

Osservatorio sul turismo dell'Emilia-Romagna

**IL TURISMO
IN EMILIA-ROMAGNA
GENNAIO-DICEMBRE 2019**

STIME E PROIEZIONI DEL MOVIMENTO TURISTICO
nei diversi comparti dell'offerta regionale

IL MOVIMENTO TURISTICO GENNAIO-DICEMBRE 2019 NEI DIVERSI COMPARTI DELL'EMILIA-ROMAGNA

Il movimento turistico nelle strutture ricettive alberghiere ed extralberghiere dell'Emilia-Romagna viene rilevato dall'Osservatorio Turistico Regionale realizzato da Regione Emilia-Romagna e Unioncamere Emilia-Romagna in collaborazione con Trademark Italia. La metodologia prevede le rivalutazioni periodiche delle statistiche ufficiali realizzate, da una parte, tramite le indicazioni fornite da un panel di oltre 1.300 operatori di tutti i comparti dell'offerta turistica regionale e, dall'altra, tramite le elaborazioni dei dati emergenti da indicatori indiretti quali le uscite ai caselli autostradali, gli arrivi aeroportuali, i movimenti ferroviari, le vendite di prodotti alimentari e bevande per l'industria dell'ospitalità, i consumi di energia elettrica ed acqua, la raccolta di rifiuti solidi urbani ed il periodico sondaggio di un campione di turisti nazionali.

L'industria turistica regionale chiude il 2019 superando i 60 milioni di presenze turistiche (60,7 milioni), in aumento del +1,9% rispetto ai 59,6 milioni registrati nel 2018. Gli arrivi turistici salgono a 14,1 milioni, con una crescita del +3,0% rispetto ai 13,7 milioni del 2018. Tutti i comparti turistici della regione registrano una performance positiva sia degli arrivi, sia delle presenze.

GEN-DIC COMPARTI	ARRIVI			PRESENZE		
	2018	2019	Var. 19-18	2018	2019	Var. 19-18
RIVIERA	7.140.000	7.261.000	1,7%	42.851.000	43.169.000	0,7%
CITTA' D'ARTE	3.609.000	3.787.000	4,9%	7.883.000	8.327.000	5,6%
APPENNINO	538.000	579.000	7,6%	2.326.000	2.474.000	6,4%
TERME	476.000	483.000	1,5%	1.365.000	1.385.000	1,5%
ALTRE LOCALITA'	1.954.000	2.022.000	3,5%	5.198.000	5.396.000	3,8%
TOTALE E.-R.	13.717.000	14.132.000	3,0%	59.623.000	60.751.000	1,9%

Fonte: Elaborazione dell'Osservatorio sul turismo dell'Emilia-Romagna – dati provvisori

GEN-DIC NAZIONALITA'	ARRIVI			PRESENZE		
	2018	2019	Var. 19-18	2018	2019	Var. 19-18
ITALIANI	10.110.700	10.403.000	2,9%	44.820.000	45.582.000	1,7%
STRANIERI	3.606.300	3.729.000	3,4%	14.803.000	15.169.000	2,5%
TOTALE E.-R.	13.717.000	14.132.000	3,0%	59.623.000	60.751.000	1,9%

Fonte: Elaborazione dell'Osservatorio sul turismo dell'Emilia-Romagna – dati provvisori

Per quanto riguarda la rilevazione delle provenienze del movimento turistico, il saldo positivo rispetto al 2018 (+3,0% di arrivi e +1,9% di presenze) è prodotto dalla crescita sia

della clientela nazionale (+2,9% di arrivi e +1,7% di presenze), sia di quella internazionale (+3,4% di arrivi e +2,5% di presenze).

La distribuzione del movimento turistico nei singoli comparti dell'offerta regionale evidenzia la posizione di punta della **Riviera** che concentra oltre la metà degli arrivi regionali (51,4%) e quasi i 3/4 delle presenze (71,1%). Seguono le Città d'Arte e d'Affari, con oltre 3/4 degli arrivi (26,8%) ed il 13,7% delle presenze.

