

CONSOB

COMMISSIONE NAZIONALE
PER LE SOCIETA' E LA BORSA

TESTO UNICO DELLA FINANZA

**Aggiornato con le modifiche
apportate dal
d.lgs. n. 164 del 17.9.2007**

A CURA DELLA
DIVISIONE RELAZIONI ESTERNE
UFFICIO RELAZIONI CON IL PUBBLICO

NOVEMBRE 2007

[pagina bianca]

Testo aggiornato con le modifiche apportate dal d.lgs. n. 164 del 17.9.2007. Le modifiche sono evidenziate in grassetto.

* * *

Decreto legislativo 24 febbraio 1998, n. 58: “Testo unico delle disposizioni in materia di intermediazione finanziaria, ai sensi degli articoli 8 e 21 della legge 6 febbraio 1996, n. 52”¹

INDICE

PARTE I	DISPOSIZIONI COMUNI	pag. 11
Art. 1	- Definizioni	” 11
Art. 2	- Rapporti con il diritto comunitario	” 15

1. Pubblicato nel supplemento ordinario alla G.U. n. 71 del 26.3.1998. Il d.lgs. n. 58/1998 è stato successivamente modificato dal d.l. n. 351 del 25.9.2001 e convertito in l. n. 410 del 23.11.2001 (pubblicata nella G.U. n. 274 del 24.11.2001); dal d.lgs. n. 61 dell'11.4.2002 (pubblicato nella G.U. n. 88 del 15.4.2002); dal d.lgs. n. 274 dell'1.8.2003 (pubblicato nella G.U. n. 233 del 7.10.2003); dalla l. n. 326 del 24.11.2003 (pubblicata nella G.U. n. 274 del 25.11.2003); dalla legge n. 350 del 24.12.2003 (pubblicata nella G.U. del 27.12.2003); dal d.lgs. n. 37 del 6.2.2004 (pubblicato nel S.O. alla G.U. n. 37 del 14.2.2004); dal d.lgs. n. 170 del 21.5.2004 (pubblicato nella G.U. n. 164 del 15.7.2004); dal d.lgs. n. 197 del 9.7.2004 (pubblicato nella G.U. n. 182 del 5.8.2004); dall'art. 9 della legge n. 62 del 18.4.2005 (pubblicata nel S.O. alla G.U. n. 96 del 27.4.2005); dalla legge n. 262 del 28.12.2005 (pubblicata nel S.O. n. 208/L alla G.U. n. 301 del 28.12.2005); dal d.lgs. n. 303 del 29.12.2006 (pubblicato nel S.O. n. 5/L alla G.U. n. 7 del 10.1.2007); dall'art. 2 del d.l. 27.12.2006, n. 297, coordinato con la legge di conversione 23.2.2007, n. 15 (pubblicata nella G.U. n. 46 del 24.2.2007); dall'art. 10, della l. n. 13 del 6.2.2007 - *Legge comunitaria* 2006 (pubblicata nel S.O. n. 41/L alla G.U. n. 40 del 17.2.2007); dall'art. 2 del d.lgs. n. 32 del 2.2.2007 (pubblicato nella G.U. n. 73 del 28.3.2007); dal d.lgs. n. 51 del 28.3.2007 (pubblicato nella G.U. n. 94 del 23.4.2007); dal d.lgs. n. 164 del 17.9.2007 (pubblicato nel S.O. n. 200/L alla G.U. n. 234 dell'8.10.2007). **Le disposizioni del d.lgs. n. 164 del 17.9.2007 entrano in vigore il 1° novembre 2007, salvo quanto previsto nelle norme transitorie previste nell'art. 19 del medesimo decreto che di seguito si riporta:** “Art. 19 - (Disposizioni finali e transitorie) **1.** Le disposizioni del presente decreto entrano in vigore il 1° novembre 2007. **2.** Le SIM e le banche autorizzate in Italia alla data del 31 ottobre 2007 alla prestazione del servizio di negoziazione per conto proprio si intendono autorizzate alla prestazione dei servizi e delle attività di cui all'articolo 1, comma 5, lettere a) e b), del decreto legislativo 24 febbraio 1998, n. 58. Gli intermediari finanziari iscritti nell'elenco previsto dall'articolo 107 del decreto legislativo 1° settembre 1993, n. 385, al ricorrere delle medesime condizioni, si intendono autorizzati alla prestazione dei servizi e delle attività di cui all'articolo 1, comma 5, lettere a) e b), del decreto legislativo 24 febbraio 1998, n. 58, limitatamente agli strumenti finanziari derivati. **3.** Le SIM e le banche autorizzate in Italia alla data del 31 ottobre 2007 alla prestazione del servizio di negoziazione per conto terzi si intendono autorizzate alla prestazione del servizio di cui all'articolo 1, comma 5, lettera b), del decreto legislativo 24 febbraio 1998, n. 58. **4.