

Paolo SPAZIANI Franco CAROLEO

COMPENDIO di

DIRITTO PROCESSUALE CIVILE

**IX edizione
2022**

**Neldiritto
Editore**

SOMMARIO

PARTE I PRINCIPI E DISPOSIZIONI GENERALI

CAPITOLO I	
L'ATTIVITÀ GIURISDIZIONALE CIVILE	1
1. La definizione dell'attività giurisdizionale civile dal punto di vista funzionale.	1
1.1. Le modalità funzionali della tutela giurisdizionale civile.	2
2. La definizione dell'attività giurisdizionale civile dal punto di vista strutturale.	3
2.1. I requisiti strutturali dell'attività di cognizione. I requisiti previsti dalla Costituzione e dalle fonti sovranazionali. Il principio del contraddittorio e le sue specificazioni.	4
2.2. I requisiti previsti dalla legge.	6
3. La giurisdizione volontaria.	10
4. La giurisdizione oggettiva.	11
SCHEDA DI SINTESI	12
QUESTIONARIO	14

CAPITOLO II	
IL DIRITTO PROCESSUALE CIVILE E LE SUE FONTI	15
1. Il diritto processuale civile. Nozione.	15
2. Natura delle norme processuali civili.	15
3. Le fonti del diritto processuale civile. A) La Costituzione.	16
3.1. (<i>Segue</i>): B) le fonti sovranazionali.	18
3.2. (<i>Segue</i>): C) Le fonti legislative.	20
4. L'efficacia della legge processuale.	26
SCHEDA DI SINTESI	27
QUESTIONARIO	29

CAPITOLO III		
IL RAPPORTO GIURIDICO PROCESSUALE		31
1.	Nozione e struttura del rapporto giuridico processuale.	31
2.	Il soggetto attivo del rapporto processuale. L'azione.	32
2.1.	Le condizioni dell'azione.	32
2.2.	I tipi di azione: azioni costitutive, di mero accertamento, di condanna.	34
2.3.	Gli elementi identificativi dell'azione e i limiti del giudicato.	34
3.	Il soggetto passivo del rapporto processuale e l'articolazione delle sue difese.	37
	SCHEDA DI SINTESI	41
	QUESTIONARIO	43
CAPITOLO IV		
IL GIUDICE E I SUOI AUSILIARI		45
SEZIONE I		
LA GIURISDIZIONE		45
1.	La giurisdizione civile come potere esercitato dai giudici ordinari.	45
2.	I limiti della giurisdizione ordinaria.	46
2.1.	I limiti derivanti dalla giurisdizione dei giudici stranieri.	46
2.2.	I limiti derivanti dalla giurisdizione dei giudici speciali e dalle attribuzioni della pubblica amministrazione.	47
3.	Le questioni di giurisdizione. La <i>translatio iudicii</i> e la <i>perpetuatio iurisdictionis</i> .	50
4.	Il regolamento di giurisdizione.	52
	SCHEDA DI SINTESI	54
	QUESTIONARIO	56
SEZIONE II		
LA COMPETENZA		57

1.	Nozione. La competenza come frazione della giurisdizione.	57
2.	La competenza per materia e per valore.	58
3.	La competenza per territorio.	63
4.	Competenza derogabile e competenza inderogabile.	67
5.	Disciplina della rilevabilità dell'incompetenza.	67
6.	Forma dei provvedimenti sulla competenza e relativa impugnazione. Il regolamento di competenza.	68
7.	La riassunzione della causa dinanzi al giudice dichiarato competente e il regolamento di competenza d'ufficio.	69
8.	Modificazioni della competenza per ragioni di litispendenza e continenza.	71
9.	Modificazioni della competenza per ragioni di connessione.	72
10.	Provvedimenti del giudice in caso di connessione.	74
11.	Connessione tra cause assoggettate a riti diversi	75
	SCHEDA DI SINTESI	76
	QUESTIONARIO	78

