
Camera di Commercio della Maremma e del Tirreno

Centro Studi e Ricerche
Azienda speciale della Camera di Commercio della Maremma e del Tirreno

Piazza del Municipio, 48 - 57123 Livorno

Tel. 0586/231212 Fax 0586/886689

http://www.lg.camcom.gov.it/

Demografia d’impresa nelle province di Grosseto e Livorno

II° trimestre 2018

Il secondo trimestre del 2018 conferma l’andamento già osservato nello stesso periodo degli anni

precedenti, ossia un sostanziale e generalizzato aumento congiunturale delle sedi d’impresa

registrate, frutto di un più che positivo saldo tra iscrizioni e cessazioni. Nell’analisi tendenziale,

invece, lo stock imprenditoriale locale e non solo risulta sostanzialmente stabile ma, osservando

singolarmente sia la provincia di Grosseto sia quella di Livorno, si conferma quanto accaduto nei

più recenti trimestri: ad una lieve “frenata” della parte livornese fa da contraltare una contenuta

crescita di quella grossetana.

L’espansione delle unità locali prosegue senza soluzione di continuità anche nel periodo aprile-

giugno 2018, per entrambe le tipologie: sia quelle con sede in provincia sia, e soprattutto le restanti.

A metà 2018 si riscontra che continua anche quel fenomeno che abbiamo definito come

“capitalizzazione del tessuto imprenditoriale” dato che le società di capitali sono l’unica classe di

natura giuridica a mostrare un incremento (tendenziale).

Fra i settori economici si osserva il buon incremento delle imprese che operano nell’alloggio e nella

ristorazione, il lieve aumento del settore primario e della maggioranza dei comparti del terziario,

con l’esclusione di commercio, logistica ed attività immobiliari. Ancora negative le variazioni di

costruzioni ed attività manifatturiere.

Imprese registrate

A metà 2018 le sedi d’impresa presenti nelle province di Grosseto e Livorno ammontano a 62.140

unità, 9 in più rispetto allo stesso periodo dell’anno precedente, per una crescita percentuale

praticamente nulla, pari allo 0,01%. Tale andamento s’inserisce tra quanto calcolato dalla regione

Toscana (-0,1%) e quanto “messo a segno” dall’intero Paese (+0,2%).

La sostanziale stabilità delle sedi d’impresa locali, risultato della somma degli andamenti delle due

province che, a ben vedere, appaiono di segno opposto: ricalcando quanto accaduto negli ultimi

trimestri: Livorno accusa una perdita tendenziale dello 0,2% (-74 sedi d’impresa), Grosseto “mette

a segno” un rialzo dello 0,3%, con una crescita assoluta di 83 imprese (tabella 1).

Come sovente accade allo scadere del secondo trimestre di ogni anno, anche in questo caso si

riscontrano variazioni congiunturali positive: +0,5% per la CCIAA della Maremma e del Tirreno

(Grosseto +0,6%, Livorno +0,4%), +0,4% per Toscana ed Italia.

Demografia d’impresa nelle province di Grosseto e Livorno al II° trimestre 2018 2

Tab. 1 - Sedi d'impresa registrate: valori assoluti, variazioni assolute e percentuali.
Confronto II° trim. 2017/2018

Territorio II° trim. 2017 II° trim. 2018 Var. Ass. Var.%

Grosseto 29.140 29.223 83 0,3%

Livorno 32.991 32.917 -74 -0,2%

CCIAA Maremma Tirreno 62.131 62.140 9 0,0%

Toscana 414.674 414.324 -350 -0,1%

ITALIA 6.079.761 6.094.624 14.863 0,2%

Elaborazione Centro Studi e Ricerche CCIAA Maremma e Tirreno su dati Infocamere

Dopo la vistosa crescita messa a segno nel triennio 2014-2016, da un anno e mezzo ad oggi il

tessuto imprenditoriale livornese ha mostrato una certa stazionarietà che, con l’inizio del 2018,

tende ormai alla decrescita (linea rossa tratteggiata in grafico 1, ottenuta tramite una media mobile

calcolata su quattro periodi). Con questi presupposti, il corrente anno potrebbe chiudersi su un

livello d’imprese addirittura inferiore al precedente.

