


CITTA' DI TORINO

ANNUARIO STATISTICO 2010

SISTEMA STATISTICO NAZIONALE


CITTA' DI TORINO

DIREZIONE SERVIZI CIVICI
SERVIZIO STATISTICA E TOPONOMASTICA

ANNUARIO STATISTICO 2010

Assessore ai Servizi Civici, Sistemi Informativi, Sport
Stefano Gallo

Direttore VDG Servizi Amministrativi
Giuseppe Ferrari

Direttore Direzione Servizi Civici
Maria Franca Montini

Dirigente Servizio Statistica e Toponomastica
Antonella Rava

Elaborazione del capitolo Demografia e coordinamento editoriale
Melina Cammarata

Si ringraziano i Servizi del Comune di Torino che hanno contribuito alla realizzazione di questo volume:

Direzione Generale
Servizio Giunta Comunale
Servizio Processo Deliberativo
Servizio Demografico ed Elettorale
Direzione Corpo di Polizia Municipale
Direzione Centrale Ambiente, Sviluppo, Territorio e Lavoro
Servizio Mercati-Direzione Commercio
Servizio Musei
Direzione Servizi Educativi
Servizio Sistema Informativo-Direzione Centrale Politiche Sociali e Rapporti con Aziende Sanitarie

Per il Servizio Statistica e Toponomastica si ringraziano i responsabili:

<i>Maurizio Ambrosio</i>	Toponomastica
<i>Pietro Clericuzio</i>	Prezzi e statistiche economiche

Pubblicazione ai sensi della legge 16 novembre 1939, n.1823 e del Decreto legislativo 6 settembre 1989, n.322.

Direzione Servizi Civici
Servizio Statistica e Toponomastica
Via Frejus 21
10139 Torino
telefono 011-4420623
fax 011-442067
www.comune.torino.it/statistica/osservatorio

INDICE GENERALE

Assetto Istituzionale

composizione Giunta comunale

composizione Consiglio comunale

Capitolo 1 Amministrazione

Tavola 1.1	Attività della Giunta-Anno 2010	pag.	2
Tavola 1.2	Attività del Consiglio Comunale- Anno 2010	pag.	10
Tavola 1.3	Riunioni Commissioni Consiliari permanenti	pag.	11
Tavola 1.4	Riunioni delle Commissioni speciali	pag.	11
Tavola 1.5	Attività delle Commissioni Consiliari permanenti	pag.	12
Tavola 1.6	Attività delle Commissioni speciali	pag.	13
Tavola 1.7	Bilancio preventivo 2010 in sintesi	pag.	14
Tavola 1.8	Il rendiconto in sintesi	pag.	15
Tavola 1.9	Servizi demografici del Comune	pag.	16
Tavola 1.10	Servizio elettorale-Lista elettorale generale	pag.	17
Tavola 1.11	Lista elettorale aggiunta-Bolzano	pag.	18
Tavola 1.12	Lista elettorale aggiunta-Trento	pag.	19
Tavola 1.13	Lista elettorale aggiunta-Valle d'Aosta	pag.	20
Tavola 1.14	Lista elettorale aggiunta-Parlamento europeo	pag.	21
Tavola 1.15	Lista elettorale aggiunta-Unione Europea	pag.	22
	<i>Elezioni regionali 2010</i>		
Tavola 1.16	Corpo elettorale,votanti e tipologia dei voti	pag.	23
Tavola 1.17	Voti validi suddivisi per candidato Presidente	pag.	23
Tavola 1.18	Voti alla lista collegata al candidato Bresso	pag.	23
Tavola 1.19	Voti alla lista collegata al candidato Cota	pag.	24
Tavola 1.20	Voti alla lista collegata al candidato Bono	pag.	24
Tavola 1.21	Voti alla lista collegata al candidato Rabellino	pag.	24
Tavola 1.22	Organico della Polizia Municipale	pag.	25
Tavola 1.23	Parco veicoli	pag.	25
Tavola 1.24	Controllo del territorio	pag.	25
Tavola 1.25	Educazione stradale ed alla legalità nelle scuole	pag.	26
Tavola 1.26	Sicurezza stradale ed urbana	pag.	26
Tavola 1.27	Sanzioni	pag.	26

