

INDICE SOMMARIO

<i>Introduzione</i>	1
-------------------------------	---

CAPITOLO I

LA NEGOZIAZIONE ASSISTITA DELLA SEPARAZIONE E DEL DIVORZIO: ESTENSIONE E LIMITI DELL'AUTONOMIA DEI CONIUGI NEL GOVERNO DELLA CRISI

1. La negoziazione assistita da avvocati.	15
1.1. La negoziazione secondo correttezza e buona fede.	19
1.2. Il controllo sull'accordo e la sua efficacia	26
2. La separazione, il divorzio e la modifica delle relative statuizioni innanzi all'ufficiale dello stato civile	34
3. Divorzio senza giudice e principio di indisponibilità dello <i>status</i>	38
4. I limiti all'autonomia privata nell'ambito della negoziazione della crisi	47
4.1. Il carattere irrinunciabile dell'assegno di mantenimento al coniuge separato e dell'assegno divorzile	54
4.2. Gli accordi in vista del divorzio.	63
4.3. I limiti all'autonomia dei coniugi derivanti dalla esigenza di tutela dell'interesse dei figli minorenni o maggiorenni non autosufficienti	68
4.4. I limiti all'autonomia privata in relazione a diritti di carattere personale	76
5. Il controllo pubblicistico sul contenuto degli "accordi"	78
6. Aporie della negoziazione assistita: la negoziazione assistita nel prisma delle ADR	85

CAPITOLO II

LA PRATICA COLLABORATIVA

1. Origini, principi e regole del divorzio collaborativo	93
2. Il procedimento collaborativo	97
3. Violazione del <i>participation agreement</i> : profili di responsabilità	100
4. Il ruolo dell'avvocato nella procedura collaborativa. Profili di responsabilità	109

4.1. Pratica collaborativa e regole deontologiche forensi: spunti per un decalogo deontologico dell'avvocato "familiarista"	115
5. La <i>disclosure</i> : un parametro di valutazione della convenienza, nel caso concreto, della procedura collaborativa rispetto al processo ed all' <i>adversarial negotiation</i>	122
5.1. La violazione dell'obbligo di <i>disclosure</i> e la produzione in giudizio di documenti acquisiti nel corso della procedura: possibili rimedi	126
6. Pratica collaborativa e negoziazione assistita	130
7. L' <i>Early Neutral Evaluation</i> nella gestione della crisi coniugale	132

CAPITOLO III

LA MEDIAZIONE FAMILIARE

1. La mediazione familiare. Premessa	139
2. Definizione e principi della mediazione familiare.	142
3. I diversi modelli di mediazione familiare	147
4. La figura professionale del "mediatore"	153
5. Il percorso di mediazione familiare.	159
5.1. <i>Segue</i> . Gli accordi presi dai coniugi all'esito del procedimento di mediazione familiare.	166
6. Mediazione familiare ed altri modelli di sostegno alla coppia in crisi	169
7. La mediazione familiare nella normativa europea e sovranazionale	171
8. I riferimenti normativi alla mediazione familiare in Italia.	173
9. Mediazione familiare e affidamento condiviso	177
9.1. La mediazione familiare nell'interpretazione della giurisprudenza di merito	184
9.2. Mediazione familiare e processo	189
10. Mediazione familiare e negoziazione assistita.	194
11. Mediazione familiare e pratica collaborativa	195
12. Cenni comparatistici	200
13. Benefici e rischi della mediazione familiare	209
Considerazioni conclusive. <i>Verso l'arbitrabilità delle controversie relative alla separazione e al divorzio?</i>	213

ALLEGATI

Allegato A. Regolamento dell'organismo di conciliazione forense di Milano (OCF) per le controversie familiari	227
Allegato B. Convenzione per la designazione di un esperto al fine della composizione collaborativa delle controversie fra coniugi nel contesto della separazione o del divorzio (<i>collaborative law</i>).	235
Allegato C. Accordo di partecipazione al procedimento denominato pratica collaborativa in materia familiare	241