

1

Livelli di accessibilità dell’Aeroporto di Viterbo

PARERE IN MERITO

3 Settembre 2007

Il Centro ICCSAI

Il Centro ICCSAI, acronimo di “International Center for Competitiveness Studies in the Aviation
Industry”, si configura come associazione senza scopo di lucro.
Il Centro si pone come soggetto qualificato ed indipendente nel campo degli studi sull’industria del
trasporto aereo, con particolare riferimento agli aspetti economici, di regolazione e manageriali.
La rilevanza scientifica è avvalorata anche dalla presenza di un Comitato Scientifico internazionale
che sovrintende le attività del Centro e a cui afferiscono docenti di Università internazionali tra cui:
Department of Air Transport – School of Engineering della Cranfield University; Center for
Transportation and Logistics del M.I.T. di Boston; Manchester Business School; studiosi italiani del
Politecnico di Milano, del Politecnico di Torino, dell’Università “La Sapienza” di Roma, dell’Università
di Bergamo.
Il Centro redige annualmente un Fact Book sulla competitività del trasporto aereo in Europa ed una
relazione in merito alle dinamiche imprenditoriali connesse con l’evoluzione della filiera del trasporto
aereo (prossima presentazione il 29 ottobre 2007).
L’indipendenza e l’autorevolezza rendono il Centro particolarmente adatto a sviluppare studi
destinati a supportare e sensibilizzare gli enti pubblici e gli attori di filiera sulle criticità e le
opportunità connesse allo sviluppo del trasporto aereo.
Il Centro è membro della Air Transport Research Society (ATRS), principale network di riferimento
scientifico per il settore ed è inoltre già impegnato in progetti di supporto delle territorialità in
ambito aeroportuale.

2

Hanno contribuito alla stesura del seguente parere:

Prof. Ing. Stefano Paleari (Direttore Scientifico ICCSAI): Professore Ordinario di Economia e

Organizzazione Aziendale presso l’Università degli Studi di Bergamo.

Prof. Alberto Nastasi (Comitato Scientifico ICCSAI): Professore Ordinario di Economia dei Sistemi

Industriali presso L’Università “La Sapienza” di Roma.

Prof. Andrea Salanti (Comitato Scientifico ICCSAI): Professore Ordinario di Economia Politica e

Direttore del Dipartimento di Ingegneria Gestionale dell’Università degli Studi

di Bergamo.

Prof. Ing. Renato Redondi: Professore Associato di Sistemi di Controllo di Gestione presso

l’Università degli Studi di Brescia.

Ing. Paolo Malighetti: Ricercatore in Economia e Management dei Sistemi Aeroportuali presso

l’Università degli Studi di Bergamo.

3

Obiettivi della relazione

L’obiettivo della relazione è la valutazione del livello di accessibilità offerto dall’aeroporto di Viterbo,
in particolar modo con riferimento ai collegamenti con Roma.

La necessità dello studio nasce dall’esigenza di supportare la decisione di localizzazione del terzo
aeroporto del sistema aeroportuale del Lazio. In particolare, si vuole valutare la capacità di garantire
ai passeggeri l’accesso a Roma senza congestionare ulteriormente il traffico urbano della Capitale,
tema attualmente oggetto di ampio dibattito.

Sebbene qualificati studi tecnici preliminari abbiano già evidenziato la miglior appropriatezza
aeronautica del sedime di Viterbo quale sede di sviluppo del terzo aeroporto di Roma, alcune riserve
sono state espresse in merito alla presenza di sufficienti ed adeguati collegamenti da e per
l’aeroporto.

Ai fini di una ponderata decisione in merito, il presente rapporto espone un’analisi preliminare
dell’adeguatezza del livello di accessibilità garantito dall’aeroporto di Viterbo:

i) in riferimento alla capacità di offrire collegamenti adeguati e comunque allineati agli
standard degli aeroporti secondari che servono le grandi aree metropolitane europee;

ii) in riferimento alla presunta esistenza di un gap di accessibilità significativo e non colmabile
tra l’aeroporto di Viterbo e le altre opzioni, in particolare Frosinone, per la quale, al contrario,
sono già note le riserve per quanto attiene le prerogative aeronautiche.

Le valutazioni riportate si basano sulla consultazione dei timetable pubblicati dagli attuali operatori
delle linee di collegamento e sull’analisi dei documenti messi a disposizione nel periodo di
elaborazione del rapporto dalla Committenza o già a nostra disposizione.

4

Sintesi del parere

Lo studio eseguito per redigere la presente relazione ha evidenziato come, già allo stato attuale,
l’aeroporto di Viterbo possa offrire, in termini comparativi, un’adeguata struttura di collegamenti
verso Roma in relazione agli obiettivi e alle esigenze espresse dalle amministrazioni in merito alle
tematiche poste dall’argomento in parola. Nello specifico:

• È stato stimato il tempo medio necessario per il raggiungimento della capitale valutando
preferenzialmente le modalità che consentono di non gravare sul congestionamento del
traffico stradale privato e che, al contrario, incentivino l’utilizzo di mezzi pubblici.

• A prescindere dagli elementi comparativi, la sede di Viterbo esprime una pluralità di
possibili collegamenti ferroviari che possono supportare una maggiore domanda di mobilità
verso la Capitale, anche senza ragguardevoli investimenti di potenziamento.

• Per Viterbo, la miglior soluzione disponibile allo stato attuale, dal punto di vista dei
collegamenti stradali e dei servizi ferroviari offerti, sembra essere rappresentata dal
collegamento con bus navetta sino ad Orte e il successivo utilizzo della linea ferroviaria
Orte – Roma Termini.

• La soluzione bus navetta – ferrovia consente di ridurre al minimo l’impatto sul traffico in
accesso a Roma. La frequenza dei collegamenti già attivi consente di raggiungere Roma in
tempi analoghi a quelli necessari per raggiungere la capitale da Frosinone e in linea con gli
standard europei (tabelle 1 e 7).

Soluzione bus navetta + collegamento
ferroviario

Tempi medi stimati

 Viterbo‐Roma Frosinone‐Roma

Tempi da considerarsi ai fini del confronto* 1 h 21’ 1 h 43’

Tempi medi ponderati* 1 h 44’ 2 h 13’

Tabella 1. Tempi di collegamento tra gli aeroporti, rispettivamente, di Viterbo e di Frosinone con
la città di Roma. * Per un maggior dettaglio si vedano i paragrafi successivi.

