

DOMANDE PROVA SCRITTA

Diritto Commerciale 2

Corso di Laurea in Economia – a.a. 2007/2008

Si informano gli studenti che:

- a) la *prima* delle quattro risposte che corredano le domande è quella corretta;
- b) il presente documento contiene le sole domande, e risposte, relative al diritto della società per azioni ed in accomandita per azioni.

Arcavacata di Rende, 22 maggio 2008

SOCIETÀ PER AZIONI
SOCIETÀ' IN ACCOMANDITA PER AZIONI

La denominazione sociale di una società per azioni deve contenere:

L'indicazione di società per azioni

Il nome di almeno uno dei soci fondatori e l'indicazione di società per azioni

Il nome di almeno uno dei soci

Il nome di coloro che hanno l'amministrazione e la rappresentanza della società

Nella società per azioni la denominazione sociale deve contenere:

L'indicazione di società per azioni

Il nome di uno degli amministratori

Il capitale della società

Il nome del socio unico azionista

Può essere costituita una società per azioni con capitale di centomila euro con conferimenti esclusivamente in denaro?

No

Sì, sia per contratto sia per atto unilaterale

No, se non per contratto

No, se non per atto unilaterale

A norma del codice civile, la società per azioni deve costituirsi con un capitale minimo:

Non inferiore a centoventimila euro

Non inferiore a duecentomila euro

Superiore a centoventimila euro

Non inferiore a centomila euro

La costituzione di una società per azioni con capitale di centoventimila euro, con conferimenti esclusivamente in denaro:

Può essere effettuata sia per contratto sia per atto unilaterale

Non può essere effettuata

Non può essere effettuata se non per contratto

Può essere effettuata solo per atto unilaterale

A norma del codice civile l'ammontare minimo del capitale per la costituzione di una società per azioni è di euro:

Centoventimila

Duecentomila

Centomila

Cinquantamila

A norma del codice civile, l'atto costitutivo della società per azioni deve, fra l'altro, indicare:

Le norme secondo le quali gli utili devono essere ripartiti

Le norme secondo le quali le perdite devono essere ripartite

L'importo globale almeno approssimativo dei ricavi del primo esercizio

L'attribuzione agli amministratori della facoltà di ridurre il capitale sociale

La società per azioni con più soci fondatori:

Può essere costituita a tempo indeterminato

Deve essere costituita a tempo indeterminato

Non può essere costituita a tempo indeterminato

Deve essere costituita per una durata non superiore a venti anni

La società per azioni può essere costituita:

Per contratto o per atto unilaterale

Per contratto o per atto unilaterale, ma in quest'ultimo caso il socio fondatore deve essere una società di capitali

Soltanto per contratto

Per contratto o per testamento

A norma del codice civile, l'atto costitutivo della società per azioni deve fra l'altro indicare:

Il comune ove sono poste la sede della società e le eventuali sedi secondarie

Il numero di codice fiscale della società

L'importo globale almeno approssimativo dei ricavi del primo esercizio

L'indirizzo della sede della società, comprensivo della via e del numero civico

A norma del codice civile, nel caso di società per azioni costituita per atto unilaterale, qualora sussista contrasto tra le clausole dell'atto costitutivo relative al funzionamento della società e quelle dello statuto:

Prevalgono le clausole dello statuto

Prevalgono le clausole dell'atto costitutivo

La società è nulla

La società non può essere iscritta nel registro delle imprese

A norma del codice civile, l'atto costitutivo della società per azioni deve, fra l'altro, indicare:

L'attività che costituisce l'oggetto sociale

Il numero dei liquidatori e i loro poteri

L'importo globale almeno approssimativo dei ricavi del primo esercizio

L'indirizzo della sede sociale, comprensivo della via e del numero civico

A norma del codice civile, l'atto costitutivo della società per azioni deve, fra l'altro, indicare:

L'ammontare del capitale sottoscritto e di quello versato

Il numero di partita IVA della società

L'importo globale almeno approssimativo dei ricavi del primo esercizio

L'indirizzo della sede della società, comprensivo della via e del numero civico

A norma del codice civile, l'atto costitutivo della società per azioni deve, fra l'altro, indicare:

Il numero e l'eventuale valore nominale delle azioni

Il codice fiscale dei primi amministratori

L'importo globale almeno approssimativo dei ricavi del primo esercizio

Il codice fiscale dei sindaci e, quando previsto, del soggetto al quale è demandato il controllo contabile

La società per azioni con un unico socio fondatore:

Può essere costituita per una durata determinata

Non può essere costituita per una durata determinata

Deve essere costituita per una durata non inferiore a venti anni

Deve essere costituita per una durata non superiore a venti anni

A norma del codice civile, per procedere alla costituzione di una società per azioni con pluralità di soci e con conferimenti

esclusivamente in danaro è necessario che:

Il capitale sia sottoscritto per intero e versato per almeno il venticinque per cento presso una banca

Il capitale sia sottoscritto per intero e versato per almeno il venticinque per cento nelle casse sociali

Il capitale sia sottoscritto per almeno il venticinque per cento del suo ammontare

Il capitale sia sottoscritto per intero e versato in tutto il suo ammontare presso una banca

Per procedere alla costituzione di una società in accomandita per azioni è necessario:

Che sia versato presso una banca almeno il venticinque per cento dei conferimenti in danaro

Che sia versato presso l'istituto di emissione almeno il 25% del valore nominale delle az. sottoscritte, ancorché liberate mediante conf. in natura

Che sia versato presso l'istituto di emissione almeno il cinquanta per cento dei conferimenti in danaro

Che sia versato presso una banca l'intero ammontare dei conferimenti in danaro

In una società per azioni costituita per atto unilaterale, per le operazioni compiute in nome della società stessa prima dell'iscrizione nel registro delle imprese, la legge prevede:

La responsabilità illimitata e solidale verso i terzi di coloro che hanno agito e del socio unico fondatore

La resp. illim. e solid. verso i terzi di tutti gli amministratori, anche di quelli che non hanno agito

La responsabilità illimitata verso i terzi del solo socio unico fondatore e non di coloro che hanno agito

La responsabilità verso i terzi del solo socio unico fondatore, nei limiti del valore nominale delle azioni sottoscritte

In una società per azioni costituita per atto unilaterale, per le operazioni compiute in nome della società stessa prima dell'iscrizione nel registro delle imprese:

Sono ill. e solid. responsabili verso i terzi coloro che hanno agito e il socio unico fondatore

Sono ill. e solid. responsabili verso i terzi tutti gli amministratori, anche quelli che non hanno agito

E' ill. responsabile verso i terzi soltanto il socio unico fondatore e non coloro che hanno agito

Sono ill. e solid.resp. verso i terzi tutti gli amm.ri,ma non l'unico socio fondatore se non in caso di insolvenza della società

Con atto ricevuto dal notaio Romolo Romani, M e C costituiscono la Alfa s.r.l., affidando l'amministrazione all'estraneo T ed il controllo contabile al revisore S. Prima dell'iscrizione nel registro delle imprese T, previamente autorizzato, con atto separato, dai soci M e C, acquista un'area edificabile in nome della Alfa s.r.l.. In questo caso, a norma del codice civile, chi è responsabile verso i terzi?

M, C e T illimitatamente e solidalmente

T e S illimitatamente e solidalmente

Solo la Alfa s.r.l. illimitatamente

Solo T illimitatamente

In caso di società per azioni costituita per contratto, le somme, pari almeno al 25% dei conferimenti in danaro, che sono state depositate presso una banca ai fini del procedimento di

costituzione della società, possono essere consegnate agli amministratori:

Soltanto se provano l'avvenuta iscrizione della società nel registro delle imprese

Soltanto se provano l'avvenuta stipulazione dell'atto costitutivo della società

Soltanto dopo l'approvazione del primo bilancio di esercizio della società

Soltanto previa autorizzazione scritta di tutti i soci fondatori

Avvenuta l'iscrizione della società per azioni nel registro delle imprese, la nullità della società può essere pronunciata:

Per mancanza nell'atto costitutivo di ogni indicazione riguardante i conferimenti

Per mancanza nell'atto costitutivo di ogni indicazione riguardante lo Stato di costituzione del socio non persona fisica

Per mancanza nell'atto costitutivo di ogni indicazione riguardante le norme secondo le quali gli utili devono essere ripartiti

Per mancanza nell'atto costitutivo di ogni indicazione del comune ove è posta la sede della società

Avvenuta l'iscrizione nel registro delle imprese, la nullità di una società a responsabilità limitata:

Non può essere dichiarata quando la causa di essa è stata eliminata e l'eliminazione è stata data pubblicità con iscrizione nel RI

Può essere dichiarata entro il termine perentorio di novanta giorni dall'iscrizione nel RI

Può essere dichiarata in qualsiasi momento e la causa di essa non può mai essere eliminata

Non può essere dichiarata in alcun caso

Avvenuta l'iscrizione nel registro delle imprese, la nullità di una società in accomandita per azioni:

Non può essere dichiarata quando la causa di essa è stata eliminata e l'eliminazione è stata data pubblicità con iscrizione nel RI

Può essere dichiarata entro il termine perentorio di novanta giorni dall'iscrizione nel RI

Può essere dichiarata in qualsiasi momento e la causa di essa non può mai essere eliminata

Non può essere dichiarata in alcun caso

Avvenuta l'iscrizione nel registro delle imprese, in quale dei seguenti casi può essere pronunciata la nullità della società a responsabilità limitata?

Mancanza nell'atto costitutivo di ogni indicazione riguardante l'ammontare del capitale sociale

Mancata indicazione nell'atto costitutivo della sede della società

Incapacità di alcuni soci fondatori

Mancanza nell'atto costitutivo di ogni indicazione riguardante la durata della società

Avvenuta l'iscrizione nel registro delle imprese, in quale dei seguenti casi può essere pronunciata la nullità di una società in accomandita per azioni?

Mancanza nell'atto costitutivo di ogni indicazione riguardante l'ammontare del capitale sociale

Mancata indicazione nell'atto costitutivo della sede della società

Incapacità di alcuni soci fondatori

Mancanza nell'atto costitutivo di ogni indicazione riguardante la durata della società

Avvenuta l'iscrizione nel registro delle imprese, in quale dei seguenti casi può essere pronunciata la nullità di una società per azioni?

Mancanza nell'atto costitutivo di ogni indicazione riguardante l'ammontare del capitale sociale

Mancata indicazione, nell'atto costitutivo, della sede della società

Incapacità di alcuni soci fondatori

Mancanza nell'atto costitutivo di ogni indicazione riguardante la durata della società

Avvenuta l'iscrizione nel registro delle imprese, la nullità della società per azioni, sempreché la causa di essa non sia stata eliminata e di tale eliminazione non sia stata data pubblicità con iscrizione nel registro delle imprese, può essere pronunciata in caso di:

Mancanza nell'atto costitutivo di ogni indicazione riguardante l'oggetto sociale

Mancanza della pluralità dei fondatori

Incapacità anche di uno solo dei soci fondatori

Mancanza nell'atto costitutivo di ogni indicazione riguardante la sede della società

Avvenuta l'iscrizione della società per azioni nel registro delle

imprese, la nullità della società può essere pronunciata:

Per mancanza nell'atto costitutivo di ogni indicazione riguardante la denominazione della società

Per mancanza nell'atto costitutivo di ogni indicazione riguardante lo Stato di costituzione del socio non persona fisica

Per mancanza nell'atto costitutivo di ogni indicazione riguardante le norme secondo le quali gli utili devono essere ripartiti

Per mancanza nell'atto costitutivo di ogni indicazione riguardante il comune ove è posta la sede della società

Avvenuta l'iscrizione della società per azioni nel registro delle imprese, la nullità della società può essere pronunciata:

Per mancanza nell'atto costitutivo di ogni indicazione riguardante l'ammontare del capitale sociale

Per mancanza nell'atto costitutivo di ogni indicazione riguardante lo Stato di costituzione del socio non persona fisica

Per mancanza nell'atto costitutivo di ogni indicazione riguardante le norme secondo le quali gli utili devono essere ripartiti

Per mancanza nell'atto costitutivo di ogni indicazione riguardante il comune ove è posta la sede della società

Avvenuta l'iscrizione nel registro delle imprese, la nullità di una società a responsabilità limitata in quale dei seguenti casi può essere pronunciata?

