
10 April 2024

Statistica, scenari calcolabili e utopie immaginifiche / F. Maggino. - In: CITTÀ IN CONTROLUCE. - ISSN
2388-4053. - STAMPA. - 23-24:(2013), pp. 60-79.

Original Citation:

Statistica, scenari calcolabili e utopie immaginifiche.

Terms of use:

Publisher copyright claim:

(Article begins on next page)

La pubblicazione è resa disponibile sotto le norme e i termini della licenza di deposito, secondo quanto
stabilito dalla Policy per l'accesso aperto dell'Università degli Studi di Firenze
(https://www.sba.unifi.it/upload/policy-oa-2016-1.pdf)

Availability:
This version is available at: 2158/812309 since:

Questa è la Versione finale referata (Post print/Accepted manuscript) della seguente pubblicazione:

FLORE
Repository istituzionale dell'Università degli Studi

di Firenze

Open Access

IN CONTROLUCE
ITTA’CRivista sulla

qualità

della vita e

il disagio

sociale

N. 23-24

Febbraio

2013

Inizio.indd 1Inizio.indd 1 28/03/13 16:3828/03/13 16:38

Inizio.indd 2Inizio.indd 2 28/03/13 16:3828/03/13 16:38

 “Città in controluce”
Periodico sulla qualità della vita
e il disagio sociale
http://cittaincontroluce.yolasite.com

Direttore
Giampaolo Nuvolati

Comitato di redazione
Luigi Boledi, Brunello Buonocore, Giacomo Montanari, Paolo Rizzi,
Gian Carlo Sacchi, Patrizia Soffi entini, Lorenzo Spagnoli

Redazione
Davide Dondi

Progetto grafi co
Giovanni Spagnoli

Casa editrice
Vicolo del Pavone s.c.r.l.

Foto di copertina
Ugo Locatelli, Nastro di Möbius, 1980

Inizio.indd 3Inizio.indd 3 28/03/13 16:3828/03/13 16:38

 N. 23-24
Giugno 2013

Prezzo del singolo fascicolo € 18,00
Arretrato € 19,00

In vendita presso le librerie di Piacenza e
la Casa Editrice Vicolo del Pavone

Acquistabile anche via Internet all’indirizzo www.vicolodelpavone.it
oppure tramite bollettino postale: conto corrente n. 10638294 intestato a Coopera-
tiva Vicolo del Pavone s.r.l. - Via Giordano Bruno, 6 - 29121 Piacenza

Registrazione Tribunale di Piacenza
al n. 471 del 19.11.1994

Inizio.indd 4Inizio.indd 4 28/03/13 16:3828/03/13 16:38

SOMMARIO

INTRODUZIONE pag. 7
Giampaolo Nuvolati

~
ALTROVE “ 9
Nino Salamone

LA CITTÀ E L’ABITARE “ 24
Franco Toscani

LA CITTÀ E LA REGOLA UTOPICA “ 45
Carla Danani

STATISTICA, SCENARI CALCOLABILI E UTOPIE IMMAGINIFICHE “ 60
Filomena Maggino

IL SOGNO, ETERNO RIPOSO DELL’UTOPIA “ 70
Giovanni Smerieri

UTOPIE CALVINIANE
IL DISEGNO DELLE CITTÀ INVISIBILI “ 76
Daniele Curedda

L’EVOLUZIONE DELLA CITTÀ:
DALLA SCIENZA ALL’UTOPIA. E OLTRE “ 91
Arnaldo Cecchini

SPAZI PUBBLICI E PRIVATI TRA UTOPIA E DISTOPIA:
FATTI, INTERPRETAZIONI, PROBLEMI “ 107
Francesco Chiodelli

“OUT-OF-SOCIETY” LA CROCIERA MARINA “ 121
Monica Gilli

Inizio.indd 5Inizio.indd 5 28/03/13 16:3828/03/13 16:38

“...AND YOU THOUGHT YOU HAD ANXIETY”.
IL GENERE DISTOPICO AL CINEMA “ 140
Luigi Boledi

METRICHE DELLA FELICITÀ
Italo Testa “ 160

VOLUMEN
Ugo Locatelli, Maria Grazia Dondero, Eleonora Fiorani, Filippo Lezoli “ 167

