
t

t

(

'
\

LA RIFORMA SOCIALE esce il 15 d'ogni mese

lta lfR : ,A N N U.A

•:t.tt•ro: •

l - l o
• l~ ,:iO

8fMf0"TfV\lf

•
un ~nsoioo1o x.... 1,SJrs.

PREY.Y.I ll'l~:-ìEHZill.\ E:

l .

•

Plll' nua pngma • l ao l,

•

• llii'ZW pagma. • •
,.

•

IJ
.

" pagma . ' ~
•

Recentissima pttbbl icazi o ne :

l~dih;ri HOGX c Yl .\ UE\00 - 'l'orino

-
FR\:\CESrO s. ~IT'I'I

- Rl) l~ -

P R l ~\l l ~j
Ili

Hl
lH

8
t,au

l'~\ l~l'lmSL\ ~I J LI 1 \ BIP.\HTIZIII~E TI:Him OHI ,\IJ:

l' rt•zzo l,iTI' T Il R

Preno del presente fascicolo L. 1,25

15 Giugno 1901 Anuo \'111 - Vol. Xl

l.LFORMA
HASSEH NA IH SCI E~Zt~ SOGIAJ.I t: J>OLITICII~

· ~·~·

S g () () N D A S g R I l•;
- .. , """""'-- -

IJIItl~·l Tllll l :

F. S. NITTI LUIGI ROUX
Pttfruou at/11/1, Untvu.tU di .Vtpo/1

fll:l>AT roru::

LUIGI EINAUDI
Ltb<.:o d;. l Hl/• /!, 1.' Jr t•ll• 'l T~r/IP

t. llrlicoli.
L.\ R.\PPJU.S~ 'TA \Z,\ l'l!lli'OH'l.IO~,\LJ;

l'ARLA'IE>;TJ 1·: XH C'IJ.\1!":\1 . .

Il. Que8lioni del yJor11o.

1: f'ROH:!;SII):\A I.E Xl l
. . J:SRICO .li.I.O.\ TL

St:LL'l:.\JJGR,\ZIO'\ L L'.,mi~mzionc to·mJ•OrRtlf'a italinut• (.• I'(JJ,era di ani·
Flenza di ~lon . . B uomelli , . . , • . • . • (}[('SJ:J•p}; PilATO.

La tratttt <Id fulll·iulli. . • . . . • . , (i, 1'. c t'GO C.lt'JJ: IIO,
l fondatori dt•lln grl\n<lt• lruli11 trnn•Rtlnntirn • . . • J.l!IGI t:IS.H'IIJ,

l IUI'PORTI TIU LE SOCH:T,\ I:SJo:HCI~~TI IL SEJ:\"JZIO l'EHHO·
\'lARIO 1:--. l'l'ALfA El> IL PI·:HSo:\,\1.1~ • •. c;nuo (l,\ \'Ac;J,U :JU

l're{. J•r, do :YotA!I .t.~· .. ., inulrosi~t rwll'lotr. 41 P. •·

11/, Oronacht: t· rinù,·te.
RI\'IS1'A OET,J.r~ IU\'fS'I'I·: . . , . . . • 4. C'.UIHTI.
RASSEGXA .\II'XJ(I p\ L t·: . St• il ConHIIH· po~~;a ,. ol>·t.hn toruir<' In refe-

ti<>tw ' Colns ti<•a . . . , , , . • . . , , , {'(iO f'OIITI,
RASSE(;X \ IH.L \10\'nn::-..To 1:\lll·~·I'H/,\L~:- L<' iuduwi,.. <·lt•ttrkhr, in

lt3lin . lLlt i lll~l l !J'l'Hf. !i
. ,,:,ì.;.f,th ,,.:,.t; d~i td,:~'o;;. dJ I.'..V~Mr:;:, fl"..lt:Su .tU Torirtt.

