


CAMERA DI COMMERCIO
INDUSTRIA ARTIGIANATO E AGRICOLTURA
BRESCIA

MOVIMPRESE

NATALITA' E MORTALITA' DELLE IMPRESE BRESCIANE REGISTRATE PRESSO LA CAMERA DI COMMERCIO II° TRIMESTRE 2022

Dati di fonte Unioncamere – Infocamere, Movimprese
Elaborazioni a cura del Servizio Studi della Camera di Commercio di Brescia

Brescia 21 luglio 2022 – Il bilancio della nati-mortalità delle imprese bresciane tra aprile e giugno si è chiuso con un saldo positivo di 722 unità ma in ridimensionamento rispetto alla decisa accelerazione dello scorso anno.

Dall'analisi dei flussi della natalità d'impresa, realizzata dal Servizio Studi della CCIAA di Brescia, emerge che nel secondo trimestre dell'anno sono state avviate 1.729 imprese, in leggero rallentamento (-2,7%) sul 2021 ma in linea con la media degli avviamenti del triennio pre-pandemico. Risultati che palesano come, sebbene la fiducia degli aspiranti imprenditori bresciani sia tornata ai livelli pre-Covid19, l'andamento degli avvii d'impresa in questo trimestre ha rallentato il passo.


Sul fronte della mortalità d'impresa nella seconda porzione dell'anno sono 1.007 le imprese cancellate dall'anagrafe camerale bresciana, ovvero il 21% in più sullo stesso periodo del 2021 e ancora al di sotto dei flussi medi del triennio pre-Covid19, segnalando il progressivo ritorno alla normalità dopo la forte contrazione segnata nel biennio pandemico dovuta alla politica dei ristori che aveva disincentivato le chiusure.

Il secondo trimestre dell'anno si chiude con uno stock di 119.621 imprese registrate in aumento dell' 1% rispetto allo stesso periodo del 2021 e sopra i livelli del 2019.

Dal confronto territoriale è evidente che il risultato bresciano è superiore al dato lombardo che riporta un aumento della base imprenditoriale, su base annua, dello 0,2% e migliore del dato nazionale che segna un leggero calo del numero delle imprese dello -0,6%.

Artigianato – Il comparto artigiano chiude il secondo trimestre con un surplus di 207 imprese per effetto dell'apertura di 594 nuove realtà imprenditoriali- in aumento del 18,8% sullo stesso periodo dello scorso anno e superiore ai livelli medi del triennio pre-pandemico – e di 387 chiusure. Sul fronte della mortalità d'impresa anche nel comparto artigiano riprendono ad aumentare le chiusure (24,8% sullo stesso periodo del 2021) mantenendosi, tuttavia, ancora sotto i livelli del triennio pre-Covid19.

Sono 33.726 le imprese artigiane registrate al Registro Imprese di Brescia, in aumento dello 0,7% sul 2021 e pressoché in linea con i livelli del 2019.


Tab. 1 - Serie storica delle iscrizioni, delle cessazioni (*) e dei relativi tassi nel II trimestre di ogni anno
Totale imprese e imprese artigiane - Valori assoluti e percentuali

