

Centro Regionale
di documentazione
per l'infanzia e l'adolescenza

I CENTRI PER L'AFFIDO IN TOSCANA

Dati al 31 dicembre 2016

Regione Toscana

Istituto
degli
Innocenti

Regione Toscana

Assessorato al Diritto alla salute, al welfare e all'integrazione socio-sanitaria
Stefania Saccardi

Settore Innovazione sociale
Alessandro Salvi

Ha collaborato
Lorella Baggiani

Area formazione, monitoraggio e ricerca

**Coordinamento delle attività dell'Istituto degli Innocenti
per il Centro Regionale**
Sabrina Breschi

Responsabile Servizio ricerca e monitoraggio
Donata Bianchi

Area educativa, sociale e culturale

Responsabile Servizio documentazione, biblioteca e archivio storico
Antonella Schena

Realizzazione editoriale
Paola Senesi

Hanno curato l'elaborazione dei dati e la stesura del commento
Roberto Ricciotti, Elisa Gaballo e Gemma Scarti

Pubblicato online nel mese di ottobre 2017 sul sito www.minoritoscana.it

I CENTRI PER L’AFFIDO IN TOSCANA

Dati al 31 dicembre 2016

SOMMARIO

Informazioni generali sui Centri Affidi e sulla loro attività.....	3
Utenza dei Centri Affidi	4
Affidatari e aspiranti affidatari	8
Appendice - Tavole statistiche.....	9

Informazioni generali sui Centri Affidi e sulla loro attività

Nel 2016 il Centro regionale di documentazione per l'infanzia e l'adolescenza ha riproposto l'attività di monitoraggio avviata l'anno precedente con oggetto i Centri Affidi toscani e la loro utenza.

I Centri si trovano su 24 dei 34 ambiti territoriali e sono collocati principalmente nelle province con maggiore densità abitativa: Firenze (5 centri), Pisa (4 centri) e Livorno (3 centri).

Figura 1 - Centri Affidi toscani secondo la provincia - Anno 2016

Analogamente a quanto registrato nel 2015, anche nel 2016 la competenza territoriale dei Centri è prevalentemente zonale e considerando anche il Comune di Firenze che ha corrispondenza tra Comune e Sds sono 23 su 24. L'unico caso con competenza sovrazonale si registra invece nella Piana di Lucca.

La gestione dei Centri è tenuta prevalentemente dallo stesso soggetto titolare (20 casi su 24), in 2 casi da un soggetto privato in appalto e in altri due casi distinti da soggetto pubblico e da cooperativa.

L'attività dei Centri Affidi è indirizzata in maniera piuttosto netta al sostegno della famiglia affidataria attraverso colloqui di supporto e tra il 2015 e il 2016 nei 24 Centri Affidi toscani ne sono stati realizzati più di 6mila, 3.369 nel 2015 e 3.036 nel 2016. Certamente non manca l'attività di supporto ai bambini/ragazzi e nel biennio considerato si contano 1.551 colloqui, di cui 810 nel 2015 e 741 nel 2016.

A queste due attività seguono i colloqui di informazione, 496 nel solo 2016, le consulenze di supporto al servizio sociale nella formulazione dei progetti di affido (397 nel 2016), i percorsi di conoscenza/indagine psicosociale (364), i colloqui per proposte di abbinamento (259, di cui 153 con esito positivo), incontri di formazione (192), incontri di gruppo per sostegno famiglie affidatarie (188), iniziative di promozione/sensibilizzazione (129) e incontri di supervisione per gli operatori del Centro Affidi (63).

Figura 2 - Attività svolte dai Centri Affidi – Anno 2016

Utenza dei Centri Affidi

Le richieste di affidamento familiare

Tra il 2015 e il 2016 nei 24 Centri Affidi toscani si contano mediamente 400 bambini/ragazzi per i quali è stata fatta richiesta di affidamento familiare (400 nel 2015 e 383 nel 2016)¹. Tra i 383 dell'ultimo anno si contano 228 italiani e 155 stranieri, di cui 26 minori stranieri non accompagnati e si contano 216 maschi e 167 femmine.

Risalta in modo particolare l'alta incidenza degli stranieri, soprattutto se rapportata alla presenza degli stessi nella popolazione residente toscana. Infatti, da dati dei Centri Affidi gli stranieri incidono sul totale dei soggetti per i quali è stata fatta richiesta di affidamento per il 40%, percentuale di molto superiore al 14% di presenza straniera tra il totale dei minorenni residenti in Toscana.

La forte incidenza degli stranieri fa sì che siano più rappresentati i maschi rispetto alle femmine e che siano significativamente rappresentate anche classi di età non proprio consone alla pratica dell'affido, come quelle dei 15-17enni e 18enni e più.

