


STUDI MONOGRAFICI

Provincia Autonoma di Trento

UN'ANALISI DINAMICA DELLA POPOLAZIONE RESIDENTE IN PROVINCIA DI TRENTO ATTRAVERSO I CENSIMENTI


Luglio 2007

SERVIZIO
STATISTICA


© Provincia Autonoma di Trento - Servizio Statistica

Il Servizio Statistica della Provincia Autonoma di Trento autorizza la riproduzione parziale o totale del presente fascicolo con la citazione della fonte

Elaborazione dati a cura di: Morena Baroldi

Elaborazione testi a cura di: Francesca

Progetto grafico: STUDIO BI QUATTRO - Trento

Impaginazione: TECNOLITO GRAFICA - Trento

Stampa

Le principali pubblicazioni del Servizio Statistica sono disponibili nel Sito Internet **www.statistica.provincia.tn.it**

Supplemento al Foglio Comunicazioni
Direttore responsabile dott. Alberto Faustini
Aut. Trib. di Trento n. 403 del 02/04/1983


INDICE

Cap. 1

Popolazione residente, per altitudine,
densità ed ampiezza demografica

pag. 5

Cap. 2

Popolazione residente, per sesso, età,
stato civile e luogo di nascita

pag. 25

Cap. 3

Famiglie

pag. 75

Cap. 4

Convivenze

pag. 95

Glossario

pag. 95

Indice analitico delle Tavole e Grafici

pag. 95

Tutti i dati riportati nelle tavole e nei grafici della pubblicazione sono desunti dai Censimenti generali della Popolazione e delle abitazioni; se non è indicato espressamente l'anno di riferimento, le informazioni sono riferite all'ultimo Censimento disponibile, che si è svolto il 21 ottobre 2001.

Gli indici sono generalmente calcolati moltiplicando per 100 il valore ottenuto, a meno che non sia diversamente indicato.

Cap. 1

Popolazione residente, per altitudine, densità ed ampiezza demografica


223 comuni della provincia di Trento si collocano tra l'altitudine di Riva del Garda (73 m s.l.m.) e Arco (91 m s.l.m.), situati in zona lacustre e quella di Canazei e Campitello di Fassa, che costituiscono i due comuni più a nord-est del Trentino e si situano su un'altitudine superiore ai 1.400 metri¹.


I comuni "di pianura", con altitudine fino a 250 metri, si collocano sostanzialmente lungo l'asta dell'Adige ed in prossimità del Lago di Garda, quelli "precollinari" (tra i 251 ed i 500 metri) sono situati, invece, nella Valle dei Laghi, nel Lomaso, nell'area del Lago di Caldazzo e in una fascia della Bassa Valsugana mentre nella zona "collinare" (tra i 501 ed i 750 metri) si evidenzia la Val di Ledro, l'area centrale delle Giudicarie (intorno a Tione) e parte della Val Rendena, la sponda destra della Val di Non e l'inizio della Val di Sole, la Val di Cembra, una zona del Primiero e l'area della Vigolana.

I comuni collocati tra i 751 ed i 1.000 metri si trovano in parte delle Giudicarie (Val Daone, Banale, alta Val Rendena) e della Val di Sole, nell'Altopiano della Paganella, nella sponda sinistra e nell'Alta Val di Non, nella Val di Fiemme, in un lembo del Primiero e nel Tesino.

Infine, nella zona "montana" (al di sopra dei 1.000 metri) si evidenziano la parte occidentale della Val di Sole, la Val di Rabbi, una piccola porzione dell'Alta Val di Non (nei pressi della Mendola), alcuni comuni della Val di Fiemme, l'intero comprensorio Ladino di Fassa, parte della Val dei Mocheni, Luserna, l'altopiano di Lavarone e Folgaria.

¹ La misurazione dell'altitudine del comune è effettuata con riferimento alla localizzazione della sede municipale: tale rilevazione non può, quindi, essere confusa con quella geografica, che prevede punti di minimo e di massimo all'interno dello stesso territorio comunale. Tutte le elaborazioni contenute nella pubblicazione si riferiscono a tale definizione.


GRAFICO 1.1 – ALTITUDINE DEL CENTRO COMUNALE


La conformazione prevalentemente montuosa del Trentino ha costituito presupposto fondamentale per la tipologia d'insediamento della popolazione sul territorio; non ha, però, impedito che anche ad altitudini elevate (oltre i 750 metri) si sviluppassero comuni di dimensioni relativamente grandi (tra i 1.001 ed i 5.000 abitanti), chiaramente se misurati rapportandoli alla nostra realtà provinciale. Si tratta comunque, in vari casi, di comuni strutturati al loro interno in numerose località abitate, alle volte disposti anche su una superficie piuttosto estesa, con ridotte possibilità di comunicazione tra le diverse frazioni (almeno in passato).


GRAFICO 1.2 – POPOLAZIONE RESIDENTE


| | | |
|--|--|--|
|  fino a 500 ab. |  501-1000 ab. |  1001-2500 ab. |
|  2501-5000 ab. |  5001-10000 ab. |  oltre 10000 ab. |

La superficie territoriale dei comuni varia, invece, dal minimo di Fiera di Primiero, che misura appena 0,2 kmq, al massimo di Peio, che si espande addirittura su 160,5 kmq.

Molto estesi risultano anche i comuni di Daone (158,0 kmq) e Trento (157,9 kmq); sono superiori ai 100 kmq pure le superfici di Rabbi (132,2), Canal San Bovo (125,5), Ala (119,9), Castello Tesino (112,5), Predazzo (109,8) e Vermiglio (103,9).

TAVOLA 1.1 – ALTITUDINE, SUPERFICIE E DENSITÀ AL 2001, POPOLAZIONE
RESIDENTE AL 1961, 1981 E 2001, PER COMUNE

| Comune | Altitudine del centro comunale (m. s.l.m.) | Superficie (Km ²) | Densità 2001 (residenti per Km ²) | Residenti 1961 | Residenti 1981 | Residenti 2001 |
|---------------------|---|----------------------------------|--|-------------------|-------------------|-------------------|
| Ala | 180 | 119,9 | 61,3 | 6.535 | 6.682 | 7.348 |
| Albiano | 644 | 10,0 | 144,8 | 1.187 | 1.385 | 1.447 |
| Aldeno | 209 | 9,0 | 313,5 | 1.990 | 2.265 | 2.815 |
| Amblar | 980 | 14,6 | 14,6 | 238 | 197 | 213 |
| Andalo | 1.042 | 9,8 | 103,4 | 940 | 935 | 1015 |
| Arco | 91 | 63,3 | 229,4 | 10.418 | 11.737 | 14.511 |
| Avio | 131 | 68,8 | 56,9 | 3.709 | 3.634 | 3.918 |
| Baselga di Pine' | 964 | 40,8 | 108,4 | 4.072 | 3.981 | 4.427 |
| Bedollo | 1.059 | 27,5 | 50,9 | 1.753 | 1.537 | 1.397 |
| Bersone | 637 | 9,8 | 30,1 | 340 | 307 | 295 |
| Besenello | 218 | 26,0 | 67,4 | 1.518 | 1.482 | 1.753 |
| Bezzecca | 697 | 17,7 | 33,3 | 541 | 568 | 591 |
| Bieno | 815 | 11,7 | 37,7 | 577 | 413 | 441 |
| Bleggio Inferiore | 400 | 26,2 | 41,4 | 931 | 968 | 1084 |
| Bleggio Superiore | 628 | 32,7 | 46,8 | 1.759 | 1.418 | 1.529 |
| Bocenago | 750 | 8,5 | 44,0 | 369 | 300 | 372 |
| Bolbeno | 575 | 12,5 | 26,4 | 317 | 307 | 330 |
| Bondo | 823 | 10,7 | 62,5 | 603 | 603 | 667 |
| Bondone | 720 | 19,2 | 34,8 | 768 | 677 | 667 |
| Borgo Valsugana | 380 | 52,3 | 118,2 | 4.828 | 5.241 | 6.177 |
| Bosentino | 688 | 4,7 | 148,9 | 564 | 577 | 694 |
| Breguzzo | 798 | 35,1 | 16,5 | 555 | 538 | 579 |
| Brentonico | 692 | 62,7 | 57,8 | 3.353 | 3.161 | 3.620 |
| Bresimo | 1.036 | 41,0 | 7,1 | 453 | 353 | 292 |
| Brez | 792 | 19,0 | 39,0 | 1.100 | 800 | 739 |
| Brione | 893 | 9,5 | 15,4 | 249 | 170 | 146 |
| Caderzone | 723 | 18,7 | 32,3 | 479 | 532 | 602 |
| Cagno' | 663 | 3,3 | 111,8 | 430 | 380 | 369 |
| Calavino | 409 | 12,7 | 96,5 | 1.071 | 1.085 | 1.226 |
| Calceranica al Lago | 465 | 3,4 | 339,8 | 1.040 | 999 | 1.145 |
| Caldes | 697 | 20,9 | 49,8 | 1.246 | 1.060 | 1.040 |
| Caldonazzo | 480 | 21,5 | 128,9 | 2.165 | 2.264 | 2.766 |
| Calliano | 187 | 10,2 | 108,0 | 934 | 1.019 | 1.097 |


segue TAVOLA 1.1 – ALTITUDINE, SUPERFICIE E DENSITÀ AL 2001, POPOLAZIONE RESIDENTE AL 1961, 1981 E 2001, PER COMUNE

| Comune | Altitudine del centro comunale (m. s.l.m.) | Superficie (Km ²) | Densità 2001 (residenti per Km ²) | Residenti 1961 | Residenti 1981 | Residenti 2001 |
|---------------------------|---|----------------------------------|--|-------------------|-------------------|-------------------|
| Campitello di Fassa | 1.448 | 25,1 | 29,2 | 477 | 653 | 732 |
| Campodenno | 534 | 25,4 | 56,6 | 1.517 | 1.386 | 1.436 |
| Canal San Bovo | 757 | 125,5 | 13,3 | 3.130 | 2.037 | 1.669 |
| Canazei | 1.465 | 67,2 | 27,1 | 1.193 | 1.608 | 1.818 |
| Capriana | 1.007 | 13,1 | 44,6 | 825 | 557 | 582 |
| Carano | 1.086 | 13,6 | 69,8 | 869 | 791 | 951 |
| Carisolo | 808 | 24,8 | 37,1 | 560 | 758 | 918 |
| Carzano | 433 | 1,7 | 291,8 | 452 | 370 | 499 |
| Castel Condino | 811 | 11,1 | 20,9 | 441 | 301 | 233 |
| Castelfondo | 948 | 25,7 | 24,0 | 924 | 718 | 618 |
| Castello-Molina di Fiemme | 953 | 54,5 | 37,9 | 1.965 | 2.042 | 2.064 |
| Castello Tesino | 871 | 112,5 | 12,8 | 2.435 | 1.710 | 1.442 |
| Castelnuovo | 348 | 13,5 | 66,6 | 1.007 | 864 | 896 |
| Cavalese | 1.000 | 45,4 | 80,4 | 3.400 | 3.577 | 3.647 |
| Cavareno | 973 | 9,7 | 95,6 | 891 | 842 | 923 |
| Cavedago | 864 | 10,0 | 45,6 | 574 | 495 | 455 |
| Cavedine | 504 | 38,3 | 71,2 | 2.472 | 2.385 | 2.730 |
| Cavizzana | 710 | 3,4 | 67,5 | 289 | 212 | 226 |
| Cembra | 667 | 17,0 | 102,6 | 1.491 | 1.401 | 1.741 |
| Centa San Nicolò | 830 | 11,3 | 50,1 | 672 | 453 | 565 |
| Cimego | 557 | 10,5 | 38,8 | 522 | 412 | 407 |
| Cimone | 530 | 9,8 | 58,9 | 784 | 559 | 578 |
| Cinte Tesino | 851 | 25,8 | 15,7 | 748 | 508 | 406 |
| Cis | 732 | 5,5 | 54,3 | 424 | 341 | 299 |
| Civezzano | 469 | 15,5 | 200,6 | 2.558 | 2.671 | 3.113 |
| Cles | 658 | 39,2 | 164,3 | 4.804 | 5.700 | 6.439 |
| Cloz | 791 | 8,3 | 82,1 | 806 | 731 | 684 |
| Commezzadura | 850 | 22,5 | 40,3 | 924 | 875 | 906 |
| Concei | 759 | 30,4 | 24,9 | 795 | 759 | 758 |
| Condino | 444 | 33,8 | 44,2 | 1.297 | 1.391 | 1.495 |
| Coredo | 831 | 32,7 | 45,3 | 1.244 | 1.299 | 1.481 |
| Croviana | 721 | 5,1 | 117,5 | 428 | 450 | 597 |
| Cunevo | 572 | 5,6 | 97,7 | 525 | 543 | 546 |

segue TAVOLA 1.1 – ALTITUDINE, SUPERFICIE E DENSITÀ AL 2001, POPOLAZIONE RESIDENTE AL 1961, 1981 E 2001, PER COMUNE

| Comune | Altitudine del centro comunale (m. s.l.m.) | Superficie (Km ²) | Densità 2001 (residenti per Km ²) | Residenti 1961 | Residenti 1981 | Residenti 2001 |
|---------------------|--|-------------------------------|---|----------------|----------------|----------------|
| Daiano | 1.160 | 9,5 | 67,3 | 594 | 581 | 641 |
| Dambel | 751 | 5,1 | 83,3 | 535 | 468 | 424 |
| Daone | 767 | 158,0 | 3,7 | 701 | 629 | 587 |
| Darè | 600 | 1,2 | 176,5 | 220 | 222 | 203 |
| Denno | 429 | 10,4 | 105,6 | 1.200 | 1.079 | 1.100 |
| Dimaro | 766 | 28,2 | 41,8 | 800 | 995 | 1.181 |
| Don | 971 | 5,3 | 41,9 | 256 | 205 | 224 |
| Dorsino | 635 | 12,2 | 35,7 | 666 | 463 | 437 |
| Drena | 398 | 8,4 | 54,3 | 504 | 387 | 454 |
| Dro | 123 | 27,9 | 121,3 | 2.927 | 2.913 | 3.388 |
| Faedo | 591 | 10,6 | 52,1 | 560 | 443 | 554 |
| Fai della Paganella | 957 | 12,2 | 74,1 | 886 | 854 | 900 |
| Faver | 673 | 9,4 | 86,6 | 822 | 830 | 816 |
| Fiavé | 669 | 24,3 | 42,4 | 1.202 | 1.019 | 1.029 |
| Fiera di Primiero | 710 | 0,2 | 3.606,7 | 588 | 578 | 541 |
| Fierozzo | 1.127 | 17,9 | 24,6 | 552 | 438 | 441 |
| Flavon | 575 | 7,5 | 67,5 | 502 | 509 | 508 |
| Folgaria | 1.166 | 71,6 | 43,1 | 3.697 | 3.101 | 3.086 |
| Fondo | 987 | 30,8 | 46,9 | 1.728 | 1.480 | 1.443 |
| Fornace | 740 | 7,2 | 161,0 | 910 | 900 | 1.166 |
| Frassilongo | 852 | 16,7 | 21,4 | 623 | 462 | 357 |
| Garniga Terme | 810 | 13,1 | 29,4 | 436 | 377 | 384 |
| Giovo | 496 | 20,8 | 115,1 | 2.314 | 2.220 | 2.392 |
| Giustino | 770 | 40,2 | 17,3 | 507 | 539 | 694 |
| Grauno | 976 | 7,3 | 19,5 | 275 | 158 | 142 |
| Grigno | 263 | 46,4 | 50,4 | 2.807 | 2.488 | 2.340 |
| Grumes | 851 | 10,8 | 44,2 | 610 | 452 | 477 |
| Imer | 670 | 27,6 | 41,1 | 1.281 | 1.151 | 1.134 |
| Isera | 243 | 14,1 | 174,6 | 1.847 | 2.148 | 2.469 |
| Ivano-Fracena | 452 | 6,1 | 47,6 | 339 | 255 | 292 |
| Lardaro | 732 | 10,7 | 17,1 | 206 | 178 | 184 |


segue TAVOLA 1.1 – ALTITUDINE, SUPERFICIE E DENSITÀ AL 2001, POPOLAZIONE RESIDENTE AL 1961, 1981 E 2001, PER COMUNE

| Comune | Altitudine del centro comunale (m. s.l.m.) | Superficie (Km ²) | Densità 2001 (residenti per Km ²) | Residenti 1961 | Residenti 1981 | Residenti 2001 |
|-----------------|---|----------------------------------|--|-------------------|-------------------|-------------------|
| Lasino | 463 | 16,1 | 73,0 | 1.100 | 894 | 1.178 |
| Lavarone | 1.170 | 26,3 | 41,2 | 1.320 | 1.151 | 1.084 |
| Lavis | 232 | 12,4 | 610,2 | 4.477 | 6.309 | 7.591 |
| Levico Terme | 506 | 62,9 | 100,6 | 5.684 | 5.569 | 6.325 |
| Lisignago | 582 | 7,2 | 64,7 | 527 | 478 | 463 |
| Livo | 741 | 15,2 | 56,3 | 1081 | 854 | 858 |
| Lomaso | 492 | 41,5 | 33,9 | 1.558 | 1.297 | 1.408 |
| Lona-Lases | 639 | 11,4 | 63,9 | 719 | 711 | 729 |
| Luserna | 1.333 | 8,2 | 36,0 | 642 | 456 | 297 |
| Malé | 738 | 26,2 | 81,7 | 2.100 | 2.027 | 2.138 |
| Malosco | 1041 | 6,8 | 52,7 | 333 | 303 | 356 |
| Massimeno | 861 | 21,4 | 4,9 | 100 | 88 | 105 |
| Mazzin | 1.395 | 23,7 | 18,6 | 370 | 379 | 440 |
| Mezzana | 940 | 27,3 | 32,1 | 1.029 | 877 | 875 |
| Mezzano | 640 | 48,9 | 34,1 | 1.568 | 1.621 | 1.667 |
| Mezzocorona | 219 | 25,4 | 185,3 | 3.639 | 4.366 | 4.711 |
| Mezzolombardo | 227 | 13,8 | 430,2 | 4.873 | 5.418 | 5.941 |
| Moena | 1.184 | 82,7 | 31,5 | 2.499 | 2.583 | 2.602 |
| Molina di Ledro | 638 | 39,5 | 37,9 | 1.524 | 1.408 | 1.498 |
| Molveno | 865 | 35,2 | 31,3 | 937 | 946 | 1.102 |
| Monclassico | 770 | 8,7 | 85,9 | 662 | 684 | 751 |
| Montagne | 1.004 | 12,2 | 24,9 | 390 | 305 | 304 |
| Mori | 204 | 34,5 | 245,3 | 7.209 | 7.924 | 8.471 |
| Nago-Torbole | 222 | 28,4 | 80,5 | 2.081 | 2.303 | 2.289 |
| Nanno | 551 | 4,3 | 139,2 | 715 | 617 | 600 |
| Nave San Rocco | 207 | 4,9 | 245,5 | 780 | 873 | 1.208 |
| Nogaredo | 216 | 3,6 | 456,9 | 1.260 | 1.506 | 1.663 |
| Nomi | 179 | 6,5 | 198,2 | 1.208 | 1.126 | 1.286 |
| Novaledo | 475 | 8,0 | 110,7 | 794 | 786 | 882 |
| Ospedaletto | 360 | 16,8 | 49,6 | 808 | 762 | 832 |
| Ossana | 1.003 | 25,2 | 30,3 | 886 | 729 | 765 |

segue TAVOLA 1.1 – ALTITUDINE, SUPERFICIE E DENSITÀ AL 2001, POPOLAZIONE RESIDENTE AL 1961, 1981 E 2001, PER COMUNE

| Comune | Altitudine del centro comunale (m. s.l.m.) | Superficie (Km ²) | Densità 2001 (residenti per Km ²) | Residenti 1961 | Residenti 1981 | Residenti 2001 |
|-------------------|--|-------------------------------|---|----------------|----------------|----------------|
| Padergnone | 286 | 3,6 | 161,8 | 566 | 597 | 581 |
| Palù del Fersina | 1.360 | 16,7 | 11,7 | 337 | 287 | 195 |
| Panchià | 981 | 20,3 | 33,7 | 565 | 598 | 682 |
| Ronzo-Chienis | 974 | 13,2 | 76,6 | 1.167 | 1.034 | 1.010 |
| Peio | 1.173 | 160,5 | 11,5 | 2139 | 1964 | 1843 |
| Pellizzano | 925 | 40,0 | 19,9 | 1012 | 834 | 795 |
| Pelugo | 652 | 22,9 | 15,3 | 333 | 301 | 351 |
| Pergine Valsugana | 482 | 54,4 | 310,7 | 11.964 | 13.721 | 16.901 |
| Pieve di Bono | 514 | 20,9 | 66,9 | 1.478 | 1.449 | 1.396 |
| Pieve di Ledro | 660 | 19,0 | 30,8 | 383 | 429 | 585 |
| Pieve Tesino | 843 | 73,9 | 10,5 | 1.108 | 865 | 772 |
| Pinzolo | 770 | 69,3 | 44,0 | 2.271 | 3.002 | 3.052 |
| Pomarolo | 206 | 9,3 | 229,5 | 1.293 | 1.647 | 2.125 |
| Pozza di Fassa | 1.325 | 73,1 | 24,4 | 1.250 | 1.621 | 1.787 |
| Praso | 785 | 9,8 | 37,7 | 492 | 438 | 370 |
| Predazzo | 1.018 | 109,8 | 39,1 | 3.783 | 4.053 | 4.298 |
| Preore | 530 | 4,4 | 92,4 | 306 | 350 | 404 |
| Prezzo | 664 | 3,8 | 50,9 | 285 | 200 | 194 |
| Rabbi | 1.095 | 132,2 | 11,0 | 2.139 | 1.638 | 1.456 |
| Ragoli | 556 | 65,0 | 11,8 | 734 | 778 | 766 |
| Revò | 724 | 13,4 | 89,8 | 1.260 | 1.163 | 1.207 |
| Riva del Garda | 73 | 42,5 | 347,6 | 10.711 | 13.233 | 14.758 |
| Romallo | 733 | 2,4 | 242,8 | 661 | 594 | 590 |
| Romeno | 961 | 9,1 | 136,4 | 1.310 | 1.187 | 1.243 |
| Roncegno | 535 | 38,1 | 65,0 | 2.786 | 2.363 | 2.475 |
| Ronchi Valsugana | 776 | 10,0 | 38,5 | 459 | 378 | 385 |
| Roncone | 842 | 29,4 | 48,9 | 1.503 | 1.317 | 1.440 |
| Ronzone | 1.085 | 5,3 | 66,3 | 413 | 380 | 352 |
| Roveré della Luna | 251 | 10,4 | 141,4 | 1.399 | 1.394 | 1.472 |
| Rovereto | 204 | 50,9 | 656,6 | 25.638 | 33.147 | 33.422 |
| Ruffrè | 1.200 | 6,6 | 62,2 | 554 | 438 | 412 |
| Rumo | 944 | 30,8 | 26,3 | 1.149 | 865 | 811 |


segue TAVOLA 1.1 – ALTITUDINE, SUPERFICIE E DENSITÀ AL 2001, POPOLAZIONE RESIDENTE AL 1961, 1981 E 2001, PER COMUNE

| Comune | Altitudine del centro comunale (m. s.l.m.) | Superficie (Km ²) | Densità 2001 (residenti per Km ²) | Residenti 1961 | Residenti 1981 | Residenti 2001 |
|-----------------------|--|-------------------------------|---|----------------|----------------|----------------|
| Sagron Mis | 1.062 | 11,2 | 18,5 | 374 | 245 | 207 |
| Samone | 673 | 4,9 | 101,0 | 534 | 457 | 494 |
| San Lorenzo in Banale | 758 | 61,9 | 18,0 | 1.221 | 1.073 | 1.117 |
| San Michele all'Adige | 228 | 5,3 | 452,6 | 1.531 | 1.922 | 2.399 |
| Sant'Orsola Terme | 925 | 15,4 | 58,8 | 960 | 800 | 906 |
| Sanzeno | 640 | 8,0 | 113,4 | 870 | 866 | 906 |
| Sarnonico | 963 | 12,1 | 54,6 | 683 | 591 | 662 |
| Scurelle | 375 | 29,9 | 42,7 | 1.113 | 1.237 | 1.276 |
| Segonzano | 660 | 20,8 | 69,3 | 1.805 | 1.437 | 1.438 |
| Sfruz | 1.015 | 11,7 | 23,5 | 332 | 292 | 275 |
| Siror | 765 | 75,0 | 16,3 | 1.138 | 1.193 | 1.224 |
| Smarano | 985 | 6,4 | 68,8 | 358 | 297 | 441 |
| Soraga | 1.220 | 19,6 | 34,4 | 427 | 519 | 673 |
| Sover | 831 | 14,7 | 61,6 | 1.284 | 991 | 904 |
| Spera | 553 | 3,3 | 164,3 | 538 | 533 | 539 |
| Spiazzo | 645 | 70,7 | 15,9 | 919 | 1.105 | 1.122 |
| Spormaggiore | 565 | 30,2 | 38,9 | 1.152 | 1.023 | 1.175 |
| Sporminore | 515 | 17,5 | 38,9 | 802 | 686 | 680 |
| Stenico | 666 | 49,8 | 21,3 | 1.326 | 1.024 | 1.061 |
| Storo | 409 | 62,9 | 70,6 | 3.509 | 3.954 | 4.439 |
| Strembo | 714 | 38,2 | 11,8 | 355 | 406 | 452 |
| Strigno | 506 | 12,2 | 118,3 | 1.495 | 1.354 | 1.446 |
| Taio | 515 | 11,3 | 223,7 | 2.344 | 2.362 | 2.534 |
| Tassullo | 546 | 13,5 | 132,3 | 1.956 | 1.805 | 1.790 |
| Telve | 550 | 64,9 | 29,1 | 1.580 | 1.740 | 1.887 |
| Telve di Sopra | 650 | 17,8 | 34,3 | 659 | 609 | 612 |
| Tenna | 569 | 3,1 | 270,7 | 648 | 653 | 850 |
| Tenno | 428 | 28,3 | 61,3 | 1.678 | 1.556 | 1.735 |
| Terlago | 456 | 37,0 | 39,3 | 1.242 | 1.308 | 1.455 |
| Terragnolo | 785 | 39,5 | 19,0 | 1.822 | 1.016 | 749 |
| Terres | 593 | 6,4 | 47,6 | 404 | 304 | 304 |
| Terzolas | 755 | 5,4 | 103,9 | 611 | 528 | 558 |

segue TAVOLA 1.1 – ALTITUDINE, SUPERFICIE E DENSITÀ AL 2001, POPOLAZIONE RESIDENTE AL 1961, 1981 E 2001, PER COMUNE

| Comune | Altitudine del centro comunale (m. s.l.m.) | Superficie (Km ²) | Densità 2001 (residenti per Km ²) | Residenti 1961 | Residenti 1981 | Residenti 2001 |
|------------------|--|-------------------------------|---|----------------|----------------|----------------|
| Tesero | 1.000 | 50,4 | 51,9 | 2.426 | 2.520 | 2.617 |
| Tiarno di Sopra | 744 | 38,8 | 25,2 | 755 | 777 | 976 |
| Tiarno di Sotto | 728 | 9,2 | 74,8 | 725 | 614 | 690 |
| Tione di Trento | 565 | 33,3 | 102,9 | 2.671 | 3.174 | 3.425 |
| Ton | 482 | 26,4 | 45,5 | 1.370 | 1.189 | 1.199 |
| Tonadico | 750 | 89,6 | 15,8 | 1.169 | 1.234 | 1.413 |
| Torcegno | 769 | 15,2 | 44,6 | 759 | 666 | 679 |
| Trambileno | 525 | 50,2 | 24,1 | 1.440 | 1.218 | 1.212 |
| Transacqua | 746 | 35,6 | 54,5 | 1.639 | 1.784 | 1.940 |
| Trento | 194 | 157,9 | 664,5 | 75.753 | 99.179 | 104.946 |
| Tres | 810 | 14,6 | 45,2 | 591 | 503 | 657 |
| Tuenno | 629 | 70,6 | 31,4 | 2.373 | 2.227 | 2.219 |
| Valda | 795 | 6,1 | 35,5 | 310 | 199 | 216 |
| Valfloriana | 853 | 39,5 | 14,4 | 1.000 | 669 | 567 |
| Vallarsa | 724 | 78,4 | 17,8 | 2.258 | 1.492 | 1.393 |
| Varena | 1.180 | 23,2 | 34,4 | 929 | 812 | 799 |
| Vattaro | 689 | 8,3 | 123,7 | 659 | 741 | 1.024 |
| Vermiglio | 1.261 | 103,9 | 17,9 | 2.073 | 1.709 | 1.856 |
| Vervò | 886 | 15,2 | 44,5 | 662 | 649 | 676 |
| Vezzano | 385 | 31,9 | 61,9 | 1.977 | 1.725 | 1.973 |
| Vignola-Falesina | 984 | 11,9 | 9,1 | 321 | 170 | 109 |
| Vigo di Fassa | 1.382 | 26,7 | 40,2 | 758 | 883 | 1.073 |
| Vigolo Vattaro | 725 | 20,7 | 91,5 | 1.353 | 1.407 | 1.891 |
| Vigo Rendena | 612 | 4,5 | 90,0 | 343 | 375 | 406 |
| Villa Agnedo | 356 | 14,1 | 57,6 | 769 | 661 | 811 |
| Villa Lagarina | 180 | 24,1 | 129,9 | 2.205 | 2.677 | 3.129 |
| Villa Rendena | 608 | 35,0 | 23,5 | 760 | 783 | 822 |
| Volano | 189 | 10,8 | 260,3 | 2.062 | 2.448 | 2.801 |
| Zambana | 206 | 11,7 | 135,8 | 845 | 1.676 | 1.585 |
| Ziano di Fiemme | 953 | 35,8 | 43,3 | 1.165 | 1.293 | 1.550 |
| Zuclo | 595 | 10,3 | 34,0 | 423 | 394 | 350 |
| Provincia | | 6.206,9 | 76,9 | 412.104 | 442.845 | 477.017 |


Nel 2001 la popolazione residente in provincia di Trento ammonta a 477.017 unità. Nel corso del tempo, dal 1921 ad oggi, si è assistito ad un mutamento radicale del suo andamento.

