

COMUNE
DI BOLOGNA

Gli interventi a favore di famiglie e minori a Bologna nel 2012

**Il profilo demografico e sociale dell'utenza delle
principali tipologie di interventi**

maggio 2013

La presente nota è il frutto di una collaborazione tra il Dipartimento Programmazione - Settore Controlli e i Quartieri cittadini. I dati sono stati forniti dai Servizi Sociali Territoriali dei Quartieri ed elaborati da Silvia Cestarollo (Responsabile SST Quartiere Santo Stefano - Referente Area Minori per il Coordinamento Responsabili SST) e Nunzio Maresca (Sportello Sociale Quartiere Borgo Panigale). Le analisi statistiche sono state svolte da Teresa Scarnati (Settore Controlli).

Indice

Chi sono gli utenti degli interventi a favore delle famiglie e dei minori ?	pag. 4
Gli accessi agli sportelli sociali territoriali	pag. 5
A) Inserimento di minori e mamme/bambino in strutture residenziali e semiresidenziali	pag. 6
Servizi di supporto alla residenzialità e domiciliarità	
Team Mobile – Terapia in Strada – Progetto Appartamenti Gandusio	pag. 14
A.1) Analisi di alcune caratteristiche demografiche e sociali dei minori inseriti in strutture residenziali e semiresidenziali presenti al 31/12/2012	pag. 18
A.2) Analisi di alcune caratteristiche demografiche e sociali delle madri inserite in strutture residenziali e semiresidenziali presenti al 31/12/2012	pag. 26
B) Attivazione di percorsi di assistenza educativa domiciliare a favore di famiglie con minori (ADE)	pag. 33
C) Contributi erogati a favore di famiglie con minori	pag. 41
C.1) Contributi economici	pag. 44
C.2) Contributi affido a parenti	pag. 48
C.3) Contributi affido extra familiare	pag. 52
C.4) Borse lavoro	pag. 56

Chi sono gli utenti degli interventi a favore delle famiglie e dei minori ?

In questo documento si procede ad un'analisi demografica e sociale dell'utenza in carico ai Servizi Sociali Territoriali dei Quartieri relativamente ai seguenti interventi:

- A) inserimento di minori e mamme/bambino in strutture residenziali e semiresidenziali;
- B) attivazione di percorsi di assistenza educativa domiciliare;
- C) contributi economici, contributi affido e borse lavoro.

Si precisa che l'analisi demografica ha come fonte dati l'archivio anagrafico, riferito alla data del 31.12.2012, e pertanto è limitata ai soli utenti residenti nel comune di Bologna.

Prima di procedere a questa analisi si evidenziano sinteticamente, con riferimento al 2012, i dati relativi agli accessi allo Sportello Sociale Territoriale dei Quartieri di persone con problemi afferenti all'Area Minori e Famiglie.

Nel 2012 sono oltre 6.700 gli accessi agli Sportelli Sociali Territoriali (+7,5% rispetto al 2011)

Nell'anno 2012 sono stati rilevati 6.728 accessi agli Sportelli Sociali dei Quartieri di persone con problemi afferenti all'Area Minori e Famiglie.

Il grafico sotto riportato indica la numerosità di questo target di utenza rispetto al totale degli accessi per ogni singolo Quartiere: in valore assoluto le richieste più elevate si sono registrate a Navile (1.468 accessi), Reno (1.041) e Porto (1.038).

Accessi agli Sportelli Sociali Territoriali nel 2012

A) Inserimento di minori e mamme/bambino in strutture residenziali e semiresidenziali

Le strutture di inserimento per minori e famiglie sono classificate secondo le seguenti tipologie:

- comunità familiare;
- comunità socio-educativa;
- comunità di pronta accoglienza;
- comunità casa-famiglia multiutenza;
- comunità semiresidenziale socio-educativa;
- comunità semiresidenziale e comunità residenziale educativo-psicologica;
- residenze di transizione: comunità socio-educativa ad alta autonomia (gruppo appartamento) e convitto giovanile;
- casa/comunità per gestanti e per madre con bambino;
- casa rifugio per donne maltrattate con figli;
- struttura residenziale per persone dipendenti da sostanze d'abuso con figli minori.

