

Relazione illustrativa

Proposta di ripartizione programmatica provvisoria delle
risorse alle Regioni e Provincie Autonome per i progetti del

Piano nazionale di Ripresa e Resilienza

Mediante la presente proposta di ripartizione programmatica provvisoria delle risorse il Ministero
della Salute intende dare seguito al DM del Ministero dell’Economia e delle Finanze del 6 agosto
2021 e pubblicato sulla Gazzetta Ufficiale Serie Generale n.229 del 24-09-2021, recante disposizioni
in tema di “Assegnazione delle risorse finanziarie previste per l'attuazione degli interventi del piano
Nazionale di Ripresa e Resilienza (PNRR) e ripartizione di traguardi e obiettivi per scadenze
semestrali di rendicontazione”, garantendo la ripartizione delle somme e la conseguente assegnazione
provvisoria delle stesse alle Regioni e alle Provincie Autonome responsabili dell’attuazione di
specifiche linee progettuali all’interno della Mission 6 del Piano Nazionale di Ripresa e Resilienza
(PNRR).

Per i progetti a regia, per i quali le Regioni e le Provincie Autonome si configurano come soggetti
attuatori, è stato ritenuto necessario intraprendere tutte le attività atte a garantire l’operatività
programmatica dei singoli soggetti attuatori, tenuto conto del quadro normativo di riferimento.

Si allegano le tabelle 1 e 2 contenenti la ripartizione delle somme, insieme agli specifici macro target
regionali da raggiungere. Questi ultimi sono riconducibili, in via generale, ai Target finali EU
concordati in sede europea e riportati all’interno del PNRR approvato in data 13 luglio 2021 con
decisione del Consiglio dell’UE - ECOFIN. Milestone e target vincolanti, intermedi e finali, saranno
dettagliati nei Piani operativi regionali e negli specifici Action Plan, che si costituiscono come parte
integrante dei CIS che verranno sottoscritti tra il Ministero della Salute e le Regioni e Province
Autonome

Si chiarisce che la proposta tiene conto dei seguenti interventi, che prevedono un costo complessivo
di euro 8.042.960.665,58, di seguito elencati:

 M6C1 1.1 Case della Comunità e presa in carico della persona per un importo di euro
2.000.000.000 (Target EU finale Q2 2026 – Almeno 1350 Case della Comunità);

 M6C1 1.2.1 Casa come primo luogo di cura e Telemedicina – sub investimenti COT,
Interconnessione Aziendale, Device, per un importo di euro 204.517.588 (Target EU
finale Q2 2024 – almeno 600 COT);

 M6C1 1.3 Rafforzamento dell'assistenza sanitaria intermedia e delle sue strutture -
Ospedali di Comunità per un importo di euro 1.000.000.000 (Target EU finale Q2 2026 –
Almeno 400 Ospedali di Comunità);

 M6C2 1.1 Ammodernamento del parco tecnologico e digitale ospedaliero
(digitalizzazione DEA I e II livello e grandi apparecchiature – nuovi progetti e FSC) per

un importo complessivo di € 2.639.265.000,00 (Target EU finale Q4 2025 – 280 strutture
digitalizzate; Target EU finale Q4 2024 – almeno 3100 grandi apparecchiature sanitarie
operative - la cui ripartizione tra le Regioni e le Province Autonome avverrà al momento
del perfezionamento degli Action Plan, tenuto conto della ricognizione in corso da parte
della Direzione generale della Programmazione sanitaria del Ministero della salute);

 M6C2 1.2 Verso un ospedale sicuro e sostenibile per un importo di euro 638.851.083,58
(Target EU finale Q2 2026 – Almeno 109 interventi antisismici completati - la cui
ripartizione tra le Regioni e le Province Autonome avverrà al momento del
perfezionamento degli Action Plan, tenuto conto della ricognizione in corso da parte della
Direzione generale della Programmazione sanitaria del Ministero della salute);

