

LA LIBRERIA ON LINE DEL PROFESSIONISTA

L'estratto che stai visualizzando
è tratto da un volume pubblicato su
ShopWKI - La libreria del professionista

[VAI ALLA SCHEDA PRODOTTO](#)

INDICE SOMMARIO

A.A.	ASPETTI FORMALI ED ELEMENTI GENERALI	1
A.A.1	Verbalizzazione in data successiva alla riunione	
A.A.2	Legittimazione a richiedere l'iscrizione di un atto costitutivo di società di capitali	
A.A.3	Partecipazione di stranieri a società italiane	
A.A.4	Rappresentanza di enti stranieri	
A.A.5	Riserva ai notai della ricezione di atti societari	
A.A.6.	Stato di costituzione di enti soci di società di capitali	
A.A.7	Durata primo esercizio di una società di capitali	
A.A.8	Atti di una società di capitali compiuti prima dell'iscrizione	
A.A.9	Computo dei termini	
A.A.10	Natura di verbale dell'atto pubblico notarile che recepisce le determinazioni degli organi monocratici	
B.A.	CONTROLLO DI LEGITTIMITÀ DEL NOTAIO	11
B.A.1	Iscrizione parziale di delibere	
B.A.2	Limiti al controllo di legittimità del notaio	
B.A.3	Sindacato di legittimità su clausole non oggetto di modifica	
C.A	DENOMINAZIONE	13
C.A.1	Sigle e denominazioni plurime	
C.A.2	Case di cura	
C.A.3	Riserva di denominazione per le banche	
C.A.4	Società unipersonale	
C.A.5	Verifica del diritto di esclusiva	
C.A.6	Irrelevanza dell'attribuzione di un nuovo nome al socio inserito nella ragione sociale	
D.A.	DOMICILIO DEI SOCI.....	17

D.A.1	Domicili eletti	
E.A.	SEDE	19
E.A.1	Determinazione dell'indirizzo della sede nello statuto	
E.A.2	Applicabilità dell'art. 2365, comma 2, c.c., alle s.r.l.	
E.A.3	Sedi atipiche	
E.A.4	Sede della liquidazione	
E.B.	SEDE – TRASFERIMENTO ALL'ESTERO	21
E.B.1	Legittimità del trasferimento in altro stato dell'unione europea della sede sociale con mutamento della " <i>lex societatis</i> "	
E.B.2	Incompetenza del notaio verbalizzante il trasferimento della sede all'estero con mutamento della " <i>lex societatis</i> " di verificare la sussistenza dei presupposti di cui al comma 3 dell'art. 25 della legge n. 218/1995	
E.B.3	Attuazione della pubblicità del trasferimento della sede all'estero	
E.C.	SEDE – TRASFERIMENTO DALL'ESTERO	31
E.C.1	Legittimità del trasferimento in Italia della sede di società estera con mutamento della " <i>lex societatis</i> "	
E.C.2	Controllo del notaio depositario di atto estero ai fini dell'iscrizione nel registro delle imprese di una società proveniente da un ordinamento straniero	
E.C.3	Controllo dell'effettività del capitale sociale della società estera che si trasferisce in Italia	
F.A.	DURATA	43
F.A.1	Durata particolarmente lunga	
F.A.2	Modifica della durata da determinata a indeterminata	
F.A.3	Non necessità di indicazione del termine di durata	

G.A.	OGGETTO	45
G.A.1	Attività di import-export	
G.A.2	Determinatezza dell'oggetto	
G.A.3	Affitto dell'unica azienda	
G.A.4	Società di ingegneria	
G.A.5	Affitto di beni come unico oggetto	
G.A.6	Attività di mediazione	
G.A.7	Attività finanziaria strumentale al perseguimento dell'oggetto	
G.A.8	Congruità del capitale in relazione all'oggetto	
G.A.9	Amministrazione di altre società quale oggetto sociale	
G.A.10	Attività di gestione di beni quale oggetto sociale	
H.A.	SPA - CONFERIMENTI E ACQUISTI EX ART. 2343 BIS C.C.....	53
H.A.1	Attestazione di valore necessaria nella relazione di stima <i>ex art. 2343 c.c.</i>	
H.A.2	Validità temporale della relazione di stima di conferimento	
H.A.3	Conferimento di azienda e stima dell'avviamento	
H.A.4	Imputazione a capitale dei finanziamenti soci e stima	
H.A.5	Legittimità delle eventuali limitazioni statutarie ai conferimenti in natura	
H.A.6	Acquisto <i>ex art. 2343 bis c.c.</i>	
H.A.7	Valori nominali e valori reali nei conferimenti di beni in natura	
H.A.8	Determinazione della competenza alla nomina dell'esperto in base alla natura della società conferitaria	
H.A.9	Conferimenti in natura con efficacia traslativa anteriore all'iscrizione nel registro delle imprese della delibera di aumento di capitale loro presupposto	
H.A.10	Insussistenza di limiti oggettivi ai conferimenti in natura valutati <i>ex art. 2343 ter, comma 2, lett. b, c.c.</i>	
H.A.11	Elementi formali della valutazione dell'esperto <i>ex art. 2343 ter, comma 2, lett. b, c.c.</i>	

- H.A.12 Requisiti soggettivi dell'esperto chiamato a redigere la valutazione di conferimento *ex art. 2343 ter*, comma 2, lett. b, c.c.
- H.A.13 Equivalenza, nel procedimento di conferimento *ex art. 2343 ter*, comma 2, lett. b, c.c. di una valutazione *ad hoc* e di una valutazione redatta per altri fini
- H.A.14 Deposito di documenti *ex art. 2343 ter*, comma 3, c.c.
- H.A.15 l'ampliamento dell'ambito applicativo dell'*art. 2343 ter* c.c. disposto dal D.L. n. 91/2014

H.B SPA – ASSEMBLEE 69

- H.B.1 Formulazione delle clausole di intervento in assemblea con mezzi di telecomunicazione
- H.B.2 Assemblea totalitaria
- H.B.3 Formulazione delle clausole relative ai maggiori termini per l'approvazione del bilancio
- H.B.4 Designazione del presidente e del segretario dell'assemblea
- H.B.5 Clausole limitative del diritto di voto
- H.B.6 Rappresentanza *ex art. 2372*, comma 4, c.c.
- H.B.7 Voto segreto
- H.B.8 Verbalizzazione delle dichiarazioni dei soci non pertinenti all'ordine del giorno
- H.B.9 Verbalizzazione integrale delle dichiarazioni dei soci
- H.B.10 Valutazione della pertinenza all'ordine del giorno delle dichiarazioni rese dai soci
- H.B.11 Presenza del revisore nell'assemblea totalitaria
- H.B.12 Diritto di intervento in assemblea in caso di usufrutto e pegno su azioni
- H.B.13 Rappresentanza in assemblea di socio che sia anche amministratore.
- H.B.14 Rappresentanza dell'intero capitale sociale nell'assemblea totalitaria
- H.B.15 Assemblea totalitaria e previsione statutaria della necessaria presenza del revisore
- H.B.16 Formalità di convocazione di assemblea da tenersi con mezzi di telecomunicazione in luoghi aventi diversi fusi orari
- H.B.17 Ammissibilità di ordini del giorno sintetici nel caso in cui si intenda rivedere l'intero statuto sociale

- H.B.18 Non necessità dell'indicazione nell'ordine del giorno delle delibere inerenti lo svolgimento della riunione
- H.B.19 Legittimazione dell'assemblea ad adottare delibere consequenziali od accessorie a quelle all'ordine del giorno
- H.B.20 Non necessità di preventiva informazione di amministratori e sindaci in caso di assemblea totalitaria
- H.B.21 Maggioranze degli organi societari che devono presenziare nell'assemblea totalitaria
- H.B.22 Modalità di opposizione alla discussione nell'assemblea "totalitaria"
- H.B.23 Mancanza del diritto di rinvio *ex art. 2374 c.c.* in caso di esercizio del voto per corrispondenza
- H.B.24 Limiti temporali all'esercizio del diritto di rinvio *ex art. 2374 c.c.*
- H.B.25 Ammissibilità dell'esercizio del diritto di rinvio *ex art. 2374 c.c.* su singoli argomenti
- H.B.26 Inammissibilità della designazione del presidente dell'assemblea nell'eventuale regolamento dei lavori assembleari
- H.B.27 Legittimità della costituzione nel verbale notarile del presidente "definitivo" dell'assemblea
- H.B.28 Limiti di validità della clausola statutaria che subordina il diritto di intervento in assemblea all'iscrizione nel libro soci
- H.B.29 Soci di società quotate detentori di partecipazioni azionarie superiori al 2% che non abbiano ottemperato agli obblighi di comunicazione di cui all'art. 120 T.U.F. e diritto di voto
- H.B.30 Limitazioni al diritto di voto *ex art. 2351, comma 3, c.c.*
- H.B.31 Nomina dei componenti gli organi sociali a mezzo schede con nominativi prestampati in assenza di espresse previsioni statutarie
- H.B.32 Momento della verifica dei *quorum* costitutivi e deliberativi
- H.B.33 *Quorum* costitutivi e deliberativi in presenza di soci morosi
- H.B.34 Diritto di voto del socio titolare contemporaneamente di azioni interamente liberate e di azioni in mora con i versamenti
- H.B.35 Momento dell'acquisto del diritto di intervento in assemblea nelle società con titoli non dematerializzati i cui statuti non impongano il preventivo deposito delle azioni

