

La Romagna Forlì-Cesena e Rimini: un territorio con i numeri

Antonio Nannini
Segretario Generale

Forlì, 27 marzo 2017
Rimini, 28 marzo 2017

**Camera di Commercio
della Romagna
Forlì-Cesena e Rimini**

DEMOGRAFIA

Popolazione residente al 30 settembre 2016

730.064

di cui straniera

78.775

pari al 10,8 % della popolazione totale (ER 12,0%; IT 8,3%)

I residenti provenienti da Albania e Romania rappresentano un terzo della popolazione residente straniera

INDICATORI DEMOGRAFICI 2015	Romagna (FC+RN)	Emilia- Romagna	Italia
Tasso di crescita naturale (x 1.000)	-2,6	-3,5	-2,7
Tasso di crescita migratoria (x 1.000)	+1,2	+3,0	+0,5
Indice di dipendenza strutturale (x 100)	57,9	58,6	55,1
Indice di vecchiaia (x 100)	168,7	173,6	157,7

Tasso di crescita naturale: Rapporto tra il saldo naturale dell'anno e l'ammontare medio della popolazione residente, moltiplicato per 1.000

Tasso di crescita migratoria: Rapporto tra il saldo migratorio dell'anno e l'ammontare medio della popolazione residente, moltiplicato per 1.000 (esclusi movimenti interni all'area considerata)

Indice di dipendenza strutturale: Rapporto tra la popolazione in età non attiva (0-14 anni e 65 anni e più) e la popolazione in età attiva (15-64 anni), moltiplicato per 100

Indice di vecchiaia: Rapporto tra la popolazione di 65 anni e più e la popolazione di 0-14 anni, moltiplicato per 100

LAVORO

TASSI DI ATTIVITÀ, OCCUPAZIONE E DISOCCUPAZIONE

2016

	Romagna (FC+RN)	Emilia- Romagna	Italia
Tasso di attività totale	54,4	55,3	49,5
Tasso di occupazione totale	49,9	51,5	43,7
Tasso di disoccupazione totale	8,2	6,9	11,7
Tasso di disoccupazione 15-29 anni ¹	17,8	16,7	28,4

1 Stimato per aggregato Romagna (FC+RN)

Tasso di attività: Rapporto tra le forze lavoro e la popolazione in età lavorativa, moltiplicato per 100

Tasso di occupazione: Rapporto tra gli occupati e la popolazione in età lavorativa, moltiplicato per 100

Tasso di disoccupazione: Rapporto tra le persone in cerca di occupazione e le forze lavoro, moltiplicato per 100

Tasso di disoccupazione: Rapporto tra le persone 15-29 anni in cerca di occupazione e le forze lavoro 15-29 anni, moltiplicato per 100

IMPRENDITORIALITÀ

LOCALIZZAZIONI

al 31/12/2016

	Romagna (FC+RN)	Emilia- Romagna	Italia
Localizzazioni			
• registrate	99.446	17,8% ¹	1,4% ¹
• attive	88.340	17,7% ¹	1,4% ¹
Variazione % . 2016/2015			
• registrate	-0,1%	-0,2%	+0,5%
• attive	-0,2%	-0,2%	+0,4%
Localizzazioni ogni 1.000 abitanti			
• registrate	136,2	125,6	120,2
• attive	121,0	112,5	103,4

¹ Incidenza % della Romagna sul territorio

IMPRENDITORIALITÀ

IMPRESE ATTIVE DELLA ROMAGNA (FC+RN) PER SETTORE al 31/12/2016

IMPRENDITORIALITÀ

CARATTERISTICHE DELLE IMPRESE ATTIVE 2016

	Valore assoluto Romagna (FC+RN)	Comp. % 2016 sul totale imprese attive			Var. % 2016/2015		
		Romagna (FC+RN)	Emilia- Romagna	Italia	Romagna (FC+RN)	Emilia- Romagna	Italia
Straniere	7.202	10,0	11,2	10,0	+2,7	+2,7	+3,3
Femminili	15.187	21,2	20,9	22,5	-0,2	0,0	+0,5
Giovanili (< 35 anni)	5.403	7,5	8,0	10,4	-4,5	-3,8	-2,6
Artigiane	21.944	30,6	31,9	25,9	-1,5	-1,4	-1,4
Cooperative	850	1,2	1,3	1,6	-2,4	-1,0	+1,4

