
Superando il guado
Innovazione, esportazioni e strategie
delle imprese tra vincoli finanziari,
ambientali e di capitale umano

a cura di
Stefania Patrizia Sonia Rossi

Su
pe

ra
nd

o
il

gu
ad

o

a
cu

ra
 d

i S
.P

.S
. R

os
si

Euro 18,00

Il volume raccoglie alcuni contributi del progetto di ricerca dal titolo “Innovazione,
produttività, efficienza ed internazionalizzazione” finanziato dall’Università di Trieste
(FRA 2018) per il biennio 2019/2020. Tali lavori – discussi e presentati in diversi
consessi – hanno l’obiettivo di esplorare la complessità del fenomeno dell’innovazione
e i diversi aspetti relativi alle scelte strategiche delle imprese innovatrici in settori e
ambienti economico-istituzionali variegati.
La letteratura riconosce la criticità dell’innovazione, soprattutto per le piccole e medie
imprese (PMI) che operano in contesti internazionali. Il cosiddetto capitale intangibile
è un fattore cruciale per le imprese innovatrici poiché coinvolge sforzi in ricerca e
sviluppo, capitale umano e fisico e capitale organizzativo.
Capire in che modo gli investimenti in capitale intangibile possano incrementare
produttività e competitività per favorire e stimolare i processi di sviluppo economico è
di interesse sia per i ricercatori, che per gli attori della politica industriale. La capacità
di innovare risulta centrale anche nella politica europea che promuove soluzioni e
progetti per la realizzazione di uno sviluppo sostenibile (Programma Horizon 2020
della Commissione Europea).

Stefania P. S. Rossi è professore di Economia Politica presso l’Università degli Studi
di Trieste, dove insegna Macroeconomics, Monetary and Financial Policy, Economia
Internazionale. I suoi principali interessi di ricerca includono la macroeconomia
applicata, i mercati finanziari e bancari, l’accesso al credito delle piccole e medie
imprese in contesti internazionali, le strategie di internazionalizzazione e di innovazione
delle imprese. È stata responsabile scientifica di diversi progetti di ricerca nazionali
e internazionali e coordinatrice di numerosi convegni internazionali. Ha svolto incarichi
presso organizzazioni internazionali (World Bank, UNDP), autorità monetarie (Banca
Nazionale Austriaca) e università estere (Stanford University, Università di Vienna). È
autrice di numerose pubblicazioni su riviste internazionali e curatrice di volumi editi da
Springer e Palgrave‑MacMillan.

Impaginazione
Gabriella Clabot

© copyright Edizioni Università di Trieste, Trieste 2020

Proprietà letteraria riservata.
I diritti di traduzione, memorizzazione elettronica,
di riproduzione e di adattamento totale e parziale di questa
pubblicazione, con qualsiasi mezzo (compresi i microfilm,
le fotocopie e altro) sono riservati per tutti i paesi.

ISBN 978-88-5511-161-4 (print)
ISBN 978-88-5511-162-1 (online)

EUT Edizioni Università di Trieste
via Weiss 21 – 34128 Trieste
http://eut.units.it
https://www.facebook.com/EUTEdizioniUniversitaTrieste

Il progetto editoriale del volume è finanziato con i fondi FRA 2018,
di cui Stefania P.S. Rossi è responsabile scientifica.

Superando il guado
Innovazione, esportazioni
e strategie delle imprese tra
vincoli finanziari, ambientali
e di capitale umano

a cura di
Stefania Patrizia Sonia Rossi

EUT EDIZIONI UNIVERSITÀ DI TRIESTE

Indice

		 Stefania P. S. Rossi
	 VII	 Introduzione

		 Parte prima
		 Innovazione, internazionalizzazione, assetti proprietari e risorse umane

		 Stefania P. S. Rossi, Tullio Gregori
	 3	 Internazionalizzazione e innovazione delle micro e piccole imprese in Europa

		 Achille Puggioni, Stefania P. S. Rossi
	 21	 Imprese familiari e propensione all’export: analisi empirica e questioni aperte

		 Tullio Gregori, Stefania P. S. Rossi
	 43	 Innovazione, interdipendenze settoriali e commercio internazionale

		 Saveria Capellari, Laura Chies, Elena Podrecca, Stefania P. S. Rossi
	 63	 Flessibilità esterna del lavoro e innovazione. Un’analisi empirica sulle imprese

del Friuli Venezia Giulia

		 Parte seconda
	 	 Innovazione e scelte finanziarie, il ruolo dei sussidi pubblici e la qualità delle istituzioni

		 Graziella Bonanno, Stefania P. S. Rossi
	 89	 Spese in ricerca e sviluppo e canali di finanziamento delle PMI europee

		 Laura Chies, Elena Podrecca, Stefania P. S. Rossi
	 105	 L’uso di sussidi pubblici nelle PMI europee: quali determinanti?

		 Graziella Bonanno, Nadia Fiorino, Stefania P. S. Rossi
	 123	 Politiche di sostegno alle imprese e corruzione. Un’analisi empirica sulle PMI

		 Parte terza
		 Analisi settoriale: innovazione e trasporti

		 Romeo Danielis
	 143	 Scelte politiche e innovazione tecnologica per la decarbonizzazione dei trasporti

		 Lucia Rotaris, Alice Sigura, Mariangela Scorrano
	 185	 Carsharing in Italia: i servizi offerti e la domanda di servizi innovativi

		 Marco Giansoldati
	 197	 La mobilità attiva negli spostamenti verso le stazioni ferroviarie. Una scelta tra

vecchie e nuove modalità di trasporto

	 223	 Autori

63

Abstract

Keywords

Flessibilità esterna del lavoro; innovazione; analisi regionale
External flexibility of labor; innovation; regional analysis

This study analyzes the link between external flexibil-
ity of labor (or contractual flexibility) and firm’s prob-
ability of generating an innovative output. We use a
novel "employer-employee" dataset derived from the
joint work by the researchers of DEAMS, University of
Trieste, and the Research Authority Area Science Park.
The investigation focuses on a sample of corporations
located in the region Friuli Venezia Giulia in 2017, for
which information on both employee turnover and in-
novation is available in addition to balance sheet data.
The analysis is of particular interest given the location
of companies in a region classified in the EU-RIS re-
port as a strong innovator, unique among the Italian
regions. The results show that fixed-term contracts,
compared to open-ended ones, significantly reduce
the probability of adopting innovation strategies.
The duration of employment contracts has a unidi-
rectional effect on the probability of innovation that
also emerges from the results of a multinomial log-
it approach. Finally, the location of production and
services plays an important role in the probability of
undertaking innovation. Particularly, in the provinces
of Pordenone and Trieste – where productive activity
is anchored on industrial and scientific-technological
innovation respectively – the use of flexible labor con-
tracts is limited with respect to the other provinces.

Questo contributo ha l’obiettivo di analizzare il nesso
tra la flessibilità esterna del lavoro (o flessibilità con-
trattuale) e la probabilità di generare un output inno-
vativo da parte delle imprese. Utilizzando un dataset
originale “employer-employee” – frutto del lavoro con-
giunto dei ricercatori del DEAMS, Università di Trieste, e
dell’Ente di ricerca Area Science Park – la nostra analisi
si basa su un campione di imprese di capitali localizza-
te in Friuli Venezia Giulia, per le quali oltre ai dati di
bilancio sono disponibili anche le informazioni sul tur-
nover occupazionale e sull’innovazione. L’analisi risulta
di particolare interesse data la localizzazione delle im-
prese nella regione classificata nelle statistiche europee
come “strong innovator”, unica tra le regioni italiane.
L’evidenza empirica mostra che i contratti con durata
breve, rispetto a quelli di più lunga durata, riducono
significativamente la probabilità che le imprese scel-
gano strategie di innovazione produttiva. La conferma
dell’effetto unidirezionale dalla durata contrattuale sul-
la probabilità di innovazione emerge anche dai risultati
del modello logit multinomiale. Infine, la localizzazione
produttiva e dei servizi ha un ruolo importante sulla
probabilità di innovare e nelle province di Pordenone
e Trieste, in cui l’attività produttiva è rispettivamente
ancorata sull’innovazione industriale e scientifico-
tecnologica, l’uso di rapporti flessibili risulta essere più
contenuto rispetto alle altre province.

