

Master online “Crisi di Impresa e dell’Insolvenza: la gestione della Crisi per le Imprese e i soggetti in Sovraindebitamento”

In collaborazione con

Ordine dei Dottori Commercialisti
e degli Esperti Contabili di Arezzo

Dal 20 novembre al 21 dicembre 2020

Durata: 24 ore formative – 6 incontri live

Docenti:

Bruno Bartoli, Dottore Commercialista in Reggio Emilia “Baldi & Partners – Avvocati e Commercialisti”
APRI

Fabio Battaglia, Dottore Commercialista - Revisore Legale

Chiara Cracolici, Avvocato del Foro di Torino specializzato in procedure di composizione della crisi e
Gestore della Crisi

Alessandro Curletti, Avvocato del Foro di Torino specializzato in procedure di composizione della crisi e
Gestore della Crisi

Marco Greggio, Avvocato presso Studio Greggio & Partners - Avvocati d’impresa

Giuseppe Limitone, Giudice delegato a fallimenti ed esecuzioni presso il Tribunale di Vicenza

Giulio Pennisi, Dottore Commercialista e Revisore legale. Partner e socio fondatore Pennisi & Partners

Marcello Pollio, Commercialista e Revisore legale. Partner e socio fondatore Pollio & Associati

Filippo Pongiglione, Dottore commercialista e Revisore legale. PBP Pollio & Associati

DESCRIZIONE

Il **nuovo Codice della crisi d’impresa e dell’insolvenza**, approvato dal Governo il 10 gennaio 2019 in attuazione della Legge 155/17, ha introdotto **importanti novità nella gestione delle società e delle imprese e previsto assetti organizzativi e nuove responsabilità a carico degli organi di governance**.

Si tratta del **nuovo Testo Unico della Crisi d’impresa** composto da ben 391 articoli che manderanno in pensione la legge fallimentare e la legge sul sovraindebitamento, sostituendo tutte le disposizioni che oggi si applicano per le procedure concorsuali.

Il codice, a seguito del **differimento disposto dall’art. 5 del D.L. 8 aprile 2020 n. 23 (convertito in L. 05 giugno 2020 n. 40)**, per la parte non ancora vigente, entrerà in vigore il 1° settembre 2021 ciò comportando la **coesistenza delle norme previste dalla legge fallimentare con quelle invece già operative**. Tra queste, l’art. 356 della riforma istituisce un nuovo Albo dei Curatori, Commissari giudiziali e Liquidatori giudiziali da cui saranno scelti anche i futuri esperti dei collegi nominati dagli Organismi di Conciliazione della crisi d’impresa. I professionisti per iscriversi dovranno dimostrare una specifica preparazione e formazione. Nei mesi a venire, come ovvio, anche il diritto vigente verrà condizionato dalle novità introdotte dal Codice

della crisi d'impresa. È quindi essenziale già approfondire e conoscere le nuove disposizioni per potere applicare al meglio anche la legge fallimentare attuale.

DESTINATARI

- Avvocati e Dottori commercialisti ed Esperti Contabili
- Gestori della crisi, esperti incaricati dagli OCRI
- Curatori fallimentari, Commissari giudiziali, Liquidatori giudiziali
- Revisori legali ed esperti in attestazioni dei piani di risanamento e Amministratori di società e membri di collegio sindacale

CREDITI FORMATIVI:

CNF: richiesta di accreditamento inoltrata a ente accreditante

Ordine dei Dottori Commercialisti e degli Esperti Contabili: richiesta di accreditamento inoltrata a ente accreditante

OBIETTIVI

- Approfondire le novità e gli impatti per le imprese in seguito delle modifiche al Codice Civile che entrano in vigore immediatamente operando un parallelo fra il vecchio testo e la riforma
- Fornire un'appropriate conoscenza delle nuove disposizioni ad attuazione differita, senza però tralasciare le norme ancora in vigore della legge fallimentare e gli istituti di composizione della crisi che dovranno essere utilizzati dalle imprese per evitare i rischi di segnalazione ai nuovi OCRI (Organismi di composizione della crisi d'impresa) in base alla nuova procedura di Allerta
- Aiutare a comprendere e adottare correttamente i comportamenti necessari per tutelare la continuità aziendale
- Illustrare come evitare la responsabilità agli imprenditori e risanare le imprese in difficoltà prima che sia troppo tardi e i creditori esterni segnalino situazioni a rischio all'OCRI

PROGRAMMA

I MODULO – IL CODICE DELLA CRISI D'IMPRESA E LE NUOVE DISPOSIZIONI DEL CODICE CIVILE GIÀ ENTRATE IN VIGORE: ADEMPIMENTI E RESPONSABILITÀ PER IMPRESE, COMMERCIALISTI E ORGANI DI CONTROLLO

