attività Culturali - dal 2007 al 2009 il contributo statale alla sola attività di produzione è sceso da 48,3milioni di euro a 36,2milioni di euro - l'apporto stimato dei fondi regionali è in continuo aumento (oltre il +200% nel periodo 2007-2009).

In ragione di queste dinamiche il rapporto di contribuzione degli investimenti regionali rispetto al totale di quelli dedicati alla produzione è prossimo a 30 euro ogni 100 stanziati, medesimo regime proporzionale che si registra nel complesso dei Paesi europei.

La promozione della filiera regionale dell'audiovisivo passa anche attraverso le nuove misure del Programma Operativo Regionale Lazio, cofinanziato dal Fondo Europeo di Sviluppo Regionale (POR - FESR 2007-2013): nell'allegato n. 8 della deliberazione della Giunta Regionale del Lazio n. 611 del 5 agosto 2008 e successive modifiche il sistema produttivo è stato, infatti, riconosciuto tra quelli di intervento prioritario per lo sviluppo economico, con uno stanziamento complessivo di euro 16milioni, a valere sui fondi per l'Asse I "Ricerca, innovazione e rafforzamento della base produttiva", attività I.1 "Potenziamento e messa in rete

² Fonte: Il Sole 24 Ore Roma, "Audiovisivo in pole position", 18 novembre 2010.

delle attività di ricerca e trasferimento tecnologico”, I.2 “Sostegno agli investimenti innovativi delle PMI” e I.4 “Acquisizione di servizi avanzati per le PMI”.

Con la determinazione del Direttore Regionale per le Attività Produttive n. 1872 del 2 agosto 2010 è stata approvata la graduatoria delle domande ammissibili a contributo: dei 73 soggetti beneficiari (alcuni ad ammissibilità condizionata al rispetto delle indicazioni date dal Nucleo di Valutazione), ben 48 sono insediati nel territorio del comune di Roma, per un contributo totale finanziabile di circa 10,1milioni di euro (FESR), di cui oltre 5,6milioni per progetti di sostegno agli investimenti innovativi delle PMI (pari al 70,3% dello stanziamento per l'attività I.2).

Non da ultimo, in attesa della definizione del Programma Nazionale della Ricerca 2010-2012 da parte del Ministero dell'Istruzione, dell'Università e della Ricerca (MIUR), si profila da parte della Regione Lazio la candidatura della filiera dell'audiovisivo laziale a Distretto ad alta tecnologia, con l'obiettivo sia di implementare in modo coordinato le attività di ricerca, di innovazione, di trasferimento tecnologico e di formazione del capitale umano per lo sviluppo competitivo del comparto, sia di generare un sistema integrativo per migliorare la sinergia e l'efficacia nell'impiego delle risorse economiche pubbliche e private ad esso destinate.

La rilevanza delle attività cinematografiche e televisive romane nell'economia nazionale è evidente anche dall'incidenza in quota delle relative esportazioni provinciali: nel 2009 il 78,2% in valore dei prodotti cine-televisivi (JA591) esportati al di fuori dei confini italiani è stato “made in Roma”, percentuale in diminuzione di circa 4 punti rispetto al 2008 ma pur sempre espressione della posizione “dominante” del comparto romano.

Complessivamente le esportazioni provinciali delle attività cinematografiche e televisive nel 2009 sono state pari a oltre 119milioni di euro, pari all'1,9% in valore delle esportazioni originate dalla provincia di Roma, in flessione del 9,6% rispetto ai circa 132milioni di euro del 2008.

Al riguardo, occasioni privilegiate di incontro diretto tra broadcaster, produttori e distributori italiani con i professionisti del cinema e della televisione di tutto il mondo sono le manifestazioni “Festival Internazionale del Film di Roma”³ e il “RomaFictionFest”, realizzate anche su iniziativa e in collaborazione con la Camera di Commercio di Roma attraverso le partecipate Fondazione Cinema per Roma e Fondazione Roberto Rossellini per l'Audiovisivo, nel 2009 entrambe beneficiarie di contributi preventivati rispettivamente per 1,8milioni e 1milione di euro.

3.1.3 Le localizzazioni d'impresa

L'esame della distribuzione sul territorio delle unità locali che “promanano” dalle sedi d'impresa, oltre a georeferenziare i luoghi in cui si svolge l'attività d'impresa (che sia di produzione di beni o

³ Il Mercato Internazionale del Film è la sezione del Festival dedicata specificamente alla circolazione e alla compravendita di prodotti audiovisivi, articolata su proiezioni dedicate agli addetti ai lavori, incontri tra produttori, compratori e venditori e una ricca parte di convegni e workshop sui temi più importanti legati all'economia dell'industria cinematografica nazionale ed internazionale.

di prestazione di servizi), consente di disporre di dati utili alla elaborazione di una sorta di *proxy* dell'effettiva capacità delle aziende di generare "ricchezza diffusa" sul territorio.

In effetti, le scelte localizzative delle imprese effettuate al di fuori dell'area di riferimento "amministrativo" sono determinate, in genere, da motivazioni strategiche - essenzialmente legate alla migliore gestione dei costi - nel caso si considerino i processi di delocalizzazione oppure, quando si vadano a considerare i processi di attrazione d'impresa, sono legate più precipuamente alle caratteristiche (strutturali e soprattutto, infrastrutturali) o alle potenzialità del territorio di insediamento.

Al 31 dicembre 2009 risultavano registrate in provincia di Roma 61.063 unità locali (**Tab. 3.15**), +3.096 rispetto all'anno precedente, per una crescita (+5,3%) significativamente superiore a quanto riscontrato a livello nazionale (+1,9%), in virtù della quale la forbice relativa all'indice "U.L. per 100 sedi" tra Roma e Italia scende, seppur di poco, al di sotto dei 4 punti percentuali, come non accadeva da fine anno 2006.

In particolare, la crescita è stata superiore per quelle unità locali che fanno capo a un'impresa con sede principale già in provincia di Roma (+5,6%), sebbene risulti elevata la capacità attrattiva esercitata anche oltre i confini territoriali, per cui le unità locali di imprese con sede fuori provincia crescono complessivamente del 4,8% (+835 unità), a fronte di un +3,5% di media nazionale (**Tabb. 3.16-18**).

Neutralizzando il ruolo giocato dalle unità non classificate (**Tab. 3.17**), le unità locali risultano concentrate principalmente nel settore del Commercio (41,4% del totale), dei servizi di alloggio e ristorazione (7,7% del totale) e delle attività finanziarie e assicurative (6,6% del totale).

Con specifico riferimento alla tipologia "1° unità locale con sede fuori Provincia", si rilevano le più elevate concentrazioni di settore, rispetto alle altre tipologie di unità locali, nei servizi di informazione e comunicazione (10,7%), nelle attività professionali, scientifiche e tecniche (11,6%) e nelle attività manifatturiere (9,8%).

Infine, con riferimento alle "Altre unità locali con sede fuori Provincia", se ne rileva la notevole concentrazione, sempre rispetto alle altre tipologie di unità locali, nel Commercio (46,6%) e nelle attività finanziarie e assicurative (28,2%).

Tab. 3.1 - Consistenza delle imprese registrate

TERRITORIO	Consistenza ⁽¹⁾			Var. % 2008/2007	Var. % 2009/2008
	Al 31.12.2007	Al 31.12.2008	Al 31.12.2009		
Provincia di Roma	421.107	428.164	434.665	1,7	1,5
Italia	6.123.272	6.104.067	6.085.105	-0,3	-0,3

⁽¹⁾ I dati di stock tengono conto, oltre che delle iscrizioni e cessazioni relative all'anno, anche delle variazioni di stato e dei trasferimenti da una provincia all'altra di imprese plurilocalizzate. Le variazioni possono riguardare anche la forma giuridica e/o l'attività economica: in tal caso non alterano la consistenza globale ma influiscono sulla distribuzione delle imprese per attività economica e tipologia giuridica.

Tab. 3.2 - Movimento delle imprese registrate

TERRITORIO	Iscrizioni		Variazione % iscrizioni 2009/2008	Cessazioni ⁽¹⁾			Variazione % cessazioni ⁽²⁾ 2009/2008
	2008	2009		2008		2009	
			Totale	di cui cancellazioni d'ufficio	Totale		di cui cancellazioni d'ufficio
Provincia di Roma	31.449	29.806	-5,2	24.641	1.156	23.595	459
Italia	410.666	385.512	-6,1	432.086	57.824	406.751	38.624

Elaborazione su dati InfoCamere

⁽¹⁾ A partire dal 2005, le Camere di Commercio possono procedere a cancellare d'ufficio dal Registro delle Imprese le aziende risultanti non più operative agli accertamenti condotti in applicazione del D.P.R. 247 del 23/07/2004 e successiva Circolare n° 35857C del Ministero delle Attività Produttive.

⁽²⁾ Al netto delle cancellazioni d'ufficio.

Tab. 3.3 - Dinamica delle imprese registrate

TERRITORIO	Saldo ⁽¹⁾		Variazione % saldo	Qn ⁽²⁾		Qm ⁽³⁾		Tasso di crescita ⁽⁴⁾	
	2008	2009		2008	2009	2008	2009	2008	2009
Provincia di Roma	7.964	6.670	-16,2	7,5	7,0	5,6	5,4	1,9	1,6
Italia	36.404	17.385	-52,2	6,7	6,3	6,1	6,0	0,6	0,3

Elaborazione su dati InfoCamere

⁽¹⁾ Saldo = Iscrizioni - cessazioni al netto cancellazioni d'ufficio.

⁽²⁾ Quoziente di natalità = Iscrizioni 2009 / Consistenza al 31.12.2008 * 100

⁽³⁾ Quoziente di mortalità = Cessazioni 2009 al netto cancellazioni d'ufficio / Consistenza al 31.12.2008 * 100

⁽⁴⁾ Il tasso di crescita delle imprese, espresso dal rapporto tra il saldo delle iscrizioni e delle cessazioni al netto delle cancellazioni d'ufficio relative al periodo e la consistenza alla fine del periodo precedente, può differire dal tasso di variazione della consistenza, risentendo quest'ultimo anche delle variazioni di stato e dei trasferimenti di imprese da una provincia all'altra.

**Tab. 3.4 - Imprese registrate per forma giuridica
Provincia di Roma**

PERIODO	FORMA GIURIDICA									
	Società di capitale		Società di persone		Imprese individuali		Altre forme		Totale	
	V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%
Al 31.12.2009	180.196	41,5	64.471	14,8	169.443	39,0	20.555	4,7	434.665	100,0
Var. % 2009/2008	4,2		-1,5		-0,2		2,7		1,5	
Al 31.12.2008	172.886	40,4	65.477	15,3	169.790	39,7	20.011	4,7	428.164	100,0
Var. % 2008/2007	4,4		-3,2		0,8		2,8		1,7	

Elaborazione su dati InfoCamere - Unioncamere

Tab. 3.5 - Imprese registrate per forma giuridica

Italia

PERIODO	FORMA GIURIDICA									
	Società di capitale		Società di persone		Imprese individuali		Altre forme		Totale	
	V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%
Al 31.12.2009	1.308.503	21,5	1.185.718	19,5	3.382.610	55,6	208.274	3,4	6.085.105	100,0
Var. % 2009/2008	3,3		-1,2		-1,5		1,7		-0,3	
Al 31.12.2008	1.266.420	20,7	1.199.973	19,7	3.432.916	56,2	204.758	3,4	6.104.067	100,0
Var. % 2008/2007	2,9		-2,0		-0,9		1,3		-0,3	

Elaborazione su dati InfoCamere - Unioncamere

Tab. 3.6 - Confronto Roma - Italia: nati-mortalità 2009 per forma giuridica

FORMA GIURIDICA	TERRITORIO							
	Roma				Italia			
	Qn ⁽¹⁾		Qm ⁽²⁾		Qn ⁽¹⁾		Qm ⁽²⁾	
	2008	2009	2008	2009	2008	2009	2008	2009
Società di capitale	7,1	6,8	2,9	2,8	7,2	6,6	3,2	3,1
Società di persone	4,1	3,7	5,8	4,8	4,3	4,1	4,5	4,2
Imprese individuali	9,2	8,4	8,3	8,4	7,4	7,0	7,9	7,9
Altre forme	6,9	6,9	3,9	4,2	5,9	5,6	3,4	3,3
Totale	7,5	7,0	5,6	5,4	6,7	6,3	6,1	6,0

Elaborazione su dati InfoCamere

⁽¹⁾ I quozienti di natalità sono calcolati rapportando il totale delle iscrizioni dell'anno 2009 rispetto alla consistenza delle imprese registrate al 31 dicembre 2008.⁽²⁾ I quozienti di mortalità sono calcolati rapportando il totale delle cessazioni non d'ufficio, intervenute nell'anno 2009 rispetto alla consistenza delle imprese registrate al 31 dicembre 2008.

Tab. 3.7 - Consistenza delle imprese registrate e quoziente di specializzazione per attività economica (ATECO 2007)

ATTIVITA' ECONOMICA	Al 31.12.2008 ⁽¹⁾		Al 31.12.2009		Qs (Roma) ⁽²⁾	
	Roma	Italia	Roma	Italia	2008	2009
A Agricoltura, silvicoltura pesca	14.952	900.522	14.595	877.715	0,24	0,24
B Estrazione di minerali da cave e miniere	269	5.341	263	5.169	0,72	0,73
C Attività manifatturiere	27.468	645.514	27.011	635.243	0,61	0,61
D Fornitura di energia elettrica, gas, vapore e aria condizionata	444	3.536	411	3.975	1,80	1,48
E Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	776	10.620	761	10.554	1,05	1,03
F Costruzioni	66.377	905.673	65.507	903.975	1,05	1,04
G Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	123.193	1.556.262	122.119	1.549.975	1,13	1,13
H Trasporto e magazzinaggio	17.007	186.589	16.822	183.384	1,30	1,32
I Attività dei servizi alloggio e ristorazione	29.493	364.690	29.626	373.421	1,16	1,14
J Servizi di informazione e comunicazione	17.846	119.931	17.670	121.406	2,13	2,09
K Attività finanziarie e assicurative	12.052	116.262	11.870	116.528	1,48	1,46
L Attività immobiliari	23.240	270.609	23.655	274.809	1,23	1,23
M Attività professionali, scientifiche e tecniche	16.998	179.149	16.849	183.151	1,36	1,32
N Noleggio, agenzie di viaggio, servizi di supporto alle imprese	18.565	143.084	19.403	147.752	1,86	1,88
O Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	48	189	45	175	3,63	3,69
P Istruzione	2.291	23.180	2.340	24.056	1,41	1,39
Q Sanità e assistenza sociale	3.436	30.070	3.400	31.283	1,63	1,56
R Attività artistiche, sportive, di intrattenimento e divertimento	6.429	60.825	6.508	62.667	1,51	1,49
S Altre attività di servizi	20.863	224.369	20.827	225.774	1,33	1,32
T Attività di famiglie e convivenze e produzione di beni e servizi per uso proprio	0	15	0	14	0,00	0,00
U Organizzazioni ed organismi extraterritoriali	6	9	6	9	9,54	9,56
X Non classificata	26.411	357.628	34.977	354.070	-	-
Totale	428.164	6.104.067	434.665	6.085.105	-	-
<i>Totale escluse le imprese non classificate</i>	<i>401.753</i>	<i>5.746.439</i>	<i>399.688</i>	<i>5.731.035</i>	<i>1,00</i>	<i>1,00</i>

Elaborazione su dati InfoCamere

⁽¹⁾ La distribuzione delle imprese registrate per attività economica relativa all'anno 2008, con classificazione ATECO 2007, è stata ricostruita attraverso un algoritmo automatico di conversione, pertanto è da considerarsi provvisoria in attesa di una eventuale e successiva "bonifica" puntuale dei dati.

⁽²⁾ Rapporto tra la percentuale di composizione settoriale in provincia di Roma e in Italia, calcolata al netto delle attività non classificate registrate.

**Tab. 3.8 - Dinamica e consistenza della base imprenditoriale per attività economica
Provincia di Roma**

ATTIVITA' ECONOMICA	Iscrizioni	Cessazioni		Saldo ⁽¹⁾	Registrate
		Totale	... di cui cessazioni non d'ufficio		
		2009			
Agricoltura, silvicoltura pesca	526	938	926	-400	14.595
Estrazione di minerali da cave e miniere	0	7	6	-6	263
Attività manifatturiere	532	1.286	1.268	-736	27.011
Fornitura di energia elettrica, gas, vapore e aria condizionata	4	37	37	-33	411
Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	5	24	24	-19	761
Costruzioni	2.751	3.777	3.741	-990	65.507
Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	5.023	7.375	7.163	-2.140	122.119
Trasporto e magazzinaggio	547	838	811	-264	16.822
Attività dei servizi alloggio e ristorazione	1.160	1.606	1.567	-407	29.626
Servizi di informazione e comunicazione	514	955	948	-434	17.670
Attività finanziarie e assicurative	488	785	771	-283	11.870
Attività immobiliari	279	878	854	-575	23.655
Attività professionali, scientifiche e tecniche	674	884	875	-201	16.849
Noleggio, agenzie di viaggio, servizi di supporto alle imprese	1.256	1.094	1.085	171	19.403
Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	0	2	2	-2	45
Istruzione	49	80	79	-30	2.340
Sanità e assistenza sociale	30	98	94	-64	3.400
Attività artistiche, sportive e di intrattenimento	276	291	285	-9	6.508
Altre attività di servizi	955	1.146	1.137	-182	20.827
Attività di famiglie e convivenze e produzione di beni e servizi per uso proprio	0	0	0	0	-
Organizzazioni ed organismi extraterritoriali	0	0	0	0	6
Non classificata	14.737	1.494	1.463	13.274	34.977
Totale	29.806	23.595	23.136	6.670	434.665

Elaborazione su dati InfoCamere

⁽¹⁾ Saldo = Iscrizioni - cessazioni non d'ufficio.

**Tab. 3.9 - Imprese registrate per attività economica e forma giuridica in provincia di Roma
Al 31.12.2009**

ATTIVITA' ECONOMICA	FORMA GIURIDICA											
	Società di capitale		Società di persone		Imprese individuali		Altre forme		Totale			
	V. A.	%	V. A.	%	V. A.	%	V. A.	%	V. A.	%		
Agricoltura, silvicoltura pesca	1.241	0,7	904	1,4	11.992	7,1	458	2,2	14.595	3,4		
Estrazione di minerali da cave e miniere	212	0,1	22	0,0	16	0,0	13	0,1	263	0,1		
Attività manifatturiere	10.194	5,7	5.475	8,5	10.906	6,4	436	2,1	27.011	6,2		
Fornitura di energia elettrica, gas, vapore e aria condizionata	380	0,2	16	0,0	4	0,0	11	0,1	411	0,1		
Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	439	0,2	89	0,1	115	0,1	118	0,6	761	0,2		
Costruzioni	29.072	16,1	6.608	10,2	25.042	14,8	4.785	23,3	65.507	15,1		
Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	36.705	20,4	19.699	30,6	64.926	38,3	789	3,8	122.119	28,1		
Trasporto e magazzinaggio	3.368	1,9	1.361	2,1	10.211	6,0	1.882	9,2	16.822	3,9		
Attività dei servizi alloggio e ristorazione	10.205	5,7	8.221	12,8	10.789	6,4	411	2,0	29.626	6,8		
Servizi di informazione e comunicazione	10.731	6,0	2.361	3,7	3.631	2,1	947	4,6	17.670	4,1		
Attività finanziarie e assicurative	3.797	2,1	1.514	2,3	6.398	3,8	161	0,8	11.870	2,7		
Attività immobiliari	18.173	10,1	3.154	4,9	1.941	1,1	387	1,9	23.655	5,4		
Attività professionali, scientifiche e tecniche	9.539	5,3	2.297	3,6	3.520	2,1	1.493	7,3	16.849	3,9		
Noleggio, agenzie di viaggio, servizi di supporto alle imprese	8.867	4,9	2.322	3,6	6.355	3,8	1.859	9,0	19.403	4,5		
Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	22	0,0	3	0,0	0	0,0	20	0,1	45	0,0		
Istruzione	1.126	0,6	335	0,5	375	0,2	504	2,5	2.340	0,5		
Sanità e assistenza sociale	1.811	1,0	623	1,0	211	0,1	755	3,7	3.400	0,8		
Attività artistiche, sportive, di intrattenimento e divertimento	3.098	1,7	863	1,3	1.699	1,0	848	4,1	6.508	1,5		
Altre attività di servizi	4.716	2,6	3.681	5,7	11.044	6,5	1.386	6,7	20.827	4,8		
Attività di famiglie e convivenze e produzione di beni e servizi per uso proprio	-	-	-	-	-	-	-	-	-	-		
Organizzazioni ed organismi extraterritoriali	0	0,0	1	0,0	0	0,0	5	0,0	6	0,0		
Non classificata	26.500	14,7	4.922	7,6	268	0,2	3.287	16,0	34.977	8,0		
Totale	180.196	100,0	64.471	100,0	169.443	100,0	20.555	100,0	434.665	100,0		

Elaborazione su dati InfoCamere

**Tab. 3.10 - Imprese registrate per attività economica e forma giuridica in Italia
Al 31.12.2009**

ATTIVITA' ECONOMICA	FORMA GIURIDICA											
	Società di capitale		Società di persone		Imprese individuali		Altre forme		Totale			
	V. A.	%	V. A.	%	V. A.	%	V. A.	%	V. A.	%		
Agricoltura, silvicoltura pesca	11.965	0,9	56.819	4,8	793.355	23,5	15.576	7,5	877.715	14,4		
Estrazione di minerali da cave e miniere	2.831	0,2	1.131	0,1	1.015	0,0	192	0,1	5.169	0,1		
Attività manifatturiere	198.025	15,1	157.675	13,3	269.235	8,0	10.308	4,9	635.243	10,4		
Fornitura di energia elettrica, gas, vapore e aria condizionata	2.985	0,2	280	0,0	340	0,0	370	0,2	3.975	0,1		
Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	4.888	0,4	1.696	0,1	2.492	0,1	1.478	0,7	10.554	0,2		
Costruzioni	187.632	14,3	121.330	10,2	558.449	16,5	36.564	17,6	903.975	14,9		
Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	255.061	19,5	289.557	24,4	994.635	29,4	10.722	5,1	1.549.975	25,5		
Trasporto e magazzinaggio	30.492	2,3	25.633	2,2	113.120	3,3	14.139	6,8	183.384	3,0		
Attività dei servizi alloggio e ristorazione	54.097	4,1	148.978	12,6	165.957	4,9	4.389	2,1	373.421	6,1		
Servizi di informazione e comunicazione	51.637	3,9	26.364	2,2	37.304	1,1	6.101	2,9	121.406	2,0		
Attività finanziarie e assicurative	20.067	1,5	16.892	1,4	77.750	2,3	1.819	0,9	116.528	1,9		
Attività immobiliari	145.930	11,2	96.404	8,1	27.752	0,8	4.723	2,3	274.809	4,5		
Attività professionali, scientifiche e tecniche	75.986	5,8	35.874	3,0	58.114	1,7	13.177	6,3	183.151	3,0		
Noleggio, agenzie di viaggio, servizi di supporto alle imprese	39.298	3,0	26.224	2,2	67.900	2,0	14.330	6,9	147.752	2,4		
Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	79	0,0	21	0,0	1	0,0	74	0,0	175	0,0		
Istruzione	6.098	0,5	4.945	0,4	5.931	0,2	7.082	3,4	24.056	0,4		
Sanità e assistenza sociale	10.172	0,8	7.314	0,6	3.143	0,1	10.654	5,1	31.283	0,5		
Attività artistiche, sportive, di intrattenimento e divertimento	17.571	1,3	12.936	1,1	22.733	0,7	9.427	4,5	62.667	1,0		
Altre attività di servizi	13.374	1,0	37.758	3,2	170.278	5,0	4.364	2,1	225.774	3,7		
Attività di famiglie e convivenze e produzione di beni e servizi per uso proprio	-	-	4	0,0	-	-	10	0,0	14	0,0		
Organizzazioni ed organismi extraterritoriali	-	-	2	0,0	1	0,0	6	0,0	9	0,0		
Non classificata	180.315	13,8	117.881	9,9	13.105	0,4	42.769	20,5	354.070	5,8		
Totale	1.308.503	100,0	1.185.718	100,0	3.382.610	100,0	208.274	100,0	6.085.105	100,0		

Elaborazione su dati InfoCamere

**Tab. 3.11 - Composizione percentuale per forma giuridica delle imprese registrate per attività economica
Al 31.12.2009**

ATTIVITA' ECONOMICA	PROVINCIA DI ROMA					ITALIA				
	Società di capitale	Società di persone	Imprese individuali	Altre forme	Totale	Società di capitale	Società di persone	Imprese individuali	Altre forme	Totale
Agricoltura, silvicoltura pesca	8,5	6,2	82,2	3,1	100,0	1,4	6,5	90,4	1,8	100,0
Estrazione di minerali da cave e miniere	80,6	8,4	6,1	4,9	100,0	54,8	21,9	19,6	3,7	100,0
Attività manifatturiere	37,7	20,3	40,4	1,6	100,0	31,2	24,8	42,4	1,6	100,0
Fornitura di energia elettrica, gas, vapore e aria condizionata	92,5	3,9	1,0	2,7	100,0	75,1	7,0	8,6	9,3	100,0
Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	57,7	11,7	15,1	15,5	100,0	46,3	16,1	23,6	14,0	100,0
Costruzioni	44,4	10,1	38,2	7,3	100,0	20,8	13,4	61,8	4,0	100,0
Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	30,1	16,1	53,2	0,6	100,0	16,5	18,7	64,2	0,7	100,0
Trasporto e magazzinaggio	20,0	8,1	60,7	11,2	100,0	16,6	14,0	61,7	7,7	100,0
Attività dei servizi alloggio e ristorazione	34,4	27,7	36,4	1,4	100,0	14,5	39,9	44,4	1,2	100,0
Servizi di informazione e comunicazione	60,7	13,4	20,5	5,4	100,0	42,5	21,7	30,7	5,0	100,0
Attività finanziarie e assicurative	32,0	12,8	53,9	1,4	100,0	17,2	14,5	66,7	1,6	100,0
Attività immobiliari	76,8	13,3	8,2	1,6	100,0	53,1	35,1	10,1	1,7	100,0
Attività professionali, scientifiche e tecniche	56,6	13,6	20,9	8,9	100,0	41,5	19,6	31,7	7,2	100,0
Noleggio, agenzie di viaggio, servizi di supporto alle imprese	45,7	12,0	32,8	9,6	100,0	26,6	17,7	46,0	9,7	100,0
Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	48,9	6,7	0,0	44,4	100,0	45,1	12,0	0,6	42,3	100,0
Istruzione	48,1	14,3	16,0	21,5	100,0	25,3	20,6	24,7	29,4	100,0
Sanità e assistenza sociale	53,3	18,3	6,2	22,2	100,0	32,5	23,4	10,0	34,1	100,0
Attività artistiche, sportive, di intrattenimento e divertimento	47,6	13,3	26,1	13,0	100,0	28,0	20,6	36,3	15,0	100,0
Altre attività di servizi	22,6	17,7	53,0	6,7	100,0	5,9	16,7	75,4	1,9	100,0
Attività di famiglie e convivenze e produzione di beni e servizi per uso proprio	-	-	-	-	100,0	-	28,6	-	71,4	100,0
Organizzazioni ed organismi extraterritoriali	-	16,7	0,0	83,3	100,0	-	22,2	11,1	66,7	100,0
Non classificata	75,8	14,1	0,8	9,4	100,0	50,9	33,3	3,7	12,1	100,0
Totale	41,5	14,8	39,0	4,7	100,0	21,5	19,5	55,6	3,4	100,0

Elaborazione su dati InfoCamere

**Tab. 3.12 - Iscrizioni delle imprese registrate per forma giuridica e attività economica
Al 31.12.2009**

ATTIVITA' ECONOMICA	FORMA GIURIDICA											
	Provincia di Roma						Italia					
	Società di capitale	Società di persone	Imprese individuali	Altre forme	Totale	Società di capitale	Società di persone	Imprese individuali	Altre forme	Totale		
Agricoltura, silvicoltura pesca	10	29	483	4	526	293	1.637	25.094	157	27.181		
Estrazione di minerali da cave e miniere	0	0	0	0	0	13	4	8	1	26		
Attività manifatturiere	47	6	473	6	532	3.451	1.307	16.528	157	21.443		
Fornitura di energia elettrica, gas, vapore e aria condizionata	2	0	2	0	4	210	6	57	6	279		
Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	1	0	4	0	5	63	10	73	16	162		
Costruzioni	160	22	2.559	10	2.751	4.722	2.008	47.455	618	54.803		
Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	180	61	4.780	2	5.023	4.919	3.472	75.750	145	84.286		
Trasporto e magazzinaggio	4	0	530	13	547	515	156	4.493	294	5.458		
Attività dei servizi alloggio e ristorazione	44	43	1.061	12	1.160	1.046	2.982	17.919	143	22.090		
Servizi di informazione e comunicazione	62	14	419	19	514	1.142	461	5.044	175	6.822		
Attività finanziarie e assicurative	7	2	478	1	488	331	140	6.688	8	7.167		
Attività immobiliari	57	6	215	1	279	2.590	854	2.806	26	6.276		
Attività professionali, scientifiche e tecniche	126	10	518	20	674	2.413	860	7.266	286	10.825		
Noleggio, agenzie di viaggio, servizi di supporto alle imprese	36	1	1.201	18	1.256	920	533	8.956	366	10.775		
Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	0	0	0	0	0	0	0	0	0	0		
Istruzione	9	3	21	16	49	178	85	496	410	1.169		
Sanità e assistenza sociale	0	1	21	8	30	107	83	365	233	788		
Attività artistiche, sportive e di intrattenimento	13	1	220	42	276	384	196	2.724	490	3.794		
Altre attività di servizi	5	4	923	23	955	221	598	10.161	210	11.190		
Attività di famiglie e convivenze e produzione di beni e servizi per uso proprio	0	0	0	0	0	0	0	0	0	0		
Organizzazioni ed organismi extraterritoriali	0	0	0	0	0	0	0	0	0	0		
Non classificata	11.048	2.235	274	1.180	14.737	60.471	33.401	9.410	7.696	110.978		
Totale	11.811	2.438	14.182	1.375	29.806	83.989	48.793	241.293	11.437	385.512		
Totale al 31.12.2008	11.825	2.798	15.477	1.349	31.449	88.781	52.926	256.970	11.989	410.666		

Elaborazione su dati InfoCamere

**Tab. 3.13 - Cessazioni delle imprese registrate per forma giuridica e attività economica
Provincia di Roma al 31.12.2009**

ATTIVITA' ECONOMICA	FORMA GIURIDICA										
	Totale cessazioni					... di cui cancellazioni d'ufficio					
	Società di capitale	Società di persone	Imprese individuali	Altre forme	Totale	Società di capitale	Società di persone	Imprese individuali	Altre forme	Totale	
Agricoltura, silvicoltura pesca	29	25	863	21	938	0	1	11	0	12	
Estrazione di minerali da cave e miniere	3	1	3	0	7	0	0	1	0	1	
Attività manifatturiere	213	244	812	17	1.286	2	10	6	0	18	
Fornitura di energia elettrica, gas, vapore e aria condizionata	29	8	0	0	37	0	0	0	0	0	
Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	15	2	7	0	24	0	0	0	0	0	
Costruzioni	688	324	2.535	230	3.777	5	13	18	0	36	
Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	814	983	5.549	29	7.375	2	91	119	0	212	
Trasporto e magazzinaggio	79	73	608	78	838	1	2	24	0	27	
Attività dei servizi alloggio e ristorazione	174	385	1.033	14	1.606	0	13	26	0	39	
Servizi di informazione e comunicazione	320	155	428	52	955	0	3	4	0	7	
Attività finanziarie e assicurative	132	91	552	10	785	1	6	7	0	14	
Attività immobiliari	446	191	218	23	878	2	3	19	0	24	
Attività professionali, scientifiche e tecniche	303	143	364	74	884	0	7	2	0	9	
Noleggio, agenzie di viaggio, servizi di supporto alle imprese	291	157	587	59	1.094	0	5	4	0	9	
Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	1	0	0	1	2	0	0	0	0	0	
Istruzione	26	19	27	8	80	0	1	0	0	1	
Sanità e assistenza sociale	35	31	16	16	98	0	3	1	0	4	
Attività artistiche, sportive e di intrattenimento	82	50	135	24	291	1	3	2	0	6	
Altre attività di servizi	99	192	807	48	1.146	0	8	1	0	9	
Attività di famiglie e convivenze e produzione di beni e servizi per uso proprio	0	0	0	0	0	0	0	0	0	0	
Organizzazioni ed organismi extraterritoriali	0	0	0	0	0	0	0	0	0	0	
Non classificata	1.081	244	36	133	1.494	7	22	2	0	31	
Totale	4.860	3.318	14.580	837	23.595	21	191	247	0	459	
Totale al 31.12.2008	4.940	4.777	14.128	796	24.641	129	831	165	31	1.156	

Elaborazione su dati InfoCamere

**Tab. 3.14 - Cessazioni delle imprese registrate per forma giuridica e attività economica
Italia al 31.12.2009**

ATTIVITA' ECONOMICA	FORMA GIURIDICA										
	Totale cessazioni					... di cui cancellazioni d'ufficio					
	Società di capitale	Società di persone	Imprese individuali	Altre forme	Totale	Società di capitale	Società di persone	Imprese individuali	Altre forme	Totale	
Agricoltura, silvicoltura pesca	369	1.781	50.129	494	52.773	73	184	2.478	115	2.850	
Estrazione di minerali da cave e miniere	82	49	102	5	238	22	16	41	1	80	
Attività manifatturiere	6.250	6.940	26.126	387	39.703	1.102	1.439	1.557	65	4.163	
Fornitura di energia elettrica, gas, vapore e aria condizionata	172	15	24	12	223	1	1	0	2	4	
Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	146	41	170	53	410	15	9	24	8	56	
Costruzioni	5.591	5.907	55.872	1.589	68.959	673	832	2.400	266	4.171	
Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	8.150	14.354	89.534	367	112.405	1.278	2.237	8.832	44	12.391	
Trasporto e magazzinaggio	882	1.092	9.490	599	12.063	98	222	1.221	98	1.639	
Attività dei servizi alloggio e ristorazione	1.376	7.536	17.363	136	26.411	166	1.132	1.086	27	2.411	
Servizi di informazione e comunicazione	1.993	1.523	4.541	241	8.298	304	183	480	22	989	
Attività finanziarie e assicurative	833	979	7.349	103	9.264	136	134	428	4	702	
Attività immobiliari	5.361	3.509	2.975	155	12.000	657	509	142	27	1.335	
Attività professionali, scientifiche e tecniche	3.187	2.538	6.548	502	12.775	477	320	544	55	1.396	
Noleggio, agenzie di viaggio, servizi di supporto alle imprese	1.467	1.606	7.417	556	11.046	166	165	670	68	1.069	
Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	5	0	0	2	7	2	0	0	0	2	
Istruzione	209	245	639	176	1.269	28	16	37	19	100	
Sanità e assistenza sociale	258	294	315	244	1.111	42	42	21	27	132	
Attività artistiche, sportive e di intrattenimento	633	713	2.460	299	4.105	104	93	265	33	495	
Altre attività di servizi	407	1.837	9.692	185	12.121	38	151	326	26	541	
Attività di famiglie e convivenze e produzione di beni e servizi per uso proprio	0	0	0	0	0	0	0	0	0	0	
Organizzazioni ed organismi extraterritoriali	0	0	0	0	0	0	0	0	0	0	
Non classificata	8.836	9.121	1.765	1.848	21.570	1.384	2.173	214	327	4.098	
Totale	46.207	60.080	292.511	7.953	406.751	6.766	9.858	20.766	1.234	38.624	
Totale al 31.12.2008	57.993	74.854	289.892	9.347	432.086	18.264	20.231	16.863	2.466	57.824	

Elaborazione su dati InfoCamere

**Tab. 3.15 - Localizzazioni di impresa per attività economica
Al 31.12.2009**

ATTIVITA' ECONOMICA	LOCALIZZAZIONI D'IMPRESA										
	Sedi			Unità locali			Totale			U. L. per 100 sedi	
	Roma	Italia		Roma	Italia		Roma	Italia		Roma	Italia
A Agricoltura, silvicoltura pesca	14.595	877.715	377	21.692	14.972	899.407	2,6	2,5			
B Estrazione di minerali da cave e miniere	263	5.169	98	3.953	361	9.122	37,3	76,5			
C Attività manifatturiere	27.011	635.243	3.312	139.330	30.323	774.573	12,3	21,9			
D Fornitura di energia elettrica, gas, vapore e aria condizionata	411	3.975	219	5.337	630	9.312	53,3	134,3			
E Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	761	10.554	247	6.528	1.008	17.082	32,5	61,9			
F Costruzioni	65.507	903.975	3.298	68.446	68.805	972.421	5,0	7,6			
G Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	122.119	1.549.975	21.381	376.054	143.500	1.926.029	17,5	24,3			
H Trasporto e magazzinaggio	16.822	183.384	2.557	48.531	19.379	231.915	15,2	26,5			
I Attività dei servizi alloggio e ristorazione	29.626	373.421	3.977	85.873	33.603	459.294	13,4	23,0			
J Servizi di informazione e comunicazione	17.670	121.406	3.187	30.653	20.857	152.059	18,0	25,2			
K Attività finanziarie e assicurative	11.870	116.528	3.420	57.220	15.290	173.748	28,8	49,1			
L Attività immobiliari	23.655	274.809	1.162	20.679	24.817	295.488	4,9	7,5			
M Attività professionali, scientifiche e tecniche	16.849	183.151	2.782	46.082	19.631	229.233	16,5	25,2			
N Noleggio, agenzie di viaggio, servizi di supporto alle imprese	19.403	147.752	2.672	36.859	22.075	184.611	13,8	24,9			
O Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	45	175	2	33	47	208	4,4	18,9			
P Istruzione	2.340	24.056	520	9.526	2.860	33.582	22,2	39,6			
Q Sanità e assistenza sociale	3.400	31.283	626	13.347	4.026	44.630	18,4	42,7			
R Attività artistiche, sportive, di intrattenimento e divertimento	6.508	62.667	657	15.200	7.165	77.867	10,1	24,3			
S Altre attività di servizi	20.827	225.774	1.093	20.769	21.920	246.543	5,2	9,2			
T Attività di famiglie e convivenze e produzione di beni e servizi per uso proprio	0	14	0	2	0	16	-	14,3			
U Organizzazioni ed organismi extraterritoriali	6	9	2	4	8	13	33,3	44,4			
X Non classificata	34.977	354.070	9.474	83.414	44.451	437.484	27,1	23,6			
Totale	434.665	6.085.105	61.063	1.089.532	495.728	7.174.637	14,0	17,9			
Totale al 31.12.2008	428.164	6.104.067	57.967	1.068.803	486.131	7.172.870	13,5	17,5			

Elaborazione su dati InfoCamere

**Tab. 3.16 - Unità locali per attività economica e tipologia di localizzazione
Provincia di Roma al 31.12.2009**

ATTIVITA' ECONOMICA	TIPOLOGIA DI UNITA' LOCALE									
	1° U.L. con sede fuori provincia		Altre U.L. con sede fuori provincia		U.L. con sede in provincia		Totale			
	V.A.	%	V.A.	%	V.A.	%	V.A.	%		
A Agricoltura, silvicoltura pesca	139	1,0	11	0,2	227	0,5	377	0,6		
B Estrazione di minerali da cave e miniere	24	0,2	7	0,1	67	0,2	98	0,2		
C Attività manifatturiere	1.166	8,8	138	2,8	2.008	4,7	3.312	5,4		
D Fornitura di energia elettrica, gas, vapore e aria condizionata	91	0,7	25	0,5	103	0,2	219	0,4		
E Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	54	0,4	12	0,2	181	0,4	247	0,4		
F Costruzioni	943	7,1	36	0,7	2.319	5,4	3.298	5,4		
G Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	3.239	24,4	2.154	43,7	15.988	37,3	21.381	35,0		
H Trasporto e magazzinaggio	688	5,2	118	2,4	1.751	4,1	2.557	4,2		
I Attività dei servizi alloggio e ristorazione	436	3,3	237	4,8	3.304	7,7	3.977	6,5		
J Servizi di informazione e comunicazione	1.270	9,6	123	2,5	1.794	4,2	3.187	5,2		
K Attività finanziarie e assicurative	661	5,0	1.302	26,4	1.457	3,4	3.420	5,6		
L Attività immobiliari	387	2,9	22	0,4	753	1,8	1.162	1,9		
M Attività professionali, scientifiche e tecniche	1.304	9,8	62	1,3	1.416	3,3	2.782	4,6		
N Noleggio, agenzie di viaggio, servizi di supporto alle imprese	873	6,6	303	6,1	1.496	3,5	2.672	4,4		
O Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	1	0,0	0	0,0	1	0,0	2	0,0		
P Istruzione	131	1,0	17	0,3	372	0,9	520	0,9		
Q Sanità e assistenza sociale	78	0,6	13	0,3	535	1,2	626	1,0		
R Attività artistiche, sportive, di intrattenimento e divertimento	149	1,1	22	0,4	486	1,1	657	1,1		
S Altre attività di servizi	250	1,9	17	0,3	826	1,9	1.093	1,8		
T Attività di famiglie e convivenze e produzione di beni e servizi per uso proprio	0	0,0	0	0,0	0	0,0	0	0,0		
U Organizzazioni ed organismi extraterritoriali	2	0,0	0	0,0	0	0,0	2	0,0		
X Non classificata	1.372	10,3	315	6,4	7.787	18,2	9.474	15,5		
Totale	13.258	100,0	4.934	100,0	42.871	100,0	61.063	100,0		
Totale al 31.12.2008 e var. % 2009/2008	12.659	4,7	4.698	5,0	40.610	5,6	57.967	5,3		

Elaborazione su dati InfoCamere

Tab. 3.17 - Localizzazioni di impresa per tipologia di unità locale e attività economica (valori percentuali)
Provincia di Roma al 31.12.2009

ATTIVITA' ECONOMICA	TIPOLOGIA DI UNITA' LOCALE				Totale unità locali
	1° U.L. con sede fuori provincia	Altre U.L. con sede fuori provincia	U.L. con sede in provincia		
A Agricoltura, silvicoltura pesca	1,2	0,2	0,6	0,7	
B Estrazione di minerali da cave e miniere	0,2	0,2	0,2	0,2	
C Attività manifatturiere	9,8	3,0	5,7	6,4	
D Fornitura di energia elettrica, gas, vapore e aria condizionata	0,8	0,5	0,3	0,4	
E Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	0,5	0,3	0,5	0,5	
F Costruzioni	7,9	0,8	6,6	6,4	
G Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	27,3	46,6	45,6	41,4	
H Trasporto e magazzinaggio	5,8	2,6	5,0	5,0	
I Attività dei servizi alloggio e ristorazione	3,7	5,1	9,4	7,7	
J Servizi di informazione e comunicazione	10,7	2,7	5,1	6,2	
K Attività finanziarie e assicurative	5,6	28,2	4,2	6,6	
L Attività immobiliari	3,3	0,5	2,1	2,3	
M Attività professionali, scientifiche e tecniche	11,0	1,3	4,0	5,4	
N Noleggio, agenzie di viaggio, servizi di supporto alle imprese	7,3	6,6	4,3	5,2	
O Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	0,0	0,0	0,0	0,0	
P Istruzione	1,1	0,4	1,1	1,0	
Q Sanità e assistenza sociale	0,7	0,3	1,5	1,2	
R Attività artistiche, sportive, di intrattenimento e divertimento	1,3	0,5	1,4	1,3	
S Altre attività di servizi	2,1	0,4	2,4	2,1	
T Attività di famiglie e convivenze e produzione di beni e servizi per uso proprio	0,0	0,0	0,0	0,0	
U Organizzazioni ed organismi extraterritoriali	0,0	0,0	0,0	0,0	
Totale escluse le imprese non classificate	100,0	100,0	100,0	100,0	

Elaborazione su dati InfoCamere

**Tab. 3.18 - Unità locali per attività economica e tipologia di localizzazione
Italia al 31.12.2009**

ATTIVITA' ECONOMICA	TIPOLOGIA DI UNITA' LOCALE									
	1° U.L. con sede fuori provincia		Altre U.L. con sede fuori provincia		U.L. con sede in provincia		Totale			
	V.A.	%	V.A.	%	V.A.	%	V.A.	%		
A Agricoltura, silvicoltura pesca	6.494	2,5	658	0,8	14.540	1,9	21.692	2,0		
B Estrazione di minerali da cave e miniere	793	0,3	337	0,4	2.823	0,4	3.953	0,4		
C Attività manifatturiere	35.683	13,9	4.958	5,7	98.689	13,2	139.330	12,8		
D Fornitura di energia elettrica, gas, vapore e aria condizionata	1.996	0,8	1.671	1,9	1.670	0,2	5.337	0,5		
E Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	1.366	0,5	523	0,6	4.639	0,6	6.528	0,6		
F Costruzioni	15.494	6,0	883	1,0	52.069	7,0	68.446	6,3		
G Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	76.649	29,9	27.997	32,0	271.408	36,4	376.054	34,5		
H Trasporto e magazzinaggio	13.661	5,3	12.129	13,9	22.741	3,0	48.531	4,5		
I Attività dei servizi alloggio e ristorazione	12.119	4,7	3.181	3,6	70.573	9,5	85.873	7,9		
J Servizi di informazione e comunicazione	11.102	4,3	1.302	1,5	18.249	2,4	30.653	2,8		
K Attività finanziarie e assicurative	11.822	4,6	22.909	26,2	22.489	3,0	57.220	5,3		
Attività immobiliari	6.135	2,4	367	0,4	14.177	1,9	20.679	1,9		
M Attività professionali, scientifiche e tecniche	17.106	6,7	1.499	1,7	27.477	3,7	46.082	4,2		
N Noleggio, agenzie di viaggio, servizi di supporto alle imprese	12.507	4,9	3.583	4,1	20.769	2,8	36.859	3,4		
O Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	24	0,0	0	0,0	9	0,0	33	0,0		
P Istruzione	2.643	1,0	541	0,6	6.342	0,9	9.526	0,9		
Q Sanità e assistenza sociale	2.611	1,0	662	0,8	10.074	1,4	13.347	1,2		
R Attività artistiche, sportive, di intrattenimento e divertimento	3.470	1,4	687	0,8	11.043	1,5	15.200	1,4		
S Altre attività di servizi	3.702	1,4	463	0,5	16.604	2,2	20.769	1,9		
T Attività di famiglie e convivenze e produzione di beni e servizi per uso proprio	1	0,0	1	0,0	0	0,0	2	0,0		
U Organizzazioni ed organismi extraterritoriali	4	0,0	0	0,0	0	0,0	4	0,0		
X Non classificata	20.748	8,1	3.201	3,7	59.465	8,0	83.414	7,7		
Totale	256.130	100,0	87.552	100,0	745.850	100,0	1.089.532	100,0		
Totale al 31.12.2008 e var. % 2009/2008	247.806	3,4	84.399	3,7	736.598	1,3	1.068.803	1,9		

Elaborazione su dati InfoCamere

Tab. 3.19 - Localizzazioni di impresa per tipologia di unità locale e attività economica (valori percentuali)
Italia al 31.12.2009

ATTIVITA' ECONOMICA	TIPOLOGIA DI UNITA' LOCALE				Totale unità locali
	1° U.L. con sede fuori provincia	Altre U.L. con sede fuori provincia	U.L. con sede in provincia		
A Agricoltura, silvicoltura pesca	2,8	0,8	2,1	2,2	
B Estrazione di minerali da cave e miniere	0,3	0,4	0,4	0,4	
C Attività manifatturiere	15,2	5,9	14,4	13,8	
D Fornitura di energia elettrica, gas, vapore e aria condizionata	0,8	2,0	0,2	0,5	
E Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	0,6	0,6	0,7	0,6	
F Costruzioni	6,6	1,0	7,6	6,8	
G Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	32,6	33,2	39,5	37,4	
H Trasporto e magazzinaggio	5,8	14,4	3,3	4,8	
I Attività dei servizi alloggio e ristorazione	5,1	3,8	10,3	8,5	
J Servizi di informazione e comunicazione	4,7	1,5	2,7	3,0	
K Attività finanziarie e assicurative	5,0	27,2	3,3	5,7	
L Attività immobiliari	2,6	0,4	2,1	2,1	
M Attività professionali, scientifiche e tecniche	7,3	1,8	4,0	4,6	
N Noleggio, agenzie di viaggio, servizi di supporto alle imprese	5,3	4,2	3,0	3,7	
O Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	0,0	0,0	0,0	0,0	
P Istruzione	1,1	0,6	0,9	0,9	
Q Sanità e assistenza sociale	1,1	0,8	1,5	1,3	
R Attività artistiche, sportive, di intrattenimento e divertimento	1,5	0,8	1,6	1,5	
S Altre attività di servizi	1,6	0,5	2,4	2,1	
T Attività di famiglie e convivenze e produzione di beni e servizi per uso proprio	0,0	0,0	0,0	0,0	
U Organizzazioni ed organismi extraterritoriali	0,0	0,0	0,0	0,0	
Totale escluse le imprese non classificate	100,0	100,0	100,0	100,0	

Elaborazione su dati InfoCamere

3.1.4 Le imprese artigiane

L'Albo provinciale delle imprese artigiane a fine anno 2009 accoglieva 69.790 unità (**Tab. 3.20**), una consistenza in decremento dello 0,7% (Italia: -1,2%) rispetto al 2008.

La quota dell'artigianato sul totale imprese cala allo stesso "passo" di 2-3 decimi di punto percentuale sia in Italia sia in provincia di Roma, attestandosi rispettivamente al 24,3% e al 16,1% (**Tab. 3.24**).

L'analisi dei flussi (**Tab. 3.21**) evidenzia come la riduzione della base produttiva artigiana sia imputabile, in provincia di Roma, a una forte diminuzione delle iscrizioni (-23,4%) - parallelamente a quanto registrato a livello nazionale (-20,9%) - in concomitanza di un altrettanto rilevante aumento del totale cessazioni (+14,9%), a fronte di un incremento trascurabile rilevato in Italia (+2,9%).

Il saldo provinciale 2009 risulta, al netto delle cancellazioni d'ufficio, in passivo di 494 imprese, valore determinato sostanzialmente dalle attività manifatturiere (-333 unità) e dal commercio (-172).

Fanno eccezione, con saldo positivo e consistenza statistica rilevante, il settore "Noleggio, agenzie di viaggio, servizi di supporto alle imprese" (+126 imprese) e quello della ricettività e ristorazione (+17 imprese), mentre con la variazione negativa pari a -23 imprese il comparto delle Costruzioni resta l'attività artigiana più rappresentata (36,4%).

L'analisi per forma giuridica conferma - sebbene in misura nettamente inferiore a quanto rilevato per il sistema produttivo in generale - l'apporto positivo delle società di capitali all'artigianato provinciale: +155 imprese, benché ancora l'83,9% delle imprese artigiane romane opti per la forma di impresa individuale (**Tab. 3.22**).

Dall'osservazione della **tabella 3.24** si coglie appieno il peso del "piccolo" artigianato romano: posto uguale a 100 il numero di imprese individuali della Provincia circa 35 d'esse sono artigiane, a fronte delle 34 imprese di media a livello nazionale.

Al riguardo, il dettaglio per forma giuridica e attività economica delle incidenze percentuali delle imprese artigiane sul totale rivela la capillarità del tessuto artigiano nel comparto manifatturiero locale: l'88,6% delle relative imprese individuali che operano in provincia di Roma ha natura artigiana, quota che supera di circa 1 punto l'incidenza in Italia.

Nonostante le 25.434 imprese di Costruzioni costituiscano, come detto, l'insieme più numeroso dell'artigianato romano, l'incidenza rispetto al totale di comparto (38,8%) è invece più accentuata nelle attività manifatturiere (46,3%), nei servizi di Trasporto e magazzinaggio (47,9%) e nella altre attività di servizi (55,6%).

**Tab. 3.20 - Consistenza delle imprese artigiane e distribuzione per attività economica (ATECO 2007)
Al 31.12.2009**

ATTIVITA' ECONOMICA	ITALIA		PROVINCIA DI ROMA	
	V.A.	%	V.A.	%
A Agricoltura, silvicoltura pesca	10.608	0,7	104	0,1
B Estrazione di minerali da cave e miniere	945	0,1	10	0,0
C Attività manifatturiere	359.128	24,3	12.517	17,9
D Fornitura di energia elettrica, gas, vapore e aria condizionata	75	0,0	1	0,0
E Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	2.560	0,2	42	0,1
F Costruzioni	588.364	39,8	25.434	36,4
G Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	92.015	6,2	4.705	6,7
H Trasporto e magazzinaggio	106.383	7,2	8.063	11,6
I Attività dei servizi alloggio e ristorazione	46.071	3,1	3.005	4,3
J Servizi di informazione e comunicazione	10.251	0,7	257	0,4
K Attività finanziarie e assicurative	139	0,0	10	0,0
L Attività immobiliari	242	0,0	5	0,0
M Attività professionali, scientifiche e tecniche	24.874	1,7	986	1,4
N Noleggio, agenzie di viaggio, servizi di supporto alle imprese	37.597	2,5	2.393	3,4
O Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	-	-	-	-
P Istruzione	2.229	0,2	4	0,0
Q Sanità e assistenza sociale	760	0,1	23	0,0
R Attività artistiche, sportive, di intrattenimento e divertimento	6.740	0,5	579	0,8
S Altre attività di servizi	185.811	12,6	11.581	16,6
T Attività di famiglie e convivenze come datori di lavoro per personale domestico e produzione di beni e servizi per uso proprio	-	-	-	-
U Organizzazioni ed organismi extraterritoriali	-	-	-	-
X Non classificata	3.432	0,2	71	0,1
Totale	1.478.224	100,0	69.790	100,0
Totale al 31.12.2008 e Var. % 2009/2008	1.496.645	-1,2	70.286	-0,7

Elaborazione su dati InfoCamere

**Tab. 3.21 - Dinamica delle imprese artigiane per attività economica (ATECO 2007)
Al 31.12.2009**

ATTIVITA' ECONOMICA	ITALIA				PROVINCIA DI ROMA			
	Iscrizioni	Cessazioni		Saldo ⁽¹⁾	Iscrizioni	Cessazioni		Saldo ⁽¹⁾
		Totale	... di cui cessazioni non d'ufficio			Totale	... di cui cessazioni non d'ufficio	
A Agricoltura, silvicoltura pesca	606	1.478	1.454	-848	5	15	15	-10
B Estrazione di minerali da cave e miniere	22	52	51	-29	0	0	0	0
C Attività manifatturiere	20.968	29.285	28.715	-7.747	560	894	893	-333
D Fornitura di energia elettrica, gas, vapore e aria condizionata	4	7	7	-3	0	0	0	0
E Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	93	125	122	-29	3	2	2	1
F Costruzioni	51.830	56.835	55.772	-3.942	2.461	2.485	2.484	-23
G Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	3.698	7.685	7.549	-3.851	185	357	357	-172
H Trasporto e magazzinaggio	4.486	7.880	7.574	-3.088	422	441	441	-19
I Attività dei servizi alloggio e ristorazione	6.024	4.705	4.647	1.377	353	336	336	17
J Servizi di informazione e comunicazione	1.248	1.026	1.018	230	37	46	46	-9
K Attività finanziarie e assicurative	0	37	37	-37	0	1	1	-1
L Attività immobiliari	3	863	862	-859	0	4	4	-4
M Attività professionali, scientifiche e tecniche	1.820	2.117	2.086	-266	74	93	93	-19
N Noleggio, agenzie di viaggio, servizi di supporto alle imprese	5.148	3.253	3.159	1.989	326	200	200	126
O Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	-	-	-	-	-	-	-	-
P Istruzione	125	88	87	38	0	0	0	0
Q Sanità e assistenza sociale	75	49	49	26	0	0	0	0
R Attività artistiche, sportive, di intrattenimento e divertimento	594	638	632	-38	36	39	39	-3
S Altre attività di servizi	10.943	10.159	9.975	968	807	834	834	-27
T Attività di famiglie e convivenze per personale domestico e produzione di beni e servizi	-	-	-	-	-	-	-	-
U Organizzazioni ed organismi extraterritoriali	-	-	-	-	-	-	-	-
X Non classificata	855	681	660	195	18	36	36	-18
Totale	108.542	126.963	124.456	-15.914	5.287	5.783	5.781	-494
Totale al 31.12.2008	125.484	123.356	120.027	5.457	6.905	5.035	4.946	1.959

Elaborazione su dati InfoCamere

⁽¹⁾ Al netto delle cancellazioni d'ufficio.

**Tab. 3.22 - Consistenza e composizione delle imprese artigiane per forma giuridica e attività economica (ATECO 2007)
Provincia di Roma al 31.12.2009**

ATTIVITA' ECONOMICA	FORMA GIURIDICA											
	Società di capitale		Società di persone		Imprese individuali		Altre forme		Totale			
	V. A.	%	V. A.	%	V. A.	%	V. A.	%	V. A.	%		
A Agricoltura, silvicoltura pesca	1	0,0	7	0,1	96	0,2	0	0,0	104	0,1		
B Estrazione di minerali da cave e miniere	1	0,0	3	0,0	6	0,0	0	0,0	10	0,0		
C Attività manifatturiere	441	21,4	2.406	26,6	9.662	16,5	8	6,6	12.517	17,9		
D Fornitura di energia elettrica, gas, vapore e aria condizionata	0	0,0	1	0,0	0	0,0	0	0,0	1	0,0		
E Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	2	0,1	11	0,1	28	0,0	1	0,8	42	0,1		
F Costruzioni	987	47,8	2.574	28,4	21.835	37,3	38	31,4	25.434	36,4		
G Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	142	6,9	1.178	13,0	3.380	5,8	5	4,1	4.705	6,7		
H Trasporto e magazzinaggio	64	3,1	311	3,4	7.675	13,1	13	10,7	8.063	11,6		
I Attività dei servizi alloggio e ristorazione	109	5,3	643	7,1	2.248	3,8	5	4,1	3.005	4,3		
J Servizi di informazione e comunicazione	6	0,3	34	0,4	214	0,4	3	2,5	257	0,4		
K Attività finanziarie e assicurative	1	0,0	0	0,0	4	0,0	5	4,1	10	0,0		
L Attività immobiliari	0	0,0	3	0,0	2	0,0	0	0,0	5	0,0		
M Attività professionali, scientifiche e tecniche	25	1,2	128	1,4	826	1,4	7	5,8	986	1,4		
N Noleggio, agenzie di viaggio, servizi di supporto alle imprese	67	3,2	274	3,0	2.042	3,5	10	8,3	2.393	3,4		
O Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	-	-	-	-	-	-	-	-	-	-		
P Istruzione	3	0,1	0	0,0	1	0,0	0	0,0	4	0,0		
Q Sanità e assistenza sociale	0	0,0	19	0,2	4	0,0	0	0,0	23	0,0		
R Attività artistiche, sportive, di intrattenimento e divertimento	18	0,9	45	0,5	499	0,9	17	14,0	579	0,8		
S Altre attività di servizi	186	9,0	1.373	15,2	10.017	17,1	5	4,1	11.581	16,6		
T Attività di famiglie e convivenze	-	-	-	-	-	-	-	-	-	-		
U Organizzazioni ed organismi extraterritoriali	-	-	-	-	-	-	-	-	-	-		
X Non classificata	11	0,5	42	0,5	14	0,0	4	3,3	71	0,1		
Totale	2.064	100,0	9.052	100,0	58.553	100,0	121	100,0	69.790	100,0		
Composizione %	3,0		13,0		83,9		0,2		100,0			
Totale al 31.12.2008 e var. % 2009/2008	1.909	8,1	9.190	-1,5	59.065	-0,9	122	-0,8	70.286	-0,7		

Elaborazione su dati InfoCamere

**Tab. 3.23 - Consistenza e composizione delle imprese artigiane per forma giuridica e attività economica (ATECO 2007)
Italia al 31.12.2009**

ATTIVITA' ECONOMICA	FORMA GIURIDICA											
	Società di capitale		Società di persone		Imprese individuali		Altre forme		Totale			
	V. A.	%	V. A.	%	V. A.	%	V. A.	%	V. A.	%		
A Agricoltura, silvicoltura pesca	80	0,2	1.596	0,6	8.909	0,8	23	0,5	10.608	0,7		
B Estrazione di minerali da cave e miniere	105	0,2	393	0,1	443	0,0	4	0,1	945	0,1		
C Attività manifatturiere	21.828	43,6	101.044	37,8	235.616	20,4	640	14,6	359.128	24,3		
D Fornitura di energia elettrica, gas, vapore e aria condizionata	5	0,0	26	0,0	43	0,0	1	0,0	75	0,0		
E Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	291	0,6	796	0,3	1.458	0,1	15	0,3	2.560	0,2		
F Costruzioni	18.252	36,5	70.520	26,4	497.907	43,1	1.685	38,4	588.364	39,8		
G Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	2.465	4,9	25.574	9,6	63.676	5,5	300	6,8	92.015	6,2		
H Trasporto e magazzinaggio	1.988	4,0	13.301	5,0	90.525	7,8	569	13,0	106.383	7,2		
I Attività dei servizi alloggio e ristorazione	983	2,0	12.709	4,8	32.337	2,8	42	1,0	46.071	3,1		
J Servizi di informazione e comunicazione	519	1,0	2.681	1,0	6.932	0,6	119	2,7	10.251	0,7		
K Attività finanziarie e assicurative	1	0,0	4	0,0	13	0,0	121	2,8	139	0,0		
L Attività immobiliari	31	0,1	176	0,1	20	0,0	15	0,3	242	0,0		
M Attività professionali, scientifiche e tecniche	661	1,3	4.208	1,6	19.613	1,7	392	8,9	24.874	1,7		
N Noleggio, agenzie di viaggio, servizi di supporto alle imprese	866	1,7	5.231	2,0	31.258	2,7	242	5,5	37.597	2,5		
O Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	-	-	-	-	-	-	-	-	-	-		
P Istruzione	39	0,1	810	0,3	1.354	0,1	26	0,6	2.229	0,2		
Q Sanità e assistenza sociale	16	0,0	248	0,1	494	0,0	2	0,0	760	0,1		
R Attività artistiche, sportive, di intrattenimento e divertimento	159	0,3	1.098	0,4	5.433	0,5	50	1,1	6.740	0,5		
S Altre attività di servizi	1.351	2,7	25.356	9,5	159.016	13,8	88	2,0	185.811	12,6		
T Attività di famiglie e convivenze	-	-	-	-	-	-	-	-	-	-		
U Organizzazioni ed organismi extraterritoriali	-	-	-	-	-	-	-	-	-	-		
X Non classificata	431	0,9	1.564	0,6	1.384	0,1	53	1,2	3.432	0,2		
Totale	50.071	100,0	267.335	100,0	1.156.431	100,0	4.387	100,0	1.478.224	100,0		
Composizione %	3,4		18,1		78,2		0,3		100,0			
Totale al 31.12.2008 e var. % 2009/2008	45.889	9,1	273.137	-2,1	1.173.237	-1,4	4.382	0,1	1.496.645	-1,2		

Elaborazione su dati InfoCamere

**Tab. 3.24 - Incidenza delle imprese artigiane sul totale per forma giuridica e attività economica (ATECO 2007)
Al 31.12.2009**

ATTIVITA' ECONOMICA	FORMA GIURIDICA													
	Società di capitale		Società di persone		Imprese individuali		Altre forme		Totale					
	Roma	Italia	Roma	Italia	Roma	Italia	Roma	Italia	Roma	Italia				
A Agricoltura, silvicoltura pesca	0,1	0,7	0,8	2,8	0,8	1,1	0,0	0,1	0,7	1,2				
B Estrazione di minerali da cave e miniere	0,5	3,7	13,6	34,7	37,5	43,6	0,0	2,1	3,8	18,3				
C Attività manifatturiere	4,3	11,0	43,9	64,1	88,6	87,5	1,8	6,2	46,3	56,5				
D Fornitura di energia elettrica, gas, vapore e aria condizionata	0,0	0,2	6,3	9,3	0,0	12,6	0,0	0,3	0,2	1,9				
E Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	0,5	6,0	12,4	46,9	24,3	58,5	0,8	1,0	5,5	24,3				
F Costruzioni	3,4	9,7	39,0	58,1	87,2	89,2	0,8	4,6	38,8	65,1				
G Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	0,4	1,0	6,0	8,8	5,2	6,4	0,6	2,8	3,9	5,9				
H Trasporto e magazzinaggio	1,9	6,5	22,9	51,9	75,2	80,0	0,7	4,0	47,9	58,0				
I Attività dei servizi alloggio e ristorazione	1,1	1,8	7,8	8,5	20,8	19,5	1,2	1,0	10,1	12,3				
J Servizi di informazione e comunicazione	0,1	1,0	1,4	10,2	5,9	18,6	0,3	2,0	1,5	8,4				
K Attività finanziarie e assicurative	0,0	0,0	0,0	0,0	0,1	0,0	3,1	6,7	0,1	0,1				
L Attività immobiliari	0,0	0,0	0,1	0,2	0,1	0,1	0,0	0,3	0,0	0,1				
M Attività professionali, scientifiche e tecniche	0,3	0,9	5,6	11,7	23,5	33,7	0,5	3,0	5,9	13,6				
N Noleggio, agenzie di viaggio, servizi di supporto alle imprese	0,8	2,2	11,8	19,9	32,1	46,0	0,5	1,7	12,3	25,4				
O Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	-	-	-	-	-	-	-	-	-	-				
P Istruzione	0,3	0,6	0,0	16,4	0,3	22,8	0,0	0,4	0,2	9,3				
Q Sanità e assistenza sociale	0,0	0,2	3,0	3,4	1,9	15,7	0,0	0,0	0,7	2,4				
R Attività artistiche, sportive, di intrattenimento e divertimento	0,6	0,9	5,2	8,5	29,4	23,9	2,0	0,5	8,9	10,8				
S Altre attività di servizi	3,9	10,1	37,3	67,2	90,7	93,4	0,4	2,0	55,6	82,3				
T Attività di famiglie e convivenze	-	-	-	-	-	-	-	-	-	-				
U Organizzazioni ed organismi extraterritoriali	-	-	-	-	-	-	-	-	-	-				
X Non classificata	0,0	0,2	0,9	1,3	5,2	10,6	0,1	0,1	0,2	1,0				
Totale	1,1	3,8	14,0	22,5	34,6	34,2	0,6	2,1	16,1	24,3				
Totale al 31.12.2008	1,1	3,6	14,0	22,8	34,8	34,2	0,6	2,1	16,4	24,5				

Elaborazione su dati InfoCamere

3.2 Gli imprenditori

3.2.1 Le caratteristiche demografiche degli imprenditori

A fine 2009 gli imprenditori in provincia di Roma ammontavano a 678.566 unità, in aumento dello 0,6% rispetto all'anno precedente a fronte di una decrescita (-0,7%) per l'omologo dato nazionale, dinamiche queste che sostanzialmente riproducono il quadro del 2008 (**Tabb. 3.25-26**).

Il dettaglio delle cariche imprenditoriali rivela come l'incremento degli imprenditori in Provincia sia stato alimentato, unicamente, dall'aumento degli amministratori societari (+2,3%) - in stretta correlazione con la crescita fatta rilevare dalle società di capitali⁴ - la cui quota si attesta al 45,9%, in aumento di 7 decimi percentuali rispetto al 2008 (**Tab. 3.25**).

A seguire, con una quota del 25,0%, i 169.479 titolari d'impresa la cui numerosità cala dello 0,2% rispetto al 2008, in analogia con quanto registrato per le oltre 169mila imprese individuali, seppur con un'evidente dicotomia nella "direzione" della variazione riscontrata (**Tab. 2.1**) tra soggetti nati all'estero (+7,5%) e titolari italiani di nascita (-1,4%).

Il dato relativo alla composizione di genere e per classe di età (**Tabb. 3.27-28**) evidenzia come la crescita sia stata sostenuta unicamente dalla componente degli *over 50* (+3,0%), peraltro in crescita anche in Italia (+1,5%) - con una lieve differenza tra maschi (+2,4%) e femmine (+3,3%) - cui si contrappone, invece, l'evidente difficoltà dell'imprenditoria giovanile (-4,5%), con valori di decrescita che per la componente femminile (-6,2%) sono pari quasi al doppio di quella maschile (-3,6%).

