

LE INTERRUZIONI VOLONTARIE DI GRAVIDANZA

Documenti dell'Agenzia Regionale
di Sanità della Toscana

Le migrazioni per IVG

Andamento delle IVG e
confronto con l'Italia

Caratteristiche delle donne
che fanno ricorso all'IVG

85

Febbraio
2016

Le interruzioni volontarie di gravidanza

Sintesi

Premessa

Le migrazioni per IVG

**Andamento delle IVG e
confronto con l'Italia**

**Caratteristiche delle donne
che fanno ricorso all'IVG**

Appendice

Collana dei Documenti ARS
Direttore responsabile: Francesco Cipriani
Registrazione REA Camera di Commercio di Firenze N. 562138
Iscrizione Registro stampa periodica Cancelleria Tribunale di Firenze N. 5498
del 19/06/2006
ISSN stampa 1970-3244
ISSN on-line 1970-3252

Le interruzioni volontarie di gravidanza

Coordinamento

Fabio Voller Settore sociale
Osservatorio di Epidemiologia
Agenzia regionale di sanità della Toscana

Autori *(in ordine alfabetico)*

Monica Da Fré Settore sociale
Osservatorio di Epidemiologia
Agenzia regionale di sanità della Toscana

Eleonora Fanti Settore sociale
Osservatorio di Epidemiologia
Agenzia regionale di sanità della Toscana

Monia Puglia Settore sociale
Osservatorio di Epidemiologia
Agenzia regionale di sanità della Toscana

Editing e impaginazione

Caterina Baldocchi P.O. Soluzioni web, data visualization
e documentazione scientifica
Agenzia regionale di sanità della Toscana

Indice

Il Documento in sintesi	pag. 7
Premessa	9
Capitolo 1 - Le migrazioni per IVG	11
Capitolo 2 - Andamento delle IVG e confronto con l'Italia	19
Capitolo 3 - Caratteristiche delle donne che fanno ricorso all'IVG	27
1.1 - Caratteristiche socio-demografiche	29
1.2 - Anamnesi ostetrica	31
3.3 - Modalità di svolgimento dell'IVG	33
3.3.1 - Documentazione e certificazione	33
3.3.2 - L'intervento	33
Appendice	89

Il Documento in sintesi

Il modello D12 dell'ISTAT è la fonte ufficiale di rilevazione per il monitoraggio delle interruzioni volontarie di gravidanza (IVG) in quanto contiene informazioni che non sono ottenibili dai dati provenienti dal flusso delle Schede di dimissione ospedaliera (SDO) come ad esempio le caratteristiche socio-demografiche delle donne, i servizi coinvolti nel rilascio della certificazione e nell'esecuzione dell'IVG oltre che le modalità della stessa.

Un confronto con i dati della SDO evidenzia una sottostima delle IVG rilevate attraverso il flusso ISTAT (nel 2013 6.722 rispetto a 7.344), a indicare una mancanza nella compilazione del flusso da parte delle strutture che effettuano l'intervento.

Per questa rilevazione ISTAT non è previsto alcuno scambio, tra Regioni o a livello centrale, che permetta il recupero delle informazioni relative agli interventi delle residenti che si rivolgono per l'IVG a strutture di altre regioni. Un quadro completo delle migrazioni per IVG può essere costruito solo a partire dai dati provenienti dal flusso delle SDO. Nel 2013 sono state registrate 6.725 dimissioni per IVG relative a donne residenti in Toscana: il 96,1% è avvenuto in strutture ospedaliere toscane e il 3,9% in strutture di altre regioni. Nelle strutture toscane sono state registrate 7.344 dimissioni per IVG, di cui l'88,0% relativo a residenti in Toscana e il 12,0% proveniente da fuori regione o riguardante cittadine straniere non residenti.

Le IVG in Toscana vengono eseguite in 28 presidi ospedalieri, ci sono 3,5 punti IVG per 100.000 donne 15-19 anni residenti. La presenza del personale non obiettore fa sì che il carico di lavoro settimanale sia di 1 IVG per ginecologo non obiettore, leggermente inferiore a quello medio nazionale. Il numero globale dei ginecologi che non esercita il diritto all'obiezione di coscienza è quindi congruo con il numero di interventi di IVG.

L'incidenza dell'IVG ha subito in Toscana, come in Italia, una diminuzione dal 1982 a metà degli anni 90, seguita da una tendenza alla stabilizzazione e poi a un'ulteriore diminuzione negli ultimi anni. Il tasso di abortività è stato nel 2013 pari a 8,5 per 1.000 donne in età fertile, mentre ogni 1.000 nati vivi si sono registrate 240 IVG, valori leggermente più elevati rispetto alla media italiana (7,6 per 1.000 e 204).

L'andamento del fenomeno è certamente condizionato dall'aumentata presenza nel territorio regionale di donne straniere. Infatti negli anni vi è stato un aumento del numero di IVG effettuato da donne straniere immigrate. Nel 2013 il 42,6% delle donne che hanno fatto ricorso all'IVG era di cittadinanza straniera, proporzione più che raddoppiata rispetto al 2000, quando era del 18,7%. Il 41,5% delle donne proviene da Paesi a forte pressione migratoria (PFPM) e l'1,1% da Paesi a sviluppo avanzato (PSA), in particolare il 19,2% delle IVG riguardava donne provenienti dall'Europa centro-orientale, il 12,4% dall'Asia e il 5,0% dell'America del centro-sud. Mentre il tasso di abortività nelle donne italiane è diminuito passando da 7,6 nel 2003 a 5,7 nel 2013, quello tra le donne straniere nel 2013 è stato di circa 4 volte superiore rispetto a quello nelle italiane ma si è dimezzato dal 2003 passando dal 52,7 al 23,8 per 1.000.

In linea con il procrastinare nel tempo l'età riproduttiva, si è spostata in avanti anche l'età delle donne che fanno ricorso all'IVG: le donne di 35 anni o più sono passate dal 26,8% nel 2000 al 33,5% nel 2013.

Merita particolare attenzione il fenomeno delle IVG tra le minorenni in quanto, pur trattandosi di una proporzione molto bassa (2,7%), rispetto al numero di nati vivi si

registrano più IVG che nelle altre classi di età (nel triennio 2011-2013 tra le minorenni si sono verificate 2.292 IVG ogni 1.000 nati), fenomeno che è più marcato tra le italiane.

L'analisi delle caratteristiche delle donne che hanno effettuato un'IVG, evidenzia che il 53,0% presenta un livello di istruzione medio-alto, più della metà è nubile e il 49,6% è occupato.

Un altro fattore importante per interpretare l'evoluzione del fenomeno nel tempo è l'analisi della storia riproduttiva della donna che ricorre a IVG. Nel 2013 il 58,3% delle donne ricorse all'IVG ha già avuto almeno 1 figlio: il 26,0% ne ha avuto 1, il 32,4% almeno 2 e il 7,5% 3 o più. Tra le straniere sono molto più numerose le donne con figli che sono il 70,5%, il 41,4% e l'11,0% (rispettivamente con almeno 1, 2 o 3 figli).

È aumentata negli anni la proporzione di donne che hanno già vissuto l'esperienza di almeno un'IVG: erano il 21,6% nel 2000 e sono il 28,8% nel 2013. La proporzione di donne con precedenti IVG è più elevata tra le straniere rispetto alle italiane in particolare per alcune etnie: più della metà delle cinesi (53,5%) e delle nigeriane (53,4%) che hanno effettuato l'IVG nel triennio 2011-2013 avevano già vissuto questa esperienza seguite dalle donne provenienti dalla Romania (49,1%), dal Perù (47,8%), dalla Repubblica Dominicana (41,6%), dalla Macedonia (39,8%) e dalla Moldavia (39,3%).

Nel 2013 il consultorio familiare pubblico è stato la struttura a cui più donne si sono rivolte per il rilascio della certificazione (49,3%), seguito dal medico di fiducia (33,6%) e dal servizio ostetrico-ginecologico (15,9%). Negli anni si osserva una tendenza all'aumento del ruolo del consultorio familiare pubblico, determinato prevalentemente dal contributo delle donne straniere che ricorrono più frequentemente a tale servizio, in quanto a più bassa soglia di accesso e dove è spesso presente un mediatore culturale: nel 2000 il 31,3% delle certificazioni veniva rilasciato dal consultorio.

Una criticità è rappresentata dal tempo di attesa per l'esecuzione dell'IVG: nel 39,7% dei casi è superiore a 2 settimane (era 24,3% nel 2000), valore in linea con la media nazionale del 37,7% nel 2013. Come conseguenza il 52,3% degli interventi per IVG si effettua dopo l'8ª settimana, con rischi maggiori per la salute delle donne, mentre quasi la metà (47,7%) degli interventi per IVG viene effettuata in epoca precoce, ≤8 settimane di età gestazionale (41,8% in Italia). Sono le straniere a presentare tempi di attesa più lunghi, indicando problemi nell'accessibilità ai servizi: l'intervallo tra la certificazione e l'intervento è inferiore a 15 giorni per il 52,4% *vs* il 66,0% delle italiane, mentre è superiore a 3 settimane rispettivamente nel 20,8% e nel 12,9% dei casi.

Le interruzioni terapeutiche di gravidanza (dopo la 12ª settimana) costituiscono il 2,9% delle IVG nel 2013 (3,9% in Italia nel 2012).

La metodica secondo Karman è la tecnica più utilizzata nel 2013 (57,5%) seppur in diminuzione rispetto al 2001 (76,3%), seguita dall'isterosuzione (22,4%). Queste tecniche, che consistono nell'introduzione di una sonda collegata a un sistema aspirante nel canale cervicale, consentono la rimozione dell'embrione e sono meno rischiose e traumatiche del raschiamento. L'approccio farmacologico con mifepristone (RU486) e prostaglandine per l'interruzione della gravidanza (definito anche aborto medico) è stato utilizzato in Toscana nel 13,2% dei casi, in aumento negli anni e più frequente rispetto alla media nazionale di 9,7%. L'IVG farmacologica viene praticata più spesso nelle donne italiane rispetto alle straniere, nelle minori e all'aumentare dell'età e del titolo di studio.

Premessa

Nel presente documento ARS vengono analizzati e illustrati per la prima volta per la Toscana, in modo sistematico, i dati relativi agli anni 1982-2013 sull'attuazione della legge 194 del 1978, che ha stabilito norme per la tutela sociale della maternità e per l'IVG.

Questo documento su di un argomento che non era stato fin ora esplorato con analisi così approfondite permetterà d'ora in avanti: a) il costante ritorno dell'informazione alle ASL e, per il loro tramite, al livello ancora più locale; b) la possibilità di una più ampia discussione in merito alla possibilità di interventi di prevenzione e ottimizzazione del lavoro dei servizi.

La riduzione, sia dell'abortività legale che di quella clandestina indica chiaramente che dalla legalizzazione la tendenza al ricorso all'aborto si è ridotta in modo significativo ed è quindi aumentata la competenza delle donne e delle coppie a regolare efficacemente la fecondità con i metodi della procreazione responsabile. Questa interpretazione è compatibile con quanto accertato attraverso indagini di popolazione condotte in Italia nei 20 anni successivi alla legalizzazione ovvero che il ricorso all'aborto non risultava una scelta di elezione (opzione contraria allo spirito della legge) ma un'ultima ratio, in seguito al fallimento e/o all'uso scorretto di metodi per il controllo della fecondità (essendo più usati quelli a più bassa efficacia teorica e uso corretto più difficile).

L'analisi dell'evoluzione del ricorso all'aborto in Toscana mostra che gli obiettivi del legislatore nel promulgare la legge 194/78 sono stati raggiunti. Ulteriori obiettivi di riduzione possono essere raggiunti se si ha cura di prestare maggiore attenzione e di dedicare maggiori risorse nel coinvolgimento delle parti maggiormente svantaggiate della popolazione, le donne immigrate innanzitutto, anche in relazione al fenomeno degli aborti ripetuti. L'immigrazione pone nuove sfide che vanno accettate per cimentare le competenze professionali (e, attraverso questo cimento, per svilupparle in modo innovativo) nella promozione della salute. Altro obiettivo a cui dedicare maggiore attenzione è la popolazione delle minori italiane dove vi sono ampi presupposti di riduzione dell'IVG in presenza di un'adeguata politica di prevenzione delle gravidanze indesiderate con l'educazione all'uso di contraccettivi sicuri. I servizi, quindi, hanno grandi possibilità di migliorare la loro efficacia ed efficienza, producendo risparmi e maggiore tutela della salute delle donne.

*Fabio Voller
Osservatorio di Epidemiologia
ARS Toscana*

Capitolo 1

Le migrazioni per le interruzioni volontarie di gravidanza

1. Le migrazioni per le interruzioni volontarie di gravidanza

Il monitoraggio delle interruzioni volontarie di gravidanza (IVG) avviene attraverso la compilazione del modello D12 dell'ISTAT che deve essere compilato per ciascuna IVG nella struttura in cui è stato effettuato l'intervento. Il modello contiene informazioni socio-demografiche delle donne, sui servizi coinvolti nel rilascio della certificazione e nell'esecuzione dell'IVG oltre che sulle modalità della stessa.

Per questa rilevazione non è previsto alcuno scambio tra Regioni, né a livello centrale, che permetta il recupero delle informazioni relative agli interventi delle residenti che si rivolgono per l'IVG a strutture di altre Regioni.

Un quadro completo delle migrazioni per IVG può essere costruito solo a partire dai dati provenienti dal flusso delle Schede di dimissione ospedaliera (SDO) per il quale, in un'ottica di compensazione economica, è previsto il recupero delle prestazioni ospedaliere erogate dai propri residenti in altre Regioni. Il confronto con i dati delle SDO offre inoltre la possibilità di valutare il grado di completezza con il quale le IVG vengono compilate e/o trasmesse in Regione.

La **Tabella 1.1**, nella quale sono riportate le IVG¹ avvenute nelle strutture toscane, mostra che, a livello regionale, il flusso ISTAT rileva un numero di IVG nettamente inferiore rispetto alle schede di dimissione ospedaliera. Il dato peggiore si è registrato nel 2002 con 1.082 IVG in meno (-11,7%), mentre nel 2013 sono state registrate 622 IVG in meno rispetto alla SDO, l'8,5% in meno. La grande differenza non è spiegabile da errori di codifica della diagnosi o da anni di rilevazione diversi qualora il ricovero avvenga a cavallo tra la fine e l'inizio dell'anno, ma indica una grave mancanza nella compilazione della scheda ISTAT delle IVG. Limitandosi a commentare le differenze dell'ultimo anno disponibile, si evince che riguardano in particolare alcune aziende (**Tabella 1.2**): l'AOU Careggi (-24,6%), l'AUSL di Pistoia (-17,3%), l'AUSL di Viareggio (-12,7%) e l'AUSL di Grosseto (-11,9%). Alcune aziende hanno riportato variazioni minime come le AUSL di Empoli, Lucca, Prato, Massa, Pisa, l'AOU Senese e l'AOU Pisana, mentre le altre aziende hanno riportato variazioni non trascurabili comprese tra il -5,4% e il -7,4%.

La **Tabella 1.3** presenta la distribuzione delle IVG delle donne residenti in Toscana per luogo di evento dell'anno 2013 rilevate attraverso la SDO. Complessivamente sono state registrate 6.725 dimissioni per IVG relative a donne residenti in Toscana: il 96,1% è avvenuto in strutture ospedaliere Toscane e il 3,9% in strutture di altre regioni. Le proporzioni più elevate di migrazioni verso altre regioni si registrano in corrispondenza delle zone di confine: Massa (23,7%) e Arezzo (9,3%). La mobilità intraregionale risulta invece essere più elevata per le donne residenti a Empoli (39,7%), Lucca (31,5%), Pistoia (22,8%), Viareggio (15,7%) e Prato (14,4%) che si rivolgono più spesso a strutture di AUSL toscane diverse da quella della propria residenza.

¹ Nella SDO le IVG sono state identificate da valori della diagnosi principale alla dimissione ICD9-CM 635 o intervento chirurgico principale 69.01 o 69.51.

La **Tabella 1.4** presenta la distribuzione delle dimissioni per IVG in strutture sanitarie toscane per luogo di residenza. In Toscana, nel 2013 si registrano 7.344 dimissioni per IVG, di cui l'88,0% relativo a residenti in Toscana e il 12,0% proveniente da fuori regione o riguardante cittadine straniere non residenti. Le proporzioni più elevate di non residenti in Toscana si registrano nell'AUSL di Prato (28,8%) e nell'AOU Senese (18,3%). L'AOU Pisana e le AUSL di Pisa, Siena e Viareggio sono quelle che attraggono le proporzioni più elevate di donne residenti in Toscana ma in AUSL diversa da quella della struttura. La capacità di attrazione maggiore dei propri residenti per le IVG è esercitata dalle AUSL di Lucca (89,9%), Grosseto (87,8%), Arezzo (86,9%), e Livorno (84,5%).

Le IVG in Toscana vengono eseguite in 28 presidi ospedalieri (**Tabella 1.5**), ci sono 3,5 presidi IVG per 100.000 donne 15-19 anni, tasso superiore a quello nazionale di 2,8 (**Tabella 1.6**). La presenza del personale non obiettore fa sì che il carico di lavoro settimanale sia di una IVG per ginecologo non obiettore, minore del carico di lavoro nazionale (1,4). Il numero globale dei ginecologi che non esercita l'obiezione di coscienza è quindi congruo con il numero di interventi di IVG e non si evidenziano criticità per presidio ospedaliero (**Tabella 1.7**).

Tabella 1.1 - Confronto IVG-SDO: numero di IVG avvenute nelle strutture toscane e variazione percentuale. Periodo 2000-2013

Anno	Fonte		Variazione IVG-SDO	
	IVG	SDO	N	%
2000	8.491	9.349	-858	-9,2
2001	8.176	9.032	-856	-9,5
2002	8.162	9.244	-1.082	-11,7
2003	8.108	9.122	-1.014	-11,1
2004	8.763	9.697	-934	-9,6
2005	8.757	9.714	-957	-9,9
2006	8.879	9.500	-621	-6,5
2007	8.508	9.370	-862	-9,2
2008	8.077	8.637	-560	-6,5
2009	7.819	8.502	-683	-8,0
2010	7.665	8.464	-799	-9,4
2011	7.479	8.156	-677	-8,3
2012	7.121	7.912	-791	-10,0
2013	6.722	7.344	-622	-8,5

1. LE MIGRAZIONI PER LE INTERRUZIONI VOLONTARIE DI GRAVIDANZA

Tabella 1.2 - Confronto IVG-SDO: numero di IVG avvenute nelle strutture toscane per AUSL di erogazione e variazione percentuale - Periodo 2009-2013

Azienda Sanitaria di erogazione	2009			2010			2011			2012			2013			Variazione IVG-SDO			
	IVG	SDO	%	IVG	SDO	%	IVG	SDO	%	IVG	SDO	%	IVG	SDO	%	IVG	SDO	%	
AUSL 1	397	410	-13	344	357	-13	321	330	-9	305	335	-9	307	320	-9,0	307	320	-13	-4,1
AUSL 2	277	283	-6	261	265	-4	210	208	2	246	248	-2	216	218	-0,8	216	218	-2	-0,9
AUSL 3	401	615	-214	453	605	-152	501	572	-71	397	526	-129	383	463	-24,5	383	463	-80	-17,3
AUSL 4	618	666	-48	717	750	-33	749	764	-15	785	796	-11	766	786	-1,4	766	786	-20	-2,5
AUSL 5	609	619	-10	697	850	-153	630	732	-102	616	638	-22	555	580	-3,4	555	580	-25	-4,3
AUSL 6	751	849	-98	693	776	-83	636	803	-167	639	798	-159	614	659	-19,9	614	659	-45	-6,8
AUSL 7	453	508	-55	400	452	-52	374	402	-28	355	387	-32	351	378	-8,3	351	378	-27	-7,1
AUSL 8	546	589	-43	559	608	-49	518	559	-41	507	542	-35	470	497	-6,5	470	497	-27	-5,4
AUSL 9	494	512	-18	443	454	-11	401	407	-6	372	395	-23	347	394	-5,8	347	394	-47	-11,9
AUSL 10	1.324	1.365	-41	1.205	1.241	-36	1.163	1.230	-67	1.087	1.155	-68	1.082	1.169	-5,9	1.082	1.169	-87	-7,4
AUSL 11	376	375	1	328	337	-9	339	342	-3	331	332	-1	332	333	-0,3	332	333	-1	-0,3
AUSL 12	337	347	-10	331	371	-40	348	401	-53	362	501	-139	296	339	-27,7	296	339	-43	-12,7
AOU Pisana	242	324	-82	249	300	-51	264	291	-27	253	262	-9	182	184	-3,4	182	184	-2	-1,1
AOU Senese	328	331	-3	343	348	-5	298	301	-3	279	279	0	231	241	0,0	231	241	-10	-4,1
AOU Careggi	666	709	-43	642	750	-108	727	814	-87	587	718	-131	590	783	-18,2	590	783	-193	-24,6
Totale	7.819	8.502	-683	8.0	7.665	-799	7.479	8.156	-677	7.121	7.912	-791	6.722	7.344	-10,0	6.722	7.344	-622	-8,5

Tabella 1.3 - Dimissioni per IVG ‡ di residenti in Toscana per luogo di evento. Anno 2013. Fonte SDO

Azienda sanitaria di residenza	Dimesse per IVG	Distribuzione percentuale per luogo di evento				Totale
		Propria azienda sanitaria §	Altra azienda sanitaria §	Totale Toscana	Fuori regione	
AUSL 1	372	65,1	11,3	76,3	23,7	100,0
AUSL 2	295	66,4	31,5	98,0	2,0	100,0
AUSL 3	517	74,1	22,8	96,9	3,1	100,0
AUSL 4	533	83,5	14,4	97,9	2,1	100,0
AUSL 5 §	555	86,8	10,6	97,5	2,5	100,0
AUSL 6	630	88,4	9,8	98,3	1,7	100,0
AUSL 7 §	485	89,5	6,6	96,1	3,9	100,0
AUSL 8	550	78,5	12,2	90,7	9,3	100,0
AUSL 9	400	86,5	11,8	98,3	1,8	100,0
AUSL 10 §	1.630	90,1	8,6	98,7	1,3	100,0
AUSL 11	459	59,3	39,7	98,9	1,1	100,0
AUSL 12	299	81,3	15,7	97,0	3,0	100,0
Totale	6.725			96,1	3,9	100,0