~
CERCANDO UN’ALTRA CITTÀ
UTOPIE DEL DISINCANTO: TRA LOGISTICA E MANIFATTURIERO “ 185
Stefano Pareti

VERSO IL QUARTIERE UTOPICO.
SAN SALVARIO E QUARTIERE ROMA, DUE ESPERIENZE A CONFRONTO. “ 198
Letizia Chiappini, Lidia Frazzei

LA CITTÀ COME PAESAGGIO. ESPERIENZA, PERCEZIONE, COGNIZIONE, COSTRUZIONE
DEI LUOGHI URBANI “ 215
Felicita Forte

PROGETTI UTOPICI E DISTOPIE CONCRETE LUNGO IL TREBBIA: FACCE DI UNA STESSA
MEDAGLIA “ 235
Marco Mareggi

UTOPIA E DISTOPIA DEL GENIUS LOCI “ 256
Elisabetta Paraboschi

~
NOTE PER I COLLABORATORI “ 261

Inizio.indd 6Inizio.indd 6 28/03/13 16:3828/03/13 16:38

60

Cosa vuol dire “conoscenza basata
sulla statistica”? Le rifl essioni qui
proposte mirano a dimostrare come
la statistica sia una vera e propria
scienza dell’incertezza.

STATISTICA, SCENARI CALCOLABILI E
UTOPIE IMMAGINIFICHE
Filomena Maggino*

“questo ‘telefono’ ha troppi difetti per poter
essere preso seriamente in considerazione

come strumento di comunicazione. Questo
dispositivo è quindi naturalmente di nessun

valore per noi”
Western Union – Nota interna (1876)

Quante volte abbiamo sentito dire “è stato statisticamente dimo-
strato che…” oppure “la statistica ci conferma con assoluta certezza
che…”. In genere, la reazione a tali affermazioni è (più o meno in-
consciamente) “beh, se la cosa
è dimostrata statisticamente,
allora ci possiamo fi dare!”. Di
fatto, la maggior parte del-
la conoscenza che defi niamo
“scientifi ca” è basata su un ap-
proccio statistico. La statistica si occupa – tra le altre cose – di indi-
viduare regolarità nelle informazioni rilevate (dati). Tali regolarità
possono essere osservate in termini di tendenze, quando un certo
fenomeno è osservato nel tempo, oppure di relazioni, quando si os-
servano convergenze e divergenze regolari tra i fenomeni osservati.

L’osservazione di regolarità consente di ipotizzare interpretazio-
ni e spiegazioni. Coerentemente con tale conoscenza acquisita, che

* Professore di Statistica Sociale presso l’Università di Firenze. I suoi principali inte-
ressi di ricerca riguardano i dati statistici con particolare riferimento alla loro produ-
zione (assessment dei dati soggettivi), alla loro analisi (approcci multivariati, modelli
di scaling e costruzione di indicatori compositi) e alla loro presentazione (defi nizione
di modelli di valutazione della qualità della comunicazione dei risultati statistici). È
autore di numerose pubblicazioni su tali temi. È presidente della International Society
for Quality-of-Life Studies (ISQOLS) e dell’Associazione Italiana per gli Studi sulla
Qualità della Vita (AIQUAV), è componente del Global Project Research Network on
Measuring the Progress, ospitato presso l’OCSE.

Statistica, scenari calcolabili e utopie immaginifi che

61

può essere formalizzata in un modello, è possibile ipotizzare come
il fenomeno sotto osservazione si presenterà nel futuro. In altre pa-
role, i modelli danno la possibilità di formulare previsioni (o proie-
zioni) ed eventualmente di prendere decisioni (al fi ne di infl uenzare
l’andamento di determinati eventi).

È possibile defi nire diversi approcci alla defi nizione dei modelli
di previsione:
- dall’osservazione del passato alla previsione del futuro;
- dall’osservazione di una parte alla stima del tutto;
- dalla defi nizione di un’ipotesi alla verifi ca del suo adattamento

alla realtà osservata (dati).
L’applicazione di tali modelli conduce ad una decisione statistica

che è sempre formulata in termini probabilistici. In altre parole, la
previsione statistica ha sempre una componente di incertezza valu-
tata ed espressa attraverso un valore di probabilità.