L'accelerazione del già tendenziale invecchiamento della compagine degli imprenditori potrebbe aver trovato impulso negli incentivi destinati alla valorizzazione dei lavoratori beneficiari di un trattamento di sostegno al reddito (cassa integrazione guadagni) per "*intraprendere una attività autonoma, avviare una auto o micro impresa, o per associarsi in cooperativa*", definiti con il decreto legge n.78/2009 art. 1 co. 7 e 8, convertito in legge n. 102/2009.

Tra i settori con le consistenze più rilevanti in cui la quota degli imprenditori *over 50* risulta essere superiore rispetto alla media di fascia (46,7%) - escludendo il Commercio (75.540 soggetti) e le Costruzioni (47.359), primi per numerosità ma con quote allineate alla media (rispettivamente 45,5% e 46,7%) - figurano il manifatturiero (50,6%) e l'immobiliare (52,8%).

Gli imprenditori della classe d'età centrale (30-49 anni), comunque la più numerosa (320.656 soggetti), risultano invece preferire le attività di "Noleggio, agenzie di viaggio, servizi di supporto alle imprese" (53,0%) e quelle della ricezione/ristorazione, con una quota del 51,5% (**Tabb. 3.29-31**).

⁴ Poiché nel database InfoCamere ad ogni persona viene associata la prima carica ricoperta in ciascuna impresa, è molto probabile che nel caso delle società di persone essa sia prioritariamente quella di socio, in virtù sia del collegamento del potere di amministrazione alla qualità di socio, sia dell'inderogabilità della responsabilità personale dei soci amministratori per le obbligazioni sociali. Poiché il tema dell'amministrazione della società di persone affidata a un terzo non socio è ancora assai controverso (ad eccezione del divieto espresso per le società in accomandita semplice dall'art. 2318 c.c. co. 2), residua la possibilità che in alcune società in nome collettivo (più difficilmente in società semplici) il principio della responsabilità illimitata a tutela dei terzi sia fatto salvo anche nella circostanza della nomina di amministratori non soci.

Tab. 3.25 - Imprenditori per classe di carica e genere
Provincia di Roma

CARICA IMPRENDITORIALE	2008			2009			Variazione % 2009/2008		
	Totale	M	F	Totale	M	F	Totale	M	F
	169.824	125.795	44.029	169.479	125.848	43.631	-0,2	0,0	-0,9
96.639	62.292	34.347	94.341	60.673	33.668	-2,4	-2,6	-2,0	
304.647	235.204	69.443	311.675	240.535	71.140	2,3	2,3	2,4	
103.539	86.628	16.911	103.071	86.129	16.942	-0,5	-0,6	0,2	
Totale	674.649	509.919	164.730	678.566	513.185	3,10	0,6	0,4	

Elaborazione su dati InfoCamere

Tab. 3.26 - Imprenditori per classe di carica e genere
Italia

CARICA IMPRENDITORIALE	2008			2009			Variazione % 2009/2008		
	Totale	M	F	Totale	M	F	Totale	M	F
	3.426.114	2.553.048	873.066	3.376.095	2.513.161	862.934	-1,5	-1,6	-1,2
1.565.384	928.633	636.751	1.535.483	907.560	627.923	-1,9	-2,3	-1,4	
3.752.438	2.863.299	889.139	3.775.651	2.877.119	898.532	0,6	0,5	1,1	
1.045.591	849.604	195.987	1.034.613	838.567	196.046	-1,0	-1,3	0,0	
Totale	9.789.527	7.194.584	2.594.943	9.721.842	7.136.407	2,76	-0,7	-0,4	

Elaborazione su dati InfoCamere

Tab. 3.27 - Imprenditori per classe di età e genere
Provincia di Roma

GENERE	CLASSE DI ETÀ'															
	< 18 - 29 anni				Da 30 a 49 anni				≥ 50 anni				Totale ⁽¹⁾			
	2008		2009		2008		2009		2008		2009		2008		2009	
	V.A.	Var. % 2009/08	V.A.	%	V.A.	Var. % 2009/08	V.A.	%	V.A.	Var. % 2009/08	V.A.	%	V.A.	Var. % 2009/08	V.A.	%
Maschi	20.597	19.850	65,8	-3,6	236.384	233.675	72,9	-1,1	242.926	248.846	78,5	2,4	509.919	513.185	75,6	0,6
Femmine	10.978	10.300	34,2	-6,2	87.847	86.981	27,1	-1,0	65.802	68.002	21,5	3,3	164.730	165.381	24,4	0,4
Totale	31.575	30.150	100,0	-4,5	324.231	320.656	100,0	-1,1	307.728	316.848	100,0	3,0	674.649	678.566	100,0	0,6
% su totale 2009	4,4		47,3		46,7		100,0		46,7		100,0		100,0			
% su totale 2008	4,7		48,1		45,6		100,0		45,6		100,0		100,0			

Elaborazione su dati InfoCamere

⁽¹⁾ Inclusi i soggetti per i quali non è nota la classe di età.

Tab. 3.28 - Imprenditori per classe di età e genere
Italia

GENERE	CLASSE DI ETÀ'															
	< 18 - 29 anni				Da 30 a 49 anni				≥ 50 anni				Totale ⁽¹⁾			
	2008		2009		2008		2009		2008		2009		2008		2009	
	V.A.	Var. % 2009/08	V.A.	%	V.A.	Var. % 2009/08	V.A.	%	V.A.	Var. % 2009/08	V.A.	%	V.A.	Var. % 2009/08	V.A.	%
Maschi	388.109	366.563	67,4	-5,6	3.480.222	3.400.944	72,0	-2,3	3.268.982	3.313.699	75,5	1,4	7.194.584	7.136.407	73,4	-0,8
Femmine	186.448	177.300	32,6	-4,9	1.344.639	1.324.235	28,0	-1,5	1.056.917	1.077.357	24,5	1,9	2.594.943	2.585.435	26,6	-0,4
Totale	574.557	543.863	100,0	-5,3	4.824.861	4.725.179	100,0	-2,1	4.325.899	4.391.056	100,0	1,5	9.789.527	9.721.842	100,0	-0,7
% su totale 2009	5,6		48,6		45,2		100,0		45,2		100,0		100,0			
% su totale 2008	5,9		49,3		43,6		100,0		43,6		100,0		100,0			

Elaborazione su dati InfoCamere

⁽¹⁾ Inclusi i soggetti per i quali non è nota la classe di età.

**Tab. 3.29 - Imprenditori per classe di età e sezione di attività economica
Provincia di Roma al 31.12.2009**

ATTIVITA' ECONOMICA	CLASSE DI ETA'											
	Non classificata		< 18 - 29 anni		Da 30 a 49 anni		≥ 50 anni		Totale		Totale	
	Totale	Femmine	Totale	Femmine	Totale	Femmine	Totale	Femmine	Totale	Femmine	Totale	Femmine
A Agricoltura, silvicoltura e pesca	84	4	718	244	6.169	2.016	11.743	3.557	18.714	5.821	18.714	5.821
B Estrazione di minerali da cave e miniere	25	0	10	3	798	107	1.053	65	1.886	175	1.886	175
C Attività manifatturiere	1.148	6	1.057	306	19.089	4.587	21.854	4.117	43.148	9.016	43.148	9.016
D Fornitura di energia elettrica, gas, vapore e aria condizionata	3	0	18	7	1.156	172	1.063	79	2.240	258	2.240	258
E Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	20	0	45	15	722	148	972	127	1.759	290	1.759	290
F Costruzioni	1.400	7	4.046	692	48.526	6.621	47.359	5.859	101.331	13.179	101.331	13.179
G Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	3.516	43	8.030	2.855	79.099	24.019	75.540	19.146	166.185	46.063	166.185	46.063
H Trasporto e magazzinaggio	206	1	771	159	12.391	1.881	12.474	1.479	25.842	3.520	25.842	3.520
I Attività dei servizi alloggio e ristorazione	325	2	3.497	1.356	24.913	8.411	19.676	6.189	48.411	15.958	48.411	15.958
J Servizi di informazione e comunicazione	571	4	1.130	323	14.812	3.634	14.786	2.764	31.299	6.725	31.299	6.725
K Attività finanziarie e assicurative	235	3	815	283	11.895	2.968	10.293	1.689	23.238	4.943	23.238	4.943
L Attività immobiliari	871	7	1.162	421	15.993	4.643	20.200	4.804	38.226	9.875	38.226	9.875
M Attività professionali, scientifiche e tecniche	285	2	1.074	421	15.290	4.261	16.464	2.872	33.113	7.556	33.113	7.556
N Noleggio, agenzie di viaggio, servizi di supporto alle imprese	186	4	1.706	608	16.992	5.339	13.166	3.345	32.050	9.296	32.050	9.296
O Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	0	0	3	1	67	22	83	19	153	42	153	42
P Istruzione	24	0	132	77	2.103	847	2.278	703	4.537	1.627	4.537	1.627
Q Sanità e assistenza sociale	45	0	285	166	3.326	1.421	3.715	1.297	7.371	2.884	7.371	2.884
R Attività artistiche, sportive, di intrattenimento e divertimento	137	2	494	171	5.270	1.721	5.507	1.212	11.408	3.106	11.408	3.106
S Altre attività di servizi	439	6	1.745	1.034	14.764	6.856	13.756	3.891	30.704	11.787	30.704	11.787
T Attività di famiglie e convivenze e produzione di beni e servizi per uso proprio	0	0	0	0	0	0	0	0	0	0	0	0
U Organizzazioni ed organismi extraterritoriali	0	0	0	0	1	0	13	2	14	2	14	2
X Non classificate	1.392	7	3.412	1.158	27.280	7.307	24.853	4.786	56.937	13.258	56.937	13.258
Totale	10.912	98	30.150	10.300	320.656	86.981	316.848	68.002	678.566	165.381	678.566	165.381
Totale al 31.12.2008	11.115	103	31.575	10.978	324.231	87.847	307.728	65.802	674.649	164.730	674.649	164.730

Elaborazione su dati InfoCamere

**Tab. 3.30 - Imprenditori per classe di età e sezione di attività economica
Italia al 31.12.2009**

ATTIVITA' ECONOMICA	CLASSE DI ETA'											
	Non classificata		< 18 - 29 anni		Da 30 a 49 anni		≥ 50 anni		Totale		Totale	
	Totale	Femmine	Totale	Femmine	Totale	Femmine	Totale	Femmine	Totale	Femmine	Totale	Femmine
A Agricoltura, silvicoltura e pesca	909	85	38.598	10.381	345.459	103.834	647.288	187.392	1.032.254	301.692	301.692	
B Estrazione di minerali da cave e miniere	205	11	213	57	5.146	992	8.194	1.173	13.758	2.233	2.233	
C Attività manifatturiere	12.321	1.204	43.934	13.076	571.338	142.808	589.749	123.909	1.217.342	280.997	280.997	
D Fornitura di energia elettrica, gas, vapore e aria condizionata	36	1	336	75	8.444	1.275	8.125	648	16.941	1.999	1.999	
E Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	129	11	883	224	14.480	2.969	14.688	1.824	30.180	5.028	5.028	
F Costruzioni	7.608	647	89.371	9.774	719.282	75.514	510.789	55.849	1.327.050	141.784	141.784	
G Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	16.860	1.612	133.013	46.522	1.120.052	347.106	954.186	263.362	2.224.111	658.602	658.602	
H Trasporto e magazzinaggio	1.756	155	11.566	2.662	147.714	24.378	135.577	17.292	296.613	44.487	44.487	
I Attività dei servizi alloggio e ristorazione	1.811	211	60.271	25.531	344.785	135.506	237.456	91.738	644.323	252.986	252.986	
J Servizi di informazione e comunicazione	1.375	98	11.116	3.503	120.890	33.698	92.096	21.274	225.477	58.573	58.573	
K Attività finanziarie e assicurative	1.221	135	10.257	3.465	113.074	28.851	97.640	16.509	222.192	48.960	48.960	
L Attività immobiliari	6.283	854	19.633	7.437	231.827	75.347	312.015	94.634	569.758	178.272	178.272	
M Attività professionali, scientifiche e tecniche	1.572	179	15.587	5.751	184.919	50.847	168.134	32.822	370.212	89.599	89.599	
N Noleggio, agenzie di viaggio, servizi di supporto alle imprese	672	70	16.988	6.488	143.778	50.361	96.950	27.279	258.388	84.198	84.198	
O Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	0	0	5	2	267	73	319	53	591	128	128	
P Istruzione	107	13	2.164	1.064	25.732	10.252	22.655	6.503	50.658	17.832	17.832	
Q Sanità e assistenza sociale	192	28	4.514	2.655	43.139	21.312	36.636	12.794	84.481	36.789	36.789	
R Attività artistiche, sportive, di intrattenimento e divertimento	577	52	7.199	2.684	61.816	20.222	51.906	11.432	121.498	34.390	34.390	
S Altre attività di servizi	789	54	24.021	15.702	166.404	89.967	104.705	41.606	295.919	147.329	147.329	
T Attività di famiglie e convivenze e produzione di beni e servizi per uso proprio	1	0	0	0	18	7	30	13	49	20	20	
U Organizzazioni ed organismi extraterritoriali	0	0	1	1	5	1	14	2	20	4	4	
X Non classificate	7.320	1.123	54.193	20.246	356.610	108.915	301.904	69.249	720.027	199.533	199.533	
Totale	61.744	6.543	543.863	177.300	4.725.179	1.324.235	4.391.056	1.077.357	9.721.842	2.585.435	2.585.435	
Totale al 31.12.2008	64.210	6.939	574.557	186.448	4.824.861	1.344.639	4.325.899	1.056.917	9.789.527	2.594.943	2.594.943	

Elaborazione su dati InfoCamere

Tab. 3.31 - Imprenditori per classe di età e sezione di attività economica (valori percentuali)
Al 31.12.2009

ATTIVITA' ECONOMICA	CLASSE DI ETA'											
	Non classificata		< 18 - 29 anni		Da 30 a 49 anni		≥ 50 anni		Totale		Totale	
	Roma	Italia	Roma	Italia	Roma	Italia	Roma	Italia	Roma	Italia	Roma	Italia
A Agricoltura, silvicoltura e pesca	0,4	0,1	3,8	3,7	33,0	33,5	62,7	62,7	100,0	100,0	100,0	100,0
B Estrazione di minerali da cave e miniere	1,3	1,5	0,5	1,5	42,3	37,4	55,8	59,6	100,0	100,0	100,0	100,0
C Attività manifatturiere	2,7	1,0	2,4	3,6	44,2	46,9	50,6	48,4	100,0	100,0	100,0	100,0
D Fornitura di energia elettrica, gas, vapore e aria condizionata	0,1	0,2	0,8	2,0	51,6	49,8	47,5	48,0	100,0	100,0	100,0	100,0
E Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	1,1	0,4	2,6	2,9	41,0	48,0	55,3	48,7	100,0	100,0	100,0	100,0
F Costruzioni	1,4	0,6	4,0	6,7	47,9	54,2	46,7	38,5	100,0	100,0	100,0	100,0
G Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	2,1	0,8	4,8	6,0	47,6	50,4	45,5	42,9	100,0	100,0	100,0	100,0
H Trasporto e magazzinaggio	0,8	0,6	3,0	3,9	47,9	49,8	48,3	45,7	100,0	100,0	100,0	100,0
I Attività dei servizi alloggio e ristorazione	0,7	0,3	7,2	9,4	51,5	53,5	40,6	36,9	100,0	100,0	100,0	100,0
J Servizi di informazione e comunicazione	1,8	0,6	3,6	4,9	47,3	53,6	47,2	40,8	100,0	100,0	100,0	100,0
K Attività finanziarie e assicurative	1,0	0,5	3,5	4,6	51,2	50,9	44,3	43,9	100,0	100,0	100,0	100,0
L Attività immobiliari	2,3	1,1	3,0	3,4	41,8	40,7	52,8	54,8	100,0	100,0	100,0	100,0
M Attività professionali, scientifiche e tecniche	0,9	0,4	3,2	4,2	46,2	49,9	49,7	45,4	100,0	100,0	100,0	100,0
N Noleggio, agenzie di viaggio, servizi di supporto alle imprese	0,6	0,3	5,3	6,6	53,0	55,6	41,1	37,5	100,0	100,0	100,0	100,0
O Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	0,0	0,0	2,0	0,8	43,8	45,2	54,2	54,0	100,0	100,0	100,0	100,0
P Istruzione	0,5	0,2	2,9	4,3	46,4	50,8	50,2	44,7	100,0	100,0	100,0	100,0
Q Sanità e assistenza sociale	0,6	0,2	3,9	5,3	45,1	51,1	50,4	43,4	100,0	100,0	100,0	100,0
R Attività artistiche, sportive, di intrattenimento e divertimento	1,2	0,5	4,3	5,9	46,2	50,9	48,3	42,7	100,0	100,0	100,0	100,0
S Altre attività di servizi	1,4	0,3	5,7	8,1	48,1	56,2	44,8	35,4	100,0	100,0	100,0	100,0
T Attività di famiglie e convivenze e produzione di beni e servizi per uso proprio	-	2,0	-	0,0	-	36,7	-	61,2	100,0	100,0	100,0	100,0
U Organizzazioni ed organismi extraterritoriali	0,0	0,0	0,0	5,0	7,1	25,0	92,9	70,0	100,0	100,0	100,0	100,0
X Non classificate	2,4	1,0	6,0	7,5	47,9	49,5	43,6	41,9	100,0	100,0	100,0	100,0
Totale	1,6	0,6	4,4	5,6	47,3	48,6	46,7	45,2	100,0	100,0	100,0	100,0
Totale al 31.12.2008	1,6	0,7	4,7	5,9	48,1	49,3	45,6	44,2	100,0	100,0	100,0	100,0

Elaborazione su dati InfoCamere

3.2.2 Gli imprenditori artigiani

Similmente a quanto rilevato per le imprese artigiane, in provincia di Roma il numero degli imprenditori artigiani è diminuito dello 0,9% nel 2009 (**Tab. 3.32**) a fronte del più marcato calo registrato a livello nazionale (-1,4%), senza distinzione di genere (**Tab. 3.33**).

In termini di quota sul totale, la compagine degli artigiani ha fatto rilevare - sia in Italia che in provincia di Roma - una contrazione di 1-2 decimi di punto percentuale, arrivando a rappresentare, infine, rispettivamente il 19,6% e il 12,1% dell'aggregato.

L'analisi per classe di età delle variazioni intervenute nella consistenza degli imprenditori artigiani rispecchia quanto detto per il complesso degli imprenditori: nonostante la maggiore numerosità riscontrata con riferimento agli imprenditori in fascia d'età centrale (30-49 anni) - la cui quota, decrescente nel 2009, è sia in Italia sia in provincia di Roma di poco inferiore al 60% - si conferma in crescita la sola componente degli artigiani *over 50* (+1,4%).

La particolare connotazione "generazionale" dell'imprenditoria artigiana trova ulteriore conferma nella marginale incidenza degli imprenditori di età giovanile (5,7%), la cui consistenza, peraltro, segna un -6,5% rispetto al 2008.

La struttura per genere vede interessata da una flessione dello 0,4% anche la componente femminile dell'imprenditoria artigiana romana (15.495 soggetti), variazione comunque inferiore alla decrescita media del 2009.

Il peso dell'imprenditoria femminile artigiana resta quindi modesto in provincia di Roma: 18,9%, inferiore sia all'omologo dato nazionale (19,3%) sia alla quota del 24,4% relativa alle imprenditrici in genere sul totale delle cariche imprenditoriali provinciali (**Tab. 3.27**).

Quanto alla distribuzione per età, le 1.155 imprenditrici artigiane nella fascia di età *under 30* rappresentano il 7,5% dell'insieme femminile, con un peso relativo del 24,8% sul totale di età (<18-29 anni) e con una concentrazione di fascia superiore a quella riscontrata per gli artigiani nel complesso.

In valore assoluto sono, in ogni caso, le imprenditrici d'età più avanzata a segnare l'unico saldo positivo di genere: +69 operatrici artigiane, pari a un incremento dell'1,3%.

I settori merceologici in cui l'imprenditoria artigiana ha una quota relativa preponderante rispetto al totale dei soggetti imprenditori in provincia di Roma (**Tab. 3.34**) risultano essere, nell'ordine: le "Altre attività di servizi" (43,0%), le "Attività manifatturiere" (36,6%), il "Trasporto e magazzinaggio" (33,1%) e le "Costruzioni" (28,6%).

Come presumibile, negli ultimi due settori citati il differenziale di peso per genere è superiore a 20 punti percentuali a favore della componente maschile dell'imprenditoria artigiana romana, mentre il risultato si inverte nel caso delle "Altre attività di servizi" che concentra il 55,7% delle imprenditrici artigiane.

Tab. 3.32 - Imprenditori artigiani per classe di età e genere
Provincia di Roma al 31.12.2009

ATTIVITA' ECONOMICA	CLASSE DI ETA'									
	< 18 - 29 anni		Da 30 a 49 anni		≥ 50 anni		Totale (1)			
	Totale	Femmine	Totale	Femmine	Totale	Femmine	Totale	Femmine		
A Agricoltura, silvicoltura e pesca	11	1	64	3	38	1	113	5		
B Estrazione di minerali da cave e miniere	0	0	7	2	11	1	18	3		
C Attività manifatturiere	555	135	8.254	1.723	6.989	1.534	15.806	3.392		
D Fornitura di energia elettrica, gas, vapore e aria condizionata	0	0	2	0	0	0	2	0		
E Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	0	0	32	7	25	9	57	16		
F Costruzioni	1.901	107	18.800	687	8.325	355	29.031	1.149		
G Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	192	26	2.921	256	3.170	189	6.285	472		
H Trasporto e magazzinaggio	290	19	4.817	326	3.437	160	8.545	505		
I Attività dei servizi alloggio e ristorazione	433	157	2.406	845	1.034	352	3.873	1.354		
J Servizi di informazione e comunicazione	31	9	199	83	91	35	321	127		
K Attività finanziarie e assicurative	0	0	28	6	29	5	57	11		
L Attività immobiliari	0	0	4	0	6	3	10	3		
M Attività professionali, scientifiche e tecniche	63	19	644	211	463	95	1.170	325		
N Noleggio, agenzie di viaggio, servizi di supporto alle imprese	214	67	1.736	649	819	394	2.770	1.110		
O Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	0	0	0	0	0	0	0	0		
P Istruzione	0	0	9	3	1	1	10	4		
Q Sanità e assistenza sociale	1	0	28	5	16	4	45	9		
R Attività artistiche, sportive, di intrattenimento e divertimento	17	15	452	304	211	106	680	425		
S Altre attività di servizi	946	599	7.305	3.958	4.961	2.004	13.213	6.561		
T Attività di famiglie e convivenze e produzione di beni e servizi per uso proprio	0	0	0	0	0	0	0	0		
U Organizzazioni ed organismi extraterritoriali	0	0	0	0	0	0	0	0		
X Non classificate	3	1	23	7	43	16	71	24		
Totale	4.657	1.155	47.731	9.075	29.669	5.264	82.077	15.495		
Totale al 31.12.2008	4.980	1.205	48.521	9.153	29.267	5.195	82.794	15.555		

Elaborazione su dati InfoCamere

(1) Inclusi i soggetti per i quali non è nota la classe di età.

**Tab. 3.33 - Imprenditori artigiani per classe di età e genere
Italia al 31.12.2009**

ATTIVITA' ECONOMICA	CLASSE DI ETA'									
	< 18 - 29 anni		Da 30 a 49 anni		≥ 50 anni		Totale ⁽¹⁾			
	Totale	Femmine	Totale	Femmine	Totale	Femmine	Totale	Femmine	Totale	Femmine
A Agricoltura, silvicoltura e pesca	918	60	7.090	566	4.994	420	13.005	1.046		
B Estrazione di minerali da cave e miniere	63	9	753	117	933	134	1.749	260		
C Attività manifatturiere	27.161	7.406	279.379	67.698	216.433	53.776	523.195	128.914		
D Fornitura di energia elettrica, gas, vapore e aria condizionata	2	0	52	5	59	9	113	14		
E Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	225	45	2.149	422	1.770	342	4.147	811		
F Costruzioni	62.087	2.930	440.163	19.601	204.096	10.368	706.488	32.912		
G Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	6.022	651	65.398	6.404	62.832	5.394	134.298	12.454		
H Trasporto e magazzinaggio	4.937	623	69.797	6.712	54.048	4.462	128.812	11.801		
I Attività dei servizi alloggio e ristorazione	7.829	2.964	39.893	15.267	15.822	6.104	63.548	24.336		
J Servizi di informazione e comunicazione	1.188	306	9.556	2.917	3.956	1.310	14.700	4.533		
K Attività finanziarie e assicurative	5	0	617	113	773	52	1.395	165		
L Attività immobiliari	16	3	268	50	319	59	603	112		
M Attività professionali, scientifiche e tecniche	2.149	695	18.487	4.983	11.974	2.467	32.614	8.146		
N Noleggio, agenzie di viaggio, servizi di supporto alle imprese	4.295	1.248	27.852	10.445	13.486	5.735	45.643	17.429		
O Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	0	0	7	0	3	0	10	0		
P Istruzione	205	72	1.991	555	1.495	326	3.691	953		
Q Sanità e assistenza sociale	75	55	697	305	299	94	1.071	454		
R Attività artistiche, sportive, di intrattenimento e divertimento	506	287	5.601	2.978	2.358	912	8.466	4.177		
S Altre attività di servizi	17.908	12.217	126.309	73.256	73.933	33.151	218.179	118.630		
T Attività di famiglie e convivenze e produzione di beni e servizi per uso proprio	0	0	2	1	0	0	2	1		
U Organizzazioni ed organismi extraterritoriali	0	0	0	0	0	0	0	0		
X Non classificate	493	135	2.583	594	1.240	298	4.322	1.028		
Totale	136.084	29.706	1.098.644	212.989	670.823	125.413	1.906.051	368.176		
Totale al 31.12.2008	146.932	31.272	1.122.869	215.343	661.942	123.445	1.932.290	370.138		

Elaborazione su dati InfoCamere

⁽¹⁾ Inclusi i soggetti per i quali non è nota la classe di età.

**Tab. 3.34 - Incidenza dell'imprenditoria artigiana sul totale per classe di età e genere
Provincia di Roma al 31.12.2009**

ATTIVITA' ECONOMICA	CLASSE DI ETA'									
	< 18 - 29 anni		Da 30 a 49 anni		≥ 50 anni		Totale (1)			
	Totale	Femmine	Totale	Femmine	Totale	Femmine	Totale	Femmine	Totale	Femmine
A Agricoltura, silvicoltura e pesca	1,5	0,4	1,0	0,1	0,3	0,0	0,6	0,1	0,1	0,1
B Estrazione di minerali da cave e miniere	0,0	0,0	0,9	1,9	1,0	1,5	1,0	1,7	1,7	1,7
C Attività manifatturiere	52,5	44,1	43,2	37,6	32,0	37,3	36,6	37,6	37,6	37,6
D Fornitura di energia elettrica, gas, vapore e aria condizionata	0,0	0,0	0,2	0,0	0,0	0,0	0,1	0,0	0,0	0,0
E Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	0,0	0,0	4,4	4,7	2,6	7,1	3,2	5,5	5,5	5,5
F Costruzioni	47,0	15,5	38,7	10,4	17,6	6,1	28,6	8,7	8,7	8,7
G Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	2,4	0,9	3,7	1,1	4,2	1,0	3,8	1,0	1,0	1,0
H Trasporto e magazzinaggio	37,6	11,9	38,9	17,3	27,6	10,8	33,1	14,3	14,3	14,3
I Attività dei servizi alloggio e ristorazione	12,4	11,6	9,7	10,0	5,3	5,7	8,0	8,5	8,5	8,5
J Servizi di informazione e comunicazione	2,7	2,8	1,3	2,3	0,6	1,3	1,0	1,9	1,9	1,9
K Attività finanziarie e assicurative	0,0	0,0	0,2	0,2	0,3	0,3	0,2	0,2	0,2	0,2
L Attività immobiliari	0,0	0,0	0,0	0,0	0,0	0,1	0,0	0,0	0,0	0,0
M Attività professionali, scientifiche e tecniche	5,9	4,5	4,2	5,0	2,8	3,3	3,5	4,3	4,3	4,3
N Noleggio, agenzie di viaggio, servizi di supporto alle imprese	12,5	11,0	10,2	12,2	6,2	11,8	8,6	11,9	11,9	11,9
O Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
P Istruzione	0,0	0,0	0,4	0,4	0,0	0,1	0,2	0,2	0,2	0,2
Q Sanità e assistenza sociale	0,4	0,0	0,8	0,4	0,4	0,3	0,6	0,3	0,3	0,3
R Attività artistiche, sportive, di intrattenimento e divertimento	3,4	8,8	8,6	17,7	3,8	8,7	6,0	13,7	13,7	13,7
S Altre attività di servizi	54,2	57,9	49,5	57,7	36,1	51,5	43,0	55,7	55,7	55,7
T Attività di famiglie e convivenze e produzione di beni e servizi per uso proprio	n.c.	n.c.	n.c.	n.c.	n.c.	n.c.	n.c.	n.c.	n.c.	n.c.
U Organizzazioni ed organismi extraterritoriali	n.c.	n.c.	0,0	n.c.	0,0	0,0	0,0	0,0	0,0	0,0
X Non classificate	0,1	0,1	0,1	0,1	0,2	0,3	0,1	0,2	0,2	0,2
Totale	15,4	11,2	14,9	10,4	9,4	7,7	12,1	9,4	9,4	9,4
Totale al 31.12.2008	15,8	11,0	15,0	10,4	9,5	7,9	12,3	9,4	9,4	9,4

Elaborazione su dati InfoCamere

(1) Inclusi i soggetti per i quali non è nota la classe di età.

3.2.3 Gli imprenditori immigrati

Con riferimento all'aggregato dei titolari e dei soci d'impresa stranieri in provincia di Roma, ossia le cariche più direttamente coinvolte nell'attività imprenditoriale, nel 2009 l'incidenza degli imprenditori nati all'estero sul totale provinciale è stata dell'11,6%: vale a dire che circa 1 imprenditore ogni 9 è immigrato (**Tab. 3.35**).

Dal 2002 al 2009 la presenza di titolari e soci d'impresa nati all'estero iscritti nel Registro delle imprese di Roma si è più che raddoppiata, passando dalle 13.869 unità del 2002 alle 30.535 del 2009, con un aumento nell'ultimo anno del 6,6%, contrariamente a quanto avvenuto per la sola componente di nascita italiana, in diminuzione dell'1,7%.

Il dato 2009 consente di valutare come il fenomeno sia emerso in tutta la sua intensità nell'ultimo decennio: mentre i titolari e soci di recente iscrizione nel Registro delle Imprese di Roma e provincia, senza distinzione di nazionalità, ammontano al 46,5% dell'intero insieme (**Tab. 3.36**), nel caso degli imprenditori stranieri la stessa percentuale sale all'83,3% (**Tab. 3.37**).

La distribuzione per genere ed età dei titolari e soci d'impresa nati all'estero evidenzia che ben il 78,4% degli stessi (**Tab. 3.40**) si colloca nelle classi d'età inferiori a 50 anni contro il 56,2% riferito al complesso delle cariche considerate senza distinzione di nazionalità (**Tab. 3.39**).

In ogni caso, la classe *over 50* si conferma quella con la percentuale di crescita più elevata (+9,6%).

L'analisi delle attività economiche esercitate da parte dei titolari e soci nati all'estero evidenzia la loro particolare concentrazione, in provincia di Roma, nei comparti delle Costruzioni (22,5%) e del Commercio (39,5%), con differenziali rispettivamente di 10,5 e di 4,8 punti percentuali a vantaggio della componente straniera (**Tab. 3.42**).

Inoltre, dalla **tabella 3.44** è possibile cogliere la dimensione della specializzazione⁵ dell'imprenditoria straniera nei Servizi (1,22), in particolare, in quelli di "Informazione e comunicazione" (2,41) e di "Noleggio, agenzie di viaggio, servizi di supporto alle imprese" (2,28).

Nel dettaglio relativo alle prime 30 nazionalità maggiormente rappresentate in Provincia (**Tabb. 3.41-45**):

- i romeni (5.258 titolari e soci) operano in prevalenza nel comparto delle Costruzioni (76,1%), così come i polacchi e gli albanesi (entrambi al 63,5%);
- i bengalesi (4.513 imprenditori) sono maggiormente presenti nel Commercio (58,0%) e nei servizi di "Noleggio, agenzie di viaggio, servizi di supporto alle imprese" (19,9%), con distribuzione simile ai nigeriani (rispettivamente, al 62,9% e 12,2%);
- gli imprenditori cinesi (2.707) si concentrano anch'essi nel Commercio (67,6%) e nei servizi di "Alloggio e ristorazione" (19,6%), come gli egiziani (al 43,8% e 25,4%);
- i marocchini (1.902) risultano quasi esclusivamente accentrati nel Commercio (81,7%).

⁵ Il rapporto tra la percentuale di partecipazione settoriale in provincia di Roma e in Italia, al netto delle attività non classificate, assume valori maggiori di 1 quando l'area di riferimento (Roma) presenta nell'attività *i* un grado di specializzazione più elevato rispetto all'aggregato territoriale con cui viene confrontata (Italia), mentre valori minori di 1 hanno, ovviamente, il significato opposto.

**Tab. 3.35 - Titolari e soci d'impresa per nazionalità di nascita
Provincia di Roma**

ANNO	NAZIONALITA' DI NASCITA									
	Estera		Italiana		Non classificata		Totale			
	V.A	% su totale	V.A	% su totale	V.A	% su totale	V.A	% su totale		
2009	30.535	11,6	218.209	82,7	15.076	5,7	263.820			
% su totale Italia		7,8		4,9		33,8	5,4			
2008	28.648	10,8	221.949	83,3	15.866	6,0	266.463			
		7,6		4,9		33,1	5,3			
2007	26.298	9,8	225.140	83,5	18.242	6,8	269.680			
% su totale Italia		7,4		4,8		33,3	5,3			
2006	23.672	8,8	226.545	83,8	20.155	7,5	270.372			
% su totale Italia		7,3		4,8		31,4	5,2			
Variazione % 2007/06		11,1		-0,6		-9,5	-0,3			
Variazione % 2008/07		8,9		-1,4		-13,0	-1,2			
Variazione % 2009/08		6,6		-1,7		-5,0	-1,0			

Elaborazione su dati InfoCamere

**Tab. 3.36 - Titolari e soci d'impresa per anzianità di iscrizione nel Registro delle Imprese
Provincia di Roma**

ANNO	ANNO DI ISCRIZIONE											
	Prima del 1980 ⁽¹⁾		Dal 1980 al 1989		Dal 1990 al 1999		Dal 2000 al 2009		Totale			
	V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%		
2009	14.923	5,7	52.743	20,0	73.584	27,9	122.570	46,5	263.820			
2008	16.032	6,0	55.979	21,0	78.158	29,3	116.294	43,6	266.463			
Variazione % 2009/2008		-6,9		-5,8		-5,9		5,4		-1,0		

Elaborazione su dati InfoCamere

⁽¹⁾ Inclusi i soggetti per i quali non è noto l'anno di iscrizione.

**Tab. 3.37 - Titolari e soci d'impresa nati all'estero per anzianità di iscrizione nel Registro delle Imprese
Provincia di Roma**

ANNO	ANNO DI ISCRIZIONE											
	Prima del 1980 ⁽¹⁾		Dal 1980 al 1989		Dal 1990 al 1999		Dal 2000 al 2009		Totale			
	V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%		
2009	293	1,0	1.265	4,1	3.541	11,6	25.436	83,3	30.535			
2008	309	1,1	1.315	4,6	3.748	13,1	23.276	81,2	28.648			
Variazione % 2009/2008		-5,2		-3,8		-5,5		9,3		6,6		

Elaborazione su dati InfoCamere

⁽¹⁾ Inclusi i soggetti per i quali non è noto l'anno di iscrizione.

**Tab. 3.38 - Titolari e soci d'impresa nati all'estero per anzianità di iscrizione nel Registro delle Imprese e nazionalità
Provincia di Roma al 31.12.2009**

NAZIONALITA'	ANNO DI ISCRIZIONE												Totale
	Prima del 1980 ⁽¹⁾		Dal 1980 al 1989		Dal 1990 al 1999		Dal 2000 al 2009						
	V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%	
Comunitaria (UE27)	83	1,0	300	3,6	783	9,4	7.169	86,0					8.335
- al 31.12.2008 (UE27)	85	1,1	313	4,0	835	10,6	6.629	84,3					7.862
Extra comunitaria	210	0,9	965	4,3	2.758	12,4	18.267	82,3					22.200
- al 31.12.2008	224	1,1	1.002	4,8	2.913	14,0	16.647	80,1					20.786

Elaborazione su dati InfoCamere

⁽¹⁾ Inclusi i soggetti per i quali non è noto l'anno di iscrizione.

Tab. 3.39 - Titolari e soci d'impresa per classe di età e genere
Provincia di Roma

GENERE	CLASSE DI ETÀ'																							
	< 18 - 29 anni						Da 30 a 49 anni						≥ 50 anni						Totale ⁽¹⁾					
	2008		2009		Var. % 2009/08		2008		2009		Var. % 2009/08		2008		2009		Var. % 2009/08		2008		2009		Var. % 2009/08	
	V.A.	%	V.A.	%	%	V.A.	%	V.A.	%	%	V.A.	%	V.A.	%	V.A.	%	%	V.A.	%	V.A.	%	V.A.	%	
Maschi	11.313	10.722	66,0		-5,2	94.434	92.743	70,3		-1,8	82.109	82.829	71,7		0,9	188.087	186.521	70,7		-0,8				
Femmine	5.925	5.532	34,0		-6,6	40.058	39.101	29,7		-2,4	32.381	32.657	28,3		0,9	78.376	77.299	29,3		-1,4				
Totale	17.238	16.254	100,0		-5,7	134.492	131.844	100,0		-2,0	114.490	115.486	100,0		0,9	266.463	263.820	100,0		-1,0				
% su totale 2009			6,2				50,0				43,8				100,0									
% su totale 2008			6,5				50,5				43,0				100,0									

Elaborazione su dati InfoCamere

⁽¹⁾ Inclusi i soggetti per i quali non è nota la classe di età.

Tab. 3.40 - Titolari e soci d'impresa nati all'estero per classe di età e genere
Provincia di Roma

GENERE	CLASSE DI ETÀ'																							
	< 18 - 29 anni						Da 30 a 49 anni						≥ 50 anni						Totale ⁽¹⁾					
	2008		2009		Var. % 2009/08		2008		2009		Var. % 2009/08		2008		2009		Var. % 2009/08		2008		2009		Var. % 2009/08	
	V.A.	%	V.A.	%	%	V.A.	%	V.A.	%	%	V.A.	%	V.A.	%	V.A.	%	%	V.A.	%	V.A.	%	V.A.	%	
Maschi	2.483	2.492	76,3		0,4	14.703	15.838	76,7		7,7	4.243	4.668	70,6		10,0	21.429	22.998	75,3		7,3				
Femmine	782	773	23,7		-1,2	4.650	4.822	23,3		3,7	1.787	1.942	29,4		8,7	7.219	7.537	24,7		4,4				
Totale	3.265	3.265	100,0		0,0	19.353	20.660	100,0		6,8	6.030	6.610	100,0		9,6	28.648	30.535	100,0		6,6				
% su totale 2009			10,7				67,7				21,6				100,0									
% su totale 2008			11,4				67,6				21,0				100,0									

Elaborazione su dati InfoCamere

⁽¹⁾ Esclusi i soggetti per i quali non è classificato lo Stato di nascita.

Tab. 3.41 - Titolari e soci d'impresa nati all'estero: primi 30 Paesi di origine.
Al 31.12.2009

PROVINCIA DI ROMA				ITALIA			
Stato di nascita	V.A.	Diff. pos. 2008	% per Stato	Stato di nascita	V.A.	Diff. pos. 2008	% per Stato
Romania	5.258	=	17,2	Marocco	50.577	=	12,8
Bangladesh	4.513	=	14,8	Cina	40.357	=	10,2
Cina	2.707	=	8,9	Romania	39.781	=	10,1
Egitto	1.960	=	6,4	Albania	29.542	=	7,5
Marocco	1.902	=	6,2	Svizzera	23.056	=	5,9
Polonia	1.008	=	3,3	Germania	18.380	=	4,7
Nigeria	1.007	=	3,3	Senegal	13.726	=	3,5
Albania	705	=	2,3	Egitto	12.871	=	3,3
Senegal	618	+1	2,0	Tunisia	12.318	=	3,1
Libia	589	-1	1,9	Bangladesh	12.182	+1	3,1
Tunisia	580	=	1,9	Francia	11.499	-1	2,9
Serbia e Montenegro	488	=	1,6	Serbia e Montenegro	9.247	=	2,3
Perù	462	+1	1,5	Pakistan	6.781	+1	1,7
Germania	449	-1	1,5	Nigeria	6.500	+1	1,7
Francia	434	=	1,4	Argentina	6.341	-2	1,6
Argentina	422	=	1,4	Brasile	5.262	=	1,3
Pakistan	388	+1	1,3	Gran Bretagna	4.991	=	1,3
Svizzera	383	-1	1,3	Venezuela	4.778	=	1,2
Etiopia	331	=	1,1	Macedonia	4.678	+1	1,2
Brasile	313	+1	1,0	Polonia	4.611	+1	1,2
India	299	+1	1,0	Belgio	4.551	-2	1,2
Gran Bretagna	294	-2	1,0	USA	3.792	=	1,0
Moldavia	284	+2	0,9	Perù	3.192	+1	0,8
Ucraina	254	=	0,8	Ucraina	3.112	+1	0,8
USA	251	-2	0,8	Canada	3.067	-2	0,8
Iran	232	=	0,8	Moldavia	2.999	+1	0,8
Filippine	227	+1	0,7	Ecuador	2.668	+1	0,7
Venezuela	212	-1	0,7	India	2.646	+3	0,7
Ecuador	193	+3	0,6	Libia	2.619	-3	0,7
Colombia	192	-1	0,6	Algeria	2.542	=	0,6
<i>Totale primi 30 Paesi</i>	<i>26.955</i>	<i>-</i>	<i>88,3</i>	<i>Totale primi 30 Paesi</i>	<i>348.666</i>	<i>-</i>	<i>88,5</i>
Altro	3.580	-	11,7	Altro	45.392	-	11,5
Totale	30.535	-	100,0	Totale	393.858	-	100,0
Totale al 31.12.2008	28.648			Totale al 31.12.2008	377.765		

Elaborazione su dati InfoCamere

**Tab. 3.42 - Titolari e soci d'impresa per sezione di attività economica e nazionalità di nascita
Provincia di Roma al 31.12.2009**

ATTIVITA' ECONOMICA	NAZIONALITA' DI NASCITA									
	Estera		Italiana		N.C.		TOTALE			
	V. A.	%	V. A.	%	V. A.	%	V. A.	%	V. A.	%
Totale Agricoltura, silvicoltura e pesca	263	0,9	13.209	6,1	137	0,9	13.609	5,2		
Totale Industria	8.595	28,1	42.165	19,3	3.160	21,0	53.920	20,4		
di cui										
Industria in senso stretto	1.722	5,6	15.919	7,3	1.716	11,4	19.357	7,3		
Costruzioni	6.873	22,5	26.246	12,0	1.444	9,6	34.563	13,1		
Totale Servizi ⁽¹⁾	21.075	69,0	157.277	72,1	11.138	73,9	189.490	71,8		
Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	12.050	39,5	75.647	34,7	6.006	39,8	93.703	35,5		
Trasporto e magazzinaggio	433	1,4	11.482	5,3	400	2,7	12.315	4,7		
Attività dei servizi alloggio e ristorazione	2.335	7,6	18.780	8,6	1.394	9,2	22.509	8,5		
Servizi di informazione e comunicazione	1.244	4,1	5.608	2,6	405	2,7	7.257	2,8		
Attività finanziarie e assicurative	254	0,8	8.079	3,7	268	1,8	8.601	3,3		
Attività immobiliari	265	0,9	6.671	3,1	726	4,8	7.662	2,9		
Attività professionali, scientifiche e tecniche	696	2,3	5.922	2,7	512	3,4	7.130	2,7		
Noleggio, agenzie di viaggio, servizi di supporto alle imprese	2.316	7,6	7.062	3,2	243	1,6	9.621	3,6		
Altro ⁽²⁾	0	0,0	3	0,0	0	0,0	3	0,0		
Non classificate	602	2,0	5.555	2,5	641	4,3	6.798	2,6		
Totale	30.535	100,0	218.209	100,0	15.076	100,0	263.820	100,0		
Totale al 31.12.2008 e var. % 2009/2008	28.648	6,6	221.949	-1,7	15.866	-5,0	266.463	-1,0		

Elaborazione su dati InfoCamere

⁽¹⁾ Escluse le sezioni O, T e U (Amministrazione pubblica, Attività di famiglie e Organismi extraterritoriali).

⁽²⁾ Incluse le sezioni O, T e U.

**Tab. 3.43 - Titolari e soci d'impresa per sezione di attività economica e nazionalità di nascita
Italia al 31.12.2009**

ATTIVITA' ECONOMICA	NAZIONALITA' DI NASCITA									
	Estera		Italiana		N.C.		TOTALE			
	V. A.	%	V. A.	%	V. A.	%	V. A.	%	V. A.	%
Totale Agricoltura, silvicoltura e pesca	12.951	3,3	856.155	19,1	787	1,8	869.893	17,7		
Totale Industria	148.134	37,6	1.045.645	23,4	11.704	26,2	1.205.483	24,5		
di cui										
Industria in senso stretto	36.869	9,4	448.015	10,0	7.628	17,1	492.512	10,0		
Costruzioni	111.265	28,3	597.630	13,4	4.076	9,1	712.971	14,5		
Totale Servizi ⁽¹⁾	221.101	56,1	2.427.148	54,3	29.979	67,1	2.678.228	54,5		
Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	136.699	34,7	1.199.480	26,8	16.556	37,1	1.352.735	27,5		
Trasporto e magazzinaggio	9.352	2,4	135.734	3,0	1.505	3,4	146.591	3,0		
Attività dei servizi alloggio e ristorazione	28.622	7,3	314.977	7,0	3.555	8,0	347.154	7,1		
Servizi di informazione e comunicazione	6.598	1,7	64.348	1,4	837	1,9	71.783	1,5		
Attività finanziarie e assicurative	2.442	0,6	96.190	2,2	511	1,1	99.143	2,0		
Attività immobiliari	4.577	1,2	170.640	3,8	3244	7,3	178.461	3,6		
Attività professionali, scientifiche e tecniche	5.706	1,4	98.014	2,2	1024	2,3	104.744	2,1		
Noleggio, agenzie di viaggio, servizi di supporto alle imprese	12.980	3,3	86.086	1,9	583	1,3	99.649	2,0		
Altro ⁽²⁾	2	0,0	39	0,0	0	0,0	41	0,0		
Non classificate	11.670	3,0	144.072	3,2	2.191	4,9	157.933	3,2		
Totale	393.858	100,0	4.473.059	100,0	44.661	100,0	4.911.578	100,0		
Totale al 31.12.2008 e var. % 2009/2008	377.765	4,3	4.565.791	-2,0	47.942	-6,8	4.991.498	-1,6		

Elaborazione su dati InfoCamere

⁽¹⁾ Escluse le sezioni O, T e U (Amministrazione pubblica, Attività di famiglie e Organismi extraterritoriali).

⁽²⁾ Incluse le sezioni O, T e U.

**Tab. 3.44 - Quozienti di specializzazione ⁽¹⁾ dei titolari e soci d'impresa per sezione di attività economica e nazionalità di nascita
Provincia di Roma al 31.12.2009**

ATTIVITA' ECONOMICA	NAZIONALITA' DI NASCITA									
	Estera		Italiana		N.C.		TOTALE			
	%	Qs	%	Qs	%	Qs	%	Qs	%	Qs
Totale Agricoltura, silvicoltura e pesca	0,9	0,26	6,2	0,31	0,9	0,51	5,3	0,29		
Totale Industria	28,7	0,74	19,8	0,82	21,9	0,79	21,0	0,83		
<i>di cui</i>										
<i>Industria in senso stretto</i>	5,8	0,60	7,5	0,72	11,9	0,66	7,5	0,73		
<i>Costruzioni</i>	23,0	0,79	12,3	0,89	10,0	1,04	13,4	0,90		
Totale Servizi ⁽²⁾	70,4	1,22	74,0	1,32	77,2	1,09	73,7	1,31		
<i>Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli</i>	40,3	1,13	35,6	1,28	41,6	1,07	36,5	1,28		
<i>Trasporto e magazzinaggio</i>	1,4	0,59	5,4	1,72	2,8	0,78	4,8	1,55		
<i>Attività dei servizi alloggio e ristorazione</i>	7,8	1,04	8,8	1,21	9,7	1,15	8,8	1,20		
<i>Servizi di informazione e comunicazione</i>	4,2	2,41	2,6	1,77	2,8	1,42	2,8	1,87		
<i>Attività finanziarie e assicurative</i>	0,8	1,33	3,8	1,71	1,9	1,54	3,3	1,60		
<i>Attività immobiliari</i>	0,9	0,74	3,1	0,80	5,0	0,66	3,0	0,79		
<i>Attività professionali, scientifiche e tecniche</i>	2,3	1,56	2,8	1,23	3,5	1,47	2,8	1,26		
<i>Noleggio, agenzie di viaggio, servizi di supporto alle imprese</i>	7,7	2,28	3,3	1,67	1,7	1,23	3,7	1,79		
Altro ⁽³⁾	0,0	0,00	0,0	1,57	0,0	-	0,0	1,35		
Non classificate	-	-	-	-	-	-	-	-		
Totale	100,0	1,00	100,0	1,00	100,0	1,00	100,0	1,00		

Elaborazione su dati InfoCamere

⁽¹⁾ Rapporto tra la percentuale di composizione settoriale in provincia di Roma e in Italia, al netto delle attività non classificate registrate.

⁽²⁾ Escluse le sezioni O, T e U (Amministrazione pubblica, Attività di famiglie e Organismi extraterritoriali).

⁽³⁾ Include le sezioni O, T e U.

**Tab. 3.45 - Titolari e soci d'impresa nati all'estero per sezione di attività economica e Stato di nascita (primi 30 Paesi)
Provincia di Roma al 31.12.2009**

STATO DI NASCITA	ATTIVITA' ECONOMICA														Totale (1) (A:U)						
	... di cui																				
	Agricoltura, silvicoltura e pesca		Industria in senso stretto		Costruzioni		Servizi		Commercio e riparazione		Trasporto e magazzinaggio		Alloggio e ristorazione			Informazione e comunicazioni		Attività finanziarie e assicurative		Noleggio, agenzie di viaggi e supporto alle imprese	
V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%
Romania	18	0,3	156	3,0	3.964	76,1	1.068	20,5	377	7,2	69	1,3	123	2,4	42	0,8	23	0,4	224	4,3	5.206
Bangladesh	15	0,3	220	5,0	36	0,8	4.114	93,8	2.542	58,0	2	0,0	160	3,6	357	8,1	10	0,2	873	19,9	4.385
Cina	3	0,1	138	5,2	32	1,2	2.490	93,5	1.799	67,6	5	0,2	523	19,6	15	0,6	7	0,3	74	2,8	2.663
Egitto	2	0,1	68	3,6	169	8,9	1.664	87,4	833	43,8	38	2,0	484	25,4	114	6,0	10	0,5	68	3,6	1.993
Marocco	2	0,1	80	4,2	45	2,4	1.765	93,3	1.546	81,7	16	0,8	39	2,1	39	2,1	2	0,1	52	2,7	1.892
Polonia	6	0,6	39	3,9	631	63,5	317	31,9	124	12,5	11	1,1	49	4,9	11	1,1	6	0,6	49	4,9	993
Nigeria	0	0,0	46	4,6	25	2,5	933	92,9	632	62,9	4	0,4	6	0,6	61	6,1	4	0,4	122	12,2	1.004
Albania	4	0,6	32	4,6	442	63,5	218	31,3	70	10,1	12	1,7	38	5,5	10	1,4	7	1,0	38	5,5	696
Senegal	0	0,0	157	25,4	9	1,5	452	73,1	385	62,3	5	0,8	0	0,0	10	1,6	1	0,2	21	3,4	618
Libia	13	2,3	43	7,6	33	5,8	479	84,3	320	56,3	4	0,7	18	3,2	24	4,2	18	3,2	10	1,8	568
Tunisia	14	2,5	35	6,2	125	22,0	394	69,4	224	39,4	20	3,5	36	6,3	12	2,1	3	0,5	26	4,6	568
Serbia e Montenegro	9	1,9	85	17,5	118	24,3	274	56,4	133	27,4	3	0,6	31	6,4	7	1,4	2	0,4	39	8,0	486
Perù	2	0,4	48	10,6	95	20,9	309	68,1	96	21,1	17	3,7	33	7,3	47	10,4	4	0,9	58	12,8	454
Germania	19	4,3	25	5,7	49	11,2	346	78,8	125	28,5	11	2,5	58	13,2	18	4,1	9	2,1	26	5,9	439
Francia	16	3,8	33	7,7	55	12,9	322	75,6	146	34,3	14	3,3	40	9,4	11	2,6	11	2,6	19	4,5	426
Argentina	8	2,0	49	12,0	61	14,9	291	71,1	119	29,1	20	4,9	45	11,0	26	6,4	6	1,5	17	4,2	409
Pakistan	3	0,8	25	6,6	10	2,6	343	90,0	230	60,4	1	0,3	15	3,9	53	13,9	2	0,5	29	7,6	381
Swizzera	13	3,5	27	7,3	58	15,6	273	73,6	97	26,1	14	3,8	43	11,6	12	3,2	15	4,0	14	3,8	371
Etiopia	8	2,5	23	7,1	20	6,2	272	84,2	129	39,9	6	1,9	44	13,6	17	5,3	8	2,5	19	5,9	323
Brasile	9	3,0	20	6,6	40	13,2	233	77,2	107	35,4	9	3,0	22	7,3	10	3,3	8	2,6	16	5,3	302
India	4	1,4	12	4,2	13	4,6	256	89,8	137	48,1	1	0,4	45	15,8	26	9,1	1	0,4	27	9,5	285
Gran Bretagna	10	3,6	16	5,8	23	8,3	227	82,2	77	27,9	9	3,3	26	9,4	15	5,4	7	2,5	20	7,2	276
Moldavia	3	1,1	12	4,3	188	67,1	77	27,5	24	8,6	3	1,1	12	4,3	4	1,4	0	0,0	22	7,9	280
Ucraina	2	0,8	18	7,4	50	20,5	174	71,3	72	29,5	3	1,2	29	11,9	11	4,5	1	0,4	27	11,1	244
USA	9	3,6	13	5,3	18	7,3	207	83,8	60	24,3	7	2,8	32	13,0	27	10,9	9	3,6	13	5,3	247
Iran	2	0,9	15	6,6	7	3,1	205	89,5	129	56,3	3	1,3	20	8,7	13	5,7	1	0,4	10	4,4	229
Filippine	4	1,9	6	2,9	19	9,1	180	86,1	57	27,3	11	5,3	6	2,9	16	7,7	8	3,8	60	28,7	209
Venezuela	1	0,5	8	3,9	27	13,2	169	82,4	79	38,5	7	3,4	15	7,3	10	4,9	7	3,4	8	3,9	205
Ecuador	0	0,0	11	5,9	35	18,6	142	75,5	49	26,1	5	2,7	8	4,3	14	7,4	4	2,1	34	18,1	188
Colombia	4	2,1	18	9,6	21	11,2	144	77,0	50	26,7	10	5,3	18	9,6	14	7,5	2	1,1	19	10,2	187
Totale primi 30 Paesi	203	0,8	1.478	5,6	6.418	24,3	18.338	69,4	10.768	40,7	340	1,3	2.018	7,6	1.046	4,0	196	0,7	2.034	7,7	26.437
Altro	60	1,7	244	7,0	455	13,0	2.737	78,3	1.282	36,7	93	2,7	317	9,1	198	5,7	58	1,7	282	8,1	3.496
Totale	263	0,9	1.722	5,8	6.873	23,0	21.075	70,4	12.050	40,3	433	1,4	2.335	7,8	1.244	4,2	254	0,8	2.316	7,7	29.933

Elaborazione su dati Infocamere

(1) Escluse le imprese non classificate

**Tab. 3.46 - Titolari e soci d'impresa nati all'estero per sezione di attività economica e Stato di nascita (primi 30 Paesi)
Italia al 31.12.2009**

STATO DI NASCITA	ATTIVITA' ECONOMICA														Totale (1) (A:U)						
	Agricoltura, silvicoltura e pesca		Industria in senso stretto		Costruzioni		Servizi		Commercio e riparazione		Trasporto e magazzinaggio		Alloggio e ristorazione			Informazione e comunicazioni		Attività finanziarie e assicurative		Noleggio, agenzie di viaggi e supporto alle imprese	
	V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%		V.A.	%	V.A.	%	V.A.	%
Marocco	118	0,2	1.436	2,9	7.658	15,4	40.674	81,5	36.495	73,2	1.170	2,3	848	1,7	589	1,2	41	0,1	906	1,8	49.886
Cina	65	0,2	14.827	37,5	288	0,7	24.314	61,6	17.389	44,0	45	0,1	5.534	14,0	127	0,3	28	0,1	182	0,5	39.494
Romania	451	1,2	1.910	4,9	28.722	73,6	7.937	20,3	3.050	7,8	667	1,7	1.427	3,7	175	0,4	100	0,3	1.253	3,2	39.020
Albania	359	1,2	1.205	4,1	23.320	80,0	4.282	14,7	1.362	4,7	557	1,9	963	3,3	73	0,3	36	0,1	715	2,5	29.166
Svizzera	2.239	10,1	2.582	11,6	3.921	17,6	13.476	60,7	6.132	27,6	589	2,7	2.213	10,0	307	1,4	443	2,0	501	2,3	22.218
Germania	2.052	11,7	1.628	9,3	3.110	17,7	10.795	61,4	4.829	27,5	433	2,5	2.149	12,2	252	1,4	211	1,2	481	2,7	17.585
Senegal	4	0,0	424	3,1	253	1,9	12.977	95,0	12.381	90,7	116	0,8	37	0,3	155	1,1	14	0,1	162	1,2	13.658
Egitto	44	0,4	551	4,5	5.251	42,8	6.423	52,4	2.116	17,2	238	1,9	2.277	18,6	348	2,8	37	0,3	1.025	8,4	12.269
Tunisia	378	3,1	768	6,3	6.893	57,0	4.059	33,6	2.445	20,2	381	3,1	508	4,2	106	0,9	33	0,3	229	1,9	12.098
Bangladesh	37	0,3	404	3,5	83	0,7	11.025	95,5	8.554	74,1	12	0,1	405	3,5	844	7,3	34	0,3	986	8,5	11.549
Francia	1.181	10,8	1.201	10,9	1.936	17,6	6.659	60,7	3.038	27,7	338	3,1	1.066	9,5	155	1,4	157	1,4	321	2,9	10.977
Serbia e Montenegro	227	2,5	691	7,6	4.632	51,1	3.523	38,8	1.980	21,8	238	2,6	434	4,8	52	0,6	55	0,6	272	3,0	9.073
Pakistan	22	0,3	346	5,4	557	8,6	5.530	85,7	3.579	55,4	170	2,6	608	9,4	501	7,8	29	0,4	493	7,6	6.455
Nigeria	23	0,4	229	3,6	124	1,9	6.007	94,1	4.641	72,7	333	5,2	85	1,3	331	5,2	24	0,4	292	4,6	6.383
Argentina	275	4,6	835	13,8	1.214	20,1	3.715	61,5	1.507	25,0	231	3,8	664	11,0	145	2,4	87	1,4	253	4,2	6.039
Brasile	149	3,0	423	8,4	1.856	37,1	2.581	51,5	1.051	21,0	131	2,6	412	8,2	81	1,6	52	1,0	264	5,3	5.009
Gran Bretagna	600	12,7	393	8,3	466	9,8	3.277	69,2	1.207	25,5	109	2,3	628	13,3	106	2,2	56	1,2	178	3,8	4.736
Venezuela	420	9,2	485	10,6	553	12,1	3.129	68,2	1.636	35,7	91	2,0	455	9,9	100	2,2	107	2,3	118	2,6	4.587
Macedonia	205	4,4	191	4,1	3.797	82,2	428	9,3	182	3,9	37	0,8	116	2,5	0	0,0	0	0,0	57	1,2	4.621
Polonia	162	3,7	246	5,6	1.872	42,5	2.121	48,2	927	21,1	65	1,5	427	9,7	71	1,6	31	0,7	213	4,8	4.401
Belgio	465	10,7	487	11,2	671	15,4	2.736	62,8	1.281	29,4	164	3,8	468	10,7	57	1,3	62	1,4	121	2,8	4.359
USA	580	16,2	290	8,1	292	8,1	2.427	67,6	1.001	27,9	71	2,0	421	11,7	111	3,1	74	2,1	96	2,7	3.590
Perù	43	1,4	223	7,2	641	20,8	2.174	70,6	540	17,5	625	20,3	201	6,5	155	5,0	33	1,1	363	11,8	3.081
Ucraina	58	2,0	216	7,3	994	33,5	1.695	57,2	803	27,1	50	1,7	352	11,9	55	1,9	19	0,6	194	6,5	2.963
Canada	404	13,7	290	9,9	419	14,2	1.829	62,2	875	29,7	61	2,1	325	11,0	54	1,8	53	1,8	68	2,3	2.942
Moldavia	46	1,6	141	4,8	1.830	62,6	905	31,0	288	9,9	94	3,2	206	7,0	19	0,7	8	0,3	155	5,3	2.922
Ecuador	15	0,6	145	5,7	997	39,0	1.401	54,8	406	15,9	385	15,1	105	4,1	88	3,4	22	0,9	262	10,2	2.558
India	66	2,7	164	6,6	230	9,3	2.023	81,5	1.036	41,7	55	2,2	320	12,9	145	5,8	27	1,1	307	12,4	2.483
Libia	195	7,8	308	12,3	254	10,1	1.752	69,8	949	37,8	67	2,7	180	7,2	68	2,7	66	2,6	63	2,5	2.509
Algeria	27	1,1	128	5,1	534	21,4	1.802	72,3	1.370	55,0	101	4,1	87	3,5	66	2,6	7	0,3	57	2,3	2.491
Totale primi 30 Paesi	10.910	3,2	33.167	9,8	103.368	30,5	191.676	56,5	123.050	36,3	7.624	2,2	23.921	7,1	5.336	1,6	1.946	0,6	10.587	3,1	339.122
Altro	2.041	4,7	3.702	8,6	7.897	18,3	29.425	68,3	13.649	31,7	1.728	4,0	4.701	10,9	1.262	2,9	496	1,2	2.393	5,6	43.066
Totale	12.951	3,4	36.869	9,6	111.265	29,1	221.101	57,9	136.699	35,8	9.352	2,4	28.622	7,5	6.598	1,7	2.442	0,6	12.980	3,4	382.188

Elaborazione su dati Infocamere

(1) Escluse le imprese non classificate

3.2.4 Le imprenditrici

A seguito dell'entrata in vigore della Legge n. 2/2009 di conversione, con modifiche, del D.L. n. 185/2008, nella fattispecie dell'art. 16 "Riduzione dei costi amministrativi a carico delle imprese", l'elaborazione dei dati dell'Osservatorio sull'imprenditoria femminile di Unioncamere, in parte alimentati da informazioni contenute nel libro dei soci abrogato (in particolare relativi alle imprese costituite in forma di Società di capitale), è ferma all'anno 2008.

Per tenere conto delle implicazioni derivanti dall'attuazione della normativa suddetta, il fenomeno è descritto esaminando esclusivamente la consistenza e la tipologia delle cariche imprenditoriali riferite a soggetti di genere femminile.

A fine 2009 le imprenditrici in provincia di Roma ammontavano a 165.381 unità, per una variazione della consistenza pari al +0,4% (**Tab. 3.47**), in flessione rispetto allo scorso anno (+1,1%), sebbene ancora con segno positivo rispetto alla dinamica media italiana (-0,4%).

In analogia a quanto detto per il complesso delle cariche imprenditoriali in provincia di Roma, dall'analisi dell'universo imprenditoriale in "rosa" si può dedurre la progressiva propensione delle imprenditrici romane verso ruoli di maggiore complessità e responsabilità aziendale nell'ambito delle forme d'impresa di carattere societario: la variazione complessiva pari a 651 unità è, infatti, completamente ricompresa nell'aumento per circa 1.700 posizioni delle Amministratrici (+2,4%) che, benché in rallentamento rispetto al 2008 (+3,2), ha comunque determinato un aumento in quota di tali cariche sul totale: dal 42,2% al 43,0%.

Il profilo demografico delle imprenditrici romane risente del generale processo di invecchiamento in atto tra gli operatori della Provincia: nella fascia di età superiore ai 50 anni si concentra il 41,1% delle imprenditrici (**Tab. 3.48**), in misura crescente rispetto all'omologa quota del 2008 (39,9%).

Limitando il campo d'osservazione alle sole cariche delle titolari e socie, compagine in diminuzione dell'1,4% rispetto al 2008, si coglie appieno il contributo dato all'imprenditoria femminile provinciale dalla componente straniera: le imprenditrici di nascita estera fanno rilevare un aumento (+4,4%) che seppur modesto in valore assoluto (+318 unità) compensa la diminuzione del 2,0% (-1.390 unità) registrata dalla componente italiana (**Tab. 3.49**), in analogia, peraltro, a quanto riscontrato per l'imprenditoria femminile in Italia (**Tab. 3.50**) e immigrata in generale.

Le titolari e socie nate all'estero, in provincia di Roma presentano una concentrazione superiore rispetto alle imprenditrici italiane soprattutto nelle attività dei Servizi (rispettivamente, 85,1% e 79,9%), con differenziali più ampi nel Commercio (43,1% vs. 37,8%), nelle attività di "Noleggio, agenzie di viaggio, servizi di supporto alle imprese" (8,1% vs. 4,3%) e nei "Servizi di informazione e comunicazione" (5,1% vs. 2,6%).

Rapportando le percentuali provinciali per attività economica rispetto a quelle dell'imprenditoria femminile operante in Italia (**Tab. 3.51**) è possibile quantificare la specializzazione⁶ delle imprenditrici romane nei Servizi (1,23), in particolare, in quelli di "Noleggio, agenzie di viaggio, servizi di supporto alle imprese" (1,73), nelle "Attività finanziarie e assicurative" (1,67) e di "Informazione e comunicazione" (1,67) rispetto alle quali presentano una particolare propensione le imprenditrici straniere (2,18).

Nella graduatoria dei primi 30 Paesi di origine per numerosità delle imprenditrici (titolari e socie) nate all'estero (**Tab. 3.52**) si confermano nel 2009, in provincia di Roma, le prime sei posizioni, rispettivamente occupate da: cinesi (1.145) con una quota del 15,2%, rumene (753) per il 10,0%, nigeriane (6,5%), polacche (3,7%), bengalesi (3,5%) e marocchine (3,3%).

Il dettaglio dei dati riferiti alle imprenditrici straniere, articolati per attività economica (**Tab. 3.53**), riproduce sostanzialmente il profilo descritto per l'imprenditoria immigrata in generale, dal quale alcune componenti si distinguono, tuttavia, per specializzazioni proprie:

- le imprenditrici cinesi si concentrano nel Commercio per il 66,5% dei casi (media: 67,6%), prevalendo, con una quota del 22,4%, rispetto alla sola componente maschile nei servizi di "Alloggio e ristorazione" (media: 19,6%);
- le romene presentano un minore coinvolgimento "naturale" nelle Costruzioni (13,5%), così come le imprenditrici polacche (10,4%) - pur se elevato in quota nell'universo femminile - a vantaggio dei Servizi (rispettivamente, 77,6% e 80,7%);
- le titolari e socie nigeriane operano in netta prevalenza nei Servizi (93,7%), in particolare nel Commercio (61,7%) e nei servizi di "Noleggio, agenzie di viaggio, servizi di supporto alle imprese" (12,6%), in quest'ultimo settore primeggiando, in quota, rispetto alla media (12,2%);
- le imprenditrici bengalesi, la cui quota operante nel Commercio (54,9%) è comunque elevata, si caratterizzano per una specializzazione propria nei servizi di "Informazione e comunicazione" (21,6%), superiore sia alla media bengalese senza distinzione di genere (8,1%), sia alla media settoriale per l'universo femminile (5,3%), così come accade, in misura meno accentuata, con riferimento alle titolari e socie d'impresa nate in Marocco.

⁶ Rapporto tra la percentuale di composizione settoriale in provincia di Roma e in Italia, al netto delle attività non classificate registrate.