Nel 2016 le richieste interessano nella maggior parte dei casi la fascia d'età di 6-10 anni che conta 127 minori (pari al 33% del totale), seguita dalla fascia d'età 11-14 anni (82 minori pari al 21% del totale) e dalla fascia d'età 3-5 anni (71 minori pari al 18% del totale). A queste seguono le due fasce di età marginali, la 0-2 anni e la 15-17 anni, che contano rispettivamente 43 e 54 bambini e ragazzi. Segue poi la classe d'età degli over 18 con 6 casi totali tutti stranieri (5 sono minori stranieri non accompagnati).

¹ Per l'annualità 2016 non sono disponibili i dati del Centro Affidi Il Canguro di Siena.

Nel 2016, e in linea con quanto registrato nel 2015, il 70% delle richieste di affidamento si esaurisce con un affidamento familiare, di queste 143 (poco meno del 38%) sono state avviate nel corso del 2016 (121 quelle avviate in situazioni di emergenza) e 121 (32%) risultavano ancora in attesa di avvio a fine dello stesso anno.

Non tutte le richieste di affidamento hanno dato origine a un affidamento familiare e in 74 casi si registra un cambio di progetto a causa della decisione di lasciare il bambino o il ragazzo nella famiglia di origine (51 casi, pari al 13% del totale delle richieste), oppure a una diversa tipologia di accoglienza residenziale, come ad esempio le strutture residenziali (14 casi, pari al 4%) oppure la scelta della forma di accoglienza entro la quale gli stessi minori stavano già vivendo (9 casi, pari al 3%).

Per circa l'11% delle richieste non è stato possibile ottenere le informazioni sull'esito da parte dei Centri Affidi.

A livello meramente quantitativo il maggior numero di richieste si registra nell'ambito Pratese (46 richieste, di cui 28 rivolte a stranieri), nel Valdarno Inferiore (40, di cui 29 rivolte a stranieri) e a Firenze (33, di cui 14 rivolte a stranieri).

Figura 3 - Esito delle richieste di affidamento familiare – Anni 2015 e 2016

I bambini e i ragazzi in affidamento familiare al 31 dicembre 2016

Al 31/12/2016 i bambini/ragazzi in affidamento familiare in carico ai 24 Centri Affidi toscani sono 857, sostanzialmente in linea con gli 872 del 2015, anche in considerazione del fatto che per l'ultimo anno non sono disponibili i dati del Centro Affidi di Siena.

Tra gli 857 affidamenti in corso al 31 dicembre 2016 gli italiani sono 590 e gli stranieri 267, di cui 27 minori stranieri non accompagnati. Gli stranieri incidono quindi sul 31% degli affidamenti in corso, percentuale ancora molto alta rispetto alla popolazione residente straniera, ma comunque nove punti percentuali in meno di quanto precedentemente registrato per le richieste di affido.

Tra gli affidamenti in carico cambia, come naturale visti i tempi medi dell'affido, l'età media dei bambini/ragazzi e la classe più rappresentata è la 11-14 anni: 270 ragazzi, pari al 32% del totale degli affidati. A questa seguono la classe 6-10 anni (245 bambini pari al 29% del totale) e la classe 15-17 anni (200 ragazzi pari al 23% del totale). Molto meno rappresentate le classi dei più piccoli con 74 affidi per i 3-5 anni (9%) e 24 affidi per i piccolissimi di 0-2 anni (3%). Tra gli ultra 18enni si contano invece 44 affidamenti familiari (5%).

Figura 4 – Affidamenti familiari in carico ai Centri Affidi per classe d'età, al 31 dicembre 2016

È stato fatto accenno all'elevata durata nel tempo degli affidamenti familiari. Dai dati a disposizione risulta che il limite "suggerito" dalla legge 149/01 dei 24 mesi di tempo utili per la risoluzione delle problematiche della famiglia di origine e del bambino è superato in circa due casi su tre. Nel 2015 e 2016 gli affidi oltre i 24 mesi erano il 68% circa.

Figura 5 – Affidamenti familiari in carico ai Centri Affidi per durata dell'affido, al 31 dicembre 2016

Gli affidamenti familiari in corso a fine 2016 sono prevalentemente "residenziali" e "full time", 730 pari al 87% del totale nel 2015 e 719 pari all'82% del totale nel 2016. Si conta poi una quota decisamente meno importante di affidamenti "part time", 8% nel 2016 e 12% nel 2015 e un altrettanto residuale 5%, in entrambi gli anni considerati, di affidamenti diurni.

Tra il 2015 e il 2016 cambia in maniera significativa la composizione tra affidamento eterofamiliare e intrafamiliare. Nel 2015 gli affidi eterofamiliari pesavano per il 78% del totale degli affidamenti, mentre nel 2016 gli stessi scendono in maniera consistente fino al 57%, dato questo che risulta perfettamente in linea con quanto rilevato dal Centro Regionale con gli ambiti territoriali nel monitoraggio interventi che segna per il 2016 un 56% e per il 2015 un 58%.

