

The Annual Reports on the presence of Migrants in Metropolitan cities were carried out by ANPAL Servizi within the framework of the
International Labour Mobility Programme, financed by the Directorate General for Immigration and Integration Policies.

The working group that has supervised the current edition is composed by Ioana Simina Duma, Laura Giacomello, Elisa Lo Grasso,
Alessia Mastropietro and Rita Serusi with the operational coordination of Graziella Lobello, “Direzione Transizioni - Fasce Vulnerabili”.

The complete series of the 2012 – 2018 National Reports on the Presence of Foreigners in Italy (Rapporti nazionali sulla presenza
straniera in Italia) is available in Italian and in the main foreign languages under the sections “Paesi di origine e comunità” and “Rapporti
di ricerca sull’immigrazione” on the institutional website www.integrazionemigranti.gov.it.

http://www.integrazionemigranti.gov.it/

 3
Summary of Reports 2018

 Contents

Introduction…………………………………………………………………………………………………. 4

Metropolitan City of Bari………………………………………………………………………………… 6

Metropolitan City of Bologna…………………………………………………………………………… 8

Metropolitan City of Cagliari……………………………………………………………………………. 10

Metropolitan City of Catania……………………………………………………………………………. 12

Metropolitan City of Florence……………………………………………………………………………. 14

Metropolitan City of Genoa……………………………………………………………………………. 16

Metropolitan City of Messina…………………………………………………………………………… 18

Metropolitan City of Milan……………………………………………………………………………… 20

Metropolitan City of Naples……………………………………………………………………………… 22

Metropolitan City of Palermo…………………………………………………………………………… 24

Metropolitan City of Reggio Calabria…………………………………………………………………... 26

Metropolitan City of Rome……………………………………………………………………………… 28

Metropolitan City of Turin……………………………………………………………………………… 30

Metropolitan City of Venice…………………………………………………………………………… 32

Notes……. 34

 4 The presence of Migrants in Metropolitan Cities

Introduction

The migratory phenomenon in our Country is showing a constant evolution. The data highlight the concurrence
of processes, which are different from each other. On one hand, figures show the decrease and
transformation of entry flows (with a rise in international protection, asylum and family reunification
applications and a decrease in work related entries). On the other hand, the data underline a stabilization
process of the more rooted presences up to the acquisition of Italian citizenship. These processes do not
occur uniformly throughout Italy. In fact, as in common knowledge, immigration is a sort of a litmus test of the
territories it involves. Our Country is no exception to this rule. The features of the migratory phenomenon on a
local level highlight the differences that have been historically characterizing Italy. The series dedicated to the
presence of migrants in 14 Metropolitan areas is complementary to the National Reports on Migrants in the
Italian labour Market and on the Main Foreign Communities Living in Italy. It aims at contributing to the
analysis of such configuration to become an instrument to understand, analyse and study the different aspects,
characteristics and trends of the migratory phenomenon according to different areas.

On 1st January 2018, there were 3,714,934 Non-EU legally residing citizens in Italy. This number is
substantially stable compared to the previous year with an increase, which is lower than 800 units compared to
1st January 2017. The origin of Non-EU legally residing citizens in Italy is rather heterogeneous. It uniformly
includes Europe, Africa and Asia (approximately one third of them comes from each continent) whereas 1 out
of 10 Non-EU migrants has American origins. Specifically, one third of legally residing comes from the first
three Countries: Morocco (11.9%), Albania (11.6%) and China (8.3%).

The distribution of Non-EU legally residing citizens in Italy is far from uniform. The North hosts the highest
number of Non-EU citizens (61.8%) followed by the Centre with approximately 24% and then the South, where
14.3% of Non-EU legally residing citizens in Italy have received or renewed the residence permit. Among the
Metropolitan areas, the top-ranking cities for the presence of Non-EU citizens are Milan and Rome. They host
more than one fifth of Non-EU legally residing citizens. Specifically, almost 445,000 migrants have renewed or
applied for a residence permit in Milan (12% of Non-EU legally residing citizens in Italy) and more than
346,000 (9.3%) in Rome.

Then there are Turin, Florence, Naples and Bologna with percentages ranging from 2.3% to 3.2% whereas the
other Metropolitan Cities hosted less than 2% of Non-EU legally residing citizens on 1st January 2018.

When analysing data regarding the incidence among residents1, the picture partially changes. Again, Milan
ranks first. Out of 100 residents, less than 12 come from a Non-EU Country. Florence ranks fourth when it
comes to legally residing. However, it ranks second for incidence of Non-EU citizens over the total resident
population (9.9%). It is followed by Bologna (8.5%) and Rome (7.4%). This distribution is linked to the
attractive factors of the different areas that reflect the segmentation that has been historically characterizing
the Country. Moreover, they spur migrants to move to areas, which show a greater possibility of socio-
economic and labour insertion.

Various signals indicate that the migrants’ stabilisation process is not uniform throughout Italy. In fact, the
number of long-term residents is higher in Venice, Genoa and Florence. These cities are places where
migrants stabilise. Similarly, when analysing the number of minors (signal of the presence of family units) data
show that Metropolitan Cities as Naples and Rome are involved in the migratory phenomenon. However,
probably they are transit destinations where to look for a job during the first steps of migration. Together with
Cagliari they show the lowest incidence of under 18 (respectively 14.1%, 16.4% and 16%). On the contrary, in
Venice, Milan and Bologna there are signals that show the presence of families.

1 Data about residents concern Non-EU citizens who are registered in the register office. Differently, data regarding legally residing concern holders
of a valid residence permit. The two parameters do not coincide because not all residence permit holders are registered in the municipality register

office even if they are legally residing in the territory. To explain the difference between these two parameters, overall, in Italy there are 3,582,293

Non-UE residents and 3,714,934 legally residing.

 5
Summary of Reports 2018

The geographical, social and economic features of the Metropolitan Cities have led to significant differences
concerning the prevailing reasons at the basis of migrants’ residence permits in Italy. Specifically, the
Metropolitan Cities that are geographically more exposed to non-programmed entry flows are experiencing a
considerably high incidence of migrants holding or applying for international protection over the total amount of
those legally present. Reggio Calabria ranks first as for this incidence with 34.2% of legally residing (over the
last 7 years, this percentage increased by 30 percentage points). It is followed by Bari with 32.3% (with an
increase of 20 percentage points since 2011) and Catania with 31.7% (+28.4 points in 7 years). Whereas,
more than half of the residence permits subject to expiry are issued for family reasons in Bologna and Venice
(respectively 51.3% and 52.1%). In Naples, Milan and Florence, work is the prevailing reason at the basis of
migrants’ residence permits (respectively 52.1%, 43.5% and 42.9%).

Non-EU citizens have been able to find their collocation in the labour market, where they account for 7.1%.
They registered a better employment rate (59.1%) compared to the Italian labour force (57.7%) despite a
strong employment segmentation and a scarce remuneration. However, there are relevant territorial
differences. The employment rate of Non-EU citizens ranges from a minimum of 56.7% in Florence to a
maximum of 70.4% in Milan. Whereas, the lowest unemployment rate is registered in Milan (8.1%) and the
highest one in Bari (21.1%).2

Moreover, the amount of enterprises owned by Non-EU citizens continues to increase. 374,065 Non-EU
owners of individual enterprises account for 11.7% of the individual entrepreneurs in Italy (in 2016, the
incidence was 11.3%). There has been a 2.1% increase compared to the previous year. Rome, Milan and
Naples are the metropolitan Cities with the highest absolute values of individual enterprises owned by Non-EU
citizens (respectively 37,361, 33,305 and 19,353), whereas Milan, Florence and Rome register the highest
incidence of Non-EU citizens among the owners of individual enterprises (respectively 25.6%, 21.5% and
20.2%).

2 Employment rates derive from the Continuous Labour Force Sample Survey by ISTAT (average 2017). Since it is a sample survey, data do not

have to be considered as fully reliable when referring to Catania, Palermo, Messina, Reggio Calabria and Cagliari where Non-EU citizens may not
be properly represented in the samples.

 6 The presence of Migrants in Metropolitan Cities

 The Metropolitan City of Bari

Bari ranks ninth among the metropolitan cities for number of Non-EU citizens present on 1st January 2018, with 40,284
legally residing (1.1% of the total). At national level the percentage of Non-EU citizens has not changed. However, over
the last year the number of Third Country Nationals in the area under exam increased by 3.2% (namely +1,263 units).
The incidence of Non-EU residents over the total amount of residents is sensibly below the national average: 2.8%
against 5.9%.

The most represented nationalities at local level are the Albanian (32.4%) and the Georgian (8.1%).

Various signals indicate that the metropolitan city of Bari is not a stabilisation destination for migrants. It is rather a place
of transition:

- a share of long-term residents below the national average: 51.8% against 61.7%;

- the low presence of minors: 19% of the Third Country Nationals present in the area are under 18 (against 21.7% of
the Non-EU citizens in Italy). Likewise, the share of children born to Non-EU parents over the total amount of
children born is rather low. It accounts for 5.8% compared to 14.8% registered in Italy;

- a gender polarisation, with the male component accounting for 55% of the legally residing against the substantial
balance registered among the Non-EU citizens present in Italy.

Moreover, among residence permits subject to renewal, the data show a strong incidence of permits issued for asylum/
protection applications: 32.3% (against 17.1% registered at national level). In fact, after Reggio Calabria, Bari ranks
second among the metropolitan cities for percentage of residents present in the area under exam owing to protection or
its application. In fact, there are 6,264 legally residing in the area under exam for asylum/asylum application/subsidiary
protection/humanitarian reasons (2.6% of the total at national level). Among migrants in reception programmes, the
UFMs- Unaccompanied Foreign Minors are a significant category. In Bari, there are 147 of them. Most of them are close
to the age of majority (85.7% is between 16 and 17) and they are mainly Albanian (15%), Guinean (15%) and Ivorian
(10.9%).

The number of Non-EU students inserted in the education system of the metropolitan city of Bari in the school year
2017/2018 is 6,221, equal to 1% of the total at national level.

Third Country Nationals account for 3.3% of the total amount of employed citizens in the area under exam. An analysis of
the key labour market indicators highlights in 2017 an improvement of the employment situation of the Non-EU population.
It registered an increase in the employment rate: 57.6% compared to 50.7% in 2016 (against a national average of 59.1%)
and a decrease in the unemployment rate (21.1% against 24.1% in 2016). However, it is still higher compared to the overall
rate in Italy (14.9%). Moreover, the data show a reduction of the inactivity rate: 27% against 33.2% in 2016 with a national
average of 30.4%. Nonetheless, these performances are better than the ones regarding the Italian population at local level,
which registered an employment rate equal to 49% and an inactivity rate equal to 41.2%. Moreover, the share of people
seeking employment over the labour force among the Italian population is lower than the one registered among Non-EU
citizens: 15.2%.

An in-depth analysis of the characteristics of foreign employment highlights that Third Country Nationals, although
employed mainly in the Tertiary (68.6%), are locally more involved in farmland labour, which employs about 10.4% of the
Non-EU workers compared to 5.7% of the total at national level. In fact, in 2017, 65.7% of the new employment
relationships of Third Country Nationals concerned contracts as farm labourers. With reference to remunerations, the
area under exam highlights a greater concentration of Non-EU workers in the lower wage bracket, involving 54.2% of the
Non-EU employees, against 33.6% registered at national level.

The metropolitan area of Bari ranks last among the 14 metropolitan cities for incidence of individual enterprises owned by
Non-EU citizens over the total amount of enterprises: there are 3,332 Non-EU owners of individual enterprises that work
mainly in the Trade sector (66.7%). They account for 3.8% of the total amount of individual entrepreneurs in this area
against 11.7% registered at national level.

Bari ranks ninth among the metropolitan cities for money sent abroad from our Country with 47.3 million euros (equal to
1.1% of the total at national level). The remittances sent from Bari are mainly received by Georgia (40.2%) and
Bangladesh (10.9%).

