
16 Impresa & territori Il Sole 24 Ore
Venerdì 15 Maggio 2015 ­ N. 132

TURISMO

TOSCANA
Matrimoni, affari
per 107 milioni
È boom di matrimoni di
turisti stranieri in Toscana.
Secondo l’indagine Cts sul
«wedding tourism» sono
2mila i matrimoni 2014 per
un fatturato stimato di oltre
107 milioni . Il wedding
tourism'in Toscana
coinvolge circa 2.800
operatori .Nel 2014 il
comune più ichiesto per le
cerimonie è stato Firenze,
seguito da Fiesole,
Castelnuovo Berardenga,
Certaldo e Greve in Chianti
Le coppie sono arrivate in
prevalenza da
Regno Unito (39,7% per
43,6 milioni), e dagli
Usa (15,4%, 12,1 milioni).

NAUTICA
Trieste punta
sui grandi yacht
Trieste punta ad attrarre il
turismo dei grandi yacht . È
questo l'obiettivo
dell'accordo tra la Regione
Friuli Venezia Giulia edue
consorzi di imprese
triestine (Trieste Yacht
Berths e Trieste Refitting
System) e Kotor Mar (Porto
di Cattaro), per
promuovere la estinazione
Trieste fra i proprietari dei
circa 1.700 grandi yacht che
toccano ogni anno il porto
del Montenegro.

ONLINE
Pugliapromozione
investe sul web
Puglia Tourism Update
2015 è il ciclo di seminari di
Pugliapromozione per la
formazione degli operatori
turistici sulle opportunità
di internet. Uno degli
strumenti sarà
www.viaggiareinpuglia.it,
di Pugliapromozione. Per
informazioni consultare
pugliatourismupdate.it:

In breve Ricettività.Sacca Sessola e San Clemente trasformati in resort ­ Crevan e Sant’Antonio in vendita

Caccia alle isole di Venezia
Gli albergatori avvertono: «Servono collegamenti e hub per gli arrivi»

Ristrutturazioni. In campo Hines e Cdp

Decolla il rilancio
del polo del Lido
VENEZIA

pCittà nella città, isola tra le
maggiori della laguna, il Lido di
Venezia cambierà radicalmente
pelle. Nella lingua di terra che
separa Venezia dal mare aperto
insiste uno dei progetti più am­
biziosi degli ultimi anni. Una pri­
ma parte riguarda la riqualifica­
zione dei due maggiori alberghi,
l’Excelsior e il Des Bains; una se­
conda la trasformazione e il re­
cupero dell’enorme area dell’ex
Ospedale a mare.

Excelsior e Des Bains sono i
due gioielli del fondo Real Veni­
ce I, ora denominato Lido di Ve­
nezia, gestito dallo scorso gen­
naio da Hines Italia Sgr, dopo il
subentro a Est Capital Sgr. Entro
la fine dell’anno Hines, che ha
pronto il piano di rilancio per in­
vestimenti da 60 a 120 milioni di
euro, sceglierà il partner indu­
striale e la catena che gestirà gli
alberghi. Prima però sarà neces­
sario un riordino del fondo e la
risoluzione di alcuni contenzio­
si fiscali. «Stiamo lavorando per
riportare il fondo Lido di Vene­
zia a una gestione ordinaria in
equilibrio – spiega l’ad di Hines
Italia Manfredi Catella ­, dopo
una prima ricapitalizzazione di 5
milioni finanziata dalla Fonda­
zione CariParo e dal Fondo Pen­
sione del Banco di Roma. Per poi
lavorare sul progetto industria­
le: nel corso di questi mesi abbia­
mo ricevuto più di 20 manifesta­
zioni di interesse da parte di
partner di capitale e oltre 10 da
operatori alberghieri. Contiamo
di arrivare a una short list dopo
l’estate e quindi identificare una
scelta definitiva entro fine 2015».
Intanto questa settimana sono
partiti i lavori di messa in sicu­
rezza generale della struttura
dei fabbricati. Una volta com­
pletata l’organizzazione ammi­
nistrativa e finanziaria del fondo
Lido di Venezia partiranno poi i
lavori di cantiere per la riqualifi­
cazione vera e propria dei due al­
berghi. Le operazioni dureran­

no circa tre anni per entrambi,
ma mentre l’Excelsior rimarrà
sempre aperto e i lavori si con­
centreranno nel periodo di chiu­
sura stagionale, il Des Bains ria­
prirà solo al termine dei lavori.

