

Ministero delle Infrastrutture e dei Trasporti

DIPARTIMENTO PER LE INFRASTRUTTURE,
I SISTEMI INFORMATIVI E STATISTICI
DIREZIONE GENERALE PER I SISTEMI INFORMATIVI E STATISTICI
Div. 3 - Ufficio di Statistica

DIPARTIMENTO PER I TRASPORTI, LA NAVIGAZIONE,
GLI AFFARI GENERALI ED IL PERSONALE
DIREZIONE GENERALE PER LA SICUREZZA STRADALE
Divisione 1 - Piani e Programmi di Intervento
per il Miglioramento della Sicurezza Stradale - Affari Generali

PROGRAMMAZIONE STRATEGICA 2017

**OBIETTIVO OPERATIVO:
STATISTICHE SULL'INCIDENTALITA' NEI TRASPORTI STRADALI
ANCHE CON RIFERIMENTO ALLA TIPOLOGIA DI STRADA**

Costi sociali dell'incidentalità stradale¹

¹ Informazioni relative ai costi sociali sono desumibili anche da altre relazioni allegate al Rapporto Finale.

COSTI SOCIALI DELL'INCIDENTALITÀ STRADALE IN ITALIA.

Introduzione

Gli incidenti stradali rappresentano un costo significativo per la società.

Nel Novembre del 2008 il Parlamento Europeo ha adottato la Direttiva 2008/96/EC che rimanda agli Stati Membri il calcolo del “costo sociale medio di un incidente mortale ed il costo sociale medio di un incidente grave verificatosi sul loro territorio”. Il Decreto Legislativo 15 marzo 2011, n. 35 di “Attuazione della direttiva 2008/96/CE sulla gestione della sicurezza delle infrastrutture stradali” stabilisce la determinazione di detto calcolo con cadenza annuale a partire dalla fine del 2011 (art.7 comma 3). A tale scopo, la Direzione Generale per la Sicurezza Stradale del Ministero delle Infrastrutture e dei Trasporti ha condotto uno studio di valutazione dei costi sociali dell'incidentalità stradale, approvato con Decreto Dirigenziale n. 189 del 24/09/2012, calcolando il costo sociale medio di un incidente mortale nonché il costo sociale medio di un incidente grave. Sulla base di tale metodologia si calcola annualmente il costo sociale degli incidenti stradali, sia sulla rete TEN stradale che sul totale della rete stradale italiana.

Il metodo adottato nello studio è l'approccio basato sul Capitale Umano e prende in considerazione:

- i **costi umani** riferiti alle vittime di incidente stradale e derivati dalla perdita di produttività per la società, dalla perdita affettiva, dolore e sofferenza delle persone coinvolte e dei parenti delle vittime, dai costi delle cure mediche cui sono state sottoposte le vittime.

- i **costi generali** riferiti all'incidente stradale derivati dai danni al veicolo, dalle spese per il rilievo degli incidenti da parte delle forze di polizia e dei servizi di emergenza, dai costi legali e amministrativi di gestione, dai danni causati all'infrastruttura stradale e agli edifici.

Il **costo sociale medio di un incidente mortale** è stato valutato considerando i costi umani riferiti alle persone decedute in un incidente, quelli riferiti alle persone ferite coinvolte nell'incidente mortale in questione (differenziate per gravità), i costi generali riferiti all'incidente stradale stesso.

Il **costo sociale medio di un incidente grave** è stato stimato considerando i costi umani riferiti alle persone gravemente ferite nell'incidente, i costi riferiti alle persone lievemente ferite nell'incidente grave in questione, i costi generali riferiti all'incidente.

I costi sociali degli incidenti stradali costituiscono una stima del danno economico subito dalla società a causa di tali eventi.

Il danno economico non è rappresentato da una spesa diretta sostenuta dalla società, ma è la quantificazione economica degli oneri che, a diverso titolo, gravano sulla stessa a seguito delle conseguenze causate da un incidente stradale.

La seguente tabella riporta, a prezzi 2010, il valore dei costi unitari per persona e per incidente in base al livello di gravità utilizzati per il calcolo annuale del costo sociale.

Costi medi unitari degli incidenti stradali per livello di gravità - Anno di riferimento 2010

Milioni di euro

Gravità	Costo medio umano in base alla gravità delle lesioni riportate	Costo medio incidente in base alla gravità dell'incidente stradale
Mortale	1,503	1,642
Con lesioni gravi	0,197	0,309
Con lesioni lievi	0,017	0,032
Con lesioni (senza distinguere in base alla gravità)	0,042	-

Fonte: Ministero delle Infrastrutture e dei Trasporti.

1. Calcolo del costo sociale dell'incidentalità stradale 2013 a prezzi costanti, per la rete TEN-Italia e per la rete nazionale

Si riporta nelle seguenti tabelle una sintesi del calcolo del costo sociale relativo all'anno 2013 condotto dalla Direzione Generale per la Sicurezza Stradale del Ministero delle Infrastrutture e dei Trasporti.

In particolare:

- è stato calcolato il costo sociale derivante dall'incidentalità stradale sulla porzione di rete stradale trans-europea ricadente nel territorio italiano (rete stradale TEN - Italia);
- sono stati, quindi, stimati i costi totali nazionali degli incidenti stradali al fine di confrontare il costo sociale calcolato sulla rete stradale TEN - Italia con il costo sociale valutato sull'intera rete stradale nazionale, nonché per valutare eventuali variazioni nei costi sociali rispetto all'anno precedente.

La principale fonte dati utilizzata, ove non specificato diversamente, è l'ISTAT.

I dati di incidentalità utilizzati per la stima del costo totale si riferiscono in particolare alla rilevazione nazionale ISTAT dell'anno 2013².

Si precisa che, ai fini del calcolo, è stato utilizzato il costo medio delle lesioni (costo medio umano per un ferito e per un decesso) stimato nel 2010, secondo i valori indicati nella tabella sopra riportata. Le variazioni del costo sociale totale dell'incidentalità e del costo sociale dell'incidentalità calcolato sulla rete stradale TEN - Italia sono quindi determinate solo dalla variazione del numero e della gravità degli incidenti avvenuti. Non si è tenuto conto delle eventuali variazioni di costo associate alle singole voci che concorrono a determinare il costo medio delle lesioni nel 2013.

La rete TEN - Italia è costituita dalle strade individuate dalla mappa allegata alla decisione N. 884/2004/CE. Le strade individuate dalla mappa sono distinte in esistenti e pianificate (in progetto o in costruzione). Il completamento per queste ultime è atteso per il 2020.

Per il calcolo del costo sociale si fa riferimento alle sole tratte appartenenti alla rete esistente; in particolare, per la individuazione delle strade indicate nella mappa allegata alla decisione N. 884/2004/CE sono state considerate le tratte stradali facenti parte della rete stradale TEN - Italia al 2011 (rete esistente).

Il costo sociale per la rete TEN - Italia è calcolato moltiplicando il costo medio per ferito (CMf) e il costo medio per decesso (CM) rispettivamente con numero di feriti e il numero di morti registrati sulla rete stradale TEN - Italia, a cui vengono poi sommati i costi generali medi per incidente (CG) moltiplicati per il numero di incidenti sulla rete stradale TEN - Italia.

Di seguito si riporta la formula utilizzata:

$$CT(TEN) = CMf * NF(TEN) + CM * NM(TEN) + CG * NI(TEN)^3$$

Nel 2013 (cfr. Tab. 1.1), in base ai dati della rilevazione ISTAT, sono avvenuti sulla rete stradale TEN - Italia, 8.358 incidenti stradali con danni alle persone.

Come si evince dalla tabella seguente, il costo sociale totale per la rete stradale TEN - Italia risulta pari a circa 1,14 miliardi di euro.