RICCHEZZA PRODOTTA

VALORE AGGIUNTO (stima 2015)

VALORE AGGIUNTO TOTALE (A PREZZI BASE E CORRENTI)

	Romagna (FC+RN)	ER	IT
Val. ass. in milioni di €	19.554	131.472	1.468.126
Var.% su 2015 su 2014	+2,2	+1,6	+1,3
Incidenza % su ER	14,9	100	-

Fonte: nostra elaborazione su dati Istituto Tagliacarne
(stime)(maggio 2016)

VALORE AGGIUNTO PRO CAPITE (A PREZZI BASE E CORRENTI)

	Romagna (FC+RN)	ER	IT
Val. ass. in €	26.765	29.554	24.107
Var.% 2015 su 2014	+2,3	+1,6	+1,0

Forlì-Cesena si posiziona al 20° posto e Rimini al
28° posto nella graduatoria nazionale decrescente
su 107 province.

Fonte: nostra elaborazione su dati Istituto Tagliacarne
(stime)(maggio 2016)

RICCHEZZA PRODOTTA

COMPOSIZIONE DEL VALORE AGGIUNTO 2014(*)

(*) Ultimo anno disponibile per i dati settoriali
Fonte: nostre elaborazioni su dati ISTAT

INTERNAZIONALIZZAZIONE

IMPRESE DELLA ROMAGNA (FC+RN) CHE COMMERCIANO CON L'ESTERO

	2015	Var. % sul 2014
Imprese esportatrici	3.859	+1,9
Incidenza % sul totale imprese attive	5,3	

PROPENSIONE ALL'EXPORT E GRADO DI APERTURA SUI MERCATI ESTERI

	Romagna (FC+RN)	Emilia- Romagna	Italia
Propensione all'export %	27,9	42,7	28,4
Grado di apertura %	41,5	67,4	53,3
Esportazioni nette sul valore aggiunto %	14,3	18,0	3,5

Propensione all'export: Esportazioni anno 2016 sul Valore aggiunto anno 2015

Grado di apertura: Importazioni ed Esportazioni anno 2016 sul Valore aggiunto anno 2015

Esportazioni nette: esportazioni al netto delle importazioni (saldo commerciale)

INTERNAZIONALIZZAZIONE

ESPORTAZIONI 2016¹

	Romagna (FC+RN)	Emilia-Romagna	Italia
Valore assoluto in milioni di €	5.460,9	56.138,3	417.076,8
Var. % 2016 su 2015	+6,7	+1,5	+1,2
Incidenza % sull'ER	9,7		
Incidenza % sull'IT	1,3		

Principali prodotti esportati:

- Prodotti tessili, abbigliamento, pelli e accessori;
- Macchinari ed apparecchi n.c.a.;
- Prodotti delle altre attività manifatturiere;
- Metalli di base e prodotti in metallo, esclusi macchine e impianti;
- Mezzi di trasporto

Principali paesi di destinazione:

- Germania
- Francia
- Stati Uniti
- Regno Unito
- Spagna

¹ Dati rettificati

INTERNAZIONALIZZAZIONE

ESPORTAZIONI DELLA ROMAGNA (FC+RN) POSIZIONAMENTO DINAMICO DELLE PRINCIPALI DESTINAZIONI 2016

INTERNAZIONALIZZAZIONE

ROMAGNA (FC+RN) 2015

305 imprese con **947** filiali all'estero

Principali settori:

