
ToscanaNotizie
flashLAVORO

L’occupazione
in Toscana:
primi segnali
della crisi

 TRIMESTRALE DI INFORMAZIONE
DELL’OSSERVATORIO DEL MERCATO DEL LAVORO

 PERIODICO DELLA GIUNTA REGIONALE
Anno XIV n. 0 marzo 2009

A cura del Settore Lavoro e
dell’Agenzia di informazione
TOSCANA NOTIZIE

Direttore responsabile: Daniele Pugliese
Direttore scientifico: Francesca Giovani

 2 • FLASH LAVORO / marzo 2009

 Trimestrale di informazione dell’Osservatorio del Mercato del Lavoro

Periodico del Settore Lavoro e dell’Agenzia di informazione

Registrazione al Tribunale di Firenze n. 3.821 del 29 marzo 1989

Direttore responsabile: DANIELE PUGLIESE

Direttore scientifi co: FRANCESCA GIOVANI

Anno XIV n. 0
Marzo 2009

L’occupazione in Toscana: primi segnali della crisi

Realizzato in collaborazione con

Riconoscimenti: capitoli 2, 3, 5 e 6 a cura di Sergio Pacini, capitolo 4 a cura di Teresa Savino e Barbara
Marchetiello e capitolo 7 a cura di Michele Beudò, Barbara Marchetiello e Sergio Pacini.

Redazione:
Regione Toscana Settore Lavoro: Marco Gualtieri, Barbara Marchetiello
IRPET: Michele Beudò, Sergio Pacini, Teresa Savino
Progetto grafi co: ARDESIA di Barbara Barucci
Allestimento editoriale: Chiara Coccheri (IRPET)
Stampa: Centro Stampa Giunta Regione Toscana

Toscana Notizie
Flash Lavoro

 IRPET
Istituto Regionale
Programmazione
Economica Toscana

SETTORE LAVORO

 3 FLASH LAVORO / marzo 2009 •

INDICE

1. PREMESSA 4

2. L’OCCUPAZIONE 5

3. LA DISOCCUPAZIONE 7

4. GLI AVVIAMENTI AL LAVORO 9

5. L’EMERGENZA OCCUPAZIONE 12

6. APPENDICE STATISTICA 17

7. NOTA METODOLOGICA SULLE FONTI 18

 4 • FLASH LAVORO / marzo 2009

Premessa

Con questo numero 0, si inaugura la nuova
edizione di Flash Lavoro che, con uscite
trimestrali, fornirà i principali dati per con-

sentire l’analisi in tempo reale delle tendenze
del mercato del lavoro toscano. Si tratta di uno
degli strumenti informativi che l’Osservatorio
regionale sul mercato del lavoro mette a dispo-
sizione, perché la conoscenza costantemente
aggiornata risulta tanto più importante in una
fase come quella attuale, in cui il ciclo economi-
co e fi nanziario negativo condiziona in maniera
evidente le dinamiche occupazionali. A tal fi ne
una sezione specifi ca sarà dedicata ai dati rela-
tivi all’emergenza occupazione.
Complessivamente, emerge uno scenario che
presenta tutti gli indicatori disponibili coerenti
nel delineare un trend negativo nel mercato del
lavoro. Secondo i dati ISTAT, nel terzo trime-
stre 2008 il mercato del lavoro toscano, ana-
logamente a quanto rilevato in tutta Italia, ha
registrato evidenti segnali di rallentamento nella
dinamica occupazionale. Parallelamente il nu-
mero delle persone in cerca di occupazione ed
il tasso di disoccupazione sono risultati in au-
mento. L’insuffi ciente assorbimento delle forze
di lavoro ha quindi rappresentato un importante
segnale d’allarme sugli andamenti in atto.
Le prime avvisaglie delle diffi coltà occupazionali
emerse dalle indagini sulle forze di lavoro sono
state confermate dai dati di fonte Idol relativi
all’ultimo trimestre del 2008: fl ussi di assun-
zioni e numero di individui avviati risultano in

netta diminuzione rispetto al corrispondente pe-
riodo del 2007. La contrazione delle assunzioni
riguarda soprattutto la componente femminile
(-3%) e le assunzioni con contratti a tempo inde-
terminato (-20%)
La criticità della fase risalta anche dai dati re-
lativi al ricorso agli ammortizzatori sociali, com-
plessivamente in crescita rispetto allo scorso
anno: le ore autorizzate di cassa integrazione
nel 2008 hanno fatto registrare un incremento
annuo del +19%. Negli ultimi mesi dell’anno è
emersa chiaramente la progressione della cri-
si in termini di impatto occupazionale, come
indicano gli ingressi dei lavoratori licenziati in
mobilità, aumentati nel 2008 del +25%. I più
recenti segnali negativi giungono dalle ore di
cassa integrazione, balzate a febbraio 2009 del
+209% rispetto allo stesso mese dell’anno pre-
cedente.
In sostanza, si tratta di uno scenario che oggi
impegna grandemente la Regione Toscana, in
concertazione con le parti sociali e gli organismi
tecnici, per fronteggiare l’emergenza occupa-
zionale, mettendo in campo risorse fi nanziarie
importanti. Il rafforzamento degli interventi di
sostegno e incentivazione già operanti tramite
specifi ci fondi (per l’occupazione femminile, per
i lavoratori atipici, ecc.) punta oggi in primo luo-
go ad estendere ai lavoratori privi di ammortiz-
zatori sociali misure nuove di tutela del reddito,
correlate a politiche di formazione e di supporto
attivo al reinserimento occupazionale.

