

STATUTO DELLA SOCIETA' "MONTEROSA 2000 S.P.A."

DENOMINAZIONE - SEDE - DURATA
Art. 1) E' costituita una Società per Azioni denominata Monterosa 2000 S.p.A.
Art. 2) La Società ha sede legale in Alagna Valsesia.
La Società ha sede secondaria in Gressoney La Trinitè.
Il domicilio dei soci per ogni rapporto con la Società è quello risultante dal libro dei soci.
Art. 3) La durata della Società è stabilita sino al 31 dicembre 2050 e può essere
prorogata.
Art. 4) La Società ha per oggetto la realizzazione di iniziative ed interventi che,
nell’ambito della promozione dello sviluppo economico e sociale del territorio delle valli
del Monterosa, potenzino e sviluppino le attività e servizi comunque collegati o utili
all’espansione del settore turistico – ricettivo.
A tal fine, a titolo esemplificativo, la Società potrà acquisire, in qualsiasi forma, allestire,
gestire, costruire, ampliare, attrezzare e migliorare impianti di trasporto a fune ed altresì
dimettere, dare in locazione o in gestione impianti, infrastrutture ed immobili
strettamente connessi al funzionamento ed alla fruizione degli impianti medesimi.
Per l’attuazione dell’oggetto sociale sopra riportato e per la realizzazione degli scopi
precisati nei commi precedenti la Società potrà:
a) Compiere ogni operazione di carattere mobiliare, immobiliare e finanziario che fosse
ritenuta utile, necessaria e pertinente, compreso il rilascio di garanzie reali e fideiussioni;
b) Promuovere e pubblicizzare le sue attività e la sua immagine utilizzando modelli,
disegni e marchi, direttamente o a mezzo terzi.
Inoltre la Società potrà assumere, nei limiti consentiti dalla vigente normativa,
partecipazioni in società di capitali, già costituite o costituende, che abbiano oggetto
analogo a quello pattuito; nonché entrare a far parte o partecipare alla costituzione di
Enti, associazioni, consorzi ed in genere di ogni tipo di organizzazione privata o pubblica,
nazionale od estera, che per oggetto persegua scopi analoghi a quelli pattuiti.
La Società ha la facoltà di raccogliere presso i propri soci e nel rispetto delle leggi e dei
regolamenti vigenti i fondi necessari per il conseguimento dell’oggetto sociale.
E' esclusa la raccolta di risparmio tra il pubblico sotto qualsiasi forma e qualunque altra
attività riservata esclusivamente alle imprese disciplinate dal Decreto Legislativo 1
settembre 1993 n. 385. Sono altresì escluse tutte le attività di cui al D. Lgs. 24.02.1998
n.58.

CAPITALE - AZIONI OBBLIGAZIONI
Art. 5) Il capitale sociale deliberato ammonta a € 64.867.161,00 per n. 64.867.161
azioni da nominali € 1,00 cadauna, di cui sottoscritti e versati € 35.013.867,00 diviso in
numero 35.013.867 azioni da nominali € 1,00 cadauna.
L'assemblea straordinaria della società del giorno 28 gennaio 2016 ha deliberato un
aumento di capitale scindibile attualmente sottoscrivibile per Euro 9.648.535,00 con
termine ultimo 31.12.2025.
L'assemblea straordinaria della società del giorno 28 gennaio 2016 ha deliberato da
ultimo un aumento di capitale a servizio del prestito obbligazionario denominato
"Monterosa 3,5% 2009-2025 convertibile" attualmente residuante ad Euro 306.828,00