20 novembre 2020 dalle 14.00 alle 16.00 e dalle 16.00 alle 18.00

I nuovi assetti organizzativi delle imprese e le responsabilità della governance

- Modifiche al codice civile e nuovi obblighi di assetti dell'art. 2086 c.c.
- Impatto per gli imprenditori collettivi e imprenditori individuali
- Obblighi di controllo interno e nomina del collegio sindacale o del revisore secondo il nuovo art. 2477 c.c.
- Tempistiche di attuazione e modifiche degli statuti
- Adempimenti della prima fase di attuazione prima dell'entrata in vigore degli istituti di allerta
- Verifiche e controlli dei responsabili aziendali nella vacatio legis del codice della crisi d'impresa
- Responsabilità civili e penali e modelli per la riduzione dei rischi per amministratori, sindaci e revisori
- La crisi dell'imprenditore non fallibile (e non soggetti alla liquidazione giudiziale)

Il concetto di crisi e le fasi di intervento per la tutela della continuità aziendale

08/10/2020

- Riconoscere e prevenire la crisi: concetti aziendalistici e giuridici a confronto
- La fase di allerta, possibili evoluzioni e soluzioni
- La crisi d'impresa reversibile ed irreversibile: Linee Guida C.N.D.E.C. 30 ottobre 2015
- Le valutazioni di bilancio e le implicazioni dettate dalle normative contabili
- L'approccio degli istituti di credito nella valutazione dei rischi e dei crediti
- Tecniche e strumenti diagnostici per l'individuazione ed il monitoraggio della crisi

Il diritto della crisi d'impresa: attuale disciplina e "prospettive" di riforma

- Principi generali in tema di "crisi" e insolvenza del debitore
- Emersione e nuovo procedimento unitario di dichiarazione dell'insolvenza
- Gli istituti di superamento della crisi: raffronto tra attuali istituti e possibili evoluzioni
- Responsabilità civili e penali e riduzione dei rischi per amministratori, sindaci e revisori
- La crisi dell'imprenditore non fallibile e l'accordo di composizione da sovraindebitamento

I professionisti nella crisi d'impresa: oggi e domani

- Consulenti del debitore
- Gestori del risanamento: advisor legale, advisor finanziario, attestatore e incaricati dell'autorità
- Vecchi e nuovi presupposti per la nomina a curatori, commissari giudiziali e liquidatori
- Nuovo Albo ministeriale dei soggetti nominati dall'autorità giudiziaria
- Attività e ruolo degli organi di controllo
- Approccio dei creditori nella gestione dei rapporti con imprese a rischio di crisi
- Nuove attività e attestazioni del professionista indipendente
- Doveri e obblighi dei soggetti coinvolti nella crisi d'impresa

II MODULO – I PRESUPPOSTI PER IL FALLIMENTO E PER LA LIQUIDAZIONE GIUDIZIALE NELLA LEGGE FALLIMENTARE E DELLA RIFORMA. FOCUS SUL RUOLO DELL'OCRI

27 novembre 2020 dalle 14.00 alle 16.00 e dalle 16.00 alle 18.00

I presupposti del fallimento l'insolvenza dell'imprenditore

- Imprese soggette al fallimento alla LCA, al concordato preventivo
- Lo stato di insolvenza
- Insolvenza e suo accertamento giudiziale
- I soggetti legittimati alla dichiarazione di fallimento

Effetti della dichiarazione di fallimento ed organi della procedura

- Il procedimento per la dichiarazione di fallimento
- La sentenza dichiarativa
- Lo stato di insolvenza
- Il curatore fallimentare: requisiti, poteri, attribuzioni
- Il comitato dei creditori

I presupposti nella riforma: crisi, insolvenza e sovraindebitamento

- Definizioni del nuovo CCII
- Crisi e sua gestione

- Insolvenza e suo accertamento giudiziale
- Liquidazione giudiziale a seguito dell'insolvenza
- Ruolo del P.M.
- Procedimento unitario
- Ruolo del tribunale

Gli organismi di composizione della crisi d'impresa (OCRI)

- Ruolo degli OCRI
- Ambito di competenza
- Funzionamento
- Coesistenza dell'OCC con gli OCRI
- Nomina degli esperti e presupposti professionali
- Soggetti preposti ad attivarli
- Indicatori della crisi e rilevazione
- Ruolo del CNDCEC

III MODULO – GLI STRUMENTI DI RISTRUTTURAZIONE NELLA LEGGE FALLIMENTARE: CONCORDATO PREVENTIVO, ACCORDI DI RISTRUTTURAZIONE

30 novembre 2020 dalle 14.00 alle 16.00 e dalle 16.00 alle 18.00

Inquadramento

- Principi e caratteristiche della “procedura”
- Condizioni oggettive e soggettive di utilizzo
- Iter procedurale e soggetti coinvolti

La domanda “prenotativa” e la gestione dell'impresa nel periodo “interinale”

- Finalità e inquadramento dello “strumento”
- Protezione del patrimonio del Debitore: l'art. 168 L.F.
- La documentazione da produrre in sede di deposito della domanda “prenotativa”
- L'apertura del (e la gestione dell'impresa nel) periodo “interinale”
- Gli obblighi di informativa periodica, l'autorizzazione al compimento degli atti “straordinari” e i relativi effetti
- Il ruolo e il controllo del (pre) Commissario
- Le disposizioni a sostegno della continuità: artt. 182 sexies e 182 quinquies L.F.
- La sospensione e lo scioglimento dei rapporti giuridici pendenti: art 169 bis L.F.