1. Dalla osservazione del passato alla previsione del futuro

Semplifi cando, una previsione statistica che utilizza un modello
è formulata nel modo seguente: “se nel passato dopo il verifi car-
si dell’evento A si è verifi cato l’evento B, allora possiamo dire che
quando si ripresenterà lo stesso evento A si verifi cherà l’evento B”.

La validità di questo ragionamento dipende da:
(a) quante volte nel passato dopo l’evento A si è verifi cato l’evento B;
(b) come sono stati defi niti e osservati l’evento A e l’evento B;
(c) se esiste una sequenza temporale nel verifi carsi degli eventi

(prima A e poi B) valida anche nel futuro.

(a) Il numero delle volte in cui, in determinate condizioni, nel pas-
sato l’evento B si è verifi cato consente di capire anche quanto tale
evento è possibile nel futuro, in altre parole costituisce la probabi-
lità di quell’evento. Quindi, la probabilità dell’evento B è associata
alla frequenza dell’evento B nel passato in relazione al modello defi -
nito. Tale probabilità può assumere valori diversi nell’intervallo che
va da 0 a 1. Dato che parliamo di eventi che comunque sono incerti,
i valori estremi defi niscono tale intervallo ma non ne sono compresi.
Tale probabilità costituisce la precisione/accuratezza del modello

Filomena Maggino

62

mentre il suo reciproco costituisce l’errore/incertezza del modello
stesso. La domanda a questo punto è: stabilito che nessuna previ-
sione produce un valore di probabilità di 0 o di 1, qual è il livello di
errore/incertezza che ci consente di fare una previsione accurata?

Ho fatto tante volte questa domanda ai miei studenti che si avvi-
cinano per la prima volta a questi temi. La prima reazione è quasi
sempre la stessa: basterà che il modello suggerisca una probabilità
di almeno 0.51 per poter dire tranquillamente che l’evento B è molto
probabile. Questa rifl essione, dettata da semplice buonsenso, sem-
bra essere adottata in diverse situazioni. Infatti, se andiamo ad os-
servare un qualsiasi sito web dedicato a previsioni meteorologiche
notiamo (nei casi più documentati) che il simbolo di un determinato
evento atmosferico, per esempio “pioggia”, viene indicato proprio
quando la probabilità di tale evento supera 0.50.

Agli studenti faccio notare che tale criterio porta con sé e intro-
duce nel ragionamento una componente che presenta il livello di
incertezza talmente alto da ritenersi in molti casi intollerabile (nel
precedente esempio, quando l’evento B è considerato probabile a
0.51 sussiste una probabilità che non si verifi chi di 0.49).

Dopo queste osservazioni, le reazioni degli studenti cambiano
radicalmente. Di fatto, la responsabilità dell’individuazione del li-
mite è defi nita nell’ambito in cui tale responsabilità è adottata e
alla decisione che conseguentemente viene presa. È evidente che
la decisione “prendere o no l’ombrello” è molto diversa da quella di
“adottare o non adottare un certo farmaco”.

Non dimenticherò mai la sorpresa che mi colse quando una (non
più giovanissima) studentessa al termine di un esame (brillante-
mente superato) mi confessò candidamente che lo studio della sta-
tistica le aveva consentito di essere felicemente madre. Non esitò
a darmi una spiegazione del perché (la mia curiosità si era fatta
davvero alta): accortasi di aspettare un bambino decise di affron-
tare il test dell’amniocentesi che consente, tra l’altro di valutare
l’assetto cromosomico fetale (per es. malattie legate al cromosoma
X). Il risultato riportato dai medici non era molto incoraggiante per
la futura mamma che volle però vedere l’intero referto che riportava
il risultato in termini probabilistici. Non ricordo esattamente qua-
le fosse la probabilità riportata e associata ad una malformazione.

Statistica, scenari calcolabili e utopie immaginifi che

63

Lei, ricordando quanto discusso a lezione, pensò: “se esiste la pro-
babilità del 60% che il bambino abbia una menomazione vuol dire
che esiste una probabilità del 40% che non la abbia!” Portò avanti
la gravidanza, accettando quello che secondo i medici era un rischio
molto alto. Il bambino nacque, completamente sano.

