

EDIZIONE 2013

Stranieri a Monza

Sistema Statistico Nazionale

L'informazione statistica
Deve essere considerata
Dalla Pubblica Amministrazione
Come una risorsa essenziale per operare meglio
E con trasparenza, in modo tale da essere
Strumento di controllo sociale da parte dei cittadini

Giovanni Colosso, ex direttore centrale ISTAT

Assessorato alla Statistica

Egidio Longoni

Dirigente dell'Ufficio Statistica e Studi

Eugenio Recalcati

Responsabile Ufficio Statistica e Studi

Francesca Orsi (Nuiola)

Pubblicazione a cura

dell'Ufficio Statistica e studi del Comune di Monza

http://www.comune.monza.it/portale/viveremonza/dati_statistici/index.html

e-mail: statistica@comune.monza.it

Realizzazione a cura di Vittorio Rossin

Fonte dati:

ISTAT, Anagrafe, Stato Civile Comune di Monza, ISMU Milano, Banca d'Italia, Camera di Commercio Monza e Brianza, Osservatorio Scolastico Comune di Monza

EDITO OTTOBRE 2013

Allo scopo di favorire la diffusione e l'utilizzazione dei dati riportati in questa pubblicazione, si autorizza la sua riproduzione parziale e totale, con la citazione della fonte.

INDICE

• Introduzione	pag. 1
• Alcune teorie dell'immigrazione	pag. 5
• <u>Area demografica</u>	pag. 7
• <u>Area Lavoro</u>	
• I Dati della Lombardia e della Brianza	pag.9
• I Dati di Monza	pag.10
• L'imprenditorialità dell'immigrazione a Monza e Brianza	pag.12
• Le rimesse degli immigrati	pag.16
• <u>Area Scuola</u>	pag.17
• <u>Area Casa</u>	pag.20

DATI AREA DEMOGRAFICA

• Italia, Lombardia, Prov. Milano, Monza percentuale Stranieri 01/01/2013	pag.21
• Stranieri nei comuni della Brianza Censimento 2011	pag.22
• Stranieri Provincia della Brianza al 01/01/2012	pag.23
• Stranieri Provincia della Brianza al 31/12/2009	pag.24
• Mappa tematica Brianza	pag.25
• Indice migratorio stranieri	pag.26
• Lo "spazio" demografico degli stranieri a Monza	pag.27
• Stranieri residenti anni 1998-2012 per aree di provenienza	pag.28
• Incrementi percentuali stranieri per anno e area di provenienza	pag.29
• Principali nazionalità degli stranieri residenti	pag.30
• Principali nazionalità degli stranieri residenti anni 2007-2012 e incrementi %	pag.31
• Stranieri residenti per luogo di provenienza	pag.32
• Stranieri per fasce di età anno 2012	pag.33
• Residenti stranieri per anno di immigrazione principali nazionalità	pag.34-37
• Piramide delle età stranieri residenti	pag.38
• Saldo naturale e migratorio quadriennio 2007-2012	pag.39
• Percentuale maschile delle principali nazionalità	pag.40
• Stranieri per Circostrizione e fasce di età	pag.41
• Mappa tematica delle principali nazionalità per Circostrizione	pag.42

- Stranieri per Quartiere pag.43
- Famiglie anagrafiche con almeno un componente straniero pag.44
- Famiglie monopersonali per nazionalità pag.45
- Famiglie con capofamiglia straniero e componenti pag.46
- Famiglie con capofamiglia straniero per componenti e figli pag.47
- Nati stranieri per anno, previsioni di natalità pag.48
- Acquisizioni cittadinanza italiana pag.49

DATI AREA LAVORO

- Professioni da paesi a forte pressione migratoria pag.50
- Professioni dichiarate dagli stranieri delle principali nazionalità pag.51-54

DATI AREA SCUOLA

- Stranieri in età scolastica 0-13 anni pag.55
- Iscritti al corso di formazione linguistica per anno e provenienza pag.56
- Titoli di studio stranieri Brianza e Province lombarde pag.57

DATI AREA CASA

- Tipologia abitativa stranieri nella provincia della Brianza pag.58

1. INTRODUZIONE

Si presentano in questo studio i dati sugli immigrati stranieri iscritti all'anagrafe e quindi regolari (con permesso di soggiorno per lavoro, famiglia, studio, etc.) residenti a Monza al 31.12.2012 che possono essere di aiuto alla comprensione del fenomeno nonché della sua evoluzione nella nostra realtà locale che si inquadra in un processo nazionale ed internazionale.

“Il tasso di crescita della popolazione straniera in Italia è tra i più alti d'Europa. Tale presenza straniera è inoltre divenuta rapidamente una caratteristica strutturale della società italiana: dalle dinamiche del mercato del lavoro ai cambiamenti nell'organizzazione della vita domestica, dal funzionamento del regime del welfare all'organizzazione degli spazi urbani, un numero crescente di dimensioni della vita sociale ed economica in Italia possono essere comprese solo tenendo presente l'esistenza degli immigrati” (Un'immigrazione normale , Il Mulino 2003).

E' un fenomeno quello dell'immigrazione, nella nostra realtà locale, che via via negli anni ha assunto una propria consistenza: nel 1995 avevamo 1.616 stranieri residenti pari al 1,35% dei residenti, a fine 2003 avevamo 5.665 stranieri pari al 4,66% dei residenti, nel 2011 avevamo 14.308 stranieri residenti, ed infine al 31/12/2012 abbiamo 15.403 stranieri pari ad il 12,57% della popolazione residente e 128 nazioni rappresentate, ma con la situazione in evoluzione.

In Italia al 31/12/2000 gli stranieri regolari erano 1.464.589 pari al 2,53% dei residenti, a cui si sono aggiunti le 694.224 (98,41% i regolarizzati su 705.404) unità della domanda di sanatoria della legge n.189 del 30/07/2002 (legge Bossi-Fini). Alla fine del 2012 gli stranieri residenti in Italia sono 4.387.721

(dato ISTAT), con un'incidenza quindi del 7,35% sulla popolazione residente (più 334.122 in un anno). Le altre sanatorie sono state le seguenti:

- Legge 973/84 per 105.000 stranieri (Uomini 75%);
- Legge 39/90 per 218.000 stranieri (Uomini 74%) Legge Martelli;
- D.L: 489/95 per 244.000 stranieri (Uomini 69%) Decreto Dini;
- D.P.C.M. 16/10/98 per 217.000 stranieri (Uomini 72%) Legge Turco-Napolitano;
- Legge 102/2009 regolarizzazione colf e badanti circa 266.000 domande.

Secondo il rapporto Caritas “Gli stranieri in Italia raddoppiano ogni dieci anni, con il tasso di crescita destinato a salire, quindi l'Italia si caratterizza come un paese di forte immigrazione e in Europa viene subito dietro alla Germania, la Spagna e pari alla Francia”.

In prima approssimazione esistono due tipi di immigrazioni qualitativamente molto diverse: una da paesi a forte pressione migratoria (PFPM, ovvero America Latina, Africa, parte dell'Asia, Europa orientale) che è il tipo predominante, a cui rivolgeremo la maggior attenzione; e una da paesi a sviluppo avanzato (PSA). La distinzione tra immigrati da paesi PFPM e PSA è di tipo demografico e socio-economico, invece la distinzione straniero comunitario/extracomunitario è di tipo giuridico (ovviamente anche di tipo geografico) regolata dalla convenzione di Schengen. Il cittadino straniero comunitario ha libero accesso nel territorio della Repubblica, mentre per gli stranieri extracomunitari la legge 189/2002 prevede la programmazione transitoria dei flussi di ingresso.

Il decreto flussi 2011 ha autorizzato l'ingresso di 98.080 lavoratori extracomunitari, e come i precedenti decreti flussi, ci sono state delle quote riservate agli immigrati provenienti dai seguenti paesi:

- oltre 52.080 ingressi riservati a lavoratori subordinati, non stagionale, di tutti i settori, provenienti da:

Albania, Algeria, Bangladesh, Egitto, Filippine, Ghana, Marocco, Moldavia, Nigeria, Pakistan, Senegal, Somalia, Sri Lanka, Tunisia, India, Perù, Ucraina, Niger, Gambia;

- 30.000 ingressi riservati per assunzioni di colf e badanti di diverse nazionalità;

- 500 ingressi per discendenti di italiani inseriti negli elenchi dei consolati di Argentina, Uruguay, Venezuela e Brasile.

Per il 2013 è possibile l'ingresso in Italia di lavoratori stagionali nella misura massima di 35.000 unità.

Con questo studio ci rivolgiamo a operatori pubblici o privati per fornire uno strumento utile di conoscenza giacché il fenomeno dell'immigrazione ha un proprio spazio "strutturale" (Rapporto ISMU 2002, pag.10). L'idea di fondo è che l'immigrazione straniera venga a colmare, come vedremo con i dati di Monza, un "vuoto" prima demografico e poi economico, causato dal calo della natalità degli anni 80. "In altri termini è proprio la struttura demografica italiana che attrae immigrati nel nostro Paese"(L'esperienza migratoria, Laterza 2003). "Il futuro demografico dell'Italia, in assenza di migrazioni, è privo di misteri; esso prevede una sostenuta diminuzione della popolazione, per la precipitosa discesa delle classi giovani adulte, e un forte aumento della popolazione anziana (infatti una delle collocazioni occupazionali più frequenti è la cura degli anziani, N.d.T.). La popolazione in età attiva (tra i 15 e i 65 anni) dalla quale deriva la popolazione economicamente produttiva,

diminuirebbe di 4,8 milioni tra il 2000 ed il 2025. L'immigrazione, contrariamente alle prime fasi, è sicuramente guidata dalla domanda effettiva di lavoro che in molte parti del paese (particolarmente nel Nord-Est) è in forte ascesa e non è soddisfatta dall'insufficiente manodopera locale. A livello territoriale vi è una buona correlazione diretta tra livello del tasso di attività (rapporto tra Forze Lavoro e popolazione 15 anni e più, N.d.T.) e incidenza dell'immigrazione, e una correlazione inversa tra tasso di disoccupazione e immigratorietà (Massimo Livi Bacci, Intervista sulla demografia, Etas).

Un altro parere sulla stessa lunghezza d'onda : "Il problema demografico è un problema soprattutto sociale ma anche macroeconomico, perché l'invecchiamento della popolazione potrebbe essere poco sostenibile per l'Europa nel lungo periodo. O riprende la natalità o si permette una maggiore immigrazione. I Paesi occidentali stanno mettendo in atto delle forme di controllo dei flussi migratori, è vero, la regione non è certo spopolata, ma è indubbio che l'Europa ha una società che invecchia e che necessita di trovare allo stesso tempo maggior dinamismo. Gli europei dovranno accettare un graduale deterioramento dei loro standard di vita, oppure dovranno esser pronti a tagliare alcuni benefit per parti della società. Due soluzioni non praticabili: la soluzione è invece accettare la forza lavoro da altri paesi"(Bruce Kasman capo della ricerca J.P. Morgan).

Importante quindi fornire delle informazioni, sulle dimensioni e le caratteristiche dei flussi della presenza degli immigrati, sui diversi aspetti dell'inserimento nella società di accoglienza, in modo da fornire strumenti utili agli operatori e di conoscenza alla cittadinanza.

Abbiamo optato per una suddivisione dello studio in quattro aree tematiche : Area Demografica e modelli migratori, Area Lavoro, Area Scuola, Area Casa, dove ogni sezione ha una propria introduzione esplicativa.

1.1 Alcune Teorie dell'immigrazione

Per un breve inquadramento dell'immigrazione straniera ci possiamo porre due domande:

- “Quali sono le forze strutturali, nei Paesi in via di sviluppo, responsabili della produzione di emigranti? (push factors);
- Quali sono le forze strutturali, nelle Nazioni sviluppate, che generano la domanda di lavoro?” (pull factors)

(La ricerca sulle migrazioni nel XXI secolo , Stranieri in Italia pag.27, Il Mulino 2002).

Possiamo ipotizzare due tipi di teorie per tentare delle risposte: una teoria “neoclassica” e una teoria “della nuova economia delle migrazioni”.

“Mentre l'attore razionale della **teoria neoclassica** (del differenziale salariale N.d.T.) si avvantaggia dei disequilibri geografici temporanei nei diversi mercati del lavoro per trasferirsi all'estero in modo permanente al fine di conseguire redditi più alti nel corso della vita nella **nuova economia delle migrazioni di lavoro**, cerca di gestire i fallimenti nei mercati del paese di origine attraverso la migrazione temporanea finalizzata a riportare in patria i redditi prodotti sotto forma di rimesse regolari. In questo modo, le famiglie controllano il rischio attraverso la diversificazione delle fonti di reddito” (Stranieri in Italia, il Mulino). Quindi non è solo la povertà a determinare la spinta ad emigrare (teoria neoclassica), lo squilibrio tra popolazione e risorse ma anche l'inserimento nel mercato dell'economia dei paesi poveri che “ha effetti di sconvolgimento delle strutture preesistenti” (L'esperienza migratoria, Laterza 2003). Questo ricorda per analogia, la spinta preponderante venuta dalla crisi agraria della fine degli anni sessanta dell'ottocento causata dall'arrivo massiccio di grano, su navi a vapore

dall'America e dall'Australia, che vinceva la concorrenza con quello europeo. Una volta avuta inizio la migrazione mostra una forte tendenza a proseguire attraverso la creazione di “reti migratorie” e di “modelli migratori”. Infatti, la concentrazione degli immigrati in alcune aree di destinazione e di nicchie lavorative , crea un effetto “famiglia e amici” che facilita il loro insediamento abitativo e lavorativo. Quando si parla di modelli migratori, invece, si intendono i modelli nazionali di riferimento, in altre parole gli immigrati vengono in Italia con progetti migratori diversi e ciò comporta esperienze diverse in rapporto alle difficoltà e alle opportunità a cui vanno incontro nella realtà italiana. I “modelli migratori” sono il risultato fra il progetto migratorio di ciascuna nazionalità e le condizioni trovate nel paese di accoglienza, con particolare riferimento alle caratteristiche del mercato del lavoro.

