

## CRUSCOTTO DI INDICATORI STATISTICI

### Dati nazionali

---

REPORT CON DATI STRUTTURALI

3° TRIMESTRE 2015

**STARTUP INNOVATIVE**

---

Elaborazioni a: 07 Ottobre 2015

---

## Principali evidenze

- A fine settembre 2015 il numero di startup innovative iscritte alla sezione speciale del Registro delle imprese, ai sensi del decreto legge 179/2012, è pari a 4.704, in aumento di 456 unità rispetto alla fine di giugno (+10,8%). Le startup rappresentano lo 0,31% del milione e mezzo di società di capitali italiane. Il capitale sociale delle startup è pari complessivamente a quasi 236 milioni di euro, che corrisponde in media a poco più di 50 mila euro a impresa (il capitale medio è rimasto stabile rispetto al trimestre precedente).
- Sotto il profilo settoriale, il 72,3% delle startup innovative fornisce servizi alle imprese (in particolare, prevalgono le seguenti specializzazioni: produzione software e consulenza informatica, 29,8%; attività di R&S, 15,4%; attività dei servizi d'informazione, 8,2%), il 18,8% opera nei settori dell'industria in senso stretto (su tutti: fabbricazione di computer e prodotti elettronici e ottici, 3,9%; fabbricazione di macchinari, 3,4%; fabbricazione di apparecchiature elettriche, 2,2%); il 4,2% delle startup opera nel commercio.  
Il peso delle nuove imprese innovative sulle società di capitali del comparto è più elevato della media (pari allo 0,31%) nei servizi alle imprese (0,96%) e nell'industria in senso stretto (0,39%). In particolare, si evidenzia che il 21% delle società di capitali che operano nelle attività di R&S sono startup innovative; rilevante è anche la quota di startup innovative fra le società dei servizi di produzione di software (5,8%).
- Le startup con una compagine societaria a prevalenza femminile sono 611, il 13% del totale delle startup innovative, contro un rapporto del 16,5% se si prendono in esame le società di capitali femminili sul totale delle società di capitali. Le società in cui almeno una donna è presente nella compagine societaria sono 2.099 (44,6% del totale startup, quota lievemente inferiore a quella delle società di capitali con presenza femminile, 50%).

Le startup a prevalenza giovanile (under 35) sono 1.122, il 23,9% del totale, una quota pari a quasi quattro volte rispetto a quella delle società di capitali con prevalenza giovanile (6,8%). Le società in cui almeno un giovane è presente nella compagine societaria sono 1.890 (40,2% del totale startup, contro un rapporto del 13,9% se si considerano le società di capitali con presenza giovanile).

Le startup con una compagine societaria a prevalenza straniera sono 99, il 2,1% del totale, una quota inferiore a quanto accade per le società di capitali estere (4%). Le società in cui almeno uno straniero è presente sono 582, il 12,4% del totale; tale quota è superiore a quella delle società di capitali con presenza straniera (10,2%).

- In valore assoluto la Lombardia è la regione che ospita il numero maggiore di startup innovative: 1.018, pari al 21,6% del totale. Seguono l'Emilia-Romagna con 541 (11,5%), il Lazio 455 (9,7%), il Veneto 360 (7,6%) e il Piemonte 326 (6,9%). In coda alla classifica, la Basilicata con 30, il Molise con 19 e la Valle d'Aosta con 12 startup.

Il Trentino-Alto Adige è la regione con la più elevata incidenza di startup in rapporto alle società di capitali con 91 startup ogni 10 mila società di capitali. Seguono il Friuli Venezia Giulia con 56, le Marche con 55, la Valle d'Aosta con 53, l'Emilia-Romagna con 49; modesto appare tale indice in Lombardia (32).

- In valore assoluto Milano è la provincia che ospita il numero maggiore di startup innovative: 680, pari al 14,5% del totale. Seguono Roma con 389 (8,3%), Torino 246 (5,2%), Napoli 143 (3%) e Bologna 142 (3%). Superano le 100 startup anche le province di Modena, Trento, Firenze e Padova.