con termine ultimo 31.12.2025 mediante emissione, anche in più riprese, di un numero
massimo di 1.142.501 di azioni ordinarie, da emettere esclusivamente in correlazione e
nei limiti dell’esercizio del diritto di conversione riservato ai portatori delle obbligazioni
del predetto prestito obbligazionario.
L'assemblea straordinaria della società del giorno 4 febbraio 2019 ha deliberato di
aumentare, a servizio della conversione del prestito obbligazionario denominato
"Monterosa 3,5% 2019-2025 convertibile" il capitale sociale di un importo massimo di €
20.000.000, mediante emissione, anche in più riprese, di un numero massimo di
20.000.000 di azioni ordinarie, da emettere esclusivamente in correlazione e nei limiti
dell’esercizio del diritto di conversione riservato ai portatori delle obbligazioni del
predetto prestito obbligazionario.
Le deliberazioni di aumento di capitale sono irrevocabili sino al compimento delle
operazioni di conversione. La conversione dovrà essere attuata nei termini e secondo le
modalità previste nei regolamenti dei prestiti obbligazionari approvati dalle stesse
assemblee.
Art. 6) La maggioranza assoluta del capitale sociale dovrà appartenere a soggetti e/o
enti pubblici e/o società a maggioranza assoluta pubblica.
Eventuali trasferimenti o eventuali sottoscrizioni che portino in minoranza la
partecipazione complessiva detenuta da enti pubblici e/o da società a maggioranza
assoluta pubblica sono inefficaci nei confronti della società.
Art. 7) Le Azioni sono nominative ed il loro trasferimento ha efficacia di fronte alla
Società soltanto se ne siano state effettuate le relative iscrizioni nel Libro dei Soci.
Così come pure il loro assoggettamento a vincoli produce effetti nei confronti della
Società e dei terzi solo se risulta da una corrispondente annotazione sul titolo e nel Libro
dei Soci.
Art. 8) La titolarità delle azioni implica piena e assoluta adesione al presente Statuto.
L’azionista che intenda trasferire a terzi diversi dai soci, in tutto o in parte, le proprie
azioni o anche solo diritti parziali su di esse, deve offrirle in prelazione agli altri azionisti.
L’offerta deve essere comunicata mediante lettera raccomandata con avviso di
ricevimento recante l’indicazione del prezzo unitario di trasferimento, le condizioni di
pagamento ed i dati di identità dell’acquirente, all’Organo Amministrativo il quale, entro
15 giorni dal ricevimento, la comunica mediante lettera raccomandata con avviso di
ricevimento a tutti gli azionisti iscritti nel Libro Soci, i quali possono dichiarare di
accettarlo mediante lettera raccomandata con avviso di ricevimento spedita nei
successivi 75 giorni all’Organo Amministrativo.
Se gli azionisti che esercitano la prelazione sono più, le azioni o i diritti parziali sulle
azioni vengono ripartiti fra tutti in proporzione del numero di azioni di rispettiva
appartenenza, non essendo consentito che la prelazione si concluda con l’acquisto solo
parziale delle azioni o dei diritti offerti.
Art. 9) Le azioni sono indivisibili e conferiscono ai loro possessori eguali diritti.
Ogni azione dà diritto ad un voto.
L’assemblea può deliberare l’emissione di azioni aventi diritti diversi ai sensi dell’art.
2348 secondo comma e seguenti c.c..
Art. 10) I versamenti sulle azioni devono essere effettuati nei tempi e nei modi fissati
dall’Organo Amministrativo.

La Società si riserva di esercitare tutti i diritti consentiti dalla legge nei casi di mancato o
ritardato pagamento delle quote.
Art. 11) La Società può a norma di legge emettere obbligazioni al portatore o
nominative, anche convertibili in azioni ai sensi dell’art. 2420 bis c.c.
Art. 12) In caso di aumento del capitale i titolari delle azioni alla data della deliberazione
avranno sulle nuove azioni un diritto di opzione da esercitarsi in proporzione alle azioni
possedute con le modalità che verranno fissate dall’Organo Amministrativo.

ORGANI SOCIALI
Art. 13) Sono organi sociali:
a) L'Assemblea;
b) L'Organo Amministrativo;
c) Il Collegio Sindacale.