- Attività manifatturiere,
- Commercio,
- Costruzioni,
- Attività immobiliari e
- Attività finanziarie e assicurative

302 imprese con azionista di riferimento (proprietà) estero

Principali Paesi:

- San Marino,
- Francia,
- Svizzera,
- Regno Unito e
- Lussemburgo

INNOVAZIONE

MONITORAGGIO SMART SPECIALIZATION STRATEGY (S3)

Indicatori di output delle politiche regionali periodo 2014-2016

Indicatori di Output	Romagna (FC+RN)	Incidenza % su ER
Imprese finanziate	175	13,4
Progetti finanziati	217	10,8
Imprese coinvolte	29	14,6
Finanziamenti a laboratori di ricerca	24	6,3
Contratti a laboratori di ricerca	41	9,4
Nuove imprese create	11	11,7
Brevetti	16	8,2
Milioni di euro di investimenti	43	10,5
Milioni di euro di contributi	26,3	10,2
Ricercatori coinvolti	348	12,6
Nuovi ricercatori	147	11,8
Persone formate	560	6,2

INNOVAZIONE

MONITORAGGIO SMART SPECIALIZATION STRATEGY (S3)

Indicatori di output delle politiche regionali periodo 2014-2016

Progetti finanziati per ambito di specializzazione

INNOVAZIONE

MONITORAGGIO SMART SPECIALIZATION STRATEGY (S3)

Indicatori di output delle politiche regionali periodo 2014-2016

Imprese finanziate per ambito di specializzazione

INNOVAZIONE

START UP INNOVATIVE al 30/01/2017

	Romagna (FC+RN)	Emilia- Romagna	Italia
Agricoltura / Pesca	1	2	36
Commercio	16	38	311
Industria / Artigianato	30	186	1274
Servizi	85	515	5041
Turismo	8	12	56
Altro			29
Totale	140	753	6747
Inc. ‰ sul totale imprese attive	1,96	1,86	1,32

RESPONSABILITÀ SOCIALE DELLE IMPRESE

IMPRESE CERTIFICATE

IMPRESE CERTIFICATE SA8000

Province	2016	Inc.% su ER
Forlì-Cesena	15	13%
Rimini	3	3%
Romagna (FC+RN)¹	18	16%
Regione	109	100%

¹ Nel 2015 erano 12

La certificazione **IMPRESA ETICA** (CISE) sul territorio della provincia di Forlì-Cesena riguarda 31 aziende e nessuna sul territorio riminese

Nel 2016 la Regione ER ha finanziato la costituzione di **laboratori per la RSI** che hanno coinvolto 150 imprese di cui 42 sul territorio di Rimini e 13 su quello di Forlì-Cesena

SVILUPPO SOSTENIBILE

IMPRESE GREEN IN ROMAGNA (FC-RN)

- 391 Imprese green **business oriented** (dicembre 2016)
che rappresentano il 17,1% del totale ER
- 381 Imprese green **production oriented** (luglio 2015)
che rappresentano il 16,9% del totale ER
con la seguente distribuzione settoriale:

SVILUPPO SOSTENIBILE

- **POSSIBILI LOCALIZZAZIONI DI INVESTIMENTI PRODUTTIVI:**

Report SVIMEZ diffuso nel 2016

- Forlì-Cesena al 22° posto
- Rimini al 24° posto

- **ECOSISTEMA URBANO**

Legambiente (XXIII Rapporto 2016¹ sulla qualità ambientale dei capoluoghi di provincia)

- Forlì al 47° posto (nel 2015 era al 15°)
- Rimini al 32° posto (nel 2015 era al 33°)