Figura 6 – Affidamenti familiari in carico ai Centri Affidi per tipologia di affido, al 31 dicembre 2016

Altra informazione raccolta dal sistema informativo è quella relativa alla tipologia di affidamento dei bambini/ragazzi stranieri: omoculturale o eteroculturale. La tipologia prevalente, sia nel 2015 che nel 2016 è l'affidamento eteroculturale che ha interessato il 71% degli affidati stranieri nel 2015 e il 65% nel 2016. A questo segue l'affidamento omoculturale intrafamiliare (23% nel 2015 e 22% nel 2016) e l'affidamento omoculturale eterofamiliare (6% nel 2015 e 13% nel 2016).

Sulla totalità degli affidamenti in corso al 2016 è stata rilevata anche la necessità di bisogni educativi speciali dei ragazzi (BES). Sono 180, di cui 142 italiani e 38 stranieri che corrispondono al 21% (1 su 5) del totale degli affidamenti in corso. Percentuale che però varia molto in relazione alla cittadinanza ed è il 14% per gli stranieri e il 24% nel caso si considerino i soli italiani.

Il 10% circa dei bambini/ragazzi BES ha una disabilità certificata in base alla legge 104/1992, un altro 9% (i dati si sovrappongono con i precedenti) ha difficoltà/disturbi evolutivi specifici diagnosticati dalla UO Neuropsichiatria Psicologia Infanzia e Adolescenza e un altro 6% (anche in questo caso i dati si sovrappongono con gli altri) presenta uno svantaggio socioeconomico, linguistico e culturale (su indicazione dei servizi sociali dir. MIUR 27/12/12).

Dal sistema informativo è possibile ricavare informazioni sulla motivazione che ha portato alla conclusione del percorso di affido. Nel 2016 gli affidamenti conclusi nei 24 Centri Affidi sono stati 179 e in prevalenza hanno portato il bambino/ragazzo a rientrare nella propria famiglia di origine (sono 44, pari al 25% degli affidamenti conclusi). In proporzione il rientro in famiglia interessa di più gli italiani (30% di affidi terminati) che gli stranieri (21%). Questa motivazione, unita all'avvio dell'affidamento preadottivo che ha interessato nel 2016 12 minori (7%) e al

raggiungimento di una vita autonoma (8%) rientra tra quelle che possono essere viste, con le dovute cautele e sfaccettature, come buone notizie.

Le cattive notizie, invece, derivano dalla quota consistente di affidamenti (29, pari al 16% degli affidamenti conclusi) terminati per trasferimento in servizi residenziali e dalla piccolissima quota (2 nel 2016) di bambini/ragazzi che si allontanano inaspettatamente dalla famiglia affidataria.

Sommando il carico di bambini/ragazzi in affidamento familiare al 31 dicembre 2016 (857) e i bambini/ragazzi per i quali l'affidamento si è concluso nel corso del 2016 si ottiene la dimensione totale degli affidamenti avuti dai Centri Affidi toscani nel corso del 2016, somma pari a 1.036 bambini/ragazzi.

Affidatari e aspiranti affidatari

Ulteriori informazioni sui Centri Affidi provengono dalla sezione dedicata agli affidatari e agli aspiranti affidatari e di come i diversi Centri gestiscono alcune importanti fasi del percorso dell'affidamento.

Una di queste informazioni riguarda la fase alla quale il Centro Affidi decide di procedere per l'iscrizione della coppia in banca dati. In prevalenza le coppie vengono iscritte dopo il percorso di conoscenza/indagine psicosociale (18 Centri su 24), in 3 Centri dopo la fase di formazione, in 2 Centri dopo il percorso di valutazione e solo in un Centro all'avvio del percorso di conoscenza/indagine psicosociale.

Al 31 dicembre 2016 risultano iscritti nelle banche dati dei Centri Affidi toscani 1.043 coppie e 128 persone singole, le prime in aumento rispetto alle 935 del 2015 (+11%), le seconde in diminuzione rispetto alle 156 del 2015 (-18%).

Tra coppie il 67% ha un affidamento familiare in corso (65 nel 2015), mentre tra le persone singole si scende al 48% (51% nel 2015). Differenza che naturalmente si ripercuote anche su quanti sono in attesa di abbinamento, il 24% tra le coppie (16% nel 2015) e il 34% tra le persone singole (30% nel 2015). Rimane poi una quota residuale di coloro che hanno comunque già un abbinamento (3% tra le coppie e 9% tra le persone singole) e coloro che invece risultano "in sospeso" (6% tra le coppie e 9% tra le persone singole).

È interessante sottolineare che tra le coppie iscritte in banca dati nel 2016 (con percentuali simili tra il 2015 e il 2016) il 34% ha figli minorenni (naturali o adottivi) e una identica percentuale è invece senza figli. Un ulteriore 28% invece ha figli maggiorenni. Tra le persone singole quelle con figli minorenni scendono al 14%, mentre quelle senza figli salgono al 62%. Quelle con figli maggiorenni invece incidono per il 15%.