Illiceità dell'oggetto sociale

Mancata indicazione nell'atto costitutivo della misura in cui spettano ai soci i diritti sociali

Mancata indicazione nell'atto costitutivo dei soggetti incaricati del controllo contabile

Mancata indicazione nell'atto costitutivo delle persone cui è affidata la rappresentanza della società

Avvenuta l'iscrizione della società per azioni nel registro delle imprese, quale conseguenza comporta la mancanza nell'atto costitutivo di ogni indicazione riguardante l'ammontare del capitale sociale?

La nullità della società

La presunzione che il capitale sia determinato nell'importo minimo di centoventimila euro

L'assunzione per tutti i soci di responsabilità illimitata e solidale per le obbligazioni sociali

L'annullabilità dell'atto costitutivo entro un anno dall'iscrizione nel registro delle imprese

La dichiarazione di nullità della società per azioni:

Non pregiudica l'efficacia degli atti compiuti in nome della società dopo l'iscrizione nel RI

Comporta comunque la nullità degli atti compiuti in nome della società dopo l'iscrizione nel RI

Rende comunque inefficaci gli atti compiuti in nome della società dopo l'iscrizione nel RI in pregiudizio della stessa

Comporta comunque l'annullabilità su istanza dei soci degli atti compiuti in nome della società dopo l'iscrizione nel RI

Avvenuta l'iscrizione della società a responsabilità limitata nel registro delle imprese, quale conseguenza comporta la mancanza nell'atto costitutivo di ogni indicazione riguardante l'ammontare del capitale sociale?

La nullità della società

La presunzione che il capitale sia determinato nell'importo minimo di diecimila euro

L'assunzione per tutti i soci di responsabilità illimitata e solidale per le obbligazioni sociali

L'annullabilità dell'atto costitutivo entro un anno dall'iscrizione nel registro delle imprese

Avvenuta l'iscrizione nel registro delle imprese, la nullità della società per azioni, semprechè la causa di essa non sia stata eliminata e di tale eliminazione non sia stata data pubblicità con iscrizione nel registro delle imprese, può essere pronunciata in caso di:

Mancanza nell'atto costitutivo di ogni indicazione riguardante i conferimenti

Sottoscrizione parziale del capitale sociale

Incapacità anche di uno solo dei soci fondatori

Mancanza nell'atto costitutivo di ogni indicazione riguardante la sede della società

Avvenuta l'iscrizione della società a responsabilità limitata nel registro delle imprese, quale conseguenza comporta la mancanza nell'atto costitutivo di ogni indicazione riguardante i conferimenti?

La nullità della società

La presunzione che i soci siano obbligati a conferire in parti eguali quanto necessario per il conseguimento dell'ogg. soc.

L'assunzione per tutti i soci di responsabilità illimitata e solidale per le obbligazioni sociali

L'annullabilità dell'atto costitutivo entro un anno dall'iscrizione nel registro delle imprese

Avvenuta l'iscrizione nel registro delle imprese, la nullità della

società per azioni, semprechè la causa di essa non sia stata eliminata e di tale eliminazione non sia stata data pubblicità con iscrizione nel registro delle imprese, può essere pronunciata in caso di:

Mancata stipulazione dell'atto costitutivo nella forma dell'atto pubblico

Sottoscrizione parziale del capitale sociale

Incapacità anche di uno solo dei soci fondatori

Mancanza nell'atto costitutivo di ogni indicazione riguardante la sede della società

Avvenuta l'iscrizione della società per azioni nel registro delle imprese, la nullità della società può essere pronunciata per:

Mancata stipulazione dell'atto costitutivo nella forma dell'atto pubblico

Mancato versamento del venticinque per cento del capitale sociale presso un istituto di credito

Mancata nomina dell'organo amministrativo

Mancata nomina del collegio sindacale

Avvenuta l'iscrizione nel registro delle imprese, la nullità della società per azioni, semprechè la causa di essa non sia stata eliminata e di tale eliminazione non sia stata data pubblicità con iscrizione nel registro delle imprese, può essere pronunciata in caso di:

Mancanza nell'atto costitutivo di ogni indicazione riguardante l'ammontare del capitale sociale

Mancato versamento presso una banca di almeno il venticinque per cento dei conferimenti in danaro

Incapacità anche di uno solo dei soci fondatori

Mancanza della pluralità dei fondatori

Avvenuta l'iscrizione nel registro delle imprese, la nullità della società per azioni, semprechè la causa di essa non sia stata eliminata e di tale eliminazione non sia stata data pubblicità con iscrizione nel registro delle imprese, può essere pronunciata in caso di:

Mancanza nell'atto costitutivo di ogni indicazione riguardante la denominazione della società

Sottoscrizione parziale del capitale sociale

Incapacità anche di uno solo dei soci fondatori

Mancanza nell'atto costitutivo di ogni indicazione riguardante la sede della società

Avvenuta l'iscrizione nel registro delle imprese, la nullità della società per azioni, semprechè la causa di essa non sia stata eliminata e di tale eliminazione non sia stata data pubblicità con iscrizione nel registro delle imprese, può essere pronunciata in caso di:

Illiceità dell'oggetto sociale

Sottoscrizione parziale del capitale sociale

Incapacità anche di uno solo dei soci fondatori

Mancanza nell'atto costitutivo di ogni indicazione riguardante la sede della società

Nelle società per azioni che fanno ricorso al mercato del capitale di rischio i patti parasociali:

Devono essere comunicati alla società e dichiarati in apertura di ogni assemblea

Devono essere comunicati alla società, ma non possono essere dichiarati in apertura di assemblea

Devono essere dichiarati in apertura di ogni assemblea, ma non devono essere comunicati alla società

Devono essere depositati presso l'ufficio del registro delle imprese entro trenta giorni dalla loro sottoscrizione

A norma del codice civile, se nell'atto costitutivo della società per azioni non è stabilito diversamente, il conferimento deve farsi:

In danaro

In danaro o in natura, a scelta dell'organo amministrativo

In danaro o con prestazione di una polizza assicur. o di una fideius. banc. di importo pari almeno al doppio del cap. sottoscritto

In danaro o, a scelta del socio conferente, mediante la prestazione d'opera o di servizi a favore della società

A norma del codice civile, nel caso di conferimento di beni in natura o di crediti nella società per azioni, chi deve controllare le valutazioni contenute nella relazione giurata dell'esperto designato dal tribunale?

Gli amministratori

Gli amministratori congiuntamente ai sindaci

I sindaci

Il tribunale che ha proceduto alla designazione dell'esperto

T, amministratore unico della Beta S.p.A., iscritta da un anno nel registro delle imprese, si reca dal notaio per acquistare, in nome della società, da S, socio della stessa, un terreno edificabile in Roma per un prezzo pari ad un ventesimo del capitale sociale. In questo caso l'acquisto:

Può essere liberamente effettuato

Non può essere effettuato

Può essere effettuato solo previa autorizzazione dell'assemblea ordinaria

Può essere effettuato previa presentazione da parte dell'alienante di una relazione giurata di un esperto designato dal trib.

L'acquisto da parte di una società per azioni di beni dei promotori, dei fondatori, dei soci o degli amministratori, entro un biennio dalla iscrizione della società nel registro delle imprese:

Può avvenire liberamente se il corrispettivo è inferiore al decimo del capitale sociale

Può avvenire solo con una preventiva autorizzazione dell'assemblea ordinaria qualunque sia il corrispettivo

Può avvenire liberamente qualunque sia il corrispettivo

Non può avvenire mai qualunque sia il corrispettivo

Tizio intende conferire nella costituenda \"Alfa s.p.a.\" un terreno edificabile di sua proprietà. Gli altri soci, Filano e Martino, sono d'accordo, trovando molto vantaggioso il conferimento. In tal caso Tizio deve presentare la relazione giurata di un esperto designato dal tribunale?

Sì

No, ma gli amministratori possono richiederla nel termine di sei mesi dal conferimento

Sì, salvo che il valore del conferimento sia inferiore al decimo dell'ammontare nominale del capitale sociale

No

Se il socio di una società per azioni è in mora nei versamenti dovuti per liberare le azioni:

Non può esercitare il diritto di voto

Può esercitare il diritto di voto solo nell'assemblea ordinaria

Può esercitare il diritto di voto solo nell'assemblea straordinaria

Non può esercitare il diritto di voto, salvo che nelle delibere concernenti la responsabilità degli amministratori

A norma del codice civile, nel caso in cui l'atto costitutivo di una società per azioni preveda l'emissione di azioni alle quali sono connessi obblighi di prestazioni accessorie, se non è diversamente disposto dal medesimo atto costitutivo, questi ultimi:

Non possono essere modificati senza il consenso di tutti i soci

Non possono essere modificati senza il consenso di tanti soci che rappresentino almeno la metà del capitale sociale

Non possono essere modificati senza il consenso degli amministratori e dei soci che rappresentino almeno la metà del cap. soc.

Possono essere modificati col consenso di tutti i soci e l'autorizzazione del trib. del luogo in cui è posta la sede della società

A norma del codice civile, nella società per azioni, le azioni alle quali sia connesso l'obbligo di prestazioni accessorie non consistenti in denaro:

Devono essere nominative e non sono trasferibili senza il consenso degli amministratori

Devono essere nominative e non sono trasferibili senza il consenso di tutti i soci

Devono essere nominative e sono trasferibili liberamente

Possono essere al portatore e sono trasferibili liberamente

In sede di costituzione il valore dei conferimenti in una società per azioni può essere complessivamente inferiore all'ammontare globale del capitale sociale?

No, mai

Sì, sempre

Sì, in caso di emissione di azioni senza indicazione del valore nominale

No, salvo che l'atto costitutivo lo preveda espressamente

In sede di costituzione di una società in accomandita per

azioni, il valore dei conferimenti può essere complessivamente inferiore all'ammontare globale del capitale sociale?

No, mai

Sì, sempre

Sì, in caso di emissione di azioni senza indicazione del valore nominale

No, salvo che l'atto costitutivo lo preveda espressamente

A norma del codice civile in una società per azioni la partecipazione sociale è rappresentata da azioni; lo statuto può prevedere l'utilizzazione di diverse tecniche di legittimazione e circolazione dei relativi titoli?

Sì, salvo diversa disposizione di leggi speciali

Sì, ma solo nelle società che fanno ricorso al mercato del capitale di rischio

No, salvo diversa disposizione di leggi speciali

No, salvo che per le partecipazioni sociali assegnate ai prestatori di lavoro dipendenti della società o di società controllate

A norma del codice civile, in mancanza di indicazione del valore nominale delle azioni di una società per azioni, le disposizioni che ad esso si riferiscono:

Si applicano con riguardo al loro numero in rapporto al totale delle azioni emesse

Non hanno alcuna applicazione

Si applicano con riguardo al loro valore complessivo in rapporto al numero dei soci

Si applicano con riguardo al loro numero in rapporto al numero dei soci

A norma del codice civile, in una società per azioni il valore dei conferimenti può essere complessivamente superiore all'ammontare globale del capitale sociale?

Sì

No, mai

No, salvo che l'atto costitutivo lo preveda espressamente

Sì, solo in caso di emissione di azioni senza indicazione del valore nominale

A norma del codice civile in una società per azioni la partecipazione sociale è rappresentata da azioni; lo statuto può escludere l'emissione dei relativi titoli?

Sì, salvo diversa disposizione di leggi speciali

Sì, ma solo nelle società che fanno ricorso al mercato del capitale di rischio

No, salvo diversa disposizione di leggi speciali

No, salvo che per le part. soc. assegnate ai prestatori di lavoro dipendenti della società o di società controllate

In caso di comproprietà di un'azione di una società per azioni, da chi devono essere esercitati i diritti dei comproprietari?

Da un rappresentante comune

Dal comproprietario più anziano

Da tutti i comproprietari

Da non più di due comproprietari

A norma del codice civile, le azioni della società per azioni:

Sono indivisibili

Sono divisibili

Sono divisibili solo se previsto dall'atto costitutivo o dallo statuto

Sono indivisibili se il loro valore unitario è inferiore ad un euro, divisibili negli altri casi

Un'azione emessa da una società per azioni può essere oggetto di comproprietà?

