

Giustizia e criminalità nel Friuli Venezia Giulia

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 1

REGIONE AUTONOMA FRIULI VENEZIA GIULIA
Direzione generale
Area programmazione, controllo, sistemi informativi e sicurezza
Servizio programmazione, pianificazione strategica, controllo di gestione e statistica
Piazza dell’Unità d’Italia, 1 – 34121 Trieste
telefono: 040 3772228
e-mail: pianificazionestrategica@regione.fvg.it

Dirigente: Gianluca Dominutti
Segreteria: Paola Cotterle e Elisa Steffè

La pubblicazione
“Giustizia e criminalità nel Friuli Venezia Giulia”
è stata curata da:

Chiara Donati

Ai sensi del D.Lgs. n. 322/1989 e della L.R. n. 14/2012 il Servizio programmazione, pianificazione strategica, controllo di gestione e statistica svolge
le funzioni di Ufficio di statistica della Regione Autonoma Friuli Venezia Giulia e fa parte del Sistema statistico nazionale (Sistan).

La presente edizione è stata chiusa in redazione il giorno 20 febbraio 2015.

La pubblicazione è disponibile sul sito internet www.regione.fvg.it/statistica.
Riproduzioni e stampe, anche parziali, dovranno riportare in modo esplicito e visibile la fonte e la proprietà dell'informazione

Trieste, febbraio 2015

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 2

Lo scopo di questa pubblicazione è fornire una sintesi della situazione della criminalità in Friuli Venezia Giulia e nelle altre regioni
italiane, attraverso l’analisi delle fattispecie delittuose più significative. L’analisi, che si concentra sui reati commessi sul territorio nazionale
nell’anno 2013, è introdotta da una panoramica sull’andamento della criminalità in Friuli Venezia Giulia nell’ultimo quinquennio per cui si
hanno dati a disposizione.

Oltre alle statistiche sui delitti, vengono presentati i dati regionali provenienti dal Dipartimento dell’Amministrazione Penitenziaria del
Ministero della Giustizia relativi alla situazione dei detenuti nelle carceri italiane aggiornati al 31.12.2013.

Profonde sono le differenze tra le realtà regionali, con reati che vengono tipicamente commessi nel Sud Italia e altri tipicamente nel
Nord, inoltre all’interno di ogni regione emergono specifiche realtà provinciali. Non va dimenticata nell’interpretazione dei dati
sull’andamento e sulla distribuzione della criminalità l’elevata percentuale di reati non denunciati, il cosiddetto “numero oscuro”. La
propensione dei cittadini a denunciare o meno un reato non va attribuita solo ad un supposto maggior senso civico e ad una maggiore fiducia
nella giustizia, ma dipende anche dal tipo di reato, dall’ammontare del danno subito, da eventuali assicurazioni ecc. Vanno tenute presente le
differenze nella struttura demografica della popolazione, negli stili di vita, nei beni oggetto di reati di furto, nella mobilità della popolazione,
nei tassi di attività (ad esempio, la maggior diffusione di furti in appartamento può dipendere da un numero più elevato di occupati che
lasciano le loro abitazioni di giorno).

La pubblicazione si articola in tre capitoli. Nel primo trova spazio una breve analisi temporale della delittuosità nel Friuli Venezia Giulia,
incentrata sull’andamento delle principali tipologie di reato denunciate. Nel secondo capitolo vengono analizzati singolarmente i delitti
commessi nel nostro Paese nel corso del 2013 mettendo a confronto le diverse realtà regionali. Il terzo capitolo è dedicato ai dati relativi alle
persone detenute negli istituti italiani di prevenzione e di pena per adulti e alle loro caratteristiche socio-demografiche.

Introduzione

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 3

Sintesi dei dati

Nel corso del 2013 sono stati denunciati in Friuli Venezia Giulia 44.099 delitti (3.598 ogni 100.000 abitanti), il 4,6% in più rispetto al 2012.
A livello nazionale la delittuosità è stata più elevata (4.802 delitti denunciati ogni 100.000 abitanti) ed ha registrato un aumento del 2,6%
rispetto al 2012.

I furti denunciati in Friuli Venezia Giulia nel 2013 sono stati 21.971, di poco superiori all’anno precedente. Si è registrato un aumento
marcato degli scippi, cresciuti del 54% rispetto al 2012, e dei furti in abitazione, cresciuti del 14%. Sono diminuiti, invece, i furti di
autovetture, del 25%, e di ciclomotori e motocicli, dell’11%.

Le ricettazioni sono aumentate notevolmente in regione, più che raddoppiate rispetto al 2012 e a tutto il triennio precedente.

Truffe e frodi informatiche hanno continuato a crescere anche nel 2013: le denunce in regione (3.143) sono aumentate del 41% rispetto
all’anno precedente e sono quasi raddoppiate rispetto a due anni prima.

Le denunce di reati connessi a produzione, traffico e spaccio di stupefacenti, 389 nel 2013, sono rimaste sostanzialmente stabili.

Gli omicidi colposi in Friuli Venezia Giulia, diminuiti sensibilmente nel 2012, sono tornati al valore di due anni prima. Gli omicidi da
incidente stradale sono aumentati del 23% in un anno. Sono diminuiti invece i tentati omicidi e gli omicidi volontari.

I detenuti nelle carceri della regione al 31.12.2013 erano 763, l’11% in meno rispetto ad un anno prima; le donne costituivano il 2,4% e gli
stranieri il 58% (una delle percentuali più elevate in Italia).