In un primo periodo, la popolazione non è riuscita a mantenere la sua consistenza iniziale e ha subito un decremento, risentendo sia delle vicende belliche che dei movimenti migratori dei trentini verso l'estero, alla ricerca di condizioni di vita migliori.

In una seconda fase, durante il periodo del boom economico, la popolazione ha mostrato, invece, un buon rialzo, favorito da un maggior benessere, da un elevato numero medio di figli per donna e da una mortalità piuttosto bassa, dovuta chiaramente anche ad una struttura per età relativamente giovane.

Negli anni Ottanta la crescita ha subito una battuta d'arresto: la variazione percentuale della popolazione residente tra il 1981 ed il 1991 è stata solo dell'1,6%, con un aumento in valori assoluti nell'intero decennio di poco più di 7.000 unità, corrispondenti a meno della metà dell'incremento verificatosi nei tre decenni precedenti.

Nell'ultima fase, invece, che è attualmente in atto, si è assistito ad un aumento spiccato della popolazione, che tra il 1991 ed il 2001 si è incrementata del 6% e si è accresciuta in valori assoluti di oltre 27.000 persone, in media più di 2.700 all'anno! Tale crescita è attribuibile in netta prevalenza al saldo migratorio positivo, determinato come differenza tra le iscrizioni e le cancellazioni delle persone residenti in provincia di Trento.

In quest'ultimo periodo, si è verificata, quindi, una vera e propria inversione di tendenza: il Trentino, da terra di emigranti, sembra diventato territorio che gode di una buona attrattività, anche se chiaramente la sua conformazione prevalentemente montuosa probabilmente non consentirà una crescita così spiccata ancora per parecchi anni.

Nel corso del tempo si è assistito ad uno spostamento della popolazione residente dalle aree con altitudini più elevate a quelle situate nelle zone più "basse" ed inoltre i nuovi "ingressi" in Trentino si sono collocati sostanzialmente nei comuni fino a 500 metri. Tale fenomeno è collegato in parte al parziale abbandono dell'agricoltura di montagna, in parte alla conversione dell'attività economica, che si è

spostata dall'agricoltura all'industria ed al terziario, implicando una localizzazione più a "valle" di buona parte delle sedi lavorative.

Dal 1931 ad oggi, infatti, la popolazione residente nella fascia d'altitudine fino a 250 m s.l.m. è diventata sempre più consistente, in valori assoluti, ma anche percentuali: si è assistito, infatti, ad un incremento di quasi 92.000 persone, passando dal 37,4% del totale dei residenti all'attuale 49,4% ed attestandosi su 235.624 unità. Nello stesso periodo, si è registrata una variazione percentuale pari al 63,9%: in tale fascia, quindi, la popolazione residente è aumentata di quasi due terzi del suo valore iniziale.

Tra i 251 ed i 500 m la popolazione in valori assoluti è risultata in crescita, aumentando di poco più di 9.000 persone (con una variazione percentuale del 17,3%), ma ha subito un lieve decremento in termini di peso percentuale (-0,8%). Sempre in valori relativi, molto più rilevante appare la flessione della popolazione residente nelle due fasce di comuni tra i 501 ed i 1.000 m d'altitudine (in media -4,6%): il gruppo fino a 750 m rimane, però, stabile nel corso del tempo, attestandosi attualmente su 90.424 unità mentre quello tra i 751 ed i 1.000 m evidenzia un calo di 6.866 persone e raggiunge nel 2001 quota 57.819, diminuendo di poco più del 10%.

Infine, nell'ultima fascia (oltre i 1.000 m), la "perdita" di popolazione risulta più contenuta (-1.351 persone, pari ad una variazione percentuale del -4%, calcolata sempre rispetto al 1931).


TAVOLA 1.2 – POPOLAZIONE RESIDENTE, PER FASCIA ALTIMETRICA, DAL 1931 AL 2001


| Fascia altimetrica (m. s.l.m.) | 1931 | | 1936 | | 1951 | | 1961 | |
|--------------------------------------|--------------------------|--------------|--------------------------|--------------|--------------------------|--------------|--------------------------|--------------|
| | Popolazione residente | % | Popolazione residente | % | Popolazione residente | % | Popolazione residente | % |
| 0-250 | 143.749 | 37,4 | 143.767 | 38,8 | 157.283 | 39,8 | 175.443 | 42,6 |
| 251-500 | 52.105 | 13,6 | 50.149 | 13,5 | 52.137 | 13,2 | 52.360 | 12,7 |
| 501-750 | 90.206 | 23,5 | 85.086 | 23,0 | 89.140 | 22,6 | 87.665 | 21,2 |
| 751-1.000 | 64.685 | 16,8 | 60.455 | 16,3 | 63.264 | 16,0 | 63.335 | 15,4 |
| 1.001 e oltre | 33.380 | 8,7 | 31.282 | 8,4 | 32.880 | 8,4 | 33.301 | 8,1 |
| Totale | 384.125 | 100,0 | 370.739 | 100,0 | 394.704 | 100,0 | 412.104 | 100,0 |

| Fascia altimetrica (m. s.l.m.) | 1971 | | 1981 | | 1991 | | 2001 | |
|--------------------------------------|--------------------------|--------------|--------------------------|--------------|--------------------------|--------------|--------------------------|--------------|
| | Popolazione residente | % | Popolazione residente | % | Popolazione residente | % | Popolazione residente | % |
| 0-250 | 201.314 | 47,1 | 217.634 | 49,1 | 222.714 | 49,5 | 235.624 | 49,4 |
| 251-500 | 51.725 | 12,1 | 53.363 | 12,1 | 55.812 | 12,4 | 61.121 | 12,8 |
| 501-750 | 83.890 | 19,6 | 83.850 | 18,9 | 84.778 | 18,9 | 90.424 | 19,0 |
| 751-1.000 | 58.764 | 13,7 | 56.697 | 12,8 | 55.455 | 12,3 | 57.819 | 12,1 |
| 1.001 e oltre | 32.152 | 7,5 | 31.301 | 7,1 | 31.093 | 6,9 | 32.029 | 6,7 |
| Totale | 427.845 | 100,0 | 442.845 | 100,0 | 449.852 | 100,0 | 477.017 | 100,0 |

L'analisi per classi d'ampiezza demografica evidenzia che attualmente oltre la metà dei 223 comuni trentini ha una dimensione non superiore ai 1.000 abitanti: più esattamente, 51 comuni (il 22,9%) hanno fino a 500 residenti (per un totale di 16.884 persone) mentre 65 (il 29,1%) sono tra i 501 ed i 1.000 ed assommano complessivamente a 46.624 unità.

Altri 65 comuni appartengono alla classe d'ampiezza demografica tra i 1.001 e i 2.000 abitanti mentre dei rimanenti 42 (che costituiscono insieme il 67,7% della popolazione residente di tutta la provincia) solo 5 superano quota 10.000: Trento (prossimo alle 105.000 unità), Rovereto (con poco più di 33.400 persone), Pergine Valsugana (16.901), Riva del Garda (14.758) ed Arco (14.511).

GRAFICO 1.3 – COMUNI E POPOLAZIONE RESIDENTE, PER CLASSE DI AMPIEZZA DEMOGRAFICA


In tale contesto, nel corso del tempo il fenomeno più rilevante da notare è il quasi raddoppio dei comuni piccoli (fino a 500 abitanti), che erano solo 27 nel 1921 e come si è visto sopra sono ora 51. Si è assistito, contemporaneamente, anche ad una loro riduzione nella dimensione media, che è passata da 384 residenti a 331.

Nello stesso periodo, l'aumento dei comuni piccoli è stato quasi compensato dalla diminuzione dei comuni medio piccoli (tra i 501 ed i 1.000 abitanti), diventati da 85 nel 1921 agli attuali 65: pure in questo caso si è verificata una diminuzione, anche se più contenuta, nella dimensione media.

Alla diminuzione media dei comuni piccoli e medio piccoli si è contrapposto, invece, un aumento della dimensione media dei comuni grandi, al di sopra dei 10.000 residenti: quelli sino a 50.000 abitanti si sono accresciuti di oltre 4.000 unità mentre Trento è addirittura più che raddoppiato.


TAVOLA 1.3 – DISTRIBUZIONE DEI COMUNI E DELLA POPOLAZIONE RESIDENTE, PER CLASSE D'AMPIEZZA DEMOGRAFICA, AL 1921, 1961 E 2001

| Classe d'ampiezza demografica (residenti) | 1921 | | 1961 | | 2001 | |
|---|------------|----------------|------------|----------------|------------|----------------|
| | Comuni | Residenti | Comuni | Residenti | Comuni | Residenti |
| Fino a 500 | 27 | 10.365 | 42 | 14.966 | 51 | 16.884 |
| 501-1.000 | 85 | 63.093 | 76 | 54.178 | 65 | 46.624 |
| 1.001-2.000 | 64 | 91.777 | 62 | 85.669 | 65 | 90.651 |
| 2.001-3.000 | 24 | 59.193 | 22 | 52.105 | 17 | 41.775 |
| 3.001-4.000 | 10 | 35.936 | 8 | 28.220 | 9 | 30.378 |
| 4.001-5.000 | 4 | 17.708 | 5 | 23.054 | 4 | 17.875 |
| 5.001-10.000 | 6 | 43.424 | 3 | 19.428 | 7 | 48.292 |
| 10.001-50.000 | 2 | 31.567 | 4 | 58.731 | 4 | 79.592 |
| Oltre 50.000 | 1 | 51.174 | 1 | 75.753 | 1 | 104.946 |
| Totale | 223 | 404.237 | 223 | 412.104 | 223 | 477.017 |

A livello comprensoriale, i comuni piccoli e medio piccoli (fino a 1.000 abitanti) sono concentrati in modo più spiccato nella Valle di Non (dove costituiscono il 71,1% dei comuni totali), nelle Giudicarie e nella Bassa Valsugana e nel Tesino (in cui rappresentano rispettivamente il 67,5% e il 66,7%) mentre nella Vallagarina esiste solo un comune in questa classe d'ampiezza demografica, dove vivono 749 persone. In tale fascia di riferimento, nel comprensorio delle Giudicarie l'alta concentrazione di comuni piccoli e medio piccoli si abbina alla dimensione media particolarmente ridotta dei comuni, che si aggira sui 439 abitanti.

Al contrario, sempre nella stessa classe d'ampiezza demografica (vale a dire fino a 1.000 persone) i comuni con dimensione media particolarmente rilevante si collocano nel comprensorio della Valle di Fiemme.

TAVOLA 1.4 – DISTRIBUZIONE DEI COMUNI E DELLA POPOLAZIONE RESIDENTE, PER COMPRESORIO E CLASSE DI AMPIEZZA DEMOGRAFICA

| Comprensorio | Classe d'ampiezza demografica | | | | | |
|------------------------------------|-------------------------------|---------------|-----------|---------------|-------------|----------------|
| | Fino a 500 | | 501-1.000 | | 1.001-2.500 | |
| | Comuni | Residenti | Comuni | Residenti | Comuni | Residenti |
| della Valle di Fiemme | - | - | 6 | 4.222 | 2 | 3.614 |
| di Primiero | 1 | 207 | 1 | 541 | 6 | 9.047 |
| della Bassa Valsugana e del Tesino | 6 | 2.517 | 8 | 6.023 | 6 | 10.866 |
| Alta Valsugana | 5 | 1.399 | 4 | 3.015 | 6 | 7.707 |
| della Valle dell'Adige | 6 | 2.137 | 7 | 5.062 | 15 | 22.806 |
| della Valle di Non | 12 | 3.961 | 15 | 10.458 | 9 | 13.118 |
| della Valle di Sole | 1 | 226 | 7 | 5.247 | 6 | 9.514 |
| delle Giudicarie | 18 | 5.543 | 9 | 6.302 | 10 | 12.681 |
| Alto Garda e Ledro | 1 | 454 | 5 | 3.600 | 3 | 5.522 |
| della Vallagarina | - | - | 1 | 749 | 9 | 14.008 |
| Ladino di Fassa | 1 | 440 | 2 | 1405 | 3 | 4.678 |
| Provincia | 51 | 16.884 | 65 | 46.624 | 75 | 113.561 |

| Comprensorio | Classe d'ampiezza demografica | | | | | | | |
|------------------------------------|-------------------------------|---------------|--------------|---------------|--------------|----------------|------------|----------------|
| | 2.501-5.000 | | 5.001-10.000 | | Oltre 10.000 | | Totale | |
| | Comuni | Residenti | Comuni | Residenti | Comuni | Residenti | Comuni | Residenti |
| della Valle di Fiemme | 3 | 10.562 | - | - | - | - | 11 | 18.398 |
| di Primiero | - | - | - | - | - | - | 8 | 9.795 |
| della Bassa Valsugana e del Tesino | - | - | 1 | 6.177 | - | - | 21 | 25.583 |
| Alta Valsugana | 3 | 10.306 | 1 | 6.325 | 1 | 16.901 | 20 | 45.653 |
| della Valle dell'Adige | 3 | 10.256 | 2 | 13.532 | 1 | 104.946 | 34 | 158.739 |
| della Valle di Non | 1 | 2.534 | 1 | 6.439 | - | - | 38 | 36.510 |
| della Valle di Sole | - | - | - | - | - | - | 14 | 14.987 |
| delle Giudicarie | 3 | 10.916 | - | - | - | - | 40 | 35.442 |
| Alto Garda e Ledro | 1 | 3.388 | - | - | 2 | 29.269 | 12 | 42.233 |
| della Vallagarina | 5 | 16.554 | 2 | 15.819 | 1 | 33.422 | 18 | 80.552 |
| Ladino di Fassa | 1 | 2.602 | - | - | - | - | 7 | 9.125 |
| Provincia | 20 | 67.118 | 7 | 48.292 | 5 | 184.538 | 223 | 477.017 |


L'analisi della variazione percentuale della dimensione dei comuni dal 1961 al 2001 (ultimo anno di censimento disponibile) evidenzia alcune "isole" e qualche aggregato più esteso in cui si è verificata una netta diminuzione della popolazione residente.

Si tratta di comuni situati in aree generalmente più svantaggiate, anche a causa della conformazione del territorio: in particolare, si nota la zona del Tesino - Vanoi, una fascia sul confine nord occidentale con la provincia di Bolzano (che include, tra l'altro, Rabbi, Bresimo, Rumo, Brez, Castelfondo, ...), parte della Val di Cembra e della Val dei Mocheni, Vignola Falesina, Luserna, Terragnolo, Vallarsa.

I comuni, invece, che hanno visto un forte incremento della loro popolazione dal 1961 al 2001 sono collocati nella Val di Fassa, su parte dell'asta dell'Adige, nell'area della Vigolana, nei centri comprensoriali di Cles, Trento, Pergine Valsugana, Borgo Valsugana, Rovereto, Arco, Tione, a Riva del Garda e nella parte alta della Val Rendena.

GRAFICO 1.4 – VARIAZIONE PERCENTUALE DELLA
DIMENSIONE COMUNALE, DAL 1961 AL 2001


Sempre tra il 1961 ed il 2001, la popolazione residente dei comuni al di sotto dei 250 metri d'altitudine risulta esclusivamente in crescita: per la maggior parte (in oltre il 62% dei casi), la variazione percentuale è superiore al 25%.

Man mano che aumenta l'altitudine, cresce anche il numero di comuni che hanno subito nel corso del tempo una consistente diminuzione della loro popolazione (fino a -25%) o comunque, in generale, una contrazione dei residenti: il massimo decremento si registra nei comuni della fascia d'altitudine tra i 751 ed i 1.000 metri mentre nel gruppo successivo (oltre i 1.000 metri) si verifica una tenuta della consistenza della popolazione relativamente più alta. I comuni si-


tuati in tale fascia sembrano, infatti, leggermente meno sensibili al calo della popolazione residente di quelli del gruppo precedente, mostrando un maggior consolidamento sul territorio nonostante l'altitudine elevata.

Nel dettaglio, tra i 251 ed i 500 metri, solo il 28,6% dei comuni risulta in decremento, contro il 51,3% di quelli tra i 501 ed i 750 metri e il 65,1% tra i 751 ed i 1.000 metri.

Allo stesso modo, nel gruppo tra i 251 e i 500 metri d'altitudine nessun comune si è contratto in modo rilevante, in quello successivo è accaduto a solo 5 comuni (il 6,4%) mentre nella fascia altimetrica tra i 751 ed i 1.000 metri si è verificato nel 25,4% dei casi.

Infine, oltre i 1.000 metri, il 60% dei comuni è risultato in decremento ed il 23,3% è diminuito in modo consistente.

TAVOLA 1.5 – DISTRIBUZIONE DEI COMUNI PER VARIAZIONE PERCENTUALE DELLA DIMENSIONE E PER FASCIA ALTIMETRICA ATTUALE, DAL 1961 AL 2001

| Variazione % della dimensione | Altitudine (m. s.l.m.) | | | | | Totale Comuni |
|-------------------------------|------------------------|-----------|-----------|-----------|------------|---------------|
| | 0-250 | 251-500 | 501-750 | 751-1000 | Oltre 1000 | |
| Fino a -25% | - | - | 5 | 16 | 7 | 28 |
| Da -25% a 0% | - | 8 | 35 | 25 | 11 | 79 |
| Da 0 a +25% | 9 | 16 | 26 | 17 | 7 | 75 |
| Oltre +25% | 15 | 4 | 12 | 5 | 5 | 41 |
| Totale | 24 | 28 | 78 | 63 | 30 | 223 |

Cap. 2

Popolazione residente, per sesso, età, stato civile e luogo di nascita


La struttura demografica per età e sesso della popolazione residente in provincia di Trento si è sostanzialmente modificata negli ultimi trent'anni, passando dalla classica forma a piramide all'attuale detta "a punta di lancia".

Se si analizzano i grafici relativi al 1971 e al 2001, che riportano sull'asse delle ordinate le età (in anni singoli) e sull'asse delle ascisse le frequenze dei maschi (a sinistra) e delle femmine (a destra), divergenti dal centro, si nota, infatti, come la loro conformazione sia radicalmente mutata.

Nel 1971 la base, costituita dai giovani, risulta consistente e in linea di massima la popolazione decresce man mano che aumenta l'età, fino ad assottigliarsi in modo rilevante nelle classi d'età dei grandi anziani; in corrispondenza dei cinquantenni si evidenzia un profondo avvallamento, dovuto alla scarsa natalità registrata durante la prima guerra mondiale e al fatto che le coorti nate nel 1915-1918 avevano l'età giusta per ridursi ulteriormente durante la seconda guerra mondiale.

GRAFICO 2.1 – POPOLAZIONE RESIDENTE PER ETÀ E SESSO
AL 1971


Nel 2001, invece, la base risulta molto più ristretta, si nota un rigonfiamento nelle età centrali e una quota notevolmente più consistente di anziani, con un assottigliamento in classi d'età decisamente più avanzate rispetto al 1971.

La componente femminile, in particolare, risulta dotata di maggior longevità mentre alla nascita si registra una lieve superiorità numerica maschile: ogni 100 femmine nascono, infatti, mediamente circa 106 maschi.


GRAFICO 2.2 – POPOLAZIONE RESIDENTE PER ETÀ E SESSO AL 2001


TAVOLA 2.1 – POPOLAZIONE RESIDENTE, PER ETÀ E SESSO

| Età (anni) | Maschi | Femmine | Totale |
|------------|--------|---------|--------------|
| 0 | 2.670 | 2.405 | 5.075 |
| 1 | 2.591 | 2.525 | 5.116 |
| 2 | 2.547 | 2.477 | 5.024 |
| 3 | 2.476 | 2.448 | 4.924 |
| 4 | 2.492 | 2.357 | 4.849 |
| 5 | 2.495 | 2.408 | 4.903 |
| 6 | 2.473 | 2.384 | 4.857 |
| 7 | 2.385 | 2.307 | 4.692 |
| 8 | 2.396 | 2.301 | 4.697 |
| 9 | 2.539 | 2.370 | 4.909 |
| 10 | 2.394 | 2.222 | 4.616 |
| 11 | 2.440 | 2.304 | 4.744 |
| 12 | 2.314 | 2.187 | 4.501 |

segue TAVOLA 2.1 – POPOLAZIONE RESIDENTE, PER ETÀ E SESSO

| Età (anni) | Maschi | Femmine | Totale |
|------------|--------|---------|--------------|
| 13 | 2.340 | 2.215 | 4.555 |
| 14 | 2.238 | 2.192 | 4.430 |
| 15 | 2.290 | 2.178 | 4.468 |
| 16 | 2.361 | 2.163 | 4.524 |
| 17 | 2.377 | 2.153 | 4.530 |
| 18 | 2.410 | 2.299 | 4.709 |
| 19 | 2.332 | 2.311 | 4.643 |
| 20 | 2.432 | 2.289 | 4.721 |
| 21 | 2.459 | 2.446 | 4.905 |
| 22 | 2.580 | 2.486 | 5.066 |
| 23 | 2.819 | 2.699 | 5.518 |
| 24 | 2.863 | 2.753 | 5.616 |
| 25 | 3.076 | 3.094 | 6.170 |
| 26 | 3.322 | 3.355 | 6.677 |
| 27 | 3.544 | 3.579 | 7.123 |
| 28 | 3.570 | 3.420 | 6.990 |
| 29 | 3.642 | 3.537 | 7.179 |
| 30 | 3.876 | 3.783 | 7.659 |
| 31 | 3.704 | 3.676 | 7.380 |
| 32 | 3.968 | 3.758 | 7.726 |
| 33 | 4.037 | 3.793 | 7.830 |
| 34 | 4.073 | 3.948 | 8.021 |
| 35 | 4.175 | 4.096 | 8.271 |
| 36 | 4.374 | 4.195 | 8.569 |
| 37 | 4.238 | 4.057 | 8.295 |
| 38 | 4.117 | 3.965 | 8.082 |
| 39 | 3.896 | 3.686 | 7.582 |
| 40 | 3.898 | 3.790 | 7.688 |
| 41 | 3.807 | 3.620 | 7.427 |
| 42 | 3.650 | 3.501 | 7.151 |
| 43 | 3.514 | 3.364 | 6.878 |
| 44 | 3.455 | 3.317 | 6.772 |
| 45 | 3.486 | 3.227 | 6.713 |
| 46 | 3.385 | 3.263 | 6.648 |
| 47 | 3.315 | 3.085 | 6.400 |
| 47 | 3.315 | 3.085 | 6.400 |
| 48 | 3.277 | 3.120 | 6.397 |
| 49 | 3.250 | 3.054 | 6.304 |
| 50 | 3.314 | 3.115 | 6.429 |
| 51 | 3.370 | 3.278 | 6.648 |
| 52 | 3.266 | 3.011 | 6.277 |
| 53 | 3.381 | 3.149 | 6.530 |
| 54 | 3.199 | 3.179 | 6.378 |


segue TAVOLA 2.1 – POPOLAZIONE RESIDENTE, PER ETÀ E SESSO

| Età (anni) | Maschi | Femmine | Totale |
|---------------|----------------|----------------|----------------|
| 55 | 3.341 | 3.198 | 6.539 |
| 56 | 2.398 | 2.432 | 4.830 |
| 57 | 2.781 | 2.751 | 5.532 |
| 58 | 2.773 | 2.956 | 5.729 |
| 59 | 2.776 | 2.810 | 5.586 |
| 60 | 2847 | 3.000 | 5.847 |
| 61 | 2.786 | 3.020 | 5.806 |
| 62 | 2.723 | 2.805 | 5.528 |
| 63 | 2.544 | 2.730 | 5.274 |
| 64 | 2.272 | 2.510 | 4.782 |
| 65 | 2.287 | 2.551 | 4.838 |
| 66 | 2.191 | 2.550 | 4.741 |
| 67 | 2.097 | 2.538 | 4.635 |
| 68 | 2.089 | 2.437 | 4.526 |
| 69 | 2.011 | 2.427 | 4.438 |
| 70 | 1.977 | 2.562 | 4.539 |
| 71 | 2.108 | 2.701 | 4.809 |
| 72 | 1.865 | 2.536 | 4.401 |
| 73 | 1.832 | 2.481 | 4.313 |
| 74 | 1.720 | 2.485 | 4.205 |
| 75 | 1.619 | 2.482 | 4.101 |
| 76 | 1.545 | 2.385 | 3.930 |
| 77 | 1.591 | 2.524 | 4.115 |
| 78 | 1.506 | 2.533 | 4.039 |
| 79 | 1.338 | 2.390 | 3.728 |
| 80 | 1.205 | 2.295 | 3.500 |
| 81 | 1.074 | 2.080 | 3.154 |
| 82 | 505 | 1.038 | 1.543 |
| 83 | 322 | 695 | 1.017 |
| 98 | 16 | 70 | 86 |
| 99 | 6 | 45 | 51 |
| 100 | 2 | 30 | 32 |
| 101 | 3 | 26 | 29 |
| 102 | - | 8 | 8 |
| 103 | 1 | 3 | 4 |
| 104 | - | 5 | 5 |
| 105 | 1 | 2 | 3 |
| 106 | - | 1 | 1 |
| 109 | - | 1 | 1 |
| Totale | 232.262 | 244.755 | 477.017 |

TAVOLA 2.2 – POPOLAZIONE RESIDENTE, PER CLASSE D'ETÀ, COMPENSORIO E SESSO

MASCHI

| Classe d'età (anni) | Compensorio | | | | | |
|---------------------|-----------------------|--------------|------------------------------------|----------------|------------------------|--------------------|
| | della Valle di Fiemme | di Primiero | della Bassa Valsugana e del Tesino | Alta Valsugana | della Valle dell'Adige | della Valle di Non |
| 0-4 | 529 | 240 | 674 | 1.286 | 4.222 | 990 |
| 5-9 | 488 | 277 | 653 | 1.257 | 4.081 | 991 |
| 10-14 | 481 | 247 | 650 | 1.122 | 3.904 | 944 |
| 15-19 | 443 | 238 | 619 | 1.115 | 3.906 | 1.009 |
| 20-24 | 486 | 318 | 708 | 1.243 | 4.191 | 1.064 |
| 25-29 | 656 | 330 | 845 | 1.623 | 5.704 | 1.248 |
| 30-34 | 781 | 387 | 1.055 | 1.898 | 6.541 | 1.358 |
| 35-39 | 826 | 427 | 1.097 | 2.078 | 6.983 | 1.446 |
| 40-44 | 716 | 345 | 1.027 | 1.875 | 6.013 | 1.485 |
| 45-49 | 630 | 329 | 936 | 1.639 | 5.464 | 1.280 |
| 50-54 | 616 | 320 | 846 | 1.556 | 5.542 | 1.340 |
| 55-59 | 540 | 291 | 723 | 1.304 | 4.767 | 1.076 |
| 60-64 | 489 | 265 | 686 | 1.241 | 4.395 | 994 |
| 65-69 | 414 | 249 | 598 | 998 | 3.420 | 805 |
| 70-74 | 378 | 219 | 543 | 882 | 3.009 | 763 |
| 75-79 | 264 | 152 | 413 | 668 | 2.537 | 622 |
| 80-84 | 150 | 69 | 164 | 307 | 1.144 | 293 |
| 85-89 | 63 | 45 | 91 | 172 | 675 | 202 |
| 90-94 | 33 | 22 | 39 | 80 | 301 | 89 |
| 95-99 | 4 | 2 | 12 | 8 | 36 | 11 |
| 100 e oltre | - | - | - | 1 | 2 | 1 |
| Totale | 8.987 | 4.772 | 12.379 | 22.353 | 76.837 | 18.011 |

MASCHI

| Classe d'età (anni) | Compensorio | | | | | |
|---------------------|-----------------------|--------------|------------------------------------|----------------|------------------------|--------------------|
| | della Valle di Fiemme | di Primiero | della Bassa Valsugana e del Tesino | Alta Valsugana | della Valle dell'Adige | della Valle di Non |
| 0-2 | 333 | 147 | 387 | 785 | 2.588 | 588 |
| 3-5 | 291 | 149 | 427 | 755 | 2.472 | 578 |
| 6-10 | 491 | 271 | 642 | 1.251 | 4.021 | 999 |
| 11 | 97 | 41 | 125 | 237 | 817 | 196 |
| 12 | 101 | 50 | 125 | 199 | 806 | 187 |
| 13 | 88 | 55 | 138 | 216 | 794 | 200 |
| 14 | 97 | 51 | 133 | 222 | 709 | 177 |
| 15-18 | 352 | 197 | 484 | 888 | 3.112 | 822 |
| 19-49 | 4.186 | 2.177 | 5.803 | 10.583 | 35.690 | 8.068 |
| 50-64 | 1.645 | 876 | 2.255 | 4.101 | 14.704 | 3.410 |
| 65-79 | 1.056 | 620 | 1.554 | 2.548 | 8.966 | 2.190 |
| 80 e oltre | 250 | 138 | 306 | 568 | 2.158 | 596 |
| Totale | 8.987 | 4.772 | 12.379 | 22.353 | 76.837 | 18.011 |


segue TAVOLA 2.2 – POPOLAZIONE RESIDENTE, PER CLASSE D'ETÀ, COMPENSORIO E SESSO

MASCHI

| Classe d'età (anni) | Compensorio | | | | | Provincia |
|---------------------|---------------------|--------------------------|---------------|-------------------|-----------------|----------------|
| | della Valle di Sole | delle Giudicarie e Ledro | Alto Garda | della Vallagarina | Ladino di Fassa | |
| 0-4 | 392 | 943 | 1.120 | 2.098 | 282 | 12.776 |
| 5-9 | 380 | 881 | 1.066 | 1.951 | 263 | 12.288 |
| 10-14 | 372 | 939 | 952 | 1.878 | 237 | 11.726 |
| 15-19 | 370 | 905 | 1.007 | 1.912 | 246 | 11.770 |
| 20-24 | 406 | 1.068 | 1.115 | 2.250 | 304 | 13.153 |
| 25-29 | 514 | 1.258 | 1.572 | 3.012 | 392 | 17.154 |
| 30-34 | 587 | 1.476 | 1.823 | 3.351 | 401 | 19.658 |
| 35-39 | 716 | 1.482 | 1.906 | 3.435 | 404 | 20.800 |
| 40-44 | 606 | 1.270 | 1.600 | 3.046 | 341 | 18.324 |
| 45-49 | 566 | 1.331 | 1.393 | 2.842 | 303 | 16.713 |
| 50-54 | 509 | 1.287 | 1.411 | 2.765 | 338 | 16.530 |
| 55-59 | 425 | 1.055 | 1.256 | 2.364 | 268 | 14.069 |
| 60-64 | 453 | 964 | 1.163 | 2.301 | 221 | 13.172 |
| 65-69 | 351 | 739 | 1.027 | 1.885 | 189 | 10.675 |
| 70-74 | 302 | 715 | 832 | 1.710 | 149 | 9.502 |
| 75-79 | 237 | 553 | 691 | 1.357 | 105 | 7.599 |
| 80-84 | 88 | 252 | 302 | 569 | 48 | 3.386 |
| 85-89 | 72 | 167 | 173 | 285 | 25 | 1.970 |
| 90-94 | 35 | 58 | 76 | 118 | 11 | 862 |
| 95-99 | 6 | 12 | 13 | 23 | 1 | 128 |
| 100 e oltre | - | - | 1 | 2 | - | 7 |
| Totale | 7.387 | 17.355 | 20.499 | 39.154 | 4.528 | 232.262 |

