

ALTO FERRARESE: MODELLO DI UNA IMPREDITORIA AUTONOMA, DIFFUSA E DINAMICA

Nell'area, così duramente colpita dal sisma, sono insediate più della metà delle imprese della provincia (55%) e trova lavoro quasi il 60% degli occupati dipendenti

Avamposto della via Emilia nella Bassa Padana, distretto industriale "nascosto" nelle pieghe del Nord-Est. Sono metafore frequentemente utilizzate, negli ultimi decenni, per descrivere i tratti forti dell'Alto ferrarese, un territorio che dal punto di vista economico è forse più assimilabile alle aree a maggior sviluppo industriale della regione che al resto della provincia di Ferrara.

L'area, così duramente colpita dal sisma, ha rappresentato per lungo tempo, e continua a farlo ancora, il modello di una imprenditoria autonoma, diffusa e dinamica. Questo, grazie alla sua capacità di creare rapporti di interdipendenza tra imprese di diversa dimensione e tipologia produttiva, prime fra tutte le produzioni meccaniche avanzate.

Compreso il comune capoluogo, i comuni interessati (Bondeno, Cento, Mirabello, Poggio Renatico, Sant'Agostino e Vigarano Mainarda) ospitano più della metà delle imprese della provincia (55%), quasi 22.000 unità sulle 39.900 complessive, dove trova lavoro quasi il 60% degli occupati dipendenti.

	Unità locali con addetti	Addetti	Imprenditori	Dipendenti	Unità locali artigiane	% imprese artigiane sul totale
Alto ferrarese	21.993	64.357	21.481	42.876	5.954	27,1
% sul totale	55,2	59,1	54,2	61,9	56,1	
Area delle						
Bonifiche	6.204	14.757	6.257	8.500	1.818	29,3
Copparese	3.710	10.914	3.891	7.023	982	26,5
Costa	7.922	18.828	7.988	10.840	1.867	23,6
TOTALE	39.829	108.856	39.617	69.239	10.621	26,7

Fonte: Osservatorio dell'economia della Camera di Commercio

E' l'area dove si concentra, inoltre, il 63,4% dell'industria manifatturiera locale.

Distribuzione delle unità locali attive per settore di attività e aree geografiche

	Alto ferrarese	Area Bonifiche	Copparese	Costa	TOTALE
Agricoltura e pesca	15,7%	30,7%	36,1%	32,2%	23,2%
Industria	11,1%	9,8%	9,1%	5,8%	9,6%
Costruzioni	14,1%	14,7%	11,9%	14,0%	13,9%
Commercio	26,2%	21,1%	20,6%	21,7%	24,0%
Terziario	33,0%	23,8%	22,3%	26,3%	29,2%
TOTALE	100,0%	100,0%	100,0%	100,0%	100,0%
Agricoltura e pesca	37,3%	20,6%	14,5%	27,6%	100,0%
Industria	63,4%	15,9%	8,8%	11,9%	100,0%
Costruzioni	55,7%	16,4%	8,0%	19,9%	100,0%
Commercio	60,3%	13,7%	8,0%	18,0%	100,0%
Terziario	62,3%	12,7%	7,1%	17,9%	100,0%
TOTALE	55,2%	15,6%	9,3%	19,9%	100,0%

Fonte: Dati SMAIL

Tra le circa 2.500 imprese manifatturiere, un terzo sono aziende metalmeccaniche, che rappresentano circa i due terzi dell'universo provinciale. Suddividendo, infine, le imprese in funzione del livello tecnologico, nel periodo 1999-2010, European Patent Office ha pubblicato 52 domande di brevetto con richiedente avente sede nell'Area Centese.

	Alto ferrarese	TOTALE	% Alto ferrarese sul totale	% industria manifatturiera Alto ferrarese
Agricoltura e pesca	3.449	9.245	37,3	
Industria	2.433	3.838	63,4	
<i>Alimentari, bevande, tabacco</i>	315	507	62,1	12,9
<i>Tessile, abbigliamento e calzature</i>	260	467	55,7	10,7
<i>Legno e mobile</i>	167	252	66,3	6,9
<i>Metalmeccanica</i>	789	1.212	65,1	32,4
<i>Estrattiva e lavorazione minerali</i>	93	159	58,5	3,8
<i>Carta, stampa</i>	94	119	79,0	3,9
<i>Chimica, farmaceutica</i>	55	75	73,3	2,3
<i>Gomma, plastica</i>	60	104	57,7	2,5
<i>Elettrica, elettronica</i>	146	229	63,8	6,0
<i>Mezzi di trasporto</i>	44	73	60,3	1,8
<i>Altre industrie manifatturiere e riparazioni</i>	292	424	68,9	12,0
<i>Energia, gas, acqua e reti fognarie</i>	118	217	54,4	4,8
INDUSTRIA	2.433	3.838	63,4	100,0
Costruzioni	3.093	5.550	55,7	
Commercio	5.762	9.557	60,3	
Terziario	7.256	11.639	62,3	
TOTALE	21.993	39.829	55,2	

La popolazione

Compreso il comune capoluogo, i comuni interessati, raggruppano più di 201 mila persone, rappresentano il 58% del territorio provinciale.

Si tratta di una popolazione, che, a differenza di altri comuni della provincia, negli ultimi anni è aumentata.

COMUNI	Al 31 dicembre 2011	di cui MINORENNI	% di minorenni sul totale stranieri	Totale popolazione residente	% di stranieri sul totale residenti	Var. % annua
Bondeno	1.492	399	26,7	15.283	9,8	4,3
Cento	3.940	1.074	27,3	35.770	11,0	3,7
Ferrara	11.581	2.142	18,5	135.444	8,6	9,3
Mirabello	377	103	27,3	3.527	10,7	3,0
Poggio Renatico	902	250	27,7	9.743	9,3	4,4
Sant'Agostino	705	193	27,4	7.152	9,9	1,0
Vigarano Mainarda	417	85	20,4	7.626	5,5	8,3
Alto ferrarese	19.414	4.246	21,9	214.545	9,0	7,0
PROVINCIA	28.932	6.432	22,2	359.689	8,0	6,0

Con preghiera di cortese pubblicazione.

IL SEGRETARIO GENERALE
Mauro Giannattasio