


I MINORI IN CARICO AI SERVIZI SOCIALI TERRITORIALI DELLA REGIONE EMILIA- ROMAGNA - ANNO 2010

Ottobre 2012

FONTE DEI DATI

I dati che vengono presentati in questo report provengono da fonti diverse:

- 1) Sistema informativo regionale SISAM per i Servizi aderenti
- 2) Sistemi informativi locali adeguati alla Circ. 12/2011 (IMPORT SISAM)
- 3) RILEVAZIONE INTEGRATIVA di dati aggregati per gli altri Servizi

A cura di Simona Massaro e Antonio Zacchia Rondinini

Bambini e ragazzi in carico ai Servizi sociali nel corso dell'anno 2010

I bambini e ragazzi in carico ai Servizi sociali territoriali della nostra Regione alla data del 31.12.2010 sono poco più di 53.500.

Secondo la rilevazione regionale sui "minori" assistiti dai Servizi sociali di tutela, protezione e assistenza sono poco meno di 8 (nello specifico 7,7) ogni 100 residenti, i minori in carico per interventi che vanno dai benefici di natura economica per fronteggiare situazioni di disagio lavorativo o abitativo delle famiglie (contributi temporanei o continuativi, esenzione dalle rette scolastiche, buoni spesa ecc), a quelli di supporto specifico alle famiglie in difficoltà nella cura e protezione dei figli (servizio sociale professionale, assistenza domiciliare, inserimento in centro diurno, affiancamento familiare, supporto alle relazioni, ...), fino a ricomprendere interventi "forti" di tutela, solitamente in esecuzione di provvedimenti dell'autorità giudiziaria, da prevedere in caso di pregiudizio, grave disagio, maltrattamento, abuso e/o abbandono. Gli interventi per queste ultime situazioni sono costituiti da: affidamento familiare, accoglienza in comunità, gestione di incontri protetti con i genitori, ecc. La rilevazione riguarda infine anche i minori stranieri non accompagnati ed i bambini, italiani e stranieri, accolti in una famiglia adottiva.

Rispetto allo stesso periodo dell'anno precedente si registra, per la prima volta da quando è disponibile la serie storica, una diminuzione dell'utenza in carico, seppur minima (-1,5%), a fronte di un aumento della popolazione minorile residente dell'1,6%. La diminuzione è ascrivibile in larghissima misura ai dati riguardanti l'utenza del Comune di Bologna, che, nel 2010, come conseguenza del passaggio ad un nuovo sistema informativo locale, ha modificato le modalità di conteggio degli utenti in carico registrando così una netta diminuzione dei minori con cartella aperta presso l'insieme dei Servizi comunali¹.

Per una corretta lettura del quadro statistico rappresentato nel presente rapporto, è necessario considerare che la rilevazione regionale sull'utenza e sugli interventi del servizio sociale territoriale di area minori e famiglie ha da sempre l'ambizione, non pienamente soddisfatta, di monitorare l'**utenza complessiva in carico**, indipendentemente dal tipo di organizzazione prescelta dai comuni per la gestione del Servizio sociale "minori". Sono incluse, infatti, sia le situazioni che necessitano di interventi dell'ambito "tutela e protezione", anche in esecuzione di provvedimenti giudiziari, sia quelle caratterizzate da bisogni di tipo economico-abitativo².

Questa conformazione del flusso informativo regionale è rimasta formalmente intatta anche quando si è avviato, nei primi anni 2000, il processo di ritiro delle deleghe da parte dei Comuni delle funzioni sopra descritte e fino ad allora assegnate in modo pressoché omogeneo alle Asl. Tale processo ha dato vita ad una situazione regionale molto frammentata e diversificata, all'interno della quale ogni Comune/distretto ha un'articolazione peculiare.

Man mano che il panorama dei Servizi si è modificato nel tempo, il flusso regionale ha mantenuto come unico soggetto interlocutore della rilevazione, il gestore (diretto o delegato) delle funzioni di tutela e protezione dei minori, anche se non competente sulla casistica di area socio-assistenziale.

Questo ha dato origine, di conseguenza, ad una disponibilità di dati disomogenea, per cui in alcuni territori (comuni e/o distretti) si raggiunge il 100% del target sopra descritto, mentre per altri si rilevano solo i casi dell'ambito "tutela e protezione"³.

Si può pertanto affermare che il dato complessivo a disposizione è in realtà sottostimato rispetto agli obiettivi della rilevazione, che presenta però risultati molto interessanti se si utilizzano con la cautela necessaria a non trarre conclusioni semplicistiche, considerato il contesto disomogeneo e frammentato su cui insiste la rilevazione. Ad esempio, mentre nella provincia di Piacenza risultano essere in carico ai Servizi 12,2, minori ogni 100 minori residenti, in quella di Rimini lo stesso indicatore si attesta sui 5,3 casi ogni 100 (cfr. tab.1.1). A spiegazione del forte divario tra le due province si possono portare elementi di tipo organizzativo (diverse modalità di gestione, e quindi diverso spettro delle competenze) attribuibili al Servizio che mette a disposizione i dati, e/oppure modalità di assistenza e di

¹ La nuova modalità di trattamento dei casi in carico prevede che, in caso in cui vi siano uno o più interventi rivolti in modo generalizzato all'insieme dei componenti di un nucleo con minori, la presa in carico venga aperta solo su uno dei minori tra quelli del nucleo (in sua rappresentanza); la rilevazione regionale invece, e tutti gli altri Servizi territoriali, considerano in carico tutti i minori del nucleo interessato.