H.B.36	Diritto di intervento in assemblea in presenza di clausole che impongano il preventivo deposito delle azioni <i>ex art. 2370</i> , comma 2, c.c.	
H.B.37	Momento dell'acquisto del diritto di intervento in assemblea nelle società ammesse alla gestione accentrata dei titoli	
H.B.38	Documenti da esibire alla presidenza dell'assemblea ovvero da depositare o comunicare preventivamente per legittimarsi all'intervento	
H.B.39	Intervento in assemblea mediante mezzi di telecomunicazione in relazione alle possibili diverse clausole statutarie	
H.C.	SPA - AMMINISTRAZIONE IN GENERALE E SISTEMA TRADIZIONALE	91
H.C.1	Scelta del sistema di amministrazione	
H.C.2	Limiti alla nomina di procuratori generali	
H.C.3	Clausole di decadenza dell'organo amministrativo	
H.C.4	Consiglio di amministrazione di due membri	
H.C.5	Clausole di prevalenza del voto del presidente	
H.C.6	Particolari modalità di nomina degli amministratori	
H.C.7	Elezioni per acclamazione	
H.C.8	Consiglio di amministrazione e voto per corrispondenza	
H.C.9	Termini di efficacia della cessazione dei consiglieri di amministrazione in seguito a rinuncia di uno o più di essi in presenza della clausola <i>simul stabunt simul cadent</i>	
H.C.10	Ammissibilità della previsione statutaria che escluda il risarcimento del danno agli amministratori revocati senza giusta causa	
H.C.11	Applicabilità dell'art. 2405 c.c. alle decisioni dell'organo amministrativo unipersonale	
H.C.12	Effetti della deliberazione di scelta del sistema di amministrazione e controllo sui componenti degli organi in carica al momento della sua efficacia – cessazione anticipata – <i>prorogatio</i>	
H.C.13	Modifica del sistema di amministrazione - clausola statutaria indennitaria – ammissibilità.	
H.C.14	Cessazione degli amministratori in seguito all'adozione di clausole statutarie incompatibili con la composizione dell'organo amministrativo in carica.	

H.C.15 Variazione del sistema di *governance* - termine di efficacia *ex* art. 2380, comma 2, c.c.

H.D. SPA - AMMINISTRAZIONE - SISTEMA DUALISTICO 95

- H.D.1 Presidente del consiglio di gestione – nomina
H.D.2 Presidente del consiglio di gestione – poteri
H.D.3 Consiglio di gestione – nomina dei componenti – imperatività della normativa
H.D.4 Cause particolare di ineleggibilità e decadenza – passaggio vietato tra consiglio di gestione e consiglio di sorveglianza nel solo arco temporale del mandato
H.D.5 Clausola statutaria che preveda un periodo di transizione per il passaggio dall'ufficio di consigliere di gestione a quello di consigliere di sorveglianza e viceversa – ammissibilità
H.D.6 Consiglio di gestione – divieto di concorrenza *ex* art. 2390 c.c. – applicabilità – autorizzazione in deroga – competenza
H.D.7 Consiglio di gestione – divieto di concorrenza *ex* art. 2390 c.c. – applicabilità – autorizzazione in deroga – competenza attribuita statutariamente all'assemblea
H.D.8 Consiglio di gestione – compenso – forme della remunerazione
H.D.9 Consiglio di gestione - durata della carica – limite legale massimo – ammissibilità di mandati con termine più breve
H.D.10 Consiglio di gestione - sostituzione – inammissibilità della cooptazione
H.D.11 Consiglio di gestione - sostituzione – ammissibilità della clausola statutaria “*simul stabunt simul cadent*”
H.D.12 Consiglio di gestione - sostituzione – termine di scadenza dei sostituti – autonomia statutaria
H.D.13 Consiglio di sorveglianza - composizione – numero minimo legale – autonomia statutaria
H.D.14 Consiglio di sorveglianza - durata dell’incarico – derogabilità – esclusione
H.D.15 Consiglio di sorveglianza - sostituzione – cooptazione – esclusione
H.D.16 Consiglio di sorveglianza - sostituzione – *prorogatio*

H.D.17	Consiglio di sorveglianza - presidente – nomina – competenza esclusiva dell’assemblea	
H.D.18	Consiglio di sorveglianza – clausola di prevalenza del voto del presidente – ammissibilità	
H.D.19	Consiglio di sorveglianza - funzionamento del consiglio – comitati specializzati per materia	
H.E.	SPA - COLLEGIO SINDACALE	101
H.E.1	Data di efficacia della cessazione dei sindaci	
H.E.2	Cessazione del collegio sindacale - non applicazione del disposto dell'art. 2400, comma 2, c.c.	
H.E.3	Verbalizzazione della comunicazione all’assemblea, al momento della nomina dei sindaci, degli incarichi di amministrazione e di controllo da essi ricoperti presso altre società	
H.E.4	Variazione del sistema di <i>governance</i> – passaggio dal sistema tradizionale a quello monistico - clausola statutaria sul controllo contabile <i>ex art. 2409 bis</i> , comma 3, c.c. – incompatibilità automatica	
H.E.5	Variazione del sistema di <i>governance</i> – passaggio dal sistema monistico a quello tradizionale – controllo contabile – incompatibilità automatica – esclusione	
H.F.	SPA - MODIFICHE DELL’ATTO COSTITUTIVO IN GENERALE.....	107
H.F.1	Allegazione dello statuto aggiornato al verbale di modifica	
H.F.2	Eseguibilità delle delibere non iscritte	
H.F.3	Modifica della durata dell’esercizio sociale	
H.F.4	Modifiche statutarie di clausole che prevedono <i>quorum</i> rafforzati	
H.G.	SPA - MODIFICHE DELL’ATTO COSTITUTIVO - OPERAZIONI SUL CAPITALE E OPERAZIONI DI RIPIANAMENTO PERDITE	115
H.G.1	Termine per l’esercizio dell’opzione sugli aumenti di capitale	

- H.G.2 Aumento di capitale in presenza di azioni non interamente liberate
- H.G.3 Fatti di rilievo avvenuti dopo la redazione della situazione patrimoniale *ex art. 2446, comma 1, c.c.*
- H.G.4 Aumento di capitale con versamenti soci in conto capitale
- H.G.5 Divieto di aumento di capitale mediante utilizzo della riserva legale
- H.G.6 Riduzione del capitale per perdite
- H.G.7 Riduzione parziale delle perdite
- H.G.8 Sottoscrizione della ricostituzione del capitale sociale ridotto per perdite
- H.G.9 Copertura perdite e utile di periodo
- H.G.10 Riduzione volontaria del capitale – efficacia ed eseguibilità
- H.G.11 Riduzione volontaria del capitale - modalità di attuazione
- H.G.12 Apposizione di un termine o di una condizione all’atto di sottoscrizione di un aumento di capitale
- H.G.13 Riduzione del capitale in misura non proporzionale
- H.G.14 Delibera di riduzione per perdite di capitale non interamente liberato
- H.G.15 Contenuto del parere del collegio sindacale nell’ipotesi di delega al consiglio di amministrazione dell’aumento di capitale con esclusione dell’opzione
- H.G.16 Legittimità della delibera di aumento di capitale adottata a maggioranza senza sovrapprezzo
- H.G.17 Legittimità della delibera di aumento di capitale adottata all’unanimità senza sovrapprezzo
- H.G.18 Imposizione ai soci e agli eventuali obbligazionisti convertibili dell’obbligo di esercitare per intero il diritto di opzione sugli aumenti di capitale
- H.G.19 Aumento di capitale in presenza di perdite rilevanti ai sensi di legge
- H.G.20 Aumento gratuito del capitale in misura non proporzionale
- H.G.21 Indicazione statutaria del capitale sociale nel caso di delibera di riduzione dello stesso al di sotto del minimo legale e non contestuale sottoscrizione della sua ricostituzione
- H.G.22 Legittimità della sottoscrizione anticipata degli aumenti di capitale
- H.G.23 Ricapitalizzazione della società da parte dei soli soci presenti in assemblea

