

FORUM Salute in carcere

e

DAP CC Regina Coeli

promuovono una giornata di lavoro su

La salute mentale in carcere e nel territorio

No alla rassegnazione. Si alla presa in carico delle persone

Lunedì 2 ottobre 2017, ore 10 – 16.30

Sala Conferenza, CC Regina Coeli

- 9.30 - Registrazione dei partecipanti
- 10.00 - **Introduzione e presentazione dell'iniziativa** – Silvana Sergi e Nerina Dirindin
- 10.15 - **Apertura dei lavori** – Santi Consolo (DAP)
- 10.30 - **Realtà e testimonianze del carcere**. Modera: Pina Debbi (giornalista La7)
Il quadro della situazione – a cura del Forum Nazionale Salute in carcere
Storie di persone, tra disturbo mentale e misure di sicurezza
Storie di operatori (del carcere, della sanità e della giustizia)
Conclude Maria Claudia Di Paolo
- 12.30 - **La reazione e l'impegno delle istituzioni**
Vincenzo Pannella (Regione Lazio),
Roberto Piscitello* (DAP),
Giovanni Salvi * (Procuratore Repubblica),
Giuseppe Quintavalle (Regione Lazio),
Peppe Nese (Coordinamento tecnico delle Regioni),
- 13.30 - **Pranzo presso la mensa di Regina Coeli****
- 14.30 - **Le azioni concrete da potenziare**
Modera: Enzo Saulino (Forum Salute in carcere, Lazio)
Teresa Di Fiandra (Ministero della Salute),
Stefano Anastasia (Garante detenuti Regione Lazio)
Rodolfo Lena (Consiglio regionale Lazio)
Asl Roma 1 – DG Angelo Tanese (DG) e Giuseppe Ducci (DSM)
Asl Roma 2 – Flori De Grassi (DG) e Massimo Cozza (DSM)
Maria Antonia Vertaldi* (Tribunale di sorveglianza)
- 16.00 - **Conclusioni** - Silvana Sergi e Nerina Dirindin

* Da confermare

** Costo della mensa: 5,20 euro