

2002

Italy in figures

Editorial
co-ordination
Roberta Roncati

Layout and illustrations
Sofia Barletta

Printing
Poligrafica Ruggiero
Avellino

Cover picture
G. Simone/Sie
Locorotondo - Puglia

ITALY'S NUMBERS

Main territorial and demographic data

LATITUDE	47° 06' North, 35° 30' South	RAILWAY NETWORK	16,092 km
LONGITUDE	5° 50' West, 6° 04' East	ROAD NETWORK	170,829 km
MAXIMUM SPAN	1,200 km	REGIONS	20
TERRITORIAL SURFACE	301,333 km ²	PROVINCES	103
TOTAL SURFACE OF WOODS	68,475 km ²	COMMUNES	8,100
TOTAL LENGTH OF SEA COASTS	7,375 km ²	RESIDENT POPULATION	57.8 millions
SURFACE AT HIGH SEISMIC RISK	14,463 km ²	RESIDENT FOREIGNERS	1.5 millions
PROTECTED AREAS	31,742 km ²	NUMBER OF HOUSEHOLDS	22.2 millions
HIGHEST MOUNTAIN	Monte Bianco (4,810 m)	HOUSEHOLDS' AVERAGE MEMBERS	2.6
LONGEST RIVER	Po (652 km)	POPULATION DENSITY	192 inhabitants/km ²

TERRITORIAL SURFACE DEFINED BY ALTITUDE AND GEOGRAPHICAL AREA

Hectares, 2000

	Mountain	Hill	Plain	Total
North	5,531,815	2,272,605	4,187,559	11,991,979
Centre	1,576,054	3,723,199	535,307	5,834,560
South	3,503,221	6,547,542	2,256,031	12,306,794
Italy	10,611,090	12,543,346	6,978,897	30,133,333

PROTECTED AREAS

Thousands of hectares, 2000

North: Piemonte, Valle d'Aosta, Liguria, Lombardia, Trentino-Alto Adige, Friuli-Venezia Giulia, Veneto, Emilia-Romagna

Centre: Toscana, Lazio, Umbria, Marche

South: Abruzzo, Molise, Campania, Basilicata, Puglia, Calabria, Sicilia, Sardegna

MARINE WATERS SUITABLE FOR BATHING 2000

Altitude:

■ **mountain** is characterised by at least 600 metres of height in Northern regions or 700 metres of height in the Centre and South; ■ **hill** doesn't exceed 600 metres of height in the North or 700 metres in the Centre and South; ■ **plain** and low lands are characterised by the lack of elevated masses

Protected areas:

territory under protection and management regime, including geographical, geological or biological formations of relevant naturalistic or environmental value

key points

Natural change: births and deaths of resident population occurred in the national territory over the year

Natural balance: difference between births and deaths

Migration: new enrolment or striking off for relocation of the resident population occurred in the national territory over the year. Striking off may be due to relocation to another Italian municipality or to a foreign country. New enrolment may be due to relocation from another Italian municipality or from a foreign country

Migratory balance: difference between new registrations in and removals from the Register Offices

AVERAGE HEIGHT OF MEN BORN FROM 1900 TO 1977 INCLUDED IN THE MILITARY CALL-UP LISTS

1900	162.53
1910	165.50
1920	166.04
1930	167.37
1940	168.47
1950	169.88
1960	172.69
1970	173.96
1977	174.44

centimetres

RESIDENT POPULATION BY SEX AND GEOGRAPHICAL AREA

1 January 2001

	Males	Females	Total
North	12,536,576	13,297,707	25,834,283
Centre	5,388,773	5,770,810	11,159,583
South	10,169,508	10,680,643	20,850,151
Italy	28,094,857	29,749,160	57,844,017

RESIDENT POPULATION STRUCTURE BY SEX AND AGE

1 January 2001,
% volume

RESIDENT POPULATION BALANCES BY GEOGRAPHICAL AREA

2000

	North	Centre	South	Italy
NATURAL CHANGE				
Live births	231,053	96,505	215,481	543,039
Deaths	266,463	113,093	180,685	560,241
Balance	-35,410	-16,588	34,796	-17,202
MIGRATION				
Enrolments	860,971	320,877	390,764	1,572,612
Striking off	704,684	241,652	444,952	1,391,288
Balance	156,287	79,225	-54,188	181,324

RESIDENT POPULATION PROJECTIONS

Millions of people, 2010-2050

DEMOGRAPHIC INDICATORS

Censuses 1961-1991 and 1 January 1995-2010

* estimated data ** projections

LIFE EXPECTANCY AT BIRTH BY SEX

Censuses 1961-1991 and years 2001 and 2010

* estimated data ** projections

AVERAGE NUMBER OF CHILDREN PER WOMAN

1961	2.4
1971	2.4
1981	1.6
1991	1.3
2001*	1.3
2010**	1.4

* estimated data
** projection

Ageing ratio: ratio of population aged 65 and over to population under 14, per 100

Dependency ratio: ratio of population not of working age (under 14 plus 65 and over) to population of working age (15 to 64), per 100

Life expectancy at birth: average number of years to be lived by a new-born

MOTHER'S MEAN AGE AT THE BIRTH OF THE FIRST CHILD

1961	25.7
1971	25.2
1981	27.1
1991	27.1
1996	28.2

key points

Household: a group of people tied together by marriage, kinship, affinity, adoption, guardianship or affection, usually sharing one home. A household may also be composed of a single member. Hired staff (home helpers, etc.) are members of their own separate household, unless there are ties between them and the hiring family as described above

MAIN HOUSEHOLD TYPES 2000

MARRIAGES

1961-2001

	Number	Per 1.000 inhabitants	Civil marriages (%)	With at least one foreign partner (%)
1961	397,461	7.9	1.6	—
1971	404,464	7.5	3.9	—
1981	316,953	5.6	12.7	—
1991	312,061	5.5	17.5	—
1996	278,611	4.9	20.3	4.3
1997	277,738	4.8	20.7	5.0
1998	280,034	4.9	21.6	5.3
1999	280,330	4.9	23.0	5.9
2000*	280,488	4.9	24.4	—
2001*	260,904	4.7	24.4	—

* provisional data

SEPARATIONS AND DIVORCES

1992-2000

HOUSEHOLDS BY NUMBER OF MEMBERS

% volumes, censuses 1961-1991 and year 2000

	1961	1971	1981	1991	2000
1	10.6	12.9	17.9	20.6	23.3
2	19.6	22.0	23.6	24.7	26.1
3	22.4	22.4	22.1	22.2	23.0
4	20.4	21.2	21.5	21.2	20.2
5	12.6	11.8	9.5	7.9	5.8
6 and over	14.4	9.7	5.4	3.4	1.6
Total (thousands)	13,747	15,981	18,632	19,909	22,226
Average number of members	3.6	3.3	3.0	2.8	2.6