Se si considera il numero di startup in rapporto al numero di società di capitali presenti nella provincia, Trento figura al primo posto con 121 startup ogni 10 mila società di capitali, seguono Trieste con 112, Ancona con 84, Ascoli con 68. Milano e Roma non rientrano fra le prime dieci province.

- Sotto il profilo occupazionale, le 1.710 startup con dipendenti impiegano a fine giugno<sup>1</sup> 4.891 persone (in aumento di 967 unità rispetto a fine marzo, +24,6%), in media 2,9 dipendenti per ogni impresa, mentre almeno la metà delle startup con dipendenti impiega al massimo due dipendenti.
- A fine settembre del corrente anno, sono 18.677 i soci nelle 4.582 startup innovative con almeno un socio (in aumento di 1.816 unità rispetto a fine giugno, +10,8%). È ipotizzabile che i soci siano coinvolti direttamente nell'attività d'impresa. In media ogni startup presenta 4,1 soci, la metà ne presenta un massimo di 3; si tratta di valori superiori a quelli del complesso delle società di capitali.
- Analizzando il periodo settembre 2014 (data di avvio della rilevazione trimestrale su dipendenti e soci)-giugno 2015, il numero delle persone complessivamente coinvolte nelle startup innovative registra un incremento del 64%, passando da poco più di 13 mila unità a quasi 22 mila unità (4.891 dipendenti+16.861 soci rilevati al 30 giugno 2015), sintesi di un aumento dei soci (il cui peso sul totale delle persone coinvolte si posiziona intorno all'80%) e soprattutto dei dipendenti (il relativo tasso di crescita nel periodo suindicato è risultato pari a quasi l'88%).

---

<sup>1</sup> L'erogazione del dato sui dipendenti da parte dell'INPS ha cadenza trimestrale e avviene con un gap temporale di tre mesi sulla rilevazione reale.

*Dinamica dei dipendenti e dei soci nelle startup tra settembre 2014 e giugno 2015*


- Il valore della produzione media, calcolato sulle 2.663 startup innovative delle quali si dispone dei bilanci sull'esercizio 2014, è pari a 131 mila euro, ma la metà delle startup innovative ha prodotto nel 2014 fino a poco meno di 25 mila euro. L'attivo è in media di 250 mila euro a impresa, ma per la metà delle startup innovative supera lievemente i 66 mila euro.
- Complessivamente, le startup innovative hanno registrato una produzione pari a poco più di 349 milioni di euro nel 2014 (valore calcolato sulle 2.663 imprese per le quali si dispone dei bilanci sull'esercizio), mentre il reddito operativo

complessivo è negativo per poco meno di 68 milioni di euro. Elevato risulta il grado di immobilizzazione sull'attivo patrimoniale: il rapporto è pari al 30,8% (quasi dieci volte maggiore rispetto al rapporto medio delle società di capitali, 3,3%).

- Nel 2014, prevale la quota percentuale di startup innovative che registra una perdita: 57,2% contro la restante quota (37,8%) che segnala un utile di esercizio.
- Gli indicatori di redditività ROI e ROE delle startup innovative registrano valori negativi, ma se ci si riferisce soltanto alle imprese in utile, gli indici sono sensibilmente migliori di quelli delle altre società di capitali. La struttura finanziaria delle startup innovative è lievemente migliore di quella delle società di capitali. Situazione inversa per le startup in utile, che sono caratterizzate da una situazione finanziaria peggiore della media delle società di capitali. Per ogni euro di produzione le startup innovative generano in media 16 centesimi di valore aggiunto, un dato più basso di quello delle società di capitali (21 centesimi). Limitatamente alle imprese in utile, le startup generano, invece, più valore aggiunto rispetto alle società di capitali (33 centesimi contro 21).