1

Gianfranco Simoncini
Assessore all’Istruzione, alla Formazione e

al Lavoro della Regione Toscana

SETTORE LAVORO

 5 FLASH LAVORO / marzo 2009 •

L’occupazione

Nel terzo trimestre del 2008, ultimo ag-
giornamento statistico messo a dispo-
sizione dall’ISTAT, il mercato del lavoro

toscano ha presentato un numero di occupati
in aumento: +1,1% (+17.000 occupati) sul tri-
mestre precedente e +0,9% (+14.000 occupati)
rispetto al terzo trimestre 2007.
Di conseguenza il tasso di occupazione della
Toscana si è attestato al 66%: appena sopra
il valore di un anno fa (65,9%) e in rialzo anche
su quello del secondo trimestre 2008 (65,7%)
(Grafi co 1).
L’occupazione femminile, in termini tendenziali,
ha mostrato un marcato incremento, nettamen-
te più ampio di quello maschile (+1,4% donne;
+0,5% uomini), mentre il tasso di occupazione
femminile nel trimestre è salito al 57,5% dal

57,2% nello stesso periodo dell’anno preceden-
te (Tabella 2).
Si sono attenuate le diversità tra i settori. Nei
servizi è emersa una lieve crescita di occupati
su base annua (+0,2%, con +2.000 occupati),
in particolare si riscontra una timida ripresa di
addetti nel commercio (+0,8%, con circa +2.000
unità).
L’industria ha mantenuto un profi lo espansivo
(+2,1%, con +10.000 occupati), grazie alla te-
nuta senz’altro apprezzabile dell’industria “in
senso stretto” (+3,8%, con +13.000 occupati),
mentre il settore delle costruzioni è risultato in
contrazione (-2,0%, pari a -3.000 occupati).
La dinamica occupazionale dell’agricoltura ha
manifestato un recupero sull’anno precedente
(+3,7%, con +2.000 occupati) (Tabella 3).

Grafi co 1.
OCCUPATI E TASSO DI OCCUPAZIONE. TOSCANA. I TRIMESTRE 2006 - III TRIMESTRE 2008
Valori assoluti in migliaia e %

2

Fonte: elaborazioni su dati ISTAT - RCFL

1.460

1.480

1.500

1.520

1.540

1.560

1.580

1.600

1.620

I II III IV I II III IV I II III
62,0

62,5

63,0

63,5

64,0

64,5

65,0

65,5

66,0

66,5Occupati Tasso di occupazione

O
cc

up
at

i

Tasso di occupazione

 2006 2007 2008

 6 • FLASH LAVORO / marzo 2009

L’occupazione

2
Tabella 2.

OCCUPATI E TASSO DI OCCUPAZIONE PER GENERE. TOSCANA. I TRIMESTRE 2006 - III TRIMESTRE 2008
Valori assoluti in migliaia e %

Maschi Femmine TOTALE
Occupati Tasso di

occupazione
Occupati Tasso di

occupazione
Occupati Tasso di

occupazione
I/06 890 74,5 644 54,6 1.535 64,5
II/06 913 76,0 657 55,4 1.570 65,7
III/06 894 74,1 647 55,0 1.541 64,6
IV/06 886 73,9 650 54,9 1.536 64,4
I/07 871 73,2 636 53,8 1.508 63,5
II/07 889 74,3 656 55,6 1.545 65,0
III/07 905 74,6 679 57,2 1.584 65,9
IV/07 896 74,0 666 55,6 1.562 64,7
I/08 900 74,5 660 55,2 1.560 64,8
II/08 905 74,9 676 56,5 1.581 65,7
III/08 909 74,5 689 57,5 1.598 66,0

Fonte: elaborazioni su dati ISTAT - RCFL

Tabella 3.
OCCUPATI PER SETTORE. TOSCANA. I TRIMESTRE 2006 - III TRIMESTRE 2008
Valori assoluti in migliaia

 Agricoltura Totale
industria

di cui: industria
in senso stretto

di cui:
costruzioni

Servizi di cui:
commercio

TOTALE

I/06 66 464 332 132 1.005 262 1.535
II/06 57 447 329 118 1.065 275 1.570
III/06 57 440 327 113 1.045 280 1.541
IV/06 60 462 335 127 1.014 261 1.536
I/07 53 466 330 136 988 236 1.508
II/07 52 483 344 139 1.009 247 1.545
III/07 50 493 356 137 1.042 259 1.584
IV/07 45 481 342 139 1.035 262 1.562
I/08 40 468 334 134 1.052 254 1.560
II/08 41 513 379 134 1.027 258 1.581
III/08 52 503 368 135 1.043 261 1.598

Fonte: elaborazioni su dati ISTAT - RCFL

SETTORE LAVORO

 7 FLASH LAVORO / marzo 2009 •

3
La disoccupazione

Nel terzo trimestre 2008 si è registrato un
aumento delle persone in cerca di occu-
pazione, che hanno raggiunto le 69.000

unità (rispetto alle 58.000 di un anno fa). Si è
verifi cato un calo, determinato dai fattori stagio-
nali, rispetto all’aggregato del secondo trime-
stre 2008 (86.000).
Il tasso di disoccupazione è salito al 4,2% ri-
spetto al 3,6% di un anno fa, mentre è appar-
so in fl essione rispetto al trimestre precedente
(5,2%) (Grafi co 4).
Il tasso di disoccupazione femminile è risultato
al 5,5%, cioè leggermente al di sopra del dato
di un anno fa (5,3%) ma in ribasso sul trimestre

precedente (7,9%).
Rispetto ad un anno prima le donne inattive con
ricerca di lavoro più ‘blanda’ sono risultate in
decremento (20.000 rispetto alle 22.000 pre-
cedenti) (Tabella 5).
Il tasso di disoccupazione italiano (6,1%) è in
ascesa rispetto al dato dell’anno precedente
(5,6%) e più basso -per stagionalità- rispetto al
secondo trimestre 2008 (6,7%).
Confrontando questa situazione con la nostra
regione, la Toscana fa rilevare nell’arco dell’ul-
timo anno una crescita dei disoccupati legger-
mente più accentuata di quella riscontrata a
livello nazionale (Grafi co 6).

