

**PROGETTO DI SCISSIONE PARZIALE
PROPORZIONALE DELLA AXENSO S.R.L. A
FAVORE DELLA BENEFICIARIA ECMCLUB
S.R.L.**

SOMMARIO

PREMESSA	3
1. SOCIETÀ PARTECIPANTI ALLA SCISSIONE	3
2. MOTIVAZIONI DELL'OPERAZIONE	3
3. FORMA DI SCISSIONE	4
4. TIPO SOCIALE, DENOMINAZIONE E SEDE SOCIALE DELLA SOCIETÀ SCINDENDA	
E DELLA SOCIETÀ BENEFICIARIA	4
5. DOCUMENTI CONTABILI	4
6. MODALITÀ DI ESECUZIONE ED ELEMENTI PATRIMONIALI OGGETTO DI SCISSIONE	4
7. SITUAZIONE PATRIMONIALE, RELAZIONE DELL'ORGANO AMMINISTRATIVO E	
DELL'ESPERTO	5
8. ATTI COSTITUTIVI E STATUTI	5
9. TITOLI DI DEBITO	5
10. EFFICACIA DELLA SCISSIONE	5
11. MISURE DA ADOTTARE IN RELAZIONE AL RAPPORTO DI CAMBIO	6
12. PROPOSTE RELATIVE ALLA CONTINUAZIONE O ALLA CESSAZIONE DELLE ATTIVITÀ DELLA	
SOCIETÀ SCINDENDA	6
13. PROBABILI RIPERCUSSIONI DELLA SCISSIONE PARZIALE SULL'OCCUPAZIONE	6
14. IMPUTAZIONE AL BILANCIO DELLA SOCIETÀ BENEFICIARIA	6
15. TRATTAMENTO RISERVATO A PARTICOLARI CATEGORIE DI SOCI E AI POSSESSORI DI	
TITOLI DIVERSI DALLE QUOTE	6
16. VANTAGGI PARTICOLARI A FAVORE DEGLI AMMINISTRATORI, DEI MEMBRI DEGLI	
ORGANI DI CONTROLLO E DEI TERZI	6
17. PROSPETTIVE IN RELAZIONE ALLA COMPOSIZIONE DELL'ORGANO AMMINISTRATIVO	
DELLA SOCIETÀ SCINDENDA	6
18. SODDISFACIMENTO DELLE OBBLIGAZIONI DA PARTE DELLA SOCIETÀ BENEFICIARIA	7
19. COMUNICAZIONI E PUBBLICITÀ	7
20. DOCUMENTI ALLEGATI	7

Premessa

L'organo amministrativo della Axenso S.r.l. (di seguito "Società Scindenda"), ai sensi dell'art. 2506-bis, c.c., al fine di illustrare l'operazione di scissione parziale proporzionale della società scindenda in favore di una società di nuova costituzione, che assumerà la denominazione sociale di Ecmclub S.r.l. (di seguito "Società Beneficiaria"), ha redatto il seguente:

PROGETTO DI SCISSIONE PARZIALE

1. SOCIETÀ PARTECIPANTI ALLA SCISSIONE

SOCIETÀ SCINDENDA

Attuale denominazione: Axenso S.r.l.

Tipo: società a responsabilità limitata di diritto italiano – Consiglio di Amministrazione così composto: LEGALE RAPPRESENTANTE: sig.ra Mariagrazia Tacconi, nata a Milano il 7.11.1964, residente in Buccinasco (MI), via Garibaldi n. 15, c.f. TCCMGR64S47F205K, imprenditore; CONSIGLIERE: sig. Pierpaolo Foscari, nato ad Avellino il 28 luglio 1962, residente in Buccinasco (MI), via Garibaldi n. 15, c.f. FSCPPL62L28A509L, imprenditore.

