

INDICE SOMMARIO

<i>Prefazione</i>	VII
<i>Gli autori</i>	IX

Parte Prima **LE COOPERATIVE IN GENERALE**

Capitolo I **LE COOPERATIVE E L'ATTIVITÀ NOTARILE** di *Giovanni Coppolino e Giuseppe Cioffi*

1. La soppressione del controllo dell'autorità giudiziaria ed il controllo notarile.	3
2. La funzione notarile	5
3. L'attività del notaio nella fase costitutiva	6
4. L'attività notarile nella fase modificativa degli atti delle società cooperative.	8

Capitolo II **TIPICITÀ COOPERATIVA** di *Paolo Menti*

1. La tipicità delle cooperative	11
--	----

Capitolo III **LO SCOPO MUTUALISTICO** di *Daniela Boggiali*

1. Lo scopo mutualistico come causa del contratto sociale.	17
2. La struttura del rapporto mutualistico.	24
3. Le diverse gradazioni della mutualità: chiusa, aperta, sociologica, neutra, esterna	27

4.	Particolari forme di mutualità esterna: mediata, di gruppo, intergenerazionale, di sistema	33
5.	La mutualità prevalente	36
6.	La disciplina dello scopo mutualistico nel codice civile	44
7.	La disciplina negoziale del rapporto mutualistico	47

Capitolo IV

**ATTO COSTITUTIVO E PROCEDIMENTO DI COSTITUZIONE
DELLE SOCIETÀ COOPERATIVE**

di *Barbara Francone*

1.	La costituzione della società cooperativa: riferimenti normativi	50
2.	Principali novità della riforma con riferimento all'atto costitutivo delle cooperative	52
3.	Numero dei soci e modello normativo di riferimento	58

Capitolo V

L'OGGETTO

di *Riccardo Sabadini*

1.	L'oggetto sociale nelle società cooperative.	60
2.	L'oggetto sociale come limite all'agire dell'organo amministrativo	66
3.	Il principio della porta aperta, dell'instaurazione e cessazione del rapporto sociale e della variabilità del capitale sociale in funzione dell'oggetto	70
4.	L'oggetto sociale, i requisiti dei soci, il principio della parità di trattamento e di non concorrenza.	72

Capitolo VI

IL CAPITALE SOCIALE DELLA COOPERATIVA

di *Alberto de Torres e Paolo Simonetti*

1.	Introduzione.	76
2.	I conferimenti	77
3.	Il patrimonio	81
4.	Il capitale	82
5.	La variabilità del capitale sociale: il principio c.d. della "porta aperta"	85
6.	Le partecipazioni sociali	88
6.1.	Le quote e le azioni	89
6.2.	Le azioni speciali. Le azioni di partecipazione cooperativa	91

Capitolo VII

IL DIRITTO DI OPZIONE

di *Alberto de Torres e Paolo Simonetti*

1. Natura giuridica e disciplina	94
2. Circolazione del diritto di opzione	96

Capitolo VIII

IL PRESTITO OBBLIGAZIONARIO

di *Bruno Pagamici*

1. Premessa	98
2. Le cooperative s.p.a.	99
3. Le cooperative s.r.l.	101
4. Le limitazioni imposte alle cooperative a mutualità prevalente	103
5. Le cooperative a mutualità non prevalente	104
6. L'emissione delle obbligazioni	105
7. Il capitale sociale e le riserve	105
8. Il riferimento all'ultimo bilancio approvato	106
9. Il prestito assistito da garanzie ipotecarie	106
9.1. Il privilegio speciale a garanzia delle emissioni obbligazionarie.	108
10. Gli investitori professionali	109
11. La delibera di emissione.	109
12. Il rimborso delle obbligazioni.	115
13. Le tutele degli obbligazionisti.	117
14. I minibond.	118
15. Il regime fiscale per gli investitori	120
16. Il regime fiscale per l'azienda emittente	120

Capitolo IX

I PRESTITI SOCIALI

di *Bruno Pagamici*

1. Aspetti generali	122
2. Aspetti normativi e regolamentari	125
2.1. I prelevamenti.	129
3. Le regole sulla raccolta.	130
3.1. I limiti di versamento individuale.	130
3.2. I limiti alla remunerazione.	131
3.3. Il superamento del limite	132
4. Il contratto di prestito sociale.	132
5. Il regolamento.	133
6. Il Foglio informativo	136
7. Gli obblighi delle cooperative.	137
8. L'attività di controllo.	138

9.	Gli aspetti tributari	140
9.1.	Il superamento dei limiti in capo al socio	140
9.2.	I soci persone giuridiche.	141
9.3.	I soci sovventori	141
9.4.	I limiti di deducibilità per la cooperativa	141
9.5.	Le imposte indirette	142

Capitolo X

**IL PROCEDIMENTO DI ISCRIZIONE NEL REGISTRO
DELLE IMPRESE**

di *Fabrizio Tangorra*

1.	Il controllo notarile sull'atto costitutivo	143
2.	Il deposito dell'atto costitutivo	148
3.	L'iscrizione nel registro delle imprese e il ruolo dell'ufficio.	151
4.	L'acquisto della personalità giuridica e la disciplina delle operazioni compiute prima dell'iscrizione	154
5.	La nullità della società cooperativa.	157

Capitolo XI

ISCRIZIONE NEL REGISTRO PREFETTIZIO

di *Paolo Tesauro Olivieri*

1.	Il Registro prefettizio e lo Schedario generale della cooperazione	160
2.	La struttura del Registro.	163
3.	Il procedimento di iscrizione	168
4.	Gli effetti dell'iscrizione: i benefici e le agevolazioni.	175
5.	La cancellazione dal Registro	187

Capitolo XII

**LA CIRCOLAZIONE DELLA PARTECIPAZIONE SOCIALE
NELLE SOCIETÀ COOPERATIVE**

di *Raffaele Torino*

1.	Introduzione.	189
2.	Il procedimento di autorizzazione al trasferimento della partecipazione sociale	191
3.	Gli effetti del trasferimento non autorizzato	195
4.	L'intervento dell'autorità giudiziaria	196
5.	La circolazione della partecipazione dei soci finanziatori	198
6.	La circolazione <i>mortis causa</i>	199
7.	Il divieto statutario di cessione della partecipazione sociale e il diritto di recesso del socio	200

8. Altri limiti statutari al trasferimento della partecipazione sociale.	201
9. L'acquisto e il rimborso della partecipazione sociale da parte della cooperativa	202

Capitolo XIII

GLI UTILI

di *Antonio Marinella*

1. Concetti generali e rapporto con i ristorni	204
2. Gli utili nelle cooperative a mutualità prevalente.	207
3. Gli utili nelle cooperative a mutualità non prevalente	213
4. Destinazioni degli utili nelle cooperative.	218

Capitolo XIV

I RISTORNI

di *Filippo Preite*

1. Nozione	223
2. Natura giuridica.	228
3. Linea di confine tra utili e ristorni: cenni. La clausola lucrativa nell'atto costitutivo di consorzio	230
4. Ammissibilità dei ristorni nei consorzi con attività esterna	233

Capitolo XV

**LO SCIoglimento DEL RAPPORTO SOCIALE
LIMITATAMENTE A UN SOCIO**

di *Antonio Dell'Osso*

1. Introduzione.	236
2. Il recesso del socio dalla società cooperativa	237
3. L'esclusione del socio	243
4. La morte del socio	249
5. La liquidazione della quota e il rimborso delle azioni; responsabilità del socio uscente	250

Capitolo XVI

GLI ORGANI DELLA SOCIETÀ COOPERATIVA

di *Giuseppe Maria Miceli*

Sezione I

L'ASSEMBLEA

1. La disciplina positiva (art. 2538 c.c.).	254
---	-----

1.1.	Il diritto di voto e di intervento in assemblea.	255
1.2.	L'esercizio del diritto di voto	257
1.3.	La convocazione	258
1.4.	Le modalità di espressione del voto	265
2.	I <i>quorum</i> assembleari.	266
3.	La rappresentanza in assemblea.	268
4.	Assemblee separate	270
5.	Le assemblee speciali.	272

Sezione II

I SISTEMI DI AMMINISTRAZIONE E CONTROLLO

1.	Principi generali.	274
2.	I sistemi di amministrazione delle società cooperative	275
3.	La nomina	283
3.1.	(<i>Segue</i>) I diritti particolari.	286
4.	La delega	287
5.	Conflitto di interessi e responsabilità degli amministratori	289