SAVERIA CAPELLARI, LAURA CHIES, ELENA PODRECCA, STEFANIA P. S. ROSSI

Flessibilità esterna del lavoro
e innovazione. Un’analisi empirica
sulle imprese del Friuli Venezia Giulia

64S. CAPELLARI, L. CHIES, E. PODRECCA, S.P.S. ROSSI

1. Introduzione

La flessibilità (esterna) del lavoro è stata al centro del dibattito di politica econo-
mica italiano ed europeo sin dai primi anni novanta. A partire dall’influente OECD
Job Study (1994), rendere il mercato del lavoro più flessibile è stato considerato
uno dei punti cardine di una strategia più ampia volta a ridurre la disoccupazio-
ne e a stimolare la crescita della produttività. L’idea è che una maggior flessibilità
del lavoro dovrebbe da un lato favorire l’aggiustamento dell’offerta di lavoro alle
mutevoli condizioni del mercato e dall’altro assicurare un miglior incontro tra
domanda e offerta di skills, con effetti positivi rispettivamente sull’occupazione
e sulla dinamica della produttività (OECD, 1994; European Commission, 2007).
In anni più recenti la flessibilità del mercato del lavoro è tornata in cima alla lista
delle riforme attuate dai governi sud europei come mezzo per stimolare crescita
e occupazione dopo la doppia recessione del 2008-2009 e 2011-2012, mentre
allo stesso tempo l’innovazione e il progresso tecnologico si rivelavano strategie
chiave per la sopravvivenza e la crescita delle imprese (Cetrulo et al. 2019).1

Due ricchi filoni di letteratura hanno analizzato rispettivamente la relazione
empirica tra flessibilità e occupazione e tra flessibilità e crescita della produttivi-
tà, con risultati complessivamente non conclusivi, che in qualche modo riflettono
le controversie tra diverse cornici teoriche, in particolare la cornice neoclassica,
quella evoluzionista e schumpeteriana.2 Scarsamente indagato, invece, è il nesso
tra flessibilità esterna del lavoro e innovazione.

Anche in questo caso la natura del legame non è univoca dal punto di vista
teorico. Secondo una prima ipotesi una maggior flessibilità esterna potrebbe fa-
vorire la diffusione di nuove idee e dell’innovazione, in quanto sarebbe associata
ad organizzazioni orizzontali in cui lavoratori e conoscenza si muovono frequen-
temente sia all’interno che all’esterno dell’organizzazione (Cetrulo et al., 2019).
Ma una maggior flessibilità esterna potrebbe anche influenzare negativamente
l’attività innovativa d’impresa, attraverso vari canali. Ad esempio, l’incertezza
circa la durata dei rapporti di lavoro che caratterizza i contratti temporanei po-
trebbe avere effetti negativi sulla fiducia, la lealtà e la cooperazione tra impresa
e lavoratori e potrebbe disincentivare l’accumulazione di conoscenza specifica
all’impresa (Lucidi e Kleinknecht, 2010; Kleinknecht et al., 2014; Lorenz, 1999;
Michie e Sheehan-Quinn, 2001 e 2005; Kleinknecht e Naastepad, 2005; Cetrulo
et al., 2019). La conoscenza specifica dell’impresa comprende la cosiddetta co-

1	 Vedi anche i riferimenti ivi indicati.
2	 Passare in rassegna questa sterminata letteratura non è tra gli scopi di questo lavoro. Per
due rassegne critiche rispettivamente su flessibilità e occupazione e su flessibilità e dinamica
della produttività si rimanda a Vergeer e Kleinknecht (2012) e a Podrecca (2016).

65FLESSIBILITÀ ESTERNA DEL LAVORO E INNOVAZIONE

noscenza tacita, accumulata da lavoratori e imprenditori attraverso l’esperienza
pratica, che è difficile da imitare (Kleinknecht, 1998). L’investimento sistematico
in conoscenza tacita da parte dell’impresa crea una barriera all’entrata contro
gli imitatori, e assicura all’impresa profitti monopolistici che incentivano l’inno-
vazione (Kleinknecht et al., 2014). In breve, lo stock di conoscenza tacita è vitale
per lo sviluppo di innovazioni, e la sua accumulazione dipende fortemente dall’e-
sistenza di relazioni di lavoro stabili e di ambienti organizzativi che favoriscono
la fiducia e la cooperazione tra lavoratori e impresa. La flessibilità del lavoro,
invece, tenderebbe ad incoraggiare strategie competitive basate sui costi (in par-
ticolare sul costo del lavoro) piuttosto che sull’innovazione e la qualità (Cetrulo
et al., 2019).

Al contrario della conoscenza tacita specifica all’impresa, la conoscenza tec-
nologica è più o meno nota pubblicamente (Kleinknecht, 1998). Alcuni autori
(Kleinknecht e Naastepaad, 2005; Kleinknecht et al., 2014) suggeriscono che
l’intensità del legame tra lavoro temporaneo e innovazione può dipendere dal
modello di innovazione dominante nel settore di attività principale dell’impresa,
e in particolare dalla natura della base di conoscenze richieste per l’innovazione.
La relazione negativa tra lavoro flessibile e innovazione sarebbe più rilevante
per modelli di innovazione che si basano su conoscenza tacita specifica all’im-
presa accumulata nel tempo,3 ma meno importante per modelli che si basano
principalmente su conoscenza pubblicamente disponibile.4

Un legame indiretto tra lavoro temporaneo e innovazione potrebbe infine de-
rivare dall’accumulazione di capitale umano. Rapporti di lavoro temporanei ten-
dono a ridurre gli incentivi all’investimento in formazione dei lavoratori da parte
dell’impresa e all’investimento in competenze specifiche all’impresa da parte dei
lavoratori, dato che la breve durata dei benefici futuri attesi riduce il rendimento
degli investimenti. Quest’intuizione generale è stata espressa formalmente da di-
versi contributi. Ad esempio nei modelli di Acemoglu (1997a, 1997b) se le scelte
tecnologiche sono endogene e quando si considerino le complementarietà tra le
qualifiche della forza lavoro e le scelte tecnologiche, la flessibilità esterna può
avere effetti negativi sull’innovazione e sul cambiamento tecnologico. Se i rap-
porti di lavoro sono di breve durata le imprese non investono in formazione dei
lavoratori e in Ricerca e Sviluppo (R&S) in quanto i rendimenti addizionali della
formazione e della conoscenza derivante dalla R&S andrebbero a beneficio di
lavoratori che probabilmente presto lasceranno l’impresa. Analogamente, se le
imprese non investono in R&S e nuova tecnologia non pagheranno salari adegua-
tamente alti e i lavoratori non investiranno in capitale umano. In conclusione:

3	 Settori Schumpeter mark 2.
4	 Settori Schumpeter mark 1.

66S. CAPELLARI, L. CHIES, E. PODRECCA, S.P.S. ROSSI

relazioni di lavoro a lungo termine sarebbero fondamentali per l’innovazione e il
cambiamento tecnologico.

Date le diverse argomentazioni teoriche, che suggeriscono risultati opposti
quanto ai possibili effetti della flessibilità esterna sull’innovazione, è interes-
sante guardare ai risultati empirici. Sino ad oggi solo pochi contributi hanno
analizzato la relazione empirica tra la flessibilità esterna del lavoro, approssi-
mata con l’incidenza dei contratti temporanei, e l’innovazione, con risultati va-
riegati. Arvanitis (2005), in uno studio su dati per imprese svizzere, trova una
correlazione positiva tra lavoro temporaneo e innovazione, che l’autore spiega
con la necessità di assumere specialisti su base temporanea per il processo
di R&S. I contributi di Altuzarra e Serrano (2010) e Hirsch e Mueller (2012)
suggeriscono la presenza di effetti non lineari dei contratti temporanei sull’in-
novazione, a seconda del loro peso relativo sul totale della forza lavoro impie-
gata nell’impresa. Zhou et al. (2011) trovano che una maggior quota di lavoro
temporaneo è negativamente associata alle vendite di prodotti innovativi5 e
positivamente associata alle vendite di prodotti imitativi.6 Un gruppo più am-
pio di lavori sottolinea invece un persistente impatto negativo della flessibilità
esterna sulla dinamica dell’innovazione. Gli studi di Michie e Sheehan (2001,
2003) su microdati a livello di impresa per il Regno Unito, trovano una correla-
zione negativa tra lavoro temporaneo e varie misure di innovazione. Lo studio
di Franceschi e Mariani (2015) sul settore manifatturiero italiano trova che sia
la probabilità di presentare una richiesta di brevetto che il numero di richieste
annue di brevetti si riducono all’aumentare della quota di lavoro temporaneo.
Risultati analoghi si trovano in Lucidi e Kleinknecht (2010). Infine Cetrulo et
al. (2019) analizzano la relazione tra lavoro temporaneo e innovazione di pro-
dotto su dati longitudinali settoriali per cinque paesi europei, trovando una
robusta relazione negativa, che tende ad essere più marcata per i settori ad alta
e media tecnologia.

Nel complesso, i risultati riguardo alla direzione e all’importanza della rela-
zione empirica tra lavoro temporaneo e innovazione non sono conclusivi.