² La rilevazione regionale è regolata dalla Circolare 12/2011 e condotta attraverso il sistema informativo regionale Sisam oppure attraverso la procedura Import-Sisam implementata per acquisire i dati dei Sistemi informativi locali.

³ Su circa 60 Servizi sociali operanti sul territorio, sono 8 quelli di tipo "specialistico" o di "secondo livello", tutti di ampiezza distrettuale, per i quali l'utenza rilevata è costituita solamente dai minori oggetto di provvedimenti dell'autorità giudiziaria, oppure facenti parte di famiglie con difficoltà genitoriali rilevanti per i quali è stato necessario intervenire con diverse forme di sostegno o protezione. Sono sempre inclusi i minori adottati. Si tratta dei Servizi di tutela e protezione dei seguenti distretti: Bassa reggiana (RE), Mirandola e Sassuolo (MO), Pianura Est e Pianura Ovest (BO), Rubicone (FC), Riccione e Rimini. A questi otto distretti si aggiungono altre situazioni intermedie in cui il servizio deputato alla tutela e protezione dei minori si occupa, ma solo parzialmente, anche del cosiddetto disagio economico delle famiglie.

erogazione di interventi molto differenti tra loro. Il tema è interessante e andrebbe sviluppato approfonditamente in altra sede.

Per quanto riguarda i nuovi minori presi in carico nell'anno 2010, i casi registrati sono stati 12.137, in diminuzione rispetto all'anno precedente, di 588 unità, pari al 4,6%.

I nuovi utenti rappresentano il 22,7% dei minori in carico alla fine dell'anno, a fronte di una percentuale di dimessi che è invece del 14,3% circa (cfr. tab. 2 e 3). Questo squilibrio tra nuovi e dimessi, confermato senza eccezioni anno dopo anno, e giustificabile con la complessità delle situazioni trattate dal Servizio sociale per minori e famiglie, è la motivazione che più influisce sull'andamento, solitamente crescente negli anni, dell'utenza complessiva.

Gli stranieri rappresentano una quota molto importante e anch'essa crescente rispetto all'utenza complessiva in carico a fine 2010: si tratta del 45,9% (pari a 24.593 minori), a fronte di un 42,9% registrato nel 2009 (cfr. tab. 3). Come si evince dalla tab. 3.1 anche in questo caso sono ampie le differenze tra le province: a Piacenza sono stranieri 56 minori su 100; a Ferrara "solo" 41). Del totale dei minori stranieri fanno parte gli *stranieri non accompagnati* che, al 31.12.2010 erano 881 pari all'1,6% dell'utenza in carico e al 3,6% della quota "stranieri" (tab. 3.2).

Un dato particolarmente significativo riguarda i minori in carico con un provvedimento di affido al servizio sociale (v. tab. 4): si tratta di oltre 5.800 bambini e ragazzi, che incidono in media sull'utenza in carico per l'11%, con una variazione interprovinciale che va dal 7,3% di Parma, al 18,5% di Rimini. Rapportati alla popolazione target residente le differenze si levigano: se a livello regionale vi sono 8,4 minori con provvedimento di affido al Servizio sociale ogni 100 residenti, il tasso più alto si registra a Piacenza (10,2), quello più basso nella provincia di Parma (6,5).

Il rapporto prosegue con l'analisi dei soli casi per i quali sono disponibili i dati individuali (la fonte è il sistema informativo Sisam integrata, a partire dai dati relativi al 2010, dalla procedura ImportSisam, che permette di ottenere una copertura che va oltre l'84% sul totale dei casi in carico, cfr. tab. 5). I casi disponibili, pari a 53.568 bambini e ragazzi, vengono analizzati in base a caratteristiche quali sesso, età e cittadinanza (tabb. 6, 7, 7.1 e 7.2), alla durata della presa in carico (tab. 8 e 8.1) e alla problematica prevalente del minore (tabb. 9, 9.1, 9.2). Infine, le tabelle dalla 10 alla 18 analizzano le informazioni relative al momento della segnalazione/primo accesso ai Servizi quali il motivo dell'accesso e il tipo di soggetto segnalante (o soggetto che si è rivolto al Servizio). Queste informazioni sono analizzate con riferimento all'età, al genere e alla cittadinanza.

I dati rappresentati sono stati resi disponibili dai Servizi territoriali attraverso il Sistema informativo Sisam, la procedura di importazione ImportSisam, o, in alternativa grazie alla rilevazione di dati aggregati integrativa a Sisam. Si ringraziano i referenti territoriali del sistema informativo minori per la fondamentale collaborazione alla redazione del rapporto.


PRESE IN CARICO PRESSO I SERVIZI SOCIALI DI ASSISTENZA E TUTELA AI MINORI

Tab.1 - Bambini e ragazzi in carico al servizio sociale negli anni dal 2005 al 2010.

