

SOVRAFFOLLAMENTO CARCERARIO

Le statistiche annuali del Consiglio d'Europa

17 ottobre 2013

www.freefoundation.com

STATISTICHE PENALI ANNUALI DEL CONSIGLIO D'EUROPA

2

- L'indagine del 2011 sulle **statistiche penali annuali** del Consiglio d'Europa (**SPACE I**), pubblicata il 3 maggio 2013, ha concluso che il **sovraffollamento** delle **carceri** è un problema che interessa la metà delle amministrazioni penitenziarie europee;
- Generalmente, in **Europa** le carceri sono **pienissime** (la media europea conta **99,5** detenuti per **100** posti) ed il **sovraffollamento** resta uno dei **problemi principali**, anche se la popolazione carceraria è leggermente **diminuita (del 2%)** nel **2011**: nel **settembre 2011**, gli istituti penitenziari europei contavano **1.825.356** detenuti, rispetto a **1.861.246** nel 2010;
- Il **tasso medio** della popolazione carceraria europea è invece **aumentato**, passando da **149** a **154 detenuti per 100.000 abitanti** nel **2011**.

SITUAZIONE NELLE CARCERI EUROPEE IL 1 SETTEMBRE 2011

3

Paese europeo	Totale detenuti presenti	% dei detenuti in attesa del giudizio definitivo	% di affollamento delle carceri	Tasso di detenzione ogni 100.000 abitanti	Capacità di accoglienza delle carceri	Evoluzione (in %) dei tassi di detenzione (2002-2011)
Belgio	11 825	39.3	127,2	107,5	9 295	19,8
Francia	72 326	22.8	113,4	111,3	56 562	27,8
Germania	70 931	(16.0)	91,3	86,8	77 669	-8,9
Grecia	12 479	(34.1)	151,7	110,3	8 224	46,1
Italia	67 104	43.9	147,0	110,7	45 647	12,2'
Olanda	11 579	51.0	93,8	69,5	12 338	-31,1''
Polonia	12 681	(10.7)	105,0	119,9	12 077	0,2
Spagna	61 279*	19.1	114,2*	158,3*	66 760*	25,3
Turchia	126 725	42.2	109,3	171,9	115 935	96,9
Regno Unito **	85 374	(15.7)	96,6	152,0	88 338	12,0

Fonte: Indagine 2011 sulle statistiche penali annuali del Consiglio d'Europa – Maggio 2013

*Esclusa la Catalogna **Inghilterra e Galles

' I dati per il 2004 non sono comparabili con i dati relativi agli anni precedenti, in quanto fino al 2003 la popolazione carceraria comprendeva i minorenni, mentre dal 2004 in poi la fascia minorile è stata esclusa. I dati sono quindi comparabili solo per il 2004-2011.

'' questa diminuzione è dovuta esclusivamente ad un cambiamento nella metodo metodologico. La cifra non è quindi affidabile.


LA SITUAZIONE CARCERARIA IN ITALIA

4

- Popolazione: 60.626.442
- Detenuti: **67.104**
- Capacità di accoglimento delle carceri: **45.647**
- **Costi di mantenimento annui** (beni e servizi, IT, staff, assistenza, manutenzione, riabilitazione, trasporti) nel **2010**: **2.862.612.535 euro**
- **Costo medio giornaliero per detenuto**: **116,68 euro**

SOVRAFFOLLAMENTO: PAESI CON PIÙ DI 100 DETENUTI SU 100 POSTI CARCERE


5


Fonte: Indagine 2011 sulle statistiche penali annuali del Consiglio d'Europa – Maggio 2013

NUMERO DI DETENUTI OGNI 100.000 ABITANTI

6


Fonte: Indagine 2011 sulle statistiche penali annuali del Consiglio d'Europa – Maggio 2013

INDICE

- Il problema del sovraffollamento
- Il tasso di detenzione
 - ▣ figura 1: l'evoluzione del tasso di detenzione
- La popolazione detenuta
 - ▣ figura 2: età media della popolazione detenuta
 - ▣ figura 3: la popolazione femminile nelle carceri
 - ▣ figura 4: la popolazione straniera nelle carceri
- I termini di durata delle misure cautelari
 - ▣ figura 5: status giuridico dei detenuti
 - ▣ figura 6: la composizione dei condannati in base all durata della pena
- I motivi di carcerazione

