

**PROGETTO DI SCISSIONE PARZIALE PROPORZIONALE
DELLA “ALFA S.P.A.” MEDIANTE TRASFERIMENTO DI UN RAMO
D’AZIENDA E DI UNA PARTECIPAZIONE ALLE SOCIETÀ
BENEFICIARIE “BETA S.P.A.” E “GAMMA S.R.L.”**

Ai sensi dell’art. 2506-bis del codice civile, gli organi amministrativi delle società ALFA S.p.A. e GAMMA S.r.l. hanno predisposto il seguente progetto di scissione.

1. Società partecipanti alla scissione

Le società partecipanti alla scissione sono:

Società scindenda

“ALFA S.p.A.”

Società per azioni con unico socio, con sede sociale in [●] (VI), Via [●] n. 9.

Capitale sociale di € 4.000.000,00 interamente versato, suddiviso in n. 4.000.000 di azioni del valore nominale di € 1,00 cadauna.

L’oggetto sociale è la produzione e compravendita di impianti, apparecchiature, accessori e parti di ricambio in acciaio, nonché la commercializzazione di metalli ferrosi e non.

Codice fiscale, partita I.V.A. e numero di iscrizione presso il Registro delle Imprese di Vicenza [●].

Iscritta al R.E.A. di Vicenza al n. [●].

Società beneficiarie

1) Costituenda “BETA S.p.A.”

Società per azioni con unico socio, con sede sociale in [●] (VI), Via [●] n. 11.

Capitale sociale di € 2.000.000,00 interamente versato, suddiviso in n. 2.000.000 di azioni del valore nominale di € 1,00 cadauna.

L'oggetto sociale è lo studio, la progettazione e la produzione di impianti e apparecchiature, prevalentemente in acciaio, nonché la commercializzazione di essi e di parti, ricambi ed accessori; la società, inoltre, potrà altresì effettuare lavorazioni a favore di terzi.

2) "GAMMA S.r.l."

Società a responsabilità limitata con sede sociale in [●] (VI), Via [●] n. 9, capitale sociale di € 10.000,00 interamente versato.

L'oggetto sociale è «l'assunzione di partecipazioni in società od enti sia italiani che esteri a scopo di stabile investimento e non di collocamento; il coordinamento amministrativo, finanziario, tecnico e commerciale di società od enti nei quali partecipa; l'acquisto di merci o prodotti per conto delle società partecipate; il reperimento di prestiti di qualsiasi durata, sorretti o non sorretti da garanzia di qualsivoglia tipo o forma, in Italia ed all'estero per operazioni a breve, medio e lungo termine; l'acquisto, l'alienazione, la permuta, la costruzione, la ristrutturazione, il riattamento, la gestione, la locazione e l'amministrazione di immobili civili, commerciali, industriali, urbani e rurali in genere, ovunque situati, nonché il compimento di qualsiasi operazione di carattere immobiliare».

Codice fiscale, partita I.V.A. e numero di iscrizione presso il Registro delle Imprese di Vicenza [●].

Iscritta al R.E.A. di Vicenza al n. [●].

2. Modalità di attuazione della scissione

La scissione, attuata con criterio proporzionale, comporterà, una volta avuta efficacia giuridica, il trasferimento di parte del patrimonio della scindenda "ALFA S.p.A." a favore delle beneficiarie "BETA S.p.A." e "GAMMA S.r.l.".

In particolare, per effetto della scissione, verranno trasferiti:

- a) alla beneficiaria di nuova costituzione “BETA S.p.A.” il ramo d’azienda afferente l’attività di studio, progettazione e produzione di impianti ed apparecchiature, prevalentemente in acciaio;
- b) alla beneficiaria “GAMMA S.r.l.” l’intera quota di partecipazione, pari al 98% del capitale sociale, detenuta dalla scindenda “ALFA S.p.A.” nella “DELTA S.r.l.”, società a responsabilità limitata con sede in [●] (VI), Via [●] n. 22, capitale sociale di € 46.800,00 interamente versato, codice fiscale, partita I.V.A. e numero di iscrizione presso il Registro delle Imprese di Vicenza [●], iscritta al R.E.A. di Vicenza al n. [●].

A seguito dell’operazione di scissione, opererà all’interno della scindenda “ALFA S.p.A.” il ramo aziendale esercitante l’attività di produzione e compravendita di impianti nonché di commercializzazione di metalli ferrosi e non.

3. Statuti delle società “ALFA S.p.A.” e “GAMMA S.r.l.” – Atto costitutivo e statuto della costituenda “BETA S.p.A.”

Statuto della società scindenda “ALFA S.p.A.”

Per effetto della scissione verranno modificati gli artt. 3.1 e 5.1 dello statuto della società scindenda “ALFA S.p.A.”, concernenti, rispettivamente, l’oggetto sociale e la misura del capitale sociale.

In particolare, il nuovo testo di tali articoli sarà il seguente:

“Articolo 3

3.1 La società ha per oggetto l’attività di produzione e compravendita di impianti nonché la commercializzazione di metalli ferrosi e non”.

“Articolo 5

5.1 Il capitale è fissato in € 2.000.000,00 (duemilioni virgola zero zero) suddiviso in n. 2.000.000 (duemilioni) di azioni del valore nominale di € 1,00 (uno virgola zero zero) cadauna”.

Il testo integrale dello statuto della scindenda “ALFA S.p.A.”, così come risultante a seguito della scissione, è allegato al presente progetto di scissione sub A) e ne costituisce parte integrante e sostanziale.

Statuto della società beneficiaria “GAMMA S.r.l.”

Per effetto della scissione verrà modificato l’art. 5 dello statuto della società beneficiaria “GAMMA S.r.l.”, relativo alla misura del capitale sociale.

In particolare, il nuovo testo di tale articolo sarà il seguente:

“Articolo 5

Il capitale sociale è di Euro 300.000,00 (euro trecentomila e zero centesimi) diviso in quote ai sensi di legge”.

Il testo integrale dello statuto della beneficiaria “GAMMA S.r.l.”, così come risultante a seguito della scissione, è allegato al presente progetto di scissione sub B) e ne costituisce parte integrante e sostanziale.

Atto costitutivo e Statuto della società beneficiaria “BETA S.p.A.”

L’Atto costitutivo, comprensivo dello Statuto, della costituenda società beneficiaria “BETA S.p.A.” è allegato al presente progetto di scissione sub C) e ne costituisce parte integrante e sostanziale.

4. Rapporto di concambio e criterio di assegnazione delle azioni

La scissione in esame non prevede alcun rapporto di concambio in senso sostanziale, per le motivazioni di seguito esposte.

