

XVII Rapporto sulle migrazioni 2011

prof. Vincenzo Cesareo

Fondazione Ismu
Iniziative e Studi sulla Multietnicità

Il quadro generale

- Al 1° gennaio 2011 sono **5,4 milioni gli stranieri** (regolari e irregolari) presenti in Italia
- La quasi totalità (95%) proviene da Pfp

Irregolari

- **443 mila stranieri** sono privi di un valido permesso di soggiorno (- 11mila unità rispetto l'anno precedente)

Segnali di una sempre maggiore stabilizzazione della presenza straniera

- Aumentano gli **stranieri residenti** (4,5 milioni)
- Crescono le **famiglie** con almeno un membro straniero (500mila) o costituite da soli stranieri (1,6 milioni)
- Aumenta il numero delle **famiglie con abitazione di proprietà** (oltre il 15% soli stranieri; 50% famiglie miste)

Altri dati...

- Aumenta il numero delle famiglie che vivono in condizione di **deprivazione materiale** (3 su 8 composte da soli stranieri; 1 su 4 famiglie miste)
- **Elevata mobilità** sul territorio italiano (incidenza più che doppia rispetto agli italiani)
- L'**occupazione straniera** regge alla crisi economica e aumenta, al contrario di quella italiana

La crescita “rallentata”

- Nel corso del 2011 si è assistito al primo vero e proprio **rallentamento della velocità di crescita** (70mila presenze in più rispetto l'anno precedente)

Dal Rapporto “*Alunni con cittadinanza non italiana. A.s. 2010/2011*”

- Alunni con cittadinanza non italiana sono il **7,9%** del totale popolazione scolastica
- A.s. 2010/2011: **711.064** alunni con cittadinanza non italiana
- A.s. 2010/2011: **300mila** alunni con cittadinanza non italiana nati in Italia


I fatti dell'anno

- Crisi Nord Africa
- Cambiamenti normativi
- Dibattito sulla cittadinanza

Due questioni europee

- **Integrazione come processo a tre vie**
(v. Agenda europea per l'integrazione, luglio 2011)
- **Modelli di integrazione e *diversity management***

Alcune considerazioni finali

- Ruolo **società civile**
- **Principio di sussidiarietà** verticale e orizzontale
- **Coesione sociale**

Grazie per l'attenzione

www.ismu.it