MASCHI

| Classe d'età (anni) | Compensorio | | | | | Provincia |
|---------------------|---------------------|--------------------------|---------------|-------------------|-----------------|----------------|
| | della Valle di Sole | delle Giudicarie e Ledro | Alto Garda | della Vallagarina | Ladino di Fassa | |
| 0-2 | 244 | 565 | 718 | 1.275 | 178 | 7.808 |
| 3-5 | 217 | 550 | 624 | 1.246 | 154 | 7.463 |
| 6-10 | 385 | 874 | 1.054 | 1.939 | 260 | 12.187 |
| 11 | 67 | 188 | 196 | 420 | 56 | 2.440 |
| 12 | 77 | 191 | 184 | 350 | 44 | 2.314 |
| 13 | 75 | 193 | 183 | 346 | 52 | 2.340 |
| 14 | 79 | 202 | 179 | 351 | 38 | 2.238 |
| 15-18 | 300 | 729 | 826 | 1.545 | 183 | 9.438 |
| 19-49 | 3.465 | 8.061 | 9.590 | 18.303 | 2.208 | 108.134 |
| 50-64 | 1.387 | 3.306 | 3.830 | 7.430 | 827 | 43.771 |
| 65-79 | 890 | 2.007 | 2.550 | 4.952 | 443 | 27.776 |
| 80 e oltre | 201 | 489 | 565 | 997 | 85 | 6.353 |
| Totale | 7.387 | 17.355 | 20.499 | 39.154 | 4.528 | 232.262 |

segue TAVOLA 2.2 – POPOLAZIONE RESIDENTE, PER CLASSE D'ETÀ, COMPENSORIO E SESSO

FEMMINE

| Classe d'età (anni) | Compensorio | | | | | |
|---------------------|-----------------------|--------------|------------------------------------|----------------|------------------------|--------------------|
| | della Valle di Fiemme | di Primiero | della Bassa Valsugana e del Tesino | Alta Valsugana | della Valle dell'Adige | della Valle di Non |
| 0-4 | 543 | 221 | 592 | 1.273 | 4.002 | 940 |
| 5-9 | 481 | 263 | 641 | 1.197 | 3.803 | 937 |
| 10-14 | 459 | 220 | 597 | 1.105 | 3.633 | 906 |
| 15-19 | 417 | 245 | 655 | 1.054 | 3.614 | 941 |
| 20-24 | 492 | 269 | 702 | 1.193 | 4.058 | 1.010 |
| 25-29 | 645 | 333 | 870 | 1.660 | 5.712 | 1.221 |
| 30-34 | 785 | 377 | 989 | 1.910 | 6.409 | 1.249 |
| 35-39 | 796 | 398 | 1.046 | 1.958 | 6.731 | 1.388 |
| 40-44 | 667 | 352 | 884 | 1.696 | 6.036 | 1.325 |
| 45-49 | 598 | 291 | 766 | 1.521 | 5.503 | 1.153 |
| 50-54 | 537 | 315 | 791 | 1.429 | 5.556 | 1.201 |
| 55-59 | 504 | 249 | 709 | 1.242 | 5.009 | 976 |
| 60-64 | 561 | 312 | 716 | 1.278 | 4.767 | 1.021 |
| 65-69 | 452 | 269 | 755 | 1.149 | 4.045 | 935 |
| 70-74 | 468 | 276 | 788 | 1.168 | 4.147 | 966 |
| 75-79 | 433 | 271 | 832 | 1.144 | 3.903 | 1.027 |
| 80-84 | 283 | 143 | 379 | 598 | 2.279 | 594 |
| 85-89 | 175 | 113 | 300 | 470 | 1.629 | 433 |
| 90-94 | 96 | 98 | 160 | 206 | 854 | 238 |
| 95-99 | 17 | 8 | 29 | 46 | 184 | 33 |
| 100 e oltre | 2 | - | 3 | 3 | 28 | 5 |
| Totale | 9.411 | 5.023 | 13.204 | 23.300 | 81.902 | 18.499 |

FEMMINE

| Classe d'età (anni) | Compensorio | | | | | |
|---------------------|-----------------------|--------------|------------------------------------|----------------|------------------------|--------------------|
| | della Valle di Fiemme | di Primiero | della Bassa Valsugana e del Tesino | Alta Valsugana | della Valle dell'Adige | della Valle di Non |
| 0-2 | 340 | 131 | 371 | 802 | 2.400 | 538 |
| 3-5 | 298 | 145 | 351 | 713 | 2.395 | 612 |
| 6-10 | 486 | 253 | 629 | 1.180 | 3.741 | 907 |
| 11 | 103 | 50 | 124 | 213 | 758 | 197 |
| 12 | 79 | 39 | 134 | 240 | 684 | 186 |
| 13 | 87 | 50 | 112 | 209 | 762 | 177 |
| 14 | 90 | 36 | 109 | 218 | 698 | 166 |
| 15-18 | 321 | 200 | 531 | 839 | 2.917 | 722 |
| 19-49 | 4.079 | 2.065 | 5.381 | 10.153 | 35.146 | 7.565 |
| 50-64 | 1.602 | 876 | 2.216 | 3.949 | 15.332 | 3.198 |
| 65-79 | 1.353 | 816 | 2.375 | 3.461 | 12.095 | 2.928 |
| 80 e oltre | 573 | 362 | 871 | 1.323 | 4.974 | 1.303 |
| Totale | 9411 | 5.023 | 13.204 | 23.300 | 81.902 | 18.499 |


segue TAVOLA 2.2 – POPOLAZIONE RESIDENTE, PER CLASSE D'ETÀ, COMPENSORIO E SESSO

FEMMINE

| Classe d'età (anni) | Compensorio | | | | | Provincia |
|---------------------------|------------------------|-------------------------------|---------------|----------------------|--------------------|----------------|
| | della Valle di Sole | delle Giudi- carie e Ledro | Alto Garda | della Vallagarina | Ladino di Fassa | |
| 0-4 | 378 | 928 | 1.047 | 1.999 | 289 | 12.212 |
| 5-9 | 377 | 871 | 1.034 | 1.919 | 247 | 11.770 |
| 10-14 | 359 | 876 | 912 | 1.823 | 230 | 11.120 |
| 15-19 | 364 | 855 | 949 | 1.766 | 244 | 11.104 |
| 20-24 | 404 | 1.026 | 1.142 | 2.120 | 257 | 12.673 |
| 25-29 | 550 | 1.247 | 1.570 | 2.824 | 353 | 16.985 |
| 30-34 | 542 | 1.302 | 1.718 | 3.269 | 408 | 18.958 |
| 35-39 | 626 | 1.402 | 1.897 | 3.360 | 397 | 19.999 |
| 40-44 | 544 | 1.195 | 1.631 | 2.916 | 346 | 17.592 |
| 45-49 | 484 | 1.113 | 1.379 | 2.653 | 288 | 15.749 |
| 50-54 | 428 | 1.103 | 1.341 | 2.743 | 288 | 15.732 |
| 55-59 | 424 | 1.039 | 1.278 | 2.451 | 266 | 14.147 |
| 60-64 | 403 | 1.003 | 1.264 | 2.489 | 251 | 14.065 |
| 65-69 | 390 | 946 | 1.132 | 2.228 | 202 | 12.503 |
| 70-74 | 407 | 982 | 1.158 | 2.233 | 172 | 12.765 |
| 75-79 | 411 | 920 | 1.067 | 2.143 | 163 | 12.314 |
| 80-84 | 221 | 537 | 544 | 1.053 | 91 | 6.722 |
| 85-89 | 166 | 458 | 397 | 825 | 71 | 5.037 |
| 90-94 | 95 | 236 | 229 | 459 | 27 | 2.698 |
| 95-99 | 21 | 45 | 35 | 110 | 6 | 534 |
| 100 e oltre | 6 | 3 | 10 | 15 | 1 | 76 |
| Totale | 7.600 | 18.087 | 21.734 | 41.398 | 4.597 | 244.755 |

FEMMINE

| Classe d'età (anni) | Compensorio | | | | | Provincia |
|---------------------------|------------------------|-------------------------------|---------------|----------------------|--------------------|----------------|
| | della Valle di Sole | delle Giudi- carie e Ledro | Alto Garda | della Vallagarina | Ladino di Fassa | |
| 0-2 | 241 | 588 | 641 | 1.186 | 169 | 7.407 |
| 3-5 | 206 | 502 | 611 | 1.205 | 175 | 7.213 |
| 6-10 | 379 | 894 | 1.017 | 1.858 | 240 | 11.584 |
| 11 | 78 | 172 | 201 | 374 | 34 | 2.304 |
| 12 | 72 | 174 | 172 | 362 | 45 | 2.187 |
| 13 | 72 | 166 | 169 | 370 | 41 | 2.215 |
| 14 | 66 | 179 | 182 | 386 | 62 | 2.192 |
| 15-18 | 296 | 679 | 742 | 1361 | 185 | 8.793 |
| 19-49 | 3.218 | 7.461 | 9.544 | 17.547 | 2.108 | 104.267 |
| 50-64 | 1.255 | 3.145 | 3.883 | 7.683 | 805 | 43.944 |
| 65-79 | 1.208 | 2.848 | 3.357 | 6.604 | 537 | 37.582 |
| 80 e oltre | 509 | 1.279 | 1.215 | 2.462 | 196 | 15.067 |
| Totale | 7.600 | 18.087 | 21.734 | 41.398 | 4.597 | 244.755 |

segue TAVOLA 2.2 – POPOLAZIONE RESIDENTE, PER CLASSE D'ETÀ, COMPENSORIO E SESSO

TOTALE

| Classe d'età (anni) | Compensorio | | | | | |
|---------------------|-----------------------|--------------|------------------------------------|----------------|------------------------|--------------------|
| | della Valle di Fiemme | di Primiero | della Bassa Valsugana e del Tesino | Alta Valsugana | della Valle dell'Adige | della Valle di Non |
| 0-4 | 1.072 | 461 | 1.266 | 2.559 | 8.224 | 1.930 |
| 5-9 | 969 | 540 | 1.294 | 2.454 | 7.884 | 1.928 |
| 10-14 | 940 | 467 | 1.247 | 2.227 | 7.537 | 1.850 |
| 15-19 | 860 | 483 | 1.274 | 2.169 | 7.520 | 1.950 |
| 20-24 | 978 | 587 | 1.410 | 2.436 | 8.249 | 2.074 |
| 25-29 | 1.301 | 663 | 1.715 | 3.283 | 11.416 | 2.469 |
| 30-34 | 1.566 | 764 | 2.044 | 3.808 | 12.950 | 2.607 |
| 35-39 | 1.622 | 825 | 2.143 | 4.036 | 13.714 | 2.834 |
| 40-44 | 1.383 | 697 | 1.911 | 3.571 | 12.049 | 2.810 |
| 45-49 | 1.228 | 620 | 1.702 | 3.160 | 10.967 | 2.433 |
| 50-54 | 1.153 | 635 | 1.637 | 2.985 | 11.098 | 2.541 |
| 55-59 | 1.044 | 540 | 1.432 | 2.546 | 9.776 | 2.052 |
| 60-64 | 1.050 | 577 | 1.402 | 2.519 | 9.162 | 2.015 |
| 65-69 | 866 | 518 | 1.353 | 2.147 | 7.465 | 1.740 |
| 70-74 | 846 | 495 | 1.331 | 2.050 | 7.156 | 1.729 |
| 75-79 | 697 | 423 | 1.245 | 1.812 | 6.440 | 1.649 |
| 80-84 | 433 | 212 | 543 | 905 | 3.423 | 887 |
| 85-89 | 238 | 158 | 391 | 642 | 2.304 | 635 |
| 90-94 | 129 | 120 | 199 | 286 | 1.155 | 327 |
| 95-99 | 21 | 10 | 41 | 54 | 220 | 44 |
| 100 e oltre | 2 | - | 3 | 4 | 30 | 6 |
| Totale | 18.398 | 9.795 | 25.583 | 45.653 | 158.739 | 36.510 |

TOTALE

| Classe d'età (anni) | Compensorio | | | | | |
|---------------------|-----------------------|--------------|------------------------------------|----------------|------------------------|--------------------|
| | della Valle di Fiemme | di Primiero | della Bassa Valsugana e del Tesino | Alta Valsugana | della Valle dell'Adige | della Valle di Non |
| 0-2 | 673 | 278 | 758 | 1.587 | 4.988 | 1.126 |
| 3-5 | 589 | 294 | 778 | 1.468 | 4.867 | 1.190 |
| 6-10 | 977 | 524 | 1.271 | 2.431 | 7.762 | 1.906 |
| 11 | 200 | 91 | 249 | 450 | 1.575 | 393 |
| 12 | 180 | 89 | 259 | 439 | 1.490 | 373 |
| 13 | 175 | 105 | 250 | 425 | 1.556 | 377 |
| 14 | 187 | 87 | 242 | 440 | 1.407 | 343 |
| 15-18 | 673 | 397 | 1.015 | 1.727 | 6.029 | 1.544 |
| 19-49 | 8.265 | 4.242 | 11.184 | 20.736 | 70.836 | 15.633 |
| 50-64 | 3.247 | 1.752 | 4.471 | 8.050 | 30.036 | 6.608 |
| 65-79 | 2.409 | 1.436 | 3.929 | 6.009 | 21.061 | 5.118 |
| 80 e oltre | 823 | 500 | 1.177 | 1.891 | 7.132 | 1.899 |
| Totale | 18.398 | 9.795 | 25.583 | 45.653 | 158.739 | 36.510 |


segue TAVOLA 2.2 – POPOLAZIONE RESIDENTE, PER CLASSE D'ETÀ, COMPENSORIO E SESSO

TOTALE

| Classe d'età (anni) | Compensorio | | | | | Provincia |
|---------------------------|------------------------|-------------------------------|---------------|----------------------|--------------------|----------------|
| | della Valle di Sole | delle Giudi- carie e Ledro | Alto Garda | della Vallagarina | Ladino di Fassa | |
| 0-4 | 770 | 1.871 | 2.167 | 4.097 | 571 | 24.988 |
| 5-9 | 757 | 1.752 | 2.100 | 3.870 | 510 | 24.058 |
| 10-14 | 731 | 1.815 | 1.864 | 3.701 | 467 | 22.846 |
| 15-19 | 734 | 1.760 | 1.956 | 3.678 | 490 | 22.874 |
| 20-24 | 810 | 2.094 | 2.257 | 4.370 | 561 | 25.826 |
| 25-29 | 1.064 | 2.505 | 3.142 | 5.836 | 745 | 34.139 |
| 30-34 | 1.129 | 2.778 | 3.541 | 6.620 | 809 | 38.616 |
| 35-39 | 1.342 | 2.884 | 3.803 | 6.795 | 801 | 40.799 |
| 40-44 | 1.150 | 2.465 | 3.231 | 5.962 | 687 | 35.916 |
| 45-49 | 1.050 | 2.444 | 2.772 | 5.495 | 591 | 32.462 |
| 50-54 | 937 | 2.390 | 2.752 | 5.508 | 626 | 32.262 |
| 55-59 | 849 | 2.094 | 2.534 | 4.815 | 534 | 28.216 |
| 60-64 | 856 | 1.967 | 2.427 | 4.790 | 472 | 27.237 |
| 65-69 | 741 | 1.685 | 2.159 | 4.113 | 391 | 23.178 |
| 70-74 | 709 | 1.697 | 1.990 | 3.943 | 321 | 22.267 |
| 75-79 | 648 | 1.473 | 1.758 | 3.500 | 268 | 19.913 |
| 80-84 | 309 | 789 | 846 | 1.622 | 139 | 10.108 |
| 85-89 | 238 | 625 | 570 | 1.110 | 96 | 7.007 |
| 90-94 | 130 | 294 | 305 | 577 | 38 | 3.560 |
| 95-99 | 27 | 57 | 48 | 133 | 7 | 662 |
| 100 e oltre | 6 | 3 | 11 | 17 | 1 | 83 |
| Totale | 14.987 | 35.442 | 42.233 | 80.552 | 9.125 | 477.017 |

TOTALE

| Classe d'età (anni) | Compensorio | | | | | Provincia |
|---------------------------|------------------------|-------------------------------|---------------|----------------------|--------------------|----------------|
| | della Valle di Sole | delle Giudi- carie e Ledro | Alto Garda | della Vallagarina | Ladino di Fassa | |
| 0-2 | 485 | 1.153 | 1.359 | 2.461 | 347 | 15.215 |
| 3-5 | 423 | 1.052 | 1.235 | 2.451 | 329 | 14.676 |
| 6-10 | 764 | 1.768 | 2.071 | 3.797 | 500 | 23.771 |
| 11 | 145 | 360 | 397 | 794 | 90 | 4.744 |
| 12 | 149 | 365 | 356 | 712 | 89 | 4.501 |
| 13 | 147 | 359 | 352 | 716 | 93 | 4.555 |
| 14 | 145 | 381 | 361 | 737 | 100 | 4.430 |
| 15-18 | 596 | 1.408 | 1.568 | 2.906 | 368 | 18.231 |
| 19-49 | 6.683 | 15.522 | 19.134 | 35.850 | 4.316 | 212.401 |
| 50-64 | 2.642 | 6.451 | 7.713 | 15.113 | 1.632 | 87.715 |
| 65-79 | 2.098 | 4.855 | 5.907 | 11.556 | 980 | 65.358 |
| 80 e oltre | 710 | 1.768 | 1.780 | 3.459 | 281 | 21.420 |
| Totale | 14.987 | 35.442 | 42.233 | 80.552 | 9.125 | 477.017 |

TAVOLA 2.3 – POPOLAZIONE RESIDENTE, PER COMUNE E CLASSE D'ETÀ

| Comune | Classe d'età (anni) | | | | | | | | | | Totale |
|---------------------|---------------------|------|-------|-------|-------|-------|-------|-------|-------|------------|---------------|
| | 0-5 | 6-10 | 11-14 | 15-18 | 19-24 | 25-34 | 35-49 | 50-64 | 65-79 | 80 e oltre | |
| Ala | 514 | 396 | 286 | 260 | 504 | 1.160 | 1.734 | 1.287 | 961 | 246 | 7.348 |
| Albiano | 99 | 91 | 47 | 60 | 102 | 265 | 310 | 262 | 158 | 53 | 1447 |
| Aldeno | 219 | 156 | 121 | 93 | 179 | 517 | 638 | 470 | 305 | 117 | 2.815 |
| Amblar | 8 | 10 | 17 | 11 | 9 | 23 | 53 | 39 | 34 | 9 | 213 |
| Andalo | 65 | 45 | 42 | 51 | 87 | 152 | 232 | 185 | 113 | 43 | 1.015 |
| Arco | 927 | 754 | 510 | 517 | 856 | 2.268 | 3.485 | 2.595 | 1.953 | 646 | 14.511 |
| Avio | 278 | 202 | 161 | 177 | 276 | 608 | 889 | 631 | 543 | 153 | 3.918 |
| Baselga di Pine' | 287 | 257 | 171 | 177 | 330 | 665 | 973 | 776 | 599 | 192 | 4.427 |
| Bedollo | 75 | 69 | 62 | 62 | 81 | 204 | 293 | 257 | 223 | 71 | 1.397 |
| Bersone | 15 | 10 | 19 | 19 | 22 | 37 | 72 | 52 | 39 | 10 | 295 |
| Besenello | 108 | 99 | 66 | 71 | 123 | 269 | 395 | 365 | 208 | 49 | 1.753 |
| Bezzecca | 32 | 24 | 19 | 28 | 28 | 85 | 118 | 97 | 101 | 59 | 591 |
| Bieno | 21 | 14 | 18 | 18 | 28 | 60 | 100 | 66 | 96 | 20 | 441 |
| Bleggio Inferiore | 104 | 63 | 34 | 46 | 72 | 186 | 219 | 193 | 139 | 28 | 1.084 |
| Bleggio Superiore | 85 | 92 | 64 | 62 | 112 | 204 | 321 | 242 | 209 | 138 | 1.529 |
| Bocenago | 23 | 28 | 14 | 14 | 21 | 56 | 88 | 71 | 50 | 7 | 372 |
| Bolbeno | 16 | 19 | 17 | 22 | 16 | 36 | 71 | 65 | 59 | 9 | 330 |
| Bondo | 48 | 35 | 31 | 29 | 37 | 101 | 154 | 111 | 94 | 27 | 667 |
| Bondone | 34 | 37 | 22 | 24 | 37 | 110 | 131 | 141 | 107 | 24 | 667 |
| Borgo Valsugana | 376 | 307 | 235 | 219 | 427 | 992 | 1.387 | 1.155 | 832 | 247 | 6.177 |
| Bosentino | 44 | 37 | 16 | 20 | 33 | 100 | 173 | 139 | 89 | 43 | 694 |
| Breguzzo | 37 | 32 | 21 | 23 | 39 | 105 | 104 | 123 | 71 | 24 | 579 |
| Brentonico | 207 | 172 | 148 | 125 | 250 | 574 | 791 | 637 | 544 | 172 | 3.620 |
| Bresimo | 13 | 2 | 13 | 10 | 21 | 46 | 68 | 60 | 40 | 19 | 292 |
| Brez | 48 | 32 | 31 | 25 | 56 | 103 | 132 | 153 | 105 | 54 | 739 |
| Brione | 9 | 11 | 5 | 4 | 5 | 19 | 36 | 23 | 28 | 6 | 146 |
| Caderzone | 54 | 20 | 19 | 27 | 39 | 101 | 140 | 107 | 65 | 30 | 602 |
| Cagno' | 20 | 20 | 25 | 16 | 26 | 42 | 81 | 63 | 54 | 22 | 369 |
| Calavino | 82 | 64 | 49 | 64 | 80 | 170 | 277 | 245 | 150 | 45 | 1.226 |
| Calceranica al Lago | 78 | 56 | 32 | 47 | 75 | 177 | 266 | 210 | 155 | 49 | 1.145 |
| Caldes | 69 | 49 | 33 | 35 | 79 | 171 | 193 | 223 | 134 | 54 | 1.040 |
| Caldonazzo | 217 | 140 | 120 | 111 | 187 | 404 | 653 | 506 | 317 | 111 | 2.766 |
| Calliano | 85 | 70 | 44 | 24 | 54 | 200 | 277 | 181 | 136 | 26 | 1.097 |
| Campitello di Fassa | 59 | 46 | 28 | 35 | 53 | 115 | 174 | 125 | 79 | 18 | 732 |
| Campodenno | 92 | 76 | 61 | 69 | 97 | 211 | 331 | 231 | 204 | 64 | 1.436 |
| Canal San Bovo | 90 | 72 | 48 | 50 | 97 | 207 | 335 | 291 | 339 | 140 | 1.669 |
| Canazei | 126 | 106 | 69 | 94 | 159 | 287 | 458 | 315 | 159 | 45 | 1.818 |
| Capriana | 39 | 32 | 35 | 25 | 36 | 61 | 147 | 82 | 88 | 37 | 582 |
| Carano | 66 | 54 | 34 | 35 | 69 | 177 | 200 | 172 | 110 | 34 | 951 |


segue TAVOLA 2.3 – POPOLAZIONE RESIDENTE, PER COMUNE E CLASSE D'ETÀ

| Comune | Classe d'età (anni) | | | | | | | | | | Totale |
|---------------------------|---------------------|------|-------|-------|-------|-------|-------|-------|-------|------------|--------------|
| | 0-5 | 6-10 | 11-14 | 15-18 | 19-24 | 25-34 | 35-49 | 50-64 | 65-79 | 80 e oltre | |
| Carisolo | 71 | 50 | 35 | 48 | 58 | 157 | 205 | 161 | 95 | 38 | 918 |
| Carzano | 27 | 21 | 19 | 30 | 52 | 57 | 128 | 89 | 61 | 15 | 499 |
| Castel Condino | 14 | 2 | 4 | 7 | 15 | 42 | 42 | 57 | 30 | 20 | 233 |
| Castelfondo | 33 | 37 | 19 | 26 | 60 | 74 | 130 | 110 | 80 | 49 | 618 |
| Castello-Molina di Fiemme | 137 | 106 | 80 | 59 | 154 | 313 | 458 | 387 | 263 | 107 | 2.064 |
| Castello Tesino | 77 | 47 | 38 | 46 | 80 | 186 | 290 | 260 | 309 | 109 | 1.442 |
| Castelnuovo | 55 | 58 | 54 | 36 | 40 | 126 | 227 | 127 | 137 | 36 | 896 |
| Cavalese | 217 | 186 | 137 | 129 | 229 | 574 | 845 | 657 | 514 | 159 | 3.647 |
| Cavareno | 70 | 40 | 31 | 34 | 58 | 143 | 192 | 189 | 108 | 58 | 923 |
| Cavedago | 20 | 24 | 21 | 26 | 37 | 66 | 90 | 92 | 67 | 12 | 455 |
| Cavedine | 185 | 150 | 116 | 119 | 185 | 419 | 639 | 483 | 320 | 114 | 2.730 |
| Cavizzana | 19 | 15 | 11 | 8 | 5 | 26 | 71 | 31 | 26 | 14 | 226 |
| Cembra | 112 | 109 | 101 | 86 | 113 | 257 | 404 | 284 | 217 | 58 | 1.741 |
| Centa San Nicolò | 40 | 29 | 17 | 12 | 26 | 105 | 125 | 101 | 79 | 31 | 565 |
| Cimego | 17 | 25 | 18 | 20 | 40 | 48 | 108 | 68 | 49 | 14 | 407 |
| Cimone | 38 | 28 | 25 | 23 | 31 | 71 | 158 | 84 | 80 | 40 | 578 |
| Cinte Tesino | 17 | 10 | 9 | 18 | 19 | 48 | 84 | 77 | 88 | 36 | 406 |
| Cis | 25 | 9 | 5 | 9 | 24 | 47 | 60 | 65 | 44 | 11 | 299 |
| Civezzano | 202 | 149 | 114 | 115 | 207 | 503 | 738 | 582 | 393 | 110 | 3.113 |
| Cles | 382 | 332 | 222 | 269 | 433 | 941 | 1.474 | 1.256 | 805 | 325 | 6.439 |
| Cloz | 40 | 43 | 40 | 35 | 49 | 85 | 137 | 110 | 106 | 39 | 684 |
| Commezzadura | 62 | 45 | 40 | 34 | 52 | 150 | 205 | 164 | 128 | 26 | 906 |
| Concei | 48 | 34 | 31 | 32 | 55 | 113 | 146 | 162 | 106 | 31 | 758 |
| Condino | 99 | 77 | 60 | 65 | 109 | 244 | 299 | 272 | 209 | 61 | 1.495 |
| Coredo | 117 | 79 | 60 | 69 | 105 | 226 | 313 | 252 | 194 | 66 | 1.481 |
| Croviana | 41 | 36 | 35 | 29 | 43 | 86 | 154 | 68 | 91 | 14 | 597 |
| Cunevo | 20 | 23 | 23 | 23 | 49 | 79 | 92 | 116 | 86 | 35 | 546 |
| Daiano | 41 | 30 | 29 | 36 | 31 | 108 | 135 | 119 | 79 | 33 | 641 |
| Dambel | 31 | 27 | 21 | 19 | 19 | 54 | 96 | 47 | 93 | 17 | 424 |
| Daone | 29 | 25 | 22 | 21 | 49 | 79 | 116 | 127 | 86 | 33 | 587 |
| Dare' | 8 | 9 | 9 | 4 | 16 | 33 | 44 | 36 | 30 | 14 | 203 |
| Denno | 68 | 68 | 41 | 31 | 70 | 161 | 256 | 208 | 130 | 67 | 1.100 |
| Dimaro | 74 | 63 | 50 | 43 | 86 | 189 | 292 | 228 | 117 | 39 | 1.181 |
| Don | 11 | 12 | 12 | 9 | 11 | 37 | 43 | 44 | 34 | 11 | 224 |
| Dorsino | 17 | 14 | 22 | 18 | 26 | 52 | 94 | 79 | 83 | 32 | 437 |
| Drena | 17 | 26 | 32 | 19 | 33 | 47 | 120 | 90 | 52 | 18 | 454 |
| Dro | 218 | 170 | 136 | 137 | 226 | 513 | 858 | 542 | 457 | 131 | 3.388 |
| Faedo | 38 | 27 | 27 | 34 | 48 | 66 | 146 | 93 | 52 | 23 | 554 |
| Fai della Paganella | 44 | 48 | 33 | 28 | 54 | 129 | 193 | 159 | 157 | 55 | 900 |