Sì

No, mai

Sì, ma solo se la comproprietà deriva da successione a causa di morte

Sì, ma solo se si tratta di azione interamente liberata

In una società per azioni possono essere create categorie di azioni fornite di diritti diversi?

Sì, con lo statuto o con successive modificazioni di questo

Sì, ma solo in sede di atto costitutivo

No

Sì, con lo statuto, ma solo per le società che fanno ricorso al mercato del capitale di rischio

A norma del codice civile, una società per azioni può emettere azioni a voto plurimo?

No, mai

No, salvo che si tratti di azioni da liberare mediante conferimenti in natura

Sì, ma il valore di tali azioni non può superare il quarto del capitale sociale

Sì, ma il valore di tali azioni non può superare la metà del capitale sociale

In mancanza di un'apposita convenzione, nel caso di pegno sulle azioni di una società per azioni, a chi spetta il diritto di voto nelle assemblee?

Al creditore pignoratizio

Al socio pignorato, in caso di assemblea ordinaria, ed al creditore pignoratizio, in caso di assemblea straordinaria

Al creditore pignoratizio, in caso di assemblea ordinaria, ed al socio pignorato, in caso di assemblea straordinaria

Al socio pignorato

In una società per azioni, le azioni di godimento attribuite ai possessori delle azioni rimborsate danno diritto di voto nell'assemblea?

No, salvo diversa disposizione dello statuto

Sì, solo nell'assemblea ordinaria

Sì, solo nell'assemblea straordinaria

Sì, sia nell'assemblea ordinaria che nell'assemblea straordinaria

Salvo diversa disposizione dello statuto, le azioni di godimento attribuite ai possessori delle azioni rimborsate danno diritto di voto in assemblea?

No

Sì, ma solo nelle deliberazioni dell'assemblea ordinaria

Sì, sempre

Sì, ma solo nelle deliberazioni dell'assemblea straordinaria in cui si decide lo scioglimento della società

Le azioni di godimento attribuite ai possessori delle azioni rimborsate, ove lo statuto nulla disponga in proposito, danno diritto di voto nell'assemblea?

No

Sì, sia nell'assemblea ordinaria che nell'assemblea straordinaria

Sì, ma solo nell'assemblea ordinaria

Sì, ma solo nell'assemblea straordinaria

A norma del codice civile, in sede di emissione delle azioni è valida la sottoscrizione di uno degli amministratori apposta sul titolo mediante riproduzione meccanica della firma?

Sì, in ogni caso

Sì, purchè autenticata

Sì, purchè l'originale sia depositato presso l'ufficio del registro delle imprese ove è iscritta la società

Sì, purchè la riproduzione meccanica della firma sia stata autorizzata dal pres. del trib.

A norma del codice civile e salve le disposizioni delle leggi speciali, nelle società per azioni i titoli azionari devono:

Essere sottoscritti da uno degli amministratori ed è valida la sottoscrizione mediante riproduzione meccanica della firma

Essere sottoscritti da uno degli amministratori e non è valida la sottoscrizione mediante riproduzione meccanica della firma

Essere sottoscritti da uno dei componenti l'organo di controllo ed è valida la sottoscrizione mediante riproduzione meccanica della firma

Essere sottoscritti dal socio titolare e la firma deve essere autenticata da uno degli amministratori

A norma del codice civile, da chi deve essere apposta la sottoscrizione sui titoli azionari di una società per azioni?

Da uno degli amministratori

Da tutti gli amministratori

Dal presidente del collegio sindacale

Dal notaio che ha rogato l'atto costitutivo della società

I titoli azionari ai quali non sia connesso l'obbligo di prestazioni accessorie:

Possono essere nominativi o al portatore, a scelta del socio, se lo statuto o le leggi speciali non stabiliscono diversamente

Possono essere nominativi o al portatore, a scelta della società, se lo statuto o le leggi speciali non stabiliscono diversamente

Possono essere solo nominativi, salvo che le leggi speciali non stabiliscano diversamente

Possono essere solo nominativi, salvo quelli emessi dalle società che fanno ricorso al mercato del capitale di rischio

Lo statuto di una società con azioni non quotate in mercati regolamentati può sottoporre a particolari condizioni il trasferimento delle azioni nominative?

Sì

No

Sì, ma solo con riferimento alle azioni interamente liberate

Sì, ma solo con riferimento ad azioni privilegiate

In una società con azioni non quotate in mercati regolamentati, l'acquisto di azioni proprie, senza l'osservanza del limite degli utili distribuibili e delle riserve disponibili risultanti dall'ultimo bilancio regolarmente approvato, può avvenire se le azioni proprie sono acquistate:

Per effetto di successione universale o di fusione o scissione

Da una società controllante

In esecuzione di una del. assemb. di aumento del capitale sociale a pagamento con sopraprezzo

In esecuzione di una del. assemb. di aumento del capitale sociale a pagamento senza sopraprezzo

A norma del codice civile, in una società con azioni non quotate in mercati regolamentati, la deliberazione assembleare con la quale viene autorizzato l'acquisto di azioni proprie deve, tra l'altro, indicare:

Il corrispettivo minimo ed il corrispettivo massimo

Il corrispettivo massimo ma non il corrispettivo minimo

Il numero minimo delle azioni da acquistare

Il nome dei soci dai quali le azioni devono essere acquistate

In una società con azioni non quotate in mercati regolamentati, l'acquisto di azioni proprie, senza l'osservanza del limite degli utili distribuibili e delle riserve disponibili risultanti dall'ultimo bilancio regolarmente approvato, può avvenire se le azioni sono cedute:

A titolo gratuito e sono interamente liberate

Da una società collegata

Da una società controllante

In esecuzione di una deliberazione dell'assemblea di aumento del capitale sociale a pagamento con sopraprezzo

A norma del codice civile, in caso di acquisto di azioni proprie da parte di una società con azioni non quotate in mercati regolamentati, salvo i casi speciali previsti dalla legge, il valore nominale delle azioni acquistate non può eccedere:

La decima parte del capitale sociale, tenendosi conto a tal fine anche delle azioni possedute da società controllate

La ventesima parte del capitale sociale, tenendosi conto a tal fine anche delle azioni possedute da società controllate

La decima parte del capitale sociale, senza tener conto a tal fine delle azioni possedute da società controllate

La ventesima parte del capitale sociale, tenendosi conto a tal fine anche delle azioni possedute da società collegate

La società per azioni può fornire garanzie per l'acquisto delle proprie azioni da parte di società che non siano dalla stessa controllate?

No

Sì, purchè si tratti di azioni interamente liberate

No, salvo autorizzazione dell'assemblea, la quale deve stabilire le relative modalità

Sì, ancorché si tratti di azioni non interamente liberate

Le azioni della società controllante acquistate in forza di contratto di compravendita da una società per azioni controllata, oltre i limiti degli utili distribuibili e delle riserve disponibili risultanti dall'ultimo bilancio regolarmente approvato, devono essere:

Alienate secondo modalità da determinarsi dall'assemblea entro 1 anno dal loro acquisto

Alienate secondo modalità da determinarsi dall'organo amministrativo entro 1 anno dal loro acquisto

Alienate secondo modalità da determinarsi dal collegio sindacale entro 1 anno dal loro acquisto

Necessariamente annullate senza indugio dalla società controllante

Le quote della società controllante acquistate in forza di contratto di compravendita da una società per azioni controllata, oltre i limiti degli utili distribuibili e delle riserve disponibili risultanti dall'ultimo bilancio regolarmente approvato, devono essere:

Alienate secondo modalità da determinarsi dall'assemblea entro un anno dal loro acquisto

Alienate secondo modalità da determinarsi dall'organo amministrativo entro un anno dal loro acquisto

Private del diritto di voto sino a che gli utili distribuibili e le riserve disponibili non raggiungano un pari ammontare

Necessariamente annullate senza indugio dalla società controllante

E' vietata alle società la costituzione del capitale mediante sottoscrizione reciproca di azioni?

Sì, sempre

No, mai

Sì, ma solo se la partecipazione supera la decima parte del capitale sociale

Sì, ma solo se la partecipazione supera i limiti degli utili distribuibili risultanti dall'ultimo bilancio approvato

E' consentita alle società per azioni l'assunzione di partecipazioni in altre imprese, anche se prevista genericamente nello statuto, se per la misura e per l'oggetto della partecipazione ne risulta sostanzialmente modificato l'oggetto sociale determinato dallo statuto?

No

Sì

Sì, ma solo se la partecipazione non superi la decima parte del capitale sociale

Sì, se la part. non supera l'ammontare degli utili distribuibili e delle riserve disponibili risultanti dall'ultimo bil. approvato

Se lo statuto non dispone diversamente, l'assemblea della società per azioni deve essere convocata:

Nel comune dove ha sede la società

Nell'ambito del territorio della provincia ove è posta la sede della società

In una qualunque parte del territorio dello Stato Italiano

Nel circondario del tribunale competente in ragione del comune ove è posta la sede della società

A norma del codice civile, in una società per azioni priva del consiglio di sorveglianza, l'assemblea ordinaria delibera tra l'altro:

Sulla nomina dei sindaci e del presidente del collegio sindacale

Sull'emissione di obbligazioni

Sulla nomina dei liquidatori

Sul trasferimento della sede sociale in altro comune

A norma del codice civile, nelle società per azioni ove è previsto il consiglio di sorveglianza, l'assemblea ordinaria delibera tra l'altro:

Sulla nomina del revisore

Sulla nomina dei liquidatori

Sul trasferimento della sede sociale in altro comune

Sulle modificazioni dello statuto

A norma del codice civile, nelle società per azioni ove è previsto il consiglio di sorveglianza, l'assemblea ordinaria delibera tra l'altro:

Sulla responsabilità dei consiglieri di sorveglianza

Sulla nomina dei liquidatori

Sul trasferimento della sede sociale in altro comune

Sulle modificazioni dello statuto

A norma del codice civile, in una società per azioni priva del consiglio di sorveglianza, l'assemblea ordinaria delibera tra l'altro:

Sulle autorizzazioni eventualmente richieste dallo statuto per il compimento di atti degli amministratori

Sull'emissione di obbligazioni

Sulla nomina dei liquidatori

Sul trasferimento della sede sociale in altro comune

A norma del codice civile, nelle società per azioni ove è previsto il consiglio di sorveglianza, l'assemblea ordinaria delibera tra l'altro:

Sul compenso spettante ai consiglieri di sorveglianza, se non è stabilito nello statuto

Sulla nomina dei liquidatori

Sul trasferimento della sede sociale in altro comune

Sulle modificazioni dello statuto

A norma del codice civile, in una società per azioni priva del consiglio di sorveglianza, l'assemblea ordinaria delibera tra l'altro:

Sull'approvazione del bilancio

Sull'emissione di obbligazioni

Sulla nomina dei liquidatori

Sul trasferimento della sede sociale in altro comune

A norma del codice civile, in una società per azioni priva del consiglio di sorveglianza, l'assemblea ordinaria delibera tra l'altro:

Sulla nomina e revoca degli amministratori

Sull'emissione di obbligazioni

Sulla nomina dei liquidatori

Sul trasferimento della sede sociale in altro comune

A norma del codice civile, in una società per azioni priva del consiglio di sorveglianza, l'assemblea ordinaria delibera tra l'altro:

Sulla responsabilità degli amministratori

Sull'emissione di obbligazioni

Sulla nomina dei liquidatori

Sul trasferimento della sede sociale in altro comune

A norma del codice civile e in mancanza di specifiche previsioni statutarie, nelle società per azioni ove è previsto il

consiglio di sorveglianza, l'assemblea ordinaria delibera tra l'altro:

Sulla distribuzione degli utili

Sull'approvazione del bilancio

Sulla nomina dei componenti del consiglio di gestione

Sul trasferimento della sede sociale in altro comune

A norma del codice civile e in mancanza di specifiche previsioni statutarie, nelle società per azioni ove è previsto il consiglio di sorveglianza, l'assemblea ordinaria delibera tra l'altro:

