
LE IMPRESE DELLA PROVINCIA DI FORLÌ-CESENA

Primo trimestre 2016

SITUAZIONE AL 31 MARZO 2016

Commento ai dati e tavole statistiche

a cura dell'Ufficio Statistica e Studi

LE IMRESE DELLA PROVINCIA DI FORLÌ-CESENA NEL PRIMO TRIMESTRE 2016

Secondo Movimprese, banca dati di Infocamere, al 31 marzo 2016 le imprese “registrate” presso la Camera di Commercio di Forlì-Cesena sono 42.789, delle quali 37.579 attive. Nel corso del trimestre si sono iscritte 694 imprese e ne sono cessate 980 (al netto delle cancellazioni d’ufficio); il saldo è dunque negativo per 286 unità. Con riferimento al medesimo trimestre dello scorso anno, il saldo è leggermente peggiorato (al 31 marzo 2015 esso era pari a -230); questo è il risultato di una dinamica che ha visto, rispetto al primo trimestre del 2015, a fronte di una sostanziale stabilità delle cessazioni, una diminuzione delle nuove iscrizioni. Il tasso di natalità delle imprese nel trimestre (16,2 nuove iscrizioni ogni 1.000 imprese registrate) rimane inferiore a quello di mortalità (23,4 cessazioni ogni 1.000 imprese registrate).

In termini relativi, pertanto, **il tasso di crescita trimestrale delle imprese registrate** in provincia di Forlì-Cesena (calcolato al netto delle cancellazioni d’ufficio) è pari a -0,66% (Emilia-Romagna -0,47%, Italia -0,21%).

In termini tendenziali, le **imprese attive** della provincia si confermano in flessione (-1,0% rispetto al medesimo trimestre del 2015), così come in Emilia-Romagna (-0,6%), mentre a livello nazionale si osserva una sostanziale stabilità (+0,1%). Al netto del settore agricoltura, invece, i

tassi di variazione delle imprese attive sono i seguenti: -0,8% Forlì-Cesena, -0,5% Emilia-Romagna e +0,3% per l’Italia.

Fra i settori maggiormente significativi quanto a numerosità delle imprese attive (al netto dell’agricoltura), quello delle costruzioni, che rappresenta il 18,7% del totale delle imprese attive in provincia, è in flessione del 2,6%. Il settore manifatturiero, la cui incidenza è del 12,0%, diminuisce dell’1,1%. Una flessione più moderata (-0,4%) si registra nel commercio, che costituisce il 27,3% delle imprese attive non agricole. Seguono per incidenza i settori “alloggio e ristorazione” (8,9% del totale), con una lieve crescita dello 0,2%; le attività immobiliari (incidenza del 7,7%) con una diminuzione del 2,0%; i “trasporti e magazzinaggio” (incidenza del 4,7%), che diminuiscono del 3,2%. Le “Altre attività di servizi” pesano per il 5,8% del totale delle imprese attive non agricole e registrano un aumento (+0,8%). Prosegue la riduzione delle imprese agricole, con una flessione dell’1,7%, valore superiore agli altri territori di riferimento. Si osserva, infine, una positiva dinamica tendenziale delle imprese attive per alcuni settori dei servizi quali “informazione e comunicazione” (+1,9%), “attività finanziarie e assicurative” (+1,8%), “servizi alle imprese” (+2,3%).

Per quanto riguarda la forma giuridica delle imprese (sempre osservata al netto del settore agricolo), si conferma la crescita delle società di

capitale (+1,7%), dato significativo in quanto si tratta del segmento maggiormente strutturato del sistema imprenditoriale. La crescita provinciale è inferiore a quella regionale e nazionale, rispettivamente pari al +2,7% e al 3,7%). L'incidenza provinciale delle società di capitali, pari al 19,4%, rimane inferiore a quella regionale e nazionale (entrambe pari al 23,8%).

Le ditte individuali, pari al 53,6% delle imprese attive (53,1% in regione, 56,0% in Italia), sono diminuite dell'1,1%. Le società di persone, pari al 24,0% del totale (20,6% in regione, 17,4% in Italia),

sono diminuite del 2,3%. Infine, le "altre forme giuridiche", che rappresentano il 3,0% del totale (2,5% in regione, 2,7% in Italia) sono cresciute dell'1,3%.