Grafi co 4.
DISOCCUPATI E TASSO DI DISOCCUPAZIONE. TOSCANA. I TRIMESTRE 2006 - III TRIMESTRE 2008
Valori assoluti in migliaia e %

Fonte: elaborazioni su dati ISTAT - RCFL

0

20

40

60

80

100

0

1

2

3

4

5

6
Disoccupati Tasso di disoccupazione

D
is

oc
cu

pa
ti

Tasso di disoccupazione

I II III IV I II III IV I II III

 2006 2007 2008

 8 • FLASH LAVORO / marzo 2009

Tabella 5.
DISOCCUPATI E TASSO DI DISOCCUPAZIONE PER GENERE. TOSCANA. I TRIMESTRE 2006 - III TRIMESTRE 2008
Valori assoluti in migliaia e %

 MASCHI FEMMINE TOTALE
Disoccupati Tasso di Disoccupati Tasso di Disoccupati Tasso di

 disoccupazione disoccupazione disoccupazione
I/06 33 3,6 53 7,6 86 5,3
II/06 30 3,2 44 6,3 74 4,5
III/06 22 2,4 46 6,7 68 4,3
IV/06 30 3,3 54 7,6 84 5,2
I/07 27 3,0 50 7,2 76 4,8
II/07 26 2,9 38 5,5 65 4,0
III/07 20 2,2 38 5,3 58 3,6
IV/07 29 3,2 50 7,0 79 4,8
I/08 28 3,0 60 8,4 89 5,4
II/08 28 3,0 58 7,9 86 5,2
III/08 29 3,1 40 5,5 69 4,2

Fonte: elaborazioni su dati ISTAT - RCFL

Grafi co 6.
TASSO DI DISOCCUPAZIONE. TOSCANA E ITALIA. I TRIMESTRE 2006 - III TRIMESTRE 2008
Valori %

3

Fonte: elaborazioni su dati ISTAT - RCFL
La disoccupazione

3

4

5

6

7

8

Toscana

Centro

Nord

Italia

I II III IV I II III IV I II III

 2006 2007 2008

SETTORE LAVORO

 9 FLASH LAVORO / marzo 2009 •

Nel corso del 2008 sono stati conteggiati
758.559 avviamenti di lavoratori in To-
scana, oltre 15mila in meno rispetto al

2007, che in termini percentuali signifi ca una
battuta di arresto di 2 punti.
L’andamento mensile dei fl ussi di assunzioni
evidenzia una particolare sensibilità alle dinami-
che congiunturali, con un netto peggioramento
a partire dall’ultimo trimestre: dal mese di otto-
bre si registra una signifi cativa riduzione rispetto
allo stesso mese nel 2007 (-5,5%), che prose-
gue ampliandosi nei due mesi successivi fi no a
raggiungere il valore più alto a dicembre con un
tasso di variazione pari a -17% (Tabella 7).
La forza lavoro femminile è la componente più
colpita dal calo delle assunzioni: il decremento
è di quasi 13mila assunzioni in meno nel 2008
rispetto al 2007 (-3,2%), contro una diminuzione
degli avviamenti che nel caso degli uomini è pari
a circa 3mila (-0,7%) (Grafi co 8).
Nel corso del 2008 le assunzioni con contratti a
termine arrivano a rappresentare complessiva-
mente l’83% sul totale degli avviamenti, a fronte
del 79% rilevato nel 2007. Per contro, soltanto il
17% degli inserimenti lavorativi è a tempo inde-
terminato, in decisa contrazione rispetto all’an-
no precedente (21%) (Tabella 9).
Gli avviamenti a tempo determinato si conferma-
no la modalità prevalente (55%) e in crescita ri-
spetto al 2007 quando rappresentavano il 51%;
seguono gli avviamenti avvenuti con contratto di
somministrazione (7%), di apprendistato (6%) e

con contratto di collaborazione a progetto/co.co.
co. (5%), tutte tipologie che tuttavia registrano
una netta battuta di arresto rispetto allo scor-
so anno (rispettivamente -24%, -15% e -29%)
(Grafi co 10).
I lavoratori stranieri costituiscono una compo-
nente ormai strutturale del mercato del lavoro to-
scano, rappresentando oltre 1/5 sul totale delle
assunzioni. Ciononostante nell’ultimo anno si re-
gistra un trend negativo, passando dai 167mila
del 2007 ai 158mila dell’anno successivo, con
un tasso di variazione peggiore rispetto a quello
rilevato per i lavoratori autoctoni (rispettivamen-
te -5% e -1%). La perdita di avviamenti che riguar-
dano i migranti coinvolge entrambi i generi, ma
in particolare la componente maschile (-7,7% a
fronte di -2% per le donne straniere).
Dei 158mila avviamenti che hanno coinvolto
lavoratori stranieri nel corso del 2008, quasi i
2/3 è con contratti a termine a tempo determi-
nato (83% il dato del totale della forza lavoro).
In particolare le assunzioni con contratti stabili
hanno subito una forte battuta d’arresto (-15%
rispetto al 2007), non peggiore -tuttavia- di quel-
la che si è rilevata nell’intera popolazione (-20%)
(Tabella 11).
La contrazione del numero di avviamenti totali
riguarda quasi tutte le province toscane seppure
con tassi di variazione fortemente diversifi ca-
ti; in particolare, le diminuzioni più consistenti
si verifi cano a Livorno (-13%) e Pistoia (-12%)
(Tabella 12).

Gli avviamenti al lavoro

4

 10 • FLASH LAVORO / marzo 2009

4
Tabella 7.

FLUSSO COMUNICAZIONI DI AVVIAMENTI MENSILI. TOSCANA. 2007 - 2008
Valori assoluti e variazioni %

 2007 2008 Variazioni % 2007-2008
Gennaio 78.292 79.135 1,1
Febbraio 59.142 56.670 -4,2
Marzo 63.380 60.826 -4,0
Aprile 66.215 63.578 -4,0
Maggio 65.507 70.240 7,2
Giugno 69.623 70.885 1,8
Luglio 59.172 61.111 3,3
Agosto 35.745 33.404 -6,5
Settembre 94.280 96.698 2,6
Ottobre 74.439 70.345 -5,5
Novembre 61.234 56.863 -7,1
Dicembre 46.809 38.804 -17,1
TOTALE 773.838 758.559 -2,0

Fonte: elaborazioni su dati SIL - Regione Toscana

Grafi co 8.
FLUSSO COMUNICAZIONI DI AVVIAMENTI PER GENERE. TOSCANA. 2007 - 2008
Valori assoluti e variazioni %