Sulla nomina dei consiglieri di sorveglianza

Sull'approvazione del bilancio

Sul trasferimento della sede sociale in altro comune

Sulla nomina dei liquidatori

A norma del codice civile, in una società per azioni priva del consiglio di sorveglianza, l'assemblea ordinaria delibera tra l'altro:

Sul compenso degli amministratori e dei sindaci, se non è stabilito dallo statuto

Sull'emissione di obbligazioni

Sulla nomina dei liquidatori

Sul trasferimento della sede sociale in altro comune

A norma del codice civile, in una società per azioni priva del consiglio di sorveglianza, tra le competenze dell'assemblea ordinaria rientra tra l'altro:

L'approvazione dell'eventuale regolamento dei lavori assembleari

La redazione del progetto di fusione, nell'ipotesi di fusione semplificata

La nomina dei liquidatori

La redazione del bilancio di esercizio

A norma del codice civile e in mancanza di specifiche previsioni statutarie, nelle società per azioni ove è previsto il consiglio di sorveglianza, l'assemblea ordinaria delibera tra l'altro:

Sulla revoca dei consiglieri di sorveglianza

Sull'approvazione del bilancio

Sul trasferimento della sede sociale in altro comune

Sulla nomina dei liquidatori

A norma del codice civile, in una società per azioni priva del consiglio di sorveglianza, l'assemblea ordinaria delibera tra l'altro:

Sulla responsabilità dei sindaci

Sull'emissione di obbligazioni

Sulla nomina dei liquidatori

Sul trasferimento della sede sociale in altro comune

A norma del codice civile, l'assemblea straordinaria della \"ALFA società per azioni\", con consiglio di gestione e consiglio di sorveglianza, delibera fra l'altro:

Sulla sostituzione dei liquidatori

Sulla responsabilità degli amministratori e dei sindaci

Sull'approvazione dell'eventuale regolamento dei lavori assembleari

Sulla nomina del presidente del collegio sindacale

A norma del codice civile, l'assemblea straordinaria della \"ALFA società per azioni\", con consiglio di gestione e consiglio di sorveglianza, delibera fra l'altro:

Sulla nomina dei liquidatori

Sull'approvazione dell'eventuale regolamento dei lavori assembleari

Sull'approvazione del bilancio consolidato, ove redatto

Sulla responsabilità dei consiglieri di sorveglianza

A norma del codice civile, l'assemblea straordinaria della \"ALFA società per azioni\", con consiglio di gestione e consiglio di sorveglianza, delibera fra l'altro:

Sui poteri dei liquidatori

Sull'approvazione dell'eventuale regolamento dei lavori assembleari

Sui piani strategici, industriali e finanziari della società predisposti dal consiglio di gestione

Sulla revoca dei consiglieri di sorveglianza

A norma del codice civile, l'assemblea straordinaria di una società per azioni delibera fra l'altro:

Sulla nomina dei liquidatori

Sui piani strategici, industriali e finanziari della società predisposti dal consiglio di gestione

Sulla responsabilità del soggetto al quale è demandato il

controllo contabile

Sull'approvazione dell'eventuale regolamento dei lavori assembleari

A norma del codice civile, l'avviso di convocazione dell'assemblea di una società per azioni che fa ricorso al mercato del capitale di rischio deve essere:

Pubblicato nella Gazzetta Ufficiale della Repubblica Italiana o in almeno un quotidiano indicato nello statuto

Pubblicato nel Bollettino Ufficiale delle società per azioni e a responsabilità limitata

Comunicato con lettera raccomandata

Comunicato con qualsiasi mezzo idoneo a realizzare l'effettiva informazione degli interessati

A norma del codice civile, l'avviso di convocazione dell'assemblea della \"Alfa società per azioni\", che fa ricorso al mercato del capitale di rischio, deve essere pubblicato:

Nella Gazzetta Ufficiale della Repubblica o in almeno un quotidiano indicato nello statuto

Mediante affissione nella sede della società

Nel registro delle imprese nella cui circoscrizione è stabilita la sede sociale

Con qualsiasi mezzo che assicuri la tempestiva informazione sugli argomenti da trattare

A norma del codice civile, la convocazione dell'assemblea straordinaria della \"Beta società per azioni\", che non fa ricorso al mercato del capitale di rischio e il cui statuto nulla

dispone circa le modalità di convocazione dell'assemblea, deve essere effettuata mediante:

Avviso pubblicato nella G.U. della Repubblica almeno 15 giorni prima di quello fissato per l'assemblea

Avviso pubblicato nel registro delle imprese almeno 15 giorni prima di quello fissato per l'assemblea

Avviso comunicato ai soci con mezzi che garantiscano la prova dell'avvenuto ricevimento almeno 8 giorni prima dell'ass.

Avviso comunicato in modo da assicurare la tempestiva informazione sugli argomenti da trattare

C, possessore di un'azione cui compete il diritto di voto della società Alfa società per azioni, trasferitagli da T mediante girata autenticata da notaio, intende intervenire all'assemblea della suddetta società. Tenuto conto che lo statuto della società richiede il preventivo deposito delle azioni presso la sede sociale almeno un giorno prima della data fissata per l'assemblea e che C non può effettuarlo:

C non può intervenire all'assemblea e non può esercitare il diritto di voto

C può intervenire all'assemblea solo se iscritto nel libro dei soci almeno 5 giorni prima dell'assemblea

C può intervenire all'assemblea ed esercitare il diritto di voto

C non può intervenire all'assemblea se non previa autorizzazione dell'organo amministrativo

Lo statuto di una società per azioni può consentire l'intervento all'assemblea mediante mezzi di telecomunicazione?

Sì

Sì, ma solo se si tratta di spa che fa ricorso al mercato del capitale di rischio

Sì, ma solo se si tratta di società per azioni che non fa ricorso al mercato del capitale di rischio

No

I soci di una società per azioni possono farsi rappresentare nell'assemblea?

Sì, salvo disposizione contraria dello statuto

No, salvo che sia previsto dallo statuto

Sì, ma solo se la delega è conferita agli amministratori della società

No, in nessun caso

La persona delegata dal socio a rappresentarlo nell'assemblea di una società per azioni può a sua volta farsi sostituire nell'espletamento dell'incarico?

Sì, ma solo da chi sia espressamente indicato nella delega

No, mai

Sì, in ogni caso

Sì, purchè il delegante abbia previsto genericamente la facoltà di sostituzione

I soci di una società a responsabilità limitata possono farsi rappresentare nell'assemblea?

Sì, se l'atto costitutivo non dispone diversamente

No, salvo che sia previsto dall'atto costitutivo

Sì, ma solo se la delega è conferita agli amministratori della società

No, in nessun caso

I soci accomandanti di una società in accomandita per azioni possono farsi rappresentare nell'assemblea?

Sì, salvo disposizione contraria dello statuto

No, salvo che sia previsto dallo statuto

Sì, ma solo se la delega è conferita ai soci accomandatari

No, in nessun caso

I soci di una società per azioni che siano anche componenti del consiglio di gestione possono votare nelle deliberazioni riguardanti la responsabilità dei consiglieri di sorveglianza?

No

Sì, solo se espressamente previsto dallo statuto sociale

Sì, salvo disposizione contraria dello statuto sociale

No, salvo che l'assemblea all'atto della nomina li abbia a ciò delegati

I soci di una società per azioni che siano anche componenti del

consiglio di gestione possono votare nelle deliberazioni riguardanti la nomina dei consiglieri di sorveglianza?

No

Sì, solo se espressamente previsto dallo statuto sociale

Sì, salvo disposizione contraria dello statuto sociale

No, salvo che l'assemblea all'atto della nomina li abbia a ciò delegati

I soci di una società per azioni che siano anche componenti del consiglio di gestione possono votare nelle deliberazioni riguardanti la revoca dei consiglieri di sorveglianza?

No

Sì, solo se espressamente previsto dallo statuto sociale

Sì, salvo disposizione contraria dello statuto sociale

No, salvo che l'assemblea all'atto della nomina li abbia a ciò delegati

Può essere chiesto, per mancanza di sufficiente informazione sugli oggetti posti in deliberazione, il rinvio dell'assemblea di una società per azioni regolarmente convocata?

Sì, a non oltre 5 gg e dai soci intervenuti che riuniscano 1/3 del capitale rappresentato nella assemblea

Sì, a non oltre trenta giorni e da almeno la metà dei soci intervenuti

In nessun caso

Sì, a non oltre 8 gg e anche da un solo socio indipendentemente dalla quota di capitale rappresentato

In una società per azioni che non fa ricorso al mercato del capitale di rischio, se esistono diverse categorie di azioni, alle

relative assemblee speciali si applicano:

Le disposizioni relative alle assemblee straordinarie

Le disposizioni relative alle assemblee ordinarie

Le disposizioni relative alle decisioni dei soci assunte mediante consultazione scritta

Le disposizioni relative alle decisioni dei soci assunte sulla base del consenso espresso per iscritto

In una società per azioni che non fa ricorso al mercato del capitale di rischio, se esistono strumenti finanziari che conferiscono diritti amministrativi, alle relative assemblee speciali si applicano:

Le disposizioni relative alle assemblee straordinarie

Le disposizioni relative alle assemblee ordinarie

Le disposizioni relative alle decisioni dei soci assunte mediante consultazione scritta

Le disposizioni relative alle decisioni dei soci assunte sulla base del consenso espresso per iscritto

Nella società per azioni, a norma del codice civile, la deliberazione dell'assemblea può essere annullata per la partecipazione all'assemblea di persone non legittimate?

No, salvo che tale partecipazione sia stata determinante ai fini della regolare costituzione dell'assemblea

Sì, in ogni caso

No, in nessun caso

Sì, salvo che si tratti di del. di approvazione del bilancio su cui il revisore non ha formulato rilievi

Nella società per azioni, a norma del codice civile, la deliberazione dell'assemblea può essere annullata per l'invalidità di singoli voti?

No, salvo che il voto invalido sia stato determinante ai fini del raggiungimento della magg. richiesta

Sì, in ogni caso

No, in nessun caso

Sì, salvo che si tratti di deliberazione di approvazione del bilancio su cui il revisore non ha formulato rilievi

Nelle società per azioni che hanno adottato per l'amministrazione e per il controllo il sistema dualistico, qualora lo statuto nulla preveda relativamente all'impugnazione delle deliberazioni assembleari, la legittimazione ad impugnare le deliberazioni dell'assemblea che non siano prese in conformità dello statuto spetta, fra gli altri:

Al consiglio di sorveglianza

Ai soci assenti, dissenzienti o astenuti, a prescindere dalla parte di cap. soc. rappresentata dalle azioni possedute

A ciascuno dei sindaci disgiuntamente

Al revisore contabile

Nella società per azioni, le deliberazioni assembleari che modificano l'oggetto sociale prevedendo attività illecite o impossibili possono essere impugnate da chiunque vi abbia interesse:

Senza limiti di tempo

Entro novanta giorni dalla loro iscrizione nel registro delle imprese

Entro tre anni dalla loro iscrizione nel registro delle imprese

Entro novanta giorni dalla trascrizione nel libro delle adunanze dell'assemblea

La deliberazione dell'assemblea di una società per azioni, invalida per illiceità dell'oggetto, può essere impugnata:

Da chiunque vi abbia interesse

Dai soci assenti, dissenzienti od astenuti, se possiedono tante azioni che rappresentino almeno il 10% del cap.soc.

