
 1

La protezione sociale nel e per il lavoro
III RAPPORTO SUGLI AMMORTIZZATORI SOCIALI

Servizio politiche del lavoro e della formazione della UIL

AMMORTIZZATORI SOCIALI: NEL 2013 PROTETTE
4,6 MILIONI DI PERSONE (+ 6,5% RISPETTO AL 2012)

NEL 2013 SPESI 23,8 MILIARDI DI EURO IN AUMENTO DEL 5%

RISPETTO ALL’ANNO PRECEDENTE

L’IMPORTO MEDIO PER BENEFICIARIO TRA SUSSIDI E CONTRIBUTI
FIGURATIVI E’ DI 5.191 EURO PRO CAPITE

NEL 2013 TRA ENTRATE DA CONTRIBUTI DI LAVORATORI E IMPRESE E SPESE

UN SALDO NEGATIVO DI 14,7 MILIARDI DI EURO

CON LA RIFORMA DELLA CASSA INTEGRAZIONE E DELLA MOBILITA’
RISCHIO TASSO DI DISOCCUPAZIONE DAL 12,2% AL 13,7%

PER LA CASSA INTEGRAZIONE IN DEROGA E MOBILITA’ IN DEROGA

NEL 2013 SPESI 2 MILIARDI DI EURO

Nel 2013, i cittadini che hanno beneficiato di un ammortizzatore sociale (Cassa Integrazione Guadagni,
Mobilità e Indennità di Disoccupazione, ASPI e Mini ASPI) sono stati quasi 4,6 milioni, con un aumento del
6,5% rispetto al 2012 (280 mila unità in più).
Se si paragonano, invece, i dati del 2013 con quelli del 2008 (ultimo anno senza la piena crisi), l’aumento è
stato di 2,4 milioni di persone (+113,6%), in quanto in quell’anno le persone beneficiarie di ammortizzatori
sociali furono 2,1 milioni.
Quindi - sottolinea Guglielmo Loy, Segretario Confederale UIL - un grande numero di persone, circa 1/3 dei
lavoratori del settore privato, ogni anno conosce l’esperienza, spesso amara e angosciante, in alcuni casi un
sollievo per l’aver evitato comunque il licenziamento, di avere una forma di sostegno al reddito.
Un sistema di protezione sociale che, tra indennità e contributi figurativi, nell’ultimo anno è costato 23,8
miliardi di euro, con un aumento del 5% rispetto al 2012 (1,1 miliardi di euro in più); mentre l’aumento tra
il 2013 e il 2008 è del 138,3% (+13,8 miliardi di euro). Il tutto finanziato per 9,1 miliardi di euro con i
contributi di lavoratori e aziende e per 14,7 miliardi di euro a carico della fiscalità generale.
L’importo medio, tra sussidi e contribuzione figurativa, per ogni beneficiario di ammortizzatori sociali è di
5.191 euro pro capite (4.353 euro per la cassa integrazione, 18.589 euro per la mobilità e 4.768 euro per
l’ASPI, Mini ASPI e indennità varie di disoccupazione).
È quanto emerge dal III Rapporto del Servizio Politiche del Lavoro della UIL che ha elaborato i dati dei
percettori e della spesa degli ammortizzatori sociali dal 2008 al 2012, analizzando i Rendiconti e i Rapporti
INPS.
Un rapporto - spiega Guglielmo Loy - che vuole mettere in luce l’impatto sociale, il costo per le imprese, i
lavoratori e, soprattutto, per lo Stato. Ma anche far riflettere su cosa realmente è accaduto e su cosa sta
accadendo perché, quando si vuole riformare un sistema di tutele, occorre conoscerne tutte le dinamiche.
Tornando ai dati del Rapporto, nello specifico - spiega Loy - le persone protette dalla Cassa Integrazione
Guadagni, tra ordinaria, straordinaria e deroga, sono state 1,5 milioni (in diminuzione del 3,9% rispetto al
2012); mentre aumentano dello 0,9% le persone in Mobilità, ordinaria e in deroga, (arrivando a 187 mila
unità complessive); mentre tra ASPI, Mini ASPI e Indennità di disoccupazione ordinaria, speciale edile ed
agricola, i beneficiari sono stati 2,8 milioni con un aumento del 13,6% rispetto al 2012 (+341 mila).
Le ripercussioni sui livelli di disoccupazione dell'annunciata riforma degli ammortizzatori sociali sarebbero
davvero preoccupanti: una semplice simulazione lo conferma. I dati a disposizione per il 2013 fanno
registrare, al momento, una ULA (unità lavorativa annua) pari a 389mila unità coperte dagli ammortizzatori
che la riforma vorrebbe superare (mobilità, cassa integrazione straordinaria e in deroga). Se la riforma fosse