Capitolo XVII

I CONTROLLI NELLE SOCIETÀ COOPERATIVE

di *Barbara Francone*

1.	Caratteri generali della disciplina dei controlli nel testo previgente	291
2.	Evoluzione storica del controllo del collegio sindacale nelle società di capitali	293
3.	Il nuovo collegio sindacale delle cooperative	299

Capitolo XVIII

LO SCIoglIMENTO E LA LIQUIDAZIONE

di *Claudio D'Alonzo*

1.	Cause di scioglimento	305
2.	Il decorso del termine, il conseguimento dell'oggetto sociale e l'impossibilità di funzionamento o la continuata inattività dell'assemblea	306
3.	Lo scioglimento per perdita del capitale.	308
4.	L'applicabilità degli artt. 2437- <i>quater</i> c.c. e 2473 c.c.	311
5.	La liquidazione	313
6.	Scioglimento per atto dell'autorità	316
7.	I rapporti tra scioglimento volontario e scioglimento coattivo	320

Capitolo XIX
PROCEDURE CONCORSUALI
di *Francesca Burigo*

1. Introduzione	323
2. La liquidazione coatta amministrativa e il fallimento delle cooperative	324
3. Assoggettabilità della cooperativa alla procedura di amministrazione straordinaria	343
4. Il concordato preventivo	347
5. Gli altri rimedi negoziali per il superamento della crisi dell'impresa cooperativa regolate dalla legge fallimentare	349

Parte Seconda
I TIPI DI COOPERATIVE

Capitolo I
LE BANCHE COOPERATIVE
di *Piergentile Corneli*

Sezione I
ASPETTI GENERALI DELLE BANCHE COOPERATIVE

1. Aspetti generali	357
2. Il recesso	358

Sezione II
LE BANCHE POPOLARI

1. La forma	360
2. Azioni e patrimonio	360
3. La mutualità e gli utili	362
4. I soci	362

Sezione III
LE BANCHE DI CREDITO COOPERATIVO

1. Aspetti generali	365
2. Attività con i soci e mutualità	366
3. Competenza territoriale	366
4. Attività esercitabili. Partecipazioni in altre società	367
5. I soci	367
6. L'attività creditizia	368
7. Gli utili e le riserve	369

8.	Le azioni di finanziamento.	369
9.	Il gruppo bancario cooperativo	370

Capitolo II

LE COOPERATIVE SOCIALI

di *Daniela Boggiali*

1.	La coesistenza tra scopo mutualistico e finalità solidaristiche.	373
2.	La natura di cooperative a mutualità prevalente, Onlus ed Enti del terzo settore	377
3.	Cooperative sociali e nuova disciplina dell'impresa sociale	381
4.	L'attività delle cooperative sociali	384
5.	I soci svantaggiati delle cooperative di tipo B.	389
6.	I soci volontari	390
7.	I soci persone giuridiche.	394
8.	Applicabilità della disciplina sui soci operatori	398
9.	La presenza di soci finanziatori	404
10.	I consorzi di cooperative sociali	406

Capitolo III

LE COOPERATIVE EDILIZIE

di *Valeria Romanazzo*

1.	Introduzione.	408
2.	Panorama normativo	410
3.	Cooperative edilizie a proprietà indivisa.	413
4.	Cooperative edilizie a proprietà individuale. Fasi procedurali (accenni).	416
5.	<i>Status</i> di socio: requisiti soggettivi, diritti ed obblighi	418
6.	Vicende della partecipazione sociale e incidenza sullo scambio mutualistico	424
7.	Vigilanza e controlli	428
8.	La mutualità nella cooperazione edilizia. L'Albo nazionale delle cooperative edilizie di abitazione.	430

Capitolo IV

LE COOPERATIVE CONSORTILI

di *Mattia Paonessa*

1.	Introduzione generale: scopo mutualistico e scopo consortile	434
1.1.	Scopo mutualistico della società consortile e scopo di lucro	436
2.	La forma sociale	439
3.	La composizione della compagine sociale	441
4.	Il sistema di voto ed il carattere democratico della forma cooperativa consortile	443

Capitolo V

LE COOPERATIVE AGRICOLE

di *Filippo Preite*

1. Caratteri particolari per la costituzione delle cooperative	445
2. Disciplina e normativa	447
3. Il riconoscimento del privilegio alle società agricole <i>ex art. 2751-bis</i> , n. 5- <i>bis</i> c.c.	450

Capitolo VI

LE COOPERATIVE DI PESCATORI

di *Mario Fantini*

1. Profili generali della cooperazione	453
2. Il quadro regolatorio	456
3. La definizione delle attività della pesca	460
4. La pesca e l'impresa agricola	463
5. La cooperativa di pescatori	467
6. (<i>Segue</i>) Il rapporto lavorativo del socio e le cooperative della piccola pesca.	471
7. La pesca nel sistema di tutela dell'ambiente: diritto internazionale e normativa europea (cenni).	475

Capitolo VII

LE COOPERATIVE DI PRODUZIONE E LAVORO

di *Bruno Pagamici*

1. Premessa	480
2. La società cooperativa di produzione e lavoro	481
2.1. Caratteristiche normative e statutarie	482
3. La mutualità prevalente	483
3.1. La prevalenza nelle varie forme della cooperazione	485
3.2. I riflessi contabili della prevalenza	486
3.3. I requisiti necessari per determinare la prevalenza	489
3.4. La perdita della condizione di "prevalenza"	489
3.5. Il passaggio da cooperativa a mutualità prevalente a cooperativa "diversa".	490
3.6. Le deroghe al rispetto dei parametri del Codice Civile	491
4. Il socio lavoratore.	494
4.1. Il rapporto di lavoro subordinato	495
4.1.1. Aspetti particolari del rapporto di lavoro subordinato	497
4.2. La retribuzione del socio lavoratore	499
4.3. La disciplina previdenziale applicabile al rapporto di lavoro del socio lavoratore	500
4.4. Il recesso e l'esclusione del socio lavoratore	501
4.4.1. Il recesso dal rapporto associativo ed il licenziamento	503

4.5.	Il rapporto di lavoro autonomo.	504
4.6.	Le tipologie di soci.	508
5.	Il Regolamento interno.	509
6.	Piani ed interventi	522
6.1.	Piano di crisi aziendale	522
6.2.	Piani di avviamento	524
7.	Aspetti fiscali delle cooperative di produzione e lavoro	524

Capitolo VIII

LE COOPERATIVE DI CONSUMO

di *Bruno Pagamici*

1.	Premessa	527
2.	La società cooperativa di consumo.	528
3.	I soci	529
3.1.	I requisiti dei soci	529
4.	Le condizioni ed i requisiti della prevalenza	530
4.1.	I riflessi contabili della prevalenza	531
5.	Il ristorno	532
6.	Aspetti fiscali e agevolazioni.	534
7.	Statuto tipo	536

Capitolo IX

**LE COOPERATIVE DI PRODUZIONE E LAVORO
E I CONTRATTI PUBBLICI**

di *Riccardo Sabadini*

1.	La società cooperativa e i contratti pubblici	550
2.	Cenni storici.	551
3.	Il recente Codice dei contratti pubblici	553
4.	Una particolare cooperativa di produzione e lavoro	555
5.	L' affidamento di contratti pubblici alle cooperative di produzione e lavoro alla luce del nuovo Codice dei contratti pubblici.	558
6.	L'avvalimento e il contratto di gruppo cooperativo: alcune possibilità per le cooperative	561

Capitolo X

LE COOPERATIVE FRA DETTAGLIANTI

di *Simona Vocaturo*

1.	La nascita e l'evoluzione dell'associazionismo tra dettaglianti.	564
2.	I soci imprenditori: il legame del socio con i clienti e con il territorio	566
3.	La costituzione della cooperativa fra dettaglianti: il suo scopo, l'interesse dei singoli dettaglianti e la sua struttura.	567

3.1.	La medesima insegna ed i medesimi marchi	570
4.	I modelli di cooperazione fra dettaglianti	571
4.1.	Il Modello Conad — Consorzio Nazionale Dettaglianti	572