² ISTAT, 2014. Incidenti Stradali - Anno 2013

³

- CMf = Costo medio umano per un ferito
- NF(TEN) = numero di feriti sulla rete stradale TEN - Italia
- CM = Costo medio umano per un decesso
- NM(TEN) = numero di morti sulla rete stradale TEN - Italia
- CG = Costi generali medi per incidente
- NI(TEN) = numero di incidenti stradali sulla rete stradale TEN - Italia

Tab. 1 - Costo sociale totale dell'incidentalità con danni a persone sulla rete stradale TEN-Italia - Anno 2013*Euro a prezzi costanti 2010*

Costo totale dei decessi rete stradale TEN - Italia	457.212.960
• Costo medio umano per decesso (€)	1.503.990
• N° morti rete stradale TEN – Italia	304
Costo totale dei feriti rete stradale TEN - Italia	592.628.103
• Costo medio umano per ferito (€)	42.219
• N° feriti rete stradale TEN - Italia	14.037
Costi Generali totali rete stradale TEN - Italia	91.820.988
• Costi Generali medi per incidente (€)	10.986
• N° incidenti stradali con danni alle persone sulla rete stradale TEN - Italia	8.358
Costo sociale totale rete TEN - Italia	1.141.662.051

Fonte: Ministero delle Infrastrutture e dei Trasporti.

Per il calcolo del costo sociale totale dell'incidentalità sull'intera rete nazionale si utilizza la medesima formula applicata per il calcolo del costo sociale sulla rete stradale TEN - Italia prendendo come riferimento il numero di feriti, morti e incidenti relativi alla rete stradale e autostradale complessiva.

Di seguito si riporta la formula utilizzata:

$$CT = CM_f * NF + CM * NM + CG * NI^4$$

Nel 2013, in base ai dati dell'ultima rilevazione ISTAT, sono avvenuti 181.227 incidenti stradali. Assumendo che non siano variati il costo medio umano di un decesso, di un ferito ed i costi generali medi per incidente, la stima dei costi sociali dell'incidentalità con feriti per l'anno 2013 è pari a circa 18 miliardi di euro (cfr. Tab. 1.2). I costi sociali sulla rete stradale TEN - Italia ammontano, quindi, a circa il 6,4% dei costi sociali totali.

Tab. 1.2 - Costo sociale totale dell'incidentalità con danni a persone - Anno 2013*Euro a prezzi costanti 2010*

Costo totale dei decessi	5.115.069.990
• Costo medio umano per decesso (€)	1.503.990
• N° morti	3.401
Costo totale dei feriti	10.896.428.367
• Costo medio umano per ferito (€)	42.219
• N° feriti	258.093
Costi Generali Totali	1.995.716.760
• Costi Generali medi per incidente (€)	10.986
• N° incidenti stradali	181.660
Costo sociale totale - Italia	18.007.215.117

Fonte: Ministero delle Infrastrutture e dei Trasporti.

Il valore stimato di circa 18 miliardi di euro, calcolato a prezzi costanti 2010, fa riferimento all'incidentalità con danni alle persone basata sul dato ufficiale ISTAT.

- ⁴• CM_f = Costo medio umano per un ferito
• NF = numero di feriti totali
• CM = Costo medio umano per un decesso
• NM = numero di morti totali
• CG = costi generali medi per incidente (patrimoniali, amministrativi)
• NI = numero totale di incidenti stradali con danni a persone

Volendo includere anche il costo associato ai danni materiali dell'incidentalità senza danni alle persone occorre prendere in considerazione il numero degli incidenti con soli danni a cose e il relativo costo associato.

Sulla base delle stime fornite dalle imprese assicuratrici⁵, nel 2013 il numero di sinistri con danni alle cose è stato pari circa 1,91 milioni. Il totale dei risarcimenti di questi sinistri è pari a 3,83 miliardi di euro. Aggiungendo a tale importo i costi di gestione di tali sinistri pari a circa 2,56 miliardi di euro (dati dal prodotto tra il numero di sinistri senza danni a persone pari a 1,91 milioni, per il costo medio di gestione di un sinistro, circa 1.338 euro in base ai costi sostenuti per la gestione delle pratiche RC Auto stimate sulla base dei dati ANIA⁶), si ottiene un ammontare pari a 6,38 miliardi di euro.

La stima dei costi sociali, a prezzi costanti 2010, dell'incidentalità per l'anno 2013, sommando al costo dell'incidentalità con danni alle persone (18,01 miliardi di euro) i costi legati ai sinistri con soli danni alle cose (6,39 miliardi di euro), è pari a circa 24,40 miliardi di euro.

Volendo valutare i costi associati all'incidentalità senza feriti anche per la rete stradale TEN - Italia, è necessario andare a quantificare il numero di sinistri con soli danni alle cose che si sono verificati su tale porzione di rete stradale. Diversamente dall'incidentalità con danni alle persone, non vi sono informazioni disponibili sulla localizzazione dei sinistri senza feriti su tale rete, di conseguenza è possibile solo arrivare a un valore stimato dei costi sociali complessivi sulla rete stradale TEN.

Va tenuto conto che le velocità dei veicoli sulla rete stradale TEN - Italia sono mediamente superiori rispetto alle velocità medie sul resto della rete stradale, e che quindi, in caso di incidente stradale, la probabilità che si verifichino danni alle persone è maggiore.

D'altro canto è verosimile anche che i costi degli incidenti con soli danni alle cose siano mediamente maggiori rispetto a quelli che si verificano sul resto della rete, proprio per le maggiori velocità in essere.

La minor frequenza di incidenti senza feriti sulla rete stradale TEN - Italia è quindi in parte compensata da un costo mediamente maggiore in caso di incidente. In assenza di altre informazioni, in via approssimativa, si assume che gli incidenti senza feriti abbiano la stessa ripartizione tra rete stradale TEN e resto della rete stradale, degli incidenti con feriti.

La percentuale di incidenti con feriti sulla rete TEN - Italia rispetto al totale degli incidenti con feriti è pari a 4,6%, data dal rapporto tra il numero di incidenti con feriti sulla rete stradale TEN - Italia (8.358) e il totale degli incidenti rilevati da ISTAT (181.227).

Assumendo che i costi associati all'incidentalità senza feriti sulla rete stradale TEN - Italia siano proporzionali alla percentuale calcolata, moltiplicando tale percentuale per i costi totali dell'incidentalità senza feriti (6,39 miliardi di euro) si ottiene un valore pari a circa 294,5 milioni di euro, che rappresenta i costi degli incidenti senza feriti sulla rete stradale TEN - Italia.

Includendo i costi dell'incidentalità senza feriti, i costi sociali totali, a prezzi costanti 2010, sulla rete stradale TEN - Italia sono stimati pari a 1,44 miliardi di euro.

Nella Tab. 1.3 si riportano, infine, i corrispondenti valori di costo sociale, calcolato a prezzi costanti 2010, per gli anni 2012 e 2013, con la variazione percentuale del 2013 rispetto al 2012.

⁵ ANIA. 2013. L'assicurazione italiana 2013-2014 - Rapporto ANIA.

⁶ IDEM.

Tab. 1.3 - Variazione costo sociale dell'incidentalità Rete TEN e Rete complessiva - Anni 2012-2013*Euro a prezzi costanti 2010*

	Anno 2012	Anno 2013	Variazioni
	(miliardi di euro)	(miliardi di euro)	%
Incidenti con feriti			
<i>Costo sociale rete TEN - Italia</i>	1,16	1,14	-1,90%
<i>Costo sociale totale incidentalità</i>	18,98	18,01	-5,11%
Incidenti con feriti e danni a cose			
<i>Costo sociale rete TEN - Italia</i>	1,45	1,44	-1,10%
<i>Costo sociale totale incidentalità</i>	25,41	24,34	-4,20%

Fonte: Ministero delle Infrastrutture e dei Trasporti.

Ciò che emerge è una riduzione percentuale inferiore del costo sociale sulla rete TEN - Italia (-1,9%) considerando solo gli incidenti con danni a persone) sia rispetto alla riduzione del costo sociale complessivo osservato su tutta la rete stradale (-5,11%) sia a confronto con le riduzioni percentuali verificatesi negli anni precedenti. Tale differenza è imputabile al gravissimo incidente stradale avvenuto nel luglio 2013 sull'autostrada A16. L'incidente causò il decesso di 40 persone e il ferimento di 29. Sulla tratta in questione si sono registrati quindi 40 morti in più rispetto all'anno precedente. Il numero di morti si è più che decuplicato: 43 nel 2013 rispetto ai 3 del 2012. Non tenendo conto di tale evento, la variazione complessiva del costo sociale riferito ai soli incidenti con danni a persone sulla rete TEN - Italia rispetto al 2012 sarebbe del 7,2% rispetto all' 1 ,9%. Includendo anche gli incidenti con danni a cose, la riduzione stimata sulla rete TEN - Italia rispetto al 2012 sarebbe del 5,4% rispetto all' 1,1%.

