	27. The Milan PO and its traditions of partisan persecutions

2Unconstitutional selective penal action from the Milan PO

3Left-Centre-Right judicialist convergences on the ‘Sofri’ affair

9Gherardo Colombo, from the 1981 politico-financial campaigning

9The conclusion of a 1960s/1970s politico-economic cycle passed through the Milan magistracy

11Gelli-P2, Lodge of the stabilising-destabilisation and of the National Solidarity

16The Sindona- and Calvi-Vatican clash against the international finance monopoly

20Lawyer Ambrosoli

21The Grand Orient of Italy’s P2 transformed in a secret Lodge from some Milan magistrates

36In spite of the Turone & Colombo pressure no P2 danger was perceived in Rome

38Two magistrates used from striking P2 and politics

40Banco Ambrosiano closed, and Calvi hanged under Blackfriars Bridge, London

50Pazienza abusively inquired for protecting the defrauders of the Ambrosiano

58The fight for the Rizzoli-Corsera

62When 1980s’ Colombo obstructed only the old DC-fractions of the State industry

65The G. Colombo “blackmail society”

69What happened when, in normal times, Colombo tried to catch a corrupted fiscal police officer

71Colombo in politics with regime’s judicialist personages

7. The Milan PO and its traditions of partisan persecutions

Unconstitutional selective penal action from the Milan PO

The frequently made claim, also from the Milan PO, that in Italy the criminal action was Constitutionally compulsory was a mendacity covering a practice of selective choices on who/which to pursue and who/which do not. The naïve, or masking as such, approach was that of a linear and causal link among crimes, magistrates and punishment/neutralisation of the ‘criminal’. It is not so easy to pursue law violations.

For leading an operation as that of Milan, it is necessary, not only the sudden discovery of crimes committed since WW2, when modern Italian particracy was born. The disposability of an organisation, and not being blocked in various ways, are necessary. It verified, at the start of the purge, since the interest of consistent fractions of the political class and of government to liquidate Craxi, without understanding that the favoured device had wider and stronger supports, so autonomous force if not immediately and decidedly fought.

Also in a system where, on the basis of the Constitution, the penal action is compulsory and not optional, it is inevitable to decide which crimes are privileged and which not. The choice for what to use personnel and structures is never casual, but highly subjective. Alias it depends on resultants of forces, in a country were the government is without powers of political address of Prosecutors.

In a Byzantine legal system, where inevitably there are illegalities from everybody, it becomes highly subjective even to decide who the criminal is, and even what is crime and what is not. Decided that somebody must emerge as criminal, it is sufficient to target him/her. With the Italian judicial mechanisms until the end of the 1990s, without citizen powers to defend, the problem was before the start of the penal action. A targeted citizen was already in some way lost.

When Italian militant Prosecutors claimed, as they insistently did, also in Milan, their obligation to criminal action, they consciously lied. According to 1991 Davigo declarations, in an interview, in 1990 the Milan Prosecution Office received 66,025 denunciations. The penal action was exercised in 12,73% cases.
 It was equally untruthful that the Milan Prosecutors had lived until then in a perfect isolation from the ‘dirty’ surroundings. They were fully inside the Milan and national society and affairs. It was not only the Di Pietro or some single other militant Prosecutors case.

Left-Centre-Right judicialist convergences on the ‘Sofri’ affair

The Sofri-case, that of three Lotta Continua (LC) leaders arrested, after a couple of decades, for killing of a political police commissar, and sentenced, in spite of any evidence, that there was not, was work of the Milan PO, and its co-operation with Carabinieri. The trial had arrived to definite sentence by the 9th sentence, on 6 October 1998. Just the sentence had become definite, the three condemned had presented spontaneously to prison in spite that they have the possibility to remain in sure refuges abroad, and they refused to ask judicial pardon, what would have then implied the recognition of a guiltiness they denied.

A further trial, in Venice, rejected, on 24 January 2000, the rejection of the previous sentence. Sofri submitted again to arrest, while Bompressi disappeared for a short while. After he presented and got rapidly the home-arrests, of which he enjoyed already before since his incompatibility with the prison permanence. Pietrostefani already before the sentence was pronounced, since a condemnation climate had created, had chosen the French friendly land. The case was apparently closed from the 5 October 2000 Cassation Court, which rejected a further appeal for trying to reopen the case. So, it avoided the 10th trial.

LC was responsible of having contributed to unmask the State massacres or tension Strategy, one of the current definitions of the stabilising-destabilisation, whose main 1960s/1970s episode had been, the 12 December 1969 Milan massacre of Fontana Place, Agriculture Bank (16 deaths and 90 injured)
. The immediate arrest of innocents anarchists later acquitted had been work of the Milan political police, which was also responsible of the dead of an anarchist was interrogated by it in the Milan police headquarter. Nevertheless it obeyed to deceptive orders coming from the offices of the Interior Ministry involved in the stabilising-destabilisation.

The Milan political police head, Calabresi, was later, on 17 May 1972, killed without any claim from any terrorist organisation. What shows that who killed him needed to suppress an essential witness, and there was no time to create a cover for the operation. After his initial faithful conviction that the Piazza Fontana Massacre investigations should follow only the red path, he started to refer to rightist minds, while his hierarchical superiors, gratified with bright careers, kept hidden pieces of evidence (it was never known whether collected from the Calabresi office, but the positive supposition is legitimate) against rightist-State responsibilities. When Calabresi was killed, he had just been in Switzerland, Monaco and Trieste. In Trieste he had meet personages in touch with the rightist and red terrorism, and, according to certain sources, also with the German Intelligence, the BND. The conclusions of the Milan PO on the 12 December 1969 massacre, deposited in 1999, but also other elements, evidenced Rightist-State and the US apparatuses responsibilities in the rightist massacre strategy of those years, and also the involvement, in it, of other Italian and foreign powers
.

There was no news about who might have been responsible of the Calabresi killing, more professional- than political-terrorist-style. In 1988 an old LC militant in touch with Carabinieri at least since 1987, suddenly accused himself and the LC leaders of the Calabresi killing. The three were arrested on 28 July 1988. Already on the 28 August 1988 l’Espresso, Sciascia had defined the arrest as the typical arrest before looking for evidence, and with the hope it magically produced some evidence
.

The Marino confession was preceded from the rumour he and his wife diffused that they knew who was responsible of the killing. Marino had referred his knowledge of the episode to an old PCI leader, Senator Flavio Bertone, in May 1988, what implied that the PCI top levels were informed (for Sofri, Pecchioli and Violante), and also State and police top levels (for Sofri, the Carabinieri), since the tight relations PCI-Interior Ministry
. In fact the Marino confession was not really a confession and the supposedly [it will emerge later as false] 19 July 1988 Marino ‘spontaneous presentation’ to the Ameglia (near Sarzana, La Spezia) Carabinieri was not really spontaneous. The Carabinieri went to Marino. Marino had spoken with Senator Bertone, Senator Bertone with the top levels of his party, and the Carabinieri intercepted Marino. Marino remained 20 days in the Carabinieri barracks of Sarzana, without his non-confession was formally written. A Carabinieri Colonel, Bonaventura, who in 1972 had started to investigate on the Calabresi killing, repetitiously, during those 20 days moved, during the night, from Milan to Sarzana, for ‘interrogating’ (but without minutes of the interrogatories) Marino.

At the trial, Bonaventura declared that during the first 20 days of permanence of Marino by the Carabinieri, and his nocturne visits to him, he did not inform the Milan Prosecutor Pomarici, despite he and Pomarici collaborated in the contest of the Calabresi inquiry, and they were in daily touch for another investigation. Contradicted from the Sarzana Carabinieri, Bonaventura added that during those 20 days of nocturne visit to Marino in Sarzana, he neither understood Marino wanted to confess the Calabresi or other Milan homicide or crime. He sacrificed his nights, with the further weight of going from Milan to Sarzana and back (a certain number of hours of car), just for looking at a sweating and weeping Marino.

This circumstance was never revealed from Bonaventura, neither from anybody else, until a priest, casually and involuntarily, in a lapsus, revealed it. Then also Bonaventura confirmed his night frequentations of Marino. Bonaventura was well accustomed to preserve secrets, until he was not obliged to admit them. He was in the unit of General Dalla Chiesa, which discovered the BR base in Milan, of Via Monte Nevoso, in 1978, where the Moro Memory and other Moro materials were found. He, for 22 years, always denied with everybody, any irregularity in the search and confiscation of the found materials. After 22 years, in the year 2000, in front of the pressing contestations, when interrogated from the Massacres Commission, candidly admitted that before giving the Moro found documents to magistracy they were photocopied.

After these successful interrogatories, for 20 days he did know on what, Bonaventura was moved top the SISMI, became General, and by the SISMI later led the Division of Internal Security and Counterintelligence. Evidence was against the Marino self-accusations
 and accusation. Marino, defended from the PCI ex-Senator Gianfranco Maris, had declared that he was the driver, Sofri and Pietrostefani had ordered the killing, and Bompressi was the killer.

A witness had recognised the killer in a photo two days after the killing. He was not Bompressi. Another witness, a Massa Commune-Policeman, saw Bompressi the same morning but in Massa, at incompatible time with his previous presence in Milan. The witness testimony was always judged irrelevant, until the Venice trial, where, on 1 December 1999 he testified again. But it was again useless. If LC ex-militants testified in favour of the defendants they were judged unreliable. If simple citizens testified in favour of the defendants, their testimony was judged unreliable. Marino declared that the killer get off the car and opened fire. Another witness observed the killing but without nobody getting off the car. Other witnesses provided testimonies of the killing, and episodes connected to the operation, incompatible with the Marino testimony. For example, a woman would have participated to the operation as driver. They ought to be wrong and Marino right.

The judicial key element against Sofri was a never verified meeting between Marino and Sofri, after a Sofri public speech, in which Sofri would have commissioned the killing. The place, the time, even the weather, were totally different from the Marino description. The Venice magistrates wrote that the meeting perhaps did not verify. Until then, Sofri had been condemned on the supposition that the meeting in some way verified, despite the Marino disconnected description. The Venice magistrates wrote that if even the only key element of the accusation against Sofri had not verified, Sofri ought to be equally guilty. Sofri accused those magistrates of being foreigners, foreigners to intelligence.

The Carabinieri were, in the moment of the Marino providential appearance as accuser, in a very critical position because it was public their, not only cover, but even organisation, of some terrorist actions realised pushing far-rightist groups. 3 Carabinieri had dead in a 31 May 1972 mini-massacre, the so-called Peteano
 Massacre, executed from some militants (Vinciguerra, Cicuttini and Boccaccio) of the revolutionary Right
. A red track, specifically against LC, had been offered from Carabinieri to magistracy but it revealed less than inconsistent. On a 28 June 1984 one of the responsible of the Peteano Massacre, a revolutionary fascist, Vincenzo Vinciguerra, self-denounced for pure idealist reason (he suffered a 22 year prison sentence without ever asking any benefit), and unmasked the Carabinieri cover. As consequence, also four Carabinieri Officers in connection with the military Intelligence were sentenced (to no more than 10 years prison) in first-round trial for connections with the Peteano Massacre. In January 1988 the motivations of the 25 July sentence 1987 against Carabinieri officers for the Peteano massacre were public, and they struck directly the Carabinieri corps honour, or supposed such (a judiciary sentence struck just individuals).

About at that time the Carabinieri in some way (for Sofri, very likely addressed from the PCI) approached Marino LC ex-militant, known for having self-financed, and perhaps financed also some LC activities, by robberies. Marino remained by the Sarzana Carabinieri barracks from 2 to 22 July 1988 without any minute on his depositions was written. In this way he became, in some way, the Calabresi killer on commission of the LC leaders and with one of them as direct accomplice. He naively justified these 20 days declaring that “if one wants to buy a house (…) one informs on prices.”
 Perhaps it was a Freudian lapsus. As very important justice collaborator, evidently carefully ‘informed on prices’ he did not suffer prison, and also his other crimes were forgotten. An inquiry possibly on robberies metamorphically evolved in the charge of the Calabresi killing to the LC leadership. And a Marino and his family in conditions of financial disband, in the moment of his ‘conscience crisis’, became relatively affluent, and even with real estates. Marino explained that after his confessions to cook and sell pancakes had become suddenly very profitable and with even banks disposable to finance this activity to a person until then officially known for not honouring promissory notes.

LC had no real political interest in the Calabresi killing. On the contrary it would have damaged itself, if realised by the same LC. LC had political interest in a violent press campaign against Calabresi, whet it did. The meaning of the anti-LC operation, led also from the same Carabinieri milieus resulted involved in the Peteano Massacre, and its protection and deception, was interpreted as the will to demonstrate that if LC had been involved in a so secret and apparently professional operation as the Calabresi killing, it had been legitimate, and not an artificial construct, that in 1972 the LC involvement in the Peteano Massacre had been supposed from Carabinieri. In reality there had been, then a conscious deception, not a free supposition.

What was further abnormal was that the Calabresi killers and commissioners had been ‘discovered’ from Carabinieri and not from the police. It was custom, in such cases, that the touched corps were let to discover the persons responsible of a crime having affected it. Decisive for the success of the under-Carabinieri-patronage justice collaborator was the Milan PO adhesion, which continued for the entire 1990s in a long quarrelling of appeals and recourses, to his theses. Apart from his testimony and the PO faith there was only evidence contradicting his depositions.
 When one of the three accused, Pietrostefani was interrogated the first time, the Prosecutor Pomarici declared him that it had been sufficient him and the other declared guilty and the crime was already, in the hypothesis of confession, prescribed. The same proposal was made to the other accused, included naturally the accuser Marino who was never arrested, either one day. Again in occasion of the 1999/2000 Venice trial it was diffused the rumour one of the three, Bompressi (the accused of having been the direct killer), was on the point to confess: inquirers had such no evidence that a true or false confession was their only hope for supporting the theory of the LC leadership and Marini guiltiness. Anyway, Prosecutor Pomarici was, [also] in this story, not different from other inquirers, person of multiple and variable truths, but each way strongly declaring that his words were the absolute truth.

Both Carabinieri and the Milan PO had accepted to collaborate reciprocally to a prosecution without evidence. Actually while the Milan PO insisted in the case solution offered it apparently from Carabinieri, there was relevant evidence was arriving to magistracy that Intelligence Services interfered just the investigation on the Calabresi killing started, and also later. Calabresi was under control because there was the suspect he could defect from the side of the stabilising-destabilisation, and unmask dirty work made from different police and Intelligence networks. He had not only realised the involvement of State apparatuses in the massacres’ strategy, but he was also investigating on that. He had discovered illegal arm traffics, and deposits, with connections among criminality, subversion, and State apparatuses and politics.

All the pieces of evidence relative to the real Calabresi killing (not the Marino-centred imaginary ones) had been removed from the Milan PO from the dossier of the Calabresi trial. Also material directly relative to the crime disappeared from the judiciary deposits or was destroyed. It was the case of the Calabresi cloths when he was killed, nobody ever examined, of the car Fiat 127 blue used for the killing and demolished on 31 December 1988, five months after the arrest of the defendants, and of the bullet killed Calabresi. This material evidence suppression was typical in Italy of all political operations (see the Moro and Ustica affairs, for example, but also the 12 December 1969 massacre in Milan). On the other side the Milan trial, Borrelli already Chief Prosecutors, was openly founded, it was even theorised with the full support of the same Milan judicial and judicialist clan of Società Civile, on ‘logical evidence’, and on the theories of the reliability/unreliability by him/herself
.

Marino was well paid (at least 200 million liras) since his denunciation of the three LC ex-leaders and the barrister (ranged against the three) of the civil parties Luigi Li Gotti was notorious, according to the defendants, since his Mafia and Mafia worst justice collaborators frequentations. Li Gotti participated also, according to Sofri, to a slander campaign, in the best judicialist custom, for suggesting Sofri had been in some way commissioner of other homicides and crimes. Sofri suggested that there was evidence that behind these defamations there were ‘collaborations’ between Milan Prosecutors and Carabinieri Officers also at the antipodes of Milan. When there is not evidence on a crime it is good politics to suggest that the target is anyway a criminal. It was what well understood certain Courts of the numerous trials on the Calabresi case, which suggested Sofri and the other two ought to be anyway freed while condemned them, or confirmed condemnations, to the 22 year prison.

The Carabinieri never contradicted the 1990s political purge led from Milan. They had some contrasting role in Palermo but not in Milan. Although this should not been thought as a banal exchange relations, but it should be considered in the context the dynamical formation of intra-State cliques. On the other side the Sicilian opposition to the Palermo leftist judicialism realised in the context of the Palermo-Sicilian assallt against Andreotti. While in Milan, the assault was, when it started (rapidly it assumed, Scalfaro President, other value), an operation for promoting Andreotti by the weakening of Craxi and Forlani. In Milan the para-Andreotti and the para-Left judicialisms converged. In Palermo they were in reciprocal open fight.

Curiously, but not unexpectedly, the hard-liner judicialist La Repubblica, and the Lefts, while claiming that the CAF and the post-CAF ought to be sentenced against all evidence and by juke-box justice collaborators, in the LC case sustained, with exceptions from the most hardliner judicialist fractions and people, it had been was a built affair and a persecution. And they carefully tried to demonstrate that the accuser Marino was not credible. But they avoided naming the peculiar role of the Milan PO in the building of the case. On the contrary, the PCI/PDS judicialist fraction of Violante & Co., the supposed promoters or co-promoters of this Calabresi case, were from the side of the prosecution and of the guiltiness, as also Rightist judicialist fractions.

Anyway the pro-Sofri guarantism of the Lefts was frequently an opportunistic guarantism. The ex-LC intellectuals has climbed position of the regime nomenclature, the so-called LC lobby, ought to demonstrate that they had not belonged to a criminal association. So, they defended just, or overall, themselves. Other fractions of the Left differentiated from the most judicialist fraction proposing a kind of priority of politics, instead of the tight judicialist clans, to define who was guilty and who was not. The Bompressi, Pietrostefani and Sofri case was a good occasion because, apart from one well paid justice collaborator, there was really no evidence and even negative evidence.

The final comment appeared on the 23 January 2000 Il Foglio on this story was that Sofri was friend of the Craxi-PSI leader Claudio Martelli. What was made him to pay from the PCI/PDS judicialist clan of Pecchioli-Violante-Bertone-Maris. Perhaps it was a too arduous hypothesis, anyway without factual evidence. Sure evidence of lots and lots of invented trials, persecutions and deceptions, in Italy, was that too many persons, from State functionaries to politicians, built careers and fortunes on them. What was public, relatively to Sofri, was that after the 24 January 2000 confirmation of his prison sentence, Sofri was restrained in the Pisa prison where he received politicians, Statesmen, the Italian and foreign press and where he daily wrote for different newspapers and other press. Anyway the Il Foglio suggestion de facto preferred to silence that the quoted PCI clan was nothing, in 1988 and also later, without the decisive support of DC judicialist fractions and power blocks, starting from the Andreotti and para-Andreotti ones.

Gherardo Colombo, from the 1981 politico-financial campaigning

The conclusion of a 1960s/1970s politico-economic cycle passed through the Milan magistracy

Different connected episodes represented the conclusion of the 1960/1970 politico-financial cycle in Italy, already undermined by the 1978 coup against the Moro [and of relevant majority of the political system] operation for full institutional citizenship of the PCI, destined, in the Moro vision to be subtracted to its Moscow connection: the removal of Andreotti from the position of PM in 1979; the US Masonry post-1978 open dissent with Gelli and action for eliminating him; the end 1970s-early 1980s substitution, at least partial, of the previous P2-Gelli[-Andreotti] military power by Pazienza
 (a Grand Orient of Italy’s Mason); the 1981/1982 P2-Gelli liquidation; the 13 May 1981 attempt to the Pope life
; the 1982 Banco Ambrosiano liquidation and Calvi killing; the 1982 passage of the DC leadership to a clever and skilful (from the conservation point of view) DC-Left leader as De Mita was; the exclusion of the DC for the position of PM from July 1981 to August 1982, and from August 1983 to April 1987. It was noticed from political analysts, but also statistically verifiable, that the individual physical liquidation, the political killing, seemed to have become current practice, in Italy.

The uncontested power of international finance was apparently restored in Italy, after a long fight with the Catholic one. This verified in an apparently strange dialectic where the DC Lefts and the PCI, apparently the more politically stricken from the 1978 coup, were legitimised from, and legitimiter of, this restoration. The future CAF (with its realism but also absolute stubbornness in its defence of the Italian identity), and the Catholic and PCI Lefts (with their anti-Western propaganda but concrete submission to the foreign wishes), will act, in the post-1978 phase, without any solution of continuity relatively to their real choices, until the end of the 1990s, as international finance submitted servants. Also if nothing is ever really so net and univocal as it could superficially appear, the USA reaffirmed, at least in part, their priority in the Italian affairs for the 1980s. The US model of domination has always been more skilful in apparently demolishing contingent adversaries than creating real dominion: it was what verified also in this occasion. The passage from a Carter (1977-1981), detested and ridiculed from the US ruling class, to a smart Reagan (1981
-1989), apparently
 representing the renewed US confidence in themselves, characterised what was happening in the centre of the Empire.

Inside these processes the early-1980s’ judiciary initiatives of Catholic-leftist Examining Magistrate Gherardo Colombo were de facto from the side of needs of the Italian representatives of the international finance and of the Western powers. They were inside the policies of containment of the Catholic finance and of the connected Andreotti-Vatican power block. They could nothing, despite some attempts, against the Craxi-PSI, which was, for the 1980s, functional to certain world and area needs of the USA policies. The Examining Magistrates Turone and Colombo, who were pursuing Sindona, invented a clandestine and subversive Gelli-P2, while the PCI magistrate D’Ambrosio, working in connection with their discovery, pursued Calvi (arrested on 20 May 1981 for capitals illegal export). The synchronism with the US and international finance need was then absolute, and, in the Calvi, also with the vast block of interests did not want the Polish subversion was finances from Vatican sources. Either Turone and Colombo found the ‘evidence’ should be found, or the evidence they should find providentially appeared under their noses and they immediately found it pertinent.

Gelli-P2, Lodge of the stabilising-destabilisation and of the National Solidarity

Licio Gelli, the P2 head, grew up in Pistoia, in a communist milieu, and in a region, Tuscany, where Masonry was and remained a real power. Not differently from other Italy’s areas, in Pistoia some old socialists had become fascists, and as fascists they had helped communists for alleviating their judicial position when arrested and persecuted. Fascist bosses later will become communist. At the same time there was recruitment of fascist to the PCI, or at least to his parallel structures, using eventually Masonic links. Gelli was a fascist in touch and collaboration, already during WW2 and the RSI period, with the Soviet-Togliatti reserved structure parallel to the PCI, and superposed to it. While fascist prominent official in Dalmazia, in 1942, he was supposed to have been in touch both with the Soviet and the British Intelligence, while working also for the Italian Military Intelligence, and eventually involved in talks for the Italy’s separate peace. In Tuscany and Pistoia after 8 September 1943
 and at the times of the appearing and working of the RSI, the Soviet-Togliatti network saved him from partisans’ reprisals. On 8 September 1944, a South-African special unit saved him, when Tuscany was occupied from the Allies. In the 1943/1944 Pistoia, he would have developed his contacts with the British Intelligence. Gelli had an apparently very bad reputation as fascist, leading element of the RSI Intelligence and liaison officer with the German Army. But there was no real trace of his crimes. While, on the contrary, there were his courageous actions for helping partisans and more generally the populations of his area, the city and province of Pistoia. At the end 1944, at war finished for Central Italy, he had a reserved meeting with Togliatti in Rome, where he was sent under armed PCI escort. Object of the conversation would have been the sharing of 60 tons of gold of the Yougoslav National Bank, Gelli would have known where were hidden
. The PCI sent him to Sardinia, near Sassari with his family and with the necessary authorisations of the occupying armies’ authorities. Sassari was the city of the families Segni and Cossiga, and their relatives Berlinguer. In Sassari also Palmiro Togliatti had passed in his youth. He had studied by the local grammar school. And Pistoia communists had transferred there in the 1930s’ for businesses’ reasons. Mario Berlinguer, the Enrico Berlinguer (the PCI general Secretary between 1971 and 1984) father, was a Masonic head. Mario Berlinguer brought his son Enrico, to Salerno, in 1944, for introducing him to Togliatti, just arrived from the USSR with the Stalin order of the policy of ‘national’ union
. Mario Berlinguer will become, after WW2, High Commissar-adjoined for the purge. On CLN proposal, RSI magistrates and fascist heads will become in Tuscany responsible for the purge of previous fascists from the State administrations. Fascists were all saved, while old communists, opposed from the Togliatti fraction, were jailed, or also killed, in Pistoia. These practices were common to the entire Italy.

After WW2, solved without damage his judicial problems as ex-RSI-fascist, not without PCI help, Gelli was reputed, from the Military Intelligence, to have worked with Eastern Intelligence, while the police obstructed him from getting the passport because reputed a fascist. More precisely, the SIFAR Counter Intelligence reputed him as link between the PCI and the Cominform military command in Bucharest
 (Gelli will continue all his life to have interests also in Romania). At the same time he always conserved good relations with local PCI leaders, overall the Masons ones. It merits to be remembered that a country source of relevant Gelli power, Argentina, was always in very good relations, also in the period of most military bloodily repression, with Soviet Union. In addition Argentina had a history parallel, from many points of view (included the Russian influence and the mechanisms of financing of the Argentinian PC), to the Italian one.
 Passed, during the 1950s, to the collaboration with the DC he later adhered to Masonry (on 6 November 1963) of the Italy’s Grand Orient
, where he arrived to lead the covert Lodge P2. He became P2 organisational secretary in 1971. In the meantime Gelli was entrepreneur of the clothing industry. Gelli had considerable interests in Latin America, and used the Italian press also for trying to promote them. He promoted the going back of Peron to Argentina in 1973, maintained its Argentinean influence despite the Peron disappearing
, and later promoted the 2 April 1982 action of the Argentina Armed Force government for occupying the Falklands/Malvinas, geographically Argentinean, politically British, and rich of natural resources. They were fully re-conquered by British forces by 14 June 1982.

Gelli conquered to the P2 the top levels of the civil and military bureaucracies, and also key Vatican personalities, grouped in a kind of Vatican Lodge. Or seen from different perspective, certain power-clientelist alignments found if the Gelli-P2 moment of formalisation. The P2 men had key role during the 1978 Moro affair. Gelli was helped from Berlinguer in 1976 against the attempt of the Italy’s Grand Orient’s Grand Master, the socialist Lino Salvini and its leftist majority, to remove Gelli and put under direct control a P2 become Gelli personal feud. Gelli procured substantive funds also for the PCI and his press, and it is supposed to have removed also the PCI names from the P2-membership-lists found in 1981, which strangely had no PCI members, apart from one scheduled for being initiated
. The P2 was the Lodge of the DC-PCI National Solidarity. What explains the 1976 support of Berlinguer to Gelli, as that by the end of June 1982 the PCI was of 11 billion liras debtor to the Banco Ambrosiano, plus the more than 20 billion of Ambrosiano loan to Paese Sera, the Rome newspaper of PCI area. The help to Paese Sera arrived from the Banco Ambrosiano from 1978
. P2 had participated to the 1978 Moro-affair. The P2 provided funds for the PCI
. This must he added to the more substantive fact that all the military and Intelligence head, all P2 men, had been designed with full PCI agreement
. P2 participated to the attempted National Solidarity perpetuation, Andreotti-style, under the new conditions of the post-Moro kidnapping and killing and relative international veto to the PCI in central office. Key point was the liquidation of Craxi, not yet definitely consolidated inside the PSI, and the connected sufficient financing for giving to certain DC fractions and anti-Craxi PSI fractions sufficient autonomy of manoeuvre. The found solution was a June 1979 ENI oil agreement with an Saudi Arabia, advantageous for Italy and including relevant intermediary percentages, which in part ought to go back to Italy to DC and PSI-Left
. The Socialist Left, also when allied with Craxi, agreed with the Andreotti-PCI National Solidarity.
 For Martelli the P2 was totally inside the ENI-Petronim affair and interested in maintaining the national solidarity government with Andreotti as PM
. The 27 September 1979 the explosion of the ENI-Petronim affair was the failure of the DC-PCI-P2 regime attempt, with the PSI-left participation, to liquidate Craxi, who went out stronger from that episode. Not only Craxi and his group denounced the affair, but it permitted him to liquidate the Socialist Left, represented from the Chairman Giorgio Mazzanti, from the ENI control. Since the rising of the case, on 5 December 1979, the contract of oil provision was denounced from Saudi Arabia
. The affair was also a strike to a vast providing of funds from the pro-National Solidarity party for financing its prosecution. In the PSI overall the Socialist-Left was P2 connected.
 Not casually just the affair exploded both Corsera and Repubblica defended its legality
. The bribe to Saudi Arabia was legal. The coming back of a part to Italian parties was of doubtful legality. Actually force relations decided. Evidently the interests around Craxi were then stronger than the P2-Lefts block. The war continued in other way, but it was necessary to wait until 1992 because decisive forces were against Craxi, than with different allies
, and also different international enemies. For Craxi, Gelli-P2 milieus would have decided to eliminate him both politically and physically, in 1979. He was warned from Colonel Varisco, who after same days was killed (on 13 July 1979), not necessarily for the warning (Varisco was personally inquiring on the Pecorelli killing), during an apparently terrorist action, but with operational technique and arms different from the terrorist ones.
 Gelli gave his contribution against the Craxi PSI, when he was summoned from the Milan PO for contradictories with investigated PSI members, already in the early 1993, as in newspapers’ interviews.
 Although at that time the PSI was virtually destroyed, and Gelli confirmed only circumstances revealed from other people. Nevertheless the information relative to the Protezione account, a Swiss account used directly for the PSI financing from Craxi, was already in a dossier confiscated the day of the search and confiscation of the P2 archives, and with an indication linking the account To Craxi and Martelli.
 In the 1980s the destruction of the Craxi-PSI was not allowed.