Catella non nasconde che il
perimetro della riqualificazio­
ne possa estendersi oltre i due
hotel. «Il piano predisposto da
Hines Italia Sgr potrà include­
re altre proprietà dismesse al
Lido, con l’obiettivo di com­
porre un’operazione strategica
pilota per il settore del turismo
in collaborazione con la comu­
nità locale, la città di Venezia e
le istituzioni», aggiunge. In

questa direzione va il tavolo di
lavoro comune avviato con
Cassa Depositi e Prestiti, che
attraverso la sgr Cdp Investi­
menti, tra gli altri beni compre­
si nel comune di Venezia, ha ri­
levato dal Demanio alla fine del
2013 l’area dell’ex Ospedale del
mare. Si tratta di un complesso
edilizio di 45mila metri quadri
che si snoda su 30 edifici. La
struttura, costruita durante il
fascismo, è in abbandono dagli
anni 70. Il progetto di riqualifi­
cazione prevederebbe struttu­
re turistico­ricettive, anche de­
stinate ad un pubblico anziano
e stanziale. «È un’area molto
complessa, soggetta a vincoli –
fanno sapere dalla Cdp Investi­
menti ­. Con Hines siamo in fa­
se di costruzione di un accordo
strategico di gestione; speria­
mo di poterlo chiudere nel giro
di qualche settimana».

K. M.
© RIPRODUZIONE RISERVATA

Katy Mandurino
VENEZIA

pCon 27 milioni di turisti l’an­
no, Venezia rischia un “collasso”
che va in qualche modo prevenu­
to. In questa direzione va la re­
cente proposta di alcuni profes­
sionisti veneziani per regola­
mentare l’ingresso nel centro
storico della città con un pass a
pagamento (Pass4Venice). Ma in
attesa di provvedimenti risoluti­
vi, un fenomeno si sta intensifi­
cando sul fronte ricettività: se il
centro diventa sempre meno ac­
cessibile, turisti e albergatori de­
viano verso le isole della laguna.
Isole che stanno vivendo un vero
e proprio boom di gradimento e
attirano investimenti esteri.

Ne sono un esempio Sacca Ses­
sola e San Clemente, posizionate
strategicamente di fronte al Lido
nella parte sud della laguna. La
prima, ribattezzata Isola delle
Rose, a venti minuti da San Mar­
co, accoglie, dopo una profonda
riqualificazione, il JW Marriott
Venice Resort & Spa, ultima cre­
atura dell’esclusivo brand di Ma­
riott International JW Marriott
Hotels & Resorts. L’inaugurazio­
ne ufficiale è prevista per il 24 giu­
gno, ma già da fine aprile è partita
la fase di soft opening, ovvero la
graduale apertura di alcune parti
del resort. Gli edifici storici e le
aree verdi dell’isola, 16 ettari di
proprietà della tedesca Aareal
Bank, che ha investito circa 150
milioni di euro, sono stati recupe­
rati e riconvertiti dallo studio ita­
liano Matteo Thun & Partners.
L’isola ospita 250 camere divise in
diverse sistemazioni: l’Hotel, la
Residenza, l’Uliveto, la Maiso­
nette (20 suite con patio e giardi­
no privato), la Villa Rose, esclusi­
vo rifugio con piscina e giardino.
Completano l’offerta una spa di
1.750 mq, aperta il 5 maggio, una
piscina panoramica, quattro ri­
storanti, una scuola di cucina e

una wine academy. Nel gioiello
veneziano del colosso americano
­ oltre 4.100 proprietà in 79 Paesi,
per un fatturato 2014 di 14 miliardi
di dollari ­ le tariffe partono da 395
euro a camera (fino ai 15mila per
una suite).

L’isola di San Clemente, 7 etta­
ri di superficie appena sotto l’iso­
la di San Giorgio, prima sede mo­
nastica, poi area militare, ospeda­
le psichiatrico e infine albergo,
ospita da aprile, dopo un impor­
tante intervento di ristruttura­
zione, “The St. Regis Venice Pala­

ce”, di proprietà del gruppo turco
Permak e in gestione a Starwood
Italia, che in città si occupa già di
altri tre alberghi di lusso: il Gritti
Palace, l’Hotel Danieli e il Westin
Europa e Regina. L’albergo offre
191 lussuose camere e suite con
vista sulla laguna. Tra le 48 suite,
una maestosa royal suite ed
un’imponente presidential suite
promettono di stabilire un nuovo
standard del lusso a Venezia. Il
restauro è stato guidato da Hir­
sch Bedner Associates e GA De­
sign e ha comportato un investi­
mento da parte di Starwood di 25
milioni di euro.