~O'PIZIE EIJ ,\ PPllX'l' l · ' . t"t"ltttb c1t1 l'r,1(. '*l'atorf' f1uli'ru·UI h···'larllt~t.- 1.~ n"lwall·•llf"..., Il ronuotrdo dtlla \ o;--
'r-;rb, - l.a ltWICf" \ltl Jau>ru 11 ... 1 r•ndlllll. f..- .-llf'HA tfuflltf•tlt.a. - .lctlt"'JI•ra. ftrto• t
ti~ ltrkht t fartlfHH',

BIBLJOGHM'IA
AI' I'UNT(UIIII.JOGHAI·' ICI '" Ol'èiO oli: 1 .. Hcuu~• (,4. lAri•'· o lttCKl~, "' s, • .., Au;:xo,

A. 11 •'~~>. r; , ,\, M. au.u 1'. ll'.\1., 1 , \', l'•~<~ro, \', lt. Jo• ••T., .A. Or..ann. M. M•t::ttt,
Il. IJ&Il • r ~~ r , \ f'•'"'''~ ~hn ' • filrc BU:R.A, A . ll r.aJ"or r!'u e A. f~tt, tnDJ:t, ~' · hoaa, ,., · 'u :'(., • · • .t
~ ~t.s, 1• Sn: l<, H A•:uol>, l. l', Ilo:< oua, o:. l'•al<&, Il. Il "~u. ha<•t':'o<c " 1 "n•u,

• LI.!\GIT, n. l ... UuPa..\r, 1~. ' on H olt M 11,\I"C&IL.

~~Ai(.!Q l'l'ALI ,\XO E)) I:S'n;HO d!\1 IO tn~<ggio nl IO t:iu~oo H<il • · 0 .
.IJ;>;ACA ECO;'\O~IICO · I ·'I:\.\~:1.1,\HIA • • .••.....•• x.

..........
f.diton IIOU\ o YIAH HSfìll • Torino.

t

ol!i L' lllf'ORlU SOC'IAI.K - ANNO \"111 • l'O!., Xl

spesl di pubblic.~ utilit.i\, .~.: •l~ qn.t>slo. non l.'ar. le~ito dn.hita~e ~r du
·b . 131 m!lten:l la pratJ(:i u or.unm, t>d .t r.tg1onc, l.uglussuna a..~rlillli
l e 111 . • 1 • • "" ~

lt i' ogni sorta di :;tsnzmn~t•nll, pure 1c non JHC!'r·nllllo un caratt-
mt er · l ' Il l' · l """ IJitc

t·~.imo di ra,·orc in•liritlur1h'. , a nt ron• tziOIIt'. r 1c non si t'ctt'da 1•1 ~;...; Col l . l t ,. . • "''ll!
tMia SOHiJII(l(l,ll.'l, O _qm•sto \:111~ O. JHI~l."ll:ll 1.' • IIUIIIZIOTIO ngiS(e ~ ~
~350 c-onte elemento d t fatto, l.'enz.t mlhm c 111 a le un modo sulla ques~

4
III~SSÌ!ll3.

ì\on mi r;tT dubbio ~i che, ~~sunto CfUt'~L'OJI('rC dul ~'0111~mc, lÌ dar~
hi•)~O aù un , 0ro pubblico scrnzto, pcrchò al carnllorr. dt nllle l•Ubblico, il­
nega bi h: ma insufficiente per sè. solo, SI nggnu~g~r.cbbe quello di un'aUi1111
• esplicat1 dallo Stato •, che n~nlra nella th•hmzlOllc alln. IJUale ho IIIJq
aw:-nnato; per cui IJIICllo c ho d1 per sè stesso non ò puhbhco smbio, !ti
dil·enira quando lo eserciti lo Stato od un o n le locale. Qui'Slo c non altro 1
pull dire dal punto di Yista giuridico.

Resta l'altro law. quello politico, della com•1 "ic11zcl; o IJUi sarebbe btu
che la marca di fabbma socialista non impedil'sC, como laholta madf, •
con~itlerazioue gerena della riforma che si propone. Ma di questo altri pM
dire • con miglior \'OCi •.

Do t t. Uoo Fom

'

1)1!1

A pi'OpOMilo di una rN'untr llllllhllclltlllllt: (1}.