Tab. 3.47 - Imprenditrici ⁽¹⁾ per tipologia di carica

TIPOLOGIA DI CARICA	Provincia di Roma		Var. % 2009/2008	Italia		Var. % 2009/2008
	2008	2009		2008	2009	
Titolare	44.029	43.631	-0,9	873.066	862.934	-1,2
Socio	34.347	33.668	-2,0	636.751	627.923	-1,4
Amministratore	69.443	71.140	2,4	889.139	898.532	1,1
Altre cariche	16.911	16.942	0,2	195.987	196.046	0,0
Totale	164.730	165.381	0,4	2.594.943	2.585.435	-0,4

Elaborazione su dati InfoCamere

⁽¹⁾ La navigazione del menù "Persone" in StockView (InfoCamere) fornisce informazioni sui soggetti con carica appartenenti a sedi o unità locali non cessate.

A ogni persona è associata la prima carica per iscrizione ricoperta in una singola impresa, al netto delle duplicazioni.

Qualora la stessa persona figuri incaricata in più di una impresa verrà conteggiata più volte.

Tab. 3.48 - Imprenditrici per tipologia di carica e fascia di età

Provincia di Roma al 31.12.2009

TIPOLOGIA DI CARICA	FASCIA DI ETÀ ¹						Totale ⁽¹⁾
	< 18-29 anni	%	30-49 anni	%	≥ 50 anni	%	
Titolare	3.182	7,3	23.119	53,0	17.327	39,7	43.631
Socio	2.350	7,0	15.982	47,5	15.330	45,5	33.668
Amministratore	4.364	6,1	37.003	52,0	29.767	41,8	71.140
Altre cariche	404	2,4	10.877	64,2	5.578	32,9	16.942
Totale	10.300	6,2	86.981	52,6	68.002	41,1	165.381
Totale al 31.12.2008	10.978	6,7	87.847	53,3	65.802	39,9	164.730

Elaborazione su dati InfoCamere

⁽¹⁾ Inclusi i soggetti per i quali non è nota la classe di età.

Tab. 3.49 - Imprenditrici (titolari e soci) per sezione di attività economica e nazionalità di nascita
Provincia di Roma al 31.12.2009

ATTIVITA' ECONOMICA	NAZIONALITA' DI NASCITA									
	Estera		Italiana		N.C.		TOTALE			
	V. A.	%	V. A.	%	V. A.	%	V. A.	%		
Totale Agricoltura, silvicoltura e pesca	133	1,8	4.603	6,6	2	4,0	4.738	6,1		
Totale Industria	802	10,6	7.254	10,4	9	18,0	8.065	10,4		
<i>di cui</i>										
<i>Industria in senso stretto</i>	518	6,9	4.220	6,1	3	6,0	4.741	6,1		
<i>Costruzioni</i>	284	3,8	3.034	4,4	6	12,0	3.324	4,3		
Totale Servizi ⁽¹⁾	6.411	85,1	55.699	79,9	36	72,0	62.146	80,4		
<i>Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli</i>	3.251	43,1	26.357	37,8	22	44,0	29.630	38,3		
<i>Trasporto e magazzinaggio</i>	71	0,9	1.271	1,8	3	6,0	1.345	1,7		
<i>Attività dei servizi alloggio e ristorazione</i>	871	11,6	7.572	10,9	2	4,0	8.445	10,9		
<i>Servizi di informazione e comunicazione</i>	388	5,1	1.792	2,6	0	0,0	2.180	2,8		
<i>Attività finanziarie e assicurative</i>	107	1,4	2.410	3,5	0	0,0	2.517	3,3		
<i>Attività immobiliari</i>	133	1,8	2.680	3,8	2	4,0	2.815	3,6		
<i>Attività professionali, scientifiche e tecniche</i>	289	3,8	2.160	3,1	2	4,0	2.451	3,2		
<i>Noleggio, agenzie di viaggio, servizi di supporto alle imprese</i>	607	8,1	2.981	4,3	1	2,0	3.589	4,6		
Altro ⁽²⁾	0	0,0	0	0,0	0	0,0	0	0,0		
Non classificate	191	2,5	2.156	3,1	3	6,0	2.350	3,0		
Totale	7.537	100,0	69.712	100,0	50	100,0	77.299	100,0		
Totale al 31.12.2008 e var. % 2009/2008	7.219	4,4	71.102	-2,0	55	-9,1	78.376	-1,4		

Elaborazione su dati InfoCamere

⁽¹⁾ Escluse le sezioni O, T e U (Amministrazione pubblica, Attività di famiglie e Organismi extraterritoriali).

⁽²⁾ Incluse le sezioni O, T e U.

Tab. 3.50 - Imprenditrici (titolari e soci) per sezione di attività economica e nazionalità di nascita
Italia al 31.12.2009

ATTIVITA' ECONOMICA	NAZIONALITA' DI NASCITA									
	Estera		Italiana		N.C.		TOTALE			
	V. A.	%	V. A.	%	V. A.	%	V. A.	%	V. A.	%
Totale Agricoltura, silvicoltura e pesca	6.681	6,6	263.867	19,1	160	1,7	270.708	18,2		
Totale Industria	17.340	17,0	176.226	12,8	2.358	25,6	195.924	13,1		
<i>di cui</i>										
<i>Industria in senso stretto</i>	12.550	12,3	123.061	8,9	1.750	19,0	137.361	9,2		
<i>Costruzioni</i>	4.790	4,7	53.165	3,9	608	6,6	58.563	3,9		
Totale Servizi ⁽¹⁾	73.009	71,6	881.373	63,9	6.261	67,9	960.643	64,4		
<i>Commercio all'ingrosso e al dettaglio;</i> <i>riparazione di autoveicoli e motocicli</i>	36.537	35,8	404.953	29,4	3.183	34,5	444.673	29,8		
<i>Trasporto e magazzinaggio</i>	1.198	1,2	17.658	1,3	208	2,3	19.064	1,3		
<i>Attività dei servizi alloggio e ristorazione</i>	13.664	13,4	135.138	9,8	889	9,6	149.691	10,0		
<i>Servizi di informazione e comunicazione</i>	2.356	2,3	22.411	1,6	159	1,7	24.926	1,7		
<i>Attività finanziarie e assicurative</i>	1.011	1,0	27.658	2,0	84	0,9	28.753	1,9		
<i>Attività immobiliari</i>	2.504	2,5	74.458	5,4	1.153	12,5	78.115	5,2		
<i>Attività professionali, scientifiche e tecniche</i>	2.576	2,5	33.752	2,4	150	1,6	36.478	2,4		
<i>Noleggio, agenzie di viaggio, servizi di</i> <i>supporto alle imprese</i>	4.862	4,8	34.435	2,5	109	1,2	39.406	2,6		
Altro ⁽²⁾	1	0,0	9	0,0	0	0,0	10	0,0		
Non classificate	4.958	4,9	58.176	4,2	438	4,8	63.572	4,3		
Totale	101.989	100,0	1.379.651	100,0	9.217	100,0	1.490.857	100,0		
Totale al 31.12.2008 e var. % 2009/2008	97.033	5,1	1.402.699	-1,6	10.085	-8,6	1.509.817	-1,3		

Elaborazione su dati InfoCamere

⁽¹⁾ Escluse le sezioni O, T e U (Amministrazione pubblica, Attività di famiglie e Organismi extraterritoriali).

⁽²⁾ Incluse le sezioni O, T e U.

Tab. 3.51 - Quozienti di specializzazione ⁽¹⁾ delle imprenditrici (titolari e soci) per sezione di attività economica e nazionalità di nascita
Provincia di Roma al 31.12.2009

ATTIVITA' ECONOMICA	NAZIONALITA' DI NASCITA									
	Estera		Italiana		N.C.		TOTALE			
	%	Qs	%	Qs	%	Qs	%	Qs	%	Qs
Totale Agricoltura, silvicoltura e pesca	1,8	0,26	6,8	0,34	4,3	2,33	6,3	0,33		
Totale Industria	10,9	0,61	10,7	0,81	19,1	0,71	10,8	0,78		
<i>di cui</i>										
<i>Industria in senso stretto</i>	7,1	0,55	6,2	0,67	6,4	0,32	6,3	0,66		
<i>Costruzioni</i>	3,9	0,78	4,5	1,12	12,8	1,84	4,4	1,08		
Totale Servizi ⁽²⁾	87,3	1,16	82,4	1,24	76,6	1,07	82,9	1,23		
<i>Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli</i>	44,3	1,18	39,0	1,27	46,8	1,29	39,5	1,27		
<i>Trasporto e magazzinaggio</i>	1,0	0,78	1,9	1,41	6,4	2,69	1,8	1,34		
<i>Attività dei servizi alloggio e ristorazione</i>	11,9	0,84	11,2	1,10	4,3	0,42	11,3	1,07		
<i>Servizi di informazione e comunicazione</i>	5,3	2,18	2,7	1,56	0,0	0,00	2,9	1,67		
<i>Attività finanziarie e assicurative</i>	1,5	1,40	3,6	1,70	0,0	0,00	3,4	1,67		
<i>Attività immobiliari</i>	1,8	0,70	4,0	0,70	4,3	0,32	3,8	0,69		
<i>Attività professionali, scientifiche e tecniche</i>	3,9	1,48	3,2	1,25	4,3	2,49	3,3	1,28		
<i>Noleggio, agenzie di viaggio, servizi di supporto alle imprese</i>	8,3	1,65	4,4	1,69	2,1	1,71	4,8	1,73		
Altro ⁽³⁾	0,0	0,00	0,0	0,00	0,0	-	0,0	0,00		
Non classificate	-	-	-	-	-	-	-	-		
Totale	100,0	1,00	100,0	1,00	100,0	1,00	100,0	1,00		

Elaborazione su dati InfoCamere

⁽¹⁾ Rapporto tra la percentuale di composizione settoriale in provincia di Roma e in Italia, al netto delle attività non classificate registrate.

⁽²⁾ Escluse le sezioni O, T e U (Amministrazione pubblica, Attività di famiglie e Organismi extraterritoriali).

⁽³⁾ Include le sezioni O, T e U.

Tab. 3.52 - Imprenditrici (titolari e soci) nate all'estero: primi 30 Paesi di origine.

Al 31.12.2009

PROVINCIA DI ROMA				ITALIA			
Stato di nascita	V.A.	Diff. pos. 2008	% per Stato	Stato di nascita	V.A.	Diff. pos. 2008	% per Stato
Cina	1.145	=	15,2	Cina	16.792	=	16,5
Romania	753	=	10,0	Svizzera	8.189	=	8,0
Nigeria	492	=	6,5	Romania	7.435	+1	7,3
Polonia	277	=	3,7	Germania	7.192	-1	7,1
Bangladesh	264	=	3,5	Marocco	5.150	+1	5,0
Marocco	249	=	3,3	Francia	4.746	-1	4,7
Francia	206	+1	2,7	Nigeria	3.431	=	3,4
Germania	205	-1	2,7	Gran Bretagna	2.383	=	2,3
Libia	188	=	2,5	Polonia	2.316	=	2,3
Brasile	177	=	2,3	Albania	2.270	+3	2,2
Ucraina	171	+2	2,3	Brasile	2.152	=	2,1
Egitto	169	+3	2,2	Argentina	2.105	-2	2,1
Perù	168	-1	2,2	Serbia e Montenegro	1.979	-1	1,9
Serbia e Montenegro	165	-3	2,2	Venezuela	1.946	=	1,9
Argentina	151	-1	2,0	Ucraina	1.900	+2	1,9
Gran Bretagna	139	=	1,8	Belgio	1.780	-1	1,7
Svizzera	136	=	1,8	USA	1.728	-1	1,7
Filippine	126	+3	1,7	Federazione Russa	1.306	+1	1,3
USA	125	-1	1,7	Tunisia	1.287	-1	1,3
Tunisia	119	-1	1,6	Canada	1.168	=	1,1
Colombia	114	+1	1,5	Perù	1.063	=	1,0
Etiopia	113	-2	1,5	Egitto	1.033	=	1,0
Albania	95	=	1,3	Bangladesh	1.016	+1	1,0
Venezuela	86	=	1,1	Moldavia	941	+2	0,9
Ecuador	80	+1	1,1	Australia	900	-2	0,9
Moldavia	80	+3	1,1	Libia	804	-1	0,8
Spagna	76	-2	1,0	Colombia	797	+1	0,8
Federazione Russa	59	=	0,8	Ecuador	778	+3	0,8
Somalia	59	-2	0,8	Austria	758	=	0,7
Belgio	58	=	0,8	Repubblica Dominicana	745	=	0,7
<i>Totale primi 30 Paesi</i>	<i>6.245</i>	<i>-</i>	<i>82,9</i>	<i>Totale primi 30 Paesi</i>	<i>86.090</i>	<i>-</i>	<i>84,4</i>
Altro	1.292	-	17,1	Altro	15.899	-	15,6
Totale	7.537	-	100,0	Totale	101.989	-	100,0
Totale al 31.12.2008	7.219			Totale al 31.12.2008	97.033		

Elaborazione su dati InfoCamere

**Tab. 3.53 - Imprenditrici (titolari e soci) nati all'estero per sezione di attività economica e Stato di nascita (primi 30 Paesi)
Provincia di Roma al 31.12.2009**

STATO DI NASCITA	ATTIVITA' ECONOMICA														Totale (1) (A:U)							
	Agricoltura, silvicoltura e pesca		Industria in senso stretto		Costruzioni		Servizi		Commercio e riparazione		Trasporto e magazzinaggio		Alloggio e ristorazione			Informazione e comunicazioni		Attività finanziarie e assicurative		Noleggio, agenzie di viaggi e supporto alle imprese		
	V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%		V.A.	%	V.A.	%	V.A.	%	V.A.
Cina	1	0,1	56	5,0	0	0,0	1.068	94,9	748	66,5	1	0,1	252	22,4	4	0,4	3	0,3	31	2,8	1.125	
Romania	9	1,2	57	7,8	99	13,5	570	77,6	223	30,3	9	1,2	88	12,0	25	3,4	18	2,4	86	11,7	735	
Nigeria	0	0,0	31	6,3	0	0,0	460	93,7	303	61,7	0	0,0	1	0,2	30	6,1	6	0,2	62	12,6	491	
Polonia	4	1,5	20	7,4	28	10,4	217	80,7	92	34,2	1	0,4	40	14,9	7	2,6	6	2,2	27	10,0	269	
Bangladesh	0	0,0	12	4,7	0	0,0	243	95,3	140	54,9	1	0,4	14	5,5	55	21,6	1	0,4	22	8,6	255	
Marocco	0	0,0	7	2,8	1	0,4	239	96,8	172	69,6	2	0,8	14	5,7	18	7,3	0	0,0	12	4,9	247	
Francia	10	5,0	19	9,4	8	4,0	165	81,7	72	35,6	3	1,5	22	10,9	7	3,5	6	3,0	10	5,0	202	
Germania	11	5,5	15	7,5	11	5,5	164	81,6	61	30,3	1	0,5	29	14,4	9	4,5	3	1,5	10	5,0	201	
Libia	5	2,8	10	5,5	6	3,3	160	88,4	111	61,3	0	0,0	8	4,4	8	4,4	4	2,2	1	0,6	181	
Brasile	8	4,7	10	5,8	2	1,2	151	88,3	72	42,1	0	0,0	14	8,2	9	5,3	5	2,9	11	6,4	171	
Ucraina	2	1,2	16	9,9	7	4,3	137	84,6	56	34,6	1	0,6	25	15,4	7	4,3	1	0,6	22	13,6	162	
Egitto	1	0,6	5	3,1	2	1,3	152	95,0	66	41,3	4	2,5	38	23,8	19	11,9	0	0,0	7	4,4	160	
Perù	1	0,6	21	12,7	7	4,2	136	82,4	53	32,1	1	0,6	17	10,3	19	11,5	2	1,2	18	10,9	165	
Serbia e Montenegro	3	1,8	31	18,9	5	3,0	125	76,2	52	31,7	0	0,0	15	9,1	5	3,0	0	0,0	20	12,2	164	
Argentina	4	2,8	17	11,8	10	6,9	113	78,5	50	34,7	3	2,1	21	14,6	8	5,6	2	1,4	8	5,6	144	
Gran Bretagna	6	4,6	10	7,7	4	3,1	110	84,6	37	28,5	5	3,8	14	10,8	4	3,1	2	1,5	9	6,9	130	
Svizzera	7	5,3	8	6,1	5	3,8	112	84,8	36	27,3	0	0,0	12	9,1	6	4,5	6	4,5	7	5,3	132	
Filippine	4	3,4	1	0,9	3	2,6	108	93,1	42	36,2	4	3,4	5	4,3	10	8,6	5	4,3	29	25,0	116	
USA	5	4,0	4	3,2	7	5,6	108	87,1	34	27,4	1	0,8	19	15,3	13	10,5	3	2,4	7	5,6	124	
Tunisia	4	3,4	11	9,2	7	5,9	97	81,5	52	43,7	3	2,5	4	3,4	3	2,5	1	0,8	8	6,7	119	
Colombia	2	1,8	12	10,9	5	4,5	91	82,7	34	30,9	1	0,9	13	11,8	7	6,4	1	0,9	16	14,5	110	
Etiopia	3	2,8	4	3,7	2	1,8	100	91,7	48	44,0	0	0,0	22	20,2	7	6,4	1	0,9	5	4,6	109	
Albania	1	1,1	8	8,8	7	7,7	75	82,4	23	25,3	0	0,0	16	17,6	3	3,3	5	5,5	8	8,8	91	
Venezuela	1	1,2	1	1,2	6	7,3	74	90,2	33	40,2	3	3,7	8	9,8	1	1,2	4	4,9	6	7,3	82	
Ecuador	0	0,0	6	7,6	1	1,3	72	91,1	24	30,4	2	2,5	7	8,9	8	10,1	2	2,5	13	16,5	79	
Moldavia	3	3,8	9	11,5	11	14,1	55	70,5	17	21,8	1	1,3	11	14,1	3	3,8	0	0,0	14	17,9	78	
Spagna	1	1,3	6	8,0	2	2,7	66	88,0	26	34,7	1	1,3	5	6,7	5	6,7	1	1,3	9	12,0	75	
Federazione Russa	1	1,8	4	7,0	1	1,8	51	89,5	15	26,3	1	1,8	4	7,0	8	14,0	4	7,0	8	14,0	57	
Somalia	1	1,7	3	5,2	1	1,7	53	91,4	34	58,6	2	3,4	2	3,4	3	5,2	0	0,0	2	3,4	58	
Belgio	4	7,3	5	9,1	3	5,5	43	78,2	13	23,6	0	0,0	10	18,2	1	1,8	2	3,6	3	5,5	55	
Totale primi 30 Paesi	102	1,7	419	6,9	251	4,1	5.315	87,3	2.739	45,0	51	0,8	750	12,3	312	5,1	89	1,5	491	8,1	6.087	
Altro	31	2,5	99	7,9	33	2,6	1.096	87,1	512	40,7	20	1,6	121	9,6	76	6,0	18	1,4	116	9,2	1.259	
Totale	133	1,8	518	7,1	284	3,9	6.411	87,3	3.251	44,3	71	1,0	871	11,9	388	5,3	107	1,5	607	8,3	7.346	

Elaborazione su dati InfoCamere

(1) Escluse le imprese non classificate

LE SPECIFICITÀ LOCALI

4.1 La popolazione

Al 31.12.2009 erano 4.154.684 i cittadini residenti nel territorio provinciale (+1,1%), di cui 2.743.796 iscritti nelle liste del comune di Roma (+0,7%), il cui peso percentuale sul totale provinciale (66,0%) è in ulteriore diminuzione rispetto a quanto già registrato nel 2008 (66,3%), a vantaggio degli altri comuni, sia di quelli limitrofi - della cosiddetta "prima corona" - che di quelli più periferici (**Tab. 4.1**).

Escluso il Comune di Roma, la distribuzione demografica è alquanto articolata nel territorio: nei primi quindici comuni con oltre 30mila residenti (Guidonia Montecelio, Fiumicino, Pomezia, Tivoli, Anzio, Velletri, Civitavecchia, Nettuno, Ardea, Ladispoli, Albano Laziale, Marino, Monterotondo, Ciampino, e Cerveteri) vive il 18,0% della popolazione romana; nelle liste dei venticinque comuni con popolazione residente fino a 10mila abitanti è iscritto, invece, il 10,0% dei cittadini provinciali, mentre il residuo 5,9% - pari ad oltre 246mila residenti - si suddivide nel territorio degli 80 comuni di più piccola dimensione (da Riano, con 9.411 residenti, a Saracinesco, con appena 165 persone).

Sono 16 i comuni con popolazione inferiore ai 10.000 residenti che compaiono nella graduatoria dei primi 30 comuni con più elevato tasso di sviluppo demografico (almeno pari al 2,29%), di cui i $\frac{3}{4}$ con dimensioni anche di molto inferiori ai 5.000 residenti (**Graf. 6.3**).

Tale risultato, si deve, presumibilmente, sia ai considerevoli flussi "migratori" intercomunali originati anche dal comune di Roma, sia all'aumento degli iscritti stranieri, soprattutto in quel sub-ambito territoriale nel quale persiste una situazione di declino demografico naturale (Marano Equo, Vallinfreda, Civitella San Paolo ecc.).

A riprova di quanto appena esposto, mentre trova generale conferma la correlazione tra sviluppo demografico e profilo strutturale "giovane" della popolazione, essa è, invece, completamente invertita nei comuni citati, associandosi ai più alti valori dell'indice di vecchiaia (**Graf. 6.4**).

In provincia di Roma, a fine anno 2009, risultavano residenti 405.657 cittadini stranieri, il 9,6% di quelli residenti in Italia, in aumento (+10,7%) soprattutto nei grandi centri urbani, con oltre 20mila residenti (+10,9%).

Nel solo comune di Roma risiedono 268.996 cittadini stranieri (+10,8%), il 66,3% dell'universo provinciale (**Tab. 4.2**), di cui 65.099 di origine rumena (24,2%), pari al 46,6% della comunità in Provincia.

Tab. 4.1 - Popolazione residente

TERRITORIO	2001 ⁽¹⁾	2008 ⁽²⁾	2009 ⁽²⁾	Var. % 2009/08
Comune di Roma	2.546.804	2.724.347	2.743.796	0,7
Comuni di prima corona ⁽³⁾	566.326	691.249	703.759	1,8
Altri comuni	587.294	694.439	707.129	1,8
Provincia di Roma	3.700.424	4.110.035	4.154.684	1,1
<i>Comuni con oltre 20.000 residenti</i> ⁽⁴⁾	3.215.333	3.614.912 ⁽⁵⁾	3.650.622	1,0
Italia	56.995.744	60.045.068	60.340.328	0,5

Elaborazione su dati ISTAT

Tab. 4.2 - Cittadini stranieri residenti

TERRITORIO	2001 ⁽¹⁾	2008 ⁽²⁾	2009 ⁽²⁾	Var. % 2009/08
Comune di Roma	98.427	242.725	268.996	10,8
Comuni di prima corona ⁽³⁾	16.470	64.598	71.530	10,7
Altri comuni	14.473	59.037	65.131	10,3
Provincia di Roma	129.370	366.360	405.657	10,7
<i>Comuni con oltre 20.000 residenti</i> ⁽⁴⁾	215.899	319.717 ⁽⁵⁾	354.492	10,9
Italia	1.334.889	3.891.295	4.235.059	8,8

Elaborazione su dati ISTAT

⁽¹⁾ Al censimento.⁽²⁾ Al 31 dicembre.

⁽³⁾ Comuni immediatamente confinanti con Roma: Albano Laziale, Anguillara Sabazia, Ardea, Campagnano di Roma, Castel Gandolfo, Castel San Pietro Romano, Ciampino, Colonna, Fiumicino, Fonte Nuova, Formello, Frascati, Galliciano nel Lazio, Grottaferrata, Guidonia Montecelio, Marino, Mentana, Monte Porzio Catone, Montecompatri, Monterotondo, Palestrina, Poli, Pomezia, Riano, Sacrofano, San Gregorio da Sassola, Tivoli, Trevignano Romano e Zagarolo.

⁽⁴⁾ Comuni con oltre 20.000 residenti: Albano Laziale, Anzio, Ardea, Cerveteri, Ciampino, Civitavecchia, Colleferro, Fiumicino, Fonte Nuova, Frascati, Genzano di Roma, Grottaferrata (dal 2006), Guidonia Montecelio, Ladispoli, Marino, Mentana (dal 2008), Monterotondo, Nettuno, Palestrina (dal 2008), Pomezia, Roma, Tivoli e Velletri.

⁽⁵⁾ Inclusi i comuni di Mentana e Palestrina.

4.2 Il mercato del lavoro

Gli occupati in provincia di Roma si attestano nel 2009 a 1.695.186 unità (**Tab. 4.3**), in leggera flessione rispetto al 2008 (-0,2%, pari a -3.113 unità) ma con una dinamica - sostenuta dalla componente femminile (+5.251 occupate) - che, per quanto modesta, determina un risultato comunque migliore rispetto al dato medio nazionale (-1,6%, pari a -379.697 unità).

Il tasso di occupazione si attesta al 61,8% e, seppur in calo di 0,8 punti, resta comunque di oltre 4 punti superiore all'omologo tasso nazionale - pari al 57,5% - anch'esso in ulteriore diminuzione rispetto al 2008 (**Tab. 4.4**).

Rimane pressoché stabile il tasso di attività provinciale: 67,4%, contro un dato nazionale inferiore (62,4%), in modesta flessione rispetto al 63,0% del 2008.

Risulta in aumento in Provincia il tasso di disoccupazione, arrivato a toccare nel 2009 quota 8,1% ossia 0,3 punti superiore al tasso nazionale.

A differenza che in Italia, la crescita delle persone in cerca di occupazione a Roma (+16,2%) riguarda uniformemente la componente maschile (+16,4%) e femminile (+16,0%), percentuale quest'ultima che, invece, per poco non "doppia" l'omologo dato nazionale (+8,4%).

L'analisi settoriale dell'occupazione in provincia di Roma consente di evidenziare come i Servizi continuino a rappresentare il maggior bacino d'impiego, con un'incidenza percentuale dell'82,5% - nonostante la diminuzione di 1,5 punti in quota (-27.018 unità occupate) - mentre mostra un lieve miglioramento, rispetto al 2008, l'occupazione nell'Industria (+24.313 occupati) che arriva a rappresentare il 16,5% del totale, percentuale determinata totalmente dall'aumento in quota del comparto delle Costruzioni (**Tab. 4.6**).

Quanto all'utilizzo degli ammortizzatori sociali, analizzando i dati tratti dall'Osservatorio sulle Ore Autorizzate di Cassa Integrazione Guadagni (Cig) di fonte INPS, in provincia di Roma si rileva per il 2009 un aumento esponenziale (+493,6%) della disponibilità di tale prestazione a sostegno del reddito (circa +24milioni di ore rispetto al 2008), in tendenziale decremento, tuttavia, a partire dal secondo semestre dell'anno 2009, soprattutto per la componente degli impiegati (**Tabb. 4.7-8**).

Preoccupante è stato nel 2009 il ricorso alla cassa integrazione straordinaria (Cigs), spettante ad imprese con procedure concorsuali aperte o in dichiarata crisi aziendale, al fine di fronteggiare gravi situazioni occupazionali che potrebbero portare a licenziamenti: in provincia di Roma l'aumento annuo delle ore autorizzate ammontava alla fine del 2009 a circa 20milioni di ore (+617,2%) rispetto al 2008, la gran maggioranza delle quali richiesta per gli impiegati in imprese del settore Industria (oltre 15milioni di ore).

Peraltro, la struttura della CIG autorizzata in provincia di Roma differisce enormemente da quanto rilevato sul territorio nazionale: dato il totale delle ore autorizzate alla fine del 2009, in Italia i trattamenti straordinari pesavano per il 23,8% contro l'81,1% a livello locale.

Circoscrivendo l'analisi alla sola cassa integrazione ordinaria (Cigo), spettante in caso di sospensione o riduzione dell'attività produttiva dovuta ad eventi contingenti non imputabili all'imprenditore o ai lavoratori, l'aumento annuo delle ore autorizzate è stato del 184,9% (oltre +2milioni), con una variazione percentuale sostanzialmente allineata tra operai (+186,4%) e impiegati (+175,6%), sebbene per gli operai siano state accordate la quasi totalità (86,8%) delle oltre 3,5milioni di ore autorizzate in Provincia.

L'analisi degli interventi in deroga, destinati ai lavoratori di imprese escluse dalla CIG straordinaria, quindi imprese con meno di 15 dipendenti o operanti in determinati settori produttivi (tessile, abbigliamento, calzaturiero, orafo, ecc.) che versino in grave crisi occupazionale, rivela, invece, l'insorgere nel 2009 di talune difficoltà.

Con riferimento la provincia di Roma, le ore di CIG in deroga sono passate da poco oltre 330mila nel 2008 a circa 2milioni nel 2009 (+456,0%), di cui il 63,1% a imprese industriali e il 35,0% nel Commercio.

4.3 Il valore aggiunto e il PIL provinciale

Secondo le ultime stime dell'Istituto G. Tagliacarne il valore aggiunto (a prezzi correnti) 2008 per la provincia di Roma ammonta a circa 123 miliardi di euro, pari all'8,7% dell'intero valore aggiunto nazionale (**Tab. 4.9**).

Rispetto al 2007, la crescita è stata pari al 3,0% per il complesso delle attività economiche, superiore di 0,7 punti al dato nazionale (+2,3%).

La distribuzione settoriale del valore aggiunto conferma il ruolo trainante del Terziario nell'economia romana: l'87,0% del valore aggiunto totale è, infatti, originato dai Servizi, con un incremento del 3,0% rilevato nel valore prodotto e un differenziale positivo rispetto al dato nazionale di sedici punti percentuali.

Buona anche la performance del valore aggiunto ascrivibile all'Industria che, rappresentando il 12,6% del totale, fa rilevare un incremento del 3,5% - sostenuto quasi interamente dal comparto delle costruzioni (+ 8,6%) - a fronte di un dato nazionale complessivo di settore pari solo a +0,3%.

Le stime 2009 relative al PIL pro capite, indicano per la provincia di Roma un valore pari a 32.567,57 euro che, in diminuzione dell'1,7% rispetto al 2008, fa rilevare comunque una delle minori variazioni negative nella produzione media di ricchezza (Milano: -4,2%; Bologna: -4,7%), a fronte di una decrescita media per il Paese pari al 3,9% (**Tab. 4.10**).

L'ammontare provinciale sopravanza del 29% il dato medio nazionale (25.263,44 euro) ponendo così Roma al 5° posto nella relativa graduatoria stilata per le prime 20 province (**Tab. 4.11**).

Tab. 4.3 - Forze di lavoro e inattivi per genere (valori in migliaia)

FORZE DI LAVORO E INATTIVI	Provincia di Roma						Italia					
	Maschi		Femmine		Totale ⁽¹⁾		Maschi		Femmine		Totale ⁽¹⁾	
	2008	2009	2008	2009	2008	2009	2008	2009	2008	2009	2008	2009
Occupati	975	967	723	728	1.698	1.695	14.064	13.789	9.341	9.236	23.405	23.025
Persone in cerca di occupazione	57	66	72	84	129	149	820	1.000	872	945	1.692	1.945
Totale forze di lavoro	1.032	1.033	795	812	1.827	1.845	14.884	14.790	10.213	10.180	25.097	24.970
Inattivi	294	306	578	573	872	879	5.002	5.172	9.483	9.643	14.486	14.815

Elaborazione su dati ISTAT

⁽¹⁾ I totali risentono degli arrotondamenti in migliaia.

Tab. 4.4 - Principali indicatori del lavoro per genere (valori percentuali)

INDICATORE	Provincia di Roma						Italia					
	Maschi		Femmine		Totale		Maschi		Femmine		Totale	
	2008	2009	2008	2009	2008	2009	2008	2009	2008	2009	2008	2009
Tasso di occupazione ⁽¹⁾	73,1	71,7	52,5	52,4	62,6	61,8	70,3	68,6	47,2	46,4	58,7	57,5
Tasso di disoccupazione ⁽²⁾	5,5	6,4	9,1	10,3	7,0	8,1	5,5	6,8	8,5	9,3	6,7	7,8
Tasso di attività ⁽¹⁾	77,4	76,7	57,7	58,4	67,3	67,4	74,4	73,7	51,6	51,1	63,0	62,4

Elaborazione su dati ISTAT

⁽¹⁾ Riferito alla popolazione di 15-64 anni.

⁽²⁾ Riferito alla popolazione di 15-74 anni.

Tab. 4.5 - Principali indicatori del lavoro per genere (numeri indice)
Provincia di Roma

INDICATORE	Numeri indice (Italia = 100)					
	Maschi		Femmine		Totale	
	2008	2009	2008	2009	2008	2009
Tasso di occupazione	104,09	104,5	111,15	112,9	106,52	107,5
Tasso di disoccupazione	99,51	94,1	106,17	110,8	104,44	103,8
Tasso di attività	104,0	104,1	111,8	114,3	106,8	108,0
Tasso di inattività	88,3	88,6	87,4	85,1	88,4	86,7

Elaborazione su dati ISTAT

Tab. 4.6 - Occupati (valori in migliaia) e incidenza percentuale dell'occupazione per settore di attività economica

SETTORI DI ATTIVITA' ECONOMICA	Provincia di Roma				Italia			
	V. A. ⁽¹⁾		Incidenza percentuale ⁽²⁾		V. A.		Incidenza percentuale ⁽¹⁾	
	2008	2009	2008	2009	2008	2009	2008	2009
Agricoltura	17	17	1,0	1,0	874	895	3,8	3,8
Industria	255	279	15,0	16,5	6.715	6.955	29,7	29,2
- di cui <i>Industria in senso stretto</i>	144	143	8,5	8,4	4.771	4.985	21,3	20,7
- di cui <i>Costruzioni</i>	112	136	6,6	8,0	1.944	1.970	8,4	8,4
Servizi	1.426	1.399	84,0	82,5	15.463	15.555	66,5	67,2
Totale	1.698	1.695	100,0	100,0	23.405	23.405	100,0	100,0

Elaborazione su dati ISTAT

⁽¹⁾ I totali risentono degli arrotondamenti in migliaia.

⁽²⁾ Occupati nel settore / Popolazione occupata di 15-64 anni (%).

**Tab. 4.7 - Ore autorizzate di Cassa Integrazione Guadagni
Provincia di Roma**

Tipo di intervento	Periodo	2008			2009			2010		
		Operai	Impiegati	Totale ore autorizzate	Operai	Impiegati	Totale ore autorizzate	Operai	Impiegati	Totale ore autorizzate
Ordinaria	1° semestre	536.004	103.263	639.267	1.271.263	123.826	1.395.089	2.284.022	512.887	2.796.909
	2° semestre	546.539	67.902	614.441	1.829.009	347.853	2.176.862	-	-	-
	Anno	1.082.543	171.165	1.253.708	3.100.272	471.679	3.571.951	-	-	-
Straordinaria	1° semestre	733.350	919.428	1.652.778	3.251.642	11.987.492	15.239.134	2.430.222	6.944.496	9.374.718
	2° semestre	739.483	838.705	1.578.188	2.057.223	5.876.527	7.933.750	-	-	-
	Anno	1.472.833	1.758.133	3.230.966	5.308.865	17.864.019	23.172.884	-	-	-
In deroga	1° semestre	176.044	48.981	225.025	232.835	230.419	463.254	1.597.774	1.430.796	3.028.570
	2° semestre	85.216	19.864	105.080	782.391	589.752	1.372.143	-	-	-
	Anno	261.260	68.845	330.105	1.015.226	820.171	1.835.397	-	-	-
Totale	1° semestre	1.445.398	1.071.672	2.517.070	4.755.740	12.341.737	17.097.477	6.312.018	8.888.179	15.200.197
	2° semestre	1.371.238	926.471	2.297.709	4.668.623	6.814.132	11.482.755	-	-	-
	Anno	2.816.636	1.998.143	4.814.779	9.424.363	19.155.869	28.580.232	-	-	-

Elaborazione su dati INPS

**Tab. 4.8 - Variazione % rispetto al precedente periodo omologo delle ore CIG autorizzate
Provincia di Roma**

Tipo di intervento	Periodo	2009			2010		
		Operai	Impiegati	Totale ore autorizzate	Operai	Impiegati	Totale ore autorizzate
Ordinaria	1° semestre	137,2	19,9	118,2	79,7	314,2	100,5
	2° semestre	234,7	412,3	254,3	-	-	-
	Anno	186,4	175,6	184,9	-	-	-
Straordinaria	1° semestre	343,4	1.203,8	822,0	-25,3	-42,1	-38,5
	2° semestre	178,2	600,7	402,7	-	-	-
	Anno	260,5	916,1	617,2	-	-	-
In deroga	1° semestre	32,3	370,4	105,9	586,2	521,0	553,8
	2° semestre	818,1	2.868,9	1.205,8	-	-	-
	Anno	288,6	1.091,3	456,0	-	-	-
Totale	1° semestre	229,0	1.051,6	579,3	32,7	-28,0	-11,1
	2° semestre	240,5	635,5	399,7	-	-	-
	Anno	234,6	858,7	493,6	-	-	-

Elaborazione su dati INPS

Tab. 4.9 - Distribuzione settoriale del valore aggiunto a prezzi correnti (milioni di euro)

Anno 2008

TERRITORIO	Agricoltura		Industria				Servizi		Totale			
	In senso stretto		Costruzioni		Totale							
	V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%		
Provincia di Roma	486,6	0,4	9.968,0	8,1	5.618,7	4,6	15.586,7	12,6	107.226,6	87,0	123.299,9	100,0
Italia	28.443,2	2,0	293.981,6	20,8	87.464,2	6,2	381.445,8	27,0	1.003.021,1	71,0	1.412.910,1	100,0
Roma / Italia (%)		1,7		3,4		6,4		4,1		10,7		8,7

Elaborazione su dati Unioncamere - Istituto G. Tagliacarne

Tab. 4.10 - Prodotto interno lordo pro capite a prezzi correnti (euro)

TERRITORIO	2008		2009		Var. % 2009/08
	V.A.		V.A.	Pos. grad.	
Provincia di Roma	33.123,11		32.567,57	5	-1,7
Italia	26.276,39		25.263,44	-	-3,9
N.I. (Italia = 100)		126,1		-	-

Elaborazione su dati Unioncamere - Istituto G. Tagliacarne

**Tab. 4.11 - Graduatoria delle prime 20 province per Prodotto interno lordo pro capite (euro)
Anno 2009**

Pos. grad.	Territorio	V.A.	N.I. (Italia = 100)	Var. % 2009/08
1	Milano	36.530,24	144,6	-4,2
2	Bolzano	34.122,35	135,1	-0,7
3	Bologna	33.275,80	131,7	-4,7
4	Aosta	33.037,31	130,8	-2,3
5	Roma	32.567,57	128,9	-1,7
6	Modena	31.984,94	126,6	-6,2
7	Bergamo	31.525,92	124,8	-3,2
8	Mantova	31.257,79	123,7	-4,7
9	Rimini	31.225,15	123,6	-0,9
10	Forli-Cesena	30.724,01	121,6	-2,1
11	Parma	30.516,10	120,8	-5,8
12	Sondrio	30.506,97	120,8	1,0
13	Trento	30.288,12	119,9	-2,6
14	Trieste	30.273,66	119,8	-3,1
15	Piacenza	30.209,70	119,6	-1,6
16	Brescia	30.205,12	119,6	-5,3
17	Reggio Emilia	30.052,38	119,0	-7,2
18	Firenze	30.044,07	118,9	-5,5
19	Verona	29.730,99	117,7	-3,0
20	Cuneo	29.720,39	117,6	-3,9
	Italia	25.263,44	100,0	-3,9

Elaborazione su dati Unioncamere - Istituto G. Tagliacarne

4.4 L'interscambio commerciale con l'estero

Nel 2009 l'export romano si attesta all'incirca sui 6,2 miliardi di euro (**Tab. 4.12**), per un decremento percentuale del 20,4% rispetto al 2008, sostanzialmente in linea con il calo rilevato a livello nazionale (-20,9%).

Con riferimento ai mercati di destinazione dell'export, i principali risultano quelli tradizionalmente "contesi" dalle imprese romane, ovvero:

- i Paesi membri dell'Unione europea, verso i quali si concentra complessivamente il 46,5% del valore delle esportazioni e tra i quali spiccano, nell'ordine, Germania, Francia, Regno Unito e Spagna;
- l'America settentrionale, che assorbe l'11,9% del valore totale con una concentrazione pressoché totale verso gli USA (11,1%).

Nonostante la generale flessione del valore delle esportazioni, il fenomeno presenta una diversa intensità nei principali mercati di riferimento: il calo più significativo si è avuto verso l'America settentrionale (-41,2%), a fronte di un più contenuto -8,5% verso l'UE a 27 Paesi (**Tab. 4.13**), la cui quota cresce, comunque, di 6 punti percentuali rispetto al 2008.

Le aree geografiche verso le quali le esportazioni segnano, invece, variazioni di segno positivo o appena negative sono l'Africa (+14,9%) e gli "Altri Paesi dell'Asia" (-1,1%), entrambe con quota accresciuta.

In particolare, secondo i dati Istat le esportazioni verso l'Africa ammontano a oltre 495milioni di euro e prendono principalmente la via dei Paesi affacciati sul Mediterraneo: Egitto (30,8%), Algeria (13,2%), Libia (10,2%), Tunisia (10,2%) e Marocco (9,0%).

Analogo successo riscuotono le imprese romane in Estremo Oriente: il 56,9% del valore dell'export verso il continente asiatico ha come destinazione i cosiddetti "Altri Paesi dell'Asia", in primis la Corea del Sud (26,1%), il Giappone (16,1%), la Cina (12,2%) e Hong Kong (10,5%).

I settori merceologici prevalenti oggetto delle esportazioni provinciali (**Tab. 4.17-19**) si confermano quello della Chimica, gomma e plastica pari al 43,7% dell'export provinciale (Italia: 17,1%) - con punte nella commercializzazione dei prodotti derivati dalla raffinazione del petrolio (17,2%) e dei prodotti chimici (14,4%) - e quello definito Metalmeccanico/elettronica, con una quota del 34,0% (Italia: 49,3%), di cui con oltre 338milioni di euro gli strumenti di misurazione e orologi (5,5%) rappresentano la principale voce.

Quanto alle importazioni, nel 2009 quelle provinciali ammontano a 20,5 miliardi di euro, in diminuzione del 5,5% rispetto al periodo precedente, a fronte di una contrazione del 22,1% registrata a livello nazionale.

Ad eccezione dell'UE a 27 Paesi (+10,8%) e dell'Oceania e altri territori (+5,1%), l'import decresce da tutte le altre aree geografiche di provenienza delle merci.

Tra le maggiori contrazioni delle importazioni spiccano quelle relative al Vicino e medio Oriente (-66,6%) e all'Africa (-36,0%), queste ultime soprattutto per il minore fabbisogno interno di prodotti energetici (petrolio greggio e gas naturale) funzionali alla produzione industriale.

Il 43,0% dell'import provinciale si concentra nel settore Metalmeccanico/elettronica, del quale gli Autoveicoli (oltre 5miliardi di euro) costituiscono ben oltre la metà del valore (**Tabb. 4.17-19**).

A seguire, il settore della Chimica, gomma e plastica (19,0%), rispetto al quale i Medicinali e preparati farmaceutici (10,7%) costituiscono la maggior parte.

Il saldo commerciale della provincia di Roma si conferma negativo (-14,3 miliardi di euro), in ulteriore espansione, con un valore delle importazioni che misura oltre tre volte quello delle vendite all'estero (**Tab. 4.20**).

4.5 Il turismo

Nel 2009 il settore turistico romano sconta ancora gli effetti della crisi economica mondiale dando nel contempo evidenza di ottimistici segnali di ripresa, soprattutto nel secondo semestre dell'anno.

Secondo i dati pubblicati dall'Ente Bilaterale del Turismo Lazio, per l'anno 2009, nell'insieme delle strutture ricettive alberghiere e complementari gli arrivi sono stati 11.808.688 (-1,3%) mentre le presenze sono state 29.147.428 (-1,9%), per un tasso di permanenza media nelle strutture - espresso dal rapporto tra presenze ed arrivi - pari a 2,5 giorni, sostanzialmente invariato rispetto al 2008 (**Tab. 4.23**).

La domanda turistica risulta, dunque, ancora in flessione ma in misura decisamente meno accentuata rispetto a quanto registrato lo scorso anno quando arrivi (-3,4%) e presenze (-3,8%) avevano fatto rilevare contrazioni maggiori.

La contrazione rilevata è stata parzialmente compensata dal crescente flusso di domanda relativo agli esercizi complementari (campeggi, bed & breakfast, case vacanza, agriturismo etc.) che chiudono il 2009 con un +3,3% negli arrivi e un +1,5% nelle presenze (**Tab. 4.22**).

Le strutture ricettive alberghiere, rispetto al 2008, fanno registrare un calo pari al -2,4% negli arrivi e al -3,0% nelle presenze (**Tab. 4.21**), in ogni caso più contenuto rispetto alla precedente dinamica (rispettivamente, -5,2% e -5,6%), anche grazie alle politiche di diminuzione dei prezzi adottate dal comparto che si sono rivelate idonee a sostenere la capacità di attrazione delle destinazioni italiane in genere, come rilevano le indagini Unioncamere-Isnart .

In relazione alle componenti della domanda, quella straniera, sebbene in flessione più sostenuta rispetto alla componente interna, rappresenta nella provincia di Roma ben il 53,7% degli arrivi e il 56,6% delle presenze complessive e concentra le proprie preferenze verso gli esercizi alberghieri (57,9% degli arrivi e 64,7% delle presenze) continuando, peraltro, a privilegiare

alberghi a 4 o 5 stelle, mentre, al contrario, sono gli italiani a sostenere maggiormente la domanda verso gli esercizi complementari (62,1% degli arrivi e 66,3% delle presenze).

In particolare, nel comune di Roma la domanda straniera, nonostante la flessione, è assolutamente trainante con riferimento agli esercizi alberghieri, dove le presenze nel 2009 sono praticamente più del doppio di quelle degli italiani.

Sebbene sia l'Europa a far registrare le poste più alte sia negli arrivi che nelle presenze nella Capitale, con riferimento alle singole nazionalità dei turisti stranieri, il primato della domanda continua a spettare agli U.S.A. seguiti dal Regno Unito, dalla Germania e dal Giappone.

Infine, i dati della Banca d'Italia danno evidenza non solo del calo nel numero dei viaggiatori stranieri (**Tab. 4.25**) che hanno dichiarato di aver visitato la Provincia (-3,4%), a fronte di un dato nazionale, sia pur modestamente, positivo (+1,2%), ma anche della flessione, ben più rilevante, della loro spesa (**Tab. 4.26**): -7,8%, in linea con quanto si rileva in ambito nazionale (-7,2%).

4.6 Il credito

E' soprattutto nell'andamento del mercato del credito che l'ondata lunga della crisi mostra i suoi effetti in provincia di Roma.

I dati resi disponibili dalla Banca d'Italia con il Bollettino Statistico - Il trimestre 2010 danno conto di un quadro sostanzialmente invariato dal punto di vista strutturale della copertura bancaria del territorio: al 31 dicembre 2009, gli istituti di credito (43) diminuiscono di un'unità a fronte di un aumento degli sportelli bancari (2.097) di sei unità rispetto al 2008 (**Tab. 4.27**).

Sono invece le variabili dinamiche a mostrare le maggiori criticità:

- i depositi, che a Roma ammontano nel 2009 a poco più di 116,6 miliardi di euro, evidenziano un notevole rallentamento nel ritmo di crescita: a fronte del +15,4% registrato a fine 2008, nello scorso anno fanno rilevare una variazione pari solo al +7,2%, inferiore all'incremento medio nazionale della raccolta (pari al +10,9%), determinando un'inversione (rispetto al 2008) nel delta tra i tassi di crescita dei due ambiti territoriali (**Tab. 4.28**);
- gli impieghi, oltre 174 miliardi di euro, registrano, invece, una vera e propria contrazione a Roma (-3,2%), peraltro nettamente più accentuata che in ambito nazionale (-0,3%), a fronte delle variazioni positive rilevate nel 2008 (**Tab. 4.29**).

In particolare, sono le imprese provinciali a risentire maggiormente della stretta creditizia: la quota degli impieghi alle imprese sul totale (**Tab. 4.31**), per effetto della contrazione del 7,0% (-2,0% in Italia), scende di 2,2 punti al 54,5%, contro il 59,8% a livello nazionale (-1,0 in quota).

La Banca d'Italia conferma, d'altra parte, come all'origine della flessione dei prestiti alle imprese vi sia oltre che l'irrigidimento delle condizioni di offerta del credito, anche il notevole calo degli investimenti delle imprese legato alla congiuntura economica sfavorevole.

In ogni caso, proprio le difficoltà innegabilmente incontrate dalle imprese nel far fronte agli impegni contratti con le banche hanno determinato in grande misura il netto peggioramento intervenuto nella qualità del credito nel corso del 2009 instaurando, per tale via, un circolo vizioso che ha avuto come conseguenza la restrizione dell'offerta da parte degli istituti di credito.

Così, se nel 2008 a Roma si era assistito ad un drastico ridimensionamento delle sofferenze, diminuite del 43,8% (-12,9% in Italia), nel 2009 le sofferenze della Provincia si avvicinano ai 5,6 miliardi di euro, segnando un +37,5% rispetto allo scorso anno (+43,2% in Italia) che determina un incremento dell'indice di rischiosità (**Tab. 4.32**) - rappresentato dal rapporto tra sofferenze e impieghi - passato dal 2,3% dello scorso anno al 3,2% nel 2009, comunque inferiore al dato nazionale sia in termini di valore assoluto dell'indicatore - pari in Italia al 3,8% - sia per dinamica di variazione (Italia: +1,2 punti percentuali).

I valori delle sofferenze al 31 dicembre 2009 differiscono leggermente da quelli della tavola TDB30211 di fonte Centrale dei rischi riportata nella **tabella 1.12** introdotta con l'edizione del Bollettino Statistico - III trimestre 2010, non utile per il raffronto con la serie storica precedente a marzo 2009.

Tab. 4.12 - Commercio con l'estero (valori in migliaia di euro) ⁽¹⁾

TERRITORIO	ESPORTAZIONI					IMPORTAZIONI				
	2007	2008	2009	Var. %		2007	2008	2009	Var. %	
				2008 / 2007	2009 / 2008				2008 / 2007	2009 / 2008
Roma	6.830.479,2	7.744.138,5	6.165.360,5	13,4	-20,4	22.307.598,3	21.665.195,0	20.467.763,1	-2,9	-5,5
Italia	364.743.919,2	369.015.556,1	291.733.117,4	1,2	-20,9	373.339.814,0	382.050.168,3	297.608.663,1	2,3	-22,1
Rapporto Roma / Italia	1,87%	2,10%	2,11%	-	-	5,98%	5,67%	6,88%	-	-

Elaborazione su dati ISTAT

⁽¹⁾ Valori definitivi al 15 ottobre 2010.

Tab. 4.13 - Importazioni ed esportazioni per area geografica di provenienza e destinazione (valori in migliaia di euro) ⁽¹⁾

Provincia di Roma

AREA GEOGRAFICA	ESPORTAZIONI					IMPORTAZIONI				
	2008		2009		Var. %	2008		2009		Var. %
	V.A.	%	V.A.	%		V.A.	%	V.A.	%	
Unione Europea a 27 Paesi	3.135.028,0	40,5	2.868.688,8	46,5	-8,5	12.026.977,6	55,5	13.325.785,4	65,1	10,8
Altri Paesi europei	873.561,3	11,3	663.408,0	10,8	-24,1	2.413.699,5	11,1	2.062.393,7	10,1	-14,6
Africa	431.150,3	5,6	495.214,8	8,0	14,9	2.084.665,7	9,6	1.333.429,0	6,5	-36,0
America settentrionale	1.247.332,5	16,1	733.412,0	11,9	-41,2	1.234.663,9	5,7	914.370,4	4,5	-25,9
America centrale e meridionale	220.140,3	2,8	145.675,2	2,4	-33,8	741.928,6	3,4	672.330,9	3,3	-9,4
Vicino e medio oriente	638.656,6	8,2	432.296,1	7,0	-32,3	1.074.921,9	5,0	359.370,2	1,8	-66,6
Altri Paesi dell'Asia	576.393,4	7,4	570.316,5	9,3	-1,1	2.081.472,7	9,6	1.792.865,6	8,8	-13,9
Oceania e altri territori	621.876,2	8,0	256.349,0	4,2	-58,8	6.865,2	0,0	7.217,9	0,0	5,1
Totale	7.744.138,5	100,0	6.165.360,5	100,0	-20,4	21.665.195,0	100,0	20.467.763,1	100,0	-5,5

Elaborazione su dati ISTAT

⁽¹⁾ Valori definitivi al 15 ottobre 2010.

Tab. 4.14 - Importazioni ed esportazioni per area geografica di provenienza e destinazione (valori in migliaia di euro) ⁽¹⁾
Italia

AREA GEOGRAFICA	ESPORTAZIONI						IMPORTAZIONI					
	2008			2009			2008			2009		
	V.A.	%	Var. %	V.A.	%	Var. %	V.A.	%	Var. %	V.A.	%	Var. %
Unione Europea a 27 Paesi	217.210.198,8	58,9	-22,6	168.064.446,0	57,6	-22,6	208.783.548,4	54,6	54,6	170.868.178,1	57,4	-18,2
Altri Paesi europei	44.324.844,1	12,0	-23,1	34.101.143,1	11,7	-23,1	42.287.977,3	11,1	11,1	33.564.660,9	11,3	-20,6
Africa	17.995.111,0	4,9	-10,6	16.083.858,4	5,5	-10,6	38.287.539,8	10,0	10,0	24.505.380,8	8,2	-36,0
America settentrionale	25.624.998,1	6,9	-25,2	19.166.672,4	6,6	-25,2	13.440.361,3	3,5	3,5	10.638.009,1	3,6	-20,9
America centrale e meridionale	12.175.108,9	3,3	-25,9	9.025.081,4	3,1	-25,9	10.789.650,8	2,8	2,8	7.300.419,5	2,5	-32,3
Vicino e medio oriente	18.579.416,3	5,0	-18,8	15.095.600,5	5,2	-18,8	19.245.583,7	5,0	5,0	12.059.643,2	4,1	-37,3
Altri Paesi dell'Asia	27.061.453,9	7,3	-5,7	25.517.344,7	8,7	-5,7	47.058.862,1	12,3	12,3	37.088.162,8	12,5	-21,2
Oceania e altri territori	6.044.425,0	1,6	-22,6	4.678.970,9	1,6	-22,6	2.156.644,9	0,6	0,6	1.584.208,7	0,5	-26,5
Totale	369.015.556,1	100,0	-20,9	291.733.117,4	100,0	-20,9	382.050.168,3	100,0	100,0	297.608.663,1	100,0	-22,1

Elaborazione su dati ISTAT

⁽¹⁾ Valori definitivi al 15 ottobre 2010.

Tab. 4.15 - Primi 20 Paesi per valore delle esportazioni e delle importazioni (valori in migliaia di euro) ⁽¹⁾
Provincia di Roma

PAESE	ESPORTAZIONI					PAESI	IMPORTAZIONI					
	2009		Var. % 2009/2008	2008			2009		Var. % 2009/2008	2008		
	V. A.	%		Diff. grad.	V. A.		V. A.	%		Diff. grad.	V. A.	
Germania	742.594,0	12,0	-13,4	+1	857.651,9	Germania	3.748.138,3	18,3	=	10,7	=	3.387.228,4
USA	682.691,0	11,1	-41,9	-1	1.175.328,9	Spagna	1.627.101,2	7,9	=	9,5	=	1.486.054,2
Francia	475.245,5	7,7	14,0	=	416.952,6	Regno Unito	1.527.863,5	7,5	=	61,9	+4	943.809,5
Regno Unito	450.828,7	7,3	15,8	+1	389.410,5	Belgio	1.369.255,3	6,7	=	0,9	=	1.357.364,6
Svizzera	263.586,7	4,3	-34,8	-1	404.044,5	Paesi Bassi	1.243.359,6	6,1	=	-13,6	-2	1.438.556,8
Spagna	260.881,9	4,2	19,1	=	219.098,5	Francia	1.044.715,8	5,1	=	10,2	=	947.650,7
Egitto	152.598,0	2,5	55,9	+9	97.876,7	Svizzera	982.158,8	4,8	=	34,6	+3	729.897,3
Corea del Sud	149.050,0	2,4	44,1	+6	103.420,3	USA	824.588,8	4,0	=	-29,2	-3	1.164.362,2
Grecia	129.738,6	2,1	-27,2	-1	178.234,1	Federazione Russa	734.441,3	3,6	=	-14,6	-1	859.523,6
Turchia	128.034,1	2,1	19,7	+3	106.947,1	Cina	687.720,3	3,4	=	14,2	+2	602.339,6
Emirati Arabi Uniti	117.810,5	1,9	-44,6	-4	212.646,2	Libia	575.683,7	2,8	=	-24,9	-2	766.873,2
Austria	102.192,8	1,7	4,2	+3	98.075,9	Polonia	496.538,4	2,4	=	218,2	+18	156.030,5
Giappone	92.087,9	1,5	-0,1	+4	92.135,1	Romania	340.940,8	1,7	=	57,0	+10	217.128,2
Australia	90.576,4	1,5	45,8	+11	62.109,8	Brasile	305.816,6	1,5	=	-16,5	+3	366.107,4
Malta	87.603,5	1,4	-31,9	-4	128.699,6	Corea del Sud	298.063,3	1,5	=	-15,3	+3	352.037,7
Paesi Bassi	78.811,7	1,3	-10,1	+3	87.679,7	Giappone	297.251,0	1,5	=	-43,8	-2	528.557,6
Federazione Russa	77.331,6	1,3	-45,0	-8	140.580,2	Austria	296.895,3	1,5	=	14,4	+5	259.631,1
Gibilterra	77.127,6	1,3	41,2	+10	54.611,4	Algeria	293.181,1	1,4	=	-24,5	-2	388.435,8
Belgio	72.204,3	1,2	-15,1	+1	85.088,4	Svezia	292.168,4	1,4	=	-47,2	-6	553.066,5
Slovenia	70.888,0	1,1	5,6	+4	67.117,4	Danimarca	284.806,9	1,4	=	39,8	+6	203.666,6
Totale primi 20 Paesi	4.301.882,8	69,8	-13,6	-	4.977.708,7	Totale primi 20 Paesi	17.270.688,4	84,4	=	3,4	-	16.708.321,6
Altri Paesi	1.863.477,7	30,2	-32,6	-	2.766.429,8	Altri Paesi	3.197.074,7	15,6	=	-35,5	-	4.956.873,5
Totale	6.165.360,5	100,0	-20,4	-	7.744.138,5	Totale	20.467.763,1	100,0	=	-5,5	-	21.665.195,0

Elaborazione su dati ISTAT

⁽¹⁾ Valori definitivi al 15 ottobre 2010.

Tab. 4.16 - Primi 20 Paesi per valore delle esportazioni e delle importazioni (valori in migliaia di euro) ⁽¹⁾

Italia

PAESE	ESPORTAZIONI					PAESI	IMPORTAZIONI				
	2009		Var. % 2009/2008	2008			2009		Var. % 2009/2008	2008	
	V. A.	%		Diff. grad.	V. A.		V. A.	%		Diff. grad.	V. A.
Germania	36.942.490,7	12,7	-21,6	=	47.110.445,4	Germania	49.700.829,0	16,7	-18,8	=	61.185.587,8
Francia	33.984.499,8	11,6	-18,0	=	41.458.954,6	Francia	26.352.564,0	8,9	-19,8	=	32.872.605,3
USA	17.099.144,5	5,9	-25,7	+1	23.027.520,7	Cina	19.333.745,6	6,5	-18,1	=	23.606.098,8
Spagna	16.680.059,6	5,7	-30,9	-1	24.123.203,5	Paesi Bassi	16.917.694,6	5,7	-17,5	=	20.518.730,7
Regno Unito	14.953.275,0	5,1	-22,6	=	19.326.593,7	Spagna	13.141.066,5	4,4	-21,0	+1	16.633.499,8
Svizzera	13.562.856,3	4,6	-6,0	=	14.425.285,1	Federazione Russa	12.141.508,9	4,1	-24,5	+1	16.088.759,2
Belgio	8.032.368,3	2,8	-19,1	+1	9.930.832,3	Belgio	11.955.432,5	4,0	-15,8	+1	14.201.333,7
Polonia	7.921.541,0	2,7	-19,0	+1	9.773.784,8	Svizzera	10.427.390,5	3,5	-7,4	+3	11.256.278,8
Paesi Bassi	7.111.037,3	2,4	-18,1	+2	8.678.308,5	Libia	10.243.336,2	3,4	-41,2	-4	17.409.127,6
Austria	6.960.803,4	2,4	-20,9	=	8.802.746,5	Regno Unito	9.817.209,8	3,3	-17,5	-1	11.896.736,8
Cina	6.629.223,9	2,3	3,1	+3	6.432.430,1	USA	9.462.978,5	3,2	-19,0	-1	11.683.355,6
Federazione Russa	6.431.888,3	2,2	-38,6	-5	10.468.312,9	Austria	7.189.275,8	2,4	-20,1	=	8.999.106,8
Grecia	6.134.559,6	2,1	-21,8	-1	7.842.557,9	Polonia	6.637.559,1	2,2	-1,1	+1	6.708.422,8
Turchia	5.652.452,0	1,9	-24,7	-1	7.501.971,7	Algeria	6.040.473,6	2,0	-29,7	-1	8.597.067,1
Romania	4.212.723,5	1,4	-32,3	=	6.219.599,1	Turchia	4.422.795,6	1,5	-20,8	=	5.583.269,4
Portogallo	3.877.557,5	1,3	7,9	+6	3.593.641,6	Giappone	3.899.435,9	1,3	-22,3	=	5.017.940,1
Emirati Arabi Uniti	3.756.037,0	1,3	-28,9	-1	5.286.129,3	Romania	3.741.314,6	1,3	-14,6	=	4.379.416,0
Giappone	3.714.453,8	1,3	-12,6	-1	4.250.707,3	Repubblica Ceca	3.331.896,7	1,1	-20,5	+2	4.191.801,1
Repubblica Ceca	3.004.401,4	1,0	-26,1	-1	4.065.744,9	Azerbaijan	3.247.716,5	1,1	-23,2	=	4.229.181,7
Slovenia	2.861.342,1	1,0	-28,1	-1	3.980.804,0	Irlanda	3.144.296,1	1,1	3,4	+9	3.041.372,2
Totale primi 20 Paesi	209.522.714,9	71,8	-21,3	-	266.299.574,0	Totale primi 20 Paesi	231.148.519,9	77,7	-19,8	-	288.099.691,0
Altri Paesi	82.210.402,5	28,2	-20,0	-	102.715.982,1	Altri Paesi	66.460.143,2	22,3	-29,3	-	93.950.477,3
Totale	291.733.117,4	100,0	-20,9	-	369.015.556,1	Totale	297.608.663,1	100,0	-22,1	-	382.050.168,3

Elaborazione su dati ISTAT

⁽¹⁾ Valori definitivi al 15 ottobre 2010.

Tab. 4.17 - Primi 20 gruppi merceologici per valore delle esportazioni e delle importazioni (valori in migliaia di euro) ⁽¹⁾
Provincia di Roma

GRUPPI MERCEOLOGICI	ESPORTAZIONI		GRUPPI MERCEOLOGICI	IMPORTAZIONI	
	2009			2009	
	V. A.	%		V. A.	%
Prodotti derivanti dalla raffinazione del petrolio	1.062.374,5	17,2	Autoveicoli	5.000.741,5	24,4
Medicinali e preparati farmaceutici	565.169,4	9,2	Medicinali e preparati farmaceutici	2.190.009,7	10,7
Prodotti chimici di base, materie plastiche e gomma	361.095,0	5,9	Tabacco	2.007.962,8	9,8
Saponi e detersivi, profumi e cosmetici	353.714,1	5,7	Petrolio greggio	1.390.286,1	6,8
Strumenti e apparecchi di misurazione, prova; orologi	338.282,2	5,5	Energia elettrica ⁽²⁾	850.323,6	4,2
Aeromobili, veicoli spaziali e relativi dispositivi	293.977,4	4,8	Prodotti derivanti dalla raffinazione del petrolio	617.479,0	3,0
Merci dichiarate come provviste di bordo	223.826,3	3,6	Apparecchiature per le telecomunicazioni	521.925,3	2,5
Energia elettrica ⁽²⁾	186.866,7	3,0	Strumenti e forniture mediche e dentistiche	424.840,7	2,1
Altri prodotti chimici	166.777,3	2,7	Componenti elettronici e schede elettroniche	361.789,0	1,8
Altre macchine di impiego generale	166.496,8	2,7	Prodotti di colture agricole non permanenti	354.157,3	1,7
Parti ed accessori per autoveicoli e loro motori	160.949,1	2,6	Metalli di base preziosi, altri metalli; combustibili nucleari	347.082,5	1,7
Apparecchiature per le telecomunicazioni	155.841,4	2,5	Parti ed accessori per autoveicoli e loro motori	333.557,7	1,6
Autoveicoli	136.921,8	2,2	Strumenti e apparecchi di misurazione, prova; orologi	291.482,4	1,4
Armi e munizioni	123.247,6	2,0	Articoli di abbigliamento	282.689,8	1,4
Motori, generatori e trasformatori elettrici	120.926,0	2,0	Gas naturale	274.871,1	1,3
Prodotti delle attività cinematografiche e televisive	119.272,3	1,9	Prodotti di elettronica di consumo audio e video	273.203,9	1,3
Articoli in gomma	108.940,9	1,8	Aeromobili, veicoli spaziali e relativi dispositivi	272.033,6	1,3
Altre macchine per impieghi speciali	107.939,2	1,8	Prodotti chimici di base, materie plastiche e gomma	268.183,0	1,3
Articoli di abbigliamento	106.569,8	1,7	Altri prodotti chimici	204.163,1	1,0
Gioielleria, bigiotteria; pietre preziose lavorate	73.965,9	1,2	Articoli in gomma	185.509,4	0,9
Totale primi 20 gruppi	4.933.153,6	80,0	Totale primi 20 gruppi	16.452.291,6	80,4
Altri gruppi	1.232.206,9	20,0	Altri gruppi	4.015.471,5	19,6
Totale	6.165.360,5	100,0	Totale	20.467.763,1	100,0

Elaborazione su dati ISTAT

⁽¹⁾ Valori definitivi al 15 ottobre 2010.

⁽²⁾ Parte consistente delle transazioni nazionali di energia elettrica sono riferite, nelle dichiarazioni degli operatori, alla provincia di Roma per l'insediamento in loco di alcune delle principali imprese proprietarie delle infrastrutture necessarie alla movimentazione di energia.