Al 31/12/12 sono presenti 253 utenti in strutture di accoglienza. Quella con l'utenza più alta è stata, come nel 2010 e 2011, la casa/comunità per gestanti e per madre con bambino (133 casi)

Minori e madri per struttura di inserimento

Le categorie di appartenenza degli utenti accolti sono le seguenti:

- caso condiviso con la neuropsichiatria con diagnosi;
- caso condiviso con la neuropsichiatria in attesa di diagnosi;
- semiresidenza/Verba Manent;
- madre tossicodipendente con bambino (madre in carico al Servizio Territoriale);
- madre psichiatrica con bambino (madre in carico al CSM);
- nomadi;
- sfrattati da alloggi di edilizia pubblica;
- sfrattati da alloggi di edilizia privata;
- sgomberati;
- mamma e bambino (comprese le donne gravide). *In questa categoria rientrano le mamme/bambino che non hanno trovato collocazione nelle categorie precedenti;*
- adolescenti/minori soli difficili;
- alternativa al carcere;
- altro.

**Anche al 31/12/12 la categoria di utenti più numerosa è "Madre con bambino", in netto aumento rispetto al 2011 (+56%).
In calo gli "Adolescenti/minori soli difficili" (-16%)**

Minori e madri per categoria di appartenenza

Tra le presenze al 31/12/12 si rileva che l'accoglienza in struttura è avvenuta prevalentemente a seguito di un decreto del Tribunale dei Minori che ha disposto tale misura (120 casi su 192 minori)

**Minori per provvedimento Autorità giudiziaria
(riferito al minore)**

Lieve incremento (+6%) nel 2012 del numero di presenze nelle comunità; si evidenzia inoltre una forte mobilità interna tra coloro che sono stati ammessi e coloro che sono stati dimessi

Ammessi e dimessi anno 2012

Gli utenti passano da 239 a fine 2011 a 253 al 31/12/2012

Andamento annuale

COMUNE
DI BOLOGNA

Servizi di supporto alla residenzialità e domiciliarità Team Mobile – Terapia in Strada – Progetto Appartamenti Gandusio

Progetti attivati nel 2012

Team Mobile

Il servizio Team Mobile si rivolge a madri con minori in uscita da strutture residenziali e si pone la finalità di favorire il reinserimento del nucleo presso il proprio domicilio.

Terapia in Strada

Il servizio Terapia in Strada si rivolge a minori in difficoltà attivando interventi di supporto presso i luoghi di vita.

Appartamenti Progetto Gandusio

Il dato si riferisce a nuclei (mamma e bambino/i) usciti da strutture residenziali di accoglienza.

A.1) Analisi di alcune caratteristiche demografiche e sociali dei minori in strutture residenziali e semiresidenziali presenti al 31/12/2012

L'81% dei minori in struttura è residente nel comune di Bologna

MINORI IN STRUTTURA AL 31/12/2012

	N° minori	N° nuclei
Residenti	155	78
Non residenti	37	
Totale	192	

Dei 192 utenti minori in carico in struttura al 31/12/2012, 155 sono residenti nel comune di Bologna. Di questi, 104 vivono in famiglia ed appartengono a 78 nuclei, mentre 51 risiedono in convivenza.

UTENTI MINORI IN STRUTTURA IN CARICO NON RESIDENTI AL 31/12/2012 PER QUARTIERE DI GESTIONE

Quartiere di gestione	
BORGO PANIGALE	0
NAVILE	14
PORTO	6
RENO	2
SAN DONATO	5
SANTO STEFANO	0
SAN VITALE	3
SARAGOZZA	1
SAVENA	6
Totale	37

37 minori in carico in struttura non sono residenti nel comune di Bologna al 31/12/2012 e sono gestiti nel 38% dei casi (14 utenti) dal quartiere Navile, nel 16% (6 utenti) sia dal quartiere Porto che dal quartiere Savena e nel 14% (5 utenti) dal quartiere San Donato.

Nel dato dei minori sono compresi i neo maggiorenni che stanno ultimando un percorso all'interno della comunità d'accoglienza.

Sono Navile e San Donato i quartieri con il maggior numero di minori in carico in struttura (rispettivamente 44 e 31 su un totale di 192 utenti)

Utenti minori in struttura per quartiere di gestione

Il 52% dei minori in struttura è maschio, il 48% femmina

Utenti minori in struttura in carico al 31/12/2012 per età e sesso

ETA'	SESSO		Totale
	Maschi	Femmine	
0	5	7	12
1	5	11	16
2	6	2	8
3	8	7	15
4	3	2	5
5	1	1	2
6	2	3	5
7	2	1	3
8	5	0	5
10	1	1	2
11	1	3	4
12	9	2	11
13	7	5	12
14	3	1	4
15	5	6	11
16	7	11	18
17	5	10	15
18	4	1	5
19	1	1	2
Totale	80	75	155

Sebbene non si rilevino particolari differenze di genere, analizzando il dato dei minori in carico nella fascia di età compresa tra 0 e 12 anni si riscontra una prevalenza del genere maschile (48 maschi contro 40 femmine), mentre nel periodo adolescenziale (13-19 anni) risulta leggermente più elevata la presenza di utenti di sesso femminile (35 femmine contro 32 maschi).