Capitolo 2 Toponomastica

	Territorio del Comune di Torino suddiviso nelle 10 Circoscrizioni	pag.	28
Tavola 2.1	Denominazione delle Circoscrizioni	pag.	29
Tavola 2.2	Confini delle Circoscrizioni	pag.	30
	Territorio del Comune di Torino suddiviso nelle 92 zone statistiche	pag.	32
Tavola 2.3	Denominazione delle zone statistiche	pag.	33
Tavola 2.4	Suddivisione dei sedimi per categoria all'anno 2010	pag.	35
Tavola 2.5	Elenco denominazione sedimi stradali e targhe commemorative	pag.	36

Statistica Edilizia:

Tavola 2.6	Costruzioni con destinazione uso residenziale- Permessi rilasciati e ritirati-Anno 2010	pag.	40
Tavola 2.7	Costruzioni con destinazione non residenziale- Permessi rilasciati e ritirati-Anno 2010	pag.	41
Tavola 2.8	Demolizioni con destinazione d'uso residenziale- Permessi rilasciati e ritirati-Anno 2010	pag.	42
Tavola 2.9	Demolizioni con destinazione non residenziale- Permessi rilasciati e ritirati-Anno 2010	pag.	43
Tavola 2.10	Costruzioni con destinazione uso residenziale- suddivisione per circoscrizioni	pag.	44
Tavola 2.11	Costruzioni con destinazione uso non residenziale- suddivisione per circoscrizioni	pag.	45
Tavola 2.12	Demolizioni con destinazione uso residenziale- suddivisione per circoscrizioni	pag.	46
Tavola 2.13	Demolizioni con destinazione non residenziale- suddivisione per circoscrizioni	pag.	47
Tavola 2.14	Serie storica Abitazioni-Stanze (2000-2010)	pag.	48
Tavola 2.15	Ultimazione lavori-Anno 2010	pag.	49

Capitolo 3 Demografia

Tavola 3.1	Serie storica dei residenti a Torino: 1999-2010	pag.	51
Tavola 3.2	Serie storica dei tassi di anziani su residenti: 1999-2010	pag.	51
Grafico:	Trend della popolazione di Torino nel decennio 2001-2010	pag.	52
Grafico:	Tasso di anziani nel decennio 2001-2010	pag.	52
Tavola 3.3	Movimento della popolazione residente -Anno 2010	pag.	53
Tavola 3.4	Tassi sulla popolazione media -Anno 2010	pag.	53
Tavola 3.5	Indicatori strutturali della popolazione-Anno 2010	pag.	53
Tavola 3.6	Popolazione iscritta in anagrafe per età annuale-2010	pag.	54
Tavola 3.7	Totale residenti per sesso e circoscrizione-Anno 2010	pag.	55
Tavola 3.8	Età media della popolazione per circoscrizione-Anno 2010	pag.	55
Tavola 3.9	Popolazione residente per sesso e classi di età-Anno 2010	pag.	56
Tavola 3.10	Residenti per area di nascita-Anno 2010	pag.	57
Tavola 3.11	Centenari per regione di nascita-Anno 2010	pag.	58
Grafico:	Centenari ed ultra centenari per circoscrizione di residenza-Anno 2010	pag.	58
Grafici:	Stato civile dei residenti a Torino per sesso-Anno 2010	pag.	59
Tavola 3.12	Nuclei per tipologia e circoscrizione-Anno 2010	pag.	60
Tavola 3.13	Nuclei per numero componenti-Anno 2010	pag.	61
Grafico:	Nuclei con intestatario che vive in comunità-Anno 2010	pag.	61
Tavola 3.14	Stranieri residenti a Torino nel decennio 2001-2010	pag.	62
Grafico:	Trend degli stranieri residenti a Torino nel decennio 2001-2010	pag.	62
Grafico:	Stranieri residenti per sesso e circoscrizione-Anno 2010	pag.	63
Grafico:	Percentuali relative di stranieri su residenti per circoscrizione-Anno 2010	pag.	63
Tavola 3.15	Stranieri residenti per nazionalità-Anno 2010	pag.	64
Grafico:	Stranieri a Torino per area di provenienza-Anno 2010	pag.	67