Elaborazione Centro Studi e Ricerche CCIAA Maremma e Tirreno su dati Infocamere

L’espansione dello stock imprenditoriale grossetano è cominciata circa 12 mesi dopo quella

livornese, caratterizzandosi, rispetto a quest’ultima, per una crescita meno evidente ma che, pur

attenuata nel corso del 2017, non si è mai totalmente arrestata (grafico 2). Visto il soddisfacente

risultato numerico evidenziato nel trimestre in esame, anzi, il 2018 potrebbe risultare un anno

caratterizzato da una buona crescita imprenditoriale.

31.500

31.750

32.000

32.250

32.500

32.750

33.000

33.250

33.500

III IV I II III IV I II III IV I II III IV I II III IV I II

2013 2014 2015 2016 2017 2018

Grafico 1 - Storico delle imprese registrate in provincia di Livorno

Demografia d’impresa nelle province di Grosseto e Livorno al II° trimestre 2018 3

Elaborazione Centro Studi e Ricerche CCIAA Maremma e Tirreno su dati Infocamere

Nell’ormai consueta analisi per numeri indice a base fissa (grafico 3, in cui si è posto pari a 100 il

dato di fine 2010), emerge che l’ambito locale ha raggiunto i 100 punti base col secondo trimestre

2018: ha cioè eguagliato il livello d’imprese presenti ad inizio decennio, come peraltro già successo

in altre due/tre occasioni in passato, in occasione dei vari “picchi” annuali, rilevabili sempre nel

terzo trimestre.

Elaborazione Centro Studi e Ricerche CCIAA Maremma e Tirreno su dati Infocamere

Nel confronto con l’ambito regionale e nazionale emerge che il complesso delle imprese livornesi e

grossetane ha avviato una fase di maggiore crescita a partire dal 2015, tanto che a metà 2018 il

numero indice relativo alla Camera di Commercio della Maremma e del Tirreno è pari a 100,0 punti

28.000

28.250

28.500

28.750

29.000

29.250

29.500

29.750

30.000

III IV I II III IV I II III IV I II III IV I II III IV I II

2013 2014 2015 2016 2017 2018

Grafico 2 - Storico delle imprese registrate in provincia di Grosseto

98

99

100

101

III IV I II III IV I II III IV I II III IV I II III IV I II

2013 2014 2015 2016 2017 2018

Grafico 3 - Variazioni delle imprese registrate a base iv trim. 2010=100

CCIAA Mar. Tirr. Toscana Italia

Demografia d’impresa nelle province di Grosseto e Livorno al II° trimestre 2018 4

(Livorno 101,3 punti, Grosseto 98,5 Grosseto), contro i 99,4 della Toscana ed i 99,8 dell’Italia,

mentre in precedenza risultava costantemente in ritardo.

Comunque sia, negli ultimi cinque anni
1
 gli scostamenti che hanno caratterizzato tutti i territori

sono rimasti all’interno di una forbice che non supera i due punti percentuali, dunque movimenti

piuttosto contenuti, considerando la lunghezza del periodo in esame.

Nel corso del secondo trimestre 2018 si è osservato quanto già emerso nei trimestri precedenti: una

robusta e generalizzata crescita tendenziale delle società di capitale (+3,7% CCIAA Maremma e

Tirreno). Al contempo si rileva un arretramento in termini d’imprese individuali (-0,6%) e, più

evidente, di società di persone (-1,6%) ed una sostanziale stabilità delle “altre forme” giuridiche.

Le due tipologie di forme giuridiche societarie caratterizzano poco più di 40 imprese su 100 a

livello locale, mentre la parte più cospicua, 58 imprese su 100, è costituita dalle imprese individuali.

Le prime sono meno presenti rispetto ai due territori di confronto mentre la terza, giocoforza, lo è di

più, visto che il ruolo delle “altre forme” è marginale in ogni ambito esaminato in tabella 2.