ANNO	REGISTRATE	ISCRIZIONI	CESSAZIONI	SALDO	TASSO DI NATALITA'	TASSO MORTALITA'	TASSO DI CRESCITA TRIMESTRALE	TASSO DI CRESCITA ANNUO
2010	121.040	2.078	1.374	704	1,7%	1,1%	0,6%	0,7%
2011	122.199	1.984	1.202	782	1,6%	1,0%	0,6%	1,0%
2012	122.481	1.892	1.286	606	1,6%	1,1%	0,5%	0,2%
2013	121.862	1.940	1.430	510	1,6%	1,2%	0,4%	-0,5%
2014	121.021	1.725	1.125	600	1,4%	0,9%	0,5%	-0,7%
2015	120.477	1.803	1.137	666	1,5%	0,9%	0,6%	-0,4%
2016	119.695	1.670	1.169	501	1,4%	1,0%	0,4%	-0,6%
2017	119.456	1.707	1.067	640	1,4%	0,9%	0,5%	-0,2%
2018	118.951	1.629	1.137	492	1,4%	1,0%	0,4%	-0,4%
2019	117.687	1.727	1.140	587	1,5%	1,0%	0,5%	-1,1%
2020	117.154	960	688	272	0,8%	0,6%	0,2%	-0,5%
2021	118.459	1.777	832	945	1,5%	0,7%	0,8%	1,1%
2022	119.621	1.729	1.007	722	1,5%	0,8%	0,6%	1,0%
<i>di cui imprese artigiane</i>								
ANNO	REGISTRATE	ISCRIZIONI	CESSAZIONI	SALDO	TASSO DI NATALITA'	TASSO MORTALITA'	TASSO DI CRESCITA TRIMESTRALE	TASSO DI CRESCITA ANNUO
2010	38.523	686	595	91	1,8%	1,5%	0,2%	-0,5%
2011	38.451	691	609	82	1,8%	1,6%	0,2%	-0,2%
2012	38.020	651	625	26	1,7%	1,6%	0,1%	-1,1%
2013	36.989	562	596	-34	1,5%	1,6%	-0,1%	-2,7%
2014	36.281	560	533	27	1,5%	1,5%	0,1%	-1,9%
2015	35.798	587	528	59	1,6%	1,5%	0,2%	-1,3%
2016	35.164	493	478	15	1,4%	1,4%	0,04%	-1,8%
2017	34.695	505	412	93	1,5%	1,2%	0,3%	-1,3%
2018	34.190	526	486	40	1,5%	1,4%	0,1%	-1,5%
2019	33.713	595	421	174	1,8%	1,2%	0,5%	-1,4%
2020	33.399	348	285	63	1,0%	0,9%	0,2%	-0,9%
2021	33.487	500	310	190	1,5%	0,9%	0,6%	0,3%
2022	33.726	594	387	207	1,8%	1,2%	0,6%	0,7%

(*) Tutti i dati del presente comunicato sono calcolati al netto delle cancellazioni d'ufficio effettuate nel periodo

Fonte: Elaborazioni Servizio Studi della C.C.I.A.A di Brescia su dati Movimprese

Sedi d'impresa registrate nel 2° trimestre - Anni 2010-2022


Fonte: elaborazioni Servizio Studi della CCIAA di Brescia su dati Movimprese

Tab. 2 - Nati-mortalità delle imprese confronti territoriali - Il trimestre 2022

Aree geografiche	Iscrizioni	Cessazioni (*)	Saldo II trim. 2022	Stock al 30.06.2022	Tasso di natalità	Tasso di mortalità	Tasso di crescita trimestrale	Tasso di crescita annuo
BRESCIA	1.729	1.007	722	119.621	1,5	0,8	0,6	1,0
LOMBARDIA	14.250	8.448	5.802	958.228	1,5	0,9	0,6	0,2
ITALIA	82.603	50.197	32.406	6.070.620	1,4	0,8	0,5	-0,6
di cui imprese artigiane								
Aree geografiche	Iscrizioni	Cessazioni (*)	Saldo II trim. 2022	Stock al 30.06.2022	Tasso di natalità	Tasso di mortalità	Tasso di crescita trimestrale	Tasso di crescita annuo
BRESCIA	594	387	207	33.726	1,8	1,2	0,6	0,7
LOMBARDIA	4.407	3.003	1.404	238.968	1,9	1,3	0,6	-1,3
ITALIA	23.156	15.897	7.259	1.287.754	1,8	1,2	0,6	-0,4

(*) Al netto delle cancellazioni d'ufficio effettuate nel periodo

Fonte: Elaborazioni Servizio Studi della C.C.I.A.A di Brescia su dati Movimprese

IL BILANCIO DEI SETTORI – Il ritmo di crescita sostenuto del settore delle costruzioni continua ad avere un effetto traino sul sistema imprenditoriale bresciano: sono 18.606 le imprese edili, pari al 15,6% del totale, in aumento di 391 unità rispetto a un anno fa, risultato determinato dalla vitalità del comparto artigiano che ha contribuito per il 72% alle nuove aperture.

