

PIANO OPERA

VOLUME I FAMIGLIA E MATRIMONIO

PARTE I FAMIGLIA E MATRIMONIO. LA FAMIGLIA NON FONDATA SUL MATRIMONIO

I. Introduzione

- I. La famiglia e i rapporti familiari nella Costituzione, nel Codice civile e nelle altre leggi ordinarie (Giovanni Cattaneo, aggiornamento di Maria Dossetti)
- II. La parentela, e i suoi effetti (Maria Lupo)
- III. L'affinità, e i suoi effetti (Maria Lupo)

II. Il matrimonio

- I. La nozione (Giovanni Bonilini)
- II. La promessa di matrimonio (Luca Ghidoni)

III. Il matrimonio civile

- I. Introduzione (Andrea Natale)
- II. Le condizioni necessarie per contrarre matrimonio (Andrea Natale)
- III. Le formalità preliminari alla celebrazione del matrimonio (Andrea Natale)
- IV. L'opposizione alla celebrazione del matrimonio (Andrea Natale)
- V. La celebrazione del matrimonio (Andrea Natale)
- VI. Il matrimonio per procura (Andrea Natale)
- VII. La prova della celebrazione del matrimonio (Andrea Natale)

IV. Il matrimonio del cittadino italiano all'estero e dello straniero in Italia (Bruno Nascimbene - Elisabetta Bergamini)

V. Invalidità, irregolarità, inesistenza, simulazione del matrimonio civile

- I. Nullità, annullabilità e irregolarità del matrimonio civile (Vincenzo Barba)
- II. L'inesistenza del matrimonio civile (Vincenzo Barba)
- III. La simulazione del matrimonio civile (Vincenzo Barba)
- IV. Gli effetti del matrimonio civile invalido. Il matrimonio putativo (Andrea Genovese)

VI. Il matrimonio di culto acattolico (Alessandro Albisetti)

VII. Il matrimonio concordatario (Raffaele Botta)

VIII. La famiglia non fondata sul matrimonio (Cristina Coppola)

PARTE II
GLI EFFETTI DEL MATRIMONIO E
DELLA CONVIVENZA *MORE UXORIO*

IX. Gli effetti del matrimonio

- I. Introduzione. L'eguaglianza tra i coniugi (Guido Corapi)
- II. Lo *status* coniugale (Guido Corapi)
- III. L'acquisto della cittadinanza (Roberta Clerici)
- IV. Il cognome coniugale (Mimma Moretti)
- V. Gli effetti del matrimonio sul diritto di sepoltura (Giovanni Bonilini)

X. I rapporti personali tra coniugi

- I. I diritti e i doveri reciproci dei coniugi (Tommaso Bonamini)
- II. Il dovere di fedeltà (Tommaso Bonamini)
- III. Il dovere di assistenza morale e materiale (Tommaso Bonamini)
- IV. Il dovere di collaborazione nell'interesse della famiglia (Tommaso Bonamini)
- V. Il dovere di coabitazione (Tommaso Bonamini)
- VI. Gli accordi sull'indirizzo familiare (Tommaso Bonamini)
- VI. I doveri verso i figli (Giovanni Francesco Basini)

XI. Violazione dei doveri coniugali e responsabilità civile

- I. Violazione dei doveri coniugali e responsabilità civile (Giovanni Francesco Basini)
- II. Violazione dei doveri coniugali e separazione personale dei coniugi. Rinvio (Giovanni Francesco Basini)

XII. I diritti successorî del coniuge superstite

- I. Introduzione (Maria Dossetti)
- II. Il diritto del coniuge a una quota di eredità (Marco Sala)
- III. I diritti di abitazione e di uso spettanti *ex lege* (Cristina Coppola)
- IV. I diritti successorî del coniuge putativo (Mimma Moretti)
- V. Le disposizioni testamentarie in favore del coniuge superstite (Giovanni Bonilini)

XIII. I rapporti tra i conviventi *more uxorio*

- I. I rapporti personali tra conviventi *more uxorio* (Cristina Coppola)
- II. I rapporti patrimoniali tra conviventi *more uxorio*. (Cristina Coppola)
- III. I diritti successori del convivente *more uxorio* (Cristina Coppola)

**VOLUME II
IL REGIME PATRIMONIALE DELLA FAMIGLIA**

- I. Il dovere coniugale di contribuzione** (Giuseppe Vettori e Antonio Gorgoni)
- II. Le convenzioni matrimoniali** (Ugo Carnevali)
- III. La comunione legale tra coniugi**
 - I. Introduzione. L'oggetto (Antonio Tullio)
 - II. I beni personali (Antonio Tullio)
 - III. L'azienda coniugale (Andrea Genovese)
 - IV. L'amministrazione dei beni in comunione (Fabrizio Volpe)
 - V. La responsabilità dei coniugi in regime di comunione legale (Fabrizio Volpe)
 - VI. Lo scioglimento della comunione (Michela Gorini)
 - VII. L'usufrutto giudiziale (Giovanni Bonilini)
- IV. La comunione convenzionale tra coniugi** (Massimo Confortini)
- V. La separazione dei beni** (Alessio Zaccaria e Riccardo Omodei Salé)
- VI. Il fondo patrimoniale** (Tommaso Auletta)
- VII. La pubblicità del regime patrimoniale dei coniugi** (Federico Spotti)
- VIII. L'impresa familiare** (Mauro Paladini)
- IX. Il patto di famiglia** (Giovanni Bonilini)
- X. I trusts familiari** (Francesco Di Ciommo)
- XI. Le convenzioni patrimoniali tra conviventi *more uxorio***
(Massimo Franzoni)

XII. L'usufrutto legale dei genitori (Giovanni Francesco Basini)

XIII. Gli alimenti (Marco Sala)

XIV. Il rapporto di lavoro prestato nell'ambito della famiglia
(Enrico Gragnoli)

VOLUME III
LA SEPARAZIONE PERSONALE TRA CONIUGI.
IL DIVORZIO. LA ROTTURA DELLA CONVIVENZA *MORE UXORIO*

PARTE I
I RIMEDI ALLA CRISI FAMILIARE

I. I rimedi alla crisi familiare

- I. Nuovi modelli di separazione e divorzio (artt. 6 e 12 l. 10 novembre 2014, n. 162) (Filippo Danovi)
- II. Gli strumenti alternativi di composizione delle controversie familiari (Marco Sala)

PARTE II
LA SEPARAZIONE PERSONALE DEI CONIUGI

II. La separazione personale dei coniugi

- I. La separazione consensuale (Andrea Mora)
- II. La separazione giudiziale (Filippo Danovi)
- III. L'addebito della separazione personale dei coniugi e i suoi effetti (Marco Sala)
- IV. La separazione di fatto (Antonio Tullio)
- V. La separazione temporanea (Antonio Tullio)
- VI. Il mutamento del titolo della separazione (Andrea Mora)

III. Gli effetti della separazione personale dei coniugi

- I. Gli effetti personali della separazione dei coniugi (Guido Corapi)
- II. Gli effetti patrimoniali della separazione personale dei coniugi (Guido Corapi)
- III. Gli effetti della separazione personale dei coniugi nei riguardi della prole. Rinvio (Giovanni Francesco Basini)
- IV. I diritti successorî del coniuge separato (Giovanni Francesco Basini)

IV. La riconciliazione tra i coniugi (Filippo Romeo)

V. I procedimenti successivi alla separazione personale dei coniugi

- I. La revisione delle condizioni di separazione o di divorzio (Ferruccio Tommaseo)

PARTE III

LO SCIoglimento DEL MATRIMONIO PER MORTE, O
DICHIARAZIONE DI MORTE PRESUNTA, DI UN CONIUGE**VI. Lo scioglimento del matrimonio per morte, o dichiarazione di morte presunta, di un coniuge**

- I. Lo scioglimento del matrimonio per morte, o dichiarazione di morte presunta, di un coniuge (Giovanni Bonilini)

PARTE IV

LO SCIoglimento DEL MATRIMONIO PER
PRONUNZIA DI DIVORZIO**VII. Il divorzio**

- I. Introduzione (Maria Lupo)
- II. La cessazione degli effetti civili del matrimonio (Natascia Marchei)

VIII. Le cause di divorzio

- I. Introduzione (Giovanni Bonilini)
- II. Le situazioni a rilevanza penale (Piera Zagnoni Bonilini)
- III. La separazione personale dei coniugi (Giovanni Bonilini)
- IV. Divorzio e diritto internazionale privato (Bruno Nascimbene - Elisabetta Bergamini)
- V. La mancata consumazione del matrimonio (Giovanni Bonilini)
- VI. La sentenza di rettificazione di attribuzione di sesso (Giovanni Bonilini)

IX. Procedimento e sentenza di divorzio

- I. Il procedimento di divorzio (Filippo Danovi)
- II. La sentenza di divorzio (Filippo Danovi)
- III. Pubblicità della sentenza di divorzio e decorrenza degli effetti civili dello scioglimento del matrimonio (Alessandro Nascosi)

X. Gli effetti di natura personale del divorzio

- I. Gli effetti di natura personale del divorzio (Giovanni Bonilini)
- II. Gli effetti del divorzio sul cognome coniugale (Giovanni Bonilini)

XI. Gli effetti patrimoniali del divorzio

- I. Gli effetti patrimoniali del divorzio (Giovanni Bonilini)
- II. Gli accordi in vista del divorzio (Cristina Coppola)
- III. L'assegno *post*-matrimoniale (Giovanni Bonilini – Andrea Natale)
- IV. Le garanzie dell'assegno post-matrimoniale (Carola Moretti)
- V. L'assistenza sanitaria (Mimma Moretti)
- VI. La pensione di reversibilità (Mimma Moretti)
- VII. L'indennità di fine rapporto di lavoro (Mimma Moretti)
- VIII. Gli effetti di diritto ereditario (Giovanni Bonilini)

XII. I provvedimenti relativi alla prole

- I. L'affidamento dei figli minori di età e le provvidenze per i figli maggiorenni non autosufficienti (Giovanni Francesco Basini)
- II. L'assegnazione della casa familiare (Giovanni Francesco Basini)
- III. L'attuazione dei provvedimenti relativi all'affidamento della prole (Filippo Danovi)

XIII. La tutela penale del coniuge divorziato

- I. La tutela penale del coniuge divorziato, e dei figli in seguito alla pronunzia di divorzio. (Piera Zagnoni Bonilini)

XIV. I procedimenti successivi alla pronunzia di divorzio (Ferruccio Tommaseo)

PARTE V

SEPARAZIONE E DIVORZIO NEL DIRITTO FALLIMENTARE

XV. Separazione e divorzio nel diritto fallimentare (Massimo Montanari)

PARTE VI

SEPARAZIONE E DIVORZIO NEL DIRITTO TRIBUTARIO

XVI. Separazione e divorzio nel diritto tributario (Maria Vittoria Cernigliaro Dini)

PARTE VII

LA ROTTURA DELLA CONVIVENZA *MORE UXORIO*

XVII. La rottura della convivenza *more uxorio* (Cristina Coppola)

**VOLUME IV
LA FILIAZIONE E L'ADOZIONE**

**PARTE I
LA FILIAZIONE**

- I. Lo stato di figlio** (Giovanni Francesco Basini)
- II. La filiazione nel matrimonio**
- I. La presunzione di paternità (Maria Dossetti)
 - II. Le prove della filiazione (Maria Dossetti)
 - III. L'azione di disconoscimento della paternità (Maria Dossetti)
 - IV. L'azione di contestazione dello stato di figlio (Maria Dossetti)
 - V. L'azione di reclamo dello stato di figlio (Maria Dossetti)
- III. La filiazione fuori del matrimonio**
- I. La filiazione fuori del matrimonio. Rinvio (Giovanni Francesco Basini)
 - II. Il riconoscimento del figlio nato fuori del matrimonio (Giovanni Francesco Basini)
 - III. La dichiarazione giudiziale di paternità e maternità (Giovanni Francesco Basini)
- IV. La filiazione non riconoscibile** (Giovanni Francesco Basini)
- V. La procreazione medicalmente assistita**
- I. La regolazione della procreazione medicalmente assistita (Ugo Salanitro)
 - II. Gli effetti della procreazione medicalmente assistita (Ugo Salanitro)
- VI. Stato di filiazione e diritto internazionale privato** (Roberta Clerici)

**PARTE II
L'AFFIDAMENTO FAMILIARE E L'ADOZIONE**

- VII. L'affidamento familiare** (Mimma Moretti)
- VIII. L'adozione dei minori di età**
- I. Affidamento e adozione dei minori di età (Alberto Giusti)
 - II. Il procedimento per l'adozione di un minore di età (Chiara Spaccapelo)

- IX. L'adozione dei minori di età in casi particolari** (Alberto Giusti)
- X. L'adozione internazionale** (Veronica Giorgianni)
- XI. L'adozione di persone maggiori di età** (Alberto Giusti)

PARTE III
GLI EFFETTI DELLA FILIAZIONE

- XII. I diritti-doveri dei genitori e dei figli** (Giovanni Francesco Basini)
- XIII. Ulteriori diritti dei figli**
 - I. Introduzione (Mimma Moretti)
 - II. Il cognome del figlio (Mimma Moretti)
 - III. I trattamenti sanitari (Mimma Moretti)
- XIV. La «responsabilità genitoriale»** (Alberto Giulio Cianci)
- XV. L'amministrazione dei beni e la rappresentanza del figlio minore di età**
 - I. L'amministrazione dei beni del figlio minore di età (Fabrizio Armando Moncalvo)
 - II. La rappresentanza del figlio minore di età negli atti negoziali e processuali (Giovanni Corradi)
 - III. Il curatore speciale per l'amministrazione dei beni donati, o disposti per testamento, a favore di un minore di età (Giovanni Bonilini)
- XVI. Il controllo giudiziario sull'esercizio della «responsabilità genitoriale»** (Carola Moretti)
- XVII. La responsabilità dei genitori per danni cagionati a terzi dal figlio minore di età** (Alessandra Ambanelli)
- XVIII. Gli ordini di protezione contro gli abusi familiari** (Giovanni Di Lorenzo)
- XIX. La tutela e l'emancipazione**
 - I. La tutela (Antonio Donato)
 - II. L'emancipazione (Alessandra Ambanelli)

XX. I diritti successorî dei figli, degli ascendenti, dei fratelli e degli altri parenti

- I. I diritti successorî dei figli (Maria Dossetti)
- II. I diritti successorî degli ascendenti (Federico Spotti)
- III. I diritti successorî dei fratelli e degli altri parenti (Federico Spotti)
- IV. Le così dette successioni anomale (Andrea Natale)

XXI. La revocazione della donazione e del testamento per la sopravvenienza di figli (Tommaso Bonamini)

INDICE SOMMARIO

Parte I Famiglia e matrimonio. La famiglia non fondata sul matrimonio

I. Introduzione

Sezione I. La famiglia e i rapporti familiari nella costituzione, nel codice civile e nelle altre leggi ordinarie di *Giovanni Cattaneo* (aggiornamento di *Maria Dossetti*)

1. La legislazione familiare in Italia dal codice civile del 1865 al 1939	3
2. Il testo originario del codice civile vigente	8
3. Gli anni quaranta e cinquanta e l'avvento della Costituzione	11
4. Le grandi riforme degli anni settanta e la trasformazione del diritto di famiglia	13
5. L'accelerazione della trasformazione	17
6. La famiglia nella Costituzione: la famiglia «come società naturale».....	21
7. (<i>segue</i>) Il matrimonio come fondamento della famiglia	27
8. (<i>segue</i>) La composizione della famiglia	31
9. I vincoli familiari nel codice civile (e nelle altre leggi ordinarie)	32
10. La famiglia coniugale	35
11. La famiglia di fatto (ovvero l'unione libera, o convivenza <i>more uxorio</i>)	38

Sezione II. La parentela e i suoi effetti di *Maria Lupo*

1. La codificazione del principio di unicità dello stato di figlio e il valore unitario della parentela	47
2. La dicotomia parentela- <i>status filiationis</i>	54
3. L'incidenza dell'art. 74 sulla parificazione degli <i>status filiationis</i> e la criticità del principio di unicità dello stato	55
4. Gli effetti della parentela	57
5. I rapporti con i parenti	60
6. La parentela dei figli adottivi.....	65
7. La parentela dei figli nati da genitori incestuosi.....	71

8. La rilevanza della parentela biologica	77
9. Gli effetti sul sistema successorio	79
10. Le disposizioni transitorie	82
11. Il computo della parentela	88

Sezione III. L'affinità e i suoi effetti

di *Maria Lupo*

1. La nozione e il computo dell'affinità.....	93
2. L'estensione del vincolo di affinità conseguente alla modifica dell'art. 74 cod. civ.	94
3. Effetti dell'affinità	97
4. Le vicende del matrimonio costitutivo del vincolo di affinità: la morte di un coniuge e la dichiarazione di nullità del matrimonio	99
5. (<i>segue</i>) La sentenza di scioglimento del matrimonio o di cessazione degli effetti civili.....	101

II. Il matrimonio

Sezione I. La nozione

di *Giovanni Bonilini*

1. La nozione di matrimonio	107
2. Il matrimonio come fondamento della famiglia legittima.....	110
3. La secolarizzazione dell'istituto matrimoniale.....	112
4. Il sistema matrimoniale italiano	115
5. Il nuovo regime giuridico della famiglia. La parità tra i coniugi	118
6. Il matrimonio nella disciplina civilistica	119
7. Il matrimonio come atto di autonomia privata	123
8. (<i>segue</i>) I suoi caratteri essenziali.....	124
9. La libertà matrimoniale	127
10. Le diverse forme di celebrazione del matrimonio.....	129