Il presente lavoro vuole contribuire a questo filone di ricerca, analizzando la
relazione tra lavoro temporaneo e innovazione da una prospettiva diversa da
quella seguita da gran parte della letteratura. In particolare vogliamo verifica-
re se e in che modo le scelte passate delle imprese quanto ai tipi di contratto
utilizzati per le assunzioni abbiano effetti rilevanti sull’ output di innovazione
corrente. Due sono le domande di ricerca che ci poniamo: i) se la percentuale di
assunzioni con contratti di breve durata sul totale delle assunzioni effettuate in

5	 Nuovi per il mercato.
6	 Nuovi per l’impresa, ma non per il mercato.

67FLESSIBILITÀ ESTERNA DEL LAVORO E INNOVAZIONE

passato abbia un effetto sull’output di innovazione corrente; ii) se tale effetto sia
diverso per imprese appartenenti a settori con diverso livello tecnologico.

L’analisi si avvale di una ricca base dati longitudinali su imprese che operano
nella Regione Friuli Venezia Giulia, costruita incrociando i dati a livello d’impre-
sa del dataset “Innovation Intelligence” di Area Science Park e i dati sulle comu-
nicazioni obbligatorie dell’Osservatorio regionale del lavoro del Friuli Venezia
Giulia. La focalizzazione sul caso del Friuli Venezia Giulia è particolarmente in-
teressante in quanto si tratta dell’unica regione italiana classificata attualmen-
te come strong innovator a livello europeo, in un contesto nazionale classificato
come moderate innovator (European Commission, 2019a).

Il resto del lavoro è organizzato come segue: le caratteristiche del sistema
innovativo del Friuli Venezia Giulia sono esposte nel paragrafo 2; i dettagli sul-
la base dati e sul modello utilizzato per l’analisi sono descritti nel paragrafo 3;
il paragrafo 4 presenta i risultati delle stime econometriche. Le considerazioni
conclusive sono delineate nel paragrafo 5.

2. Il sistema innovativo del Friuli Venezia Giulia

La tendenza all’agglomerazione delle attività innovative in aree territoriali con
particolari caratteristiche è stata ampiamente documentata da numerosi filoni
di indagine economica appartenenti anche a matrici teoriche piuttosto diverse.
Se infatti nell’analisi mainstream si fa riferimento al ruolo che le esternalità nella
produzione della conoscenza e dell’innovazione possono produrre sull’intorno
geografico in cui si realizzano, nell’approccio evolutivo è il ruolo della conoscen-
za tacita, dei network tra le imprese e ricercatori e tra imprese e istituzioni scien-
tifiche, a generare dei benefici che, per definizione, non possono che ricadere in
ambiti territoriali limitati (tra gli altri Breschi e Lissoni, 2001; Breschi e Malerba,
2001; Bottazzi e Peri, 2002).

Occorre sottolineare, inoltre, che la crescita delle attività innovative è trai-
nata da un insieme di condizioni che caratterizzano il sistema innovativo regio-
nale e locale. Se infatti a livello nazionale si definisce il contesto istituzionale dei
Sistemi Innovativi Nazionali (SIN) (Freeman 1987; Lundvall 1992; Soete et al.,
2010), è a livello regionale e locale che si possono identificare quei fattori lo-
calizzativi che spiegano le traiettorie disomogenee di crescita dell’innovazione
nelle diverse aree geografiche (SIN e cluster innovativi, si veda tra gli altri Cooke
et al., 1997).

Su questa base teorica, sostenuta da numerose evidenze empiriche, a par-
tire dalla fine degli anni ’90 si è predisposta a livello europeo una sistematica
rilevazione di indicatori volti a misurare il livello di innovatività delle regio-

68S. CAPELLARI, L. CHIES, E. PODRECCA, S.P.S. ROSSI

ni europee e a considerarne le caratteristiche peculiari, alla luce del fatto che
l’innovazione è un fenomeno dal carattere sistemico (European Commission,
2019a e 2019b).

Gli indicatori utilizzati possono essere raggruppati nel modo seguente:

–	 misure di input nel processo innovativo: spese in R&S pubbliche e private e
precursori diretti dell’innovazione, come brevetti, marchi e design;

–	 misure dirette di output innovativo: quota di piccole e medie imprese (PMI)
che introducono innovazioni di processo e prodotto, di organizzazione e di
marketing; PMI che innovano all’interno dell’impresa;

–	 alcune variabili di contesto: anzitutto il livello di scolarizzazione post-secon-
daria, la formazione permanente, le co-pubblicazioni scientifiche (e quelle
più citate) e la collaborazione delle PMI per l’innovazione;

–	 una variabile di risultato: l’andamento dell’occupazione nei settori a media
e alta tecnologia. Quest’ultimo è l’unico indicatore considerato che può mi-
surare, sia pur indirettamente, l’effetto dell’innovazione sulla crescita delle
imprese.

Su questa base vengono creati quattro gruppi (innovation leaders, strong innova-
tors, moderate and modest innovators) che categorizzano sia i sistemi innovativi
nazionali che regionali. In linea generale le regioni più innovative sono inserite
in contesti nazionali appartenenti ai primi due raggruppamenti. Il Friuli Venezia
Giulia fa eccezione e nel 2019 compare come strong innovator in un contesto
nazionale classificato come moderate innovator (European Commission, 2019a).
Come si può notare dalla Tabella 1, per il FVG l’indicatore composito che sinte-
tizza l’innovatività assume il valore più alto tra le regioni italiane più innovatrici,
pari a 97.7 Tra il 2011 e il 2019 tale indice è cresciuto del 7,7%, un tasso di cre-
scita maggiore rispetto alla media delle regioni europee.

Va detto che il Friuli Venezia Giulia oramai da molti anni si collocava nel grup-
po delle regioni italiane più innovatrici e inoltre, dopo il 2008, la sua struttura
produttiva aveva reagito alla crisi con un aumento delle attività innovative. I dati
sulla quota di imprese che introducono innovazioni di processo e di prodotto e
sulle spese in R&S tra il 2008 e il 2010 mostravano infatti un andamento migliore
delle altre regioni italiane maggiormente innovative.

Uno sguardo agli specifici indicatori della Tabella 1 consente di identificare le
caratteristiche salienti del sistema innovativo regionale.

7	 Gli indicatori si riferiscono alla posizione nel 2019 fatta pari a 100 la media UE nel 2011.

69FLESSIBILITÀ ESTERNA DEL LAVORO E INNOVAZIONE

Tabella 1 – Indicatori di sistema innovativo. Un confronto tra alcune regioni italiane*

Media 243
regioni UE

Strong Innovator
–

Moderate Innovator
+

Friuli-Venezia
Giulia Veneto Emilia-Romagna Lombardia

Innovation Index 104,7 96,99 88,92 93,32 90,73

Rate of Change (2011-2019) in % 4,7 7,7 7,7 11,1 8,0

Design applications 156,17 169,3 143,37 115,1

Epo patent applications 95,43 81,58 101,6 77,2

Employment medium and high tech
manufacturing & knowledge-inten-
sive services

115,51 117,33 132,84 164,77

Innovative SMEs collaborating with
others 65,37 42,61 38,03 62,16

Lifelong Learning 98,02 84,16 93,07 80,2

Marketing or Organisational
Innovators 107,23 104,48 101,15 111,19

Most-cited publications 100,61 95,28 92,26 110,78

Non-R&D innovation expenditures 151,32 112,83 100,48 95,29

Population with tertiary education 60,76 56,12 65,82 81,86

Product or process innovators 134,86 132,15 139,42 129,77

Public-private co-publications 100,63 63,41 90,17 107,95

R&D expenditure business sector 84,39 87,08 114,46 90,21

R&D expenditure public sector 104,24 71,35 82,2 58,9

SMEs innovating in-house 143,87 136,15 153,68 139,04

Sales of new-to-market and new-to-
firm innovations 114,97 115,66 115,23 115,57

Scientific co-publications 187,09 123,52 145,54 128,1

Trademark applications 118,2 185,62 158,23 161,21

* Gli indicatori si riferiscono alla posizione delle regioni nel 2019, fatta pari a 100 la media UE nel 2011.

Fonte: European Commission (2019a).

70S. CAPELLARI, L. CHIES, E. PODRECCA, S.P.S. ROSSI

Le attività in cui la regione eccelle rispetto alle altre regioni sono quelle indicate
in grassetto nella tabella 1. Si notino anzitutto gli indicatori di input, la spesa in
R&S, in particolare nella R&S pubblica, le domande di protezione del design, i
brevetti EPO (European Patent Office). Negli ultimi anni cresce molto significa-
tivamente anche la R&S privata, ma questa resta comunque inferiore a quella di
altre regioni innovatrici come l’Emilia Romagna e la Lombardia.

Tra gli indicatori di output si noti la quota di PMI che innovano all’interno
dell’impresa e di quelle che risultano innovatrici di processo e prodotto.

Nelle condizioni di contesto i migliori risultati sono ottenuti nelle co-pubbli-
cazioni scientifiche e i peggiori nella debolezza strutturale delle regioni del Nord
Est per quanto riguarda la formazione post-secondaria.

