

**I MINORI IN STRUTTURA SEGUITI DAI
SERVIZI SOCIALI TERRITORIALI DELLA
REGIONE EMILIA-ROMAGNA - ANNO 2010**

Report maggio 2012

FONTE DEI DATI

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

- 1) Sistema informativo Sisam per i Servizi aderenti
- 2) Rilevazione integrativa a Sisam (dati individuali) per i Servizi non aderenti a Sisam
- 3) Sistemi informativi locali di Servizi non aderenti a Sisam

A cura di:

Antonio Zacchia Rondinini

Ha collaborato:

Simona Massaro

Bambini e ragazzi in carico ai Servizi sociali, ospitati in strutture residenziali e semi residenziali nell'anno 2010

La rilevazione regionale sui bambini e ragazzi in carico al Servizio sociale territoriale, da anni ha tra le sue priorità quella di conoscere l'entità dei minori che ogni anno vengono accolti in una struttura, diurna o residenziale, da soli oppure con la presenza della madre. La rilevazione è allargata ad alcune variabili socio-anagrafiche (sesso, età, problematica prevalente, cittadinanza...) e relative all'intervento (tipo di struttura, durata, modalità della conclusione), che permettono di conoscere il fenomeno nella sua articolazione e negli aspetti qualitativi. I dati qui rappresentati sono stati resi disponibili dai Servizi territoriali attraverso tre diverse possibilità:

- 1) Sistema informativo Sisam
- 2) Sistemi informativi locali di Servizi non aderenti a Sisam
- 3) Rilevazione di dati individuali integrativa a Sisam

Per quanto riguarda le comunità residenziali, sono considerati esclusivamente gli inserimenti ai fini della protezione del minore e/o del minore con la madre: sono esclusi gli interventi di supporto al disagio economico/abitativo che trovano risoluzione o contenimento temporaneo tramite l'ospitalità del nucleo o della coppia minore/madre attraverso l'inserimento in alloggi pubblici o convenzionati.

Le tipologie di comunità esaminate dalla rilevazione non si limitano a quelle normate dalle recenti direttive regionali (D.G.R. 846/2007 ora superata dalla DGR 1904/2011), poiché l'aspirazione è quella di poter monitorare tutte le situazioni in cui il minore - eventualmente con la madre - si è trovato in una situazione di accoglienza comunitaria diversa dalla sua famiglia di origine per necessità di tutela e protezione. Oltre alle tipologie di comunità dedicate espressamente all'accoglienza di minori (secondo la DGR 846 in vigore per l'anno considerato: Pronta accoglienza, Comunità di tipo familiare, Comunità socio-educativa che comprende l'educativo psicologica, l'Alta autonomia, il Convitto giovanile) vengono rilevati anche gli inserimenti in Casa famiglia, Comunità madre-bambino, Casa rifugio per donne che hanno subito violenza, Comunità per il recupero delle dipendenze ed altre situazioni comunque poco diffuse.

L'analisi permette di rilevare che i bambini e ragazzi ospiti di una struttura residenziale o semi residenziale al 31/12/2010 erano rispettivamente 1.721 e 574 (v. tabb. 1 e 2) .

Il dato sulle strutture residenziali non comprende i minori stranieri non accompagnati di competenza del Comune di Bologna (non pervenuti in tempo utile per la redazione del rapporto). Tenuto conto di questa nota di metodo, non insignificante per i raffronti temporali, rispetto all'anno precedente si registra un aumento delle presenze in centri diurni (+48 casi), ed una diminuzione (di 83 casi, pari al 4,6%) per le strutture residenziali.

Fra le tipologie di strutture residenziali (tab.4), quella utilizzata più di frequente è la Comunità educativa, che copre il 43% degli inserimenti. Seguono la Comunità madre/bambino (14,2), le Altre tipologie (ovvero Case rifugio, Alta autonomia, Convitti, Comunità di recupero delle dipendenze...) con il 13,6%, e le Case famiglia con il 12,3%.

La comunità di pronta accoglienza, in questo dato di stock, incide solamente per l'8% dei casi, in quanto è una tipologia caratterizzata da grandi numeri durante l'anno, ma dalle presenze limitate ad una data precisa per via dell'alto turn-over degli ospiti.

Rapportando il numero complessivo degli ospiti alla popolazione minorenni residente si ha un tasso di 2,5 bambini e ragazzi in comunità ogni 1.000 residenti (tab. 5). La disaggregazione provinciale fa registrare valori maggiori della media regionale a Piacenza, Parma e Modena (2,7, 2,9 e 2,9 rispettivamente) e valori più bassi a Reggio Emilia, Forlì-Cesena e Rimini (2,2, 1,7 e 1,8 rispettivamente). Le province di Bologna, Ferrara e Ravenna si attestano su valori prossimi alla media (2,5 o 2,6).

Il rapporto è articolato in diverse "sezioni", nelle quali si indagano: la presenza o meno della madre (tabb. 6 e 6 bis); il dato di flusso delle presenze durante l'anno (tabb. 7 e 7bis); la componente straniera (tabb. 8-10); caratteristiche quali sesso, età e disabilità (tabb. 11-15); la durata dell'inserimento e la problematica prevalente dei minori/loro nuclei (tabb. 16-18); un approfondimento dedicato agli stranieri non accompagnati (tabb. 19-24); le caratteristiche dei minori con un nuovo inserimento nell'anno (tabb. 25-28) ed infine la situazione in cui si trova il minore al momento della dimissione, per gli interventi chiusi nel corso dell'anno (tab. 29).