Sezione II. La promessa di matrimonio

di *Luca Ghidoni*

1. La libertà matrimoniale come diritto della personalità.....	131
2. La promessa di matrimonio e l'individuazione delle conseguenze connesse alla sua rottura	134
3. La restituzione dei doni	136
4. Il risarcimento dei danni.....	140
5. (<i>segue</i>) La natura della riparazione contemplata dall'art. 81 cod. civ.....	145
6. La seduzione con promessa di matrimonio	148

III. Il matrimonio civile

Sezione I. Introduzione

di *Andrea Natale*

1. I caratteri essenziali del matrimonio civile.....	151
2. La fisionomia del matrimonio alla luce dei recenti interventi della Consulta.....	155
3. La differenza di sesso tra gli sposi.....	159
4. (<i>segue</i>) Il matrimonio omosessuale.....	165
5. Il mancato riconoscimento del matrimonio omosessuale contratto all'estero.....	167

Sezione II. Le condizioni necessarie per contrarre matrimonio

di *Andrea Natale*

1. Note introduttive.....	170
2. La capacità al matrimonio.....	175
3. L'autorizzazione alle nozze del minore infrasedicenne.....	178
4. L'incapacità al matrimonio dell'interdetto giudiziale.....	182
5. La libertà di stato.....	187
6. Gli impedimenti alle nozze.....	189
7. <i>L'impedimentum criminis</i>	192
8. Il divieto temporaneo di nuove nozze.....	193

Sezione III. Le formalità preliminari alla celebrazione del matrimonio

di *Andrea Natale*

1. Il procedimento di pubblicazione.....	197
2. Luogo e durata della pubblicazione.....	203
3. Richiesta della pubblicazione. La documentazione.....	204
4. Rifiuto della pubblicazione.....	206
5. Termine per la celebrazione del matrimonio.....	207
6. Riduzione del termine e omissione della pubblicazione.....	208
7. Matrimonio in imminente pericolo di vita e matrimonio durante la navigazione.....	210

Sezione IV. L'opposizione alla celebrazione del matrimonio

di *Andrea Natale*

1. Fondamento dell'istituto.....	214
2. I legittimati all'opposizione.....	216
3. (<i>segue</i>) Il pubblico ministero.....	218

4. Le cause di opposizione.....	220
5. Il procedimento.....	220
6. Gli effetti dell'opposizione.....	223
7. Opposizione infondata: responsabilità.....	225

Sezione V. La celebrazione del matrimonio

di *Andrea Natale*

1. Luogo della celebrazione.....	227
2. L'ufficiale dello stato civile.....	231
3. Il rifiuto dell'ufficiale di stato civile.....	233
4. Il procedimento di celebrazione.....	234
5. Costituzione del vincolo matrimoniale.....	236
6. Matrimonio sotto falso nome.....	238
7. L'atto di matrimonio.....	239
8. Inapponibilità di termini e condizioni.....	240

Sezione VI. Il matrimonio per procura

di *Andrea Natale*

1. Le ipotesi di ammissibilità.....	243
2. La competenza e la procedura per l'autorizzazione del tribunale.....	244
3. L'autorizzazione del tribunale.....	245
4. La procura <i>ad nuptias</i>	247
5. La revoca della procura.....	249
6. Il procuratore <i>ad nuptias</i>	250

Sezione VII. La prova della celebrazione del matrimonio

di *Andrea Natale*

1. La prova del matrimonio.....	252
2. I registri dello stato civile.....	253
3. L'atto di matrimonio.....	255
4. Il possesso di stato.....	256
5. Mancanza dell'atto di matrimonio.....	257
6. La prova del matrimonio risultante da sentenza penale.....	258

IV. Il matrimonio del cittadino italiano all'estero e dello straniero in Italia

Sezione I. Il matrimonio del cittadino italiano all'estero e dello straniero in Italia

di *Bruno Nascimbene* ed *Elisabetta Bergamini*

- | | |
|---|-----|
| 1. Gli artt. 115 e 116 cod. civ. e i rapporti con le norme di diritto internazionale privato (legge di riforma n. 218/1995) e dell'ordinamento dello stato civile (d.p.r. n. 396/2000)..... | 261 |
| 2. I requisiti sostanziali per contrarre matrimonio (artt. 115 e 116 cod. civ. e art. 27 legge di riforma)..... | 266 |
| 2.1. In particolare la libertà di stato: <i>a)</i> lo stato libero in virtù di giudicato italiano e <i>b)</i> di giudicato riconosciuto in Italia..... | 269 |
| 2.2. Libertà di stato e ordine pubblico: matrimonio poligamico e fra persone dello stesso sesso | 277 |
| 2.3. Il requisito del nulla osta per lo straniero..... | 283 |
| 3. Gli aspetti formali: <i>a)</i> la celebrazione del matrimonio dell'italiano all'estero e <i>b)</i> dello straniero in Italia..... | 287 |

V. Invalidità, irregolarità, inesistenza, simulazione del matrimonio civile

Sezione I. Nullità, annullabilità e irregolarità del matrimonio civile

di *Vincenzo Barba*

I. DELLA NULLITÀ, ANNULLABILITÀ E IRREGOLARITÀ DEL MATRIMONIO

IN GENERE

- | | |
|---|-----|
| 1. Introduzione..... | 302 |
| 2. Nullità e annullabilità nel matrimonio..... | 306 |
| 3. Invalidità e irregolarità del matrimonio..... | 313 |
| 4. La disciplina sulla nullità del matrimonio: la legittimazione all'impugnazione..... | 317 |
| 5. (<i>segue</i>) Insanabilità del matrimonio e prescrizione del diritto all'impugnazione..... | 323 |
| 6. La disciplina sull'annullabilità del matrimonio: la legittimazione all'impugnazione | 329 |
| 7. (<i>segue</i>) Prescrizione del diritto all'impugnazione e sanabilità dell'atto..... | 335 |
| 8. Il procedimento d'impugnazione del matrimonio | 349 |
| 9. Il procedimento per ottenere l'autorizzazione a contrarre matrimonio, in presenza di impedimenti dispensabili..... | 352 |

II. DELLE SINGOLE CAUSE D'INVALIDITÀ DEL MATRIMONIO

1. Sul difetto di libertà di stato	354
2. (<i>segue</i>) Il matrimonio e la dichiarazione di morte presunta	356
3. (<i>segue</i>) Il matrimonio del coniuge dell'assente	360
4. Sull' <i>impedimentum criminis</i>	363
5. Sui vincoli di parentela e affinità non dispensabili.....	366
6. Sui vincoli di parentela e affinità dispensabili.....	370
7. Sull'incapacità dei nubendi: il minore di età.....	371
8. (<i>segue</i>) L'interdizione	377
9. (<i>segue</i>) L'incapacità naturale	381
10. I vizi del consenso	385
11. (<i>segue</i>) La violenza.....	387
12. (<i>segue</i>) Il timore di eccezionale gravità.....	393
13. (<i>segue</i>) L'errore.....	395
14. (<i>segue</i>) L'errore sull'identità della persona	399
15. (<i>segue</i>) L'errore sulle qualità della persona.....	402

Sezione II. L'inesistenza del matrimonio civile

di *Vincenzo Barba*

1. Inesistenza del negozio giuridico: tra sostenitori e detrattori.....	415
2. Inesistenza del fatto e inesistenza giuridica.....	419
3. Artificialità del matrimonio e inesistenza.....	426
4. Il "matrimonio" omosessuale	430
5. "Matrimonio omosessuale" tra invalidità e inesistenza.....	436

Sezione III. La simulazione del matrimonio civile

di *Vincenzo Barba*

1. Introduzione.....	445
2. Il problema concreto e le soluzioni storicamente adottate	449
3. Le interpretazioni dell'art. 123 cod. civ. che escludono la riconducibilità dell'ipotesi descritta nella norma alla simulazione	456
4. Le interpretazioni dell'art. 123 cod. civ. che affermano la riconducibilità dell'ipotesi descritta nella norma alla simulazione.	460
5. Sulla possibile riconducibilità della figura descritta nell'art. 123 cod. civ. alla simulazione.....	463
6. L'accordo simulatorio.....	469
7. L'impugnazione del matrimonio simulato.....	476

Sezione IV. Gli effetti del matrimonio civile invalido. Il matrimonio putativo di *Andrea Genovese*

I. CONSIDERAZIONI SISTEMATICHE

1. Profili introduttivi	485
2. Il matrimonio (dichiarato) nullo	487
3. La condizione di buona fede.....	490
4. Il consenso prestato a causa di violenza o di timore di eccezionale gravità	495

II. EFFETTI NEI CONFRONTI DEI FIGLI E DEI CONIUGI

5. Effetti nei confronti dei figli	497
6. Effetti nei confronti dei coniugi in buona fede.....	501
7. Obbligo di pagamento di somme periodiche di denaro.....	504
8. Caratteristiche dell'obbligo di pagamento di somme periodiche di denaro	504

III. RESPONSABILITÀ DEL CONIUGE DI MALA FEDE O DEL TERZO

9. Responsabilità del coniuge o del terzo. La parte attiva e passiva del rapporto obbligatorio	507
10. L'oggetto del rapporto obbligatorio.....	512
11. L'obbligo alimentare.....	517

VI. Il matrimonio acattolico

Sezione I. Il matrimonio acattolico

di *Alessandro Albisetti*

1. Gli acattolici e la legislazione del 1929.....	521
2. Il matrimonio di valdesi, avventisti, ADI, battisti e luterani	524
3. Il matrimonio degli ebrei	527
4. Il matrimonio nelle Intese del 2007.....	530

VII. Il matrimonio concordatario

Sezione I. Il matrimonio concordatario

di *Raffaele Botta*

1. Le origini della fattispecie. Il Concordato lateranense del 1929.....	536
2. La riforma del 1984. Verso una separazione degli «ordini».....	539
3. La celebrazione del matrimonio come atto di estrinsecazione del sentimento religioso dei cittadini.....	541

4. Le formalità della celebrazione e il potere di certificazione del parroco celebrante.....	546
5. La trascrizione del matrimonio religioso nei registri dello stato civile....	553
6. La trascrizione tardiva	559
7. Il matrimonio canonico celebrato all'estero e le forme speciali di celebrazione	564
8. La questione della «riserva» di giurisdizione ecclesiastica sul matrimonio	570
9. L'interpretazione della giurisprudenza circa la riserva di giurisdizione ecclesiastica	578
10. Necessità di una nuova chiave di lettura dei rapporti Stato-Chiesa. Dalla riserva di giurisdizione alla separazione delle giurisdizioni.....	590
11. Eventuali effetti della riforma del sistema italiano di diritto internazionale privato sulla delibazione delle sentenze ecclesiastiche.....	599
12. Il procedimento di delibazione delle sentenze ecclesiastiche di nullità matrimoniale: a) il rito applicabile	606
13. (segue) b) i poteri della Corte d'appello: b1) il «controllo sul processo»....	609
14. (segue) b2) il «controllo sulla sentenza» e l'ordine pubblico «matrimoniale»: incompatibilità “assolute” e incompatibilità “relative”	618
15. La “realizzata comunità di vita” e il futuro del limite ostativo dell'ordine pubblico alla delibazione delle sentenze ecclesiastiche.....	632
16. I provvedimenti economici a favore del coniuge «debole».....	641

VIII. La famiglia non fondata sul matrimonio

Sezione I. La famiglia non fondata sul matrimonio

di *Cristina Coppola*

1. Il fatto della convivenza <i>more uxorio</i> e il concetto giuridico di famiglia: una fuorviante questione terminologica	663
2. Il più recente inquadramento della convivenza, sul piano costituzionale.....	670
3. (segue) La tutela delle convivenze <i>more uxorio</i> tra persone dello stesso sesso.....	677
4. Verso la dimensione privatistica, in senso pluralistico, delle «convivenze» e delle «unioni civili»	682
5. Le conseguenze sul piano personale, discendenti dalla convivenza <i>more uxorio</i>	691
6. Le prestazioni patrimoniali tra i conviventi <i>more uxorio</i> . I patti tra conviventi: rinvio.....	700

7. Le conseguenze di carattere economico, discendenti dalla convivenza <i>more uxorio</i>	704
8. Le conseguenze giuridiche della cessazione della convivenza <i>more uxorio</i> . Gli accordi sulla fine della convivenza: rinvio.....	712
9. I diritti successorî del convivente <i>more uxorio</i> : rinvio	715

Parte II

Gli effetti del matrimonio e della convivenza *more uxorio*

IX. Gli effetti del matrimonio

Sezione I. Introduzione. L'eguaglianza tra i coniugi

di Guido Corapi

1. Il difficile processo di attuazione dei principii costituzionali. La tradizionale concezione gerarchica della famiglia fondata sul matrimonio.....	719
2. La parificazione della condizione giuridica dei coniugi: disciplina attuale e prospettive di riforma	723
3. Situazioni di disparità nelle convivenze <i>more uxorio</i>	735

Sezione II. Lo *status* coniugale

di Guido Corapi

1. Manifestazioni necessarie ed eventuali dello <i>status</i> di coniuge	743
2. (<i>segue</i>) Incidenza dello <i>status</i> coniugale sui rapporti patrimoniali	746
3. Rilevanza dello stato di coniuge in ambito processuale e penale.....	749
4. Vicende dello <i>status</i> coniugale	757

Sezione III. L'acquisto della cittadinanza

di Roberta Clerici

1. Matrimonio e cittadinanza: l'evoluzione normativa.....	763
2. I requisiti per l'acquisto della cittadinanza.....	766
2.1. Le determinazioni temporali e la residenza legale.....	766
2.2. Il perdurare del vincolo matrimoniale nella sua pienezza.....	768
2.3. Problemi di diritto intertemporale.....	771
3. Le cause ostative all'acquisto	772
3.1. Le condanne penali	772
3.2. I motivi attinenti alla sicurezza della Repubblica	776
4. L'istanza per l'ottenimento della cittadinanza e la relativa istruttoria....	778
5. Il decreto attributivo della cittadinanza	781
6. I provvedimenti di inammissibilità e di rigetto dell'istanza: i rimedi giurisdizionali e le preclusioni temporali	783

Sezione IV. Il cognome coniugale

di *Mimma Moretti*

1. L'acquisto del cognome maritale.....	788
2. La doverosità del suo uso	791
3. Il cognome della vedova.....	792
4. Il cognome della moglie separata.....	793
5. Dichiarazione di nullità del matrimonio e cognome della donna.....	795

Sezione V. Gli effetti del matrimonio sul diritto di sepoltura

di *Giovanni Bonilini*

1. Sepolcro, sepoltura, e diritti del coniuge superstite.....	797
2. Il diritto di dettare disposizioni circa la destinazione del proprio cadavere	800
3. (<i>segue</i>) La natura della disposizione.....	802
4. (<i>segue</i>) La sua forma	804
5. (<i>segue</i>) Il mandato <i>post mortem</i>	807
6. (<i>segue</i>) I titolari del diritto sussidiario di scelta, e il suo esercizio. Il diritto del coniuge superstite.....	808
7. (<i>segue</i>) Il contrasto, fra più congiunti prossimi, circa la destinazione delle spoglie mortali del <i>de cuius</i>	809
8. Creazione, e dispersione delle ceneri	813
9. (<i>segue</i>) La relativa disposizione.....	815
10. (<i>segue</i>) I soggetti tenuti all'esecuzione della disposizione.....	817
11. (<i>segue</i>) Il coniuge superstite, e gli altri famigliari.....	819
12. L'affidamento delle ceneri ai famigliari	820
13. (<i>segue</i>) Il soggetto affidatario dell'urna cineraria.....	823
14. Il così detto diritto secondario di sepolcro, e i suoi titolari	824
15. I diritti del coniuge superstite in ordine alla propria sepoltura.....	827
16. (<i>segue</i>) Scioglimento del matrimonio, e nuove nozze del coniuge superstite. Coniuge separato, e convivente <i>more uxorio</i>	828

X. I rapporti personali tra coniugi

Sezione I. I diritti e i doveri reciproci dei coniugi

di *Tommaso Bonamini*

1. I diritti e i doveri dei coniugi tra parità coniugale e unità della famiglia.....	831
2. Struttura e funzione dei doveri coniugali: dal superiore interesse familiare alla privatizzazione del diritto di famiglia.....	836
3. Autonomia privata, e doveri coniugali	841

Sezione II. Il dovere di fedeltàdi *Tommaso Bonamini*

- | | |
|---|-----|
| 1. Il concetto di fedeltà coniugale..... | 847 |
| 2. (<i>segue</i>) Il contenuto del dovere di fedeltà..... | 852 |
| 3. Violazione del dovere di fedeltà coniugale, e addebito della separazione | 857 |
| 4. Funzione dell'intesa coniugale, e dovere di fedeltà | 860 |

Sezione III. Il dovere di assistenza morale e materialedi *Tommaso Bonamini*

- | | |
|--|-----|
| 1. Il concetto di assistenza morale e materiale | 865 |
| 2. Diritti di libertà, e assistenza morale | 870 |
| 3. (<i>segue</i>) Diritto alla riservatezza, e assistenza morale | 875 |

Sezione IV. Il dovere di collaborazione nell'interesse della famigliadi *Tommaso Bonamini*

- | | |
|---|-----|
| 1. Il dovere coniugale di collaborazione, e la distinzione con l'obbligo di assistenza morale e materiale | 880 |
| 2. Il contenuto del dovere di collaborazione..... | 884 |
| 3. Nozione di interesse della famiglia, e funzione del dovere di collaborazione..... | 886 |

