

Evaluating Policies for Countering Extortion Racket Systems: A Simulation Approach

Luis G. Nardin, Giulia Andrighetto, Áron Székely & Rosaria Conte

Societal Dimensions of Organised Crime

Rome, Italy 23rd September 2015

Extortion Racket Systems

- Extortion Racket Systems (ERSs)
 - Highly prosperous economic criminal organisations
 - Production and supply of "protection"
 - Explicit or implicit threat of violence
 - Exchange for money or other economically relevant utility
- ERSs are spreading globally, causing massive disruption to economies
- Mafia is but an example
 - Sicilian Mafia, Russian Mafia, Hong Kong Triads, and Yakuza

Extortion Racket Systems

- Extortion Racket Systems (ERSs)
 - Highly prosperous economic criminal organisations
 - Production and supply of "protection"
 - Explicit or implicit threat of violence
 - Exchange for money or other economically relevant utility
- ERSs are spreading globally, causing massive disruption to economies
- Mafia is but an example
 - Sicilian Mafia, Russian Mafia, Hong Kong Triads, and Yakuza

Yet there is no good understanding of their dynamics and how they may be countered

Two Perspectives on Mafia

Traditional cultural perspective

- (Banfield, 1958; Hess, 1973)
- 'Ethos' or subculture that supports Mafias
- Vague and denies agency
- Modern protection perspective

(Gambetta, 1993)

- Mafia as a business and people pay pizzo for instrumental reasons:
 to obtain protection or avoid harm
- Powerful and precise framework for understanding the Mafia
- Has essentially supplanted cultural perspective (for good reason)

Two Perspectives on Mafia

Traditional cultural perspective

(Banfield, 1958; Hess, 1973)

- 'Ethos' or subculture that supports Mafias
- Vague and denies agency
- Modern protection perspective

(Gambetta, 1993)

- Mafia as a business and people pay pizzo for instrumental reasons:
 to obtain protection or avoid harm
- Powerful and precise framework for understanding the Mafia
- Has essentially supplanted cultural perspective (for good reason)

But perhaps we threw out something important in our effort to be precise and include agency

Incentives and Norms

 Protection perspective relies on 'carrot and stick' approach

 Yet people consider more than only incentives when deciding how to behave (Fehr & Fischbacher, 2004; Fehr & Gintis, 2007)

 Social norms are a key factor that can motivate behaviour

(Bicchieri & Xiao, 2009; Conte et al., 2013)

E.g., Omertà

Integrating the Two Perspectives

- Legal norms are shared behavioural rules formalised as laws and enforced by specialised actors
- Social norms are shared behavioural rules followed because of reciprocal expectations and enforced by the community (Bicchieri, 2006; Conte et al., 2013; Elster, 1989)
 - Capture the idea of social influence
 - Operationalised by EMIL-A, a normative architecture that enables agents to recognise, follow, reason about, and enforce norms (Conte et al., 2013)
 - Norm Salience is a measure about how much active, legitimate, complied with, and enforced a norm is within a social group in a given context from an agent's perspective

(Conte et al., 2013)

Research Questions

What are the independent and combined effects of **legal** and **social norms** approaches on countering ERSs?

- 1. How effective is a **legal norm only approach**?
- 2. Can a **social norm only** approach be effective on countering ERSs?
- 3. What effects occur when they are combined?

The Palermo Scenario Model

- Computational agent-based model including ERSs
 - Theory-driven
 - Empirically-grounded
 - Participatory modelling
- Can help us to understand the effects of different policies on countering ERSs
- Generate data about dynamics of ERSs especially important because in ERSs
 - There is lack of data
 - The empirical data are biased

The Palermo Scenario Model

Empirical Data

- The Sicily and Calabria database with 600+ entries extracted from police reports and court trials elaborated by University of Palermo
- European and Italian Surveys (e.g., EVS, Eurobarometer 79.1)
- Libro Mastro
- Literature on the Mafia

Participatory Modelling

- Feedback from an international stakeholder board composed of 27 experts from 10 different countries
- Discussions with members of AddioPizzo (2013, 2014)
- Meetings and discussions with the GLODERS project partners