Si confermano in crescita anche le attività immobiliari che chiudono con 139 attività in più sullo stesso periodo dello scorso anno.

Rilevante si mantiene la crescita delle attività professionali, scientifiche e tecniche (+403 imprese pari al 6,5% rispetto al secondo trimestre 2021), dei servizi di supporto alle imprese (+137 imprese; pari al 3,3%) e dei servizi di informazione e comunicazione (+107 unità corrispondenti a un incremento del 3,9%). Prosegue la dinamica positiva degli Altri servizi (+79 unità, pari 1,4%) e delle attività finanziarie e assicurative (+65 unità; pari al 2%).

I servizi di alloggio e ristorazione mantengono una dinamica stabile, chiudono, infatti, il secondo trimestre con un leggero calo (-0,2% pari a -15 unità rispetto allo stesso periodo dello scorso anno). Il commercio riporta un nuovo saldo negativo pari a -76 unità. Si mantiene decrescente il trend delle attività manifatturiere che riportano un calo di 160 unità su cui pesa la chiusura di 141 attività artigianali.


Tab. 3 - Imprese registrate, saldi e tassi di variazione rispetto allo stesso trimestre dell'anno precedente

Totale imprese e imprese artigiane

SETTORI DI ATTIVITA'		Stock al 30.06.2022		Saldo annuale		Variazione %	
		Totale imprese	di cui artigiane	Totale imprese	di cui artigiane	Totale imprese	di cui artigiane
A	Agricoltura, silvicoltura pesca	9.605	258	-30	5	-0,3	2,0
B	Estrazione di minerali da cave e miniere	104	30	-2	-1	-1,9	-3,2
C	Attività manifatturiere	14.841	8.575	-160	-141	-1,1	-1,6
D	Fornitura di energia elettrica, gas, vapore e aria condiz...	244	2	8	0	3,4	0,0
E	Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti	255	71	-4	-2	-1,5	-2,7
F	Costruzioni	18.606	13.131	391	280	2,1	2,2
G	Commercio all'ingrosso e al dettaglio	24.887	1.899	-76	5	-0,3	0,3
H	Trasporto e magazzinaggio	2.832	1.691	6	-40	0,2	-2,3
I	Attività dei servizi alloggio e ristorazione	9.087	1.016	-15	11	-0,2	1,1
J	Servizi di informazione e comunicazione	2.830	398	107	27	3,9	7,3
K	Attività finanziarie e assicurative	3.287	2	65	0	2,0	0,0
L	Attività immobiliari	9.086	7	139	1	1,6	16,7
M	Attività professionali, scientifiche e tecniche	6.644	568	403	-1	6,5	-0,2
N	Noleggio, agenzie di viaggio, servizi di supporto alle imprese	4.298	1.441	137	44	3,3	3,1
O	Amministrazione pubblica e difesa; assicurazione sociale.	4	0	-1	0	-20,0	-
P	Istruzione	690	44	21	3	3,1	7,3
Q	Sanità e assistenza sociale	816	6	21	1	2,6	20,0
R	Attività artistiche, sportive, di intrattenimento e divertimento	1.792	162	51	0	2,9	0,0
S	Altre attività di servizi	5.676	4.421	79	49	1,4	1,1
T	Attività di famiglie e convivenze come datori di lavoro p...	3	0	0	0	0,0	-
	X Imprese non classificate	4.034	4	22	-2	0,5	-33,3
	TOTALE	119.621	33.726	1.162	239	1,0	0,7

Fonte: Elaborazioni Servizio Studi della C.C.I.A.A di Brescia su dati Movimprese

Imprese registrate al 30 Giugno di ciascun anno – serie 2011-2022


Fonte: Elaborazioni Servizio Studi della C.C.I.A.A di Brescia su dati Movimprese.

L'organizzazione giuridica – Sul fronte organizzativo la crescita del trimestre è dovuta all'aumento delle società di capitali che segnano una nuova accelerazione (+3,7%) proseguendo un trend crescente in atto da diversi anni che porta al 32,5% la loro incidenza sul totale.

