Informazioni:

Per Informazioni rivolgersi

alla Segreteria Organizzativa:

dott.ssa Cinzia Balboni

Facoltà di Scienze Statistiche

Via Belle Arti 41

40126 Bologna

tel. 051 2098220 fax. 051 227997

E-mail: balboni@stat.unibo.it

[image: image1.wmf]
FACOLTÀ DI SCIENZE STATISTICHE

Bologna, 26-27 ottobre 2000

	I sistemi informativi

per la prevenzione della

criminalità e la giustizia

Con il Patrocinio di:

Ministero della Giustizia

Istituto Nazionale di Statistica

	26 ottobre, ore 10.30 aula I

Presiede: Italo Scardovi (Facoltà di Scienze Statistiche)

Apertura del Convegno: Paola Monari, Preside della Facoltà di Scienze Statistiche

Alberto Zuliani (Presidente dell’Istat), L’Istat e le statistiche penali
Mario Greco (Istat), Il sistema delle statistiche giudiziarie penali: nuove opportunità di sviluppo
Armando Caputo (Istat), Stato e prospettive delle statistiche penitenziarie

Giuseppina Muratore (Istat), Le indagini di vittimizzazione

Mauro Albani (Istat), Marzio Barbagli (Università di Bologna), Franco Turetta (Istat), Le nuove rilevazioni con il modello 165. Analisi di alcuni dati.

Pausa pranzo

	26 ottobre, ore 14.30 aula I

Presiede: Franco Tassinari (Università di Bologna)

On. Piero Fassino, Ministro della Giustizia, Le statistiche e la giustizia in Italia
Luigi Marini (Ministero della Giustizia), L'evoluzione della statistica giudiziaria e i rapporti fra i diversi soggetti interessati

Manuela Camerini (Ministero della Giustizia), L'evoluzione dei modelli di rilevazione penale e i rapporti con l'informatizzazione degli uffici giudiziari
Cinzia De Mennato (Ministero della Giustizia), Le rilevazioni statistiche in sede locale e le difficoltà gli uffici giudiziari

Emanuela Romei Pasetti (Consiglio Superiore della Magistratura), Statistiche giudiziarie: il loro impatto organizzativo.
Workshops (ore 17.00-20.00)

Dati, stime, paradigmi interpretativi e modelli per l'analisi dei fenomeni di criminalità organizzata ed economica a livello nazionale e transnazionale

Presiedono: David Nelken (Università di Macerata), Ernesto Savona (Università di Trento)

Ernesto Savona (Università di Trento), Il problema dei dati nella ricerca sulla criminalità organizzata: L'esperienza nella preparazione di tre rapporti sulle tendenze della criminalità organizzata transnazionale (Transcrime, Europol e Consiglio di Europa)
Andrea Di Nicola (Università di Trento), Lo sviluppo di un sistema di monitoraggio europeo per le immigrazioni illegali finalizzate allo sfruttamento di donne a fini di prostituzione: Il progetto Moneutraf del programma Stop
Augusto Ascolani (Università di Trento), Dati ufficiali e stime nello studio della criminalità degli immigrati nel Trentino
Alessandro Scartezzini (Università di Trento) Un modello per la misurazione della trasparenza dei sistemi finanziari offshore: Il progetto Euroshore del programma Falcone e Transcrime
Giuseppe Maddalena (Banca d'Italia) L'analisi dei flussi di riciclaggio attraverso il sistema esperto UIC
David Nelken (Università di Macerata), L’armonizzazione delle politiche contro le frodi europee le diversità di culture giuridiche

Antonio Miceli (Olaf-Commissione Europea), Il cambiamento del sistema di monitoraggio delle frodi europee.
Alberto Perduca (Tribunale di Torino), Dai dati sulle frodi all'azione delle magistratura.

L’omicidio in Italia
Presiede: Uberto Gatti (Università di Genova)

Giovanni Battista Traverso (Università di Siena)
L'evoluzione dell'omicidio nell'ultimo secolo
Silvio Ciappi (Università di Siena) La distribuzione territoriale dei diversi tipi di omicidio
Giorgio Chinnici (Università di Palermo) Omicidio e criminalità organizzata
Uberto Gatti (Università di Genova) Fattori sociali e culturali dell'omicidio

	27 ottobre, ore 9.30 aula I

Presiede: Lorenzo del Panta (Università di Bologna)

Apertura dei lavori: Viviana Egidi (Direttore Istat)

Gerardo Cautilli (Polizia Criminale), Il Servizio Analisi Criminale

Vittorio Galiano (Ufficio per il Coordinamento e la Pianificazione delle Forze di Polizia), Prospettive del CED Interforze

Salvatore Spatafora (Servizio per il Sistema Informativo Interforze), Le nuove rilevazioni con il modello 165

Anna Alvazzi del Frate (Unicri), Le statistiche sulla criminalità. L’Italia a confronto con gli altri paesi occidentali.
Pausa pranzo

	Workshops (ore 15.00-19.00)

Le nuove forme della prevenzione
Presiede: Rossella Selmini (Regione Emilia Romagna)