Va segnalato infine che nella collaborazione per le attività innovative, parti-
colarmente bassa in Italia (dato segnalato spesso come una delle debolezze che
caratterizza il SIN rispetto a quelli del Nord Europa), la regione si distingue per
essere, assieme alla Lombardia, quella con valore dell’indicatore relativamente
più elevato.

L’occupazione dei settori a media e alta tecnologia registra un andamento
positivo ma piuttosto contenuto, in particolare se confrontato con gli andamenti
di Lombardia ed Emilia Romagna.

La necessaria considerazione degli indicatori del sistema innovativo regio-
nale non deve far dimenticare che i vantaggi localizzativi hanno una dimensio-
ne locale, in cui contano la prossimità tra imprese, Università, centri di ricerca
e parchi scientifici, assieme ai caratteri della struttura produttiva locale. Sotto
questo profilo la regione ha una struttura molto articolata, con l’area di Trieste
che si qualifica per la presenza dell’Università e di numerosi centri di ricerca
nazionali e internazionali e di Area Science Park (il primo parco scientifico italia-
no, fondato nel 1978), mentre, nell’area di Udine, alla presenza dell’Università si
accomuna una maggiore presenza del settore manifatturiero di piccole e medie
imprese (esportatrici). Ancora più fortemente caratterizzata da una specializ-
zazione manifatturiera è la provincia di Pordenone, mentre quella di Gorizia è
connotata dalla presenza della cantieristica navale.

Va infine ricordato che, essendo una regione a Statuto Speciale, il Friuli
Venezia Giulia ha potuto sviluppare già a partire dal 2005 una politica di soste-
gno all’innovazione.8

8	 La Regione Friuli Venezia Giulia ha emanato il 10 novembre 2005 la Legge regionale, n.
26 “Disciplina generale in materia di innovazione, ricerca scientifica e sviluppo tecnologico”,
istituendo i distretti regionali dell’innovazione.

71FLESSIBILITÀ ESTERNA DEL LAVORO E INNOVAZIONE

3. I dati, i modelli di analisi e le variabili

3.1	 Dati

La fonte dei dati della nostra analisi è originale e costruita incrociando due archi-
vi di microdati a livello d’impresa. Il primo, denominato Innovation Intelligence è
stato messo a disposizione da Area Science Park (ASP). Si tratta di uno strumento
nuovo, pensato ai fini di gestione delle politiche per l’innovazione, che integra i
dati sulle imprese di capitale della Regione provenienti da fonti diverse, realiz-
zato con il supporto della Regione Friuli Venezia Giulia, e che nell’ impostazio-
ne metodologica si è giovato della collaborazione con il Dipartimento di scienze
economiche, aziendali, matematiche e statistiche “B. de Finetti” dell’Università
di Trieste (DEAMS). Esso riguarda un insieme di 21.469 imprese di capitali con
sede legale o con unità localizzate in Friuli Venezia Giulia, e raccoglie dati sulle ca-
ratteristiche individuali d’impresa e di bilancio aggiornati al 31.12.2019.9 La se-
conda fonte dei dati è frutto di una collaborazione con l’Osservatorio del Lavoro
della Regione Friuli Venezia Giulia e contiene le Comunicazioni Obbligatorie che
le imprese della regione sono tenute a inviare ai Centri per l’Impiego per l’avvia-
mento o la cessazione di ogni rapporto di lavoro. Si tratta quindi di un archivio
amministrativo con chiave di raccordo impresa-lavoratore, che permette di se-
guire nel tempo il turnover occupazionale per 11.494 imprese contenute con-
temporaneamente anche nell’archivio Innovation Intelligence. Il periodo di os-
servazione è molto lungo e compreso tra l’anno 2000 e il 2018, inoltre l’archivio
amministrativo utilizzato rileva circa 1,8 milioni di comunicazioni obbligatorie.
Non si tratta quindi di un campione statisticamente rappresentativo delle im-
prese della regione, tuttavia esso comprende la totalità delle imprese classificate
come innovative dall’Ente nazionale ASP, che ha come finalità principale lo stu-
dio e la trasmissione dell’innovazione alle imprese. Il campione, opportunamen-
te anonimizzato, comprende tutte le imprese che hanno trasmesso almeno una
comunicazione obbligatoria ai Centri per l’Impiego della regione Friuli Venezia
Giulia nel periodo considerato.

La base di dati dispone di informazioni molto articolate che riguardano le ca-
ratteristiche standard delle imprese (età, dimensione, settore, settore tecnologi-
co, assetto proprietario, indicatori di bilancio), le informazioni sui finanziamenti
pubblici ottenuti (UE o regionali), fino a comprendere informazioni sulla pro-
pensione all’innovazione (indicatore sintetico costruito a partire da un insieme
di indicatori diretti e indiretti di innovatività); sono presenti inoltre indicatori

9	 Il dataset è il risultato di un’aggregazione ragionata di fonti di dati diverse sia interne che
esterne all’Ente, tra le quali la più importante è quella di Infocamere.

72S. CAPELLARI, L. CHIES, E. PODRECCA, S.P.S. ROSSI

sull’apertura internazionale (esportazione e appartenenza a gruppi internazio-
nali) e dati dettagliati sui flussi delle assunzioni e delle cessazioni dei rapporti
di lavoro (durate contrattuali, tipo di contratto, qualifica professionale, genere,
età, cittadinanza). Per gli scopi della nostra analisi abbiamo costruito un indi-
catore aggregato di sintesi sulla totalità degli avviamenti al lavoro nel periodo
2000‑2018. Tale indicatore, espresso in quote percentuali, è stato distinto in
base alla durata dei rapporti di lavoro: quota dei contratti a tempo determinato
con durata inferiore a 6 mesi sul totale degli avviamenti al lavoro, quota di rap-
porti di lavoro con durata superiore a 6 mesi e quota a tempo indeterminato.

3.2	 Modelli e variabili

	 3.2.1 Flessibilità contrattuale e innovazione: modello probit
 Al fine di esaminare il nesso tra flessibilità contrattuale e innovazione delle

imprese, proponiamo il seguente modello probabilistico:

Pr �Innovai� = F �Durata contrattoi , Performancei , Internazionalei ,
	 Settorei , Etài , Dimensionei , Provincej� [1]

Nel modello [1] i indica l’impresa, j il cluster provinciale di localizzazione pro-
duttiva e dei servizi.

La variabile dipendente Innova è una variabile dicotomica che assume valore
1 se l’impresa è classificata innovatrice, e valore zero altrimenti. Essa è formulata
a partire da un indicatore costruito dai ricercatori di ASP basato sull’aggregazio-
ne di più misure di input: il deposito di un brevetto all'Ufficio Italiano Brevetti
e Marchi (UIBM) o all'EPO (European Patent Office) nel periodo 2013-2017;
l’ottenimento di almeno un finanziamento regionale o europeo alla ricerca, svi-
luppo, innovazione, brevettazione, industrializzazione; la condizione di start-up
innovativa o PMI innovativa (misura di output); inoltre, per le imprese con sede
in Friuli Venezia Giulia e almeno 10 addetti, una stima della propensione a in-
novare basata su due fonti di dati: le rilevazioni ISTAT su innovazione e R&S
(anni 2012 e 2014) e una selezione di caratteristiche di bilancio tali da rendere
le imprese analizzate assimilabili o equiparabili a quelle delle indagini ISTAT su
innovazione o R&S.

Il vettore Durata contratto include le variabili esplicative chiave del nostro
modello e cattura la diversa durata contrattuale degli avviamenti al lavoro.10

10	 Si considerano le singole Comunicazioni Obbligatorie trasmesse ai Centri per l’Impiego dal-
le imprese.

73FLESSIBILITÀ ESTERNA DEL LAVORO E INNOVAZIONE

Questo vettore ha lo scopo di includere diverse forme contrattuali flessibili, si-
milmente al lavoro di Michie e Sheehan (2003). Le tipologie contrattuali sono
espresse in giorni di durata del rapporto di lavoro come quote rispetto al totale
degli avviamenti dell’impresa i-sima avvenuti nel periodo 2000-2018. Le diverse
durate sono raggruppate in base alla seguente classificazione: contratti con data
di cessazione inferiore ai 6 mesi, contratti a tempo determinato superiore a sei
mesi (ma che non vengono trasformati a tempo indeterminato alla loro scaden-
za) e contratti tempo indeterminato.

Si noti che le tipologie contrattuali catturano le scelte passate11 delle imprese
circa le tipologie dei contratti, mentre la variabile dipendente si riferisce all’in-
novazione corrente; ciò dovrebbe evitare i problemi di endogeneità che tipica-
mente affliggono le stime della relazione lavoro temporaneo-innovazione.