• Oltre alla soluzione sopra indicata il collegamento di Viterbo con Roma, via ferro, è
supportata da altre due opzioni che possono esser rese facilmente comparabili con la prima,
ritenuta oggi la migliore. Si tratta, in particolare, del collegamento ferroviario Viterbo – Roma
via Attigliano – Orte e della tratta FR3 Viterbo Roma via Caprinica che possono essere

5

facilmente rese comparabili a quelli della soluzione migliore, quest’ultima oggetto del
confronto con Frosinone e nel seguito delineata.

In sintesi, sotto il profilo dei collegamenti, non appare evidente, allo stato attuale, la superiorità di
una delle due possibili localizzazioni aeroportuali analizzate, Frosinone e Viterbo.

I tempi medi di viaggio tra i sedimi aeroportuali e la Capitale sono stimabili, considerando anche i
fattori indiretti e nel caso della soluzione navetta‐ferrovia, in 1h 21’ per Viterbo e 1 h 43’ per
Frosinone.

6

Lo stato dei collegamenti attualmente offerti

L’aeroporto di Viterbo è situato a nord‐ovest del capoluogo dell’omonima provincia, in posizione
esterna al centro cittadino, ad una distanza in linea d’aria rispetto al centro di Roma pari a circa 70
Km. Tale distanza aerea da Roma è analoga a quella dell’aeroporto di Frosinone, situato in posizione
quasi speculare all’aeroporto di Viterbo rispetto alla Capitale.

I collegamenti sfruttabili per raggiungere Roma da Viterbo sono molteplici:

‐ Collegamenti mediante linea ferroviaria (figura 1):
1. Viterbo ‐ Attigliano ‐ Orte ‐ Roma Termini;
2. Viterbo ‐ Roma Valle Aurelia con prosecuzione a Ostiense (linea FR3).

‐ Collegamenti su gomma (figura 2):

a. Raccordo Civitavecchia ‐ Orte interconnessione con l’autostrada A1;
b. Strada statale Cassia Sud;
c. Raccordo Viterbo ‐ Civitavecchia e interconnessione con l’autostrada A12.

‐ Collegamenti intermodali

i. Navetta sul tratto Viterbo ‐ Orte ed interconnessione con la linea ferroviaria Orte ‐
Roma Termini;

ii. Raccordo Viterbo ‐ Civitavecchia ed utilizzo della linea ferroviaria Leonardo Express;
iii. Raggiungimento, utilizzando i percorsi su gomma sopra descritti, del raccordo

anulare ed in particolare della stazione metropolitana di Saxa Rubra o di altra
stazione servita dalla linea metropolitana urbana (San Pietro).

7

Figura 1. Collegamenti ferroviari attualmente in essere nella regione Lazio. Fonte: Ferrovie dello
Stato.

8

Figura 2. Principali collegamenti stradali e autostradali attualmente in essere nella regione Lazio.

9

Il percorso preferenziale da Viterbo ed il confronto con Frosinone

Nel caso di Viterbo il collegamento che, allo stato attuale, pare assolvere maggiormente alle esigenze
preposte, è costituito dall’utilizzo del sistema intermodale bus‐navetta Viterbo ‐ Orte e collegamento
ferroviario Orte ‐ Roma Termini.

Le ragioni che fanno propendere per questa opzione sono diverse:

‐ Limitato impatto sul congestionamento. L’unica tratta stradale interessata dalla scelta di
questa opzione è costituita dalla superstrada Civitavecchia ‐ Terni nel tratto Viterbo ‐ Orte.
Non vi sarebbe, dunque, un sostanziale aggravio di traffico nella zona intorno a Roma, sia per
quanto attiene l’area urbana all’interno del Grande Raccordo Anulare, sia in riferimento alle
vie di affluenza dalle aree limitrofe. In modo analogo, anche il centro cittadino di Viterbo non
verrebbe influenzato significativamente dalla presenza di traffico aggiuntivo. Il tratto Viterbo
‐ Orte è una superstrada a scorrimento veloce che, allo stato attuale, non è caratterizzata da
fenomeni di congestionamento. Per le caratteristiche morfologiche ed orografiche del
percorso, anche l’implementazione di un sistema di bus navetta ad alta frequenza non pare
poter incidere in modo rilevante sulla viabilità. Solo il comprensorio di Orte sarebbe lambito,
allo stato attuale, dal percorso dell’ipotetico bus navetta, ma lo stesso potrebbe essere
evitato con un adeguamento stradale (si veda a pag. 24 il paragrafo sull’accessibilità
potenziale) costituito da uno svincolo aggiuntivo sulla superstrada Viterbo ‐ Orte.

‐ Adeguata frequenza dei collegamenti ferroviari esistenti. Già allo stato attuale i
collegamenti ferroviari offerti da Trenitalia sul tratto Orte ‐ Roma hanno una frequenza che
porta ad avere tempi medi di attesa per l’interconnessione con la linea ferroviaria, pur senza
alcuna ipotesi di coordinamento, in linea con gli standard dei servizi dedicati messi a
disposizione nei principali aeroporti europei di medie dimensioni.

‐ Collegamento ottimale con il centro di Roma. Il collegamento si attesterebbe su Roma

Tiburtina (già punto di interscambio dei servizi di collegamento urbani ed extra‐urbani
collocato al centro della città) e potrebbe essere esteso sino a Roma Termini.

‐ Maggiore certezza dei tempi. Non essendo incluse nel percorso aree congestionate o urbane
(assenza di semafori, incroci a raso, ecc.) i tempi di trasferimento sono soggetti ad una
variabilità modesta, che facilita anche la pianificazione ed il coordinamento della navetta
bus.

10

‐ Presenza della linea ad Alta Velocità1. Dato che sulla linea Orte ‐ Roma Termini opera l’Alta
Velocità ferroviaria, il percorso potrebbe beneficiare dei miglioramenti tecnologici che
interessano questa tipologia di collegamenti.

Analogamente, per l’aeroporto di Frosinone l’attuale opzione di collegamento preferibile, stante le
caratteristiche desiderate, è rappresentata dal trasferimento con navetta alla stazione di Frosinone e
dal successivo collegamento ferroviario Frosinone ‐ Roma Termini.

Allo stato attuale, i due collegamenti sembrano avere caratteristiche molto similari:

‐ Tempi di collegamento con Roma non significativamente differenti (si veda alla pagina
seguente il paragrafo sulla quantificazione dei tempi).

‐ Nessun impatto sul traffico da o verso Roma e nell’area urbana della stessa.
‐ Possibilità di usufruire dei benefici derivanti dal progresso dell’Alta Velocità ferroviaria.
‐ Utilizzo di un sistema di bus navetta per il primo tratto di collegamento tra l’aeroporto e la

rete ferroviaria.