Soltanto dall'organo amministrativo

Soltanto dal collegio sindacale o dal consiglio di sorveglianza

In una società per azioni che non fa ricorso al mercato del capitale di rischio, l'impugnazione della deliberazione assembleare di riduzione del capitale sociale non per perdite, nel caso di invalidità derivante da impossibilità dell'oggetto, non può essere proposta:

Dopo che siano trascorsi centottanta giorni dall'iscrizione della deliberazione nel registro delle imprese

Dopo che siano trascorsi novanta giorni dal deposito della deliberazione presso il registro delle imprese

Dopo che siano trascorsi 180 giorni dalla trascrizione della deliberazione nel libro delle adunanze dell'assemblea

Dopo che siano trascorsi 90 gg dall'approvazione del bilancio dell'esercizio nel corso del quale la del. è stata assunta

In una società per azioni che non fa ricorso al mercato del

capitale di rischio, l'impugnazione della deliberazione assembleare di emissione di obbligazioni per invalidità derivante da impossibilità dell'oggetto, non può essere proposta:

Dopo che siano trascorsi centottanta giorni dall'iscrizione della deliberazione nel registro delle imprese

Dopo che siano trascorsi novanta giorni dal deposito della deliberazione presso il registro delle imprese

dopo che siano trascorsi 180 giorni dalla trascrizione della deliberazione nel libro delle adunanze dell'assemblea

dopo che siano trascorsi 90 giorni dall'approvazione del bilancio dell'esercizio nel corso del quale la deliberazione è stata assunta

L'amministrazione di una società per azioni:

Può essere affidata anche a non soci

Deve essere affidata solo a non soci

Deve essere affidata solo a soci

Può essere affidata solo a soci che posseggano meno del cinquanta per cento del capitale sociale

Se lo statuto di una società per azioni non stabilisce il numero degli amministratori, ma ne indica solamente il numero massimo e minimo, la determinazione spetta:

All'assemblea dei soci

Al collegio sindacale

Al presidente del tribunale nella cui circoscrizione ha sede la società

Al giudice del registro delle imprese nella cui circoscrizione ha sede la società

L'amministrazione della società per azioni:

Può essere affidata anche a non soci

Può essere affidata anche a non soci solo se l'atto costitutivo lo prevede

Non può essere affidata a persone diverse dai soci

Può essere affidata anche a non soci solo quando la società è costituita da persone giuridiche

Qualora lo statuto di una società per azioni preveda che il consiglio di amministrazione possa delegare le proprie attribuzioni ad uno o più dei suoi componenti, a questi ultimi non potrà, comunque, essere delegata, tra l'altro, la facoltà:

Di aumentare in una o più volte il capitale sociale

Di cedere singoli rami dell'azienda sociale

Di vendere immobili di proprietà sociale

Di costituire ipoteca su immobili di proprietà sociale

In una società per azioni il consiglio di amministrazione:

Può delegare proprie attribuzioni ad un comitato esecutivo se lo statuto o l'assemblea lo consentono

Può delegare proprie attribuzioni ad un comitato esecutivo solo previa autorizzazione del collegio sindacale

Non può in nessun caso delegare proprie attribuzioni ad un comitato esecutivo

Può in ogni caso delegare le proprie attribuzioni ad un comitato esecutivo

Il consiglio di amministrazione di una società per azioni può

provvedere alla nomina di amministratori delegati qualora lo statuto nulla preveda al riguardo?

Sì, ma solo se l'assemblea lo consente

No, anche se l'assemblea lo consente

Sì, purché la nomina sia approvata dal collegio sindacale

Sì, e non occorre il consenso dell'assemblea

Qualora lo statuto di una società per azioni preveda che il consiglio di amministrazione possa delegare le proprie attribuzioni ad uno o più dei suoi componenti, a questi ultimi non potrà comunque essere delegata, tra l'altro, la facoltà:

Di redigere il bilancio

Di cedere singoli rami dell'azienda sociale

Di vendere immobili di proprietà sociale

Di costituire ipoteca su immobili di proprietà sociale

Quale fra i seguenti soggetti non può essere nominato amministratore di una società per azioni?

L'inabilitato

L'amministratore di una società controllata

L'amministratore di un'altra società anche se non concorrente

Il non socio

Quale fra i seguenti soggetti non può essere nominato amministratore di una società per azioni?

L'interdetto

L'amministratore di una società controllata

L'amministratore di un'altra società anche se non concorrente

Il non socio

A norma del codice civile, in una società per azioni che non fa ricorso al mercato del capitale di rischio ed il cui statuto prevede che l'amministrazione ed il controllo siano esercitati da un consiglio di gestione e da un consiglio di sorveglianza, non possono essere eletti alla carica di componente del consiglio di gestione e, se eletti, decadono dall'ufficio:

Gli interdetti

I cittadini di uno Stato estero appartenente all'Unione Europea non residenti in Italia

I coniugi degli amministratori della società

I discendenti degli amministratori della società

Quale fra i seguenti soggetti non può essere nominato amministratore di una società per azioni?

Il fallito

L'amministratore di una società controllata

L'amministratore di un'altra società anche se non concorrente

Il non socio

A norma del codice civile quale delle seguenti cause comporta in ogni caso la decadenza dalla carica di amministratore di una società per azioni?

La dichiarazione di fallimento dell'amministratore

L'assunzione della carica di amministratore in una società controllata

L'assunzione della carica di amministratore in un'altra società

anche se non controllata e non concorrente

Il recesso dalla società

Quale delle seguenti cause comporta in ogni caso la decadenza dalla carica di amministratore di una società per azioni?

La dichiarazione d'interdizione

L'assunzione della carica di amministratore in una società controllata

L'assunzione della carica di amministratore in un'altra società anche se non controllata e non concorrente

Il recesso dalla società

A norma del codice civile, in una SPA che non fa ricorso al mercato del capitale di rischio e il cui statuto prevede che l'amministrazione ed il controllo sono esercitati da un consiglio di gestione e da un consiglio di sorveglianza, non possono essere eletti alla carica di componente il consiglio di gestione e, se eletti, decadono dall'ufficio:

I falliti

I componenti del collegio sindacale

I soci

I componenti del consiglio di amministrazione

Quale delle seguenti cause comporta in ogni caso la decadenza dalla carica di amministratore di una società per azioni?

La dichiarazione d'inabilitazione

L'assunzione della carica di amministratore in una società controllata

L'assunzione della carica di amministratore in un'altra società anche se non controllata e non concorrente

Il recesso dalla società

Quale delle seguenti cause comporta in ogni caso la decadenza dalla carica di amministratore di una società per azioni?

La condanna ad una pena che importa l'interdizione, anche temporanea, dai pubblici uffici

L'assunzione della carica di amministratore in una società controllata

L'assunzione della carica di amministratore in un'altra società anche se non controllata e non concorrente

Il recesso dalla società

Quale delle seguenti cause comporta in ogni caso la decadenza dalla carica di amministratore di una società per azioni?

La condanna ad una pena che importa l'incapacità ad esercitare uffici direttivi

L'assunzione della carica di amministratore in una società controllata

L'assunzione della carica di amministratore in un'altra società anche se non controllata e non concorrente

Il recesso dalla società

A norma del codice civile, la nomina degli amministratori della società per azioni può essere fatta dall'assemblea a tempo indeterminato?

No, mai

Sì, ma solo se lo statuto lo consente

Sì, ma solo se la deliberazione è approvata all'unanimità dai soci

Sì, ma solo se la deliberazione è approvata dal collegio

sindacale

Se lo statuto nulla dispone in proposito, gli amministratori della società per azioni sono rieleggibili?

Sì

Sì, ma solo se rivestono la qualità di soci

No

Sì, ma solo se il periodo complessivo di permanenza in carica non supera i tre esercizi

A norma del codice civile, in una società per azioni la nomina degli amministratori può essere fatta per un periodo di tempo:

Non superiore a tre esercizi

Non superiore a quattro esercizi

Anche indeterminato

Non superiore a cinque anni

Con riferimento al potere di rappresentanza della società per azioni, le limitazioni ai poteri degli amministratori che risultano dallo statuto o da una decisione degli organi competenti, sono opponibili ai terzi?

No, anche se pubblicate, salvo che si provi che i terzi abbiano intenzionalmente agito a danno della società

Sì, solo se pubblicate

No, anche se pubblicate e anche se la società provi che i terzi hanno intenzionalmente agito a danno della società

Sì, anche prima della pubblicazione, salvo che i terzi provino di averle ignorate senza colpa

A norma del codice civile, la rinuncia all'ufficio da parte di uno degli amministratori di società per azioni, regolarmente comunicata, ha effetto immediato?

Sì, se rimane in carica la maggioranza del consiglio di amministrazione

Sì, in ogni caso

Sì, se ricorre una giusta causa

No, mai

A norma del codice civile, in una società per azioni la cessazione degli amministratori per scadenza del termine ha effetto:

Dal momento in cui il consiglio di amministrazione è stato ricostituito

Dal momento in cui la cessazione degli amministratori dall'ufficio è stata iscritta nel registro delle imprese

Dal giorno della scadenza stessa

Dal momento in cui la cessazione dall'ufficio è stata comunicata al presidente del collegio sindacale

A norma del codice civile, lo statuto di una società per azioni può subordinare l'assunzione della carica di amministratore al possesso di speciali requisiti di indipendenza?

Sì

No

No, salvo che si tratti di società a partecipazione pubblica

Sì, purchè la società operi nell'ambito di mercati regolamentati

A norma del codice civile, lo statuto di una società per azioni può subordinare l'assunzione della carica di amministratore al possesso di speciali requisiti di professionalità?

Sì

No

No, salvo che si tratti di società a partecipazione pubblica

Sì, purchè la società operi nell'ambito di mercati regolamentati

A norma del codice civile, lo statuto di una società per azioni può subordinare l'assunzione della carica di amministratore al possesso di speciali requisiti di onorabilità?

Sì

No

No, salvo che si tratti di società a partecipazione pubblica

Sì, purchè la società operi nell'ambito di mercati regolamentati

La società ALFA S.p.a. è amministrata da un consiglio di amministrazione composto da sette membri. Alla riunione del consiglio stesso sono presenti quattro amministratori.

Nulla disponendo lo statuto, il consiglio deve deliberare:

Con il voto favorevole di almeno tre membri

Con il voto favorevole di almeno due membri

Con il voto favorevole dei quattro membri

Con il voto favorevole di almeno due membri, purchè uno dei due sia il presidente del consiglio

Nelle società per azioni, quando lo statuto non richiede un maggior numero di presenti, per la validità delle deliberazioni del consiglio di amministrazione è necessaria:

La presenza della maggioranza degli amministratori in carica

La presenza di tutti gli amministratori in carica

La presenza di un terzo degli amministratori in carica

La presenza della metà degli amministratori in carica

Nelle società per azioni, le deliberazioni del consiglio di amministrazione, che non sono prese in conformità della legge o dello statuto e che non siano lesive dei diritti dei soci, possono essere impugnate entro novanta giorni dalla data della deliberazione stessa:

Dal collegio sindacale e dagli amministratori assenti o dissenzienti

Dal solo collegio sindacale

Dai soli amministratori assenti

Dai soli amministratori assenti o dissenzienti

Nell'ambito del consiglio di amministrazione di una società per azioni, il voto può essere dato per rappresentanza?

No, mai

No, salvo che la delega sia rilasciata per iscritto e indichi gli argomenti all'ordine del giorno

Sì, purchè la delega non sia rilasciata con il nome del rappresentante in bianco

Sì, purchè la delega sia rilasciata ad altro amministratore

A norma del codice civile i compensi spettanti ai membri del consiglio di amministrazione di una società per azioni, che non

siano investiti di particolari cariche, sono stabiliti:

All'atto della nomina o dall'assemblea

Dal consiglio di amministrazione

Dal collegio sindacale

Dal consiglio di amministrazione, sentito il parere del collegio sindacale

L'amministratore unico di una società per azioni può assumere la qualità di socio accomandatario di una società in accomandita semplice che svolga un'attività concorrente?

No, salvo autorizzazione dell'assemblea

Sì, purchè con l'autorizzazione del collegio sindacale

Sì, in ogni caso

No, in nessun caso

L'amministratore unico di una società per azioni può assumere la qualità di socio accomandante di una società in accomandita per azioni che svolga un'attività concorrente?

Sì

No, salvo autorizzazione del presidente del tribunale

No, in nessun caso

No, salvo autorizzazione dell'assemblea

L'amministratore unico di una società per azioni può assumere la qualità di socio di una società in nome collettivo che svolga un'attività concorrente?

No, salvo autorizzazione dell'assemblea

No, salvo autorizzazione del presidente del tribunale

No, in nessun caso

Sì, in ogni caso

L'amministratore unico di una società per azioni può assumere la qualità di socio accomandatario di una società in accomandita semplice che svolga un'attività concorrente?