L'integrazione della domanda “prenotativa”: il deposito del Piano e della Proposta

- Qualificazione giuridica del concordato (concordato liquidatorio vs concordato con continuità)
- L'obbligo di assicurare la soglia minimo di pagamento dei creditori (chirografari) nel concordato preventivo liquidatorio
- Il Ricorso, il Piano, la Proposta e la restante documentazione richiesta dalla legge
- Il trattamento dei creditori prelatizi e la perizia ex art. 160, co. 2 L.F.
- La transazione fiscale e previdenziale ex art. 182 ter L.F.

La disciplina “speciale” del concordato con continuità ex art. 186 bis L.F.

- Connotazione e peculiarità del Piano

- La moratoria legale per il pagamento dei creditori prelatizi
- Il trattamento dei contratti “in corso di esecuzione”
- Moratoria del pagamento ai creditori assistiti da prelazione
- La disciplina speciale in caso di Debitore affidatario (e/o partecipante a gare per l’affidamento) di contratti pubblici
- Le “cautele” in caso di prosecuzione dell’attività in danno ai creditori

L’iter del concordato, il ruolo degli Organi giudiziari e i rapporti tra imprenditore e C.G.

- L’apertura della procedura e il controllo del Tribunale
- Il ruolo del Commissario Giudiziale: la relazione ex art. 172 L.F., le autorizzazioni ex art. 167 L.F. e la segnalazione degli atti in frode ex art. 173 L.F.
- La formazione del consenso e l’approvazione del Piano e della Proposta da parte dei creditori
- L’omologazione del concordato e il controllo del Tribunale
- L’esecuzione del concordato e il ruolo degli Organi giudiziari
- Risoluzione ed annullamento del Concordato

Il Concordato fallimentare come soluzione della crisi

- Introduzione e caratteristiche
- Proposta e contenuti
- Iter procedimentale
- Proponente terzo e proponente fallito
- Accesso agli atti e rapporto con la curatela fallimentare

IV MODULO - GLI ISTITUTI DI GESTIONE DELLA CRISI DELLA RIFORMA: IL PIANO ATTESTATO E GLI ACCORDI DI RISTRUTTURAZIONE

11 dicembre 2020 dalle 14.00 alle 16.00 e dalle 16.00 alle 18.00

Gli accordi in esecuzione di piano attestato

- Introduzione ai diversi strumenti di risoluzione della crisi di impresa nel codice della crisi
- Il procedimento di selezione dello strumento giuridico più adatto
- gli accordi in esecuzione di piani attestati: aspetti giuridici
- gli effetti protettivi civili e penali dell’attestazione
- Il problema del sindacato successivo del giudice sull’attestazione del professionista
- Le linee guida sulla formazione del piano

I nuovi accordi di ristrutturazione dei debiti (ARD) nel CCII

- Tipi di ARD e novità del CCII
- Ambito di applicazione e peculiarità
- Contenuto del Piano e fattibilità
- Procedura di omologazione

- ARD con efficacia estensiva
- ARD con transazione fiscale
- Ruolo dell'attestatore e contenuto dell'attestazione
- Attuazione e controllo

V MODULO - LE MODIFICHE AL CONCORDATO PREVENTIVO E ALLA LIQUIDAZIONE GIUDIZIALE **18 dicembre 2020 dalle 14.00 alle 16.00 e dalle 16.00 alle 18.00**

Il concordato preventivo: con continuità e liquidatorio

- Peculiarità e differenze rispetto alla legge fallimentare
- Percentuale minima nel concordato liquidatorio
- Piano di concordato
- Concordato con continuità aziendale
- Affitto di azienda e trattamento dell'istituto nel CCII
- Mantenimento della forza lavoro e limiti all'utilizzo
- Competitività e procedure di vendita
- Contenuto del Piano e fattibilità
- Giudizio di attestazione
- Giudizio del tribunale
- Fattibilità economia e giuridica
- Confronto con le alternative praticabili
- Fase di esecuzione monitoraggio
- Ruolo del commissario giudiziale
- Ruolo del liquidatore