segue TAVOLA 2.3 – POPOLAZIONE RESIDENTE, PER COMUNE E CLASSE D'ETÀ

| Comune | Classe d'età (anni) | | | | | | | | | | Totale |
|-------------------|---------------------|------|-------|-------|-------|-------|-------|-------|-------|------------|--------------|
| | 0-5 | 6-10 | 11-14 | 15-18 | 19-24 | 25-34 | 35-49 | 50-64 | 65-79 | 80 e oltre | |
| Faver | 65 | 42 | 25 | 28 | 74 | 144 | 121 | 180 | 104 | 33 | 816 |
| Fiave' | 62 | 61 | 47 | 43 | 67 | 132 | 235 | 165 | 163 | 54 | 1.029 |
| Fiera di Primiero | 28 | 33 | 13 | 23 | 34 | 65 | 122 | 103 | 79 | 41 | 541 |
| Fierozzo | 29 | 30 | 16 | 13 | 29 | 66 | 81 | 77 | 77 | 23 | 441 |
| Flavon | 27 | 26 | 22 | 19 | 49 | 61 | 99 | 93 | 83 | 29 | 508 |
| Folgaria | 156 | 152 | 116 | 91 | 167 | 431 | 701 | 543 | 551 | 178 | 3.086 |
| Fondo | 79 | 74 | 58 | 55 | 82 | 205 | 271 | 271 | 231 | 117 | 1.443 |
| Fornace | 103 | 95 | 61 | 50 | 78 | 181 | 273 | 170 | 121 | 34 | 1.166 |
| Frassilongo | 19 | 16 | 10 | 13 | 24 | 60 | 73 | 76 | 45 | 21 | 357 |
| Garniga Terme | 24 | 9 | 14 | 17 | 26 | 61 | 80 | 88 | 55 | 10 | 384 |
| Giovo | 169 | 135 | 119 | 137 | 180 | 360 | 511 | 400 | 295 | 86 | 2.392 |
| Giustino | 41 | 36 | 42 | 26 | 49 | 89 | 179 | 134 | 76 | 22 | 694 |
| Grauno | 5 | 9 | 10 | 8 | 8 | 17 | 33 | 29 | 19 | 4 | 142 |
| Grigno | 140 | 110 | 84 | 88 | 143 | 344 | 525 | 417 | 381 | 108 | 2.340 |
| Grumes | 39 | 33 | 20 | 18 | 24 | 68 | 102 | 67 | 86 | 20 | 477 |
| Imer | 72 | 65 | 49 | 54 | 83 | 154 | 264 | 205 | 148 | 40 | 1.134 |
| Isera | 131 | 131 | 83 | 111 | 165 | 331 | 629 | 465 | 345 | 78 | 2.469 |
| Ivano-Fracena | 20 | 22 | 13 | 18 | 25 | 33 | 78 | 43 | 32 | 8 | 292 |
| Lardaro | 6 | 4 | 8 | 8 | 15 | 30 | 42 | 36 | 23 | 12 | 184 |
| Lasino | 86 | 63 | 51 | 54 | 61 | 197 | 301 | 196 | 120 | 49 | 1.178 |
| Lavarone | 55 | 59 | 28 | 29 | 78 | 167 | 234 | 189 | 190 | 55 | 1.084 |
| Lavis | 542 | 459 | 330 | 281 | 469 | 1.239 | 1.833 | 1.343 | 827 | 268 | 7.591 |
| Levico Terme | 381 | 318 | 207 | 235 | 407 | 962 | 1.487 | 1.136 | 882 | 310 | 6.325 |
| Lisignago | 26 | 30 | 22 | 13 | 32 | 61 | 98 | 73 | 85 | 23 | 463 |
| Livo | 49 | 54 | 33 | 31 | 73 | 112 | 184 | 160 | 106 | 56 | 858 |
| Lomaso | 93 | 74 | 42 | 46 | 90 | 200 | 320 | 263 | 200 | 80 | 1.408 |
| Lona-Lases | 68 | 37 | 29 | 20 | 49 | 116 | 163 | 115 | 95 | 37 | 729 |
| Luserna | 8 | 7 | 7 | 3 | 14 | 40 | 60 | 64 | 69 | 25 | 297 |
| Male' | 108 | 109 | 74 | 73 | 99 | 286 | 492 | 378 | 341 | 178 | 2.138 |
| Malosco | 17 | 22 | 11 | 17 | 24 | 62 | 73 | 59 | 52 | 19 | 356 |
| Massimeno | 8 | 4 | 4 | 3 | 5 | 13 | 28 | 14 | 23 | 3 | 105 |
| Mazzin | 29 | 25 | 18 | 19 | 36 | 58 | 121 | 64 | 57 | 13 | 440 |
| Mezzana | 64 | 44 | 34 | 37 | 62 | 124 | 203 | 150 | 119 | 38 | 875 |
| Mezzano | 93 | 100 | 74 | 65 | 117 | 263 | 359 | 300 | 236 | 60 | 1.667 |
| Mezzocorona | 272 | 240 | 176 | 187 | 334 | 707 | 1.066 | 880 | 618 | 231 | 4.711 |
| Mezzolombardo | 387 | 280 | 218 | 238 | 387 | 1.026 | 1.337 | 1.060 | 750 | 258 | 5.941 |
| Moena | 164 | 129 | 111 | 85 | 153 | 419 | 584 | 524 | 323 | 110 | 2.602 |
| Molina di Ledro | 89 | 68 | 52 | 69 | 109 | 244 | 337 | 259 | 217 | 54 | 1.498 |
| Molveno | 90 | 63 | 56 | 47 | 66 | 176 | 245 | 180 | 137 | 42 | 1.102 |


segue TAVOLA 2.3 – POPOLAZIONE RESIDENTE, PER COMUNE E CLASSE D'ETÀ

| Comune | Classe d'età (anni) | | | | | | | | | | Totale |
|-------------------|---------------------|------|-------|-------|-------|-------|-------|-------|-------|------------|---------------|
| | 0-5 | 6-10 | 11-14 | 15-18 | 19-24 | 25-34 | 35-49 | 50-64 | 65-79 | 80 e oltre | |
| Monclassico | 41 | 28 | 35 | 36 | 47 | 94 | 196 | 134 | 116 | 24 | 751 |
| Montagne | 21 | 9 | 11 | 9 | 23 | 46 | 66 | 63 | 36 | 20 | 304 |
| Mori | 539 | 440 | 333 | 278 | 538 | 1.370 | 1.965 | 1.512 | 1.183 | 313 | 8.471 |
| Nago-Torbole | 118 | 100 | 65 | 72 | 152 | 388 | 527 | 444 | 344 | 79 | 2.289 |
| Nanno | 38 | 30 | 24 | 29 | 35 | 71 | 135 | 107 | 91 | 40 | 600 |
| Nave San Rocco | 96 | 84 | 66 | 50 | 84 | 172 | 318 | 184 | 115 | 39 | 1.208 |
| Nogaredo | 125 | 71 | 50 | 75 | 141 | 247 | 380 | 297 | 240 | 37 | 1.663 |
| Nomi | 78 | 55 | 51 | 29 | 74 | 170 | 261 | 219 | 215 | 134 | 1.286 |
| Novaledo | 54 | 41 | 26 | 39 | 71 | 133 | 224 | 158 | 108 | 28 | 882 |
| Ospedaletto | 61 | 50 | 31 | 35 | 47 | 129 | 179 | 143 | 134 | 23 | 832 |
| Ossana | 49 | 41 | 35 | 16 | 35 | 129 | 173 | 149 | 106 | 32 | 765 |
| Padergnone | 36 | 21 | 19 | 26 | 33 | 95 | 119 | 122 | 86 | 24 | 581 |
| Palu' del Fersina | 10 | 7 | 9 | 4 | 13 | 24 | 42 | 39 | 31 | 16 | 195 |
| Panchia' | 57 | 40 | 27 | 25 | 39 | 114 | 178 | 100 | 82 | 20 | 682 |
| Ronzo-Chienis | 48 | 39 | 42 | 36 | 76 | 160 | 221 | 219 | 128 | 41 | 1.010 |
| Peio | 99 | 87 | 74 | 66 | 117 | 305 | 434 | 332 | 248 | 81 | 1.843 |
| Pellizzano | 36 | 37 | 26 | 34 | 38 | 98 | 166 | 142 | 144 | 74 | 795 |
| Pelugo | 27 | 13 | 17 | 10 | 19 | 58 | 81 | 49 | 51 | 26 | 351 |
| Pergine Valsugana | 1.151 | 864 | 672 | 648 | 1.028 | 2.752 | 4.077 | 2.996 | 2.098 | 615 | 16.901 |
| Pieve di Bono | 72 | 64 | 64 | 63 | 90 | 186 | 322 | 228 | 222 | 85 | 1.396 |
| Pieve di Ledro | 44 | 38 | 17 | 33 | 33 | 92 | 137 | 88 | 83 | 20 | 585 |
| Pieve Tesino | 28 | 32 | 35 | 35 | 33 | 102 | 158 | 154 | 142 | 53 | 772 |
| Pinzolo | 189 | 131 | 124 | 107 | 218 | 524 | 644 | 649 | 335 | 131 | 3.052 |
| Pomarolo | 158 | 96 | 80 | 87 | 156 | 340 | 523 | 392 | 227 | 66 | 2.125 |
| Pozza di Fassa | 127 | 81 | 68 | 66 | 156 | 385 | 342 | 327 | 193 | 42 | 1.787 |
| Praso | 15 | 9 | 14 | 20 | 34 | 36 | 96 | 69 | 60 | 17 | 370 |
| Predazzo | 319 | 214 | 174 | 144 | 278 | 667 | 960 | 765 | 590 | 187 | 4.298 |
| Preore | 22 | 31 | 16 | 18 | 34 | 53 | 93 | 64 | 55 | 18 | 404 |
| Prezzo | 15 | 7 | 9 | 8 | 11 | 26 | 44 | 33 | 33 | 8 | 194 |
| Rabbi | 92 | 71 | 52 | 65 | 105 | 204 | 341 | 245 | 211 | 70 | 1.456 |
| Ragoli | 49 | 37 | 32 | 25 | 54 | 108 | 167 | 148 | 105 | 41 | 766 |
| Revo' | 89 | 92 | 66 | 50 | 81 | 138 | 280 | 183 | 177 | 51 | 1.207 |
| Riva del Garda | 851 | 671 | 468 | 510 | 931 | 2.380 | 3.357 | 2.804 | 2.155 | 631 | 14.758 |
| Romallo | 33 | 23 | 21 | 25 | 47 | 72 | 122 | 121 | 88 | 38 | 590 |
| Romeno | 97 | 67 | 39 | 67 | 69 | 173 | 276 | 211 | 176 | 68 | 1.243 |
| Roncegno | 136 | 133 | 95 | 95 | 166 | 345 | 553 | 455 | 374 | 123 | 2.475 |
| Ronchi Valsugana | 30 | 21 | 18 | 13 | 24 | 49 | 96 | 70 | 50 | 14 | 385 |
| Roncone | 103 | 85 | 96 | 56 | 105 | 196 | 315 | 229 | 185 | 70 | 1.440 |
| Ronzone | 21 | 21 | 10 | 11 | 14 | 55 | 64 | 78 | 59 | 19 | 352 |

segue TAVOLA 2.3 – POPOLAZIONE RESIDENTE, PER COMUNE E CLASSE D'ETÀ

| Comune | Classe d'età (anni) | | | | | | | | | | Totale |
|-----------------------|---------------------|-------|-------|-------|-------|-------|-------|-------|-------|------------|---------------|
| | 0-5 | 6-10 | 11-14 | 15-18 | 19-24 | 25-34 | 35-49 | 50-64 | 65-79 | 80 e oltre | |
| Rovere' della Luna | 103 | 65 | 45 | 46 | 109 | 239 | 312 | 302 | 191 | 60 | 1.472 |
| Rovereto | 1.882 | 1.457 | 1.149 | 1.190 | 2.023 | 5.075 | 7.376 | 6.702 | 4.953 | 1.615 | 33.422 |
| Ruffre' | 24 | 19 | 12 | 18 | 28 | 53 | 99 | 81 | 43 | 35 | 412 |
| Rumo | 41 | 36 | 34 | 42 | 68 | 99 | 202 | 130 | 111 | 48 | 811 |
| Sagron Mis | 11 | 8 | 9 | 8 | 11 | 24 | 41 | 40 | 38 | 17 | 207 |
| Samone | 27 | 30 | 21 | 17 | 31 | 70 | 110 | 97 | 72 | 19 | 494 |
| San Lorenzo in Banale | 78 | 69 | 55 | 42 | 53 | 159 | 237 | 211 | 154 | 59 | 1117 |
| San Michele all'Adige | 165 | 133 | 97 | 101 | 167 | 402 | 589 | 400 | 276 | 69 | 2399 |
| Sant'Orsola Terme | 75 | 55 | 38 | 32 | 38 | 129 | 230 | 132 | 135 | 42 | 906 |
| Sanzeno | 45 | 45 | 48 | 46 | 75 | 129 | 193 | 171 | 111 | 43 | 906 |
| Sarnonico | 51 | 37 | 38 | 21 | 40 | 74 | 170 | 114 | 85 | 32 | 662 |
| Scurelle | 70 | 64 | 54 | 44 | 97 | 227 | 248 | 228 | 198 | 46 | 1.276 |
| Segonzano | 106 | 76 | 57 | 54 | 104 | 231 | 315 | 211 | 223 | 61 | 1.438 |
| Sfruz | 17 | 13 | 9 | 9 | 20 | 28 | 62 | 51 | 50 | 16 | 275 |
| Siror | 82 | 66 | 36 | 53 | 89 | 210 | 260 | 218 | 162 | 48 | 1.224 |
| Smarano | 32 | 30 | 20 | 24 | 43 | 66 | 91 | 71 | 47 | 17 | 441 |
| Soraga | 59 | 43 | 32 | 30 | 58 | 108 | 151 | 119 | 54 | 19 | 673 |
| Sover | 49 | 53 | 36 | 39 | 64 | 123 | 204 | 146 | 122 | 68 | 904 |
| Spera | 36 | 28 | 19 | 25 | 43 | 70 | 135 | 84 | 85 | 14 | 539 |
| Spiazzo | 72 | 52 | 36 | 37 | 61 | 167 | 231 | 167 | 202 | 97 | 1.122 |
| Spormaggiore | 74 | 70 | 76 | 51 | 90 | 171 | 289 | 198 | 116 | 40 | 1.175 |
| Sporminore | 52 | 27 | 33 | 35 | 47 | 87 | 147 | 136 | 93 | 23 | 680 |
| Stenico | 65 | 47 | 57 | 35 | 66 | 162 | 223 | 202 | 150 | 54 | 1.061 |
| Storo | 287 | 230 | 163 | 197 | 307 | 707 | 1005 | 784 | 579 | 180 | 4.439 |
| Strembo | 17 | 12 | 15 | 19 | 38 | 59 | 112 | 90 | 65 | 25 | 452 |
| Strigno | 82 | 65 | 57 | 45 | 93 | 208 | 305 | 252 | 232 | 107 | 1.446 |
| Taio | 162 | 129 | 111 | 111 | 179 | 369 | 591 | 438 | 340 | 104 | 2.534 |
| Tassullo | 112 | 87 | 78 | 73 | 93 | 250 | 407 | 300 | 313 | 77 | 1.790 |
| Telve | 120 | 95 | 74 | 85 | 125 | 259 | 432 | 275 | 309 | 113 | 1.887 |
| Telve di Sopra | 37 | 34 | 30 | 37 | 33 | 88 | 142 | 102 | 94 | 15 | 612 |
| Tenna | 58 | 47 | 31 | 35 | 66 | 120 | 196 | 146 | 114 | 37 | 850 |
| Tenno | 96 | 79 | 64 | 84 | 128 | 279 | 391 | 345 | 207 | 62 | 1.735 |
| Terlago | 98 | 89 | 46 | 38 | 67 | 239 | 340 | 273 | 207 | 58 | 1.455 |
| Terragnolo | 34 | 24 | 20 | 26 | 35 | 112 | 164 | 136 | 162 | 36 | 749 |
| Terres | 18 | 14 | 12 | 14 | 15 | 33 | 71 | 58 | 57 | 12 | 304 |
| Terzolas | 23 | 17 | 24 | 25 | 51 | 80 | 123 | 126 | 70 | 19 | 558 |
| Tesero | 172 | 159 | 133 | 118 | 154 | 394 | 630 | 445 | 307 | 105 | 2.617 |
| Tiarno di Sopra | 96 | 58 | 53 | 42 | 65 | 152 | 214 | 167 | 106 | 23 | 976 |
| Tiarno di Sotto | 58 | 49 | 19 | 25 | 29 | 122 | 116 | 120 | 126 | 26 | 690 |


segue TAVOLA 2.3 – POPOLAZIONE RESIDENTE, PER COMUNE E CLASSE D'ETÀ

| Comune | Classe d'età (anni) | | | | | | | | | | Totale |
|------------------|---------------------|---------------|---------------|---------------|---------------|---------------|----------------|---------------|---------------|---------------|----------------|
| | 0-5 | 6-10 | 11-14 | 15-18 | 19-24 | 25-34 | 35-49 | 50-64 | 65-79 | 80 e oltre | |
| Tione di Trento | 184 | 173 | 140 | 122 | 279 | 492 | 776 | 621 | 467 | 171 | 3425 |
| Ton | 88 | 63 | 28 | 37 | 86 | 188 | 259 | 216 | 177 | 57 | 1199 |
| Tonadico | 87 | 79 | 61 | 62 | 104 | 235 | 326 | 238 | 173 | 48 | 1413 |
| Torcegno | 51 | 41 | 32 | 34 | 35 | 117 | 148 | 108 | 94 | 19 | 679 |
| Trambileno | 68 | 50 | 41 | 49 | 82 | 193 | 278 | 240 | 167 | 44 | 1212 |
| Transacqua | 109 | 101 | 82 | 82 | 138 | 269 | 435 | 357 | 261 | 106 | 1940 |
| Trento | 6.189 | 4.832 | 3.764 | 3.858 | 6.159 | 15.821 | 24.390 | 20.601 | 14.394 | 4.938 | 104.946 |
| Tres | 51 | 41 | 29 | 27 | 43 | 98 | 153 | 98 | 84 | 33 | 657 |
| Tuenno | 145 | 115 | 99 | 93 | 132 | 279 | 516 | 409 | 337 | 94 | 2.219 |
| Valda | 15 | 17 | 5 | 10 | 13 | 36 | 44 | 32 | 31 | 13 | 216 |
| Valfloriana | 35 | 24 | 15 | 17 | 28 | 81 | 140 | 88 | 107 | 32 | 567 |
| Vallarsa | 65 | 48 | 59 | 57 | 96 | 200 | 323 | 221 | 248 | 76 | 1.393 |
| Varena | 55 | 40 | 28 | 17 | 57 | 109 | 187 | 151 | 106 | 49 | 799 |
| Vattaro | 70 | 67 | 48 | 38 | 54 | 147 | 283 | 154 | 122 | 41 | 1.024 |
| Vermiglio | 131 | 122 | 63 | 95 | 129 | 251 | 499 | 272 | 247 | 47 | 1.856 |
| Vervo' | 50 | 31 | 30 | 35 | 50 | 102 | 154 | 109 | 90 | 25 | 676 |
| Vezzano | 127 | 104 | 89 | 71 | 115 | 283 | 476 | 318 | 292 | 98 | 1.973 |
| Vignola-Falesina | 6 | 5 | 5 | 4 | 3 | 17 | 27 | 16 | 22 | 4 | 109 |
| Vigo di Fassa | 112 | 70 | 46 | 39 | 68 | 182 | 249 | 158 | 115 | 34 | 1.073 |
| Vigolo Vattaro | 147 | 124 | 90 | 79 | 107 | 268 | 483 | 284 | 248 | 61 | 1.891 |
| Vigo Rendena | 39 | 12 | 13 | 11 | 28 | 74 | 87 | 72 | 58 | 12 | 406 |
| Villa Agnedo | 71 | 48 | 38 | 38 | 57 | 116 | 207 | 111 | 101 | 24 | 811 |
| Villa Lagarina | 230 | 138 | 111 | 107 | 212 | 539 | 704 | 573 | 408 | 107 | 3.129 |
| Villa Rendena | 44 | 44 | 24 | 38 | 58 | 120 | 163 | 155 | 128 | 48 | 822 |
| Volano | 206 | 157 | 119 | 113 | 170 | 477 | 641 | 493 | 337 | 88 | 2.801 |
| Zambana | 122 | 76 | 76 | 53 | 109 | 270 | 357 | 281 | 198 | 43 | 1.585 |
| Ziano di Fiemme | 124 | 92 | 50 | 68 | 90 | 269 | 353 | 281 | 163 | 60 | 1.550 |
| Zuclo | 16 | 15 | 20 | 12 | 29 | 36 | 83 | 77 | 42 | 20 | 350 |
| Provincia | 29.891 | 23.771 | 18.230 | 18.231 | 30.469 | 72.755 | 109.177 | 87.715 | 65.358 | 21.420 | 477.017 |


A livello comunale, il rapporto di mascolinità (calcolato come rapporto percentuale tra i maschi e le femmine residenti) non sembra per lo più evidenziare aree particolari in cui vi siano valori molto inferiori o superiori a quelli medi provinciali: i comuni con valori no-

tevolmente difforni dalla media provinciale risultano, infatti, principalmente sparpagliati sul territorio.

Il rapporto di mascolinità fino a 90,8 si riscontra, tra l'altro, pure in alcuni comuni sedi di case di riposo e quindi la componente femminile in eccedenza risulta anche, almeno in parte, anziana.

In generale, la parte più consistente dei comuni è compresa tra il valor medio provinciale (pari a 97,0%) e la deviazione standard: si colloca, quindi, tra i valori di 90,9% e 103,2%.

GRAFICO 2.3 - RAPPORTO DI MASCOLINITÀ^(*)


* rapporto di mascolinità=(M/F)x100


Negli ultimi quarant'anni, l'età media della popolazione residente, per sesso, ha subito un rilevante innalzamento (di circa 7 anni), lievemente più consistente per la componente femminile; più preci-


samente, si è passati da 32,8 anni nel 1961 a 39,4 nel 2001 (per i maschi) e da 35,0 a 42,8 (per le femmine).

La maggior quota d'incremento si è verificata tra i due Censimenti del 1981 e 1991, in cui si è assistito ad un aumento di 2,5 anni per i maschi e di quasi 3 anni per le femmine. E' in questo periodo, infatti, che si è cominciato ad evidenziare il fenomeno dell'invecchiamento della popolazione residente, associato alla diminuzione delle probabilità di morte ed al conseguente aumento della speranza di vita, ma anche alla riduzione del numero medio di figli per donna.

GRAFICO 2.4 – ETÀ MEDIA DELLA POPOLAZIONE RESIDENTE, PER SESSO


A livello comprensoriale, tra il 1971 ed il 2001, l'età media della popolazione residente è cresciuta in modo più consistente nella Valle dell'Adige e nella Vallagarina (rispettivamente, +7,4 e +7,1 anni) mentre nell'Alta Valsugana si sono registrati gli incrementi meno rilevanti (+4,7 anni). In quest'ultimo comprensorio si è assistito ad un processo di parziale "svecchiamento" della popolazione anche perché numerose giovani coppie "gravitanti" su Trento hanno stabilito la residenza a Pergine Valsugana e nelle aree limitrofe: nel 1971, infatti, l'età media era superiore di quasi un anno a quella provinciale mentre nel 2001 è di circa un anno inferiore al valore del Trentino. Il Ladino di Fassa risulta l'area nettamente più giovane con un'età

media (sempre nel 2001) pari a 38,3 anni contro il 41,2 di quella provinciale mentre i comprensori di Primiero e della Bassa Valsugana e del Tesino sono quelli più “anziani”: in questo caso l'età media è, infatti, di 41,7 anni.

TAVOLA 2.4 – ETÀ MEDIA DELLA POPOLAZIONE RESIDENTE, PER COMPRESORIO E SESSO, DAL 1971 AL 2001

| Comprensorio | 1971 | | | 1981 | | |
|------------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|
| | Maschi | Femmine | Totale | Maschi | Femmine | Totale |
| della Valle di Fiemme | 33,7 | 36,9 | 35,3 | 34,7 | 38,3 | 36,5 |
| di Primiero | 34,6 | 36,8 | 35,8 | 36,0 | 39,1 | 37,6 |
| della Bassa Valsugana e del Tesino | 35,0 | 37,8 | 36,4 | 36,2 | 39,9 | 38,1 |
| Alta Valsugana | 34,4 | 37,0 | 35,7 | 35,4 | 38,3 | 36,8 |
| della Valle dell'Adige | 32,4 | 35,2 | 33,8 | 34,2 | 37,5 | 35,9 |
| della Valle di Non | 34,6 | 36,9 | 35,8 | 36,2 | 39,5 | 37,9 |
| della Valle di Sole | 33,0 | 35,8 | 34,4 | 35,3 | 38,7 | 37,0 |
| delle Giudicarie | 34,4 | 37,3 | 35,8 | 35,6 | 39,0 | 37,4 |
| Alto Garda e Ledro | 33,6 | 36,3 | 35,0 | 34,8 | 38,2 | 36,6 |
| della Vallagarina | 33,2 | 35,8 | 34,5 | 34,7 | 38,1 | 36,5 |
| Ladino di Fassa | 31,4 | 33,4 | 32,4 | 32,5 | 34,7 | 33,5 |
| Provincia | 33,4 | 36,1 | 34,8 | 34,9 | 38,2 | 36,6 |

| Comprensorio | 1991 | | | 2001 | | |
|------------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|
| | Maschi | Femmine | Totale | Maschi | Femmine | Totale |
| della Valle di Fiemme | 37,0 | 41,0 | 39,1 | 39,0 | 41,8 | 40,5 |
| di Primiero | 38,1 | 41,8 | 40,0 | 39,6 | 43,6 | 41,7 |
| della Bassa Valsugana e del Tesino | 37,8 | 42,3 | 40,1 | 39,5 | 43,8 | 41,7 |
| Alta Valsugana | 37,3 | 40,9 | 39,1 | 38,9 | 41,9 | 40,4 |
| della Valle dell'Adige | 37,2 | 40,8 | 39,0 | 39,4 | 42,9 | 41,2 |
| della Valle di Non | 38,1 | 41,8 | 40,0 | 39,7 | 43,0 | 41,4 |
| della Valle di Sole | 37,7 | 41,0 | 39,3 | 39,8 | 42,9 | 41,3 |
| delle Giudicarie | 37,3 | 41,4 | 39,4 | 39,3 | 43,0 | 41,2 |
| Alto Garda e Ledro | 37,7 | 41,0 | 39,4 | 39,7 | 42,7 | 41,2 |
| della Vallagarina | 37,6 | 41,5 | 39,6 | 39,8 | 43,3 | 41,6 |
| Ladino di Fassa | 35,2 | 37,2 | 36,2 | 37,1 | 39,4 | 38,3 |
| Provincia | 37,4 | 41,1 | 39,3 | 39,4 | 42,8 | 41,2 |

L'indice di gioventù e l'indice di vecchiaia hanno subito sostanziali modifiche nel corso del tempo: il primo (calcolato come rapporto percentuale tra i bambini fino a 14 anni e la popolazione residente)


si è quasi dimezzato tra il 1961 e il 2001, passando da 24,3 a 15,1 e riflette sostanzialmente il decremento della natalità che si è verificato nello stesso periodo.

Il secondo (determinato rapportando la popolazione anziana, di 65 anni ed oltre, a quella giovane, fino a 14 anni) risulta, invece, addirittura triplicato, attestandosi attualmente sul valore di 120,7. La crescita dell'indice è molto spiccata per entrambi i sessi, ma la componente femminile ha subito nel tempo un aumento più marcato ed appare nel complesso nettamente prevalente: nel 2001 ogni 100 giovani si registrano, infatti, 92,8 maschi anziani contro 150 femmine (sempre anziane).

Si tratta di una conferma del processo di "femminilizzazione" della popolazione trentina nelle età più avanzate, dovuto ad una maggior speranza di vita.

TAVOLA 2.5 – INDICE DI GIOVENTÙ ED INDICE DI VECCHIAIA, PER SESSO, DAL 1961 AL 2001


| Anno | Indice di gioventù | | | Indice di vecchiaia | | |
|------|--------------------|---------|--------|---------------------|---------|--------|
| | Maschi | Femmine | Totale | Maschi | Femmine | Totale |
| 1961 | 25,2 | 23,4 | 24,3 | 35,1 | 49,6 | 42,2 |
| 1971 | 25,2 | 23,0 | 24,1 | 41,0 | 61,2 | 50,9 |
| 1981 | 21,0 | 18,9 | 19,9 | 55,3 | 89,3 | 71,9 |
| 1991 | 15,7 | 14,1 | 14,9 | 81,5 | 139,1 | 109,5 |
| 2001 | 15,8 | 14,3 | 15,1 | 92,8 | 150,0 | 120,7 |

Analizzando l'indice di gioventù a livello comunale, si nota come i comuni con minor quota di giovani sono concentrati nel Tesino - Vanoi, a Frassilongo, nell'area cimbra che comprende Luserna e Lavarone, nelle Valli del Leno ed in parte delle Giudicarie.

Le zone con maggior livello di giovani risultano, invece, piuttosto sparpagliate: sono, tra le altre, in parte della Val di Non, del Ladino di Fassa e della Val di Cembra, nei due comuni di Tiarno (di Sopra e di Sotto), nel Banale ed in un'area dell'Altopiano della Paganella.

In generale nella "cintura" del capoluogo sono situati prevalentemente comuni con popolazione giovane (fino a 14 anni) più elevata del valore provinciale.

GRAFICO 2.5 - INDICE DI GIOVENTÙ^(*)


* indice di gioventù=(pop. 0-14/pop. residente)x100

A livello comprensoriale, il Ladino di Fassa si conferma come l'area più giovane, con una minor presenza di componenti anziani rispetto alla popolazione fino a 14 anni: ogni 100 giovani si registrano, infatti, 81,5 anziani. Negli altri casi, invece, i residenti di 65 anni ed oltre sono sempre più numerosi dei giovani: l'indice di vecchiaia assume valori ancora piuttosto contenuti nei comprensori della Valle di Fiemme e Alta Valsugana (dove è pari, rispettivamente, a 108,4 e 109,1) mentre in quelli della Bassa Valsugana e del Tesino e di Primiero si rileva la maggior presenza di anziani rispetto alla popolazione fino a 14 anni (134,1 e 131,9 ogni 100 giovani).

Anche il numero di anziani per bambino rispecchia sostanzialmente la stessa situazione. A livello provinciale ci sono 2,9 persone di 65 anni e oltre per ogni bambino fino a 5 anni; i valori comprensoriali variano, invece, da 1,9 del Ladino di Fassa a 3,4 del Primiero.


**TAVOLA 2.6 – INDICE DI VECCHIAIA, PER SESSO ED ANZIANI
 PER UN BAMBINO, PER COMPRESORIO**

| Comprensorio | Indice di vecchiaia | | | Anziani per un bambino |
|---------------------------------------|---------------------|--------------|--------------|------------------------------|
| | Maschi | Femmine | Totale | |
| della Valle di Fiemme | 87,2 | 129,9 | 108,4 | 2,6 |
| di Primiero | 99,2 | 167,3 | 131,9 | 3,4 |
| della Bassa Valsugana e del Tesino | 94,1 | 177,4 | 134,1 | 3,3 |
| Alta Valsugana | 85,0 | 133,8 | 109,1 | 2,6 |
| della Valle dell'Adige | 91,1 | 149,2 | 119,2 | 2,9 |
| della Valle di Non | 95,2 | 152,0 | 122,9 | 3,0 |
| della Valle di Sole | 95,4 | 154,1 | 124,4 | 3,1 |
| delle Giudicarie | 90,3 | 154,3 | 121,8 | 3,0 |
| Alto Garda e Ledro | 99,3 | 152,8 | 125,4 | 3,0 |
| della Vallagarina | 100,4 | 157,9 | 128,7 | 3,1 |
| Ladino di Fassa | 67,5 | 95,7 | 81,5 | 1,9 |
| Provincia | 92,8 | 150,0 | 120,7 | 2,9 |


Una conferma di tali considerazioni si ha, almeno in parte, anche a livello comunale.