¹ Nel 2016 è stata rinnovata la metodologia storica

- **CITTÀ INTELLIGENTI ITALIANE**

ForumPA I City Rate 2016

- Forlì al 29° posto
- Rimini al 25° posto

- **QUALITÀ DELLA VITA**

Graduatoria nazionale decrescente 2016

Il Sole 24 ore

- Forlì-Cesena al 25° posto
- Rimini al 33° posto

Italia Oggi

- Forlì-Cesena al 12° posto
- Rimini al 36° posto

SCENARI PREVISIONALI

PROMETEIA

gennaio 2017

PRODOTTO INTERNO LORDO

Variazione percentuale sull'anno precedente

	2016	2017	2018		2016	2017	2018
Mondo	+2,8	+3,1	+3,3	UEM	+1,7	+1,5	+1,3
Stati Uniti	+1,6	+2,4	+2,9	Germania	+1,7	+1,6	+1,4
Cina	+6,7	+6,2	+5,9	Francia	+1,2	+1,2	+1,1
India	+6,9	+7,2	+6,4	Spagna	+3,2	+2,2	+1,5
Giappone	+0,8	+0,8	+1,0	Regno Unito	+2,0	+1,3	+1,1
Russia	-0,9	+1,8	+2,7	Italia	+0,9	+0,7	+0,8

Fonte: Elaborazioni Unioncamere Emilia-Romagna su dati Prometeia *Scenari per le economie locali*, gennaio 2017

SCENARI PREVISIONALI

PROMETEIA
gennaio 2017

VALORE AGGIUNTO TOTALE Variazione percentuale sull'anno precedente

	2016	2017	2018
Forlì-Cesena	+1,3	+1,0	+1,2
Rimini	+1,3	+1,0	+1,2
Romagna (FC+RN)	+1,3	+1,0	+1,2
Emilia-Romagna	+1,3	+1,0	+1,2
Italia	+0,9	+0,7	+0,9

Fonte: Elaborazioni Unioncamere Emilia-Romagna su dati Prometeia *Scenari per le economie locali*, gennaio 2017

L'andamento dell'economia della provincia di Rimini 2016 e scenari

**Antonio Nannini
Segretario Generale**

Rimini, 28 marzo 2017

**Camera di Commercio
della Romagna
Forlì-Cesena e Rimini**

LAVORO

OCCUPAZIONE E DISOCCUPAZIONE

Tassi di occupazione 2016 - età 15-64 anni

Annuali - Valori percentuali

	Maschi	Femmine	M+F
Rimini	70,0	56,0	62,9
Emilia-Romagna	74,7	62,2	68,4
Italia	66,5	48,1	57,2

Tasso di occupazione: rapporto tra gli occupati e la corrispondente popolazione di riferimento

Tassi di disoccupazione 2016 - età 15 anni e oltre

Annuali - Valori percentuali

	Maschi	Femmine	M+F
Rimini	7,9	10,6	9,1
Emilia-Romagna	6,0	8,0	6,9
Italia	10,9	12,8	11,7

Tasso di disoccupazione: rapporto tra le persone in cerca di occupazione e le corrispondenti forze di lavoro

CASSA INTEGRAZIONE GUADAGNI

ore autorizzate nel 2016

4.221.707

Var.% sul 2015

CIG Ordinaria	+39,4%
CIG Straordinaria	-53,5%
CIG in Deroga	-51,5%
CIG Totale	-46,2%

La flessione delle ore autorizzate riflette anche il graduale esaurimento della disponibilità delle stesse, che ha portato a cessazioni definitive dei rapporti di lavoro

IMPRENDITORIALITÀ

STRUTTURA IMPRENDITORIALE al 31/12/2016

Sedi e Unità locali attive 42.911

Variazione 31/12/2016 su 31/12/2015
delle sedi e unità locali attive

- +0,2% in provincia
- 0,2% in regione
- +0,4% in Italia

Variazione 31/12/2016 su 31/12/2015
delle sedi e unità locali attive
(escluso Agricoltura)