(b) Al di là del numero di volte in cui sono stati osservati in-
sieme, il modello potrebbe essere completamente scorretto se gli
eventi A e B non sono stati defi niti e osservati in modo corretto
ed esaustivo. L’evento B potrebbe infatti essersi verifi cato non in
quanto si è verifi cato l’evento A ma in quanto entrambi dipendono
da un terzo evento C.

A questo riguardo, spesso viene citato il seguente esempio: osser-
vando i dati relativi a tanti incendi si è osservato che all’aumentare
del numero dei pompieri utilizzati, aumenta anche l’ammontare dei
danni. Se il modello osservativo e interpretativo è valido, allora po-
tremmo formulare una previsione del tipo “se il numero dei pompie-
ri sarà alto, l’ammontare dei danni sarà ugualmente alto”, cui potrà
seguire una decisione del tipo “è meglio inviare pochi pompieri per
evitare l’aumento dei danni”.

La nostra esperienza del mondo reale ci consente di considerare
la formulazione del modello errata e la decisione che ne seguireb-
be rovinosa, conducendo, di fatti, ad un aumento dell’ammontare
dei danni. L’osservazione della realtà, infatti, ci suggerisce che
entrambi gli eventi A e B dipendono da un terzo evento C che è
“dimensione dell’incendio”.

(c) Purtroppo le previsioni statistiche fatte in queste condizioni si
rivelano diffi cili essenzialmente per due motivi: (i) non sappiamo se
il modello descrive davvero e al meglio la realtà; (ii) anche nel caso
in cui il modello è esaustivo, non sappiamo se il modello sarà valido
anche nel futuro.

Il secondo motivo è particolarmente delicato e sensibile. Infat-
ti, le previsioni fatte attraverso un modello assumono un altro im-
portante ragionamento: le condizioni in cui abbiamo osservato gli
eventi nel passato (e che hanno consentito di defi nire il modello)
continueranno ad essere valide anche nel presente e nel futuro.

Filomena Maggino

64

2. Dalla osservazione di una parte alla stima del tutto

La rilevanza della defi nizione di un modello è presente anche
quando l’obiettivo non è tanto quello di prevedere il futuro, ma quel-
lo di stimare una situazione generale (detta tecnicamente “popola-
zione”) dall’osservazione di parte di esso (“campione”).

Facciamo un esempio: i sondaggi (anche quelli elettorali). La per-
centuale di soggetti intervistati che hanno riferito di preferire un
certo partito corrisponde a quella che si sarebbe ottenuta nel caso
avessimo avuto la possibilità di intervistare tutta la popolazione?
Intuitivamente la nostra risposta è “no”. Dal punto di vista statisti-
co la risposta è “sì, più o meno un certo errore”.

In questo caso, la defi nizione del modello è fi nalizzata alla deter-
minazione della accuratezza/incertezza dell’attribuzione al “tutto”
(popolazione) del risultato ottenuto in una “parte” (campione).

Tralasciamo tutte le questioni teoriche relative alla costruzio-
ne del modello matematico che consente la defi nizione della fi ducia
(confi denza) che possiamo attribuire al risultato ottenuto sul cam-
pione. Ci basta però sapere che esse comprendono anche rifl essioni
riguardanti:
- il modo in cui è stato defi nito il campione;
- la dimensione del campione (ovvero, quanto è grande la nostra

esperienza);
- la variabilità della popolazione (ovvero, quanto è molteplice e

complesso l’universo di interesse);
- la sicurezza desiderata nell’individuare il corrispondente valore

per tutta la popolazione (livello di confi denza/fi ducia).

Per poter procedere con la stima è necessario garantire a tutti i
membri della popolazione, la stessa possibilità di entrare a far par-
te del campione.

Il livello di fi ducia (e, conseguentemente, il livello di incertezza)
dipende dalla dimensione del campione e dalla variabilità della po-
polazione (a loro volta intimamente legate tra di loro). Infatti, vo-
lendo ottenere un basso errore di previsione (alto livello di fi ducia),
è necessario avere un campione molto ampio. In presenza di una
popolazione con un’alta variabilità (complessità), volendo conser-

Statistica, scenari calcolabili e utopie immaginifi che

65

vare lo stesso livello di errore, il campione dovrà aumentare la sua
dimensione in modo esponenziale.