§ Sono comprese le dimissioni dell'AOU ubicata nel territorio di residenza

‡ Diagnosi principale alla dimissione ICD9-CM 635 o interventi chirurgico principale 69.01 o 69.51

Tabella 1.4 - Dimissioni per IVG ‡ per ASL di erogazione. Anno 2013. Fonte SDO

Azienda sanitaria di erogazione	Dimesse per IVG	Distribuzione percentuale per residenza				Totale
		Propria azienda sanitaria §	Altra azienda sanitaria §	Totale Toscana	Fuori regione	
AUSL 1	320	75,6	10,9	86,6	13,4	100,0
AUSL 2	218	89,9	8,3	98,2	1,8	100,0
AUSL 3	463	82,7	9,5	92,2	7,8	100,0
AUSL 4	786	56,6	14,6	71,2	28,8	100,0
AUSL 5	580	65,2	24,3	89,5	10,5	100,0
AUSL 6	659	84,5	7,0	91,5	8,5	100,0
AUSL 7	378	71,2	20,6	91,8	8,2	100,0
AUSL 8	497	86,9	6,2	93,2	6,8	100,0
AUSL 9	394	87,8	4,1	91,9	8,1	100,0
AUSL 10	1.169	79,7	10,0	89,7	10,3	100,0
AUSL 11	333	81,7	9,6	91,3	8,7	100,0
AUSL 12	339	71,7	19,5	91,2	8,8	100,0
AOU Pisana	184	56,5	32,6	89,1	10,9	100,0
AOU Senese	241	68,5	13,3	81,7	18,3	100,0
AOU Careggi	783	68,5	17,2	85,7	14,3	100,0
Totale	7.344			88,0	12,0	100,0

§ Per le AOU sono considerati i residenti nell'ASL di ubicazione territoriale

‡ Diagnosi principale alla dimissione ICD9-CM 635 o interventi chirurgico principale 69.01 o 69.51

1. LE MIGRAZIONI PER LE INTERRUZIONI VOLONTARIE DI GRAVIDANZA

Tabella 1.5 . Tasso di punti nascita e dei presidi IVG in Regione Toscana per 100.000 donne in età fertile (15-49 anni). Anno 2013

AUSL	PO	Punto nascita	Presidio IVG
AUSL 1	SS. GIACOMO E CRISTOFORO MASSA	Sì	Sì
AUSL 2	S. FRANCESCO BARGA (LU)	Sì	No
AUSL 2	S. LUCA LUCCA	Sì	Sì
AUSL 3	S. JACOPO PISTOIA	Sì	Sì
AUSL 3	SS. COSIMO E DAMIANO PESCIA (PT)	Sì	Sì
AUSL 4	NUOVO OSPEDALE S.STEFANO PRATO	Sì	Sì
AUSL 5	S. MARIA MADDALENA VOLTERRA (PI)	No	Sì
AUSL 5	F.LOTTI PONTEDERA (PI)	Sì	Sì
AUSL 6	CIVILE CECINA (LI)	Sì	Sì
AUSL 6	RIUNITI LIVORNO	Sì	Sì
AUSL 6	CIVILE PIOMBINO (LI)	Sì	Sì
AUSL 6	CIVILE ELBANO PORTOFERRAIO (LI)	Sì	Sì
AUSL 7	OSPEDALE DELL'ALTA VAL D'ELSA POGGIBONSI	Sì	Sì
AUSL 7	OSP. RIUNITI DELLA VAL DI CHIANA	Sì	Sì
AUSL 8	CIVILE BIBBIENA (AR)	Sì	Sì
AUSL 8	AREA ARETINA NORD AREZZO	Sì	Sì
AUSL 8	OSPEDALE DEL VALDARNO - "S.MARIA DELLA GRUCCIA"	Sì	Sì
AUSL 9	S. ANDREA MASSA M.MA (GR)	No	Sì
AUSL 9	S. GIOVANNI DI DIO ORBETELLO (GR)	No	Sì
AUSL 9	MISERICORDIA GROSSETO	Sì	Sì
AUSL 10	NUOVO OSPEDALE BORGO S.LORENZO (FI)	Sì	Sì
AUSL 10	S.M. ANNUNZIATA BAGNO A RIPOLI	Sì	Sì
AUSL 10	OSPEDALE PIERO PALAGI	No	Sì
AUSL 10	S.GIOVANNI DI DIO-TORREGALLI (FI)	Sì	Sì
AUSL 11	OSPEDALE S. GIUSEPPE	Sì	Sì
AUSL 12	OSPEDALE UNICO "VERSILIA"	Sì	Sì
AOUP	OSPEDALI PISANI (PI)	Sì	Sì
AOUS	LE SCOTTE SIENA	Sì	Sì
AOUC	COMPLESSO OSPEDALIERO CAREGGI - CTO (FI)	Sì	Sì
Totale		25	28
Donne 15-49 anni residenti al 01/01/2013		793.976	793.976
Tasso per 100.000 donne 15-49 anni		3,1	3,5

Tabella 1.6 - Tasso di punti nascita e dei presidi IVG in Toscana e in Italia per 100.000 donne in età fertile (15-49 anni) e carico di lavoro settimanale IVG per ginecologo non obiettore. Fonte: vedi tabella 1.7

	Toscana 2013	Toscana 2012	Italia 2013
Punti nascita per 100.000 donne 15-49 anni	3,1	3,1	3,8
Punti IVG per 100.000 donne 15-49 anni	3,5	3,7	2,8
Carico di lavoro settimanale IVG per non obiettore	1,0	1,0	1,6

Tabella 1.7 - Carico di lavoro settimanale per IVG per ginecologo non obiettore per presidio IVG - anno 2013. Fonte: Elaborazioni ARS su dati IVG e rilevazione obiezioni di coscienza della Regione Toscana

AUSL/ AOU	Denominazione struttura	N. ginecologi con contratto a tempo indeterminato		N. ginecologi con contratto a tempo determinato (inclusi contratti a gettone e altro)		FTE NON obiettori	N. IVG ginecologo/ anno	IVG per ginecologo/ settimana \$		
		Totale		Totale						
		N. unità	FTE* unità	N. unità	FTE* unità					
AUSL 1	S.S. GIACOMO E CRISTOFORO MASSA	19	19,0	16	16,0	0	0,0	3,0	102	2,3
AUSL 2	S. LUCA (LU)	12	12,0	9	9,0	0	0,0	3,0	216	1,6
AUSL 3	S. JACOPO (PT)	12	12,0	6	6,0	1	1,0	7,0	177	0,6
AUSL 3	S.S. COSTIMO E DAMIANO PESCIA (PT)	11	11,0	7	7,0	0	0,0	4,0	206	1,2
AUSL 4	NUOVO OSPEDALE S. STEFANO (PO)	18	17,5	8	7,5	3	3,0	12,0	766	1,5
AUSL 5	S. MARIA MADDALENA VOLTERRA (PI)	3	3,0	1	1,0	1	1,0	2,0	187	2,1
AUSL 5	F.LOTTI PONTEDERA (PT)	12	12,0	6	6,0	0	0,0	6,0	368	1,4
	CIVILE CECINA (LI)	8	8,0	4	4,0	0	0,0	4,0	144	0,8
	RIUNITI LIVORNO	7	7,0	2	2,0	4	4,0	2,0	320	1,0
AUSL 6	CIVILE PIOMBINO (LI)	7	7,0	4	4,0	2	2,0	3,0	107	0,8
	CIVILE ELBANO PORTOFERRAIO (LI)	4	4,0	1	1,0	0	0,0	3,0	43	0,3
AUSL 7	OSPEDALE DELL'ALTA VAL D'ELSA POGGIBONSI	10	10,0	3	3,0	3	1,0	7,3	206	0,6
	OSPEDALI RIUNITI VAL DI CHIARA	8	8,0	3	3,0	0	0,0	5,0	145	0,7
	CIVILE BIBBIENA (AR)	6	6,0	3	3,0	0	0,0	3,0	75	0,6
AUSL 8	AREA ARETINA NORD (AR)	12	11,5	9	8,5	2	2,0	3,0	240	1,8
	OSPEDALE DEL VALDARNO - S.M. DELLA GRUCCIA	9	9,0	5	5,0	2	2,0	1,0	155	0,7
AUSL 9	S. ANDREA MASSA MARITTIMA (GR)	1	1,00	0	0,0	0	0,0	1,0	39	0,9
	S. GIOVANNI DI DIO ORBETELLO (GR)	1	1,00	0	0,0	0	0,0	1,0	47	1,1
	MISERICORDIA (GR)	14	14,00	11	11,0	0	0,0	3,0	261	2,0
	NUOVO OSPEDALE DI BORGO S. LORENZO (FI)	9	9,0	8	8,0	0	0,0	1,0	71	1,6
	S.M. ANNUNZIATA BAGNO A RIPOLI [^]	15	15,0	8	8,0	0	0,0	7,0	75	-
	OSPEDALE PIERO PALAGI [^]	0	0,0	0	0,0	0	0,0	0,0	829	-
AUSL 10	S. GIOVANNI DI DIO - TORREGALLI (FI) [^]	14	14,0	7	7,0	0	0,0	7,0	107	-
	S.M. ANNUNZIATA BAGNO A RIPOLI + OSP. P. PALAGI + S. GIOVANNI DI DIO-TORREGALLI (FI) [^]	29	29,0	15	15,0	0	0,0	14,0	1.011	1,6
AUSL 11	OSPEDALE S. GIUSEPPE	17	17,0	5	5,0	0	0,0	12,0	332	0,6
AUSL 12	OSPEDALE UNICO VERSILIA	19	19,0	15	15,0	0	0,0	4,0	296	1,7
AOPUP	OSPEDALI PISANI (PI)	27	27,0	5	5,0	0	0,0	22,0	182	0,2
AOUS	LE SCOTTE (SI)	17	16,5	10	10,0	2	2,0	1,0	231	0,7
AOUC	COMPLESSO OSPEDALIERO CAREGGI - CTO (FI)	36	36,0	28	28,0	0	0,0	8,0	590	1,7

* Full Time Equivalent (FTE): indicare il numero di unità riparametrando rispetto a un lavoratore a tempo pieno. Un FTE equivale a 1 persona che lavora a tempo pieno, 1 lavoratore part-time al 50% corrisponde a 0,5 FTE.

\$ Considerando 44 settimane lavorative l'anno.

[^] Per gli ospedali S.M. Annunziata Bagno a Ripoli, P. Palagi e S. Giovanni di Dio - Torregalli è stato considerato un canico di lavoro medio tra i 3 presidi in considerazione del fatto che la maggior parte delle IVG viene effettuata nell'Ospedale P. Palagi dai medici non obiettori di S.M. Annunziata e Torregalli.

Capitolo 2

Andamento delle IVG e confronto con l'Italia

2. Andamento delle IVG e confronto con l'Italia

Come risulta nel capitolo precedente, le IVG rilevate attraverso il flusso ISTAT sono sottostimate rispetto a quelle rilevate attraverso la SDO, ma rappresentano la fonte ufficiale di rilevazione utile a calcolare i tassi ed i rapporti di abortività volontaria.

Nel 2013 sono state effettuate 6.722 IVG nelle strutture toscane, 399 in meno rispetto all'anno precedente (-5,6%), e con un decremento del 61,8% rispetto al 1982, anno in cui si è registrato il più alto ricorso all'IVG (17.602 casi). Il tasso di abortività volontaria, calcolato sulla popolazione femminile di età compresa tra i 15 e i 49 anni è stato dell'8,5 per 1.000 (**Figura 2.1**). Il tasso, che ha raggiunto il picco massimo nel 2004 (11,0 per 1.000), è lievemente diminuito nel tempo. Il tasso è in Toscana più elevato rispetto alla media nazionale¹ (7,6 per 1.000 nel 2013) e rispetto alla media dell'Italia centrale (8,3 per 1.000).

Il rapporto di abortività volontaria (IVG per 1.000 nati vivi) in Toscana nel 2013 è risultato pari a 239,7, identico a quello dell'anno precedente. Il rapporto è superiore alla media nazionale (204,0), ma il divario è diminuito nel tempo: nel 1982 in Toscana si registravano 626,5 IVG ogni 1.000 nati vivi contro il dato nazionale di 380,2 (**Figura 2.2**). La media del Centro Italia nel 2013 è di 223,2 per 1.000 nati vivi.

Nel 2013 la Toscana, con un tasso di 8,5 per 1.000 donne 15-49 anni si è collocata tra le regioni con più elevato tasso di abortività volontaria (**Figura 2.3**): ottava, preceduta da Liguria (9,9 per 1.000), Emilia-Romagna (9,6), Piemonte (9,1), Valle d'Aosta (9,0), Puglia (8,9), Lazio (8,8) e Umbria (8,6). Il più elevato rapporto di abortività volontaria si registra invece in Liguria (286,4 per 1.000 nati vivi), mentre la Toscana sale al settimo posto (239,7 per 1.000 nati vivi) (**Figura 2.4**).

I tassi di abortività sono più elevati in Toscana rispetto all'Italia in tutte le fasce di età, ma in modo più marcato tra i 20 e i 34 anni, mentre sotto i 20 anni e dai 35 anni in poi la differenza è meno marcata (**Figura 2.5**).

Il fenomeno delle IVG tra le minorenni merita invece particolare attenzione. Il tasso di abortività tra le ragazze con età inferiore ai 18 anni è risultato essere nel 2013 di 4,2 per 1.000 in Toscana e di 4,1 in Italia (**Tabella 2.1**). Esse hanno rappresentato rispettivamente il 2,7% e il 3,2% del totale delle IVG.

¹ Ministero della Salute (2015). Relazione del Ministero della salute sulla attuazione della legge contenente norme per la tutela sociale della maternità e per l'interruzione volontaria di gravidanza (Legge 194/78). Ottobre 2015.

Figura 2.1 - Tasso di abortività volontaria (IVG per 1.000 donne 15-49 anni) in Toscana e in Italia (Ministero della Salute, 2015) - Periodo 1982-2013

Figura 2.2 - Rapporto di abortività volontaria (IVG per 1.000 nati vivi) in Toscana e in Italia (Ministero della Salute, 2015) - Periodo 1982-2013

Figura 2.3 - Tasso di abortività volontaria (IVG per 1.000 donne 15-49 anni) nelle regioni italiane - Anno 2012 (Ministero della Salute, 2015)

Figura 2.4 - Rapporto di abortività volontaria (IVG per 1.000 nati vivi) nelle regioni italiane - Anno 2012 (Ministero della Salute, 2015)

Figura 2.5 - Tasso di abortività volontaria (IVG per 1.000 donne) per classi di età in Toscana e in Italia - Anno 2012 (Ministero della Salute, 2015)

Tabella 2.1 - Proporzione di IVG e tasso di abortività volontaria tra le minorenni in Toscana e in Italia (Ministero della Salute, 2015) - Periodo 2000-2013

Anno	Toscana			Italia	
	Valori assoluti	% sul totale IVG	Tasso di abortività	% sul totale IVG	Tasso di abortività
2000	253	3,0	5,9	2,7	4,1
2001	207	2,5	4,9	2,7	4,1
2002	267	3,3	6,4	2,9	4,7
2003	227	2,8	5,5	2,8	4,5
2004	229	2,6	5,5	3,0	5,0
2005	200	2,3	4,8	3,0	4,8
2006	258	2,9	6,0	3,2	4,9
2007	233	2,7	5,4	3,3	4,8
2008	235	2,9	5,3	3,4	4,8
2009	215	2,7	4,9	3,2	4,4
2010	212	2,8	4,9	4,2	4,5
2011	203	2,7	4,7	3,4	4,5
2012	211	3,0	4,9	3,3	4,4
2013	182	2,7	4,2	3,2	4,1

Capitolo 3

Caratteristiche delle donne che sono ricorse all'interruzione volontaria di gravidanza

**Caratteristiche
socio-demografiche**

Anamnesi ostetrica

**Modalità di
svolgimento
dell'IVG**

3. Caratteristiche delle donne che sono ricorse all'interruzione volontaria di gravidanza

3.1 Caratteristiche socio-demografiche

Nel 2013 il 42,6% delle donne che hanno fatto ricorso all'IVG era di cittadinanza straniera, proporzione più che raddoppiata rispetto al 2000 quando era del 18,7% (**Tabella 3.1**). Il 41,5% delle donne proviene dai Paesi a forte pressione migratoria (PFPM) e l'1,1% dai Paesi a sviluppo avanzato (PSA), in particolare il 19,2% delle IVG riguardava donne provenienti dall'Europa centro-orientale, il 12,4% dall'Asia e il 5,0% dell'America centro-meridionale (**Tabella 3.2**).

Considerando la distribuzione per singola nazionalità, nel 2013 quasi un quarto delle IVG delle donne straniere riguarda le rumene (24,1%), il 22,4% le cinesi, il 10,8% le albanesi e il 6,5% le peruviane. Queste quattro nazionalità coprono quasi due terzi delle IVG delle donne straniere (63,8%). Tra le prime 10 nazionalità troviamo anche il Marocco, la Nigeria, la Moldavia, l'Ucraina, le Filippine e la Polonia. Le straniere provenienti dai PSA costituiscono solo il 2,6% delle IVG delle straniere (**Tabella 3.3**).

Dal 2003 sono disponibili i denominatori per cittadine italiane e straniere per poter calcolare i tassi. Mentre il tasso di abortività nelle donne italiane è diminuito passando da 7,6 nel 2003 a 5,7 nel 2013 (**Figura 3.1**), quello tra le donne straniere nel 2013 è stato di circa 4 volte superiore rispetto a quello nelle italiane ma si è dimezzato dal 2003 passando dal 52,7 al 23,8 per 1.000.

L'andamento delle nascite e delle IVG presenta notevoli differenze tra italiane e straniere. Tra le prime, la diminuzione del rapporto di abortività volontaria, che passa da 260,9 per 1.000 nati vivi nel 2001 a 176,8 nel 2013 (**Figura 3.2**), è imputabile alla riduzione delle IVG che da 6.301 scendono a 3.836; mentre il numero di nati non ha registrato importanti variazioni: è aumentato dal 2001 di circa 1.000 unità, ha raggiunto le 25.000 unità tra il 2004 ed il 2008 ed è successivamente diminuito fino a 21.691 nel 2013. Tra le straniere, invece, il rapporto di abortività volontaria passa da 525,2 IVG per 1.000 nati vivi nel 2001, raggiunge il picco nel 2005 (576,8) e decresce progressivamente fino a 354,4 nel 2013. Grazie alla sempre più stabile presenza della popolazione straniera nel territorio, ai ricongiungimenti familiari che hanno seguito la regolarizzazione di molti stranieri già presenti nel territorio, si assiste, almeno fino al 2012, a un crescente numero di gravidanze che esitano in parto; infatti, nel periodo 2006-2012 il numero di nati vivi tra le straniere è aumentato più velocemente rispetto al numero di IVG, che si è mantenuto invece stabile. Nel 2013 il numero di IVG tra le straniere PFPM si è ridotto da 3.067 del 2012 a 2.774 e assistiamo, per la prima volta, alla diminuzione dei nati vivi tra le straniere PFPM (7.707, rispetto a 8.186 del 2012).

La marcata differenza tra i tassi di abortività volontaria delle straniere e delle italiane tende ad assottigliarsi nel tempo, ad indicare una sempre maggior integrazione delle

donne straniere e una modifica nei comportamenti relativi alle scelte di procreazione responsabile. Rimane, tuttavia, un maggior ricorso all'IVG tra la popolazione straniera, legato a condizioni sociali svantaggiate e di disagio, particolarmente evidente in alcune etnie presso le quali il rapporto di abortività volontaria è alto: prime tra tutte quella peruviana (1.188,4 IVG per 1.000 nati vivi nel triennio 2011-2013), seguita da quella nigeriana (644,3), rumena (591,5), moldava (540,8) e ucraina (487,3) (**Figura 3.3**), mentre tra le donne provenienti dal Marocco i valori sono molto simili a quelli delle italiane (166,3 e 172,6).

In linea con il procrastinare nel tempo l'età riproduttiva, si è spostata in avanti anche l'età delle donne che fanno ricorso all'IVG: le donne con 35 anni o più sono passate dal 26,8% nel 2000 al 33,4% nel 2013 (**Tabella 3.4**). Le IVG delle minorenni costituiscono invece una proporzione molto bassa (2,7%), ma rispetto al numero di nati vivi si registrano più IVG che nelle altre classi di età e si tratta di un dato che tende a rimanere costante nel tempo (**Figura 3.4**): nel triennio 2011-2013 tra le minorenni si sono verificate 2.292 IVG ogni 1.000 nati vivi. È invece diminuito di circa tre volte il rapporto di abortività volontaria tra le donne con 45 anni o più, fenomeno probabilmente legato all'aumento del numero di nati in questa classe di età, legato al miglioramento delle tecniche di fertilità e di procreazione medicalmente assistita. Probabilmente per lo stesso motivo è quasi dimezzato il numero di IVG in relazione al numero di nati vivi nella classe di età tra i 40 e i 44 anni, passando da 584,5 nel triennio 2001-2003 a 300,8 nel 2011-2013.

Le donne straniere sono più giovani rispetto alle donne italiane: più della metà delle straniere che ricorrono all'IVG (51,0%) ha un'età compresa tra i 25 e i 34 anni contro il 36,5% delle italiane, il 27,9% ed il 37,6% hanno rispettivamente 35 anni o più (**Figura 3.5 e Figura 3.6**). La quota di minorenni è invece più elevata tra le italiane e riguarda il 3,8% delle IVG, mentre tra le straniere questa proporzione è dell'1,2%. L'aumento dell'età delle donne che ricorrono all'IVG è un fenomeno che riguarda sia le italiane sia le straniere. La distribuzione per età delle italiane presenta una bimodalità: nel 2000 le prevalenze più alte erano nelle classi 18-24 e 30-34, nel 2013 permane il picco a 18-24 anni ma il secondo picco si sposta a 35-39. Le straniere presentano invece una distribuzione unimodale con le prevalenze più elevate tra i 18-29 anni nel 2000 e tra i 25-34 nel 2013 (**Figura 3.7**).

