

L'IMPRENDITORIA FEMMINILE IN EMILIA-ROMAGNA Anno 2005

L'Emilia-Romagna è una regione caratterizzata dalla forte presenza femminile nel mercato del lavoro; questa situazione si può riscontrare anche in termini di imprenditorialità. A fine 2005 le imprese a titolarità femminile da donne sono risultate 85.326 sul totale delle 425.225 unità attive (tabella 1).

Se guardiamo alla situazione in essere a fine 2003, emerge una crescita delle imprese femminili pari al 3,2%. Ad aumentare sono soprattutto le attività legate ai servizi, in particolare le attività immobiliari, noleggio, informatica, ricerca e sviluppo (+ 16,0%) oltre ai trasporti, alberghi e ristoranti e commercio, comprese le riparazioni di beni di consumo. Di contro, sono parsi in diminuzione agricoltura, caccia e silvicoltura, (-3,8%) industrie estrattive (-5,9%) e manifatturiere.

Quest'ultimo settore, nel quale si concentrano circa il 12% delle imprese a conduzione femminile, è stato penalizzato soprattutto dalla flessione accusata dalle imprese operanti nella filiera della moda, in particolare vestiario e abbigliamento (-15,8%) e pelli-cuoio e calzature (-4,1%). Un calo sensibile si è riscontrato anche fra le imprese produttrici di macchine ed apparecchiature elettroniche (-15,1 %).

Per quanto concerne la natura giuridica, le imprese femminili sono caratterizzate da una forte presenza di imprese individuali (tabella 2), in particolare nel commercio (18.607 imprese), in agricoltura (ben 15.096 su un totale di 16.013 imprese) e nei servizi pubblici, sociali e personali (7.768 imprese). L'altra quota consistente delle imprese a presenza femminile è quella delle società di persone, specie nel commercio (4.798 imprese), nei servizi - attività immobiliari, noleggio, informatica, ricerca (4.485 imprese) e nelle attività manifatturiere (2.721 imprese). La presenza delle società di capitale ammonta all'8,3 % sul totale delle imprese femminili della regione.

In merito alla distribuzione delle cariche ricoperte dalle donne nelle aziende (tabella 3), la più ricorrente è quella delle amministratrici (35% del totale), presenti soprattutto nei servizi e nelle attività immobiliari, noleggio, informatica, ricerca e sviluppo (19.298 unità), nel commercio (17.505 unità) e nelle attività manifatturiere (16.649 unità). Le cariche di titolari d'impresa rappresentano un quarto del totale e sono concentrate in primo luogo nel commercio (18.607 unità), nell'agricoltura (15.096 unità), nei servizi pubblici, sociali e personali (7.768 unità) e nelle attività manifatturiere (6.435 unità).

Le donne che assolvono la funzione di socie nelle società di capitali costituiscono il 12% di quelle con incarichi nelle aziende: la presenza risulta più sensibile nei servizi e nelle attività immobiliari, noleggio, informatica e ricerca (9.714 unità), nelle attività manifatturiere (6.338 unità) e nel commercio (5.565 unità). Nelle altre tipologie di società le cariche ricoperte da donne si attestano intorno al 20%. In questo caso la presenza più elevata si registra nel commercio (11.476 unità), seguita dai servizi e dalle attività immobiliari, noleggio, informatica, ricerca (10.971 unità) e dal settore manifatturiero (8.752 unità). Raffrontando la distribuzione delle cariche attribuite alle donne con la totalità (grafico 1), si evidenzia che la quota dei titolari donne è minore rispetto a quella riferita al totale degli imprenditori (37%).

La composizione femminile delle cariche per classe d'età (grafico 3) denota che la maggioranza assoluta (52%) è nella fascia tra i 30 e i 49 anni. La classe successiva - dai 50 ai 69 anni - rappresenta oltre un terzo del totale, mentre la componente con oltre 70 anni e quella tra i 18 e i 29 anni contano rispettivamente per il 7 e 6 %: dal confronto con il complesso dei dati, emerge una sostanziale omogeneità dei dati riferiti al genere femminile rispetto a quelli inerenti il totale degli imprenditori.