Tab. 2 - Imprese registrate per classe di natura giuridica al II° trim. 2017.
Valori assoluti, composizione e variazioni tendenziali %

Società di
capitale

Società di
persone

Imprese
individuali

Altre forme Totale

Grosseto
Val. ass. 4.870 6.006 17.369 978 29.223

Pesi 16,66% 20,55% 59,44% 3,35% 100,00%

Livorno
Val. ass. 7.237 6.486 18.433 761 32.917

Pesi 21,99% 19,70% 56,00% 2,31% 100,00%

CCIAA Maremma
Tirreno

Val. ass. 12.107 12.492 35.802 1.739 62.140

Pesi 19,48% 20,10% 57,62% 2,80% 100,00%

Toscana
Val. ass. 108.968 82.222 212.335 10.799 414.324

Pesi 26,30% 19,84% 51,25% 2,61% 100,00%

Italia
Val. ass. 1.688.230 1.003.619 3.191.520 211.255 6.094.624

Pesi 27,70% 16,47% 52,37% 3,47% 100,00%

Variazioni Tendenziali

Grosseto 5,2 -1,4 -0,4 -0,1 0,3

Livorno 2,7 -1,7 -0,8 -1,2 -0,2

CCIAA Maremma Tirreno 3,7 -1,6 -0,6 -0,6 0,0

Toscana 3,0 -2,3 -0,7 -0,5 -0,1

Italia 4,0 -2,4 -0,8 -0,6 0,2

Elaborazione Centro Studi e Ricerche CCIAA Maremma e Tirreno su dati Infocamere

1
 Periodo di riferimento del grafico 3.

Demografia d’impresa nelle province di Grosseto e Livorno al II° trimestre 2018 5

Imprese attive

Al 30 giugno 2018 si contano in 54.247 le sedi d’impresa attive iscritte alla Camera della Maremma

e del Tirreno; 71 in meno rispetto al medesimo periodo del 2017, valore che genera una blanda

variazione tendenziale, -0,1% (tabella 3). Come già accaduto per le registrate, l’andamento locale

s’inserisce tra quello regionale (-0,3%) e nazionale (+0,1%). A livello provinciale la perdita subita

da Livorno (-0,2%) è solo lievemente peggiore di quella grossetana (-0,1%).

Tab. 3 - Sedi d'impresa attive: valori assoluti, variazioni assolute e percentuali.
Confronto II° trim. 2017/2018

Territorio II° trim. 2017 II° trim. 2018 Var. Ass. Var.%

Grosseto 25.929 25.908 -21 -0,1%

Livorno 28.389 28.339 -50 -0,2%

CCIAA Maremma Tirreno 54.318 54.247 -71 -0,1%

Toscana 355.495 354.559 -936 -0,3%

ITALIA 5.150.561 5.154.497 3.936 0,1%

Elaborazione Centro Studi e Ricerche CCIAA Maremma e Tirreno su dati Infocamere

Storicamente, il sottoinsieme delle sedi d’impresa attive evidenzia variazioni più blande rispetto

all’insieme delle sedi d’impresa registrate ma, com’è ovvio, ne segue gli andamenti: nell’ultimo

anno e mezzo si riscontra dunque una lentissima tendenza
2
 alla discesa per la provincia livornese ed

una moderata ma costante crescita per quella grossetana (grafico 4).

Elaborazione Centro Studi e Ricerche CCIAA Maremma e Tirreno su dati Infocamere

2
 Anche in questo caso il trend di sviluppo è riassunto tramite una media mobile calcolata su quattro periodi.

25.500

26.000

26.500

27.000

27.500

28.000

28.500

III IV I II III IV I II III IV I II III IV I II III IV I II

2013 2014 2015 2016 2017 2018

Grafico 4 - Storico delle imprese attive nelle province di Grosseto e Livorno

Livorno Grosseto

Demografia d’impresa nelle province di Grosseto e Livorno al II° trimestre 2018 6

Osservando gli andamenti degli otto sistemi economici locali (SEL) che compongono le due

province in esame, si nota quanto ampia sia stata la dispersione dei valori delle variazioni

tendenziali attorno alla media generale, sia in termini di segno, sia di valori. In provincia di