2. AREA DEMOGRAFICA

Lo “spazio demografico” degli stranieri, che si trasforma in spazio economico, è evidenziato soprattutto da due indici statistici: l’indice di invecchiamento e l’indice di ricambio della popolazione attiva. Il primo indica la percentuale di popolazione anziana (65enni e oltre) sul totale dei residenti che è prevista in continuo aumento: nel 2012 è al 23,50% per arrivare nel 2021 al 24% circa. Questo è importante in quanto una delle professioni a cui le immigrate sono maggiormente adibite è quella di colf o badante e quindi in questo settore ci sarà sempre più necessità. Inoltre l’indice di ricambio della popolazione attiva nel 2012 è di 135, in altre parole, su 100 giovani che stanno per entrare nell’età lavorativa, 135 ne stanno per uscire, ed anche in questo caso esiste un gap da colmare attraverso l’inserimento di lavoratori immigrati. Il fabbisogno delle imprese e la necessità di lavoratori per l’assistenza familiare lasciano intendere che il numero degli immigrati continuerà ad aumentare.

Come abbiamo già indicato gli stranieri residenti a Monza al 31/12/2012 sono 15.403 e rappresentano il 12,47% dei residenti, l’incremento sul 2011 è stato del 7,6%, dovuto all’immigrazione da paesi a forte pressione migratoria PFPM (+8,12%), mentre la componente PSA è stabile. La principale nazionalità presente è dalla Romania con 1.923 residenti che rappresentano il 12,48% del totale degli stranieri, quella egiziana con 1.256 residenti (8,15%), seguita dalla comunità peruviana con 1.247 (8,10%), gli ecuadoriani con 1.235 residenti (8,02%), gli albanesi 1.169 (7,59%), etc. L’età media degli stranieri è di 31,8 anni (M 30,6 F 32,9), concentrata nella fascia lavorativa tra 20-44 anni , che raggruppa il 55% dei residenti, ma abbiamo anche la fascia dei minori tra 0-14 anni con una certa consistenza: il 18,4%. Lo squilibrio tra i sessi è accentuato per gli uomini tra i senegalesi con il 72,5% contro il 27,5% di donne, gli algerini

con il 74%, all'estremo opposto per le donne abbiamo le polacche con l'85,9%, le ucraine con il 79,3 %, etc.

Se consideriamo le dieci nazionalità più numerose e l'anno di immigrazione, si nota che i residenti di più antica data sono quelli di nazionalità egiziana e marocchina dagli inizi degli anni 80. Mentre per quel che riguarda gli incrementi maggiori rispetto all'anno precedente guidano la classifica i Romeni con +243 e gli egiziani +118.

La ex-Circoscrizione con il maggior numero di stranieri è la 2 con 4.435 il 28,79% degli immigrati che rappresentano il 14,79% dei residenti. La Circoscrizione 3 ha la percentuale più alta di stranieri sui residenti con il 17,88%. Nella ex-Circoscrizione 1 la nazionalità straniera più numerosa è quella peruviana seguita da quella ecuadoriana, nella 2 il bangladesh seguita dai rumeni, nella 3 la romena e l'egiziana, nella 4 la rumena e lo srilanka. Infine nella Circoscrizione 5 la nazionalità più numerosa è quella rumena seguita dallo Sri Lanka. Per quanto riguarda le famiglie abbiamo 7.344 famiglie con almeno un componente straniero (13,3% del totale delle famiglie), di cui 6.081 famiglie di soli stranieri e 1.263 famiglie miste. Veniamo alle famiglie monopersonali: il 45,85% dei residenti provenienti dall'Ucraina è single, il 40,74% dal Salvador, etc. Le famiglie con capofamiglia straniero sono 6.393 con 14.619 residenti: di questi 14.090 sono stranieri e 529 italiani. I 15.403 stranieri residenti a Monza si suddividono in questo modo: 14.090 vivono in famiglie con capofamiglia straniero, 1.154 in famiglie con capofamiglia italiano e 159 in convivenze. Il 47,3% dei capifamiglia straniero ha residente anagrafica da solo. I nati stranieri per anno sono in costante aumento dal 1995 al 2012, anno nel quale si è toccato il massimo del fenomeno con il 25,8% sul totale dei nati. Le previsioni indicano che il trend dovrebbe proseguire per arrivare ad il 26% dei nati stranieri intorno al 2014.

3. AREA LAVORO

3.1 I dati della Lombardia e della Brianza

“Il volume ed il peso percentuale dei lavoratori stranieri sul totale della popolazione attiva sono cresciuti in tutti i paesi industrialmente avanzati, quale effetto dei persistenti squilibri strutturali che caratterizzano i loro mercati del lavoro, generando il fabbisogno di una manodopera aggiuntiva. Tra questi ultimi ricordiamo il declino demografico [l’invecchiamento della popolazione N.d.T.], i bassi tassi di partecipazione femminile al mercato del lavoro, la scarsa mobilità geografica interna, la diversa composizione qualitativa dell’offerta e della domanda del lavoro” (L.Zanfrini 9° rapporto ISMU 2004). Infatti la principale protagonista dei flussi migratori è la popolazione in età lavorativa e nei paesi di arrivo esiste una lunga lista di profili professionali che scontano le conseguenze dell’invecchiamento demografico e della situazione di mismatch domanda/offerta che caratterizza molti mercati locali. “Questo è un fenomeno comune nelle economie mature: vi sono funzioni e lavori che diventano poco appetibili, socialmente non gratificanti o addirittura pericolosi. I cittadini non li vogliono più fare anche se ben pagati; oppure un aumento dei salari per queste attività comporterebbe un aumento di tutta la scala salariale che il sistema non può sopportare. L’immigrazione straniera risolve almeno temporaneamente questo problema” (Massimo Livi Bacci - Intervista sulla Demografia - Etas) . Ma ci possono essere anche degli altri aspetti: “Le comunità di immigrati sono le prime ad assicurare la possibilità di inserimento lavorativo, ma la loro mediazione obbligata rappresenta anche degli aspetti negativi: le reti etniche producono segregazione occupazionale, gruppi di immigrati trovano lavoro solo in un settore determinato” (Zanfrini, Percorsi migratori, Franco Angeli).

“Alcuni settori produttivi avrebbero serie difficoltà se non potessero più contare sulla manodopera immigrata. Si tratta in gran parte di lavori poveri delle 5 “P”, pesanti, precari, pericolosi, poco pagati, penalizzanti” (8° Rapporto ISMU Franco Angeli). Per quanto riguarda la regione Lombardia qui sotto una tabella dell’Osservatorio regionale sulla condizione lavorativa degli immigrati stranieri nelle varie province lombarde:

XDX. Condizione lavorativa prevalente	BG	BS	CO	CR	LC	LO	MB	MI Città	Altri MI	MN	PV	SO	VA	Lomb.
Disoccupato (in cerca di lavoro)	13,3	12,1	11,1	12,4	17,8	13,5	16,8	19,4	11,4	14,8	16,2	12,3	11,2	14,4
Studente	8,9	3,8	3,3	7,3	4,5	7,4	6,6	4,2	7,3	6,8	8,5	6,9	4,0	5,8
Studente lavoratore	3,1	0,7	1,6	0,7	1,6	2,6	2,2	2,2	1,3	3,8	1,8	0,6	2,4	1,9
Casalinga	15,3	13,2	12,6	13,8	14,1	15,3	6,8	5,9	8,6	12,0	6,7	16,5	8,7	10,2
Occupato regolare a tempo indeterminato orario normale	28,0	35,6	41,3	36,5	32,4	29,2	33,1	30,1	29,4	36,4	30,1	33,6	40,5	32,6
Occupato regolare part-time	12,2	6,5	7,2	4,5	10,3	4,8	8,7	9,6	10,6	6,3	7,3	9,1	6,6	8,6
Occupato regolare a tempo determinato	3,6	6,1	3,8	5,6	6,2	3,8	3,9	3,7	5,2	5,4	5,0	11,5	11,0	5,1
Occupato in cassa integrazione	0,8	2,9	1,7	1,4	1,8	1,6	0,7	0,6	3,7	0,4	0,8	..	0,2	1,6
In mobilità	0,6	1,7	0,4	0,2	0,3	0,1	..	0,2	0,4
Occupato in malattia/maternità/infortunio	0,1	1,8	0,6	0,3	0,1	1,1	..	1,1	0,3	0,7	0,5	0,3	0,1	0,7
Occupato irregolare in modo abbastanza stabile	2,4	3,7	1,4	3,4	1,5	4,4	5,8	5,5	6,0	2,9	6,4	0,2	5,3	4,5
Occupato irregolare in modo instabile (lavori saltuari)	3,8	4,4	3,0	2,7	2,2	5,4	4,8	4,2	7,1	2,8	3,8	1,8	1,6	4,3
Occupato lavoro parasubordinato	0,9	0,5	0,4	0,9	0,7	0,7	1,1	1,2	1,4	..	2,5	0,2	1,0	1,0
Lavoratore autonomo regolare	4,3	4,5	4,0	6,3	2,8	1,5	4,7	8,4	5,6	3,1	5,5	4,0	4,7	5,4
Lavoratore autonomo non regolare	0,4	0,6	3,4	1,1	1,0	0,5	2,0	1,1	0,5	1,4	1,7	1,1	0,4	1,0
Imprenditore	2,0	0,5	0,5	0,5	1,9	4,4	1,3	1,0	0,8	2,2	1,8	0,3	1,4	1,2
Altra condizione non professionale	0,2	0,4	0,4	0,5	0,8	0,5	0,1	0,7	..	0,2	0,7	0,4	0,6	0,4
Socio lavoratore di cooperativa	0,1	1,1	3,3	2,0	0,2	3,2	0,8	0,9	0,6	0,7	0,8	1,3	..	0,9
Totale	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Fonte: 2013 Rapporto dell’Osservatorio Regionale per l’integrazione e la multietnicità
 Sono valori percentuali : 16,8% in Brianza disoccupato, 6,6% studente, 6,8% casalinga, 45,7% occupato regolarmente, 0,7% in cassa integrazione, 10,6% occupato irregolarmente, 6,7% autonomo, etc.

3.2 I dati di Monza

Per quanto riguarda la situazione occupazionale degli stranieri residenti a Monza, possiamo analizzare le dichiarazioni anagrafiche al 31/12/2012, fornite dagli immigrati maggiorenni provenienti da Paesi PFP (Paesi forte pressione migratoria). Il 39,92% degli uomini dichiara la professione di operaio, il 7,8% circa lavora nel campo dell’edilizia (5,83% muratore) , il 6% circa nel campo

della ristorazione (pizzaiolo, cuoco, cameriere, etc.), collaboratore familiare il 6,13%, in attesa di occupazione solo il 1,44%. Le donne invece, dichiarano: per il 23,10% la professione di collaboratrice familiare; il 25,09% casalinga, badante l'11,58%, operaia il 7,91%, in attesa di occupazione 0,92%.

Nelle tabelle dei dati abbiamo anche analizzato le professioni dichiarate per le prime 10 nazionalità, dove emergono le diversità di inserimento lavorativo degli immigrati. Il 45,9% dei rumeni dichiara la professione di operaio, l'11% muratore; per le donne il 19,5% è casalinga, il 16,9% collaboratrice familiare.

Per gli ecuadoriani il 40,4% è operaio, il 6,1% collaboratore familiare; le donne sono per il 29,8% collaboratrici familiari, e per il 15,6% badanti.

Per gli egiziani uomini abbiamo il 38,5% con la professione di operaio, 15,8% pizzaiolo; per le donne l'80,1% dichiara di essere casalinga. Il 28,5% dei residenti uomini di nazionalità peruviana dichiarano la professione di operaio, l'8,3% di autista, per le donne il 31,2% è collaboratrice familiare, il 14% assistente anziani e badante. Per gli uomini di nazionalità marocchina 38,8% è operaio, 8,9% muratore; per le donne il 56,2% è casalinga, l'11% operaia. Dallo Srilanka il 40,5% degli uomini sono operai, il 22,1% collaboratore familiare; per le donne il 32% collaboratrice familiare, il 39,5% casalinga. I filippini il 37,7% sono operai, mentre il 24,6% collaboratore familiare, per le donne 63,8% collaboratrice familiare, operaia il 6,3%. Del Bangladesh gli uomini sono per il 59,6% operai, l'11,2% coll.familiare, le donne casalinghe per l'85%. Per la nazionalità ucraina, quasi esclusivamente residenti donne sono, per il 37,8% collaboratrici familiari, badanti il 32,9% e operaie il 3,5%, gli uomini 26,5% operaio, muratore il 17,9%.

Infine le principali professioni dichiarate dai residenti albanesi maggiorenni sono: per gli uomini 33,2% operaio, 21,9% muratore; per le donne abbiamo il 52,2% casalinga e 4,9% collaboratrice domestica.

3.3 L'imprenditorialità dell'immigrazione a Monza e Brianza

“Tra i fattori di contesto che hanno favorito lo sviluppo dell'imprenditorialità immigrata in Italia si possono ricordare i seguenti: in primo luogo, alcune peculiarità dell'economia nazionale, quali l'ampia diffusione della piccola impresa manifatturiera, la polverizzazione dei punti vendita al dettaglio (anche ambulante) e la vitalità del settore ristorazione, altrettanti settori labour intensive, con barriere all'ingresso relativamente basse, che gli immigrati hanno contribuito a rivitalizzare con la loro presenza; in secondo luogo, il progressivo ampliamento dei consumi direttamente collegati all'immigrazione (si pensi ai phone center); infine, non da ultimo, le strategie imprenditoriali di contenimento dei costi di produzione, realizzate anche attraverso un ammorbidimento delle garanzie contrattuali offerte ai dipendenti e il massiccio ricorso al sub-appalto (non a caso la gran parte delle imprese create dagli immigrati sono imprese individuali)” (L.Zanfrini 9° rapporto ISMU 2004).

Infatti andiamo ora ad analizzare i numeri delle imprese individuali con titolare straniero nel 2011 sono 788 a Monza, erano 177 nel 2000.