- H.G.24 Efficacia immediata delle sottoscrizioni nel caso di aumento di capitale scindibile in ricostituzione di quello perso
- H.G.25 Presupposti formali della delibera di riduzione del capitale per perdite inferiori al terzo
- H.G.26 Aspetti formali della relazione sulle perdite *ex art.* 2446 c.c.
- H.G.27 Utilizzo del bilancio in sostituzione della situazione patrimoniale *ex art.* 2446 c.c.
- H.G.28 Rinuncia all'obbligo di deposito della situazione patrimoniale *ex art.* 2446, terzo periodo, comma 1, c.c.
- H.G.29 Aumento di capitale sociale delegato con esclusione del diritto di opzione
- H.G.30 Aumento di capitale sociale da liberarsi mediante conferimento in natura effettuato dall'unico socio
- H.G.31 Aumento di capitale mediante conferimento di obbligazioni della società emittente
- H.G.32 Aumento gratuito del capitale mediante utilizzo della riserva legale
- H.G.33. Riserve sopravvenute utilizzabili per l'aumento gratuito del capitale e situazione patrimoniale aggiornata
- H.G.34 Aumento a pagamento del capitale in presenza di azioni gravate da usufrutto
- H.G.35 Superamento della proporzione massima consentita tra azioni ordinarie e azioni senza diritto di voto o con diritto di voto limitato o subordinato
- H.G.36 Acquisto di azioni proprie finalizzato alla riduzione del capitale
- H.G.37 Riduzione del capitale sociale mediante annullamento di azioni proprie già detenute dalla società
- H.G.38 Modalità di esercizio della compensazione tra debito per sottoscrizione di un aumento a pagamento del capitale e credito per finanziamento soci
-
- H.H. SPA - RECESSO** 173
- H.H.1 Determinazione dei limiti temporali di esercitabilità del recesso per le società a tempo indeterminato.
- H.H.2 Obbligatorietà della determinazione del valore delle azioni *ex art.* 2437 *ter c.c.*

- H.H.3 Recesso e modifica della durata da determinata a indeterminata.
- H.H.4 Recesso e modifica della durata da indeterminata a determinata.
- H.H.5 Adeguamento della clausola compromissoria: *quorum* e recesso.
- H.H.6 Esclusione dell'applicabilità dell'art. 2437 *ter*, comma 5, c.c. alle società con unico socio.
- H.H.7 Completamento del procedimento di liquidazione del socio recedente nell'ambito della medesima assemblea che ha legittimato il recesso
- H.H.8 Previsione di un premio di maggioranza o di uno sconto di minoranza nella clausola statutaria di valorizzazione delle azioni per il caso di recesso
- H.H.9 Termini di efficacia del recesso
- H.H.10 Cessione delle azioni dopo il recesso
- H.H.11 Quorum assembleari e socio receduto
- H.H.12 Limiti alla revocabilità della delibera legittimante il recesso
- H.H.13 Liquidazione del socio recedente in forma mista con riduzione del capitale sociale
- H.H.14 Assenza di limiti quantitativi inderogabili alla riduzione del capitale in occasione della liquidazione del socio recedente
- H.I. SPA - AZIONI E LIMITI ALLA LORO CIRCOLAZIONE. 197**
- H.I.1 Definizione di mero gradimento
- H.I.2 Definizione di gradimento non mero
- H.I.3 Opponibilità dei limiti alla circolazione delle azioni
- H.I.4 Delegabilità dell'espressione del gradimento
- H.I.5 Legittimità delle clausole di gradimento o di intrasferibilità
- H.I.6 Legittimità delle clausole di mero gradimento
- H.I.7 Esempi di gradimento non mero
- H.I.8 Introdurre di clausole di gradimento
- H.I.9 Patti successori e limiti al trasferimento *mortis causa*
- H.I.10 Art. 2344, comma 1, c.c. e conflitto di interessi
- H.I.11 Limiti alla costituzione di pegno
- H.I.12 Azioni al portatore

H.I.13	Limiti al trasferimento e previsione di emettibilità di azioni al portatore	
H.I.14	Requisiti formali dell'offerta di prelazione	
H.I.15	Clausola di prelazione cumulativa	
H.I.16	Prelazione e trasferimenti a titolo gratuito o con corrispettivo infungibile	
H.I.17	Arbitraggio e revoca dell'offerta di prelazione	
H.I.18	Prelazione e usufrutto	
H.I.19	Limiti di validità delle clausole statutarie che obbligano determinati soci a cedere le proprie azioni nel caso in cui altri soci decidano di alienare le loro	
H.I.20	Emissioni di certificati azionari o di azioni distinte per l'usufruttuario e per il nudo proprietario	
H.I.21	Limiti di validità della clausola statutaria che esclude l'emissione delle azioni o prevede l'utilizzazione di diverse tecniche di circolazione e di legittimazione	
H.I.22	Rinnovo del divieto statutario di trasferimento delle azioni	
H.I.23	Clausola statutaria di esclusione dell'estensione del pegno, usufrutto o sequestro alle azioni emesse in seguito ad aumenti di capitale a titolo gratuito – illegittimità	
H.I.24	Trasferimento delle azioni a causa di morte e comunione	
H.I.25	Efficacia della deliberazione assembleare prevista dall'art. 2358 c.c.	
H.I.26	Limite all'acquisto e al mantenimento di azioni proprie da parte delle società che non fanno ricorso al mercato del capitale di rischio	
H.I.27	Usufrutto sulle azioni - diritto agli utili e alla distribuzione di riserve	
H.J.	SPA - STRUMENTI FINANZIARI.....	217
H.J.1	Esercizio di voto degli strumenti finanziari	
H.J.2	<i>Quorum</i> assembleari e strumenti finanziari	
H.J.3	Strumenti finanziari e assemblee speciali	
H.K.	SPA - OBBLIGAZIONI.....	219

H.K.1	Emissione di obbligazioni nel primo esercizio	
H.K.2	Controllo di legittimità delle delibere degli obbligazionisti	
H.K.3	Diritti degli obbligazionisti convertibili in caso di azzeramento del capitale sociale	
H.K.4	Determinazione di emissione di obbligazioni da parte dell'amministratore unico e assistenza dei sindaci	
H.K.5	Modifica del rapporto di cambio delle obbligazioni convertibili in seguito ad aumenti gratuiti o a riduzioni per perdite del capitale sociale	
H.K.6	Competenza a deliberare la modifica delle condizioni dei prestiti obbligazionari ordinari emessi anteriormente alla riforma	
H.K.7	Procedimento di modifica delle condizioni di un prestito obbligazionario e determinazione del momento di efficacia della modifica	
H.K.8	Presidenza dell'assemblea degli obbligazionisti	
H.K.9	Derogabilità dei termini per la conversione anticipata delle obbligazioni di cui all'art. 2420 <i>bis</i> , comma 4, c.c.	
H.K.10	Obbligazioni convertibili in azioni proprie già emesse e detenute in portafoglio dalla società emittente	
H.K.11	Riduzione facoltativa per perdite in pendenza di prestito obbligazionario convertibile	
H.K.12	Delibera di emissione di obbligazioni che preveda la costituzione di garanzie <i>ex art.</i> 2414 <i>bis</i> c.c. e designazione del notaio	
H.L.	SPA - VERSAMENTI SOCI E CONFERIMENTI A PATRIMONIO	229
H.L.1	Versamenti soci senza diritto di rimborso - c.d. in conto capitale	
H.L.2	Versamenti soci in conto futuri aumenti di capitale	
H.L.3	Diritti del socio cedente le azioni in relazione agli eventuali versamenti in conto capitale o in conto futuri aumenti di capitale da lui effettuati	
H.M.	SPA UNIPERSONALI	231
H.M.1	Partecipazione totalitaria in comproprietà	

H.N.	SOCIETÀ CHE FANNO RICORSO AL MERCATO DI CAPITALE DI RISCHIO	233
H.N.1	Limiti al diritto di integrazione dell'ordine del giorno <i>ex art. 125 ter</i> T.U.F., in relazione ai termini di convocazione dell'assemblea	
H.N.2	Modalità di pubblicazione dell'avviso di convocazione dell'assemblea sul sito internet della società	
H.N.3	Irrilevanza sulle validità delle delibere delle eventuali mancate risposte alle domande dei soci formulate ai sensi dell'art. 127 <i>ter</i> T.U.F.	
H.N.4	Sottrazione all'autonomia statutaria della disciplina delle modalità di convocazione dell'assemblea	
H.N.5	Termini di convocazione dell'assemblea per la sostituzione di singoli componenti gli organi di amministrazione e di controllo	
I.A.	SRL - CONFERIMENTI E ACQUISTI EX ART. 2465, COMMA 2, C.C.	241
I.A.1	Attestazione di valore necessaria nella relazione di stima <i>ex art. 2465 c.c.</i>	
I.A.2	Validità temporale della relazione di stima di conferimento	
I.A.3	Conferimento di azienda e stima dell'avviamento	
I.A.4	Imputazione a capitale dei finanziamenti soci e stima	
I.A.5	Conferimenti di opera o servizi	
I.A.6	Conferimenti di opera e servizi e polizza fideiussoria o fideiussione bancaria	
I.A.7	Legittimità delle eventuali limitazioni statutarie ai conferimenti in natura	
I.A.8	Valori nominali e valori reali nei conferimenti di beni in natura	
I.A.9	Determinazione della competenza alla nomina dell'esperto in base alla natura della società conferitaria	
I.A.10	Polizza assicurativa o fideiussione bancaria sostitutive del conferimento in denaro e DPCM attuativo	
I.A.11	Conferimenti in natura con efficacia traslativa anteriore all'iscrizione nel registro delle imprese della delibera di aumento di capitale loro presupposto	