Dal punto di vista territoriale le imprese attive risultano in calo in entrambi i comprensori: rispettivamente dell'1,1% in quello di Forlì e dello 0,8% in quello di Cesena. Le maggiori flessioni, in termini relativi, si registrano nelle zone montane (-2,1%), nella valle del Montone (-2,2%) e nella Valle del Rabbi (-2,8%). Tuttavia, in alcuni comuni si evidenzia una modesta dinamica positiva delle imprese attive .

MOVIMPRESE - NOTA METODOLOGICA

Premessa

Con il D.p.r. 247 del 23/07/2004 e successiva circolare n° 3585/C del Ministero delle Attività Produttive, il legislatore ha fornito alle Camere di Commercio uno strumento di semplificazione più efficace per migliorare la qualità nel regime della pubblicità delle imprese, definendo i criteri e le procedure necessarie per giungere alla cancellazione d'ufficio di quelle imprese non più operative e, tuttavia, ancora figurativamente iscritte al Registro stesso.

Modalità di calcolo della variabile "cessazioni" per l'anno 2005

In considerazione degli effetti statistici conseguenti all'utilizzo delle nuove procedure, in occasione della pubblicazione dei dati relativi all'anno 2005 gli effetti delle cancellazioni d'ufficio deliberati dalle Camere di Roma e Cosenza (note per tempo alla redazione e ritenute quantitativamente significative), sono stati neutralizzati facendo ricorso alla loro attribuzione al flusso delle "variazioni".

Con ciò si è ottenuto di scontare l'effetto dell'azione amministrativa di manutenzione del Registro (la cancellazione di posizioni non più operative) sul flusso fisiologico delle normali cessazioni (quelle legate all'andamento ordinario dell'attività economica d'impresa). In tal modo resta significativo il calcolo dei saldi e dei tassi di crescita dello stock delle imprese con riferimento all'effettivo andamento della congiuntura economica nel periodo considerato.

Rappresentazione della variabile "cessazioni" a partire dal 1° trimestre 2006

Successivamente alla diffusione dei dati annuali 2005, un'analisi più approfondita delle implicazioni della soluzione adottata per Roma e Cosenza ha condotto la redazione - in sintonia con l'Unioncamere - ad individuare una modalità di valutazione del fenomeno delle cessazioni d'ufficio più rispondente a criteri di trasparenza, completezza e confrontabilità nel tempo dei dati.

Tale modalità consiste per il futuro nella contabilizzazione distinta (per tutti i livelli di analisi di Movimprese: totale nazionale, regioni, province, sezioni e divisioni di attività economica, gruppi di nature giuridiche), del flusso delle cancellazioni d'ufficio rispetto al totale delle cessazioni rilevate in ogni periodo.

In termini di rappresentazione tabellare dei dati, l'introduzione della nuova variabile non produrrà modificazioni nella struttura delle tabelle standard di Movimprese, che continuerà a riportare il valore delle cessazioni al lordo di quelle di ufficio. Queste ultime - intese come "di cui" della variabile principale "cessazioni" - verranno messe a disposizione degli utenti attraverso un riepilogo in formato MS Excel, elaborabile a livello nazionale, regionale e provinciale, per sezioni e divisioni di attività economica e gruppi di nature giuridiche.

Effetti sui confronti intertemporali tra stock

L'allargamento delle possibilità per le Camere di Commercio di ricorrere alle procedure di cancellazione d'ufficio, comporta per ogni periodo una riduzione dello stock non derivante dall'andamento propriamente economico della congiuntura demografica, ma piuttosto dalle decisioni di intervenire amministrativamente per regolarizzare la posizione di imprese non più operative.

Di conseguenza, si sottolinea come per il futuro i confronti intertemporali tra stock vadano utilizzati con cautela per non incorrere in interpretazioni dell'andamento anagrafico non in linea con la congiuntura economica, perché potenzialmente influenzati da provvedimenti amministrativi.

Dalle stesse considerazioni emerge come lo strumento più adatto per la valutazione congiunturale degli andamenti demografici resti il tasso di crescita calcolato come di seguito:

$$\text{Tasso di crescita dello stock} = \frac{\text{iscrizioni nel periodo} - \text{cessazioni nel periodo al netto delle cancellazioni d'ufficio}}{\text{stock di inizio periodo}}$$

Utenti Stockview

La neutralizzazione degli effetti prodotti dalle cancellazioni d'ufficio potrà avvenire utilizzando i riepiloghi di queste ultime messi a disposizione da Movimprese.

