Angela Del Vecchio Paola Severino

Tutela degli investimenti tra integrazione dei mercati e concorrenza di ordinamenti

Dipartimento di Giurisprudenza

Collana Studi – II Serie

A. Del Vecchio P. Severino

Tutela degli investimenti tra integrazione dei mercati e concorrenza di ordinamenti

3

Collana diretta da Antonio Nuzzo

Comitato scientifico

Marcello Clarich, Angela Del Vecchio, Toni Fine, Gian Domenico Mosco, Roberto Pessi, Antonio Punzi, Michele Tamponi, John A.E. Vervaele.

TUTELA DEGLI INVESTIMENTI TRA INTEGRAZIONE DEI MERCATI E CONCORRENZA DI ORDINAMENTI

a cura di Angela Del Vecchio – Paola Severino

La pubblicazione del presente volume è stata finanziata integralmente dal Dipartimento di Giurisprudenza della LUISS Guido Carli.

Il volume è stato sottoposto ad una procedura di valutazione anonima di *peer-review* svolta da professori esterni al Dipartimento di Giurisprudenza della LUISS Guido Carli

PROPRIETÀ LETTERARIA RISERVATA

© 2016 Cacucci Editore – Bari Via Nicolai, 39 – 70122 Bari – Tel. 080/5214220 http://www.cacucci.it e-mail: info@cacucci.it

Ai sensi della legge sui diritti d'Autore e del codice civile è vietata la riproduzione di questo libro o di parte di esso con qualsiasi mezzo, elettronico, meccanico, per mezzo di fotocopie, microfilms, registrazioni o altro, senza il consenso dell'autore e dell'editore.

INDICE

Premessa
PARTE I LA TUTELA DELL'INVESTIMENTO NEL DIRITTO INTERNAZIONALE E DELL'UNIONE EUROPEA
CENNI INTRODUTTIVI SULLA TUTELA DEGLI INVESTIMENTI STRANIERI NEL DIRITTO INTERNAZIONALE E NEL DIRITTO DELL'UNIONE EUROPEA Angela Del Vecchio
 Nozione di investimento straniero nel diritto internazionale
CONFLITTI DI COMPETENZA E COORDINAMENTO TRA <i>FORI</i> NEL DIRITTO INTERNAZIONALE DEGLI INVESTIMENTI: <i>CONTRACT CLAIMS</i> V. <i>TREATY CLAIMS</i> MARIA ROSARIA MAURO
1. La relazione Stato-investitore straniero: tra il piano contrattuale e quello convenzionale

2.	Contract claims v. treaty claims: il caso Vivendi
3.	Possibili <i>overlaps</i> nel regime giuridico degli investimenti e applica-
	zione del regime convenzionale ai <i>contract claims</i> 47
4.	L'incidenza delle " <i>umbrella clauses</i> " nel contesto considerato 52
5.	L'interpretazione arbitrale delle clausole convenzionali sulla solu-
	zione delle controversie: la tesi a favore dell'inclusione in esse dei
_	contract claims
6.	L'interpretazione delle clausole convenzionali sulla soluzione delle controversie secondo un approccio restrittivo
7.	La distinzione tra <i>treaty claims</i> e <i>contract claims</i> e il fenomeno dei
7.	claims paralleli
8.	Alcune osservazioni conclusive sulla relazione tra fonti contrattuali
0.	e fonti internazionali convenzionali nel settore degli investimenti
	stranieri
тт	
	DIRITTO APPLICABILE DAI TRIBUNALI ARBITRALI
	CSID NELLA SOLUZIONE DELLE CONTROVERSIE
	TRA STATO E INVESTITORE PRIVATO
	TRA STATO E INVESTITORE PRIVATO Domenico Pauciulo
1.	Domenico Pauciulo
1. 2.	Domenico Pauciulo Cenni introduttivi
1. 2.	Domenico Pauciulo
	DOMENICO PAUCIULO Cenni introduttivi
2.	Domenico Pauciulo Cenni introduttivi
2. 3.	Domenico Pauciulo Cenni introduttivi
2.	Cenni introduttivi
2. 3.	Domenico Pauciulo Cenni introduttivi