Tab. 4.18 - Primi 20 gruppi merceologici per valore delle esportazioni e delle importazioni (valori in migliaia di euro) ⁽¹⁾
Italia

GRUPPI MERCEOLOGICI	ESPORTAZIONI		GRUPPI MERCEOLOGICI	IMPORTAZIONI	
	2009			2009	
	V. A.	%		V. A.	%
Macchine di impiego generale	17.639.908,5	6,0	Autoveicoli	24.546.556,5	8,2
Altre macchine di impiego generale	15.449.945,4	5,3	Petrolio greggio	24.066.602,1	8,1
Altre macchine per impieghi speciali	14.586.823,6	5,0	Gas naturale	17.461.636,9	5,9
Articoli di abbigliamento	11.325.181,1	3,9	Prodotti chimici di base, materie plastiche e gomma	17.000.677,7	5,7
Medicinali e preparati farmaceutici	10.534.713,9	3,6	Medicinali e preparati farmaceutici	12.814.923,5	4,3
Autoveicoli	9.786.765,0	3,4	Metalli di base preziosi, altri metalli; combustibili nucleari	9.447.041,6	3,2
Prodotti derivanti dalla raffinazione del petrolio	9.221.664,4	3,2	Articoli di abbigliamento	9.040.253,5	3,0
Prodotti chimici di base, materie plastiche e gomma	9.139.008,4	3,1	Prodotti della siderurgia	8.144.095,2	2,7
Parti ed accessori per autoveicoli e loro motori	8.012.251,0	2,7	Macchine di impiego generale	7.428.042,0	2,5
Articoli in materie plastiche	7.925.788,4	2,7	Altre macchine di impiego generale	5.860.252,1	2,0
Mobili	7.285.432,7	2,5	Prodotti derivanti dalla raffinazione del petrolio	5.823.540,8	2,0
Altri prodotti in metallo	7.235.538,1	2,5	Merci dichiarate come provviste di bordo	5.559.881,6	1,9
Calzature	6.141.923,3	2,1	Computer e unità periferiche	5.358.522,4	1,8
Merci dichiarate come provviste di bordo	6.133.824,6	2,1	Carne lavorata e conservata e prodotti a base di carne	4.865.071,8	1,6
Metalli di base preziosi, altri metalli; combustibili nucleari	6.050.209,0	2,1	Parti ed accessori per autoveicoli e loro motori	4.823.972,8	1,6
Motori, generatori e trasformatori elettrici	5.950.021,3	2,0	Apparecchiature per le telecomunicazioni	4.371.801,0	1,5
Apparecchi per uso domestico	5.177.349,1	1,8	Altri prodotti chimici	4.334.436,8	1,5
Cuoio; articoli da viaggio, borse, pelletteria; pellicce	5.166.505,2	1,8	Pasta-carta, carta e cartone	4.321.466,6	1,5
Prodotti della siderurgia	5.155.015,6	1,8	Motori, generatori e trasformatori elettrici	4.235.605,8	1,4
Bevande	4.658.072,2	1,6	Strumenti e forniture mediche e dentistiche	3.954.047,2	1,3
Totale primi 20 gruppi	172.575.940,9	59,2	Totale primi 20 gruppi	183.458.428,0	61,6
Altri gruppi	119.157.176,5	40,8	Altri gruppi	114.150.235,1	38,4
Totale	291.733.117,4	100,0	Totale	297.608.663,1	100,0

Elaborazione su dati ISTAT

⁽¹⁾ Valori definitivi al 15 ottobre 2010.

**Tab. 4.19 - Importazioni ed esportazioni per specializzazione merceologica (valori in migliaia di euro)
Anno 2009 ⁽¹⁾**

MACROSETTORE	ESPORTAZIONI				IMPORTAZIONI			
	Provincia di Roma		Italia		Provincia di Roma		Italia	
	V.A.	%	V.A.	%	V.A.	%	V.A.	%
Agricoltura e pesca	38.431,2	0,6	4.614.281,7	1,6	639.571,7	3,1	9.706.220,7	3,3
Alimentare	203.600,4	3,3	20.031.012,4	6,9	2.725.592,0	13,3	22.652.894,0	7,6
- di cui tabacco (CA120)	3.570,2	0,1	18.133,6	0,0	2.007.962,8	9,8	2.163.471,9	0,7
Sistema moda	227.496,3	3,7	33.093.165,9	11,3	499.592,8	2,4	21.842.092,1	7,3
Legno/carta	56.721,9	0,9	6.156.709,0	2,1	235.419,0	1,2	7.951.826,5	2,7
Chimica gomma plastica	2.696.736,0	43,7	49.836.276,3	17,1	3.885.552,0	19,0	54.255.574,8	18,2
Meccanico/elettronica	2.093.569,6	34,0	143.699.449,8	49,3	8.803.063,1	43,0	112.381.631,2	37,8
Altro industria	624.978,8	10,1	28.168.397,7	9,7	3.676.488,9	18,0	63.258.542,2	21,3
Provviste di bordo, varie	223.826,3	3,6	6.133.824,6	2,1	2.483,6	0,0	5.559.881,6	1,9
Totale al 31.12.2009	6.165.360,5	100,0	291.733.117,4	100,0	20.467.763,1	100,0	297.608.663,1	100,0

Elaborazione su dati ISTAT

⁽¹⁾ Valori definitivi al 15 ottobre 2010.

Tab. 4.20 - Principali partner nel commercio internazionale (valori in migliaia di euro)

Provincia di Roma

PAESE	2009 ⁽¹⁾				SALDO
	ESPORTAZIONI		IMPORTAZIONI		
	V. A.	Principale gruppo merceologico	V. A.	Principale gruppo merceologico	
Germania	742.594,0	Prodotti chimici	3.748.138,3	Autoveicoli	-3.005.544,3
Regno Unito	450.828,7	Energia elettrica ⁽²⁾	1.527.863,5	Autoveicoli	-1.077.034,9
Spagna	260.881,9	Prodotti derivanti dalla raffinazione del petrolio	1.627.101,2	Autoveicoli	-1.366.219,3
Francia	475.245,5	Aeromobili, veicoli spaziali e relativi dispositivi	1.044.715,8	Prodotti farmaceutici di base e preparati	-569.470,3
USA	682.691,0	Prodotti derivanti dalla raffinazione del petrolio	824.588,8	Metalli di base preziosi e altri metalli	-141.897,7
Belgio	72.204,3	Prodotti chimici	1.369.255,3	Prodotti farmaceutici di base e preparati	-1.297.051,0
Paesi Bassi	78.811,7	Strumenti per irradiazione, elettromedicali	1.243.359,6	Tabacco	-1.164.547,9
Svizzera	263.586,7	Parti ed accessori per autoveicoli e loro motori	982.158,8	Prodotti farmaceutici di base e preparati	-718.572,2
Federazione Russa	77.331,6	Altre macchine per impieghi speciali	734.441,3	Petrolio greggio e gas naturale	-657.109,7
Cina	69.802,1	Apparecchi di misurazione, navigazione; orologi	687.720,3	Componenti elettronici e schede elettroniche	-617.918,1
Libia	50.741,9	Prodotti chimici	575.683,7	Petrolio greggio e gas naturale	-524.941,8
Polonia	36.492,2	Computer e unità periferiche	496.538,4	Autoveicoli	-460.046,2
Corea del Sud	149.050,0	Aeromobili, veicoli spaziali e relativi dispositivi	298.063,3	Autoveicoli	-149.013,3
Austria	102.192,8	Prodotti derivanti dalla raffinazione del petrolio	296.895,3	Tabacco	-194.702,5
Giappone	92.087,9	Prodotti farmaceutici di base e preparati	297.251,0	Prodotti farmaceutici di base e preparati	-205.163,1
Altri Paesi	2.560.818,2	---	4.713.988,5	---	-2.153.170,3
Totale	6.165.360,5	---	20.467.763,1	---	-14.302.402,6

Elaborazione su dati ISTAT

⁽¹⁾ Valori definitivi al 15 ottobre 2010.

⁽²⁾ Parte consistente delle transazioni nazionali di energia elettrica sono riferite, nelle dichiarazioni degli operatori, alla provincia di Roma per l'insediamento in loco di alcune delle principali imprese proprietarie delle infrastrutture necessarie alla movimentazione di energia. Per l'elevata erraticità dei dati riferiti al gruppo merceologico si segnala anche il secondo aggregato per valore delle esportazioni verso il Regno Unito: apparecchi di misurazione, navigazione; orologi (C1265), per circa 68milioni di euro.

**Tab. 4.21 - Arrivi e presenze negli esercizi alberghieri per residenza della clientela
Al 31 dicembre 2009**

TERRITORIO	RESIDENZA DELLA CLIENTELA											
	Italiani				Stranieri				Totale			
	Arrivi	Var. % 2009/08	Presenze	Var. % 2009/08	Arrivi	Var. % 2009/08	Presenze	Var. % 2009/08	Arrivi	Var. % 2009/08	Presenze	Var. % 2009/08
Provincia di Roma	3.944.266	-2,2	7.693.202	-2,9	5.418.475	-2,5	14.109.810	-3,1	9.362.741	-2,4	21.803.012	-3,0
- <i>Comune di Roma</i>	2.942.175	-1,9	5.637.040	-2,5	4.795.229	-2,2	12.994.178	-2,6	7.737.404	-2,1	18.631.218	-2,6

Elaborazione su dati Ente Bilaterale del Turismo della Regione Lazio

**Tab. 4.22 - Arrivi e presenze negli esercizi complementari per residenza della clientela
Al 31 dicembre 2009**

TERRITORIO	RESIDENZA DELLA CLIENTELA											
	Italiani				Stranieri				Totale			
	Arrivi	Var. % 2009/08	Presenze	Var. % 2009/08	Arrivi	Var. % 2009/08	Presenze	Var. % 2009/08	Arrivi	Var. % 2009/08	Presenze	Var. % 2009/08
Provincia di Roma	1.519.535	3,5	4.945.952	1,8	926.412	3,0	2.398.464	0,9	2.445.947	3,3	7.344.416	1,5
- <i>Comune di Roma</i>	1.135.593	3,2	3.879.062	1,6	747.756	2,8	1.971.581	0,6	1.883.349	3,0	5.850.643	1,3

Elaborazione su dati Ente Bilaterale del Turismo della Regione Lazio

**Tab. 4.23 - Arrivi e presenze totali per residenza della clientela
Al 31 dicembre 2009**

TERRITORIO	RESIDENZA DELLA CLIENTELA											
	Italiani				Stranieri				Totale			
	Arrivi	Var. % 2009/08	Presenze	Var. % 2009/08	Arrivi	Var. % 2009/08	Presenze	Var. % 2009/08	Arrivi	Var. % 2009/08	Presenze	Var. % 2009/08
Provincia di Roma	5.463.801	-0,6	12.639.154	-1,1	6.344.887	-1,8	16.508.274	-2,5	11.808.688	-1,3	29.147.428	-1,9
- <i>Comune di Roma</i>	4.077.768	-0,5	9.516.102	-0,9	5.542.985	-1,5	14.965.759	-2,2	9.620.753	-1,1	24.481.861	-1,7

Elaborazione su dati Ente Bilaterale del Turismo della Regione Lazio

**Tab. 4.24 - Struttura ricettiva alberghiera per categoria degli esercizi
Provincia di Roma al 31.12.2009**

STRUTTURA	CATEGORIA											
	5 stelle		4 stelle		3 stelle		2 stelle		1 stella		Totale	
	V.A.	Var. % 2009/08	V.A.	Var. % 2009/08	V.A.	Var. % 2009/08	V.A.	Var. % 2009/08	V.A.	Var. % 2009/08	V.A.	Var. % 2009/08
Strutture	27	8,0	282	19,0	459	3,4	288	-1,4	162	2,5	1.218	5,4
- in Comune di Roma	25	8,7	232	21,5	335	5,0	213	-1,8	129	3,2	934	6,7
Camere	3.621	4,1	28.144	15,2	17.302	-0,1	5.555	-4,4	1.989	8,5	56.611	7,0
- in Comune di Roma	3.562	4,1	24.498	17,1	13.105	-0,7	4.135	-5,0	1.574	11,1	46.874	8,2
Letti	7.758	3,8	57.167	17,2	34.131	-1,0	10.835	-3,4	3.727	9,6	113.618	7,8
- in Comune di Roma	7.602	4,0	49.991	19,6	25.558	-0,9	8.148	-4,0	2.925	13,7	94.224	9,7

Elaborazione su dati Ente Bilaterale del Turismo della Regione Lazio

Tab. 4.25 - Numero dei viaggiatori stranieri a destinazione per provincia visitata (valori in migliaia)

TERRITORIO	2004	2005	2006	2007	2008	2009	Var. % 2009/08
Roma	6.830	7.938	8.767	9.202	9.178	8.864	-3,4
Rieti	33	16	16	25	17	14	-17,6
Viterbo	81	86	73	90	89	78	-12,4
Frosinone	103	107	108	97	105	96	-8,6
Latina	135	126	143	140	126	147	16,7
Lazio	7.182	8.273	9.107	9.554	9.515	9.198	-3,3
Italia	75.050	74.776	83.679	88.503	88.335	89.395	1,2

Elaborazione su dati Banca d'Italia

Tab. 4.26 - Spesa dei viaggiatori stranieri a destinazione per provincia visitata (milioni di euro)

TERRITORIO	2004	2005	2006	2007	2008	2009	Var. % 2009/08
Roma	3.732	4.296	4.824	4.977	5.071	4.676	-7,8
Rieti	22	9	8	15	7	7	0,0
Viterbo	38	93	40	46	64	47	-26,6
Frosinone	59	51	52	67	59	45	-23,7
Latina	64	77	88	86	77	83	7,8
Lazio	3.916	4.525	5.013	5.190	5.277	4.859	-7,9
Italia	28.665	28.453	30.368	31.121	31.090	28.856	-7,2

Elaborazione su dati Banca d'Italia

Tab. 4.27 - Aziende bancarie e sportelli (valori assoluti e percentuali) ⁽¹⁾

TERRITORIO	Banche			Sportelli		
	2008	2009	Var. 2009/08	2008	2009	Var. % 2009/08
Roma	44	43	-1	2.091	2.097	0,3
Viterbo	7	7	0	207	210	1,4
Rieti	2	2	0	86	84	-2,3
Latina	5	6	1	192	194	1,0
Frosinone	6	6	0	209	207	-1,0
Lazio	64	64	0	2.785	2.792	0,3
Italia	799	788	-11	34.139	34.036	-0,3

Elaborazione su dati Banca d'Italia

⁽¹⁾ Ultimo aggiornamento: 20 luglio 2010.

Tab. 4.28 - Depositi totali per localizzazione della clientela (milioni di euro) ⁽¹⁾

TERRITORIO	Depositi ⁽²⁾			Quota %		
	2008	2009	Var. % 2009/08	2008	2009	2009
Roma	108.738	116.603	7,2	90,5	90,0	-
Viterbo	2.557	2.860	11,8	2,1	2,2	-
Rieti	1.151	1.354	17,7	1,0	1,0	-
Latina	4.375	5.050	15,4	3,6	3,9	-
Frosinone	3.282	3.733	13,7	2,7	2,9	-
Lazio	120.103	129.600	7,9	100,0	100,0	14,3
Italia	816.555	905.198	10,9	100,0	100,0	100,0

Elaborazione su dati Banca d'Italia

⁽¹⁾ Ultimo aggiornamento: 20 luglio 2010.

⁽²⁾ I totali risentono degli arrotondamenti in milioni.

Tab. 4.29 - Impieghi totali per localizzazione della clientela (milioni di euro) ⁽¹⁾

TERRITORIO	Impieghi ⁽²⁾			Quota %	
	2008	2009	Var. % 2009/08	2008	2009
Roma	179.978	174.129	-3,2	91,4	90,5
Viterbo	3.946	4.282	8,5	2,0	2,2
Rieti	1.537	1.619	5,3	0,8	0,8
Latina	6.396	6.782	6,0	3,2	3,5
Frosinone	5.158	5.645	9,4	2,6	2,9
Lazio	197.015	192.459	-2,3	100,0	100,0
Italia	1.565.734	1.561.243	-0,3	100,0	100,0

Elaborazione su dati Banca d'Italia

⁽¹⁾ Ultimo aggiornamento: 20 luglio 2010.

⁽²⁾ L'aggregato è al netto delle operazioni pronti contro termine e dal 31 dicembre 2008 esso è al netto dei riporti e al lordo dei conti correnti di corrispondenza.

Tab. 4.30 - Depositi e impieghi medi per sportello (migliaia di euro)

TERRITORIO	Depositi per sportello			Impieghi per sportello		
	2008	2009	Var. % 2009/08	2008	2009	Var. % 2009/08
Roma	52.002,9	55.604,7	6,9	86.072,7	83.037,2	-3,5
Viterbo	12.352,7	13.619,1	10,3	19.062,8	20.390,5	7,0
Rieti	13.383,7	16.119,1	20,4	17.872,1	19.273,8	7,8
Latina	22.786,5	26.030,9	14,2	33.312,5	34.958,8	4,9
Frosinone	15.703,4	18.033,8	14,8	24.679,4	27.270,5	10,5
Lazio	43.125,0	46.418,3	7,6	70.741,5	68.932,3	-2,6
Italia	23.918,5	26.595,3	11,2	45.863,5	45.870,3	0,0

Elaborazione su dati Banca d'Italia

Tab. 4.31 - Impieghi alle imprese (milioni di euro) e incidenza sul totale (valori percentuali) ⁽¹⁾

TERRITORIO	Impieghi imprese		Var. % 2009/08	Impieghi imprese / Totale impieghi (%)		Impieghi medi per impresa registrata ⁽²⁾	
	2008	2009		2008	2009	2008	2009
Roma	102.107	94.957	-7,0	56,7	54,5	238.476,38	218.460,19
Viterbo	2.183	2.295	5,1	55,3	53,6	57.146,60	60.015,69
Rieti	700	704	0,6	45,5	43,5	46.137,62	46.291,43
Latina	3.610	3.688	2,2	56,4	54,4	63.000,65	63.868,11
Frosinone	3.234	3.434	6,2	62,7	60,8	70.512,82	75.489,12
Lazio	111.835	105.079	-6,0	56,8	54,6	191.268,70	177.694,31
Italia	952.234	933.170	-2,0	60,8	59,8	155.999,93	153.353,15

Elaborazione su dati Banca d'Italia

⁽¹⁾ Ultimo aggiornamento: 20 luglio 2010.

⁽²⁾ Valori in euro.

Tab. 4.32 - Sofferenze bancarie per localizzazione della clientela (milioni di euro) ⁽¹⁾

TERRITORIO	Sofferenze			Sofferenze / Impieghi (%)	
	2008	2009	Var. % 2009/08	2008	2009
Roma	4.060	5.583	37,5	2,3	3,2
Viterbo	153	200	30,7	3,9	4,7
Rieti	48	63	31,3	3,1	3,9
Latina	312	410	31,4	4,9	6,0
Frosinone	261	577	121,1	5,1	10,2
Lazio	4.834	6.834	41,4	2,5	3,6
Italia	40.948	58.620	43,2	2,6	3,8

Elaborazione su dati Banca d'Italia

⁽¹⁾ Ultimo aggiornamento: 20 luglio 2010.

COMPENDIO GRAFICO

Graf. 5.1 - Dinamica delle imprese registrate

Graf. 5.2 - Struttura delle imprese registrate per forma giuridica

**Graf. 5.3 - Struttura delle imprese registrate per attività economica, al netto delle “Non classificate” ⁽¹⁾
Al 31 dicembre 2009**

⁽¹⁾ Il peso delle imprese “Non classificate” è pari all'8,0% in provincia di Roma e al 5,8% in Italia, sul totale territoriale.

⁽²⁾ Escluse le sezioni O, T e U (Amministrazione pubblica, Attività di famiglie e Organismi extraterritoriali), con percentuale di composizione nulla.

Graf. 5.4 - Specializzazione delle imprese registrate per attività economica (Italia=1,00)

Al 31 dicembre 2009

- AGRICOLTURA, SILVICOLTURA E PESCA
- INDUSTRIA
- Industria in senso stretto
- Costruzioni
- SERVIZI (1)
- Commercio all'ingrosso e al dettaglio; riparazione auto
- Trasporto e magazzinaggio
- Attività dei servizi alloggio e ristorazione
- Servizi di informazione e comunicazione
- Attività finanziarie e assicurative
- Attività immobiliari
- Attività professionali, scientifiche e tecniche
- Noleggio, agenzie di viaggio, servizi alle imprese

⁽¹⁾ Escluse le sezioni O, T e U (Amministrazione pubblica, Attività di famiglie e Organismi extraterritoriali).

Graf. 5.5 - Unità locali in provincia di Roma per tipologia e attività economica
Al 31 dicembre 2009

(1) Escluse le sezioni O, T e U (Amministrazione pubblica, Attività di famiglie e Organismi extraterritoriali).

Graf. 5.6 - Unità locali in Italia per tipologia e attività economica
Al 31 dicembre 2009

(1) Escluse le sezioni O, T e U (Amministrazione pubblica, Attività di famiglie e Organismi extraterritoriali).

**Graf. 5.7 - Unità locali ogni 100 sedi, per attività economica
Al 31 dicembre 2009**

⁽¹⁾ Escluse le sezioni O, T e U (Amministrazione pubblica, Attività di famiglie e Organismi extraterritoriali).

Graf. 5.8 - Dinamica delle imprese registrate artigiane

Graf. 5.9 - Imprenditori artigiani per classe di età e genere
Provincia di Roma

**Graf. 5.10 - Imprenditori per classe di età e genere
Provincia di Roma**

**Graf. 5.11 - Imprenditori stranieri (titolari e soci d'impresa) per classe di età e genere
Provincia di Roma**

Graf. 5.12 - Titolari e soci d'impresa nati all'estero: primi 10 Paesi (2009)

Provincia di Roma

Graf. 5.13 - Specializzazione degli imprenditori stranieri per attività economica (Italia=1,00)

Al 31 dicembre 2009

- AGRICOLTURA, SILVICOLTURA E PESCA
- Industria in senso stretto
- SERVIZI (1)
- Trasporto e magazzinaggio
- Servizi di informazione e comunicazione
- Attività immobiliari
- Noleggio, agenzie di viaggio, servizi alle imprese
- INDUSTRIA
- Costruzioni
- Commercio all'ingrosso e al dettaglio; riparazioni
- Attività dei servizi alloggio e ristorazione
- Attività finanziarie e assicurative
- Attività professionali, scientifiche e tecniche

Graf. 5.14 - Popolazione residente (Totale =100,0)

Graf. 5.15 - Popolazione residente nelle altre macroaree della Provincia (Totale =100,0)

Graf. 5.16 - Indicatori del lavoro
Provincia di Roma. Media 2009

Graf. 5.17 - Indicatori del lavoro
Italia. Media 2009

**Graf. 5.18 - Distribuzione settoriale del valore aggiunto
Anno 2008**

**Graf. 5.19 - PIL pro capite a prezzi correnti
Anno 2009**

10 Province per PIL pro capite

Milano	€ 36.530,24
Bolzano	€ 34.122,35
Bologna	€ 33.275,80
Aosta	€ 33.037,31
Roma	€ 32.567,57
Modena	€ 31.984,94
Bergamo	€ 31.525,92
Mantova	€ 31.257,79
Rimini	€ 31.225,15
Forli - Cesena	€ 30.724,01
Italia	€ 25.263,44

Graf. 5.20 - Commercio internazionale per area geografica (valori in milioni di euro)

Provincia di Roma

Dati definitivi, aggiornati al 15 ottobre 2010

**Graf. 5.21 - Commercio internazionale per settore merceologico (valori in milioni di euro)
Anno 2009**

⁽¹⁾ Oltre 2mld. di euro (9,8%) sono importazioni di tabacco, riferite, nelle dichiarazioni doganali degli operatori, alla Provincia di Roma, costituenti la quasi totalità del valore importato in Italia.

Dati definitivi, aggiornati al 15 ottobre 2010

Graf. 5.22 - Domanda turistica

Provincia di Roma

Graf. 5.23 - Domanda turistica per tipologia di esercizio

Provincia di Roma. Anno 2009

Graf. 5.24 - Incidenza degli impieghi alle imprese sul totale

Graf. 5.25 - Impieghi medi per impresa registrata

Graf. 5.26 - Sofferenze / Impieghi

LE DIMENSIONI TERRITORIALI

In questo capitolo viene presentata dapprima una lettura sub-provinciale degli indicatori economici ritenuti maggiormente significativi per proporre poi un dettaglio informativo per ciascuno dei 121 Comuni in cui è amministrativamente suddivisa la provincia di Roma, in modo da delineare un quadro dello scenario provinciale che consenta di coglierne anche le particolarità “locali”, oltre che il ruolo “dominante” ricoperto dalla Capitale.

6.1 Graduatorie e sintesi cartografiche

Sulla base di identità territoriali e morfologiche sono identificate⁷ 6 sub-aree della provincia di Roma (**Graf. 6.1**):

- 1) Comune di Roma;
- 2) Litorale settentrionale e area Sabatina (12 Comuni);
- 3) Valle del Tevere e Sabina romana (26 Comuni);
- 4) Valle dell’Aniene (43 Comuni);
- 5) Castelli settentrionali, Monti Prenestini e Valle del Sacco (27 Comuni);
- 6) Castelli meridionali e Litorale meridionale (12 Comuni)⁸.

La prevalenza economica dell’area Comune di Roma risulta evidente già considerando il “peso” del relativo sistema produttivo sul totale provinciale: le 321.475 imprese insediate nel Capoluogo (**Tab. 6.1**) costituiscono il 74,0% delle imprese provinciali (**Tab. 6.3**), quota accresciuta di 2 decimi di punto percentuale rispetto al 2008.

⁷ A. Sartori, T. Ammendola, a cura di, “La provincia policentrica”, Ufficio Studi Provincia di Roma, 2004.

⁸ I Comuni ricompresi nelle singole macroaree sono:

- 1) Roma;
- 2) Allumiere, Anguillara Sabazia, Bracciano, Canale Monterano, Cerveteri, Civitavecchia, Fiumicino, Ladispoli, Manziana, Santa Marinella, Tolfa e Trevignano Romano;
- 3) Campagnano di Roma, Capena, Castelnuovo di Porto, Civitella San Paolo, Fiano Romano, Filacciano, Fonte Nuova, Formello, Magliano Romano, Mazzano Romano, Mentana, Monteflavio, Montelibretti, Monterotondo, Montorio Romano, Moricone, Morlupo, Nazzano, Nerola, Palombara Sabina, Ponzano Romano, Riano, Rignano Flaminio, Sacrofano, Sant’Oreste e Torrita Tiberina;
- 4) Affile, Agosta, Anticoli Corrado, Arcinazzo Romano, Arsoli, Bellegra, Camerata Nuova, Canterano, Casape, Castel Madama, Cerreto Laziale, Cervara di Roma, Ciciliano, Cineto Romano, Gerano, Guidonia Montecelio, Jenne, Licenza, Mandela, Marano Equo, Marcellina, Olevano Romano, Percile, Pisoniano, Poli, Riofreddo, Rocca Canterano, Rocca Santo Stefano, Roccagiovine, Roiate, Roviano, Sambuci, S. Gregorio da Sassola, S. Polo dei Cavalieri, S. Vito Romano, Sant’Angelo Romano, Saracinesco, Subiaco, Tivoli, Vallepietra, Vallinfreda, Vicovaro e Vivaro Romano;
- 5) Artena, Capranica Prenestina, Carpineto Romano, Castel S. Pietro Romano, Cave, Ciampino, Colferro, Colonna, Frascati, Galliciano nel Lazio, Gavignano, Genazzano, Gorga, Grottaferrata, Labico, Marino, Monte Compatri, Monte Porzio Catone, Montelanico, Palestrina, Rocca di Cave, Rocca di Papa, Rocca Priora, S. Cesareo, Segni, Valmontone e Zagarolo;
- 6) Albano Laziale, Anzio, Ardea, Ariccia, Castel Gandolfo, Genzano di Roma, Lanuvio, Lariano, Nemi, Nettuno, Pomezia e Velletri.

Graf. 6.1 - Macroaree interne alla provincia di Roma

In termini di densità rispetto alla popolazione, nell'area Comune di Roma risultano registrate circa 12 imprese ogni 100 residenti, a fronte di una media provinciale pari a 10 unità (**Tab. 4.1**).

A seguire, con incidenze percentuali decisamente inferiori, le due macroaree più alte in quota sono: i Castelli meridionali e litorale meridionale (7,6%), con 33.028 imprese insediate, e i Castelli settentrionali, monti Prenestini e valle del Sacco (5,7%), rispettivamente con una densità di 9-8 imprese ogni 100 residenti.

Anche le dinamiche "premano" il sistema produttivo capitolino, la cui consistenza è aumentata di 5.409 imprese in un anno (+1,7%).

Al riguardo, si segnala anche la buona prestazione ottenuta nell'area a nord-est della Capitale: la base imprenditoriale della Valle del Tevere e Sabina romana si è accresciuta di 267 unità, per una variazione del +1,5% rispetto al 2008.

Considerazioni in parte simili possono essere fatte per le imprese artigiane, la cui distribuzione, comunque, appare meno concentrata a Roma, a vantaggio delle altre macroaree: nel Comune di Roma è registrato, infatti, "soltanto" il 62,4% (**Tab. 6.6**) delle 69.790 imprese artigiane (**Tab. 6.4**), cui seguono le aree Castelli meridionali e litorale meridionale (9,8%) e i Castelli settentrionali, monti Prenestini e valle del Sacco (8,7%).

A motivo di tale diversa ripartizione, mentre nel Comune di Roma sono registrate soltanto 14 imprese artigiane ogni 100 unità, nella Valle dell'Aniene il rapporto sale a oltre 25 imprese ogni 100 sedi - in leggera diminuzione, per la variazione negativa (-1,3%) dell'artigianato locale - mentre nelle altre macroaree è sempre superiore a 20 (**Graf. 6.7**).

L'analisi delle graduatorie per specializzazione produttiva (calcolata al netto delle imprese non classificate) delle macroaree sub-provinciali consente, invece, di rilevare come le diverse attività caratterizzino il territorio.

Nel settore agricolo (**Tab. 6.7**), ad eccezione del Comune di Roma (0,47), tutti i sistemi territoriali presentano quozienti di elevata specializzazione, con eccellenze rispettivamente nel Litorale settentrionale e area Sabatina (3,16) e nella Valle del Tevere e Sabina Romana (3,15).

In questi territori, sebbene si registri anche una discreta concentrazione di attività manifatturiere e del terziario, l'agricoltura svolge una funzione economica di rilievo, soprattutto con produzioni di elevata qualità, come nel caso dell'ortofrutticoltura (carciofo romanesco del Lazio IGP), della vitivinicoltura (Cerveteri DOC) e olivicoltura (Sabina DOP).

La cartografia della zonizzazione regionale allegata al Programma di Sviluppo rurale della regione Lazio (2007-2013)⁹ fornisce una sintesi visiva della citata graduatoria (**Graf. 6.2**).

⁹ Il PSR della regione Lazio 2007-2013 è stato approvato in data 19.12.2007 dal Comitato sviluppo rurale della Commissione europea e formalmente con Decisione della Commissione C/2008/708 del 15.02.2008.

Graf. 6.2 - Zonizzazione della provincia di Roma

Fonte: Programma di Sviluppo Rurale della regione Lazio per il periodo 2007/2013 (dicembre 2007)

Le 4 tipologie territoriali descritte nel documento, identificate tenendo conto della dimensione socio-demografica, fisica, economico-produttiva, ambientale e agricola dei Comuni¹⁰ della regione Lazio, sono così state denominate:

- A) Poli urbani;
- B) Aree rurali ad agricoltura intensiva e specializzata;
- C) Aree rurali intermedie;
- D) Aree rurali con problemi complessivi di sviluppo.

Cinque comuni (Civitavecchia, Santa Marinella, Cerveteri, Ladispoli e Fiumicino) dei 12 ricompresi nella macroarea Litorale settentrionale e area Sabatina si segnalano per essere “ad agricoltura intensiva e specializzata” ossia con un’elevata densità agricola rispetto alle altre aree e il maggior numero di addetti nel settore.

Gli altri comuni dell’area, così come quasi tutti quelli della Valle del Tevere e Sabina Romana - ad eccezione di Formello, Fonte Nuova e Monterotondo - poli urbani gravitanti intorno a Roma - e Mentana ad “agricoltura intensiva e specializzata” - sono, comunque, classificati “rurali intermedi”, con buone potenzialità di sviluppo della dimensione produttiva agricola.

Nella macroarea Valle dell’Aniene (1,28), a più alta specializzazione industriale in senso stretto (ossia, Costruzioni escluse), si rileva la presenza di alcune grandi realtà imprenditoriali, concentrate in maggior misura sul territorio dei comuni di Guidonia Montecelio (530 sedi) e Tivoli (**Tab. 6.26**), operanti soprattutto nell’industria lapidea (i Comuni sono sede di parte del Distretto del Marmo e del Lapideo Monti Ausoni - Tiburtina), cementiera e farmaceutica (**Tab. 6.8**).

Una corretta analisi del comparto industriale dell’Area non può prescindere dalla considerazione della rilevanza economica della diffusa rete di piccole imprese di natura artigiana - soggette per

¹⁰ I comuni della provincia di Roma ricompresi nelle diverse zone sono:

- A) Albano Laziale, Anzio, Ardea, Ariccia, Ciampino, Fonte Nuova, Formello, Guidonia Montecelio, Monterotondo, Nettuno, Pomezia, Roma e Zagarolo;
- B) Castel Gandolfo, Cave, Cerveteri, Civitavecchia, Colonna, Fiumicino, Frascati, Genzano di Roma, Grottaferrata, Ladispoli, Lanuvio, Lariano, Marino, Mentana, Monte Compatri, Monte Porzio Catone, Nemi, Palestrina, Rocca di Papa, Rocca Priora, San Cesareo, Santa Marinella, Tivoli e Velletri;
- C) Affile, Allumiere, Anguillara Sabazia, Artena, Bellegra, Bracciano, Campagnano di Roma, Canale Monterano, Capena, Casape, Castel Madama, Castelnuovo di Porto, Castel S. Pietro Romano, Civitella San Paolo, Colferro, Fiano Romano, Filacciano, Galliciano nel Lazio, Gavignano, Genazzano, Labico, Magliano Romano, Manziana, Marcellina, Mazzano Romano, Montelanico, Montelibretti, Montorio Romano, Moricone, Morlupo, Nazzano, Nerola, Olevano Romano, Palombara Sabina, Pisoniano, Poli, Ponzano Romano, Riano, Rignano Flaminio, Rocca di Cave, Roiate, Sacrofano, Sambuci, S. Polo dei Cavalieri, Sant’Angelo Romano, Sant’Oreste, S. Vito Romano, Segni, Subiaco Tolfa, Torrita Tiberina, Trevignano Romano e Valmontone;
- D) Agosta, Anticoli Corrado, Arcinazzo Romano, Arsoli, Camerata Nuova, Canterano, Capranica Prenestina, Carpineto Romano, Cerreto Laziale, Cervara di Roma, Ciciliano, Cineto Romano, Gerano, Gorga, Jenne, Licenza, Mandela, Marano Equo, Monteflavio, Percile, Riofreddo, Rocca Canterano, Rocca Santo Stefano, Roccagiovine, Roviano, S. Gregorio da Sassola, Saracinesco, Vallepietra, Vallinfreda, Vicovaro e Vivaro Romano.

legge a limiti dimensionali e a gestione semplificata - insediate in loco: 706 unità, pari al 55,2% delle 1.279 imprese industriali, in linea con la media nazionale (55,4%).

La seconda posizione nella graduatoria per specializzazione industriale è, invece, occupata dall'area Castelli meridionali e litorale meridionale (1,20), maggiormente caratterizzata dalla presenza di grandi imprese - le imprese artigiane pesano sul totale registrato nell'industria in senso stretto solo per il 42,2% - operanti in prevalenza nei comparti chimico-farmaceutico (polo industriale di Pomezia) ed elettronico.

L'analisi territoriale del comparto delle Costruzioni evidenzia una netta dicotomia tra il Comune di Roma che presenta il valore minimo di specializzazione (0,89) e le altre aree della Provincia a elevata specializzazione (**Tab. 6.9**): delle 22.788 imprese edili insediate nelle aree periferiche, ben il 54,4% opera con forma giuridica di impresa individuale - per la quasi totalità di natura artigiana - mentre nella Capitale tale percentuale scende al 29,6%, a riprova di un diverso posizionamento competitivo nel mercato dato dalla maggiore complessità organizzativa e dimensione operativa delle imprese costruttrici romane.

La terziarizzazione dell'economia provinciale è attribuito quasi esclusivo delle imprese capitoline, infatti, se si escludono i servizi di alloggio e ristorazione (**Tab. 6.12**), comparto per il quale l'area romana presenta una lieve despecializzazione (0,98), in tutte le altre divisioni dei Servizi il gap delle imprese insediate nelle macroaree periferiche è più o meno ampio a vantaggio delle imprese del Capoluogo.

Riguardo al Commercio, la società InfoCamere fornisce un monitoraggio periodico del sistema distributivo attraverso la banca dati Trade View, per il quale si prendono a riferimento le sedi e unità locali attive, distinte per tipologia (ingrosso e settore auto, al dettaglio in sede fissa e ambulante) e specializzazione commerciale.

Limitatamente agli esercizi in sede fissa al dettaglio (62.879 localizzazioni), a fine 2009 essi costituivano il 51,9% del totale provinciale.

La particolare specializzazione (**Tab. 6.10**) riscontrata nella Valle dell'Aniene (1,08) può essere ricondotta a una capillare diffusione nel territorio di esercizi commerciali di vicinato "essenziali", spesso di medio-piccole dimensioni: nell'area si rileva, infatti, la più alta percentuale di rivenditori alimentari (in sede fissa) al dettaglio (25,4%), a fronte di una media provinciale pari al 18,9%.

Al contrario, l'apparente despecializzazione nell'area Valle del Tevere e Sabina Romana (0,89) potrebbe giustificarsi considerando come la struttura commerciale locale sia costituita da una quota relativamente maggiore di esercizi non alimentari (80,0%) - incluse le attività per le quali non si dispone di una precisa classificazione - del cui totale i rivenditori di articoli di abbigliamento rappresentano la componente più ampia (17,4%).

Nel comparto dei servizi di alloggio e ristorazione (**Tab. 6.12**) la partizione Litorale settentrionale e area Sabatina presenta nella sezione di attività un'ulteriore eccellenza (1,29): le 2.044 imprese

ricettive e della ristorazione registrate costituiscono, infatti, il 9,6% della base imprenditoriale locale, rispetto ad una media provinciale ferma al 7,4%.

Tale caratterizzazione del sistema produttivo locale è determinata, dalla presenza di quei Comuni che, per la loro posizione geografica, oltre che politiche territoriali, hanno potuto sviluppare una struttura economica con spiccata vocazione turistica, come Trevignano Romano - con una quota del 14,5% dei servizi di alloggio e ristorazione - o Santa Marinella (12,3%).

Nel Litorale settentrionale e area Sabatina sono, inoltre, insediati due fondamentali centri intermodali per i trasporti ed il turismo internazionali quali il porto di Civitavecchia e l'*hub* di Fiumicino, in cui indotto fa sì che l'area occupi anche la prima posizione nella graduatoria per specializzazione (1,05) nei servizi di Trasporto e magazzinaggio (**Tab. 6.11**), con un'incidenza dell'artigianato (44,6%) inferiore alla media provinciale (47,9%).

Dall'esame dei quozienti di specializzazione territoriale nei restanti comparti del Terziario si coglie a pieno l'importanza assunta nell'economia capitolina (1,19) dai "Servizi di informazione e comunicazione" (**Tab. 6.13**), con eccellenza nelle attività di produzione cinematografica, televisiva e musicale, che, tra l'altro, caratterizzano fortemente l'intera economia provinciale romana rispetto alla media nazionale (**Tab. 3.7**).

Le imprese romane presentano, inoltre, un'elevata specializzazione (1,16) in quella parte del Terziario avanzato ricompresa dalle "Attività professionali, scientifiche e tecniche" (**Tab. 6.14**), con valenza innovativa crescente.

Come già introdotto nell'analisi del comparto delle Costruzioni, la struttura produttiva sub-provinciale si divide - con riguardo alle forme giuridiche d'impresa (**Tab. 6.18**) - tra il Comune di Roma, nella cui area sono insediate prevalentemente società di capitale (47,1%) e le altre macroaree, nelle quali prevalgono le attività organizzate in forma di impresa individuale, con massima intensità nella Valle dell'Aniene (57,0%), proprio in corrispondenza della più accentuata incidenza dell'artigianato (25,4%).

Nonostante la diminuzione in valore assoluto (496 unità) delle imprese artigiane (**Tab. 6.20**), l'evoluzione organizzativa verso forme più complesse di esercizio delle attività economiche procede anche per il loro sottoinsieme: la quota provinciale delle imprese individuali (83,9%) - ancora largamente prevalente - è, infatti, pur lievemente, diminuita rispetto al 2008 (**Tab. 6.21**) a fronte di un'espansione, in controtendenza, delle società di capitale, con consistenze relative sia nella Valle del Tevere e Sabina romana (3,7%), sia nei Castelli settentrionali, monti Prenestini e valle del Sacco (3,3%) superiori alla media provinciale (3,0%).

Con riferimento all'imprenditoria immigrata, altro riconosciuto fattore di sviluppo economico locale, rileva il "peso" della Capitale: il 74,0% (**Tab. 6.25**) dei 30.535 imprenditori stranieri (titolari e soci) registrati in Provincia (**Tab. 6.23**) si concentra nell'area del Comune di Roma.

A seguire, per numerosità di titolari e soci stranieri, è l'area dei Castelli meridionali e litorale meridionale (2.157 imprenditori), con i comuni di Ardea (15,4%) e Anzio (13,7%) inclusi tra i primi 15 territori interessati dal fenomeno in termini relativi (**Graf. 6.9**).

Tab. 6.1 - Consistenza delle imprese registrate per macroarea e sezione di attività economica
Provincia di Roma al 31.12.2009

MACROAREA	ATTIVITA' ECONOMICA											Totale 2008
	Agricoltura, silvicoltura e pesca (A)	Industria in senso stretto (B:E)	F	G	H	I	J	M	Noleggio, agenzie di viaggi e supporto alle imprese N	Altri Servizi (1)	Totale (2)	
Comune di Roma	5.018	20.258	42.719	89.736	12.781	21.197	15.425	14.510	15.571	55.251	321.475	316.066
Litorale settentrionale e area Sabatina	2.462	1.229	4.293	6.177	938	2.044	378	452	804	2.541	22.448	22.259
Valle del Tevere e Sabina romana	1.997	1.250	4.117	4.711	649	1.075	374	400	619	2.149	18.318	18.051
Valle dell'Aniene	873	1.279	2.949	4.628	552	1.080	275	227	458	1.749	14.816	14.711
Castelli settentrionali, monti Prenestini e valle del Sacco	1.732	1.773	5.139	7.370	756	1.795	491	525	773	2.943	24.578	24.378
Castelli meridionali e litorale meridionale	2.513	2.657	6.289	9.496	1.146	2.435	727	735	1.178	3.967	33.028	32.697
Totale (3)	14.595	28.446	65.507	122.119	16.822	29.626	17.670	16.849	19.403	68.600	434.665	428.164

Elaborazione su dati Infocamere

(1) Includono le sezioni L (Attività immobiliari), K (Attività finanziarie), P (Istruzione), Q (Sanità), R (Attività artistiche) e S (Altre attività).

(2) Includono le sezioni O (P.A.), T (Famiglie e convivenze), U (Organismi extraterritoriali) e X (Imprese non classificate).

(3) Includono le imprese registrate in comuni non classificati.

Tab. 6.2 - Struttura delle imprese registrate per macroarea e sezione di attività economica (valori percentuali)
Provincia di Roma al 31.12.2009

MACROAREA	ATTIVITA' ECONOMICA											Totale ⁽²⁾
	Agricoltura, silvicoltura e pesca (A)	Industria in senso stretto (B:E)	F	G	H	I	J	M	N	Altri Servizi (1)	(A:X)	
Comune di Roma	1,6	6,3	13,3	27,9	4,0	6,6	4,8	4,5	4,8	17,2	100,0	
Litorale settentrionale e area Sabatina	11,0	5,5	19,1	27,5	4,2	9,1	1,7	2,0	3,6	11,3	100,0	
Valle del Tevere e Sabina romana	10,9	6,8	22,5	25,7	3,5	5,9	2,0	2,2	3,4	11,7	100,0	
Valle dell'Aniene	5,9	8,6	19,9	31,2	3,7	7,3	1,9	1,5	3,1	11,8	100,0	
Castelli settentrionali, monti Prenestini e valle del Sacco	7,0	7,2	20,9	30,0	3,1	7,3	2,0	2,1	3,1	12,0	100,0	
Castelli meridionali e litorale meridionale	7,6	8,0	19,0	28,8	3,5	7,4	2,2	2,2	3,6	12,0	100,0	
Totale ⁽³⁾	3,4	6,5	15,1	28,1	3,9	6,8	4,1	3,9	4,5	15,8	100,0	

Elaborazione su dati Infocamere

⁽¹⁾ Includono le sezioni L (Attività immobiliari), K (Attività finanziarie), P (Istruzione), Q (Sanità), R (Attività artistiche) e S (Altre attività).

⁽²⁾ Includo le sezioni O (P.A.), T (Famiglie e convivenze), U (Organismi extraterritoriali) e X (Imprese non classificate).

⁽³⁾ Includo le imprese registrate in comuni non classificati.

Tab. 6.3 - Distribuzione delle imprese registrate per macroarea e sezione di attività economica (valori percentuali)
Provincia di Roma al 31.12.2009

MACROAREA	ATTIVITA' ECONOMICA											Totale (2)	Totale 2008 (A:X)
	Agricoltura, silvicoltura e pesca (A)	Industria in senso stretto (B:E)	F	G	H	I	J	M	N	Altri Servizi (1)	(A:X)		
Comune di Roma	34,4	71,2	65,2	73,5	76,0	71,5	87,3	86,1	80,3	80,5	74,0	73,8	
Litorale settentrionale e area Sabatina	16,9	4,3	6,6	5,1	5,6	6,9	2,1	2,7	4,1	3,7	5,2	5,2	
Valle del Tevere e Sabina romana	13,7	4,4	6,3	3,9	3,9	3,6	2,1	2,4	3,2	3,1	4,2	4,2	
Valle dell'Aniene	6,0	4,5	4,5	3,8	3,3	3,6	1,6	1,3	2,4	2,5	3,4	3,4	
Castelli settentrionali, monti Prenestini e valle del Sacco	11,9	6,2	7,8	6,0	4,5	6,1	2,8	3,1	4,0	4,3	5,7	5,7	
Castelli meridionali e litorale meridionale	17,2	9,3	9,6	7,8	6,8	8,2	4,1	4,4	6,1	5,8	7,6	7,6	
Totale (3)	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	

Elaborazione su dati Infocamere

(1) Includono le sezioni L (Attività immobiliari), K (Attività finanziarie), P (Istruzione), Q (Sanità), R (Attività artistiche) e S (Altre attività).

(2) Includo le sezioni O (P.A.), T (Famiglie e convivenze), U (Organismi extraterritoriali) e X (Imprese non classificate).

(3) Includo le imprese registrate in comuni non classificati.

Tab. 6.4 - Consistenza delle imprese artigiane per macroarea e sezione di attività economica

Provincia di Roma al 31.12.2009

MACROAREA	ATTIVITA' ECONOMICA											Totale ⁽²⁾
	Agricoltura, silvicoltura e pesca (A)	Industria in senso stretto (B:E)	Costruzioni F	Commercio e riparazione G	Trasporto e magaz. H	Alloggio e ristorazione I	Informazione e comunic. J	Attività professionali e tecniche M	Noleggio, agenzie di viaggi e supporto alle imprese N	Altri Servizi (1)	(A:X)	
Comune di Roma	13	8.283	12.668	3.124	6.201	2.008	168	711	1.512	9.539	43.548	
Litorale settentrionale e area Sabatina	15	721	2.530	281	418	213	13	56	234	676	5.106	
Valle del Tevere e Sabina romana	18	662	2.394	242	295	124	16	45	160	542	4.455	
Valle dell'Aniene	14	706	1.733	232	294	150	14	37	100	524	3.767	
Castelli settentrionali, monti Prenestini e valle del Sacco	21	1.078	2.935	378	380	233	24	60	166	839	6.058	
Castelli meridionali e litorale meridionale	23	1.120	3.172	448	475	277	22	77	221	1.058	6.825	
Totale ⁽³⁾	104	12.570	25.434	4.705	8.063	3.005	257	986	2.393	13.178	69.790	

Elaborazione su dati Infocamere

⁽¹⁾ Includono le sezioni L (Attività immobiliari), K (Attività finanziarie), P (Istruzione), Q (Sanità), R (Attività artistiche) e S (Altre attività).

⁽²⁾ Includo le sezioni O (P.A.), T (Famiglie e convivenze), U (Organismi extraterritoriali) e X (Imprese non classificate).

⁽³⁾ Includo le imprese registrate in comuni non classificati.

Tab. 6.5 - Struttura delle imprese artigiane per macroarea e sezione di attività economica (valori percentuali)
Provincia di Roma al 31.12.2009

MACROAREA	ATTIVITA' ECONOMICA											Totale ⁽²⁾
	Agricoltura, silvicoltura e pesca (A)	Industria in senso stretto (B:E)	F	G	H	I	J	M	N	Altri Servizi (1)	(A:X)	
Comune di Roma	0,0	19,0	29,1	7,2	14,2	4,6	0,4	1,6	3,5	21,9	100,0	
Litorale settentrionale e area Sabatina	0,3	14,1	49,5	5,5	8,2	4,2	0,3	1,1	4,6	13,2	100,0	
Valle del Tevere e Sabina romana	0,4	14,9	53,7	5,4	6,6	2,8	0,4	1,0	3,6	12,2	100,0	
Valle dell'Aniene	0,4	18,7	46,0	6,2	7,8	4,0	0,4	1,0	2,7	13,9	100,0	
Castelli settentrionali, monti Prenestini e valle del Sacco	0,3	17,8	48,4	6,2	6,3	3,8	0,4	1,0	2,7	13,8	100,0	
Castelli meridionali e litorale meridionale	0,3	16,4	46,5	6,6	7,0	4,1	0,3	1,1	3,2	15,5	100,0	
Totale ⁽³⁾	0,1	18,0	36,4	6,7	11,6	4,3	0,4	1,4	3,4	18,9	100,0	

Elaborazione su dati Infocamere

⁽¹⁾ Includono le sezioni L (Attività immobiliari), K (Attività finanziarie), P (Istruzione), Q (Sanità), R (Attività artistiche) e S (Altre attività).

⁽²⁾ Includono le sezioni O (P.A.), T (Famiglie e convivenze), U (Organismi extraterritoriali) e X (Imprese non classificate).

⁽³⁾ Includono le imprese registrate in comuni non classificati.

Tab. 6.6 - Distribuzione delle imprese artigiane per macroarea e sezione di attività economica (valori percentuali)
Provincia di Roma al 31.12.2009

MACROAREA	ATTIVITA' ECONOMICA											Totale ⁽²⁾
	Agricoltura, silvicoltura e pesca (A)	Industria in senso stretto (B:E)	F	G	H	I	J	M	N	Altri Servizi (1)	(A:X)	
Comune di Roma	12,5	65,9	49,8	66,4	76,9	66,8	65,4	72,1	63,2	72,4	62,4	
Litorale settentrionale e area Sabatina	14,4	5,7	9,9	6,0	5,2	7,1	5,1	5,7	9,8	5,1	7,3	
Valle del Tevere e Sabina romana	17,3	5,3	9,4	5,1	3,7	4,1	6,2	4,6	6,7	4,1	6,4	
Valle dell'Aniene	13,5	5,6	6,8	4,9	3,6	5,0	5,4	3,8	4,2	4,0	5,4	
Castelli settentrionali, monti Prenestini e valle del Sacco	20,2	8,6	11,5	8,0	4,7	7,8	9,3	6,1	6,9	6,4	8,7	
Castelli meridionali e litorale meridionale	22,1	8,9	12,5	9,5	5,9	9,2	8,6	7,8	9,2	8,0	9,8	
Totale ⁽³⁾	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	

Elaborazione su dati Infocamere

⁽¹⁾ Includono le sezioni L (Attività immobiliari), K (Attività finanziarie), P (Istruzione), Q (Sanità), R (Attività artistiche) e S (Altre attività).

⁽²⁾ Includo le sezioni O (P.A.), T (Famiglie e convivenze), U (Organismi extraterritoriali) e X (Imprese non classificate).

⁽³⁾ Includo le imprese registrate in comuni non classificati.

**Tab. 6.7 - Graduatoria delle macroaree sub-provinciali per specializzazione produttiva (Sezione ATECO A) al netto delle imprese non classificate
Provincia di Roma al 31.12.2009**

AGRICOLTURA, SILVICOLTURA E PESCA				
MACROAREA	Qs	Registrate	di cui imprese artigiane	
			V. A.	%
Litorale settentrionale e area Sabatina	3,16	2.462	15	0,6
Valle del Tevere e Sabina romana	3,15	1.997	18	0,9
Castelli meridionali e litorale meridionale	2,21	2.513	23	0,9
Castelli settentrionali, monti Prenestini e valle del Sacco	2,04	1.732	21	1,2
Valle dell'Aniene	1,70	873	14	1,6
Comune di Roma	0,47	5.018	13	0,3
Totale ⁽¹⁾	1,00	14.595	104	0,7

Elaborazione su dati Infocamere

**Tab. 6.8 - Graduatoria delle macroaree sub-provinciali per specializzazione produttiva (Sezioni ATECO B:E) al netto delle imprese non classificate
Provincia di Roma al 31.12.2009**

INDUSTRIA IN SENSO STRETTO				
MACROAREA	Qs	Registrate	di cui imprese artigiane	
			V. A.	%
Valle dell'Aniene	1,28	1.279	706	55,2
Castelli meridionali e litorale meridionale	1,20	2.657	1.120	42,2
Castelli settentrionali, monti Prenestini e valle del Sacco	1,07	1.773	1.078	60,8
Valle del Tevere e Sabina romana	1,01	1.250	662	53,0
Comune di Roma	0,97	20.258	8.283	40,9
Litorale settentrionale e area Sabatina	0,81	1.229	721	58,7
Totale ⁽¹⁾	1,00	28.446	12.570	44,2

Elaborazione su dati Infocamere

⁽¹⁾ Include le imprese registrate in comuni non classificati

**Tab. 6.9 - Graduatoria delle macroaree sub-provinciali per specializzazione produttiva (Sezione ATECO F) al netto delle imprese non classificate
Provincia di Roma al 31.12.2009**

COSTRUZIONI				
MACROAREA	Qs	Registrate	di cui imprese artigiane	
			V. A.	%
Valle del Tevere e Sabina romana	1,45	4.117	2.394	58,1
Castelli settentrionali, monti Prenestini e valle del Sacco	1,35	5.139	2.935	57,1
Valle dell'Aniene	1,28	2.949	1.733	58,8
Castelli meridionali e litorale meridionale	1,23	6.289	3.172	50,4
Litorale settentrionale e area Sabatina	1,23	4.293	2.530	58,9
Comune di Roma	0,89	42.719	12.668	29,7
Totale ⁽¹⁾	1,00	65.507	25.434	38,8

Elaborazione su dati Infocamere

**Tab. 6.10 - Graduatoria delle macroaree sub-provinciali per specializzazione produttiva (Sezione ATECO G) al netto delle imprese non classificate
Provincia di Roma al 31.12.2009**

COMMERCIO E RIPARAZIONE				
MACROAREA	Qs	Registrate	di cui imprese artigiane	
			V. A.	%
Valle dell'Aniene	1,08	4.628	232	5,0
Castelli settentrionali, monti Prenestini e valle del Sacco	1,04	7.370	378	5,1
Comune di Roma	1,00	89.736	3.124	3,5
Castelli meridionali e litorale meridionale	1,00	9.496	448	4,7
Litorale settentrionale e area Sabatina	0,95	6.177	281	4,5
Valle del Tevere e Sabina romana	0,89	4.711	242	5,1
Totale ⁽¹⁾	1,00	122.119	4.705	3,9

Elaborazione su dati Infocamere

⁽¹⁾ Include le imprese registrate in comuni non classificati

Tab. 6.11 - Graduatoria delle macroaree sub-provinciali per specializzazione produttiva (Sezione ATECO H) al netto delle imprese non classificate Provincia di Roma al 31.12.2009

TRASPORTO E MAGAZZINAGGIO				
MACROAREA	Qs	Registrate	di cui imprese artigiane	
			V. A.	%
Litorale settentrionale e area Sabatina	1,05	938	418	44,6
Comune di Roma	1,04	12.781	6.201	48,5
Valle dell'Aniene	0,93	552	294	53,3
Valle del Tevere e Sabina romana	0,89	649	295	45,5
Castelli meridionali e litorale meridionale	0,87	1.146	475	41,4
Castelli settentrionali, monti Prenestini e valle del Sacco	0,77	756	380	50,3
Totale ⁽¹⁾	1,00	16.822	8.063	47,9

Elaborazione su dati Infocamere

Tab. 6.12 - Graduatoria delle macroaree sub-provinciali per specializzazione produttiva (Sezioni ATECO I) al netto delle imprese non classificate Provincia di Roma al 31.12.2009

ALLOGGIO E RISTORAZIONE				
MACROAREA	Qs	Registrate	di cui imprese artigiane	
			V. A.	%
Litorale settentrionale e area Sabatina	1,29	2.044	213	10,4
Castelli meridionali e litorale meridionale	1,05	2.435	277	11,4
Castelli settentrionali, monti Prenestini e valle del Sacco	1,04	1.795	233	13,0
Valle dell'Aniene	1,04	1.080	150	13,9
Comune di Roma	0,98	21.197	2.008	9,5
Valle del Tevere e Sabina romana	0,84	1.075	124	11,5
Totale ⁽¹⁾	1,00	29.626	3.005	10,1

Elaborazione su dati Infocamere

⁽¹⁾ Inclusive le imprese registrate in comuni non classificati

**Tab. 6.13 - Graduatoria delle macroaree sub-provinciali per specializzazione produttiva (Sezioni ATECO J) al netto delle imprese non classificate
Provincia di Roma al 31.12.2009**

INFORMAZIONE E COMUNICAZIONI				
MACROAREA	Qs	Registrate	di cui imprese artigiane	
			V. A.	%
Comune di Roma	1,18	15.425	168	1,1
Castelli meridionali e litorale meridionale	0,54	727	22	3,0
Valle del Tevere e Sabina romana	0,50	374	16	4,3
Castelli settentrionali, monti Prenestini e valle del Sacco	0,49	491	24	4,9
Valle dell'Aniene	0,46	275	14	5,1
Litorale settentrionale e area Sabatina	0,41	378	13	3,4
Totale ⁽¹⁾	1,00	17.670	257	1,5

Elaborazione su dati Infocamere

**Tab. 6.14 - Graduatoria delle macroaree sub-provinciali per specializzazione produttiva (Sezione ATECO M) al netto delle imprese non classificate
Provincia di Roma al 31.12.2009**

ATTIVITA' PROFESSIONALI, SCIENTIFICHE E TECNICHE				
MACROAREA	Qs	Registrate	di cui imprese artigiane	
			V. A.	%
Comune di Roma	1,18	14.510	711	4,9
Castelli meridionali e litorale meridionale	0,56	77	77	100,0
Valle del Tevere e Sabina romana	0,55	400	45	11,3
Castelli settentrionali, monti Prenestini e valle del Sacco	0,53	525	60	11,4
Litorale settentrionale e area Sabatina	0,50	452	56	12,4
Valle dell'Aniene	0,38	227	37	16,3
Totale ⁽¹⁾	1,00	16.849	986	5,9

Elaborazione su dati Infocamere

⁽¹⁾ Inclusive le imprese registrate in comuni non classificati

**Tab. 6.15 - Graduatoria delle macroaree sub-provinciali per specializzazione produttiva (Sezione ATECO N) al netto delle imprese non classificate
Provincia di Roma al 31.12.2009**

MACROAREA	NOLEGGIO, AGENZIE DI VIAGGI E SUPPORTO ALLE IMPRESE			di cui imprese artigiane	
	Qs	Registrate	V. A.	%	
Comune di Roma	1,10	15.571	1.572	9,7	
Castelli meridionali e litorale meridionale	0,78	1.178	221	18,8	
Litorale settentrionale e area Sabatina	0,78	804	234	29,1	
Valle del Tevere e Sabina romana	0,74	619	160	25,8	
Castelli settentrionali, monti Prenestini e valle del Sacco	0,68	773	166	21,5	
Valle dell'Aniene	0,67	458	100	21,8	
Totale ⁽¹⁾	1,00	19.403	2.393	12,3	

Elaborazione su dati Infocamere

⁽¹⁾ Include le imprese registrate in comuni non classificati

**Tab. 6.16 - Graduatoria delle macroaree sub-provinciali per specializzazione produttiva al netto delle imprese non classificate
Provincia di Roma al 31.12.2009**

MACROAREA	ALTRI SERVIZI ⁽¹⁾			di cui imprese artigiane	
	Qs	Registrate	V. A.	%	
Comune di Roma	1,12	55.251	9.539	17,3	
Castelli meridionali e litorale meridionale	0,70	3.967	1.058	26,7	
Valle del Tevere e Sabina romana	0,69	2.149	542	25,2	
Castelli settentrionali, monti Prenestini e valle del Sacco	0,67	2.943	839	28,5	
Litorale settentrionale e area Sabatina	0,64	2.541	676	26,6	
Valle dell'Aniene	0,61	1.749	524	30,0	
Totale ⁽²⁾	1,00	68.600	13.178	19,2	

Elaborazione su dati Infocamere

⁽¹⁾ Includono le sezioni L (Attività immobiliari), K (Attività finanziarie), P (Istruzione), Q (Sanità), R (Attività artistiche) e S (Altre attività).

⁽²⁾ Include le imprese registrate in comuni non classificati

**Tab. 6.17 - Consistenza delle imprese registrate per macroarea e forma giuridica
Provincia di Roma al 31.12.2009**

MACROAREA	FORMA GIURIDICA						Totale
	Società di capitale	Società di persone	Imprese individuali	Cooperative	Altre forme		
Comune di Roma	151.393	46.494	107.818	10.981	4.789		321.475
Litorale settentrionale e area Sabatina	4.994	3.806	12.748	682	218		22.448
Valle del Tevere e Sabina romana	5.097	2.820	9.807	482	112		18.318
Valle dell'Aniene	3.500	2.273	8.451	511	81		14.816
Castelli settentrionali, monti Prenestini e valle del Sacco	6.066	4.057	13.491	756	208		24.578
Castelli meridionali e litorale meridionale	9.146	5.020	17.127	1.447	288		33.028
Totale al 31.12.2009	180.196	64.470	169.442	14.859	5.696		434.663
Totale al 31.12.2008	172.886	65.477	169.790	14.541	5.470		428.164

Elaborazione su dati Infocamere

**Tab. 6.18 - Struttura delle imprese registrate per macroarea e forma giuridica (valori percentuali)
Provincia di Roma al 31.12.2009**

MACROAREA	FORMA GIURIDICA						Totale
	Società di capitale	Società di persone	Imprese individuali	Cooperative	Altre forme		
Comune di Roma	47,1	14,5	33,5	3,4	1,5		100,0
Litorale settentrionale e area Sabatina	22,2	17,0	56,8	3,0	1,0		100,0
Valle del Tevere e Sabina romana	27,8	15,4	53,5	2,6	0,6		100,0
Valle dell'Aniene	23,6	15,3	57,0	3,4	0,5		100,0
Castelli settentrionali, monti Prenestini e valle del Sacco	24,7	16,5	54,9	3,1	0,8		100,0
Castelli meridionali e litorale meridionale	27,7	15,2	51,9	4,4	0,9		100,0
Totale al 31.12.2009	41,5	14,8	39,0	3,4	1,3		100,0
Totale al 31.12.2008	40,4	15,3	39,7	3,4	1,3		100,0

Elaborazione su dati Infocamere

Tab. 6.19 - Distribuzione delle imprese registrate per macroarea e forma giuridica (valori percentuali)
Provincia di Roma al 31.12.2009

MACROAREA	FORMA GIURIDICA						Totale
	Società di capitale	Società di persone	Imprese individuali	Cooperative	Altre forme		
Comune di Roma	84,0	72,1	63,6	73,9	84,1	74,0	
Litorale settentrionale e area Sabatina	2,8	5,9	7,5	4,6	3,8	5,2	
Valle del Tevere e Sabina romana	2,8	4,4	5,8	3,2	2,0	4,2	
Valle dell'Aniene	1,9	3,5	5,0	3,4	1,4	3,4	
Castelli settentrionali, monti Prenestini e valle del Sacco	3,4	6,3	8,0	5,1	3,7	5,7	
Castelli meridionali e litorale meridionale	5,1	7,8	10,1	9,7	5,1	7,6	
Totale	100,0	100,0	100,0	100,0	100,0	100,0	

Elaborazione su dati Infocamere

Tab. 6.20 - Consistenza delle imprese artigiane per macroarea e forma giuridica
Provincia di Roma al 31.12.2009

MACROAREA	FORMA GIURIDICA						Totale
	Società di capitale	Società di persone	Imprese individuali	Cooperative	Altre forme		
Comune di Roma	1.297	5.584	36.590	46	31	43.548	
Litorale settentrionale e area Sabatina	126	612	4.361	6	1	5.106	
Valle del Tevere e Sabina romana	165	601	3.685	1	3	4.455	
Valle dell'Aniene	88	490	3.185	2	2	3.767	
Castelli settentrionali, monti Prenestini e valle del Sacco	202	899	4.947	8	2	6.058	
Castelli meridionali e litorale meridionale	180	847	5.783	13	2	6.825	
Totale al 31.12.2009	2.064	9.052	58.553	80	41	69.790	
Totale al 31.12.2008	1.909	9.190	59.065	80	42	70.286	

Elaborazione su dati Infocamere

Tab. 6.21 - Struttura delle imprese artigiane per macroarea e forma giuridica (valori percentuali)

Provincia di Roma al 31.12.2009

MACROAREA	FORMA GIURIDICA						Totale
	Società di capitale	Società di persone	Imprese individuali	Cooperative	Altre forme		
Comune di Roma	3,0	12,8	84,0	0,1	0,1	100,0	
Litorale settentrionale e area Sabatina	2,5	12,0	85,4	0,1	0,0	100,0	
Valle del Tevere e Sabina romana	3,7	13,5	82,7	0,0	0,1	100,0	
Valle dell'Aniene	2,3	13,0	84,6	0,1	0,1	100,0	
Castelli settentrionali, monti Prenestini e valle del Sacco	3,3	14,8	81,7	0,1	0,0	100,0	
Castelli meridionali e litorale meridionale	2,6	12,4	84,7	0,2	0,0	100,0	
Totale al 31.12.2009	3,0	13,0	83,9	0,1	0,1	100,0	
Totale al 31.12.2008	2,7	13,1	84,0	0,1	0,1	100,0	

Elaborazione su dati Infocamere

Tab. 6.22 - Distribuzione delle imprese artigiane per macroarea e forma giuridica (valori percentuali)

Provincia di Roma al 31.12.2009

MACROAREA	FORMA GIURIDICA						Totale
	Società di capitale	Società di persone	Imprese individuali	Cooperative	Altre forme		
Comune di Roma	62,8	61,7	62,5	57,5	75,6	62,4	
Litorale settentrionale e area Sabatina	6,1	6,8	7,4	7,5	2,4	7,3	
Valle del Tevere e Sabina romana	8,0	6,6	6,3	1,3	7,3	6,4	
Valle dell'Aniene	4,3	5,4	5,4	2,5	4,9	5,4	
Castelli settentrionali, monti Prenestini e valle del Sacco	9,8	9,9	8,4	10,0	4,9	8,7	
Castelli meridionali e litorale meridionale	8,7	9,4	9,9	16,3	4,9	9,8	
Totale	100,0	100,0	100,0	100,0	100,0	100,0	

Elaborazione su dati Infocamere

Tab. 6.23 - Imprenditori stranieri (titolari e soci) per macroarea e sezione di attività economica

Provincia di Roma al 31.12.2009

MACROAREA	ATTIVITA' ECONOMICA											Totale ⁽²⁾
	Agricoltura, silvicoltura e pesca (A)	Industria in senso stretto (B:E)	F	G	H	I	J	M	N	Altri Servizi (1)	(A:X)	
Comune di Roma	125	1.358	3.766	9.425	325	1.886	1.054	568	1.952	1.624	22.586	
Litorale settentrionale e area Sabatina	32	78	779	606	23	123	41	24	74	83	1.890	
Valle del Tevere e Sabina romana	38	61	748	297	10	53	33	22	69	66	1.414	
Valle dell'Aniene	14	54	473	339	21	60	22	9	48	45	1.091	
Castelli settentrionali, monti Prenestini e valle del Sacco	13	68	523	448	27	90	41	39	62	68	1.397	
Castelli meridionali e litorale meridionale	41	103	584	935	27	123	53	34	111	115	2.157	
Totale ⁽³⁾	263	1.722	6.873	12.050	433	2.335	1.244	696	2.316	2.001	30.535	

Elaborazione su dati Infocamere

⁽¹⁾ Includono le sezioni L (Attività immobiliari), K (Attività finanziarie), P (Istruzione), Q (Sanità), R (Attività artistiche) e S (Altre attività).

⁽²⁾ Includo le sezioni O (P.A.), T (Famiglie e convivenze), U (Organismi extraterritoriali) e X (Imprese non classificate).

⁽³⁾ Includo le imprese registrate in comuni non classificati.