# Indice delle tavole

**Dati strutturali a periodicità  
trimestrale**

**STARTUP  
INNOVATIVE**

- 1 Numero, dimensione startup e società di capitale
- 2 Distribuzione per settore economico
- 3 Distribuzione per tipologia impresa
- 4 Distribuzione e densità regionale startup - Classifica delle regioni
- 5A Distribuzione provinciale startup - Classifica prime province
- 5B Densità provinciale startup - Classifica prime province
- 6 Numero dipendenti
- 7 Numero soci
- 8 Valore della produzione e Attivo (Valore medio e mediana)
- 9 Principali indicatori economici
- 10 Distribuzione start-up in utile e perdita e confronto con totale delle imprese
- 11 Principali indicatori di redditività

# Tavola 1 - Dati strutturali: Startup

## Dati nazionali

### Numero, dimensione startup e società di capitale

	2° trim 2015	3° trim 2015	variazioni in % 2° trim 2015 / 3° trim 2015
N. startup	4.248	4.704	10,73
N. società di capitale	1.515.626	1.528.539	0,85
Capitale sociale totale dichiarato dalle startup	212.494.749 €	235.867.445 €	11,00
Capitale sociale totale dichiarato dalle società	3.360.675.544.631 €	3.350.103.713.678 €	-0,31
% startup sul totale società di capitale	0,28	0,31	n.d

# Tavola 2 - Dati strutturali: Startup

## Dati nazionali

### Distribuzione per settore economico

COMPARTO	Dettaglio principali DIVISIONI	3° trim 2015		
		n. startup	% startup del comparto sul totale del territorio	% startup su totale società di capitale del comparto
Agricoltura e attività connesse	TOTALE	14	0,30	0,09
Attività manifatturiere, energia, minerarie	C 26 Fabbricazione di computer e prodotti di elettronica e ott...	182	3,87	2,34
	C 27 Fabbricazione di apparecchiature elettriche ed apparecchi...	104	2,21	1,21
	C 28 Fabbricazione di macchinari ed apparecchiature nca	159	3,38	0,75
	TOTALE	884	18,79	0,39
Costruzioni	TOTALE	53	1,13	0,02
Commercio	TOTALE	198	4,21	0,07
Turismo	TOTALE	15	0,32	0,02
Trasporti e Spedizioni	TOTALE	12	0,26	0,03
Assicurazioni e Credito	TOTALE	8	0,17	0,03
Servizi alle imprese	J 62 Produzione di software, consulenza informatica e attività...	1403	29,83	5,78
	J 63 Attività dei servizi d'informazione e altri servizi infor...	386	8,21	1,98
	M 72 Ricerca scientifica e sviluppo	725	15,41	21,03
	TOTALE	3402	72,32	0,96
Altri settori	TOTALE	90	1,91	0,15
Non Classificate	TOTALE	28	0,60	0,01
Totale complessivo	TOTALE	4704	100,00	0,31

# Tavola 3 - Dati strutturali: Startup

## Dati nazionali

### Distribuzione startup per tipologia impresa

		3° trim 2015					
		a prevalenza femminile	a prevalenza giovanile	a prevalenza estera	con presenza femminile	con presenza giovanile	con presenza straniera
Valori assoluti	startup	611	1.122	99	2.099	1.890	582
	societa' di capitale	252.829	104.524	61.261	764.635	211.985	156.530
Valori in percentuale	startup su totale startup	12,99	23,85	2,10	44,62	40,18	12,37
	societa' su totale societa' di capitale	16,54	6,84	4,01	50,02	13,87	10,24

#### Note:

Sono considerate "**a prevalenza femminile**", le società la cui partecipazione di donne, calcolata mediando le quote di possesso e le cariche amministrative detenute, risulta complessivamente superiore al 50%; con "**presenza femminile**" le società in cui almeno una donna detiene una carica amministrativa o possiede una quota della società.

Sono considerate "**a prevalenza giovanili**", le società la cui partecipazione di persone di età non superiore ai 35 anni, calcolata mediando le quote di possesso e le cariche amministrative detenute, risulta complessivamente superiore al 50%; con "**presenza giovanile**" le società in cui almeno una persona di età non superiore ai 35 anni detiene una carica amministrativa o possiede una quota della società.