Tabella 1 - LE IMPRESE FEMMINILI ATTIVE IN EMILIA-ROMAGNA

SETTORI	2003	2005	VARIAZIONE %
Agricoltura, caccia e silvicoltura	16.637	16.013	-3,8
Pesca,piscicoltura e servizi connessi	56	65	16,1
Estrazione di minerali	17	16	-5,9
Attività manifatturiere	10.531	10.502	-0,3
E Prod.e distrib.energ.eletr.,gas e acqua	7	7	0,0
Costruzioni	1.902	2.378	25,0
Comm.ingr.e dett.-rip.beni pers.e per la casa	24.451	24.850	1,6
Alberghi e ristoranti	6.456	6.681	3,5
Trasporti,magazzinaggio e comunicaz.	1.130	1.407	24,5
Intermediaz.monetaria e finanziaria	1.739	1.871	7,6
Attiv.immob.,noleggio,informat.,ricerca	9.599	11.136	16,0
Pubbl.amm.e difesa;assic.sociale obbligatoria	1	1	0,0
Istruzione	241	247	2,5
Sanità e altri servizi sociali	469	521	11,1
Altri servizi pubblici,sociali e personali	9.332	9.518	2,0
Imprese non classificate	126	113	-10,3
TOTALE	82.694	85.326	3,2

Fonte: Osservatorio Unioncamere Emilia-Romagna

Tabella 2 - IMPRESE FEMMINILI PER CLASSE DI NATURA GIURIDICA E PER SETTORE D'ATTIVITA' - REGIONE EMILIA-ROMAGNA

SETTORI	SOCIETA' DI CAPITALE	SOCIETA' DI PERSONE	IMPRESE INDIVIDUALI	COOPERATIVE E CONSORZI	ALTRE FORME	TOTALE
Agricoltura, caccia e silvicoltura	79	797	15.096	38	3	16.013
Pesca,piscicoltura e servizi connessi	0	22	43	0	0	65
Estrazione di minerali	6	9	0	1	0	16
Attività manifatturiere	1.283	2.721	6.435	57	6	10.502
Prod.e distrib.energ.eletr.,gas e acqua	2	2	3	0	0	7
Costruzioni	537	1.131	686	23	1	2.378
Comm.ingr.e dett.-rip.beni pers.e per la casa	1.400	4.798	18.607	33	12	24.850
Alberghi e ristoranti	380	2.160	4.124	9	8	6.681
Trasporti,magazzinaggio e comunicaz.	220	334	801	48	4	1.407
Intermediaz.monetaria e finanziaria	106	366	1.398	1	0	1.871
Attiv.immob.,noleggio,informat.,ricerca	2.580	4.485	3.845	203	23	11.136
Pubbl.amm.e difesa;assic.sociale obbligatoria	0	1	0	0	0	1
Istruzione	50	62	89	27	19	247
Sanità e altri servizi sociali	112	81	118	191	19	521
Altri servizi pubblici,sociali e personali	256	1.366	7.768	73	55	9.518
Imprese non classificate	32	48	25	5	3	113
TOTALE	7.043	18.383	59.038	709	153	85.326

Fonte: Osservatorio Unioncamere Emilia-Romagna

Tabella 3 - CARICHE FEMMINILI PER TIPOLOGIA E SETTORE D'ATTIVITA IN EMILIA-ROMAGNA

SETTORI	TITOLARE IMP. INDIVID.	SOCIETÀ DI CAPITALE	ALTRE FORME SOCIETARIE	AMMINISTRATORE	ALTRE CARICHE	TOTALE
Agricoltura, caccia e silvicoltura	15.096	327	3.661	4.555	906	24.545
Pesca,piscicoltura e servizi connessi	43	3	93	86	32	257
Estrazione di minerali	0	50	37	66	55	208
Attività manifatturiere	6.435	6.338	8.752	16.649	4.732	42.906
Prod.e distrib.energ.elettr.,gas e acqua	3	21	9	43	77	153
Costruzioni	686	2.679	2.736	4.229	1.099	11.429
Comm.ingr.e dett.-rip.beni pers.e per la casa	18.607	5.565	11.476	17.505	3.737	56.890
Alberghi e ristoranti	4.125	1.043	5.551	8.932	1.354	21.005
Trasporti,magazzinaggio e comunicaz.	801	730	971	2.108	733	5.343
Intermediaz. monetaria e finanziaria	1.398	388	752	1.046	769	4.353
Attiv.immob, noleggio, informat.,ricerca	3.845	9.714	10.971	19.298	4.553	48.381
Pubbl.amm.e difesa;assic.sociale obbligatoria	0	0	1	0	0	1
Istruzione	89	121	144	678	110	1.142
Sanità e altri servizi sociali	118	532	169	2.071	301	3.191
Altri servizi pubblici,sociali e personali	7.768	814	3.051	5.867	1.228	18.728
Serv.domestici presso famiglie e conv.	0	0	0	1	0	1
Imprese non classificate	69	97	117	322	96	701
TOTALE	59.083	28.422	48.491	83.456	19.782	239.234

Fonte: Osservatorio Unioncamere Emilia-Romagna

GRAFICO 1 – CARICHE FEMMINILI PER TIPOLOGIA


GRAFICO 2 – CARICHE FEMMINILI PER CLASSI D'ETA'