 7
Summary of Reports 2018

 Socio-demographic characteristics
 Metropolitan City of Bari Italy

Non-EU residents over the total amount of residents (v.%) 2.8% 5.9%

Total number of the legally residing (a.v.) 40,284 3,714,934

Legally residing over the total amount at national level (v.%) 1.1% -

Variation 2018/2017 of the legally residing (v.%) +3.2% +0%

Women among the legally residing (v.%) 45% 48.3%

Long-term residents over the total amount of the legally residing (v.%) 51.8% 61.7%

First Country of provenance of the legally residing Albania (32.4%) Morocco (11.9%)

Data on residents source ISTAT as at 31 December 2017, data on residence permits source ISTAT – Ministry of Interior as at 01 January 2018

Minors and second generations
 Metropolitan City of Bari Italy

Children born to Non-EU parents (a.v.) 546 67,800

Children born to Non-EU parents over the total amount of children born
(v.%)

5.8% 14.8%

Non-EU minors (a.v.) 7,635 807,721

Non-EU minors over the total amount of legally residing (v.%) 19% 21.7%

Non-EU students (a.v.) 6,221 653,522

Non-EU students over Non-EU minors (v.%) 81.5% 80.9%

Unaccompanied minors in reception centres (a.v.) 147 10,787

First Country of provenance of unaccompanied minors Albania (15%) Albania (14.4%)

Data on children born to Non-EU parents source Istat estimates as at 31 December 2017, data on insertion in the education system source MIUR
school year 2017/2018, data on unaccompanied minors source MLPS – Directorate General for Immigration and Integration Policies as at 31

December 2018

The labour market and
enterprises

 Metropolitan City of Bari Italy

Non-EU employed citizens over the total amount of employed citizens (v.%) 3.3% 7.1%

Employment rate of Non-EU citizens (v.%) 57.6% 59.1%

Unemployment rate of Non-EU citizens (v.%) 21.1% 14.9%

Inactivity rate of Non-EU citizens (v.%) 27% 30.4%

First economic activity of Non-EU workers (v.%) Services
(68.8%)

Services (68.6%)

First professional typology of Non-EU workers (v.%)
Non-qualified manual

work (36.1%)
Non-qualified

manual work (37.6%)

Main monthly remuneration bracket of Non-EU employees (v.%) Up to 800 euros
(54.2%)

Between 800 and
1200

 euros (41.6%)

Individual enterprises owned by Non-EU citizens (a.v.) 3,332 374,065

Individual enterprises owned by Non-EU citizens over the total amount of
enterprises (v.%)

3.8% 11.7%

Main economic activities of Non-EU individual enterprises

(v.%)

Trade (66.7%)
 Other services (8.1%)

Trade (44.6%)
Construction (20.9%)

First Country of birth of Non-EU owners of enterprises (v.%) China (19.7%) Morocco (18.2%)

Data on labour market source Istat - RCFL as at 31 December 2017, data on foreign enterprises source Unioncamere - InfoCamere, Movimprese
as at 31 December 2017

 8 The presence of Migrants in Metropolitan Cities

 The Metropolitan City of Bologna

Bologna ranks sixth among the metropolitan cities for number of Non-EU citizens present on 1st January 2018 with
84,480 legally residing (2.3% of the total at national level) mainly from Morocco (15.3%), Pakistan (8.9%) and Albania
(8.8%). The incidence of the Non-EU residents over the total amount of residents is sensibly above the national average:
8.5% against 5.9%. Compared to 2017, the number of Non-EU citizens in the area under exam is substantially stable: -
0.1%.

The data highlight a quite mature stabilisation process of the migrants present in the metropolitan city of Bologna:

- the majority of the legally residing in the area under exam (59.3%) holds a long-term EU residence permit. Bologna
used to rank third whereas now it is the fifth among the metropolitan cities for incidence of long-term residents;

- on 1st January 2018, the prevailing residence permits subject to renewal were those for family reasons, with a 51%
incidence (against 42% registered at national level) whereas 30.9% of the residence permits were issued for work
reasons (against 37.6% registered in Italy);

- minors are the prevailing age bracket among the Non-EU citizens present in the area under exam, with a 22.1%
incidence indicating a high presence of family units.

The number of Non-EU students inserted in the education system in the school year 2017/2018 was 17,561, equal to
2.7% of the Non-EU students present in Italy. Once again, primary education was the most attended school level by
Third Country National students, in line with the figure registered at national level (36.9% against 36.8%). In the area
under exam, Non-EU students are uniformly distributed in the different school complexes. Only approximately 10% of
schools do not register Third Country National students.

Overall, the number of Non-EU citizens legally residing in the metropolitan city of Bologna for asylum/asylum
application/subsidiary protection/humanitarian reasons is 3,218 (1.3% of the total at national level). Between 2016 and
2017, the number of residents for some form of protection present in Italy increased by 23%. On the contrary, in the
metropolitan city of Bologna, on 1st January 2018 the amount of holders of a residence permit for humanitarian reasons
decreased by 24.6% (more than one thousand units).

Third Country Nationals account for 8.4% of the total amount of employed citizens in the area under exam. An analysis
of the key labour market indicators highlights a partially positive situation. In fact, the employment rate of the Non-EU
population (59.2%) is consistent with the rate registered at national level (59.1%). However, it is lower than what
identified for the local Italian population (72.6%). Similarly, the unemployment rate (14.5%) is higher than the one
registered for the Italian workers in the same area (4.2%) but slightly lower than the rate at national level for Third
Country Nationals (14.9%). Moreover, it is worth mentioning the negative performance of the two main indicators of the labour
market of the Non-EU population in the area under exam compared to 2016: -3 percentage points as the employment rate is
concerned and +2.5 percentage points as for the unemployment rate.

An in-depth analysis of the characteristics of foreign employment highlights that the Tertiary is the main sector of
employment for Third Country Nationals employed in the metropolitan area under exam, with an incidence that is slightly
higher than what registered at national level (71.5% against 68.6%). Moreover, more than 41% of Non-EU citizens
employed in the Metropolitan City of Bologna carry out non-qualified manual work in line with the figures at national level.
With reference to remunerations, 38.6% of Non-EU employees earn between 800 and 1,200 euros a month (against
35.7% at national level).

Among the metropolitan cities, the metropolitan area of Bologna ranks sixth for incidence of individual enterprises owned
by Non-EU citizens: 6,418 Non-EU owners of individual enterprises work mainly in the Trade sector (32.4%) and in the
Construction sector (24.9%). They account for 13.5% of the total amount of individual entrepreneurs in the area under
exam.

Last year Bologna ranked sixth among the metropolitan cities for money sent abroad from our Country. This year, it
ranks fifth with 111.1 million euros (equal to 2.7% of the total at national level), sent mainly to Bangladesh (19%), Pakistan
(16.3%) and the Philippines (9.5%). Even if in the last year the overall remittances sent from Italy decreased, the metropolitan
city of Bologna registered a 4% increase.

 9
Summary of Reports 2018

 Socio-demographic characteristics

Metropolitan City of Bologna Italy

Non-EU residents over the total amount of residents (v.%) 8.5% 5.9%

Total number of the legally residing (a.v.) 84,480 3,714,934

Legally residing over the total amount at national level (v.%) 2.3% -

Variation 2018/2017 of the legally residing (v.%) -0.1% +0%

Women among the legally residing (v.%) 51.9% 48.3%

Long-term residents over the total amount of the legally residing (v.%) 52.7% 61.7%

First Country of provenance of the legally residing Morocco (15.3%) Morocco (11.9%)

Data on residents source ISTAT as at 31 December 2017, data on residence permits source ISTAT – Ministry of Interior as at 01 January 2018

Minors and second generations

Metropolitan City of Bologna Italy

Children born to Non-EU parents (a.v.) 1,798 67,800

Children born to Non-EU parents over the total amount of children born
(v.%)

2.7% 14.8%

Non-EU minors (a.v.) 18,673 807,721

Non-EU minors over the total amount of legally residing (v.%) 22.1% 21.7%

Non-EU students (a.v.) 17,561 653,522

Non-EU students over Non-EU minors (v.%) 94.0% 80.9%

Unaccompanied minors in reception centres (a.v.) 326 10,787

First Country of provenance of unaccompanied minors Egypt (36.2%) Albania (14.4%)

Data on children born to Non-EU parents source Istat estimates as at 31 December 2017, data on insertion in the education system source MIUR school year
2017/2018, data on unaccompanied minors source MLPS – Directorate General for Immigration and Integration Policies as at 31 December 2018

The labour market and
enterprises

 Metropolitan City of Bologna Italy

Non-EU employed citizens over the total amount of employed citizens
(v.%)

8.4% 7.1%

Employment rate of Non-EU citizens (v.%) 59.2% 59.1%

Unemployment rate of Non-EU citizens (v.%) 14.5% 14.9%

Inactivity rate of Non-EU citizens (v.%) 30.9% 30.4%

First economic activity of Non-EU workers (v.%) Services (71.5%) Services (68.6%)

First professional typology of Non-EU workers (v.%)
Non-qualified manual
work (41.1%)

Non-qualified
manual work
(37.6%)

Main monthly remuneration bracket of Non-EU employees (v.%) Between 800 and 1200
euros (38.6%)

Between 800 and
1200

euros (41.6%)

Individual enterprises owned by Non-EU citizens (a.v.) 6,418 374,065

Individual enterprises owned by Non-EU citizens over the total amount of
enterprises (v.%)

13.5% 11.7%

Main economic activities of Non-EU individual enterprises
(v.%)

Trade (32.4%)
Construction (24.9%)

Trade (44.6 %)
Construction (20.9%)

First Country of birth of Non-EU owners of enterprises (v.%) China (16.7%) Morocco (18.2%)

Data on labour market source Istat - RCFL as at 31 December 2017, data on foreign enterprises source Unioncamere - InfoCamere, Movimprese
as at 31 December 2017

 10 The presence of Migrants in Metropolitan Cities

 The Metropolitan City of Cagliari

Cagliari ranks last among the metropolitan cities for number of Non-EU citizens present on 1st January 2018, with 13,882
legally residing (0.4% of the total at national level). On a national level, the percentage of Non-EU citizens remained
substantially unchanged. Differently, over the last year, the number of Third Country Nationals in the area under exam
increased by 8.6% (namely +1,105 units).

The main Countries of provenance of the migrants residing in the area under exam are Ukraine with 11.6% followed by
the Philippines and Senegal with 11.4%. The incidence of the Non-EU residents over the total amount of residents is
sensibly below the national average: 3.3% against 5.9%.

Various signals seem to indicate that the stabilisation process of the migrants in the metropolitan city of Cagliari is not
totally mature yet:

 a share of long-term residents below the national average: 41.6% against 61.7%;

 the low presence of minors: only 16% of the Third Country Nationals are below the age of 18 (against 21.7% of the
Non-EU citizens in Italy), indicating a low presence of family units. Similarly, the share of children born to Non-EU
parents is low compared to the total amount of children born: 3.7% against 14.8% registered in Italy;

 among residence permits subject to renewal, the prevalence of permits issued for work reasons, with a 34.7%
incidence (against 33.6% registered at national level), whereas those issued or renewed for family reasons amount
to 30.9% (against 42.6% registered in Italy).

Overall, the number of Non-EU citizens legally residing in the metropolitan city of Cagliari for asylum/asylum
application/subsidiary protection/humanitarian reasons is 2,272 (0.9% of the total amount at national level), that is 28% of
the total with a 48.2% increase compared to the previous year (+739 people), against +23.5% registered at national level.
In fact, the increase of asylum seekers has been one of the features of the migratory phenomenon in Italy over the last
years: between 2011 and 2018, the share of residence permits for asylum/asylum application/subsidiary
protection/humanitarian reasons passed from 3% to 17.1%. The metropolitan city of Cagliari registered an increase,
which is even more significant: in 2011, the permits subject to renewal characterised by the application for some form of
international and humanitarian protection amounted to 3.4%. In 2018, the share rose to 28%, with an increase of more
than 24 percentage points. With regards to UFMs- Unaccompanied Foreign Minors, the data highlight a significant
decrease: on 31st December 2018, the number of minors in reception centres was equal to 78, which is 76.1% less than
2017.

The number of Non-EU students inserted in the education system in the school year 2017/2018 was 1,887, accounting
for more than 84.9% of the minors legally residing in the area (against a 80.9% incidence at national level). Similarly to
what registered at national level, also in the metropolitan city of Cagliari primary education was the most attended school
level by Third Country National students, even if the percentage was lower than the one at national level (34.8% against
36.8%). On the contrary, the share of Non-EU students in the lower and upper secondary education was higher,
respectively 22% and 28.2%, against 20.7% and 22.8%.

The foreign labour force is not significantly relevant in the metropolitan city of Cagliari: Third Country Nationals account
for 3.9% of the total amount of employed citizens in the area under exam. As for 2017, an in-depth analysis of the
characteristics of foreign employment highlights a change compared to the previous year. 42.5% of Third Country
National workers continue to carry out non-qualified jobs (against 37.6% registered at national level). However, the data
show a strong incidence of clerks, sales assistants and personal services with a percentage of 53.1% (against 30%
registered at national level). Compared to 2016, also as remuneration is concerned, the data highlight an improvement:
slightly more than half of Non-EU employed citizens (50.1%) earn between 800 and 1,200 euros a month (against 41.6%
registered in Italy). The Tertiary is still the main sector including 89.8% of Non-EU employed citizens.

The 3,505 Non-EU owners of individual enterprises in the metropolitan city of Cagliari work mainly in the Trade sector
(83.5%) and account for 8.9% of the total amount of entrepreneurs in the area under exam. The main countries of
provenance of the Non-EU entrepreneurs of the area are Senegal (37.8%), Morocco (16%) and China (10.2%).

In 2017, the amount of money sent from Cagliari to foreign countries was equal to 22.5 million euros, 0.5% of the total at
national level. This figure increased by 2% compared to the previous year. The remittances sent from Cagliari were
mainly received by Senegal (21%), Bangladesh (14.3%) and the Philippines (10.2%).