** Le SIM, gli intermediari finanziari iscritti nell'elenco previsto dall'articolo 107 del decreto legislativo 1° settembre 1993, n. 385, e le banche autorizzate in Italia alla data del 31 ottobre 2007 alla prestazione del servizio di collocamento, con preventiva sottoscrizione o acquisto a fermo, ovvero assunzione di garanzia nei confronti dell'emittente, si intendono autorizzate alla prestazione del servizio di cui all'articolo 1, comma 5, lettera c), del decreto legislativo 24 febbraio 1998, n. 58. **5.** Le SIM, gli intermediari finanziari iscritti nell'elenco previsto dall'articolo 107 del decreto legislativo 1° settembre 1993, n. 385, e le banche autorizzate in Italia alla data del 31 ottobre 2007 alla prestazione del servizio di collocamento, senza preventiva sottoscrizione o acquisto a fermo, ovvero assunzione di garanzia nei confronti dell'emittente, si intendono autorizzate alla prestazione del servizio di cui all'articolo 1, comma 5, lettera c-bis), del decreto legislativo 24 febbraio 1998, n. 58. **6.** Le SIM e le banche autorizzate in Italia alla data del 31 ottobre 2007 alla prestazione del servizio di gestione su base individuale di portafogli di investimento per conto terzi si intendono autorizzate alla prestazione del servizio di cui all'articolo 1, comma 5, lettera d), del decreto legislativo 24 febbraio 1998, n. 58. **7.** Le SIM e le banche autorizzate in Italia alla data del 31 ottobre 2007 alla prestazione del servizio di ricezione e trasmissione di ordini nonché mediazione si intendono autorizzate alla prestazione del servizio di cui all'articolo 1, comma 5, lettera e), del decreto legislativo 24 febbraio 1998, n. 58. **8.** Le SIM e le banche autorizzate in Italia alla prestazione di uno o più servizi di investimento alla data del 31 ottobre 2007 si intendono autorizzate alla prestazione del servizio di cui all'articolo 1, comma 5, lettera f), del decreto legislativo 24 febbraio 1998, n. 58. **9.** Le SGR autorizzate in Italia alla data del 31 ottobre 2007 si intendono autorizzate alla prestazione del servizio di cui all'articolo 1, comma 5, lettera f), del decreto legislativo 24 febbraio 1998, n. 58. **10.** Le SIM, le SGR e le banche autorizzate in Italia alla data del 31 ottobre 2007 comunicano alle autorità competenti alla tenuta dei rispettivi albi entro il 30 novembre 2007 se non intendono avvalersi della disposizione di cui al comma 9. **11.** Le società di gestione dei mercati regolamentati autorizzati in Italia alla data del 31 ottobre 2007 si intendono autorizzate all'esercizio dei mercati regolamentati di cui all'articolo 63, commi 1 e 3, e all'articolo 66, comma 1, del decreto legislativo 24 febbraio 1998, n. 58. **12.** Le società di gestione dei mercati regolamentati che gestiscono sistemi di scambi organizzati multilaterali alla data del 31 ottobre 2007 si intendono autorizzate all'esercizio dell'attività di gestione di sistemi multilaterali di negoziazione. **13.** I soggetti abilitati adeguano entro il 30 giugno 2008 i contratti in essere al 1° novembre 2007. **14.** Fino alla data di entrata in vigore dei provvedimenti di cui all'articolo 18-bis del decreto legislativo 24 febbraio 1998, n. 58, e comunque non oltre il 30 giugno 2008, la riserva di attività di cui all'articolo 18 del medesimo decreto non pregiudica la possibilità per i soggetti che, alla data del 31 ottobre 2007, prestano la consulenza in materia di investimenti, di continuare a svolgere il servizio di cui all'articolo 1, comma 5, lettera f), del decreto legislativo 24 febbraio 1998, n. 58, senza detenere somme di denaro o strumenti finanziari di pertinenza dei clienti.”