Nel corso del 2016, 64 coppie hanno chiesto la cancellazione dalle banche dati dei Centri Affidi, principalmente per insorgenza di problemi di coppia, familiari, personali o per conclusione dell'affidamento familiare, rispettivamente 14 e 13 coppie. Segue poi la perdita della motivazione dell'affidamento (8 coppie), motivi legati al lavoro (8), adozione (6), cambiamento di residenza del nucleo (3), nascita di un figlio (2) e motivi associati al carico familiare con altri figli (1).

Appendice - Tavole statistiche

I DATI DEI CENTRI AFFIDI IN TOSCANA AL 31 DICEMBRE 2016²

1. Le caratteristiche dei Centri Affidi

Tavola 1.1 - I Centri Affidi sul territorio toscano - Anno 2016

Centri affido	Ambito territoriale di riferimento	Comune capofila	Tipologia di gestione
Centro Minori e Famiglie "Pollicino" - Lucciana Nardi	Lunigiana	Lucciana Nardi	dal titolare
Centro Affidi - Massa	Apuane	Massa	dal titolare
Centro Affidi - Lucca	Piana di Lucca	Lucca	dal titolare
Casa dell'Affidamento - Borgo a Buggiano	Val di Nievole	Borgo a Buggiano	da altro soggetto
Centro Affidi - Pistoia	Pistoiese	Pistoia	dal titolare
Servizio Affidi - Prato	Pratese	Prato	dal titolare
Centro Affidi Arcobaleno - Volterra	Alta Val di Cecina	Volterra	dal titolare
Centro Affidi Raggi di Sole - Pontedera	Val d'Era	Pontedera	dal titolare
Centro Affidi Il Girasole - Pisa	Pisana	Pisa	dal titolare
Centro Affidi Bassa Val di Cecina	Bassa Val di Cecina	Rosignano M.mo	dal titolare
La Rete a Colori - Piombino	Val di Cornia	Piombino	dal titolare
Centro Affidi - Livorno	Livornese	Livorno	dal titolare
Centro Affidi c/o Centro Famiglia il Baobab - Colle Val d'Elsa	Alta Val d'Elsa	Colle Val d'Elsa	dal titolare
Centro Affidi Il Canguro - Siena	Senese	Siena	dal titolare
TURA Spazio Affidi - Cortona	Val di Chiana Aretina	Cortona	dal titolare
Centro Affidi - Arezzo	Aretina	Arezzo	dal titolare
Centro Affidi - Grosseto	Grossetana	Grosseto	dal titolare
Centro Affidi - Firenze	Firenze	Firenze	dal titolare
Centro Affidi Zona - Sesto Fiorentino	Fiorentina Nord-Ovest	Sesto Fiorentino	soggetto privato in appalto
Centro Affidi Zona - Bagno a Ripoli	Fiorentina Sud-Est	Bagno a Ripoli	soggetto privato in appalto
Centro Affidi Il Mugello - Vicchio	Mugello	Borgo San Lorenzo	dal titolare
Centro Affidi "La Cicogna" - Empoli	Empolese	Empoli	da altro soggetto pubblico
Centro Affidi Gian Burrasca - San Miniato	Valdarno Inferiore	San Miniato	dal titolare
Centro Affidi Seconda Stella - Viareggio	Versilia	Viareggio	dal titolare

Tavola 1.2 - Ambito territoriale di riferimento di Centri Affidi - Anni 2015 e 2016

Ambito territoriale	Anni 2015-2016
Zonale	22
Comunale	1
Sovrazonale	1
Totale	24

² Per il Centro Affidi il Canguro di Siena non sono disponibili i dati relativi all'utenza (sezione 2) e agli affidatari e aspiranti affidatari (sezione 3).

Tavola 1.3 - Centri Affidi per provincia - Anni 2015 e 2016

Province	Anni 2015-2016
Firenze	5
Pisa	4
Livorno	3
Arezzo	2
Lucca	2
Massa - Carrara	2
Pistoia	2
Siena	2
Grosseto	1
Prato	1
Regione Toscana	24

Tavola 1.4 - Tipologia di Ente a cui è affidata la gestione dei Centri Affidi - Anni 2015 e 2016

Ente gestore	Anni 2015-2016
Soggetto titolare	20
Soggetto privato in appalto	2
Soggetto pubblico	1
Cooperativa	1
Totale	24

Tavola 1.5 - Attività specifiche realizzate dai Centri Affidi nel corso dell'anno - Anni 2015 e 2016