Il 55% dei minori in struttura è straniero, il 45% italiano

Utenti minori in struttura in carico al 31/12/2012 per cittadinanza e sesso

CITTADINANZA	SESSO		Totale
	Maschi	Femmine	
Italiani	32	37	69
Stranieri	48	38	86
Totale	80	75	155

Tra gli 86 stranieri risulta prevalente la presenza di maschi, mentre si evidenzia una maggior presenza femminile tra gli italiani.

Utenti minori in struttura per cittadinanza e sesso

11 anni è l'età media dei minori italiani in carico in struttura, 8 anni quella dei minori stranieri

L'età media dei minori italiani è più elevata rispetto a quella dei minori stranieri. L'utenza straniera si colloca principalmente nella fascia di età 0-3 anni e 15-18 anni. L'utenza italiana si concentra maggiormente nella fascia di età dell'adolescenza (13-18 anni).

Utenti minori in struttura in carico al 31/12/2012 per età e cittadinanza

ETA	CITTADINANZA		Totale
	Italiani	Stranieri	
0	3	9	12
1	4	12	16
2	5	3	8
3	2	13	15
4	3	2	5
5	1	1	2
6	.	5	5
7	1	2	3
8	2	3	5
10	.	2	2
11	2	2	4
12	7	4	11
13	9	3	12
14	2	2	4
15	6	5	11
16	11	7	18
17	8	7	15
18	2	3	5
19	1	1	2
Totale	69	86	155

Marocco, Bangladesh e Romania le nazionalità straniere più rappresentate tra i minori in carico in struttura

Utenti minori IN STRUTTURA in carico al 31/12/2012 per nazionalità e sesso

CITTADINANZA	SESSO		Totale
	Maschi	Femmine	
Marocco	5	7	12
Bangladesh	5	5	10
Romania	5	3	8
Nigeria	3	4	7
Perù	3	3	6
Tunisia	4	2	6
Serbia	3	2	5
Eritrea	3	1	4
Pakistan	2	2	4
Ecuador	3	0	3
Argentina	1	2	3
Senegal	3	0	3
Costa d'Avorio	2	0	2
Sri Lanka (Ceylon)	1	1	2
Egitto	1	1	2
Moldova	0	2	2
Burkina Faso	1	0	1
Camerun	0	1	1
Rep0 Dominicana	1	0	1
Regno Unito	0	1	1
India	1	0	1
Ucraina	1	0	1
Sierra Leone	0	1	1
Totale minori stranieri	48	38	86

Popolazione straniera minorenni residente al 31/12/2012 per nazionalità e sesso

CITTADINANZA	SESSO		Totale
	Maschi	Femmine	
Bangladesh	683	700	1.383
Romania	709	640	1.349
Marocco	489	475	964
Moldova	393	375	768
Pakistan	378	314	692
Serbia	209	188	397
Tunisia	190	171	361
Sri Lanka (Ceylon)	187	152	339
Perù	117	125	242
Ucraina	120	115	235
India	120	65	185
Egitto	86	68	154
Nigeria	81	71	152
Eritrea	58	50	108
Ecuador	44	48	92
Senegal	40	42	82
Camerun	38	36	74
Costa d'Avorio	20	20	40
Rep0 Dominicana	8	18	26
Regno Unito	7	8	15
Argentina	2	4	6
Burkina Faso	3	0	3
Sierra Leone	0	1	1
Totale stranieri 0-18 anni	3.982	3.686	7.668

Il 35% dei minori in struttura appartiene a nuclei monogenitoriali

Utenti minori IN STRUTTURA in carico al 31/12/2012 per TIPOLOGIA FAMILIARE e NUMERO DI COMPONENTI

TIPOLOGIA FAMILIARE	NUMERO DI COMPONENTI								Totale	
	1	2	3	4	5	6	7	8		
Maschi in convivenza	28	0	0	0	0	0	0	0	0	28
Femmine in convivenza	23	0	0	0	0	0	0	0	0	23
Solo	1	0	0	0	0	0	0	0	0	1
Coniugi con figli	0	0	2	11	10	5	0	2	0	30
Coniugi con altri membri conviventi	0	0	0	1	0	0	0	0	0	1
Coniugi con figli e altri membri conviventi	0	0	0	0	2	0	0	0	1	3
Padre con figli	0	1	2	0	0	1	0	0	0	4
Madre con figli	0	17	19	8	2	3	0	0	0	49
Padre con figli e altri membri conviventi	0	0	1	0	1	0	0	0	0	2
Madre con figli e altri membri conviventi	0	0	3	1	0	3	3	0	0	10
Altre tipologie familiari	0	1	2	1	0	0	0	0	0	4
Totale	52	19	29	22	15	12	3	3	155	

53 minori su 155 appartengono a nuclei monogenitoriali (49 con madre, 4 con padre), seguiti da 34 nuclei dove è presente la coppia di genitori coniugati.