Art. 3	- Provvedimenti	”	15
Art. 4	- Collaborazione tra autorità e segreto d'ufficio	”	16
PARTE II	- DISCIPLINA DEGLI INTERMEDIARI	”	18
TITOLO I	- DISPOSIZIONI GENERALI	”	18
Capo I	- Vigilanza	”	18
Art. 5	- Finalità e destinatari della vigilanza	”	18
Art. 6	- Vigilanza regolamentare	”	19
Art. 7	- Interventi sui soggetti abilitati	”	21
Art. 8	- Vigilanza informativa	”	22
Art. 9	- Revisione contabile	”	22
Art. 10	- Vigilanza ispettiva	”	23
Art. 11	- Composizione del gruppo	”	23
Art. 12	- Vigilanza sul gruppo	”	24
Capo II	- Esponenti aziendali e partecipanti al capitale	”	25
Art. 13	- Requisiti di professionalità, onorabilità e indipendenza degli esponenti aziendali	”	25
Art. 14	- Requisiti di onorabilità	”	25
Art. 15	- Partecipazione al capitale	”	26
Art. 16	- Sospensione del diritto di voto, obbligo di alienazione	”	26
Art. 17	- Richiesta di informazioni sulle partecipazioni	”	27
TITOLO II	- SERVIZI E ATTIVITA' DI INVESTIMENTO	”	27
Capo I	- Soggetti e autorizzazione	”	27
Art. 18	- Soggetti	”	27
Art. 18-bis	- Consulenti finanziari	”	28
Art. 19	- Autorizzazione	”	29
Art. 20	- Albo	”	30
Capo II	- Svolgimento dei servizi e delle attività	”	30
Art. 21	- Criteri generali	”	30
Art. 22	- Separazione patrimoniale	”	31
Art. 23	- Contratti	”	31
Art. 24	- Gestione di portafogli	”	32
Art. 25	- Attività di negoziazione nei mercati regolamentati	”	32
Art. 25-bis	- Prodotti finanziari emessi da banche e da imprese di assicurazione	”	33
Capo III	- Operatività transfrontaliera	”	33
Art. 26	- Succursali e libera prestazione di servizi di Sim	”	33
Art. 27	- Imprese di investimento comunitarie	”	34
Art. 28	- Imprese di investimento extracomunitarie	”	34
Art. 29	- Banche	”	35
Capo IV	- Offerta fuori sede	”	35
Art. 30	- Offerta fuori sede	”	35
Art. 31	- Promotori finanziari	”	36
Art. 32	- Promozione e collocamento a distanza di servizi e attività di investimento e strumenti finanziari	”	38
Capo IV-bis	- Tutela degli investitori	”	38
Art. 32-bis	- Tutela degli interessi collettivi degli investitori	”	38
Art. 32-ter	- Risoluzione stragiudiziale di controversie	”	38

TITOLO III	- GESTIONE COLLETTIVA DEL RISPARMIO	”	38
Capo I	- Soggetti autorizzati	”	38
Art. 33	- Attività esercitabili	”	38
Capo II	- Fondi comuni di investimento	”	39
Art. 34	- Autorizzazione della società di gestione del risparmio	”	39
Art. 35	- Albo	”	40
Art. 36	- Fondi comuni di investimento	”	40
Art. 37	- Struttura dei fondi comuni di investimento	”	41
Art. 38	- Banca depositaria	”	42
Art. 39	- Regolamento del fondo	”	42
Art. 40	- Regole di comportamento e diritto di voto	”	43
Capo II-bis	- Operatività all'estero	”	43
Art. 41	- Operatività all'estero delle Sgr	”	43
Art. 41-bis	- Società di gestione armonizzate	”	44
Art. 42	- Offerta in Italia di quote di fondi comuni di investimento armonizzati e non armonizzati	”	44
Capo III	- Società di investimento a capitale variabile	”	45
Art. 43	- Costituzione e attività esercitabili	”	45
Art. 43-bis	- Sicav che designano una Sgr o una società di gestione armonizzata	”	46
Art. 44	- Albo	”	46
Art. 45	- Capitale e azioni	”	46
Art. 46	- Assemblea.....	”	47
Art. 47	- Modifiche dello statuto	”	47
Art. 48	- Scioglimento e liquidazione volontaria	”	48
Art. 49	- Fusione e scissione	”	48
Art. 50	- Altre disposizioni applicabili	”	49
TITOLO IV	- PROVVEDIMENTI INGIUNTIVI E CRISI	”	49
Capo I	- Disciplina dei provvedimenti ingiuntivi	”	49
Art. 51	- Provvedimenti ingiuntivi nei confronti di intermediari nazionali e extracomunitari	”	49
Art. 52	- Provvedimenti ingiuntivi nei confronti di intermediari comunitari	”	49
Art. 53	- Sospensione degli organi amministrativi	”	50
Art. 54	- Sospensione dell'offerta di quote di Oicr esteri	”	51
Art. 55	- Provvedimenti cautelari applicabili ai promotori finanziari	”	51
Capo II	- Disciplina delle crisi	”	51
Art. 56	- Amministrazione straordinaria	”	51
Art. 57	- Liquidazione coatta amministrativa	”	52
Art. 58	- Succursali di imprese di investimento estere	”	52
Art. 59	- Sistemi di indennizzo	”	53
Art. 60	- Adesione ai sistemi d'indennizzo da parte di intermediari esteri	”	53
Art. 60-bis	- Responsabilità delle Sim, delle Sgr e delle Sicav per illecito amministrativo dipendente da reato	”	54
PARTE III	- DISCIPLINA DEI MERCATI E DELLA GESTIONE ACCENTRATA DI STRUMENTI FINANZIARI	”	55
TITOLO I	- DISCIPLINA DEI MERCATI	”	55
Capo I	- Mercati regolamentati	”	55
Art. 60-ter	- Principi di regolamentazione	”	55
Art. 61	- Mercati regolamentati di strumenti finanziari	”	55

