

INDICE

	<i>pag.</i>
<i>Avvertenza per la nona edizione</i>	XV
<i>Avvertenza per la settima edizione</i>	XVI
<i>Avvertenza per la quinta edizione</i>	XVII
<i>Presentazione nona edizione</i>	XIX

CAPITOLO I LE RAGIONI DELLO STUDIO DEL DIRITTO AGRARIO

1. Posizione del problema dello studio del diritto agrario	1
2. I dati differenziali della disciplina giuridica dell'attività economica agricola rispetto a quella delle attività economiche extragricole	2
3. I dati differenziali di fondamentale rilievo per l'imprenditore agricolo: gli aiuti pubblici; il regime della concorrenza	5
4. Prime conclusioni	11
5. Le ragioni della differenza di disciplina	12
6. Conclusione	16

CAPITOLO II LE FONTI DEL DIRITTO AGRARIO

1. L'agricoltura come materia di competenza normativa dell'Unione europea e delle Regioni	17
2. La materia agricoltura nella competenza comunitaria	18

	<i>pag.</i>
3. Le competenze legislative dello Stato e delle Regioni nella materia agricoltura	22
4. La nozione di agricoltura nel diritto dell'Unione europea	23
5. La nozione di agricoltura nella legislazione dell'Italia e delle sue Regioni	26
6. Segue: la materia agricoltura di competenza regionale e le varie materie "trasversali" incidenti sull'agricoltura di competenza legislativa dello Stato	28
7. La "responsabilità" dello Stato verso l'Unione europea e il rispetto dello Stato verso l'autonomia legislativa delle Regioni	32
8. Il possibile "conflitto" tra norma comunitaria e norma interna	35
9. Cenni sui provvedimenti comunitari e sui loro effetti nel diritto interno	40
10. Il diritto agrario come un diritto dei mercati	42
11. Le norme internazionali pattizie e il diritto dell'Unione europea e dei suoi Stati membri nella materia agricoltura: un accenno	44
12. Dall'Agenda 2030 delle Nazioni Unite al <i>Green Deal</i> europeo e italiano	49

CAPITOLO III LA PROPRIETÀ TERRIERA E L'IMPRESA AGRICOLA

1. I principi degli artt. 41 e 44 Cost.	51
2. La compressione dei diritti di proprietà terriera e di esercizio dell'impresa agricola nel diritto agrario italiano con riferimento alla normativa comunitaria e al principio giuridico italiano della riserva di legge	54

CAPITOLO IV L'IMPRESA AGRICOLA

1. Il Titolo II "Del lavoro nell'impresa" del libro quinto del codice civile	57
2. La categoria unitaria dell'impresa	60
3. Il decreto legislativo del 18 maggio 2001 n. 228 e le ragioni della nuova formulazione dell'art. 2135 del codice civile	62
4. L'impresa agricola, come definita dal vecchio e dal nuovo art. 2135 c.c., era ed è un'impresa in senso tecnico	63
5. La vendita dei prodotti come ultima fase dell'esercizio dell'attività agricola, occorrente per aversi un imprenditore e un'impresa	65
6. Le attività agricole principali	69

	<i>pag.</i>
7. Segue: la cura di esseri vegetali	71
8. Segue: la cura del bosco. Le "imprese forestali"	75
9. Segue: la cura di esseri animali	81
10. L'allevamento dei pesci e la cattura dei pesci	86
11. La filiera biomasse-agroenergia	90
12. Le attività connesse	91
13. Il criterio della prevalenza	98
14. Le attività connesse di fornitura di beni e di servizi: le attività "turistiche" o di ospitalità	101
15. Segue: le altre prestazioni di servizi: l'attività di contoterzista, la cessione di energia da impianti fotovoltaici, l'agricoltura sociale, gli interventi eco-ambientali nell'impresa (agricola) forestale	106
16. Segue: altre prestazioni di servizi: la valorizzazione del territorio, del patrimonio rurale e forestale e dell'ambiente costiero	110
17. L'organizzazione comune dei mercati agricoli: la politica comunitaria dei prezzi	112

CAPITOLO V GLI IMPRENDITORI AGRICOLI

1. Premessa	117
2. L'imprenditore agricolo professionale	118
3. Il piccolo imprenditore agricolo: il coltivatore diretto	121
4. L'equiparato al coltivatore diretto	124
5. Gli agricoltori "giovani"	126
6. L'impresa familiare coltivatrice	128
7. Le società agricole; in particolare le cooperative di lavoro, di consumo e di servizi	131
8. Soggetti collettivi, enti privati e pubblici come imprenditori agricoli	139
9. Il sistema informativo agricolo nazionale e la Carta dell'agricoltore	142
10. Le organizzazioni dei produttori agricoli e le organizzazioni interprofessionali	143
11. La politica comunitaria delle strutture agricole	150