 M6C2 1.3.2 Infrastruttura tecnologica del MdS e analisi dei dati, modello predittivo per la
vigilanza LEA - sub investimento - Rafforzamento della collezione, elaborazione e
produzione di dati a livello locale per un importo di euro 30.300.000 (Target ITA Q2 2023
– Tutte le 21 Regioni adottano flussi su riabilitazione territoriale e servizi di assistenza
primaria); (Target ITA Q2 2025 – Tutte le 21 Regioni adottano flussi su ospedali di
comunità e consultori familiari);

 M6C2 2.2 b) Sviluppo delle competenze tecniche-professionali, digitali e manageriali del
personale del sistema sanitario – Corso di formazione in infezioni ospedaliere per un
importo di euro 80.026.994 (Target ITA finale Q2 2026 – 293.386 dipendenti formati);

 PNC – “Verso un ospedale sicuro e sostenibile” dal costo complessivo di euro
1.450.000.000 (Q4 2026 – 220 interventi antisismici ultimati - la cui ripartizione tra le
Regioni e le Province Autonome avverrà al momento del perfezionamento degli Action
Plan, tenuto conto della ricognizione in corso da parte della Direzione generale della
Programmazione sanitaria del Ministero della salute).

Si chiarisce che l’intervento M6C1 1.2.1 Casa come primo luogo di cura e Telemedicina – sub
investimenti Assistenza Domiciliare per un importo di euro 2.720.000.000 (Target EU finale Q2 2026
– almeno 800.000 persone over 65 anni trattate in più), sarà oggetto di una successiva proposta di
ripartizione, comunque entro le tempistiche attese dal cronoprogramma finanziario del PNRR.

Il riparto tiene conto, in via generale, della quota di accesso al Fondo Sanitario Nazionale (2021) e il
criterio che, ai sensi dall’art. 2, comma 6-bis, del decreto-legge 31 maggio 2021, n. 77, prevede che
al Mezzogiorno venga destinato almeno il 40% del totale delle risorse - “Le amministrazioni di cui al
comma 1 dell’articolo 8 assicurano che, in sede di definizione delle procedure di attuazione degli
interventi del PNRR, almeno il 40 per cento delle risorse allocabili territorialmente, anche attraverso
bandi, indipendentemente dalla fonte finanziaria di provenienza, sia destinato alle regioni del
Mezzogiorno, salve le specifiche allocazioni territoriali già previste nel PNRR.”.

Al fine di meglio rappresentare l’applicazione della suddetta metodologia si riporta una tabella di
raffronto tra i criteri di riparto utilizzati nella delibera Cipe 24/07/2019 e la proposta.

 Delibera CIPE 24 luglio 2019
Art. 20 Riparto FSN 2021 Pnrr e Pnc

(ad eccezione COT e Formazione)

Quote di accesso del FSN 2018 al
netto delle quote delle province
autonome di Trento e Bolzano

(PROSECUZIONE
PROGRAMMA INVESTIMENTI

ART. 20 LEGGE 67/1988 - Delibera
CIPE 24 luglio 2019 - GU n.15 del

20/01/2020

QA 2021
Proposta Pnrr

Q.A. 2021 (40% Mezzogiorno)