Sezione V. Il dovere di coabitazionedi *Tommaso Bonamini*

- | | |
|--|-----|
| 1. L'obbligo di coabitazione | 889 |
| 2. Residenza della famiglia, accordo tra i coniugi e dovere di coabitazione..... | 892 |
| 3. Dovere di coabitazione, e allontanamento dalla casa familiare..... | 896 |

Sezione VI. Gli accordi sull'indirizzo familiaredi *Tommaso Bonamini*

- | | |
|--|-----|
| 1. Governo della famiglia, e accordi sull'indirizzo della vita familiare ... | 901 |
| 2. L'attuazione dell'indirizzo familiare concordato..... | 908 |
| 3. (<i>segue</i>) La responsabilità patrimoniale dei coniugi per le obbligazioni assunte nell'interesse della famiglia | 910 |
| 4. Assenza di accordo, e intervento del giudice | 912 |

Sezione VII. I doveri verso i figli

di *Giovanni Francesco Basini*

1. Doveri dei coniugi verso i figli, o doveri tra coniugi in funzione dei figli? 917

XI. Violazione dei doveri coniugali e responsabilità civile

Sezione I. Violazione dei doveri coniugali e responsabilità civile

di *Giovanni Francesco Basini*

1. La risarcibilità del danno, così detto, “endo-familiare” 921
2. (*segue*) Due evoluzioni fondamentali, per l’affermarsi delle risarcibilità del danno “endo-familiare”: la “privatizzazione” del diritto di famiglia e la tutela della persona umana attraverso la responsabilità civile 927
3. Violazione dei doveri *ex art.* 143 cod. civ., e risarcimento del danno.... 930
4. L’inadeguatezza dell’addebito come principale sanzione per gli illeciti “endo-familiari” 931
5. Ammissibilità, e limiti, della risarcibilità del danno tra coniugi. La scelta giurisprudenziale per le regole di responsabilità extracontrattuale 934
6. Conclusioni 937

Sezione II. Violazione dei doveri coniugali e separazione personale dei coniugi. Rinvio

di *Giovanni Francesco Basini*

1. Violazione dei doveri coniugali e separazione personale dei coniugi. Rinvio..... 940

XII. I diritti successorî del coniuge superstite

Sezione I. Introduzione

di *Maria Dossetti*

1. La successione del coniuge tra la riforma del diritto di famiglia del 1975 e la riforma della filiazione del 2012-2013 941
2. La posizione successoria del coniuge 944
- 2.1. In particolare: il concorso del coniuge con i parenti 946
3. La posizione successoria del coniuge nelle valutazioni della dottrina 949
4. La disciplina della successione del coniuge e il nuovo contesto dei rapporti familiari 956
5. La trasmissione della ricchezza familiare e la crisi delle successioni per causa di morte: i nuovi “modelli” successori 958

Sezione II. Il diritto del coniuge a una quota di ereditàdi *Marco Sala*

1. Il trattamento del coniuge nel nostro diritto successorio.....	964
2. Il presupposto della successione del coniuge	966
3. La successione legittima del coniuge	972
4. I diritti riservati al coniuge quale legittimario	976

Sezione III. I diritti di abitazione e di uso spettanti *ex lege*di *Cristina Coppola*

1. Evoluzione della posizione successoria del coniuge e <i>ratio</i> dell'attribuzione <i>ex art. 540, cpv., cod. civ.</i>	983
2. Titolo della chiamata ed incidenza sul calcolo della quota spettante al coniuge nella successione necessaria	987
3. Forme di tutela in caso di lesione testamentaria.....	994
4. Operatività della norma nell'ambito della successione <i>ab intestato</i>	998
5. I presupposti oggettivi dell'attribuzione: la «casa adibita a residenza familiare» ed i «mobili che la corredano»	1002
6. (<i>segue</i>) La titolarità della casa e dei mobili	1007
7. I soggetti beneficiari	1010
8. Natura giuridica e disciplina dei diritti d'abitazione e d'uso <i>mortis causa</i> . Diversa natura del diritto derivante dall'assegnazione della casa nella crisi della famiglia.....	1016
9. Calcolo del valore dei diritti	1025
10. Questioni in ordine alla trascrizione dei legati <i>ex lege</i>	1026

Sezione IV. I diritti successorii del coniuge putativodi *Mimma Moretti*

1. L'evoluzione dell'istituto	1029
2. La successione del coniuge putativo.....	1031
3. I diritti ereditari del coniuge putativo	1033
4. (<i>segue</i>) In caso di separazione e di divorzio	1034
5. La successione nell'indennità di fine rapporto lavorativo	1037
6. La successione nel rapporto di locazione	1039
7. L'esclusione del coniuge putativo dalla successione.....	1040
8. I diritti successorii del coniuge putativo in caso di dichiarazione di assenza o di morte presunta	1041

Sezione V. Le disposizioni testamentarie in favore del coniuge superstite

di *Giovanni Bonilini*

1. Diritti riservati, e diritti di fonte testamentaria	1046
2. La condizione di vedovanza apposta alle disposizioni <i>mortis causa</i>	1049
3. Il legato disposto, per il tempo della vedovanza, da un coniuge in favore di quello superstite.....	1052
4. La sua funzione tipica.....	1054
5. (<i>segue</i>) L'attitudine del legato, disposto per il tempo della vedovanza, a concorrere alla sistemazione degli interessi <i>post mortem</i> . I limiti posti all'autonomia testamentaria.....	1056
6. La sua natura.....	1058
7. (<i>segue</i>) Condizione risolutiva, o termine finale?	1060
8. (<i>segue</i>) "Causa" e "motivi" nel legato disposto per il tempo della vedovanza	1062
9. (<i>segue</i>) Se sia possibile la ricerca dell'intenzione che il testatore volle impedire la celebrazione del matrimonio	1065
10. La pretesa incostituzionalità della norma racchiusa nell'art. 636, cpv., cod. civ.	1067
11. L'oggetto del legato	1069
12. (<i>segue</i>) L'oggetto del legato disposto in favore del coniuge superstite....	1070
13. L'avveramento dell'evento	1072
14. Gli effetti.....	1075

XIII. I rapporti tra conviventi *more uxorio*

Sezione I. I rapporti personali tra conviventi *more uxorio*. Rinvio

di *Cristina Coppola*

1. I rapporti personali tra conviventi <i>more uxorio</i> . Rinvio	1079
--	------

Sezione II. I rapporti patrimoniali tra conviventi *more uxorio*. Rinvio

di *Cristina Coppola*

1. I rapporti patrimoniali tra conviventi <i>more uxorio</i> . Rinvio	1080
---	------

Sezione III. I diritti successorî del convivente *more uxorio*

di *Cristina Coppola*

1. I diritti successorî del convivente <i>more uxorio</i> nei recenti disegni di legge: osservazioni critiche.....	1081
2. La successione del convivente <i>more uxorio</i> nel rapporto di locazione di immobili urbani ad uso abitativo: le prime pronunzie giurisprudenziali	1088

3. (<i>segue</i>) Il decisivo intervento favorevole della Corte costituzionale	1090
4. Il consolidato orientamento costituzionale contrario al riconoscimento della qualità di erede legittimo in capo al convivente <i>more uxorio</i>	1096
5. La rilevanza della convivenza <i>more uxorio</i> in materia di trattamento pensionistico di reversibilità	1098
6. Gli strumenti giuridici volti al mantenimento <i>post mortem</i> del convivente <i>more uxorio</i> : a) testamento.....	1100
7. (<i>segue</i>) b) negozi <i>inter vivos</i>	1106
8. (<i>segue</i>) c) trusts e negozi di destinazione <i>ex art. 2645-ter</i> cod. civ.	1123
9. I rimedi esperibili dai legittimari e dagli altri soggetti interessati.....	1129

INDICE SOMMARIO

I. Il dovere coniugale di contribuzione

Sezione I. Il dovere coniugale di contribuzione

di *Giuseppe Vettori* e *Antonio Gorgoni*

- | | |
|--|------|
| 1. Comunione legale e dovere di contribuzione | 1135 |
| 2. Dal mantenimento alla contribuzione..... | 1137 |
| 3. Le obbligazioni contratte nell'interesse della famiglia | 1141 |
| 4. La contribuzione come regime patrimoniale primario | 1148 |

II. Le convenzioni matrimoniali

Sezione I. Le convenzioni matrimoniali

di *Ugo Carnevali*

- | | |
|---|------|
| 1. Nozione e perimetro delle convenzioni matrimoniali. Loro oggetto.
Natura giuridica | 1167 |
| 2. Autonomia privata e convenzioni matrimoniali | 1172 |
| 3. (<i>segue</i>) Il divieto di costituzione di dote e di regimi patrimoniali
analoghi | 1177 |
| 4. Le parti. La capacità | 1180 |
| 5. La stipulazione delle convenzioni matrimoniali: tempo e forma | 1183 |
| 6. Le modifiche delle convenzioni matrimoniali. La risoluzione
consensuale..... | 1187 |
| 7. La pubblicità | 1191 |
| 8. (<i>segue</i>) La pubblicità mediante annotazione nei registri di stato civile.
Opponibilità ai terzi della convenzione annotata..... | 1192 |
| 9. (<i>segue</i>) La pubblicità mediante trascrizione. Effetti di pubblicità-
notizia?..... | 1196 |
| 10. La simulazione delle convenzioni matrimoniali..... | 1202 |
| 11. L'invalidità. L'inefficacia. L'azione revocatoria. Cenni a questioni di
diritto successorio | 1205 |

III. La comunione legale tra coniugi

Sezione I. Introduzione. L'oggetto

di *Antonio Tullio*

1. Introduzione.....	1211
2. L'attuale sistema delineato dal Legislatore della Riforma	1214
3. I beni oggetto di comunione legale immediata (art. 177, 1° comma, lett. <i>a</i> e lett. <i>d</i> , cod. civ.).....	1218
3.1. I beni mobili.....	1218
3.2. I beni immobili.....	1219
3.3. Il diritto di usufrutto, uso e abitazione	1221
3.4. Gli acquisti a formazione progressiva.....	1222
3.5. Gli acquisti sottoposti a condizione	1223
3.6. Gli acquisti a titolo originario. L'accessione di beni personali....	1225
3.7. Gli acquisti per usucapione	1229
3.8. I diritti di credito	1231
3.9. La partecipazione azionaria	1234
3.10. I proventi derivanti dallo sfruttamento dell'opera dell'ingegno.....	1236
3.11. Gli acquisti per evento di fortuna.....	1237
4. La così detta comunione <i>de residuo</i>	1239
4.1. I caratteri della comunione <i>de residuo</i>	1241
4.2. L'oggetto della comunione <i>de residuo</i> : i frutti dei beni propri di ciascuno dei coniugi.....	1243
4.3. I proventi dell'attività separata.....	1244
4.4. Il saldo attivo di conto corrente.....	1245

Sezione II. I beni personali

di *Antonio Tullio*

1. Introduzione.....	1251
2. I beni di cui il coniuge era proprietario prima del matrimonio (art. 179, 1° comma, lett. <i>a</i> , cod. civ.).....	1253
3. I beni acquistati successivamente al matrimonio dal coniuge per successione o donazione (art. 179, 1° comma, lett. <i>b</i> , cod. civ.).....	1256
3.1. Gli acquisti <i>mortis causa</i>	1256
3.2. Gli acquisti a titolo di donazione	1259
3.2.1. (<i>segue</i>) Il <i>negotium mixtum cum donatione</i> . Le liberalità d'uso	1261
3.2.2. (<i>segue</i>) La simulazione della donazione.....	1262
3.3. La dichiarazione del testatore o del donatario di attribuzione della liberalità alla comunione	1264

4. I beni acquistati a titolo di risarcimento del danno, nonché la pensione attinente alla perdita parziale o totale della capacità lavorativa (art. 179, 1° comma, lett. e, cod. civ.).....	1268
4.1. (<i>segue</i>) La pensione attinente alla perdita parziale o totale della capacità lavorativa.....	1270
5. I beni di uso strettamente personale (art. 179, 1° comma, lett. c, cod. civ.)	1271
6. I beni che servono all'esercizio della professione del coniuge (art. 179, 1° comma, lett. d, cod. civ.)	1274
7. I beni personali per surrogazione (art. 179, 1° comma, lett. f, cod. civ.). L'acquisto di beni mobili	1278
8. (<i>segue</i>) L'esclusione di beni immobili o mobili registrati dalla comunione legale (art. 179, 2° comma, cod. civ.)	1282
9. (<i>segue</i>) La così detta "doppia" trascrizione	1288
10. Il così detto "rifiuto del coacquisto"	1289

Sezione III. L'azienda coniugale

di *Andrea Genovese*

1. La qualifica dell'azienda come coniugale. Considerazioni introduttive	1294
2. Azienda coniugale per destinazione: l'esercizio dell'impresa coniugale.....	1296
3. Azienda coniugale in base al momento della costituzione, o dell'acquisto, oppure in virtù del titolo di acquisto	1299
4. Azienda coniugale senza impresa coniugale	1303
5. Azienda di comproprietà dei coniugi	1305
6. Impresa coniugale esercitata con azienda coniugale	1307
7. (<i>segue</i>) Applicabilità della disciplina della comunione legale	1310
8. Impresa coniugale esercitata senza azienda coniugale	1314
9. Applicabilità all'impresa coniugale dello statuto dell'imprenditore	1316

Sezione IV. L'amministrazione dei beni in comunione

di *Fabrizio Volpe*

1. Il potere gestorio all'interno delle regole di amministrazione. Alla ricerca di equilibri.....	1320
2. La valenza delle norme sulla amministrazione della comunione e parità tra i coniugi. Indipendenza delle regole di gestione dalle regole di acquisizione delle risorse economiche	1324

3. L'insieme delle regole di amministrazione e le peculiarità proprie. La comunione ordinaria	1328
4. Gli atti di ordinaria e straordinaria amministrazione.....	1333
5. Indisponibilità della quota	1339
6. Le regole di amministrazione e gli atti d'acquisto	1341
7. (<i>segue</i>) L'amministrazione dei crediti comuni	1348
8. Amministrazione e facoltà di godimento dei beni comuni. Il potere di disposizione in senso materiale	1351
9. (<i>segue</i>) Stipulazione di contratti relativi alla concessione o all'acquisto di diritti personali di godimento	1353
10. (<i>segue</i>) Le locazioni stipulate in regime di comunione	1357
11. La rappresentanza in giudizio.....	1358
12. Autorizzazione giudiziale. Rifiuto di consenso e rimedio al dissidio tra i coniugi.....	1363
13. Autorizzazione giudiziale al compimento di singoli atti. Amministrazione affidata ad un solo dei coniugi	1370
14. (<i>segue</i>) La rappresentanza volontaria tra coniugi. Il rilascio di procura	1377
15. Autorizzazione giudiziale. Esclusione giudiziale dall'amministrazione	1381
16. Patologie del consenso. Sanzioni per l'inosservanza della regola di amministrazione congiuntiva.....	1389
17. (<i>segue</i>) Gli atti relativi a beni mobili non registrati.....	1392
18. (<i>segue</i>) L'art. 184 cod. civ. Riflessioni sulla incidenza sistematica della norma	1395
19. (<i>segue</i>) Gli atti compiuti senza il necessario consenso. Le tesi della dottrina.....	1399
20. (<i>segue</i>) L'interpretazione della Corte Costituzionale	1401
21. (<i>segue</i>) La disciplina e ambito di applicazione. «Atti» da annullare; azione di annullamento; il termine; la convalida; risarcimento del danno	1403
22. (<i>segue</i>) Il preliminare di vendita di un bene immobile comune	1409
23. L'amministrazione dei beni personali.....	1411

Sezione V. La responsabilità patrimoniale dei coniugi in regime di comunione legale
di *Fabrizio Volpe*

1. Distinzione fra creditori comuni e creditori personali dei coniugi.....	1415
2. Individuazione dei debiti comuni e relativo trattamento: analisi delle fattispecie previste dall'art. 186 cod. civ. La nozione di "pesi ed oneri" di cui alla lett. a).....	1417
3. Individuazione dei "carichi dell'amministrazione" di cui alla lett. b)....	1421
4. Tipologia delle obbligazioni contratte "nell'interesse della famiglia" di cui alla lett. c): le controverse interpretazioni di dottrina e giurisprudenza.....	1424
5. Obbligazioni contratte congiuntamente dai coniugi, ai sensi della lett. d).....	1428
6. Sulle obbligazioni personali dei coniugi in regime di comunione legale: autonomia negoziale e responsabilità.....	1432
7. La regola della sussidiarietà dell'escussione del patrimonio comune per le obbligazioni personali dei coniugi: contenuto e qualificazione giuridica.....	1437
8. Il limite alla responsabilità dei beni comuni per le obbligazioni particolari del coniuge costituito dal "valore corrispondente alla quota del coniuge obbligato".....	1440
9. La postergazione dei creditori particolari chirografari ai creditori comuni.....	1444
10. Art. 190 cod. civ. e limitazione di responsabilità nella "misura della metà del credito".....	1445
11. (<i>segue</i>) La nozione di sussidiarietà.....	1447

Sezione VI. Lo scioglimento della comunione legale
di *Michela Gorini*

1. La cessazione della comunione legale.....	1452
2. Le cause di cessazione della comunione legale.....	1454
3. Le singole cause: a) la dichiarazione di assenza e di morte presunta	1457
4. (<i>segue</i>) b) il decesso.....	1459
5. (<i>segue</i>) c) l'annullamento del matrimonio.....	1461
6. (<i>segue</i>) d) lo scioglimento o cessazione degli effetti civili del matrimonio.....	1462
7. (<i>segue</i>) e) la separazione personale dei coniugi.....	1464
7.1. Riconciliazione e cessazione degli effetti della separazione.....	1467
8. (<i>segue</i>) f) la separazione giudiziale dei beni.....	1470