- a) Scissione del ramo d’azienda afferente l’attività di studio, progettazione e produzione di impianti ed apparecchiature, prevalentemente in acciaio, a favore della beneficiaria “BETA S.p.A.”

In considerazione del fatto che la beneficiaria è una società di nuova costituzione e che l'assegnazione delle azioni della "BETA S.p.A." all'unico socio della scindenda "ALFA S.p.A." avverrà con criterio proporzionale, non è possibile parlare di "rapporto di concambio" in senso sostanziale, bensì esclusivamente in senso materiale.

In particolare, in attuazione di quello che è stato sopra definito rapporto di concambio in senso "materiale", una volta che la presente scissione avrà dispiegato i propri effetti, verrà richiesta, all'unico socio della scindenda "ALFA S.p.A.", ossia la società "GAMMA S.r.l.", la consegna, al fine del loro successivo annullamento, di n. 2.000.000 di azioni, del valore nominale di € 1,00 cadauna, della società scindenda "ALFA S.p.A.", al fine di permettere l'assegnazione di un corrispondente numero di azioni della società beneficiaria "BETA S.p.A.".

b) Scissione dell'intera quota di partecipazione detenuta dalla scindenda "ALFA S.p.A." nella "DELTA S.r.l." a favore della beneficiaria "GAMMA S.r.l."

Pur essendo, nella fattispecie in esame, la società beneficiaria già esistente e non di nuova costituzione, nemmeno in tal caso, tuttavia, si è in presenza di un "rapporto di concambio", in quanto la beneficiaria "GAMMA S.r.l." risulta essere l'unico socio della scindenda "ALFA S.p.A." e non si è in presenza, quindi, di soci di minoranza.

Questo comporta che, a seguito della scissione, la partecipazione nella società "DELTA S.r.l.", pari al 98% del capitale sociale, detenuta dalla scindenda "ALFA S.p.A." verrà trasferita alla "GAMMA S.r.l.", la quale dovrà unicamente provvedere ad una parziale riduzione del valore di carico della propria partecipazione nella scindenda "ALFA S.p.A.".

Quanto sopra ai sensi del 4° comma dell'art. 2506-bis del codice civile.

5. Modalità di assegnazione delle azioni della BETA S.p.A.

L'assegnazione alla "GAMMA S.r.l.", unico azionista della scindenda "ALFA S.p.A.", delle nuove azioni emesse dalla beneficiaria "BETA S.p.A." per effetto dell'operazione di scissione illustrata al precedente punto 4 a), avverrà secondo modalità che verranno comunicate per lettera, successivamente alla data di effetto della scissione, alla "GAMMA S.r.l.".

6. Data di decorrenza degli effetti della scissione

Ai sensi dell'art. 2506-quater, 1° comma, del codice civile, gli effetti della scissione, compresi quelli di cui ai punti 5) e 6) dell'art. 2501-ter, decorreranno dall'ultima delle iscrizioni dell'atto di scissione presso il Registro delle Imprese di Vicenza.

Dalla medesima data decorreranno, altresì, gli effetti fiscali della scissione.

Ai sensi e per gli effetti di quanto previsto dai commi 12 e 13 dell'art. 173 del T.U.I.R. (Testo Unico delle Imposte sui Redditi), si precisa che gli obblighi tributari della scindenda "ALFA S.p.A." riferibili a periodi di imposta anteriori alla data dalla quale l'operazione avrà effetto saranno adempiuti dalla medesima "ALFA S.p.A.".

7. Trattamento eventualmente riservato a particolari categorie di soci

Non sussistono categorie di soci con trattamento particolare o privilegiato.

8. Vantaggi particolari a favore degli amministratori

Non è previsto alcun vantaggio o beneficio particolare per gli amministratori delle società partecipanti alla scissione.

9. Elementi patrimoniali oggetto di trasferimento per scissione

Come illustrato in precedenza, a seguito della scissione verranno trasferiti alle società beneficiarie "BETA S.p.A." e "GAMMA S.r.l." rispettivamente:

- a) il ramo d'azienda afferente l'attività di studio, progettazione e produzione di impianti ed apparecchiature, prevalentemente in acciaio;
- b) l'intera quota di partecipazione, pari al 98% del capitale sociale, detenuta dalla società scindenda nella "DELTA S.r.l."

a) Scissione del ramo d'azienda afferente l'attività di studio, progettazione e produzione di impianti ed apparecchiature, prevalentemente in acciaio, a favore della beneficiaria "BETA S.p.A."

Con riferimento alla situazione patrimoniale della scindenda "ALFA S.p.A." contenuta nel bilancio al 30 giugno 2008, redatto ai sensi degli artt. 2506-ter e 2501-quater del codice civile, gli elementi patrimoniali attivi e passivi che verranno trasferiti per scissione alla "BETA S.p.A." sono quelli riportati nell'allegato sub D), che fa parte integrante e sostanziale del presente progetto di scissione.

In particolare, tenendo presente che il patrimonio netto contabile della scindenda "ALFA S.p.A." ammonta, in riferimento al 30 giugno 2008, a complessivi € 10.976.983, alla beneficiaria "BETA S.p.A." verranno trasferiti per scissione elementi patrimoniali per un valore netto contabile pari ad € 2.289.268. Il tutto come dettagliatamente illustrato nell'allegato sub D), al quale si rimanda.

Si precisa, per altro, che l'esatta composizione degli elementi patrimoniali oggetto di trasferimento per scissione alla società beneficiaria "BETA S.p.A." sarà suscettibile di evoluzione in relazione alla normale dinamica dell'attività aziendale svoltasi successivamente alla data di riferimento presa a base per la redazione del presente progetto di scissione.

A tale riguardo, si precisa che gli elementi patrimoniali esistenti alla data di effetto della scissione verranno trasferiti alla beneficiaria "BETA S.p.A." in base ai medesimi criteri utilizzati per la stesura del presente progetto di scissione, ossia considerando l'attinenza di ciascun elemento al ramo di azienda relativo all'attività di studio, progettazione e produzione di impianti ed apparecchiature, prevalentemente in acciaio (nel qual caso verrà trasferito alla "BETA S.p.A."), ovvero all'attività di produzione e compravendita di impianti nonché alla commercializzazione di metalli ferrosi e non (nel qual caso rimarrà in capo alla "ALFA S.p.A.").

b) Scissione dell'intera quota di partecipazione detenuta dalla scindenda "ALFA S.p.A." nella "DELTA S.r.l." a favore della beneficiaria "GAMMA S.r.l."

Con riferimento alla situazione patrimoniale della scindenda "ALFA S.p.A." contenuta nel bilancio al 30 giugno 2008, redatto ai sensi degli artt. 2506-ter e 2501-quater del codice civile, gli elementi patrimoniali che verranno trasferiti per scissione alla "GAMMA S.r.l." sono quelli riportati nell'allegato sub E), che fa parte integrante e sostanziale del presente progetto di scissione.

