

Dati statistico demografici della provincia di Milano

a cura del Servizio Statistica
della Provincia di Milano

CARATTERISTICHE GENERALI DELLA POPOLAZIONE, DEL TERRITORIO E DELL'ECONOMIA INSEDIATA

Popolazione residente: Italia, Lombardia e provincia di Milano

La popolazione¹, residente in provincia di Milano, al 1° gennaio 2013 è pari a 3.075.083. Si registra un incremento di 39.640 residenti rispetto all'anno precedente, con una variazione del + 1,3% nettamente superiore rispetto al dato nazionale e regionale, che si attesta ad + 1%. La componente femminile è pari al 52%, con Milano città al 52,9%

Popolazione residente al 1.1.2013, variazioni rispetto al 1.1.2012

<i>Popolazione residente</i>	<i>Italia</i>	<i>Lombardia</i>	<i>Provincia di Milano 134 comuni</i>	<i>Milano città</i>
Variazione assoluta 2012-2013	291.020	93.644	39.640	21.928
Variazione percentuale 2012-2013	0,5	1,0	1,3	1,8

Il capoluogo registra un aumento di abitanti ancora più consistente in termini di percentuale, con una variazione del +1,8%.

L'incremento di abitanti è particolarmente forte in alcuni comuni per l'aumento della componente proveniente dall'estero. Nella tabella sottostante si osservano i dati della popolazione straniera.

Popolazione residente al 1.1.2013

<i>Popolazione residente</i>	<i>Italia</i>	<i>Lombardia</i>	<i>Provincia di Milano 134 comuni</i>	<i>Milano città</i>
Anagrafe 1.1.2013	59.685.227	9.794.525	3.075.083	1.262.101
di cui stranieri 1.1.2013	4.387.721	1.028.663	358.321	194.991
Quota % stranieri su popolazione	7,4	10,5	11,7	15,4
di cui stranieri 1.1.2012	4.053.599	952.295	324.749	175.858

La distribuzione delle etnie e delle nazionalità nell'ambito del territorio metropolitano è certamente il fenomeno che ridisegna il profilo socio-demografico delle varie sub-aree all'interno della metropoli. Questa rapida evoluzione comporta una sostanziale modificazione delle esigenze degli abitanti residenti, sia per l'innesto di culture differenti sia per l'ampliamento degli aspetti religiosi. In prospettiva sono trasformazioni rilevanti

¹ Per ulteriori approfondimenti si rimanda al volume "Annuario Metropoli Milano 2012", edito da CIVICA, Milano, dicembre 2011. I dati demografici e censuari riportati in questa sezione, salvo diversa indicazione, sono rielaborati dal Servizio Statistica su fonte Istat.

soprattutto al nord, dove il tasso di natalità delle popolazioni straniere risulta più che doppio rispetto agli italiani.

Sviluppo naturale della popolazione: nascite e decessi

Il livello di nascite nell'anno 2012 è in diminuzione, 28.925 nati, la percentuale di femmine si attesta 48,5% leggermente superiore a confronto del 48,2% del precedente anno.

Movimento naturale 2011–2012

	Provincia di Milano 134 comuni					Milano				
	2012	2011	2010	2009	2008	2012	2011	2010	2009	2008
Nati	28.925	29.303	30.442	30.390	30.732	11.965	11.731	12.606	12.215	12.583
<i>di cui femmine (%)</i>	48,5	48,2	48,3	49,0	48,9	48,0	48,4	48,3	49,4	48,4
Morti	29.686	27.843	28.284	27.959	28.579	14.009	13.210	13.679	13.324	14.065
<i>di cui femmine (%)</i>	52,5	52,5	53,3	52,5	52,3	54,3	54,5	54,2	54,1	54,0
Saldo naturale	-761	1.460	2.138	2.431	2.153	-2.044	-1.479	-1.073	-1.109	-1.482

Il saldo naturale, dopo molti anni è in calo, risulta negativo con - 761 unità. Si accentua il saldo naturale negativo di Milano città, da - 1.073 del 2010, - 1.479 del 2011 sino al - 2.044 del 2012.