L'ESECUZIONE DELLE SENTENZE ICSID

GIUSEPPE STUPPIA

1.	Le norme della Convenzione di Washington in materia di riconoscimento ed esecuzione delle sentenze ICSID
2.	La tesi del rapporto gerarchico tra gli articoli 53 e 54 della Convenzione di Washington
3.	I limiti alla cognizione del giudice interno nel riconoscimento ed esecuzione delle sentenze ICSID
4.	La posizione dell'Italia rispetto al problema dell'esecuzione delle sentenze ICSID
	4.1. Il procedimento italiano di riconoscimento ed esecuzione delle sentenze ICSID
	4.2. L'applicazione delle norme in materia d'immunità dello Stato straniero dall'esecuzione
5.	L'esecuzione delle sentenze ICSID e il possibile contrasto con le norme UE
6.	Considerazioni conclusive
	TUTELA DEGLI INVESTIMENTI PUBBLICI E
]	TUTELA DEGLI INVESTIMENTI PUBBLICI E INTEGRAZIONE DEI MERCATI: LA NORMATIVA INTERNAZIONALE IN TEMA DI CONTRASTO ALLA CORRUZIONE NEL SETTORE DEGLI APPALTI GIULIA NICCHIA
1.	INTEGRAZIONE DEI MERCATI: LA NORMATIVA NTERNAZIONALE IN TEMA DI CONTRASTO ALLA CORRUZIONE NEL SETTORE DEGLI APPALTI
	INTEGRAZIONE DEI MERCATI: LA NORMATIVA INTERNAZIONALE IN TEMA DI CONTRASTO ALLA CORRUZIONE NEL SETTORE DEGLI APPALTI GIULIA NICCHIA Cenni introduttivi: corruzione e gare d'appalto nel diritto interna-
1.	INTEGRAZIONE DEI MERCATI: LA NORMATIVA NTERNAZIONALE IN TEMA DI CONTRASTO ALLA CORRUZIONE NEL SETTORE DEGLI APPALTI GIULIA NICCHIA Cenni introduttivi: corruzione e gare d'appalto nel diritto internazionale
 2. 	INTEGRAZIONE DEI MERCATI: LA NORMATIVA INTERNAZIONALE IN TEMA DI CONTRASTO ALLA CORRUZIONE NEL SETTORE DEGLI APPALTI GIULIA NICCHIA Cenni introduttivi: corruzione e gare d'appalto nel diritto internazionale
 1. 2. 3. 	INTEGRAZIONE DEI MERCATI: LA NORMATIVA NTERNAZIONALE IN TEMA DI CONTRASTO ALLA CORRUZIONE NEL SETTORE DEGLI APPALTI GIULIA NICCHIA Cenni introduttivi: corruzione e gare d'appalto nel diritto internazionale

8	Indice
---	--------

7.	Prevenzione ed enforcement nel revised Government Procurement Agreement	5
8.	Osservazioni conclusive	
	IL REGOLAMENTO DELLE CONTROVERSIE NEI CONTRATTI IN MATERIA DI PROSPEZIONE, ESPLORAZIONE O SFRUTTAMENTO DI RISORSE MINERARIE DELL'AREA DEI FONDI MARINI INTERNAZIONALI ROBERTO VIRZO	
1.	Il rinvio al meccanismo di risoluzione delle controversie della Parte XI della Convenzione delle Nazioni Unite sul diritto del mare operato dai contratti conclusi dall'Autorità internazionale dei fondi marini internazionali	1
2.	Giurisdizione <i>ratione personae</i> della Camera dei fondi marini internazionali	3
3.4.	Le categorie di controversie contrattuali sottoponibili alla Camera 14 Le categorie di controversie contrattuali sottoponibili ad arbitrato commerciale obbligatorio	
5.	Le competenze esercitabili dalla Camera in ordine alle controversie sottoposte ad arbitrato commerciale obbligatorio: la competenza a prescrivere misure cautelari nelle more della costituzione del tribunale arbitrale e la competenza in via pregiudiziale	
6.	Considerazioni conclusive	4
	IL NUOVO SISTEMA DI RISOLUZIONE DELLE CONTROVERSIE IN MATERIA D'INVESTIMENTI NEI RECENTI ACCORDI SUL LIBERO COMMERCIO	
DI	ELL'UNIONE EUROPEA: UNA RIVOLUZIONE È IN ATTO Daniele Gallo	?
1.	Cenni introduttivi: accordi sul libero commercio, risoluzione delle controversie e competenza esclusiva dell'Unione europea (UE) in materia d'investimenti esteri diretti	7
2.	La <i>ratio</i> insita nella previsione di un sistema di risoluzione delle controversie sugli investimenti negli accordi sul libero commercio dell'UE	0