SEZIONE III
LE GARANZIE DELL'IMPARZIALITÀ,
LA RESPONSABILITÀ CIVILE E GLI AUSILIARI DEL
GIUDICE **79**

1.	Gli istituti posti a garanzia dell'imparzialità del giudice: astensione e ricusazione.	79
2.	La responsabilità civile del giudice.	81
3.	Gli ausiliari del giudice.	86
	SCHEDA DI SINTESI	87
	QUESTIONARIO	88

CAPITOLO V
LE PARTI E I DIFENSORI **89**

SEZIONE I
LE PARTI **89**

1.	Nozione di parte.	89
2.	La capacità processuale.	90
3.	La rappresentanza processuale.	90

	SCHEDA DI SINTESI	92
	QUESTIONARIO	93

**SEZIONE II
I DIFENSORI
E I CONSULENTI TECNICI DI PARTE** **94**

1.	Nozione di difensore e di difesa in senso tecnico. Il patrocinio.	94
2.	La regola generale della necessità del patrocinio del difensore e sue limitazioni.	94
3.	Il contenuto del patrocinio. Il “ <i>ministero</i> ” del difensore.	95
3.1.	La procura.	96
4.	L’“ <i>assistenza</i> ” del difensore.	98
4.1.	Il consulente tecnico di parte.	99

	SCHEDA DI SINTESI	99
	QUESTIONARIO	100

**SEZIONE III
I DOVERI DELLE PARTI E DEI DIFENSORI LA
RESPONSABILITÀ DELLE PARTI PER LE SPESE E I
DANNI PROCESSUALI** **101**

1.	I doveri delle parti e dei difensori. Il dovere di lealtà e probità.	101
1.1.	Il divieto di espressioni sconvenienti od offensive.	102
2.	La responsabilità delle parti. Il carico delle spese processuali.	103
2.1.	La responsabilità processuale aggravata o per c.d. <i>lite temeraria</i> .	107

	SCHEDA DI SINTESI	110
	QUESTIONARIO	111

**SEZIONE IV
PLURALITÀ DI PARTI
(LITISCONSORZIO E INTERVENTO)
E VICENDE RELATIVE ALLE PARTI
(ESTROMISSIONE E SUCCESSIONE) 112**

- 1.** La pluralità delle parti. Il litisconsorzio necessario. **112**
- 1.1.** Il litisconsorzio facoltativo. **114**
- 1.2.** L'intervento volontario. **115**
- 1.3.** L'intervento coatto. **117**
- 2.** Le vicende relative alle parti. L'estromissione. **118**
- 2.1.** La successione. **119**

SCHEDA DI SINTESI 122
QUESTIONARIO 124

**CAPITOLO VI
IL PUBBLICO MINISTERO 125**

- 1.** La funzione del pubblico ministero nel processo civile. **125**
- 2.** I diversi ruoli del pubblico ministero nel processo civile. **126**
- 3.** I poteri del pubblico ministero nel processo civile. **128**

SCHEDA DI SINTESI 129
QUESTIONARIO 130

**CAPITOLO VII
GLI ATTI PROCESSUALI 131**

**SEZIONE I
GLI ATTI PROCESSUALI IN GENERALE 131**

- 1.** Nozione di atto processuale. Distinzioni. **131**
- 2.** Gli elementi costitutivi degli atti processuali. La forma. **132**
- 3.** La disciplina generale della forma degli atti processuali. Il principio della strumentalità delle forme o della congruità delle forme allo scopo. **133**

3.1.	Le regole sull'uso della lingua italiana, sull'udienza, sul processo verbale e sul contenuto minimo degli atti di parte.	133
3.2.	I termini. La decadenza e le preclusioni.	135
4.	Il processo civile telematico (PCT).	139
	SCHEDA DI SINTESI	145
	QUESTIONARIO	148
	SEZIONE II	
	I PROVVEDIMENTI	149
1.	I provvedimenti in generale.	149
2.	La sentenza.	149
3.	L'ordinanza.	151
4.	Il decreto.	152
	SCHEDA DI SINTESI	153
	QUESTIONARIO	154
	SEZIONE III	
	LE COMUNICAZIONI E LE NOTIFICAZIONI	155
1.	Profili sistematici e generali.	155
2.	Le comunicazioni.	155
3.	Le notificazioni.	156
4.	La normativa speciale sulle comunicazioni e notificazioni telematiche.	162
	SCHEDA DI SINTESI	169
	QUESTIONARIO	169
	SEZIONE IV	
	LA NULLITÀ DEGLI ATTI PROCESSUALI	170
1.	I vizi che determinano la nullità degli atti processuali. Il principio di tassatività e la sanatoria.	170
2.	Classificazione delle nullità. Nullità relative e assolute. Nullità sanabili e insanabili. La sanatoria per "convalidazione soggettiva".	171