Poiché l’intensità della relazione tra lavoro temporaneo e innovazione po-
trebbe essere diversa per imprese appartenenti a settori con diversa intensità
tecnologica e/o di conoscenza (Kleinknecht e Naastepaad, 2005; Kleinknecht et
al., 2014), in una specificazione diversa del modello introduciamo una serie di
interazioni tra le quote di avviamenti distinte in base alla durata e le dummy
Settore. Queste ultime segnalano il contenuto tecnologico del settore di appar-
tenenza, secondo la tassonomia dell’Eurostat: imprese appartenenti a settori ad
alto e medio-basso e basso contenuto tecnologico (MHT, MMLT e MLT) e ad alta
intensità di conoscenza e tecnologia (KIS_HT). Nella specificazione proposta l’in-
terazione omessa è quella con il settore tradizionale (Tradiz).

L’eterogeneità delle imprese è catturata nel modello dalle seguenti covariate.
Performance è rappresentata dal ROE suddiviso in 4 classi (1-4.Roe_Class,

dove 1. è negativo e 4. è ottimo, la classe più elevata) che segnalano la redditività
del capitale proprio di ciascuna impresa.12 Nelle nostre specificazioni la classe
omessa è 1.Roe_Class.

Poiché alcuni contributi (Grossman e Helpman, 1991; Wagner, 2007;
Buddelmeyer et al., 2009; Damijan et al., 2010) ritengono come potenzialmente
rilevante per l’innovazione l’orientamento dell’impresa verso l’esportazione, il
modello include tra le covariate anche la variabile binaria Internazionale,13 che

11	 A partire dall’anno 2000 fino al 2018.
12	 Indicatore rappresentato dal rapporto tra utile o perdita esercizio e il totale patrimonio
netto nel periodo 2013-2017. Vengono definite 4 classi di merito: pessimo o negativo: tra -20%
e 0%; medio: tra 0% e +5%; buono: tra +5% e +25%; ottimo: >+25%.
13	 Viene calcolato solo per le imprese con sede legale in Friuli Venezia Giulia. L'algoritmo di
calcolo della propensione si basa su due fonti di dati: le rilevazioni ISTAT su esportazioni e
l'appartenenza a gruppi di imprese, derivante da un’elaborazione qualitativa ASP su fonti mul-
tiple (tra cui il registro gruppi Infocamere e quello ISTAT). Il grado di propensione è calcolato
come media ponderata degli indicatori sottostanti e cresce in parallelo con essi. Ne discende
che: imprese con valori più alti di esportazioni totali avranno maggiore propensione rispet-

74S. CAPELLARI, L. CHIES, E. PODRECCA, S.P.S. ROSSI

definisce il grado di propensione all'internazionalizzazione delle imprese; essa
assume valore uno se l’impresa dichiara di esportare una quota del proprio fat-
turato o appartiene a gruppi multinazionali e valore zero altrimenti.

Il vettore Età comprende variabili dicotomiche corrispondenti alle classi di
anni di attività delle imprese dall’anno della loro fondazione (<2 anni, 2-4 anni,
5-9 anni e 10+ anni) che assumono un valore uguale ad 1 se il numero di anni di
esistenza dell’impresa è compreso nell’intervallo considerato e zero altrimenti.
Nelle nostre stime la classe d’età <2 anni è la variabile omessa.

Il vettore Dimensione include quattro dummy che denotano la dimensione
delle imprese per classi di occupati. Micro è uguale ad 1 se l’impresa ha meno di
9 dipendenti e valore zero altrimenti; Piccola assume valore uguale a 1 se l’im-
presa ha tra 10 e 49 dipendenti e valore zero altrimenti; Media ha valore uguale
a 1 se l’impresa ha tra 50 e 249 dipendenti e valore uguale a zero altrimenti.
Grande se l’impresa ha più di 250 dipendenti. Nelle stime la dimensione Piccola
è la variabile omessa.

Per cogliere l’eterogeneità individuale non osservata utilizziamo il vettore
Province che include le quattro province della regione che presentano caratteri-
stiche settoriali molto diverse sia per quanto riguarda i servizi che per le imprese
industriali distinte in base al livello tecnologico e di conoscenza, come si rileva
nel paragrafo 2. In alternativa abbiamo confrontato le imprese che hanno sede in
regione con quelle con sede extra-regionale con il caveat che per le imprese che
non hanno sede in FVG i due indicatori di propensione all’innovazione e all’inter-
nazionalizzazione sono sottostimati (vedi più sopra e nota 13).

	 3.2.2 Flessibilità contrattuale e innovazione: modello logit multinomiale
 Per verificare la direzione del nesso causale tra la durata contrattuale e

l’innovazione introdotta dalle imprese impieghiamo un modello logit multino-
miale dove Durata del contratto è la variabile dipendente e Innova è tra le varia-
bili indipendenti. L’impiego del modello logistico multinomiale è possibile data
la natura categoriale e non ordinale della dipendente. Esso assume la seguente
specificazione:

Pi �Yk� = F �Innovai , Performancei , Internazionalei , Settorei ,
	 Etài , Dimensionei , Provincej�				 	 [2]

dove Yk cattura ciascuna delle diverse categorie della variabile dipendente che
nel nostro caso assume 3 possibili esiti: (1) Contratto a tempo determinato con

to a imprese con valori più bassi o nulli di esportazioni totali; imprese appartenenti a gruppi
multinazionali avranno maggiore propensione rispetto a imprese non appartenenti a gruppi
multinazionali.

75FLESSIBILITÀ ESTERNA DEL LAVORO E INNOVAZIONE

durata inferiore a 6 mesi; (2) Contratto a tempo determinato con durata superio-
re a 6 mesi e (3) Contratto a tempo indeterminato.

Le altre variabili del modello [2] sono comuni al modello [1] e sono definite
nel paragrafo 3.2.1.

L’uso di questo modello ci consente di confermare e/o confutare i risultati
ottenuti con il modello probit e di verificare la presenza di una causalità inversa
tra durata contrattuale e innovazione. Il punto cruciale che vogliamo chiarire in
questo lavoro è se siano le imprese che innovano di meno ad utilizzare prevalen-
temente le forme contrattuali atipiche con durata del rapporto di lavoro inferio-
re ai sei mesi. Inoltre, ai fini della nostra indagine, è anche rilevante capire quale
sia la correlazione tra le diverse durate contrattuali e i settori tecnologici. Come
specificato in precedenza (Cetrulo et al., 2019), una relazione negativa tra lavoro
flessibile e innovazione potrebbe essere maggiormente rilevante per modelli di
innovazione che si basano su conoscenza tacita e specifica all’impresa.

Le statistiche descrittive delle variabili utilizzate nelle stime econometriche
e la matrice di correlazione tra variabili sono contenute rispettivamente nelle
Tabelle A1 e A2 dell’appendice a questo capitolo.

4. Risultati

I risultati delle stime del modello Probit sono presentati nella Tabella 2. Le tre
colonne della tabella riportano rispettivamente gli effetti marginali del modello
base (colonna 1) e delle due specificazioni che tengono conto alternativamente
dell’effetto specifico della regione (colonna 2) e dell’interazione tra settori tec-
nologici e durata del rapporto di lavoro (colonna 3). Gli errori standard sono
robusti all’eteroschedasticità.

Avere scelto di assumere lavoratori con contratti di durata inferiore ai sei
mesi (short_term) ha chiaramente un impatto negativo sulla probabilità di inno-
vare dell’impresa. L’incidenza appare piuttosto limitata nelle nostre analisi, con
effetti marginali stimati che variano dal 5,8 al 2,8 per cento per le tre specifica-
zioni, con una significatività della stima, tuttavia, molto elevata. Questo risultato
appare quindi in linea con la letteratura che ha evidenziato come le imprese la-
bour intensive tendano a sottoinvestire ed a non impegnarsi in processi di produ-
zione innovativi (cfr. Michie e Sheehan, 2001 e 2003).

Nella specificazione della colonna 3, le interazioni tra l’uso di contratti di bre-
ve durata e il livello tecnologico non hanno effetti significativi: l’intensità della re-
lazione negativa tra contratti flessibili e innovazione non sembra essere diversa
per imprese appartenenti a settori con diverso contenuto tecnologico, evidenziato
dalle variabili di interazione settore-durata. Una seconda conferma dei legami tra

76S. CAPELLARI, L. CHIES, E. PODRECCA, S.P.S. ROSSI

Tabella 2 – Risultati modello Probit: Probabilità di innovare (effetti marginali)

VARIABILI
(1) (2) (3)

dy/dx dy/dx dy/dx

Durata rapporto di lavoro
short_term

-0,0285** -0,0380*** -0,0481**
(0,0139) (0,0139) (0,0226)

medium_term
0,0397*** 0,0371** 0,0399***
(0,0145) (0,0144) (0,0145)

Settore Tecnologico

MHT
0,2104*** 0,2083*** 0,2033***
(0,0090) (0,0089) (0,0144)

MMLT
0,1219*** 0,1177*** 0,1179***
(0,0087) (0,0086) (0,0148)

MLT
0,0625*** 0,0604*** 0,0500***
(0,0097) (0,0096) (0,0161)

KIS_HT
0,1309*** 0,1312*** 0,1220***
(0,0078) (0,0078) (0,0115)

MHT_shortterm
0,0271

(0,0457)

MMLT_shortterm
0,0147

(0,0437)

MLT_shortterm
0,0454

(0,0465)

KIS_HT_shortterm
0,0336

(0,0324)

probabilità di innovare e caratteristiche d’impresa concerne l’impatto degli effetti
marginali stimati relativi ai settori tecnologici in cui l’impresa è attiva. Rispetto a
imprese che operano in settori tradizionali, produrre in settori manifatturieri che
adottano tecnologie di elevato profilo (MHT) aumenta del 21 per cento la proba-
bilità di innovare. L’effetto marginale è più basso, ma comunque di un certo rilievo
(12-13 per cento) per le imprese appartenenti a settori caratterizzati da una tec-
nologia medio-bassa (MMLT) e al settore dei servizi tecnologici o ad elevato conte-
nuto di conoscenza (KIS_HT), mentre rimane positivo ma piuttosto contenuto (5-6
per cento) per le imprese di settori a basso contenuto tecnologico (MLT).