Capitolo XI

LE COOPERATIVE IMPRESE SOCIALI

di *Mattia Paonessa*

1.	Introduzione: l'evoluzione storica della cooperazione sociale	577
2.	La l. 8 novembre 1991, n. 381, "Disciplina delle cooperative sociali" . . .	579
2.1.	Cooperative sociali di tipo <i>a</i>) e di tipo <i>b</i>)	580
2.2.	Soci volontari, soci svantaggiati ed altre categorie di soci	582
3.	Agevolazioni fiscali ed esenzione contributiva delle cooperative sociali . .	584
4.	Sicurezza sul lavoro nelle cooperative sociali: il decreto direttoriale 13 aprile 2011.	586
5.	Affidamento diretto <i>ex art.</i> 5 l. 381 del 1991: delibera Anac n. 32 del 20 gennaio 2016	589

Capitolo XII

LE COOPERATIVE ONLUS

di *Mattia Paonessa*

1.	Cooperativa sociale Onlus di diritto e d.lgs. 4 dicembre 1997, n. 460. . .	591
2.	Settori Onlus <i>ex art.</i> 10 d.lgs. 4 dicembre 1997, n. 460	594
3.	Acquisizione della personalità giuridica e qualifica tributaria Onlus . . .	595
4.	Regime di favore in materia di imposte sui redditi, IVA, altre imposte . .	599
5.	La riforma del Terzo settore d.lgs. 3 luglio 2017, n. 117: le novità più importanti	602

Capitolo XIII

**LE COOPERATIVE AGRICOLE IN GENERALE
E CON PARTICOLARE RIFERIMENTO
ALLE COOPERATIVE AGRICOLE DI CONFERIMENTO
E DI PRODUTTORI AGRICOLI**

di *Daniela Zannoni e Riccardo Sabadini*

1.	Cenni storici sulla legislazione in materia di cooperazione agricola	604
2.	Cenni sulla definizione di imprenditore agricolo	606
3.	Dalla definizione di impresa agricola alla cooperativa agricola	609
4.	In particolare la cooperativa agricola di conferimento	613
5.	Alcuni elementi riguardanti elementi accessori rispetto alle cooperative agricole di conferimento	615

6.	Le organizzazioni di produttori	618
7.	I requisiti formali delle cooperative tra produttori come O.P	621

Capitolo XIV

**LE COOPERATIVE DI PRODUZIONE E LAVORO
TRA LAVORATORI AGRICOLI A PROPRIETÀ DIVISA ED INDIVISA**

di *Daniela Zannoni e Riccardo Sabadini*

1.	Brevi considerazioni inerenti il rapporto tra cooperativa di produzione e lavoro e socio-lavoratore	624
2.	Aspetti caratterizzanti le cooperative di produzione e lavoro tra lavoratori agricoli. La proprietà divisa ed indivisa. I requisiti richiesti in capo ai soci.	629
3.	Aspetti caratterizzanti le cooperative di produzione e lavoro tra lavoratori agricoli: i requisiti richiesti ai fini delle agevolazioni fiscali	631
4.	Altri aspetti caratterizzanti riguardanti le cooperative di conduzione a proprietà divisa ed indivisa	635
5.	Le agevolazioni fiscali subordinate alla mutualità prevalente	638

Capitolo XV

LE COOPERATIVE AGRICOLE DI UTENZE E DI SERVIZI

di *Andrea Maistrello e Margherita Gottardo*

1.	Cooperativa agricola di utenze e servizi e <i>status</i> di imprenditore agricolo.	642
2.	La condizione di mutualità prevalente nella cooperativa agricola di utenze e di servizi	645
3.	Cenni sui consorzi agrari	646

Capitolo XVI

LE COOPERATIVE CONSORZIO DI DIFESA

di *Adele Sarti*

Sezione I

LA NATURA GIURIDICA E GLI ASPETTI PRATICI

1.	La natura giuridica	649
2.	Lo statuto	650
2.1.	L'attività e l'oggetto sociale. Le cooperative	651
2.2.	Soci.	652
2.2.1.	Riscossione dei contributi dei soci	653
2.3.	Patrimonio sociale	654
2.3.1.	Fondi mutualistici.	654
2.4.	Collegio sindacale.	655

3.	Contabilità separata e contributi pubblici	655
4.	Vigilanza	656

Sezione II

L'AMBITO DI OPERATIVITÀ PER LA DIFESA PASSIVA

1.	Fondo di solidarietà nazionale	657
2.	I contributi comunitari.	659

Capitolo XVII

LE COOPERATIVE TRA PROFESSIONISTI

di *Daniela Boggiali e Antonio Ruotolo*

1.	La scelta del modello sociale nella società tra professionisti	661
2.	Destinatari della disciplina.	666
3.	Adeguatezza del modello cooperativo nell'ambito delle STP	670
4.	Requisiti statutari	674
5.	Il rapporto mutualistico nelle cooperative tra professionisti.	677
6.	I soci per finalità di investimento o per prestazioni tecniche	682
7.	L'organo amministrativo	684
8.	L'incompatibilità	686
9.	La pubblicità	693
10.	Le cooperative tra avvocati	694

Capitolo XVIII

LE COOPERATIVE PORTUALI E IL LAVORO PORTUALE

di *Filippo Preite*

1.	La l. 28 gennaio 1994, n. 84 del 1994 sul "Riordino della legislazione in materia portuale"	697
2.	La l. 30 giugno, n. 186 del 2000, sulle "Modifiche alla legge 28 gennaio 1994, n. 84, in materia di operazioni portuali e di fornitura del lavoro portuale temporaneo"	699
3.	Il d.lgs. 10 settembre 2003, n. 276 e la conferma della disciplina della somministrazione di lavoro portuale di cui all'art. 17 l. n. 84/1994	700
4.	Le modifiche ed integrazioni all'art. 17, l. n. 84/1994, da parte della l. 24 dicembre 2007, n. 247	701

Capitolo XIX

LE COOPERATIVE DI FACCHINAGGIO E DI PULIZIE

di *Mattia Paonessa*

1.	Introduzione generale	704
----	---------------------------------	-----

2.	La cooperativa di facchinaggio: normativa di riferimento d.m. n. 221 del 30 giugno 2003	705
2.1.	Imprese di pulizia, normativa di riferimento d.m. n. 274 del 7 luglio 1997 e ambiti di applicazione.	707
3.	Segnalazione Certificata Inizio Attività (SCIA)	708
4.	Requisiti per lo svolgimento dell'attività di facchinaggio e pulizie	709
5.	Fasce di classificazione	713
5.1.	Imprese di facchinaggio	713
5.2.	Imprese di pulizia	714

Capitolo XX

I CONFIDI

di *Sabrina Pelillo, Gianni Solinas e Dario Battistella*

1.	Il ruolo dei Confidi nel sistema economico-finanziario e le agevolazioni per l'accesso al credito delle PMI	716
2.	Il quadro normativo dei confidi e l'intervento riformatore del 2003	719
3.	I Confidi organizzati in forma di società cooperativa: tratti caratteristici del modello giuridico mutualistico	725
4.	La struttura patrimoniale e finanziaria del Confidi	728
5.1.	I requisiti soggettivi dei soci	731
5.2.	Le quote di partecipazione dei soci	734
6.	Gli organi societari nei Confidi	735
7.	Il Confidi come intermediario finanziario: profili normativi e regolamentari	741
8.	I Confidi maggiori vigilati alla luce dell'attuale contesto normativo e regolamentare: requisiti, attività ed obblighi di vigilanza	745
9.	I Confidi minori: requisiti, attività; ruolo e funzioni dell'Organismo di Vigilanza <i>ex art. 112-bis TUB</i>	751
10.	I recenti sviluppi normativi nel sistema dei Confidi: la riforma del 2016	755

Capitolo XXI

LE COOPERATIVE TRA FARMACISTI

di *Antonio Ruotolo*

1.	Farmacista e società: libero professionista-imprenditore	757
2.	L'evoluzione della normativa: le cooperative di consumo nella legge 362 del 1991	758
3.	La legge Bersani	762
4.	Società cooperativa tra farmacisti e società tra professionisti. Interventi normativi transitori sui requisiti per la partecipazione a società	767
5.	Le società tra farmacisti dopo la legge sul mercato e la concorrenza	769

Capitolo XXII

LE COOPERATIVE MISTE

di *Laura Macrì*

1.	L'Albo delle società cooperative	773
2.	I criteri per la definizione della prevalenza nelle cooperative che svolgono più tipi di scambio mutualistico	774
3.	Le cooperative di solidarietà sociale	777