3.	Le conseguenze della nullità.	173
4.	La pronuncia sulla nullità. La rinnovazione degli atti nulli.	174
5.	La nullità della notificazione.	174
6.	La nullità della sentenza e la conversione dei vizi di nullità in motivi di impugnazione.	175
7.	L'inesistenza giuridica e l'irregolarità.	176
	SCHEDA DI SINTESI	178
	QUESTIONARIO	179

PARTE SECONDA IL PROCESSO DI COGNIZIONE

CAPITOLO I	
IL PROCEDIMENTO DAVANTI AL TRIBUNALE	183

SEZIONE I	
LA FASE INTRODUTTIVA	183

1.	Le fasi del processo e la funzione della fase introduttiva.	183
2.	L'atto di citazione e i termini per comparire.	184
2.1.	Contenuto della citazione.	184
2.2.	I termini per comparire.	185
3.	La notificazione della citazione e gli effetti della domanda.	185
4.	La nullità della citazione.	186
5.	La costituzione dell'attore.	188
6.	La costituzione del convenuto e la comparsa di risposta.	188
7.	Gli adempimenti successivi alla costituzione delle parti.	189
8.	La ritardata o mancata costituzione delle parti.	190

	SCHEDA DI SINTESI	191
	QUESTIONARIO	193

SEZIONE II	
LA FASE ISTRUTTORIA	194

1.	Premessa. La fase istruttoria in senso ampio e le sue sottofasi.	194
2.	Il giudice istruttore e i suoi poteri.	195
3.	La trattazione. L'udienza di prima comparizione e trattazione.	195
3.1.	Le ordinanze di condanna a carattere anticipatorio.	202
4.	La rimessione della causa al collegio o in decisione. Le ipotesi di rimessione.	204
4.1.	Modalità della rimessione.	206
4.2.	Casi di rimessione parziale.	207
	SCHEDA DI SINTESI	207
	QUESTIONARIO	210

SEZIONE III

L'ISTRUZIONE IN SENSO PROPRIO 211

1.	Nozione di prova. L'onere della prova e suoi temperamenti. Il principio di tipicità dei mezzi di prova e le c.d. prove atipiche.	211
2.	La disciplina generale dei mezzi di prova. Classificazioni.	214
3.	I singoli mezzi di prova. Le prove precostituite o documenti. Atto pubblico e scrittura privata.	216
3.1.	Il giudizio di verifica della scrittura privata disconosciuta e la querela di falso.	217
3.2.	Figure particolari di scritture private.	219
3.3.	Le copie dei documenti. Le riproduzioni meccaniche. Gli atti di ricognizione e di rinnovazione.	220
3.4.	Il documento informatico.	220
3.5.	L'ingresso dei documenti nel processo. Produzione ed esibizione. La richiesta di informazioni alla pubblica amministrazione.	222
4.	Le prove <i>costituende</i> . La confessione.	223
4.1.	Il giuramento.	226
4.2.	La prova testimoniale.	228
4.3.	Le modalità di assunzione delle prove <i>costituende</i> .	232
4.4.	L'ispezione giudiziale e il rendimento dei conti.	233
5.	La consulenza tecnica d'ufficio e l'esame contabile.	234