I detenuti presenti superavano la capienza regolamentare degli istituti sul territorio regionale (complessivamente pari a 548 persone) del
39%, con punte intorno al 70% nella Casa circondariale di Udine e in quella di Tolmezzo.

Al Friuli Venezia Giulia apparteneva nel 2013 la seconda percentuale più bassa di detenuti lavoranti, pari al 17%.

I detenuti in Friuli Venezia Giulia che hanno subito una condanna scontano pene mediamente più brevi rispetto al totale dei detenuti sul
territorio nazionale. Gli stranieri, in relazione ai reati meno gravi che più comunemente commettono, vengono condannati con pene meno
severe rispetto ai cittadini italiani: in regione il 43% degli stranieri deve scontare una pena inferiore ai 3 anni.

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 4

Indice

1. L’andamento della criminalità in FVG
Totale delitti denunciati p. 6
Tipologie di reati denunciati in FVG p. 7
Andamento delle principali tipologie di reati denunciati
in FVG pp. 8-9
Criminalità minorile p. 10

2. Reati per tipologia – confronti regionali
Totale delitti denunciati per regione p. 12
Borseggi denunciati per regione p. 13
Scippi denunciati per regione p. 14
Furti in abitazione denunciati per regione p. 15
Furti di autovetture denunciati per regione p. 16
Furti di ciclomotori e motocicli denunciati per regione p. 17
Rapine denunciate per regione p. 18
Truffe e frodi informatiche denunciate per regione p. 19
Violenze sessuali denunciate per regione p. 20
Lesioni dolose denunciate per regione p. 21
Omicidi volontari consumati denunciati per regione p. 22

3. Persone presenti negli istituti di prevenzione e di pena
per adulti
Presenti negli istituti di prevenzione e di pena per
adulti per regione p. 24
Ingressi in carcere dalla libertà per regione p. 25
Affollamento negli istituti di prevenzione e di pena per
adulti per regione p. 26
Detenuti stranieri per regione p. 27
Detenuti lavoranti per datore di lavoro per regione p. 28
FVG - Italia: detenuti per età e per titolo di studio p. 29
FVG - Italia: detenuti italiani e stranieri condannati per
pena inflitta p. 30
Detenuti per istituto di prevenzione e di pena per
adulti del FVG p. 31

Glossario

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 5

1. L’andamento della criminalità in FVG

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 6

Totale delitti denunciati
Anni 2009-2013

fonte: Ministero dell’Interno e Istat

Nota: i tassi sono calcolati in base alla popolazione media annua.

2009 2010 2011 2012 2013

FVG 39.972 38.413 40.111 42.163 44.099
Nord-Est 493.739 476.967 509.123 527.300 550.909
Italia 2.629.831 2.621.019 2.763.012 2.818.834 2.892.155

FVG 3.272 3.145 3.292 3.456 3.598
Nord-Est 4.346 4.181 4.448 4.593 4.754
Italia 4.450 4.422 4.650 4.734 4.802

valori assoluti

tassi per 100.000 abitanti

Variazioni annue %
(sui valori assoluti)

-3,9

5,1

4,4

4,6

3,6

4,5

-3,4

6,7

-0,3

5,4

2,6
2,0

-6,0

-4,0

-2,0

0,0

2,0

4,0

6,0

8,0

2010 2011 2012 2013

FVG Nord-Est Italia

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 7

Tipologie di reati denunciati in FVG
Anni 2009-2013

fonte: Ministero dell’Interno

2009 2010 2011 2012 2013
Omicidi volontari consumati 5 6 5 10 8
Omicidi colposi 45 50 42 28 41

di cui da incidente stradale 37 37 30 22 27
Tentati omicidi 13 5 8 17 7
Lesioni dolose 1.093 1.018 1.152 1.074 1.127
Violenze sessuali 69 102 80 94 81
Sfruttamento della prostituzione e pornografia minorile 50 51 38 41 45
Attentati 7 9 9 8 5
Furti 19.869 19.136 20.627 21.848 21.971

con destrezza (borseggi) 1.863 2.036 2.153 2.224 2.302
con strappo (scippi) 60 50 75 57 88
in esercizi commerciali 1.945 1.981 2.082 2.109 2.171
in abitazione 2.504 2.894 3.522 4.246 4.851
di autovetture 502 385 435 466 350
di ciclomotori e motocicli 555 562 577 469 418

Rapine 169 184 211 211 248
Ricettazione 342 375 337 363 791
Estorsioni 65 63 57 76 84
Reati connessi a produz., traffico e spaccio di stupefacenti 570 437 381 392 389
Truffe e frodi informatiche 1.443 1.450 1.716 2.227 3.143
Incendi 100 67 83 80 61
Usura 6 - 2 3 5
Altri delitti 16.126 15.460 15.363 15.691 16.093
TOTALE 39.972 38.413 40.111 42.163 44.099

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 8

Andamento delle principali tipologie di reati denunciati in FVG
Variazione % 2012-2013

fonte: Ministero dell’Interno

-24,9

-23,8
-13,8

-10,9
-0,8

2,9
3,5
4,9

9,8
10,5

14,2
17,5

41,1
117,9

-40 -20 0 20 40 60 80 100 120

Furti di autovetture
Incendi

Violenze sessuali
Furti di ciclomotori e motocicli

Reati connessi a produzione, traffico e spaccio di stupefacenti
Furti in esercizi commerciali