Titolari stranieri di imprese individuali Monza

MONZA	A Agricoltura, caccia e silvicoltura	D Attivita' manifatturiere	F Costruzioni	G Comm.ingr.e dett.-rip.beni pers.e per la casa	H Alberghi e ristoranti	I Trasporti, magazzinag gio e comunicaz.	J Intermediaz. monetaria e finanziaria	K Attiv.im mob., noleggio , informat. , ricerca	O Altri servizi pubblici, sociali e personali	X Imprese non classifica te	TOTALE
2000	0	17	42	53	17	11	2	27	7	1	177
2001	0	22	60	69	15	13	2	30	7	1	219
2002	0	23	71	82	14	14	2	40	6	1	253
2003	1	28	79	90	11	22	2	51	6	1	291
2004	1	29	120	95	12	32	3	66	7	1	366
2005	4	30	132	117	11	41	2	71	11	3	422
2006	5	40	155	130	12	46	1	70	16	4	479
2007	4	41	179	132	13	44	2	71	18	7	511
2008	4	48	215	137	14	43	3	82	20	8	574
2009	1	34	246	132	37	28	3	113	20	9	623
2010	1	40	250	145	46	53	3	96	25	8	667
2011	1	40	258	178	49	28	3	135	29	2	723
2012	1	42	281	184	55	31	5	154	32	3	788
INCREMENTO 2012-2000	1	25	239	131	38	20	3	127	25	2	611
%		147,1%	569,0%	247,2%	223,5%	181,8%	150,0%	470,4%	357,1%	200,0%	345,2%

Fonte: INFOCAMERE MB BRIANZA

Settori di attività economica 2012	valori assoluti
Agricoltura, silvicoltura pesca	1
Attività manifatturiere	42
Costruzioni	281
Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	184
Trasporto e magazzinaggio	31
Attività dei servizi di alloggio e di ristorazione	55
Servizi di informazione e comunicazione	25
Attività finanziarie e assicurative	5
Attività immobiliari	4
Attività professionali, scientifiche e tecniche	10
Noleggio, agenzie di viaggio, servizi di supporto alle imprese	113
Istruzione	1
Attività artistiche, sportive, di intrattenimento e divertimento	1
Altre attività di servizi	32
Imprese n.c.	3
Totale	788

Principali Nazionalità	valori assoluti	peso%
Egitto	156	19,8%
Romania	104	13,2%
Albania	67	8,5%
Marocco	67	8,5%
Cina	56	7,1%
Sri Lanka	29	3,7%
Perù	27	3,4%
Totale titolari stranieri	788	

Titolari stranieri di imprese individuali Brianza

Maggior concentrazione di imprese individuali, in Brianza, con titolare straniero nei settori delle Costruzioni 1.782, del Commercio con 1.041 unità, e delle imprese di servizi 490 (in maggioranza imprese di pulizie), 331 nel settore alberghi e ristoranti, 256 nel manifatturiero. Nei tredici anni 2012-2000 si registra un forte incremento delle imprese individuali con titolare straniero nella Provincia della Brianza, nel 2000 erano 856 diventano 4.255 nel 2012 quindi +397%, stranieri molto dinamici da un punto di vista imprenditoriale.

IMPRESE INDIVIDUALI CON TITOLARE STRANIERO PROVINCIA DELLA BRIANZA															
SETTORI BRIANZA	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009 **	2010	2011	2012	incremento 2012-2000	incr. %
A Agricoltura, caccia e silvicoltura	7	7	8	9	11	16	23	19	21	6	7	6	8	1	14%
D Attivita' manifatturiere	120	162	184	213	242	271	312	313	335	223	226	242	256	136	113%
F Costruzioni	219	295	369	461	669	784	961	1147	1355	1539	1640	1721	1782	1563	714%
G Comm.ingr.e dett.-rip.beni pers.e per la casa	273	342	389	429	485	589	711	722	734	809	876	965	1041	768	281%
H Alberghi e ristoranti	49	49	48	44	44	45	49	57	60	222	258	291	331	282	576%
I Trasporti,magazzinaggio e comunicaz.	52	68	76	99	142	198	221	208	197	148	221	156	155	103	198%
J Intermediaz.monetaria e finanziaria	6	8	8	8	10	9	8	13	18	18	18	21	25	19	317%
K Attiv.immob.,noleggio,informat.,ricerca	97	107	135	165	182	194	194	226	263	367	334	441	490	393	405%
M Istruzione	3	4	4	4	4	4	3	3	3	4	5	5	4	1	33%
N Sanita' e altri servizi sociali	1	1	1	1	1	4	3	3	4	3	3	3	3	2	200%
O Altri servizi pubblici,sociali e personali	28	30	29	32	36	43	50	51	62	84	107	124	152	124	443%
X Imprese non classificate	1	2	4	5	5	10	19	36	30	31	25	8	8	7	700%
TOTALE	856	1075	1255	1470	1831	2167	2554	2798	3082	3454	3720	3983	4255	3399	397%

Settori di attività economica 2012	valori assoluti
Agricoltura, silvicoltura pesca	8
Attività manifatturiere	255
Fornitura di energia elettrica, gas, vapore e aria condizionata	1
Costruzioni	1.782
Commercio all'ingrosso e al dettaglio; riparazione di autoveicoli e motocicli	1.041
Trasporto e magazzinaggio	155
Attività dei servizi di alloggio e di ristorazione	331
Servizi di informazione e comunicazione	73
Attività finanziarie e assicurative	25
Attività immobiliari	12
Attività professionali, scientifiche e tecniche	55
Noleggio, agenzie di viaggio, servizi di supporto alle imprese	350
Istruzione	4
Sanità e assistenza sociale	3
Attività artistiche, sportive, di intrattenimento e divertimento	10
Altre attività di servizi	142
Imprese n.c.	8
Totale	4.255

Principali Nazionalità	valori assoluti	Peso%
Romania	736	17,3%
Marocco	715	16,8%
Egitto	451	10,6%
Albania	391	9,2%
Cina	312	7,3%
Tunisia	144	3,4%
Pakistan	142	3,3%
Germania	103	2,4%
Totale titolari stranieri	4.255	

Le rimesse degli immigrati

LE RIMESSE DEGLI IMMIGRATI 2012-2001													
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2012%
VARESE	14.005	10.612	10.093	27.839	33.404	46.239	52.342	55.348	55.264	61.319	64.998	54.777	3,8%
COMO	2.475	1.984	1.859	19.879	22.266	28.358	32.098	34.060	35.147	37.997	40.246	36.508	2,5%
SONDRIO	581	768	721	3.844	4.312	5.696	6.100	5.783	6.405	8.553	8.534	7.654	0,5%
MILANO	167.225	197.980	303.234	517.569	675.357	614.598	824.860	862.825	890.412	941.826	1.031.305	965.969	66,6%
BERGAMO	5.017	4.681	9.554	48.480	56.113	86.313	102.123	104.886	100.349	98.410	110.151	95.226	6,6%
BRESCIA	16.348	6.284	6.497	59.517	72.650	106.009	127.297	132.627	131.617	132.094	152.763	134.645	9,3%
PAVIA	707	267	595	16.562	24.503	27.401	28.583	29.506	31.193	34.475	36.003	32.238	2,2%
CREMONA	12.912	1.706	2.902	9.392	11.673	16.462	17.965	19.382	19.710	19.570	22.799	21.382	1,5%
MANTOVA	2.687	1.512	1.984	13.561	16.936	25.953	30.962	37.015	38.013	38.118	47.509	40.621	2,8%
LECCO	2.246	1.089	2.092	5.105	5.574	8.326	10.621	12.315	12.617	13.908	16.275	16.669	1,1%
LODI	1.092	1.055	32.868	3.388	5.059	6.486	9.953	9.781	10.063	10.794	12.824	10.903	0,8%
MONZA E BRIANZA										16.147	31.700	34.785	2,4%
LOMBARDIA	225.295	227.938	372.399	725.136	927.847	971.841	1.242.904	1.303.528	1.330.790	1.413.211	1.575.107	1.451.377	
ITALIA	749.369	791.616	1.167.060	2.706.104	3.900.793	4.527.666	6.039.255	6.376.949	6.747.818	6.572.238	7.394.400	6.833.116	21,2%

Per quanto riguarda le rimesse degli immigrati, i dati della Banca d'Italia ci dicono che per il 2012, sono state di 34 milioni e settecentomila euro, il 2,4% di tutta la Lombardia, per tutta la Provincia di Monza e Brianza. Nel 2010 sono state 16milionicentoquarantasettemila euro, quindi quasi raddoppiate in due anni.

4. AREA SCUOLA

Si sottolinea l'importanza della scuola dal punto di vista dell'integrazione e della socializzazione sia degli alunni stranieri che dei loro genitori nella società italiana, in essa si preparano le seconde generazioni degli immigrati. "La scuola è, per tutti, educazione al rispetto dei diritti umani; per gli immigrati, in particolare per la seconda generazione, è anche lo strumento principale di integrazione" (Carlo Azeglio Ciampi , Messaggio di fine anno). "I figli degli attuali immigrati nati in Italia, socializzati attraverso la scuola alla vita italiana e con aspettative e ambizioni simili a quelle dei loro coetanei italiani, rimescoleranno i giochi di nuovo. La forza lavoro a buon mercato e disponibile costituita oggi dai loro padri sarà storia del passato, ...mentre per la più parte degli imprenditori avere dipendenti integrati, scolarizzati e in posizione non subalterna sarà molto positivo" (Marco Demarie , Direttore della Fondazione Agnelli, Corsera 23/06/2003).

I dati degli Iscritti stranieri alle scuole di Monza:

GLI STUDENTI STRANIERI A MONZA												
Anno Scolastico	2001/2002	2002/2003	2003/2004	2004/2005	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011	2011/2012	2012/2013
SCUOLE ELEMENTARI	274	273	305	367	406	457	486	597	672	667	743	731
SCUOLE MEDIE INFERIORI	121	146	182	247	279	309	356	404	406	407	447	473
SCUOLE MEDIE SUPERIORI	70	119	140	247	337	415	501	532	571	608	675	642
TOTALE	465	538	627	861	1022	1181	1343	1533	1649	1682	1865	1846
%												
SCUOLE ELEMENTARI	4,9%	4,9%	5,4%	6,2%	6,7%	7,4%	7,9%	9,6%	10,8%	10,7%	11,9%	11,7%
SCUOLE MEDIE INFERIORI	3,4%	4,1%	5,1%	6,8%	7,6%	8,3%	9,4%	10,3%	10,4%	10,4%	11,4%	12,1%
SCUOLE MEDIE SUPERIORI	0,8%	1,3%	1,5%	2,6%	3,5%	4,1%	5,0%	5,5%	5,9%	6,3%	7,0%	6,7%
% su iscritti	2,6%	3,0%	3,4%	4,6%	5,3%	5,9%	6,7%	7,7%	8,5%	8,6%	9,8%	9,3%
totale iscritti monza	2001/2002	2002/2003	2003/2004	2004/2005	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011	2011/2012	2012/2013
ESCLUSA SCUOLA MATERNA	17.961	18.064	18.327	18.856	19.397	19.851	19.903	19.791	19.501	19.661	19.100	19.749

Per quanto riguarda i residenti stranieri in area primaria-secondaria 1°/2° grado, sono il 9,3% del totale, abbiamo nell'area della scuola primaria l'11,7%,

nell'area scuola secondaria primo grado sono il 12,1%, nell'area scuola secondaria di secondo grado il 6,7% (Fonte Osservatorio scolastico Comune di Monza).

ALUNNI STRANIERI ISCRITTI ALLA SCUOLA MATERNA (INFANZIA)									
Anno Scolastico	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011	2011/2012	2012/2013	
STRANIERI SCUOLA MATERNA	283	291	325	332	396	447	496	478	
% STRANIERI SCUOLA MATERNA	7,9%	8,0%	8,6%	8,9%	8,9%	12,1%	13,4%	13,3%	
TABELLA RIASSUNTIVA ISCRITTI/ISCRITTI STRANIERI									
Anno Scolastico	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011	2011/2012	2012/2013	
TOTALE STUDENTI STRANIERI	1.305	1.472	1.668	1.865	2.045	2.129	2.361	2.324	
TOTALE GENERALE STUDENTI	22.982	23.487	23.672	23.519	23.178	23.347	22.801	23.336	
% STRANIERI	5,7%	6,3%	7,0%	7,9%	8,8%	9,1%	10,4%	10,0%	

Mentre per gli adulti stranieri iscritti al corso di formazione linguistica e sociale, organizzato dall'osservatorio scolastico, abbiamo avuto un decremento degli iscritti negli ultimi anni scolastici, si è arrivati fino a 84 frequentanti: maggior affluenza soprattutto degli stranieri provenienti dall'Africa.

Infine possiamo dare uno sguardo ai titoli di studio posseduti dagli stranieri maggiorenni residenti nella Provincia della Brianza, titoli di studio che sono solo approssimativamente assimilabili ai nostri, in effetti non è facile ridefinire e riclassificare i titoli di studio conseguiti all'estero, dove spesso vigono sistemi educativi profondamente differenti da quello italiano. Il 25,8% è in possesso della scuola dell'obbligo, il 43,5% circa del diploma di scuola superiore e il 19,9% della laurea, secondo il dato provinciale ISMU della Brianza.

V. Titolo di studio raggiunto	BG	BS	CO	CR	LC	LO	MB	MI Città	Altri MI	MN	PV	SO	VA	Lombardia
Nessun titolo formale	5,7	5,9	3,5	3,2	8,1	4,4	2,6	2,1	2,8	3,0	5,4	14,7	2,3	3,9
Scuola primaria	10,1	8,4	13,0	5,8	14,2	10,3	8,2	3,3	4,6	11,4	14,3	13,3	7,5	7,7
Scuola secondaria I grado	31,7	28,7	38,3	34,8	29,0	35,7	25,8	21,0	28,4	37,4	31,2	28,0	35,2	29,0
Scuola secondaria II grado	43,5	44,0	39,4	45,3	37,4	38,2	43,5	51,5	46,6	39,1	38,4	29,1	39,8	44,5
Titolo universit. o post-laurea	9,0	13,1	5,8	10,8	11,4	11,3	19,9	22,2	17,6	9,0	10,7	14,9	15,2	14,9
Totale	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

5. AREA CASA

Le soluzioni abitative degli immigrati presentano vari momenti di assestamento: inizialmente una soluzione può essere l'alloggio presso il datore di lavoro o la coabitazione, dopodiché si passa ad una fase di autonomia con la ricerca di un'abitazione autonoma necessaria per il ricongiungimento dei familiari. Uno studio dell'Osservatorio sul mercato immobiliare della Camera di Commercio di Milano ha inquadrato i diversi aspetti del problema abitativo degli immigrati da paesi PFPM nella provincia di Milano:

“Le comunità insediate da lunga data sono ormai giunte ad un punto di maturazione del loro percorso migratorio: mentre la fase iniziale dell'immigrazione vede come protagonisti persone singole, non accompagnate dalla famiglia, la successiva integrazione nel tessuto socioeconomico del paese di arrivo rende possibile la ricostituzione del nucleo familiare originario.

