

INFORTUNI SUL LAVORO RAPPORTO PER LA LIGURIA E PROVINCE

Tabelle regionali con cadenza mensile

Regione Liguria

DATI AL 31 OTTOBRE 2020

Elaborazioni e grafici di

MARCO DE SILVA

Responsabile Ufficio Economico CGIL Liguria

Analisi della numerosità degli infortuni

Dati rilevati al 31 ottobre 2020

Le denunce di infortunio sul lavoro in Liguria nel periodo Gennaio>Ottobre 2020 (14.749) sono in calo di quasi il 15% (quelli in itinere che più hanno risentito del lockdown quasi del doppio). Però il mese di ottobre ha visto per la prima volta nel 2020 un numero di denunce di infortunio superiore al corrispondente mese dell'anno precedente (1961 contro 1840)

Il settore di attività che ha maggiormente risentito degli effetti della pandemia è quello della Sanità/Assistenza sociale che aumenta il numero delle denunce del 178% erappresenta il 16,8% di tutte le denunce di infortunio sul lavoro in Liguria

Solo Imperia ha un lieve aumento rispetto all'anno precedente; le altre province in calo tra il 12,5 (GE) ed il 27,1% (SP)

Sono per lavoratori/trici italiani l'82% delle denunce di infortunio (che calano anche maggiormente rispetto al 2019); il minore calo per quelli UE che però rappresentano solo il 4% del totale

Gli infortuni per le femmine calano 4 volte meno dei maschi; quelli in itinere sono addirittura in aumento rispetto al 2019

Le fasce d'età maggiormente coinvolte dagli infortuni sul lavoro sono quelle dai 45 ai 59 anni; oltre i 70 anni ci sono state 52 denunce (0,35%)

FOCUS SUGLI INFORTUNI CON ESITO MORTALE IN LIGURIA

settore di attività, età, province, nazionalità, sesso, fasce d'età e modalità di accadimento

Gennaio > Ottobre 2020

Sono quasi 4 al mese gli infortuni sul lavoro con esito mortale in Liguria (+138% sul Gen>Ott.2019); 5 vittime su 38 sono causati da infortuni in itinere (13,2%)

Il comparto Industria e Servizi conta la quasi totalità delle vittime, anche se poi il settore di attività non è ancora determinato (12 casi su 37); in forte aumento i casi mortali nell'Artigianato (+5), +2 nell'industria e +1 nel terziario

Genova aumenta del 70% il numero delle vittime, Imperia le quintuplica e Savona passa da zero morti del 2019 a 6; La Spezia sale da 4 a 5. l'86,4% degli infortuni mortali è per italiani (+58%), per gli extra-UE raddoppiano le vittime sull'anno precedente

Il 92,1% delle vittime per lavoro è maschio; spicca l'incremento nelle fasce d'età tra i 45 ed i 69 anni in cui sono concentrati 30 decessi su 38 (78,9%)

ANNI

Imperia ha solo vittime tra i maschi ed italiani; La Spezia conta 3 italiani e 2 stranieri di cui 1 femmina; Savona 5 maschi di cui 1 straniero ed 1 femmina mentre Genova conta 16 maschi (2 stranieri) e 1 femmina

Zoom sulle vittime straniere: La Spezia ha l'incidenza maggiore di tutte le province con 2 deceduti su 5 stranieri. Imperia unica provincia a zero. Est Europa e America latina le provenienze; il più giovane (26 anni) era serbo, il più anziano (63) veniva dalla Colombia.

SP

GE

SV

IM: 0

NON DETERMINATO

NON DETERMINATO

SANITA'

PULIZIA

REP.DOMINICANA

SERBIA

ECUADOR

COLOMBIA

Il settore definito "Non determinato" conta 4 vittime ad Imperia e 2 a Savona dove però sono ben 3 i deceduti nelle costruzioni. Sono invece 6 i settori di attività di Imperia (tutti con 1 vittima)

A Genova le vittime nella Sanità/Assistenza Sociale sono 5 come quelli nel comparto Non determinato; seguono costruzioni (3) e Commercio (2). A La Spezia tutte e 5 le vittime tra i non determinati come settori di attività

LA SPEZIA		
non determinato		
età	N° vitti me	
36	1	
48	1	
54	1	
57	1	
60	1	

ZOOM sull'età delle vittime a Genova: è chiara la concentrazione tra gli ultra60enni con 7 vittime come i 40>59 enni. Genova ha la vittima più giovane (20 anni, nel commercio) una delle 3 tra gli under 30

Genova rappresenta il 45% delle vittime per lavoro seguita da Imperia con il 26%; le vittime italiane (33 su 38) vedono la più bassa incidenza per La Spezia (9%) e Savona (15%)

Imperia fa registrare tra le sue 10 vittime quella più anziana (73 anni) ed un età media molto elevata; a Savona la vittima di 63 anni lavorava nelle pulizie ed era colombiana

IMPERIA	
età	N° vitti me
41	1
45	1
46	1
51	1
52	1
55	1
56	1
63	1
65	1
73	1

SAVONA		
età	N° vitti me	
37	1	
45	1	
54	1	
56	1	
59	1	
63	1	

Gli infortuni mortali in itinere sono il 13,2% del totale (5 su 38) riguardano solo maschi ed italiani e sono concentrati in sole due province: Imperia (età: 52, 55 e 65 anni) e Genova (20 e 52 anni).