I.A.12	Aumento di capitale in natura e formazione della relazione di stima sui conferimenti	
I.A.13	Soggetti legittimati alla designazione del revisore per la redazione della relazione sui conferimenti in natura a liberazione di aumenti di capitale	
I.A.14	Modalità del versamento dei conferimenti in denaro nell'ipotesi in cui non intervengano gli amministratori nell'atto di costituzione	
I.B.	SRL - DECISIONI DEI SOCI	253
I.B.1	Convocazioni ulteriori dell'assemblea	
I.B.2	Intervento in assemblea del socio da escludere	
I.B.3	Elementi dell'avviso di convocazione	
I.B.4	Assemblea totalitaria	
I.B.5	Termini per la presentazione del bilancio	
I.B.6	Maggioranza pari alla metà del capitale sociale	
I.B.7	Limiti al diritto di voto	
I.B.8	Consultazione scritta e consenso espresso per iscritto	
I.B.9	Nomina delle cariche sociali e voto segreto	
I.B.10	Voto per corrispondenza e metodo assembleare	
I.B.11	Diritto di intervento in assemblea in caso di usufrutto e pegno su partecipazioni	
I.B.12	Rappresentanza in assemblea del socio che sia anche amministratore	
I.B.13	Rappresentanza in assemblea conferita limitatamente ad una determinata percentuale della partecipazione del delegante	
I.B.14	Rappresentanza dell'intero capitale sociale nell'assemblea totalitaria	
I.B.15	Formalità di convocazione di assemblea da tenersi con mezzi di telecomunicazione in luoghi aventi diversi fusi orari	
I.B.16	Ammissibilità di ordini del giorno sintetici nel caso in cui si intenda rivedere l'intero statuto sociale	
I.B.17	Non necessità dell'indicazione nell'ordine del giorno delle delibere inerenti lo svolgimento della riunione	
I.B.18	Legittimazione dell'assemblea ad adottare delibere consequenziali od accessorie a quelle all'ordine del giorno	

- I.B.19 Modalità di opposizione alla discussione nell'assemblea "totalitaria"
- I.B.20 Limiti temporali dell'informazione agli organi sociali delle assemblee "totalitarie"
- I.B.21 Non necessità della presenza degli organi sociali nelle assemblee "totalitarie"
- I.B.22 Nomina dei componenti gli organi sociali a mezzo schede con nominativi prestampati in assenza di espresse previsioni statutarie
- I.B.23 Momento della verifica dei *quorum* costitutivi e deliberativi
- I.B.24 *Quorum* costitutivi e deliberativi in presenza di soci morosi
- I.B.25 Diritto di voto del socio titolare di una partecipazione interamente liberata che incrementi la medesima con una quota per la quale venga messo in mora con i versamenti
- I.B.26 Segretario nelle assemblee
- I.B.27 Soggetti legittimati alla convocazione dell'assemblea
- I.B.28 Soggetti legittimati ad attuare il procedimento di decisione dei soci mediante consultazione o consenso scritto
- I.B.29 Inderogabilità della facoltà di uno o più amministratori o del terzo del capitale sociale di sottoporre all'approvazione dei soci determinati argomenti
- I.B.30 Inerzia dei soggetti legittimati a sollecitare la decisione dei soci o a convocare l'assemblea su richiesta del terzo del capitale
- I.B.31 Legittimità di una clausola statutaria che riconosca ad una minoranza il diritto di chiedere il rinvio dell'assemblea

- I.C. SRL - AMMINISTRAZIONE..... 267**

- I.C.1 Determinazione delle forme di amministrazione non collegiale
- I.C.2 Ammissibilità dei sistemi monistico e dualistico
- I.C.3 Configurabilità necessaria di un organo amministrativo
- I.C.4 Qualifica dei soci che compiono direttamente atti gestori *ex art. 2479 c.c.*
- I.C.5 Responsabilità degli amministratori nell'esecuzione di atti gestori decisi dai soci *ex art. 2479 c.c.*
- I.C.6 Decisioni dell'organo amministrativo adottabili all'unanimità

- I.C.7 Amministrazione disgiunta e opposizione *ex art. 2257 c.c.*
- I.C.8 Coamministrazione e decisioni da adottare in forma collegiale
- I.C.9 Amministrazione disgiuntiva e clausole disciplinanti l'opposizione
- I.C.10 Responsabilità dei soci che decidono sull'opposizione nell'amministrazione disgiuntiva
- I.C.11 Amministrazione congiuntiva a non soci
- I.C.12 Coamministrazione a maggioranza
- I.C.13 Coamministrazione a maggioranza affidata esclusivamente a soci
- I.C.14 Coamministrazione a maggioranza affidata anche a non soci
- I.C.15 Amministratori delegati e comitato esecutivo
- I.C.16 Divieto di concorrenza per gli amministratori
- I.C.17 Rappresentanza nelle riunioni degli amministratori
- I.C.18 Telecomunicazione nelle riunioni degli amministratori
- I.C.19 Attribuzioni di competenze esclusive all'organo amministrativo
- I.C.20 Applicabilità alla s.r.l. dell'art. 2361, comma 2, c.c.
- I.C.21 Conflitto di interessi degli amministratori
- I.C.22 Procuratori generali
- I.C.23 Clausola di decadenza degli amministratori
- I.C.24 Consiglio di due membri
- I.C.25 Clausola di prevalenza del voto del presidente
- I.C.26 Nomina per acclamazione
- I.C.27 Ammissibilità della clausola *simul stabunt simul cadent* in caso di coamministrazione
- I.C.28 Termini di efficacia della cessazione degli amministratori in seguito a rinuncia di uno o di taluni di essi in presenza della clausola *simul stabunt simul cadent*
- I.C.29 Revoca degli amministratori e risarcimento del danno in assenza di giusta causa
- I.C.30 Cessazione degli amministratori in seguito all'adozione di clausole statutarie incompatibili con la composizione dell'organo amministrativo in carica
- I.C.31 Legittimità delle clausole che consentono la designazione di amministratori da parte delle minoranze

I.D.	SRL - CONTROLLI - COLLEGIO SINDACALE - REVISORE	277
I.D.1	Introduzione del collegio sindacale facoltativo	
I.D.2	Clausole di nomina facoltativa del collegio sindacale o del revisore	
I.D.3	Data di efficacia della cessazione dei sindaci	
I.D.4	Verbalizzazione della comunicazione all'assemblea, al momento della nomina dei sindaci, degli incarichi di amministrazione e di controllo da essi ricoperti presso altre società	
I.D.5	Termini per la nomina del collegio sindacale obbligatorio	
I.D.6	Forme della decisione dei soci di nomina del collegio sindacale e/o del revisore	
I.D.7	Nomina, cessazione e sostituzione dei sindaci e dei revisori	
I.D.8	Attribuzione o revoca delle funzioni di revisione legale al collegio sindacale in carica	
I.D.9	Inammissibilità delle dimissioni dei sindaci dal solo incarico di revisione legale o dal solo incarico di controllo di legalità	
I.D.10	Conseguenze della mancata od omessa nomina del collegio sindacale obbligatorio	
I.D.11	Srl controllata da enti di interesse pubblico o sottoposta con questi a comune controllo e revisione legale	
I.D.12	Legittimazione dell'assemblea che approva il bilancio a nominare il collegio sindacale in assenza di tale argomento nell'ordine del giorno	
I.D.13	Regime dei controlli obbligatori	
I.D.14	Istituzione del "sindaco unico" nelle s.r.l. costituite anteriormente all'entrata in vigore del D.L. n. 5/2012 senza modifica dello statuto	
I.F.	SRL - MODIFICHE DELL'ATTO COSTITUTIVO IN GENERALE	299
I.F.1	Eseguibilità delle decisioni dei soci non iscritte	
I.F.2	Modifica della data di chiusura dell'esercizio sociale	
I.F.3	Modifiche statutarie di clausole che prevedono <i>quorum</i> rafforzati	