FOREIGN RESIDENTS BY GEOGRAPHICAL AREA

Thousands of people, 1 January 1993 and 1 January 2001

DEMOGRAPHIC BALANCE OF FOREIGN RESIDENTS

1996-2000

	1996	1997	1998	1999	2000
NATURAL CHANGE					
Live births	10,820	13,569	16,901	21,186	25,916
Deaths	1,451	1,553	1,761	1,939	1,915
Balance	9,369	12,016	15,140	19,247	24,001
MIGRATION					
Enrolments	213,261	194,305	211,868	246,182	299,027
Striking off	75,868	99,198	102,292	111,270	128,992
Balance	137,393	95,107	109,576	134,912	170,035
POPULATION AT YEAR END					
Total	884,555	991,678	1,116,394	1,270,553	1,464,589
of which minors	125,565	150,080	186,890	229,851	277,976

DEMOGRAPHIC INDICATORS OF FOREIGN RESIDENTS

1996-2000

	1996	1997	1998	1999	2000
Foreigners/total population*	1.5	1.7	1.9	2.2	2.5
Minors/foreign population*	14.2	15.1	16.7	18.1	19.0
New-borns**	13.3	14.5	16.0	17.8	19.0
Foreign migration balance**	191.0	127.8	117.8	128.6	137.7
Acquisitions of Italian citizenship	8,931	11,633	10,780	13,648	11,566

*per 100 **per 1,000 foreign residents

Foreign resident

population: on 1 January 2001 foreign residents were 1,464,589 with a 15.3% increase over the previous year. The component more subject to change is that of minors (277,976), showing a 20.9% increase. The ratio to Italian population is 2.5%, and was 2.2% at the beginning of 2000

FOREIGN RESIDENTS ON 1 JANUARY 2001

Males

792,591

Females

671,998

Permits of stay:

permits of stay refer to all lawfully present foreigners, i.e. holders of a valid document issued by the Italian police authorities, with the relevant exception of minors who in the majority of cases do not have their own permit and are recorded in their parents' papers

PERMITS OF STAY GRANTED ON 1 JANUARY 2001*

North	773,700
Centre	418,917
South	199,235
Italy	1,391,852

* estimated data

key points

KILOMETRES OF CYCLE TRACKS IN 1999

Torino	49.9
Milano	20.3
Bolzano	38.2
Trento	17.9
Venezia	1.9
Trieste	4.7
Bologna	17.1
Firenze	16.6
Roma	1.7
Campobasso	0.9
Bari	1.9

per 100 km²
of municipal area

Municipal waste:

- household waste, including bulky ones
- non-hazardous waste akin to municipal waste in quality and quantity
- waste from street cleaning
- vegetable waste from parks and gardens
- waste from cemetery activities

Separate waste

collection: waste are sorted into homogeneous fractions for their re-use, recycling or recovery of raw materials

Selective collection:

for a more rational disposal of hazardous waste (batteries, expired drugs, containers labelled as toxic/flammable) and not intended for re-use, recycling or recovery

ENVIRONMENTAL INDICATORS IN SOME MUNICIPALITIES

1999

	Parks and gardens		Cars		Air
	% of municipal area	m ² per inhabitants	per 100 inhabitants	per km ²	monitoring stations per 100 km ²
Torino	10.2	13.6	65.0	4,515.4	7.7
Milano	7.1	9.8	61.0	4,348.0	5.5
Bolzano	3.5	17.3	56.3	1,046.7	7.6
Trento	1.4	20.9	58.3	387.1	2.5
Venezia	0.9	12.1	42.8	287.5	1.9
Trieste	3.0	10.3	52.4	1,342.2	9.5
Genova	5.9	21.7	47.7	1,245.1	10.7
Bologna	8.1	28.9	56.9	1,541.1	4.3
Firenze	4.6	12.2	56.8	2,090.4	7.8
Perugia	1.4	40.2	67.3	234.3	0.9
Roma	2.7	12.2	68.4	1,407.6	0.9
L'Aquila	0.1	6.7	62.5	93.4	—
Campobasso	0.5	5.1	56.6	523.2	—
Napoli	1.8	2.1	60.4	5,165.8	7.7
Bari	0.8	2.9	52.7	1,504.1	5.2
Catanzaro	4.5	51.2	54.1	470.2	—
Palermo	7.3	16.8	56.6	2,436.1	4.4

MUNICIPAL WASTE COLLECTION BY GEOGRAPHICAL AREA

Thousands of tonnes, 1999

	Non separate collection	Separate collection	Selective collection	Bulky waste	Total
North	9,434.3	2,969.5	7.4	444.3	12,855.5
Centre	5,504.8	547.4	1.1	15.1	6,068.5
South	9,212.9	190.7	0.9	35.4	9,439.9
Italy	24,152.1	3,707.6	9.4	494.8	28,363.9

SEPARATE WASTE COLLECTION

Thousands of tonnes, 1999

AVERAGE MONTHLY CONSUMPTION EXPENDITURE BY HOUSEHOLD TYPE

% volumes, 2001

	Food	Clothing	Housing	Transport	Leisure	Others
Single person under 35	15.0	7.2	35.0	16.9	7.4	18.5
Single person 35 to 64	15.9	6.5	38.7	15.4	5.9	17.6
Single person 65 and over	21.7	4.4	49.6	6.7	3.9	13.7
Couple without children with r.p. under 35	13.1	8.3	30.7	22.5	5.7	19.7
Couple without children with r.p. 35 to 64	17.3	6.3	36.6	17.1	5.4	17.3
Couple without children with r.p. 65 and over	22.3	4.9	42.5	12.1	4.0	14.2
Couple with 1 child	17.9	7.4	33.3	18.1	6.5	16.8
Couple with 2 children	18.9	8.2	30.4	18.4	7.8	16.3
Couple with 3 or more children	21.6	8.5	28.5	19.2	7.9	14.3
Single parent	19.5	6.8	34.3	16.1	6.7	16.6
Other types	19.4	6.5	34.0	19.5	5.5	15.1
Total households	18.9	7.0	34.9	16.7	6.3	16.2

p.r. = reference person

AVERAGE MONTHLY CONSUMPTION

euro

AVERAGE MONTHLY CONSUMPTION EXPENDITURE BY GEOGRAPHICAL AREA

Euro, 2001

AVERAGE CONSUMPTION EXPENDITURE FOR THE PURCHASE OF SOME DURABLES

Euro, 2001

	North	Centre	South	Italy
Dishwasher	513	444	495	494
Air conditioner	1,199	2,313	1,457	1,363
Video-recorder	192	170	215	192
Personal computer	1,118	1,174	1,211	1,152
Mobile phone	212	209	191	206
Answering machine	95	67	49	82
Fax	195	171	160	183
Car	14,799	12,175	11,096	13,757

Average monthly consumption expenditure:

is calculated by dividing the total consumption expenditure by the number of households

Average consumption expenditure for the purchase of an asset:

is calculated by dividing the total household consumption expenditure for that asset (or service) by the number of households who have purchased such asset