 2

stata già in vigore, dunque, queste ULA si sarebbero trasformate in nuova disoccupazione: sulla base di
alcune nostre stime, si sarebbe passati dall'attuale tasso del 12,2% ad un probabile 13,7%.
Tornando ai costi, per la Cassa Integrazione la spesa è stata di 6,7 miliardi di euro, in aumento del 9,9%
rispetto al 2012 (604 milioni di euro); per le Indennità di Mobilità ordinaria e in deroga il costo è stato di
3,5 miliardi di euro, con un aumento del 19,6% sul 2012 (+568 milioni di euro); per ASPI, Mini ASPI e
disoccupazione ordinaria, speciale edile e agricola, il costo è stato di 13,6 miliardi di euro in leggera
diminuzione rispetto al 2012 (-0,3%).
Il capitolo degli ammortizzatori in deroga, finanziati completamente dalla fiscalità generale, nel 2013, è
stato, tra cassa integrazione in deroga e mobilità in deroga, di 2 miliardi di euro.
Infine, per quanto concerne le entrate da contributi da parte dei lavoratori e aziende, si registra un
aumento rispetto al 2012 del 14,3% (+591 milioni di euro).
Aumento che è dovuto essenzialmente all’introduzione nella “Legge Fornero” del contributo addizionale
dell’1,4% per le assunzioni con contratti a tempo determinato e al “Ticket licenziamenti”. Infatti, queste
due voci valgono 526 milioni di euro (250 milioni l’addizionale e 276 milioni di euro il Ticket).

Anche questo Governo, come tutti i precedenti - conclude Guglielmo Loy - non sfugge alla tentazione di
riformare il mercato del lavoro e cioè di come si entra e si esce dall’impresa e, implacabilmente, anche alla
voglia di riformare (stravolgere?) il sistema di protezione sociale.
Lo diciamo con chiarezza e alla luce dei dati che presentiamo: non ci convince l’ipotesi che si sposti la
protezione dall’azienda a fuori (quindi al disoccupato), quando ci sono serie speranze di ripresa
dell’impresa. In sostanza, consideriamo sbagliata e velleitaria l’idea di caricare solo sull’ASPI (che è bene
comunque rafforzare e allargare), il peso di garantire una forma di reddito alle persone indebolendo lo
strumento della Cassa Integrazione, che certamente si può rafforzare e migliorare ed estendere. Rimane di
vitale importanza quest’ultimo strumento perché le ristrutturazioni (spesso necessarie) non si completino
con la fuoriuscita delle persone e del capitale umano che la stessa impresa ha nel tempo fatto crescere. Le
politiche d’innovazione industriale e produttiva (quando ci sono e quando lo stato le costruisce), se non
supportate da adeguati strumenti di “aiuto” ai lavoratori, rischiano di allargare quello che abbiamo definito
il “cratere del lavoro”.

9 Ottobre 2014

 3

AMMORTIZZATORI SOCIALI: BENEFICIARI

TIPOLOGIA DI SOSTEGNO
AL REDDITO

ANNO 2008 ANNO 2012 ANNO 2013
DIFFERENZA

2012-2013 (v.a.)
DIFFERENZA

2012-2013 (%)
DIFFERENZA

2008-2013 (v.a.)
DIFFERENZA

2008-2013 (%)

CASSA INTEGRAZIONE 607.585 1.607.423 1.544.951 -62.472 -3,9 937.366 154,3

MOBILITA’ 96.473 185.048 186.773 1.725 +0,9 90.300 93,6

DISOCCUPAZIONE 1.443.093 2.512.381 2.853.536 341.155 +13,6 1.410.443 97,7

TOTALE 2.147.151 4.304.852 4.585.260 280.408 +6,5 2.438.109 113,6

Elaborazione UIL Servizio Politiche Territoriali su Rapporti annuali INPS

AMMORTIZZATORI SOCIALI : LA SPESA

TIPOLOGIA DI SOSTEGNO AL
REDDITO

ANNO 2008 ANNO 2012 ANNO 2013
DIFFERENZA

2012-2013 (v.a.)
DIFFERENZA

2012-2013 (%)
DIFFERENZA

2008-2013 (v.a.)
DIFFERENZA

2008-2013 (%)