Grafico:		Stranieri residenti per classi di età-Anno 2010	pag.	67
Grafico:		Le maggiori nazionalità per circoscrizione-Anno 2010	pag.	68
Tavola	3.16	Nati vivi da genitori residenti per circoscrizione-Anno 2010	pag.	69
Tavola	3.17	Nati vivi in percentuale per classi di età della madre italiana e straniera-Anno 2010	pag.	69
Tavola	3.18	Nati per vitalità-Anno 2010	pag.	69
Tavola	3.19	Nati vivi in regime coniugale/convivenza per cittadinanza dei genitori-Anno 2010	pag.	70
Tavola	3.20	Nati vivi in regime non coniugale per area della madre e del padre-Anno 2010	pag.	70
Tavola	3.21	Nati vivi non riconosciuti- Anno 2010	pag.	70
Tavola	3.22	Nati da due genitori stranieri per cittadinanza della madre	pag.	71
Grafico:		Nascite da padre straniero e madre italiana per area del genitore straniero-Anno 2010	pag.	73
Grafico:		Nascite da madre straniera e padre italiano per area del genitore straniero-Anno 2010	pag.	73
Tavola	3.23	Matrimoni per circoscrizione di residenza degli sposi	pag.	74
Tavola	3.24	Matrimoni per rito e stato civile degli sposi-Anno 2010	pag.	75
Tavola	3.25	Matrimoni per classi di età degli sposi-Anno 2010	pag.	75
Tavola	3.26	Matrimoni tra italiani e stranieri-Anno 2010	pag.	76
Grafici:		Matrimoni tra italiani e stranieri per area dello sposo straniero	pag.	76
Tavola	3.27	Residenti morti per sesso e circoscrizione-Anno 2010	pag.	77
Grafico:		Morti per sesso e mese dell'evento-Anno 2010	pag.	77
Tavola	3.28	Morti per fasce di età-Anno 2010	pag.	78
Tavola	3.29	Morti nel primo anno di vita-Anno 2010	pag.	78
Tavola	3.30	Emigrati da Torino per aree di destinazione-Anno 2010	pag.	79
Grafico:		Emigrati per stato civile-Anno 2010	pag.	79
Tavola	3.31	Immigrati in Torino per area di provenienza-Anno 2010	pag.	80
Grafico:		Immigrati per stato civile e sesso-Anno 2010	pag.	80
Tavola	3.32	Movimenti tra circoscrizioni-Anno 2010	pag.	81
Grafico:		Saldo migratorio intraurbano per circoscrizione-Anno 2010	pag.	81

Capitolo 4 Servizi erogati dalla Città

Tavola	4.1	Servizi educativi-Scuole obbligo -A.S. 2010-2011	pag.	83
Tavola	4.2	Servizi educativi -Scuole pre obbligo-A.S. 2010-2011	pag.	83
Tavola	4.3	Servizi educativi-Servizi Integrativi-A.S. 2010-2011	pag.	83
Tavola	4.4	Servizi educativi-Contributi alle famiglie-A.S. 2010-2011	pag.	84
Tavola	4.5	Servizi educativi-Servizi offerti alle famiglie-A.S. 2010-2011	pag.	84
Tavola	4.6	ITER (Istituzione torinese per una educazione responsabile)	pag.	85
Tavola	4.7	EDUCAZIONE PERMANENTE- A.S. 2010-2011	pag.	85
Tavola	4.8	Educazione al Patrimonio culturale-Affluenze mensili ai musei dell'area metropolitana torinese-Anno 2010	pag.	86
Tavola	4.9	Registro delle Associazioni-Iscrizioni e cancellazioni-2010	pag.	87
Tavola	4.10	Ufficio Patrocini-Comunicazioni di Giunta-Anno 2010	pag.	88
Tavola	4.11	Ufficio Patrocini-Iniziative per mese-Anno 2010	pag.	88