Il panorama delle popolazioni immigrate dal punto di vista abitativo è molto articolato: le situazioni possono essere infatti estremamente differenziate, in funzione del progetto migratorio individuale (permanenza temporanea o definitiva), della condizione economica e lavorativa, della nazionalità di appartenenza, della specifica fase migratoria che si sta attraversando.

La sistemazione abitativa degli immigrati è direttamente legata all'avanzamento del percorso migratorio: ad una prima fase di accoglienza, da parte di amici conterranei, succede una fase di condivisione dell'abitazione con altre persone, provenienti solitamente dallo stesso paese, al fine di abbassare le spese individuali e risparmiare il più possibile, per poi ritornare al paese di origine o, più frequentemente, far giungere la famiglia. In questa fase l'alloggio si riduce spesso ad un posto-letto, e la qualità dell'abitare è pessima: convivenze forzate, sovraffollamento in spazi angusti ed inadeguati, spesso

privi dei servizi essenziali, con canoni di locazione molto elevati. Un'altra modalità frequente di risolvere il problema abitativo, soprattutto per le donne, è quella dell'impiego domestico a tempo pieno.

Queste soluzioni estremamente disagiate vengono accettate solo nella prima, e più precaria, fase migratoria. La stabilizzazione di notevoli quote della popolazione, e la crescita dei componenti familiari (per ricongiungimento o per formazione di nuove famiglie), hanno portato ad una trasformazione della domanda abitativa: la casa diventa più importante e vi è la ricerca di una sistemazione più ampia e decorosa; aumenta la propensione a spendere per l'abitazione. Cambiano i requisiti tipologici richiesti: la domanda si concentra attorno ad alloggi di taglio medio-piccolo (2-3 locali più cucina), localizzati nei contesti urbani di inserimento (vicinanza al luogo di lavoro, alla scuola dei figli, alla residenza dei parenti). Un segmento di domanda legato ai crescenti processi di integrazione in corso, è quello rivolto all'acquisto di un immobile, da parte di famiglie immigrate fortemente stabilizzate ed integrate: questo tipo di domanda cresce sia con il crescere di inserimenti occupazionali stabili nell'industria, e soprattutto, con lo sviluppo di fenomeni di imprenditoria etnica, che vedono particolarmente coinvolte le popolazioni cinesi ed egiziane. La casa rappresenta il problema più impellente per la popolazione straniera in provincia di Milano: il 38,4% lo indica come principale problema, seguito dal ricongiungimento familiare e dall'apprendimento della lingua italiana". Dati più aggiornati dell'ISMU ci dicono che in Provincia della Brianza la percentuale della soluzione abitativa della casa in proprietà è del 25,4% degli immigrati (in Milano Città il 21,5%), in crescita rispetto all'anno precedente. L'acquisto della casa è indicativo del fatto che la famiglia straniera decide di rimanere stabilmente in Italia: ed è una tappa fondamentale per chi viene a lavorare nel nostro Paese. I soggetti stranieri che si stanno orientando verso l'acquisto della

casa sono di due tipi: il primo tipo è la famiglia straniera formata da giovani coppie con figli, di recente formazione; il secondo tipo è formata da una quota di imprenditori e commercianti stranieri di più antico insediamento, che acquistano alloggi per incrementare il mercato degli affitti verso stranieri di più recenti immigrazione.

Fonte - banca dati ISMU 2013 - Area Lombardia

X. Tipologia abitativa e contratto	BG	BS	CO	CR	LC	LO	MB	MI Città	Altri MI	MN	PV	SO	VA	Lomb.
Casa di proprietà (solo o con parenti)	19,5	15,8	13,2	19,6	23,5	27,1	21,6	18,1	26,4	19,9	19,6	10,5	23,7	20,1
In affitto (solo o con parenti) con contratto	56,6	64,0	54,2	53,3	62,2	47,6	46,4	42,1	48,0	51,1	50,7	56,5	46,0	51,3
In affitto (solo o con parenti) senza contratto	3,0	2,3	0,6	0,2	1,3	2,9	2,4	7,0	4,1	1,9	3,5	6,4	0,3	3,4
In affitto (solo o con parenti) non sa contratto	2,1	0,1	0,2	0,4	1,0	...	0,1	0,1	0,8	0,5	0,7	0,8	...	0,5
Parenti/amici/conoscenti (non pagante)	4,9	2,5	2,9	3,2	3,4	3,6	3,7	4,2	2,5	4,2	6,3	2,7	6,7	3,8
In affitto con altri immigrati con contratto	4,4	6,6	13,1	5,1	2,3	6,1	8,6	10,2	6,6	1,6	5,8	3,9	9,0	7,1
In affitto con altri immigrati senza contratto	0,4	0,8	2,5	1,2	0,1	2,1	2,5	7,5	2,0	0,6	2,8	...	0,6	2,6
In affitto con altri immigrati non sa contratto	1,0	0,5	0,2	0,1	0,5	...	0,3	1,0	0,9	0,7	0,8	...	0,4	0,7
Albergo o pensione a pagamento	0,1	0,1	0,3	0,5	...	0,7	0,2
Struttura d'accoglienza	1,7	0,5	2,1	1,5	1,3	0,7	0,5	3,0	0,4	4,1	2,2	5,0	0,8	1,6
Sul luogo di lavoro	5,8	3,6	9,1	12,1	2,0	6,4	8,8	4,5	5,5	12,4	4,0	13,5	9,3	6,1
Occupazione abusiva	...	0,2	0,4	1,0	0,4	0,2	...	0,6	...	0,3	0,3
Concessione gratuita	0,5	1,8	1,2	3,2	2,0	2,5	3,0	0,8	2,2	2,4	0,9	0,7	2,4	1,7
Campo nomadi	...	0,3	0,6	0,9	0,1
Baracche o luoghi di fortuna/sistemaz. precaria	...	0,9	0,5	...	0,1	0,5	0,5	0,7	...	0,8	0,6	...	0,5	0,5
Totale	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Quindi riassumendo abbiamo tre fasi dell'insediamento abitativo degli stranieri: una prima fase di convivenze forzate etc. precaria; una seconda fase di una ricerca di alloggi medio piccoli con affitti bassi, per il ricongiungimento familiare; una terza eventuale di acquisto dell'immobile. Comunque la *quota maggiore è nella ricerca di abitazioni in affitto medio-basso, monocali e bilocali rari tre locali, in Brianza la soluzione dell'affitto degli stranieri è del 60,3% da solo, con parenti o con altri immigrati, 21,6% in casa di proprietà, 8,8% sul luogo di lavoro.*

CONFRONTO ITALIA, LOMBARDIA, PROVINCIA DI MILANO, MONZA , PERCENTUALI DI STRANIERI 01/01/2013

	M	F	TOTALE	% Stranieri	% SUI RESIDENTI
ITALIA	2.059.753	2.327.968	4.387.721	100,00%	7,35%
ITALIA NORD OVEST	737.768	804.985	1.542.753	35,16%	9,73%
ITALIA NORD EST	553.391	615.743	1.169.134	26,65%	10,15%
ITALIA CENTRO	490.113	570.786	1.060.899	24,18%	9,08%
ITALIA SUD	195.462	244.453	439.915	10,03%	3,15%
ITALIA ISOLE	83.019	92.001	175.020	3,99%	2,64%
LOMBARDIA	501.090	527.573	1.028.663	23,44%	10,50%
PROV.MILANO	170.825	187.496	358.321	8,17%	11,65%
MONZA	6.203	6.908	13.111	0,30%	10,89%
PROV. BRIANZA	31.175	34.617	65.792	1,50%	7,73%

DATI FONTE ISTAT

	M %	F %
ITALIA	46,94%	53,06%
ITALIA NORD OVEST	47,82%	52,18%
ITALIA NORD EST	47,33%	52,67%
ITALIA CENTRO	46,20%	53,80%
ITALIA SUD	44,43%	55,57%
ITALIA ISOLE	47,43%	52,57%
LOMBARDIA	48,71%	51,29%
PROV.MILANO	47,67%	52,33%
MONZA	47,31%	52,69%
BRIANZA	47,38%	52,62%

FONTE: ISTAT

STRANIERI 2013 - AREA DEMOGRAFICA

a cura dell'Ufficio Statistica e Studi

PAG.21

STRANIERI PER COMUNE DI RESIDENZA PROVINCIA DELLA BRIANZA - CENSIMENTO 2011

COMUNE	M	F	TOT-stranieri	residenti	PERC.STRAN.
Agrate Brianza	519	560	1.079	14.770	7,31%
Aicurzio	78	79	157	2.067	7,60%
Albate	224	252	476	6.190	7,69%
Arcore	540	651	1.191	17.285	6,89%
Barlassina	241	253	494	6.826	7,24%
Bellusco	246	278	524	7.212	7,27%
Bernareggio	408	440	848	10.555	8,03%
Besana in Brianza	360	454	814	15.510	5,25%
Biassono	250	317	567	11.697	4,85%
Bovisio-Masciago	488	549	1.037	16.596	6,25%
Briosco	91	112	203	5.966	3,40%
Brugherio	895	1.069	1.964	33.170	5,92%
Burago di Molgora	113	134	247	4.240	5,83%
Busnago	161	200	361	6.413	5,63%
Camparada	31	44	75	2.074	3,62%
Caponago	121	135	256	5.226	4,90%
Carate Brianza	491	609	1.100	17.684	6,22%
Carnate	330	361	691	7.177	9,63%
Cavenago di Brianza	251	292	543	6.883	7,89%
Ceriano Laghetto	84	132	216	6.324	3,42%
Cesano Maderno	1.492	1.528	3.020	37.010	8,16%
Cogliate	135	144	279	8.450	3,30%
Concorezzo	528	603	1.131	15.193	7,44%
Cornate d'Adda	408	461	869	10.363	8,39%
Correzzana	41	55	96	2.657	3,61%
Desio	1.562	1.557	3.119	40.397	7,72%
Giussano	628	703	1.331	24.527	5,43%
Lazzone	61	101	162	7.603	2,13%
Lentate sul Seveso	400	427	827	15.486	5,34%
Lesmo	195	252	447	8.094	5,52%
Limbiate	1.473	1.457	2.930	33.903	8,64%
Lissone	1.343	1.594	2.937	42.220	6,96%
Macherio	163	195	358	7.130	5,02%
Meda	800	834	1.634	23.073	7,08%
Mezzago	149	184	333	4.106	8,11%
Misinto	26	61	87	5.195	1,67%
Monza	5.586	6.348	11.934	119.856	9,96%
Muggiò	625	726	1.351	23.208	5,82%
Nova Milanese	681	775	1.456	22.315	6,52%
Ornago	111	139	250	4.702	5,32%
Renate	206	179	385	4.177	9,22%
Roncello	113	122	235	3.925	5,99%
Ronco Briantino	97	97	194	3.389	5,72%
Seregno	1.222	1.461	2.683	43.001	6,24%
Seveso	698	724	1.422	22.733	6,26%
Sovico	213	278	491	8.069	6,09%
Sulbiate	151	145	296	4.067	7,28%
Triuggio	242	264	506	8.546	5,92%
Usmate Velate	358	402	760	10.033	7,58%
Varedo	363	418	781	12.773	6,11%
Vedano al Lambro	193	271	464	7.426	6,25%
Veduggio con Colzano	128	96	224	4.434	5,05%
Verano Brianza	207	192	399	9.275	4,30%
Villasanta	371	413	784	13.619	5,76%
Vimercate	962	1.113	2.075	25.309	8,20%
TOTALE	27.853	31.240	59.093	840.129	7,03%

**STRANIERI PER COMUNE DI RESIDENZA
PROVINCIA DELLA BRIANZA - 55 COMUNI - dati al 01/01/2012**

Comune	M	F	TOT-stranieri 2011	residenti 2011	PERC.STRAN.
Agrate Brianza	536	568	1.104	15.035	7,34%
Aicurzio	77	78	155	2.059	7,53%
Albate	227	253	480	6.296	7,62%
Arcore	557	672	1.229	17.373	7,07%
Barlassina	241	255	496	6.789	7,31%
Bellusco	253	291	544	7.345	7,41%
Bernareggio	413	441	854	10.672	8,00%
Besana in Brianza	361	458	819	15.583	5,26%
Biassono	251	329	580	11.888	4,88%
Bovisio-Masciago	497	556	1.053	16.712	6,30%
Briosco	87	111	198	5.977	3,31%
Brugherio	904	1.070	1.974	33.478	5,90%
Burago di Molgora	116	138	254	4.283	5,93%
Busnago	165	208	373	6.578	5,67%
Camparada	34	45	79	2.110	3,74%
Caponago	121	131	252	5.251	4,80%
Carate Brianza	479	611	1.090	17.681	6,16%
Carnate	336	359	695	7.331	9,48%
Cavenago di Brianza	251	294	545	7.003	7,78%
Ceriano Laghetto	84	135	219	6.436	3,40%
Cesano Maderno	1.502	1.535	3.037	37.374	8,13%
Cogliate	138	146	284	8.477	3,35%
Concorezzo	538	619	1.157	15.448	7,49%
Cornate d'Adda	420	472	892	10.528	8,47%
Correzzana	41	56	97	2.768	3,50%
Desio	1.567	1.572	3.139	40.937	7,67%
Giussano	589	669	1.258	24.854	5,06%
Lazzate	61	101	162	7.711	2,10%
Lentate sul Seveso	406	437	843	15.633	5,39%
Lesmo	202	253	455	8.294	5,49%
Limbiate	1.477	1.456	2.933	34.370	8,53%
Lissone	1.355	1.609	2.964	44.585	6,65%
Macherio	165	192	357	7.189	4,97%
Meda	804	840	1.644	23.251	7,07%
Mezzago	155	182	337	4.262	7,91%
Misinto	26	61	87	5.296	1,64%
Monza	5.682	6.403	12.085	120.440	10,03%
Muggio'	650	734	1.384	23.443	5,90%
Nova Milanese	684	773	1.457	22.335	6,52%
Ornago	114	147	261	4.861	5,37%
Renate	210	183	393	4.180	9,40%
Roncello	108	122	230	4.106	5,60%
Ronco Briantino	99	97	196	3.386	5,79%
Seregno	1.243	1.483	2.726	43.568	6,26%
Seveso	704	730	1.434	22.975	6,24%
Sovico	216	283	499	8.203	6,08%
Sulbiate	153	147	300	4.144	7,24%
Triuggio	249	269	518	8.725	5,94%
Usmate Velate	357	404	761	10.108	7,53%
Varedo	374	433	807	12.919	6,25%
Vedano al Lambro	194	277	471	7.490	6,29%
Veduggio con Colzano	130	102	232	4.450	5,21%
Verano Brianza	212	203	415	9.285	4,47%
Villasanta	367	415	782	13.712	5,70%
Vimercate	986	1.149	2.135	25.497	8,37%
TOTALE	28.168	31.557	59.725	850.684	7,02%
perc. M e F	41,19%	58,81%			