Grosseto ad una discreta espansione delle Colline metallifere (+0,7%) fa da contraltare la brusca

frenata dell’Albegna-Fiora (-0,8%); l’Area grossetana (+0,2%) e l’Amiata (-0,4%) sono più vicine

alla media provinciale. A Livorno si rileva la sostanziale stabilità nel numero d’imprese attive del

SEL capoluogo e della Val di Cecina e, al contempo, il buon guadagno messo a segno

dall’Arcipelago (+0,5%) e la “caduta” patita dalla Val di Cornia (-0,7%, tabella 4).

Dai grafici 5 e 6, in cui è presente lo storico (ultimi due anni) delle variazioni tendenziali dei SEL

grossetani e livornesi, emerge che i soli territori che possono vantare una crescita (quasi) costante

sono, da un lato l’Arcipelago livornese e, dall’altro le Colline metallifere e l’Area grossetana.

Tab. 4 - Imprese attive per SEL. Valori assoluti e variazioni percentuali.
Confronto II° trim. 2017/2018

SEL II° trim. 2017 II° trim. 2018 Var. %

Colline metallifere 4.570 4.600 0,7

Area grossetana 11.297 11.316 0,2

Amiata grossetano 2.296 2.287 -0,4

Albegna-Fiora 7.766 7.705 -0,8

Area livornese 13.050 13.032 -0,1

Val di Cecina 6.755 6.745 -0,1

Val di Cornia 5.109 5.071 -0,7

Arcipelago livornese 3.475 3.491 0,5

Elaborazione Centro Studi e Ricerche CCIAA Maremma e Tirreno su dati Infocamere

Elaborazione Centro Studi e Ricerche CCIAA Maremma e Tirreno su dati Infocamere

-1,5

-1,0

-0,5

0,0

0,5

1,0

1,5

III IV I II III IV I II

2016 2017 2018

Grafico 5 - Variazioni tendenziali delle imprese attive per SEL livornese

Area Livornese Val di Cecina Val di Cornia Arcipelago

Demografia d’impresa nelle province di Grosseto e Livorno al II° trimestre 2018 7

Elaborazione Centro Studi e Ricerche CCIAA Maremma e Tirreno su dati Infocamere

Natimortalità

Nel trimestre in esame si sono avute 934 iscrizioni (431 a Grosseto e 503 a Livorno) e, al contempo,

sono state registrate 629 cancellazioni d’impresa (266 a Grosseto e 363 a Livorno), per un saldo

positivo di 305 unità (+165 Grosseto e +140 Livorno).

Le iscrizioni risultano stabili sul piano tendenziale, frutto di un andamento peraltro opposto: in

provincia di Livorno se ne osserva un aumento pari a 5,7 punti percentuali mentre in quella di

Grosseto se ne rileva una riduzione di 5,9. In Toscana (+1,9%) ed in Italia (+0,2%) le iscrizioni

risultano in lieve crescita.

I valori dei tassi di natalità trimestrali sono pari a 1,5 punti percentuali in tutti i territori esaminati,

grosso modo stabili rispetto alla prima metà del 2017, nello specifico in ovvia leggera crescita a

Livorno ed in lieve calo a Grosseto (tabella 5).

Tab. 5 – Iscrizioni: valori assoluti, variazioni percentuali e tassi di natalità.
Confronto II° trim. 2017/2018

Territorio II° trim. 2017 II° trim. 2018 Var.%
Tassi di natalità trimestrali

II° trim. 2017 II° trim. 2018

Grosseto 458 431 -5,9 1,6 1,5

Livorno 476 503 5,7 1,4 1,5

CCIAA Maremma Tirreno 934 934 0,0 1,5 1,5

Toscana 6.088 6.202 1,9 1,5 1,5

ITALIA 92.485 92.631 0,2 1,5 1,5

Elaborazione Centro Studi e Ricerche CCIAA Maremma e Tirreno su dati Infocamere

-2,0

-1,5

-1,0

-0,5

0,0

0,5

1,0

1,5

III IV I II III IV I II

2016 2017 2018

Grafico 6 - Variazioni tendenziali delle imprese attive per SEL grossetano

Colline metallifere Area grossetana Amiata grossetano Albegna-Fiora

Demografia d’impresa nelle province di Grosseto e Livorno al II° trimestre 2018 8

Le cessazioni appaiono in crescita tendenziale ovunque: soprattutto a livello locale (+8,6%, con

Livorno, +9,0%, che fa un po’ peggio di Grosseto, +8,1%), meno in ambito regionale (+3,8%) e

nazionale (+6,4%).