•

~~ uno 'ltnlio Mnfortanlo tJUCJio t! i suguirc i pN~r~;si rnpi·Ji che le irl'lnstrie
elettriche fecero in ltaha 1n questi nllirni anni. IJuranw gli anni IB!Jr. ~Ji-:18
l'energia impiegala a prorlurre corrente deltrira sali da :,o.ooo a li!fl.()(l() ca·
valli vapori; cd in ba8u a c.licoli apJ,rossimalil·i si pub arguire d1u nelle
sole stazioni cPntrali, che COlllinciaroul) a funzion:~re durante gli anni I SfJ~ ~
1900, l'energia impiegata fu tli circa 20.000 caralli.

I 120.000 cara Ili esistenti alla lit1c del 1898 ranoo cosi rip3rlili:
Per uso comutl!rcialc :

llhnuinazio'nc e distribuzione di
Trasvorti di forta . . •
Trazione • • .

energia :,: •. ooo camlli
tn.OOO •
t.i.OOO •

•

• •

Per u.;o pri l'alo :
•

IIJuminazionc . •
Tra.;porti di fort..'\ . • ·
Forni elettrici cri industrie (')ctlrochimichc

..,. 000 -·>- •
10.000 l

: •. ooo p

Lo sviluppo cronologico degli imjlianli elettrici l'i 'iene dalo dai roguN•Li
d~ti: gli impianti attimli 1HII1H\ del 1° gt•nnaio 1~6 ~\il~l(lpaw~r:o l~ l.~lrnr~
d1 36.020,91 kw.; noi t8!Jf) furono nllÌ111Ii 309 unp1anll con ,, /1(),1 ... k-:" ..
nel 1897, 32 1 impinnli con unn potenza di 19.3;G,!J5 k\1.; ne118~1"· -410un·

pianli con :2:i..I:J6.15 kl\ . rt'' '1•1
Co t• to cr •sc••odo •!d una o.l, ~ •1

me \'('<ltl~i, l'aumento annuo n1 c~n tmwmen t. ' :. • d,
1896 al 18!!7 si cbho 1111 auml.'nto del ;, 'l• nel numtro dl.'g~1 • 1111f!110~ / d~:
'l:J9'fo nolln j)I'Jtenllalitll; dal J8ft7 al 1898 l'smnenlo negli 11111'111011 11 1

2G ''• e quello clellt\ pol<>nzialitll del 31 '/,.

(l) '' · • · . . · · A{ • • 11 (in /taloa a!kl fiM del IMiti
·•Oitut l!••lllloelle •·•:J!• U>IJWlnll ckUro tJH~ 1

• d 1 Allora
' <~t • 1 1 1 t"O(I - lloutero l agr c,
. nno •·• l, iR fudrie dtltricAe i~ /talla a tut o 1 " •
llld • 1111na Il co111m~rdo, l!om11, l!lOO.

•

620
l 1 RII'OR)Il SOCI \I.K - ANSO \Ili • \'01.. l i

li
, lt ,4 mtteri,tic<l dt•llo Hi luppo tlt•ll 'indtbltia clettric:t in ltal't •. na r.tl·• . • .• t'. a~tl

r ento tlt.>Jh JoOlCUZiaJità Ùl'l 11110\'1 llllJil•lll l ; Ili !)Ile i! i t1!ÌSienti tllrte PUOI • • • 1 . • , . o) O k • • • PfllLa
I 'J ! ""'~ SÌ U\'CI'a 111 meolJU un:l J>Olcnz,t l l _ ,, W. pct 01{111 III!Jtian••.