Sono 51 i minori che vivono in convivenza, cioè non sono residenti in una famiglia.

A.2) Analisi di alcune caratteristiche demografiche e sociali delle madri inserite in strutture residenziali e semiresidenziali presenti al 31/12/2012

L'82% delle madri di minori in carico in struttura è residente nel comune di Bologna

MADRI DI MINORI IN STRUTTURA AL 31/12/2012

	N°madri	N°nuclei
Residenti	50	28
Non residenti	11	
Totale	61	

MADRI DI UTENTI MINORI IN STRUTTURA IN CARICO NON RESIDENTI AL 31/12/2012 PER QUARTIERE DI GESTIONE

Quartiere di gestione	
BORGO PANIGALE	0
NAVILE	3
PORTO	3
RENO	0
SAN DONATO	0
SANTO STEFANO	0
SAN VITALE	2
SARAGOZZA	1
SAVENA	2
Totale	11

Delle 61 madri di utenti minori in carico in struttura al 31/12/2012, 50 sono residenti nel comune di Bologna. Di queste, 28 appartengono ad un nucleo familiare, mentre 22 risiedono in convivenza.

11 madri di minori in carico in struttura non sono residenti nel comune di Bologna al 31/12/2012 e sono gestite dai quartieri Navile (3 utenti), Porto (3 utenti), San Vitale (2 utenti), Savena (2 utenti) e Saragozza (1 utente).

Sono Navile e Savena i quartieri con il maggior numero di madri con minori in struttura

Madri di utenti minori in struttura per quartiere di gestione

L'81% delle madri di minori in struttura è straniera, il 19% italiana

Madri di utenti minori in struttura al 31/12/2012 per
cittadinanza

CITTADINANZA	
Italiane	11
Straniere	39
Totale	50

Madri di utenti in struttura per cittadinanza

Si evidenzia una netta prevalenza di madri straniere (39 casi) rispetto alle italiane (11).

34 anni è l'età media delle madri italiane di minori in carico in struttura e 32 anni quella delle straniere

30 madri straniere su 39 si collocano nella fascia d'età 24-38 anni. Le 11 madri italiane hanno dai 18 ai 40 anni.

Madri di utenti minori IN STRUTTURA in carico al 31/12/2012 per età e cittadinanza

ETA	CITTADINANZA		Totale
	Italiane	Straniere	
18	1	0	1
21	0	1	1
22	0	1	1
23	0	1	1
24	0	3	3
26	0	5	5
29	0	4	4
30	1	3	4
31	2	1	3
32	0	2	2
33	0	2	2
34	0	1	1
35	0	1	1
36	2	4	6
37	2	2	4
38	1	2	3
39	1	1	2
40	1	1	2
41	0	1	1
42	0	1	1
43	0	1	1
47	0	1	1
Totale	11	39	50

Marocco e Nigeria le nazionalità straniere più rappresentate tra le madri di minori in carico in struttura

Madri di utenti minori IN STRUTTURA in carico al
31/12/2012 per nazionalità

CITTADINANZA	
Marocco	10
Nigeria	6
Romania	4
Serbia	3
Bangladesh	2
Eritrea	2
Senegal	2
Costa d'Avorio	1
Camerun	1
Moldova	1
Pakistan	1
Perù	1
Argentina	1
Indonesia	1
Tunisia	1
Ucraina	1
Sierra Leone	1
Totale madri straniere	39

Popolazione straniera femminile nella fascia di età
21-47 residente al 31/12/2012 per nazionalità

CITTADINANZA	
Romania	3.120
Moldova	2.043
Ucraina	1.556
Bangladesh	1.108
Marocco	1.055
Perù	521
Pakistan	377
Serbia	240
Tunisia	228
Eritrea	224
Nigeria	197
Camerun	192
Senegal	69
Costa d'Avorio	65
Argentina	39
Indonesia	7
Sierra Leone	2
Totale madri straniere	11.043

Il 52% delle madri di minori in struttura è divorziata

Madri di utenti minori in struttura al 31/12/2012 per stato civile

STATO CIVILE	
Nubili	1
Coniugate	22
Divorziate	26
Vedove	1
Totale	50

Madri di utenti minori in struttura per stato civile

**B) Attivazione di percorsi di assistenza educativa
domiciliare a favore di famiglie con minori
(ADE)**

L'89% dei minori utenti di percorsi di assistenza educativa domiciliare (ADE) è residente nel comune di Bologna

MINORI ADE AL 31/12/2012

	N°minori	N°nuclei
Residenti	163	147
Non residenti	20	
Totale	183	147

Dei 183 minori utenti inseriti in percorsi di assistenza educativa domiciliare al 31/12/2012, 163 sono residenti nel comune di Bologna. Di questi, 157 vivono in famiglia ed appartengono a 143 nuclei, mentre 6 risiedono in convivenza ed appartengono a 4 nuclei.