In particolare, tenendo presente che il patrimonio netto contabile della scindenda "ALFA S.p.A." ammonta, in riferimento al 30 giugno 2008, a complessivi € 10.976.983, alla beneficiaria "GAMMA S.r.l." verranno trasferiti per scissione elementi patrimoniali per un valore netto contabile pari ad € 3.546.287. Il tutto come dettagliatamente illustrato nell'allegato sub E), al quale si rimanda.

Allegato A

Statuto della società scindenda "ALFA S.p.A."

Allegato B

Statuto della società beneficiaria “GAMMA S.r.l.”

Allegato C

Atto costitutivo e Statuto della società beneficiaria costituenda “BETA S.p.A.”

Allegato D

Elementi patrimoniali oggetto di trasferimento mediante scissione alla “BETA S.p.A.”

Allegato E

Elementi patrimoniali oggetto di trasferimento mediante scissione alla “GAMMA S.r.l.”

[•], 6 ottobre 2008

Il Consiglio di Amministrazione della “ALFA S.p.A.”

[•] (Presidente) Firmato

[•] Firmato

Il Consiglio di Amministrazione della “GAMMA S.r.l.”

[•] (Presidente) Firmato

[•] Firmato

Allegato A

STATUTO DELLA "ALFA S.P.A."

DENOMINAZIONE - SCOPO - SEDE - DURATA

Articolo 1

1.1 E' costituita una Società per Azioni con la denominazione di "ALFA S.p.A.".

Articolo 2

2.1 La società ha sede nel Comune di [●] (VI), all'indirizzo risultante dalla apposita iscrizione eseguita presso il Registro delle Imprese ai sensi dell'articolo 111-ter disposizioni di attuazione del codice civile.

2.2 L'organo amministrativo ha facoltà di istituire o di sopprimere sedi secondarie, di trasferire la sede nel territorio nazionale, di trasferire la sede sociale nell'ambito del Comune sopra indicato sub 2.1 e di istituire e di sopprimere ovunque unità locali operative (ad esempio succursali, filiali o uffici amministrativi senza stabile rappresentanza).

Articolo 3

3.1 La società ha per oggetto l'attività di produzione e compravendita di impianti nonché la commercializzazione di metalli ferrosi e non.

3.2 La società per il raggiungimento dell'oggetto sociale potrà compiere tutte le operazioni commerciali, industriali e immobiliari ed inoltre potrà effettuare, in via non prevalente e del tutto accessoria e strumentale e comunque con espressa esclusione di qualsiasi attività svolta nei confronti del pubblico, operazioni finanziarie e mobiliari, concedere fidejussioni, avalli, cauzioni, garanzie in genere anche a favore di terzi, nonché assumere, solo a scopo di stabile investimento e non di collocamento, sia direttamente che indirettamente, partecipazioni in società italiane ed estere aventi oggetto analogo, affine o connesso al proprio.

Articolo 4

4.1 La durata della società è fissata sino al 31 (trentuno) dicembre 2050 (duemilacinquanta) e può essere prorogata per deliberazione dell'assemblea straordinaria.

CAPITALE SOCIALE - FINANZIAMENTI SOCI

Articolo 5

5.1 Il capitale è fissato in € 2.000.000,00 (duemilioni virgola zero zero) suddiviso in n. 2.000.000 (duemilioni) di azioni del valore nominale di € 1,00 (uno virgola zero zero) cadauna.

.... *(omissis)*

Allegato B

STATUTO DELLA "GAMMA S.R.L."

DENOMINAZIONE - OGGETTO - SEDE - DURATA

Art. 1

E' costituita la società a responsabilità limitata denominata "GAMMA S.r.l."

Art. 2

La società ha per oggetto:

- l'assunzione di partecipazioni in società od enti sia italiani che esteri a scopo di stabile investimento e non di collocamento;
- il coordinamento amministrativo, finanziario, tecnico e commerciale di società od enti nei quali partecipa;
- l'acquisto di merci o prodotti per conto delle società partecipate;
- il reperimento di prestiti di qualsiasi durata, sorretti o non sorretti da garanzia di qualsivoglia tipo o forma, in Italia ed all'estero per operazioni a breve, medio e lungo termine;
- l'acquisto, l'alienazione, la permuta, la costruzione, la ristrutturazione, il riattamento, la gestione, la locazione e l'amministrazione di immobili civili, commerciali, industriali, urbani e rurali in genere, ovunque situati, nonché il compimento di qualsiasi operazione di carattere immobiliare.

La società potrà compiere tutte le operazioni commerciali, finanziarie, mobiliari ed immobiliari che saranno ritenute utili o necessarie per il raggiungimento dell'oggetto sociale, compreso l'acquisto e la rivendita di aziende del settore, l'assunzione in affitto di aziende di terzi, la concessione in affitto della propria azienda o di ramo di azienda, l'assunzione in Italia ed all'estero, direttamente od indirettamente, di interessenze, quote, partecipazioni in qualunque forma in Società, Consorzi od Enti nel rispetto dei limiti di cui all'art. 2361 del C.C..

Per il raggiungimento degli scopi sociali, potrà associare in partecipazione terzi per singoli affari o per l'intera gestione. La società potrà infine concedere fideiussioni, prestare avalli, consentire iscrizioni ipotecarie sugli immobili sociali a garanzia di debiti della società o di terzi.

Art. 3

La società ha sede legale nel Comune di [●] (VI).

Il trasferimento di sede nell'ambito dello stesso Comune è deciso dai soci.

La pubblicità di tale trasferimento è disciplinata dall'art. 111 ter disposizioni di attuazione del Codice Civile.

Art. 4

La durata della società è fissata fino al 31 (trentuno) dicembre 2030 (duemilatrenta) e verrà automaticamente prorogata di decennio in decennio qualora non venga data disdetta entro sei mesi dalla scadenza originaria o prorogata.

CAPITALE SOCIALE

Art. 5

Il capitale sociale è di Euro 300.000,00 (euro trecentomila e zero centesimi) diviso in quote ai sensi di legge.

.... (*omissis*)

Allegato C

ATTO COSTITUTIVO E STATUTO DELLA "BETA S.P.A."