2 - Costi sociali 2010-2016 dell'incidentalità stradale ai prezzi 2010

La Tab. 2.1 evidenzia l'evoluzione 2010-2016, per Regione e Ripartizione Geografica, del numero di morti, di feriti e di incidenti stradali, insieme ai corrispondenti costi sociali stimati utilizzando le stime ai prezzi 2010 riportate in Tab. 1.2.

Tab. 2.1 - Incidenti, morti feriti e costi sociali dell'incidentalità stradale per Regione - Anni 2010-2016

Numero ed euro a prezzi 2010

Regione/Ripartizione Geografica		Anno 2010	Anno 2011	Anno 2012	Anno 2013	Anno 2014	Anno 2015	Anno 2016	Totali 2010-2016
Piemonte	Morti (numero)	327	320	286	259	265	246	247	1.950
	Feriti (n.)	19.965	19.332	17.587	16.374	16.463	16.278	15.792	121.791
	Incidenti (n.)	13.580	13.254	12.175	11.259	11.445	11.134	10.905	83.752
	Costi sociali morti	491.805	481.277	430.141	389.533	398.557	369.982	371.486	2.932.781
	Costi sociali feriti	842.902	816.178	742.506	691.294	695.051	687.241	666.722	5.141.894
	Costi sociali incidenti	149.190	145.608	133.755	123.691	125.735	122.318	119.802	920.099
	Costi sociali totali	1.483.897	1.443.063	1.306.401	1.204.519	1.219.344	1.179.541	1.158.010	8.994.774
Valle d'Aosta	Morti (numero)	11	9	11	7	13	7	3	61
	Feriti (n.)	498	398	402	448	411	408	386	2.951
	Incidenti (n.)	370	299	295	315	295	283	285	5.669
	Costi sociali morti	16.544	13.536	16.544	10.528	19.552	10.528	4.512	91.743
	Costi sociali feriti	21.025	16.803	16.972	18.914	17.352	17.225	16.297	124.588
	Costi sociali incidenti	4.065	3.285	3.241	3.461	3.241	3.109	3.131	23.532
	Costi sociali totali	41.634	33.624	36.757	32.903	40.145	30.862	23.940	239.864
Lombardia	Morti (numero)	565	532	549	438	448	478	434	3.444
	Feriti (n.)	53.806	50.838	49.080	46.962	45.755	45.203	45.435	337.079
	Incidenti (n.)	39.322	37.130	35.612	33.997	33.176	32.774	32.785	244.796
	Costi sociali morti	849.754	800.123	825.691	658.748	673.788	718.907	652.732	5.179.742
	Costi sociali feriti	2.271.636	2.146.330	2.072.109	1.982.689	1.931.730	1.908.425	1.918.220	14.231.138
	Costi sociali incidenti	431.991	407.910	391.233	373.491	364.472	360.055	360.176	2.689.329
	Costi sociali totali	3.553.381	3.354.362	3.289.032	3.014.927	2.969.989	2.987.388	2.931.128	22.100.209
Trentino Alto Adige	Morti (numero)	59	58	73	59	60	78	70	457
	Feriti (n.)	3.578	3.925	4.314	4.180	3.963	4.028	4.212	28.200
	Incidenti (n.)	2.620	2.991	3.264	3.169	3.002	3.052	3.105	21.203
	Costi sociali morti	88.735	87.231	109.791	88.735	90.239	117.311	105.279	687.323
	Costi sociali feriti	151.060	165.710	182.133	176.475	167.314	170.058	177.826	1.190.576
	Costi sociali incidenti	28.783	32.859	35.858	34.815	32.980	33.529	34.112	232.936
	Costi sociali totali	268.578	285.800	327.782	300.025	290.533	320.899	317.217	2.110.835
Veneto	Morti (numero)	396	369	376	299	325	315	344	2.424
	Feriti (n.)	21.860	21.517	19.994	18.981	19.512	19.156	19.142	140.162
	Incidenti (n.)	15.651	15.564	14.365	13.794	13.958	13.867	14.034	101.233
	Costi sociali morti	595.580	554.972	565.500	449.693	488.797	473.757	517.373	3.645.672
	Costi sociali feriti	922.907	908.426	844.127	801.359	823.777	808.747	808.156	5.917.499
	Costi sociali incidenti	171.942	170.986	157.814	151.541	153.343	152.343	154.178	1.112.146
	Costi sociali totali	1.690.429	1.634.385	1.567.441	1.402.593	1.465.916	1.434.847	1.479.706	10.675.317
Friuli Venezia Giulia	Morti (numero)	103	84	85	83	100	70	67	592
	Feriti (n.)	5.137	4.697	4.679	4.590	4.384	4.727	4.630	32.844
	Incidenti (n.)	3.933	3.604	3.540	3.304	3.316	3.538	3.455	24.690
	Costi sociali morti	154.911	126.335	127.839	124.831	150.399	105.279	100.767	890.362
	Costi sociali feriti	216.879	198.303	197.543	193.785	185.088	199.569	195.474	1.386.641
	Costi sociali incidenti	43.208	39.594	38.890	36.298	36.430	38.868	37.957	271.244
	Costi sociali totali	414.998	364.231	364.272	354.914	371.917	343.717	334.198	2.548.247

Segue: Tab. 2.1 - Incidenti, morti feriti e costi sociali dell'incidentalità stradale per Regione - Anni 2010-2016

Numero ed euro a prezzi 2010

Regione/Ripartizione Geografica		Anno 2010	Anno 2011	Anno 2012	Anno 2013	Anno 2014	Anno 2015	Anno 2016	Totali 2010-2016
Liguria	Morti (numero)	84	80	88	85	58	89	58	542
	Feriti (n.)	12.360	11.785	11.260	11.075	10.637	10.633	10.375	78.125
	Incidenti (n.)	9.702	9.292	8.769	8.773	8.387	8.415	8.282	61.620
	Costi sociali morti	126.335	120.319	132.351	127.839	87.231	133.855	87.231	815.163
	Costi sociali feriti	521.827	497.551	475.386	467.575	449.084	448.915	438.022	3.298.359
	Costi sociali incidenti	106.586	102.082	96.336	96.380	92.140	92.447	90.986	676.957
	Costi sociali totali	754.748	719.952	704.073	691.795	628.455	675.217	616.240	4.790.479
Emilia Romagna	Morti (numero)	401	400	380	344	327	326	307	2.485
	Feriti (n.)	28.001	27.989	24.906	24.915	23.905	23.788	23.594	177.098
	Incidenti (n.)	20.153	20.415	18.321	18.136	17.455	17.385	17.406	129.271
	Costi sociali morti	603.100	601.596	571.516	517.373	491.805	490.301	461.725	3.737.415
	Costi sociali feriti	1.182.174	1.181.668	1.051.506	1.051.886	1.009.245	1.004.306	996.115	7.476.900
	Costi sociali incidenti	221.401	224.279	201.275	199.242	191.761	190.992	191.222	1.420.171
	Costi sociali totali	2.006.675	2.007.543	1.824.297	1.768.501	1.692.811	1.685.598	1.649.062	12.634.487
Italia Settentrionale	Morti (numero)	1.946	1.852	1.848	1.574	1.596	1.609	1.530	11.955
	Feriti (n.)	145.205	140.481	132.222	127.525	125.030	124.221	123.566	918.250
	Incidenti (n.)	105.331	102.549	96.341	92.747	91.034	90.448	90.257	672.234
	Costi sociali morti	2.926.765	2.785.389	2.779.374	2.367.280	2.400.368	2.419.920	2.301.105	17.980.200
	Costi sociali feriti	6.130.410	5.930.967	5.582.281	5.383.978	5.278.642	5.244.486	5.216.833	38.767.597
	Costi sociali incidenti	1.157.166	1.126.603	1.058.402	1.018.919	1.000.100	993.662	991.563	7.346.415
	Costi sociali totali	10.214.341	9.842.960	9.420.056	8.770.177	8.679.109	8.658.068	8.509.501	64.094.212
Toscana	Morti (numero)	306	265	253	224	250	247	249	1.794
	Feriti (n.)	25.284	24.876	23.034	21.663	22.051	20.957	22.022	159.887
	Incidenti (n.)	18.865	18.672	17.077	16.231	16.654	15.863	16.507	119.869
	Costi sociali morti	460.221	398.557	380.509	336.894	375.998	371.486	374.494	2.698.158
	Costi sociali feriti	1.067.465	1.050.240	972.472	914.590	930.971	884.784	929.747	6.750.269
	Costi sociali incidenti	207.251	205.131	187.608	178.314	182.961	174.271	181.346	1.316.881
	Costi sociali totali	1.734.937	1.653.928	1.540.590	1.429.798	1.489.930	1.430.540	1.485.586	10.765.308
Umbria	Morti (numero)	79	61	50	61	47	64	35	397
	Feriti (n.)	4.074	4.079	3.412	3.447	3.296	3.318	3.337	24.963
	Incidenti (n.)	2.913	2.856	2.363	2.402	2.258	2.285	2.382	17.459
	Costi sociali morti	118.815	91.743	75.200	91.743	70.688	96.255	52.640	597.084
	Costi sociali feriti	172.000	172.211	144.051	145.529	139.154	140.083	140.885	1.053.913
	Costi sociali incidenti	32.002	31.376	25.960	26.388	24.806	25.103	26.169	191.805
	Costi sociali totali	322.818	295.331	245.211	263.661	234.648	261.441	219.693	1.842.802
Marche	Morti (numero)	109	129	99	86	100	93	100	716
	Feriti (n.)	9.874	9.465	8.002	7.961	7.866	7.606	7.406	58.180
	Incidenti (n.)	6.728	6.535	5.482	5.549	5.422	5.333	5.185	40.234
	Costi sociali morti	163.935	194.015	148.895	129.343	150.399	139.871	150.399	1.076.857
	Costi sociali feriti	416.870	399.603	337.836	336.105	332.095	321.118	312.674	2.456.301
	Costi sociali incidenti	73.914	71.794	60.225	60.961	59.566	58.588	56.962	442.011
	Costi sociali totali	654.719	665.411	546.957	526.410	542.060	519.577	520.035	3.975.169