La **Tabella 3.5** presenta i tassi di abortività volontaria specifici per età separatamente per italiane e straniere. Le straniere presentano sempre dei tassi di abortività più elevati rispetto alle italiane. I tassi di abortività sono diminuiti sia tra le italiane che tra le straniere, la diminuzione è più marcata tra le straniere, come si era visto per il dato globale.

Rapportando invece il dato dell'IVG al numero di nati vivi si vede come tra le italiane minorenni sia molto elevato il numero di gravidanze che vengono interrotte: ogni 1.000 nati vivi, ben 3.785,1 gravidanze esitano in IVG contro 963,5 delle straniere (**Figura 3.8**). Il rapporto di abortività volontaria è, invece, più alto tra le straniere rispetto alle italiane a partire dai 25 anni di età.

Il 53,0% delle donne che sono ricorse all'IVG presenta un livello di istruzione medio-

alto, erano il 46,6% nel 2000 (**Tabella 3.6**). Sono le italiane a presentare livelli di scolarizzazione più elevati (64,3% *vs* 37,6%) (**Figura 3.9 e Figura 3.10**). La **Figura 3.11** mostra come, mentre per le straniere che ricorrono all'IVG la distribuzione del titolo di studio è simile a quella del 2000, tra le italiane si sia alzato il livello di scolarizzazione: le donne con titolo di studio medio-alto erano il 47,7% nel 2000 e sono il 64,3% nel 2013.

Più della metà delle donne che ricorrono all'IVG è nubile (54,5%), erano il 48,4% nel 2000 (**Tabella 3.7**). Va considerato che, con la diminuzione dei matrimoni e l'aumento delle convivenze, la variabile non rileva precisamente la presenza di un compagno che possa condividere con la donna questa esperienza. Negli anni la condizione di nubile è aumentata notevolmente tra le italiane (dal 47,3% nel 2000 al 61,8% nel 2013), mentre è rimasta costante tra le straniere (**Figura 3.12, Figura 3.13 e Figura 3.14**).

Le occupate costituiscono il 49,6% delle donne che sono ricorse all'IVG nel 2013, le casalinghe il 17,7%, le disoccupate¹ il 20,7% e le studentesse il 12,0%. Nel tempo è diminuita la quota di casalinghe (erano il 26,9% nel 2000), mentre è quasi raddoppiata la quota di disoccupate (11,4% nel 2000), probabilmente influenzata dalle variazioni nella popolazione femminile generale (**Tabella 3.8**). Tra le italiane la quota di casalinghe è la metà (12,7%) di quella tra le straniere (24,7%) e anche la proporzione di disoccupate è più bassa (18,3% *vs* 24,1%), mentre è più elevata la quota di occupate (53,2% *vs* 44,5%) e di studentesse (15,9% *vs* 6,7%), dato in linea con una maggiore prevalenza di IVG nelle età più giovani e in gran parte giustificato dalla differente composizione per tale variabile nella popolazione generale (**Figura 3.15 e Figura 3.16**). Rispetto al 2000, tra le italiane è aumentata la quota di disoccupate (dal 10,1% al 18,3%), mentre tra le straniere è aumentata quella di occupate, seppure in diminuzione negli ultimi anni (dal 39,0% al 44,5%). Sia tra le italiane sia tra le straniere è diminuita la quota di casalinghe (**Figura 3.17**).

3.2 Anamnesi ostetrica

Un altro fattore importante per interpretare l'evoluzione del fenomeno nel tempo è l'analisi della storia riproduttiva della donna che ricorre all'IVG. Primo tra tutti, il numero di figli precedenti può essere un fattore determinante nell'orientare questa decisione.

Nel 2013, il 58,3% delle donne che ricorre all'IVG ha già avuto almeno un figlio²: il 26,0% ne ha avuto uno, il 32,4% almeno due e il 7,5% tre o più (**Tabella 3.9**).

Tra le italiane, le donne con almeno un figlio sono il 51,0%, quelle con almeno due figli il 27,0% e quelle con almeno tre figli il 5,3% (**Figura 3.18**). Tra le straniere sono molto più numerose le donne con figli che sono rispettivamente il 70,5%, il 41,4% e l'11,0% quelle con almeno uno, due o tre figli (**Figura 3.19**). La

¹ La categoria comprende disoccupate e persone in cerca di prima occupazione.

² Nato vivo.

proporzione di donne con figli che ricorre all'IVG è rimasta costante nel tempo tra le italiane, mentre tra le donne straniere presenta un trend crescente passando dal 56,5% nel 2000 al 70,5% nel 2013 (**Figura 3.20**).

La proporzione di donne con figli aumenta all'aumentare dell'età e questo trend è rimasto invariato negli anni. Nel triennio 2011-2013 hanno almeno un figlio il 3,4% delle donne minorenni, il 23,1% delle donne tra i 18 e i 24 anni, il 52,5% a 25-29, il 70,8% a 30-34, il 78,9% a 35-39 e più dell'80% delle donne con 40 anni o più (**Figura 3.21**).

La proporzione di donne che sono ricorse all'IVG e che avevano vissuto l'esperienza dell'aborto spontaneo è del 15,6%, in leggero aumento negli anni: era dell'11,1% nel 2000 (**Tabella 3.10**).

È aumentata negli anni la proporzione di donne che hanno già vissuto l'esperienza di almeno una IVG: erano il 21,6% nel 2000 e sono il 28,8% nel 2013. È aumentata anche la proporzione di donne che ne hanno vissute almeno due: erano il 6,4% nel 2000 e sono il 8,6% nel 2013 (**Tabella 3.11**).

La proporzione di donne con precedenti IVG è più elevata tra le straniere rispetto alle italiane sia se si considerano le donne con almeno una IVG precedente (41,6% *vs* 19,6%), sia se si considerano quelle con almeno due (15,0% *vs* 4,0%) e quelle con almeno tre (5,9% *vs* 1,1%) (**Tabelle 3.12 e 3.13 e Figura 3.22**). La proporzione di IVG ripetute è rimasta pressoché stabile tra le italiane (17,0% nel 2000), mentre è aumentata nel tempo tra le straniere (36,1% nel 2000) (**Figura 3.23**).

Il fenomeno interessa in particolare alcune etnie: più della metà delle cinesi (53,5%) e delle nigeriane (53,4%) che hanno effettuato l'IVG nel triennio 2011-2013 avevano già vissuto questa esperienza seguite dalle donne provenienti dalla Romania (49,1%), dal Perù (47,8%), dalla Repubblica Dominicana (41,6%), dalla Macedonia (39,8%) e dalla Moldavia (39,3) (**Figura 3.24**).

Sia tra le italiane che tra le straniere la propensione all'IVG ripetuta aumenta all'aumentare dell'età e del numero di figli precedenti, è più elevata tra le donne con titolo di studio medio-basso, tra le coniugate e già coniugate (**Tabella 3.14**).

L'analisi multivariata (**Tabella 3.15**) rileva una maggiore propensione all'IVG ripetuta tra le disoccupate rispetto alle occupate (OR=1,14; IC 95%: 1,02-1,26), all'aumentare del numero di figli precedenti, tra le straniere rispetto alle italiane e tra le donne con una precedente esperienza di aborto spontaneo (OR=1,14; IC 95%:1,02-1,28). Si rileva invece un effetto protettivo tra le donne con licenza di scuola media superiore (OR=0,72; IC 95%:0,59-0,87) o laureate (OR=0,51; IC 95%: 0,40-0,65); tra le casalinghe (OR=0,87; IC 95%:0,78-0,97) e le studentesse rispetto alle occupate (OR=0,67; IC 95%:0,55-0,82), oltre che tra le coniugate (OR=0,69; IC 95%:0,62-0,76) rispetto alle nubili.

3.3 Modalità di svolgimento dell'IVG

3.3.1 Documentazione e certificazione

Nel modello D12 si utilizza il termine certificazione per il documento che viene firmato anche dalla donna e alla quale viene rilasciata una copia, in cui si attesta lo stato di gravidanza e la richiesta della donna di interrompere la stessa, oltre all'invito a soprassedere per 7 giorni (art.5 della legge 194/78). Il rilascio del documento avviene dopo gli accertamenti e i colloqui previsti dall'art.5. Trascorso il periodo di 7 giorni, la donna può presentarsi presso le sedi autorizzate per ottenere l'interruzione di gravidanza, sulla base del documento rilasciato. Se il medico che rilascia il documento riscontra l'esistenza di condizioni tali da rendere urgente l'intervento, rilascia immediatamente alla donna un certificato attestante l'urgenza. Il certificato viene rilasciato anche in caso di interruzione di gravidanza dopo i 90 giorni, secondo le modalità previste dalla legge.

Nel 2013 il consultorio familiare pubblico è stata la struttura dove più donne si sono rivolte per il rilascio della certificazione (49,3%), seguito dal medico di fiducia (33,6%) e dal servizio ostetrico ginecologico (15,9%) (**Tabella 3.16**). Negli anni si osserva una tendenza all'aumento del ruolo del consultorio familiare pubblico, determinato prevalentemente dal contributo delle donne straniere le quali ricorrono più frequentemente a tale servizio, in quanto a più bassa soglia di accesso e spesso dotato della presenza di un mediatore culturale: nel 2000 il 31,3% delle certificazioni veniva rilasciato dal consultorio. Nel 2013 si sono rivolte al consultorio il 44,3% delle italiane e il 56,0% delle straniere (**Figura 3.25 e Figura 3.26**). L'affermazione del ruolo del consultorio ha interessato non solo le straniere ma anche le italiane: nel 2000 vi si rivolgevano rispettivamente il 38,6% e il 27,9% (**Figura 3.27**).

Nel 2013 il ricorso alla certificazione per urgenza è avvenuto nel 23,5% dei casi (**Tabella 3.17**). Questo tipo di certificazione ha interessato il 25,5% delle italiane e il 20,9% delle straniere. Fino al 2007 la certificazione per urgenza veniva rilasciata prevalentemente alle donne straniere, tra il 2008 e il 2010 non ci sono state differenze per cittadinanza, mentre dal 2011 c'è stata un'inversione di tendenza con un utilizzo maggiore tra le italiane (**Figura 3.28**).

Relativamente alle IVG che hanno interessato le minorenni, l'assenso è stato rilasciato dai genitori nel 72,3% dei casi e dal giudice per il 27,7% (**Tabella 3.18**).

3.3.2 L'intervento

Il 47,7% degli interventi viene effettuato in epoca precoce, inferiore o uguale a 8 settimane di età gestazionale, il 34,0% a 9-10 settimane, il 15,4% a 11-12 e il 2,9% dopo la 12esima settimana (**Tabella 3.19**).

Le donne straniere tendono ad abortire entro i 90 giorni ad epoche gestazionali più avanzate rispetto alle italiane: tra le prime il 18,9% delle IVG è stato effettuato all'11-

12esima settimana di gestazione, mentre tra le seconde nel 12,8% dei casi; coloro che hanno effettuato l'IVG entro l'8ava settimana sono invece, rispettivamente, il 38,7% ed il 54,4% (**Figura 3.29, Figura 3.30 e Figura 3.31**). La proporzione di donne che effettua l'IVG entro l'8ava settimana aumenta all'aumentare dell'età della donna sia tra le italiane sia tra le straniere (**Tabella 3.20, Figura 3.32 e Figura 3.33**).

Nel 2,9% dei casi si è trattato, invece, di una interruzione terapeutica di gravidanza, per il 3,6% tra le italiane e il 2,0% tra le straniere. La proporzione di interruzioni terapeutiche è più elevata già a partite dai 30 anni di età tra le donne italiane.

Il 65,3% delle interruzioni terapeutiche è conseguenza di risultati sfavorevoli di analisi prenatali, il 26,6% è conseguenza di una condizione di pericolo per la salute fisica o psichica della donna derivante da processi patologici accertati a suo carico (**Tabella 3.21**).

Il 60,3% delle IVG viene effettuato entro 14 giorni dal rilascio del documento (erano il 75,7% nel 2000), ed è aumentata la proporzione di IVG effettuata dopo oltre tre settimane di attesa: era il 7,2% nel 2000 ed è del 16,2% nel 2013 (**Tabella 3.22**). Sono le straniere a presentare tempi di attesa più lunghi: l'intervallo tra la certificazione e l'intervento è inferiore a 15 giorni per il 52,4% vs il 66,0% delle italiane, mentre è superiore a tre settimane rispettivamente nel 20,9% e nel 12,9% dei casi (**Figura 3.34 e Figura 3.35**). I tempi di attesa si accorciano per le IVG effettuate dopo l'8ava settimana di gestazione (**Tabella 3.23**).

La maggior parte delle IVG è stata effettuata in un istituto pubblico (**Tabella 3.24**).

Listerosuzione, ed in particolare la metodica secondo Karman, rappresenta la tecnica più utilizzata nel 2013, mentre il raschiamento viene utilizzato sempre di meno, essendo una tecnica a maggior rischio di complicanze. L'aborto medico viene invece utilizzato nel 13,2% dei casi, in aumento negli anni (**Tabella 3.25**).

L'IVG farmacologica viene praticata più spesso nelle donne italiane rispetto alle straniere, nelle minori e all'aumentare dell'età e del titolo di studio (**Figure 3.36, Figure 3.37 e Tabella 3.26**).

L'espulsione del prodotto abortivo si è verificata nell'8,8% dei casi dopo la sola somministrazione di Mifepristone e nell'89,6% dei casi dopo la somministrazione di prostaglandina. La necessità di ricorrere all'intervento chirurgico per completare l'aborto o controllare l'emorragia si è presentata nell'1,6% dei casi (**Tabella 3.27**).

L'espulsione risulta accertata nell'82,4% dei casi (**Tabella 3.28**).

Considerando i soli interventi chirurgici ed escludendo l'aborto medico, permane elevato il ricorso all'anestesia generale (75,7%), seguito dall'anestesia locale (11,7%). La sedazione profonda (modalità inserita nella scheda ISTAT a partire dal 2012) è stata utilizzata nel 2013 nell'8,6% dei casi (**Tabella 3.29**). L'anestesia totale viene utilizzata tra le straniere nell'81,4% degli interventi, mentre tra le italiane nel 70,7% (**Tabella 3.30, Tabella 3.31 e Figura 3.38**).

Nell'89,0% dei casi le donne sono state ricoverate per meno di un giorno, nel 5,7% dei casi un giorno, nel 5,3% due o più giorni (**Tabella 3.32**). La durata della degenza è più lunga in caso di aborto medico: il 23,6% dei casi ha avuto un ricovero di almeno due giorni (**Tabella 3.33**).

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Nel 99,4% delle IVG non vi è stata nessuna complicanza immediata (**Tabella 3.34**) In 7 casi si è verificata un'emorragia. Considerando le IVG farmacologiche del triennio 2011-2013 si registra una proporzione più elevata di complicanze pari al 3,4%, in particolare lo 0,6% ha avuto un'emorragia e il 2,8% un'altra complicanza (**Tabella 3.35**).

Tabella 3.1 - Interruzioni volontarie di gravidanza per cittadinanza della donna - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Cittadinanza					Totale
	Italia	PFP	PSA	PFP+PSA	n.r.	
<i>Valori assoluti</i>						
2000	6.191	1.319	103	1.422	878	8.491
2001	6.301	1.739	93	1.832	43	8.176
2002	6.078	1.922	118	2.040	44	8.162
2003	5.674	2.218	118	2.336	98	8.108
2004	5.920	2.716	79	2.795	48	8.763
2005	5.562	3.031	108	3.139	56	8.757
2006	5.557	3.182	104	3.286	36	8.879
2007	5.147	3.280	71	3.351	10	8.508
2008	4.832	3.147	66	3.213	32	8.077
2009	4.457	3.221	71	3.292	70	7.819
2010	4.267	3.219	79	3.298	100	7.665
2011	4.076	3.162	65	3.227	176	7.479
2012	3.929	3.067	74	3.141	51	7.121
2013	3.836	2.774	75	2.849	37	6.722
<i>Valori percentuali</i>						
2000	81,3	17,3	1,4	18,7	-	100,0
2001	77,5	21,4	1,1	22,5	-	100,0
2002	74,9	23,7	1,5	25,1	-	100,0
2003	70,8	27,7	1,5	29,2	-	100,0
2004	67,9	31,2	0,9	32,1	-	100,0
2005	63,9	34,8	1,2	36,1	-	100,0
2006	62,8	36,0	1,2	37,2	-	100,0
2007	60,6	38,6	0,8	39,4	-	100,0
2008	60,1	39,1	0,8	39,9	-	100,0
2009	57,5	41,6	0,9	42,5	-	100,0
2010	56,4	42,6	1,0	43,6	-	100,0
2011	55,8	43,3	0,9	44,2	-	100,0
2012	55,6	43,4	1,0	44,4	-	100,0
2013	57,4	41,5	1,1	42,6	-	100,0

Tabella 3.2 - Interruzioni volontarie di gravidanza per regione di cittadinanza della donna - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Regione di Cittadinanza											Totale
	Italia	Europa Ovest	Europa Centro-Est	Asia	Africa Nord	Africa Centro-Sud	America Nord	America Centro-Sud	Oceania	Apolidi	n.r.	
<i>Valori assoluti</i>												
2000	6.191	74	645	257	75	161	13	193	3	1	878	8.491
2001	6.301	61	867	305	114	184	17	281	3	0	43	8.176
2002	6.078	79	1.034	339	125	168	25	268	1	1	44	8.162
2003	5.674	69	1.211	368	125	159	21	378	3	2	98	8.108
2004	5.920	51	1.470	450	141	211	15	453	3	1	48	8.763
2005	5.562	81	1.683	546	183	194	17	435	0	0	56	8.757
2006	5.557	73	1.785	553	174	226	19	454	2	0	36	8.879
2007	5.147	47	1.781	651	167	234	14	455	2	0	10	8.508
2008	4.832	47	1.682	621	186	233	12	428	3	1	32	8.077
2009	4.457	54	1.612	741	183	211	8	483	0	0	70	7.819
2010	4.267	57	1.594	779	166	234	12	453	2	1	100	7.665
2011	4.076	51	1.570	791	159	251	7	398	0	0	176	7.479
2012	3.929	56	1.482	863	180	167	12	379	1	1	51	7.121
2013	3.836	51	1.285	827	147	185	17	337	0	0	37	6.722
<i>Valori percentuali</i>												
2000	81,3	1,0	8,5	3,4	1,0	2,1	0,2	2,5	0,04	0,01	-	100,0
2001	77,5	0,8	10,7	3,8	1,4	2,3	0,2	3,5	0,04	0,00	-	100,0
2002	74,9	1,0	12,7	4,2	1,5	2,1	0,3	3,3	0,01	0,01	-	100,0
2003	70,8	0,9	15,1	4,6	1,6	2,0	0,3	4,7	0,04	0,02	-	100,0
2004	67,9	0,6	16,9	5,2	1,6	2,4	0,2	5,2	0,03	0,01	-	100,0
2005	63,9	0,9	19,3	6,3	2,1	2,2	0,2	5,0	0,00	0,00	-	100,0
2006	62,8	0,8	20,2	6,3	2,0	2,6	0,2	5,1	0,02	0,00	-	100,0
2007	60,6	0,6	21,0	7,7	2,0	2,8	0,2	5,4	0,02	0,00	-	100,0
2008	60,1	0,6	20,9	7,7	2,3	2,9	0,1	5,3	0,04	0,01	-	100,0
2009	57,5	0,7	20,8	9,6	2,4	2,7	0,1	6,2	0,00	0,00	-	100,0
2010	56,4	0,8	21,1	10,3	2,2	3,1	0,2	6,0	0,03	0,01	-	100,0
2011	55,8	0,7	21,5	10,8	2,2	3,4	0,1	5,4	0,0	0,0	-	100,0
2012	55,6	0,8	21,0	12,2	2,5	2,4	0,2	5,4	0,0	0,0	-	100,0
2013	57,4	0,8	19,2	12,4	2,2	2,8	0,3	5,0	0,0	0,0	-	100,0

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Tabella 3.3 - Interruzioni volontarie di gravidanza per cittadinanza della donna (prime dieci nazionalità nel 2013) - Toscana, periodo 2010-2013 - Valori assoluti e percentuali

Cittadinanza	2010		2011		2012		2013	
	n	%	n	%	n	%	n	%
Romania	881	26,7	845	26,2	808	25,7	687	24,1
Cina	549	16,7	547	17,0	636	20,3	637	22,4
Albania	343	10,4	380	11,8	362	11,5	309	10,8
Perù	249	7,6	231	7,2	222	7,1	184	6,5
Marocco	138	4,2	120	3,7	141	4,5	123	4,3
Nigeria	115	3,5	139	4,3	71	2,3	87	3,1
Moldavia	62	1,9	66	2,1	64	2,0	62	2,2
Ucraina	55	1,7	47	1,5	54	1,7	52	1,8
Filippine	75	2,3	71	2,2	66	2,1	44	1,5
Polonia	50	1,5	56	1,7	39	1,2	44	1,5
Altri paesi	781	23,7	725	22,5	678	21,6	620	21,8
PFP	3.219	97,6	3.162	98,0	3.067	97,6	2.774	97,4
PSA	79	2,4	65	2,0	74	2,4	75	2,6