Il tasso di mortalità², sia in provincia di Milano che nel capoluogo, è cresciuto di un punto dall'8,7‰ al 9,7‰ del 2012.

Movimenti migratori della popolazione: entrate e uscite

Dalle tabelle precedenti si ricava che l'incremento demografico registrato nel 2012, di 39.640 è il risultato di movimenti migratori provenienti dall'estero, infatti quest'anno il saldo naturale è negativo (-761 unità).

La variazione assoluta è pari a + 22.069 unità, come risultato di + 29.958 iscrizioni provenienti dall'estero, in netta decrescita rispetto allo scorso anno, alle quali si devono sottrarre 7.889 cancellazioni per l'estero.

Si denota nella tabella sottostante oltre alla diminuzione sopra riportata, una palese variazione di altri indici rispetto allo scorso anno (incremento di iscritti da altri comuni di cancellati per altri comuni e di altri iscritti, diminuzione di altri cancellati).

² Morti su mille abitanti.

Movimento migratorio anno 2009 – anno 2010 - anno 2011 e anno 2012

	Prov. Milano 134 comuni				Milano			
	2012	2011	2010	2009	2012	2011	2010	2009
Iscritti dall'estero	29.958	38.184	37.213	34.353	17.255	22.999	20.813	20.302
<i>di cui femmine (%)</i>	<i>46,8</i>	<i>50,1</i>	<i>53,4</i>	<i>52,2</i>	<i>44,9</i>	<i>49,1</i>	<i>51,8</i>	<i>51,8</i>
Cancellati per l'estero	7.889	5.754	5.372	5.024	4.498	3.107	2.945	2.566
Saldo migratorio con l'estero	22.069	32.430	31.841	29.329	12.757	19.892	17.868	17.737
Iscritti da altri comuni	95.531	82.506	85.397	80.537	31.202	27.723	29.153	25.198
Cancellati per altri comuni	92.185	79.970	82.786	82.297	32.552	25.669	28.938	29.406
Saldo migratorio con l'interno	3.346	2.536	2.611	-1.760	-1.350	2.054	215	-4.208
Altri iscritti	26.621	3.053	3.069	2.473	18.390	1.060	1.109	1.125
Altri cancellati	7.363	17.037	6.170	6.265	2.605	8.745	1.504	1.754
Saldo migratorio per altri motivi	19.258	-13.984	-3.101	-3.792	15.785	-7.685	-395	-629

Scuole medie superiori tra i vari indirizzi di studio: ripartizione del numero di iscritti

La tabella successiva³ mette in evidenza la costante e continua diminuzione dell'istruzione tecnica appena sotto il 30%, il contemporaneo aumento dell'istruzione liceale che supera il 51% del totale, la tenuta dell'istruzione professionale che oscilla ormai da anni intorno al 18%⁴. Il liceo scientifico che raccoglie oltre la metà degli iscritti nell'ambito dell'istruzione liceale, è di gran lunga, con oltre un quarto delle iscrizioni, quasi il 26% la tipologia di scuola secondaria più frequentata.

Tra gli istituti tecnici la maggiore iscrizione si riscontra nell'Indirizzo Amministrazione Finanza Marketing con l'11,4%. Per quanto concerne la presenza femminile⁵ nei diversi indirizzi di studi, si osservano situazioni variegate: dai minimi nell'Indirizzo Manutenzione e Assistenza tecnica (0,4%), all'1,7% nell'Indirizzo Elettronica ed Elettrotecnica dell'istruzione tecnica, ai livelli ragguardevoli dell'Indirizzo Sistema Moda (97,3%) e all'Indirizzo del Turismo (78,8%).

³ La tavola riporta la nuova nomenclatura scolastica scaturita a seguito del riordino della scuola secondaria superiore, i dati dell'ultimo quinquennio sono stati riconvertiti, per permettere il confronto ed una lettura completa.