Valori assoluti e %, minorenni residenti al 1.1 dell'anno successivo,
% bambini e ragazzi in carico sui minorenni residenti


Anno	Bambini e ragazzi assistiti al		Minorenni residenti all'1.1		% sui minorenni
	v.a.	var. %	v.a.	var. %	
2005	42.646	-	619.159	-	6,9
2006	44.471	4,3	633.725	2,4	7,0
2007	47.088	5,9	650.045	2,6	7,2
2008	48.552	3,1	667.922	2,8	7,3
2009	54.407	12,1	684.231	2,4	8,0
2010*	53.568	-1,5	695.043	1,6	7,7

Bambini e ragazzi assistiti al 31.12 degli anni dal 2005 al 2010


* il calo degli utenti nel 2010 rispetto al 2009 è attribuibile quasi esclusivamente ad un cambiamento nelle modalità di conteggio degli utenti in carico presso il comune di Bologna, avvenuto in occasione del passaggio ad un nuovo sistema informativo: tale sistema, nel caso in cui vi sia uno o più interventi rivolti in modo generalizzato all'insieme dei componenti di un nucleo assistito (con minori), conteggia un solo minore come utente in carico (in rappresentanza del nucleo appunto) e non tutti quelli presenti nel nucleo come previsto dalla rilevazione regionale. Come si evince dalla tab. 1.1 la diminuzione tra il 2009 e il 2010 è infatti circoscritta alla provincia di Bologna.

Bambini e ragazzi in carico al 31/12/2010 per provincia - valori assoluti


Tab. 1.1 - Minori in carico al servizio sociale al 31.12.2010, popolazione minorenni residente al 1.1.2011 e % minori in carico sui minorenni residenti al 1.1.2011 per provincia

Provincia	Minori in carico 31.12.2010	Minorenni residenti al 1.1.2011	% sui minorenni residenti
Piacenza	5.320	43.581	12,2
Parma	6.011	67.953	8,8
Reggio Emilia	8.474	94.398	9,0
Modena	8.888	117.400	7,6
Bologna	9.666	149.473	6,5
Ferrara	3.424	46.669	7,3
Ravenna	4.951	59.142	8,4
Forli-Cesena	3.942	62.321	6,3
Rimini	2.892	54.106	5,3
Totale	53.568	695.043	7,7


Tab. 1.2 - Minori in carico al servizio sociale al 31.12 degli anni 2009 e 2010 per provincia. Valori assoluti, variazione assoluta e % 2009/08, % sulla popolazione minorenni residente

Provincia	Minori in carico al 31.12		Differenza 2010-2009		% sui minorenni residenti al 31.12	
	2009	2010	ass.	%	2009	2010
Piacenza	4.933	5.320	387	7,8	11,4	12,2
Parma	5.481	6.011	530	9,7	8,2	8,8
Reggio Emilia	8.126	8.474	348	4,3	8,7	9,0
Modena	8.688	8.888	200	2,3	7,5	7,6
Bologna *	11.440	9.666	-1.774	-15,5	7,8	6,5
Ferrara	3.469	3.424	-45	-1,3	7,5	7,3
Ravenna	4.711	4.951	240	5,1	8,0	8,4
Forli-Cesena	4.373	3.942	-431	-9,9	7,1	6,3
Rimini	3.186	2.892	-294	-9,2	6,0	5,3
Totale	54.407	53.568	-839	-1,5	7,9	7,7

* v. nota tab. 1

Tab. 2 - Bambini e ragazzi con **nuova presa in carico** negli anni dal 2007 al 2010.
Valori assoluti, variazione assoluta e % rispetto all'anno precedente
e % nuovi sul totale

Anno	Bambini e ragazzi nuovi	Variazione rispetto all'anno prec.		% nuovi sul totale in carico al 31.12
		ass.	%	
2007	10.408	-	-	22,1
2008	11.341	933	9,0	23,4
2009	12.725	1.324	11,7	23,3
2010	12.137	-588	-4,6	22,7

Tab. 2.1 - Bambini e ragazzi **dimessi** negli anni dal 2007 al 2010.
Valori assoluti, variazione assoluta e % rispetto all'anno precedente
e % bambini e ragazzi dimessi sul totale

Anno	Bambini e ragazzi dimessi	Variazione rispetto all'anno prec.		% dimessi sul totale in carico al 31.12
		ass.	%	
2007	8.220	-	-	17,5
2008	6.997	-1.223	-14,9	14,4
2009	7.969	950	13,6	14,7
2010	8.929	950	11,9	14,3

Tab. 2.2 - Bambini e ragazzi **nuovi, dimessi, totali**
nell'anno 2010. % dei nuovi e dimessi sul totale per provincia

Provincia	Nuovi	Dimessi	Totale anno (dimessi + in corso 31.12)	% nuovi sul totale anno	% dimessi sul totale anno
Piacenza	1.238	851	6.171	20,1	13,8
Parma	1.418	888	6.899	20,6	12,9
Reggio Emilia	1.799	1.460	9.934	18,1	14,7
Modena	1.771	1.535	10.423	17,0	14,7
Bologna	3.249	1696	11.362	28,6	14,9
Ferrara	775	820	4.244	18,3	19,3
Ravenna	1.109	871	5.822	19,0	15,0
Forlì-Cesena	321	298	4.240	7,6	7,0
Rimini	457	510	3.402	13,4	15,0
Totale	12.137	8.929	62.497	19,4	14,3

Tab. 3 - Bambini e ragazzi stranieri e totali in carico al 31.12.2010.
Valori assoluti, variazione % e incidenza % sul totale in carico al 31.12

