

Cerved Industry Forecast
L'impatto del COVID-19 sui settori e
sul territorio

Marzo 2020

Le previsioni settoriali SIRC

Le previsioni economico-finanziarie e sul rischio di credito di oltre 200 settori consentono di valutare l'evoluzione dell'economia italiana

I modelli di previsione di Centrale dei Bilanci - Cerved

Centrale dei Bilanci - Cerved ha sviluppato una suite di modelli statistici ed econometrici integrati per la previsione di scenari macroeconomici che consentono di formulare previsioni di variabili relative a singole imprese

Previsioni economico-finanziarie e di rischio su 223 settori

I modelli consentono di elaborare previsioni sul rischio di credito e dei bilanci di singole imprese, di settori produttivi, di aree geografiche e del sistema economico nel suo complesso

Come è stato stimato l'impatto del COVID-19

Scenario COVID-19 base

- L'emergenza dura fino a maggio 2020
- Due mesi necessari per il ritorno alla normalità
- Impatti importanti sulle economie mondiali e sull'export
- No crisi finanziarie innescate dal contagio
- Interventi a sostegno delle imprese e delle famiglie, interventi di spesa pubblica

Scenario COVID-19 pessimistico

- L'emergenza dura fino a dicembre 2020
- Sei mesi necessari per il ritorno alla normalità
- Completo isolamento e chiusura paesi UE
- No crisi finanziarie innescate dal contagio
- Interventi a sostegno delle imprese e delle famiglie, interventi di spesa pubblica

Le ipotesi sottostanti tengono conto della complessità delle filiere

Focus internazionale

- Considerati i settori fortemente esposti con l'estero, sia in termini di export, sia in termini di approvvigionamento.
- Su questi settori pesano le dinamiche internazionali e le possibili evoluzioni del contagio
- Considerata l'ipotesi che il contagio possa spostarsi nei prossimi mesi, con una progressiva normalizzazione della Cina e il rischio di peggioramento in altre aree del globo, come UE e Stati Uniti

Focus locale

- Considerati i settori che insistono sul territorio, come la ristorazione e i servizi alla persona
- Sono i settori che risentono maggiormente delle misure di lockdown
- Impatti invece positivi su alcuni settori che beneficiano dei consumi domestici (es. commercio on line)

Filiere

- Gli effetti sui singoli settori tengono conto della complessità delle filiere, come ad esempio possibili difficoltà sui settori a monte (materie prime e componenti) e a valle (clienti finali o intermedi)
- Per alcuni settori della manifattura, esiste la concreta possibilità di perdere, almeno nel breve, posizioni verso nostri concorrenti internazionali

L'impatto sui ricavi delle imprese italiane

Fatturato delle imprese italiane

Dati in miliardi di euro, stime 2019 e previsioni 2020-2021; tassi di variazione su anno precedente

Scenario base:

- persi 220 miliardi nel 2020 e 55 miliardi nel 2021 vs situazione ante COVID-19

Scenario pessimistico

- persi 470 miliardi nel 2020 e 172 nel 2021 vs situazione ante COVID-19

L'impatto sui settori secondo lo scenario COVID-19 base

Fatturato delle imprese italiane per macrosettore

	fatturato € mld			tassi variazione %		
	2019	2020	2021	2020/19	2021/2020	2021/2019
aziende agricole	35,4	35,8	36,1	1,2%	0,8%	2,0%
largo consumo	127,3	124,6	127,5	-2,1%	2,3%	0,1%
sistema moda	91,7	85,5	91,0	-6,8%	6,4%	-0,7%
sistema casa	42,3	39,8	41,6	-5,9%	4,5%	-1,7%
mezzi di trasporto	82,2	72,6	83,8	-11,7%	15,5%	2,0%
chimica e farmaceutica	73,3	74,1	77,6	1,1%	4,8%	5,9%
metalli e lavorazione metalli	104,3	96,4	104,3	-7,6%	8,2%	0,0%
elettromeccanica	161,9	147,4	161,0	-8,9%	9,2%	-0,5%
elettrotecnica e informatica	35,4	35,5	37,0	0,2%	4,3%	4,6%
prodotti intermedi	68,3	63,9	68,5	-6,5%	7,2%	0,3%
informazione e comunicazione	86,7	85,6	85,5	-1,3%	-0,1%	-1,3%
carburanti energia e utility	337,7	307,3	340,8	-9,0%	10,9%	0,9%
costruzioni	159,3	146,1	160,1	-8,3%	9,6%	0,4%
distribuzione	655,6	608,4	682,5	-7,2%	12,2%	4,1%
logistica e trasporti	130,4	112,6	130,7	-13,7%	16,0%	0,2%
servizi non finanziari	214,4	192,7	213,5	-10,1%	10,8%	-0,4%
servizi immobiliari	4,4	4,2	4,4	-5,2%	6,1%	0,6%
totale	2.410,7	2.232,5	2.446,8	-7,4%	9,6%	1,5%