Laura Martin (Provincia di Lucca), Fare prevenzione attraverso gli strumenti amministrativi: dai protocolli ai contratti di sicurezza

Domenico Gallo (Polizia Municipale di Rimini), Le esperienze di prevenzione situazionale a Rimini
Clara Cardia (Politecnico di Milano) La prevenzione attraverso la progettazione urbanistica
Enrico Allasino (Ires - Piemonte), Le crisi urbane: che fare dopo? Il caso della città di Torino
Francesco Carrer (Comune di Genova), Le nuove professioni della prevenzione

Marco Bajardi (Comune di Torino), Metodologie di ricerca nella prevenzione: le mappe del rischio

Giovanna Rondinone (Comune di Modena), L’integrazione delle misure di prevenzione. Alcune riflessioni dall’esperienza della città di Modena.

Qualità dei dati e allocazione delle risorse nei sistemi giudiziari

Presiedono: Francesco Contini, Marco Fabri (IRSIG-CNR)

Francesco Contini (IRSIG-CNR), Allocazione delle risorse e governance del sistema giudiziario
Gianni Crescenzi (Ministero della Giustizia) Attendibilità dei dati e piante organiche della magistratura
Barbara Romani (Ministero della Giustizia) Geografia giudiziaria e definizione delle piante organiche del personale amministrativo: verso un’integrazione tra dati statistici e dati qualitativi.
Francesca Corti (Ministero della Giustizia) Nuove competenze e revisione delle piante organiche dei giudici di pace

Paolo Grandi (Ministero della Giustizia), Allocazione delle risorse in un distretto giudiziario

Marco Fabri (IRSIG-CNR) Qualità dei dati e allocazione delle risorse in prospettiva comparata.

Violenza di genere: come e dove rilevarla?
Presiede: Antonia Trasforini (Università di Ferrara)
Linda Laura Sabbadini (Istat), Molestie e violenze sessuali: il nuovo approccio delle statistiche ufficiali
Patrizia Romito (Università di Trieste), Quali risposte istituzionali alle violenze alle donne
Anna Pramstrahler (Casa delle donne - Bologna), I dati delle Case delle donne: quantità e qualità ancora da esplorare
Maria Virgilio (Università di Bologna), Prostituzione e violenza di genere. Gli indicatori nel linguaggio giuridico.
Elvira Reale (ASL Napoli 1), Iniquità nel trattamento dei dati sanitari: storie di ordinaria sottovalutazione del genere
Alessandra De Cugis (Comune di Milano), L'elaborazione di una mappa urbana del rischio per la sicurezza delle donne. Riflessioni a partire da una sperimentazione a Milano.

Mafia e criminalità organizzata
Presiedono: Raimondo Catanzaro e Marco Santoro (Università di Bologna)

Letizia Paoli (Max Planck Institute for Foreign and International Criminal Law - Freiburg im Breisgau), Mafia: modello universale di crimine organizzato?
Fabio Armao (Università di Torino), Mafia e globalizzazione
Paola Monzini (Unicri), Mafia, traffico di persone e prostituzione: gli scenari attuali
Rocco Sciarrone (Università di Torino), Meccanismi di riproduzione del fenomeno mafioso: giochi di cooperazione e costruzione del consenso

Monica Massari (United Nations Centre for International Crime Prevention - Vienna), Criminalità organizzata ransnazionale fra mito e realtà: il caso italiano.
Stefano Becucci, (Centro Studi per la Legalità, Gruppo Abele), Criminalità organizzata italiana e straniera: successione etnica o stigmatizzazione sociale?
La geografia del crimine. Metodologie e risultati

del crime mapping
Presiede: Antonio Roversi (Università di Bologna)
Antonio Roversi (Università di Bologna), La distribuzione territoriale dei reati predatori a Modena e i punti di addensamento
Giovanni Sacchini (Regione Emilia Romagna), Le denunce: dal numero al luogo. Ipotesi di lavoro su una provincia
Sergio Sabbatani (Ospedale Maggiore di Bologna), Il Sistema Informativo Geografico Urbano (S.I.G.U) per lo studio delle aree a rischio tossicodipendenziale a Bologna
Guido Vittorio Travaini (Università di Milano), Il mercato della prostituzione. Una esperienza milanese
Francesco Garsia (Prefettura di Torino), Ricerche e risultati dell'Osservatorio sulla Sicurezza a Torino
Flavia Bianchi (Transcrime), La percezione della devianza nel territorio: i risultati di una indagine tra gli Amministratori locali nel Trentino.

Carcere e storia carceraria
Presiede: Mario Da Passano (Università di Sassari)
Anna Capelli (Università di Milano), La storia carceraria: problemi di metodo
Franca Mele (Università di Sassari), Le colonie penali
Daniela Fozzi (Università di Genova), I riformatori
Luigi Cajani (Università di Roma), Il carcere a Roma
Simona Trombetta (Istituto Universitario Europeo, Firenze), Un carcere per le donne

 Mario Da Passano (Università di Sassari), Una rivista tecnica: l'Effemeride carceraria.

_1031379440.unknown

