

UNICUSANO

Università degli Studi Niccolò Cusano - Telematica Roma

FACOLTA' GIURISPRUDENZA
CORSO DI LAUREA in GIURISPRUDENZA

Classe LMG/01

Insegnamento di Diritto dell'Unione europea.

SSD IUS/ 14– CFU 9

**Docente: Prof. ssa Claudia Regina
Carchidi**

**E-mail: claudia.carchidi@unicusano.it
(solo per comunicazioni interne e amministrative)**

Nickname: carchidi.claudia

Obiettivi formativi del corso - Il corso di **Diritto dell'Unione Europea** si propone di offrire conoscenze avanzate sull'assetto istituzionale, sull'attività normativa e sugli ambiti di competenza materiale dell'Unione Europea. Il processo di integrazione tra gli Stati membri dell'Unione è analizzato a partire dai precedenti storici e dai primi atti fondativi delle Comunità Europee fino all'attuale configurazione scaturita dall'entrata in vigore del Trattato di Lisbona. Oltre all'analisi delle istituzioni e degli organi di governo dell'Unione, una particolare attenzione è rivolta alle procedure di adozione degli atti normativi, alla loro efficacia all'interno degli ordinamenti nazionali, nonché al fondamentale ruolo di interprete svolto dalla Corte di giustizia nelle

sue diverse articolazioni. Il corso intende approfondire, inoltre, le funzioni e le competenze dell'Unione Europea nella prospettiva di un superamento della sua originaria vocazione mercantile e in vista dell'approdo a un sistema compiuto di tutela dei diritti e di definizione di una possibile forma di Stato.

Risultati di apprendimento attesi - La conoscenza avanzata delle norme fondamentali e degli istituti che regolano le relazioni giuridiche nell'ambito dell'Unione Europea, nonché la comprensione approfondita dei

Modalità didattiche - In entrambe le modalità di verifica (colloquio orale o prova scritta) è valutata la capacità dello studente di apprendere le nozioni fondamentali del corso attraverso una personale rielaborazione sul piano logico-concettuale, ferma restando l'esigenza di riferirvisi attraverso un lessico e una terminologia giuridicamente appropriati relativi meccanismi di funzionamento.

**Metodologia di valutazione
esempio.**

L'esame viene svolto in uno dei seguenti modi:

Esame in forma scritta, composto da tre domande a risposta aperta, e tre domande a risposta multipla.

Esame orale.

**Programma completo sono
previste le intere dispense
Colacino-Carchidi (9 CFU)**

Per un numero di crediti ridotto il programma è il seguente

4° modulo – La tutela giurisdizionale

5° modulo – I rapporti interordinamentali

6° modulo – La Cittadinanza europea

Testi consigliati

VALVO, *Lineamenti di diritto dell'Unione Europea*, Padova, Amon, 2011; U. VILLANI, *Istituzioni di Diritto dell'Unione Europea. Edizione aggiornata al Trattato di Lisbona*, Bari, Cacucci, III ed., 2013.

Ricevimento studenti:

consultare il calendario alla pagina seguente del nostro sito verificando gli orari di

Videoconferenza <http://www.unicusano.it/calendario-lezioni-in-presenza/calendario-area-giuridica>

(queste ore possono essere considerate un ricevimento studenti, sia in presenza che online).

Breve curriculum : Ricercatore confermato di Diritto dell'Unione europea. Collaboratrice, incaricata di attività di studio e di ricerca, presso l' "Istituto Internazionale di Studi Giuridici" con sede in Roma in Piazza del Foro Traiano, n.1, dal settembre 2005 al giugno 2007. - Negli anni 2009, 2010, 2011 ha svolto attività di docenza su tematiche afferente al Diritto dell'Unione europea nell'ambito dei Corsi organizzato dall'"Istituto Internazionale di Studi Giuridici" (e di supporto didattico per i corsi organizzati dal detto Istituto in collaborazione con la "Fondazione Europea Dragan", sede di Roma). E' componente del Comitato di Redazione della "Rivista della Cooperazione Giuridica Internazionale" (quadrimestrale di diritto internazionale, di diritto dell'Unione europea e relazioni internazionali).-E' componente del Comitato di Redazione della "Rivista Ordine Internazionale e Diritti umani. - Nel mese di luglio 2008 ha svolto un breve periodo di studi e di ricerca presso l'Università degli Studi di La Plata, in Argentina, in materia di tutela dei diritti e delle libertà fondamentali dell'uomo. E' componente delle commissioni delle borse di studio per la Bolivia e Colombia presso il Dipartimento di Stato dell' Università "Sapienza" di Roma. Nel mese di agosto 2010 ha svolto un periodo di studio e di ricerca presso il Consiglio d'Europa, con la guida del Prof. Giovanni Michele Palmieri, finalizzato alla realizzazione della monografia "*Contributo allo studio della tutela delle collettività nel diritto internazionale e nel diritto dell'Unione europea*". Nello stesso e allo stesso scopo, ha svolto un breve periodo di studio e di ricerca (con l'aiuto del Prof. Ahmet Aker) presso la "International University of Cyprus", relativamente alla "questione cipriota" i cui risultati (anche con riguardo alla adesione di Cipro nella Unione europea) costituiscono parte della detta monografia. Dal 2008 collabora con il "Centro Internazionale di Ricerche e Studi sociologici, penali e penitenziari" -INTERCENTER-(D.P.R. 5 dicembre 1978) di cui è Presidente il Prof. Claudio Zanghì, svolgendo attività di studio e di ricerca finalizzata anche alla organizzazione dei Convegni promossi dal detto "Centro. Fa parte del Progetto di ricerca 2012 (PRIN, numero provvisorio 20109 ZLSAL, in quanto componente dell'Unità di Ricerca dell'Università degli studi "Kore" di Enna, su "*Le Situazioni di crisi determinate da eventi bellici e disastri naturali: la loro gestione e le loro conseguenze sul piano del diritto interno, pubblico e privato, con particolare riferimento alla sicurezza umana ed ambientale*". - Nell'anno a.a. 2011-2012 (primo semestre) ha svolto attività seminariali nell'ambito del corso di Diritto dell'Unione europea presso la sede di Gorizia dell'Università degli Studi di Trieste (Prof. Gian Luigi Cecchini).

