


Therapieladen Statistik 2008

Anzahl der Betreuungen


Herkunft und
Kostenträger
Reha-Klienten 2008

Reha-Klienten 2008 nach Bezirken (n=145)


Rheha-Klienten nach Kostenträger (n = 145)


Soziodemographische Daten Reha-Klienten 2008


Vorgeschichte der Reha-Klienten 2008


Reha-Klienten 2008 nach Geschlecht (n=145)


Reha-Klienten 2008 nach Altersverteilung (n=145)


Reha-Klienten 2008 nach Nationalität (n = 145)


Reha-Klienten 2008 nach Hafterfahrung (n=145)


Reha-Klienten 2008 (n=145) ...als Kind von Migranten geboren

Nein
89%
n=129


Ja
11%,
n=16


Reha-Klienten 2008 nach Wohnsituation (n=145)


Reha-Klienten 2008 nach Familienstand (n=145)


Reha-Klienten nach Partnerbeziehungen (n = 145)


Reha-Klienten nach höchster Schulabschluss (n=145)


Reha-Klienten 2008 nach höchster Ausbildungsabschluss (n=145)


Reha-Klienten 2008 nach Lebensunterhalt (n=145)


Reha-Klienten 2008 nach Erwerbstätigkeit (n=145)


Diagnosen

Reha-Klienten 2008


Reha-Klienten 2008 nach Hauptsubstanz (n=145)


Reha-Klienten 2008 nach Hauptdiagnose (n = 145)


Differenzierung der Cannabisdiagnosen (n=138)


Komorbidе psychiatrische Störungen Reha-Klienten 2008 (n=145)


Beendete Betreuungen


Reha-Klienten 2008

n = 74


Beendete Reha-Klienten 2008 (n=74) nach Problematik im Betreuungsende


Beendete Reha-Klienten 2008 (n=74) nach Art der Beendigung


Beendete Reha-Klienten 2008 (n=74) nach Weitervermittlung


Entwicklung


Betreuungsende

Klientenanzahl

2000-2008


Art der Beendigung 2000-2008

■ planmäßig ■ vorzeitig ■ Verlegung/sonstige


Art der Beendigung 2000-2008

◆ planmäßig ■ vorzeitig ▲ Verlegung/sonstige


Problematik am Betreuungsende 2000-2008

◆ abstinent ■ gebessert ▲ unverändert ✕ verschlechtert


Entwicklung Klientenzahlen 2000-2008

◆ Beratung/Gesamt ■ Reha ▲ KJHG