Anno	Bambini e ragazzi stranieri assistiti al 31.12		Bambini e ragazzi assistiti al 31.12		% sui minorenni assistiti
	v.a.	var. %	v.a.	var. %	
2008	20.137	-	48.552	-	41,5
2009	23.349	16,0	54.407	12,1	42,9
2010	24.593	5,3	53.568	-1,5	45,9


Tab. 3.1 - Bambini e ragazzi stranieri in carico al 31.12 degli anni 2009 e 2010 per provincia.
Valori assoluti, differenza assoluta e % 2010/09 e % minorenni stranieri sul totale in carico

Provincia	Minori stranieri in carico al 31.12		Differenza 2010-2009		% sui minorenni in carico al 31.12	
	2009	2010	ass.	%	2009	2010
Piacenza	2.534	2.989	455	18,0	51,4	56,2
Parma	2.713	3.231	518	19,1	49,5	53,8
Reggio Emilia	3.747	4.085	338	9,0	46,1	48,2
Modena	3.767	4.092	325	8,6	43,4	46,0
Bologna	4.533	3.934	-599	-13,2	39,6	40,7
Ferrara	1.232	1.401	169	13,7	35,5	40,9
Ravenna	1.773	2.178	405	22,8	37,6	44,0
Forli-Cesena	1.761	1.485	-276	-15,7	40,3	37,7
Rimini	1.289	1.198	-91	-7,1	40,5	41,4
Totale	23.349	24.593	1.244	5,3	42,9	45,9

Tab. 3.2 - Minori stranieri non accompagnati in carico al servizio sociale al 31.12.2010.
Valori assoluti, % sul totale in carico al 31.12 e % sul totale stranieri

Provincia	Minori non accompagnati	% non accomp. sul totale in carico	% non accomp. sul totale stranieri in carico
Piacenza	94	1,8	3,1
Parma	62	1,0	1,9
Reggio Emilia	76	0,9	1,9
Modena	243	2,7	5,9
Bologna	199	2,1	5,1
Ferrara	23	0,7	1,6
Ravenna	69	1,4	3,2
Forli-Cesena	78	2,0	5,3
Rimini	37	1,3	3,1
Totale	881	1,6	3,6


% utenza straniera sul totale del Servizio - anni 2009-2010


Tab. 4 - Minori in carico con disposizione di **affidamento al servizio sociale** al 31.12.2010, % sui minori in carico e tasso * 1000 abitanti di bambini e ragazzi con disposizione di affidamento al servizio sociale per provincia

Provincia	Minori in carico al 31/12 con disposizione di affidam. al serv. soc.	% sui minori in carico	In affido al serv. soc. * 1000 abitanti	di cui nuova emissione nell'anno	in affido serv. Soc. nuova emissione* 1000 abitanti
Piacenza	443	8,3	10,2	75	1,7
Parma	440	7,3	6,5	51	0,8
Reggio Emilia	700	8,3	7,4	137	1,5
Modena	1073	12,1	9,1	128	1,1
Bologna	1217	12,6	8,1	139	0,9
Ferrara	401	11,7	8,6	78	1,7
Ravenna	502	10,1	8,5	54	0,9
Forli-Cesena	516	13,1	8,3	89	1,4
Rimini	534	18,5	9,9	152	2,8
Totale	5826	10,9	8,4	903	1,3

Minori con disposiz. di affidamento al servizio sociale *
1000 minorenni residenti


Tab. 4.1 - Minori in carico con disposizione di **tutela** al 31.12.2010, bambini e ragazzi in carico al 31.12 e % minori con tutela sul totale bambini e ragazzi in carico per provincia

Provincia	Minori in carico interessati da un provvedimento di tutela	% sui minori in carico	In tutela al serv. soc. * 1000 abitanti
Piacenza	119	2,2	2,7
Parma	111	1,8	1,6
Reggio Emilia	96	1,1	1,0
Modena	338	3,8	2,9
Bologna*	278	2,9	1,9
Ferrara	87	2,5	1,9
Ravenna	60	1,2	1,0
Forli-Cesena	94	2,4	1,5
Rimini	114	3,9	2,1
Totale*	1297	2,4	1,9

* per il comune di Bologna, non rispondente sul 2010, è stato utilizzato quanto rilevato per l'anno 2009.

Minori con disposiz. di TUTELA
* 1000 minorenni residenti


ANNO 2010

PRESE IN CARICO PRESSO I SERVIZI SOCIALI DI ASSISTENZA E TUTELA AI MINORI

ANALISI DEI SOLI DATI DISPONIBILI TRAMITE SISAM O IMPORT SISAM (1)


(1) non sono inclusi i dati provenienti tramite procedura ImportSisam del Comune di Bologna in quanto la validazione non è pervenuta in tempo utile.