Tabella 3.4 - Interruzioni volontarie di gravidanza per età della donna - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Età della donna							n.r.	Totale
	<18	18-24	25-29	30-34	35-39	40-44	≥45		
<i>Valori assoluti</i>									
2000	253	2.087	1.902	1.941	1.550	653	67	38	8.491
2001	207	2.032	1.901	1.800	1.489	586	44	117	8.176
2002	267	1.891	1.945	1.852	1.446	624	61	76	8.162
2003	227	1.852	1.895	1.888	1.517	612	58	59	8.108
2004	229	2.090	2.075	2.013	1.598	676	61	21	8.763
2005	200	1.972	2.103	1.996	1.664	751	59	12	8.757
2006	258	2.121	1.941	2.048	1.696	757	52	6	8.879
2007	233	1.979	1.807	1.985	1.716	717	67	4	8.508
2008	235	1.898	1.725	1.813	1.648	695	60	3	8.077
2009	215	1.792	1.597	1.795	1.657	692	66	5	7.819
2010	212	1.761	1.548	1.717	1.595	739	68	25	7.665
2011	203	1.662	1.566	1.688	1.547	731	69	13	7.479
2012	211	1.577	1.524	1.526	1.542	670	65	6	7.121
2013	182	1.419	1.384	1.483	1.451	721	75	7	6.722
<i>Valori percentuali</i>									
2000	3,0	24,7	22,5	23,0	18,3	7,7	0,8	-	100,0
2001	2,6	25,2	23,6	22,3	18,5	7,3	0,5	-	100,0
2002	3,3	23,4	24,1	22,9	17,9	7,7	0,8	-	100,0
2003	2,8	23,0	23,5	23,5	18,8	7,6	0,7	-	100,0
2004	2,6	23,9	23,7	23,0	18,3	7,7	0,7	-	100,0
2005	2,3	22,6	24,0	22,8	19,0	8,6	0,7	-	100,0
2006	2,9	23,9	21,9	23,1	19,1	8,5	0,6	-	100,0
2007	2,7	23,3	21,2	23,3	20,2	8,4	0,8	-	100,0
2008	2,9	23,5	21,4	22,5	20,4	8,6	0,7	-	100,0
2009	2,8	22,9	20,4	23,0	21,2	8,9	0,8	-	100,0
2010	2,8	23,0	20,3	22,5	20,9	9,7	0,9	-	100,0
2011	2,7	22,3	21,0	22,6	20,7	9,8	0,9	-	100,0
2012	3,0	22,2	21,4	21,4	21,7	9,4	0,9	-	100,0
2013	2,7	21,1	20,6	22,1	21,6	10,7	1,1	-	100,0

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Tabella 3.5 - Tasso di abortività volontaria (IVG per 1.000 donne) per classi di età e per cittadinanza - Toscana, periodo 2003-2013

Età della donna	Anno										
	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
<i>Italiana</i>											
<20	7,0	7,9	6,8	7,4	6,9	6,6	6,4	5,5	5,7	5,6	5,5
20-24	11,7	13,4	12,1	13,8	12,1	12,2	10,6	10,3	9,7	10,1	9,4
25-29	10,6	12,0	11,7	10,9	10,3	9,9	9,3	9,2	9,2	9,5	9,0
30-34	10,7	10,6	9,9	10,2	9,3	8,9	8,7	8,7	8,7	8,2	8,8
35-39	8,9	9,1	9,1	9,1	8,8	8,8	8,2	7,9	7,7	7,6	7,5
40-44	4,2	4,4	4,7	4,5	4,0	3,9	3,9	4,0	3,7	3,5	3,9
45+	0,5	0,5	0,4	0,4	0,5	0,4	0,4	0,4	0,4	0,4	0,4
<i>Straniera</i>											
<20	32,7	33,7	34,8	35,3	33,5	23,9	22,4	19,4	20,5	20,4	16,0
20-24	105,0	89,8	85,5	84,8	75,8	62,6	54,0	52,5	43,8	46,7	37,1
25-29	77,8	71,6	71,9	65,4	58,9	51,5	44,8	40,5	39,2	43,7	37,4
30-34	54,4	55,1	53,9	50,4	50,6	40,6	39,0	34,8	33,4	36,8	32,1
35-39	39,4	35,8	36,8	37,4	37,1	29,3	31,2	27,8	24,3	31,1	27,0
40-44	13,8	16,1	15,1	15,0	14,1	11,1	9,4	10,5	10,6	10,8	10,6
45+	1,1	1,3	1,2	0,8	0,6	0,7	1,0	1,2	0,6	1,0	1,4

Tabella 3.6 - Interruzioni volontarie di gravidanza per titolo di studio della donna - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Titolo di studio della donna					Totale
	Nessuno o elementare	Media inferiore	Media superiore	Laurea	n.r.	
<i>Valori assoluti</i>						
2000	341	3.007	2.584	329	2.230	8.491
2001	401	3.325	2.811	311	1.328	8.176
2002	356	3.170	2.779	338	1.519	8.162
2003	305	2.652	2.465	283	2.403	8.108
2004	328	2.745	2.423	312	2.955	8.763
2005	279	2.652	2.213	273	3.340	8.757
2006	290	2.504	2.196	321	3.568	8.879
2007	333	2.429	1.938	290	3.518	8.508
2008	447	3.017	2.583	494	1.536	8.077
2009	385	2.792	2.706	550	1.386	7.819
2010	373	2.720	2.655	599	1.318	7.665
2011	439	2.945	2.874	696	525	7.479
2012	394	2.830	2.869	651	377	7.121
2013	350	2.643	2.711	659	359	6.722
<i>Valori percentuali</i>						
2000	5,4	48,0	41,3	5,3	-	100,0
2001	5,9	48,6	41,0	4,5	-	100,0
2002	5,4	47,7	41,8	5,1	-	100,0
2003	5,3	46,5	43,2	5,0	-	100,0
2004	5,6	47,3	41,7	5,4	-	100,0
2005	5,2	49,0	40,9	5,0	-	100,0
2006	5,5	47,1	41,3	6,0	-	100,0
2007	6,7	48,7	38,8	5,8	-	100,0
2008	6,8	46,1	39,5	7,6	-	100,0
2009	6,0	43,4	42,1	8,5	-	100,0
2010	5,9	42,9	41,8	9,4	-	100,0
2011	6,3	42,3	41,3	10,0	-	100,0
2012	5,8	42,0	42,5	9,7	-	100,0
2013	5,5	41,5	42,6	10,4	-	100,0

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Tabella 3.7 - Interruzioni volontarie di gravidanza per stato civile della donna - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Stato civile della donna				Totale
	Nubile	Coniugata	Già coniugata	n.r.	
<i>Valori assoluti</i>					
2000	4.080	3.744	601	66	8.491
2001	4.010	3.581	530	55	8.176
2002	3.982	3.500	601	79	8.162
2003	3.940	3.408	598	162	8.108
2004	4.293	3.653	673	144	8.763
2005	4.020	3.733	637	367	8.757
2006	4.434	3.632	566	247	8.879
2007	4.210	3.429	629	240	8.508
2008	3.855	3.088	569	565	8.077
2009	3.876	3.035	620	288	7.819
2010	3.738	2.935	510	482	7.665
2011	3.739	2.816	491	433	7.479
2012	3.530	2.795	449	347	7.121
2013	3.464	2.477	416	365	6.722
<i>Valori percentuali</i>					
2000	48,4	44,4	7,1	-	100,0
2001	49,4	44,1	6,5	-	100,0
2002	49,3	43,3	7,4	-	100,0
2003	49,6	42,9	7,5	-	100,0
2004	49,8	42,4	7,8	-	100,0
2005	47,9	44,5	7,6	-	100,0
2006	51,4	42,1	6,6	-	100,0
2007	50,9	41,5	7,6	-	100,0
2008	51,3	41,1	7,6	-	100,0
2009	51,5	40,3	8,2	-	100,0
2010	52,0	40,9	7,1	-	100,0
2011	53,1	40,0	7,0	-	100,0
2012	52,1	41,3	6,6	-	100,0
2013	54,5	39,0	6,5	-	100,0

Tabella 3.8 - Interruzioni volontarie di gravidanza per condizione occupazionale della donna - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Condizione occupazionale della donna					Totale
	Occupata	Disoccupata o in cerca di prima occupazione	Casalinga	Studentessa o altra condizione*	n.r.	
<i>Valori assoluti</i>						
2000	3.367	777	1.824	820	1.703	8.491
2001	3.830	857	1.875	798	816	8.176
2002	3.758	861	1.782	830	931	8.162
2003	3.652	746	1.652	805	1.253	8.108
2004	3.977	1.007	1.725	878	1.176	8.763
2005	3.882	845	1.844	784	1.402	8.757
2006	3.617	1.136	1.554	806	1.766	8.879
2007	3.733	1.005	1.416	744	1.610	8.508
2008	3.740	922	1.290	757	1.368	8.077
2009	3.504	998	1.234	656	1.427	7.819
2010	3.441	1.055	1.180	676	1.313	7.665
2011	3.644	1.215	1.303	696	621	7.479
2012	3.335	1.175	1.270	725	616	7.121
2013	3.107	1.300	1.111	752	452	6.722
<i>Valori percentuali</i>						
2000	49,6	11,4	26,9	12,1	-	100,0
2001	52,0	11,6	25,5	10,8	-	100,0
2002	52,0	11,9	24,6	11,5	-	100,0
2003	53,3	10,9	24,1	11,7	-	100,0
2004	52,4	13,3	22,7	11,6	-	100,0
2005	52,8	11,5	25,1	10,7	-	100,0
2006	50,9	16,0	21,8	11,3	-	100,0
2007	54,1	14,6	20,5	10,8	-	100,0
2008	55,7	13,7	19,2	11,3	-	100,0
2009	54,8	15,6	19,3	10,3	-	100,0
2010	54,2	16,6	18,6	10,6	-	100,0
2011	53,1	17,7	19,0	10,1	-	100,0
2012	51,3	18,1	19,5	11,1	-	100,0
2013	49,6	20,7	17,7	12,0	-	100,0

* altra condizione: inabili, ritirati dal lavoro ...

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Tabella 3.9 - Interruzioni volontarie di gravidanza per numero di nati vivi della donna - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Numero di nati vivi					Totale
	0	1	2	3 o +	n.r.	
<i>Valori assoluti</i>						
2000	3.323	1.827	1.682	479	1.180	8.491
2001	3.816	1.984	1.735	535	106	8.176
2002	3.782	2.002	1.731	486	161	8.162
2003	3.568	1.988	1.629	506	417	8.108
2004	3.704	2.176	1.828	583	472	8.763
2005	2.943	1.834	1.644	476	1.860	8.757
2006	3.140	1.777	1.692	459	1.811	8.879
2007	2.876	1.818	1.607	469	1.738	8.508
2008	2.676	1.689	1.521	422	1.769	8.077
2009	3.200	1.911	1.718	546	444	7.819
2010	3.053	1.820	1.769	516	507	7.665
2011	2.464	1.448	1.299	491	1.777	7.479
2012	2.353	1.476	1.380	422	1.490	7.121
2013	1.991	1.244	1.188	357	1.942	6.722
<i>Valori percentuali</i>						
2000	45,5	25,0	23,0	6,6	-	100,0
2001	47,3	24,6	21,5	6,6	-	100,0
2002	47,3	25,0	21,6	6,1	-	100,0
2003	46,4	25,8	21,2	6,6	-	100,0
2004	44,7	26,2	22,0	7,0	-	100,0
2005	42,7	26,6	23,8	6,9	-	100,0
2006	44,4	25,1	23,9	6,5	-	100,0
2007	42,5	26,9	23,7	6,9	-	100,0
2008	42,4	26,8	24,1	6,7	-	100,0
2009	43,4	25,9	23,3	7,4	-	100,0
2010	42,7	25,4	24,7	7,2	-	100,0
2011	43,2	25,4	22,8	8,6	-	100,0
2012	41,8	26,2	24,5	7,5	-	100,0
2013	41,7	26,0	24,9	7,5	-	100,0

Tabella 3.10 - Interruzioni volontarie di gravidanza per numero di aborti spontanei precedenti della donna - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Numero di aborti spontanei precedenti					Totale
	0	1	2	3 o +	n.r.	
<i>Valori assoluti</i>						
2000	7.099	726	120	37	509	8.491
2001	7.382	636	117	33	8	8.176
2002	7.307	690	105	52	8	8.162
2003	7.303	641	121	38	5	8.108
2004	7.853	676	121	34	79	8.763
2005	6.477	624	98	44	1.514	8.757
2006	6.724	598	113	37	1.407	8.879
2007	6.355	676	104	31	1.342	8.508
2008	5.857	595	118	43	1.464	8.077
2009	6.757	769	148	67	78	7.819
2010	6.486	741	165	38	235	7.665
2011	5.540	618	119	41	1.161	7.479
2012	5.590	691	164	50	626	7.121
2013	4.983	740	128	45	826	6.722
<i>Valori percentuali</i>						
2000	88,9	9,1	1,5	0,5	-	100,0
2001	90,4	7,8	1,4	0,4	-	100,0
2002	89,6	8,5	1,3	0,6	-	100,0
2003	90,1	7,9	1,5	0,5	-	100,0
2004	90,4	7,8	1,4	0,4	-	100,0
2005	89,4	8,6	1,4	0,6	-	100,0
2006	90,0	8,0	1,5	0,5	-	100,0
2007	88,7	9,4	1,5	0,4	-	100,0
2008	88,6	9,0	1,8	0,7	-	100,0
2009	87,3	9,9	1,9	0,9	-	100,0
2010	87,3	10,0	2,2	0,5	-	100,0
2011	87,7	9,8	1,9	0,6	-	100,0
2012	86,1	10,6	2,5	0,8	-	100,0
2013	84,5	12,6	2,2	0,8	-	100,0

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Tabella 3.11 - Interruzioni volontarie di gravidanza per numero di IVG precedenti della donna - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Numero di interruzioni volontarie di gravidanza precedenti					Totale
	0	1	2	3 o +	n.r.	
<i>Valori assoluti</i>						
2000	6.110	1.182	332	167	700	8.491
2001	6.382	1.257	299	134	104	8.176
2002	6.211	1.330	306	154	161	8.162
2003	5.861	1.338	317	176	416	8.108
2004	6.042	1.512	442	230	537	8.763
2005	5.136	1.147	376	176	1.922	8.757
2006	5.212	1.236	378	194	1.859	8.879
2007	4.798	1.315	410	217	1.768	8.508
2008	4.584	1.142	346	173	1.832	8.077
2009	5.215	1.421	446	232	505	7.819
2010	4.972	1.401	439	244	609	7.665
2011	4.412	1.248	413	212	1.194	7.479
2012	4.370	1.225	407	210	909	7.121
2013	3.866	1.098	297	167	1.294	6.722
<i>Valori percentuali</i>						
2000	78,4	15,2	4,3	2,1	-	100,0
2001	79,1	15,6	3,7	1,7	-	100,0
2002	77,6	16,6	3,8	1,9	-	100,0
2003	76,2	17,4	4,1	2,3	-	100,0
2004	73,5	18,4	5,4	2,8	-	100,0
2005	75,1	16,8	5,5	2,6	-	100,0
2006	74,2	17,6	5,4	2,8	-	100,0
2007	71,2	19,5	6,1	3,2	-	100,0
2008	73,4	18,3	5,5	2,8	-	100,0
2009	71,3	19,4	6,1	3,2	-	100,0
2010	70,5	19,9	6,2	3,5	-	100,0
2011	70,2	19,9	6,6	3,4	-	100,0
2012	70,3	19,7	6,6	3,4	-	100,0
2013	71,2	20,2	5,5	3,1	-	100,0

Tabella 3.12 - Interruzioni volontarie di gravidanza per numero di IVG precedenti delle donne con cittadinanza italiana - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Numero di interruzioni volontarie di gravidanza precedenti					Totale
	0	1	2	3 o +	n.r.	
<i>Valori assoluti</i>						
2000	4.613	698	177	69	634	6.191
2001	5.144	828	175	57	97	6.301
2002	4.856	862	146	64	150	6.078
2003	4.349	770	136	59	360	5.674
2004	4.398	845	178	57	442	5.920
2005	3.615	601	129	44	1.173	5.562
2006	3.630	657	124	37	1.109	5.557
2007	3.257	629	130	50	1.081	5.147
2008	3.061	564	117	38	1.052	4.832
2009	3.330	662	125	57	283	4.457
2010	3.133	606	117	42	369	4.267
2011	2.833	511	124	48	560	4.076
2012	2.800	537	106	37	449	3.929
2013	2.522	489	92	35	698	3.836
<i>Valori percentuali</i>						
2000	83,0	12,6	3,2	1,2	-	100,0
2001	82,9	13,3	2,8	0,9	-	100,0
2002	81,9	14,5	2,5	1,1	-	100,0
2003	81,8	14,5	2,6	1,1	-	100,0
2004	80,3	15,4	3,2	1,0	-	100,0
2005	82,4	13,7	2,9	1,0	-	100,0
2006	81,6	14,8	2,8	0,8	-	100,0
2007	80,1	15,5	3,2	1,2	-	100,0
2008	81,0	14,9	3,1	1,0	-	100,0
2009	79,8	15,9	3,0	1,4	-	100,0
2010	80,4	15,5	3,0	1,1	-	100,0
2011	80,6	14,5	3,5	1,4	-	100,0
2012	80,5	15,4	3,0	1,1	-	100,0
2013	80,4	15,6	2,9	1,1	-	100,0

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Tabella 3.12 - Interruzioni volontarie di gravidanza per numero di IVG precedenti delle donne con cittadinanza straniera - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Numero di interruzioni volontarie di gravidanza precedenti					Totale
	0	1	2	3 o +	n.r.	
<i>Valori assoluti</i>						
2000	884	316	104	79	39	1.422
2001	1.208	422	119	77	6	1.832
2002	1.325	458	159	88	10	2.040
2003	1.455	555	177	115	34	2.336
2004	1.633	663	264	173	62	2.795
2005	1.514	541	243	131	710	3.139
2006	1.574	578	253	157	724	3.286
2007	1.541	686	280	167	677	3.351
2008	1.520	578	228	135	752	3.213
2009	1.882	759	321	175	155	3.292
2010	1.803	788	319	201	187	3.298
2011	1.556	727	287	164	493	3.227
2012	1.547	677	295	172	450	3.141
2013	1.318	601	205	132	593	2.849
<i>Valori percentuali</i>						
2000	63,9	22,8	7,5	5,7	-	100,0
2001	66,2	23,1	6,5	4,2	-	100,0
2002	65,3	22,6	7,8	4,3	-	100,0
2003	63,2	24,1	7,7	5,0	-	100,0
2004	59,8	24,3	9,7	6,3	-	100,0
2005	62,3	22,3	10,0	5,4	-	100,0
2006	61,4	22,6	9,9	6,1	-	100,0
2007	57,6	25,7	10,5	6,2	-	100,0
2008	61,8	23,5	9,3	5,5	-	100,0
2009	60,0	24,2	10,2	5,6	-	100,0
2010	58,0	25,3	10,3	6,5	-	100,0
2011	56,9	26,6	10,5	6,0	-	100,0
2012	57,5	25,2	11,0	6,4	-	100,0
2013	58,4	26,6	9,1	5,9	-	100,0

Tabella 3.14 - Caratteristiche delle donne che hanno effettuato almeno una IVG ripetuta per cittadinanza - Toscana, periodo 2011-2013

Variabili	IVG ripetute			
	Italiane		Straniere	
	N	%	N	%
Età in anni compiuti				
<18	8	2,0	12	11,8
18-24	280	12,5	498	31,1
25-29	384	22,2	789	39,7
30-34	468	23,2	928	47,3
35-39	536	22,6	743	51,3
40-44	273	22,3	266	50,2
≥45	30	21,1	22	55,0
Titolo di studio				
Nessuno o elementare	35	31,8	403	48,4
Media inferiore	857	24,3	1.704	44,8
Media superiore	874	17,7	895	39,0
Laurea	159	13,0	131	30,5
Stato civile				
Nubile	1.012	17,3	1.265	40,4
Coniugata	671	21,2	1.658	43,2
Già coniugata*	236	29,9	219	54,9
Condizione occupazionale				
Occupata	1.030	19,7	1.529	47,6
Disoccupata o in cerca di prima occupazione	361	23,0	692	43,7
Casalinga	368	27,2	738	38,1
Studentessa o altra condizione	119	8,4	56	15,3
Nati vivi precedenti				
0	587	12,3	514	26,6
1	544	24,3	788	42,7
2	487	24,0	819	46,1
3 o più	208	38,5	361	51,4
Aborti spontanei precedenti				
0	1.585	17,94	2.816	42,4
1 o più	361	28,52	376	38,6

* Separata, divorziata o vedova

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Tabella 3.15 - Analisi di regressione logistica multivariata. Fattori associati al rischio di avere una IVG ripetuta - Toscana, periodo 2011-2013

Variabili	IVG ripetute				p value
	N	%	OR	(IC 95%)	
Età in anni compiuti					
<18	20	4,0	0,04	(0,09-0,28)	<0,001
18-24	786	20,4	0,64	(0,56-0,74)	
25-29	1.180	31,6	0,93	(0,82-1,05)	
30-34	1.403	35,0	1,00		
35-39	1.291	33,6	0,98	(0,87-1,09)	
40-44	543	30,7	0,91	(0,79-1,06)	
≥45	52	28,6	0,92	(0,63-1,35)	
Titolo di studio					
Nessuno o elementare	438	46,4	1,00		<0,001
Media inferiore	2.571	35,0	0,94	(0,78-1,15)	
Media superiore	1.779	24,5	0,72	(0,59-0,87)	
Laurea	291	17,6	0,51	(0,40-0,65)	
Stato civile					
Nubile	2.291	25,5	1,00		<0,001
Coniugata	2.337	33,2	0,69	(0,62-0,76)	
Già coniugata	458	38,4	1,05	(0,90-1,22)	
Condizione occupazionale					
Occupata	2.574	30,3	1,00		<0,001
Disoccupata o in cerca di 1ª occupazione	1.059	33,4	1,14	(1,02-1,26)	
Casalinga	1.111	33,7	0,87	(0,78-0,97)	
Studentessa o altra condizione	176	9,9	0,67	(0,55-0,82)	
Cittadinanza					
Italia	1.979	19,5	1,00		<0,001
Europa Ovest	33	25,2	1,60	(1,04-2,46)	
Romania	991	49,0	3,56	(3,18-3,99)	
Albania	281	30,7	1,46	(1,22-1,76)	
Altri Europa Centro-Est	290	36,4	1,94	(1,63-2,30)	
Cina	819	53,5	2,27	(1,78-2,90)	
Altri Asia	157	29,7	1,32	(1,05-1,66)	
Marocco	97	29,1	1,35	(1,01-1,80)	
Altri Africa Nord	22	26,8	1,36	(0,78-2,38)	
Nigeria	142	53,4	4,14	(3,00-5,70)	
Altri Africa Centro-Sud	81	33,1	1,77	(1,28-2,45)	
America Nord	5	20,8	1,42	(0,47-4,30)	
Perù	199	47,8	3,52	(2,83-4,38)	
Altri America Centro-Sud	142	36,5	1,91	(1,51-2,43)	
Oceania	0	0,0	-		
Apolidi	1	100,0	-		
Nati vivi precedenti					
0	1.119	16,5	1,00		<0,001
1	1.342	32,7	1,93	(1,72-2,16)	
2	1.311	34,3	2,20	(1,94-2,50)	
3 o più	571	45,7	3,38	(2,87-3,99)	
Aborti spontanei precedenti					
0	4.407	28,4	1,00		0,0235
1 o più	767	33,7	1,14	(1,02-1,28)	