Reference person:

the head of household as recorded in the Register Office

key points

DAILY CONSUMERS OF ALCOHOLIC BEVERAGES IN 2000

per 100 people aged 14 and over of the same sex

CONSUMERS OF CERTAIN TYPES OF FOOD AT LEAST ONCE A DAY

Per 100 people aged 3 and over, 1994 and 2000

*at least once a week

TRANSPORT MEANS USED TO GO WORK

Per 100 workers outside home, 1994-2000

	1994	1996	1998	2000
Train	2.1	2.3	2.6	2.5
Tramway, bus	5.1	5.0	5.2	5.2
Underground	1.7	1.7	2.2	2.3
Coach	2.5	2.3	2.4	2.2
Car	69.8	70.9	71.9	73.5
Motorcycle or motorbike	4.1	4.3	4.5	4.8
Bicycle	3.0	3.0	2.7	3.2
Walking	13.8	12.7	12.9	11.2

PEOPLE AGED 3 AND OVER PRACTICING SPORT IN 2000

millions of people

PC AND INTERNET USERS BY GEOGRAPHICAL AREA

Per 100 people of the same geographical area, 2000

LIVING STANDARDS

THEATRE, MUSIC, CINEMA AND MUSEUM

1995-1999

	1995	1996	1997	1998	1999
THEATRE AND MUSIC					
Performances	118,871	122,961	122,601	125,371	123,610
Tickets sold*	30,650	32,318	30,559	30,832	32,264
CINEMA					
Cinema	3,816	4,004	4,206	4,603	4,911
Tickets sold*	90,714	96,512	102,782	118,504	103,483
MUSEUM					
Museum	310	330	358	364	366
Visitors*	24,718	25,030	26,062	27,729	27,296

* thousands

Theatre and music: theatre, opera, ballets, music concerts, musical comedy, puppet show are included

Museum: public institutions open in the reference year. Antiques and art institutions, galleries, monuments and archaeological sites are included

ATTENDANCE AT PERFORMANCES AND CULTURAL EVENTS

Per 100 people aged 16 and over, 2000

TELEVISION PROGRAMMING

% volumes, 2000

	Rai	Mediaset	Tmc
News	16.6	11.6	18.2
Information	12.0	3.5	6.1
Culture	13.8	2.5	1.5
Service telecasts	9.9	4.8	6.8
Sport	7.2	2.5	9.7
Nursery programmes	5.8	6.2	3.3
Film	10.3	18.9	25.9
Fiction tv	15.3	31.7	24.5
Entertainment	9.1	18.3	4.0
Total	100.0	100.0	100.0

READERS AND LISTENERS 2000

TV watchers

93.3

Radio listeners

65.7

Newspaper readers

59.7

Magazine readers

56.3

Book readers

42.2

per 100 people aged 16 and over

key points

School system:

is divided into six levels:

- kindergarten
- primary
- lower secondary
- upper secondary
- post-secondary school (non-university)
- university (long and short programmes)

SCHOOLING RATE AT UPPER SECONDARY SCHOOL

1991/92

70.8

1995/96

79.8

1999/00

83.6

Schooling rate: ratio of upper secondary school enrolled students to population aged 14-18, per 100

SCHOOLS, CLASSES, STUDENTS AND TEACHERS BY TYPE OF SCHOOL

School-year 2000/2001*

	Kindergarten	Primary	Lower secondary	Upper secondary
School	25,041	18,854	7,906	6,637
Classes ^(a)	68,103	153,994	85,341	120,848
Students	1,576,456	2,810,259	1,776,950	2,565,029
% of female students	47.9	48.2	47.3	48.7
% of public schools-enrolled	59.4	91.1	94.8	92.9
Foreign students per 1,000 enrolled	19.5	22.3	20.0	7.2
Repeating students per 100 enrolled ^(b)	—	0.4	3.8	7.6
Teachers	128,972	287,344	209,829	307,279
Students per teacher	12.2	9.8	8.5	8.3

* provisional data

(a) kindergarten's values refer to sections

(b) data refer to school-year 1999/2000

RESULT OF FINAL EXAMS IN STATE SECONDARY SCHOOLS

% volumes, school-year 1999/2000

MONTHLY AVERAGE EFFECTIVE EXPENDITURE SUBSTAINED BY HOUSEHOLDS FOR SERVICES CONNECTED TO EDUCATION

Euro, 2001

	North	Centre	South	Italy
School taxes	304	232	238	267
Fees and charges	243	219	252	240
Private lessons	188	124	149	162
School transport	61	50	31	48

NEW ENTRANTS AT UNIVERSITY BY PROGRAMME

Academic year 2000/2001

	Long programmes		Short programmes	
	number	trend changes	number	trend changes
Scientific	7,933	11.6	2,882	28.9
Chemical and pharmaceutical	8,301	-5.4	1,037	35.2
Geo-biological	12,252	-5.5	278	-6.4
Medical	7,372	-5.6	13,256	34.2
Engineering	23,865	-19.0	3,524	-41.0
Architecture	6,890	-16.0	348	4.5
Agrarian	5,192	-12.5	1,112	12.4
Economics and statistics	35,490	-2.7	8,066	0.0
Political and social	29,916	8.2	2,891	4.9
Legal	37,630	-7.0	1,940	17.5
Literary	24,511	-7.6	1,572	35.1
Language	16,624	3.3	990	20.6
Teaching	17,311	0.4	127	16.5
Psychology	11,848	1.8		
Physical training	4,162	-7.0		
New first level programmes	23,612	—		
Total	272,909	4.6	38,023	8.9

FIRST-YEAR ENROLLED STUDENTS AT UNIVERSITY

1993/94	73.4
1995/96	68.4
1997/98	66.0
1999/00	65.2

per 100 upper secondary school-leavers in the preceding year

DROP-OUTS AND IRREGULAR STUDENTS

Drop-outs

25.3

Non-regular students

36.7

Non-regular graduates

85.3

Drop-outs: first-year enrolled to a long university degree programme in 1999/2000 who fail to enrol in the next academic year, per 100 first-year enrolled

Out-of-course students: students enrolled to a long university degree programme in 2000/2001 who have not passed all the exams, per 100 students

GRADUATES BY UPPER SECONDARY SCHOOL DIPLOMA

Per 100 first year enrolled six years before, 1999

LONG AND SHORT PROGRAMME GRADUATES BY GEOGRAPHICAL AREA

1993 and 2000

key points

HOSPITALISATIONS IN 1999

per 1,000 people

National Health Service (NHS):

includes public hospitals (with the exception of psychiatric centres) and credited private clinics (with the exception of private rehabilitation centres as per Section 26 of Law no. 833/78)

Hospitalisation rate:

ratio of number of in-patients to resident population (yearly average), per 1,000

Average length of stay in hospital:

ratio of number of days of stay to number of in-patients

INDICATORS ON HOSPITALS OF THE NATIONAL HEALTH SERVICE BY GEOGRAPHICAL AREA

1999

	Beds		In-patients		Days of stay	
	number	per 1,000 inhabitants	number	hospitalisation rate	number	average stay
North	127,474	5.0	4,309,075	167.9	35,877,576	8.3
Centre	56,907	5.1	1,831,458	165.2	16,193,577	8.8
South	86,392	4.1	3,558,265	170.3	23,098,260	6.5
Italy	270,773	4.7	9,698,799	168.2	75,169,413	7.8