**MINORI CON INTERVENTO DI INSERIMENTO IN STRUTTURA IN CORSO AL 31.12
SERIE STORICA ANNI 2007-2010**

Tab. 1 - Bambini e ragazzi con intervento di inserimento in Centro Diurno in corso al 31.12 per tipologia di struttura negli anni dal 2007 al 2010

Tipologia struttura	2007	2008	2009	2010
Centro diurno educativo	494	546	501	545
Centro diurno disabili	34	28	25	29
Totale	528	574	526	574

Tipologia struttura	2007	2008	2009	2010
Centro diurno educativo	93,6	95,1	95,2	95
Centro diurno disabili	6,4	4,9	4,8	5
Totale	100	100	100	100

Tab. 2 - Bambini e ragazzi con intervento di inserimento in Comunità residenziale in corso al 31.12 per tipologia di struttura negli anni dal 2006 al 2010

Tipologia struttura	2006	2007	2008	2009	2010
Comunità casa famiglia	183	195	220	211	212
Comunità pronta acc.	135	134	139	153	137
Comunità socio-educative	679	668	777	776	737
Comunità familiare	163	142	151	138	142
Altre strutture *	323	418	451	526	493
<i>di cui: comunità madre-bambino</i>				256	245
Totale	1.483	1.557	1.738	1.804	1.721

Tipologia struttura	2006	2007	2008	2009	2010
Comunità casa famiglia	12,3	12,5	12,7	11,7	12,3
Comunità pronta acc.	9,1	8,6	8,0	8,5	8,0
Comunità socio-educative	45,8	42,9	44,7	43,0	42,8
Comunità familiare	11,0	9,1	8,7	7,6	8,3
Altre strutture *	21,8	26,8	25,9	29,2	28,6
<i>di cui: comunità madre-bambino</i>				14,2	14,2
Totale	100	100	100	100	100

* La tipologia "Altre strutture" comprende Strutture per Disabili, Case rifugio donne maltrattate con figli, le Comunità per gestanti e madri con bambino, le Comunità ad alta autonomia ed i Convitti giovanili e Strutture non dedicate specificamente ai minori (ad es. comunità terapeutiche per tossicodipendenti)

MINORI CON INTERVENTO DI INSERIMENTO IN STRUTTURA IN CORSO AL 31.12.2010

Tab. 3 - Bambini e ragazzi con intervento di inserimento in struttura in corso al 31.12.2010 per tipo di struttura e provincia

Provincia	v.a.			%		
	Diurno	Residen- ziale	Totale	Diurno	Residen- ziale	Totale
Piacenza	194	118	312	62,2	37,8	100
Parma	140	196	336	41,7	58,3	100
Reggio Emilia	35	209	244	14,3	85,7	100
Modena	101	340	441	22,9	77,1	100
Bologna	12	390	402	3,0	97,0	100
Ferrara	30	115	145	20,7	79,3	100
Ravenna	21	154	175	12,0	88,0	100
Forli-Cesena	27	103	130	20,8	79,2	100
Rimini	14	96	110	12,7	87,3	100
Totale	574	1.721	2.295	25,0	75,0	100

% bambini e ragazzi con intervento di inserimento in struttura residenziale sul totale degli inseriti in struttura al 31.12.2010

Tab. 4 - Bambini e ragazzi con intervento di inserimento in Centro diurno in corso al 31.12.2010 per tipo di struttura e provincia

DIURNI

Provincia	Centro diurno educativo	Centro diurno disabili	Totale
Piacenza	188	6	194
Parma	138	2	140
Reggio Emilia	31	4	35
Modena	98	3	101
Bologna	10	2	12
Ferrara	29	1	30
Ravenna	13	8	21
Forli-Cesena	24	3	27
Rimini	14	0	14
Totale	545	29	574

Composizione % dei bambini e ragazzi con intervento di inserimento in struttura residenziale per tipo di struttura al 31.12.2010

RESIDENZIALI

Provincia	Comunità madre/bambino	Comunità casa famiglia	Comunità pronta acc.	Comunità socio-educativa	Comunità familiare	Strutture disabili	Altre strutture *	Totale
Piacenza	16	20	11	45	7	4	15	118
Parma	43	8	9	73	23	0	40	196
Reggio Emilia	20	29	37	80	8	2	33	209
Modena	38	45	13	207	12	2	23	340
Bologna	75	30	14	163	48	4	56	390
Ferrara	12	11	14	43	11	1	23	115
Ravenna	14	21	27	46	19	1	26	154
Forli-Cesena	19	18	1	48	6	0	11	103
Rimini	8	30	11	32	8	0	7	96
Totale	245	212	137	737	142	14	234	1.721
%	14,2	12,3	8,0	42,8	8,3	0,8	13,6	100

* L'inserimento in "altre strutture" comprende:

21 casi in Casa rifugio donne maltrattate con figli, 15 in Comunità Alta autonomia e 8 casi in Convitto giovanile e 211 casi in "altro tipo di struttura" generica (comunità per tossicodipendenti, psichiatriche, scolastiche, speciali).

Tab. 5 - Popolazione minorenni residente al 1.1.2011 e bambini e ragazzi con intervento di inserimento in struttura residenziale in corso al 31.12.2010 per tipo di struttura e provincia. Tassi per 1.000 abitanti

Provincia	Popolazione e minorile residente 1.1.2011 *	Comunità madre/bambino per 1000 abitanti	Comunità Casa famiglia per 1000 abitanti	Comunità pronta accoglienza per 1000 abitanti	Comunità Socio-educativa per 1000 abitanti	Comunità (tipo) Familiare per 1000 abitanti	Strutture disabili per 1000 abitanti	Altro tipo di struttura per 1000 abitanti	Comunità residenziali per 1000 abitanti
Piacenza	43.581	0,4	0,5	0,3	1,0	0,2	0,09	0,3	2,7
Parma	67.953	0,6	0,1	0,1	1,1	0,3	0,00	0,6	2,9
Reggio Emilia	94.398	0,2	0,3	0,4	0,8	0,1	0,02	0,3	2,2
Modena	117.400	0,3	0,4	0,1	1,8	0,1	0,02	0,2	2,9
Bologna	149.473	0,5	0,2	0,1	1,1	0,3	0,03	0,4	2,6
Ferrara	46.669	0,3	0,2	0,3	0,9	0,2	0,02	0,5	2,5
Ravenna	59.142	0,2	0,4	0,5	0,8	0,3	0,02	0,4	2,6
Forli-Cesena	62.321	0,3	0,3	0,0	0,8	0,1	0,00	0,2	1,7
Rimini	54.106	0,1	0,6	0,2	0,6	0,1	0,00	0,1	1,8
Totale	695.043	0,4	0,3	0,2	1,1	0,2	0,02	0,3	2,5

* Fonte: www.regione.emilia-romagna.it - Statistica self-service

MINORI CON INTERVENTO DI INSERIMENTO IN STRUTTURA RESIDENZIALE SENZA LA MADRE

Tab. 6 - Bambini e ragazzi con intervento di inserimento in struttura residenziale senza la madre in corso al 31.12.2010 per tipo di struttura e provincia *