Attuale sede legale: Milano, via Gallarate n. 106

Capitale sociale interamente versato: € 10.000,00 suddiviso tra:

Daidalos S.r.l.	valore nominale quota:	€ 6.000,00 pari al 60%
Foscari Armando	valore nominale quota:	€ 4.000,00 pari al 40%

Luogo di iscrizione al Registro delle Imprese: Milano

REA n. MI/2043233

Codice fiscale/partita I.V.A. e numero di iscrizione nel Registro delle Imprese: 08703390966

SOCIETÀ BENEFICIARIA

Denominazione: Ecmclub S.r.l.

Tipo: società a responsabilità limitata di diritto italiano

La suddetta società costituenda avrà sede legale in Milano, Via Gallarate n. 106, sarà iscritta nel Registro delle Imprese di Milano, nonché avrà un capitale sociale pari ad € 10.000,00, suddiviso tra:

Daidalos S.r.l.	valore nominale quota:	€ 6.000,00 pari al 60%
Foscari Armando	valore nominale quota:	€ 4.000,00 pari al 40%

Il capitale sociale della Società Beneficiaria sarà liberato mediante utilizzo delle riserve assegnatele.

2. MOTIVAZIONI DELL'OPERAZIONE

L'obiettivo perseguito con la scissione è quello di scindere il ramo dell'azienda destinato alla realizzazione e promozione di progetti in comune con aziende operanti in campo sanitario e/o farmaceutico consistenti nella redazione e diffusione di materiale informativo e nell'organizzazione di eventi finalizzati all'aggiornamento scientifico in ambito sanitario degli operatori del settore dal ramo rivolto all'esercizio dell'attività pure svolta dalla società di *provider* ECM, consistente nella promozione ed esecuzione di attività di formazione e di aggiornamento professionale permanente attraverso programmi di educazione medica continua (ECM) a distanza (FAD) rivolti a personale sanitario medico e non medico del sistema sanitario nazionale.

Il risultato finale che si intende realizzare è il frazionamento in due rami distinti:

- il primo, in capo alla Axenso S.r.l., che continuerà a svolgere l'attività di realizzazione e promozione di progetti in comune con aziende operanti in campo sanitario e/o farmaceutico sopra descritti;
- il secondo, in capo alla società beneficiaria della scissione, che acquisirà il ramo destinato all'esercizio dell'attività di *provider* ECM dianzi illustrata.

L'operazione sopra descritta scongiurerà il configurarsi di una situazione di conflitto di interessi che non è consentita dalla disciplina del settore dell'educazione continua in medicina e che, nel caso di

prosecuzione nello svolgimento di entrambe le attività sopra illustrate da parte della stessa società, inciderebbe sull’ *“obiettività, imparzialità e indipendenza”* del provider, quali presupposti imprescindibili per il mantenimento dell’accreditamento.

3. FORMA DI SCISSIONE

La scissione sarà parziale e, pertanto, non determinerà l'estinzione della Società Scindenda.

Essa avverrà mediante costituzione di una nuova società e sarà proporzionale, in quanto sarà proporzionale il criterio di distribuzione delle quote.

Alla data di efficacia della scissione, la Società Scindenda conserverà la propria attuale forma.

4. TIPO SOCIALE, DENOMINAZIONE E SEDE SOCIALE DELLA SOCIETÀ SCINDENDA E DELLA SOCIETÀ BENEFICIARIA

Società Scindenda

- **“Axenso S.r.l.”**, società a responsabilità limitata, di diritto italiano, con sede in Milano, Via Gallarate n. 106, Italia, codice fiscale/partita I.V.A. e Numero di iscrizione al Registro delle Imprese 08703390966, REA n. MI/2043233.

Società Beneficiaria

- **“Ecmclub S.r.l.”**, società a responsabilità limitata di diritto italiano di prossima costituzione, che avrà sede in Milano, Via Gallarate n. 106, e sarà iscritta nel Registro delle Imprese di Milano.

5. DOCUMENTI CONTABILI

La scissione avverrà sulla base della situazione patrimoniale della Società Scindenda aggiornata al 31 marzo 2021.

