

Le tipologie di lavoro flessibile tra tempo determinato, LSU, interinali e formazione lavoro nelle amministrazioni comunali, provinciali e regionali – Scheda n.16

Tabella 1 Il personale con rapporto di lavoro flessibile, per tipologia contrattuale e genere, 2012

Tipologia contrattuale	Valore assoluto			Valore percentuale	Incidenza % donne
	Uomini	Donne	Totale		
Tempo determinato	8.667	16.054	24.721	61,0%	64,9%
Formazione lavoro	44	57	100	0,2%	56,5%
Contratti interinale	890	971	1.861	4,6%	52,2%
LSU	7.890	5.947	13.838	34,2%	43,0%
Totale	17.490	23.029	40.519	100,0%	56,8%

Fonte: IFEL – elaborazione Dipartimento di Economia Locale su dati Ministero dell'Economia e delle Finanze (2013)

Tabella 2 Il personale con rapporto di lavoro flessibile nelle amministrazioni provinciali, per tipologia contrattuale e regione (percentuale di riga), 2012

Regione	Personale con rapporto di lavoro flessibile				
	Tempo determinato	Formazione lavoro	Contratti interinale	LSU	Totale
Piemonte	77,2%	0,0%	2,4%	20,3%	100,0%
Lombardia	55,1%	0,0%	11,0%	33,9%	100,0%
Veneto	50,9%	0,0%	10,0%	39,1%	100,0%
Friuli-Venezia Giulia	36,3%	0,0%	10,5%	53,1%	100,0%
Liguria	97,3%	0,0%	2,7%	0,0%	100,0%
Emilia-Romagna	70,9%	0,0%	8,2%	20,9%	100,0%
Toscana	99,7%	0,0%	0,0%	0,3%	100,0%
Umbria	97,3%	0,0%	0,0%	2,7%	100,0%
Marche	8,7%	0,0%	0,0%	91,3%	100,0%
Lazio	33,3%	0,0%	66,7%	0,0%	100,0%
Abruzzo	64,4%	0,0%	22,4%	13,2%	100,0%
Molise	100,0%	0,0%	0,0%	0,0%	100,0%
Campania	0,2%	0,0%	0,0%	99,8%	100,0%
Puglia	2,1%	0,0%	0,0%	97,9%	100,0%
Basilicata	12,9%	0,0%	80,8%	6,3%	100,0%
Calabria	73,0%	0,0%	5,3%	21,7%	100,0%
Sicilia	97,0%	0,0%	0,0%	3,0%	100,0%
Sardegna	57,5%	0,0%	42,0%	0,5%	100,0%
Totale	52,7%	0,0%	8,6%	38,7%	100,0%

Fonte: IFEL – elaborazione Dipartimento di Economia Locale su dati Ministero dell'Economia e delle Finanze (2013)

Tabella 3 Il personale con rapporto di lavoro flessibile nelle regioni a statuto ordinario, per tipologia contrattuale e regione (percentuale di riga), 2012

Regione	Personale con rapporto di lavoro flessibile				
	Tempo determinato	Formazione lavoro	Contratti interinale	LSU	Totale
Piemonte	80,7%	0,0%	0,0%	19,3%	100,0%

Lombardia	56,5%	37,1%	6,4%	0,0%	100,0%
Veneto	27,9%	0,0%	72,1%	0,0%	100,0%
Liguria	18,9%	0,0%	81,1%	0,0%	100,0%
Emilia-Romagna	100,0%	0,0%	0,0%	0,0%	100,0%
Toscana	100,0%	0,0%	0,0%	0,0%	100,0%
Umbria	100,0%	0,0%	0,0%	0,0%	100,0%
Marche	100,0%	0,0%	0,0%	0,0%	100,0%
Lazio	-	-	-	-	-
Abruzzo	90,6%	0,0%	9,4%	0,0%	100,0%
Molise	100,0%	0,0%	0,0%	0,0%	100,0%
Campania	0,2%	0,0%	0,0%	99,8%	100,0%
Puglia	100,0%	0,0%	0,0%	0,0%	100,0%
Basilicata	97,1%	0,0%	2,9%	0,0%	100,0%
Calabria	100,0%	0,0%	0,0%	0,0%	100,0%
Totale	42,2%	0,5%	3,0%	54,3%	100,0%

Nella Regione Lazio non è stato rilevato personale con rapporto di lavoro flessibile.

Fonte: IFEL – elaborazione Dipartimento di Economia Locale su dati Ministero dell'Economia e delle Finanze (2013)

Tabella 4 Il personale con rapporto di lavoro flessibile nelle regioni a statuto speciale, per tipologia contrattuale e regione (percentuale di riga), 2012

Regione	Personale con rapporto di lavoro flessibile				
	Tempo determinato	Formazione lavoro	Contratti interinale	LSU	Totale
Valle D'Aosta	100,0%	0,0%	0,0%	0,0%	100,0%
Trentino-Alto Adige	99,7%	0,0%	0,2%	0,2%	100,0%
Friuli-Venezia Giulia	55,6%	0,0%	44,4%	0,0%	100,0%
Sicilia	100,0%	0,0%	0,0%	0,0%	100,0%
Sardegna	100,0%	0,0%	0,0%	0,0%	100,0%
Totale	94,2%	0,0%	5,7%	0,1%	100,0%

Fonte: IFEL – elaborazione Dipartimento di Economia Locale su dati Ministero dell'Economia e delle Finanze (2013)