Fonte ISTAT

**STRANIERI PER COMUNE DI RESIDENZA
PROVINCIA DELLA BRIANZA - 55 COMUNI - dati al 31/12/2009**

Comune	M	F	TOT-stranieri 2009	residenti 2009	PERC.STRAN.
Agrate Brianza	614	559	1.173	14.962	7,84%
Aicurzio	66	62	128	2.070	6,18%
Albate	221	244	465	6.153	7,56%
Arcore	641	641	1.282	17.636	7,27%
Barlassina	250	216	466	6.859	6,79%
Bellusco	242	255	497	7.156	6,95%
Bernareggio	417	391	808	10.195	7,93%
Besana in Brianza	353	385	738	15.459	4,77%
Biassono	237	292	529	11.776	4,49%
Bovisio-Masciago	558	546	1.104	16.657	6,63%
Briosco	98	99	197	5.870	3,36%
Brugherio	905	882	1.787	33.119	5,40%
Burago di Molgora	108	116	224	4.269	5,25%
Busnago	151	176	327	6.243	5,24%
Camparada	36	42	78	2.104	3,71%
Caponago	115	127	242	5.201	4,65%
Carate Brianza	494	551	1.045	17.867	5,85%
Carnate	330	340	670	7.324	9,15%
Cavenago di Brianza	284	267	551	6.767	8,14%
Ceriano Laghetto	116	131	247	6.292	3,93%
Cesano Maderno	1.839	1.291	3.130	36.889	8,48%
Cogliate	176	140	316	8.287	3,81%
Concorezzo	525	530	1.055	15.178	6,95%
Cornate d'Adda	431	443	874	10.216	8,56%
Correzzana	54	64	118	2.519	4,68%
Desio	1.552	1.379	2.931	40.312	7,27%
Giussano	692	646	1.338	24.363	5,49%
Lazzate	77	92	169	7.573	2,23%
Lentate sul Seveso	394	373	767	15.432	4,97%
Lesmo	197	230	427	7.874	5,42%
Limbiate	1.731	1.419	3.150	34.630	9,10%
Lissone	1.370	1.438	2.808	41.381	6,79%
Macherio	145	164	309	7.125	4,34%
Meda	717	719	1.436	23.044	6,23%
Mezzago	150	162	312	4.099	7,61%
Misinto	35	57	92	4.985	1,85%
Monza	5.765	5.877	11.642	121.545	9,58%
Muggio'	582	644	1.226	23.362	5,25%
Nova Milanese	824	784	1.608	23.162	6,94%
Ornago	100	117	217	4.520	4,80%
Renate	216	174	390	4.186	9,32%
Roncello	147	124	271	3.759	7,21%
Ronco Briantino	103	93	196	3.405	5,76%
Seregno	1.159	1.265	2.424	42.818	5,66%
Seveso	670	570	1.240	22.412	5,53%
Sovico	248	256	504	8.071	6,24%
Sulbiate	136	125	261	3.877	6,73%
Triuggio	232	207	439	8.246	5,32%
Usmate Velate	355	353	708	9.893	7,16%
Varedo	390	392	782	12.906	6,06%
Vedano al Lambro	251	297	548	7.737	7,08%
Veduggio con Colzano	157	113	270	4.463	6,05%
Verano Brianza	208	177	385	9.290	4,14%
Villasanta	366	381	747	13.530	5,52%
Vimercate	992	1.030	2.022	25.643	7,89%
TOTALE	29.222	28.448	57.670	840.711	6,86%
perc. M e F	45,80%	54,20%			

Fonte ISTAT

PERCENTUALE DI STRANIERI RESIDENTI 01/01/2012 PROVINCIA DELLA BRIANZA

INDICE MIGRATORIO STRANIERI

CAPACITA' DI ATTRAZIONE O DI REPULSIONE DI MONZA E DEI COMUNI VICINI NELL'ANNO 2012

Indice migratorio : $IM(t) = 100 * [I(t) - E(t)] / [I(t) + E(t)]$

questo indice assume valori tra -100 e +100 : se si avvicina a -100 significa che in quell'area nell'anno ci sono stati (quasi) esclusivamente movimenti di emigrazione (area di repulsione) ; se si avvicina a +100 significa che si è verificata la situazione opposta (area di attrazione).

	IMMIG.-EMIGR. 2010	INDICE migr. Str.
BRUGHERIO	308	45,16
CINISELLO B.	119	32,25
COLOGNO M.	645	34,15
CONCOREZZO	119	32,25
DESIO	437	46,64
LISSONE	545	42,95
MILANO	19133	38,38
MONZA	1026	29,91
MUGGIO'	181	34,09
NOVA MIL.	138	75,82
SEREGNO	207	25,09
SESTO S.G.	810	23,48
VEDANO L.	84	40,00
VILLASANTA	80	30,30
VIMERCATE	189	28,94

FONTE: ISTAT

STRANIERI 2013 - AREA DEMOGRAFICA

PAG.26

a cura dell'Ufficio Statistica e Studi

LO "SPAZIO" DEMOGRAFICO DEGLI STRANIERI A MONZA

INDICE DI INVECCHIAMENTO

ANNO	INDICE INV.	RES.65+
1999	18,05%	21.579
2000	18,46%	22.325
2001	18,91%	22.954
2002	19,42%	23.463
2003	19,88%	24.186
2004	20,42%	24.978
2005	21,13%	25.782
2006	21,80%	26.468
2007	22,30%	26.939
2008	22,50%	27.348
2009	22,86%	27.785
2010	22,81%	27.988
2011	23,29%	28.673
2012	23,50%	29.119
2013	23,42%	29.208
2014	23,55%	29.420
2015	23,64%	29.596
2016	23,71%	29.734
2017	23,74%	29.836
2018	23,75%	29.900
2019	23,72%	29.927
2020	23,67%	29.918
2021	23,59%	30.210

INDICE DI RICAMBIO DELLA POPOLAZIONE ATTIVA

ANNO	INDICE RIC.	delta
1999	163,79	3.271
2000	171,31	3.548
2001	178,81	3.818
2002	180,92	3.852
2003	176,47	3.612
2004	166,60	3.203
2005	154,67	2.685
2006	151,48	2.605
2007	151,73	2.632
2008	156,02	2.812
2009	154,11	2.753
2010	150,81	2.651
2011	142,68	2.232
2012	135,71	1.917
2013	138,85	1.958
2014	136,32	1.803
2015	133,80	1.648
2016	131,28	1.493
2017	128,76	1.339
2018	126,24	1.184
2019	123,72	1.029
2020	121,19	874
2021	118,67	720

previsioni

L'indice di invecchiamento è calcolato come il rapporto tra la popolazione anziana (65 e oltre) e il complesso della popolazione, moltiplicato 100.

L'indice di ricambio della popolazione attiva si ottiene dal rapporto fra la popolazione che sta per uscire dall'età attiva (60-64 anni) e la popolazione che è appena entrata (15-19 anni) moltiplicato 100. L'indice misura la capacità di rinnovamento della struttura dell'offerta nel mercato del lavoro. Per il 2012 questo indice è stato di 135,71: in altre parole su 135 persone che stanno per lasciare l'età lavorativa, 100 stanno per entrarvi.

L'invecchiamento della popolazione e il gap tra chi esce dal mercato del lavoro e chi ci entra può creare lo spazio lavorativo per gli stranieri.

FONTE: ISTAT fino a 2012 successivi proiezioni Ufficio Statistica e Studi

STRANIERI RESIDENTI PER AREA DI PROVENIENZA

D.Lgs.
40/1998

Legge
189/2002

Area provenienza	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Europa	1.178	1.274	1.590	1.696	1.661	2.056	2.566	2.808	2.995	3.601	4.168	4.482	4.976	5.326	5.715
Africa	718	783	909	980	1.003	1.270	1.610	1.761	1.872	1.853	1.976	2.170	2.419	2.696	3.024
Nord America	43	51	55	55	49	48	61	62	57	54	46	49	47	55	56
America centrale e meridionale	318	394	485	600	677	1.194	1.618	1.846	2.048	2.054	2.297	2.476	2.930	3.104	3.245
Asia	500	562	688	796	894	1.095	1.354	1.529	1.704	1.823	2.086	2.405	2.782	3.055	3.295
Oceania	7	7	7	2	4	2	3	7	7	5	11	11	9	10	10
Totale	2.764	3.071	3.734	4.129	4.288	5.665	7.212	8.026	8.683	9.410	10.614	11.593	13.163	14.246	15.345
INCREMENTO		307	663	395	159	1377	1547	814	657	727	1204	979	1570	1083	1099
INCREMENTO %		11,11%	21,59%	10,58%	3,85%	32,11%	27,31%	11,29%	8,19%	8,37%	12,79%	9,22%	13,54%	8,23%	7,71%
% su residenti	2,08%	2,58%	3,12%	3,41%	3,57%	4,67%	5,93%	6,56%	7,12%	7,16%	7,79%	8,75%	9,58%	11,58%	12,43%
** DI CUI EUROPA EXTRACEE			676	898	1.023	1.051	1.466	1.908	2.117	1.564	1.564	1.894	1.894	1.894	2.714

I dati sono riferiti al 31 dicembre dell'anno indicato

* dal 1° maggio 2004 nuove entrate Polonia, Slovenia, Ungheria, Malta, Cipro, Lettonia, Estonia, Lituania, Rep.Ceca, Slovacchia

** per 13 residenti la nazionalità è da definirsi, nel 2006 nuove entrate per Romania e Bulgaria, nel 2013 la Croazia

anno 2007 per 20 residenti la nazionalità è da definirsi, 30 nel 2008, 49 nel 2009, 75 nel 2010, 62 nel 2011, 58 nel 2012

FONTE DATI: Registro anagrafico Comune di Monza

INCREMENTI PERCENTUALI STRANIERI RESIDENTI

RISPETTO ALL'ANNO PRECEDENTE

Area provenienza	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	MEDIA 2000-2012
Europa	24,80%	6,67%	-2,06%	23,78%	24,81%	9,43%	6,66%	20,23%	15,75%	7,53%	11,02%	14,85%	7,30%	13,14%
Africa	16,09%	7,81%	2,35%	26,62%	26,77%	9,38%	6,30%	-1,01%	6,64%	9,82%	11,47%	25,01%	12,17%	12,26%
Nord America	7,84%	0,00%	-10,91%	-2,04%	27,08%	1,64%	-8,06%	-5,26%	-14,81%	6,52%	-4,08%	19,15%	1,82%	1,45%
America centrale e meridionale	23,10%	23,71%	12,83%	76,37%	35,51%	14,09%	10,94%	0,29%	11,83%	7,79%	18,34%	10,75%	4,54%	19,24%
Asia	22,42%	15,70%	12,31%	22,48%	23,65%	12,92%	11,45%	6,98%	14,43%	15,29%	15,68%	18,44%	7,86%	15,35%
Oceania	0,00%	-71,43%	100,00%	-50,00%	50,00%	133,33%	0,00%	-28,57%	120,00%	0,00%	-18,18%	11,11%	0,00%	18,94%
INCREMENTO %	21,59%	10,58%	3,85%	32,11%	27,31%	11,29%	8,19%	8,37%	12,79%	9,22%	13,54%	8,23%	7,71%	13,45%

FFPM=Paesi forte pressione migratoria

PSA=Paesi sviluppo avanzato

PAESE	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
FFPM	3537	4936	6460	7245	7913	8625	9800	10804	12380	13445	14537
PSA	751	729	752	781	783	785	784	789	783	801	808
TOTALE	4288	5665	7212	8026	8696	9410	10584	11593	13163	14246	15345

INCREMENTI PERCENTUALI SU ANNO PRECEDENTE

PAESE	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
FFPM	39,55%	30,88%	12,15%	9,22%	9,00%	13,62%	10,24%	14,59%	8,60%	8,12%
PSA	-2,93%	3,16%	3,86%	0,26%	0,26%	-0,13%	0,64%	-0,76%	2,30%	0,87%
TOTALE	32,11%	27,31%	11,29%	8,35%	8,21%	12,48%	9,53%	13,54%	8,23%	7,71%