L'ASSEMBLEA
Art. 14) L'Assemblea è ordinaria o straordinaria ai sensi degli artt. 2364 e 2365 c.c. e
può essere convocata anche fuori dalla sede sociale purché in Italia.
L’Assemblea ordinaria annuale deve essere convocata non oltre centoventi giorni dalla
chiusura dell’esercizio sociale; tale termine, nei casi consentiti dalla legge, può essere
elevato a centottanta giorni.
L’assemblea regolarmente costituita rappresenta l’universalità dei soci e le sue
deliberazioni, prese in conformità alla legge ed al presente Statuto, obbligano tutti i soci.
Art. 15) La convocazione dell’Assemblea deve farsi mediante avviso da pubblicare nella
Gazzetta Ufficiale della Repubblica Italiana almeno quindici giorni prima di quello fissato
per la riunione.
Nell’avviso può essere indicato anche il giorno ed il luogo della seconda eventuale
convocazione.
Lo stesso avviso dovrà essere inviato entro il predetto termine, per posta raccomandata
con ricevuta di ritorno, a ciascun azionista, nell’indirizzo indicato sul Libro dei Soci,
ovvero dovrà essere pubblicato, nello stesso termine, su un quotidiano a larga
diffusione.
In alternativa alle formalità di cui sopra gli amministratori potranno convocare
l’assemblea unicamente mediante invio dell’avviso con lettera raccomandata con
ricevuta di ritorno o con posta elettronica certificata al recapito di posta elettronica
certificata che ciascun socio e membro dell’organo di controllo avrà indicato, con che
abbiano la prova dell’avvenuto ricevimento almeno quindici giorni prima dell’assemblea.
In mancanza delle formalità suddette, l’assemblea si reputa validamente costituita
quando è rappresentato l’intero capitale sociale e partecipa all’assemblea la maggioranza
dei componenti degli organi amministrativi e di controllo.
Tuttavia, in tale ipotesi, ciascuno dei partecipati può opporsi alla discussione degli
argomenti sui quali non si ritenga sufficientemente informato.
Art. 16) Ha diritto di intervenire all’assemblea ciascun azionista che abbia depositato
almeno cinque giorni prima i propri certificati azionari presso la Società o presso la
Banca eventualmente designata per questo scopo dall’Organo Amministrativo.
L’azionista che ha diritto di intervenire all’Assemblea può farsi rappresentare per delega
scritta da un altro soggetto, anche non socio, ai sensi e nei limiti di quanto prescritto
dall’art. 2372 del codice civile.

Art. 17) L’Assemblea è presieduta dall’Amministratore Unico ovvero dal Presidente del
Consiglio di Amministrazione, o da chi ne fa le veci, o dal Consigliere più anziano di età.
Il Presidente dell’Assemblea per la redazione del verbale è assistito da un segretario
nominato dall’Assemblea e, se lo crede opportuno, può scegliere due scrutatori fra gli
azionisti presenti.
Nei casi di legge ed inoltre quando il Presidente dell’Assemblea lo ritenga opportuno, il
verbale viene redatto da un Notaio da lui scelto.
Spetta al Presidente dell’Assemblea constatare la regolarità delle singole deleghe ed il
diritto dei presenti di partecipare all’assemblea e di attestarne la validità.
Art. 18) L’Assemblea ordinaria, in prima ed in seconda convocazione, è validamente
costituita e delibera con la presenza ed il voto favorevole di tanti soci che rappresentino
almeno la metà del capitale sociale, fatta eccezione per l’Assemblea di seconda
convocazione che ha per oggetto l’approvazione del bilancio di esercizio e la nomina e la
revoca delle cariche sociali, per la quale vale il disposto di cui all’art. 2369, quarto
comma, c.c.
L’Assemblea straordinaria è regolarmente costituita e delibera, tanto in prima che in
seconda convocazione, con la presenza ed il voto favorevole di tanti soci che
rappresentino almeno il 75% del capitale sociale, salvo che per le deliberazioni inerenti
alla nomina dei liquidatori per le quali valgono le maggioranze di legge.

L’ORGANO AMMINISTRATIVO
Art. 19) L’Amministrazione della Società è affidata ad un Organo Amministrativo
costituito da un Amministratore Unico nominato dall’Assemblea dei soci ai sensi dell’art.
2449 c.c. ovvero, nel caso di specifiche ragioni di adeguatezza organizzativa, da un
Consiglio di Amministrazione composto da un numero di Consiglieri pari a tre o cinque,
la cui determinazione e nomina è effettuata dall’Assemblea nel rispetto della normativa
vigente in materia e di quanto qui di seguito precisato:
- uno nominato congiuntamente dai Comuni di Alagna Valsesia e di Riva Valdobbia, ai
sensi dell’art. 2449 del codice civile;
- i restanti nominati dall’Assemblea ordinaria della società, secondo le modalità qui di
seguito indicate.
Salvo diversa unanime deliberazione dell’Assemblea, la nomina dei componenti il
Consiglio di Amministrazione, di competenza della stessa, avverrà sulla base di liste
presentate dai soci, nelle quali i candidati dovranno essere elencati mediante un numero
progressivo.
I voti ottenuti da ciascuna lista saranno divisi successivamente per uno, due, tre,
quattro, cinque, e così di seguito, secondo il numero di Consiglieri da eleggere.
I quozienti ottenuti saranno assegnati progressivamente ai candidati di ciascuna lista,
nell’ordine dalla stessa previsto e verranno disposti in un’unica graduatoria decrescente.
Risulteranno eletti coloro che avranno ottenuto i quozienti più elevati; in caso di parità di
quoziente per l’ultimo dei Consiglieri da eleggere, sarà preferito quello della lista che
abbia ottenuto il maggior numero di voti.
I componenti l’Organo Amministrativo devono possedere i requisiti di onorabilità,
professionalità e autonomia stabiliti dalla normativa vigente in materia.
Nel caso di Organo Amministrativo collegiale, la nomina deve essere effettuata secondo
modalità tali da garantire che il genere meno rappresentato ottenga almeno un terzo dei