The awareness of the power block, and the clash, that was in Italy was perfectly know at the times of the events. Also if who belonged to it had consuetude and interest in preserving the silence law. On 20 January 1981, the Radical leader and MP Marco Pannella, who worked for the most decisive dissolution of the ex-National Solidarity block denounced the continuation of the power block Calvi, Gelli, Agnelli, PCI, Corsera, Repubblica. For him this block had the purpose to arrive to a repressive and supposed technocratic government. For Pannella wrote that this block had hampered the creation of a real First Republic in Italy.

The P2 members were at least 3,000
. Turone and Colombo found less than 1,000. They ‘discovered’ the P2 it was permitted them to discover. The others at least 2,000 were supposed to have been by the US Pentagon
. Anyway they were not found. The P2 lists served for purging as for recycling the State apparatuses’ top levels. The purge touched overall military and Intelligence top levels named during the DC-PCI National Solidarity. The Gelli-P2 had been inside the Kissinger
-promoted stabilising-destabilisation
. Nevertheless at the times of the National Solidarity there operated, as evidenced from radical-liberal components, a hard liner unique block, DC-PCI-P2-Repubblica-terrorist groups, which split around different interests only at the end-1970s-early 1980s. The P2 was supposed to have continued, after his persecution and ban, under the conventional acronym of P3, but anyway a phase had closed and was closing, and the P2/P3 function was occupied from different components. Different personalities, of the entire Italian politics, media, interests, had been in now occasional, now intensive touch with Gelli, starting with Andreotti and Cossiga. Andreotti was universally
 reputed to have been the real P2 head, what would support, together with the other elements, the thesis of P2 as service and mediation structure. At the same time Gelli had contacts with Statesmen and their entourages, of the main Western (starting wit the Reagan Presidency and the British Royal Court), Latin, Arab countries, but also some Eastern ones. The about one thousand P2 names were publicised by the PM Arnaldo Forlani, the night of 10 June 1981, after a long game for obliging central politics unmask the Lodge made secret and discovered from the ‘heroic’ Milan magistrates.

Gelli, in spite that he collaborated in some way with the USA-NATO stabilising-destabilisation, and with the USA-wanted Moro liquidation, had been from the side of the Latin finance of Vatican, Sindona, and Calvi, international finance was not disposable to tolerate as its rival in Italy, but only in a subordinate niche. The protagonist developing of a Catholic finance in Italy, and the break of the Italian ‘economic Constitution’ may be read inside the overcoming of the cold war and the neutralist course for Italy the Moro enterprise was opening. Liquidated Moro and ‘his’ political operation, it was relatively natural that also the traditional international finance order in Italy were fully restored. In the dialectic autonomy-submission always characterised Gelli, he had operated inside the preservation of some Italian interest inside the cage of the post-WW2 Italy’s limited sovereignty. This explains the Gelli convergence with Andreotti-Cossiga-Berlinguer. In the new conditions of the 1980s’, the Gelli-P2 function had became not only useless but a recent-past-space too many of the forces had used it, wanted now erased.

From the point of view of the political financing, which in Italy was necessarily illegal, the P2 liquidation came in parallel with the Americanisation of the Italian politics of which were expression for instance both the Craxi-PSI and a new generation of DC politicians. For Teodori, in fact, in the post-P2 era the illegal funds passed directly from the economic interests and the State sector into the hands of politicians
. The only exceptions seem to have been both the PCI and the Andreotti-block, the two real Churches, which used other techniques not less fund-absorbing but more clandestine.

The Sindona- and Calvi-Vatican clash against the international finance monopoly

In the late 1880, a group of Catholics founded, in Brescia, the Banca San Paolo. The Banco Ambrosiano was founded on 27 August 1896 with the blessing of the Milan Archbishop Andrea Ferrari. In 1963, at the age of 45, Calvi become General Director, becoming the real ruler of the Bank.

When Sindona crossed the Calvi path in 1967/1968, Sindona was approaching the height of his power. The Sindona turning point was 1971 when during the summer he tried the final assault for taking over the Bastogi, defined as the good drawing room of the Italian finance. Laic finance (Cuccia/Mediobanca and its families’ capitalism), with the decisive help of the Bank of Italy [BankItalia] and international finance, and the political protection of Ugo La Malfa and its PRI, blocked him.

That Sindona, before being built from the international propaganda as symbol of all evil, had a bad reputation may not really be told. Yet in the early 1970 Sindona was supported from Hambro, Continental Illinois, Paribas, the Comit of Raffaele Mattioli and Carlo Bombieri. But Comit never was in official partnership with Sindona. Sindona had got traditional Vatican support.
 When, on 10 September 1971, the then socialist MP Eugenio Scalfari asked that government did not obstruct the Sindona take-over bid on Bastogi, it was Cefis (ENI President until part of 1971, now Montedison President
) subtly pushed from Cuccia against Sindona, who enjoyed vast support. Cefis was now Sindona concurrent after having been linked with him in numerous financial operations. Cefis was supported, in this occasion, from DC, PCI and PSI (excluded the Socialist Left of Riccardo Lombardi). Carli was against Sindona. Fiat preferred to remain from the side of Cuccia. And Sindona decide to move to the USA

In 1971 the Banca Cattolica del Veneto announced the highest net profits of any bank in Italy. In March 1972, operating from Luxembourg and passing through La Centrale, the Calvi Banco Ambrosiano took-over the Banca Cattolica del Veneto, who was of the IOR since WW2. Only the Venice Cardinal Patriarch Albino Luciani objected, but he was not listened. By the early 1974, by other acquisitions realised with the collaboration of Sindona and IOR, the Ambrosiano transformed, practically, in merchant bank potentially alternative to Mediobanca, and also richer of capitals. Officially it was a commercial bank with 1,800 billion liras of deposits. As merchant bank it would have broken the Mediobanca monopoly was in the post-WW2 Italian material constitution and in the Western powers will. Mediobanca was at the same time defence of Northern Italian family capitalism, and international finance delegate in Italy passing through Paris.

Proofs of organic Mafia links of Sindona and his capitals were never found. Nevertheless it was the classical gossip/explanation about his funds disposability, especially when he bought the Franklin New York Corporation, in July 1972.
 What show that the US financial community had not agreed his apparition. Mafias and Masonry funds, also of the Anglophone ones, existed well before and well after the banking activity of Sindona
. Sindona had been linked with the US assault finance represented from John B. Connolly and David M. Kennedy.

Sindona, who had had some financial constraints and problems in his US adventure, tried to collect indispensable capitals on the Italian market. The Treasury Minister La Malfa simply hampered Sindona from acceding market. The La Malfa refusal of the authorisation to the June-August 1973 Finambro capital increasing from 1 to 160 billion liras provoked the irreversible crisis of the Sindona system, both in Italy and in the USA. The bankruptcy of his Franklin Bank was declared in October 1974, after that in 10 May 1974 the suspension of the quotation of its share had been imposed. The 10 May 1974 strike against the Franklin Bank of Sindona coincided with the progressive liquidation of Nixon using the Watergate affair. Sindona was in very good relations with the Nixon administration.

The savers panic could be faced only with cash. The US market was for him totally obstructed. Sindona had relevant help went to from points of the banking system controlled from DC fractions. Sindona had always had the support of Andreotti and Fanfani, two very different personalities but both defenders, in different ways, of Italian interests. Nevertheless the Sindona liquidation was rapidly progressing. On September 1994, the IRI President Giuseppe Petrilli vetoes the prospected, from Bankitalia and Banco di Roma, creation of a new bank taking over the Sindona ones. On 24 September the bankruptcy was decided, and officially declared on 27 September by Ministerial decree. Giorgio Ambrosoli was named as liquidation commissar. The net liabilities of the Sindona group were about 250 billion liras.

Consequently, on 27 September 1974 the Sindona Banca Privata Italiana was placed in compulsory liquidation. On 24 October 1974, an arrest warrant against Sindona was emitted from the Prosecutor Guido Viola. 10 months before Sindona had received from the US ambassador in Rome, John Volpe, the prize as man of the year attributed from the club of the Americans in Rome. Sindona had bought the Banca Privata in 1960. It was a small bank, which, thanks to the Sindona Vatican friendships, soon began to receive deposits from IOR. The IOR had been created, in 1942, by Pope Pious XII. IOR clients, using the IOR accounts in Italian banks, might legally send funds everywhere. In fact the IOR, a foreign bank, could move capitals world wide without any national control and restriction. In the spring 1969, the agreement signed from Pope Paul VI to Sindona was the Sindona designation as man of the Vatican finance. It was the Vatican reaction to the Italian decision, in 1968, to end the Vatican fiscal exemptions on dividends. Sindona had the function to collaborate with Marcinkus to move the Italian Vatican investments for accessing the international financial markets. Vatican for instance sold his Montedison shares to ENI. Capitals were transferred into US and other shares. The two Italian Sindona banks, the Banca Privata Finanziaria (BPF) and Banca Unione (BU) enjoyed Vatican share participation and Vatican deposits. Sindona opened also channels for currency export in the moment there was a total lack of confidence on the Italian possibility to survive economically and financially. While he thanked his supporting area contributing with 2 billion liras to the DC campaign against divorce in 1974.

In spite of the arrest warrant for fraud and false budget, and later of the trial, DC milieus tried to save Sindona also after he was sentenced in 1976, and until 1979. Sindona became mason since Gelli, he had known in May/June 1974. Gelli deployed an intensive activity for trying removing all obstacles to the solution of the Italian judicial position of Sindona, and worked at different salvage hypotheses. At the end 1976, Carmelo Spagnuolo, President of a Section of the Cassation Court swore in New York that the allegations against Sindona were unfounded and false, and that he was persecuted for his ideas. Edgardo Sogno testified that Sindona, if imprisoned in Italy, would have seriously risked to be killed, what in fact realised. Flavio Orlandi ex PSDI secretary intervened in favour of Sindona. So did a lot of other people, as the P2 members Memmo, Stammati, the US Philip Guarino, judged linked both to the US intelligence and to Cosa Nostra, etc. Guarino was of the US political right. In a letter to Gelli, Philip Guarino informed him that also the Church had finally abandoned Sindona, on initiative of Casaroli who prohibited to two Church prelates Caprio and Guerri, to testimony in his favour. When the last attempt to solve the Sindona problems was operated between autumn 1978 and the early 1979, it failed since the opposition of Ambrosoli and Sarcinelli.
 In spite that Sindona was well know from everybody in the power Palaces, until July 1979 it was successfully avoided that Italian Parliament occupied of the question; as for the P2, the Sindona Parliamentary Commission will be charged to write the official winners’ history. The only article in 5 years, in the PCI press, about the Sindona-affair appeared in Rinascita, on 27 February 1976. The name of Andreotti never appeared in it.
 The struggle between financial fractions developed outside public clamours. And the PCI ought to support an Andreotti that after having led a government of right restoration in 1972/1973, after the 1976 general elections opened publicly to the PCI
. The PCI will later save Andreotti also in 1981 when the authorisation to proceed against him was requested in relation to the Sindona affair.

But BankItalia, from part of 1974 fully conditioned from La Malfa and international finance, was irremovable in front of the different prospected solutions for the Sindona interests. Sindona was not reputed to have been more adventurer, bandit, responsible of wrong operations complement of his successes, having used criminality funds, than any other baker, included his Italian opponents. The same Sindona remembered the generalised illegalities usually tolerated from BankItalia
. Nevertheless only who was connected with the international finance saw his financial setbacks (also thanks to abundant State and banking system funds) and judicial problems solved. Since the State nature of Italian capitalism, and the interest involved in the Sindona businesses, in Italy all Sindona creditors were reimbursed, all depositors paid, all dependants of the Sindona banks reabsorbed from the Banco di Roma
.

 Two financial fractions had clashed and one had been defeated
, also if the new created equilibrium was start of new dynamics. In the clash of interests no coalition of interests was particularly tender with its enemies as with its betrayers, also if part of the war-casualties may derived also from connected affairs and previous coalitions of interests. On 22 March 1986, Sindona died after having drunk a cyanided coffee, in the Special Prison of Voghera, in spite or thank to the tight surveillance he was submitted, where he was detained for having ordered the killing of Giorgio Ambrosoli. Sindona had started to do strange discourses and threatens about possible revelations on his connections. Calvi, who was not particularly heroic when was arrested, but nevertheless reinserted inside the power networks, was already been killed when Sindona experimented cyanide, but in London and apparently according to Masonic ritual.

BankItalia firstly secretly aided, later betrayed the Banco Ambrosiano.
 The Ambrosiano had been inspected form the Carli
 BankItalia in 1971 and 1973, but no irregularity was detected. Paolo Baffi, in BankItalia from 1936, become BankItalia governor in 1975, was not DC subordinate as Carli in practice was. This new BankItalia climate permitted to act against irregularities certainly there were in the Calvi bank, as in all other one since the complexity of the Italian law. It had been Sindona, then in conflict with Calvi, who had denounced publicly them from February 1977 by a public campaign. On 24 November 1977, the journalist Luigi Cavallo, the protagonist of the Sindona Gelli-organised media offensive against Calvi
, wrote a long detailed letter to BankItalia, listing the supposed Calvi’s financial misdeeds. Calvi was afraid of Sindona and his action, which had the purpose to submit a Calvi was breaking his links with the Sindona interests. Calvi profited of Sindona, but in the moment of the need he was reluctant to help Sindona in spite of the Gelli’s pressure. In front of an international framer that had expulsed Sindona, Calvi, thanks also to the Sindona teachings, counted to become his successor
.

The shield of Ugo La Malfa had permitted to BankItalia to act. Mario Sarcinelli, who had joined BankItalia in 1957, and who ordered the 1978 inspections of the Banco Ambrosiano, was independent from the DC control. His 12 inspectors produced the November 1978 500 pages report, basis of the actions against the Ambrosiano. Just it was stricken by the inspection, ENI controlled from the Socialist left, came to its help. In the moment of the bankruptcy the Ambrosiano had 160 million dollars debt with ENI, of which only 66% recovered from ENI. The final document of the BankItalia inspection to Ambrosiano was given to Calvi on 14 February 1979. Baffi and Sarcinelli were charged on 24 March 1979
, with pretexts. La Malfa died on 26 March 1979. Sarcinelli was nearly immediately arrested. It was simple the revenge for the BankItalia action. Baffi was not arrested only for his age. Baffi, 67, resigned in mid-September 1979, and governor became Ciampi. General director, the previous place of Ciampi, became Dini. Both, the first a lover of German philology, the second an international economist, were always aimed by reciprocal intolerance.

Lawyer Ambrosoli

Named liquidation commissar on 27 September 1974 by Ministerial decree, Giorgio Ambrosoli knew already in the early 1975 that he would have been very likely killed, when he deposited his report on the financial conditions of the Banca Privata Italiana
. Lawyer Ambrosoli, who had the support of Sarcinelli, was judged as rigorous and without propensity to be corrupted. Politically he was a monarchist. His work would have been dangerous for all banker he would have been charged to analyse accounts and businesses. The net liabilities of the Sindona group were about 250 billion liras. Ambrosoli was charged to reconstruct the bankruptcy reasons and to recover the funds supposedly distracted from Sindona.

Sindona judged guilty Enrico Cuccia for his bankruptcy, and tried to threaten him directly. Both were Sicilians. Cuccia was not the kind of person was possible to intimidate. But launched the machine of the Sindona destruction direct physical strikes to Cuccia would have been useless for the Sindona defence. Giorgio Ambrosoli was killed on 12 July 1979, the day before the formal signature of his deposition to US magistrates in relation to the US Franklin National Bank. William J. Aricò would have been the killer and Michele Sindona the commissioner. William Joseph Aricò died on 19 February 1984, while apparently evading from prison in Manhattan. The day after he should appear in Court for the extradition to Italy.
 As commissioner of the Ambrosoli killing, Sindona was sentenced. The Sicilian Commissar Boris Giuliano, head of a unit of the Palermo Police, was killed on 21 July 1979, 9 days after the Ambrosoli killing
. In mid-June 1979 he had met Ambrosoli, for questions of recycling of illegal capitals. He was killed just before going to London, one of the main financial centres, consequently also for recycling, for deepening his investigations. Who oriented the killer should have been well informed of their moves and of their formal value.

As it emerged publicly, on the Italian press, the days after the Enrico Cuccia death, verified on 23 June 2000, Ambrosoli was, before his assassination, in current touch with Cuccia. He should have been in touch with a variety of people interested in Sindona if, for example, in Rome he met, accompanied from Colonel Varisco, the investigation journalist Pecorelli (the Pecorelli orientation was that Sindona was a victim). Cuccia had also informed, contrarily to what always officially declared, both Ambrosoli and the judiciary authorities not only of the threats against the same Ambrosoli formulated from Sindona but also that, very likely, his assassination was in the operational phase. Consequently both Ambrosoli and State knew Ambrosoli was, very likely, in the imminence of being killed. Cuccia was submitted to some form of protection, despite he absolutely did not want any bodyguard. Ambrosoli was let to kill.

With the excuse of the investigation on the Ambrosoli killing, the Gelli-P2 was ‘discovered’ from Turone and Colombo. No Gelli responsibility in the Ambrosoli killing ever emerged.

The Grand Orient of Italy’s P2 transformed in a secret Lodge from some Milan magistrates

The present international Masonry was founded in London in 1717
. After WW2 Italian Masonry was rebuilt overall on impulse of the American one. Exactly as Mafia, Masonry went back officially to Italy, with the Allied occupation armies. Also the special lodge P2 was reorganised. The secrecy of the members of the Lodge was overall in relation to the other P2 and Masonry members. Generally its members did not know each other. Points of force of the Lodge were the military milieus. Its expansion verified with the Gelli rule.

In the moment Turone and Colombo claimed to have discovered the ‘secret’ Lodge either they were incompetent or they were cheating. A secret organisation has not lists of members, and cards. An organisation whose belonging was compulsory for heading police, Intelligence, military apparatuses, with the agreement of DC and PCI might not have been secret. In a NATO country it was inevitable it was well know and had the full support of the USA, until they did not decide to drop it. Gelli was in regular touch with US government as with British milieus. An organisation at a certain moment officially banned might not have been a secret organisation, for the Italian law. An organisation is banned when it is public and at a certain point it is judged as subversive. The government led from the leader of the pro-Mediobanca and pro-USA PRI, Spadolini banned P2. Nevertheless Italian forces did not permit the real criminalisation of P2. They accepted only a very limited purge. On 10 July 1976, Vittorio Occorsio, a Rome magistrate was investigating on the connection among criminality/kidnappings, Far-Right, international P2 organisation had killed from Concutelli, a revolutionary rightist
. In 1981 the forces equilibria were different.

Masonry and its reserved Lodge were already referred in the 18 January 1972 Pecorelli
’s OP as having a determinant role in the most delicate and complex Italian events.
 Gelli was not named but just in 1971 he had become P2 organisational secretary in 1971. The press, the PCI one included, had started to refer on the P2 already in 1975/1976, about its supposed rightist and criminality milieus’ connections, but only occasionally naming Gelli, for example in a l’Unità article on Sogno, and deforming the name P2. In part there was a campaign against Gelli from a left-Masonry fraction, in part there was sometimes more the concern to warn Gelli about the news had been diffused on him. Inside the Grand Orient of Italy Gelli had fought certain fractions of leftist Brothers, who in 1975 largely had left it. Nevertheless the resistance to him had continued. Gelli blocked the offensive getting in 1976, from the Pistoia PCI, references on his anti-fascist and partisan past, and with Berlinguer that had refused his anti-P2 help to a concerned Salvini. Salvini, was tried in 1978 from the British, Scottish, Irish and US Masonry, because too tolerant with Gelli/P2. The trial, totally anomalous, obliged Salvini to resign. It may be supposed that the USA realised that they had be able to eliminate Moro and to forbid the PCI access to government, but they could not really control the Italian politics. The new Grand Master Battelli was equally conditioned from Gelli. Failed the attempt to eliminate Gelli following Masonry paths, it was the same block of the national solidarity, starting from its decisive Andreotti fraction, to marginalize de facto Gelli. There were various episodes signifying the work for dissolving the Gelli power. One of these was for example the SISMI Director Giuseppe Santovito choice to hire, in 1980, as personal consultant, an international businessman full of international relations and of great initiative, Francesco Pazienza (a Giustiniani Palace Mason, and an anti-Leftism). Santovito was of the P2 and an Andreotti partisan. He acted now (and very likely always) in his latter fidelity. In fact Pazienza will produce deep anxiety each time he showed, by his practical action, the non-indispensability of the international networks of Gelli. In 1991, Pazienza, left the SISMI, became Calvi consultant. Calvi had started to meet various times Pazienza, in first half of March 1981, by a professional near Piccoli, then the DC General Secretary.
 Later he finished victim of the inter and intra State apparatuses destructive confrontations of the 1980s.
 Pazienza was finally arrested from the US Customs. The US Customs, special agent Dennis Fagan, hypothesised that the Ambrosiano funds had illegally finished into the USA.

After 1976, with the National Solidarity, the strategic alliance DC-PCI inside which also Gelli was positioned, the media attacks to Gelli and P2 decreased, appearing only occasionally. Who created some difficulties to Gelli was, at a certain moment, OP of Pecorelli. But this verified in 1979, in the context of the post-Moro games and clashes. In fact it was inside a campaign on the Moro-affair secrets. There was an underground fight, inside State, against the Andreotti block power, which had permitted the survival in some way of the National Solidarity in the new conditions of the international order veto to its full realisation. Very exclusive materials, which always revealed absolutely reliable, about everything and everybody were regularly passed to Pecorelli from Intelligence Services milieus. There were State apparatuses’ personages even depending from Pecorelli for information. The fact that in the very early 1979 Pecorelli had been provided on very reserved material on Gelli may mean that just concluded the 1978 Moro-operation, the Gelli-P2 liquidation had been somewhere decided. The USA had failed the Masonry way of Gelli removal. They had now passed to their direct one.

Pecorelli started, on 2 January 1979, to reveal the old links between Gelli and the PCI. On 20 February he continued with allusions to compromising documents, State secrets in his evaluation, about a betrayal of a long list of names from Gelli. On 23 March Pecorelli should met Gelli. On 20 March 1979 he was killed.
 He ought be already to be killed on 6 March 1979, but the presence of other people obliged to a delay
. Pecorelli was operating along different fronts and milieus in its journalistic strikes. Gelli was only one of many. Other ones were Andreotti, and affairs involving very directly the fiscal police and administration. Nevertheless Pecorelli was also revealing key points on the 1978 Moro-operation, no one will reveal false and many will be confirmed the following decades. There was no evidence that Gelli may have had any role in the Pecorelli killing. Although there was a permanence in the Gelli behaviour when publicly attacked. He never reacted when he was accused of being a fascist and an anticommunist. When in 1976 he activated for getting the anti-fascist certificate it was necessary to him overall inside Masonry, because his ambition was to maintain his P2 position and to work for heading the entire Grand Orient of Italy. Also the PCI and Intelligence Services in spite of their different information on Gelli, always supported the thesis he was a fascist.
 Just Pecorelli started to demolish the ‘fascist’ credibility of Gelli, this latter became very anxious. Pecorelli ought to have something more than old stuff already relatively known about old PCI contacts and about a list of ultra-known fascists Gelli had ‘denounced’ to Carabinieri just arrested in Sardinia, in 1945. His same fascist friends denounced from him continued to be his friends. The pure Pecorelli threatened revelation of old documents did not justify the Gelli anxiety to meet Pecorelli. The only time Gelli had shot and again tried to kill his injured prey, a fascist soldier, was in 1944 because he had been seen from him with partisan heads. Pecorelli, who was in the P2 lists, was evidently not a disciplined P2 brother. Pecorelli had been in intensive touch, before being killed (on 20 March 1979), with the Carabinieri General Carlo Alberto Dalla Chiesa. The name of General Carlo Alberto Dalla Chiesa, an Andreotti-phobic, was equally in the P2 list
 but, questioned, he replied that he adhered only for putting his nose inside the P2 businesses with General Mino permission. Mino was P2 member. Consequently the justification was unlikely. The comment of Andreotti was that he could ask his brother, General Romolo Dalla Chiesa, equally in the P2 list. Sciascia formulated the same evaluation and posed the same doubts
. Also the judicial accounting checker and liquidator of the Sindona interest, Ambrosoli, a rightist, with reputation of independence, honesty and disinterest in Palace games, was in touch (at least in one occasion
) with Pecorelli.

On Sunday 5 October 1980, a Gelli interview with his program for Italy, appeared on the Corsera, edited by Maurizio Costanzo. Gelli was publicly presented as the P2 head. Costanzo was P2 member, important Italian journalist, later relevant mass media operator in the Berlusconi group and supporter, at the same time, Lefts supporter in the 1990s while he conquered some leading positions inside the Berlusconi TV. Also Silvio Berlusconi had the P2 card without resulted any specific activity for the Lodge, either any involvement in any regime affair. The interview appeared in the third page, the cultural one, on 5 October 1980, under the title For the first time «Mr. P2» speaks
. On 5 October 1980 the existence of a reserved Masonic Lodge had not excited the attention of the Milan magistrates. It may be supposed its liquidation had not been yet decided from the USA. Gelli, appearing publicly was clearly looking for his personal space in the post National Solidarity phase. A bit later, in occasion of the D’Urso kidnapping (12 dicembre 1980) from the BR, the Corsera and l’Occhio (both P2 controlled, the second by the direction of Costanzo), on impulse of the Gelli-P2, proclaimed the need of news blackout, of the suspension of the constitutional guarantees and the introduction of the death penalty.

The PCI started the deadly struggle against P2, in the interpretation of (Piazzesi 1983) in November 1980, when it developed the personal attack to Andreotti and the PCI propaganda on the moral question started. The PCI defined itself apodittically moral and the other ones immoral. They were only worlds. The PCI never did anything for moralising politics, as it never did anything concrete against Andreotti. The PCI did not trigger the affairs against Andreotti and Catholic finance, but in front of the from-somebody-else opened fight, the PCI chose the side of the international finance and of the Western powers, not without remembering the old complicity with Andreotti. For example when on 6 October 1984, when Radicals presented a motion for trying to liquidate politically Andreotti, the PCI participated to his saving Andreotti.

The name of Gelli, who had continuously acted for saving Sindona
, was providentially passed to magistracy from the US Masonry. On 26 February 1981 a doctor linked to the US Masonry, Joseph Miceli Crimi (supposed of in contact with the losing Mafia), confessed that he was among the organisers of the 1979 Sindona false kidnapping
. Crimi related about his frequent travels to Arezzo for meeting Brother Gelli on behalf of Brother Sindona. Miceli Crimi had imposed him to Sindona in 1978, knowing him by a trick
, and later offered his services just Sindona needed them. Probably normal magistrates during a normal inquiry would have interrogated Gelli. If they had needed to search the Gelli offices they would have later asked to do it to the police of the areas where the Gelli offices were. The Milan magistrates Giuliano Turone and Gherardo Colombo, who were investigating on Sindona, ordered, in March 1981, a super-secret expedition of the Milan Fiscal Police for searching the Gelli interests in Tuscany. The searches were organised with security measure for keeping the secret on the search operations, also in relation to the Fiscal Police officers colleagues and superiors, at least until the moment they simultaneously started.
 Turone and Colombo were fully aware of the Gelli power and of the P2 omnipresence
. The searches were also a violation of the Argentine diplomatic protection Gelli enjoyed. Gelli, who, according to his testimony left Italy on 25 March 1981
, was signalled from the CIA to the SISDE as having used, for leaving Italy and, until 21 April 1981, for moving between Uruguay and Argentina, an Italian diplomatic passport with his name
. Found the list of the P2 members, and the material coming from the secret services, the investigations finished to Rome, where Sica arrested Viezzer, of the Military Intelligence, for spying, and charged Gelli of the same crime.
 There was no evidence that Gelli had not been warned on the anti-P2 operation and that and that the P2 lists and materials, and the other dossiers, found were those he wanted were really found. Turone and Colombo and their networks wanted to build a judiciary mega-operation in Milan, in addition to the political one. But the territorial competence of generic crimes against State was clearly Rome, and the Andreotti block was anyway sufficiently strong to avoid a generalised criminalisation of fractions of the ruling class the USA and their connected Lefts would have liked to strike. In September 1981 the investigations were already been transferred to Rome
, where Gelli and the P2 were never sentenced for any conspiracy. Gelli was charged and definitely condemned, and only in Milan, essentially for crimes connected with the Banco Ambrosiano bankruptcy
.