- CIGO 645.000.000 1.858.000.000 1.942.000.000 84.000.000 4,5 1.297.000.000 201,1

- CIGS 694.000.000 2.655.000.000 3.312.000.000 657.000.000 24,7 2.618.000.000 377,2

-CONTRATTI DI SOLIDARIETA’ 0 102.000.000 107.000.000 5.000.000 4,9 107.000.000 /

- DEROGA 200.000.000 1.506.000.000 1.364.000.000 -142.000.000 -9,4 1.164.000.000 582

TOTALE
CASSA INTEGRAZIONE

1.539.000.000 6.121.000.000 6.725.000.000 604.000.000 9,9 5.186.000.000 337,0

-MOBILITA’ IN DEROGA 156.000.000 514.000.000 609.000.000 95.000.000 18,5 453.000.000 290,4

-MOBILITA’ ORINARIA 1.405.000.000 2.390.000.000 2.863.000.000 473.000.000 19,9 1.458.000.000 103,8

TOTALE MOBILITA’ 1.561.000.000 2.904.000.000 3.472.000.000 568.000.000 19,6 1.911.000.000 122,4

TOTALE ASPI, MINI ASPI E
DISOCCUPAZIONE

6.887.000.000 13.644.000.000 13.605.000.000 -39.000.000 -0,3 6.718.000.000 97,5

TOTALE 9.987.000.000 22.669.000.000 23.802.000.000 1.133.000.000 5,0 13.815.000.000 138,3

Elaborazione UIL Servizio Politiche Territoriali su Rendiconti Consuntivi INPS

AMMORTIZZATORI SOCIALI :ENTRATE DA CONTRIBUTI AZIENDE E LAVORATORI

TIPOLOGIA DI
SOSTEGNO AL REDDITO

ANNO 2008 ANNO 2012 ANNO 2013
DIFFERENZA

2012-2013 (v.a.)
DIFFERENZA

2012-2013 (%)
DIFFERENZA

2008-2013 (v.a.)
DIFFERENZA

2008-2013 (%)

- CIGO 2.926.000.000 2.715.000.000 2.719.000.000 4.000.000 0,1 -207.000.000 -7,1

- CIGS 1.041.000.000 1.053.000.000 1.080.000.000 27.000.000 2,6 39.000.000 3,7

-CONTRATTI DI
SOLIDARIETA’

0 0 0 0 0 0 0

- DEROGA 0 35.000.000 29.000.000 -6.000.000 -17,1 29.000.000 /

TOTALE
CASSA INTEGRAZIONE

3.967.000.000 3.803.000.000 3.828.000.000 25.000.000 0,7 -139.000.000 -3,5

TOTALE MOBILITA’ 524.000.000 590.000.000 579.000.000 -11.000.000 -1,9 55.000.000 10,5

TOTALE ASPI, MINI ASPI
E DISOCCUPAZIONE

3.903.000.000 4.131.000.000 4.722.000.000 591.000.000 14,3 819.000.000 21,0

TOTALE 8.394.000.000 8.524.000.000 9.129.000.000

Elaborazione UIL Servizio Politiche Territoriali su Rendiconti Consuntivi INPS

AMMORTIZZATORI: SALDO TRA ENTRATE E COSTI

TIPOLOGIA DI SOSTEGNO AL REDDITO ANNO 2008 ANNO 2012 ANNO 2013

- CIGO -2.281.000.000 -857.000.000 -777.000.000

- CIGS -147.000.000 +1.602.000.000 +2.232.000.000

-CONTRATTI DI SOLIDARIETA’ 0 +102.000.000 +107.000.000

- DEROGA 0 +1.471.000.000 +1.335.000.000

TOTALE CASSA INTEGRAZIONE -2.428.000.000 +2.318.000.000 +2.897.000.000

TOTALE MOBILITA’ +1.037.000.000 +2.314.000.000 +2.893.000.000

TOTALE ASPI, MINI ASPI E DISOCCUPAZIONE +2.984.000.000 +9.513.000.000 8.883.000.000

TOTALE +1.593.000.000 14.145.000.000 +14.673.000.000

 Elaborazione UIL Servizio Politiche Territoriali su Rendiconti Consuntivi INPS

AMMORTIZZATORI: IMPORTO MEDIO PRO CAPITE PER BENEFICIARI
L’importo comprende sia il costo per i sussidi, sia il costo per la contribuzione figurativa e gli ANF

TIPOLOGIA DI SOSTEGNO AL REDDITO ANNO 2008 ANNO 2012 ANNO 2013

TOTALE CASSA INTEGRAZIONE 2.533 3.808 4.353

TOTALE MOBILITA’ 16.181 15.693 18.589

TOTALE ASPI, MINI ASPI E DISOCCUPAZIONE 4.772 5.431 4.768

TOTALE 4.651 5.266 5.191

 Elaborazione UIL Servizio Politiche Territoriali su Rendiconti Consuntivi INPS