GEN-DIC COMPARTI	ARRIVI		PRESENZE	
	2019	Peso %	2019	Peso %
RIVIERA	7.261.000	51,4%	43.169.000	71,1%
CITTA' D'ARTE	3.787.000	26,8%	8.327.000	13,7%
APPENNINO	579.000	4,1%	2.474.000	4,1%
TERME	483.000	3,4%	1.385.000	2,3%
ALTRE LOCALITA'	2.022.000	14,3%	5.396.000	8,9%
TOTALE E.-R.	14.132.000	100%	60.751.000	100%

Fonte: Elaborazione dell'Osservatorio sul turismo dell'Emilia-Romagna – dati provvisori

In termini di provenienze, il livello di **internazionalizzazione** del movimento turistico raggiunge il 26,4% degli arrivi ed il 25,0% delle presenze: 1 turista su 4 in vacanza in Emilia Romagna è straniero.

GEN-DIC NAZIONALITA'	ARRIVI		PRESENZE	
	2019	Peso %	2019	Peso %
ITALIANI	10.403.000	73,6%	45.582.000	75,0%
STRANIERI	3.729.000	26,4%	15.169.000	25,0%
TOTALE E.-R.	14.132.000	100%	60.751.000	100%

Fonte: Elaborazione dell'Osservatorio sul turismo dell'Emilia-Romagna – dati provvisori

LA RIVIERA DELL'EMILIA ROMAGNA

Il movimento turistico rilevato per la **Riviera dell'Emilia-Romagna** nel periodo gennaio-dicembre 2019 presenta un incremento del +1,7% degli arrivi e del +0,7% delle presenze. In crescita sia la componente nazionale (+1,4% di arrivi e +0,6% di presenze), sia quella internazionale (+2,9% di arrivi e +1,3% di presenze) della domanda.

RIVIERA GEN-DIC	ARRIVI			PRESENZE		
	2018	2019	Var. 19-18	2018	2019	Var. 19-18
ITALIANI	5.739.000	5.819.000	1,4%	33.338.000	33.535.000	0,6%
STRANIERI	1.401.000	1.442.000	2,9%	9.513.000	9.634.000	1,3%
TOTALE	7.140.000	7.261.000	1,7%	42.851.000	43.169.000	0,7%

Fonte: Elaborazione dell'Osservatorio sul turismo dell'Emilia-Romagna – dati provvisori.

La distribuzione del movimento turistico nei singoli comparti dell'offerta regionale evidenzia la primazia della Riviera che concentra oltre la metà degli arrivi regionali (51,4%) e quasi i 3/4 delle presenze (71,1%).

Il peso della Riviera dell'Emilia-Romagna rispetto al movimento regionale 2019 (gennaio-dicembre)

NAZIONALITA'	ARRIVI			PRESENZE		
	REGIONE E-R	RIVIERA E-R	Peso % RIVIERA	REGIONE E-R	RIVIERA E-R	Peso % RIVIERA
ITALIANI	10.403.000	5.819.000	55,9%	45.582.000	33.535.000	73,6%
STRANIERI	3.729.000	1.442.000	38,7%	15.169.000	9.634.000	63,5%
TOTALE	14.132.000	7.261.000	51,4%	60.751.000	43.169.000	71,1%

Fonte: Elaborazione dell'Osservatorio sul turismo dell'Emilia-Romagna – dati provvisori.

Per quanto riguarda la clientela italiana, in Riviera si registra il 55,9% degli arrivi ed il 73,6% delle presenze nazionali in regione, mentre relativamente alla componente internazionale sulla costa confluiscono il 38,7% di tutti gli arrivi ed il 63,5% delle presenze della clientela straniera regionale.

La crescita del movimento autostradale, importante indicatore indiretto di presenza turistica ed escursionistica, ha caratterizzato la maggioranza dei mesi del 2019 e avvalorato gli altri indicatori positivi sin qui esposti.