Art. 62	- Regolamento del mercato	”	57
Art. 63	- Autorizzazione dei mercati regolamentati	”	58
Art. 64	- Organizzazione e funzionamento del mercato	”	58
Art. 65	- Registrazione delle operazioni presso la società di gestione e obblighi di comunicazione delle operazioni concluse su strumenti finanziari	”	60
Art. 66	- Mercati all'ingrosso di titoli di Stato	”	60
Art. 66-bis	- Mercati di strumenti finanziari derivati sull'energia e il gas	”	61
Art. 67	- Riconoscimento dei mercati	”	61
Art. 68	- Sistemi di garanzia dei contratti	”	62
Art. 69	- Compensazione e liquidazione delle operazioni su strumenti finanziari non derivati	”	63
Art. 70	- Compensazione e garanzia delle operazioni su strumenti finanziari	”	63
Art. 70-bis	- Accesso ai sistemi di garanzia, compensazione e liquidazione delle operazioni su strumenti finanziari	”	64
Art. 70-ter	- Accordi fra sistemi di garanzia, compensazione e liquidazione nell'ambito dei mercati regolamentati	”	65
Art. 71	- <i>Definitività del regolamento delle operazioni aventi a oggetto strumenti finanziari (abrogato)</i>	”	65
Art. 72	- Disciplina delle insolvenze di mercato	”	65
Art. 73	- Vigilanza sulle società di gestione	”	66
Art. 74	- Vigilanza sui mercati	”	66
Art. 75	- Provvedimenti straordinari a tutela del mercato e crisi della società di gestione	”	66
Art. 76	- Vigilanza sui mercati all'ingrosso di titoli di Stato	”	68
Art. 77	- Vigilanza sui sistemi di compensazione, di liquidazione e di garanzia..	”	68
Capo II	- Sistemi di negoziazione diversi dai mercati regolamentati	”	69
Art. 77-bis	- Sistemi multilaterali di negoziazione	”	69
Art. 78	- Internalizzatori sistematici	”	69
Art. 79	- Sistemi multilaterali di scambio di depositi monetari in euro	”	70
Capo II-bis	- Disposizioni comuni	”	70
Art. 79-bis	- Requisiti di trasparenza	”	70
Art. 79-ter	- Consolidamento delle informazioni	”	71
TITOLO II	- GESTIONE ACCENTRATA DI STRUMENTI FINANZIARI	”	71
Art. 80	- Attività di gestione accentrata di strumenti finanziari	”	71
Art. 81	- Regolamento di attuazione e regolamento dei servizi	”	72
Art. 82	- Vigilanza	”	72
Art. 83	- Crisi delle società di gestione accentrata	”	72
Art. 84	- Rilevazioni e comunicazioni inerenti agli strumenti finanziari accentrati	”	73
Art. 85	- Deposito accentrato	”	73
Art. 86	- Trasferimento dei diritti inerenti agli strumenti finanziari depositati ...	”	74
Art. 87	- Vincoli sugli strumenti finanziari accentrati	”	74
Art. 88	- Ritiro degli strumenti finanziari accentrati	”	75
Art. 89	- Annotazione sul libro soci	”	75
Art. 90	- Gestione accentrata dei titoli di Stato	”	75
PARTE IV	- DISCIPLINA DEGLI EMITTENTI	”	76
TITOLO I	- DISPOSIZIONI GENERALI	”	76
Art. 91	- Poteri della Consob	”	76
Art. 92	- Parità di trattamento	”	76
Art. 93	- Definizione di controllo	”	76