Borseggi
Lesioni dolose

Sfruttamento della prostituzione e pornografia minorile
Estorsioni

Furti in abitazione
Rapine

Truffe e frodi informatiche
Ricettazione

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 9

Andamento delle principali tipologie di reati denunciati in FVG
Variazione annua media % 2008-2013

fonte: Ministero dell’Interno

-13,5

-6,8
-5,5

-4,3
-4,1

-3,8
-1,8

1,1

3,1
4,9

9,6
12,9

15,4
15,6

-20 -15 -10 -5 0 5 10 15 20

Sfruttamento della prostituzione e pornografia minorile
Furti di ciclomotori e motocicli

Reati connessi a produzione, traffico e spaccio di stupefacenti
Violenze sessuali

Furti di autovetture
Incendi

Lesioni dolose
Borseggi

Furti in esercizi commerciali
Rapine

Estorsioni
Ricettazione

Furti in abitazione
Truffe e frodi informatiche

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 10

Criminalità minorile
Anni 2009-2012

fonte: elaborazioni Istat su dati Ministero dell'Interno, Dipartimento della Pubblica Sicurezza

Tasso di criminalità minorile
(minorenni denunciati sul totale della popolazione

14-17 anni, valori %)

1,72 1,72

1,58

1,72

1,64 1,67

1,40

1,61

1,32 1,31

1,441,44

0,8

1,0

1,2

1,4

1,6

1,8

2,0

2,2

2009 2010 2011 2012

FVG Nord-Est Italia

Segnalazioni relative a persone minori di
18 anni denunciate e arrestate/fermate
dalle forze di polizia

2010 2011 2012
Lesioni dolose 55 40 54
Furti 237 288 294

con destrezza (borseggi) 16 13 16
in esercizi commerciali 98 85 128
in abitazioni 18 48 36

Rapine 9 12 16
Ricettazione 31 35 27
Normativa sugli stupefacenti 57 44 36
Danneggiamenti 52 47 35
Minacce 20 30 25
Ingiurie 16 26 24
TOTALE delitti 611 668 676

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 11

2. Reati per tipologia – confronti regionali

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 12

Totale delitti denunciati per regione
tassi per 1.000 abitanti

fonte: Ministero dell’Interno e Istat

2012 2013 Var. %
Piemonte 56 56 0,7
Valle d'Aosta 38 36 -5,9
Lombardia 55 57 2,8
Trentino-Alto Adige 34 35 4,1
Veneto 41 42 2,8
FVG 35 36 2,8
Liguria 58 59 2,0
Emilia-Romagna 57 60 4,6
Toscana 53 52 -1,7
Umbria 42 43 2,8
Marche 37 36 -1,7
Lazio 59 58 -1,2
Abruzzo 41 41 -0,5
Molise 31 30 -2,2
Campania 39 39 -1,2
Puglia 41 42 3,1
Basilicata 27 26 -3,7
Calabria 35 34 -2,5
Sicilia 42 42 0,5
Sardegna 36 36 -0,8
Italia 47 48 2,2

60 59 58 57 56 52
43 42 42 42 41 39 36 36 36 36 35 34 30 26

0

10

20

30

40

50

60

70

Em
ilia

-R
om

ag
na

Lig
ur

ia
La

zio
Lo

m
ba

rd
ia

Pi
em

on
te

To
sc

an
a

Um
br

ia
Pu

gl
ia

Si
cil

ia
Ve

ne
to

Ab
ru

zz
o

Ca
m

pa
ni

a
M

ar
ch

e
FV

G
Va

lle
 d

'A
os

ta
Sa

rd
eg

na

Tr
en

tin
o-

Al
to

 A
di

ge
Ca

lab
ria

M
ol

ise
Ba

sil
ica

ta

Delitti denunciati nel 2013 per 1.000 abitanti

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 13

Borseggi denunciati per regione
tassi per 100.000 abitanti

fonte: Ministero dell’Interno e Istat

2012 2013 Var. %
Piemonte 439 439 0,0
Valle d'Aosta 95 100 5,0
Lombardia 362 375 3,7
Trentino-Alto Adige 171 198 15,5
Veneto 251 274 9,2
FVG 182 188 3,0
Liguria 470 508 8,1
Emilia-Romagna 377 429 13,7
Toscana 316 338 6,9
Umbria 131 155 18,7
Marche 135 142 5,1
Lazio 428 529 23,6
Abruzzo 84 95 13,2
Molise 56 75 34,5
Campania 104 129 23,5
Puglia 68 86 27,7
Basilicata 30 38 29,0
Calabria 37 32 -13,6
Sicilia 77 84 8,6
Sardegna 43 49 12,6
Italia 250 276 10,5

529 508
439 429

375 338
274

198 188 155 142129 100 95 86 84 75 49 38 320

100

200

300

400

500

600

La
zio

Lig
ur

ia
Pi

em
on

te
Em

ilia
-R

om
ag

na
Lo

m
ba

rd
ia

To
sc

an
a

Ve
ne

to

Tr
en

tin
o-

Al
to

 A
di

ge
FV

G
Um

br
ia

M
ar

ch
e

Ca
m

pa
ni

a
Va

lle
 d

'A
os

ta
Ab

ru
zz

o
Pu

gl
ia

Si
cil

ia
M

ol
ise

Sa
rd

eg
na

Ba
sil

ica
ta

Ca
lab

ria

Borseggi denunciati nel 2013 per 100.000 abitanti

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 14

Scippi denunciati per regione
tassi per 100.000 abitanti

fonte: Ministero dell’Interno e Istat

2012 2013 Var. %
Piemonte 40 42 4,6
Valle d'Aosta 5 6 32,3
Lombardia 30 31 4,4
Trentino-Alto Adige 5 8 44,7
Veneto 10 11 8,4
FVG 5 7 53,7
Liguria 38 40 4,2
Emilia-Romagna 27 28 4,7
Toscana 30 31 1,3
Umbria 26 25 -3,8
Marche 12 11 -10,9
Lazio 39 43 11,1
Abruzzo 25 21 -15,8
Molise 12 18 45,8
Campania 67 63 -6,7
Puglia 42 39 -8,2
Basilicata 6 6 -10,9
Calabria 18 14 -18,0
Sicilia 57 50 -11,7
Sardegna 8 7 -16,2
Italia 34 33 -1,1