SCHEDA DI SINTESI	236
QUESTIONARIO	240
SEZIONE IV	
LA FASE DECISORIA	
	241
1. La fase decisoria alla luce della riforma del 1990.	241
2. L'eventuale discussione, la deliberazione e la pubblicazione della sentenza.	241
3. I provvedimenti del collegio.	243
4. L'efficacia esecutiva della sentenza.	244
5. La correzione delle sentenze e delle ordinanze.	245
SCHEDA DI SINTESI	246
QUESTIONARIO	248
SEZIONE V	
IL PROCEDIMENTO DAVANTI AL TRIBUNALE IN COMPOSIZIONE MONOCRATICA	
	249
1. La disciplina del processo davanti al giudice monocratico.	249
2. Rapporti tra collegio e giudice monocratico.	250
SCHEDA DI SINTESI	251
QUESTIONARIO	252
SEZIONE VI	
LA DISCIPLINA PROCESSUALE DELL'INTERVENTO E LE VICENDE ANORMALI DEL PROCESSO	
	253
1. L'intervento di terzi.	253
1.1. L'intervento volontario.	253
1.2. L'intervento coatto.	254
2. Riunione e separazione.	255
3. Il procedimento in contumacia.	256
3.1. Notificazione e comunicazione di atti al contumace.	257
3.2. La costituzione tardiva del contumace.	257
4. La sospensione del processo.	258

5.	L'interruzione del processo.	261
5.1.	L'operatività dell'interruzione.	262
5.2.	La prosecuzione e la riassunzione del processo.	263
6.	L'estinzione del processo.	263
6.1.	La dichiarazione di estinzione ed i suoi effetti.	265

SCHEDA DI SINTESI	265
QUESTIONARIO	268

CAPITOLO II

IL PROCEDIMENTO

DAVANTI AL GIUDICE DI PACE

1.	L'istituzione del giudice di pace.	269
2.	La disciplina del procedimento.	269
3.	La conciliazione in sede non contenziosa.	271

SCHEDA DI SINTESI	272
QUESTIONARIO	273

CAPITOLO III

LE IMPUGNAZIONI

SEZIONE I

LE IMPUGNAZIONI IN GENERALE

1.	Natura e funzione dell'impugnazione.	275
2.	Effetti della mancata impugnazione: la cosa giudicata.	276
3.	Condizioni dell'impugnazione.	277
4.	Tipi di impugnazione.	277
5.	Termini e decadenza.	278
6.	Il litisconsorzio nel giudizio di impugnazione.	279
7.	Pluralità di impugnazioni e impugnazioni incidentali.	280
8.	L'impugnazione di sentenze non definitive e l'impugnazione parziale.	281
9.	Vicende anormali.	281

SCHEDA DI SINTESI	282
QUESTIONARIO	284

SEZIONE II		
L'APPELLO		285
1.	Caratteri dell'appello.	285
2.	Le sentenze appellabili.	285
3.	L'oggetto dell'appello.	286
4.	Il procedimento.	287
5.	Gli effetti della sentenza.	291
	SCHEDA DI SINTESI	292
	QUESTIONARIO	293
SEZIONE III		
IL RICORSO PER CASSAZIONE		294
1.	Funzione e caratteri del ricorso per cassazione.	294
2.	I provvedimenti ricorribili in Cassazione.	295
3.	I motivi di ricorso.	296
4.	L'introduzione del giudizio.	298
5.	La fase decisoria.	301
5.1.	La pronuncia a sezioni unite e a sezione semplice.	301
5.2.	La pronuncia in camera di consiglio e il c.d. filtro di ammissibilità.	302
6.	I contenuti della decisione.	304
7.	Il giudizio di rinvio.	305
8.	La correzione degli errori materiali o di calcolo.	306
9.	La rinuncia al ricorso.	307
	SCHEDA DI SINTESI	307
	QUESTIONARIO	309
SEZIONE IV		
LA REVOCAZIONE E L'OPPOSIZIONE DI TERZO		310
1.	La revocazione e i provvedimenti impugnabili.	310
1.1.	Casi di revocazione.	311
1.2.	Il procedimento di revocazione.	312
1.3.	La revocazione contro i provvedimenti della Corte di Cassazione.	313

2.	L'opposizione di terzo.	313
2.1.	Tipi di opposizione.	314
2.2.	Il procedimento di opposizione.	315

SCHEDA DI SINTESI	315
QUESTIONARIO	316

PARTE TERZA IL PROCESSO DI ESECUZIONE

CAPITOLO I CARATTERI GENERALI DEL PROCESSO DI ESECUZIONE	319
--	-----

SEZIONE I PRESUPPOSTI, PRINCIPI E TIPOLOGIA	319
--	-----

1.	I presupposti del processo esecutivo. Struttura e principi.	319
2.	La competenza.	320
3.	I tipi di esecuzione forzata.	320