Tab. 6.24 - Struttura degli imprenditori stranieri (titolari e soci) per macroarea e sezione di attività economica (valori percentuali)
Provincia di Roma al 31.12.2009

MACROAREA	ATTIVITA' ECONOMICA											Totale ⁽²⁾
	Agricoltura, silvicoltura e pesca (A)	Industria in senso stretto (B:E)	F	G	H	I	J	M	N	Altri Servizi (1)	(A:X)	
Comune di Roma	0,6	6,0	16,7	41,7	1,4	8,4	4,7	2,5	8,6	7,2	100,0	
Litorale settentrionale e area Sabatina	1,7	4,1	41,2	32,1	1,2	6,5	2,2	1,3	3,9	4,4	100,0	
Valle del Tevere e Sabina romana	2,7	4,3	52,9	21,0	0,7	3,7	2,3	1,6	4,9	4,7	100,0	
Valle dell'Aniene	1,3	4,9	43,4	31,1	1,9	5,5	2,0	0,8	4,4	4,1	100,0	
Castelli settentrionali, monti Prenestini e valle del Sacco	0,9	4,9	37,4	32,1	1,9	6,4	2,9	2,8	4,4	4,9	100,0	
Castelli meridionali e litorale meridionale	1,9	4,8	27,1	43,3	1,3	5,7	2,5	1,6	5,1	5,3	100,0	
Totale ⁽³⁾	0,9	5,6	22,5	39,5	1,4	7,6	4,1	2,3	7,6	6,6	100,0	

Elaborazione su dati Infocamere

⁽¹⁾ Includono le sezioni L (Attività immobiliari), K (Attività finanziarie), P (Istruzione), Q (Sanità), R (Attività artistiche) e S (Altre attività).

⁽²⁾ Includo le sezioni O (P.A.), T (Famiglie e convivenze), U (Organismi extraterritoriali) e X (Imprese non classificate).

⁽³⁾ Includo le imprese registrate in comuni non classificati.

Tab. 6.25 - Distribuzione degli imprenditori stranieri (titolari e soci) per macroarea e sezione di attività economica (valori percentuali)
Provincia di Roma al 31.12.2009

MACROAREA	ATTIVITA' ECONOMICA											Totale ⁽²⁾
	Agricoltura, silvicoltura e pesca (A)	Industria in senso stretto (B:E)	F	G	H	I	J	M	N	Altri Servizi (1)	(A:X)	
Comune di Roma	47,5	78,9	54,8	78,2	75,1	80,8	84,7	81,6	84,3	81,2	74,0	
Litorale settentrionale e area Sabatina	12,2	4,5	11,3	5,0	5,3	5,3	3,3	3,4	3,2	4,1	6,2	
Valle del Tevere e Sabina romana	14,4	3,5	10,9	2,5	2,3	2,3	2,7	3,2	3,0	3,3	4,6	
Valle dell'Aniene	5,3	3,1	6,9	2,8	4,8	2,6	1,8	1,3	2,1	2,2	3,6	
Castelli settentrionali, monti Prenestini e valle del Sacco	4,9	3,9	7,6	3,7	6,2	3,9	3,3	5,6	2,7	3,4	4,6	
Castelli meridionali e litorale meridionale	15,6	6,0	8,5	7,8	6,2	5,3	4,3	4,9	4,8	5,7	7,1	
Totale ⁽³⁾	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	

Elaborazione su dati Infocamere

⁽¹⁾ Includono le sezioni L (Attività immobiliari), K (Attività finanziarie), P (Istruzione), Q (Sanità), R (Attività artistiche) e S (Altre attività).

⁽²⁾ Includo le sezioni O (P.A.), T (Famiglie e convivenze), U (Organismi extraterritoriali) e X (Imprese non classificate).

⁽³⁾ Includo le imprese registrate in comuni non classificati.

Con l'obiettivo di fornire anche una prima lettura di carattere socio-economico dei dati comunali, sono state approntate riproduzioni cartografiche di sintesi nonché "graduatorie" che esaminano i diversi fenomeni secondo gli indici riportati di seguito:

- il tasso di sviluppo demografico;
- l'indice di vecchiaia;
- la dotazione imprenditoriale extra-agricola;
- il tasso di crescita delle imprese;
- la vocazione artigiana;
- il decentramento produttivo (rapporto UL /sedi);
- l'imprenditorialità straniera.

Sono 16 i comuni con popolazione inferiore ai 10.000 residenti che compaiono nella graduatoria dei primi 30 comuni con più elevato tasso di sviluppo demografico (**Graf. 6.3**), con variazioni comprese tra il 5,29% di Capena (9.336 persone) e il 2,33% di Sacrofano (7.458).

Tale risultato si deve, presumibilmente, sia ai considerevoli flussi "migratori" intercomunali - ad esempio, dal comune di Roma originano 39.078 posizioni in uscita verso altri comuni - sia all'aumento degli iscritti stranieri, soprattutto nel sub-ambito territoriale esterno nel quale persiste una situazione di declino demografico naturale (Marano Equo, Vallinfreda, Civitella San Paolo ecc.).

La generale correlazione tra elevato sviluppo demografico e profilo strutturale "giovane" della popolazione risulta completamente invertita in ben 12 dei sedici comuni in parola, nei quali le dinamiche demografiche più vivaci si associano ai più alti valori dell'indice di vecchiaia e di dipendenza, con un rapporto di composizione anche di 3 residenti *over* 65 anni ogni bambino (0-14 anni) in aree quali Vallinfreda, Civitella San Paolo, Marano Equo e Rocca di Cave.

Al contrario, dei restanti 14 comuni con più elevato tasso di sviluppo demografico e popolazione superiore ai 10mila residenti ben undici (tra i quali i tre grandi centri urbani di Fiumicino, Pomezia e Ladispoli) figurano nella graduatoria dei primi 30 comuni con più basso indice di vecchiaia (**Graf. 6.4**), ai quali si aggiungono i più piccoli Capena, Rignano Flaminio, Riano e Sacrofano.

Le dimensioni e le dinamiche assunte dal fenomeno "esogeno" dell'immigrazione nella provincia di Roma rappresentano, dunque, uno dei più importanti fattori di trasformazione sociale degli ultimi anni, con evidenti implicazioni sull'economia reale, sia in termini di "alimentazione" di bacini di consumo altrimenti destinati alla depressione sia di sostegno al sistema del lavoro e delle imprese.

Nella graduatoria relativa ai primi 30 Comuni con maggiore dotazione imprenditoriale extra-agricola (**Graf. 6.5**) sono quasi del tutto assenti quei Comuni inseriti in "aree rurali con problemi

complessivi di sviluppo”¹¹ a motivo della loro marginalità economica, in larga parte dipendente dalle caratteristiche demografiche (basso sviluppo demografico associato a elevato indice di vecchiaia) e localizzative del territorio, per lo più sito in zona montana e collinare (**Graf. 6.2**).

Le uniche eccezioni presenti in graduatoria sono costituite dai comuni di Vallepietra (1°) - con un indice (19,18%) molto superiore alla media (10,50%) - Roccagiovine (13°) e Canterano (15°), questi ultimi con percentuali inferiori alla media provinciale ma comunque in un intorno dei valori dell'indice riferiti ad alcuni grandi centri urbani ad alta pressione antropica e specializzazione produttiva nelle attività industriali e/o nei Servizi (Monterotondo, Albano Laziale, Anzio ecc.).

Benché si tratti di sistemi produttivi di piccole o piccolissime dimensioni, nell'ordine di alcune decine di imprese, in questi comuni sembrerebbe in atto un processo di “cambiamento conservativo” realizzato per lo più diversificando e/o integrando l'economia locale in una logica di sviluppo endogeno.

Non a caso, scorrendo la graduatoria dei primi 30 comuni della provincia di Roma per tasso di crescita delle imprese (**Graf. 6.6**) è possibile ritrovarvi tutti e tre i territori citati (Roccagiovine, Canterano e Vallepietra).

Tuttavia, mentre il comune di Vallepietra ha un'economia altamente specializzata, per cui su un totale di 55 imprese registrate con sede in loco ben 38 operano complessivamente nel Commercio e nelle attività di alloggio e ristorazione (verosimilmente per la presenza di un luogo di richiamo turistico religioso quale il Santuario della SS. Trinità), in altri casi l'espansione della base imprenditoriale locale si può attribuire all'effetto moltiplicativo dato dall'imprenditoria immigrata: il comune di Canterano, per esempio, figura al 9° posto nella graduatoria per tasso di crescita delle imprese e al 29° posto in quella che rileva l'intensità della presenza di titolari e soci stranieri fra gli imprenditori locali (**Graf. 6.9**).

Sono altri sei i Comuni della Valle dell'Aniene in cui si verifica la coincidenza tra un elevato tasso di crescita delle imprese e una crescente incidenza dell'imprenditoria immigrata: Saracinesco - al primo posto in entrambe le graduatorie - nel cui territorio ogni 4 titolari e soci d'impresa uno è straniero, Cineto Romano, Marano Equo, Cerreto Laziale, Agosta e Pisoniano.

Un altro indicatore delle dinamiche di “proliferazione” imprenditoriale in atto nel territorio è dato dal rapporto tra le unità locali e le sedi d'impresa (**Graf. 6.8**).

La numerosità delle unità locali su di un territorio consente, infatti, di valutare le economie di agglomerazione che esso è in grado di generare, ossia come la consistenza delle imprese già insediatevi sia in grado di condizionare i processi di plurilocalizzazione sul territorio stesso, migliorandone così la competitività.

¹¹ Così definiti nel Programma di Sviluppo rurale della regione Lazio 2007-2013, anche in relazione alle difficoltà di senilizzazione della popolazione locale e di ricambio generazionale che potrebbero minare persino la tenuta dell'attività agricola e in definitiva le prospettive di sviluppo.

Tra i primi 30 comuni che nella relativa graduatoria presentano una quota di unità locali superiore alla media provinciale è stato, altresì, registrato un tasso di crescita delle imprese (**Graf. 6.6**) elevato in 12 di essi, a significare la positiva circostanza di un duplice veicolo di espansione della base imprenditoriale locale: sia per l'avvio di nuove imprese sia per "decentramento" produttivo originato da imprese plurilocalizzate.

Nella fattispecie, si segnalano alcuni comuni della macroarea Valle dell'Aniene (Saracinesco, Canterano, Cineto Romano, Jenne, Vallepietra e Agosta) nei quali pare gradualmente rafforzarsi un processo cumulativo di miglioramento della competitività territoriale sulla base, molto spesso, di "nuovi" elementi socio-economici (ad esempio l'immigrazione, la disoccupazione giovanile, l'espulsione dal lavoro dei lavoratori adulti ecc.) e dal fatto che l'avvio di alcune attività imprenditoriali abbia incoraggiato altri nella stessa scelta¹².

L'attrazione esercitata dai citati territori è comunque strettamente limitata entro i confini provinciali (**Tab. 6.27**), sono, infatti, quasi nulle le unità locali avviate da imprese con sede fuori Provincia.

Al contrario, a riprova di una più solida e matura competitività della base produttiva locale, nei restanti comuni - San Cesareo, Valmontone e Colferro (A1 dir. Sud), e Capena, Fiano Romano e Sant'Oreste (A1 dir. Nord) - nei quali un'elevata dinamicità del sistema imprenditoriale si associa a tassi crescenti di insediamento per localizzazione, sono frequenti gli investimenti originati da imprese non romane: nel polo ricompreso nella macroarea Valle del Tevere e Sabina romana le unità locali di imprese con sede fuori provincia costituiscono, in media, ben il 37,5% del totale, quota che scende al 32,4% nei comuni citati dei Castelli settentrionali, monti Prenestini e valle del Sacco, comunque al di sopra della media provinciale (29,8%).

L'esame della struttura produttiva con riferimento alla compagine delle imprese artigiane, come già evidenziato, fa rilevare a fine 2009 una consistenza pari a 69.790 unità, con una riduzione rispetto al 2008 pari allo 0,7%, in controtendenza rispetto al +1,5% riferito al sistema produttivo provinciale.

Alla luce di queste dinamiche, la quota dell'artigianato sul totale delle imprese è diminuita in provincia di Roma di 3 decimi di punto percentuale, attestandosi al 16,1% (**Graf. 6.7**).

Escludendo il comune di Roma, la cui vocazione artigiana della struttura produttiva - espressa dall'incidenza percentuale delle imprese artigiane sul totale - è ferma al 13,5%, l'incidenza media provinciale (23,2%) si allinea, tuttavia, con quella nazionale (24,3%).

Dall'analisi della graduatoria dei primi 30 comuni a maggiore vocazione produttiva artigiana (**Graf. 6.7**) si rileva come siano dieci i comuni (Rocca Canterano, Cerreto Laziale, Agosta, Cave, Fonte Nuova, Roccagiovine, Cineto Romano, Bellegra, Rignano Flaminio e Marano Equo) a

¹² "La causazione circolare e cumulativa di Gunnar Myrdal" di S. Cutrona, in "Istituzioni e sviluppo economico" n. 1, Franco Angeli, 2005.

presentare, congiuntamente, un tasso di crescita delle imprese più elevato della media e un'alta incidenza delle imprese artigiane sul totale¹³.

In questi comuni il comparto artigiano costituisce quindi un "punto di forza" del locale sistema economico, assumendo un ruolo meno marginale che altrove, pur dovendo affrontare talune problematiche di sviluppo correlate all'intensa connotazione "generazionale" delle attività artigiane: dei 10 comuni in parola ben sei (Rocca Canterano, Roccagiovine, Cineto Romano, Marano Equo, Bellegra e Agosta) presentano una struttura demografica fortemente caratterizzata dai più alti valori provinciali dell'indice di vecchiaia.

Peraltro, il fenomeno dell'immigrazione si conferma uno dei più importanti fattori di sostegno al sistema delle imprese: dei 10 comuni a forte vocazione artigiana e buona "vitalità" imprenditoriale ben sette figurano nella graduatoria stilata per incidenza percentuale dei titolari e soci nati all'estero sul totale degli imprenditori senza distinzione di nazionalità¹⁴, con un *range* di circa 12-21 titolari e soci stranieri ogni 100 imprenditori a fronte di una media provinciale di poco superiore a 9 (**Graf. 6.9**).

Inoltre, si rileva una generale correlazione tra la variabile demografica associata alla densità della popolazione straniera rispetto a quella totale residente e l'imprenditoria immigrata: in provincia di Roma posto uguale a 100 il numero dei residenti, 10 di essi risultano essere di nazionalità straniera, dei quali 1 soltanto titolare/socio d'impresa, situazione perfettamente rispecchiata, come prevedibile, dal dato relativo al comune di Roma (22°) in cui risiede il 66,3% della popolazione straniera provinciale.

In considerazione della scarsa densità della popolazione straniera nel comune di Saracinesco (vedi scheda comunale) che, tra l'altro, apre la graduatoria per incidenza percentuale dei titolari e soci nati all'estero sul totale degli imprenditori senza distinzione di nazionalità (**Graf. 6.9**) - è possibile affermare che la comunità immigrata in esso residente appare spiccatamente orientata all'attività imprenditoriale: il rapporto, infatti, sale ed è pari a circa 2 titolari e soci d'impresa ogni 8 residenti immigrati (su 100 residenti in totale).

Limitando l'osservazione alle successive 14 posizioni, in tutti i comuni la numerosità relativa della popolazione straniera è ai massimi provinciali, con Marcellina e Ladispoli (vedi schede comunali) nella fascia alta di entrambe le graduatorie (18 residenti stranieri ogni 100 persone, rispetto a una media provinciale di 10).

¹³ Nei comuni di Rocca Canterano, Cerreto Laziale, Roccagiovine, Cineto Romano, Bellegra e Rignano Flaminio la quota è persino crescente rispetto al 2008.

¹⁴ Esclusi i comuni di Rocca Canterano, Roccagiovine e Bellegra.

Graf. 6.3 - Tasso di sviluppo demografico nei comuni della provincia di Roma (valori percentuali)
 Al 31.12.2009

Graduatoria dei primi 30 comuni

Comune	%
1 Fiano Romano	5,63
2 Nettuno	5,41
3 Capena	5,29
4 Mazzano Romano	4,91
5 Sant'Angelo Romano	4,82
6 Vallinfreda	4,32
7 San Cesareo	4,17
8 Civitella San Paolo	4,01
9 Riano	3,62
10 Anzio	3,32
11 Fiumicino	3,24
12 San Polo dei Cavalieri	3,13
13 Marano Equo	3,08
14 Castel San Pietro Romano	3,04
15 Rocca di Papa	3,04
16 Rocca di Cave	2,89
17 Campagnano di Roma	2,87
18 Colonna	2,86
19 Rignano Flaminio	2,85
20 Canale Monterano	2,71
21 Fonte Nuova	2,68
22 Zagarolo	2,67
23 Pomezia	2,64
24 Nerola	2,58
25 Canterano	2,54
26 Lanuvio	2,49
27 Monte Compatri	2,46
28 Bracciano	2,40
29 Sacrofano	2,33
30 Ladispoli	2,29
Valore mediano (61 ^{mo})	1,16
Media provincia di Roma	1,09
Media escluso il comune di Roma	1,82

Graf. 6.4 - Indice di vecchiaia nei comuni della provincia di Roma (valori percentuali)
Al 01.01.2009

Legenda
 Indice di vecchiaia
 ■ 103,62 a 71,45 (30)
 ■ 132,07 a 103,83 (30)
 □ 575,00 a 133,54 (61)

Graduatoria dei primi 30 comuni ⁽¹⁾

Comune	%
1 Fiano Romano	71,45
2 Labico	73,85
3 Ardea	74,91
4 Pomezia	81,04
5 Mentana	81,14
6 Formello	81,83
7 Capena	82,51
8 Fonte Nuova	82,55
9 Lariano	83,65
10 San Cesareo	84,09
11 Zagarolo	84,41
12 Guidonia Montecelio	84,52
13 Lanuvio	84,60
14 Rocca di Papa	85,40
15 Galliciano nel Lazio	86,72
16 Ladispoli	87,24
17 Campagnano di Roma	87,58
18 Magliano Romano	89,79
19 Fiumicino	91,23
20 Castelnuovo di Porto	92,23
21 Anguillara Sabazia	92,52
22 Rignano Flaminio	95,92
23 Artena	96,12
24 Riano	97,80
25 Rocca Priora	98,83
26 Sacrofano	99,63
27 Monte Compatri	99,76
28 Valmontone	100,67
29 Cerveteri	101,33
30 Monterotondo	103,62

Valore mediano (61^{mo}) 133,54
 Media provincia di Roma 139,35
 Media escluso il comune di Roma 108,06

⁽¹⁾ Riferita ai valori minimi dell'indice.

Graf. 6.5 - Dotazione imprenditoriale extra-agricola nei comuni della provincia di Roma
 Al 31.12.2009

Comune	%
1 Vallepietra	19,18
2 Roma	11,81
3 Pomezia	11,49
4 Mentana	10,53
5 Fiano Romano	10,52
6 Ariccia	10,45
7 Frascati	10,40
8 Formello	10,13
9 Monte Porzio Catone	9,76
10 Valmontone	9,61
11 Monterotondo	9,55
12 Colferro	9,47
13 Roccagiovine	9,38
14 Capena	9,22
15 Canterano	9,07
16 Albano Laziale	8,94
17 Genzano di Roma	8,91
18 Ponzano Romano	8,87
19 Anzio	8,86
20 Civitavecchia	8,85
21 Trevignano Romano	8,80
22 Castel Gandolfo	8,52
23 Fiumicino	8,48
24 Rocca Canterano	8,45
25 Marino	8,38
26 Grottaferrata	8,34
27 Bracciano	8,31
28 Tivoli	8,30
29 Ciampino	8,30
30 Velletri	8,26
Valore mediano (61 ^{mo})	6,58
Media provincia di Roma	10,50
Media escluso il comune di Roma	7,97

Graf. 6.6 - Tasso di crescita ⁽¹⁾ delle imprese nei comuni della provincia di Roma (valori percentuali)
Anno 2009

Graduatoria dei primi 30 comuni		
Comune		%
1	Saracinesco	27,27
2	Rocca Canterano	11,11
3	Torrta Tiberina	9,46
4	Cineto Romano	9,09
5	Mandela	8,16
6	Roccagiovine	7,69
7	Marano Equo	6,90
8	Gorga	6,67
9	Canterano	6,45
10	Labico	5,86
11	Roviano	5,36
12	Jenne	5,26
13	Sant'Angelo Romano	5,26
14	Fonte Nuova	5,17
15	Cerreto Laziale	4,76
16	Agosta	4,65
17	Rignano Flaminio	4,35
18	Vallinfreda	4,35
19	Bellegra	4,02
20	Vallepietra	3,77
21	Monteflavio	3,57
22	Cave	3,10
23	Colleferro	3,02
24	Fiano Romano	2,99
25	Sant'Oreste	2,91
26	San Cesareo	2,88
27	Valmontone	2,87
28	Trevignano Romano	2,86
29	Pisoniano	2,63
30	Capena	2,54

Valore mediano (61^{mo}) 0,88
Media provincia di Roma 1,45
Media escluso il comune di Roma 5,54

⁽¹⁾ Al lordo delle cancellazioni d'ufficio. Il tasso di crescita netto provinciale rispetto al 2008 è pari a 1,56%.

Graf. 6.7 - Vocazione artigiana nei comuni della provincia di Roma (valori percentuali)

Anno 2009

Graduatoria dei primi 30 comuni

Comune	%
1 Rocca Canterano	45,00
2 Filacciano	42,22
3 Cerreto Laziale	41,79
4 Anticoli Corrado	40,58
5 San Vito Romano	40,55
6 Riofreddo	39,13
7 Agosta	37,36
8 Canale Monterano	36,62
9 Castel San Pietro Romano	36,54
10 Cave	35,79
11 Fonte Nuova	35,55
12 Nazzano	35,29
13 Rocca Santo Stefano	35,19
14 Tolfa	34,68
15 Zagarolo	34,18
16 Poli	33,88
17 Sambuci	33,33
18 Rocca di Papa	32,88
19 Roccagiovine	32,14
20 Cineto Romano	32,00
21 Vicovaro	31,94
22 Artena	31,83
23 Galliciano nel Lazio	31,40
24 Bellegra	31,32
25 Genazzano	31,15
26 Palestrina	30,98
27 Carpineto Romano	30,26
28 Rignano Flaminio	30,17
29 Marino Equo	30,00
30 Vivaro Romano	30,00
Valore mediano (61 ^{mo})	25,48
Media provincia di Roma	16,06
Media escluso il comune di Roma	23,18

Graf. 6.8 - Rapporto UL / sedi nei comuni della provincia di Roma (valori percentuali)
Anno 2009

Graduatoria dei primi 30 comuni

Comune	%
1 Saracinesco	35,71
2 Canterano	35,29
3 Casape	31,11
4 Capranica Prenestina	28,57
5 Cineto Romano	28,00
6 Valmontone	27,77
7 Civitavecchia	27,23
8 Arcinazzo Romano	25,71
9 Fiano Romano	25,30
10 Camerata Nuova	25,00
11 Jenne	25,00
12 Pomezia	24,76
13 Affile	24,35
14 Colferro	23,75
15 Vallepietra	23,64
16 Castel San Pietro Romano	23,08
17 Anticoli Corrado	21,74
18 Arsoli	21,65
19 Fiumicino	21,47
20 Sant'Oreste	21,38
21 Ciampino	21,26
22 Formello	21,22
23 Ariccia	20,39
24 San Cesareo	20,14
25 Filacciano	20,00
26 Percile	20,00
27 Capena	19,95
28 Agosta	19,78
29 Frascati	19,40
30 Subiaco	19,06

Valore mediano (61^{mo}) 12,66
 Media provincia di Roma 14,05
 Media escluso il comune di Roma 15,66

Graf. 6.9 - Imprenditoria straniera nei comuni della provincia di Roma (valori percentuali)
Anno 2009

Graduatoria dei primi 30 comuni		
Comune		%
1	Saracinesco	25,00
2	Marcellina	22,81
3	Ladispoli	21,78
4	Fonte Nuova	20,84
5	Filacciano	20,00
6	Poli	18,58
7	Sant'Angelo Romano	18,38
8	Rignano Flaminio	17,94
9	Cerreto Laziale	16,67
10	Mazzano Romano	15,38
11	Ardea	15,37
12	Cinetto Romano	15,00
13	Pisoniano	14,81
14	Trevignano Romano	13,97
15	Anzio	13,66
16	Rocca Priora	13,21
17	Zagarolo	13,20
18	Galliano nel Lazio	13,07
19	Fiano Romano	12,92
20	Castelnuovo di Porto	12,90
21	Casape	12,82
22	Roma	12,73
23	Marano Equo	12,50
24	Riano	12,39
25	Cave	12,21
26	Labico	12,20
27	Campagnano di Roma	11,97
28	Agosta	11,84
29	Canterano	11,54
30	Anguillara Sabazia	11,38
Valore mediano (61 ^{mo})		7,03
Media provincia di Roma		11,57
Media escluso il comune di Roma		9,20

Tab. 6.26 - Consistenza delle imprese registrate per comune e sezione di attività economica

Provincia di Roma al 31.12.2009

MACROAREA	ATTIVITA' ECONOMICA													Totale ⁽²⁾	Altri Servizi	... di cui imprese artigiane
	Agricoltura, silvicoltura e pesca	Industria in senso stretto	Costruzioni	Commercio e riparazione	Trasporto e magaz.	Alloggio e ristorazione	Informazione e comunic.	Attività professionali e tecniche	Noleggio, agenzie di viaggi e supporto alle imprese	N		(A:X)				
	(A)	(B:E)	F	G	H	I	J	M	N	(1)	(A:X)	(A:X)				
Affile	15	6	36	33	0	10	1	3	3	7	115	31				
Agosta	5	9	21	28	4	10	1	1	2	5	91	34				
Albano Laziale	132	333	599	1.062	111	243	82	90	128	464	3.450	784				
Allumiere	83	10	58	69	3	26	1	1	3	23	287	64				
Anguillara Sabazia	176	64	376	368	36	101	18	34	36	170	1.436	397				
Anticoli Corrado	9	4	17	13	8	9	0	1	3	5	69	28				
Anzio	157	290	935	1.438	150	475	96	90	178	583	4.698	903				
Arcinazzo Romano	6	6	13	16	2	11	0	2	1	12	70	19				
Ardea	150	192	679	895	143	220	48	57	118	321	2.960	714				
Ariccia	106	244	309	497	63	153	49	41	58	199	1.849	358				
Arsoli	12	9	17	30	1	7	0	2	2	12	97	28				
Artena	115	87	307	236	42	64	1	10	20	74	996	317				
Bellegra	21	13	49	47	7	16	0	2	6	18	182	57				
Bracciano	176	84	328	422	21	165	32	52	44	206	1.625	315				
Camerata Nuova	14	1	1	8	2	1	0	0	0	1	28	1				
Campagnano di Roma	115	73	208	231	32	61	21	23	42	120	979	235				
Canale Monterano	59	18	74	66	6	20	1	0	8	27	284	104				
Canterano	3	6	6	9	0	8	0	0	1	0	34	10				
Capena	85	63	166	220	59	63	14	10	25	100	847	167				
Capranica Prenestina	6	4	3	8	3	8	2	0	0	0	35	8				
Carpineto Romano	29	18	47	90	2	17	2	1	0	19	228	69				
Casape	8	4	8	15	3	2	0	0	0	2	45	11				
Castel Gandolfo	38	44	144	220	20	93	26	13	29	101	779	177				
Castel Madama	62	50	85	153	15	25	9	7	17	57	500	143				
Castel San Pietro Romano	9	3	20	11	0	5	0	0	0	3	52	19				

(segue Tab. 6.26)

MACROAREA	ATTIVITA' ECONOMICA											Totale ⁽²⁾ (A:X)	... di cui imprese artigiane (A:X)
	Agricoltura, silvicoltura e pesca (A)	Industria in senso stretto (B:E)	Costruzioni F	Commercio e riparazione G	Trasporto e magaz. H	Alloggio e ristorazione I	Informazione e comunic. J	Attività professionali e tecniche M	Noleggio, agenzie di viaggi e supporto alle imprese N	Altri Servizi (1)			
Castelnuevo di Porto	57	32	155	186	32	48	21	27	26	92	711	151	
Cave	29	46	180	170	10	38	11	17	11	58	598	214	
Cerreto Laziale	8	9	17	15	3	5	0	0	2	4	67	28	
Cervara di Roma	7	1	5	8	1	5	0	1	2	2	33	8	
Cerveteri	674	149	542	723	96	200	42	36	87	294	2.968	648	
Ciampino	56	191	517	1.001	107	196	78	62	116	379	2.883	572	
Ciciliano	7	6	11	20	1	7	0	1	1	6	61	17	
Cineto Romano	1	2	9	4	1	3	0	1	0	2	25	8	
Civitavecchia	217	275	611	1.335	168	369	74	114	161	579	4.150	727	
Civitella San Paolo	19	8	38	35	7	6	2	0	3	12	136	37	
Colleferro	48	170	223	637	57	167	38	54	61	307	1.878	377	
Colonna	96	25	51	93	11	22	5	4	4	30	365	71	
Fiano Romano	84	105	293	314	71	73	23	27	55	171	1.320	295	
Filacciano	7	5	16	9	3	2	1	0	0	1	45	19	
Fiumicino	475	349	872	1.421	450	617	123	127	239	574	5.580	1.189	
Fonte Nuova	25	83	567	378	47	79	34	29	46	152	1.505	535	
Formello	79	77	233	358	23	59	46	43	52	162	1.225	189	
Frascati	233	136	323	622	54	193	49	59	81	325	2.201	416	
Galliano nel Lazio	24	23	109	138	23	23	2	9	19	28	414	130	
Gavignano	36	14	26	28	12	9	2	2	3	8	142	42	
Genazzano	77	29	94	97	6	32	2	1	9	26	382	119	
Genzano di Roma	186	168	408	670	62	178	43	52	65	278	2.216	533	
Gerano	7	10	17	41	0	7	1	2	0	7	93	24	
Gorga	8	1	6	7	7	2	0	0	0	1	32	8	
Grottaferrata	77	96	274	502	34	132	71	73	67	293	1.733	284	

MACROAREA	ATTIVITA' ECONOMICA											Totale ⁽²⁾ (A:X)	Altri Servizi (1)	Noleggio, agenzie di viaggi e supporto alle imprese N	... di cui imprese artigiane (A:X)
	Agricoltura, silvicoltura e pesca (A)	Industria in senso stretto (B:E)	Costruzioni F	Commercio e riparazione G	Trasporto e magaz. H	Alloggio e ristorazione I	Informazione e comunic. J	Attività professionali e tecniche M	Noleggio, agenzie di viaggi e supporto alle imprese N						
	117	530	1.130	1.792	280	301	129	95	200	671	5.554				
Guidonia Montecelio	8	0	5	3	0	2	0	0	0	0	0	0	1	20	5
Jenne	13	23	84	94	8	19	9	3	12	37	322	86			
Labico	205	148	787	1.060	89	256	45	41	128	352	3.257	860			
Ladispoli	197	57	209	189	25	49	12	14	16	61	866	240			
Lanuvio	88	74	243	297	22	63	19	15	30	108	1.004	279			
Lariano	6	3	11	11	3	10	0	1	1	1	49	13			
Licenza	16	7	18	21	2	6	0	0	3	10	90	18			
Magliano Romano	6	5	9	14	2	6	0	0	2	4	52	13			
Mandela	82	30	90	161	11	27	10	13	19	61	535	120			
Manziana	4	1	7	8	1	5	0	0	2	1	30	9			
Marano Equo	131	34	107	135	9	36	5	5	11	38	524	124			
Marcellina	183	252	723	1.028	81	239	54	53	105	417	3.297	786			
Marino	45	16	51	68	2	20	3	2	4	18	235	63			
Mazzano Romano	119	181	595	652	54	130	36	41	91	281	2.259	665			
Mentana	125	29	124	163	15	54	13	16	20	88	681	145			
Monte Compatri	63	99	170	253	19	69	18	16	19	85	857	208			
Monte Porzio Catone	15	5	6	12	0	9	4	0	1	4	57	17			
Monteflavio	31	5	16	36	4	11	0	0	1	10	116	31			
Montelanico	243	28	69	84	15	26	2	9	8	30	528	91			
Montelibretti	64	266	759	1.046	168	207	90	92	123	501	3.602	806			
Monterotondo	72	6	23	36	3	12	3	0	1	11	168	30			
Montorio Romano	222	14	28	44	4	17	1	1	5	26	366	46			
Moricone	36	43	138	195	22	38	13	20	28	99	679	153			
Morlupo	15	7	22	30	3	9	0	2	0	10	102	36			
Nazzano															

(segue Tab. 6.26)

MACROAREA	ATTIVITA' ECONOMICA													... di cui imprese artigiane
	Agricoltura, silvicoltura e pesca	Industria in senso stretto	Costruzioni	Commercio e riparazione	Trasporto e magaz.	Alloggio e ristorazione	Informazione e comunic.	Attività professionali e tecniche	Noleggio, agenzie di viaggi e supporto alle imprese	Altri Servizi	Totale (2)	(A:X)		
	(A)	(B:E)	F	G	H	I	J	M	N	(1)	(A:X)	(A:X)		
Nemi	27	6	20	53	5	25	0	6	2	16	164	32		
Nerola	80	17	18	36	5	15	3	0	4	9	193	31		
Nettuno	228	271	691	1.136	108	321	82	78	121	458	3.677	817		
Olevano Romano	69	40	125	130	13	29	8	9	9	64	514	151		
Palestrina	107	107	501	468	46	100	28	35	45	197	1.727	535		
Palombara Sabina	251	51	179	193	21	56	9	18	23	80	904	225		
Percile	5	2	3	4	0	1	0	0	0	0	15	0		
Pisoniano	1	3	6	15	3	3	0	2	4	1	41	6		
Poli	16	7	42	33	2	7	3	2	4	5	121	41		
Pomezia	189	708	1.102	1.630	286	380	187	190	310	819	6.248	938		
Ponzano Romano	57	7	26	19	8	12	2	1	4	9	148	36		
Riano	41	36	144	160	23	32	13	13	15	76	578	161		
Rignano Flaminio	91	58	174	162	17	42	12	20	28	91	726	219		
Riofreddo	4	4	14	9	2	8	0	0	0	2	46	18		
Rocca Canterano	3	1	8	2	0	5	0	0	0	1	20	9		
Rocca di Cave	7	1	4	3	0	3	0	0	1	0	19	3		
Rocca di Papa	41	55	258	268	30	87	26	24	33	96	952	313		
Rocca Priora	31	44	205	235	21	58	20	13	22	85	772	227		
Rocca Santo Stefano	5	1	18	16	1	6	0	1	1	5	54	19		
Roccagiovine	2	1	11	4	1	5	0	0	1	2	28	9		
Roiate	4	1	11	6	1	5	0	2	1	2	34	6		
Roma	5.018	20.258	42.719	89.736	12.781	21.197	15.425	14.510	15.571	55.251	321.475	43.548		
Roviano	1	2	8	23	2	15	2	0	3	3	60	15		
Sacrofano	45	34	116	137	14	34	15	14	21	61	518	132		
Sambuci	2	6	12	9	0	4	1	0	0	8	45	15		

(segue Tab. 6.26)

MACROAREA	ATTIVITA' ECONOMICA												Totale ⁽²⁾	Altri Servizi	... di cui imprese artigiane
	Agricoltura, silvicoltura e pesca	Industria in senso stretto	Costruzioni	Commercio e riparazione	Trasporto e magazz.	Alloggio e ristorazione	Informazione e comunic.	Attività professionali e tecniche	Noleggio, agenzie di viaggi e supporto alle imprese	(1)	(A:X)	(A:X)			
	(A)	(B:E)	F	G	H	I	J	M	N	(1)	(A:X)	(A:X)			
San Cesareo	58	85	215	294	36	40	18	23	50	104	978	261			
San Gregorio da Sassola	46	5	16	21	7	7	2	0	0	10	116	27			
San Polo dei Cavalieri	19	12	20	38	3	19	0	1	4	13	132	34			
San Vito Romano	7	16	65	64	4	18	7	3	2	21	217	88			
Santa Marinella	116	57	317	338	40	158	20	19	52	170	1.338	385			
Sant'Angelo Romano	37	18	71	81	12	20	2	2	3	21	278	78			
Sant'Oreste	98	24	56	67	12	16	3	5	9	19	318	81			
Saracinesco	3	1	3	1	0	4	1	0	0	0	14	1			
Segni	116	57	101	138	27	46	5	7	10	43	570	159			
Subiaco	48	54	132	197	8	61	10	5	13	87	640	184			
Tivoli	112	374	743	1.461	145	336	88	75	152	629	4.396	954			
Tolfa	147	24	122	70	7	30	2	2	11	24	447	155			
Torrta Tiberina	16	4	19	18	2	3	3	3	2	4	79	17			
Trevignano Romano	52	21	116	144	11	75	10	13	16	61	541	142			
Vallepia	7	6	3	28	0	10	1	0	0	0	55	7			
Vallinfreda	8	0	3	7	0	2	0	0	1	1	25	2			
Valmontone	84	96	264	430	41	99	20	23	31	124	1.289	296			
Velletri	1.015	270	950	1.409	151	235	83	89	123	559	5.117	1.050			
Vicovaro	14	16	50	75	5	28	4	1	4	17	216	69			
Vivaro Romano	3	0	4	1	0	1	0	0	0	1	10	3			
Zagarolo	30	77	294	320	60	62	17	20	33	106	1.059	362			
Totale ⁽³⁾	14.595	28.446	65.507	122.119	16.822	29.626	17.670	16.849	19.403	68.600	434.665	69.790			

Elaborazione su dati Infocamere

⁽¹⁾ Includono le sezioni L (Attività immobiliari), K (Attività finanziarie), P (Istruzione), Q (Sanità), R (Attività artistiche) e S (Altre attività).⁽²⁾ Includono le sezioni O (P.A.), T (Famiglie e convivenze), U (Organismi extraterritoriali) e X (Imprese non classificate).⁽³⁾ Includono le imprese registrate in comuni non classificati.

Tab. 6.27 - Consistenza delle localizzazioni di impresa per comune e tipologia di unità locale
Provincia di Roma al 31.12.2009

COMUNE	LOCALIZZAZIONI DI IMPRESA						Totale	Nm. di U. L. per 100 sedi
	1a U.L. con sede fuori provincia	Altre U.L. con sede fuori provincia	U.L. con sede in provincia	Sedi				
Affile	2	0	26	115	143	24,3		
Agosta	1	1	16	91	109	19,8		
Albano Laziale	53	29	442	3.450	3.974	15,2		
Allumiere	0	0	15	287	302	5,2		
Anguillara Sabazia	8	3	107	1.436	1.554	8,2		
Anticoli Corrado	0	0	15	69	84	21,7		
Anzio	112	42	476	4.698	5.328	13,4		
Arcinazzo Romano	4	1	13	70	88	25,7		
Ardea	65	11	253	2.960	3.289	11,1		
Ariccia	58	17	302	1.849	2.226	20,4		
Arsoli	2	0	19	97	118	21,6		
Artena	19	10	129	996	1.154	15,9		
Bellegra	0	0	16	182	198	8,8		
Bracciano	25	15	183	1.625	1.848	13,7		
Camerata Nuova	0	0	7	28	35	25,0		
Campagnano di Roma	16	2	98	979	1.095	11,8		
Canale Monterano	3	1	19	284	307	8,1		
Canterano	0	0	12	34	46	35,3		
Capena	37	18	114	847	1.016	20,0		
Capranica Prenestina	0	1	9	35	45	28,6		
Carpineto Romano	6	2	25	228	261	14,5		
Casape	0	0	14	45	59	31,1		
Castel Gandolfo	8	4	82	779	873	12,1		
Castel Madama	4	0	70	500	574	14,8		
Castel San Pietro Romano	1	2	9	52	64	23,1		

(segue Tab. 6.27)

COMUNE	LOCALIZZAZIONI DI IMPRESA							Totale	Nm. di U. L. per 100 sedi
	1a U.L. con sede fuori provincia	Altre U.L. con sede fuori provincia	U.L. con sede in provincia	Sedi					
Castelnuovo di Porto	8	0	63	711			782	10,0	
Cave	3	1	64	598			666	11,4	
Cerreto Laziale	0	0	6	67			73	9,0	
Cervara di Roma	1	0	4	33			38	15,2	
Cerveteri	24	13	260	2.968			3.265	10,0	
Ciampino	83	34	496	2.883			3.496	21,3	
Ciciliano	0	0	9	61			70	14,8	
Cineto Romano	0	0	7	25			32	28,0	
Civitavecchia	160	84	886	4.150			5.280	27,2	
Civitella San Paolo	0	0	16	136			152	11,8	
Colleferro	103	45	298	1.878			2.324	23,7	
Colonna	3	2	46	365			416	14,0	
Fiano Romano	82	32	220	1.320			1.654	25,3	
Filacciano	0	0	9	45			54	20,0	
Fiumicino	243	230	725	5.580			6.778	21,5	
Fonte Nuova	16	7	149	1.505			1.677	11,4	
Formello	36	5	219	1.225			1.485	21,2	
Frascati	45	34	348	2.201			2.628	19,4	
Galliciano nel Lazio	4	7	47	414			472	14,0	
Gavignano	1	0	11	142			154	8,5	
Genazzano	5	1	28	382			416	8,9	
Genzano di Roma	21	14	248	2.216			2.499	12,8	
Gerano	0	0	10	93			103	10,8	
Gorga	0	0	4	32			36	12,5	
Grottaferrata	22	16	224	1.733			1.995	15,1	

(segue Tab. 6.27)

COMUNE	LOCALIZZAZIONI DI IMPRESA							Nm. di U. L. per 100 sedi
	1a U.L. con sede fuori provincia	Altre U.L. con sede fuori provincia	U.L. con sede in provincia	Sedi	Totale			
Guidonia Montecelio	127	86	812	5.554	6.579		18,5	
Jenne	1	0	4	20	25		25,0	
Labico	4	1	28	322	355		10,2	
Ladispoli	26	7	279	3.257	3.569		9,6	
Lanuvio	28	6	75	866	975		12,6	
Lariano	12	6	76	1.004	1.098		9,4	
Licenza	0	0	7	49	56		14,3	
Magliano Romano	2	0	6	90	98		8,9	
Mandela	0	0	8	52	60		15,4	
Manziana	4	3	41	535	583		9,0	
Marano Equo	0	0	4	30	34		13,3	
Marcellina	1	2	37	524	564		7,6	
Marino	37	16	348	3.297	3.698		12,2	
Mazzano Romano	2	1	12	235	250		6,4	
Mentana	21	7	159	2.259	2.446		8,3	
Monte Compatri	8	6	46	681	741		8,8	
Monte Porzio Catone	8	6	149	857	1.020		19,0	
Monteflavio	0	0	6	57	63		10,5	
Montelanico	3	1	8	116	128		10,3	
Montelibretti	4	1	43	528	576		9,1	
Monterotondo	102	29	444	3.602	4.177		16,0	
Montorio Romano	0	0	6	168	174		3,6	
Moricone	2	1	12	366	381		4,1	
Morlupo	5	2	60	679	746		9,9	
Nazzano	1	1	12	102	116		13,7	

(segue Tab. 6.27)

COMUNE	LOCALIZZAZIONI DI IMPRESA							Totale	Nm. di U. L. per 100 sedi
	1a U.L. con sede fuori provincia	Altre U.L. con sede fuori provincia	U.L. con sede in provincia	Sedi	U.L. con sede in provincia	Sedi	Totale		
Nemi	2	0	22	164	188	14,6			
Nerola	1	1	15	193	210	8,8			
Nettuno	115	28	339	3.677	4.159	13,1			
Olevano Romano	6	2	60	514	582	13,2			
Palestrina	25	12	212	1.727	1.976	14,4			
Palombara Sabina	5	5	77	904	991	9,6			
Percile	1	0	2	15	18	20,0			
Pisoniano	0	0	3	41	44	7,3			
Poli	0	0	11	121	132	9,1			
Pomezia	308	144	1.095	6.248	7.795	24,8			
Ponzano Romano	6	1	12	148	167	12,8			
Riano	6	3	52	578	639	10,6			
Rignano Flaminio	14	7	61	726	808	11,3			
Riofreddo	1	0	7	46	54	17,4			
Rocca Canterano	0	0	2	20	22	10,0			
Rocca di Cave	0	0	2	19	21	10,5			
Rocca di Papa	9	4	62	952	1.027	7,9			
Rocca Priora	13	0	57	772	842	9,1			
Rocca Santo Stefano	0	0	5	54	59	9,3			
Roccagiovine	1	0	1	28	30	7,1			
Roiate	0	0	5	34	39	14,7			
Roma	10.686	3.674	28.975	321.475	364.810	13,5			
Roviano	0	0	8	60	68	13,3			
Sacrofano	5	1	44	518	568	9,7			
Sambuci	0	0	4	45	49	8,9			

(segue Tab. 6.27)

COMUNE	LOCALIZZAZIONI DI IMPRESA							Nm. di U. L. per 100 sedi
	1a U.L. con sede fuori provincia	Altre U.L. con sede fuori provincia	U.L. con sede in provincia	Sedi	Totale			
San Cesareo	20	5	172	978	1.175		20,1	
San Gregorio da Sassola	0	1	9	116	126		8,6	
San Polo dei Cavalieri	0	1	5	132	138		4,5	
San Vito Romano	2	1	13	217	233		7,4	
Santa Marinella	13	3	188	1.338	1.542		15,2	
Sant'Angelo Romano	2	0	19	278	299		7,6	
Sant'Oreste	18	27	23	318	386		21,4	
Saracinesco	0	0	5	14	19		35,7	
Segni	17	7	45	570	639		12,1	
Subiaco	6	2	114	640	762		19,1	
Tivoli	71	41	648	4.396	5.156		17,3	
Tolfa	3	2	40	447	492		10,1	
Torrta Tiberina	1	0	9	79	89		12,7	
Trevignano Romano	7	1	56	541	605		11,8	
Vallepietra	1	0	12	55	68		23,6	
Vallinfreda	0	0	1	25	26		4,0	
Valmontone	96	55	207	1.289	1.647		27,8	
Velletri	106	39	440	5.117	5.702		11,4	
Vicovaro	0	0	22	216	238		10,2	
Vivaro Romano	0	0	1	10	11		10,0	
Zagarolo	9	1	97	1.059	1.166		10,1	
Totale al 31.12.2009	13.258	4.934	42.871	434.665	495.728		14,0	
Totale al 31.12.2008	12.659	4.698	40.610	428.164	486.131		13,5	

Fonte: Infocamere

6.2 Schede analitiche comunali

Per ciascuno dei comuni della provincia di Roma è stata approntata una scheda contenente i principali dati di natura socio-economica utili per una più puntuale caratterizzazione delle singole realtà territoriali.

La corretta lettura delle stesse è resa possibile da una legenda esplicativa nella quale si indicano le fonti ufficiali delle informazioni statistiche rappresentate, oltre che i periodi di aggiornamento a cui si riferiscono e le metodologie di calcolo degli indicatori.

Una scheda riassuntiva provinciale conclude la serie delle schede comunali.

Legenda delle Schede analitiche

Struttura socio-demografica	
Superficie territoriale (Km ²):	Fonte: ISTAT
Popolazione residente:	Fonte: ISTAT (al 31.12.2009)
Densità abitativa:	Elaborazione su dati ISTAT (al 31.12.2009)
Saldo movimento naturale:	Fonte: ISTAT (al 31.12.2009)
Saldo movimento migratorio:	Fonte: ISTAT (al 31.12.2009)
Tasso di sviluppo demografico:	Elaborazione su dati ISTAT (al 31.12.2009)
Rapporto maschi / femmine (%):	Elaborazione su dati ISTAT (al 31.12.2009)
Famiglie:	Fonte: ISTAT (al 31.12.2009)
Indice di vecchiaia:	Elaborazione su dati ISTAT (al 01.01.2009)
Indice di dipendenza:	Elaborazione su dati ISTAT (al 01.01.2009)
Reddito disponibile pro capite (€):	Fonte: Istituto G. Tagliacarne (anno 2003)
Reddito imponibile IRPEF per contribuente (€):	Fonte: Centro Studi Sintesi (anno 2006)
Dotazione imprenditoriale extra-agricola:	Elaborazione su dati InfoCamere e ISTAT (al 31.12.2009)
Tasso di imprenditorialità della popolazione:	Elaborazione su dati InfoCamere e ISTAT (al 31.12.2009)
Vocazione turistica:	Elaborazione su dati InfoCamere e ISTAT (al 31.12.2009)
	Popolazione residente / Superficie territoriale
	Nati - Morti
	Iscritti - Cancellati (altri comuni ed estero)
	Saldo popolazione / Popolazione al 31.12.2007 (%)
	Popolazione ≥ 65 anni / 0-14 anni (%)
	(Popolazione ≥ 65 anni + 0-14 anni) / 15-64 anni (%)
	Da "Il Sole 24 Ore" del 18 agosto 2008
	Localizzazioni extra-agricole al netto delle imprese non classificate / Popolazione (%)
	Titolari e soci / Popolazione residente (%)
	Localizzazioni ricettive e della ristorazione (esclusi 56.29-30) / Localizzazioni al netto n.c. (%)

Struttura imprenditoriale	
Imprese registrate (sedi):	Fonte: InfoCamere (al 31.12.2009)
Saldo imprese iscritte - cessate:	Elaborazione su dati InfoCamere (al 31.12.2009)
Tasso di crescita ⁽¹⁾ :	Elaborazione su dati InfoCamere (anno 2009) Saldo imprese 2009 / Registrate al 31.12.2008 (%)
Imprese artigiane:	Fonte: InfoCamere (al 31.12.2009)
Vocazione artigiana:	Elaborazione su dati InfoCamere (al 31.12.2009) Imprese artigiane / Registrate (%)
Localizzazioni d'impresa:	Fonte: InfoCamere (al 31.12.2009)
Rapporto unità locali / sedi (%):	Elaborazione su dati InfoCamere (al 31.12.2009)
Imprese individuali / società:	Elaborazione su dati InfoCamere (al 31.12.2009)
Imprese femminili ⁽²⁾ :	Fonte: InfoCamere (al 31.12.2008)
Titolari e soci d'impresa:	Fonte: InfoCamere (al 31.12.2009)
Imprenditorialità straniera:	Elaborazione su dati InfoCamere (al 31.12.2009) Titolari e soci nati all'estero / Titolari e soci (%)

⁽¹⁾ Al lordo delle cancellazioni d'ufficio.

⁽²⁾ Imprese con partecipazione femminile in misura maggioritaria, forte o esclusiva.

L'elaborazione dei dati dell'Osservatorio sull'imprenditoria femminile di Unioncamere è ferma al 31 dicembre 2008 per le implicazioni derivanti dall'attuazione della Legge n. 2/2009 di conversione, con modifiche, del D.L. n. 185/2008, nella fattispecie dell'art. 16 "Riduzione dei costi amministrativi a carico delle imprese", con il quale è stato abrogato il libro dei soci.

Comune di Affile

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	115
Valle dell'Aniene		Saldo imprese iscritte - cessate:	2
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	1,77
Area rurale intermedia		Imprese artigiane:	31
Superficie territoriale (Km ²):	15,03	Vocazione artigiana:	26,96
Popolazione residente:	1.583	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	38	- Agricoltura, silvicoltura e pesca:	17
Densità abitativa:	105,34	- Industria in senso stretto:	6
Saldo movimento naturale:	- 15	- Costruzioni:	41
Saldo movimento migratorio:	1	- Commercio e riparazioni:	37
Tasso di sviluppo demografico:	- 0,88	- Trasporto e magazzinaggio:	3
Rapporto maschi / femmine (%):	93,05	- Alloggio e ristorazione:	11
Famiglie:	652	- Altri servizi:	16
Indice di vecchiaia:	186,84	- Attività non classificate:	12
Indice di dipendenza:	51,81	- Totale:	143
Reddito disponibile pro capite (€):	13.877,88	Rapporto unità locali / sedi (%):	24,35
Reddito disponibile IRPEF per contribuente (€):	11.094	Imprese individuali / società:	2,44
Dotazione imprenditoriale extra-agricola:	7,20	Imprese femminili (al 31.12.2008):	23
Tasso di imprenditorialità della popolazione:	6,06	Titolari e soci d'impresa:	96
Vocazione turistica:	4,58	Imprenditorialità straniera:	2,08

Comune di Agosta

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	91
Valle dell'Aniene		Saldo imprese iscritte - cessate:	4
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	4,65
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	34
Superficie territoriale (Km ²):	9,48	Vocazione artigiana:	37,36
Popolazione residente:	1.739	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	73	- Agricoltura, silvicoltura e pesca:	5
Densità abitativa:	183,47	- Industria in senso stretto:	10
Saldo movimento naturale:	- 2	- Costruzioni:	22
Saldo movimento migratorio:	- 1	- Commercio e riparazioni:	34
Tasso di sviluppo demografico:	- 0,17	- Trasporto e magazzinaggio:	6
Rapporto maschi / femmine (%):	95,39	- Alloggio e ristorazione:	10
Famiglie:	794	- Altri servizi:	10
Indice di vecchiaia:	159,38	- Attività non classificate:	12
Indice di dipendenza:	50,04	- Totale:	109
Reddito disponibile pro capite (€):	14.730,05	Rapporto unità locali / sedi (%):	19,78
Reddito disponibile IRPEF per contribuente (€):	14.543	Imprese individuali / società:	2,48
Dotazione imprenditoriale extra-agricola:	5,29	Imprese femminili (al 31.12.2008):	22
Tasso di imprenditorialità della popolazione:	4,37	Titolari e soci d'impresa:	76
Vocazione turistica:	2,06	Imprenditorialità straniera:	11,84

Comune di Albano Laziale

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	3.450
Castelli meridionali e litorale meridionale		Saldo imprese iscritte - cessate:	42
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	1,24
Polo urbano		Imprese artigiane:	784
Superficie territoriale (Km ²):	23,80	Vocazione artigiana:	22,72
Popolazione residente:	39.770	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	2.949	- Agricoltura, silvicoltura e pesca:	135
Densità abitativa:	1.670,97	- Industria in senso stretto:	387
Saldo movimento naturale:	121	- Costruzioni:	643
Saldo movimento migratorio:	652	- Commercio e riparazioni:	1.259
Tasso di sviluppo demografico:	1,98	- Trasporto e magazzinaggio:	130
Rapporto maschi / femmine (%):	93,03	- Alloggio e ristorazione:	277
Famiglie:	16.034	- Altri servizi:	858
Indice di vecchiaia:	114,40	- Attività non classificate:	285
Indice di dipendenza:	46,14	- Totale:	3.974
Reddito disponibile pro capite (€):	13.739,95	Rapporto unità locali / sedi (%):	15,19
Reddito disponibile IRPEF per contribuente (€):	16.649	Imprese individuali / società:	1,11
Dotazione imprenditoriale extra-agricola:	8,94	Imprese femminili (al 31.12.2008):	906
Tasso di imprenditorialità della popolazione:	6,43	Titolari e soci d'impresa:	2.556
Vocazione turistica:	3,82	Imprenditorialità straniera:	4,85

Comune di Allumiere

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	287
Litorale settentrionale e area Sabatina		Saldo imprese iscritte - cessate:	- 12
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 4,00
Area rurale intermedia		Imprese artigiane:	64
Superficie territoriale (Km ²):	92,22	Vocazione artigiana:	22,30
Popolazione residente:	4.285	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	221	- Agricoltura, silvicoltura e pesca:	84
Densità abitativa:	46,46	- Industria in senso stretto:	13
Saldo movimento naturale:	5	- Costruzioni:	58
Saldo movimento migratorio:	- 13	- Commercio e riparazioni:	72
Tasso di sviluppo demografico:	- 0,19	- Trasporto e magazzinaggio:	4
Rapporto maschi / femmine (%):	98,47	- Alloggio e ristorazione:	28
Famiglie:	1.741	- Altri servizi:	32
Indice di vecchiaia:	166,73	- Attività non classificate:	11
Indice di dipendenza:	47,73	- Totale:	302
Reddito disponibile pro capite (€):	14.052,92	Rapporto unità locali / sedi (%):	5,23
Reddito disponibile IRPEF per contribuente (€):	13.648	Imprese individuali / società:	3,47
Dotazione imprenditoriale extra-agricola:	4,83	Imprese femminili (al 31.12.2008):	121
Tasso di imprenditorialità della popolazione:	6,44	Titolari e soci d'impresa:	276
Vocazione turistica:	6,87	Imprenditorialità straniera:	2,54

Comune di Anguillara Sabazia

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	1.436
Litorale settentrionale e area Sabatina		Saldo imprese iscritte - cessate:	12
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,85
Area rurale intermedia		Imprese artigiane:	397
Superficie territoriale (Km ²):	74,93	Vocazione artigiana:	27,65
Popolazione residente:	18.613	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.775	- Agricoltura, silvicoltura e pesca:	178
Densità abitativa:	248,42	- Industria in senso stretto:	72
Saldo movimento naturale:	89	- Costruzioni:	378
Saldo movimento migratorio:	268	- Commercio e riparazioni:	410
Tasso di sviluppo demografico:	1,96	- Trasporto e magazzinaggio:	43
Rapporto maschi / femmine (%):	97,55	- Alloggio e ristorazione:	108
Famiglie:	7.243	- Altri servizi:	283
Indice di vecchiaia:	92,52	- Attività non classificate:	82
Indice di dipendenza:	44,67	- Totale:	1.554
Reddito disponibile pro capite (€):	12.708,77	Rapporto unità locali / sedi (%):	8,22
Reddito disponibile IRPEF per contribuente (€):	16.328	Imprese individuali / società:	1,47
Dotazione imprenditoriale extra-agricola:	6,95	Imprese femminili (al 31.12.2008):	363
Tasso di imprenditorialità della popolazione:	5,90	Titolari e soci d'impresa:	1.098
Vocazione turistica:	4,76	Imprenditorialità straniera:	11,38

Comune di Anticoli Corrado

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	69
Valle dell'Aniene		Saldo imprese iscritte - cessate:	- 3
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 4,23
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	28
Superficie territoriale (Km ²):	16,28	Vocazione artigiana:	40,58
Popolazione residente:	977	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	93	- Agricoltura, silvicoltura e pesca:	9
Densità abitativa:	60,02	- Industria in senso stretto:	4
Saldo movimento naturale:	- 5	- Costruzioni:	17
Saldo movimento migratorio:	8	- Commercio e riparazioni:	16
Tasso di sviluppo demografico:	0,31	- Trasporto e magazzinaggio:	9
Rapporto maschi / femmine (%):	100,62	- Alloggio e ristorazione:	10
Famiglie:	460	- Altri servizi:	9
Indice di vecchiaia:	187,50	- Attività non classificate:	10
Indice di dipendenza:	54,85	- Totale:	84
Reddito disponibile pro capite (€):	14.556,80	Rapporto unità locali / sedi (%):	21,74
Reddito disponibile IRPEF per contribuente (€):	13.367	Imprese individuali / società:	3,06
Dotazione imprenditoriale extra-agricola:	6,65	Imprese femminili (al 31.12.2008):	29
Tasso di imprenditorialità della popolazione:	6,76	Titolari e soci d'impresa:	66
Vocazione turistica:	9,46	Imprenditorialità straniera:	3,03

Comune di Anzio

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	4.698
Castelli meridionali e litorale meridionale		Saldo imprese iscritte - cessate:	76
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	1,65
Polo urbano		Imprese artigiane:	903
Superficie territoriale (Km ²):	43,43	Vocazione artigiana:	19,22
Popolazione residente:	53.924	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	5.791	- Agricoltura, silvicoltura e pesca:	161
Densità abitativa:	1.241,57	- Industria in senso stretto:	334
Saldo movimento naturale:	160	- Costruzioni:	983
Saldo movimento migratorio:	1.572	- Commercio e riparazioni:	1.688
Tasso di sviluppo demografico:	3,32	- Trasporto e magazzinaggio:	172
Rapporto maschi / femmine (%):	97,79	- Alloggio e ristorazione:	544
Famiglie:	24.022	- Altri servizi:	1.055
Indice di vecchiaia:	111,28	- Attività non classificate:	391
Indice di dipendenza:	45,60	- Totale:	5.328
Reddito disponibile pro capite (€):	14.430,05	Rapporto unità locali / sedi (%):	13,41
Reddito disponibile IRPEF per contribuente (€):	15.799	Imprese individuali / società:	1,21
Dotazione imprenditoriale extra-agricola:	8,86	Imprese femminili (al 31.12.2008):	1.258
Tasso di imprenditorialità della popolazione:	6,61	Titolari e soci d'impresa:	3.566
Vocazione turistica:	6,68	Imprenditorialità straniera:	13,66

Comune di Arcinazzo Romano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	70
Valle dell'Aniene		Saldo imprese iscritte - cessate:	- 5
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 6,67
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	19
Superficie territoriale (Km ²):	28,26	Vocazione artigiana:	27,14
Popolazione residente:	1.491	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	43	- Agricoltura, silvicoltura e pesca:	6
Densità abitativa:	52,76	- Industria in senso stretto:	8
Saldo movimento naturale:	- 6	- Costruzioni:	14
Saldo movimento migratorio:	- 1	- Commercio e riparazioni:	20
Tasso di sviluppo demografico:	- 0,47	- Trasporto e magazzinaggio:	5
Rapporto maschi / femmine (%):	99,07	- Alloggio e ristorazione:	14
Famiglie:	682	- Altri servizi:	17
Indice di vecchiaia:	242,48	- Attività non classificate:	4
Indice di dipendenza:	53,80	- Totale:	88
Reddito disponibile pro capite (€):	12.760,81	Rapporto unità locali / sedi (%):	25,71
Reddito disponibile IRPEF per contribuente (€):	12.758	Imprese individuali / società:	3,00
Dotazione imprenditoriale extra-agricola:	5,23	Imprese femminili (al 31.12.2008):	24
Tasso di imprenditorialità della popolazione:	4,56	Titolari e soci d'impresa:	68
Vocazione turistica:	11,90	Imprenditorialità straniera:	1,47

Comune di Ardea

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	2.960
Castelli meridionali e litorale meridionale		Saldo imprese iscritte - cessate:	1
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,03
Polo urbano		Imprese artigiane:	714
Superficie territoriale (Km ²):	50,90	Vocazione artigiana:	24,12
Popolazione residente:	41.953	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	4.598	- Agricoltura, silvicoltura e pesca:	155
Densità abitativa:	824,26	- Industria in senso stretto:	214
Saldo movimento naturale:	291	- Costruzioni:	705
Saldo movimento migratorio:	585	- Commercio e riparazioni:	1.015
Tasso di sviluppo demografico:	2,13	- Trasporto e magazzinaggio:	153
Rapporto maschi / femmine (%):	99,78	- Alloggio e ristorazione:	250
Famiglie:	20.064	- Altri servizi:	611
Indice di vecchiaia:	74,91	- Attività non classificate:	186
Indice di dipendenza:	48,43	- Totale:	3.289
Reddito disponibile pro capite (€):	13.077,79	Rapporto unità locali / sedi (%):	11,11
Reddito disponibile IRPEF per contribuente (€):	14.970	Imprese individuali / società:	1,47
Dotazione imprenditoriale extra-agricola:	7,03	Imprese femminili (al 31.12.2008):	688
Tasso di imprenditorialità della popolazione:	5,58	Titolari e soci d'impresa:	2.342
Vocazione turistica:	4,64	Imprenditorialità straniera:	15,37

Comune di Ariccia

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	1.849
Castelli meridionali e litorale meridionale		Saldo imprese iscritte - cessate:	- 10
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 0,54
Polo urbano		Imprese artigiane:	358
Superficie territoriale (Km ²):	18,36	Vocazione artigiana:	19,36
Popolazione residente:	18.410	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.443	- Agricoltura, silvicoltura e pesca:	107
Densità abitativa:	1.002,68	- Industria in senso stretto:	313
Saldo movimento naturale:	- 7	- Costruzioni:	329
Saldo movimento migratorio:	134	- Commercio e riparazioni:	621
Tasso di sviluppo demografico:	0,69	- Trasporto e magazzinaggio:	78
Rapporto maschi / femmine (%):	96,44	- Alloggio e ristorazione:	170
Famiglie:	7.613	- Altri servizi:	413
Indice di vecchiaia:	109,26	- Attività non classificate:	195
Indice di dipendenza:	44,22	- Totale:	2.226
Reddito disponibile pro capite (€):	14.337,66	Rapporto unità locali / sedi (%):	20,39
Reddito disponibile IRPEF per contribuente (€):	17.613	Imprese individuali / società:	0,84
Dotazione imprenditoriale extra-agricola:	10,45	Imprese femminili (al 31.12.2008):	417
Tasso di imprenditorialità della popolazione:	6,63	Titolari e soci d'impresa:	1.221
Vocazione turistica:	6,01	Imprenditorialità straniera:	5,49

Comune di Arsoli

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	97
Valle dell'Aniene		Saldo imprese iscritte - cessate:	- 1
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 1,01
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	28
Superficie territoriale (Km ²):	12,13	Vocazione artigiana:	28,87
Popolazione residente:	1.680	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	186	- Agricoltura, silvicoltura e pesca:	12
Densità abitativa:	138,49	- Industria in senso stretto:	11
Saldo movimento naturale:	- 10	- Costruzioni:	20
Saldo movimento migratorio:	- 2	- Commercio e riparazioni:	35
Tasso di sviluppo demografico:	- 0,71	- Trasporto e magazzinaggio:	3
Rapporto maschi / femmine (%):	93,55	- Alloggio e ristorazione:	9
Famiglie:	741	- Altri servizi:	19
Indice di vecchiaia:	162,86	- Attività non classificate:	9
Indice di dipendenza:	48,42	- Totale:	118
Reddito disponibile pro capite (€):	15.741,64	Rapporto unità locali / sedi (%):	21,65
Reddito disponibile IRPEF per contribuente (€):	14.973	Imprese individuali / società:	2,62
Dotazione imprenditoriale extra-agricola:	5,77	Imprese femminili (al 31.12.2008):	34
Tasso di imprenditorialità della popolazione:	5,30	Titolari e soci d'impresa:	89
Vocazione turistica:	4,59	Imprenditorialità straniera:	7,87

Comune di Artena

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	996
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	0
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,00
Area rurale intermedia		Imprese artigiane:	317
Superficie territoriale (Km ²):	54,36	Vocazione artigiana:	31,83
Popolazione residente:	13.763	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	949	- Agricoltura, silvicoltura e pesca:	117
Densità abitativa:	253,20	- Industria in senso stretto:	102
Saldo movimento naturale:	49	- Costruzioni:	329
Saldo movimento migratorio:	188	- Commercio e riparazioni:	287
Tasso di sviluppo demografico:	1,75	- Trasporto e magazzinaggio:	47
Rapporto maschi / femmine (%):	99,46	- Alloggio e ristorazione:	69
Famiglie:	5.276	- Altri servizi:	132
Indice di vecchiaia:	96,12	- Attività non classificate:	71
Indice di dipendenza:	44,96	- Totale:	1.154
Reddito disponibile pro capite (€):	12.777,33	Rapporto unità locali / sedi (%):	15,86
Reddito disponibile IRPEF per contribuente (€):	12.779	Imprese individuali / società:	1,72
Dotazione imprenditoriale extra-agricola:	7,02	Imprese femminili (al 31.12.2008):	241
Tasso di imprenditorialità della popolazione:	5,99	Titolari e soci d'impresa:	825
Vocazione turistica:	3,05	Imprenditorialità straniera:	6,30

Comune di Bellegra

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	182
Valle dell'Aniene		Saldo imprese iscritte - cessate:	7
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	4,02
Area rurale intermedia		Imprese artigiane:	57
Superficie territoriale (Km ²):	18,77	Vocazione artigiana:	31,32
Popolazione residente:	3.026	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	136	- Agricoltura, silvicoltura e pesca:	21
Densità abitativa:	161,24	- Industria in senso stretto:	13
Saldo movimento naturale:	- 17	- Costruzioni:	50
Saldo movimento migratorio:	- 2	- Commercio e riparazioni:	51
Tasso di sviluppo demografico:	- 0,62	- Trasporto e magazzinaggio:	11
Rapporto maschi / femmine (%):	93,85	- Alloggio e ristorazione:	16
Famiglie:	1.140	- Altri servizi:	28
Indice di vecchiaia:	144,91	- Attività non classificate:	8
Indice di dipendenza:	47,96	- Totale:	198
Reddito disponibile pro capite (€):	12.989,62	Rapporto unità locali / sedi (%):	8,79
Reddito disponibile IRPEF per contribuente (€):	11.642	Imprese individuali / società:	2,19
Dotazione imprenditoriale extra-agricola:	5,58	Imprese femminili (al 31.12.2008):	45
Tasso di imprenditorialità della popolazione:	5,06	Titolari e soci d'impresa:	153
Vocazione turistica:	3,68	Imprenditorialità straniera:	1,31