MEDICAL CONSULTATIONS AND DIAGNOSTIC TESTS* BY GEOGRAPHICAL AREA

Per 100 people of the same geographical area, 2000

* in the four weeks before the interview

EXPENDITURE ON HEALTHCARE BY SECTOR

Millions of current euro, 1995-2000

DEATHS BY SOME CAUSES

Per 10,000 people, 1991-1999

DRUG CONSUMERS* BY AGE

Thousands of people, 1993-2000

	1993	1996	2000
Up to 14	1,524	1,449	1,322
15-34	2,753	2,887	2,427
35-64	7,317	7,739	7,857
65 and over	5,986	6,724	7,150
Total	17,580	18,799	18,756

*in the two days before the interview

USERS* OF UNCONVENTIONAL THERAPIES

%, 1991-2000

*in the three years before the interview

PATIENTS VERY SATISFIED WITH HOSPITAL SERVICES IN 2000

Medical assistance

36.0

Auxiliary staff assistance

33.2

Restrooms

26.1

Food

19.7

HOUSEHOLD EFFECTIVE EXPENDITURE FOR HEALTHCARE GOODS AND SERVICES IN 2001

Hospitalisations	268
Medical check-ups	88
Dentist	358
Auxiliary health services	123
Diagnostic tests	50
Glasses/lenses	161
Drugs	134
Thermometers/syringes	25
Average consumption expenditure	134

euro

key points

SMOKERS BY DAILY NUMBER OF CIGARETTES SMOKED IN 2000

Legal induced abortions:

there has been a sharp reduction since Law no. 194/78 made induced abortions legal in Italy. 1982 and 1983 were the peak years, with a number of interventions exceeding 230,000 per year and an abortion rate of 16.7 and 16.4 respectively per 1,000 resident women aged 15 to 49.

From that moment, the number of induced abortions and the abortion rate progressively reduced

Body Mass Index (BMI):

is determined dividing the body weight in kilograms by the height in meters, squared. A BMI under 18.5 is considered underweight, one of 18.5-24.99 is considered a healthy weight, one of 25-29.99 is overweight and one of 30 or more is obese

SMOKERS AND NON-SMOKERS BY SEX

Per 100* people aged 14 and over, 1983-2000

	1983	1994	1996	1998	2000
MALES					
Smokers	45.6	34.1	34.9	32.2	31.5
Former-smokers	13.5	26.6	26.9	29.0	26.5
Never smoked	40.9	38.1	37.0	36.7	38.4
FEMALES					
Smokers	17.7	16.7	17.9	17.3	17.2
Former-smokers	2.3	13.0	12.2	14.4	13.4
Never smoked	80.0	69.0	69.1	66.4	66.2
TOTAL					
Smokers	31.1	25.1	26.1	24.5	24.1
Former-smokers	7.7	19.6	19.3	21.4	19.8
Never smoked	61.2	54.1	53.7	52.1	52.8

*due to non-response some totals do not add up to 100

LEGAL INDUCED ABORTIONS

Per 1,000 resident women aged 15-49, 1980-2000

PEOPLE BY BODY MASS INDEX

Per 100 people aged 18 and over, 1999

LAWSUITS BY TRIAL LEVEL 2000

2000

	First instance	Second instance
Started	1,317,544	89,221
Exhausted	1,558,089	103,968
Pending at year-end	3,185,181	244,131
Average duration in days	839	950

LITIGATION RATE BY GEOGRAPHICAL AREA

1998-2000

CRIMINAL ACTIONS BY TRIAL LEVEL

2000

	First instance ^(a)	Second instance
Started	3,378,773	72,959
Exhausted	3,435,261	96,281
Pending at year-end	3,982,681	109,053
Average duration in days	—	521

(a) data concern only Attorneys

PEOPLE STAYING IN PRISON AT YEAR-END BY SEX

Minors not included, 2000

	Males	Females	Total
At disposal of authorities	22,411	1,045	23,456
Convicted to arrest and to prison	27,365	1,178	28,543
Convicted to life imprisonment	716	34	750
Interned	231	59	1,290
Total	51,723	2,316	54,039

Lawsuit: proceeding aimed at settling a controversial juridical relationship. The suit is divided into three parts: introduction, start and resolution

Litigation rate: ratio of the number of first instance lawsuits to population, per 10,000

Criminal action: proceeding aimed at ascertaining and sanctioning the criminal responsibility for an offence

Convicted to arrest: person sentenced to detention for having committed an offence rated as contravention

Convicted to prison: person sentenced to detention for having committed an offence rated as crime

Interned: person sentenced to detention in special institutions (criminal psychiatric hospital, treatment and surveillance centre, etc.)

MINORS CONVICTED IN 2000

Males

2,907

Females

707

key points

Personal offences:

- offences against individual property: purse-snatching, pick-pocketing, theft of personal assets
- violent offences: robbery and assault

CRIMES REPORTED IN 2000

North

Centre

South

Italy

- Pursesnatching*
- Pickpocketing*
- Thefts in home**

* per 100 people victims of the crime

** per 100 households victims of theft

REPORTED CRIMES AND PERSONS

2000

	Reported crimes		Reported person	
	total	known author	total	minors
Slaughter	8	6	7	
Wilful murder	746	423	554	11
Infanticide	20	13	13	
Unintentional murder	52	41	53	1
Attempted murder	1,399	1,027	1,342	35
Manslaughter	1,815	1,521	1,781	20
Wounds	29,068	21,705	26,103	645
Sexual violence	2,336	1,864	2,211	117
Theft	1,367,216	57,931	75,548	6,797
Robbery	37,726	7,957	11,684	875
Extortion	3,442	2,557	4,417	132
Kidnapping	1,564	1,016	1,739	41
Criminal gang	876	876	7,900	40
Mafia gang	232	232	3,147	9
Arson	10,272	1,087	1,373	71
Dynamitar attempt	1,398	214	299	16
Swindle	33,564	15,145	22,368	60
Smuggling	17,822	17,560	19,301	55
Drug traffic	34,800	33,000	48,898	1,403
Prostitution exploitation	3,511	2,974	5,178	57
Other crimes	657,911	350,402	423,130	6,855
Total	2,205,778	517,551	657,246	17,240

PERSONNEL OF THE JUDICIAL SYSTEM

2001

	Magistrates	Technical and administrative personnel	Judges of Peace
North	2,834	13,292	1,103
Centre	1,476	8,317	671
South	3,614	19,853	1,628
Central offices	467	2,645	—
Total	8,391	44,107	3,402