Segue: Tab. 2.1 - Incidenti, morti feriti e costi sociali dell'incidentalità stradale per Regione - Anni 2010-2016

Numero ed euro a prezzi 2010

Regione/Ripartizione Geografica		Anno 2010	Anno 2011	Anno 2012	Anno 2013	Anno 2014	Anno 2015	Anno 2016	Totali 2010-2016
Lazio	Morti (numero)	450	425	385	366	371	370	347	2.714
	Feriti (n.)	38.932	37.509	33.031	30.782	28.595	28.117	27.764	224.730
	Incidenti (n.)	27.810	26.892	23.745	22.168	20.589	20.227	19.939	161.370
	Costi sociali morti	676.796	639.196	579.036	550.460	557.980	556.476	521.885	4.081.829
	Costi sociali feriti	1.643.670	1.583.592	1.394.536	1.299.585	1.207.252	1.187.072	1.172.168	9.487.876
	Costi sociali incidenti	305.521	295.436	260.863	243.538	226.191	222.214	219.050	1.772.811
	Costi sociali totali	2.625.986	2.518.224	2.234.435	2.093.583	1.991.423	1.965.762	1.913.103	15.342.516
Italia Centrale	Morti (numero)	944	880	787	737	768	774	731	5.621
	Feriti (n.)	78.164	75.929	67.479	63.853	61.808	59.998	60.529	467.760
	Incidenti (n.)	56.316	54.955	48.667	46.350	44.923	43.708	44.013	338.932
	Costi sociali morti	1.419.767	1.323.511	1.183.640	1.108.441	1.155.064	1.164.088	1.099.417	8.453.928
	Costi sociali feriti	3.300.006	3.205.646	2.848.896	2.695.810	2.609.472	2.533.056	2.555.474	19.748.359
	Costi sociali incidenti	618.688	603.736	534.656	509.201	493.524	480.176	483.527	3.723.507
	Costi sociali totali	5.338.460	5.132.893	4.567.192	4.313.452	4.258.060	4.177.320	4.138.417	31.925.794
Abruzzo	Morti (numero)	79	83	92	70	77	84	76	561
	Feriti (n.)	6.377	6.221	5.524	5.464	5.195	4.827	4.584	38.192
	Incidenti (n.)	4.099	4.058	3.671	3.603	3.429	3.217	3.037	25.114
	Costi sociali morti	118.815	124.831	138.367	105.279	115.807	126.335	114.303	843.738
	Costi sociali feriti	269.231	262.644	233.218	230.685	219.328	203.791	193.532	1.612.428
	Costi sociali incidenti	45.032	44.581	40.330	39.583	37.671	35.342	33.364	275.902
	Costi sociali totali	433.077	432.057	411.914	375.546	372.806	365.468	341.200	2.732.069
Molise	Morti (numero)	28	19	19	26	27	22	17	158
	Feriti (n.)	1.056	1.008	956	800	782	722	786	6.110
	Incidenti (n.)	657	639	581	507	511	461	479	3.835
	Costi sociali morti	42.112	28.576	28.576	39.104	40.608	33.088	25.568	237.630
	Costi sociali feriti	44.583	42.557	40.361	33.775	33.015	30.482	33.184	257.958
	Costi sociali incidenti	7.218	7.020	6.383	5.570	5.614	5.065	5.262	42.131
	Costi sociali totali	93.913	78.153	75.320	78.449	79.237	68.634	64.014	537.720
Campania	Morti (numero)	254	243	242	273	233	235	218	1.698
	Feriti (n.)	17.050	15.294	14.802	13.854	13.980	13.755	14.906	103.641
	Incidenti (n.)	11.129	10.225	9.698	9.103	9.182	9.111	9.780	68.228
	Costi sociali morti	382.013	365.470	363.966	410.589	350.430	353.438	327.870	2.553.775
	Costi sociali feriti	719.834	645.697	624.926	584.902	590.222	580.722	629.316	4.375.619
	Costi sociali incidenti	122.263	112.332	106.542	100.006	100.873	100.093	107.443	749.553
	Costi sociali totali	1.224.111	1.123.499	1.095.433	1.095.497	1.041.525	1.034.253	1.064.629	7.678.947
Puglia	Morti (numero)	292	271	267	224	231	232	254	1.771
	Feriti (n.)	20.926	20.263	16.569	17.147	15.919	15.646	16.624	123.094
	Incidenti (n.)	12.479	12.101	10.287	10.202	9.499	9.524	9.854	73.946
	Costi sociali morti	439.165	407.581	401.565	336.894	347.422	348.926	382.013	2.663.566
	Costi sociali feriti	883.475	855.484	699.527	723.929	672.084	660.558	701.849	5.196.906
	Costi sociali incidenti	137.094	132.942	113.013	112.079	104.356	104.631	108.256	812.371
	Costi sociali totali	1.459.734	1.396.006	1.214.105	1.172.902	1.123.862	1.114.115	1.192.118	8.672.843

Segue: Tab. 2.1 - Incidenti, morti feriti e costi sociali dell'incidentalità stradale per Regione - Anni 2010-2016