FONTE DATI: Registro anagrafico Comune di Monza

STRANIERI 2013 - AREA DEMOGRAFICA

a cura dell'Ufficio Statistica e Studi

PRINCIPALI NAZIONALITA' DEGLI STRANIERI RESIDENTI

	NAZIONALITA'	UOMINI	DONNE	TOTALE	% SUL TOT.
1	rumena	882	1041	1923	12,48%
2	egiziana	901	355	1256	8,15%
3	peruviana	522	725	1247	8,10%
4	ecuadoriana	502	733	1235	8,02%
5	albanese	637	532	1169	7,59%
6	bangladesh	711	331	1042	6,76%
7	sri lanka	563	377	940	6,10%
8	ucraina	162	621	783	5,08%
9	marocchina	398	320	718	4,66%
10	filippina	234	317	551	3,58%
11	moldava	133	296	429	2,79%
12	cinese	182	196	378	2,45%
13	senegalese	166	63	229	1,49%
14	bulgara	102	124	226	1,47%
15	tunisina	138	88	226	1,47%

DATI AL 31/12/2012

FONTE DATI: Anagrafe

STRANIERI 2013 - AREA DEMOGRAFICA

a cura dell'Ufficio Statistica e Studi

PAG.30

PRINCIPALI NAZIONALITA' DEGLI STRANIERI RESIDENTI ANNI 2007-2012 E INCREMENTI PERCENTUALI

VALORI ASSOLUTI

NAZIONALITA'	2007	2008	2009	2010	2011	2012
rumena	1061	1315	1439	1546	1680	1923
albanese	866	952	1008	1077	1152	1169
ecuadoriana	808	926	1007	1137	1161	1235
peruviana	724	795	843	1099	1212	1247
egiziana	708	781	851	968	1138	1256
bangladesh	488	665	796	870	955	1042
srilanka	518	589	663	790	882	940
marocchina	493	520	585	621	678	718
ucraina	341	430	509	653	731	783
filippina	367	390	410	484	527	551

INCREMENTI PERCENTUALI

NAZIONALITA'	2008	2009	2010	2011	2012	media
rumena	23,94%	9,43%	7,44%	8,67%	14,46%	12,79%
albanese	9,93%	5,88%	6,85%	6,96%	1,48%	6,22%
ecuadoriana	14,60%	8,75%	12,91%	2,11%	6,37%	8,95%
peruviana	9,81%	6,04%	30,37%	10,28%	2,89%	11,88%
egiziana	10,31%	8,96%	13,75%	17,56%	10,37%	12,19%
bangladesh	36,27%	19,70%	9,30%	9,77%	9,11%	16,83%
srilanka	13,71%	12,56%	19,16%	11,65%	6,58%	12,73%
marocchina	5,48%	12,50%	6,15%	9,18%	5,90%	7,84%
ucraina	26,10%	18,37%	28,29%	11,94%	7,11%	18,36%
filippina	6,27%	5,13%	18,05%	8,88%	4,55%	8,58%
	15,64%	10,73%	15,23%	9,70%	6,88%	

FONTE DATI: Anagrafe

STRANIERI RESIDENTI PER LUOGO DI PROVENIENZA

dati al 31/12 di ogni anno

	2005	2006	2007	2008	2009	2010	2011	2012
tot. RESIDENTI STRANIERI	8.026	8.696	9.410	10.614	11.642	13.238	14.308	15.403
NATI A MONZA	614	733	844	1.005	1.129	1.299	1.468	1.652
IMMIGRATI DA ALTRI COMUNI	2.433	3.406	3.058	3.423	3.464	4.062	4.385	4.927
IMMIGRATI DALL'ESTERO	4.639	4.077	4.969	5.714	6.492	7.134	7.647	7.908
ALTRO	340	480	539	472	557	743	808	916

FONTE DATI: Anagrafe

STRANIERI PER ETA' 2012

POPOLAZIONE STRANIERA RESIDENTE AL 31/12/2012 PER FASCE D'ETA' E SESSO

FASCE D'ETA'	F	M	Totale	%
0_4	590	609	1.199	7,78%
5_9	441	465	906	5,88%
10_14	350	389	739	4,80%
15_19	312	386	698	4,53%
20_24	506	481	987	6,41%
25_29	781	713	1.494	9,70%
30_34	1009	1144	2.153	13,98%
35_39	975	1161	2.136	13,87%
40_44	896	889	1.785	11,59%
45_49	672	637	1.309	8,50%
50_54	553	349	902	5,86%
55_59	346	190	536	3,48%
60_64	206	73	279	1,81%
65_69	97	40	137	0,89%
70_74	43	28	71	0,46%
75_79	24	15	39	0,25%
80 E >	21	12	33	0,21%
Totale	7.822	7.581	15.403	100,00%
%	50,78%	49,22%		

FONTE DATI: Anagrafe

RESIDENTI STRANIERI PER ANNO DI IMMIGRAZIONE PRINCIPALI NAZIONALITA'

residenti SRILANKA per anno di immigrazione

residenti MAROCCO per anno di immigrazione

residenti UCRAINA per anno di immigrazione

FOTE DATI: Anagrafe

PIRAMIDE DELLE ETA' STRANIERI RESIDENTI

STRANIERI PER FASCE DI ETA' AL 31/12/2012

SALDO MIGRATORIO E NATURALE 2012-2007

FASCE D'ETA'	2012	2011	2010	2009	2008	2007	6 ANNI
0_4	66	102	99	123	36	59	485
5_9	101	45	49	73	70	81	419
10_14	51	98	66	56	27	31	329
15_19	24	95	44	39	47	64	313
20_24	77	84	56	144	74	-23	412
25_29	19	107	34	88	-20	31	259
30_34	94	236	113	149	77	64	733
35_39	172	196	113	58	104	62	705
40_44	125	193	160	180	75	102	835
45_49	100	145	83	109	101	66	604
50_54	88	138	107	81	81	63	558
55_59	100	68	38	60	18	36	320
60_64	39	51	37	22	13	20	182
65_69	26	16	9	13	10	8	82
70_74	3	15	11	7	-2	7	41
75_79	5	6	4	-2	5	-1	17
80 E >	5	1	5	4	-2	0	13
Totale	1.095	1.596	1028	714	670	814	5.917

FONTE DATI: Anagrafe

STRANIERI 2013 - AREA DEMOGRAFICA

a cura dell'Ufficio Statistica e Studi

PAG.39

**STRANIERI RESIDENTI A MONZA SQUILIBRIO TRA I SESSI
% DI MASCHI NAZIONALITA' PIU' NUMEROSE**

nazionalità	F	M	Totale	% M	% F	MASCOLINITA'
algerina	14	40	54	74,1%	25,9%	286
senegalese	63	166	229	72,5%	27,5%	263
egiziana	355	901	1256	71,7%	28,3%	254
ivoriana	18	40	58	69,0%	31,0%	222
pakistana	45	98	143	68,5%	31,5%	218
bangladesh	331	711	1042	68,2%	31,8%	215
ghanese	41	83	124	66,9%	33,1%	202
turca	20	36	56	64,3%	35,7%	180
siriana	13	23	36	63,9%	36,1%	177
tunisina	88	138	226	61,1%	38,9%	157
indiana	32	48	80	60,0%	40,0%	150
Serbia	10	15	25	60,0%	40,0%	150
sri lanka	377	563	940	59,9%	40,1%	149
bosniaca	15	22	37	59,5%	40,5%	147
marocchina	320	398	718	55,4%	44,6%	124
albanese	532	637	1169	54,5%	45,5%	120
Non definita	27	31	58	53,4%	46,6%	115
togolese	14	15	29	51,7%	48,3%	107
iugoslava	29	30	59	50,8%	49,2%	103
mauriziana	44	42	86	48,8%	51,2%	95
cinese	196	182	378	48,1%	51,9%	93
inglese	58	50	108	46,3%	53,7%	86
rumena	1041	882	1923	45,9%	54,1%	85
croata	13	11	24	45,8%	54,2%	85
olandese	24	20	44	45,5%	54,5%	83
bulgara	124	102	226	45,1%	54,9%	82
americana	28	23	51	45,1%	54,9%	82
portoghese	13	10	23	43,5%	56,5%	77
colombiana	65	49	114	43,0%	57,0%	75
filippina	317	234	551	42,5%	57,5%	74
nigeriana	42	31	73	42,5%	57,5%	74
peruviana	725	522	1247	41,9%	58,1%	72
venezuelana	17	12	29	41,4%	58,6%	71
ecuadoriana	733	502	1235	40,6%	59,4%	68
francese	78	53	131	40,5%	59,5%	68
dominicana	119	77	196	39,3%	60,7%	65
tedesca	62	40	102	39,2%	60,8%	65
giapponese	15	8	23	34,8%	65,2%	53
boliviana	64	32	96	33,3%	66,7%	50
salvadoregna	36	18	54	33,3%	66,7%	50
moldava	296	133	429	31,0%	69,0%	45
spagnola	92	41	133	30,8%	69,2%	45
greca	24	10	34	29,4%	70,6%	42
cubana	35	13	48	27,1%	72,9%	37
brasiliiana	132	48	180	26,7%	73,3%	36
russe	74	20	94	21,3%	78,7%	27
ucraina	621	162	783	20,7%	79,3%	26
polacca	79	13	92	14,1%	85,9%	16
altre nazionalità	311	246	557			
Totale	7822	7581	15403	49,2%	50,8%	97

L'indice di mascolinità è il rapporto tra Maschi e femmine espresso percentualmente: $M/F \cdot 100$.
In caso di equilibrio assoluto l'indice sarà 100, valori superiori indicano una prevalenza del genere maschile, valori inferiori quella del genere femminile.

FONTE DATI: Anagrafe

RESIDENTI STRANIERI PER FASCE DI ETA' E CIRCOSCRIZIONE

dati al 31/12/2012 Le Circoscrizioni amministrative sono state abolite con legge 42/2010
Si lascia il dato a scopo comunque indicativo

FASCE ETA'	circoscrizioni					Totale
	CIRC. 1	CIRC. 2	CIRC. 3	CIRC. 4	CIRC. 5	
0-4	168	344	233	269	185	1199
5-9	135	273	168	210	120	906
10-14	119	217	121	176	106	739
15-19	132	203	111	145	107	698
20-24	162	303	182	216	124	987
25-29	269	433	249	334	209	1494
30-34	345	735	334	461	278	2153
35-39	384	638	338	471	305	2136
40-44	269	480	271	450	315	1785
45-49	236	318	205	322	228	1309
50-54	163	201	115	219	204	902
55-59	84	133	59	144	116	536
60-64	39	75	33	66	66	279
65-69	28	39	16	34	20	137
70-74	12	21	5	11	22	71
75-79	11	14	3	6	5	39
80+	8	8	1	8	8	33
Totale	2.564	4.435	2.444	3.542	2.418	15.403
% SUL TOTALE	16,65%	28,79%	15,87%	23,00%	15,70%	100,00%
% SU RESIDENTI	11,49%	14,79%	17,88%	10,43%	10,29%	12,48%

MEDIA CITTADINA = 12,48%

FONTE DATI: Anagrafe

PRINCIPALI NAZIONALITA' STRANIERE PER CIRCOSCRIZIONE

dati al 31/12/2012

Le Circostrizioni amministrative sono state abolite con legge 42/2010

Si lascia il dato a scopo comunque indicativo

CIRC.1	NR.RES.	CIRC.2	NR.RES.	CIRC.3	NR.RES.
peruviana	266	bangladesh	789	rumena	426
ecuadoregna	264	rumena	515	egiziana	402
rumena	230	albanese	396	albanese	226
albanese	229	ecuadoregna	317	peruviana	194
egiziana	153	peruviana	280	ecuadoregna	190
filippina	140	egiziana	249	marocchina	186
srilanka	123	marocchina	204	srilanka	105
ucraina	122	ucraina	184	ucraina	76
bangladesh	114	srilanka	172	tunisina	65
marocchina	89	cinese	147	moldava	62
moldava	85	bulgara	105	senegalese	52
cinese	53	filippina	93	bangladesh	44
brasiliana	44	moldava	91	ghanese	43
inglese	39	tunisina	72	filippina	37
francese	35	senegalese	64	cinese	31
spagnola	34	ghanese	49	dominicana	28
dominicana	34	pakistana	46	siriana	25
bulgara	29	dominicana	38	bulgara	23
tunisina	27	colombiana	36	colombiana	23
colombiana	23	ivoriana	35	brasiliana	22

CIRC.4	NR.RES.	CIRC.5	NR.RES.
rumena	468	rumena	284
srilanka	328	srilanka	212
ecuadoregna	309	peruviana	201
peruviana	306	egiziana	172
egiziana	280	filippina	159
ucraina	259	ecuadoregna	155
albanese	176	albanese	142
marocchina	128	ucraina	142
filippina	122	marocchina	111
moldava	112	moldava	79
cinese	109	spagnola	50
bangladesh	68	dominicana	44
senegalese	65	brasiliana	42
dominicana	52	cinese	38
bulgara	47	tunisina	37
pakistana	45	pakistana	31
brasiliana	42	tedesca	29
francese	39	francese	28
mauriziana	38	bangladesh	27
polacca	37	senegalese	26

FONTE DATI: Anagrafe

STRANIERI 2013 - AREA DEMOGRAFICA

a cura dell'Ufficio Statistica e Studi

PAG.42

RESIDENTI STRANIERI PER QUARTIERE 2012

La suddivisione di Monza in Quartieri non è ufficialmente adottata

NUOVO	RESIDENTI STRAN.	RESIDENTI	% STRAN.
01 CENTRO - SAN GERARDO	2334	16748	13,94%
02 SAN GIUSEPPE - SAN CARLO	1835	15802	11,61%
03 LIBERTA' - GALLARANA	656	8886	7,38%
04 SANT'ALBINO	177	2701	6,55%
05 CEDERNA - CANTALUPO	2209	14146	15,62%
06 BUONARROTI - SAN DONATO	1936	12378	15,64%
07 SAN ROCCO	2426	13543	17,91%
08 TRIANTE	1539	15173	10,14%
09 SAN FRUTTUOSO-TACCONA	602	7700	7,82%
10 SAN BIAGIO - CAZZANIGA	1689	16373	10,32%
TOTALE	15403	123450	12,48%