Attività	2015	2016
Colloqui di supporto con famiglia affidataria	3.369	3.036
Colloqui di supporto con bambini/ragazzi in affidamento familiare	810	741
Colloqui di informazione	614	496
Consulenze di supporto al Servizio Sociale nella formulazione dei progetti di affido	444	397
Percorsi di conoscenza/indagine psicosociale	289	386
Richieste di attivazione di affido ricevute dai Servizi territoriali	372	364
Colloqui per proposte di abbinamento	282	259
<i>di cui con esito positivo</i>	149	153
Incontri di formazione	238	192
Incontri di gruppo per sostegno famiglie affidatarie	258	188
Iniziative di promozione/sensibilizzazione	208	129
Incontri di supervisione per gli operatori del Centro Affido	83	63

Tavola 1.6 - Attività svolte dai Centri Affidi nel corso dell'anno - Anno 2016

Centri affido	Attività											
	coll. di supporto con famiglia affidataria	coll. di supporto con bambini/ragazzi in affidamento familiare	coll. di informaz.	consul. di supporto al SS nella formulazione e dei progetti di affido	percorsi di conosc. / indagine psicoc.	richieste di attivazione di affido ricevute dai ST	coll. per proposte di abbinamento	incontri di formaz.	incontri di gruppo per sostegno famiglie affidatarie	di cui proposte con esito positivo	iniziative di promozione/ sensibilizzazione realizzate	incontri di supervisione per gli operatori del Centro Affido
Centro Minori e Famiglie "Pollicino" - Lucciana Nardi	91	102	7	2	6	2	2	0	0	2	12	8
Centro Affidi - Massa	250	150	43	38	35	18	30	4	22	8	4	0
Centro Affidi - Lucca	210	20	20	15	31	15	6	11	8	4	1	0
Casa dell'Affidamento - Borgo a Buggiano	132	0	10	6	4	13	6	0	18	3	3	2
Centro Affidi - Pistoia	234	12	0	2	0	9	13	0	6	2	4	20
Servizio Affidi - Prato	6	0	13	21	19	46	17	10	10	14	15	0
Centro Affidi Arcobaleno - Volterra	20	5	10	1	4	3	2	0	6	1	0	0
Centro Affidi Raggi di Sole - Pontedera	240	55	15	36	10	15	16	110	12	14	0	0
Centro Affidi Il Girasole - Pisa	168	84	82	14	13	18	4	2	3	2	4	18
Centro Affidi Bassa Val di Cecina	32	0	4	16	4	12	10	3	10	6	3	0
La Rete a Colori - Piombino	60	50	8	0	5	2	4	0	10	3	3	0
Centro Affidi - Livorno	140	18	39	29	11	25	19	3	18	15	3	0
Centro Affidi c/o Centro Famiglia il Baobab	204	24	12	6	6	11	4	3	0	3	4	2
Centro Affidi Il Canguro - Siena	40	10	90	10	150	27	4	0	0	2	1	0
TURA Spazio Affidi - Cortona	24	2	4	2	2	4	3	0	12	2	1	0
Centro Affidi - Arezzo	40	10	42	20	5	11	9	10	5	4	4	10
Centro Affidi - Grosseto	178	12	11	10	5	0	5	0	0	4	2	0
Centro Affidi - Firenze	360	60	12	10	16	33	30	20	8	12	30	0
Centro Affidi Zona - Sesto Fiorentino	164	3	10	4	4	13	5	4	20	3	11	1
Centro Affidi Zona - Bagno a Ripoli	145	12	10	92	4	29	14	8	6	9	1	0
Centro Affidi Il Mugello - Borgo San Lorenzo	40	2	4	0	2	5	3	2	3	2	1	1
Centro Affidi "La Cicogna" - Empoli	20	10	20	25	30	10	10	0	0	0	0	0
Centro Affidi Gian Burrasca - San Miniato	78	25	20	26	15	40	40	0	11	35	20	0
Centro Affidi Seconda Stella - Viareggio	160	75	10	12	5	3	3	2	0	3	2	1
Totale	3.036	741	496	397	386	364	259	192	188	153	129	63

2. Utenza dei Centri Affidi

Tavola 2.1 - Bambini e ragazzi per i quali è stata fatta richiesta di affidamento familiare nel corso dell'anno per ambito territoriale di appartenenza dei Centri Affidi - Anni 2015 e 2016

Zone socio-sanitarie/SdS	2015		2016	
	v.a.	<i>di cui stranieri</i>	v.a.	<i>di cui stranieri</i>
Lunigiana	3	0	2	0
Apuane	18	0	18	0
Piana di Lucca	27	12	20	3
Val di Nievole	19	12	17	8
Pistoiese	22	7	26	11
Pratese	20	11	46	28
Alta val di Cecina	3	1	3	1
Val d'Era	25	10	25	5
Pisana	40	30	18	1
Bassa Val di Cecina	13	3	12	2
Val di Cornia	2	0	6	3
Livornese	12	4	25	12
Alta val d'Elsa	6	1	11	8
Senese	16	2	n.d.	n.d.
Val di Chiana Aretina	4	2	6	0
Aretina	18	14	11	8
Grossetana	4	1	5	1
Firenze	47	30	33	14
Fiorentina Nord-Ovest	14	3	13	4
Fiorentina Sud-Est	29	13	29	13
Mugello	13	2	4	1
Empolese	21	8	10	3
Val d'Arno Inferiore	20	14	40	29
Versilia	4	0	3	0
Totale regionale	400	180	383	155

n.d. = dato non disponibile

Tavola 2.2 - Bambini e ragazzi per i quali è stata fatta richiesta di affidamento familiare nel corso dell'anno secondo il genere, la classe di età e la cittadinanza - Anno 2016

