

INDICE GENERALE

CAPITOLO I

CARATTERI GENERALI DELLA CORTE

	PAG.
1. Premesse generali	1
2. La funzione della Corte rispetto alle Comunità e rispetto agli Stati membri	2
3. L'azione esplicata dalla Corte nell'ordinamento particolare delle Comunità	7
4. Caratteristiche dell'azione nell'ambito delle singole Comunità	12
5. Sulla natura giurisdizionale della Corte comune	24
6. L'efficacia dell'attività giurisdizionale della Corte rispetto ai sistemi giuridici in cui essa opera	33

CAPITOLO II

NATURA E CLASSIFICAZIONE DELLE ATTIVITÀ DELLA CORTE

7. Premesse generali	41
8. I fini dell'attività giurisdizionale della Corte	42
9. La tutela di interessi nei sistemi delle Comunità e il diritto di azione. - Carattere limitato di quest'ultimo	46
10. La giurisprudenza della Corte in materia di tutela di interessi	48
11. Sui rapporti fra interesse tutelato ed azione esperibile	51
12. Sui vari tipi di provvedimenti della Corte: sentenze di mero accertamento, sentenze di accertamento costitutivo, sentenze costitutive, sentenze dispositive, sentenze di condanna e sentenze in materia sanzionatoria	55
13. L'attività consultiva della Corte comune: caratteristiche e fini di essa	64

CAPITOLO III

L'AMBITO DI GIURISDIZIONE DELLA CORTE PRINCIPI GENERALI

14. L'impostazione del problema ad opera della dottrina	73
15. Sulla necessità di ricorrere sia al concetto di azione che al concetto di controversia per determinare l'ambito di giurisdizione della Corte	76

	PAG.
16. Le caratteristiche generali della giurisdizione della Corte	80
17. Azione e controversia: utilizzazione dei due concetti e loro caratteristiche	82
18. I principi sulla giurisdizione nel quadro delle Comunità europee	85
19. La giurisdizione rispetto ad azioni e la giurisdizione rispetto a controversie nei casi concreti	88

CAPITOLO IV

CLASSI E TIPI DI AZIONI

RISPETTO ALLA GIURISDIZIONE DELLA CORTE

20. Sulle azioni esperibili dagli Stati membri	91
21. Sulle azioni esperibili dagli organi delle Comunità	103
22. Sulle azioni spettanti alle imprese e alle associazioni di imprese in generale - Sul concetto di impresa nel sistema delle Comunità	108
23. Quali azioni possano venire introdotte dalle imprese e dalle associazioni di imprese nella Comunità del carbone e dell'acciaio	115
24. Quali azioni possano venire introdotte dalle persone fisiche e giuridiche nella Comunità economica europea e nella Comunità atomica	122

CAPITOLO V

LE CLASSI DI CONTROVERSIE SOGGETTE ALLA CORTE

25. La giurisdizione rispetto alle controversie con i funzionari e i dipendenti	127
26. La giurisdizione rispetto alle controversie nascenti da un contratto stipulato con le Comunità	133
27. La giurisdizione in materia extra contrattuale	137
28. La giurisdizione in materia internazionale	139
29. La giurisdizione in materia sanzionatoria	147

CAPITOLO VI

LINEAMENTI DEL PROCESSO INNANZI ALLA CORTE

30. Norme organizzative e norme processuali. I principi organizzativi della Corte comune	157
31. Le norme che disciplinano il procedimento innanzi alla Corte. Le fonti di tali norme	163
32. Le caratteristiche del procedimento	167
33. Linee fondamentali del procedimento. La fase scritta	173
34. La fase istruttoria	178
35. La decisione della causa	183

	PAG.
36. Integrazione e modificabilità delle sentenze della Corte	188
37. La posizione dei terzi nel giudizio	196
38. Il procedimento sommario	202
39. Il procedimento incidentale	208

CAPITOLO VII

ASPETTI E PROBLEMI DEL PROCESSO INNANZI ALLA CORTE

40. La disciplina della legittimazione processuale	213
41. La giurisdizione della Corte relativa a questo problema	217
42. I principi relativi all'oggetto del processo	225
43. I rapporti fra domanda, oggetto del processo e provvedimento della Corte	228
44. I principi relativi agli atti processuali	234
45. I rapporti fra l'organo giurisdizionale e le parti	239
46. Il giudizio circa la ricevibilità e il giudizio circa il merito delle azioni promosse	244
47. Sui rapporti fra i due momenti della decisione	251
48. L'efficacia dei provvedimenti della Corte	257
49. Il problema della esecutorietà dei provvedimenti della Corte negli Stati membri	261