Un campione di dimensione ridotta rispetto ad una popolazione
molto complessa insieme ad un livello di fi ducia alto, produrranno
una incertezza (errore) molto grande. Tale incertezza si può concre-
tizzare con la defi nizione di un intervallo, stabilito dal valore osser-
vato nel campione (per esempio, una percentuale), entro il quale sarà
possibile (livello di confi denza) osservare il valore della popolazione.

Relativamente ad un certo campione (con una propria dimensio-
ne) e ad una certa popolazione (con una propria complessità), sta-
bilito un certo livello di confi denza – per esempio 95% – è possibile
calcolare l’intervallo (interpretabile come dimensione della rete di
cui abbiamo bisogno per pescare il valore della popolazione). Ripren-
dendo l’esempio iniziale, potremmo, infatti, verifi care che “il partito
X ha ottenuto nel campione una percentuale di preferenze del 20%
più o meno 3”. Ciò vuol dire che, la percentuale di quel partito per
tutta la popolazione ricadrà tra 17 e 23 con una probabilità del 95%.

Supponiamo di ripetere la rilevazione a distanza di una setti-
mana e di ottenere per lo stesso partito X una percentuale di pre-
ferenza del 18% e di ottenere lo stesso intervallo di confi denza (±3).
Possiamo affermare che il partito ha osservato una fl essione di pre-
ferenze? Nel campione, sicuramente sì, ma non necessariamente
nella popolazione! Infatti, i due intervalli di confi denza sono rispet-
tivamente “17-23” e “15-21”. Come è facile osservare, i due intervalli
presentano una parte in comune (17-21) che diffi cilmente ci consen-
te di commentare i risultati ottenuti nelle due rilevazioni in termini
di aumento/stabilità/diminuzione.

In altre parole, l’ammontare osservato della diminuzione del va-
lore della percentuale di preferenza, è minore dell’intervallo di con-
fi denza. Se rifl ettiamo bene, un tale ragionamento non è solo alla
base della ricerca sociale ma anche della ricerca medica (si pensi
a tale proposito ad alcune procedure diagnostiche come le biopsie).

3. Dalla defi nizione di un’ipotesi alla sua verifi ca

L’osservazione (più o meno parziale) di un certo fenomeno della
realtà può condurre alla defi nizione di una ipotesi rispetto a quel

Filomena Maggino

66

fenomeno. L’obiettivo in questo caso è quello di verifi care se tale
ipotesi formulata è casuale oppure se essa descrive una situazione
presente nella realtà.

Il buonsenso vuole che per poter verifi care tale ipotesi è necessa-
rio produrre delle prove. A questo punto, la domanda è: quante pro-
ve occorre produrre per poter affermare che il modello è verifi cato?
In teoria, infi nite. Per questo, un processo di verifi ca che richiede di
produrre prove non solo è poco pratico ma potrebbe non condurci ad
alcuna verifi ca. Karl Popper rivoluzionò tale ragionamento introdu-
cendo il cosiddetto “principio di falsifi cazione” secondo il quale una
teoria è valida solo se è possibile falsifi carla. Applicato all’ambito
delle previsioni statistiche ciò vuol dire che non occorre dimostrare
che l’ipotesi X è vera, basterà dimostrare che la sua ipotesi contra-
ria non-X è falsa.

Ma quando l’ipotesi X (ovvero, quanto osservato) può essere ac-
cettata in modo signifi cativo? La decisione fi nale anche in questo
caso è tipicamente statistica: l’ipotesi X è accettata quando l’ipotesi
non-X si verifi ca un numero talmente basso di volte da ritenersi
poco probabile e quindi non vera. Detto in altre parole, l’ipotesi X è
accettata con un certo livello di rischio corrispondente alla proba-
bilità che l’ipotesi non-X, nelle medesime condizioni, si è verifi cata
nel passato.

Qual è il livello minimo di rischio (statisticamente defi nito “si-
gnifi catività”)? Questa è un’altra domanda che faccio spesso agli
studenti. Anche in questo caso, i valori si sprecano, ma abbastan-
za velocemente tutti giungono alla stessa conclusione: basso, molto
basso, da 1 a 5%, non di più (livello di signifi catività).