UTENTI MINORI ADE IN CARICO NON RESIDENTI AL 31/12/2012 PER QUARTIERE DI GESTIONE

Quartiere di gestione	
BORGIO	0
NAVILE	7
PORTO	1
RENO	0
SAN DONATO	4
SANTO STEFANO	2
SAN VITALE	2
SARAGOZZA	3
SAVENA	1
Totale	20

20 minori non sono residenti nel comune di Bologna al 31/12/2012 e vengono gestiti nel 35% dei casi dal quartiere Navile (7 utenti), nel 20% dei casi dal quartiere San Donato (4 utenti) e per la parte rimanente dai quartieri Saragozza (3 utenti), Santo Stefano e San Vitale (2 utenti entrambi) e dai quartieri Porto e Savena (1 utente entrambi).

Sono Navile e Savena i quartieri con il numero più alto di minori utenti di percorsi di assistenza educativa domiciliare (ADE)

Utenti minori ADE per quartiere di gestione

Anche quest'anno i quartieri in cui si registra il più alto numero di interventi (in complesso 183) sono Navile e Savena (rispettivamente 55 e 25 casi), seguiti dal Quartiere San Vitale (20 utenti).

Prevalgono i maschi tra i minori utenti Ade (53%)

Utenti minori ADE in carico al 31/12/2012 per età e sesso

ETA'	SESSO		Totale
	Maschi	Femmine	
0	1	1	2
1	1	3	4
2	2	4	6
3	7	6	13
4	3	4	7
5	3	4	7
6	4	5	9
7	6	3	9
8	7	5	12
9	5	2	7
10	5	4	9
11	3	4	7
12	9	7	16
13	5	6	11
14	8	4	12
15	9	2	11
16	4	5	9
17	5	3	8
18	0	2	2
19	0	2	2
Totale	87	76	163

Si registrano più maschi che femmine in tutte le fasce di età. Nella classe di età 0-12 anni gli interventi sono a sostegno del nucleo e della genitorialità, mentre nella fascia 13-19 anni sono interventi educativi a sostegno del minore.

Il 62% dei minori utenti ADE è italiano, il 38% straniero

Utenti minori ADE in carico al 31/12/2012 per cittadinanza e sesso

CITTADINANZA	SESSO		Totale
	Maschi	Femmine	
Italiani	54	47	101
Stranieri	33	29	62
Totale	87	76	163

Per questo intervento si registra una larga prevalenza di utenti minori italiani (101 casi) rispetto agli stranieri (62).

Utenti minori ADE per cittadinanza e sesso

10 anni è l'età media sia dei minori italiani utenti ADE che di quelli stranieri

Utenti minori ADE in carico al 31/12/2012 per età e cittadinanza

ETA	CITTADINANZA		Totale
	Italiani	Stranieri	
0	2	0	2
1	1	3	4
2	5	1	6
3	5	8	13
4	4	3	7
5	3	4	7
6	5	4	9
7	8	1	9
8	9	3	12
9	5	2	7
10	7	2	9
11	4	3	7
12	10	6	16
13	7	4	11
14	8	4	12
15	8	3	11
16	5	4	9
17	3	5	8
18	1	1	2
19	1	1	2
Totale	101	62	163

Sono il Bangladesh, il Marocco e la Serbia le nazionalità straniere più rappresentate tra i minori utenti ADE

Utenti minori stranieri ADE in carico al 31/12/2012 per nazionalità e sesso

CITTADINANZA	SESSO		Totale
	Maschi	Femmine	
Bangladesh	4	5	9
Marocco	3	5	8
Serbia	5	2	7
Perù	3	2	5
Romania	2	3	5
Polonia	3	1	4
Albania	0	3	3
Sri Lanka (Ceylon)	2	0	2
Eritrea	1	1	2
Moldova	2	0	2
Pakistan	0	2	2
Cina	1	1	2
Filippine	1	1	2
Bosnia-Erzegovina	1	0	1
Camerun	0	1	1
Capo Verde	1	0	1
Ecuador	0	1	1
Egitto	0	1	1
Ghana	1	0	1
India	1	0	1
Tunisia	1	0	1
Nigeria	1	0	1
Totale minori stranieri	33	29	62