The Palermo Scenario Model Actors

Mafia

A single Mafia organisation with multiple Mafiosi

Entrepreneur

Owners and manager of businesses

State

Government and law enforcement institutions

Intermediary Organisation

Non-governmental organisation

Consumer

People buying products

State

State

- Entrepreneurs Paying decision-making
 - Based on Instrumental and Normative factors

$$Prob_{pay} = (1 - \alpha)Instrumental + \alpha Normative$$

	Decision Factors				
	Instrumental	Normative			
•	Amount of the Mafia request Punishment by the Mafia Benefit from the Mafia Benefit from the State	 Social norms and their relative salience (based on EMIL-A) 			

The Palermo Scenario Model Norms Set of Norms

TRADITIONAL

Legal Norms	Social Norms		
State	Entrepreneur	Consumer	
Investigate Mafia activity	Pay pizzo	Avoid pizzo paying Entrepreneurs	
Imprison Mafiosi	Do not pay pizzo		
Confiscate Mafia's resources	Do not report pizzo		
Assist punished Entrepreneurs	Report pizzo		

Experiments

- 1. Effects of Legal Norms
- 2. Effects of Social Norms
- 3. Effects of Legal and Social Norms

Experiment 1 Effects of Legal Norms

What **effects** does a **legal norms approach** alone have on

- 1. Strength of the Mafia?
- 2. Actions of Mafiosi?
- 3. Entrepreneurs' behaviours?
- 4. Salience of the social norms?

L1	L2	L3	L4
Weak Legal Norms	Strong Legal Norms	Weak Legal Norms	Strong Legal Norms
No Social Norms	No Social Norms	No Social Norms	No Social Norms
Violent Mafia	Violent Mafia	Hidden Mafia	Hidden Mafia

Experiment 1: Legal Norms Strength of the Mafia

L1 **L2** L3 **L4 Weak Legal Norms Strong Legal Norms Weak Legal Norms Strong Legal Norms** No Social Norms No Social Norms No Social Norms No Social Norms **Violent Mafia Violent Mafia Hidden Mafia Hidden Mafia**

Experiment 1: Legal Norms Actions of Mafiosi

Experiment 1: Legal Norms Behaviour of Entrepreneurs

Experiment 1: Legal Norms Salience of the Social Norms

Experiment 2 Effects of the Social Norms

What **effects** does a **social norms approach** alone have on

- 1. Strength of the Mafia?
- 2. Actions of Mafiosi?
- 3. Entrepreneurs' behaviours?
- 4. Salience of the social norms?

\$ 1	\$2	S3	<u>\$4</u>
Weak Legal Norms No Social Norms Violent Mafia	Weak Legal Norms Social Norms Violent Mafia	Weak Legal Norms No Social Norms Hidden Mafia	Weak Legal Norms Social Norms Hidden Mafia

Experiment 2: Social Norms Strength of the Mafia

<u>\$1</u>	<u>\$2</u>	\$3	S4
Weak Legal Norms No Social Norms Violent Mafia	Weak Legal Norms Social Norms Violent Mafia	Weak Legal Norms No Social Norms Hidden Mafia	Weak Legal Norms Social Norms Hidden Mafia

Experiment 2: Social Norms Actions of Mafiosi

S1	<u>\$2</u>	\$3	S4
Weak Legal Norms No Social Norms Violent Mafia	Weak Legal Norms Social Norms Violent Mafia	Weak Legal Norms No Social Norms Hidden Mafia	Weak Legal Norms Social Norms Hidden Mafia

Experiment 2: Social Norms Behaviour of Entrepreneurs

Experiment 2: Social Norms Salience of the Social Norms

S1 S2 S3 S4 Weak Legal Norms Weak Legal Norms Weak Legal Norms Weak Legal Norms **No Social Norms No Social Norms Social Norms Social Norms Violent Mafia Violent Mafia Hidden Mafia Hidden Mafia**

Experiment 3 Combined Effects of Legal and Social Norms

What effects does combined legal and social norms approach have on

- 1. Strength of the Mafia?
- 2. Actions of Mafiosi?
- 3. Entrepreneurs' behaviours?
- 4. Salience of the social norms?