TITOLO II	- APPELLO AL PUBBLICO RISPARMIO	”	76
Capo I	- Offerta al pubblico di sottoscrizione e di vendita	”	76
Art. 93-bis	- Definizioni	”	76
Sezione I	- Offerta al pubblico di strumenti finanziari comunitari e di prodotti finanziari diversi dalle quote o azioni di OICR aperti	”	77
Art. 94	- Prospetto d’offerta	”	77
Art. 94-bis	- Approvazione del prospetto	”	78
Art. 95	- Disposizioni di attuazione	”	79
Art. 95-bis	- Revoca dell’acquisto o della sottoscrizione	”	79
Art. 96	- Bilanci dell’emittente	”	80
Art. 97	- Obblighi informativi	”	80
Art. 98	- Validità comunitaria del prospetto	”	80
Art. 98-bis	- Emittenti di Paesi extracomunitari	”	81
Sezione II	- Offerta al pubblico di quote o azioni di OICR aperti	”	81
Art. 98-ter	- Prospetto d’offerta	”	81
Art. 98-quater	- Disposizioni di attuazione	”	81
Art. 98-quinquies	- Obblighi informativi	”	82
Sezione III	- Disposizioni comuni	”	82
Art. 99	- Poteri della Consob	”	82
Art. 100	- Casi di inapplicabilità	”	83
Art. 100-bis	- Circolazione dei prodotti finanziari	”	84
Art. 101	- Attività pubblicitaria	”	84
Capo II	- Offerte pubbliche di acquisto o di scambio	”	85
Sezione I	- Disposizioni generali	”	85
Art. 102	- Obblighi degli offerenti e poteri interdittivi	”	85
Art. 103	- Svolgimento dell’offerta	”	85
Art. 104	- Autorizzazione dell’assemblea	”	86
Sezione II	- Offerte pubbliche di acquisto obbligatorie	”	86
Art. 105	- Disposizioni generali	”	86
Art. 106	- Offerta pubblica di acquisto totalitaria	”	87
Art. 107	- Offerta pubblica di acquisto preventiva	”	87
Art. 108	- Offerta pubblica di acquisto residuale	”	88
Art. 109	- Acquisto di concerto	”	88
Art. 110	- Sospensione del diritto di voto	”	88
Art. 111	- Diritto di acquisto	”	89
Art. 112	- Disposizioni di attuazione	”	89
TITOLO III	- EMITTENTI	”	89
Capo I	- Informazione societaria	”	89
Art. 113	- Ammissione alle negoziazioni di strumenti finanziari comunitari	”	89
Art. 113-bis	- Ammissione alle negoziazioni di quote o azioni di OICR aperti	”	90
Art. 114	- Comunicazioni al pubblico	”	91
Art. 114-bis	- Informazione al mercato in materia di attribuzione di strumenti finanziari a esponenti aziendali, dipendenti o collaboratori	”	92
Art. 115	- Comunicazioni alla Consob	”	93
Art. 115-bis	- Registri delle persone che hanno accesso alle informazioni privilegiate	”	94
Art. 116	- Strumenti finanziari diffusi tra il pubblico	”	94
Art. 117	- Informazione contabile	”	94
Art. 117-bis	- Fusioni fra società con azioni quotate e società con azioni non quotate	”	95

