


LE IMPRESE NELLA REGIONE MARCHE

Anno 2020

- La struttura delle imprese
- La dimensione delle imprese
- La densità imprenditoriale
- La dinamica demografica delle imprese
- L'attività economica delle imprese
- Il settore manifatturiero

Imprese attive per provincia – Anno 2020


Provincia	Anno 2020	
	Imprese attive	di cui artigiane
Ancona	38.744	11.076
Pesaro e Urbino	34.125	10.551
Macerata	33.926	10.237
Ascoli Piceno	20.811	5.453
Fermo	18.129	6.057
Marche	145.735	43.374

Le imprese marchigiane attive nel 2020 sono 145.735, 1.188 in meno rispetto all'anno precedente e rappresentano quasi il 3% dell'imprenditoria nazionale.

Osservando la distribuzione territoriale, la provincia di Ancona risulta essere quella col maggior numero di imprese: 27% delle attive sul totale regionale.

Le imprese artigiane rappresentano il 30% delle imprese attive marchigiane.

Distribuzione delle imprese attive per natura giuridica – Anno 2020


Il tessuto produttivo marchigiano è composto per la maggior parte da imprese individuali (60%), seguono con il 20% le società di capitale e con il 17% le società di persone.

Considerando solo le imprese manifatturiere quelle individuali rappresentano il 44%, mentre la percentuale relativa alle società di capitale è del 36%.


Imprese attive per classe di addetti e provincia – Anno 2020

Provincia	MICRO	PICCOLE	MEDIE	GRANDI	Totale
	da 0 a 9 addetti	da 10 a 49 addetti	da 50 a 249 addetti	da 250 e più addetti	
Ancona	36.411	2.076	230	27	38.744
Pesaro e Urbino	32.101	1.818	176	30	34.125
Macerata	32.210	1.569	134	13	33.926
Ascoli Piceno	19.725	991	87	8	20.811
Fermo	17.149	920	55	5	18.129
Marche	137.596	7.374	682	83	145.735


La maggior parte delle imprese marchigiane, il 94%, è composta da micro-imprese ovvero imprese con meno di 10 addetti. Le piccole e medie imprese rappresentano assieme il 5,6% mentre quelle con più di 250 addetti, le grandi imprese, rappresentano lo 0,1%.


In riferimento alle sole imprese manifatturiere, che meglio descrivono il tessuto produttivo marchigiano, si rileva una diminuzione rispetto al 2019 (-1,6%), le micro-imprese diminuiscono dell'1,4%, le piccole e medie imprese si riducono del 2,6%.

Totale imprese attive


Imprese manifatturiere


Un indicatore utile per valutare il dinamismo delle aziende nel territorio considerato è la «densità imprenditoriale» dato dal rapporto tra il numero di imprese ed il numero di abitanti.

Misurazione, questa, che per le Marche risulta pari a 96,3 imprese attive su 1.000 abitanti.

Dato che colloca la regione tra le tra quelle ad alta intensità imprenditoriale: terzo posto dopo Molise e Abruzzo.


*calcolato sulla popolazione al 31 dic 2019

Provincia	Tasso di iscrizione	Tasso di cessazione	Tasso di crescita
Ancona	4,0	4,8	-0,8
Ascoli Piceno	4,2	4,3	-0,1
Fermo	4,4	4,8	-0,4
Macerata	3,9	4,5	-0,6
Pesaro e Urbino	3,8	4,5	-0,7
Marche	4,0	4,6	-0,6
Italia	4,8	4,5	0,3

La dinamica demografica delle imprese marchigiane, dopo un valore del tasso di crescita positivo nel 2017 (+0,3%) e un cospicuo calo nel 2018 (-0,7%), continua a registrare una tendenza lievemente negativa nel 2020 (-0,6%).

Il numero delle cessazioni risultante dai registri camerali risulta superiore al numero delle iscrizioni ovvero aprono nuove imprese ma ne chiudono in numero superiore.


Tasso di crescita - Marche


Imprese attive per attività economica (Ateco 2007) – Anno 2020

Codice Ateco 2007	Imprese Attive
A Agricoltura, silvicoltura pesca	25.391
B Estrazione di minerali da cave e miniere	77
C Attività manifatturiere	18.323
D Fornitura di energia elettrica, gas, vapore e aria condizionata	475
E Fornitura di acqua; reti fognarie, attività di trattamento dei rifiuti e risanament	296
F Costruzioni	19.688
G Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	34.268
H Trasporto e magazzinaggio	3.695
I Attività dei servizi alloggio e ristorazione	9.868
J Servizi di informazione e comunicazione	2.916
K Attività finanziarie e assicurative	3.153
L Attivita' immobiliari	7.291
M Attività professionali, scientifiche e tecniche	5.404
N Noleggio, agenzie di viaggio, servizi di supporto alle imprese	4.216
O Amministrazione pubblica e difesa; assicurazione sociale obbligatoria	3
P Istruzione	592
Q Sanita' e assistenza sociale	880
R Attività artistiche, sportive, di intrattenimento e divertimento	2.280
S Altre attività di servizi	6.896
NC Imprese non classificate	23
Marche	145.735

Le attività economiche più diffuse nelle Marche sono il commercio al dettaglio e all'ingrosso (23,5%), seguito dall'agricoltura, silvicoltura e pesca (17,4%), dalle costruzioni (13,5%) e dalle attività manifatturiere (12,6%).


Fonte: elaborazioni su dati Infocamere


Considerando solo il settore manifatturiero e dettagliando le divisioni di attività economica, le imprese di calzature e pelletterie sono le più diffuse nella Regione (18%), seguono le imprese metallurgiche e di produzione di metalli (14%), le imprese di mobili e di prodotti in legno (12%), le imprese tessili e di abbigliamento (12%), le imprese alimentari, delle bevande e del tabacco (10%), le imprese relative alla meccanica e le imprese relative alla carta ed editoria (4%), le imprese relative al vetro, ceramiche, terracotta e cemento e quelle relative agli articoli in gomma e materie plastiche (3%), le imprese relative ai mezzi di trasporto, quelle relative ad apparecchi elettrici ed elettrodomestici, computer ed elettronica (2%), prodotti chimici e farmaceutici (1%) le restanti attività coprono il 13%.

REGIONE MARCHE

Segreteria Generale

P.F. Performance e Sistema Statistico

Via Gentile da Fabriano, 2/4 -60125 Ancona

Tel. 071 806.4470

E-mail: funzione.performancestatistico@regione.marche.it

Dirigente: Letizia Casonato

A cura di: Sergio Carabellese

sergio.carabellese@regione.marche.it