Provincia	Comunità casa famiglia	Comunità pronta acc.	Comunità socio-educativa	Comunità familiare	Strutture disabili	Altre strutture **	Totale	% senza la madre
Piacenza	17	11	44	7	4	8	91	95,8
Parma	7	9	73	21	0	20	130	90,3
Reggio Emilia	22	34	80	4	2	22	164	87,2
Modena	39	13	197	12	1	18	280	93,6
Bologna	27	11	148	39	4	32	261	84,7
Ferrara	11	11	41	11	1	8	83	84,7
Ravenna	20	27	44	18	1	12	122	91,0
Forlì-Cesena	17	1	48	6	0	8	80	97,6
Rimini	30	9	30	7	0	3	79	89,8
Totale	190	126	705	125	13	131	1.290	89,8
% senza la madre	89,6	92,0	95,7	88,0	92,9	67,5	89,8	

* Nelle comunità gestanti madre-bambino e le case rifugio per donne maltrattate con figli, i minori sono considerati presenti con la madre "per definizione".

** La tipologia "Altre strutture" contiene le Comunità Alta autonomia, i Convitti giovanili e le strutture non dedicate specificamente ai minori

% di bambini e ragazzi con intervento di inserimento in struttura residenziale al 31.12.2010 senza la madre per tipo di struttura

% di bambini e ragazzi con intervento di inserimento in struttura residenziale al 31.12.2010 senza la madre per provincia

MINORI CON INTERVENTO DI INSERIMENTO IN STRUTTURA RESIDENZIALE CON LA MADRE IN CORSO AL 31.12.2010

Tab. 6 bis - Bambini e ragazzi con intervento di inserimento in struttura residenziale con la madre in corso al 31.12.2010 per tipo di struttura e provincia *

Provincia	Comunità casa famiglia	Comunità pronta acc.	Comunità socio-educativa	Comunità familiare	Strutture disabili	Altre strutture **	Totale
Piacenza	3	0	1	0	0	7	11
Parma	1	0	0	2	0	20	23
Reggio Emilia	7	3	0	4	0	11	25
Modena	6	0	10	0	1	5	22
Bologna	2	3	2	6	0	10	23
Ferrara	0	3	2	0	0	15	20
Ravenna	1	0	2	1	0	14	18
Forlì-Cesena	1	0	0	0	0	3	4
Rimini	0	2	2	1	0	4	9
Totale	21	11	19	14	1	89	155

* Sono escluse le comunità gestanti madre-bambino e le case rifugio per donne maltrattate con figli, in cui i minori sono presenti con la madre "per definizione".

** La tipologia "Altre strutture" contiene le Comunità Alta autonomia, i Convitti giovanili e le strutture non dedicate specificamente ai minori

Versione provvisoria – Non comprende i minori non accompagnati del Comune di Bologna

MINORI CON INTERVENTO DI INSERIMENTO IN STRUTTURA CON INTERVENTO INIZIATO, CONCLUSO ED IN CORSO AL 31.12

Tab. 7 - Bambini e ragazzi con intervento di inserimento in struttura iniziato, concluso, in corso al 31.12 e totale nell'anno 2010 per tipo di struttura

Provincia	Nuovi	Conclusi	In corso 31.12	Nell'anno
Centro diurno educativo	234	189	545	707
Centro diurno disabili	11	10	29	38
TOTALE DIURNO	245	199	574	745
Comunità madre/bambino	181	199	245	437
Comunità casa famiglia	84	91	212	300
Comunità pronta acc.	354	345	137	480
Comunità socio-educativa	392	403	737	1.110
Comunità familiare	66	73	142	215
Strutture disabili	6	4	14	16
Altre strutture *	186	194	234	427
TOTALE RESIDENZIALE	1.145	1.251	1.721	2.793
Totale	1.390	1.450	2.295	3.538

* La tipologia "Altre strutture" contiene le Case rifugio donne maltrattate con figli, le Comunità Alta autonomia, i Convitti giovanili e le strutture non dedicate specificamente ai minori

Tab. 7 bis - Bambini e ragazzi con intervento di inserimento in struttura iniziato, concluso, in corso al 31.12 e totale nell'anno 2010 per provincia

DIURNO

Provincia	Nuovi	Conclusi	In corso 31.12	Nell'anno
Piacenza	69	63	194	257
Parma	74	47	140	183
Reggio Emilia	34	33	35	55
Modena	22	8	101	109
Bologna	5	5	12	17
Ferrara	15	17	30	44
Ravenna	3	1	21	22
Forlì-Cesena	22	19	27	38
Rimini	1	6	14	20
Totale	245	199	574	745

RESIDENZIALE

Provincia	Nuovi **	Conclusi	In corso 31.12	Nell'anno
Piacenza	88	107	118	219
Parma	132	142	196	317
Reggio Emilia	154	145	209	332
Modena	207	219	340	506
Bologna	244	271	390	623
Ferrara	77	90	115	196
Ravenna	109	108	154	258
Forlì-Cesena	69	77	103	160
Rimini	67	92	96	182
Totale	1.147	1.251	1.721	2.793

** 2 minori hanno interventi iniziati nel 2010 in province diverse

TOTALE

Provincia	Nuovi	Conclusi	In corso 31.12	Nell'anno
Piacenza	157	170	312	476
Parma	206	189	336	500
Reggio Emilia	188	178	244	387
Modena	229	227	441	615
Bologna	249	276	402	640
Ferrara	92	107	145	240
Ravenna	112	109	175	280
Forlì-Cesena	91	96	130	198
Rimini	68	98	110	202
Totale	1.392	1.450	2.295	3.538

Nota: i casi nell'anno si ottengono sommando i casi con dimissione e quelli in corso, al netto di quelli che hanno avuto esperienza di entrambi.