Cambio di classificazione

A partire dal primo trimestre 2010, nella presente pubblicazione è stata adottata la classificazione delle attività economiche Istat ATECO 2007, che sostituisce l'ATECO 2002. Ciò comporta una modifica sostanziale nella disaggregazione di alcuni settori di attività economica rispetto ai fascicoli precedenti. Ne risulta che i dati della nuova serie non possono essere confrontati con quelli della serie precedente ad esclusione del totale imprese.

La nuova classificazione ATECO 2007, rispetto alla precedente, introduce numerosi spostamenti di attività economiche da un macrosettore all'altro. In particolare riorganizza la classificazione delle attività terziarie, ampliando notevolmente i macrosettori e dando maggior rilievo ai servizi avanzati alle imprese, ai servizi alla persona, e a varie attività professionali e creative.

Movimprese (sedi)

TAVOLE STATISTICHE

CONSISTENZA DELLE IMPRESE ATTIVE

	FORLÌ-CESENA			EMILIA-ROMAGNA			ITALIA		
	Trim.1° 2015	Trim.1° 2016	variazione % Trim.1° 2016 su Trim.1° 2015	Trim.1° 2015	Trim.1° 2016	variazione % Trim.1° 2016 su Trim.1° 2015	Trim.1° 2015	Trim.1° 2016	variazione % Trim.1° 2016 su Trim.1° 2015
Sezioni di attività economica									
A Agricoltura, silvicoltura pesca	6.960	6.839	-1,7	59.861	59.138	-1,2	748.741	744.459	-0,6
B Estrazione di minerali da cave e miniere	16	15	-6,3	179	170	-5,0	3.362	3.243	-3,5
C Attività manifatturiere	3.735	3.695	-1,1	45.325	44.521	-1,8	503.152	497.836	-1,1
D Fornitura di energia elettrica, gas, vapore ...	139	149	+7,2	765	784	+2,5	10.264	10.783	+5,1
E Fornitura di acqua; reti fognarie, attività di ...	69	70	+1,4	597	596	-0,2	9.721	9.854	+1,4
F Costruzioni	5.889	5.734	-2,6	68.773	67.399	-2,0	764.600	753.980	-1,4
G Commercio all'ingrosso e al dettaglio; rip. ...	8.429	8.393	-0,4	93.634	93.016	-0,7	1.403.443	1.405.696	+0,2
H Trasporto e magazzinaggio	1.481	1.434	-3,2	14.565	14.310	-1,8	153.057	151.328	-1,1
I Attività dei servizi alloggio e ristorazione	2.726	2.732	+0,2	29.088	29.372	+1,0	365.546	372.878	+2,0
J Servizi di informazione e comunicazione	616	628	+1,9	8.466	8.496	+0,4	114.415	115.715	+1,1
K Attività finanziarie e assicurative	713	726	+1,8	8.609	8.723	+1,3	112.393	114.475	+1,9
L Attività immobiliari	2.426	2.378	-2,0	27.181	27.235	+0,2	247.527	249.019	+0,6
M Attività professionali, scientifiche e tecniche	1.200	1.202	+0,2	15.305	15.422	+0,8	174.215	176.596	+1,4
N Noleggio, agenzie di viaggio, servizi di supp. ...	816	835	+2,3	10.905	11.292	+3,5	160.788	167.538	+4,2
O Amministrazione pubblica e difesa; assic. ...	0	1	-	3	5	+66,7	65	80	+23,1
P Istruzione	114	119	+4,4	1.518	1.578	+4,0	25.501	26.223	+2,8
Q Sanità e assistenza sociale	236	230	-2,5	2.163	2.265	+4,7	33.334	34.820	+4,5
R Attività artistiche, sportive, di intrattenimento...	588	599	+1,9	5.504	5.629	+2,3	61.231	63.027	+2,9
S Altre attività di servizi	1.777	1.791	+0,8	17.604	17.788	+1,0	222.282	224.951	+1,2
T Attività di famiglie e convivenze come datori ...	0	0	-	4	6	+50,0	17	22	+29,4
U Organizzazioni ed organismi extraterritoriali	0	0	-	0	0	-	4	6	+50,0
Nc Imprese non classificate	14	9	-35,7	189	159	-15,9	4.696	3.449	-26,6
TOTALE	37.944	37.579	-1,0	410.238	407.904	-0,6	5.118.354	5.125.978	+0,1
TOTALE (esclusa Sez. A - Agricoltura)	30.984	30.740	-0,8	350.377	348.766	-0,5	4.369.613	4.381.519	+0,3
Natura giuridica (esclusa Sez. A - Agricoltura)									
Società di capitale	5.854	5.953	+1,7	80.673	82.848	+2,7	1.005.627	1.043.008	+3,7
Società di persone	7.567	7.391	-2,3	73.960	71.925	-2,8	784.096	764.427	-2,5
Ditte individuali	16.653	16.474	-1,1	186.837	185.113	-0,9	2.463.520	2.455.136	-0,3
Altre forme	910	922	+1,3	8.907	8.880	-0,3	116.370	118.948	+2,2
Natura giuridica (Sez. A - Agricoltura)									
Società di capitale	175	180	+2,9	1.013	1.046	+3,3	13.164	13.892	+5,5
Società di persone	1.101	1.122	+1,9	9.509	9.669	+1,7	59.573	61.237	+2,8
Ditte individuali	5.611	5.467	-2,6	48.716	47.793	-1,9	665.488	658.700	-1,0
Altre forme	73	70	-4,1	623	630	+1,1	10.516	10.630	+1,1