Il movimento degli autoveicoli in uscita ai caselli autostradali della Riviera dell'Emilia-Romagna nel periodo gennaio-dicembre 2019, infatti, registra una crescita complessiva del **+1,7%** rispetto allo scorso anno.

Dai dati delle uscite ai singoli caselli autostradali (gennaio-dicembre) emerge che rispetto alla media complessiva si sono distinte Forlì (+2,6%), Cesena (+2,9%), Valle del Rubicone (+4,6%), Rimini Nord (+2,2%), Rimini Sud (+2,5%), Riccione (+4,3%) e Cattolica (+2,0%).

ARRIVI AUTOSTRADALI IN RIVIERA

GENNAIO-DICEMBRE	2018	2019	% 19/18
FERRARA SUD	3.154.467	3.119.650	-1,1%
RAVENNA	2.397.155	2.417.513	+0,8%
FORLI'	3.151.165	3.232.592	+2,6%
CESENA NORD	2.812.471	2.736.342	-2,7%
CESENA	2.079.670	2.140.701	+2,9%
VALLE RUBICONE	1.427.866	1.494.012	+4,6%
RIMINI NORD	2.840.525	2.901.954	+2,2%
RIMINI SUD	4.544.686	4.659.609	+2,5%
RICCIONE	2.833.419	2.956.263	+4,3%
CATTOLICA	2.819.544	2.874.946	+2,0%
TOTALE RIVIERA	28.060.968	28.533.582	+1,7%

Elaborazione dell'Osservatorio regionale sul turismo dell'Emilia-Romagna su dati Autostrade per l'Italia S.p.A..

RIVIERA - ZOOM ESTATE 2019 (MAGGIO-SETTEMBRE)

Il movimento turistico nella **Riviera dell'Emilia-Romagna** nel periodo **maggio-settembre** registra una diminuzione degli arrivi del -0,1% e delle presenze del -0,4%.

In calo il movimento della clientela italiana (arrivi -0,2%, presenze -0,5%), mentre quella straniera consolida gli arrivi e conferma le presenze (arrivi +0,3%, presenze -0,1%).

RIVIERA E-R MAGGIO-SETTEMBRE	ARRIVI			PRESENZE		
	2018	2019	Var. 19-18	2018	2019	Var. 19-18
ITALIANI	4.575.000	4.568.000	-0,2%	30.009.000	29.847.000	-0,5%
STRANIERI	1.139.000	1.142.000	0,3%	8.518.000	8.512.000	-0,1%
TOTALE	5.714.000	5.710.000	-0,1%	38.527.000	38.359.000	-0,4%

Fonte: Elaborazione dell'Osservatorio sul turismo dell'Emilia-Romagna – dati provvisori

I singoli mesi dell'estate 2019 presentano il seguente andamento rispetto allo stesso periodo del 2018, confermando le anticipazioni del sondaggio sugli operatori della Riviera effettuato da Trademark Italia nella prima decade di luglio:

ANDAMENTO DELL'ESTATE 2019 IN RIVIERA

Mese	Arrivi	Presenze
Maggio	-6,2%	-12,3%
Giugno	+0,7%	+2,0%
Luglio	-4,6%	-3,4%

Agosto	+4,1%	+1,8%
Settembre	+1,4%	-0,2%
Maggio-Settembre	-0,1%	-0,4%

Elaborazione dell'Osservatorio sul turismo dell'Emilia-Romagna su dati Autostrade per l'Italia S.p.A. – dati provvisori

Il bilancio complessivo della stagione estiva risente dunque sensibilmente dell'andamento positivo del mese di agosto (che storicamente pesa per oltre il 40% del movimento complessivo del periodo maggio-settembre).

Il **movimento autostradale** rilevato nel periodo maggio-settembre conferma pienamente il trend stagionale, con una leggera diminuzione del **-0,4%** degli autoveicoli in uscita ai caselli della Riviera.