G
li avviam

enti al lavoro
Fonte: elaborazioni su dati SIL - Regione Toscana

Tabella 9.
FLUSSO COMUNICAZIONI DI AVVIAMENTI PER TIPOLOGIA CONTRATTUALE. TOSCANA. 2007 - 2008
Valori assoluti e variazioni%

 2007 2008 Variazioni % 2007-2008
A tempo indeterminato di cui: 159.655 127.838 -19,9
 Part-time 60.447 43.588 -27,9
A termine di cui: 614.183 630.721 2,7
 A tempo determinato 392.467 418.775 6,7
 Apprendistato 49.374 42.018 -14,9
 Somministrazione 73.350 55.844 -23,9
 Lavoro a progetto/ co.co.co. 55.647 39.694 -28,7
 Lavoro occasionale 3.813 20.144 428,3
 Lavoro domestico 12.706 31.261 146
 Lavoro intermittente 11.593 5.034 -56,6
 Associazione in partecipazione 5.738 3.941 -31,3
 Tirocinio 5.459 10.478 91,9
 Altre forme 4.036 3.532 -12,5
TOTALE 773.838 758.559 -2,0

Fonte: elaborazioni su dati SIL - Regione Toscana

365.000

370.000

375.000

380.000

385.000

390.000

395.000

400.000

Donne Uomini

2007 2008-3,2%

-0,7%

SETTORE LAVORO

 11 FLASH LAVORO / marzo 2009 •

Grafi co 10.
FLUSSO COMUNICAZIONI DI AVVIAMENTI PER TIPOLOGIA CONTRATTUALE. TOSCANA. 2007 - 2008
Valori %

Fonte: elaborazioni su dati SIL - Regione Toscana

Tabella 11.
FLUSSO COMUNICAZIONI DI AVVIAMENTI DI LAVORATORI STRANIERI PER GENERE E TIPOLOGIA CONTRATTUALE.
TOSCANA. 2007 - 2008
Valori assoluti e variazioni %

2007 2008 Variazioni % 2007-2008
Maschi 93.546 86.356 -7,7
Femmine 73.584 72.025 -2,1
TOTALE 167.130 158.381 -5,2
A tempo indeterminato 67.675 57.550 -15,0
A termine 99.455 100.831 1,4
% SU TOTALE AVVIAMENTI 21,6 20,9

Fonte: elaborazioni su dati SIL - Regione Toscana

Tabella 12.
FLUSSO COMUNICAZIONI DI AVVIAMENTI PER GENERE E PROVINCIA. TOSCANA. 2007 - 2008
Valori assoluti e variazioni %

2007 2008 Variazioni %
2007-2008F M TOTALE F M TOTALE

Arezzo 30.008 29.541 59.549 28.352 30.411 58.763 -1,3
Firenze di cui: 113.059 112.207 225.266 115.888 118.854 234.742 4,2
 Circondario Empolese Valdelsa 16.407 17.213 33.620 15.239 16.608 31.847 -5,3
Grosseto 27.141 25.728 52.869 27.276 25.145 52.421 -0,8
Livorno 42.793 42.249 85.042 38.009 35.841 73.850 -13,2
Lucca 32.706 33.707 66.413 35.561 32.666 68.227 2,7
Massa Carrara 14.768 14.613 29.381 14.174 15.882 30.056 2,3
Pisa 48.486 46.863 95.349 43.929 42.887 86.816 -8,9
Pistoia 28.454 20.212 48.666 23.864 19.054 42.918 -11,8
Prato 22.130 20.528 42.658 21.108 20.124 41.232 -3,3
Siena 34.023 34.622 68.645 32.770 36.764 69.534 1,3
TOSCANA 393.568 380.270 773.838 380.931 377.628 758.559 -2,0

Fonte: elaborazioni su dati SIL - Regione Toscana

4 G
li avviam

enti al lavoro

20,6

16,9

50,7

55,2

6,4

5,5

9,5

7,4

7,2

5,2

5,5

9,9

0% 20% 40% 60% 80% 100%

2007

2008

A tempo indeterminato A tempo determinato Apprendistato

Somministrazione Lavoro a progetto/co.co.co. Altre forme

 12 • FLASH LAVORO / marzo 2009

5
L’emergenza occupazione

Nel 2008 le ore totali di cassa integrazio-
ne guadagni autorizzate in Toscana sono
aumentate del +18,9%, con una variazio-

ne più accentuata della CIG ordinaria (+32,8%),
rispetto a quella straordinaria (+6,6%). In un’ot-
tica di medio-lungo periodo la dinamica del 2008
presenta un volume delle ore straordinarie su va-
lori nettamente superiori a quelli medi del decen-
nio in corso, mentre la gestione ordinaria torna
a crescere dopo la fl essione del 2007. In Italia,
all’incremento complessivo del +24,6% ha con-
corso un’ascesa più marcata delle ore ordinarie
(+60,4%), a fronte di una modesta crescita della
gestione straordinaria (+1,2%) (Grafi co 13).
La ripartizione territoriale a livello di provincia
indica i maggiori incrementi di ore totali a Prato,
Lucca, Pisa, Grosseto (oltre il 30%), una crescita
signifi cativa e oltre la media regionale ad Arezzo
e Livorno (tra il 20 ed il 30%), una crescita mode-
rata a Siena, una situazione pressoché invariata
a Firenze e Massa Carrara, una lieve decrescita
a Pistoia.
La gestione straordinaria è aumentata soprat-
tutto a Lucca e Prato, quella ordinaria ha fatto
registrare un balzo notevole a Livorno e aumenti
di rilievo a Grosseto e Siena (Tabella 14).
Tra i settori di attività l’aumento annuale delle ore
totali è stato particolarmente rilevante nel tessile
-che raddoppia le ore- nei settori del legno e del-
la carta, nel terziario dei trasporti e della gran-
de distribuzione, dove è stata considerevole la
crescita delle ore straordinarie. Nella meccanica
torna a salire nettamente la CIGO, ma il parallelo
calo della CIGS -con maggiori volumi- ha portato
ad una moderata fl essione delle ore totali. An-
che nel settore pelli, cuoio e calzature- il terzo
come volume complessivo di ore- è cresciuta ul-
teriormente la CIGO a fronte di un decremento di
CIGS (Tabella 15).