63

50
43 42 40 39

31 31 28 25 21 18 14 11 11 8 7 7 6 6
0

10

20

30

40

50

60

70

Ca
m

pa
ni

a
Si

cil
ia

La
zio

Pi
em

on
te

Lig
ur

ia
Pu

gl
ia

Lo
m

ba
rd

ia
To

sc
an

a
Em

ilia
-R

om
ag

na
Um

br
ia

Ab
ru

zz
o

M
ol

ise
Ca

lab
ria

Ve
ne

to
M

ar
ch

e

Tr
en

tin
o-

Al
to

 A
di

ge
FV

G
Sa

rd
eg

na
Va

lle
 d

'A
os

ta
Ba

sil
ica

ta

Scippi denunciati nel 2013 per 100.000 abitanti

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 15

Furti in abitazione denunciati per regione
tassi per 100.000 abitanti

fonte: Ministero dell’Interno e Istat

2012 2013 Var. %
Piemonte 560 623 11,2
Valle d'Aosta 369 256 -30,7
Lombardia 528 579 9,9
Trentino-Alto Adige 232 238 2,4
Veneto 415 462 11,5
FVG 348 396 13,7
Liguria 458 446 -2,6
Emilia-Romagna 540 564 4,5
Toscana 532 516 -3,0
Umbria 444 556 25,3
Marche 379 376 -0,8
Lazio 371 369 -0,6
Abruzzo 305 324 6,4
Molise 166 136 -18,4
Campania 188 177 -6,0
Puglia 315 323 2,5
Basilicata 159 143 -9,6
Calabria 202 192 -5,1
Sicilia 343 341 -0,8
Sardegna 207 204 -1,5
Italia 399 417 4,7

623579 564556 516
462 446

396376 369 341 324 323
256 238204 192 177 143 136

0

100

200

300

400

500

600

700

Pi
em

on
te

Lo
m

ba
rd

ia
Em

ilia
-R

om
ag

na
Um

br
ia

To
sc

an
a

Ve
ne

to
Lig

ur
ia

FV
G

M
ar

ch
e

La
zio

Si
cil

ia
Ab

ru
zz

o
Pu

gl
ia

Va
lle

 d
'A

os
ta

Tr
en

tin
o-

Al
to

 A
di

ge
Sa

rd
eg

na
Ca

lab
ria

Ca
m

pa
ni

a
Ba

sil
ica

ta
M

ol
ise

Furti in abitazione denunciati nel 2013 per 100.000 abitanti

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 16

Furti di autovetture denunciati per regione
tassi per 100.000 abitanti

fonte: Ministero dell’Interno e Istat

2012 2013 Var. %
Piemonte 164 156 -4,8
Valle d'Aosta 25 22 -13,2
Lombardia 212 209 -1,4
Trentino-Alto Adige 21 15 -25,1
Veneto 57 51 -10,1
FVG 38 29 -25,2
Liguria 87 67 -23,8
Emilia-Romagna 87 83 -4,3
Toscana 66 55 -15,6
Umbria 67 63 -6,1
Marche 52 49 -5,6
Lazio 392 360 -8,3
Abruzzo 122 108 -11,1
Molise 108 116 7,1
Campania 399 374 -6,4
Puglia 399 408 2,1
Basilicata 57 46 -19,8
Calabria 235 217 -7,5
Sicilia 337 344 2,1
Sardegna 111 101 -8,6
Italia 213 204 -4,0

408
374 360 344

217 209
156

116 108 101 83 67 63 55 51 49 46 29 22 150

50

100

150

200

250

300

350

400

450

Pu
gl

ia
Ca

m
pa

ni
a

La
zio

Si
cil

ia
Ca

lab
ria

Lo
m

ba
rd

ia
Pi

em
on

te
M

ol
ise

Ab
ru

zz
o

Sa
rd

eg
na

Em
ilia

-R
om

ag
na

Lig
ur

ia
Um

br
ia

To
sc

an
a

Ve
ne

to
M

ar
ch

e
Ba

sil
ica

ta
FV

G
Va

lle
 d

'A
os

ta

Tr
en

tin
o-

Al
to

 A
di

ge

Furti di autovetture denunciati nel 2013 per 100.000 abitanti

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 17

Furti di ciclomotori e motocicli denunciati per regione
tassi per 100.000 abitanti

fonte: Ministero dell’Interno e Istat

2012 2013 Var. %
Piemonte 46 34 -25,8
Valle d'Aosta 27 19 -27,0
Lombardia 123 93 -24,5
Trentino-Alto Adige 17 14 -17,6
Veneto 37 25 -31,6
FVG 38 34 -11,3
Liguria 256 232 -9,3
Emilia-Romagna 102 84 -17,1
Toscana 123 102 -17,3
Umbria 58 43 -26,4
Marche 52 41 -21,5
Lazio 218 179 -17,7
Abruzzo 57 59 3,7
Molise 30 37 20,7
Campania 172 161 -6,3
Puglia 74 75 2,2
Basilicata 6 11 72,1
Calabria 47 38 -17,9
Sicilia 205 186 -9,6
Sardegna 61 53 -12,8
Italia 115 98 -14,7