Tab. 5 - Copertura % del sistema SISAM sul totale delle prese in carico al 31.12.2010

Provincia	Minori in carico 31.12.2010 sistema Sisam	Minori in carico al 31.12 complessivi	% copertura dato Sisam
Piacenza	5.320	5.320	100,0
Parma	6.011	6.011	100,0
Reggio Emilia	8.474	8.474	100,0
Modena	7.259	8.888	81,7
Bologna	7.070	9.666	73,1
Ferrara	3.424	3.424	100,0
Ravenna	4.951	4.951	100,0
Forlì-Cesena	2.652	3.942	67,3
Rimini	-	2.892	-
REGIONE*	45.161	53.568	84,3

Tab. 6 - Bambini e ragazzi in carico al 31.12.2010 per sesso e classi di età. Valori assoluti e %

Classe di età	Femmine	Maschi	Totale	
			v.a.	%
0-2	2.560	2.761	5.321	11,8
3-5	3.612	4.006	7.618	16,9
6-10	6.012	6.848	12.860	28,5
11-14	4.448	4.992	9.440	20,9
15-17	3.208	4.290	7.498	16,6
18-19	711	1.071	1.782	3,9
20 e più	275	365	640	1,4
REGIONE*	20.826	24.333	45.159	100
%	46,1	53,9	100	


PRESE IN CARICO PRESSO I SERVIZI SOCIALI DI ASSISTENZA E TUTELA AI MINORI

ANALISI DEI SOLI DATI DISPONIBILI TRAMITE SISAM O IMPORT SISAM (1)

(1) non sono inclusi i dati provenienti tramite procedura ImportSisam del Comune di Bologna in quanto la validazione non è pervenuta in tempo utile.


Tab. 7 - Bambini e ragazzi in carico al 31.12.2010 per sesso e cittadinanza

Cittadinanza	Valori assoluti			%		
	Femmine	Maschi	Totale	Fem-mine	Maschi	Totale
Italiani	10.978	12.747	23.725	52,7	52,4	52,5
Stranieri	9.848	11.586	21.434	47,3	47,6	47,5
REGIONE	20.826	24.333	45.159	100	100	100

Tab. 7.1 - Bambini e ragazzi in carico al 31.12.2010 per cittadinanza e classe di età. Valori assoluti e % stranieri

Classe di età	Italiani	Stranieri	Totale	% stranieri
0-2	1.961	3.360	5.321	63,1
3-5	3.601	4.017	7.618	52,7
6-10	6.935	5.925	12.860	46,1
11-14	5.558	3.882	9.440	41,1
15-17	4.409	3.089	7.498	41,2
18-19	926	856	1.782	48,0
20 e più	335	305	640	47,7
REGIONE	23.725	21.434	45.159	47,5


Composizione % di bambini e ragazzi con presa in carico in corso al 31.12.2010 per sesso e cittadinanza


Tab. 7.2 - Bambini e ragazzi stranieri con presa in carico in corso al 31.12.2010 per sesso e principali Paesi di cittadinanza. Valori assoluti e %

Paese di cittadinanza	Femmine	Maschi	Totale	
			v.a.	%
Marocchina	2.976	3.400	6.376	29,7
Albanese	1.001	1.294	2.295	10,7
Tunisina	885	1.099	1.984	9,3
Nigeria	586	636	1.222	5,7
Ghanese	577	612	1.189	5,5
Romena	496	517	1.013	4,7
Pakistana	265	413	678	3,2
Senegalese	231	220	451	2,1
Indiana	188	226	414	1,9
Ecuadoriana	171	226	397	1,9
Jugoslava	186	209	395	1,8
Moldava	184	198	382	1,8
Egiziana	154	173	327	1,5
Macedone	117	200	317	1,5
Costa d'avorio	158	148	306	1,4
Ucraina	119	117	236	1,1
Altri paesi	1.554	1.898	3.452	16,1
REGIONE	9.848	11.586	21.434	47,5

Composizione % di bambini e ragazzi con presa in carico in corso al 31.12.2010 per sesso e principali Paesi di cittadinanza


ANNO 2010


PRESE IN CARICO PRESSO I SERVIZI SOCIALI DI ASSISTENZA E TUTELA AI MINORI

ANALISI DEI SOLI DATI DISPONIBILI TRAMITE SISAM O IMPORT SISAM (1)

(1) non sono inclusi i dati provenienti tramite procedura ImportSisam del Comune di Bologna in quanto la validazione non è pervenuta in tempo utile.


Tab. 8 - Bambini e ragazzi in carico al 31.12.2010 per sesso e durata della presa in carico. Valori assoluti e %

Durata della presa in carico	Femmine	Maschi	Totale	
			v.a.	%
Fino a 3 mesi	753	989	1.742	3,9
3-6 mesi	793	1.028	1.821	4,0
6 mesi -1 anno	2.373	2.803	5.176	11,5
1-2 anni	3.903	4.626	8.529	18,9
2-4 anni	4.971	5.772	10.743	23,8
4 anni e più	8.034	9.115	17.149	38,0
Totale	20.827	24.333	45.160	100


Tab. 8.1 - Bambini e ragazzi in carico al 31.12.2010 per cittadinanza e durata della presa in carico. Valori assoluti e %

Durata della presa in carico	Italiani	Stranieri	Totale
Fino a 3 mesi	828	914	1.742
3-6 mesi	902	919	1.821
6 mesi -1 anno	2.530	2.646	5.176
1-2 anni	4.105	4.424	8.529
2-4 anni	5.335	5.408	10.743
4 anni e più	10.025	7.124	17.149
Totale	23.725	21.435	45.160


ANALISI DEI SOLI DATI PRESENTI NEL SISTEMA INFORMATIVO SISAM

Tab. 9 - Bambini e ragazzi in carico al 31.12.2010 per sesso e problematica individuale prevalente *. Valori assoluti e %