Turone and Colombo were actually investigating on the Ambrosoli killing, whose commissioner was judged to have been Sindona. That Sindona was in touch with Gelli, when Sindona simulated his kidnapping had no connection with the Sindona ordered killing of Ambrosoli, for which Gelli was never accused. Nothing justified the confiscation of lists of a private association, with regular cards, and well known from all the Italian polices and Intelligence Services, whose heads were all among its members. While, supposed that Gelli had not enjoyed the diplomatic immunity, the confiscation of secret materials coming from State apparatuses were a duty for the police officers searching the sites. What they actually discovered relatively to the Ambrosoli homicide, as result of their extemporaneous Gelli-P2 operation, was nothing. Generally about Sindona they discovered the ex Chief General Prosecutor, a P2 member, Carmelo Spagnuolo, was, at least in one occasion, part of the attempt to protect Sindona
, what was judicially totally irrelevant. The two magistrates had assumed, before searching the Gelli offices, and before trying to interrogate him, that he was central key of the protection network of Sindona, who, in September 1974, had escaped from Italy since arrest orders for financial and common crimes. For the bankers had guaranteed, for obstructing his extradition from the USA, Carmelo Spagnuolo, Edgardo Sogno, Anna Bonomi. Their signatures of documents in favour of Sindona, in autumn 1976 had been organised from Gelli.
 What Turone and Colombo yet did not know and what anyway was not a crime. Sindona was extradite to Italy only in 1984.

On 17 March 1981 the searches in the different Gelli’s places were simultaneous. It was by Giole, the Gelli’s firm, that the interesting [for the political operation of the Milan magistrates] materials were found. They were the P2 lists and documents confirming the adhesion to P2 of the nearly totality of the various listed personages. There were lists, cards’ numbers, signed application forms, materials relative to the members’ fees, members’ geographical and/or professional classifications. The explosiveness of the discovery was built since the names. There were Ministers, included the DC Justice Minister of that time, the totality of the main responsible of the military and police apparatuses, 40 MPs, Prefects, Chiefs Constable, Generals and other officers, magistrates, journalists, editors, entrepreneurs, end so on. There were for example the particular secretaries of the Presidency of the Republic (Pertini) and of the PM (Forlani), Party leaders, there was a self-made man as Berlusconi, not specifically targeted at that time, but not those of the most powerful Italian entrepreneurs. There were also foreign personages of the further area of interest of Gelli/P2, some Latin American countries. Gelli, in his interview to Costanzo, appeared in the Corsera, already had declared to the largest public that his Masonic lodge was very qualified as members. In addition during the search was found an archive, in part also with old materials from the old Italian secret services (Sifar), which had been was officially destroyed. Probably the confiscation of lists of Rotary Clubs or similar would not have given different ‘astonishing’ outcomes. The material was an alphabetic ordered collection of files of political and trade union personages, facts, organisations. In the words of Colombo, it was “a set of dossier: an archive of the kind built from secret services, for blackmailing
”
. The Colombo vision is typically conspiratorial. The Gelli-P2 archive was probably an archive as journalists, Prosecutors, public relation and information offices of great industries, political parties, and other organisations have in Italy as elsewhere. Who can, get reserved materials also coming from secret services. Channels, for example, between secret services and other information services, and great industries and economic interest have always been opened. It is legitimate to suppose that to the flows of men corresponded also flows of bought information.

The confiscation of the lists of the P2 Lodge was clearly immediately known. Already during the search and while a squad of the Financial Police was on the point to confiscate the Gelli archives by GIOLE, in Castiglion Fibocci (Arezzo, Tuscany), a phone call of the General Commander of the Fiscal Police, Orazio Giannini, arrived. It warned from a confiscation would have revealed the names of an organisation, the P2, including all the top levels if the Fiscal Police, himself comprised, as of the other police and armed forces of the State. The confiscation was equally operated.
 Nevertheless, in spite of the future clamour, about the terrifying and obscure Lodge, the Fiscal Police operating search and confiscation transported all the material from central Italy to Milan and gave it to the two magistrates, without any interference, of any kind. Or if any effective interference there was, and if somebody selected and purged is some way the Gelli-P2 archives, this was never known. The material firstly was in custody by the offices of the Milan Fiscal Police, and a little later by those of the two magistrates.

The two Examining Magistrates started immediately the political operation for creating the subversive Lodge. On 18 March, after rapidly seen and evaluated the material, they ask the Chief Prosecutor of Milan, in status superior to the Instruction Office, to emit a communiqué informing that no news can be reliable, about the names of the P2 members, if not coming from magistracy. It was a way for, together with press and political networks, creating the necessary suspense, without appearing directly. Differently no official communication would have been necessary. But if necessary it would have been duty of the Examining Office, not of the PO. Evidently the political operation had accomplices only inside the Examining Office both because it tried not to appear in the creation of the suspense climate, and because the Chief Prosecutor did not show any relevant interest for what discovered and refused any communiqué. The only serious attack to the two magistrates will be, for what Colombo revealed, a rapid and unsuccessful investigation of the secret services about the private life of the two magistrates.
 This was the attack the only move from an organisation, or simply from some concerned officers, described as a mortal danger for institution and involved in all kind of criminal activities, massacres, terrorism, etc. Either the allegations to the P2 as a whole were largely false, or superior powers were part of its liquidation because become useless. If one thinks that when, during the Prodi government, the affair of flats given at bargain rents to the nomenclature members from public institutions exploded, an immediate night incursion had care to steal the entire documentation. In Italy also relevant stealing inside Justice Palaces are not rare. Nothing happened, in that occasion. The explication given from Colombo, relative to the divine protection he and Turone enjoyed 1981, but also later because no revenge there was against them, was: “Our independence disorients and in some way bocks them.”
 “Them” is P2, officially the power at that time. In 1981 there was yet relevant, diffused and bloody terrorism in Italy.

Failed the attempt to involve independent Milan magistracy in their manoeuvre, Colombo and Turone started to move directly in direction of the political world. Self-defined (no court will ever confirm their self-conviction, and the Parliamentary Inquiry Commission materials may be read in very different way) that P2-Gelli was the conspiracy against ‘democracy’, they addressed they attention to the main institutional charges. They tried to contact the President of the Republic, Pertini. But he was leaving for an official Latin American journey. They tried to contact the PM, Forlani, who fixed an appointment by 25 March 1981, not showing an excessive hurry. In Rome their first contact by the PM office was with the Particular Secretary of Forlani, the Prefect Mario Semprini, P2 member. They are astonished but evidently a P2 member did not consider himself as a criminal needing to hide. Forlani did not know how to behave in front of the two magistrates now with their secret P2 lists. Forlani tried to minimise, took copies of the lists the two judges let him asking and receiving regular receipt and engaged to reply after having examined and evaluate them. On 30 March there was the second meeting between the two magistrates and Forlani. They brought elements for demonstrating Forlani the danger the P2 represented. Forlani communicated them his intention to create a commission for analysing the question.
 The Colombo claim that he and Turone were concerned about questions of State security
 having discovered as the Lodges controlled, apparently, vast State apparatuses, seems to reflect the Colombo altered perception of reality. Colombo and Turone were simply part, consciously or not, of the action for creating a State affair. The constant pressure on institutional charges, for what (the P2 presence) everybody in Rome knew, proves it. If they had been seriously convinced of the Gelli-P2 conspiracy, since all the P2 apparently controlled all the police, Intelligence and military apparatuses, it would have been risky for them even to go to Rome. But also to remain in Milan it would have been very risky for them. Their only security would have consisted in making immediately public the list, using some juridical trick. But they were leading a massacre game against Rome politics. They wanted the list made public as State affair
.

The elements Colombo quotes in its 1996 book (Colombo 1996), about the P2 subversive nature are hilarious. He quotes different episodes with protagonist Gelli and/or P2 members, which are recurrent in the regime rhetoric.

In 1973, Italy was a country strongly troubled from student and workers movements, and in addition from the inaptitude of the entire political class to do something of useful. That, in 1973, 4 masons, of whom a high magistrate and two high Carabinieri Generals met informally and discussed of politics concluding that it would have been better to support (only by vote) the political Centre does not seem of any criminal interest. Carabinieri General Giovan Battista Palumbo, P2 member, contacted the Milan Prosecutor Viola, who was supervising the investigations of the two Examining Magistrate. Palumbo tried to suggest secrecy about the investigations and to have information about them, specifically whether material concerning the minister Sarti (P2 member), of the DC, had been found. Viola prepared a written report about the Palumbo requests and sent it to the two judges, who convoked him formally as a witness. He expressed his and other people anxiety, told the two judges that Gelli was in good relations and friend of State institutions, and referred some circumstances for supporting his assertion. For Colombo “his declarations constitute a fundamental element for understanding how much Licio Gelli could interfere in the institutions, management.”
 Colombo interpreted the Palumbo declarations as those of a naïve with a latent feeling of loyalty, which would have induced him to be sincere revealing terrible secrets about P2. These secrets were, for what Colombo wrote, that another officer adhering to P2, the Sismi colonel Musumeci, was preoccupied that the lists were passed to the press. Consequently he had asked Musumeci to contact the public prosecutor Viola. Colombo saw plots even only behind this. The other Colombo’s evidence about the extraordinary subversive activity of Gelli was the confession of Palumbo that Gelli, in 1973 invited in his house, in Arezzo, the General Prosecutor Carmelo Spagnuolo and two (Palumbo and Franco Picchiotti) of the tree division commanders of Carabinieri. Spagnuolo, according to the testimony of Picchiotti, would have exposed some general ideal about the solution of the Italian political crisis. Gelli, on Palumbo testimony, would have declared that Masonry was against both leftist and rightist dictatorship. Consequently P2 supported the centrist forces. And Gelli asked the two generals to support a centrist solution. To the Palumbo question to Gelli what the meaning of ‘to support’ was, Gelli replied that they ought to support with the means they had. Concretely the two Generals ought to repeat the discourse on the need to support the Centrist block and government to their brigade and legion commanders who ought to repeat it to their subalterns.
 This was the evidence, for Colombo, on the subversive activity of a Gelli and a P2 universally accused of having favoured any kind of terrorist and massacre enterprises.

For the reinforcing his proof, Colombo uses, in his book, the technique of the sounding association. On 31 May 1972, a blast-trap killed 3 Carabinieri and injured seriously a fourth one. Colombo remembers that a directive of their division General, Palumbo, P2 member, will induce to follow a red track instead of the black one resulted true. The meeting with Gelli took place in 1973. There is no evidence of connection between his investigations’ wrong orientation and Gelli or the P2 belonging. Colombo neither write whether, on 31 May 1972, Palumbo was already P2 member. Musumeci, responsible of an office of the Sismi, the other officer interested in the investigations on P2, of which he was member, deployed an activity of deception on the bomb-blast-massacre of 2 August 1980 by the Bologna station. Colombo does not quote any element about the responsibility of Gelli about this episode, either about its deception.
 If Colombo had wrote some pages about the Spanish civil war, instead of about these episodes, it would have been the same. Gelli was there, as volunteer from the Italian black-shirts’ side, even if not accused of anything. The sounding association is subliminal technique for naïve readers, not needing any logical and/or factual consistency.

The Gelli-P2 Piano di Rinascita Democratica
, discovered in July 1981 searching the Gelli’s daughter
, for Colombo, “until then kept rigorously occult”
, was simply a country modernising program elaborated from liberal academicians/specialists, not surely from Gelli. Gelli never sent it to Gherardo Colombo. Gelli limited to express and let his programs to the highest State top levels, he met regularly. The only elements Colombo noticed, on the Gelli-P2 program, were the submission to government of Prosecutors, and the reduction of the TUs power.
 They were the two key points for creating a modern State. Colombo, as anti-modernising conservative and bureaucrat wanting to preserve its institutional irresponsibility, opposed them. The Piano did not express any intention of revitalisation of far-Left and far-Right, but only of the other parties. It merits to be underlined that far-Left and far-Right are neutralised and de facto banned by administrative and police techniques in all liberal country, in first instance in the Anglophone ones. Nevertheless in the Gelli Piano there was no suggestion of de facto ban of these political sides.

The adequately supported pressing of the two magistrates on the Roman politics developed as that of two experienced political actors. Interests build experience, as inexperience or eventually madness, in games in which only the moment of the representation is universally shown. On 4 May 1981, Giuliano Turone declared in an interview to the Corsera that the P2 had given birth to a generalised system of corruption, which had transformed illegalities in accepted behaviours.
 Turone, even without any judicial competence on P2, had not only built the subversive P2 but he had now passed to emit the condemnation sentence. The Anselmi Commission had only to uniform to his 4 May 1981 directive. That the P2 controlled Corsera, the main Italian newspaper, was echo of the P2 liquidators, contributing to the politico-media offensive, indicated that the recycling of old protagonist was running and new alignments rapidly creating. The regime unique block of the National Solidarity was really very far, while to one were defining the reciprocal equilibria.

Indirectly, as remarking that everything was happening inside some the same frame, in some way the Sindona Parliamentary Commission asked the lists, which were sent. They were examined on 20 May 1981
. Actually, at that time the Sindona Commission had no direct interest in the P2 lists. The practical meaning was that the lists circulated nearly freely for the entire Parliament and media, as very direct warning and also opportunity to prepare moves and to define countermeasures for the listed names. On 19 May 1981, Forlani, replying to Parliamentary questioning, remarked that the government did not pose any State secret on the lists but that the lists’ publication would have been eventual magistracy initiative, not government one. Forlani refused the dramatisation while it was in the interest of the triggered game to realise it. Sindona Commission announced that the lists ought to be publicised. After having been directly contacted from the Interior minister, Rognoni, of the DC left, Colombo and Turone wrote Forlani that there was no obstacle to the lists’ publication.
 This political pressure obliged Forlani to publicise them on 10 June 1981. The already largely known, at that moment, presence of the Ministers Enrico Manca (PSI) and Adolfo Sarti (DC), of the deputy-Minister Pasquale Bandiera (PRI), and of the application of the Minister Franco Foschi (DC), obliged, since the created climate, the government to resign. It was not only the resignation of a government. It was the expulsion of the DC from the position of PM for years. The media clamour around the P2 members was vast, reflecting the USA and system decision that a phase was closed and P2 should be suppressed. Who later, using the FIA, interrogated the USA on a CIA belonging of Gelli received a reply indicating at least some kind of formal relation between CIA and Gelli, in some undetermined time
. The Sages’ Commission had been named by Forlani expressed its evaluations against P2, defining it as an occult power, claiming that it might produce dangers and conditioning. Nevertheless the global tone was problematic. Even propagandist assertion about P2 as occult power may be read as tautological: power is always occult. In fact the Sages Commission conclusions did not denounce any past distortion, if not that the P2 Lodge operated from 1976 outside the Masonic order, what institutionally was absolutely irrelevant and presupposed am inquiry on Masonry the Sages could not have done.
 Actually the Sages expressed the regime synthesis. P2 ought to be suppressed realising only the very limited purge superior forces wanted. Overall some Intelligence, police, and military top levels were stricken.

It was curious the position of General Carlo Alberto Dalla Chiesa who had adhered to the Lodge, confessed it, but whose name is not in any published list. His unproved declaration that he had adhered for spying it, sufficiently ridiculous
 since he might ask his brother, and also false because what he spied was never known
, was sufficient for saving him in front of history. What did not save him from being put on the killing-list already in 1979
 and later, without hurry, killed on 3 September 1982, in Palermo, where the Spadolini government had sent him as Prefect without any real power
. He was an Andreotti-phobic, at the point of trying to build false evidence against him. While Andreotti never showed any animosity against him. The removal of the Dalla Chiesa name from the published P2 lists, after that it was found in them, while other personages claiming their substantial extraneousness, in spite of their formal adhesion, did not enjoy such a favour, shows how manipulations of evidence were made for some superior interest. The same Colombo, a protagonist of the P2 liquidation, in (Colombo 1996), obsessively remembers the P2 belonging of some other personages
 but not of Carlo Alberto Dalla Chiesa, what confirms that at least as writer and reporter, Gherardo Colombo is not a reliable source. For Colombo Dalla Chiesa was an anti-Mafia fighter
. All assertion is contestable, although Dalla Chiesa seemed to have had the personal intention to be such. What eventually prove that there was no contradiction between this propensity and having asked the P2 card and kneed in front of Gelli for the Masonic initiation.

The same fact that not only the Forlani government resigned, but that the party of Mediobanca, Fiat and the USA-NATO, the PRI, acceded the office of Prime Minister, with Giovanni Spadolini
, means that a clash and a restructuring verified inside the ruling class. It was the first non-DC lead government of the Republic, and the first non-DC led government after 35 years of uninterrupted DC leadership
. In addition, with the Spadolini government, the PLI, returned stably inside government. In coincidence with the P2 crisis, Visentini, a PRI member, linked with Olivetti, launched an appeal for a government of technicians, which is the classical post-coup d’État solution, and of honest people,
 which is generally a purely demagogic formulation. Clearly the non-honest were politicians. While honest were the industrialists well connected with international finance while abundantly financed from politics since the Italian State formation. Now they would have wanted to govern directly, by their direct representatives, as a kind of reward for having being from the side of the winners in new post-P2 power’s order.

The P2 Parliamentary Commission, created in September 1981, after investigating for 3 years will conclude that P2 entered decisively in Italian financial businesses. Specifically the conclusions stated that it entered in two cases internationally financially relevant, having arisen political and economic difficulties for the Italian State. The conclusions denounced the P2 control of the main Italian publishing group. In addition they evidenced that P2 gave birth to “«a political operation inspired to a pre-ideological conception of power»”
 and “«an instrumental approach with Masonry, military milieus, subversive milieus, institutions’ men»”
. Its power philosophy would have derived from a “«political conception of control, which uses everything without responding to nobody if not to itself, opposed to the government, which exercise power but at the same time serves who is subjected to it.»”

 They largely were empty words for sanctioning that a fight had verified and closed, and for absolving all the particratic system which was the old order and which now split, and, with different alignments, participated to the new order.

“Pre-ideological conception of power” might signify mean anti- or a-particratic, being ideology, instead of clear goal, the mask of particracy. “Instrumental approach” might indicate a superior design, which is what all serious organisation has. Colombo underlines, referring to P2, the concept of “power itself a goal”
, which is always expression hiding other aspects, one cannot or does not want to express. More interesting is the reference the political problems created to the Italian State from the two episodes of international finance fight. The quoted expression is not written in plain language but it appears sufficiently explicit: “«two in an international context financially relevant situations, which arose… serious difficulties of political, not less than economic, order, to the Italian State…»”
. In fact the two cases, for the Italian State
, the Sindona/Banca Privata Italiana and the Calvi/Banco Ambrosiano, had international relevance affecting Vatican as Anglophone finance, apart from the Italian one. The reference to “political problems” is the confession that it was not a pure market competition but a geopolitical clash, where every other aspect was relative.

The Teodori
 thesis of P2 as plot not against parties but of parties
 reflects the inadequacy of the used languages. Power is always elsewhere and it always need other centres of mediation different from the formal ones. Inside the Moro action on the ground of the cold war for its overcoming, on the ground of the USA-NATO subjection, for its dialectical negation, the P2 action is situated in an interpretative frame otherwise surrogated by purely immediate political concerns. The radical-liberal frame to which Teodori was subject reduced reality analysis to the claiming of formal democratic principle violated from the particratic order, while all order violates formal democracy. He emphasises the illegality of the entire particratic system. All power is necessarily formally illegal but inside some steel rules assuring his working and solidity. Legality is more auto-referential than that claimed for the popular masses. Differently from the Teodori approach, interpretative keys are possible focusing on clashes of forces and their resultants. Supposed, as nearly unanimously suggested from the different sources and protagonists, that Andreotti was, at least in the moment of its apogee, the real P2 leader, his action appears the concrete realisation of what in Moro was overall vision, discourse.

Also the Teodori vision of the PCI in the P2 times necessarily remains on a pure descriptive level, founded, as it is, on pure formalist presuppositions. He sees a PCI, which, until the half of the 1970s, formally at the opposition did not realise his formally opposition functions thanks to the benefits from the sub-power system. When, at the half of the 1970, it reached the government area, it had no interest to see, to feel and to head, to speak about what verified under its eyes. It tried only to extract more advantages than possible from the new form of consociativism that included now, openly, also the illegal level.
 The popularity of plot theories induced the PCI to accuse, at a certain point, the P2 of having being responsible of everything happened since 1968.
 Limit of the radical-liberal Italian tradition, inside which is the Teodori of his refutation on the majority conclusion of the P2 Commission, has always been to reduce to pure Italian guiltiness the subjection inside NATO, avoiding to see the permanent struggle inside NATO Italian components developed against it. The word particracy, used for criminalizing a priori the Italian political system, became the excuse for avoiding the ground of the foreign intervention and both of the complicity with it and of the struggle against it. Certainly the PCI tried to profit more than possible from all political phase, not differently from other parties. But if this was permitted, there was something more than the PCI evil and the DC naiveté. A particratic-consociative system, not differently from bipartisan ones, is founded on permanent bargaining and exchanges. If Andreotti ‘passed’ pieces of State to the PCI control, it was not for personal philanthropist

For Teodori, Tina Anselmi, the President of the P2 Parliamentary Inquiry Commission, represented P2 as a pyramid, which included the persons responsible of all depravation but with an invisible top level composed from unknown personages in charge of the plot against Italian politics. The theory of the plot was functional, for Teodori, to hide that the illegal structures and initiatives were works of the same political parties.
 For Teodori, the Anselmi Commission emphasised the P2 Masonic nature. While this aspect, as the same inclusion of the single individuals, inside the P2 lists is not, for him, particularly relevant. For Teodori, the P2 specificity, and the specific episodes carried on are relevant.
 In the Teodori vision P2 and power worked together for managing illegally power. Communists and Christian-Democrats were P2 accomplices, not victims. Tina Anselmi worked for producing a pre-arranged P2 version. In fact she was supported from the PCI, which used his complicity with DC on this false historical reconstruction, for a new-edition of the historical compromise.
 The Teodori vision remains again victim of its formalism. If Anselmi was put from the DC and the PCI, in climate of continuing consociativism, of which Spadolini was not certainly a break, to lead the P2 Commission, the operation was clearly the usual pure production of official history. The previous fight had been in some way solved. As after all wars the winners had to find some scapegoat and some ideological justification for contributing to the regime ideology and for filling the people fantasy. Since in this war the Andreotti block has probably failed to gain new positions but without loosing old ones, the Anselmi Commission had to build a metaphysical P2 guilt of everything but without real responsible for anything. The PCI previously in unique block with Andreotti-P2 now was on certain questions aligned with the American and family capitalism Party, while continuing to support the Mediterranean and Latin foreign policies of Andreotti. The DC-Lefts, previously obliged inside the cage of the Andreotti realism, which had accepted the US-promoted liquidation of the Southerner DC Lefts leader, Moro, were now at US and family capitalism service. But without the strength for liquidating the Andreotti-Vatican block which combined a De Gasperi-style realism and stubbornness in imposing national interests. Also the PCI, in spite of the anti-Andreotti propaganda, could not develop any decisive ant-Andreotti strike, either had the interest. The Craxi governments (August 1983-April 1987), while the DC Secretary De Mita (1982-1989) was strategically anti-Craxian, superposed with the work of the P2 Commission. Craxi had played autonomously during the 1978 Moro crisis. The Craxi action was for breaking and overcoming the DC-PCI consociativism. The Anselmi Commission conclusions were pure regime ideological archaeology, functional to the DC-Left and to the PCI propaganda, useful for telling the popular masses that the world for full of obscure and evil powers only the submission to the big churches could protect from them. The Anselmi conclusions were also useful for being quoted from some Catholic leftist as Gherardo Colombo, as they were divine truths.

When Spadolini asked the secret services, Sismi and Sisde, for a complete report on Gelli, the reply was that nothing proved that as P2 head he was in relation with foreigners suspect for State security. For them, Gelli would have been firstly facilitated in establishing qualified relations with State personalities, and lately used them for associating them in destabilising scandals. For this reason, for the secret services, Gelli could be either the engine-centre of destabilisation as an essential tool moved from other ones.

Anyway the new order there was no space for the P2. On 27 March 1982 Armando Corona became the new Grand Orient of Italy’s Grand Master, with the mandate to break with the Gelli-P2 past. He did it but after secret dealings with Gelli
, who was already persecuted from 1981 from the Milan magistracy. Calvi, mediator Carboni, cured his own passage to the new Corona management of Grand Orient of Italy palace masonry.
 By the publication on the 24 May 1982 l’Unità, of old materials, Gelli re-became a fascist war criminal. In 1982 the Spadolini Government formally banned the P2, its properties were confiscated, and an Italian law created the crime of illegal association with the purpose to influence institutions. Magistracy used this law for a purge, inside it, against non-judicialist components.
 Other purge of P2 men had already realised. It concerned who did not give sufficient guarantee of submission to other powers, not less secret and not less wanting to influence institutions than the previous ones, but untouchable and now apparently dominant.

A Colombo trying, 15 years later, to justify philosophically his political operation of P2-conspiracy-building expressed a curious conception of the double belonging, which for him was the crime of the P2. He quotes, as usual for him, P2 as “secret association”, opposing it to the fidelity, on the other side, to “the party or the institution of belonging”.
 For Colombo the P2 belonging was double belonging because it break the exclusive fidelity due to a political party or other institution. P2 was, for Colombo, criminal because political parties might loose the control on their militant. And he made equal political parties (and eventually other institutions) and State. The ‘scientific’ argument Colombo poses is that there was coincidence between P2 members and who ‘deviated’ investigations about massacres, bomb-blasts, etc.
 Since all State security top levels were occupied from P2 members, the Colombo assertion is scientifically untestable, as it is such the concept of deviation. Actually the State security heads stricken from magistracy about various deceptions, not infrequently recalled State secrets they could not violate but which was not protecting them. Magistracy sentences are not evidence of ‘deviations’ of State apparatuses. Anyway neither P2 nor the P2 belonging were ever objects of magistracy sentences.

Gelli and others were actually accused of political conspiracy from May 1981 to November 1996, but the trials always finished with the declaration of the non-existence of the crime. The Strasbourg Court condemned Italy to pay a compensation to Gelli since the long lasting trials.

In spite of the Turone & Colombo pressure no P2 danger was perceived in Rome

Not only the concrete reactions of the PM Forlani, but also later evidence confirmed that while Turone and Colombo participated to the creation of the anti-P2 climate, and immediately contacted the State top levels, the Italian government did not worry that the P2 members were in the main State centres. The same Colombo provided his direct testimony.

On 28 April 1981, Ciro Cirillo, of the DC, regional councillor of Campania, was kidnapped in Naples from the BR. In spite of the same P2 hegemony on the military apparatuses, that there were already at the time of the Moro-affair, the line now chosen was that of the negotiation. The USA had no interests in Cirillo. The Sismi, led from general Santovito, P2 member, had, at least for a phase, the charge to manage the negotiations. There were contacts with both clandestine and prisoners BR militants and criminality bosses, promoters the Intelligence Services on DC-government order.
 The bosses protagonist of the Cirillo liberation in connection with the Italian Intelligence, were generally rapidly killed, apart from the NCO
 head who, already in prison, chose the way of silence.

On 25 and 30 March 1981, the PM Forlani received directly from the two Milan magistrates having confiscated the P2 Lodge materials, Colombo and Turone, the lists, fees receipts, signed application forms relative to P2 membership. Consequently the government had the lists and the relative proof of their authenticity and reliability. On 27 April 1989, Senator Mazzola, government’s responsible for the secret services, at the time of the Cirillo kidnapping (started 40 days after the confiscation of the P2 archives), was interrogated from the Massacres’ Commission. The central point was why general Santovito, Sismi responsible at the time of the kidnapping, and P2 member remained, had remained at his place, until the conclusion of the kidnapping, in spite that the government knew he was P2 member. Mazzola replied that the government was concerned overall with the top levels of the security apparatuses. In fact the government induced to the absence to leave their heads. It had been the case of General Grassini, of Prefect Coronas
, and later the same General Santovito. Mazzola declared that the retard in the government initiative in the Santovito case was determined from the fact that only after about 20 days, or some weeks,
 from when the lists were known, there was the evidence of the fees’ receipts. In fact until that moment the persons present in the lists would have denied the P2 membership. Actually the government received the lists on 25 March, 7 days after the searches. After further 5 days, not 20 or some weeks, it received the complete evidence. For Colombo nearly nobody denied the membership in front of the Milan judges (Colombo and Turone). Only in front of the Roman judges there would have been the generalised denial.
 However Colombo did not specify if the same persons
 admitted the P2 belonging in Milan (which actually had no title for investigating), denied also in front of the government.

Colombo, who, since the political merits he had de facto acquired by his Milan investigations, had become consultant of the Commission, was present to the Mazzola questioning. He immediately reacted to what was listening preparing rapidly a dossier and distributing it to the commissars he found in the corridors. Among them there was Senator Macis, the sponsor of Colombo as Commission consultant. In spite of the timely Colombo dossier, nobody posed to Mazzola questions about his inexact declarations, or not with the aggressiveness desired from Colombo. Only Senator Macis, while senator Mazzola was continuing to be questioned, interrupted with a declaration that senator Mazzola did not evidently remember the exact dates. He asked consequently the acquisition of the relative documents from the P2 Commission, which actually had already been acquired, if Colombo disposed of them. Colombo explained the episode he reported by the consociative practices of the Italian regime, which drove also the whole organisation of the Inquiry Commission work.