9. (<i>segue</i>) <i>g</i>) il mutamento convenzionale del regime patrimoniale	1475
10. (<i>segue</i>) <i>h</i>) il fallimento di uno dei coniugi.....	1476
11. Gli effetti della cessazione della comunione legale.....	1481
12. La determinazione della massa dei beni comuni: rimborsi e restituzioni	1486
13. Il prelevamento dei beni personali e la presunzione di comunione dei beni mobili	1490
14. La divisione	1494
15. L'usufrutto giudiziale.....	1498

Sezione VII. L'usufrutto giudiziale

di *Giovanni Bonilini*

1. Considerazioni introduttive	1507
2. Usufrutto giudiziale, e nuova disciplina dell'affidamento della prole....	1509
3. Scioglimento della comunione, e usufrutto giudiziale	1510
4. (<i>segue</i>) La divisione dei beni prima comuni.....	1511
5. L'oggetto dell'usufrutto giudiziale	1512
6. L'affidamento della prole quale presupposto di nascita dell'usufrutto.....	1513
7. L'usufrutto giudiziale come modo d'essere del mantenimento e, in genere, della cura dei figli minori d'età.....	1515
8. Usufrutto, usufrutto legale, usufrutto giudiziale.....	1518
9. La durata dell'usufrutto giudiziale	1520
10. (<i>segue</i>) La revisione della sentenza costitutiva dell'usufrutto.....	1522
11. Cenni su altre vicende del diritto di usufrutto	1523

IV. La comunione convenzionale tra coniugi

Sezione I. La comunione convenzionale tra coniugi

di *Massimo Confortini*

1. Il carattere dinamico della comunione tra i coniugi	1525
2. La comunione convenzionale come regime comunitario di fonte ete-ronoma	1531
3. Le convenzioni atipiche e miste	1534
4. (<i>segue</i>).....	1535
5. Le parti della convenzione. La comunione convenzionale "prenuziale" e "postnuziale".....	1540
6. Il contenuto della convenzione: l'ampliamento dell'oggetto della comunione legale	1543

7. (<i>segue</i>) La sua riduzione	1549
8. Le regole di amministrazione della comunione convenzionale.....	1551
9. Forma e trascrizione	1552
10. Obbligazioni dei coniugi contratte prima del matrimonio	1554

V. La separazione dei beni

Sezione I. La separazione dei beni

di *Alessio Zaccaria e Riccardo Omodei Salè*

1. Note introduttive	1559
2. Caratteristiche generali del regime di separazione.....	1561
3. Modi in cui può essere instaurato il regime di separazione.....	1562
4. (<i>segue</i>) In particolare la convenzione di separazione e il suo contenuto....	1565
5. Termine del regime di separazione	1567
6. L'amministrazione e il godimento dei beni. Rilievi generali	1567
7. (<i>segue</i>) La "procura" ad amministrare i beni dell'altro coniuge	1568
8. (<i>segue</i>) L'obbligo di rendiconto.....	1571
9. (<i>segue</i>) L'opposizione all'intromissione dell'altro coniuge e l'amministrazione senza procura, in assenza di opposizione.....	1572
10. (<i>segue</i>) La disciplina del godimento dei beni dell'altro coniuge: gli obblighi.....	1574
11. (<i>segue</i>) La disciplina del godimento dei beni dell'altro coniuge: i diritti	1577
12. (<i>segue</i>) Derogabilità delle norme sull'amministrazione e il godimento dei beni	1578
13. La prova della proprietà dei beni	1578
14. (<i>segue</i>) L'ambito di applicabilità dell'art. 219, 1° co., cod. civ.....	1579
15. (<i>segue</i>) La presunzione di comproprietà (art. 219, 2° co., cod. civ.). Rilievi generali.....	1580
16. (<i>segue</i>) I rapporti con la presunzione di comproprietà di cui all'art. 195 cod. civ.	1582
17. (<i>segue</i>) L'ambito di applicabilità dell'art. 219, 2° co., cod. civ.....	1583
18. (<i>segue</i>) Le ormai superate questioni ingenerate dalla c.d. "presunzione muciana"	1585
19. (<i>segue</i>) Inderogabilità delle norme sulla prova della proprietà dei beni	1589

VI. Il fondo patrimoniale

Sezione I. Il fondo patrimoniale

di *Tommaso Auletta*

1. Nozioni introduttive.....	1593
2. Natura del fondo patrimoniale.....	1596
3. La destinazione del fondo al soddisfacimento dei bisogni familiari: <i>a)</i> individuazione del gruppo familiare fruitore dei beni.....	1597
4. (<i>segue</i>) <i>b)</i> obbligazioni relative al soddisfacimento dei bisogni fami- liari ed altre obbligazioni delle quali il fondo deve rispondere.....	1599
5. (<i>segue</i>) Fondo patrimoniale e contribuzione familiare.....	1605
6. Oggetto del fondo.....	1606
7. Costituzione del fondo ad opera dei coniugi.....	1610
8. (<i>segue</i>) La partecipazione del terzo all'atto di costituzione.....	1615
9. (<i>segue</i>) Tempo di stipulazione della convenzione.....	1618
10. (<i>segue</i>) Contenuto dell'atto costitutivo.....	1618
11. Titolarità dei beni compresi nel fondo.....	1620
12. Il negozio di attribuzione dei beni al fondo.....	1625
13. (<i>segue</i>) Negozio di attribuzione e tutela dei successori del costituente...	1629
14. (<i>segue</i>) Negozio di attribuzione e tutela dei creditori del costituente....	1631
15. Modifiche alla disciplina e variazioni nella composizione del fondo	1635
16. La pubblicità.....	1637
17. (<i>segue</i>) Funzione delle forme pubblicitarie.....	1639
18. La gestione del fondo: principi generali.....	1644
19. Gli atti per i quali occorre l'accordo dei coniugi ai sensi dell'art. 169	1648
20. Poteri dei coniugi sui beni concessi in godimento al fondo.....	1650
21. La disciplina di amministrazione dei beni in presenza di figli minori	1653
22. Derogabilità delle norme sull'amministrazione.....	1656
23. L'amministrazione da parte di un solo coniuge.....	1659
24. Esclusione dall'amministrazione.....	1662
25. Gli atti abusivi di amministrazione.....	1663
26. La responsabilità debitoria del fondo.....	1666
27. Estinzione del fondo: <i>a)</i> le cause.....	1672
28. (<i>segue</i>) <i>b)</i> gli effetti.....	1679
29. Continuazione del fondo nell'interesse dei figli minori.....	1681
30. Configurabilità di un patrimonio separato, <i>ex art. 2645-ter</i> cod. civ. per soddisfare bisogni familiari.....	1686

VII. La pubblicità del regime patrimoniale dei coniugi

Sezione I. La pubblicità del regime patrimoniale dei coniugi

di *Federico Spotti*

1. La pubblicità del regime patrimoniale dei coniugi.....	1701
2. La pubblicità del regime di comunione legale.....	1703
3. La pubblicità delle convenzioni matrimoniali nei registri di stato civile	1704
4. La pubblicità dei fatti diversi dalle convenzioni matrimoniali, incidenti sul regime patrimoniale. In particolare, lo scioglimento della comunione legale dei beni	1711
5. Regime patrimoniale e trascrizione nei registri immobiliari e dei beni mobili registrati.....	1722
6. (<i>segue</i>) La trascrizione degli acquisti di beni personali in regime di comunione legale	1731
7. (<i>segue</i>) La trascrizione degli acquisti in comunione legale.....	1733

VIII. L'impresa familiare

Sezione I. L'impresa familiare

di *Mauro Paladini*

1. Regime patrimoniale della famiglia, impresa familiare e lavoro domestico.....	1737
1.1. Ambito soggettivo di applicabilità	1741
2. L'oggetto dell'impresa familiare	1743
2.1. Natura dell'impresa familiare	1746
2.2. Il rapporto con gli schemi associativi e societari	1748
2.3. La trasformazione dell'impresa familiare	1754
2.4. Azienda coniugale, comunione legale e impresa familiare.....	1756
3. Modalità costitutive dell'impresa familiare.....	1758
3.1. L'attività continuativa nell'impresa.....	1761
4. I diritti e gli obblighi derivanti dalla partecipazione all'impresa familiare: a) il diritto al mantenimento e agli utili	1762
4.1. b) il diritto agli utili, ai beni aziendali e agli incrementi.....	1764
4.2. c) il concorso nella gestione dell'impresa.....	1766
4.3. d) il trasferimento della partecipazione.....	1767
4.4. e) il diritto di prelazione nell'alienazione e divisione dell'azienda.....	1768
4.5. f) la responsabilità	1771
5. L'estinzione dell'impresa familiare	1772

IX. Il patto di famiglia

Sezione I. Il patto di famiglia

di *Giovanni Bonilini*

1. Il patto di famiglia nella disciplina delle successioni <i>mortis causa</i>	1777
2. La nozione	1780
3. La gratuità dell'attribuzione	1781
4. Testamento del disponente, e patto di famiglia	1784
5. (<i>segue</i>) Le disposizioni non patrimoniali	1785
6. (<i>segue</i>) Le disposizioni patrimoniali in funzione «premiale» o «sanzionatoria»	1786
7. (<i>segue</i>) Le disposizioni testamentarie miranti a incidere sull'efficacia del patto di famiglia	1788
8. (<i>segue</i>) Richiami ad altri istituti successori. Irrilevanza dell'indegnità a succedere sul patto di famiglia	1789
9. I contraenti. Il disponente e l'assegnatario	1790
10. (<i>segue</i>) I legittimari	1791
11. I beni a oggetto del patto	1795
12. Il patto di famiglia come negozio traslativo. <i>Accidentalialia negotii</i> , e altre clausole negoziali	1798
13. La liquidazione dei diritti dei legittimari	1799
14. (<i>segue</i>) I diritti dei legittimari sopravvenuti alla stipulazione del patto	1801
15. Patto di famiglia, imputazione <i>ex se</i> , riduzione e collazione	1805
16. La successione <i>mortis causa</i> nei beni non contemplati nel patto di famiglia	1807
17. (<i>segue</i>) Il patto di famiglia, che assorba l'intera ricchezza del disponente	1809
18. La forma, e la pubblicità, del patto	1810
19. Ulteriori profili di disciplina	1811
20. Lo scioglimento del contratto	1813

X. I trusts familiari

Sezione I. I trusts familiari

di *Francesco Di Ciommo*

1. Il <i>trust</i> , dalle origini di <i>common law</i> alla Convenzione de L'Aja del 1985	1817
1.2. L'operatività del <i>trust</i> in Italia	1821
2. I <i>trusts</i> familiari	1826

2.1.	<i>Trust</i> e fondo patrimoniale familiare.....	1829
2.2.	I <i>trusts</i> di protezione nell'interesse di familiari deboli o di figli minorenni	1832
2.3.	L'uso del <i>trust</i> negli accordi di separazione o divorzio.....	1835
2.4.	<i>Trust</i> e fondazione di famiglia	1837
2.5.	<i>Trust</i> e dote.....	1840

XI. Le convenzioni patrimoniali tra conviventi *more uxorio*

Sezione I. Le convenzioni patrimoniali tra conviventi *more uxorio* di Massimo Franzoni

1.	La nuova dimensione assunta dalle convenzioni che sostituiscono il matrimonio.....	1847
2.	La delimitazione dell'indagine alle convenzioni costituenti contratto in senso tecnico.....	1852
3.	Obbligazioni naturali oggetto di contratti di convivenza.....	1855
4.	Problemi di liceità della causa sotto il profilo del buon costume.....	1859
5.	Problemi di liceità della causa sotto il profilo dell'ordine pubblico	1860
5.1.	(segue) La penale per lo scioglimento della convivenza.....	1861
5.2.	(segue) Le c.d. clausole premiali.....	1863
6.	I contratti di convivenza e i contratti di mantenimento	1865
7.	Il regime degli acquisti nella convivenza <i>more uxorio</i>	1867
8.	La cessazione del rapporto e i riflessi sul contratto di convivenza.....	1870
9.	La forma dei contratti di convivenza	1871
10.	La cessazione della convivenza e i riflessi sul contratto di convivenza ..	1874
11.	Le clausole con efficacia <i>post mortem</i>	1876
12.	Il <i>Trust</i>	1880

XII. L'usufrutto legale dei genitori

Sezione I. L'usufrutto legale dei genitori di Giovanni Francesco Basini

1.	Le modifiche apportate dal d.lgs. 154/2013. La durata dell'usufrutto legale.....	1883
2.	L'usufrutto legale: da diritto soggettivo a ufficio di diritto privato	1884
3.	Gli obblighi dell'usufruttuario. In particolare, l'obbligo di destinare i frutti ai bisogni della famiglia	1887
4.	Abusi dell'usufruttuario e violazione degli obblighi	1887
5.	L'oggetto.....	1889
6.	I poteri dell'usufruttuario.....	1890

7. Limite all'esecuzione sui frutti dei beni del figlio.....	1892
8. Usufrutto sui beni del figlio nato fuori del matrimonio	1893
9. Titolarità dell'usufrutto legale in caso di esercizio esclusivo della responsabilità genitoriale.....	1893
10. Altre ipotesi di titolarità esclusiva	1894
11. L'istituto previsto all'art. 328 cod. civ.	1895
12. La continuazione del godimento dei beni dopo la cessazione dell'usu- frutto legale.....	1897

XIII. Gli alimenti

Sezione I. Gli alimenti

di *Marco Sala*

1. Considerazioni introduttive	1899
2. Le fonti dell'obbligo alimentare	1902
3. Caratteristiche fondamentali dell'obbligo alimentare legale.....	1903
4. I soggetti obbligati	1906
5. (<i>segue</i>) Gli obblighi alimentari familiari: <i>a</i>) nell'ambito della famiglia nucleare.....	1906
6. (<i>segue</i>) <i>b</i>) nell'ambito della famiglia estesa	1913
7. (<i>segue</i>) Gli obblighi alimentari extra-familiari: il donatario. Le figure affini.....	1915
8. Presupposti dell'obbligazione alimentare. Misura. Nascita dell'obbli- gazione.....	1922
9. Adempimento dell'obbligazione alimentare	1927
10. Vicende successive: cessazione, riduzione, aumento	1934
11. Inadempimento e tutela del credito alimentare	1938
12. Le obbligazioni alimentari extra-legali.....	1940

XIV. Il rapporto di lavoro prestato nell'ambito della famiglia

Sezione I. Il rapporto di lavoro prestato nell'ambito della famiglia

di *Enrico Gragnoli*

1. I rapporti personali e la subordinazione	1947
2. Gli interessi sottesi alla ricostruzione di un rapporto di lavoro subor- dinato fra persone partecipi di relazioni sentimentali.....	1951
3. L'apparente esistenza di un rapporto di lavoro subordinato fra persone legate da relazioni sentimentali e l'eventuale prova della simulazione dello stesso contratto di lavoro subordinato	1957
4. La tutela offerta dall'istituto dell'impresa familiare.....	1961

5. La limitata considerazione della famiglia rispetto alla regolazione del rapporto di lavoro subordinato.....	1963
6. La famiglia e i licenziamenti per ragioni economiche	1967
7. Il lavoro nella famiglia e le nuove frontiere del lavoro domestico	1970
8. Il rapporto di lavoro domestico, i contratti collettivi e la dimensione fiduciaria	1973
9. Lavoro domestico e comunità di natura non familiare in senso stretto	1975
10. La subordinazione e il rapporto di lavoro domestico	1977

INDICE SOMMARIO

Parte I I rimedi alla crisi familiare

I. I rimedi alla crisi familiare

Sezione I. Nuovi modelli di separazione e divorzio (artt. 6 e 12 l. 10 novembre 2014, n. 162)

di *Filippo Danovi*

1. L'antefatto: il d.l. 12 settembre 2014, n. 132.....	1985
2. Il perfezionamento dell' <i>iter</i> : la l. 10 novembre 2014, n. 162.....	1986
3. Il mancato coordinamento con l'attesa riforma del c.d. "divorzio breve".....	1987
4. I due nuovi possibili modelli di separazione e divorzio (e relative modifiche).....	1988
5. La negoziazione assistita da avvocati. Le norme generali applicabili...	1989
6. Presupposti e ambito di operatività	1990
7. Il procedimento di negoziazione e le differenze dalla mediazione	1991
8. La negoziazione assistita da avvocati, ma con il necessario «filtro» del p.m.	1991
9. (<i>segue</i>) Il controllo da parte del p.m.: una misura in larga parte inutile e comunque incoerente dal punto di vista sistematico	1994
10. La necessaria presenza di un avvocato per parte	1998
11. I doveri degli avvocati da riportare nel contenuto dell'accordo	2000
12. La trasmissione dell'accordo all'ufficiale dello stato civile e la produzione degli effetti.....	2002
13. Il procedimento innanzi al Sindaco quale ufficiale dello stato civile...	2007
14. Il controllo dei presupposti	2008
15. Il possibile contenuto dell'accordo: in particolare, sul divieto di "patti di trasferimento patrimoniale"	2009