Le considerazioni fatte in precedenza (dimensione del campione,
corretta osservazione dei fenomeni, permanenza della relazione tra
i fenomeni anche nel futuro, …) valgono anche in relazione alla ve-
rifi ca delle ipotesi.

4. Ma, allora, come ci si deve porre davanti alle previsioni?

Comprendere il ragionamento statistico alla base della defi ni-
zione di molte previsioni e proiezioni consente di dare loro il giusto
peso e la corretta interpretazione.

Statistica, scenari calcolabili e utopie immaginifi che

67

Da quanto detto appare chiaro come sia importante, nel defi nire
possibili scene future, la “modellazione” delle conoscenze (sia in ter-
mini di esperienza che di teoria) sul fenomeno di interesse.

Facciamo un esempio.
Nel 1988, uno studio dell’Intelligence Unit dell’Economist (EIU)

mirava ad individuare il migliore Paese in cui nascere. Tale stu-
dio, basandosi sull’analisi di un gruppo di indicatori che descrivono
le migliori opportunità (determinanti) per una vita sana, sicura e
prospera negli anni a venire, aveva prodotto alla fi ne una classifi ca
(una di quelle cose che appassionano tanto i lettori, poco gli statisti-
ci) tra tutti i Paesi del mondo. Al primo posto c’erano gli Stati Uniti,
seguiti dalla Francia, la Germania (Occidentale) e l’Italia.

La classifi ca, in pratica si basava su indicatori osservati nel 1988
e li “proiettava” al 2013 attraverso un modello molto semplice (qual-
cosa del tipo “se oggi stiamo bene, staremo bene anche nel 2013”).
Questo vuol dire che se il modello fosse valido, gli stessi indicatori
osservati oggi dovrebbero confermare le proiezioni (ovvero il model-
lo) e la graduatoria di allora dovrebbe riprodursi anche oggi, più o
meno un certo errore.

Lo studio è stato ripetuto quest’anno. La proiezione pone al primo
posto la Svizzera e subito dopo l’Australia, la Norvegia e la Svezia
mentre i primi quattro Paesi della precedente graduatoria sono ri-
sultati essere rispettivamente al 16°, 26°, 16° (parimerito) e al 21°.

Nell’articolo1 che riporta i risultati di tale studio si fa presen-
te che lo studio si basa su “indicatori statisticamente signifi cativi”.
Ma, siamo sicuri che la scelta degli indicatori sia quella giusta?

Infatti, il risultato può essere letto in un altro modo: chi nel 1988
avesse scelto di far nascere il proprio fi glio nel primo Paese in gra-
duatoria avrebbe fatto crescere un fi glio in un Paese che avrebbe
(come i dati attuali dimostrano) di fatto diminuito la sua qualità (o
almeno la sua qualità sarebbe stata superata da quella di altri Pa-
esi). Naturalmente, la scelta degli indicatori e le relazioni che pre-
sentano tra loro (indicatori di input, di output, di outcome, drivers,
…) è determinante. Individuare gli indicatori giusti per delineare
e descrivere un certa fenomeno non è facile. Ancora più diffi cile è
1 http://www.forexinfo.it/Miglior-posto-in-cui-nascere-nel http://www.economist.com/
news/21566430-where-be-born-2013-lottery-life.

Filomena Maggino

68

utilizzare gli indicatori per defi nire scenari futuri. Tale diffi coltà è
bene descritta in una frase, citata nello stesso articolo e ripresa dal
fi lm “Il terzo uomo”, espressa dal personaggio interpretato da Or-
son Welles e che dice “l’Italia per 30 anni ha avuto guerre, terrore e
omicidi sotto i Borgia ma in quel periodo ha prodotto Michelangelo,
Leonardo Da Vinci e il Rinascimento; la Svizzera ha avuto 500 anni
di pace ed è riuscita a produrre solo l’orologio a cucù”.

La credibilità/riuscita delle previsioni dipende molto dalla capa-
cità di individuare quegli elementi che caratterizzano una certa re-
altà e che consentono di modellarne la complessità.