Actually that nobody cared that the military services were headed by a man suddenly everybody knew were of the P2, and that after 8 years also the opposition did not insist on the episode, shows that no real danger was perceived from the institutional and the political world at the time of the events. Overall the Forlani government had no perception of any danger, and there is no evidence that it was wrong. In fact Santovito operated, during the Cirillo kidnapping, with full government satisfaction. He was dismissed only in July/August 1981. The post-DC government leadership era had started and it lasted part of the 1980s.

Two magistrates used from striking P2 and politics

Actually Turone and Colombo, were only two Examining Magistrates officially charged only of the Ambrosoli killing. At that time the distinction between Examining Magistrates and Prosecutors existed. Only Prosecutors were titular of the criminal action. If an Examining Magistrate found other possible crimes, apart from those he/she was charged to inquire, he/she ought only to communicate them to the PO. Only in case of possible crimes connected with the original investigation he/she could act independently from the PO.

Generally Turone and Colombo had no competence on the material confiscated to Gelli. For a possible crime of the Milan Procurator Mauro Gresti and other prosecutors (who would have operated for giving back the passport to Calvi, which does not seems a criminal action), the dossier was passed to Brescia, bordering province of Milan, and competent for investigation on Milan magistrates. The material relative to Milan affairs was only that relative to Calvi, whose dossier was competence of Gerardo D’Ambrosio. He was in fact investigating on Calvi’s illegal constitution of funds abroad.

The P2 ‘conspiracy’ against Western security Turone and Colombo had built, or put in condition to build, was clearly not their competence, either of the Milan judicial offices. Even before the P2 lists were officially publicised, the Rome PO, led from Achille Gallucci, attributed to Prosecutor Domenico Sica the P2 inquiry. He informed the P2 members, sending judiciary communication
, that they were investigated for criminal association. Colombo suggests that this operation would have had the function, anyway it had the effect, to transform witnesses in inquired giving them the legal possibility not to reply and not to say the truth.
 Anyway the Sica action was legally correct, while the Colombo consideration reflect the political and abusive reasoning of judicialists, who consider citizens as preys subject only to their will. Turone and Colombo built P2 as the most appalling of the criminal associations. But Colombo scandalised that his members were formally accused of having been members of a possible criminal association. What reflects the political approach of Colombo. He wanted to ban P2, and use its ban as an excuse for targeting some personages. He wanted to transform the P2 members in threatened and blackmailed witnesses for accusing who superior powers suggested the personages needed to be cleansed were. Differently his quarrel against the law respect of Sica would not be understandable. Actually Colombo had in different occasion claimed that the 1990s political purge might be anticipated of a decade. Although in the 1980s he had not the US full support for purging the Andreotti power block, which was too strong. And in the 1990s the USA will prefer to act from Palermo and Palermo-Perugia using different judicial clans, assign to the Milan PO different targets.

The start of the investigation in Rome on P2 was only the first step because verified the Rome competence on P2, the Rome PO had not different choice that calling by it all the relative material, and the Cassation Court couldn’t do anything different than recognising it.
 It was not yet the time that the Milan PO could send its police forces to Rome for arresting Rome magistrates. Colombo remembers that with its usual tunes made of nostalgic complaining, but it is always the judicialist who speaks. For keeping in Milan, and for himself and Turone, the investigation they would have had to accuse the entire P2 of the Ambrosoli homicide. In the moment they created the conspiracy against the Western order, competent was Rome, not Milan.

In spite of the Colombo complaints, what is impossible to say is that Rome acted rapidly for subtracting the investigations to Milan. Only on 11 may 1981, nearly a couple of months after the confiscation of the P2 list, a Rome Prosecutor, Luciano Infelisi, arrived to Milan for checking and acquiring documents. Only at half June, at lists already public, the Rome Chief Prosecutor Gallucci and the Prosecutor designed for the inquiry, Sica, arrived to Milan. Gallucci underlined that both Prosecution Offices might continue the investigations there were leading. After some days they ordered to Milan to send the material relative to the P2 Lodge
, which in fact was only Rome competence, in spite of the harsh tones of the Colombo remembering. Also in the 1990s, when, in Palmi, the entire Italian Masonry was investigated for years without any outcome, finally the entire material was sent to the Rome magistracy.

It was Milan to try to resist and to create the conflict by the Cassation Court. It may be supposed it was only a trick for gaining time. On 2 September 1981, the Cassation Court confirmed the competence of Rome. The traces about a Swiss account (the account Protection, created in 1980) used for the illegal financing of the PSI of Craxi and Martelli, and about which the Milan judges had already started the investigation asking material to the Swiss magistracy, will not provoke any further interest from the Roman magistrates. Also investigations on Sindona, competence of Rome, Colombo had tried to continue against the evaluation of the same Milan PO, and later called and get from the Rome PO, will be closed on 17 July 1984, by a sentence-ordinance stating the absence of crimes. Not only this. Any political investigation will be avoided in Rome. Gelli had material about and against everybody. All the material will be known from the P2 Parliamentary Commission. All the political system had nothing to object about the blocked investigations and that the Gelli material had not been used for a political purge. There were not the 1990s. When in 1994 the Milan prosecutors will get the provisional condemnation against Craxi and Martelli, for the bankruptcy of the Banco Ambrosiano, they had materials already from 1981.
 All the material was already known, from more than a decade, from all the Italian political parties.

For these praxes of deactivating inquiry, the judicial offices of Rome were qualified, from the Gaol Party, as Port of the Mists. In fact they were more controllable from the central government, overall from the DC (which nevertheless never used his power for striking the formal oppositions), and used for deactivating anti-system inquiries, sometimes other magistracy clans or independent magistrates tried to launch. While in solid liberal countries magistracy is only the regime one, in a divided country as Italy was, the regime magistracy was opposed from an anti-system one.

Banco Ambrosiano closed, and Calvi hanged under Blackfriars Bridge, London

The future formal responsible of the 1992 and following years Milan political Pool, D’Ambrosio, charged Calvi on the basis of the material confiscated to Gelli. Calvi was arrested the morning of Wednesday 20 May 1981, at 7 a.m., from the Fiscal Police.
 The evening of the same day, Colombo and Turone gave clearance for the government to publish the P2 membership list. The ‘crime’ of which he was charged was an irregularity in an operation in foreign currency relative to 1973. It was, evidently an arrest for other reasons, as usual in the judicialist operations. The irregularity verified in 1973. Preventive detention in 1981 was unjustified. In autumn 1981 Calvi was sentenced and his passport retired. The relations Calvi-Gelli had worsened in April 1980. What may imply a condition of collision of Calvi with the Andreotti block, alias some Vatican fraction. And what may explain why material against him was in a Gelli place open to possible searches and subtractions. In the spring 1981, Andreatta, of a pro-USA DC Left had warned Vatican to cut its links with Calvi, before it was too late. Also for Calvi the end was approaching. The Calvi ‘crimes’ were essentially of financial alignment, on who/which he financed and/or the role of the Ambrosiano in the Italian and international finance.

For example Calvi claimed to have financed also the Sandinistas who overthrew Somoza in 1979.
 The Ambrosiano was supposed to have been at the attention of the Thatcher government for having helped Argentina to finance its imports of Exocet missiles used during the Falkland war.
 Argentina occupied the island on 2 April 1982. The UK fully re-conquered it by 14 June 1982, 3 days before Calvi was hanged in London. In addition Calvi had channelled $50 million to the Polish Solidarity, a direct strike to the cold war equilibria, and to the Soviet sub-warden of the world. Poland will destabilised the entire Soviet self-confidence and capability to dominate the most dynamic areas of East Europe. The relations of the PCI with the Ambrosiano started on 31 July 1980, with a loan of 4 billion liras become 12.53 billion on 30 July 1982. The Ambrosiano became majority shareholder of the para-PCI newspaper Paese Sera and remained such also after the crack, until 1984.
 The PSI had a debt, with the Ambrosiano, of 13.73 billion liras on 4 August 1982.
 DC was not directly financed from the Ambrosiano. It supported press near the DC.
 The Ambrosiano had relevant role in the control of the group Rizzoli-Corsera. Nevertheless it is in the year before the end that the Ambrosiano ‘lost’ his funds. 1,900 billion liras were sucked, and apparently disappeared, in 12 months, from Ambrosiano foreign branches,
 what meant overall or nearly essentially in Latin America. The spring 1982 Ambrosiano crack will be officially of 1,600 billion liras (1.3 billion dollars), with a Calvi was supported from the IOR and from ENI foreign financing.
 The ENI support to an action for an eventual nationalist course was, in Latin America, consistent with Italian geopolitical interests and with the ENI world action outside Western subjection. When Calvi appeared in front of the P2 commission, he let to understand that the reply to the funds’ movements of the Ambrosiano should be asked to Vatican. He told that because some break between Calvi and Marcinkus had verified in 1981.
 Differently he would have avoided all allusion. More generally Calvi had occasion to refer on the help, from the Ambrosiano and the Church, to eastern organisations and Latin American regimes.
 Anyway the IOR gave, on 25 May 1984, a voluntary contribution in favour of the liquidation of the Banco Ambrosiano, of 250 million dollars.
 This despite the Spadolini government refusal to bail out the foreign Ambrosiano branches had stricken directly Vatican, what had put the relations between the two countries at their lowest levels.
 At the end of January 1989, after that the Milan civil tribunal sentenced that Calvi would have been killed, also Andreotti posed again the question of the dissolved patrimony.
 A code way from a very prudent Statesman for suggesting that there had been interest to avoid to look for it, and that everything was yet to discover. This thesis was confirmed from Pazienza, for whom the Banco Ambrosiano foreign branches were actually without debts, and it should not have gone bankruptcy. The Pazienza thesis cannot be disproved because the Banco Ambrosiano bankruptcy was a rare case of bankruptcy without accounting survey.
 Alias, somebody/something stole funds, in addition to other media and other Ambrosiano interests, and he/she/it was covered from the magistracy omission of the normal duties in case of bankruptcy. D’Ambrosio had investigated on the Banco Ambrosiano ‘crimes’ when it was necessary to give a first strike to Calvi. Now in front of a claimed and sudden bankruptcy of thousand billion liras nobody ordered a banal and normal accounting survey. It was a way for hiding evidence, not certainly against Calvi and the P2. The report elaborated from the British company Ross was secreted from the Queen on Thatcher will. Evidently there was something very disrupting for the British chauvinism. As the Ambrosiano accounts would have been disrupting for the USA and the Vatican relatively to the financing to the anti-Soviet subversion. Vatican preferred to recognise its Ambrosiano debt paying (actually by Opus Dei funds), after the bankruptcy, about 300 billion liras, finished to the Touche Ross & Co, which represented a consortium on about 150 bank had lent 450 million dollars to the BAHC, whose destinations were, presumably, South American IOR companies. In Italy, the PCI was the party more financed the Ambrosiano. For Pazienza, however the real Ambrosiano deficit might have been not more than 55 million dollars, without considering the hundreds million dollars recovered from the Touche Ross and Co, and unknown because the Touche Ross report was mysteriously secret. The results of the Pazienza personal investigations, started in May 1993 produced wide evidence ignored from magistracy both during the early 1980s Ambrosiano affair and later. Pazienza later deposited what he had collected on the fraud to the Milan and Rome magistracy, and also the South Manhattan District of New York judiciary offices. Nobody had any interest in evidence. The Nuovo Banco Ambrosiano, the rebuilt Ambrosiano, produced immediately profits of more than 457 billion liras in one year and repaid all its previous debts with banks. It was not exactly the image of a bank just come out from a bankruptcy, despite to magistracy sentences claimed the Ambrosiano safes was empty. It was eventually that of a bank had been object of a colossal robbery, with magistracy accomplice or inept, inside a complex power restructuring, had not been sufficient to annihilate it. The Ambrosiano expansion ought be stopped and it was stopped, and its properties largely took-over from the family capitalism. Who personally paid were finally only the small shareholders, as lesson that in Italy people ought not to permit to own shares, and for creating the image of the bankruptcy, while all the foreign debtors (despite it was claimed that bankruptcy had been caused from the insolvency abroad) were fully reimbursed by the Touche Ross & Co (which managed the Ambrosiano branches), further evidence that all Ambrosiano ‘debt’ was in reality fully covered, alias bankruptcy had other purposes.

Already some months before his arrest, Calvi, an international banker, had been object of the confiscation of his passport. It had been a clearly persecutory measure. In front of more serious crimes than the capitals export, in the 1990s nobody, in certain cases some of the same magistrates were leading the operations in the early 1980s, will confiscate the passport to Romiti and De Benedetti. For Calvi there had been the direct intervention of Cuccia on Milan magistrates against him. It was anyway true that the Cuccia Mediobanca was the beneficiary of the action also against Calvi.

The same days the arrest of Calvi was preparing, another PO, that of Rome, was carrying on a wide operation against various Catholic Church religious orders. The supposed crime was that of capitals illegal export. The inquiry had inevitably an international extension since the international diffusion of the religious orders collected and exported-imported ‘capitals’. The Rome PO was on the point to send a GW to the Peace Nobel Prize winner Mother Teresa of Calcutta. Only the Marcinkus intervention on Pazienza who interested the SISMI, which contacted the Fiscal Police top levels, blocked an operation would have had the only function of the further ridicule of Italy.
 There was however the aspect of the diffused offensive there was, and concentrated as in a campaign, against Church and other Catholic fractions. Not differently from the 1990, the Cardinal Martini fraction will not be affected from the operations. It assumed attitudes seemed supportive of them.

On 22 May 1981, two days after his arrest, Calvi was interrogated from Gerardo D’Ambrosio, who got only evasive replies. D’Ambrosio had tried also to known about his relation with Gelli.
 Evidently, not differently from the 1990s Ambrosian Rite, already the 1980s one was founded on the arrest for whatever for getting other information. In fact, after the first unsuccessful interrogatory of Calvi, it was let to believe, by Rizzoli officials, to the Calvi daughter Anna, that if Calvi had collaborated about P2 he would have been released on bail. The Calvi wife had been pressed to induce his husband to release spontaneous declarations against Craxi and the PSI.
 Having Calvi manifested his disposability, he was interviewed from Pierluigi Dell’Osso, Luigi Fenizia and Guido Viola, on 2 July 1981, at 10 p.m. Calvi told that the P2 leader convinced him to finance political parties, particularly the Socialists. But, on 5 July 1981, he retracted his previous statements.

Already at mid-July 1981, Calvi was rapidly condemned to 4 years prison for the capitals illegal export: an incredibly heavy sentence, in Italy, for what is not considered a real crime. When there were personages to eliminate, with finance and eventually also some Rome benediction, the Milan judiciary office became, already then, extraordinary quick. Already before Calvi was released from prison at the end of the trial (in Italy, contrarily to the US movies, prison is instead before than after trials: it is the inquisitorial rite), Cuccia sent to Calvi, in the person of the Calvi consultant Pazienza, his ambassadors and his offer one couldn’t refuse. Guido Rossi, Mediobanca consultant and just elected Consob President, accompanied from Raul Gardini and Sergio Cusani, dictated the conditions. Calvi would have been shared with another person, for about 5 years, the Ambrosiano daily management. After 5 years he would have been replaced remaining just Honorary life-President. Presumably the person designed for co-managing the Ambrosiano was the same Guido Rossi. The Calvi reaction was of contempt. In the early August 1981, Calvi organised a dinner with Guido Rossi for talking on the matter. During the dinner and later, Calvi spoke of everything but not of the Mediobanca proposal.
 Later Guido Rossi, while continuing to be well appreciated to that financial world, was two time Senator with the PCI votes, and advisor of PCI/PDS/DS leaders.

In spite of the strike of which Calvi was object from magistracy, or exactly since it, De Benedetti was very happy to become shareholder and second deputy-Chairman of the Ambrosiano. De Benedetti had agreed his participation with Ciampi, the BankItalia governor, the Treasury Minister Andreatta, and some top bankers. De Benedetti had nothing in common with Catholic finance, which he opposed. Not casually the Financial Times immediately wrote that De Benedetti improved the Ambrosiano reputation. On the contrary there was immediate pressure on Calvi for liquidating him. The same Pazienza told De Benedetti in the name of the Ambrosiano that he was not liked and that secret services could intervene. From his side, De Benedetti, since its usual protagonism, hurt immediately Calvi, who did not want antagonists in the management of the Bank. De Benedetti started to behave as owner. He released declarations to the press. On 13 December 1981 he send a long letter to Calvi with 13 points for improving the management of the Ambrosiano. But overall he tried to have information on the Ambrosiano mysteries, specifically the Latin American ones. Rizzoli told him that the true Ambrosiano owners were Gelli, Calvi and Ortolani. Since he moved in the clear perspective to acquire the control of the bank, it is legitimate to suppose that he tried to conquer some Ambrosiano managers and functionaries to his cause using the arguments generally businessmen use. It is not known the destination of the information he got and whether he continued to have information from the inside of Ambrosiano. It was only evident that he had tried the same operation tried some years before with Fiat: to accede a staring position for taking-over the company.

On the contrary Calvi hoped De Benedetti could have been the kind of person who, flattered from some formal position, would have covered the Ambrosiano from the side from the national and international finance. Calvi hoped, as consequence of the De Benedetti participation to the Ambrosiano, to gain the benevolence of the Eugenio Scalfari press, of the PCI, of Mediobanca. On the contrary; De Benedetti, despite its numerous connections on the Lefts side of the Italian politics, was, especially in that occasion, representative only of his private interests, and alienated from Calvi possible Calvi supporters. Mediobanca wanted its full take-over of the Ambrosiano, while anyway Carlo De Benedetti was only inside the Mediobanca area and opposed from the Agnellis.

The De Benedetti formal passage inside Ambrosiano was very short (Calvi liquidate him immediately), but for him very profitable. De Benedetti remained in Ambrosiano 65 days, from 19 November 1981 to 22 January 1982.
 He De Benedetti had paid 50 billion liras for 2% of the Ambrosiano shares. When he went out from Ambrosiano, he got the 50 billions plus 27 billion liras in shares. He gained 54% of the initial investment in 65 days, about 300% on an annual base.

In spite of the signals that Calvi-Ambrosiano was not tolerated from other parts of the system, the actions of Calvi were those of the managers of an expanding business. 1,900 billion liras passed, in 12 months, to Ambrosiano foreign branches are not dilapidated funds, either funds lost in foreign exchange bids. The absence of evidence on where they were finished may have been preference not to discover it, or strong obstructions, or even danger to suggest where they were. Dilapidated funds let traces. The possible main source of information, apart from the Italian and Montecarlo telephones companies, the Calvi personal secretary, Graziella Teresa Corrocher, flew down from the window of her office and died. She knew secrets of the Ambrosiano international transactions because by her passed the faxes sent to the Montecarlo office with the orders of what to do everywhere in the world. This verified on 17 June 1982 when the disappeared (from the 11 June) Calvi was dismissed from the meeting of the board of directors. The morning of the 17 June 1982 Roberto Calvi was found hanging under Blackfriars Bridge in London. The same 17 June, while the Calvi was dismissed, his secretary officially apparently committed suicide. It was not an act of love. It was presented as an act of anger and hate toward Calvi. There was no risk she might be charged of anything and her job would have been preserved, apart from possible wrong information or false threats she might have received. Anyway about that there was no news. A suicide does not need to be consistent for an external observer. What is sure is that she died a few hours before Calvi was killed, and that there was no real reason for her death and for that of Calvi, apart from other people or entity interests. Two essential sources of information were closed, other in this way intimidated, while, apart from the clamour, the tracks of the ‘disappeared’ funds do not seem to have been really looked for. Other passion was reserved from the Milan PO for finding, a dozen of year later, the tracks of the moves of the capitals (not for discovering crimes, but hoping to find crime and also to suppose them, when not found) of targeted personages.

Calvi arrived in Nassau the first time in January 1971, with a small group of executives of the Banco Ambrosiano. Different international banks, overall US were already established there.
 An Ambrosiano bank, the Cisalpine Bank of Nassau, was duly registered and opened for businesses the following May.
 In 1982 an expansion of this previous presence was realised. On 26 April 1982, 49 days before the Calvi end, the Ambrosiano House, the new headquarters of the Ambrosiano Overseas opened for the first time out on Nassau East Bay Street. Within three months Ambrosiano Overseas had lost its banking licence, and within four months it was in voluntary liquidations.

Calvi had met the Pope in the early 1982 being entrusted by him to sort out the financial troubles of the IOR. He met also Cardinal Palazzini, near Opus Dei, and Hilary Franco for trying to overcome some obstacles posed from Marcinkus. Calvi had finished into e power struggle among Vatican fractions. The Opus Dei wanted to solve the IOR problems but in exchange it wanted the abandon of the Ostpolitik of Cardinal Agostino Casaroli, the Holy See Secretary of State.
 The Pope position was alternative to an Ostpolitik Andreotti-style, which was an appeasement line. The Pope position was of fighting attitude relatively to the Eastern regimes, not only of faithful dialog. What may be practically deduced from the relevant Calvi financing to Solidarnosc on Wojtyła and Marcinkus account. Not casually both Wojtyła and Marcinkus were opposed from the Roman Curia and its political references, which worked for weakening them.
 The same Roman Curia opposed and hampered all investigation on eventual Vatican (or also Vatican) commissioners of the 13 May 1981 attempt to the Pope life, different sources had suggested to have existed. It was finally the Roman Curia, in the fraction headed from the State Secretary Agostino Casaroli, and more generally the Andreotti block, one of the winners of the Ambrosiano battle.

Calvi, just Armando Corona became the new Grand Master of the Grand Orient of Italy, in March 1982, met him 5 times him for discussing the Ambrosiano problems. He had contacted the new management of the Italian Masonry thanks to the offices of Carboni, who was in London with Gelli until a bit before he was killed. Carboni was also accused of having been commissioner of the 27 April 1982 attempt to the life of the Banco Ambrosiano deputy-President Roberto Rosone
. But he was finally acquitted on 24 February 1999.
 Actually the Milan PO never inquired on the telephone number was found on the body of who shot Rosone and was immediately shot dead: Danilo Abbruciati. It was the number of the magistrate Ferdinando Zucconi Galli Fonseca, in the 1990s become General Prosecutor by the Cassation Court and, in the 1990s (precisely in 1996), in a period when a suspect was civil dead, he was object again of regime protection also from the Prodi government
. On 2 June 1982 De Mita was elected DC General Secretary. The same day De Mita participated to a private meeting organised from Carboni, with Monsignor Hilary Franco, Roich, Corona, the Repubblica/l’Espresso proprietor Caracciolo, Binetti. They defined the succession to Calvi who will be killed two weeks later.
 Here the previous DC secretary Piccoli had been criticised for having publicly defended Calvi.

On Monday 31 May 1982 the direction of the Milan branch of BankItalia sent the letter to its central headquarters denouncing that the Ambrosiano group lending to unspecified third parties exceeded $1,400 million. The exposure was concentrated on three banks, the Banco Andino in Lima, the Ambrosiano Group Banco Comercial in Managua, and Ambrosiano Overseas. More than $650 million was provided directly by Ambrosiano Overseas and Banco Ambrosiano Holding of Luxembourg. The latter had provided its guarantee for a further $300 million of loans.
 Just Calvi remained in minority in the Ambrosiano Board of Directors, on 7 June 1982, he expressed his intention to reveal everything he knew if the situation had worsened for him.

Nevertheless yet in April and June 1982, BankItalia provided reassuring news to Parliament about the Banco Ambrosiano. Calvi disappeared on 11 June 1982. Only on 14 June 1982, the Banco Ambrosiano was submitted to BankItalia inspection and BankItalia asked its extraordinary management. The Nuovo Banco Ambrosiano, which will substitute the Banco Ambrosiano, will be shared among particracy.
 It will be a way for making it weaker than under the monocratic Calvi direction.

On 17 June 1982, the Milan Tribunal declared the Ambrosiano bankruptcy. Calvi was dismissed from the board of directors. Early in the 17 June 1982 morning, after that he was disappeared from Italy from 11 June, Roberto Calvi was found hanging beneath London's Blackfriars Bridge, apparently according to a careful Masonic ritual and symbolism. Calvi was actually member of a British Lodge he was supposed to have betrayed. He would have sometimes declared member of a London Lodge of Freemasonry.
 Calvi had formally declared to the magistrate Viola that he was conscious of the consequences if he had disobeyed the “English Lodge”.
 Carboni, the London companion of Calvi, flew to Edinburg, casually according to him, some hours before Calvi was hanged. In Edinburg a lodge called English Lodge exists
. Carboni, while in London with Calvi, called Wilfredo Vitalone and Licio Gelli
, but the contents of the calls were not known. The Ambrosiano Bank did not even have an office in London, although Calvi showed to know well the British capital. The British authorities tried immediately to present the fact as a suicide. The City has its own police corps, belonging to the City and from it financed. The head of the City Police was named from the City Corporation Council. The City police position was that Calvi had committed suicide, without any evidence of how he could have hanged himself under Blackfriars Bridge, in an impossible point, with breaks near his penis. The suicide was decreed on 23 July 1982 from the Coroner. It was appealed from a family convinced, as everybody, that Roberto Calvi had been killer since the evidence, and suspicious of the Masonic affiliation of qualified members of the City police. Only on 27 June 1983 an open verdict was emitted, instead of the previous one.
 When an Italian autopsy, in 1999, confirmed it had been an homicide, British ruling class media
 showed really an excessive interest in the autopsy of a person for them casually in London, and there without any official interest. Immediately sustained against all evidence (and, as usual, deforming it) the thesis of the Mafia killing. Only ‘evidence’ was that, not objective but verbal, the same Anglophone sources had built. For Sciascia, how he very analitically explained in the 24 July 1982 Il Globo, Mafia had no role in the Calvi killing
.

A British source parallel to British State apparatuses, The Telegraph, continued to built
 (yet two decades after the events, with typical British obsession for creating historical orthodoxy) around Gelli and Calvi, the tale of a Vatican-Mafia-Rightist conspiracy, naturally with some also more obscure Opus Dei
 final apparition. The source mixed recent historical elements of evidence with clear deception, reflecting the Anglophone traditional idiosyncrasies. Gelli would have arrived, for this British deception, to finance the entire US stabilising-destabilisation in Italy, using the Calvi, alias Vatican, money.
 It was a so paradoxical presentation from a reliable [for the local ruling class] British source, that it seemed indirectly to suggest that in London Calvi was not only hanged but also robbed, for benefit of some local apparatus, of part of relevant funds, as also other sources suggested. Calvi always told that the cassocks, Vatican, were backing him and the operations he did around the world, included the big holes of the Latin American network. The Banco Andino loan portfolio passed in 12 months, 1981/1982, from nothing to 800 million dollars. All Calvi operation was a IOR operation. By Calvi, Vatican financed the subversion against the Soviet block. If the Vatican politics of East-Europe destabilisation, and of new international activism, were not liked in first instance from the Western powers (the 13 May 1981 attempt to the life of the Pope may be assumed as a public symptom), it ought to be stricken also in its financial basis. The opposition to the Italian break of the Mediobanca monopoly, the break of the National Solidarity alliance, and the hostility to the Vatican foreign policy intertwined.

The same sudden disappearing of Calvi was apparently inexplicable. It was suggested that the judges had opted for the soft lines in relation to him, and that people he trusted might have given him different information.
 It is more likely, as suggested from different sources that he went to London for recovering consistent funds for avoiding the Ambrosiano liquidation. In Trieste, Ernesto Diotallevi (of a Roman criminality connected with different State apparatus, and a personage Carboni was in touch with) brought the false passport to Calvi
. It was claimed that Calvi was pushed to London from the personages he was in obliged connection, and that he had no apparent reason for going there, while he would have needed to go to Switzerland, were he had to recover relevant sums. Carboni and others were with Calvi in London, ready to go back to their usual destinations just a bit before the Calvi destiny accomplished.
 However, if somebody were organising a homicide, main concern would be to avoid to let traces of proximity with the victim along the entire Europe. The British authorities tried to close the case avoiding inventing scapegoats, who are usually an inefficient solution when there is a crime State authorities had interest to hide. Scapegoats risking revealing as such are always evidence of deception. In a case archived as suicide, investigations are avoided, what minimises the production of evidence. The scapegoats were created from the Italian magistracy, which consequently showed, when the scapegoats revealed as such, that investigations had been driven from other interests.