Fonte: Infocamere (Movimprese)

Elaborazione: Ufficio Statistica e Studi - Camera di Commercio di Forlì-Cesena

COMPOSIZIONE DELLE IMPRESE ATTIVE

	FORLÌ-CESENA			EMILIA-ROMAGNA			ITALIA		
	Trim.1° 2015	Trim.1° 2016	tendenza Trim.1° 2016 su Trim.1° 2015	Trim.1° 2015	Trim.1° 2016	tendenza Trim.1° 2016 su Trim.1° 2015	Trim.1° 2015	Trim.1° 2016	tendenza Trim.1° 2016 su Trim.1° 2015
Sezioni di attività economica (esclusa Sez. A - Agricoltura)									
B Estrazione di minerali da cave e miniere	0,1%	0,0%	-	0,1%	0,0%	-	0,1%	0,1%	-
C Attività manifatturiere	12,1%	12,0%	-	12,9%	12,8%	-	11,5%	11,4%	-
D Fornitura di energia elettrica, gas, vapore ...	0,4%	0,5%	+	0,2%	0,2%	+	0,2%	0,2%	+
E Fornitura di acqua; reti fognarie, attività di ...	0,2%	0,2%	+	0,2%	0,2%	+	0,2%	0,2%	+
F Costruzioni	19,0%	18,7%	-	19,6%	19,3%	-	17,5%	17,2%	-
G Commercio all'ingrosso e al dettaglio; rip. ...	27,2%	27,3%	+	26,7%	26,7%	-	32,1%	32,1%	-
H Trasporto e magazzinaggio	4,8%	4,7%	-	4,2%	4,1%	-	3,5%	3,5%	-
I Attività dei servizi alloggio e ristorazione	8,8%	8,9%	+	8,3%	8,4%	+	8,4%	8,5%	+
J Servizi di informazione e comunicazione	2,0%	2,0%	+	2,4%	2,4%	+	2,6%	2,6%	+
K Attività finanziarie e assicurative	2,3%	2,4%	+	2,5%	2,5%	+	2,6%	2,6%	+
L Attivita' immobiliari	7,8%	7,7%	-	7,8%	7,8%	+	5,7%	5,7%	+
M Attività professionali, scientifiche e tecniche	3,9%	3,9%	+	4,4%	4,4%	+	4,0%	4,0%	+
N Noleggio, agenzie di viaggio, servizi di supp. ...	2,6%	2,7%	+	3,1%	3,2%	+	3,7%	3,8%	+
O Amministrazione pubblica e difesa; assic. ...	0,0%	0,0%	+	0,0%	0,0%	+	0,0%	0,0%	+
P Istruzione	0,4%	0,4%	+	0,4%	0,5%	+	0,6%	0,6%	+
Q Sanita' e assistenza sociale	0,8%	0,7%	-	0,6%	0,6%	+	0,8%	0,8%	+
R Attività artistiche, sportive, di intrattenimento...	1,9%	1,9%	+	1,6%	1,6%	+	1,4%	1,4%	+
S Altre attività di servizi	5,7%	5,8%	+	5,0%	5,1%	+	5,1%	5,1%	+
T Attività di famiglie e convivenze come datori ...	0,0%	0,0%	-	0,0%	0,0%	+	0,0%	0,0%	+
U Organizzazioni ed organismi extraterritoriali	0,0%	0,0%	-	0,0%	0,0%	-	0,0%	0,0%	+
Nc Imprese non classificate	0,0%	0,0%	-	0,1%	0,0%	-	0,1%	0,1%	-
TOTALE (esclusa Sez. A - Agricoltura)	100,0%	100,0%		100,0%	100,0%		100,0%	100,0%	
Natura giuridica (esclusa Sez. A - Agricoltura)									
Società di capitale	18,9%	19,4%	+	23,0%	23,8%	+	23,0%	23,8%	+
Società di persone	24,4%	24,0%	-	21,1%	20,6%	-	17,9%	17,4%	-
Ditte individuali	53,7%	53,6%	-	53,3%	53,1%	-	56,4%	56,0%	-
Altre forme	2,9%	3,0%	+	2,5%	2,5%	+	2,7%	2,7%	+
Sezioni di attività economica									
A Agricoltura (sul totale delle imprese)	18,3%	18,2%	-	14,6%	14,5%	-	14,6%	14,5%	-
Natura giuridica (Sez. A - Agricoltura)									
Società di capitale	2,5%	2,6%	+	1,7%	1,8%	+	1,8%	1,9%	+
Società di persone	15,8%	16,4%	+	15,9%	16,3%	+	8,0%	8,2%	+
Ditte individuali	80,6%	79,9%	-	81,4%	80,8%	-	88,9%	88,5%	-
Altre forme	1,0%	1,0%	-	1,0%	1,1%	+	1,4%	1,4%	+