Sono considerate "**a prevalenza estera**", le società la cui partecipazione di persone nate all'estero, calcolata mediando le quote di possesso e le cariche amministrative detenute, risulta complessivamente superiore al 50%; con "**presenza estera**" le società in cui almeno una persona straniera detiene una carica amministrativa o possiede una quota della società.

# Tavola 4 - Dati strutturali: Startup

## Dati nazionali

### Distribuzione e densità regionale - Classifica delle regioni

Classifica	Regione	Valore assoluto	% rapporto sul totale nazionale startup	% rapporto sul totale società di capitale della regione
1	LOMBARDIA	1018	21,64	0,32
2	EMILIA-ROMAGNA	541	11,50	0,49
3	LAZIO	455	9,67	0,18
4	VENETO	360	7,65	0,31
5	PIEMONTE	326	6,93	0,45
6	TOSCANA	280	5,95	0,28
7	CAMPANIA	273	5,80	0,19
8	SICILIA	221	4,70	0,25
9	MARCHE	210	4,46	0,55
10	PUGLIA	188	4,00	0,24
11	TRENTINO-ALTO ADIGE	166	3,53	0,91
12	FRIULI-VENEZIA GIULIA	132	2,81	0,56
13	SARDEGNA	128	2,72	0,39
14	CALABRIA	107	2,27	0,34
15	ABRUZZO	99	2,10	0,31
16	LIGURIA	78	1,66	0,25
17	UMBRIA	61	1,30	0,30
18	BASILICATA	30	0,64	0,30
19	MOLISE	19	0,40	0,30
20	VALLE D'AOSTA	12	0,26	0,53

# Tavola 5A - Dati strutturali: Startup

## Dati nazionali

### Distribuzione provinciale startup - Classifica delle prime 10 province

Classifica	Provincia	numero startup 3° trim 2015	% startup rispetto il totale nazionale delle startup
1	MILANO	680	14,46
2	ROMA	389	8,27
3	TORINO	246	5,23
4	NAPOLI	143	3,04
5	BOLOGNA	142	3,02
6	MODENA	121	2,57
7	TRENTO	116	2,47
8	FIRENZE	115	2,44
9	PADOVA	101	2,15
10	BARI	95	2,02

## Tavola 5B - Dati strutturali: Startup

### Dati nazionali

#### Densità provinciale - Classifica delle prime 10 province

Classifica	Provincia	numero startup 3° trim 2015	% startup rispetto il totale delle società di capitale della provincia
1	TRENTO	116	1,21
2	TRIESTE	45	1,12
3	ANCONA	88	0,84
4	ASCOLI PICENO	40	0,68
5	PORDENONE	36	0,63
6	TORINO	246	0,62
7	CAGLIARI	90	0,58
8	MACERATA	43	0,58
9	BOLZANO - BOZEN	50	0,57
10	MODENA	121	0,57

## Tavola 6 - Dati strutturali: Startup

### Dati nazionali

Numero di dipendenti delle startup		valore degli addetti al 2° trim 2015
Totale startup	Valore medio	2,86
	Valore mediano	2
	Numero startup con dipendenti	1.710
	Totale dipendenti di startup	4.891
Totale societa' di capitale	Valore medio	14,28
	Valore mediano	3
	Numero societa' di capitale con dipendenti	574.366
	Totale dipendenti di societa' di capitale	8.201.210

**Fonte:** elaborazione dati INPS su imprese del Registro del periodo - I dati del totale dipendenti delle startup del 2014 sono riferiti al 30 giugno 2015.