Avanti me Notaio è personalmente comparso il Signor, nella sua qualità di legale rappresentante della ALFA S.p.A., società per azioni con unico socio con sede sociale in [●] (VI), Via [●] n. 9, capitale sociale di € 4.000.000,00 interamente versato, iscritta presso il Registro delle imprese di Vicenza al n. [●], R.E.A. di Vicenza n. [●], a quanto infra autorizzato con deliberazione dell'assemblea straordinaria risultante da verbale a rogito in data, della cui identità personale, veste e poteri io Notaio sono certo, il quale mi richiede di ricevere il presente atto, a cui

PREMETTE

- 1) che l'assemblea straordinaria della ALFA S.p.A., con deliberazione risultante dal citato verbale assembleare in data 2008, ha approvato il progetto di scissione parziale della ALFA S.p.A. mediante trasferimento, tra l'altro, del ramo d'azienda afferente l'attività di studio, progettazione e produzione di impianti ed apparecchiature, prevalentemente in acciaio, ad una società per azioni di nuova costituzione denominata "BETA S.p.A.";
- 2) che la deliberazione assembleare di scissione è stata iscritta presso il Registro delle Imprese di Vicenza in data
- 3) che la scissione può essere attuata essendo trascorso il termine di cui all'art. 2503 del codice civile, senza che siano state presentate opposizioni dai creditori della società;

TUTTO CIO' PREMESSO

e dedotto quale parte integrante e sostanziale del presente atto, il comparente nella predetta sua qualità, al fine di dare esecuzione alla sopra richiamata deliberazione assunta dall'assemblea ALFA S.p.A.,

STIPULA QUANTO SEGUE:

Articolo 1

E' attuata la scissione parziale della ALFA S.p.A. mediante trasferimento a società per azioni di nuova costituzione di parte del suo patrimonio, costituito dall'attività di studio, progettazione e produzione di impianti ed apparecchiature, prevalentemente in acciaio, in conformità al progetto di scissione approvato dall'assemblea straordinaria del: è pertanto costituita la società per azioni, con unico socio, denominata "BETA S.p.A.", che viene regolata dal presente atto e dallo Statuto sociale, composto di n. 37 articoli, già integralmente approvato dalla richiamata assemblea straordinaria del e che viene dal comparente confermato articolo per articolo e nel complesso.

Tale testo statutario, previa lettura datane da me Notaio, sottoscritto dal comparente e da me Notaio, viene allegato al presente atto per farne parte integrante e sostanziale.

Articolo 2

La "BETA S.p.A." ha sede nel Comune di [●] (VI).

Ai soli fini dell'iscrizione nel Registro delle Imprese, a norma dell'art. 111-ter disposizioni di attuazione del Codice Civile, si dichiara che l'indirizzo ove è posta la sede della costituenda società è il seguente:

"[●] (VI), Via [●] n. 11".

Articolo 3

La BETA S.p.A. ha durata fino al 31 dicembre 2050 e può essere prorogata per deliberazione dell'assemblea straordinaria.

Articolo 4

La BETA S.p.A. ha per oggetto principale lo studio, la progettazione e la produzione di impianti e apparecchiature, prevalentemente in acciaio, nonché la commercializzazione di essi e di parti, ricambi ed accessori; la società, inoltre, potrà altresì effettuare lavorazioni a favore di terzi.

La BETA S.p.A., inoltre, per il raggiungimento dell'oggetto sociale potrà compiere tutte le operazioni commerciali, industriali e immobiliari ed inoltre potrà effettuare, in via non prevalente e del tutto accessoria e strumentale e comunque con espressa esclusione di qualsiasi attività svolta nei confronti del pubblico, operazioni finanziarie e mobiliari, concedere fidejussioni, avalli, cauzioni, garanzie in genere anche a favore di terzi, nonché assumere, solo a scopo di stabile investimento e non di collocamento, sia direttamente che indirettamente, partecipazioni in società italiane ed estere aventi oggetto analogo, affine o connesso al proprio.

Articolo 5

La parte del patrimonio della ALFA S.p.A. oggetto di scissione, costituita dal ramo aziendale sopra specificato, che, per effetto della medesima operazione di scissione, viene trasferita alla BETA S.p.A., risulta dall'allegato D) del progetto di scissione.

Il trasferimento avviene ai valori contabili che gli elementi dell'attivo e del passivo trasferiti hanno nel bilancio della ALFA S.p.A. riferito al 30 giugno 2008, la cui differenza è pari ad € 2.289.268. Detto importo rinviene in parte dalla diminuzione del capitale sociale della ALFA S.p.A. e, in parte, dall'utilizzo delle riserve.

Articolo 6

La BETA S.p.A. ha capitale sociale pari ad € 2.000.000,00 (duemilioni virgola zero zero) suddiviso in n. 2.000.000 (duemilioni) di azioni ordinarie del valore nominale di € 1,00 (uno virgola zero zero) cadauna, con godimento a partire dalla data di efficacia della scissione.

Dette azioni, emesse integralmente liberate a fronte della scissione e del conseguente trasferimento del ramo d'azienda di cui all'articolo precedente, sono assegnate all'unico socio della scindenda "ALFA S.p.A.", ossia la "GAMMA S.r.l.", società a responsabilità limitata costituita in Italia con atto in data 6 novembre 1992 e di diritto italiano, con sede sociale in [●] (VI), Via [●] n. 9, codice fiscale, partita I.V.A. e numero di iscrizione presso il Registro delle Imprese di Vicenza [●], iscritta al R.E.A. di Vicenza al n. [●].

A tal fine sarà richiesta alla "GAMMA S.r.l." la consegna, per il loro successivo annullamento, di n. 2.000.000 di azioni, del valore nominale di € 1,00 cadauna, della "ALFA S.p.A.", in modo tale da permettere l'assegnazione di n. 2.000.000 di azioni, del valore nominale di € 1,00 cadauna, della "BETA S.p.A."

L'assegnazione alla "GAMMA S.r.l." delle azioni emesse dalla "BETA S.p.A." avverrà secondo modalità che verranno comunicate per lettera, successivamente alla data di effetto della scissione, alla medesima "GAMMA S.r.l."

Articolo 7

In conformità alle determinazioni assunte dall'assemblea straordinaria della ALFA S.p.A. risultanti dal citato verbale in data 2008, il Consiglio di Amministrazione della BETA S.p.A. per il triennio è composto da membri, nelle persone dei Signori

Al Consigliere Signor è attribuita la carica di Presidente.

La rappresentanza della Società è disciplinata dallo Statuto sociale.

Articolo 8

In conformità alle determinazioni assunte dall'assemblea straordinaria della ALFA S.p.A. risultanti dal citato verbale in data 2008, i membri del Collegio sindacale, cui compete anche il controllo contabile, della BETA S.p.A. per il triennio sono individuati nella persona del Signor come Presidente, nelle persone dei Signori come Sindaci effettivi e nelle persone dei Signori come Sindaci supplenti, tutti iscritti nel Registro dei Revisori Contabili.

Ai Sindaci compete un compenso determinato sulla base della tariffa professionale.