Tavola	4.12	Ufficio Patrocini-Iniziative per ambito-Anno 2010	pag.	88
Tavola	4.13	Relazioni Internazionali- Attività dell'anno 2010	pag.	89
Tavola	4.14	Relazioni Internazionali- Gemellaggi e Progetti Europei per aree tematiche-Anno 2010	pag.	90
Grafico:		Percentuale di raccolta differenziata nella città di Torino- Serie storica 1995-2010	pag.	91
Tavola	4.15	Raccolta rifiuti "Porta a Porta"	pag.	91
Tavola	4.16	Numero abitanti interessati dal servizio "Porta a Porta" - Anno 2010	pag.	92
Tavola	4.17	Zone della città dove è attivato il servizio di raccolta rifiuti "Porta a Porta"	pag.	92
		<i>Politiche sociali per il lavoro:</i>		
Tavola	4.18	Cantieri di lavoro- Suddivisione delle tipologie di partecipanti per circoscrizione-anno 2010	pag.	93
Tavola	4.19	Suddivisione dei partecipanti ai cantieri di lavoro per nazionalità Anno 2010	pag.	93
Tavola	4.20	Suddivisione dei partecipanti ai cantieri di lavoro per genere- Anno 2010	pag.	94
Tavola	4.21	Suddivisione dei partecipanti ai cantieri di lavoro per classi di età e tipologia- Anno 2010	pag.	94
		<i>Microcredito:</i>		
Tavola	4.22	Tipologie di imprese che accedono al microcredito-2010	pag.	95
Tavola	4.23	Numero di imprese che hanno ottenuto il finanziamento per sede legale per circoscrizione-Anno 2010	pag.	95
		<i>Progetto:Anticipo Cassa Integrazione Guadagni straordinaria:</i>		
Tavola	4.24	Lavoratori che hanno ottenuto anticipo CIGS per classi di età e sesso- Anno 2010	pag.	96
Tavola	4.25	Lavoratori che hanno ottenuto l'anticipo CIGS per sesso e titolo di studio-Anno 2010	pag.	96
Tavola	4.26	Profilo dei lavoratori che hanno richiesto l'anticipo CIGS-2010	pag.	97
Tavola	4.27	Lavoratori che hanno ottenuto l'anticipo CIGS per sesso e cittadinanza-Anno 2010	pag.	97
Tavola	4.28	Lavoratori che hanno ottenuto l'anticipo CIGS per classi di età e titolo di studio-Anno 2010	pag.	97

Capitolo 5 Prezzi

Tavola	5.1	Serie Nazionale-Prezzi al consumo: NIC- Anno 2010	pag.	99
Tavola	5.2	Serie Nazionale-Prezzi al consumo: FOI- Anno 2010	pag.	100
Tavola	5.3	Serie Città di Torino-Prezzi al consumo:NIC-Anno 2010	pag.	101
Tavola	5.4	Serie Città di Torino-Prezzi al consumo:FOI-Anno 2010	pag.	102
Tavola	5.5	Indice Armonizzato per i paesi dell'Unione Europea-IPCA Prezzi al consumo:Numeri Indici per capitoli-Anno 2010	pag.	103
Grafico:		Confronto Armonizzato IPCA-NIC-FOI Indice generale Anno 2010	pag.	103
Tavola	5.6	Serie Città di Torino-Tassi mensili NIC-Anno 2010	pag.	104
Tavola	5.7	Serie Città di Torino- Tassi mensili FOI- Anno 2010	pag.	105
Tavola	5.8	Serie Città di Torino-NIC Tassi annuali tendenziali Variazioni percentuali-Anno 2010	pag.	106

Tavola 5.9	Serie Nazionale -NIC Tassi annuali tendenziali Variazioni percentuali-Anno 2010	pag.	107
Tavola 5.10	Serie Città di Torino-FOI Tassi annuali tendenziali Variazioni percentuali-Anno 2010	pag.	108
Tavola 5.11	Serie Nazionale- FOI Tassi annuali tendenziali Variazioni percentuali-Anno 2010	pag.	109
Grafico:	Tassi annuali tendenziali FOI- Serie Nazionale-Città di Torino-2010	pag.	110
Grafico:	Tassi annuali tendenziali NIC- Serie Nazionale-Città di Torino-2010	pag.	110
Tavola 5.12	Serie Città di Torino-Tassi medi NIC per capitoli di spesa Anno 2010	pag.	111
Tavola 5.13	Serie Nazionale-Tassi medi NIC per capitoli di spesa- Anno 2010	pag.	112
Tavola 5.14	Numeri Indici generali dei prezzi al consumo (NIC-FOI) calcolati per la città di Torino (medie annue)	pag.	113
Tavola 5.15	Numeri Indici generali dei prezzi al consumo (NIS-FOS) calcolati per la città di Torino (medie annue)	pag.	113

Capitolo 6 Commercio

Tavola 6.1	Mercato Ittico Ingrosso di Torino-Lavorazione Anno 2010	pag.	115
Tavola 6.2	Mercato Ittico Ingrosso di Torino-Quantità astata secondo la specie- Anno 2010	pag.	116
Tavola 6.3	Mercato Ittico di Torino-Andamento mensile -Anno 2010	pag.	117
Tavola 6.4	Mercato Ittico di Torino-Andamento commerciale mensile Anno 2010	pag.	118
Tavola 6.5	Esercizi pubblici di somministrazione per comparto e circostrizione-Anno 2010	pag.	119
Tavola 6.6	Commercio su aree private-Esercizi commerciali per tipologia di vendita, merceologica e per circostrizione-Anno 2010	pag.	120
Tavola 6.7	Mercati rionali della Città di Torino-Numero di posti per settore Anno 2010	pag.	121
Tavola 6.8	Mercati rionali della Città di Torino-Numero di posti per settore Totale Città al 31/12/2010	pag.	124
Tavola 6.9	Mercati coperti della Città di Torino- Stand e metri quadri per circostrizione-Anno 2010	pag.	125