3.	La Proposta della Commissione, del 12 novembre 2015, in merito al TTIP: in particolare, l' <i>Investment Court System</i> e il diritto applicabile
4.	L'affermazione di un nuovo approccio europeo: il recepimento del contenuto della Proposta nell'Accordo di libero scambio con il Vietnam e nel <i>Comprehensive Economic and Trade Agreement</i>
5.	(CETA) con il Canada
6.	Considerazioni finali: una rivoluzione è in atto (ed è, in concreto, possibile)?
	LA TUTELA DEGLI INVESTIMENTI NEL CAPITOLO 1 DEL NORTH AMERICAN FREE TRADE AGREEMENT (NAFTA) FRANCESCA DELFINO
1. 2. 3. 4. 5. 6.	La liberalizzazione, la tutela degli investimenti e il NAFTA
	Parte II
	PROFILI PUBBLICISTICI DELLA TUTELA DEGLI INVESTIMENTI
Ι	PRINCÌPI COSTITUZIONALI E IL DIRITTO EUROPEO Bernardo Giorgio Mattarella
1.	Introduzione alla sezione

TUTELA INTERNAZIONALE DEGLI INVESTIMENTI E DISCIPLINA COSTITUZIONALE DELLA LIBERTÀ DI INIZIATIVA ECONOMICA

Francesco Bertolini

1.	La tutela multivello dell'investimento estero
2.	Art. 47 Cost. e tutela del risparmio in senso oggettivo
3.	Art. 47 Cost., tutela della stabilità dei prezzi e tutela del risparmiatore 219
<i>4</i> .	Tutela dell'investitore estero come disciplina della relativa attività
т.	economica
5.	Investimento estero ed impresa multinazionale
<i>5</i> .	Trattati bilaterali sugli investimenti e disciplina dell'attività econo-
υ.	mica intesa come tutela dell'investitore225
	inica inicsa come tutcia den investitore
	LA REGOLAZIONE DEI RAPPORTI TRA BANCHE E
	SHADOW BANKS IN PROSPETTIVA GLOBALE
	Giulia Bertezzolo
1.	Che cosa sono e perché si sviluppano le <i>shadow banks</i>
2.	I rischi collegati all'attività svolta dalle <i>shadow banks</i>
3.	Il rapporto tra banche e <i>shadow banks</i>
4.	Il ruolo e le sfide del regolatore
5.	I tipi di regolazione possibili
6.	Le questioni aperte
7.	Conclusioni
٠.	Conclusion
	TUTELA DEL RISPARMIO E TUTELA DEGLI
	INVESTIMENTI NELL'UNIONE BANCARIA
	MARCO MACCHIA
	WIARCO WIACCHIA
1.	Tutela del risparmio e tutela degli investimenti: dalla fusione alla
	scomposizione degli interessi
2.	Il modello disgiunto: quando primeggia la tutela del risparmio 244
3.	Il modello concorrente: quando la tutela degli investimenti e del
	risparmio sono equiparati
4.	Il modello della separazione: quando la tutela del risparmio esclude
	la tutela degli investimenti
5.	La frantumazione del sistema e le esigenze di unità e certezza 256