I comuni con indice di vecchiaia fino a 100 (quindi con i giovani superiori agli anziani o al massimo in uguale misura) risultano collocati principalmente nel comprensorio Ladino di Fassa (al completo), in alcune aree della Val di Fiemme e nelle zone limitrofe a Trento, sia a nord che a sud, cioè in parte dell'Altopiano della Paganella, della Val di Cembra, della Piana Rotaliana, della Valle dei Laghi, della Vigolana e dell'area tra Trento e Rovereto.

Viceversa, i comuni con indice di vecchiaia particolarmente elevato (superiore a 170,8) sono situati per lo più nel Tesino - Vanoi, nell'area cimbra di Luserna e Lavarone, a Palù del Fersina, in parte della Vallagarina (nei comuni di Folgaria, Terragnolo, Vallarsa e Nomi).

Bisogna notare, tra il resto, come alcuni dei comuni di questo gruppo sono sedi di casa di riposo e tale fattore può incidere in modo rilevante sull'invecchiamento della popolazione complessiva, soprattutto se di limitate dimensioni.

GRAFICO 2.6 – INDICE DI VECCHIAIA(*)


* indice di vecchiaia=(pop. >65/pop. 0-14)x100

Il rapporto di mascolinità, calcolato sulla popolazione residente di 65 anni ed oltre, si discosta nettamente da quello determinato sui residenti totali: la popolazione anziana risulta, infatti, prevalentemente femminile mentre nelle classi giovani ed adulte i maschi, per anno d'età, sono più numerosi.


I comuni con il rapporto di mascolinità sui residenti anziani più basso (quindi con la minor percentuale di maschi rispetto alle femmine) sono collocati nel Tesino - Vanoi ed in parte della Bassa Valsugana, nell'area cimbra di Luserna e Lavarone, in una zona piuttosto estesa delle Giudicarie, nelle Valli di Peio e di Rabbi.

Il rapporto di mascolinità più elevato (sempre calcolato sui residenti anziani) si evidenzia in varie aree: in alcuni comuni di Val di Sole, Val di Non, Val di Cembra, Val di Fassa e Val di Fiemme, nella Val di


Ledro e in parte della Valle dei Laghi, in parecchi comuni del circondario di Rovereto (incluse le Valli del Leno e la Val di Gresta).

GRAFICO 2.7 – RAPPORTO DI MASCOLINITÀ IN POPOLAZIONE DI 65 ANNI E OLTRE


I grandi anziani (vale a dire le persone di 80 anni ed oltre), rapportati alla popolazione residente totale, risultano particolarmente rilevanti nel Tesino - Vanoi, a Palù del Fersina, a Luserna, nel lembo più a nord della Val di Non ed in altri comuni piuttosto sparpagliati sul territorio.

Chiaramente, nell'analisi dei dati bisogna tener conto che le ridotte dimensioni dei comuni trentini possono in alcuni casi fornire risultati non stabili nel tempo, che oscillano anche in seguito a variazioni di poche unità.

Bisogna valutare, inoltre, anche l'effetto della presenza di una casa di riposo nel comune di riferimento. Nella Val di Sole, ad esempio, gli unici comuni con un'alta incidenza di grandi anziani sono Malè e Pellizzano e nella Vallagarina compare solo Nomi: si tratta, in tutti e tre i casi, di comuni sedi di casa di riposo.

La minor incidenza dei grandi anziani sulla popolazione residente si nota, invece, in modo spiccato, nel comprensorio Ladino di Fassa: 5 dei 7 comuni hanno, infatti, al massimo 3 grandi anziani ogni 100 abitanti.

GRAFICO 2.8 - INCIDENZA GRANDI ANZIANI SUI RESIDENTI


L'indice di carico sociale (calcolato come rapporto tra la popolazione in età non lavorativa e quella in età lavorativa) non si è sostanzialmente modificato nel suo valore complessivo negli ultimi


quarant'anni, anche se non è rimasto stabile nel corso del tempo: nello stesso periodo le due componenti al suo interno hanno, però, subito notevoli cambiamenti.

Nel 1961, infatti, il valore totale di 52,7 scaturiva in modo preponderante dal carico sociale collegato alla componente giovanile (37,1) mentre quello relativo agli anziani era piuttosto contenuto (15,7). La diminuzione della natalità e il progressivo invecchiamento della popolazione residente hanno comportato una netta diminuzione del carico sociale giovani ed un consistente aumento di quello riferito agli anziani.

Nel 2001 il valore complessivo ammonta a 49,8, ma le due componenti hanno invertito la loro importanza. Il carico sociale anziani è diventato, infatti, più rilevante di quello giovani (rispettivamente, 27,3 contro 22,6). Visto, poi, che tra gli anziani la quota delle donne è nettamente più marcata e che il progressivo processo d'invecchiamento porta ad una "femminilizzazione" della popolazione trentina, è naturale che l'indice di carico sociale anziani collegato alla componente femminile sia decisamente più elevato di quello riguardante quella maschile (nel 2001, 33,5 contro 21,2).

La stessa situazione si riflette sull'indice di carico sociale complessivo (sempre nel 2001, pari a 55,9 per le femmine e a 44,0 per i maschi) poiché, come si è visto, in quell'anno il carico sociale anziani risulta più consistente mentre nel 1961 la situazione era quasi di parità (rispettivamente, 53,7 e 51,8) dato che la componente giovanile era prevalente. L'indice di carico sociale giovani risulta, infatti, quasi equivalente tra i maschi e le femmine, con una lievissima prevalenza dei primi, come, del resto, è logico aspettarsi vista la maggior numerosità dei maschi alla nascita.

TAVOLA 2.7 – INDICE DI CARICO SOCIALE, INDICE DI CARICO SOCIALE GIOVANI ED ANZIANI, PER SESSO, DAL 1961 AL 2001

| Anno | Indice di carico sociale | | | Indice di carico sociale giovani | | | Indice di carico sociale anziani | | |
|------|--------------------------|---------|--------|----------------------------------|---------|--------|----------------------------------|---------|--------|
| | Maschi | Femmine | Totale | Maschi | Femmine | Totale | Maschi | Femmine | Totale |
| 1961 | 51,8 | 53,7 | 52,7 | 38,3 | 35,9 | 37,1 | 13,5 | 17,8 | 15,7 |
| 1971 | 55,1 | 58,9 | 57,0 | 39,1 | 36,5 | 37,8 | 16,0 | 22,4 | 19,2 |
| 1981 | 48,4 | 55,9 | 52,2 | 31,2 | 29,5 | 30,3 | 17,2 | 26,4 | 21,8 |
| 1991 | 39,9 | 50,6 | 45,2 | 22,0 | 21,2 | 21,6 | 17,9 | 29,4 | 23,6 |
| 2001 | 44,0 | 55,9 | 49,8 | 22,8 | 22,4 | 22,6 | 21,2 | 33,5 | 27,3 |

L'indice di ricambio delle donne in età fertile (ottenuto rapportando la popolazione femminile fino a 19 anni su quella tra i 20 ed i 39 anni) misura la capacità futura di riproduzione della popolazione poiché il numero di nati dipende sicuramente dalla propensione alla procreazione, ma in modo ancor più sostanziale dalla numerosità delle donne in età fertile.


Buona parte dei comuni sembra collocata al di sotto del valore medio provinciale, che è pari a 72,7: tale indicatore evidenzia che la popolazione femminile trentina che sostituirà in futuro quella che sta attualmente procreando costituisce quasi il 73% di quella odierna.

Tra i comuni con valore dell'indice piuttosto basso, sparpagliati sul territorio, si distinguono, tra gli altri, Frassilongo, Luserna, Terragnolo, Vallarsa, Ronzo-Chienis, Villa Lagarina, Garniga Terme, Nago-Torbole, Riva del Garda, Castel Condino, Cimego, Bersone, Lardaro, Darè, Vigo Rendena, Montagne, Dimaro, Monclassico, Bresimo, Cis e Malosco.

Il comprensorio della Valle di Non e la Val di Cembra sembrano, in linea di massima, le aree dove si evidenzia un indice di ricambio delle donne in età fertile particolarmente favorevole: ciò significa che il numero di donne giovani (fino a 19 anni) è relativamente alto (sempre se confrontato con i valori medi provinciali), anche se inferiore a quello delle donne fra i 20 ed i 39 anni.


GRAFICO 2.9 – INDICE DI RICAMBIO DELLE DONNE IN ETÀ FERTILE (0-19 ANNI / 20-39 ANNI)


L'indice di carico figli per donna feconda (calcolato rapportando i bambini fino a 5 anni alla popolazione femminile tra i 15 ed i 49 anni) è un indicatore teorico del "peso" sociale che grava sulle donne in età fertile per accudire i figli piccoli.

In generale, il Primiero, la Valsugana, la Vallagarina e l'Alto Garda e Ledro sono le aree in cui si rilevano valori dell'indice inferiori alla media provinciale; alcuni dei comuni con il livello più basso di bambini piccoli per donna feconda (ad esempio, Luserna, Vallarsa, Ronzo-Chienis, Nago Torbole) riportano anche un basso valore dell'indice di ricambio delle donne in età fertile e quindi in tal caso vi sono pure poche donne fino a 19 anni che sostituiranno in futuro le attuali in età maggiormente feconda.

GRAFICO 2.10 – INDICE DI CARICO DI FIGLI PER DONNA
FECONDA (0-5 / F 15-49)


Analizzando la popolazione residente per stato civile, si evidenzia che i coniugati costituiscono il 47,5% del totale, celibi e nubili assommano al 41,3% ed i vedovi rappresentano il terzo gruppo per rilevanza, ma si tratta in realtà di vedove poiché l'86,8% è composto da femmine.

Gli altri stati civili risultano decisamente residuali: i separati legalmente sono 7.250 (1,5%), i divorziati 6.711 (1,4%) mentre i separati di fatto costituiscono appena lo 0,4%: questi ultimi vengono riportati in quanto evidenziano una situazione reale di separazione, ma sono in realtà ufficialmente a tutti gli effetti coniugati.

Distinguendo i dati per genere, si nota che le femmine coniugate sono leggermente inferiori dei maschi sposati sia in valori assoluti,


che soprattutto in termini relativi: l'incidenza delle coniugate sulla popolazione residente è, infatti, del 46,1% contro il 48,9% dei coniugati.

Le vedove risultano, invece, come si è visto, nettamente più numerose in valori assoluti, ma anche, com'è logico aspettarsi, percentuali: sono il 13,3% di tutte le donne residenti mentre i vedovi costituiscono solo il 2,1% dei maschi totali.

Le vedove acquistano una certa consistenza già nella classe d'età di 45-54 anni (sono 1.367, pari al 4,3% mentre i maschi risultano solo 270, vale a dire 0,8%). Nelle età successive l'incidenza delle vedove sulla popolazione residente cresce via via e diventa sempre più rilevante fino a raggiungere il 70,9% nella classe di 80 anni ed oltre, in cui si totalizzano 10.687 unità: nella stessa classe d'età i maschi vedovi sono solo 1.622, il 25,5% del totale.

Le femmine risultano più numerose, anche se in misura lievissima, nel caso delle tipologie "separata legalmente" e "divorziata": sono, infatti, rispettivamente, 1,6% e 1,5% contro 1,5% e 1,3% dei maschi nelle stesse condizioni.

Le donne risultano molto più precoci nel formarsi una famiglia, ufficializzata dal matrimonio. Le femmine coniugate fino a 24 anni d'età costituiscono il 7% di quelle totali mentre i maschi sposati sono solo 1,4% ed anche nella classe d'età immediatamente successiva si riscontrano valori nettamente superiori: tra i 25 ed i 34 anni rappresentano, infatti, il 55,3% contro il 36,4% dei maschi. Nelle classi d'età successive, la differenza tende man mano a colmarsi: tra i 35 ed i 44 anni sono coniugate nel 75,9% dei casi ed i maschi sposati raggiungono quasi il 70% di quelli totali, tra i 45 ed i 54 anni la percentuale di maschi e di femmine coniugati è quasi equivalente e dal quel punto in poi risultano decisamente prevalenti i maschi sposati.

TAVOLA 2.8 – POPOLAZIONE RESIDENTE, PER CLASSE D'ETÀ, STATO CIVILE E SESSO

MASCHI

| Classe d'età (anni) | Stato civile | | | | | | Totale |
|---------------------|----------------|----------------|-------------------|---------------------|--------------|--------------|----------------|
| | Celibe | Coniugato | Separato di fatto | Separato legalmente | Divorziato | Vedovo | |
| 0-14 | 36.790 | - | - | - | - | - | 36.790 |
| 15-24 | 24.554 | 360 | 4 | 3 | - | 2 | 24.923 |
| 25-34 | 22.768 | 13.393 | 108 | 412 | 117 | 14 | 36.812 |
| 35-44 | 9.570 | 27.237 | 266 | 1.127 | 845 | 79 | 39.124 |
| 45-54 | 4.898 | 25.812 | 233 | 995 | 1.035 | 270 | 33.243 |
| 55-64 | 3.374 | 21.787 | 178 | 600 | 602 | 700 | 27.241 |
| 65-79 | 3.576 | 21.199 | 138 | 281 | 299 | 2.283 | 27.776 |
| 80 e oltre | 795 | 3.869 | 24 | 23 | 20 | 1.622 | 6.353 |
| Totale | 106.325 | 113.657 | 951 | 3.441 | 2.918 | 4.970 | 232.262 |

FEMMINE

| Classe d'età (anni) | Stato civile | | | | | | Totale |
|---------------------|---------------|----------------|-------------------|---------------------|--------------|---------------|----------------|
| | Nubile | Coniugata | Separata di fatto | Separata legalmente | Divorziata | Vedova | |
| 0-14 | 35.102 | - | - | - | - | - | 35.102 |
| 15-24 | 22.066 | 1.669 | 10 | 26 | 6 | - | 23.777 |
| 25-34 | 14.691 | 19.883 | 155 | 765 | 354 | 95 | 35.943 |
| 35-44 | 5.741 | 28.531 | 260 | 1.355 | 1.283 | 421 | 37.591 |
| 45-54 | 2.895 | 24.866 | 192 | 934 | 1.227 | 1.367 | 31.481 |
| 55-64 | 2.481 | 20.379 | 119 | 517 | 580 | 4.136 | 28.212 |
| 65-79 | 5.157 | 15.990 | 101 | 191 | 301 | 15.842 | 37.582 |
| 80 e oltre | 2.709 | 1.590 | 18 | 21 | 42 | 10.687 | 15.067 |
| Totale | 90.842 | 112.908 | 855 | 3.809 | 3.793 | 32.548 | 244.755 |

TOTALE

| Classe d'età (anni) | Stato civile | | | | | | Totale |
|---------------------|----------------|----------------|---------------------|-----------------------|--------------|---------------|----------------|
| | Celibe/nubile | Coniugato/a | Separato/a di fatto | Separato/a legalmente | Divorziato/a | Vedovo/a | |
| 0-14 | 71.892 | - | - | - | - | - | 71.892 |
| 15-24 | 46.620 | 2029 | 14 | 29 | 6 | 2 | 48.700 |
| 25-34 | 37.459 | 33.276 | 263 | 1.177 | 471 | 109 | 72.755 |
| 35-44 | 15.311 | 55.768 | 526 | 2.482 | 2.128 | 500 | 76.715 |
| 45-54 | 7.793 | 50.678 | 425 | 1.929 | 2.262 | 1.637 | 64.724 |
| 55-64 | 5.855 | 42.166 | 297 | 1.117 | 1.182 | 4.836 | 55.453 |
| 65-79 | 8.733 | 37.189 | 239 | 472 | 600 | 18.125 | 65.358 |
| 80 e oltre | 3.504 | 5.459 | 42 | 44 | 62 | 12.309 | 21.420 |
| Totale | 197.167 | 226.565 | 1.806 | 7.250 | 6.711 | 37.518 | 477.017 |


Le piramidi per età, sesso e stato civile evidenziano in modo immediato buona parte degli aspetti sopra descritti.

Chiaramente, almeno nelle classi d'età più giovani, "celibi e nubili" risultano complementari ai coniugati e quindi in alcune classi d'età la maggior presenza di donne coniugate si associa ad una minor consistenza di donne nubili, sempre se confrontate con la popolazione maschile delle corrispondenti classi. In tali considerazioni bisogna, in ogni modo, tenere sempre presente, come si è già sottolineato in precedenza, che la consistenza iniziale della componente femminile è più ridotta di quella maschile poiché alla nascita i maschi sono più numerosi delle femmine.

Nella terza piramide, relativa a "separati legalmente, divorziati e vedovi", la diversità evidenziata tra i maschi e le femmine è quasi completamente ascrivibile allo stato civile "vedovi" poiché le altre due condizioni non mettono in luce differenze significative.

GRAFICO 2.11 – POPOLAZIONE RESIDENTE PER ETÀ, SESSO E STATO CIVILE


GRAFICO 2.12 – POPOLAZIONE RESIDENTE PER ETÀ, SESSO E STATO CIVILE


GRAFICO 2.13 – POPOLAZIONE RESIDENTE PER ETÀ, SESSO E STATO CIVILE


Analizzando a livello comunale l'incidenza di separati (legalmente e di fatto) e divorziati sui residenti, si nota come i cinque centri numericamente più consistenti del Trentino (Trento, Rovereto, Pergine Valsugana, Arco e Riva del Garda) abbiano un livello relativamente elevato di casi (oltre il 3,3%); anche nella Val di Fiemme ed in parte del Ladino di Fassa si evidenzia una concentrazione di separati e divorziati.

Nei comprensori Alto Garda e Ledro e della Vallagarina, nell'area della Vigolana e nella zona dei Laghi dell'Alta Valsugana si denotano, in linea di massima, valori comunque superiori a quelli medi provinciali (per lo più tra 2,3% e 3,3%). La Val di Sole, la Val di Non, la Val di Cembra, buona parte della Valsugana e soprattutto il Primiero sono, invece, le aree in cui l'incidenza di separati e divorziati è inferiore al valore medio provinciale e in alcuni casi è davvero bassa (fino a 1,2%).

Chiaramente, nel caso di comuni decisamente molto piccoli, tale indicatore può venire distorto anche per effetto di ridotte quantità del fenomeno.

GRAFICO 2.14 – INCIDENZA DI SEPARATI (LEGALMENTE E DI FATTO) E DIVORZIATI SUI RESIDENTI


La popolazione residente in Trentino risulta anche nata in provincia di Trento nell'80,5% dei casi: i nati nella provincia limitrofa di Bolzano non raggiungono nemmeno le 10.000 unità (sono solo il 2,1%) mentre decisamente più consistenti risultano i nati nel resto d'Italia (sono 57.872 e costituiscono il 12,1% della popolazione complessiva) e i nati all'estero (poco più di 25.000).

I residenti nelle classi d'età più anziane sono nati in prevalenza nello stesso comune di residenza: tale circostanza si verifica sia perché nel passato vi era una maggior stanzialità e la persona tendeva, più fa-


cilmente di oggi, a vivere nel luogo dove nasceva, sia perché spesso si partoriva in casa, nell'abitazione dove si aveva anche la residenza. Man mano che ci si avvicina ai giorni nostri la quota dei nati in un altro comune della provincia di Trento diventa sempre più consistente ed elevata soprattutto perché le nascite avvengono totalmente in ospedale (a parte qualche raro caso) e gli ospedali in Trentino, interessati dal fenomeno, sono ubicati solo in sette comuni.

Distinguendo i dati per genere, si nota come dai 15 anni in poi la percentuale di maschi nati in Trentino, rapportati alla popolazione residente, è sempre superiore, anche se lievemente, a quella calcolata per le femmine alla stessa età.

Inoltre, nella classe d'età di 35-49 anni, i maschi nati all'estero sono decisamente più consistenti delle femmine della stessa classe: costituiscono, infatti, il 34,3% degli uomini nati all'estero contro il 28,4% delle donne (sempre nate all'estero).

TAVOLA 2.9 – POPOLAZIONE RESIDENTE, PER CLASSE D'ETÀ, LUOGO DI NASCITA E SESSO

MASCHI

| Classe d'età (anni) | Luogo di nascita | | | | | Totale | % nati in Trentino sui residenti |
|---------------------|----------------------------|--|----------------------|----------------|---------------|----------------|----------------------------------|
| | Stesso comune di residenza | Altro Comune della provincia di Trento | Provincia di Bolzano | Resto d'Italia | Eestero | | |
| 0-5 | 4.803 | 9.143 | 221 | 784 | 320 | 15.271 | 91,3 |
| 6-14 | 6.203 | 12.391 | 241 | 1.613 | 1.071 | 21.519 | 86,4 |
| 15-24 | 6.970 | 13.799 | 408 | 2.251 | 1.495 | 24.923 | 83,3 |
| 25-34 | 10.907 | 17.173 | 806 | 4.928 | 2.998 | 36.812 | 76,3 |
| 35-49 | 21.862 | 21.457 | 1.128 | 7.406 | 3.984 | 55.837 | 77,6 |
| 50-64 | 22.697 | 12.544 | 1.148 | 6.418 | 964 | 43.771 | 80,5 |
| 65 e oltre | 20.119 | 7.961 | 481 | 4.794 | 774 | 34.129 | 82,3 |
| Totale | 93.561 | 94.468 | 4.433 | 28.194 | 11.606 | 232.262 | 81,0 |

segue TAVOLA 2.9 – POPOLAZIONE RESIDENTE, PER CLASSE D'ETÀ, LUOGO DI NASCITA E SESSO

FEMMINE

| Classe d'età (anni) | Luogo di nascita | | | | | Totale | % nati in Trentino sui residenti |
|---------------------|----------------------------|--|----------------------|----------------|---------------|----------------|----------------------------------|
| | Stesso comune di residenza | Altro Comune della provincia di Trento | Provincia di Bolzano | Resto d'Italia | Eestero | | |
| 0-5 | 4.487 | 8.876 | 202 | 748 | 307 | 14.620 | 91,4 |
| 6-14 | 5.820 | 11.971 | 215 | 1.478 | 998 | 20.482 | 86,9 |
| 15-24 | 6.728 | 12.977 | 368 | 2.143 | 1.561 | 23.777 | 82,9 |
| 25-34 | 9.961 | 16.863 | 840 | 4.893 | 3.386 | 35.943 | 74,6 |
| 35-49 | 17.502 | 23.385 | 1.354 | 7.275 | 3.824 | 53.340 | 76,7 |
| 50-64 | 18.122 | 16.607 | 1.427 | 6.214 | 1.574 | 43.944 | 79,0 |
| 65 e oltre | 27.032 | 15.866 | 1.005 | 6.927 | 1.819 | 52.649 | 81,5 |
| Totale | 89.652 | 106.545 | 5.411 | 29.678 | 13.469 | 244.755 | 80,2 |

TOTALE

| Classe d'età (anni) | Luogo di nascita | | | | | Totale | % nati in Trentino sui residenti |
|---------------------|----------------------------|--|----------------------|----------------|---------------|----------------|----------------------------------|
| | Stesso comune di residenza | Altro Comune della provincia di Trento | Provincia di Bolzano | Resto d'Italia | Eestero | | |
| 0-5 | 9.290 | 18.019 | 423 | 1.532 | 627 | 29.891 | 91,4 |
| 6-14 | 12.023 | 24.362 | 456 | 3.091 | 2.069 | 42.001 | 86,6 |
| 15-24 | 13.698 | 26.776 | 776 | 4.394 | 3.056 | 48.700 | 83,1 |
| 25-34 | 20.868 | 34.036 | 1.646 | 9.821 | 6.384 | 72.755 | 75,5 |
| 35-49 | 39.364 | 44.842 | 2.482 | 14.681 | 7.808 | 109.177 | 77,1 |
| 50-64 | 40.819 | 29.151 | 2.575 | 12.632 | 2.538 | 87.715 | 79,8 |
| 65 e oltre | 47.151 | 23.827 | 1.486 | 11.721 | 2.593 | 86.778 | 81,8 |
| Totale | 183.213 | 201.013 | 9.844 | 57.872 | 25.075 | 477.017 | 80,5 |

Gli stranieri residenti in provincia di Trento sono dislocati in quasi tutti i comuni: solo in cinque non sono presenti (Brione, Fierozzo, Frassilongo, Prezzo e Sagron Mis). Escludendo questi ultimi, la loro percentuale sulla popolazione residente varia da 0,3% (di Daone, Imer, Praso, Torcegno e Vattaro) al 15% di Smarano: la concentrazione risulta particolarmente elevata anche nella Val di Cembra ed in alcuni comuni della Val di Non, ma con valori comunque inferiori all'11%.


Complessivamente, gli stranieri al censimento del 2001 risultano 15.990 e per più della metà dei casi hanno cittadinanze europee (ma extra U.E.²); i cittadini africani costituiscono circa il 25%, quelli dell'Unione Europea sono 1.425, America ed Oceania assommano 1.321 unità ed infine gli asiatici sono il 6,7%.

In generale, in Trentino si registrano 3,4 stranieri ogni 100 residenti.

TAVOLA 2.10 – STRANIERI RESIDENTI, PER COMUNE ED AREA DI CITTADINANZA

| Comune | Unione europea | Altri paesi europei | Africa | Asia | America e Oceania | Apolidi | Totale | % stranieri sui residenti |
|-------------------|----------------|---------------------|--------|------|-------------------|---------|------------|---------------------------|
| Ala | 24 | 212 | 94 | 6 | 32 | - | 368 | 5,0 |
| Albiano | 1 | 90 | 12 | 3 | 3 | - | 109 | 7,5 |
| Aldeno | 1 | 31 | 30 | 5 | 9 | - | 76 | 2,7 |
| Amblar | - | - | 7 | - | 1 | - | 8 | 3,8 |
| Andalo | 3 | 8 | 1 | 1 | - | - | 13 | 1,3 |
| Arco | 100 | 244 | 78 | 53 | 48 | - | 523 | 3,6 |
| Avio | 3 | 52 | 49 | 2 | 6 | - | 112 | 2,9 |
| Baselga di Pinè | 14 | 95 | 58 | 5 | 2 | - | 174 | 3,9 |
| Bedollo | 1 | 10 | 5 | - | 4 | - | 20 | 1,4 |
| Bersone | 1 | - | 1 | - | 2 | - | 4 | 1,4 |
| Besenello | 2 | 20 | - | - | 1 | - | 23 | 1,3 |
| Bezzecca | 2 | 7 | 12 | - | - | - | 21 | 3,6 |
| Bieno | - | 16 | 5 | - | - | - | 21 | 4,8 |
| Bleggio Inferiore | - | 17 | 22 | 4 | 1 | - | 44 | 4,1 |
| Bleggio Superiore | - | 5 | 3 | 14 | 9 | - | 31 | 2,0 |
| Bocenago | - | - | 2 | - | - | - | 2 | 0,5 |
| Bolbeno | - | 4 | 7 | 2 | 2 | - | 15 | 4,5 |
| Bondo | 1 | 3 | 3 | - | 1 | - | 8 | 1,2 |
| Bondone | - | 3 | 7 | 2 | - | - | 12 | 1,8 |
| Borgo Valsugana | 24 | 147 | 90 | - | 16 | - | 277 | 4,5 |
| Bosentino | 1 | 3 | 2 | 1 | - | - | 7 | 1,0 |
| Breguzzo | - | - | 6 | - | 2 | - | 8 | 1,4 |
| Brentonico | 10 | 51 | 76 | 1 | 3 | - | 141 | 3,9 |
| Bresimo | - | 2 | 1 | - | - | - | 3 | 1,0 |
| Brez | 1 | 26 | - | - | 1 | - | 28 | 3,8 |