Versione provvisoria – Non comprende i minori non accompagnati del Comune di Bologna

Tab. 8 - Bambini e ragazzi con intervento di inserimento in struttura in corso al 31.12.2010 per tipo di struttura e cittadinanza *

Tipologia struttura	Italiano		Straniero		Totale	
	v.a.	%	v.a.	%	v.a.	%
Diurno	311	54,2	263	45,8	574	100
Residenziale	860	50,0	861	50,0	1.721	100
Totale	1.171	51,0	1.124	49,0	2.295	100

Tab. 9 - Bambini e ragazzi con intervento di inserimento in struttura in corso al 31.12.2010 per tipo di struttura e cittadinanza

Tipologia struttura	Italiano		Straniero		Totale	
	v.a.	%	v.a.	%	v.a.	%
Centro diurno educativo	295	54,1	250	45,9	545	100
Centro diurno disabili	16	55,2	13	44,8	29	100
Comunità madre/bambino	114	46,5	131	53,5	245	100
Comunità casa famiglia	120	56,6	92	43,4	212	100
Comunità pronta acc.	30	21,9	107	78,1	137	100
Comunità socio-educativa	405	55,0	332	45,0	737	100
Comunità familiare	93	65,5	49	34,5	142	100
Strutture disabili	10	71,4	4	28,6	14	100
Altre strutture *	88	37,6	146	62,4	234	100
Totale	1.171	51,0	1.124	49,0	2.295	100

* La tipologia "Altre strutture" contiene le Case rifugio donne maltrattate con figli, le Comunità Alta autonomia, i Convitti giovanili e le strutture non dedicate specificamente ai minori

Composizione % per cittadinanza dei minori con intervento di inserimento in struttura residenziale in corso al 31.12.2010 per tipo di struttura

Tab. 10 - Bambini e ragazzi stranieri con intervento di inserimento in struttura al 31.12.2010 per le principali cittadinanze

Cittadinanza	Femmine	Maschi	Totale	
			v.a.	%
Marocchina	74	172	246	21,9
Nigeria	43	45	88	7,8
Albanese	24	55	79	7,0
Ghanese	30	28	58	5,2
Tunisina	24	36	60	5,3
Pakistana	12	44	56	5,0
Romena	25	20	45	4,0
Costa d'avorio	18	19	37	3,3
ex Jugoslava	12	13	25	2,2
Senegalese	12	13	25	2,2
Afganistana	0	24	24	2,1
Burkina faso	9	15	24	2,1
Indiana	7	16	23	2,0
Bangladesh	2	21	23	2,0
Egiziana	2	16	18	1,6
Ecuadoriana	9	8	17	1,5
Cinese	10	6	16	1,4
Filippina	5	10	15	1,3
Moldava	7	7	14	1,2
Altri paesi	85	81	166	14,8
Non indicato	33	32	65	5,8
Totale	443	681	1.124	100

Tab. 11 - Bambini e ragazzi con intervento di inserimento in struttura in corso al 31.12.2010 per tipo di struttura e sesso **

Tipologia struttura	Femmine		Maschi		Totale	
	v.a.	%	v.a.	%	v.a.	%
Diurno	229	39,9	345	60,1	574	100
Residenziale	738	42,9	982	57,1	1.720	100
Totale	967	42,2	1.327	57,8	2.294	100

Tab. 12 - Bambini e ragazzi con intervento di inserimento in struttura in corso al 31.12.2010 per tipo di struttura e sesso **

Tipologia struttura	Femmine		Maschi		Totale	
	v.a.	%	v.a.	%	v.a.	%
Centro diurno educativo	221	40,6	324	59,4	545	100
Centro diurno disabili	8	27,6	21	72,4	29	100
Comunità madre/bambino	122	49,8	123	50,2	245	100
Comunità casa famiglia	93	43,9	119	56,1	212	100
Comunità pronta acc.	36	26,3	101	73,7	137	100
Comunità socio-educativa	293	39,8	443	60,2	736	100
Comunità familiare	69	48,6	73	51,4	142	100
Strutture disabili	4	28,6	10	71,4	14	100
Altre strutture *	121	51,7	113	48,3	234	100
Totale	967	42,2	1.327	57,8	2.294	100

* La tipologia "Altre strutture" contiene le Case rifugio donne maltrattate con figli, le Comunità Alta autonomi, i Convitti giovanili e le strutture non dedicate specificamente ai minori

** 1 minore ha il genere non specificato

% bambini e ragazzi di sesso femminile con intervento di inserimento in struttura in corso al 31.12.2010 per tipo di struttura

Tab. 13 - Bambini e ragazzi con intervento di inserimento in struttura in corso al 31.12.2010 per tipo di struttura e classe di età

Classe di età	Diurno		Residenziale		Totale	
	v.a.	%	v.a.	%	v.a.	%
0-2 anni	1	0,2	243	14,1	244	10,6
3-5 anni	27	0,3	192	11,2	194	8,5
6-10 anni	144	25,1	273	15,9	417	18,2
11-14 anni	291	50,7	310	18,0	601	26,2
15-17 anni	125	21,8	504	29,3	629	27,4
18-19 anni	10	1,7	159	9,2	169	7,4
20 e oltre	1	0,2	40	2,3	41	1,8
Totale	574	100	1.721	100	2.295	100

Composizione % per età di bambini e ragazzi con intervento di inserimento in struttura residenziale in corso al 31.12.2010

Tab. 14 - Bambini e ragazzi con intervento di inserimento in struttura residenziale in corso al 31.12.2010 per tipo di struttura e classe di età

Valori assoluti

Tipologia struttura	0-2	3-5	6-10	11-14	15-17	18-19	20-21	oltre 21	Totale
Comunità madre/bambino	104	54	55	17	10	3	0	2	245
Comunità casa famiglia	27	27	42	53	42	19	0	2	212
Comunità pronta acc.	14	9	12	15	67	18	1	1	137
Comunità socio-educativa	23	21	77	167	326	102	16	5	737
Comunità familiare	20	21	40	30	24	4	1	2	142
Strutture disabili	0	2	0	6	5	1	0	0	14
Altre strutture *	55	58	47	22	30	12	6	4	234
Totale	243	192	273	310	504	159	24	16	1.721

