DSCS-17

DSCS - Documentazione Statistica Cestim a Schede - 17
Immigrate e lavoro domestico in Provincia di Verona (2006-2016)
Scheda a cura di Gloria Albertini

Le femmine non italiane residenti nell'intera Provincia di Verona a inizio 2016 sono 55.474, il 51,8% del totale dei cittadini immigrati.

La proporzione di femmine sul totale dei cittadini non italiani varia molto in base alla nazionalità di appartenenza: considerando i primi Paesi per numero di residenti, le femmine prevalgono per Romania (53%), Moldova (65%), Brasile (69%), Ucraina (78%) e Polonia (64%) (per ulteriori dettagli, vedasi tabella 1).

In termini di distribuzione per fasce d'età, tra i cittadini non italiani residenti a Verona, i maschi prevalgono per ogni fascia d'età dagli 0 ai 21 anni. Le femmine prevalgono tra i 22 e i 38 anni (e soprattutto tra i 25 e i 33 anni) e poi tornano a prevalere tra i 47 e i 73 anni (vedasi grafico 1).*

La prevalenza delle donne tra i cinquantenni e i sessantenni è da collegarsi anche all'ampio bacino occupazionale che esse trovano nel settore domestico.

Secondo dati INPS elaborati dalla Fondazione Moressa, i lavoratori in ambito domestico nella Provincia di Verona nel 2015 sono 13.174. Nel 2006 essi erano 6.277: vi è stato dunque un aumento del 110% in 9 anni, ancora più notevole se si considera che tale periodo è sostanzialmente coinciso con la crisi economica.** Inoltre, in questo computo non sono presenti molti lavoratori in nero, poiché il settore domestico presenta, più di altri, varie forme di irregolarità.
Il lavoro domestico viene svolto soprattutto da donne: nel 2015 le donne erano l'87% dei lavoratori, ma erano il 92% nel 2006, segno che progressivamente sempre più uomini svolgono questo lavoro.

Tra le mansioni svolte dai lavoratori domestici, si distingue normalmente tra colf e badanti. Le seconde, specificamente addette all'assistenza di persone non autosufficienti, nel 2015 sono 5.816 e sono donne nel 93% dei casi. Le badanti hanno visto una crescita rispetto al 2006 del 432% e nello stesso periodo vi è stato un aumento del peso delle badanti sul totale dei lavoratori domestici, che sono passate dal 17% al 44%.

La Fondazione Moressa ha infine fatto una stima del fabbisogno di badanti nel 2030 per tutta la Provincia. L'ipotesi, supportata dai dati relativi alle Regioni italiane, è che vi sia un correlazione tra numero di ultra75enni e numero di badanti. A fronte delle previsioni demografiche per il 2030, nella Provincia di Verona ci sarà bisogno di circa 7.600, un terzo in più rispetto alle attuali 5.800.
__

* I dati di questa prima parte sono tratti da demo.istat.it, ultima consultazione in data 09.02.2017.

** Dati tratti da una recente ricerca della Fondazione Leone Moressa sul lavoro domestico, condotta a partire da dati INPS e ISTAT. Per approfondimenti: www.fondazioneleonemoressa.org.

[image: image1.emf]Maschi Femmine Totale percentuale di femmine

Romania 14.351 16.455 30.806 53%

Marocco 7.466 6.498 13.964 47%

Sri Lanka 4.310 3.728 8.038 46%

Moldova 2.515 4.656 7.171 65%

Albania 3.291 3.072 6.363 48%

India 2.840 2.023 4.863 42%

Cina 1.856 1.888 3.744 50%

Nigeria 1.871 1.794 3.665 49%

Ghana 1.620 1.266 2.886 44%

Serbia 925 977 1.902 51%

Brasile 523 1.151 1.674 69%

Ucraina 310 1.120 1.430 78%

Tunisia 836 574 1.410 41%

Polonia 511 894 1.405 64%

Senegal 844 440 1.284 34%

Pakistan 743 351 1.094 32%

Germania 410 581 991 59%

Bosnia-Erzegovina 496 423 919 46%

Croazia 488 428 916 47%

Bulgaria 260 547 807 68%

[image: image2.emf]0-4

5- 9

10 -14

15-19

20-24

25-29

30-34

35-39

40-44

45-49

50-54

55-59

60-64

65-69

70-74

75-79

80-84

85-100

8000 6000 4000 2000 0 2000 4000 6000 8000

Maschi

Femmine

� EMBED opendocument.CalcDocument.1 ���Tabella � SEQ "Tabella" *Arabic �1� - distribuzione per sesso dei cittadini non italiani per le prime 20 nazionalità presenti nella Provincia di Verona.

� EMBED opendocument.ChartDocument.1 ���Grafico 1 – distribuzione per fasce d'età dei cittadini non italiani residenti nella Provincia di Verona a inizio 2016.

_81620432.unknown

_259044188.unknown