Capitolo XXIII

LE COOPERATIVE SPORTIVE

di *Bruno Pagamici*

1.	Premessa	779
2.	La natura mutualistica della cooperativa sportiva	782
2.1.	I modelli di società cooperative sportive	782
3.	La cooperativa sportiva dilettantistica	784
3.1.	I soci e i tesserati	787
3.2.	I modelli di cooperative sportive dilettantistiche	790
3.3.	Gli aspetti civilistici	792
4.	Lo statuto	793
4.1.	L'oggetto sociale	795
5.	Aspetti particolari	797
6.	Aspetti fiscali	799
6.1.	La normativa generale delle cooperative sportive dilettantistiche	800
6.2.	La normativa specifica delle cooperative sportive dilettantistiche	801
6.2.1.	Condizioni di accesso al regime: requisito soggettivo e requisito oggettivo	802
6.2.2.	Modalità di esercizio dell'opzione	803
6.2.3.	Determinazione del reddito imponibile IRES	803
6.2.4.	Determinazione della base imponibile IVA	804
6.2.5.	Semplificazioni contabili e dichiarative	805
7.	La cooperativa sportiva dilettantistica dopo la riforma del Terzo settore	806

Capitolo XXIV

LE COOPERATIVE FINANZIARIE

di *Rosa Calderazzi e Pierpaolo Petruzzelli*

1.	Delimitazione della fattispecie	809
2.	Rapporto tra mutualità e attività finanziaria	815
3.	Le cooperative finanziarie di primo grado - Il microcredito	816

4.	I fondi mutualistici	820
4.1.	L'autonomia patrimoniale e gestionale del fondo.	822
4.2.	Modalità di contribuzione al Fondo	829

Capitolo XXV

I GRUPPI COOPERATIVI

di *Renato Santagata*

1.	Premessa	834
2.	Gruppo cooperativo e gruppo cooperativo paritetico	839
3.	Possibile tipologia e configurazione patrimoniale dei gruppi cooperativi paritetici	842
4.	Il contratto di gruppo paritetico: contenuto, forma e pubblicità. La vigilanza sul gruppo cooperativo	847
5.	L'adesione al gruppo	852
6.	Esercizio dell'attività di direzione e coordinamento e responsabilità.	853
7.	(<i>Segue</i>) I criteri di compensazione e l'equilibrio nella distribuzione dei vantaggi derivanti dall'attività comune	856
8.	Il regime dei finanziamenti tra società sorelle	858
9.	Il recesso dal gruppo	859
10.	Il gruppo cooperativo gerarchico	862
11.	(<i>Segue</i>) La partecipazione di una società cooperativa a società lucrative	864
12.	(<i>Segue</i>) La c.d. "mutualità di gruppo"	867
13.	Il gruppo bancario cooperativo	871

Capitolo XXVI

I CONTRATTI DI RETE TRA COOPERATIVE

di *Mario De Rosa*

1.	Introduzione	882
2.	Il contenuto del contratto di rete	883
2.1.	La natura giuridica	885
2.2.	I soggetti del contratto	887
2.3.	La forma e la pubblicità del contratto	889
2.4.	Il programma comune	891
2.5.	I diritti e gli obblighi dei partecipanti	893
2.6.	Il fondo patrimoniale comune	894
2.7.	Lo scioglimento del contratto di rete	896
3.	Ipotesi di contratti di rete tra cooperative	897
4.	Il ruolo del notaio	900

Parte Terza
PROFILI FISCALI

Capitolo I

**IL REGIME DELLE AGEVOLAZIONI FISCALI PER LE COOPERATIVE
DI NATURA OGGETTIVA E SOGGETTIVA**

di *Maurizio Villani e Iolanda Pansardi*

1. Introduzione.	903
2. Agevolazioni fiscali	905
3. Impresa sociale	906

Capitolo II

IMPOSIZIONE DIRETTA

di *Maurizio Villani e Iolanda Pansardi*

1. Introduzione.	909
2. Cooperative a mutualità prevalente.	911
3. Ristorni delle cooperative	916
4. Interessi passivi della cooperativa.	917
5. Cooperative di produzione e lavoro	918
6. Banche di credito cooperativo e agevolazioni.	918
7. Cooperative che non hanno mutualità prevalente	919
8. Cooperative sociali: agevolazioni fiscali	919
9. Cooperative agricole	919

Capitolo III

IMPOSIZIONE INDIRETTA

di *Maurizio Villani e Iolanda Pansardi*

1. Agevolazioni sulle imposte indirette	921
1.1. Iva	921
1.2. Imposta di registro	924
1.3. Imposta di bollo	925
1.4. Imposte ipotecarie e catastali	925
1.5. Imposta sulle concessioni governative	925

Capitolo IV

REGIME FISCALE DELL'ACQUISTO DI QUOTE O AZIONI PROPRIE

di *Giuseppe Mercuri*

1. Premessa.	927
2. Acquisto di quote o azioni proprie nelle società cooperative	928
2.1. Natura ed effetti dell'operazione	931

3.	Principi contabili	932
3.1.	(Segue) Le novità previste dal d.lgs. n. 139/2015	935
4.	Profili tributari: dibattito anteriore alla riforma del d.lgs. n. 139/2015	937
4.1.	(Segue) Gli effetti fiscali alla luce del principio di derivazione rafforzata.	944
5.	Rilevanza ai fini dell'imposta regionale sulle attività produttive.	948
6.	Imposta sui trasferimenti finanziari (c.d. <i>Tobin tax</i>)	948

Capitolo V

**IL TRATTAMENTO FISCALE DEI RISTORNI ATTRIBUITI AI SOCI
E DEGLI INTERESSI PERCEPITI DAGLI STESSI
SUI PRESTITI SOCIALI DELLE COOPERATIVE**

di *Elena Miceli*

1.	I ristorni: natura e determinazione	950
2.	La rappresentazione contabile dei ristorni.	955
3.	Il regime fiscale dei ristorni in capo alla cooperativa.	957
4.	Il regime fiscale dei ristorni in capo ai soci	962
5.	Il trattamento ai fini Iva	966
6.	Il prestito sociale e il trattamento fiscale degli interessi percepiti dai soci.	967

Capitolo VI

**I BENEFICI PER LA PICCOLA PROPRIETÀ CONTADINA
PER LE COOPERATIVE AGRICOLE**

di *Laura Macrì*

1.	Le imposte per il trasferimento di terreni agricoli	970
2.	Le società cooperative agricole quale imprenditore agricolo professionale.	971
3.	Le modifiche all'agevolazione per la piccola proprietà contadina apportate dalla legge di stabilità per il 2016: l'estensione ai familiari dell'agricoltore e al proprietario di maso chiuso	973

Capitolo VII

CAUSE DI DECADENZA DAI BENEFICI FISCALI

di *Laura Macrì*

1.	Rilevanza tributaria della mutualità prevalente ed ulteriori requisiti per le agevolazioni fiscali	976
2.	Individuazione delle agevolazioni fiscali subordinate alla mutualità prevalente	977
3.	Uscita dal regime fiscale delle cooperative a mutualità prevalente e altre ipotesi di decadenza dai benefici fiscali	978

Parte Quarta
LE OPERAZIONI STRAORDINARIE E LE OPERAZIONI
SUL CAPITALE

Titolo I
TRASFORMAZIONE, FUSIONE, SCISSIONE

Capitolo I

LA TRASFORMAZIONE DELLE SOCIETÀ COOPERATIVE

di *Antonino Gibboni*

1.	Introduzione.	985
2.	Individuazione delle fattispecie e limiti all'autonomia privata.	993
3.	<i>(Segue)</i> <i>Ratio</i> della disciplina speciale sulla trasformazione eterogenea di società cooperative	1001
4.	La devoluzione del patrimonio	1009
5.	Continuità dei rapporti giuridici ed effetti della trasformazione sul patrimonio e sul rapporto di scambio mutualistico	1011
6.	Il mutamento delle regole di organizzazione all'interno del tipo cooperativo	1013
7.	<i>(Segue)</i> La trasformazione delle piccole società cooperative.	1015
8.	<i>(Segue)</i> La c.d. "trasformazione" di una cooperativa edilizia a proprietà indivisa in una cooperativa edilizia a proprietà individuale	1019
9.	Le singole fattispecie di trasformazione (rinvio)	1020