1 • o~•v l ' . l't '•> 1, w , 111

Il .. ttirnti nel l":JS qtu:sta m~ t a c sa 1 a a h. " 11 . •111e 1 a •
1 1. ,,,,..1• • • 1. • \ Ila tint• •lt-1 LS!JS e.;;i._te,·ano 1n . tn ~<_t :...lì J 1111Jilan 1, ~·~n . una i'Ot~nta 4i

c,~ . -o,.,, kw . . la ma~ima parte 1h l'S)il hanno uno sropo prmtto (l8!ll •
c •• .-t · ' "' ' • , . '\.»!
l' ~:!.7 •1 1: e>Si però son•> n pkcola potenw1 1!!1, an•ndo una me·lia •li 17 h

• 'l . l' 31 r. , .• mentro quelli a ~copo l'Oillllll'TCHI e sono 111 nun11.•ro 1 1 • !lu (l t.a '/,), con u~

111e.lia t!i l tO kw. per ogni impianto.
<lne3ta ùillétllllo'l di pott:>n1.iahlà fra gli im pinulì prirali t' quelli ad 11M

c•lnuner~Lllc risulta anche dai seguent i dnli :
A scopo primto si arerano 1:1 11 impianti, O l'enti una pol(lll1a minore di

tn kw.; :H2 ùn 10 n 2~' kw. ; 108 da 2:> a i>O k w.: GO da 50 a 100 kw.: 31 da
100 a 250 k\1. : i rimanenti 9 al·o,·ano una potenzialità mugg1orc di 250 h.

F t .L gli impianti a s.·opo ctlmmcrcinlc in1·ece Gli nVl11'11110 una I>Oitl>z.l da
o a lO kw.: 107 dn 10 a 2i:i kw.; !:19 tln25 n 50 kw.; .j(j da 50a LOOk:'ll.;
liO da 100 a 2;J0 kw.; IO da 250 n :'>00 kw.; 7 da :i()Q a 1000 kw.; 7 da
HIOO a ::!:->00 k\1. : 2 d n 2500 n ~.ooo k 11 . : l cl a 8018 k w.
~egli impianti prirati predominano quelli falli a scopo di trasporto e distri·

budonc Ili In~ a singoli op1lìci (1127 rou t:Ul0.38 kw.).
l.'t f•Jr'Ll motrice per attiçare tutti questi impianli è di varia natnTll. i

hanno oo~ì !J;)2 impianti oon forza motrice a mporc. 78 n Cona motrirt
idrauliea, ~tj;> Ct'll fon.a motrice a rnpore ctl idranlir.1, Hi!l con forza motrice
a gas o a·l i.lrocarburi, 22 n fona motrice elcllrica.

~oterole è lo wilupp() pre~o •hll'utilizzaziono clclle forze i draulirh~. risrottl~
alle nltril .;orgenti 1li energia. ed infatti noi troviamo rho nel Piemonte il
:.~l'/, Mgli irnpmnti f•l u'o di motori idraulici . ncllu Lombanlia il 37'/.
nel Veneto il 4!J ''•·

Hi~uanlo alla natura •ldla corrente u~ata finora e in prevalcnL:t IHorrt?lt
c.ontinua: con '2•)S8 impianti (!l t. a'/,). !)2 (1.0 v/J sono a ('orrentc monofaS111•
20 (0.fi '/J a corrent~: bifa~ict, ;}(j (2.;) 0/o) n corrente trifasica. ao (l' ..) •
a correule mista (continua e•l alternala). .

l.a r.orrente altermta è finora poco ll"~:tla negli i!llpianli privati, al·en~
fra ;;li illl[1innti a corrente <li tale natura, il Il 0/~ a scopo privato. rd 11

rljl u 8 . l ,,, , copo l!OntmercJa "· .
. Qu_~la •lillt:r_c~m ri.sulta maggiore se si considora la potenzinlit11 d~;~~~~~

ptanlt. nven·los1 mfalt1 .sn un totale di l r,.3o~.9!) kw. : 1 0.7!")~.7 1 k11 · ()l.t •

!iff USO pril'nto 6 31,~,11.2~1 (..-w. (i!i.:\ 0f) JlCr USO COitllll iJTCi:l ll' .
~ l ' . . . • . t • tlt\-• eg 1 lmptantt a scopo J•ril·at«J a corrente allcrnnta prl' ralgono l ,ornt

l ne t ron ~~ impianti e 4!J;) 1 !17 h.
(;h impianti a Cilrrenlc n~i~tn sono t•ogt dili<~i;

12 a corrente co oli nua e uwnofasir.'l con ll.I OI.Oti k" ·
l .. e c hifn ica

16 • " c lrifasica

88- •
l.i!t!, ID •

n

IIASS•;o~A IIY. J, lfO\'Il>IES JO 1!-'IIC'>TRIAU: (;:!)