relativi componenti e comunque nel rispetto della normativa sulla parità di accesso agli
organi di amministrazione e controllo
A tal fine chi presiede l’Assemblea verifica preventivamente il rispetto di tale
disposizione. Qualora non sia stata rispettata, sospende la votazione per la nomina del
Consiglio di Amministrazione e invita i titolari del potere di designazione a trovare una
intesa che rispetti le disposizioni normative in materia.
Qualora si sia proceduto alla nomina con le modalità di cui al comma precedente e nel
corso dell’esercizio vengano meno uno o più Amministratori, i restanti Consiglieri e
l’Assemblea, nell’ipotesi di cui all’art. 2386, primo comma, del codice civile, devono
cooptare e nominare un soggetto scelto tra quelli già indicati nella lista cui apparteneva
l’Amministratore da sostituire nel rispetto delle disposizioni di cui ai commi precedenti.
Gli amministratori così nominati restano in carica per la durata dell’Organo
Amministrativo in cui sono entrati a far parte.
Ove vengano a mancare i candidati già indicati nella lista cui apparteneva il Consigliere
da sostituire, dovrà essere convocata l’Assemblea perché proceda all’integrazione del
Consiglio di Amministrazione, fatti salvi i principi di cui sopra.
In ogni caso i componenti l’Organo Amministrativo designati dai soci pubblici locali non
possono eccedere, come numero, i limiti fissati dalle leggi dello Stato.
L’Assemblea può deliberare la nomina di un Presidente Onorario della Società scegliendo
fra persone che abbiano, con la loro attività, acquisito particolari benemerenze nei
confronti della società. Al Presidente Onorario spetta di diritto la presidenza di ogni
assemblea e la partecipazione alle sedute del Consiglio di Amministrazione, senza diritto
di voto e senza compenso.
Art. 20) I componenti l’Organo Amministrativo durano in carica fino a tre esercizi,
scadono alla data dell’assemblea convocata per l’approvazione del Bilancio relativo al
terzo esercizio della carica e sono rieleggibili.
Nel caso di Organo Amministrativo collegiale, se nel corso dell’esercizio vengono a
mancare uno o più Amministratori si provvede a norma di legge, se viene meno la
maggioranza dei suoi componenti decade tutto il Consiglio di Amministrazione e si
procede a norma di legge.
Art. 21) Il Consiglio di Amministrazione elegge tra i suoi membri un Presidente, quando
non vi abbia provveduto l’Assemblea.
Il Consiglio di Amministrazione potrà altresì nominare un Vice Presidente esclusivamente
con compiti di sostituzione del Presidente del Consiglio di Amministrazione in caso di
assenza e/o di impedimento, senza dare titolo a compensi aggiuntivi.
In caso di assenza o di impedimento anche del Vice Presidente, ne assume le funzioni, il
Consigliere più anziano di età.
Il Consiglio di Amministrazione provvede alla nomina di un Segretario, anche scelto
all’infuori dei suoi componenti.
Art. 22) Il Consiglio si riunisce nella sede della Società o altrove tutte le volte che il
Presidente lo giudichi necessario ed allorchè ne sia fatta richiesta da almeno un terzo
degli Amministratori in carica o dal Collegio Sindacale.
Art. 23) La convocazione del Consiglio di Amministrazione deve essere fatta dal
Presidente del Consiglio di Amministrazione o da chi ne fa le veci, a mezzo
comunicazione scritta, con lettera raccomandata, telefax o posta elettronica, al recapito