Nel confronto annuale, i tassi di mortalità
3
 subiscono dunque in aumento generalizzato si attestano

sul punto percentuale nella somma delle due province, valore ancora inferiore alle medie regionale

e nazionale (entrambe 1,1%, tabella 6).

Tab. 6 – Cessazioni: valori assoluti, variazioni percentuali e tassi di mortalità.
Confronto II° trim 2017/2018

Territorio II° trim. 2017 II° trim. 2018 Var.%
Tassi di mortalità trimestrali

II° trim. 2017 II° trim. 2018

Grosseto 246 266 8,1 0,9 0,9

Livorno 333 363 9,0 1,0 1,1

CCIAA Maremma Tirreno 579 629 8,6 0,9 1,0

Toscana 4.263 4.425 3,8 1,0 1,1

ITALIA 64.447 68.564 6,4 1,1 1,1

Elaborazione Centro Studi e Ricerche CCIAA Maremma e Tirreno su dati Infocamere

È evidente che il saldo positivo fra iscrizioni e cessazioni genera tassi di crescita preceduti dal

segno più: lo stock d’imprese della CCIAA Maremma e Tirreno fa segnare lo 0,5% trimestrale

(0,6% Grosseto e 0,4% Livorno), una tendenza alla crescita lievemente maggiore rispetto ai territori

di benchmark (Toscana ed Italia 0,4%).

Tab. 7 - Saldo iscrizioni/cessazioni e tassi di crescita-decrescita.
Confronto II° trim. 2017/2018

Territorio
II° trim. 2017 II° trim. 2018

Saldo
iscrizioni/cessazioni

Tassi di crescita-
decrescita

Saldo
iscrizioni/cessazioni

Tassi di crescita-
decrescita

Grosseto 212 0,7 165 0,6

Livorno 143 0,4 140 0,4

CCIAA Maremma Tirreno 355 0,6 305 0,5

Toscana 1.825 0,4 1.777 0,4

ITALIA 28.038 0,5 24.067 0,4

Elaborazione Centro Studi e Ricerche CCIAA Maremma e Tirreno su dati Infocamere

Unità locali

A fine giugno 2018 le unità locali registrate ammontano a 15.454 (9.433 aventi sede in provincia e

6.021 fuori provincia); di queste, 7.018 ubicate in provincia di Grosseto e 8.214 in quella di

Livorno. Nel trimestre in esame si è avuta una sostanziosa crescita tendenziale delle unità locali

3
 Qui calcolato al lordo delle cessazioni d’ufficio.

Demografia d’impresa nelle province di Grosseto e Livorno al II° trimestre 2018 9

aventi sede fuori provincia (+2,8%) e ad una più contenuta di quelle con sede in provincia (+0,6%),

entrambi i fenomeni si riscontrano anche a livello regionale e nazionale, con andamenti anche più

pronunciati.

Il totale di sedi d’impresa più le unità locali ammonta a 77.594 unità e in un anno è cresciuto dello

0,3%, variazione in linea con quanto accaduto a livello regionale ma inferiore a quello nazionale

(+0,6%).

Il livello di “plurilocalizzazione” delle due province (0,25 unità locali per ogni sede) resta, infine,

più elevato sia della media regionale, sia di quella nazionale (tabella 8).

Tab. 8 - Localizzazioni registrate: consistenze al II° trim. 2018, variazioni tendenziali
e incidenza U.L. su sedi d'impresa

U.L. con sede

fuori provincia
U.L. con sede in

provincia
TOTALE sedi più

U.L.