I dati relativi alle uscite ai singoli caselli autostradali (maggio-settembre) rispetto alla media complessiva evidenziano andamenti in controtendenza per 5 caselli sui 10 monitorati: Forlì (+1,0%), Cesena (+1,0%), Valle del Rubicone (+3,3%), Rimini Sud (+0,5%) e Riccione (+2,4%).

ARRIVI AUTOSTRADALI IN RIVIERA (MAGGIO-SETTEMBRE)

MAGGIO-SETTEMBRE	2018	2019	% 19/18
FERRARA SUD	1.491.040	1.434.580	-3,8%
RAVENNA	1.227.476	1.216.062	-0,9%
FORLÌ	1.305.720	1.319.051	+1,0%
CESENA NORD	1.293.016	1.234.796	-4,5%
CESENA	1.015.780	1.026.050	+1,0%
VALLE RUBICONE	671.472	693.498	+3,3%
RIMINI NORD	1.362.002	1.353.291	-0,6%
RIMINI SUD	2.063.242	2.073.090	+0,5%
RICCIONE	1.411.572	1.445.308	+2,4%
CATTOLICA	1.381.544	1.380.091	-0,1%
TOTALE RIVIERA	13.222.864	13.175.817	-0,4%

Elaborazione dell'Osservatorio sul turismo dell'Emilia-Romagna su dati Autostrade per l'Italia S.p.A.

Il dettaglio dell'andamento mensile delle uscite ai caselli autostradali è il seguente:

ARRIVI AUTOSTRADALI DELL'ESTATE 2019 IN RIVIERA

Maggio	-2,7%
Giugno	-0,2%
Luglio	-1,6%
Agosto	+2,6%

Settembre	+0,1%
Maggio-Settembre 2019	-0,4%

Elaborazione dell'Osservatorio sul turismo dell'Emilia-Romagna su dati Autostrade per l'Italia S.p.A.

Anche nell'estate 2019 l'**andamento meteorologico** ha influito sensibilmente sul bilancio turistico della Riviera, con temperature (reali e percepite) superiori alla media del periodo, ma anche con un'elevata instabilità che comporta in taluni casi fenomeni estremi.

Le previsioni di maltempo troppo anticipate, che hanno riguardato in particolare i week-end di luglio e settembre, spesso sono state corrette sotto data, compromettendo il movimento (e il giro d'affari) in numerosi fine settimana.

ANDAMENTO METEO 2019

MESE			
Maggio	16 gg. (-5)	9 gg. (+3)	6 gg. (+2)
Giugno	26 gg. (+1)	1 g. (=)	3 gg. (-1)
Luglio	22 gg. (-1)	5 gg. (-1)	4 gg. (+2)
Agosto	23 gg. (-1)	6 gg. (+2)	2 gg. (-1)
Settembre	20 gg. (-2)	6 gg. (-1)	4 gg. (+3)
MAG-SET 2019	107 gg.	27 gg.	19 gg.
MAG-SET 2018	115 gg.	24 gg.	14 gg.
Diff. 2019/2018	-8 gg.	+3 gg.	+5 gg.

Osservazioni quotidiane ex post della situazione meteo della Riviera dell'Emilia-Romagna

Nel complesso del periodo maggio-settembre, si riducono le giornate di sole (-8 rispetto al 2018, a causa dell'elevata instabilità di maggio e settembre), aumentano quelle variabili (+3) e quelle con tempo "turisticamente brutto" (nuvoloso/pioggia +5).

LE CITTA' D'ARTE E D'AFFARI

Il bilancio del periodo gennaio-dicembre 2019 nelle maggiori **Città d'arte e d'affari dell'Emilia-Romagna**, il secondo comparto regionale dopo la Riviera per volume di movimento turistico, presenta un incremento del +4,9% degli arrivi che superano i 3,7 milioni, e del +5,6% delle presenze che arrivano a 8,3 milioni.

