DSCS-5

DSCS - Documentazione Statistica Cestim a Schede – 5
Nascite nella Provincia e nel Comune di Verona

(con riferimento al possesso della cittadinanza italiana)
Dati relativi agli anni 2010-2013
Scheda a cura di Gloria Albertini
Iscritti in anagrafe per nascita nella Provincia di Verona (tutti i 98 Comuni)*
2010: 9.244, di cui 2.147 cittadini non italiani, il 23,2%
2011: 8.894, di cui 2.030 cittadini non italiani, il 22,8%
2012: 8.604, di cui 2.010 cittadini non italiani, il 23,4%
2013: 8.201, di cui1.955 cittadini non italiani, il 23,8%
Iscritti in anagrafe per nascita nel Comune di Verona*
2010: 2.277, di cui 657 cittadini non italiani, il 28,9%
2011: 2.235, di cui 661 cittadini non italiani, il 29,6%
2012: 2.147, di cui 639 cittadini non italiani, il 29,8%
2013: 2.058, di cui 585 cittadini non italiani, il 28,4%
Con almeno un genitore di cittadinanza non italiana (anno 2013)**
Provincia di Verona : 2.494, pari al 30% dei nati
Comune di Verona: 730, pari al 35% dei nati
Di madre italiana o non italiana
Provincia di Verona (anno 2013)***

su 8.201 nati: 5.802 di madre italiana (70,7%) e 2.399 di madre non italiana (29,3%)

Asl della Provincia di Verona (anno 2012) **** in percentuale sul totale dei nati

di madre non italiana nell’Asl 20: 33%; nell’Asl 21: 30%; nell’Asl 22: 26%
Altri dati di interesse
· Tassi di fecondità (dato provinciale 2013): 1,26 per le italiane, 2,13 per le non italiane.*****
· Età media delle madri al parto (dato provinciale 2013): 32,6 anni per le italiane, 29,0 anni per le non italiane.*****
· Aborti spontanei ospedalizzati (dato provinciale 2012): 1.180, di cui 324 da parte di donne di cittadinanza non italiana (il 27,5%).******
· Interruzioni volontarie di gravidanza (dato provinciale 2010): 1.238, di cui 690 effettuate per cittadine non italiane (il 57,3%).******

*Tratto da demo.istat.it, sezione bilancio demografico nel dicembre 2014.
**Tratto da http://demo.istat.it/altridati/IscrittiNascita/2013/T1.7.pdf e http://demo.istat.it/altridati/IscrittiNascita/2013/T1.9.pdf consultati nel dicembre 2014. Con “nati” si intendono gli iscritti in anagrafe per nascita.
*** Tratto da http://demo.istat.it/altridati/IscrittiNascita/2013/T1.4.B.pdf e http://demo.istat.it/altridati/IscrittiNascita/2013/T1.5.B.pdf.

**** Tratto da IMMIGRAZIONE STRANIERA IN VENETO - Rapporto 2014, a cura dell’Osservatorio Regionale Immigrazione, disponibile alla pagina http://www.venetoimmigrazione.it/osservatorio/ckfinder/userfiles/files/Rapporto_2014.pdf (pag. 113), consultato il 3.11.2014.
***** Tratto da http://demo.istat.it/altridati/IscrittiNascita/2013/T1.2.pdf consultato nel dicembre 2014.
****** Tratto da dati.istat.it il 3.11.2014.