Ma altre isole potrebbero as­
surgere a resort di lusso o dimore
turistiche: Crevan e Sant’Anto­
nio, due isolette a nord di Vene­
zia, sono state messe in vendita
dall’immobiliare extralusso Vla­
di. La prima, già di proprietà del­
l’imprenditore Giorgio Panto,
non ha bisogno di restauro e ha un
prezzo di 9,5 milioni di euro (dai

12,5 iniziali), per la seconda la trat­
tativa è riservata. Anch’essa re­
staurata, ospita una guest house
di 20 camere. Per non parlare de­
gli investimenti ricettivi che po­
trebbero essere effettuati su San­
t’Angelo della Polvere ­ 5mila me­
tri quadri con edifici militari lun­
go il canale Contorta ­ e
S.Giacomo in Paludo ­ poco più di
un ettaro a nord­est di Murano ­,
due isole acquisite dalla Cassa
depositi e prestiti tramite la sgr
Cdp Investimenti e destinate a
strutture turistico­ricettive.

«Venezia soffoca di turismo ­
spiega il direttore degli alberga­
tori veneziani Claudio Scarpa ­,
quindi i grandi brand e gli investi­
tori stanno puntando sulle isole.
Ma questo deve portare ad un ra­
gionamento sui trasporti e sulla
mobilità. Se le isole non sono col­
legate il turista si sente ghettizza­
to. Bisogna creare nuovi hub per
gli arrivi e, magari, riproporre il
progetto della sublagunare».
Mobilità necessaria anche quan­
do le isole non sono grandi alber­
ghi, come San Servolo, centro
universitario e congressuale,
esempio eccellente di recupero
culturale ad opera della Provin­
cia di Venezia.

La corsa alle isole non frena,
comunque, gli investimenti nel
centro storico: pochi giorni fa il
Gritti, dopo una profonda ristrut­
turazione costata 35 milioni, è sta­
to venduto per 105 milioni al
gruppo Nozul hotels & resorts
del Qatar, posseduto dalla hol­
ding Jaidah. La gestione dello sto­
rico albergo resta affidata al grup­
po Starwood. Cdp Investimenti
ha acquistato il Manfrin e il Duo­
do, due palazzetti d’epoca desti­
nati a progetti turistici. Mentre
per dicembre è prevista l’apertu­
ra del 5 stelle della catena LDC,
sede a Taiwan, di Palazzo Venart,
hotel di lusso sul Canal Grande.

© RIPRODUZIONE RISERVATA
N 4km0

A27 A27Belluno
Cortina

CHIOGGIA

LIDO
DI VENEZIA

MESTRE

VENEZIA

Marghera

Campalto

Mogliano
Veneto

Marcon Quarto
d’Altino

Favaro
Veneto

Meolo

Preganziol

Sottomarina

Pellestrina

San Pietro
in Volta

Punta
Sabbioni

San
Servolo

San Clemente

Cavallino
Treporti

Torcello

Sant’Erasmo

Vignole
San Michele

Burano

MURANO

Sacca
Sessola

Giudecca

Ravenna
BO-FI

ROMA

Trieste-Udine

SS14

SS309

Aeroporto
Marco Polo

La Laguna di Venezia

LAVORO

INTEGRATIVO BPM
Fabi: riavviare
il confronto
La Fabi chiede al consigliere
delegato della Bpm,
Giuseppe Castagna, il
ripristino della
contrattazione integrativa,
sospesa dal 2012. «Bpm è uno
dei pochi grandi gruppi
bancari a non avere un
contratto aziendale ­ spiega
una nota sindacale ­. La
disdetta unilaterale del
secondo livello era stata data
disposta tre anni fa dalla
vecchia gestione, targata
Andrea Bonomi, quando i
conti erano in rosso e i
bilanci della banca erano
stati posti sotto la lente di
Bankitalia, a seguito dello
scandalo Ponzellini».
Adesso, però, fa notare il
sindacato, la situazione
finanziaria si è riassestata e il
gruppo è tornato a fare utili.
«I lavoratori hanno diritto a
riavere un proprio contratto
integrativo aziendale, dopo
aver sostenuto pesanti
sacrifici negli anni passati e
aver contribuito in maniera
decisiva al rilancio della
banca, come dimostra la
recente trimestrale», dice
Mauro Scarin, segretario
nazionale e coordinatore
Fabi Bpm. Di qui la richiesta
di un incontro con le
organizzazioni sindacali al
più presto.