- +0,4% in provincia
- 0,0% in regione
- +0,5% in Italia

Lieve incremento delle imprese attive rispetto al 2015

Abitanti per sedi e unità locali attive

- 7,9 Rimini
- 8,9 Emilia-Romagna
- 9,7 Italia

La diffusione di sedi e unità locali è superiore agli altri livelli territoriali

IMPRENDITORIALITÀ

STRUTTURA al 31/12/2016

IMPRESE ATTIVE PER CARATTERISTICHE DELL'IMPRENDITORE

	Imprese al 31/12/2016	Var. % 2016 su 2015
Totale imprese attive	34.248	-0,3
<i>di cui:</i>		
<i>Femminili</i>	7.476	+0,2
<i>Giovanili</i>	2.737	-3,5
<i>Straniere</i>	3.959	+3,1

IMPRESE ATTIVE PER NATURA GIURIDICA (esclusa agricoltura)

	Imprese al 31/12/2016	Var. % 2016 su 2015
Società di capitale	6.214	+3,3
Società di persone	8.547	-1,8
Ditte individuali	16.507	-0,5

Continua la crescita delle società di capitale.
La diminuzione delle imprese è maggiormente accentuata nelle società di persone

IMPRESE ATTIVE PER CLASSE DI ADDETTI (esclusa agricoltura)

	Imprese al 31/12/2016	Comp. % 2016
0 addetti	3.478	10,9
1-9 addetti	26.110	81,9
10-19 addetti	1.642	5,1
20-99 addetti	577	1,8
oltre 99 addetti	84	0,3

La composizione delle imprese per classi di addetti è sostanzialmente rimasta invariata nel medio periodo

80 Start Up innovative (al 06/03/2017), in forte crescita

112 imprese che hanno sottoscritto un contratto di rete (al 03/03/2017)

RICCHEZZA PRODOTTA

VALORE AGGIUNTO TOTALE (A PREZZI BASE E CORRENTI)

Provincia di Rimini (anno 2015)(*)

8,8 miliardi di euro

Attività economica	Comp.% (**)
Agricoltura	1,0
Industria	13,9
Costruzioni	4,2
Servizi	80,9
Totale	100,0

(*) Stima Istituto G. Tagliacarne su dati ISTAT, pubblicati in occasione della 14a Giornata dell'Economia (maggio 2016)

(**) dati riferiti all'anno 2014

Valore aggiunto procapite a prezzi base e correnti - (anno 2015)(*)

Valori in euro correnti

Posizione nella graduatoria nazionale decrescente (su 107 province)

Bologna	34.027	3
Parma	31.431	7
Modena	30.451	9
Reggio nell'Emilia	29.210	10
Piacenza	27.705	16
Forlì-Cesena	27.183	20
Ravenna	27.108	22
Rimini	26.270	28
Ferrara	23.208	48
Emilia-Romagna	29.554	-
ITALIA	24.107	-

(*) Stima Istituto G. Tagliacarne su dati ISTAT, pubblicati in occasione della 14a Giornata dell'Economia (maggio 2016)

AGRICOLTURA E PESCA

AGRICOLTURA

STRUTTURA IMPRENDITORIALE al 31/12/2016

2.470 SEDI E UNITÀ LOCALI ATTIVE
Variazione rispetto al 2015

Rimini	-1,5%
Emilia-Romagna	-1,3%
Italia	-0,1%

PRODUZIONE LORDA VENDIBILE (2016)

94,7 milioni di euro (in calo)

	Var. su annata precedente	Indice di comp. %
Coltivazioni erbacee	-12,3%	60 ▼
Coltivazioni arboree	+4,6%	13 ▲
Prodotti zootecnici	-7,9%	27 =
Totale generale	-9,2%	100

- Annata non positiva e particolare dal punto di vista meteorologico, con riflessi sui prezzi
- In flessione il comparto delle coltivazioni erbacee, causa la contrazione dei prezzi medi
- Tiene il comparto frutticolo, e in generale quello delle colture arboree, per effetto dell'incremento dei prezzi medi
- In flessione anche la PLV del comparto zootecnico per la riduzione dei prezzi medi del pollo da carne e delle uova e delle quantità di carne suina prodotta