Articolo 9

Dagli utili netti disponibili risultanti dal bilancio d'esercizio è detratta la quota stabilita dalla legge per la riserva legale, finché questa abbia raggiunto l'entità prevista dalle disposizioni vigenti.

Il residuo sarà utilizzato per la remunerazione del capitale e per quegli altri scopi che l'assemblea riterrà più opportuni e necessari.

Articolo 10

Il primo esercizio sociale si chiude il 31 dicembre 200...

Articolo 11

Le spese di costituzione della BETA S.p.A., preventivate, a norma dell'art. 2328, punto 12, del codice civile, nell'importo globale approssimativo di € sono a carico della medesima BETA S.p.A.

STATUTO DELLA “BETA S.P.A.”

DENOMINAZIONE - SCOPO - SEDE - DURATA

Articolo 1

1.1 E' costituita una Società per Azioni con la denominazione di “BETA S.p.A.”.

.... (*omissis*)

Allegato D

ELEMENTI PATRIMONIALI OGGETTO DI TRASFERIMENTO MEDIANTE SCISSIONE ALLA “BETA S.P.A.”

Premessa

Gli elementi patrimoniali della scindenda “ALFA S.p.A.” costituenti il ramo d’azienda oggetto di trasferimento per scissione alla beneficiaria “BETA S.p.A.”, vengono trasferiti al valore netto contabile con cui sono registrati nel bilancio della società scindenda.

Tali elementi patrimoniali sono valutati con i medesimi criteri adottati per la redazione del bilancio della “ALFA S.p.A.” al 30 giugno 2008, che costituisce, ai sensi degli artt. 2506-ter e 2501-quater del codice civile, la situazione patrimoniale di scissione, a cui, nel prosieguo, si fa riferimento.

Elementi patrimoniali trasferiti alla “BETA S.p.A.”

Attivo	BETA S.p.A.
A) Crediti verso soci per versamenti ancora dovuti	0
3) Diritti di brev. industr. e di util. delle opere dell'ing.	1.827
4) Concessioni, licenze, marchi e diritti simili	6.888
7) Altre	868
I Immobilizzazioni immateriali	9.583
1) Terreni e fabbricati	1.624.907
2) Impianti e macchinario	229.338
3) Attrezzature industriali e commerciali	134.059
4) Altri beni	84.820
5) Immobilizzazioni in corso e acconti	279.264
II Immobilizzazioni materiali	2.352.388
Partecipazioni in imprese controllate	1.500.000
Partecipazioni in imprese collegate	1.092.250
1) Partecipazioni	2.592.250

Attivo		BETA S.p.A.
	Crediti verso altri	198.634
2) Crediti		198.634
III Immobilizzazioni finanziarie		2.790.884
B) Immobilizzazioni		5.152.855
4) Rimanenze prodotti finiti e merci		1.952.700
I Rimanenze		1.952.700
1) Crediti verso clienti		8.693.028
II Crediti		8.693.028
III Attività finanziarie non immobilizzate		0
1) Depositi bancari e postali		910.104
3) Denaro e valori in cassa		9.901
IV Disponibilità liquide		920.005
C) Attivo circolante		11.565.733
Altri ratei e risconti		60.371
D) Ratei e risconti		60.371
TOTALE ATTIVO		16.778.959

Passivo		BETA S.p.A.
A) Patrimonio netto di scissione		2.289.268
1) Fondi per trattamento di quiescenza e obblighi simili		131.697
B) Fondi per rischi ed oneri		131.697
C) Trattamento di fine rapporto di lavoro subordinato		283.573
	(4)	
1) Obbligazioni	4.500.000	4.500.000
4) Debiti verso banche	2.310.849	2.681.627
6) Acconti		3.045
7) Debiti verso fornitori		5.432.859
14) Altri debiti		1.456.890
D) Debiti		14.074.421
E) Ratei e risconti		0
TOTALE PASSIVO		16.778.959

(4) : Di cui quota esigibile oltre l'esercizio successivo

Conti d'ordine		BETA S.p.A.
	Fidejussioni a favore di altri	143.669
TOTALE CONTI D'ORDINE		143.669

Immobilizzazioni immateriali

Nei “Diritti di brevetto industriale e diritti di utilizzazione delle opere dell’ingegno” è compreso unicamente il valore contabile residuo di un brevetto relativo al ramo d’azienda oggetto di scissione.

La voce “Concessioni, licenze, marchi e diritti simili” si riferisce, invece, ai software applicativi, già in esercizio, ad utilità pluriennale, mentre, infine, nella posta “Altre” è iscritto il valore residuo di altre spese ad utilità pluriennale afferenti il ramo d’azienda trasferito per scissione..

L’elenco dettagliato delle immobilizzazioni immateriali trasferite alla “BETA S.p.A.” è riportato nel prosieguo del presente allegato.

Immobilizzazioni materiali

In tale voce sono compresi i beni strumentali connessi all’attività di studio, progettazione e produzione di impianti ed apparecchiature, prevalentemente in acciaio, che vengono trasferiti alla società beneficiaria “BETA S.p.A.”. Gli importi evidenziati derivano da specifiche rilevazioni inventariali e si riferiscono al valore, al netto del fondo di ammortamento accumulato, dei beni specificamente utilizzati dal ramo d’azienda da scindersi, quali: fabbricati industriali, impianti e macchinari, attrezzature industriali e commerciali, autovetture, mobili per ufficio, apparati terminali e macchine elettroniche d’ufficio.

L’elenco dettagliato delle immobilizzazioni materiali trasferite alla “BETA S.p.A.” è riportato nel prosieguo del presente allegato.

Si precisa, infine, che la posta “Immobilizzazioni in corso e acconti” si riferisce, per la gran parte, ad acconti versati a fornitori relativamente all’ampliamento del fabbricato sito in [●], Via [●] n. 9, trasferito per scissione alla “BETA S.p.A.”.

Immobilizzazioni finanziarie

Le immobilizzazioni finanziarie si riferiscono, innanzitutto, alle seguenti partecipazioni:

- per € 1.500.000 ad una partecipazione, pari al 100% del capitale sociale, nella società “[●] S.r.l.”, con sede legale in [●] (VI), Via [●] n. 9, capitale sociale di € 46.482,00 interamente versato, codice fiscale [●];
- per € 1.072.250 ad una partecipazione, pari al 50% del capitale sociale, nella società “[●] S.r.l.”, con sede legale in [●] (VI), Via Lago di Alleghe n. 58, capitale sociale di € 100.000,00 interamente versato, codice fiscale [●];
- per € 20.000 ad una partecipazione, pari al 40% del capitale sociale, nella società “[●] S.r.l.”, con sede legale in [●] (BO), Via [●] n. 27-29, capitale sociale di € 50.000,00 interamente versato, codice fiscale [●].