Numero ed euro a prezzi 2010

Regione/Ripartizione Geografica		Anno 2010	Anno 2011	Anno 2012	Anno 2013	Anno 2014	Anno 2015	Anno 2016	Totali 2010-2016
Basilicata	Morti (numero)	48	37	51	22	41	43	42	284
	Feriti (n.)	2.015	1.780	1.634	1.477	1.527	1.562	1.519	11.514
	Incidenti (n.)	1.147	1.054	949	888	936	936	945	6.855
	Costi sociali morti	72.192	55.648	76.703	33.088	61.664	64.672	63.168	427.133
	Costi sociali feriti	85.071	75.150	68.986	62.357	64.468	65.946	64.131	486.110
	Costi sociali incidenti	12.601	11.579	10.426	9.756	10.283	10.283	10.382	75.309
	Costi sociali totali	169.864	142.377	156.115	105.201	136.415	140.901	137.680	988.552
Calabria	Morti (numero)	138	104	123	98	101	94	117	775
	Feriti (n.)	5.645	5.116	4.697	4.721	4.428	4.700	4.868	34.175
	Incidenti (n.)	3.378	2.989	2.772	2.773	2.659	2.733	2.851	20.155
	Costi sociali morti	207.551	156.415	184.991	147.391	151.903	141.375	175.967	1.165.592
	Costi sociali feriti	238.326	215.992	198.303	199.316	186.946	198.429	205.522	1.442.834
	Costi sociali incidenti	37.111	32.837	30.453	30.464	29.212	30.025	31.321	221.423
	Costi sociali totali	482.988	405.245	413.747	377.171	368.060	369.829	412.810	2.829.849
Sicilia	Morti (numero)	279	271	229	254	209	225	192	1.659
	Feriti (n.)	22.004	20.129	17.718	17.726	17.167	16.224	16.601	127.569
	Incidenti (n.)	14.255	13.283	11.790	11.823	11.366	10.864	11.067	84.448
	Costi sociali morti	419.613	407.581	344.414	382.013	314.334	338.398	288.766	2.495.119
	Costi sociali feriti	928.987	849.826	748.036	748.374	724.774	684.961	700.878	5.385.836
	Costi sociali incidenti	156.605	145.927	129.525	129.887	124.867	119.352	121.582	927.746
	Costi sociali totali	1.505.206	1.403.335	1.221.975	1.260.275	1.163.974	1.142.711	1.111.226	8.808.701
Sardegna	Morti (numero)	106	100	95	123	98	110	106	738
	Feriti (n.)	6.278	5.798	5.263	5.526	5.311	5.265	5.192	38.633
	Incidenti (n.)	4.206	3.785	3.472	3.664	3.492	3.537	3.508	25.664
	Costi sociali morti	159.423	150.399	142.879	184.991	147.391	165.439	159.423	1.109.945
	Costi sociali feriti	265.051	244.786	222.199	233.302	224.225	222.283	219.201	1.631.047
	Costi sociali incidenti	46.207	41.582	38.143	40.253	38.363	38.857	38.539	281.945
	Costi sociali totali	470.681	436.767	403.221	458.546	409.979	426.579	417.163	3.022.936
Italia Meridionale e Insulare	Morti (numero)	1.224	1.128	1.118	1.090	1.017	1.045	1.022	7.644
	Feriti (n.)	81.351	75.609	67.163	66.715	64.309	62.701	65.080	482.928
	Incidenti (n.)	51.350	48.134	43.220	42.563	41.074	40.383	41.521	308.245
	Costi sociali morti	1.840.884	1.696.501	1.681.461	1.639.349	1.529.558	1.571.670	1.537.078	11.496.500
	Costi sociali feriti	3.434.558	3.192.136	2.835.555	2.816.641	2.715.062	2.647.174	2.747.613	20.388.737
	Costi sociali incidenti	564.131	528.800	474.815	467.597	451.239	443.648	456.150	3.386.380
	Costi sociali totali	5.839.573	5.417.437	4.991.830	4.923.587	4.695.858	4.662.491	4.740.840	35.271.616
Italia	Morti (numero)	4.114	3.860	3.753	3.401	3.381	3.428	3.283	25.220
	Feriti (n.)	304.720	292.019	266.864	258.093	251.147	246.920	249.175	1.868.938
	Incidenti (n.)	212.997	205.638	188.228	181.660	177.031	174.539	175.791	1.319.411
	Costi sociali morti	6.187.415	5.805.401	5.644.474	5.115.070	5.084.990	5.155.678	4.937.599	37.930.628
	Costi sociali feriti	12.864.974	12.328.750	11.266.731	10.896.428	10.603.175	10.424.715	10.519.919	78.904.693
	Costi sociali incidenti	2.339.985	2.259.139	2.067.873	1.995.717	1.944.863	1.917.485	1.931.240	14.456.302
	Costi sociali totali	21.392.374	20.393.291	18.979.078	18.007.215	17.633.028	17.497.879	17.388.758	131.291.623
Italia <i>Variazioni Rispetto Al 2010</i>	<i>Morti</i>	-	-6,17	-8,77	-17,33	-17,82	-16,67	-20,20	-
	<i>Feriti</i>	-	-4,17	-12,42	-15,30	-17,58	-18,97	-18,23	-
	<i>Incidenti</i>	-	-3,45	-11,63	-14,71	-16,89	-18,06	-17,47	-
	<i>Costi sociali morti</i>	-	-6,17	-8,77	-17,33	-17,82	-16,67	-20,20	-
	<i>Costi sociali feriti</i>	-	-4,17	-12,42	-15,30	-17,58	-18,97	-18,23	-
	<i>Costi sociali incidenti</i>	-	-3,45	-11,63	-14,71	-16,89	-18,06	-17,47	-
	<i>Costi sociali totali</i>	-	-4,67	-11,28	-15,82	-17,57	-18,21	-18,72	-

Da una breve osservazione della tabella 2.1 si evince, anche:

- come i costi sociali da incidentalità stradale complessivamente stimati per tale settennato ammonterebbero a circa 131 miliardi di euro, ovvero all'1,20% circa della somma dei PIL, a prezzi correnti (valori concatenati, anno di riferimento 2011), relativi ai sette anni considerati;

- qualora si considerasse l'incidenza sulla popolazione residente al 1° gennaio 2017, come il costo sociale da incidenti stradali per il totale sette anni considerati sia stato complessivamente pari a 2.167 euro pro-capite;

- come i costi sociali complessivi siano variati, tra il 2010 ed il 2016, del -18,73% (e, in particolare, del -20,20% per i morti, del -18,23% per i feriti e del -17,47% per gli incidenti, analogamente all'andamento di morti, feriti ed incidenti).

3 - Stime 2010-2016 dei costi sociali a prezzi correnti dell'incidentalità stradale per Regione

La seguente, dettagliata, Tab. 3.1 illustra l'evoluzione 2010-2016, per Regione e per Ripartizione Geografica, del numero di morti, feriti ed incidenti stradali, insieme ai corrispondenti costi sociali stimati.

Le stime annuali utilizzate per la determinazione dei costi sociali unitari relativi agli anni dal 2011 al 2016 sono state ottenute, *in via del tutto sperimentale*, moltiplicando le stime dei costi unitari 2010, prodotte a suo tempo dal Ministero delle Infrastrutture e dei Trasporti, per le variazioni, rispetto a tale anno - considerato come anno base - dell'indice armonizzato (medio annuo) dei prezzi al consumo per l'intera collettività (IPCA).

I dati sui costi relativi agli anni dal 2011 al 2016 differiscono, quindi, anche se non di molto, da quelli riportati nella precedente tabella 2.1.

Un rapido sguardo alla tabella evidenzia, tra l'altro:

- come i costi sociali da incidentalità stradale complessivamente stimati per tale periodo (2001-2016) ammonterebbero a quasi 140 miliardi di euro, ovvero all'1,21% circa della somma dei PIL, a prezzi correnti, relativi ai sette anni considerati;

- qualora si considerasse l'incidenza sulla popolazione residente al 1° gennaio 2017, come il costo sociale da incidenti stradali per il totale dei sette anni considerati sia stato complessivamente pari a 2.288 euro pro-capite;

- come i costi sociali complessivi siano diminuiti, tra il 2010 ed il 2016, del 12,31% (e, in particolare, del -13,91% per i morti, del -11,78% per i feriti e del -10,96% per gli incidenti).

Tab. 3.1 - Costi sociali dell'incidentalità stradale per Regione - Anni 2010-2016*Costi sociali stimati in migliaia di euro correnti*