Fonte: Infocamere (Movimprese)

Elaborazione: Ufficio Statistica e Studi - Camera di Commercio di Forlì-Cesena

TASSI DI CRESCITA TRIMESTRALE DELLE IMPRESE REGISTRATE

(Calcolati al netto delle cancellazioni d'ufficio) (*)

	FORLÌ-CESENA	EMILIA-ROMAGNA	ITALIA
	Tasso di crescita nel Trim.1° 2016	Tasso di crescita nel Trim.1° 2016	Tasso di crescita nel Trim.1° 2016
Sezioni di attività economica			
A Agricoltura, silvicoltura pesca	-1,30%	-1,34%	-0,85%
B Estrazione di minerali da cave e miniere	-4,17%	-0,93%	-0,75%
C Attività manifatturiere	-1,41%	-1,01%	-0,85%
D Fornitura di energia elettrica, gas, vapore ...	+0,65%	-0,12%	-0,47%
E Fornitura di acqua; reti fognarie, attività di ...	+0,00%	-1,20%	-0,67%
F Costruzioni	-1,29%	-1,13%	-0,98%
G Commercio all'ingrosso e al dettaglio; rip. ...	-1,35%	-1,18%	-0,89%
H Trasporto e magazzinaggio	-1,81%	-1,25%	-1,09%
I Attività dei servizi alloggio e ristorazione	-1,10%	-1,10%	-0,99%
J Servizi di informazione e comunicazione	+0,29%	-0,25%	-0,60%
K Attività finanziarie e assicurative	-0,52%	-0,34%	-0,31%
L Attività immobiliari	-0,58%	-0,45%	-0,47%
M Attività professionali, scientifiche e tecniche	-0,53%	-0,62%	-0,65%
N Noleggio, agenzie di viaggio, servizi di supp. ...	-0,55%	-0,31%	-0,01%
O Amministrazione pubblica e difesa; assic. ...	+0,00%	+0,00%	+0,68%
P Istruzione	+0,78%	-0,12%	-0,45%
Q Sanità e assistenza sociale	-1,95%	-0,36%	-0,46%
R Attività artistiche, sportive, di intrattenimento...	-0,86%	-0,45%	-0,73%
S Altre attività di servizi	-1,18%	-0,58%	-0,69%
T Attività di famiglie e convivenze come datori ...	-	+0,00%	+4,00%
U Organizzazioni ed organismi extraterritoriali	-	-	+0,00%
Nc Imprese non classificate	+15,41%	+16,38%	+9,27%
TOTALE	-0,66%	-0,47%	-0,21%
TOTALE (esclusa Sez. A - Agricoltura)	-0,54%	-0,34%	-0,12%

