

Indice

pag.

Introduzione

di *Michele Papa*

1.	I delitti patrimoniali come modelli paradigmatici di illecito penale tipico	1
2.	I reati patrimoniali tra codice penale, codice civile e leggi speciali	3
3.	Origine e fondamento delle fattispecie incriminatrici patrimoniali	3
4.	I reati patrimoniali come cerniere tra diritto penale e diritto civile	5
5.	Definizioni generali e definizioni “topiche” di alcune nozioni ricorrenti nel sistema dei reati patrimoniali	6
6.	La nozione di “patrimonio”	6
7.	La classificazione dei reati contro il patrimonio	10
8.	I delitti patrimoniali oggetto di analisi	11

Parte prima

I delitti di aggressione unilaterale

di *Antonio Vallini*

1.	Elementi comuni; il sistema delle incriminazioni	15
1.1.	Il bene giuridico tutelato (il patrimonio), l'evento (il danno patrimoniale) e l'oggetto materiale (la cosa altrui)	15
1.1.1.	La “cosa”, mobile o immobile	18
1.2.	L'elemento soggettivo e il fine di profitto	19

	<i>pag.</i>
1.3. Il soggetto attivo	22
1.4. Le condotte tipiche	22
2. Delitti di sottrazione/impossessamento e di appropriazione indebita di cose mobili (artt. 624-626, 628, 646 c.p.)	23
2.1. Le condotte tipiche (sottrazione, impossessamento, appropriazione)	24
2.2. I presupposti della condotta (detenzione e possesso)	28
2.3. Il bene giuridico tutelato	31
2.4. Reati di sottrazione di minor gravità (in specie: il furto d'uso)	33
2.5. Reati di sottrazione di maggior gravità	35
2.5.1. Furti con violenza alle cose, e figure limitrofe (scippo, borseggio, furto con frode)	36
2.5.2. Rapina	38
2.5.3. Le forme di manifestazione della rapina	39
3. Turbativa e spoglio di beni immobili (artt. 631-634, 636, 637 c.p.)	40
4. Danneggiamento di beni mobili o immobili (artt. 635-635- <i>quinquies</i> , 638, 639 c.p.)	43
4.1. Danneggiamento di dati e sistemi informatici	48

Parte seconda

I delitti con la cooperazione artificiosa della vittima

di *Michele Papa*

1. Estorsione (art. 629 c.p.)	54
1.1. Il bene giuridico tutelato	54
1.2. Il soggetto attivo	55
1.3. La condotta	55
1.3.1. La violenza e minaccia	55
1.3.1.1. La violenza	56
1.3.1.2. La minaccia	58
1.4. L'evento	59
1.4.1. La costrizione	59
1.4.2. L'atto di disposizione patrimoniale	59
1.4.3. Il danno	59

	<i>pag.</i>
1.4.4. Il profitto ingiusto	60
1.5. L'elemento soggettivo	60
1.6. Le forme di manifestazione	61
1.7. I rapporti con altri reati	62
2. Sequestro di persona a scopo di estorsione	62
2.1. Il bene giuridico tutelato	63
2.2. La condotta	64
2.3. L'elemento soggettivo	65
2.4. Le ipotesi aggravate previste dall'art. 630, 2° e 3° comma	66
2.5. Le attenuazioni di pena previste dall'art. 630, 4° e 5° comma e dall'art. 6, d.l. n. 8/1991 conv. legge n. 82/1991	66
2.6. Le forme di manifestazione	67
3. Truffa (art. 640 c.p.)	68
3.1. Il bene giuridico tutelato	69
3.2. Il soggetto attivo	69
3.3. La condotta	69
3.3.1. Gli artifici e raggiri	70
3.4. L'evento	72
3.4.1. L'induzione in errore	72
3.4.2. L'atto di disposizione patrimoniale	72
3.4.3. Il danno	72
3.4.4. Il profitto ingiusto	74
3.5. L'elemento soggettivo	74
3.6. Le forme di manifestazione	75
3.6.1. Il tentativo	75
3.6.2. Il concorso di persone	75
3.6.3. Le circostanze	75
3.6.4. Truffa aggravata per il conseguimento di erogazioni pubbliche (art. 640- <i>bis</i> c.p.)	77
3.7. Procedibilità a querela	77
4. Frode informatica (art. 640- <i>ter</i> c.p.)	78
4.1. Il bene giuridico tutelato	78
4.2. Il soggetto attivo	78
4.3. La condotta e il suo oggetto materiale	79
4.4. L'evento	80
4.5. L'elemento soggettivo	80
4.6. Le forme di manifestazione	80
5. Insolvenza fraudolenta (art. 641 c.p.)	81
5.1. Il bene giuridico tutelato	82
5.2. Il soggetto attivo	83

