

La "materia penale" tra diritto nazionale ed europeo

30, 31 marzo, 1 aprile 2017

Dipartimento di Giurisprudenza
Via San Geminiano 3, 41121 Modena

GIOVEDÌ 30 MARZO

15.00 Saluti introduttivi

Prof. Angelo Oreste Andrisano – Rettore Università di Modena e Reggio Emilia

Avv. Daniela Dondi – Presidente Ordine degli Avvocati di Modena

Avv. Guido Sola – Presidente Camera Penale di Modena

15.10 Presiede e introduce

Prof. Mario Romano – Università Cattolica del Sacro Cuore – Milano

15.30 – 16.00

Il limite della political question fra Corte costituzionale e Corti europee. Che cosa è "sostanzialmente penale"?

Prof. Francesco Palazzo – Università di Firenze

Sessione I – **L'estensione della "materia penale" nel diritto internazionale dei diritti umani e nella Costituzione italiana**

16.00 – 16.30

Convenzione europea dei diritti umani e determinazione della materia penale

Prof. Vladimiro Zagrebelsky – Corte europea dei diritti dell'uomo

16.30 – 17.00

Giurisprudenza costituzionale e afflittività delle sanzioni

Prof. Nicolò Zanon – Corte Costituzionale

17.00-17.30 *Coffee break*

17.30 – 17.50

Una tutela a cerchi concentrici?

Prof. Francesco Viganò – Università commerciale "Luigi Bocconi" – Milano

17.50 – 18.20

Giusto processo e materia punitiva

Prof. Lorena Bachmaier Winter – Universidad Complutense – Madrid

18.20 – 18.40

Principio di proporzionalità e mezzi d'indagine

Prof. Michele Caianiello – Università di Bologna

18.40 – 19.00

Discussione

VENERDÌ 31 MARZO

Sessione II – **Il peso della moltiplicazione delle sanzioni e la leggerezza della depenalizzazione**

Presiede

Prof. Paola Severino – Presidente Gruppo italiano AIDP – Rettore Università LUISS "Guido Carli"

9.30 – 10.00

Il costo "di sistema" delle opzioni europee sulle sanzioni punitive

Prof. Alessandro Bernardi – Università di Ferrara

10.00 – 10.20

La sanzione amministrativa punitiva

Prof. Pasquale Cerbo – Università Cattolica del Sacro Cuore – Piacenza

10.20 – 10.40

Il ne bis in idem nella giurisprudenza della Corte EDU e i riflessi all'interno del nostro ordinamento

Prof. Serena Quattrococo – Università del Piemonte Orientale

10.40 – 11.00

Profili e confini dell'illecito para-penale

Prof. Vittorio Manes – Università di Bologna

Discussione

11.00 – 11.20 *Coffee break*

Sessione III – **I nuovi illeciti civili come alternativa al penale?**

11.20 – 11.50

Quale futuro per i danni punitivi

Prof. Giulio Ponzanelli – Università Cattolica del Sacro Cuore – Milano

11.50 – 12.10

La riparazione e il risarcimento come castigo?

Prof. Luciano Eusebi – Università Cattolica del Sacro Cuore – Milano

12.10 – 12.30

Colpa e causalità civilistiche come alternativa alla responsabilità penale

Dott. Rocco Blaiotta – Presidente di Sezione della Corte di Cassazione

12.30 – 13.00

Discussione

Sessione IV – **Sanzione amministrativa e sanzione penale. Dall'illecito amministrativo come illecito "minore" all'illecito amministrativo come alternativa punitiva all'illecito penale**

Presiede

Prof. Emilio Dolcini – Università Statale di Milano

15.00 – 15.30

La sanzione amministrativa tra pena criminale e garanzie processuali

Prof. Carlo Enrico Paliero – Università Statale di Milano

15.30 – 15.50

L'espansione delle forme di non punibilità tra extrema ratio e depenalizzazione "di sistema"

Prof. Massimo Donini – Università di Modena e Reggio Emilia

15.50 – 16.10

Verso un modello amministrativo di illecito e sanzione d'impresa "iper-punitivo" e fungibile alla sanzione penale?

Prof. Luigi Foffani – Università di Modena e Reggio Emilia

16.10 – 16.30

La prova tra procedimento amministrativo e procedimento penale

Dott. Andrea Venegoni – Ufficio del Massimario della Corte di Cassazione

16.30 – 16.50

Discussione

16.50 – 17.10 *Coffee break*

Sessione V – (Tavola Rotonda) – **L'osservatorio della parte speciale fra illecito penale e amministrativo: quali criteri di ripartizione?**

Presiede

Prof. Sergio Moccia – Università Federico II – Napoli

17.10 – 17.30

La tutela dei mercati finanziari alla luce della direttiva 57/2014 e del regolamento 596/2014

Prof. Francesco Mucciarelli – Università commerciale "Luigi Bocconi" – Milano

17.30 – 17.50

Gli illeciti tributari

Prof. Cecilia Fregni – Università di Modena e Reggio Emilia

17.50 – 18.10

La concorrenza. Le sanzioni antitrust dopo la sentenza Menarini

Prof. Mario Midiri – Università di Modena e Reggio Emilia

18.10 – 18.30

Il settore alimentare: depenalizzazioni, duplicazioni di sanzioni, sovrapposizione di competenze

Prof. Paolo Borghi – Università di Ferrara

18.30 – 18.50

Sicurezza e igiene del lavoro: il ruolo della soft law

Prof. Donato Castronuovo – Università di Ferrara

SABATO 1 APRILE

Sessione VI – **Le confische**

Presiede

Prof. Alfonso Maria Stile – Università "La Sapienza" – Roma

9.00 – 9.30

Tra confisca penale, confisca di prevenzione e confisca amministrativa

Prof. Giovanni Fiandaca – Università di Palermo

9.30 – 9.50

La coercizione reale

Prof. Gianluca Varraso – Università Cattolica del Sacro Cuore – Milano

9.50 – 10.10

I risvolti processuali della confisca nel processo agli enti

Prof. Giulio Garuti – Università di Modena e Reggio Emilia

10.10 – 10.30 *Discussione*

10.30 – 11.00 - *Coffee break*

Sessione VII – **La prescrizione del reato**

Presiede

Prof. Luigi Stortoni – Università di Bologna

11.00 – 11.30

La riforma della prescrizione, tra processo e retroattività

Prof. Domenico Pulitanò – Università di Milano-Bicocca

11.30 – 11.50 *Prescrizione e controlimiti*

Prof. Stefano Manacorda – Università della Campania

11.50 – 12.10 *Prescrizione, legalità e diritto giurisprudenziale: la "crisi" del diritto penale tra le Corti*
Dott. Tomaso Epidendio – Assistente di studio Corte Costituzionale

12.10 – 12.30 *Discussione*

12.30 – 13.30 *Assemblea*

Sullo sfondo: Diagram 17 (W. Kandinsky)

La partecipazione al convegno darà diritto a 20 crediti per la formazione continua