Sezione II. Gli strumenti alternativi di composizione delle controversie familiari

di *Marco Sala*

1. Premessa: i cosiddetti metodi alternativi di risoluzione delle controversie familiari e la nuova “cornice normativa” della negoziazione assistita.....	2013
2. La negoziazione tradizionale	2015
3. La negoziazione assistita dagli avvocati per la risoluzione delle controversie in materia familiare. Gli accordi in materia familiare conclusi davanti al Sindaco quale ufficiale di stato civile. Rinvio	2017
4. La mediazione familiare	2018
5. La pratica collaborativa	2023
6. Il parere esperto sulla equa composizione di un conflitto familiare.....	2026

Parte II

La separazione personale dei coniugi

II. La separazione personale dei coniugi

Sezione I. La separazione consensuale

di *Andrea Mora*

1. La separazione consensuale e i rapporti di famiglia.....	2033
2. La separazione consensuale: l'accordo	2039
2.1. (<i>segue</i>) Il contenuto dell'accordo di separazione	2043
2.2. (<i>segue</i>) Atti traslativi con funzione solutoria	2047
3. La revoca del consenso nella separazione in Tribunale.....	2051
4. I patti non omologati.....	2054
5. Profili di carattere processuale	2056
5.1. (<i>segue</i>) Il ricorso	2058
5.2. (<i>segue</i>) La rappresentanza	2061
5.3. (<i>segue</i>) L'udienza presidenziale.....	2064
5.4. (<i>segue</i>) L'omologazione ed il reclamo.....	2066
6. Il procedimento di negoziazione assistita per la separazione consensuale.....	2069
7. Il procedimento di negoziazione assistita innanzi all'ufficiale di stato civile	2070

Sezione II. La separazione giudizialedi *Filippo Danovi*

1. Il giudizio di separazione nel quadro dell'ordinamento processuale ...	2075
2. Le fonti normative	2076
3. I rapporti con la disciplina processuale del divorzio. Distinzione formale, ma sostanziale unitarietà di principi tra i due giudizi	2078
4. Le conseguenze della lettura "unitaria"	2083
5. I profili di specialità e le questioni riferibili al solo giudizio di separazione	2086
6. Struttura bifasica, ma natura unitaria e contenziosa del processo	2089
7. La giurisdizione	2095
8. La competenza	2099
9. Pendenza del processo di separazione e domande <i>de potestate</i>	2106
10. Il regime processuale dell'addebito: autonomia della domanda da quella di separazione e ammissibilità di una pronuncia parziale	2124
11. Lo svolgimento del procedimento: rinvio alla disciplina del processo di divorzio	2131

Sezione III. L'addebito della separazione personale dei coniugi e i suoi effettidi *Marco Sala*

1. La pronuncia di addebito: nozione e presupposti	2137
2. (<i>segue</i>) Casistica	2140
3. Effetti dell'addebito della separazione	2147
4. Osservazioni conclusive	2149

Sezione IV. La separazione di fattodi *Antonio Tullio*

1. Introduzione	2156
2. I caratteri della separazione di fatto	2161
3. L'accordo dei coniugi in ordine alla separazione di fatto	2164
4. Gli accordi patrimoniali assunti dai coniugi in sede di separazione di fatto	2166
5. (<i>segue</i>) L'assegnazione della casa coniugale	2168
6. Ulteriori effetti della separazione di fatto	2170

Sezione V. La separazione temporanea

di *Antonio Tullio*

1. Introduzione.....	2175
2. La separazione temporanea in pendenza del giudizio di nullità del matrimonio. <i>Ratio</i> e presupposti.....	2178
3. (<i>segue</i>) La cessazione della separazione temporanea.....	2181
4. La separazione provvisoria. Presupposti.....	2183
5. (<i>segue</i>) Effetti della separazione provvisoria, disposta nelle more di svolgimento del giudizio di separazione o divorzio.....	2185
6. Trattî comuni alla separazione temporanea e alla separazione provvisoria.....	2187

Sezione VI. Il mutamento del titolo della separazione

di *Andrea Mora*

1. Premessa.....	2192
1.2. (<i>segue</i>) L'interesse sotteso al mutamento del titolo della separazione.....	2194
2. Il mutamento del titolo della separazione da consensuale a giudiziale con addebito.....	2195

III. Gli effetti della separazione personale dei coniugi

Sezione I. Gli effetti personali della separazione dei coniugi

di *Guido Corapi*

1. La questione della permanenza dei diritti e doveri di natura personale durante la separazione.....	2203
2. Gli effetti della separazione sui rapporti personali tra i coniugi: la sospensione dei doveri di coabitazione, collaborazione ed assistenza morale.....	2208
3. (<i>segue</i>) La sorte del dovere di fedeltà.....	2211
4. L'uso del cognome maritale da parte della donna separata.....	2216
5. Altre conseguenze di natura personale della separazione.....	2219

Sezione II. Gli effetti patrimoniali della separazione dei coniugi

di *Guido Corapi*

1. Gli effetti di ordine patrimoniale della separazione: premessa.....	2223
2. Gli effetti della separazione sul regime patrimoniale dei coniugi e sull'impresa familiare.....	2224

3.	Il diritto all'assegno di mantenimento: profili generali.....	2230
3.1.	I presupposti per il riconoscimento dell'assegno di mantenimento: la non addebitabilità della separazione.....	2232
3.2.	(<i>segue</i>) La mancanza di adeguati redditi propri.....	2233
3.3.	I criteri per la quantificazione dell'assegno di mantenimento.....	2241
3.4.	I mezzi di tutela del diritto all'assegno di mantenimento.....	2244
3.5.	Le vicende modificative ed estintive del diritto all'assegno di mantenimento	2250
3.6.	La determinazione convenzionale dell'assegno di mantenimento. La corresponsione <i>una tantum</i>	2255
4.	Cenni sull'obbligo alimentare tra i coniugi separati.....	2260
5.	L'assistenza previdenziale	2262
6.	Il godimento della casa familiare. Rinvio.....	2264

Sezione III. Gli effetti della separazione personale dei coniugi nei riguardi della prole. Rinvio

di *Giovanni Francesco Basini*

1.	Gli effetti della separazione personale dei coniugi nei riguardi della prole. Rinvio	2270
----	--	------

Sezione IV. I diritti successorî del coniuge separato

di *Giovanni Francesco Basini*

1.	La disciplina	2271
2.	I diritti successorî del coniuge separato senza addebito. Il problema relativo al diritto di abitazione sulla casa familiare ed al diritto di uso sui mobili che la corredano.....	2274
3.	L'esclusione dalla successione del coniuge separato con addebito.....	2282
4.	(<i>segue</i>) Gli effetti della morte di uno dei coniugi durante il giudizio di separazione	2285
5.	Il godimento degli alimenti quale presupposto del diritto all'assegno vitalizio	2290
6.	La natura dell'assegno vitalizio previsto al 2° comma dell'art. 548 cod. civ.	2292
7.	I caratteri del diritto all'assegno vitalizio	2301
8.	La tutela del diritto all'assegno	2305
9.	I soggetti obbligati a corrispondere l'assegno	2306
10.	I criteri di quantificazione dell'assegno vitalizio	2309

IV. La riconciliazione tra coniugi

Sezione I. La riconciliazione tra coniugi

di *Filippo Romeo*

1. La progressiva privatizzazione della relazione matrimoniale alla luce delle recenti novità legislative 2313
2. La riconciliazione tra i coniugi: la disciplina codicistica. Gli effetti della riconciliazione in corso di causa e della riconciliazione successiva alla sentenza o all'omologazione..... 2316
3. La natura giuridica della riconciliazione. Le tre correnti di pensiero ... 2319
4. La riconciliazione espressa e tacita. I comportamenti «incompatibili con lo stato di separazione» nelle ricostruzioni della dottrina e della giurisprudenza. La prevalenza degli elementi oggettivi 2321
5. Gli effetti della riconciliazione. Profili personali e patrimoniali. Le novità introdotte dalla l. n. 55 del 2015 2325

V. I procedimenti successivi alla separazione personale dei coniugi

Sezione I. La revisione delle condizioni di separazione o di divorzio

di *Ferruccio Tommaseo*

1. Premessa 2331
2. La revisione delle sentenze di separazione o divorzio: i presupposti... 2333
3. Le regole del procedimento: la competenza e i soggetti 2337
4. (*segue*) La trattazione e i provvedimenti 2341
5. La revisione delle condizioni della separazione consensuale..... 2343
6. La revisione “degiurisdizionalizzata” con la negoziazione assistita da avvocati..... 2349
7. (*segue*) La revisione davanti al sindaco delle condizioni della separazione o del divorzio..... 2352

Parte III

Lo scioglimento del matrimonio per morte, o dichiarazione di morte presunta, di un coniuge

VI. Lo scioglimento del matrimonio per morte, o dichiarazione di morte presunta, di un coniuge

Sezione I. Lo scioglimento del matrimonio

di *Giovanni Bonilini*

1. Lo scioglimento del matrimonio 2357
2. La «cessazione degli effetti civili del matrimonio celebrato con rito religioso» 2361

3. Le cause di scioglimento del matrimonio.....	2363
4. La morte di uno dei coniugi.....	2366
5. La dichiarazione di morte presunta di uno dei coniugi	2367
6. La pronunzia di divorzio.....	2369
7. Giudizio di divorzio, e morte di uno dei coniugi.....	2373
8. Gli effetti giuridici dello scioglimento del matrimonio.....	2375

Parte IV

Lo scioglimento del matrimonio per pronunzia di divorzio

VII. Il divorzio

Sezione I. Introduzione

di *Maria Lupo*

1. I presupposti e il fondamento del «divorzio»	2381
2. Gli effetti.....	2386
3. Le modifiche alla legge n. 898/1970 e il processo di privatizzazione dell'istituto. La procedura degiurisdizionalizzata e il divorzio breve....	2389
4. Il divorzio come rimedio alla dissoluzione della comunione coniugale e la tassatività delle cause	2398
5. L'invalidità del matrimonio e la tutela della comunione spirituale e materiale dei coniugi costituita anteriormente alla pronunzia di divorzio	2403

Sezione II. La cessazione degli effetti civili del matrimonio

di *Nataschia Marchei*

1. L'introduzione dell'istituto della cessazione degli effetti civili dei matrimoni «religiosi»: la questione di legittimità costituzionale dell'art. 2 della l. n. 898/1970 e i limiti della giurisdizione dello Stato sul matrimonio «concordatario».....	2410
2. I rapporti tra la nullità canonica riconosciuta agli effetti civili e la cessazione degli effetti civili del matrimonio concordatario.....	2413
3. Il problema delle «statuizioni patrimoniali» a favore del coniuge economicamente debole	2419

VIII. Le cause di divorzio

Sezione I. Introduzione

di *Giovanni Bonilini*

1. Introduzione.....	2425
2. I tentativi di classificazione	2428

3. La tassatività delle cause di divorzio	2430
4. Domanda di divorzio, e concorso di cause	2432

Sezione II. Le situazioni a rilevanza penale

di *Piera Zagnoni Bonilini*

1. Considerazioni generali	2435
2. Le condizioni di proponibilità della domanda di divorzio nelle ipotesi di cui al n. 1 dell'art. 3 l. div.: sentenza penale di condanna passata in giudicato; mancato concorso del coniuge nel reato; mancata ripresa della convivenza coniugale	2437
3. Condanna all'ergastolo o a pena detentiva superiore ad anni quindici. Esclusioni.....	2440
4. Le fattispecie di cui alla lett. <i>b)</i> del n. 1 dell'art. 3 l. div.	2443
5. (<i>segue</i>) L'incesto	2446
6. Omicidio volontario del figlio e tentativo d'omicidio del coniuge o del figlio.....	2447
7. La fattispecie di cui alla lett. <i>d)</i> del n. 1 dell'art. 3 l. div.	2449
8. La norma di cui al n. 2 lett. <i>a)</i> dell'art. 3 l. div.: assoluzione del coniuge non imputabile per vizio totale di mente	2451
9. L'estinzione dei reati di cui alle lett. <i>b)</i> e <i>c)</i> del n. 1 dell'art. 3 l. div. ...	2451

Sezione III. La separazione personale dei coniugi

di *Giovanni Bonilini*

1. Considerazioni introduttive	2454
2. Domanda di divorzio, e separazione personale dei coniugi	2457
3. La tipicità delle ipotesi di separazione personale	2458
4. La separazione titolata	2460
5. Le separazioni così dette anomale	2466
6. La separazione di fatto	2467
7. La durata della separazione	2473
8. La trasformazione della separazione, avviata come giudiziale, in consensuale.....	2476
9. L'assenza d'interruzione.....	2477

Sezione IV. Divorzio e diritto internazionale privatodi *Bruno Nascimbene* ed *Elisabetta Bergamini*

1. Considerazioni introduttive sull'evoluzione della disciplina del divorzio	2483
1.1. a) Il divorzio straniero e il riconoscimento delle sentenze di divorzio nella Convenzione dell'Aja del 1970	2485
1.2. b) Le anticipazioni della riforma del sistema di diritto internazionale privato (l. 218/1995).....	2490
2. La legge applicabile in materia di separazione e divorzio alla luce della l. 218/1995	2492
3. La legge applicabile alla separazione e al divorzio secondo il Reg. CE 1259/2010 (c.d. Roma III)	2496
3.1. a) Le ragioni di una cooperazione rafforzata.....	2496
3.2. b) I criteri e l'ambito di applicazione	2498
3.3. c) La scelta delle parti.....	2500
3.4. d) La prevalenza del regolamento: il rapporto con altre norme (in particolare con la l. 218/1995)	2502
4. I rapporti patrimoniali e le obbligazioni alimentari.....	2503
4.1. Le obbligazioni alimentari.....	2503
a) In generale	2503
b) In particolare, il Reg. CE 4/2009.....	2506
4.2. Le proposte in materia di diritti patrimoniali. Rapporti fra coniugi e unioni registrate. Le materie oggetto di disciplina.....	2508
a) Giurisdizione	2510
b) Legge applicabile	2512
c) Riconoscimento ed esecuzione.....	2514
d) Possibili effetti nel nostro ordinamento.....	2514
5. L'affidamento dei figli minori	2515
6. I criteri di giurisdizione	2518
6.1. a) Il regime comune.....	2518
6.2. b) Il Reg. CE 2201/2003	2520
7. Il riconoscimento delle sentenze di divorzio, in generale	2525
8. Il riconoscimento e le competenze dell'ufficiale di stato civile	2529
9. Il riconoscimento automatico e l'esecutività delle decisioni secondo il Reg. CE 2201/2003.....	2532

Sezione V. La mancata consumazione del matrimonio

di *Giovanni Bonilini*

1. La fattispecie.....	2545
2. La nozione di mancata consumazione.....	2548
3. La prova dell'inconsumazione.....	2552
4. La legittimazione all'azione di divorzio.....	2554
5. Simulazione del matrimonio, e inconsumazione.....	2556
6. (<i>segue</i>) Considerazioni conclusive.....	2558
7. Inconsumazione, e risarcimento del danno.....	2560

Sezione VI. La sentenza di rettificazione di attribuzione di sesso

di *Giovanni Bonilini*

1. La rettificazione di attribuzione di sesso quale causa di divorzio, e il successivo ritorno al principio dello scioglimento automatico del matrimonio.....	2563
2. La norma racchiusa nella lettera g) del n. 2 dell'art. 3 l. d.....	2564
3. (<i>segue</i>) La disciplina della materia sotto il vigore della norma racchiusa nella lettera g) del n. 2 dell'art. 3 l. d.....	2568
4. La nuova regola: il matrimonio del transessuale si scioglie automaticamente.....	2571
5. Prime considerazioni conclusive.....	2573
6. La successiva giurisprudenza costituzionale, e quella ordinaria in sua applicazione.....	2574

IX. Procedimento e sentenza di divorzio

Sezione I. Il procedimento di divorzio

di *Filippo Danovi*

1. La legittimazione e i suoi profili problematici.....	2578
2. La competenza dopo l'intervento della Corte costituzionale.....	2589
3. Il ricorso e la costituzione del ricorrente.....	2591
4. Le attività preliminari: il decreto di fissazione dell'udienza e l'obbligo di produzione delle dichiarazioni fiscali.....	2595
5. Il ruolo del convenuto nella fase presidenziale.....	2598
6. La comparizione personale dei coniugi dinnanzi al presidente del tribunale.....	2601
7. La mancata comparizione delle parti.....	2603
8. L'assistenza del difensore.....	2605

9. L'audizione dei coniugi e il tentativo di conciliazione	2607
10. L'istruttoria in sede presidenziale	2613
11. I provvedimenti temporanei e urgenti: caratteri, natura e funzione	2614
12. L'efficacia esecutiva e l'ultrattività.....	2618
13. Il reclamo avverso l'ordinanza presidenziale	2622
14. Il concorso tra il reclamo alla corte d'appello e la revoca/modifica ad opera del giudice istruttore	2634
15. La revoca/modifica del provvedimento emanato in sede di reclamo	2640
16. Il problema del reclamo avverso i provvedimenti del giudice istruttore	2643
17. La notificazione dell'ordinanza di fissazione dell'udienza di comparizione delle parti avanti al giudice istruttore e l'assegnazione dei termini a comparire	2650
18. La memoria integrativa del ricorrente	2653
19. La costituzione del convenuto	2655
20. L'udienza di prima comparizione e trattazione avanti al giudice istruttore	2657
21. Le domande accessorie proponibili nel processo di divorzio.....	2659
22. Lo <i>ius variandi</i> e le sopravvenienze	2667
23. La revocabilità e modificabilità dei provvedimenti temporanei e urgenti assunti dal presidente	2669
24. L'istruttoria: premesse	2672
25. La rilevabilità e prova della riconciliazione	2674
26. La consulenza psicologica	2676
27. La testimonianza.....	2682
28. Ulteriori mezzi istruttori: in particolare, il problema dell'ammissibilità delle relazioni investigative	2683
29. Esigenze istruttorie e tutela della <i>privacy</i>	2691
30. L'ascolto del minore	2700
31. L'istruttoria disposta dal collegio in sede di decisione.....	2716
32. L'udienza di precisazione delle conclusioni e la rimessione della causa in decisione	2717
33. Gli atti difensivi finali: comparse conclusionali e memorie di replica....	2719
34. La formazione della sentenza	2720
35. L'appello	2722
36. L'impugnazione della sentenza non definitiva	2730
37. Gli ulteriori mezzi di impugnazione.....	2731