For Clara Calvi the death of his husband was work of the anti-Opus Dei fraction of Vatican, which did not want to cease the Vatican Ostpolitik. However, in opposition to that thesis, the Calvi family always suggested Andreotti as Calvi opponent, in the last phase of the Calvi life. Andreotti, supporter of all détente foreign politic, was not generally considered an Opus Dei enemy, despite the reciprocal orientations seemed then conflicting. Anyway on 26 November 1982, the special status the Opus Dei wanted, the Prelature, was granted to it, with effect from the following day.
 More precisely the Opus Dei became a Prelature directly replying to the Pope, then the Polish Pope, and to nobody else.
 Either the Calvi death was irrelevant or there were other facts pushed things in direction different from the supposed one. Andreotti emblematically suggested that it would have been necessary to look at the person near him his last period and days. They were Carboni in first instance, and, eventually, Pazienza, who, as Calvi consultant, behaved as the owner of the Ambrosiano, without however having any role, for what known, in the manoeuvre for inducing Calvi to expatriate and to reach London. For Cornwell, Pazienza was in London some days before Calvi and he was part of the manoeuvre for pushing Calvi in London.
 Pazienza became, in the 1980s, scapegoats of too many businesses, despite finally he was condemned essentially for, politically driven, SISMI stories, clashes inside State apparatuses. So it was one of the evils on what anybody could write what one wanted. For Sindona, the left wing of the Latin American Freemasonry was responsible of the Calvi killing. The Milan Archbishop Cardinal Martini, the Jesuit concurrent of Wojtila, forbade the priest from saying a simple sermon on the Calvi’s body.
 Already then he was de facto from the side of the Western and international finance interests.

Flavio Carboni was a businessman of multiple interests, activities and acquaintances. At the times of these stories and of the Calvi epilogue, Carboni and Carlo Caracciolo (the Eugenio Scalfari partner in Repubblica-l’Espresso) were very linked. They had also a common publishing business in Sassari (Sardinia): the newspaper La Nuova Sardegna.

The evidence that Calvi was killed from Southerner Clans was built from partisan sources. Francesco Marino Mannoia was an FBI-protected justice collaborator. He told the US judges, in 1992, that Calvi would have been killed from Francesco Di Carlo on Pippo Calò and Licio Gelli order, because he had subtracted Mafia and Gelli funds.
 Francesco Di Carlo, a nightclub animator escaped from Sicily to London
, had been sentenced from the English magistracy to 25 years prison for international drug traffic. He was released after 11 years and sent to Italy for becoming justice collaborator, releasing reassuring [for the UK] confessions about the Calvi killing
, and also positioning inside the judicialist-criminality networks worked for creating ‘evidence’ against Dell’Utri and Berlusconi. Di Carlo, for not fully contradicting the FBI
 collaborator Mannoia, declared that the commission could not arrive to him, and so others were hired. But he invented Neapolitan milieus, what contradicted the later (1999) The Sunday Times inventions on Calvi killed with a Sicilian ritual technique. Evidently The Sunday Time tried to deceive but without the indispensable anthropological-cultural details knowledge. In 1987, in London, there were at least 4 ‘reputed’ banks used from Southerner Clans for recycling its funds. They were British banks. Ninni Cassarà
, Police functionary in Palermo, was killed on 6 August 1985 in Palermo, some days after having been convoked to London for testifying about that. He never arrived to London because he was shot from 20 (twenty) killers. 250 (two-hundred-fifty) AK-47 cartridge-cases were found around him.
 The organisation worked well, for preserving the banking secret. In this way (the convocation of a witness, but his killing before his deposition) it was possible to build ‘judicial evidence’ that there was no evidence. Francesco Di Carlo was linked to the Trapani clan of the brothers Alfonso and Pasquale Caruana. They had the world contract for the drug traffic and were more important of the Corleonesi. They had funds in US, French, German, British, Belgian, Dutch, Antilles’, banks
. Calvi, IOR, Sindona banks were really not necessary, and anyway not central. Anglophone and para-Anglophone international finance was better.

Pazienza abusively inquired for protecting the defrauders of the Ambrosiano

The intense activity for liquidating doctor Francesco Pazienza was precedent the start of his specific investigation on the fraud against the Ambrosiano, and had been linked with the fight opened in the military intelligence milieus when, purged them with the P2 affair excuse, the Spadolini governments (28 June 1981 - 1 December 1982) made the SISMI taken-over from a fraction both agreed from the Mossad and from the PCI (the PCI had previously given its agreement to the P2-controlled SISMI officers). Pazienza had been consultant of the SISMI Director Santovito and in touch with him until his [of Santovito] dismissal, consultant of Calvi before his death, near Piccoli the DC Secretary during a short parenthesis in 1980-1982, near for a while to US Republican milieus. He had been in substance from the losing side and had the passion to collect and conserve material evidence on all events he found inside. He was advantaged, in this passion, from his international connection with useful milieus. He was a feared witness relatively to a lot of regime stories and crimes of the very early 1980. It was a short period but full of different events. Since he was not slanderable with the anathema of the P2, since ha carefully avoided Gelli, he ought to be neutralised in other ways. Already at the end of 1981 a slander campaign of Repubblica against had been commissioned from some power Palace in Rome. At the end of 1991, the General Ninetto Lugaresi SISMI had allocated funds for finding witnesses for attributing Pazienza a burglary against the Piccoli DC had been Lugaresi SISMI work. Failed this operation the SISMI tried to operate in New York. It asked, in Italy, to a Brooklyn (New York) personage of the organised criminality had collaborated to recover General Dozier
, to let an adequate quantity of heroin in the Pazienza house in New York. The US police should be informed, and Pazienza arrested as narcotics trafficker. The person charged of that, Dominick Lombino, released, in May 1983, a sworn declaration on that by the New York layer Edward Morrison. The operation failed because Lombino lost at horse-playing the sum received from the SISMI. On 28 February 1983, the whole story, from Dozier to Pazienza, had been published, carefully controlled, on the Time Magazine. The Italian ex-PM Spadolini had tried to block it by the US Embassy in Rome. But the FBI pressures on the Time Magazine were unsuccessful. In Italy Spadolini had personally called the newspapers directors and the story was silenced. Only in the 7 March 1983 Panorama, the journalist Sandro Ottolenghi published the story with supplementary information and evidence.

In May 1983 Pazienza was informed that he had become FBI special target, alias ha had been submitted to total surveillance. At mid-1993, the SISMI had sent to the Rome magistrate Sica a report claiming that Pazienza was suspected of being an international narcotics relevant trafficker and funds recycler in tightly connection with the Western organised criminality. It was what Sica wanted to hear. The report was rich of details
. In their 14 and 15 October 1987 deposition in front of a Bologna Court, Generals Pasquale Notarnicola (the SISMI number 2) and Ninetto Lugaresi (the SISMI Director) admitted the report was false. On 19 December 1983 the US Embassy in Rome had sent a letter to the Rome Prosecutor Sica for informing him that the FBI total surveillance on Pazienza had permitted to verify that the SISMI report was only a stack of unfounded inventions.

The personal aversion of Sica maturated relatively to Pazienza derived from the Pazienza refusal to provide false testimony, in September 1992
 and later, in the personal fight of Sica against the Vitalone family. The powerful Prosecutor Claudio Vitalone was the Andreotti block representative and tutor inside the Rome PO. Prosecutor Sica, without any defined political positioning, was against Prosecutor Vitalone. Pazienza avoided also to provide false testimony against Sica, so he gained the open aversion of two powerful judiciary clans in Rome. Pazienza and Sica already knew. In 1981 Sica had tried to become SISDE Director. Sica, passing through the powerful ex-Head of the Reserved Affair Office
 of the Interior Ministry Federico Umberto D’Amato, had been recommended from Pazienza to the DC Secretary Piccoli. But at that time Sica had not yet learnt not to disrupt the Andreotti supporters as the Vitalone family, what was an insuperable obstacle to that appointment. In 1988, Domenico Sica became High Commissar for the Struggle against Mafia and Organised Crime. He got this designation from the Interior Minister Antonio Gava
, the main beneficiary of the decided contribution Sica gave, as Rome Prosecutor, to the cover up of the events around the Cirillo affair
.

In May 1983, Pazienza had begun to develop his personal investigations on the fraud against the Banco Ambrosiano, the Milan bank object of strike from the international finance, of different forms of robbery from the Italian agents of the international finance, and however yet well full of funds and profits just recreated after its strange bankruptcy. He later deposited the wide evidence he had collected on the fraud to the Milan and Rome magistracy, and also the South Manhattan District of New York judiciary offices, without any consequence for the case. Nobody had investigated at the time of the Ambrosiano affair (early 1980s), when the magistracy action was just function of the stopping of the Ambrosiano expansion. Nobody investigated later. However, Pazienza started to be specifically targeted. In the summer 1984, Francesco Misiani, a Rome leftist magistrate, who was collaborating with Domenico Sica, announced to the US authorities that he had very important news to communicate on the funds recycling of nearly one billion dollars from the Ambrosiano. The two Customs Service special agents Donelan and Callighan went to Rome. Misiani told them that Pazienza was the responsible of the one billion dollar recycling. It was a slander included of the SISMI false report. When the two agents asked that he gave him some detail for investigating, Misiani appeared very embarrassed. Finally, he overcame the embarrassment declaring there was the examining secret. They did not understand which examining secret was a secret relatively to the evidence but not to the supposed crime. It was evident Misiani was lying knowing he was lying. On 19 December 1983, the US authorities had already formally informed the Rome magistracy that the SISMI report contained only false information.

Donelan referred of the meeting in a written report of which it was sent copy to Italy at the end 1984. Two years later the General Command of the Fiscal Police registered it under the number 39131/RDA and, on 9 December 1986, sent it to the Milan and Palermo Fiscal Police. In the Donelan report there was also the account of the two agents 25 June 1984 meeting, in Milan, with the magistrates Renato Bricchetti and Antonio Pizzi, and Captain Pietro De Luca, by the Justice Palace. The two agents were introduced to the Touche Ross and Co. functionaries. One of them, Anthon D. Llewellyn informed them that they were trying to identify the South American IOR companies presumably terminal point of the 450 million dollars the BAHC had borrowed from the about 150 banks represented from the Touche Ross and Co. He added that the Banca del Gottardo (of the Ambrosiano group) had been already sold to a Japanese on Luxembourg interests accounts. Without any account survey, all power branches of the Ambrosiano were liquidated with the only excuse to produce money. The same absence of accounting survey let all initiative without any control. The IOR was supposedly debtor (with the Ambrosiano) of 450 billion liras. It ‘generously’ paid only 300 billion liras, as ‘voluntary and humanitarian contribution’. 144 were realised by the selling of one of the some Ambrosiano Bank, as the Gottardo Bank was. Which kind of bargaining there were behind this specific part of the fraud against the Ambrosiano were not known, while it was publicly claimed that the Ambrosiano debts, indicated as nearly foreign debts, were 1,000/2,000/3,000 billion liras. The change lira-dollar was then 1,200 liras for one dollar.

The two agents asked to speak, in relation with the Misiani strangeness on the billion dollars Pazienza would have recycled, with the same Pazienza, who, at end September 1984 reached the US territory, and spoke with them in New York by the layer Edward Morrison. Asked on the Misiani oddness, Pazienza explained that the examining secret was, in Italy, something very public or very secret according to the opportunities. He asked the collaboration of the two special agents for recovering the ‘recycled’ billion dollars he did not forget where it were. The two agents, and Pazienza too, did not understand which information could have got Misiani in Rome, in relation to an inquiry was exclusive competence of Milan. For Pazienza, the slander came from Sica. It was preliminary to the request a bit later Sica and Misiani sent to the USA: the Pazienza extradition to Italy. It was on the Ambrosiano case, case on which they had no competence. However the Milan PO objected nothing. In addition the request was directly presented to the US authorities, without passing through the Italian Justice Ministry. The Justice Ministry objected nothing. Finally, just arrested Pazienza, his killing, had been organised, with FBI complicity. Pazienza saved because the Customs Service, informed, refused to let Pazienza was killed.

Fulvio Martini became SISMI Director on 5 May 1984, Craxi PM and Spadolini Defence Minister. Martini deeply restructured the Service reduced in miserable conditions both from the PM Andreotti and PM Spadolini governments. Since the Prosecutors Sica (and interests he tutored) pressure on the SISMI because Pazienza was arrested, Martini do what done from all policeman when too pressed from superior authorities. He hunted Pazienza at the Seychelles, with connected diplomatic incident in Switzerland, and in Mexico. And finally, desperate, also because ridiculed from the Pazienza Swiss trick, he flied to the USA for telling Bill Casey, the CIA Director, that he absolutely wanted Pazienza arrested just Pazienza had entered into the US territory. He was very decided, and Casey sent him, the day after their meeting, to the FBI Director Webster who assured Pazienza would have been arrested as soon as possible.

On 4 March 1985, Pazienza was arrested by the Customs Service of Manhattan, New York, after that he had reached the US territory for trying to save a DEA agent, Kiki Camarena Salazar, kidnapped in Mexico from the Guadalajara Cartel. A Mexican police officer knew where Camarena was prisoner. Pazienza contacted the Customs Service special agents Donelan and Callighan in New York. The Pazienza layer Morrison had receives assurances on the Pazienza safeness from arrest. On 3 March 1984, Pazienza and the Mexican police officer went to New York for revealing where the DEA agent was prisoner and collaborating to the rescue. When, on 4 March, Pazienza met the Customs Service special agents Donelan and Callighan, a very embarrassed Donelan communicated that there were the problem of the DEA agent in Mexico to save but also that of the arrest and eventual extradition to Italy of Pazienza. Pazienza refused all further collaboration in relation to the DEA agent. The Mexican police officer, a Major, went back to Mexico. The cadaver of the DEA agent, horribly tortured, was received a bit later from Bush and wife by the Miami airport.

To deprive Pazienza of the protection he enjoyed in the USA had been the Pazienza ‘friend’ Michael Ledeen. Differently it would have been sufficient to inform Pazienza of the verbal agreement reached with Martini. Ledeen and the Reagan Administration had a relevant reconnaissance debt with Pazienza but the ‘national interest’ was evidently superior. Pazienza was who, on Michael Ledeen request, found circumstantiated evidence on the very good relations between the Billy Carter brother and the Libyan regime. What permitted the press campaign decidedly weakened Carter in the imminence of the 1980 Presidential elections, so strongly favouring Donald Reagan. All Carter credibility was destroyed, in that way: while from the one side he preached moral values and decided opposition to the US enemies, from the other side his brother was in friendly relations with those who were presented to the US citizens as the promoters and the anti-US terrorism. Perhaps without that press campaign, had been possible only since the evidence procured from Pazienza in Italy, Reagan would not have become President in that occasion. However, Ledeen, of the Regan Administration, had entered in prosperous businesses with the US and Israeli Jew lobby. In Italy the Jew lobby had begun to prosper with Spadolini PM, and later Defence Minister. Ledeen was in good relations also with the Defence Minister. Prosecutor Sica was in harmony with this interest block, not interfering on the Ledeen activities in Italy, archiving the Vanunu affair, passing false information (the same verified as false from the FBI investigations) to the Custom Service on Pazienza. Ledeen by it friends networks, as rebuilt in the May 1986 New Statesman, had induced the Customs Service to arrest Pazienza also using a trick: the guarantee of safeness were it there was not.

However it was the Customs Service to save the Pazienza life from the FBI. Just Pazienza was arrested on Sica request, the FBI arrived after a while. It was preceded from the New York Head of the Custom service who arrived out of breath asking whether Callighan had already informed Pazienza on what was happening: the FBI was arriving but it was not safe at all Pazienza went away with them. Donelan added that there was a problem of personal security. They did not like what had happened and was happening, but they had found within the intrigue of an Italian political fraction, and they pressed between their duties and orders arriving from Washington. When the FBI arrived there was a long and excited altercation between it and the Custom Service. Fagan shouted that Mr. Pazienza would have not moved from there and that the FBI knew why. The FBI had an extraordinary experience and reputation (see the events around the two Kennedys killings) in episodes of suppression of embarrassing prisoners it was transporting. The FBI was finally obliged to ask formally Pazienza whether he wanted to go with them or to remain by the Customs Service. After a Pazienza unequivocal swear addressed to who had posed the question, the three FBI agents went away.

Arrested Pazienza, Domenico Sica arrived to New York for the extradition. Officially, in reality, both Sica and Misiani flied to New York for interrogating Pazienza, as usually done in such cases, and they had given, on 19 March 1985, the news on that to the press. However they never met Pazienza. Sica had fear. Misiani, an ultra-leftist magistrate was evidently Sica accomplice. There was a personage systematically [falsely] accused of everything, and the two magistrates had nothing to ask him. They had fear of what Pazienza might have asked what written in his deposition. Sica had presented to the US Justice so heavy and undocumented accusations for arresting Pazienza that they ought to be all retired. Pazienza remained in prison without accusations, while two Tome magistrates limited to a pressure work because Pazienza did not appear in front of a Judge, but was equally kept in prison. Sica mounted a trial against Pazienza on some invented accusations on SISMI stories while Pazienza was in prison in New York declaring he was nowhere to be found, so that it was possible to ask the Pazienza extradition just condemned. The extradition treaty between the two countries prohibited such procedure. The political pressures substituted law. Sica, after having retired all the accusations on Pazienza presented to the US Justice, substituted them by some secondary story on a Calvi account, the classical trick for evidencing also more that there was a persecution and even extremely badly built. In reality, Pazienza was wanted and was not wanted, in Italy. As scapegoat of different affairs, but also very well informed on them, the main concern was that he was neutralised, as attempted by his planned killing when arrested. In fact, from the one side the Interior Minister Scalfaro had used the need the USA had of Buscetta for getting in exchange the Pazienza extradition. From the other side, when Pazienza renounced, on 30 March 1986, to all opposition to the extradition, he was not extradited. It was necessary the Radical Party demanded to the PM Craxi why after so intensive activity for having Pazienza in Italy ha was not any more desired. So, finally, at end June 1986, Pazienza was brought to Italy.

On 15 July 1985, the Customs Service special agent Callighan testified, on the threat there had been to the Pazienza life, by the South Manhattan District Federal Court, in New York, in front of the Federal Judge Charles Bryeant. Callighan declared that the Italian secret services had organised the physical elimination of Pazienza. The minutes of the deposition were falsified attributing the attempt to the Italian and US organised criminality. However two journalists, Jonathan Kwitny of the Wall Street Journal and Luca Ajroldi of the RAI-TG2, had listened the world of Callighan. Kwitny wrote on the WSJ that the agent Callighan had testified in Court that a group of people, linked to Italian secret agents, wanted Pazienza dead. Ajroldi, read the falsified minutes, released a written declaration, to the barrister Nino Marazzita in Rome, that Donelan never used the expression ‘organised criminality’ but only ‘ Italian secret services’. After the 15 July 1985 hearing, a CIA functionary qualified as Mr Pinkerton presented by the layer Morrison in New York. Morrison asked to continue the conversation officially by the CIA offices, what took place. Pinkerton told Morrison that a covert section of the CIA was plotting in agreement with the Italian secret services for falsely accusing Pazienza, who had been railroaded. The CIA agent, who represented a section concerned with the Pazienza physical security, suggested interesting the US press, what was made in various ways. In relation to the circumstances of his arrest, on the 14 April 1986 New York Times, Pazienza published a paid classified where he asked, among the other things, why the day of his arrest the Customs Service agents had declared that it would have not been safe to let him in FBI hands. The NYT layers accepted the publication because adequate evidence was presented. There was no lawsuit from the FBI.

Relatively to the episode of the SISMI burglary in Rome, it had been tried to charge on Pazienza, later, in 1985, the Examining Magistrate Ferdinando Imposimato suggested Pazienza he constituted civil part, since the SISMI attempt to damage him. Pazienza was detained in the USA in relation to extradition requested from the Italian magistracy. Pazienza formalised his constitution as civil part on 22 November 1985 in New York. The international procedure for permitting Imposimato interrogated Pazienza had conducted to the fixation of the interrogatory on 10 February 1986, 10:30, in New York. The procedure and, consequently, the interrogatory were revoked two days before, without any motivation. The same 8 February 1986, Imposimato announced that he left magistracy for becoming independent candidate at the general elections in the PCI lists. The entire case dissolved. It disappeared inside the fog port of the Rome judiciary offices.

Already before the Pazienza arrest in New York, and relative media campaign and operations against him, the Rome Prosecutor Domenico Sica had tried, just Calvi was found dead, to implicate Pazienza in the Calvi killing. He had interrogated Pazienza 6/7 hours. Sica had not legal competence apart from the clear excuse that the Calvi journey for reaching London had started, in some way, from Rome. In reality Calvi came from other place and before reaching London passed through and stopped in other cities and countries. Following the criterion of the starting point, everybody could have self-designed as natural magistrate territorially competent for the investigation on a homicide had taken place in London, not elsewhere. Sica had self-designated, or induced to self-design, as natural magistrate of the inquiry. Finished the interrogatory, led with inquisitorial techniques, without getting anything, Sica passed it immediately to the Lefts press (Paese Sera, Repubblica, and l’Unità) but suggesting his personal interpretation, that of a Clans story. In reality Sica already knew that Calvi, without passport, had expatriated with Carboni help. But he had not his address. He asked it to Pazienza. Pazienza provided it but adding that at that addressed temporarily lived also the Masonry new Grand Master Armando Corona, Republican exponent. Terrorised from the Spadolini, the Republican Secretary, probable reaction, Sica preferred not looking for Carboni. The Sica attitude was surely not that of who has as main concern the solution of a case, but derived from the understanding that whatever had happened there were too big interests nobody could permit to inquiry and obstruct. In April 1983, the Calvi wife revealed to the Spanish weekly Interviu that when Italian magistrates interrogated her in London, they asked her to declare that his husband had been killed and Pazienza had organised it. Later the Calvi wife declared that the Pazienza responsibility on his husband killing had been suggested from her to the magistrates. Unfortunately for who had induced her to turn upside down her version, the Spanish weekly had the tapes of the interview. Since the Calvi killing was apparently realised following some Masonic ritual, the Pazienza fiancée Marina De Laurentis formally declared to Sica, in the meanwhile become her new fiancé, that Pazienza got at home all the tools typical of the member of an English Masonic lodge. Nobody ever found them. When in the autumn 1993 Pazienza was in condition to organise a meeting between some DIA officers and Jurg Herr, the fired functionary of the Rotschild Bank, Switzerland, had personally paid, on a Rotschild bank client order, 5 million dollars to the Calvi killers, the DIA top levels prohibited the operation. If yet in 1990s full judicialist assaults there were milieus did not want to solve the case, they ought to be necessarily in some way inside the judicialist destabilisation.

Pazienza had discovered the Milan magistrates’ claims that a failed bank did not need any accounting survey. Yet two years later the bankruptcy, Milan magistrates affirmed it was too early for an accounting survey. In a normal world the accounting survey are made before, or eventually contemporaneously, a bankruptcy. In a normal world solvent enterprises are not declared bankrupted from magistracy. Pazienza discovered that the Italian and Luxembourg States had reached a kind of diplomatic agreement letting to Luxembourg the exclusive competence of further Ambrosiano funds to be recovered with exclusion of magistracy intervention, and excluding all criminal prosecution. It was a technique for letting Ambrosiano funds abroad and to abroad, or apparently abroad, interests. Evidently magistracy agreed with its exclusion because the already then strong Milan militant magistracy always remained silent, also on this aspect of the fraud. The agreement was a Constitutional violation, because in Italy the criminal action was and is compulsory. This agreement subtracted to magistracy, with magistracy implicit agreement, the persecution of crimes. In Italy there were, relatively to the Ambrosiano, trials for fraudulent bankruptcy. Not only the bankruptcy had been a politico-financial abusive choice, but also if crimes against the Ambrosiano had been committed abroad they saw guaranteed their non-punishment, after it had been claimed that the bankruptcy had been declared since the foreign debts. However, further strangeness, despite the Milan magistracy opened a prosecution for fraudulent bankruptcy, the Touche Ross never signalled any crime, as no one in reality emerged from the Italian inquiry. The Ambrosiano top levels, the BankItalia top levels (the governor Ciampi included), the stock exchange authorities, testified, during the trial for fraudulent bankruptcy, that the Banco Ambrosiano was in very good conditions in the moment magistracy had declared its bankruptcy. Gerini, the liquidators’ head, had declared at the trial that the bankruptcy had been an humanitarian act for defending the small shareholders …the only ones lost their investments in shares. The same liquidator commissars had written that the bankruptcy was indispensable because there were, on the foreign side, operations unknown in their nature and consistency. In a normal word bankruptcies are declared because an enterprise is unsolvable, not because its operations are unknown. The Ambrosiano bankruptcy, the goal of the entire operation developed with the usual supportive participation of militant magistracy, had the function to expropriate the Ambrosiano richness (newspapers, weeklies, banks, publishing houses, insurance companies) at benefit of the family capitalism Mediobanca tutored. Who paid nearly full price a weekly was only an emerging entrepreneur and only because Craxi tutored him: Silvio Berlusconi who insisted for getting TV Sorrisi & Canzoni, a weekly on TV programmes. It, also it, was wanted from FIAT-Agnelli on sale, not surely at the nearly full price paid from Berlusconi. The other properties were nearly expropriated and the mainly beneficiaries were the Agnelli family-FIAT, which paid symbolic prices. The justification was, later, that nobody wanted them. The Ambrosiano would have liked to keep them, and for this it was liquidated. In addition FIAT entered, as shareholder, in the Nuovo Banco Ambrosiano capital. The foreign interests were rewarded by the Italy-Luxembourg agreement. Also the Andreotti block got its material interests from the Ambrosiano expropriation, in addition to the political victory of Monsignor Casaroli and Andreotti against the Polish Pope and his foreign policy. In fact the Milan magistracy wanted then, from Calvi, ‘evidence’ against Craxi, this new and atypical Socialist leader wanted to break the consociative block DC-PCI. The Milan magistracy did not try to get, from Calvi, ‘evidence’ against Andreotti. The same pattern will repeat, relatively to Craxi and Andreotti, during the 1992/1993 pogrom. Milan magistracy, and its leftist magistrates, were acting, inside the Ambrosiano affair, also for the liquidation of the Centrist majority of the DC (Secretary Flaminio Piccoli) had replaced, in 1980, the Leftist Secretary Benigno Zaccagnini. When, in 1982, the DC Left will conquer against the DC Secretary (Secretary Ciriaco De Mita), backed from the entire interest block were profiting from the fraud against the Ambrosiano, not casually the Andreotti current was determinant for the birth of the DC new majority.

Despite the Milan magistracy refusal of all accounting survey would have unmasked the running fraud (also its absence was evidence of fraud!), Pazienza discovered that an accounting survey existed, although limited to the Ambrosiano foreign branches. It contradicted the bankruptcy party. It existence was denied. It ought to exist because it was the logical consequent of the Luxembourg tribunal charge to the Touche Ross and Co. of recovering the BAHC credits. However the Court, for avoiding all risk, avoided asking the accounting survey to the Luxembourg Tribunal. Also the Special Agent Donelan report, which never appeared in the Ambrosiano trial acts, referred to the Touche Ross accounting survey. The Court also avoided to raise the question, already avoided from the inquiring magistrates, on the sudden escape abroad of 200 billion liras, in June 1982, between the Calvi escape and the designation of the liquidators. Already in the 1980s the Milan judiciary offices were already well skilful in suppressing evidence for achieving their political goals, and in full complicity with media (controlled from the same profiteers of the operation, in the 1980s as in the 1990s).

In 1992, Pazienza required the Touche Ross and Co. accounting survey on the Ambrosiano to the Luxembourg Tribunal. The Tribunal denied its existence. In 1993, Pazienza had news on two copies of the report in the Touche Ross and Co. safes in London. Mrs. Margaret Thatcher had posed the Crown secret on them. This was evidence that the Ambrosiano affair was also a British State secret. On 7 October 1993, the MP Mario Borghezio presented parliamentary questioning to the PM Ciampi and the Justice Minister Giovanni Conso asking the recovery of the secret report. Nobody ever replied. The existence of the report and its custody in a Touche Ross safe was confirmed, in the same period, from the Touche Ross responsible Paul Dolan to the Spanish journalist Isabel Pisano.

Finally, of all the different accusations formulated along a decade against Pazienza, he was finally condemned, it was not clear in reality according to which evidence, for deception relatively to the Bologna massacre. The Appeal sentence was emitted, in Bologna on 26 May 1994, and later confirmed from the Cassation Court. For Pazienza, as for Gelli (defendant of the same trial), there was the juridical problem that they were in reality private citizens, and that whatever they could have suggested to SISMI or SISDE officers, these latter were subordinated to the PM and to the relative Ministers. In fact the motivations of the sentence insist that Pazienza had influence on the SISMI Director Santovito, died a bit later dismissed from the SISMI. Santovito used Pazienza since his international contacts as businessman. An old officer is generally subject to the influence of his institutional references, which were let outside the trial, not of occasional consultants.

The fight for the Rizzoli-Corsera

In 1974 the Corsera was owned from the Crespis, Moratti, the Agnellis. On 17 July 1974, Rizzoli paid 44 billion liras for it. The operation realised without the sufficient financial strength was possible since the Cefis financial support. The same year the newspaper lost 12 billion liras. The financial difficulties accentuated during 1975. Current credit was obstructed to Rizzoli, while its was offered through P2, alias from Gelli, Ortolani, and Calvi, with the full support of the entire political system
. Angelo Rizzoli
, the Milan publisher
, knew Gelli in autumn 1975, introduced from the lawyer Ortolani
, a Rizzoli consultant, ex-publisher of newspapers and of a news agency, well introduced inside the DC power network.