Per quanto attiene ai collegamenti in essere è inoltre opportuno sottolineare come l’opzione
intermodale sia nella pratica una scelta quasi obbligata. L’unica opzione che consentirebbe di
raggiungere la destinazione finale senza ricorrere alla multi‐modalità comporterebbe il trasporto su
gomma fino al centro di Roma, opzione sconsigliata dalle esigenze di contenimento del traffico
urbano. In tutti gli altri casi per gli aeroporti di Viterbo e di Frosinone è necessario utilizzare due
mezzi (bus navetta + linea ferroviaria o bus navetta + metropolitana).
L’assenza di collegamenti ferroviari direttamente all’interno dei terminal aeroportuali non
rappresenta però una anomalia, né una necessità, almeno per il breve periodo. Il problema è infatti
comune a tutti gli aeroporti europei con traffico inferiore ai 5‐10 milioni di passeggeri: gli elevati costi
di un servizio ferroviario ad alta frequenza, con un limitato numero di fermate intermedie e un
accesso dedicato all’aeroporto, si ritiene rendano lo stesso economicamente sostenibile solo per
aeroporti di dimensioni medio‐grandi. Tali dimensioni potrebbero essere raggiunte dal terzo
aeroporto di Roma, anche nelle migliori prospettive di crescita, solamente nel medio‐lungo periodo
(il confronto tra i trend macro economici ed i piani di sviluppo della capacità aeroportuale di
Fiumicino e Ciampino indica un surplus di circa 8‐9 milioni di passeggeri nel 2020). Con riferimento
alla presenza di un collegamento ferroviario diretto in aeroporto, la valutazione dovrebbe dunque
fare riferimento alla fattibilità della stessa nel medio ‐ lungo periodo.
Peraltro, in entrambe le situazioni, detti raccordi appaiono realizzabili con analoghe lunghezze del
tratto tra l’aeroporto e la linea ferroviaria di interconnessione.

1 È opportuno sottolineare come gli effetti dello sviluppo delle reti ferroviarie ad Alta Velocità siano di complessa
valutazione, come dimostrano gli esempi recenti relativi a Francia e Germania.

11

Valutazione preliminare degli attuali tempi di percorrenza nella configurazione
preferenziale

Di seguito si riporta una valutazione preliminare dei tempi di percorrenza attuali verso la città di
Roma, mettendo a confronto l’accessibilità offerta da Viterbo con quella di Frosinone.
Le opzioni di collegamento scelte sono quelle discusse e motivate nel paragrafo precedente e si
riferiscono al collegamento con la stazione di Roma Termini, che nel caso di Viterbo dovrebbe essere
Roma Tiburtina.

La valutazione è effettuata sulla base della tipologia e della lunghezza delle tratte stradali per quanto
attiene la parte percorsa mediante navetta, e utilizzando gli orari ufficiali attualmente pubblicati da
Trenitalia sui collegamenti ferroviari con Roma Termini2.

• Tratto bus navetta

Non si sono resi disponibili, nel periodo di svolgimento di questa relazione, statistiche di dettaglio sui
fattori di rallentamento e di conseguenza sulle velocità medie ottenibili stanti i livelli di traffico e la
conformazione stradale. Per i tratti stradali in aree urbane (con presenza di incroci e strade laterali di
affluenza a raso) si è optato per un valore di velocità di percorrenza compreso tra i 15 ed i 30 km/h
ed un valore medio prudenziale di 20 km/h. Per entrambi gli aeroporti tali tratti urbani non superano
la lunghezza complessiva di 1,5 chilometri. Per i tratti stradali con sostanziale assenza di
urbanizzazione, si è optato per un valore medio di 40 km/h ed un intervallo di riferimento compreso
tra i 30 ed i 45 km/h. Nel caso di Viterbo si è considerato a velocità ridotta il tratto che coinvolge,
seppur marginalmente, il passaggio nel centro di Orte. Nel caso di Frosinone si è considerato a
velocità ridotta l’ultimo chilometro e mezzo, corrispondente all’ingresso nel centro urbano per il
raggiungimento della stazione ferroviaria. La velocità di riferimento adottata nelle tratte su
superstrade, anche in virtù della conformazione, è pari a 70 km/h. Nella tabella è riportata un’analisi
di sensibilità in cui è mostrato sia il valore stimato che i valori massimi e minimi dei tempi di
percorrenza .

2 orari Giugno‐Dicembre 2007.

12

 Distanza Velocità (Km/h) Tempi (min)
 (km) stimata Min Max stimata Min Max

VITERBO

Tratto superstradale 25 70 60 90 21’ 16’ 25’

Tratti non urbanizzati 6 40 30 45 3’ 2’ 4’

Tratti a velocità ridotta 1 20 15 30 3’ 2’ 4’

Totale 32 33’ 27’ 41’

FROSINONE

Tratti non urbanizzati 2,5 40 30 45 3’ 3’ 5’

Tratti a velocità ridotta 1,5 20 15 30 4’ 3’ 6’

Totale 4 8’ 6’ 11’

Tabella 1. Tempi di percorrenza del tratto effettuato con il bus navetta per il collegamento
dall’aeroporto con la stazione utile più vicina. Fonte: elaborazione ICCSAI.

La tabella 2 evidenzia la maggiore brevità del tratto bus navetta nel caso di Frosinone, un elemento
che può essere interpretato in modo non banale per quanto attiene l’automobile come mezzo
sostitutivo.

• Tratto ferroviario

Per quanto concerne la parte del collegamento effettuata mediante linea ferroviaria, si riportano
nella figura 3 i confronti tra la frequenza dei collegamenti attualmente offerti sulla tratta Frosinone ‐
Roma Termini e sulla tratta Orte ‐ Roma Termini. Entrambe le tratte sono servite ad intervalli inferiori
all’ora. In particolare, durante l’arco temporale compreso tra le 5:00 e le 23:00, sul tratto Orte –
Roma Termini vi sono in media 2,7 collegamenti ogni ora mentre sul collegamento Frosinone – Roma
Termini operano in media 1,7 treni all’ora. Come evidenziato dalla figura 3, nella quasi totalità delle
fasce orarie analizzate la frequenza dei collegamenti sulla Orte ‐ Roma è superiore. Ciò si traduce in
un risparmio dei tempi medi di attesa per l’interconnessione tra il servizio bus navetta e il servizio
ferroviario.