I crediti verso altri sono relativi, invece, a depositi cauzionali per € 4.687, a prestiti a dipendenti per € 69.997 e, infine, a crediti verso assicurazioni connessi al TFM amministratori per € 123.950.

Rimanenze

Sono pari a complessivi € 1.952.700 e si riferiscono alle giacenze di magazzino esistenti al 30 giugno 2008 relativamente al ramo d’azienda relativo all’attività di studio, progettazione e produzione di impianti ed apparecchiature in acciaio.

Crediti verso clienti

I “Crediti verso clienti” sono interamente relativi a fatture già emesse ma non ancora incassate; sono pari a complessivi € 8.793.424, ai quali deve essere dedotto un fondo svalutazione crediti di € 100.396.

Disponibilità liquide

Sono pari ad € 920.005 e si riferiscono per € 9.901 a contanti e valori presenti nelle casse sociali e per € 910.104 al saldo attivo dei conti correnti verso gli istituti di credito.

Risconti attivi

Sono pari ad € 60.371 e si riferiscono pressoché esclusivamente ai seguenti contratti di locazione finanziaria che, per effetto della scissione, saranno trasferiti alla "BETA S.p.A.":

- contratto n. 797394, stipulato con Leasimpresa S.p.A., con scadenza 26 marzo 2010, relativo all'automezzo "IVECO DAILY", targato "DF 100 TT", costo del bene per il concedente € 40.000;
- contratto n. 77739422, stipulato con Palladio Leasing S.p.A., con scadenza 4 aprile 2010, relativo all'impianto "SISTEMA LASER ADIGE LASER TUBE", costo del bene per il concedente € 484.900;
- contratto n. LI979335, stipulato con Locat S.p.A., con scadenza 28 febbraio 2011, relativo all'impianto "SORGENTE LASER TRMPF E POSTAZIONE SALDATURA", costo del bene per il concedente di complessivi € 315.000;
- contratto n. 797458, stipulato con Leasimpresa S.p.A., con scadenza 1° febbraio 2012, relativo all'impianto "MACCHINA CURVATUBI BLM", costo del bene per il concedente € 82.000.

Fondi per trattamento di quiescenza e obblighi simili

L'importo indicato è connesso ad un Fondo Trattamento di Fine Mandato accantonato nel corso degli esercizi a favore degli amministratori.

Trattamento di fine rapporto di lavoro subordinato

Questa voce riflette il debito esistente alla data di riferimento del bilancio, determinato in conformità alle disposizioni legislative ed agli accordi contrattuali vigenti in materia di lavoro, nei confronti dei n. 65 lavoratori dipendenti che, per effetto della scissione, verranno trasferiti alla "BETA S.p.A."

Obbligazioni

L'importo iscritto si riferisce al prestito obbligazionario non convertibile "ALFA S.p.A. 2008/2022", emesso in data 23 maggio 2008 e costituito da n. 4.500.000 obbligazioni del valore nominale di € 1,00 cadauna.

Si precisa, in proposito, che tale prestito maturerà, sino al 31 dicembre 2012, esclusivamente interessi a favore degli obbligazionisti, dopodiché inizierà il rimborso della quota capitale, il quale verrà effettuato in n. 20 rate semestrali dell'importo di € 225.000 cadauna, a partire dal 30 giugno 2013 e fino al 31 dicembre 2022.

Debiti verso banche

L'importo complessivo dei debiti verso banche, pari ad € 2.681.627, si riferisce per € 78.539 a saldi a debito di conti correnti bancari, mentre, per l'importo residuo, ai seguenti finanziamenti accesi con istituti di credito:

- per € 1.103.088 al debito residuo di un mutuo ipotecario (di originari € 2.000.000) concesso da Mediocredito del Friuli – Venezia Giulia. Il piano di ammortamento prevede il pagamento di n. 14 rate semestrali posticipate, dal 30 giugno 2005 sino al 31 dicembre 2011; si precisa, infine, che a fronte del finanziamento concesso è iscritta ipoteca di 1° grado a favore dell'istituto finanziatore sull'immobile sito in [●] (VI), Via [●] n. 11, per l'importo di € 3.200.000.
- per € 500.000 ad un finanziamento chirografario concesso da Veneto Banca S.c.a.r.l., caratterizzato da un periodo di preammortamento sino al 31 maggio 2010 e, successivamente, rimborsabile mediante rate trimestrali, l'ultima delle quali scadente il 31 maggio 2013;
- per € 500.000 ad un finanziamento chirografario concesso da Intesa-San Paolo S.p.A., caratterizzato da un periodo di preammortamento sino al 31

maggio 2010 e, successivamente, rimborsabile mediante rate mensili, l'ultima delle quali scadente il 31 maggio 2015;

- per € 500.000 ad un finanziamento chirografario concesso da Banca Popolare di Vicenza S.c.a.r.l., caratterizzato da un periodo di preammortamento sino al 30 giugno 2010 e, successivamente, rimborsabile mediante rate trimestrali, l'ultima delle quali scadente il 30 giugno 2013.

Acconti

L'importo iscritto, pari ad € 3.045, si riferisce ad un acconto ricevuto da un cliente relativamente ad una fornitura che dovrà essere effettuata dal ramo d'azienda oggetto di trasferimento per scissione.

Debiti verso fornitori

Sono pari a complessivi € 5.432.859 (di cui € 176.233 relativi a fatture da ricevere) e rappresentano l'importo dei debiti verso i fornitori relativi al ramo d'azienda che verrà trasferito per scissione alla "BETA S.p.A."

Altri debiti

L'importo complessivo di € 1.456.890, può suddividersi come segue:

- € 381.515 relativamente a competenze maturate ma non ancora liquidate a favore dei dipendenti;
- € 1.021.250 connesso all'importo residuo ancora da pagare per l'acquisto della partecipazione nella "[●] S.r.l.";
- € 46.372 per note di accredito da emettere a favore di clienti;
- € 7.753 relativamente ad altri debiti di minore importo.

Conti d'ordine

Sono pari a complessivi € 143.669 e si riferiscono a due fidejussioni (dell'importo, rispettivamente, di € 132.000 e di € 11.669) rilasciate a favore di

clienti a garanzia di forniture ancora da effettuare dal ramo d'azienda che verrà trasferito per scissione alla "BETA S.p.A."

Si precisa, per altro, che l'esatta composizione degli elementi patrimoniali oggetto di trasferimento per scissione alla società beneficiaria "BETA S.p.A." sarà suscettibile di evoluzione in relazione alla normale dinamica dell'attività aziendale svoltasi successivamente alla data di riferimento presa a base per la redazione del presente progetto di scissione.