Sezione II. La sentenza di divorzio

di *Filippo Danovi*

- | | |
|---|------|
| 1. La natura, l'efficacia e il regime di stabilità della sentenza di divorzio | 2745 |
| 2. La c.d. sentenza parziale di divorzio | 2750 |
| 3. Le impugnazioni | 2754 |

Sezione III. Pubblicità della sentenza di divorzio e decorrenza degli effetti civili dello scioglimento del matrimonio

di *Alessandro Nascosi*

- | | |
|--|------|
| 1. La pubblicità della sentenza di divorzio. I presupposti per la trascrizione: l'ordine di annotazione ed il passaggio in giudicato del provvedimento | 2764 |
| 2. La decorrenza degli effetti della sentenza di divorzio | 2771 |

X. Gli effetti di natura personale del divorzio

Sezione I. Gli effetti di natura personale del divorzio

di *Giovanni Bonilini*

- | | |
|--|------|
| 1. Considerazioni introduttive | 2779 |
| 2. Scioglimento del matrimonio, e perdita dello <i>status</i> di coniuge | 2781 |
| 3. Gli effetti della perdita dello <i>status</i> coniugale. Gli effetti di ordine penale e processuale | 2782 |
| 4. La reviviscenza della libertà di stato | 2783 |
| 5. Il divieto temporaneo di nuove nozze | 2785 |
| 6. Divorzio, e vincolo di affinità | 2788 |
| 7. Gli effetti del divorzio sulla cittadinanza | 2791 |
| 8. Emancipazione, e divorzio | 2792 |
| 9. Gli effetti del divorzio sugli uffici di tutela e di curatela | 2793 |
| 10. I riflessi del divorzio sull'ufficio di amministratore di sostegno | 2795 |

Sezione II. Gli effetti del divorzio sul cognome coniugale

di *Giovanni Bonilini*

- | | |
|--|------|
| 1. Le norme | 2798 |
| 2. Divorzio, e perdita del cognome maritale | 2800 |
| 3. I rimedii alla perdita del cognome maritale | 2803 |
| 4. Cognome coniugale, e rapporti economici | 2804 |
| 5. L'interesse, meritevole di tutela, all'uso del cognome maritale | 2806 |
| 6. (<i>segue</i>) L'interesse dei figli | 2808 |

7. Il provvedimento autorizzante la conservazione del cognome maritale ...	2809
8. (<i>segue</i>) I soggetti legittimati	2812
9. La «autorizzazione» negoziale	2812
10. Modifica, e revoca, dell'autorizzazione.....	2814
11. La cessazione dell'uso del cognome maritale	2817

XI. Gli effetti patrimoniali del divorzio

Sezione I. Gli effetti patrimoniali del divorzio

di *Giovanni Bonilini*

1. Divorzio, ed effetti di ordine patrimoniale	2821
2. Gli effetti della sentenza di divorzio sui rapporti patrimoniali tra i coniugi. Dote, e patrimonio familiare.....	2823
3. Lo scioglimento della comunione legale.....	2825
4. Lo scioglimento della comunione convenzionale	2829
5. Gli effetti del divorzio sul regime della separazione dei beni	2830
6. L'estinzione del fondo patrimoniale	2832
7. Divorzio, e impresa familiare	2834
8. Divorzio, e atti di liberalità e a titolo gratuito	2836

Sezione II. Gli accordi in vista del divorzio

di *Cristina Coppola*

1. Gli accordi tra coniugi, conclusi in un tempo antecedente la crisi del matrimonio.....	2843
2. Gli accordi in vista del divorzio, conclusi in sede di separazione consensuale: orientamenti giurisprudenziali consolidati e tendenze dottrinali recenti.....	2850
3. La struttura degli accordi in vista del divorzio. Dubbî in ordine alla loro opportunità	2858
4. Accordi, e rinunzie preventive all'assegno <i>post</i> -matrimoniale	2862
5. Accordi in vista del divorzio, e nuove procedure di separazione e divorzio	2864
6. La disciplina <i>de iure condendo</i>	2867

Sezione III. L'assegno post-matrimoniale

di *Giovanni Bonilini e Andrea Natale*

1. Premessa	2871
2. Il dato normativo: la legge del 1970, e le interpretazioni che si sono susseguite	2874

3. Il quadro normativo dopo la Novella del 1987. L'accertamento del diritto all'assegno.....	2876
4. (<i>segue</i>) Prima ricognizione delle linee problematiche del diritto all'assegno	2878
5. La legittimazione attiva, e passiva, all'assegno	2879
6. Il presupposto del diritto all'assegno post-matrimoniale: la mancanza di «mezzi adeguati»	2882
7. (<i>segue</i>) L'incapacità di procurarseli per ragioni oggettive	2892
8. (<i>segue</i>) Assegno di divorzio, e assegno a favore del coniuge separato.	2894
9. I criteri previsti al fine della quantificazione dell'assegno, e il relativo debito	2897
10. (<i>segue</i>) Le «condizioni dei coniugi».....	2900
11. (<i>segue</i>) I «redditi» di entrambi i coniugi	2906
12. (<i>segue</i>) Il «contributo personale ed economico»	2908
13. (<i>segue</i>) Le «ragioni della decisione»	2910
14. La «durata del matrimonio»	2913
15. Il fondamento del diritto all'assegno post-matrimoniale.....	2915
16. La domanda giudiziale dell'assegno.....	2920
17. La decorrenza dell'assegno post-matrimoniale	2924
18. Le modalità di adempimento	2931
19. L'adeguamento automatico dell'assegno post-matrimoniale	2935
20. (<i>segue</i>) Gli indici di svalutazione monetaria	2939
21. (<i>segue</i>) L'esclusione motivata dell'adeguamento automatico	2941
22. Regime patrimoniale del divorzio, e autonomia privata.....	2943
23. La disponibilità del diritto all'assegno di divorzio	2946
24. (<i>segue</i>) Autonomia privata, e funzione assistenziale dell'assegno post-matrimoniale	2949
25. (<i>segue</i>) Gli accordi tra i coniugi in materia di assegno post-matrimoniale. Assegno, e divorzio su domanda congiunta dei coniugi	2952
26. (<i>segue</i>) La rinunziabilità del diritto all'assegno post-matrimoniale	2957
27. (<i>segue</i>) La transigibilità delle controversie aventi a oggetto l'assegno di divorzio	2959
28. (<i>segue</i>) Gli altri atti di disposizione.....	2960
29. (<i>segue</i>) Altre vicende dell'assegno post-matrimoniale.....	2960
30. L'accordo diretto alla corresponsione, in unica soluzione, dell'assegno post-matrimoniale. Considerazioni introduttive	2961
31. (<i>segue</i>) Il presupposto: l'accordo tra gli ex-coniugi	2964
32. (<i>segue</i>) La valutazione giudiziale di equità	2967
33. (<i>segue</i>) La concreta attuazione dell'unica soluzione	2971

34. (<i>segue</i>) La natura	2973
35. (<i>segue</i>) La preclusione alla proponibilità di domande successive di contenuto economico	2976
36. (<i>segue</i>) Le vicende dell'adempimento in unica soluzione.....	2978
37. L'estinzione del diritto all'assegno post-matrimoniale. Le nuove nozze del beneficiario	2981
38. (<i>segue</i>) La convivenza <i>more uxorio</i> del beneficiario	2984
39. Altre cause estintive; in particolare, la morte del beneficiario dell'assegno post-matrimoniale. La dichiarazione di nullità del matrimonio sopravvenuta alla sentenza di divorzio.....	2989
40. Sopravvenuti motivi giustificanti la cessazione.....	2992
41. Il fallimento dell'obbligato	2993
42. La prescrizione	2995

Sezione IV. Le garanzie dell'assegno post-matrimoniale
di *Carola Moretti*

1. L'art. 8 l. div. nel più generale quadro delle misure a garanzia dei provvedimenti che attribuiscono prestazioni periodiche in favore di uno dei coniugi o della prole	3002
2. Le garanzie personali e reali. L'iscrizione di ipoteca	3005
3. La distrazione dei crediti dell'obbligato in favore del coniuge titolare di assegno.....	3006
4. Il sequestro dei beni dell'obbligato	3009

Sezione V. L'assistenza sanitaria
di *Mimma Moretti*

1. Natura e presupposti	3013
-------------------------------	------

Sezione VI. La pensione di reversibilità
di *Mimma Moretti*

1. L'attuale disciplina del trattamento previdenziale a favore del coniuge divorziato	3017
1.1. La natura dell'attribuzione.....	3017
1.2. Presupposti e fondamento del diritto alla pensione di reversibilità	3020
1.3. La titolarità dell'assegno di divorzio	3021
2. L'oggetto dell'attribuzione: i diritti del divorziato in assenza di un coniuge superstite	3027

2.1. (<i>segue</i>) Il concorso con il coniuge superstite ed i criteri di ripartizione.....	3028
3. Profili processuali ed applicabilità della nuova disciplina ai rapporti in corso.....	3034

Sezione VII. L'indennità di fine rapporto

di *Mimma Moretti*

1. Premessa.....	3038
2. Il fondamento.....	3040
3. I presupposti dell'attribuzione: la pronuncia di divorzio.....	3042
3.1. (<i>segue</i>) La titolarità dell'assegno di divorzio.....	3046
3.2. (<i>segue</i>) Il mancato passaggio a nuove nozze.....	3048
4. L'oggetto dell'attribuzione.....	3049
4.1. (<i>segue</i>) La durata del matrimonio.....	3051
5. Il soggetto obbligato.....	3054
6. Diritto del divorziato e morte dell' <i>ex</i> coniuge obbligato alla corresponsione.....	3055

Sezione VIII. Gli effetti di diritto ereditario

di *Giovanni Bonilini*

1. Divorzio, e aspettative successorie. Le disposizioni testamentarie a favore dell' <i>ex</i> -coniuge.....	3060
2. L'assegno a carico dell'eredità. Osservazioni introduttive.....	3064
3. I presupposti.....	3066
4. (<i>segue</i>) Lo stato di bisogno.....	3069
5. L'obbligato all'adempimento.....	3072
6. La misura dell'assegno successorio.....	3074
7. La natura giuridica dell'assegno successorio.....	3078
8. (<i>segue</i>) Considerazioni conclusive.....	3082
9. (<i>segue</i>) I caratteri del diritto all'assegno successorio.....	3084
10. Procedimento, sentenza di «attribuzione» dell'assegno successorio, e sua decorrenza.....	3085
11. Le modalità di somministrazione dell'assegno successorio.....	3089
12. La revisione.....	3090
13. La corresponsione dell'assegno successorio in unica soluzione.....	3091
14. Assegno successorio, e disposizioni testamentarie a favore dell' <i>ex</i> -coniuge superstite.....	3094
15. L'estinzione del diritto all'assegno successorio.....	3096
16. (<i>segue</i>) Morte del beneficiario, e degli obbligati alla corresponsione dell'assegno.....	3099

XII. I provvedimenti relativi alla prole

Sezione I. L'affidamento dei figli minori di età e le provvidenze per i figli maggiorenni non autosufficienti

di *Giovanni Francesco Basini*

1. L'esercizio dei rapporti con i figli e per i figli nella crisi della famiglia. Il nuovo Capo II del Tit. IX, Libro I cod. civ..... 3101
2. Uniformità dell'esercizio dei rapporti con i figli e per i figli, e irrilevanza della differenza tra i rimedi alla crisi della famiglia..... 3103
3. Dall'affidamento esclusivo all'affidamento condiviso. La l. 8 febbraio 2006, n. 54 3104
4. Gli interventi attuati con il d.lgs. 28 dicembre 2013, n. 154 3107
5. L'attuale vigenza, parziale, dell'art. 6 l. 898/1970, e la ricollocazione delle regole che sono state spostate da esso 3107
6. La permanente centralità dell'interesse della prole minorenni. Criterii di individuazione di tale interesse e scelte sull'affidamento 3110
7. Il significato di "affidamento condiviso". Le conseguenze sulla collocazione della prole 3120
8. I tempi e le modalità di presenza della prole presso ciascun genitore, nonché la misura e il modo della contribuzione e della partecipazione alle cure parentali..... 3122
9. La responsabilità genitoriale..... 3130
10. (*segue*) Rappresentanza, amministrazione e usufrutto legale..... 3136
11. Il contributo al "mantenimento" 3139
12. L'estinzione dell'obbligo al mantenimento della prole 3153
13. La previsione espressa di un assegno in favore dei figli maggiorenni . 3155
14. I maggiorenni portatori di handicap grave 3158

Sezione II. L'assegnazione della casa familiare

di *Giovanni Francesco Basini*

1. La permanente vigenza della disciplina sull'assegnazione della casa familiare, racchiusa nella l. n. 898/1970, in tema di divorzio 3161
2. La disciplina specificamente dettata in tema di divorzio, e le ricostruzioni formatesi sotto di essa 3163
3. La disciplina disposta nell'art. 337-*sexies* cod. civ. in generale. L'assegnabilità unicamente al genitore affidatario o "collocatario" della prole 3175
4. Natura ed opponibilità del diritto dell'assegnatario. Esecuzione del provvedimento di assegnazione 3178
5. L'oggetto del diritto dell'assegnatario 3182

6. L'estinzione del diritto dell'assegnatario.....	3184
7. L'obbligo di comunicazione introdotto al 2° comma dell'art. 337- <i>sexies</i> , cod. civ.....	3188

Sezione III. L'attuazione dei provvedimenti relativi all'affidamento della prole
di *Filippo Danovi*

1. L'attuazione dei provvedimenti relativi ai minori: un problema per lungo tempo irrisolto	3191
2. L'art. 6, 10° co., l. div. e le direttive in esso contenute.....	3194
3. L'art. 709- <i>ter</i> cod. proc. civ.: genesi e contesto normativo.....	3196
4. La competenza.....	3200
5. Natura sanzionatoria-compulsoria dei provvedimenti.....	3203
6. Necessaria istanza di parte ovvero possibile pronuncia <i>ex officio</i>	3205
7. Casistica dei comportamenti sanzionabili e tipologia della cognizione del giudice.....	3207
8. Forma dei provvedimenti e istruzione probatoria.....	3210
9. Il regime di stabilità e le impugnazioni	3213
10. La specialità dell'art. 709- <i>ter</i> cod. proc. civ. e il problema della compatibilità dell'art. 614- <i>bis</i> cod. proc. civ.....	3217

XIII. La tutela penale del coniuge divorziato

**Sezione I. La tutela penale del coniuge divorziato, e dei figli, in seguito alla
pronuncia di divorzio**

di *Piera Zagnoni Bonilini*

1. Note introduttive.....	3227
2. La giurisprudenza antecedente alla formulazione dell'art. 12- <i>sexies</i> l. div.	3231
3. La norma incriminatrice; il suo oggetto di tutela	3235
4. La condotta criminosa	3241
5. I soggetti passivi del reato	3244
6. La sanzione	3247
7. (<i>segue</i>) La soluzione adottata dalle Sezioni Unite della Cassazione, con sentenza 31 maggio 2013.....	3252
8. La procedibilità d'ufficio.....	3255
9. Affidamento condiviso e violazione degli obblighi di natura economica. Considerazioni generali	3256
10. I soggetti	3258
11. La condotta criminosa	3258

12. La colpevolezza	3260
13. La sanzione e la procedibilità	3261
14. Considerazioni conclusive	3261

XIV. I procedimenti successivi alla pronunzia di divorzio

Sezione I. I procedimenti successivi alla pronunzia di divorzio. Rinvio di *Ferruccio Tommaseo*

1. I procedimenti successivi alla pronunzia di divorzio. Rinvio.....	3265
--	------

Parte V

Separazione e divorzio nel diritto fallimentare

XV. Separazione e divorzio nel diritto fallimentare

Sezione I. Gli effetti del fallimento sui diritti nati in conseguenza della separazione personale dei coniugi o del divorzio di *Massimo Montanari*

INQUADRAMENTO SISTEMATICO

1. Chiarimenti intorno all'oggetto dell'indagine ed alla strutturazione del capitolo	3270
--	------

I. GLI EFFETTI DEL FALLIMENTO SUI DIRITTI NATI IN CONSEGUENZA DEL DIVORZIO

2. L'assegno post-matrimoniale e le sue appendici <i>post mortem</i> (assegno a carico dell'eredità e diritto all'erogazione della pensione di reversibilità o di una quota della medesima)	3272
3. L'assegno di mantenimento a favore dei figli.....	3282
4. Le garanzie e tutele (di diritto sostanziale) poste a presidio degli anzidetti assegni.....	3284
5. Il diritto conseguente all'assegnazione della casa coniugale.....	3289
6. I diritti reali attribuiti a titolo di modalità alternativa di attuazione dell'obbligo di prestare l'assegno per il coniuge o per i figli.....	3291
7. Il diritto a una percentuale dell'indennità di fine rapporto.....	3292

