DSCS-7
DSCS - Documentazione Statistica Cestim a Schede – 7
Immigrati cinesi in provincia di Verona (2002-2013)
Scheda a cura di Gloria Albertini
A fine 2013 gli immigrati di cittadinanza cinese iscritti alle anagrafi dei 98 comuni veronesi sono 3.694, con un numero di maschi e femmine quasi identico: 1.871 maschi e 1.823 femmine*. Si collocano complessivamente all’ottavo posto per numero di residenti stranieri nell’intera provincia di Verona.
Risalendo indietro di anno in anno, si nota che a fine 2012 i cinesi in provincia erano 3.378, a fine 2011 3.037 (brusco calo generato dalle rilevazioni censuarie, poi corrette negli anni successivi), a fine 2010 3.380, a fine 2009 3.085, a fine 2008 2.904 a fine 2007 2.700, a fine 2006 2.537, a fine 2005 2.234, a fine 2004 2.050, a fine 2003 1.666**. Essi dunque in 10 anni sono più che raddoppiati ed il loro aumento è in linea con quello registrato negli stessi anni per tutti i cittadini non italiani nella provincia di Verona.
Non tutti i cinesi regolarmente soggiornanti però sono residenti: i permessi di soggiorno rilasciati a cittadini cinesi nella provincia di Verona sempre a fine 2013 sono 4.526, quindi solo l'81,6% dei cinesi regolarmente soggiornanti ha anche l'iscrizione anagrafica nella provincia. Tale percentuale per tutti i cittadini di Paesi Terzi regolarmente presenti a Verona è dell'87,7% e la percentuale cinese è la più bassa considerando le prime dieci nazionalità, anche se in generale vi sono alcune collettività che presentano percentuali ampiamente inferiori***.
Il fatto di non detenere una residenza può derivare da varie ragioni, da una scarsa conoscenza della normativa, all'impossibilità di fissare la residenza, ad esempio per la mancanza di una stabile dimora, che si può o meno ascrivere a una minore integrazione dell'individuo nel contesto in cui vive. Quelle che sono certe sono invece le conseguenze della mancanza dell'iscrizione anagrafica in Italia: senza residenza è più complesso trovare un lavoro, iscriversi al servizio sanitario ed accedere ai servizi sociali.
Il 45,5% dei cinesi residenti in provincia vive nel comune di Verona, ove quella cinese è la settima nazionalità per numero di residenti, con 1.681 presenze. Essi superano le 60 presenze a San Bonifacio (183), Castelnuovo d/G (125), Sona (105), Cerea (93), San Giovanni L. (86), Legnago (81), Bussolengo (80), Cologna Veneta (79), Valeggio s/M (78), S. Martino B.A. (72) e Villafranca di Verona (70)*.
Si noti che tali presenze sono in particolare rilevanti ad Ovest nella zona compresa tra i comuni di Sona, Castelnuovo d/G, (ove quella cinese è la quarta nazionalità) e Valeggio s/M (ove è la quinta), e a Sud tra Cerea, Legnago e Cologna Veneta (in tutti e tre i comuni è la quarta nazionalità)*.

* Fonte: demo.istat.it, dati al 31 dicembre 2013, consultato il 22/01/2015.

** Fonte: demo.istat.it, dati al 31 dicembre di ciascun anno, consultato il 22/01/2015.

*** Rielaborazione dati tratti da stra-dati.istat.it al 31/12/2013, consultato il 22/01/2015. Sicuramente tra coloro che mancano, vi sono alcune persone che hanno l'iscrizione anagrafica fuori provincia, perché ad esempio possono essersi nel frattempo trasferiti, ma notoriamente le anagrafi comunali scontano un ritardo rispetto alle cancellazioni per trasferimento, quindi i due fenomeni dovrebbero parzialmente compensarsi.