La composizione percentuale delle ore totali di
CIG nei maggiori settori della Toscana evidenzia
il peso quantitativo del settore della meccanica,
che nel 2008 ha rappresentato quasi un terzo
del totale (32,4%). La persistenza della crisi del
tessile regionale ha elevato ad oltre il 20% l’in-
cidenza del settore. Altre componenti di rilievo
sono risultate l’industria pelli, cuoio e calzature
-in calo di incidenza rispetto agli anni recenti-, e i
trasporti/commercio che al contrario hanno mo-
strato una espansione marcata (fi no all’8,5%)
malgrado i limiti normativi di ricorso alla CIG nei
servizi (Grafi co 16).
In termini di dinamica mensile, il trend della CIG
da gennaio 2008 a gennaio 2009 pone in luce
due elementi:
• la rapida e consistente ascesa delle ore ordi-

narie a fi ne del periodo di riferimento, con un
picco notevole nell’ultimo mese;

• l’andamento complessivamente stabile del-
le ore straordinarie, anche in relazione al
defl usso di lavoratori nelle liste di mobilità,
e quindi conseguente alla perdita defi nitiva
dell’occupazione (Grafi co 17).

Nel 2008 gli interventi di cassa integrazione
straordinaria in deroga alla normativa vigente,
secondo l’accordo tra Ministero del Lavoro e Re-
gione Toscana ai sensi dell’art. 2, comma 521
L. 244/2007 e successivo accordo quadro re-
gionale del 15/05/2008, hanno ampliato consi-
derevolmente l’intervento degli ammortizzatori
sociali a fronte delle crisi aziendali. In termini
di spesa stimata per gli interventi, ad ottobre
2008 risultavano in esaurimento i 16.774.000
euro disponibili per il 2008 e i residui degli anni
precedenti. Relativamente al periodo gennaio-
luglio 2008, in base ai dati fi nora disponibili di
fonte Direzione Regionale del Lavoro, riguardan-
ti gli interventi di CIGS in deroga su risorse anno

SETTORE LAVORO

 13 FLASH LAVORO / marzo 2009 •

2008, l’intervento ha interessato oltre 2.600
lavoratori, di cui 1.955 occupati nelle imprese
fi no a 15 dipendenti dei settori tessile, abbi-
gliamento, orafo, e 610 da imprese con oltre
15 dipendenti o che non potevano accedere
ulteriormente alla CIGS su normativa vigente
(Tabella 18).
Nel 2008 i fl ussi di iscrizione in mobilità hanno
mostrato una netta tendenza all’incremento,
nel raffronto con lo stesso periodo del 2007.
Con l’accentuarsi della crisi, il quarto trimestre
dell’anno ha fatto registrare marcati aumenti
rispetto allo stesso periodo del 2007. Nell’in-
sieme, il fl usso di ingresso in mobilità nell’an-
no ha riguardato 17.519 lavoratori, con una
crescita complessiva sul 2007 di 3.587 unità,
pari a +25,7% (Grafi co 19).
A livello territoriale la variazione relativa più
marcata, rispetto allo stesso periodo dell’anno

precedente, si è avuta nella provincia di Luc-
ca (+46,7%, con +548 iscritti); l’incidenza più
elevata rispetto all’occupazione dipendente sti-
mata dall’ISTAT per il 2007 è stata registrata
nella provincia di Prato (1,9% di iscritti/occupa-
ti) (Tabella 20).
Le indicazioni provenienti dal settore dell’artigia-
nato, ad inizio 2009, presentano una crescita
signifi cativa del numero di pratiche di sospen-
sione di lavoratori inoltrate dalle imprese iscritte
all’E.B.R.E.T., più che raddoppiate rispetto allo
stesso mese di 2008. I settori individuati in base
ai contratti di categoria mostrano una incidenza
preminente del tessile-abbigliamento (428 sulle
701 richieste), dove la domanda di sostegno al
reddito sale di circa il 70%. Ma aumenti relativa-
mente più sostenuti sono emersi negli altri più
importanti settori: l’orafo, il metalmeccanico, il
legno-mobilio, la chimica (Tabella 21).

5 L’em
ergenza occupazione

Grafi co 13.
ORE DI CASSA INTEGRAZIONE ORDINARIA E STRAORDINARIA. TOSCANA. 2000-2008
Valori assoluti

Fonte: elaborazioni su dati INPS

0

1.000.000

2.000.000

3.000.000

4.000.000

5.000.000

2000 2001 2002 2003 2004 2005 2006 2007 2008

CIGO Industria CIGO Edilizia CIGS

 14 • FLASH LAVORO / marzo 2009

Tabella 14.
ORE DI CASSA INTEGRAZIONE ORDINARIA E STRAORDINARIA PER PROVINCIA. TOSCANA
Valori assoluti e variazioni %

 2008 Variazioni % 2007-2008
 CIGO CIGS CIGO+CIGS CIGO CIGS CIGO+CIGS
Arezzo 612.837 954.901 1.567.738 36,1 20,0 25,8
Firenze 782.049 623.323 1.405.372 5,5 -1,3 2,4
Grosseto 264.997 40.720 305.717 57,5 -25,8 37,0
Livorno 335.492 863.462 1.198.954 144,2 0,9 20,7
Lucca 378.565 166.345 544.910 12,6 198,9 39,0
Massa Carrara 387.452 301.259 688.711 22,8 -22,2 -2,0
Pisa 671.864 42.092 713.956 43,2 -32,7 34,3
Pistoia 293.086 633.914 927.000 27,0 63,2 49,7
Prato 201.859 88.618 290.477 31,5 -47,8 -10,1
Siena 445.168 244.618 689.786 52,5 -21,6 14,2
TOSCANA 4.373.369 3.959.252 8.332.621 32,8 6,6 18,9