PIEMONTE 7,53% 7,37% 6,64%

V D'AOSTA 0,21% 0,21% 0,19%

LOMBARDIA 16,82% 16,78% 15,12%

BOLZANO 0,00%* 0,87% 0,78%

TRENTO 0,00%* 0,91% 0,82%

VENETO 8,25% 8,20% 7,39%

FRIULI 2,10%** 2,07% 1,87%

LIGURIA 2,75% 2,67% 2,40%

E ROMAGNA 7,56% 7,55% 6,80%

TOSCANA 6,42% 6,31% 5,68%

UMBRIA 1,52% 1,49% 1,34%

MARCHE 2,62% 2,57% 2,32%

LAZIO 9,84% 9,59% 8,65%

ABRUZZO 2,24% 2,19% 2,62%

MOLISE 0,53% 0,51% 0,61%

CAMPANIA 9,47% 9,27% 11,10%

PUGLIA 6,76% 6,58% 7,88%

BASILICATA 0,96% 0,93% 1,11%

CALABRIA 3,26% 3,14% 3,76%

SICILIA 8,36% 8,06% 9,64%

SARDEGNA 2,79% 2,73% 3,27%

TOTALE 100,00% 100,00% 100,00%

TOTALE
MEZZOGIORNO 34,37% 33,41% 40,00%

(*) Le risorse non vengono ripartite in applicazione delle disposizioni di cui all'art. 2, comma 109, della legge 23/12/2009, n.
191.
(**) l'importo comprende 80 milioni di euro oggetto di accordo fra il Governo e la Regione sottoscritto in data 25 febbraio
2019.

L’applicazione dei criteri di riparto precedentemente descritti, in particolare per gli interventi
strutturali della Component 1 (Case della Comunità e Ospedali della Comunità), ha determinato la
ripartizione regionale dei rispettivi target (almeno 1.350 CdC; almeno 400 OdC) sulla base del costo
medio unitario di euro 1.481.481,48 per le CdC e di euro 2.500.000 per gli OdC. In questa fase, i
Target regionali, così ripartiti, sono stati conseguentemente arrotondati per eccesso e per difetto.

Il suddetto criterio determina, rileva mediamente per le Regioni del Mezzogiorno 1 CdC ogni 37.213
abitanti rispetto alla media italiana di 44.179 e 1 OdC ogni 127.502 abitanti rispetto alla media di
149.104.

 Numero di abitanti /CdC Numero di abitanti/OdC
Regioni Centro-Nord 47.973 163.928
Regioni Mezzogiorno 37.213 127.502

Media 44.179 149.104

Per i sub investimenti COT, Interconnessione Aziendale e Device, riconducibili all’investimento
M6C1 1.2.1 Casa come primo luogo di cura e Telemedicina, con un importo complessivo di euro
204.517.588, è stato considerato, tenuto conto delle “specifiche allocazioni territoriali già previste nel
PNRR”, il criterio di 1 COT/100.000 abitanti, che si traduce per le Regioni del Mezzogiorno in
un’allocazione delle risorse pari al 34%.

Il sub-investimento M6C2 2.2 b) Sviluppo delle competenze tecniche-professionali, digitali e
manageriali del personale del sistema sanitario – Corso di formazione in infezioni ospedaliere, per un
importo di euro 80.026.994, pur garantendo una ripartizione delle risorse conforme con le
disposizioni di cui all’art. 2, comma 6 bis del DL 77/2021, tiene conto del fabbisogno calcolato
rispetto al personale dipendente.

Resta ferma la necessità di rimarcare il carattere provvisorio dell’assegnazione vincolando le somme
alla successiva sottoscrizione del CIS, o di altro strumento di programmazione negoziata ove previsto,
da parte del Ministero della Salute e delle Regioni e Provincie Autonome, con allegati Action Plan
regionali. All’interno dello stesso verranno inserite, in particolare, specifiche sezioni dedicate agli
oneri finanziari e modalità di erogazione dei contributi, comprensiva dell’assegnazione definitiva
delle somme, ovvero disposizioni in materia di riduzione o revoca dei contributi nel caso in cui i
soggetti attuatori non rispettino le disposizioni contrattuali prefissate.

 A
lle

ga
to

 1

Ta
be

lla
 1

 –
 P

N
R

R
 M

iss
io

ne
 6

 C
om

po
ne

nt
 1

PN

RR
 M

iss
io

n
6

Co
m

po
ne

nt
 1

In
te

rv
en

to
 1

.1
 (C

as
e

de
lla

 C
om

un
ità

) -

2.
00

0.
00

0.
00

0
eu

ro

In
te

rv
en

to
 1

.2
.2

 (C
O

T,
 In

te
rc

on
ne

ss
io

ne
 a

zie
nd

al
e,

 d
ev

ic
e)

 -
20

4.
51

7.
58

8
eu

ro

In
te

rv
en

to
 1

.3
 O

sp
ed

al
i d

el
la

 C
om

un
ità

 -
1.