Popolazione straniera minorenni residente al 31/12/2012 per nazionalità e sesso

CITTADINANZA	SESSO		Totale
	Maschi	Femmine	
Romania	763	698	1.461
Bangladesh	731	724	1.455
Filippine	626	606	1.232
Marocco	517	499	1.016
Cina	491	467	958
Moldova	459	441	900
Pakistan	434	327	761
Albania	271	270	541
Serbia	224	205	429
Tunisia	197	177	374
Sri Lanka (Ceylon)	192	160	352
Perù	133	142	275
India	129	69	198
Nigeria	89	75	164
Egitto	92	69	161
Polonia	54	59	113
Eritrea	59	53	112
Ecuador	49	52	101
Camerun	38	38	76
Capo Verde	23	27	50
Bosnia-Erzegovina	20	13	33
Ghana	13	8	21
Totale	5.604	5.179	10.783

Nel 2012 si conferma il Bangladesh la nazionalità più rappresentata tra i minori utenti ADE, come nel 2011 e 2010.

Il 45% dei minori utenti ADE appartiene a nuclei monogenitoriali

Utenti minori in carico ADE al 31/12/2012 per tipologia familiare e numero di componenti

TIPOLOGIA FAMILIARE	NUMERO COMPONENTI											Totale
	1	2	3	4	5	6	7	8	9	20		
Minori in convivenza	6	0	0	0	0	0	0	0	0	0	0	6
Coniugi con figli	0	0	11	15	12	4	1	0	0	0	0	43
Coniugi con altri membri conviventi	0	0	2	0	0	0	0	0	0	0	0	2
Coniugi con figli e altri membri conviventi	0	0	0	3	1	1	0	0	1	0	0	6
Padre con figli	0	5	3	1	0	0	0	1	0	0	0	10
Madre con figli	0	23	27	11	1	2	0	0	0	0	0	64
Padre con figli e altri membri conviventi	0	0	7	2	0	0	0	1	0	0	0	10
Madre con figli e altri membri conviventi	0	0	4	3	4	1	2	0	0	0	0	14
Altre tipologie familiari	0	5	1	0	1	0	0	0	0	1	0	8
Totale	6	33	55	35	19	8	3	2	1	1	1	163

I 74 nuclei monogenitoriali con minori in carico al servizio ADE sono costituiti per 64 casi da madre con figli e solo per 10 casi da padre con figli. Vi sono inoltre ulteriori 24 nuclei monogenitoriali con figli e altri membri conviventi. Segue la tipologia familiare coniugale (con 51 casi complessivi).

C) Contributi erogati a favore di famiglie con minori

Nel 2012 i beneficiari (minori o nuclei familiari con minori) di contributi erogati dal Comune di Bologna sono stati complessivamente 1.231.

I contributi sono suddivisi secondo le seguenti tipologie, che verranno successivamente analizzate in modo dettagliato:

- 1) contributi economici (1.090 beneficiari);
- 2) contributi affido a parenti (10 beneficiari);
- 3) contributi affido extra familiare (43 beneficiari);
- 4) borse lavoro a favore di minori (88 beneficiari).

L'analisi socio-demografica si riferisce esclusivamente ai beneficiari residenti al 31/12/2012.

Il 95% dei beneficiari di contributi erogati dal comune di Bologna è residente

BENEFICIARI CHE HANNO RICEVUTO UN CONTRIBUTO AL 31/12/2012

	N° beneficiari
Residenti	1.151
Non residenti	80
Totale	1.231

BENEFICIARI CHE HANNO RICEVUTO UN CONTRIBUTO AL 31/12/2012 NON RESIDENTI PER QUARTIERE DI GESTIONE

Quartiere di gestione	
BORGO	8
NAVILE	14
PORTO	8
RENO	4
S. DONATO	7
S. STEFANO	19
S. VITALE	3
SARAGOZZA	4
SAVENA	13
Totale	80

Dei 1.231 nuclei o minori che hanno ricevuto un contributo economico di diversa tipologia dal comune di Bologna, 1.151 sono residenti al 31/12/2012.

80 nuclei che hanno ricevuto un contributo non sono residenti nel comune di Bologna al 31/12/2012 e sono gestiti nel 24% dei casi (19 utenti) dal quartiere Santo Stefano, nel 18% (14 utenti) dal quartiere Navile e nel 16% (13 utenti) dal quartiere Savena.