SCHEDA DI SINTESI	321
QUESTIONARIO	322

SEZIONE II GLI ATTI PREPARATORI ALL'ESECUZIONE	323
---	-----

1.	La funzione degli atti preparatori.	323
2.	Il titolo esecutivo.	323
3.	Il precetto.	325

SCHEDA DI SINTESI	327
QUESTIONARIO	327

CAPITOLO II L'ESPROPRIAZIONE	329
---------------------------------	-----

SEZIONE I L'ESPROPRIAZIONE FORZATA IN GENERALE	329
---	-----

1.	La struttura del procedimento.	329
2.	Il giudice dell'esecuzione.	330
3.	Il fascicolo dell'esecuzione, notificazioni e comunicazioni.	330
4.	Il pignoramento.	331
4.1.	Le ulteriori attività.	333
5.	L'intervento dei creditori.	335
6.	La vendita forzata e l'assegnazione.	337
7.	La distribuzione della somma ricavata.	338
8.	L'espropriazione di beni oggetto di vincoli di indisponibilità o di alienazioni a titolo gratuito.	339
	SCHEDA DI SINTESI	339
	QUESTIONARIO	341

SEZIONE II L'ESPROPRIAZIONE MOBILIARE PRESSO IL DEBITORE

		342
1.	Il pignoramento mobiliare.	342
1.1.	Il pignoramento successivo.	343
1.2.	Beni pignorabili e non pignorabili.	344
2.	L'intervento dei creditori.	344
3.	La vendita e l'assegnazione.	345
4.	La distribuzione della somma ricavata.	346
	SCHEDA DI SINTESI	347
	QUESTIONARIO	348

SEZIONE III L'ESPROPRIAZIONE MOBILIARE PRESSO TERZI

		349
1.	Il pignoramento presso terzi.	349
2.	La dichiarazione del terzo.	352
3.	L'intervento dei creditori, la vendita, l'assegnazione e la distribuzione del ricavato.	353
	SCHEDA DI SINTESI	353
	QUESTIONARIO	354

SEZIONE IV		
L'ESPROPRIAZIONE IMMOBILIARE		355
1.	Il pignoramento immobiliare e l'intervento dei creditori.	355
2.	La vendita.	357
2.1.	La vendita senza incanto.	359
2.2.	La vendita con incanto.	360
2.3.	La delega delle operazioni di vendita ad un professionista.	361
3.	L'assegnazione e l'amministrazione giudiziaria.	361
4.	La distribuzione della somma ricavata.	362
	SCHEDA DI SINTESI	363
	QUESTIONARIO	364
SEZIONE V		
L'ESPROPRIAZIONE DI BENI INDIVISI E L'ESPROPRIAZIONE CONTRO IL TERZO PROPRIETARIO		365
1.	L'espropriazione di beni indivisi.	365
2.	L'espropriazione contro il terzo proprietario.	366
	SCHEDA DI SINTESI	366
	QUESTIONARIO	366
CAPITOLO III		
L'ESECUZIONE IN FORMA SPECIFICA		367
SEZIONE I		
L'ESECUZIONE PER CONSEGNA O RILASCIO		367
1.	L'oggetto dell'esecuzione per consegna o rilascio.	367
2.	La disciplina comune.	367
3.	Il procedimento per consegna di cose mobili.	368
4.	Il procedimento per il rilascio di un immobile.	369
	SCHEDA DI SINTESI	370
	QUESTIONARIO	370

