

DEMOGRAFIA DELLE IMPRESE DELLA PROVINCIA DI PAVIA - II TRIMESTRE 2014

L'andamento demografico delle imprese pavesi torna positivo nel secondo trimestre del 2014, dopo le criticità emerse nei primi mesi dell'anno. La riduzione delle iscrizioni rispetto al I trimestre (da 990 a 739 unità) è infatti ampiamente assorbita dal vigoroso calo delle cessazioni (da 1.331 a 539), determinando un saldo positivo di 200 unità che porta lo stock delle imprese nel secondo trimestre a 48.699 unità contro le 48.497 registrate a fine marzo 2014. Con una crescita dello 0,41% Pavia si colloca in settima posizione nella classifica regionale, con una performance più contenuta rispetto alla media lombarda (+0,62%).

Demografia Imprese Pavesi II Trimestre 2014

Settore	Registrate al 30/06/2014	Iscrizioni	Cessazioni totali	Cessazioni non d'ufficio	Saldo	Saldo al netto delle Cess. d' Uff.	Tasso di crescita rispetto al I TRIM 2014	tasso di crescita rispetto al II trim 2013
<i>A Agricoltura, silvicoltura pesca</i>	6.820	31	46	46	-15	-15	-0,22%	-0,21%
<i>B Estrazione di minerali da cave e miniere</i>	33	0	0	0	0	0	0,00%	0,00%
<i>C Attività manifatturiere</i>	5.304	37	46	46	-9	-9	-0,17%	-0,17%
<i>D Fornitura di energia elettrica, gas, vapore e aria condiz...</i>	58	0	0	0	0	0	0,00%	0,00%
<i>E Fornitura di acqua; reti fognarie, attività di gestione d...</i>	97	0	0	0	0	0	0,00%	0,00%
<i>F Costruzioni</i>	8.901	141	122	122	19	19	0,21%	0,21%
<i>G Commercio all'ingrosso e al dettaglio; riparazione di aut...</i>	10.959	156	135	135	21	21	0,19%	0,19%
<i>H Trasporto e magazzinaggio</i>	1.254	4	16	16	-12	-12	-0,95%	-0,91%
<i>I Attività dei servizi di alloggio e di ristorazione</i>	3.466	54	53	53	1	1	0,03%	0,03%
<i>J Servizi di informazione e comunicazione</i>	914	11	4	4	7	7	0,77%	0,74%
<i>K Attività finanziarie e assicurative</i>	1.068	14	15	15	-1	-1	-0,09%	-0,10%
<i>L Attività immobiliari</i>	2.325	6	9	9	-3	-3	-0,13%	-0,13%
<i>M Attività professionali, scientifiche e tecniche</i>	1.288	16	12	12	4	4	0,31%	0,31%
<i>N Noleggio, agenzie di viaggio, servizi di supporto alle imp...</i>	1.220	24	20	20	4	4	0,33%	0,33%
<i>P Istruzione</i>	188	4	2	2	2	2	1,08%	1,08%
<i>Q Sanità e assistenza sociale</i>	368	1	0	0	1	1	0,28%	0,29%
<i>R Attività artistiche, sportive, di intrattenimento e diver...</i>	551	5	5	5	0	0	0,00%	0,00%
<i>S Altre attività di servizi</i>	2.207	25	25	25	0	0	0,00%	0,00%
X Imprese non classificate	1.678	210	29	29	181	181	10,70%	10,43%
TOTALE	48.699	739	539	539	200	200	0,41%	0,40%

Fonte: Elaborazione Ufficio Studi Statistica ed Informazione Economica della Camera di Commercio di Pavia su dati Movimprese - Unioncamere

**Province Lombarde: Tassi di crescita
al netto delle cessazioni d'ufficio II
trimestre 2014**

Provincia	tasso di crescita rispetto	tasso di crescita rispetto
	I trim 2014	II trim 2013
BERGAMO	0,47%	0,47%
BRESCIA	0,50%	0,49%
COMO	0,32%	0,31%
CREMONA	0,33%	0,33%
LECCO	0,54%	0,54%
LODI	0,20%	0,19%
MANTOVA	0,36%	0,36%
MILANO	0,84%	0,85%
MONZA E BRIANZA	0,75%	0,75%
PAVIA	0,41%	0,40%
SONDRIO	0,37%	0,36%
VARESE	0,59%	0,58%
Lombardia	0,62%	0,62%

*Fonte: Elaborazione Ufficio Studi Statistica ed
Informazione Economica della Camera di
Commercio di Pavia su dati Stockview-
Unioncamere*

Imprese Artigiane

Anche nel comparto artigiano si rileva, tra aprile e giugno 2014, un saldo positivo tra iscrizioni e cessazioni, pari a 35 unità, e un tasso di crescita dello 0,23% (nel primo trimestre era pari al -0,91%) che determina nel secondo trimestre uno stock di 14.980 unità.

Demografia delle Imprese Artigiane Pavesi - II Trimestre 2014

Settore	Registrate 30/06/2014	Iscrizioni	Cessazioni	Cessazioni non d'ufficio	Saldo	Saldo al netto delle cessazioni d'ufficio	Tasso di crescita rispetto al II trim 2013	Tasso di crescita rispetto al I trim 2014
A Agricoltura, silvicoltura pesca	112	0	3	3	-3	-3	-2,54%	-2,65%
B Estrazione di minerali da cave e miniere	7	0	0	0	0	0	0,00%	0,00%
C Attività manifatturiere	3.169	42	44	44	-2	-2	-0,06%	-0,06%
E Fornitura di acqua; reti fognarie, attività di gestione d...	22	0	0	0	0	0	0,00%	0,00%
F Costruzioni	7.026	149	118	118	31	31	0,43%	0,44%
G Commercio all'ingrosso e al dettaglio; riparazione di aut...	707	10	6	6	4	4	0,58%	0,57%
H Trasporto e magazzinaggio	857	6	12	12	-6	-6	-0,67%	-0,69%
I Attività dei servizi di alloggio e di ristorazione	362	13	13	13	0	0	0,00%	0,00%
J Servizi di informazione e comunicazione	74	2	0	0	2	2	2,53%	2,74%
L Attività immobiliari	2	0	0	0	0	0	0,00%	0,00%
M Attività professionali, scientifiche e tecniche	194	3	3	3	0	0	0,00%	0,00%
N Noleggio, agenzie di viaggio, servizi di supporto alle imp...	516	14	11	11	3	3	0,58%	0,59%
P Istruzione	7	0	0	0	0	0	0,00%	0,00%
Q Sanità e assistenza sociale	4	1	1	1	0	0	0,00%	0,00%
R Attività artistiche, sportive, di intrattenimento e diver...	58	0	1	1	-1	-1	-1,75%	-1,69%
S Altre attività di servizi	1.861	29	24	24	5	5	0,27%	0,27%
X Imprese non classificate	2	2	0	0	2	2	100,00%	40,00%
Grand Total	14.980	271	236	236	35	35	0,23%	0,23%