

DEMOGRAFIA DELLE IMPRESE IN PROVINCIA DI PAVIA – II TRIMESTRE 2015

Nel secondo trimestre del 2015 la dinamica del sistema imprenditoriale pavese mostra segni di vitalità, che vanno di fatto ad assorbire il calo registrato nei primi mesi dell'anno portando in pareggio il bilancio demografico del primo semestre. In termini numerici, tra aprile e giugno, sono nate in provincia di Pavia 769 nuove attività, in aumento del 4% rispetto al secondo trimestre 2014, mentre le imprese che hanno chiuso i battenti sono state 547¹, l'1,5% in più rispetto allo stesso periodo dell'anno precedente. La combinazione dei flussi in entrata e in uscita del secondo trimestre ha portato lo stock delle imprese registrate all'anagrafe camerale a quota 48.797 unità, con un saldo positivo di 222 unità e un tasso di crescita tendenziale dello 0,46%, valore che viene confermato anche nel confronto con il trimestre precedente.

Nel contesto regionale, Pavia rimane indietro di qualche posizione rispetto al tasso di crescita medio del trimestre registrato in Lombardia (+0,64%).

Province Lombarde - Tassi di crescita trimestrali. Dati al II trim 2015

Provincia	Iscrizioni	Cessazioni non d'ufficio	Saldo	Tasso di crescita trimestrale
MILANO	6.241	3.292	2.949	0,81%
CREMONA	425	239	186	0,63%
MONZA	1.167	716	451	0,62%
VARESE	1.065	632	433	0,62%
LECCO	396	242	154	0,58%
BRESCIA	1.803	1.137	666	0,55%
LODI	275	180	95	0,55%
COMO	699	461	238	0,50%
PAVIA	769	547	222	0,46%
BERGAMO	1.356	941	415	0,43%
SONDRIO	181	122	59	0,39%
MANTOVA	584	420	164	0,39%
LOMBARDIA	4542	3688	854	0,64%

Fonte: Elaborazione Ufficio Studi CCAA Pavia su dati Movimprese

¹ Al netto delle cessazioni d'ufficio.

Il miglioramento della natimortalità imprenditoriale non ha prodotto ripercussioni rilevanti negli andamenti settoriali, le cui dinamiche sono governate soprattutto da tendenze strutturali di lungo periodo, eventualmente rafforzate o attenuate dalla situazione congiunturale. E' doveroso comunque specificare che in provincia di Pavia oltre un quarto delle imprese (27%) che si sono iscritte alle anagrafi camerali nel secondo trimestre del 2015 non ha ancora specificato l'attività economica ed è pertanto necessario usare cautela nell'analisi della demografia d'impresa per settore. In generale si osserva una dinamica positiva diffusa in tutti i settori ad eccezione delle attività immobiliari (-0,3%), delle attività finanziarie e assicurative (-0,28%), dei trasporti (-0,16%) e del commercio (-0,06%).

Demografia delle imprese registrate in provincia di Pavia - Il trim 2015

SETTORE	REGISTRATE AL 30/06/2015	ISCRIZIONI	CESSAZIONI TOTALI	CESSAZIONI NON D'UFFICIO	SALDO AL NETTO DELLE CESS. D'UFF.	TASSO DI CRESCITA RISPETTO AL II TRIM 2014	TASSO DI CRESCITA RISPETTO AL I TRIM 2015
A Agricoltura, silvicoltura pesca	6.731	61	56	56	5	0,07%	0,07%
B Estrazione di minerali da cave e miniere	35	0	0	0	0	0,00%	0,00%
C Attività manifatturiere	5.223	42	56	40	2	0,04%	0,04%
D Fornitura di energia elettrica, gas, vapore e aria c...	56	0	0	0	0	0,00%	0,00%
E Fornitura di acqua; reti fognarie, attività di gestione ...	103	1	0	0	1	1,03%	1,01%
F Costruzioni	8.816	119	116	113	6	0,07%	0,07%
G Commercio all'ingrosso e al dettaglio; riparazione di aut...	11.039	147	163	154	-7	-0,06%	-0,06%
H Trasporto e magazzinaggio	1.257	14	16	16	-2	-0,16%	-0,16%
I Attività dei servizi di alloggio e di ristorazione	3.537	63	63	53	10	0,29%	0,29%
J Servizi di informazione e comunicazione	900	11	5	4	7	0,77%	0,78%
K Attività finanziarie e assicurative	1.069	8	14	11	-3	-0,28%	-0,28%
L Attività immobiliari	2.307	7	14	14	-7	-0,30%	-0,30%
M Attività professionali, scientifiche e tecniche	1.314	19	16	15	4	0,31%	0,31%
N Noleggio, agenzie di viaggio, servizi di supporto alle imp...	1.293	24	18	17	7	0,57%	0,55%
P Istruzione	192	2	1	1	1	0,53%	0,52%
Q Sanità e assistenza sociale	376	5	3	1	4	1,09%	1,08%
R Attività artistiche, sportive, di intrattenimento e diver...	578	9	5	5	4	0,73%	0,71%
S Altre attività di servizi	2.248	29	22	20	9	0,41%	0,41%
X Imprese non classificate	1.723	208	29	27	181	10,79%	10,31%
TOTALE	48797	769	597	547	222	0,46%	0,46%