I.G.	SRL - MODIFICHE DELL'ATTO COSTITUTIVO - OPERAZIONI SUL CAPITALE E OPERAZIONI DI RIPIANAMENTO PERDITE	301
I.G.1	Termine legale di sottoscrizione degli aumenti di capitale	
I.G.2	Comunicazione del termine di sottoscrivibilità degli aumenti di capitale	
I.G.3	Delibera di aumento di capitale in presenza di un precedente aumento non integralmente liberato	
I.G.4	Offerta di sottoscrizione ad altri soci o a terzi della parte di aumento di capitale inoptato	
I.G.5	Offerta di sottoscrizione di aumenti di capitale a terzi in assenza di espressa previsione statutaria	
I.G.6	Riduzione reale del capitale sociale	
I.G.7	Deposito della relazione <i>ex art. 2482 bis</i> , comma 2, c.c.	
I.G.8	Fatti di rilievo <i>ex art. 2482 bis</i> , comma 3, c.c.	
I.G.9	Devoluzione all'organo amministrativo della riduzione del capitale per perdite	
I.G.10	Trasformazione di società in perdita senza riduzione del capitale	
I.G.11	Aumenti di capitale con versamenti soci in conto capitale	
I.G.12	Divieto di aumento di capitale mediante utilizzo della riserva legale	
I.G.13	Situazione patrimoniale in presenza di perdite <i>ex art. 2482 bis</i> , comma 2, c.c.	
I.G.14	Riduzione parziale delle perdite	
I.G.15	Ricostituzione del capitale in seguito a riduzione per perdite e non contestuale sottoscrizione	
I.G.16	Aumento di capitale in natura in mancanza di apposita previsione statutaria	
I.G.17	Copertura perdite e utile di periodo	
I.G.18	Aumento di capitale delegato all'organo amministrativo	
I.G.19	Limiti temporali dell'attribuzione all'organo amministrativo della facoltà di aumentare il capitale	
I.G.20	Aumento di capitale delegato mediante modifica dell'atto costitutivo	
I.G.21	Riduzione volontaria del capitale – efficacia ed eseguibilità	
I.G.22	Riduzione volontaria del capitale – modalità di attuazione	

- I.G.23 Apposizione di un termine o di una condizione all'atto di sottoscrizione di un aumento di capitale
- I.G.24 Riduzione del capitale in misura non proporzionale
- I.G.25 Delibera di riduzione per perdite di capitale non interamente liberato
- I.G.26 Riduzione o aumento di capitale di srl con partecipazioni prive di valore nominale ad un importo non esattamente divisibile tra le quote di partecipazione preesistenti
- I.G.27 Legittimità della delibera di aumento di capitale adottata a maggioranza senza sovrapprezzo
- I.G.28 Legittimità della delibera di aumento di capitale adottata all'unanimità senza sovrapprezzo
- I.G.29 Limitazione al diritto di sottoscrivere parzialmente gli aumenti di capitale
- I.G.30 Aumento di capitale in presenza di perdite rilevanti ai sensi di legge
- I.G.31 Aumento gratuito del capitale in misura non proporzionale
- I.G.32 Indicazione statutaria del capitale sociale nel caso di delibera di riduzione dello stesso al di sotto del minimo legale e non contestuale sottoscrizione della sua ricostituzione
- I.G.33 Aumento di capitale con prezzo di emissione inferiore al valore nominale implicito
- I.G.34 Legittimità della sottoscrizione anticipata degli aumenti di capitale
- I.G.35 Ricapitalizzazione della società da parte dei soli soci presenti in assemblea
- I.G.36 Efficacia immediata delle sottoscrizioni nel caso di aumento di capitale scindibile in ricostituzione di quello perso
- I.G.37 Legittimità della ricapitalizzazione della società deliberata a maggioranza e integralmente sottoscritta solo da alcuni soci
- I.G.38 Mancanza di un obbligo legale di allegazione al verbale della relazione dell'organo amministrativo sulla perdita
- I.G.39 Presupposti formali della delibera di riduzione del capitale per perdite inferiori al terzo
- I.G.40 Aspetti formali della relazione sulle perdite *ex art. 2482 bis c.c.*
- I.G.41 Utilizzo del bilancio in sostituzione della situazione patrimoniale *ex art. 2482 bis c.c.*
- I.G.42 Rinuncia all'obbligo di deposito della situazione patrimoniale *ex art. 2482 bis, comma 2, c.c.*

I.G.43	Applicabilità dell'art. 2464, comma 3, c.c. alle delibere di aumento di capitale	
I.G.44	Clausole statutarie che legittimano l'adozione di delibere di aumenti di capitale in natura a maggioranza	
I.G.45	Legittimità di una delibera di aumento di capitale che attribuisca ai sottoscrittori il diritto di liberare le quote sottoscritte, alternativamente, in natura o in danaro	
I.G.46	Delibera di introduzione nello statuto della clausola che consente l'offerta di sottoscrizione di aumenti di capitale direttamente a terzi	
I.G.47	Aumento gratuito del capitale mediante utilizzo della riserva legale	
I.G.48	Riserve sopravvenute utilizzabili per l'aumento gratuito del capitale e situazione patrimoniale aggiornata	
I.G.49	Legittimità di un'operazione di azzeramento del capitale per perdite e sua ricostituzione senza l'integrale annullamento delle partecipazioni preesistenti	
I.G.50	Diritto di seconda sottoscrizione e sua tangibilità	
I.G.51	Aumento a pagamento del capitale in presenza di partecipazioni gravate da usufrutto	
I.G.52	Modalità di esercizio della compensazione tra debito per sottoscrizione di un aumento a pagamento del capitale e credito per finanziamento soci	
I.H.	SRL – RECESSO ED ESCLUSIONE	355
I.H.1	Modifica dell'oggetto e recesso	
I.H.2	Applicazione analogica dei termini per l'esercizio del recesso prevista dall'art. 2437 <i>bis</i> , c.c.	
I.H.3	Modifica del termine di durata da indeterminato a determinato e recesso	
I.H.4	Adeguamento della clausola compromissoria: <i>quorum</i> e recesso	
I.H.5.	Termini di efficacia del recesso	
I.H.6	<i>Quorum</i> costitutivi e deliberativi in presenza di partecipazioni per le quali è stato esercitato il recesso	
I.H.7	Termine per la revoca della delibera legittimante il recesso o per la messa in liquidazione della società	

I.H.8	Limiti alla revocabilità della delibera legittimante il recesso	
I.H.9	Revoca della delibera di scioglimento che aveva reso inefficace un recesso	
I.H.10	Revocabilità della dichiarazione di recesso	
I.H.11	Recesso parziale	
I.H.12	Clausola statutaria limitativa della facoltà di revoca della delibera legittimante il recesso	
I.H.13	Limiti alle clausole statutarie volte a determinare il valore della partecipazione in caso di recesso	
I.H.14	Deroga statutaria al termine di liquidazione della partecipazione del recedente	
I.H.15	Forma dell'acquisto delle partecipazioni al fine di liquidare il socio recedente o gli eredi del socio defunto	
I.H.16	Esercizio del recesso subordinato ad una liquidazione minima	
I.H.17	Sorte degli eventuali diritti dei terzi sulle partecipazioni sociali all'esito della liquidazione del socio receduto mediante l'utilizzo di riserve disponibili	
I.H.18	Non applicabilità dell'art. 2474 c.c. alla liquidazione delle partecipazioni in caso di recesso od esclusione	
I.H.19	Legittimità della clausola di esclusione del socio che sia una società legata alla modifica non autorizzata della sua compagine sociale	
I.I.	SRL - PARTECIPAZIONI E LIMITI AL LORO TRASFERIMENTO - DIRITTI PARTICOLARI EX ART. 2468, COMMA 3, C.C.	373
I.I.1	Inderogabilità dell'art. 2470 c.c.	
I.I.2	Definizione di mero gradimento	
I.I.3	Definizione di gradimento non mero	
I.I.4	Delegabilità dell'espressione del gradimento	
I.I.5	Clausola di mero gradimento e obbligo di acquisto da parte degli altri soci o di un terzo	
I.I.6	Esempi di gradimento non mero	
I.I.7	Patti successori e limiti al trasferimento delle partecipazioni	
I.I.8	Art. 2466, comma 2, c.c. e conflitto di interessi	
I.I.9	Individuazione dei soggetti a cui sono attribuibili diritti particolari	
I.I.10	Diritti particolari e alienazione della partecipazione	