RESOURCES AND USES ACCOUNT

Millions of euro, 1998-2001

	1998	1999	2000	2001
CURRENT PRICES				
GDP at market prices	1,073,019	1,108,497	1,164,767	1,216,694
Imports of goods and services (Fob)	246,207	260,251	318,956	324,478
Total resources	1,319,226	1,368,748	1,483,722	1,541,172
Final consumption	829,565	866,485	916,253	956,921
Gross fixed investments	198,295	212,100	230,952	240,987
Changes of inventories and valuables	8,624	7,099	6,180	-711
Exports of goods and services (Fob)	282,742	283,064	330,337	343,975
Total uses	1,319,226	1,368,748	1,483,722	1,541,172
1995 PRICES				
GDP at market prices	969,130	984,567	1,012,802	1,030,782
Imports of goods and services (Fob)	253,285	266,639	291,669	292,151
Total resources	1,222,415	1,251,206	1,304,471	1,322,934
Final consumption	752,024	768,402	787,429	798,138
Gross fixed investments	186,229	196,755	209,446	214,489
Changes of inventories and valuables	7,837	8,991	-1,914	-1,589
Exports of goods and services (Fob)	276,325	277,059	309,510	311,897
Total uses	1,222,415	1,251,206	1,304,471	1,322,934

Gross Domestic Product (GDP) at market prices: the sum of the gross values added of all resident producers at basic prices, plus taxes less subsidies on products and imports, plus all non-deductible VAT

Value added: value of output less the value of intermediate consumption; it is a measure of the contribution to GDP made by and individual producer, industry or sector

VALUE ADDED AT MARKET PRICES BY ACTIVITY SECTOR

% volume, 1998-2001

	1998	1999	2000	2001
Agriculture, forestry and fishing	2.6	2.6	2.4	2.4
Strictly industrial activities	26.4	26.0	25.7	25.1
Building construction	4.8	4.8	4.8	4.9
Services	66.2	66.6	67.1	67.6
Value added *	1,045,902	1,078,245	1,128,931	1,183,423

*millions of euro at current prices

GROSS DOMESTIC PRODUCT BY GEOGRAPHICAL AREA

Billions of euro, 1996-1999

key points

General Government:

includes institutional bodies involved mainly in the production of non-market services to the community and in the distribution of public income and wealth. Compulsory payments made by bodies belonging to other sectors are the GG's main resources

Primary balance:

net borrowing minus debtor interests paid

Net borrowing (or deficit):

income statement balance showing the total expenditure and receipts of the General Government - the sum of current balance plus capital account balance

Public debt: the amount of General Government liabilities (EU definition). The calculations shown are obtained by methodologies dictated by European Council Regulation no. 3605/93

NON FINANCIAL CONSOLIDATED ACCOUNT OF GENERAL GOVERNMENT

Millions of euro, 1998-2001

	1998	1999	2000	2001
EXPENDITURE				
Final consumption expenditure	192,223	199,692	212,187	224,663
Social benefits in money	181,894	190,000	195,344	202,728
Other current expenditure	27,273	27,763	28,636	29,701
Interests	86,011	74,834	75,265	77,133
Total current expenditure	487,401	492,289	511,432	534,225
Gross capital formation	25,524	27,057	28,021	30,916
Investments grants	11,402	13,280	13,301	16,427
Other capital account expenditure	4,420	4,091	-11,652	2,027
Total capital account expenditure	41,346	44,428	29,670	49,370
Total expenditure	528,747	536,717	541,102	583,595
RECEIPTS				
Taxes	318,848	333,805	345,705	360,344
Social security contributions	137,712	141,129	148,074	154,519
Other current receipts	34,617	36,656	35,849	38,513
Total current receipts	491,177	511,590	529,628	553,376
Capital taxes	4,124	1,252	1,115	1,132
Other capital receipts	3,248	4,322	3,990	2,289
Total capital receipts	7,372	5,574	5,105	3,421
Total receipts	498,549	517,164	534,733	556,797
Current balance	3,776	19,301	18,196	19,151
Net borrowing	-30,198	-19,553	-6,369	-26,798
Primary balance	55,813	55,281	68,896	50,335

PUBLIC FINANCE BALANCES

% of GDP,
1998-2001

GENERAL GOVERNMENT DEBT

% of GDP,
1998-2001

MAASTRICHT PARAMETERS

%, 2001

	Deficit GDP	Debt GDP	Inflation rate	Interest rate
EURO COUNTRIES				
Austria	0.2	63.2	2.3	5.1
Belgium	0.4	107.6	2.4	5.1
Finland	4.9	43.4	2.7	5.0
France	-1.4	57.3	1.8	5.0
Germany	-2.8	59.5	2.4	4.8
Greece	0.1	105.1	3.7	5.3
Ireland	1.5	36.4	4.0	4.9
Italy	-2.2	109.8	2.7	5.2
Luxembourg	6.1	5.6	2.4	4.9
Netherlands	0.1	52.8	5.1	5.0
Portugal	-4.1	55.5	4.4	5.2
Spain	-0.1	57.1	3.7	5.1
OTHER UE COUNTRIES				
Denmark	3.1	44.7	2.3	5.1
United Kingdom	0.8	39.1	1.2	4.9
Sweden	4.8	56.6	2.7	5.1

Source: Eurostat, European Commission

Maastricht parameters to EMU:

- convergence in inflation rate;
- convergence in long term interest rate;
- debt to GDP ratio 60%;
- deficit to GDP ratio 3%

Long-term interest rate:

calculated on the basis of the yield of benchmark treasury bonds with ten-year residual maturity. Central Banks provide information about bond yields to the European Monetary Institute.

Ten-year treasury bonds are used in Italy

Fiscal drag: includes direct and indirect taxes, as well as social security contributions

FISCAL DRAG IN SOME EUROPEAN COUNTRIES

% of GDP, 1998-2001

Source: European Commission

key points

Output prices index:

refers to prices applied by industrial enterprises, excluding building construction companies. In 1997 the basket of surveyed goods was updated (to 1,034 items), the sample of surveyed industrial companies revised (now 3,680) and the weighting structure updated

Consumer prices index:

measures the price changes of a basket of goods and services in time. Istat adopts three consumer price indices:

- total Italian community consumer price index (NIC), which covers the consumption of the entire present population;
- index of households of wage and salary earners (CPI), which covers the consumption of households having as a reference person an employee in any non-agricultural sector;
- harmonised consumer prices index (HICP). This index refers to the general community of households present but the survey is restricted to the consumption of goods and services with comparable prices in the various EU countries

PRICE INDICES

Trend % changes, 2001

CONSUMER PRICE INDEX (CPI) BY ITEM OF EXPENDITURE

Trend % changes, 1998-2001

	1998	1999	2000	2001
Foodstuffs and soft beverages	0.6	1.1	1.5	4.2
Alcoholic beverages and tobacco products	4.6	1.9	1.3	2.6
Clothing and footwear	2.3	2.0	2.2	3.0
Housing, water, electricity and fuel	2.5	1.8	5.3	3.0
Furniture, household items and services	1.6	1.0	1.8	2.1
Healthcare services and medical expenditure	2.5	2.5	2.9	2.3
Transport	1.0	2.1	4.1	1.3
Communications	1.4	-1.8	-3.5	-2.4
Leisure, culture and entertainment	2.0	1.0	0.6	3.2
Education	2.3	2.0	2.5	3.2
Hotels, restaurants and cafes	2.3	2.3	3.0	3.6
Other goods and services	0.6	1.9	2.2	3.4
General index	1.8	1.7	2.5	2.8
General index less tobacco products	1.8	1.6	2.6	2.7