Art. 117-ter	- Disposizioni in materia di finanza etica	”	95
Art. 118	- Casi di inapplicabilità	”	95
Art. 118-bis	- Controllo sulle informazioni fornite al pubblico	”	95
Capo II	- Disciplina delle società con azioni quotate	”	95
Art. 119	- Ambito di applicazione	”	95
Sezione I	- Assetti proprietari	”	96
Art. 120	- Obblighi di comunicazione delle partecipazioni rilevanti	”	96
Art. 121	- Disciplina delle partecipazioni reciproche	”	96
Art. 122	- Patti parasociali	”	97
Art. 123	- Durata dei patti e diritto di recesso	”	97
Art. 124	- Casi di inapplicabilità	”	98
Sezione I-bis	- Informazioni sull'adesione a codici di comportamento	”	98
Art. 124-bis	- Obblighi di informazione relativi ai codici di comportamento	”	98
Art. 124-ter	- Informazione relativa ai codici di comportamento	”	98
Sezione II	- Tutela delle minoranze	”	98
Art. 125	- <i>Convocazione dell'assemblea su richiesta della minoranza (abrogato)</i>	”	98
Art. 126	- Assemblea straordinaria	”	99
Art. 126-bis	- Integrazione dell'ordine del giorno dell'assemblea	”	99
Art. 127	- Voto per corrispondenza	”	99
Art. 128	- <i>Denuncia al collegio sindacale e al tribunale (abrogato)</i>	”	99
Art. 129	- <i>Azione sociale di responsabilità (abrogato)</i>	”	99
Art. 130	- Informazione dei soci	”	100
Art. 131	- <i>Diritto di recesso in caso di fusioni e scissioni (abrogato)</i>	”	100
Art. 132	- Acquisto di azioni proprie e della società controllante	”	100
Art. 133	- Esclusione su richiesta dalle negoziazioni	”	100
Art. 134	- Aumenti di capitale	”	100
Art. 135	- Società cooperative	”	100
Sezione III	- Deleghe di voto	”	101
Art. 136	- Definizioni	”	101
Art. 137	- Disposizioni generali	”	101
Art. 138	- Sollecitazione	”	101
Art. 139	- Requisiti del committente	”	101
Art. 140	- Soggetti abilitati alla sollecitazione	”	102
Art. 141	- Associazione di azionisti	”	102
Art. 142	- Delega di voto	”	102
Art. 143	- Responsabilità	”	102
Art. 144	- Svolgimento della sollecitazione e della raccolta	”	102
Sezione IV	- Azioni di risparmio ed altre categorie di azioni	”	103
Art. 145	- Emissioni delle azioni	”	103
Art. 146	- Assemblea speciale	”	104
Art. 147	- Rappresentante comune	”	105
Art. 147-bis	- Assemblee di categoria	”	105
Sezione IV-bis	- Organi di amministrazione	”	105
Art. 147-ter	- Elezione e composizione del consiglio di amministrazione	”	105
Art. 147-quater	- Composizione del consiglio di gestione	”	106
Art. 147-quinquies	- Requisiti di onorabilità	”	106
Sezione V	- Organi di controllo	”	106
Art. 148	- Composizione	”	106
Art. 148-bis	- Limiti al cumulo degli incarichi	”	108
Art. 149	- Doveri	”	108

Art. 150	-	Informazione	”	109
Art. 151	-	Poteri	”	109
Art. 151-bis	-	Poteri del consiglio di sorveglianza	”	110
Art. 151-ter	-	Poteri del comitato per il controllo sulla gestione	”	110
Art. 152	-	Denuncia al tribunale	”	111
Art. 153	-	Obbligo di riferire all'assemblea	”	111
Art. 154	-	Disposizioni non applicabili	”	111
Sezione V-bis	-	Redazione dei documenti contabili societari	”	112
Art. 154-bis	-	Dirigente preposto alla redazione dei documenti contabili societari	”	112
Sezione VI	-	Revisione contabile	”	113
Art. 155	-	Attività di revisione contabile	”	113
Art. 156	-	Relazioni di revisione	”	113
Art. 157	-	Effetti dei giudizi sui bilanci	”	114
Art. 158	-	Proposte di aumento di capitale, di fusione, di scissione e di distribuzione di acconti sui dividendi	”	114
Art. 159	-	Conferimento e revoca dell'incarico	”	114
Art. 160	-	Incompatibilità	”	116
Art. 161	-	Albo speciale delle società di revisione	”	117
Art. 162	-	Vigilanza sulle società di revisione	”	118
Art. 163	-	Provvedimenti della Consob	”	119
Art. 164	-	Responsabilità	”	120
Art. 165	-	Revisione contabile dei gruppi	”	120
Art. 165-bis	-	Società che controllano società con azioni quotate	”	120
Sezione VI-bis	-	Rapporti con società estere aventi sede legale in Stati che non garantiscono la trasparenza societaria	”	121
Art. 165-ter	-	Ambito di applicazione	”	121
Art. 165-quater	-	Obblighi delle società italiane controllanti	”	121
Art. 165-quinquies	-	Obblighi delle società italiane collegate	”	123
Art. 165-sexies	-	Obblighi delle società italiane controllate	”	123
Art. 165-septies	-	Poteri della Consob e disposizioni di attuazione	”	123
PARTE V	-	SANZIONI	”	124
TITOLO I	-	SANZIONI PENALI	”	124
Capo I	-	Intermediari e mercati	”	124
Art. 166	-	Abusivismo	”	124
Art. 167	-	Gestione infedele	”	124
Art. 168	-	Confusione di patrimoni	”	124
Art. 169	-	Partecipazioni al capitale	”	125
Art. 170	-	Gestione accentrata di strumenti finanziari	”	125
Art. 170-bis	-	Ostacolo alle funzioni di vigilanza della Consob	”	125
Art. 171	-	Tutela dell'attività di vigilanza (abrogato)	”	125
Capo II	-	Emittenti	”	126
Art. 172	-	Irregolare acquisto di azioni	”	126
Art. 173	-	Omessa alienazione di partecipazioni	”	126
Art. 173-bis	-	Falso in prospetto	”	126
Art. 174	-	False comunicazioni e ostacolo alle funzioni della Consob (abrogato)	”	126
Capo III	-	Revisione contabile	”	126
Art. 174-bis	-	Falsità nelle relazioni o nelle comunicazioni delle società di revisione	”	126
Art. 174-ter	-	Corruzione dei revisori	”	127
Art. 175	-	Falsità nelle relazioni o comunicazioni della società di revisione (abrogato)	”	127