Capitolo II

LA TRASFORMAZIONE DELLE SOCIETÀ DI CAPITALI
IN SOCIETÀ COOPERATIVE

di *Antonino Gibboni*

1.	Ammissibilità e limiti alla trasformazione di società di capitali in società cooperativa	1021
2.	Natura giuridica e disciplina applicabile.	1024
3.	Atti e documenti necessari per la trasformazione.	1027
4.	Il procedimento di trasformazione. Competenza assembleare. Legittimazione alla convocazione. <i>Quorum</i> . Modalità di computo dei voti.	1028
5.	Forma, contenuto, controllo di legittimità e pubblicità dell'atto di trasformazione.	1033
6.	Efficacia della trasformazione e tutela dei creditori sociali	1036
7.	Effetti della trasformazione e tutela dei soci	1038

Capitolo III

**LA TRASFORMAZIONE DELLE SOCIETÀ DI PERSONE
IN SOCIETÀ COOPERATIVE**

di *Antonino Gibboni*

1. Ammissibilità e limiti alla trasformazione di società di capitali in società cooperativa	1041
2. Natura giuridica e disciplina applicabile.	1044
3. Atti e documenti necessari per la trasformazione.	1046
4. Il procedimento di trasformazione. Competenza. <i>Quorum</i> . Modalità di computo dei voti	1049
5. Forma, contenuto, controllo di legittimità e pubblicità dell'atto di trasformazione.	1051
6. Efficacia della trasformazione e tutela dei creditori sociali	1054
7. Effetti della trasformazione e tutela dei soci	1056

Capitolo IV

**LA TRASFORMAZIONE DELLE SOCIETÀ COOPERATIVE
IN CONSORZI E IN SOCIETÀ CONSORTILI**

di *Antonino Gibboni*

1. Ammissibilità e limiti alla trasformazione di società cooperativa in consorzio e in società consortile	1058
2. Natura giuridica e disciplina applicabile.	1066
3. Atti e documenti necessari per la trasformazione. La revisione da parte dell'Autorità di vigilanza.	1071
4. Il procedimento di trasformazione. Competenza assembleare. Legittimazione alla convocazione. <i>Quorum</i> . Modalità di computo dei voti.	1074
5. Forma, contenuto, controllo di legittimità e pubblicità dell'atto di trasformazione.	1081
6. Efficacia della trasformazione e tutela dei creditori sociali	1084
7. Effetti della trasformazione e tutela dei soci	1088
8. (<i>Segue</i>) La posizione dei soci finanziatori e dei titolari degli strumenti finanziari.	1089

Capitolo V

**LA TRASFORMAZIONE DELLE SOCIETÀ COOPERATIVE
IN ASSOCIAZIONI**

di *Antonino Gibboni*

1. Ammissibilità e limiti alla trasformazione di società cooperativa in associazione	1093
2. Natura giuridica e disciplina applicabile.	1099
3. Atti e documenti necessari per la trasformazione. La revisione da parte dell'Autorità di vigilanza.	1101

4.	Il procedimento di trasformazione. Competenza assembleare. Legittimazione alla convocazione. <i>Quorum</i> . Modalità di computo dei voti.	1105
5.	Forma, contenuto, controllo di legittimità e pubblicità dell'atto di trasformazione.	1111
6.	Efficacia della trasformazione e tutela dei creditori sociali	1114
7.	Effetti della trasformazione e tutela dei soci	1117
8.	(<i>Segue</i>) La posizione dei soci finanziatori e dei titolari degli strumenti finanziari.	1119

Capitolo VI

**LA TRASFORMAZIONE DELLE SOCIETÀ COOPERATIVE
IN FONDAZIONI**

di *Antonino Gibboni*

1.	Ammissibilità e limiti alla trasformazione di società cooperativa in fondazione.	1123
2.	Natura giuridica e disciplina applicabile.	1127
3.	Atti e documenti necessari per la trasformazione. La revisione da parte dell'Autorità di vigilanza.	1130
4.	Il procedimento di trasformazione. Competenza assembleare. Legittimazione alla convocazione. <i>Quorum</i> . Modalità di computo dei voti.	1134
5.	Forma, contenuto, controllo di legittimità e pubblicità dell'atto di trasformazione.	1140
6.	Efficacia della trasformazione e tutela dei creditori sociali	1144
7.	Effetti della trasformazione e tutela dei soci	1146
8.	(<i>Segue</i>) La posizione dei soci finanziatori e dei titolari degli strumenti finanziari.	1149

Capitolo VII

**LA TRASFORMAZIONE DELLE SOCIETÀ COOPERATIVE
IN COMUNIONI D'AZIENDA**

di *Antonino Gibboni*

1.	Ammissibilità e limiti alla trasformazione di società cooperativa in comunione d'azienda	1152
2.	Natura giuridica e disciplina applicabile.	1158
3.	Atti e documenti necessari per la trasformazione. La revisione da parte dell'Autorità di vigilanza.	1162
4.	Il procedimento di trasformazione. Competenza assembleare. Legittimazione alla convocazione. <i>Quorum</i> . Modalità di computo dei voti.	1166
5.	Forma, contenuto, controllo di legittimità e pubblicità dell'atto di trasformazione.	1172
6.	Efficacia della trasformazione e tutela dei creditori sociali	1175

7.	Effetti della trasformazione e tutela dei soci	1177
8.	(<i>Segue</i>) La posizione dei soci finanziatori e dei titolari degli strumenti finanziari	1180

Capitolo VIII

**LA TRASFORMAZIONE DELLE BANCHE
DI CREDITO COOPERATIVO**

di *Piergentile Corneli*

1.	La trasformazione.	1183
----	----------------------------	------

Capitolo IX

LA FUSIONE OMOGENEA

di *Doriana De Crescenzo*

1.	Il procedimento di fusione e le società cooperative	1185
2.	Le ipotesi di fusione omogenea delle cooperative	1191
3.	La problematica relativa al rapporto di cambio.	1194
4.	La posizione dei titolari di strumenti finanziari.	1200

Capitolo X

LA FUSIONE ETEROGENEA

di *Valentina Pappa Monteforte*

1.	Inquadramento normativo: “gioco di rinvii”	1202
2.	Brevi cenni sul concetto di eterogeneità	1203
3.	<i>Focus</i> sul ruolo del capitale sociale nelle società cooperative	1205
4.	Ammissibilità e limiti della fusione eterogenea nelle società cooperative. Limiti soggettivi.	1207
4.1.	Adempimenti preliminari in equilibrio tra norme generali e di dettaglio	1209
5.	Aspetti procedurali.	1212
5.1.	Redazione del progetto di fusione. Peculiarità delle cooperative a mutualità prevalente	1212
5.2.	Il rapporto di cambio	1214
5.3.	Determinazione del valore effettivo del patrimonio da devolvere	1215
5.4.	<i>Quorum</i> assembleari e diritto di recesso.	1217
6.	La disciplina speciale delle singole fattispecie di fusione da o in società cooperative	1220

Capitolo XI

**LA FUSIONE TRA COOPERATIVE CHE DIA LUOGO
ALLA COSTITUZIONE DI UNA SOCIETÀ LUCRATIVA**

di *Claudia Franco, Anja Mandato, Benedetta Mazzeo, Emanuela Scotto Di Carlo*

1.	Introduzione	1223
2.	La fusione e le cooperative: i limiti di compatibilità	1224
3.	Il rapporto di cambio	1227
4.	La fusione eterogenea: applicabilità delle norme in materia di trasformazione	1228
4.1.	Il divieto per le cooperative a mutualità prevalente	1230
4.2.	Ammissibilità della contestualità delle delibere	1232
4.3.	Obbligo di devoluzione	1232
4.4.	Opposizione creditori	1234
4.5.	Artt. 2545- <i>octies</i> , 2545- <i>undecies</i> , 2501- <i>quater</i> : questioni di coordinamento	1234
5.	Il diritto di recesso	1236
6.	Effetti della fusione	1237