CAPITOLO VIII

IL GIUDIZIO DI ANNULLAMENTO
DEGLI ATTI DEGLI ORGANI DELLE COMUNITÀ*Sezione I*CARATTERISTICHE DELLE AZIONI DI ANNULLAMENTO
NEL SISTEMA DELLA CORTE

50. Premesse generali	271
51. Sugli scopi della giurisprudenza di annullamento nei sistemi delle Comunità	272
52. Sugli atti che possono formare oggetto di un'azione di annullamento. Principi comuni ai tre sistemi	279
53. Problemi particolari relativi alla determinazione delle classi di atti soggetti ad impugnazione nell'ambito della Comunità del carbone e dell'acciaio	285
54. Problemi particolari nell'ambito della Comunità economica europea e della Comunità atomica	295
55. Sulla nullità e sulla impugnazione degli atti - Rapporti tra i due problemi	302

Sezione II

SUI MOTIVI DELLE IMPUGNAZIONI E SULLA NATURA DEL PROVVEDIMENTO

	PAG.
56. Premesse generali	306
57. L'impugnabilità di un atto per incompetenza: possibilità di una pronuncia in via preliminare, in via principale ed in via pregiudiziale	307
58. L'impugnabilità per violazione di norme sostanziali	312
59. L'impugnabilità per violazione dei Trattati istitutivi e delle norme relative alla loro applicazione	315
60. L'impugnabilità per sviamento di potere	319
61. Sviamento di potere e violazione di norme nei ricorsi per omissione degli organi delle Comunità	325
62. Su alcune caratteristiche dei provvedimenti di annullamento	329
63. Sui provvedimenti che accertano una omissione degli organi istituzionali	332
64. Provvedimenti di annullamento e provvedimenti di tipo diverso	338

CAPITOLO IX

LA FUNZIONE INTERPRETATIVA DELLA CORTE

65. Premesse generali	343
66. L'azione della Corte nelle tre Comunità e il suo aspetto unitario	345
67. L'efficacia dell'azione della Corte rispetto ai sistemi delle Comunità	346
68. Il Trattato istitutivo della Comunità del carbone e dell'acciaio e la sua interpretazione	350
69. Il richiamo al diritto internazionale da parte della Corte secondo il Trattato di Parigi	354
70. Il riferimento al diritto statale nel sistema della C.E.C.A.	361
71. Le fonti del diritto nei sistemi dei Trattati di Roma	370
72. Problemi generali d'interpretazioni relativi alle tre Comunità	373
73. L'azione della Corte comune e la formazione del sistema giuridico delle Comunità	379

CAPITOLO X

LA POSIZIONE DELLA CORTE NEGLI ORDINAMENTI DELLE COMUNITA E DEGLI STATI MEMBRI

Sezione I

L'AZIONE DELLA CORTE NELL'AMBITO DEI SINGOLI SISTEMI

74. Il carattere unitario dell'azione della Corte	387
75. Le caratteristiche del fenomeno giurisdizionale nelle Comunità europee	392
76. Aspetti tipici dell'azione della Corte nelle diverse esplicazioni del suo potere	398

	PAG.
77. L'attività della Corte diretta ad attuare i sistemi della Comunità - Attuazione immediata e attuazione differita	404
78. La collaborazione della Corte di giustizia con gli altri organi istitu- zionali. Analisi del problema rispetto alla Comunità economica . . .	411
79. Gli aspetti del problema nella Comunità atomica	415
80. L'efficacia dei provvedimenti della Corte negli ordinamenti degli Stati membri e in particolare nell'ordinamento italiano	417
81. L'azione della Corte rispetto alla configurazione delle Comunità europee	421
82. Il fenomeno dell'inserzione del sistema comunitario negli ordinamenti degli Stati membri e la sua configurazione giuridica	425

Sezione II

L'AZIONE DELLA CORTE RISPETTO AI CONFLITTI FRA I SISTEMI

83. L'azione della Corte diretta a determinare l'ambito di efficacia rispet- tivo degli ordinamenti delle Comunità europee e degli Stati membri	429
84. La distinzione fra gli ordinamenti delle Comunità europee e degli Stati membri. Rilievo e aspetti del problema	442
<i>Indice delle sentenze riportate nella Raccolta della giurisprudenza della Corte</i>	447
<i>Indice degli autori citati</i>	451