Fonte: Elaborazione Ufficio Studi CCAA Pavia su dati StockView - Infocamere

IMPRESE ARTIGIANE

Nel secondo trimestre del 2015 anche la demografia delle imprese artigiane spunta nella nostra provincia un segno positivo dopo le criticità emerse nei primi mesi dell'anno, che avevano visto il tasso di crescita scendere di oltre un punto percentuale in territorio negativo. Il miglioramento è interamente ascrivibile al rallentamento delle cessazioni - oltre il 50% in meno rispetto ai primi mesi dell'anno. Il bilancio tra aperture e chiusure è positivo per 28 unità e determina uno stock di 14.810 imprese registrate al 30 giugno del 2015, con un tasso di crescita, rispetto al trimestre precedente, dello 0,19%.

Nel confronto con le altre province lombarde, dove la classifica del tasso di crescita vede Milano al primo posto con un tasso dello 0,70% e Cremona all'ultimo con il -0,14%, Pavia si colloca in sesta posizione.

A livello settoriale, si segnala il saldo positivo di 9 unità per le attività manifatturiere (+0,29%).

Demografia delle imprese artigiane registrate in provincia di Pavia - Il trim 2015

SETTORE	REGISTRATE AL 30/06/2015	ISCRIZIONI	CESSAZIONI TOTALI	CESSAZIONI NON D'UFFICIO	SALDO AL NETTO DELLE CESS. D'UFF.	TASSO DI CRESCITA RISPETTO AL II TRIM 2014	TASSO DI CRESCITA RISPETTO AL I TRIM 2015
A Agricoltura, silvicoltura pesca	108	1	6	6	-5	-4,46%	-4,42%
B Estrazione di minerali da cave e miniere	6	0	0	0	0	0,00%	0,00%
C Attività manifatturiere	3.101	41	36	32	9	0,28%	0,29%
E Fornitura di acqua; reti fognarie, attività di gestione ..	21	1	0	0	1	4,55%	5,00%
F Costruzioni	6.886	116	116	114	2	0,03%	0,03%
G Commercio all'ingrosso e al dettaglio; riparazione di aut...	702	12	14	13	-1	-0,14%	-0,14%
H Trasporto e magazzinaggio	840	10	12	12	-2	-0,23%	-0,24%
I Attività dei servizi di alloggio e di ristorazione	372	16	12	12	4	1,10%	1,09%
J Servizi di informazione e comunicazione	80	3	1	0	3	4,05%	3,85%
L Attività immobiliari	2	0	4	4	-4	-200,00%	-200,00%
M Attività professionali, scientifiche e tecniche	204	5	2	2	3	1,55%	1,51%
N Noleggio, agenzie di viaggio, servizi di supporto..	544	17	12	12	5	0,97%	0,93%
P Istruzione	6	0	0	0	0	0,00%	0,00%
Q Sanità e assistenza sociale	4	0	0	0	0	0,00%	0,00%
R Attività artistiche, sportive, di intrattenimento	59	2	1	1	1	1,72%	1,75%
S Altre attività di servizi	1.875	25	13	13	12	0,64%	0,64%
TOTALE	14.810	249	229	221	28	0,19%	0,19%

Fonte: Elaborazione Ufficio Studi CCIAA Pavia su dati StockView - Infocamere