Fonte: elaborazioni su dati INPS

Tabella 15.
ORE DI CASSA INTEGRAZIONE ORDINARIA E STRAORDINARIA PER SETTORE. TOSCANA
Valori assoluti e variazioni %

 2008 Variazioni % 2007-2008
 CIGO CIGS CIGO+CIGS CIGO CIGS CIGO+CIGS
Agricoltura e industrie estrattive 24 2.547 2.571 -99,3 -26,4 -62,9
Legno 92.583 13.328 105.911 102,4 -40,2 55,6
Alimentari 5.590 117.499 123.089 50,3 16,0 17,2
Metallurgiche 16.279 0 16.279 24,4 -100,0 -49,8
Meccaniche 736.329 1.259.619 1.995.948 179,3 -32,1 -5,8
Tessili 285.541 993.043 1.278.584 45,2 128,4 102,5
Abbigliamento 175.831 151.792 327.623 32,5 -13,3 6,5
Chimiche 63.070 64.837 127.907 30,9 -57,4 -36,2
Pelli e cuoio 563.041 55.381 618.422 20,4 -38,5 10,9
Trasformazione minerali 169.257 343.598 512.855 -31,0 45,3 6,5
Carta e poligrafi che 22.104 104.369 126.473 -47,4 131,2 45,0
Edilizia 58.792 201.552 260.344 -8,2 -44,1 -38,7
Trasporti e comunicazioni 10.107 515.490 525.597 53,6 220,8 214,2
Varie 10.561 11.191 21.752 50,9 38,2 44,1
TOTALE INDUSTRIA 2.209.109 3.834.246 6.043.355 43,5 4,7 16,1
CIGO Gestione Edilizia 2.164.260 0 2.164.260 23,4 0,0 23,4
CIGS Commercio 0 125.006 125.006 0,0 147,4 147,4
TOTALE 4.373.369 3.959.252 8.332.621 32,8 6,6 18,9

Fonte: elaborazioni su dati INPS

L’em
ergenza occupazione

5

SETTORE LAVORO

 15 FLASH LAVORO / marzo 2009 •

Grafi co 16.
ORE TOTALI DI CIG PER SETTORE. TOSCANA. 2008
Valori %

L’em
ergenza occupazione

5

Fonte: elaborazioni su dati INPS

Grafi co 17.
ORE AUTORIZZATE DI CASSA INTEGRAZIONE ORDINARIA E STRAORDINARIA. TOSCANA. GENNAIO 2008 - GENNAIO 2009
Valori assoluti

Fonte: elaborazioni su dati INPS

Tabella 18.
QUADRO DELLE AUTORIZZAZIONI DI CIGS IN DEROGA AD IMPRESE FINO A 15 DIPENDENTI. GENNAIO - LUGLIO 2008
Valori assoluti

Provincia N. aziende N. lavoratori Ore autorizzate Lavoratori equivalenti
Prato 309 1.412 446.297 450
Arezzo 153 206 144.245 145
Lucca 49 236 89.191 90
Firenze 15 74 12.288 12
Pisa 4 27 5.104 5
TOTALE 530 1.955 697.125 703

* N. lavoratori: si tratta del numero minimo. In caso di rotazione (non rilevata ma poco applicata) il n. di lavoratori
coinvolti risulterà superiore; lavoratori equivalenti: numero di lavoratori equivalenti alle ore autorizzate, nell’ipotesi di
sospensione totale a zero ore per tutto il periodo.
Fonte: elaborazioni su dati DRL - risorse assegnate per il 2008

32,4

20,7

5,3

2,1

10,0

8,3

4,2

8,5

2,1

6,4

0 5 10 15 20 25 30 35

Meccanica

Tessile

Abbigliamento

Chimica

Pelli e calzature

Minerali

Materiale costruzioni

Trasporto e commercio

Carta

Altri

0

200.000

400.000

600.000

800.000

CIGO CIGS

G
en

na
io

Fe
bb

ra
io

M
ar

zo

Ap
ril

e

M
ag

gi
o

G
iu

gn
o

Lu
gl

io

Ag
os

to

 S
et

te
m

br
e

O
tt

ob
re

N
ov

em
br

e

D
ic

em
br

e

G
en

na
io

2008 2009

 16 • FLASH LAVORO / marzo 2009

Grafi co 19.
PASSAGGI IN MOBILITÀ IN TOSCANA. 2007 - 2008
Valori assoluti

L’em
ergenza occupazione

5

Fonte: elaborazioni su dati SIL - Regione Toscana

Tabella 20.
FLUSSO DI ISCRIZIONI NELLE LISTE DI MOBILITÀ PER PROVINCIA. TOSCANA. 2007 - 2008

2008 2007 Variazioni Variazioni Composizione % Incidenza% 2008/
assolute % 2008 Occupati dipendenti

Arezzo 1.814 1.714 100 5,8 10,4 1,2
Firenze 4.187 3.397 790 23,3 23,9 1,0
Grosseto 976 674 302 44,8 5,6 1,0
Livorno 1.413 1.077 336 31,2 8,1 1,1
Lucca 1.721 1.173 548 46,7 9,8 1,1
Massa Carrara 1.083 925 158 17,1 6,2 1,4
Pisa 1.841 1.335 506 37,9 10,5 1,1
Pistoia 1.615 1.323 292 22,1 9,2 1,3
Prato 2.046 1.642 404 24,6 11,7 1,9
Siena 823 672 151 22,5 4,7 0,7
TOSCANA 17.519 13.932 3.587 25,7 100,0 1,1

Fonte: elaborazioni su dati SIL - Regione Toscana; ISTAT - RCFL (2007)

Tabella 21.
PRATICHE DI SOSPENSIONE TEMPORANEA CON INIZIO NEL MESE, SECONDO I CCNL APPLICATI, IN UNITÀ
ISCRITTE ALL’EBRET. GENNAIO 2009