In 1976 the Rizzoli reply to difficulties was editorial and debt expansion. The exchange between politics/financing and Rizzoli was the possibility from Rizzoli to control the main Italian newspaper and to expand his press presence in exchange of the support of the Rizzoli press to regime. Specifically there was the support the new course, the national solidarity, the historical compromise between DC and PCI, while the DC was trying a large manoeuvre for re-establishing its centrality and the Craxi PSI acted partially as a free rider. The PSI, while allied with the DC, developed antagonism both against DC and PCI, and overall for breaking their alliance, or what seemed such. In fact it is legitimate to hypothesise that the DC wanted to use the PCI for re-affirming its centrality, while the PCI accepted the risk playing a movement war.

From 1977 Calvi and Gelli entered in various ways inside the Corsera control, also if according to Angelo Rizzoli, Gelli did not press really on him for specific orientation of the newspaper. Anyway the Corsera passed from the liberal orientation of the director Piero Ottone to the P2 line of director Di Bella
. Di Bella wrote his first article as director on 30 October 1977.
 By SIPRA the regime particratic structure for the centralised allocation of advertising permitted to support as to destroy press. SIPRA guaranteed, in the spring 1979, Rizzoli 15 billion liras in seven years. The particratic sharing of the SIPRA top level consisted, at that time, in a PCI President, D’Amico, a PSI deputy-president, Gennaro Acquaviva, a DC General Director, Gianni Pasquarelli. There were direct contacts of the Rizzoli group with the three parties. In addition other intermediaries for the positive conclusion of the SIPRA contract was Gelli.

In the press there was a vast action of normalisation in the period of the national solidarity. For example in January 1977, the director of L’Europeo Gian Luigi Melega was immediately fired after an inquiry on the Vatican real estate properties and its building speculations.
 Both the Rizzoli-Corsera and Repubblica groups were essential tools for exploiting terrorism (at the same time painted with romantic colours in magazines) as a technique for avoiding modernisation but realising good businesses for all the political, bureaucratic and economic forces, outside all public opinion control. In 1979 there was also a public accord between the Rizzoli and the Repubblica/l’Espresso group. Documents relative to the sharing of the Italian press between the two groups and with the signatures of Rizzoli and Tassan Din (P2 members) from the one side, and Caracciolo and Scalfari (the moralists and judicialists) from the other side, were found in the Gelli papers already in 1981. But Caracciolo and Scalfari were, already at that time from the side of the international finance and of the Lefts, alias the profiteers. However, already in full ant-P2 and anti-Catholic finance war, and while attacking Calvi as a swindler, Caracciolo and Scalfari wanted 3 million dollars financing from Calvi. Calvi was disposable to a direct financing to Repubblica-l’Espresso. The moralist Scalfari was disposable only to a secret financing, from Calvi. Later, De Benedetti (and his CIR and Olivetti) arrived as Repubblica-l’Espresso financer, despite the official line of Caracciolo and Scalfari was that the press ought to be independent from industry and finance.
 Moralist always forgets morale. Also when in 1994, Martelli evidenced that part of the political illegal financing had been used for that sharing of the press, the Milan political magistracy had no interest in those questions.
 On 10 October 1979 the popular newspaper l’Occhio, directed from Maurizio Costanzo, was born, thanks to an adequate SIPRA contract. It was direct expression of P2 asking the dead penalty and a vast repressive policy in occasion of the D’Urso kidnapping. Both Rizzoli and Repubblica groups were hard-liners during the Moro kidnapping, and of total support to the axis DC-PCI,
 as they had been before and later about civil right questions. For example, on 12 December 1980 the magistrate D’Urso, responsible of the Penitentiary System, was kidnapped. The pressure both of P2, PCI, PRI, was for a Moro-solution, and for pressing for strengthening repression. This time the pressure of the Radical and Socialist forces did not clash against a cold war problem, as at the Moro times, an the solution was different. The clash was only among Italian forces. A barbarian prison (in the Asinara, a small Sardinian island), was closed, D’Urso was saved. The line of the total press censorship was theorised and followed from the entire big press, and relative locally controlled press. Directors who disobeyed, as the director of the socialist Il Lavoro of Genoa, Rizzoli controlled, Giuliano Zincone, were fired. Others reluctant, as Piazzesi of La Nazione, obliged to submit and fired later because published reportages on the wanted-from-Justice Gelli. But the censorship was broken from Il Messaggero (DC), l’Avanti (PSI), Lotta Continua (an ex far, become libertarian at that time, left), Il Giorno (ENI-PSI). On 15 January 1981, D’Urso was found alive near the Justice ministry. In the Corsera, on 16 January 1981, the P2 director Di Bella seemed to accuse the party system because D’Urso was found alive.

On 19 April 1980, when the Radicals obstructionism blocked a law relative to the publishing sector, with an article call debt-eraser, the PCI press responsible, Minucci, denounced in the Corsera, this opposition as an attack to the press freedom developed with the complicity of PSI and DC. Finally, since the radical obstructionism the debt-eraser amendment did not pass. This was denounced from Paese Sera, the para-PCI
 newspaper, on 20 march 1981 as a mutilation of the publishing law. Only later the Calvi/P2 financing to Paese Sera and more generally to the PCI, will be known.

In April 1981, by La Centrale, its merchant bank, Ambrosiano bought the 40% of Rizzoli for 116 billion liras. On 22 April 1981, Rizzoli remained with 40% of the shares. When Calvi became owner of the 40% of the Corsera this verified among the silence of the political parties, which meant their agreement. Only the Repubblica Party, Scalfari, on 2 May 1981, opened the hostilities, in his newspaper, posing a long series of questions on what was happening in the Corsera. He denounced the rumours about the support of Rizzoli to the local PCI press, and the Calvi financing to the PCI press, as more generally to DC, PCI, and PSI.

Two month after his official participation to the Corriere della Sera, Calvi was arrested, and the sentence was unusually rapid and severe, relatively to the irregularity committed. At that time the interests of Gelli and Calvi were differentiated. Calvi worked for keeping the PCI inside the political control of the Corsera, while Gelli operated for a pure government parties control (DC-PSI). If D’Ambrosio struck Calvi in that way, this means that the PCI had opted for laic and international finance against the Catholic-Latin one. In autumn/winter 1981, BankItalia (before indifferent to the Corsera destinies) obstructed the acquisition of 40% of Rizzoli from La Centrale. The Rizzoli family expropriation had started. After the Angelo
 Rizzoli expropriation nobody will know him, and he bitterly will remember that politics made a lot of promises to the Corriere, realising only that of keeping it for it
. Immediately a group around De Benedetti and another around Visentini moved for buying the Rizzoli. Visentini was then part of a project for forming a non-party government.
 It was a solution alternative to the DC-PSI one, backed from the fugitive Gelli, which was in fact successfully obstructed at the end 1981 from who wanted a consociative conclusion.

Killed Calvi on 17 June 1982, the successor of Calvi, for guaranteeing the succession of the financial and editorial group Calvi controlled, was Carboni. He realised the axis among the masonry of Corona, the editorial interests of Caracciolo (Espresso/Repubblica), and the DC-Left of De Mita. The Corriere della Sera ought should be passed to the DC-Left-PCI. Masonry mediated between the now defeated and resubmitted Catholic finance and the laic one of De Benedetti.
 Guarantor will become Agnelli, just new capitals rescued financially the Rizzoli group, and until mid-1998. Then it passed to a Romiti supportive of D’Alema
 and of his transformist Lefts-Rights government. That nearly for the entire 1990s the Corsera will be in part supportive of the judicialist waves, until they lasted, but with the coexistence inside it of dissenting voices signifying the concern of the Agnelli family-Fiat for its in part obstructed businesses, will be consistent with this early 1980 pact, only partially corrected from the late 1980s changes of the DC leadership.

When 1980s’ Colombo obstructed only the old DC-fractions of the State industry

In July 1984 Colombo started to investigate, on the basis on a very precise and detailed anonymous denunciation, about black funds created from IRI. The mechanism was simple. When fund had to arrive to IRI societies, they were not immediately directly received. They transited on different, specific, accounts for some weeks or months. They maturated interests, which became were black funds. In fact this service accounts were not included in the budget of the IRI societies and group. Contrarily to the proposal of the PO to archive everything, Colombo decided to investigate.
 The concrete meaning of striking the IRI black funds, in a system where they were indispensable to enterprises’ life, de facto was to discriminate the State industry relatively to the private one. It might have also a method for obliging political parties to be more dependent from the private industry black funds more than from the State industry ones. What does not seems contradicted from the concrete acts of the De Mita DC-Left man put at the head of the State industry, Prodi. The post-WW2 had been feud of the DC-Left but overall of the efficientist one of Fanfani and of the Milan and Northerner Catholic social tradition. De Mita (who comes originally from the State industry), the 1980s’ DC Secretary, represented the progression of Southerner interest blocks inside State.

Milan magistracy discovered the black funds of two IRI societies. The case was that of hundred of billion liras transferred also to political parties, which it was known lived of them, in the concrete Italian system. The bank used for the creation of the black funds had, among its top mangers, half a dozen of people registered at the P2. And who materially cured the constitution of the distracted capital was equally a P2 member.
 What let to understand that the magistracy action was more against specific fractions than the pure persecution of supposed crimes, or against a system it cannot change. It may act only as eventual apparent cleanser in points where the system had restructured its mechanism.

In the second half of the 1970s the funds conserved in these accounts were more than 100 billion liras. At the end of the 1970, when the proceeding generated from the anonymous denunciation started, the exits from the account stopped. In 1983, when the request to archive everything was formulated, the exits of the funds restarted. In 1983, thank to the high interests (consequence of the high inflation there was at that time), the funds were already become more than 300 billion liras. The distracted money was deposited on deposit accounts. State bonds were bought. The deposit accounts cancelled. The bonds, and/or the cash got from them, were given in small sums (50 million liras each time), to politicians
, to an business intermediary
, to a Roman newspaper
, to a small TV channel
, to exponents
 of the Opus Dei
. They were also used for buying buildings, for transactions connected with public works, and for personal purposes. Cash for billion liras disappeared. Others billions were managed from an IRI manager of the Napolitan area, who was found apparently suicide, Ernesto Postiglione.

Colombo expresses his astonishment, or apparently such, because such a relevant distracted sum did not excite particularly the political and mass media world, opposition and future moralisers included. What was on the contrary clear evidence that there were too many generalised connected interests, but also some advantage for some fraction if Colombo was not immediately and totally obstructed. Although, for Colombo, the resistance to investigations was considerable. The line followed was generally that of denying everything in front of magistrates, or such was perceived from the investigator Colombo. Nevertheless Colombo recovered materially 140 billion liras. In the report of Colombo the new IRI President Prodi was apparently very happy of the magistracy recovered funds. However when the IRI Directors’ Board had to collect, making legal, its illegal funds from magistracy it “would have created numerous and inexplicable difficulties”
.
 Being Prodi, already at that times of the DC Left and having the Colombo book being printed in November 1996, when Prodi was Lefts’ PM and again Catholic Lefts politician, Colombo does not express any relation between the IRI Presidency Prodi and the prosecution of the usual IRI practices. What seems evident from the IRI double attitude. And Colombo does not refer of any inquiry opened from him against Prodi. In fact to the apparent happiness of Prodi (for what Colombo refers
) for the discovery of the black funds, corresponded the obstruction of the Prodi’s led Directors’ Board. In addition, independently from other wastes, inefficiency and corruption, that an industry, also a State industry (but in juridical private regime, as IRI was), could operate legally in Italy, without black funds, is a Colombo facetious assumption. In addition Colombo does not explain why, when he became an apparently powerful Prosecutor, from 1992, Prodi and IRI were not any more investigated, even only for black funds. Even only the same fact the Milan political clan around Di Pietro avoided any investigations on them is proof that they continued to be created and spent. Other evidence showed how the Prodi IRI, in the 1990s, not differently from the 1980s was well protected from the Milan PO, and from the economic, financial, and religious interest backed its magistrates
.

In Autumn 1984, when the Colombo’s inquiry reached the heart of the black funds system, the action for posing the competence conflict and acquiring the investigation started from Rome. Colombo and the Prosecutor investigating with him individuated in Ettore Bernabei (ex-RAI general director, become relative of Amintore Fanfani
, leader of an efficientist Catholic left
) the last manager of the black funds. Prosecutor, Giacomo Paoloni, sent from Rome for posing the bases of the competence conflict, concluded that there was no basis for posing it, and asked to be exonerated from the case. Other to Roman Prosecutors refused to follow the case. Evidently the game of interests saw strong opposed interests, with Colombo for some reason adequately supported. In the meantime Luigi de Ruggiero, the Prosecutor investigating with Colombo, decided to ask the arrest of Bernabei. The Milan Chief Prosecutor, Gresti, was against. The Prosecutor de Ruggiero resigned from the investigation. On 14 December 1984, Colombo emitted the arrest warrant. Bernabei, in the hospital of Rome where he was immediately recovered, refused to reply declaring preferring to wait the decision about the competence conflict had been already posed between Milan and Rome. The Cassation Court decided for the Roman competence. The investigations continued. New black funds were discovered, and new information was acquired on their destination
. Nevertheless the main defendants were declared innocent during the instruction phase.
 No crime had been committed, or anyway there was no guilty.

Either Colombo had invented some new conspiracy against the Italy’s interests seeing imaginary possible crimes, and/or he was let relatively free to act only while different regime fractions defined new equilibria inside the State industry, for being blocked when his investigations were becoming too damaging. An abstract criterion for measuring rightness or craziness of a magistrate, as of all other bureaucrat or social actor, does not exist.

For Massimo Teodori, the brilliant political career of Romano Prodi started exactly when the showed his submission to the regime law of silence in occasion of the IRI black funds affair
.

The G. Colombo “blackmail society”

Colombo, since his merits in the Milan investigations, was already inevitably in touch with the P2 Inquiry Parliamentary Commission. Some years later he was contacted from a PCI senator, Francesco Macis, who proposed him a work part-time as consultant of the Massacres’ Commission, during the 10th Legislature (1987-1992). Colombo accepted. These as usual techniques of recruiting used from political parties. Also if Colombo replied negatively to the proposal of working in contact with the PCI structures interested in the work of the Commission, he discovered that the different consultants were identified with the party had wanted them, as it is normal in Italy for the entire State and public bureaucracy. The competence of the Commission was nearly infinite: massacres, bomb-blasts, terrorism and supposed terrorism. Although everything ought not to contradict the regime truths and interests. When other Commission consultant, the Palermo Prosecutor Luigi Croce, prepared a relation, about the Cirillo-affair, without any censorship about the disposable materials, a rumpus exploded and in fact he was not any more reconfirmed, when the length of the Commission was prorogued.

Colombo noticed how the Parliamentary Inquiry Commission was not ground of deepening of the formal object of the Commission. Real inquiry techniques were avoided. There was the continuous jumping from a question to another. In this way no understanding of the core of the examined phenomenon was ever achieved, and there was no concern of finding solutions for avoiding repetitions of disruptive situations for the country. While the outcomes, the news, deriving from this apparently random proceeding were used from political parties and fractions for reciprocal blackmailing and bargaining of power positions.

For Colombo, “Among the various arguments object of its investigations no one was taken, examined, deeply analysed, lead to a conclusion.” When, on a particular affair, “it seemed to have reached a turning point, that conclusions were near, or that there had reached a key point for new and different spaces of investigation, it was abandoned and one passed” to a different affair. “And now there were deepening on that, no-end-settings, auditions of officers, exponents of the secret services, expert opinions, documents. A qualitative leap seemed imminent, well there arrested again and one passed” to a further different affair. “At a certain point, suddenly and generally without I discovered the reason, a theme disregarded for months re-become topical. And it eventually, at its turn, aborted even before the materials with extreme hurry requested and collected were analysed from the commission. Which, with sudden route’s changes, threw onto something else.” (…) “And some my or other consultants’ deep intuition, about particular documents to acquire, specific investigation to deep, overall about P2, clashed, in practice, against the insuperable obstacle of the continuous procrastination.”

In the Colombo account, “The complex structure of the parliamentary commission on massacres and terrorism sometimes seemed built, more than for reaching its institutional ends, for grinding water, so that nothing was driven to a conclusion and everything perennially in progress.

“(…) it seemed that nearly nobody had any interest in the investigations. That sudden involvement and immediate disinterest for this or that topic, partial but meaningful achievements, all relevant discoveries although of small details, were all instrumental of games developed elsewhere, over different tables, in relation of giving and getting, where known news, checking, knowledge, indiscretions, secrets, had the function to be bartered with other goods and values in the greater and more complicate world of political management and its mediations. And that accelerations and slowing, shelving or reconsideration of the deepening of this or that theme represented contemporaneously a kind of unexpressed warning.

“And inside the some big pot (where all choices for deciding a political line, an expenditure decision, the importance of a political group calibrated by the distribution of appointments, alliances among the different parties, sharing of businesses, are assumed) there is everybody playing his/her small and great cards patiently collected by a parliamentary commission, a ministry, among the notes passed from a secret service, inside the bureaucratic jungle of a local council administration, by the direction of an important State corporation. Many time, without neither needing to show the arrow of his/her bow, but alluding subtly (or rudely, it depends on the person), with undetermined touches, hints.

(…)

“Mediation, which means looking for the means, transforms in a subterraneous barter of things and values, also of them officially untouchables. And politics transforms in market.”

Colombo will use later this ‘theoretical’ elaboration for concluding not only that Italy was a system founded on blackmail. He extended his previous evaluations to the 1990s. The same fact of a common multi-partisan 1997/1998 ‘D’Alema’ Bicameral Commission for Constitutional Reform was evidence, for him, of that continuing consociativism. The blackmail society and politics were what, for Colombo, made the Commission incompetent in the matter of Justice. Tautologically pure magistrates ought to remain uncontrolled from people elective organs. Actually what Colombo had represented in his book was the real working of politics (and of all human interaction) in all countries, also where the tradition of secrecy about the powers matter hampered more than in Italy the knowledge of elements of actual power working.

Apart from in his book (Colombo 1996), which is anyway a legitimate form of expression not being immediately party- and institutionally-political, Colombo had already on Repubblica referred on his conception of the Italian society and politics as founded on blackmail mechanisms
. Evidently the context and the political moment and the Repubblica presentation of it were such that his assertions (which had nothing of aberrant from a pure theoretical point of view) had lost in the non-indifferent flows of daily briefings coming from magistracy. The case exploded when actually Colombo wanted it exploded. In synchrony with the magistracy clans’ campaign ought finally to sink the D’Alema Bicameral, a Colombo interview appeared in the 22 February 1998 Corsera. The meaning was clear: the Bicameral ought to stop to pretend to reform Justice, as had to finish the pretence to dealing with Berlusconi as was a normal a political leader and a normal man instead of the devil judicialist clans ought to ruin. The arguing was that being the system founded on reciprocal blackmailing, MPs, and specifically the Bicameral Commission had not any moral authority for permitting to interfere with Justice questions, alias to limit the omnipotence of militant magistracy, the only pure men and women of the Italian institutions.

Veltroni the deputy-PM limited to reply to a Biondi and other MP questioning about the Colombo declarations on the blackmail society, that it is necessary to avoid global and prejudicial accusations, but maintain the prudent and submitted line government had in relation to militant magistracy.
 The attack had not been to Prodi and Veltroni but to the PDS leader D’Alema, since the government choice (the accepted blackmail) of avoiding all Constitutional and politico-institutional reform. Nevertheless the Justice Minister Flick had started, evidently since the D’Alema non-disposability to suffer another direct and open strike, the disciplinary action, whose value is largely symbolic, nothing more, but equally perceived as open affront from militant magistrates. D’Alema had already reacted accusing Colombo of leftist extremism. The Prosecutor Boccassini declared her total adhesion to the Colombo theses. For Borrelli the Flick action was unconstitutional because for Borrelli a magistrate was Constitutionally free to attack Constitutional organs and powers. For Borrelli the interview with Colombo was not an interview with a magistrate but to an analyst. Colombo confirmed that pre-condition of all Constitutional reform was that magistracy remained uncontrolled, alias he confirmed that Parliament had not the right to intervene in the Justice field.

Anyway the Cassation General PO proposed the acquittal of Colombo to the disciplinary section of the same CSM, which rejected it only for permitting to the CSM to try and to acquit itself Colombo.
 It was what happened, in June 1999, to Colombo, defended from a leader of the judicialist front, Edmondo Bruti Liberati. It was on the contrary the now ex-Minister Flick, on the contrary, to be accused, from the ‘accusation’ against Colombo, the General Lawyer of the Cassation Court, of having being aimed from a partisan resentment when he started the disciplinary action.

The blackmail theory evolved rapidly, after the February 1998 interview, in the web theory. On 6 April 1998, Repubblica, in the attempt to give further support and further voice to the Prosecutors of the Pool against Berlusconi, in whose liquidation De Benedetti group had more than a strong interest, organised a forum for discussing the destiny of the Milan PO action. Prosecutors refused to be oriented from government but they happily confronted with Repubblica, of the most determined opponent of their main inquired. The PDS-near D’Ambrosio was absent from the happening, for better evidencing the meaning of the political operation, in that moment, Borrelli, Colombo and Davigo were developing with Repubblica. The suspense was created for one of the militant magistracy abused claims on an anonymous but clear conspiracy for blocking ‘them’. Davigo, while underlining that he was not a politician but only a Prosecutor, affirmed that the Constitution was not the place for Justice questions, and that overall it was not serious politics pretended to discuss of Justice before having precisely defined the State’s form. After having referred to a web was trapping and neutralising them heroic Prosecutors, what reflected the incapability dramatically perceived from the anti-Berlusconi Pool to liquidate Berlusconi, Colombo declared that MP and Bicameral were not any more under blackmail. This in spite that for Colombo the blackmail might operate at unconsciously level, outside perception, as to tell that what lucid Prosecutors perceived was not necessarily in the understanding of the victims, the blackmailed politicians. The evolution of the concept of blackmail was now that of web who embedded and conditioned everything and everybody.
 What if it had been an honest theoretical discussion might have been a form of representing, for a certain side, the human interrelations. In the specific case was the calling to the three Prosecutors of the role of the breakers of the link D’Alema-Berlusconi the Bicameral Commission assumed. Militant magistracy broke successfully it collapsing the Bicameral by the blackmailing of the Lefts it realised. But only for provoking one year later the liquidation both of the judiciary clans of Milan and Palermo, and the lost of a submitted Presidency of the Republic, since the now disjoint, now convergent, action of D’Alema and Berlusconi.

What happened when, in normal times, Colombo tried to catch a corrupted fiscal police officer

Colombo relates, with naïve tones, actually for describing the mysteries, for him, of the human behaviour, what happened when an entrepreneur denounced to have been blackmailed from the fiscal police. He refers to the period before the anti-CAF operation. When a policeman was denounced the Constitutional presumption of innocence was assumed, differently from the 1990s current practices overall against politicians. And it was even assumed, from magistrates, that his/her Corps of belonging was immaculate, in spite of the all evidence for who did not live outside reality, and in spite that in Italian police corps there not real internal services for trying to preserve the morality of the corps. There are not internal polices of polices. Either magistrates were incompetent, or they were de facto accomplices.

In fact in the case described from Colombo, an entrepreneur had denounced that, as current Italian custom, some non-commissioned officers of the Fiscal Policed asked him money. The entrepreneur had promised he would gave it. Colombo did not dispose any investigation on the police officer patrimony and life condition, which in Italy are perceived as abusive of individual freedom. Colombo decided, for the day and the time the passage of money should verify to place bugs in the house of the entrepreneur, where the appointment had been fixed. Financial Police militaries were so sure of the normality of extorting money, and of their impunity, that they did not use any particular security technique. It was not such going into the house of the victim. In addition the naïveté of magistracy, claimed or intentional, was such that Colombo respected the custom that the supposedly corrupted police officers had to be investigate from his/her same colleagues. The Colonel of the police officers was with Colombo in the lying in wait in a van for catching the corrupted police officers just they had presented by the entrepreneur for exacting the ransom. In fact at the appointment nobody presented.
 Colombo does not tell what happened later to the entrepreneur. In such cases an entrepreneur is simply ruined from the police he clashed with. In the case of the fiscal police, an entrepreneur refusing to pay the ransom pays a multiple of the sum pays a normal entrepreneur for the fines are inevitably made as result of inspection. With the kind of legislation there is in Italy it is impossible to be in condition of perfect legality. But even if an enterprise very hypothetically were the fiscal police can legally to obstruct its work with long inspections. Colombo suspected the supposedly corrupted police officers had been warned but not from their colonel.
 That in the Fiscal Police there are, apart from possible exceptions, mechanisms of sharing, and clearly if simple officer and non-commissioned officers became relatively rich, officers and higher degrees do not want to be poorer, was probably officially unknown only for Colombo and magistracy. It became knows for Colombo and the Milan PO only in the 1990s, when since some resistance from the Fiscal Police to the political purge, they were induced to strike the Fiscal Police. In the 1990s no guarantism and tact was any necessary. Conditions of corruption were not different. Different was only the political attitude of the Milan PO. The Colonel then neither suspected of being accomplice of his police officers was now arrested. Because the Colonel was efficient, kind, and had the air of a good person for Colombo he could not be really guilty. Colombo, since what he wrote, was nearly sure of the classical, and hypocritical, moment of weakness. Colombo narrates that he waited anxiously that the wanted colonel was found and brought in front of him. Colombo was even fearing that his estimated acquaintance, nearly a respected friend, could commit suicide for the dishonour of the discovered crime and of the arrest. Colombo was waiting anxiously a defendant claiming strongly his innocence or crying for the moment of weakness. On the contrary an intellectually honest Colonel appeared in front of him. The practice of pretending and even imposing ransoms to entrepreneurs was so current that with extremely naturalness the Colonel asked Colombo what would have been better for him to do, which would have been the consequences if he had confessed, which if he has denied. Colombo express in his colourless prose that for him was the collapse of a world
 was evidently resisting resilient in his mind in spite of a couple of decades in magistracy.

Although Colombo seems to reduce everything to the mysteries of the human psyche. He deplores only the insufficient controls on public contracts and sub-contracts
, in a country were nobody controls even who ought to control, since the fear of all bureaucracies to transparency and competition. Actually who by the Milan PO ordered the arrest of tens of the fiscal police officers was perhaps fearful of the investigations of Fiscal Police on the PCI/PDS and on the same Di Pietro, who, according to the uncontested results of the Fiscal Police GICO and of the Brescia PO, asked sums a Fiscal Police officer would have never imagined to pretend. Alias, the Milan PO neither controlled adequately the most de facto prominent, for a period, of its members. And in addition Colombo poses the rhetorical suspect that the detained and condemned for ‘corruption’ continues to deploy their practices.
 What was absolutely inevitable if they were entrepreneurs wanting to continue to be such, as if they are new politicians friends of the judicialist magistrates and put in office from them since the judicial purge of their enemies. The same Colombo relates about the mechanism of enterprises’ cartel, with connected corruption of civil servants, for attributing public contracts and sub-contracts
, which is an inefficient but self-protective mechanism of system where there is not an adequate market legality. Which the judicialist-magistracy-submitted 1990s governments had not acted for creating. Systemic ethic and working are not changed since pure political games of magistrates, as judicialist magistrates’ public moralism is not evidence of their morality.

Colombo in politics with regime’s judicialist personages

In 1985 the magistrate Gherardo Colombo founded, in Milan, a judicialist circle, Società Civile
, with Nando
 Dalla Chiesa.
 The circle dissolved in the year 2000. The political orientation was similar the later born La Rete, to whose creation and networks Colombo participated. Nando Dalla Chiesa, the son of the General Carlo Alberto Dalla Chiesa, worked and lived in Milan, as university professor. When he was a student, he had belonged to Stalinist movements. In the 1980 Nando Dalla Chiesa, for whom the DC was tout court Mafia and whoever contested this thesis was Mafia accomplice, was involved in arguing on the real the role had his father, General Dalla Chiesa. Nando Dalla Chiesa violently argued against everybody did not accept the regime mythisation of his father.
 Dalla Chiesa was La Rete MP in the 11th Legislature and again MP elected from the Centre-Left in the 13th Legislature, inside the Green lists. On 1 June 2000 he adhered to the I Democratici (the para-Prodi party) parliamentary group. Nando Dalla Chiesa claimed his personal recipe for avoiding of illegal financing. Apart from that in such cases and in Milan good relations with the Archbishop Office and with Gerardo Colombo were the best insurances against all prosecution and persecution, he pretended to have used a personal technique. In occasion of the 1992 General Elections, when La Rete candidate in Milan, Dalla Chiesa got 36,000 preference votes declaring to have spent nothing. In fact La Rete had paid for him. The Dalla Chiesa explanation was that La Rete behaved as an ultra-Stalinist party prohibiting all personal campaign, and as Head-List he got automatically the votes expressed without indication of personal preference. What easily explained the 36,000 preferences without personal costs.
 The costs were covered from La Rete and votes arrived also without people writing his name on the vote bulletins. Nevertheless if all parties’ budgets were false also the La Rete one was false, what implied illegal financing, at benefit of who was elected MP. At mid-September 1999 Dalla Chiesa claimed that life-Senator Andreotti, under politico-judicial strike from the Palermo and Perugia judiciary offices and nearly at the end of the two trials against him, should be dismissed as life-Senator
. It was legally impossible apart from in case of Constitutional change, while there was no obstacle to arrest also a life-Senator if Senate would have decided to authorise it. Anyway Andreotti was a bit later acquitted from all charge. At this point the Nando Dalla Chiesa original comment was that magistrates had arrived at a pass form the condemnation.
 Perhaps the formulation was nicely sounding but it was an absolute nonsense, apart from the possible allusion to apparatuses’ wars for achieving one or the other one outcome of the trials. In March 2000 Dalla Chiesa launched, in parallel with some militant magistrates, in a furious assault against the Pellegrino Massacres Commission, guilty to want to define some certainty on the Moro affair. With his rational capacities evidently again obstructed from his judicialist goals, Nando Dalla Chiesa pretended, with the support the Milan ex-Prosecutor and CSM member Armando Spataro, that to hypothesise his father had got an informer in the BR leading group was a very serious attempt to his father memory, and he defined the Pellegrino Massacre Commission as ‘deviated’ (synonym of subversive, in the judicialist odd language).
 It is actually achievement of all skilful investigators to have qualified informers, and to protect them in all possible way. Nando Dalla Chiesa was the usual personage pushed for sending Clans-styled messages top regime milieus. The Left-connected Green movement, natural refuge of different personages of the 1990s Leftist neo-transformism, as it was the Nando Dalla Chiesa case, was born, in the mid-1980s, in the PCI collateral associations, headquarters, clientelist networks. In it fractions of Italian judicialism, as of judicialists coming both from dissolved Marxist-Leninist and dissolved libertarian, or supposedly such, movements, had migrated.