IL PROBLEMA DEL SOVRAFFOLLAMENTO

- I dati diffusi dal rapporto, svolto su 47 paesi europei, vedono **l'Italia al terzo posto dopo Serbia (157,6 detenuti) e Grecia (151,7 detenuti) per sovraffollamento, con 147 detenuti per 100 posti, mentre la media europea è 99,5 detenuti ogni 100 posti;**
- **Il rapporto ha evidenziato che in Italia al 1 settembre 2011 erano detenute nelle carceri italiane 67.104, con una riduzione dell'2,3% rispetto al 2010;**
- **Il rapporto, tuttavia, ha indicato anche che tra il 2002 e il 2011 l'ammontare della popolazione detenuta ha subito un incremento 12,2% (Figura 1).**


IL TASSO DI DETENZIONE

9

- Il **tasso di detenzione** in Italia non è particolarmente elevato: ogni **100.000** abitanti, in Italia ci sono **110,7** detenuti;
- La **media europea** è poco più alta, attestandosi a quota **122,2**;
- Inoltre, i **tassi di detenzione** di alcuni paesi europei sono i seguenti:
 - ▣ Olanda: **69,5** detenuti;
 - ▣ Germania: **86,8** detenuti;
 - ▣ Francia **111,3** detenuti;
 - ▣ Spagna: **158,3** detenuti;
 - ▣ Regno Unito: **152** detenuti;
 - ▣ Grecia: **110,3** (come in **Italia**).

FIGURA 1. L'EVOLUZIONE DEL TASSO DI DETENZIONE

10


LA POPOLAZIONE DETENUTA

- Il **rapporto** del Consiglio d'Europa ha inoltre indicato che in **Italia** al **1 settembre 2011**:
 - ▣ l'**età media** della popolazione carceraria si stabilizzava a **38 anni** rispetto alla **media europea** di **35,4** (Figura 2);
 - ▣ la **fascia d'età più rappresentata** era quella compresa tra i **30** e i **40** anni (22.331), seguita da quella compresa tra i **40** e **50** (16.536);
 - ▣ la componente **femminile** restava **minima** rispetto al totale della popolazione incarcerata (**4,3%**, di cui **40,7%** **straniere**) (Figura 3);
 - ▣ nel complesso, i **detenuti stranieri** erano poco meno di un terzo (**36%**), contro una **media europea** del **20.6%** (Figura 4).

FIGURA 2. ETÀ MEDIA DELLA POPOLAZIONE DETENUTA

12


FIGURA 3: LA POPOLAZIONE FEMMINILE NELLE CARCERI

13


FIGURA 4. LA POPOLAZIONE STRANIERA NELLE CARCERI

14


I TERMINI DI DURATA DELLE MISURE CAUTELARI

15

- Il rapporto ha evidenziato un quadro che suggerisce delle riforme anche sui **termini di durata delle misure cautelari**;
- In **Italia**, i **detenuti in attesa di un primo giudizio** (misura cautelare) sono **14.140** su un totale di **67.104** carcerati (**21,1%**), contro una **media europea** del **20,7%** (Figura 5).
- I **detenuti in attesa del giudizio definitivo** invece rappresentano il **43,9%**, contro una **media europea** del **28,1%** (Figura 5).;
- Inoltre, in media, in **Italia** il **6%** dei carcerati ha una **pena inferiore ad un anno**, il **21,6%** una pena tra **un anno e 3 anni** e il **72,4%** pene più **lunghe**, di cui il **17%** una pena superiore a **10 anni** (Figura 6).

FIGURA 5. STATUS GIURIDICO DEI DETENUTI

16


FIGURA 6. LA COMPOSIZIONE DEI CONDANNATI IN BASE ALL DURATA DELLA PENA

17


I MOTIVI DI CARCERAZIONE

- Nel rapporto è stata inclusa anche l'analisi dei **motivi delle carcerazioni**:
 - ▣ Le violazioni della normativa sugli **stupefacenti** rappresentano la tipologia più **diffusa** di reati per i detenuti con condanna definitiva **14.868 (39,5%**, contro una **media europea del 17,5%**);
 - ▣ Seguono i reati contro il **patrimonio**, per i quali si contano **5.276** detenuti (**14%**, contro una **media europea del 12,2%**) che hanno commesso **furto aggravato** e **1.979 furto semplice (5,3%**, contro una media europea del **17,5%**), e omicidio che conta **6.192** casi (**16,5%**, contro una **media europea del 12,2%**).