(*) Per una corretta interpretazione del fenomeno delle cancellazioni d'ufficio si veda:

Movimprese - Nota Metodologica n. 2/2006 - 28 aprile 2006

Fonte: Infocamere (Movimprese)

Elaborazione: Ufficio Statistica e Studi - Camera di Commercio di Forlì-Cesena

TASSI DI CRESCITA TRIMESTRALE DELLE IMPRESE REGISTRATE

(Comprensivi delle cancellazioni d'ufficio) (*)

	FORLÌ-CESENA	EMILIA-ROMAGNA	ITALIA
	Tasso di crescita nel Trim.1° 2016	Tasso di crescita nel Trim.1° 2016	Tasso di crescita nel Trim.1° 2016
Sezioni di attività economica			
A Agricoltura, silvicoltura pesca	-1,30%	-1,35%	-0,89%
B Estrazione di minerali da cave e miniere	-4,17%	-0,93%	-0,89%
C Attività manifatturiere	-1,48%	-1,09%	-0,99%
D Fornitura di energia elettrica, gas, vapore ...	+0,65%	-0,12%	-0,52%
E Fornitura di acqua; reti fognarie, attività di ...	+0,00%	-1,20%	-0,77%
F Costruzioni	-1,34%	-1,26%	-1,09%
G Commercio all'ingrosso e al dettaglio; rip. ...	-1,46%	-1,26%	-1,01%
H Trasporto e magazzinaggio	-1,81%	-1,38%	-1,22%
I Attività dei servizi alloggio e ristorazione	-1,22%	-1,17%	-1,10%
J Servizi di informazione e comunicazione	+0,29%	-0,32%	-0,74%
K Attività finanziarie e assicurative	-0,52%	-0,38%	-0,38%
L Attività immobiliari	-0,58%	-0,50%	-0,56%
M Attività professionali, scientifiche e tecniche	-0,60%	-0,69%	-0,77%
N Noleggio, agenzie di viaggio, servizi di supp. ...	-0,55%	-0,35%	-0,12%
O Amministrazione pubblica e difesa; assic. ...	+0,00%	+0,00%	+0,68%
P Istruzione	+0,78%	-0,18%	-0,53%
Q Sanità e assistenza sociale	-1,95%	-0,40%	-0,55%
R Attività artistiche, sportive, di intrattenimento...	-1,14%	-0,51%	-0,86%
S Altre attività di servizi	-1,18%	-0,62%	-0,74%
T Attività di famiglie e convivenze come datori ...	-	+0,00%	+4,00%
U Organizzazioni ed organismi extraterritoriali	-	-	+0,00%
Nc Imprese non classificate	+15,32%	+16,16%	+9,02%
TOTALE	-0,72%	-0,55%	-0,32%
TOTALE (esclusa Sez. A - Agricoltura)	-0,61%	-0,42%	-0,24%

(*) Per una corretta interpretazione del fenomeno delle cancellazioni d'ufficio si veda:

Movimprese - Nota Metodologica n. 2/2006 - 28 aprile 2006

Fonte: Infocamere (Movimprese)

Elaborazione: Ufficio Statistica e Studi - Camera di Commercio di Forlì-Cesena

ANDAMENTO DELLE IMPRESE ATTIVE
esclusa Agricoltura (Ateco 2002 fino al 2009 e Ateco 2007 dal 2010)

INCIDENZA DEI SETTORI SUL TOTALE DELLE IMPRESE ATTIVE
NEL TRIM. 1° 2016

Fonte: Infocamere (Movimprese)

NATALITA' E MORTALITA' DELLE IMPRESE REGISTRATE
(ogni 1000 imprese registrate)