L'impatto secondo lo scenario COVID-19 base: settori con i maggiori e i minori impatti

I 10 settori con le performance peggiori

milioni di euro e tassi a/a

	2019	2020	2020/19
ALBERGHI	12.519	7.825	-37,5%
AGENZIE VIAGGI E TOUR OPERATOR	9.288	5.991	-35,5%
STRUTTURE RICETTIVE EXTRA-ALBERGHIERE	2.644	1.818	-31,3%
TRASPORTI AEREI	1.744	1.308	-25,0%
ORGANIZZAZIONE DI FIERE E CONVEGNI	2.893	2.170	-25,0%
PRODUZIONE DI RIMORCHI ED ALLESTIMENTO DI VEICOLI	2.644	1.994	-24,6%
CONCESSIONARI AUTO E MOTOCICLI	60.890	45.972	-24,5%
GESTIONE AEROPORTI	3.378	2.618	-22,5%
PARRUCCHIERI E ISTITUTI DI BELLEZZA	507	394	-22,3%
AUTONOLEGGI	7.567	5.928	-21,7%

I 10 settori con le performance migliori

milioni di euro e tassi a/a

	2019	2020	2020/19
COMMERCIO ON LINE	4.327	5.465	26,3%
DISTRIBUZIONE ALIMENTARE MODERNA	108.191	122.147	12,9%
APPARECCHI MEDICALI	6.941	7.704	11,0%
SPECIALITA' FARMACEUTICHE	25.731	27.918	8,5%
MATERIE PRIME FARMACEUTICHE	4.375	4.716	7,8%
INGROSSO PRODOTTI FARMACEUTICI E MEDICALI	33.492	35.636	6,4%
GAS INDUSTRIALI E MEDICALI	2.137	2.248	5,2%
CANTIERISTICA	9.728	10.166	4,5%
PRODUZIONE ORTOFRUTTA	5.395	5.541	2,7%
LAVANDERIE INDUSTRIALI	1.639	1.676	2,3%

L'impatto sui settori secondo lo scenario COVID-19 pessimistico

Fatturato delle imprese italiane per macrosettore

	fatturato € mld			tassi variazione %		
	2019	2020	2021	2020/19	2021/2020	2021/2019
aziende agricole	35,4	35,8	36,1	1,1%	0,8%	1,9%
largo consumo	127,3	121,1	125,7	-4,9%	3,8%	-1,3%
sistema moda	91,7	79,0	87,2	-13,9%	10,4%	-4,9%
sistema casa	42,3	37,0	41,1	-12,6%	11,1%	-2,9%
mezzi di trasporto	82,2	58,2	78,8	-29,3%	35,4%	-4,2%
chimica e farmaceutica	73,3	72,4	76,0	-1,3%	5,1%	3,7%
metalli e lavorazione metalli	104,3	86,8	99,6	-16,8%	14,7%	-4,5%
elettromeccanica	161,9	130,8	153,8	-19,2%	17,5%	-5,0%
elettrotecnica e informatica	35,4	34,3	36,4	-3,1%	6,0%	2,7%
prodotti intermedi	68,3	57,9	66,2	-15,3%	14,4%	-3,0%
informazione e comunicazione	86,7	85,1	84,5	-1,9%	-0,7%	-2,5%
carburanti energia e utility	337,7	253,8	331,2	-24,8%	30,5%	-1,9%
costruzioni	159,3	122,6	157,9	-23,1%	28,8%	-0,9%
distribuzione	655,6	546,7	632,1	-16,6%	15,6%	-3,6%
logistica e trasporti	130,4	91,1	117,1	-30,2%	28,6%	-10,2%
servizi non finanziari	214,4	166,4	202,4	-22,4%	21,6%	-5,6%
servizi immobiliari	4,4	3,8	4,3	-12,4%	11,3%	-2,5%
totale	2.410,7	1.982,7	2.330,2	-17,8%	17,5%	-3,3%

L'impatto secondo lo scenario COVID-19 pessimistico: settori con i maggiori e i minori impatti