 11
Summary of Reports 2018

 Socio-demographic characteristics
 Metropolitan city of Cagliari Italy

Non-EU residents over the total amount of residents (v.%) 3.3% 5.9%

Total number of the legally residing (a.v.) 13,882 3,714,934

Legally residing over the total amount at national level (v.%) 0.4% -

Variation 2018/2017 of the legally residing (v.%) +8.6% +0%

Women among the legally residing (v.%) 46% 48.3%

Long-term residents over the total amount of the legally residing
(v.%)

41.6% 61.7%

First Country of provenance of the legally residing Ukraine (11.6%) Morocco (11.9%)

Data on residents source ISTAT as at 31 December 2017, data on residence permits source ISTAT – Ministry of Interior as at 01 January 2018

Minors and second generations
 Metropolitan city of Cagliari Italy

Children born to Non-EU parents (a.v.) 96 67,800

Children born to Non-EU parents over the total amount of children
born (v.%)

3.7% 14.8%

Non-EU minors (a.v.) 2,221 807,721

Non-EU minors over the total amount of legally residing (v.%) 16% 21.7%

Non-EU students (a.v.) 1,887 653,522

Non-EU students over Non-EU minors (v.%) 84.9% 80.9%

Unaccompanied minors in reception centres (a.v.) 78 10,787

First Country of provenance of unaccompanied minors Ivory Coast (15.4%) Albania (14.4%)

Data on children born to Non-EU parents source Istat estimates as at 31 December 2017, data on insertion in the education system source
MIUR school year 2017/2018, data on unaccompanied minors source MLPS – Directorate General for Immigration and Integration Policies as
at 31 December 2018

The labour market and
enterprises

 Metropolitan city of Cagliari Italy

Non-EU employed citizens over the total amount of employed
citizens (v.%)

3.9% 7.1%

Employment rate of Non-EU citizens (v.%) N.A. 59.1%

Unemployment rate of Non-EU citizens (v.%) N.A. 14.9%

Inactivity rate of Non-EU citizens (v.%) N.A. 30.4%

First economic activity of Non-EU workers (v.%) Services (89.8%) Services (68.6%)

First professional typology of Non-EU workers (v.%)
Clerks, sales assistants and

personal services (53.1%)
Non-qualified

manual work (37.6%)

Main monthly remuneration bracket of Non-EU employees (v.%) Between 800 and 1200
 euros (50.1%)

Between 800 and
1200

 euros (41.6%)

Individual enterprises owned by Non-EU citizens (a.v.) 3,505 374,065

Individual enterprises owned by Non-EU citizens over the total
amount of enterprises (v.%)

8.9% 11.7%

Main economic activities of Non-EU individual enterprises
(v.%)

Trade (83.5%)
Manufacturing (4.1%)

Trade (44.6 %)
Construction (20.9%)

First Country of birth of Non-EU owners of enterprises (v.%) Senegal (37.8%) Morocco (18.2%)

Data labour market source Istat - RCFL as at 31 December 2017, data on foreign enterprises source Unioncamere - InfoCamere, Movimprese as
at 31 December 2017

 12 The presence of Migrants in Metropolitan Cities

 The Metropolitan City of Catania

Catania ranks tenth among the metropolitan cities for number of Non-EU citizens present on 1st January 2018, with
23,456 legally residing (0.6% of the total at national level), mainly from Sri Lanka (16.4%), the United States (9.5%),
China (8.3%) and the Mauritius (6.2%). The strong presence of the community from the Mauritius in the area under exam
is an important specificity as it hosts almost one fourth of the citizens from the Mauritius legally residing in Italy.

In the last year, the number of Third Country Nationals in the area under exam registered a 4.1% increase (that is +925
units) against a stalemate registered at national level. The incidence of the Non-EU residents over the total amount of
residents is sensibly below the national average: 1.9% against 5.9%.

Various signals seem to indicate that the metropolitan city of Catania is a place of transition for the migrants in the area,
rather than a destination for stabilisation:

 a share of long-term residents sharply below the national average: 39.2% against 61.7%;

 the low presence of minors. Only 21.6% of the Third Country Nationals in the area are below the age of 18
indicating a low presence of family units. Also the share of children born to Non-EU parents over the total amount
of children born is rather low: 3.8% against 14.8% registered in Italy;

 a gender polarisation, with the female component accounting for 44% of the Non-EU citizens present in the area,
against 48.3% identified at national level;

 an incidence of residence permits for family reasons below what identified at national level: 34.3% against 42.6%.

The presence of Non-EU citizens in the area under exam is characterised by a sharp prevalence, among residence
permits subject to renewal, of permits issued for asylum/asylum application/subsidiary protection/humanitarian reasons
accounting for 31.7%. However, with a 13.4% decrease compared to 2017, Catania ranks now third (last year it ranked
first) for incidence of said motivation. It follows Reggio Calabria (34.2%) and Bari (32.3%). Overall, the number of Non-
EU citizens legally residing in the metropolitan city of Catania for asylum/asylum application/subsidiary
protection/humanitarian reasons is 4,522 (1.9% of the total amount at national level). Catania is the top-ranking city
among the metropolitan cities for number of Unaccompanied Foreign Minors (UFMs) with 7.1% of the total. On 31st
December 2018, there were 761 unaccompanied minors in reception centres in this area mainly from Mali (13.8%) and
Gambia (11.6%). 83.5% of them were between 16 and 17. Moreover, the metropolitan city of Catania plays an important
role in the reception of migrants applying for or holding international and humanitarian protection within the SPRAR
network: in 2017, this metropolitan city offered 972 places, 3.1% of those available at national level.

The number of Non-EU students inserted in the education system in the school year 2017/2018 was 3,193 accounting for
approximately 63.1% of the Non-EU minors in the area.

The Third Country Nationals account for 4.2% of the total amount of employed citizens in the area under exam. An in-
depth analysis of the characteristics of foreign employment highlights that the Third Country population carries out non-
qualified jobs (59.1% carry out non-qualified manual work against 37.6% registered at national level) and scarcely
remunerated jobs (72.3% earn less than 800 euros against 33.6% registered at national level). The Non-EU employed
citizens of the area under exam are mainly employed in the Services sector that absorbs 84.2% of the Non-EU employed
citizens. Moreover, in the Metropolitan City of Catania the data show a significant share of employed citizens in the
Agriculture sector equal to 8.6% against 5.7% registered over the total of Non-EU employed citizens.

The 3,122 Non-EU owners of individual enterprises in the metropolitan area of Catania mainly work in the Trade sector
(72.8%) accounting for 5.1% of the total amount of entrepreneurs in the area.

In 2017, the amount of money sent from Catania to foreign Countries was equal to 35.9 million euros that is 0.9% of the
overall amount sent from Italy. The remittances sent from Catania were mainly received by Sri Lanka (23.9%),
Bangladesh (18.5%) and Senegal (9.1%).

 13
Summary of Reports 2018

 Socio-demographic characteristics

Metropolitan City of Catania Italy

Non-EU residents over the total amount of residents (v.%) 1.9% 5.9%

Total number of the legally residing (a.v.) 23,456 3,714,934

Legally residing over the total amount at national level (v.%) 0.6% -

Variation 2018/2017 of the legally residing (v.%) +4.1% +0%

Women among the legally residing (v.%) 44% 48.3%

Long-term residents over the total amount of the legally residing (v.%) 39.2% 61.7%

First Country of provenance of the legally residing Sri Lanka (16.4%) Morocco (11.9%)

Data on residents source ISTAT as at 31 December 2017, data on residence permits source ISTAT – Ministry of Interior as at 01 January 2018

Minors and second generations

Metropolitan City of Catania Italy

Children born to Non-EU parents (a.v.) 380 67,800

Children born to Non-EU parents over the total amount of children born
(v.%)

3.8% 14.8%

Non-EU minors (a.v.) 5,058 807,721

Non-EU minors over the total amount of legally residing (v.%) 21.6% 21.7%

Non-EU students (a.v.) 3,198 653,522

Non-EU students over Non-EU minors (v.%) 63.2% 80.9%

Unaccompanied minors in reception centres (a.v.) 761 10,787

First Country of provenance of unaccompanied minors Mali (13.8%) Albania (14.4%)

Date on children born to Non-EU parents source Istat estimates as at 31 December 2017, data on insertion in the education system source MIUR
school year 2017/2018, data on unaccompanied minors source MLPS – Directorate General for Immigration and Integration Policies as at 31
December 2018

The labour market and
enterprises

 Metropolitan City of Catania Italy

Non-EU employed citizens over the total amount of employed citizens
(v.%)

4.2% 7.1%

Employment rate of Non-EU citizens (v.%) N.A. 59.1%

Unemployment rate of Non-EU citizens (v.%) N.A. 14.9%

Inactivity rate of Non-EU citizens (v.%) N.A. 30.4%

First economic activity of Non-EU workers (v.%) Services (84.2%) Services (68.6%)

First professional typology of Non-EU workers (v.%)
Non-qualified manual

work (59.1%)
Non-qualified

manual work
(37.6%)

Main monthly remuneration bracket of Non-EU employees (v.%) Up to 800
 euros (72.3%)

Between 800 and
1200

 euros (41.6%)

Individual enterprises owned by Non-EU citizens (a.v.) 3,122 374,065

Individual enterprises owned by Non-EU citizens over the total amount of
enterprises (v.%)

5.1% 11.7%

Main economic activities of Non-EU individual enterprises (v.%) Trade (72.8%)
Other services (7.7%)

Trade (44.6%)
Construction (20.9%)

First Country of birth of Non-EU owners of enterprises (v.%) China (22.8%) Morocco (18.2%)

Data on labour market source Istat - RCFL as at 31 December 2017, data on foreign enterprises source Unioncamere - InfoCamere, Movimprese
as at 31 December 2017

 14 The presence of Migrants in Metropolitan Cities

 The Metropolitan City of Florence

Florence ranks fourth among the metropolitan cities for number of legally residing present on 1st January 2018, with
97,602 Non-EU citizens (equal to 2.6% of the total at national level). The incidence of the Non-EU residents over the total
amount of residents is sensibly above the national average: 9.8% against 5.6%. Because of this figure, Florence ranks
second for share of Non-EU residents.

The most represented communities at local level are the Chinese, the Albanian and the Moroccan whose incidences are
respectively 20.9%, 17.4% and 7.3%.

Various signals seem to indicate that the stabilisation process of the migrants in the metropolitan city of Florence is not
totally mature yet:

- among residence permits subject to renewal, the prevalence of permits issued for work reasons (and not family
reasons), with a 41.8% incidence (against 33.6% identified at national level);

- a presence of minors slightly below the average: 21.3% against 21.7% referring to the Non-EU citizens considered
in their whole, indicating a lower presence of family units.

However, in the last year, the data show a strong growth of the share of long-term residents that passed from 56.9% to
60.9%. This indicates a progressive stability of the Non-EU population in this area.

Overall, the Non-EU minors present in the metropolitan area under exam amount to about 21 thousand, whereas the
number of Non-EU students inserted in the education system is 18,716.

On 1st January 2018, the holders of residence permits for asylum/asylum application/subsidiary protection/humanitarian
reasons legally residing in the metropolitan city under exam amounted to 4,414. This figure has significantly increased
compared to the previous year: +145%. Over the last year, the city of Florence managed to sensibly increase its offer of
places available in the SPRAR reception network: +303, +89% compared to the previous year.

The foreign labour force is a structural presence in the metropolitan city of Florence: Third Country Nationals account for
9.5% of the total amount of employed citizens. The key labour market indicators highlight a not totally positive integration
of the Non-EU population. The data simultaneously show an employment rate of the Non-EU population that is below the
national average (56.7% against 59.1%) and an unemployment rate, which is significantly higher (19.3% against 14.9%).
Compared to the figures regarding the local population, the situation seems to be even more critical. In fact, the
employment rate of the local population in the area under exam is significantly higher than the national average with an
employment rate equal to 70.6% (against 57.7% registered at national level) and an unemployment rate of 5% (against a
national average of 10.8%).

The limitation of foreign employment to specific sectors is slightly more evident in the area under exam than what
identified at national level. In fact, 74.4% of the Third Country Nationals in the metropolitan area of Florence work in the
Services sector (against 68.6%). However, data regarding the area under exam show a higher occupational status of the
Non-EU employed citizens with a greater incidence of clerks, sales assistants and personal services (34.8% against
30%), of specialised work (28.8% against 27.1%) and of managers and intellectual and technical professionals (6.2%
against 5.2%). Nevertheless, this status is not consistent with remunerations: 42.8% of Non-EU employees earn
between 800 and 1,200 euros a month, against 41.6% identified for the Italian population, whereas only 17.6% earn a
monthly remuneration above 1,200 euros (the incidence at national level is 24.8%) and 39.6% earn less than 800 euros a
month (against 33.6% registered in Italy).

