

ORDINE DEI DOTTORI COMMERCIALISTI
E DEGLI ESPERTI CONTABILI DI GENOVA

Genova, 31 marzo 2016

Dr. Federico Diomeda

Corso Praticanti – Diritto Fallimentare

**Le modifiche introdotte dal DL 27.6.2015
n. 83 convertito con modificazioni dalla
legge 6.8.2015 n. 132**

Articoli della L.F. modificati

- Il decreto ha modificato la legge fallimentare parzialmente o radicalmente ovvero introducendo nuovi articoli
- Articoli modificati: 28, 43, 64, 104 ter, 107, 118, 160, 161, 163, 165, 169, 169, 169 bis, 172, 175, 177, 178, 182, 182 quinquies, 185
- Articoli nuovi: 163 bis – 182 septies

Overview delle principali modifiche

- «Ritenuta la straordinaria necessita' e urgenza di rafforzare le disposizioni sull'erogazione di provvista finanziaria alle imprese in crisi, di promuovere la contendibilita' delle imprese in concordato preventivo in modo da incentivare condotte virtuose dei debitori in difficulta' e favorire esiti efficienti ai tentativi di ristrutturazione, di rafforzare i presidi a garanzia della terzietà ed indipendenza degli incaricati che affiancano il giudice nella gestione delle procedure concorsuali, di prevedere la possibilita' di concludere nuove tipologie di accordo di ristrutturazione del debito»

Overview delle principali modifiche

Modifiche su concordati e accordi di ristrutturazione

- Art. 163 – Proposte concorrenti
- Art. 163 bis – Offerte concorrenti
- Art. 182 quinquies – finanziamenti in continuità
- Art. 182 septies – Accordi di ristrutturazione con i.f. e convenzione in moratoria

Overview delle principali modifiche

Altre modifiche rilevanti

- Art. 28 – Espansione criteri nomina Curatore - nuovo terzo comma
- Art. 104 ter – Programma di liquidazione con nuovo termine e nuovi requisiti (lettera f) – nuovo ultimo comma
- Art. 160 – presupposti ammissione concordato – limite pagamento chirografari – ultimo comma
- Art. 161 – requisiti del piano – estensione lettera c) con l'utilità specificamente individuata ed economicamente valutabile
- Art. 169 bis – contratti pendenti e scioglimento – nuova dizione della norma precedente

Art. 163 – Proposte concorrenti

- Finalità: ampliare la platea dei concorrenti sul risanamento tramite procedura di concordato – smobilizzo crediti bancari per la creazione delle «cordate del 10%»
- Rischi: legge del più forte per la formazione delle maggioranze del 10% al fine di creare un mercato di «piani di concordato» non necessariamente virtuoso
- Breve disamina delle norme di corredo: 165 c. 3 e 4 – 172 c.2 - 175 c.3 e 5 – 177 e 185 c.3, 4, 5 e 6
- Alcuni commenti specifici: le soglie di soddisfazione minime – la creazione della classe dei proponenti e il loro diritto di voto

Art. 163 bis– Offerte concorrenti

- Finalità: escludere l'effetto potenzialmente bloccante su valori di beni e azienda poste in vendita nei concordati con offerta chiusa facente parte del piano
- Azione obbligatoria del Tribunale per la creazione dell'ambito competitivo
- Effetto di scioglimento ex lege del contratto preliminare posto a base del piano in caso di vittoria di un terzo con indennizzo
- Termine di conclusione della gara: prima dell'adunanza dei creditori – possibile necessità di differimento dell'udienza

Art. 182 quinquies – Finanziamenti in continuità

Nuovo secondo comma

- Autorizzazione «in via di urgenza» alla contrazione di finanziamenti prededucibili e funzionali a urgenti necessità
- Specificazione della destinazione dei finanziamenti e «che il debitore non è in grado di reperire altrimenti tali finanziamenti» e che vi è il rischio di un «pregiudizio imminente ed irreparabile all'azienda»
- Il caso delle linee autoliquidanti presenti al momento della presentazione della domanda

Art. 182 septies – Accordi con IF

- Accordi di ristrutturazione in presenza di debiti verso il sistema finanziario almeno pari al 50% dell'indebitamento
- Estensione dell'accordo raggiunto con IF all'intera classe omogenea quando esso è raggiunto con il 75% della classe previa informativa
- Omologazione da parte del Tribunale previo riscontro della buona fede, dell'omogeneità delle posizioni giuridiche ed economiche, della circolazione di adeguata informativa, dell'inesistenza di alternative concretamente praticabili

Art. 182 septies – Convenzione in moratoria

Finalità: facilitare gli accordi di «standstill» con IF per la gestione precoce della crisi estendendone gli effetti a tutti a certe condizioni

- Usuale contenuto della convenzione in moratoria – concetto di disciplina «provvisoria»
- Necessità di maggioranza 75% e di attestazione sulla omogeneità delle posizioni giuridiche ed economiche
- Opposizione da parte dei non aderenti- richiamo alle alternative concretamente praticabili: coerente?
- Divieto di imposizione di «nuove prestazioni» ai non aderenti