


*Progetto co-finanziato
dall'Unione Europea*

*Ministero dell'Interno
Dipartimento per le libertà Civili e l'Immigrazione
Direzione Centrale per le Politiche dell'Immigrazione e dell'Asilo*

Fondo Europeo per l'Integrazione dei cittadini di Paesi Terzi


Africa - Italia *Scenari migratori*

CARITAS/MIGRANTES

Africa - Italia

Scenari migratori


- Reddito medio pro capite: 2.500 dollari, contro i 31.300 dell'UE
Nei Paesi della fascia centrale sub-sahariana non si arriva a 1.000 dollari
- I poveri e sottoalimentati sono quasi la metà della popolazione
Nell'Africa sub-sahariana oltre il 50% è sotto la soglia della povertà estrema
Qui vive un ottavo della popolazione mondiale e si produce il 2% della ricchezza
- Età media: 19 anni
Disoccupazione giovanile: fino al 60%
- Popolazione: 1 miliardo e 9 milioni
- Previsione per il 2050: 2 miliardi di abitanti
- Si stima che già nel 2015 il 10% degli africani vivrà in un Paese diverso da quello di origine

Il panorama migratorio.

La prevalenza delle migrazioni interne


- Le migrazioni africane, volontarie e forzate, sono soprattutto interne al continente e procedono:
 - Dalle aree rurali a quelle urbane
 - Dalle regioni centrali verso il Sud del continente, soprattutto il Sudafrica
 - Dall'area sub-sahariana verso i Paesi arabi del Nord, soprattutto il Maghreb
- L'Africa ospita 2 milioni e 660mila rifugiati e richiedenti asilo e 6 milioni e 340mila sfollati interni
- Il Sudafrica è il primo Paese di accoglienza di richiedenti asilo del mondo (207mila domande nel 2008)
- L'Italia ospita attualmente circa 55.000 rifugiati e, nel 2009, sono state presentate 17.600 domande d'asilo

L'immigrazione africana in Italia

La presenza


- All'inizio del 2009 sono 871.126 i cittadini di un Paese africano residenti in Italia (22,4% degli stranieri), circa 1 milione l'insieme delle presenze regolari
- In 7 casi su 10 sono originari dell'Africa settentrionale
- In 5 casi su 10 dal Marocco
- In quasi 3 casi su 4 vivono al Nord e per i due terzi in sole quattro regioni:
 - ✓ Lombardia (29%)
 - ✓ Emilia Romagna (14,8%)
 - ✓ Veneto (12,3%)
 - ✓ Piemonte (10,2%)


L'immigrazione africana in Italia

Il lavoro


- Sono quasi 530.000 i lavoratori di origine africana occupati in Italia nel 2008, il 17,6% del totale degli occupati nati all'estero
- È accentuata la concentrazione nel settore industriale (42% vs 34%), l'ambito più colpito dalla crisi
- È scarso l'inserimento nella collaborazione domestica e familiare (5% vs 11,5%), ma un terzo delle domande di regolarizzazione presentate a settembre 2009 sono in favore di lavoratori africani
- Oltre 61mila titolari di impresa, un terzo degli imprenditori stranieri in Italia


L'immigrazione africana in Italia

La dimensione familiare


- Le presenze per motivi familiari superano la metà del totale (52,6%)
- Sono almeno 200.000 i minori cittadini di un paese africano in Italia, i due quinti dei non comunitari
- 151.000 alunni (a.s. 2008/09), un quarto degli stranieri
- Solo nel 2008 sono nati in Italia quasi 25.000 bambini di cittadinanza africana, un terzo dei nati stranieri nell'anno
- Nel 2008 oltre 6.100 matrimoni con almeno un coniuge cittadino africano, di cui 3 su 4 sono unione miste (4.500, 74%)

Africa - Italia.

Scenari migratori


*La società italiana è
sarà sempre più multi-etnica,
con un crescente impatto degli africani.*

La convivenza è un dato certo

Promuoverla nell'ottica della piena *condivisione*
può significare promuovere anche la crescita - non solo
economica - del continente africano,
facendo leva sul contributo dei migranti all'estero