 Gennaio 2009 Gennaio 2008 Variazioni assolute Variazioni %
Abbigliamento, tessili, calzature 428 252 176 69,8
Acconciature 2 1 1 100,0
Alimentaristi 2 2 0 0,0
Altri settori 4 0 4 -
Ceramica 11 5 6 120,0
Chimica 17 3 14 466,7
Edili 1 0 1 -
Grafi ca, cartotecnica, tipograf. 11 7 4 57,1
Industria metalmeccanici 2 0 2 -
Industria tessile-abbigliamento-calzature 7 3 4 133,3
Lavanderie, tintorie,stirerie 7 6 1 16,7
Legno arredamento 34 5 29 580,0
Metalmeccanici 142 18 124 688,9
Odontotecnici 0 1 -1 -100,0
Orafi 32 2 30 1.500,0
Pulizie 1 0 1 -
TOTALE 701 305 396 129,8

Fonte: E.B.R.E.T. - Ente Bilaterale Regionale Toscano artigianato

500

1.000

1.500

2.000

2007

2008

Gennaio Febbraio Marzo Aprile Maggio Giugno Luglio Agosto Settembre Ottobre Novembre Dicembre

SETTORE LAVORO

 17 FLASH LAVORO / marzo 2009 •

Appendice statistica

DINAMICA DEL MERCATO DEL LAVORO. TOSCANA, NORD E ITALIA. II E III TRIMESTRE 2008 - III TRIMESTRE 2007
Valori assoluti e variazioni %

2008 2007 Variazioni %
III trimestre II trimestre III trimestre III trimestre 2008/

II trimestre 2008
III trimestre 2008/

II trimestre 2007
TOSCANA
Occupati 1.598 1.581 1.584 1,1 0,9
In cerca occupazione 69 86 58 -19,2 19,0
Forze di lavoro 1.668 1.667 1.643 0,1 1,5
Tasso di occupazione MF 66,0 65,7 65,9
Tasso di occupazione F 57,5 56,5 57,2
Tasso di disoccupazione MF 4,2 5,2 3,6
Tasso di disoccupazione F 5,5 7,9 5,3
Occupati in agricoltura 52 41 50 26,6 3,7
Occupati nell’industria 503 513 493 -2,0 2,1
Occupati nei servizi 1.043 1.027 1.041 1,6 0,2
Occupati dipendenti 1.139 1.094 1.114 4,1 2,2
Occupati indipendenti 460 487 470 -5,6 -2,3
ITALIA
Occupati 23.518 23.581 23.417 -0,3 0,4
In cerca occupazione 1.527 1.704 1.401 -10,4 20,6
Forze di lavoro 25.045 25.285 24.818 -0,9 0,9
Tasso di occupazione MF 59,0 59,2 59,1
Tasso di occupazione F 47,2 47,5 46,9
Tasso di disoccupazione MF 6,1 6,7 5,6
Tasso di disoccupazione F 7,9 8,7 7,4
Occupati in agricoltura 918 859 947 6,9 -3,1
Occupati nell’industria 7.035 6.998 7.054 0,5 -0,3
Occupati nei servizi 15.566 15.724 15.417 -1,0 1,0
Occupati dipendenti 17.650 17.496 17.326 0,9 1,9
Occupati indipendenti 5.868 6.085 6.092 -3,6 -3,7
NORD
Occupati 16.987 16.970 16.822 0,1 1,0
In cerca occupazione 715 816 642 -12,3 11,5
Forze di lavoro 17.702 17.786 17.464 -0,5 1,4
Tasso di occupazione MF 65,8 65,7 65,7
Tasso di occupazione F 55,9 56,3 55,7
Tasso di disoccupazione MF 4,0 4,6 3,7
Tasso di disoccupazione F 5,6 6,2 5,1
Occupati in agricoltura 462 442 478 4,5 -3,5
Occupati nell’industria 5.522 5.446 5.450 1,4 1,3
Occupati nei servizi 11.004 11.082 10.895 -0,7 1,0
Occupati dipendenti 12.824 12.672 12.476 1,2 2,8
Occupati indipendenti 4.163 4.298 4.346 -3,1 -4,2

Fonte: elaborazioni su dati ISTAT - RCFL

6

 18 • FLASH LAVORO / marzo 2009

Nota metodologica sulle fonti

7

La Rilevazione Continua sulle Forze di Lavoro
(RCFL) - Fonte: ISTAT
Dall’indagine sulle forze di lavoro curata dall’Isti-
tuto Nazionale di Statistica derivano le stime
uffi ciali degli occupati e delle persone in cerca
di lavoro, e informazioni sui principali aggrega-
ti dell’offerta di lavoro (professione, settore
dell’attività economica, tipologia e durata dei
contratti, formazione, ecc.). L’indagine viene
effettuata intervistando un campione di quasi
77mila famiglie, e i risultati sono resi pubblici tri-
mestralmente a livello regionale e ogni anno per
ciò che riguarda la media dei quattro trimestri e
il dettaglio della situazione nelle province.
Sono defi nite “occupate” le persone con più di
15 anni che nella settimana a cui si riferisce
l’intervista hanno svolto almeno un’ora di lavoro
retribuita, e “persone in cerca di occupazione”
gli individui che sono contemporaneamente pri-
vi di un’occupazione, hanno effettuato almeno
un’azione di ricerca di lavoro nei trenta giorni
precedenti l’intervista e sono disponibili ad ini-
ziare a lavorare entro le due settimane succes-
sive al contatto.

Gli avviamenti al lavoro - Fonte: Sistema
Informativo Lavoro Regione Toscana Settore
Lavoro
La fonte dei dati sugli avviamenti al lavoro è il
Data warehouse (DWH) Regionale sulle Comuni-
cazioni OnLine.
Si tratta di una banca dati strutturata a fi ni sta-
tistici, nella quale confl uiscono le informazioni
contenute nei modelli delle comunicazioni ob-
bligatorie che tutti i datori di lavoro -pubblici e
privati- sono tenuti ad inviare ai Servizi per l’Im-
piego competenti in caso di instaurazione di un
rapporto di lavoro (nonché di proroga, trasfor-
mazione o cessazione).