UNIONE BANCARIA EUROPEA E ASSICURAZIONE DEI DEPOSITI

Maurizia De Bellis

1. 2.	La nuova architettura finanziaria europea e la tutela del risparmio 259 La disciplina europea dell'assicurazione dei depositi precedente la
	crisi e i suoi limiti: il caso <i>Icesave</i>
3.	Unione bancaria europea e tutela del risparmio: le caratteristiche della direttiva 2014/49/UE
4.	Verso la costruzione del terzo pilastro: la proposta di regolamento Edis
5.	Le prospettive
٠.	2/1
	Parte III
	DIRITTO PENALE, OMOGENEITÀ DELLE
	REGOLE E TUTELA DEGLI INVESTIMENTI
-	REGOLE E TOTELA DEGLI INVESTIMENTI
II	L DIRITTO PENALE QUALE STRUMENTO DI TUTELA
	E INCENTIVO AGLI INVESTIMENTI
	Paola Severino
1.	Introduzione alla sezione
	LA RIFORMA DEI REATI TRIBUTARI NELLA
	PROSPETTIVA EUROPEA
	Maurizio Bellacosa
1.	Introduzione: l'esigenza della lotta alla frode fiscale a livello europeo . 279
2.	Le competenze normative dell'Unione europea nella materia pena-
	le tributaria
3.	La disciplina dei reati tributari in Italia
	3.1. Premessa
	3.2. Il quadro vigente dei reati tributari

	3.3. Le sanzioni e il rapporto tra il procedimento penale e quello amministrativo	15
4.	I reati tributari in alcuni dei principali Paesi europei	
т.	4.1. Premessa	
	4.2. La disciplina in Germania	
	4.3. La disciplina in Francia	
	4.4. La disciplina in Spagna	
	4.5. La disciplina in Spagna	
5.	Le attuali proposte dell'Unione europea in tema di <i>tax crimes</i> 33	
٥.	5.1. I primi interventi di contrasto alla <i>tax fraud</i>	
	5.2. La Proposta di Direttiva per la lotta contro la frode lesiva degli	' /
	interessi finanziari dell'Unione europea	1
	5.3. La Raccomandazione della Commissione europea sulla pianifi-	. 1
	cazione fiscale aggressiva e la norma generale antiabuso	۱5
	5.4. Le iniziative più recenti per il contrasto alla frode fiscale	
6.	Le sentenze della Corte europea dei diritti dell'uomo: reati tributari	,
0.	e ne bis in idem	<i>i</i> 1
7.	La sentenza Taricco della Corte di giustizia europea: reati tributari	•
	e prescrizione	1
8.	Le possibili aree di intervento dell'Unione europea in tema di reati	
	tributari	6
	TUTELA DEGLI INVESTIMENTI E PREVEDIBILITÀ DELLE DECISIONI GIUDIZIARIE. IL LOBBYING TRA RIGHT OF PETITION E TRAFFICO DI INFLUENZE ILLECITE ELISA SCAROINA	
1.	Certezza delle regole, prevedibilità delle decisioni giudiziarie e rischio penale	75
2.	Il nuovo reato di traffico di influenze illecite	
۷٠	2.1. Il contesto nazionale ed internazionale	
	2.2. La fattispecie oggi prevista all'art. 346 <i>bis</i> c.p	
	2.3. Un primo bilancio della riforma	
3.	Traffico di influenze e limiti all'attività discrezionale e normativa	
٥.	del pubblico agente)3

4.	I rischi penali dell'attività di <i>lobbying</i>
	IL DELITTO DI AUTORICICLAGGIO: LACUNA COLMATA O OCCASIONE MANCATA? Antonio Gullo
1. 2. 3. 4.	Premessa
O]	COSTI E FUNZIONI DEI MODELLI DI RGANIZZAZIONE E GESTIONE AI SENSI DEL D.LGS. N. 231/2001 Rossella Sabia – Ilaria Salvemme
1. 2. 3.	Il ruolo del modello organizzativo nel "sistema 231"
4.	Una prospettiva comparata: i <i>Deferred Prosecution Agreement</i> nella recente esperienza inglese
5.6.	La responsabilità degli enti nell'ordinamento statunitense
7. 8. 9.	La disciplina dei modelli in materia di salute e sicurezza sul lavoro 455 Le ipotesi di riforma

PARTE IV

L'ACCERTAMENTO DEGLI ILLECITI IN MATERIA FINANZIARIA E LE GARANZIE DEL "GIUSTO PROCESSO"