Tipologia di utente	Fem-mine	Maschi	Totale	
			v.a.	%
Con nucleo problematico	17.124	18.352	35.476	78,5
Con disagio relazionale o scolastico	1.511	2.305	3.816	8,4
Disabile	616	1.087	1.703	3,8
Vittima di violenze	563	404	967	2,1
In stato di adottabilità	302	443	745	1,6
Straniero non accompagnato	80	625	705	1,6
Coinvolto in procedure penali	147	546	693	1,5
Con gravi patologie	126	188	314	0,7
Altre motivazioni	384	415	799	1,8
Totale*	20.853	24.365	45.218	100


* Il totale non coincide con quello delle tabelle precedenti in quanto 8 casi hanno avuto più di una tipologia nel corso dell'anno

Tab. 9.1 - Bambini e ragazzi in carico al 31.12.2010 per cittadinanza e problematica individuale prevalente *. Valori assoluti e %


Tipologia di utente	Italiani	Stranieri	Totale	%
				stranieri
Con nucleo problematico	17.847	17.629	35.476	49,7
Con disagio relazionale o scolastico	2.542	1.274	3.816	33,4
Disabile	1.279	424	1.703	24,9
Vittima di violenze	632	335	967	34,6
In stato di adottabilità	478	267	745	35,8
Straniero non accompagnato	3	702	705	99,6
Coinvolto in procedure penali	453	240	693	34,6
Con gravi patologie	175	139	314	44,3
Altre motivazioni	344	455	799	56,9
Totale*	23.753	21.465	45.218	47,5

* Il totale non coincide con quello delle tabelle precedenti in quanto 8 casi hanno avuto più di una tipologia nel corso dell'anno

Composizione % di bambini e ragazzi in carico al 31.12.2010 per sesso e problematica individuale prevalente


Composizione % di Bambini e ragazzi in carico al 31.12.2010 per cittadinanza e problematica individuale prevalente


Tab. 9.2 - Bambini e ragazzi in carico al 31.12.2010 per età e problematica individuale prevalente *

Valori assoluti


Tipologia di utente	0-5	6-10	11-14	15-17	18 e più	Totale
Con nucleo problematico	11.693	10.782	7.078	4.640	1.283	35.476
Con disagio relazionale o scolastico	171	752	1.261	1.270	362	3.816
Disabile	260	461	445	404	133	1.703
Vittima di violenze	134	265	235	245	88	967
In stato di adottabilità	301	281	119	34	10	745
Straniero non accompagnato	10	8	55	375	257	705
Coinvolto in procedure penali	57	46	66	356	168	693
Con gravi patologie	97	80	59	50	28	314
Altre motivazioni	230	197	132	145	95	799
Totale*	12.953	12.872	9.450	7.519	2.424	45.218

* Il totale non coincide con quello delle tabelle precedenti in quanto 8 casi hanno avuto più di una tipologia nel corso dell'anno

Valori %

Tipologia di utente	0-5	6-10	11-14	15-17	18 e più	Totale
Con nucleo problematico	90,3	83,8	74,9	61,7	52,9	78,5
Con disagio relazionale o scolastico	1,3	5,8	13,3	16,9	14,9	8,4
Disabile	2,0	3,6	4,7	5,4	5,5	3,8
Vittima di violenze	1,0	2,1	2,5	3,3	3,6	2,1
In stato di adottabilità	2,3	2,2	1,3	0,5	0,4	1,6
Straniero non accompagnato	0,1	0,1	0,6	5,0	10,6	1,6
Coinvolto in procedure penali	0,4	0,4	0,7	4,7	6,9	1,5
Con gravi patologie	0,7	0,6	0,6	0,7	1,2	0,7
Altre motivazioni	1,8	1,5	1,4	1,9	3,9	1,8
Totale	100	100	100	100	100	100

Composizione % di bambini e ragazzi con presa in carico in corso al 31.12.2010 per età e tipologia di utente *


* Solo tipologie che costituiscono almeno il 4% di bambini e ragazzi in carico nella classe di età

ANNO 2010

MINORI CON NUOVA PRESA IN CARICO

PER MOTIVO DELLA SEGNALAZIONE E SOGGETTO SEGNALANTE

ANALISI DEI SOLI DATI PRESENTI nel SISTEMA INFORMATIVO SISAM


Tab. 10 - Bambini e ragazzi con nuova presa in carico nel 2010 per motivazione della segnalazione e sesso. Valori assoluti e %

Motivo segnalazione	Fem-mine	Maschi	Totale	Fem-mine	Maschi	Totale
Difficoltà economiche	2.166	2.386	4.552	51,9	46,3	48,8
Prevalenti problematiche famil	894	948	1.842	21,4	18,4	19,8
Problemi relazionali	223	269	492	5,3	5,2	5,3
Richiesta di adozione o affido	91	161	252	2,2	3,1	2,7
Rischio di devianza	113	469	582	2,7	9,1	6,2
Violenze/maltrattamenti	221	168	389	5,3	3,3	4,2
Difficoltà abitative	181	183	364	4,3	3,6	3,9
Problemi sanitari	112	169	281	2,7	3,3	3,0
Inadempienza obblighi scolast	61	69	130	1,5	1,3	1,4
Problemi di autonomia person:	31	113	144	0,7	2,2	1,5
Rischio di emarginazione	28	125	153	0,7	2,4	1,6
Inadempienza obblighi sanitari	14	11	25	0,3	0,2	0,3
Dipendenze	12	29	41	0,3	0,6	0,4
Autore di bullismo	5	21	26	0,1	0,4	0,3
Trasferimento da altro ente pe	21	26	47	0,5	0,5	0,5
Vittima di bullismo	0	4	4	0,0	0,1	0,0
Totale	4.173	5.151	9.324	100	100	100

