
LICIA BOCCALETTI – ANZIANI E NON SOLO

LA RILEVAZIONE

 105 questionari

 Raccolti dal maggio 2011 al maggio 2012

 Con la collaborazione dei servizi del territorio e delle associazioni di volontariato

 Obiettivo: comprendere i bisogni dei cittadini delle Terre d’Argine con carichi di

cura familiare

 Questionari anonimi, a risposta chiusa

GENERE

Uomo

33%

Donna

67%

uomo

donna

ETA’

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

meno 25

da 26 a 55

da 55 a 70

oltre 70

e
tà

0%

42%

44%

9%

FIGLI MINORI

Si

21%

No

73%

NIPOTI

40%

46%

si

no 26%

29%

36%

10%

nessuna

meno di due ore

da tre a sei ore

oltre sei ore

ORE DEDICATE ALLA LORO CURA

CONDIZIONE LAVORATIVA

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50%

lavoro autonomo

lavoro dipendente

lavoro dipendente part time

disoccupato

non occupato

pensionato

altro

6%

28%

5%

9%

3%

46%

3,8%

NUMERO DI PERSONE ASSISTITE

69%

23%

4%

1%

uno

due

tre

oltre

NEL 62% DEI CASI, QUANDO LE PERSONE ASSISTITE SONO PIU’ DI UNA,

TUTTE SONO NON AUTOSUFFICIENTI

51%

15%

7%

27%

Genitore

Figlio

Suocero

Coniuge

LA PERSONA CHE ASSISTE E’ SUO/A…

66% 56%

5%

fisico/motoria

mentale cognitiva

altro

TIPOLOGIA DI DISABILITA’ (PIU’ RISPOSTE POSSIBILI)

9%

40%

51%
lieve

media

grave

GRADO DI NON AUTOSUFFICIENZA (PERCEPITO)

0% 10% 20% 30% 40% 50% 60%

abita vicinanze

convive

nella stessa città

altra città

altro

26%

56%

8%

9%

1%

LA PERSONA ASSISTITA VIVE…

DURATA DELL’ASSISTENZA

0%

5%

10%

15%

20%

25%

30%

pochi mesi oltre un

anno

oltre tre

anni

oltre

cinque anni

altro

13%

30%

26%

30%

1%

ATTIVITA’ SVOLTE (PIU’ RISPOSTE POSSIBILI)

50%

65%

46%

51%

50%

61%

65%

compagnia

accompagnamento all'esterno

sorveglianza

governo della casa/spesa

somministrazione farmaci

assistenza alla persona esigenze

quotidiane

gestione e disbrigo pratiche

MOTIVAZIONI DEL PRENDERSI CURA (PIU’ RISPOSTE POSSIBILI)

66%
38%

12%

amore e affetto

responsabilità e senso del

dovere

non avevo alternative

FREQUENZA

77%

1%

20%

1% 1%

quotidianamente

una volta a settimana

più volte a settimana

almeno una volta ogni 15 giorni

altro

INTENSITA’

44%

12%

12%

32%

fino a 20 ore

fino a 40

fino a 70

oltre

BISOGNO DI AIUTO

4%

53%

38%

5%

mai

a volte

frequentemente

molto frequentemente

TIPOLOGIA DI AIUTO (PIU’ RISPOSTE POSSIBILI)

info servizi

supporto psicologico

formazione

ore di sollievo

scambio esperienze

altro

29%

25%

20%

40%

12%

0%

AUTO-VALUTAZIONE DEL CARICO DI CURA

3%

45%

37%

15%

leggero

sopportabile

pesante

molto pesante

0% 20% 40% 60% 80% 100%

pianto

collera

stanchezza

insonnia

SI

NO

RISCHIO STRESS E BURN OUT

IMPATTO NEGATIVO SU RELAZIONI SOCIALI

15%

41%

44%

per niente

parzialmente

significativamente

AIUTI

82%

18%

si

no

40%

75%

PROFESSIONALE PROFESSIONALE

INFORMALE

70% 40%

10%
5%

Ass. domiciliare

Ass. infermieristica

Ass. Familiare

formata

Altro

68%

5%

14%

41%

Familiari

Volontari

Vicini di casa

Ass. Fam. Non

formata

SERVIZI RESIDENZIALI E SEMI-RESIDENZIALI

15%

85%

si

no

CENTRO DIURNO

5%

95%

si

no

STRUTTURA

RESIDENZIALE

COSTO SOSTENUTO PER ASSISTENZA

43%

39%

19%

leggero

pesante

molto pesante

FONTI DI INFORMAZIONE

0%

10%

20%

30%

40%

50%

60%

70%

80% 73%
69%

8% 9%

18%

4%

ELEMENTI IMPORTANTI PER LA SCELTA DI UN SERVIZIO

74%

35%
27%

62%

25%
rispetto dignità e diritti della

persona

rispetto abitudini di vita

attenzione alla sua sicurezza

buona capacità assistenziale

economico (il meno costoso

possibile)

SUPPORTI ALLA CONCILIAZIONE VITA-LAVORO

0% 20% 40% 60% 80%

flessibilità

part time

telelavoro

congedi lunghi

servizi di sollievo

ass. familiare

contributi alle spese di cura

servizi disbrigo pratiche

altro

55%

18%

2%

5%

48%

73%

39%

11%

4%

RICAPITOLANDO…

 Donna, tra i 55 e i 70 (ma quasi analoga la quota 25-55)

 Senza figli minori ma con nipoti ai quali presta qualche forma di cura

 Pensionata (ma anche molti occupati)

 Assiste in convivenza un proprio genitore (o abita nelle vicinanze)

 Con disabilità fisica e/o cognitiva percepita come media o grave

 Assiste da molto tempo (nel 30% dei casi da più di 5 anni)

 Provvede assistenza per un gran numero di attività (cura della casa, della persona,

accompagnamento, supporto emotivo…)

 Presta assistenza quotidianamente e a tempo pieno

 Sente di aver bisogno di aiuto, soprattutto in termini di sollievo

 Sente il proprio carico di cura pesante o molto pesante (stanchezza, insonnia,

pianto…) e la sua vita di relazione compromessa

 Si avvale dell’aiuto di altri familiari e spesso di una badante non formata (ma

segnala incidenza economica rilevante)

 Per chiedere informazioni si rivolge al MMG e ai servizi sociali

 Nei servizi cerca qualità assistenziale e rispetto della dignità della persona

 Vede nell’assistenza familiare e nell’orario flessibile il servizio più idoneo a

supportare i suoi bisogni di conciliazione tra vita e lavoro

GRAZIE DELL’ATTENZIONE!
Licia Boccaletti

Anziani e non solo soc. coop.

www.anzianienonsolo.it

progetti@anzianienonsolo.it

http://www.anzianienonsolo.it/