II CONCETTO ELIDOPEO DI "INEDAZIONE DENALE" E

LA CONCORRENZA FRA I SISTEMI PUNITIVI INTERNI	
	Paolo Moscarini
1.	Premessa
2.	La concezione formalistica del reato
3.	Segue: il diverso orientamento della Corte di Strasburgo
4.	Segue: e le sue ricadute interne
5.	In particolare, l'esigenza di un diverso rapporto fra norme sanzio-
	natorie eterogenee
	5.2. Segue: e le ragioni della sua insufficienza
	5.3. <i>De iure condendo</i>
6.	Segue: e la (dubbia) estensibilità del "ne bis in idem" formale 475
]	IL <i>NE BIS IN IDEM</i> NEI RAPPORTI TRA INFRAZIONI FINANZIARIE E REATI Maria Lucia Di Bitonto
1.	Violazioni finanziarie e <i>ne bis in idem</i> fra diritto interno, CEDU e
	diritto dell'Unione
	1.2. I recenti precedenti della Corte di Strasburgo e della Corte di
	Lussemburgo
	1.3. I dubbi circa la legittimità costituzionale dell'art. 649 cpp. per violazione dell'art. 117, comma 1 Cost., in relazione all'art. 4,
	par. 1, Prot. n. 7 CEDU
	1.4. Ambito applicativo dell'art. 649 cpp. quale risultante dall'im-

ma CEDU e nel diritto dell'Unione europea......490

2. Le diverse dinamiche del ne bis in idem nel diritto interno, nel siste-

2.1. Premessa
2.2. Art. 649 cpp. e art. 4, par. 1, Prot. n. 7 CEDU
2.3. Art. 649 cpp. e art. 50 CDFUE
Conclusioni
3.1. Necessità di assicurare le garanzie del diritto e della procedura penale alle ipotesi di punizione in sede amministrativa riconducibili alla nozione di "materia penale" elaborata dalla Corte di Strasburgo
3.2. Necessità di risolvere i casi di doppia punizione in sede penale e amministrativa dello stesso fatto attraverso l'applicazione del
ne bis in idem sostanziale
3.3. <i>Ne bis in idem</i> nell'Unione europea: un diritto fondamentale dai multiformi contorni applicativi
LA RACCOLTA DI DICHIARAZIONI
NELL'ACCERTAMENTO
DELLE VIOLAZIONI FINANZIARIE
Alessandro Vitale
Premessa
L'applicazione delle garanzie costituzionali nel procedimento amministrativo "ad effetti penali"
Segue: a) il diritto al silenzio
Segue: b) il contraddittorio per la formazione della prova
segue. b) il contraddittorio per la formazione della prova
E INDAGINI DELLA CONSOB E LA LORO VALENZA
NEL PROCEDIMENTO PENALE
Matteo Tullio Maria Rubera
I (' 1 ' 1 ' 1 II CONCOD 1 'II ('I' ' 1
La questione: le indagini della CONSOB ed il loro utilizzo in sede penale

16	India
10	IIIQ

4.5.6.7.	L'assimilazione degli accertamenti amministrativi alle prove assunte in altro procedimento penale	. 536 . 537
II	LE GARANZIE NELL'ACCERTAMENTO DEGLI LLECITI CONCERNENTI IL MERCATO FINANZIAR Chiara Fanuele	OL
1. 2. 3.	Premessa	. 541
4. 5. 6. 7. 8.	Segue: b) la questione della natura delle autorità indipendenti	. 544 . 546 . 552 . 555
	$\mathbf{P}_{ARTE}\mathbf{V}$	
C	VOLUZIONE DELLE FORME ASSOCIATIVI ORGANIZZATIVE DELL'IMPRESA E TUTEI DEGLI INVESTIMENTI NELLA PROSPETTI INTERNAZIONALE E COMPARATA	$^{\prime}$ A
I	LE NUOVE FORME ASSOCIATIVE E ORGANIZZATIV PER L'IMPRESA E LA TUTELA DEGLI INVESTIMEN' ELLA PROSPETTIVA INTERNAZIONALE E COMPARA Barbara De Donno	ΤI
1.	Cenni introduttivi	. 563