telefonico o all’indirizzo postale e/o elettronico che ciascun Consigliere e Sindaco avrà
indicato, da spedire almeno cinque giorni prima di quello fissato per la riunione e, nei
casi di urgenza, con un telegramma da spedire almeno due giorni prima a ciascun
Consigliere ed a ciascun Sindaco effettivo.
In difetto di tali formalità o termini il Consiglio di Amministrazione delibera validamente
con la presenza di tutti i Consiglieri e Sindaci effettivi in carica.
Art. 24) Per la validità delle deliberazioni del Consiglio di Amministrazione si richiede
l’effettiva presenza della maggioranza dei suoi membri.
Le deliberazioni sono prese a maggioranza assoluta dei presenti.
In caso di parità prevale il voto di chi presiede la riunione.
E’ ammessa la possibilità che le adunanze del Consiglio di Amministrazione si tengano
mediante mezzi di telecomunicazione.
In tale evenienza la riunione si considera tenuta nel luogo in cui si trova chi la presiede e
dove deve pure trovarsi il segretario; inoltre tutti i partecipanti devono poter essere
identificati e deve essere loro consentito di seguire la discussione, di intervenire in
tempo reale alla trattazione degli argomenti affrontati e di ricevere, trasmettere o
visionare documenti.
Art. 25) L’Organo Amministrativo è investito dei più ampi poteri per la gestione ordinaria
e straordinaria della Società, salvo quanto inderogabilmente riservato all’Assemblea dalla
Legge o dal presente Statuto.
Può quindi compiere ogni atto di disposizione patrimoniale, senza alcuna limitazione,
essendo di sua competenza quanto per legge non sia in modo tassativo riservato alla
deliberazione dell’Assemblea.
L’Organo Amministrativo promuove l’adozione di Codici Etici e Codici di condotta che
regolamentino l’attività della società e dei suoi dipendenti e collaboratori.
L’Organo Amministrativo promuove, altresì, l’adozione di regolamenti interni per
garantire la conformità delle attività alle norme vigenti in materia di società a
partecipazione pubblica, valuta l’integrazione di eventuali strumenti di governo societario
come previsto all’art. 6, comma 3 del D.Lgs 176/16 e s.m.i. e programmi di valutazione
del rischio aziendale di cui all’art. 6, comma 2, del medesimo Decreto. L’Organo
Amministrativo ha facoltà di nominare direttori, procuratori e mandatari in genere,
stabilendone i poteri, le mansioni ed i compensi, nei limiti consentiti dalla legge.
E’ fatto divieto di istituire organi diversi da quelli previsti dalle norme generali in tema di
società e dal presente Statuto.
Art. 26) I componenti l’Organo Amministrativo hanno diritto ad un compenso
determinato dall’assemblea al momento della nomina, in conformità alle norme nazionali
e regionali vigenti in materia, tenendo conto che:
a) Il trattamento retributivo lordo annuo omnicomprensivo dell’Amministratore Unico
non può superare i limiti risultanti dalla normativa applicabile;
Quota premiale: una parte variabile, della remunerazione spettante all’Amministratore
Unico, o al Presidente o all’Amministratore Delegato, se nominato, non inferiore ai limiti
previsti dalle leggi vigenti in materia, deve essere commisurata ai risultati di Bilancio
raggiunti dalla società nel corso dell’esercizio precedente, nonché legata al
riconoscimento della capacità di influire positivamente sull’andamento gestionale della
società, ovvero al raggiungimento di obiettivi specifici, indicati, nel caso di

Amministratore unico, dall’Assemblea, ovvero, nel caso di Organo amministrativo
collegiale, dal Consiglio di Amministrazione stesso, con il consenso degli Azionisti
espresso in Assemblea;
b) Nel caso di Organo Amministrativo collegiale, il Consiglio di Amministrazione, ove non
vi abbia già provveduto l’Assemblea, stabilisce le modalità di ripartizione dei compensi
tra i propri componenti e determina la remunerazione del Presidente del Consiglio di
Amministrazione e dell’Amministratore Delegato, se nominato, che in ogni caso non può
superare i limiti risultanti dalla normativa applicabile.
E’fatto divieto di corrispondere ai componenti l’Organo Amministrativo gettoni di
presenza o premi di risultato deliberati dopo lo svolgimento dell’attività, nonché
trattamenti di fine mandato.
Tutti i consiglieri hanno diritto al rimborso delle spese sostenute per l’esercizio delle loro
funzioni.
Art. 27) L’Amministratore Unico, ovvero il Presidente del Consiglio di Amministrazione,
ha la rappresentanza legale della Società sia di fronte ai terzi che in giudizio.
La firma sociale spetta individualmente all’Amministratore Unico, ovvero al Presidente
del Consiglio di Amministrazione, e, con deliberazione del Consiglio di Amministrazione,
può essere conferita per determinati atti o categoria di atti ad altri membri del Consiglio
di Amministrazione stesso.
Art. 28) Nel caso di Organo Amministrativo collegiale, il Consiglio di Amministrazione può
delegare parte delle proprie attribuzioni solo ad uno dei suoi componenti, nominandolo
Amministratore Delegato, salva l’attribuzione di deleghe al Presidente, ove
preventivamente autorizzata dall’Assemblea, il tutto ai sensi e nei limiti previsti dall’art.
2381 del Codice Civile e delle vigenti norme di legge.
Non è ammessa la nomina di Comitati Esecutivi.
Art. 29) Le deliberazioni del Consiglio di Amministrazione sono fatte constare sui registri
dei verbali e sono convalidate con la firma del Presidente delle riunioni e del Segretario.