Cittadinanza	Classi d'età						totale
	0-2 anni	3-5 anni	6-10 anni	11-14 anni	15-17 anni	18 e oltre	
Maschi							
Italiani	13	20	47	33	7	0	120
Stranieri	10	21	23	14	23	5	96
<i>di cui MSNA</i>	0	0	1	1	15	5	22
Totale	23	41	70	47	30	5	216
Femmine							
Italiani	12	20	35	28	13	0	108
Stranieri	8	10	22	7	11	1	59
<i>di cui MSNA</i>	0	0	0	1	3	0	4
Totale	20	30	57	35	24	1	167
Totale							
Italiani	25	40	82	61	20	0	228
Stranieri	18	31	45	21	34	6	155
<i>di cui MSNA</i>	0	0	1	2	18	5	26
Totale	43	71	127	82	54	6	383

Tavola 2.3 - Bambini e ragazzi per i quali è stata fatta richiesta di affidamento familiare nel corso dell'anno secondo l'esito, il genere e la cittadinanza - Anni 2015 e 2016

Esito	2015		2016	
	v.a.	% sul totale	v.a.	% sul totale
Affidamento familiare avviato	126	31,5	143	37,6
<i>di cui affidamento in situazioni di emergenza</i>	5	-	121	-
<i>di cui nucleo affidatario individuato direttamente dal servizio territoriale dopo la richiesta</i>	34	-	10	-
Affidamento familiare in attesa di avvio	134	33,5	121	31,8
Cambio progetto perché il bambino è inserito in comunità	20	5,0	14	3,7
Cambio progetto perché il bambino rimane in famiglia	30	7,5	51	13,4
Cambio progetto perché il bambino rimane nel contesto di accoglienza in cui già vive	27	6,8	9	2,4
Informazione non disponibile	35	8,8	14	2,9
Altro	28	7,0	31	8,2
Totale	400	100	383	100

Tavola 2.4 - Bambini e ragazzi in affidamento familiare per ambito territoriale di appartenenza del Centro Affidi al 31 dicembre di ogni anno - Anni 2015 e 2016

Zone socio-sanitarie/SdS	2015		2016	
	v.a.	<i>di cui stranieri</i>	v.a.	<i>di cui stranieri</i>
Lunigiana	28	7	21	6
Apuane	72	51	52	6
Piana di Lucca	38	11	42	8
Val di Nievole	48	25	51	23
Pistoiese	31	17	45	13
Pratese	64	27	0	0
Alta val di Cecina	17	9	14	0
Val d'Era	56	17	54	13
Pisana	51	0	21	5
Bassa Val di Cecina	8	1	58	9
Val di Cornia	21	4	15	5
Livornese	45	20	74	22
Alta val d'Elsa	19	5	24	10
Senese	5	2	0	0
Val di Chiana Aretina	5	2	5	2
Aretina	25	7	29	13
Grossetana	58	19	22	11
Firenze	43	11	88	47
Fiorentina Nord-Ovest	28	10	29	8
Fiorentina Sud-Est	52	24	55	23
Mugello	10	4	11	3
Empolese	36	10	52	13
Val d'Arno Inferiore	76	20	56	21
Versilia	36	4	39	6
Totale regionale	872	307	857	267

Tavola 2.5 - Bambini e ragazzi in affidamento familiare al 31/12/2016 secondo il genere, la classe di età e la cittadinanza

Cittadinanza	Classi d'età						totale
	0-2 anni	3-5 anni	6-10 anni	11-14 anni	15-17 anni	18 e oltre	
Maschi							
Italiani	9	34	92	104	65	10	314
Stranieri	4	12	41	34	51	14	156
<i>di cui MSNA</i>	0	0	0	1	16	4	21
Totale	13	46	133	138	116	24	470
Femmine							
Italiani	9	19	75	100	61	12	276
Stranieri	2	9	37	32	23	8	111
<i>di cui MSNA</i>	0	1	1	2	1	1	6
Totale	11	28	112	132	84	20	387
Totale							
Italiani	18	53	167	204	126	22	590
Stranieri	6	21	78	66	74	22	267
<i>di cui MSNA</i>	0	1	1	3	17	5	27
Totale	24	74	245	270	200	44	857