No, salvo autorizzazione dell'assemblea

No, salvo autorizzazione del presidente del tribunale

No, in nessun caso

Sì, in ogni caso

L'amministratore unico di una società per azioni può assumere la qualità di socio accomandante di una società in accomandita semplice che svolga un'attività non concorrente?

Sì

Sì, con l'autorizzazione del collegio sindacale

No, in nessun caso

No, salvo autorizzazione dell'assemblea

L'amministratore unico di una società in accomandita per azioni può iniziare l'esercizio, come imprenditore individuale, di un'attività concorrente?

No, salvo autorizzazione dell'assemblea

Sì, con l'autorizzazione del collegio sindacale

Sì, in ogni caso

No, in nessun caso

L'amministratore unico di una società in accomandita per azioni può assumere la qualità di socio di una società in nome collettivo che eserciti una attività concorrente?

No, salvo autorizzazione dell'assemblea

Sì, purchè con l'autorizzazione del collegio sindacale

Sì, in ogni caso

No, in nessun caso

Tizio, amministratore unico della Alfa società per azioni che svolge l'attività di produzione di scarpe, può essere socio di una società in nome collettivo che ha come oggetto sociale la produzione di paste alimentari?

Sì, sempre

Sì, soltanto se autorizzato dal presidente del tribunale

Sì, soltanto se autorizzato dall'assemblea

No, mai

Tizio amministratore della Alfa di Tizio società in accomandita per azioni, che svolge l'attività di produzione di scarpe, può essere socio accomandatario della Beta di Caio società in accomandita per azioni che svolge l'attività di produzione di paste alimentari?

Sì, sempre

Sì, soltanto se autorizzato dal presidente del tribunale

Sì, soltanto se autorizzato dall'assemblea

No, mai

Tizio, amministratore unico della Alfa società a responsabilità limitata che svolge l'attività di produzione di scarpe, può essere

titolare di un'impresa individuale avente a oggetto la produzione di paste alimentari?

Sì, sempre

Sì, soltanto se autorizzato dal presidente del tribunale

Sì, soltanto se autorizzato dall'assemblea

No, mai

A norma del codice civile, possono gli amministratori di una società per azioni assumere la carica di direttori generali in società concorrenti?

No, salvo autorizzazione dell'assemblea

Si, sempre

No, mai

No, salvo autorizzazione degli altri amministratori

Tizio, amministratore unico della Alfa società a responsabilità limitata che svolge l'attività di produzione di scarpe, può essere socio di una società in nome collettivo che ha come oggetto sociale la produzione di paste alimentari?

Sì, sempre

Sì, soltanto se autorizzato dal presidente del tribunale

Sì, soltanto se autorizzato dall'assemblea

No, mai

L'amministratore unico di una società per azioni può assumere la qualità di socio accomandatario di una società in accomandita per azioni che svolga un'attività concorrente?

No, salvo autorizzazione dell'assemblea

Sì, purchè con l'autorizzazione del collegio sindacale

Sì, in ogni caso

No, in nessun caso

L'amministratore unico di una società per azioni può assumere la qualità di socio accomandatario di una società in accomandita per azioni che svolga un'attività concorrente?

No, salvo autorizzazione dell'assemblea

No, salvo autorizzazione del presidente del tribunale

No, in nessun caso

Sì

L'amministratore di una società per azioni che in una determinata operazione ha, per conto proprio, interesse in conflitto con quello della società, deve:

Darne notizia agli altri amministratori e al coll. sind. precisando la natura, i termini, l'origine e la portata del conflitto

Astenersi dal partecipare alle del. riguardanti l'operazione, senza obbligo di darne notizia agli altri amm. ed al coll. sind.

Darne notizia ai soci precisando la natura, i termini, l'origine e la portata del conflitto stesso

Dimettersi dalla carica di amministratore

L'amministratore di una società per azioni che in una determinata operazione ha, per conto di terzi, interesse in

conflitto con quello della società, deve:

Darne notizia agli altri amministratori e al coll. sind. precisando la natura, i termini, l'origine e la portata del conflitto

Astenersi dal partecipare alle del. riguardanti l'operazione, senza obbligo di darne notizia agli altri amm. ed al coll. sind.

Darne notizia ai soci precisando la natura, i termini, l'origine e la portata del conflitto stesso

Dimettersi dalla carica di amministratore

A norma del codice civile, l'azione di responsabilità contro gli amministratori di una società per azioni che non ha adottato, per l'amministrazione e per il controllo, né il sistema dualistico né il sistema monistico, può essere promossa:

A seguito di del. ass., o di del. del coll. sind. assunta con la maggioranza dei 2/3 dei suoi componenti

A seguito di deliberazione dell'assemblea approvata con deliberazione del collegio sindacale

Esclusivamente a seguito di deliberazione dell'assemblea

Esclusivamente a seguito di deliberazione del collegio sindacale assunta all'unanimità

A norma del codice civile, l'azione di responsabilità contro gli amministratori di una società per azioni che non ha adottato, per l'amministrazione e per il controllo, né il sistema dualistico né il sistema monistico, può essere promossa:

In seguito a deliberazione dell'assemblea, anche se la società è in liquidazione

In seguito a deliberazione dell'assemblea approvata con deliberazione del collegio sindacale, anche se la società è in

liquidazione

In seguito a deliberazione dell'assemblea, ma se la società è in liquidazione esclusivamente a seguito di del. del coll. sind.

In seguito a del. dell'ass. solo se la società è in liquidazione, altrimenti in seguito a del. del coll. sind., purché unanime

In caso di fallimento di una società per azioni, l'azione sociale di responsabilità contro gli amministratori spetta:

Al curatore del fallimento

Ai soci che rappresentano almeno la metà del capitale sociale

Al presidente del collegio sindacale

Ai soci che rappresentano almeno i due terzi del capitale sociale

A norma del codice civile, in una società per azioni di nuova costituzione, i sindaci sono nominati per la prima volta:

Nell'atto costitutivo

Dall'ass., che dovrà essere convocata e provvedervi entro i termini previsti per l'iscrizione della società nel RI

Dall'assemblea, che dovrà essere convocata senza indugio successivamente all'iscrizione della società nel RI

Dagli amministratori contestualmente al deposito dell'atto costitutivo per l'iscrizione nel registro delle imprese

A norma del codice civile, in una società per azioni i sindaci possono essere revocati:

Dall'ass., ma solo per giusta causa e la deliberazione di revoca deve essere approvata con decreto dal trib., sentito l'interessato

Dall'ass., anche in assenza di giusta causa e la deliberazione di revoca deve essere approvata con decreto dal trib.

Dal cons. di sorv., solo per giusta causa e la del. di revoca deve essere approvata con decr. dal trib., sentito l'interessato

Dal cons. di sorv., anche in assenza di giusta causa e la del. di revoca deve essere approvata con decr. dal trib.

In una società per azioni, tenuta alla redazione del bilancio consolidato e che non fa ricorso al mercato del capitale di rischio, il collegio sindacale tra l'altro:

Può chiedere agli amministratori notizie, anche con riferimento a società controllate, su determinati affari

Deve verificare, nel corso dell'esercizio e con periodicità almeno trimestrale, la regolare tenuta della contabilità sociale

Approva il bilancio delle società controllate

Deve svolgere le operazioni ad esso delegate dagli amministratori

In una società per azioni le cui azioni non siano quotate in mercati regolamentati e in cui siano stati nominati un consiglio di amministrazione ed un comitato esecutivo, decadono dall'ufficio, a norma del codice civile, i sindaci che non assistono senza giustificato motivo:

Alle assemblee

Ad almeno due adunanze del consiglio di amministrazione, anche non consecutive

Ad almeno due adunanze del comitato esecutivo, anche non consecutive

Ad almeno tre adunanze consecutive del consiglio di amministrazione durante un esercizio sociale

In una società per azioni il cui statuto preveda che l'amministrazione ed il controllo siano esercitati da un consiglio di gestione e da un consiglio di sorveglianza, i componenti il consiglio di sorveglianza:

Sono rieleggibili, salvo diversa disposizione dello statuto

Sono rieleggibili, salvo diversa disposizione dello statuto

Sono rieleggibili e lo statuto non può disporre diversamente

Sono rieleggibili, purchè almeno il venticinque per cento dell'intero consiglio sia di nuova nomina

In una società per azioni il cui statuto preveda che l'amministrazione ed il controllo siano esercitati da un consiglio di gestione e da un consiglio di sorveglianza, il numero minimo dei componenti il consiglio di sorveglianza:

Non può essere inferiore a tre, salvo diversa previsione dello statuto che preveda un maggior numero

Non può essere inferiore a due, e non è ammessa diversa previsione dello statuto

Non può essere inferiore a tre, e non è ammessa diversa previsione dello statuto

Non può essere inferiore a due, salvo diversa previsione dello statuto che preveda un maggior numero

In una società per azioni il cui statuto preveda che l'amministrazione ed il controllo siano esercitati da un consiglio di gestione e da un consiglio di sorveglianza, i componenti il consiglio di gestione:

Sono rieleggibili, salvo diversa disposizione dello statuto

Non sono rieleggibili, salvo diversa disposizione dello statuto

Sono rieleggibili e lo statuto non può disporre diversamente

Sono rieleggibili, purchè almeno il venticinque per cento dell'intero consiglio sia di nuova nomina

In una società per azioni che non fa ricorso al mercato del capitale di rischio e che non abbia adottato il sistema dualistico o monistico, lo statuto può prevedere che il controllo contabile sia esercitato dal collegio sindacale?

Sì, qualora la società non sia tenuta alla redazione del bilancio consolidato

No, in nessun caso

Sì, qualora la società sia tenuta alla redazione del bilancio consolidato

Sì, purchè la società sia autorizzata dalla Commissione nazionale per la società e la borsa

In una società per azioni il cui statuto preveda che l'amministrazione ed il controllo siano esercitati da un consiglio di gestione e da un consiglio di sorveglianza, non possono essere eletti alla carica di componente del consiglio di sorveglianza e, se eletti, decadono dall'ufficio:

I componenti del consiglio di gestione

I componenti del collegio sindacale

I soci

I componenti del consiglio di amministrazione

A norma del codice civile, in una società per azioni che non fa ricorso al mercato del capitale di rischio ed il cui statuto prevede che l'amministrazione ed il controllo siano esercitati da un consiglio di gestione e da un consiglio di sorveglianza, non possono essere eletti alla carica di componente del consiglio di sorveglianza e, se eletti, decadono dall'ufficio:

I falliti

I componenti del collegio sindacale

I soci

I componenti del consiglio di amministrazione

A norma del codice civile, in una società per azioni che fa ricorso al mercato del capitale di rischio il controllo contabile è esercitato:

Da una società di revisione iscritta nel registro dei revisori contabili istituito presso il Ministero della giustizia

Da un revisore contabile o da una soc. di revisione iscritti nel registro istituito presso il Ministero della giustizia

Dal collegio sindacale purchè la società non sia tenuta alla redazione del bilancio consolidato

Dal collegio sindacale purchè la società sia tenuta alla redazione del bilancio consolidato

In una società per azioni il cui statuto preveda che l'amministrazione ed il controllo siano esercitati da un consiglio di gestione e da un consiglio di sorveglianza, salvo che lo statuto non preveda un maggior numero, il consiglio di sorveglianza si compone:

Di un numero di componenti, anche non soci, non inferiore a

tre

Di un numero di componenti, esclusivamente soci, non inferiore a tre

Di un numero di componenti, esclusivamente non soci, non inferiore a tre

Di un numero di componenti, anche non soci, non inferiore a sei

A norma del codice civile, in una società per azioni il cui statuto preveda che l'amministrazione ed il controllo siano esercitati da un consiglio di gestione e da un consiglio di sorveglianza, il presidente del consiglio di sorveglianza è eletto:

Dall'assemblea

Dal consiglio di gestione

Dal consiglio di sorveglianza

Dai soci mediante consultazione scritta o consenso espresso per iscritto

La deliberazione di una società per azioni con la quale la società emette un prestito obbligazionario deve essere iscritta nel registro delle imprese?