232

186 179
161

102 93 84 75 59 53 43 41 38 37 34 34 25 19 14 110

50

100

150

200

250

Lig
ur

ia
Si

cil
ia

La
zio

Ca
m

pa
ni

a
To

sc
an

a
Lo

m
ba

rd
ia

Em
ilia

-R
om

ag
na

Pu
gl

ia
Ab

ru
zz

o
Sa

rd
eg

na
Um

br
ia

M
ar

ch
e

Ca
lab

ria
M

ol
ise FV
G

Pi
em

on
te

Ve
ne

to
Va

lle
 d

'A
os

ta

Tr
en

tin
o-

Al
to

 A
di

ge
Ba

sil
ica

ta

Furti di ciclomotori e motocicli denunciati nel 2013 per 100.000 abitanti

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 18

Rapine denunciate per regione
tassi per 100.000 abitanti

fonte: Ministero dell’Interno e Istat

2012 2013 Var. %
Piemonte 73 77 4,9
Valle d'Aosta 16 9 -40,5
Lombardia 79 81 2,6
Trentino-Alto Adige 21 23 9,1
Veneto 30 32 8,1
FVG 17 20 17,0
Liguria 56 59 4,4
Emilia-Romagna 56 62 11,2
Toscana 55 51 -8,3
Umbria 42 37 -11,5
Marche 26 27 0,3
Lazio 83 78 -5,6
Abruzzo 39 34 -12,3
Molise 14 16 15,6
Campania 170 173 2,1
Puglia 74 78 6,4
Basilicata 13 11 -20,8
Calabria 36 30 -16,1
Sicilia 91 91 0,1
Sardegna 27 27 2,4
Italia 72 73 1,5

173

91 81 78 78 77
62 59 51

37 34 32 30 27 27 23 20 16 11 90

25

50

75

100

125

150

175

Ca
m

pa
ni

a
Si

cil
ia

Lo
m

ba
rd

ia
La

zio
Pu

gl
ia

Pi
em

on
te

Em
ilia

-R
om

ag
na

Lig
ur

ia
To

sc
an

a
Um

br
ia

Ab
ru

zz
o

Ve
ne

to
Ca

lab
ria

Sa
rd

eg
na

M
ar

ch
e

Tr
en

tin
o-

Al
to

 A
di

ge
FV

G
M

ol
ise

Ba
sil

ica
ta

Va
lle

 d
'A

os
ta

Rapine denunciate nel 2013 per 100.000 abitanti

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 19

Truffe e frodi informatiche denunciate per regione
tassi per 100.000 abitanti

fonte: Ministero dell’Interno e Istat

2012 2013 Var. %
Piemonte 219 263 20,3
Valle d'Aosta 232 277 19,4
Lombardia 200 234 17,4
Trentino-Alto Adige 155 202 30,2
Veneto 153 205 33,8
FVG 183 256 40,5
Liguria 217 300 38,5
Emilia-Romagna 197 261 32,1
Toscana 190 225 18,3
Umbria 182 205 12,7
Marche 160 204 27,5
Lazio 221 235 6,2
Abruzzo 195 222 14,2
Molise 212 201 -5,4
Campania 269 279 3,9
Puglia 159 198 24,6
Basilicata 144 190 32,0
Calabria 179 217 21,4
Sicilia 169 200 18,1
Sardegna 180 233 29,5
Italia 196 233 19,0

300 279 277 263 261 256 235 234 233 225 222217 205 205 204 202 201 200 198 190

0

50

100

150

200

250

300

350

Lig
ur

ia
Ca

m
pa

ni
a

Va
lle

 d
'A

os
ta

Pi
em

on
te

Em
ilia

-R
om

ag
na

FV
G

La
zio

Lo
m

ba
rd

ia
Sa

rd
eg

na
To

sc
an

a
Ab

ru
zz

o
Ca

lab
ria

Ve
ne

to
Um

br
ia

M
ar

ch
e

Tr
en

tin
o-

Al
to

 A
di

ge
M

ol
ise

Si
cil

ia
Pu

gl
ia

Ba
sil

ica
ta

Truffe e frodi informatiche denunciate nel 2013 per 100.000 abitanti

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 20

Violenze sessuali denunciate per regione
tassi per 100.000 abitanti

fonte: Ministero dell’Interno e Istat

2012 2013 Var. %
Piemonte 8,2 8,3 1,3
Valle d'Aosta 11,8 3,1 -73,5
Lombardia 9,9 9,7 -2,7
Trentino-Alto Adige 9,5 7,7 -18,2
Veneto 7,2 7,0 -2,5
FVG 7,7 6,6 -14,2
Liguria 9,2 8,1 -11,8
Emilia-Romagna 9,5 9,9 4,6
Toscana 9,3 8,3 -10,9
Umbria 7,1 9,5 33,9
Marche 5,4 4,6 -14,6
Lazio 9,7 8,0 -18,0
Abruzzo 6,9 6,3 -7,6
Molise 6,1 3,8 -37,0
Campania 5,7 4,7 -17,2
Puglia 5,5 5,9 7,1
Basilicata 5,5 5,2 -6,3
Calabria 6,4 6,0 -6,1
Sicilia 5,8 6,4 10,7
Sardegna 7,0 5,3 -23,4
Italia 7,9 7,5 -5,4