	FORLÌ-CESENA		EMILIA-ROMAGNA		ITALIA	
	Indice di natalità (*) nel Trim.1°2016	Indice di mortalità (**) nel Trim.1°2016	Indice di natalità (*) nel Trim.1°2016	Indice di mortalità (**) nel Trim.1°2016	Indice di natalità (*) nel Trim.1°2016	Indice di mortalità (**) nel Trim.1°2016
Sezioni di attività economica						
A Agricoltura, silvicoltura pesca	10,0	23,1	11,1	24,7	12,1	21,1
B Estrazione di minerali da cave e miniere	0,0	42,6	9,3	18,6	0,7	9,6
C Attività manifatturiere	8,3	23,2	11,7	22,7	9,9	19,8
D Fornitura di energia elettrica, gas, vapore ...	19,4	12,9	12,2	13,4	10,8	16,0
E Fornitura di acqua; reti fognarie, attività di ...	0,0	0,0	0,0	12,1	3,1	10,9
F Costruzioni	12,2	25,7	15,8	28,4	13,6	24,5
G Commercio all'ingrosso e al dettaglio; rip. ...	12,4	27,1	15,0	27,6	13,8	23,9
H Trasporto e magazzinaggio	0,6	18,9	4,3	18,2	5,2	17,5
I Attività dei servizi alloggio e ristorazione	10,5	22,8	11,8	23,6	11,8	22,8
J Servizi di informazione e comunicazione	20,6	17,7	22,9	26,2	18,7	26,1
K Attività finanziarie e assicurative	14,5	19,7	18,6	22,4	20,2	24,0
L Attività immobiliari	4,4	10,2	4,6	9,6	5,1	10,7
M Attività professionali, scientifiche e tecniche	21,1	27,1	20,7	27,6	19,0	26,8
N Noleggio, agenzie di viaggio, servizi di supp. ...	20,9	26,4	27,1	30,7	24,6	25,7
O Amministrazione pubblica e difesa; assic. ...	0,0	0,0	0,0	0,0	6,7	0,0
P Istruzione	23,2	15,4	17,1	18,8	13,3	18,6
Q Sanità' e assistenza sociale	-	-	-	-	-	-
R Attività artistiche, sportive, di intrattenimento...	-	-	-	-	-	-
S Altre attività di servizi	-	-	-	-	-	-
T Attività di famiglie e convivenze come datori ...	-	-	-	-	-	-
U Organizzazioni ed organismi extraterritoriali	-	-	-	-	-	-
Nc Imprese non classificate	166,1	23,8	175,1	25,6	107,6	21,3
TOTALE	16,2	23,4	19,0	24,5	19,0	22,1
TOTALE (esclusa Sez. A - Agricoltura)	17,3	23,5	20,2	24,4	19,9	22,3

(*) Indice di natalità=(1000*iscritte)/((registrate ad inizio periodo+registrate a fine periodo)/2)

(**) Indice di mortalità=(1000*cancellate)/((registrate ad inizio periodo+registrate a fine periodo)/2)

Fonte: Infocamere (Movimprese)

Elaborazione: Ufficio Statistica e Studi - Camera di Commercio di Forlì-Cesena

MOVIMENTAZIONE DELLE IMPRESE REGISTRATE
(Escluso sezione A - Agricoltura)

	iscritte nel Trim.1° 2016	cessate nel Trim.1° 2016	saldo del Trim.1° 2016	tasso di crescita annuo (*)
FORLÌ-CESENA	624	844	-220	-0,4%
EMILIA-ROMAGNA	8.098	9.803	-1.705	-0,1%
ITALIA	105.485	118.000	-12.515	+0,6%

MOVIMENTAZIONE DELLE IMPRESE REGISTRATE
(Sezione A - Agricoltura)

	iscritte nel Trim.1° 2016	cessate nel Trim.1° 2016	saldo del Trim.1° 2016	tasso di crescita annuo (*)
FORLÌ-CESENA	70	161	-91	-1,7%
EMILIA-ROMAGNA	664	1.482	-818	-1,2%
ITALIA	9.175	15.972	-6.797	-0,6%

(*) Tasso di crescita annuo: variazione percentuale della consistenza delle imprese registrate

Fonte: Infocamere (Movimprese)

Elaborazione: Ufficio Statistica e Studi - Camera di Commercio di Forlì-Cesena