Tabella 3.16 - Interruzioni volontarie di gravidanza per luogo della certificazione di autorizzazione all'IVG - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Luogo della certificazione di autorizzazione all'IVG					n.r.	Totale
	Consultorio familiare pubblico	Medico di fiducia	Serv. Ost. Ginec. di istituto di cura	Altra struttura socio-sanitaria	Mancante per imminente pericolo di vita		
<i>Valori assoluti</i>							
2000	2.381	3.404	1.726	100	0	880	8.491
2001	2.955	3.240	1.674	225	0	82	8.176
2002	2.981	3.155	1.679	273	0	74	8.162
2003	3.207	2.979	1.571	202	0	149	8.108
2004	3.903	2.927	1.581	108	4	240	8.763
2005	3.843	3.037	1.612	100	1	164	8.757
2006	3.979	2.691	1.800	86	0	323	8.879
2007	3.640	2.819	1.822	94	0	133	8.508
2008	3.582	2.711	1.605	86	0	93	8.077
2009	3.923	2.379	1.263	126	1	127	7.819
2010	3.819	2.385	1.174	121	0	166	7.665
2011	3.452	2.283	1.305	89	1	349	7.479
2012	3.292	2.194	1.310	75	0	250	7.121
2013	3.170	2.161	1.025	79	0	287	6.722
<i>Valori percentuali</i>							
2000	31,3	44,7	22,7	1,3	0,00	-	100,0
2001	36,5	40,0	20,7	2,8	0,00	-	100,0
2002	36,9	39,0	20,8	3,4	0,00	-	100,0
2003	40,3	37,4	19,7	2,5	0,00	-	100,0
2004	45,8	34,3	18,5	1,3	0,05	-	100,0
2005	44,7	35,3	18,8	1,2	0,01	-	100,0
2006	46,5	31,5	21,0	1,0	0,00	-	100,0
2007	43,5	33,7	21,8	1,1	0,00	-	100,0
2008	44,9	34,0	20,1	1,1	0,00	-	100,0
2009	51,0	30,9	16,4	1,6	0,01	-	100,0
2010	50,9	31,8	15,7	1,6	0,00	-	100,0
2011	48,4	32,0	18,3	1,2	0,01	-	100,0
2012	47,9	31,9	19,1	1,1	0,00	-	100,0
2013	49,3	33,6	15,9	1,2	0,00	-	100,0

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Tabella 3.17 - Interruzioni volontarie di gravidanza per urgenza dell'intervento - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Urgente	Non urgente	n.r.	Totale
<i>Valori assoluti</i>				
2000	2.175	6.124	192	8.491
2001	1.982	6.101	93	8.176
2002	2.250	5.875	37	8.162
2003	2.230	5.823	55	8.108
2004	2.359	6.313	91	8.763
2005	2.141	6.385	231	8.757
2006	1.976	6.679	224	8.879
2007	1.919	6.518	71	8.508
2008	1.769	6.199	109	8.077
2009	1.487	6.210	122	7.819
2010	1.395	6.043	227	7.665
2011	1.489	5.600	390	7.479
2012	1.560	5.154	407	7.121
2013	1.527	4.961	234	6.722
<i>Valori percentuali</i>				
2000	26,2	73,8	-	100,0
2001	24,5	75,5	-	100,0
2002	27,7	72,3	-	100,0
2003	27,7	72,3	-	100,0
2004	27,2	72,8	-	100,0
2005	25,1	74,9	-	100,0
2006	22,8	77,2	-	100,0
2007	22,7	77,3	-	100,0
2008	22,2	77,8	-	100,0
2009	19,3	80,7	-	100,0
2010	18,8	81,2	-	100,0
2011	21,0	79,0	-	100,0
2012	23,2	76,8	-	100,0
2013	23,5	76,5	-	100,0

Tabella 3.18 - Interruzioni volontarie di gravidanza per chi ha dato l'assenso a effettuare l'IVG in caso di gestante minorenne - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Assenso per la minore					Totale
	Genitori	Giudice tutelare	Mancante per urgenza	Mancante per interruzione oltre 90 giorni	n.r.	
<i>Valori assoluti</i>						
2000	183	39	0	0	31	253
2001	123	49	2	0	33	207
2002	170	37	0	0	60	267
2003	132	48	0	0	47	227
2004	139	52	1	1	36	229
2005	130	35	0	0	35	200
2006	158	49	1	2	48	258
2007	128	41	1	0	63	233
2008	146	34	1	0	54	235
2009	136	32	0	0	47	215
2010	107	34	0	0	71	212
2011	123	36	0	0	44	203
2012	122	29	1	0	59	211
2013	102	39	0	0	41	182
<i>Valori percentuali</i>						
2000	82,4	17,6	0,00	0,00	-	100,0
2001	70,7	28,2	1,15	0,00	-	100,0
2002	82,1	17,9	0,00	0,00	-	100,0
2003	73,3	26,7	0,00	0,00	-	100,0
2004	72,0	26,9	0,52	0,52	-	100,0
2005	78,8	21,2	0,00	0,00	-	100,0
2006	75,2	23,3	0,48	0,95	-	100,0
2007	75,3	24,1	0,59	0,00	-	100,0
2008	80,7	18,8	0,55	0,00	-	100,0
2009	81,0	19,0	0,00	0,00	-	100,0
2010	75,9	24,1	0,00	0,00	-	100,0
2011	77,4	22,6	0,00	0,00	-	100,0
2012	80,3	19,1	0,66	0,00	-	100,0
2013	72,3	27,7	0,00	0,00	-	100,0

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Tabella 3.19 - Interruzioni volontarie di gravidanza per numero di settimane di amenorrea al momento dell'IVG - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Età gestazionale					Totale
	<=8	9-10	11-12	>12	n.r.	
<i>Valori assoluti</i>						
2000	4.299	2.844	1.098	174	76	8.491
2001	3.930	2.919	1.042	192	93	8.176
2002	3.802	3.034	1.078	163	85	8.162
2003	3.648	3.006	1.245	140	69	8.108
2004	3.795	3.409	1.290	199	70	8.763
2005	4.041	3.327	1.146	190	53	8.757
2006	4.308	3.241	1.093	237	0	8.879
2007	3.753	3.292	1.153	214	96	8.508
2008	3.690	2.901	1.094	264	128	8.077
2009	3.443	2.901	1.091	202	182	7.819
2010	3.432	2.595	1.064	205	369	7.665
2011	3.352	2.383	1.109	236	399	7.479
2012	3.332	2.232	1.001	243	313	7.121
2013	3.087	2.196	998	186	255	6.722
<i>Valori percentuali</i>						
2000	51,1	33,8	13,0	2,1	-	100,0
2001	48,6	36,1	12,9	2,4	-	100,0
2002	47,1	37,6	13,3	2,0	-	100,0
2003	45,4	37,4	15,5	1,7	-	100,0
2004	43,7	39,2	14,8	2,3	-	100,0
2005	46,4	38,2	13,2	2,2	-	100,0
2006	48,5	36,5	12,3	2,7	-	100,0
2007	44,6	39,1	13,7	2,5	-	100,0
2008	46,4	36,5	13,8	3,3	-	100,0
2009	45,1	38,0	14,3	2,6	-	100,0
2010	47,0	35,6	14,6	2,8	-	100,0
2011	47,3	33,7	15,7	3,3	-	100,0
2012	48,9	32,8	14,7	3,6	-	100,0
2013	47,7	34,0	15,4	2,9	-	100,0

Tabella 3.20 - Interruzioni volontarie di gravidanza per numero di settimane di amenorrea al momento dell'IVG ed età della donna - Toscana, periodo 2011-2013 - Valori assoluti e percentuali

Età della donna	Età gestazionale				n.r.	Totale
	<=8	9-10	11-12	>12		
<i>Valori assoluti</i>						
<18	250	205	102	12	27	596
18-24	2.062	1.651	673	68	204	4.658
25-29	1.954	1.562	649	98	211	4.474
30-34	2.160	1.444	711	170	212	4.697
35-39	2.165	1.332	646	202	195	4.540
40-44	1.045	558	304	105	110	2.122
45+	121	51	19	10	8	209
n.r.	14	8	4	0	0	26
<i>Valori percentuali</i>						
<18	43,9	36,0	17,9	2,1	-	100,0
18-24	46,3	37,1	15,1	1,5	-	100,0
25-29	45,8	36,6	15,2	2,3	-	100,0
30-34	48,2	32,2	15,9	3,8	-	100,0
35-39	49,8	30,7	14,9	4,6	-	100,0
40-44	51,9	27,7	15,1	5,2	-	100,0
45+	60,2	25,4	9,5	5,0	-	100,0

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Tabella 3.21 - Interruzioni volontarie di gravidanza per motivo per cui è stata svolta l'IVG dopo 90 giorni - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Grave pericolo di vita della donna	Grave pericolo per la salute fisica o psichica della donna derivante da processi patologici accertati a suo carico	Grave pericolo per la salute fisica o psichica della donna derivante da processi patologici accertati dovuti a anomalie o malformazioni del nascituro	Per imminente pericolo di vita della donna (art.7 l194/78)	n.r.	Totale
<i>Valori assoluti</i>						
2000	12	44	103	1	19	179
2001	11	35	123	0	28	197
2002	5	30	108	0	22	165
2003	9	26	88	0	17	140
2004	8	33	115	0	47	203
2005	9	56	110	0	16	191
2006	11	50	136	1	39	237
2007	9	37	145	0	26	217
2008	7	73	166	2	18	266
2009	8	49	122	1	29	209
2010	12	49	113	1	30	205
2011	8	60	144	1	42	255
2012	21	52	145	5	27	250
2013	14	46	113	0	37	210
<i>Valori percentuali</i>						
2000	7,5	27,5	64,4	0,63	-	100,0
2001	6,5	20,7	72,8	0,00	-	100,0
2002	3,5	21,0	75,5	0,00	-	100,0
2003	7,3	21,1	71,5	0,00	-	100,0
2004	5,1	21,2	73,7	0,00	-	100,0
2005	5,1	32,0	62,9	0,00	-	100,0
2006	5,6	25,3	68,7	0,51	-	100,0
2007	4,7	19,4	75,9	0,00	-	100,0
2008	2,8	29,4	66,9	0,81	-	100,0
2009	4,4	27,2	67,8	0,56	-	100,0
2010	6,9	28,0	64,6	0,57	-	100,0
2011	3,8	28,2	67,6	0,47	-	100,0
2012	9,4	23,3	65,0	2,24	-	100,0
2013	8,1	26,6	65,3	0,00	-	100,0

Tabella 3.22 - Interruzioni volontarie di gravidanza per tempo di attesa fra il rilascio del documento e l'intervento - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Tempo di attesa				n.r.	Totale
	<15 gg	15-21 gg	22-28 gg	>28 gg		
<i>Valori assoluti</i>						
2000	6.400	1.443	431	176	41	8.491
2001	5.683	1.613	599	181	100	8.176
2002	5.610	1.670	598	204	80	8.162
2003	5.088	1.894	729	278	119	8.108
2004	5.374	2.048	930	324	87	8.763
2005	5.297	2.268	845	265	82	8.757
2006	5.527	2.195	811	235	111	8.879
2007	5.260	1.908	931	324	85	8.508
2008	4.916	2.100	766	240	55	8.077
2009	4.574	2.036	858	291	60	7.819
2010	4.535	1.857	814	393	66	7.665
2011	4.383	1.892	786	361	57	7.479
2012	4.345	1.735	744	263	34	7.121
2013	4.019	1.567	747	334	55	6.722
<i>Valori percentuali</i>						
2000	75,7	17,1	5,1	2,1	-	100,0
2001	70,4	20,0	7,4	2,2	-	100,0
2002	69,4	20,7	7,4	2,5	-	100,0
2003	63,7	23,7	9,1	3,5	-	100,0
2004	61,9	23,6	10,7	3,7	-	100,0
2005	61,1	26,1	9,7	3,1	-	100,0
2006	63,0	25,0	9,2	2,7	-	100,0
2007	62,4	22,7	11,1	3,8	-	100,0
2008	61,3	26,2	9,5	3,0	-	100,0
2009	59,0	26,2	11,1	3,8	-	100,0
2010	59,7	24,4	10,7	5,2	-	100,0
2011	59,1	25,5	10,6	4,9	-	100,0
2012	61,3	24,5	10,5	3,7	-	100,0
2013	60,3	23,5	11,2	5,0	-	100,0

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Tabella 3.23 - Interruzioni volontarie di gravidanza per tempo di attesa fra il rilascio del documento e l'intervento e settimane di amenorrea - Toscana, periodo 2011-2013 - Valori assoluti e percentuali

Età della donna	Età gestazionale				n.r.	Totale
	<=8	9-10	11-12	>12		
<i>Valori assoluti</i>						
<=8	6.837	2.168	539	155	72	9.771
9-10	2.888	2.185	1.225	466	47	6.811
11-12	1.713	619	457	306	13	3.108
>12	637	11	5	4	8	665
n.r.	672	211	51	27	6	967
<i>Valori percentuali</i>						
<=8	70,5	22,4	5,6	1,6	-	100,0
9-10	42,7	32,3	18,1	6,9	-	100,0
11-12	55,3	20,0	14,8	9,9	-	100,0
>12	97,0	1,7	0,8	0,6	-	100,0

Tabella 3.24 - Interruzioni volontarie di gravidanza per luogo dell'intervento - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Luogo dell'intervento						Totale
	Ambulatorio pubblico	Ambulatorio privato	Istituto di cura pubblico	Casa di cura	Altro	n.r.	
<i>Valori assoluti</i>							
2000	310	44	8.121	5	1	10	8.491
2001	1.143	33	6.990	5	2	3	8.176
2002	1.548	31	6.570	5	0	8	8.162
2003	1.084	17	7.000	5	0	2	8.108
2004	1.720	29	6.982	6	1	25	8.763
2005	1.926	11	6.797	4	0	19	8.757
2006	1.955	30	6.853	4	3	34	8.879
2007	1.854	30	6.573	17	12	22	8.508
2008	1.833	20	5.728	484	0	12	8.077
2009	2.178	25	5.493	92	7	24	7.819
2010	1.981	56	5.391	225	3	9	7.665
2011	1.716	19	5.695	31	1	17	7.479
2012	1.463	166	5.265	216	0	11	7.121
2013	1.708	14	4.497	502	0	1	6.722
<i>Valori percentuali</i>							
2000	3,7	0,5	95,8	0,1	0,01	-	100,0
2001	14,0	0,4	85,5	0,1	0,02	-	100,0
2002	19,0	0,4	80,6	0,1	0,00	-	100,0
2003	13,4	0,2	86,4	0,1	0,00	-	100,0
2004	19,7	0,3	79,9	0,1	0,01	-	100,0
2005	22,0	0,1	77,8	0,0	0,00	-	100,0
2006	22,1	0,3	77,5	0,0	0,03	-	100,0
2007	21,8	0,4	77,5	0,2	0,14	-	100,0
2008	22,7	0,2	71,0	6,0	0,00	-	100,0
2009	27,9	0,3	70,5	1,2	0,09	-	100,0
2010	25,9	0,7	70,4	2,9	0,04	-	100,0
2011	23,0	0,3	76,3	0,4	0,01	-	100,0
2012	20,6	2,3	74,1	3,0	0,00	-	100,0
2013	25,4	0,2	66,9	7,5	0,00	-	100,0

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Tabella 3.25 - Interruzioni volontarie di gravidanza per tipo di intervento - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Tipo di intervento					n.r	Totale
	Raschiamento	Karman	Isterosuzione	IVG farmacologica	Altro		
<i>Valori assoluti</i>							
2000	271	5.334	2.795	-	-	91	8.491
2001	305	6.151	1.604	-	-	116	8.176
2002	314	6.046	1.699	-	-	103	8.162
2003	540	5.753	1.715	-	-	100	8.108
2004	790	6.168	1.676	-	-	129	8.763
2005	858	6.137	1.310	-	-	452	8.757
2006	1.426	5.345	1.693	-	-	415	8.879
2007	847	5.170	2.156	224	87	24	8.508
2008	589	5.171	2.090	141	75	11	8.077
2009	585	5.309	1.766	59	91	9	7.819
2010	466	5.005	1.741	362	84	7	7.665
2011	461	4.315	1.832	702	166	3	7.479
2012	291	4.359	1.524	817	130	0	7.121
2013	396	3.862	1.505	884	73	2	6.722
<i>Valori percentuali</i>							
2000	3,2	63,5	33,3	-	-	-	100,0
2001	3,8	76,3	19,9	-	-	-	100,0
2002	3,9	75,0	21,1	-	-	-	100,0
2003	6,7	71,8	21,4	-	-	-	100,0
2004	9,1	71,4	19,4	-	-	-	100,0
2005	10,3	73,9	15,8	-	-	-	100,0
2006	16,8	63,1	20,0	-	-	-	100,0
2007	10,0	60,9	25,4	2,6	1,0	-	100,0
2008	7,3	64,1	25,9	1,7	0,9	-	100,0
2009	7,5	68,0	22,6	0,8	1,2	-	100,0
2010	6,1	65,4	22,7	4,7	1,1	-	100,0
2011	6,2	57,7	24,5	9,4	2,2	-	100,0
2012	4,1	61,2	21,4	11,5	1,8	-	100,0
2013	5,9	57,5	22,4	13,2	1,1	-	100,0

Tabella 3.26 - Caratteristiche socio-demografiche delle donne che hanno fatto ricorso all'IVG per tipo di intervento - Toscana, periodo 2011-2013 - Valori assoluti e percentuali

Caratteristiche socio-demografiche della donna	Tipo di intervento					n.r.	Totale
	Raschiamento	Karman	Isterosuzione	IVG farmacologica	Altro		
Età (anni)							
<i>Valori assoluti</i>							
<18	31	380	106	73	5	1	596
18-24	222	2.822	1.101	469	42	2	4.658
25-29	231	2.582	1.138	458	64	1	4.474
30-34	252	2.712	1.101	522	110	0	4.697
35-39	252	2.687	956	540	104	1	4.540
40-44	148	1.215	424	296	39	0	2.122
45+	10	118	34	42	5	0	209
n.r.	2	20	1	3	0	0	26
<i>Valori percentuali</i>							
<18	5,2	63,9	17,8	12,3	0,8	-	100,0
18-24	4,8	60,6	23,6	10,1	0,9	-	100,0
25-29	5,2	57,7	25,4	10,2	1,4	-	100,0
30-34	5,4	57,7	23,4	11,1	2,3	-	100,0
35-39	5,6	59,2	21,1	11,9	2,3	-	100,0
40-44	7,0	57,3	20,0	13,9	1,8	-	100,0
45+	4,8	56,5	16,3	20,1	2,4	-	100,0
Titolo di studio							
<i>Valori assoluti</i>							
Nessuno o elementa	62	622	423	66	10	0	1.183
Media inferiore	295	4.823	2.452	749	94	5	8.418
Media superiore	294	5.213	1.605	1.195	147	0	8.454
Dip universitario/ n.r.	77	1.160	338	375	56	0	2.006
n.r.	420	718	43	18	62	0	1.261
<i>Valori percentuali</i>							
Nessuno o elementa	5,2	52,6	35,8	5,6	0,8	-	100,0
Media inferiore	3,5	57,3	29,1	8,9	1,1	-	100,0
Media superiore	3,5	61,7	19,0	14,1	1,7	-	100,0
Dip universitario/ n.r.	3,8	57,8	16,8	18,7	2,8	-	100,0
Cittadinanza							
<i>Valori assoluti</i>							
Italia	620	7.050	2.070	1.855	243	3	11.841
PFP	377	5.255	2.740	510	119	2	9.003
PSA	9	119	51	30	5	0	214
Straniere	386	5.374	2.791	540	124	2	9.217
n.r.	142	112	0	8	2	0	264
<i>Valori percentuali</i>							
Italia	5,2	59,6	17,5	15,7	2,1	-	100,0
PFP	4,2	58,4	30,4	5,7	1,3	-	100,0
PSA	4,2	55,6	23,8	14,0	2,3	-	100,0
Straniere	4,2	58,3	30,3	5,9	1,3	-	100,0

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Tabella 3.27 - Interruzioni volontarie di gravidanza con somministrazione di Mifepristone (RU 486) - Toscana, periodo 2007-2013 - Valori assoluti e percentuali

Anno	Somm. di mifepristone	Somm. di mifepristone seguito da misoprostol	Somm. di mifepristone seguito da intervento chirurgico	Totale
<i>Valori assoluti</i>				
2007	125	98	1	224
2008	20	112	9	141
2009	4	53	2	59
2010	18	334	10	362
2011	71	610	21	702
2012	77	722	18	817
2013	77	788	14	879
<i>Valori percentuali</i>				
2007	55,8	43,8	0,4	100,0
2008	14,2	79,4	6,4	100,0
2009	6,8	89,8	3,4	100,0
2010	5,0	92,3	2,8	100,0
2011	10,1	86,9	3,0	100,0
2012	9,4	88,4	2,2	100,0
2013	8,8	89,6	1,6	100,0

Tabella 3.28 - Interruzioni volontarie di gravidanza con somministrazione di Mifepristone (RU 486) per risultato dell'aborto medico - Toscana, periodo 2007-2013 - Valori assoluti e percentuali

Anno	Espulsione accertata	Espulsione non accertata	n.r.	Totale
<i>Valori assoluti</i>				
2007	217	6	0	223
2008	104	28	0	132
2009	56	1	0	57
2010	290	58	4	352
2011	507	167	7	681
2012	682	102	15	799
2013	694	148	23	865
<i>Valori percentuali</i>				
2007	97,3	2,7	-	100,0
2008	78,8	21,2	-	100,0
2009	98,2	1,8	-	100,0
2010	83,3	16,7	-	100,0
2011	75,2	24,8	-	100,0
2012	87,0	13,0	-	100,0
2013	82,4	17,6	-	100,0

