DSCS-23
DSCS - Documentazione Statistica Cestim a Schede - 23
Lavoratori immigrati nella provincia di Verona (2008-2017)
Scheda a cura di Gloria Albertini
Secondo la rilevazione forze lavoro dell'ISTAT, nel 2017 gli occupati stranieri in Provincia di Verona risultano 58.387, il 14% del totale degli occupati (che sono in totale 403.299). Il tasso di occupazione (fascia 15-64 anni) è del 66,8% per gli italiani e del 62,6% per gli stranieri.*

Tra gli occupati stranieri 13.936 (il 24%) lavorano a tempo parziale, mentre ciò avviene al 20% degli italiani.

Sono 9.546 i lavoratori immigrati che hanno un contratto a tempo determinato, il 16% del totale, a fronte del 10% dei lavoratori italiani nelle stesse condizioni.
Su 193.735 assunzioni avvenute in tutta la Provincia nel 2017 (al netto del lavoro domestico ed intermittente), il 33% risultano essere di stranieri: di queste, due terzi erano di uomini stranieri (il 22% del totale delle assunzioni) e un terzo di donne straniere (11%). Gli stranieri sono molto più presenti nell'ambito delle assunzioni perché ad essi capita più spesso di perdere il lavoro (e poi eventualmente riottenerlo) rispetto agli autoctoni.**

Le principali nazionalità tra gli assunti nel 2017 sono Romania (23.210, il 36% del totale), Marocco (9.065, 14%) ed India (3.310, 5%). Tra le donne in particolare primeggiano le cittadine rumene (9.655, il 45% delle straniere assunte).

In termini di settori occupazionali, l'agricoltura ha visto 34.815 assunzioni, di cui il 72% di stranieri. L'industria ne ha contate 43.665 (di cui il 27% di stranieri) e i servizi 115.250 (24% di stranieri).

Guardando alle qualifiche, 68.465 assunzioni del 2017 erano relative a professioni non qualificate e tra queste il 55% erano di stranieri. Invece, tra le 16.010 assunzioni di dirigenti o persone che esercitano professioni intellettuali, solo 595 erano di lavoratori stranieri (il 4%).

Per quanto riguarda gli altri inquadramenti, per le professioni tecniche vi sono state 10.345 assunzioni (di cui il 13% di stranieri); si sono contate inoltre 16.100 assunzioni di impiegati (10% stranieri), 44.455 di professionisti qualificate dei servizi (20% stranieri), 21.305 di operai specializzati (40% stranieri) e 17.055 di operai semi-specializzati (30% stranieri).
Per quanto riguarda il lavoro domestico, su 13.335 lavoratori in questo settore, 10.264 sono stranieri (il 77%). Sul totale dei lavoratori domestici, il 51% sono inquadrati come colf e il 49% come badanti.***

Nella figura nella pagina successiva sono rappresentati i saldi occupazionali a partire dal 2008 e si evidenziano in particolare gli effetti della crisi economica, con effetti particolarmente aspri per gli anni tra 2009 e 2014.

* I dati presentati provengono dalla rilevazione forze lavoro dell'ISTAT e sono stati elaborati da Veneto Lavoro. Ricordiamo che tale rilevazione è di tipo campionario e quindi opera delle stime rispetto alla popolazione di riferimento e non costituisce un conteggio esatto delle effettive posizioni lavorative.

** I dati relativi alle assunzioni sono di provenienza SILV-Veneto Lavoro.

*** Le informazioni sul lavoro domestico provengono dall'Osservatorio sul Lavoro Domestico dell'INPS.

[image: image1.png]10000

5000

6000

4000

2000

2000

4000

6000

-8000

w0

ot02

st0¢

0z

€0z

zw0z

02

om0z

600z

00z

stranieri

witaliani