## Tavola 7 - Dati strutturali: Startup

### Dati nazionali

Numero di soci delle startup		numero soci al 3° trim 2015
Totale startup	Valore medio	4,08
	Valore mediano	3
	Numero startup con Soci	4.582
	Totale Soci di startup	18.677
Totale societa' di capitale	Valore medio	2,63
	Valore mediano	2
	Numero societa' di capitale con Soci	1.402.020
	Totale Soci di societa' di capitale	3.693.776

## Tavola 8 - Dati strutturali: Startup

### Dati nazionali

#### Valore della Produzione ed Attivo - Anno 2014

		Valori complessivi in €
startup	Valore produzione medio	131.127,48
	Valore produzione mediano	24.698
	Valore medio dell'attivo	250.325,05
	Valore mediano dell'attivo	66.478
	Numero bilanci	2.663
società di capitale	Valore produzione medio	2.250.967,17
	Valore produzione mediano	239.635
	Valore medio dell'attivo	3.118.950,31
	Valore mediano dell'attivo	503.395
	Numero bilanci	638.346

## Tavola 9 - Dati strutturali: Startup

### Dati nazionali

#### Principali indicatori economici - Anno 2014

		Valori complessivi in €
startup	Valore produzione totale	349.192.469
	Reddito operativo totale	-67.957.234
	Totale immobilizzazioni/Attivo netto (x 100)	30,83
societa' di capitale	Valore produzione totale	1.436.895.891.495
	Reddito operativo totale	50.874.095.787
	Totale immobilizzazioni/Attivo netto (x 100)	3,33

## Tavola 10 - Dati strutturali: Startup

### Dati nazionali

#### Distribuzione Startup in utile e perdita - Anno 2014

	Società in utile		Società in perdita		% Totale	Totale
	% sul totale	Valore della produzione totale	% sul totale	Valore della produzione totale		Valore della produzione totale
startup	42,66	204.014.653	57,34	145.177.816	100,00	349.192.469
societa' capitale	62,19	1.142.478.038.747	37,81	294.417.852.748	100,00	1.436.895.891.495

## Tavola 11 - Dati strutturali: Startup

### Dati nazionali

#### Principali indicatori di redditività - Anno 2014

	Startup		Società di capitale	
	Totale	Solo in utile	Totale	Solo in utile
ROI	-0,12	0,10	0,03	0,03
ROE	-0,27	0,19	0,03	0,03
Indipendenza finanziaria	0,38	0,30	0,37	0,37
valore aggiunto/valore produzione	0,16	0,33	0,21	0,21

## Note per la "lettura" dei report

### Report strutturali

#### 1. Numero, dimensione startup e società di capitale

Fornisce la numerosità e la dimensione, in termini di capitale sociale, delle startup del territorio raffrontandoli con i valori di tutte le società di capitale registrate.

#### 2. Distribuzione per settore economico

Presenta la distribuzione del numero delle startup del territorio per macro-settore economico, e per i macro-settori più rappresentati fornisce anche un dettaglio delle principali divisioni. Per ogni settore economico viene inoltre fornito il peso delle startup del comparto rispetto al totale delle startup del territorio e sul totale delle società di capitale del comparto.

#### 3. Distribuzione startup per tipologia impresa.

Indica la distribuzione della tipologia di startup, in termini di prevalenza e presenza "*femminile*", "*giovanile*" e "*straniera*", del territorio, e la raffronta con quella relativa al complesso delle società di capitale. Viene quindi fornito il peso, in termini percentuali, della singola tipologia di startup in rapporto al totale delle startup del territorio e raffrontati i singoli valori con i corrispettivi pesi delle società di capitale.

#### 4. Distribuzione e densità regionale - Classifica delle regioni

Fornisce la classifica delle regioni in base al maggiore numero di startup presenti ed indica il peso in percentuale delle startup del territorio in rapporto al totale nazionale ed in rapporto al totale delle società di capitale del territorio.

#### 5A Distribuzione provinciale startup - Classifica prime 10

Fornisce la classifica delle prime 10 province aventi il numero maggiore di startup registrate e ne indica il peso in percentuale rispetto al totale nazionale delle startup.

## **5B. Densità provinciale startup - Classifica prime 10**

Fornisce la classifica delle prime 10 province il cui peso in percentuale delle startup presenti rispetto al totale società di capitale del territorio è maggiore.

## **6. Numero dipendenti**

Confronta il valor medio e la mediana del numero dipendenti associati alle startup del territorio con pari valori registrati per il totale delle società di capitale, fornendo in entrambi i casi i valori di riferimento dei campioni utilizzati.