Tabella 3.29 - Interruzioni volontarie di gravidanza per tipo di anestesia utilizzata (escluso aborto medico) - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Anestesia totale	Anestesia locale	Analgesia senza anestesia	Sedazione profonda §	Altro	Nessuna	n.r.	Totale
<i>Valori assoluti</i>								
2000	6.560	1.784	33	0	3	29	82	8.491
2001	6.513	1.550	17	0	4	48	44	8.176
2002	6.762	1.286	17	0	3	36	58	8.162
2003	6.542	1.362	16	0	11	27	150	8.108
2004	7.023	1.496	24	0	11	43	166	8.763
2005	6.974	1.541	19	0	17	77	129	8.757
2006	6.944	1.411	23	0	21	321	159	8.879
2007	6.719	1.310	22	0	14	72	147	8.284
2008	6.596	1.149	27	0	8	51	105	7.936
2009	6.464	1.094	46	0	12	54	90	7.760
2010	5.937	978	40	0	11	58	279	7.303
2011	4.935	804	264	0	7	39	728	6.777
2012	4.841	760	55	304	16	47	281	6.304
2013	4.253	659	29	482	24	169	222	5.838
<i>Valori percentuali</i>								
2000	78,0	21,2	0,4	-	0,0	0,3	-	100,0
2001	80,1	19,1	0,2	-	0,0	0,6	-	100,0
2002	83,4	15,9	0,2	-	0,0	0,4	-	100,0
2003	82,2	17,1	0,2	-	0,1	0,3	-	100,0
2004	81,7	17,4	0,3	-	0,1	0,5	-	100,0
2005	80,8	17,9	0,2	-	0,2	0,9	-	100,0
2006	79,6	16,2	0,3	-	0,2	3,7	-	100,0
2007	82,6	16,1	0,3	-	0,2	0,9	-	100,0
2008	84,2	14,7	0,3	-	0,1	0,7	-	100,0
2009	84,3	14,3	0,6	-	0,2	0,7	-	100,0
2010	84,5	13,9	0,6	-	0,2	0,8	-	100,0
2011	81,6	13,3	4,4	-	0,1	0,6	-	100,0
2012	80,4	12,6	0,9	5,0	0,3	0,8	-	100,0
2013	75,7	11,7	0,5	8,6	0,4	3,0	-	100,0

§ Modalità introdotta nel flusso IVG nel 2012

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Tabella 3.30 - Interruzioni volontarie di gravidanza per tipo di anestesia utilizzata (escluso aborto medico) nelle donne con cittadinanza italiana - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Anestesia totale	Anestesia locale	Analgesia senza anestesia	Sedazione profonda §	Altro	Nessuna	n.r.	Totale
<i>Valori assoluti</i>								
2000	4.589	1.474	25	0	2	29	72	6.191
2001	4.887	1.318	12	0	3	46	35	6.301
2002	4.913	1.073	15	0	3	31	43	6.078
2003	4.445	1.068	13	0	11	23	114	5.674
2004	4.592	1.140	18	0	9	33	128	5.920
2005	4.256	1.126	14	0	16	60	90	5.562
2006	4.129	989	21	0	18	278	122	5.557
2007	3.890	888	16	0	9	55	104	4.962
2008	3.785	797	19	0	5	36	64	4.706
2009	3.511	757	29	0	8	41	58	4.404
2010	3.106	628	29	0	9	41	154	3.967
2011	2.507	493	152	0	7	26	357	3.542
2012	2.388	485	27	172	11	30	160	3.273
2013	2.134	444	20	292	16	112	153	3.171
<i>Valori percentuali</i>								
2000	75,0	24,1	0,4	-	0,0	0,5	-	100,0
2001	78,0	21,0	0,2	-	0,0	0,7	-	100,0
2002	81,4	17,8	0,2	-	0,0	0,5	-	100,0
2003	79,9	19,2	0,2	-	0,2	0,4	-	100,0
2004	79,3	19,7	0,3	-	0,2	0,6	-	100,0
2005	77,8	20,6	0,3	-	0,3	1,1	-	100,0
2006	76,0	18,2	0,4	-	0,3	5,1	-	100,0
2007	80,1	18,3	0,3	-	0,2	1,1	-	100,0
2008	81,5	17,2	0,4	-	0,1	0,8	-	100,0
2009	80,8	17,4	0,7	-	0,2	0,9	-	100,0
2010	81,5	16,5	0,8	-	0,2	1,1	-	100,0
2011	78,7	15,5	4,8	-	0,2	0,8	-	100,0
2012	76,7	15,6	0,9	5,5	0,4	1,0	-	100,0
2013	70,7	14,7	0,7	9,7	0,5	3,7	-	100,0

§ Modalità introdotta nel flusso IVG nel 2012

Tabella 3.31 - IVG per tipo di anestesia utilizzata (escluso aborto medico) nelle donne con cittadinanza straniera - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Anestesia totale	Anestesia locale	Analgesia senza anestesia	Sedazione profonda §	Altro	Nessuna	n.r.	Totale
<i>Valori assoluti</i>								
2000	1.199	216	3	0	1	0	3	1.422
2001	1.586	230	5	0	0	2	9	1.832
2002	1.805	213	2	0	0	5	15	2.040
2003	2.006	293	3	0	0	4	30	2.336
2004	2.389	353	6	0	2	10	35	2.795
2005	2.667	414	5	0	1	17	35	3.139
2006	2.787	422	2	0	3	43	29	3.286
2007	2.820	421	6	0	5	17	43	3.312
2008	2.787	348	8	0	3	15	37	3.198
2009	2.897	328	17	0	4	13	27	3.286
2010	2.775	346	9	0	2	17	87	3.236
2011	2.425	310	112	0	0	13	202	3.062
2012	2.416	274	28	132	5	17	108	2.980
2013	2.090	214	9	190	7	57	68	2.635
<i>Valori percentuali</i>								
2000	84,5	15,2	0,2	-	0,1	0,0	-	100,0
2001	87,0	12,6	0,3	-	0,0	0,1	-	100,0
2002	89,1	10,5	0,1	-	0,0	0,2	-	100,0
2003	87,0	12,7	0,1	-	0,0	0,2	-	100,0
2004	86,6	12,8	0,2	-	0,1	0,4	-	100,0
2005	85,9	13,3	0,2	-	0,0	0,5	-	100,0
2006	85,6	13,0	0,1	-	0,1	1,3	-	100,0
2007	86,3	12,9	0,2	-	0,2	0,5	-	100,0
2008	88,2	11,0	0,3	-	0,1	0,5	-	100,0
2009	88,9	10,1	0,5	-	0,1	0,4	-	100,0
2010	88,1	11,0	0,3	-	0,1	0,5	-	100,0
2011	84,8	10,8	3,9	-	0,0	0,5	-	100,0
2012	84,1	9,5	1,0	4,6	0,2	0,6	-	100,0
2013	81,4	8,3	0,4	7,4	0,3	2,2	-	100,0

§ Modalità introdotta nel flusso IVG nel 2012

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Tabella 3.32 - IVG per durata della degenza - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Durata della degenza (gg)				Totale
	<1	1	>1	n.r.	
<i>Valori assoluti</i>					
2000	7.910	438	143	0	8.491
2001	7.750	284	142	0	8.176
2002	7.855	178	129	0	8.162
2003	7.832	182	94	0	8.108
2004	8.429	229	105	0	8.763
2005	8.402	247	108	0	8.757
2006	8.563	144	172	0	8.879
2007	8.145	198	165	0	8.508
2008	7.624	303	150	0	8.077
2009	7.231	486	98	4	7.819
2010	6.773	716	176	0	7.665
2011	6.435	338	326	380	7.479
2012	6.516	259	332	14	7.121
2013	5.982	381	359	0	6.722
<i>Valori percentuali</i>					
2000	93,2	5,2	1,7	-	100,0
2001	94,8	3,5	1,7	-	100,0
2002	96,2	2,2	1,6	-	100,0
2003	96,6	2,2	1,2	-	100,0
2004	96,2	2,6	1,2	-	100,0
2005	95,9	2,8	1,2	-	100,0
2006	96,4	1,6	1,9	-	100,0
2007	95,7	2,3	1,9	-	100,0
2008	94,4	3,8	1,9	-	100,0
2009	92,5	6,2	1,3	-	100,0
2010	88,4	9,3	2,3	-	100,0
2011	90,6	4,8	4,6	-	100,0
2012	91,7	3,6	4,7	-	100,0
2013	89,0	5,7	5,3	-	100,0

Tabella 3.33 - IVG per durata della degenza e tipo di intervento - Toscana, periodo 2011-2013 - Valori assoluti e percentuali

Tipo di intervento	Durata della degenza (gg)				Totale
	<1	1	>1	n.r.	
Anno 2011					
<i>Valori assoluti</i>					
Raschiameto	416	17	24	4	461
Metodo Karman	3.687	229	31	368	4.315
Altre forme di isterosuzione	1.784	42	6	0	1.832
Farmacologico	523	6	166	7	702
Altro	22	44	99	1	166
n.r.	3	0	0	0	3
<i>Valori percentuali</i>					
Raschiameto	91,0	3,7	5,3	-	100,0
Metodo Karman	93,4	5,8	0,8	-	100,0
Altre forme di isterosuzione	97,4	2,3	0,3	-	100,0
Farmacologico	75,3	0,9	23,9	-	100,0
Altro	13,3	26,7	60,0	-	100,0
Anno 2012					
<i>Valori assoluti</i>					
Raschiameto	228	34	28	1	291
Metodo Karman	4.145	161	41	12	4.359
Altre forme di isterosuzione	1.496	17	11	0	1.524
Farmacologico	626	15	176	0	817
Altro	21	32	76	1	130
n.r.	0	0	0	0	0
<i>Valori percentuali</i>					
Raschiameto	78,6	11,7	9,7	-	100,0
Metodo Karman	95,4	3,7	0,9	-	100,0
Altre forme di isterosuzione	98,2	1,1	0,7	-	100,0
Farmacologico	76,6	1,8	21,5	-	100,0
Altro	16,3	24,8	58,9	-	100,0
Anno 2013					
<i>Valori assoluti</i>					
Raschiameto	283	49	64	0	396
Metodo Karman	3.522	289	51	0	3.862
Altre forme di isterosuzione	1.493	6	6	0	1.505
Farmacologico	667	8	209	0	884
Altro	16	29	28	0	73
n.r.	1	0	1	0	2
<i>Valori percentuali</i>					
Raschiameto	71,5	12,4	16,2	-	100,0
Metodo Karman	91,2	7,5	1,3	-	100,0
Altre forme di isterosuzione	99,2	0,4	0,4	-	100,0
Farmacologico	75,5	0,9	23,6	-	100,0
Altro	21,9	39,7	38,4	-	100,0

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Tabella 3.34 - IVG per tipo di complicazione che si è verificata a seguito dell'intervento - Toscana, periodo 2000-2013 - Valori assoluti e percentuali

Anno	Nessuna	Emorragia	Infezione	Decesso	Altra	n.r.	Totale
<i>Valore assoluto</i>							
2000	7.499	35	4	0	11	942	8.491
2001	7.357	17	0	0	6	796	8.176
2002	7.354	18	2	1	10	777	8.162
2003	7.333	9	1	1	6	758	8.108
2004	8.059	16	0	0	8	680	8.763
2005	8.261	14	0	1	5	476	8.757
2006	8.090	28	0	0	8	753	8.879
2007	7.800	12	0	0	6	690	8.508
2008	7.253	21	0	2	10	791	8.077
2009	7.119	22	1	0	8	669	7.819
2010	6.825	21	2	0	13	804	7.665
2011	6.751	21	0	0	21	686	7.479
2012	6.305	12	2	1	22	779	7.121
2013	3.831	7	0	0	17	2.867	6.722
<i>Valore percentuale</i>							
2000	99,3	0,46	0,05	0,00	0,15	-	100,0
2001	99,7	0,23	0,00	0,00	0,08	-	100,0
2002	99,6	0,24	0,03	0,01	0,14	-	100,0
2003	99,8	0,12	0,01	0,01	0,08	-	100,0
2004	99,7	0,20	0,00	0,00	0,10	-	100,0
2005	99,8	0,17	0,00	0,01	0,06	-	100,0
2006	99,6	0,34	0,00	0,00	0,10	-	100,0
2007	99,8	0,15	0,00	0,00	0,08	-	100,0
2008	99,5	0,29	0,00	0,03	0,14	-	100,0
2009	99,6	0,31	0,01	0,00	0,11	-	100,0
2010	99,5	0,31	0,03	0,00	0,19	-	100,0
2011	99,4	0,31	0,00	0,00	0,31	-	100,0
2012	99,4	0,19	0,03	0,02	0,35	-	100,0
2013	99,4	0,18	0,00	0,00	0,44	-	100,0

Tabella 3.35 - IVG per tipo di complicazione che si è verificata a seguito dell'intervento e tipo di intervento - Toscana, periodo 2011-2013 - Valori assoluti e percentuali

Tipo di intervento	Nessuna	Emorragia	Infezione	Decesso	Altra	Almeno una complicanza complicanza	n.r.	Totale
<i>Valore assoluto</i>								
Raschiameto	602	4	0	0	0	4	542	1.148
Metodo Karman	10.111	21	2	0	2	25	2.400	12.536
Altre forme di isterosuzione	4.018	4	0	1	2	7	836	4.861
Farmacologico	1.866	11	0	0	55	66	471	2.403
Altro	287	0	0	0	1	1	81	369
n.r.	3	0	0	0	0	0	2	5
<i>Valore percentuale</i>								
Raschiameto	99,3	0,7	0,0	0,0	0,0	0,7	-	100,0
Metodo Karman	99,8	0,2	0,0	0,0	0,0	0,2	-	100,0
Altre forme di isterosuzione	99,8	0,1	0,0	0,0	0,0	0,2	-	100,0
Farmacologico	96,6	0,6	0,0	0,0	2,8	3,4	-	100,0
Altro	99,7	0,0	0,0	0,0	0,3	0,3	-	100,0

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Figura 3.1 - Tasso di abortività volontaria (IVG su 1.000 donne 15-49 anni) per cittadinanza della donna - Toscana, periodo 2003-2013

Figura 3.2 - Rapporto di abortività volontaria (IVG su 1.000 nati vivi) per cittadinanza della donna - Toscana, periodo 2001-2013

Figura 3.3 - Rapporto di abortività volontaria (IVG per 1.000 nati vivi) per cittadinanza della donna - Toscana, periodo 2011-2013

Figura 3.4 - Rapporto di abortività volontaria (IVG per 1.000 nati vivi) per classi di età della donna - Toscana, periodo 2001-2013

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Figura 3.5 - Proporzione di IVG per età delle donne con cittadinanza italiana - Toscana, periodo 2000-2013

Figura 3.6 - Proporzione di Interruzioni volontarie di gravidanza per età delle donne con cittadinanza straniera - Toscana, periodo 2000-2013

Figura 3.7 - Proporzione di IVG per età delle donne e cittadinanza - Toscana, confronto 2000 e 2013

Figura 3.8 - Rapporto di abortività volontaria (IVG per 1.000 nati vivi) per classi di età e per cittadinanza - Toscana- periodo 2011-2013

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Figura 3.9 - Proporzioni di IVG per titolo di studio delle donne con cittadinanza italiana - Toscana, periodo 2000-2013

Figura 3.10 - Proporzioni di IVG per titolo di studio delle donne con cittadinanza straniera - Toscana, periodo 2000-2013

Figura 3.11 - Proporzione di IVG per titolo di studio e cittadinanza - Toscana, confronto 2000 e 2013

Figura 3.12 - Proporzione di IVG per stato civile delle donne con cittadinanza italiana - Toscana, periodo 2000-2013

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Figura 3.13 - Proporzioni di IVG per stato civile delle donne con cittadinanza straniera - Toscana, periodo 2000-2013

Figura 3.14 - Proporzioni di IVG per cittadinanza delle donne nubili - Toscana, periodo 2000-2013

Figura 3.15 - Proporzioni di IVG per condizione occupazionale delle donne con cittadinanza italiana - Toscana, periodo 2000-2013

Figura 3.16 - Proporzioni di IVG per condizione occupazionale delle donne con cittadinanza straniera - Toscana, periodo 2000-2013

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Figura 3.17 - Proporzione di IVG per condizione occupazionale delle donne e cittadinanza - Toscana, confronto 2000 e 2013

Figura 3.18 - Proporzione di IVG per numero di nati vivi delle donne con cittadinanza italiana - Toscana, periodo 2000-2013

Figura 3.19 - Proporzioni di IVG per numero di nati vivi delle donne con cittadinanza straniera - Toscana, periodo 2000-2013

Figura 3.20 - Proporzioni di donne con almeno un figlio per cittadinanza tra le donne che effettuano l'IVG - Toscana, periodo 2000-2013

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Figura 3.21 - Proporzioni di donne con almeno un figlio per classe di età tra le donne che effettuano l'IVG - Toscana, periodo 2003-2013

Figura 3.22 - Distribuzione percentuale del numero di IVG precedenti per cittadinanza della donna - Toscana, periodo 2011-2013

Figura 3.23 - Proporzione di donne che hanno effettuato almeno una IVG precedente per cittadinanza della donna - Toscana, periodo 2000-2013

Figura 3.24 - Distribuzione percentuale del numero di IVG precedenti per cittadinanza della donna (Nazioni che hanno almeno 100 IVG nel triennio 2011-2013) - Toscana, periodo 2011-2013

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Figura 3.25 - IVG per luogo della certificazione di autorizzazione all'IVG delle donne con cittadinanza italiana - Toscana, periodo 2000-2013

Figura 3.26 - IVG per luogo della certificazione di autorizzazione all'IVG delle donne con cittadinanza straniera - Toscana, periodo 2000-2013

Figura 3.27 - Proporzioni di donne che hanno effettuato la certificazione per l'autorizzazione all'IVG presso il consultorio per cittadinanza - Toscana, periodo 2000-2013

Figura 3.28 - Proporzioni di IVG con intervento urgente per cittadinanza della donna - Toscana, periodo 2000-2013

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Figura 3.29 - Proporzione di IVG per numero di settimane di amenorrea al momento dell'IVG nelle donne con cittadinanza italiana - Toscana, periodo 2000-2013

Figura 3.30 - Proporzione di IVG per numero di settimane di amenorrea al momento dell'IVG nelle donne con cittadinanza straniera - Toscana, periodo 2000-2013

Figura 3.31 - Proporzione di IVG di gravidanza per numero di settimane di amenorrea al momento dell'IVG e cittadinanza - Toscana, Anno 2013

Figura 3.32 - Proporzione di IVG per numero di settimane di amenorrea al momento dell'IVG nelle donne con cittadinanza italiana - Toscana, anni 2011-2013

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Figura 3.33 - Proporzione di IVG per numero di settimane di amenorrea al momento dell'IVG nelle donne con cittadinanza straniera - Toscana, anni 2011-2013

Figura 3.34 - Proporzione di IVG per tempo di attesa fra il rilascio del documento e l'intervento nelle donne con cittadinanza italiana - Toscana, periodo 2000-2013

Figura 3.35 - Proporzione di IVG per tempo di attesa fra il rilascio del documento e l'intervento nelle donne con cittadinanza straniera - Toscana, periodo 2000-2013

Figura 3.36 - Proporzione di IVG per tipo di intervento nelle donne con cittadinanza italiana - Toscana, periodo 2000-2013

3. CARATTERISTICHE DELLE DONNE CHE SONO RICORSE ALL'INTERRUZIONE VOLONTARIA DI GRAVIDANZA

Figura 3.37 - Proporzioni di IVG per tipo di intervento nelle donne con cittadinanza straniera - Toscana, periodo 2000-2013

Figura 3.38 - Proporzioni di IVG effettuate in anestesia totale (escluso aborto medico) per cittadinanza della donna - Toscana, periodo 2000-2013

Appendice

Tabella 1.A - IVG per Azienda sanitaria di erogazione e cittadinanza della donna - Toscana, periodo 2011-2013 - Valori assoluti

Azienda sanitaria di erogazione	Cittadinanza della donna					Totale
	Italia	PFPM	PSA	PFPM+PSA	n.r.	
<i>Anno 2011</i>						
101	133	55	2	57	131	321
102	122	87	1	88	0	210
103	260	234	7	241	0	501
104	241	507	1	508	0	749
105	446	181	3	184	0	630
106	423	211	2	213	0	636
107	226	141	7	148	0	374
108	263	251	4	255	0	518
109	253	111	2	113	35	401
110	601	547	15	562	0	1.163
111	144	189	6	195	0	339
112	248	99	1	100	0	348
901	164	89	2	91	9	264
902	181	113	3	116	1	298
903	371	347	9	356	0	727
Totale	4.076	3.162	65	3.227	176	7.479
<i>Anno 2012</i>						
101	200	95	0	95	10	305
102	128	115	3	118	0	246
103	219	176	2	178	0	397
104	238	545	2	547	0	785
105	447	166	3	169	0	616
106	430	204	5	209	0	639
107	197	151	7	158	0	355
108	251	253	3	256	0	507
109	228	102	4	106	38	372
110	543	519	25	544	0	1.087
111	146	184	1	185	0	331
112	284	77	1	78	0	362
901	166	81	3	84	3	253
902	179	97	3	100	0	279
903	273	302	12	314	0	587
Totale	3.929	3.067	74	3.141	51	7.121
<i>Anno 2013</i>						
101	208	97	1	98	1	307
102	127	88	1	89	0	216
103	222	157	4	161	0	383
104	234	530	2	532	0	766
105	408	142	5	147	0	555
106	429	180	5	185	0	614
107	232	116	3	119	0	351
108	255	211	4	215	0	470
109	216	100	3	103	28	347
110	567	491	21	512	3	1.082
111	141	191	0	191	0	332
112	229	63	2	65	2	296
901	129	51	0	51	2	182
902	150	78	2	80	1	231
903	289	279	22	301	0	590
Totale	3.836	2.774	75	2.849	37	6.722

LE INTERRUZIONI VOLONTARIE DI GRAVIDANZA

Tabella 1.B - IVG per Azienda sanitaria di erogazione e cittadinanza della donna - Toscana, periodo 2011-2013 - Valori percentuali

