PARTE 2

Materia Penitenziaria - Anno 1999

ISTITUTI DI PREVENZIONE E DI PENA

I dati riguardano il movimento della popolazione detenuta, internata, e ricoverata negli Istituti di prevenzione e di pena per adulti, la consistenza, lo stato giuridico di detta popolazione e notizie sulle strutture degli Istituti nonché sulle attività svolte all'interno degli stessi.

Per quanto riguarda i minorenni i dati riguardano il movimento presso i Centri di prima accoglienza, gli Istituti penali per minorenni, le Comunità e gli interventi adottati dal Servizio sociale minorile.

Sia per la detenzione degli adulti che per quella minorile sono, altresì, riportati i principali provvedimenti di competenza della Magistratura di sorveglianza.

Per la corretta interpretazione dei dati è da tenere presente che:

a) sono considerati "a disposizione dell'Autorità" i fermati dalle forze dell'ordine per accertamenti, per motivi di ordine pubblico, gli arrestati colti in flagranza, i detenuti in attesa di adempimenti istruttori o del giudizio di primo grado o di appello o di cassazione;

b) si intendono "condannati" coloro che a seguito di sentenza irrevocabile debbono scontare la pena dell'arresto o della reclusione o dell'ergastolo;

c) sono considerati "sottoposti a misure di sicurezza" gli internati, cioè coloro nei confronti dei quali è stata applicata una misura di sicurezza detentiva da scontare negli specifici Istituti (ospedale psichiatrico giudiziario, casa di cura e di custodia, ecc.);

d) per i presenti alla fine dell'anno nel caso di condannati per più reati è messa in evidenza la pena complessiva risultante dalla sentenza. Per la classificazione dei delitti si consulti la parte prima;

e) la voce "uscite non in libertà" comprende i casi di affidamento in prova al servizio sociale, di concessione di arresti domiciliari e di detenzione domiciliare ed taluni altri specifici casi in cui il soggetto uscito resta in carico al circuito penitenziario.

I dati dal 1999 vengono elaborati direttamente dal Dipartimento dell'Amministrazione Penitenziaria per quanto riguarda la detenzione degli adulti e dall'Ufficio Centrale per la Giustizia Minorile per i minorenni.

PAGE
1

