
 UNIVERSITA’ DEL SALENTO
Corso di laurea Magistrale in Giurisprudenza

Parte 1
• DOCENTI: MARIA CECILIA CARDARELLI
• Orario di ricevimento: vedi pagina personale del docente
• e-mail: mariacecilia.cardarelli@unisalento.it

• Anno Accademico 2016-2017
• Corso di laurea Magistrale, a ciclo unico in Giurisprudenza
• Nome insegnamento Diritto commerciale A-L
• CFU 12
• Anno di Corso dell'insegnamento: terzo
• Ambito disciplinare: Base/ caratterizzante
• SSD: IUS04
• Periodo lezioni: annuale
• Metodi didattici e modalità di esecuzione delle lezioni: L'approccio agli istituti prende le

mosse da una lettura sistematica del codice civile per giungere alla sua ricostruzione
teorico-generale. Gli studenti che lo desiderano potranno partecipare ad esercitazioni di
taglio pratico che saranno organizzate durante il corso nelle quali esamineranno
l'orientamento della giurisprudenza e si misureranno con la redazione di pareri o atti.

• Contenuti programma del corso:
- L' «impresa» nel codice civile e i suoi elementi caratterizzanti; le categorie d'impresa;

l'impresa e le libere professioni; l'inizio e la fine dell'impresa; l'imputazione dell'attività
economica; la pubblicità legale; la documentazione dell'impresa; i collaboratori
dell'imprenditore; l'azienda e le sue vicende; la gestione della crisi d'impresa;

- Impresa e mercato, la categoria “contratti commerciali”; il rapporto
impresa/consumatore; la concorrenza sleale; la disciplina antitrust; i segni distintivi; la
ditta, l'insegna ed il marchio; la pubblicità ingannevole e comparativa; la proprietà
industriale e intellettuale; la cooperazione tra imprenditori; consorzi e società consortili;

- Il finanziamento dell’impresa: i titoli di credito cartacei ed elettronici; gli strumenti di
pagamento;

- Il contratto di società: la nozione di società; tipi di società; autonomia patrimoniale e
personalità giuridica.

- le società di persone: la soc. semplice; la snc; la sas;
- le società di capitali: la spa: la costituzione; il capitale ed il patrimonio, le azioni, la

partecipazione azionaria e la sua circolazione; le obbligazioni; gli strumenti finanziari
diversi dalle azioni e dalle obbligazioni; i sistemi di amministrazione tradizionale e
alternativi e controllo; il controllo giudiziario; il bilancio;

- la srl; la sua struttura finanziaria e organizzativa
- la s.a.p.a.;
- lo scioglimento e la liquidazione delle società di capitali;
- le società cooperative: scopo mutualistico; rapporto associativo e scambio

mutualistico; l'organizzazione amministrativa e finanziaria;
• le operazioni straordinarie: la trasformazione, la fusione e la scissione di società;

• Testi consigliati:

 UNIVERSITA’ DEL SALENTO
Corso di laurea Magistrale in Giurisprudenza

Graziani, Minervini, Belviso, Santoro, Manuale di Diritto commerciale, Cedam, ultima
edizione, con esclusione di: Parte V, capitoli II, III, IV, V; VI, VII, VIII, IX, X, XI, XII,
XIII, XVII; Parte VII, capitoli II, III, IV, V, VI, VII, VIII, IX, X, XI, XII, XIII.

Oppure

Marco Cian (a cura di), Diritto commerciale, Giappichelli, ultima edizione, volume I fino
alla pagina 352; volume II, con esclusione delle sezioni VI e X.

Oppure

Gianfranco Campobasso, Diritto commerciale, Utet, ultima edizione, volume I, volume
II, con esclusione dei gruppi di società; volume III, parte I, solo i contratti bancari,
intermediazione mobiliare, intermediazione finanziaria, parte II - tutta, parte III, solo la crisi
dell'impresa commerciale.

I frequentanti potranno concordare con il docente l’utilizzo di altri manuali e potranno
frequentare esercitazioni che saranno comunicate di volta in volta dal docente

Parte 2
• Frequenza studenti: facoltativa
• Modalità didattiche: Lezioni frontali e esercitazioni
• Lingua dell'insegnamento: ITALIANO
• Sede: LECCE
• Aula: COMPLESSO ECOTEKNE – EDIFICIO R2
• Propedeuticità: diritto privato
• Presentazione e obiettivi del corso : L’insegnamento si propone di far acquisire allo

studente una conoscenza critica degli istituti fondamentali del diritto commerciale nonché le
metodologie di studio degli istituti e le tecniche di applicazione della disciplina In
particolare saranno approfonditi tutti gli aspetti più problematici della gestione d'impresa,
dalla scelta del modello organizzativo, alle modalità di presentazione sul mercato. Tali
istituti vengono inquadrati nel regime di mercato e nel sistema economico attuale. Non sarà
trascurato un confronto con altri ordinamenti europei. L'obiettivo del metodo didattico (vedi
sopra) è quello di abituare lo studente in primo luogo all'interpretazione del dettato
normativo, alla luce del sistema disciplinare nel quale è inserita la disposizione,e, in
secondo luogo, ad applicare la stessa disposizione al caso concreto.

• Modalità di accertamento dei risultati: prova intermedia scritta e esame finale orale.
• Descrizione dei metodi di accertamento: I metodi di accertamento della preparazione degli

studenti si sviluppano su tre livelli: a) a lezione attraverso il coinvolgimento dello studente
con domande dirette a stimolare un dibattito b) durante l'esercitazione quando, di fronte al
caso concreto lo studente dovrà applicare le nozioni teoriche che ha appreso a lezione; b)
attraverso orari di ricevimento dedicati a chiarire gli aspetti più problematici della materia
con ciascun studente; c) nella prova intermedia e nell’esame orale nel quale si terrà conto
non solo della conoscenza mnemonica della disciplina, ma della acquisizione di capacità di
interpretazione delle norme e di ricostruzione sistematica degli istituti.
Questa articolazione dei metodi di accertamento consente di instaurare con gli studenti un
rapporto di stima reciproca che, da un lato consente al docente non solo di monitorare, ma
anche di valutare la preparazione , l'impegno e la capacità di ciascuno, dall'altro rende lo
studente consapevole e responsabile dell'apprendimento.