Un ulteriore elemento che rafforza la spinta innovativa delle imprese è la ca-
ratteristica individuata dalla covariata Internazionale che fa riferimento sia al
volume delle esportazioni che all’appartenenza a gruppi multinazionali, i cui ef-
fetti marginali sono robusti nelle tre specificazioni, e variano dall’8,5 (colonna 2)
al 9,3 per cento (colonne 1 e 3).

77FLESSIBILITÀ ESTERNA DEL LAVORO E INNOVAZIONE

Internazionale
0,0930*** 0,0846*** 0,0928***
(0,0062) (0,0063) (0,0062)

Anni di attività in classi
(< di 2 anni)

 2-4 anni
-0,0616 -0,0953* -0,0619
(0,0545) (0,0548) (0,0545)

5-9 anni
0,0209 -0,0061 0,0209

(0,0235) (0,0236) (0,0235)

10 anni e più
0,0716*** 0,0433** 0,0712***
(0,0217) (0,0218) (0,0217)

Dimensione in classi
(Micro)

Piccola
0,1303*** 0,1346*** 0,1305***
(0,0067) (0,0066) (0,0067)

Media
0,1907*** 0,2160*** 0,1907***
(0,0093) (0,0098) (0,0093)

Grande
0,2146*** 0,2726*** 0,2142***
(0,0114) (0,0135) (0,0114)

Province

Pordenone
0,0627*** 0,0625***
(0,0127) (0,0127)

Udine
0,0370*** 0,0369***
(0,0123) (0,0124)

Gorizia
0,0269* 0,0268*
(0,0149) (0,0149)

Trieste
0,0689*** 0,0684***
(0,0136) (0,0136)

FVG
0,0936***
(0,0100)

Roe in Classi
(1.Roe_Class)

2.Roe_Class
0,0312*** 0,0303*** 0,0311***
(0,0093) (0,0093) (0,0094)

3.Roe_Class
0,0152* 0,0142* 0,0150*
(0,0083) (0,0082) (0,0083)

4.Roe_Class
-0,0020 -0,0012 -0,0022
(0,0090) (0,0089) (0,0090)

Osservazioni 10.137 10.137 10.137

Nota: Errori standard robusti in parentesi. Significatività: *** p<0,01; ** p<0,05; * p<0,10.

Fonte: Nostre elaborazioni sul campione originale di imprese ottenuto dall’incrocio di due dataset:
Innovation Intelligence e i dati dell’Osservatorio del Lavoro della la Regione Friuli Venezia Giulia

78S. CAPELLARI, L. CHIES, E. PODRECCA, S.P.S. ROSSI

Passando all’analisi delle variabili di controllo per le caratteristiche struttura-
li d’impresa (età, dimensione) i risultati documentano quanto segue. Gli effetti
stimati per il vettore età sono stabilmente significativi nelle tre specificazioni
proposte solo per le imprese con una vita produttiva pari o superiore a 10 anni
di attività, che hanno una maggiore probabilità di innovazione stimata tra il 7,1
(colonna 1 e 3) e il 4,3 per cento (colonna 2). Guardando invece alla dimensione
delle imprese, rispetto alla dummy di controllo (Micro) le imprese di più grandi
dimensioni presentano sempre una maggior probabilità di innovare, che varia
dal 21 (colonne 1 e 3) al 27 per cento (colonna 2). Tali risultati sono robusti nelle
tre specificazioni.

Un ultimo controllo viene effettuato rispetto alla capacità dell’impresa di
produrre utili in rapporto al patrimonio netto della stessa (Roe_Class) per clas-
si di performance dalla più limitata (la 2. – tra 0 e 5 per cento) alla più elevata
(la 4. – superiore al 25 per cento). Tali misure sono riferite al quinquennio
2013-2017 precedente l’ultimo bilancio a cui si riferiscono i dati d’impresa
(2018). Il risultato interessante è che sono proprio le imprese con un ROE più
contenuto quelle che presentano un effetto marginale positivo e significativo
pari al 3 per cento in tutte le tre specificazioni. Per cogliere parte dell’eteroge-
neità non spiegata dalle caratteristiche delle imprese, nel modello controllia-
mo per il ruolo ricoperto dai cluster provinciali delle stesse, che possono gio-
care un ruolo nel rafforzare la propensione all’innovazione, così come emerge
dal paragrafo 2 sulle specificità locali nella ricerca e sviluppo della regione
Friuli Venezia Giulia, e delle imprese con sede legale in regione rispetto a quel-
le che sono localizzate altrove. I risultati evidenziano che le imprese localizza-
te in FVG presentano una spinta innovativa più elevata (+9,6 per cento per la
covariata FVG) rispetto a quelle localizzate fuori regione. Tale spinta è frutto
soprattutto del contributo dei cluster delle province di Trieste (+6,9 per cento)
e di Pordenone (+6,3 per cento) ed è più contenuta nelle altre due province,
Udine e Gorizia (quest’ultima caratterizzata principalmente dalla cantieristica
navale e dall’indotto relativo) i cui effetti marginali sono rispettivamente +3,7
e +2,7 per cento.

Nella seconda parte dell’analisi, impieghiamo il modello logit multinomiale
per verificare da un lato che non ci sia inversione nel nesso causale tra la flessibi-
lità contrattuale e l’innovazione, dall’altro che – al netto dell’innovazione – nello
spiegare la flessibilità esterna del lavoro siano rilevanti alcune caratteristiche
strutturali delle imprese che determinano la necessità di mantenere una quota
più o meno elevata di posti di lavoro ad elevato turnover.

I risultati ottenuti dalle stime del modello [2] e riportati nella Tabella 3, avva-
lorano le nostre ipotesi. Infatti, la propensione ad innovare delle imprese non ha
effetti significativi sull’uso di contratti a tempo determinato (colonna1). Questo

79FLESSIBILITÀ ESTERNA DEL LAVORO E INNOVAZIONE

Tabella 3 – Risultati modello Logit Multinomiale: durata dei rapporti di lavoro e
innovazione

VARIABILI(*) (1) (2)

Innova
-0,5235 -0,1309
(0,3537) (0,1653)

Settore Tecnologico

MHT
-0,6239* -0,1086
(0,3482) (0,1649)

MMLT
-0,4615* -0,5925***
(0,2402) (0,1516)

MLT
-0,6501** -0,2527*
(0,2905) (0,1427)

KIS_HT
-0,0725 0,0289
(0,1407) (0,0811)

Internazionale
-1,1629*** -0,7638***
(0,2186) (0,1082)

risultato sembra confermare l’ipotesi di assenza di inversione del nesso causale
tra flessibilità e innovazione che abbiano testato nel modello [1].

In secondo lungo, i contratti più flessibili (colonna 1), con durata inferiore ai
sei mesi, hanno una probabilità inferiore ad essere impiegati nei settori tecno-
logici del manifatturiero, anche in quelli che adottano tecnologie produttive più
limitate (-65 per cento) a differenza del settore dei servizi, per cui l’effetto, se pur
debolmente negativo, non è significativo.

L’effetto degli anni di attività sembra essere un’ulteriore causa esplicativa. I
contratti a termine sono un fattore di produzione molto importante soprattutto
per le imprese più giovani, presenti dai 2 ai 9 anni sul mercato rispetto alle im-
prese entrate da meno di 2 anni. Per quanto riguarda, invece, le caratteristiche
di controllo riferite alla dimensione e alla performance, in entrambi i casi all’au-
mentare del valore delle classi, la riduzione nell’uso dei contratti flessibili è più
accentuata. Per quanto riguarda la localizzazione, poi, anche in questo caso è evi-
dente un effetto negativo generalizzato e significativo nell’adozione di contratti
flessibili e in modo particolare per la provincia di Trieste, ove sono maggiormen-
te localizzate le imprese innovatrici di tipo scientifico-tecnologico.