A tale riguardo, si precisa che gli elementi patrimoniali esistenti alla data di effetto della scissione verranno trasferiti alla beneficiaria "BETA S.p.A." in base ai medesimi criteri utilizzati per la stesura del presente progetto di scissione, ossia considerando l'attinenza di ciascun elemento al ramo di azienda relativo all'attività di studio, progettazione e produzione di impianti ed apparecchiature, prevalentemente in acciaio (nel qual caso verrà trasferito alla "BETA S.p.A."), ovvero all'attività di produzione e compravendita di impianti nonché alla commercializzazione di metalli ferrosi e non (nel qual caso rimarrà in capo alla "ALFA S.p.A.").

Elenco delle immobilizzazioni immateriali e materiali da trasferire

Come illustrato in precedenza, per effetto dell'operazione di scissione verranno trasferiti alla beneficiaria di nuova costituzione "BETA S.p.A." i beni specificamente utilizzati dal ramo d'azienda da scindersi, quali, fabbricati industriali, impianti e macchinari, attrezzature industriali e commerciali, autovetture, mobili per ufficio, apparati terminali e macchine elettroniche d'ufficio.

Tali beni, nella loro consistenza al 30 giugno 2008, sono di seguito elencati:

A - Immobilizzazioni immateriali

Descrizione	Importo
Brevetto "Apparato frantumatore per il trattamento di rifiuti solidi" n. MO2005A000179, domanda depositata il 17.07.2005	
DIRITTI DI BREVETTO E UTILIZZAZIONE OPERE DELL'INGEGNO	1.827
Nuovo programma disegno Pro/Engineer Foundation Advantage Packa	1.881
Pacchetto promoz. Pro/ENGINEER composto da n. 1 licenza Foundation	1.752
Procedure personalizzate terminali	1.268
N. 51 Trendmicro SPR-Antispiware-url filtering-DCS-Neatsuite antivirus	854
Software Autocad LT 2006 WIN UPG UK cod. 05726-091452-9300	330
Procedura personalizz. per rilascio cartellini mensili su file	301
Aggiornam. ragione sociale nei report appl. OIMP e NCMP	208
2° aggiornamento Ragione sociale nei report.appl. OIMP e NCMP	167
Procedura personalizzazione per attivazione Servizio SQL server	127
CONCESSIONI E LICENZE	6.888
Reportage fotografico on site per archivio	
ALTRE IMMOBILIZZAZIONI IMMATERIALI	868
TOTALE IMMOBILIZZAZIONI IMMATERIALI	9.583

B - Immobilizzazioni materiali

Descrizione	Importo
Fabbricato sito in [●], Via [●] n. 9 (di circa mq. 3.919)	36.411
Fabbricato sito in [●], Via [●] n. 11 (di circa mq. 4.811)	1.588.496
TERRENI E FABBRICATI	1.624.907
Carrello elevatore Toyota FBA 15 matr. 11006	806
N. 1 Tornio RIMEX MOD. R 250-62 completo di accessori	18.000
N. 1 Carrello elevatore Toyota 7FBH25 USATO MATR. 10898	16.088
N. 1 Levigatrice per pezzi curvi LPC300 400V 50HZ compl.di access.	8.460
N. 2 kit TT2200w job complete di gener.-carrello-gruppo raffr.-torcia-cavo	7.357
Pressapiegatrice schiavi mod. 1200X25TON	4.390
N. 1 Tornio parall. 320X920 0500P0923	3.375
Macchina per marcare a monopunto RMU mod. P1	2.800
Riscatto N. 1 Macchina curvatubi destra o sin. gest.da contr.numerico	1.725
1 Fresatrice verticale Maximart mod. 4BX CNC	850
Riscatto n. 1 Isola Robotizzata di saldatura con proced. TIG RBT/046/04	675
Satinatrice MSP2 CC 1250 Costa S.p.A. Usata	356
Impianto di depurazione	31.572
Forn. e posa di 02 gruppi frigorif. per uffici zona prod.ne Perforno CR34	12.496
Impianto di depurazione Via [●], 9	8.360
Automazione cancelli carrari scorrevoli	5.673
Sistema di controllo PH completo di pompa	5.172
Fornitura e posa di numero 03 term. idronici a cassetta per inst.controsoff.	3.520
Generatore di corrente continua	3.040
N. 4 vasche dimensioni 2100X1000 ALT. 1100	3.030
Fornitura di servizio igien.sanitario SANITOP L100MT + LAVABO	2.164
Competenze prof.li per consul. Impianti capannone Via [●] 9	1.427
Fornitura e posa condizionatore	1.352
Trasmettitore telefonico imp.antif.	1.183
Vasca dimensioni 3200X1250 ALT. 1200	979
Tel. Concept A+ BCA DISP. VP 04450 con viva voce (n.. 9)	824
Vasca 1000X950X1100 H plastificata	676
Impianto di aspirazione su nuova vasca rep. Galvanica	603
Audioconf. Soundstation 2 con disp.	505
N. 4 Cordl. Siemens SL37 Agg.vo con carica batteria - installazione	454
Alimentazione Laer Trumps - Impianto elettrico Via [●], 11	49.447
Ventilatore per impianto aspirazione fumi saldatura Via [●] 11	9.112
Modifica impianto aspirazione (n. 3 fatture)	6.684
Impianto di aspirazione Via [●], 11	3.938
N. 1Impianto eletr. Per alim. Laser Triumph - Impianto aspir.polveri	3.101
Impianto telefonico Ericsson	2.634
Impianto per demineralizzazione acque	1.920
Automazione cancello scorrevole 8 M.	1.700
Impianto audio/video per nuova sala riunioni	960
B&O Sonorizzazione BS9000+BEOLAB	795
Modifica impianto aspirazione	520
Impianto di aspirazione	440