Comune di Bracciano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	1.625
Litorale settentrionale e area Sabatina		Saldo imprese iscritte - cessate:	- 5
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 0,31
Area rurale intermedia		Imprese artigiane:	315
Superficie territoriale (Km ²):	142,48	Vocazione artigiana:	19,38
Popolazione residente:	18.594	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	2.283	- Agricoltura, silvicoltura e pesca:	180
Densità abitativa:	130,50	- Industria in senso stretto:	94
Saldo movimento naturale:	55	- Costruzioni:	339
Saldo movimento migratorio:	380	- Commercio e riparazioni:	498
Tasso di sviluppo demografico:	2,40	- Trasporto e magazzinaggio:	39
Rapporto maschi / femmine (%):	93,99	- Alloggio e ristorazione:	176
Famiglie:	7.871	- Altri servizi:	399
Indice di vecchiaia:	114,45	- Attività non classificate:	123
Indice di dipendenza:	51,33	- Totale:	1.848
Reddito disponibile pro capite (€):	13.123,06	Rapporto unità locali / sedi (%):	13,72
Reddito disponibile IRPEF per contribuente (€):	18.114	Imprese individuali / società:	1,28
Dotazione imprenditoriale extra-agricola:	8,31	Imprese femminili (al 31.12.2008):	464
Tasso di imprenditorialità della popolazione:	6,65	Titolari e soci d'impresa:	1.236
Vocazione turistica:	6,32	Imprenditorialità straniera:	10,92

Comune di Camerata Nuova

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	28
Valle dell'Aniene		Saldo imprese iscritte - cessate:	- 2
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 6,67
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	1
Superficie territoriale (Km ²):	40,34	Vocazione artigiana:	3,57
Popolazione residente:	480	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	19	- Agricoltura, silvicoltura e pesca:	16
Densità abitativa:	11,90	- Industria in senso stretto:	1
Saldo movimento naturale:	- 3	- Costruzioni:	1
Saldo movimento migratorio:	7	- Commercio e riparazioni:	8
Tasso di sviluppo demografico:	0,84	- Trasporto e magazzinaggio:	4
Rapporto maschi / femmine (%):	104,26	- Alloggio e ristorazione:	3
Famiglie:	249	- Altri servizi:	1
Indice di vecchiaia:	198,41	- Attività non classificate:	1
Indice di dipendenza:	65,28	- Totale:	35
Reddito disponibile pro capite (€):	12.399,67	Rapporto unità locali / sedi (%):	25,00
Reddito disponibile IRPEF per contribuente (€):	13.975	Imprese individuali / società:	24,00
Dotazione imprenditoriale extra-agricola:	3,75	Imprese femminili (al 31.12.2008):	11
Tasso di imprenditorialità della popolazione:	5,00	Titolari e soci d'impresa:	24
Vocazione turistica:	5,88	Imprenditorialità straniera:	0,00

Comune di Campagnano di Roma

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	979
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	18
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	1,86
Area rurale intermedia		Imprese artigiane:	235
Superficie territoriale (Km ²):	46,07	Vocazione artigiana:	24,00
Popolazione residente:	11.023	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.681	- Agricoltura, silvicoltura e pesca:	118
Densità abitativa:	239,25	- Industria in senso stretto:	78
Saldo movimento naturale:	20	- Costruzioni:	217
Saldo movimento migratorio:	288	- Commercio e riparazioni:	271
Tasso di sviluppo demografico:	2,87	- Trasporto e magazzinaggio:	35
Rapporto maschi / femmine (%):	90,91	- Alloggio e ristorazione:	69
Famiglie:	4.228	- Altri servizi:	230
Indice di vecchiaia:	87,58	- Attività non classificate:	77
Indice di dipendenza:	45,23	- Totale:	1.095
Reddito disponibile pro capite (€):	12.958,19	Rapporto unità locali / sedi (%):	11,85
Reddito disponibile IRPEF per contribuente (€):	16.504	Imprese individuali / società:	1,34
Dotazione imprenditoriale extra-agricola:	8,16	Imprese femminili (al 31.12.2008):	248
Tasso di imprenditorialità della popolazione:	6,67	Titolari e soci d'impresa:	735
Vocazione turistica:	4,32	Imprenditorialità straniera:	11,97

Comune di Canale Monterano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	284
Litorale settentrionale e area Sabatina		Saldo imprese iscritte - cessate:	- 4
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 1,38
Area rurale intermedia		Imprese artigiane:	104
Superficie territoriale (Km ²):	36,89	Vocazione artigiana:	36,62
Popolazione residente:	3.908	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	214	- Agricoltura, silvicoltura e pesca:	61
Densità abitativa:	105,94	- Industria in senso stretto:	21
Saldo movimento naturale:	0	- Costruzioni:	74
Saldo movimento migratorio:	103	- Commercio e riparazioni:	70
Tasso di sviluppo demografico:	2,71	- Trasporto e magazzinaggio:	8
Rapporto maschi / femmine (%):	93,95	- Alloggio e ristorazione:	22
Famiglie:	1.682	- Altri servizi:	40
Indice di vecchiaia:	148,17	- Attività non classificate:	11
Indice di dipendenza:	51,17	- Totale:	307
Reddito disponibile pro capite (€):	14.443,02	Rapporto unità locali / sedi (%):	8,10
Reddito disponibile IRPEF per contribuente (€):	15.296	Imprese individuali / società:	3,88
Dotazione imprenditoriale extra-agricola:	6,01	Imprese femminili (al 31.12.2008):	69
Tasso di imprenditorialità della popolazione:	6,81	Titolari e soci d'impresa:	266
Vocazione turistica:	4,39	Imprenditorialità straniera:	5,26

Comune di Canterano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	34
Valle dell'Aniene		Saldo imprese iscritte - cessate:	2
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	6,45
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	10
Superficie territoriale (Km ²):	7,32	Vocazione artigiana:	29,41
Popolazione residente:	364	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	29	- Agricoltura, silvicoltura e pesca:	3
Densità abitativa:	49,71	- Industria in senso stretto:	6
Saldo movimento naturale:	- 3	- Costruzioni:	8
Saldo movimento migratorio:	12	- Commercio e riparazioni:	9
Tasso di sviluppo demografico:	2,54	- Trasporto e magazzinaggio:	1
Rapporto maschi / femmine (%):	104,49	- Alloggio e ristorazione:	8
Famiglie:	155	- Altri servizi:	1
Indice di vecchiaia:	139,22	- Attività non classificate:	10
Indice di dipendenza:	52,36	- Totale:	46
Reddito disponibile pro capite (€):	13.050,19	Rapporto unità locali / sedi (%):	35,29
Reddito disponibile IRPEF per contribuente (€):	11.710	Imprese individuali / società:	2,44
Dotazione imprenditoriale extra-agricola:	9,07	Imprese femminili (al 31.12.2008):	6
Tasso di imprenditorialità della popolazione:	7,14	Titolari e soci d'impresa:	26
Vocazione turistica:	13,89	Imprenditorialità straniera:	11,54

Comune di Capena

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	847
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	21
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	2,54
Area rurale intermedia		Imprese artigiane:	167
Superficie territoriale (Km ²):	29,45	Vocazione artigiana:	19,72
Popolazione residente:	9.336	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.233	- Agricoltura, silvicoltura e pesca:	86
Densità abitativa:	316,97	- Industria in senso stretto:	89
Saldo movimento naturale:	85	- Costruzioni:	174
Saldo movimento migratorio:	384	- Commercio e riparazioni:	282
Tasso di sviluppo demografico:	5,29	- Trasporto e magazzinaggio:	70
Rapporto maschi / femmine (%):	100,95	- Alloggio e ristorazione:	73
Famiglie:	3.756	- Altri servizi:	173
Indice di vecchiaia:	82,51	- Attività non classificate:	69
Indice di dipendenza:	42,63	- Totale:	1.016
Reddito disponibile pro capite (€):	13.749,55	Rapporto unità locali / sedi (%):	19,95
Reddito disponibile IRPEF per contribuente (€):	15.506	Imprese individuali / società:	0,89
Dotazione imprenditoriale extra-agricola:	9,22	Imprese femminili (al 31.12.2008):	182
Tasso di imprenditorialità della popolazione:	6,09	Titolari e soci d'impresa:	569
Vocazione turistica:	4,75	Imprenditorialità straniera:	10,54

Comune di Capranica Prenestina

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	35
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	0
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,00
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	8
Superficie territoriale (Km ²):	20,24	Vocazione artigiana:	22,86
Popolazione residente:	392	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	33	- Agricoltura, silvicoltura e pesca:	6
Densità abitativa:	19,37	- Industria in senso stretto:	4
Saldo movimento naturale:	- 1	- Costruzioni:	3
Saldo movimento migratorio:	7	- Commercio e riparazioni:	8
Tasso di sviluppo demografico:	1,55	- Trasporto e magazzinaggio:	7
Rapporto maschi / femmine (%):	106,32	- Alloggio e ristorazione:	8
Famiglie:	161	- Altri servizi:	2
Indice di vecchiaia:	446,15	- Attività non classificate:	7
Indice di dipendenza:	58,20	- Totale:	45
Reddito disponibile pro capite (€):	12.259,75	Rapporto unità locali / sedi (%):	28,57
Reddito disponibile IRPEF per contribuente (€):	12.001	Imprese individuali / società:	4,00
Dotazione imprenditoriale extra-agricola:	8,16	Imprese femminili (al 31.12.2008):	11
Tasso di imprenditorialità della popolazione:	8,93	Titolari e soci d'impresa:	35
Vocazione turistica:	15,79	Imprenditorialità straniera:	8,57

Comune di Carpineto Romano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	228
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	2
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,88
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	69
Superficie territoriale (Km ²):	84,52	Vocazione artigiana:	30,26
Popolazione residente:	4.748	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	204	- Agricoltura, silvicoltura e pesca:	30
Densità abitativa:	56,18	- Industria in senso stretto:	25
Saldo movimento naturale:	- 14	- Costruzioni:	48
Saldo movimento migratorio:	- 25	- Commercio e riparazioni:	99
Tasso di sviluppo demografico:	- 0,81	- Trasporto e magazzinaggio:	5
Rapporto maschi / femmine (%):	96,44	- Alloggio e ristorazione:	20
Famiglie:	1.874	- Altri servizi:	26
Indice di vecchiaia:	224,28	- Attività non classificate:	8
Indice di dipendenza:	54,22	- Totale:	261
Reddito disponibile pro capite (€):	13.352,36	Rapporto unità locali / sedi (%):	14,47
Reddito disponibile IRPEF per contribuente (€):	12.220	Imprese individuali / società:	5,08
Dotazione imprenditoriale extra-agricola:	4,70	Imprese femminili (al 31.12.2008):	73
Tasso di imprenditorialità della popolazione:	4,55	Titolari e soci d'impresa:	216
Vocazione turistica:	5,14	Imprenditorialità straniera:	3,24

Comune di Casape

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	45
Valle dell'Aniene		Saldo imprese iscritte - cessate:	- 1
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 2,17
Area rurale intermedia		Imprese artigiane:	11
Superficie territoriale (Km ²):	5,33	Vocazione artigiana:	24,44
Popolazione residente:	774	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	94	- Agricoltura, silvicoltura e pesca:	8
Densità abitativa:	145,25	- Industria in senso stretto:	4
Saldo movimento naturale:	- 17	- Costruzioni:	10
Saldo movimento migratorio:	17	- Commercio e riparazioni:	16
Tasso di sviluppo demografico:	0,00	- Trasporto e magazzinaggio:	8
Rapporto maschi / femmine (%):	99,48	- Alloggio e ristorazione:	2
Famiglie:	372	- Altri servizi:	2
Indice di vecchiaia:	239,76	- Attività non classificate:	9
Indice di dipendenza:	57,32	- Totale:	59
Reddito disponibile pro capite (€):	13.629,83	Rapporto unità locali / sedi (%):	31,11
Reddito disponibile IRPEF per contribuente (€):	12.564	Imprese individuali / società:	3,00
Dotazione imprenditoriale extra-agricola:	5,43	Imprese femminili (al 31.12.2008):	9
Tasso di imprenditorialità della popolazione:	5,04	Titolari e soci d'impresa:	39
Vocazione turistica:	2,00	Imprenditorialità straniera:	12,82

Comune di Castel Gandolfo

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	779
Castelli meridionali e litorale meridionale		Saldo imprese iscritte - cessate:	11
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	1,43
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	177
Superficie territoriale (Km ²):	14,71	Vocazione artigiana:	22,72
Popolazione residente:	9.000	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	630	- Agricoltura, silvicoltura e pesca:	38
Densità abitativa:	611,84	- Industria in senso stretto:	49
Saldo movimento naturale:	30	- Costruzioni:	151
Saldo movimento migratorio:	18	- Commercio e riparazioni:	258
Tasso di sviluppo demografico:	0,54	- Trasporto e magazzinaggio:	23
Rapporto maschi / femmine (%):	90,80	- Alloggio e ristorazione:	103
Famiglie:	3.489	- Altri servizi:	183
Indice di vecchiaia:	105,48	- Attività non classificate:	68
Indice di dipendenza:	49,42	- Totale:	873
Reddito disponibile pro capite (€):	14.259,98	Rapporto unità locali / sedi (%):	12,07
Reddito disponibile IRPEF per contribuente (€):	17.758	Imprese individuali / società:	1,18
Dotazione imprenditoriale extra-agricola:	8,52	Imprese femminili (al 31.12.2008):	197
Tasso di imprenditorialità della popolazione:	6,33	Titolari e soci d'impresa:	570
Vocazione turistica:	8,07	Imprenditorialità straniera:	5,79

Comune di Castel Madama

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	500
Valle dell'Aniene		Saldo imprese iscritte - cessate:	5
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	1,01
Area rurale intermedia		Imprese artigiane:	143
Superficie territoriale (Km ²):	28,46	Vocazione artigiana:	28,60
Popolazione residente:	7.540	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	606	- Agricoltura, silvicoltura e pesca:	64
Densità abitativa:	264,93	- Industria in senso stretto:	58
Saldo movimento naturale:	25	- Costruzioni:	95
Saldo movimento migratorio:	77	- Commercio e riparazioni:	171
Tasso di sviluppo demografico:	1,37	- Trasporto e magazzinaggio:	22
Rapporto maschi / femmine (%):	98,26	- Alloggio e ristorazione:	25
Famiglie:	3.029	- Altri servizi:	107
Indice di vecchiaia:	122,17	- Attività non classificate:	32
Indice di dipendenza:	45,19	- Totale:	574
Reddito disponibile pro capite (€):	13.942,39	Rapporto unità locali / sedi (%):	14,80
Reddito disponibile IRPEF per contribuente (€):	14.435	Imprese individuali / società:	2,37
Dotazione imprenditoriale extra-agricola:	6,34	Imprese femminili (al 31.12.2008):	135
Tasso di imprenditorialità della popolazione:	5,73	Titolari e soci d'impresa:	432
Vocazione turistica:	2,58	Imprenditorialità straniera:	6,71

Comune di Castel San Pietro Romano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	52
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	1
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	1,96
Area rurale intermedia		Imprese artigiane:	19
Superficie territoriale (Km ²):	30,85	Vocazione artigiana:	36,54
Popolazione residente:	847	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	83	- Agricoltura, silvicoltura e pesca:	9
Densità abitativa:	27,46	- Industria in senso stretto:	3
Saldo movimento naturale:	- 1	- Costruzioni:	20
Saldo movimento migratorio:	26	- Commercio e riparazioni:	14
Tasso di sviluppo demografico:	3,04	- Trasporto e magazzinaggio:	1
Rapporto maschi / femmine (%):	92,06	- Alloggio e ristorazione:	5
Famiglie:	355	- Altri servizi:	3
Indice di vecchiaia:	122,56	- Attività non classificate:	9
Indice di dipendenza:	56,27	- Totale:	64
Reddito disponibile pro capite (€):	12.262,93	Rapporto unità locali / sedi (%):	23,08
Reddito disponibile IRPEF per contribuente (€):	11.913	Imprese individuali / società:	6,29
Dotazione imprenditoriale extra-agricola:	5,43	Imprese femminili (al 31.12.2008):	13
Tasso di imprenditorialità della popolazione:	5,55	Titolari e soci d'impresa:	47
Vocazione turistica:	3,64	Imprenditorialità straniera:	2,13

Comune di Castelnuovo di Porto

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	711
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	7
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	1,00
Area rurale intermedia		Imprese artigiane:	151
Superficie territoriale (Km ²):	15,07	Vocazione artigiana:	21,24
Popolazione residente:	8.810	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.121	- Agricoltura, silvicoltura e pesca:	57
Densità abitativa:	584,57	- Industria in senso stretto:	37
Saldo movimento naturale:	15	- Costruzioni:	159
Saldo movimento migratorio:	116	- Commercio e riparazioni:	208
Tasso di sviluppo demografico:	1,51	- Trasporto e magazzinaggio:	37
Rapporto maschi / femmine (%):	96,70	- Alloggio e ristorazione:	49
Famiglie:	3.516	- Altri servizi:	186
Indice di vecchiaia:	92,23	- Attività non classificate:	49
Indice di dipendenza:	41,58	- Totale:	782
Reddito disponibile pro capite (€):	12.770,04	Rapporto unità locali / sedi (%):	9,99
Reddito disponibile IRPEF per contribuente (€):	18.096	Imprese individuali / società:	1,21
Dotazione imprenditoriale extra-agricola:	7,67	Imprese femminili (al 31.12.2008):	178
Tasso di imprenditorialità della popolazione:	5,72	Titolari e soci d'impresa:	504
Vocazione turistica:	4,23	Imprenditorialità straniera:	12,90

Comune di Cave

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	598
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	18
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	3,10
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	214
Superficie territoriale (Km ²):	17,75	Vocazione artigiana:	35,79
Popolazione residente:	10.757	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.080	- Agricoltura, silvicoltura e pesca:	29
Densità abitativa:	605,98	- Industria in senso stretto:	51
Saldo movimento naturale:	1	- Costruzioni:	186
Saldo movimento migratorio:	150	- Commercio e riparazioni:	193
Tasso di sviluppo demografico:	1,42	- Trasporto e magazzinaggio:	11
Rapporto maschi / femmine (%):	97,70	- Alloggio e ristorazione:	42
Famiglie:	4.148	- Altri servizi:	115
Indice di vecchiaia:	107,74	- Attività non classificate:	39
Indice di dipendenza:	42,55	- Totale:	666
Reddito disponibile pro capite (€):	12.966,60	Rapporto unità locali / sedi (%):	11,37
Reddito disponibile IRPEF per contribuente (€):	13.830	Imprese individuali / società:	1,90
Dotazione imprenditoriale extra-agricola:	5,56	Imprese femminili (al 31.12.2008):	146
Tasso di imprenditorialità della popolazione:	4,42	Titolari e soci d'impresa:	475
Vocazione turistica:	4,63	Imprenditorialità straniera:	12,21

Comune di Cerreto Laziale

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	67
Valle dell'Aniene		Saldo imprese iscritte - cessate:	3
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	4,76
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	28
Superficie territoriale (Km ²):	11,77	Vocazione artigiana:	41,79
Popolazione residente:	1.192	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	133	- Agricoltura, silvicoltura e pesca:	8
Densità abitativa:	101,27	- Industria in senso stretto:	9
Saldo movimento naturale:	5	- Costruzioni:	18
Saldo movimento migratorio:	11	- Commercio e riparazioni:	16
Tasso di sviluppo demografico:	1,36	- Trasporto e magazzinaggio:	4
Rapporto maschi / femmine (%):	97,02	- Alloggio e ristorazione:	5
Famiglie:	538	- Altri servizi:	6
Indice di vecchiaia:	133,54	- Attività non classificate:	7
Indice di dipendenza:	48,30	- Totale:	73
Reddito disponibile pro capite (€):	13.130,98	Rapporto unità locali / sedi (%):	8,96
Reddito disponibile IRPEF per contribuente (€):	14.924	Imprese individuali / società:	3,71
Dotazione imprenditoriale extra-agricola:	4,87	Imprese femminili (al 31.12.2008):	21
Tasso di imprenditorialità della popolazione:	5,03	Titolari e soci d'impresa:	60
Vocazione turistica:	6,06	Imprenditorialità straniera:	16,67

Comune di Cervara di Roma

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	33
Valle dell'Aniene		Saldo imprese iscritte - cessate:	- 3
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 8,57
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	8
Superficie territoriale (Km ²):	31,61	Vocazione artigiana:	24,24
Popolazione residente:	486	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	23	- Agricoltura, silvicoltura e pesca:	7
Densità abitativa:	15,37	- Industria in senso stretto:	1
Saldo movimento naturale:	- 3	- Costruzioni:	5
Saldo movimento migratorio:	- 9	- Commercio e riparazioni:	8
Tasso di sviluppo demografico:	- 2,41	- Trasporto e magazzinaggio:	2
Rapporto maschi / femmine (%):	105,93	- Alloggio e ristorazione:	6
Famiglie:	280	- Altri servizi:	6
Indice di vecchiaia:	365,63	- Attività non classificate:	3
Indice di dipendenza:	42,69	- Totale:	38
Reddito disponibile pro capite (€):	13.053,01	Rapporto unità locali / sedi (%):	15,15
Reddito disponibile IRPEF per contribuente (€):	12.735	Imprese individuali / società:	4,17
Dotazione imprenditoriale extra-agricola:	5,76	Imprese femminili (al 31.12.2008):	9
Tasso di imprenditorialità della popolazione:	5,35	Titolari e soci d'impresa:	26
Vocazione turistica:	11,43	Imprenditorialità straniera:	3,85

Comune di Cerveteri

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	2.968
Litorale settentrionale e area Sabatina		Saldo imprese iscritte - cessate:	- 35
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 1,16
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	648
Superficie territoriale (Km ²):	134,40	Vocazione artigiana:	21,83
Popolazione residente:	35.692	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	2.862	- Agricoltura, silvicoltura e pesca:	683
Densità abitativa:	265,57	- Industria in senso stretto:	167
Saldo movimento naturale:	76	- Costruzioni:	567
Saldo movimento migratorio:	261	- Commercio e riparazioni:	823
Tasso di sviluppo demografico:	0,95	- Trasporto e magazzinaggio:	118
Rapporto maschi / femmine (%):	96,38	- Alloggio e ristorazione:	232
Famiglie:	14.476	- Altri servizi:	518
Indice di vecchiaia:	101,33	- Attività non classificate:	157
Indice di dipendenza:	44,35	- Totale:	3.265
Reddito disponibile pro capite (€):	12.065,95	Rapporto unità locali / sedi (%):	10,01
Reddito disponibile IRPEF per contribuente (€):	16.097	Imprese individuali / società:	2,04
Dotazione imprenditoriale extra-agricola:	6,79	Imprese femminili (al 31.12.2008):	763
Tasso di imprenditorialità della popolazione:	7,36	Titolari e soci d'impresa:	2.626
Vocazione turistica:	4,38	Imprenditorialità straniera:	7,54

Comune di Ciampino

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	2.883
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	25
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,88
Polo urbano		Imprese artigiane:	572
Superficie territoriale (Km ²):	11,00	Vocazione artigiana:	19,84
Popolazione residente:	38.251	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	2.017	- Agricoltura, silvicoltura e pesca:	57
Densità abitativa:	3.477,41	- Industria in senso stretto:	211
Saldo movimento naturale:	54	- Costruzioni:	574
Saldo movimento migratorio:	139	- Commercio e riparazioni:	1.273
Tasso di sviluppo demografico:	0,51	- Trasporto e magazzinaggio:	146
Rapporto maschi / femmine (%):	92,32	- Alloggio e ristorazione:	229
Famiglie:	15.072	- Altri servizi:	743
Indice di vecchiaia:	118,40	- Attività non classificate:	263
Indice di dipendenza:	48,13	- Totale:	3.496
Reddito disponibile pro capite (€):	13.809,15	Rapporto unità locali / sedi (%):	21,26
Reddito disponibile IRPEF per contribuente (€):	18.357	Imprese individuali / società:	0,99
Dotazione imprenditoriale extra-agricola:	8,30	Imprese femminili (al 31.12.2008):	693
Tasso di imprenditorialità della popolazione:	5,19	Titolari e soci d'impresa:	1.987
Vocazione turistica:	4,24	Imprenditorialità straniera:	7,85

Comune di Ciciliano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	61
Valle dell'Aniene		Saldo imprese iscritte - cessate:	- 1
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 1,64
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	17
Superficie territoriale (Km ²):	19,04	Vocazione artigiana:	27,87
Popolazione residente:	1.452	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	140	- Agricoltura, silvicoltura e pesca:	7
Densità abitativa:	76,25	- Industria in senso stretto:	7
Saldo movimento naturale:	- 4	- Costruzioni:	11
Saldo movimento migratorio:	- 12	- Commercio e riparazioni:	23
Tasso di sviluppo demografico:	- 1,09	- Trasporto e magazzinaggio:	2
Rapporto maschi / femmine (%):	102,51	- Alloggio e ristorazione:	8
Famiglie:	602	- Altri servizi:	8
Indice di vecchiaia:	125,96	- Attività non classificate:	4
Indice di dipendenza:	47,09	- Totale:	70
Reddito disponibile pro capite (€):	12.671,12	Rapporto unità locali / sedi (%):	14,75
Reddito disponibile IRPEF per contribuente (€):	13.029	Imprese individuali / società:	2,05
Dotazione imprenditoriale extra-agricola:	4,06	Imprese femminili (al 31.12.2008):	19
Tasso di imprenditorialità della popolazione:	4,20	Titolari e soci d'impresa:	61
Vocazione turistica:	7,58	Imprenditorialità straniera:	3,28

Comune di Cineto Romano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	25
Valle dell'Aniene		Saldo imprese iscritte - cessate:	2
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	9,09
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	8
Superficie territoriale (Km ²):	10,53	Vocazione artigiana:	32,00
Popolazione residente:	679	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	80	- Agricoltura, silvicoltura e pesca:	1
Densità abitativa:	64,46	- Industria in senso stretto:	2
Saldo movimento naturale:	- 14	- Costruzioni:	9
Saldo movimento migratorio:	12	- Commercio e riparazioni:	4
Tasso di sviluppo demografico:	- 0,29	- Trasporto e magazzinaggio:	2
Rapporto maschi / femmine (%):	100,29	- Alloggio e ristorazione:	3
Famiglie:	324	- Altri servizi:	5
Indice di vecchiaia:	273,13	- Attività non classificate:	6
Indice di dipendenza:	58,00	- Totale:	32
Reddito disponibile pro capite (€):	12.856,44	Rapporto unità locali / sedi (%):	28,00
Reddito disponibile IRPEF per contribuente (€):	13.337	Imprese individuali / società:	2,57
Dotazione imprenditoriale extra-agricola:	3,68	Imprese femminili (al 31.12.2008):	5
Tasso di imprenditorialità della popolazione:	2,95	Titolari e soci d'impresa:	20
Vocazione turistica:	7,69	Imprenditorialità straniera:	15,00

Comune di Civitavecchia

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	4.150
Litorale settentrionale e area Sabatina		Saldo imprese iscritte - cessate:	68
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	1,66
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	727
Superficie territoriale (Km ²):	71,95	Vocazione artigiana:	17,52
Popolazione residente:	52.204	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	2.262	- Agricoltura, silvicoltura e pesca:	261
Densità abitativa:	725,59	- Industria in senso stretto:	347
Saldo movimento naturale:	- 20	- Costruzioni:	671
Saldo movimento migratorio:	28	- Commercio e riparazioni:	1.772
Tasso di sviluppo demografico:	0,02	- Trasporto e magazzinaggio:	253
Rapporto maschi / femmine (%):	91,67	- Alloggio e ristorazione:	437
Famiglie:	20.526	- Altri servizi:	1.140
Indice di vecchiaia:	138,51	- Attività non classificate:	399
Indice di dipendenza:	48,99	- Totale:	5.280
Reddito disponibile pro capite (€):	14.400,29	Rapporto unità locali / sedi (%):	27,23
Reddito disponibile IRPEF per contribuente (€):	17.326	Imprese individuali / società:	1,13
Dotazione imprenditoriale extra-agricola:	8,85	Imprese femminili (al 31.12.2008):	1.137
Tasso di imprenditorialità della popolazione:	5,92	Titolari e soci d'impresa:	3.088
Vocazione turistica:	5,18	Imprenditorialità straniera:	6,12

Comune di Civitella San Paolo

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	136
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	3
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	2,16
Area rurale intermedia		Imprese artigiane:	37
Superficie territoriale (Km ²):	20,52	Vocazione artigiana:	27,21
Popolazione residente:	1.947	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	359	- Agricoltura, silvicoltura e pesca:	19
Densità abitativa:	94,90	- Industria in senso stretto:	9
Saldo movimento naturale:	- 2	- Costruzioni:	38
Saldo movimento migratorio:	77	- Commercio e riparazioni:	41
Tasso di sviluppo demografico:	4,01	- Trasporto e magazzinaggio:	9
Rapporto maschi / femmine (%):	100,93	- Alloggio e ristorazione:	6
Famiglie:	895	- Altri servizi:	18
Indice di vecchiaia:	140,00	- Attività non classificate:	12
Indice di dipendenza:	43,12	- Totale:	152
Reddito disponibile pro capite (€):	15.088,45	Rapporto unità locali / sedi (%):	11,76
Reddito disponibile IRPEF per contribuente (€):	13.695	Imprese individuali / società:	1,69
Dotazione imprenditoriale extra-agricola:	6,21	Imprese femminili (al 31.12.2008):	34
Tasso di imprenditorialità della popolazione:	5,39	Titolari e soci d'impresa:	105
Vocazione turistica:	0,71	Imprenditorialità straniera:	9,52

Comune di Colferro

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	1.878
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	55
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	3,02
Area rurale intermedia		Imprese artigiane:	377
Superficie territoriale (Km ²):	27,48	Vocazione artigiana:	20,07
Popolazione residente:	22.170	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.626	- Agricoltura, silvicoltura e pesca:	48
Densità abitativa:	806,76	- Industria in senso stretto:	208
Saldo movimento naturale:	15	- Costruzioni:	250
Saldo movimento migratorio:	84	- Commercio e riparazioni:	825
Tasso di sviluppo demografico:	0,45	- Trasporto e magazzinaggio:	79
Rapporto maschi / femmine (%):	92,43	- Alloggio e ristorazione:	192
Famiglie:	8.954	- Altri servizi:	546
Indice di vecchiaia:	146,87	- Attività non classificate:	176
Indice di dipendenza:	48,95	- Totale:	2.324
Reddito disponibile pro capite (€):	14.117,26	Rapporto unità locali / sedi (%):	23,75
Reddito disponibile IRPEF per contribuente (€):	16.824	Imprese individuali / società:	0,88
Dotazione imprenditoriale extra-agricola:	9,47	Imprese femminili (al 31.12.2008):	540
Tasso di imprenditorialità della popolazione:	5,99	Titolari e soci d'impresa:	1.329
Vocazione turistica:	4,70	Imprenditorialità straniera:	5,87

Comune di Colonna

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	365
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	- 12
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 3,14
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	71
Superficie territoriale (Km ²):	3,50	Vocazione artigiana:	19,45
Popolazione residente:	3.918	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	396	- Agricoltura, silvicoltura e pesca:	97
Densità abitativa:	1.119,38	- Industria in senso stretto:	30
Saldo movimento naturale:	7	- Costruzioni:	59
Saldo movimento migratorio:	102	- Commercio e riparazioni:	108
Tasso di sviluppo demografico:	2,86	- Trasporto e magazzinaggio:	12
Rapporto maschi / femmine (%):	95,31	- Alloggio e ristorazione:	24
Famiglie:	1.343	- Altri servizi:	54
Indice di vecchiaia:	103,83	- Attività non classificate:	32
Indice di dipendenza:	47,41	- Totale:	416
Reddito disponibile pro capite (€):	13.226,04	Rapporto unità locali / sedi (%):	13,97
Reddito disponibile IRPEF per contribuente (€):	14.947	Imprese individuali / società:	1,74
Dotazione imprenditoriale extra-agricola:	7,33	Imprese femminili (al 31.12.2008):	112
Tasso di imprenditorialità della popolazione:	7,43	Titolari e soci d'impresa:	291
Vocazione turistica:	2,86	Imprenditorialità straniera:	2,41

Comune di Fiano Romano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	1.320
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	38
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	2,99
Area rurale intermedia		Imprese artigiane:	295
Superficie territoriale (Km ²):	41,40	Vocazione artigiana:	22,35
Popolazione residente:	13.369	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.494	- Agricoltura, silvicoltura e pesca:	86
Densità abitativa:	322,92	- Industria in senso stretto:	136
Saldo movimento naturale:	69	- Costruzioni:	315
Saldo movimento migratorio:	643	- Commercio e riparazioni:	406
Tasso di sviluppo demografico:	5,63	- Trasporto e magazzinaggio:	111
Rapporto maschi / femmine (%):	100,25	- Alloggio e ristorazione:	97
Famiglie:	5.435	- Altri servizi:	342
Indice di vecchiaia:	71,45	- Attività non classificate:	161
Indice di dipendenza:	41,50	- Totale:	1.654
Reddito disponibile pro capite (€):	12.223,64	Rapporto unità locali / sedi (%):	25,30
Reddito disponibile IRPEF per contribuente (€):	16.368	Imprese individuali / società:	0,85
Dotazione imprenditoriale extra-agricola:	10,52	Imprese femminili (al 31.12.2008):	289
Tasso di imprenditorialità della popolazione:	6,02	Titolari e soci d'impresa:	805
Vocazione turistica:	4,35	Imprenditorialità straniera:	12,92

Comune di Filacciano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	45
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	1
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	2,38
Area rurale intermedia		Imprese artigiane:	19
Superficie territoriale (Km ²):	5,74	Vocazione artigiana:	42,22
Popolazione residente:	522	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	72	- Agricoltura, silvicoltura e pesca:	7
Densità abitativa:	90,99	- Industria in senso stretto:	5
Saldo movimento naturale:	- 2	- Costruzioni:	16
Saldo movimento migratorio:	- 11	- Commercio e riparazioni:	9
Tasso di sviluppo demografico:	- 2,43	- Trasporto e magazzinaggio:	4
Rapporto maschi / femmine (%):	91,21	- Alloggio e ristorazione:	2
Famiglie:	247	- Altri servizi:	2
Indice di vecchiaia:	210,77	- Attività non classificate:	9
Indice di dipendenza:	60,66	- Totale:	54
Reddito disponibile pro capite (€):	13.971,99	Rapporto unità locali / sedi (%):	20,00
Reddito disponibile IRPEF per contribuente (€):	14.735	Imprese individuali / società:	3,40
Dotazione imprenditoriale extra-agricola:	7,28	Imprese femminili (al 31.12.2008):	11
Tasso di imprenditorialità della popolazione:	7,66	Titolari e soci d'impresa:	40
Vocazione turistica:	2,22	Imprenditorialità straniera:	20,00

Comune di Fiumicino

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	5.580
Litorale settentrionale e area Sabatina		Saldo imprese iscritte - cessate:	97
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	1,78
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	1.189
Superficie territoriale (Km ²):	213,41	Vocazione artigiana:	21,31
Popolazione residente:	68.668	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	7.411	- Agricoltura, silvicoltura e pesca:	483
Densità abitativa:	321,77	- Industria in senso stretto:	395
Saldo movimento naturale:	293	- Costruzioni:	911
Saldo movimento migratorio:	1.865	- Commercio e riparazioni:	1.901
Tasso di sviluppo demografico:	3,24	- Trasporto e magazzinaggio:	607
Rapporto maschi / femmine (%):	99,36	- Alloggio e ristorazione:	745
Famiglie:	29.722	- Altri servizi:	1.261
Indice di vecchiaia:	91,23	- Attività non classificate:	475
Indice di dipendenza:	44,17	- Totale:	6.778
Reddito disponibile pro capite (€):	11.926,38	Rapporto unità locali / sedi (%):	21,47
Reddito disponibile IRPEF per contribuente (€):	16.356	Imprese individuali / società:	1,01
Dotazione imprenditoriale extra-agricola:	8,48	Imprese femminili (al 31.12.2008):	1.243
Tasso di imprenditorialità della popolazione:	5,74	Titolari e soci d'impresa:	3.939
Vocazione turistica:	7,33	Imprenditorialità straniera:	9,55

Comune di Fonte Nuova

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	1.505
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	73
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	5,17
Polo urbano		Imprese artigiane:	535
Superficie territoriale (Km ²):	20,15	Vocazione artigiana:	35,55
Popolazione residente:	28.210	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	4.413	- Agricoltura, silvicoltura e pesca:	26
Densità abitativa:	1.400,05	- Industria in senso stretto:	91
Saldo movimento naturale:	211	- Costruzioni:	587
Saldo movimento migratorio:	524	- Commercio e riparazioni:	447
Tasso di sviluppo demografico:	2,68	- Trasporto e magazzinaggio:	53
Rapporto maschi / femmine (%):	95,79	- Alloggio e ristorazione:	93
Famiglie:	11.460	- Altri servizi:	301
Indice di vecchiaia:	82,55	- Attività non classificate:	79
Indice di dipendenza:	47,68	- Totale:	1.677
Reddito disponibile pro capite (€):	13.290,99	Rapporto unità locali / sedi (%):	11,43
Reddito disponibile IRPEF per contribuente (€):	14.591	Imprese individuali / società:	1,28
Dotazione imprenditoriale extra-agricola:	5,57	Imprese femminili (al 31.12.2008):	296
Tasso di imprenditorialità della popolazione:	3,73	Titolari e soci d'impresa:	1.051
Vocazione turistica:	3,25	Imprenditorialità straniera:	20,84

Comune di Formello

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	1.225
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	30
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	2,53
Polo urbano		Imprese artigiane:	189
Superficie territoriale (Km ²):	31,11	Vocazione artigiana:	15,43
Popolazione residente:	12.409	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.510	- Agricoltura, silvicoltura e pesca:	81
Densità abitativa:	398,87	- Industria in senso stretto:	89
Saldo movimento naturale:	47	- Costruzioni:	245
Saldo movimento migratorio:	224	- Commercio e riparazioni:	461
Tasso di sviluppo demografico:	2,23	- Trasporto e magazzinaggio:	27
Rapporto maschi / femmine (%):	94,90	- Alloggio e ristorazione:	64
Famiglie:	4.783	- Altri servizi:	371
Indice di vecchiaia:	81,83	- Attività non classificate:	147
Indice di dipendenza:	46,86	- Totale:	1.485
Reddito disponibile pro capite (€):	13.094,96	Rapporto unità locali / sedi (%):	21,22
Reddito disponibile IRPEF per contribuente (€):	23.035	Imprese individuali / società:	0,73
Dotazione imprenditoriale extra-agricola:	10,13	Imprese femminili (al 31.12.2008):	308
Tasso di imprenditorialità della popolazione:	5,89	Titolari e soci d'impresa:	731
Vocazione turistica:	2,77	Imprenditorialità straniera:	10,94

Comune di Frascati

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	2.201
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	16
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,73
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	416
Superficie territoriale (Km ²):	22,41	Vocazione artigiana:	18,90
Popolazione residente:	20.957	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.070	- Agricoltura, silvicoltura e pesca:	243
Densità abitativa:	935,11	- Industria in senso stretto:	167
Saldo movimento naturale:	- 46	- Costruzioni:	345
Saldo movimento migratorio:	72	- Commercio e riparazioni:	765
Tasso di sviluppo demografico:	0,12	- Trasporto e magazzinaggio:	69
Rapporto maschi / femmine (%):	91,49	- Alloggio e ristorazione:	230
Famiglie:	8.413	- Altri servizi:	603
Indice di vecchiaia:	159,43	- Attività non classificate:	206
Indice di dipendenza:	51,31	- Totale:	2.628
Reddito disponibile pro capite (€):	15.956,03	Rapporto unità locali / sedi (%):	19,40
Reddito disponibile IRPEF per contribuente (€):	18.529	Imprese individuali / società:	1,17
Dotazione imprenditoriale extra-agricola:	10,40	Imprese femminili (al 31.12.2008):	603
Tasso di imprenditorialità della popolazione:	7,72	Titolari e soci d'impresa:	1.618
Vocazione turistica:	6,48	Imprenditorialità straniera:	4,20

Comune di Galliciano nel Lazio

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	414
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	9
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	2,24
Area rurale intermedia		Imprese artigiane:	130
Superficie territoriale (Km ²):	26,03	Vocazione artigiana:	31,40
Popolazione residente:	5.958	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	667	- Agricoltura, silvicoltura e pesca:	25
Densità abitativa:	228,92	- Industria in senso stretto:	31
Saldo movimento naturale:	17	- Costruzioni:	115
Saldo movimento migratorio:	104	- Commercio e riparazioni:	158
Tasso di sviluppo demografico:	2,07	- Trasporto e magazzinaggio:	27
Rapporto maschi / femmine (%):	103,55	- Alloggio e ristorazione:	27
Famiglie:	2.414	- Altri servizi:	64
Indice di vecchiaia:	86,72	- Attività non classificate:	25
Indice di dipendenza:	43,06	- Totale:	472
Reddito disponibile pro capite (€):	12.126,60	Rapporto unità locali / sedi (%):	14,01
Reddito disponibile IRPEF per contribuente (€):	13.658	Imprese individuali / società:	2,11
Dotazione imprenditoriale extra-agricola:	7,08	Imprese femminili (al 31.12.2008):	103
Tasso di imprenditorialità della popolazione:	5,91	Titolari e soci d'impresa:	352
Vocazione turistica:	4,03	Imprenditorialità straniera:	13,07

Comune di Gavignano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	142
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	- 3
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 2,07
Area rurale intermedia		Imprese artigiane:	42
Superficie territoriale (Km ²):	14,89	Vocazione artigiana:	29,58
Popolazione residente:	1.999	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	92	- Agricoltura, silvicoltura e pesca:	36
Densità abitativa:	134,25	- Industria in senso stretto:	16
Saldo movimento naturale:	10	- Costruzioni:	27
Saldo movimento migratorio:	13	- Commercio e riparazioni:	34
Tasso di sviluppo demografico:	1,16	- Trasporto e magazzinaggio:	14
Rapporto maschi / femmine (%):	100,90	- Alloggio e ristorazione:	10
Famiglie:	761	- Altri servizi:	15
Indice di vecchiaia:	108,14	- Attività non classificate:	2
Indice di dipendenza:	45,08	- Totale:	154
Reddito disponibile pro capite (€):	12.605,98	Rapporto unità locali / sedi (%):	8,45
Reddito disponibile IRPEF per contribuente (€):	12.884	Imprese individuali / società:	1,90
Dotazione imprenditoriale extra-agricola:	5,80	Imprese femminili (al 31.12.2008):	34
Tasso di imprenditorialità della popolazione:	5,65	Titolari e soci d'impresa:	113
Vocazione turistica:	3,95	Imprenditorialità straniera:	2,65

Comune di Genazzano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	382
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	- 23
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 5,71
Area rurale intermedia		Imprese artigiane:	119
Superficie territoriale (Km ²):	32,03	Vocazione artigiana:	31,15
Popolazione residente:	6.002	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	512	- Agricoltura, silvicoltura e pesca:	77
Densità abitativa:	187,38	- Industria in senso stretto:	32
Saldo movimento naturale:	- 3	- Costruzioni:	97
Saldo movimento migratorio:	52	- Commercio e riparazioni:	104
Tasso di sviluppo demografico:	0,82	- Trasporto e magazzinaggio:	9
Rapporto maschi / femmine (%):	98,54	- Alloggio e ristorazione:	35
Famiglie:	2.387	- Altri servizi:	43
Indice di vecchiaia:	143,34	- Attività non classificate:	19
Indice di dipendenza:	48,86	- Totale:	416
Reddito disponibile pro capite (€):	13.693,01	Rapporto unità locali / sedi (%):	8,90
Reddito disponibile IRPEF per contribuente (€):	13.833	Imprese individuali / società:	2,48
Dotazione imprenditoriale extra-agricola:	5,33	Imprese femminili (al 31.12.2008):	105
Tasso di imprenditorialità della popolazione:	5,46	Titolari e soci d'impresa:	328
Vocazione turistica:	5,79	Imprenditorialità straniera:	8,84

Comune di Genzano di Roma

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	2.216
Castelli meridionali e litorale meridionale		Saldo imprese iscritte - cessate:	- 43
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 1,91
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	533
Superficie territoriale (Km ²):	18,15	Vocazione artigiana:	24,05
Popolazione residente:	24.129	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.730	- Agricoltura, silvicoltura e pesca:	193
Densità abitativa:	1.329,39	- Industria in senso stretto:	186
Saldo movimento naturale:	11	- Costruzioni:	420
Saldo movimento migratorio:	346	- Commercio e riparazioni:	787
Tasso di sviluppo demografico:	1,50	- Trasporto e magazzinaggio:	66
Rapporto maschi / femmine (%):	94,62	- Alloggio e ristorazione:	196
Famiglie:	8.988	- Altri servizi:	494
Indice di vecchiaia:	113,75	- Attività non classificate:	157
Indice di dipendenza:	44,78	- Totale:	2.499
Reddito disponibile pro capite (€):	13.853,61	Rapporto unità locali / sedi (%):	12,77
Reddito disponibile IRPEF per contribuente (€):	15.391	Imprese individuali / società:	1,38
Dotazione imprenditoriale extra-agricola:	8,91	Imprese femminili (al 31.12.2008):	612
Tasso di imprenditorialità della popolazione:	7,39	Titolari e soci d'impresa:	1.784
Vocazione turistica:	4,87	Imprenditorialità straniera:	5,94

Comune di Gerano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	93
Valle dell'Aniene		Saldo imprese iscritte - cessate:	2
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	2,20
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	24
Superficie territoriale (Km ²):	10,09	Vocazione artigiana:	25,81
Popolazione residente:	1.235	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	41	- Agricoltura, silvicoltura e pesca:	7
Densità abitativa:	122,40	- Industria in senso stretto:	10
Saldo movimento naturale:	- 13	- Costruzioni:	19
Saldo movimento migratorio:	- 2	- Commercio e riparazioni:	43
Tasso di sviluppo demografico:	- 1,20	- Trasporto e magazzinaggio:	1
Rapporto maschi / femmine (%):	98,23	- Alloggio e ristorazione:	9
Famiglie:	547	- Altri servizi:	11
Indice di vecchiaia:	231,21	- Attività non classificate:	3
Indice di dipendenza:	59,64	- Totale:	103
Reddito disponibile pro capite (€):	13.118,20	Rapporto unità locali / sedi (%):	10,75
Reddito disponibile IRPEF per contribuente (€):	12.719	Imprese individuali / società:	4,11
Dotazione imprenditoriale extra-agricola:	7,53	Imprese femminili (al 31.12.2008):	39
Tasso di imprenditorialità della popolazione:	7,04	Titolari e soci d'impresa:	87
Vocazione turistica:	5,00	Imprenditorialità straniera:	3,45

Comune di Gorga

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	32
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	2
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	6,67
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	8
Superficie territoriale (Km ²):	26,34	Vocazione artigiana:	25,00
Popolazione residente:	785	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	68	- Agricoltura, silvicoltura e pesca:	8
Densità abitativa:	29,80	- Industria in senso stretto:	1
Saldo movimento naturale:	- 8	- Costruzioni:	6
Saldo movimento migratorio:	- 5	- Commercio e riparazioni:	8
Tasso di sviluppo demografico:	- 1,63	- Trasporto e magazzinaggio:	8
Rapporto maschi / femmine (%):	99,24	- Alloggio e ristorazione:	2
Famiglie:	322	- Altri servizi:	1
Indice di vecchiaia:	233,75	- Attività non classificate:	2
Indice di dipendenza:	50,28	- Totale:	36
Reddito disponibile pro capite (€):	12.777,35	Rapporto unità locali / sedi (%):	12,50
Reddito disponibile IRPEF per contribuente (€):	12.767	Imprese individuali / società:	2,88
Dotazione imprenditoriale extra-agricola:	3,31	Imprese femminili (al 31.12.2008):	7
Tasso di imprenditorialità della popolazione:	4,33	Titolari e soci d'impresa:	34
Vocazione turistica:	2,94	Imprenditorialità straniera:	5,88

Comune di Grottaferrata

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	1.733
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	11
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,64
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	284
Superficie territoriale (Km ²):	18,36	Vocazione artigiana:	16,39
Popolazione residente:	20.926	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.684	- Agricoltura, silvicoltura e pesca:	80
Densità abitativa:	1.139,72	- Industria in senso stretto:	106
Saldo movimento naturale:	- 28	- Costruzioni:	295
Saldo movimento migratorio:	61	- Commercio e riparazioni:	578
Tasso di sviluppo demografico:	0,16	- Trasporto e magazzinaggio:	40
Rapporto maschi / femmine (%):	88,66	- Alloggio e ristorazione:	157
Famiglie:	8.448	- Altri servizi:	570
Indice di vecchiaia:	127,15	- Attività non classificate:	169
Indice di dipendenza:	52,24	- Totale:	1.995
Reddito disponibile pro capite (€):	14.708,40	Rapporto unità locali / sedi (%):	15,12
Reddito disponibile IRPEF per contribuente (€):	23.417	Imprese individuali / società:	0,93
Dotazione imprenditoriale extra-agricola:	8,34	Imprese femminili (al 31.12.2008):	471
Tasso di imprenditorialità della popolazione:	5,60	Titolari e soci d'impresa:	1.171
Vocazione turistica:	6,19	Imprenditorialità straniera:	5,38

Comune di Guidonia Montecelio

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	5.554
Valle dell'Aniene		Saldo imprese iscritte - cessate:	54
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,98
Polo urbano		Imprese artigiane:	1.420
Superficie territoriale (Km ²):	79,06	Vocazione artigiana:	25,57
Popolazione residente:	82.752	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	8.608	- Agricoltura, silvicoltura e pesca:	123
Densità abitativa:	1.046,72	- Industria in senso stretto:	650
Saldo movimento naturale:	404	- Costruzioni:	1.187
Saldo movimento migratorio:	852	- Commercio e riparazioni:	2.222
Tasso di sviluppo demografico:	1,54	- Trasporto e magazzinaggio:	327
Rapporto maschi / femmine (%):	97,16	- Alloggio e ristorazione:	337
Famiglie:	32.351	- Altri servizi:	1.276
Indice di vecchiaia:	84,52	- Attività non classificate:	457
Indice di dipendenza:	44,99	- Totale:	6.579
Reddito disponibile pro capite (€):	11.893,50	Rapporto unità locali / sedi (%):	18,46
Reddito disponibile IRPEF per contribuente (€):	16.184	Imprese individuali / società:	1,18
Dotazione imprenditoriale extra-agricola:	7,25	Imprese femminili (al 31.12.2008):	1.323
Tasso di imprenditorialità della popolazione:	4,91	Titolari e soci d'impresa:	4.062
Vocazione turistica:	2,66	Imprenditorialità straniera:	11,32

Comune di Jenne

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	20
Valle dell'Aniene		Saldo imprese iscritte - cessate:	1
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	5,26
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	5
Superficie territoriale (Km ²):	31,46	Vocazione artigiana:	25,00
Popolazione residente:	416	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	6	- Agricoltura, silvicoltura e pesca:	8
Densità abitativa:	13,22	- Industria in senso stretto:	0
Saldo movimento naturale:	- 11	- Costruzioni:	5
Saldo movimento migratorio:	0	- Commercio e riparazioni:	4
Tasso di sviluppo demografico:	- 2,58	- Trasporto e magazzinaggio:	1
Rapporto maschi / femmine (%):	89,95	- Alloggio e ristorazione:	4
Famiglie:	215	- Altri servizi:	2
Indice di vecchiaia:	575,00	- Attività non classificate:	1
Indice di dipendenza:	79,41	- Totale:	25
Reddito disponibile pro capite (€):	14.369,69	Rapporto unità locali / sedi (%):	25,00
Reddito disponibile IRPEF per contribuente (€):	12.298	Imprese individuali / società:	3,25
Dotazione imprenditoriale extra-agricola:	3,85	Imprese femminili (al 31.12.2008):	10
Tasso di imprenditorialità della popolazione:	4,33	Titolari e soci d'impresa:	18
Vocazione turistica:	4,17	Imprenditorialità straniera:	0,00

Comune di Labico

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	322
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	18
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	5,86
Area rurale intermedia		Imprese artigiane:	86
Superficie territoriale (Km ²):	11,79	Vocazione artigiana:	26,71
Popolazione residente:	5.834	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	536	- Agricoltura, silvicoltura e pesca:	13
Densità abitativa:	494,81	- Industria in senso stretto:	27
Saldo movimento naturale:	56	- Costruzioni:	85
Saldo movimento migratorio:	57	- Commercio e riparazioni:	102
Tasso di sviluppo demografico:	1,98	- Trasporto e magazzinaggio:	11
Rapporto maschi / femmine (%):	99,59	- Alloggio e ristorazione:	21
Famiglie:	2.166	- Altri servizi:	66
Indice di vecchiaia:	73,85	- Attività non classificate:	30
Indice di dipendenza:	42,35	- Totale:	355
Reddito disponibile pro capite (€):	12.181,49	Rapporto unità locali / sedi (%):	10,25
Reddito disponibile IRPEF per contribuente (€):	14.696	Imprese individuali / società:	1,90
Dotazione imprenditoriale extra-agricola:	5,35	Imprese femminili (al 31.12.2008):	78
Tasso di imprenditorialità della popolazione:	4,35	Titolari e soci d'impresa:	254
Vocazione turistica:	3,69	Imprenditorialità straniera:	12,20

Comune di Ladispoli

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	3.257
Litorale settentrionale e area Sabatina		Saldo imprese iscritte - cessate:	3
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,09
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	860
Superficie territoriale (Km ²):	26,00	Vocazione artigiana:	26,40
Popolazione residente:	40.279	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	7.182	- Agricoltura, silvicoltura e pesca:	207
Densità abitativa:	1.549,17	- Industria in senso stretto:	164
Saldo movimento naturale:	147	- Costruzioni:	795
Saldo movimento migratorio:	756	- Commercio e riparazioni:	1.200
Tasso di sviluppo demografico:	2,29	- Trasporto e magazzinaggio:	99
Rapporto maschi / femmine (%):	97,97	- Alloggio e ristorazione:	281
Famiglie:	18.178	- Altri servizi:	625
Indice di vecchiaia:	87,24	- Attività non classificate:	198
Indice di dipendenza:	44,14	- Totale:	3.569
Reddito disponibile pro capite (€):	10.975,78	Rapporto unità locali / sedi (%):	9,58
Reddito disponibile IRPEF per contribuente (€):	14.769	Imprese individuali / società:	1,95
Dotazione imprenditoriale extra-agricola:	7,86	Imprese femminili (al 31.12.2008):	825
Tasso di imprenditorialità della popolazione:	7,18	Titolari e soci d'impresa:	2.893
Vocazione turistica:	4,18	Imprenditorialità straniera:	21,78

Comune di Lanuvio

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	866
Castelli meridionali e litorale meridionale		Saldo imprese iscritte - cessate:	1
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,12
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	240
Superficie territoriale (Km ²):	43,91	Vocazione artigiana:	27,71
Popolazione residente:	12.894	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.278	- Agricoltura, silvicoltura e pesca:	205
Densità abitativa:	293,64	- Industria in senso stretto:	76
Saldo movimento naturale:	57	- Costruzioni:	211
Saldo movimento migratorio:	256	- Commercio e riparazioni:	217
Tasso di sviluppo demografico:	2,49	- Trasporto e magazzinaggio:	33
Rapporto maschi / femmine (%):	101,22	- Alloggio e ristorazione:	56
Famiglie:	4.926	- Altri servizi:	122
Indice di vecchiaia:	84,60	- Attività non classificate:	55
Indice di dipendenza:	41,71	- Totale:	975
Reddito disponibile pro capite (€):	12.045,65	Rapporto unità locali / sedi (%):	12,59
Reddito disponibile IRPEF per contribuente (€):	13.884	Imprese individuali / società:	2,25
Dotazione imprenditoriale extra-agricola:	5,55	Imprese femminili (al 31.12.2008):	199
Tasso di imprenditorialità della popolazione:	5,48	Titolari e soci d'impresa:	707
Vocazione turistica:	3,80	Imprenditorialità straniera:	4,53

Comune di Lariano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	1.004
Castelli meridionali e litorale meridionale		Saldo imprese iscritte - cessate:	22
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	2,24
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	279
Superficie territoriale (Km ²):	27,00	Vocazione artigiana:	27,79
Popolazione residente:	12.721	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	758	- Agricoltura, silvicoltura e pesca:	90
Densità abitativa:	471,20	- Industria in senso stretto:	86
Saldo movimento naturale:	65	- Costruzioni:	253
Saldo movimento migratorio:	199	- Commercio e riparazioni:	331
Tasso di sviluppo demografico:	2,12	- Trasporto e magazzinaggio:	28
Rapporto maschi / femmine (%):	98,36	- Alloggio e ristorazione:	67
Famiglie:	4.413	- Altri servizi:	193
Indice di vecchiaia:	83,65	- Attività non classificate:	50
Indice di dipendenza:	43,28	- Totale:	1.098
Reddito disponibile pro capite (€):	11.951,47	Rapporto unità locali / sedi (%):	9,36
Reddito disponibile IRPEF per contribuente (€):	13.002	Imprese individuali / società:	1,60
Dotazione imprenditoriale extra-agricola:	7,53	Imprese femminili (al 31.12.2008):	258
Tasso di imprenditorialità della popolazione:	6,57	Titolari e soci d'impresa:	836
Vocazione turistica:	3,82	Imprenditorialità straniera:	5,62

Comune di Licenza

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	49
Valle dell'Aniene		Saldo imprese iscritte - cessate:	- 1
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 2,00
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	13
Superficie territoriale (Km ²):	17,66	Vocazione artigiana:	26,53
Popolazione residente:	1.019	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	109	- Agricoltura, silvicoltura e pesca:	6
Densità abitativa:	57,71	- Industria in senso stretto:	3
Saldo movimento naturale:	2	- Costruzioni:	11
Saldo movimento migratorio:	5	- Commercio e riparazioni:	11
Tasso di sviluppo demografico:	0,69	- Trasporto e magazzinaggio:	4
Rapporto maschi / femmine (%):	104,21	- Alloggio e ristorazione:	12
Famiglie:	493	- Altri servizi:	4
Indice di vecchiaia:	226,79	- Attività non classificate:	5
Indice di dipendenza:	56,66	- Totale:	56
Reddito disponibile pro capite (€):	12.997,77	Rapporto unità locali / sedi (%):	14,29
Reddito disponibile IRPEF per contribuente (€):	12.795	Imprese individuali / società:	3,50
Dotazione imprenditoriale extra-agricola:	4,42	Imprese femminili (al 31.12.2008):	10
Tasso di imprenditorialità della popolazione:	3,93	Titolari e soci d'impresa:	40
Vocazione turistica:	7,84	Imprenditorialità straniera:	2,50

Comune di Magliano Romano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	90
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	0
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,00
Area rurale intermedia		Imprese artigiane:	18
Superficie territoriale (Km ²):	21,15	Vocazione artigiana:	20,00
Popolazione residente:	1.530	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	256	- Agricoltura, silvicoltura e pesca:	16
Densità abitativa:	72,33	- Industria in senso stretto:	8
Saldo movimento naturale:	18	- Costruzioni:	18
Saldo movimento migratorio:	- 6	- Commercio e riparazioni:	23
Tasso di sviluppo demografico:	0,79	- Trasporto e magazzinaggio:	3
Rapporto maschi / femmine (%):	102,11	- Alloggio e ristorazione:	6
Famiglie:	680	- Altri servizi:	14
Indice di vecchiaia:	89,79	- Attività non classificate:	10
Indice di dipendenza:	41,60	- Totale:	98
Reddito disponibile pro capite (€):	13.020,81	Rapporto unità locali / sedi (%):	8,89
Reddito disponibile IRPEF per contribuente (€):	13.857	Imprese individuali / società:	1,39
Dotazione imprenditoriale extra-agricola:	4,71	Imprese femminili (al 31.12.2008):	28
Tasso di imprenditorialità della popolazione:	4,71	Titolari e soci d'impresa:	72
Vocazione turistica:	3,41	Imprenditorialità straniera:	9,72

Comune di Mandela

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	52
Valle dell'Aniene		Saldo imprese iscritte - cessate:	4
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	8,16
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	13
Superficie territoriale (Km ²):	13,27	Vocazione artigiana:	25,00
Popolazione residente:	938	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	80	- Agricoltura, silvicoltura e pesca:	6
Densità abitativa:	70,68	- Industria in senso stretto:	5
Saldo movimento naturale:	5	- Costruzioni:	9
Saldo movimento migratorio:	0	- Commercio e riparazioni:	15
Tasso di sviluppo demografico:	0,54	- Trasporto e magazzinaggio:	3
Rapporto maschi / femmine (%):	107,06	- Alloggio e ristorazione:	6
Famiglie:	389	- Altri servizi:	6
Indice di vecchiaia:	118,84	- Attività non classificate:	10
Indice di dipendenza:	47,86	- Totale:	60
Reddito disponibile pro capite (€):	11.359,80	Rapporto unità locali / sedi (%):	15,38
Reddito disponibile IRPEF per contribuente (€):	16.007	Imprese individuali / società:	2,57
Dotazione imprenditoriale extra-agricola:	4,69	Imprese femminili (al 31.12.2008):	12
Tasso di imprenditorialità della popolazione:	4,48	Titolari e soci d'impresa:	42
Vocazione turistica:	6,00	Imprenditorialità straniera:	4,76

Comune di Manziana

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	535
Litorale settentrionale e area Sabatina		Saldo imprese iscritte - cessate:	- 1
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 0,19
Area rurale intermedia		Imprese artigiane:	120
Superficie territoriale (Km ²):	23,79	Vocazione artigiana:	22,43
Popolazione residente:	6.775	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	541	- Agricoltura, silvicoltura e pesca:	82
Densità abitativa:	284,79	- Industria in senso stretto:	32
Saldo movimento naturale:	5	- Costruzioni:	92
Saldo movimento migratorio:	121	- Commercio e riparazioni:	173
Tasso di sviluppo demografico:	1,90	- Trasporto e magazzinaggio:	16
Rapporto maschi / femmine (%):	89,67	- Alloggio e ristorazione:	28
Famiglie:	3.079	- Altri servizi:	117
Indice di vecchiaia:	149,72	- Attività non classificate:	43
Indice di dipendenza:	50,98	- Totale:	583
Reddito disponibile pro capite (€):	14.471,32	Rapporto unità locali / sedi (%):	8,97
Reddito disponibile IRPEF per contribuente (€):	18.766	Imprese individuali / società:	1,57
Dotazione imprenditoriale extra-agricola:	6,76	Imprese femminili (al 31.12.2008):	147
Tasso di imprenditorialità della popolazione:	6,63	Titolari e soci d'impresa:	449
Vocazione turistica:	4,07	Imprenditorialità straniera:	5,35

Comune di Marano Equo

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	30
Valle dell'Aniene		Saldo imprese iscritte - cessate:	2
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	6,90
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	9
Superficie territoriale (Km ²):	7,65	Vocazione artigiana:	30,00
Popolazione residente:	836	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	81	- Agricoltura, silvicoltura e pesca:	4
Densità abitativa:	109,29	- Industria in senso stretto:	2
Saldo movimento naturale:	- 10	- Costruzioni:	7
Saldo movimento migratorio:	35	- Commercio e riparazioni:	8
Tasso di sviluppo demografico:	3,08	- Trasporto e magazzinaggio:	3
Rapporto maschi / femmine (%):	105,41	- Alloggio e ristorazione:	5
Famiglie:	411	- Altri servizi:	3
Indice di vecchiaia:	320,78	- Attività non classificate:	2
Indice di dipendenza:	66,53	- Totale:	34
Reddito disponibile pro capite (€):	14.340,22	Rapporto unità locali / sedi (%):	13,33
Reddito disponibile IRPEF per contribuente (€):	15.958	Imprese individuali / società:	3,29
Dotazione imprenditoriale extra-agricola:	3,35	Imprese femminili (al 31.12.2008):	16
Tasso di imprenditorialità della popolazione:	2,87	Titolari e soci d'impresa:	24
Vocazione turistica:	6,25	Imprenditorialità straniera:	12,50

Comune di Marcellina

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	524
Valle dell'Aniene		Saldo imprese iscritte - cessate:	1
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,19
Area rurale intermedia		Imprese artigiane:	124
Superficie territoriale (Km ²):	15,27	Vocazione artigiana:	23,66
Popolazione residente:	7.023	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.273	- Agricoltura, silvicoltura e pesca:	131
Densità abitativa:	459,91	- Industria in senso stretto:	37
Saldo movimento naturale:	16	- Costruzioni:	111
Saldo movimento migratorio:	113	- Commercio e riparazioni:	148
Tasso di sviluppo demografico:	1,87	- Trasporto e magazzinaggio:	12
Rapporto maschi / femmine (%):	100,60	- Alloggio e ristorazione:	38
Famiglie:	2.686	- Altri servizi:	68
Indice di vecchiaia:	107,36	- Attività non classificate:	19
Indice di dipendenza:	43,39	- Totale:	564
Reddito disponibile pro capite (€):	13.882,90	Rapporto unità locali / sedi (%):	7,63
Reddito disponibile IRPEF per contribuente (€):	12.501	Imprese individuali / società:	3,15
Dotazione imprenditoriale extra-agricola:	5,89	Imprese femminili (al 31.12.2008):	141
Tasso di imprenditorialità della popolazione:	6,49	Titolari e soci d'impresa:	456
Vocazione turistica:	3,49	Imprenditorialità straniera:	22,81

Comune di Marino

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	3.297
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	- 3
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 0,09
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	786
Superficie territoriale (Km ²):	26,10	Vocazione artigiana:	23,84
Popolazione residente:	39.199	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	2.926	- Agricoltura, silvicoltura e pesca:	185
Densità abitativa:	1.501,87	- Industria in senso stretto:	275
Saldo movimento naturale:	92	- Costruzioni:	764
Saldo movimento migratorio:	338	- Commercio e riparazioni:	1.184
Tasso di sviluppo demografico:	1,11	- Trasporto e magazzinaggio:	94
Rapporto maschi / femmine (%):	92,65	- Alloggio e ristorazione:	262
Famiglie:	15.373	- Altri servizi:	705
Indice di vecchiaia:	117,75	- Attività non classificate:	229
Indice di dipendenza:	47,32	- Totale:	3.698
Reddito disponibile pro capite (€):	13.597,31	Rapporto unità locali / sedi (%):	12,16
Reddito disponibile IRPEF per contribuente (€):	16.632	Imprese individuali / società:	1,30
Dotazione imprenditoriale extra-agricola:	8,38	Imprese femminili (al 31.12.2008):	815
Tasso di imprenditorialità della popolazione:	6,51	Titolari e soci d'impresa:	2.553
Vocazione turistica:	4,61	Imprenditorialità straniera:	6,82

Comune di Mazzano Romano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	235
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	- 2
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 0,84
Area rurale intermedia		Imprese artigiane:	63
Superficie territoriale (Km ²):	28,85	Vocazione artigiana:	26,81
Popolazione residente:	2.993	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	312	- Agricoltura, silvicoltura e pesca:	46
Densità abitativa:	103,74	- Industria in senso stretto:	17
Saldo movimento naturale:	1	- Costruzioni:	52
Saldo movimento migratorio:	139	- Commercio e riparazioni:	72
Tasso di sviluppo demografico:	4,91	- Trasporto e magazzinaggio:	5
Rapporto maschi / femmine (%):	102,50	- Alloggio e ristorazione:	20
Famiglie:	1.328	- Altri servizi:	31
Indice di vecchiaia:	127,18	- Attività non classificate:	7
Indice di dipendenza:	45,04	- Totale:	250
Reddito disponibile pro capite (€):	13.613,24	Rapporto unità locali / sedi (%):	6,38
Reddito disponibile IRPEF per contribuente (€):	14.383	Imprese individuali / società:	3,63
Dotazione imprenditoriale extra-agricola:	6,58	Imprese femminili (al 31.12.2008):	60
Tasso di imprenditorialità della popolazione:	6,95	Titolari e soci d'impresa:	208
Vocazione turistica:	5,35	Imprenditorialità straniera:	15,38