Variaz. Tend.
% U.L fuori

prov.

Variaz. Tend.
% U.L in prov.

Variaz. Tend.
% tot.

U.L. su sedi
d'impresa

Arezzo 2.925 4.874 45.338 3,3 1,5 -0,3 0,21

Firenze 9.730 18.594 138.364 2,7 1,2 0,4 0,26

Grosseto 2.603 4.486 36.312 1,8 0,5 0,4 0,24

Livorno 3.418 4.947 41.282 3,5 0,7 0,2 0,25

CCIAA M. e T. 6.021 9.433 77.594 2,8 0,6 0,3 0,25

Lucca 3.693 5.382 52.076 3,6 1,0 0,1 0,21

Massa Carrara 1.792 2.850 27.411 3,4 1,8 1,2 0,20

Pisa 4.022 5.554 53.602 4,0 1,3 0,8 0,22

Pistoia 2.785 3.995 39.509 2,2 -0,2 -0,1 0,21

Prato 2.537 4.334 40.374 3,8 1,7 0,0 0,21

Siena 2.885 5.576 37.038 3,2 -0,1 -0,3 0,30

Toscana 36.390 60.592 511.306 3,1 1,0 0,3 0,23

ITALIA 429.942 829.799 7.354.365 3,1 1,9 0,6 0,21

Elaborazione Centro Studi e Ricerche CCIAA Maremma e Tirreno su dati Infocamere

Settori economici

La “fotografia” dell’incidenza dei settori economici per territorio al secondo trimestre del 2017,

grafico 7 (sedi d’impresa registrate), poco aggiunge a quanto già si conosce sulla struttura

economica del territorio in esame. Da un punto di vista meramente numerico, nel confronto con

Toscana ed Italia il nostro territorio ospita un maggior numero d’imprese del settore primario, data

la vocazione agricola maremmana. Il “contributo” livornese arriva dalla folta presenza di imprese

operanti nel commercio e nei servizi, tanto che la CCIAA della Maremma e del Tirreno non accusa

ritardi rispetto ai territori di confronto. È invece evidente il distacco dell’imprenditoria locale per

quanto concerne il manifatturiero, soprattutto nei confronti del sistema economico regionale, mentre

le costruzioni hanno pesi non dissimili.

Demografia d’impresa nelle province di Grosseto e Livorno al II° trimestre 2018 10

Elaborazione Centro Studi e Ricerche CCIAA Maremma e Tirreno su dati Infocamere

Tab. 9 - Imprese registrate per attività ATECO al II° trim. 2018 e variazioni tendenziali

Settori
Grosseto Livorno CCIAA Mar. e Tirr.