I 10 settori con le performance peggiori

milioni di euro e tassi a/a

	2019	2020	2020/19
ALBERGHI	12.519	3.339	-73,3%
AGENZIE VIAGGI E TOUR OPERATOR	9.288	2.903	-68,8%
STRUTTURE RICETTIVE EXTRA-ALBERGHIERE	2.644	948	-64,2%
PRODUZIONE DI RIMORCHI ED ALLESTIMENTO DI VEICOLI	2.644	1.190	-55,0%
CONCESSIONARI AUTOVEICOLI E MOTOCICLI	60.890	27.401	-55,0%
TRASPORTI AEREI	1.744	785	-55,0%
GESTIONE AEROPORTI	3.378	1.675	-50,4%
AUTOMOBILI	39.543	21.419	-45,8%
VEICOLI COMMERCIALI INDUSTRIALI E AUTOBUS	12.496	6.768	-45,8%
COMPONENTI AUTOVEICOLI E ALTRI MEZZI DI TRASPORTO	23.379	12.664	-45,8%

I 10 settori con le performance migliori

milioni di euro e tassi a/a

	2019	2020	2020/19
COMMERCIO ON LINE	4.327	6.707	55,0%
DISTRIBUZIONE ALIMENTARE MODERNA	108.191	132.966	22,9%
INGROSSO PRODOTTI FARMACEUTICI E MEDICALI	33.492	38.114	13,8%
APPARECCHI MEDICALI	6.941	7.649	10,2%
SPECIALITA' FARMACEUTICHE	25.731	27.841	8,2%
MATERIE PRIME FARMACEUTICHE	4.375	4.703	7,5%
LAVANDERIE INDUSTRIALI	1.639	1.714	4,6%
CANTIERISTICA	9.728	10.118	4,0%
GAS INDUSTRIALI E MEDICALI	2.137	2.222	4,0%
PRODUZIONE ORTOFRUTTA	5.395	5.530	2,5%

L'impatto sulle regioni secondo lo scenario COVID-19 base

Fatturato delle imprese italiane per regione

	senza shock COVID-19 (€mld)			COVID-19 base (€ mld)		fatturato perso vs situazione ante COVID-19 (€ mld)			tassi di variazione %		
	2019	2020	2021	2020	2021	2020	2021	2020-2021	2020/2019	2021/2020	2021/2019
Lombardia	751,9	764,8	780,8	702,6	763,0	- 62,1	- 17,8	- 79,9	-6,6%	8,6%	1,5%
Lazio	398,6	404,9	411,0	364,7	404,4	- 40,3	- 6,5	- 46,8	-8,5%	10,9%	1,5%
Emilia Romagna	233,8	237,9	243,0	218,2	236,6	- 19,7	- 6,3	- 26,0	-6,7%	8,4%	1,2%
Piemonte	186,1	188,7	192,2	167,9	187,6	- 20,9	- 4,6	- 25,4	-9,8%	11,8%	0,8%
Veneto	235,6	239,4	244,6	219,8	239,9	- 19,7	- 4,8	- 24,4	-6,7%	9,2%	1,8%
Toscana	123,4	126,0	129,1	114,4	125,4	- 11,6	- 3,8	- 15,3	-7,2%	9,5%	1,6%
Campania	89,3	91,3	93,4	83,1	91,1	- 8,2	- 2,3	- 10,5	-7,0%	9,6%	1,9%
Trentino Alto Adige	51,6	52,6	53,7	47,4	52,4	- 5,1	- 1,3	- 6,4	-8,1%	10,5%	1,5%
Puglia	51,2	52,3	53,4	47,7	52,0	- 4,6	- 1,4	- 6,0	-6,9%	9,2%	1,6%
Sicilia	52,1	53,1	54,2	48,0	53,3	- 5,0	- 0,8	- 5,9	-7,8%	11,1%	2,4%
Friuli Venezia Giulia	46,6	47,5	48,8	43,5	47,3	- 4,0	- 1,5	- 5,6	-6,6%	8,8%	1,6%
Marche	40,6	41,4	42,3	37,5	40,8	- 3,8	- 1,5	- 5,3	-7,6%	8,7%	0,4%
Liguria	41,5	42,4	43,4	38,3	42,4	- 4,0	- 1,0	- 5,0	-7,7%	10,6%	2,1%
Abruzzo	28,9	29,2	29,8	26,0	29,1	- 3,2	- 0,7	- 3,9	-9,9%	11,9%	0,8%
Sardegna	25,2	25,6	26,0	22,9	25,7	- 2,6	- 0,2	- 2,9	-8,9%	12,2%	2,1%
Umbria	25,1	25,5	26,1	23,7	25,8	- 1,8	- 0,3	- 2,1	-5,4%	8,8%	2,9%
Basilicata	11,1	11,3	11,5	9,9	11,3	- 1,4	- 0,2	- 1,5	-11,1%	14,2%	1,6%
Calabria	11,5	11,8	12,0	10,7	11,8	- 1,0	- 0,2	- 1,2	-7,0%	10,5%	2,8%
Valle d'Aosta	4,0	4,1	4,2	3,7	4,1	- 0,4	- 0,1	- 0,6	-8,7%	10,8%	1,1%
Molise	2,6	2,6	2,7	2,4	2,6	- 0,2	- 0,1	- 0,3	-7,3%	9,1%	1,1%
Italia	2.410,7	2.452,4	2.502,2	2.232,5	2.446,8	-219,8	-55,3	- 275,2	-7,4%	9,6%	1,5%