6. MODALITÀ DI ESECUZIONE ED ELEMENTI PATRIMONIALI OGGETTO DI SCISSIONE

Per effetto dell’operazione di scissione qui descritta saranno assegnati alla Società Beneficiaria i seguenti elementi patrimoniali che, nella situazione patrimoniale al 31.03.2021, sono esposti ai valori contabili indicati nel sottostante schema:

	Valori a bilancio
<u>ATTIVITA’</u>	
Crediti verso clienti	€ 84.992,30
<u>PASSIVITA’</u>	
Fondo TFR	€ 5.712,25
Debiti verso fornitori:	€ 9.536,00
Stipendi da pagare	€ 2.642,00
Debito INPS C/Dipendenti	€ 1.253,06
Erario C/IRPEF dipendenti	€ 399,01
Riserve straordinarie	€ 20.000,00

Il patrimonio netto della società scindenda Axenso S.r.l., prima della scissione, pari ad € 75.920,98, risulta così composto: capitale sociale: € 10.000,00; riserva legale: € 2.000,00; riserva straordinaria € 63.920,98; utile di esercizio € 23.976,81.

Il patrimonio della società beneficiaria Ecmclub S.r.l. pari ad € 20.000,00, risulterà, a sua volta, composto dal capitale sociale di € 10.000,00, interamente liberato mediante impiego di un valore corrispondente tratto dalle riserve straordinarie assegnate, e da una riserva straordinaria di € 10.000,00.

Conseguentemente il patrimonio netto della società scindenda Axenso S.r.l., dopo la scissione, risulterà pari ad € 55.920,98, così composto: capitale sociale: € 10.000,00; riserva legale € 2.000,00; riserva straordinaria € 43.920,98; utile di esercizio € 23.976,81.

Ne deriva che il capitale sociale della Società Scindenda non registrerà alcuna riduzione, in quanto il valore contabile netto del patrimonio assegnato alla Società Beneficiaria sarà imputato a poste diverse

dal capitale sociale. In particolare, il patrimonio netto della Axenso S.r.l. risulterà diminuito di un importo complessivo corrispondente al valore contabile dell'attivo netto da trasferire alla Società Beneficiaria e rappresentato dalle voci elencate nel precedente schema.

Eventuali differenze nei valori contabili attivi e passivi dovuti alla dinamica aziendale, che si dovessero essere verificate tra il 31 marzo 2021 e la data di efficacia della scissione, non comporteranno variazioni nell'ammontare del patrimonio contabile trasferito alla Società Beneficiaria, fatta salva la consistenza delle disponibilità liquide che, ai fini dell'operazione, si considererà unicamente nel valore che risulterà al momento dell'iscrizione dell'atto di scissione nel Registro delle Imprese.

Il capitale sociale della Società Beneficiaria, pari ad € 10.000,00, sarà rappresentato da quote e sarà suddiviso tra gli stessi attuali soci della Società Scindenda in misura proporzionale alla partecipazione dai medesimi detenuta nel capitale di quest'ultima, con efficacia decorrente dalla data di iscrizione dell'atto di scissione nel Registro delle Imprese.

7. SITUAZIONE PATRIMONIALE, RELAZIONE DELL'ORGANO AMMINISTRATIVO E DEGLI ESPERTI

Al progetto di scissione parziale proporzionale della società scindenda a favore della beneficiaria Ecmclub S.r.l. si applicano le disposizioni dell'art. 2506-*bis*, c.c., e dell'art. 2501-*ter*, co. 1, c.c., così come richiamato dal co. 1 del predetto art. 2506-*bis*, c.c..

Pertanto, il presente progetto reca le seguenti indicazioni: esatta descrizione degli elementi patrimoniali da assegnare alla Società Beneficiaria e dell'eventuale conguaglio in danaro; eventuale rapporto di cambio delle quote; modalità di assegnazione delle quote tra Società Scindenda e Società Beneficiaria; data dalla quale tali quote partecipano agli utili.