Azienda sanitaria di erogazione	Cittadinanza della donna				Totale
	Italia	PFPF	PSA	PFPF+PSA	
<i>Anno 2011</i>					
101	70,0	28,9	1,1	30,0	100,0
102	58,1	41,4	0,5	41,9	100,0
103	51,9	46,7	1,4	48,1	100,0
104	32,2	67,7	0,1	67,8	100,0
105	70,8	28,7	0,5	29,2	100,0
106	66,5	33,2	0,3	33,5	100,0
107	60,4	37,7	1,9	39,6	100,0
108	50,8	48,5	0,8	49,2	100,0
109	69,1	30,3	0,5	30,9	100,0
110	51,7	47,0	1,3	48,3	100,0
111	42,5	55,8	1,8	57,5	100,0
112	71,3	28,4	0,3	28,7	100,0
901	64,3	34,9	0,8	35,7	100,0
902	60,9	38,0	1,0	39,1	100,0
903	51,0	47,7	1,2	49,0	100,0
Totale	55,8	43,3	0,9	44,2	100,0
<i>Anno 2012</i>					
101	67,8	32,2	0,0	32,2	100,0
102	52,0	46,7	1,2	48,0	100,0
103	55,2	44,3	0,5	44,8	100,0
104	30,3	69,4	0,3	69,7	100,0
105	72,6	26,9	0,5	27,4	100,0
106	67,3	31,9	0,8	32,7	100,0
107	55,5	42,5	2,0	44,5	100,0
108	49,5	49,9	0,6	50,5	100,0
109	68,3	30,5	1,2	31,7	100,0
110	50,0	47,7	2,3	50,0	100,0
111	44,1	55,6	0,3	55,9	100,0
112	78,5	21,3	0,3	21,5	100,0
901	66,4	32,4	1,2	33,6	100,0
902	64,2	34,8	1,1	35,8	100,0
903	46,5	51,4	2,0	53,5	100,0
Totale	55,6	43,4	1,0	44,4	100,0
<i>Anno 2013</i>					
101	68,0	31,7	0,3	32,0	100,0
102	58,8	40,7	0,5	41,2	100,0
103	58,0	41,0	1,0	42,0	100,0
104	30,5	69,2	0,3	69,5	100,0
105	73,5	25,6	0,9	26,5	100,0
106	69,9	29,3	0,8	30,1	100,0
107	66,1	33,0	0,9	33,9	100,0
108	54,3	44,9	0,9	45,7	100,0
109	67,7	31,3	0,9	32,3	100,0
110	52,5	45,5	1,9	47,5	100,0
111	42,5	57,5	0,0	57,5	100,0
112	77,9	21,4	0,7	22,1	100,0
901	71,7	28,3	0,0	28,3	100,0
902	65,2	33,9	0,9	34,8	100,0
903	49,0	47,3	3,7	51,0	100,0
Totale	57,4	41,5	1,1	42,6	100,0

Tabella 2.A - IVG per Azienda sanitaria di erogazione e classi di età della donna - Toscana, periodo 2011-2013 - Valori assoluti

Azienda sanitaria di erogazione	Età della donna							n.r.	Totale
	<18	18-24	25-29	30-34	35-39	40-44	≥45		
<i>Anno 2011</i>									
101	2	64	73	65	76	41	0	0	321
102	4	39	37	60	46	23	1	0	210
103	20	109	97	113	99	58	2	3	501
104	10	162	187	202	138	44	6	0	749
105	17	130	125	141	139	67	8	3	630
106	24	151	105	147	140	63	6	0	636
107	12	69	81	78	80	46	8	0	374
108	13	99	104	125	133	40	4	0	518
109	10	93	67	85	96	43	6	1	401
110	39	287	270	226	223	102	11	5	1.163
111	6	76	63	93	70	28	3	0	339
112	12	79	63	82	70	39	2	1	348
901	9	48	57	72	49	27	2	0	264
902	9	74	69	54	51	36	5	0	298
903	16	182	168	145	137	74	5	0	727
Totale	203	1.662	1.566	1.688	1.547	731	69	13	7.479
<i>Anno 2012</i>									
101	10	62	65	65	71	25	7	0	305
102	8	48	58	51	52	28	1	0	246
103	15	82	77	92	86	41	2	2	397
104	14	141	205	192	171	56	6	0	785
105	11	132	133	135	138	60	7	0	616
106	21	147	132	142	135	56	5	1	639
107	11	74	81	70	69	44	6	0	355
108	15	113	96	107	115	52	9	0	507
109	14	84	75	87	78	31	2	1	372
110	37	258	225	205	244	109	7	2	1.087
111	9	79	64	78	73	25	3	0	331
112	10	87	68	76	82	38	1	0	362
901	9	57	51	48	61	25	2	0	253
902	8	62	66	56	57	28	2	0	279
903	19	151	128	122	110	52	5	0	587
Totale	21	1.577	1.524	1.526	1.542	670	62	6	7.121
<i>Anno 2013</i>									
101	8	63	60	75	71	29	1	0	307
102	7	41	41	64	43	20	0	0	216
103	9	82	69	77	86	47	7	6	383
104	12	121	201	184	173	69	6	0	766
105	17	132	110	112	121	55	8	0	555
106	14	126	125	139	134	67	9	0	614
107	8	75	50	92	70	48	8	0	351
108	17	104	96	104	93	54	2	0	470
109	12	62	65	76	85	41	5	1	347
110	41	261	220	205	228	116	11	0	1.082
111	7	52	77	85	79	28	4	0	332
112	9	69	59	64	54	37	4	0	296
901	2	39	37	46	29	27	2	0	182
902	5	47	62	46	46	23	2	0	231
903	14	145	112	114	139	60	6	0	590
Totale	182	1.419	1.384	1.483	1.451	721	75	7	6.722

Tabella 2.B - IVG per Azienda sanitaria di erogazione e classi di età della donna - Toscana, periodo 2011-2013 - Valori percentuali

Azienda sanitaria di erogazione	Età della donna							Totale
	<18	18-24	25-29	30-34	35-39	40-44	≥45	
<i>Anno 2011</i>								
101	0,6	19,9	22,7	20,2	23,7	12,8	0,0	100,0
102	1,9	18,6	17,6	28,6	21,9	11,0	0,5	100,0
103	4,0	21,9	19,5	22,7	19,9	11,6	0,4	100,0
104	1,3	21,6	25,0	27,0	18,4	5,9	0,8	100,0
105	2,7	20,7	19,9	22,5	22,2	10,7	1,3	100,0
106	3,8	23,7	16,5	23,1	22,0	9,9	0,9	100,0
107	3,2	18,4	21,7	20,9	21,4	12,3	2,1	100,0
108	2,5	19,1	20,1	24,1	25,7	7,7	0,8	100,0
109	2,5	23,3	16,8	21,3	24,0	10,8	1,5	100,0
110	3,4	24,8	23,3	19,5	19,3	8,8	0,9	100,0
111	1,8	22,4	18,6	27,4	20,6	8,3	0,9	100,0
112	3,5	22,8	18,2	23,6	20,2	11,2	0,6	100,0
901	3,4	18,2	21,6	27,3	18,6	10,2	0,8	100,0
902	3,0	24,8	23,2	18,1	17,1	12,1	1,7	100,0
903	2,2	25,0	23,1	19,9	18,8	10,2	0,7	100,0
Totale	2,7	22,3	21,0	22,6	20,7	9,8	0,9	100,0
<i>Anno 2012</i>								
101	3,3	20,3	21,3	21,3	23,3	8,2	2,3	100,0
102	3,3	19,5	23,6	20,7	21,1	11,4	0,4	100,0
103	3,8	20,8	19,5	23,3	21,8	10,4	0,5	100,0
104	1,8	18,0	26,1	24,5	21,8	7,1	0,8	100,0
105	1,8	21,4	21,6	21,9	22,4	9,7	1,1	100,0
106	3,3	23,0	20,7	22,3	21,2	8,8	0,8	100,0
107	3,1	20,8	22,8	19,7	19,4	12,4	1,7	100,0
108	3,0	22,3	18,9	21,1	22,7	10,3	1,8	100,0
109	3,8	22,6	20,2	23,5	21,0	8,4	0,5	100,0
110	3,4	23,8	20,7	18,9	22,5	10,0	0,6	100,0
111	2,7	23,9	19,3	23,6	22,1	7,6	0,9	100,0
112	2,8	24,0	18,8	21,0	22,7	10,5	0,3	100,0
901	3,6	22,5	20,2	19,0	24,1	9,9	0,8	100,0
902	2,9	22,2	23,7	20,1	20,4	10,0	0,7	100,0
903	3,2	25,7	21,8	20,8	18,7	8,9	0,9	100,0
Totale	0,3	22,2	21,4	21,4	21,7	9,4	0,9	97,3
<i>Anno 2013</i>								
101	2,6	20,5	19,5	24,4	23,1	9,4	0,3	100,0
102	3,2	19,0	19,0	29,6	19,9	9,3	0,0	100,0
103	2,4	21,8	18,3	20,4	22,8	12,5	1,9	100,0
104	1,6	15,8	26,2	24,0	22,6	9,0	0,8	100,0
105	3,1	23,8	19,8	20,2	21,8	9,9	1,4	100,0
106	2,3	20,5	20,4	22,6	21,8	10,9	1,5	100,0
107	2,3	21,4	14,2	26,2	19,9	13,7	2,3	100,0
108	3,6	22,1	20,4	22,1	19,8	11,5	0,4	100,0
109	3,5	17,9	18,8	22,0	24,6	11,8	1,4	100,0
110	3,8	24,1	20,3	18,9	21,1	10,7	1,0	100,0
111	2,1	15,7	23,2	25,6	23,8	8,4	1,2	100,0
112	3,0	23,3	19,9	21,6	18,2	12,5	1,4	100,0
901	1,1	21,4	20,3	25,3	15,9	14,8	1,1	100,0
902	2,2	20,3	26,8	19,9	19,9	10,0	0,9	100,0
903	2,4	24,6	19,0	19,3	23,6	10,2	1,0	100,0
Totale	2,7	21,1	20,6	22,1	21,6	10,7	1,1	100,0

Tabella 3.A - IVG per Azienda sanitaria di erogazione e titolo di studio della donna - Toscana, periodo 2011-2013 - Valori assoluti

Azienda sanitaria di erogazione	Titolo di studio della donna					Totale
	Nessuno o elementare	Media inferiore	Media superiore	Laurea	n.r.	
<i>Anno 2011</i>						
101	7	106	69	2	137	321
102	3	138	55	14	0	210
103	27	230	211	33	0	501
104	90	430	179	49	1	749
105	18	225	282	105	0	630
106	20	340	230	46	0	636
107	10	162	157	43	2	374
108	24	212	227	46	9	518
109	12	131	170	13	75	401
110	64	416	480	169	34	1.163
111	79	114	94	19	33	339
112	1	106	209	31	1	348
901	7	27	58	14	158	264
902	3	73	181	38	3	298
903	74	235	272	74	72	727
Totale	439	2.945	2.874	696	525	7.479
<i>Anno 2012</i>						
101	29	138	128	2	8	305
102	8	107	111	20	0	246
103	15	167	175	40	0	397
104	110	469	175	29	2	785
105	14	241	278	83	0	616
106	19	329	250	41	0	639
107	10	138	159	47	1	355
108	13	211	224	55	4	507
109	8	139	162	7	56	372
110	56	358	487	147	39	1.087
111	57	116	86	18	54	331
112	1	118	212	30	1	362
901	3	20	41	14	175	253
902	4	72	135	44	24	279
903	47	207	246	74	13	587
Totale	394	2.830	2.869	651	377	7.121
<i>Anno 2013</i>						
101	26	110	158	9	4	307
102	5	114	79	18	0	216
103	19	170	154	38	2	383
104	84	445	206	30	1	766
105	12	238	240	65	0	555
106	21	303	240	50	0	614
107	7	131	170	43	0	351
108	16	192	218	37	7	470
109	5	124	150	28	40	347
110	42	361	471	162	46	1.082
111	53	71	65	14	129	332
112	2	107	149	30	8	296
901	4	19	42	10	107	182
902	4	51	119	42	15	231
903	50	207	250	83	0	590
Totale	350	2.643	2.711	659	359	6.722

Tabella 3.B - IVG per Azienda sanitaria di erogazione e titolo di studio della donna - Toscana, periodo 2011-2013 - Valori percentuali

Azienda sanitaria di erogazione	Titolo di studio della donna				Totale
	Nessuno o elementare	Media inferiore	Media superiore	Laurea	
<i>Anno 2011</i>					
101	3,8	57,6	37,5	1,1	100,0
102	1,4	65,7	26,2	6,7	100,0
103	5,4	45,9	42,1	6,6	100,0
104	12,0	57,5	23,9	6,6	100,0
105	2,9	35,7	44,8	16,7	100,0
106	3,1	53,5	36,2	7,2	100,0
107	2,7	43,5	42,2	11,6	100,0
108	4,7	41,7	44,6	9,0	100,0
109	3,7	40,2	52,1	4,0	100,0
110	5,7	36,8	42,5	15,0	100,0
111	25,8	37,3	30,7	6,2	100,0
112	0,3	30,5	60,2	8,9	100,0
901	6,6	25,5	54,7	13,2	100,0
902	1,0	24,7	61,4	12,9	100,0
903	11,3	35,9	41,5	11,3	100,0
Totale	6,3	42,3	41,3	10,0	100,0
<i>Anno 2012</i>					
101	9,8	46,5	43,1	0,7	100,0
102	3,3	43,5	45,1	8,1	100,0
103	3,8	42,1	44,1	10,1	100,0
104	14,0	59,9	22,3	3,7	100,0
105	2,3	39,1	45,1	13,5	100,0
106	3,0	51,5	39,1	6,4	100,0
107	2,8	39,0	44,9	13,3	100,0
108	2,6	41,9	44,5	10,9	100,0
109	2,5	44,0	51,3	2,2	100,0
110	5,3	34,2	46,5	14,0	100,0
111	20,6	41,9	31,0	6,5	100,0
112	0,3	32,7	58,7	8,3	100,0
901	3,8	25,6	52,6	17,9	100,0
902	1,6	28,2	52,9	17,3	100,0
903	8,2	36,1	42,9	12,9	100,0
Totale	5,8	42,0	42,5	9,7	100,0
<i>Anno 2013</i>					
101	8,6	36,3	52,1	3,0	100,0
102	2,3	52,8	36,6	8,3	100,0
103	5,0	44,6	40,4	10,0	100,0
104	11,0	58,2	26,9	3,9	100,0
105	2,2	42,9	43,2	11,7	100,0
106	3,4	49,3	39,1	8,1	100,0
107	2,0	37,3	48,4	12,3	100,0
108	3,5	41,5	47,1	8,0	100,0
109	1,6	40,4	48,9	9,1	100,0
110	4,1	34,8	45,5	15,6	100,0
111	26,1	35,0	32,0	6,9	100,0
112	0,7	37,2	51,7	10,4	100,0
901	5,3	25,3	56,0	13,3	100,0
902	1,9	23,6	55,1	19,4	100,0
903	8,5	35,1	42,4	14,1	100,0
Totale	5,5	41,5	42,6	10,4	100,0

Tabella 4.A - IVG per Azienda sanitaria di erogazione e luogo di certificazione di autorizzazione all'IVG - Toscana, periodo 2011-2013 - Valori assoluti

Azienda sanitaria di erogazione	Luogo della certificazione di autorizzazione all'IVG					n.r.	Totale
	Consultorio familiare pubblico	Medico di fiducia	Serv. Ost. Ginec. di istituto di cura	Altra struttura socio-sanitaria	Mancante per imminente pericolo di vita		
<i>Anno 2011</i>							
101	126	26	36	0	0	133	321
102	142	22	44	2	0	0	210
103	389	85	25	2	0	0	501
104	406	292	43	8	0	0	749
105	274	282	70	4	0	0	630
106	420	124	90	2	0	0	636
107	46	108	198	22	0	0	374
108	369	107	36	6	0	0	518
109	146	84	155	0	0	16	401
110	553	561	40	9	0	0	1.163
111	158	76	55	3	0	47	339
112	102	30	215	0	1	0	348
901	9	4	110	7	0	134	264
902	34	162	81	14	0	7	298
903	278	320	107	10	0	12	727
Totale	3.452	2.283	1.305	89	1	349	7.479
<i>Anno 2012</i>							
101	246	47	5	0	0	7	305
102	102	16	127	1	0	0	246
103	300	74	22	1	0	0	397
104	343	387	38	17	0	0	785
105	325	240	49	2	0	0	616
106	420	127	90	2	0	0	639
107	51	138	157	9	0	0	355
108	356	101	48	2	0	0	507
109	158	81	116	2	0	15	372
110	537	491	47	12	0	0	1.087
111	171	58	29	3	0	70	331
112	5	19	335	2	0	1	362
901	11	4	94	2	0	142	253
902	50	144	76	6	0	3	279
903	217	267	77	14	0	12	587
Totale	3.292	2.194	1.310	75	0	250	7.121
<i>Anno 2013</i>							
101	232	52	21	0	0	2	307
102	93	12	106	5	0	0	216
103	289	71	23	0	0	0	383
104	311	393	48	13	0	1	766
105	306	199	45	5	0	0	555
106	456	135	19	4	0	0	614
107	53	130	166	2	0	0	351
108	371	70	24	4	0	1	470
109	127	76	108	4	0	32	347
110	500	426	55	14	0	87	1.082
111	170	69	17	6	0	70	332
112	5	77	214	0	0	0	296
901	4	6	80	1	0	91	182
902	40	108	72	8	0	3	231
903	213	337	27	13	0	0	590
Totale	3.170	2.161	1.025	79	0	287	6.722

Tabella 4.B - IVG per Azienda sanitaria di erogazione e luogo di certificazione di autorizzazione all'IVG - Toscana, periodo 2011-2013 - Valori percentuali

Azienda sanitaria di erogazione	Luogo della certificazione di autorizzazione all'IVG					Totale
	Consultorio familiare pubblico	Medico di fiducia	Serv. Ost. Ginec. di istituto di cura	Altra struttura socio-sanitaria	Mancante per imminente pericolo di vita	
<i>Anno 2011</i>						
101	67,0	13,8	19,1	0,0	0,00	100,0
102	67,6	10,5	21,0	1,0	0,00	100,0
103	77,6	17,0	5,0	0,4	0,00	100,0
104	54,2	39,0	5,7	1,1	0,00	100,0
105	43,5	44,8	11,1	0,6	0,00	100,0
106	66,0	19,5	14,2	0,3	0,00	100,0
107	12,3	28,9	52,9	5,9	0,00	100,0
108	71,2	20,7	6,9	1,2	0,00	100,0
109	37,9	21,8	40,3	0,0	0,00	100,0
110	47,5	48,2	3,4	0,8	0,00	100,0
111	54,1	26,0	18,8	1,0	0,00	100,0
112	29,3	8,6	61,8	0,0	0,29	100,0
901	6,9	3,1	84,6	5,4	0,00	100,0
902	11,7	55,7	27,8	4,8	0,00	100,0
903	38,9	44,8	15,0	1,4	0,00	100,0
Totale	48,4	32,0	18,3	1,2	0,01	100,0
<i>Anno 2012</i>						
101	82,6	15,8	1,7	0,0	0,00	100,0
102	41,5	6,5	51,6	0,4	0,00	100,0
103	75,6	18,6	5,5	0,3	0,00	100,0
104	43,7	49,3	4,8	2,2	0,00	100,0
105	52,8	39,0	8,0	0,3	0,00	100,0
106	65,7	19,9	14,1	0,3	0,00	100,0
107	14,4	38,9	44,2	2,5	0,00	100,0
108	70,2	19,9	9,5	0,4	0,00	100,0
109	44,3	22,7	32,5	0,6	0,00	100,0
110	49,4	45,2	4,3	1,1	0,00	100,0
111	65,5	22,2	11,1	1,1	0,00	100,0
112	1,4	5,3	92,8	0,6	0,00	100,0
901	9,9	3,6	84,7	1,8	0,00	100,0
902	18,1	52,2	27,5	2,2	0,00	100,0
903	37,7	46,4	13,4	2,4	0,00	100,0
Totale	47,9	31,9	19,1	1,1	0,00	100,0
<i>Anno 2013</i>						
101	76,1	17,0	6,9	0,0	0,00	100,0
102	43,1	5,6	49,1	2,3	0,00	100,0
103	75,5	18,5	6,0	0,0	0,00	100,0
104	40,7	51,4	6,3	1,7	0,00	100,0
105	55,1	35,9	8,1	0,9	0,00	100,0
106	74,3	22,0	3,1	0,7	0,00	100,0
107	15,1	37,0	47,3	0,6	0,00	100,0
108	79,1	14,9	5,1	0,9	0,00	100,0
109	40,3	24,1	34,3	1,3	0,00	100,0
110	50,3	42,8	5,5	1,4	0,00	100,0
111	64,9	26,3	6,5	2,3	0,00	100,0
112	1,7	26,0	72,3	0,0	0,00	100,0
901	4,4	6,6	87,9	1,1	0,00	100,0
902	17,5	47,4	31,6	3,5	0,00	100,0
903	36,1	57,1	4,6	2,2	0,00	100,0
Totale	49,3	33,6	15,9	1,2	0,00	100,0

Tabella 5.A - IVG per Azienda sanitaria di erogazione e urgenza dell'intervento - Toscana, periodo 2011-2013 - Valori assoluti

Azienda sanitaria di erogazione	Urgenza			Totale
	Urgente	Non urgente	n.r.	
<i>Anno 2011</i>				
101	18	167	136	321
102	7	203	0	210
103	72	428	1	501
104	57	692	0	749
105	25	605	0	630
106	101	524	11	636
107	28	346	0	374
108	113	405	0	518
109	10	391	0	401
110	533	629	1	1.163
111	77	181	81	339
112	64	283	1	348
901	13	112	139	264
902	16	276	6	298
903	355	358	14	727
Totale	1.489	5.600	390	7.479
<i>Anno 2012</i>				
101	5	292	8	305
102	18	228	0	246
103	71	326	0	397
104	78	706	1	785
105	28	555	33	616
106	90	548	1	639
107	37	318	0	355
108	163	344	0	507
109	11	281	80	372
110	512	575	0	1.087
111	42	195	94	331
112	154	206	2	362
901	22	65	166	253
902	23	243	13	279
903	306	272	9	587
Totale	1.560	5.154	407	7.121
<i>Anno 2013</i>				
101	13	290	4	307
102	16	200	0	216
103	66	317	0	383
104	81	684	1	766
105	37	518	0	555
106	67	541	6	614
107	32	319	0	351
108	148	321	1	470
109	18	329	0	347
110	540	537	5	1.082
111	35	193	104	332
112	106	188	2	296
901	40	41	101	182
902	16	205	10	231
903	312	278	0	590
Totale	1.527	4.961	234	6.722