CITTA' D'ARTE GEN-DIC	ARRIVI			PRESENZE		
	2018	2019	Var. 19-18	2018	2019	Var. 19-18
ITALIANI	2.237.000	2.350.000	5,1%	4.720.000	4.981.000	5,5%
STRANIERI	1.372.000	1.437.000	4,7%	3.163.000	3.346.000	5,8%
TOTALE	3.609.000	3.787.000	4,9%	7.883.000	8.327.000	5,6%

Fonte: Elaborazione dell'Osservatorio sul turismo dell'Emilia-Romagna – dati provvisori.

In crescita sia la clientela italiana (+5,1% degli arrivi e +5,5% delle presenze), sia quella internazionale (+4,7% di arrivi e +5,8% di presenze).

Le Città d'Arte e d'Affari costituiscono il secondo attrattore turistico dell'Emilia-Romagna in termini di movimento, concentrando il 26,8% degli arrivi e il 13,7% delle presenze complessive regionali su base annuale.

Da sottolineare il peso della componente internazionale: nelle Città d'Arte e d'Affari regionali confluiscono il 38,5% di tutti gli arrivi ed il 22,1% delle presenze della clientela internazionale regionale.

Il peso delle Città d'Arte e d'Affari dell'Emilia-Romagna rispetto al movimento regionale 2019 (gennaio-dicembre)

NAZIONALITA'	ARRIVI			PRESENZE		
	REGIONE E-R	CITTA' E-R	Peso % CITTA'	REGIONE E-R	CITTA' E-R	Peso % CITTA'
ITALIANI	10.403.000	2.350.000	22,6%	45.582.000	4.981.000	10,9%
STRANIERI	3.729.000	1.437.000	38,5%	15.169.000	3.346.000	22,1%
TOTALE	14.132.000	3.787.000	26,8%	60.751.000	8.327.000	13,7%

Fonte: Elaborazione dell'Osservatorio sul turismo dell'Emilia-Romagna – dati provvisori.

Nel caso di Bologna, Modena, Reggio Emilia, Parma ed anche Ferrara, gli operatori del sistema ricettivo hanno beneficiato dell'ulteriore incremento dei passeggeri in arrivo all'aeroporto internazionale Guglielmo Marconi. L'aeroporto di Bologna è tra i protagonisti dell'ottima performance turistica internazionale delle città della regione, con un volume di passeggeri che alla fine di dicembre ha superato per la prima volta i 9 milioni (nel dettaglio 9.405.920), in crescita del +10,6% sul 2018. La crescita complessiva è stata prodotta interamente dal traffico internazionale che a fine dicembre ha registrato 7.439.577 passeggeri (+14,0%), a fronte di una leggera riduzione del traffico nazionale (-0,9%) che ha registrato 1.957.731 passeggeri.

LA MONTAGNA APPENNINICA

Il periodo gennaio-dicembre 2019 si chiude positivamente per il comparto ricettivo della montagna appenninica, con una crescita del +7,6% degli arrivi e del +6,4% delle presenze turistiche.

APPENNINO GEN-DIC	ARRIVI			PRESENZE		
	2018	2019	Var. 19-18	2018	2019	Var. 19-18
ITALIANI	442.700	475.000	7,3%	1.945.000	2.068.000	6,3%
STRANIERI	95.300	104.000	9,1%	381.000	406.000	6,6%
TOTALE	538.000	579.000	7,6%	2.326.000	2.474.000	6,4%

Fonte: Elaborazione dell'Osservatorio sul turismo dell'Emilia-Romagna – dati provvisori.

Grazie ad un'offerta ambientale-naturale sempre più attrattiva, si registra un aumento sia della clientela internazionale (+9,1% di arrivi e +6,6% di presenze), che della clientela italiana, che conferma la propria fedeltà al territorio con una crescita degli arrivi del +7,3% e delle presenze del +6,3%.

Si accentuano anche i risultati del movimento escursionistico, attirato in quota dai sempre più numerosi eventi organizzati dalle varie località, sia durante la stagione estiva, sia durante quella invernale.

L'Appennino costituisce il terzo attrattore turistico dell'Emilia-Romagna in termini di movimento, concentrando il 4,1% sia degli arrivi che delle presenze complessive regionali su base annuale.

