

IL MERCATO DEL LAVORO IN PROVINCIA DI PIACENZA NEL 2015 SULLA BASE DELLA RILEVAZIONE CONTINUA SULLE FORZE DI LAVORO ISTAT

Se nel 2015, come è stato già sottolineato nella precedente nota pubblicata su Piacenz@., il tasso di disoccupazione complessivo recupera a livello provinciale rispetto all'anno precedente (scendendo dal 9,4% all'8,8%), quello giovanile (15-24 anni) - di cui diamo conto in questa occasione analizzando i dati per classi di età - purtroppo registra un peggioramento, passando dal 23,7 al 31,1 per cento, in controtendenza rispetto all'evoluzione regionale e nazionale, dove gli indici sono in calo. Il tasso di disoccupazione giovanile maschile supera ormai quello femminile. Questo testimonia le forti difficoltà di inserimento nel mercato del lavoro per i più giovani, acuitesi negli anni per via della crisi, ma anche per effetto delle riforme pensionistiche che hanno determinato la permanenza ulteriore al lavoro delle classi di età più avanzate. Nel 2008 il differenziale tra il tasso di occupazione dei 15-24enni e quello dei 55-64enni era di circa 8 punti a favore di questi ultimi; nel 2015 è di quasi 34 punti.

Il mercato del lavoro piacentino ha conosciuto complessivamente negli ultimi anni un certo deterioramento, in particolare (vedi Appendice) dopo il 2011, quando il tasso di disoccupazione - a differenza della prima parte della crisi - ha iniziato a crescere molto di più della media regionale, arrivando a superarla. Piacenza sconta inoltre, a confronto con le province limitrofe, una debolezza soprattutto nella componente femminile, con i tassi di attività, occupazione e disoccupazione generalmente al di sotto dei livelli registrati negli altri contesti; non così è per la componente maschile, sostanzialmente in linea.

In **provincia di Piacenza** in base ai risultati della rilevazione sulle forze di lavoro dell'ISTAT sono 120.000 gli occupati nella media del 2015, su livelli stabili rispetto all'anno precedente, sia per la componente maschile (69.000 unità) che per quella femminile (51.000). Il tasso di occupazione si attesta, per la popolazione dai 15 ai 64 anni, al 64,4%, invariato rispetto al 2014 in termini complessivi, mentre registra cambiamenti in direzioni opposte in base al genere: cresce per i maschi (dal 72,2% del 2014 al 72,7% del 2015, +0,5 punti), diminuisce per le femmine (dal 56,6% al 56,0%, - 0,6 punti percentuali rispetto all'anno precedente).

Popolazione di 15 anni e oltre per genere e condizione; tassi di attività, occupazione e disoccupazione per genere, provincia di Piacenza. Anni 2013-2015. Dati in migliaia (*) e in percentuale.

	2013	2014	2015
OCCUPATI (.000)	120	120	120
maschi	70	69	69
femmine	50	52	51
PERSONE IN CERCA DI OCCUP. (.000)	11	12	12
maschi	5	6	6
femmine	5	6	6
TOTALE FORZE DI LAVORO (.000)	130	133	131
maschi	75	75	75
femmine	55	58	57
TASSO DI OCCUPAZIONE 15-64 anni (%) (1)	64,8	64,4	64,4
maschi	74,7	72,2	72,7
femmine	54,8	56,6	56,0
TASSO DI DISOCCUPAZIONE (%) (2)	8,1	9,4	8,8
Maschi	7,0	8,4	7,5
Femmine	9,6	10,6	10,5
TASSO DI ATTIVITA' 15-64 anni (%) (3)	70,6	71,3	70,8
Maschi	80,5	79,1	78,9
femmine	60,6	63,4	62,7

Fonte: Istat, Rilevazione Continua sulle forze di lavoro. (*) Le somme possono non coincidere con i totali a causa degli arrotondamenti. (1) occupati/pop15-64anni; (2) in cerca lavoro/forze lavoro (3) forze lavoro/pop15-64anni

Nel 2015 le persone in cerca di occupazione secondo le stime ISTAT sono 12mila, equamente distribuiti tra maschi e femmine, ed invariati rispetto all'anno precedente.

