

I SETTORI DELLA PRODUZIONE

Tutte le attività produttive di beni e servizi sono raggruppate in tre grandi settori economici :

- **Settore primario;**
- **Settore secondario;**
- **Settore terziario.**

A questi tre settori si aggiunge il **settore quaternario o settore avanzato** che si è sviluppato negli ultimi decenni ed è un'ulteriore sviluppo del settore terziario.

1) IL SETTORE PRIMARIO

Il **settore primario** è detto così perché si è sviluppato storicamente per primo e perché produce i beni di sussistenza, che sono di primaria importanza.

Comprende le attività che servono a ricavare le **materie prime** messe a disposizione dalla natura e cioè:

- Agricoltura;
- Zootecnica;
- Pesca;
- Silvicultura;
- Estrazione dei minerali;
- Sfruttamento delle foreste.

2) IL SETTORE SECONDARIO

Il settore secondario è detto così perché si è sviluppato dopo quello primario; comprende tutte le attività artigianali e industriali.

Industria: esistono numerosi tipi di industrie. In base alle materie prime impiegate ai prodotti ottenuti, esse vengono generalmente divise in 4 rami seguenti.

- a) **Ramo dei prodotti energetici:** nel quale sono comprese le industrie che estraggono, producono e distribuiscono energia (carbone, petrolio, energia elettrica) oppure acqua o gas.
- b) **Ramo estrattivo:** che comprende tutte le attività minerarie.
- c) **Ramo delle costruzioni:** che comprende l'attività edilizia in generale (la costruzione di edifici, strade, ponti, infrastrutture, porti, etc).
- d) **Ramo manifatturiero:** che comprende le attività destinate alla produzione di beni manufatti, cioè "fatti a mano" (ora con l'aiuto dei macchinari).

Questo è il ramo più importante e più complesso tra i quattro sopra indicati. Secondo la classificazione dell'ISTAT, esistono 20 classi di industrie manifatturiere, distinte in base alle caratteristiche merceologiche, cioè al tipo di prodotto: alimentari, tessili, metallurgiche, meccaniche, minerarie, chimiche, cartarie, plastiche.

Artigianato: è l'attività manuale e creativa svolta in maniera autonoma da una persona o da un gruppo ristretto di persone in aziende, per lo più manifatturiere, di piccole dimensioni. Il fatto che un'impresa sia artigianale o industriale non dipende dal tipo di prodotto, ma dalle caratteristiche della produzione.

Es: il gelataio è un artigiano, ma la Sammontana è un'industria che produce grandi quantità di gelati.

La gamma di attività riconducibili all'artigianato si può suddividere a grandi linee nel modo seguente:

- a) **Artigianato artistico:** produce oggetti e beni, in cui le capacità manuali si sommano alla creatività e all'invenzione personale.
- b) **Artigianato manifatturiero:** l'artigiano si occupa della trasformazione delle materie prime in lavorati o semilavorati.
- c) **Artigianato di servizio:** l'artigiano presta la propria attività ai singoli o alle imprese, oppure cura la manutenzione e le riparazioni, (es: parrucchieri, sarti, elettricisti, idraulici, imbianchini).

3) IL SETTORE TERZIARIO

Il settore terziario raggruppa quelle attività lavorative che prevedono la commercializzazione dei beni prodotti e l'offerta dei servizi (i quali garantiscono alla società comodità, benessere, sicurezza e permettono di usufruire al meglio dei beni prodotti dal settore primario e secondario).

Questo settore può essere suddiviso in:

- terziario tradizionale;
- terziario sociale.

Terziario tradizionale: in questo settore possono essere raggruppate tutte le attività lavorative connesse con l'Amministrazione Pubblica; con la distribuzione dell'energia elettrica, idrica, gas; con la sanità; con l'istruzione; la difesa; la giustizia; i beni culturali e lo spettacolo; con il credito (banche) e la previdenza; con le telecomunicazioni; i trasporti ed il turismo; con il commercio e tutti i servizi alla persona (parrucchieri, estetisti, etc).

Terziario sociale: nel quale operano persone che offrono servizi assistenziali a persone con disabilità ed anziani.

3) IL SETTORE TERZIARIO AVANZATO O SETTORE QUATERNARIO

Questo settore è collegato al settore terziario, ma in questi anni è diventato così importante da diventare autonomo e prendere il nome di “settore quaternario”.

Nel settore **terziario avanzato o quaternario** operano coloro che offrono servizi alle imprese caratterizzati da un'elevata professionalità (come: i liberi professionisti, gli studi tecnici, informatici, consulenti per l'organizzazione aziendale, finanziaria, legale, fiscale, per la formazione di risorse umane, i professionisti che operano nella ricerca e nella progettazione, nel marketing, nella pubblicità e tutti i servizi dell'informazione).

Altre aziende ed attività collegate al settore quaternario sono:

a) le aziende che producono tecnologie avanzate (progettazione e realizzazione di sistemi informativi; sviluppo software, realizzazione siti web). Una zona dove il settore quaternario è altamente presente è la Silicon Valley (valle del silicio) dove vi sono aziende ad alta tecnologia come la Apple, Ebay, Facebook, Google, Microsoft, etc.