The 11,477 Non-EU owners of individual enterprises in the metropolitan city under exam (3% more than the previous
year) mainly work in the Manufacturing sector (29.1%) and in the Trade sector (29%). They account for more than one
fifth of the local Italian individual entrepreneurs (after Milan, Florence ranks second for incidence of enterprises owned by
Non-EU citizens over the total in the area).

Among the metropolitan cities, Florence ranks fourth for the amount of remittances sent abroad from our Country, with
about 133 million euros (equal to 3.2% of the total at national level) sent mainly to the Philippines (12%), Peru (11.5%)
and Sri Lanka (11.2%).

 15
Summary of Reports 2018

 Socio-demographic characteristics
 Metropolitan City of Florence Italy

Non-EU residents over the total amount of residents (v.%) 9.9% 5.9%

Total number of the legally residing (a.v.) 97,602 3,714,934

Legally residing over the total amount at national level (v.%) 2.6% -

Variation 2018/2017 of the legally residing (v.%) -6.9% +0%

Women among the legally residing (v.%) 49.2% 48.3%

Long-term residents over the total amount of the legally residing (v.%) 61.9% 61.7%

First Country of provenance of the legally residing China (20.9%) Morocco (11.9%)

Data on residents source ISTAT as at 31 December 2017, data on residence permits source ISTAT – Ministry of Interior as at 01 January 2018

Minors and second generations
 Metropolitan City of Florence Italy

Children born to Non-EU parents (a.v.) 1,592 67,800

Children born to Non-EU parents over the total amount of children born
(v.%)

22.1% 14.8%

Non-EU minors (a.v.) 20,773 807,721

Non-EU minors over the total amount of legally residing (v.%) 21.3% 21.7%

Non-EU students (a.v.) 36,477 653,522

Non-EU students over the total amount of Non-EU minors (v.%) 64.4% 80.9%

Unaccompanied minors in reception centres (a.v.) 319 10,787

First Country of provenance of unaccompanied minors Albania (64.3%) Albania (14.4%)

Data on children born to Non-EU parents source Istat estimates as at 31 December 2017, data on insertion in the education system source MIUR
school year 2017/2018, data on unaccompanied minors source MLPS – Directorate General for Immigration and Integration Policies as at 31
December 2018

The labour market and
enterprises

 Metropolitan City of Florence Italy

Non-EU employed citizens over the total amount of employed citizens
(v.%)

9.5% 7.1%

Employment rate of Non-EU citizens (v.%) 56.7% 59.1%

Unemployment rate of Non-EU citizens (v.%) 19.3% 14.9%

Inactivity rate of Non-EU citizens (v.%) 29.1% 30.4%

First economic activity of Non-EU workers (v.%) Services (74.4%) Services (68.6%)

First professional typology of Non-EU workers (v.%)
Employees, sales assistants and

personal services (34.8%)
Non-qualified
manual work (37.6%)

Main monthly remuneration bracket of Non-EU employees (v.%) Between 800 and 1200
euros (42.8%)

Between 800 and
1200
euros (41.6%)

Individual enterprises owned by Non-EU citizens (a.v.) 11,477 374,065

Individual enterprises owned by Non-EU citizens over the total amount
of enterprises (v.%)

21.5% 11.7%

Main economic activities of Non-EU individual enterprises (v.%) Trade (29%)
Construction (24.7%)

Trade (44.6 %)
Construction (20.9%)

First Country of birth of Non-EU owners of enterprises (v.%) China (35.5%) Morocco (18.2%)

Data on labour market source Istat - RCFL as at 31 December 2017, data on foreign enterprises source Unioncamere - InfoCamere, Movimprese
as at 31 December 2017

 16 The presence of Migrants in Metropolitan Cities

 The Metropolitan City of Genoa

Genoa ranks eighth among the metropolitan cities for number of Non-EU citizens present on 1st January 2018, with
63,852 legally residing (1.7% of the total at national level). The incidence of the Non-EU residents over the total amount
of residents is sensibly above the national average: 7.2% against 5.9%. The most represented community at local level is
the Ecuadorian one, which alone accounts for more than 25% of the Non-EU presences in the area (after Milan, Genoa
is the second metropolitan city of destination of the Ecuadorian community in Italy). Also the presence of Albanians and
Moroccans is relevant (respectively 14.3% and 10.5%).

The data show a rather advanced stabilisation process of the migrants present in the metropolitan city of Genoa:

- the share of long-term residents is above what identified for the total amount of Non-EU citizens in Italy: 65.2%
against 61.7% (after Venice, Genoa ranks second among the metropolitan cities for incidence of long-term
residents);

- on 1st January 2018, among residence permits subject to renewal, there was a prevalence of permits issued for
family reasons, with a 43.3% incidence (against 42.6% registered at national level).

The Non-EU population in the area under exam is slightly more mature compared to the overall legally residing
population in Italy: 20.2% of the Third Country Nationals residing in the metropolitan city of Genoa are over the age of
50, against 19.3% of the Non-EU citizens considered in their whole, whereas the incidence of minors is below what
registered over the total amount of the legally residing in Italy (20.3% against 21.7%). This shows a lower presence of
family units.

The number of Non-EU minors present in the area under exam is nearly 13 thousand with a decrease of 381 units
compared to the previous year. This is equal to -2.8% against -0.8% registered at national level. The presence of Non-EU
students in the local education system is relevant, as they amount to 11,844 and account for 91% of the minors present
in the area of the metropolitan city.

The non-EU citizens legally residing in Genoa for asylum/asylum application/subsidiary protection/humanitarian reasons
are 3,722 (they account for 1.5% of the total present in the Country) with a 18.8% increase compared to the previous
year against +23.5% registered at national level. In 2017, the area under exam offered 1.3% of the places available in
the SPRAR reception network. Compared to 2016, the offer increased by 31%, passing from 308 to 422 places.

Third Country Nationals account for 8.4% of the total amount of employed citizens in the area under exam. An analysis
of the key labour market indicators shows a not totally positive situation. However, it has significantly improved
compared to 2016. The employment rate of the Non-EU population is below what identified for the local Italian population
(61.9% against 63%). However, it has increased by 5 percentage points compared to 2016. The unemployment rate of
the Non-EU citizens is still above what registered for the Italian employees in the same area (12.2% against 8.8%).
Nevertheless, compared to 2016, it has more than halved reducing the distance from the rate regarding the Italian
population from 18% to 3.4%.

The Tertiary is the prevailing sector of employment for the Third Country Nationals in the metropolitan area under exam,
with an incidence, which is even higher than what registered at national level (71.1%, against 67.9%). With reference to
remunerations, the area of Genoa highlights an increased concentration of lower wage brackets compared to the
national figure. In fact, 77.6% of the Non-EU employees earn less than 1,200 euros (against 75,2% registered at national
level).

The metropolitan area of Genoa ranks fourth, after Milan, Florence and Rome, for incidence of enterprises owned by
Non-EU citizens: the 8,299 Non-EU owners of individual enterprises mainly work in the Trade sector (43.6%) and in the
Construction sector (33.7%). They account for 19.3% of the total amount of individual entrepreneurs in the area of
Genoa.

Genoa ranks seventh among the metropolitan cities for money sent abroad from our Country, with 93.3 million euros
(equal to 2.3% of the total at national level), sent mainly to South America (with an approximate incidence of 42%).
Specifically, nearly 26 million of remittances are sent to Ecuador. They are equal to 27.6% of the total.

 17
Summary of Reports 2018

 Socio-demographic characteristics
 Metropolitan City of Genoa Italy

Non-EU residents over the total amount of residents (v.%) 7.2% 5.9%

Total number of the legally residing (a.v.) 63,852 3,714,934

Legally residing over the total amount at national level (v.%) 1.7% -

Variation 2018/2017 of the legally residing (v.%) -1.9% +0%

Women among the legally residing (v.%) 49.5% 48.3%

Long-term residents over the total amount of the legally residing (v.%) 65.2% 61.7%

First Country of provenance of the legally residing Ecuador (25.2%) Morocco (11.9%)

Date on residents source ISTAT as at 31 December 2017, data on residence permits source ISTAT – Ministry of Interior as at 01 January 2018

Minors and second generations
 Metropolitan City of Genoa Italy

Children born to Non-EU parents (a.v.) 1,022 67,800

Children born to Non-EU parents over the total amount of children born
(v.%)

1.5% 14.8%

Non-EU minors (a.v.) 12,993 807,721

Non-EU minors over the total amount of legally residing (v.%) 20.3% 21.7%

Non-EU students (a.v.) 11,884 653,522

Non-EU students over Non-EU minors (v.%) 91.4% 80.9%

Unaccompanied minors in reception centres (a.v.) 192 10,787

First Country of provenance of unaccompanied minors Albania (44.8%) Albania (14.4%)

Data on children born to Non-EU parents source Istat estimates as at 31 December 2017, data on insertion in the education system source MIUR
school year 2017/2018, data on unaccompanied minors source MLPS – Directorate General for Immigration and Integration Policies as at 31
December 2018

The labour market and
enterprises

 Metropolitan City of Genoa Italy

Non-EU employed citizens over the total amount of employed citizens
(v.%)

8.4% 7.1%

Employment rate of Non-EU citizens (v.%) 61.9% 59.1%

Unemployment rate of Non-EU citizens (v.%) 12.1% 14.9%

Inactivity rate of Non-EU citizens (v.%) 29.5% 30.4%

First economic activity of Non-EU workers (v.%) Services (71.1%) Services (68.6%)

First professional typology of Non-EU workers (v.%)
Employees, sales assistants and

personal services (33.6%)
Non-qualified

manual work (37.6%)

Main monthly remuneration bracket of Non-EU employees (v.%) Between 800 and 1200
euros (44.3%)

Between 800 and
1200
euros (41.6%)

Individual enterprises owned by Non-EU citizens (a.v.) 8,299 374,065

Individual enterprises owned by Non-EU citizens over the total amount
of enterprises (v.%)

19.3% 11.7%

Main economic activities of Non-EU individual enterprises (v.%) Trade (43.6%)
Construction (33.7%)

Trade (44.6%)
Construction (20.9%)

First Country of birth of Non-EU owners of enterprises (v.%) Morocco (23%) Morocco (18.2%)

Data on labour market source Istat - RCFL as at 31 December 2017, data on foreign enterprises source Unioncamere - InfoCamere, Movimprese
as at 31 December 2017

 18 The presence of Migrants in Metropolitan Cities

 The Metropolitan City of Messina

Messina ranks thirteenth among the metropolitan cities for number of Non-EU citizens present on 1st January 2018, with
16,185 legally residing (0.4% of the total at national level). At national level, the percentage of Non-EU citizens remained
unchanged. On the contrary, over the last year, the number of Third Country Nationals in the area under exam
decreased by 8.2% (namely -1,446 units). The main Countries of provenance of the migrants present in the area under
exam are Sri Lanka (24.6%), Morocco (19.3%) and the Philippines (13.7%). The incidence of Non-EU residents over the
total amount of residents is significantly lower than the national average: 2.9% against 5.9%.

The presence of Non-EU citizens in the area under exam is characterised by a prevalence of holders of long-term
residence permits. It is equal to 58.6% of the legally residing. This share is below the one registered at national level
(61.7%). However, the data highlight a 6.6 percentage points increase compared to the previous year. This shows a slow
yet progressive stabilisation process of the migrants in this area.

Differently from the previous year, on 1st January 2018, among the residence permits subject to renewal there was a
prevalence of permits issued for family reasons, with a 45.6% incidence (against 42.6% registered at national level),
whereas residence permits issued or renewed for work reasons amounted to 42.9% of the residence permits subject to
expiry (against 33.6% registered at national level). The data highlight a 24.7% decrease.

The share of holders of residence permits subject to renewal for asylum/asylum application/subsidiary
protection/humanitarian reasons is below what registered at national level, accounting for 8.5% of the legally residing in
the area. That is why Messina is the penultimate city among metropolitan cities for said incidence. Overall, the number of
Non-EU citizens legally residing in the metropolitan city of Messina applying for or holding international protection and
humanitarian reasons is 568. On the contrary, Messina ranks third for number of UFMs- Unaccompanied Foreign
Minors- in reception centres (despite a 46.4% decrease) with 648 minors and a 6% incidence over the national total.
Among the UFMs in reception centres in the area under exam, the main nationalities are: Gambian (13.1%), Eritrean
(11.4%) and Guinean (11.2%).

The number of minors is 3,519, accounting for 21.7% of the Third Country Nationals legally present in the area under
exam (a share, which is similar to what identified in Italy), whereas the number of Non-EU students inserted in the education
system in the school year 2017/2018 is 2,467, equal to 0.4% of the total amount of Non-EU students present in our
Country.