Il tasso di disoccupazione provinciale, salito dall'8,1% nel 2013 al 9,4% nel 2014, scende leggermente nel 2015, portandosi all' 8,8% (-0,6 punti percentuali). Migliora soprattutto il tasso di disoccupazione maschile, dall'8,4% al 7,5% (-0,9%), mentre quello femminile scende solo dello 0,1% (al 10,5%).

Nel 2015 le persone attive sul mercato del lavoro, misurate dall'aggregato "forze di lavoro", sono diminuite rispetto all'anno precedente di 2mila unità. La flessione della partecipazione al mercato del lavoro interessa unicamente la componente femminile, mentre quella maschile si mantiene stabile.

La partecipazione al mercato del lavoro, misurata dal tasso di attività, è risultata pari al 70,8%, 5 decimi di punto percentuale in meno rispetto al 2014. Si osserva in particolare una riduzione nella partecipazione femminile, dal 63,4% del 2014 al 62,7% nel 2015 (-0,7%), mentre la partecipazione maschile passa dal 79,1% al 78,9% (-0,2%).

La debolezza della domanda di lavoro e le forti difficoltà di inserimento occupazionale che caratterizzano l'attuale periodo di crisi continuano a penalizzare in particolare la componente giovanile del mercato del lavoro, cosa che ha portato negli ultimi anni il tasso di disoccupazione giovanile a crescere in modo preoccupante. Il tasso di disoccupazione nella fascia 15-24 anni aumenta infatti dal 23,7% del 2014 al 31,1% nel 2015, riportandosi così ai livelli del 2013, raggiungendo (e superando) il dato medio emiliano-romagnolo (29,5%, in diminuzione), mentre al momento ancora distante appare quello italiano (40,3%, anche esso in diminuzione).

Le difficoltà di inserimento occupazionale sono meno evidenti in corrispondenza della fascia successiva, quella compresa tra i 25 e i 34 anni: qui il tasso di disoccupazione risulta pari al 11,4%, in calo rispetto al 2014, anche se risulta comunque particolarmente elevato per la componente femminile (16,4%, contro il 7,5% della componente maschile). Rispetto all'anno precedente si registra una leggera flessione del tasso di disoccupazione per questa fascia di età (era il 13,0% nel 2014).

Migliora la condizione della disoccupazione anche per la componente più adulta della forza lavoro, riducendosi il tasso di quasi un punto percentuale (dal 7,5% nel 2014 al 6,6% nel 2015), e in particolare quello maschile (-1,3 punti).

Tasso di disoccupazione in provincia di Piacenza per genere e fasce di età. Anni 2013-2015

FASCE DI ETA'	2013	2014	2015
15-24 anni			
MASCHI	21,1	22,3	32,0
FEMMINE	42,8	25,8	30,0
TOTALE	30,7	23,7	31,1
25-34 anni			
MASCHI	6,9	9,1	7,5
FEMMINE	12,0	18,1	16,4
TOTALE	8,8	13,0	11,4
35 anni e oltre			
MASCHI	6,1	7,2	5,9
FEMMINE	6,6	7,9	7,6
TOTALE	6,3	7,5	6,6

Fonte:Istat, Rilevazione Continua sulle forze di lavoro

Per approfondire l'analisi del mercato del lavoro provinciale risulta interessante riportare anche i dati relativi all'andamento del tasso di occupazione per fasce di età e genere dei lavoratori.

Si evidenziano per le fasce giovanili livelli di occupazione piuttosto contenuti, soprattutto per quella compresa tra i 15 e i 24 anni, per effetto prevalentemente dell'alta partecipazione all'istruzione scolastica ed universitaria da parte dei giovani residenti nella nostra provincia, che ne ritarda l'ingresso nel mondo del lavoro.

Nella fascia di età 25-34 anni i tassi di occupazione salgono al 72%, mentre è nelle fasce centrali che la partecipazione al mercato del lavoro è massima: il tasso di occupazione della popolazione di età 35-44 anni e di quella 45-54 anni è del 79,7%.

In termini tendenziali, va segnalato come si sia particolarmente ridotto il tasso di occupazione dei ragazzi di età 15-24 anni (dal 26,2% nel 2014 al 19,7% nel 2015), ormai quasi allo stesso livello di quello femminile, che è invece progressivamente aumentato negli ultimi anni. Rispetto all'anno precedente si osserva inoltre un aumento nei livelli occupazionali nelle fasce centrali, mentre si ha una flessione nella fascia più estrema (gli over 55 anni).