In termini reali, il valore della produzione agricola negli ultimi 10 anni è diminuito del 20%

COMPARTO PESCA

- A Rimini 226 Sedi e Unità locali attive (comprese imprese di acquacoltura)
- Imprese stabili rispetto al 2015

INDUSTRIA MANIFATTURIERA

STRUTTURA IMPRENDITORIALE al 31/12/2016

3.328 SEDI E UNITÀ LOCALI ATTIVE

Variazione rispetto al 2015

Rimini	-0,1%
Emilia-Romagna	-0,8%
Italia	-0,4%

CONGIUNTURA al 31/12/2016

Performance produttive complessivamente positive

Per le PMI manifatturiere della provincia di Rimini nel 2016:

- si registrano incrementi nelle principali variabili in tutti e 4 i trimestri;
- i trimestri migliori sono il 2° per la produzione e il fatturato, il 4° per gli ordinativi;
- crescono la produzione (+2,4%), il fatturato (+2,3%) e gli ordini (+1,6%);
- aumentano gli addetti del settore (+3,7%);
- le previsioni per il 1° trimestre 2017 sono ottimistiche.

EDILIZIA

STRUTTURA IMPRENDITORIALE al 31/12/2016

5.394 SEDI E UNITÀ LOCALI ATTIVE

Variazione rispetto al 2015

Rimini	-1,8%
Emilia-Romagna	-1,5%
Italia	-1,1%
Imprese individuali	65,0%
Imprese artigiane	76,9%
Ditte individuali con titolari stranieri	32,1%

VOLUME D'AFFARI*

	var. % media 2016 su 2015
Rimini	+0,7%
Emilia-Romagna	+0,4%
Italia	n.d.

SETTORE CHE CERCA DI RIPRENDERSI DOPO ANNI DIFFICILI

Criticità emerse

- Domanda stagnante
- Imprese in diminuzione
- Calo occupazionale
- Difficoltà finanziarie e di accesso al credito per le imprese

Aspetti favorevoli

- Volume d'affari in ripresa

CASSA MUTUA EDILE RIMINI *

	annata 2015/2016	var.% 2015/2016 su 2014/2015
Imprese	614	-7,9
Dipendenti	3.144	-5,2%
Ore lavorate	1.425.190	+3,1

* Imprese con dipendenti

COMMERCIO INTERNO

STRUTTURA IMPRENDITORIALE al 31/12/2016

12.083 SEDI E UNITÀ LOCALI ATTIVE

Variazione rispetto al 2015

Rimini	0,0%
Emilia-Romagna	0,0%
Italia	+0,4%

LE IMPRESE INDIVIDUALI:

- sono il 55,5%
- il 20,1% dei titolari è straniero

VENDITE

NEL COMMERCIO AL DETTAGLIO IN IMPRESE CON DIPENDENTI

variazione media rispetto all'anno precedente

	Rimini	Emilia- Romagna	Italia
2016	-1,8%	-0,6%	n.d.

- Tenuta del numero delle imprese e delle unità locali
- Continua la crisi dei consumi
- Difficoltà per le piccolissime e piccole imprese (rapporti critici con la GDO)
- Pressione fiscale elevata
- Necessità di recuperare le relazioni con il sistema creditizio

A livello provinciale, nel 4° trimestre 2016, le vendite risultano in flessione dell'1,4%

COMMERCIO ESTERO

ESPORTAZIONI E IMPORTAZIONI

gennaio-dicembre 2016

	Valore (milioni di euro)			Var. % 2016 su 2015	
	IMPORTAZIONI	ESPORTAZIONI	SALDO COMMERCIALE	IMPORTAZIONI	ESPORTAZIONI
Rimini	860	2.140	+1.280	+4,8	+12,3
Emilia-Romagna	32.443	56.138	+23.695	+3,3	+1,5
Italia	365.579	417.077	+51.498	-1,3	+1,2