00
0.

00
0.

00
0

eu
ro

Re
gi

on
i e

 P
P.

AA

Ri
pa

rt
o

Ri
so

rs
e

Ta
rg

et
 re

gi
on

al
e

ob
ie

tt
iv

o
(n

. C
dC

)
Ri

pa
rt

o
Ri

so
rs

e
CO

T
Ri

pa
rt

o
Ri

so
rs

e
In

te
rc

on
ne

ss
io

ne

az
ie

nd
al

e
Ri

pa
rt

o
Ri

so
rs

e
de

vi
ce

Ta

rg
et

 re
gi

on
al

e
ob

ie
tt

iv
o

(n
. C

O
T)

Ri

pa
rt

o
Ri

so
rs

e

Ta
rg

et
 re

gi
on

al
e

ob
ie

tt
iv

o
(n

. O
dC

)

 P

ie
m

on
te

 1
32

.8
66

.8
99

,1
4

90

 7
.4

42
.2

25
,0

0

3.
05

6.
07

2,
71

4.

15
8.

79
6,

10

43

 6

6.
43

3.
44

9,
57

27

Va
lle

 d
’A

os
ta

 3

.8
11

.1
77

,1
3

3

 1
73

.0
75

,0
0

 7
1.

07
1,

46

 9

6.
71

6,
19

1

1.
90

5.
58

8,
56

1

Lo
m

ba
rd

ia

 3

02
.4

03
.3

18
,1

5

20
3

17

.4
80

.5
75

,0
0

7.

17
8.

21
7,

29

9.
76

8.
33

5,
02

10
1

 1

51
.2

01
.6

59
,0

8

60

PA
 B

ol
za

no

15
.6

83
.5

74
,2

9

11

 8
65

.3
75

,0
0

35
5.

35
7,

29

48

3.
58

0,
94

5

7.
84

1.
78

7,
15

3

PA
 T

re
nt

o

16

.3
59

.9
65

,1
8

11

 8

65
.3

75
,0

0

35

5.
35

7,
29

48
3.

58
0,

94

5

8.

17
9.

98
2,

59

3

Ve
ne

to

 1

47
.7

11
.1

08
,7

6

99

 8

.4
80

.6
75

,0
0

3.

48
2.

50
1,

46

4.
73

9.
09

3,
23

49

 7
3.

85
5.

55
4,

38

30

Fr
iu

li
Ve

ne
zi

a-
G

iu
lia

37

.3
70

.2
83

,5
1

25

 2
.0

76
.9

00
,0

0

85

2.
85

7,
50

1.

16
0.

59
4,

26

12

 1

8.
68

5.
14

1,
76

7

Li
gu

ria

48
.0

33
.7

38
,1

8

33

 2

.5
96

.1
25

,0
0

1.

06
6.

07
1,

88

1.
45

0.
74

2,
83

15

 2
4.

01
6.

86
9,

09

10

Em
ili

a-
Ro

m
ag

na

 1

36
.0

05
.7

64
,3

9

91

 7

.7
88

.3
75

,0
0

3.

19
8.

21
5,

63

4.
35

2.
22

8,
48

45

 6
8.

00
2.

88
2,

19

27

To
sc

an
a

 1

13
.6

88
.7

15
,4

3

77

 6

.4
03

.7
75

,0
0

2.

62
9.

64
3,

96

3.
57

8.
49

8,
97

37

 5
6.

84
4.

35
7,

72

23

U
m

br
ia

26

.8
04

.5
34

,8
0

18

 1
.5

57
.6

75
,0

0

63

9.
64

3,
13

87
0.