Tasso di occupazione in provincia di Piacenza per genere e fasce di età. Anni 2013-2015.

FASCE DI ETA'	2013	2014	2015
15-24 anni			
MASCHI	25,4	26,2	19,7
FEMMINE	13,7	17,5	19,0
TOTALE	19,3	22,0	19,3
25-34 anni			
MASCHI	84,5	81,3	85,3
FEMMINE	60,2	56,6	58,7
TOTALE	74,1	68,9	72,0
35-44 anni			
MASCHI	88,7	83,5	85,3
FEMMINE	70,3	72,4	73,8
TOTALE	79,3	77,9	79,7
45-54 anni			
MASCHI	89,4	88,4	91,1
FEMMINE	72,6	69,8	68,1
TOTALE	81,0	79,4	79,7
55-64 anni			
MASCHI	62,3	63,0	62,0
FEMMINE	38,4	48,5	43,9
TOTALE	50,0	55,5	52,9

Fonte: Istat, Rilevazione Continua sulle forze di lavoro.

E' tuttavia facendo un confronto con gli anni meno recenti che si possono cogliere meglio i cambiamenti intervenuti nel mercato del lavoro provinciale durante il periodo di crisi economica. Dal grafico – che mette in relazione il tasso di occupazione per classi di età nel 2010, nel 2014 e nel 2015 - risulta infatti molto evidente la crescita dei livelli occupazionali delle persone appartenenti alla fascia di età 55-64 anni (+14,7 punti tra il 2010 e il 2015), mentre tutte le altre fasce, con intensità differenti, registrano una contrazione. La riduzione più marcata si ha con riferimento alla fascia 35-44, i cui livelli occupazionali si riducono di quasi 10 punti percentuali.

La flessione del tasso di occupazione della popolazione in età lavorativa, passato dal 68,2% del 2008 (valore massimo) al 64,4% del 2015, è pertanto il risultato di una caduta dei livelli occupazionali che ha investito in particolare le fasce di età centrali, e che è stata in parte compensata dalla crescita dell'occupazione per la popolazione degli over 55. Tale crescita è il risultato delle riforme pensionistiche che, introducendo requisiti sempre più stringenti per accedere alla pensione, hanno spostato in avanti il momento di uscita dal mercato del lavoro e comportato quindi una maggiore permanenza al lavoro della popolazione in età più avanzata, e conseguentemente maggiori difficoltà di inserimento per i più giovani.

Tasso di occupazione in provincia di Piacenza per fasce di età. Anni 2010-2014-2015

Fonte: elaborazioni su dati Istat, Rilevazione Continua sulle forze di lavoro

Risulta interessante osservare infine come la situazione occupazionale provinciale si collochi all'interno del mercato del lavoro regionale e, più in generale, nel quadro nazionale.

Gli indicatori provinciali riferiti all'anno 2015 si confermano migliori rispetto ai valori medi italiani: il tasso di occupazione supera quello medio nazionale di 8,1 punti percentuali, e il tasso di attività di 6,8 punti. Nei confronti del contesto regionale, invece, la provincia di Piacenza permane in una situazione di svantaggio, sia nel tasso di occupazione (2,3 punti percentuali in meno) che in quello di attività (-1,6 punti). Ampio risulta, in particolare, il divario occupazionale per la componente femminile: i tassi di attività e di occupazione provinciali risultano inferiori a quelli regionali rispettivamente di 3,0 e 3,7 punti percentuali. Per la componente maschile, invece, la situazione occupazionale provinciale si rivela di poco al di sotto rispetto a quella regionale: il tasso di attività è pari al 78,9% a livello provinciale, 0,3 punti inferiore al dato medio regionale, mentre il tasso di occupazione si attesta al 72,7% a livello provinciale, 1,1 punti in meno rispetto alla media regionale. Il tasso di disoccupazione provinciale, infine, si attesta su valori inferiori rispetto a quelli medi nazionali, e superiori rispetto a quelli osservati in ambito regionale.