⁴ Fonte dati: Direzione Centrale Istruzione ed Edilizia Scolastica - Provincia di Milano

⁵ Cfr "Le Municipalità in rosa" Editto dalla Provincia di Milano, numero speciale, marzo 2006, di "CivicA" periodico tecnico scientifico.

La quota rosa è molto consistente anche nei licei (la media è oltre il 57%) con punte dell'84,6% nei licei delle scienze umane e dell'83,8% nei licei linguistici.

Provincia di Milano – Serie storica ripartizione degli iscritti diurni alle Scuole medie superiori statali

Indirizzo di studi	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	Q.ta % femmine 2012/13
Licei	50,1	50,8	50,7	51,3	51,8	51,7	57,2
Istruz. liceale artistica	4,0	4,1	4,1	4,4	4,6	4,8	67,7
Istruz. liceale classica	8,0	7,9	7,7	7,4	7,1	6,8	66,9
Istruz. liceale linguistica	5,4	5,5	5,7	6,3	6,9	7,3	83,8
Istruz. liceale musicale e coreutica	0,2	0,2	0,2	0,2	0,2	0,3	38,6
Istruz. liceale scientifica	27,1	27,4	27,1	27,0	26,6	25,9	38,4
Istruz. liceale scienze umane	5,4	5,6	5,8	6,0	6,4	6,5	84,6
Istruzione Tecnica	30,5	29,9	29,7	27,5	29,5	29,8	35,6
TEt Ind. Turismo	1,9	2,0	2,0	2,1	2,4	2,7	78,8
TEafm Ind. Ammin. Fin. Mark.	12,4	12,2	12,1	11,8	11,7	11,4	52,2
TTaaa Ind. Agraria, Agroal. e Agroind.	0,8	0,8	0,8	0,9	0,9	0,9	29,9
TTcmb Ind. Chim. Mater. e Biotecn.	0,4	0,4	0,4	1,0	1,5	1,9	34,0
TTcat Ind. Costruz. Amb. e Territ.	3,2	3,3	3,3	3,2	3,2	2,9	16,4
TTee Ind. Elettron. ed Elettrotec.	1,6	1,5	1,4	1,9	2,5	2,5	1,7
TTgc Ind. Graf. e Comunicaz.	0,9	0,8	0,8	1,1	1,3	1,3	44,8
TTit Ind. Informat. e Telecomunic.	1,9	1,7	1,6	2,9	3,7	3,9	7,3
TTmme Ind. Mecc. Meccatr. Energia	0,8	0,7	0,8	1,2	1,5	1,5	2,1
TTsm Ind. Sist. Moda	0,0	0,0	0,0	0,1	0,1	0,2	97,3
TTtl Ind. Trasp. e Logist.	0,6	0,5	0,5	0,6	0,6	0,7	3,2
ex ITI Istit. Tecn. Industr.	3,8	3,8	3,8	1,6	-	-	-
ex ITSOS Istit. Tecn. Sperim. ad Ordin. Spec.	2,2	2,1	2,2	0,9	-	-	-
Istruzione Professionale	18,3	18,1	18,5	18,4	17,4	18,5	50,2
PIA pia Ind. Produz. industr. e artig.	2,2	2,4	2,5	2,4	2,2	1,9	72,3
PIA mat Ind. Manut. e Assis. tecn.	3,3	3,1	3,2	3,2	3,0	2,8	0,4
PSasr Ind. Serv. per l'Agric. e lo Svil. rurale	0,1	0,1	0,1	0,1	0,1	0,1	28,3
PSc Ind. Serv. Commerc.	6,8	6,5	6,4	6,1	5,5	4,9	64,3
PSeoa Ind. Serv. per l'Enog. e l'Ospit. alberg.	3,3	3,3	3,5	3,6	3,5	3,6	33,0
PSss Ind. Serv. socio-sanitari	2,6	2,7	2,8	3,0	3,1	3,4	79,5
leFP vari – Istruz. e Formaz. Profess.le	1,1	1,2	1,2	1,0	1,3	1,8	45,9
Totale scuole secondarie superiori	100	100	100	100,0	100,0	100,0	49,4