Coherent with his belonging to Società Civile, Colombo was very active in the early 1990s’ phase of the Leoluca Orlando La Rete creation. Inside La Rete there were both the Catholic Leftism, in certain situation as Palermo with direct Jesuits
 push, and the Marxist-Leninist imprint, sometimes inevitably mixed in the same cultural formation of militant and leaders. It was the case of Dalla Chiesa, for example. Even if La Rete was a private party of Leoluca Orlando Cascio and his Sicilian clan of friends. Colombo participated to various La Rete initiatives, to which also the magistrate Felice Casson, the ex-Magistrate Ferdinando Imposimato (from 1992 PDS/DS MP), the Palermo Jesuit Ennio Pintacuda, were present.
 Imposimato will become suddenly a new hero for The Telegraph when he suddenly, just the British order came, became a repentant of the previous support he gave to Prodi. “"I, too, was captivated by the image of the unassuming professor," said Ferdinando Imposimato, a former anti-Mafia judge and Left-wing senator, who has handled many of Italy most sensitive corruption investigations, including one that touched on Prodi himself. He said: "You have to understand that IRI was the cash-cow for the political parties and Prodi was the paymaster."”
 It was not known in Italy which “ many of Italy most sensitive corruption investigations ” Imposimato had handled. The fact that he had saved Prodi when international internal and internal powers wanted Prodi saved, and denounced Prodi and himself as corrupted, was evidence of the big 1990s trick and deception. If Prodi was the “paymaster” of the “cash-cow for the political parties”, as he inevitably was, Imposimato was a magistrate saved it and him, with The Telegraph and international press collaboration and cover.

The Colombo approach, as emerges also from his book (Colombo 1996), is a form of extremist moralism, intimately nostalgic of some imaginary golden nature State. Which uses Catholicism at the same time as form of personal radical conservatism, and as legitimacy of anti-State action while being State functionary, and using powers and tools a weak and incoherent State gave him. When student, in the years of the late 1960s/early 1970s student rebellion, Colombo remained outside the student movement preferring to limit to study without any distraction. Just in magistracy he theorised the use of the magistracy function for subverting and changing the central power. Colombo reflected the culture of a Northern peasant society subverted from the rapid industrialisation but with a general social frame incapable to integrate the change inside the industrial and post-industrial order. Colombo reflect a country capable to change also radically but incapable to manage, and to led, change. Consequently relevant strata not only conserved a fundamental hate relatively to the industrial and post-industrial worlds, but also had the possibility to practice their hate with social support and legitimacy. Personalities differently from the Colombo one would have limited to nostalgic reflections without any external activity. The Colombo action was against ‘sin’, not for some positive social value. Not even it was for law, he declared not to believe in. ‘Sin’, Colombo fought, was for him just all his idiosyncrasies, which evidently found interests anxious to support them. As all people using law for other purposes, Colombo showed in different occasions, to hide instrumentally behind a supposed objectivity and impersonality of law. For example, yet on 5 July 2000, in a brilliant conclusive intervention to a debate-presentation
 of his recent book Ameni inganni [Funny cheatings], arguing with a platoon of aggressively depressed hard-liner judicialists, in Palermo, Colombo practically declared that political operation triggered on 17 February 1992 in Milan never verified. He declared that Milan Prosecutors, as other inquiring magistrates, had always applied law and prosecuted political ‘corruption’. It was the theory of the sudden and casual epidemic.

Società Civile, thought from Nando Dalla Chiesa, saw one hundred of founders in 1985. Among them there were different personages will aligned, in certain cases, opposite sides. It was not the case of the Prosecutors it is possible to found in this partial list the same Società Civile used for describing its creation: Giorgio Bocca, Ilda Boccassini, Cini Boeri, Renato Boeri, Alberto Cavallari, Camilla Cederna, Gherardo Colombo, Mario Cuminetti, Piercamillo Davigo, Francesco Di Maggio, Stefano Draghi, Giorgio Galli, Gianfranco Introzzi, Mariuccia Mandelli Krizia, Alberto Martinelli, Guido Martinotti, Paolo Murialdi, Silvio Novembre, Giampaolo Pansa, Franco Parenti, Livia Pomodoro, Armando Spataro, Corrado Stajano, David Maria Turoldo, Giuliano Turone, Giuliano Urbani.

For the 22 February 2001 Emanuele Macaluso, Colombo following his idiosyncrasies forgot facts, logic and respect of law and fair juridical principles. Unsuccessful, as the entire Milan PO, in getting any condemnation of the intensively targeted Berlusconi, Colombo tried to concentrate also on witnesses did not confirm the Milan PO persecutions. It was the case of the PSI ex-Finance Minister Formica. An anonymous call, received in 1990 from the then Finance Minister Formica, on two Fiscal Police officers supposedly corrupted, Vincenzo Tripodi and Carlo Capitanucci, induced Formica to interest of the question the General Commander of the Fiscal Police who, after internal investigations, moved the two officers away from Milan. The two officers were later charged and condemned for corruption, according to the Macaluso report. For Colombo, Formica ought have moved the two officers because he ought have been at Craxi and Berlusconi orders. Actually Formica, Statesman of the Craxi-PSI, was at nobody orders, and was well known as an independent spirit. Anyway the was no evidence for the Colombo desires. The Colombo thesis on the affair was double. For Colombo, Berlusconi had the two (and other) officers on his payroll, and they made the Berlusconi interests. At the same time, for Colombo, Berlusconi wanted the two officers were moved away from Milan. So, Colombo accused Formica as reticent witness. No evidence was found against him, but thanks to the principle of the free conviction, he was provisionally condemned in the first-round trial. Future will tell whether he will be definitely condemned or acquitted in eventual further appeals. For Macaluso, who declared not to have found, in the judicial acts, any evidence for any Formica responsibility, there were Court magistrate who, in occasion of a judgment, judged that to deny POs fantasies was equivalent to favour defendants with famous names (Formica, and indirectly Berlusconi, in this case), and so preferred to condemn instead of applying law and consequently offending some partisan Prosecutor as Colombo. Judicialist Prosecutors were very touchy to be contradicted, since their action was founded on the silent submission of their victims and of the whole environment. For Macaluso, these practices of building forced prosecutions, proper of Colombo but not only of him, were intimidations dangerous for justice and democracy.
 In practice the ‘crime’ provisionally charged to Formica was the refusal to accuse Fininvest in a trial against it.

� (Veltri 1993, p. 231/232).

� (Ginzburg 1991); Giovanni Maria Bellu, Spunta un nuovo testimone per l'omicidio Calabresi, [A new witness for the Calabresi homicide comes out], Repubblica, .IE, 13 January 1999; Calabresi. il giudizio numero nove, [Calabresi. Ninth judgement], Repubblica, IE, 18 October 1999; Pietrostefani vuole «le scuse del Paese», [Pietrostefani wants «the excuses of the Country»], Giorno, IE, 22 October 1999; L'autodifesa di Sofri davanti a Fo e Tabucchi, [The self-defence of Sofri in presence of Fo and Tabucchi], Giorno.it, 23 November 1999; Marisa Fumagalli, Parla Sofri: «A Marino diedero 200 milioni», [Sofri speaks: «Marino received 200 millions»], Corsera, IE, 24 November 1999; Roberto Bianchin, Un teste scagiona Bompressi, [A witness exonerate Bompressi], Repubblica, IE, 2 December 1999; Adriano Sofri, Il senatore comunista amico, i carabinieri e il pentito. Parla Sofri, [The friend Communist Senator, the Carabinieri, and the justice collaborator. Sofri speaks], Foglio, 20 January 2000, p. 2; Toni Capuozzo, Sofri si rassegni, i giudici capiscono di politica, stare ai fatti non serve, [Sofri resign, judges understand politics, adherence to facts is not relevant], Foglio, 23 January 2000, p. 2; Carlo Bonini, «Su Marino i dirigenti del Pci dicano come andarono le cose», [«On Marino, the PCI leaders tell how things went on»], Corsera, IE, 25 January 2000; «La sinistra? Vorrei essere difeso dagli italiani», [«The Left? I would like to be defended from the Italian people»], Corsera, 13 April 2000; Adriano Sofri, Piccola Posta, [Little letters], Foglio, 13 April 2000, p. 2; Promemoria di Sofri per gli inviati esteri al carcere di Pisa, [Sofri memory for the foreign reporters by the Pisa prison], Foglio, 12 July 2000.

� Among the main other episodes there were: a bomb launched near the door of the Police headquarters of Milan, apparently against the Interior Minister Mariano Rumor, from the ‘anarchist’ (just arrived from Israel and Italian military Intelligence pushed) Gianfranco Bertoli, on 17 May 1973 (4 deaths); the Piazza della Loggia, Brescia, bomb, let in a wastepaper basked, and exploded during a Trade Union meeting on 28 May 1974 (8 deaths); the bomb-blast on a train, in a gallery between Florence and Bologna, on 4 August 1974 (12 deaths); other bomb-blasts without deaths, or non-exploded bombs, on railways in the Florence area. (Colombo 1996, p. 24/25).

� The switch between Rightists and Leftists was operated with the progressing of the 1970s.

� (Sciascia 1991, p. 890-894).

� Which were not actually a novelty of the 1970s and later. The Togliatti and post-Togliatti PCI had traditionally followed the practice to denounce members of concurrent fractions and parties to the police. This verified also during the Mussolini governments. (Riva 1999).

� The self-accusation of Marino was believed without any evidence, and Marino was recognised guilty of a prescribed crime. So he could be defined as participant to a killing (as driver) but acquitted since the prescription of the crime. A clever solution for avoiding him all prison, and let him to enjoy the funds with which he was rewarded for his accusation. In the moment the 1999 accepted revision of the process, the Venice Court decided that also Marino ought to be processed again. If the three were really innocent, also Marino might be, but in that case he would have guilty of slander. What created panic in the Marino defenders. (Processo Sofri fra gli imputati torna Marino, [Sofri process. Marino back among the defendants], Repubblica, IE, 10 September 1999).

� A locality in province of Gorizia.

� Between 1969 to 1975 a long series of terrorist acts saw the participation, in some way, also of the military intelligence, alias Carabinieri fractions, in a curious combination of State apparatuses, ‘black’ and criminal groups, foreign (Western, as Israeli) Intelligence and military apparatuses; (Domenico Rosati, Un buon giorno per la Repubblica quando gli enigmi si sciolgono, [A good day for the Country when enigmas solve], Avvenire, IE, 12 March 2000). This phase was replaced from he ‘red’ armed subversion, were Leftist initiative combined with a multiplicity of internal and international interests and interventions.

� Claudia Fusani, "Hanno ciò che si meritano", ["They have what they deserve"], Repubblica, IE, 25 January 2000.

� (Cipriani, 199?); (Pellegrino 1995); wide references may be found on the Italian press.

� After his discoveries he started to advice friends and relatives not to vote for the Dc and the MSI; Giovanni Maria Bellu, E Calabresi disse a casa: "Non votate Dc e Msi...", [And Calabresi said home: "Do not vote DC and MSI..."], Repubblica, IE, 13 October 1999.

� In practice it is declared by the Prosecutor.

� (Calabrò 1991), (Colombo 1996), (Cornwell 1984), (Galli 1995), (Gurwin 1983), (Ynfante 1996), (Messori 1994), (Padellaro 1993), (Panerai 1975), (Piazzesi 1983), (Risaliti 1991), (Teodori 1986), (Tribunale di Milano 1996), (Veltri 1993); Bruce Johnston, God's banker was 'murdered by Mafia', Telegraph, 11 October 1996; History of masonry, Telegraph, 31 May 1997; Operation Gladio, David Guyatt, � HYPERLINK http://www.copi.com/Articles/Guyatt/Gladio.html ��http://www.copi.com/Articles/Guyatt/Gladio.html� . The electronic reference is in Bruce Johnston, Mafia money 'was put in Vatican bank', Telegraph, 9 July 1998; Piano di Rinascita Democratica [Project of Democratic Renaissance], of the Lodge P2, � HYPERLINK http://www.clarence.com/memoria/p2/rinascita.htm ��http://www.clarence.com/memoria/p2/rinascita.htm� , [consulted in October 1998].

� Dr. [in medicine] Francesco Pazienza, then 34 year old businessman, was named, in the spring 1980, from the SISMI head Generale Giuseppe Santovito, SISMI chief-station in Paris. He was later sentenced to 10 year prison for the deception relatively to the 1980 Bologna massacre; (Fabio Cavalera, Pazienza: «Io, agente dei servizi segreti, capostazione a Parigi», [Pazienza: «I, secret services agent, chief-station in Paris»], Corsera, IE, 24 September 1999). It is impossible to prove if the deception was only from Pazienza, supposed he really deceived, or also from the side of who sentenced him. The same magistracy sentenced him, who had disappointed the foreign milieus had initially accredited him, sentenced, relatively to the Bologna massacre, people unanimously reputed (also in Left milieus) as innocent, but who was politically useful to sentence. It was a further case of convergence between PCI milieus and winning fractions of Intelligence apparatuses and foreign interests.

� Not less than the Moro political course, the Pope anti-Soviet militancy was direct strike to the cold war. Luigi Cavallo, a journalist passed from fascism to the PCI and from the PCI to the service of the NATO side of the cold war. He, from Paris, tried to dismount the Bulgarian path of the attempt to the life of the Pope; (Calabrò 1991, p. 27). The Bulgarian path was actually a Turkish Mafia-USA path, with eventual Eastern agreement. In the 1990s’ with the open of the Eastern archives and transmigration of the most secrets overall to the US and British Intelligence, emerged nothing about an Eastern involvement in the anti-Wojtila operation. Also for the defector Vassili Mitrokhin there was no Eastern involvement in the attempted liquidation; (M.Antonietta Calabrò, Spie del Kgb, il governo non sapeva, [Kgb spies, government did not know], Corsera, IE, 16 September 1999). There was some sudden insistent claim diffused on the press in the late 1999 on the Soviet decision to kill the Pope. Not only the claims were undocumented. But the most serious historians evidenced as evidence was against them. («Il Pcus non voleva far uccidere il Papa», [«The SUCP did not want to kill the Pope»], Stampa, IE, 5 November 1999).

� (Teodori 1986, p. 9).

� 20 January 1981.

� The Soviet collapse, the 1980s’ US policies contributed to provoke, was not necessarily a strategic success for the US concrete model of world domination. It was put in strategic inarrestable crisis.

� The day of armistice Italy-Allies and of the British-organised escape of the Italy’s King. Navy and Air Force joined the Allies territory while the British intelligence organised the escape of King and military top levels is a way that the Italian Army in Italy and abroad remained without war orders and collapsed, with only isolated cases of refusal to surrender to Germany. Who resisted was abandoned let without any Air and Navy covers. The Italian Navy and Air Force were now under Allied control. Not casually the about ten thousand killed in the Aegean Islands (the majority after surrender and about 1,400 since allied naval mines) were removed from the official rhetoric. As it was the case of the 600,000 Germany prisoners. (Mario Pirani, Cefalonia, una strage dimenticata da tutti, [Cefalonia, a massacre everybody forgot], Repubblica, IE, 15 September 1999). Certain units refused the betrayal of the alliance with Germany in a moment the war was clearly lost for it.

� (Riva 1999, p. 351).

� Stalin informed Togliatti, the night between 3 and 4 March 1944, in presence of the Comintern Secretary Dimitrov, that he ought to go back to Italy with the orders of creating the new PCI with a conciliatory line. Togliatti lefts Moscow on 4 March 1944 morning. Finally he arrived to Alger, he reached Naples by ship on 27 March 1944. On 13 March 1944, the USSR recognised the coup d’État government of Marshal Badoglio. In Italy, Togliatti simulated astonishment for the USSR attitude and let to understand he wanted to create a new and national party. It was only part of the USSR game against its Western Allies, and also against Italy. The same Berlinguer, when he released his interview to the 15 June 1976 Corsera that he felt safer under NATO umbrella, had agreed these declarations with Moscow. ("Ecco perché mi ribello a Bobbio", intervista a Francesco Cossiga di Paolo Guzzanti, ["Here is why I rebel to Bobbio", Francesco Cossiga interviewed from Paolo Guzzanti], IdeAzione, 16 January 2001); (De Felice 1999).

� (Riva 1999, p. 351).

� (Riva 1999, p. 19).

� Italian Masonry was rebuilt in 1960 from a mason and CIA agent, Frank Gigliotti. It signed an agreement with the Italian government, and it got back Palace Giustiniani, in Rome. Masonic Lodges operating inside Nato bases in Italy were officially recognised. (Cipriani 2 August 1990).

� Peron died and was succeeded on 1 July 1974 by Isabelita Peron. In March 1976, the military coup d’état overthrew Isabelita. Gelli survived to the change and his relations with Argentina continued with prosperous trade of arms. In 1976, for example, he was intermediary for the purchase of six Italian frigates. (Gurwin 1983, p. 52/53).

� On 26 March 1981, a certain number of persons had to be initiated. They were the MD magistrate and PCI candidate senator in the 1979 general elections Augusto Sinagra, the Liguria PSI politician Giovanni Placco, the General Director of the Health Ministry Duilio Poggiolini, the aspiring MP Michele Fossa. (Teodori 1986, p. 15).

� (Teodori 1986, p. 47-49).

� Calvi in a deposition to Milan magistracy, in June 1981, declared that he legally financed political parties, and that in particularly he had accorded credits to PSI and PCI; (Teodori 1986, p. 32).

� (Teodori 1986, p. 49-51). In a convention, in February 1974, the PCI expressed the intention not to contest the NATO belonging of Italy; (Teodori 1986, p. 85). Since 1974./1975 the SID defined regular contacts with the PCI, also because the PCI was reputed near to access the area of the central government, and it was known that also Andreotti moved in that direction. For instance, the designation of the military and secret services top levels will be working during the Moro liquidation were decided at the end 1977/early 1978 from the PM Andreotti, the Interior Minister Cossiga and the Defence Minister Ruffini in agreement with Pecchioli and Boldrini of the PCI top levels. (Teodori 1986, p. 82-85). By Ugo Pecchioli, the PCI (not differently from all other political party) was in regular touch with SISMI and SISDE, which tried to satisfy its needs. For this kind of meeting the SISMI used a flat at the 5th floor of 5, Barberini Square. (Fabio Cavalera, Pazienza: «Io, agente dei servizi segreti, capostazione a Parigi», [Pazienza: «I, secret services agent, chief-station in Paris»], Corsera, IE, 24 September 1999).

� There would have been a flow, in 5 years, of 200 million dollars; (Teodori 1986, p. 146-148 and 170-182).

� (Tribunale di Milano 1996, p. 114/115).

� (Tribunale di Milano 1996, p. 108).

� (Teodori 1986, p. 146-148 and 170-182).

� (Veltri 1993, p. 171/172).

� (Teodori 1986, p. 127).

� During the National Solidarity Andreotti and Craxi were strong opponents. Andreotti represented for Craxi the strategic consociativism with the PCI.

� (Padellaro 1993, p. 109/110).

� (Veltri 1993, p. 183/184).

� (Tribunale di Milano 1996).

� (Teodori 1986, p. 189/190).

� In 1976 Gelli had declared that the P2 was composed of 2,600 members; (Veltri 1993, p. 171). The following period of the National Solidarity had been for him of intensive recruiting.

� (Cipriani 2 August 1990). This US custom to subtract archives for using them for their blackmails and control was recurrent. It verified again in the case of the Eastern countries, starting from the names and evidence on the West Germans at DDR dependence, and in relation to the Italian PCI/PDS Soviet connections.

� He was State Secretary from 2 December 1968 to 3 November 1975.

� In 1974, Gelli would have secretly met, for that, Alexander Haig by the US Embassy in Rome; (Operation Gladio, David Guyatt, � HYPERLINK http://www.copi.com/Articles/Guyatt/Gladio.html ��http://www.copi.com/Articles/Guyatt/Gladio.html� . The electronic reference is in Bruce Johnston, Mafia money 'was put in Vatican bank', Telegraph, Issue 1140, 9 July 1998). Haig was White House Chief of Staff in May1973-September 1974, Supreme Commander, U.S. and NATO forces in Europe in December 1974-June 1979, President & CEO of United Technologies Corporation in 1979-80, Secretary of State in January 1981-June 1982. Gelli would have also met US officers, for example of the US base of Camp Derby (Livorno), according to magistracy investigations, for discussing actions of the Italian territory; (Cipriani 2 August 1990).

� Also for Craxi behind Gelli there was Andreotti; (Veltri 1993, p. 173).

� (Teodori 1994, p. 22-25).

� (Panerai 1975, p. 117).

� Cefis was ENI President from the second half of the 1960s. He headed Montedison from 1971. He submitted State apparatuses and secret services. He also largely conquered the press on DC and old PSI account. The Cefis plan was a technocratic reform, clearly stated in a speech, in February 1972, by the Officers’ Military Academy of Modena. Supporter of the Fanfani fraction of the DC, Cefis was out game in 1977, while the Gelli-P2 system was strongly developing. (Teodori 1986, p. 102-104). Fanfani and Cefis had been defeated from the fractions of the DC (Moro and Andreotti, in reciprocal strong fight) and of the ruling class wanted full consociativisme with the PCI. For Teodori the Cefis and Gelli systems were both expressions of the DC wearing out (Teodori 1986, p. 105/106). Contrasted from De Benedetti, the pen of Eugenio Scalfari and Giuseppe Turani, both ‘moralisers’ at De Benedetti service, contributed to the campaign against Cefis (Ethic Bolognese sauce, [Ragù etico alla bolognese], Foglio, 13 October 1998, p. 3).

� (Panerai 1975, p. 116-140); (Teodori 1986, p. 86/87).

� (Panerai 1975, p. 144/145).

� After the 1962/1963 Mafia war, the Cupola of Mafia was headed from Stefano Bontade, a mason, and Salvatore Riina and Gaetano Badalamenti. On 30 May 1978, the killing of Giuseppe Di Cristina, friend of Bontade, opened the hostilities. Some days before the escape of Sindona from the USA, in August 1979, the Gambino family was decapitated from its adversaries, and later from the FBI. On 23 April 1981 Stefano Bontade was killed in Palermo. Michele Sindona was supposed to have been banker of future losing clans, when he was a banker, what he was not any more since 1974. Between 1977 and 1982, heroin gave to the Palermo Mafia profits of 1,000 billion liras. (Calabrò 1991). Sindona was not a banker at that time. Natural Mafia financial markets were New York and London, where, for example, neither Calvi operated.

� (Teodori 1986, p. 87).

� (Teodori 1994).

� (Teodori 1994, p. 31).

� (Teodori 1994, p. 32/33).

� L’Antimafia decretò di fatto che Andreotti era colpevole, [The Anti-Mafia de facto decreed that Andreotti was guilty], Foglio, 27 October 1999, p. 4.

� (Teodori 1994, p. 77/78).

� (Teodori 1994, p. 76).

� This thesis was also expressed in an interview to Il Mondo, on September 1979, from the DC MP Massimo De Carolis, P2 member. He was lawyer of the small shareholders of the Sindona banks. (Teodori 1994, p. 112/113).

� (Cornwell 1984, p. 201).

� In August 1960 Carli succeeded to Menichella as BankItalia governor; (Scalfari 1975, p. 61).

� (Teodori 1994, p. 104).

� (Teodori 1986, p. 95-97).

� (Calabrò 1991, p. 34).

� (Colombo 1996, p. 42/43).

� (Teodori 1986, p. 239).

� Probably connected, for Sciascia (on the 7 October 1979 L’Espresso), there was the killing, verified a couple of months later, of a Sicilian MP, Cesare Terranova, were coming back to his job of magistrate, and was probably thinking, for Sciascia, to deal with the Boris Giuliano killing case. Mafia and other powers practise killing only when to relevant interests are threatened. (Sciascia 1991, p. 773-775).

� Claudio Lazzaro, La svolta del nuovo Gran Maestro, [The turning of the new Grand Master], Il Corriere della Sera, Internet Edition, 21 March 1999.

� (Teodori 1986, p. 18-24).

� (Teodori 1986, p. 244).

� Pecorelli (also later named, and used for persecuting Andreotti in the 1990s) was the most reliable source for news directly from the reserved centres of power. He was killed on 20 March 1979, since initiative of some State/s apparatus. For a justicialist source, the Prosecutor Gherardo Colombo, he was a “journalist provocateur” (Colombo 1996, p. 50), and nothing else. It is the confirmation he was a source absolutely reliable.

� (Teodori 1986, p. 64).

� (Calabrò 1991, p. 194/195).

� (Calabrò 1991); (Cipriani May 1998b); (Pazienza 1999).

� (Calabrò 1991, p. 201).

� (Teodori 1986, p. 58/59).

� Giorgio Ambrosoli and Colonel Antonio Varisco; (Vinciguerra 1998).

� (Teodori 1986, p. 60).

� But he is not in the list there is in � HYPERLINK http://www.clarence.com/memoria/p2/iscritti.htm ��http://www.clarence.com/memoria/p2/iscritti.htm� .

� (Sciascia 1991, p. 813).

� He was with the Carabinieri Colonel Varisco, some days before Pecorelli was killed. Their presence was the cause of the killing delay. Both Varisco and Ambrosoli were killed. Ambrosoli was killed about 4 months later, Varisco a couple of years later.

� Parla per la prima volta il «signor P2». (Teodori 1986, p. 16).

� (Teodori 1986, p. 16).

� (Teodori 1986, p. 8).

� He was in the P2 list. See � HYPERLINK http://www.clarence.com/memoria/p2/iscritti.htm ��http://www.clarence.com/memoria/p2/iscritti.htm� .

� The Sindona false kidnapping developed from 2 August 1979 to 16 October 1979. He self-kidnapped in a Sicily he reached clandestinely, and at the end of the initiative he reappeared in the USA. In this period he tried, with the help of Gelli, to organise the extreme blackmail of the Italian government and milieus. (Teodori 1986, p. 99-101). (Calabrò 1991).

� (Calabrò 1991, p. 260).

� (Colombo 1996, p. 46/47).

� (Colombo 1996, p. 46/47).

� (Calabrò 1991, p. 194).

� (Calabrò 1991, p. 31/32).

� (Piazzesi 1983, p. 202/203).

� (Colombo 1996, p. 9).

� “Licio Gelli, the founder of the disbanded P2 Masonic lodge who was acquitted of plotting to bring down the Italian state but convicted on lesser charges (…).” Bruce Johns, Italians arrest Calvi associate in Riviera, Electronic Telegraph, Issue 1204, 11 September 1998.

� (Colombo 1996, p. 55/56).

� (Teodori 1986, p. 10/11).

� “un complesso di dossier: un archivio del tipo di quelli che usano mettere in piedi i servizi segreti ad uso ricatto.” (Colombo 1996, p. 51).

� (Colombo 1996, p. 47-51).

� (Teodori 1986, p. 11).

� (Colombo 1996, p. 49-53).

� “La nostra indipendenza li disorienta e in qualche modo li blocca.” (Colombo 1996, p. 54).

� (Colombo 1996, p. 56-60).

� (Colombo 1996, p. 56).

� He uses the impersonal forms stating that it was necessary that the membership lists were publicised (Colombo 1996, p. 66).

� “Le sue dichiarazioni costituiscono un elemento fondamentale per comprendere quanto Licio Gelli fosse capace di interferire nella gestione delle istituzioni”. (Colombo 1996, p. 61).

� (Colombo 1996, p. 60-62).

� (Colombo 1996, p. 63/64).

� Piano di Rinascita Democratica [Project of Democratic Renaissance], of the Lodge P2, � HYPERLINK http://www.clarence.com/memoria/p2/rinascita.htm ��http://www.clarence.com/memoria/p2/rinascita.htm� , [consulted in October 1998].