Tavola 2.6 - Bambini e ragazzi in affidamento familiare al 31 dicembre di ogni anno secondo la durata dell'affidamento e la cittadinanza - Anni 2015 e 2016

Durata	2015		2016	
	v.a.	% sul totale	v.a.	% sul totale
meno di 3 mesi	32	3,7	32	3,7
da 3 a 6 mesi	62	7,1	52	6,1
da 7 a 12 mesi	76	8,7	70	8,2
da 13 a 24 mesi	105	12,0	121	14,1
da 25 a 36 mesi	97	11,1	97	11,3
da 37 a 48 mesi	80	9,2	84	9,8
da oltre 48 mesi	420	48,2	388	45,3
n.d.	0	-	13	-
Totale	872	100,0	857	100,0

Tavola 2.7 - Bambini e ragazzi in affidamento familiare al 31 dicembre di ogni anno secondo la residenza rispetto al Centro Affidi - Anni 2015 e 2016

Residenza	2015		2016	
	v.a.	% sul totale	v.a.	% sul totale
Stesso comune	420	48,2	339	39,6
Altro comune della stessa zona sociosanitaria/SdS	218	25,0	180	21,0
Altro comune in Toscana	195	22,4	115	13,4
Altra regione	19	2,2	18	2,1
Informazione non disponibile	20	2,3	205	23,9
Totale	872	100,0	857	100,0

Tavola 2.8 - Bambini e ragazzi in affidamento familiare al 31 dicembre di ogni anno secondo la tipologia di affidamento e la cittadinanza - Anni 2015 e 2016

Tipologia di affido	2015		2016 ^(a)	
	affidamento eterofamiliare	affidamento intrafamiliare	affidamento eterofamiliare	affidamento intrafamiliare
Residenziale full time	534	185	415	315
Residenziale part time	105	4	43	29
Diurno	44	0	23	18
Totale	683	189	481	362

(a) Informazione non disponibile per 14 bambini/ragazzi

Tavola 2.9 - Bambini e ragazzi stranieri in affidamento familiare al 31 dicembre di ogni anno secondo la tipologia dell'affidamento negli anni 2015 e 2016

Tipologia di affidamento	2015			2016		
	v.a.	% sul totale	di cui MSNA	v.a.	% sul totale	di cui MSNA
Affidamento omoculturale eterofamiliare	13	6,0	5	32	13,4	8
Affidamento omoculturale intrafamiliare	50	22,9	34	52	21,8	25
Affidamento eteroculturale	155	71,1	3	155	64,9	2
n.d.	89	-	0	28	-	-
Totale	307	100,0	42	267	100,0	35

n.d. = non disponibile

Tavola 2.10 - Bambini e ragazzi in affidamento familiare con bisogni educativi speciali secondo la cittadinanza (risposta multipla), al 31/12/2016

	Bambini in affidamento con bisogni educativi speciali			% sul totale degli affidati
	Italiani	stranieri	totale	
Totale bambini e ragazzi con BES	142	38	180	21,0
<i>di cui</i>				
<i>con disabilità certificata legge 104</i>	68	14	82	9,6
<i>con difficoltà/disturbi evolutivi specifici diagnosticati dalla U.O. NPIA</i>	59	21	80	9,3
<i>con svantaggio socio-economico, linguistico e culturale (su indicazione dei servizi sociali Dir. MIUR 27/12/12)</i>	36	14	50	5,8

Tavola 2.11 - Affidi terminati e affidi in corso a fine anno secondo il genere e la cittadinanza. Anno 2016

Cittadinanza	Bambini in affidamento familiare al 31/12/2016			Bambini che hanno terminato l'affido nel corso dell'anno		
	maschi	femmine	totale	maschi	femmine	totale
Italiani	314	276	590	40	53	93
Stranieri	156	111	267	58	28	86
Totale	470	387	857	98	81	179

Tavola 2.12 - Bambini e ragazzi per i quali è terminato l'affidamento nel corso dell'anno secondo il genere, la classe d'età e la cittadinanza - Anno 2016

Cittadinanza	Classi d'età						totale
	0-2 anni	3-5 anni	6-10 anni	11-14 anni	15-17 anni	18 e oltre	
	Maschi						
Italiani	0	2	13	9	7	9	40
Stranieri	5	4	8	9	10	22	58
<i>di cui MSNA</i>	0	0	0	0	0	19	19
Totale	5	6	21	18	17	31	98
	Femmine						
Italiani	1	2	10	20	6	14	53
Stranieri	0	4	6	7	5	6	28
<i>di cui MSNA</i>	0	0	0	0	3	1	4
Totale	1	6	16	27	11	20	81
	Totale						
Italiani	1	4	23	29	13	23	93
Stranieri	5	8	14	16	15	28	86
<i>di cui MSNA</i>	0	0	0	0	3	20	23
Totale	6	12	37	45	28	51	179