- I.I.11 Diritti particolari e qualifica di socio
- I.I.12 Esempi di diritti particolari attribuibili ai soci
- I.I.13 Recesso in conseguenza di previsione statutaria di intrasferibilità delle partecipazioni
- I.I.14 Diritti degli eredi in caso di intrasferibilità delle partecipazioni a causa di morte
- I.I.15 Modifica dei soci a cui sono attribuiti diritti particolari e aggiornamento dello statuto
- I.I.16 Limiti statutari alla costituzione in pegno delle partecipazioni
- I.I.17 Limiti extrastatutari alla circolazione delle partecipazioni
- I.I.18 Efficacia convenzionale delle clausole limitative della circolazione delle partecipazioni
- I.I.19 Requisiti formali dell'offerta di prelazione
- I.I.20 Clausola di prelazione cumulativa
- I.I.21 Prelazione e trasferimenti a titolo gratuito o con corrispettivo infungibile
- I.I.22 Arbitraggio e revoca dell'offerta di prelazione
- I.I.23 Prelazione e usufrutto
- I.I.24 Diritti degli eredi in pendenza della liquidazione della partecipazione da loro ereditata
- I.I.25 Limiti di validità delle clausole statutarie che obbligano determinati soci a cedere le proprie partecipazioni nel caso in cui altri soci decidano di alienare le loro
- I.I.26 Diritti particolari *ex art. 2468*, comma 3, c.c. nel caso di usufrutto o pegno delle partecipazioni
- I.I.27 Clausola statutaria di esclusione dell'estensione del pegno, usufrutto o sequestro agli aumenti di capitale a titolo gratuito – illegittimità
- I.I.28 Partecipazioni e valore nominale
- I.I.29 Trasferimento delle partecipazioni a causa di morte e comunione
- I.I.30 Inderogabilità della regola legale di attribuzione degli utili in misura proporzionale rispetto alle partecipazioni
- I.I.31 Ammissibilità di diritti particolari attribuiti a tutti i soci
- I.I.32 Usufrutto sulle partecipazioni - diritto agli utili e alla distribuzione di riserve
- I.I.33 Legittimità dell'attribuzione di diritti particolari a soci individuati nell'atto costitutivo in maniera determinabile e/o dinamica

I.I.34	I diritti particolari intesi come diritti “diversi”	
I.J.	SRL - TITOLI DI DEBITO	395
I.J.1.	Contenuto minimo della clausola che ammette l’emissione di titoli di debito	
I.J.2	Titoli di debito al portatore	
I.K.	SRL - VERSAMENTI SOCI E CONFERIMENTI A PATRIMONIO.....	397
I.K.1	Versamenti soci senza diritto di rimborso - c.d. in conto capitale	
I.K.2	Versamenti soci in conto futuri aumenti di capitale	
I.K.3	Diritti del socio cedente la partecipazione in relazione agli eventuali versamenti in conto capitale o in conto futuri aumenti di capitale da lui effettuati	
I.L.	QUESTIONI APPLICATIVE CONSEGUENTI ALL’ABOLIZIONE DELL’OBBLIGO DI TENUTA DEL LIBRO SOCI	399
I.L.1	Effetti del deposito nel registro imprese di un atto di cessione di partecipazione effettuato in violazione dei limiti statuari al suo trasferimento	
I.L.2	Effetti del deposito nel registro imprese di un atto di cessione di partecipazione affetto da vizi	
I.L.3	Natura della disposizione di cui all’art. 2470, comma 1, c.c. e sua derogabilità	
I.L.4	Obbligo di tenuta del libro soci nelle cooperative cui si applichino le norme sulla società a responsabilità limitata	
I.L.5	Legittimazione all’esercizio dei diritti sociali in caso di fusione o scissione di società socia di srl	
I.M.	SRL UNIPERSONALI	401
I.M.1	Partecipazione totalitaria in comproprietà	

J.A.	SCIoglimento E LIQUIDAZIONE DI SOCIETÀ DI CAPITALI	403
J.A.1	Art. 2487 <i>bis</i> , comma 2, c.c.	
J.A.2	Nomina dei liquidatori nelle more della pubblicità della causa di scioglimento	
J.A.3	Cause di scioglimento statutarie	
J.A.4	Forme della nomina dei liquidatori	
J.A.5	Modifica dell'oggetto conseguito o divenuto impossibile	
J.A.6	Requisiti delle clausole convenzionali di scioglimento	
J.A.7	Determinazione dei poteri dei liquidatori	
J.A.8	Competenza a deliberare lo scioglimento di spa e sapa <i>ex art.</i> 2484 n.6 c.c.	
J.A.9	Formalità inerenti la delibera di scioglimento di srl <i>ex art.</i> 2484 n.6 c.c.	
J.A.10	Data di efficacia della nomina e della sostituzione dei liquidatori	
J.A.11	Procedimento per la rimozione di una causa di scioglimento prima della iscrizione della dichiarazione di accertamento della medesima nel registro imprese	
J.A.12	Inderogabilità del procedimento di liquidazione	
J.A.13	Illegittimità dell'adozione anticipata di atti del procedimento di liquidazione	
J.A.14	Individuazione dei creditori aventi diritto ad opporsi alla revoca della liquidazione e documentazione dell'eventuale consenso o pagamento dei medesimi in ipotesi di operazione anticipata	
J.A.15	Legittimità dell'adozione di una delibera di scioglimento della società adottata dai soci in presenza di una delle cause che producono <i>ex lege</i> tale effetto ai sensi dei nn. 1), 2), 3) 4) e 5) dell'art. 2484, comma 1, c.c.	
J.A.16	Collegialità obbligatoria dell'organo di liquidazione pluripersonale	
J.A.17	Delegabilità di funzioni a determinati liquidatori	
J.A.18	Mancata indicazione delle regole di funzionamento del collegio dei liquidatori	
J.A.19	Controllo sulla gestione durante la liquidazione	
J.A.20	Srl in liquidazione – riduzione di capitale anche parziale rispetto alle perdite accertate	

J.A.21	<i>Quorum</i> deliberativi per la nomina dell'organo di liquidazione nella spa	
J.A.22	Necessaria competenza assembleare nella s.r.l. per la decisione di revoca dello stato di liquidazione	
K.A.	TRASFORMAZIONE	423
K.A.1	Trasformazione di srl che ha ricevuto conferimenti in natura in spa	
K.A.2	Trasformazione di società di persone in società di capitali con riduzione del capitale	
K.A.3	Spese di costituzione nelle trasformazioni	
K.A.4	Ambito di applicazione dell'art. 2500 <i>sexies</i> c.c.	
K.A.5	Trasformazione in consorzio o società consortile	
K.A.6	Trasformazione eterogenea	
K.A.7	Obbligo di imputabilità a capitale del patrimonio netto di una società di persone trasformata in società di capitali	
K.A.8	Trasformazione di ente diverso da società di capitali in cooperativa e perizia di stima	
K.A.9	Decadenza del collegio sindacale e del revisore contabile in seguito a trasformazione societaria	
K.A.10	Apponibilità di un termine iniziale di efficacia iniziale alle delibere di trasformazione	
K.A.11	Relazione di stima in caso di conferimento di beni in natura e contestuale trasformazione di spa in srl	
K.A.12	Trasformazione di società consortile a responsabilità limitata in consorzio e consenso dei soci <i>ex art. 2500 sexies</i> , comma 1, c.c.	
K.A.13	Rinunciabilità alla relazione sulla trasformazione <i>ex art. 2500 sexies</i> , comma 2, c.c.	
K.A.14	Forma dell'atto di trasformazione di società di persone o di fatto in società di capitali	
K.A.15	Forma dell'atto di trasformazione di società di persone o di fatto in altra società di persone	
K.A.16	Impossibilità di trasformazione in società di persone irregolare	
K.A.17	Trasformazione di società di persone irregolare o di fatto in altro tipo di società regolare	

- K.A.18 Decisione di trasformazione di società di persone in altra società di persone – maggioranze
- K.A.19 Non applicabilità dell'art. 2500 *ter*, comma 1, c.c. alle società costituite prima della sua entrata in vigore
- K.A.20 Contenuto minimo delle clausole che rendono inapplicabile la trasformazione a maggioranza di cui all'art. 2500 *ter* c.c.
- K.A.21 Decisione di trasformazione di società di persone in società di capitali a maggioranza e adozione del nuovo statuto
- K.A.22 Legittimità della pattuizione che consente la trasformazione a maggioranza di società di persone in altra società di persone – limitazioni
- K.A.23 Ammissibilità della trasformazione di una società di capitali unipersonale in una società di persone con unico socio
- K.A.24 Trasformazione di società consortile avente forma di società di persone in società di capitali – relazione di stima *ex* art. 2500 *ter* c.c.
- K.A.25 Trasformazione eterogenea di società consortile a responsabilità limitata in società di capitali avente scopo lucrativo – relazione di stima – esclusione
- K.A.26 Consenso dei soci titolari di particolari diritti *ex* art. 2468, comma 3, c.c. nel caso di trasformazione
- K.A.27 Trasformazione di enti o società diversi dalle società di capitali in associazioni
- K.A.28 Trasformazione di associazioni
- K.A.29 Trasformazione di associazione costituita prima dell'entrata in vigore della riforma del diritto societario e *quorum* deliberativi
- K.A.30 Trasformazione omogenea di società in liquidazione
- K.A.31 Trasformazione eterogenea di società od altri enti in liquidazione
- K.A.32 Trasformazione di cooperativa a mutualità prevalente in società lucrativa o in consorzio
- K.A.33 Efficacia della trasformazione delle società cooperative
- K.A.34 Applicabilità dell'art. 2500 *sexies* c.c. alla trasformazione di società cooperativa
- K.A.35 Contenuto della relazione di stima *ex* art. 2545 *undecies* c.c. e obbligo di devoluzione ai fondi mutualistici
- K.A.36 Trasformazione regressiva con riduzione reale del capitale