La redazione della situazione patrimoniale, della relazione illustrativa dell'organo amministrativo e della relazione dell'esperto sulla congruità del rapporto di cambio delle quote, relative alle società partecipanti alla scissione, non sono richieste, ai sensi dell'art. 2506-*ter*, co. 3, c.c., quando, come nel caso di specie, l'operazione avviene mediante la costituzione di una o più nuove società e non siano previsti criteri di attribuzione delle azioni o quote diversi da quello proporzionale.

Inoltre, *ex art.* 2506-*ter*, co. 4, c.c., con il consenso unanime dei soci, l'organo amministrativo può essere esonerato dalla redazione dei documenti suddetti.

8. ATTI COSTITUTIVI E STATUTI

Lo statuto della Società Beneficiaria è allegato a questo progetto sotto la lettera "A".

9. TITOLI DI DEBITO

Nessuna delle società partecipanti alla scissione possiede titoli di debito.

10. EFFICACIA DELLA SCISSIONE

Trattandosi di scissione parziale, ai sensi dell'art. 2506-*quater*, c.c., gli effetti giuridici reali e fiscali dell'operazione decorreranno dalla data dell'ultima iscrizione dell'atto di scissione presso il Registro delle Imprese delle società partecipanti all'operazione.

A partire dalla data di efficacia giuridica della scissione, la Ecmclub S.r.l. subentrerà nella universalità dei rapporti giuridici attivi e passivi e nella titolarità dei diritti sui cespiti oggetto di attribuzione, facenti attualmente capo alla Società Scindenda, obbligandosi ad assolvere a tutti gli impegni ed alle obbligazioni alle convenute scadenze e condizioni.

Alla data di efficacia giuridica della scissione ogni persona, Ente od Ufficio (privato o pubblico) sarà autorizzato senza alcuna sua responsabilità a trasferire, ad intestare, a volturare, a trascrivere in favore della Ecmclub S.r.l. tutto quanto già facente capo alla sfera giuridica della Società scindenda, nei limiti degli elementi patrimoniali trasferiti alla Società Beneficiaria, e così qualunque relativo diritto, atto, documento, deposito, titolo, polizza, contratto, ordine, marchio, brevetto, licenza, nonché a titolo esemplificativo:

- i diritti, gli obblighi, gli interessi legittimi e le aspettative nei confronti di qualunque terzo;
- conto attivo e passivo di qualsiasi natura;

- garanzie e controgaranzie fornite a terzi correlate ai contratti e/o agli ordini di cui sopra;
- tutti i rapporti processuali attivi e passivi trasferiti dalla Società Scindenda.

Ai fini della determinazione della data a decorrere dalla quale le operazioni della Società Scindenda relative agli elementi patrimoniali trasferiti alla Società Beneficiaria sono imputate al bilancio di quest'ultima, gli effetti della scissione non possono essere retrodatati, come consentito dal disposto degli artt. 2506-*quater*, co. 1, c.c., dal momento che, ai sensi dell'art. 173, co. 11, DPR n. 917/1986 (TUIR), tale facoltà è ammessa solo nei casi di scissione totale ed a condizione che vi sia coincidenza tra la chiusura dell'ultimo periodo di imposta della società scissa e delle beneficiarie e per la fase posteriore a tale periodo.

11. MISURE DA ADOTTARE IN RELAZIONE AL RAPPORTO DI CAMBIO

Il presente progetto non implica alcuna operazione di concambio e/o di conguaglio in denaro, trattandosi di scissione parziale e proporzionale, da attuarsi mediante trasferimento di parte del patrimonio della Società Scindenda ad una società di nuova costituzione le cui quote saranno attribuite ai soci della Società Scindenda in proporzione alle rispettive partecipazioni al capitale di quest'ultima.