Di fatto, il livello di conoscenza e la complessità della realtà pos-
sono rendere vani, o per lo meno ostacolati, gli sforzi per poter for-
mulare delle predizioni attendibili, a causa di molti elementi, quali
- la sovra-stima del cambiamento in termini di tendenze, cadenza

e andamento;
- la sotto-stima dell’impatto che qualsiasi cambiamento ha sulla

realtà;
- la sovra-stima delle esperienze passate;
- la presenza di sistemi causali complessi;
- la presenza di casi particolari non esportabili/proiettabili.

Ecco perché, per affrontare il delicato tema della previsione, è
necessario defi nire approcci diversi che, in modo più realistico, inve-
ce di prevedere, rappresentino degli esercizi che consentano di otte-
nere una visione di multipli futuri possibili, utilizzando un processo
iterativo e l’opinione di esperti diversi. È questo l’approccio detto di
“analisi di scenari” che consente di superare i limiti delle tradizio-
nali previsioni in presenza di alta incertezza, di eventi poco proba-
bili (ma con grande impatto) e di differenze di opinione e di visione.

L’analisi di scenari prevede le seguenti fasi:
- identifi cazione dei fattori critici e dei fattori esterni (sociali, tec-

nologici, economici, ambientali, politici);
- identifi cazione di futuri alternativi (previsioni);
- sviluppo delle strategie (decisioni).

L’identifi cazione dei fattori critici rappresenta il momento decisi-
vo per una defi nizione degli scenari ammissibili.

Statistica, scenari calcolabili e utopie immaginifi che

69

Il pericolo è comunque quello di lanciarsi nella defi nizione di sce-
nari che, più che verosimili (uno dei concetti base per la previsio-
ne statistica), risultino essere utopie frutto di desideri e immagini
desiderabili (utopie immaginifi che, appunto): un esercizio che, pur
se poco utile a fi ni previsionali, potrebbe comunque risultare molto
accattivante dal punto di vista editoriale!

~
A conclusione di questo breve scritto, vorrei riprendere quella che

secondo me è la più calzante defi nizione di “statistica”, fatta da uno
degli studenti partecipanti al concorso indetto dall’ISTAT in occa-
sione della prima Giornata Mondiale della Statistica (20/10/2010):
la statistica è la sorella maggiore della matematica: è troppo saggia
per dare tutto per certo (http://www.istat.it/it/archivio/16448).

Tale defi nizione ci esorta alla costante adozione della cautela nel
leggere e interpretare il risultato prodotto da una previsione / pro-
iezione statistica.

Il ricercatore consapevole si pone però dubbi anche quando la
previsione si rivela corretta. Il dubbio può essere espresso come se-
gue: esistono previsioni che si auto-realizzano? In questo caso, si
passa dalla previsione alla profezia che si auto-determina (self-ful-
fi lling prophecy). Prendiamo un esempio: la diffusione dei risultati
di un sondaggio attraverso i media infl uenza la sua “realizzazione”?