La buona performance della clientela straniera incide sul livello di internazionalizzazione: ora nell'Appennino regionale confluiscono il 2,8% di tutti gli arrivi ed il 2,7% delle presenze della clientela internazionale regionale.

Il peso dell'Appennino dell'Emilia-Romagna rispetto al movimento regionale 2019 (gennaio-dicembre)

NAZIONALITA'	ARRIVI			PRESENZE		
	REGIONE E-R	APPENNINO E-R	Peso % APPENN.	REGIONE E-R	APPENNINO E-R	Peso % APPENN.
ITALIANI	10.403.000	475.000	4,6%	45.582.000	2.068.000	4,5%
STRANIERI	3.729.000	104.000	2,8%	15.169.000	406.000	2,7%
TOTALE	14.132.000	579.000	4,1%	60.751.000	2.474.000	4,1%

Fonte: Elaborazione dell'Osservatorio sul turismo dell'Emilia-Romagna – dati provvisori.

LE LOCALITA' TERMALI

Il periodo gennaio-dicembre 2019 per l'**offerta termale dell'Emilia-Romagna** presenta il medesimo incremento degli arrivi (+1,5%) e delle presenze (+1,5%) nelle strutture ricettive.

TERME GEN-DIC	ARRIVI			PRESENZE		
	2018	2019	Var. 19-18	2018	2019	Var. 19-18
ITALIANI	376.000	377.000	0,3%	1.133.000	1.134.000	0,1%
STRANIERI	100.000	106.000	6,0%	232.000	251.000	8,2%
TOTALE	476.000	483.000	1,5%	1.365.000	1.385.000	1,5%

Fonte: Elaborazione dell'Osservatorio sul turismo dell'Emilia-Romagna – dati provvisori.

Da un lato la clientela italiana mostra segnali di affezione all'offerta termale regionale confermando sostanzialmente i volumi di movimento dell'anno precedente (+0,3% di arrivi e +0,1% di presenze), con apprezzamento per i diversi tentativi di riconversione dal tradizionale termalismo sanitario verso il benessere ed il wellness, e dall'altro la clientela internazionale registra un'incoraggiante "tenuta" (+6,0% di arrivi e +8,2% di presenze).

Le Terme costituiscono il quarto attrattore turistico dell'Emilia-Romagna in termini di movimento, concentrando il 3,4% degli arrivi e il 2,3% delle presenze complessive regionali su base annuale.

Il buon risultato ottenuto sul fronte della clientela straniera migliora il livello di internazionalizzazione che ora raggiunge il 2,8% di tutti gli arrivi e l'1,7% delle presenze della clientela internazionale regionale.

Il peso delle Terme dell'Emilia-Romagna rispetto al movimento regionale 2019 (gennaio-dicembre)

	ARRIVI			PRESENZE		
	REGIONE E-R	TERME E-R	Peso % TERME	REGIONE E-R	TERME E-R	Peso % TERME
ITALIANI	10.403.000	377.000	3,6%	45.582.000	1.134.000	2,5%
STRANIERI	3.729.000	106.000	2,8%	15.169.000	251.000	1,7%
TOTALE	14.132.000	483.000	3,4%	60.751.000	1.385.000	2,3%

Fonte: Elaborazione dell'Osservatorio sul turismo dell'Emilia-Romagna – dati provvisori.

LE ALTRE LOCALITA'

Il periodo gennaio-dicembre 2019 nelle **altre località dell'Emilia-Romagna**, che comprendono i comuni che non rientrano - per le loro caratteristiche - nei prodotti turistici tradizionali (come, ad esempio, Carpi, Fidenza, Sassuolo e Imola), registra un incremento sia degli arrivi (+3,5%), sia delle presenze (+3,8%) nelle strutture ricettive.