Art. 176	- Utilizzazione e divulgazione di notizie riservate (abrogato)	”	127
Art. 177	- Illeciti rapporti patrimoniali con la società assoggettata a revisione	”	127
Art. 178	- Compensi illegali	”	128
Art. 179	- Disposizioni comuni	”	128
TITOLO I-BIS	- ABUSO DI INFORMAZIONI PRIVILEGIATE E MANIPOLAZIONE DEL MERCATO	”	128
Capo I	- Disposizioni generali	”	128
Art. 180	- Definizioni	”	128
Art. 181	- Informazione privilegiata	”	129
Art. 182	- Ambito di applicazione	”	129
Art. 183	- Esenzioni	”	130
Capo II	- Sanzioni penali	”	130
Art. 184	- Abuso di informazioni privilegiate	”	130
Art. 185	- Manipolazione del mercato	”	130
Art. 186	- Pene accessorie	”	131
Art. 187	- Confisca	”	131
Capo III	- Sanzioni amministrative	”	131
Art. 187-bis	- Abuso di informazioni privilegiate	”	131
Art. 187-ter	- Manipolazione del mercato	”	132
Art. 187-quater	- Sanzioni amministrative accessorie	”	133
Art. 187-quinquies	- Responsabilità dell'ente	”	133
Art. 187-sexies	- Confisca	”	133
Art. 187-septies	- Procedura sanzionatoria	”	134
Capo IV	- Poteri della Consob	”	134
Art. 187-octies	- Poteri della Consob	”	134
Art. 187-nonies	- Operazioni sospette	”	136
Capo V	- Rapporti tra procedimenti	”	136
Art. 187-decies	- Rapporti con la magistratura	”	136
Art. 187-undecies	- Facoltà della Consob nel procedimento penale	”	137
Art. 187-duodecies	- Rapporti tra procedimento penale e procedimento amministrativo e di opposizione	”	137
Art. 187-terdecies	- Esecuzione delle pene pecuniarie e delle sanzioni pecuniarie nel processo penale	”	137
Art. 187-quaterdecies	- Procedure consultive	”	137
TITOLO II	- SANZIONI AMMINISTRATIVE	”	138
Art. 187-quinquiesdecies	- Tutela dell'attività di vigilanza della Consob	”	138
Art. 188	- Abuso di denominazione	”	138
Art. 189	- Partecipazioni al capitale	”	138
Art. 190	- Altre sanzioni amministrative pecuniarie in tema di disciplina degli intermediari e dei mercati	”	138
Art. 191	- Offerta al pubblico di sottoscrizione e di vendita	”	140
Art. 192	- Offerte pubbliche di acquisto o di scambio	”	140
Art. 192-bis	- False comunicazioni circa l'applicazione delle regole previste nei codici di comportamento delle società quotate	”	141
Art. 192-ter	- Ammissione alle negoziazioni	”	141
Art. 193	- Informazione societaria e doveri dei sindaci e delle società di revisione	”	141
Art. 193-bis	- Rapporti con società estere aventi sede legale in Stati che non garantiscono la trasparenza societaria	”	142
Art. 194	- Deleghe di voto	”	142