K.A.37	Trasformazione di società con unico socio in titolarità individuale d'azienda da parte di persona fisica e viceversa	
K.A.38	Maggioranze richieste per la trasformazione eterogenea atipica di associazione non riconosciuta in società di persone o di capitali	
K.A.39	Trasformazione eterogenea atipica di associazioni tra professionisti in s.t.p.	
K.A.40	Trasformazione di associazione in fondazione	
K.A.41	Trasformazione eterogenea anticipata	
L.A.	FUSIONE E SCISSIONE IN GENERALE.....	465
L.A.1	Delibera di fusione o scissione prima dell'iscrizione del progetto	
L.A.2	Limite temporale di adottabilità della delibera rispetto al deposito del progetto	
L.A.3	Deposito di documenti <i>ex art. 2502 bis c.c.</i>	
L.A.4	Sussistenza dei requisiti per le fusioni semplificate	
L.A.5	Fusione inversa semplificata	
L.A.6	Esonero dalla relazione dell'esperto nella scissione	
L.A.7	Fusione di società di persone in società di capitali e relazione di stima <i>ex art. 2343 c.c.</i>	
L.A.8	Riduzione dei termini nelle scissioni in cui non partecipano spa, sapa o coop. per azioni	
L.A.9	Recesso in caso di fusione o scissione di spa	
L.A.10	Avviso agli obbligazionisti convertibili in caso di fusione o scissione di spa	
L.A.11	Sorte delle obbligazioni convertibili in caso di fusione o scissione tra spa	
L.A.12	Equivalenza dei diritti degli obbligazionisti convertibili in caso di fusione o scissione di spa	
L.A.13	Interpretazione dell'art. 2501 <i>sexies</i> , comma 7, c.c.	
L.A.14	Riunione in un unico progetto di più operazioni di fusione e scissione tra loro collegate	
L.A.15	Applicabilità delle norme dettate in materia di trasferimento di immobili alle fusioni o scissioni di società	
L.A.16	Forma della decisione di fusione o scissione in società di persone	

- L.A.17 Forma della decisione di fusione o scissione di società di persone in società di capitali
- L.A.18 Competenza alla redazione e deposito del progetto di fusione/scissione e dei documenti inerenti nelle società di persone
- L.A.19 Non applicabilità dell'art. 2502, secondo periodo, c.c. alle società costituite prima della sua entrata in vigore
- L.A.20 Contenuto minimo della clausola che renda inapplicabile la fusione a maggioranza di cui al secondo periodo dell'art. 2502 c.c.
- L.A.21 Ammissibilità della fusione "propria" a favore di una società di persone di nuova costituzione con unico socio
- L.A.22 Ammissibilità della scissione a favore di società di persone di nuova costituzione con unico socio
- L.A.23 Decisione di fusione o scissione di società di persone a maggioranza e adozione di un nuovo statuto
- L.A.24 Applicabilità dell'art. 2500 *sexies* c.c. alle fusioni e scissioni a favore di società di persone
- L.A.25 Fusione per incorporazione in s.r.l. con partecipazioni prive di valore nominale e obbligo di aumento di capitale al servizio del concambio
- L.A.26 Scissione con beneficiaria s.r.l. preesistente avente partecipazioni prive di valore nominale e obbligo di aumento di capitale al servizio del concambio
- L.A.27 Momento della nomina dei componenti gli organi sociali delle società di nuova costituzione nelle fusioni o scissioni
- L.A.28 Diritti dei portatori di strumenti finanziari nei casi di fusione o scissione
- L.A.29 Consenso dei soci titolari di particolari diritti *ex art.* 2468, comma 3, c.c. nei casi di fusione o scissione
- L.A.30 Impossibilità di attuare una fusione propria, o una scissione con beneficiaria di nuova costituzione, prevedendo l'ingresso di nuovi soci in sede di costituzione della nuova società
- L.A.31 Entità minima del capitale sociale della o delle società risultanti da una fusione o da una scissione
- L.A.32 Conguagli in denaro
- L.A.33 Scissione con attribuzione alla beneficiaria di diritti reali parziali derivati da un diritto di piena proprietà sussistente nel patrimonio della scissa

L.B.	FUSIONE CON INDEBITAMENTO	495
L.B.1	Ambito applicativo dell'art. 2501 <i>bis</i> c.c.	
L.B.2	Derogabilità al procedimento di fusione a seguito di acquisizione con indebitamento <i>ex art.</i> 2501 <i>bis</i> c.c.	
L.B.3	Art. 2358 c.c. e fusione con indebitamento	
L.B.4	Interpretazione del comma 6 dell'art. 2501 <i>bis</i> c.c.	
L.B.5	Fusione a seguito di acquisizione con indebitamento e art. 2505 <i>quater</i> c.c.	
L.B.6	Controllo notarile nelle fusioni a seguito di acquisizione con indebitamento	
L.B.7	Relazione <i>ex art.</i> 2501 <i>bis</i> , comma 5, c.c.	
L.C.	FUSIONE ANTICIPATA	501
L.C.1	Individuazione dei creditori aventi diritto ad opporsi ad una fusione o scissione e documentazione dell'eventuale consenso o pagamento dei medesimi in ipotesi di operazione anticipata	
L.C.2	Deposito bancario a garanzia dei creditori legittimante una fusione o una scissione anticipata - equiparazione a detto deposito di una fideiussione bancaria	
L.C.3	Fusione o scissione anticipate in forza della relazione di una società di revisione attestante che non sono necessarie garanzie a tutela dei creditori	
L.D.	DEROGHE AI PROCEDIMENTI DI FUSIONE E SCIS- SIONE	503
L.D.1	Essenzialità della sussistenza formale di un rapporto di cambio congruo e deroghe ai procedimenti di fusione o scissione	
L.D.2	Legittimità dell'adozione di una decisione di fusione o scissione in presenza di un rapporto di cambio reputato non congruo dagli esperti	
L.D.3	Art. 2505 <i>quater</i> c.c. e deroghe all'art. 2501 <i>sexies</i> c.c. nelle fusioni di società azionarie	
L.D.4	Derogabilità a parte dei procedimenti di fusione o scissione nelle società con capitale non rappresentato da azioni	

- L.D.5 Derogabilità a parte dei procedimenti di fusione o scissione nelle società con capitale rappresentato da azioni
- L.D.6 Individuazione dei possessori di strumenti finanziari che danno diritto di voto legittimati ad esprimere il consenso di cui all'art. 2506 *ter*, comma 4, c.c.
- L.D.7 Consenso dei soci privi del diritto di voto per morosità alle deroghe ai procedimenti di fusione o scissione
- L.D.8 Deroga alla pubblicazione di cui all'art. 2503 *bis*, comma 2, c.c., e approvazione a maggioranza della delibera di fusione che comporti modifica dei diritti spettanti agli obbligazionisti convertibili
- L.D.9 Modifiche al progetto di fusione apportabili con decisione unanime dei soci

**L.E. PARTICOLARI FATTISPECIE DI FUSIONE O SCIS-
SIONE 509**

- L.E.1 Scissione o fusione negativa
- L.E.2 Scissione non proporzionale e scissione asimmetrica
- L.E.3 Legittimità di una fusione inversa in cui si attuino assegnazioni patrimoniali analoghe a quelle di una scissione
- L.E.4 Legittimità di scissione totale o parziale a favore della o delle società partecipanti la scissa
- L.E.5 Decorrenza del termine di cui all'art. 2505, comma 3, c.c.
- L.E.6 Rinuncia alla facoltà di avocazione di cui all'art. 2505, comma 3, c.c.
- L.E.7 Rinuncia al termine previsto dall'art. 2501 *ter*, comma 4, c.c. nel caso di decisione di fusione rimessa all'organo amministrativo
- L.E.8 Fusione, scissione e riduzione volontaria di capitale sociale.
- L.E.9 Legittimità dell'emersione di un avanzo o di un disavanzo di fusione o scissione
- L.E.10 Individuazione dei soci che devono prestare il proprio consenso ad una scissione asimmetrica
- L.E.11 Non necessità di consenso unanime nel caso di scissione asimmetrica con facoltà di opzione proporzionale
- L.E.12 Fusione di associazione in fondazione