## **7. Numero soci**

Confronta il valor medio e la mediana del numero dei soci di capitale associati alle startup del territorio con pari valori registrati per il totale delle società di capitale, fornendo in entrambi i casi i valori di riferimento dei campioni utilizzati.

## **8. Valore della produzione ed Attivo (valor medio e mediana)**

Confronta la media e la mediana del Valore della produzione e dell'Attivo delle startup con pari valori estratti per il totale delle imprese di capitale, fornendo per entrambi i valori di riferimento dei campioni utilizzati

## **9. Principali indicatori economici**

Mostra il valore della produzione, reddito operativo totale e la percentuale del totale immobilizzazioni rispetto all'Attivo netto delle startup.

## **10. Distribuzione imprese in utile ed in perdita**

Illustra la distribuzione del valore della produzione totale delle startup e delle società di capitale ed il relativo peso percentuale sul totale nazionale delle stesse, suddiviso tra società in utile ed in perdita.

## **11. Principali indicatori di redditività**

Illustra i principali indicatori di bilancio (ROI, ROE, indipendenza finanziaria e rapporto tra valore aggiunto e valore della produzione) calcolati sul totale delle startup e delle società di capitale, evidenziandone i valori calcolati delle società in utile.

# Glossario

<b>Startup innovativa</b>	Una società di capitale, costituita anche in forma cooperativa, che risponde a determinati requisiti e ha <b>come oggetto sociale esclusivo o prevalente: lo sviluppo, la produzione e la commercializzazione di prodotti o servizi innovativi ad alto valore tecnologico (art. 25, comma 2, del Decreto-legge n. 179/2012).</b>
<b>Imprese a prevalenza femminile</b>	L'insieme delle imprese la cui partecipazione di genere risulta complessivamente superiore al 50% mediando le composizioni di quote di partecipazione e cariche attribuite.
<b>Imprese a presenza femminile</b>	L'insieme delle imprese in cui vi è almeno una donna che detiene una carica amministrativa o possiede una quota della società.
<b>Imprese a prevalenza giovanile</b>	L'insieme delle imprese la cui partecipazione di persone di età non superiore ai 35 anni, calcolata mediando le quote di possesso e le cariche amministrative detenute, risulta complessivamente superiore al 50%.
<b>Imprese a presenza giovanile</b>	L'insieme delle imprese in cui vi è almeno una persona di età non superiore ai 35 anni che detiene una carica amministrativa o possiede una quota della società.
<b>Imprese a prevalenza estera</b>	L'insieme delle imprese la cui partecipazione di persone nate all'estero, calcolata mediando le quote di possesso e le cariche amministrative detenute, risulta complessivamente superiore al 50%.
<b>Imprese a presenza estera</b>	L'insieme delle imprese in cui vi è almeno una persona straniera che detiene una carica amministrativa o possiede una quota della società.
<b>Dipendenti</b>	Sono considerati tutti i dipendenti d'azienda pervenuti da INPS. <b>Tutte le informazioni sugli addetti, ricevute direttamente dall'INPS, si riferiscono al trimestre precedente a quello di riferimento dell'elaborazione.</b>
<b>Iscrizioni</b>	Numero di tutte le operazioni d'iscrizione effettuate nel periodo considerato.
<b>Imprese classificate</b>	L'insieme delle imprese registrate con un codice di attività economica associato.
<b>Società di capitale</b>	L'insieme delle imprese registrate conforma giuridica di tipo: società per azioni (incluse con socio unico), società in accomandita per azioni, società a responsabilità limitata, società a responsabilità limitata (incluse a capitale ridotto, semplificate, con socio unico), società europea.