Ri~uanlo agli usi :t rui sono destinati gli imJtianti clettriei iu Italia e!l­
•ltnli alla fine del 18!JR, si hanuo i segucuti dati :
- ti) n scopo commen·i~tlo;

·rraworto o di~trihn7.iOIII' forza (cOmJ•r. la traz.) i impiant~ e 36i7 kw .
Tra~porto c di>lribudmu: di lnC(I e fona SSS , e 5:~3!t/•S .,

b) a SCO[IO pri~ato :

Tr.l'pi)rto 11 .1 isl ri bulione •li for 1a l l • • •
• nnptantt ·~on r>,IIZ 1.88 h .

Luce nd opifki ~ingoi i • 1-127 " • l:l. l ·l0,88 " Luce a l'ilio, lMlri, OSIH'dal i, t·cc. • IFG .. • 2.1!!ii,P-Ii "
Lucu a pìro~ralì iO .. • l) I G,2~t ..
Tra~porto e distribli i.IOnc ltiCl.• e rorm 11 ·1 • • ~>. l t G,IJ7 •
~'ornt elci triei • • !i • • LaOJ.!J7 "
Scopi dil•otSI 17 , • 6fì9, 70 •
Per la lralionr i dali si hnnno sinr. alla fine dd 18!1!1 ; t re soli impiauti

c>ercitano esclusil'llllH'Ill.: la trazione ; gli allri oltre rhe alla traliou!' stn onv
1.er la luce, for t.n, ecc.

Il sistema Iii •listrihut.ionr usato i: quello a t roll~y. eccetto che nell'iml•ianl.o
di Roma on• esiste un sisl«·1na misto.

L-"1 [>Otenla totale rlei grnera tori usati per la tra7ione rlrttrie.'l è di 1J.()3(t
c.walli·l":lflOri; il I'Oitaggio u~ato è t rll ;,()() c 5!i0 rolls, ec«tto pt>r gli im­
pianti di J~cce o H4lnut che è di 1ìQO ,·olts.
n numero di wllmo u~ate è di 57 l pel serri zio normale. e di Ufs dì ri·

sem. Il primo I>O'llo per la trazione spetta a) lilaM, la cui rete trnml'iarin
b:t ora raggiunto uno s1·iluppo di ~,l km. in as..~e. t.~' n !}; km. di binari :
quando saranno ultimate le linl'c di) fonz.'l 01! .\ ffori. alloro lo sriluppo in
a•<e ~:1rà di 76.~> km .

..\. Torino nel 18!>S a 1899 sorso una ricdtissimn rct<' di tr:lm\·ie elettriche
con l!l linee ecl uno sl'ilupJIO di km. ;.0.280 in nsse.

A F1renzc nel LS!l!J esisterauo !l linee tnunriari~ con 41.MIO km. in n e
e 65 km. di binari. \.lire lint•c impQrtanti esistono a)iaf'Oii, J,irorn•), l'n·
lermo. Perugil, Bergamo, e~:·c.

Oltr€! alle linee nrhnnu c submbanc in lt:11ia, la trazione eltttriea \NII.I!
applicata anche alle ft·rrol'ie. r 1·o~i si hanno in ~·~cn•izio o in Nstrnr.iOJiù lo
linl)jl .\lil.tno·\lonza (12. 7."> 1 km.): llologna·San l·'di\'~ (-1~ km.), M ilnno·Gnl·
lamtc (IO krn.), I.ecco·Colìro (.llì km.), ree .