L.F.	FUSIONE E SCISSIONE DI SOCIETÀ COOPERATIVE	521
L.F.1	Competenza alla nomina degli esperti nel caso di fusione o scissione di società cooperative	
L.F.2	Fusione o scissione di società cooperativa a mutualità prevalente e obbligo della relazione degli esperti <i>ex art. 2501 sexies c.c.</i>	
L.F.3	Fusione o scissione di società cooperativa a mutualità non prevalente e obbligo della relazione degli esperti <i>ex art. 2501 sexies c.c.</i>	
M.A.	SOCIETÀ COOPERATIVE	523
M.A.1	Art. 2522, comma 3, c.c.	
M.A.2	Casi di non obbligatorietà del collegio sindacale	
M.A.3	Mancata applicabilità dell'art. 2437 <i>ter</i> , c.c.	
M.A.4	Voto segreto	
M.A.5	Requisiti per l'applicabilità della disciplina della srl	
M.A.6	Cooperative alle quali si applica la disciplina della srl e particolari tipi di strumenti finanziari	
M.A.7	Nomina obbligatoria del revisore	
M.A.8	Iscrizione all'albo delle cooperative ed obblighi del notaio	
M.A.9	Regole per la composizione della denominazione	
M.A.10	Atto costitutivo e indicazione del luogo di costituzione delle società socie.	
M.A.11	Aumenti di capitale	
M.A.12	Porta aperta e clausole di prelazione	
M.A.13	Convocazione dell'assemblea mediante affissione presso la sede sociale	
M.A.14	Deroghe al principio del voto capitarlo	
M.A.15	Rappresentanza in assemblea	
M.A.16	Requisiti soggettivi dei soci nelle cooperative di consumo	
M.A.17	Valore nominale minimo delle partecipazioni in cooperative anteriori alla legge n. 59/92	
M.A.18	Interesse alla introduzione della categoria dei soci in prova	
M.A.19	Versamento dei decimi in sede di costituzione	
M.A.20	Aumenti di capitale con esclusione del diritto di opzione - maggioranze	
M.A.21	Derogabilità dell'art. 2539, comma 2, c.c.	

M.A.22	Ammissibilità della clausola statutaria che fissa un limite al numero dei mandati consecutivi agli amministratori	
M.A.23	Legittimità dell'acquisto di proprie quote da parte di cooperativa cui si applichino le norme della s.r.l.	
M.A.24	Acquisto della personalità giuridica da parte delle società cooperative	
M.A.25	Legittimità del voto per corrispondenza o con altri mezzi di telecomunicazione nell'elezioni delle cariche sociali	
M.A.26	Passaggio dalla mutualità prevalente alla mutualità non prevalente e viceversa	
M.A.27	Passaggio della cooperativa dallo schema s.p.a. a quello s.r.l. e viceversa	
N.A	SOCIETÀ CONSORTILI.....	537
N.A.1	Società consortile avente ad oggetto un unico affare	
N.A.2	Prestazioni accessorie	
O.A.	SOCIETÀ DI PERSONE.....	539
O.A.1	Amministrazione non affidata ad una persona fisica	
O.A.2	Partecipazione di associazioni o fondazioni in società di persone	
O.A.3	Applicabilità dell'art.111 <i>ter</i> disp. att. c.c. alle società di persone.	
O.A.4	Apposizione di un termine o di una condizione ad un atto di conferimento	
O.A.5	Clausola di recesso parziale – ammissibilità	
O.A.6	Determinazione convenzionale dei criteri di ripartizione dell'attivo di liquidazione in deroga all'art. 2282, comma 1, c.c.	
O.A.7	Forma della decisione di scioglimento anticipato	
O.A.8	Fatti e atti modificativi della compagine sociale e loro iscrizione nel registro delle imprese	
O.A.9	Insussistenza dell'obbligo di adeguare le clausole degli originari patti sociali alle modifiche intercorse	
O.A.10	Legittimità della nomina dei liquidatori a tempo determinato	
O.A.11	Ammissibilità di società semplici aventi ad oggetto la gestione di immobili, mobili registrati e partecipazioni sociali	

P.A.	DECISIONE DELLA SOCIETÀ DI APPROVAZIONE DELLA PROPOSTA E DELLE CONDIZIONI DEL CONCORDATO.....	557
P.A.1	Controllo notarile sul contenuto della decisione di approvazione della domanda di concordato ai fini della sua iscrivibilità nel registro imprese	
P.A.2	Legittimità della adozione di un'unica decisione di approvazione di più domande di concordato tra loro alternative	
P.A.3	Forme della decisione di approvazione della domanda e delle condizioni del concordato in presenza di organi monocratici	
P.A.4	Forme della revoca della decisione o deliberazione di approvazione della domanda di concordato	
P.A.5	Non necessità del concorso della conforme decisione dell'organo gestorio nel caso in cui la competenza ad approvare una domanda di concordato sia rimessa ai soci	
P.A.6	Forme della decisione di presentazione dell'istanza di fallimento "in proprio"	
P.A.7	Non necessità di verbalizzazione notarile per apportare le eventuali integrazioni al piano concordatario richieste dal tribunale ai sensi dell'art. 162, comma 1, legge fall.	
P.A.8	Competenza nelle società di capitali ad approvare un piano concordatario che preveda l'effettuazione di operazioni straordinarie	
P.A.9	Competenza a deliberare il concordato nelle società di capitali in liquidazione	
P.A.10	Sorte della delibera di approvazione della domanda di concordato adottata dagli amministratori nell'ipotesi di successiva messa in liquidazione della società	
P.A.11	Forme della decisione di approvazione della domanda e delle condizioni del concordato nelle società di persone	
P.A.12	Diversa disposizione dell'atto costitutivo di società di persone che deroghi alla competenza legale sull'adozione della decisione di approvazione della domanda di concordato	

P.B.	OPERAZIONI SOCIETARIE NELL'AMBITO DI PROCEDURE CONCURSUALI.....	577
P.B.1	Deliberazioni sulle perdite di società soggetta a concordato preventivo o ad accordo di ristrutturazione dei debiti omologati	
P.B.2	Determinazione del termine di scadenza degli effetti dell'art. 182 <i>sexies</i> legge fall. nel caso di mancata omologa	
Q.A.	SOCIETÀ TRA PROFESSIONISTI.....	583
Q.A.1	Disciplina delle s.t.p. prima dell'entrata in vigore del regolamento interministeriale	
Q.A.2	Natura giuridica delle s.t.p.	
Q.A.3	Denominazione o ragione sociale di s.t.p.	
Q.A.4	Iscrizione nel registro delle imprese	
Q.A.5	S.t.p. unipersonale	
Q.A.6	Formazione del capitale di s.t.p. – insussistenza di obblighi di conferimento d'opera da parte dei professionisti	
Q.A.7	Inderogabilità del regime legale di responsabilità dei soci di s.t.p.	
Q.A.8	Operatività della s.t.p. in assenza del requisito della maggioranza dei 2/3 dei soci professionisti	
Q.A.9	Legittimità di clausole che prevedono maggioranze superiori ai due terzi nelle decisioni dei soci	
Q.A.10	Legittimità della detenzione da parte dei soci non professionisti di azioni prive del diritto di voto che superino il terzo del capitale sociale	
Q.A.11	Composizione soggettiva dell'organo amministrativo di s.t.p.	
Q.A.12	Esclusività dell'oggetto sociale delle s.t.p.	
Q.A.13	Ammissibilità di attività strumentali all'oggetto sociale delle s.t.p.	
Q.A.14	Necessaria sussistenza in sede di costituzione di s.t.p. di soci abilitati all'esercizio delle professioni previste dall'oggetto sociale	
Q.A.15	Oggetto sociale delle s.t.p. multidisciplinari e attività prevalenti	
Q.A.16	Incompatibilità di partecipazione a più s.t.p.	

Q.A.17	Modifica di società non professionale esistente in s.t.p.	
Q.A.18	Trasformazione di una s.t.p. lucrativa in una s.t.p. cooperativa	
Q.A.19	Composizione della maggioranza dei soci professionisti nella s.t.p.	
R.A.	SRL SEMPLIFICATA	611
R.A.1	Modello standard tipizzato dell'atto costitutivo-statuto della s.r.l. semplificata e sua inderogabilità sostanziale	
R.A.2	Legittimità del trasferimento mortis causa delle quote di partecipazione di s.r.l.s. a soggetti non aventi i requisiti previsti dal comma 1 dell'art. 2463 <i>bis</i> c.c.	
R.A.3	Conseguenze del compimento del trentacinquesimo anno di età da parte di uno, più o tutti i soci di s.r.l.s.	
R.A.4	Formalità per il mutamento del modello di s.r.l. semplificata	
R.A.5	Portata del divieto di cessione di quote di s.r.l.s. a soggetti che hanno compiuto i trentacinque anni di età	
R.A.6	Riserva legale nelle s.r.l. semplificate	
R.B.	SRL A CAPITALE RIDOTTO	625
R.B.1	Immediata applicazione della normativa sulla s.r.l. a capitale ridotto	

L'estratto che stai visualizzando
è tratto da un volume pubblicato su
ShopWKI - La libreria del professionista

[VAI ALLA SCHEDA PRODOTTO](#)