9,9 9,7 9,5
8,3 8,3 8,1 8,0 7,7 7,0 6,6 6,4 6,3 6,0 5,9 5,3 5,2 4,7 4,6

3,8 3,1

0,0

2,0

4,0

6,0

8,0

10,0

12,0

Em
ilia

-R
om

ag
na

Lo
m

ba
rd

ia
Um

br
ia

To
sc

an
a

Pi
em

on
te

Lig
ur

ia
La

zio

Tr
en

tin
o-

Al
to

 A
di

ge
Ve

ne
to

FV
G

Si
cil

ia
Ab

ru
zz

o
Ca

lab
ria

Pu
gl

ia
Sa

rd
eg

na
Ba

sil
ica

ta
Ca

m
pa

ni
a

M
ar

ch
e

M
ol

ise
Va

lle
 d

'A
os

ta

Violenze sessuali denunciate nel 2013 per 100.000 abitanti

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 21

Lesioni dolose denunciate per regione
tassi per 100.000 abitanti

fonte: Ministero dell’Interno e Istat

2012 2013 Var. %
Piemonte 124 117 -5,6
Valle d'Aosta 140 141 0,9
Lombardia 112 106 -5,4
Trentino-Alto Adige 106 102 -3,1
Veneto 97 92 -4,9
FVG 88 92 4,4
Liguria 122 118 -2,9
Emilia-Romagna 130 121 -6,4
Toscana 137 126 -8,6
Umbria 114 107 -6,2
Marche 100 97 -2,9
Lazio 122 109 -10,9
Abruzzo 131 115 -12,8
Molise 102 102 0,1
Campania 116 114 -2,1
Puglia 120 118 -1,4
Basilicata 113 113 0,2
Calabria 110 102 -7,0
Sicilia 119 111 -6,9
Sardegna 112 100 -10,2
Italia 117 110 -5,7

141
126 121 118 118 117 115 114 113 111 109107 106 102 102 102 100 97 92 92

0

20

40

60

80

100

120

140

160

Va
lle

 d
'A

os
ta

To
sc

an
a

Em
ilia

-R
om

ag
na

Lig
ur

ia
Pu

gl
ia

Pi
em

on
te

Ab
ru

zz
o

Ca
m

pa
ni

a
Ba

sil
ica

ta
Si

cil
ia

La
zio

Um
br

ia
Lo

m
ba

rd
ia

Tr
en

tin
o-

Al
to

 A
di

ge
M

ol
ise

Ca
lab

ria
Sa

rd
eg

na
M

ar
ch

e
Ve

ne
to

FV
G

Lesioni dolose denunciate nel 2013 per 100.000 abitanti

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 22

Omicidi volontari consumati per regione
tassi per 100.000 abitanti

fonte: Ministero dell’Interno e Istat

2012 2013 Var. %
Piemonte 0,7 0,6 -16,4
Valle d'Aosta 0,8 0,0 -100,0
Lombardia 0,6 0,6 -6,1
Trentino-Alto Adige 0,4 0,6 48,4
Veneto 0,4 0,2 -33,8
FVG 0,8 0,7 -20,4
Liguria 0,5 0,5 -0,8
Emilia-Romagna 0,8 0,6 -30,6
Toscana 0,3 0,7 114,3
Umbria 1,1 0,9 -20,6
Marche 0,3 0,5 39,4
Lazio 0,9 0,9 5,0
Abruzzo 0,8 0,8 -1,0
Molise 0,3 0,3 -0,3
Campania 1,5 1,3 -14,3
Puglia 1,4 1,1 -20,0
Basilicata 0,5 0,3 -33,4
Calabria 2,7 2,4 -8,2
Sicilia 1,1 8,5 655,3
Sardegna 0,8 1,1 37,4
Italia 0,9 1,4 62,5

8,5

2,4
1,3 1,1 1,1 0,9 0,9 0,8 0,7 0,7 0,6 0,6 0,6 0,6 0,5 0,5 0,3 0,3 0,2 0,00,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

9,0

Si
cil

ia
Ca

lab
ria

Ca
m

pa
ni

a
Pu

gl
ia

Sa
rd

eg
na

Um
br

ia
La

zio
Ab

ru
zz

o
To

sc
an

a
FV

G
Pi

em
on

te
Lo

m
ba

rd
ia

Em
ilia

-R
om

ag
na

Tr
en

tin
o-

Al
to

 A
di

ge
Lig

ur
ia

M
ar

ch
e

Ba
sil

ica
ta

M
ol

ise
Ve

ne
to

Va
lle

 d
'A

os
ta

Omicidi volontari consumati nel 2013 per 100.000 abitanti

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 23

3. Persone presenti negli istituti di prevenzione e di pena per
adulti

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 24

Presenti negli istituti di prevenzione e di pena per adulti per regione
situazione al 31.12.2013

fonte: Ministero della Giustizia

Piemonte 4.542 3,5
Valle d'Aosta 200 0,0
Lombardia 8.756 6,1
Trentino-Alto Adige 404 5,7
Veneto 2.969 4,7
FVG 763 2,4
Liguria 1.703 4,6
Emilia-Romagna 3.687 3,6
Toscana 4.008 4,0
Umbria 1.508 3,8
Marche 1.072 2,5
Lazio 6.882 7,1
Abruzzo 1.935 3,7
Molise 455 0,0
Campania 7.966 4,5
Puglia 3.722 5,2
Basilicata 442 4,5
Calabria 2.653 1,9
Sicilia 6.828 2,0
Sardegna 2.041 2,1
Italia 62.536 4,3