Capitolo XII

**LA FUSIONE TRA SOCIETÀ LUCRATIVE CHE DIANO LUOGO
ALLA COSTITUZIONE DI UNA SOCIETÀ COOPERATIVA**

di *Claudia Franco, Anja Mandato, Benedetta Mazzeo, Emanuela Scotto Di Carlo*

1.	Introduzione	1241
2.	La costante ammissibilità della fusione tra società lucrative che determini la costituzione di una cooperativa	1242
3.	La fusione eterogenea: i principi della trasformazione eterogenea che vi trovano applicazione	1245
4.	La disciplina applicativa	1246
4.1.	Il <i>quorum</i>	1247
4.2.	La relazione degli amministratori	1248
4.3.	Gli adempimenti pubblicitari	1248
4.4.	I requisiti soggettivi	1249
4.5.	Il meccanismo di voto	1251
4.6.	Il modello organizzativo	1251
5.	Il procedimento di fusione	1252
a.	Il progetto di fusione	1252
b.	La delibera di fusione	1254
c.	L'atto di fusione	1255
6.	Il rapporto di cambio	1255
7.	L'opposizione dei creditori	1256
8.	L'efficacia della fusione	1257
9.	I casi non legislativamente previsti ma accolti dalla dottrina notarile	1257

Capitolo XIII

**INCORPORAZIONE DI UNA SOCIETÀ COOPERATIVA
IN UNA SOCIETÀ LUCRATIVA**

di *Claudia Franco, Anja Mandato, Benedetta Mazzeo, Emanuela Scotto Di Carlo*

1.	Introduzione	1261
2.	Evoluzione normativa	1261
3.	Cooperative a mutualità non prevalente e a mutualità prevalente	1263
4.	La devoluzione	1266
5.	Il procedimento di fusione, in particolare le situazioni patrimoniali	1269
	5.1. (<i>Segue</i>) Il rapporto di cambio	1270
	5.2. (<i>Segue</i>) Il <i>quorum</i> deliberativo e il diritto di recesso	1273
6.	Le modifiche del capitale sociale	1274

Capitolo XIV

**INCORPORAZIONE DI UNA SOCIETÀ LUCRATIVA
IN UNA COOPERATIVA**

di *Claudia Franco, Anja Mandato, Benedetta Mazzeo, Emanuela Scotto Di Carlo*

1.	Introduzione	1276
2.	Ammissibilità dell'operazione, evoluzione storica e natura giuridica	1278
3.	Disciplina applicabile: caratteri peculiari	1281
	3.1. L'opposizione dei creditori	1284
	3.2. Requisiti oggettivi e soggettivi	1285
4.	Le modifiche determinate dalla fusione	1287
5.	La fusione e la contestuale trasformazione di società di persone in società cooperativa	1289

Capitolo XV

LA FUSIONE DELLE BANCHE DI CREDITO COOPERATIVO

di *Piergentile Corneli*

1.	Sulla fusione delle banche di credito cooperativo	1292
----	---	------

Capitolo XVI

LA SCISSIONE OMOGENEA

di *Emma Chicco*

1.	Il "polimorfismo" della scissione	1294
2.	Il procedimento di scissione omogenea tra società cooperative.	1296
3.	Il progetto di scissione. Cenni sulla natura giuridica dell'operazione e principali questioni applicative	1298
4.	L'atto di scissione. Il termine per l'opposizione dei creditori	1305

5. La compagine sociale risultante dalla scissione. La scissione c.d. Doppia 1307
 6. L'impatto contabile della scissione 1309

Capitolo XVII

LA SCISSIONE ETEROGENEA

di *Dario Cillo*

1. La nozione, la funzione e l'atipicità della scissione eterogenea delle società cooperative 1311
 2. I limiti di ammissibilità: lo *status quo ante et post* riforma societaria. 1318
 3. La disciplina applicabile 1322
 4. La società cooperativa in veste di scissa 1324
 5. La società cooperativa in veste di scissionaria. 1333
 6. Le forme di scissione e il *leveraged buy out*. 1334
 7. Il procedimento: il progetto, la deliberazione e l'atto di scissione 1335
 8. Il rapporto di cambio, la relazione dell'organo amministrativo e la relazione degli esperti 1336
 9. I quozienti deliberativi e il consenso dei soggetti che assumono responsabilità illimitata. 1340
 10. La relazione di stima e i sistemi alternativi di valutazione dei conferimenti in natura 1343
 11. Il diritto di recesso 1347
 12. Il consenso dei creditori alla liberazione dei soggetti illimitatamente responsabili per le obbligazioni anteriori alla scissione. 1348
 13. Il diritto di opposizione dei creditori 1348
 14. Le conclusioni. 1350

Titolo II

AUMENTO E RIDUZIONE DEL CAPITALE SOCIALE

Capitolo I

**AUMENTO DEL CAPITALE SOCIALE NELLE COOPERATIVE:
 PRESUPPOSTI**

di *Alberto de Torres e Paolo Simonetti*

1. Capitale variabile e aumento di capitale 1355
 2. La natura giuridica 1356

Capitolo II

AUMENTO DEL CAPITALE SOCIALE A PAGAMENTO

di *Alberto de Torres e Paolo Simonetti*

1. Generalità 1359

2.	Il rinvio alla normativa sulle società per azioni e l'applicabilità anche alle società cooperative a responsabilità limitata	1361
3.	Capitale di finanziamento e capitale cooperativo	1362
4.	I presupposti per procedere all'aumento del capitale sociale	1363
4.1.	L'integrale liberazione del capitale precedentemente sottoscritto.	1363
4.2.	(Segue) L'assenza di perdite rilevanti.	1365
4.3.	(Segue) La situazione patrimoniale aggiornata	1367
5.	La sottoscrizione dell'aumento di capitale.	1368
5.1.	(Segue) Contestualità e non contestualità della sottoscrizione.	1369
5.2.	(Segue) Inscindibilità, scindibilità e scindibilità progressiva dell'aumento oneroso del capitale sociale	1371
6.	L'offerta in opzione	1372
7.	(Segue) Il diritto di prelazione sull'inoptato	1375
8.	Il sovrapprezzo	1376
9.	L'esclusione o la limitazione del diritto di opzione.	1378
10.	Conferimento in denaro	1379
11.	Conferimento in natura	1379

Capitolo III

AUMENTO GRATUITO DEL CAPITALE SOCIALE

di *Alberto de Torres e Paolo Simonetti*

1.	Generalità	1382
2.	Organo competente e presupposti	1383
2.1.	(Segue) Riserve utilizzabili ai fini dell'aumento gratuito	1385
3.	Attuazione dell'aumento	1387

Capitolo IV

AUMENTO GRATUITO MEDIANTE IMPUTAZIONE DEI RISTORNI

di *Alberto de Torres e Paolo Simonetti*

1.	Generalità	1389
2.	Imputazione a capitale dei ristorni	1390

Capitolo V

AUMENTO MISTO DEL CAPITALE SOCIALE

di *Alberto de Torres e Paolo Simonetti*

1.	Introduzione.	1392
2.	L'aumento misto del capitale sociale.	1393

Capitolo VI

**LA RIDUZIONE DEL CAPITALE SOCIALE NELLE COOPERATIVE:
PRESUPPOSTI**

di *Alberto de Torres e Paolo Simonetti*

1. Generalità	1397
2. La riduzione del capitale sociale. Presupposti.	1397
3. La variabilità e la funzione del capitale sociale nelle cooperative: conseguenze in materia di riduzione	1399

Capitolo VII

LA RIDUZIONE DEL CAPITALE PER PERDITE

di *Alberto de Torres e Paolo Simonetti*

1. Introduzione.	1403
2. La disciplina applicabile	1404
3. La riduzione del capitale.	1408
3.1. Le riserve	1408
3.2. Le modalità della riduzione	1411
4. La riduzione del capitale al di sotto del minimo legale	1412
5. Il c.d. “azzeramento” del capitale sociale	1413

Capitolo VIII

LA RIDUZIONE REALE DEL CAPITALE SOCIALE

di *Alberto de Torres e Paolo Simonetti*

1. Introduzione.	1416
2. La disciplina applicabile	1417
3. La riduzione del capitale.	1419
4. Le modalità della riduzione	1421
5. L’opposizione dei creditori	1424

Capitolo IX

**LA RIDUZIONE DEL CAPITALE PER SCIoglimento
DEL SINGOLO RAPPORTO SOCIALE**

di *Alberto de Torres e Paolo Simonetti*

1. Introduzione.	1426
2. La morte del socio	1427
3. L’esclusione	1430
4. Il recesso.	1432
5. La liquidazione della partecipazione sociale e la riduzione del capitale	1436
6. Ipotesi particolari di riduzione del capitale sociale. Brevi cenni	1440