FAMIGLIE ANAGRAFICHE CON ALMENO UN COMPONENTE STRANIERO 2012

N° STRANIERI	N° COMPONENTI LA FAMIGLIA											TOTALE
	1	2	3	4	5	6	7	8	9	10+		
NELLA FAMIGLIA	1	3033	376	283	233	80	24	3				4032
	2		880	78	45	25	10	5				1043
	3			839	26	19	11	1	3		1	900
	4				740	10		3	1			754
	5					371	6	2	1			380
	6						150	6	1			157
	7							48	1	7		56
	8								15			15
	9										2	2
	10+										5	5
TOTALE		3033	1256	1200	1044	505	201	68	22	7	8	7344

6081	FAMIGLIE CON SOLO STRANIERI
1263	FAMIGLIE MISTE

FAMIGLIE ANAGRAFICHE CON ALMENO UN COMPONENTE STRANIERO 2005

N° STRANIERI	N° COMPONENTI LA FAMIGLIA											TOTALE
	1	2	3	4	5	6	7	8	9	10+		
NELLA FAMIGLIA	1	1195	297	233	182	57	15	2				1981
	2		505	41	25	12	4					587
	3			486	12	8		2				508
	4				392	1	2					395
	5					194	4	2				200
	6						58	2				60
	7							26				26
	8								7			7
	9									5	1	6
	10+										2	2
TOTALE		1195	802	760	611	272	83	34	7	5	3	3772

2870	FAMIGLIE CON SOLO STRANIERI
902	FAMIGLIE MISTE

incrementi familiari 2012-2005

N° STRANIERI	N° COMPONENTI LA FAMIGLIA											TOTALE
	1	2	3	4	5	6	7	8	9	10+		
NEL NUCLEO	1	1838	79	50	51	23	9	1	0	0	0	2051
	2	0	375	37	20	13	6	5	0	0	0	456
	3	0	0	353	14	11	11	-1	3	0	1	392
	4	0	0	0	348	9	-2	3	1	0	0	359
	5	0	0	0	0	177	2	0	1	0	0	180
	6	0	0	0	0	0	92	4	1	0	0	97
	7	0	0	0	0	0	0	22	1	7	0	30
	8	0	0	0	0	0	0	0	8	0	0	8
	9	0	0	0	0	0	0	0	0	-5	1	-4
	10+	0	0	0	0	0	0	0	0	0	3	3
TOTALE		1838	454	440	433	233	118	34	15	2	5	3572

3211	FAMIGLIE CON SOLO STRANIERI
361	FAMIGLIE MISTE

FAMIGLIE MONOPERSONALI PER NAZIONALITA'

	NAZIONALITA'	NUM.FAM.	TOT.RESIDENTI	% SU RESIDENTI
1	ucraina	359	783	45,85%
2	salvadoregna	22	54	40,74%
3	polacca	31	92	33,70%
4	tedesca	34	102	33,33%
5	moldava	139	429	32,40%
6	boliviana	31	96	32,29%
7	inglese	32	108	29,63%
8	senegalese	63	229	27,51%
9	russe	24	95	25,26%
10	spagnola	33	133	24,81%
11	algerina	13	54	24,07%
12	tunisina	52	226	23,01%
13	srilanka	206	940	21,91%
14	rumena	398	1923	20,70%
15	dominicana	39	196	19,90%
16	egiziana	249	1256	19,82%
17	bulgara	44	226	19,47%
18	nigeriana	14	73	19,18%
19	cinese	71	378	18,78%
20	bangladesh	194	1042	18,62%

FONTE DATI: Anagrafe

STRANIERI 2013 - AREA DEMOGRAFICA

a cura dell'Ufficio Statistica e Studi

PAG.45

FAMIGLIE CON CAPO FAMIGLIA STRANIERO E COMPONENTI 31/12/2012

COMP.	NUM.FAM	RESIDENTI	% SU FAMIGLIE	VAR.% 2003	VAR.% 2002
1	3.029	3.029	47,38%	5,89%	10,16%
2	973	1.946	15,22%	-5,06%	-4,92%
3	937	2.811	14,66%	-2,54%	-4,36%
4	812	3.248	12,70%	0,40%	-1,20%
5	399	1.995	6,24%	0,33%	-0,49%
6 +	243	1.590	3,80%	0,98%	0,81%
TOTALI	6.393	14.619	100,00%	0,00%	0,00%

Commento ai dati

Di questi 14.619, che vivono in famiglie con capo famiglia straniero, 14.090 sono stranieri e 529 italiani.

I residenti in Monza con nazionalità straniera sono 14.308 al 31/12/2011, si suddividono in questo modo:

14.090 in famiglie con capo famiglia straniero, 1.154 in famiglie con capo famiglia italiano, e 159 vivono in convivenze.

FONTE DATI: Anagrafe

FAMIGLIE CON CAPO FAMIGLIA STRANIERO PER NUMERO DI COMPONENTI E FIGLI RESIDENTI , COMPOSIZIONE PERCENTUALE AL 31/12/2012

NUMERO DI FIGLI

COMPONENTI	0	1	2	3	4 e >	TOTALE
1	3029					3029
2	788	185				973
3	369	493	75			937
4	227	199	376	10		812
5 e >	155	124	162	150	51	642
TOTALE	4568	1001	613	160	51	6393
%	71,5%	15,7%	9,6%	2,5%	0,8%	100,0%

FONTE DATI: Anagrafe

NATI STRANIERI PER ANNO 2012-1995

anno	num.nati	%SUL TOTALE
1995	140	12,7%
1996	135	12,5%
1997	141	12,4%
1998	132	11,6%
1999	150	13,0%
2000	145	13,0%
2001	161	14,6%
2002	155	13,6%
2003	133	11,5%
2004	136	11,9%
2005	195	16,7%
2006	197	17,0%
2007	234	19,7%
2008	242	20,4%
2009	215	20,1%
2010	245	22,4%
2011	251	24,3%
2012	255	25,8%

PREVISIONI DELLA NATALITA' STRANIERA**

ANNO	% NATI STRANIERI
2005	10%
2006	12%
2007	13%
2008	15%
2009	16%
2010	18%
2011	20%
2012	22%
2013	24%
2014	26%

** Previsioni elaborate in base ai tassi di fecondità e migratori degli anni 2000-2002
TFT DonneStraniere =1,7

FONTE DATI: Anagrafe

ACQUISIZIONI CITTADINANZA ITALIANA ANNI 2012-2003

ANNO	M	F	TOTALE
2003	21	10	31
2004	18	18	36
2005	22	23	45
2006	33	36	69
2007	52	59	111
2008	61	75	136
2009	59	51	110
2010	48	78	126
2011	60	58	118
2012	87	85	172

Fonte : ISTAT

PROFESSIONI DA PAESI PFPM : DICHIARAZIONI ANAGRAFICHE (18+)

DATI AL 31/12/2012

UOMINI

	PROFESSIONE	NUM.RES.	%
1	OPERAIO/A	2128	39,92%
2	STUDENTE	388	7,28%
3	COLLAB. FAMIL.	327	6,13%
4	MURATORE	311	5,83%
5	NON INDICATA	191	3,58%
6	AUTISTA	188	3,53%
7	PIZZAIOLO	121	2,27%
8	ARTIGIANO/A	118	2,21%
9	MAGAZZINIERE	79	1,48%
10	IN ATTESA OCCUP.	77	1,44%
11	CUOCO/A	70	1,31%
12	IMPIEGATO/A	65	1,22%
13	ADD. IMPR. PULIZIE	61	1,14%
14	COMMERC/ ESERC.	54	1,01%
15	AIUTO CUOCA/O	52	0,98%
16	OPERAIO METALM.	45	0,84%
17	PENSIONATO/A	43	0,81%
18	GIARDINIERE	41	0,77%
19	ADD.PULIZIE	41	0,77%
20	MECCANICO	40	0,75%
21	IMBIANCHINO	37	0,69%
22	IDRAULICO	35	0,66%
23	CAMERIERE/A	35	0,66%
24	LIBERO PROFESS.	34	0,64%
25	BADANTE	33	0,62%
26	ELETTICISTA	33	0,62%
27	BARISTA	28	0,53%
28	SALDATORE	24	0,45%
29	FALEGNAME	23	0,43%
30	CUSTODE	21	0,39%
	ALTRO	588	11,03%
	TOTALE	5331	100,00%

DONNE

	PROFESSIONE	NUM.RES.	%
1	CASALINGA	1386	25,09%
2	COLLAB. FAMIL.	1276	23,10%
3	BADANTE	640	11,58%
4	OPERAIO/A	437	7,91%
5	STUDENTE	359	6,50%
6	NON INDICATA	174	3,15%
7	IMPIEGATO/A	151	2,73%
8	INFERMIERE/A	84	1,52%
9	BABY SITTER	71	1,29%
10	ASSIST. ANZIANI	65	1,18%
11	PENSIONATO/A	57	1,03%
12	CAMERIERA	52	0,94%
13	IN ATTESA OCCUP.	51	0,92%
14	INFERM. PROFESS.	39	0,71%
15	BARISTA	35	0,63%
16	ADD. IMPR. PULIZIE	35	0,63%
17	COMMESSA NEG.	31	0,56%
18	COMMERC/ ESERC.	25	0,45%
19	COMMESSO/A	25	0,45%
20	AUSILIARIO/A SOCIO ASSIST.	24	0,43%
21	OPERAT.SOCIO SANITARIO	23	0,42%
22	PARRUCCHIERE/A	22	0,40%
23	ASSISTENTE SANITARIA	20	0,36%
24	LIBERO PROFESS.	18	0,33%
25	INSEGNANTE	17	0,31%
26	A.S.A.	13	0,24%
27	CAMERIERE/A	13	0,24%
28	DOMESTICA	13	0,24%
29	ESTETISTA	12	0,22%
30	AUSILIARIO/A	12	0,22%
	ALTRO	345	6,24%
	TOTALE	5525	100,00%

FONTE DATI: Anagrafe

PROFESSIONI:DICHIARAZIONI ANAGRAFICHE (ETA' 18+) 31/12/2012
PRINCIPALI NAZIONALITA'

NAZIONALITA' RUMENA

UOMINI

	PROFESSIONE	num.residenti	%
1	OPERAIO/A	310	45,9%
2	MURATORE	74	11,0%
3	AUTISTA	45	6,7%
4	ARTIGIANO/A	34	5,0%
5	STUDENTE	30	4,4%
6	NON DICHIARATA	16	2,4%
7	IDRAULICO	14	2,1%
8	COLLAB. FAMIL.	7	1,0%
9	IMPIEGATO/A	7	1,0%
10	ALTRO	138	20,4%
	TOTALE	675	100,0%

DONNE

	PROFESSIONE	num.residenti	%
1	CASALINGA	163	19,5%
2	COLLAB. FAMIL.	141	16,9%
3	OPERAIO/A	119	14,3%
4	BADANTE	109	13,1%
5	NON DICHIARATA	36	4,3%
6	IMPIEGATO/A	33	4,0%
7	STUDENTE	26	3,1%
8	INFERM. PROFESS.	22	2,6%
9	INFERMIERE/A	19	2,3%
10	ALTRO	166	19,9%
	TOTALE	834	100,0%

NAZIONALITA' ECUADORIANA

UOMINI

	PROFESSIONE	num.residenti	%
1	OPERAIO/A	138	40,4%
2	STUDENTE	41	12,0%
3	COLLAB. FAMIL.	21	6,1%
4	NON DICHIARATA	15	4,4%
5	AUTISTA	13	3,8%
6	IN ATTESA OCCUP.	6	1,8%
7	FALEGNAME	6	1,8%
8	MAGAZZINIERE	6	1,8%
9	MECCANICO	6	1,8%
10	ALTRO	90	26,3%
	TOTALE	342	100,0%

DONNE

	PROFESSIONE	num.residenti	%
1	COLLAB. FAMIL.	166	29,8%
2	BADANTE	87	15,6%
3	STUDENTE	62	11,1%
4	OPERAIO/A	53	9,5%
5	CASALINGA	40	7,2%
6	ASSIST. ANZIANI	18	3,2%
7	NON DICHIARATA	14	2,5%
8	BABY SITTER	13	2,3%
9	AUSILIARIO/A SOCIO ASSIST.	9	1,6%
10	ALTRO	95	17,1%
	TOTALE	557	100,0%

NAZIONALITA' EGIZIANA

UOMINI

	PROFESSIONE	num.residenti	%
1	OPERAIO/A	258	38,5%
2	PIZZAILO	106	15,8%
3	ARTIGIANO/A	40	6,0%
4	MURATORE	28	4,2%
5	ADD. IMPR. PULIZIE	23	3,4%
6	STUDENTE	21	3,1%
7	ADD.PULIZIE	19	2,8%
8	CUOCO/A	18	2,7%
9	IMBIANCHINO	11	1,6%
10	ALTRO	146	21,8%
	TOTALE	670	100,0%

DONNE

	PROFESSIONE	num.residenti	%
1	CASALINGA	145	80,1%
2	STUDENTE	6	3,3%
3	OPERAIO/A	6	3,3%
4	COLLAB. FAMIL.	3	1,7%
5			
6			
7			
8			
9			
10	ALTRO	21	11,6%
	TOTALE	181	100,0%

NAZIONALITA' PERUVIANA

UOMINI

	PROFESSIONE	num.residenti	%
1	OPERAIO/A	103	28,5%
2	STUDENTE	58	16,1%
3	AUTISTA	30	8,3%
4	COLLAB. FAMIL.	26	7,2%
5	NON DICHIARATA	14	3,9%
6	SANITARIO	10	2,8%
7	IMPIEGATO/A	7	1,9%
8	BADANTE	7	1,9%
9	AUTOTRASPORTATORE	6	1,7%
10	ALTRO	100	27,7%
	TOTALE	361	100,0%

DONNE

	PROFESSIONE	num.residenti	%
1	COLLAB. FAMIL.	188	31,2%
2	BADANTE	84	14,0%
3	STUDENTE	55	9,1%
4	OPERAIO/A	53	8,8%
5	CASALINGA	38	6,3%
6	INFERMIERE/A	29	4,8%
7	ASSIST. ANZIANI	25	4,2%
8	BABY SITTER	14	2,3%
9	OPERAT.SOCIO SANITARIO	12	2,0%
10	ALTRO	104	17,3%
	TOTALE	602	100,0%