CLUSTER E RETI DI IMPRESA NELLA PROSPETTIVA INTERNAZIONALE E COMPARATA

FEDERICO PERNAZZA

1.	Le aggregazioni imprenditoriali e le origini del concetto di <i>cluster</i> nella letteratura economica
2.	Modelli nazionali di incentivazione delle aggregazioni imprendito-
۷.	riali in Francia, Germania e Regno Unito
	2.1. I Pôles de compétitivité in Francia
	2.2. Le Local Enterprise Partnerships e i Technology and Innova-
	tion Centers nel Regno Unito
	2.3. I <i>Kompetenznetze</i> e gli <i>Spitzencluster</i> in Germania 579
3.	Gli strumenti di incentivazione delle aggregazioni in Italia: dai di-
٥.	stretti industriali alle reti di imprese
4.	Reti d'impresa ed internazionalizzazione
5.	Le prospettive di internazionalizzazione nei programmi dei contrat-
٥.	ti di rete registrati
6.	La partecipazione di operatori economici stranieri ad una rete d'im-
0.	presa
7.	Le reti d'impresa ed i <i>cluster</i> nell'ordinamento dell'Unione europea . 694
	7.1. Reti d'impresa e GEIE
	7.2. La politica europea di incentivazione dei <i>cluster</i>
	7.3. Le reti di imprese nelle più recenti fonti europee e la prospetti-
	va di una Rete Europea di Imprese
8.	Conclusioni 601
0.	Conclusion
	BENEFIT CORPORATION E TUTELA DEGLI
Π	NVESTIMENTI "SOCIALMENTE RESPONSABILI": LE
66	SOCIETÀ BENEFIT", UN TRAPIANTO NECESSARIO?
	LIVIA VENTURA
	LIVIA VEIVIORA
1.	Introduzione
2.	Lo sviluppo della social enterprise: osservazioni preliminari 604
3.	Segue: Social enterprise e mercato
4.	Segue: Social enterprise e forme organizzative dell'impresa 609
5.	I nuovi modelli ibridi statunitensi
6.	Le <i>benefit corporation</i> tra legge modello e legislazioni statali 612
7.	Segue: Il modello alternativo del Delaware

8. 9.	Le <i>benefit corporation</i> nella prospettiva dell'ordinamento italiano 620 Osservazioni conclusive
	A TUTELA DO INVESTIMENTO ACIONÁRIO NA DISCIPLINA DOS GRUPOS DE SOCIEDADES: ELEMENTOS DE COMPARAÇÃO ENTRE ITÁLIA E BRASIL Danilo Borges dos Santos Gomes de Araujo
1.	A empresa de grupo como prática difusa (e predominante) na realidade econômica contemporânea: o investimento acionário, hoje, certamente é um investimento numa sociedade agrupada631
2.	A tutela do investimento acionário no âmbito dos grupos de sociedades: entre normas de proteção (<i>Schutzrecht</i>) e normas de organização (<i>Organisationsrecht</i>)
3.	O remédio da ação de responsabilidade pelo exercício da atividade de direção e coordenação, conforme previsto no artigo 2497, 1, do codice civile italiano: a redditività e o valore della partecipazione sociale como dano direto ao sócio minoritário investidor
4.	Breve contraste com as ações de responsabilidade previstas pelo direito brasileiro para o contexto dos grupos de fato
	LA TUTELA DELL'INVESTITORE ALLA LUCE DELLA DIRETTIVA MIFID II, DEL REGOLAMENTO MIFIR E DELL'ACTION PLAN SULLA CAPITAL MARKETS UNION SIMONA SARDELLI
1.	Il ruolo della <i>Capital Markets Union</i> e del <i>Green Paper</i> del 30 settembre 2015
 3. 	La centralità della tutela dell'investitore nella regolamentazione italiana