Val. Ass. Var tend. % Val. Ass. Var tend. % Val. Ass. Var tend. %

Agricoltura, silvicoltura pesca 9.253 0,2 2.626 -0,2 11.879 0,2

Estrazione di minerali da cave… 28 0,0 17 0,0 45 0,0

Attività manifatturiere 1.542 -1,3 2.203 -1,0 3.745 -1,1

Fornitura di energia elettrica… 28 -3,4 45 12,5 73 5,8

Fornitura di acqua; reti fognarie… 46 -4,2 90 -3,2 136 -3,5

Costruzioni 3.342 -0,7 4.355 -0,9 7.697 -0,8

Commercio 5.487 -1,0 9.340 -1,3 14.827 -1,2

Trasporto e magazzinaggio 464 -1,7 1.293 -1,1 1.757 -1,3

Alloggio e ristorazione 2.653 1,8 3.824 2,1 6.477 2,0

Informazione e comunicazione 292 2,5 622 2,8 914 2,7

Attività finanziarie e assicurative 404 1,5 688 3,0 1.092 2,4

Attività immobiliari 1.258 -1,1 1.653 -0,8 2.911 -1,0

Attività professionali, scient. e tecn. 527 5,4 822 0,4 1.349 2,3

Noleggio, agenzie di viaggio… 907 3,2 1.341 2,0 2.248 2,5

Istruzione 101 9,8 180 0,6 281 3,7

Sanità e assistenza sociale 98 3,2 162 -2,4 260 -0,4

Attività artistiche, sportive… 537 0,9 532 0,6 1.069 0,8

Altre attività di servizi 1.056 0,5 1.374 -0,1 2.430 0,2

Attività di famiglie e convivenze… 0 / 1 0,0 1 0,0

Imprese non classificate 1.200 4,0 1.749 0,2 2.949 1,7

Totale provincia 29.223 0,3 32.917 -0,2 62.140 0,0

Elaborazione Centro Studi e Ricerche CCIAA Maremma e Tirreno su dati Infocamere

Passando alle variazioni tendenziali per settori (tabella 9), fra quelli numericamente più rilevanti si

osserva l’ennesimo balzo in avanti delle imprese che svolgono attività di alloggio e ristorazione

(+2,0% sull’intero territorio) e più in genere di tutti i comparti del settore terziario, con l’esclusione

delle attività immobiliari (-1,0%) e del settore logistico (-1,3%), nonché la lieve ma significativa

crescita del settore primario (+0,2%), avvenuta peraltro nella sola provincia di Grosseto.

31,7

8,0

19,1

9,8

12,3

5,6

7,2

6,4

13,4

9,8

11,4

13,2

12,4

14,5

13,7

47,2

66,3

57,3

57,7

57,5

4,1

5,3

4,7

4,6

6,7

Grosseto

Livorno

CCIAA M.
e T.

Toscana

Italia

Grafico 7 - Incidenza % dei settori economici per territorio
II° trim. 2018 (Imprese registrate)

Agricoltura e pesca Industria Costruzioni Commercio e Servizi Impr. non classificate

Demografia d’impresa nelle province di Grosseto e Livorno al II° trimestre 2018 11

Le “note dolenti” vengono, come nei trimestri precedenti, dalle costruzioni (-0,8%), dalle attività

manifatturiere (-1,1%) e dal commercio (-1,2%).

Negli ultimi due anni, i settori che hanno evidenziato una costante crescita sono stati solo l’alloggio

e ristorazione ed il settore primario (sempre e solo grazie all’andamento grossetano). Quasi in

costante decrescita tutti gli altri, soprattutto manifatturiero e costruzioni.

Elaborazione Centro Studi e Ricerche CCIAA Maremma e Tirreno su dati Infocamere

Elaborazione Centro Studi e Ricerche CCIAA Maremma e Tirreno su dati Infocamere

-2,5

-2,0

-1,5

-1,0

-0,5

0,0

0,5

1,0

1,5

2,0

2,5

III IV I II III IV I II

2016 2017 2018

Grafico 8 - storico variazioni tendenziali trimestrali per settore

Agricoltura e pesca Manifatturiero Costruzioni Commercio Alloggio e ristorazione

-28

-8

-7

-6

-6

-5

2

2

3

4

8

10

25

44

269

-50 0 50 100 150 200 250 300

Commercio

Costruzioni

Logistica

Manifatturiero

Altri servizi

Attivita' immobiliari

Istruzione

Sanità

Finanza e assicuraz.

Alloggio e ristorazione

Informazione e comunicazione

Attività prof.li, scientifiche…

Noleggio, agenzie di viaggio…

Agricoltura

Imprese non classificate

Grafico 9 - Saldi settoriali iscrizioni-cessazioni - II° trim 2018

Demografia d’impresa nelle province di Grosseto e Livorno al II° trimestre 2018 12

Nel trimestre in esame i saldi settoriali fra iscrizioni e cessazioni sono stati ampiamente positivi nel

settore primario (+44 unità) e particolarmente negativi per il commercio (-28 unità, grafico 9).

Bisogna d’altro canto considerare che buona parte delle nuove imprese iscritte ancora non ha

comunicato il settore di appartenenza, e dunque compare nel Registro tra le “imprese non

classificate”, insieme che, inevitabilmente, presenta un saldo ampiamente positivo. Questo avviene

soprattutto per le società e, in minima parte, per le imprese individuali, ecco perché l’agricoltura,

composta principalmente da queste ultime, figura come il settore col maggiore saldo positivo.