13

0

1

2

3

4

5

6
Numero di collegamenti orari

Frosinone ‐ Roma Termini Orte ‐ Roma Termini

Figura 2. Numero di collegamenti orari attualmente offerti sulle tratte ferroviarie Frosinone – Roma
Termini e Orte – Roma Termini. Fonte: elaborazione ICCSAI su dati Trenitalia.

Il tempo medio di percorrenza della tratta ferroviaria favorisce l’aeroporto di Viterbo. In particolare, i
treni attualmente previsti percorrono la tratta Orte ‐ Roma Termini in un tempo compreso tra i 37
minuti e 1 h e 20 minuti, in funzione della tipologia di treno e del numero di fermate intermedie. Il
valore medio registrato è di 53 minuti con il 50% dei treni che percorre la tratta in non più di 44
minuti. Il collegamento ferroviario Frosinone ‐ Roma Termini è servito con tempi compresi tra i 55
minuti e 1 h e 34 minuti. Il valore medio registrato è di 1 h e 18 minuti con il 50% dei treni che
impiega non più di 1 h e 22 minuti.

Tempi di percorrenza

Tratta
Orte – Roma Termini

Tratta
Frosinone – Roma Termini

Durata media 53’ 1 h 18’

Durata minima 37’ 55’

Durata max 1 h 18’ 1 h 34’

Durata mediana 44’ 1 h 22’

Tabella 3. Tempi di percorrenza del tratto ferroviario dalla stazione utile più vicina all’aeroporto alla
stazione di Roma Termini. Fonte: elaborazione ICCSAI su dati Trenitalia.

14

0%

5%

10%

15%

20%

25%

30%

35%

0.
36

0.
38

0.
39

0.
41

0.
42

0.
43

0.
44

0.
45

0.
47

1.
01

1.
13

1.
19

1.
20

in
ci
de

nz
a
ro
tt
e
su
l t
ot
al
e
 o
ff
er
to

durata collegamento

Tratta Orte ‐ Roma Termini

0%
2%
4%
6%
8%

10%
12%
14%
16%
18%

0.
55

1.
01

1.
07

1.
10

1.
11

1.
12

1.
15

1.
18

1.
19

1.
22

1.
23

1.
26

1.
27

1.
28

1.
29

1.
30

1.
32

1.
34

durata collegamento

Tratta Frosinone‐ Roma Termini

Figura 3. Distribuzione della durata dei collegamenti ferroviari attualmente offerti sulle tratte Orte –
Roma Termini e Frosinone – Roma Termini. Fonte: elaborazione ICCSAI su dati Trenitalia.

• Tempi di interconnessione

Nelle realtà aeroportuali con un traffico di passeggeri annuo fino a 1‐2 milioni, in generale si riscontra
la presenza di un sistema di bus coordinati con gli orari dei voli che minimizza il tempo di attesa. Per
dimensioni superiori è economicamente sostenibile un servizio continuo con frequenze di 15 ‐ 20
minuti. La frequenza dei collegamenti è influenzata dall’economicità del servizio bus navetta
dedicato, e non vi sono motivi che inducano a ipotizzare una differenza nella frequenza dei
collegamenti offerti dai due aeroporti. Inoltre, i tempi di interconnessione con i servizi ferroviari sono
variabili e non è possibile, al momento, immaginare un coordinamento tra il servizio di bus navetta e
quello ferroviario. Nell’ipotesi dunque di giungere alla stazione di interscambio in un orario generico,
il tempo medio di attesa (tempo di interconnessione) risulta essere pari alla metà del tempo che
intercorre tra un collegamento ferroviario ed il successivo. Come è stato evidenziato in precedenza, il
numero di collegamenti offerti sulla Orte ‐ Roma Termini è superiore e ciò comporta un risparmio sui
tempi medi di interconnessione valutabile in circa 7 minuti (tabella 4).

15

Tempi di attesa tra un treno ed il

successivo (minuti)
Tempi attesi di interconnessione

navetta – servizio ferroviario (minuti)

Tratta
Orte – Roma Termini

Tratta
Frosinone – Roma

Termini
Viterbo Frosinone

Valore medio 20’ 34’ 10’ 17’

Deviazione st. 14’ 27’ 7’ 13’

Valore massimo 1 h 01’ 1 h 56’ 30’ 58’

Valore minimo 3’ 3’ 1’ 1’

Tabella 2. Tempi di interconnessione tra bus navetta e linea ferroviaria. Fonte: elaborazione ICCSAI su
dati Trenitalia.

Infine, i dati relativi alle diverse componenti sopra evidenziate sono sommati per ottenere una
valutazione dei tempi complessivi. La tabella 5 riporta i valori stimati per i due diversi aeroporti. I dati
relativi all’attuale offerta non evidenziano alcun gap di accessibilità da parte dell’aeroporto di Viterbo
rispetto a Frosinone.

 Tempi stimati Tempi minimi Tempi massimi
 Viterbo Frosinone Viterbo Frosinone Viterbo Frosinone

Tratto percorso con navetta 33’ 8’ 27’ 6’ 41’ 11’

Tempi di interconnessione 10’ 17’ 1’ 1’ 30’ 58’

Tratto ferroviario 53’ 1 h 18’ 36’ 55’ 1 h 18’ 1 h 34’

Totale viaggio 1 h 36’ 1 h 43’ 1 h 4’ 1 h 2’ 2 h 29’ 2 h 43’

Tabella 3. Tempi di collegamento tra l’aeroporto ed il centro di Roma (staz. Roma Termini). Fonte:
elaborazione ICCSAI.

Complessivamente non sembra emergere una soluzione preferibile con riferimento ai tempi di
percorrenza.

• Rotte prospettate e tempi di volo

Questa sezione vuole valutare la tipologia delle destinazioni prospettabili per il terzo aeroporto di
Roma, allo scopo di individuare quale posizionamento geografico dell’aeroporto vada maggiormente
a favorire i potenziali passeggeri, riducendone i tempi di volo.

16

Il nuovo aeroporto andrà presumibilmente a ricoprire un ruolo analogo a quello di altri aeroporti
secondari europei con la presenza di rotte point to point di medio raggio verso destinazioni europee,
spesso operate da vettori low‐cost. Attualmente, nell’area di Roma, questo ruolo è ricoperto quasi
per intero dall’aeroporto di Ciampino.
L’analisi delle rotte offerte da Ciampino mostra chiaramente (figura 5) come la grande maggioranza
dei collegamenti presenti sia verso destinazioni posizionate a nord dello scalo. Delle 47 rotte
passeggeri schedulate per il periodo estivo 2007, solo 3 sono verso destinazioni ad una latitudine più
a sud rispetto all’aeroporto di Ciampino. Queste ultime rotte, verso le mete spagnole di Valencia,
Madrid e Saragozza, tuttavia, hanno una direzione marcatamente verso ovest e non certo verso sud.
Sembra essere poco probabile ipotizzare per il terzo aeroporto di Roma l’introduzione di
collegamenti point to point verso aeroporti del Sud Italia, in quanto tali collegamenti sono
attualmente offerti da Fiumicino anche come feederaggio verso i propri voli intercontinentali e a
lungo raggio.