MANAGER
Hays, assunzioni
in crescita
Dopo anni di incertezza,il
recruitment di middle e
senior manager riparte. A
dirlo un’indagine di Hays
che ha sentito 270 imprese e
1000 professionisti. Il 47%
delle imprese ha pianificato
nuovi ingressi per i
prossimi mesi
focalizzandosi soprattutto
su profili tecnici e di middle
management.

In breve

«Assicurazioni senza tabù»
«Serve più produttività: aperti venerdì pomeriggio e mansioni flessibili»

Credito. I risultati delle prime assemblee

Contratto bancari,
i sì all’accordo
sono oltre il 90%
pSe il buongiorno si vede dal
mattino, l’ipotesi di rinnovo del
contratto dei bancari raggiunta il
primo aprile piace ai lavoratori.
Dopo Trento, si sono espresse a
favore del contratto, con una per­
centuale di sì complessivamente
superiore al 95%, anche Vercelli,
Alessandria, Milano, Bologna,
L’Aquila, Rovereto, Cuneo, Sa­
luzzo, Vicenza, Monza, Arezzo,
Bergamo, Brescia, Pozzuoli,
Aversa, Castellammare, Giuglia­
no, Nocera Inferiore, Torino, Ri­
mini. Siamo all’inizio, il fulcro sa­
rà la prossima settimana e quella
successiva, ma rispetto alle as­
semblee del precedente contrat­
to, partite con difficoltà e conclu­
sesi con quasi il 60% di consensi,
questa volta il clima è diverso.

L’accordo sul rinnovo del con­
tratto piace per l’aumento eco­
nomico di 85 euro pur in un con­
testo di deflazione, ma anche per­
ché è riuscito a mettere in sicu­
rezza l’area contrattuale e a
rafforzare gli ammortizzatori so­
ciali in uno dei momenti più diffi­
cili della storia del settore, con le
fusioni alle porte e gli esuberi da
gestire. E piace molto per quanto
ha ottenuto a favore dei giovani
che si vedono aumentare il sala­
rio d’ingresso dell’8% e confer­
mare gli incentivi per le assun­
zioni attraverso il fondo per la
nuova occupazione.

I segretari generali delle sigle
principali sono convinti che l’esi­
to del voto sarà molto diverso da
quello del precedente contratto.
Il leader della Fabi, Lando Maria
Sileoni, dice che «le positive ri­
sposte dei lavoratori sono in linea
coi contenuti dell’accordo, che
definiamo più che buono, soprat­
tutto se consideriamo la crisi eco­
nomica del settore e quella socia­
le del Paese. Il nuovo contratto
garantirà stabilità alle banche, sa­
rà un esempio virtuoso anche per

altri rinnovi contrattuali, ci per­
metterà di gestire la vera rivolu­
zione del settore, quando inizie­
ranno le fusioni. Senza il sì al con­
tratto, la disapplicazione dell’ar­
chitettura contrattuale nazionale
diverrebbe automatica». La pre­
occupazione per gli esuberi è
sempre sullo sfondo. «Nessuno ­
avverte però Sileoni ­ pensi di fare
affari giocando spregiudicata­
mente sul numero degli esuberi».

Agostino Megale (Fisac) dice
che «dalle prime assemblee si re­
gistra un consenso molto elevato
e questo è il segno che il risultato
contrattuale viene apprezzato
non solo per la difesa e la ricon­

quista del contratto ma anche per
la sua capacità di avere un’anima
sociale nella tutela dei diritti e di
parlare ai giovani con il linguag­
gio del futuro e della speranza».
Dal suo osservatorio Giulio Ro­
mani (Fiba) dice che «le assem­
blee stanno procedendo bene,
con un consenso convinto. Com­
plessivamente i lavoratori hanno
capito le conquiste dei sindacati,
pur permanendo le preoccupa­
zioni per il futuro, per le fusioni in
arrivo e l’occupazione». Per Mas­
simo Masi, segretario generale
della Uilca, «l’inizio è molto pro­
mettente. Siamo a dei livelli altis­
simi. Rispetto alle difficoltà di 3
anni fa, questa tornata è molto fre­
quentata e positiva. Molta parte­
cipazione, dibattito e consenso».