IL COLLEGIO SINDACALE E REVISIONE LEGALE DEI CONTI
Art. 30) Il Collegio Sindacale è composto da tre Sindaci effettivi e due supplenti che
dovranno essere scelti tra i soggetti iscritti nel Registro dei Revisori Contabili istituito
presso il Ministero della Giustizia e devono possedere i requisiti di onorabilità,
professionalità e autonomia stabiliti dalla normativa nazionale e regionale vigente in
materia.
La nomina sarà effettuata secondo modalità tali da garantire che il genere meno
rappresentato ottenga almeno un terzo dei componenti del Collegio. Tale quota si
applica anche ai Sindaci supplenti. Se nel corso del mandato vengono a mancare uno o
più sindaci effettivi, subentrano i Sindaci supplenti nell’ordine atto a garantire il rispetto
della stessa quota. Essi durano in carica tre esercizi e scadono alla data dell’assemblea
convocata per l’approvazione del Bilancio relativo al terzo esercizio della carica.
L’assemblea provvede alla nomina dei componenti il Collegio Sindacale e del suo
Presidente, determinandone per ciascun componente il trattamento retributivo lordo
annuo omnicomprensivo che non può superare i limiti risultanti dalla normativa
applicabile al momento della nomina.
Non sono previsti gettoni di presenza o emolumenti di altro tipo rispetto alla previsione
del capoverso precedente per i membri del Collegio Sindacale.

Art. 31) La revisione legale dei conti è esercitata da una società di revisione o da un
revisore legale dei conti nel rispetto di quanto previsto dalle leggi e regolamenti vigenti
in materia.
L’Assemblea, su proposta motivata del Collegio Sindacale, conferisce l’incarico di
revisione legale dei conti e determina il corrispettivo spettante alla società di revisione o
al revisore legale per l’intera durata dell’incarico e gli eventuali criteri per l’adeguamento
di tale corrispettivo durante l’incarico.
La società di revisione o il revisore legale devono possedere i requisiti di indipendenza e
obiettività previsti dalle leggi e regolamenti vigenti in materia.
L’incarico deve avere la durata prevista dalla vigente normativa, con scadenza alla data
dell’assemblea convocata per l’approvazione del bilancio relativo all’ultimo esercizio
oggetto dell’incarico. L’eventuale rinnovo è regolato dalla vigente normativa.
Art. 32) Gli esercizi sociali si chiudono al 30 settembre di ogni anno. Alla fine di ogni
esercizio l’Organo Amministrativo procede alla formazione del bilancio d'esercizio,
costituito dallo stato patrimoniale, dal conto economico e dalla nota integrativa, oltreché
dalla relazione della gestione, nel rispetto delle disposizioni di legge.

LIQUIDAZIONE
Art. 33) Gli utili netti nell’esercizio sono ripartiti nel modo seguente: il 5% alla riserva
legale.
L’Assemblea determinerà la destinazione specifica della rimanenza.
Art. 34) In caso di scioglimento della Società per qualunque motivo, l’assemblea, con le
maggioranze previste dalla legge per le modificazioni dello Statuto:
- nomina uno o più liquidatori e fissa le regole di funzionamento del collegio in caso di
pluralità di liquidatori, con indicazione di quelli a cui spetta la rappresentanza della
società;
- determina i poteri dei liquidatori in conformità alla legge, stabilisce i criteri in base ai
quali si deve svolgere la liquidazione, con particolare riguardo alla cessione dell’azienda
sociale, di rami di essa, ovvero anche di singoli beni o diritti, o blocchi di essi;
- delibera circa gli atti necessari per la conservazione del valore dell’impresa, ivi
compreso il suo esercizio provvisorio, anche di singoli rami, in funzione del miglior
realizzo;
- fissa gli emolumenti.
L’Assemblea può sempre modificare, con le maggioranze richieste per la modificazione
dello Statuto, le deliberazioni di cui al capoverso precedente.
Alagna Valsesia 16-11-2020
FIRMATO DIGITALMENTE: LUCIANO ZANETTA