Nel 2016 la performance delle esportazioni è risultata positiva già dal primo trimestre dell'anno

TURISMO

STRUTTURA RICETTIVA dicembre 2016

2.712 esercizi ricettivi

2.221 esercizi alberghieri

di cui 2.051 alberghi

491 esercizi
complementari

MOVIMENTO TURISTICO COMPLESSIVO gennaio-dicembre 2016

Tenuta della stagione turistica 2016

	valori	var.%	Dal 2000 ad oggi			
	assoluti 2016	sul 2015	Periodo medio di soggiorno	Quota di presenze straniere		
Arrivi	3.450.431	+3,1%				
Presenze	15.573.708	+1,6%	2000	6,0 giorni	2000	22,7%
<i>di italiani</i>	11.935.731	+1,0%	2015	4,6 giorni	2015	22,9%
<i>di stranieri</i>	3.637.977	+3,8%	2016	4,5 giorni	2016	23,4%

- Condizioni molto favorevoli (meteoclimatiche e competitor in difficoltà)
- Arrivi e presenze in crescita (soprattutto le presenze estere)
- Lieve incremento delle presenze nelle località balneari
- In aumento le presenze nell'entroterra (1,1% del totale delle presenze)
- In aumento il turismo congressuale e fieristico

Criticità rilevate:

- difficoltà nell'accesso al credito
- cambiamento del modello di soggiorno dei turisti e conseguente necessità di modifica dell'offerta
- problemi di redditività delle famiglie e di capacità di investimento degli imprenditori
- competizione internazionale

TRASPORTI

STRUTTURA IMPRENDITORIALE al 31/12/2016

TRASPORTO E MAGAZZINAGGIO

1.300 SEDI E UNITÀ LOCALI ATTIVE

Variazione rispetto al 2015

Rimini	0,1%
Emilia-Romagna	-1,4%
Italia	-0,4%

TRASPORTO DI MERCI SU STRADA

721 SEDI E UNITÀ LOCALI ATTIVE

Variazione rispetto al 2015

Rimini	-0,6%
Emilia-Romagna	-2,8%
Italia	-2,1%

il 69,6% sono imprese individuali.
l'82,4% sono imprese artigiane

TRAFFICO AEREO (Aeroporto Fellini di Rimini)

● Nel periodo **aprile-dicembre 2016** (*) si registrano:

113.176 arrivi e 111.954 partenze;
948 aerei arrivati e 949 aerei partiti.

● Rispetto ad aprile-dicembre 2015:

+44,4% arrivi e +42,2% partenze;
+50,7% aerei arrivati e +51,4% aerei partiti.

Dopo la chiusura dell'aeroporto (novembre 2014 - marzo 2015), il 2016 si è chiuso con numeri in crescita.

(*) L'analisi aprile-dicembre 2016 si rende necessaria ai fini della perfetta confrontabilità del dato con l'anno precedente: nei primi tre mesi del 2015 l'Aeroporto è stato chiuso al traffico linea e charter.

SISTEMA BANCARIO E CREDITO

RACCOLTA BANCARIA

**DEPOSITI
PER LOCALIZZAZIONE DELLA CLIENTELA**
dati al 31/12/2016 - milioni di euro

	Valori	Var. % dic 2016 su dic 2015
Rimini	8.447	+5,6%
Emilia-Romagna	123.721	+6,3%
Italia	1.453.981	+4,9%

Prosegue l'incremento dei depositi con un ritmo inferiore alla media regionale, ma superiore alla media nazionale

**DEPOSITI
PER ABITANTE**
dati al 31/12/2016 in euro

	Valori
Rimini	25.179
Emilia-Romagna	27.814
Italia	23.967

I depositi per abitante sono inferiori alla media regionale e superiori al dato nazionale