VALUE OF THE LIRA

Base 2001=1.00, 1861-2001

1861	7,302.17	1911	6,054.38	1961	19.56
1871	6,898.37	1921	1,436.61	1971	13.10
1881	6,466.29	1931	1,538.88	1981	3.12
1891	6,445.41	1941	976.96	1991	1.38
1901	6,781.18	1951	25.89	2001	1.00

IMPORTS AND EXPORTS BY ACTIVITY SECTOR

% volumes, 2001

	Imports	Exports
Agriculture and fishing	3.4	1.5
Energetic ores	10.2	0.0
Non-energetic ores	0.8	0.2
Food, beverages and tobacco	6.9	5.1
Textiles and clothing	5.3	10.6
Leather and leather products	2.5	5.4
Wood and wood products	1.2	0.5
Paper and paper products, print and publishing	2.6	2.2
Refined oil products	1.8	1.8
Chemicals and artificial fibres	12.9	9.5
Rubber and plastics	2.1	3.5
Non metallic ore products	1.1	3.5
Metals and metal products	9.8	8.0
Machinery and mechanical equipment	7.9	19.8
Electric and precision instruments	14.1	10.1
Transportation means	14.3	10.9
Other manufactured products	1.6	6.4
Electric power, gas and water	0.7	0.0
Other products	0.9	0.8
Total (millions of euro)	260,179	269,701

Foreign trade:

foreign trade statistics are obtained from two surveys that cover Italian trade with EU countries and with other countries separately. The survey on trade with EU countries, defined according to the Intrastat system (introduced January 1993) is performed on a monthly basis. The reports are made directly to the customs offices concerned by territory. The survey on trade with non-EU countries takes into account customs entries (single administrative documents), also on a monthly basis

TRADE BALANCES

Millions of current euro, 1998-2001

EXTERNAL TRADE IN 2001

Non-EU countries

124,887

113,235

EU countries

144,814

146,944

Exports
Imports

million of euro

key points

Labour force survey:

quarterly sample survey (January, April, July and October) of the main labour market aggregates. Average figures from the four surveys are calculated at the end of each year. 200,000 people are interviewed from about 1,400 communes in all Italian provinces. The reference population is composed of all household members present and resident in Italy and enrolled in municipal local Registry offices. People permanently living in communities, hospices, orphanages, religious institutes, barracks and similar are therefore not included in the survey

Labour force: employed and job-seekers

Non-labour force:

people of working age (15 to 64) who are not looking for a job and people not of working age (under 14 plus 65 and over)

POPULATION BY SEX AND WORKING STATUS

% volumes, 2001

LABOUR FORCE BY WORKING STATUS AND SEX

Thousands of people, 1997-2001

	1997	1999	2001
MALES			
Employed	13,015	13,158	13,455
Job-seekers	1,294	1,266	1,066
Unemployed	593	573	487
First job-seekers	588	569	481
Others	113	124	97
Total labour forces	14,309	14,424	14,521
FEMALES			
Employed	7,192	7,533	8,060
Job-seekers	1,394	1,404	1,201
Unemployed	402	407	338
First job-seekers	533	527	451
Others	459	470	412
Total labour forces	8,586	8,937	9,261
TOTAL			
Employed	20,207	20,692	21,514
Job-seekers	2,688	2,669	2,267
Unemployed	995	980	826
First job-seekers	1,121	1,096	932
Others	572	593	509
Total labour forces	22,895	23,361	23,781

EMPLOYED BY ACTIVITY SECTOR

% volumes, 1971-2001

EMPLOYED BY EMPLOYMENT CONTRACT, ACTIVITY SECTOR AND GEOGRAPHICAL AREA

Thousands of people, 2001

	Full time	Part time	Total	Open-term contract	Fixed-term contract	Total
AGRICULTURE						
North	353	46	400	84	21	106
Centre	150	18	167	39	13	52
South	474	85	559	163	144	306
Italy	977	149	1,126	286	178	464
INDUSTRY						
North	3,938	195	4,133	3,104	178	3,282
Centre	1,174	61	1,236	856	67	923
South	1,411	61	1,472	965	141	1,106
Italy	6,523	317	6,841	4,925	386	5,311
SERVICES						
North	5,798	759	6,558	4,250	411	4,661
Centre	2,654	289	2,942	1,937	198	2,135
South	3,746	302	4,048	2,604	341	2,946
Italy	12,198	1,350	13,548	8,791	950	9,742
GRAND TOTAL	19,698	1,816	21,514	14,002	1,514	15,517

Employed: all individuals aged 15 and over are included if they declare that:

- they are employed
- they are not employed but have worked a number of hours in the reference week

Job-seekers: all individuals aged 15 and over are included if they declare that:

- they are not employed
- they have not worked in the reference week
- they are seeking employment
- they have actively sought employment at some time during 30 days before the survey
- they are immediately available for work

EMPLOYED BY PROFESSIONAL POSITION

% volume, 2001

EMPLOYED BY PROFESSIONAL POSITION IN 2001

Employees

15,517

Self-employed

5,998

thousands of people

key points

Activity rate:

ratio of people belonging to labour force to total population aged 15 and over

Employment rate:

ratio of employed to total population aged 15 and over

Unemployment rate:

ratio of job-seekers (who sought employment in the 30 days before the survey) to labour force

ACTIVITY RATES BY GEOGRAPHICAL AREA AND SEX

%, 2001

LABOUR FORCE INDICATORS BY AGE AND SEX

%, 2001

	Activity rate	Employment rate	Unemployment rate
TOTAL			
Males	61.5	56.9	7.3
Females	36.4	31.7	13.0
Total	48.5	43.8	9.5
AGED 15-24			
Males	39.4	29.5	25.0
Females	32.6	22.1	32.2
Total	36.0	25.9	28.2

UNEMPLOYMENT RATES IN 2001

TEMPORARY EMPLOYMENT CONTRACTS BY AGE, SEX AND GEOGRAPHICAL AREA

2000

	Males	Females	Total
TOTAL			
North	147,731	98,201	245,932
Centre	60,485	41,828	102,673
South	38,023	12,828	50,851
Italy	246,599	152,857	399,456
AGED 15-24			
North	57,228	37,473	92,489
Centre	22,044	12,817	34,861
South	16,482	5,743	36,167
Italy	95,755	56,033	151,788

PENSIONS

2001

	Oads	Injury	Assistance	Total
Number (thousands)	18,219	1,216	2,778	22,210
Total amount (millions of euro)	166,467	4,312	11,346	182,125
Average yearly amount (euro)	9,137	3,553	4,084	8,200
Expenditure/GDP	13.68	0.35	0.93	14.97
Retirement rate	32.36	2.16	4.93	39.45
Relative benefit index	42.29	16.44	18.9	37.95