Figura 4. Rotte passeggeri schedulate dall’aeroporto di Roma Ciampino per l’estate 2007. Fonte:
elaborazione ICCSAI‐Universoft su dati Innovata.

17

È quindi presumibile che anche il nuovo aeroporto di Roma offrirà la maggior parte dei collegamenti
verso destinazioni del Centro‐Nord Europa. In quest’ottica, la scelta di posizionare l’aeroporto in
corrispondenza di Viterbo, a nord dell’area urbana di Roma, appare preferibile rispetto ad un
posizionamento più a sud, in corrispondenza di Frosinone. Infatti, posizionando l’aeroporto a Viterbo,
i collegamenti risulterebbero in media più corti di circa 130 Km rispetto all’alternativa di Frosinone.
A parità di condizioni, quindi, la scelta di Viterbo come sede del nuovo aeroporto rispetto a Frosinone
porta ad un riduzione dei tempi di volo quantificabile in almeno 10 minuti (ovvero un differenziale
del tempo medio di volo per passeggero pari all’8%) con il conseguenze positive anche per quanto
riguarda gli aspetti di natura ambientale.

Infine, visto il posizionamento e il livello di servizio offerto, è possibile considerare Roma Tiburtina,
anziché Roma Termini, la stazione di destinazione finale per i passeggeri provenienti da Viterbo. In tal
caso il tempo ulteriormente risparmiato sul collegamento da Orte è in media di 5 minuti.
Se consideriamo l’impatto del minor tempo di percorrenza in volo, dovuto alle presumibili origini
geografiche dei collegamenti aerei, e l’opzione di fermata alla stazione Tiburtina, otteniamo una
diminuzione dei tempi medi di viaggio pari a 15 minuti per la soluzione Viterbo. I nuovi valori dei
tempi medi stimati sono riportati in tabella 6.

 Tempi medi stimati
 Viterbo ‐ Roma Frosinone ‐ Roma

Tratto percorso con navetta 33’ 8’

Tempi di interconnessione 10’ 17’

Tratto ferroviario fino a Roma Termini 53’ 1 h 18’

Totale viaggio 1 h 36’ 1 h 43’

Opzione di stop a Roma Tiburtina ‐5’

Minor tempo di volo ‐10’

Tempi da considerarsi ai fini del confronto 1 h 21’ 1 h 43’

Tabella 4. Tempi medi stimati di collegamento con Roma in base al posizionamento dell’aeroporto.
Fonte: elaborazione ICCSAI.

• Simulazione dell’andamento dei collegamenti con Roma nell’arco giornaliero

Al fine di rendere maggiormente significativa la valutazione dello stato attuale dei collegamenti, si è
utilizzato lo scheduling dei voli di linea in arrivo all’aeroporto di Ciampino come punto di partenza per
testare i tempi di collegamento medi Viterbo – Roma e Frosinone – Roma. Tali tempi sono calcolati
per i passeggeri di tutti i voli in arrivo, valutando le reali coincidenze con i treni in servizio. In altri

18

termini, si è ipotizzato con buona approssimazione di trasferire gli attuali arrivi a Ciampino sia a
Viterbo sia a Frosinone.
Si è ipotizzato un tempo medio per il recupero bagagli e l’accesso al servizio di bus navetta pari a 15
minuti3. I risultati della simulazione sono mostrati in figura 6. Appare evidente come l’attuale
timetable dei treni penalizzerebbe i tempi di interconnessione per i voli in arrivo tra le 11.00 e le
13.00, fascia oraria caratterizzata da un elevato numero di passeggeri. Ponderando i tempi di
collegamento necessari per il numero di passeggeri in arrivo nelle singole fasce orarie (figura 7), è
possibile ottenere un’indicazione del tempo medio di collegamento dei due aeroporti con la capitale.
Per il calcolo del flusso di passeggeri per fasce orarie si è fatta l’ipotesi di utilizzare lo scheduling
estivo 2007 con un load factor pari a quello raggiunto nel 2006.

0.00

0.28

0.57

1.26

1.55

2.24

2.52

3.21

3.50

6.
50

8.
00

8.
50

9.
15

9.
40

10
.1
5

11
.1
0

11
.4
0

12
.1
5

13
.2
0

14
.5
5

15
.5
5

16
.3
5

18
.0
5

19
.0
0

19
.4
0

20
.1
5

20
.5
0

22
.4
5

23
.4
5

D
ur
at
a

orario voli in arrivo

Frosinone

Viterbo

Viterbo+risparmio tempi di volo

Figura 5. Simulazione dei tempi necessari per il raggiungimento di Roma Termini in funzione
dell’effettiva coincidenza con la linea ferroviaria, utilizzando come punto di partenza l’attuale
scheduling dei voli in arrivo a Ciampino. Fonte: elaborazione ICCSAI.

3 Tale tempo è da aggiungersi ai valori delle tabelle precedenti se si vogliono confrontare gli stessi con i valori ottenuti nella
simulazione.

19

0

50

100

150

200

250

300

350
6.
30

7.
15

8.
00

8.
45

9.
30

10
.1
5

11
.0
0

11
.4
5

12
.3
0

13
.1
5

14
.0
0

14
.4
5

15
.3
0

16
.1
5

17
.0
0

17
.4
5

18
.3
0

19
.1
5

20
.0
0

20
.4
5

21
.3
0

22
.1
5

23
.0
0

23
.4
5

Pa
ss
eg
ge
ri

orario voli in arrivo

Figura 6. Numero medio di passeggeri sui voli schedulati all’aeroporto di Ciampino secondo lo
scheduling estivo 2007, per orario di arrivo all’aeroporto. Fonte: elaborazione ICCSAI‐Universoft su
dati Innovata.

Per quanto concerne l’aeroporto di Viterbo, il tempo medio di viaggio per passeggero è risultato pari
a 1 h 54’ considerando il tempo per raggiungere Roma Termini, e diminuisce rispettivamente a 1 h
44’ se si considera il minor tempo di volo, e a 1 h 38’ se si considera anche l’opzione di arrivo a Roma
Tiburtina. Per Frosinone il tempo medio ponderato per passeggero è risultato pari a 2 h 13’. Tale
valore è penalizzato anche dall’assenza di un buon collegamento ferroviario nella fascia 11:00‐13:00.