Abb:t'!b ma n umoro3i sono vii i m p i an ti rieti r1d •le' ~ 111:1 t i n Il 'il_lnmiu~ tJone.
In complesso la l'l)tont.1 lumino;a tl~llo lamp:~dc mslallate m Italia nel

1~'9~ p~>r l'illumiuTlion~ ~in Jlnhhli~\ che J•TÌI'llltl, si pub \alntnre n tJrNI

,~·-"W.OCJO c.:uHiell•, <li rui ~.!>Oll.OOO 1111 inc.1u•lr centa. c G.9W.OOO ntl ar,'<~.
uttn 'lllest.1 l>Otent.1 luminosa 1n oos) tl i\·isa:
llluminatione put.hlica: :u;OO.I)00 c.'ln•ll!le, di l'n i ;,;.o.OOO ad inr.'lod~~rnr.n:
llluminazion" 1•ri1·at:J "''Il st 1zion centrale: 5.7;J0.000 c:~ndr}(l, dJ rm

5Z,O • vv ' • 000 d l d'
. .000 a•l tncandt' r.cnza · <'On impianti particolari. 6 bOO. ca o e c·. 1

CUI '1)('
•>. 10.000 n•l inc:tn•lcscenr.n.

l

l

l

l

l
l

,

\

6
2:! l, \ Jllt'ORAI.\ SOCHI.F. - ASI'IO \Ili· \ 01,. Xl

\ I
l r 6 Jel tt!!l'-:, sui S2tì~ Comuni dl.'l Hc;,:no, l LO R\'C\' llJIO imp'ow:

• :1 IO • . 'l l IJl' o/ l_,. fi
illuminuiono L'lettma. llSSJa ' ..) ,. • • ••

Ili m'Sii Gomuui Jll.'fll solaUJI'ltl•· :JI~ti an!\'nno unllluminaliOoe atradalt,
•

11
1 risulta che J'illuminatione cldtnra slr.ulale «'Sisll•\·a ~olo nel.(j 3 per ~ · l Il · · .. '" (ltr c~·nW dei Comuni del Hcgno. Htgnnrt o n e r:u Ili rl'gtOIII III cui trovanJi q11!t!j

Comuni ;;i ha 1t1 ~~giiL'IIte tahdla:
- - .=-'-

H EG o ~l

- .. {
~ l l ·-~

o1
~ j ç: ... o ... ·-, ·! Qc

s ,::J Cl ·-o - l " e.tl E t:l '" .. Il ., a ·- ·- o «> " e
llc ,...) • :.-- ~ - :J

' !!4!1-1 l lt>:i 30:1 J ~!)!l 7!12 ' 323 l m 1\umt~ro doi Comuni

Comun\ con impianto dcttrico
per illumiu~lÌOnt'. • . . . 108 18 11 8

PcrceniU<\l& 7.02 r>.!l1 G.·ll

32 l l!l l Il ~
·1.0 l 5.8:• f H l l ~li

Comuni con illuminazione elci·
lrica atrndalo !1!1 lti IO:) 21) Il Il (1

l

Pero:entua lo f>.3 1 l 3.28 .UI

Stgut H E G I O ~ l

:Sumero dei Comuni. .

Comuni cou impianto
olettrieo per illumiuaz.

P l!r~entun le

Comuni con illuminnt.
rl ~tlrien blradale . .

c: --..
" "C.
o

fo<

280

31

12.14

l
l o ·-H .. • -

22G
l

12

6.:30

12

·-H
N
o ..

,::J ..,

!J

1.98

-= "' u

G lf>

llì l
2.60

. l (j

... ·--~li
"' ~ --

231>

lO

·1.23 l

lO

Pereentualt' 10.3!> 6.30 1.9~ 2.60 1.23
l

.5 "' d ·-
"

.. c ·- ~ -- Il -.- •
"' - u

'" .. ••
ltl u 'Il .

l •

12 1 ·10!1 Sj7

:~ {1
• l

2. 11 l t.22 l
.

1.!16

l

3 [l ' '
2. 11 l ·) ·l l t.\~ •••

Se · · · · zione alt~
. SI a~g111ngoM ai òati del lR!I" qttcglt impinnti per tllmnt~ta ttritl

vatt nel 189~1. si ba che la percentuale dei Comnni ad ilhuninaztone tle
è •li fd >< ver cento. .