Capitolo 7 Servizi sociali

<i>Sostegno del Reddito:</i>			
Tavola 7.1	Beneficiari e spesa di assistenza economica per tipologia di utenza e circostrizione- Anno 2010	pag.	127
Tavola 7.2	Percentuale(per cento) delle persone in assistenza economica sui residenti di uguale età- Anno 2010	pag.	129
Tavola 7.3	Richieste di assegni per maternità e famiglie numerose-2010	pag.	131
<i>Interventi per minori:</i>			
Tavola 7.4	Minori e madri con figli inseriti in strutture residenziali per	pag.	132

	circostrizione-Anno 2010		
Tavola 7.5	Minori e madri con figli inseriti in strutture residenziali per classi di età- Anno 2010	pag.	132
Tavola 7.6	Minori e madri con figli inseriti in strutture residenziali per circostrizione-Dati di stock al 31/12/ 2010	pag.	133
Tavola 7.7	Minori e madri con figli inseriti in strutture residenziali per classi di età- Dati di stock al 31/12/2010	pag.	133
Tavola 7.8	Minori inseriti in strutture diurne per circostrizione- Dati di flusso dell'anno 2010	pag.	134
Tavola 7.9	Minori inseriti in strutture diurne per classi di età- Anno 2010	pag.	134
Tavola 7.10	Minori inseriti in strutture diurne per circostrizione- Dati di stock al 31/12/2010	pag.	135
Tavola 7.11	Minori inseriti in strutture diurne per classi di età- Dati di stock al 31/12/2010	pag.	135
Tavola 7.12	Minori beneficiari di interventi di affidamento per circostrizione- Dati di flusso dell'anno 2010	pag.	136
Tavola 7.13	Minori beneficiari di interventi di affidamento per classi di età- Dati di flusso dell'anno 2010	pag.	136
Tavola 7.14	Minori beneficiari di interventi di affidamento per circostrizione- Dati di stock al 31/12/2010	pag.	137
Tavola 7.15	Minori beneficiari di interventi di affidamento per classi di età- Dati di stock al 31/12/2010	pag.	137
	<i>Interventi per disabili:</i>		
Tavola 7.16	Persone con disabilità con almeno un intervento socio-sanitario attivo-Anno 2010	pag.	138
Tavola 7.17	Persone valutate in UVH con relativo esito/intervento divise per ASL-Anno 2010	pag.	138
Tavola 7.18	Servizi di mobilità attuati per persone con disabilità- Anno 2010	pag.	139
Tavola 7.19	Persone partecipanti ad attività sportive, culturali, aggregative, artistiche, artigianali-Anno 2010	pag.	139
Tavola 7.20	Persone destinatarie di attività di supporto svolte da associazioni convenzionate-Anno 2010	pag.	139
	<i>Interventi per anziani:</i>		
Tavola 7.21	Anziani inseriti in strutture residenziali che percepiscono un'integrazione retta (totale o parziale) al 31/12/2010	pag.	140
Tavola 7.22	Posti letto nelle strutture per anziani suddivisi per ASL al 31/12/2010	pag.	140
	<i>Assistenza domiciliare per disabili ed anziani non autosufficienti:</i>		
Tavola 7.23	Beneficiari e spesa di assegni di cura per tipologia di utenza e circostrizione,percentuale (per mille) di persone beneficiarie sui residenti di uguale età-Anno 2010	pag.	141
Tavola 7.24	Buoni servizi ed altri interventi di domiciliarità per anziani autosufficienti e non-Anno 2010	pag.	143
	<i>Interventi per adulti:</i>		
Tavola 7.25	Adulti in difficoltà beneficiari di servizi di strada per classi	pag.	144

Tavola 7.26	di età-Anno 2010 Persone che hanno usufruito di accoglienza in strutture residenziali(dormitori e servizi abitativi temporanei) per classi di età-Anno 2010	pag.	144
Tavola 7.27	<i>Spesa:</i> Costo dei Servizi sociali della Città di Torino suddiviso per entrate-Anno 2010	pag.	145
Tavola 7.28	Entrate della Città di Torino per i Servizi Sociali suddivise per ente di provenienza- Anno 2010	pag.	145