Regione/Ripartizione Geografica		Anno 2010	Anno 2011	Anno 2012	Anno 2013	Anno 2014	Anno 2015	Anno 2016	Totali 2010-2016
Piemonte	Morti (numero)	327	320	286	259	265	246	247	1.950
	Feriti (n.)	19.965	19.332	17.587	16.374	16.463	16.278	15.792	121.791
	Incidenti (n.)	13.580	13.254	12.175	11.259	11.445	11.134	10.905	83.752
	Costi sociali morti	491.805	495.310	457.083	419.400	429.977	399.548	400.771	3.093.894
	Costi sociali feriti	842.902	839.976	789.012	744.298	749.845	742.161	719.283	5.427.477
	Costi sociali incidenti	149.190	149.854	142.132	133.175	135.647	132.093	129.247	971.338
	Costi sociali totali	1.483.897	1.485.139	1.388.228	1.296.874	1.315.469	1.273.802	1.249.301	9.492.709
Valle d'Aosta	Morti (numero)	11	9	11	7	13	7	3	61
	Feriti (n.)	498	398	402	448	411	408	386	2.951
	Incidenti (n.)	370	299	295	315	295	283	285	5.669
	Costi sociali morti	16.544	13.931	17.580	11.335	21.093	11.369	4.868	96.720
	Costi sociali feriti	21.025	17.293	18.035	20.364	18.720	18.602	17.581	131.621
	Costi sociali incidenti	4.065	3.381	3.444	3.726	3.496	3.357	3.378	24.847
	Costi sociali totali	41.634	34.604	39.059	35.425	43.310	33.329	25.827	253.187
Lombardia	Morti (numero)	565	532	549	438	448	478	434	3.444
	Feriti (n.)	53.806	50.838	49.080	46.962	45.755	45.203	45.435	337.079
	Incidenti (n.)	39.322	37.130	35.612	33.997	33.176	32.774	32.785	244.796
	Costi sociali morti	849.754	823.452	877.408	709.256	726.905	776.358	704.189	5.467.322
	Costi sociali feriti	2.271.636	2.208.911	2.201.895	2.134.709	2.084.016	2.060.935	2.069.441	15.031.542
	Costi sociali incidenti	431.991	419.804	415.738	402.128	393.204	388.828	388.570	2.840.264
	Costi sociali totali	3.553.381	3.452.168	3.495.041	3.246.093	3.204.125	3.226.121	3.162.200	23.339.129
Trentino Alto Adige	Morti (numero)	59	58	73	59	60	78	70	457
	Feriti (n.)	3.578	3.925	4.314	4.180	3.963	4.028	4.212	28.200
	Incidenti (n.)	2.620	2.991	3.264	3.169	3.002	3.052	3.105	21.203
	Costi sociali morti	88.735	89.775	116.668	95.539	97.353	126.686	113.579	728.336
	Costi sociali feriti	151.060	170.541	193.541	190.006	180.504	183.648	191.845	1.261.145
	Costi sociali incidenti	28.783	33.817	38.104	37.484	35.580	36.209	36.801	246.778
	Costi sociali totali	268.578	294.133	348.313	323.030	313.437	346.543	342.225	2.236.259
Veneto	Morti (numero)	396	369	376	299	325	315	344	2.424
	Feriti (n.)	21.860	21.517	19.994	18.981	19.512	19.156	19.142	140.162
	Incidenti (n.)	15.651	15.564	14.365	13.794	13.958	13.867	14.034	101.233
	Costi sociali morti	595.580	571.154	600.920	484.173	527.330	511.616	558.159	3.848.933
	Costi sociali feriti	922.907	934.914	896.999	862.802	888.719	873.377	871.866	6.251.583
	Costi sociali incidenti	171.942	175.972	167.699	163.160	165.431	164.517	166.332	1.175.052
	Costi sociali totali	1.690.429	1.682.039	1.665.617	1.510.135	1.581.480	1.549.511	1.596.357	11.275.569
Friuli Venezia Giulia	Morti (numero)	103	84	85	83	100	70	67	592
	Feriti (n.)	5.137	4.697	4.679	4.590	4.384	4.727	4.630	32.844
	Incidenti (n.)	3.933	3.604	3.540	3.304	3.316	3.538	3.455	24.690
	Costi sociali morti	154.911	130.019	135.846	134.402	162.256	113.693	108.711	939.838
	Costi sociali feriti	216.879	204.085	209.916	208.643	199.679	215.518	210.884	1.465.604
	Costi sociali incidenti	43.208	40.748	41.326	39.081	39.301	41.975	40.949	286.588
	Costi sociali totali	414.998	374.851	387.088	382.127	401.236	371.185	360.544	2.692.030

Segue: Tab. 3.1 - Costi sociali dell'incidentalità stradale per Regione - Anni 2010-2016

Costi sociali stimati in migliaia di euro correnti

Regione/Ripartizione Geografica		Anno 2010	Anno 2011	Anno 2012	Anno 2013	Anno 2014	Anno 2015	Anno 2016	Totali 2010-2016
Liguria	Morti (numero)	84	80	88	85	58	89	58	542
	Feriti (n.)	12.360	11.785	11.260	11.075	10.637	10.633	10.375	78.125
	Incidenti (n.)	9.702	9.292	8.769	8.773	8.387	8.415	8.282	61.620
	Costi sociali morti	126.335	123.827	140.641	137.641	94.108	144.552	94.108	861.213
	Costi sociali feriti	521.827	512.058	505.162	503.426	484.486	484.789	472.553	3.484.302
	Costi sociali incidenti	106.586	105.058	102.370	103.770	99.403	99.835	98.159	715.182
	Costi sociali totali	754.748	740.944	748.173	744.837	677.998	729.176	664.820	5.060.696
Emilia Romagna	Morti (numero)	401	400	380	344	327	326	307	2.485
	Feriti (n.)	28.001	27.989	24.906	24.915	23.905	23.788	23.594	177.098
	Incidenti (n.)	20.153	20.415	18.321	18.136	17.455	17.385	17.406	129.271
	Costi sociali morti	603.100	619.137	607.313	557.042	530.576	529.482	498.124	3.944.774
	Costi sociali feriti	1.182.174	1.216.122	1.117.368	1.132.539	1.088.808	1.084.563	1.074.643	7.896.216
	Costi sociali incidenti	221.401	230.819	213.881	214.519	206.878	206.254	206.297	1.500.049
	Costi sociali totali	2.006.675	2.066.078	1.938.562	1.904.099	1.826.261	1.820.300	1.779.064	13.341.039
Italia Settentrionale	Morti (numero)	1.946	1.852	1.848	1.574	1.596	1.609	1.530	11.955
	Feriti (n.)	145.205	140.481	132.222	127.525	125.030	124.221	123.566	918.250
	Incidenti (n.)	105.331	102.549	96.341	92.747	91.034	90.448	90.257	672.234
	Costi sociali morti	2.926.765	2.866.605	2.953.460	2.548.789	2.589.598	2.613.304	2.482.509	18.981.029
	Costi sociali feriti	6.130.410	6.103.901	5.931.927	5.796.788	5.694.776	5.663.592	5.628.095	40.949.489
	Costi sociali incidenti	1.157.166	1.159.452	1.124.695	1.097.043	1.078.941	1.073.069	1.069.732	7.760.099
	Costi sociali totali	10.214.341	10.129.958	10.010.081	9.442.620	9.363.315	9.349.965	9.180.336	67.690.618
Toscana	Morti (numero)	306	265	253	224	250	247	249	1.794
	Feriti (n.)	25.284	24.876	23.034	21.663	22.051	20.957	22.022	159.887
	Incidenti (n.)	18.865	18.672	17.077	16.231	16.654	15.863	16.507	119.869
	Costi sociali morti	460.221	410.178	404.343	362.725	405.639	401.172	404.016	2.848.294
	Costi sociali feriti	1.067.465	1.080.862	1.033.383	984.715	1.004.363	955.490	1.003.042	7.129.321
	Costi sociali incidenti	207.251	211.112	199.359	191.986	197.384	188.198	195.642	1.390.931
	Costi sociali totali	1.734.937	1.702.152	1.637.085	1.539.426	1.607.386	1.544.860	1.602.700	11.368.546
Umbria	Morti (numero)	79	61	50	61	47	64	35	397
	Feriti (n.)	4.074	4.079	3.412	3.447	3.296	3.318	3.337	24.963
	Incidenti (n.)	2.913	2.856	2.363	2.402	2.258	2.285	2.382	17.459
	Costi sociali morti	118.815	94.418	79.910	98.778	76.260	103.947	56.789	628.918
	Costi sociali feriti	172.000	177.233	153.074	156.687	150.124	151.277	151.991	1.112.386
	Costi sociali incidenti	32.002	32.291	27.586	28.412	26.762	27.109	28.232	202.393
	Costi sociali totali	322.818	303.942	260.569	283.877	253.146	282.334	237.012	1.943.697
Marche	Morti (numero)	109	129	99	86	100	93	100	716
	Feriti (n.)	9.874	9.465	8.002	7.961	7.866	7.606	7.406	58.180
	Incidenti (n.)	6.728	6.535	5.482	5.549	5.422	5.333	5.185	40.234
	Costi sociali morti	163.935	199.672	158.221	139.260	162.256	151.049	162.256	1.136.648
	Costi sociali feriti	416.870	411.254	358.997	361.876	358.275	346.779	337.323	2.591.375
	Costi sociali incidenti	73.914	73.887	63.997	65.635	64.262	63.270	61.453	466.419
	Costi sociali totali	654.719	684.813	581.215	566.772	584.792	561.098	561.032	4.194.441