44
5,

70

9

 1
3.

40
2.

26
7,

40

5

M
ar

ch
e

46
.3

57
.9

66
,7

0

31

 2

.5
96

.1
25

,0
0

1.

06
6.

07
1,

88

1.
45

0.
74

2,
83

15

 2
3.

17
8.

98
3,

35

9

La
zi

o

 1
72

.9
02

.9
54

,3
3

11

8

10
.2

11
.4

25
,0

0

4.
19

3.
21

6,
04

5.

70
6.

25
5,

11

59

 8

6.
45

1.
47

7,
17

35

Ab
ru

zz
o

52
.3

56
.8

82
,7

8

35

 2

.2
49

.9
75

,0
0

92
3.

92
8,

96

1.
25

7.
31

0,
45

13

 2
6.

17
8.

44
1,

39

10

M
ol

ise

12
.2

44
.8

95
,7

5

8

 5

19
.2

25
,0

0

21

3.
21

4,
38

29
0.

14
8,

57

3

6.

12
2.

44
7,

88

2

Ca
m

pa
ni

a

 2
21

.9
74

.3
98

,2
9

15

0

10
.0

38
.3

50
,0

0

4.
12

2.
14

4,
58

5.

60
9.

53
8,

92

58

 1
10

.9
87

.1
99

,1
5

45

Pu
gl

ia

 1

57
.5

32
.8

62
,6

1

10
6

 6

.9
23

.0
00

,0
0

2.

84
2.

85
8,

33

3.
86

8.
64

7,
53

40

 7
8.

76
6.

43
1,

31

31

Ba
sil

ic
at

a

22

.2
63

.3
75

,5
4

15

 1
.0

38
.4

50
,0

0

42

6.
42

8,
75

58
0.

29
7,

13

6

 1
1.

13
1.

68
7,

77

5

Ca
la

br
ia

75

.2
68

.6
77

,5
3

50

 3
.2

88
.4

25
,0

0

1.
35

0.
35

7,
71

1.

83
7.

60
7,

58

19

 3

7.
63

4.
33

8,
76

15

Si
ci

lia

 1

92
.8

87
.4

43
,8

7

13
1

 8

.4
80

.6
75

,0
0

3.

48
2.

50
1,

46

4.
73

9.
09

3,
23

49

 9
6.

44
3.

72
1,

94

39

Sa
rd

eg
na

65

.4
71

.4
63

,6
3

45

 2
.7

69
.2

00
,0

0

1.
13

7.
14

3,
33

1.

54
7.

45
9,

01

16

 3

2.
73

5.
73

1,
81

13

To
ta

le

 2
.0

00
.0

00
.0

00
,0

0

13
50

 1

03
.8

45
.0

00
,0

0

 4

2.
64

2.
87

5,
00

 5
8.

02
9.

71
3,

00

60

0
 1

.0
00

.0
00

.0
00

,0
0

40

0

 Ta
be

lla
 2

 P
N

R
R

 M
iss

io
ne

 6
 C

om
po

ne
nt

 2
 –

 P
N

C

PN

RR
 M

iss
io

n
6

Co
m

po
ne

nt
 2

 e
 P

N
C

 1

.1
 A

m
m

od
er

na
m

en
to

 d
el

 p
ar

co
 te

cn
ol

og
ic

o
e

di
gi

ta
le

 o
sp

ed
al

ie
ro

(d

ig
ita

liz
za

zio
ne

 D
EA

 I
e

II
liv

el
lo

 e
 g

ra
nd

i a
pp

ar
ec

ch
ia

tu
re

) e
ur

o

2.
63

9.
26

5.
00

0,
00

 e
ur

o

PN
RR

 1
.2

. V
er

so
 u

n
os

pe
da

le
 si

cu
ro

 e
 so

st
en

ib
ile

 (n
uo

vi

pr
og

et
ti)