II. GLI EFFETTI DEL FALLIMENTO SUI DIRITTI NATI IN CONSEGUENZA DELLA SEPARAZIONE

8. Necessità di un rinvio ai risultati dell'indagine svolta nella precedente sezione	3294
9. Gli alimenti dovuti a norma dell'art. 156, comma 3, cod. civ.	3296

10. La revocatoria fallimentare degli accordi volti a regolare i rapporti patrimoniali nascenti dalla separazione (o dal divorzio).....	3297
III. I DIRITTI NATI IN CONSEGUENZA DI SEPARAZIONE O DIVORZIO NEL QUADRO DELLE ALTRE PROCEDURE CONCORSUALI	
11. La trasponibilità degli esiti dell'indagine compiuta nell'ottica del fallimento e i necessari adattamenti.....	3299
12. I casi dove la disciplina applicabile nel fallimento non è integralmente esportabile.....	3303
PROFILI PROCESSUALI	
13. La sopravvenienza del fallimento in pendenza dei giudizi di separazione o divorzio	3305
14. Gli effetti del fallimento sugli speciali strumenti processuali istituiti dalla legge per l'attuazione degli obblighi patrimoniali conseguenti a separazione e divorzio	3309
PROFILI DI DIRITTO COMUNITARIO	
15. L'applicazione della <i>lex fori concursus</i>	3310

Parte VI Separazione e divorzio nel diritto tributario

XVI. Separazione personale dei coniugi, e norme di diritto tributario

Sezione I. La separazione e il divorzio nell'imposizione indiretta

di *Maria Vittoria Cernigliaro Dini*

1. La norma di esenzione: evoluzione storica.....	3317
2. Gli interventi di adeguamento costituzionale	3320
3. I singoli tributi	3322
3.1. Imposta di bollo	3322
3.2. Imposta di registro	3323
3.3. Ogni altra tassa	3329
4. Ambito oggettivo di applicazione (i provvedimenti).....	3331
5. Conclusioni	3334

Sezione II. La separazione e il divorzio nell'imposizione sui redditidi *Maria Vittoria Cernigliaro Dini*

1. L'imposizione sull'assegno di mantenimento ai fini dell'imposta sui redditi delle persone fisiche..... 3337

Sezione III. La separazione e il divorzio nell'imposizione localedi *Maria Vittoria Cernigliaro Dini*

1. Le imposte comunali sugli immobili sulla casa familiare assegnata al coniuge..... 3342

Parte VII**La rottura della convivenza *more uxorio*****XVII. La rottura, e i relativi effetti, della convivenza *more uxorio*****Sezione I. La rottura, e i relativi effetti, della convivenza *more uxorio*. Rinvio**di *Cristina Coppola*

1. La rottura, e i relativi effetti, della convivenza *more uxorio*. Rinvio.... 3351

INDICE SOMMARIO

Parte I La filiazione

I. Lo stato di figlio

Sezione I. Lo stato di figlio

di *Giovanni Francesco Basini*

- | | |
|--|------|
| 1. Nozione..... | 3355 |
| 2. Il percorso verso l'unificazione dello <i>status filiationis</i> | 3358 |
| 3. La riforma del 2012 e del 2013, e l'unificazione dello stato di figlio... | 3361 |

II. La filiazione nel matrimonio

Sezione I. La presunzione di paternità

di *Maria Dossetti*

- | | |
|--|------|
| 1. Il principio della unicità dello stato di figlio e i diversi modi di accertamento dello <i>status</i> | 3367 |
| 2. Il nuovo Capo I del Titolo VII del Libro primo del Codice civile e la nuova formulazione dell'art. 231 cod. civ. | 3373 |
| 3. I presupposti per la costituzione dello stato di figlio di chi è nato nel matrimonio..... | 3376 |
| 3.1. Il matrimonio dei genitori | 3378 |
| 3.2. La maternità della moglie | 3381 |
| 3.3. La nascita o il concepimento durante il matrimonio..... | 3383 |
| 3.4. La paternità del marito | 3387 |
| 3.4.1. Il fondamento della presunzione di paternità | 3395 |
| 4. Il ruolo materno nell'attribuzione dello stato di figlio a colui che è nato nel matrimonio..... | 3399 |
| 5. I cosiddetti conflitti di presunzioni..... | 3411 |
| 6. Il figlio concepito dalla moglie separata..... | 3414 |
| 6.1. Lo stato di separazione come presupposto di applicazione del secondo comma dell'art. 232 cod. civ..... | 3417 |
| 6.2. La rimozione dell'attribuzione non veritiera della paternità al marito della donna separata..... | 3419 |

6.3. Paternità effettiva del marito della donna separata: le conseguenze	3422
6.4. Diritto intertemporale.....	3425
7. Nascita del figlio dopo una gravidanza durata oltre trecento giorni.....	3426
7.1. L'azione per accertare il concepimento nel matrimonio	3427
7.2. L'art. 234 cod. civ. e la fecondazione <i>post mortem</i>	3430
7.3. Diritto intertemporale.....	3431

Sezione II. Le prove della filiazione

di *Maria Dossetti*

1. Il nuovo Capo II del Titolo VII del Libro primo del Codice civile	3435
2. L'atto di nascita: contenuto, natura, funzioni	3437
2.1. L'atto di nascita come prova della filiazione nel matrimonio...	3442
3. Il possesso di stato come prova della filiazione in mancanza dell'atto di nascita	3445
3.1. Caratteri e fatti costitutivi del possesso di stato	3448
3.2. La prova del possesso di stato	3451
4. Conformità con l'atto di nascita del possesso di stato.....	3452
5. La prova in giudizio della filiazione	3457

Sezione III. L'azione di disconoscimento della paternità

di *Maria Dossetti*

1. La nuova disciplina dell'azione di disconoscimento: linee generali	3459
2. Il principio della libertà di prova della non paternità e i suoi precedenti	3462
3. Funzione, caratteri, presupposti dell'azione di disconoscimento.....	3466
4. La prova della non paternità	3469
4.1. Prove genetiche ed ematologiche.....	3470
4.2. Mancata coabitazione e impotenza	3476
4.3. Le prove ulteriori.....	3478
4.4. La dichiarazione della madre	3478
5. La legittimazione attiva	3479
5.1. Il curatore speciale del minore	3481
6. I termini per l'azione di disconoscimento	3490
6.1. Natura dei termini	3493
6.2. I termini assegnati alla madre	3495
6.3. I termini assegnati al marito.....	3497
6.3.1. Il termine di un anno	3497
6.3.2. Il termine di cinque anni.....	3502

6.4. L'imprescrittibilità dell'azione riguardo al figlio.....	3506
7. La sospensione dei termini per incapacità dei legittimati all'azione di disconoscimento	3508
7.1. L'ambito soggettivo di applicazione della sospensione dei termini.....	3508
7.2. La disciplina della sospensione dei termini	3511
8. La legittimazione passiva.....	3513
9. La trasmissibilità dell'azione.....	3515
9.1. La trasmissibilità dal lato attivo	3515
9.2. La trasmissibilità dal lato passivo	3518
10. La competenza e altre questioni processuali	3520
11. Gli effetti della sentenza	3521
12. Diritto intertemporale	3524

Sezione IV. L'azione di contestazione dello stato di figlio
di *Maria Dossetti*

1. I casi di contestazione. Il problema della tassatività dell'art. 240 cod. civ.....	3529
2. Azione di contestazione dello stato di figlio e azione di disconoscimento della paternità	3535
3. La disciplina dell'azione di contestazione.....	3537
4. Gli effetti della sentenza	3540
5. Diritto intertemporale	3541

Sezione V. L'azione di reclamo dello stato di figlio
di *Maria Dossetti*

1. Il nuovo contenuto dell'art. 239 cod. civ.	3543
2. I casi di reclamo.....	3544
3. L'azione di reclamo: aspetti generali e caratteri della prova	3546
4. (<i>segue</i>) Legittimazione attiva e passiva	3549
5. Gli effetti della sentenza	3552
6. Diritto intertemporale	3553

III. La filiazione fuori del matrimonio

Sezione I. La filiazione fuori del matrimonio. Rinvio
di *Giovanni Francesco Basini*

1. La filiazione fuori del matrimonio. Rinvio.....	3555
--	------

Sezione II. Il riconoscimento del figlio nato fuori del matrimonio

di *Giovanni Francesco Basini*

1. Premessa	3556
2. La nozione di riconoscimento	3560
3. I caratteri dell'atto di riconoscimento.....	3562
4. I profili soggettivi del riconoscimento.....	3567
5. (<i>segue</i>) I soggetti che possono essere riconosciuti	3573
6. L'assenso e il consenso al riconoscimento. La sentenza che tiene il luogo del consenso mancante	3575
7. La forma del riconoscimento.....	3587
8. Alcuni effetti del riconoscimento. L'attribuzione del cognome	3591
9. (<i>segue</i>) Alcuni effetti del riconoscimento. L'affidamento del figlio e il suo inserimento nella famiglia legittima del genitore	3596
10. Le impugnazioni del riconoscimento	3600
11. La natura e l'efficacia del riconoscimento.....	3607

Sezione III. La dichiarazione giudiziale di paternità e maternità

di *Giovanni Francesco Basini*

1. La funzione	3614
2. La competenza ed il carattere del procedimento	3615
3. La legittimazione attiva e il termine per agire	3617
4. L'azione nell'interesse del minore o dell'interdetto	3618
5. La legittimazione passiva.....	3621
6. L'oggetto.....	3623
7. La ricerca della paternità	3625
8. Le prove ematologiche e genetiche	3626
9. Il doppio limite di cui al 4° comma dell'art. 269 cod. civ.	3628
10. La prova contraria.....	3629
11. La ricerca della maternità	3629
12. Gli effetti della dichiarazione giudiziale	3630

IV. La filiazione non riconoscibile

Sezione I. La filiazione non riconoscibile

di *Giovanni Francesco Basini*

1. Premessa	3635
2. La filiazione, così detta, "incestuosa", nel codice civile del 1942	3638
3. La duplice novellazione dell'art. 251 cod. civ., operata, sia con la l. n. 219/2012, sia con il d.lgs. 154/2013. La valutazione giudiziale dell'interesse al riconoscimento, per soggetti maggiori di età	3640

4. Un “rimedio” peggiore del male: la criticabile novellazione dell’art. 278 cod. civ., operata con il d.lgs. 154/2013.....	3644
5. (<i>segue</i>) La, ancor più criticabile, novellazione operata all’art. 279, 2° co., cod. civ.	3646
6. Figli riconoscibili, figli non riconoscibili, e figli né riconoscibili, né “alimentabili” <i>ex</i> art. 279 cod. civ.	3649
7. Altri problemi creati, o lasciati irrisolti, con il rinnovamento dell’art. 251 cod. civ.....	3651

V. La procreazione medicalmente assistita

Sezione I. La regolazione della procreazione medicalmente assistita

di *Ugo Salanitro*

1. La disciplina della procreazione assistita tra ambiguità legislative ed interventi giurisprudenziali.....	3655
2. Lo statuto soggettivo del concepito	3662
3. La procreazione assistita quale terapia per le patologie psichiche connesse alla sterilità.....	3670
4. Fecondazione e impianto degli embrioni: i limiti alle modalità della procreazione assistita.....	3673
5. Il problema della legittimità della diagnosi genetica preimpianto	3677
6. L’incostituzionalità del divieto di fecondazione eterologa.....	3688
7. La procreazione assistita e i limiti di accesso per le coppie fertili	3699
8. Il divieto di maternità surrogata.....	3707
9. I requisiti soggettivi per l’accesso alla procreazione assistita	3710
10. La funzione del consenso alla procreazione assistita	3717

Sezione II. Gli effetti della procreazione medicalmente assistita

di *Ugo Salanitro*

1. I rapporti di filiazione da procreazione assistita.....	3729
2. La costituzione dello <i>status</i>	3733
3. Le azioni di stato.....	3735
4. Il rapporto con il donatore di gameti	3740
5. Procreazione assistita e disciplina generale della filiazione.....	3741
6. La filiazione nella surrogazione di maternità	3744
7. Lo scambio involontario di embrioni	3751
8. La procreazione <i>post mortem</i>	3755

VI. Stato di filiazione e diritto internazionale privato

Sezione I. La filiazione nel diritto internazionale privato

di *Roberta Clerici*

1. La filiazione nel diritto internazionale privato: l'evoluzione normativa	3761
2. La riscrittura delle norme di conflitto sulla filiazione ad opera della legge n. 129/2012	3766
3. La costituzione della filiazione	3769
4. La contestazione dello stato di figlio	3774
5. Il riconoscimento del figlio	3775
6. I casi transnazionali di fecondazione eterologa e di maternità surrogata	3778
7. I rapporti tra i genitori e i figli	3791

Parte II

L'affidamento familiare e l'adozione

VII. L'affidamento familiare

Sezione I. L'affidamento familiare

di *Mimma Moretti*

1. Nozione e presupposti	3803
1.1. La temporaneità	3803
1.2. La situazione del minore	3805
2. Gli affidatari	3806
3. Le forme di affidamento familiare	3808
3.1. Il procedimento di affidamento consensuale	3809
3.2. Il procedimento di affidamento giudiziario	3811
3.3. L'affidamento familiare di minore soggetto a tutela	3811
4. L'audizione del minore	3812
5. Il contenuto del provvedimento	3813
6. I doveri ed i poteri degli affidatari	3814
6.1. Le indicazioni dei genitori	3816
6.2. La responsabilità genitoriale sul minore ricoverato	3817
7. L'affidamento familiare di minori stranieri	3818
8. La cessazione dell'affidamento familiare	3820
9. La proroga dell'affidamento e gli «ulteriori provvedimenti»	3822
10. Il principio della «continuità affettiva»	3823

VIII. L'adozione dei minori di età**Sezione I. L'adozione dei minori di età**di *Alberto Giusti*

I. INTRODUZIONE

- | | |
|---|------|
| 1. Il diritto del minore di crescere ed essere educato nell'ambito della propria famiglia | 3825 |
| 2. Le linee direttrici della nuova disciplina dell'adozione e dell'affidamento dei minori..... | 3836 |

II. L'AFFIDAMENTO DI MINORI

- | | |
|--|------|
| 3. Finalità dell'affidamento al di fuori dei rapporti di parentela | 3844 |
| 4. I presupposti dell'affidamento | 3849 |
| 5. L'affidamento familiare e le altre forme di affidamento | 3855 |
| 6. La competenza ad adottare i provvedimenti di affidamento familiare ed il ruolo del consenso dei genitori..... | 3857 |
| 7. Cessazione e proroga dell'affidamento | 3863 |
| 8. La posizione degli affidatari | 3865 |

III. L'ADOZIONE

- | | |
|---|------|
| 9. Le condizioni perché il minore possa essere adottato: <i>a)</i> l'età dell'adottando | 3867 |
| 10. (<i>segue</i>) <i>b)</i> la situazione di abbandono | 3871 |
| 11. Requisiti degli adottanti..... | 3883 |
| 12. Gli effetti dell'adozione..... | 3889 |

Sezione II. Il procedimento per l'adozione di un minore di etàdi *Chiara Spaccapelo*

I. INQUADRAMENTO SISTEMATICO

- | | |
|--|------|
| 1. L'adozione come risposta al diritto del minore ad una famiglia, anche se sostitutiva..... | 3900 |
|--|------|

II. PRESUPPOSTI E PROCEDIMENTO

- | | |
|---|------|
| 2. Le condizioni per la dichiarazione di adottabilità: in particolare lo stato di abbandono | 3902 |
| 3. Il procedimento per la dichiarazione di adottabilità | 3907 |
| 4. L'audizione del minore | 3918 |

5. La rappresentanza e difesa del minore nei giudizi di adottabilità	3920
5.1. Le posizioni della dottrina e della giurisprudenza	3923
6. Il provvedimento dichiarativo dello stato di adottabilità	3927
7. L'impugnabilità del provvedimento: forma e modalità	3929
8. La revoca dello stato di adottabilità	3932
9. L'affido preadottivo e l' <i>iter</i> procedurale per perfezionare l'adozione...	3934
10. Il provvedimento che dispone (o che revoca) l'affido ed i suoi controlli	3937
11. La sentenza di adozione e (breve cenni ai) suoi effetti	3938
12. I rimedi avverso la sentenza dichiarativa di adozione.	3939
13. Informazione sulle origini dell'adottato e diritto del minore di conoscerle	3940

IX. L'adozione dei minori di età in casi particolari

Sezione I. L'adozione dei minori di età in casi particolari

di *Alberto Giusti*

1. Natura e finalità dell'adozione in casi particolari	3945
2. Ipotesi di adozione in casi particolari	3951
3. Requisiti degli adottanti	3959
4. La costituzione del rapporto di adozione tra volontà delle parti e attività giudiziale	3961
5. Effetti dell'adozione particolare e loro cessazione	3966

X. L'adozione internazionale

Sezione I. L'adozione internazionale

di *Veronica Giorgianni*

1. Natura dell'istituto. Evoluzione normativa. Fonti nazionali e sovranazionali: cenni	3973
2. Convenzione de l'Aja e legge di ratifica	3982
3. Organi necessari della procedura	3986
3.1. Commissione per le Adozioni Internazionali	3987
3.2. Enti autorizzati	3989
3.3. Autorità Centrali	3992
4. Requisiti delle parti	3992
4.1. Requisiti degli adottanti. Idoneità dei coniugi richiedenti	3992
4.2. Requisiti dell'adottando. Ingresso del minore in Italia.	3997
5. Effetti dell'adozione	3999

6. Procedimento di adozione in Italia di minore straniero. Procedimento di espatrio del minore italiano a scopo di adozione ed altre ipotesi residuali: cenni..... 4002