LS1	LS2	LS3	LS4
Strong Legal Norms No Social Norms Violent Mafia	Strong Legal Norms Social Norms Violent Mafia	Strong Legal Norms No Social Norms Hidden Mafia	Strong Legal Norms Social Norms Hidden Mafia

Experiment 3: Legal and Social Norms Strength of the Mafia

LS₁ LS2 LS3 LS4 Strong Legal Norms Strong Legal Norms Strong Legal Norms Strong Legal Norms **No Social Norms Social Norms No Social Norms Social Norms Violent Mafia Violent Mafia Hidden Mafia Hidden Mafia**

Experiment 3: Legal and Social Norms Actions of Mafiosi

LS1	LS2	LS3	LS4
Strong Legal Norms No Social Norms Violent Mafia	Strong Legal Norms Social Norms Violent Mafia	Strong Legal Norms No Social Norms Hidden Mafia	Strong Legal Norms Social Norms Hidden Mafia

Experiment 3: Legal and Social Norms Behaviour of Entrepreneurs

LS1	LS2	LS3	LS4
Strong Legal Norms No Social Norms Violent Mafia	Strong Legal Norms Social Norms Violent Mafia	Strong Legal Norms No Social Norms Hidden Mafia	Strong Legal Norms Social Norms Hidden Mafia

Experiment 3: Legal and Social Norms Salience of the Social Norms

LS₁ LS2 LS3 LS4 Strong Legal Norms Strong Legal Norms Strong Legal Norms Strong Legal Norms **No Social Norms Social Norms No Social Norms Social Norms Violent Mafia Violent Mafia Hidden Mafia Hidden Mafia**

Resilience

- In the Legal and Social Norms approaches alone, Entrepreneurs' behaviours are vulnerable to sudden changes
 - No to limited number of Entrepreneurs shifting from the TRADTIONAL to the NEW set of norms
- In the combined Legal and Social Norms approach, Entrepreneurs change their behaviours and are resistant to sudden changes
 - Large number of Entrepreneurs shifting from the TRADTIONAL to the NEW set of norms

Resilience

Conclusions

Legal Norms approach only

- Effective in imprisoning Mafiosi
- Vulnerable to sudden changes

Social Norms approach only

- Partially effective in changing Entrepreneurs' behaviours
- Dangerous to the Entrepreneurs

Combined Social and Legal Norms approach

- Effective in imprisoning Mafiosi
- Effective in changing Entrepreneurs' behaviours
- Resilient to sudden changes

References

- Banfield, E. C. (1958). The moral basis of a backward society. New York, NY, US: Free Press.
- Bicchieri, C. (2006). The grammar of society: The nature and dynamics of social norms. New York, NY: Cambridge University Press.
- Bicchieri, C., & Xiao, E. (2009). Do the right thing: but only if others do so. Journal of Behavioral Decision Making, 22(2), 191–208. http://doi.org/10.1002/bdm.621
- Conte, R., Andrighetto, G., & Campennì, M. (Eds.). (2013). Minding norms: Mechanisms and dynamics of social order in agent societies. New York, NY: Oxford University Press USA.
- Elster, J. (1989). The cement of society: A survey of social order. Cambridge: Cambridge University Press.
- Fehr, E., & Fischbacher, U. (2004). Social norms and human cooperation. *Trends in Cognitive Sciences*, 8(4), 185–190.
- Fehr, E., & Gintis, H. (2007). Human Motivation and Social Cooperation: Experimental and Analytical Foundations. *Annual Review of Sociology*, 33, 43–64.
- Gambetta, D. (1993). The Sicilian mafia: The business of private protection. Cambridge, MA: Harvard University Press.
- Hess, H. (1973). Mafia & Mafiosi: The Structure of Power. Saxon House.
- Schelling, T. C. (1967) Economics and criminal enterprise The Public Interest, 7, 61-78.

Thank you