Comune di Mentana

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	2.259
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	- 55
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 2,36
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	665
Superficie territoriale (Km ²):	24,09	Vocazione artigiana:	29,44
Popolazione residente:	20.973	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	2.608	- Agricoltura, silvicoltura e pesca:	121
Densità abitativa:	870,57	- Industria in senso stretto:	192
Saldo movimento naturale:	107	- Costruzioni:	611
Saldo movimento migratorio:	316	- Commercio e riparazioni:	714
Tasso di sviluppo demografico:	2,06	- Trasporto e magazzinaggio:	59
Rapporto maschi / femmine (%):	97,52	- Alloggio e ristorazione:	144
Famiglie:	9.284	- Altri servizi:	489
Indice di vecchiaia:	81,14	- Attività non classificate:	116
Indice di dipendenza:	42,58	- Totale:	2.446
Reddito disponibile pro capite (€):	14.360,39	Rapporto unità locali / sedi (%):	8,28
Reddito disponibile IRPEF per contribuente (€):	14.471	Imprese individuali / società:	1,30
Dotazione imprenditoriale extra-agricola:	10,53	Imprese femminili (al 31.12.2008):	562
Tasso di imprenditorialità della popolazione:	8,85	Titolari e soci d'impresa:	1.856
Vocazione turistica:	3,00	Imprenditorialità straniera:	8,84

Comune di Monte Compatri

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	681
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	- 5
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 0,60
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	145
Superficie territoriale (Km ²):	17,19	Vocazione artigiana:	21,29
Popolazione residente:	10.424	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.204	- Agricoltura, silvicoltura e pesca:	131
Densità abitativa:	606,29	- Industria in senso stretto:	36
Saldo movimento naturale:	47	- Costruzioni:	128
Saldo movimento migratorio:	203	- Commercio e riparazioni:	171
Tasso di sviluppo demografico:	2,46	- Trasporto e magazzinaggio:	17
Rapporto maschi / femmine (%):	98,70	- Alloggio e ristorazione:	59
Famiglie:	4.813	- Altri servizi:	158
Indice di vecchiaia:	99,76	- Attività non classificate:	41
Indice di dipendenza:	47,41	- Totale:	741
Reddito disponibile pro capite (€):	13.570,40	Rapporto unità locali / sedi (%):	8,81
Reddito disponibile IRPEF per contribuente (€):	15.563	Imprese individuali / società:	2,29
Dotazione imprenditoriale extra-agricola:	5,46	Imprese femminili (al 31.12.2008):	211
Tasso di imprenditorialità della popolazione:	5,63	Titolari e soci d'impresa:	587
Vocazione turistica:	5,00	Imprenditorialità straniera:	3,41

Comune di Monte Porzio Catone

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	857
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	15
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	2,19
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	208
Superficie territoriale (Km ²):	24,38	Vocazione artigiana:	24,27
Popolazione residente:	8.934	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	443	- Agricoltura, silvicoltura e pesca:	67
Densità abitativa:	366,45	- Industria in senso stretto:	137
Saldo movimento naturale:	8	- Costruzioni:	185
Saldo movimento migratorio:	5	- Commercio e riparazioni:	290
Tasso di sviluppo demografico:	0,15	- Trasporto e magazzinaggio:	24
Rapporto maschi / femmine (%):	94,26	- Alloggio e ristorazione:	75
Famiglie:	3.309	- Altri servizi:	161
Indice di vecchiaia:	117,14	- Attività non classificate:	81
Indice di dipendenza:	44,54	- Totale:	1.020
Reddito disponibile pro capite (€):	13.565,89	Rapporto unità locali / sedi (%):	19,02
Reddito disponibile IRPEF per contribuente (€):	20.802	Imprese individuali / società:	1,26
Dotazione imprenditoriale extra-agricola:	9,76	Imprese femminili (al 31.12.2008):	175
Tasso di imprenditorialità della popolazione:	7,35	Titolari e soci d'impresa:	657
Vocazione turistica:	5,43	Imprenditorialità straniera:	10,65

Comune di Monteflavio

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	57
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	2
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	3,57
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	17
Superficie territoriale (Km ²):	34,97	Vocazione artigiana:	29,82
Popolazione residente:	1.433	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	123	- Agricoltura, silvicoltura e pesca:	15
Densità abitativa:	40,97	- Industria in senso stretto:	5
Saldo movimento naturale:	4	- Costruzioni:	8
Saldo movimento migratorio:	18	- Commercio e riparazioni:	14
Tasso di sviluppo demografico:	1,56	- Trasporto e magazzinaggio:	1
Rapporto maschi / femmine (%):	90,56	- Alloggio e ristorazione:	9
Famiglie:	606	- Altri servizi:	9
Indice di vecchiaia:	225,00	- Attività non classificate:	2
Indice di dipendenza:	47,59	- Totale:	63
Reddito disponibile pro capite (€):	13.420,62	Rapporto unità locali / sedi (%):	10,53
Reddito disponibile IRPEF per contribuente (€):	13.370	Imprese individuali / società:	12,50
Dotazione imprenditoriale extra-agricola:	3,21	Imprese femminili (al 31.12.2008):	17
Tasso di imprenditorialità della popolazione:	3,91	Titolari e soci d'impresa:	56
Vocazione turistica:	6,56	Imprenditorialità straniera:	7,14

Comune di Montelanico

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	116
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	- 4
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 3,36
Area rurale intermedia		Imprese artigiane:	31
Superficie territoriale (Km ²):	44,05	Vocazione artigiana:	26,72
Popolazione residente:	2.103	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	162	- Agricoltura, silvicoltura e pesca:	31
Densità abitativa:	47,75	- Industria in senso stretto:	5
Saldo movimento naturale:	8	- Costruzioni:	17
Saldo movimento migratorio:	31	- Commercio e riparazioni:	40
Tasso di sviluppo demografico:	1,89	- Trasporto e magazzinaggio:	6
Rapporto maschi / femmine (%):	93,11	- Alloggio e ristorazione:	12
Famiglie:	886	- Altri servizi:	14
Indice di vecchiaia:	171,72	- Attività non classificate:	3
Indice di dipendenza:	47,32	- Totale:	128
Reddito disponibile pro capite (€):	15.374,26	Rapporto unità locali / sedi (%):	10,34
Reddito disponibile IRPEF per contribuente (€):	12.889	Imprese individuali / società:	3,35
Dotazione imprenditoriale extra-agricola:	4,47	Imprese femminili (al 31.12.2008):	40
Tasso di imprenditorialità della popolazione:	5,28	Titolari e soci d'impresa:	111
Vocazione turistica:	5,60	Imprenditorialità straniera:	4,50

Comune di Montelibretti

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	528
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	- 13
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 2,42
Area rurale intermedia		Imprese artigiane:	91
Superficie territoriale (Km ²):	9,36	Vocazione artigiana:	17,23
Popolazione residente:	5.142	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	350	- Agricoltura, silvicoltura e pesca:	244
Densità abitativa:	549,35	- Industria in senso stretto:	33
Saldo movimento naturale:	- 21	- Costruzioni:	72
Saldo movimento migratorio:	73	- Commercio e riparazioni:	104
Tasso di sviluppo demografico:	1,02	- Trasporto e magazzinaggio:	20
Rapporto maschi / femmine (%):	93,24	- Alloggio e ristorazione:	28
Famiglie:	2.188	- Altri servizi:	55
Indice di vecchiaia:	157,14	- Attività non classificate:	20
Indice di dipendenza:	53,04	- Totale:	576
Reddito disponibile pro capite (€):	14.062,83	Rapporto unità locali / sedi (%):	9,09
Reddito disponibile IRPEF per contribuente (€):	12.988	Imprese individuali / società:	3,60
Dotazione imprenditoriale extra-agricola:	6,07	Imprese femminili (al 31.12.2008):	150
Tasso di imprenditorialità della popolazione:	9,51	Titolari e soci d'impresa:	489
Vocazione turistica:	2,34	Imprenditorialità straniera:	2,04

Comune di Monterotondo

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	3.602
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	39
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	1,10
Polo urbano		Imprese artigiane:	806
Superficie territoriale (Km ²):	40,54	Vocazione artigiana:	22,38
Popolazione residente:	39.092	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	3.625	- Agricoltura, silvicoltura e pesca:	65
Densità abitativa:	964,34	- Industria in senso stretto:	322
Saldo movimento naturale:	121	- Costruzioni:	787
Saldo movimento migratorio:	359	- Commercio e riparazioni:	1.262
Tasso di sviluppo demografico:	1,24	- Trasporto e magazzinaggio:	203
Rapporto maschi / femmine (%):	94,66	- Alloggio e ristorazione:	222
Famiglie:	16.567	- Altri servizi:	937
Indice di vecchiaia:	103,62	- Attività non classificate:	379
Indice di dipendenza:	44,71	- Totale:	4.177
Reddito disponibile pro capite (€):	12.601,46	Rapporto unità locali / sedi (%):	15,96
Reddito disponibile IRPEF per contribuente (€):	16.033	Imprese individuali / società:	0,68
Dotazione imprenditoriale extra-agricola:	9,55	Imprese femminili (al 31.12.2008):	816
Tasso di imprenditorialità della popolazione:	5,82	Titolari e soci d'impresa:	2.275
Vocazione turistica:	3,29	Imprenditorialità straniera:	7,65

Comune di Montorio Romano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	168
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	- 1
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 0,59
Area rurale intermedia		Imprese artigiane:	30
Superficie territoriale (Km ²):	23,04	Vocazione artigiana:	17,86
Popolazione residente:	2.014	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	169	- Agricoltura, silvicoltura e pesca:	72
Densità abitativa:	87,43	- Industria in senso stretto:	7
Saldo movimento naturale:	- 6	- Costruzioni:	23
Saldo movimento migratorio:	36	- Commercio e riparazioni:	38
Tasso di sviluppo demografico:	1,51	- Trasporto e magazzinaggio:	4
Rapporto maschi / femmine (%):	101,60	- Alloggio e ristorazione:	12
Famiglie:	920	- Altri servizi:	17
Indice di vecchiaia:	132,07	- Attività non classificate:	1
Indice di dipendenza:	51,33	- Totale:	174
Reddito disponibile pro capite (€):	14.809,68	Rapporto unità locali / sedi (%):	3,57
Reddito disponibile IRPEF per contribuente (€):	11.854	Imprese individuali / società:	5,31
Dotazione imprenditoriale extra-agricola:	5,01	Imprese femminili (al 31.12.2008):	63
Tasso di imprenditorialità della popolazione:	8,09	Titolari e soci d'impresa:	163
Vocazione turistica:	2,89	Imprenditorialità straniera:	11,04

Comune di Moricone

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	366
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	- 9
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 2,39
Area rurale intermedia		Imprese artigiane:	46
Superficie territoriale (Km ²):	20,14	Vocazione artigiana:	12,57
Popolazione residente:	2.693	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	251	- Agricoltura, silvicoltura e pesca:	222
Densità abitativa:	133,73	- Industria in senso stretto:	14
Saldo movimento naturale:	- 3	- Costruzioni:	28
Saldo movimento migratorio:	29	- Commercio e riparazioni:	51
Tasso di sviluppo demografico:	0,97	- Trasporto e magazzinaggio:	5
Rapporto maschi / femmine (%):	102,03	- Alloggio e ristorazione:	20
Famiglie:	1.086	- Altri servizi:	37
Indice di vecchiaia:	134,84	- Attività non classificate:	4
Indice di dipendenza:	49,50	- Totale:	381
Reddito disponibile pro capite (€):	13.645,19	Rapporto unità locali / sedi (%):	4,10
Reddito disponibile IRPEF per contribuente (€):	11.710	Imprese individuali / società:	6,66
Dotazione imprenditoriale extra-agricola:	5,76	Imprese femminili (al 31.12.2008):	106
Tasso di imprenditorialità della popolazione:	13,18	Titolari e soci d'impresa:	355
Vocazione turistica:	3,71	Imprenditorialità straniera:	3,66

Comune di Morlupo

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	679
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	8
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	1,20
Area rurale intermedia		Imprese artigiane:	153
Superficie territoriale (Km ²):	23,86	Vocazione artigiana:	22,53
Popolazione residente:	8.356	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.163	- Agricoltura, silvicoltura e pesca:	37
Densità abitativa:	350,24	- Industria in senso stretto:	48
Saldo movimento naturale:	23	- Costruzioni:	141
Saldo movimento migratorio:	64	- Commercio e riparazioni:	222
Tasso di sviluppo demografico:	1,05	- Trasporto e magazzinaggio:	26
Rapporto maschi / femmine (%):	95,14	- Alloggio e ristorazione:	39
Famiglie:	3.758	- Altri servizi:	176
Indice di vecchiaia:	117,05	- Attività non classificate:	57
Indice di dipendenza:	45,15	- Totale:	746
Reddito disponibile pro capite (€):	14.120,98	Rapporto unità locali / sedi (%):	9,87
Reddito disponibile IRPEF per contribuente (€):	16.987	Imprese individuali / società:	1,10
Dotazione imprenditoriale extra-agricola:	7,80	Imprese femminili (al 31.12.2008):	165
Tasso di imprenditorialità della popolazione:	6,28	Titolari e soci d'impresa:	525
Vocazione turistica:	3,92	Imprenditorialità straniera:	10,86

Comune di Nazzano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	102
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	- 1
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 0,95
Area rurale intermedia		Imprese artigiane:	36
Superficie territoriale (Km ²):	12,24	Vocazione artigiana:	35,29
Popolazione residente:	1.353	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	120	- Agricoltura, silvicoltura e pesca:	15
Densità abitativa:	110,53	- Industria in senso stretto:	8
Saldo movimento naturale:	- 5	- Costruzioni:	23
Saldo movimento migratorio:	8	- Commercio e riparazioni:	35
Tasso di sviluppo demografico:	0,22	- Trasporto e magazzinaggio:	5
Rapporto maschi / femmine (%):	100,15	- Alloggio e ristorazione:	10
Famiglie:	536	- Altri servizi:	14
Indice di vecchiaia:	170,66	- Attività non classificate:	6
Indice di dipendenza:	50,33	- Totale:	116
Reddito disponibile pro capite (€):	15.482,64	Rapporto unità locali / sedi (%):	13,73
Reddito disponibile IRPEF per contribuente (€):	14.003	Imprese individuali / società:	2,06
Dotazione imprenditoriale extra-agricola:	7,02	Imprese femminili (al 31.12.2008):	21
Tasso di imprenditorialità della popolazione:	6,28	Titolari e soci d'impresa:	85
Vocazione turistica:	5,45	Imprenditorialità straniera:	4,71

Comune di Nemi

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	164
Castelli meridionali e litorale meridionale		Saldo imprese iscritte - cessate:	0
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,00
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	32
Superficie territoriale (Km ²):	7,36	Vocazione artigiana:	19,51
Popolazione residente:	2.005	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	248	- Agricoltura, silvicoltura e pesca:	27
Densità abitativa:	272,47	- Industria in senso stretto:	6
Saldo movimento naturale:	9	- Costruzioni:	23
Saldo movimento migratorio:	18	- Commercio e riparazioni:	58
Tasso di sviluppo demografico:	1,37	- Trasporto e magazzinaggio:	7
Rapporto maschi / femmine (%):	95,23	- Alloggio e ristorazione:	29
Famiglie:	770	- Altri servizi:	31
Indice di vecchiaia:	131,03	- Attività non classificate:	7
Indice di dipendenza:	51,22	- Totale:	188
Reddito disponibile pro capite (€):	13.758,44	Rapporto unità locali / sedi (%):	14,63
Reddito disponibile IRPEF per contribuente (€):	17.901	Imprese individuali / società:	3,00
Dotazione imprenditoriale extra-agricola:	7,68	Imprese femminili (al 31.12.2008):	44
Tasso di imprenditorialità della popolazione:	7,63	Titolari e soci d'impresa:	153
Vocazione turistica:	9,94	Imprenditorialità straniera:	11,11

Comune di Nerola

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	193
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	- 1
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 0,52
Area rurale intermedia		Imprese artigiane:	31
Superficie territoriale (Km ²):	18,65	Vocazione artigiana:	16,06
Popolazione residente:	1.748	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	168	- Agricoltura, silvicoltura e pesca:	80
Densità abitativa:	93,74	- Industria in senso stretto:	19
Saldo movimento naturale:	- 3	- Costruzioni:	18
Saldo movimento migratorio:	47	- Commercio e riparazioni:	45
Tasso di sviluppo demografico:	2,58	- Trasporto e magazzinaggio:	8
Rapporto maschi / femmine (%):	99,09	- Alloggio e ristorazione:	16
Famiglie:	766	- Altri servizi:	18
Indice di vecchiaia:	155,42	- Attività non classificate:	6
Indice di dipendenza:	56,19	- Totale:	210
Reddito disponibile pro capite (€):	14.994,19	Rapporto unità locali / sedi (%):	8,81
Reddito disponibile IRPEF per contribuente (€):	14.165	Imprese individuali / società:	3,30
Dotazione imprenditoriale extra-agricola:	7,09	Imprese femminili (al 31.12.2008):	47
Tasso di imprenditorialità della popolazione:	9,73	Titolari e soci d'impresa:	170
Vocazione turistica:	3,43	Imprenditorialità straniera:	4,12

Comune di Nettuno

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	3.677
Castelli meridionali e litorale meridionale		Saldo imprese iscritte - cessate:	32
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,88
Polo urbano		Imprese artigiane:	817
Superficie territoriale (Km ²):	71,46	Vocazione artigiana:	22,22
Popolazione residente:	46.847	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	2.959	- Agricoltura, silvicoltura e pesca:	242
Densità abitativa:	655,57	- Industria in senso stretto:	314
Saldo movimento naturale:	56	- Costruzioni:	724
Saldo movimento migratorio:	2.347	- Commercio e riparazioni:	1.339
Tasso di sviluppo demografico:	5,41	- Trasporto e magazzinaggio:	127
Rapporto maschi / femmine (%):	91,70	- Alloggio e ristorazione:	342
Famiglie:	19.692	- Altri servizi:	832
Indice di vecchiaia:	114,32	- Attività non classificate:	239
Indice di dipendenza:	48,23	- Totale:	4.159
Reddito disponibile pro capite (€):	13.805,03	Rapporto unità locali / sedi (%):	13,11
Reddito disponibile IRPEF per contribuente (€):	14.480	Imprese individuali / società:	1,59
Dotazione imprenditoriale extra-agricola:	7,85	Imprese femminili (al 31.12.2008):	988
Tasso di imprenditorialità della popolazione:	6,34	Titolari e soci d'impresa:	2.968
Vocazione turistica:	5,20	Imprenditorialità straniera:	8,89

Comune di Olevano Romano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	514
Valle dell'Aniene		Saldo imprese iscritte - cessate:	- 4
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 0,78
Area rurale intermedia		Imprese artigiane:	151
Superficie territoriale (Km ²):	26,12	Vocazione artigiana:	29,38
Popolazione residente:	6.907	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	535	- Agricoltura, silvicoltura e pesca:	75
Densità abitativa:	264,47	- Industria in senso stretto:	47
Saldo movimento naturale:	- 13	- Costruzioni:	132
Saldo movimento migratorio:	39	- Commercio e riparazioni:	153
Tasso di sviluppo demografico:	0,38	- Trasporto e magazzinaggio:	19
Rapporto maschi / femmine (%):	99,22	- Alloggio e ristorazione:	30
Famiglie:	2.774	- Altri servizi:	99
Indice di vecchiaia:	147,93	- Attività non classificate:	27
Indice di dipendenza:	51,30	- Totale:	582
Reddito disponibile pro capite (€):	12.884,45	Rapporto unità locali / sedi (%):	13,23
Reddito disponibile IRPEF per contribuente (€):	12.964	Imprese individuali / società:	2,07
Dotazione imprenditoriale extra-agricola:	6,95	Imprese femminili (al 31.12.2008):	129
Tasso di imprenditorialità della popolazione:	5,98	Titolari e soci d'impresa:	413
Vocazione turistica:	2,88	Imprenditorialità straniera:	4,84

Comune di Palestrina

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	1.727
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	42
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	2,46
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	535
Superficie territoriale (Km ²):	46,84	Vocazione artigiana:	30,98
Popolazione residente:	21.334	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	2.088	- Agricoltura, silvicoltura e pesca:	109
Densità abitativa:	455,42	- Industria in senso stretto:	122
Saldo movimento naturale:	68	- Costruzioni:	529
Saldo movimento migratorio:	372	- Commercio e riparazioni:	551
Tasso di sviluppo demografico:	2,11	- Trasporto e magazzinaggio:	55
Rapporto maschi / femmine (%):	99,38	- Alloggio e ristorazione:	116
Famiglie:	8.373	- Altri servizi:	355
Indice di vecchiaia:	112,09	- Attività non classificate:	139
Indice di dipendenza:	43,47	- Totale:	1.976
Reddito disponibile pro capite (€):	14.118,83	Rapporto unità locali / sedi (%):	14,42
Reddito disponibile IRPEF per contribuente (€):	14.860	Imprese individuali / società:	1,28
Dotazione imprenditoriale extra-agricola:	8,10	Imprese femminili (al 31.12.2008):	402
Tasso di imprenditorialità della popolazione:	5,92	Titolari e soci d'impresa:	1.263
Vocazione turistica:	3,76	Imprenditorialità straniera:	5,94

Comune di Palombara Sabina

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	904
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	- 9
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 1,00
Area rurale intermedia		Imprese artigiane:	225
Superficie territoriale (Km ²):	75,17	Vocazione artigiana:	24,89
Popolazione residente:	12.814	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.142	- Agricoltura, silvicoltura e pesca:	256
Densità abitativa:	170,47	- Industria in senso stretto:	56
Saldo movimento naturale:	15	- Costruzioni:	184
Saldo movimento migratorio:	222	- Commercio e riparazioni:	219
Tasso di sviluppo demografico:	1,88	- Trasporto e magazzinaggio:	25
Rapporto maschi / femmine (%):	99,32	- Alloggio e ristorazione:	65
Famiglie:	5.140	- Altri servizi:	151
Indice di vecchiaia:	108,71	- Attività non classificate:	35
Indice di dipendenza:	46,65	- Totale:	991
Reddito disponibile pro capite (€):	12.125,90	Rapporto unità locali / sedi (%):	9,62
Reddito disponibile IRPEF per contribuente (€):	13.791	Imprese individuali / società:	2,82
Dotazione imprenditoriale extra-agricola:	5,46	Imprese femminili (al 31.12.2008):	272
Tasso di imprenditorialità della popolazione:	6,22	Titolari e soci d'impresa:	797
Vocazione turistica:	3,35	Imprenditorialità straniera:	7,03

Comune di Percile

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	15
Valle dell'Aniene		Saldo imprese iscritte - cessate:	0
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,00
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	0
Superficie territoriale (Km ²):	17,56	Vocazione artigiana:	0,00
Popolazione residente:	232	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	37	- Agricoltura, silvicoltura e pesca:	5
Densità abitativa:	13,21	- Industria in senso stretto:	2
Saldo movimento naturale:	- 4	- Costruzioni:	3
Saldo movimento migratorio:	4	- Commercio e riparazioni:	4
Tasso di sviluppo demografico:	0,00	- Trasporto e magazzinaggio:	3
Rapporto maschi / femmine (%):	101,74	- Alloggio e ristorazione:	1
Famiglie:	137	- Altri servizi:	0
Indice di vecchiaia:	275,00	- Attività non classificate:	0
Indice di dipendenza:	82,68	- Totale:	18
Reddito disponibile pro capite (€):	14.268,91	Rapporto unità locali / sedi (%):	20,00
Reddito disponibile IRPEF per contribuente (€):	10.344	Imprese individuali / società:	5,00
Dotazione imprenditoriale extra-agricola:	5,60	Imprese femminili (al 31.12.2008):	3
Tasso di imprenditorialità della popolazione:	5,17	Titolari e soci d'impresa:	12
Vocazione turistica:	0,00	Imprenditorialità straniera:	0,00

Comune di Pisoniano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	41
Valle dell'Aniene		Saldo imprese iscritte - cessate:	1
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	2,63
Area rurale intermedia		Imprese artigiane:	6
Superficie territoriale (Km ²):	13,20	Vocazione artigiana:	14,63
Popolazione residente:	807	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	134	- Agricoltura, silvicoltura e pesca:	2
Densità abitativa:	61,13	- Industria in senso stretto:	3
Saldo movimento naturale:	- 17	- Costruzioni:	6
Saldo movimento migratorio:	16	- Commercio e riparazioni:	15
Tasso di sviluppo demografico:	- 0,12	- Trasporto e magazzinaggio:	4
Rapporto maschi / femmine (%):	92,60	- Alloggio e ristorazione:	4
Famiglie:	385	- Altri servizi:	7
Indice di vecchiaia:	254,88	- Attività non classificate:	3
Indice di dipendenza:	56,29	- Totale:	44
Reddito disponibile pro capite (€):	15.422,18	Rapporto unità locali / sedi (%):	7,32
Reddito disponibile IRPEF per contribuente (€):	14.817	Imprese individuali / società:	1,44
Dotazione imprenditoriale extra-agricola:	4,83	Imprese femminili (al 31.12.2008):	8
Tasso di imprenditorialità della popolazione:	3,35	Titolari e soci d'impresa:	27
Vocazione turistica:	4,88	Imprenditorialità straniera:	14,81

Comune di Poli

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	121
Valle dell'Aniene		Saldo imprese iscritte - cessate:	- 2
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 1,64
Area rurale intermedia		Imprese artigiane:	41
Superficie territoriale (Km ²):	21,39	Vocazione artigiana:	33,88
Popolazione residente:	2.458	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	332	- Agricoltura, silvicoltura e pesca:	16
Densità abitativa:	114,89	- Industria in senso stretto:	7
Saldo movimento naturale:	6	- Costruzioni:	45
Saldo movimento migratorio:	- 17	- Commercio e riparazioni:	37
Tasso di sviluppo demografico:	- 0,45	- Trasporto e magazzinaggio:	3
Rapporto maschi / femmine (%):	96,80	- Alloggio e ristorazione:	8
Famiglie:	1.047	- Altri servizi:	15
Indice di vecchiaia:	129,67	- Attività non classificate:	1
Indice di dipendenza:	45,66	- Totale:	132
Reddito disponibile pro capite (€):	13.349,57	Rapporto unità locali / sedi (%):	9,09
Reddito disponibile IRPEF per contribuente (€):	11.787	Imprese individuali / società:	4,32
Dotazione imprenditoriale extra-agricola:	4,68	Imprese femminili (al 31.12.2008):	33
Tasso di imprenditorialità della popolazione:	4,60	Titolari e soci d'impresa:	113
Vocazione turistica:	1,53	Imprenditorialità straniera:	18,58

Comune di Pomezia

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	6.248
Castelli meridionali e litorale meridionale		Saldo imprese iscritte - cessate:	141
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	2,31
Polo urbano		Imprese artigiane:	938
Superficie territoriale (Km ²):	107,35	Vocazione artigiana:	15,01
Popolazione residente:	60.167	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	6.591	- Agricoltura, silvicoltura e pesca:	200
Densità abitativa:	560,47	- Industria in senso stretto:	924
Saldo movimento naturale:	292	- Costruzioni:	1.189
Saldo movimento migratorio:	1.254	- Commercio e riparazioni:	2.120
Tasso di sviluppo demografico:	2,64	- Trasporto e magazzinaggio:	395
Rapporto maschi / femmine (%):	99,35	- Alloggio e ristorazione:	432
Famiglie:	25.958	- Altri servizi:	1.855
Indice di vecchiaia:	81,04	- Attività non classificate:	680
Indice di dipendenza:	40,76	- Totale:	7.795
Reddito disponibile pro capite (€):	14.147,22	Rapporto unità locali / sedi (%):	24,76
Reddito disponibile IRPEF per contribuente (€):	16.321	Imprese individuali / società:	0,63
Dotazione imprenditoriale extra-agricola:	11,49	Imprese femminili (al 31.12.2008):	1.390
Tasso di imprenditorialità della popolazione:	5,84	Titolari e soci d'impresa:	3.512
Vocazione turistica:	3,42	Imprenditorialità straniera:	10,51

Comune di Ponzano Romano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	148
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	1
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,68
Area rurale intermedia		Imprese artigiane:	36
Superficie territoriale (Km ²):	19,32	Vocazione artigiana:	24,32
Popolazione residente:	1.161	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	198	- Agricoltura, silvicoltura e pesca:	57
Densità abitativa:	60,08	- Industria in senso stretto:	11
Saldo movimento naturale:	- 7	- Costruzioni:	27
Saldo movimento migratorio:	- 10	- Commercio e riparazioni:	23
Tasso di sviluppo demografico:	- 1,44	- Trasporto e magazzinaggio:	11
Rapporto maschi / femmine (%):	106,95	- Alloggio e ristorazione:	13
Famiglie:	549	- Altri servizi:	18
Indice di vecchiaia:	141,21	- Attività non classificate:	7
Indice di dipendenza:	51,03	- Totale:	167
Reddito disponibile pro capite (€):	15.253,79	Rapporto unità locali / sedi (%):	12,84
Reddito disponibile IRPEF per contribuente (€):	11.823	Imprese individuali / società:	4,56
Dotazione imprenditoriale extra-agricola:	8,87	Imprese femminili (al 31.12.2008):	47
Tasso di imprenditorialità della popolazione:	11,28	Titolari e soci d'impresa:	131
Vocazione turistica:	5,63	Imprenditorialità straniera:	5,34

Comune di Riano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	578
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	14
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	2,52
Area rurale intermedia		Imprese artigiane:	161
Superficie territoriale (Km ²):	25,35	Vocazione artigiana:	27,85
Popolazione residente:	9.411	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.406	- Agricoltura, silvicoltura e pesca:	42
Densità abitativa:	371,30	- Industria in senso stretto:	50
Saldo movimento naturale:	36	- Costruzioni:	150
Saldo movimento migratorio:	293	- Commercio e riparazioni:	171
Tasso di sviluppo demografico:	3,62	- Trasporto e magazzinaggio:	26
Rapporto maschi / femmine (%):	100,15	- Alloggio e ristorazione:	35
Famiglie:	3.885	- Altri servizi:	128
Indice di vecchiaia:	97,80	- Attività non classificate:	37
Indice di dipendenza:	44,18	- Totale:	639
Reddito disponibile pro capite (€):	13.266,43	Rapporto unità locali / sedi (%):	10,55
Reddito disponibile IRPEF per contribuente (€):	18.001	Imprese individuali / società:	1,30
Dotazione imprenditoriale extra-agricola:	5,95	Imprese femminili (al 31.12.2008):	135
Tasso di imprenditorialità della popolazione:	4,89	Titolari e soci d'impresa:	460
Vocazione turistica:	4,49	Imprenditorialità straniera:	12,39

Comune di Rignano Flaminio

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	726
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	30
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	4,35
Area rurale intermedia		Imprese artigiane:	219
Superficie territoriale (Km ²):	38,76	Vocazione artigiana:	30,17
Popolazione residente:	9.370	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.437	- Agricoltura, silvicoltura e pesca:	91
Densità abitativa:	241,73	- Industria in senso stretto:	60
Saldo movimento naturale:	14	- Costruzioni:	178
Saldo movimento migratorio:	246	- Commercio e riparazioni:	198
Tasso di sviluppo demografico:	2,85	- Trasporto e magazzinaggio:	22
Rapporto maschi / femmine (%):	96,31	- Alloggio e ristorazione:	47
Famiglie:	3.853	- Altri servizi:	167
Indice di vecchiaia:	95,92	- Attività non classificate:	45
Indice di dipendenza:	43,96	- Totale:	808
Reddito disponibile pro capite (€):	13.520,26	Rapporto unità locali / sedi (%):	11,29
Reddito disponibile IRPEF per contribuente (€):	17.374	Imprese individuali / società:	2,16
Dotazione imprenditoriale extra-agricola:	7,17	Imprese femminili (al 31.12.2008):	182
Tasso di imprenditorialità della popolazione:	6,31	Titolari e soci d'impresa:	591
Vocazione turistica:	2,75	Imprenditorialità straniera:	17,94

Comune di Riofreddo

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	46
Valle dell'Aniene		Saldo imprese iscritte - cessate:	1
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	2,27
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	18
Superficie territoriale (Km ²):	12,46	Vocazione artigiana:	39,13
Popolazione residente:	777	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	75	- Agricoltura, silvicoltura e pesca:	4
Densità abitativa:	62,34	- Industria in senso stretto:	7
Saldo movimento naturale:	- 6	- Costruzioni:	14
Saldo movimento migratorio:	7	- Commercio e riparazioni:	9
Tasso di sviluppo demografico:	0,13	- Trasporto e magazzinaggio:	4
Rapporto maschi / femmine (%):	94,25	- Alloggio e ristorazione:	9
Famiglie:	387	- Altri servizi:	3
Indice di vecchiaia:	190,00	- Attività non classificate:	4
Indice di dipendenza:	50,68	- Totale:	54
Reddito disponibile pro capite (€):	13.096,22	Rapporto unità locali / sedi (%):	17,39
Reddito disponibile IRPEF per contribuente (€):	12.786	Imprese individuali / società:	2,46
Dotazione imprenditoriale extra-agricola:	5,92	Imprese femminili (al 31.12.2008):	13
Tasso di imprenditorialità della popolazione:	6,31	Titolari e soci d'impresa:	49
Vocazione turistica:	12,00	Imprenditorialità straniera:	2,04

Comune di Rocca Canterano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	20
Valle dell'Aniene		Saldo imprese iscritte - cessate:	2
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	11,11
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	9
Superficie territoriale (Km ²):	15,79	Vocazione artigiana:	45,00
Popolazione residente:	213	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	7	- Agricoltura, silvicoltura e pesca:	3
Densità abitativa:	13,49	- Industria in senso stretto:	1
Saldo movimento naturale:	- 7	- Costruzioni:	8
Saldo movimento migratorio:	4	- Commercio e riparazioni:	2
Tasso di sviluppo demografico:	- 1,39	- Trasporto e magazzinaggio:	1
Rapporto maschi / femmine (%):	113,00	- Alloggio e ristorazione:	5
Famiglie:	105	- Altri servizi:	1
Indice di vecchiaia:	378,57	- Attività non classificate:	1
Indice di dipendenza:	44,97	- Totale:	22
Reddito disponibile pro capite (€):	12.702,20	Rapporto unità locali / sedi (%):	10,00
Reddito disponibile IRPEF per contribuente (€):	11.806	Imprese individuali / società:	8,50
Dotazione imprenditoriale extra-agricola:	8,45	Imprese femminili (al 31.12.2008):	7
Tasso di imprenditorialità della popolazione:	9,39	Titolari e soci d'impresa:	20
Vocazione turistica:	14,29	Imprenditorialità straniera:	0,00

Comune di Rocca di Cave

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	19
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	0
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,00
Area rurale intermedia		Imprese artigiane:	3
Superficie territoriale (Km ²):	11,12	Vocazione artigiana:	15,79
Popolazione residente:	392	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	4	- Agricoltura, silvicoltura e pesca:	7
Densità abitativa:	35,26	- Industria in senso stretto:	1
Saldo movimento naturale:	1	- Costruzioni:	4
Saldo movimento migratorio:	10	- Commercio e riparazioni:	3
Tasso di sviluppo demografico:	2,89	- Trasporto e magazzinaggio:	1
Rapporto maschi / femmine (%):	109,63	- Alloggio e ristorazione:	3
Famiglie:	194	- Altri servizi:	1
Indice di vecchiaia:	285,29	- Attività non classificate:	1
Indice di dipendenza:	52,40	- Totale:	21
Reddito disponibile pro capite (€):	13.322,03	Rapporto unità locali / sedi (%):	10,53
Reddito disponibile IRPEF per contribuente (€):	13.171	Imprese individuali / società:	8,00
Dotazione imprenditoriale extra-agricola:	3,32	Imprese femminili (al 31.12.2008):	5
Tasso di imprenditorialità della popolazione:	5,36	Titolari e soci d'impresa:	21
Vocazione turistica:	10,00	Imprenditorialità straniera:	0,00

Comune di Rocca di Papa

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	952
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	- 5
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 0,52
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	313
Superficie territoriale (Km ²):	40,18	Vocazione artigiana:	32,88
Popolazione residente:	15.772	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.608	- Agricoltura, silvicoltura e pesca:	43
Densità abitativa:	392,54	- Industria in senso stretto:	60
Saldo movimento naturale:	72	- Costruzioni:	263
Saldo movimento migratorio:	393	- Commercio e riparazioni:	291
Tasso di sviluppo demografico:	3,04	- Trasporto e magazzinaggio:	32
Rapporto maschi / femmine (%):	98,59	- Alloggio e ristorazione:	93
Famiglie:	5.987	- Altri servizi:	199
Indice di vecchiaia:	85,40	- Attività non classificate:	46
Indice di dipendenza:	41,73	- Totale:	1.027
Reddito disponibile pro capite (€):	12.587,59	Rapporto unità locali / sedi (%):	7,88
Reddito disponibile IRPEF per contribuente (€):	16.190	Imprese individuali / società:	1,67
Dotazione imprenditoriale extra-agricola:	5,95	Imprese femminili (al 31.12.2008):	220
Tasso di imprenditorialità della popolazione:	5,64	Titolari e soci d'impresa:	890
Vocazione turistica:	6,12	Imprenditorialità straniera:	6,97

Comune di Rocca Priora

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	772
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	- 12
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 1,53
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	227
Superficie territoriale (Km ²):	8,81	Vocazione artigiana:	29,40
Popolazione residente:	11.873	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	990	- Agricoltura, silvicoltura e pesca:	31
Densità abitativa:	1.347,67	- Industria in senso stretto:	52
Saldo movimento naturale:	28	- Costruzioni:	212
Saldo movimento migratorio:	103	- Commercio e riparazioni:	261
Tasso di sviluppo demografico:	1,12	- Trasporto e magazzinaggio:	27
Rapporto maschi / femmine (%):	101,72	- Alloggio e ristorazione:	62
Famiglie:	4.574	- Altri servizi:	153
Indice di vecchiaia:	98,83	- Attività non classificate:	44
Indice di dipendenza:	43,46	- Totale:	842
Reddito disponibile pro capite (€):	12.983,27	Rapporto unità locali / sedi (%):	9,07
Reddito disponibile IRPEF per contribuente (€):	16.383	Imprese individuali / società:	1,56
Dotazione imprenditoriale extra-agricola:	6,46	Imprese femminili (al 31.12.2008):	172
Tasso di imprenditorialità della popolazione:	5,04	Titolari e soci d'impresa:	598
Vocazione turistica:	5,39	Imprenditorialità straniera:	13,21

Comune di Rocca Santo Stefano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	54
Valle dell'Aniene		Saldo imprese iscritte - cessate:	1
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	1,89
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	19
Superficie territoriale (Km ²):	28,07	Vocazione artigiana:	35,19
Popolazione residente:	1.040	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	72	- Agricoltura, silvicoltura e pesca:	5
Densità abitativa:	37,05	- Industria in senso stretto:	1
Saldo movimento naturale:	- 6	- Costruzioni:	18
Saldo movimento migratorio:	4	- Commercio e riparazioni:	16
Tasso di sviluppo demografico:	- 0,19	- Trasporto e magazzinaggio:	2
Rapporto maschi / femmine (%):	108,42	- Alloggio e ristorazione:	6
Famiglie:	427	- Altri servizi:	7
Indice di vecchiaia:	173,19	- Attività non classificate:	4
Indice di dipendenza:	56,69	- Totale:	59
Reddito disponibile pro capite (€):	12.362,80	Rapporto unità locali / sedi (%):	9,26
Reddito disponibile IRPEF per contribuente (€):	11.982	Imprese individuali / società:	3,08
Dotazione imprenditoriale extra-agricola:	4,81	Imprese femminili (al 31.12.2008):	14
Tasso di imprenditorialità della popolazione:	4,52	Titolari e soci d'impresa:	47
Vocazione turistica:	7,27	Imprenditorialità straniera:	8,51

Comune di Roccagiovine

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	28
Valle dell'Aniene		Saldo imprese iscritte - cessate:	2
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	7,69
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	9
Superficie territoriale (Km ²):	9,71	Vocazione artigiana:	32,14
Popolazione residente:	288	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	25	- Agricoltura, silvicoltura e pesca:	2
Densità abitativa:	29,66	- Industria in senso stretto:	2
Saldo movimento naturale:	- 1	- Costruzioni:	11
Saldo movimento migratorio:	- 6	- Commercio e riparazioni:	4
Tasso di sviluppo demografico:	- 2,37	- Trasporto e magazzinaggio:	2
Rapporto maschi / femmine (%):	95,92	- Alloggio e ristorazione:	5
Famiglie:	132	- Altri servizi:	3
Indice di vecchiaia:	428,57	- Attività non classificate:	1
Indice di dipendenza:	60,33	- Totale:	30
Reddito disponibile pro capite (€):	13.101,36	Rapporto unità locali / sedi (%):	7,14
Reddito disponibile IRPEF per contribuente (€):	13.409	Imprese individuali / società:	2,11
Dotazione imprenditoriale extra-agricola:	9,38	Imprese femminili (al 31.12.2008):	5
Tasso di imprenditorialità della popolazione:	7,64	Titolari e soci d'impresa:	22
Vocazione turistica:	6,90	Imprenditorialità straniera:	9,09

Comune di Roiate

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	34
Valle dell'Aniene		Saldo imprese iscritte - cessate:	0
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,00
Area rurale intermedia		Imprese artigiane:	6
Superficie territoriale (Km ²):	10,38	Vocazione artigiana:	17,65
Popolazione residente:	769	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	11	- Agricoltura, silvicoltura e pesca:	4
Densità abitativa:	74,08	- Industria in senso stretto:	1
Saldo movimento naturale:	- 11	- Costruzioni:	11
Saldo movimento migratorio:	1	- Commercio e riparazioni:	6
Tasso di sviluppo demografico:	- 1,28	- Trasporto e magazzinaggio:	2
Rapporto maschi / femmine (%):	95,67	- Alloggio e ristorazione:	5
Famiglie:	331	- Altri servizi:	5
Indice di vecchiaia:	283,58	- Attività non classificate:	5
Indice di dipendenza:	49,23	- Totale:	39
Reddito disponibile pro capite (€):	12.570,37	Rapporto unità locali / sedi (%):	14,71
Reddito disponibile IRPEF per contribuente (€):	13.168	Imprese individuali / società:	2,75
Dotazione imprenditoriale extra-agricola:	3,90	Imprese femminili (al 31.12.2008):	11
Tasso di imprenditorialità della popolazione:	3,25	Titolari e soci d'impresa:	25
Vocazione turistica:	8,82	Imprenditorialità straniera:	8,00

Comune di Roma

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	321.475
Comune di Roma		Saldo imprese iscritte - cessate:	5.248
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	1,66
Polo urbano		Imprese artigiane:	43.548
Superficie territoriale (Km ²):	1.285,29	Vocazione artigiana:	13,55
Popolazione residente:	2.743.796	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	268.996	- Agricoltura, silvicoltura e pesca:	5.163
Densità abitativa:	2.134,77	- Industria in senso stretto:	22.632
Saldo movimento naturale:	-935	- Costruzioni:	44.869
Saldo movimento migratorio:	20.384	- Commercio e riparazioni:	104.566
Tasso di sviluppo demografico:	0,71	- Trasporto e magazzinaggio:	14.268
Rapporto maschi / femmine (%):	89,11	- Alloggio e ristorazione:	24.058
Famiglie:	1.112.000	- Altri servizi:	113.530
Indice di vecchiaia:	157,04	- Attività non classificate:	35.724
Indice di dipendenza:	54,02	- Totale:	364.810
Reddito disponibile pro capite (€):	19.614,75	Rapporto unità locali / sedi (%):	13,48
Reddito disponibile IRPEF per contribuente (€):	22.045	Imprese individuali / società:	0,54
Dotazione imprenditoriale extra-agricola:	11,81	Imprese femminili (al 31.12.2008):	67.027
Tasso di imprenditorialità della popolazione:	6,47	Titolari e soci d'impresa:	177.424
Vocazione turistica:	4,39	Imprenditorialità straniera:	12,73

Comune di Roviano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	60
Valle dell'Aniene		Saldo imprese iscritte - cessate:	3
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	5,36
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	15
Superficie territoriale (Km ²):	8,38	Vocazione artigiana:	25,00
Popolazione residente:	1.436	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	113	- Agricoltura, silvicoltura e pesca:	1
Densità abitativa:	171,37	- Industria in senso stretto:	3
Saldo movimento naturale:	- 4	- Costruzioni:	8
Saldo movimento migratorio:	- 5	- Commercio e riparazioni:	25
Tasso di sviluppo demografico:	- 0,62	- Trasporto e magazzinaggio:	4
Rapporto maschi / femmine (%):	88,20	- Alloggio e ristorazione:	15
Famiglie:	626	- Altri servizi:	10
Indice di vecchiaia:	216,15	- Attività non classificate:	2
Indice di dipendenza:	54,38	- Totale:	68
Reddito disponibile pro capite (€):	14.351,81	Rapporto unità locali / sedi (%):	13,33
Reddito disponibile IRPEF per contribuente (€):	15.353	Imprese individuali / società:	3,07
Dotazione imprenditoriale extra-agricola:	4,53	Imprese femminili (al 31.12.2008):	22
Tasso di imprenditorialità della popolazione:	4,25	Titolari e soci d'impresa:	61
Vocazione turistica:	13,64	Imprenditorialità straniera:	4,92

Comune di Sacrofano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	518
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	7
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	1,37
Area rurale intermedia		Imprese artigiane:	132
Superficie territoriale (Km ²):	28,48	Vocazione artigiana:	25,48
Popolazione residente:	7.458	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.240	- Agricoltura, silvicoltura e pesca:	45
Densità abitativa:	261,84	- Industria in senso stretto:	37
Saldo movimento naturale:	29	- Costruzioni:	121
Saldo movimento migratorio:	141	- Commercio e riparazioni:	144
Tasso di sviluppo demografico:	2,33	- Trasporto e magazzinaggio:	17
Rapporto maschi / femmine (%):	98,46	- Alloggio e ristorazione:	36
Famiglie:	3.103	- Altri servizi:	124
Indice di vecchiaia:	99,63	- Attività non classificate:	44
Indice di dipendenza:	42,79	- Totale:	568
Reddito disponibile pro capite (€):	13.047,59	Rapporto unità locali / sedi (%):	9,65
Reddito disponibile IRPEF per contribuente (€):	22.849	Imprese individuali / società:	1,53
Dotazione imprenditoriale extra-agricola:	6,42	Imprese femminili (al 31.12.2008):	139
Tasso di imprenditorialità della popolazione:	5,77	Titolari e soci d'impresa:	430
Vocazione turistica:	4,58	Imprenditorialità straniera:	10,70

Comune di Sambuci

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	45
Valle dell'Aniene		Saldo imprese iscritte - cessate:	- 3
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 6,25
Area rurale intermedia		Imprese artigiane:	15
Superficie territoriale (Km ²):	8,23	Vocazione artigiana:	33,33
Popolazione residente:	958	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	76	- Agricoltura, silvicoltura e pesca:	2
Densità abitativa:	116,44	- Industria in senso stretto:	6
Saldo movimento naturale:	- 3	- Costruzioni:	12
Saldo movimento migratorio:	3	- Commercio e riparazioni:	11
Tasso di sviluppo demografico:	0,00	- Trasporto e magazzinaggio:	1
Rapporto maschi / femmine (%):	96,31	- Alloggio e ristorazione:	4
Famiglie:	411	- Altri servizi:	9
Indice di vecchiaia:	169,75	- Attività non classificate:	4
Indice di dipendenza:	50,39	- Totale:	49
Reddito disponibile pro capite (€):	12.702,06	Rapporto unità locali / sedi (%):	8,89
Reddito disponibile IRPEF per contribuente (€):	13.872	Imprese individuali / società:	1,47
Dotazione imprenditoriale extra-agricola:	4,49	Imprese femminili (al 31.12.2008):	15
Tasso di imprenditorialità della popolazione:	3,65	Titolari e soci d'impresa:	35
Vocazione turistica:	6,67	Imprenditorialità straniera:	5,71

Comune di San Cesareo

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	978
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	27
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	2,88
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	261
Superficie territoriale (Km ²):	22,72	Vocazione artigiana:	26,69
Popolazione residente:	13.675	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.616	- Agricoltura, silvicoltura e pesca:	60
Densità abitativa:	601,90	- Industria in senso stretto:	110
Saldo movimento naturale:	44	- Costruzioni:	231
Saldo movimento migratorio:	504	- Commercio e riparazioni:	372
Tasso di sviluppo demografico:	4,17	- Trasporto e magazzinaggio:	43
Rapporto maschi / femmine (%):	101,37	- Alloggio e ristorazione:	49
Famiglie:	5.142	- Altri servizi:	228
Indice di vecchiaia:	84,09	- Attività non classificate:	82
Indice di dipendenza:	43,14	- Totale:	1.175
Reddito disponibile pro capite (€):	13.236,33	Rapporto unità locali / sedi (%):	20,14
Reddito disponibile IRPEF per contribuente (€):	14.801	Imprese individuali / società:	1,25
Dotazione imprenditoriale extra-agricola:	7,55	Imprese femminili (al 31.12.2008):	239
Tasso di imprenditorialità della popolazione:	5,61	Titolari e soci d'impresa:	767
Vocazione turistica:	2,10	Imprenditorialità straniera:	10,56

Comune di San Gregorio da Sassola

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	116
Valle dell'Aniene		Saldo imprese iscritte - cessate:	- 3
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 2,52
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	27
Superficie territoriale (Km ²):	35,22	Vocazione artigiana:	23,28
Popolazione residente:	1.554	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	123	- Agricoltura, silvicoltura e pesca:	47
Densità abitativa:	44,12	- Industria in senso stretto:	5
Saldo movimento naturale:	- 5	- Costruzioni:	16
Saldo movimento migratorio:	24	- Commercio e riparazioni:	23
Tasso di sviluppo demografico:	1,24	- Trasporto e magazzinaggio:	8
Rapporto maschi / femmine (%):	99,23	- Alloggio e ristorazione:	8
Famiglie:	684	- Altri servizi:	17
Indice di vecchiaia:	168,42	- Attività non classificate:	2
Indice di dipendenza:	57,60	- Totale:	126
Reddito disponibile pro capite (€):	15.153,68	Rapporto unità locali / sedi (%):	8,62
Reddito disponibile IRPEF per contribuente (€):	11.891	Imprese individuali / società:	5,94
Dotazione imprenditoriale extra-agricola:	4,95	Imprese femminili (al 31.12.2008):	36
Tasso di imprenditorialità della popolazione:	6,50	Titolari e soci d'impresa:	101
Vocazione turistica:	2,42	Imprenditorialità straniera:	1,98

Comune di San Polo dei Cavalieri

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	132
Valle dell'Aniene		Saldo imprese iscritte - cessate:	- 1
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 0,75
Area rurale intermedia		Imprese artigiane:	34
Superficie territoriale (Km ²):	42,70	Vocazione artigiana:	25,76
Popolazione residente:	2.897	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	353	- Agricoltura, silvicoltura e pesca:	19
Densità abitativa:	67,85	- Industria in senso stretto:	12
Saldo movimento naturale:	5	- Costruzioni:	20
Saldo movimento migratorio:	83	- Commercio e riparazioni:	38
Tasso di sviluppo demografico:	3,13	- Trasporto e magazzinaggio:	4
Rapporto maschi / femmine (%):	100,35	- Alloggio e ristorazione:	19
Famiglie:	1.358	- Altri servizi:	20
Indice di vecchiaia:	138,76	- Attività non classificate:	6
Indice di dipendenza:	43,39	- Totale:	138
Reddito disponibile pro capite (€):	13.669,71	Rapporto unità locali / sedi (%):	4,55
Reddito disponibile IRPEF per contribuente (€):	14.773	Imprese individuali / società:	2,42
Dotazione imprenditoriale extra-agricola:	3,90	Imprese femminili (al 31.12.2008):	42
Tasso di imprenditorialità della popolazione:	4,04	Titolari e soci d'impresa:	117
Vocazione turistica:	7,58	Imprenditorialità straniera:	11,11

Comune di San Vito Romano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	217
Valle dell'Aniene		Saldo imprese iscritte - cessate:	4
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	1,86
Area rurale intermedia		Imprese artigiane:	88
Superficie territoriale (Km ²):	49,20	Vocazione artigiana:	40,55
Popolazione residente:	3.456	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	257	- Agricoltura, silvicoltura e pesca:	7
Densità abitativa:	70,25	- Industria in senso stretto:	17
Saldo movimento naturale:	- 14	- Costruzioni:	70
Saldo movimento migratorio:	- 4	- Commercio e riparazioni:	68
Tasso di sviluppo demografico:	- 0,52	- Trasporto e magazzinaggio:	5
Rapporto maschi / femmine (%):	94,16	- Alloggio e ristorazione:	18
Famiglie:	1.394	- Altri servizi:	36
Indice di vecchiaia:	146,36	- Attività non classificate:	12
Indice di dipendenza:	51,77	- Totale:	233
Reddito disponibile pro capite (€):	13.721,62	Rapporto unità locali / sedi (%):	7,37
Reddito disponibile IRPEF per contribuente (€):	12.411	Imprese individuali / società:	2,06
Dotazione imprenditoriale extra-agricola:	6,19	Imprese femminili (al 31.12.2008):	41
Tasso di imprenditorialità della popolazione:	6,08	Titolari e soci d'impresa:	210
Vocazione turistica:	4,52	Imprenditorialità straniera:	1,90

Comune di Santa Marinella

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	1.338
Litorale settentrionale e area Sabatina		Saldo imprese iscritte - cessate:	4
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,30
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	385
Superficie territoriale (Km ²):	21,45	Vocazione artigiana:	28,77
Popolazione residente:	18.088	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.736	- Agricoltura, silvicoltura e pesca:	116
Densità abitativa:	843,28	- Industria in senso stretto:	69
Saldo movimento naturale:	6	- Costruzioni:	337
Saldo movimento migratorio:	262	- Commercio e riparazioni:	399
Tasso di sviluppo demografico:	1,50	- Trasporto e magazzinaggio:	53
Rapporto maschi / femmine (%):	92,77	- Alloggio e ristorazione:	185
Famiglie:	8.778	- Altri servizi:	310
Indice di vecchiaia:	153,53	- Attività non classificate:	73
Indice di dipendenza:	46,26	- Totale:	1.542
Reddito disponibile pro capite (€):	14.225,92	Rapporto unità locali / sedi (%):	15,25
Reddito disponibile IRPEF per contribuente (€):	17.677	Imprese individuali / società:	1,98
Dotazione imprenditoriale extra-agricola:	7,48	Imprese femminili (al 31.12.2008):	332
Tasso di imprenditorialità della popolazione:	6,74	Titolari e soci d'impresa:	1.220
Vocazione turistica:	6,94	Imprenditorialità straniera:	8,69

Comune di Sant'Angelo Romano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	278
Valle dell'Aniene		Saldo imprese iscritte - cessate:	14
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	5,26
Area rurale intermedia		Imprese artigiane:	78
Superficie territoriale (Km ²):	43,98	Vocazione artigiana:	28,06
Popolazione residente:	4.542	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	770	- Agricoltura, silvicoltura e pesca:	38
Densità abitativa:	103,27	- Industria in senso stretto:	21
Saldo movimento naturale:	31	- Costruzioni:	71
Saldo movimento migratorio:	178	- Commercio e riparazioni:	86
Tasso di sviluppo demografico:	4,82	- Trasporto e magazzinaggio:	17
Rapporto maschi / femmine (%):	98,51	- Alloggio e ristorazione:	20
Famiglie:	2.030	- Altri servizi:	33
Indice di vecchiaia:	105,16	- Attività non classificate:	13
Indice di dipendenza:	47,28	- Totale:	299
Reddito disponibile pro capite (€):	13.370,53	Rapporto unità locali / sedi (%):	7,55
Reddito disponibile IRPEF per contribuente (€):	14.530	Imprese individuali / società:	2,43
Dotazione imprenditoriale extra-agricola:	5,46	Imprese femminili (al 31.12.2008):	78
Tasso di imprenditorialità della popolazione:	5,15	Titolari e soci d'impresa:	234
Vocazione turistica:	3,50	Imprenditorialità straniera:	18,38

Comune di Sant'Oreste

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	318
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	9
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	2,91
Area rurale intermedia		Imprese artigiane:	81
Superficie territoriale (Km ²):	12,72	Vocazione artigiana:	25,47
Popolazione residente:	3.874	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	428	- Agricoltura, silvicoltura e pesca:	99
Densità abitativa:	304,56	- Industria in senso stretto:	26
Saldo movimento naturale:	8	- Costruzioni:	56
Saldo movimento migratorio:	56	- Commercio e riparazioni:	111
Tasso di sviluppo demografico:	1,68	- Trasporto e magazzinaggio:	13
Rapporto maschi / femmine (%):	97,35	- Alloggio e ristorazione:	20
Famiglie:	1.607	- Altri servizi:	41
Indice di vecchiaia:	136,45	- Attività non classificate:	20
Indice di dipendenza:	45,25	- Totale:	386
Reddito disponibile pro capite (€):	13.188,16	Rapporto unità locali / sedi (%):	21,38
Reddito disponibile IRPEF per contribuente (€):	12.527	Imprese individuali / società:	3,39
Dotazione imprenditoriale extra-agricola:	6,89	Imprese femminili (al 31.12.2008):	99
Tasso di imprenditorialità della popolazione:	7,38	Titolari e soci d'impresa:	286
Vocazione turistica:	2,73	Imprenditorialità straniera:	4,90

Comune di Saracinesco

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	14
Valle dell'Aniene		Saldo imprese iscritte - cessate:	3
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	27,27
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	1
Superficie territoriale (Km ²):	10,99	Vocazione artigiana:	7,14
Popolazione residente:	165	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	13	- Agricoltura, silvicoltura e pesca:	3
Densità abitativa:	15,02	- Industria in senso stretto:	1
Saldo movimento naturale:	0	- Costruzioni:	3
Saldo movimento migratorio:	- 1	- Commercio e riparazioni:	1
Tasso di sviluppo demografico:	- 0,60	- Trasporto e magazzinaggio:	2
Rapporto maschi / femmine (%):	135,71	- Alloggio e ristorazione:	5
Famiglie:	101	- Altri servizi:	1
Indice di vecchiaia:	252,94	- Attività non classificate:	3
Indice di dipendenza:	56,60	- Totale:	19
Reddito disponibile pro capite (€):	12.067,88	Rapporto unità locali / sedi (%):	35,71
Reddito disponibile IRPEF per contribuente (€):	16.364	Imprese individuali / società:	1,80
Dotazione imprenditoriale extra-agricola:	7,88	Imprese femminili (al 31.12.2008):	4
Tasso di imprenditorialità della popolazione:	7,27	Titolari e soci d'impresa:	12
Vocazione turistica:	18,75	Imprenditorialità straniera:	25,00

Comune di Segni

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	570
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	0
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,00
Area rurale intermedia		Imprese artigiane:	159
Superficie territoriale (Km ²):	61,01	Vocazione artigiana:	27,89
Popolazione residente:	9.392	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	533	- Agricoltura, silvicoltura e pesca:	116
Densità abitativa:	153,93	- Industria in senso stretto:	71
Saldo movimento naturale:	- 19	- Costruzioni:	107
Saldo movimento migratorio:	19	- Commercio e riparazioni:	159
Tasso di sviluppo demografico:	0,00	- Trasporto e magazzinaggio:	32
Rapporto maschi / femmine (%):	96,40	- Alloggio e ristorazione:	49
Famiglie:	3.712	- Altri servizi:	77
Indice di vecchiaia:	157,61	- Attività non classificate:	28
Indice di dipendenza:	52,05	- Totale:	639
Reddito disponibile pro capite (€):	13.569,92	Rapporto unità locali / sedi (%):	12,11
Reddito disponibile IRPEF per contribuente (€):	14.127	Imprese individuali / società:	2,26
Dotazione imprenditoriale extra-agricola:	5,27	Imprese femminili (al 31.12.2008):	160
Tasso di imprenditorialità della popolazione:	5,39	Titolari e soci d'impresa:	506
Vocazione turistica:	5,07	Imprenditorialità straniera:	5,34

Comune di Subiaco

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	640
Valle dell'Aniene		Saldo imprese iscritte - cessate:	- 8
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 1,23
Area rurale intermedia		Imprese artigiane:	184
Superficie territoriale (Km ²):	63,46	Vocazione artigiana:	28,75
Popolazione residente:	9.391	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	622	- Agricoltura, silvicoltura e pesca:	50
Densità abitativa:	147,99	- Industria in senso stretto:	68
Saldo movimento naturale:	- 44	- Costruzioni:	141
Saldo movimento migratorio:	4	- Commercio e riparazioni:	236
Tasso di sviluppo demografico:	- 0,42	- Trasporto e magazzinaggio:	12
Rapporto maschi / femmine (%):	96,22	- Alloggio e ristorazione:	75
Famiglie:	3.806	- Altri servizi:	141
Indice di vecchiaia:	167,95	- Attività non classificate:	39
Indice di dipendenza:	46,31	- Totale:	762
Reddito disponibile pro capite (€):	13.710,24	Rapporto unità locali / sedi (%):	19,06
Reddito disponibile IRPEF per contribuente (€):	14.085	Imprese individuali / società:	1,68
Dotazione imprenditoriale extra-agricola:	7,17	Imprese femminili (al 31.12.2008):	183
Tasso di imprenditorialità della popolazione:	5,81	Titolari e soci d'impresa:	546
Vocazione turistica:	7,19	Imprenditorialità straniera:	4,76

Comune di Tivoli

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	4.396
Valle dell'Aniene		Saldo imprese iscritte - cessate:	27
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,62
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	954
Superficie territoriale (Km ²):	68,50	Vocazione artigiana:	21,70
Popolazione residente:	56.275	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	6.286	- Agricoltura, silvicoltura e pesca:	114
Densità abitativa:	821,51	- Industria in senso stretto:	457
Saldo movimento naturale:	110	- Costruzioni:	788
Saldo movimento migratorio:	536	- Commercio e riparazioni:	1.766
Tasso di sviluppo demografico:	1,16	- Trasporto e magazzinaggio:	181
Rapporto maschi / femmine (%):	94,61	- Alloggio e ristorazione:	395
Famiglie:	22.923	- Altri servizi:	1.086
Indice di vecchiaia:	129,51	- Attività non classificate:	369
Indice di dipendenza:	48,20	- Totale:	5.156
Reddito disponibile pro capite (€):	14.382,82	Rapporto unità locali / sedi (%):	17,29
Reddito disponibile IRPEF per contribuente (€):	15.987	Imprese individuali / società:	1,11
Dotazione imprenditoriale extra-agricola:	8,30	Imprese femminili (al 31.12.2008):	1.140
Tasso di imprenditorialità della popolazione:	5,91	Titolari e soci d'impresa:	3.325
Vocazione turistica:	4,47	Imprenditorialità straniera:	8,48

Comune di Tolfa

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	447
Litorale settentrionale e area Sabatina		Saldo imprese iscritte - cessate:	0
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,00
Area rurale intermedia		Imprese artigiane:	155
Superficie territoriale (Km ²):	167,53	Vocazione artigiana:	34,68
Popolazione residente:	5.258	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	406	- Agricoltura, silvicoltura e pesca:	149
Densità abitativa:	31,39	- Industria in senso stretto:	33
Saldo movimento naturale:	- 4	- Costruzioni:	124
Saldo movimento migratorio:	26	- Commercio e riparazioni:	84
Tasso di sviluppo demografico:	0,42	- Trasporto e magazzinaggio:	13
Rapporto maschi / femmine (%):	100,99	- Alloggio e ristorazione:	34
Famiglie:	2.192	- Altri servizi:	45
Indice di vecchiaia:	150,22	- Attività non classificate:	10
Indice di dipendenza:	49,73	- Totale:	492
Reddito disponibile pro capite (€):	14.285,50	Rapporto unità locali / sedi (%):	10,07
Reddito disponibile IRPEF per contribuente (€):	13.277	Imprese individuali / società:	3,73
Dotazione imprenditoriale extra-agricola:	6,33	Imprese femminili (al 31.12.2008):	124
Tasso di imprenditorialità della popolazione:	7,72	Titolari e soci d'impresa:	406
Vocazione turistica:	4,56	Imprenditorialità straniera:	4,19

Comune di Torrita Tiberina

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	79
Valle del Tevere e Sabina romana		Saldo imprese iscritte - cessate:	7
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	9,46
Area rurale intermedia		Imprese artigiane:	17
Superficie territoriale (Km ²):	10,80	Vocazione artigiana:	21,52
Popolazione residente:	1.053	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	92	- Agricoltura, silvicoltura e pesca:	16
Densità abitativa:	97,50	- Industria in senso stretto:	8
Saldo movimento naturale:	- 3	- Costruzioni:	19
Saldo movimento migratorio:	- 3	- Commercio e riparazioni:	18
Tasso di sviluppo demografico:	- 0,57	- Trasporto e magazzinaggio:	5
Rapporto maschi / femmine (%):	98,31	- Alloggio e ristorazione:	4
Famiglie:	516	- Altri servizi:	14
Indice di vecchiaia:	200,00	- Attività non classificate:	5
Indice di dipendenza:	50,85	- Totale:	89
Reddito disponibile pro capite (€):	13.859,09	Rapporto unità locali / sedi (%):	12,66
Reddito disponibile IRPEF per contribuente (€):	14.105	Imprese individuali / società:	1,60
Dotazione imprenditoriale extra-agricola:	6,46	Imprese femminili (al 31.12.2008):	17
Tasso di imprenditorialità della popolazione:	5,51	Titolari e soci d'impresa:	58
Vocazione turistica:	2,38	Imprenditorialità straniera:	6,90

Comune di Trevignano Romano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	541
Litorale settentrionale e area Sabatina		Saldo imprese iscritte - cessate:	15
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	2,86
Area rurale intermedia		Imprese artigiane:	142
Superficie territoriale (Km ²):	39,44	Vocazione artigiana:	26,25
Popolazione residente:	5.897	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.052	- Agricoltura, silvicoltura e pesca:	54
Densità abitativa:	149,52	- Industria in senso stretto:	24
Saldo movimento naturale:	- 3	- Costruzioni:	117
Saldo movimento migratorio:	38	- Commercio e riparazioni:	166
Tasso di sviluppo demografico:	0,60	- Trasporto e magazzinaggio:	13
Rapporto maschi / femmine (%):	91,83	- Alloggio e ristorazione:	82
Famiglie:	2.891	- Altri servizi:	117
Indice di vecchiaia:	118,09	- Attività non classificate:	32
Indice di dipendenza:	45,93	- Totale:	605
Reddito disponibile pro capite (€):	14.130,58	Rapporto unità locali / sedi (%):	11,83
Reddito disponibile IRPEF per contribuente (€):	19.189	Imprese individuali / società:	1,55
Dotazione imprenditoriale extra-agricola:	8,80	Imprese femminili (al 31.12.2008):	153
Tasso di imprenditorialità della popolazione:	8,38	Titolari e soci d'impresa:	494
Vocazione turistica:	10,99	Imprenditorialità straniera:	13,97

Comune di Vallepietra

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	55
Valle dell'Aniene		Saldo imprese iscritte - cessate:	2
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	3,77
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	7
Superficie territoriale (Km ²):	51,51	Vocazione artigiana:	12,73
Popolazione residente:	318	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	7	- Agricoltura, silvicoltura e pesca:	7
Densità abitativa:	6,17	- Industria in senso stretto:	6
Saldo movimento naturale:	- 8	- Costruzioni:	3
Saldo movimento migratorio:	1	- Commercio e riparazioni:	37
Tasso di sviluppo demografico:	- 2,15	- Trasporto e magazzinaggio:	1
Rapporto maschi / femmine (%):	102,55	- Alloggio e ristorazione:	13
Famiglie:	172	- Altri servizi:	1
Indice di vecchiaia:	440,00	- Attività non classificate:	0
Indice di dipendenza:	71,05	- Totale:	68
Reddito disponibile pro capite (€):	12.677,10	Rapporto unità locali / sedi (%):	23,64
Reddito disponibile IRPEF per contribuente (€):	8.955	Imprese individuali / società:	9,60
Dotazione imprenditoriale extra-agricola:	19,18	Imprese femminili (al 31.12.2008):	29
Tasso di imprenditorialità della popolazione:	16,67	Titolari e soci d'impresa:	53
Vocazione turistica:	5,88	Imprenditorialità straniera:	1,89