Attuali possibili collegamenti alternativi

I collegamenti tra Viterbo e Roma alternativi a quello analizzato in dettaglio prevedono
principalmente collegamenti su rotaia e su gomma. Le alternative su rotaia sono addirittura due,
portando a tre le opzioni di collegamento con Roma su ferro:

• Una prima alternativa è rappresentata dalla linea ferroviaria FR3 che da Viterbo giunge a
Roma‐Valle Aurelia e di qui prosegue a Trastevere e Ostiense. Attualmente lo scheduling
delle fermate intermedie previste è tale per cui i tempi di percorrenza risultano,

20

mediamente, compresi tra 1h 30’ e 2h. Con questa opzione si beneficerà di tempi di
collegamento molto ridotti una volta attuate le previsioni regionali, legate all’eliminazione
delle fermate all’interno dell’aerea metropolitana romana. I tempi di percorrenza sulla tratta
ferroviaria potrebbero scendere così a 1h 28’. Questa possibilità è no cost e di immediata
realizzazione.

• Una seconda alternativa è data dal collegamento tramite ferrovia tra Viterbo e Roma,
passando dalla linea Viterbo ‐ Attigliano ‐ Orte– Roma Tiburtina con prosecuzione a Roma
Termini. Su quest’ultima linea, allo stato attuale, vi sono già attivi collegamenti che
permettono il raggiungimento di Roma in 1h 20’; che potrebbero essere incrementati senza
modifiche sul percorso e, quindi, senza costi.

Le alternative su gomma sono essenzialmente tre:

• La prima prevede il raggiungimento di una stazione della metropolitana a ridosso del
raccordo anulare; la più adatta è probabilmente identificabile nella stazione di Saxa Rubra,
cui si giunge percorrendo l’autostrada A1 e la superstrada Viterbo ‐ Orte. In tal caso il
percorso è di 92 km.

• Il percorso non autostradale verso Saxa Rubra si riduce a 69 km. Allo stato attuale, tuttavia, il
servizio bus esistente effettua un percorso leggermente diverso da quello individuato e con
molte fermate. I tempi riportati, di 1 h e 30’ nel caso migliore, non sono dunque adeguati ad
offrire un benchmark dei tempi necessari per un ipotetico collegamento diretto senza soste.

• La terza alternativa è rappresentata dal collegamento con Roma tramite Civitavecchia, anche
se allo stato attuale il raccordo Civitavecchia ‐ Viterbo non è ultimato e l’opzione incrementa
decisamente i tempi di viaggio rispetto alle altre possibilità. Peraltro il completamento di
questa opera costituirebbe un importante collegamento tra il porto di Civitavecchia e
l’aeroporto di Viterbo.

Per completezza, va aggiunto come una comparazione che prenda in analisi i tempi di collegamento
utilizzando la rete stradale e autostradale dagli aeroporti fino alla città di Roma, anche mediante
l’uso del mezzo privato, comporterebbe una valutazione approfondita dell’attuale livello di
congestionamento delle aree a ridosso della Capitale, per le diverse fasce orarie. Tale analisi, oltre a
non essere compatibile con i tempi di questa relazione, dovrebbe poi essere associata ad una
valutazione più prettamente di policy con riferimento particolare alle scelte legate ai trasporti.

I collegamenti tra Frosinone e Roma alternativi a quello analizzato in dettaglio prevedono
principalmente l’uso dell’autostrada A1, mediante un bus navetta sino alla stazione della
metropolitana (Anagnina). Un servizio simile è già oggi effettuato dalla società di trasporti Cotral: in
alcuni orari del giorno è previsto un collegamento diretto con una sola fermata tra la stazione di
Frosinone e la stazione della metropolitana. In tal caso il percorso consta di circa 74 km ed il tempo

21

schedulato dalla società è pari ad 1 ora e 10 minuti. Per rendere confrontabile il valore della durata
del viaggio con quelli ottenuti dall’analisi precedente, vanno aggiunti i tempi per il collegamento con
l’aeroporto ed i tempi necessari per raggiungere Roma Termini. Il tempo complessivo non è dunque
significativamente differente dall’opzione ferroviaria, che risulta però preferibile per il minor impatto
sul traffico e la minor volatilità dei tempi di collegamento.

La presenza di diverse alternative avvantaggia l’aeroporto di Viterbo nella valutazione della
robustezza dei collegamenti, elemento molto importante per il traffico di servizio all’aeroporto
(operatori, accompagnatori) e in caso di eventi accidentali e/o non pianificabili.

Impatto sul livello di traffico regionale

Lo sviluppo di un aeroporto per l’area di Roma comporterà un impatto sul livello di traffico del
sistema di trasporto regionale del Lazio, sia su rotaia sia su gomma. In questo studio non sono state
considerate le capacità di raccolta della domanda da parte del sistema ferroviario a parità di offerta.
Ciò probabilmente non differenzia le due possibilità analizzate e può gravare maggiormente sulle
aree già affette da fenomeni di pendolarismo.
La Figura 8 mostra la distribuzione dei pendolari della regione Lazio, per comune di residenza. È
possibile notare come in corrispondenza del tratto Viterbo ‐ Orte ‐ Roma il livello di pendolarismo sia
limitato. L’indicatore di mobilità appare più forte nella capitale e immediati dintorni, specialmente a
Sud verso Latina.

22

Figura 7. Pendolarismo fuori dal comune di residenza per la regione Lazio. Le zone più intensamente
colorate (rosso) rappresentano i comuni con il maggiore numero di residenti pendolari. Fonte:
elaborazioni ICCSAI su dati Censimento Istat 2001.

Un’indicazione più puntale del livello di traffico verso la capitale è offerto dalle statistiche riguardanti
i flussi di pendolari da e verso Roma, come mostrato in Figura 9. È possibile notare come l’area a
nord di Roma sia quella meno interessata sia dai flussi in entrata verso la Capitale sia da quelli in
uscita.

I primi 4 flussi per numero di pendolari provengono rispettivamente da Latina, Castelli, Guidonia e
Frascati, per un valore complessivo giornaliero di oltre 45.000 persone. Tra i flussi maggiori, l’unico
proveniente da nord è quello da Monterotondo, che comunque appartiene ancora alla sub‐area del
Sistema Locale del Lavoro (SLL) della città di Roma.