C.Cas.
© RIPRODUZIONE RISERVATA

I SEGRETARI GENERALI
Sileoni: «Consenso bulgaro»
Megale: «Intesa apprezzata»
Romani: «Conquiste capite,
ma timori sul futuro»
Masi: «Inizio promettente»

Cristina Casadei

pPrima, dice Luigi Caso «biso­
gnerà capire se il sindacato è dispo­
nibile ad accettare di rivedere i pre­
supposti e le tematiche di riferimen­
to per il prossimo negoziato. Solo se
ciò avverrà, si potranno successiva­
mente valutare anche gli aspetti eco­
nomici». Manager di lungo corso nel
settore assicurativo, di riconosciute
competenze tecniche, Caso coordi­
na i lavori della delegazione Ania per
il rinnovo del contratto che riguarda
48mila lavoratori. Ieri, nel secondo
incontro con i sindacati, ha presenta­
to le istanze delle imprese.

Il dubbio, dopo aver letto la piat­
taforma dei sindacati è che non ab­
biano ben compreso il contesto?

La piattaforma sindacale è stata
impostata senza tenere conto di
quanto sottoscritto in occasione del­
l’ultimo rinnovo contrattuale, nel
2012, quando ci lasciammo con l’inte­
sa che nel successivo contratto si sa­
rebbero dovute trattare la flessibilità
e l’organizzazione del lavoro, la fun­
gibilità delle mansioni e la nuova di­
stribuzione dell’orario di lavoro.

Quindi?
Dobbiamo partire da presupposti

diversi rispetto a quelli dei sindacati.
Quali?
Il contesto economico e finanzia­

rio di riferimento è contrassegnato
da fondati motivi di preoccupazio­
ne: l’andamento al ribasso dei tassi di
interesse , l’instabilità geopolitica ed
il prevedibile ingresso di nuovi com­
petitors in un mercato che anche tec­
nologicamente sarà interessato da
profondi cambiamenti. Fattori che
riducono la profittabilità del settore
vita e condizionano la crescita dei
premi del settore danni ­ non auto; ri­
guardo al ramo RC auto invece, l’au­
mento della competitività ed il calo
della raccolta premi accrescono la
pressione sulle imprese per il mante­
nimento di risultati tecnici positivi.

Gli indicatori del vostro com­
parto, però, sono positivi.

Ai sindacati abbiamo sottolineato
che gli indicatori di mercato vanno
letti con estrema attenzione e pru­
denza. In realtà per poter conseguire
una crescita equilibrata del settore
ed una sostanziale stabilità dei livelli
occupazionali è sempre più neces­
sario agire anche sul controllo dei
costi e sui quei fattori che possono
migliorare la produttività.

Nel perseguire questo obiettivo
ci sono delle priorità?

Occorre snellire le procedure di
confronto sindacale e procedere ad
una revisione degli inquadramenti,
sia riguardo al personale impiegati­
zio che ai quadri e ai funzionari.

A che cosa si riferisce?
Alla possibilità di contare, soprat­

tutto nei casi di ristrutturazione e
riorganizzazione aziendale, su una
maggiore fungibilità delle mansioni
ed un più flessibile impiego del per­
sonale. Un’impostazione che è in li­
nea con le disposizioni di prossima
attuazione della legge delega in ma­
teria di Jobs act, che contempla an­
che la possibilità di demansiona­
mento, fermo restando l’originario
livello retributivo.

Chiederete modifiche sull’ora­
rio di lavoro?

L’attuale orario di lavoro (37 ore
settimanali) dovrà essere distribuito
dal lunedì al venerdì pomeriggio.
L’efficienza del settore ed una sua
maggiore produttività richiedono
anche questa modifica

Però ci sono accordi aziendali
che prevedono il lavoro il venerdì
pomeriggio. Non si può demanda­
re il tema al secondo livello?

Gli accordi di cui lei parla sono ca­

si rari ed eccezionali, raggiunti sem­
pre con grande difficoltà ed al termi­
ne di estenuanti trattative. In realtà
per l’attività del venerdì pomeriggio
si fa ricorso allo straordinario.