ALTRE LOCALITA' GEN-DIC	ARRIVI			PRESENZE		
	2018	2019	Var. 19-18	2018	2019	Var. 19-18
ITALIANI	1.316.000	1.382.000	5,0%	3.684.000	3.864.000	4,9%
STRANIERI	638.000	640.000	0,3%	1.514.000	1.532.000	1,2%
TOTALE	1.954.000	2.022.000	3,5%	5.198.000	5.396.000	3,8%

Fonte: Elaborazione dell'Osservatorio sul turismo dell'Emilia-Romagna – dati provvisori

In crescita sia la clientela italiana (+5,0% di arrivi e +4,9% di presenze), che la clientela internazionale (+0,3% di arrivi, +1,2% di presenze).

Le **altre località dell'Emilia-Romagna** registrano un andamento di progressiva crescita negli ultimi anni, arrivando a concentrare il 14,3% degli arrivi e l'8,9% delle presenze complessive regionali su base annuale.

Il peso della clientela italiana rispetto al totale regionale è del 13,3% in termini di arrivi e del 8,5% in termini di presenze. Ancora maggiore è l'incidenza degli ospiti internazionali che ora raggiunge il 17,2% di tutti gli arrivi e il 10,1% delle presenze della clientela straniera regionale.

Il peso delle Altre località dell'Emilia-Romagna rispetto al movimento regionale 2019 (gennaio-dicembre)

	ARRIVI			PRESENZE		
	REGIONE E-R	ALTRE E-R	Peso % ALTRE	REGIONE E-R	ALTRE E-R	Peso % ALTRE
ITALIANI	10.403.000	1.382.000	13,3%	45.582.000	3.864.000	8,5%
STRANIERI	3.729.000	640.000	17,2%	15.169.000	1.532.000	10,1%
TOTALE	14.132.000	2.022.000	14,3%	60.751.000	5.396.000	8,9%

Fonte: Elaborazione dell'Osservatorio sul turismo dell'Emilia-Romagna – dati provvisori.

L'ANDAMENTO DEL MOVIMENTO TURISTICO NELLE NUOVE DESTINAZIONI REGIONALI

L'andamento del movimento turistico 2019 declinato nelle nuove Destinazioni regionali evidenzia una performance positiva degli arrivi in ognuno degli ambiti considerati, mentre per quanto riguarda le presenze si rileva una lieve flessione nella Destinazione Emilia.

GEN-DIC DESTINAZIONI	ARRIVI			PRESENZE		
	2018	2019	Var. 19-18	2018	2019	Var. 19-18
DESTINAZIONE ROMAGNA	8.468.000	8.684.000	2,6%	46.250.000	46.876.000	1,4%
AREA METROPOLITANA	3.604.500	3.778.800	4,8%	9.010.000	9.518.500	5,6%
DESTINAZIONE EMILIA	1.644.500	1.669.200	1,5%	4.363.000	4.356.500	-0,1%
TOTALE E.-R.	13.717.000	14.132.000	3,0%	59.623.000	60.751.000	1,9%

Fonte: Elaborazione dell'Osservatorio sul turismo dell'Emilia-Romagna – dati provvisori

La distribuzione del movimento turistico nelle singole Destinazioni evidenzia la primazia della **Destinazione Romagna** che concentra il 61,4% degli arrivi regionali e oltre i 3/4 delle presenze (77,2%). Segue l'Area Metropolitana, con oltre 1/4 degli arrivi (26,7%) ed il 15,7% delle presenze. La Destinazione Emilia, infine, concentra l'11,8% degli arrivi ed il 7,2% delle presenze complessive regionali.

GEN-DIC DESTINAZIONI	ARRIVI		PRESENZE	
	2019	Peso %	2019	Peso %
DESTINAZIONE ROMAGNA	8.684.000	61,4%	46.876.000	77,2%
AREA METROPOLITANA	3.778.800	26,7%	9.518.500	15,7%
DESTINAZIONE EMILIA	1.669.200	11,8%	4.356.500	7,2%
TOTALE E.-R.	14.132.000	100%	60.751.000	100%

Fonte: Elaborazione dell'Osservatorio sul turismo dell'Emilia-Romagna – dati provvisori