

IL GRAFICO DEL GIORNO

**Il lavoro in Italia: qualità, sicurezza e
salario.**

Cosa ci dicono i numeri?

Lavoro su GDP

Fonte: OCSE

Disuguaglianza

Along the diagonal
blue countries with
post taxes ineq. =
market ineq.

On the right countries
with higher market
ineq.

Red countries have
high post taxes ineq.
Green countries have
lower post taxes ineq.

OCCUPAZIONE & DISOCCUPAZIONE

Tasso di occupazione

Tasso di occupazione (15+): 45%

Fonte: ISTAT

Durata della disoccupazione

Fonte: OCSE

Cambiamenti nella durata della disoccupazione

Fonte: OCSE

Short-time workers

Fonte: OCSE

Nota: Quota di persone che hanno lavorato meno del solito nella settimana di riferimento della survey

Short-time workers 2000-2017

Fonte: OCSE

Nota: Quota di persone che hanno lavorato meno del solito nella settimana di riferimento della survey

QUALITÀ E SICUREZZA

Part-time involontario Sul totale dell'occupazione

Fonte: OCSE

Part-time involontario Uomini vs. Donne

Fonte: OCSE

Part-time involontario come quota del part-time

Fonte: OCSE

«Insicurezza» del lavoro- classe di età

Fonte: OCSE

Nota: L'insicurezza del mercato del lavoro è definita in termini di perdita attesa di salario associata alla disoccupazione. La perdita dipende da: rischio di diventare disoccupato; durata attesa della disoccupazione; le tutele pubbliche in caso di perdita del lavoro

Qualità ambiente di lavoro classe di età

Fonte: OCSE

Nota: La qualità dell'ambiente di lavoro è misurata dall'incidenza dello stress da lavoro (Job strain). Il job strain a sua volta è definito come quelle situazioni in cui ai lavoratori è chiesto un carico di lavoro eccessivo, superiore alle risorse che hanno a disposizione

«Insicurezza» del lavoro- Skill

Fonte: OCSE

Nota: L'insicurezza del mercato del lavoro è definita in termini di perdita attesa di salario associata alla disoccupazione. La perdita dipende da: rischio di diventare disoccupato; durata attesa della disoccupazione; le tutele pubbliche in caso di perdita del lavoro

Qualità ambiente di lavoro - Skill

Fonte: OCSE

Nota: La qualità dell'ambiente di lavoro è misurata dall'incidenza dello stress da lavoro (Job strain). Il job strain a sua volta è definito come quelle situazioni in cui ai lavoratori è chiesto un carico di lavoro eccessivo, superiore alle risorse che hanno a disposizione

Infortunati sul lavoro

Fonte: UN-STAT

Infortunati mortali sul lavoro

Fonte: UN-STAT

SALARIO

Salario medio

Fonte: OCSE

Salario orario per titolo di studio

Fonte: ISTAT

Gender Pay Gap

Fonte OECD

Salario Orario Uomini vs. Donne (2)

Fonte ISTAT

Salario Orario

Per tipo di occupazione e titolo di studio

Fonte ISTAT