Tel.DT-288 Tel.port. DECT DT-288 - 1	174
Arrotondamenti Euro	1
IMPIANTI E MACCHINARI	229.338
N. 9 Attrezz. Per T342841-T90217-90459	26.068
N. 2 stampi poli PROGR. 018.0509-018.0501 piega e bugna pannello	13.410
N. 2 stampi piega e bugna pannello inox	11.958
N. 2 Punta per compar.-N.2 promo micro e tastiera-N.1 PGS12 p.granito	7.281
N. 1 Piano di lavoro FE dim. 1670X1200 H=950	7.031
Attrezzatura per postazione di saldatura laser Yag per tubi flangiati	6.300
Macchina marcatrice Mod. P1 con una elettrovalvola	5.625
Carrello elevatore elettronico TOYOTA mod. 4FB25 matr. 11202	4.750
n. 6 anime a 3 e 2 sfere in bronzo speciale per TB INOX	4.583
Scaffalature	4.520
N. 2 girelli	4.500
N. 5 Stampi BLM PER TB INOX	3.550
N. 1 Set due anime di curv. BZ Ampco-due treni di ricambio	3.017
N. 1 tagliatubi orbitale +gf+ tipo ra2 COD. 790041095	2.954
N. 1 Maschera per fresatura tubi RFO-TUBE-RI RIF.TETRAPAK	2.953
N. 1 Posizionatore PS300M 1.5m - N. 2 Rulliere per posiz. 3,5 e 2 mt.	2.843
Terminali raccolta dati, badge, lettore, alimenta	2.423
Gruppo dispositivo raffreddamento	2.386
N. 1 cappasemplice di aspirazione dim. 4000x400 H300	1.960
N. 1 Troncatrice Macc. New 350 con base	1.941
N. 1 Generatore ME 2000B-Marcatore HM5 compl. di accessori	1.817
N. 4 stampi per piegatubi BLM	1.763
STAMPO POLI PIEGA PANNELLO INOX 935X1514	1.550
N. 2 Anima di curvatura in Bz Ampco e n. 2 set tre snodi di ricambio BZ	1.523
N. 240 Divisori trap. Su 800X100X200 - spondine- etichette plastica	1.213
Tavola croce completa aceti	1.013
N. 1 Pianetto P H29/E-300X1000	988
N. 100 Divisori trasp. Su 800X100X200 - N. 112 spondine per divisori	713
N. 2 PUNZONI E MATRICI SBORDA TRONCHETTO DIS.T924256-I	563
N. 1 smerigl. BOSCH HF 0602238107	457
N. 1 stampo piega ad U part. Locking Pin 2803987	450
Scala tipo CC/BR a palchetto HUTILE 3250 HTOTALE 4250	406
Upgrade firmware rugosimetro RT30	353
Cond.Pac. CT300H 8500BTU RISC	333
Piano di riscontro 600 X 800	319
Ligra telo per videoproiezione -Ligra telecomando con controllo per telo	292
Numeratore manuale Imperial a 6 rotelle	182
Scaffalatura per officina	76
Arrotondamenti Euro	(5)
ATTREZZATURE INDUSTRIALI E COMMERCIALI	134.059
Struttura Corner reparto alluminio	8.760
Pareti divisorie mobili Mod. Fire per sistem. Sala riunione piano primo	5.489
Pareti divisorie mobili Mod. Fire	4.392
N. 2 Mobili sottofin. da mt. 3,70 e mt.3,74 -mobile base da mt. 3,74	2.541
N. 8 Tavoli ovali 200x140x72h per tav. sala conferenze	2.344
Bancone reception 190x44x115H	1.921

Cellulare Nokia 6610 351505004366301	48
Cellulare T68i ERICS TIM	28
Cellulare Nokia 6610 351505004366756	27
Cellulare Nokia 6610 351505004371103	27
Cellulare 6610 NOKIA 352504007365070	24
N. 4 Harddisk MAXTOR 80Gb EIDE 7200 Rpm 6Y080LO	22
SUPP.T681 Supp.Auto T68i ERICSSON	4
HARDISK 1 HARD DISK EST. RETHERNET QUANTUM 40GB	0
TELEFAX RI TELEFAX RICOH MOD. 3310 C/KIT INIZ.	0
TM C102TI ACER PORTATILE SN9148R0138Y24200A08M000	0
STAMP. TALL STAMP. TALLY 8306 A COLORI FORM. A/3 USATA	0
HARDISK 2 HARD DISK 06P5755 IBM 36 4GB 10K U1160	0
HARDISK 3 HARD DISK 0695755 IBM 36 4GB 10K U1160	0
Arrotondamenti Euro	2
<i>Macchine ufficio elettroniche</i>	<i>52.979</i>
Volksagen BORA targata CA 880 CF	189
Fiat IVECO Daily 3510 targato AF 032 LS	0
Fiat FIORINO targato AD 542 EJ	0
OPEL KOMBO targato VI 754143	0
Navigatore GPS GN350	414
<i>Automezzi ed autovetture</i>	<i>603</i>
ALTRI BENI	84.820
IMMOBILIZZAZIONI IN CORSO ED ACCONTI	279.264
TOTALE IMMOBILIZZAZIONI MATERIALI	2.352.388

Allegato E

ELEMENTI PATRIMONIALI OGGETTO DI TRASFERIMENTO MEDIANTE SCISSIONE ALLA "GAMMA S.R.L."

Premessa

Gli elementi patrimoniali della scindenda "ALFA S.p.A." oggetto di trasferimento per scissione alla beneficiaria "GAMMA S.r.l.", vengono trasferiti al valore contabile con cui sono registrati nel bilancio della società scindenda.

Tali elementi patrimoniali sono valutati con i medesimi criteri adottati per la redazione del bilancio della "ALFA S.p.A." al 30 giugno 2008, che costituisce, ai sensi degli artt. 2506-ter e 2501-quater del codice civile, la situazione patrimoniale di scissione, a cui, nel prosieguo, si fa riferimento.

Elementi patrimoniali trasferiti alla "GAMMA S.r.l."

Attivo	GAMMA S.r.l.
A) Crediti verso soci per versamenti ancora dovuti	0
Partecipazioni in imprese controllate	3.546.287
1) Partecipazioni	3.546.287
III Immobilizzazioni finanziarie	3.546.287
B) Immobilizzazioni	3.546.287
C) Attivo circolante	0
D) Ratei e risconti	0
TOTALE ATTIVO	3.546.287

Passivo	GAMMA S.r.l.
A) Patrimonio netto di scissione	3.546.287
B) Fondi per rischi ed oneri	0
C) Trattamento di fine rapporto di lavoro subordinato	0

Passivo	GAMMA S.r.l.
D) Debiti	0
E) Ratei e risconti	0
TOTALE PASSIVO	3.546.287

Conti d'ordine	GAMMA S.r.l.
Fidejussioni a favore di controllate e collegate	800.000
TOTALE CONTI D'ORDINE	800.000

Immobilizzazioni finanziarie

Le immobilizzazioni finanziarie si riferiscono esclusivamente alla quota di partecipazione, pari al 98% del capitale sociale, detenuta nella "DELTA S.r.l.", società a responsabilità limitata con sede in [●] (VI), Via [●] n. 22, capitale sociale di € 46.800,00 interamente versato, codice fiscale, partita I.V.A. e numero di iscrizione presso il Registro delle Imprese di Vicenza [●], iscritta al R.E.A. di Vicenza al n. [●].

Conti d'ordine

Sono pari a complessivi € 800.000 e si riferiscono ad una fideiussione prestata a favore di un istituto di credito a fronte di affidamenti dallo stesso concessi alla "DELTA S.r.l.".