Parte Quinta
TEMATICHE NOTARILI IN TEMA DI SOCIETÀ COOPERATIVE

Capitolo I

IL PROCEDIMENTO DI ASSEGNAZIONE DI ALLOGGIO

di *Gianmarco Capozzoli*

1.	Introduzione.	1445
2.	Le cooperative c.d. “Libere” e le cooperative a “Contributo Erariale. . .	1447
3.	Il procedimento di assegnazione di alloggi, nelle cooperative edilizie sottoposta alla disciplina del T.U. di cui al Regio Decreto n. 1165/1983. Le fasi	1450
3.1.	La prenotazione.	1451
3.2.	L’assegnazione provvisoria.	1453
3.3.	L’assegnazione definitiva. Il mutuo individuale.	1455
4.	L’assegnazione di alloggi, nelle cooperative edilizie “Libere”	1457
5.	Il corrispettivo dell’assegnazione	1459
5.1.	La revisione del corrispettivo	1460
5.2.	Le condizioni di assegnazione diverse tra soci. Le assegnazioni a non soci	1461

Capitolo II

LE SOCIETÀ MUTUE ASSICURATRICI

di *Ciro Corvese*

1.	Premessa: obiettivi e limiti del lavoro	1463
2.	I caratteri essenziali delle mutue assicuratrici nella disciplina codicistica .	1464
3.	La disciplina “speciale” dettata dal Codice delle Assicurazioni Private . .	1474
4.	Una questione ancora aperta: la trasformazione delle mutue assicuratrici in società per azioni	1477

Capitolo III

LE SOCIETÀ DI MUTUO SOCCORSO

di *Daniela Boggiali*

1.	Il quadro normativo di riferimento.	1484
2.	La natura giuridica	1487
3.	L’assenza di scopo di lucro e le attività consentite	1490
4.	La pubblicità	1494
5.	La “mutualità mediata” e i soci sostenitori	1497
6.	La perdita della natura di società di mutuo soccorso	1499
7.	La vigilanza sulle società di mutuo soccorso	1502
8.	Le c.d. mutue “irregolari”	1504

Capitolo IV

LA SOCIETÀ COOPERATIVA PER AZIONI

di *Raffaella Grimaldi*

1.	Introduzione	1509
2.	Costituzione: similitudini e peculiarità	1511
2.1.	(Segue) Lo statuto e i regolamenti	1516
3.	Le partecipazioni sociali: in particolare le azioni	1518
3.1.	(Segue) Le categorie speciali di azioni	1521
3.2.	Strumenti finanziari, titoli obbligazionari e altre forme di finanziamento	1524
3.3.	Regime di circolazione	1526
3.4.	Operazioni sulle azioni proprie	1528
4.	Operazioni sul capitale	1530
5.	Organi sociali: l'assemblea	1538
5.1.	(Segue) Organo amministrativo, organo di controllo e controllo legale dei conti	1541
6.	Scioglimento del rapporto sociale limitatamente ad un singolo socio: recesso ed esclusione	1543
7.	Scioglimento della società	1545

Capitolo V

LA SOCIETÀ COOPERATIVA A RESPONSABILITÀ LIMITATA

di *Emanuele Palombo*

1.	Introduzione – il contratto di società cooperativa	1546
2.	Compatibilità tra le norme delle cooperative e quelle delle società di capitali	1547
3.	Le modalità di costituzione della cooperativa a responsabilità limitata	1550
4.	Contenuto dell'atto costitutivo, dello statuto e dei regolamenti	1554
5.	La c.d. omologa notarile	1558
6.	Profili organizzativi alla luce delle novità normative introdotte dalla legge di Bilancio 27 dicembre 2017, n. 205	1559
7.	Aspetti successori del rapporto cooperativo	1561

Capitolo VI

LA SOCIETÀ COOPERATIVA A MUTUALITÀ PREVALENTE

di *Domenico Hugo Sarno*

1.	Premessa	1565
2.	La mutualità prevalente	1566
3.	Le diverse tipologie di scambio mutualistico	1568
4.	Parametri di calcolo della prevalenza e la loro documentazione	1569
5.	I requisiti statutarî della mutualità prevalente	1572
6.	La perdita della qualifica di società cooperativa a mutualità prevalente	1575

6.1. Gli adempimenti conseguenti alla perdita	1578
7. Regimi derogatori: la mutualità prevalente di diritto	1582

Capitolo VII

LA SOCIETÀ COOPERATIVA “APERTA”

di *Cira Grippa*

1. Individuazione dell’ambito di indagine	1586
2. L’applicabilità alle cooperative dell’art. 2325- <i>bis</i> c.c. ed il riconoscimento delle società cooperative “aperte”	1588
3. Lo “status” di società cooperativa aperta	1592
4. Implicazioni del ricorso al mercato da parte di società cooperativa. Cenni.	1594

Capitolo VIII

LA COOPERATIVA QUOTATA NEI MERCATI REGOLAMENTATI

di *Antonia Irace*

1. Oggetto e limiti dell’indagine	1597
2. Il progressivo accentuarsi, nel testo unico bancario e nel codice civile, del carattere ibrido della mutualità delle cooperative quotate quale risposta alle esigenze di patrimonializzazione dei destinatari della disciplina e di stabilità del mercato finanziario.	1602
3. La disciplina del testo unico della finanza: <i>focus</i> sulle esclusioni di applicabilità delle norme delle s.p.a. quotate	1607
4. Le resistenze all’abbandono della forma mutualistica ed i conseguenti limiti alla contendibilità delle popolari quotate lamentati dagli organi di vigilanza sul mercato	1608
5. Il decreto n. 3 del 2015 ovvero il superamento della mutualità con la cancellazione “obbligatoria” delle cooperative quotate	1611
6. Alcune brevi conclusioni.	1613

Capitolo IX

GLI STRUMENTI FINANZIARI EMESSI DALLE SOCIETÀ COOPERATIVE S.P.A.

di *Giuseppina Pellegrino*

1. La nozione di strumenti finanziari <i>ex</i> art. 2526 c.c.	1615
2. La disciplina “delle azioni lucrative”: il capitale di finanziamento.	1621
2.1. La competenza all’emissione	1627
2.2. I diritti patrimoniali e amministrativi	1630
3. La disciplina degli strumenti finanziari diversi dalle “azioni lucrative”	1639

Capitolo X

**STRUMENTI FINANZIARI DI COOPERATIVA A RESPONSABILITÀ
LIMITATA**

di *Marco Manuli*

1. Premessa	1643
2. Ulteriori ipotesi di strumenti finanziari nelle cooperative s.r.l. e loro ammissibilità	1645
3. Disciplina: emissione e circolazione. Il diritto di voto	1649
3.1. La competenza per l'emissione	1649
3.2. La legge di circolazione degli strumenti finanziari	1651
3.3. Il diritto di voto degli strumenti finanziari	1652

Capitolo XI

AMMISSIONE DI NUOVI SOCI E SOVRAPPREZZO

di *Teresa De Sanctis e Alfredo Forlenza*

1. Il carattere aperto delle società cooperative. Il principio della c.d. “porta aperta”	1654
2. Effettività del principio della “porta aperta”	1659
3. I limiti all'ammissione di nuovi soci. I requisiti soggettivi dei soci cooperatori	1660
4. I limiti al possesso azionario.	1663
5. Il sovrapprezzo	1664

Capitolo XII

IL PEGNO DELLE PARTECIPAZIONI DEI SOCI COOPERATORI

di *Dario Cillo*

1. Il problema del pegno delle partecipazioni dei soci cooperatori tra diritto ed economia: <i>de minimis non curat praetor?</i>	1669
2. La tesi negativa dominante	1672
2.1. L'omesso richiamo delle norme sul pegno delle partecipazioni di società di capitali	1676
2.2. Il carattere personale delle partecipazioni dei soci cooperatori	1676
2.3. Il divieto di azioni esecutive sulle partecipazioni dei soci cooperatori finché dura la società.	1679
3. La tesi positiva preferibile	1684
3.1. Il rinvio residuale alla disciplina delle società di capitali	1684
3.2. La compatibilità del pegno con la natura personale delle partici- pazioni dei soci cooperatori	1687
3.3. La compatibilità del pegno con l'inespropriabilità delle partici- pazioni dei soci cooperatori finché dura la società	1688
4. La disciplina applicabile e l'autonomia statutaria.	1692

