

 WEB SEMINAR

CRISI D'IMPRESA E RISANAMENTO AZIENDALE

**LE NOVITÀ DEL DL 118/2021 CONVERTITO IN
LEGGE**

5 NOVEMBRE 2021

09:00 - 17:30

PROGRAMMA ZOOM MEETING SESSIONE ANTIMERIDIANA

Presiede e coordina: *Sido Bonfatti, Professore ordinario di diritto commerciale, Università di Modena e Reggio Emilia*

La disciplina della Composizione negoziata della crisi d'impresa

- I presupposti per l'accesso
- Lo svolgimento del procedimento
- Ruolo dell'esperto indipendente
- Ruolo del tribunale nella rinegoziazione dei contratti pendenti

Fabrizio di Marzio, Professore ordinario di diritto privato, Università di Chieti - Pescara; membro della Commissione Pagni per la riforma del Codice della Crisi d'impresa e dell'insolvenza

Gli incentivi all'accesso alla Composizione negoziata della crisi d'impresa

- Esenzione da revocatoria
- Prededuzione
- Misure protettive
- Agevolazioni fiscali

Sido Bonfatti, Professore ordinario di diritto commerciale, Università di Modena e Reggio Emilia

La conclusione della Composizione negoziata della crisi d'impresa

- Effetti dell'esito positivo della procedura: l'avvio di una "procedura di composizione negoziata delle crisi d'impresa" tradizionale
- Effetti dell'esito negativo delle trattative: "consecuzione" di procedure
- Possibili profili di responsabilità risarcitoria conseguenti alla "partecipazione passiva" alla procedura

Lorenzo Stanghellini, Professore ordinario di diritto commerciale, Università di Firenze; membro della Commissione Pagni per la riforma del Codice della Crisi d'impresa e dell'insolvenza

La Composizione negoziata delle crisi "di gruppo"

- Istanza e nomina dell'esperto "unitario"
- Integrazione della documentazione
- Modalità di svolgimento delle trattative
- Coordinamento tra le procedure avviate da una pluralità di Società del "Gruppo"
- La disciplina dei "finanziamento infragruppo"
- Conclusione "unitaria" o "frazionata" della Composizione negoziata "di gruppo"

Marco Arato, Professore ordinario di diritto commerciale, Università di Genova

PROGRAMMA ZOOM MEETING SESSIONE POMERIDIANA

Presiede e coordina: *Sido Bonfatti, Professore ordinario di diritto commerciale, Università di Modena e Reggio Emilia*

La predisposizione del “Piano” sotteso alla Composizione negoziata della crisi d’impresa

- Accesso alla piattaforma telematica nazionale
- Indicazioni operative per la redazione del “Piano”
- Test informatico
- Rapporti tra i professionisti dell’imprenditore e l’esperto indipendente

Patrizia Riva, Professore associato di economia aziendale, Università del Piemonte Orientale

Concordato semplificato per la liquidazione del patrimonio

- Accesso alla procedura
- Necessario svolgimento preliminare della procedura di Composizione negoziata della crisi d’impresa
- Limiti della applicazione della disciplina del Concordato preventivo

Luciano Panzani, già Presidente della Corte d’Appello di Roma; membro della Commissione Pagni per la riforma del Codice della Crisi d’impresa e dell’insolvenza

Le modifiche agli Accordi di Ristrutturazione ed alla Convenzione di Moratoria

- Accordi “agevolati”
- Accordi “ad efficacia estesa”
- Convenzione di Moratoria e limiti di estensione alle banche ed agli intermediari finanziari non aderenti

Luca Faustini, Partner, Gatti Pavesi Bianchi Ludovici

DATA

05 novembre 2021

**MODALITÀ DI SVOLGIMENTO
DEL CORSO ONLINE**

Il Seminario sarà svolto a distanza in modalità Zoom meeting. I docenti saranno collegati in videoconferenza e i partecipanti potranno interagire a voce in tempo reale per sottoporre eventuali quesiti.