NAZIONALITA' MAROCCHINA

UOMINI

	PROFESSIONE	num.residenti	%
1	OPERAIO/A	113	38,8%
2	MURATORE	26	8,9%
3	STUDENTE	12	4,1%
4	MAGAZZINIERE	9	3,1%
5	AUTISTA	9	3,1%
6	NON INDICATA	7	2,4%
7	OPERAIO METALM.	6	2,1%
8	IMPIEGATO/A	6	2,1%
9	COLLAB. FAMIL.	5	1,7%
10	ALTRO	98	33,7%
	TOTALE	291	100,0%

DONNE

	PROFESSIONE	num.residenti	%
1	CASALINGA	123	56,2%
2	OPERAIO/A	24	11,0%
3	COLLAB. FAMIL.	16	7,3%
4	STUDENTE	7	3,2%
5	BADANTE	7	3,2%
6	NON INDICATA	4	1,8%
7	ADD. IMPR. PULIZIE	4	1,8%
8	CAMERIERA	3	1,4%
9			0,0%
10	ALTRO	31	14,2%
	TOTALE	219	100,0%

NAZIONALITA' SRI LANKA

UOMINI

	PROFESSIONE	num.residenti	%
1	OPERAIO/A	174	40,5%
2	COLLAB. FAMIL.	95	22,1%
3	STUDENTE	15	3,5%
4	ADD. IMPR. PULIZIE	13	3,0%
5	CAMERIERE/A	13	3,0%
6	AIUTO CUOCA/O	12	2,8%
7	AUTISTA	12	2,8%
8	NON INDICATA	11	2,6%
9	CUOCO/A	7	1,6%
10	ALTRO	78	18,1%
	TOTALE	430	100,0%

DONNE

	PROFESSIONE	num.residenti	%
1	CASALINGA	105	39,5%
2	COLLAB. FAMIL.	85	32,0%
3	STUDENTE	13	4,9%
4	BADANTE	12	4,5%
5	OPERAIO/A	12	4,5%
6	BABY SITTER	8	3,0%
7	NON INDICATA	5	1,9%
8	DOMESTICA	2	
9	COMMESSA NEG.	2	
10	ALTRO	22	8,3%
	TOTALE	266	98,5%

NAZIONALITA' FILIPPINA

UOMINI

	PROFESSIONE	num.residenti	%
1	OPERAIO/A	66	37,7%
2	COLLAB. FAMIL.	43	24,6%
3	STUDENTE	20	11,4%
4	NON INDICATA	11	6,3%
5	ADD. IMPR. PULIZIE	4	2,3%
6	IMPIEGATO/A	4	2,3%
7	IN ATTESA OCCUP.	4	2,3%
8	CUSTODE	3	1,7%
9			
10	ALTRO	20	11,4%
	TOTALE	175	100,0%

DONNE

	PROFESSIONE	num.residenti	%
1	COLLAB. FAMIL.	162	63,8%
2	CASALINGA	24	9,4%
3	STUDENTE	17	6,7%
4	OPERAIO/A	16	6,3%
5	BADANTE	9	3,5%
6	NON INDICATA	5	2,0%
7	DOMESTICA	3	1,2%
8	RELIGIOSO/A	3	1,2%
9			
10	ALTRO	15	5,9%
	TOTALE	254	100,0%

NAZIONALITA' BANGLADESH

UOMINI

	PROFESSIONE	num.residenti	%
1	OPERAIO/A	336	59,6%
2	COLLAB. FAMIL.	63	11,2%
3	STUDENTE	26	4,6%
4	NON INDICATA	25	4,4%
5	IN ATTESA OCCUP.	23	4,1%
6	AIUTO CUOCA/O	11	2,0%
7	OPERAIO METALM.	10	1,8%
8	MAGAZZINIERE	9	1,6%
9	SALDATORE	7	
10	ALTRO	54	9,6%
	TOTALE	564	98,8%

DONNE

	PROFESSIONE	num.residenti	%
1	CASALINGA	164	85,0%
2	STUDENTE	13	6,7%
3			
4			
5			
6			
7			
8			
9			
10	ALTRO	16	8,3%
	TOTALE	193	100,0%

NAZIONALITA' UCRAINA

UOMINI

	PROFESSIONE	num.residenti	%
1	OPERAIO/A	31	26,5%
2	MURATORE	21	17,9%
3	AUTISTA	14	12,0%
4	STUDENTE	6	5,1%
5	COLLAB. FAMIL.	5	4,3%
6	NON INDICATA	4	3,4%
7	ARTIGIANO/A	4	3,4%
8	BADANTE	3	
9			
10	ALTRO	29	24,8%
	TOTALE	117	97,4%

DONNE

	PROFESSIONE	num.residenti	%
1	COLLAB. FAMIL.	217	37,8%
2	BADANTE	189	32,9%
3	CASALINGA	34	5,9%
4	OPERAIO/A	20	3,5%
5	STUDENTE	15	2,6%
6	IMPIEGATO/A	11	1,9%
7	NON INDICATA	11	1,9%
8	BABY SITTER	9	1,6%
9	PENSIONATO/A	5	0,9%
10	ALTRO	63	11,0%
	TOTALE	574	100,0%

NAZIONALITA' ALBANESE

UOMINI

	PROFESSIONE	num.residenti	%
1	OPERAIO/A	159	33,2%
2	MURATORE	105	21,9%
3	STUDENTE	50	10,4%
4	NON INDICATA	17	3,5%
5	GIARDINIERE	13	2,7%
6	PENSIONATO/A	12	2,5%
7	ARTIGIANO/A	11	2,3%
8	AUTISTA	10	2,1%
9	IDRAULICO	9	1,9%
10	ALTRO	93	19,4%
	TOTALE	479	100,0%

DONNE

	PROFESSIONE	num.residenti	%
1	CASALINGA	203	52,2%
2	STUDENTE	42	10,8%
3	COLLAB. FAMIL.	19	4,9%
4	OPERAIO/A	19	4,9%
5	NON INDICATA	15	3,9%
6	IMPIEGATO/A	11	2,8%
7	PENSIONATO/A	10	2,6%
8	PARRUCCHIERE/A	6	1,5%
9	INFERMIERE/A	6	1,5%
10	ALTRO	58	14,9%
	TOTALE	389	100,0%

FONTE DATI: Anagrafe

RESIDENTI STRANIERI 0-13 ANNI

dati al 31/12/2012

VALORI ASSOLUTI OSSERVATI

FASCE	F	M	Tot-ITALIANI	F	M	Tot-STRANIERI	TOTALE
0-2	1144	1179	2323	369	376	745	3068
3-5	1338	1429	2767	332	359	691	3458
6-10	2400	2546	4946	413	413	826	5772
11-13	1463	1431	2894	218	236	454	3348
Totale	6345	6585	12930	1332	1384	2716	15646

VALORI PERCENTUALI

FASCE	F	M	Tot-ITALIANI	F	M	Tot-STRANIERI	TOTALE
0-2	37,29%	38,43%	75,72%	12,03%	12,26%	24,28%	100%
3-5	38,69%	41,32%	80,02%	9,60%	10,38%	19,98%	100%
6-10	41,58%	44,11%	85,69%	7,16%	7,16%	14,31%	100%
11-13	43,70%	42,74%	86,44%	6,51%	7,05%	13,56%	100%
VAL.MEDIO	40,31%	41,65%	81,97%	8,82%	9,21%	18,03%	100%

FONTE DATI: Anagrafe

ISCRITTI AL CORSO DI FORMAZIONE LINGUISTICA E SOCIALE PER STRANIERI

ANNO SCOLASTICO	M	F	TOTALE
2001/2002	194	165	359
2002/2003	287	291	578
2003/2004	217	293	510
2005/2006	114	164	278
2006/2007	247	285	532
2007/2008	289	244	533
2008/2009	215	185	400
2009/2010	87	79	166
2010/2011	69	83	152
2012/2013	38	46	84

DATI : OSSERVATORIO SCOLASTICO MONZA
UFFICIO FORMAZIONE INTERCULTURALE

ANNO SCOLASTICO	AFRICA			ASIA			AMERICA LATINA		
	M	F	TOTALE	M	F	TOTALE	M	F	TOTALE
2001/2002	50	13	63	79	30	109	42	65	107
2002/2003	91	32	123	77	51	128	104	137	241
2003/2004	97	37	134	65	53	118	40	127	167
2005/2006	115	60	175	117	103	220	48	79	127
2006/2007	108	49	157	67	39	106	52	104	156
2007/2008	106	38	144	118	76	194	48	82	130
2008/2009	82	41	123	79	48	127	33	56	89
2009/2010	18	23	41	34	23	57	24	13	37
2010/2011	18	27	45	35	22	57	12	14	26
2011/2012	19	14	33	32	21	53	5	7	12
2012/2013	19	16	35	8	5	13	5	5	10

ANNO SCOLASTICO	EST EUROPA			EUROPA			PSA EXTRA CEE		
	M	F	TOTALE	M	F	TOTALE	M	F	TOTALE
2001/2002	13	25	38	7	28	35	3	4	7
2002/2003	5	38	43	6	28	34	4	5	9
2003/2004	5	36	41	7	35	42	3	5	8
2005/2006	28	83	111	3	49	52	0	10	10
2006/2007	16	42	58	1	16	17	3	5	8
2007/2008	11	32	43	5	9	14	1	7	8
2008/2009	12	28	40	6	9	15	3	3	6
2009/2010	8	10	18	2	7	9	1	3	4
2010/2011	2	16	18	1	2	3	1	2	3
2011/2012	2	7	9	1	7	8	1	6	7
2012/2013	2	2	4	4	10	14	\	6	6

TITOLO DI STUDIO STRANIERI PROVINCE LOMBARDE

Titolo di studio raggiunto Province Lombarde 2013

	BG	BS	CO	CR	LC	LO	MB	MI Città	Altri MI	MN	PV	SO	VA	Lombardia
Nessun titolo	5,7	5,9	3,5	3,2	8,1	4,4	2,6	2,1	2,8	3,0	5,4	14,7	2,3	3,9
Scuola primaria	10,1	8,4	13,0	5,8	14,2	10,3	8,2	3,3	4,6	11,4	14,3	13,3	7,5	7,7
Scuola secondaria 1° grado	31,7	28,6	38,3	34,9	29,0	35,7	25,8	21,0	28,4	37,4	31,2	28,0	35,2	29,0
Scuola secondaria 2° grado	43,5	44,0	39,4	45,3	37,3	38,2	43,5	51,4	46,6	39,1	38,4	29,1	39,8	44,5
Titolo universitario o post-laurea	9,0	13,1	5,8	10,8	11,4	11,4	19,9	22,2	17,6	9,1	10,7	14,9	15,2	14,9
Totale	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

IN EVIDENZA LE PERCENTUALI DI LAUREATI

FONTE ISMU Rapporto Lombardia 2013 - Dati non SISTAN

Tipologia abitativa Brianza Province - Lombarde

	BG	BS	CO	CR	LC	LO	MB	MI Città	Altri MI	MN	PV	SO	VA	Lombardia
Casa di proprietà (solo o con parenti)	19,5	15,8	13,3	19,6	23,5	27,1	21,6	18,1	26,4	19,9	19,6	10,5	23,7	20,1
Casa in affitto (solo o con parenti) CON CONTRATTO	56,6	64,0	54,2	53,3	62,2	47,6	46,4	42,1	48,0	51,1	50,7	56,5	46,0	51,3
Casa in affitto (solo o con parenti) SENZA CONTRATTO	3,0	2,3	0,6	0,2	1,3	2,9	2,4	7,0	4,1	1,9	3,5	6,4	0,3	3,4
Casa in affitto (solo o con parenti) NON SA	2,1	0,1	0,2	0,4	1,0	0,0	0,1	0,1	0,8	0,5	0,7	0,8	0,0	0,5
Da parenti, amici, conoscenti (ospite non pagante)	5,0	2,5	2,9	3,2	3,4	3,6	3,7	4,2	2,5	4,2	6,3	2,7	6,7	3,8
Casa in affitto con altri immigrati CON CONTRATTO	4,4	6,6	13,1	5,1	2,3	6,1	8,6	10,2	6,6	1,6	5,8	3,9	9,0	7,1
Casa in affitto con altri immigrati SENZA CONTRATTO	0,4	0,8	2,5	1,2	0,1	2,1	2,5	7,5	2,0	0,6	2,8	0,0	0,6	2,6
Casa in affitto con altri immigrati NON SA	1,0	0,5	0,2	0,1	0,5	0,0	0,3	1,0	0,9	0,7	0,8	0,0	0,4	0,7
Albergo o pensione a pagamento	0,0	0,0	0,0	0,1	0,1	0,0		0,3	0,5	0,0	0,7	0,0	0,0	0,2
Struttura d'accoglienza	1,7	0,5	2,1	1,5	1,4	0,7	0,5	3,0	0,4	4,1	2,1	5,0	0,8	1,6
Sul luogo di lavoro	5,8	3,6	9,1	12,1	2,0	6,4	8,8	4,5	5,5	12,4	4,0	13,5	9,3	6,1
Occupazione abusiva	0,0	0,2	0,0	0,0	0,0	0,4	1,0	0,4	0,2	0,0	0,6	0,0	0,3	0,3
Concessione gratuita	0,5	1,8	1,2	3,2	2,0	2,5	3,0	0,8	2,1	2,4	0,9	0,7	2,4	1,7
Campo nomadi	0,0	0,3	0,0	0,0	0,0	0,0	0,6	0,0	0,0	0,0	0,9	0,0	0,0	0,1
Baracche o luoghi di fortuna	0,0	1,0	0,6	0,0	0,2	0,6	0,5	0,8	0,0	0,6	0,6	0,0	0,5	0,5
Totale	100,0	100,0	100,0	100,0	####	100,0	100,0	100,0	100,0	100,0	100,0	####	####	100,0

FONTE ISMU RAPPORTO 2013
DATI NON SISTAN

A cura dell'Ufficio Statistica e Studi della Città di Monza
N. Orsi e V. Rossin, progetto grafico : A. Labanchi

Allo scopo di favorire la diffusione e l'utilizzazione dei dati riportati in questa pubblicazione,
si autorizza la sua riproduzione parziale e totale, con la citazione della fonte