La liquidazione giudiziale vs fallimento

- Peculiarità e differenze rispetto alla legge fallimentare
- Effetti sul debitore, creditori e terzi
- Contenuto della richiesta del debitore di attivazione della procedura
- Ruolo del curatore
- Fasi della Liquidazione giudiziale
- Attività del curatore
- Gestione dell'attivo
- Ripartizione dell'attivo
- Chiusura della procedura

VI MODULO – IL SOVRAINDEBITAMENTO E LA RISTRUTTURAZIONE DEI DEBITI DEL CONSUMATORE E DELL'IMPRENDITORE: PRESUPPOSTI E MODIFICHE ALLA LEGGE 03/2012 **21 dicembre 2020 dalle 14.00 alle 16.00 e dalle 16.00 alle 18.00**

Il ruolo dell'Organismo di composizione della crisi (OCC)

- Competenza dell'OCC e nomina in sostituzione del professionista
- Attività e assistenza al debitore nel piano del consumatore

- Attività nel concordato minore
- Attività nella procedura liquidatoria

Il sovraindebitamento delle imprese minori e i privati

- Peculiarità e novità rispetto alla legge 3/2012
- Presupposti soggettivi
- Presupposti oggettivi: crisi e insolvenza del debitore non commerciale
- Obbligo di emersione tempestiva della crisi dell'imprenditore minore
- Responsabilità per aggravamento della crisi e meritevolezza
- Soggetti esclusi dalla liquidazione giudiziale
- L'esdebitazione del debitore civile e dell'imprenditore minore

Il piano del consumatore

- Procedura di ristrutturazione dei debiti e fasi
- Condizioni soggettive ostative
- Contenuto del piano e della proposta
- Documenti di corredo della domanda
- Trattamento dei crediti e definizione delle posizioni tributarie
- Omologazione ed esecuzione

Il concordato minore

- Proposta per la prosecuzione dell'attività imprenditoriale e professionale
- Apporto di risorse esterne
- Documentazione e allegazioni della domanda
- Trattamento dei debiti privilegiati
- Procedimento e maggioranze
- Omologazione ed esecuzione
- Conversione in procedura liquidatoria

Dalla liquidazione del patrimonio alla liquidazione controllata

- Differenze con la legge 3/2012
- Procedure esecutive pendenti
- Apertura della liquidazione e procedimento
- Concorso tra procedure
- Programma di liquidazione e inventario
- Trattamento dei creditori

MATERIALE DIDATTICO

Qualche giorno dopo il termine del webinar saranno disponibili:

- le **slide** mostrate dal docente durante il seminario;
- le **risposte a tutte le domande di interesse generale** poste durante l'evento;

- La registrazione dell'evento

BORSA DI STUDIO

Le borse di studio, a copertura **totale o parziale** della quota di listino, sono previste a favore di **giovani professionisti con votazione di laurea non inferiore a 100/110**. L'assegnazione sarà effettuata ad insindacabile giudizio della Struttura organizzativa in base a criteri di merito. Per concorrere all'**assegnazione delle borse di studio** è necessario inviare una mail a commerciale.formazione@wki.it o all'agenzia di zona. La documentazione dovrà prevenire tramite e-mail entro e non oltre 15 giorni prima dell'inizio della prima lezione online

FORMAZIONE FINANZIATA

Per avere informazioni sulla possibilità di finanziare la tua formazione, scrivi a:

commerciale@ipsoconsulta.it

MODALITÀ DI SVOLGIMENTO DEI WEBINAR

Una volta effettuato l'acquisto riceverai una **e-mail contenente le istruzioni e le credenziali per accedere**.

Ti ricordiamo che il **link sarà attivato un'ora prima dell'inizio di ciascun webinar**.

Durante il webinar potrai **inviare le tue domande al docente** utilizzando la chat, le domande saranno raccolte e il docente risponderà live a quelle di interesse comune.

ATTESTATI

Al termine dell'iniziativa, se saranno soddisfatti i requisiti di frequenza previsti per ciascuna categoria professionale indicati di seguito, sarà possibile scaricare il relativo nella pagina personale del sito della Scuola di formazione Ipsoa entro 30 gg dalla fine dell'iniziativa.

- **CNDCEC:** partecipazione al 100% del webinar
- **AVVOCATI:** partecipazione 80% del monte ore totale e risposta corretta almeno 1 domanda intermedia su 2 ogni per ogni ora di webinar (domande non ripetibili)

QUOTE

LISTINO: € 960 + IVA

€ 390 + IVA per gli iscritti all'Ordine dei Dottori Commercialisti e degli Esperti contabili di Arezzo

Per iscrizioni contattare:

IPSOCONSULTA SRL

Ag Ipsoa Arezzo – Siena

Via Isonzo 30 a/b – Arezzo

Tel: 0575 90.26.48

commerciale@ipsoconsulta.it