Ci saranno cambiamenti per chi
lavora nei call center?

È necessaria la ridefinizione delle
attività degli addetti al call center,
prevedendo meccanismi che con­
sentano la fungibilità delle mansioni
tra gli addetti ai sinistri, all’assistenza
ed alla vendita a seconda delle esi­
genze organizzative e produttive. La
nostra proposta prevede che il relati­
vo trattamento retributivo sia pro­
porzionalmente corrispondente al­
la tipologia ed alla quantità delle
mansioni svolte.

Per i permessi sindacali come vi
regolerete?

È necessaria una razionalizzazio­
ne delle attuali procedure.

Ci sono altri punti importanti?
Abbiamo proposto una revisione

dei cosiddetti scatti automatici di an­
zianità per ridurne gli effetti sul costo
del lavoro.

Per la parte economica i sinda­
cati hanno chiesto un incremento
dell’8,50% . Che cosa sono disposte
a mettere sul piatto le imprese?

I sindacati hanno avanzato tale ri­
chiesta per gli impiegati amministra­
tivi e per i produttori ma, per i call cen­
ter, le richieste variano dall’11,70% al
29,70%. Si tratta di richieste eccessive
che non tengono affatto conto dell’at­
tuale quadro economico complessi­
vo di riferimento, caratterizzato, tra
l’altro, da previsioni inflattive molto
basse: tra il 2014 al 2017 l’inflazione pre­
vista è intorno al 2,9%. Sappiamo che
questo rinnovo sarà complesso e deli­
cato, ma potremo concretamente af­
frontare il negoziato solo se si mette­
ranno da parte vecchi condiziona­
menti e convincimenti del passato,
privilegiando quei fattori che posso­
no realmente consentire una salva­
guardia dei livelli occupazionali.

© RIPRODUZIONE RISERVATA

pAnia risponde alla piattafor­
ma dei sindacati che frenano le
aspettative delle imprese. Nel­
l’incontro di ieri per il rinnovo del
contratto delle assicurazioni, in
una nota unitaria, i sindacati
spiegano che le imprese hanno
avanzato richieste in tema di fles­
sibilità, fungibilità, orari di lavo­
ro, contenimento dei costi. Con
toni diversi i sindacati hanno ma­
nifestato la loro contrarietà sul­
l’impostazione delle imprese,
riaffermando la loro piattafor­
ma. I segretari nazionali della Fi­
sac Cgil, Luca Esposito e Fulvia
Busettini spiegano che «le di­
stanze sono significative e consi­
derevoli per cui bisognerà lavo­
rare per riuscire a individuare un
terreno comune che consenta lo

sviluppo di una vera e propria ne­
goziazione». Dante Barban, se­
gretario generale della Fna, dice
di aver apprezzato l’intervento
del presidente di Ania, Aldo Mi­
nucci, che ha spiegato «la volon­
tà di ricercare le modifiche nor­
mative necessarie per affrontare
le nuove sfide del mercato». Poi
però «l’elenco delle flessibilità il­
lustrate dal dott. Caso è andato
oltre l’impostazione del presi­
dente ed ha abbracciato un elen­
co così ampio di flessibilità da in­
durre la considerazione che più
che un ragionamento sulle reali
necessità si trattasse di un impo­
stazioni di classica ortodossia
contrattuale». Per Marino D’An­
gelo, segretario generale dello
Snfia, «la trattativa nasce in sali­
ta, la posizione dell’Ania rispetto
alla piattaforma è di contrappo­
sizione e il contratto troverà una
sua possibile risoluzione se si riu­
scità ad uscire da una dimensio­
ne di contrapposizione».

C.Cas.
© RIPRODUZIONE RISERVATA

I SINDACATI

Forti distanze,
terreno comune
tutto da costruire

DORSO ESTRAIBILE

IMAGOECONOMICA

Ania. Luigi Caso

27 milioni

Gli arrivi
Ogni anno a Venezia arrivano
27 milioni di turisti

120 milioni

Gli investimenti
Valore complessivo dei progetti
di sviluppo nell’area del Lido

INTERVISTA Luigi Caso Capo delegazione Ania per il rinnovo del contratto

«Per la stabilità
dell’occupazione
bisogna agire
sul controllo dei costi»