Il confronto con le province limitrofe evidenzia situazioni piuttosto differenziate. Nel tasso di occupazione la provincia di Piacenza presenta valori simili (anche se inferiori) a Lodi e Cremona, mentre si osserva una condizione migliore nelle province di Parma (+2,8 punti) e Milano (+3,0 punti). L'analisi in base al genere evidenzia come la provincia di Piacenza presenti tassi di occupazione maschile allineati a quelli di Cremona e Pavia, quando invece per la componente femminile risulta la provincia con il minor tasso di occupazione.

Nel tasso di attività Piacenza si mantiene al di sotto delle province di Parma e Milano, che presentano livelli di partecipazione al mercato del lavoro della popolazione in età lavorativa superiori al 72%. La componente maschile della forza lavoro provinciale presenta uno dei maggiori tassi di attività nel confronto con le province limitrofe, mentre quella femminile si attesta sui livelli più bassi insieme a Lodi e Cremona.

Piacenza, infine, si distingue per il maggior tasso di disoccupazione nel confronto con le province limitrofe, sia complessivamente che per quanto riguarda per la componente femminile. Con riferimento alla componente maschile il tasso piacentino è invece superato da quello di Lodi e Milano.

Indici del mercato del lavoro, provincia di Piacenza e confronti territoriali – Anno 2015

Ripartizione geografica	TASSO DI ATTIVITA' 15-64 anni	TASSO DI OCCUPAZIONE 15-64 anni	TASSO DI DISOCCUPAZIONE
	TOTALE		
Piacenza	70,8	64,4	8,8
Parma	72,3	67,2	6,9
Cremona	70,0	65,1	6,9
Lodi	71,2	65,6	8,0
Pavia	71,1	65,6	7,6
Milano	73,4	67,4	8,0
EMILIA-ROM.	72,4	66,7	7,7
ITALIA	64,0	56,3	11,9
	MASCHI		
Piacenza	78,9	72,7	7,5
Parma	78,8	74,6	5,2
Cremona	78,1	73,1	6,2
Lodi	80,0	73,9	7,7
Pavia	77,9	72,1	7,2
Milano	80,0	73,6	7,8
EMILIA-ROM.	79,2	73,8	6,6
ITALIA	74,1	65,5	11,3
	FEMMINE		
Piacenza	62,7	56,0	10,5
Parma	65,9	59,8	9,1
Cremona	61,7	56,8	7,9
Lodi	62,1	56,9	8,4
Pavia	64,1	58,9	8,0
Milano	66,8	61,2	8,3
EMILIA-ROM.	65,7	59,7	9,1
ITALIA	54,1	47,2	12,7

Fonte: Istat, Rilevazione Continua sulle Forze di Lavoro

APPENDICE

Fonte: elaborazioni su dati Istat, Rilevazione Continua sulle forze di lavoro

Evoluzione del tasso di disoccupazione, per classi di età, anni 2008-2015. Provincia di Piacenza

Fonte: elaborazioni su dati Istat, Rilevazione Continua sulle forze di lavoro

Evoluzione del tasso di disoccupazione, 15-24 anni, anni 2008-2015.

Fonte: elaborazioni su dati Istat, Rilevazione Continua sulle forze di lavoro

Evoluzione del tasso di disoccupazione, 18-29 anni, anni 2008-2015.

Fonte: elaborazioni su dati Istat, Rilevazione Continua sulle forze di lavoro

Tasso di disoccupazione, 18-29 anni, M,F, Totale. 2014-2015

Fonte: elaborazioni su dati Istat, Rilevazione Continua sulle forze di lavoro

Evoluzione del tasso di disoccupazione, 25-34 anni, anni 2008-2015.

Fonte: elaborazioni su dati Istat, Rilevazione Continua sulle forze di lavoro

Evoluzione del tasso di occupazione, Totale, anni 2008-2015.

Fonte: elaborazioni su dati Istat, Rilevazione Continua sulle forze di lavoro

Evoluzione del tasso di occupazione, Maschi, anni 2008-2015.

Fonte: elaborazioni su dati Istat, Rilevazione Continua sulle forze di lavoro

Evoluzione del tasso di occupazione, Femmine, anni 2008-2015.

Fonte: elaborazioni su dati Istat, Rilevazione Continua sulle forze di lavoro

**Evoluzione del tasso di occupazione, per classi di età, anni 2008-2015.
Provincia di Piacenza**

Fonte: elaborazioni su dati Istat, Rilevazione Continua sulle forze di lavoro