C.1) Contributi economici

Il 95% dei nuclei con minori che hanno ricevuto un contributo economico è residente nel comune di Bologna

NUCLEI CON MINORI CHE HANNO RICEVUTO UN CONTRIBUTO ECONOMICO AL 31/12/2012

	N° nuclei
Nuclei residenti	1.032
Nuclei non residenti	58
Totale	1.090

NUCLEI CON MINORI CHE HANNO RICEVUTO UN CONTRIBUTO ECONOMICO AL 31/12/2012 NON RESIDENTI PER QUARTIERE DI GESTIONE

Quartiere di gestione	
BORGO	6
NAVILE	12
PORTO	6
RENO	3
SAN DONATO	2
SANTO STEFANO	16
SAN VITALE	3
SARAGOZZA	3
SAVENA	7
Totale	58

Dei 1.090 nuclei con minori che hanno ricevuto un contributo economico dal comune di Bologna al 31/12/2012, 1.032 sono residenti nel comune di Bologna.

58 nuclei con minori che hanno ricevuto un contributo economico non sono residenti nel comune di Bologna al 31/12/2012 e sono gestiti nel 28% dei casi (16 utenti) dal quartiere Santo Stefano, nel 21% (12 utenti) dal quartiere Navile. Seguono il quartiere Savena con 7 utenti e i quartieri Borgo e Porto con 6 utenti entrambi.

Sono Navile e Savena i quartieri che erogano il maggior numero di contributi economici a nuclei con minori

Nuclei con minori che hanno ricevuto un contributo economico per quartiere di gestione

Sono i quartieri più popolosi (Navile e Savena) a presentare il numero più alto di contributi erogati. Su un totale di 1.090 nuclei con minori beneficiari di contributi economici a livello cittadino, nel quartiere Navile gli utenti sono 246 e nel quartiere Savena sono 197.

Il 28% dei nuclei con minori che hanno ricevuto un contributo economico è italiano, il 72% straniero

NUCLEI CON MINORI CHE HANNO RICEVUTO UN CONTRIBUTO ECONOMICO PER CITTADINANZA

CITTADINANZA	
Italiani	287
Stranieri	745
Totale	1.032

I contributi economici sono stati erogati principalmente a favore di minori stranieri, in particolare a favore di cittadini del Marocco, della Romania e del Bangladesh. Seguono Serbia, Moldova, Tunisia, Pakistan, Albania e Perù.

Sulle nazionalità maggiormente rappresentate non si rilevano variazioni significative tra il 2012 e il 2011.

NUCLEI CON MINORI CHE HANNO RICEVUTO UN CONTRIBUTO ECONOMICO PER CITTADINANZA (sono state considerate le cittadinanze più rappresentative)

NAZIONALITA'	
Marocco	137
Romania	83
Bangladesh	70
Serbia	47
Moldova	39
Tunisia	37
Pakistan	34
Albania	32
Perù	31
Nigeria	26
Ucraina	24
Filippine	18
Eritrea	17
Sri Lanka (Ceylon)	15
Camerun	15
Senegal	12
Polonia	11
Ecuador	10
Egitto	10

C.2) Contributi affido a parenti

8 nuclei con minori che hanno ricevuto un contributo affido a parenti su 10 sono residenti nel comune di Bologna

NUCLEI CON MINORI CHE HANNO RICEVUTO UN CONTRIBUTO AFFIDO A PARENTI AL 31/12/2012

	N° nuclei
Nuclei residenti	8
Nuclei non residenti	2
Totale	10

Dei 10 nuclei con minori che hanno ricevuto un contributo affido a parenti dal comune di Bologna al 31/12/2012, 8 sono residenti.

I due nuclei che non risultano residenti sono gestiti dal quartiere San Donato.

NUCLEI CON MINORI CHE HANNO RICEVUTO UN CONTRIBUTO AFFIDO A PARENTI AL 31/12/2012 NON RESIDENTI PER QUARTIERE DI GESTIONE

Quartiere di gestione	
BORGO	0
NAVILE	0
PORTO	0
RENO	0
S. DONATO	2
S. STEFANO	0
S. VITALE	0
SARAGOZZA	0
SAVENA	0
Totale	2

A San Donato il maggior numero di contributi affido a parenti erogati a nuclei con minori

Nuclei con minori che hanno ricevuto un contributo economico per quartiere di gestione

6 nuclei che hanno ricevuto un contributo affido a parenti su 8 hanno nazionalità italiana

NUCLEI CON MINORI CHE HANNO RICEVUTO UN CONTRIBUTO AFFIDO A PARENTI PER CITTADINANZA

CITTADINANZA	
Italiani	6
Stranieri	2
Totale	8

I contributi affido a parenti sono stati erogati principalmente a favore di minori italiani; gli unici due nuclei stranieri beneficiari hanno nazionalità nigeriana e moldava.