Il DWH Regionale sulle Comunicazioni OnLine si
alimenta con i dati provenienti dai CPI delle Pro-
vince Toscane, ma anche con i dati provenienti
dal Ministero, nel caso in cui siano attinenti a
comunicazioni ricevute dal Ministero da parte di
aziende che hanno scelto di accentrare in altre
regioni.

La Cassa integrazione guadagni - Fonte: INPS
Si suddivide in cassa integrazione ordinaria e
straordinaria. La gestione ordinaria è quella
originata da diffi coltà temporanee dell’impre-
sa e caratterizzate dalla certezza della ripresa
dell’attività produttiva. Benefi ciarie sono le im-
prese industriali, le cooperative di produzione e
lavoro, le cooperative agricole e zootecniche. I
lavoratori benefi ciari sono gli operai, gli impiega-
ti ed i quadri, a tempo indeterminato, a termine
o part-time. L’integrazione salariale prevista, a
carico dell’INPS e anticipata dal datore di lavo-
ro, è pari all’80% della retribuzione globale, con
massimali annui. La durata è per un periodo
massimo di 3 mesi continuativi, in casi eccezio-
nali prorogabile fi no a 12 mesi complessivi.
La gestione straordinaria è quella originata da
situazioni aziendali strutturali e durevoli che
determinano un’eccedenza di personale. Le
cause integrabili sono: sospensione dell’attività
dell’impresa dovuta a ristrutturazione, riorganiz-
zazione o riconversione aziendale; crisi azien-
dale di particolare rilevanza sociale; procedure
concorsuali (fallimento, concordato preventivo,
liquidazione coatta amministrativa, amministra-
zione controllata). Benefi ciarie sono le imprese,
comprese le cooperative di produzione e lavoro,
che abbiano occupato mediamente più di quin-
dici lavoratori nel semestre precedente la richie-
sta di CIGS. Le imprese non industriali con oltre
15 dipendenti solo in casi particolari possono

SETTORE LAVORO

 19 FLASH LAVORO / marzo 2009 •

accedere alla CIGS (ad es. commerciali con più
di 200 dipendenti). Benefi ciari sono gli operai,
gli impiegati ed i quadri, a tempo indetermina-
to, a termine o part-time. La durata è variabile:
periodo massimo di 12 mesi per crisi azienda-
le, prorogabile di altri 12 mesi; due anni per
ristrutturazione o riconversione, in casi eccezio-
nali prorogabile due volte per 12 mesi ciascu-
na; fi no a 12 mesi per procedure concorsuali,
prorogabile per altri 6 mesi. L’integrazione sa-
lariale, a carico dell’INPS e anticipata dal da-
tore di lavoro, è pari all’80% della retribuzione
globale, con massimali annui.
La gestione ordinaria per l’edilizia riguarda gli
interventi relativi alle imprese dell’edilizia e
lapidei (comprese le aziende artigiane), per
intemperie stagionali e altre cause non impu-
tabili al datore di lavoro. L’integrazione salaria-
le, a carico dell’INPS e anticipata dal datore di
lavoro, è pari all’80% della retribuzione globale
per le ore non prestate, nel limite delle 40 ore
settimanali. La durata è per un periodo massi-
mo di 3 mesi continuativi, in casi eccezionali
prorogabile fi no a 12 mesi complessivi.
La cassa integrazione in deroga riguarda gli
interventi che avvengono in deroga alle norma-
tive vigenti, con modalità annualmente concor-
date tra Ministero LPS e Regioni.

Flusso di lavoratori in mobilità - Fonte: Sistema
Informativo Lavoro Regione Toscana Settore
Lavoro
Si tratta di lavoratori licenziati per giusta causa
e giustifi cato motivo, che sono iscritti nelle liste
di mobilità nel periodo di riferimento, usufruen-

do di benefi ci di legge fi nalizzati alla reintegra-
zione lavorativa. Le aziende di provenienza sono
quelle ammesse alla CIGS, le imprese con oltre
15 dipendenti che effettuano almeno 5 licen-
ziamenti. L’indennità è pari alla CIGS ed è mo-
dulata per età nella durata (fi no a tre anni nel
Centro Nord). I lavoratori licenziati da aziende
al di sotto dei 15 dipendenti possono accedere
all’iscrizione nelle liste di mobilità e usufruire
degli incentivi per la riassunzione rivolti alle im-
prese, ma non godono dell’indennità prevista.

Pratiche di sospensione temporanea di
lavoratori artigiani - Fonte: E.B.R.E.T.
Per contribuire alla tutela dei lavoratori artigiani
l’Ente Bilaterale Regionale Toscano, costituito
tra le Organizzazioni Regionali dell’Artigianato
CNA - Confartigianato - C.A.S. Artigiani - e le
Organizzazioni Regionali dei Sindacati dei la-
voratori CGIL - CISL - UIL, interviene a favore
dei dipendenti delle imprese iscritte, mediante
integrazioni al reddito per sospensioni dell’atti-
vità dovute a diffi coltà di breve durata legate al
sistema economico e/o ai processi produttivi.
L’accesso riguarda tutti i dipendenti per le pri-
me 40 ore con il 50% della retribuzione; per le
ore successive, i limiti sono i seguenti:
• per i dipendenti aventi diritto alla disoccupa-

zione ordinaria: 20%;
• per i dipendenti che non hanno diritto alla

disoccupazione ordinaria: 50%;
• per i dipendenti con professionalità elevate

inquadrate in livelli non inferiori allo specia-
lizzato aventi diritto alla disoccupazione ordi-
naria: 40%.

N
ota m

etodologica sulle fonti

7

Nel corso dell’anno 2009 le attività dell’Osservatorio Regionale sul Mercato del Lavoro previste
sono le seguenti:

• • Il Rapporto sul mercato del lavoro in Toscana

• • Il Rapporto sull’occupazione femminile

• • Il Rapporto sull’immigrazione in Toscana

• Il Masterplan dei Servizi per l’impiego

• • Report sui dati occupazionali dei Servizi per l’impiego

• • Ricerca azione sui servizi per l’impiego

• • Costruzione delle pagine Web sul lavoro e sull’immigrazione

• • Una serie di e-book su temi ritenuti di particolare rilevanza

Attività & Notizie