23

Figura 8. Principali flussi di pendolari in entrata a Roma (grafico a sinistra) e in uscita (grafico a
destra) come percentuale rispetto al numero complessivo di pendolari in ingresso e uscita dalla
Capitale. Fonte: Istat 2001.

Ipotizzando per il nuovo aeroporto una capacità in termini di numero di passeggeri schedulati pari a
quello generato nel 2006 da Ciampino, è possibile ottenere una prima stima della distribuzione
media oraria del numero di passeggeri in partenza ed in arrivo dallo scalo, già mostrata in figura 7. Il
totale del numero annuale di passeggeri per il 2006 è stato di 4.945.066, con una media giornaliera di
13.286 persone, di cui circa la metà, 6.643, in arrivo all’aeroporto e la restante metà in partenza.
I maggiori picchi orari di passeggeri in arrivo all’aeroporto sono in corrispondenza delle fasce orarie
9:00‐10:00 e 15:00‐17:00 con poco meno di 800 passeggeri all’ora. Particolarmente critico appare
soprattutto il primo picco che si sovrappone parzialmente con gli orari di arrivo a Roma di pendolari,
lavoratori e studenti.
Dato il ruolo di servizio all’area urbana di Roma che il nuovo aeroporto dovrebbe ricoprire, appare
auspicabile che esso non vada a pesare su un sistema di trasporti locale e di traffico già condizionato

24

dall’ingente flusso pendolare da e verso la Capitale. Alla luce di queste considerazioni, un
posizionamento dello stesso a nord della Capitale, nell’area di Viterbo, appare appropriato.

Le prospettive di sviluppo dei collegamenti con la Capitale

Le prospettive di sviluppo dei collegamenti analizzati sono divise in due parti: nella prima si valutano
tutti i miglioramenti adottabili rapidamente, come gli effetti di modifiche in corso di attuazione o di
aggiustamenti marginali e che non richiedano consistenti investimenti finanziari. Nella seconda parte
si analizzano in estrema sintesi i piani di sviluppo di medio e lungo periodo.

Aggiustamenti marginali di immediata applicazione

Le modifiche attuabili nel breve periodo riguardano innanzitutto la frequenza e la velocità dei servizi
offerti. In particolare, con riferimento ai servizi ferroviari sulle tratte Roma ‐ Orte e Roma ‐ Frosinone
è difficilmente ipotizzabile un aumento sensibile del numero di collegamenti offerti in quanto

i) la frequenza è già molto elevata rispetto alla maggior parte dei collegamenti ferroviari non
metropolitani (ad esempio sul tratto Milano – Bergamo, paragonabile per esigenze di
trasporto, la frequenza è circa di un treno ogni ora)

ii) l’utilizzo della rete ferroviaria anche per i collegamenti di lungo raggio non stop verso Milano
e verso Napoli rende più difficile l’aggiunta di ulteriori corse.

In particolare per Frosinone pare porsi il problema del congiungimento di quattro diverse tratte
ferroviarie (Velletri, Frascati, Albano, Cassino) nel nodo di Ciampino che impedisce di aumentare la
frequenza di una specifica tratta senza far diminuire contestualmente la frequenza delle restanti.
Al raggiungimento di dimensioni ragguardevoli di traffico aereo, è possibile ipotizzare una maggior
interazione con i treni ad Alta Velocità sia per Viterbo sia per Frosinone.
Per quanto attiene la viabilità ordinaria, la costruzione di semplici raccordi consentirebbe al bus
navetta Viterbo ‐ Orte di evitare il tratto, comunque breve, che lambisce il comprensorio di Orte
annullando sostanzialmente il passaggio in aree urbane.

Incrementi prospettici a medio e lungo termine

I miglioramenti a medio termine in progetto sono molteplici. Il parziale raddoppio della linea
ferroviaria FR3, unito ad una ristrutturazione del servizio pubblico associato, permetterebbe di
diminuire il numero delle fermate sulla linea, riducendone quindi anche il tempo di percorrenza. Il
percorso tipico con durata di 1h 53’ minuti prevede attualmente 23 fermate intermedie che

25

contribuiscono ad aumentare in modo sensibile i tempi. Le stesse “Linee Guida della Regione Lazio”
prevedono la possibilità di limitare il numero di fermate su tale percorso.

Nello specifico l’impatto di una diminuzione del numero di fermate può essere sommariamente
stimato ipotizzando, in via prudenziale, quanto segue:
‐ accelerazione = 3,5 m/s²
‐ decelerazione = 0,8 m/s²
‐ velocità media di percorrenza = 65 km/h
‐ tempo medio di sosta (incluse potenziali attese per gestione binario unico) = 60 s

Utilizzando i suddetti parametri il tempo di percorrenza della tratta Viterbo ‐ Roma Trastevere è
risultato pari ad 1h 50’, valore sufficientemente vicino a quello effettivamente previsto dal timetable
di Trenitalia (1h 53’).
La sola ipotesi di limitare a 4 il numero di fermate intermedie ridurrebbe il tempo di percorrenza fino
ad un valore pari a 1 h 26’.

Anche l’opzione del collegamento ferroviario da nord offre buone prospettive di sviluppo. Già
attualmente, mediante la stessa linea, è possibile arrivare a Roma passando per Orte in circa 1 h 20‐
30 minuti pur con diverse fermate. Una riorganizzazione dei servizi potrebbe aumentare la frequenza
Viterbo ‐ Orte avvicinandola a quella oggi offerta sulla Orte ‐ Roma. Tale opzione è di particolare
interesse soprattutto nel medio periodo, nel quale è possibile ipotizzare il prolungamento del
collegamento ferroviario all’interno del Terminal dell’aeroporto di Viterbo. Tale prolungamento si
inserirebbe a nord di porta Fiorentina sulla Viterbo ‐ Attigliano e consentirebbe di migliorare i tempi
prospettati nell’analisi dello stato attuale e soprattutto di eliminare il problema della multi‐modalità.
Similmente, anche l’aeroporto di Frosinone beneficerebbe dell’allungamento della linea ferroviaria
fino all’aeroporto. In tale configurazione anche i tempi di viaggio tra l’aeroporto di Frosinone e Roma
si ridurrebbero. Tuttavia, non risulta di facile attuazione l’aumento in modo significativo della
frequenza della rotta, a causa della presenza di un collo di bottiglia a valle, rappresentato, come già
ricordato, dal congiungimento di diverse linee nel nodo di Ciampino.