Tab. 11 - Bambini e ragazzi con nuova presa in carico nel 2010 per soggetto segnalante e sesso. Valori assoluti e %

Soggetto segnalante	Fem-mine	Maschi	Totale	Fem-mine	Maschi	Totale
Genitori	2.483	2.711	5.194	59,5	52,7	55,7
Giustizia	566	879	1.445	13,6	17,1	15,5
Servizio sociale	268	318	586	6,4	6,2	6,3
Servizi sanitari	196	254	450	4,7	4,9	4,8
Forze dell'ordine	153	288	441	3,7	5,6	4,7
Scuola	170	216	386	4,1	4,2	4,1
Altri parenti	132	172	304	3,2	3,3	3,3
Utente	69	114	183	1,7	2,2	2,0
Privato sociale, volontariato e ;	27	45	72	0,6	0,9	0,8
Altro privato	38	63	101	0,9	1,2	1,1
Altro	72	89	161	1,7	1,7	1,7
Totale	4.174	5.149	9.323	100	100	100

Composizione % di bambini e ragazzi con nuova presa in carico nel 2010


ANNO 2010

MINORI CON NUOVA PRESA IN CARICO PER MOTIVO DELLA SEGNALAZIONE

ANALISI DEI SOLI DATI PRESENTI nel SISTEMA INFORMATIVO SISAM


**Tab. 12 - Bambini e ragazzi con nuova presa in carico nel 2010
per motivazione della segnalazione e classe di età. Valori assoluti**

Motivo segnalazione	0-2	3-5	6-10	11-14	15-17	18 e più	Totale
Difficoltà economiche	1.607	902	1.027	597	365	54	4.552
Prevalenti problematiche familiari	406	340	525	350	192	29	1.842
Difficoltà abitative	138	59	73	52	36	6	364
Problemi di autonomia personale	11	14	16	20	75	8	144
Inadempienza obblighi scolastici	4	2	28	55	41	0	130
Dipendenze	12	8	6	2	11	2	41
Autore di bullismo	0	0	2	5	17	2	26
Inadempienza obblighi sanitari	14	2	4	1	2	2	25
Altre motivazioni	258	254	436	389	688	175	2.200
Totale	2.450	1.581	2.117	1.471	1.427	278	9.324

**Tab. 13 - Bambini e ragazzi con nuova presa in carico nel 2010
per motivazione della segnalazione e classe di età. Valori %**

Motivo segnalazione	0-2	3-5	6-10	11-14	15-17	18 e più	Totale
Difficoltà economiche	65,6	57,1	48,5	40,6	25,6	19,4	48,8
Prevalenti problematiche familiari	16,6	21,5	24,8	23,8	13,5	10,4	19,8
Difficoltà abitative	5,6	3,7	3,4	3,5	2,5	2,2	3,9
Problemi di autonomia personale	0,4	0,9	0,8	1,4	5,3	2,9	1,5
Inadempienza obblighi scolastici	0,2	0,1	1,3	3,7	2,9	0,0	1,4
Dipendenze	0,5	0,5	0,3	0,1	0,8	0,7	0,4
Autore di bullismo	0,0	0,0	0,1	0,3	1,2	0,7	0,3
Inadempienza obblighi sanitari	0,6	0,1	0,2	0,1	0,1	0,7	0,3
Altre motivazioni	10,5	16,1	20,6	26,4	48,2	62,9	23,6
TOTALE	100						

Composizione % di bambini e ragazzi per le principali motivazioni della segnalazione e classe di età


ANNO 2010

MINORI CON NUOVA PRESA IN CARICO PER SOGGETTO SEGNALANTE

ANALISI DEI SOLI DATI PRESENTI nel SISTEMA INFORMATIVO SISAM

**Tab. 14 - Bambini e ragazzi con nuova presa in carico nel 2010
per soggetto segnalante e classe di età. Valori assoluti**


Soggetto segnalante	0-2	3-5	6-10	11-14	15-17	18 e più	Totale
Genitori	1.743	999	1.210	739	444	59	5.194
Giustizia	140	214	302	242	441	106	1.445
Servizio sociale	113	120	169	115	59	10	586
Servizi sanitari	169	57	101	66	51	12	456
Forze dell'ordine	42	42	48	64	197	48	441
Scuola	12	24	119	143	80	8	386
Altri parenti	106	52	63	35	38	10	304
Utente	42	22	36	19	50	14	183
Privato sociale, volontariato e altri (16	16	20	8	10	2	72
Altro privato	19	14	13	19	31	5	101
Altro	50	22	37	21	27	4	161
Totale	2.452	1.582	2.118	1.471	1.428	278	9.329