Segue: Tab. 3.1 - Costi sociali dell'incidentalità stradale per Regione - Anni 2010-2016

Costi sociali stimati in migliaia di euro correnti

Regione/Ripartizione Geografica		Anno 2010	Anno 2011	Anno 2012	Anno 2013	Anno 2014	Anno 2015	Anno 2016	Totali 2010-2016
Lazio	Morti (numero)	450	425	385	366	371	370	347	2.714
	Feriti (n.)	38.932	37.509	33.031	30.782	28.595	28.117	27.764	224.730
	Incidenti (n.)	27.810	26.892	23.745	22.168	20.589	20.227	19.939	161.370
	Costi sociali morti	676.796	657.833	615.304	592.666	601.968	600.946	563.027	4.308.540
	Costi sociali feriti	1.643.670	1.629.766	1.481.883	1.399.229	1.302.424	1.281.935	1.264.575	10.003.482
	Costi sociali incidenti	305.521	304.050	277.202	262.211	244.022	239.972	236.318	1.869.295
	Costi sociali totali	2.625.986	2.591.649	2.374.388	2.254.106	2.148.415	2.122.853	2.063.920	16.181.317
Italia Centrale	Morti (numero)	944	880	787	737	768	774	731	5.621
	Feriti (n.)	78.164	75.929	67.479	63.853	61.808	59.998	60.529	467.760
	Incidenti (n.)	56.316	54.955	48.667	46.350	44.923	43.708	44.013	338.932
	Costi sociali morti	1.419.767	1.362.102	1.257.777	1.193.429	1.246.122	1.257.115	1.186.088	8.922.400
	Costi sociali feriti	3.300.006	3.299.116	3.027.336	2.902.508	2.815.186	2.735.481	2.756.931	20.836.565
	Costi sociali incidenti	618.688	621.339	568.144	548.244	532.430	518.549	521.645	3.929.038
	Costi sociali totali	5.338.460	5.282.556	4.853.258	4.644.181	4.593.739	4.511.145	4.464.664	33.688.002
Abruzzo	Morti (numero)	79	83	92	70	77	84	76	561
	Feriti (n.)	6.377	6.221	5.524	5.464	5.195	4.827	4.584	38.192
	Incidenti (n.)	4.099	4.058	3.671	3.603	3.429	3.217	3.037	25.114
	Costi sociali morti	118.815	128.471	147.034	113.351	124.937	136.431	123.314	892.353
	Costi sociali feriti	269.231	270.302	247.825	248.372	236.618	220.077	208.789	1.701.214
	Costi sociali incidenti	45.032	45.881	42.856	42.618	40.641	38.166	35.995	291.188
	Costi sociali totali	433.077	444.655	437.715	404.341	402.196	394.674	368.098	2.884.755
Molise	Morti (numero)	28	19	19	26	27	22	17	158
	Feriti (n.)	1.056	1.008	956	800	782	722	786	6.110
	Incidenti (n.)	657	639	581	507	511	461	479	3.835
	Costi sociali morti	42.112	29.409	30.366	42.102	43.809	35.732	27.583	251.113
	Costi sociali feriti	44.583	43.798	42.889	36.365	35.618	32.918	35.800	271.971
	Costi sociali incidenti	7.218	7.225	6.783	5.997	6.056	5.469	5.677	44.425
	Costi sociali totali	93.913	80.431	80.038	84.464	85.483	74.119	69.061	567.509
Campania	Morti (numero)	254	243	242	273	233	235	218	1.698
	Feriti (n.)	17.050	15.294	14.802	13.854	13.980	13.755	14.906	103.641
	Incidenti (n.)	11.129	10.225	9.698	9.103	9.182	9.111	9.780	68.228
	Costi sociali morti	382.013	376.126	386.763	442.071	378.055	381.682	353.717	2.700.427
	Costi sociali feriti	719.834	664.524	664.068	629.749	636.751	627.130	678.928	4.620.984
	Costi sociali incidenti	122.263	115.607	113.215	107.673	108.826	108.092	115.913	791.590
	Costi sociali totali	1.224.111	1.156.257	1.164.046	1.179.493	1.123.632	1.116.904	1.148.558	8.113.001
Puglia	Morti (numero)	292	271	267	224	231	232	254	1.771
	Feriti (n.)	20.926	20.263	16.569	17.147	15.919	15.646	16.624	123.094
	Incidenti (n.)	12.479	12.101	10.287	10.202	9.499	9.524	9.854	73.946
	Costi sociali morti	439.165	419.465	426.717	362.725	374.810	376.810	412.129	2.811.821
	Costi sociali feriti	883.475	880.428	743.341	779.436	725.067	713.346	757.178	5.482.271
	Costi sociali incidenti	137.094	136.818	120.092	120.673	112.583	112.992	116.790	857.042
	Costi sociali totali	1.459.734	1.436.711	1.290.150	1.262.833	1.212.460	1.203.148	1.286.097	9.151.134

Segue: Tab. 3.1 - Costi sociali dell'incidentalità stradale per Regione - Anni 2010-2016

Costi sociali stimati in migliaia di euro correnti

Regione/Ripartizione Geografica		Anno 2010	Anno 2011	Anno 2012	Anno 2013	Anno 2014	Anno 2015	Anno 2016	Totali 2010-2016
Basilicata	Morti (numero)	48	37	51	22	41	43	42	284
	Feriti (n.)	2.015	1.780	1.634	1.477	1.527	1.562	1.519	11.514
	Incidenti (n.)	1.147	1.054	949	888	936	936	945	6.855
	Costi sociali morti	72.192	57.270	81.508	35.625	66.525	69.840	68.147	451.106
	Costi sociali feriti	85.071	77.341	73.307	67.139	69.551	71.216	69.186	512.811
	Costi sociali incidenti	12.601	11.917	11.079	10.504	11.094	11.105	11.200	79.498
	Costi sociali totali	169.864	146.528	165.893	113.267	147.169	152.160	148.534	1.043.415
Calabria	Morti (numero)	138	104	123	98	101	94	117	775
	Feriti (n.)	5.645	5.116	4.697	4.721	4.428	4.700	4.868	34.175
	Incidenti (n.)	3.378	2.989	2.772	2.773	2.659	2.733	2.851	20.155
	Costi sociali morti	207.551	160.976	196.578	158.692	163.878	152.673	189.839	1.230.186
	Costi sociali feriti	238.326	222.290	210.723	214.598	201.683	214.287	221.724	1.523.632
	Costi sociali incidenti	37.111	33.795	32.361	32.800	31.515	32.424	33.790	233.795
	Costi sociali totali	482.988	417.061	439.662	406.090	397.076	399.383	445.353	2.987.613
Sicilia	Morti (numero)	279	271	229	254	209	225	192	1.659
	Feriti (n.)	22.004	20.129	17.718	17.726	17.167	16.224	16.601	127.569
	Incidenti (n.)	14.255	13.283	11.790	11.823	11.366	10.864	11.067	84.448
	Costi sociali morti	419.613	419.465	365.986	411.304	339.114	365.440	311.531	2.632.454
	Costi sociali feriti	928.987	874.605	794.889	805.755	781.910	739.699	756.130	5.681.976
	Costi sociali incidenti	156.605	150.182	137.638	139.846	134.711	128.890	131.167	979.039
	Costi sociali totali	1.505.206	1.444.253	1.298.513	1.356.905	1.255.735	1.234.029	1.198.828	9.293.468
Sardegna	Morti (numero)	106	100	95	123	98	110	106	738
	Feriti (n.)	6.278	5.798	5.263	5.526	5.311	5.265	5.192	38.633
	Incidenti (n.)	4.206	3.785	3.472	3.664	3.492	3.537	3.508	25.664
	Costi sociali morti	159.423	154.784	151.828	199.175	159.010	178.660	171.991	1.174.871
	Costi sociali feriti	265.051	251.923	236.116	251.190	241.902	240.046	236.481	1.722.710
	Costi sociali incidenti	46.207	42.794	40.533	43.339	41.387	41.963	41.577	297.800
	Costi sociali totali	470.681	449.502	428.477	493.704	442.299	460.669	450.049	3.195.381
Italia Meridionale e Insulare	Morti (numero)	1.224	1.128	1.118	1.090	1.017	1.045	1.022	7.644
	Feriti (n.)	81.351	75.609	67.163	66.715	64.309	62.701	65.080	482.928
	Incidenti (n.)	51.350	48.134	43.220	42.563	41.074	40.383	41.521	308.245
	Costi sociali morti	1.840.884	1.745.967	1.786.779	1.765.044	1.650.139	1.697.267	1.658.251	12.144.331
	Costi sociali feriti	3.434.558	3.285.212	3.013.160	3.032.603	2.929.100	2.858.719	2.964.217	21.517.568
	Costi sociali incidenti	564.131	544.219	504.555	503.450	486.812	479.101	492.110	3.574.377
	Costi sociali totali	5.839.573	5.575.397	5.304.494	5.301.097	5.066.050	5.035.087	5.114.578	37.236.276
Italia	Morti (numero)	4.114	3.860	3.753	3.401	3.381	3.428	3.283	25.220
	Feriti (n.)	304.720	292.019	266.864	258.093	251.147	246.920	249.175	1.868.938
	Incidenti (n.)	212.997	205.638	188.228	181.660	177.031	174.539	175.791	1.319.411
	Costi sociali morti	6.187.415	5.974.673	5.998.016	5.507.262	5.485.859	5.567.687	5.326.848	40.047.760
	Costi sociali feriti	12.864.974	12.688.228	11.972.423	11.731.900	11.439.063	11.257.792	11.349.243	83.303.622
	Costi sociali incidenti	2.339.985	2.325.010	2.197.394	2.148.736	2.098.183	2.070.719	2.083.487	15.263.514
	Costi sociali totali	21.392.374	20.987.911	20.167.833	19.387.898	19.023.105	18.896.197	18.759.578	138.614.896
Italia	<i>Morti</i>	-	-6,17	-8,77	-17,33	-17,82	-16,67	-20,20	-
<i>Variazioni</i>	<i>Feriti</i>	-	-4,17	-12,42	-15,30	-17,58	-18,97	-18,23	-
<i>Rispetto</i>	<i>Incidenti</i>	-	-3,45	-11,63	-14,71	-16,89	-18,06	-17,47	-
<i>Al 2010</i>	<i>Costi sociali morti</i>	-	-3,44	-3,06	-10,99	-11,34	-10,02	-13,91	-
	<i>Costi sociali feriti</i>	-	-1,37	-6,94	-8,81	-11,08	-12,49	-11,78	-
	<i>Costi sociali incidenti</i>	-	-0,64	-6,09	-8,17	-10,33	-11,51	-10,96	-
	<i>Costi sociali totali</i>	-	-1,89	-5,72	-9,37	-11,08	-11,67	-12,31	-