Third Country Nationals account for 5.8% of the total amount of employed citizens in the area under exam. An in-depth
analysis of the characteristics of foreign employment shows that in the metropolitan city under exam, the Third Country
population carries out non-qualified jobs (57.6% carry out non-qualified manual work against 37.6% registered at national
level) and scarcely remunerated jobs (68% earn less than 800 euros against 33.6% registered in Italy) mainly in the
Services sector (that absorbs 79.1% of the Non-EU employed citizens). In confirmation of the employment of Non-EU
citizens limited to specific sectors characterised by non-qualified jobs, the economic activities with a greater incidence
among Non-EU employed citizens (4,725 in 2017) in the metropolitan city under exam are Domestic workers and similar
professions (21.9%), non-qualified personnel in catering services (11.8%) and Personal care attendants (10.9%).

The 2,699 Non-EU owners of individual enterprises in the metropolitan city of Messina mainly work in the Trade sector
(75.9%), accounting for 7.7% of the total amount of individual entrepreneurs in the area under exam. About half of the
Non-EU entrepreneurs in the area of Messina were born in Morocco (48,9%).

In 2017, 25.9 million euros were sent from Messina to foreign Countries, 0.6% of the total at national level. The remittances
sent from Messina were mainly received by Sri Lanka (28.3%), the Philippines (19%) and India (12.9%).

 19
Summary of Reports 2018

 Socio-demographic characteristics

Metropolitan City of Messina Italy

Non-EU residents over the total amount of residents (v.%) 2.9% 5.9%

Total number of the legally residing (a.v.) 16,185 3,714,934

Legally residing over the total amount at national level (v.%) 0.4% -

Variation 2018/2017 of the legally residing (v.%) -8.2% +0%

Women among the legally residing (v.%) 48.8% 48.3%

Long-term residents over the total amount of the legally residing (v.%) 58.6% 61.7%

First Country of provenance of the legally residing Sri Lanka (24.6%) Morocco (11.9%)

Data on residents source ISTAT as at 31 December 2017, data on residence permits source ISTAT – Ministry of Interior as at 01 January 2018

Minors and second generations

Metropolitan City of Messina Italy

Children born to Non-EU parents (a.v.) 279 67,800

Children born to Non-EU parents over the total amount of children born
(v.%)

6% 14.8%

Non-EU minors (a.v.) 3,519 807,721

Non-EU minors over the total amount of legally residing (v.%) 21.7% 21.7%

Non-EU students (a.v.) 2,467 653,522

Non-EU students over Non-EU minors (v.%) 70.1% 80.9%

Unaccompanied minors in reception centres (a.v.) 648 10,787

First Country of provenance of unaccompanied minors Gambia (13.1%) Albania (14.4%)

Data on children born to Non-EU parents source Istat estimates as at 31 December 2017, data on insertion in the education system source
MIUR school year 2017/2018, data on unaccompanied minors source MLPS – Directorate General for Immigration and Social Integration as at
31 December 2018

The labour market and
enterprises

 Metropolitan City of Messina Italy

Non-EU employed citizens over the total amount of employed citizens
(v.%)

5.8% 7.1%

Employment rate of Non-EU citizens (v.%) N.A. 59.1%

Unemployment rate of Non-EU citizens (v.%) N.A. 14.9%

Inactivity rate of Non-EU citizens (v.%) N.A. 30.4%

First economic activity of Non-EU workers (v.%) Services (79.1%) Services (68.6%)

First professional typology of Non-EU workers (v.%)
Non-qualified

manual work (57.6%)
Non-qualified

manual work (37.6%)

Main monthly remuneration bracket of Non-EU employees (v.%) Up to 800
euros (68.0%)

Between 800 and
1200
euros (41.6%)

Individual enterprises owned by Non-EU citizens (a.v.) 2,699 374,065

Individual enterprises owned by Non-EU citiznes over the total amount of
enterprises (v.%)

7.7% 11.7%

Main economic activities of Non-EU individual enterprises
(v.%)

 Trade (75.9%)
Other services (8.4%)

 Trade (44.6%)
Construction (20.9%)

First Country of birth of Non-EU owners of enterprises (v.%) Morocco (48.9%) Morocco (18.2%)

Data on labour market source Istat - RCFL as at 31 December 2017, data on foreign enterprises source Unioncamere - InfoCamere, Movimprese
as at 31 December 2017

 20 The presence of Migrants in Metropolitan Cities

 The Metropolitan City of Milan

Milan is the Italian metropolitan city with the highest number of Non-EU citizens legally residing on 1st January 2018:
444,846, equal to 12% of the total at national level, ranking first also for incidence of Non-EU residents over the total
amount of residents: 11.8%, against 5.9%. The most represented communities at local level come from Egypt (14.9%),
the Philippines (10.6%) and the People’s Republic of China (10.1%). The Egyptian community in Milan is the first
Egyptian community in Italy, including almost half of the citizens coming from the North African country legally present in
Italy.

Various signals seem to indicate that the stabilisation process of the migrants in the metropolitan city under exam,
although not totally mature, is rather advanced:

 the majority of Non-EU migrants in the area under exam holds a residence permit not subject to renewal: in fact,
the share of long-term residents is equal to 59.6% against a national average of 61.7%;

 among the residence permits subject to expiry, 42.8% were issued or renewed for family reasons, a percentage
that is slightly higher than what registered at national level (42.6%). Among the residence permits subject to
renewal, the prevailing ones were issued for work reasons, with a 43.5% incidence (against 33.6% identified at
national level);

 a high share of minors among the Non-EU citizens legally residing: in fact, 22.6% of the Third Country Nationals
are below the age of 18 in the area under exam (against 21.7% of the Non-EU citizens considered in their whole).

Overall, the number of Non-EU citizens legally residing in Milan for asylum/asylum application/subsidiary
protection/humanitarian reasons is 13 thousand, equal to 5.5% of the holders of said typology of residence permit
present in Italy. In the metropolitan city of Milan the number of holders of a residence permit for international protection
or humanitarian reasons registered a 44% increase, remarkably increasing its trend. In fact, last year the growth rate was
5.5%.

The number of Non-EU students inserted in the education system in the last school year in the area under exam was
74,743, equal to 11.9% of the Non-EU students present in Italy. Also in the metropolitan city of Milan, primary education is the
most attended school level by Third Country Nationals; following there is upper secondary education (22%), lower
secondary education (21%) and early childhood education (20.5%).

In the metropolitan city of Milan the foreign labour force has been a consolidated and increasing presence for several
years now and is mainly composed by Third Country Nationals: 207,162 accounting for 14.2% of the employed citizens
in the area. All the key labour market indicators highlight a rather positive integration of the foreign population, in
particular of the Non-EU citizens in the labour market in the area under exam. In fact, among the metropolitan cities,
Milan registers the first highest employment rate and the second lowest unemployment rate of the Non-EU population:
respectively, 70.4% against a national average of 59.1%, and 8.1% against 14.9%.

However, against high employment rates, foreign employment is strongly limited to specific sectors. Third Country
Nationals are employed in non-qualified jobs (41.3% carry out non-qualified manual work against 37.6% at national
level), with a scarce remuneration (35% of the Non-EU population in the area under exam earn less than 800 euros).
Moreover, they are mainly employed in the Services sector, which absorbs almost the totality of the Non-EU employed
citizens: 84.9%, against 68.6% registered at national level.

The area under exam plays a crucial role in the entrepreneurial fabric of the Country. In fact, it is the metropolitan city
with the highest incidence of individual enterprises owned by Non-EU citizens over the total amount of enterprises:
25.6% against 11.7% registered at national level. The 33,305 Non-EU owners of individual enterprises in the area under
exam work mainly in the Trade and Construction sectors. They account for 8.9% of the individual entrepreneurs born in
Third Countries present in Italy.

With 529 million euros sent in 2017, Milan ranks second among the metropolitan cities- after Rome- for amount of money
sent abroad (12.8% of the total at national level). However, there has been a 1.1% decrease compared to the previous
year. The main Countries of destination of the remittances sent from the area under exam are the Philippines, Peru and
Sri Lanka, with incidences equal to 15.7%, 13.3% and 12.8% respectively.

 21
Summary of Reports 2018

 Socio-demographic characteristics
 Metropolitan City of Milan Italy

Non-EU residents over the total amount of residents (v.%) 11.8% 5.9%

Total number of the legally residing (a.v.) 444,846 3,714,934

Legally residing over the total amount at national level (v.%) 12% -

Variation 2018/2017 of the legally residing (v.%) +0.3% +0%

Women among the legally residing (v.%) 49.6% 48.3%

Long-term residents over the total amount of the legally residing (v.%) 59.6% 61.7%

First Country of provenance of the legally residing Egypt (14.9%) Morocco (11.9%)

Data on residents source ISTAT as at 31 December 2017, data on residence permits source ISTAT – Ministry of Interior as at 01 January 2018

Minors and second generations
 Metropolitan City of Milan Italy

Children born to Non-EU parents (a.v.) 6,201 67,800

Children born to Non-EU parents over the total amount of children born
(v.%)

9.1% 14.8%

Non-EU minors (a.v.) 100,326 807,721

Non-EU minors over the total amount of legally residing (v.%) 22.6% 21.7%

Non-EU students (a.v.) 77,743 653,522

Non-EU students over Non-EU minors (v.%) 77.5% 80.9%

Unaccompanied minors in reception centres (a.v.) 310 10,787

First Country of provenance of unaccompanied minors Egypt (24.9%) Albania (14.4%)

Data on children born to Non-EU parents source Istat estimates as at 31 December 2017, data on insertion in the education system source MIUR
school year 2017/2018, data on unaccompanied minors source MLPS – Directorate General for Immigration and Integration Policies as at 31
December 2018

The labour market and
enterprises

 Metropolitan City of Milan Italy

Non-EU employed citizens over the total amount of employed citizens
(v.%)

14.2% 7.1%

Employment rate of Non-EU citizens (v.%) 70.4% 59.1%

Unemployment rate of Non-EU citizens (v.%) 8.1% 14.9%

Inactivity rate of Non-EU citizens (v.%) 23.4% 30.4%

First economic activity of Non-EU workers (v.%) Services
(84.9%)

Services (68.6%)

First professional typology of Non-EU workers (v.%)
Non-qualified manual

work (41.3%)
Non-qualified

manual work (37.6%)

Main monthly remuneration bracket of Non-EU employees (v.%) Between 800 and 1200
euros (42.8%)

Between 800
and 1200

euros (41.6%)

Individual enterprises owned by Non-EU citizens (a.v.) 33,305 374,065

Individual enterprises owned by Non-EU citizens over the total amount of
enterprises (v.%)

25.6% 11.7%

Main economic activities of Non-EU individual enterprises (v.%) Trade (33.9%)
Construction (25.5%)

Trade (44.6%)
Construction (20.9%)

First Country of birth of Non-EU owners of enterprises (v.%) Egypt (24.9%) Morocco (18.2%)

Data on labour market source Istat - RCFL as at 31 December 2017, data on foreign enterprises source Unioncamere - InfoCamere, Movimprese
as at 31 December 2017

 22 The presence of Migrants in Metropolitan Cities

 The Metropolitan City of Naples

Naples ranks fifth among the metropolitan cities for number of Non-EU citizens present on 1st January 2018, with 91,450
legally residing (2.5% of the total at national level), mainly from Ukraine (24%), Sri Lanka (14.7%) and China (8.9%). In
the last year, the number of Third Country Nationals in the area under exam dropped by 2%, whereas at national level
the data registered a substantial stability of presences (+797 units).

The incidence of the Non-EU residents over the total amount of residents is sensibly below the national average: 3.5%
against 5.9%; with reference to this figure, the highest incidence is in the municipality of Palma Campania (22.6%) and the
lowest is in Casola di Napoli (0.4%).

Various signals seem to indicate that the stabilisation process of the migrants in the metropolitan city of Naples is not
totally mature yet:

- the low presence of minors: only about 14% of the Third Country Nationals in this area are under 18 years old
(against 21.7% of Non-EU citizens in Italy). Because of this figure, Naples ranks last among the metropolitan cities
for incidence of minors. Also the share of children born to Non-EU parents over the total amount of children born is
rather low: 4.5% against 14.8% registered in Italy;

- among the registered families with at least one Non-EU holder of the family group sheet, the sharp prevalence of
family units without children (80%) so much so that the metropolitan city of Naples ranks first for high incidence of
such type of family. It is 14 percentage points higher than the rate registered at national level (66.3%);

- a share of long-term residents below the national average: 55.6% against 61.7%;

- among residence permits subject to renewal, the prevalence of permits issued for work reasons, with a 52% incidence
(against 37.6% registered at national level). Naples is the metropolitan city where there is the highest percentage of
residents for work reasons, whereas residence permits issued or renewed for family reasons only account for 28%
of the total amount of residence permits subject to expiry (against 42.6% registered in Italy).

The number of Non-EU citizens legally residing in the metropolitan city of Naples for asylum/asylum
application/subsidiary protection/humanitarian reasons is 6,124 (2.5% of the total at national level). This number has
significantly increased compared to the one registered at national level: approximately +65% against +23.5%. However,
its incidence over the total of legally residing in this area is slightly lower than what registered in Italy: 15.1% against
17.3%.