4.1.	La costituzione del pegno sulle partecipazioni dei soci cooperatori durante la vita della società	1693
4.2.	La costituzione del pegno sulle partecipazioni dei soci cooperatori durante la liquidazione della società	1698
4.3.	L'aggiudicazione	1700
4.4.	La ripartizione dei diritti sociali tra socio cooperatore e creditore pignoratizio	1702
4.5.	La sorte del pegno nelle operazioni straordinarie eterogenee.	1704
4.6.	Il pegno delle partecipazioni dei soci non cooperatori	1704
5.	Il pegno delle partecipazioni dei soci cooperatori di banche cooperative e di banche popolari	1705
6.	Le conclusioni.	1706

Capitolo XIII

PARTECIPAZIONI SOCIALI E COMUNIONE LEGALE

di *Piergentile Corneli*

1.	Le partecipazioni sociali e la comunione	1708
----	--	------

Capitolo XIV

L'IMPRESA COOPERATIVA

di *Salvatore Saltarelli*

1.	Il modello mutualistico di produzione	1711
2.	Determinazione dei rapporti e dei vantaggi mutualistici nella gestione dell'impresa cooperativa	1715
3.	Corrispettivi dei rapporti mutualistici e ripartizione dell'attività tra soci e terzi.	1720

Capitolo XV

I PROFILI PATRIMONIALI E FINANZIARI DELLE SOCIETÀ COOPERATIVE

di *Giuditta Lagonigro*

1.	Aspetti patrimoniali nelle società cooperative: funzione del capitale sociale.	1724
2.	Conferimenti in denaro e versamento del 25%	1728
3.	Quote e azioni delle cooperative	1732
4.	Gli strumenti finanziari nelle "cooperative s.r.l."	1738
5.	Contributi in denaro dei soci e prestiti obbligatori.	1741
6.	Le riserve indivisibili	1746

Capitolo XVI

L'ACQUISTO DELLE AZIONI PROPRIE NELLA COOPERATIVA

di *Claudio D'Alonzo*

1. Premessa	1749
2. Inquadramento della norma	1751
3. Il rimborso.	1752
4. Condizioni e limiti dell'operazione	1754
5. Compatibilità con la disciplina delle s.p.a.	1758
6. Applicabilità dell'art. 2357-ter c.c.	1760
7. Strumenti finanziari.	1763
8. Assistenza finanziaria.	1764

Capitolo XVII

PRESTAZIONI ACCESSORIE E DIRITTO DI RISCATTO

di *Stefano Carpentieri e Ludovica D'Antonio*

1. Introduzione ed ammissibilità.	1767
2. Disciplina	1768
3. L' inadempimento e il diritto di riscatto.	1771

Capitolo XVIII

IL BILANCIO NELLE COOPERATIVE

di *Bruno Pagamici*

1. Premessa	1773
2. Caratteri generali	1774
3. Formazione del bilancio d'esercizio	1777
3.1. Importi relativi allo scambio mutualistico	1780
3.2. Relazione sulla gestione	1781
3.3. Prestito sociale	1783
3.4. Ristorni.	1783
3.5. Imputazione dei ricavi al Conto Economico	1784
3.6. Capitale sociale	1785
3.7. Riserve	1787
3.7.1. Riserve divisibili e indivisibili	1787
3.7.2. Riserva legale	1789
3.7.3. Fondi mutualistici	1790
3.7.4. Riserve indivisibili.	1791
3.7.5. Riserve divisibili	1792
3.7.6. Riserva da sovrapprezzo azioni	1793
3.7.7. Altre riserve	1794
3.7.8. Devoluzione delle riserve indivisibili	1794
3.7.9. Utilizzo delle riserve a copertura delle perdite	1796
3.7.10. Condizioni di indivisibilità delle riserve	1798

3.8.	Rivalutazione delle quote o azioni	1799
3.9.	Trattamento fiscale dei ristorni in capo alla cooperativa.	1799
3.10.	Trattamento fiscale dei ristorni in capo al socio	1800
3.11.	Trattamento dei ristorni ai fini IVA	1801
3.12.	Le operazioni con “parti correlate”	1802
4.	Il bilancio semplificato	1802

Capitolo XIX

LA PICCOLA SOCIETÀ COOPERATIVA

di *Piergentile Corneli*

1.	La disciplina previgente	1808
2.	La compatibilità col sistema attuale	1810

Capitolo XX

CONCILIAZIONE ED ARBITRATO

di *Guido Fabbri*

1.	La veloce evoluzione degli strumenti di ADR.	1811
2.	La mediazione delle controversie civili e commerciali	1813
3.	La mediazione come condizione di procedibilità	1814
4.	Il procedimento di mediazione e la competenza territoriale.	1815
5.	Le conseguenze della mancata partecipazione al procedimento di mediazione.	1817
6.	La conclusione della procedura e la proposta del mediatore	1817
7.	L'introduzione della clausola di mediazione negli statuti delle società cooperative e dei consorzi	1819
8.	Le linee evolutive dell'arbitrato.	1819
9.	La disciplina dell'arbitrato nelle cooperative e nei consorzi come arbitro societario.	1821
10.	Le norme sullo svolgimento del giudizio arbitrale societario	1822
11.	La tutela cautelare	1827
12.	Arbitrato rituale ed arbitrato irrituale	1828
13.	L'arbitrato amministrato	1829

Capitolo XXI

LA CLAUSOLA COMPROMISSORIA

di *Guido Fabbri*

1.	La clausola compromissoria in materia di società cooperative e consorzi .	1831
2.	La nomina degli arbitri e la possibilità di prevedere clausole compromissorie sottratte all'applicazione del d.lgs. 17 gennaio 2003, n. 5	1832

3.	L'estensione soggettiva della clausola compromissoria ai nuovi soci o consorziati	1834
4.	L'applicabilità della clausola compromissoria ai cessionari delle quote sociali.	1836
5.	L'estensione dell'efficacia soggettiva della clausola compromissoria a coloro la cui qualità di socio è oggetto della controversia	1838
6.	L'estensione soggettiva dell'efficacia della clausola compromissoria statutaria agli amministratori, ai liquidatori ed ai sindaci	1839
7.	L'estensione oggettiva dell'efficacia della clausola compromissoria: i diritti disponibili	1841
8.	(<i>Segue</i>) Le controversie relative al rapporto sociale nelle società cooperative e nei consorzi	1845
9.	L'introduzione e la soppressione delle clausole compromissorie statutarie.	1848
10.	I contenuti eventuali della clausola compromissoria	1849

Capitolo XXII

IL REGIME DELLA TRASPARENZA NELLE SOCIETÀ COOPERATIVE

di *Marco Elefanti e Francesco Maria Cianci*

1.	Premessa	1852
2.	I soggetti ammessi al regime di trasparenza fiscale	1853
3.	Soggetti esclusi al regime di trasparenza fiscale.	1853
4.	I requisiti richiesti per l'adesione al regime	1854
5.	Modalità di esercizio dell'opzione	1854
6.	Gli adempimenti dei soci	1855
7.	Gli adempimenti della società.	1855
8.	Il rinnovo dell'opzione da parte della società.	1856
9.	Disciplina della remissione <i>in bonis</i> per le opzioni dimenticate.	1858
10.	Imputazione del reddito della società trasparente	1858
11.	Utili e riserve di utili generate in regime di trasparenza	1858
12.	Perdite della società generate in regime di trasparenza	1859
13.	Perdite dei soci imputate per trasparenza	1859
14.	Acconti d'imposta della società e dei soci in regime di trasparenza	1860
15.	Vantaggi e svantaggi nell'adozione del regime per trasparenza <i>ex art.</i> 116 TUIR.	1860

Capitolo XXIII

L'ALBO DELLE COOPERATIVE

di *Andrea Maistrello e Margherita Gottardo*

1.	Istituzione e struttura dell'Albo delle cooperative	1862
2.	Effetti dell'iscrizione all'Albo	1864

INDICE SOMMARIO

3.	Modalità di iscrizione all'Albo. Soggetti obbligati	1867
4.	Comunicazione informatica delle notizie di bilancio	1870
	<i>Indice analitico</i>	1875