XI. L'adozione di persone maggiori d'età

Sezione I. L'adozione di persone maggiori d'età

di *Alberto Giusti*

1. Le funzioni dell'adozione dei maggiorenni..... 4011
 2. La disciplina dell'istituto: i requisiti dell'adottante e dell'adottando... 4016
 3. (*segue*) Volontà delle parti e procedimento davanti al tribunale..... 4025
 4. (*segue*) Effetti dell'adozione..... 4034
 5. (*segue*) Revoca dell'adozione..... 4038

Parte III Gli effetti della filiazione

XII. I diritti-doveri dei genitori e dei figli

Sezione I. I diritti-doveri dei genitori e dei figli

di *Giovanni Francesco Basini*

1. L'art. 315-*bis* cod. civ., e il, così detto, "statuto" dei diritti del figlio... 4045
 2. I diritti al mantenimento, all'istruzione e all'educazione..... 4048
 3. La patrimonialità del mantenimento. Gli obbligati ad esso. Le tutele . 4055
 4. Il diritto all'assistenza morale..... 4058
 5. Il diritto di crescere in famiglia e il diritto di mantenere rapporti significativi con i parenti 4060
 6. Il diritto di essere ascoltato..... 4065
 7. I doveri del figlio 4067

XIII. Ulteriori diritti dei figli

Sezione I. Introduzione

di *Mimma Moretti* 4075

Sezione II. Il cognome del figlio

di *Mimma Moretti*

1. Premessa 4078
 2. Il cognome del figlio di genitori coniugati 4080

3. (<i>segue</i>) Gli effetti delle azioni di stato sul cognome del figlio di genitori coniugati.....	4083
4. Il cognome del figlio nato fuori del matrimonio	4084
5. (<i>segue</i>) La scelta del cognome in caso di figlio minore di età	4087
6. Il cognome del figlio non riconosciuto.....	4089
7. Il cognome del figlio in caso di cosiddetto “riconoscimento automatico”	4091
8. L’impugnazione del riconoscimento	4093

Sezione III. I trattamenti sanitari

di *Mimma Moretti*

1. L’autonomia del minore di età.....	4096
2. Il consenso ai trattamenti sanitari	4097

XIV. La «responsabilità genitoriale»

Sezione I. La «responsabilità genitoriale»

di *Alberto Giulio Cianci*

I. LA RESPONSABILITÀ GENITORIALE

1. La responsabilità genitoriale. Nozione. L’introduzione dell’istituto....	4103
2. Dalla patria potestà alla responsabilità genitoriale: l’evoluzione storica del concetto.....	4108
3. Il complesso di poteri e di doveri costitutivo della responsabilità genitoriale. Profili personali e patrimoniali.....	4110
4. L’esercizio della responsabilità genitoriale. Il disaccordo tra i genitori. L’intervento del giudice.....	4111

II. LA RESPONSABILITÀ GENITORIALE NELLA FAMIGLIA NON FONDATA SUL MATRIMONIO

5. Il principio dell’irrelevanza del rapporto tra i genitori in relazione all’esercizio della responsabilità genitoriale	4114
--	------

XV. L’amministrazione dei beni e la rappresentanza del figlio minore di età

Sezione I. L’amministrazione dei beni del figlio minore di età

di *Fabrizio Armando Moncalvo*

INQUADRAMENTO SISTEMATICO

1. “Responsabilità genitoriale” e amministrazione dei beni del figlio minore d’età.....	4117
2. Amministrazione dei beni del figlio e doveri genitoriali.....	4123

3. Rapporti tra rappresentanza e amministrazione dei beni del figlio. Atti di ordinaria amministrazione e atti eccedenti l'ordinaria amministrazione.....	4126
3.1. In particolare: continuazione dell'esercizio dell'impresa	4129
3.2. (<i>segue</i>) Riscossione e reinvestimento di capitali.....	4132
3.3. (<i>segue</i>) Alienazione di beni del figlio. Stipulazione di contratti di mutuo. Contratto preliminare.....	4133
3.4. (<i>segue</i>) Locazioni. Affitto d'azienda	4135
3.5. (<i>segue</i>) Acquisti <i>mortis causa</i> . Donazioni	4136
3.6. (<i>segue</i>) Partecipazione al patto di famiglia	4138
3.7. (<i>segue</i>) <i>Trust</i>	4140
4. Atti vietati ai genitori.....	4141
5. Amministrazione dei beni del figlio e conflitto d'interessi	4143
6. Conseguenze della violazione delle disposizioni in materia di amministrazione. Rimozione dall'amministrazione.....	4145
7. Usufrutto legale dei genitori e amministrazione dei beni.....	4148
8. Crisi familiare e amministrazione dei beni del figlio minore di età	4150

Sezione II. La rappresentanza del figlio minore di età negli atti negoziali e processuali

di *Giovanni Corradi*

1. Nozione e ambito della rappresentanza del minore.....	4155
2. La rappresentanza del minore affidata a terzi mediante procura.....	4162
3. La procura da un genitore all'altro	4165
4. La procura institoria.....	4165
5. La rappresentanza processuale	4166
6. La rappresentanza processuale nei giudizi di adozione.....	4169
7. Il conflitto di interessi.....	4170
8. Curatore speciale <i>ex art.</i> 321 cod. civ.	4175
9. Donazione da uno o da entrambi i genitori al figlio minore.....	4177
10. La rappresentanza del minore in caso di tutela	4182
11. Altri casi in cui la rappresentanza del minore è attribuita a un unico genitore o a un curatore speciale	4184

Sezione III. Il curatore speciale per l'amministrazione dei beni donati, o disposti per testamento, a favore di un minore di età

di *Giovanni Bonilini*

1. Considerazioni introduttive	4187
2. La disposizione testamentaria, e quella affidata al negozio di donazione...	4189

3. La disposizione sui poteri del curatore speciale.....	4192
4. I poteri del curatore speciale.....	4193
5. La revocabilità della designazione testamentaria di curatore speciale.	4195

XVI. Il controllo giudiziario sull'esercizio della «responsabilità genitoriale»

Sezione I. Il controllo giudiziario sull'esercizio della «responsabilità genitoriale»

di *Carola Moretti*

1. I provvedimenti ablativi e modificativi della responsabilità genitoriale: presupposti e funzione	4197
1.1. Decadenza <i>dalla</i> e limitazione <i>alla</i> responsabilità genitoriale. L'allontanamento dalla residenza familiare	4199
1.2. Rimozione dall'amministrazione dei beni del figlio.....	4203
2. I procedimenti ablativi e modificativi della responsabilità genitoriale	4203
2.1. La legittimazione.....	4206
2.2. Competenza del Tribunale per i Minorenni e <i>vis attractiva</i> del tribunale ordinario.....	4208
2.3. Residenza abituale e competenza territoriale.....	4212
2.4. Impugnazioni	4213

XVII. La responsabilità dei genitori per i danni cagionati a terzi dal figlio minore di età

Sezione I. La responsabilità dei genitori per i danni cagionati a terzi dal figlio minore di età

di *Alessandra Ambanelli*

1. La responsabilità dei genitori. Inquadramento generale	4217
2. La responsabilità del genitore in caso di minore incapace.....	4219
2.1. L'imputabilità del figlio minore	4219
2.2. La responsabilità del genitore-sorvegliante	4221
2.3. La prova liberatoria del sorvegliante.....	4223
3. La responsabilità dei genitori per i danni cagionati dal minore capace di intendere e di volere	4226
3.1. Natura, criterio di imputazione e funzione.....	4226
3.2. La coabitazione del minore con il genitore.....	4230
3.3. I soggetti responsabili	4232
3.4. La responsabilità solidale dei genitori con il minore	4234
3.5. La prova liberatoria	4236

XVIII. Gli ordini di protezione contro gli abusi familiari**Sezione I. Gli ordini di protezione contro gli abusi familiari**di *Giovanni Di Lorenzo*

1. Codice civile e abusi familiari	4243
2. Grave pregiudizio e circostanze concrete	4247
2.1. L'abuso familiare nella giurisprudenza di merito	4250
3. Gli abusi tra conviventi	4251
4. Il nucleo familiare	4252
4.1. Il nucleo convivente	4255
5. Gli ordini di protezione. In particolare gli ordini di cessazione della condotta e di allontanamento dalla casa familiare	4257
6. Gli ordini di protezione così detti eventuali. Il pagamento periodico dell'assegno	4259
7. Cenni sul procedimento civile	4260

XIX. La tutela e l'emancipazione**Sezione I. La tutela**di *Antonio Donato*

1. L'istituto della tutela	4266
1.1. La nozione di tutela. Profili generali	4266
1.2. Gli organi della tutela. Il giudice tutelare e il registro delle tutele	4270
1.3. (<i>segue</i>) Il tutore e il protutore. Il curatore speciale	4273
2. L'apertura della tutela e la costituzione dell'ufficio tutelare. La nomina del tutore	4278
2.1. I presupposti dell'apertura della tutela	4278
2.2. Il luogo di apertura e il trasferimento della tutela	4285
2.3. La scelta e la nomina del tutore	4288
2.4. L'incapacità e la dispensa dall'ufficio tutelare	4293
3. La fase prodromica all'esercizio della tutela	4300
3.1. I provvedimenti urgenti del giudice tutelare	4300
3.2. L'inventario e la legittimazione del tutore al compimento di atti indilazionabili	4301
3.3. Il dovere di deposito di titoli e valori. L'eventuale cauzione a carico del tutore	4306
4. L'esercizio della tutela in generale. La cura del minore	4307
4.1. Le funzioni del tutore	4307
4.2. (<i>segue</i>) La rappresentanza del minore	4308
4.3. L'amministrazione dei beni del minore (rinvio)	4311

4.4.	I provvedimenti del giudice tutelare in merito agli indirizzi fondamentali dell'esercizio della tutela	4311
4.5.	La cura del minore quale profilo personale dell'esercizio della tutela.....	4313
4.6.	(<i>segue</i>) Il consenso informato ai trattamenti sanitari	4315
4.7.	L'educazione del minore	4317
4.8.	L'istruzione del minore	4319
4.9.	I doveri del minore e la funzione di vigilanza del tutore	4320
5.	L'esercizio della tutela sul piano patrimoniale. L'amministrazione dei beni	4322
5.1.	Profili generali.....	4322
5.2.	La preventiva autorizzazione giurisdizionale (profili generali)	4324
5.3.	(<i>segue</i>) I criteri di valutazione del giudice	4329
5.4.	I singoli atti soggetti ad autorizzazione del giudice tutelare.....	4330
5.4.1.	L'acquisto di beni	4331
5.4.2.	La riscossione e investimento di capitali.....	4332
5.4.3.	Gli atti di disposizione di diritti reali di garanzia	4335
5.4.4.	L'assunzione di obbligazioni	4336
5.4.5.	L'accettazione e la rinuncia di eredità; l'accettazione di donazioni o legati soggetti a pesi o condizioni.....	4339
5.4.6.	La conclusione di contratti di locazione.....	4342
5.4.7.	L'esperimento di azioni giudiziarie	4344
5.4.8.	Il procedimento di autorizzazione avanti il giudice tutelare	4351
5.5.	I singoli atti soggetti ad autorizzazione del tribunale	4352
5.5.1.	L'alienazione di beni e gli atti dispositivi.....	4352
5.5.2.	La costituzione di pegni e ipoteche	4356
5.5.3.	Il negozio di divisione, compromesso, transazione e concordato	4357
5.5.4.	La continuazione dell'esercizio dell'impresa commerciale	4358
5.5.5.	Il procedimento di autorizzazione avanti il tribunale	4362
5.6.	L'annullabilità dell'atto compiuto senza le prescritte autorizzazioni e dell'atto in conflitto di interessi.....	4363
5.7.	(<i>segue</i>) Gli atti vietati al tutore e al protutore	4366
5.8.	La responsabilità del tutore	4368
5.8.1.	La responsabilità nei confronti del minore.....	4368
5.8.2.	La responsabilità verso terzi.....	4371

6.	La cessazione della tutela e la cessazione del tutore dall'ufficio	4372
6.1.	Le cause di cessazione della tutela e di cessazione del tutore dall'ufficio	4372
6.2.	(<i>segue</i>) L'esonero e la rimozione del tutore dall'ufficio	4373
6.3.	Gli obblighi del tutore connessi alla cessazione dall'ufficio. La consegna dei beni e il rendiconto finale	4376

Sezione II. L'emancipazione

di *Alessandra Ambanelli*

1.	Nozione generale e cenni storici	4379
2.	L'autorizzazione alle nozze e l'emancipazione di diritto	4382
3.	Il curatore. La delazione della curatela	4383
4.1.	La capacità del minore emancipato. Atti di natura personale. Atti di natura patrimoniale	4388
5.	Atti che richiedono l'assistenza del curatore	4390
5.1.	L'azione di annullamento degli atti compiuti in violazione delle formalità previste dall'art. 394 cod. civ.	4393
6.	Conflitto di interessi e rifiuto del consenso da parte del curatore. La nomina del curatore speciale	4394
7.	Gli atti vietati al curatore	4396
8.	La cessazione della curatela	4397
9.	La cessazione dell'emancipazione	4397
10.	L'autorizzazione all'esercizio dell'impresa	4398
10.1.	La procedura per il rilascio dell'autorizzazione e la revoca	4398
10.2.	La capacità del minore emancipato, autorizzato all'esercizio dell'impresa	4402
10.3.	Partecipazione all'impresa familiare, all'impresa agricola, alla piccola impresa e a società commerciali	4403

XX. I diritti successorî dei figli, degli ascendenti, dei fratelli e degli altri parenti

Sezione I. I diritti successorî dei figli

di *Maria Dossetti*

1.	La successione dei figli tra la riforma del diritto di famiglia del 1975 e la riforma della filiazione del 2012-2013	4407
2.	L'abrogazione della facoltà di commutazione	4412
3.	La categoria dei figli	4415
3.1.	L'efficacia retroattiva dell'accertamento dello <i>status</i> di figlio nato fuori del matrimonio	4418

4. I diritti spettanti ai figli	4420
5. Il concorso tra i figli e con il coniuge ed i nuovi assetti familiari	4425
6. I diritti dei figli privi di stato	4427
6.1. L'ambito soggettivo di applicazione degli artt. 580 e 594 cod. civ.	4428
6.2. L'assegno vitalizio: fondamento, natura, disciplina.....	4433

Sezione II. I diritti successorî degli ascendenti

di *Federico Spotti*

1. La successione legittima degli ascendenti	4439
2. (<i>segue</i>) La successione dei genitori	4442
3. (<i>segue</i>) La successione degli altri ascendenti	4447
4. (<i>segue</i>) Il concorso degli ascendenti con il coniuge	4449
5. (<i>segue</i>) Il concorso degli ascendenti con fratelli e sorelle. Rinvio	4449
6. I diritti di riserva degli ascendenti	4449

Sezione III. I diritti successorî dei fratelli e degli altri parenti

di *Federico Spotti*

1. La successione dei fratelli e delle sorelle	4452
2. (<i>segue</i>) Il concorso con i genitori e gli altri ascendenti	4460
3. (<i>segue</i>) Il concorso con il coniuge	4463
4. (<i>segue</i>) Il concorso con il coniuge e gli ascendenti	4463
5. La successione degli altri parenti collaterali.....	4464

Sezione IV. Le così dette successioni anomale

di *Andrea Natale*

1. Le successioni legittime anomale	4468
2. La successione nelle indennità di fine rapporto di lavoro: rinvio.....	4473
3. La trasmissibilità <i>mortis causa</i> del rapporto locatizio.....	4475
4. L'attribuzione con legato <i>ex lege</i> del rapporto locatizio	4480
5. (<i>segue</i>) L'inderogabilità delle norme sul legato <i>ex lege</i>	4483
6. Il subentro nelle obbligazioni accessorie alla locazione.....	4487
7. La successione nel rapporto di locazione ad uso abitativo.....	4490
8. (<i>segue</i>) Applicabilità delle regole generali sulla successione alle locazioni urbane.....	4492
9. (<i>segue</i>) L'abituale convivenza.....	4494
10. (<i>segue</i>) Il convivente <i>more uxorio</i>	4500
11. La successione del coniuge separato o divorziato nel rapporto loca- tizio	4503

12. La successione nel rapporto di locazione ad uso diverso da quello abitativo	4507
13. Il diritto a continuare l'attività del defunto per effetto di un precedente rapporto.....	4509
14. La successione del coniuge separato o divorziato	4511
15. L'utilizzo da parte di professionisti, artigiani o commercianti.....	4513
16. Le successioni nel diritto agrario.....	4515
17. (<i>segue</i>) La posizione del coniuge superstite	4517
18. Vocazioni anomale, acquisti <i>iure proprio</i> , assegnazioni preferenziali...	4518

XXI. La revocazione della donazione e del testamento per sopravvenienza di figli

Sezione I. La revocazione della donazione e del testamento per sopravvenienza di figli

di *Tommaso Bonamini*

1. La sopravvenienza di figli, quale causa di revocazione della donazione e del testamento. Diversità di <i>ratio</i>	4523
2. La "revocazione" delle disposizioni testamentarie per sopravvenienza di figli.....	4529
3. La revocazione delle donazioni per sopravvenienza di figli.....	4532
4. (<i>segue</i>) Adozione di un figlio maggiore d'età, e revocazione delle donazioni per sopravvenienza di figli.....	4536
5. (<i>segue</i>) L'azione di revocazione della donazione per sopravvenienza di figli: termini, presupposti e effetti.	4540