Ma questa… è tutta un’altra storia…

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Coated FOGRA27 \050ISO 12647-2:2004\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A0648062706410642062900200644064406370628062706390629002006300627062A002006270644062C0648062F0629002006270644063906270644064A06290020064506460020062E06440627064400200627064406370627062806390627062A00200627064406450643062A0628064A062900200623064800200623062C06470632062900200625062C06310627062100200627064406280631064806410627062A061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0020064506390020005000440046002F0041060C0020062706440631062C062706210020064506310627062C063906290020062F0644064A0644002006450633062A062E062F06450020004100630072006F006200610074061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d044204380020043704300020043a0430044704350441044204320435043d0020043f04350447043004420020043d04300020043d043004410442043e043b043d04380020043f04400438043d04420435044004380020043800200443044104420440043e043904410442043204300020043704300020043f04350447043004420020043d04300020043f0440043e0431043d04380020044004300437043f0435044704300442043a0438002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b0020006e0061002000730074006f006c006e00ed006300680020007400690073006b00e10072006e00e100630068002000610020006e00e1007400690073006b006f007600fd006300680020007a0061015900ed007a0065006e00ed00630068002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006c006100750061002d0020006a00610020006b006f006e00740072006f006c006c007400f5006d006d006900730065007000720069006e0074006500720069007400650020006a0061006f006b00730020006b00760061006c006900740065006500740073006500740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003b303b903b1002003b503ba03c403cd03c003c903c303b7002003c003bf03b903cc03c403b703c403b103c2002003c303b5002003b503ba03c403c503c003c903c403ad03c2002003b303c103b103c603b503af03bf03c5002003ba03b103b9002003b403bf03ba03b903bc03b103c303c403ad03c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f006200650020005200650061006400650072002000200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005E205D105D505E8002005D405D305E405E105D4002005D005D905DB05D505EA05D905EA002005D105DE05D305E405E105D505EA002005E905D505DC05D705E005D905D505EA002005D505DB05DC05D9002005D405D205D405D4002E002005DE05E105DE05DB05D9002005D4002D005000440046002005E905E005D505E605E805D905DD002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0061007400610020007a00610020006b00760061006c00690074006500740061006e0020006900730070006900730020006e006100200070006900730061010d0069006d006100200069006c0069002000700072006f006f006600650072002000750072006501110061006a0069006d0061002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF004d0069006e0151007300e9006700690020006e0079006f006d00610074006f006b0020006b00e90073007a00ed007400e9007300e900680065007a002000610073007a00740061006c00690020006e0079006f006d00740061007400f3006b006f006e002000e9007300200070007200f300620061006e0079006f006d00f3006b006f006e00200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002c00200068006f007a007a006f006e0020006c00e9007400720065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00610074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002c00200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002000e9007300200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c00200020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b007500720069006500200073006b00690072007400690020006b006f006b0079006200690161006b0061006900200073007000610075007300640069006e007400690020007300740061006c0069006e0069006100690073002000690072002000620061006e00640079006d006f00200073007000610075007300640069006e007400750076006100690073002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200069007a0076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0074007500730020006b00760061006c0069007400610074012b0076006100690020006400720075006b010101610061006e00610069002000610072002000670061006c006400610020007000720069006e00740065007200690065006d00200075006e0020007000610072006100750067006e006f00760069006c006b0075006d0075002000690065007300700069006500640113006a00690065006d002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f3007700200050004400460020007a002000770079017c0073007a010500200072006f007a0064007a00690065006c0063007a006f015b0063006901050020006f006200720061007a006b00f30077002c0020007a0061007000650077006e00690061006a0105006301050020006c006500700073007a01050020006a0061006b006f015b0107002000770079006400720075006b00f30077002e00200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000700065006e007400720075002000740069007001030072006900720065002000640065002000630061006c006900740061007400650020006c006100200069006d007000720069006d0061006e007400650020006400650073006b0074006f00700020015f0069002000700065006e0074007200750020007600650072006900660069006300610074006f00720069002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043f044004350434043d04300437043d043004470435043d043d044b044500200434043b044f0020043a0430044704350441044204320435043d043d043e04390020043f043504470430044204380020043d04300020043d043004410442043e043b044c043d044b04450020043f04400438043d044204350440043004450020043800200443044104420440043e04390441044204320430044500200434043b044f0020043f043e043b044304470435043d0438044f0020043f0440043e0431043d044b04450020043e0442044204380441043a043e0432002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e00200020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f00620065002000500044004600200070007200650020006b00760061006c00690074006e00fa00200074006c0061010d0020006e0061002000730074006f006c006e00fd0063006800200074006c0061010d00690061007201480061006300680020006100200074006c0061010d006f007600fd006300680020007a006100720069006100640065006e0069006100630068002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e000d000a>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f0062006500200050004400460020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020006e00610020006e0061006d0069007a006e006900680020007400690073006b0061006c006e0069006b0069006800200069006e0020007000720065007600650072006a0061006c006e0069006b00690068002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF004d00610073006100fc0073007400fc002000790061007a013100630131006c006100720020007600650020006200610073006b01310020006d0061006b0069006e0065006c006500720069006e006400650020006b0061006c006900740065006c00690020006200610073006b013100200061006d0061006301310079006c0061002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043404400443043a04430020043d04300020043d0430044104420456043b044c043d043804450020043f04400438043d044204350440043004450020044204300020043f04400438044104420440043e044f044500200434043b044f0020043e044204400438043c0430043d043d044f0020043f0440043e0431043d0438044500200437043e04310440043004360435043d044c002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo true
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