² Nel 2001 l'Unione Europea include, oltre all'Italia, Austria, Belgio, Danimarca, Finlandia, Francia, Germania, Grecia, Irlanda, Lussemburgo, Paesi Bassi, Portogallo, Regno Unito, Spagna, Svezia. Nel testo si fa, però, riferimento solo ai cittadini stranieri dell'Unione Europea

segue TAVOLA 2.10 – STRANIERI RESIDENTI, PER COMUNE ED AREA DI CITTADINANZA

| Comune | Unione europea | Altri paesi europei | Africa | Asia | America e Oceania | Apolidi | Totale | % stranieri sui residenti |
|---------------------------|----------------|---------------------|--------|------|-------------------|---------|--------|---------------------------|
| Brione | - | - | - | - | - | - | - | - |
| Caderzone | 1 | 5 | - | - | 2 | - | 8 | 1,3 |
| Cagnò | - | 5 | 4 | - | 5 | - | 14 | 3,8 |
| Calavino | 3 | 24 | 27 | 26 | 1 | - | 81 | 6,6 |
| Calceranica al Lago | 7 | 4 | 11 | 2 | 6 | - | 30 | 2,6 |
| Caldes | 3 | 15 | 7 | - | 2 | - | 27 | 2,6 |
| Caldonazzo | 20 | 41 | 22 | 10 | 6 | - | 99 | 3,6 |
| Calliano | 2 | 55 | 3 | 6 | - | - | 66 | 6,0 |
| Campitello di Fassa | 3 | 10 | 1 | 1 | 2 | - | 17 | 2,3 |
| Campodenno | 3 | 8 | 13 | 2 | 6 | - | 32 | 2,2 |
| Canal San Bovo | 3 | 10 | 2 | 1 | 2 | - | 18 | 1,1 |
| Canazei | 8 | 25 | 3 | - | 3 | - | 39 | 2,1 |
| Capriana | 1 | 36 | 6 | - | - | - | 43 | 7,4 |
| Carano | - | 3 | - | - | 1 | - | 4 | 0,4 |
| Carisolo | 4 | 13 | 4 | - | 6 | - | 27 | 2,9 |
| Carzano | - | 7 | 3 | - | 2 | - | 12 | 2,4 |
| Castel Condino | - | 4 | - | - | - | - | 4 | 1,7 |
| Castelfondo | - | 19 | 5 | - | 2 | - | 26 | 4,2 |
| Castello-Molina di Fiemme | 7 | 2 | 1 | - | - | - | 10 | 0,5 |
| Castello Tesino | - | 10 | - | - | 1 | - | 11 | 0,8 |
| Castelnuovo | - | 13 | 8 | - | 5 | - | 26 | 2,9 |
| Cavalese | 6 | 65 | 11 | 6 | 3 | - | 91 | 2,5 |
| Cavareno | 8 | 14 | 7 | 1 | 1 | - | 31 | 3,4 |
| Cavedago | 2 | 5 | 1 | - | - | - | 8 | 1,8 |
| Cavedine | 5 | 95 | 25 | 3 | 2 | - | 130 | 4,8 |
| Cavizzana | - | - | 5 | - | 1 | - | 6 | 2,7 |
| Cembra | 1 | 115 | 35 | - | 4 | - | 155 | 8,9 |
| Centa San Nicolò | 5 | - | - | - | - | - | 5 | 0,9 |
| Cimego | 1 | - | 13 | - | 3 | - | 17 | 4,2 |
| Cimone | 2 | 6 | 10 | - | - | - | 18 | 3,1 |
| Cinte Tesino | - | 1 | 1 | - | 5 | - | 7 | 1,7 |
| Cis | - | 5 | 2 | - | - | - | 7 | 2,3 |
| Civezzano | 5 | 14 | 20 | 3 | 3 | - | 45 | 1,4 |
| Cles | 10 | 73 | 178 | 6 | 29 | - | 296 | 4,6 |
| Cloz | 1 | 45 | - | - | - | - | 46 | 6,7 |
| Commezzadura | 2 | 14 | 7 | - | 2 | - | 25 | 2,8 |
| Concei | 1 | 10 | 5 | - | 1 | - | 17 | 2,2 |
| Condino | - | 58 | 54 | - | 2 | - | 114 | 7,6 |


segue TAVOLA 2.10 – STRANIERI RESIDENTI, PER COMUNE ED AREA DI CITTADINANZA

| Comune | Unione europea | Altri paesi europei | Africa | Asia | America e Oceania | Apolidi | Totale | % stranieri sui residenti |
|---------------------|----------------|---------------------|--------|------|-------------------|---------|------------|---------------------------|
| Coredo | 3 | 32 | 19 | - | 5 | - | 59 | 4,0 |
| Croviana | 2 | 23 | 3 | - | - | - | 28 | 4,7 |
| Cunevo | - | 4 | 7 | - | - | - | 11 | 2,0 |
| Daiano | 5 | 4 | 5 | 1 | 2 | - | 17 | 2,7 |
| Dambel | 1 | 4 | 9 | - | - | - | 14 | 3,3 |
| Daone | - | - | - | - | 2 | - | 2 | 0,3 |
| Darè | - | 7 | 3 | - | - | - | 10 | 4,9 |
| Denno | 3 | 20 | 31 | 1 | 8 | - | 63 | 5,7 |
| Dimaro | 2 | 20 | 4 | - | 2 | - | 28 | 2,4 |
| Don | - | 4 | - | - | - | - | 4 | 1,8 |
| Dorsino | - | 7 | - | - | - | - | 7 | 1,6 |
| Drena | 5 | 3 | - | - | - | - | 8 | 1,8 |
| Dro | 17 | 38 | 58 | 10 | 2 | - | 125 | 3,7 |
| Faedo | 2 | 9 | 3 | - | - | - | 14 | 2,5 |
| Fai della Paganella | 1 | 6 | 5 | - | 2 | - | 14 | 1,6 |
| Faver | - | 39 | 7 | 5 | 1 | - | 52 | 6,4 |
| Fiavè | 1 | 27 | 7 | 2 | 4 | - | 41 | 4,0 |
| Fiera di Primiero | 1 | 4 | - | - | 5 | - | 10 | 1,8 |
| Fierozzo | - | - | - | - | - | - | - | - |
| Flavon | 2 | 6 | 15 | 1 | - | - | 24 | 4,7 |
| Folgaria | 18 | 59 | 5 | 1 | - | - | 83 | 2,7 |
| Fondo | 5 | 49 | 19 | 1 | 10 | - | 84 | 5,8 |
| Fornace | 5 | 40 | 42 | 5 | 10 | - | 102 | 8,7 |
| Frassilongo | - | - | - | - | - | - | - | - |
| Garniga Terme | 1 | 7 | - | - | 4 | - | 12 | 3,1 |
| Giovo | 1 | 33 | 9 | 1 | 2 | - | 46 | 1,9 |
| Giustino | - | 28 | - | - | 10 | - | 38 | 5,5 |
| Grauno | 1 | 5 | - | - | - | - | 6 | 4,2 |
| Grigno | 1 | 53 | 15 | - | 4 | - | 73 | 3,1 |
| Grumes | 1 | 37 | 7 | - | - | - | 45 | 9,4 |
| Imer | 2 | 1 | - | - | - | - | 3 | 0,3 |
| Isera | 2 | 37 | 5 | 7 | 5 | - | 56 | 2,3 |
| Ivano-Fracena | - | 14 | 3 | - | 1 | - | 18 | 6,2 |
| Lardaro | - | 1 | - | - | - | - | 1 | 0,5 |
| Lasino | - | 16 | 10 | 2 | 10 | - | 38 | 3,2 |
| Lavarone | 2 | 14 | 1 | - | - | - | 17 | 1,6 |
| Lavis | 17 | 81 | 71 | 2 | 26 | - | 197 | 2,6 |
| Levico Terme | 37 | 180 | 41 | 46 | 18 | - | 322 | 5,1 |
| Lisignago | 1 | 16 | 5 | - | - | - | 22 | 4,8 |

segue TAVOLA 2.10 – STRANIERI RESIDENTI, PER COMUNE ED AREA DI CITTADINANZA

| Comune | Unione europea | Altri paesi europei | Africa | Asia | America e Oceania | Apolidi | Totale | % stranieri sui residenti |
|-------------------|----------------|---------------------|--------|------|-------------------|---------|------------|---------------------------|
| Lisignago | 1 | 16 | 5 | - | - | - | 22 | 4,8 |
| Livo | - | 22 | 16 | - | 1 | - | 39 | 4,5 |
| Lomaso | 4 | 20 | 36 | 8 | 5 | - | 73 | 5,2 |
| Lona-Lases | 1 | 57 | 20 | - | - | - | 78 | 10,7 |
| Luserna | 2 | 3 | - | - | - | - | 5 | 1,7 |
| Malè | 3 | 53 | 21 | - | 9 | - | 86 | 4,0 |
| Malosco | 1 | 26 | 1 | - | 1 | - | 29 | 8,1 |
| Massimeno | - | - | - | - | 1 | - | 1 | 1,0 |
| Mazzin | 1 | 4 | 2 | 1 | 1 | - | 9 | 2,0 |
| Mezzana | 1 | 13 | - | - | 2 | - | 16 | 1,8 |
| Mezzano | 2 | 11 | 5 | 1 | 1 | - | 20 | 1,2 |
| Mezzocorona | 10 | 68 | 26 | 8 | 16 | - | 128 | 2,7 |
| Mezzolombardo | 5 | 194 | 87 | 13 | 11 | - | 310 | 5,2 |
| Moena | 8 | 17 | 7 | 1 | 4 | 4 | 41 | 1,6 |
| Molina di Ledro | 4 | 12 | 26 | 2 | 4 | - | 48 | 3,2 |
| Molveno | 2 | 8 | 11 | - | 2 | - | 23 | 2,1 |
| Monclassico | 2 | 12 | 5 | 5 | 4 | - | 28 | 3,7 |
| Montagne | 5 | - | 9 | 1 | - | - | 15 | 4,9 |
| Mori | 19 | 71 | 44 | - | 12 | - | 146 | 1,7 |
| Nago-Torbole | 32 | 54 | 14 | 1 | 5 | - | 106 | 4,6 |
| Nanno | 1 | 9 | 7 | - | - | - | 17 | 2,8 |
| Nave San Rocco | 2 | 19 | 4 | 1 | 2 | - | 28 | 2,3 |
| Nogaredo | 3 | 15 | 17 | - | 2 | - | 37 | 2,2 |
| Nomi | 3 | 26 | 1 | 11 | - | - | 41 | 3,2 |
| Novaledo | 2 | 17 | - | - | 5 | - | 24 | 2,7 |
| Ospedaletto | - | 48 | 6 | - | - | - | 54 | 6,5 |
| Ossana | - | 16 | - | 1 | 1 | - | 18 | 2,4 |
| Padergnone | 3 | 5 | 1 | 3 | - | - | 12 | 2,1 |
| Palù del Fersina | 1 | - | - | - | - | - | 1 | 0,5 |
| Panchià | 1 | 2 | 3 | - | 1 | - | 7 | 1,0 |
| Ronzo-Chienis | 1 | 7 | 1 | - | 1 | - | 10 | 1,0 |
| Peio | 1 | 18 | - | - | 6 | - | 25 | 1,4 |
| Pellizzano | 4 | 8 | 1 | - | 1 | - | 14 | 1,8 |
| Pelugo | 1 | 16 | - | - | 2 | - | 19 | 5,4 |
| Pergine Valsugana | 40 | 266 | 117 | 44 | 41 | - | 508 | 3,0 |
| Pieve di Bono | 2 | 30 | - | - | 6 | - | 38 | 2,7 |
| Pieve di Ledro | 2 | 5 | - | 1 | 1 | - | 9 | 1,5 |
| Pieve Tesino | - | 17 | 7 | - | - | - | 24 | 3,1 |


segue TAVOLA 2.10 – STRANIERI RESIDENTI, PER COMUNE ED AREA DI CITTADINANZA

| Comune | Unione europea | Altri paesi europei | Africa | Asia | America e Oceania | Apolidi | Totale | % stranieri sui residenti |
|-----------------------|----------------|---------------------|--------|------|-------------------|---------|--------------|---------------------------|
| Pinzolo | 5 | 31 | 3 | - | 28 | - | 67 | 2,2 |
| Pomarolo | 4 | 23 | 16 | 1 | 5 | - | 49 | 2,3 |
| Pozza di Fassa | 10 | 12 | - | 4 | 1 | - | 27 | 1,5 |
| Praso | 1 | - | - | - | - | - | 1 | 0,3 |
| Predazzo | 7 | 58 | 1 | 3 | 6 | - | 75 | 1,7 |
| Preore | - | 1 | 1 | - | 1 | - | 3 | 0,7 |
| Prezzo | - | - | - | - | - | - | - | - |
| Rabbi | 4 | 50 | 1 | 1 | - | - | 56 | 3,8 |
| Ragoli | 1 | 10 | - | 1 | - | - | 12 | 1,6 |
| Revò | - | 28 | - | - | 14 | - | 42 | 3,5 |
| Riva del Garda | 180 | 239 | 139 | 43 | 91 | - | 692 | 4,7 |
| Romallo | 1 | 6 | - | - | 8 | - | 15 | 2,5 |
| Romeno | 8 | 20 | 26 | 3 | 1 | - | 58 | 4,7 |
| Roncegno | 6 | 80 | 14 | - | 4 | - | 104 | 4,2 |
| Ronchi Valsugana | 1 | 1 | - | - | - | - | 2 | 0,5 |
| Roncone | 1 | 8 | 15 | - | 3 | - | 27 | 1,9 |
| Ronzone | - | 3 | 1 | - | - | - | 4 | 1,1 |
| Roverè della Luna | - | 24 | 16 | 1 | 5 | - | 46 | 3,1 |
| Rovereto | 73 | 729 | 319 | 151 | 67 | - | 1.339 | 4,0 |
| Ruffrè | - | 1 | 3 | - | 9 | - | 13 | 3,2 |
| Rumo | 2 | 34 | 5 | - | 2 | - | 43 | 5,3 |
| Sagron Mis | - | - | - | - | - | - | - | - |
| Samone | - | 24 | - | - | - | - | 24 | 4,9 |
| San Lorenzo in Banale | 3 | 27 | 1 | - | 2 | - | 33 | 3,0 |
| San Michele all'Adige | 11 | 58 | 28 | 1 | 7 | - | 105 | 4,4 |
| Sant'Orsola Terme | 3 | 19 | 5 | 3 | 1 | - | 31 | 3,4 |
| Sanzeno | 2 | 26 | 16 | - | 1 | - | 45 | 5,0 |
| Sarnonico | 2 | 12 | 10 | - | 5 | - | 29 | 4,4 |
| Scurelle | - | 46 | 5 | 1 | - | - | 52 | 4,1 |
| Segonzano | 4 | 84 | 17 | - | 2 | - | 107 | 7,4 |
| Sfruz | 2 | - | 14 | - | - | - | 16 | 5,8 |
| Siror | 1 | 29 | 3 | 7 | 1 | - | 41 | 3,3 |
| Smarano | 5 | 53 | 7 | - | 1 | - | 66 | 15,0 |
| Soraga | 4 | 4 | - | 1 | - | - | 9 | 1,3 |
| Sover | - | 33 | 15 | 2 | - | - | 50 | 5,5 |
| Spera | - | 21 | - | - | - | - | 21 | 3,9 |
| Spiazzo | 1 | 36 | - | - | 6 | - | 43 | 3,8 |
| Spormaggiore | 3 | 16 | 29 | 2 | 2 | - | 52 | 4,4 |

segue TAVOLA 2.10 – STRANIERI RESIDENTI, PER COMUNE ED AREA DI CITTADINANZA

| Comune | Unione europea | Altri paesi europei | Africa | Asia | America e Oceania | Apolidi | Totale | % stranieri sui residenti |
|------------------|----------------|---------------------|--------|------|-------------------|---------|--------------|---------------------------|
| Sporminore | 7 | 11 | 4 | - | 3 | - | 25 | 3,7 |
| Stenico | 8 | 16 | 7 | 2 | 4 | - | 37 | 3,5 |
| Storo | 4 | 42 | 105 | - | 3 | - | 154 | 3,5 |
| Strembo | 2 | 5 | 4 | 1 | 4 | - | 16 | 3,5 |
| Strigno | 3 | 110 | 1 | 1 | 2 | - | 117 | 8,1 |
| Taio | 5 | 27 | 51 | 50 | 12 | - | 145 | 5,7 |
| Tassullo | - | 14 | 33 | - | 5 | - | 52 | 2,9 |
| Telve | 3 | 44 | 18 | - | 3 | - | 68 | 3,6 |
| Telve di Sopra | - | 5 | 3 | - | 2 | - | 10 | 1,6 |
| Tenna | 3 | 24 | 3 | - | 1 | - | 31 | 3,6 |
| Tenno | 32 | 10 | 21 | - | 7 | - | 70 | 4,0 |
| Terlago | 8 | 2 | 14 | 2 | 3 | - | 29 | 2,0 |
| Terragnolo | 1 | 4 | 4 | - | - | - | 9 | 1,2 |
| Terres | - | 4 | 6 | - | 1 | - | 11 | 3,6 |
| Terzolas | 4 | 15 | 1 | - | 1 | - | 21 | 3,8 |
| Tesero | 13 | 13 | 3 | 19 | 3 | - | 51 | 1,9 |
| Tiarno di Sopra | 6 | 35 | 9 | 1 | - | - | 51 | 5,2 |
| Tiarno di Sotto | 2 | 17 | 29 | 1 | - | - | 49 | 7,1 |
| Tione di Trento | 16 | 59 | 46 | 10 | 14 | - | 145 | 4,2 |
| Ton | 2 | 12 | 31 | - | 2 | - | 47 | 3,9 |
| Tonadico | 4 | 34 | 8 | - | 2 | - | 48 | 3,4 |
| Torcegno | - | 2 | - | - | - | - | 2 | 0,3 |
| Trambileno | 2 | 1 | - | 1 | 3 | - | 7 | 0,6 |
| Transacqua | 8 | 24 | 2 | 1 | 4 | - | 39 | 2,0 |
| Trento | 280 | 1344 | 798 | 395 | 376 | 2 | 3.195 | 3,0 |
| Tres | - | 14 | 7 | - | - | - | 21 | 3,2 |
| Tuenno | 6 | 43 | 12 | 2 | 9 | - | 72 | 3,2 |
| Valda | - | 16 | - | - | 1 | - | 17 | 7,9 |
| Valfloriana | 2 | - | 10 | - | 1 | - | 13 | 2,3 |
| Vallarsa | 3 | 8 | 27 | - | 6 | - | 44 | 3,2 |
| Varena | 4 | 6 | 1 | 1 | 1 | - | 13 | 1,6 |
| Vattaro | 2 | 1 | - | - | - | - | 3 | 0,3 |
| Vermiglio | 2 | 31 | 2 | - | 1 | - | 36 | 1,9 |
| Vervò | - | 33 | 23 | - | 1 | - | 57 | 8,4 |
| Vezzano | 3 | 32 | 10 | 4 | 4 | - | 53 | 2,7 |
| Vignola-Falesina | 2 | 1 | - | - | - | - | 3 | 2,8 |
| Vigo di Fassa | 11 | 36 | 1 | 5 | 1 | - | 54 | 5,0 |
| Vigolo Vattaro | 6 | 14 | 4 | - | 7 | - | 31 | 1,6 |


segue TAVOLA 2.10 – STRANIERI RESIDENTI, PER COMUNE ED AREA DI CITTADINANZA

| Comune | Unione europea | Altri paesi europei | Africa | Asia | America e Oceania | Apolidi | Totale | % stranieri sui residenti |
|------------------|----------------|---------------------|--------------|--------------|-------------------|----------|---------------|---------------------------|
| Vigo Rendena | - | - | - | - | 6 | - | 6 | 1,5 |
| Villa Agnedo | 1 | 27 | 1 | 1 | 2 | - | 32 | 3,9 |
| Villa Lagarina | 6 | 40 | 9 | - | 7 | - | 62 | 2,0 |
| Villa Rendena | 3 | 31 | - | - | 3 | - | 37 | 4,5 |
| Volano | 2 | 72 | 39 | 2 | 3 | - | 118 | 4,2 |
| Zambana | 1 | 13 | 17 | 1 | 6 | - | 38 | 2,4 |
| Ziano di Fiemme | 1 | 2 | 4 | - | 2 | - | 9 | 0,6 |
| Zuclo | 1 | 1 | - | - | - | - | 2 | 0,6 |
| Provincia | 1.425 | 8.113 | 4.047 | 1.078 | 1.321 | 6 | 15.990 | 3,4 |

Analizzando gli stranieri, per cittadinanza e comprensorio, in valori assoluti, le presenze più massicce, al di sopra dei 1.000 abitanti, si evidenziano, come del resto è facile aspettarsi viste le dimensioni della popolazione residente totale, nella Valle dell'Adige (con 2.596 persone con cittadinanza di altri paesi europei e 1.351 africani) e nella Vallagarina (con 1.482 abitanti di paesi europei extracomunitari).

Esaminando, invece, gli stranieri (sempre per cittadinanza e comprensorio), in valori percentuali, si nota come quelli comunitari (appartenenti all'Unione Europea) sono concentrati in modo particolare nel Ladino di Fassa e nell'Alto Garda e Ledro dove costituiscono rispettivamente il 23% ed il 22,3% degli stranieri totali.

Il comprensorio della Bassa Valsugana e del Tesino presenta, invece, un addensamento ridotto di comunitari (il 4,2%), ma decisamente alto di stranieri con cittadinanze di altri paesi europei (il 71,8%), come pure quello della Valle di Sole (il 69,6%); al contrario, l'Alto Garda e Ledro registra valori relativamente bassi (il 39,2%).

Le cittadinanze africane sono nettamente più rilevanti nella Valle di Non, dove rappresentano il 37% degli stranieri complessivi e risultano più ridotte nel Ladino di Fassa (il 7,1%) mentre quelle asiatiche si collocano preferenzialmente nel comprensorio della Valle dell'Adige

e della Valle di Fiemme (in cui costituiscono rispettivamente il 9,1% e il 9,0%), ma sono quasi assenti in quello della Bassa Valsugana e del Tesino.

Infine, le cittadinanze americane ed oceaniche sono ben rappresentate nelle Giudicarie (dove si registra l'11,9%) mentre sono meno rilevanti nei comprensori della Bassa Valsugana e del Tesino (il 5,3%) e della Vallagarina (il 5,6%).

Distinguendo i dati per genere, la componente femminile risulta molto più spiccata nel caso delle cittadinanze dell'Unione Europea e dell'America ed Oceania. In entrambi i casi le donne straniere sono più del doppio dei maschi: assommano, infatti, rispettivamente a 963 e 913 mentre gli uomini con le medesime cittadinanze sono solo 462 e 408.

Nel caso, invece, degli stranieri con cittadinanza africana, risulta prevalente la componente maschile, formata da 2.390 persone, che costituiscono il 59,1%.

Considerando solo i valori assoluti con maggior rilevanza numerica ed analizzando i dati per genere e per comprensorio, in valori percentuali, i maschi africani sono prevalenti rispetto alle femmine soprattutto nelle Giudicarie (dove costituiscono il 38,2% contro il 25,1%), nell'Alto Garda e Ledro, nella Valle dell'Adige e nella Vallagarina.

Le donne dell'Unione Europea risultano, invece, decisamente più rilevanti rispetto agli uomini (sempre in termini relativi e valutando solo le frequenze più consistenti) nell'Alto Garda e Ledro, nell'Alta Valsugana, nella Valle dell'Adige e nella Vallagarina.

Infine, basandosi sulle stesse premesse riportate nell'analisi precedente, le femmine con cittadinanza americana ed oceanica sono nettamente più consistenti dei maschi nelle Giudicarie, nella Valle dell'Adige, nella Valle di Non e nell'Alto Garda e Ledro.


**TAVOLA 2.11 – STRANIERI RESIDENTI, PER COMPRESORIO, AREA DI CITTADINANZA
 E SESSO**
MASCHI

| Comprensorio | Area di cittadinanza | | | | | | Totale |
|------------------------------------|----------------------|---------------------|--------------|------------|-------------------|----------|--------------|
| | Unione Europea | Altri paesi europei | Africa | Asia | America e Oceania | Apolidi | |
| della Valle di Fiemme | 11 | 104 | 28 | 18 | 5 | - | 166 |
| di Primiero | 4 | 56 | 11 | 2 | 9 | - | 82 |
| della Bassa Valsugana e del Tesino | 14 | 378 | 104 | 2 | 13 | - | 511 |
| Alta Valsugana | 52 | 393 | 194 | 69 | 32 | - | 740 |
| della Valle dell'Adige | 114 | 1.378 | 813 | 262 | 135 | 1 | 2.703 |
| della Valle di Non | 33 | 370 | 321 | 34 | 50 | - | 808 |
| della Valle di Sole | 11 | 146 | 35 | 4 | 10 | - | 206 |
| delle Giudicarie | 21 | 275 | 225 | 25 | 43 | - | 589 |
| Alto Garda e Ledro | 121 | 319 | 235 | 59 | 59 | - | 793 |
| della Vallagarina | 62 | 774 | 414 | 109 | 50 | - | 1.409 |
| Ladino di Fassa | 19 | 50 | 10 | 10 | 2 | 2 | 93 |
| Provincia | 462 | 4.243 | 2.390 | 594 | 408 | 3 | 8.100 |

FEMMINE

| Comprensorio | Area di cittadinanza | | | | | | Totale |
|------------------------------------|----------------------|---------------------|--------------|------------|-------------------|----------|--------------|
| | Unione Europea | Altri paesi europei | Africa | Asia | America e Oceania | Apolidi | |
| della Valle di Fiemme | 36 | 87 | 17 | 12 | 15 | - | 167 |
| di Primiero | 17 | 57 | 9 | 8 | 6 | - | 97 |
| della Bassa Valsugana e del Tesino | 27 | 325 | 76 | 1 | 39 | - | 468 |
| Alta Valsugana | 104 | 336 | 137 | 50 | 67 | - | 694 |
| della Valle dell'Adige | 262 | 1.218 | 538 | 219 | 366 | 1 | 2.604 |
| della Valle di Non | 48 | 344 | 269 | 33 | 94 | - | 788 |
| della Valle di Sole | 19 | 142 | 22 | 3 | 22 | - | 208 |
| delle Giudicarie | 46 | 240 | 134 | 22 | 91 | - | 533 |
| Alto Garda e Ledro | 262 | 355 | 156 | 53 | 100 | - | 926 |
| della Vallagarina | 116 | 708 | 295 | 80 | 103 | - | 1.302 |
| Ladino di Fassa | 26 | 58 | 4 | 3 | 10 | 2 | 103 |
| Provincia | 963 | 3870 | 1.657 | 484 | 913 | 3 | 7.890 |

segue TAVOLA 2.11 – STRANIERI RESIDENTI, PER COMPRESORIO, AREA DI CITTADINANZA E SESSO

TOTALE

| Comprensorio | Area di cittadinanza | | | | | | Totale |
|------------------------------------|----------------------|---------------------|--------------|--------------|-------------------|----------|---------------|
| | Unione Europea | Altri paesi europei | Africa | Asia | America e Oceania | Apolidi | |
| della Valle di Fiemme | 47 | 191 | 45 | 30 | 20 | - | 333 |
| di Primiero | 21 | 113 | 20 | 10 | 15 | - | 179 |
| della Bassa Valsugana e del Tesino | 41 | 703 | 180 | 3 | 52 | - | 979 |
| Alta Valsugana | 156 | 729 | 331 | 119 | 99 | - | 1.434 |
| della Valle dell'Adige | 376 | 2.596 | 1.351 | 481 | 501 | 2 | 5.307 |
| della Valle di Non | 81 | 714 | 590 | 67 | 144 | - | 1.596 |
| della Valle di Sole | 30 | 288 | 57 | 7 | 32 | - | 414 |
| delle Giudicarie | 67 | 515 | 359 | 47 | 134 | - | 1.122 |
| Alto Garda e Ledro | 383 | 674 | 391 | 112 | 159 | - | 1.719 |
| della Vallagarina | 178 | 1.482 | 709 | 189 | 153 | - | 2.711 |
| Ladino di Fassa | 45 | 108 | 14 | 13 | 12 | 4 | 196 |
| Provincia | 1.425 | 8.113 | 4.047 | 1.078 | 1.321 | 6 | 15.990 |


Le famiglie residenti in provincia di Trento al Censimento del 2001 risultano 193.494. La loro numerosità si è notevolmente incrementata nel corso degli anni: nell'ultimo decennio la variazione percentuale provinciale è stata del 14,6%, ma rispetto al 1971, primo Censimento analizzato, si registra un aumento del 52,4%.

A livello comprensoriale, tra il 1991 ed il 2001 si evidenzia una crescita particolarmente spiccata del numero di famiglie nell'Alto Garda e Ledro e nell'Alta Valsugana: la variazione percentuale è stata, in tali casi, rispettivamente di 21,0% e di 17,4%.

Nello stesso periodo, anche il comprensorio Ladino di Fassa e della Valle dell'Adige registrano valori d'incremento delle famiglie superiori a quelli provinciali.

Sempre nell'ultimo decennio, nella Valle di Non e nel Primiero si segnalano, invece, le crescite più contenute (8,7% e 10,7%): in quest'ultimo si rileva anche l'aumento più ridotto dei residenti in famiglia (3,1%).

Nel comprensorio di Primiero e della Valle di Sole, inoltre, insieme ad un incremento limitato della popolazione residente in famiglia, si assiste ad una crescita delle famiglie più spiccata che nel resto della provincia. Nella Bassa Valsugana e nel Tesino e nell'Alta Valsugana, invece, l'aumento delle famiglie è associato ad incrementi relativamente consistenti dei residenti in famiglia.

TAVOLA 3.1 – FAMIGLIE, RESIDENTI IN FAMIGLIA E VARIAZIONE PERCENTUALE, PER COMPENSORIO, DAL 1971 AL 2001

| Comprensorio | Famiglie | | | | Variazione % 1991-2001 |
|------------------------------------|----------------|----------------|----------------|----------------|---------------------------|
| | 1971 | 1981 | 1991 | 2001 | |
| della Valle di Fiemme | 5.437 | 5.935 | 6.598 | 7.516 | 13,9 |
| di Primiero | 3.133 | 3.487 | 3.615 | 4.003 | 10,7 |
| della Bassa Valsugana e del Tesino | 7.448 | 8.403 | 9.252 | 10.347 | 11,8 |
| Alta Valsugana | 10.981 | 13.461 | 15.651 | 18.380 | 17,4 |
| della Valle dell'Adige | 40.666 | 49.682 | 56.140 | 64.637 | 15,1 |
| della Valle di Non | 10.398 | 11.907 | 13.242 | 14.393 | 8,7 |
| della Valle di Sole | 4.386 | 4.900 | 5.349 | 6.044 | 13,0 |
| della Giudicarie | 9.960 | 11.607 | 12.825 | 14.381 | 12,1 |
| Alto Garda e Ledro | 10.481 | 12.665 | 14.594 | 17.653 | 21,0 |
| della Vallagarina | 21.896 | 26.795 | 28.601 | 32.660 | 14,2 |
| Ladino di Fassa | 2.181 | 2.616 | 3.021 | 3.480 | 15,2 |
| Provincia | 126.967 | 151.458 | 168.888 | 193.494 | 14,6 |

| Comprensorio | Residenti in famiglia | | | | Variazione % 1991-2001 |
|------------------------------------|-----------------------|----------------|----------------|----------------|---------------------------|
| | 1971 | 1981 | 1991 | 2001 | |
| della Valle di Fiemme | 17.046 | 17.183 | 17.280 | 18.300 | 5,9 |
| di Primiero | 9.943 | 9.733 | 9.342 | 9.636 | 3,1 |
| della Bassa Valsugana e del Tesino | 24.336 | 23.760 | 23.538 | 25.144 | 6,8 |
| Alta Valsugana | 36.528 | 38.418 | 40.319 | 45.046 | 11,7 |
| della Valle dell'Adige | 135.960 | 145.381 | 148.701 | 156.717 | 5,4 |
| della Valle di Non | 35.757 | 35.081 | 34.971 | 36.254 | 3,7 |
| della Valle di Sole | 15.291 | 14.472 | 14.259 | 14.805 | 3,8 |
| della Giudicarie | 32.185 | 33.201 | 33.327 | 35.037 | 5,1 |
| Alto Garda e Ledro | 34.039 | 36.163 | 37.750 | 41.681 | 10,4 |
| della Vallagarina | 71.485 | 75.422 | 75.605 | 79.470 | 5,1 |
| Ladino di Fassa | 7.627 | 8.204 | 8.592 | 9.109 | 6,0 |
| Provincia | 420.197 | 437.018 | 443.684 | 471.199 | 6,2 |


La crescita molto sostenuta delle famiglie è giustificata solo parzialmente dall'incremento dei residenti in famiglia: per spiegare tale fenomeno diventa, invece, fondamentale valutare il comportamento sociale della popolazione, che rispetto al passato tende a vivere in famiglie sempre più "parcellizzate", costituite da un minor numero di persone.