Tabella 5.B - IVG per Azienda sanitaria di erogazione e urgenza dell'intervento - Toscana, periodo 2011-2013 - Valori percentuali

Azienda sanitaria di erogazione	Urgenza		Totale
	Urgente	Non urgente	
<i>Anno 2011</i>			
101	9,7	90,3	100,0
102	3,3	96,7	100,0
103	14,4	85,6	100,0
104	7,6	92,4	100,0
105	4,0	96,0	100,0
106	16,2	83,8	100,0
107	7,5	92,5	100,0
108	21,8	78,2	100,0
109	2,5	97,5	100,0
110	45,9	54,1	100,0
111	29,8	70,2	100,0
112	18,4	81,6	100,0
901	10,4	89,6	100,0
902	5,5	94,5	100,0
903	49,8	50,2	100,0
Totale	21,0	79,0	100,0
<i>Anno 2012</i>			
101	1,7	98,3	100,0
102	7,3	92,7	100,0
103	17,9	82,1	100,0
104	9,9	90,1	100,0
105	4,8	95,2	100,0
106	14,1	85,9	100,0
107	10,4	89,6	100,0
108	32,1	67,9	100,0
109	3,8	96,2	100,0
110	47,1	52,9	100,0
111	17,7	82,3	100,0
112	42,8	57,2	100,0
901	25,3	74,7	100,0
902	8,6	91,4	100,0
903	52,9	47,1	100,0
Totale	23,2	76,8	100,0
<i>Anno 2013</i>			
101	4,3	95,7	100,0
102	7,4	92,6	100,0
103	17,2	82,8	100,0
104	10,6	89,4	100,0
105	6,7	93,3	100,0
106	11,0	89,0	100,0
107	9,1	90,9	100,0
108	31,6	68,4	100,0
109	5,2	94,8	100,0
110	50,1	49,9	100,0
111	15,4	84,6	100,0
112	36,1	63,9	100,0
901	49,4	50,6	100,0
902	7,2	92,8	100,0
903	52,9	47,1	100,0
Totale	23,5	76,5	100,0

Tabella 6.A - IVG per Azienda sanitaria di erogazione e settimane di amenorrea - Toscana, periodo 2011-2013 - Valori assoluti

Azienda sanitaria di erogazione	Età gestazionale					Totale
	<=8	9-10	11-12	>12	<i>n.r.</i>	
<i>Anno 2011</i>						
101	70	80	17	9	145	321
102	35	103	64	8	0	210
103	259	190	45	7	0	501
104	145	286	293	22	3	749
105	417	152	44	12	5	630
106	386	174	60	16	0	636
107	220	107	37	10	0	374
108	231	195	79	13	0	518
109	233	121	29	16	2	401
110	451	473	206	33	0	1.163
111	90	144	65	12	28	339
112	261	48	25	14	0	348
901	34	19	7	9	195	264
902	166	82	25	4	21	298
903	354	209	113	51	0	727
Totale	3.352	2.383	1.109	236	399	7.479
<i>Anno 2012</i>						
101	85	176	33	0	11	305
102	68	99	71	8	0	246
103	193	162	35	7	0	397
104	169	321	269	24	2	785
105	407	141	42	24	2	616
106	362	195	56	26	0	639
107	213	96	33	13	0	355
108	263	165	58	21	0	507
109	231	102	30	9	0	372
110	489	396	168	33	1	1.087
111	80	127	60	10	54	331
112	291	32	19	3	17	362
901	25	5	5	12	206	253
902	171	64	31	6	7	279
903	285	151	91	47	13	587
Totale	3.332	2.232	1.001	243	313	7.121
<i>Anno 2013</i>						
101	79	199	27	1	1	307
102	102	73	36	5	0	216
103	178	153	47	5	0	383
104	195	330	220	21	0	766
105	370	130	32	22	1	555
106	377	157	60	20	0	614
107	210	94	33	14	0	351
108	234	160	67	9	0	470
109	217	91	27	11	1	347
110	286	475	280	32	9	1.082
111	73	118	59	12	70	332
112	192	47	26	11	20	296
901	18	7	1	20	136	182
902	126	60	26	2	17	231
903	430	102	57	1	0	590
Totale	3.087	2.196	998	186	255	6.722

Tabella 6.B - IVG per Azienda sanitaria di erogazione e settimane di amenorrea - Toscana, periodo 2011-2013 - Valori percentuali

Azienda sanitaria di erogazione	Età gestazionale				Totale
	<=8	9-10	11-12	>12	
<i>Anno 2011</i>					
101	39,8	45,5	9,7	5,1	100,0
102	16,7	49,0	30,5	3,8	100,0
103	51,7	37,9	9,0	1,4	100,0
104	19,4	38,3	39,3	2,9	100,0
105	66,7	24,3	7,0	1,9	100,0
106	60,7	27,4	9,4	2,5	100,0
107	58,8	28,6	9,9	2,7	100,0
108	44,6	37,6	15,3	2,5	100,0
109	58,4	30,3	7,3	4,0	100,0
110	38,8	40,7	17,7	2,8	100,0
111	28,9	46,3	20,9	3,9	100,0
112	75,0	13,8	7,2	4,0	100,0
901	49,3	27,5	10,1	13,0	100,0
902	59,9	29,6	9,0	1,4	100,0
903	48,7	28,7	15,5	7,0	100,0
Totale	47,3	33,7	15,7	3,3	100,0
<i>Anno 2012</i>					
101	28,9	59,9	11,2	0,0	100,0
102	27,6	40,2	28,9	3,3	100,0
103	48,6	40,8	8,8	1,8	100,0
104	21,6	41,0	34,4	3,1	100,0
105	66,3	23,0	6,8	3,9	100,0
106	56,7	30,5	8,8	4,1	100,0
107	60,0	27,0	9,3	3,7	100,0
108	51,9	32,5	11,4	4,1	100,0
109	62,1	27,4	8,1	2,4	100,0
110	45,0	36,5	15,5	3,0	100,0
111	28,9	45,8	21,7	3,6	100,0
112	84,3	9,3	5,5	0,9	100,0
901	53,2	10,6	10,6	25,5	100,0
902	62,9	23,5	11,4	2,2	100,0
903	49,7	26,3	15,9	8,2	100,0
Totale	48,9	32,8	14,7	3,6	100,0
<i>Anno 2013</i>					
101	25,8	65,0	8,8	0,3	100,0
102	47,2	33,8	16,7	2,3	100,0
103	46,5	39,9	12,3	1,3	100,0
104	25,5	43,1	28,7	2,7	100,0
105	66,8	23,5	5,8	4,0	100,0
106	61,4	25,6	9,8	3,3	100,0
107	59,8	26,8	9,4	4,0	100,0
108	49,8	34,0	14,3	1,9	100,0
109	62,7	26,3	7,8	3,2	100,0
110	26,7	44,3	26,1	3,0	100,0
111	27,9	45,0	22,5	4,6	100,0
112	69,6	17,0	9,4	4,0	100,0
901	39,1	15,2	2,2	43,5	100,0
902	58,9	28,0	12,1	0,9	100,0
903	72,9	17,3	9,7	0,2	100,0
Totale	47,7	34,0	15,4	2,9	100,0

Tabella 7.A - IVG per Azienda sanitaria di erogazione e tempo di attesa fra il rilascio del documento o certificazione e l'intervento - Toscana, periodo 2011-2013 - Valori assoluti

Azienda sanitaria di erogazione	Tempo di attesa fra il rilascio del documento o certificazione e l'intervento					Totale
	<15 gg	15-21 gg	22-28 gg	>28 gg	n.r.	
<i>Anno 2011</i>						
101	141	116	47	14	3	321
102	51	57	60	42	0	210
103	299	135	54	10	3	501
104	223	197	203	126	0	749
105	503	101	16	7	3	630
106	480	110	31	12	3	636
107	241	102	21	10	0	374
108	279	161	52	25	1	518
109	245	106	16	11	23	401
110	587	348	167	51	10	1.163
111	207	102	29	1	0	339
112	307	33	5	2	1	348
901	220	37	3	4	0	264
902	169	92	20	12	5	298
903	431	195	62	34	5	727
Totale	4.383	1.892	786	361	57	7.479
<i>Anno 2012</i>						
101	180	90	25	8	2	305
102	88	69	65	24	0	246
103	197	130	46	24	0	397
104	257	198	232	96	2	785
105	470	97	38	10	1	616
106	471	118	40	9	1	639
107	255	73	18	7	2	355
108	311	133	48	14	1	507
109	229	105	21	4	13	372
110	629	320	108	25	5	1.087
111	195	84	40	12	0	331
112	327	31	2	2	0	362
901	194	50	5	4	0	253
902	195	69	11	0	4	279
903	347	168	45	24	3	587
Totale	4.345	1.735	744	263	34	7.121
<i>Anno 2013</i>						
101	208	85	11	2	1	307
102	130	61	21	4	0	216
103	187	100	62	31	3	383
104	293	214	164	92	3	766
105	431	94	24	5	1	555
106	486	88	30	10	0	614
107	226	69	31	8	17	351
108	296	133	33	7	1	470
109	262	64	11	5	5	347
110	395	305	246	123	13	1.082
111	200	93	31	7	1	332
112	269	17	3	6	1	296
901	155	21	5	1	0	182
902	145	57	17	4	8	231
903	336	166	58	29	1	590
Totale	4.019	1.567	747	334	55	6.722

I precedenti numeri della collana dei Documenti ARS

- 84) *L'utilizzo di antibiotici e l'antibiotico-resistenza in Toscana - Secondo report della Rete di Sorveglianza dell'Antibiotico Resistenza in Toscana* (ottobre 2015)
Osservatorio Qualità ed Equità
- 83) *La salute dei detenuti in Italia: i risultati di uno studio multicentrico* (aprile 2015)
Osservatorio di Epidemiologia
- 82) *La Cardiocirurgia in Toscana - Rapporto 2005-2013* (dicembre 2014)
Osservatorio Qualità ed Equità
- 81) *Rete di Sorveglianza dell'Antibiotico Resistenza in Toscana (SART) - Dati 2013* (dicembre 2014)
Osservatorio Qualità ed Equità
- 80) *Il terzo settore e i nuovi scenari del bisogno - Questioni di rete, partecipazione e identità* (settembre 2014)
Osservatorio Qualità ed Equità
- 79) *Le malattie infettive in Toscana - Anni 1994-2011* (settembre 2014)
Osservatorio di Epidemiologia
- 78) *La salute dei bambini e dei ragazzi in Toscana* (maggio 2014)
Osservatorio di Epidemiologia
- 77) *Dal consumo integrato alla marginalità sociale: lo stato delle dipendenze patologiche in Toscana* (maggio 2014)
Osservatorio di Epidemiologia
- 76) *Prima e dopo la Centottanta. Appunti e spunti per la salute mentale - Raccolta di scritti editi e inediti* (dicembre 2013)
Osservatorio di Epidemiologia
- 75) *Osservare gli esiti per partecipare al loro miglioramento* (novembre 2013)
Osservatorio Qualità ed Equità
- 74) *La salute di genere in Toscana* (novembre 2013)
Osservatorio di Epidemiologia
- 73) *Rapporto Crisi economica, stato di salute e ricorso ai servizi in Toscana* (ottobre 2013)
Osservatorio di Epidemiologia, Osservatorio Qualità ed Equità

- 72) *Nascere in Toscana - Anni 2008-2011* (settembre 2013)
Osservatorio di Epidemiologia
- 71) *La salute dei detenuti in Toscana* (giugno 2013)
Osservatorio di Epidemiologia
- 70) *Il reprocessing in endoscopia digestiva: criticità e strumenti per la sicurezza del percorso* (febbraio 2013)
Osservatorio Qualità ed Equità
- 69) *Il percorso riabilitativo delle persone con gravi cerebrolesioni acquisite e dei loro familiari alla luce dell'approccio delle capability di Amartya Sen - Rapporto di ricerca* (dicembre 2012)
Osservatorio Qualità ed Equità
- 68) *La salute mentale in Toscana: aggiornamenti e sviluppi* (novembre 2012)
Osservatorio di Epidemiologia
- 67) *Il profilo di salute degli anziani in Toscana* (settembre 2012)
Osservatorio di Epidemiologia
- 66) *Indagine europea sui consumi alcolici e sui possibili danni ad essi correlati: rapporto sullo studio Standardizing Measurement of Alcohol-Related Troubles - SMART* (agosto 2012)
Osservatorio di Epidemiologia
- 65) *Gli anziani in Toscana con ictus e frattura di femore: epidemiologia, ospedalizzazione e riabilitazione* (aprile 2012)
Osservatorio di Epidemiologia
- 64) *Comportamenti a rischio e stili di vita dei giovani toscani - I risultati delle indagini EDIT 2005 - 2008 - 2011* (dicembre 2011)
Osservatorio di Epidemiologia
- 63) *L'epidemiologia della salute mentale* (novembre 2011)
Osservatorio di Epidemiologia
- 62) *La demenza in Toscana* (settembre 2011)
Osservatorio di Epidemiologia
- 61) *La fase pilota del progetto "Assistenza continua alla persona non autosufficiente in Toscana"* (luglio 2011)
Osservatorio di Epidemiologia
- 60) *L'epidemiologia degli incidenti balneari in Toscana* (giugno 2011)
Osservatorio di Epidemiologia

- 59) *Individuazione e implementazione di un sistema di accesso unitario alla rete dei servizi sociosanitari integrati della persona con disabilità* (giugno 2011)
Osservatorio di Epidemiologia
- 58) *Immigrazione e salute in Toscana* (giugno 2011)
Osservatorio di Epidemiologia
- 57) *La prevenzione della disabilità nell'anziano fragile: i progetti pilota* (aprile 2011) Osservatorio di Epidemiologia
- 56) *Medicine complementari, discipline bio-naturali e del benessere nella popolazione toscana* (febbraio 2011)
Osservatorio di Epidemiologia
- 55) *Progetto CORIST-TI - Controllo del rischio infettivo in Sanità in Toscana - Terapia Intensiva* (dicembre 2010)
Osservatorio Qualità ed Equità
- 54) *Implantologia protesica dell'Anca in Toscana - Indicatori di attività e qualità dell'assistenza* (dicembre 2009 - aggiornato a ottobre 2010)
Osservatorio Qualità ed Equità
- 53) *Dossier EBP e obesità* (novembre 2010)
Osservatorio di Epidemiologia
- 52) *Polmonite acquisita in ospedale (HAP) e Polmonite da ventilazione assistita (VAP)* (dicembre 2009 - aggiornato a novembre 2010)
Osservatorio Qualità ed Equità
- 51) *Qualità, Equità e Sicurezza in RSA - Un Progetto regionale in Toscana* (dicembre 2009 - aggiornato a luglio 2010)
Osservatorio Qualità ed Equità
- 50) *Il bisogno socio-sanitario degli anziani in Toscana: i risultati dello studio epidemiologico BiSS* (dicembre 2009)
Osservatorio di Epidemiologia
- 49) *L'epidemiologia degli incidenti stradali in Toscana* (dicembre 2009)
Osservatorio di Epidemiologia
- 48) *La banca dati MaCro delle malattie croniche in Toscana* (dicembre 2009)
Osservatorio di Epidemiologia
- 47) *Progetto SApErE - Fase 2 - Rapporto finale di ricerca* (dicembre 2009)
Osservatorio Qualità ed Equità

- 46) *III Convegno nazionale sul monitoraggio degli incidenti stradali* (dicembre 2009)
Osservatorio di Epidemiologia
- 45) *Nascere in Toscana - Anni 2005-2007* (novembre 2009)
Osservatorio di Epidemiologia
- 44) *Guida, bevande alcoliche e traumi stradali nei pronto soccorso dell'area fiorentina*
(ottobre 2009)
Osservatorio di Epidemiologia
- 43) *La salute mentale degli adulti e la tutela della salute mentale nell'infanzia e adolescenza*
(febbraio 2009)
Osservatorio di Epidemiologia
- 42) *Prevenzione e trattamento delle ulcere da pressione - Metodi di sorveglianza e ipotesi di lavoro* (dicembre 2008)
Osservatorio Qualità ed Equità
- 41) *Comportamenti a rischio e stili di vita dei giovani toscani: i risultati delle indagini EDIT* (novembre 2008)
Osservatorio di Epidemiologia
- 40) *Il Progetto SApErE - Fase II. Strumenti e metodi di lavoro: risultati preliminari (Workshop Summary)* (luglio 2008)
Osservatorio Qualità ed Equità
- 39) *Malattie croniche degli anziani in Toscana: stime di popolazione attuali e proiezioni future* (giugno 2008)
Osservatorio di Epidemiologia
- 38) *Indicatori per le cure sanitarie* (aprile 2008)
Osservatorio di Epidemiologia
- 37) *I ricoveri pediatrici in Toscana* (dicembre 2007)
Osservatorio di Epidemiologia
- 36) *Indicatori di attività e qualità dell'assistenza in Chirurgia dell'anca - Rapporto RIPO-T* (dicembre 2007)
Osservatorio Qualità ed Equità
- 35) *Indicatori di attività e qualità dell'assistenza in Cardiocirurgia - Rapporto 1997-2005* (dicembre 2007)
Osservatorio Qualità ed Equità
- 34) *Anziani in Toscana: dati demografici e stime di demenza e non autosufficienza* (giugno 2007)
Osservatorio di Epidemiologia

- 33) *Indicatori per la valutazione di adesione alle linee guida - Volume I - Manuale d'uso per le aziende* (luglio 2007)
Osservatorio Qualità ed Equità
- 32) *Progetto SAPER - Il percorso di cura dell'ictus nelle parole dei pazienti e dei loro familiari* (giugno 2007)
Osservatorio Qualità ed Equità
- 31) *Prevenzione e trattamento delle infezioni correlate al Catetere Venoso centrale (CVC)* (maggio 2007)
Osservatorio Qualità ed Equità
- 30) *Il consumo di tabacco in Toscana: le prevalenze, le conseguenze sulla salute e le azioni di contrasto* (maggio 2007)
Osservatorio di Epidemiologia
- 29) *L'epidemiologia dell'AIDS in Toscana* (aprile 2007)
Osservatorio di Epidemiologia
- 28) *Risposta alle acuzie e ricovero psichiatrico - La ricerca PROGRES-Acuti* (marzo 2007)
Osservatorio di Epidemiologia
- 27) *Valutazione Economica di un programma per la vaccinazione contro la varicella nei bambini e negli adolescenti suscettibili* (marzo 2007)
Osservatorio di Epidemiologia
- 26) *Atti II Workshop nazionale - Osservatori per gli incidenti stradali: dai dati alle azioni* (gennaio 2007)
Osservatorio di Epidemiologia
- 25) *Essere mamma informata: allattamento al seno e SIDS* (gennaio 2007)
Osservatorio di Epidemiologia
- 24) *L'assistenza ospedaliera e riabilitativa agli anziani in Toscana: ictus e frattura di femore* (giugno 2006)
Osservatorio di Epidemiologia
- 23) *La Cardiologia Interventistica in Toscana* (maggio 2006)
Osservatorio Qualità ed Equità
- 22) *La Cardiocirurgia in Toscana* (maggio 2006)
Osservatorio Qualità ed Equità
- 21) *Nascere in Toscana - Anni 2002-2004* (febbraio 2006)
Osservatorio di Epidemiologia

- 20) *Dossier Fidippide - Valutazione di efficacia del Programma di sanità pubblica per l'avviamento all'attività sportiva agonistica e il periodico controllo sanitario di giovani al di sotto dei 35 anni* (dicembre 2005)
Osservatorio di Epidemiologia
- 19) *Registro regionale toscano dell'infarto miocardico acuto - Primo rapporto* (ottobre 2005)
Osservatorio di Epidemiologia
- 18) *Lo stato delle tossicodipendenze in Toscana* (ottobre 2005)
Osservatorio di Epidemiologia
- 17) *Mortalità per traumatismi e avvelenamenti in Toscana* (settembre 2005)
Osservatorio di Epidemiologia
- 16) *Assistenza di fine vita e cure palliative* (maggio 2005)
Osservatorio Qualità ed Equità
- 15) *L'infortunistica stradale in Toscana* (maggio 2005)
Osservatorio di Epidemiologia
- 14) *Analisi di bilancio delle AUSL toscane 1998-2002* (aprile 2005)
Osservatorio di Economia sanitaria
- 13) *L'alcol in Toscana. Tra moderazione ed eccesso* (aprile 2005)
Osservatorio di Epidemiologia
- 12) *Il Percorso Nascita - Risultati dello studio in Toscana* (marzo 2005)
Osservatorio di Epidemiologia
- 11) *Ricoverarsi a Firenze. La georeferenziazione come strumento di analisi della mobilità* (settembre 2004)
Osservatorio di Epidemiologia
- 10) *Indicatori di qualità dell'assistenza agli anziani* (agosto 2004)
Osservatorio di Epidemiologia
- 9) *Nascere in Toscana - Anno 2001* (maggio 2004)
Osservatorio di Epidemiologia
- 8) *Medicine Non Convenzionali in Toscana Progetto di studio* (ottobre 2003)
Osservatorio di Epidemiologia
- 7) *La Cardiologia Invasiva in Toscana - I* (luglio 2003)
Osservatorio Qualità ed Equità

- 6) *Progetto Indicatori di Qualità - Fase pilota - Dialisi* (giugno 2003)
Osservatorio Qualità ed Equità
- 5) *Progetto Indicatori di Qualità - Fase pilota - Gestione Tecnologie Sanitarie* (giugno 2003)
Osservatorio Qualità ed Equità
- 4) *Valutazione di impatto sanitario del Piano provinciale di gestione dei rifiuti urbani e assimilati ATO N. 6. Fase di screening - I* (maggio 2003)
Osservatorio di Epidemiologia
- 3) *La Neurochirurgia in Toscana* (aprile 2003)
Osservatorio Qualità ed Equità
- 2) *La Cardiocirurgia in Toscana - I* (dicembre 2002)
Osservatorio Qualità ed Equità
- 1) *Programmazione dei servizi per gli anziani in Toscana* (settembre 2002)
Osservatorio di Epidemiologia