Il numero. di eat~tlt:~e per ahit:tnl~ per l'illumin:llione l"~bblic~ n:,:
~·io le vane pronocte, •h un minimo di 0,20 aol un mn•it!llO •h l.
noeta di l'arma).

IUSS.!«J:>\ llfH, AIO\'I~E~ I O 1:\I•UilTIII.\I,E fì2:S

l<'! rtJ.{ion~. 111 rni gli_ impianti 'PI~tttici. (a 1Jilahuu111" soopo aLbiano 0 SPr·
v ire) sono p111 lllllll('rO>t, 60JIIj (jiiCih Il l'Il,\ lt.a ~tuJin; il ra[oportr, tf .. ll'cnergia
iutpte•rJ.ta a pro•lurro: c:orrcut~ al n•tmoro oleglt abtlanti alla IÌne del 1ct1g •

O • , • l C' • Il
roNimo neii•J se~urnlt provtnCJO: ~l lano con 11.8!) kn. ogni mille ahitaut i·
Torino con Il :11 k\\,: l.iroruo, I l. l ~: Genova IO 1''· IJ"rw•rn" "l rr ~c,.' • • t • .., t ~ l"!U Vt ., 1•)\.)• L~ '-.'•

QuMto rnr·•Jequuo rapporto ,. 1n1·cec minimo nelle scgu~nti r•ro,·iucie: r;ir·
gtnti con 0.06 kw.; Poggilt, o.o~.; Sa;gari, 0.0'.!: He~-:gio Cal:sl.ria, O.fJ I ;
Teranto, 0.00.

Wl(n:tr<lo .alln prMcntouza. rll.'! gr~r.ra_tnri e.ll'l~rici risulto rl111 su 3112fi g•··
nwton. 18G l sono •h f;thhrtral.tOtlll ttaltan:t, ti rttll:lllftM. 17fi:!, «li lnhl1rica·
ziono eil~ra. [~euorutori di faiJhrÌI'hl' l'<'!h•rt: \311110 sr.eciahm:ute IIPII' ftll lllt
centro lo c morìdiounlr• ; infntti m• Ile quattro r1·gioni <l ' ie:montt·. Liguria. I..Hn·
bardia, \'encto) su •z;,()(j gr!ueratllri t•sist•·nti,);iJ I (;jR,6 'IJ Sòllo ùi fal.llrif'l1e
il.llianc, i l mnanen LIJ l OG2 (l 1.:1 • /,l pron•ngono da Il' r·~kro : nelle altre n·gioni
d'Italia ini'(I<'O il 81 Q 0 duì grucralmi !IA)no 1li f.thhric.tzione ihtliana. l''l il
Gli 0 , di fabbricazione ('Sl('ra

Higuarrlo :llln potcnzialitit «li qne~ti w·neratl)ri. quelli rh faJJbrica7ÌOIIC •'Siera
S<lno molto Jllìt pol~'nli. ''on una mc lia di :n.G kw., contro una rnedin di
10.8 k1r. per qt~ellì eli !ithhricht• italiane.

I,(! società per a?.tOni che l')creil.1\'ftno lrgalmente nP.I Heguo industrie l'ltt..­
lriche. al 31 diccmhrc l !100 era M in numero l) i 146, di cui 11):1 nazionali
ordinarie. 27 nazionali cooperati\'e e li ester~.

Que;t.a rapida r.t~srgna ci fa oonoocero l'immenso ,·ilnppo falto dnllc in·
du;trie elettriche in llalin. c ciò f11 sJ.er.trè ebe in nn UHemrf\ non molto
lont:lno la no1trn p.tlria abbi:t a pro•n•lère un degno poslil fra le potenti n:l·
tioni industriali .

•
Ing. ,\l AiJlll:\1 f~t rnES

,\\ll\tente tKil\00 del L>bot>IOriO di t:OO<J?CU polluc-a di TorlDo.

l
' l

	RASSEGNA DEL MOVIMENTO INDUSTRIALE
	E. MAGRINI, LE INDUSTRIE ELETTRICHE IN ITALIA