 -
63

8.
85

1.
08

3,
58

 e
ur

o;
 P

N
C

1.
45

0.
00

0.
00

0

 1

.3
.2

 In
fr

as
tr

ut
tu

ra
 te

cn
ol

og
ic

a
de

l M
dS

 e
 a

na
lis

i d
ei

da

ti,
 m

od
el

lo
 p

re
di

tt
iv

o
pe

r l
a

vi
gi

la
nz

a
LE

A
-

Re
in

ge
gn

er
izz

az
io

ne
 N

SI
S

a
liv

el
lo

 lo
ca

le
 (A

do
zio

ne
 d

a
pa

rt
e

de
lle

 R
eg

io
ni

 d
i 4

 n
uo

vi
 fl

us
si

in
fo

rm
at

iv
i n

az
io

na
li

-C
on

su
lto

ri
di

 F
am

ig
lia

, O
sp

ed
al

i d
i C

om
un

ità
, S

er
vi

zi
di

Ri

ab
ili

ta
zio

ne
 T

er
rit

or
ia

le
 e

 S
er

vi
zi

 d
i C

ur
e

Pr
im

ar
ie

 -
30

.3
00

.0
00

 e
ur

o

*2
.2

 S
vi

lu
pp

o
de

lle
 c

om
pe

te
nz

e
te

cn
ic

he
-

pr
of

es
sio

na
li,

 d
ig

ita
li

e
m

an
ag

er
ia

li
de

l p
er

so
na

le

de
l s

ist
em

a
sa

ni
ta

rio
 -

Su
b-

m
isu

ra
: c

or
so

 d
i

fo
rm

az
io

ne
 in

 in
fe

zio
ni

 o
sp

ed
al

ie
re

 -
80

.0
26

.9
94

eu

ro

Re
gi

on
i e

 P
P.

AA

Ri
pa

rt
o

Ri
so

rs
e

(D

ig
ita

liz
za

zi
on

e
DE

A
I e

 II
 li

v)

Ri
pa

rt
o

Ri
so

rs
e

(g
ra

nd
i a

pp
ar

ec
ch

ia
tu

re
)

Ri
pa

rt
o

Ri
so

rs
e

PN
RR

Ri

pa
rt

o
Ri

so
rs

e
PN

C

Ri
pa

rt
o

Ri
so

rs
e

- A
do

zi
on

e
da

pa

rt
e

de
lle

 R
eg

io
ni

 d
i 4

 n
uo

vi

flu
ss

i i
nf

or
m

at
iv

i n
az

io
na

li

Ta
rg

et
 re

gi
on

al
e

ob
ie

tt
iv

o
(L

a
Re

gi
on

e
tr

as
m

et
te

 i
da

ti
di

 tu
tt

e
le

 st
ru

tt
ur

e
sa

ni
ta

rie

co
in

vo
lte

 p
er

 c
ia

sc
un

flu

ss
o

co
n

la
 te

m
pi

st
ic

a
pr

ev
ist

a)

Ri
pa

rt
o

Ri
so

rs
e

- S
ub

-
m

isu
ra

: c
or

so
 d

i
fo

rm
az

io
ne

 in
 in

fe
zio

ni

os
pe

da
lie

re

Ta
rg

et
 re

gi
on

al
e

ob
ie

tt
iv

o
(d

ip
en

de
nt

i f
or

m
at

i
in

 in
f.

O
sp

.)

Pi
em

on
te

96

.3
35

.8
09

,5
6

78

.9
99

.6
68

,7
2

42
.4

41
.0

81
,2

4
96

.3
28

.5
01

,8
8

2.
01

2.
93

3,
52

si

5.
74

2.
72

2,
11

21

.0
53

Va
lle

 d
’A

os
ta

2.

76
3.

31
3,

03

2.
26

6.
04

0,
17

1.

21
7.

