

L'Osservatorio della Legalità in Emilia Romagna

**Il ruolo degli enti locali nelle politiche di
sicurezza urbana e di contrasto alla
criminalità organizzata:
l'osservatorio della Provincia di Rimini**

Bologna, 15 dicembre 2014

Ivan Cecchini

Direttore Amministrativo
Comune di Bellaria Igea Marina

Gli stranieri hanno sempre ragione?

“....il fascismo non si trasmette ai vicini più della camorra o della mafia...”

(reporter francese Henri Béraud)

Emilio Gentile

In Italia ai tempi di Mussolini.

Viaggio in compagnia di osservatori stranieri

La **società riminese** manifesta una reattività sorprendente nei momenti in cui si evidenzia la percezione di avere superato il livello di guardia

1991 produzione di uno scioccante filmato inchiesta, "**Inquieto vivere**", su vent'anni di presenza della criminalità organizzata.

Il livello di guardia appare superato e allora accade che il Sindaco di Cattolica rispolvera un **antico rito comunitario** per assicurare i propri cittadini di poter contare su sponde sicure: dedicando il sabato pomeriggio ad una **passeggiata di gruppo** assieme al parroco ed al comandante della locale stazione dei carabinieri.

Quello che pare avere caratterizzato ad oggi la realtà **riminese** è la presenza di una sorta di “**capitale sociale intermittente**”, capace di attivarsi anche oltre alle attese quando si accende la spia rossa del pericolo

**Reattività di un'economia
locale orgogliosa e restia a
farsi espropriare da
organizzazioni criminali**

Art. 14 TUEL

Spettano al comune tutte le funzioni amministrative che riguardano la popolazione ed il territorio comunale, precipuamente nei settori organici dei servizi alla persona e alla comunità, dell'assetto ed utilizzazione del territorio e dello sviluppo economico, salvo quanto non sia espressamente attribuito ad altri soggetti dalla legge statale o regionale, secondo le rispettive competenze.

Articolo 3 Costituzione

...E' compito della Repubblica rimuovere gli ostacoli di ordine economico e sociale, che, limitando di fatto la libertà e l'eguaglianza dei cittadini, impediscono il pieno sviluppo della persona umana e l'effettiva partecipazione di tutti i lavoratori all'organizzazione politica, economica e sociale del Paese.

Legge Regionale 3/2011

**MISURE PER L'ATTUAZIONE
COORDINATA DELLE POLITICHE
REGIONALI A FAVORE DELLA
PREVENZIONE DEL CRIMINE
ORGANIZZATO E MAFIOSO, NONCHÉ
PER LA PROMOZIONE DELLA CULTURA
DELLA LEGALITÀ E DELLA
CITTADINANZA RESPONSABILE**

DIPAFEC

Data Integration and Public Awareness of Financial and Economic Crime

- stimolare, promuovere e sviluppare metodi e strumenti orizzontali utili a prevenire e combattere il crimine e garantire la sicurezza e l'ordine pubblico
 - promuovere e sviluppare il coordinamento, la cooperazione e la comprensione reciproca tra agenzie di law enforcement, altre autorità nazionali e dell'Unione Europea
-

EFUS

Forum Europeo per la Sicurezza Urbana

“Predisporre le condizioni per città più sicure e dinamiche vuol dire, prima di tutto, preservare la qualità della vita dei cittadini, la solidarietà e lo sviluppo economico locale nella consapevolezza che la sicurezza si vive, si elabora, si migliora a partire dalle strade e dai quartieri delle città”

Osservatorio Provinciale sulla criminalità organizzata e per la diffusione di una cultura della legalità

Regione Emilia Romagna

Provincia di Rimini

Comune di Bellaria Igea Marina

Comune di Cattolica

Associazione Ilaria Alpi

Unioncamere Emilia Romagna

Accordi L.R. 3/2011

- Accordo di programma Regione Emilia Romagna e Provincia di Rimini
 - Accordo di programma Regione Emilia Romagna e Comune di Bellaria Igea Marina
-

Azioni

- il tema della pubblica amministrazione in sé e della pubblica amministrazione come luogo di controllo, gestione di informazioni, banche dati e come osservatorio privilegiato
-

-
- **emblematica la priorità che viene attribuita storicamente al contrasto dell'abusivismo commerciale in spiaggia**
-

-
- preferenza ad effettuare appalti **non** al massimo ribasso
 - collaborazione e collegamento con le realtà associative del territorio
-

Approvazione Deliberazione di Giunta Comunale n. 149/2012

**in tema di servizi con
cooperative sociali di tipo B**

**“INDIRIZZI IN MERITO
ALL'ACQUISIZIONE DI SERVIZI IN
FAVORE DELL'AMMINISTRAZIONE
COMUNALE CON UTILIZZO DI
LAVORATORI SVANTAGGIATI O
DISABILI”**

Contratti con le cooperative sociali di tipo B

- Contravvenzionale
 - Recupero post incidente
 - Affissioni
 - Pulizia strade
 - Mensa
 - Cimiteri e pulizie
-

-
- strumenti derivati da norme nazionali che **generano più appesantimento burocratico** (e quindi percezione di lentezza ed inefficacia della pubblica amministrazione) **che esiti apprezzabili**
-

Protocollo per la legalità e lo sviluppo del settore ricettivo-alberghiero

Art. 1

Parametri di criticità:

1. frequenza dei cambi di gestione della struttura ricettiva interessata nell'ultimo quinquennio
 2. tipologia della struttura ricettiva interessata (struttura con classificazione a partire da quelle a tre stelle e con ricettività compresa tra i 40 e i 100 posti-letto)
 3. età anagrafica del richiedente (superiore a 60 anni)
-