CAPITOLO VI
LA TERRA, IL BOSCO E IL BESTIAME: BENI CENTRIPETI
DELL'ORGANIZZAZIONE AZIENDALE AGRARIA

1. L'esercizio dell'attività economica a mezzo di un complesso organizzato di beni: i beni dell'azienda agraria	155
2. Il fondo rustico	157
3. Il suolo, i suoi confini e la sua estensione	159
4. Segue: il latifondo e il minifondo. La ricostituzione coattiva delle unità colturali e la ricomposizione fondiaria	160
5. Segue: la bonifica integrale	162
6. Segue: il compendio unico	163
7. Segue: la ricomposizione aziendale	166
8. Gli altri elementi del fondo rustico: le acque, le addizioni, i miglioramenti	167
9. Il bosco	168
10. Le terre montane e "svantaggiate"	172
11. Le terre incolte e abbandonate	174
12. Le terre d'uso civico e le proprietà collettive: i domini collettivi	175
13. Il maso chiuso	179
14. Il bestiame	180

CAPITOLO VII
I MODI DI APPRENSIONE DEI BENI FONDAMENTALI
DELL'ORGANIZZAZIONE AZIENDALE AGRARIA

1. Posizione del problema	181
2. L'usucapione speciale dei fondi rustici	182
3. Il contratto di compravendita della terra e del bosco e gli incentivi per la formazione della proprietà coltivatrice	183
4. L'assegnazione delle terre nei comprensori di bonifica e nelle zone di riforma	185
5. La prelazione agraria	187
6. L'enfiteusi, l'usufrutto, le colonie miglioratarie e il compascolo	192
7. Il contratto di compravendita del bestiame	194
8. La successione nella proprietà del fondo rustico e le regole anomale di successione	195
9. Il contratto di affitto di fondo rustico	199
10. La concessione delle terre incolte	211

	<i>pag.</i>
11. I contratti di soccida e di affitto di bestiame	212
12. I contratti per colture stagionali o intercalari e il pascipascolo	214
13. Il contratto di società	216
14. Gli ormai superati contratti agrari associativi di coltivazione	217
15. I contratti di anticresi e di comodato	217
16. Il diritto di opzione coattiva	218

CAPITOLO VIII
GLI ALTRI BENI DELL'AZIENDA AGRARIA:
ATTREZZI, BENI IMMATERIALI, DIRITTI, CONTRATTI

1. Gli attrezzi e i beni mobili occorrenti per l'esercizio dell'attività: da pertinenze a beni aziendali. I beni caratterizzati da innovazione tecnologica	221
2. I beni comunemente denominati immateriali: la ditta e l'insegna	224
3. Segue: il marchio individuale	226
4. Le privative per le novità vegetali e i brevetti per le invenzioni biotecnologiche	231
5. Le quote di produzione e i diritti di reimpianto	235
6. Le situazioni giuridiche soggettive conseguite da specifiche modalità di organizzazione dell'azienda agraria: il rispetto di norme e di disciplinari di produzione da parte di agricoltori "affiliati" ad enti o soci di consorzi	238
7. I marchi collettivi; in ispecie il marchio geografico	239
8. Segue: i c.d. marchi regionali di qualità e le denominazioni comunali nel sistema della qualità degli alimenti	241
9. Segue: la certificazione di qualità	244
10. Le indicazioni geografiche protette e le denominazioni geografiche protette	247
11. Segue: le denominazioni geografiche semplici: il problema dell'origine dei prodotti alimentari	255
12. Le denominazioni merceologiche legali, il principio comunitario del mutuo riconoscimento	257
13. Segue: le attestazioni di specificità tradizionali garantite	259
14. Segue: i prodotti alimentari tipici	261
15. L'attestazione di prodotto biologico	263
16. I controlli ufficiali sul rispetto dei disciplinari dop, igp e biologico	266
17. I contratti dell'organizzazione	267
18. Segue: il contratto di rete; il contratto di lavoro subordinato; i contratti di garanzia del pegno non-possessorio e del pegno rotativo	269

CAPITOLO IX
L'AZIENDA AGRICOLA E LA SUA CIRCOLAZIONE

1.	L'azienda agricola come complesso organizzato di "beni"	275
2.	Le probabili ragioni della scorretta omologazione fondo attrezzato-azienda agricola	281
3.	L'azienda come <i>universitas</i>	284
4.	L'avviamento	286
5.	La cessione dell'azienda e l'art. 2557 c.c.	290
6.	La cessione dell'azienda e il subentro del cessionario nei contratti dell'impresa	293
7.	Segue: la cessione dell'azienda costituita su terreno altrui; il problema della cessione dell'affitto <i>inter vivos</i>	296
8.	La successione nel compendio unico e nell'azienda familiare coltivatrice	299
9.	La successione <i>mortis causa</i> nell'azienda costituita su terreno altrui: la successione nel contratto di affitto	302
10.	L'affitto di azienda agricola	305
11.	L'esproprio del fondo rustico e l'indennizzo della perdita dell'azienda	308
12.	L'esecuzione della sentenza non definitiva di sfratto dal fondo rustico e la tutela dell'integrità dell'azienda agricola	311