12. PROPOSTE RELATIVE ALLA CONTINUAZIONE O CESSAZIONE DELLE ATTIVITÀ DELLA SOCIETÀ SCINDENDA

La Società Beneficiaria succederà in tutti i rapporti della Società Scindenda oggetto di attribuzione ai sensi dell'art. 6 del presente progetto, proseguendone tutte le attività.

13. PROBABILI RIPERCUSSIONI DELLA SCISSIONE PARZIALE SULL'OCCUPAZIONE

La Società Scindenda, al momento di approvazione del presente Progetto di scissione, ha un numero di dipendenti impiegati inferiore a 15 unità.

Pertanto, non si applicherà, nel caso di specie, la procedura prevista dall'art. 47, L. 29.12.1990, n. 428. Fermo restando quanto precede, non sono previste ripercussioni della scissione sull'occupazione dei lavoratori della Società scindenda.

14. IMPUTAZIONE AL BILANCIO DELLA SOCIETÀ BENEFICIARIA

Come già precisato all'art. 10 del presente Progetto, le operazioni della Società Scindenda relative agli elementi patrimoniali trasferiti alla Società Beneficiaria sono imputate al bilancio di quest'ultima dalla data dell'ultima iscrizione dell'atto di scissione presso il Registro delle Imprese delle società partecipanti all'operazione.

Dalla stessa data decorreranno gli effetti ai fini delle imposte sui redditi ai sensi degli artt. 173, 178 e 179, D.P.R. 22.12.1986, n. 917.

15. TRATTAMENTO RISERVATO A PARTICOLARI CATEGORIE DI SOCI E AI POSSESSORI DI TITOLI DIVERSI DALLE QUOTE

Non esistendo, né nella Società Scindenda, né in quella Beneficiaria, categorie di soci diversi da quelli ordinari, non operano trattamenti riservati.

16. VANTAGGI PARTICOLARI A FAVORE DEGLI AMMINISTRATORI, DEI MEMBRI DEGLI ORGANI DI CONTROLLO E DEI TERZI

Nessun vantaggio particolare è riservato a favore degli amministratori e dei membri degli organi di controllo delle società partecipanti alla scissione o di parti terze in relazione alla scissione.

17. PROSPETTIVE IN RELAZIONE ALLA COMPOSIZIONE DELL'ORGANO AMMINISTRATIVO DELLA SOCIETÀ SCINDENDA

Il perfezionamento dell'operazione di scissione descritta nel presente progetto non è suscettibile di determinare modifiche alla attuale composizione dell'organo amministrativo della Società Scindenda il

quale rimarrà costituito da un Consiglio di Amministrazione così composto: LEGALE RAPPRESENTANTE: sig.ra Mariagrazia Tacconi; CONSIGLIERE: sig. Pierpaolo Foscari.

18. SODDISFACIMENTO DELLE OBBLIGAZIONI DA PARTE DELLA SOCIETA' BENEFICIARIA

I creditori della Società Scindenda non subiranno alcun pregiudizio per effetto dell'operazione straordinaria.

La Società Beneficiaria garantisce con il proprio patrimonio e con le proprie disponibilità liquide il pieno soddisfacimento di tutte le obbligazioni contratte dalla Società Scindenda con i terzi, in relazione a quegli elementi patrimoniali oggetto di trasferimento ed elencati all'art. 6 del presente progetto.

19. COMUNICAZIONI E PUBBLICITA'

Il presente Progetto di scissione parziale sarà pubblicato sul sito Internet della Axenso S.r.l..

Sono fatte salve variazioni, integrazioni, aggiornamenti del presente progetto, così come dello statuto delle società partecipanti alla scissione qui allegato, eventualmente richiesti dall'Autorità pubblica italiana, ovvero in sede di iscrizione nei Registri delle Imprese competenti.

20. DOCUMENTI ALLEGATI

Si allega al presente Progetto di scissione parziale:

- a) lo statuto della Società Beneficiaria.

Milano, lì 16 giugno 2021

Axenso S.r.l.

Il legale rapp.te pro tempore

Sig.ra Mariagrazia Tacconi