* 1 caso registra più di un soggetto segnalante

**Tab. 15 - Bambini e ragazzi con nuova presa in carico nel 2010
per soggetto segnalante e classe di età. Valori %**

Soggetto segnalante	0-2	3-5	6-10	11-14	15-17	18 e più	Totale
Genitori	71,1	63,1	57,1	50,2	31,1	21,2	55,7
Giustizia	5,7	13,5	14,3	16,5	30,9	38,1	15,5
Servizio sociale	4,6	7,6	8,0	7,8	4,1	3,6	6,3
Servizi sanitari	6,9	3,6	4,8	4,5	3,6	4,3	4,9
Forze dell'ordine	1,7	2,7	2,3	4,4	13,8	17,3	4,7
Scuola	0,5	1,5	5,6	9,7	5,6	2,9	4,1
Altri parenti	4,3	3,3	3,0	2,4	2,7	3,6	3,3
Utente	1,7	1,4	1,7	1,3	3,5	5,0	2,0
Privato sociale, volontariato e altri (0,7	1,0	0,9	0,5	0,7	0,7	0,8
Altro privato	0,8	0,9	0,6	1,3	2,2	1,8	1,1
Altro	2,0	1,4	1,7	1,4	1,9	1,4	1,7
TOTALE	100						

Composizione % di bambini e ragazzi per le principali motivazioni della segnalazione e classe di età


ANNO 2010

MINORI CON NUOVA PRESA IN CARICO

PER MOTIVO DELLA SEGNALAZIONE E SOGGETTO SEGNALANTE

ANALISI DEI SOLI DATI PRESENTI nel SISTEMA INFORMATIVO SISAM

Tab. 16 - Bambini e ragazzi con nuova presa in carico nel 2010 per motivazione della segnalazione e cittadinanza. Valori assoluti e %


Motivo segnalazione	Italiani	Stranieri	Totale	Italiani	Stranieri	Totale
Difficoltà economiche	1.715	2.837	4.552	38,0	59,0	48,8
Prevalenti problematiche familiari	1.212	630	1.842	26,8	13,1	19,8
Problemi relazionali	363	129	492	8,0	2,7	5,3
Richiesta di adozione o affido	124	128	252	2,7	2,7	2,7
Rischio di devianza	326	256	582	7,2	5,3	6,2
Violenze/maltrattamenti	208	181	389	4,6	3,8	4,2
Difficoltà abitative	135	229	364	3,0	4,8	3,9
Problemi sanitari	167	114	281	3,7	2,4	3,0
Altre motivazioni	266	304	570	5,9	6,3	6,1
Totale	4.516	4.808	9.324	100	100	100

Tab. 17 - Bambini e ragazzi con nuova presa in carico nel 2010 per soggetto segnalante e cittadinanza. Valori assoluti e %


Soggetto segnalante	Italiani	Stranieri	Totale	Italiani	Stranieri	Totale
Genitori	2.160	3.034	5.194	47,8	63,1	55,7
Giustizia	1.006	367	1.373	22,3	7,6	14,7
Servizio sociale	313	273	586	6,9	5,7	6,3
Servizi sanitari	279	179	456	6,2	3,7	4,9
Forze dell'ordine	119	322	441	2,6	6,7	4,7
Scuola	225	159	384	5,0	3,3	4,1
Altri parenti	129	176	304	2,9	3,7	3,3
Utente	63	108	171	1,4	2,2	1,8
Privato sociale, volontariato e altri organ	79	63	142	1,7	1,3	1,5
Altro privato	64	53	117	1,4	1,1	1,3
Altro	84	77	161	1,9	1,6	1,7
Totale	4.521	4.811	9.329	100	100	100

Composizione % di bambini e ragazzi con nuova presa in carico nel 2010

Principali motivazioni della segnalazione


Principali soggetti segnalanti


ANNO 2010

MINORI CON NUOVA PRESA IN CARICO PER MOTIVO DELLA SEGNALAZIONE

ANALISI DEI SOLI DATI PRESENTI nel SISTEMA INFORMATIVO SISAM

**Tab. 18- Bambini e ragazzi con nuova presa in carico nel 2010
per motivazione della segnalazione e sesso *. Valori assoluti e %**

Motivo segnalazione	Fem- mine	Maschi	Totale	%
Genitori	2.483	2.711	5.194	55,7
Tribunale minori	253	310	563	6,0
Servizio sociale ente locale - comune	239	278	517	5,5
Forze dell'ordine	153	288	441	4,7
Procura minori	206	323	529	5,7
Scuola	170	216	386	4,1
Utente	69	114	183	2,0
Parenti	101	131	232	2,5
Ospedale	88	93	181	1,9
Dipartimento salute infanzia	45	81	126	1,4
Tribunale ordinario	56	65	121	1,3
Servizio sociale usl	25	32	57	0,6
Fratelli	14	18	32	0,3
Privato sociale - volontariato	17	24	41	0,4
Altro servizio sociale minori	14	23	37	0,4
Serv. sociale minori - giustizia minorile	48	172	220	2,4
Vicinato o conoscenti	11	33	44	0,5
Servizio usl ssm	15	15	30	0,3
Altri familiari conviventi	17	23	40	0,4
Comunità di accoglienza	4	10	14	0,2
Organismi e associazioni nazionali	6	6	12	0,1
Giudice tutelare	3	9	12	0,1
Servizio usl sert	14	18	32	0,3
Professionista privato	9	11	20	0,2
Consultorio/centro per le famiglie	11	7	18	0,2
Medico di base	7	8	15	0,2
Genitori affidatari	4	6	10	0,1
Pediatria comunita'	3	3	6	0,1
Linee telefoniche	3	6	9	0,1
Organismi internazionali	4	15	19	0,2
Pediatra libera scelta	2	7	9	0,1
Anonimo	11	7	18	0,2
Centri di aggregazione extrascolastici	1	3	4	0,0
Altro	71	86	157	1,7
Totale	4.177	5.152	9.329	100