<b>Indicatori economici</b>	I dati economici sono dedotti dai valori presenti negli ultimi bilanci depositati e caricati nell'archivio dei bilanci XBRL inBalance , al momento dell'estrazione.
<b>Valore della Produzione</b>	Valore dei beni prodotti e/o dei servizi offerti da un'impresa nell'ambito della propria attività.
<b>Reddito operativo</b>	Reddito ottenuto nella produzione e nello scambio di beni e servizi, calcolato sottraendo dal fatturato tutte le spese di produzione dei beni venduti. L'espressione del risultato aziendale prima delle imposte e degli oneri finanziari.
<b>Attivo patrimoniale</b>	Valore dell'insieme di beni che possiede la società.
<b>Immobilizzazioni</b>	Il valore dei beni che, all'interno dell'impresa, non esauriscono la loro utilità in un solo esercizio ma manifestano benefici economici in un arco temporale di più esercizi. Ad esempio: macchinari, automezzi, licenze, brevetti, titoli di credito.
<b>Società in utile ed in perdita</b>	Sono considerate società in utile se la differenza tra ricavi e costi è $\geq 0$ , mentre sono in perdita se è $< 0$ .
<b>ROI</b>	Indicatore della redditività operativa del capitale investito.
<b>ROE</b>	Indicatore della remunerazione del capitale di rischio .
<b>Indipendenza finanziaria</b>	Indicatore della proporzione di attivo finanziato attraverso capitale proprio.
<b>Investimento in R&amp;D</b>	Indicatore della proporzione di capitale immateriale rispetto al capitale investito .
<b>“.”</b>	Il simbolo del punto indica un dato assente o non calcolabile.
<b>"n.d"</b>	indica un valore non definito e non fornito.
<b>Mediana</b>	Si definisce mediana (o valore mediano) il valore assunto dalle unità statistiche che si trovano nel mezzo della distribuzione.

**Attività economica  
(classificazione in  
base alla codifica  
Ateco2007)**

**ATECO2007** è la nuova classificazione delle attività economiche in uso presso i Registri Imprese tenuti dalle Camere di Commercio italiane. Tale classificazione ha sostituito, a partire da gennaio 2009, la precedente codifica AtecoRI2002. Grazie alla stretta collaborazione di numerose figure istituzionali, **per la prima volta** il mondo della statistica ufficiale, il mondo fiscale e quello camerale adottano la stessa classificazione delle attività economiche.

La struttura di **classificazione è ad “albero”** e parte dal livello1, più aggregato distinto in 21 sezioni, fino a giungere al livello massimo di dettaglio comprendente 1.226 sottocategorie. La classificazione è standardizzata a livello europeo fino alla quarta cifra, mentre le categorie e le sottocategorie (rispettivamente livello5e6) possono differire tra i singoli Paesi per meglio cogliere le specificità nazionali.

Tutte le tavole presentate adottano la classificazione ATECO2007 e il seguente criterio di raggruppamento:

<b>Settore</b>	<b>Sezioni di attività economica comprese</b>
<i>Agricoltura</i>	'A' Agricoltura, silvicoltura e pesca
<i>Attività manifatturiere</i>	'B' Estrazione di minerali da cave e miniere
	'C' Attività manifatturiere
	'D' Fornitura di energia elettrica, gas, vapore e aria condizionata
	'E' Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento
<i>Costruzioni</i>	'F' Costruzioni
<i>Commercio</i>	'G' Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli
<i>Turismo</i>	'I' Attività dei servizi di alloggio e di ristorazione
<i>Trasporti</i>	'H' Trasporto e magazzinaggio
<i>Assicurazioni e credito</i>	'K' Attività finanziarie e assicurative
<i>Servizi alle imprese</i>	'J' Servizi di informazione e comunicazione
	'L' Attività immobiliari
	'M' Attività professionali, scientifiche e tecniche
	'N' Noleggio, agenzie di viaggio, servizi di supporto alle imprese
<i>Altri settori</i>	'O' Amministrazione pubblica e difesa; assicurazione sociale obbligatoria
	'P' Istruzione
	'Q' Sanità e assistenza sociale
	'R' Attività artistiche, sportive, di intrattenimento e divertimento
	'S' Altre attività di servizi
	'T' Attività di famiglie e convivenze come datori di lavoro per personale domestico; produzione di beni e servizi indifferenziati per uso proprio da parte di famiglie e convivenze
	'U' Organizzazioni ed organismi extraterritoriali