Sì

No, in quanto non modifica lo statuto

Sì, ma solo quando l'interesse da corrispondere agli obbligazionisti supera il tasso legale

No, salvo che l'importo del prestito obbligazionario superi l'importo del capitale sociale

La SAPA Alfa s.a.p.a. di Tizio, con sede in Roma, capitale di euro 10.000.000 ed azioni non quotate in mercati regolamentati, ha deliberato l'emissione di un prestito obbligazionario di euro 3.000.000. Nella deliberazione si è dato atto che quello deliberato è il primo prestito obbligazionario emesso dalla società. Affinchè la delibera produca effetti:

Deve esserne eseguita l'iscrizione nel registro delle imprese

Devono essere costituite le garanzie che assistono necessariamente qualunque prestito obbligazionario

Deve restarne depositata una copia nella sede della soc. per 8 gg dopo l'ass.,perchè i soci assenti possano prenderne visione

Deve esserne pubblicato un estratto sulla Gazzetta Ufficiale della Repubblica Italiana

La deliberazione di una società in accomandita per azioni con la quale la società emette un prestito obbligazionario deve essere iscritta nel registro delle imprese?

Sì, sempre

No, perchè non modifica lo statuto

Sì, ma solo quando l'interesse da corrispondere agli obbligazionisti supera il tasso legale

No, salvo che l'importo del prestito obbligazionario superi l'importo del capitale sociale

I titoli obbligazionari emessi da una società per azioni devono fra l'altro contenere l'indicazione:

Del modo di rimborso

Dei nomi degli amministratori che hanno la rappresentanza della società

Dei nomi dei membri del collegio sindacale

Del numero di iscrizione nel repertorio economico amministrativo della camera di commercio

I titoli obbligazionari emessi da una società in accomandita per azioni devono fra l'altro contenere l'indicazione:

Del modo di rimborso

Dei nomi degli amministratori che hanno la rappresentanza della società

Dei nomi dei membri del collegio sindacale

Del numero di iscrizione nel repertorio economico amministrativo della camera di commercio

I titoli obbligazionari emessi da una società in accomandita per azioni devono fra l'altro indicare:

Il rendimento o i criteri per la sua determinazione ed il modo di pagamento e di rimborso

I nomi degli amministratori che hanno la rappresentanza della società

I nomi dei membri del collegio sindacale

L'ammontare degli utili netti distribuiti nell'esercizio precedente

I titoli obbligazionari emessi da una società per azioni devono fra l'altro indicare:

Il rendimento o i criteri per la sua determinazione e il modo di pagamento e di rimborso

I nomi degli amministratori che hanno la rappresentanza della società

I nomi dei membri del collegio sindacale

L'ammontare degli utili netti risultanti dall'ultimo bilancio depositato

L'assemblea degli obbligazionisti di una società per azioni delibera tra l'altro:

Sulle modificazioni delle condizioni del prestito

Sulla nomina e revoca degli amministratori della società

Sulla nomina e revoca dell'organo di controllo della società

Sulle modificazioni dello statuto concernenti le modalità di convocazione dell'assemblea dei soci

L'assemblea degli obbligazionisti di una società in accomandita per azioni delibera tra l'altro:

Sul rendiconto relativo al fondo costituito per le spese necessarie alla tutela dei comuni interessi

Sulla nomina e revoca dell'organo di controllo della società

Sulla nomina dell'amministratore provvisorio nell'ipotesi del venir meno di tutti gli amministratori della società

Sulle modificazioni dello statuto concernenti le maggioranze per la costituzione dell'assemblea dei soci

L'assemblea degli obbligazionisti di una società per azioni delibera tra l'altro:

Sul rendiconto relativo al fondo costituito per le spese necessarie alla tutela dei comuni interessi

Sulla nomina e revoca dell'organo di controllo della società

Sulle modificazioni dello statuto concernenti le modalità di convocazione dell'assemblea dei soci

Sulla nomina e revoca degli amministratori della società

L'assemblea degli obbligazionisti di una società per azioni delibera tra l'altro:

Sulla nomina e sulla revoca del rappresentante comune

sulle modificazioni dello statuto concernenti le maggioranze per la costituzione dell'assemblea dei soci

Sulla nomina e revoca degli amministratori della società

Sulle modificazioni dello statuto concernenti le modalità di convocazione dell'assemblea dei soci

A norma del codice civile, la deliberazione presa dall'assemblea degli obbligazionisti di una società per azioni che non fa ricorso al mercato del capitale di rischio, avente ad oggetto modificazioni delle condizioni del prestito, può essere impugnata nei casi di mancata convocazione dell'assemblea?

Sì, entro tre anni dalla sua iscrizione nel registro delle imprese

Sì, senza limiti di tempo

Sì, entro tre anni dalla deliberazione

No, in nessun caso

A norma del codice civile, la deliberazione presa dall'assemblea degli obbligazionisti di una società per azioni che fa ricorso al mercato del capitale di rischio, avente ad oggetto modificazioni delle condizioni del prestito, può essere impugnata nel caso di mancata convocazione dell'assemblea?

Sì, entro tre anni dalla sua iscrizione nel registro delle imprese

Sì, senza limiti di tempo

Sì, entro tre anni dalla deliberazione

No, in nessun caso

A norma del codice civile, le deliberazioni prese dall'assemblea degli obbligazionisti di una società per azioni che non fa ricorso al mercato del capitale di rischio possono essere annullate per l'invalidità di singoli voti?

No, salvo che il voto invalido sia stato determinante ai fini del raggiungimento della maggioranza richiesta

No, salvo che i voti invalidi rappresentino almeno un ventesimo dell'ammontare del prestito obbligazionario

Sì, in ogni caso

Sì, purchè non siano ancora iscritte nel registro delle imprese

Il rappresentante comune degli obbligazionisti di una società per azioni ha diritto di assistere alle assemblee dei soci della società emittente?

Sì, sia a quelle ordinarie che a quelle straordinarie

Sì, ma solo a quelle straordinarie e non a quelle ordinarie

Sì, ma solo a quelle ordinarie e non a quelle straordinarie

Sì, ma solo a quelle che deliberino la modifica delle condizioni del prestito

Il rappresentante comune degli obbligazionisti di una società per azioni, tra l'altro, deve:

Tutelare gli interessi comuni degli obbligazionisti nei rapporti con la società emittente

Partecipare alle riunioni del consiglio di amministrazione della

società emittente

Predisporre annualmente un prospetto riepilogativo dei dati essenziali del bil. della soc. emittente da sottoporre all'ass. degli obbligazionisti

Informare gli amministratori ed i sindaci della soc. emittente delle del. assunte dall'ass. degli obbligazionisti

A norma del codice civile, la società per azioni deve tenere:

Il libro dei soci

Il libro delle cauzioni degli amministratori

Il libro delle partecipazioni degli amministratori in società concorrenti

Il libro delle partecipazioni in altre società aventi oggetto affine al proprio

A norma del codice civile, la società in accomandita per azioni deve tenere:

Il libro dei soci

Il libro delle cauzioni degli amministratori

Il libro delle cauzioni dei componenti l'organo a cui è affidato il controllo contabile

Il libro delle partecipazioni in altre società aventi oggetto affine al proprio

A norma del codice civile, la società per azioni deve tenere:

Il libro delle adunanze e delle deliberazioni delle assemblee

Il libro delle cauzioni degli amministratori

Il libro delle cauzioni dei componenti l'organo cui è affidato il controllo contabile

Il libro delle partecipazioni in altre società aventi oggetto affine al proprio

A norma del codice civile, la società in accomandita per azioni amministrata da un consiglio di amministrazione deve tenere:

Il libro delle adunanze e delle deliberazioni del consiglio di amministrazione

Il libro delle cauzioni degli amministratori

Il libro delle partecipazioni degli amministratori in società concorrenti

Il libro delle partecipazioni in altre società aventi oggetto affine al proprio

A norma del codice civile, i soci della società per azioni hanno diritto di esaminare:

Il libro dei soci e il libro delle adunanze e delle deliberazioni delle assemblee

Il libro dei soci, il libro delle adunanze e delle deliberazioni delle ass. e il libro delle adunanze e delle del. del cda o del cons. di gestione

Il libro delle adunanze e delle deliberazioni delle assemblee e del collegio sindacale

Il libro dei soci e il libro delle adunanze e delle deliberazioni del cda o del consiglio di gestione

Quali fra i seguenti libri, a norma del codice civile, i soci di una società per azioni hanno diritto di esaminare?

Il libro delle adunanze e delle deliberazioni delle assemblee

Il libro delle obbligazioni

Il libro delle adunanze e delle deliberazioni del comitato esecutivo

Il libro delle adunanze e delle deliberazioni del coll. sind. ovvero del cons. di sorv. o del comitato per il contr. sulla gestione

Quali fra i seguenti libri, a norma del codice civile, i soci di una società per azioni hanno diritto di esaminare?

Il libro dei soci

Il libro delle obbligazioni

Il libro delle adunanze e delle deliberazioni del comitato esecutivo

Il libro delle adunanze e delle deliberazioni del coll. sind. ovvero del cons. di sorv. o del comitato per il contr. sulla gestione

Quali fra i seguenti libri, a norma del codice civile, i soci di una società per azioni hanno diritto di esaminare?

Il libro delle adunanze e delle deliberazioni delle assemblee

Il libro delle obbligazioni

Il libro delle adunanze e delle deliberazioni del comitato esecutivo

Il libro delle adunanze e delle deliberazioni delle assemblee degli obbligazionisti

A norma del codice civile, nelle società per azioni la deliberazione assembleare che modifica la denominazione sociale produce effetti:

Dopo l'iscrizione nel registro delle imprese

Immediatamente

Decorsi quindici giorni dall'iscrizione nel registro delle imprese

Dalla data della trascrizione del verbale nel libro delle adunanze e delle deliberazioni delle assemblee

A norma del codice civile, nelle società per azioni la deliberazione assembleare di trasferimento della sede sociale in altro comune del territorio italiano, fino a che non sia iscritta nel registro delle imprese:

Non produce effetti

Produce effetti ma è inopponibile ai terzi

Produce effetti ed è opponibile ai terzi, salvo che questi provino di averla senza colpa ignorata

Produce effetti ma è inopponibile ai terzi, salvo che la società provi che essi ne hanno avuto conoscenza

A norma del codice civile, hanno diritto di recedere dalla società per azioni che ha deliberato la revoca dello stato di liquidazione della società:

I soci che non hanno concorso alla deliberazione dell'assemblea

I soci dissenzienti, salvo che il recesso sia escluso per patto espresso nello statuto

I soci che non hanno concorso alla deliberazione dell'assemblea, purchè rappresentino più di un quinto del capitale sociale

I soci dissenzienti, purchè la società non faccia ricorso al mercato del capitale di rischio

A norma del codice civile, hanno diritto di recedere dalla società per azioni che ha deliberato l'eliminazione di una o più cause di recesso previste dallo statuto della società:

I soci che non hanno concorso alla deliberazione

dell'assemblea

I soci dissenzienti, salvo che il recesso sia escluso per patto espresso nello statuto

I soci che non hanno concorso alla del. dell'assemblea, purchè rappresentino più di un quinto del capitale sociale

I soci dissenzienti, purchè la società non faccia ricorso al mercato del capitale di rischio

Se lo statuto di una società per azioni nulla prevede in tema di recesso, il socio ha diritto di recedere per tutte o parte delle proprie azioni qualora non abbia concorso ad una deliberazione dell'assemblea riguardante:

La modifica della cl. dell'oggetto soc., quando consente un cambiamento significativo dell'attività della società

L'aumento del capitale sociale

La riduzione del capitale sociale

L'emissione di un prestito obbligazionario

A norma del codice civile, hanno diritto di recedere dalla società per azioni che ha deliberato la trasformazione della società:

I soci che non hanno concorso alla deliberazione dell'assemblea

I soci dissenzienti, salvo che il recesso sia escluso per patto espresso nello statuto

I soci che non hanno concorso alla deliberazione dell'assemblea, purchè rappresentino più di 1/5 del cap. soc.

