


BARNAVERNDARSTOFA


Lykiltölur Barnaverndarstofu

2013


Fjöldi barna í fóstri


Fjöldi barna í fóstri eftir kyni


Fjöldi barna í fóstri eftir kyni og tegund fósturs


Ráðstafanir barna í fóstur


Raðstafanir barna í fóstur eftir kyni


Ráðstafanir barna í fóstur eftir kyni og tegund fósturs


Fjöldi heimila þar sem börn voru í fóstri árin 2012 og 2013


Fjöldi barna í meðferð


Fjöldi barna í meðferð (útskýring)

- „Heildarfjöldi“ telur komur á árinu og einstaklinga í meðferð frá fyrra ári, samtals í öllum meðferðarúrræðum. „Fjöldi einstaklinga“ telur hvern einstakling einu sinni þó hann hafi farið í fleiri en eitt meðferðarúrræði eða oftari en einu sinni í sama úrræðið á árinu. Þannig má sjá að árið 2013 voru 169 börn í meðferð en þegar stjórnað er fyrir tvítalningu einstaklinga á milli úrræða er fjöldi einstaklinga í þessum úrræðum 144. Einstaklingar geta hins vegar verið tvítaldir milli ára.


Fjöldi barna í meðferð eftir kyni (fjöldi einstaklinga)


Fjöldi barna í meðferð eftir kyni og tegund úrræðis


Innskriftir/komur í meðferð


Innskriftir/komur í meðferð eftir kyni og tegund úrræðis


Komur á lokaða deild Stuðla


Einastaklingar á lokaðri deild Stuðla


Barnahús


Barnahús: Rannsóknarviðtöl