38
7,

32

2.
76

3.
10

3,
42

57

.7
39

,3
3

si
22

8.
09

8,
78

83

6

Lo
m

ba
rd

ia

21
9.

25
9.

03
7,

84

17
9.

80
2.

20
8,

90

96
.5

95
.3

43
,7

4
21

9.
24

2.
40

5,
66

4.

58
1.

41
0,

27

si
10

.4
50

.2
10

,7
0

38
.3

11

PA
 B

ol
za

no

11
.3

71
.4

53
,9

6
9.

32
5.

10
0,

39

5.
00

9.
73

4,
22

11

.3
70

.5
91

,3
6

23
7.

60
6,

15

si
93

7.
87

8,
09

3.

43
8

PA
 T

re
nt

o
11

.8
61

.8
74

,5
5

9.
72

7.
26

7,
20

5.

22
5.

79
0,

74

11
.8

60
.9

74
,7

6
24

7.
85

3,
47

si

85
1.

13
1,

91

3.
12

0

Ve
ne

to

10
7.

09
8.

67
7,

96

87
.8

25
.7

01
,7

7
47

.1
82

.7
00

,9
4

10
7.

09
0.

55
3,

85

2.
23

7.
82

3,
30

si

6.
13

1.
41

5,
74

22

.4
78

Fr
iu

li
Ve

ne
zi

a-
G

iu
lia

27

.0
95

.5
10

,9
1

22
.2

19
.5

29
,7

5
11

.9
37

.0
23

,0
6

27
.0

93
.4

55
,5

5
56

6.
15

9,
80

si

2.
05

5.
80

1,
32

7.

53
7

Li
gu

ria

34
.8

27
.1

02
,0

4
28

.5
59

.7
79

,9
6

15
.3

43
.2

02
,8

4
34

.8
24

.4
60

,1
8

72
7.

71
1,

13

si
2.

44
7.

71
9,

33

8.
97

4

Em
ili

a-
Ro

m
ag

na

98
.6

11
.6

59
,5

0
80

.8
65

.9
67

,3
8

43
.4

43
.7

14
,9

8
98

.6
04

.1
79

,1
8

2.
06

0.
48

7,
33

si

6.
16

5.
53

1,
74

22

.6
03

To
sc

an
a

82
.4

30
.5

71
,5

7
67

.5
96

.7
52

,2
0

36
.3

15
.0

79
,5

2
82

.4
24

.3
18

,6
9

1.
72

2.
38

4,
04

si

5.
31

5.
64

7,
98

19

.4
88

U
m

br
ia

19

.4
34

.7
61

,9
8

15
.9

37
.3

73
,2

9
8.

56
2.

05
3,

05

19
.4

33
.2

87
,7

3
40

6.
08

8,
70

si

1.
19

6.
03

6,
40

4.

38
5

M
ar

ch
e

33
.6

12
.0

75
,5

5
27

.5
63

.4
03

,9
5

14
.8

07
.9

18
,6

3
33

.6
09

.5
25

,8
6

70
2.

32
3,

20

si
1.

99
1.

72
9,

80

7.
30

2

La
zi

o
12

5.
36

4.
15

1,
55

10

2.
80

4.
20

6,
33

55

.2
29

.6
19

,8
6

12
5.

35
4.

64
1,

89

2.
61

9.
47

9,
76

si

4.
50

2.
27

2,
50

16

.5
06

Ab
ru

zz
o

37
.9

61
.6

19
,6

4
31

.1
30

.2
24

,4
7

16
.7

24
.1

25
,6

5
37

.9
58

.7
40

,0
1

79
3.

20
6,

77

si
2.

43
5.

60
9,

74

8.
92

9

M
ol

ise

8.
87

8.
22

2,
89

7.

28
0.

53
9,

50

3.
91

1.
33

2,
46

8.

87
7.

54
9,

42

18
5.

51
0,

17

si
48

2.
74

5,
78

1.

