

Ambasciata d'Italia
Oslo

La comunità italiana in Islanda

Dati e statistiche

Aggiornamento: maggio 2022

Numero di cittadini italiani iscritti: 578

A cura di:

Fonte: database A.I.R.E. / Ambasciata d'Italia a Oslo

Indice

1.Sesso	1
2.Età	2
3.Paese di nascita	3
4.Regione italiana di provenienza	4
5.Regione di residenza	6
6.Titolo di studio	7
7.Professione	8

1. Sesso

Numero di osservazioni: 578 (copertura 100%)

2. Età

Numero di osservazioni: 578 (copertura 100%)

<u><18</u>	<u>27%</u>
<u>18-30</u>	<u>17%</u>
<u>31-50</u>	<u>44%</u>
<u>>50</u>	<u>12%</u>

In riferimento all'età, la fascia più numerosa risulta essere quella degli individui di età compresa tra 31 e 50, con il 44% del totale. In seconda posizione i minori di 18 anni (27%), seguiti dalla fascia 18-30 anni (17%). Chiude la fascia degli over 50 con il 12%.

3. Paese di nascita

Numero di osservazioni: 578 (copertura 100%)

Provenienza	Numero
Italia	316
Islanda	173
America (settentrionale, centrale e meridionale)	44
Altri paesi Europei	25
Africa	11
Asia	6

I due principali paesi d'origine sono Italia e Islanda, che combinati rappresentano l'86% del totale. Dopo aver effettuato un raggruppamento su base continentale - e unendo in un unico gruppo America settentrionale, centrale e meridionale - il terzo posto è occupato proprio dal continente americano, con il 7%. Seguono i paesi europei con il 4%; più staccate Africa e Asia, rispettivamente con il 2 e l'1%.

4. Regione italiana di provenienza

Numero di osservazioni: 455 (Copertura 79%)

Lombardia	78
Toscana	42
Emilia-Romagna	38
Lazio	37
Sicilia	34
Piemonte	34
Veneto	32
Campania	26
Marche	24
Trentino Alto-Adige	23
Liguria	17
Calabria	16
Friuli-Venezia Giulia	13
Abruzzo	12
Puglia	8
Sardegna	7
Umbria	7
Basilicata	4
Molise	2
Valle d'Aosta	2

La prima regione per provenienza degli italiani in Islanda risulta essere la **Lombardia** (17%); al secondo e terzo posto troviamo la **Toscana** (9%) e l'**Emilia-Romagna** (8%). Seguono il **Lazio** (8%), **Sicilia** (7%), **Piemonte** (7%), **Veneto** (7%) e **Campania** (6%). In fondo alla classifica troviamo a pari merito **Molise** e **Valle d'Aosta** (0.5%).

Il 21% degli italiani registrati nel database non ha indicato la regione di provenienza.

5. Regione di residenza

Capital region	482
Northeastern region	30
Southern region	22
Western region	21
Southern peninsula	9
Westfjords	8
Eastern region	6

Numero di osservazioni: 578 (copertura 100%)

Prevedibilmente, la maggior parte degli italiani in Islanda risiede nella **Capital region** (83%), 336 dei quali nella capitale Reykjavik. La **regione orientale**, quella dei **fiordi occidentali** e la **penisola meridionale** raccolgono, combinate, il 4% del totale. Il restante 13% è distribuito nelle **regione nordorientale, meridionale e occidentale**.

Non risulta nessun italiano nella regione nordoccidentale.

6. Titolo di studio

Numero di osservazioni: 261 (copertura 45%)

Ai fini di questa statistica non sono stati presi in considerazione i minori di 17 anni. Solo il 45% degli italiani in Islanda dichiara il proprio titolo di studi. Dai dati disponibili risulta che il 50,95% dichiara di possedere una **laurea**, il 36,39% un **diploma**. Meno comuni la sola licenza media (9,57%) e la sola licenza elementare (0,76%). Sei persone hanno dichiarato di non possedere alcun titolo.

7. Professione

Numero di osservazioni: 150 (copertura 26%)

Altra professione	30
Impiegato	29
Libero professionista	22
Addetto settore alberghiero/ ristorazione	20
Operaio qualificato/non qualificato	17
Disoccupato	9
Personale docente/non docente	9
Professore universitario	4
Dirigente	4
Addetto sanità'	3
Artigiano/commerciante	2
Artista	1
Addetto agricoltura/pesca	1
Casalinga	1
Pensionato	1

Ai fini di questa statistica non sono stati presi in considerazione i minori di 17 anni e gli studenti. La maggior parte degli italiani in Islanda svolge una professione non specificata (20%) o lavora come **impiegato** (19%). Seguono le categorie di **libero professionista** (15%), lavoratore nel settore alberghiero e della ristorazione (13%) e operaio (11%). Il 6% degli italiani in Islanda risulta disoccupato.