	<i>pag.</i>
5.3. Il presupposto e le forme della condotta	83
5.3.1. Il presupposto della condotta: lo stato di insolvenza	83
5.3.2. La dissimulazione dello stato di insolvenza	84
5.3.3. La contrazione dell'obbligazione	85
5.4. L'elemento soggettivo	86
5.5. Le forme di manifestazione	86
5.6. La perseguibilità a querela e le vicende della punibilità: l'adempimento tardivo	87

Parte terza

I reati contro la circolazione illecita dei beni

di *Francesco Cingari*

Introduzione	91
1. Ricettazione (art. 648 c.p.)	93
1.1. Il bene giuridico tutelato	94
1.2. Il soggetto attivo e la clausola di riserva	95
1.3. La condotta tipica	96
1.4. L'oggetto materiale	97
1.5. La provenienza illecita	97
1.6. L'elemento soggettivo	99
1.7. Momento consumativo	100
1.8. Le circostanze	101
1.9. Rapporti con altri reati	101
1.10. Profili processuali	104
2. Riciclaggio (art. 648- <i>bis</i> c.p.)	104
2.1. Il bene giuridico tutelato	105
2.2. Il soggetto attivo e la clausola di riserva	105
2.3. La condotta tipica	105
2.4. L'oggetto materiale	107
2.5. La provenienza illecita	107
2.6. L'elemento soggettivo	109
2.7. Momento consumativo	110
2.8. Le circostanze	110
2.9. Concorso di persone nel reato	110
2.10. Rapporti con altri reati	111
3. Impiego di denaro, beni o utilità di provenienza illecita (art. 648- <i>ter</i> c.p.)	111

	<i>pag.</i>
3.1. Il bene giuridico tutelato	112
3.2. Il soggetto attivo	112
3.3. L'oggetto materiale	112
3.4. La provenienza illecita	113
3.5. La condotta tipica	113
3.6. L'elemento soggettivo	114
3.7. Le circostanze	114
3.8. Rapporti con altri reati	114
4. Autoriciclaggio (art. 648-ter.1 c.p.)	114
4.1. Il bene giuridico tutelato	116
4.2. Il soggetto attivo	116
4.3. La condotta tipica: l'idoneità ad ostacolare concretamente l'identificazione dell'origine illecita delle utilità	117
4.4. L'oggetto materiale	117
4.5. La provenienza illecita	117
4.6. La clausola di non punibilità del 5° comma dell'art. 648-ter.1 c.p.: la mera utilizzazione e il godimento personale di utilità illecite	118
4.7. L'elemento soggettivo	120
4.8. Le circostanze	120
4.9. Concorso di persone nel reato	121
4.10. Rapporti con altri reati	122

Parte quarta

Reati contro il patrimonio e rapporti familiari

di *Francesco Cingari*

1. Non punibilità e querela della persona offesa, per fatti commessi a danno di congiunti (art. 649 c.p.)	127
1.1. La <i>ratio</i> dell'art. 649 c.p.	128
1.2. La natura giuridica delle ipotesi di non punibilità e di procedibilità a querela	128
1.3. I rapporti familiari rilevanti <i>ex art.</i> 649 c.p.	129
1.4. I reati contro il patrimonio esclusi dalla sfera di operatività dell'art. 649 c.p.	130