Valori %

Tipologia struttura	0-2	3-5	6-10	11-14	15-17	18-19	20-21	oltre 21	Totale
Comunità madre/bambino	42,4	22,0	22,4	6,9	4,1	1,2	0,0	0,8	100
Comunità casa famiglia	12,7	12,7	19,8	25,0	19,8	9,0	0,0	0,9	100
Comunità pronta acc.	10,2	6,6	8,8	10,9	48,9	13,1	0,7	0,7	100
Comunità socio-educativa	3,1	2,8	10,4	22,7	44,2	13,8	2,2	0,7	100
Comunità familiare	14,1	14,8	28,2	21,1	16,9	2,8	0,7	1,4	100
Strutture disabili	0,0	14,3	0,0	42,9	35,7	7,1	0,0	0,0	100
Altre strutture *	23,5	24,8	20,1	9,4	12,8	5,1	2,6	1,7	100
Totale	14,1	11,2	15,9	18,0	29,3	9,2	1,4	0,9	100

* La tipologia "Altre strutture" contiene le Case rifugio donne maltrattate con figli, le Comunità Alta autonomia ed i Convitti giovanili e le strutture non dedicate specificamente ai minori

Composizione % dei minori con intervento di inserimento in struttura residenziale in corso al 31.12.2010 per tipo di struttura e classe di età

* La tipologia "Altre strutture" contiene Strutture per disabili, Case rifugio donne maltrattate con figli, le Comunità Alta autonomia ed i Convitti giovanili e le strutture non dedicate specificamente ai minori

Tab. 15 - Bambini e ragazzi con intervento di inserimento in struttura in corso al 31.12.2010 per disabile/non disabile e tipo di struttura **

Disabile	TOTALE DIURNO	Comunità madre/ bambino	Comunità casa famiglia	Comunità pronta accogli.	Comunità socio-educativa	Comunità familiare	Altre strutture *	TOTALE RESIDENZIALE	TOTALE
Non disabile	542	244	206	135	710	134	230	1.659	2.201
Disabile	32	1	6	2	26	8	18	61	93
Totale	574	245	212	137	736	142	248	1.720	2.294

Disabile	TOTALE DIURNO	Comunità madre/ bambino	Comunità casa famiglia	Comunità pronta accogli.	Comunità socio-educativa	Comunità familiare	Altre strutture *	TOTALE RESIDENZIALE	TOTALE
Non disabile	94,4	99,6	97,2	98,5	96,5	94,4	92,7	96,5	95,9
Disabile	5,6	0,4	2,8	1,5	3,5	5,6	7,3	3,5	4,1
Totale	100	100	100	100	100	100	100	100	100

* La tipologia "Altre strutture" contiene i centri socio-riabilitativi ed i gruppi appartamento per disabili,

le Case rifugio donne maltrattate con figli, le Comunità Alta autonomia, i Convitti giovanili e le strutture non dedicate specificame

** 1 minore ha la disabilità non dichiarata

Tab. 16 - Bambini e ragazzi con intervento di inserimento in struttura in corso al 31.12.2010 per durata di permanenza e tipo di struttura **

Durata di permanenza	TOTALE DIURNO	Comunità madre/ bambino	Comunità casa famiglia	Comunità pronta accogli.	Comunità socio-educativa	Comunità familiare	Altre strutture *	TOTALE RESIDENZIALE	TOTALE
Fino a 3 mesi	35	22	18	18	49	10	36	153	188
3-6 mesi	70	22	11	29	71	12	26	171	241
6 mesi-1 anno	102	67	30	29	127	20	45	318	420
1-2 anni	107	82	39	25	172	35	51	404	511
2-4 anni	186	42	54	23	203	37	61	420	606
4 più anni	74	10	60	13	107	27	26	243	317
Non definito	0	0	0	0	8	1	3	12	12
Totale	574	245	212	137	737	142	248	1.721	2.295

Durata di permanenza	TOTALE DIURNO	Comunità madre/ bambino	Comunità casa famiglia	Comunità pronta accogli.	Comunità socio-educativa	Comunità familiare	Altre strutture *	TOTALE RESIDENZIALE	TOTALE
Fino a 3 mes	6,1	9,0	8,5	13,1	6,6	7,0	14,5	8,9	8,2
3-6 mesi	12,2	9,0	5,2	21,2	9,6	8,5	10,5	9,9	10,5
6 mesi - 1 anno	17,8	27,3	14,2	21,2	17,2	14,1	18,1	18,5	18,3
1-2 anni	18,6	33,5	18,4	18,2	23,3	24,6	20,6	23,5	22,3
2-4 anni	32,4	17,1	25,5	16,8	27,5	26,1	24,6	24,4	26,4
4 più anni	12,9	4,1	28,3	9,5	14,5	19,0	10,5	14,1	13,8
Non definitc	0,0	0,0	0,0	0,0	1,1	0,7	1,2	0,7	0,5
Totale	100	100	100	100	100	100	100	100	100

* La tipologia "Altre strutture" contiene i centri socio-riabilitativi ed i gruppi appartamento per disabili,

le Case rifugio donne maltrattate con figli, le Comunità Alta autonomia, i Convitti giovanili e le strutture non dedicate specificame

Bambini e ragazzi con intervento di inserimento in struttura residenziale in corso al 31.12.2010 per durata di permanenza

Tab. 17 - Bambini e ragazzi con intervento di inserimento in struttura per tipo di struttura e tipologia utente al 31.12.2010 **

Tipologia utente	TOTALE DIURNO	Comunità madre/ bambino	Comunità casa famiglia	Comunità pronta acc.	Comunità socio- educativa	Comunità familiare	Strutture disabili	Altre strutture *	TOTALE RESIDEN- ZIALE	TOTALE
Con nucleo problematico	333	191	111	45	320	90	2	147	906	1.239
Straniero non accompagnato	1	1	27	62	155	1	1	13	260	261
Con disagio relazionale o scolastico	157	17	30	11	111	17	1	25	212	369
Vittima di violenze	24	18	20	10	79	19	1	23	170	194
Disabile	47	2	11	3	28	8	8	10	70	117
Con gravi patologie (psich. o fisiche)	3	4	2	0	6	2	1	7	22	25
In stato di adottabilità	2	4	3	1	9	2	0	1	20	22
Altra tipologia	7	8	7	5	29	3	0	8	60	67
Non rilevato	0	0	0	0	0	0	0	0	0	0
Totale	574	245	211	137	737	142	14	234	1.720	2.294