(*) Il caso base di riferimento è il Tempo indeterminato.

80S. CAPELLARI, L. CHIES, E. PODRECCA, S.P.S. ROSSI

Anni di attività in classi
(< di 2 anni)

 2-4 anni
1,2804*** 0,4098
(0,4186) (0,3305)

 5-9 anni
0,7877** 0,4315**
(0,3309) (0,2167)

10 anni e più
-0,2575 -0,0333
(0,3213) (0,2055)

Dimensione in classi
(Micro)

Piccola
-0,9000*** -1,3539***
(0,1832) (0,1218)

Media
-0,5605* -0,9318***
(0,3235) (0,1903)

Grande
-2,1435*** -1,1910***
(0,7300) (0,2366)

Province

Pordenone
-0,4131* -0,5469***
(0,2424) (0,1492)

Udine
-0,4224* -0,3251**
(0,2283) (0,1382)

Gorizia
-0,4740* -0,3700**
(0,2650) (0,1574)

Trieste
-0,6331** -0,5428***
(0,2535) (0,1517)

Roe in Classi

1.Roe_Class
-0,7817*** -0,7969***
(0,1610) (0,0939)

2.Roe_Class
-0,9811*** -1,1418***
(0,1851) (0,1068)

3.Roe_Class
-1,1530*** -1,2837***
(0,1668) (0,0972)

4.Roe_Class
-1,1271*** -1,1907***
(0,1687) (0,1035)

Costante -1,4672*** -0,3517
(0,3470) (0,2197)

Osservazioni 11.494 11.494

Nota: Errori standard robusti in parentesi. Significatività: *** p<0,01; ** p<0,05; * p<0.10.

Fonte: Nostre elaborazioni sul campione originale di imprese ottenuto dall’incrocio di due dataset:
Innovation Intelligence e i dati dell’Osservatorio del Lavoro della la Regione Friuli Venezia Giulia.

81FLESSIBILITÀ ESTERNA DEL LAVORO E INNOVAZIONE

5. Conclusioni

Questo contributo ha studiato l’effetto della flessibilità contrattuale sulla proba-
bilità di innovazione da parte delle imprese e la probabilità di utilizzo di forme
contrattuali flessibili in settori con diversa struttura tecnologica. La disponibilità
di una base di dati originale “employer-employee” – frutto del lavoro congiunto
dei ricercatori del DEAMS e dell’Ente di ricerca ASP – ci ha consentito di utilizza-
re un campione di imprese di capitali localizzate in Friuli Venezia Giulia con in-
formazioni su caratteristiche relative sia alla struttura d’impresa che al turnover
occupazionale. Si tratta di un’analisi di particolare interesse per comprendere
se le imprese di una regione classificata nelle statistiche europee come “strong
innovator”, unica tra le regioni italiane, attivino strategie competitive basate sui
costi (in particolare sul costo del lavoro flessibile) piuttosto che sugli investi-
menti in innovazione. In questo senso, i nostri risultati corroborano l’interpreta-
zione shumpeteriana secondo la quale, lo stock di conoscenza tacita è fondamen-
tale per lo sviluppo di innovazioni, e la sua accumulazione dipende strettamente
da rapporti di lavoro stabili.

Noi osserviamo che i contratti con durata breve, rispetto a quelli di più lunga
durata, riducono significativamente la probabilità che le imprese scelgano strate-
gie di innovazione produttiva. L’effetto unidirezionale della durata contrattuale
sulla probabilità di innovazione viene confermato dai risultati del modello logit
multinomiale. Quest’ultimo evidenzia inoltre una relazione negativa tra l’appar-
tenenza delle imprese a settori manifatturieri e l’uso di contratti di breve durata,
senza distinzioni di rilievo rispetto al contenuto tecnologico.

Ulteriori fattori strutturali che comportano una maggiore spinta innovativa
sono sicuramente il maggior numero di anni di attività e la dimensione azienda-
le, confermando che l’innovazione è un processo di lungo periodo che necessita
di dimensioni d’impresa adeguate per la sua realizzazione. Un dato interessan-
te che merita un ulteriore approfondimento è il ruolo che i risultati economici
pregressi hanno nel determinare la probabilità di innovazione. I nostri risultati
mettono in luce una relazione negativa tra la classe di ROE sperimentata negli
anni precedenti e la probabilità di innovazione corrente; ciò potrebbe essere
spiegato dal fatto che l’innovazione tende ad assorbire maggiori capitali propri
nei periodi di attività antecedenti all’anno di osservazione dell’indicatore sulla
propensione ad innovare.

La localizzazione produttiva e dei servizi ha infine un ruolo importante sulla
probabilità ad innovare, e nelle province di Pordenone e Trieste, in cui l’attività
economica è rispettivamente ancorata sull’innovazione industriale e scientifico-
tecnologica, l’uso di rapporti flessibili risulta essere più contenuto.

82S. CAPELLARI, L. CHIES, E. PODRECCA, S.P.S. ROSSI

APPENDICE

Tabella A1 – Statistiche descrittive

Variabili Osservazioni Media Dev.
Standard Min Max

 Innovazione 11.494 0,121 0,327 0 1
Anni di attività in classi

 < di 2 anni 11.494 0,003 0,051 0 1
 2-4 anni 11.494 0,012 0,108 0 1
 5-9 anni 11.494 0,149 0,356 0 1
 10 anni e più 11.494 0,814 0,389 0 1

Dimensione in classi
 Micro 11.494 0,541 0,498 0 1
 Piccola 11.494 0,246 0,431 0 1
 Media 11.494 0,068 0,251 0 1
 Grande 11.494 0,045 0,207 0 1

Durata contrattuale
 < 6 mesi 11.494 0,294 0,263 0 1
 ≥ 6 mesi 11.494 0,32 0,246 0 1
 Tempo indeterminato 11.494 0,386 0,293 0 1

Settori tecnologici
 Manifatturiero High Tech 11.494 0,066 0,249 0 1
 Manifatturiero Medium-Low Tech 11.494 0,097 0,297 0 1
 Manifatturiero Low Tech 11.494 0,087 0,281 0 1
 Servizi Elevata Conoscenza 11.494 0,179 0,383 0 1

Roe in Classi 10.137 2,593 1,063 1 4
 Basso (-20% e 0) 2.169 0,188 0,391 0 1
 Medio (0.1% e 5% 2.124 0,184 0,388 0 1
 Elevato (5.1% e 25%) 3.506 0,305 0,460 0 1
 Molto Elevato (più di 25%) 2.338 0,203 0,402 0 1

Province
 Pordenone 11.494 0,24 0,427 0 1
 Udine 11.494 0,429 0,495 0 1
 Gorizia 11.494 0,108 0,311 0 1
 Trieste 11.494 0,157 0,364 0 1

FVG 11.494 0,843 0,364 0 1

Fonte: Nostre elaborazioni sul campione originale di imprese ottenuto dall’incrocio di due dataset:
Innovation Intelligence e i dati dell’Osservatorio del Lavoro della la Regione Friuli Venezia Giulia.

83FLESSIBILITÀ ESTERNA DEL LAVORO E INNOVAZIONE

Tabella A2 – Matrice di correlazione tra le variabili

Variabile (1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12)

(1) innova 1,000

(2) Eta_2 0,002 1,000

(3) Eta2_4 -0,033*** -0,006 1,000

(4) Eta5_10 -0,087*** -0,021** -0,046*** 1,000

(5) Eta10_ePiù 0,099*** -0,107*** -0,228*** -0,875*** 1,000

(6) Dim_0_9 -0,258*** 0,009 0,039*** 0,099*** -0,071*** 1,000

(7) Dim_10_49 0,192*** -0,021** -0,004 -0,036*** 0,047*** -0,621*** 1,000

(8) Dim_50_249 0,208*** -0,007 -0,020** -0,045*** 0,025*** -0,293*** -0,154*** 1,000

(9) Dim_250piu 0,136*** -0,011 -0,016* -0,064*** 0,032*** -0,235*** -0,124*** -0,058*** 1,000

(10) short_term -0,056*** -0,002 0,016* 0,016* -0,021** -0,075*** 0,030*** -0,027*** -0,009 1,000

(11) medium_term -0,004 -0,027*** -0,036*** -0,111*** 0,113*** 0,035*** -0,060*** -0,025*** -0,037*** -0,337*** 1,000

(12) long_term 0,053*** 0,024*** 0,016* 0,079*** -0,076*** 0,038*** 0,023** 0,046*** 0,039*** -0,612*** -0,538*** 1,000

(13) internazionale 0,310*** -0,016* -0,045*** -0,075*** 0,093*** -0,145*** 0,194*** 0,132*** 0,045*** -0,099*** -0,037*** 0,120***

(14) Pordenone 0,079*** 0,011 0,016* 0,005 0,003 -0,005 0,072*** 0,001 -0,036*** -0,013 -0,046*** 0,050***