SEZIONE II	
L'ESECUZIONE FORZATA DEGLI OBBLIGHI DI FARE O DI NON FARE	
	371
1. L'oggetto dell'esecuzione forzata degli obblighi di fare o di non fare.	371
2. Il procedimento.	371
3. Le misure di coercizione indiretta.	372
SCHEDA DI SINTESI	373
QUESTIONARIO	374
CAPITOLO IV	
LE OPPOSIZIONI NEL PROCESSO ESECUTIVO	
	375
SEZIONE I	
LE OPPOSIZIONI IN GENERALE	
	375
1. La funzione e i caratteri dell'opposizione nel processo esecutivo.	375
2. Tipi di opposizione.	376
SCHEDA DI SINTESI	377
QUESTIONARIO	377
SEZIONE II	
LE OPPOSIZIONI DEL DEBITORE E DEL TEZO ASSOGGETTATI ALL'ESECUZIONE	
	378
1. L'opposizione all'esecuzione	378
2. L'opposizione agli atti esecutivi	381
3. le opposizioni in materia di lavoro, previdenza ed assistenza	383
SCHEDA DI SINTESI	384
QUESTIONARIO	385
SEZIONE III	
LE OPPOSIZIONI DI TERZI	
	386

- | | | |
|----|---|------------|
| 1. | L'opposizione del terzo nel processo esecutivo. | 386 |
| 2. | Legittimazione e termini. | 386 |
| 3. | Il procedimento. | 387 |

SCHEDA DI SINTESI	388
QUESTIONARIO	388

CAPITOLO V
SOSPENSIONE ED ESTINZIONE DEL PROCESSO
ESECUTIVO **389**

SEZIONE I
LA SOSPENSIONE DEL PROCESSO ESECUTIVO **389**

- | | | |
|----|---|------------|
| 1. | I presupposti per la sospensione dell'esecuzione. | 389 |
| 2. | L' <i>iter</i> procedimentale. | 390 |

SCHEDA DI SINTESI	391
QUESTIONARIO	392

SEZIONE II
L'ESTINZIONE DEL PROCESSO ESECUTIVO **393**

- | | | |
|----|--|------------|
| 1. | Le cause dell'estinzione. | 393 |
| 2. | La dichiarazione di estinzione e i suoi effetti. | 394 |

SCHEDA DI SINTESI	395
QUESTIONARIO	396

PARTE QUARTA
I PROCEDIMENTI SPECIALI

CAPITOLO I
I PROCEDIMENTI SPECIALI IN GENERALE **399**

- | | | |
|----|---|------------|
| 1. | I procedimenti speciali disciplinati nel libro IV del codice di procedura civile e la tradizionale classificazione in quattro gruppi. | 399 |
|----|---|------------|

SCHEDA DI SINTESI	401
QUESTIONARIO	402
CAPITOLO II	
I PROCEDIMENTI SOMMARI DI COGNIZIONE CON PREVALENTE FUNZIONE ESECUTIVA	403
SEZIONE I	
IL PROCEDIMENTO D'INGIUNZIONE	403
1. Funzione e struttura del procedimento.	403
2. Le condizioni di ammissibilità.	404
3. Il procedimento. La fase sommaria (c.d. fase monitoria).	405
3.1. La fase (eventuale) di opposizione.	406
3.2. La mancata opposizione (o mancata costituzione dell'opponente) e il passaggio in giudicato del decreto ingiuntivo.	408
4. Il procedimento d'ingiunzione europeo.	409
SCHEDA DI SINTESI	409
QUESTIONARIO	410
SEZIONE II	
IL PROCEDIMENTO PER CONVALIDA DI SFMATTO	411
1. Le condizioni dell'azione.	411
2. La fase sommaria del procedimento.	412
3. La trasformazione del procedimento sommario in procedimento ordinario con rito locatizio.	416
SCHEDA DI SINTESI	417
QUESTIONARIO	418
CAPITOLO III	
I PROCEDIMENTI CON FUNZIONE CAUTELARE	419
SEZIONE I	
I PROCEDIMENTI CAUTELARI IN GENERALE	419