Tipologia utente	TOTALE DIURNO	Comunità madre/ bambino	Comunità casa famiglia	Comunità pronta acc.	Comunità socio- educativa	Comunità familiare	Strutture disabili	Altre strutture *	TOTALE RESIDEN- ZIALE	TOTALE
Con nucleo problematico	58,0	78,0	52,6	32,8	43,4	63,4	14,3	62,8	52,7	54,0
Straniero non accompagnato	0,2	0,4	12,8	45,3	21,0	0,7	7,1	5,6	15,1	11,4
Con disagio relazionale o scolastico	27,4	6,9	14,2	8,0	15,1	12,0	7,1	10,7	12,3	16,1
Vittima di violenze	4,2	7,3	9,5	7,3	10,7	13,4	7,1	9,8	9,9	8,5
Disabile	8,2	0,8	5,2	2,2	3,8	5,6	57,1	4,3	4,1	5,1
Con gravi patologie (psich. o fisiche)	0,5	1,6	0,9	0,0	0,8	1,4	7,1	3,0	1,3	1,1
In stato di adottabilità	0,3	1,6	1,4	0,7	1,2	1,4	0,0	0,4	1,2	1,0
Altra tipologia	1,2	3,3	3,3	3,6	3,9	2,1	0,0	3,4	3,5	2,9
Non rilevato	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Totale	100	100	100	100	100	100	100	100	100	100

* La tipologia "Altre strutture" contiene le Case rifugio donne maltrattate con figli, le Comunità Alta autonomia, i Convitti giovanili e le strutture non dedicate specificamente ai minori.

** 1 minore ha la tipologia utente non rilevata

Tab. 18 - Bambini e ragazzi con nucleo problematico ed intervento di inserimento in struttura per tipo di struttura e situazione familiare al 31.12.2010

Situazione familiare	TOTALE DIURNO **	Comunità madre/ bambino	Comunità casa famiglia	Comunità pronta acc.	Comunità socio-educativa	Comunità familiare	Strutture disabili	Altre strutture *	TOTALE RESIDENZIALE **	TOTALE **
Nucleo con probl. socio-educative/relazionali	82	59	29	12	132	26	1	29	288	370
Nucleo con problemi economici non prioritariamente abitativi	155	30	23	12	44	12	1	26	148	303
Nucleo con gravi conflittualità	47	31	21	7	59	13	0	28	159	206
Nucleo con probl. di dipendenze	10	13	11	2	19	13	0	14	72	82
Nucleo con problemi economici prioritariamente abitativi	5	29	2	3	3	3	0	19	59	64
Nucleo maltrattante	11	6	2	2	18	10	0	5	43	54
Nucleo con problematiche sanitarie	9	0	5	1	12	3	0	8	29	38
Nucleo con probl. penali	6	6	6	2	9	0	0	0	23	29
Nucleo con problematiche psichiatriche	2	4	6	1	8	5	0	2	26	28
Nucleo abbandonico	2	2	2	2	12	2	0	4	24	26
Altra situazione familiare	6	11	4	1	5	4	0	12	37	43
Totale	335	191	111	45	321	91	2	147	908	1.243

Situazione familiare	TOTALE DIURNO	Comunità madre/ bambino	Comunità casa famiglia	Comunità pronta acc.	Comunità socio-educativa	Comunità familiare	Strutture disabili	Altre strutture *	TOTALE RESIDENZIALE	TOTALE
Nucleo con probl. socio-educative/relazionali	24,5	30,9	26,1	26,7	41,1	28,6	50,0	19,7	31,7	29,8
Nucleo con problemi economici non prioritariamente abitativi	46,3	15,7	20,7	26,7	13,7	13,2	50,0	17,7	16,3	24,4
Nucleo con gravi conflittualità	14,0	16,2	18,9	15,6	18,4	14,3	0,0	19,0	17,5	16,6
Nucleo con probl. di dipendenze	3,0	6,8	9,9	4,4	5,9	14,3	0,0	9,5	7,9	6,6
Nucleo con problemi economici prioritariamente abitativi	1,5	15,2	1,8	6,7	0,9	3,3	0,0	12,9	6,5	5,1
Nucleo maltrattante	3,3	3,1	1,8	4,4	5,6	11,0	0,0	3,4	4,7	4,3
Nucleo con problematiche sanitarie	2,7	0,0	4,5	2,2	3,7	3,3	0,0	5,4	3,2	3,1
Nucleo con probl. penali	1,8	3,1	5,4	4,4	2,8	0,0	0,0	0,0	2,5	2,3
Nucleo con problematiche psichiatriche	0,6	2,1	5,4	2,2	2,5	5,5	0,0	1,4	2,9	2,3
Nucleo abbandonico	0,6	1,0	1,8	4,4	3,7	2,2	0,0	2,7	2,6	2,1
Altra situazione familiare	1,8	5,8	3,6	2,2	1,6	4,4	0,0	8,2	4,1	3,5
Totale	100	100	100	100	100	100	100	100	100	100

* La tipologia "Altre strutture" contiene le Case rifugio donne maltrattate con figli, le Comunità Alta autonomia, i Convitti giovanili e le strutture non dedicate specificamente ai minori.

** 2 minori inseriti in centro diurno e 2 in struttura residenziale (per un totale di 4) presentano più di una situazione familiare

Minori in struttura residenziale per tipo utente

Minori in struttura resid. "con nucleo problematico" per situazione familiare

Versione provvisoria – Non comprende i minori non accompagnati del Comune di Bologna

MINORI STRANIERI NON ACCOMPAGNATI CON INSERIMENTO IN STRUTTURA RESIDENZIALE IN CORSO AL 31.12.2010

Tab. 19 - Minori stranieri non accompagnati (MSNA) con inserimento in struttura residenziale iniziato, concluso, in corso al 31.12 e nell'anno 2010 per provincia

Provincia	Nuovi	Conclusi	In corso al 31.12	Nell'anno
Piacenza	38	26	16	54
Parma	12	10	6	14
Reggio Emilia	33	40	31	60
Modena	87	81	139	193
Bologna	13	10	13	24
Ferrara	20	22	8	27
Ravenna	49	50	34	83
Forlì-Cesena	19	20	13	26
Rimini	0	0	0	0
Totale	271	259	260	481

Tab. 20 - Minori stranieri non accompagnati (MSNA) con inserimento in struttura residenziale iniziato, concluso, in corso al 31.12 e nell'anno 2010 per provincia

