

Mafiosità ed associazioni mafiose nella contemporaneità. La normativa antimafia in relazione all'evoluzione delle mafie

Mafiosity and mafia associations in the contemporary world: the anti-mafia legislation in relation to the evolution of mafia type networks

Antonio De Bonis

Abstract

This elaborate is based on the work of a comparative analysis of some of the judgments relating to associationism about the mafia in Lombardy and Piedmont, in particular, but also to ethnic criminal organizations.

In the light of discrepancies emerged from the analytical work between provision of law and operational reality of the mafias, it is necessary to reflect on a possible update to art .416/bis due of the changed needs of contrast related to the evolution of the mafias in order to identify the best anti-crime investigative techniques by placing the lower courts in the best position to judge.

Here we want to bring out the need and the urgency to rethink the instrument of Articles 416 and 416/bis c.p. to face the new threats brought by organized crime, national and international in its capacity as transnational, to the common coexistence.

Keywords: association of mafia-type to commit a crime • UN convention on transnational organized crime Palermo, 2000 • transnationality crime • resilience • deterritorialization

Riassunto

Questo elaborato si basa sul lavoro di analisi comparata di alcune sentenze di merito relative all'associazionismo mafioso in Lombardia e Piemonte, in particolare, ma anche ad organizzazioni criminali etniche. Alla luce di discrasie emerse dal lavoro analitico svolto, tra previsione normativa e realtà operativa delle mafie, appare necessaria una riflessione su un eventuale aggiornamento dell'art. 416/bis in ragione delle mutate esigenze di contrasto connesse all'evoluzione delle mafie al fine di individuare le migliori tecniche investigative anticrimine mettendo i giudici di merito nelle migliori condizioni per giudicare. Qui si vuole far emergere la necessità e l'urgenza di ripensare lo strumento degli articoli 416 e 416/bis c.p. per fronteggiare le nuove minacce portate dalla criminalità organizzata nazionale ed internazionale nella sua veste transnazionale, alla comune convivenza.

Parole chiave: associazione per delinquere di tipo mafioso • convenzione ONU sul crimine organizzato Palermo 2000 • transnazionalità del crimine • resilienza • deterritorializzazione

ANTONIO DE BONIS, in servizio nell'Arma dei Carabinieri dal 1981, segue i fenomeni di criminalità organizzata internazionale e transnazionale. Laureato in Lingue e Mediazione Linguistica Culturale, Master in Intelligence, Sicurezza e Area di Crisi, Master in Criminologia. Cura il sito www.geocrime.org relativo a ricerca ed analisi di fenomeni criminali internazionali.