An analysis of the key labour market indicators highlights a rather positive situation regarding the integration of Non-EU
citizens in the local labour market. They account for 6.4% of the employed citizens. The employment rate of the Non-EU
population (61.5%) is above what identified at national level (59.1%), and sharply above what registered locally for the
Italian population (38.2%). As for the unemployment rate (15.9%), it is slightly higher than what registered at national
level for Third Country Nationals (14.9%) and significantly below what identified locally for the Italian population (24.5%).

However, an in-depth analysis of the characteristics of foreign employment highlights that, against high employment
rates, the Third Country population carries out non-qualified jobs (non-qualified manual work has a 50.3% incidence) and
scarcely remunerated jobs (62.4% of the employees earn monthly remunerations below 800 euros). Moreover, such
population is mainly employed in the Services sector (85.4% against 68.6% registered at national level).

After Rome and Milan, the metropolitan area of Naples ranks third for number of individual enterprises owned by Non-EU
citizens: the 19,353 Non-EU owners of individual enterprises mainly operate in the Trade sector (71.4%), accounting for
5.2% of the Third Country individual entrepreneurs in Italy. Their incidence over the total amount of individual
entrepreneurs in the area is equal to 14% against 11.7% registered at national level. Pakistan, Bangladesh and China
are the main Countries of birth of the Non-EU entrepreneurs, with incidences of 16.7%, 15.9% and 13.4% respectively.

After Rome and Milan, Naples ranks third among the metropolitan cities for money sent abroad from our Country, with
177.4 million euros (equal to 4.3% of the total at national level). The remittances sent from Naples are mainly received
by Bangladesh (20.6%), Sri Lanka (16.6%) and Ukraine (10.2%).

 23
Summary of Reports 2018

 Socio-demographic characteristics
 Metropolitan City of Naples Italy

Non-EU residents over the total amount of residents (v.%) 3.5% 5.9%

Total number of the legally residing (a.v.) 91,450 3,714,934

Legally residing over the total amount at national level (v.%) 2.5% -

Variation 2018/2017 of the legally residing (v.%) -2% +0%

Women among the legally residing (v.%) 50% 48.3%

Long-term residents over the total amount of the legally residing (v.%) 55.6% 61.7%

First Country of provenance of the legally residing Ukraine (24%) Morocco (11.9%)

Data on residents source ISTAT as at 31 December 2017, data on residence permits source ISTAT – Ministry of Interior as at 01 January 2018

Minors and second generations
 Metropolitan City of Naples Italy

Children born to Non-EU parents (a.v.) 1,226 67,800

Children born to Non-EU parents over the total amount of children born
(v.%)

4.5% 14.8%

Non-EU minors (a.v.) 12,859 807,721

Non-EU minors over the total amount of legally residing (v.%) 14.1% 21.7%

Non-EU students (a.v.) 8,939 653,522

Non-EU students over Non-EU minors (v.%) 69.5% 80.9%

Unaccompanied minors in reception centres (a.v.) 105 10,787

First Country of provenance of unaccompanied minors Guinea, Nigeria (12.4%) Albania (14.4%)

Data on children born to Non-EU parents source Istat estimates as at 31 December 2017, data on insertion in the education system source MIUR school year
2017/2018, data on unaccompanied minors source MLPS – Directorate General for Immigration and Integration Policies as at 31 December 2018

The labour market and
enterprises

 Metropolitan City of Naples Italy

Non-EU employed citizens over the total amount of employed citizens
(v.%)

6.4% 7.1%

Employment rate of Non-EU citizens (v.%) 61.5% 59.1%

Unemployment rate of Non-EU citizens (v.%) 15.9% 14.9%

Inactivity rate of Non-EU citizens (v.%) 26.9% 30.4%

First economic activity of Non-EU workers (v.%) Services (85.4%) Services (68.6%)

First professional typology of Non-EU workers (v.%)
Non-qualified manual

work (50.3%)
Non-qualified

manual work (37.6%)

Main monthly remuneration bracket of Non-EU employees (v.%) Up to 800
euros (62.4%)

Between 800
and 1200
euros (41.6%)

Individual enterprises owned by Non-EU citizens (a.v.) 19,353 374,065

Individual enterprises owned by Non-EU citizens over the total amount of
enterprises (v.%)

14% 11.7%

Main economic activities of Non-EU individual enterprises (v.%)
Trade (71.4%)
Construction (11.7%)

Trade (44.6%)
Construction (20.9%)

First Country of birth of Non-EU owners of enterprises (v.%) Pakistan (16.7%) Morocco (18.2%)

Data on labour market source Istat - RCFL as at 31 December 2017, data on foreign enterprises source Unioncamere - InfoCamere, Movimprese
as at 31 December 2017

 24 The presence of Migrants in Metropolitan Cities

 The Metropolitan City of Palermo

Palermo ranks eleventh among the metropolitan cities for number of Non-EU citizens present on 1st January 2018, with
20,619 legally residing (0.6% of the total at national level), mainly from Bangladesh (19.5%), Sri Lanka (13.8%) and
Ghana (9%). The incidence of the Non-EU residents over the total amount of residents is sensibly below the national
average: 2.2% against 5.9%. However, this incidence registers strong variations in the area, being above 3% only in six
municipalities: Piana degli Albanesi (8.7%), Isnello (5.4%), Sciara (4%), Roccamena (3.7%), Palermo (3.2%) and Geraci
Siculo (3.1%).

Various signals seem to indicate that the metropolitan city of Palermo is a place of transition for migrants, rather than a
destination for stabilisation:

- a share of long-term residents below the national average: 46.3% against 61.7%;

- the low presence of minors: only 20.3% of the Third Country Nationals in the area are under 18 (against 21.7% of the
Non-EU citizens in Italy). This indicates a low presence of family units. Also the share of children born to Non-EU
parents over the total amount of children born is rather low: 4.2% against 14.8% registered in Italy;

- a gender polarisation, with the female component among Non-EU citizens accounting for 45.5% against 48.3%
registered at national level;

- among residence permits subject to renewal, a sharp prevalence of permits issued for work reasons, reaching a
36.4% incidence (against 33.6% registered at national level), despite a 10.9% decrease compared to the previous
year. The share concerning family reasons is substantially stable against a decrease at national level (+0.5%
against -1.2%). In any case, it is still below what identified at national level: 39.3% against 42.6%.

The number of Non-EU students inserted in the education system in the school year 2017/2018 is 4,294, accounting for
0.7% of the Non-EU students present in the Country.

The metropolitan city under exam ranks fourth for number of UFMs (Unaccompanied Foreign Minors) despite a 61.4%
decrease compared to 2017 hosting 581 minors (5.4% of the total at national level). The countries of provenance of the
UFMs hosted in reception centres in the metropolitan city of Palermo are mainly Ivory Coast and Gambia (respectively
16.4% and 16.2%). Overall, there are 2,034 Non-EU citizens legally residing in the metropolitan city of Palermo for
asylum/asylum application/subsidiary protection/humanitarian reasons (0.8% of the total at national level).

Third Country Nationals account for 3.4% of the total amount of employed citizens in the area under exam. An in-depth
analysis of the characteristics of foreign employment highlights that Third Country Nationals carry out non-qualified jobs
(71.2% carry out non-qualified manual work against 37.6% registered at national level) and scarcely remunerated jobs
(66.3% earn less than 800 euros against 33.6% registered in Italy). Moreover, they are mainly employed in the Tertiary
(which absorbs 92.6% of the Non-EU employed citizens). In confirmation of the strong segmentation of the Non-EU
employment, of its limitation to non-qualified jobs and scarce remuneration, the incidence of the Non-EU employed
citizens in the metropolitan city of Palermo (in total 6,160 in 2017) is higher with reference to Domestic workers and
similar professions (44.4%), followed by Farm labourers (10.1%) and Delivery personnel (7.6%).

Palermo ranks tenth among the metropolitan cities for incidence of Non-EU entrepreneurs over the total amount of
entrepreneurs in the area: the 5,797 Non-EU owners of individual enterprises in the metropolitan area under exam
mainly work in the Trade sector (84.8%), accounting for 10.4% of the entrepreneurs in the area.

In 2017, the amount of money sent from Palermo abroad was equal to 38.9 million euros, about 0.9% of the overall
amount sent from Italy. The remittances sent from Palermo were mainly received by Bangladesh (39%), Sri Lanka
(11.7%) and China (6.4%).

 25
Summary of Reports 2018

 Socio-demographic characteristics
 Metropolitan City of Palermo Italy

Non-EU residents over the total amount of residents (v.%) 2.2% 5.9%

Total number of the legally residing (a.v.) 20,619 3,714,934

Legally residing over the total amount at national level (v.%) 0.6% -

Variation 2018/2017 of the legally residing (v.%) -1.6% +0%

Women among the legally residing (v.%) 45.5% 48.3%

Long-term residents over the total amount of the legally residing (v.%) 46.3% 61.7%

First Country of provenance of the legally residing Bangladesh (19.5%) Morocco (11.9%)

Data on residents source ISTAT as at 31 December 2017, data on residence permits source ISTAT – Ministry of Interior as at 01 January 2018

Minors and second generations
 Metropolitan City of Palermo Italy

Children born to Non-EU parents (a.v.) 454 67,800

Children born to Non-EU parents over the total amount of children born
(v.%)

4.2% 14.8%

Non-EU minors (a.v.) 4,188 807,721

Non-EU minors over the total amount of legally residing (v.%) 20.3% 21.7%

Non-EU students (a.v.) 4,294 653,522

Non-EU students over Non-EU minors (v.%) 100% 80.9%

Unaccompanied minors in reception centres (a.v.) 581 10,787

First Country of provenance of unaccompanied minors Ivory Coast (16.4%) Albania (14.4%)

Data on children born to Non-EU parents source Istat estimates as at 31 December 2017, data on insertion in the education system source MIUR
school year 2017/2018, data on unaccompanied minors source MLPS – Directorate General for Immigration and Integration Policies as at 31
December 2018

The labour market and
enterprises

Metropolitan City of
Palermo

Italy

Non-EU employed citizens over the total amount of employed citizens
(v.%)

3.4% 7.1%

Employment rate of Non-EU citizens (v.%) N.A. 59.1%

Unemployment rate of Non-EU citizens (v.%) N.A. 14.9%

Inactivity rate of Non-EU citizens (v.%) N.A. 30.4%

First economic activity of Non-EU workers (v.%) Services (92.6%) Services (68.6%)

First professional typology of Non-EU workers (v.%)
Non-qualified manual work

(71.2%)
Non-qualified
manual work
(37.6%)

Main monthly remuneration bracket of Non-EU workers (v.%) Up to 800
euros (66.3%)

Between 800 and
1200
euros (41.6%)

Individual enterprises owned by Non-EU citizens (a.v.) 5,797 374,065

Individual enterprises owned by Non-EU citizens over the total amount
of enterprises (v.%)

10.4% 11.7%

Main economic activities of Non-EU owners of enterprises (v.%) Trade (84.8%)
Services to enterprises

(3.2%)

Trade (44.6 %)
Construction (20.9%)

First Country of birth of Non-EU owners of enterprises (v.%) Bangladesh (36.4%) Morocco (18.2%)

Data on labour market source Istat - RCFL as at 31 December 2017, data on foreign enterprises source Unioncamere - InfoCamere, Movimprese
as at 31 December 2017

 26 The presence of Migrants in Metropolitan Cities

 The Metropolitan City of Reggio Calabria

Reggio Calabria ranks twelfth among the metropolitan cities for number of Non-EU citizens present on 1st January 2018,
with 16,858 legally residing (0.5% of the total at national level), mainly from Morocco (25.4%), India (18%) and Ukraine
(10.5%). On a national level, the percentage of Non-EU citizens remained unchanged. On the contrary, over the last
year, in the area under exam it decreased by 5.7% (namely -1,028 units). The incidence of Non-EU residents is lower
than the total of residents: 3.7% against 5.9%. However, this incidence shows significant variations in the area focusing
mainly in the municipalities of Camini (25.2%), Riace (19.7%) and San Ferdinando (16.8%).

Various signals seem to indicate that the stabilisation process of the migrants in the metropolitan city of Reggio Calabria
is not totally mature yet:

 a share of long-term residents below the national average: 48.1% against 61.7%;

 the low presence of minors: only 16.9% of the Third Country Nationals in the area are under 18 (against 21.7% of
the Non-EU citizens in Italy). Also the share of children born to Non-EU parents over the total amount of children
born is rather low: 7.9% against 14.8% registered at national level;

 a gender polarisation, with the female component among Non-EU citizens accounting for 42.1% against 48.3%
registered at national level;

 an incidence of permits for family reason, which is below the national average: 31.1% against 42.6% even if it has
increased compared to the previous year (+8.4%).

