

Questo momento di discussione nasce dall'esigenza di contribuire a riportare al centro della riflessione accademica e del dibattito pubblico le problematiche economiche strutturali di un territorio, come quello della Campania, caratterizzato in alcune aree da una stretta interconnessione – storicamente determinatasi – tra attività imprenditoriale, tessuto produttivo e illegalità diffusa. Per affrontare tali problematiche occorre attivare percorsi di analisi e proposta che coinvolgano sapere accademico ed esperienza di operatori istituzionali. Queste le tematiche che saranno affrontate per un primo passaggio di una discussione da sviluppare:

- condizioni e fattori istituzionali ed economici che possono facilitare la cattura delle imprese nel circuito dell'economia illegale, ovvero:
 - consolidamento bancario, razionamento del credito e ricorso alla finanza illegale;
 - irregolarità del mercato del lavoro ed evasione contributiva e fiscale parziale o totale;
 - caratteristiche ricorrenti (dislocazione geografica, settore di operatività, modelli di governance) delle imprese illegali;
 - vulnerabilità del tessuto economico ed ambientale in genere, in connessione al grado di incidenza delle istituzioni che governano i territori;
- le esperienze sui presidi istituzionali tesi a salvaguardare l'economia legale; le condizioni e gli strumenti per il recupero delle risorse produttive sottratte alla criminalità.

Maria Carmela Schisani (Professore di Storia Economica)

Francesca Stroffolini (Professore di Economia Pubblica)

Roberto Tizzano (Professore di Economia Aziendale)

SALUTI DEL MAGNIFICO RETTORE Gaetano Manfredi

INTRODUCE Francesca Stroffolini

MODERANO Maria Carmela Schisani e Roberto Tizzano

Adriano Giannola

(Professore di Economia, Università Federico II, Presidente Svimez)

“Credito, finanza; razionamento e sommerso. Vincoli alla legalità e allo sviluppo”.

Giacomo Di Gennaro

(Professore di Sociologia, Università di Napoli Federico II)

“Profitto e accumulazione illegale: come si rende vulnerabile un contesto sul piano economico e sociale. Il caso della Campania”.

Corinna Forte

(Magistrato, Presidente Collegio Misure di Prevenzione Tribunale di Santa Maria Capua Vetere)

“Il contrasto ai patrimoni di mafia: genesi e caratteristiche peculiari dell'impresa mafiosa, presupposti dell'ablazione di prevenzione, modelli di gestione”.

Domenico Posca

(Dottore Commercialista, Presidente Onorario Istituto Nazionale Amministratori Giudiziari)

“Gestione e recupero dell'azienda sequestrata tra costi di regolarizzazione e problematiche finanziarie”.


DIPARTIMENTO DI
SCIENZE ECONOMICHE E STATISTICHE

TAVOLA ROTONDA

IL SOTTILE CONFINE TRA ECONOMIA LEGALE E ILLEGALE:
CREDITO, MERCATO DEL LAVORO E MISURE DI PREVENZIONE.
RIFLESSIONI ED ESPERIENZE DAL TERRITORIO DELLA CAMPANIA

NAPOLI, 20 NOVEMBRE 2015

UNIVERSITÀ DEGLI STUDI DI NAPOLI "FEDERICO II"
AULA DE SANCTIS, CORSO UMBERTO I, 40 NAPOLI
ORE 10:00

PER INFORMAZIONI

Dipartimento di Scienze Economiche e Statistiche
081 675263-5031-5097
schisani@unina.it
stroffol@unina.it
tizzano@unina.it