Tornano a crescere le imprese individuali che chiudono il trimestre con 357 unità in più rispetto allo stesso periodo dello scorso anno, il 53% delle quali sono ditte artigiane.

Tab. 4 - Riepilogo nati-mortalità per forme giuridiche nel II trimestre 2022

Forma giuridica	Iscrizioni	Cessazioni (*)	Saldo II trim. 2022	Stock al 30.06.2022	Tasso di natalità	Tasso di mortalità	Tasso di crescita trimestrale II trim. 2022	Tasso di crescita annuo
SOCIETA' DI CAPITALE	545	184	361	38.861	1,4	0,5	0,9	3,7
SOCIETA' DI PERSONE	102	113	-11	20.194	0,5	0,6	-0,1	-2,2
IMPRESE INDIVIDUALI	1058	701	357	57.637	1,8	1,2	0,6	0,4
ALTRE FORME	24	9	15	2.929	0,8	0,3	0,5	0,4
TOTALE	1.729	1.007	722	119.621	1,5	0,8	0,6	1,0

di cui imprese artigiane

Forma giuridica	Iscrizioni	Cessazioni (*)	Saldo II trim. 2022	Stock al 30.06.2022	Tasso di natalità	Tasso di mortalità	Tasso di crescita trimestrale II trim. 2021	Tasso di crescita annuo
SOCIETA' DI CAPITALE	79	38	41	3.392	2,4	1,1	1,2	11,8
SOCIETA' DI PERSONE	29	51	-22	5.901	0,5	0,9	-0,4	-7,1
IMPRESE INDIVIDUALI	486	296	190	24.405	2,0	1,2	0,8	1,8
ALTRE FORME	0	2	-2	28	0,0	6,7	-6,7	-15,2
TOTALE	594	387	207	33.726	1,8	1,2	0,6	1,0

(*) Al netto delle cancellazioni d'ufficio effettuate nel periodo

Fonte: Elaborazioni Servizio Studi della C.C.I.A.A di Brescia su dati Movimprese.

Le imprese femminili, giovanili e straniere

Sul fronte della composizione delle compagini sociali i risultati del secondo trimestre confermano la robusta crescita delle imprese straniere (+5,3 sul secondo trimestre 2021) a cui segue la buona performance delle imprese giovanili (+1,4%) e delle imprese femminili (+1,6%).


Fonte: Elaborazioni Servizio Studi della C.C.I.A.A di Brescia su dati Registro Imprese- Infocamere

Le procedure concorsuali, scioglimenti e liquidazioni

La dinamica della mortalità d'impresa viene confermata dall'analisi delle procedure concorsuali. Gli scioglimenti e liquidazioni volontarie sono in aumento del 18,2%, mentre i fallimenti sono in leggero calo sul 2021 (-4%). Il confronto con il 2019 riporta valori che si attestano al di sotto dei livelli pre-pandemici.

I risultati di questo trimestre confermano che le dinamiche delle uscite dal sistema produttivo non si sono ancora stabilizzate a seguito dei provvedimenti straordinari adottati per affrontare la crisi.

Tab. 7 Procedure concorsuali, scioglimenti e liquidazioni volontarie. Serie storica della provincia di Brescia al 2° trimestre 2017-2022

Descrizione	2017	2018	2019	2020	2021	2022	var. %	var. % 2022/2019
							2022/2021	
Scioglimenti e liquidazioni volontarie	305	266	259	136	187	221	18,2	-14,7
Fallimenti	56	74	64	34	50	48	-4,0	-25,0
Concordati	3	1	4	0	4	3	-25,0	-25,0
Altre procedure concorsuali	0	2	1	2	1	0	-100,0	-100,0

Fonte: Elaborazioni Servizio Studi della C.C.I.A.A di Brescia su dati Infocamere

Camera di Commercio di Brescia

Servizio Studi e Statistica

Via L. Einaudi, 23 – 25121 Brescia

E-mail: statistica.studi@bs.camcom.it:

Website: www.bs.camcom.it

Report realizzato da Maria Elena Russo

Si autorizza la riproduzione a fini non commerciali e con la citazione della fonte