Tipologia struttura	Nuovi	Conclusi	In corso al 31.12	Nell'anno
Comun. gestanti e MD con BB	1	0	1	1
Comunità casa famiglia	9	4	27	30
Comunità pronta accoglienza	194	193	62	255
Comunità socio-educativa	101	82	155	226
Altre strutture *	5	9	15	24
Totale	271	259	260	481
<i>Con più di un intervento</i>	39	29	-	55

Tab. 21 - Minori stranieri non accompagnati (MSNA) con inserimento in struttura residenziale in corso al 31.12.2010 - per provincia e tipologia di affido

Provincia	Comunità madre/bambino	Comunità casa famiglia	Comunità pronta accoglienza	Comunità socio-educativa	Comunità familiare	Strutture disabili	Altre strutture *	Totale
Piacenza	0	0	10	2	0	0	4	16
Parma	0	0	2	4	0	0	0	6
Reggio Emilia	0	0	15	14	0	0	2	31
Modena	0	25	6	107	1	0	0	139
Bologna	1	0	2	10	0	0	0	13
Ferrara	0	0	4	4	0	0	0	8
Ravenna	0	1	23	3	0	1	6	34
Forlì-Cesena	0	1	0	11	0	0	1	13
Rimini	0	0	0	0	0	0	0	0
Totale	1	27	62	155	1	1	13	260

Versione provvisoria – Non comprende i minori non accompagnati del Comune di Bologna

MINORI STRANIERI NON ACCOMPAGNATI CON INSERIMENTO IN STRUTTURA RESIDENZIALE IN CORSO AL 31.12.2010

Tab. 22 - Minori stranieri non accompagnati (MSNA) con inserimento in struttura residenziale in corso al 31.12.2010 per sesso e tipologia di struttura

Sesso	Comunità madre/bambino	Comunità casa famiglia	Comunità pronta accoglienza	Comunità socio-educativa	Comunità familiare	Altre strutture *	Totale	
							v.a.	%
Femmine	1	1	1	8	0	2	13	5,0
Maschi	0	26	61	147	1	12	247	95,0
Totale	1	27	62	155	1	14	260	100

* La tipologia "Altre strutture" contiene i centri socio-riabilitativi ed i gruppi appartamento per disabili le Case rifugio donne maltrattate con figli, le Comunità Alta autonomia, i Convitti giovanili e le strutture non dedicate specificamente ai minori

Tab. 23 - Minori stranieri non accompagnati (MSNA) con inserimento in struttura residenziale in corso al 31.12.2010 per classe di età e tipologia di struttura

Classe di età	Comunità madre/bambino	Comunità casa famiglia	Comunità pronta accoglienza	Comunità socio-educativa	Comunità familiare	Altre strutture *	Totale	
							v.a.	%
0-2 anni	0	0	1	1	0	0	2	0,8
3-5 anni	0	0	0	0	0	0	0	0,0
6-10 anni	0	0	0	0	0	0	0	0,0
11-14 anni	0	3	3	10	0	2	18	6,9
15-17 anni	1	14	42	84	0	4	145	55,8
18-19 anni	0	10	14	51	1	4	80	30,8
20-21 anni	0	0	1	8	0	4	13	5,0
22 anni e più	0	0	1	1	0	0	2	0,8
Totale	1	27	62	155	1	14	260	100

* La tipologia "Altre strutture" contiene i centri socio-riabilitativi ed i gruppi appartamento per disabili le Case rifugio donne maltrattate con figli, le Comunità Alta autonomia, i Convitti giovanili e le strutture non dedicate specificamente ai minori

Tab. 24 - Minori stranieri non accompagnati (MSNA) con inserimento in struttura residenziale in corso al 31.12.2010 per i principali Paesi di cittadinanza e tipologia di struttura

Paese di cittadinanza	Comunità madre/bambino	Comunità casa famiglia	Comunità pronta accoglienza	Comunità socio-educativa	Comunità familiare	Altre strutture *	Totale	
							v.a.	%
Marocchina	0	19	4	59	0	6	88	33,8
Pakistana	0	0	12	21	0	0	33	12,7
Afganistana	0	0	10	10	1	1	22	8,5
Albanese	0	1	13	11	0	2	27	10,4
Bangladesh	0	0	1	16	0	0	17	6,5
Egiziana	0	1	7	3	0	1	12	4,6
Kosovara	0	2	3	4	0	0	9	3,5
Senegalese	0	0	6	2	0	0	8	3,1
Tunisina	0	2	1	4	0	1	8	3,1
ex Jugoslava	0	1	0	5	0	1	7	2,7
Altre cittadinan	1	1	5	20	0	2	29	11,2
Totale	1	27	62	155	1	14	260	100

* La tipologia "Altre strutture" contiene i centri socio-riabilitativi ed i gruppi appartamento per disabili le Case rifugio donne maltrattate con figli, le Comunità Alta autonomia, i Convitti giovanili e le strutture non dedicate specificamente ai minori

MINORI CON INTERVENTO DI INSERIMENTO IN STRUTTURA INIZIATO NEL 2010

Tab. 25 - Bambini e ragazzi con nuovo intervento di inserimento in struttura nel 2010 per sesso e tipo di struttura

Sesso	TOTALE DIURNO	Comunità madre/bambino	Comunità casa famiglia	Comunità pronta accoglienza	Comunità socio-educativa	Comunità familiare	Altre strutture *	TOTALE RESIDENZIALE	TOTALE
Femmine	99	87	39	87	150	31	90	447	546
Maschi	146	94	45	267	242	35	102	698	844
Totale	245	181	84	354	392	66	192	1.145	1.390

Sesso	TOTALE DIURNO	Comunità madre/bambino	Comunità casa famiglia	Comunità pronta accoglienza	Comunità socio-educativa	Comunità familiare	Altre strutture *	TOTALE RESIDENZIALE	TOTALE
Femmine	40,4	48,1	46,4	24,6	38,3	47,0	46,9	39,0	39,3
Maschi	59,6	51,9	53,6	75,4	61,7	53,0	53,1	61,0	60,7
Totale	100	100	100	100	100	100	100	100	100

* La tipologia "Altre strutture" contiene i centri socio-riabilitativi ed i gruppi appartamento per disabili, le Case rifugio donne maltrattate con figli, le Comunità Alta autonomia, i Convitti giovanili e le strutture non dedicate specificamente ai minori