TOTAL EXPENDITURE ON PENSIONS

% of GDP, 1980-2001

HOLDERS OF LIFE ASSURANCES OR SUPPLEMENTARY PENSION SCHEMES BY SEX AND WORKING STATUS

%, 1999

	Males	Females	Total
Executives	50.7	40.1	48.5
White collars	34.6	29.7	32.1
Blue collars, apprentices	20.7	17.2	19.6
Entrepreneurs	50.8	46.8	49.9
Professionals	51.2	38.5	48.1
Self-employed workers	40.6	33.4	38.6
Collaborators and partners in co-operatives	27.4	30.1	28.9
Unemployed	9.5	8.6	9.1
Unfit for work	9.2	2.8	6.1
Total	19.5	13.2	16.3

OADS pensions:

old age, seniority, disability pensions and survivor annuities paid when certain age limits are reached, or after payment of contributions for a given number of years, or in presence of impaired working abilities, or paid to survivors in case of death

Injury pensions:

indemnities paid by reason of an impairment or death (to survivors in this case) caused by an event occurred on the job or at war

Assistance pensions:

paid to the sight and hearing impaired, to disabled persons and to low-income citizens over 65 years of age

Retirement rate:

per cent ratio of number of pensions to resident population on 31 December of the year

Relative benefit index:

per cent ratio of average amount of pension to GDP per inhabitant

key points

FARM-CHEAF'S WORK DAYS IN 2000

Farmer	172,890
Spouse	2,984
Farmer's household members	1,999
Farmer's relatives	701
Others	1,461

thousands

The Agriculture Census 2000 registered 2,593,090 agricultural, forestal and zootechnic farms in Italy. The total surface of farms is 19.6 millions of hectares, of which 13.2 utilised

FARMS AND FARM SURFACE AREA BY FORM OF MANAGEMENT

Thousands of farms and thousands of hectares, censuses 1990 and 2000

	1990		2000	
	farms	surface	farms	surface
Run directly by farmer	2,893	15,961	2,458	13,869
<i>only household labourers</i>	2,335	10,703	2,108	10,420
<i>mainly household labourers</i>	379	3,061	251	2,056
<i>mainly non-household labourers</i>	179	2,197	99	1,393
Run with employed labour and/or with partners	118	6,604	133	5,707
Run in sharecropping	9	91	1	17
Other form of management	3	46	1	14
Total	3,023	22,702	2,593	19,607

SURFACE USED BY MAIN CROPS GROWN

Thousands of hectares, census 2000

MECHANISED FARMS AND PIECES OF MACHINERY OWNED

Thousands, census 2000

Machinery	Farms	Pieces of machinery		
		owned	joint ownership	purchased by third
Tractors	1,555	1,393	55	768
Motor cultivators	1,365	1,348	50	262
Thrashing machine	587	35	6	559
Motor fertilisers	441	413	20	188
Phitiatric distribution equipment	563	281	17	186

HARVEST OF MAIN ERBACEOUS CROPS

Thousands of quintals, 2001

	Wheat	Maize	Tomato	Sugar beet	Olive trees
North	19,744	94,115	26,572	71,143	343
Centre	16,790	6,902	3,001	15,955	3,542
South	27,599	2,897	34,110	12,000	25,056
Italy	64,133	103,914	63,683	99,098	28,941

HARVEST OF WINE GRAPES

Thousands of quintals, 2001

Harvest and use of grapes: 70.8 million quintals of wine grapes (-3.6% over 2000) and 15.7 million quintals of table grapes (+3%) were harvested in 2001. 67.3 million quintals of the harvested grapes were used to produce wine, other 3.1 millions were used to produce must and the remaining quantity was used almost entirely for direct consumption. The production of wine and must was of 52.3 millions of hectolitres. 49.8% of the produced wine was white and 50.2% red and rosé

LIVESTOCK

Thousands, 2001

DIRECT CONSUMPTION OF TABLE GRAPES IN 2001

North	27
Centre	220
South	15,455
Italy	15,702

thousands of quintals

Enterprises:

organisations carrying out economic activities at a professional level for the production of market goods or services

Employed persons:

subordinate employees (full time, part-time or under training and employment contracts) and independent workers

Manufacturing activities:

these include food industry, textile and clothing industry, leather industry, wood industry, print and publishing industry, rubber and plastics industry, manufacturing of electric machinery and electric and optic equipment, oil industry, chemical industry, non-metalliferous and metalliferous ore processing industry, mechanical industry and transportation industry

INDUSTRY AND SERVICES ENTERPRISES BY SIZE CLASS AND ECONOMICAL ACTIVITY SECTOR

1999

	Number of employed persons				
	1-19	20-49	50-249	250 and over	Total
Strictly industrial activities	533,656	27,403	10,244	1,464	572,767
Ore extraction	3,864	273	45	4	4,186
Manufacturing activities	528,054	26,975	10,090	1,412	566,531
Production and supply of electric power, water and gas	1,738	155	109	48	2,050
Building construction	494,253	4,891	988	88	500,220
Services	2,958,266	18,703	6,864	1,099	2,984,932
Wholesale and retail trade	1,337,178	7,218	1,815	255	1,346,466
Hotels and restaurants	248,451	1,896	523	72	250,942
Transport, storage and communications	162,305	2,588	1,199	263	166,355
Real estate, information technologies, research, professional activities	761,267	4,450	2,088	359	768,164
Education	12,908	334	70	—	13,312
Health and other social services	202,464	1,053	747	90	204,354
Other public, social and personal services	233,693	1,164	422	60	235,339
Total	3,986,175	50,997	18,096	2,651	4,057,919

MAIN ECONOMIC INDICATORS OF ENTERPRISES BY ACTIVITY SECTOR AND SIZE CLASS

Thousands of euro, 1999

VALUE ADDED OF THE ENTERPRISES BY SIZE CLASS AND ACTIVITY SECTOR

Millions of euro, 1999

	Number of employed persons		
	1-19	20 and over	Total
Strictly industrial activities	51,570	157,762	209,332
Ore extraction	815	2,813	3,628
Manufacturing activities	50,244	137,377	187,621
Production and supply of electric power, water and gas	511	17,572	18,083
Building construction	25,925	11,172	37,097
Services	145,918	105,724	251,645
Wholesale and retail trade	59,549	26,282	85,832
Hotels and restaurants	11,156	4,747	15,903
Transport, storage and communications	10,709	41,125	51,835
Real estate, information technologies, research, professional activities	46,093	20,794	66,887
Education	610	298	908
Health and other social services	10,326	4,143	14,469
Other public, social and personal services	7,475	8,335	15,811
Total	223,413	274,658	498,074

EMPLOYMENT OF THE ENTERPRISES BY SIZE CLASS AND ACTIVITY SECTOR

1999

	Number of employed persons		
	1-19	20 and over	Total
Strictly industrial activities	1,961,847	3,006,293	4,968,140
Ore extraction	18,974	17,710	36,684
Manufacturing activities	1,937,327	2,847,536	4,784,863
Production and supply of electric power, water and gas	5,546	141,047	146,593
Building construction	1,140,135	271,703	1,411,838
Services	5,488,238	2,439,421	7,927,659
Wholesale and retail trade	2,514,304	601,521	3,115,825
Hotels and restaurants	619,070	177,011	796,081
Transport, storage and communications	345,560	797,106	1,142,666
Real estate, information technologies, research, professional activities	1,263,345	565,191	1,828,536
Education	32,322	15,040	47,362
Health and other social services	302,904	154,093	456,997
Other public, social and personal services	410,733	129,459	540,192
Total	8,590,220	5,717,417	14,307,637