The metropolitan city under exam is characterised by the sharp prevalence of residence permits subject to renewal
issued for asylum/asylum application/subsidiary protection/humanitarian reasons accounting for 34.2%. Reggio Calabria
ranks first among the metropolitan cities for incidence of said motivation as for residence permits subject to renewal.
Overall, the number of Non-EU citizens legally residing in the metropolitan city of Reggio Calabria for reasons connected
to a status of international and humanitarian protection, or relevant application, is 2,991 (1.2% of the total at national
level). Over the last year, this number has decreased by 19.4% against +23.5% registered at national level. Among the
migrants in reception centres, a significant category is represented by UFMs- Unaccompanied Foreign Minors: in Reggio
Calabria there are 180 of them (1.7% of the total at national level). Most of them are close to the age of majority (80.5%
are between 16 and 17) and they are mainly Guinean (17.2%), Gambian (16.7%) and Ivorian (15%).

The number of Non-EU students inserted in the education system in the school year 2017/2018 is 2,662, accounting for
93.2% of the minors legally residing in the area, which is equal to 0.4% of the Non-EU students present in our Country.

The Non-EU employed citizens account for 6% of the total amount of employed citizens in the area under exam. An in-
depth analysis of the characteristics of foreign employment highlights that the Third Country population carries out non-
qualified jobs (70.7% carry out non-qualified manual work against 37.6% registered at national level) and scarcely
remunerated jobs (78.4% earn less than 800 euros against 33.6% registered in Italy). Moreover, there is a strong
presence of farm labourers among the Non-EU workers present in the area (21.1% in 2017) with a 20.5% increase
compared to 2016. The sharp incidence of the Non-EU labour force in such field is also confirmed by an analysis of the
qualifications according to which the Non-EU citizens have been employed: in 73% of cases they were farm labourers.

The 4,064 Non-EU owners of individual enterprises in the metropolitan area of Reggio Calabria mainly work in the Trade
sector (85.9%), accounting for 11.3% of the total amount of entrepreneurs in the area. In the absolute majority of cases
(54.1%), the Non-EU entrepreneurs in the area were born in Morocco.

In 2017, the money sent from Reggio Calabria to foreign Countries amounted to 28.2 million euros, 0.7% of the total at
national level, with a 1.1% decrease compared to the previous year. The remittances from Reggio Calabria were mainly
received by India (24.5%), Georgia (14.7%) and the Philippines (13.1%).

 27
Summary of Reports 2018

 Socio-demographic characteristics
Metropolitan City of

 Reggio Calabria
Italy

Non-EU residents over the total amount of residents (v.%) 3.7% 5.9%

Total number of the legally residing (a.v.) 16,858 3,714,934

Legally residing over the total amount at national level (v.%) 0.5% -

Variation 2018/2017 of the legally residing (v.%) -5.7% +0%

Women among the legally residing (v.%) 42.1% 48.3%

Long-term residents over the total amount of the legally residing (v.%) 48.1% 61.7%

First Country of provenance of the legally residing Morocco (25.4%) Morocco (11.9%)

Data on residents source ISTAT as at 31 December 2017, data on residence permits source ISTAT – Ministry of Interior as at 01 January 2018

Minors and second generations

Metropolitan City of
 Reggio Calabria

Italy

Children born to Non-EU parents (a.v.) 367 67,800

Children born to Non-EU parents over the total amount of children born
(v.%)

7.9% 14.8%

Non-EU minors (a.v.) 2,856 807,721

Non-EU minors over the total amount of legally residing (v.%) 16.9% 21.7%

Non-EU students (a.v.) 2,662 653,522

Non-EU students over Non-EU minors (v.%) 93.2% 80.9%

Unaccompanied minors in reception centres (a.v.) 180 10,787

First Country of provenance of unaccompanied minors Guinea 17.2% Albania (14.4%)

Data on children born to Non-EU parents source Istat estimates as at 31 December 2017, data on insertion in the education system source MIUR
school year 2017/2018, data on unaccompanied minors source MLPS – Directorate General for Immigration and Integration Policies as at 31
December 2018

The labour market and
enterprises

Metropolitan City of
 Reggio Calabria

Italy

Non-EU employed citizens over the total amount of employed citizens
(v.%)

6.1% 7.1%

Employment rate of Non-EU citizens (v.%) N.A. 59.1%

Unemployment rate of Non-EU citizens (v.%) N.A. 14.9%

Inactivity rate of Non-EU citizens (v.%) N.A. 30.4%

First economic activity of Non-EU workers (v.%) Services (67.9%) Services (68.6%)

First professional typology of Non-EU workers (v.%)
Non-qualified manual

work (70.7%)
Non-qualified

manual work (37.6%)

Main monthly remuneration bracket of Non-EU employees (v.%) Up to 800
euros (78.4%)

Between 800 and
1200
euros (41,6%)

Individual enterprises owned by Non-EU citizens (a.v.) 4,064 374,065

Individual enterprises owned by Non-EU citizens over the total amount of
enterprises (v.%)

11.3% 11.7%

Main economic activities of Non-EU individual enterprises
(v.%)

Trade (85.9%)
Construction (5.9%)

Trade (44.6%)
Construction (20.9%)

First Country of birth of Non-EU owners of enterprises (v.%) Morocco (54.1%) Morocco (18.2%)

Data on labour market source Istat - RCFL as at 31 December 2017, data on foreign enterprises source Unioncamere - InfoCamere, Movimprese
as at 31 December 2017

 28 The presence of Migrants in Metropolitan Cities

 The Metropolitan City of Rome

Rome ranks second among the metropolitan cities for number of Non-EU citizens present on 1st January 2018, with
346,575 legally residing (9.3% of the total at national level). Consistently with what was registered at national level, over
the last year, the number of Third Country Nationals in the area under exam remained substantially stable (+0.2%). The
incidence of the Non-EU residents over the total amount of residents is above the national average: 7.4% (against 5.9%).
The most represented communities at local level come from the Philippines, Bangladesh and the People’s Republic of
China, with incidences of 12.7%, 11.2% and 6.9% respectively.

Various signals seem to indicate that the stabilisation process of the migrants in the metropolitan city of Rome is not
totally mature yet:

 the low presence of minors: only 16.4% of the Third Country Nationals in the area under exam are under 18
(against 21.7% of Non-EU citizens at national level);

 among the registered families with at least one Non-EU holder of the family group sheet, the sharp prevalence of
family units without children (78.2%) so much so that the metropolitan city of Rome ranks second for high incidence
of such type of family. This rate is 12 percentage points higher than the rate registered at national level (66.3%);

 a share of long-term residents below the national average: 52.7% against 61.7%;

 among residence permits subject to renewal, an incidence of permits issued for family reasons, which is
sensibly lower than the national average: 37.5% against 42.6%.

The number of Non-EU citizens legally residing in the metropolitan city under exam for asylum/asylum
application/subsidiary protection/humanitarian reasons is 19,589, which is 9.2% of the holders of such type of residence
permit present in Italy. The number of holders or people applying for protection in this area has increased. However,
compared to the previous year, the increase is less significant than the one registered in Italy: +9.2% against +23.5%.

All the main indicators highlight a rather positive integration of the Non-EU citizens in the local labour market where they
account for 8.6% of the employed citizens. The employment rate of the Non-EU population (68.8%) is higher than the
one registered at national level (59.1%) and than the one registered locally regarding the Italian population (62.8%). The
unemployment rate (10.6%) is slightly higher than what registered locally concerning the Italian population (9%).
However, it is significantly lower than the one registered at national level concerning Third Country Nationals (14.9%).
Nevertheless, against high employment rates, the foreign employment is subject to a strong segmentation. Third Country
Nationals are employed in non-qualified jobs (46.1% carry out non-qualified manual work) with a scarce remuneration
(41.7% earn a monthly remuneration below 800 euros). Moreover, they are mainly employed in the Services sector,
which absorbs almost the totality of the Non-EU employed citizens: 91.1%, against 68.6% registered at national level.

The Non-EU owners of individual enterprises in the metropolitan city of Rome amount to 37,361 accounting for one fifth
of the overall individual enterprises in the area under exam. This percentage is almost the double of what registered at
national level (11.7%). In fact, after Milan and Florence, Rome ranks third for incidence of enterprises owned by Non-EU
citizens. The relevance of the metropolitan city of Rome for the Country’s entrepreneurial fabric is historically known, so
much so that it is the main area both for total amount of individual enterprises (5.8% of the total), and for enterprises
owned by Non-EU citizens (10%). The main sector of investment is the Trade sector, in which work 43.5% of the
enterprises owned by Non-EU citizens.

Rome ranks first among the metropolitan cities for money sent abroad from our Country, with 531 million euros sent in
2017 (12.8% of the total at national level), mainly to Bangladesh, the Philippines and India. Moreover, between 2016 and
2017, the remittances sent from the metropolitan city under exam increased by about 3.5 million euros, that is 0.7%.

 29
Summary of Reports 2018

 Socio-demographic characteristics
 Metropolitan City of Rome Italy

Non-EU residents over the total amount of residents (v.%) 7.4% 5.9%

Total number of the legally residing (a.v.) 346,575 3,714,934

Legally residing over the total amount at national level (v.%) 9.3% -

Variation 2018/2017 of the legally residing (v.%) +0.2% +0%

Women among the legally residing (v.%) 48.7% 48.3%

Long-term residents over the total amount of the legally residing (v.%) 52.7% 61.7%

First Country of provenance of the legally residing Philippines (12.7%) Morocco (11.9%)

Data on residents source ISTAT as at 31 December 2017, data on residence permits source ISTAT – Ministry of Interior as at 01 January 2018

Minors and second generations
 Metropolitan City of Rome Italy

Children born to Non-EU parents (a.v.) 5,636 67,800

Children born to Non-EU parents over the total amount of children born
(v.%)

17.2% 14.8%

Non-EU minors (a.v.) 56,674 807,721

Non-EU minors over the total amount of legally residing (v.%) 16.4% 21.7%

Non-EU students (a.v.) 36,477 653,522

Non-EU students over Non-EU minors (v.%) 64.4% 80.9%

Unaccompanied minors in reception centres (a.v.) 689 10,787

First Country of provenance of unaccompanied minors Egypt (17.1%) Albania (14.4%)

Data on children born to Non-EU parents source Istat estimates as at 31 December 2017, data on insertion in the education system source MIUR school
year 2017/2018, data on unaccompanied minors source MLPS – Directorate General for Immigration and Integration Policies as at 31 December
2018

The labour market and
enterprises

 Metropolitan City of Rome Italy

Non-EU employed citizens over the total amount of employed citizens
(v.%)

8.6% 7.1%

Employment rate of Non-EU citizens (v.%) 68.8% 59.1%

Unemployment rate of Non-EU citizens (v.%) 10.6% 14.9%

Inactivity rate of Non-EU citizens (v.%) 23% 30.4%

First economic activity of Non-EU workers (v.%) Services (91.1%) Services (68.6%)

First professional typology of Non-EU workers (v.%)
Non-qualified manual

work (46.1%)
Non-qualified

manual work (37.6%)

Main monthly remuneration bracket of Non-EU employees (v.%) Between 800 and 1200
euros (43.1%)

Between 800 and
1200
euros (41.6%)

Individual enterprises owned by Non-EU citizens (a.v.) 37,361 374,065

Individual enterprises owned by Non-EU citizens over the total amount
of enterprises (v.%)

20.2% 11.7%

Main economic activities of Non-EU individual enterprises (v.%) Trade (43.5%)
Services to enterprises

(21.2%)

Trade (44.6%)
Construction (20.9%)

First Country of birth of Non-EU owners of enterprises (v.%) Bangladesh (35.7%) Morocco (18.2%)

Data on labour market source Istat - RCFL as at 31 December 2017, data on foreign enterprises source Unioncamere - InfoCamere, Movimprese
as at 31 December 2017

 30 The Presence of Migrants in Metropolitan Cities

 The Metropolitan City of Turin

Turin ranks third among the metropolitan cities for number of Non-EU citizens present on 1st January 2018, with 117,979
legally residing (3.2% of the total at national level), mainly from Morocco (22.7%), China (10.9%) and Albania (8.3%). The
incidence of the Non-EU residents over the total amount of residents is below the national average: 4.9% against 5.9%.

The presence of Non-EU migrants in the metropolitan city of Turin is characterised by a prevalence of citizens holding
residence permits subject to renewal. In fact, on 1st January 2018, the share of long-term residents over the total amount
of the legally residing in the area under exam was equal to 45.4% (against 61.7% registered at national level), indicating
a stabilisation process, which is not totally mature yet.

Among the residence permits subject to renewal, there is a prevalence of those issued for family reasons, with a 45.7%
incidence (against 42.6% registered at national level); following, there are those issued for work reasons, with a share
equal to 31.7% (against 33.6% related to the Non-EU citizens considered in their whole). Whereas, the share of
residence permits issued for study reasons is particularly relevant compared to the national average: 7.4% (against 3%).

The 25,129 Non-EU minors account for 21.3% of the legally residing in the area under exam. Their insertion in the local
education system is relevant: in fact, the Non-EU students enrolled in the school year 2017/2018 amount to 23,097 equal
to 3.5% of the Non-EU students present in Italy.

