


Numerosi interventi legislativi hanno contribuito di recente a modificare la fisionomia, sostanziale e processuale, del sistema della Giustizia penale. Nel panorama delle riforme spiccano, anzitutto, gli strumenti di contrasto alla criminalità: da un lato, la l. 15 dicembre 2014, n. 186, ha introdotto il delitto di autoriciclaggio; dall'altro, il d.l. 18 febbraio 2015, n. 7, convertito con modificazioni nella l. 17 aprile 2015, n. 43, ha tracciato un articolato percorso – di prevenzione e repressione – allo scopo di fronteggiare il fenomeno del terrorismo, pur di matrice internazionale. Oltre ai tanti snodi ermeneutici posti da tali innesti normativi, il presente volume affronta l'intervento di depenalizzazione in concreto e di deflazione processuale realizzato mediante l'istituto della «non punibilità per particolare tenuità del fatto», previsto dal d.lgs. 16 marzo 2015, n. 28. In un'ottica attenta alle modalità prescelte per l'attuazione di diritti fondamentali, l'opera analizza, inoltre, i risvolti sottesi alla nuova disciplina della difesa d'ufficio contenuta nel d.lgs. 30 gennaio 2015, n. 6, e l'impatto derivante dall'introduzione dell'ordine di protezione europeo per effetto del d.lgs. 11 febbraio 2015, n. 9. Il volume si conclude con l'approfondita disamina di luci e ombre proiettate sul sistema dalle modifiche apportate alla disciplina delle misure cautelari dalla l. 16 aprile 2015, n. 47, e con l'analisi delle ricadute prodotte da tale ultimo provvedimento e dalla l. 23 febbraio 2015, n. 19, sull'ordinamento penitenziario. Un vasto itinerario, dunque, le cui diverse articolazioni sono tutte volte a scorgere il nuovo volto della Giustizia penale.

GIAN MARCO BACCARI è Professore associato confermato di Diritto processuale penale nell'Università degli Studi di Siena. È autore, oltre ad altre pubblicazioni, delle monografie *La cognizione e la competenza del giudice*, Milano, 2011; *La testimonianza del prossimo congiunto dell'imputato*, Padova, 2003.

KATIA LA REGINA è Professore associato di Diritto processuale penale nell'Università degli Studi Giustino Fortunato (Benevento). Tra i suoi principali lavori, le monografie *Il procedimento a carico di ignoti*, Padova, 2012; *L'udienza di convalida dell'arresto in flagranza o del fermo. Dal genus alla species*, Padova, 2011.

ENRICO MARIA MANCUSO è Ricercatore confermato di Diritto processuale penale nell'Università Cattolica S. Cuore di Milano. È professore incaricato di Diritto processuale penale - Diritto processuale penale societario nell'Università LIUC 'Carlo Cattaneo' di Castellanza (VA). È autore della monografia *Il giudicato nel processo penale*, Milano, 2012; più di recente si è occupato di riforme del processo e dell'ordinamento penitenziario, di diritto delle prove penali e di responsabilità degli enti derivante da reato.


€ 49,00 I.V.A. INCLUSA

20

IL NUOVO VOLTO DELLA GIUSTIZIA PENALE

CEDAM

PROBLEMI ATTUALI DELLA GIUSTIZIA PENALE

Collana diretta da

C. CONTI - A. GIARDA - A. MARANDOLA
G. SPANGHER - P. TONINI - G. VARRASO

IL NUOVO VOLTO DELLA GIUSTIZIA PENALE

Autoriciclaggio, difesa d'ufficio, misure di contrasto
al terrorismo, ordine di protezione europeo, particolare
tenuità del fatto, modifiche in materia di misure
cautelari e di ordinamento penitenziario

a cura di

Gian Marco BACCARI - Katia LA REGINA - Enrico Maria MANCUSO

 Wolters Kluwer

CEDAM