1.	I caratteri tipici dei procedimenti cautelari.	419
2.	La domanda e la competenza.	420
3.	Il procedimento.	421
4.	Vicende del provvedimento cautelare.	421
4.1.	La revoca e la modifica.	423
4.2.	Il reclamo.	423
5.	La fase di attuazione.	424
	SCHEDA DI SINTESI	425
	QUESTIONARIO	426
	SEZIONE II	
	I SEQUESTRI	427
1.	Tipi di sequestro.	427
2.	Il procedimento.	428
	SCHEDA DI SINTESI	429
	QUESTIONARIO	429
	SEZIONE III	
	LE DENUNCE DI NUOVA OPERA E DANNO TEMUTO	430
1.	Le situazioni tutelate.	430
2.	Il procedimento.	431
	SCHEDA DI SINTESI	431
	QUESTIONARIO	432
	SEZIONE IV	
	I PROCEDIMENTI DI ISTRUZIONE PREVENTIVA	433
1.	Nozione.	433
2.	Il procedimento.	434
	SCHEDA DI SINTESI	435
	QUESTIONARIO	435

SEZIONE V		
I PROVVEDIMENTI D'URGENZA		436
1.	Caratteri, contenuti e ambito di applicazione dei provvedimenti d'urgenza.	436
2.	Il procedimento.	437
	SCHEDA DI SINTESI	437
	QUESTIONARIO	437
SEZIONE VI		
I PROCEDIMENTI POSSESSORI		438
1.	I procedimenti possessori e le azioni possessorie.	438
2.	Il procedimento.	438
	SCHEDA DI SINTESI	439
	QUESTIONARIO	440
CAPITOLO IV		
IL PROCEDIMENTO SOMMARIO DI COGNIZIONE		441
1.	Introduzione.	441
2.	La domanda e la costituzione delle parti.	441
3.	Il procedimento.	442
4.	L'appello.	443
	SCHEDA DI SINTESI	444
	QUESTIONARIO	444
CAPITOLO V		
I PROCEDIMENTI DI COGNIZIONE NON SOMMARI PER LA TUTELA DI PARTICOLARI POSIZIONI SOGGETTIVE		445
SEZIONE I		
I PROCEDIMENTI IN MATERIA DI STATO E CAPACITÀ DELLE PERSONE		445

1.	La separazione personale dei coniugi.	445
1.1.	Il procedimento di separazione giudiziale.	445
1.2.	Il procedimento di separazione consensuale.	448
2.	L'interdizione, l'inabilitazione e l'amministrazione di sostegno.	449
2.1.	Il procedimento di interdizione e inabilitazione.	451
2.2.	Il procedimento di amministrazione di sostegno.	452
3.	La dichiarazione di assenza e di morte presunta.	452
	SCHEDA DI SINTESI	453
	QUESTIONARIO	454
	SEZIONE II	
	ALTRI PROCEDIMENTI SPECIALI	
	ISTITUITI PER LA TUTELA	
	DI PARTICOLARI SITUAZIONI SOGGETTIVE	455
1.	Il giudizio di divisione.	455
2.	La liberazione degli immobili dalle ipoteche.	456
	SCHEDA DI SINTESI	457
	QUESTIONARIO	458
	CAPITOLO VI	
	I PROCEDIMENTI IN CAMERA DI CONSIGLIO	459
	SEZIONE I	
	LE DISPOSIZIONI COMUNI AI PROCEDIMENTI IN	
	CAMERA DI CONSIGLIO	459
1.	I procedimenti in camera di consiglio e la loro funzione nell'attuale ordinamento processuale.	459
2.	La domanda e la competenza.	460
3.	Il procedimento.	460
	SCHEDA DI SINTESI	461
	QUESTIONARIO	462
	SEZIONE II	
	I SINGOLI PROCEDIMENTI CAMERALI	463

1.	I provvedimenti relativi ai minori, agli interdetti e agli inabilitati.	463
2.	I provvedimenti relativi ai rapporti patrimoniali tra coniugi.	463
3.	Gli ordini di protezione contro gli abusi familiari.	464
	SCHEDA DI SINTESI	465
	QUESTIONARIO	465

