

Sistema di sorveglianza Passi

2015-2018

Introduzione e descrizione del campione

Rapporto elaborato a cura di:

Dott. Di Giorgio Giovanni

Responsabile S.S.D. Innovazione, piani, progetti e telemedicina

Coordinatore regionale dei Sistemi di sorveglianza Passi e Passi d'Argento per la Regione Molise

in collaborazione con:

Filomena Simonelli formatore dei Sistemi di sorveglianza Passi e Passi d'Argento per la Regione Molise

Gruppo aziendale degli intervistatori PASSI:

Assunta Pasquale, Antonella Tortorelli, Biagino Colagiovanni, Concetta Turco, Carmelina Coromano, Filomena Petrilli, Filomena Simonelli, Francesco Giuliani, Graziella Giancola, Gianna Picciano, Giovanna Fiorilli, Giovanni Bove, Giulia Siviero, Laura Di Florio, Lucia Palamara, Maria Coladangelo, Margherita Sanzo', Maria Anna Iacofano, Maria Manrigo, Miriam Mariano, Monia Mancini, Monia Di Petta, Paola Maroncelli, Ramona Avorgna, Sara Pinelli, Veronica Palladino, A. Colella, E. Di Cesare, M. Palange, M. Manocchio,

Prof.ssa Daniela Grignoli

Presidente del consiglio aggregato dei corsi di studio in servizio sociale

- Dipartimento di Economia UNIMOL -

Gruppo intervistatori UNIMOL:

Antonella Tomassone, Chiara Mastropaolo, Fabio Ferrara, Francesca Cosco, Giorgia Barone, Ilenia Garzone, Simona Fantini coordinati dalla

Dott.ssa Nugnes Teresa

Assistente Sociale Distretto Sanitario di Campobasso

Si ringraziano:

Il Direttore Generale e il Direttore Sanitario della ASReM per il sostegno decisionale al Sistema di Sorveglianza PASSI.

Il Magnifico Rettore dell'Università degli studi del Molise

I Medici di Medicina Generale

Il Gruppo Tecnico Nazionale PASSI

Tutte le persone intervistate, che ci hanno dedicato tempo e attenzione.

Per informazioni sul sistema di sorveglianza PASSI:

osservatorio.epidemiologico@asrem.org

Per maggiori informazioni e approfondimenti visita il sito www.epicentro.iss.it/passi

DESCRIZIONE DEL CAMPIONE

La popolazione ITALIANA oggetto di studio è costituita da circa 41 milioni di residenti in Italia tra i 18 e i 69 anni. Negli ultimi quattro anni (2015-2018) sono state intervistate oltre 132 mila persone, selezionate con campionamento proporzionale stratificato per sesso e classe di età dalle liste degli iscritti alle anagrafi sanitarie.

Nella regione Molise da gennaio 2015 a dicembre 2018, sono state effettuate 797 interviste a persone nella fascia 18-69 anni, selezionate dall'anagrafe sanitaria regionale con campionamento proporzionale stratificato per sesso e classi di età, sulle quali è stata effettuata l'analisi dei dati.

In tabella vengono riportati i principali indicatori di monitoraggio del campione per il periodo 2015-2018.

Anni	N. interviste	Tasso di eleggibilità	Tasso di risposta	Tasso di sostituzione	Tasso di rifiuto
2015-18	797	96,9	81,5	18,5	18,3

- Tasso di eleggibilità = numero persone eleggibili contattate / totale persone di cui si ha un'informazione certa circa la condizione di eleggibilità.*
- Tasso di risposta = numero di interviste / (numero di interviste+ rifiuti+ non reperibili).*
- Tasso di sostituzione = (rifiuti + non reperibili) / (numero di interviste+ rifiuti+ non reperibili).*
- Tasso di rifiuto = numero di rifiuti / (numero di interviste+ rifiuti+ non reperibili).*

CARATTERISTICHE SOCIO-ANAGRAFICHE

Nella Regione Molise il campione di popolazione intervistato per la Sorveglianza PASSI 2015-2018 risulta composto da un totale di 797 individui di età compresa tra i 18 ed i 69 anni. Relativamente alla composizione per età e sesso, si rileva una buona corrispondenza tra il nostro campione e la popolazione regionale.