Fonte: elaborazione Ministero delle Infrastrutture e dei Trasporti su dati ISTAT e del Ministero.

2 - Breve sintesi delle linee strategiche individuate dal PNSS Orizzonte 2020

La sicurezza stradale e la correlativa incidenza del costo sociale dell'incidentalità in Italia, così come in altri Paesi, rimane un problema di ampie dimensioni. Infatti, malgrado la rimarchevole flessione registrata nell'intervallo temporale 2001-2016, come sopra evidenziato, sia nel numero dei morti (53,7%) sia dei feriti (33,2%), il loro numero rimane ancora molto elevato.

Confrontando la situazione italiana con quella di Paesi europei con i migliori livelli di sicurezza, si evince come i margini di miglioramento richiesti siano ancora ampi. L'Italia presenta, infatti, tassi di mortalità (numero di vittime per milione di abitanti) quasi doppi rispetto a quelli dei Paesi virtuosi.

Il Ministero delle Infrastrutture e dei Trasporti ha pertanto elaborato, sulla base dei risultati raggiunti negli ultimi anni e delle indicazioni della Commissione Europea, il PNSS Orizzonte 2020 al fine di individuare e proporre nuovi strumenti e strategie per conseguire l'obiettivo generale di dimezzare il numero dei decessi sulle strade al 2020 rispetto al totale dei decessi registrato nel 2010.

L'approccio del PNSS Orizzonte 2020 prende a riferimento sia quanto realizzato in Italia con il PNSS 2001-2010, sia le più importanti esperienze condotte a livello internazionale, in Europa e al di fuori di essa.

Per la definizione della strategia di intervento si è tenuto conto di diversi fattori.

In primis, si è posta l'attenzione sulle categorie a maggior rischio, prima individuate, per le quali il raggiungimento degli obiettivi fissati richiede uno sforzo specifico maggiore. Per tali categorie, il PNSS Orizzonte 2020 definisce nove linee strategiche "specifiche".

Accanto alle categorie a maggior rischio, sono state prese in considerazione tutte le componenti principali del sistema, ponendo l'attenzione non solo su categorie di utenti, ma anche su altri fattori, quali le tipologie di infrastruttura, i veicoli, la struttura organizzativa, i servizi di soccorso. Per queste componenti, sono state individuate dodici linee strategiche, definite "generali", rispetto a quelle "specifiche" prima citate, in quanto vanno a coprire altri aspetti rilevanti per la sicurezza stradale.

Anche la scelta delle linee strategiche generali, così come quella delle linee strategiche specifiche, è basata su un'attenta analisi delle problematiche peculiari dell'incidentalità in Italia e di quanto emerso dal monitoraggio del precedente Piano, combinati con i risultati della ricerca internazionale.

In attesa della definizione di uno specifico obiettivo europeo, si è tenuto inoltre conto della forte esigenza di ridurre il numero di feriti, oltre che quello dei morti, scegliendo delle linee strategiche che, oltre ad agire sul livello di mortalità, hanno effetti anche sul livello di ferimento.

La tabella seguente illustra il quadro completo delle linee strategiche individuate dal Piano.

Linee strategiche individuate dal Piano Nazionale per la Sicurezza Stradale - Orizzonte 2020

Linea strategica		Specifica	Generale
1(*)	Moderazione delle velocità in ambito urbano	X	
2(*)	Campagne informative	X	X
3(*)	Aumento dei controlli	X	X
4(*)	Educazione stradale e Formazione	X	X
5	Protezione per gli utenti vulnerabili (infrastruttura)	X	X
6	Gestione della sicurezza da e verso il luogo di lavoro	X	
7(*)	Gestione e controllo delle velocità	X	X
8(*)	Miglioramento delle caratteristiche di sicurezza delle strade extraurbane	X	X
9	Gestione della sicurezza delle infrastrutture stradali		X
10(*)	Sensibilizzazione dell'utenza all'acquisto di veicoli con equipaggiamenti di sicurezza		X
11	Sistemi ITS per il veicolo e l'infrastruttura		X
12(*)	Gestione delle emergenze e Tempestività dei soccorsi		X
13	Capacità di monitoraggio e governance		X
14	Ricerca/normative	X	X

(*) Linee Strategiche che vengono suggerite dallo High Level Group on Road Safety della DGMOVE per la riduzione del numero di feriti.

Fonte: Ministero delle Infrastrutture e dei Trasporti - PNSS 2020.

È, infine, utile ricordare che tali linee strategiche sono state definite con il principale obiettivo di dimezzare il numero di decessi sulle strade entro il 2020.

Al tempo stesso, tuttavia, tali linee strategiche, ed alcune in particolare, mirano anche alla riduzione del numero e della gravità dei feriti.

Per raggiungere gli obiettivi fissati, il PNSS Orizzonte 2020, oltre a individuare opportune linee strategiche di contrasto, indirizzate a rimuovere o mitigare i fattori di rischio associati alle categorie di utenza più colpite, pone particolare attenzione sul miglioramento del sistema di gestione della sicurezza stradale.

Di particolare importanza sono le attività rivolte:

- al miglioramento del sistema di raccolta e trasmissione dei dati d'incidentalità;
- alla creazione di strutture dedicate al monitoraggio della sicurezza stradale e alla elaborazione di piani e programmi efficaci ed efficienti;
- alla creazione di un Osservatorio Nazionale della Sicurezza Stradale, sul modello di quello europeo ERSO, mirato all'analisi e alla diffusione di dati, conoscenze, strumenti e informazioni sulle migliori pratiche condotte in ambito nazionale ed internazionale;
- allo stanziamento di adeguati finanziamenti per la realizzazione delle misure indicate dal Piano.