Overall, the number of Non-EU citizens legally residing in the metropolitan city of Turin for asylum/asylum
application/subsidiary protection/humanitarian reasons amount to 8,576 (3.5% of the total at national level). This number
registered a 29.2% increase compared to the previous year. On 31st December 2018, 167 UFMs- Unaccompanied
Foreign Minors- were in reception centres in the area of the metropolitan city of Turin. The most represented nationalities
were: Egyptian (16.2%), Moroccan (14.4%) and Albanian (11.4%).

Third Country Nationals account for 5.6% of the total amount of employed citizens in the area under exam. An analysis
of the key labour market indicators highlights a rather positive situation. In fact, the Non-EU population residing in the
metropolitan city of Turin registers an employment rate of 61.3% (against 59.1% registered at national level) and an
inactivity rate of 26.8% (against 30.4% at national level). On the contrary, the figure concerning the share of people
seeking employment over the total of the labour force is worse. In fact, the unemployment rate is 1.6 percentage points
higher than what registered at national level.

An in-depth analysis of the main characteristics of foreign employment of Non-EU citizens in the area under exam
highlights, as identified at national level, that the Third Country population carries out non-qualified and scarcely
remunerated jobs (34.5% earn less than 800 euros, 28.3% earn more than 1,200 euros, whereas the main remuneration
bracket is between 801 and 1,200 euros earned by 37.2% of the Non-EU employed citizens). Moreover, they are mainly
employed in the Services sector. In fact, the Tertiary absorbs the majority of the Third Country employed citizens: 74%
against 68.6% registered at national level.

In confirmation of the strong segmentation of the Non-EU employment, of its limitation to non-qualified and scarcely
remunerated jobs, the Non-EU citizens in the metropolitan area of Turin (in total 23,206 in 2017) are mainly employed as
Personal care attendants (13%) and Domestic workers and similar professions (10.7%).

The metropolitan area of Turin ranks fourth among the metropolitan cities for number of enterprises owned by Non-EU
citizens: the 13,870 Non-EU owners of individual enterprises mainly work in the Trade sector (40%) and in the
Construction sector (21.9%), accounting for 3.7% of the total amount of Third Country owners of enterprises in Italy. In
line with what registered in the Country in its whole, the incidence of Non-EU enterprises over the total amount of
enterprises in the area under exam is equal to 11,7%.

Turin ranks sixth among the metropolitan cities for money sent abroad from our Country, with 98.9 million euros (equal to
2.4% of the total at national level), sent mainly to Peru (18.6%), Morocco (12.4%) and Senegal (9.6%).

 31
Summary of Reports 2018

 Socio-demographic characteristics
 Metropolitan City of Turin Italy

Non-EU residents over the total amount of residents (v.%) 4.9% 5.9%

Total number of the legally residing (a.v.) 117,979 3,714,934

Legally residing over the total amount at national level (v.%) 3.2% -

Variation 2018/2017 of the legally residing (v.%) -0.6% +0%

Women among the legally residing (v.%) 48.9% 48.3%

Long-term residents over the total amount of the legally residing (v.%) 45.4% 61.7%

First Country of provenance of the legally residing Morocco (22.7%) Morocco (11.9%)

Data on residents source ISTAT as at 31 December 2017, data on residence permits source ISTAT – Ministry of Interior as at 01 January 2018

Minors and second generations
 Metropolitan City of Turin Italy

Children born to Non-EU parents (a.v.) 3,039 67,800

Children born to Non-EU parents over the total amount of children born
(v.%)

18.8% 14.8%

Non-EU minors (a.v.) 25,129 807,721

Non-EU minors over the total amount legally residing (v.%) 21.3% 21.7%

Non-EU students (a.v.) 23,097 653,522

Non-EU students over Non-EU minors (v.%) 91.9% 80.9%

Unaccompanied minors in reception centres (a.v.) 167 10,787

First Country of provenance of unaccompanied minors Egypt (16.2%) Albania (14.4%)

Data on children born to Non-EU parents source Istat estimates as at 31 December 2017, data on insertion in the education system source
MIUR school year 2017/2018, data on unaccompanied minors source MLPS – Directorate General for Immigration and Integration Policies
as at 31 December 2018

The labour market and
enterprises

 Metropolitan City of Turin Italy

Non-EU employed citizens over the total amount of employed citizens
(v.%)

5.6% 7.1%

Employment rate of Non-EU citizens (v.%) 61.3% 59.1%

Unemployment rate of Non-EU citizens (v.%) 16.5% 14.9%

Inactivity rate of Non-EU citizens (v.%) 26.8% 30.4%

First economic activity of Non-EU workers (v.%) Services (74%) Services (68.6%)

First professional typology of Non-EU workers (v.%)
Employees, store assistants and

personal services (37.7%)
Non-qualified

manual work (37.6%)

Main monthly remuneration bracket of Non-EU employees (v.%) Between 800 and1200
euros (37.2%)

Between 800 and
1200
euros (41.6%)

Individual enterprises owned by Non-EU citizens (a.v.) 13,870 374,065

Individual enterprises owned by Non-EU citizens over the total amount
of enterprises (v.%)

11.7% 11.7%

Main economic activities of Non-EU enterprises (v.%) Trade (40%)
Construction (21.9%)

Trade (44.6%)
Construction (20.9%)

First Country of birth of Non-EU owners of enterprises (v.%) Morocco (33.3%) Morocco (18.2%)

Data on labour market source Istat - RCFL as at 31 December 2017, data on foreign enterprises source Unioncamere - InfoCamere,
Movimprese as at 31 December 2017

 32 The Presence of Migrants in Metropolitan Cities

 The Metropolitan City of Venice

Venice ranks eight among the metropolitan cities for number of Non-EU citizens present on 1st January 2018, with
62,216 legally residing (1.7% of the total at national level), mainly from Bangladesh (14.5%), Moldova (12.9%) and
Albania (10.6%). The incidence of the Non-EU residents over the total amount of residents is sensibly above the national
average: 7.2% against 5.9%.

Various signals indicate that the stabilisation process of the migrants in the Venetian area is rather mature. In fact, the
presence of Non-EU migrants in the metropolitan city under exam is characterised by the sharp prevalence of citizens
holding long-term residence permits. On 1st January 2018, the share of long-term residents over the total amount of the
legally residing in the area under exam was equal to 74.5%, a value that is sensibly above what registered at national
level (61.7%), to the point that Venice ranks first, among the metropolitan cities, for incidence of long-term residents,
highlighting a rather mature stabilisation process of the migrants in the area under exam.

Moreover, in the area under exam among the residence permits subject to renewal there is a prevalence of those issued
for family reasons (52.1% against 42.6% registered at national level). To indicate a high presence of families, there is a
significant presence of minors (the 14,374 Non-EU minors account for 23.1% of the Third Country Nationals present in the
metropolitan city of Venice against 21.7% registered at national level. Furthermore, there is a high incidence of children born to Non-
EU parents over the total of children born (the 1,229 children born to Non-EU parents in 2017 in the metropolitan city
under exam account for 21.4% of the children born in this area against 14.8% registered in Italy). The Non-EU students
inserted in the education system in the school year 2017/2018 amount to 11,882, which is equal to 1.8% of the total at
national level.

Overall, the number of Non-EU citizens legally residing in the metropolitan city of Venice for asylum/asylum
application/subsidiary protection/humanitarian reasons is equal to 1,425 (0.6% of the total at national level). Between 2017
and 2018, the number of residents for some form of international protection present in Italy increased by 2.5%. On the
contrary, in the metropolitan city of Venice the data show a significant decrease in the number of holders of residence
permits for asylum/asylum application/subsidiary protection/humanitarian reasons (-48.8%).

Third Country citizens account for 8.4% of the total amount of employed citizens in the area under exam. The data
highlight a rather positive integration of the Non-EU population in the Venetian labour market. Their employment rate is
equal to 64.4% and is higher than what registered at national level (59.1%). On the contrary, the value concerning the
unemployment rate, even if it is above what registered for the Italian citizens (4.1%) and the foreigners considered in
their whole (10.5%), is below what registered at national level: 10.9% against 14.9%. Lastly, with reference to the
inactivity rate, the Non-EU workers in the area under exam register an indicator that is below what registered locally for
the Italian population (29.7%) and for the foreign citizens in their whole (27.5% against 30.4%).

An in-depth analysis of the characteristics of foreign employment carried out by Non-EU citizens in the area under exam
highlights a higher occupational status compared to the previous year. There was an increase in the share of clerks,
sales assistants and personal services (+12.1 percentage points) with a percentage equal to 44.3% (against 30%
registered in Italy). Moreover, there was a decrease in Third Country Nationals carrying out non-qualified jobs (-13.5
points) with a percentage that is equal to 23.7% (against 37.6% registered at national level). Compared to 2016, there
has been an improvement concerning remunerations as well: 47.9% of Non-EU employed citizens earn between 800
and 1,200 euros a month (against 41.6% registered in Italy and 34.2% registered locally in 2016). The Tertiary is still the
main sector absorbing 73.8% of the Non-EU employed citizens against 68.6% registered at national level.

In line with the tourist vocation of the city, the Non-EU workers in the metropolitan area of Venice (in total 31,868 in
2017) are mostly employed in the hospitality sector. In fact, employments concern first of all Waiters, accounting for 21%
of the new employment relationships of Third country Nationals, followed by Non-qualified personnel in restaurant
services, with an incidence of 12.8%, and Cooks in hotels and restaurants (6.6%).

The metropolitan area of Venice ranks seventh among the metropolitan cities for incidence of enterprises owned by Non-
EU citizens: the 5,187 Non-EU owners of enterprises mainly work in the Trade sector (39%) and in the Construction
sector (24.1%), accounting for 13.3% of the total amount of individual entrepreneurs in the area under exam.

Venice ranks eighth among the metropolitan cities for money sent abroad from our Country, with 89.7 million euros
(equal to 2.2% of the total amount at national level), sent mainly to Bangladesh (with its 41.2 million euros, it accounts for
about 46% of the remittances sent from Venice in 2017).

 33
Summary of Reports 2018

 Socio-demographic characteristics
 Metropolitan City of Venice Italy

Non-EU residents over the total amount of residents (v.%) 7.2% 5.9%

Total number of the legally residing (a.v.) 62,216 3,714,934

Legally residing over the total amount at national level (v.%) 1.7% -

Variation 2018/2017 of the legally residing (v.%) -4.5% +0%

Women among the legally residing (v.%) 51.3% 48.3%

Long-term residents over the total amount of the legally residing
(v.%)

74.5% 61.7%

First Country of provenance of the legally residing Bangladesh (14.5%) Morocco (11.9%)

Data on residents source ISTAT as at 31 December 2017, data on residence permits source ISTAT – Ministry of Interior as at 01 January 2018

Minors and second generations
 Metropolitan City of Venice Italy

Children born to Non-EU parents (a.v.) 1,229 67,800

Children born to Non-EU parents over the total amount of children
born (v.%)

21.4% 14.8%

Non-EU minors (a.v.) 14,374 807,721

 Non-EU minors over the total amount legally residing (v.%)
23.1% 21.7%

Non-EU students (a.v.) 11,882 653,522

Non-EU students over Non-EU minors (v.%) 82.6% 80.9%

Unaccompanied minors in reception centres (a.v.) 132 10,787

First Country of provenance of unaccompanied minors Albania (43.2%) Albania (14.4%)

Data on children born to Non-EU parents source Istat estimates as at 31 December 2017, data on insertion in the education system source MIUR school
year 2017/2018, data on unaccompanied minors source MLPS – Directorate General for Immigration and Integration Policies as at 31 December
2018

The labour market and
enterprises

 Metropolitan City of Venice Italy

Non-EU employed citizens over the total employed citizens (v.%) 8.4% 7.1%

Employment rate of Non-EU citizens (v.%) 64.4% 59.1%

Unemployment rate of Non-EU citizens (v.%) 10.9% 14.9%

Inactivity rate of Non-EU citizens (v.%) 27.5% 30.4%

First economic activity of Non-EU workers (v.%) Services (73.8%) Services (68.6%)

First professional typology of Non-EU workers (v.%)
Employees, store assistants and
personal services (44.3%)

Non-qualified
manual work
(37.6%)

Main monthly remuneration bracket of Non-EU employees (v.%) Between 800 and 1200
euros (47.9%)

Between 800 and
1200
euros (41.6%)

Individual enterprises owned by Non-EU citizens (a.v.) 5,187 374,065

Individual enterprises owned by Non-EU citizens over the total
amount of enterprises (v.%)

13.3% 11.7%

Main economic activities of Non-EU individual enterprises (v.%) Trade (39%)
Construction (24.1%)

Trade (44.6%)
Construction (20.9%)

First Country of birth of Non-EU owners of enterprises (v.%) China (19.5%) Morocco (18.2%)

Data on labour market source Istat - RCFL as at 31 December 2017, data on foreign enterprises source Unioncamere - InfoCamere, Movimprese
as at 31 December 2017

 34 The Presence of Migrants in Metropolitan Cities

Notes

 35
Summary of Reports 2018