Accordi di programma

- per la riqualificazione urbana
- per la prevenzione di operazioni immobiliari che rischiano di suscitare l'interesse di pseudo-investitori

(AREA "ACQUABELL" E PALACONGRESSI di Bellaria Igea Marina)

DURC

Soggetti DURC Attività Storico DURC

id: 000000000000743 Comune: RIMINI User: Rimini Variazione: BELLARIA-IGEA MARINA Utente: Bellaria Igea Marina

Intestatario Durc

Persona / Società:

Codice Fiscale: CPPTZN57S47H294F Partita Iva: 01534070402

Cognome: COPPOLA Nome: TIZIANA

Cellulare 1: 335/6659175 Cellulare 2:

E-Mail 1:

E-mail PEC: martinellianna@lamiapec.it

Residenza

Residente a: VERUCCHIO RN Istat: 099020

Indirizzo: VIA DI MEZZO Nr.: 93 /B

Durc

Inizio nuova Attività:

Regolarità Contrib

Consegna in comune: 06-12-2013 Status:

Data regolarità: 06-12-2013 Scadenza: 04-06-2014

Posizione INPS: 25821760ZR

Provincia Inps: 099014 RIMINI

Posizione INAIL:

Provincia Inail:

Posizione Cassa Edile:

Prov. Cassa Edile:

Note: POSIZIONE INAIL 14061850 CESSATA IL 31/12/2012

Durc Richiesto il

Allegato

Allegato: DURC_Coppola Tiziana.pdf

Help Desk

- 1) consulenza giuridica primaria in particolare circa la redazione e la documentazione degli esposti giudiziari
 - 2) mediazione tra vittime/testimoni e Organi dello Stato competenti (Procura, Forze dell'Ordine)
-

Centro di documentazione e monitoraggio

- ❑ raccolta e digitalizzazione degli atti processuali riguardanti reati per 416 bis e connessi avvenuti nella Provincia di Rimini e nell'area Romagna
 - ❑ completamento e pubblicazione della documentazione relativa ai beni confiscati alla mafia nella Provincia di Rimini e nell'area Romagna
 - ❑ raccolta e digitalizzazione degli articoli di cronaca riguardanti la criminalità organizzata pubblicati dalle tre testate giornalistiche locali
-

Risultati attesi

- ❑ archivio consultabile online di pdf navigabili di atti processuali riguardanti reati per 416 bis e connessi, avvenuti nella Provincia di Rimini e nell'area Romagnola
 - ❑ pubblicazione online della lista completa dei beni confiscati nella Provincia di Rimini con descrizione e specifiche di ogni bene
 - ❑ archivio consultabile online di pdf navigabili di, indicativamente, n. 100 articoli pubblicati da "Il Resto del Carlino", "Corriere Romagna" e "La Voce"
-

-
- studi di caso sull'iter di confisca e riutilizzo dei beni sottratti alle mafie
 - mappatura del gioco d'azzardo nel territorio provinciale e suoi collegamenti con la criminalità organizzata
-

Educazione alla legalità

- la cornice di comunicazione sotto la quale sono stati collocati questi appuntamenti, si è avvalsa dell' headline "**Stop Blanqueo**".
 - **Stop blanqueo**, in spagnolo, significa **stop al riciclaggio** ed è una definizione condivisa dai diversi soggetti sociali che operano attivamente a livello europeo nel contrasto alle mafie.
 - affondare l'impegno sul versante dell'educazione alla legalità è l'esito della consapevolezza di come il contrasto per essere efficace debba essere corale, diffuso, ad ogni livello.
-

**Non si può delegare alle
sole forze dell'ordine
l'onere della lotta alla
criminalità organizzata**

Stop Blanqueo

- **Stop Blanqueo** ha portato in alcuni istituti superiori della Provincia ospiti di eccezione come **Giovanni Tizian**, giornalista del settimanale l'Espresso, sotto scorta per le minacce di morte ricevute e **Piergiorgio Morosini**, giudice della Procura di Palermo, cattolichino profondo conoscitore del territorio ma anche delle dinamiche criminali.

Marco Rizzo, giornalista e sceneggiatore, autore di diversi libri di graphic novel quali ad esempio "Peppino Impastato", "Que viva el Che Guevara", "Mauro Rostagno" ed impegnato da sempre nell'antimafia.

Lirio Abbate inviato de l'**Espresso**, unico giornalista presente sul luogo al momento della cattura del capomafia Bernardo Provenzano - sotto scorta per le minacce di morte ricevute

-
- collaborazione con Gruppo Antimafia Pio La Torre: documentario "**Romagna Nostra**" e dossier sui beni confiscati alle mafie nella Provincia di Rimini
 - **Riviera Mafie Tour**: un originale e partecipatissimo modo di rendere visivamente l'evidenza, attraverso una visita guidata ai beni confiscati alla mafia presenti sul territorio provinciale, di come la mafia sia tra noi, vicino ai luoghi dove viviamo e si consumano le attività ed i riti della quotidianità
-

Sfida progettuale

Capacità di mantenere attiva quella rete tra soggetti eterogenei (istituzioni, università, scuola, associazioni antimafia, forze dell'ordine ecc.) che ha consentito di mettere in campo un'esperienza embrionale davvero non banale

Ancorare lo sviluppo tra i
soggetti sociali più attivi o
attivabili e non nell'attività
intermittente delle istituzioni

Unità di Progetto

Ufficio "trasversale" e autonomo del Comune di Bellaria Igea Marina che studia, elabora, coordina i progetti di sicurezza e riqualificazione urbana, anche accedendo a canali di finanziamento sovracomunali

- Nascita nel 2009
 - Conferma nel 2014
-