CAPITOLO X
AGRICOLTURA, AMBIENTE, TERRITORIO

1.	Premessa	313
2.	La nozione di ambiente	313
3.	La politica comunitaria dell'ambiente come materia concorrente nel diritto dell'Unione europea	316
4.	La normativa italiana sulla tutela dell'ambiente tra Stato e Regioni	320
5.	L'ambiente e l'agricoltura. L'inquinamento di fonte agricola e la tutela del suolo	322
6.	Segue: la tutela delle acque dall'inquinamento di fonte agricola	327
7.	Le esternalità positive dell'esercizio razionale dell'agricoltura: la multifunzionalità	330
8.	I c.d. contratti agro-ambientali	332
9.	Il territorio come spazio rurale	335
10.	I distretti del cibo come distretti agroalimentari, distretti rurali e distretti produttivi	338

	<i>pag.</i>
11. I contratti agro-industriali	341
12. Le regole del territorio come regole dell'impresa agricola	346

CAPITOLO XI
IL MERCATO AGROALIMENTARE:
I PRODOTTI E LA LORO CESSIONE

1. Il mercato agroalimentare tra interessi degli imprenditori ed esigenze dei consumatori	349
2. La sicurezza alimentare	351
3. Segue: il rischio, gli interventi e il principio di precauzione	354
4. L'igiene degli alimenti e il sistema HACCP	356
5. Segue: gli alimenti tipici e le deroghe igienico-sanitarie di produzione	359
6. La qualità degli alimenti	362
7. I <i>novel foods</i> : gli alimenti geneticamente modificati	363
8. La responsabilità del danno per prodotto agricolo difettoso	368
9. La cessione dei prodotti agroalimentari: l'art. 62 del d.l. 24 gennaio 2012 n. 1 e la sua soppressione	372
10. L' <i>e-commerce</i> dei prodotti alimentari	376
11. Le pratiche commerciali sleali nel commercio dei prodotti agricoli e alimentari	377
12. La <i>food insecurity</i> e lo spreco alimentare	379

CAPITOLO XII
IL MERCATO AGROALIMENTARE:
LE INFORMAZIONI

1. Il mercato alimentare. Le tecniche di marketing degli imprenditori per conquistare i consumatori: la pubblicità	383
2. Segue: l'etichetta, le regole tecniche e lo <i>stand-still</i>	386
3. Le prescrizioni informative e il neo-formalismo contrattuale	389
4. Le informazioni obbligatorie	390
5. Le informazioni vietate	392
6. Le informazioni volontarie	392
7. Le informazioni sull'origine del prodotto agricolo	393
8. Il segno "Italia" o "italiano": la tutela del <i>made in Italy</i> . Il <i>green made in Italy</i>	396

	<i>pag.</i>
9. Le informazioni come clausole contrattuali	400
10 Informazioni omesse o mendaci: le conseguenze	401

CAPITOLO XIII LA GESTIONE DEI CONFLITTI IN AGRICOLTURA

1. Premessa: il contenzioso agrario e le varie autorità competenti	403
2. La giustizia ordinaria nella materia agraria	404
3. La giustizia ordinaria nei procedimenti di affrancazione delle enfiteusi rustiche e di usucapione speciale agraria	405
4. La giustizia ordinaria davanti ai commissari per gli usi civici	406
5. Segue: la giustizia commissariale e l'espropriabilità dei beni in proprietà collettiva	410
6. La giustizia ordinaria davanti alle Sezioni specializzate agrarie	415
7. Segue: la competenza per materia (di cognizione, cautelare e di esecuzione) e per territorio della Sezione specializzata	417
8. Segue: individuazione del giudice competente in caso di sollevata eccezione di incompetenza dell'organo giudiziario adito. Questioni connesse spettanti al giudice ordinario e al giudice specializzato	423
9. Segue: la disciplina processuale delle controversie davanti alle Sezioni specializzate agrarie	426
10. Segue: il tentativo di conciliazione	431
11. Il giudizio di risoluzione del contratto di affitto e il giudizio di morosità	435
12. Sull'arbitrabilità delle liti agrarie	436
13. Il contenzioso agrario davanti alla giurisdizione amministrativa	440
 <i>Bibliografia</i>	 449