I soci dissenzienti, purchè la società non faccia ricorso al mercato del capitale di rischio

A norma del codice civile, hanno diritto di recedere dalla

società per azioni che ha deliberato la modifica dei criteri di determinazione del valore dell'azione in caso di recesso dalla società:

I soci che non hanno concorso alla deliberazione dell'assemblea

I soci dissenzienti, salvo che il recesso sia escluso per patto espresso nello statuto

I soci che non hanno concorso alla del. dell'assemblea, purchè rappresentino più di 1/5 del capitale sociale

I soci dissenzienti, purchè la società non faccia ricorso al mercato del capitale di rischio

A norma del codice civile, hanno diritto di recedere dalla società per azioni che ha deliberato il trasferimento della sede sociale all'estero:

I soci che non hanno concorso alla deliberazione dell'assemblea

I soci dissenzienti, salvo che il recesso sia escluso per patto espresso nello statuto

I soci che non hanno concorso alla del. dell'assemblea, purchè rappresentino più di un quinto del capitale sociale

I soci dissenzienti, purchè la società non faccia ricorso al mercato del capitale di rischio

Se lo statuto di una società per azioni nulla prevede in tema di recesso, il socio ha diritto di recedere per tutte o parte delle proprie azioni qualora non abbia concorso ad una deliberazione dell'assemblea riguardante:

Il trasferimento della sede sociale all'estero

L'aumento del capitale sociale

La riduzione del capitale sociale

L'emissione di un prestito obbligazionario

Se lo statuto di una società per azioni nulla prevede in tema di recesso, il socio ha diritto di recedere per tutte o parte delle proprie azioni qualora non abbia concorso ad una deliberazione dell'assemblea riguardante:

La trasformazione della società

L'aumento del capitale sociale

La riduzione del capitale sociale

L'emissione di un prestito obbligazionario

Se lo statuto di una società per azioni nulla prevede in tema di recesso, il socio ha diritto di recedere per tutte o parte delle proprie azioni qualora non abbia concorso ad una deliberazione dell'assemblea riguardante:

La revoca dello stato di liquidazione

L'aumento del capitale sociale

Il trasferimento della sede in un altro comune del territorio nazionale

L'emissione di un prestito obbligazionario

Se lo statuto di una società per azioni nulla prevede in tema di recesso, il socio ha diritto di recedere per tutte o parte delle proprie azioni qualora non abbia concorso ad una deliberazione dell'assemblea riguardante:

La modifica dei criteri di determinazione del valore dell'azione in caso di recesso

L'aumento del capitale sociale

La riduzione del capitale sociale

Il trasferimento della sede in un altro comune del territorio nazionale

Se lo statuto di una società per azioni nulla prevede in tema di recesso, il socio ha diritto di recedere per tutte o parte delle proprie azioni qualora non abbia concorso ad una deliberazione dell'assemblea riguardante:

Le modificazioni dello statuto concernenti i diritti di voto o di partecipazione

L'aumento del capitale sociale

La riduzione del capitale sociale

Il trasferimento della sede sociale in altro comune del territorio nazionale

Qualora l'assemblea straordinaria di una società per azioni deliberi di aumentare il capitale sociale, a pagamento, e l'aumento non venga integralmente sottoscritto entro il termine a tal fine indicato nella deliberazione assembleare stessa, il capitale è aumentato di un importo pari alle sottoscrizioni raccolte:

Soltanto se la deliberazione medesima lo abbia espressamente previsto

Anche se la deliberazione medesima non lo abbia espressamente previsto

Soltanto se la del. medesima lo abbia espressamente previsto e sempre che sia stata assunta all'unanimità

Anche se la del. medesima non lo abbia espressamente previsto, purché sia stato sottoscritto almeno il 25% dell'aumento del.

Qualora l'assemblea straordinaria di una società per azioni deliberi di aumentare il capitale sociale, a pagamento, e l'aumento non venga integralmente sottoscritto entro il termine a tal fine indicato nella deliberazione assembleare stessa, affinché il capitale sia aumentato di un importo pari alle sottoscrizioni raccolte è necessario:

Che la deliberazione di aumento lo abbia espressamente previsto

Che la deliberazione di aumento non lo abbia espressamente escluso

Che la deliberazione di aumento lo abbia espressamente previsto e sempre che sia stato sottoscr. almeno il 25% dell'aumento del.

Che sia stato sottoscritto almeno il venticinque per cento dell'aumento deliberato

Allorché l'assemblea straordinaria di una società per azioni deliberi l'aumento del capitale sociale da attuare mediante conferimenti in denaro, le azioni di nuova emissione devono essere offerte in opzione ai soci e ai possessori di obbligazioni convertibili in azioni. A norma del codice civile l'offerta di opzione:

Deve essere depositata presso l'ufficio del registro delle imprese

Deve essere pubblicata nella Gazzetta Ufficiale della Repubblica

Deve essere pubblicata in almeno un quotidiano indicato nello statuto

Deve essere depositata presso la sede della società

In una società per azioni, in ipotesi di deliberazione assembleare di aumento del capitale sociale, il diritto di opzione, quando l'interesse della società lo esige:

Può essere escluso o limitato con la deli. di aumento di cap., approvata da tanti soci che rappresentino oltre la metà del cap. soc.

Non spetta, salvo diversa deliberazione approvata con il consenso unanime dei soci

Può essere escluso o limitato, salvo che l'aumento deliberato sia superiore al doppio del cap. soc. esistente

Può essere limitato, ma non escluso, con la deliberazione di aumento del capitale

Allorché l'assemblea straordinaria di una società per azioni, che ha emesso obbligazioni convertibili e non convertibili, deliberi l'aumento del capitale sociale da attuare mediante conferimenti in denaro, le azioni di nuova emissione devono essere offerte in opzione:

Ai soci e ai possessori di obbligazioni convertibili

Ai soci e ai possessori di obbligazioni, anche non convertibili

Ai soci esclusivamente

Ai soci e ai dipendenti della società o di società che la controllano

A norma del codice civile la società per azioni può costituire uno o più patrimoni ciascuno dei quali destinato in via esclusiva ad uno specifico affare. La relativa deliberazione, salvo diversa disposizione dello statuto, è adottata:

Dall'organo amministrativo a maggioranza assoluta dei suoi componenti

Dall'assemblea dei soci all'unanimità

Dall'organo amministrativo a maggioranza semplice dei membri presenti alla riunione

Dall'assemblea dei soci a maggioranza assoluta del capitale sociale

In una SPA che non ha adottato il sistema dualistico nè quello monistico, quando per la perdita di oltre 1/3 del cap. questo si riduce al disotto del limite legale, chi ha l'obbligo di convocare

senza indugio l'ass. per deliberare la riduzione del capitale e il contemporaneo aumento del medesimo ad una cifra non inferiore al minimo previsto dalla legge, o la trasformazione della società?

L'organo amministrativo

Ciascun socio

Ciascun componente del collegio sindacale

Il revisore contabile

In una società per azioni che ha destinato un patrimonio ad uno specifico affare e ha emesso strumenti finanziari di partecipazione all'affare, per ogni categoria di strumenti finanziari emessi, l'assemblea dei possessori delibera:

Sulle modificazioni dei diritti attribuiti dagli strumenti finanziari

Sulla nomina e revoca dell'organo amministrativo della società

Sull'approvazione del bilancio di esercizio

Sulla nomina e revoca dell'organo di controllo della società

In una società per azioni che ha destinato un patrimonio ad uno specifico affare ed ha emesso strumenti finanziari di partecipazione all'affare, per ogni categoria di strumenti finanziari emessi, l'assemblea dei possessori delibera:

Sugli oggetti di interesse comune a ciascuna categoria di strumenti finanziari

Sulla nomina e revoca dell'organo amministrativo della società

Sull'approvazione del bilancio di esercizio

Sulla nomina e revoca dell'organo di controllo della società

A norma del codice civile, in una società per azioni, quando si intende costituire un patrimonio destinato in via esclusiva ad uno specifico affare, la deliberazione che lo costituisce deve, fra l'altro, indicare:

I beni e i rapporti giuridici compresi in tale patrimonio

Il valore, non inferiore al 10% del patr. netto della soc., che si intende destinare per la realizzazione dell'affare

Le garanzie offerte ai soci in ordine al risultato dell'affare

Il termine entro cui l'affare deve essere compiutamente realizzato

La società per azioni può costituire uno o più patrimoni ciascuno dei quali destinato in via esclusiva ad un specifico affare; in mancanza di una diversa disposizione dello statuto, a chi spetta adottare la relativa deliberazione?

All'organo amministrativo

All'organo di controllo

All'assemblea ordinaria

All'assemblea straordinaria

A norma del codice civile, la deliberazione con la quale, in una società per azioni, viene costituito un patrimonio destinato in via esclusiva ad uno specifico affare deve, fra l'altro, indicare:

L'affare al quale è destinato il patrimonio

Le garanzie offerte ai soci in merito al risultato dell'affare

Il termine entro cui l'affare deve essere compiutamente realizzato

Il valore, non inferiore al 10% del patr. netto della soc., che si intende destinare per la realizzazione dell'affare

In una società per azioni che ha adottato il sistema dualistico, quando per la perdita di oltre un terzo del capitale questo si riduce al di sotto del limite legale, chi ha l'obbligo di convocare senza indugio l'assemblea per deliberare la riduzione del capitale e il contemporaneo aumento del medesimo ad una cifra non inferiore al minimo previsto dalla legge, o la trasformazione della società?

Il consiglio di gestione e, in caso di sua inerzia, il consiglio di sorveglianza

Il consiglio di sorveglianza e, in caso di sua inerzia, il consiglio di gestione

Il consiglio di gestione e, in caso di sua inerzia, il revisore contabile

Il consiglio di sorveglianza e, in caso di sua inerzia, ciascun socio

In una società per azioni che ha adottato il sistema monistico, quando per la perdita di oltre un terzo del capitale questo si riduce al di sotto del limite legale, chi ha l'obbligo di convocare senza indugio l'assemblea per deliberare la riduzione del capitale e il contemporaneo aumento del medesimo ad una cifra non inferiore al minimo previsto dalla legge, o la trasformazione della società?

Il consiglio di amministrazione

Il collegio sindacale

Il revisore contabile

Ciascun socio

In una società per azioni che ha destinato un patrimonio ad uno specifico affare ed ha emesso strumenti finanziari di partecipazione all'affare, all'assemblea dei possessori degli strumenti finanziari si applicano:

Le disposizioni relative all'assemblea straordinaria dei soci

Le disposizioni relative all'assemblea ordinaria dei soci

Le disposizioni relative al collegio sindacale

Le disposizioni relative al consiglio di sorveglianza

La società per azioni \"Alfa s.p.a.\" ha deliberato la costituzione di un patrimonio destinato ad uno specifico affare. Quale forma obbligatoria di pubblicità è prevista dal codice civile per la relativa deliberazione?

Iscrizione nel registro delle imprese

Pubblicazione per estratto sulla Gazzetta Ufficiale

Iscrizione nel registro delle imprese e contestuale comunicazione alla Consob

Pubblicazione per estratto su uno o più quotidiani appositamente indicati nella deliberazione

Chi può proporre opposizione contro la deliberazione del consiglio di amministrazione di una società per azioni con la quale è stato costituito un patrimonio destinato ad uno specifico affare?

I creditori sociali anteriori all'iscrizione della deliberazione nel registro delle imprese

Gli amministratori dissenzienti o che non hanno partecipato alla deliberazione

Tanti soci che rappresentino almeno il dieci per cento del capitale sociale

Il soggetto incaricato del controllo contabile

La \"Alfa s.p.a.\", che ha adottato il sistema dualistico, intende costituire un patrimonio destinato in via esclusiva ad uno specifico affare; in mancanza di una diversa disposizione dello statuto, a chi spetta assumere la relativa deliberazione?

Al consiglio di gestione

Al consiglio di sorveglianza

All'assemblea ordinaria

All'assemblea straordinaria

La \"Alfa s.p.a.\", che ha adottato il sistema monistico, intende costituire un patrimonio destinato in via esclusiva ad uno specifico affare; in mancanza di una diversa disposizione dello statuto, a chi spetta assumere la relativa deliberazione?

Al consiglio di amministrazione

Al comitato per il controllo sulla gestione

All'assemblea ordinaria

All'assemblea straordinaria