 % donne
Detenuti
presenti

6
2

-2 -2 -3 -3 -3 -4 -4 -5 -6 -6 -7 -9 -9 -9 -10 -11 -12

-29

-25,0

-20,0

-15,0

-10,0

-5,0

0,0

5,0

10,0

Em
ilia

-R
om

ag
na

Ab
ru

zz
o

La
zio

Ca
m

pa
ni

a
Ba

sil
ica

ta

Tr
en

tin
o-

Al
to

 A
di

ge
To

sc
an

a
Si

cil
ia

Sa
rd

eg
na

M
ol

ise
Lo

m
ba

rd
ia

Lig
ur

ia
Um

br
ia

Ve
ne

to
Ca

lab
ria

Pi
em

on
te

Pu
gl

ia
FV

G
M

ar
ch

e
Va

lle
 d

'A
os

ta

Presenti negli istituti di prevenzione e di pena per adulti
Var. % 2012/2013

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 25

Ingressi in carcere dalla libertà per regione
nell’anno 2013

fonte: Ministero della Giustizia

2012 2013 Var. %
Piemonte 5.062 4.643 -8,3
Valle d'Aosta 65 83 27,7
Lombardia 10.658 9.922 -6,9
Trentino-Alto Adige 658 717 9,0
Veneto 3.068 2.863 -6,7
FVG 1.012 933 -7,8
Liguria 2.259 2.024 -10,4
Emilia-Romagna 4.011 4.005 -0,1
Toscana 3.705 3.565 -3,8
Umbria 972 843 -13,3
Marche 1.177 1.149 -2,4
Lazio 7.369 7.067 -4,1
Abruzzo 1.238 1.129 -8,8
Molise 166 203 22,3
Campania 7.908 7.253 -8,3
Puglia 5.082 4.730 -6,9
Basilicata 267 225 -15,7
Calabria 1.926 2.053 6,6
Sicilia 5.290 4.982 -5,8
Sardegna 1.127 1.001 -11,2
Italia 63.020 59.390 -5,8

-16 -13 -11 -10 -9 -8 -8 -8 -7 -7 -7 -6 -4 -4 -2 0
7 9

22
28

-20

-15

-10

-5

0

5

10

15

20

25

30

Ba
sil

ica
ta

Um
br

ia
Sa

rd
eg

na
Lig

ur
ia

Ab
ru

zz
o

Ca
m

pa
ni

a
Pi

em
on

te
FV

G
Pu

gl
ia

Lo
m

ba
rd

ia
Ve

ne
to

Si
cil

ia
La

zio
To

sc
an

a
M

ar
ch

e
Em

ilia
-R

om
ag

na
Ca

lab
ria

Tr
en

tin
o-

Al
to

 A
di

ge
M

ol
ise

Va
lle

 d
'A

os
ta

Ingressi in carcere dalla libertà
Var. % 2012/2013

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 26

Affollamento negli istituti di prevenzione e di pena per adulti per regione
situazione al 31.12.2013

fonte: Ministero della Giustizia

Capienza
regolamen-

tare

Detenuti
presenti ogni 100

posti disponibili

Piemonte 3.849 118
Valle d'Aosta 181 110
Lombardia 5.892 149
Trentino-Alto Adige 280 144
Veneto 1.998 149
FVG 548 139
Liguria 1.042 163
Emilia-Romagna 2.390 154
Toscana 3.286 122
Umbria 1.342 112
Marche 847 127
Lazio 4.797 143
Abruzzo 1.534 126
Molise 391 116
Campania 5.850 136
Puglia 2.444 152
Basilicata 441 100
Calabria 2.481 107
Sicilia 5.530 123
Sardegna 2.586 79
Italia 47.709 131

163
154 152 149 149 144 143 139 136

127 126 123 122 118 116 112 110 107 100

79
60

80

100

120

140

160

180

Lig
ur

ia
Em

ilia
-R

om
ag

na
Pu

gl
ia

Lo
m

ba
rd

ia
Ve

ne
to

Tr
en

tin
o-

Al
to

 A
di

ge
La

zio FV
G

Ca
m

pa
ni

a
M

ar
ch

e
Ab

ru
zz

o
Si

cil
ia

To
sc

an
a

Pi
em

on
te

M
ol

ise
Um

br
ia

Va
lle

 d
'A

os
ta

Ca
lab

ria
Ba

sil
ica

ta
Sa

rd
eg

na

Detenuti presenti ogni 100 posti disponibili al 31.12.2013

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 27

Detenuti stranieri per regione
situazione al 31.12.2013

fonte: Ministero della Giustizia

Detenuti
stranieri

% sul totale

Piemonte 2.168 47,7
Valle d'Aosta 136 68,0
Lombardia 3.934 44,9
Trentino-Alto Adige 286 70,8
Veneto 1.722 58,0
FVG 441 57,8
Liguria 1.000 58,7
Emilia-Romagna 1.950 52,9
Toscana 2.164 54,0
Umbria 588 39,0
Marche 483 45,1
Lazio 2.855 41,5
Abruzzo 240 12,4
Molise 52 11,4
Campania 960 12,1
Puglia 685 18,4
Basilicata 53 12,0
Calabria 327 12,3
Sicilia 1.169 17,1
Sardegna 641 31,4
Italia 21.854 34,9