77
0

Ca
m

pa
ni

a
16

0.
94

3.
64

7,
35

13

1.
98

0.
98

2,
80

70

.9
04

.2
92

,4
4

16
0.

93
1.

43
8,

76

3.
36

2.
91

2,
13

si

7.
17

1.
27

0,
65

26

.2
91

Pu
gl

ia

11
4.

21
9.

98
9,

70

93
.6

65
.4

95
,6

2
50

.3
20

.0
19

,9
9

11
4.

21
1.

32
5,

39

2.
38

6.
62

2,
87

si

6.
37

8.
94

5,
33

23

.3
86

Ba
sil

ic
at

a
16

.1
42

.1
71

,7
5

13
.2

37
.3

02
,1

7
7.

11
1.

49
0,

79

16
.1

40
.9

47
,2

7
33

7.
29

0,
14

si

1.
21

4.
55

6,
93

4.

45
3

Ca
la

br
ia

54

.5
73

.9
30

,9
9

44
.7

53
.0

62
,1

1
24

.0
42

.7
38

,1
0

54
.5

69
.7

91
,2

1
1.

14
0.

32
0,

46

si
3.

19
3.

40
4,

38

11
.7

07

Si
ci

lia

13
9.

85
4.

00
5,

62

11
4.

68
6.

53
4,

16

61
.6

13
.1

76
,2

6
13

9.
84

3.
39

6,
81

2.

92
2.

24
4,

77

si
7.

50
9.

73
9,

72

27
.5

31

Sa
rd

eg
na

47

.4
70

.4
12

,0
6

38
.9

27
.8

59
,1

6
20

.9
13

.2
57

,7
4

47
.4

66
.8

11
,1

3
99

1.
89

2,
67

si

3.
62

4.
52

5,
08

13

.2
88

To
ta

le

1.
45

0.
11

0.
00

0,
00

1.

18
9.

15
5.

00
0,

00

63
8.

85
1.

08
3,

58

1.
45

0.
00

0.
00

0,
00

30

.3
00

.0
00

,0
0

si
80

.0
26

.9
94

,0
0

29
3.

38
6

 Ta
be

lla
 3

 –
 R

ie
pi

lo
go

 r
ip

ar
to

 r
eg

io
na

le

 T

O
TA

LE

PI
EM

O
N

TE

53
5.

81
8.

15
9,

56

V
 D

'A
O

ST
A

15

.3
53

.3
10

,3
9

LO
M

B
A

R
D

IA

1.
21

7.
96

2.
72

1,
65

B
O

LZ
A

N
O

63

.4
82

.0
38

,8
5

TR
EN

TO

66
.0

19
.1

53
,6

4

V
EN

ET
O

59

5.
83

5.
80

6,
38

FR
IU

LI

15
1.

11
3.

25
7,

42

LI
G

U
R

IA

19
3.

89
3.

52
2,

45

E
R

O
M

A
G

N
A

54

9.
09

9.
00

5,
79

TO
SC

A
N

A

45
8.

94
9.

74
5,

08

U
M

B
R

IA

10
8.

24
4.

16
7,

17

M
A

R
C

H
E

18
6.

93
6.

86
6,

72

LA
ZI

O

69
5.

33
9.

69
9,

55

A
B

R
U

ZZ
O

20

9.
97

0.
06

4,
86

M
O

LI
SE

49

.0
05

.8
31

,7
9

C
A

M
PA

N
IA

88

8.
02

6.
17

5,
08

PU
G

LI
A

63

1.
11

6.
19

8,
68

B
A

SI
LI

C
A

TA

89
.6

23
.9

98
,2

4

C
A

LA
B

R
IA

30

1.
65

2.
65

3,
83

SI
C

IL
IA

77

2.
46

2.
53

2,
84

SA
R

D
EG

N
A

26

3.
05

5.
75

5,
63

TO
TA

LE

8.
04

2.
96

0.
66

5,
58