SISTEMA BANCARIO E CREDITO

IMPIEGHI BANCARI

IMPIEGHI (AL NETTO DELLE SOFFERENZE)

Variazioni % dicembre 2016 – dicembre 2015

	Totale	Imprese
Rimini	-3,9%	-6,2%
Emilia-Romagna	-3,9%	-3,8%
Italia	-1,3%	-2,9%

IMPIEGHI VIVI PER ABITANTE

dati al 31/12/2016 in euro

Rimini	25.238
Emilia-Romagna	29.090
Italia	26.415

IMPIEGHI (AL NETTO DELLE SOFFERENZE)

PER SETTORE DI ATTIVITÀ ECONOMICA

Variazioni % dicembre 2016 – dicembre 2015

	Industria	Costruzioni	Servizi
Rimini	+2,2%	-20,5%	-5,9%
Emilia-Romagna	+1,3%	-16,4%	-4,0%
Italia	-2,6%	-13,7%	0,0%

QUALITÀ DEL CREDITO

Sofferenze su impieghi totali (al 30/09/2016)

Rimini	16,86%
Emilia-Romagna	12,21%
Italia	10,36%

ARTIGIANATO

STRUTTURA IMPRENDITORIALE al 31/12/2016

10.702 SEDI E UNITÀ LOCALI ATTIVE

Variazione rispetto al 2015

Rimini	-1,3%
Emilia-Romagna	-1,3%
Italia	-1,3%

Difficoltà diffuse in tutti i settori “artigiani”

Più rilevanti le problematiche per edilizia, trasporti e servizi di alloggio e ristorazione.

Criticità segnalate:

- passaggio generazionale e continuità imprenditoriale
- pressione fiscale elevata
- crisi di liquidità e di accesso al credito
- adempimenti burocratici gravosi

PRODUZIONE ARTIGIANATO MANIFATTURIERO DI RIMINI

Dopo anni difficili, nel 2016 la produzione dell'artigianato manifatturiero mostra una ripresa (iniziata già dal 2° trimestre) del +1,5%.

COOPERAZIONE

STRUTTURA IMPRENDITORIALE al 31/12/2016

311 IMPRESE ATTIVE*

Variazione rispetto al 2015

Rimini	-3,7%
Emilia-Romagna	-1,0%
Italia	-1,4%

* Dato delle unità locali non disponibile

Nel 2016 il comparto:

- continua a far leva sui propri fattori distintivi (spirito solidaristico)
- mantiene la difesa dei livelli occupazionali
- mostra le criticità maggiori nelle aree servizi, sociale, immobiliare, edilizia e autotrasporti

COOPERAZIONE SOCIALE

73 cooperative sociali: in lieve flessione

- 34 di tipo "A"
- 19 di tipo "B"
- 16 di tipo "A+B"
- 4 di tipo "C"

punto di riferimento per il welfare locale

VALUTAZIONE DI SINTESI

PRINCIPALI RISULTATI 2016 (var. % rispetto al 2015)

- Calo del tasso di disoccupazione: -0,4 punti percentuali (dal 9,5% al 9,1%)
- Forte flessione della CIG Straordinaria: -53,5%
- Lieve crescita delle imprese attive (sedi+u.l.): +0,2%
- “Boom” delle start-up innovative: +126%
- Ripresa della produzione industriale: +2,4%
- Decisa diminuzione della P.L.V. agricola: -9,2%
- Forte incremento dell’Export: +12,3%
- In aumento i flussi turistici: +3,1% gli arrivi e +1,6% le presenze
- In aumento il numero dei congressi (+7,1%) e dei visitatori Fiera (+2,2%)
- Calano gli impieghi alle imprese (-6,2%)

GRAZIE PER L'ATTENZIONE

**Camera di Commercio
della Romagna
Forlì-Cesena e Rimini**