Tab. 26 - Bambini e ragazzi con nuovo intervento di inserimento in struttura nel 2010 per classe di età e tipo di struttura

Classe di età	TOTALE DIURNO	Comunità madre/bambino	Comunità casa famiglia	Comunità pronta accoglienza	Comunità socio-educativa	Comunità familiare	Altre strutture *	TOTALE RESIDENZIALE	TOTALE
0-2 anni	1	94	25	24	22	21	61	234	235
3-5 anni	1	32	12	13	14	9	40	110	111
6-10 anni	57	34	17	14	35	22	36	147	204
11-14 anni	127	9	16	46	84	10	19	169	296
15-17 anni	57	7	10	208	196	3	22	383	440
18 anni e più	2	5	4	49	41	1	14	102	104
Totale	245	181	84	354	392	66	192	1.145	1.390

Classe di età	TOTALE DIURNO	Comunità madre/bambino	Comunità casa famiglia	Comunità pronta accoglienza	Comunità socio-educativa	Comunità familiare	Altre strutture *	TOTALE RESIDENZIALE	TOTALE
0-2 anni	0,4	51,9	29,8	6,8	5,6	31,8	31,8	20,4	16,9
3-5 anni	0,4	17,7	14,3	3,7	3,6	13,6	20,8	9,6	8,0
6-10 anni	23,3	18,8	20,2	4,0	8,9	33,3	18,8	12,8	14,7
11-14 anni	51,8	5,0	19,0	13,0	21,4	15,2	9,9	14,8	21,3
15-17 anni	23,3	3,9	11,9	58,8	50,0	4,5	11,5	33,4	31,7
18 anni e più	0,8	2,8	4,8	13,8	10,5	1,5	7,3	8,9	7,5
Totale	100	100	100	100	100	100	100	100	100

* La tipologia "Altre strutture" contiene i centri socio-riabilitativi ed i gruppi appartamento per disabili, le Case rifugio donne maltrattate con figli, le Comunità Alta autonomia, i Convitti giovanili e le strutture non dedicate specificamente ai minori

Tab. 27 - Bambini e ragazzi con nuovo intervento di inserimento in struttura nel 2010 per cittadinanza e tipo di struttura

Cittadinanza	TOTALE DIURNO	Comunità madre/bambino	Comunità casa famiglia	Comunità pronta accoglienza	Comunità socio-educativa	Comunità familiare	Altre strutture *	TOTALE RESIDENZIALE	TOTALE
Italiani	129	71	46	51	168	32	68	405	534
Stranieri	116	110	38	303	224	34	124	740	856
Totale	245	181	84	354	392	66	192	1.145	1.390

Cittadinanza	TOTALE DIURNO	Comunità madre/bambino	Comunità casa famiglia	Comunità pronta accoglienza	Comunità socio-educativa	Comunità familiare	Altre strutture *	TOTALE RESIDENZIALE	TOTALE
Italiani	52,7	39,2	54,8	14,4	42,9	48,5	35,4	35,4	38,4
Stranieri	47,3	60,8	45,2	85,6	57,1	51,5	64,6	64,6	61,6
Totale	100	100	100	100	100	100	100	100	100

* La tipologia "Altre strutture" contiene i centri socio-riabilitativi ed i gruppi appartamento per disabili, le Case rifugio donne maltrattate con figli, le Comunità Alta autonomia, i Convitti giovanili e le strutture non dedicate specificamente ai minori

Tab. 28 - Bambini e ragazzi con nuovo intervento di inserimento in struttura nel 2010 per disabili e non e tipo di struttura **

Disabile	TOTALE DIURNO	Comunità madre/bambino	Comunità casa famiglia	Comunità pronta accoglienza	Comunità socio-educativa	Comunità familiare	Altre strutture *	TOTALE RESIDENZIALE	TOTALE
Non disabile	228	181	81	352	381	65	185	1.122	1.350
Disabile	17	0	3	2	10	1	7	22	39
Totale	245	181	84	354	392	66	192	1.144	1.389

Disabile	TOTALE DIURNO	Comunità madre/bambino	Comunità casa famiglia	Comunità pronta accoglienza	Comunità socio-educativa	Comunità familiare	Altre strutture *	TOTALE RESIDENZIALE	TOTALE
Non disabile	93,1	100,0	96,4	99,4	97,2	98,5	0,0	98,1	97,2
Disabile	6,9	0,0	3,6	0,6	2,6	1,5	0,0	1,9	2,8
Totale	100	100	100	100	100	100	100	100	100

* La tipologia "Altre strutture" contiene i centri socio-riabilitativi ed i gruppi appartamento per disabili, le Case rifugio donne maltrattate con figli, le Comunità Alta autonomia, i Convitti giovanili e le strutture non dedicate specificamente ai minori

** 1 minore ha la disabilità non specificata

MINORI CON INTERVENTO DI INSERIMENTO IN STRUTTURA CONCLUSO NEL 2010

Tab. 29 - Interventi di inserimento in comunità residenziale concluso nel 2010 per tipo struttura e situazione a fine intervento

Situazione a fine intervento	Comunità madre/ bambino	Comunità casa famiglia	Comunità pronta acc.	Comunità socio- educativa	Comunità familiare	Strutture disabili	Altre strutture *	Totale	
								v.a.	%
Adottato da un nucleo familiare	3	1	0	2	2	0	0	8	0,6
Affidato ad un nucleo familiare	13	11	12	35	8	0	3	82	6,2
Destinazione ignota	3	0	80	26	0	0	10	119	9,0
Reso autonomo	32	8	19	36	7	0	26	128	9,7
Rientrato nella famiglia di origine	66	37	54	129	24	0	59	369	28,0
Rimpatriato	3	0	1	0	0	0	7	11	0,8
Trasferito ad un altro presidio	20	7	99	41	7	1	28	203	15,4
Altro	33	16	42	59	9	1	40	200	15,2
Non definito	23	10	45	81	15	3	21	198	15,0
Totale **	196	90	352	409	72	5	194	1.318	100

* La tipologia "Altre strutture" contiene le Case rifugio donne maltrattate con figli, le Comunità Alta autonomia, i Convitti giovanili e strutture non dedicate specificamente ai minori