Tavola 2.13 - Bambini e ragazzi per i quali è terminato l'affidamento nel corso dell'anno secondo la motivazione che ha portato alla conclusione e la cittadinanza - Anno 2016

Motivazione	Bambini per i quali terminato			Totale	
	italiani	stranieri	di cui MSNA	v.a.	% sul totale
Rientro famiglia di origine	26	18	1	44	24,6
Collocamento in affidamento familiare preadottivo	6	6	0	12	6,7
Collocamento in altra famiglia affidataria	2	2	0	4	2,2
Raggiungimento di una vita autonoma	4	11	8	15	8,4
Trasferimento in servizio residenziale	14	15	6	29	16,2
Raggiungimento 18 anni	2	2	0	4	2,2
Allontanamento volontario inaspettato	1	1	0	2	1,1
Altro	28	27	8	55	30,7
Informazione non disponibile	10	4	0	14	7,8
Totale	93	86	23	179	100

Tavola 2.14 - Bambini e ragazzi per i quali è terminato l'affidamento nel corso dell'anno secondo la motivazione che ha portato alla conclusione – Anni 2015 e 2016

Motivazione	2015		2016	
	v.a.	% sul totale	v.a.	% sul totale
Altro	15	11,8	55	30,7
Rientro famiglia di origine	45	35,4	44	24,6
Trasferimento in servizio residenziale	16	12,6	29	16,2
Raggiungimento di una vita autonoma	3	2,4	15	8,4
Informazione non disponibile	7	5,5	14	7,8
Collocamento in affidamento familiare preadottivo	6	4,7	12	6,7
Collocamento in altra famiglia affidataria	2	1,6	4	2,2
Allontanamento volontario inaspettato	3	2,4	4	2,2
Raggiungimento 18 anni	30	23,6	2	1,1
Totale	127	100,0	179	100,0

3. Affidatari e aspiranti affidatari

Tavola 3.1 - Fase del percorso alla quale il Centro Affidi iscrive le coppie o i singoli in banca dati - Anno 2016

Fase del percorso	Centri Affidi
Dopo il percorso di conoscenza/indagine psicosociale	18
Dopo la fase di formazione	3
Al termine del percorso di valutazione	2
All'avvio del percorso di conoscenza/indagine psicosociale	1

Tavola 3.2 - Coppie e persone singole iscritte in banca dati dei Centri Affidi secondo il tipo di abbinamento, al 31 dicembre di ogni anno - Anni 2015 e 2016

Tipo di abbinamento	2015		2016	
	v.a.	% <i>sul totale</i>	v.a.	% <i>sul totale</i>
	Coppie		Coppie	
Con affidamento familiare in corso	609	65,1	694	66,5
In abbinamento	24	2,6	36	3,5
In attesa di abbinamento	150	16,0	251	24,1
In "sospeso"	152	16,3	62	5,9
Totale	935	100,0	1.043	100,0
	Persona Singola		Persona Singola	
Con affidamento familiare in corso	80	51,3	62	48,4
In abbinamento	9	5,8	11	8,6
In attesa di abbinamento	47	30,1	44	34,4
In "sospeso"	20	12,8	11	8,6
Totale	156	100,0	128	100,0

Tavola 3.3 - Coppie e persone singole iscritte in banca dati dei Centri Affidi secondo la tipologia familiare (risposta multipla), al 31 dicembre di ogni anno - Anni 2015 e 2016

Tipologia familiare	2015		2016	
	v.a.	% sul totale	v.a.	% sul totale
	Coppie		Coppie	
Con figli minorenni (naturali e adottivi)	318	34,5	344	34,0
Con figli maggiorenni (naturali e adottivi)	265	28,8	279	27,6
Con altri minorenni in affidamento	-	-	-	-
Senza figli	323	35,1	346	34,2
Straniere	15	1,6	30	3,0
Miste	0	0,0	12	1,2
	Persone Singole		Persone Singole	
Con figli minorenni (naturali e adottivi)	23	2,5	19	14,1
Con figli maggiorenni (naturali e adottivi)	42	4,6	21	15,6
Con altri minorenni in affidamento	92	10,0	-	-
Senza figli	-	-	83	61,5
Straniere	17	1,8	12	8,9

Tavola 3.4 - Nuclei che hanno chiesto la cancellazione dalle banche dati dei Centri Affidi secondo la motivazione principale - Anno 2016

Motivazione principale	Nuclei cancellati dalla banca dati
Insorgenza di problemi di coppia, familiari, personali	14
Conclusione dell'affidamento familiare	13
Perdita della motivazione all'affidamento	8
Motivi legati al carico lavorativo	8
Adozione	6
Cambiamento di residenza del nucleo	3
Nascita di un figlio	2
Motivi associati al carico familiare con altri figli	1
Altro	8
Non indicato	1
Totale	64