� Hidden in the bag of the daughter of Gelli was also found a US official document about the US subversive operations in allied Western countries where the Lefts were too strong. Naturally the USA reacted denouncing that the document was a false coming from a certain special service of the KGB; (Piazzesi 1983, p. 211/212). What opens question on the US conception of what evidence and non-evidence are, apart from the pure statements of the US authorities to which everybody would have the duty to obey. It does not result they ever presented any formal denunciation for the supposed falsification/slander, neither any proof of their assertion. A text compromising for the USA was consistent with a P2 having acted in same way for the defence of Italian interests, eventually using and distorting the same US stabilising-destabilisation.

� “tenuto fino ad allora rigorosamente occulto.” (Colombo 1996, p. 65).

� (Colombo 1996, p. 65).

� (Veltri 1993, p. 171).

� (Teodori 1986, p. 13-17).

� (Colombo 1996, p. 66-68), (Teodori 1986, p. 13-17).

� (Pazienza 1999, p. 600/601).

� (Teodori 1986, p. 13-17); (Colombo 1996, p. 66-68).

� The P2 adhesion was simply compulsory, during the National Solidarity for who did not want to see his career obstructed.

� This in a country where everything is know, overall on P2, since the Parliamentary Commission and numerous researches from contrasting points of view and interests.

� Mafia asked in 1979 to the BR their disposability to put their signature over a Mafia killing of Dalla Chiesa. The BR refused.(Preface of Sergio Flamigni, in (Pecorelli 1995, p. 11)). Mafia had no direct interest to kill Dalla Chiesa in 1979. Only interests may have been the Dalla Chiesa behaviours during the Moro affair. (See materials of the Palermo PO for its 1990s Andreotti process: � HYPERLINK http://www.itdf.pa.cnr.it/andreotti/atti/procura/cap11par4bis.html ��http://www.itdf.pa.cnr.it/andreotti/atti/procura/cap11par4bis.html�). From his side Dalla Chiesa moved in Palermo without any special protection, just a man as bodyguard, as when he was killed. He had not understood that the fact that Mafia had internationalised made it to obey to different logic, and powers, than the traditional Mafia ones (Leonardo Sciascia, 19 September 1982 Corsera, 6 March 1983 l’Espresso, in Foglio, 20 November 1999, p. I).

� (Colombo 1996, p. 80/81).

� Following his usual method of the sounding association he reports the name of Silvio Berlusconi followed from the P2 card number. What is also a confession that apart from a card number nothing emerged on the P2 activity of Berlusconi. On the other side the P2 had neither suggestive meetings as normal Masonic Lodges. Neither a single taping between Gelli and Berlusconi ever was either realised or made known.

� (Colombo 1996, p. 80/81).

� Spadolini-I was in office from 28 June 1981 to 22 August 1982, and Spadolini-II from 23 August 1982 to 30 November 1982.

� Lino Jannuzzi, Come spiegare a Orlando, Violante, Caselli, Buscetta (e non solo) che l’Italia non è stata governata dalla mafia? Andreotti ci prova, [How to explain to Orlando, Violante, Caselli, Buscetta (and not only to them) that Italy was not governed from Mafia? Andreotti tries it], in Foglio, 31 October 1998, p. 2.

� (Colarizi 1996, p. 598).

� “«una operazione politica ispirata ad una concezione pre-ideologica del potere»”; (Colombo 1996, p. 68).

� “«un approccio strumentale con la massonereia, con gli ambienti militari , con gli ambienti eversivi, con gli uomini delle istituzioni»”; (Colombo 1996, p. 69).

� “«concezione politica del controllo, che tutto usa ed a nessuno risponde se non a se stesso, contrapposto al governo che esercita il potere ma è al contempo al servizio di chi vi è sottoposto.»” (Colombo 1996, p. 69).

� (Colombo 1996, p. 68/69).

� “il potere fine a se stesso.” (Colombo 1996, p. 89).

� “«due situazioni finanziariamente rilevanti in un contesto internazionale, che hanno sollevato… serie difficoltà di ordine politico non meno che economico, allo Sato Italiano…»”.

� The may be considered also one. But from the point of view of the Italian State, and it control structure, the problems were two banking group, and in a country were losses are finally paid from State.

� An MP and a political scientist.

� (Teodori 1994, p. 8).

� (Teodori 1994, p. 9-12).

� (Teodori 1994, p. 12-14).

� (Teodori 1994, p. 12-14).

� (Teodori 1986, p. 8/9).

� (Teodori 1986, p. 8).

� (Piazzesi 1983, p. 207/208).

� (Calabrò 1991, p. 198/199).

� (Calabrò 1991, p. 199).

� (Colombo 1996, p. 68/69).

� “al partito o all’istituzione di appartenenza”; (Colombo 1996, p. 184).

� (Colombo 1996, p. 184).

� (Strasburgo all'Italia: «Risarcite Gelli», [Strasbourg to Italy: «Compensate Gelli»], Giorno, IE, 23 October 1999; L'Europa condanna l'Italia. "Risarcisca Gelli con 22 milioni", [Europe condemns Italy. "Compensate Gelli by 22 billion"], Repubblica, IE, 23 October 1999).

� (Colombo 1996, p. 114).

� Organised New Camorra, opposed to the traditional Camorra families.

� Coronas was defined, on December 1998, as the real last head of the police from the ex-MP of the PDS, the police functionary Forleo; (Carlo Bonini, Forleo: trascinato in una trappola, [Forleo: dragged into a trap], Corriere, IE, 23 December 1998). Forleo had been object of judicial strikes from the PDS fractions near D’Alema. He was near Napolitano.

� Both the time-lengths are used in the Mazzola reply; (Colombo 1996, p. 117).

� (Colombo 1996, p. 116/117).

� Specifically the 3 police and secret services heads, or other of equivalent relevance, named from Mazzola.

� (Colombo 1996, p. 118/119).

� (Colombo 1996, p. 95).

� (Colombo 1996, p. 95/96).

� The name, at that time, of the GWs.

� (Colombo 1996, p. 96).

� (Colombo 1996, p. 96).

� (Colombo 1996, p. 96/97).

� (Colombo 1996, p. 97-101).

� (Gurwin 1983, p. 68).

� (Cornwell 1984, p. 236).

� (Gurwin 1983, p. 133).

� (Calabrò 1991, p. 44).

� (Calabrò 1991, p. 44/45).

� (Calabrò 1991, p. 45/46).

� (Calabrò 1991, p. 13).

� (Teodori 1986, p. 191-198).

� (Calabrò 1991, p. 73/74).

� (Calabrò 1991, p. 230).

� (Calabrò 1991, p. 78/79).

� (Gurwin 1983, p. 135).

� (Calabrò 1991, p. 201).

� Le obbedienze nascoste raccontate dal “Disubbidiente” Pazienza. L’occhio di uno 007 su Di Pietro, Jimmy Carter e altre eccellenze, [The hidden obedience recounted from the “Disobedient” Pazienza. The eyes of a 007 on Di Pietro, Jimmy Carter and other Excellencies], Foglio, 30 September 1999, p. 2.

� (Pazienza 1999, p. 276-303); Le obbedienze nascoste raccontate dal “Disubbidiente” Pazienza. L’occhio di uno 007 su Di Pietro, Jimmy Carter e altre eccellenze, [The hidden obedience recounted from the “Disobedient” Pazienza. The eyes of a 007 on Di Pietro, Jimmy Carter and other Excellencies], Foglio, 30 September 1999, p. 2.

� (Pazienza 1999, p. 240).

� (Pazienza 1999, p. 228/229).

� (Gurwin 1983, p. 71).

� (Pazienza 1999, p. 234).

� (Gurwin 1983, p. 73/74).

� (Pazienza 1999, p. 238-240 and 244).

� Le obbedienze nascoste raccontate dal “Disubbidiente” Pazienza. L’occhio di uno 007 su Di Pietro, Jimmy Carter e altre eccellenze, [The hidden obedience recounted from the “Disobedient” Pazienza. The eyes of a 007 on Di Pietro, Jimmy Carter and other Excellencies], Foglio, 30 September 1999, p. 2.

� (Pazienza 1999, p. 272-274).

� (Cornwell 1984, p. 155).

� (Cornwell 1984, p. 49).

� (Cornwell 1984, p. 50).

� (Cornwell 1984, p. 178).

� (Cornwell 1984, p. 177).

� (Pazienza 1999).

� He was shot from Danilo Abbruciati, immediately killed. (Teodori 1986, p. 238). Abbruciati, inside Roman criminality milieus used also politically (for example in occasion of the Moro kidnapping and following stories), was man of Calò, one of the most relevant managers of the winning (for the entire 1980s and early 1990s) fractions of Clans. (Calabrò 1991, p. 111).

� Delitto Rosone. Annullate le condanne, [Rosone crime. Condemnations declared null], Corsera, IE, 25 February 1999.

� See details in further chapter.

� (Teodori 1986, p. 213-220).

� (Gurwin 1983, p. 98).

� (Cornwell 1984, p. 179).

� (Cornwell 1984, p. 180/181).

� (Teodori 1986, p. 198/199).

� (Cornwell 1984, p. 196).

� (Calabrò 1991, p. 49).

� (Calabrò 1991, p. 50).

� (Calabrò 1991, p. 98).

� (Calabrò 1991, p. 90).

� John Follain, God's banker 'slain like goat', The Sunday Times, IE, 24 January 1999.

� (Sciascia 1991, p. 781-793).

� By the technique of the Internet link.

� Opus Dei (OD) is one of the most targeted and defamed Catholic institutions, a Prelature, from Anglophone and Lefts propaganda, and relative media. The defamation was stated from some Spanish Jesuits. OD members are actually, when in politics, frequently from opposing sides. It was so in Franco Spain as it was so in the 1990s Italy.

� Operation Gladio, David Guyatt, � HYPERLINK http://www.copi.com/Articles/Guyatt/Gladio.html ��http://www.copi.com/Articles/Guyatt/Gladio.html� . The electronic reference is in Bruce Johnston, Mafia money 'was put in Vatican bank', Telegraph, Issue 1140, 9 July 1998.

� (Calabrò 1991, p. 94).

� (Calabrò 1991, p. 83/84).

� (Calabrò 1991, p. 194/195).

� (Gurwin 1983, p. 177).

� (Pazienza 1999, p. 334/335).

� (Cornwell 1984, p. 195).

� (Gurwin 1983, p. 200).

� (Pazienza 1999, p. 246/247).

� (Calabrò 1991, p. vi).

� Lino Jannuzzi, Il collaboratore a orologeria, [The timer justice collaborator], Giornale, 6 October 1999.

� God's banker was 'murdered by Mafia', Telegraph, 11 October 1996.

� FBI guaranteed him very special conditions. When he became the main accuser of Andreotti (he revealed to the excited US and Italian justicialist the voluptuous kiss between Andreotti and Riina), the New York Prosecutor Fizgerald imposed, before starting to collect the Mannoia deposition against Andreotti, an unusual condition. The Italian magistracy ought not to use any other justice collaborator declarations in that occasion against the same Mannoia. So Mannoia, before accusing Andreotti of the Riina kiss, confessed 20 homicides; (Nicaso 1995, p. 76). Actually the Mannoia confession came late in the anti-Andreotti operation, despite he was justice collaborator since 8 October 1989. It came when the other ‘evidence’ was even less relevant than the impossible kiss. Yet in the 1993 Palermo PO request to Senate to inquire Andreotti there was nothing of Mannoia on Andreotti. Such was the quality of the FBI/USA production of ‘evidence’ for the operation-Italy. Nevertheless for the ‘evidence’ on Calvi, Mannoia was really very well rewarded from the USA. Also because 20 homicides were too a reduced quantity for having a very high consideration from the post-1992 Palermo PO. The legal impunity with US help was better solution.

� He was a skilful investigator. He was considered from the Salvo cousins (the Clans connected and DC supporters tax collectors in Sicily) as their persecutors. During the search by them, when they were arrested, on 13 November 1984, on Falcone order, he found the telephone direct number of Andreotti, what anyway had nothing of extraordinary since the also political great relevance, in Sicily, of the Salvos, until their arrest. (Transcripts of the 26 September 1996 hearing of the Andreotti process in Palermo, � HYPERLINK "http://www.itdf.pa.cnr.it/web/andreotti/atti/tribunale/an1_0926.htm" ��http://www.itdf.pa.cnr.it/web/andreotti/atti/tribunale/an1_0926.htm�, /an2_0926.htm, /).

� (Calabrò 1991, p. 85).

� (Calabrò 1991, p. 86).

� ([Admiral] Martini 1999); (Pazienza 1999).

� Kidnapped from the BR, Dozier was freed from the Italian Police on 28 January 1982.

� It also recounted on a big business operation of Pazienza and the famous Clans-boss Vito Genovese in 1983. Genovese, born on 21 November 1897 in the Naples province, had died in the Atlanta Penitentiary, Georgia, in 1969, when Pazienza was 23 years old and yet medicine student.

� After the Calvi death, Sica had arrested the Vitalone brother Wilfredo, a layer, since payments he had received from Calvi. Sica had hypothesised the payments had some corruptive goal. Pazienza was Calvi consultant just before Calvi died. Sica had already built, by intimidation, some false testimonies. The words of Pazienza would have been decisive, but he had a third ‘truth’ and so, considered the climate of ultimate fight, he preferred avoid both to align with one of two side and to refer his different knowledge of the matter (which anyway had been overall a Sica pretext for the fight against his detested Prosecutor).

� A very powerful internal secret service of a Ministry always controlled from the DC, until the DC existed.

� He was Interior Minister from 13 April 1988 to 16 October 1990, when he was replaced from another Neapolitan of the DC great centre, Vincenzo Scotti.

� A 1981 and later story of intertwining among DC, Campania Clans, the BR fraction of Senzani (then with some operative connection also with the French Intelligence), and SISMI, for tutoring the interest block of the profiteers of the post-earthquake reconstruction in Naples.

� (Teodori 1986, p. 115-118).

� He was in the P2 list. See � HYPERLINK http://www.clarence.com/memoria/p2/iscritti.htm ��http://www.clarence.com/memoria/p2/iscritti.htm� .

� The publishing house Rizzoli, become Gruppo Rizzoli-Corriere della Sera (RCS), [Rizzoli- Corriere della Sera Group], was traditionally of the Rizzoli family. When this family lost its property, Rizzoli was refunded from the system and passed to the Agnelli family. In 1998, the Agnelli family passed it to Cesare Romiti when he left the direction of the Fiat Group.

� Umberto Ortolani was in the P2 list. See � HYPERLINK http://www.clarence.com/memoria/p2/iscritti.htm ��http://www.clarence.com/memoria/p2/iscritti.htm�.

� (Piazzesi 1983, p. 219).

� (Teodori 1986, p. 108-115).

� With him the Corsera achieved the top levels of diffusion. Just his name was found in the P2 membeship list he was dismissed. He was substituted from Alberto Cavallari, who became Corsera director on 19 June 1981. Cavallari was pro-PCI (Vittorio Feltri, Compagni di merende al caviale, [Caviar afternoon snacks comrades], Giorno, IE, 13 October 1999). He had been recommended from the President of the Republic Sandro Pertini, with PCI agreement; («Pertini volle Cavallari direttore», [«Pertini wanted Cavallari as director»], Giorno, IE, 13 October 1999; Vittorio Feltri, La differenza tra P2 e KGB, [The difference between P2 and KGB], Giorno, IE, 19 October 1999). For the KGB archives, Cavallari was a KGB “confidential contact”.

� (Teodori 1986, p. 143).

� (Teodori 1986, p. 123-125).

� (Teodori 1986, p. 141/142).

� (Pazienza 1999, p. 224/225).

� Le obbedienze nascoste raccontate dal “Disubbidiente” Pazienza. L’occhio di uno 007 su Di Pietro, Jimmy Carter e altre eccellenze, [The hidden obedience recounted from the “Disobedient” Pazienza. The eyes of a 007 on Di Pietro, Jimmy Carter and other Excellencies], Foglio, 30 September 1999, p. 2.

� (Teodori 1986, p. 141 and 146).

� (Teodori 1986, p. 125/126, 141/142, and 183-190).

� It was a kind of cultivate popular [not Anglophone-style; it was for workers as for intellectuals, not for under-proletarians] newspaper of the PCI, published in Rome, but not an official organ of the party as L’Unità.

� (Teodori 1986, p. 127-129).

� (Teodori 1986, p. 131/132).

� The son of the Rizzoli had created the enterprise.

� (Teodori 1986, p. 134/135).

� (Cornwell 1984, p. 153/154).

� (Teodori 1986, p. 213-220).

� Big newspapers align in an intelligent way, apparently even criticising whom they support. Nevertheless, just D’Alema needed to liquidate Caselli from Palermo in 1999 (preferring different formally-legal ways for trying to liquidate Berlusconi, instead of the rough and disreputed justicialist one), the Corsera gave an apparently extraordinary example of free press on articles on the criminal connections of elements, Caselli protected, of the Palermo PO. Just Bossi, D’Alema hoped to continue to use for his games, was weakened from an apparent LN dissolution in the summer 1999, overall on the Right side, the 31 August 1999 Corsera immediately dedicated a deriding article to the Bossi potential competitors on the Right. Just the new Labour Minister of the D’Alema government, Salvi, became too contrasting, on the Left, of D’Alema, posing as his direct concurrent, the 16 September 1999 Corsera ridiculed him.

� (Colombo 1996, p. 102-104).

� (Colombo 1996, p. 9/10).

� The fact that Colombo does not name them, in his book, let to understand that they were also to politicians of the Lefts, or even overall to them, how it was inevitable.

� Colombo quotes Ferdinando Mach di Palmstein, judged near to the PSI system of illegal financing.

� Likely Il Messaggero. In fact Colombo quotes the name of his director, Gianni Letta. Colombo quotes him, because he was, later, collaborator of Berlusconi. [is he the same????????]

� Colombo does not report the name. Very likely, it was not of Berlusconi or other future regime enemies.

� Colombo does not specify the meaning of his words, because to give money to one or some members of an association, it is not to give money to the association. Anyway if a pure spiritual association [Opus Dei, a personal Prelature of the Catholic Church, refuses any political involvement, (Messori 1994)] accepts donations, this is not a crime. On the contrary all Churches fractions lives of Charity.

� It was and is particularly opposed form a fraction of Jesuits. Jesuits are particularly involved in politics interference. A Jesuit fraction inspired and supported the political network with which Colombo was linked, La Rete.

� (Colombo 1996, p. 104-105).

� “avrebbe creato numerose e inspiegabili difficoltà”; (Colombo 1996, p. 107).

� (Colombo 1996, p. 105-107).

� The Prodi comment Colombo refers seems to correspond to the corrupt mentality of politically designed driven President, as Prodi was. “«By this money I cure immediately the Alfa Romeo deficit» he commented” [“«Con questo denaro sano in un colpo il deficit dell’Alfa Romeo,» aveva commentato”]. Actually cash does not cure deficits. It pays temporarily them. If no measure is taken deficits recreate. Prodi never cured Alfa Romeo. It was finally sold to Fiat at a negative [for the Italian State, which paid largely for selling it] price, instead of to a market price to Ford. PM was a reluctant but strongly conditioned Craxi and finally submitted. And IRI President was Prodi, on the contrary traditionally in good relations with the Agnelli-Fiat, and their press.

� There was the curious case (who covered the 1980s, 1990s and arrived also to the years 2000s) of an IRI employee, Giuseppe Briglia, who had denounced an affair of fraud inside an IRI-Finsider company of the IRI, INNSE of Milan, verified in the first half of the 1980s (1979/1980 and discovered in end 1980). The case continued under the Prodi management of IRI, which suppressed the case and covered the fraud, by the usual connivance among corrupted employees-IRI-TUs-magistracy. Briglia was illegally fired from IRI with the charge of having slandered the same IRI. But magistracy had later judged him innocent, despite it (illegally) let him illegally fired. In fact magistracy had illegally confirmed his firing for slander while the process for slander was yet running. His denunciations against the IRI cover of the fraud, and the magistracy complicity with IRI, were unsuccessful for the entire 1980s. Probably believing to the media claims that the ‘heroic’ Milan PO was finally striking ‘corruption’, on 27 June 1992 he sent a dossier on the case to Borrelli and Di Pietro. Di Pietro was a simple substitute-Prosecutor but Borrelli was the Chief PO. Nothing happened despite the criminal action was officially compulsory in Italy. Neither Briglia was charged with slander, nor the case of the IRI fraud and magistracy protection of it re-opened despite the new elements Briglia presented. Briglia passed also to a tactic of violent insults against Borrelli and other magistrates, in the attempt to be denounced for slander, an in this way to re-open the IRI-affair hurriedly archived. He was denounced from Borrelli for outrage, but not for slander despite he accused Borrelli and other magistrates of the crime of omission of acts deriving from their office duties (the lacked inquiry, and eventually prosecution, against a specific possible crime also of the Prodi IRI). The Milan PO, as other judicialist magistracy, always covered, for justifying gratuitous persecutions, behind the Constitutional provision that the penal action was formally compulsory. In the Prodi IRI, and in the person of Prodi, cases, the non-inquiry was evidently reputed as an absolute dogma, above the same, in other occasion claimed, Constitution fidelity.

[A dossier on the Briglia case, with also judicial evidence, may be found in: � HYPERLINK "http://web.tiscalinet.it/gbriglia" ��http://web.tiscalinet.it/gbriglia�].

� At the time he was considered one of the possible candidates to the Presidency of the Republic; (Colombo 1996, p. 108/109). Cossiga will become such, in 1985, also with the votes of the PCI. Only a small fraction of it will not vote him since his past [inevitable] P2 connections.

� Not casually the efficientist Catholic left of Fanfani, endowed with strong social characterisation, was, already since the 1950s, strongly opposed from the Stalinist lefts. The libel against Fanfani accused of being ‘fascist’ arrived, in the 1970s, just the invention of a new political category, from a leftist group, Lotta Continua, that of Fanfascism. In spite of being life-senator (named on 10 March 1972), during the political changes of the 1990s coup he was in the parliamentary group of the PPI.

� Colombo quotes only that billions liras were used for building a church. (Colombo 1996, p. 111).

� (Colombo 1996, p. 107-111).

� (Teodori 1999, p. 13).

� (Colombo 1996, p. 114-116).

� (Colombo 1996, p. 10/11).

� “Dei vari argomenti oggetto delle sue ricerche nessuno veniva preso, esaminato, sviscerato, portato a conclusione.” When, on a particular affair, “sembrava di essere giunti ad una svolta, che le conclusioni fossero vicine o quantomeno si fosse arrivati a un momento chiave per nuovi e diversi spazi d’indagine, lo si abbandonava e si passava” to a different affair. “Approfondimenti su quella, sedute fiume, audizione di ufficiali, esponenti dei servizi segreti, esame di atti, perizie, documenti. Sembrava imminente un salto di qualità; ebbene, si piantava lì un’altra volta, e si passava” to a further different affair. “A un certo punto, improvvisamente e in genere senza che ne scoprissi la ragione, tornava d’attualità un tema trascurato da mesi, che magari abortiva prima ancora che il materiale richiestoci in tutta fretta e in tutta fretta raccolto e sistemato venisse analizzato dalla commissione, che, ancora con simultanei cambi di rotta, si gettava su altro.” (…) “E qualche nostra intuizione profonda, mia o di altri consulenti, su particolari carte da acquisire, su specifiche indagini da approfondire, soprattutto in materia di P2, hanno trovato nei fatti l’insormontabile ostacolo del continuo rinvio.” (Colombo 1996, p. 119/120).

� “La complessa struttura della commissione parlamentare sulle stragi e il terrorismo a volte sembrava essere stata messa in piedi, più che per raggiungere i propri fini istituzionali, per macinare acqua, perché nulla fosse portato a termine e tutto perennemente in corso.

“(…) sembrava che non importasse quasi a nessuno il risultato delle indagini. Che gli improvvisi coinvolgimenti e i subitanei disamoramenti per questo o quell’argomento, che le emergenze parziali, e però significative, che tutte le scoperte rilevanti, sebbene di piccoli particolari, fossero tutti strumentali a giochi che si conducevano da un’altra parte, su altri tavoli, in un rapporto di dare e avere in cui le notizie, gli accertamenti, le conoscenze, le indiscrezioni, i segreti appresi fungessero da pedine di scambio da barattare con altri beni e valori nel più grande e complicato mondo della gestione politica e delle sue mediazioni. E che le accelerazioni e i rallentamenti, la messa da un canto o la ripresa dell’approfondimento di questo o quel tema costituissero contemporaneamente una specie di avvertimento inespresso.

“E nell’immenso calderone indistinto da cui partono tutte le scelte, per decidere una linea politica, un impegno di spesa, l’importanza di un gruppo politico calibrata in base ad attribuzione di incarichi, le alleanze tra diversi partiti, e le spartizioni di affari, ecco ciascuno giocare le piccole e le grandi carte pazientemente raccolte in una commissione parlamentare, in un ministero, tra le veline di un servizio segreto, nel sottobosco burocratico di un’amministrazione comunale, nella direzione di un importante ente di stato. Tante volte, senza nemmeno avere bisogno di mostrare le frecce al proprio arco, ma facendole intendere con sottili (o grossolane, questo dipende dalla persona) allusioni, con sfumature, accenni lasciati in sospeso.

(…)

“ La mediazione, che vuol dire ricerca del mezzo, si trasforma in un sotterraneo baratto di cose e valori, anche di quelli ufficialmente intoccabili. E la politica si trasforma in mercato.”

(Colombo 1996, p. 121/122).

� Spampa, IE, 17 February 1999.

� Giuseppe D’Avanzo, [Interview with Gherardo Colombo], «Le riforme ispirate dalla società del ricatto», [«Reforms inspired by the blackmail’s society»], Corsera, IE, 22 February 1998.

� MP Valter Veltroni, SRDCH, n. 319, 25 February 1999.

� Azione disciplinare contro il pm Colombo, [Disciplinary action against Prosecutor Colombo], Repubblica, IE, 23 February 1998.

� Spampa, IE, 17 February 1999.

� Il Csm «assolve» il pm Colombo e critica l'ex Guardasigilli Flick, [The CSM «acquits» Prosecutor Colombo and criticises the Justice ex-Minister Flick], Corsera, IE, 19 June 1999.

� Liana Milella, Parla il pool Mani Pulite. "Vogliono fermarci", [The Clean Hands Pool speaks. "They want to stop us"], Repubblica, IE, 7 April 1998.

� (Colombo 1996, p. 140/141).

� (Colombo 1996, p. 141).

� (Colombo 1996, p. 141/142).

� (Colombo 1996, p. 154).

� (Colombo 1996, p. 154).

� (Colombo 1996, p. 158).

� Civil Society, concept used for stating a supposed citizens autonomy from the political word.

� Fernando Romeo.

� [Editor] Pietrangelo Buttafuoco, Colombo Gherardo, Dizionario dei Nuovi Italiani Illustri e Meschini, number 2, Foglio, 10 October 1998.

� (Sciascia 1991, p. 814-816).

� Paolo Foschini, Il guardasigilli Diliberto. «Bisogna smetterla con i processi-gogna in tv», [The Justice Minister Diliberto. «It is necessary to cease the processes-defamation on TV»], Corsera, IE, 31 October 1999.

� Flavio Haver, Pecorelli, l'ultima udienza. Andreotti rischia l'ergastolo, [Pecorelli, last sitting. Andreotti risks life-prison], Corsera, IE, 20 September 1999.

� E l’ex DC si spacca coma ai bei tempi, [And the ex-DC breaks as at its golden age], Giorno, IE, 24 October 1999.

� M. Antonietta Calabrò, «Commissione stragi deviata». Dalla Chiesa accusa Pellegrino, [«Deviated Massacres Commission». Dalla Chiesa accuses Pellegrino], Corsera, IE, 17 March 2000; Paolo Mieli, Dalla Chiesa: “Pellegrino infanga mio padre”, [Dalla Chiesa: “Pellegrino dishonours my father”], Giorno, IE, 17 March 2000; Dalla Chiesa, scontro con Pellegrino, [Dalla Chiesa, clash with Pellegrino], Messaggero, IE, 17 March 2000; Nando Dalla Chiesa, «E ci risiamo col Grande Vecchio», [«Again with the Great Old»], Avvenimenti, 23 March 2000.

� While the Pintacuda fraction of the Palermo Jesuits promoted La Rete, another fraction was near Lima.

� Le dolci pennichelle della memoria del senatore Imposimato, [The sweet memory sleeps of Senator Imposimato], Foglio, 18 April 1996, p. 3.

� Ambrose Evans-Pritchard, What Euro-MPs should know before they vote for Prodi, Telegraph, 15 September 1999.

� The integral video of the conference was disposable by the site of Radio Radicale: � HYPERLINK "http://audio-5.radioradicale.it/ramgen/s7.2.4/uni_roberta_0_20000706193457.rm?start=\"00:00\"&end=\"02:20:44" ��http://audio-5.radioradicale.it/ramgen/s7.2.4/uni_roberta_0_20000706193457.rm?start="00:00"&end="02:20:44� .

� Emanuele Macaluso, Caso Formica: Macaluso difende i testi dale intimidazioni, [Formica case: Macaluso defends witnesses from intimidations], Foglio, 22 February 2001.

� Paolo Pillitteri, Chi difende il testimone Formica?, [Who does defend the witness Formica?], L’Opinione, IE,

52
64