Comune di Vallinfreda

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	25
Valle dell'Aniene		Saldo imprese iscritte - cessate:	1
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	4,35
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	2
Superficie territoriale (Km ²):	16,86	Vocazione artigiana:	8,00
Popolazione residente:	314	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	24	- Agricoltura, silvicoltura e pesca:	8
Densità abitativa:	18,62	- Industria in senso stretto:	0
Saldo movimento naturale:	- 2	- Costruzioni:	3
Saldo movimento migratorio:	15	- Commercio e riparazioni:	7
Tasso di sviluppo demografico:	4,32	- Trasporto e magazzinaggio:	1
Rapporto maschi / femmine (%):	95,03	- Alloggio e ristorazione:	2
Famiglie:	191	- Altri servizi:	2
Indice di vecchiaia:	337,04	- Attività non classificate:	3
Indice di dipendenza:	64,48	- Totale:	26
Reddito disponibile pro capite (€):	12.802,39	Rapporto unità locali / sedi (%):	4,00
Reddito disponibile IRPEF per contribuente (€):	13.917	Imprese individuali / società:	1,88
Dotazione imprenditoriale extra-agricola:	4,78	Imprese femminili (al 31.12.2008):	10
Tasso di imprenditorialità della popolazione:	5,73	Titolari e soci d'impresa:	18
Vocazione turistica:	4,35	Imprenditorialità straniera:	0,00

Comune di Valmontone

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	1.289
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	36
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	2,87
Area rurale intermedia		Imprese artigiane:	296
Superficie territoriale (Km ²):	40,87	Vocazione artigiana:	22,96
Popolazione residente:	15.130	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	1.656	- Agricoltura, silvicoltura e pesca:	84
Densità abitativa:	370,22	- Industria in senso stretto:	110
Saldo movimento naturale:	49	- Costruzioni:	277
Saldo movimento migratorio:	219	- Commercio e riparazioni:	655
Tasso di sviluppo demografico:	1,80	- Trasporto e magazzinaggio:	50
Rapporto maschi / femmine (%):	97,93	- Alloggio e ristorazione:	125
Famiglie:	5.745	- Altri servizi:	237
Indice di vecchiaia:	100,67	- Attività non classificate:	109
Indice di dipendenza:	42,95	- Totale:	1.647
Reddito disponibile pro capite (€):	12.752,40	Rapporto unità locali / sedi (%):	27,77
Reddito disponibile IRPEF per contribuente (€):	13.374	Imprese individuali / società:	1,19
Dotazione imprenditoriale extra-agricola:	9,61	Imprese femminili (al 31.12.2008):	343
Tasso di imprenditorialità della popolazione:	6,42	Titolari e soci d'impresa:	971
Vocazione turistica:	4,49	Imprenditorialità straniera:	8,75

Comune di Velletri

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	5.117
Castelli meridionali e litorale meridionale		Saldo imprese iscritte - cessate:	26
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,51
Area rurale ad agricoltura intensiva e specializzata		Imprese artigiane:	1.050
Superficie territoriale (Km ²):	113,20	Vocazione artigiana:	20,52
Popolazione residente:	53.054	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	4.210	- Agricoltura, silvicoltura e pesca:	1.029
Densità abitativa:	468,66	- Industria in senso stretto:	309
Saldo movimento naturale:	24	- Costruzioni:	1.003
Saldo movimento migratorio:	383	- Commercio e riparazioni:	1.667
Tasso di sviluppo demografico:	0,77	- Trasporto e magazzinaggio:	177
Rapporto maschi / femmine (%):	95,17	- Alloggio e ristorazione:	260
Famiglie:	20.976	- Altri servizi:	965
Indice di vecchiaia:	121,55	- Attività non classificate:	292
Indice di dipendenza:	46,78	- Totale:	5.702
Reddito disponibile pro capite (€):	13.508,04	Rapporto unità locali / sedi (%):	11,43
Reddito disponibile IRPEF per contribuente (€):	14.099	Imprese individuali / società:	1,88
Dotazione imprenditoriale extra-agricola:	8,26	Imprese femminili (al 31.12.2008):	1.300
Tasso di imprenditorialità della popolazione:	7,85	Titolari e soci d'impresa:	4.165
Vocazione turistica:	2,55	Imprenditorialità straniera:	6,03

Comune di Vicovaro

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	216
Valle dell'Aniene		Saldo imprese iscritte - cessate:	2
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	0,94
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	69
Superficie territoriale (Km ²):	36,13	Vocazione artigiana:	31,94
Popolazione residente:	4.123	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	428	- Agricoltura, silvicoltura e pesca:	14
Densità abitativa:	114,12	- Industria in senso stretto:	17
Saldo movimento naturale:	1	- Costruzioni:	50
Saldo movimento migratorio:	21	- Commercio e riparazioni:	79
Tasso di sviluppo demografico:	0,54	- Trasporto e magazzinaggio:	9
Rapporto maschi / femmine (%):	96,05	- Alloggio e ristorazione:	29
Famiglie:	1.610	- Altri servizi:	34
Indice di vecchiaia:	143,70	- Attività non classificate:	6
Indice di dipendenza:	45,22	- Totale:	238
Reddito disponibile pro capite (€):	13.129,12	Rapporto unità locali / sedi (%):	10,19
Reddito disponibile IRPEF per contribuente (€):	13.333	Imprese individuali / società:	3,31
Dotazione imprenditoriale extra-agricola:	5,29	Imprese femminili (al 31.12.2008):	75
Tasso di imprenditorialità della popolazione:	4,61	Titolari e soci d'impresa:	190
Vocazione turistica:	7,76	Imprenditorialità straniera:	4,74

Comune di Vivaro Romano

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	10
Valle dell'Aniene		Saldo imprese iscritte - cessate:	- 2
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 16,67
Area rurale con problemi complessivi di sviluppo		Imprese artigiane:	3
Superficie territoriale (Km ²):	12,53	Vocazione artigiana:	30,00
Popolazione residente:	194	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	8	- Agricoltura, silvicoltura e pesca:	3
Densità abitativa:	15,49	- Industria in senso stretto:	0
Saldo movimento naturale:	- 2	- Costruzioni:	4
Saldo movimento migratorio:	2	- Commercio e riparazioni:	1
Tasso di sviluppo demografico:	0,00	- Trasporto e magazzinaggio:	1
Rapporto maschi / femmine (%):	90,20	- Alloggio e ristorazione:	1
Famiglie:	116	- Altri servizi:	1
Indice di vecchiaia:	433,33	- Attività non classificate:	0
Indice di dipendenza:	70,18	- Totale:	11
Reddito disponibile pro capite (€):	12.912,94	Rapporto unità locali / sedi (%):	10,00
Reddito disponibile IRPEF per contribuente (€):	10.104	Imprese individuali / società:	9,00
Dotazione imprenditoriale extra-agricola:	4,12	Imprese femminili (al 31.12.2008):	6
Tasso di imprenditorialità della popolazione:	4,64	Titolari e soci d'impresa:	9
Vocazione turistica:	0,00	Imprenditorialità straniera:	0,00

Comune di Zagarolo

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	1.059
Castelli settentrionali, monti Prenestini e valle del Sacco		Saldo imprese iscritte - cessate:	- 17
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	- 1,57
Polo urbano		Imprese artigiane:	362
Superficie territoriale (Km ²):	28,82	Vocazione artigiana:	34,18
Popolazione residente:	17.328	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	2.114	- Agricoltura, silvicoltura e pesca:	33
Densità abitativa:	601,28	- Industria in senso stretto:	82
Saldo movimento naturale:	74	- Costruzioni:	308
Saldo movimento migratorio:	377	- Commercio e riparazioni:	360
Tasso di sviluppo demografico:	2,67	- Trasporto e magazzinaggio:	66
Rapporto maschi / femmine (%):	100,83	- Alloggio e ristorazione:	68
Famiglie:	6.649	- Altri servizi:	197
Indice di vecchiaia:	84,41	- Attività non classificate:	52
Indice di dipendenza:	44,45	- Totale:	1.166
Reddito disponibile pro capite (€):	12.929,54	Rapporto unità locali / sedi (%):	10,10
Reddito disponibile IRPEF per contribuente (€):	14.082	Imprese individuali / società:	2,02
Dotazione imprenditoriale extra-agricola:	6,24	Imprese femminili (al 31.12.2008):	274
Tasso di imprenditorialità della popolazione:	5,03	Titolari e soci d'impresa:	871
Vocazione turistica:	3,68	Imprenditorialità straniera:	13,20

Provincia di Roma

Struttura socio-demografica		Struttura imprenditoriale	
Macroarea:		Imprese registrate (sedi):	434.665
Provincia di Roma		Saldo imprese iscritte - cessate:	6.211
Zonizzazione (PSR Regione Lazio 2007-2013):		Tasso di crescita:	1,45
Provincia di Roma		Imprese artigiane:	69.790
Superficie territoriale (Km ²):	5.351,20	Vocazione artigiana:	16,06
Popolazione residente:	4.154.684	Localizzazioni d'impresa:	
di cui straniera (al 31.12.2009):	405.657	- Agricoltura, silvicoltura e pesca:	14.972
Densità abitativa:	776,40	- Industria in senso stretto:	32.322
Saldo movimento naturale:	2.504	- Costruzioni:	68.805
Saldo movimento migratorio:	42.145	- Commercio e riparazioni:	143.500
Tasso di sviluppo demografico:	1,09	- Trasporto e magazzinaggio:	19.379
Rapporto maschi / femmine (%):	91,47	- Alloggio e ristorazione:	33.603
Famiglie:	1.693.124	- Altri servizi:	138.696
Indice di vecchiaia:	139,35	- Attività non classificate:	44.451
Indice di dipendenza:	51,26	- Totale:	495.728
Reddito disponibile pro capite (€):	17.596,28	Rapporto unità locali / sedi (%):	14,05
Reddito disponibile IRPEF per contribuente (€):	20.183	Imprese individuali / società:	0,69
Dotazione imprenditoriale extra-agricola:	10,50	Imprese femminili (al 31.12.2008):	95.630
Tasso di imprenditorialità della popolazione:	6,35	Titolari e soci d'impresa:	263.820
Vocazione turistica:	4,44	Imprenditorialità straniera:	11,57

FOCUS: UTILIZZO DEI FINANZIAMENTI DELL'UNIONE EUROPEA TRA LE IMPRESE DI ROMA E PROVINCIA

L'Istituto Doxa, su incarico della Camera di Commercio di Roma, ha effettuato nel 2010 un'indagine sull'utilizzo dei finanziamenti dell'Unione Europea tra le imprese della provincia di Roma con l'obiettivo primario di esplorare il livello di informazione nonché il grado di utilizzo degli strumenti finanziari messi a disposizione dall'UE attraverso la Regione Lazio, facendo emergere criticità, aspetti positivi e, in ultimo, spazi di intervento possibili.

L'indagine si è articolata in:

- un'**analisi desk** relativa agli strumenti finanziari disponibili nel periodo di programmazione 2000-2006 e al loro utilizzo da parte delle imprese del Lazio e della provincia di Roma con un confronto col contesto nazionale.
- un'**indagine campionaria** telefonica con metodologia C.A.T.I., presso un **campione di 402 imprese** della provincia di Roma.

7.1 L'analisi desk

I fondi strutturali dell'Unione Europea sono uno degli strumenti finanziari con cui vengono perseguiti la coesione e lo sviluppo economico e sociale in tutte le sue componenti territoriali, con l'obiettivo di ridurre il divario tra gli Stati (o regioni di Stati) in ritardo di sviluppo e quelli più avanzati.

Gli interventi previsti dal ciclo di programmazione (settennio 2000-2006) sono stati preordinati al raggiungimento di 3 obiettivi prioritari:

- Obiettivo 1: finalizzato a promuovere lo sviluppo e l'adeguamento strutturale delle regioni che presentano ritardi nello sviluppo (aree del Sud Italia e isole);
- Obiettivo 2: finalizzato a favorire la riconversione economica e sociale delle zone con difficoltà strutturali (aree del Centro Nord Italia);
- Obiettivo 3: finalizzato a favorire l'adeguamento e l'ammodernamento delle politiche e dei sistemi di istruzione, formazione e occupazione (aree del Centro Nord Italia).

Il monitoraggio degli interventi strutturali 2000-2006 al 30 giugno 2010 vede il 73,8% delle risorse disponibili destinate all'Obiettivo 1, l'11,6% all'Obiettivo 2 e il 14,6% all'Obiettivo 3 (**Tab. 7.1**).

Limitatamente all'Obiettivo 2, lo strumento finanziario per l'attuazione delle politiche di sviluppo per il 2000-2006 è stato il Fondo Europeo di Sviluppo Regionale (FESR).

Tab. 7.1 - Contributo pubblico totale e attuazione finanziaria al 30 giugno 2010

Obiettivo e fondo strutturale	Costo pubblico (migliaia di euro)	Impegni (migliaia di euro)	Pagamenti (migliaia di euro)
Obiettivo 1 (FESR, FSE, FEOGA, SFOP)	45.896.107	55.148.187	48.307.724
Obiettivo 2 (FESR)	7.182.579	8.607.034	8.118.302
Obiettivo 3 (FSE)	9.097.673	9.622.439	9.113.923
Totale¹	62.176.359	73.377.660	65.539.949

Elaborazione a cura dell'Ispektorato Generale Rapporti finanziari con l'Unione Europea - IGRUE

Gli interventi sono stati pianificati attraverso n. 14 Documenti Unici di Programmazione (DocUP).

La distribuzione delle risorse tra le diverse regioni del Centro-Nord al 30 giugno 2010 evidenzia che il Lazio si posiziona al 3° posto - dopo Piemonte e Toscana - per ammontare delle risorse complessivamente disponibili - pari a 884,43milioni di euro - e impegnate (oltre 1miliardo di euro) con una performance di attuazione (pagamenti/contributo totale) del 107,2% (Tab. 7.2)².

Tab. 7.2 - Obiettivo 2: contributo pubblico totale e attuazione finanziaria al 30 giugno 2010

Intervento	Contributo totale 2000-2006	Attuazione finanziaria			
		Impegni	Pagamenti	Impegni	Pagamenti
		(a)	(b)	(c)	(b/a)
DocUP Piemonte	1.290,97	1.433,28	1.394,17	111,0%	108,0%
DocUP Toscana	1.233,25	1.550,28	1.434,08	125,7%	116,3%
DocUP Lazio	884,43	1.034,03	948,51	116,9%	107,2%
DocUP Liguria	694,48	766,69	754,69	110,4%	108,7%
DocUP Veneto	596,86	873,75	802,31	146,4%	134,4%
DocUP Abruzzo	546,60	749,36	634,28	137,1%	116,0%
DocUP Lombardia	421,04	438,88	432,91	104,2%	102,8%
DocUP Umbria	400,20	428,27	412,97	107,0%	103,2%
DocUP Marche	346,97	369,44	375,39	106,5%	108,2%
DocUP Friuli Venezia Giulia	335,76	373,89	373,68	111,4%	111,3%
DocUP Emilia-Romagna	263,80	373,02	351,49	141,4%	133,2%
DocUP Prov. Aut. Bolzano	67,64	83,87	80,14	124,0%	118,5%
DocUP Prov. Aut. Trento	58,69	70,95	64,64	120,9%	110,1%
DocUP Valle d'Aosta	41,87	61,32	59,04	146,5%	141,0%
Totale	7.182,58	8.607,03	8.118,30	119,8%	113,0%

Elaborazione a cura dell'Ispektorato Generale Rapporti finanziari con l'Unione Europea - IGRUE

Dunque, l'impiego di ulteriori risorse regionali ha permesso di ampliare la dimensione della spesa certificata alla Commissione europea e allo Stato italiano.

¹ Il totale degli interventi strutturali così calcolato non include i cd. "programmi Fuori Obiettivo" cofinanziati dai Fondi Strutturali ma non attivati nell'ambito degli Obiettivi 1, 2 e 3. Tra questi si distinguono le Iniziative Comunitarie cui sono stati destinati in Italia stanziamenti per un importo di oltre 2.792milioni di euro, le Azioni Innovative (circa 125milioni di euro in Italia) e il DocUP Pesca (Centro Nord Italia) per 369milioni di euro.

² L'8 luglio 2010 il Comitato di sorveglianza del DocUP Obiettivo 2 2000-2006 Lazio ha approvato la Relazione finale sull'esecuzione del Programma. La spesa sostenuta è risultata di 929,6 milioni di euro, oltre il 105,1% di quanto programmato inizialmente.

Tale ultima evidenza, c.d. *overbooking finanziario*, concertata con le autorità UE e realizzata grazie all'impiego di ulteriori risorse regionali è indice di proposizione di un numero progetti superiore a quello preventivato dagli obiettivi di programmazione.

L'*overbooking finanziario* garantisce quindi le Amministrazioni dalla eventualità che alcuni dei progetti selezionati trovino impedimenti alla realizzazione, consentendo così la loro sostituzione, soprattutto in fase di chiusura del programma.

Con riferimento alla regione Lazio, la cartina sotto riportata (**Graf. 7.1**) evidenzia i territori che hanno ottenuto i finanziamenti 2000-2006 in base alla zonizzazione:

- Obiettivo 2;
- Phasing out (aree che beneficiano di un sostegno transitorio progressivo decrescente);
- Articolo 87, paragrafo 3, lettera c) del Trattato della Comunità Europea (che prevede, per talune regioni economiche³, una deroga al generico divieto di erogazione di aiuti di Stato).

Graf. 7.1 - DocUP 2000-2006: aree Obiettivo 2 e zone in regime transitorio nella regione Lazio

Fonte: Unionfidi Lazio

³ Le aree in deroga sono state stabilite in base alla "Carta italiana degli aiuti a finalità regionale per il periodo 2000-2006".

Con il Complemento di Programmazione Obiettivo 2 Lazio 2000-2006 i comuni del Lazio assoggettati al regime dei finanziamenti sono stati 311, nello specifico:

- tutti i 91 comuni della provincia di Frosinone;
- 30 comuni della provincia di Latina, di cui alcuni in parte del loro territorio (su 33 in totale, con esclusione dei comuni di Ponza, Sabaudia e San Felice Circeo);
- 56 comuni della provincia di Viterbo, di cui alcuni in parte del loro territorio (su 60 in totale, con esclusione dei comuni di Capodimonte, Marta, Oriolo Romano e Sutri);
- 38 comuni della provincia di Rieti, di cui alcuni in parte del loro territorio (su un totale di 73);
- 96 comuni della provincia di Roma, di cui alcuni in parte del loro territorio (su un totale di 121).

Nel comune di Roma sono rientrate nel regime di aiuti UE l'area destinata a servizi di ricerca biomedica e biotecnologica situata in località Selcetta di Trigatoria (XII Municipio) e parte della "Tiburtina Valley" in zona Settecamini (V Municipio).

L'indagine realizzata ha preso in considerazione esclusivamente le attività di erogazione UE al settore privato che, nell'ambito dell'Obiettivo 2, sono riconducibili all'Asse IV "Miglioramento della competitività delle imprese"⁴.

L'Asse IV si articola in quattro misure (**Tab. 7.3**):

1. Aiuti alle PMI;
2. Strumenti finanziari all'innovazione;
3. Internazionalizzazione;
4. Incentivi per il "Terzo settore".

Nel DocUP Obiettivo 2 per il programma 2000-2006 Lazio le risorse stanziare per l'Asse IV sono state 213,28 milioni di euro su 884,43 milioni di euro complessivi (pari al 24,1%).

Tab. 7.3 - Asse IV: piano finanziario complessivo DocUP Obiettivo 2 Lazio 2000-2006 per misura (mln)

Descrizione	Spesa pubblica					
	Totale risorse pubbliche	Partecipazione UE	Partecipazione pubblica nazionale			
		FESR	Totale	Centrale	Regionale	Locale
IV - Miglioramento della competitività delle imprese	€213,28	€74,37	€138,91	€105,57	€33,34	-
⇒ IV.1 - Aiuti alle PMI	€166,22	€61,65	€104,57	€81,53	€23,04	-
⇒ IV. 2 - Strumenti finanziari all'innovazione	€25,47	€8,41	€17,05	€11,94	€5,12	-
⇒ IV. 3 - Internazionalizzazione	€7,22	€1,93	€5,29	€3,70	€1,59	-
⇒ IV. 4 - Incentivi per il "Terzo settore"	€14,38	€2,38	€12,00	€8,40	€3,60	-
Totale Obiettivo 2 e phasing out	€884,43	€387,64	€496,79	€356,09	€121,18	€19,52

Fonte: Complemento di programmazione DocUP Obiettivo 2 2000-2006 Lazio dell'11.06.2009.

⁴ Il Complemento di programmazione DocUP Obiettivo 2 2000-2006 Lazio prevedeva n. 5 Assi di intervento, dei quali i quattro non citati sono: I - Valorizzazione ambientale; II - Potenziamento delle reti materiali e immateriali; III - Valorizzazione dei sistemi locali; V - Assistenza Tecnica e Valutazione.

Nella regione Lazio è stata presentata una richiesta di finanziamento DocUP 2002-2006 - Asse IV per ben 11.972 progetti, dei quali 4.789 (il 40,0%) hanno ricevuto il via libera per l'erogazione del contributo: 1.306 di questi ultimi (pari al 27,3%), fanno capo alla provincia di Roma.

Tab. 7.4 - Asse IV: richieste di finanziamento DocUP Obiettivo 2 2000-2006 Lazio

Provincia	Progetti finanziati	Progetti non finanziati	Totale domande esaminate
Frosinone	1.629	2.505	4.134
Roma	1.306	1.743	3.049
Latina	1.082	1.613	2.695
Viterbo	573	1.012	1.585
Rieti	193	300	493
Totale ⁽¹⁾	4.789	7.183	11.972

Fonte: Regione Lazio

⁽¹⁾ Includere le richieste di finanziamento sul territorio di più Province laziali.

I progetti di investimento ammontano complessivamente a 968,73 milioni di euro, finanziati in quota parte dalle stesse imprese, dal settore pubblico e dal FESR (**Tab. 7.5**).

Il bilancio consuntivo evidenzia come i contributi siano stati indirizzati prevalentemente alla misura IV.1 - Aiuti alle PMI (€ 164,43 mln. concessi, a copertura del 18,5% degli investimenti ammessi) e, in particolare, alle sottomisure IV.1.4 (Legge n°488/92) e IV 1.5 (Fondo unico regionale).

Per ammontare dei contributi concessi seguono nell'ordine la misura IV.2 - Strumenti finanziari all'innovazione (€ 25,21 mln), la misura IV.4 - Incentivi per il "Terzo settore" (€ 13,83 mln) e la misura IV.3 - Internazionalizzazione (€ 6,63 mln), con tassi di copertura degli investimenti ammessi molto più ampi e rispettivamente del 56,8%, 50,7% e 76,2%.

A conclusione del DocUP i contributi complessivi concessi per l'Asse IV ammontano dunque a € 210,10 mln. non essendo state le risorse disponibili tutte completamente utilizzate: la quota delle revoche e delle rinunce ha rappresentato, infatti, il 36% dei progetti finanziati.

Nonostante i problemi di attuazione:

- le imprese beneficiarie della misura IV.1 - Aiuti alle PMI risultano essere state circa 2.400, delle quali diverse hanno usufruito di finanziamenti multipli, segno questo di una certa qualificazione positiva dei progetti presentati e poi realizzati;
- 225 imprese laziali hanno beneficiato della misura IV.2 - Strumenti finanziari all'innovazione con ottimi risultati in termini di nuovi processi e prodotti realizzati;
- tra le azioni finanziate con la misura IV.3 - Internazionalizzazione, sono andati a buon fine 26 accordi di collaborazione;
- la misura IV.4 - Incentivi per il "Terzo settore" ha dato buoni risultati soprattutto in termini di occupazione creata per le categorie più deboli sul mercato del lavoro.

Tab. 7.5 - Asse IV: bilancio definitivo DocUP Obiettivo 2 2000-2006 Lazio per zonizzazione (milioni di euro)

Misura Sottomisura	Descrizione	Investimento ammesso	Contributo concesso	Quota FESR	Quota Stato	Quota Regione	Quota privati
IV.1	Aiuti alle PMI	888,46	164,43	62,60	80,69	21,15	721,03
IV.1.1	Servizi reali per le PMI	737,93	135,32	53,83	65,61	15,89	602,61
		14,04	7,05	2,17	3,60	1,28	6,99
IV.1.2	Aiuti per gli investimenti delle imprese artigiane e delle piccole imprese	111,66	39,10	15,04	19,12	4,94	72,56
IV.1.3	Aiuti per gli investimenti delle imprese giovanili e femminili	17,02	11,11	2,08	6,30	2,73	5,91
IV.1.4	Aiuti per gli investimenti delle PMI - Legge n. 488/92	268,24	39,98	19,85	20,12	-	228,26
IV.1.5	Sostegno agli investimenti delle PMI attraverso il Fondo unico regionale	318,61	29,73	12,19	12,35	5,18	288,88
IV.1.6	Fondo di garanzia	0,00	0,00	0,00	0,00	0,00	-
IV.1.7	Sistemi e apparati di sicurezza e antinfortuni	8,35	8,35	2,49	4,11	1,75	-
Phasing out		141,96	23,54	6,73	12,61	4,20	118,42
IV.1.1	Servizi reali per le PMI	1,63	0,81	0,22	0,36	0,23	0,81
IV.1.2	Aiuti per gli investimenti delle imprese artigiane e delle piccole imprese	21,24	8,16	2,40	3,87	1,89	13,08
IV.1.3	Aiuti per gli investimenti delle imprese giovanili e femminili	3,52	2,21	0,41	1,26	0,54	1,31
IV.1.4	Aiuti per gli investimenti delle PMI - Legge n. 488/92	36,22	5,88	2,16	3,72	-	30,34
IV.1.5	Sostegno agli investimenti delle PMI attraverso il Fondo unico regionale	78,10	5,22	1,29	2,69	1,24	72,88
IV.1.6	Fondo di garanzia	0,02	0,02	0,00	0,01	0,00	-
IV.1.7	Sistemi e apparati di sicurezza e antinfortuni	1,24	1,24	0,25	0,69	0,30	-
Programmazione mista		8,56	5,57	2,03	2,47	1,06	-
IV.1.6	Fondo di garanzia	8,56	5,57	2,03	2,47	1,06	-
IV.2	Strumenti finanziari all'innovazione	44,41	25,21	8,32	11,82	5,07	19,12
Obiettivo 2		23,60	11,96	3,60	5,86	2,51	11,64
IV.2.1	Fondo di pre-investimento	6,75	3,39	1,02	1,66	0,71	3,35
IV.2.2	Fondo per l'innovazione	16,78	8,49	2,55	4,16	1,78	8,29
IV.2.3	Fondo di capitale di rischio per i processi di innovazione	0,08	0,08	0,03	0,03	0,01	-
Phasing out		1,87	0,94	0,23	0,49	0,21	0,93
IV.2.1	Fondo di pre-investimento	0,39	0,19	0,05	0,10	0,04	0,19
IV.2.2	Fondo per l'innovazione	1,48	0,74	0,19	0,39	0,17	0,74
Programmazione mista		18,94	12,31	4,49	5,47	2,34	6,63
IV.2.3	Fondo di capitale di rischio per i processi di innovazione	18,94	12,31	4,49	5,47	2,34	6,63
IV.3	Internazionalizzazione	8,69	6,63	1,76	3,41	1,46	2,06
IV.3.3	Servizi reali per l'internazionalizzazione	3,88	1,97	0,59	0,96	0,41	1,91
Phasing out		0,28	0,13	0,03	0,07	0,03	0,15
IV.3.3	Servizi reali per l'internazionalizzazione	0,28	0,13	0,03	0,07	0,03	0,15
Programmazione mista		4,53	4,53	1,13	2,38	1,02	-
IV.3.1	Consolidamento ed estensione della rete di Contact Point	0,12	0,12	0,03	0,06	0,03	-
IV.3.2	Promozione della cooperazione con altri Paesi	4,41	4,41	1,10	2,31	0,99	-
IV.4	Incentivi per il "Terzo settore"	27,18	13,83	2,29	8,08	3,46	13,35
Obiettivo 2		21,49	11,15	1,77	6,56	2,81	10,34
Phasing out		4,59	2,58	0,50	1,46	0,62	2,01
Programmazione mista		1,09	0,10	0,01	0,06	0,03	0,99
Totale Asse IV - Miglioramento della competitività delle imprese		968,73	210,10	74,96	104,00	31,14	755,63

Fonte: Regione Lazio

Secondo le indicazioni della Regione Lazio il sottoutilizzo dei fondi stanziati è stato determinato sostanzialmente dalla quota rilevante delle rinunce al finanziamento da parte di imprese inizialmente ammesse ai contributi: dei complessivi 1.113 progetti rispetto ai quali si è concretizzata una rinuncia il 26,7% proveniva da imprese di Roma e provincia (**Tab. 7.6**).

Tab. 7.6 - Asse IV: richieste di finanziamento DocUP Obiettivo 2 2000-2006 Lazio per tipo di progetto

Descrizione	Province										LAZIO	
	Roma		Frosinone		Latina		Rieti		Viterbo			
	V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%	V.A.	%
Richieste di finanziamento	3.049	25,5	4.134	34,6	2.695	22,5	493	4,1	1.585	13,3	11.956	100,0
Progetti finanziati	1.306	27,3	1.629	34,1	1.082	22,6	193	4,0	573	12,0	4.783	100,0
Rinunce al finanziamento	297	26,7	320	28,8	286	25,7	50	4,5	160	14,4	1.113	100,0

Fonte: Regione Lazio

Il contributo medio concesso per progetto finanziato ammonta a circa 44mila euro, distribuzione comunque influenzata dal 4,7% dei progetti il cui importo minimo concesso è stato superiore a 100mila euro: il 36,5% dei contributi concessi è, infatti, di importo inferiore o pari a 10mila euro a cui si aggiunge un 16,9% con ammontare compreso tra i 10mila e i 20mila euro.

Con riferimento alla tipologia di progetto finanziato, i contributi concessi sono stati destinati per il 33,5% all'acquisizione di macchinari e impianti, per il 17,8% ad ampliamenti, per il 15,1% ad attività di marketing cui seguono le altre attività indicate in **tabella 7.7**.

Tab. 7.7 - Asse IV: richieste di finanziamento DocUP Obiettivo 2 2000-2006 Lazio per tipo di progetto

Acquisizione macchinari e impianti	Ampliamento	Marketing	Qualità	Sistemi informatici	Ambiente	Ammodernamento
33,5%	17,8%	15,1%	11,6%	10,9%	10,6%	0,5%

Fonte: Regione Lazio

Con la programmazione del DocUP Obiettivo 2 2000-2006 Lazio ancora in corso, in data 02 ottobre 2007 la Commissione europea ha approvato il Programma Operativo Regionale (POR) Lazio 2007-2013, cofinanziato dal FESR nell'ambito dell'obiettivo comunitario "Competitività regionale e occupazione".

Il Programma persegue l'obiettivo strategico per la Regione Lazio di "promuovere uno sviluppo ecologicamente compatibile, equo, inclusivo, rispettoso dei diritti della persona e delle pari opportunità, finalizzato a rafforzare la competitività del sistema Lazio".

La dotazione iniziale complessiva del POR FESR Lazio 2007-2013 è di 743,51 milioni di euro, coperti per il 50% con il contributo del FESR e per la restante parte da fondi nazionali e regionali.

Il POR FESR Lazio 2007-2013 si articola in n. 4 Assi che corrispondono ad altrettante priorità strategiche:

- ⇒ Asse I - Ricerca, innovazione e rafforzamento della base produttiva (€ 255,00 milioni);
- ⇒ Asse II - Ambiente e prevenzione dei rischi (€ 189,00 milioni);
- ⇒ Asse III - Accessibilità (€ 272,00 milioni);
- ⇒ Asse IV - Assistenza tecnica (€ 27,51 milioni).

7.2 L'indagine campionaria

Il campione delle 402 imprese di Roma e provincia intervistate si articolava come segue:

- 91 imprese ammesse ai finanziamenti DocUP Obiettivo 2 2000-2006 Lazio, estratte dalle relative liste della Regione Lazio, ventiquattro delle quali (26,4%) hanno poi rinunciato al finanziamento;
- 311 imprese che non hanno mai richiesto finanziamenti o che non sono state ammesse alla programmazione oggetto dell'indagine, selezionate tra i settori potenzialmente più interessati dalle attuali possibilità di finanziamento del POR FESR Lazio 2007-2013 (campione "ragionato" di imprese).

I risultati dell'indagine evidenziano che le imprese ammesse ai finanziamenti 2000-2006 si caratterizzano rispetto alle imprese che fanno parte del campione "ragionato" per i seguenti aspetti:

- una maggiore percentuale di imprese afferma di essere cresciuta in termini di fatturato nell'ultimo anno (il 30,8% contro il 18,0% delle imprese che non hanno beneficiato di finanziamenti), cui si associa una quota minore di imprese che, invece, ha visto ridotto il proprio volume d'affari (il 45,1% vs. il 56,9% delle imprese non finanziate) ⇒ domanda 8;
- un più alto livello di ottimismo a medio-breve periodo (a 12 mesi il 37,4% prevede una crescita del fatturato contro il 27,0% delle imprese non finanziate, con un differenziale che a 2/3 anni si amplia ulteriormente fino a oltre venticinque punti percentuali) ⇒ domanda 9 e 10;
- maggiore attenzione (negli ultimi 10 anni) e propensione ad investire a medio termine (il 35,2% - contro il 23,2% delle imprese non finanziate - certamente realizzerà investimenti nei prossimi 2-3 anni) ⇒ domanda 11 e 12;
- una più ampia apertura dei propri mercati di riferimento (il 27,5% delle imprese ammesse ai finanziamenti esporta contro il 23,2% di quelle non incluse nelle liste della Regione Lazio) ⇒ domanda 13;
- un più frequente ricorso a supporti consulenziali per la gestione dell'impresa (l'80,2% contro il 67,8% delle non finanziate) e, in particolare, a quelli forniti dal proprio commercialista o altro professionista per le scelte di finanziamento corrente e di lungo periodo, cui si contrappone una più forte dipendenza dal sistema creditizio riscontrata per le imprese non finanziate ⇒ domanda 14-16.

7.2.1 Le imprese ammesse ai finanziamenti DocUP Obiettivo 2 2000-2006

Come accennato, i risultati delle interviste evidenziano quanto i consulenti aziendali abbiano giocato un ruolo chiave per le imprese ammesse alla programmazione 2000-2006 già nella fase preliminare di informazione: mediante questi ultimi il 41,8% delle imprese è venuto a conoscenza

dei finanziamenti UE erogati attraverso la Regione Lazio e, specificamente, attraverso il proprio commercialista nel 19,8% dei casi ⇒ domanda 2.1 e 2.2.

La figura professionale del commercialista si è rivelata fondamentale anche per il 18,8% del sottoinsieme di imprese finanziate che avendo richiesto informazioni approfondite sull'accesso al FESR l'ha individuata quale canale di riferimento ⇒ domanda 2.4.

Al riguardo, il complesso delle informazioni ricevute da parte dei consulenti e delle strutture regionali è stato ritenuto soddisfacente (valutazione: 7-10) da circa i due terzi delle imprese fruitrici, con *plus* rispettivamente nella “rapidità di accesso alle informazioni” e “completezza delle informazioni” ⇒ domanda 2.5 e 2.6.

Infine, il 56,0% delle imprese finanziate ha concluso l'iter di presentazione della propria domanda di ammissione al FESR avvalendosi di professionisti esterni all'impresa (consulenti di direzione, commercialisti ecc), nella maggioranza delle volte dietro pagamento di un onorario ⇒ domanda 2.7-2.9.

Soddisfazione viene parimenti espressa dal 78,4% delle imprese che si sono avvalse della consulenza di professionisti esterni all'impresa nella fase di presentazione della domanda (n. 51) e da ben l'85,7% delle imprese che si sono fatte assistere da un consulente nelle successive fasi di acquisizione del finanziamento (n. 28) ⇒ domanda 2.10 e 2.19.

Disporre di un valido consulente è considerata da circa 6 imprese su dieci una necessità cui non fare a meno per il conseguimento dei finanziamenti ⇒ domanda 2.24.

Il 67,0% delle imprese ammesse al finanziamento intervistate (n. 91) afferma di non avere incontrato difficoltà nell'accesso ai finanziamenti UE, tuttavia soltanto il 49,3% di quelle alle quali è stato poi effettivamente erogato un contributo (n. 67) hanno espresso piena soddisfazione (7-10)⁵ per la procedura di acquisizione del finanziamento ⇒ domanda 2.11 e 2.17.

Particolarmente insoddisfacenti sono stati i tempi di erogazione vera e propria del finanziamento concesso: il 64,2% delle imprese beneficiarie ha espresso in merito una valutazione critica (1-6) ⇒ domanda 2.17.

Per quattro imprese su dieci tra quelle beneficiarie, i finanziamenti UE erogati dalla Regione Lazio risultano, comunque, di elevata utilità per l'attività aziendale (quota che sale al 79,1% considerando anche la risposta “abbastanza utili”), soprattutto in termini di sostegno agli investimenti e all'occupazione: in assenza del contributo sei imprese su dieci non avrebbero realizzato il progetto finanziato ovvero lo avrebbero differito nel tempo oppure ridimensionato ⇒ domanda 2.20-2.23.

⁵ La soddisfazione è stata espressa su una scala numerica lineare con ampiezza da 1 (per niente soddisfatto) a 10 (assolutamente soddisfatto).

Al riguardo, oltre 8 imprese su dieci sono d'accordo con l'affermazione che la programmazione degli interventi finanziabili dovrebbe disporre di un ammontare maggiore di fondi ⇒ domanda 2.24.

Graf. 7.2 - Direbbe di avere trovato difficoltà nell'accesso ai finanziamenti UE? (%)

Fonte: DOXA

L'immagine dei finanziamenti UE erogati attraverso la Regione Lazio ha tratti comuni tra i due sottoinsiemi del campione intervistato: sia le imprese ammesse ai finanziamenti DocUP Obiettivo 2 2000-2006 (n. 91) sia quelle del campione "ragionato" (n. 311) concordano in maggioranza sulla insufficiente conoscenza e comunicazione⁶ dello strumento finanziario (8-9 imprese su dieci) e sulla eccessiva complessità delle procedure di accesso (6-7 imprese su dieci) a discapito della trasparenza e chiarezza (5-6 imprese su dieci) ⇒ domanda 1.23 e 2.24.

Esemplificativa del difetto di comunicazione tra imprese e Autorità di gestione e coordinamento potrebbe essere la percezione che le n. 24 imprese rinunciarie per la Regione Lazio hanno delle ragioni della propria esclusione dai finanziamenti cui erano state inizialmente ammesse: nella quasi totalità dei casi affermano che la propria domanda non sia mai stata accolta in quanto non conforme all'oggetto del bando, per non essere rientrate in graduatoria o per l'eccessiva burocrazia.

L'ampiezza del gap comunicativo è tale che alimenta persino opinioni estremistiche: il 40,7% delle n. 91 imprese ammesse ai finanziamenti è d'accordo con l'affermazione che essi siano "già assegnati ad imprese amiche" il che sorprende perché pur ipotizzando le imprese rinunciarie abbiano sostenuto questa argomentazione per "risentimento", altrettanto fanno almeno tredici delle n. 67 imprese beneficiarie di un qualche contributo ⇒ domanda 1.23 e 2.24.

⁶ Il Piano operativo di informazione, comunicazione e pubblicità DocUP Obiettivo 2 2000-2006 Lazio è reperibile online all'indirizzo: <http://www.docup.lazio.it/informazioni/comunicazione.html>

Graf. 7.3 - Quanto è soddisfatto delle diverse fasi di acquisizione del finanziamento? Da 7 a 10⁷ (% rispondenti pienamente soddisfatti)

Fonte: DOXA

Graf. 7.4 - Avrebbe comunque realizzato il progetto se non avesse avuto il finanziamento UE? (%)

Fonte: DOXA

⁷ La soddisfazione è stata espressa su una scala numerica lineare con ampiezza da 1 (per niente soddisfatto) a 10 (assolutamente soddisfatto).

Graf. 7.4 - I fondi UE erogati attraverso la Regione Lazio: opinioni. E' d'accordo? (%)

Fonte: DOXA

7.2.2 Le imprese del campione "ragionato"

Circa la metà delle n. 311 imprese intervistate della provincia di Roma sono a conoscenza di finanziamenti pubblici alle attività produttive ⇒ domanda 1.1.

Negli ultimi 10 anni il 25,1% delle imprese intervistate afferma di avere fatto domanda per usufruire di un finanziamento pubblico ⇒ domanda 1.3.

La notorietà dei finanziamenti UE dichiarata spontaneamente, senza sollecitazioni da parte dell'intervistatore, si attesta al 18,0%, mentre nel complesso la conoscenza degli stessi si attesta al 70,1% dopo "orientamento" alla risposta con l'enucleazione dei relativi items ⇒ domanda 1.4-1.6.

Le fonti di conoscenza dei finanziamenti UE risultano essere primariamente la stampa, il web, il passaparola e i consulenti, primi fra tutti i commercialisti ⇒ domanda 1.2.

Due imprese su dieci sono quelle che ritengono di essere adeguatamente informate sui finanziamenti UE erogati attraverso la Regione Lazio, insieme questo che all'incirca coincide con quello costituito dalle imprese attivate per chiedere maggiori informazioni sui finanziamenti comunitari, soprattutto negli ultimi tre anni (44,1%) e prevalentemente alle strutture regionali (Regione Lazio, Sviluppo Lazio, BIC Lazio ecc.) ⇒ domanda 1.8-1.12.

La soddisfazione per le informazioni ricevute è piuttosto bassa: soltanto 2 imprese su dieci esprimono una valutazione compresa nell'intervallo 7-10 nei riguardi sia delle strutture regionali sia dei consulenti interpellati ⇒ domanda 1.13 e 1.14.

Graf. 7.5 - Notorietà complessiva dei finanziamenti UE (%)

Fonte: DOXA

Graf. 7.6 - Quanto si ritiene informato sui finanziamenti UE erogati attraverso la Regione Lazio? (%)

Fonte: DOXA

La possibilità di beneficiare del Fondo Europeo di Sviluppo Regionale (FESR) da parte delle imprese insediate nel proprio Comune è nota complessivamente a circa 4 imprese su dieci ma soltanto una su dieci di quelle che conoscono i finanziamenti UE afferma di avere inoltrato negli ultimi dieci anni una domanda alla Regione Lazio a valere sul FESR ⇒ domanda 1.7 e 1.15.

Tra le motivazioni per cui non è stata presentata alcuna richiesta di finanziamento per il FESR negli ultimi dieci anni prevalgono la non conoscenza della programmazione o il disinteresse (ad esempio “non erano programmati investimenti”) ma anche un atteggiamento rinunciatario dovuto alla percezione che le procedure di richiesta fossero troppo complicate ovvero che i finanziamenti fossero difficili da ottenere ⇒ domanda 1.16.

In ogni caso il 48,9% delle imprese intervistate sarebbe oggi propenso a chiedere un finanziamento UE alla Regione Lazio (circa la metà di queste sarebbe “molto propensa”), in ragione soprattutto dell’opportunità che rappresenta per lo sviluppo dell’azienda, mentre pochi sembrano porre attenzione sul fatto di poter usufruire in questo modo di finanziamenti a un costo più basso rispetto a quelli offerti dalle banche ⇒ domanda 1.24.

Permane d’altra parte una quota equivalente di imprese ancora non orientata al tema sia per lo scarso interesse in generale che per l’“immagine” ormai invalsa dei finanziamenti pubblici UE: complicati nelle procedure, difficili da ottenere, per alcuni addirittura una perdita in termini di costi (tempo, risorse ecc.) e benefici ⇒ domanda 1.26.

Graf. 7.7 - I fondi UE erogati attraverso la Regione Lazio: opinioni. E' d'accordo? (%)

Fonte: DOXA

7.2.3 Il ruolo della Camera di Commercio di Roma

L'informazione e la semplificazione delle procedure di accesso ai finanziamenti UE appaiono, alla luce delle interviste effettuate, i fattori più critici sui quali agire per incentivare la propensione al ricorso ai finanziamenti nel corso delle prossime programmazioni comunitarie.

Con tale premessa, oltre 8 imprese su dieci riterrebbero utile avere la Camera di Commercio di Roma quale referente per le informazioni di accesso ai finanziamenti UE (circa 5 su dieci molto utile) ⇒ domanda 3.1.

Tre le iniziative che la CCIAA di Roma potrebbe attuare a vantaggio della completezza e rapidità dell'informazione, le imprese - tra le alternative proposte dagli intervistatori - indicano: un servizio di assistenza (help desk), un'area dedicata sul sito web istituzionale e la programmazione di corsi di formazione ⇒ domanda 3.2.

Inoltre, gli intervistati, per una veicolazione più efficace delle informazioni alle imprese, suggeriscono iniziative attive da parte della CCIAA di Roma, ad esempio attraverso l'inoltro di comunicazioni *ad hoc* per email, fax o posta ordinaria nonché un'assistenza diretta delle imprese nell'iter procedurale di ammissione e fruizione dei finanziamenti UE, anche attraverso la creazione di una rete di relazioni con consulenti specializzati.

Graf. 7.8 - Sarebbe utile avere la CCIAA di Roma come riferimento per le informazioni di accesso ai finanziamenti UE? (%)

Graf. 7.9 - Cosa potrebbe fare la CCIAA di Roma per agevolare l'accesso ai finanziamenti UE? Fra le iniziative elencate quale reputa più utile? (%)

Campione "ragionato"

Fonte: DOXA

7.3 Il questionario

A. CLASSIFICAZIONE E ANDAMENTO IMPRESA

1. Tipologia impresa

- Campione casuale
- Lista Regione
- Ha ricevuto finanziamenti UE
- Ha rinunciato a finanziamenti UE

2. Sede dell'impresa:

- Roma città
-
- Altro comune di Roma provincia

3. Settore di attività / categoria di produzione:

- Manifattura
- Costruzioni
- Commercio
- Turismo
- Altri servizi

4. Funzione dell'interlocutore:

- amministratore
- proprietario / titolare

5. Quanti addetti ha la sua impresa?

- fino a 2 addetti
- da 3 a 5 addetti
- da 6 a 9 addetti
- da 10 a 99 addetti
- da 100 a 249 addetti
- 250 addetti e oltre

6. Quanti anni fa l'impresa ha iniziato la sua attività?

- 1-2 anni fa
- Da 3 a 5 anni fa
- Da 6 a 10 anni fa
- Da 11 a 15 anni fa
- Da 16 a 20 anni fa
- Oltre 20 anni fa

7. L'impresa è ... (*leggere le risposte*)

- Ditta individuale
- Società di persone
- Società di capitale

8. Negli ultimi 12 mesi il fatturato della sua impresa è stato superiore, uguale o inferiore rispetto ai 12 mesi precedenti?

- superiore

- uguale
- inferiore

9. Quali sono le sue previsioni per i prossimi 12 mesi? Il fatturato della sua impresa rispetto a oggi sarà ...

- superiore
- uguale
- inferiore

10. E quali sono le sue previsioni per i prossimi 2-3 anni? Il fatturato della sua impresa rispetto a oggi sarà ...

- superiore
- uguale
- inferiore

11. Nel corso degli ultimi 10 anni la sua impresa ha effettuato investimenti per ampliamento attività, o per l'acquisto di nuovi macchinari, o per altre finalità?

- sì
- no

12. E per i prossimi 2-3 anni la sua impresa intende effettuare investimenti per ampliamento attività, o per l'acquisto di nuovi macchinari, o per altre finalità?

- certamente sì
- probabilmente sì
- probabilmente no
- certamente no
- non sa / dipende

13. La sua impresa esporta all'estero? Vende i propri servizi / prodotti all'estero?

- sì
- no

14. Nella sua attività aziendale in generale si avvale della collaborazione di consulenti? Se sì, quali? (*spontanea, non suggerire*)

- non si avvale di consulenti
- si avvale di consulenti, cioè
 - il commercialista
 - la banca
 - il commercialista
 - l'avvocato
 - il consulente di direzione / organizzazione di impresa
 - altro consulente, specificare
 - Sviluppo Lazio
 - BIC Lazio
 - Sprint Lazio
 - centri servizi regionali
 - associazioni di categoria
 - altro, specificare

15. E nelle scelte di finanziamento delle attività aziendali, con riferimento alla gestione corrente, si avvale della collaborazione di consulenti? Se sì, quali? (*spontanea, non suggerire*)
- non si avvale di consulenti
 - si avvale di consulenti, cioè
 - il commercialista
 - la banca
 - il commercialista
 - l'avvocato
 - il consulente di direzione / organizzazione di impresa
 - altro consulente, specificare
 - Sviluppo Lazio
 - BIC Lazio
 - Sprint Lazio
 - centri servizi regionali
 - associazioni di categoria
 - altro, specificare
16. E nelle scelte di finanziamento di lungo periodo, ossia per finanziamento di investimenti, si avvale della collaborazione di consulenti? Se sì, quali? (*spontanea, non suggerire*)
- non si avvale di consulenti
 - si avvale di consulenti, cioè
 - il commercialista
 - la banca
 - il commercialista
 - l'avvocato
 - il consulente di direzione / organizzazione di impresa
 - altro consulente, specificare
 - Sviluppo Lazio
 - BIC Lazio
 - Sprint Lazio
 - centri servizi regionali
 - associazioni di categoria
 - altro, specificare

B. SEZIONE AZIENDE NON AGEVOLATE (*rispondono le aziende di CAMPIONE CASUALE*)

- 1.1 Parliamo di finanziamenti pubblici alle attività aziendali private. Di quali finanziamenti pubblici o incentivi è venuto a conoscenza negli ultimi anni? (*spontanea, non suggerire*)
- finanziamenti dell'Unione Europea
 - finanziamenti dello Stato / nazionali
 - finanziamenti della Regione
 - finanziamenti della Provincia
 - finanziamenti del Comune
 - altro, specificare
 - non ha sentito parlare di finanziamenti pubblici negli ultimi anni

Se ha sentito parlare di finanziamenti pubblici, ossia risponde codice da 1 a 6 a domanda 1.1

1.2. Come è venuto a conoscenza dei finanziamenti pubblici di cui ha parlato? (*spontanea, non suggerire; possibili più risposte*)

- televisione
- stampa / giornali
- cartelloni pubblicitari
- radio
- internet
- consulenti (commercialista e altri)
- associazioni di categoria
- Bollettino Ufficiale Regione Lazio
- passaparola / ne hanno parlato parenti / amici / colleghi
- altro, specificare
- non sa / non risponde

1.3 Negli ultimi 10 anni ha fatto domanda per usufruire di finanziamenti pubblici o incentivi? Se sì, quali?

- No, nessuna domanda negli ultimi 10 anni
- Sì, e in particolare
 - finanziamenti dell'Unione Europea
 - finanziamenti dello Stato / nazionali
 - finanziamenti della Regione
 - finanziamenti della Provincia
 - finanziamenti del Comune
 - altro, specificare

Se non indica finanziamenti UE a domanda 1.1

1.4 Parliamo dei finanziamenti messi a disposizione dall'Unione Europea attraverso la Regione Lazio. Ne ha mai sentito parlare?

- sì ⇒ domanda 1.5
- no ⇒ domanda 1.6

Se sì a domanda 1.4, o se cita finanziamenti UE a domanda 1.1

1.5 Ci ha detto avere sentito parlare di fondi dell'Unione Europea. Di quale/i fondo/i ha sentito parlare? (*spontanea, non suggerire. Se sì, possibili più risposte*)

- non ha mai sentito parlare di fondi
- sì, ha sentito parlare di:
 - Fondo Europeo Sviluppo Regionale (FESR)
 - Fondo Sociale Europeo (FSE)
 - Fondo Europeo Agricolo Sviluppo Rurale (FEASR)
 - altro, specificare

Se non cita FESR a domanda 1.5

1.6 Ha mai sentito parlare del Fondo Europeo di Sviluppo Regionale, o FESR, il fondo dell'Unione Europea che attraverso le Regioni, e nel Lazio attraverso la Regione Lazio, eroga contributi finanziari alle aziende private?

- sì
- no

A tutti

1.7 Lei sa che le aziende del suo comune possono beneficiare dei finanziamenti del fondo comunitario FESR?

- sì
- no

A tutti

1.8 Lei ritiene di essere molto, abbastanza, poco o per niente informato sui finanziamenti UE erogati attraverso la Regione Lazio?

- molto
- abbastanza
- poco
- per niente
- non indica

Se conosce i finanziamenti UE come da domanda 1.1, 1.4, 1.5 o 1.6

1.9 Come è venuto a conoscenza dei finanziamenti UE erogati attraverso le Regioni? (*spontanea, non suggerire; possibili più risposte*)

- televisione
- stampa / giornali
- cartelloni pubblicitari
- radio
- internet
- consulenti (commercialista e altri)
- associazioni di categoria
- Bollettino Ufficiale Regione Lazio
- passaparola / ne hanno parlato parenti / amici / colleghi
- altro, specificare
- non sa / non risponde

Se cita consulenti a domanda 1.9

1.9bis Quali consulenti in particolare?

- il commercialista
- l'avvocato
- il consulente di direzione / organizzazione di impresa
- altro consulente, specificare
- non indica

1.10 Ha mai chiesto informazioni più approfondite sui finanziamenti comunitari erogati attraverso la Regione Lazio?

- sì
- no ⇒ domanda 1.15

Se sì a domanda 1.10

1.11 Quanto tempo fa l'ultima volta?

- Nell'ultimo anno
- da 1 a 3 anni fa
- da 4 a 5 anni fa

- da 6 a 10 ani fa
- oltre 10 anni fa
- non ricorda

Se sì a domanda 1.10

1.12 A chi ha chiesto ulteriori informazioni sui finanziamenti comunitari erogati attraverso la Regione Lazio?

- Regione Lazio
- Sviluppo Lazio
- BIC Lazio
- Sprint Lazio
- centri servizi regionali
- associazioni di categoria
- commercialista
- banca
- avvocato
- consulente di direzione / organizzazione di impresa
- altro consulente, specificare
- altro, specificare
- non indica

Se indica un ufficio regionale a domanda 1.12

1.13 Quanto si ritiene soddisfatto delle informazioni ricevute dagli uffici regionali, o dalle aziende collegate, a proposito dei finanziamenti comunitari erogati attraverso la Regione Lazio? Le chiedo di esprimere la sua valutazione su una scala da 1 a 10, laddove 1 indica che non è per niente soddisfatto e 10 che è assolutamente soddisfatto, in relazione a...

1. facilità di reperimento delle informazioni
2. chiarezza delle informazioni
3. completezza delle informazioni
4. velocità di accesso alle informazioni
5. nel complesso le informazioni ricevute

Se indica un consulente a domanda 1.12

1.14 Quanto si ritiene soddisfatto delle informazioni ricevute dai consulenti che ha consultato, a proposito dei finanziamenti comunitari erogati attraverso la Regione Lazio? Le chiedo di esprimere la sua valutazione su una scala da 1 a 10, laddove 1 indica che non è per niente soddisfatto e 10 che è assolutamente soddisfatto, in relazione a...

1. facilità di reperimento delle informazioni
2. chiarezza delle informazioni
3. completezza delle informazioni
4. velocità di accesso alle informazioni
5. nel complesso le informazioni ricevute

Se conosce i fondi comunitari, come da domanda 1.1, 1.4, 1.5 o 1.6

1.15 Nel corso degli ultimi 10 anni, a partire dal 2000, la sua impresa ha mai chiesto di poter beneficiare di finanziamenti comunitari del FESR, facendo domanda alla Regione Lazio?

- sì
- no

Se non ha chiesto finanziamenti, come da domanda 1.15

1.16 Perché la sua impresa non ha mai chiesto di beneficiare di questi finanziamenti? Per quali motivi? (*spontanea; approfondire*)

- non ne era a conoscenza ⇒ domanda 1.23
- non era interessata ⇒ domanda 1.23
- non aveva in programma di fare investimenti nel periodo considerato ⇒ domanda 1.23
- le procedure di richiesta erano complicate / difficili ⇒ domanda 1.23
- i termini di presentazione delle domande erano troppo stretti / ravvicinati ⇒ domanda 1.23
- altro, specificare ⇒ domanda 1.23
- non indica ⇒ domanda 1.23

Se ha chiesto finanziamenti, come da domanda 1.15

1.17 Per presentare domanda di finanziamento la sua impresa si è avvalsa di un consulente / professionista esterno all'impresa?

- sì
- no ⇒ domanda 1.21

1.18 Quale consulente / professionista?

- commercialista
- banca
- avvocato
- consulente di direzione / organizzazione di impresa
- altro consulente, specificare
- altro, specificare
- non indica

1.19 Ha pagato un onorario per consulenza relativa alla domanda di finanziamento?

- Sì
- No

1.20 Quanto si ritiene soddisfatto della consulenza ricevuta? Le chiedo di esprimere la sua valutazione su una scala da 1 a 10, laddove 1 indica che non è per niente soddisfatto e 10 che è assolutamente soddisfatto, in relazione a ...

1. capacità di venire incontro alle esigenze della sua impresa
2. competenza e preparazione generale
3. competenza e preparazione in merito ai finanziamenti comunitari
4. chiarezza e completezza del rapporto contrattuale
5. costo della consulenza (*se ha pagato un onorario*)
6. nel complesso la consulenza ricevuta

1.21 Ha ottenuto il finanziamento richiesto?

- sì
- no ⇒ domanda 1.23

1.22 Per quali ragioni non ha ottenuto il finanziamento richiesto? (*spontanea, non suggerire*)

- Domanda presentata in ritardo
- Domanda incompleta nella parte amministrativa

- Domanda reputata non conforme all'oggetto del bando
- Altro, specificare
- Non sa / non indica

A tutti

1.23 Le leggo adesso alcune frasi che altri imprenditori hanno riferito a proposito dei fondi dell'Unione Europea erogati attraverso la Regione Lazio. Per ciascuna dovrebbe dire in che misura è d'accordo, se molto, abbastanza, poco o per nulla.

I fondi dell'Unione Europea erogati attraverso la Regione Lazio...

- Hanno procedure troppo complicate
- Sono già assegnati ad aziende amiche
- Hanno procedure chiare e trasparenti
- Sono un ottimo sistema di finanziamento delle aziende nel Lazio
- Dovrebbero avere più fondi a disposizione
- Sono poco conosciuti
- Sono poco pubblicizzati

1.24 In che misura lei oggi è propenso a chiedere un finanziamento comunitario attraverso la Regione Lazio, per finanziare investimenti della sua impresa?

- molto
- abbastanza
- poco
- per nulla
- non sa

Se molto, abbastanza propenso a domanda 1.24

1.25 Per quali ragioni è molto / abbastanza propenso?

Se poco, per nulla propenso / non sa a domanda 1.24

1.26 Per quali ragioni è poco / per nulla propenso / non sa?

A tutti

1.27 Cosa potrebbe incentivare la sua impresa a ricorrere oggi al finanziamento comunitario erogato attraverso la Regione Lazio? (*approfondire*)

C. SEZIONE AZIENDE AGEVOLATE (*rispondono le aziende di LISTA REGIONE*)

2.1 Parliamo dei finanziamenti comunitari erogati attraverso la Regione Lazio, per i quali ha presentato domanda di finanziamento per la programmazione 2000-2006.

Come è venuta a conoscenza delle possibilità di finanziamento? (*spontanea, non suggerire; possibili più risposte*)

- televisione

- stampa / giornali
- cartelloni pubblicitari
- radio
- internet
- consulenti (commercialista e altri)
- associazioni di categoria
- Bollettino Ufficiale Regione Lazio
- passaparola / ne hanno parlato parenti / amici / colleghi
- altro, specificare
- non sa / non risponde

Se cita consulenti a domanda 2.1

2.2 Quali consulenti in particolare?

- il commercialista
- l'avvocato
- il consulente di direzione / organizzazione di impresa
- altro consulente, specificare
- non indica

2.3 Parliamo della procedura di richiesta di finanziamento che ha seguito. Ha chiesto informazioni più approfondite sui finanziamenti comunitari erogati attraverso la Regione Lazio, prima di iniziare la procedura?

- sì
- no ⇒ domanda 2.7

Se sì a domanda 2.3

2.4 A chi ha chiesto ulteriori informazioni sui finanziamenti comunitari erogati attraverso la Regione Lazio?

- Regione Lazio
- Sviluppo Lazio
- BIC Lazio
- Sprint Lazio
- centri servizi regionali
- associazioni di categoria
- commercialista
- banca
- avvocato
- consulente di direzione / organizzazione di impresa
- altro consulente, specificare
- altro, specificare
- non indica

Se indica un ufficio regionale a domanda 2.4

2.5 Quanto si ritiene soddisfatto delle informazioni ricevute dagli uffici regionali, o dalle aziende collegate, a proposito dei finanziamenti comunitari erogati attraverso la Regione Lazio? Le chiedo di esprimere la sua valutazione su una scala da 1 a 10, laddove 1 indica che non è per niente soddisfatto e 10 che è assolutamente soddisfatto, in relazione a ...

1. facilità di reperimento delle informazioni

2. chiarezza delle informazioni
3. completezza delle informazioni
4. velocità di accesso alle informazioni
5. nel complesso le informazioni ricevute

Se indica un consulente a domanda 2.4

2.6 Quanto si ritiene soddisfatto delle informazioni ricevute dai consulenti che ha consultato, a proposito dei finanziamenti comunitari erogati attraverso la Regione Lazio? Le chiedo di esprimere la sua valutazione su una scala da 1 a 10, laddove 1 indica che non è per niente soddisfatto e 10 che è assolutamente soddisfatto, in relazione a ...

1. facilità di reperimento delle informazioni
2. chiarezza delle informazioni
3. completezza delle informazioni
4. velocità di accesso alle informazioni
5. nel complesso le informazioni ricevute

2.7 Per presentare domanda di finanziamento la sua impresa si è avvalsa di un consulente / professionista esterno all'impresa?

- sì
- no ⇒ domanda 2.11

2.8 Quale consulente / professionista?

- commercialista
- banca
- avvocato
- consulente di direzione / organizzazione di impresa
- altro consulente, specificare
- altro, specificare
- non indica

2.9 Ha pagato un onorario per consulenza relativa alla domanda di finanziamento?

- sì
- no

2.10 Quanto si ritiene soddisfatto della consulenza ricevuta? Le chiedo di esprimere la sua valutazione su una scala da 1 a 10, laddove 1 indica che non è per niente soddisfatto e 10 che è assolutamente soddisfatto, in relazione a ...

1. capacità di venire incontro alle esigenze della sua impresa
2. competenza e preparazione generale
3. competenza e preparazione in merito ai finanziamenti comunitari
4. chiarezza e completezza del rapporto contrattuale
5. costo della consulenza (se ha pagato un onorario)
6. nel complesso la consulenza ricevuta

A tutti

2.11 Direbbe di avere trovato difficoltà nell'accesso ai finanziamenti comunitari? Se sì, per quali motivi? (*spontanea, non suggerire. Se sì, possibili più risposte*)

- non ha trovato difficoltà

- sì, ha trovato difficoltà, e in particolare:
 - scarsa chiarezza del bando
 - eccessiva complessità degli adempimenti previsti dal bando
 - tempi ridotti per la presentazione della documentazione
 - altro, specificare

2.12 La sua domanda di finanziamento è stata accolta, ha ottenuto il finanziamento richiesto?

- sì ⇒ domanda 2.14
- no ⇒ domanda 2.13

2.13 Per quali ragioni non ha ottenuto il finanziamento richiesto? (*spontanea, non suggerire*)

- Domanda presentata in ritardo
- Domanda incompleta nella parte amministrativa
- Domanda reputata non conforme all'oggetto del bando
- Altro, specificare
- Non sa / non indica

2.14 E ha proseguito con la procedura di acquisizione del finanziamento oppure vi ha rinunciato?

- Ha proseguito ⇒ domanda 2.18
- Ha rinunciato

Se ha rinunciato a domanda 2.14

2.15 Perché ha rinunciato all'acquisizione del finanziamento? Per quali ragioni? (*approfondire*)

Se ha rinunciato a domanda 2.14

2.16 Quale fra le ragioni che le elenco ha determinato la sua rinuncia al finanziamento?

- l'impresa ha cambiato / ha rinunciato all'investimento ⇒ domanda 2.24
- temeva che le procedure di controllo fossero troppo complesse ⇒ domanda 2.24
- temeva che l'erogazione arrivasse in ritardo rispetto alle necessità ⇒ domanda 2.24
- nessuno di questi / nessun altro ⇒ domanda 2.24

2.16b E poi quale altra?

Se ha proseguito con il finanziamento a domanda 2.14

2.17 Parliamo delle diverse fasi di acquisizione del finanziamento. Sempre su scala da 1 a 10, quanto è stato soddisfatto di ...

- velocità delle procedure amministrative
- chiarezza delle procedure amministrative
- velocità dell'erogazione vera e propria del finanziamento
- semplicità delle procedure di monitoraggio richieste
- nel complesso l'acquisizione del finanziamento

Se ha proseguito con il finanziamento a domanda 2.14

2.18 Si è servito di un consulente per l'acquisizione del finanziamento? Se sì, di quale consulente?

- No, non si è servito di consulente
- Sì, si è servito di:
 - commercialista
 - avvocato
 - consulente di direzione / organizzazione di impresa
 - altro consulente, specificare
 - non indica

Se si è servito di un consulente a domanda 2.18

2.19 Quanto è stato soddisfatto di ... (scala da 1 a 10)

- competenza e preparazione del consulente che l'ha assistito
- chiarezza e completezza del rapporto contrattuale
- costo della consulenza (prevedere risposta: "non ha pagato onorario")
- nel complesso la consulenza ricevuta

2.20 I finanziamenti comunitari erogati dalla Regione Lazio sono stati utili alle esigenze della sua impresa? (leggere le risposte)

- molto utili
- abbastanza utili
- poco utili
- per niente utili
- non sa / non risponde

2.21 Avrebbe comunque realizzato il progetto se non avesse avuto il finanziamento comunitario? E in particolare ... (leggere le risposte; una sola risposta)

- non l'avrebbe realizzato
- l'avrebbe comunque realizzato, non sarebbe cambiato niente
- l'avrebbe realizzato più avanti nel tempo
- avrebbe realizzato un progetto di minor ammontare
- avrebbe realizzato il progetto con una tecnologia meno sofisticata
- altro, specificare
- non sa / non indica

2.22 I finanziamenti comunitari hanno avuto per la sua impresa effetti in termini occupazionali?

- sì
- no ⇒ domanda 2.24

2.23 In particolare quali effetti? (leggere le risposte; possibili più risposte)

- ha evitato il licenziamento degli addetti
- ha favorito l'occupazione giovanile
- ha favorito l'occupazione femminile
- ha favorito l'occupazione totale
- altro, specificare

A tutti

2.24 Le leggo adesso alcune frasi che altri imprenditori hanno riferito a proposito dei fondi comunitari erogati attraverso la Regione Lazio. Per ciascuna dovrebbe dire in che misura è d'accordo, se molto, abbastanza, poco o per nulla.

- I fondi dell'Unione Europea erogati attraverso la Regione Lazio ...
 - Hanno procedure troppo complicate
 - Sono già assegnati ad aziende amiche
 - Hanno procedure chiare e trasparenti
 - Sono un ottimo sistema di finanziamento delle aziende nel Lazio
 - Dovrebbero avere più fondi a disposizione
 - Sono poco conosciuti
 - Sono poco pubblicizzati
 - Per riuscire a consegnarli non è necessario disporre di un buon consulente

D. SEZIONE CAMERA DI COMMERCIO

A tutti

3.1 Lei pensa che sarebbe utile avere la Camera di Commercio di Roma e provincia come punto di riferimento per le informazioni di accesso ai finanziamenti dell'Unione Europea? In che misura sarebbe utile, molto, abbastanza, poco o per niente?

- molto
- abbastanza
- poco
- per niente
- non sa / non indica

3.2 Cosa potrebbe fare la Camera di Commercio per agevolare l'accesso delle aziende ai finanziamenti dell'Unione Europea? Fra le iniziative che le elenco quale reputa più utile? (*leggere le risposte*)

- help desk, ossia un servizio di informazioni e assistenza
- redazione e diffusione di guide pratiche
- corsi di formazione
- incontri e convegni
- un'area dedicata del sito della Camera di Commercio
- nessuna di queste / nessun'altra

3.2bis E poi quale altra?

3.3 Vuole suggerire altre attività, oltre quelle elencate prima, che la Camera di Commercio potrebbe intraprendere per agevolare l'accesso delle aziende ai finanziamenti dell'UE?

- No, non ha altri suggerimenti
- Sì, specifica

Fine intervista

Stampato per la
CCIAA di Roma
dalla Edigraf Editoriale Grafica srl
Via G. Mameli, 28
00153 Roma