Confronto a livello europeo

In questa sezione vengono valutati i tempi di collegamento con le rispettive città di riferimento per
alcuni aeroporti “secondari” europei, che come ruolo possono essere paragonati a quello che
andrebbe ad assumere il terzo scalo del sistema aeroportuale del Lazio.
Dai dati mostrati in Tabella 7 si può notare come in nessun caso tra quelli analizzati è possibile
effettuare il trasferimento in città utilizzando esclusivamente il mezzo ferroviario. Luton, aeroporto

26

secondario dell’area londinese con circa 9,1 milioni di passeggeri nel 2006, risulta essere quello più
vicino alla stazione ferroviaria, che dista circa 1,5 Km.

Aeroporto‐Città Mezzo Distanza (km) Tempo (minuti)
Frequenza

collegamento
(minuti)

LUTON – LONDRA

Bus+Treno 50 42’ 15’

Bus 52 75‐80’ 20’

Auto 54 50’

BEAUVAIS – PARIGI
Bus 85 70’ 25’

Auto 83 65’

ORIO AL SERIO – MILANO

Bus+Treno 56 70’ 60’

Bus 51 60’ 30’

Auto 51 41’

HAHN – FRANCOFORTE

Bus 122 105’ 60’

Bus+Treno 135 90’ 60’

Auto 122 85’

GIRONA – BARCELLONA

Bus 101 90’ 25’

Bus+Treno 100 115’ 30’

Auto 101 85’

LUBECCA – AMBURGO

Bus 65 95’ 25’

Bus+Treno 60 70’ 30’

Auto 65 75’

CHARLEROI – BRUSSELS

Bus 60 60’ 45’

Bus+Treno 65 95’ 30’

Auto 60 50’

Tabella 5. Collegamenti tra gli aeroporti “secondari” e i centri cittadini di alcune importanti città
europee (non è stato considerato lo scalo di Stansted che nel 2006 ha visto transitare 23,6 milioni di
passeggeri ed è quindi classificato nella categoria dei grandi scali). I dati della tabella per semplicità si
riferiscono esclusivamente ai semplici tempi tecnici di utilizzo dei mezzi descritti. I dati analoghi
stimati relativi a Viterbo‐Roma e Frosinone‐Roma, come si può evincere dalla tabella 5, sono
rispettivamente di 86 minuti (33 bus+53 treno) e 86 minuti (8 bus + 78 treno). Fonte: elaborazione
ICCSAI sugli orari dei collegamenti.

27

Luton risulta essere anche lo scalo più vicino al centro della città di riferimento (dista circa 50 Km da
Londra), mentre l’aeroporto di Hahn è il più distante (oltre 120 Km da Francoforte).
I tempi di percorrenza sono calcolati considerando le principali alternative disponibili, ovvero il bus,
l’auto e, dove possibile, l’alternativa intermodale bus‐treno. Da notare che, in alcuni casi, soprattutto
per quel che riguarda l’alternativa via bus e l’alternativa via auto, i tempi possono dilatarsi
notevolmente rispetto ai valori riportati: è il caso ad esempio del collegamento Orio al Serio – Milano
che, a causa dei frequenti rallentamenti autostradali, in alcuni orari del giorno potrebbe raggiungere
picchi di 90‐120 minuti.
In media, considerando anche l’attesa connessa alla frequenza dei collegamenti, è possibile
raggiungere il centro della città di riferimento in un tempo di 1 h e 15 minuti. Considerando come
alternativa possibile solo i mezzi pubblici, il tempo totale di viaggio cresce a 1 h e 38 minuti, con il
minimo di 50 minuti di Luton verso Londra ed il massimo di 2 h e 15 minuti di Hahn verso
Francoforte.
Alla luce di queste considerazioni, i tempi di collegamento prospettati tra l’aeroporto di
Viterbo/Frosinone e il centro di Roma appaiono sostanzialmente in linea con i valori tipici dei
collegamenti tra i principali aeroporti secondari europei e le rispettive aree urbane di riferimento.

In sintesi:

• Sotto il profilo dei collegamenti con la Capitale, non appare evidente allo stato una
superiorità di una delle due possibili localizzazioni aeroportuali analizzate, Viterbo e
Frosinone.

• La valutazione è basata sul quadro infrastrutturale esistente ed attualmente sfruttabile con
interventi contenuti. Potenziamenti già in corso e di probabile completamento a breve
termine possono migliorare la situazione, senza alterare sostanzialmente l’analisi
comparativa. Il riferimento al quadro esistente è suggerito dal fatto che l’elevata domanda di
trasporto aereo e il congestionamento degli aeroporti di Ciampino e Fiumicino portano ad
immaginare la possibilità che un terzo scalo laziale sia nelle condizioni di raggiungere in poco
tempo dimensioni di break even. Peraltro, il traffico atteso non va immaginato come
puramente addizionale a quello esistente su Fiumicino e Ciampino, coerentemente con le
decisioni di contenimento di recente assunte dalle autorità competenti.

• Le scelte di percorsi alternativi, ed in particolare mediante il trasporto su gomma sino alle
stazioni metropolitane di Roma, sono da ritenersi meno favorevoli per l’impatto negativo
sulle vie di afflusso a Roma e sul traffico a ridosso del Grande Raccordo Anulare. In tal caso,
inoltre, le stime ed i confronti tra i due aeroporti sono influenzate in modo decisivo dalla
presenza di rallentamenti e di congestionamenti. Anche in questo caso, comunque, gli

28

aeroporti mostrano tempi di transito verso Roma non significativamente differenti: Viterbo si
avvantaggia per la presenza di un numero superiore di alternative viarie che rendono più
robusta la valutazione dei collegamenti. Inoltre, il posizionamento a nord di Roma appare più
adatto, in quanto il traffico generato dall’aeroporto si sovrappone ad un minor grado di
pendolarismo verso la capitale (figura 8). A favore dell’aeroporto di Frosinone vi è un
collegamento autostradale di lunghezza leggermente inferiore, anche se costituisce una
opzione unica.

• Il presente parere si riferisce agli aspetti di natura infrastrutturale senza aggiungere
considerazioni di mercato sulle possibilità di sviluppo di un terzo scalo laziale localizzato a
Viterbo. Anche sotto questo profilo, tuttavia, dalle analisi in corso i risultati appaiono
incoraggianti sia con riferimento alle caratteristiche della domanda sia per le ricadute sul
tessuto economico circostante.

• Questo lavoro, infine, pur considerando il risparmio nel tempo di volo per l’opzione Viterbo
connesso con una maggiore provenienza da nord dei voli verso l’area romana (figura 5), non
svolge al riguardo alcuna considerazione su altre conseguenze di natura ambientale e di
densità d’area.

Per ICCSAI:

 Prof. Stefano Paleari (Direttore Scientifico)