71 68
59 58 58 54 53 48 45 45 41 39

31
18 17 12 12 12 12 11

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

Tr
en

tin
o-

Al
to

 A
di

ge
Va

lle
 d

'A
os

ta
Lig

ur
ia

Ve
ne

to
FV

G
To

sc
an

a
Em

ilia
-R

om
ag

na
Pi

em
on

te
M

ar
ch

e
Lo

m
ba

rd
ia

La
zio

Um
br

ia
Sa

rd
eg

na
Pu

gl
ia

Si
cil

ia
Ab

ru
zz

o
Ca

lab
ria

Ca
m

pa
ni

a
Ba

sil
ica

ta
M

ol
ise

Detenuti stranieri al 31.12.2013 (valori %)

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 28

Detenuti lavoranti per datore di lavoro per regione
situazione al 31.12.2013

fonte: Ministero della Giustizia

Ammin.
Penitenz.

Altro
datore Totale

Piemonte 940 153 1.093
Valle d'Aosta 46 13 59
Lombardia 1.648 584 2.232
Trentino-Alto Adige 84 20 104
Veneto 867 345 1.212
FVG 109 24 133
Liguria 232 52 284
Emilia-Romagna 595 135 730
Toscana 924 130 1.054
Umbria 362 20 382
Marche 265 24 289
Lazio 1.317 206 1.523
Abruzzo 436 27 463
Molise 96 12 108
Campania 1.190 231 1.421
Puglia 689 106 795
Basilicata 105 4 109
Calabria 526 39 565
Sicilia 1.152 117 1.269
Sardegna 685 36 721
Italia 12.268 2.278 14.546

0%

20%

40%

60%

80%

100%

Ve
ne

to
Sa

rd
eg

na
Va

lle
 d

'A
os

ta
M

ar
ch

e
To

sc
an

a

Tr
en

tin
o-

Al
to

 A
di

ge
Lo

m
ba

rd
ia

Um
br

ia
Ba

sil
ica

ta
Pi

em
on

te
Ab

ru
zz

o
M

ol
ise

La
zio

Pu
gl

ia
Ca

lab
ria

Em
ilia

-R
om

ag
na

Si
cil

ia
Ca

m
pa

ni
a

FV
G

Lig
ur

ia

Detenuti lavoranti e non al 31.12.2013

Alle dipendenze dell'Amm.Penitenz. Non alle dipendenze dell'Amm.Penitenz. Non lavoranti

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 29

fonte: Ministero della Giustizia

FVG - Italia: detenuti per età e per titolo di studio
situazione al 31.12.2013

Nota: percentuali calcolate sul totale dei titoli di studio rilevati.

ItaliaFVG

9,0

16,6

33,9

25,3

14,9

8,4

13,7

32,3

26,3

19,2

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

Detenuti per classi d'età al 31.12.2013

18-24 25-29 30-39 40-49 50 e più

ItaliaFVG

3,0

15,8

70,0

9,6
1,7

7,0

20,9

59,6

10,8
1,7

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

Detenuti per titolo di studio al 31.12.2013

Analfabeta o senza titolo di studio Licenza elementare
Licenza media inferiore Dipl. scuola superiore o profess.
Laurea

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 30

Nota: percentuali calcolate sul totale dei detenuti condannati (con almeno una condanna definitiva).

fonte: Ministero della Giustizia

FVG - Italia: detenuti italiani e stranieri condannati per pena inflitta
situazione al 31.12.2013

ItaliaFVG

6,6

36,3

35,5

15,8

5,1

8,8

28,3

25,5

24,6

10,3
2,0

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

Detenuti stranieri condannati per pena inflitta al 31.12.2013

fino a 1 anno da 1 a 3 da 3 a 5 da 5 a 10
da 10 a 20 oltre 20 ergastolo

ItaliaFVG

9,3

24,5

24,9

21,1

9,7

4,2
6,3

3,8

15,7

19,5

31,1

17,2

6,9
5,8

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

Detenuti italiani condannati per pena inflitta al 31.12.2013

fino a 1 anno da 1 a 3 da 3 a 5 da 5 a 10
da 10 a 20 oltre 20 ergastolo

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 31

fonte: Ministero della Giustizia

Detenuti per istituto di prevenzione e di pena per adulti del FVG
situazione al 31.12.2013

Capienza
regolamentare

Detenuti
presenti

di cui:
donne

di cui:
stranieri

Pordenone 53 75 - 39
Udine 112 189 - 100
Tolmezzo 148 253 - 151
Gorizia 80 22 - 16
Trieste 155 224 18 135
Totale FVG 548 763 18 441 171 169

145 142

28
0

50

100

150

200

Tolmezzo Udine Trieste Pordenone Gorizia

Detenuti presenti ogni 100 posti disponibili al
31.12.2013

Servizio programmazione, pianificazione strategica, controllo di gestione e statistica 32

Glossario

Autorità giudiziaria - l’autorità preposta all’amministrazione della giustizia penale, civile ed amministrativa.

Delitto - il reato per il quale è prevista la pena principale della reclusione e della multa e una serie di pene accessorie (es. interdizione dai
Pubblici Uffici).

Istituti di prevenzione e di pena - i penitenziari dove viene scontata la detenzione sia in custodia cautelare che in esecuzione di pena a
seguito di condanna definitiva.

Reato - il delitto o contravvenzione previsto dal Codice penale e dalle leggi speciali in materia penale.

Reclusione - la misura detentiva prevista per gli autori dei delitti.