Nel 1971, infatti, le famiglie con un solo componente costituivano il 15,7% di quelle complessive mentre oggi rappresentano il 29,9%: se in termini relativi sono quasi raddoppiate, in valori assoluti sono addirittura triplicate in quanto la numerosità globale delle famiglie si è notevolmente incrementata nel corso del tempo.

Nello stesso periodo anche le famiglie con due componenti subiscono una crescita, anche se non così rilevante, passando dal 21,3% del 1971 al 26,6% del 2001 mentre quelle con 3 e 4 componenti risultano sostanzialmente stabili.

Netto appare, invece, il calo delle famiglie con almeno 5 componenti, che costituivano il 22,8% nel 1971 ed oggi rappresentano solo il 5,4%. La "perdita" risulta consistente anche in valori assoluti: nel trentennio esaminato sono "scomparse", infatti, 7.710 famiglie con 5 componenti e 10.903 con 6 o più persone.

TAVOLA 3.2 – FAMIGLIE, PER NUMERO DI COMPONENTI, DAL 1971 AL 2001

| Anno | Numero di componenti | | | | | | Totale |
|------|----------------------|--------|--------|--------|--------|---------|----------------|
| | 1 | 2 | 3 | 4 | 5 | 6 o più | |
| 1971 | 19.993 | 27.053 | 24.906 | 26.019 | 16.268 | 12.728 | 126.967 |
| 1981 | 32.649 | 35.639 | 31.539 | 30.749 | 13.675 | 7.207 | 151.458 |
| 1991 | 42.897 | 42.140 | 36.570 | 33.878 | 10.223 | 3.180 | 168.888 |
| 2001 | 57.888 | 51.472 | 38.959 | 34.792 | 8.558 | 1.825 | 193.494 |

GRAFICO 3.1 – FAMIGLIE PER NUMERO DI COMPONENTI

ANNO 1971


GRAFICO 3.2 – FAMIGLIE PER NUMERO DI COMPONENTI

ANNO 1981


GRAFICO 3.3 – FAMIGLIE PER NUMERO DI COMPONENTI

ANNO 1991


GRAFICO 3.4 – FAMIGLIE PER NUMERO DI COMPONENTI

ANNO 2001


A livello comprensoriale, il Ladino di Fassa costituisce l'area in cui c'è una minor presenza di famiglie monopersonali (sono il 26,7% di quelle totali) e dove si registra la maggior consistenza di famiglie con almeno 4 componenti.

Nel comprensorio di Primiero e delle Giudicarie, invece, risultano particolarmente rilevanti i "single" (che costituiscono, rispettivamente, il 32,8% e il 32,5%) mentre nell'Alto Garda e Ledro si evidenzia la minor presenza di famiglie con almeno 4 componenti.


TAVOLA 3.3 – FAMIGLIE, PER COMPRESORIO E NUMERO DI COMPONENTI

| Comprensorio | Numero di componenti | | | | | | Totale |
|------------------------------------|----------------------|---------------|---------------|---------------|--------------|--------------|----------------|
| | 1 | 2 | 3 | 4 | 5 | 6 o più | |
| della Valle di Fiemme | 2.300 | 1.985 | 1.425 | 1.375 | 358 | 73 | 7.516 |
| di Primiero | 1.312 | 1.014 | 720 | 726 | 177 | 54 | 4.003 |
| della Bassa Valsugana e del Tesino | 3.256 | 2.631 | 1.962 | 1.881 | 508 | 109 | 10.347 |
| Alta Valsugana | 5.478 | 4.812 | 3.674 | 3.390 | 836 | 190 | 18.380 |
| della Valle dell'Adige | 18.944 | 17.846 | 13.354 | 11.262 | 2.646 | 585 | 64.637 |
| della Valle di Non | 4.181 | 3.565 | 2.794 | 2.880 | 832 | 141 | 14.393 |
| della Valle di Sole | 1.878 | 1.468 | 1.210 | 1.144 | 290 | 54 | 6.044 |
| delle Giudicarie | 4.674 | 3.420 | 2.727 | 2.673 | 715 | 172 | 14.381 |
| Alto Garda e Ledro | 5.540 | 4.849 | 3.561 | 2.905 | 680 | 118 | 17.653 |
| della Vallagarina | 9.396 | 9.045 | 6.811 | 5.847 | 1.289 | 272 | 32.660 |
| Ladino di Fassa | 929 | 837 | 721 | 709 | 227 | 57 | 3.480 |
| Provincia | 57.888 | 51.472 | 38.959 | 34.792 | 8.558 | 1.825 | 193.494 |

L'incremento consistente delle famiglie abbinato alla crescita relativamente ridotta della popolazione residente in famiglia ha comportato, chiaramente, un assottigliamento sempre più evidente del numero medio di componenti per famiglia: si è passati, infatti, da un valore di 3,6, registrato nel 1961 ad uno di 2,4, relativo al 2001.


GRAFICO 3.5 – NUMERO MEDIO DI COMPONENTI PER FAMIGLIA


A livello comunale, il numero medio di componenti per famiglia risulta particolarmente ridotto (con al massimo 2,2 componenti) nell'area del Tesino-Vanoi, in parte della Val Rendena ed in altri casi, tra cui Palù del Fersina, Vignola Falesina e Luserna. E' spesso anche associato ad una popolazione residente con una componente anziana abbastanza consistente.

I comuni con un numero medio di componenti per famiglia più elevato (oltre 2,6) sono, invece, almeno in alcuni casi, abitati da persone relativamente più giovani: sono collocati in parte del Ladino di Fassa, in una porzione della Val di Cembra ed in poche altre aree, piuttosto ristrette.

I comportamenti socio-culturali dell'area ladina del comprensorio Ladino di Fassa sembrano influenzare le dinamiche demografiche, che si avvicinano per alcuni aspetti a quelle dell'Alto Adige.

Anche la Predaia, la Piana Rotaliana, il Baldo, parte della Valle dei Laghi, dell'Altopiano della Paganella e della Val di Fiemme sono esempi di territori che riportano valori superiori a quelli medi provinciali: in tali casi si riscontrano 2,5 e 2,6 componenti per famiglia ed anche oltre.

GRAFICO 3.6 – NUMERO MEDIO DI COMPONENTI PER FAMIGLIA


In linea di massima, ad un numero ridotto di componenti per famiglia si associa anche una quota consistente di famiglie con un componente e viceversa, ad un numero relativamente elevato, si abbina una quantità più limitata di famiglie single.


In effetti, in generale, la mappa che riporta le famiglie con un componente rispecchia nella sostanza queste considerazioni, almeno se si analizzano le due fasce estreme (fino a 24,9% ed oltre 37,9%) e le aree più omogenee sul territorio.

Le famiglie con un solo componente sono, infatti, più diffuse (oltre il 37,9% di quelle totali) nell'area del Tesino-Vanoi, in parte della Val Rendena ed in alcuni comuni, tra cui Palù del Fersina, Vignola Falesina e Luserna.


Le famiglie con un componente sono, invece, meno numerose (fino al 24,9% di quelle complessive) nella sponda destra della Valle di Non, in parte del Ladino di Fassa e della Vallagarina.

GRAFICO 3.7 – INCIDENZA DELLE FAMIGLIE CON UN COMPONENTE


A livello comprensoriale, negli ultimi trent'anni si conferma per tutte le entità territoriali la netta diminuzione delle famiglie numerose già riscontrata per la provincia nel complesso.

Dal 1981 ad oggi le famiglie con almeno 5 componenti risultano nettamente più spiccate nel Ladino di Fassa mentre nel 1971 nella Valle di Sole si registra il valore più elevato (pari a 27,8%), ma alla stessa data rilevanti appaiono pure le percentuali riscontrate nella Valle di Non e nel Ladino di Fassa (27,2%).

L'Alto Garda e Ledro conferma anche per il passato la ridotta presenza di famiglie con 5 o più componenti: dal 1991 risulta il comprensorio con la minor presenza di famiglie numerose mentre nei censimenti precedenti il "primato" spetta alla Vallagarina, anche se per poco (nel 1981) ed alla Valle di Fiemme (nel 1971).

TAVOLA 3.4 – INCIDENZA DELLE FAMIGLIE, CON 5 O PIÙ COMPONENTI, PER COMPRESORIO, DAL 1971 AL 2001

(valori percentuali)


| Comprensorio | 1971 | 1981 | 1991 | 2001 |
|------------------------------------|-------------|-------------|-------------|-------------|
| della Valle di Fiemme | 19,8 | 14,7 | 9,0 | 5,7 |
| di Primiero | 20,8 | 13,7 | 8,6 | 5,8 |
| della Bassa Valsugana e del Tesino | 23,4 | 14,7 | 8,3 | 6,0 |
| Alta Valsugana | 23,7 | 13,5 | 7,6 | 5,6 |
| della Valle dell'Adige | 22,6 | 13,8 | 7,5 | 5,0 |
| della Valle di Non | 27,2 | 15,9 | 9,1 | 6,8 |
| della Valle di Sole | 27,8 | 16,0 | 9,0 | 5,7 |
| delle Giudicarie | 22,7 | 14,4 | 9,1 | 6,2 |
| Alto Garda e Ledro | 21,2 | 12,3 | 6,8 | 4,5 |
| della Vallagarina | 21,0 | 12,1 | 7,5 | 4,8 |
| Ladino di Fassa | 27,2 | 19,1 | 12,3 | 8,2 |
| Provincia | 22,8 | 13,8 | 7,9 | 5,4 |

A livello comunale, le famiglie numerose (con 5 o più componenti) risultano presenti soprattutto nel Ladino di Fassa, in parte della Val di Cembra, nell'area mochena di Fierozzo e Frassilongo, nel Banale, nel Bleggio ed in altri comuni, alcuni dei quali situati in una fetta dell'Alta Valle di Non e della Valle del Chiese.

Non si evidenziano, invece, particolari zone in cui c'è una minor consistenza di famiglie numerose: i comuni risultano, infatti, piuttosto sparpagliati sul territorio.


GRAFICO 3.8 – INCIDENZA DELLE FAMIGLIE CON 5 O PIÙ COMPONENTI


La tipologia delle famiglie residenti in provincia di Trento è radicalmente mutata negli ultimi vent'anni.

La prima considerazione che balza agli occhi è la forte crescita dei "single", che sono addirittura quasi raddoppiati in valori assoluti, passando da 32.649 nel 1981 a 57.888 nel 2001. In realtà, tenendo conto che il dato riportato include anche le famiglie con un componente, coabitanti con altre famiglie, se si escludono dal conteggio le famiglie monopersonali coabitanti, i "single" risultano proprio raddoppiati.

In termini relativi, mentre nel 1981 i "single" costituivano il 21,6% delle famiglie residenti, attualmente rappresentano quasi il 30%.

Una seconda osservazione riguarda l'aumento delle coppie senza

figli ed il contemporaneo calo delle coppie con figli (anche se solo in valori percentuali).

Le famiglie composte da coppie senza figli risultano in crescita negli ultimi vent'anni: attualmente costituiscono, infatti, il 19,5% delle famiglie totali mentre al Censimento del 1981 erano il 15,8%. In valori assoluti, si è passati da poco più di 24.000 coppie senza figli nel 1981 alle odierne 37.645.

Sempre nell'ultimo ventennio, la numerosità delle famiglie composte da coppie con figli è rimasta sostanzialmente stabile, aumentando di appena 2.106 unità ed assestandosi su quota 75.540 nel 2001. In termini relativi, però, nello stesso periodo, visto che si è verificata una notevole crescita delle famiglie totali, si è assistito ad una diminuzione percentuale piuttosto consistente delle famiglie composte da coppie con figli: nel 1981 rappresentavano il 48,5% delle famiglie complessive mentre oggi sono solo il 39%.

Attualmente le coppie con figli risultano il doppio di quelle senza figli mentre un ventennio fa erano il triplo.

Infine, un'ultima considerazione: le famiglie formate da un solo genitore con figli sono cresciute nel corso del tempo, in valori assoluti, passando da 13.899 nel 1981 alle attuali 16.634, ma si rileva una loro lieve diminuzione, in termini percentuali. Vent'anni fa costituivano, infatti, il 9,2% delle famiglie totali mentre oggi si attestano sull'8,6%.

TAVOLA 3.5 – FAMIGLIE, PER TIPOLOGIA, DAL 1981 AL 2001

| Anno | Single * | Coppie senza figli in famiglia con un solo nucleo | Coppie con figli in famiglia con un solo nucleo | Monogenitore con figli in famiglia con un solo nucleo | Altra famiglia | Totale |
|---------|----------|---|---|---|----------------|----------------|
| 1981 ** | 32.649 | 24.005 | 73.434 | 13.899 | 7.471 | 151.458 |
| 1991 | 42.897 | 30.000 | 74.169 | 15.749 | 6.073 | 168.888 |
| 2001 | 57.888 | 37.645 | 75.540 | 16.634 | 5.787 | 193.494 |

Note

* Include anche le famiglie con un componente, coabitanti con altre famiglie.

** La dizione riportata sul volume Istat (12° Censimento generale della popolazione) non fa riferimento a "con un solo nucleo", ma a "con altre persone".


Analizzando i single per classi d'età, al Censimento del 2001 il gruppo più consistente risulta quello degli anziani, che costituiscono quasi la metà dei single totali.

Disaggregando le informazioni per genere, si nota che i "single" giovanissimi (fino a 24 anni) si distribuiscono in modo quasi equivalente tra i maschi e le femmine, anche se si evidenzia una lieve superiorità dei primi. Dai 25 ai 54 anni, i single maschi sono nettamente superiori alle femmine (raggiungendo la maggior consistenza nella classe d'età da 35 a 44 anni, in cui sono quasi il doppio) mentre dai 55 anni in poi si rileva una spiccata prevalenza femminile, sempre più evidente man mano che l'età avanza.

Tra i grandi anziani (che sono, come si è ricordato, le persone di 80 anni ed oltre), le femmine costituiscono addirittura l'84,1%: ciò significa che sono oltre 5 volte dei maschi.

In generale, anche tra i single la componente femminile è decisamente più marcata di quella maschile: assomma a 34.805 unità contro 23.083. Come si è visto, le donne sono più consistenti soprattutto nelle classi d'età più elevate, in cui si fanno particolarmente sentire gli effetti di una speranza di vita nettamente superiore a quella maschile ed inoltre nelle età anziane si rileva una loro propensione a vivere da sole più spiccata che negli uomini.

I maschi single sono prevalentemente celibi: nel complesso costituiscono il 58,8% dei casi, ma nelle classi d'età più giovani (vale a dire nella popolazione fino a 44 anni) si riscontrano percentuali più elevate. I vedovi rappresentano, invece, la seconda categoria in ordine d'importanza, anche se nettamente al di sotto di quella appena esaminata e totalizzano il 12,1% dei single maschi, seguiti a ruota dai coniugati, pari all'11,7%. Chiaramente, com'è facile intuire, i vedovi sono presenti soprattutto nelle classi d'età anziane: tra i 65 ed i 79 anni sono il 33,6% mentre dagli ottant'anni in poi costituiscono il 69,7%.

Le femmine single sono, invece, prevalentemente vedove: globalmente sono il 56,1%, ma nella classe delle anziane "più giovani" (vale a dire nella popolazione compresa tra i 65 ed i 79 anni) sono già il 74,9% e tra le grandi anziane raggiungono addirittura l'83%. Le nubili costituiscono, invece, complessivamente poco più della metà delle vedove e risultano pari al 31,8%.

TAVOLA 3.6 – SINGLE, PER CLASSE D'ETÀ, STATO CIVILE E SESSO

MASCHI

| Classe d'età (anni) | Stato civile | | | | | | Totale |
|---------------------|---------------|--------------|-------------------|---------------------|--------------|--------------|---------------|
| | Celibe | Coniugato | Separato di fatto | Separato legalmente | Divorziato | Vedovo | |
| 0-24 | 549 | 23 | 2 | - | - | - | 574 |
| 25-34 | 3.772 | 448 | 42 | 212 | 45 | 5 | 4.524 |
| 35-44 | 2.987 | 731 | 150 | 630 | 420 | 15 | 4.933 |
| 45-54 | 2.186 | 533 | 114 | 554 | 513 | 49 | 3.949 |
| 55-64 | 1.861 | 437 | 89 | 349 | 372 | 275 | 3.383 |
| 65-79 | 1.885 | 443 | 94 | 191 | 195 | 1.419 | 4.227 |
| 80 e oltre | 333 | 80 | 16 | 13 | 10 | 1.041 | 1.493 |
| Totale | 13.573 | 2.695 | 507 | 1.949 | 1.555 | 2.804 | 23.083 |

FEMMINE

| Classe d'età (anni) | Stato civile | | | | | | Totale |
|---------------------|---------------|--------------|-------------------|---------------------|--------------|---------------|---------------|
| | Nubile | Coniugata | Separata di fatto | Separata legalmente | Divorziata | Vedova | |
| 0-24 | 494 | 31 | 2 | 5 | - | - | 532 |
| 25-34 | 2.390 | 271 | 41 | 207 | 83 | 33 | 3.025 |
| 35-44 | 1.783 | 256 | 59 | 202 | 300 | 52 | 2.652 |
| 45-54 | 1.146 | 291 | 36 | 204 | 386 | 309 | 2.372 |
| 55-64 | 1.199 | 393 | 48 | 222 | 297 | 1.830 | 3.989 |
| 65-79 | 2.850 | 364 | 59 | 118 | 205 | 10.734 | 14.330 |
| 80 e oltre | 1.218 | 77 | 9 | 14 | 28 | 6.559 | 7.905 |
| Totale | 11.080 | 1.683 | 254 | 972 | 1.299 | 19.517 | 34.805 |

TOTALE

| Classe d'età (anni) | Stato civile | | | | | | Totale |
|---------------------|-------------------|--------------|------------------------|--------------------------|--------------|---------------|---------------|
| | Celibe/ Nubile | Coniugato/a | Separato/a di fatto | Separato/a legalmente | Divorziato/a | Vedovo/a | |
| 0-24 | 1.043 | 54 | 4 | 5 | - | - | 1.106 |
| 25-34 | 6.162 | 719 | 83 | 419 | 128 | 38 | 7.549 |
| 35-44 | 4.770 | 987 | 209 | 832 | 720 | 67 | 7.585 |
| 45-54 | 3.332 | 824 | 150 | 758 | 899 | 358 | 6.321 |
| 55-64 | 3.060 | 830 | 137 | 571 | 669 | 2.105 | 7.372 |
| 65-79 | 4.735 | 807 | 153 | 309 | 400 | 12.153 | 18.557 |
| 80 e oltre | 1.551 | 157 | 25 | 27 | 38 | 7.600 | 9.398 |
| Totale | 24.653 | 4.378 | 761 | 2.921 | 2.854 | 22.321 | 57.888 |


Analizzando i dati relativi alle coppie senza figli e quelli riguardanti le coppie con figli, si evidenzia che se la moglie o convivente è molto giovane (con meno di 25 anni d'età) si ha una prevalenza di coppie senza figli: in tal caso, queste costituiscono, infatti, il 57,5% delle coppie totali in quella classe d'età. Il fenomeno s'inverte nelle classi d'età più adulte, in cui è più alta la propensione ad avere figli e in cui si viene a "sommare" la fecondità di un periodo di vita più lungo: in particolare, risultano decisamente elevate le percentuali di coppie con figli se la moglie o convivente ha un'età compresa tra i 35 e i 44 anni (sono l'88%) e tra i 45 e i 54 anni (in cui raggiungono l'82,6%). Nel caso di moglie o convivente anziana (con 65 anni o più), invece, tornano ad essere nettamente prevalenti le coppie senza figli rispetto a quelle con figli. Rientrano in questo caso anche le coppie che hanno figli, che sono ormai cresciuti e si sono allontanati da casa e vivono in abitazioni separate da quella dei genitori.

Queste considerazioni vengono sostanzialmente confermate anche se si analizzano le coppie con o senza figli con riferimento alla classe d'età del marito o convivente.

Si notano solo due lievi differenze.

Anche in questo caso sono particolarmente consistenti le percentuali di coppie con figli se il marito o convivente ha un'età compresa tra i 35 ed i 54 anni: il picco superiore si riscontra, però, nella classe d'età tra i 45 ed i 54 anni, in cui costituiscono l'87,1% e non nel decennio d'età immediatamente precedente, come s'è visto prima.

Fino ai 44 anni, inoltre, a parità di classe d'età, la percentuale di coppie con figli (ottenuta rapportandole alle coppie totali) è leggermente più alta se si valutano i dati relativi alle mogli (piuttosto che quelli riguardanti i mariti); dai 45 anni in poi, invece, si verifica il contrario.

Si fa presente, infine, che la tabella appena esaminata si riferisce ai nuclei familiari e non alle famiglie³.

TAVOLA 3.7 – NUCLEI FAMILIARI COSTITUITI DA COPPIE, PER CLASSE D'ETÀ DELLA MOGLIE E DEL MARITO E PRESENZA DI FIGLI

| Classe d'età della moglie o convivente (anni) | COPPIE SENZA FIGLI | | | | | | | | Totale |
|---|--------------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|---------------|
| | Meno di 25 | 25 - 34 | 35 - 44 | 45 - 54 | 55 - 64 | 65 - 74 | 75 - 84 | 85 e oltre | |
| Meno di 25 | 194 | 863 | 100 | 7 | 1 | 1 | 3 | - | 1.169 |
| 25 - 34 | 91 | 4.698 | 1.945 | 141 | 15 | 5 | 3 | 4 | 6.902 |
| 35 - 44 | 2 | 345 | 2.099 | 943 | 116 | 13 | 3 | 2 | 3.523 |
| 45 - 54 | - | 15 | 206 | 1.953 | 1.962 | 160 | 15 | 5 | 4.316 |
| 55 - 64 | - | - | 13 | 276 | 4.867 | 3.931 | 271 | 10 | 9.368 |
| 65 - 74 | - | - | - | 14 | 415 | 5.232 | 3.137 | 105 | 8.903 |
| 75 - 84 | - | - | - | - | 16 | 328 | 2.583 | 791 | 3.718 |
| 85 e oltre | - | - | - | - | - | 7 | 56 | 276 | 339 |
| Totale | 287 | 5.921 | 4.363 | 3.334 | 7.392 | 9.677 | 6.071 | 1.193 | 38.238 |

³ Si ricorda che agli effetti anagrafici per **famiglia** si intende un insieme di persone legate da vincoli di matrimonio, parentela, affinità, adozione, tutela o da vincoli affettivi, coabitanti ed aventi dimora abituale nello stesso Comune.

Una famiglia può essere costituita anche da una persona sola.

Tale definizione è stata recepita dal nuovo Regolamento anagrafico della popolazione residente (all'articolo 4 del D.P.R. del 30 maggio 1989, n. 223) e differisce da quella adottata precedentemente, che considerava un terzo elemento costitutivo della famiglia anagrafica: l'unicità del bilancio, corrispondente alla messa in comune del reddito da parte dei componenti della famiglia. L'abolizione di quest'ultimo requisito ha consentito di arginare il fenomeno della proliferazione "fittizia" di famiglie per scopi ed interessi personali.

Per **nucleo familiare** si intende, invece, l'insieme di persone che sono legate dal vincolo di coppia (coniugate o non coniugate) e/o dal vincolo genitore-figlio.

Più precisamente, un figlio continua ad essere considerato facente parte del nucleo familiare dei genitori (o del genitore) solo fino a quando costituisca una nuova coppia o diventi genitore egli stesso, ossia formi un altro nucleo familiare.

Nell'ambito di una famiglia possono esistere uno o più nuclei familiari, ma possono anche non esservene (come nel caso, ad esempio, delle famiglie unipersonali).


segue TAVOLA 3.7 – NUCLEI FAMILIARI COSTITUITI DA COPPIE, PER CLASSE D'ETÀ DELLA MOGLIE E DEL MARITO E PRESENZA DI FIGLI

COPPIE CON FIGLI

| Classe d'età della moglie o convivente (anni) | Classe d'età del marito o convivente (anni) | | | | | | | | Totale |
|---|---|--------------|---------------|---------------|---------------|--------------|--------------|------------|---------------|
| | Meno di 25 | 25 - 34 | 35 - 44 | 45 - 54 | 55 - 64 | 65 - 74 | 75 - 84 | 85 e oltre | |
| Meno di 25 | 129 | 610 | 114 | 10 | 2 | - | - | - | 865 |
| 25 - 34 | 53 | 6.733 | 6.816 | 397 | 32 | 1 | - | - | 14.032 |
| 35 - 44 | 7 | 802 | 15.672 | 8.799 | 443 | 30 | 1 | - | 25.754 |
| 45 - 54 | - | 11 | 717 | 12.795 | 6.709 | 295 | 13 | 4 | 20.544 |
| 55 - 64 | - | - | 9 | 531 | 6.788 | 3.216 | 185 | 3 | 10.732 |
| 65 - 74 | - | - | - | 8 | 231 | 2.174 | 957 | 38 | 3.408 |
| 75 - 84 | - | - | - | - | 6 | 68 | 443 | 129 | 646 |
| 85 e oltre | - | - | - | - | - | - | 4 | 58 | 62 |
| Totale | 189 | 8.156 | 23.328 | 22.540 | 14.211 | 5.784 | 1.603 | 232 | 76.043 |

COPPIE IN TOTALE

| Classe d'età della moglie o convivente (anni) | Classe d'età del marito o convivente (anni) | | | | | | | | Totale |
|---|---|---------------|---------------|---------------|---------------|---------------|--------------|--------------|----------------|
| | Meno di 25 | 25 - 34 | 35 - 44 | 45 - 54 | 55 - 64 | 65 - 74 | 75 - 84 | 85 e oltre | |
| Meno di 25 | 323 | 1.473 | 214 | 17 | 3 | 1 | 3 | - | 2.034 |
| 25 - 34 | 144 | 11.431 | 8.761 | 538 | 47 | 6 | 3 | 4 | 20.934 |
| 35 - 44 | 9 | 1.147 | 17.771 | 9.742 | 559 | 43 | 4 | 2 | 29.277 |
| 45 - 54 | - | 26 | 923 | 14.748 | 8.671 | 455 | 28 | 9 | 24.860 |
| 55 - 64 | - | - | 22 | 807 | 11.655 | 7.147 | 456 | 13 | 20.100 |
| 65 - 74 | - | - | - | 22 | 646 | 7.406 | 4.094 | 143 | 12.311 |
| 75 - 84 | - | - | - | - | 22 | 396 | 3.026 | 920 | 4.364 |
| 85 e oltre | - | - | - | - | - | 7 | 60 | 334 | 401 |
| Totale | 476 | 14.077 | 27.691 | 25.874 | 21.603 | 15.461 | 7.674 | 1.425 | 114.281 |

Analizzando le donne coniugate, tra i 15 ed i 54 anni, per condizione professionale e non, si nota che risultano occupate per una quota consistente (il 59,2%, pari a 44.370 persone), sono casalinghe in circa un terzo dei casi (il 32,7%) ed in altra condizione per la parte residuale, decisamente contenuta.

Il rapporto tra le donne occupate e le casalinghe, calcolato per le varie classi d'età e per la durata del matrimonio, riesce a fornire

un'indicazione dell'influenza che può rivestire il matrimonio sulla condizione professionale o non.

La massima numerosità percentuale di occupate si riscontra sempre nel caso di matrimonio che dura da meno di 5 anni e questo si verifica sia a livello complessivo che per tutte le classi d'età, analizzate distintamente: l'unica eccezione si rileva nella classe d'età 45-49, in cui il "picco" si registra con una durata di matrimonio compresa tra i 5 ed i 9 anni.

In generale, man mano che aumenta la durata del matrimonio, diminuisce anche la consistenza delle occupate, rapportate alle casalinghe e tale circostanza si conferma anche se si osservano le singole classi d'età.

Infine, a parte qualche piccola eccezione, riscontrata in pochissimi casi con frequenze ridotte, le casalinghe risultano superiori alle occupate solo nel caso di durata del matrimonio superiore ai 24 anni, sia a livello complessivo che nella classe d'età compresa tra i 50 ed i 54 anni.