LA N	UOVA	DISCIPLINA	EUROPEA	DELLA	REVISIONE
		LEGAL	E DEI CON	JTI	

ROBERTO FORMISANI

1.	La revisione dei conti come strumento di tutela degli investimenti: una prospettiva giuseconomica				
2.	Le riforme europee del 2014: aspetti rilevanti				
3.	Prospettive di riforma				
	r				
PC	OTERI SPECIALI ED INVESTIMENTI ESTERI DIRETTI NELL'UNIONE EUROPEA				
	Paolo Tullio				
1.	Premessa				
2.	Poteri speciali e IDE nell'Unione europea: bilanciamento degli in-				
	teressi in gioco				
3.	La disciplina dei poteri speciali negli Stati membri dell'Unione eu-				
	ropea				
	3.1. Procedure d'infrazione e transizione dalla <i>golden share</i> ai				
	den powers				
4.	Dalla golden share ai golden powers, ovvero: "se vogliamo che				
••	tutto rimanga come è, bisogna che tutto cambi"				
5.	Considerazioni conclusive				
	LE SPECIAL PURPOSE ACQUISITION COMPANIES (SPAC)				
	Arianna Paoletti				
1	Introduzione				
 2. 	Origini dell'istituto				
3.	Caratteristiche dell'istituto				
	3.1. Costituzione				
	3.2. Quotazione				
	3.3. Individuazione della società <i>target</i>				
	<i>3.4. Business combination</i>				

	3.4.1.	Business combination: approvazione e realizzazione dell'o-	
		perazione rilevante	. 704
	3.4.2.	Business combination: il diritto di recesso	. 706
4.	La quo	tazione delle SPAC sull'AIM Italia e sul MIV	.712
5.	Osserv	azioni conclusive	.714

PREMESSA

Il presente volume contiene i risultati della ricerca sulla tutela degli investimenti negli ordinamenti interni e internazionale, condotta nel corso del biennio 2014-2015 dal gruppo di studiosi di Diritto internazionale e dell'Unione europea, di Diritto pubblico, di Diritto penale, di Diritto processuale penale, di Diritto privato comparato che compongono la Comunità di ricerca di Diritto internazionale del Dipartimento di Giurisprudenza della LUISS Guido Carli.

La scelta di tale tema è stata indubbiamente motivata dalla dimensione transnazionale assunta dagli investimenti esteri, che oramai interessano una molteplicità di Stati, di organizzazioni internazionali e di attori non statali e comportano l'applicazione di una pluralità di norme interne ed internazionali. Proprio la concorrenza di norme e la necessità di integrare tra loro ordinamenti diversi, interni ed internazionali, ha dato e dà origine ad una serie di problemi giuridici, che in gran parte nascono dalla necessità di proteggere i diritti dell'investitore nei rapporti con gli Stati ospiti degli investimenti e di risolvere le controversie che in proposito sorgono nel diritto interno ed internazionale.

In considerazione della complessità dei problemi da esaminare, la ricerca è stata ripartita in cinque aree tematiche, a ciascuna delle quali si sono dedicate singole Unità di ricerca coordinate dai rispettivi Direttori responsabili: la prof.ssa Angela Del Vecchio per l'area di Diritto internazionale e dell'Unione europea; il prof. Bernardo Giorgio Mattarella per l'area di Diritto pubblico; la prof.ssa Paola Severino per l'area di Diritto penale; il prof. Paolo Moscarini per l'area di Diritto processuale penale; la prof.ssa Barbara De Donno per l'area di Diritto privato comparato.

Sui molteplici aspetti della tutela degli investimenti esteri tra esigenze di integrazione dei mercati e concorrenza di regole giuridiche si sono dunque concentrati i contributi dei diversi giuristi che, dalle differenti prospettive, hanno analizzato ed approfondito i principali profili problematici e le più recenti evoluzioni sia dell'ordinamento italiano che di quello internazionale, dell'Unione europea e di alcuni suoi Stati membri.

Al fine di presentare alla comunità scientifica i risultati di tali ricerche, è stato organizzato il 6 novembre 2015 un Convegno presso il Dipartimento di Giurisprudenza della LUISS Guido Carli, che ha permesso anche a giuristi non appartenenti alla Comunità di ricerca di Diritto internazionale di contribuire all'approfondimento e alla discussione del tema del presente volume, con un fecondo scambio di opinioni.

Angela Del Vecchio

Paola Severino