

Jobs Act come leva per lo sviluppo del territorio

Cartoline dal futuro

Guido Caselli Direttore centro studi Unioncamere Emilia-Romagna

Ora dirò della città di Zenobia che ha questo di mirabile: **benché posta su terreno asciutto essa sorge su altissime palafitte**, e le case sono di bambù e di zinco, con molti ballatoi e balconi, poste a diversa altezza, su trampoli che si scavalcano l'un l'altro, collegate da scale a pioli e marciapiedi pensili, sormontate da belvederi coperti da tettoie a cono, barili di serbatoi d'acqua, girandole marcavento, e ne sporgono carrucole, lenze e gru.

Quale bisogno o comandamento o desiderio abbia spinto i fondatori di Zenobia a dare questa forma alla loro città, non si ricorda, e perciò non si può dire se esso sia stato soddisfatto dalla città quale noi oggi la vediamo, **cresciuta forse per sovrapposizioni successive dal primo e ormai indecifrabile disegno.**

Ma quel che è certo è che **chi abita a Zenobia e gli si chiede di descrivere come lui vedrebbe la vita felice, è sempre una città come Zenobia che egli immagina**, con le sue palafitte e le sue scale sospese, una Zenobia forse tutta diversa, sventolante di stendardi e di nastri, ma ricavata sempre combinando elementi di quel primo modello.

Detto questo, è inutile stabilire se Zenobia sia da classificare tra le città felici o tra quelle infelici. Non è in queste due specie che ha senso dividere la città, ma in altre due: quelle che continuano attraverso gli anni e le mutazioni a dare la loro forma ai desideri e quelle in cui i desideri o riescono a cancellare la città o ne sono cancellati

Un modello che ha
perso il senso

Un modello che non riusciamo
a costruire in modo diverso

Un modello che non consente
più di desiderare

Sospesi tra il “non più” e il “non ancora”

Confronto internazionale

Fonte: Fondo Monetario Internazionale

Confronto provinciale

Fonte: Prometeia

Variazione del valore aggiunto

Il 2014 e le previsioni 2015. I settori

agricoltura

Industria in senso stretto

costruzioni

terziario

L'andamento congiunturale dal 2008 al 2014. Manifatturiero e artigianato

Andamento della produzione. INDUSTRIA MANIFATTURIERA

Andamento della produzione. ARTIGIANE MANIFATTURIERE

L'andamento congiunturale dal 2008 al 2014. Costruzioni e commercio

Andamento del volume d'affari. COSTRUZIONI

Andamento delle vendite. COMMERCIO

Siamo tornati ai livelli pre-crisi?

Posto uguale a 100 il fatturato nel 2007, nel 2014 è passato a:

Variazione delle esportazioni nel 2014

	MODENA	
	Valore	Var. su 2013
Export 2014 (mln.)	11.387	+6,3%
Esportatrici	5.419	-197
Quota exp. prime 5 imp.	27,8%	
Quota export prime 10	34,7%	

Variazione dell'occupazione a Modena nel 2014 (Dati Istat, Forze di lavoro)

Variazione ore autorizzate CIG nel 2014 (Dati Inps)

Variazione delle imprese e degli addetti 2008-2014.

La dimensione della bolla rappresenta l'incidenza del settore in termini di addetti

Dove nascono nuove imprese

Dove aumentano le imprese a Modena

Organizzazione di feste e cerimonie

Ricerca sperimentale nel campo delle biotecnologie

Catering per eventi, banqueting

Commercio al dettaglio di prodotti macrobiotici e dietetici

Attività di tatuaggio e piercing

Portali web

Commercio al dettaglio di medicinali
non soggetti a prescrizione medica

Gestione di apparecchi che consentono vincite in denaro
funzionanti a moneta o a gettone

LinkedIn

Le nuove professioni

Sviluppatore IOS (Apple)

Sviluppatore Android

Istruttore Zumba

Impiegati Social Network

Analizzatore di dati

Disegnatore di interfacce

Architetto Big Data

Beachbody coach

Specialisti cloud computing

Specialisti nel marketing digitale

...cosa ci aspetta nel «non ancora»?

610mila abitanti in più, **926mila** con età tra i 65 e gli 80
anni, **18** ogni 100 abitanti

455mila con oltre 80 anni, **9** ogni 100 abitanti

1,1 milioni di stranieri, **21** ogni 100 abitanti

308mila il numero di bambini che nei prossimi 20 anni
nasceranno
da genitori stranieri

36% la percentuale di
bambini stranieri
nella classe 0-2 anni,
33% quella nella classe
0-14 anni

**«Internet
diventerà
invisibile
attorno
a noi»**

...automezzi che viaggiano
senza pilota...

**Mezzi agricoli
senza guida
assistiti
via satellite**

**Stampanti 3D che
costruiscono
case in 20 ore**

**Dalla poltrona
collegata con
lo studio medico...**

**Al tatuaggio di sensori
che monitora e invia
tutti i valori vitali...**

L'innovazione del futuro

Makers
Swarm economy
Sharing economy
Shared value
Transition town
Resilient cities
Internet of things

Mutualità, reciprocità
Produzioni e servizi
sempre più "sartoriali"

... è vero che la sfida si gioca a livello globale, è altrettanto vero che la competitività di persone e imprese si costruisce a partire dalla qualità dei sistemi territoriali locali

Creazione di valore condiviso.

Ciò che crea valore per l'impresa lo crea anche per la società.
E viceversa

Seconda convinzione: competenze distintive

Chi offre beni o servizi che vengono già proposti da altri, se non riesce ad apportare conoscenze o **competenze distintive**, è a forte rischio di esclusione

Tecniche e conoscenze che non possono essere incorporate in macchinari ma legate alle capacità specifiche di certe persone/aziende, di certi contesti sociali

Saperi che viaggiano su reti informali e non codificabili, una combinazione di know how e capitale relazionale che non può essere scaricato da internet

Terza convinzione: cogliere le opportunità

Fuori dall'Italia c'è un mondo che continua a crescere e a offrire opportunità

Accompagnare
imprese e persone
verso il mondo abbassando
l'incertezza dello spazio aperto

Accogliere e portare a
valore i cambiamenti
dettati dal mondo che
cambia

Agroecologia

Agricoltura intensiva basata su un approccio ecologico.
Tenere insieme innovazione e sostenibilità ambientale

Turismo esperienziale

Offerta di tipo esperienziale basate sull'unicità
e la personalizzazione

Formazione

Makers

Comunità di persone
che progettano e realizzano
beni condividendo spazi e
strumenti digitali.

All'uomo che cavalca lungamente per terreni selvatici viene desiderio d'una città.

Finalmente giunge a Isidora, città dove i palazzi hanno scale a chiocciola incrostate di chiocciole marine, dove si fabbricano a regola d'arte cannocchiali e violini, dove quando il forestiero è incerto tra due donne ne incontra sempre una terza, dove le lotte dei galli degenerano in risse sanguinose tra gli scommettitori.

A tutte queste cose egli pensava quando desiderava una città.

Isidora è dunque la città dei suoi sogni: con una differenza. La città sognata conteneva lui giovane; a Isidora arriva in tarda età.

Nella piazza c'è il muretto dei vecchi che guardano passare la gioventù; lui è seduto in fila con loro.

I desideri sono già ricordi.