(15) Udine -0,040*** -0,017* -0,011 -0,012 0,039*** 0,061*** 0,004 -0,048*** -0,055*** 0,013 0,007 -0,017*

(16) Gorizia -0,026*** 0,004 0,024*** 0,037*** -0,046*** -0,015* -0,014 -0,003 -0,016* 0,050*** 0,007 -0,051***

(17) Trieste -0,019** 0,015* -0,018* -0,003 0,007 0,045*** -0,067*** -0,020** -0,005 -0,030*** 0,033*** -0,001

(18) FVG -0,010 -0,001 -0,000 0,035*** 0,077*** 0,294*** 0,034*** -0,217*** -0,418*** 0,015 0,031*** -0,040***

(19) Roe_Class 0,025** -0,015 0,043*** 0,102*** -0,101*** -0,107*** 0,092*** 0,026*** 0,025** -0,008 -0,055*** 0,052***

(20) MHT 0,278*** -0,007 -0,010 0,002 0,007 -0,097*** 0,070*** 0,088*** 0,020** -0,033*** -0,013 0,040***

(21) MMLT 0,149*** 0,012 0,013 -0,023** 0,019** -0,121*** 0,131*** 0,061*** -0,010 0,008 -0,040*** 0,027***

(22) MLT 0,056*** -0,016* -0,002 -0,030*** 0,026*** -0,091*** 0,108*** 0,046*** -0,001 -0,017* -0,006 0,021**

(23) KIS_HT 0,019** 0,016* -0,005 -0,001 0,009 0,090*** -0,081*** -0,027*** 0,021** -0,066*** 0,043*** 0,022**

(24) no_Tech -0,276*** -0,007 0,002 0,030*** -0,037*** 0,103*** -0,112*** -0,086*** -0,020** 0,073*** 0,000 -0,065***

(segue)

84S. CAPELLARI, L. CHIES, E. PODRECCA, S.P.S. ROSSI

(continua)

Variabile (13) (14) (15) (16) (17) (18) (19) (20) (21) (22) (23) (24)

(13) internazionale 1,000

(14) Pordenone 0,096*** 1,000

(15) Udine 0,007 -0,488*** 1,000

(16) Gorizia -0,025*** -0,196*** -0,302*** 1,000

(17) Trieste -0,063*** -0,243*** -0,374*** -0,150*** 1,000

(18) FVG 0,077*** 0,085*** 0,144*** 0,049*** 0,072*** 1,000

(19) Roe_Class 0,006 0,029*** -0,014 0,003 -0,028*** -0,037*** 1,000

(20) MHT 0,211*** 0,042*** -0,027*** 0,037*** -0,049*** -0,007 0,016 1,000

(21) MMLT 0,165*** 0,095*** -0,018* 0,005 -0,080*** 0,025** 0,050*** -0,088*** 1,000

(22) MLT 0,196*** 0,076*** 0,021** -0,047*** -0,079*** 0,020** -0,005 -0,082*** -0,101*** 1,000

(23) KIS_HT -0,165*** -0,048*** -0,004 -0,018* 0,067*** -0,019* 0,036*** -0,125*** -0,153*** -0,144*** 1,000

(24) no_Tech -0,189*** -0,084*** 0,015* 0,018** 0,066*** -0,008 -0,063*** -0,307*** -0,379*** -0,355*** -0,538*** 1,000

Fonte: Nostre elaborazioni sul campione originale di imprese ottenuto dall’incrocio di due dataset: Innovation
Intelligence e i dati dell’Osservatorio del Lavoro della la Regione Friuli Venezia Giulia.

85FLESSIBILITÀ ESTERNA DEL LAVORO E INNOVAZIONE

Riferimenti bibliografici Acemoglu, D. (1997a).
Technology, unemployment and
efficiency. European Economic
Review, 41, 525-533.

Acemoglu, D. (1997b). Training
and innovation in an imperfect
labour market. Review of
Economic Studies, 64, 445-464.

Altuzarra, A., Serrano, F. (2010).
Firms’ innovation activity and
numerical flexibility. ILR Review,
63, 327‑339.

Arvanitis, S. (2005). Modes of
labour flexibility at firm level:
are there any implications for
performance and innovation?
Evidence for the Swiss economy.
Industrial and Corporate Change,
14, 993‑1016.

Bottazzi, L., Peri, G. (2002).
Innovation and spillover
in regions: Evidence from
European patent data. European
Economic Review, 47, 687-710.

Breschi, S., Lissoni, F. (2001).
Localised knowledge spillover vs
innovative milieux: knowledge
‘tacitness’ reconsidered. Papers
in Regional Science, 80, 255-73.

Breschi, S., Malerba, F. (2001).
The geography of innovation
and economic clustering: some
introductory notes. Industrial
and Corporate Change, 10,
817-33.

Buddelmeyer, H., Jensen, P. H.,
Webster, E. (2009). Innovation
and the determinants of
company survival. Oxford
Economic Papers, 62, 261-285.

Cetrulo, A., Cirillo, V., Guarascio,
D. (2019). Weaker jobs, weaker
innovation. Exploring the effects
of temporary employment
on new products, Applied
Economics, 51, 6350-6375.

Cooke, P., Uranga, M., Etxebarria,
G. (1997). Regional innovation
systems: institutional and

organisational dimensions.
Research Policy, 26, 475-91.

Damijan, J. P., Kostevc, Č.,
Polanec, S. (2010). From
innovation to exporting or vice
versa? The World Economy, 33,
374-398.

European Commission (2007).
Towards Common Principles of
Flexicurity: More and better jobs
through flexibility and security,
Office for official publications
of the European Communities.
Directorate-General for
Employment, S. A. and E. O. U. D. 2.

European Commission
(2019). Methodology report.
https://data.europa.eu/
euodp/en/data/dataset/
regional-innovation-scoreboard

European Commission (2019 a).
Regional Innovation Scoreboard.
https://data.europa.eu/
euodp/en/data/dataset/
regional-innovation-scoreboard

Freeman, C. (1987). Technology
policy and economic
performance: Lessons from
Japan, Columbia University Press.
New York.

Franceschi, F., Mariani, V.
(2015). Flexible labor and
innovation in the Italian
industrial sector. Industrial and
Corporate Change, 25, 633-648.

Grossman, G. M., Helpman,
E. (1991). Trade, knowledge
spillovers, and growth. European
Economic Review. 35, 517-526.

Hirsch, B., Mueller, S. (2012).
The productivity effect of
temporary agency work:
Evidence from German panel
data. The Economic Journal, 122,
216-235.

Kleinknecht, A. (1998). Is labour
market flexibility harmful to
innovation? Cambridge Journal
of Economics, 22, 387-396.

86S. CAPELLARI, L. CHIES, E. PODRECCA, S.P.S. ROSSI

Kleinknecht, A., van Schaik,
F.N, Zhou, H. (2014). Is flexible
labour good for innovation?
Evidence from firm-level data.
Cambridge Journal of Economics,
38, 1207‑1219.

Kleinknecht, A., Naastepad, C.
(2005). The Netherlands: Failure
of a neo-classical policy agenda.
European Planning Studies, 13,
1193‑1203.

Lorenz, E. (1999). Trust, contract
and economic cooperation.
Cambridge Journal of Economics,
23, 301‑315.

Lucidi, F., Kleinknecht, A. (2010).
Little innovation, many jobs:
An econometric analysis of the
Italian labour productivity crisis.
Cambridge Journal of Economics,
34, 525-546.

Lundvall, B. (1992). National
systems of innovation: Towards
a theory of innovation and
interactive learning. London:
Pinter.

Michie, J., Sheehan-Quinn,
M. (2001). Labour market
flexibility, human resource
management and corporate
performance. British Journal of
Management, 12, 287-306.

Michie, J., Sheehan-Quinn,
M. (2003). Labour market
deregulation, “flexibility” and
innovation. Cambridge Journal of
Economics, 27, 123-143.

OECD (1994), The OECD Jobs
Study. OECD Publications: Paris.

Podrecca, E. (2016). Dynamic
effects of labor market reforms
on productivity. A survey. In
Capellari, S. (a cura di) Mercato

del lavoro, disoccupazione e
riforme strutturali in Italia. EUT,
Trieste.

Soete, L., Verspagen, B.,Ter Weel,
B. (2010). Systems of Innovation,
in Handbook of Economics of
Innovation. Ed. North Holland.

Vergeer, R., Kleinknecht, A.
(2012). Do flexible labour
markets indeed reduce
unemployment? Review of Social
Economy, 70, 451-67.

Wagner, J. (2007). Exports and
productivity: A survey of the
evidence from firm‐level data.
The World Economy, 30, 60-82.

Zhou, H., Dekker, R., Kleinknecht,
A. (2011). Flexible labor and
innovation performance:
evidence from longitudinal
firm-level data. Industrial and
Corporate Change, 20, 941‑968.