- In Lombardia persi 80 miliardi nel 2020-21 rispetto a tendenze ante COVID-19
- In tutte le regioni nel 2021 si recupera il livello di fatturato 2019
- In Basilicata e Piemonte le tendenze più negative per il 2020, a causa del peso dell'automotive

L'impatto sulle regioni secondo lo scenario COVID-19 pessimistico

Fatturato delle imprese italiane per regione

	senza shock COVID-19 (€mld)			COVID-19 pessim. (€ mld)		fatturato perso vs situazione ante COVID-19 (€ mld)			tassi di variazione %		
	2019	2020	2021	2020	2021	2020	2021	2020-2021	2020/2019	2021/2020	2021/2019
Lombardia	751,9	764,8	780,8	634,7	728,9	- 130,1	- 51,9	- 182,0	-15,6%	14,8%	-3,1%
Lazio	398,6	404,9	411,0	310,6	387,1	- 94,3	- 23,9	- 118,2	-22,1%	24,6%	-2,9%
Piemonte	186,1	188,7	192,2	143,6	177,0	- 45,1	- 15,3	- 60,4	-22,8%	23,2%	-4,9%
Veneto	235,6	239,4	244,6	199,0	227,7	- 40,4	- 17,0	- 57,4	-15,5%	14,4%	-3,4%
Emilia Romagna	233,8	237,9	243,0	197,1	226,6	- 40,9	- 16,3	- 57,2	-15,7%	15,0%	-3,1%
Toscana	123,4	126,0	129,1	102,7	118,8	- 23,4	- 10,3	- 33,6	-16,8%	15,8%	-3,7%
Campania	89,3	91,3	93,4	74,6	86,5	- 16,7	- 6,9	- 23,5	-16,5%	15,9%	-3,2%
Trentino Alto Adige	51,6	52,6	53,7	41,6	49,4	- 11,0	- 4,3	- 15,3	-19,4%	18,7%	-4,4%
Sicilia	52,1	53,1	54,2	42,6	50,2	- 10,5	- 4,0	- 14,5	-18,3%	17,9%	-3,6%
Puglia	51,2	52,3	53,4	42,8	49,5	- 9,4	- 3,9	- 13,3	-16,4%	15,6%	-3,3%
Friuli Venezia Giulia	46,6	47,5	48,8	39,1	45,4	- 8,4	- 3,4	- 11,9	-16,1%	16,1%	-2,6%
Liguria	41,5	42,4	43,4	34,1	39,7	- 8,2	- 3,6	- 11,9	-17,8%	16,5%	-4,3%
Marche	40,6	41,4	42,3	33,7	38,9	- 7,7	- 3,3	- 11,0	-17,1%	15,6%	-4,2%
Abruzzo	28,9	29,2	29,8	22,3	27,5	- 7,0	- 2,3	- 9,3	-22,9%	23,7%	-4,6%
Sardegna	25,2	25,6	26,0	19,5	24,4	- 6,1	- 1,6	- 7,6	-22,5%	25,1%	-3,1%
Umbria	25,1	25,5	26,1	21,7	24,4	- 3,8	- 1,7	- 5,5	-13,4%	12,6%	-2,5%
Basilicata	11,1	11,3	11,5	8,2	10,6	- 3,1	- 0,9	- 4,0	-26,5%	29,2%	-5,1%
Calabria	11,5	11,8	12,0	9,6	11,2	- 2,2	- 0,9	- 3,0	-16,9%	16,6%	-3,0%
Valle d'Aosta	4,0	4,1	4,2	3,2	3,9	- 0,9	- 0,3	- 1,3	-21,2%	22,1%	-3,9%
Molise	2,6	2,6	2,7	2,2	2,5	- 0,5	- 0,2	- 0,7	-16,8%	16,1%	-3,4%
Italia	2.410,7	2.452,4	2.502,2	1.982,7	2.330,2	-469,7	-171,9	- 641,6	-17,8%	17,5%	-3,3%

- In Lombardia persi 182 miliardi nel 2020-21 rispetto a tendenze ante COVID-19; nel Lazio 118 miliardi
- Nel 2020 e perdite relativamente più pesanti si osservano in Basilicata, Piemonte e Lazio

Be data-driven

www.cerved.com – know.cerved.com