TAVOLA 3.8 – DONNE CONIUGATE, PER CLASSE D'ETÀ, DURATA DELL'ULTIMO MATRIMONIO E CONDIZIONE PROFESSIONALE

OCCUPATE

| Classe d'età(anni) | Durata dell'ultimo matrimonio (anni) | | | | | | Totale |
|--------------------|--------------------------------------|--------------|--------------|--------------|--------------|--------------|---------------|
| | Meno di 5 | 5-9 | 10-14 | 15-19 | 20-24 | 25 e oltre | |
| 15-19 | 20 | - | - | - | - | - | 20 |
| 20-24 | 834 | 36 | - | - | - | - | 870 |
| 25-29 | 3.716 | 1.195 | 80 | - | - | - | 4.991 |
| 30-34 | 2.772 | 3.708 | 1.723 | 119 | - | - | 8.322 |
| 35-39 | 1.055 | 2.349 | 3.788 | 2.422 | 234 | - | 9.848 |
| 40-44 | 369 | 678 | 1.564 | 3.157 | 2.850 | 285 | 8.903 |
| 45-49 | 121 | 222 | 404 | 907 | 2.492 | 2.599 | 6.745 |
| 50-54 | 55 | 71 | 127 | 195 | 608 | 3.615 | 4.671 |
| Totale | 8.942 | 8.259 | 7.686 | 6.800 | 6.184 | 6.499 | 44.370 |


 segue TAVOLA 3.8 – DONNE CONIUGATE, PER CLASSE D'ETÀ, DURATA DELL'ULTIMO MATRIMONIO E
 CONDIZIONE PROFESSIONALE

CASALINGHE

| Classe d'età(anni) | Durata dell'ultimo matrimonio (anni) | | | | | | Totale |
|-----------------------|--------------------------------------|--------------|--------------|--------------|--------------|--------------|---------------|
| | Meno di 5 | 5-9 | 10-14 | 15-19 | 20-24 | 25 e oltre | |
| 15-19 | 38 | - | - | - | - | - | 38 |
| 20-24 | 424 | 76 | - | - | - | - | 500 |
| 25-29 | 833 | 873 | 85 | - | - | - | 1.791 |
| 30-34 | 603 | 1.446 | 1.133 | 89 | - | - | 3.271 |
| 35-39 | 286 | 713 | 1.736 | 1.514 | 138 | 1 | 4.388 |
| 40-44 | 95 | 232 | 528 | 1.374 | 1.627 | 223 | 4.079 |
| 45-49 | 64 | 76 | 181 | 417 | 1.548 | 2.152 | 4.438 |
| 50-54 | 32 | 43 | 89 | 142 | 594 | 5.116 | 6.016 |
| Totale | 2.375 | 3.459 | 3.752 | 3.536 | 3.907 | 7.492 | 24.521 |

IN ALTRA CONDIZIONE

| Classe d'età(anni) | Durata dell'ultimo matrimonio (anni) | | | | | | Totale |
|-----------------------|--------------------------------------|------------|------------|------------|--------------|--------------|--------------|
| | Meno di 5 | 5-9 | 10-14 | 15-19 | 20-24 | 25 e oltre | |
| 15-19 | 18 | - | - | - | - | - | 18 |
| 20-24 | 211 | 11 | - | - | - | - | 222 |
| 25-29 | 462 | 162 | 12 | - | - | - | 636 |
| 30-34 | 264 | 363 | 228 | 13 | - | - | 868 |
| 35-39 | 95 | 169 | 250 | 183 | 18 | - | 715 |
| 40-44 | 28 | 44 | 104 | 175 | 215 | 29 | 595 |
| 45-49 | 27 | 24 | 69 | 137 | 476 | 487 | 1.220 |
| 50-54 | 21 | 26 | 52 | 101 | 291 | 1.277 | 1.768 |
| Totale | 1.126 | 799 | 715 | 609 | 1.000 | 1.793 | 6.042 |

TOTALE

| Classe d'età(anni) | Durata dell'ultimo matrimonio (anni) | | | | | | Totale |
|-----------------------|--------------------------------------|---------------|---------------|---------------|---------------|---------------|---------------|
| | Meno di 5 | 5-9 | 10-14 | 15-19 | 20-24 | 25 e oltre | |
| 15-19 | 76 | - | - | - | - | - | 76 |
| 20-24 | 1.469 | 123 | - | - | - | - | 1.592 |
| 25-29 | 5.011 | 2.230 | 177 | - | - | - | 7.418 |
| 30-34 | 3.639 | 5.517 | 3.084 | 221 | - | - | 12.461 |
| 35-39 | 1.436 | 3.231 | 5.774 | 4.119 | 390 | 1 | 14.951 |
| 40-44 | 492 | 954 | 2.196 | 4.706 | 4.692 | 537 | 13.577 |
| 45-49 | 212 | 322 | 654 | 1.461 | 4.516 | 5.238 | 12.403 |
| 50-54 | 108 | 140 | 268 | 438 | 1.493 | 10.008 | 12.455 |
| Totale | 12.443 | 12.517 | 12.153 | 10.945 | 11.091 | 15.784 | 74.933 |


Le convivenze, secondo la definizione anagrafica, sono costituite da un insieme di persone normalmente coabitanti per motivi religiosi, di cura, di assistenza, militari, di pena e simili ed aventi dimora abituale nello stesso comune.

Requisito fondamentale per l'individuazione di una convivenza è proprio l'esistenza di una motivazione che ha determinato l'associazione delle persone che compongono la convivenza stessa.

In provincia di Trento, al Censimento della Popolazione del 2001, risultano residenti in convivenza 5.818 persone, in prevalenza femminile (queste costituiscono, infatti, il 62,9% del totale).

Negli ultimi vent'anni la popolazione residente in convivenza è rimasta sostanzialmente stabile mentre nei trent'anni precedenti si è mantenuta su livelli decisamente più alti, toccando quota 8.176 nel 1961; dal 1951 ad oggi, inoltre, la presenza femminile è sempre stata più consistente di quella maschile.

Gli istituti assistenziali (tra cui rientrano, ad esempio, le case di riposo) "raccolgono" da soli una quota di residenti molto rilevante: attualmente sono 4.167 le persone che vi dimorano in modo abituale (il 71,6% di tutti i residenti in convivenza) e pure in passato (ad eccezione del 1961) il gruppo più numeroso era proprio questo, ma con valori sia assoluti che percentuali nettamente inferiori a quelli odierni (anche dimezzati).

Attualmente le convivenze ecclesiastiche costituiscono la seconda tipologia più consistente (con 949 individui, pari al 16,3%), come pure negli ultimi vent'anni mentre nel 1951 e nel 1971 tale posizione era occupata dagli istituti di cura (che comprendono, ad esempio, gli ospedali): nel 1961 questi ultimi erano addirittura al primo posto e costituivano il 33,2% dei residenti totali.

Minima risulta, invece, la residenza negli istituti di prevenzione e pena. Tale circostanza è giustificata dal fatto che esistono disposizioni particolari per l'iscrizione in anagrafe delle persone che si trovano in carcere (che spesso non hanno i requisiti per ottenere la residenza e sono, quindi, solo presenti).

L'analisi dei dati per genere conferma sostanzialmente quanto evidenziato in precedenza.

TAVOLA 4.1 – POPOLAZIONE RESIDENTE IN CONVIVENZA, PER TIPO DI CONVIVENZA E SESSO, DAL 1951 AL 2001

MASCHI

| Tipo di convivenza | Anno | | | | | |
|--------------------------------------|--------------|--------------|--------------|--------------|--------------|--------------|
| | 1951 | 1961 | 1971 | 1981 | 1991 | 2001 |
| Convivenze ecclesiastiche | 485 | 370 | 417 | 519 | 485 | 371 |
| Istituti di istruzione | 246 | 439 | 343 | 47 | 46 | 40 |
| Istituti assistenziali | 890 | 715 | 754 | 836 | 1.124 | 1.257 |
| Istituti di cura | 734 | 977 | 753 | 501 | 248 | 95 |
| Istituti di prevenzione e pena | 32 | 8 | 40 | 30 | 30 | 21 |
| Alberghi, pensioni, locande e simili | 47 | 63 | 130 | 47 | 64 | 22 |
| Altre convivenze | 841 | 947 | 933 | 405 | 498 | 353 |
| Totale | 3.275 | 3.519 | 3.370 | 2.385 | 2.495 | 2.159 |

FEMMINE

| Tipo di convivenza | Anno | | | | | |
|--------------------------------------|--------------|--------------|--------------|--------------|--------------|--------------|
| | 1951 | 1961 | 1971 | 1981 | 1991 | 2001 |
| Convivenze ecclesiastiche | 415 | 317 | 699 | 1.011 | 886 | 578 |
| Istituti di istruzione | 740 | 1.075 | 568 | 95 | 22 | 33 |
| Istituti assistenziali | 1.507 | 1.401 | 1.621 | 1.661 | 2.298 | 2.910 |
| Istituti di cura | 1.305 | 1.741 | 948 | 582 | 369 | 102 |
| Istituti di prevenzione e pena | 4 | 3 | 7 | - | 4 | 6 |
| Alberghi, pensioni, locande e simili | 113 | 118 | 253 | 51 | 57 | 13 |
| Altre convivenze | 12 | 2 | 182 | 42 | 37 | 17 |
| Totale | 4.096 | 4.657 | 4.278 | 3.442 | 3.673 | 3.659 |

TOTALE

| Tipo di convivenza | Anno | | | | | |
|--------------------------------------|--------------|--------------|--------------|--------------|--------------|--------------|
| | 1951 | 1961 | 1971 | 1981 | 1991 | 2001 |
| Convivenze ecclesiastiche | 900 | 687 | 1.116 | 1.530 | 1.371 | 949 |
| Istituti di istruzione | 986 | 1.514 | 911 | 142 | 68 | 73 |
| Istituti assistenziali | 2.397 | 2.116 | 2.375 | 2.497 | 3.422 | 4.167 |
| Istituti di cura | 2.039 | 2.718 | 1.701 | 1.083 | 617 | 197 |
| Istituti di prevenzione e pena | 36 | 11 | 47 | 30 | 34 | 27 |
| Alberghi, pensioni, locande e simili | 160 | 181 | 383 | 98 | 121 | 35 |
| Altre convivenze | 853 | 949 | 1.115 | 447 | 535 | 370 |
| Totale | 7.371 | 8.176 | 7.648 | 5.827 | 6.168 | 5.818 |


I residenti in convivenza costituiscono una parte del tutto residuale della popolazione complessiva residente in provincia di Trento: attualmente sono, infatti, appena l'1,2% mentre in passato hanno raggiunto quote un po' più consistenti. Analizzando i dati censuari, negli ultimi cinquant'anni il valore maggiormente elevato si è toccato nel 1961, in cui si sono registrati 2 residenti in convivenza ogni 100 residenti totali (questi ultimi sono chiaramente costituiti dalla popolazione residente in famiglia ed in convivenza).

A livello comprensoriale, i residenti in convivenza, rapportati alla popolazione complessiva, risultano leggermente più consistenti nella Bassa Valsugana e Tesino e in Primiero (rispettivamente, 1,7 e 1,6 ogni 100 abitanti) mentre nel Ladino di Fassa si registrano i valori nettamente meno rilevanti (solo 0,2). Quest'ultimo fenomeno, confermato anche nel 1991, può essere giustificato sia da scelte strategiche di collocazione sul territorio delle strutture residenziali, sanitarie e non (quali, ad esempio, le case di riposo) sia da comportamenti socio-culturali dell'area ladina, che tendono a privilegiare di vivere in famiglia piuttosto che in convivenza, in modo più spiccato che nel resto della provincia di Trento.

TAVOLA 4.2 – INCIDENZA DEI RESIDENTI IN CONVIVENZA SULLA POPOLAZIONE RESIDENTE, PER COMPRESORIO, DAL 1951 AL 2001

| Comprensorio | 1951 | 1961 | 1971 | 1981 | 1991 | 2001 |
|------------------------------------|------------|------------|------------|------------|------------|------------|
| della Valle di Fiemme | 1,9 | 1,9 | 2,1 | 1,8 | 1,2 | 0,5 |
| di Primiero | 1,4 | 1,1 | 1,1 | 1,1 | 1,4 | 1,6 |
| della Bassa Valsugana e del Tesino | 1,3 | 1,2 | 1,6 | 2,1 | 2,0 | 1,7 |
| Alta Valsugana | 2,6 | 4,4 | 3,8 | 2,1 | 1,7 | 1,3 |
| della Valle dell'Adige | 2,5 | 2,3 | 1,9 | 1,3 | 1,3 | 1,3 |
| della Valle di Non | 0,5 | 0,8 | 0,6 | 0,3 | 0,7 | 0,7 |
| della Valle di Sole | 0,6 | 0,7 | 0,7 | 0,8 | 1,3 | 1,2 |
| delle Giudicarie | 0,9 | 0,9 | 1,3 | 1,0 | 1,2 | 1,1 |
| Alto Garda e Ledro | 3,7 | 2,5 | 1,8 | 1,4 | 1,7 | 1,3 |
| della Vallagarina | 1,7 | 1,7 | 1,6 | 1,4 | 1,6 | 1,3 |
| Ladino di Fassa | 0,3 | 1,1 | 1,7 | 0,5 | 0,3 | 0,2 |
| Provincia | 1,9 | 2,0 | 1,8 | 1,3 | 1,4 | 1,2 |

Un'analisi delle persone con dimora abituale in convivenza, per tipologia, evidenzia che le case di riposo accolgono il 62,8% dei residenti, seguite a larga distanza dalle convivenze ecclesiastiche (il 16,3%) e dalle convivenze militari (il 5,7%).

Gli anziani costituiscono la parte nettamente più consistente delle persone residenti in convivenza: sono il 71,5% e vivono per oltre l'80% in casa di riposo.

Vista la maggior longevità femminile, gli ultrasessantacinquenni sono, in realtà, in buona parte donne: in tale classe d'età i maschi residenti in convivenza sono, infatti, solo poco più di un quarto dei residenti totali.

Fino ai 54 anni, invece, si rileva sempre una maggior presenza di uomini: nel complesso, i maschi risultano 812 e le femmine superano appena il 40% di tale valore.

Prima dei 65 anni assumono una discreta rilevanza gli individui residenti nelle classi d'età tra i 55 ed i 64 anni (8,6%) e tra i 25 ed i 34 anni (7,2%): metà di questi ultimi sono maschi che vivono nelle convivenze militari.

La quota di bambini e ragazzi (fino ai 19 anni) risulta, invece, quasi irrilevante.


TAVOLA 4.3 – RESIDENTI IN CONVIVENZA, PER TIPO DI CONVIVENZA, CLASSE D'ETÀ E SESSO
MASCHI

| Tipo di convivenza | Classe d'età (anni) | | | | | | | | Totale |
|-------------------------------------|---------------------|-----------|-----------|------------|------------|------------|------------|--------------|--------------|
| | 0-14 | 15-19 | 20-24 | 25-34 | 35-44 | 45-54 | 55-64 | 65 e oltre | |
| Istituti di istruzione | - | - | - | 1 | 5 | 5 | 11 | 18 | 40 |
| Presidi residenziali per minori | 9 | 20 | 1 | - | 1 | 3 | - | 1 | 35 |
| Istituti assistenziali per disabili | - | 3 | 3 | 25 | 27 | 14 | 9 | 2 | 83 |
| Case di riposo | - | - | 2 | - | 4 | 38 | 97 | 802 | 943 |
| Centri di accoglienza | - | 7 | 6 | 53 | 62 | 13 | 2 | - | 143 |
| Altri istituti assistenziali | 2 | 2 | 3 | 20 | 10 | 8 | 4 | 4 | 53 |
| Istituti di cura pubblici | - | - | - | - | 2 | 17 | 37 | 39 | 95 |
| Istituti penitenziari | - | - | 1 | 10 | 3 | 4 | 3 | - | 21 |
| Convivenze ecclesiastiche | - | - | - | 9 | 22 | 30 | 76 | 234 | 371 |
| Convivenze militari | - | 1 | 73 | 213 | 32 | 5 | 1 | - | 325 |
| Alberghi | 1 | - | 1 | 5 | 8 | 2 | 4 | 1 | 22 |
| Altre convivenze | 2 | 3 | 5 | 10 | 5 | 1 | 1 | 1 | 28 |
| Totale | 14 | 36 | 95 | 346 | 181 | 140 | 245 | 1.102 | 2.159 |

FEMMINE

| Tipo di convivenza | Classe d'età (anni) | | | | | | | | Totale |
|-------------------------------------|---------------------|-----------|-----------|-----------|------------|------------|------------|--------------|--------------|
| | 0-14 | 15-19 | 20-24 | 25-34 | 35-44 | 45-54 | 55-64 | 65 e oltre | |
| Istituti di istruzione | - | - | 1 | 3 | 5 | 6 | 11 | 7 | 33 |
| Presidi residenziali per minori | 2 | 10 | - | - | 1 | - | - | 1 | 14 |
| Istituti assistenziali per disabili | 1 | 1 | 5 | 20 | 59 | 32 | 20 | 3 | 141 |
| Case di riposo | - | - | - | 3 | 3 | 23 | 93 | 2.589 | 2.711 |
| Centri di accoglienza | - | - | - | 10 | 2 | - | - | - | 12 |
| Altri istituti assistenziali | 3 | - | 2 | 3 | 6 | 7 | 2 | 9 | 32 |
| Istituti di cura pubblici | - | - | - | - | 3 | 11 | 23 | 47 | 84 |
| Istituti di cura privati | - | - | 1 | 7 | 1 | 3 | 1 | 5 | 18 |
| Istituti penitenziari | - | - | 3 | 2 | - | 1 | - | - | 6 |
| Convivenze ecclesiastiche | 1 | - | 2 | 20 | 16 | 37 | 104 | 398 | 578 |
| Convivenze militari | - | - | 1 | 2 | 1 | - | - | - | 4 |
| Alberghi | - | 1 | 2 | 1 | 3 | 3 | 2 | 1 | 13 |
| Altre convivenze | 1 | 1 | 3 | 3 | 4 | 1 | - | - | 13 |
| Totale | 8 | 13 | 20 | 74 | 104 | 124 | 256 | 3.060 | 3.659 |

segue TAVOLA 4.3 – RESIDENTI IN CONVIVENZA, PER TIPO DI CONVIVENZA, CLASSE D'ETÀ E SESSO

TOTALE

| Tipo di convivenza | Classe d'età (anni) | | | | | | | | Totale |
|-------------------------------------|---------------------|-----------|------------|------------|------------|------------|------------|--------------|--------------|
| | 0-14 | 15-19 | 20-24 | 25-34 | 35-44 | 45-54 | 55-64 | 65 e oltre | |
| Istituti di istruzione | - | - | 1 | 4 | 10 | 11 | 22 | 25 | 73 |
| Presidi residenziali per minori | 11 | 30 | 1 | - | 2 | 3 | - | 2 | 49 |
| Istituti assistenziali per disabili | 1 | 4 | 8 | 45 | 86 | 46 | 29 | 5 | 224 |
| Case di riposo | - | - | 2 | 3 | 7 | 61 | 190 | 3.391 | 3.654 |
| Centri di accoglienza | - | 7 | 6 | 63 | 64 | 13 | 2 | - | 155 |
| Altri istituti assistenziali | 5 | 2 | 5 | 23 | 16 | 15 | 6 | 13 | 85 |
| Istituti di cura pubblici | - | - | - | - | 5 | 28 | 60 | 86 | 179 |
| Istituti di cura privati | - | - | 1 | 7 | 1 | 3 | 1 | 5 | 18 |
| Istituti penitenziari | - | - | 4 | 12 | 3 | 5 | 3 | - | 27 |
| Convivenze ecclesiastiche | 1 | - | 2 | 29 | 38 | 67 | 180 | 632 | 949 |
| Convivenze militari | - | 1 | 74 | 215 | 33 | 5 | 1 | - | 329 |
| Alberghi | 1 | 1 | 3 | 6 | 11 | 5 | 6 | 2 | 35 |
| Altre convivenze | 3 | 4 | 8 | 13 | 9 | 2 | 1 | 1 | 41 |
| Totale | 22 | 49 | 115 | 420 | 285 | 264 | 501 | 4.162 | 5.818 |

La maggior parte delle tipologie di convivenza ha dimensioni relativamente limitate, con al massimo 25 componenti residenti.

Gli istituti di cura pubblici sono gli unici ad avere sempre almeno 76 componenti dimoranti abitualmente mentre le case di riposo, le convivenze ecclesiastiche e gli istituti assistenziali per disabili raggiungono tale quota solo in alcuni casi. Le convivenze militari ed i centri di accoglienza si situano, invece, al massimo, nella classe dimensionale precedente (da 26 a 75 persone residenti).

Nelle convivenze con il minor numero di componenti (fino a 25) si riscontra una decisa prevalenza dei maschi rispetto alle femmine: globalmente i primi sono, infatti, 789 contro 352.


TAVOLA 4.4 – RESIDENTI IN CONVIVENZA, PER TIPO DI CONVIVENZA, NUMERO DI COMPONENTI E SESSO

| Tipo di convivenza | Fino a 25 componenti | | | 26-75 componenti | | |
|-------------------------------------|----------------------|------------|--------------|------------------|------------|--------------|
| | Maschi | Femmine | Totale | Maschi | Femmine | Totale |
| Istituti di istruzione | 40 | 33 | 73 | - | - | - |
| Presidi residenziali per minori | 35 | 14 | 49 | - | - | - |
| Istituti assistenziali per disabili | 83 | 46 | 129 | - | - | - |
| Case di riposo | 120 | 27 | 147 | 208 | 478 | 686 |
| Centri di accoglienza | 103 | 12 | 115 | 40 | - | 40 |
| Altri istituti assistenziali | 53 | 32 | 85 | - | - | - |
| Istituti di cura pubblici | - | - | - | - | - | - |
| Istituti di cura privati | - | 18 | 18 | - | - | - |
| Istituti penitenziari | 21 | 6 | 27 | - | - | - |
| Convivenze ecclesiastiche | 183 | 134 | 317 | 188 | 262 | 450 |
| Convivenze militari | 101 | 4 | 105 | 224 | - | 224 |
| Alberghi | 22 | 13 | 35 | - | - | - |
| Altre convivenze | 28 | 13 | 41 | - | - | - |
| Totale | 789 | 352 | 1.141 | 660 | 740 | 1.400 |

| Tipo di convivenza | 76 componenti e oltre | | | Totale | | |
|-------------------------------------|-----------------------|--------------|--------------|--------------|--------------|--------------|
| | Maschi | Femmine | Totale | Maschi | Femmine | Totale |
| Istituti di istruzione | - | - | - | 40 | 33 | 73 |
| Presidi residenziali per minori | - | - | - | 35 | 14 | 49 |
| Istituti assistenziali per disabili | - | 95 | 95 | 83 | 141 | 224 |
| Case di riposo | 615 | 2.206 | 2.821 | 943 | 2.711 | 3.654 |
| Centri di accoglienza | - | - | - | 143 | 12 | 155 |
| Altri istituti assistenziali | - | - | - | 53 | 32 | 85 |
| Istituti di cura pubblici | 95 | 84 | 179 | 95 | 84 | 179 |
| Istituti di cura privati | - | - | - | - | 18 | 18 |
| Istituti penitenziari | - | - | - | 21 | 6 | 27 |
| Convivenze ecclesiastiche | - | 182 | 182 | 371 | 578 | 949 |
| Convivenze militari | - | - | - | 325 | 4 | 329 |
| Alberghi | - | - | - | 22 | 13 | 35 |
| Altre convivenze | - | - | - | 28 | 13 | 41 |
| Totale | 710 | 2.567 | 3.277 | 2.159 | 3.659 | 5.818 |

Più di un quarto dei residenti in convivenza ci vive in modo abituale per solo un anno (od anche per periodi inferiori): la quota di coloro che dimorano abitualmente in convivenza da poco tempo risulta elevata non solo, com'è normale aspettarsi, nelle classi d'età più giovani (dove il valore raggiunge il 48,1%), ma anche in quelle anziane.

Nel complesso, quasi un quinto delle persone risiede in convivenza da 2 a 3 anni mentre 1.087 (il 18,7%) ci vivono stabilmente da almeno 14 anni.

Gli individui tra i 45 ed i 64 anni risultano risiedere in convivenza da lungo tempo in percentuale doppia rispetto a quelli con almeno 65 anni: nel primo caso, infatti, le persone con dimora abituale di 14 anni ed oltre sono pari al 33,9% del totale della classe d'età mentre nel secondo caso (vale a dire tra gli anziani) si registra un valore del 17,2%. Sembrerebbe, quindi, che le persone che entrano in convivenza in età adulta tendano a permanerci relativamente di più di quelle anziane.

In valori assoluti, però, gli individui di almeno 65 anni, con dimora abituale di 14 anni ed oltre, sono decisamente molto più numerosi poiché gli anziani costituiscono, come si è già evidenziato, la quota nettamente più rilevante dei residenti in convivenza.

TAVOLA 4.5 – RESIDENTI IN CONVIVENZA, PER ANNI DI PERMANENZA IN CONVIVENZA E CLASSE D'ETÀ

| Permanenza (anni) | Classe d'età (anni) | | | | | Totale |
|-------------------|---------------------|------------|------------|------------|--------------|--------------|
| | Fino a 17 | 18-24 | 25-44 | 45-64 | 65 e oltre | |
| Fino a 1 | 26 | 40 | 186 | 138 | 1.108 | 1.498 |
| 2-3 | 8 | 46 | 149 | 128 | 827 | 1.158 |
| 4-5 | 1 | 26 | 78 | 67 | 577 | 749 |
| 6-7 | 6 | 13 | 77 | 58 | 362 | 516 |
| 8-10 | 6 | 1 | 71 | 64 | 373 | 515 |
| 11-13 | 2 | 5 | 37 | 51 | 200 | 295 |
| 14 e oltre | 5 | 1 | 107 | 259 | 715 | 1.087 |
| Totale | 54 | 132 | 705 | 765 | 4.162 | 5.818 |

Glossario


Indice analitico delle tavole e tabelle

| | | |
|--|------|----|
| GRAFICO 1.1 – Altitudine del centro comunale | pag. | 6 |
| GRAFICO 1.2 – Popolazione residente | pag. | 7 |
| TAVOLA 1.1 – Altitudine, superficie e densità al 2001, popolazione residente al 1961, 1981 e 2001, per comune | pag. | 8 |
| TAVOLA 1.2 – Popolazione residente, per fascia altimetrica, dal 1931 al 2001 | pag. | 17 |
| TAVOLA 1.3 – Distribuzione dei comuni e della popolazione residente, per classe d'ampiezza demografica, al 1921, 1961 e 2001 | pag. | 19 |
| TAVOLA 1.4 – Distribuzione dei comuni e della popolazione residente, per comprensorio e classe di ampiezza demografica | pag. | 20 |
| GRAFICO 1.4 – Variazione percentuale della dimensione comunale, dal 1961 al 2001 | pag. | 22 |
| TAVOLA 1.5 – Distribuzione dei comuni per variazione percentuale della dimensione e per fascia altimetrica attuale, dal 1961 al 2001 | pag. | 23 |
| GRAFICO 2.1 – Popolazione residente per età e sesso al 1971 | pag. | 26 |
| GRAFICO 2.2 – Popolazione residente per età e sesso al 2001 | pag. | 27 |

| | |
|---|---------|
| TAVOLA 2.1 – Popolazione residente, per età e sesso | pag. 27 |
| TAVOLA 2.2 – Popolazione residente, per classe d'età, comprensorio e sesso | pag. 30 |
| TAVOLA 2.3 – Popolazione residente, per comune e classe d'età | pag. 36 |
| GRAFICO 2.3 – Rapporto di mascolinità | pag. 42 |
| GRAFICO 2.4 – Età media della popolazione residente, per sesso | pag. 43 |
| TAVOLA 2.4 – Età media della popolazione residente, per comprensorio e sesso, dal 1971 al 2001 | pag. 44 |
| TAVOLA 2.5 – Indice di gioventù ed indice di vecchiaia, per sesso, dal 1961 al 2001 | pag. 45 |
| GRAFICO 2.5 – Indice di gioventù | pag. 46 |
| TAVOLA 2.6 – Indice di vecchiaia, per sesso ed anziani per un bambino, per comprensorio | pag. 47 |
| GRAFICO 2.6 – Indice di vecchiaia | pag. 48 |
| GRAFICO 2.7 – Rapporto di mascolinità in popolazione di 65 anni e oltre | pag. 49 |
| GRAFICO 2.8 – Incidenza grandi anziani sui residenti | pag. 50 |
| TAVOLA 2.7 – Indice di carico sociale, indice di carico sociale giovani ed anziani, per sesso, dal 1961 al 2001 | pag. 52 |
| GRAFICO 2.9 – Indice di ricambio delle donne in età fertile (0-19 anni / 20-39 anni) | pag. 53 |


| | | |
|--|------|----|
| GRAFICO 2.10 –Indice di carico di figli per donna feconda (0–5/F 15–49) | pag. | 54 |
| TAVOLA 2.8 – Popolazione residente, per classe d'età, stato civile e sesso | pag. | 56 |
| GRAFICO 2.11 –Popolazione residente per età, sesso e stato civile | pag. | 57 |
| GRAFICO 2.12 –Popolazione residente per età, sesso e stato civile | pag. | 58 |
| GRAFICO 2.13 –Popolazione residente per età, sesso e stato civile | pag. | 59 |
| GRAFICO 2.14 –Incidenza di separati (legalmente e di fatto) e divorziati sui residenti | pag. | 60 |
| TAVOLA 2.9 – Popolazione residente, per classe d'età, luogo di nascita e sesso | pag. | 61 |
| TAVOLA 2.10 – Stranieri residenti, per comune ed area di cittadinanza | pag. | 63 |
| TAVOLA 2.11 – Stranieri residenti, per comprensorio, area di cittadinanza e sesso | pag. | 71 |
| TAVOLA 3.1 – Famiglie, residenti in famiglia e variazione percentuale, per comprensorio, dal 1971 al 2001 | pag. | 74 |
| TAVOLA 3.2 – Famiglie, per numero di componenti, dal 1971 al 2001 | pag. | 75 |
| GRAFICO 3.1 – Famiglie per numero di componenti | pag. | 76 |
| GRAFICO 3.2 – Famiglie per numero di componenti | pag. | 76 |

| | |
|--|---------|
| GRAFICO 3.3 – Famiglie per numero di componenti | pag. 77 |
| GRAFICO 3.4 – Famiglie per numero di componenti | pag. 77 |
| TAVOLA 3.3 – Famiglie, per comprensorio e numero di componenti | pag. 78 |
| GRAFICO 3.5 – Numero medio di componenti per famiglia | pag. 79 |
| GRAFICO 3.6 – Numero medio di componenti per famiglia | pag. 80 |
| GRAFICO 3.7 – Incidenza delle Famiglie con un componente | pag. 81 |
| TAVOLA 3.4 – Incidenza delle Famiglie, con 5 o più componenti, per comprensorio, dal 1971 al 2001 | pag. 82 |
| GRAFICO 3.8 – Incidenza delle Famiglie con 5 o più componenti | pag. 83 |
| TAVOLA 3.5 – Famiglie, per tipologia, dal 1981 al 2001 | pag. 84 |
| TAVOLA 3.6 – Single, per classe d'età, stato civile e sesso | pag. 86 |
| TAVOLA 3.7 – Nuclei familiari costituiti da coppie, per classe d'età della moglie e del marito e presenza di figli | pag. 88 |
| TAVOLA 3.8 – Donne coniugate, per classe d'età, durata dell'ultimo matrimonio e condizione professionale | pag. 90 |
| TAVOLA 4.1 – Popolazione residente in convivenza, per tipo di convivenza e sesso, dal 1951 al 2001 | pag. 94 |


| | |
|---|----------|
| TAVOLA 4.2 – Incidenza dei residenti in convivenza sulla popolazione residente, per comprensorio, dal 1951 al 2001 | pag. 95 |
| TAVOLA 4.3 – Residenti in convivenza, per tipo di convivenza, classe d'età e sesso | pag. 97 |
| TAVOLA 4.4 – Residenti in convivenza, per tipo di convivenza, numero di componenti e sesso | pag. 99 |
| TAVOLA 4.5 – Residenti in convivenza, per anni di permanenza in convivenza e classe d'età | pag. 100 |

Finito di stampare
nel mese di luglio 2007
Tecnolito grafica, Trento