ORARIO

9:00-17:30

QUOTA DI PARTECIPAZIONE

Euro 800,00= più I.V.A. per partecipante

**QUOTA PER ISCRIZIONI ENTRO
IL 15 OTTOBRE 2021**

Euro 600,00= più I.V.A. per partecipante

MODALITÀ DI ISCRIZIONE

L'iscrizione si perfeziona con il ricevimento a mezzo fax o e-mail del "Modulo di iscrizione" e della ricevuta di pagamento anticipato. Il pagamento anticipato, da eseguirsi a mezzo bonifico bancario, dovrà essere effettuato alle coordinate di seguito riportate. Dell'avvenuta iscrizione verrà data conferma scritta tramite e-mail inviata all'indirizzo indicato nella scheda di iscrizione. È possibile sostituire il partecipante con un altro professionista dello stesso studio o azienda.

FORMAZIONE FINANZIATA

In qualità di ente di formazione in possesso della Certificazione Qualità UNI EN ISO 9001:2015, Bancaria Consulting s.r.l. è

abilitato ad organizzare corsi finanziabili attraverso Fondi Paritetici Interprofessionali.

ULTERIORI INFORMAZIONI

Email: formazione@dirittobancario.it

Tel.: 0445 1748632

BANCARIA CONSULTING Srl

Via Grazioli, 75 – 38122 TRENTO

P. Iva e Reg. Imprese n. 01933200220

E-mail: segreteria@dirittobancario.it

Fax. 0445 1925021

c/o CASSA RURALE DI TRENTO

EU IBAN IT 35 Y 08304 01833 000009335839

CRISI D'IMPRESA E RISANAMENTO AZIENDALE

05 novembre 2021

Al fine dell'iscrizione compilare e sottoscrivere il presente modulo ed inviarlo al n. di fax **0445 1925021** o via e-mail a **formazione@dirittobancario.it**

DATI DEL PARTECIPANTE

Nome _____ Cognome _____

Azienda _____

Qualifica _____

Telefono diretto _____ E-mail aziendale _____

PER INFORMAZIONI

Referente _____

Telefono diretto _____ E-mail aziendale _____

DATI PER LA FATTURAZIONE

Ragione sociale _____

Indirizzo _____

Città _____ CAP _____

P.IVA _____ C.F. _____

Codice Destinatario _____

TIMBRO E FIRMA

Informativa sulla privacy (D.Lgs. 196/2003 in conformità al Regolamento UE/2016/679)

Il sottoscritto, nel trasmettere i suddetti propri dati personali, acconsente al loro trattamento da parte di Bancaria Consulting S.r.l., in qualità di Titolare del Trattamento contattabile all'indirizzo email segreteria@dirittobancario.it, dando atto di essere informato che tali dati saranno utilizzati unicamente a fini gestionali, amministrativi, contabili e/o fiscali. Autorizza inoltre Bancaria Consulting S.r.l. ad inviare a mezzo e-mail materiale commerciale e promozionale inerente le future iniziative della stessa società. Dichiara infine di essere a conoscenza della possibilità di prendere visione, di cancellare e rettificare i dati personali o di opporsi all'utilizzo degli stessi se trattati in violazione delle norme di legge.

LUOGO E DATA

TIMBRO E FIRMA

Clausole contrattuali

Bancaria Consulting S.r.l. si riserva la facoltà di rinviare o annullare l'evento restituendo integralmente la somma ricevuta, ed altresì, per motivi organizzativi, di modificare il programma o la sede (da intendersi anche in modalità virtuale) dell'evento e/o sostituire i relatori con altri di pari livello professionale. È possibile sostituire il partecipante con altra persona dello stesso Studio o Azienda. La disdetta dall'evento è possibile soltanto in forma scritta (anche a mezzo fax) entro 10 (dieci) giorni prima della data dell'evento, con diritto al rimborso del 90% della quota pagata. In caso di annullamento dell'iscrizione oltre tale termine non è previsto alcun rimborso, ma si potrà utilizzare il credito per partecipare a eventuali futuri eventi. Ai sensi e per gli effetti degli artt. 1341 e 1342 c.c., si approvano espressamente le condizioni di iscrizione e di partecipazione indicate nelle "Note organizzative", che formano parte integrante del presente modulo di iscrizione, nonché la clausola di rinvio o annullamento dell'evento e la clausola di disdetta sopra riportata.

TIMBRO E FIRMA
