

Istituto
nazionale
di statistica

COMUNICATO STAMPA

I posti vacanti nell'industria e nei servizi

IV trimestre 2010

L'Istat diffonde le stime, relative al quarto trimestre del 2010, del tasso di posti vacanti per le imprese con almeno 10 dipendenti dell'industria e dei servizi privati a esclusione di quelli sociali e personali. I posti vacanti sono definiti come quei posti di lavoro retribuiti che siano nuovi, liberi o in procinto di diventarlo, per i quali il datore di lavoro cerchi attivamente un candidato idoneo al di fuori dell'impresa e sia disposto a fare sforzi ulteriori per trovarlo.

Il tasso di posti vacanti misura la quota percentuale, riferita all'ultimo giorno del trimestre di riferimento, del numero dei posti vacanti sulla somma di posizioni lavorative occupate e posti vacanti. La produzione di questo indicatore è prevista dal regolamento CE n. 453/2008. Le stime relative al quarto trimestre 2010 sono provvisorie. Nella nota informativa allegata sono fornite maggiori informazioni sulla politica di revisione e, più in generale, sulla metodologia di misurazione degli indicatori.

Nel quarto trimestre 2010 il tasso di posti vacanti sul totale dell'industria e dei servizi è pari allo 0,6 per cento, con un incremento di 0,1 punti percentuali rispetto al quarto trimestre del 2009. Nell'*industria* il tasso di posti vacanti è pari allo 0,5 per cento, superiore di 0,2 punti rispetto allo stesso periodo dell'anno precedente; nei *servizi* risulta pari allo 0,7 per cento, in aumento di 0,2 punti sullo stesso periodo dell'anno precedente.

Tabella 1. Tasso di posti vacanti (valori percentuali e differenze tendenziali in punti percentuali). IV trimestre 2010

SETTORE	Tasso di posti vacanti (valori percentuali) IV 2010 (a)	Differenze tendenziali (in punti percentuali) IV 2010/IV 2009
Industria	0,5	0,2
Servizi	0,7	0,2
Totale	0,6	0,1

(a) Stime provvisorie.

Figura 1. Tasso di posti vacanti (dati trimestrali, valori percentuali)

In conformità con i requisiti del programma SDDS del Fondo monetario internazionale l'Istat diffonde un calendario annuale dei comunicati stampa tramite il sito internet dell'Istituto e il sito SDDS (<http://dsbb.imf.org>). L'ufficio della comunicazione fornisce, su richiesta, il calendario a stampa.

Direzione centrale comunicazione
ed editoria
tel. +39 06 4673.2243-2244

Centro diffusione dati
Tel. +39 06 4673.3106

Informazioni e chiarimenti:
Statistiche congiunturali
sull'occupazione e sui redditi
Ciro Baldi
tel. +39 06 4673.6283
Marina Sorrentino
tel. +39 06 4673.6288

Prossimo comunicato:
24 giugno 2011

All'interno dell'industria, rispetto al quarto trimestre del 2009, il tasso di posti vacanti è aumentato di 0,2 punti percentuali sia nelle *attività manifatturiere* che nelle *costruzioni*, mentre è diminuito di 0,5 punti percentuali nelle attività di *fornitura di acqua, reti fognarie, gestione dei rifiuti e risanamento*. Nel terziario, il maggiore aumento rispetto al quarto trimestre del 2009 (più 0,4 punti percentuali) riguarda il *commercio e riparazioni*. All'opposto, una diminuzione tendenziale di 0,1 punti percentuali si è registrata nei servizi di *alloggio e ristorazione*.

Tabella 2. Tasso di posti vacanti per attività economica (valori percentuali e differenze tendenziali in punti percentuali). IV trimestre 2010

	Tasso di posti vacanti (valori percentuali) IV 2010 (a)	Differenze tendenziali (in punti percentuali) IV 2010 /IV 2009
TOTALE INDUSTRIA (B-F)	0,5	0,2
TOTALE INDUSTRIA IN SENSO STRETTO (B-E)	0,5	0,2
B Estrazione di minerali da cave e miniere	0,0	-0,1
C Attività manifatturiere	0,5	0,2
D Fornitura di energia elettrica, gas, vapore e aria condizionata	0,4	-0,1
E Fornitura di acqua; reti fognarie, attività di gestione dei rifiuti e risanamento	0,2	-0,5
F COSTRUZIONI	0,5	0,2
TOTALE SERVIZI (G-N)	0,7	0,2
G Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	0,9	0,4
H Trasporto e magazzinaggio	0,5	0,1
I Attività dei servizi di alloggio e ristorazione	0,5	-0,1
J Servizi di informazione e comunicazione	0,7	0,1
K Attività finanziarie e assicurative	0,6	0,1
L-N Altri servizi (b)	0,9	0,2
TOTALE (B-N)	0,6	0,1

(a) Stime provvisorie.

(b) Questa voce include le sezioni: L (Attività immobiliari), M (Attività professionali, scientifiche e tecniche) e N (Noleggio, agenzie di viaggio, servizi di supporto alle imprese).