C.3) Contributi affido extra familiare

Il 67% dei nuclei con minori che hanno ricevuto un contributo affido extra familiare è residente nel comune di Bologna

NUCLEI CON MINORI CHE HANNO RICEVUTO UN CONTRIBUTO AFFIDO EXTRA FAMILIARE AL 31/12/2012

	N° nuclei
Nuclei residenti	29
Nuclei non residenti	14
Totale	43

Dei 43 nuclei con minori che hanno ricevuto un contributo affido extra familiare dal comune di Bologna al 31/12/2012, 29 sono residenti.

Dei 14 nuclei non residenti, 4 sono gestiti dal quartiere Savena.

NUCLEI CON MINORI CHE HANNO RICEVUTO UN CONTRIBUTO AFFIDO EXTRA FAMILIARE AL 31/12/2012 NON RESIDENTI PER QUARTIERE DI GESTIONE

Quartiere di gestione	
BORGO	2
NAVILE	2
PORTO	2
RENO	0
S. DONATO	2
S. STEFANO	2
S. VITALE	0
SARAGOZZA	0
SAVENA	4
Totale	14

E' Navile il quartiere che eroga il maggior numero di contributi affido extra familiare erogati a nuclei con minori (9 nuclei beneficiari su un totale di 43)

Nuclei con minori che hanno ricevuto un contributo affido extra familiare per quartiere di gestione

15 nuclei che hanno ricevuto un contributo affido extra familiare sono italiani, 14 stranieri

NUCLEI CON MINORI CHE HANNO RICEVUTO UN CONTRIBUTO AFFIDO A PARENTI ECONOMICO PER CITTADINANZA

CITTADINANZA	
Italiani	15
Stranieri	14
Totale	29

I contributi affido extra familiare sono stati erogati sostanzialmente nella stessa misura agli italiani e agli stranieri (rispettivamente 15 e 14 casi); dei 14 nuclei stranieri che hanno ricevuto un contributo di questo genere, le nazionalità più rappresentate sono Serbia e Costa d'Avorio, come nel 2011.

NUCLEI CON MINORI CHE HANNO RICEVUTO UN CONTRIBUTO ECONOMICO PER CITTADINANZA (sono state considerate le cittadinanze più rappresentative)

NAZIONALITA'	
Serbia	4
Costa d'Avorio	3
Albania	1
Lettonia	1
Marocco	1
Moldova	1
Filippine	1
Senegal	1
Nigeria	1

C.4) Borse lavoro

Il 93% dei minori che hanno ricevuto un contributo borse lavoro è residente nel comune di Bologna

MINORI CHE HANNO RICEVUTO UN CONTRIBUTO BORSE LAVORO AL 31/12/2012

	N°minori	N°nuclei
Minori residenti	82	76
Minori non residenti	6	
Totale	88	

Degli 88 minori che hanno ricevuto un contributo borse lavoro dal comune di Bologna al 31/12/2012, 82 sono residenti. 6 minori che hanno ricevuto questo contributo non sono residenti nel comune di Bologna al 31/12/2012 e sono gestiti nel 33% dei casi (2 utenti su 6) dal quartiere Savena.

MINORI CHE HANNO RICEVUTO UN CONTRIBUTO BORSE LAVORO AL 31/12/2012 NON RESIDENTI PER QUARTIERE DI GESTIONE

Quartiere di gestione	
BORGO	0
NAVILE	0
PORTO	0
RENO	1
S. DONATO	1
S. STEFANO	1
S. VITALE	0
SARAGOZZA	1
SAVENA	2
Totale	6

Sono San Donato e Savena i quartieri che erogano il maggior numero di contributi borse lavoro a minori (rispettivamente 21 e 18 contributi su un totale di 88)

Minori che hanno ricevuto un contributo borse lavoro per quartiere di gestione

Il 48% dei minori che hanno ricevuto un contributo borse lavoro è italiano, il 52% straniero

MINORI CHE HANNO RICEVUTO UN CONTRIBUTO BORSE LAVORO PER CITTADINANZA

CITTADINANZA	
Italiani	39
Stranieri	43
Totale	82

In particolare, tra i minori stranieri che hanno ricevuto un contributo borse lavoro, i Serbi sono quelli più numerosi (10 utenti), seguiti dai bengalesi (7 utenti), dai rumeni (6 casi) e dai marocchini (4 casi).

MINORI CHE HANNO RICEVUTO UN CONTRIBUTO BORSE LAVORO PER CITTADINANZA

NAZIONALITA'	
Serbia	10
Bangladesh	7
Romania	6
Marocco	4
Moldova	2
Pakistan	2
Perù	2
Albania	1
Bosnia-Erzegovina	1
Cuba	1
Sri Lanka (Ceylon)	1
Camerun	1
India	1
Kosovo	1
Tunisia	1
Ucraina	1
Nigeria	1