Computerisation:

due to the development of telematic networks, of the Internet and of e-trade, businesses have recently sped up their process of adjustment to the new technological scenarios. Although only 30% of Italian enterprises has used information technologies in 1999, the percentage is increasing proportionally to business size

ENTERPRISES THAT USED INFORMATION TECHNOLOGIES IN 1999, BY SIZE CLASS

ENTERPRISES THAT USED INFORMATION TECHNOLOGIES IN 1999, BY SIZE CLASS

per 100 enterprises of each size class

key points

Accommodation establishments:

include hotels, campings, resorts, rural tourism facilities and other establishments (youth hostels, holiday homes, alpine huts, rooms and flats for rent included in the Commercial Facilities Register)

Arrivals: number of guests spending at least one night in the accommodation establishments

Presences: number of nights spent by guests in accommodation establishments

Average length of stay:

ratio of number of nights spent to number of guests arrived

HOUSEHOLD EFFECTIVE EXPENDITURE FOR TRAVELS IN 2001

ITALY

All included	402
Full Board	771
Overnight stay	526

ABROAD

All included	1,029
Full Board	933
Overnight stay	601

euro

ACCOMMODATION ESTABLISHMENTS BY GEOGRAPHICAL AREA

2001

	North	Centre	South	Italy
Hotels	21,568	6,324	5,536	33,428
Campings & resorts	992	494	885	2,371
Rural tourism facilities	3,194	3,392	1,183	7,769
Rented facilities	57,978	3,334	1,415	62,727
Other establishments	6,252	2,401	272	8,925
Total	89,984	15,945	9,291	115,220

GUESTS OF ACCOMMODATION ESTABLISHMENTS BY GEOGRAPHICAL AREA

Thousands, 2001

	North	Centre	South	Italy
ITALIANS				
Arrivals	23,107	11,972	10,927	46,005
Presences	106,982	48,377	48,292	203,651
Average stay (days)	4.63	4.04	4.42	4.43
FOREIGNERS				
Arrivals	19,939	11,311	4,518	35,768
Presences	87,894	37,849	20,930	146,672
Average stay (days)	4.41	3.35	4.63	4.10

PRESENCES BY TYPE OF LOCALITY

% volumes, 2001

HOLIDAYS BY QUARTER AND DURATION

2001

	January-March	April-June	July-September	October-December	Total
THOUSANDS					
1-3 nights	7,292	10,271	6,692	8,146	32,400
4 rights or more	5,650	6,764	26,027	4,423	42,864
Total	12,942	17,035	32,718	12,569	75,265
% VOLUMES					
1-3 nights	22.5	31.7	20.7	25.1	100.0
4 rights or more	13.2	15.8	60.7	10.3	100.0
Total	17.2	22.6	43.5	16.7	100.0

HOLIDAYS BY MAIN DESTINATION

% volumes, 2001

	1-3 nights	4 nights or more	Total
Italy	94.2	78.0	85.0
North	47.8	33.3	39.5
Centre	25.7	16.0	20.2
South	20.8	28.8	25.3
Abroad	5.8	22.0	15.0
EU countries	4.5	13.4	9.5
Other European countries	1.2	3.4	2.4
Rest of the world	0.1	5.2	3.0
Total (thousands)	32,400	42,864	75,265

HOLIDAY TRAVELS BY CERTAIN CHARACTERISTICS

% volumes, 2000

Holidays: travels made by Italians in the reference period for holiday, leisure, recreation, visiting relatives and friends, religious purpose and health treatment

Holidays travels and destinations:

Italians made almost 75.3 million holiday travels in 2001, of which 85% (64 millions) in Italy and the remaining abroad. The most visited Italian regions were Toscana (the destination of 9.8 out of every 100 travels to Italy), Emilia-Romagna (9.4), Lombardia (9.1) and Lazio (8.7). Travels of Italians to foreign countries concentrated mainly on France (21.7 travels out of every 100 travels abroad), Spain (12), Greece (7.8) and Germany (6.1). Central-South America is the most visited non European area (3.6 travels out of 100 holidays abroad)

TRAVELS BY TOURIST CHARACTERISTICS IN 2001

SEX	
Males	48.5
Females	51.5
AGE GROUP	
Up to 14	17.4
15 to 24	12.3
25 to 44	38.1
45 to 64	24.1
65 and over	8.1
RESIDENCE AREA	
North	54.8
Centre	21.7
South	23.5

% volumes

ITALY'S NATIONAL STATISTICAL INSTITUTE

Via Cesare Balbo, 16 - 00184 Rome - Italy

Tel. +39 06 46731

Internet: <http://www.istat.it>

Communication office

Tel. +39 06 4673.2243/2244 fax +39 06 4673.2626/2240

Email: comunica@istat.it

STATISTICAL INFORMATION CENTRES IN ITALY

Ancona corso Garibaldi, 78 - Tel. 071 203189 fax 071 52783

Bari piazza A. Moro, 61 - Tel. 080 5240762 fax 080 5213856

Bologna galleria Cavour, 9 - Tel. 051 266275 fax 051 221647

Bolzano viale Duca d'Aosta, 59 - Tel. 0471 414000 fax 0471 414008

Cagliari via Firenze, 17 - Tel. 070 303987 fax 070 304456

Campobasso via G. Mazzini, 129 - Tel. 0874 69143 fax 0874 60791

Catanzaro viale Pio X, 116 - Tel. 0961 507629 fax 0961 741240

Firenze via S. Spirito, 14 - Tel. 055 23933318 fax 055 288059

Genova via San Vincenzo, 4 - Tel. 010 58497218 fax 010 542351

Milano via Fieno, 3 - Tel. 02 806132460 fax 02 806132304

Napoli via G. Verdi, 18 - Tel. 081 5802046 fax 081 5514069

Palermo via E. Restivo, 102 - Tel. 091 520713 fax 091 521426

Perugia via C. Balbo, 1 - Tel. 075 34091 fax 075 30849

Pescara via Firenze, 4 - Tel. 085 4221379 fax 085 4216516

Potenza via del Popolo, 4 - Tel. 0971 411350 fax 0971 36866

Roma via C. Balbo, 11/a - Tel. 06 46733102 fax 06 46733101

Torino via A. Volta, 3 - Tel. 011 5612414 fax 011 535800

Trento via Brennero, 316 - Tel. 0461 497801 fax 0461 497813

Trieste via C. Battisti, 18 - Tel. 040 6702511 fax 040 370878

Venezia-Mestre corso del Popolo, 23 - Tel. 041 5070811 fax 041 940055

A SELECTION
OF UP-TO-DATE
INFORMATION
ABOUT ECONOMIC,
SOCIAL AND CULTURAL
LIFE IN ITALY.
KEY POINTS AND SHORT
METHODOLOGICAL
NOTES MAKE
THE STATISTICS SIMPLER
AND EASIER
TO UNDERSTAND.