La maggior parte degli intervistati ha cittadinanza italiana, solo il 0.5% sono stranieri; Il 57% della popolazione è coniugato, il 34% è celibe/nubile, il 3% è vedovo e il 6% è separato/divorziato. Il 9% della popolazione vive da solo, dato sovrapponibile al dato nazionale.

Distribuzione del campione per età e per sesso Molise

Sorveglianza Passi 2015-2018

Distribuzione del campione per età e per sesso ITALIA

Sorveglianza Passi 2015-2018

Il titolo di studio riflette la scolarità delle diverse generazioni che compongono la popolazione: la bassa scolarità (nessun titolo/licenza elementare/licenza media inferiore) è più frequente tra le generazioni più anziane (50-69enni) e tra le donne, ma tra le donne la quota di laureate è maggiore, rispetto agli uomini, e in particolare nelle generazioni più giovani.

Distribuzione del livello di istruzione Distribuzione percentuale Molise

Sorveglianza Passi 2015-2018

Il 50% del campione molisano dichiara di possedere un diploma di scuola media-superiore, il 17% di scuola media inferiore, il 30% è laureato mentre il 2% ha un livello di istruzione elementare o nessuna istruzione.

In particolare risulta che le donne di età compresa tra i 35-49 anni abbiano un livello di istruzione più alto (fino al 43% di laureate contro il 34% degli uomini della stessa fascia di età).

La frequenza di persone che dichiarano di avere molte difficoltà economiche è aumentata a cavallo degli anni 2011-2015 in tutto il Paese. Nel 2016, la quota di persone che riferiscono di avere molte difficoltà ad arrivare alla fine del mese è tornata a essere paragonabile ai valori precedenti il 2010.

La quota di persone che dichiarano di avere molte difficoltà economiche resta, in ogni caso, significativamente maggiore tra i residenti dell'Italia del Sud-Isole, dove in alcune realtà (Calabria, Campania) la quota di persone che riferisce molte difficoltà economiche è persino 4 volte più alta dei valori osservati in alcune realtà del Nord Italia (P.A. di Trento e Bolzano).

Distribuzione delle difficoltà economiche
 Distribuzione percentuale
 Molise

Passi Molise 2015-18

Nel Molise, le condizioni economiche risultano lievemente migliori rispetto al dato nazionale (solo il 9% dei molisani dichiara di avere molte difficoltà economiche, rispetto al 13% nel resto del Paese).

I soggetti che dichiarano di avere problemi economici, nel Molise, sono prevalentemente le donne le persone di età compresa tra i 35 e i 49 anni;

I dati sull'attività lavorativa fra i 18-65enni mostrano significative differenze di genere: il 76% degli uomini del campione dichiara di avere un lavoro (continuativo o non continuativo/occasionale) vs il 56% delle donne. È chiaro il gradiente geografico Nord-Sud a sfavore delle Regioni meridionali, in Campania, Puglia, Calabria, Basilicata poco più di 1 persona su 2 riferisce di avere un lavoro (continuativo o non). I trend temporali mostrano che la quota di persone con un lavoro (continuativo o non) è andata diminuendo dal 2008, fortunatamente i segnali di ripresa intravisti nel 2015, vengono confermati nei due anni successivi e nel 2017 la quota di persone che dichiara di lavorare è tornata ai livelli del 2010.

Distribuzione del lavoro
 Distribuzione percentuale
 Molise

Nel Molise il 70% della popolazione intervistata dichiara di avere un'occupazione lavorativa, continuativa o meno, dato lievemente superiore al valore nazionale (66%).

A lavorare sono soprattutto gli uomini (80%), di età compresa tra i 35 e i 49 anni; invece, solo il 59% delle donne ha un impiego; anche nel loro caso l'età più rappresentata è quella compresa tra i 35 e i 49 anni.

L'8% dei disoccupati nel Molise è in cerca di occupazione mentre il 26% non lavora e non sta cercando un impiego. Il 69% dei lavoratori ha un contratto da dipendente, il 26% è un lavoratore autonomo, il 5% ha un contratto di lavoro atipico e meno dell'1% è in cassa integrazione o ha un contratto di solidarietà.