CAPITOLO VII		
IL PROCESSO DEL LAVORO E IL RITO SPECIALE PER I LICENZIAMENTI		467

SEZIONE I		
IL PROCESSO DEL LAVORO		467
1.	Caratteri generali e fasi del processo del lavoro.	467
2.	L'ambito di applicazione.	468
3.	La competenza.	469
4.	I passaggi tra rito ordinario e rito speciale.	470
5.	La fase introduttiva. Il ricorso e la memoria difensiva. L'intervento volontario del terzo.	471
5.1.	Le ipotesi di nullità del ricorso.	473
6.	La fase istruttoria in senso ampio. La trattazione.	474
6.1.	L'ammissione delle prove.	476
7.	L'istruzione in senso proprio. Generalità.	477
7.1.	I poteri istruttori officiosi del giudice.	477
8.	La discussione.	478
9.	Le ordinanze per il pagamento di somme.	478
10.	La fase decisoria. Pronuncia e deposito della sentenza.	479
11.	L'appello.	479
12.	Meccanismi alternativi di definizione della controversia. La conciliazione e l'arbitrato.	482
13.	Cenni sulle controversie in materia di previdenza ed assistenza obbligatorie e sulle controversie in materia locatizia.	483
	SCHEDA DI SINTESI	484
	QUESTIONARIO	486

SEZIONE II	
IL RITO SPECIALE PER I LICENZIAMENTI	487
1. Il rito speciale per i licenziamenti previsto dalla c.d. <i>“legge Fornero”</i> .	487
2. La fase urgente o sommaria.	487
3. La fase a cognizione piena (o di opposizione).	488
4. Le impugnazioni.	489
5. Verso la soppressione del “rito Fornero”?	489
SCHEDA DI SINTESI	491
QUESTIONARIO	492
CAPITOLO VIII	
I PRINCIPALI PROCEDIMENTI DISCIPLINATI DALLA LEGISLAZIONE SPECIALE	493
SEZIONE I	
LA “RIDUZIONE” E “SEMPLIFICAZIONE” DEI RITI CIVILI DI COGNIZIONE DISCIPLINATI DALLA LEGISLAZIONE SPECIALE	493
1. L’attuazione della riduzione dei riti. Il d.lgs. n. 150/2011.	493
SCHEDA DI SINTESI	496
QUESTIONARIO	496
SEZIONE II	
CENNI SUI PRINCIPALI PROCEDIMENTI DISCIPLINATI DALLA LEGISLAZIONE SPECIALE	497
1. Il riconoscimento delle sentenze straniere.	497
2. Il procedimento di divorzio.	498
3. Il procedimento di equa riparazione in caso di violazione del termine ragionevole del processo (ex <i>Legge Pinto</i>).	501
4. I procedimenti previsti dal codice del consumo e le <i>azioni collettive</i> introdotte dalla legge n. 31/2019.	503
4.1. I procedimenti previsti dal codice del consumo.	503

4.2.	La nuova <i>azione di classe</i> e la nuova <i>azione inibitoria collettiva</i> .	505
5.	La legge n. 24/2017 sulla responsabilità professionale del personale sanitario.	508
	SCHEDA DI SINTESI	517
	QUESTIONARIO	519
CAPITOLO IX		
	LA MEDIAZIONE E L'ARBITRATO	521
SEZIONE I		
	LA MEDIAZIONE	521
1.	Il concetto di mediazione.	521
2.	Nozione e tipi.	521
3.	Il procedimento.	523
4.	Gli esiti del procedimento di mediazione.	523
	SCHEDA DI SINTESI	524
	QUESTIONARIO	525
SEZIONE II		
	L'ARBITRATO	526
1.	Nozione e tipi.	526
2.	Negozi attraverso cui ricorrere all'arbitrato.	527
3.	Nomina, diritti e ricusazione degli arbitri.	527
4.	Ricusazione degli arbitri.	527
5.	Rapporti con l'autorità giudiziaria e sospensione.	528
6.	Svolgimento del processo.	528
7.	Il lodo.	529
8.	Impugnazioni e correzione.	529
	SCHEDA DI SINTESI	531
	QUESTIONARIO	532
CAPITOLO X		
	TRASFERIMENTO IN SEDE ARBITRALE	533

E NEGOZIAZIONE ASSISTITA

1.	Premessa.	533
2.	Il trasferimento in sede arbitrale dei processi pendenti davanti all'autorità giudiziaria.	533
3.	La procedura di negoziazione assistita da uno o più avvocati.	535
	INDICE ANALITICO	539