Art. 195	- Procedura sanzionatoria	”	143
Art. 196	- Sanzioni applicabili ai promotori finanziari	”	144
PARTE VI	- DISPOSIZIONI TRANSITORIE E FINALI	”	145
Art. 197	- Personale della Consob	”	145
Art. 198	- Girata di titoli azionari	”	145
Art. 199	- Società fiduciarie	”	145
Art. 200	- Intermediari già autorizzati	”	145
Art. 201	- Agenti di cambio	”	146
Art. 202	- Disposizioni in tema di liquidazione coattiva di borsa	”	147
Art. 203	- Contratti a termine	”	148
Art. 204	- Gestione accentrata	”	148
Art. 205	- Quotazioni di prezzi	”	148
Art. 206	- Disposizioni applicabili alle società quotate in mercati diversi dalla borsa	”	148
Art. 207	- Patti parasociali	”	148
Art. 208	- Deleghe di voto, azioni di risparmio, collegio sindacale e revisione contabile	”	149
Art. 209	- Società di revisione	”	149
Art. 210	- Modifiche al codice civile	”	149
Art. 211	- Modifiche al T.U. bancario	”	150
Art. 212	- Disposizioni in materia di privatizzazioni	”	150
Art. 213	- Conversione del fallimento in liquidazione coatta amministrativa	”	150
Art. 214	- Abrogazioni	”	151
Art. 215	- Disposizioni di attuazione	”	153
Art. 216	- Entrata in vigore	”	153
ALLEGATO	”	154
SEZIONE A	- Attività e servizi di investimento	”	154
SEZIONE B	- Servizi accessori	”	154
SEZIONE C	- Strumenti finanziari	”	154

PARTE I DISPOSIZIONI COMUNI

Art. 1

(Definizioni)

1. Nel presente decreto legislativo si intendono per:

- a) "legge fallimentare": il regio decreto 16 marzo 1942, n. 267 e successive modificazioni;
- b) "Testo Unico bancario" (T.U. bancario): il decreto legislativo 1° settembre 1993, n. 385 e successive modificazioni;
- c) "Consob": la Commissione nazionale per le società e la Borsa;
- d) "Isvap": l'Istituto per la vigilanza sulle assicurazioni private e di interesse collettivo;
- e) "società di intermediazione mobiliare" (Sim): l'impresa, diversa dalle banche e dagli intermediari finanziari iscritti nell'elenco previsto dall'articolo 107 del T.U. bancario, autorizzata a svolgere servizi **o attività** di investimento, avente sede legale e direzione generale in Italia²;
- f) "impresa di investimento comunitaria": l'impresa, diversa dalla banca, autorizzata a svolgere servizi **o attività** di investimento, avente sede legale e direzione generale in un medesimo Stato comunitario, diverso dall'Italia³;
- g) "impresa di investimento extracomunitaria": l'impresa, diversa dalla banca, autorizzata a svolgere servizi **o attività** di investimento, avente sede legale in uno Stato extracomunitario⁴;
- h) "imprese di investimento": le Sim e le imprese di investimento comunitarie ed extracomunitarie;
- i) "società di investimento a capitale variabile" (Sicav): la società per azioni a capitale variabile con sede legale e direzione generale in Italia avente per oggetto esclusivo l'investimento collettivo del patrimonio raccolto mediante l'offerta al pubblico di proprie azioni;
- j) "fondo comune di investimento": il patrimonio autonomo, suddiviso in quote, di pertinenza di una pluralità di partecipanti, gestito in monte; il patrimonio del fondo, sia aperto che chiuso, può essere raccolto mediante una o più emissioni di quote⁵;
- k) "fondo aperto": il fondo comune di investimento i cui partecipanti hanno diritto di chiedere, in qualsiasi tempo, il rimborso delle quote secondo le modalità previste dalle regole di funzionamento del fondo;
- l) "fondo chiuso": il fondo comune di investimento in cui il diritto al rimborso delle quote viene riconosciuto ai partecipanti solo a scadenze predeterminate;
- m) "organismi di investimento collettivo del risparmio" (Oicr): i fondi comuni di investimento e le Sicav;
- n) "gestione collettiva del risparmio": il servizio che si realizza attraverso:
 - 1) la promozione, istituzione e organizzazione di fondi comuni d'investimento e l'amministrazione dei rapporti con i partecipanti;
 - 2) la gestione del patrimonio di Oicr, di propria o altrui istituzione, mediante l'investimento avente ad oggetto strumenti finanziari, crediti, o altri beni mobili o immobili⁶;
- o) "società di gestione del risparmio" (Sgr): la società per azioni con sede legale e direzione generale in Italia autorizzata a prestare il servizio di gestione collettiva del risparmio⁷;
- o-bis) "società di gestione armonizzata": la società con sede legale e direzione generale in uno Stato membro diverso dall'Italia, autorizzata ai sensi della direttiva in materia di organismi di investimento collettivo, a prestare il servizio di gestione collettiva del risparmio⁸;

2 Lettera così modificata dall'art. 1 del d.lgs. n. 164 del 17.9.2007 (pubblicato nel S.O. n. 200/L alla G.U. n. 234 dell'8.10.2007).

3 Lettera così modificata dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

4 Lettera così modificata dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

5 Lettera così modificata dall'art. 5, D.L. 351 del 25.9.2001, convertito in L. n. 410 del 23.11.2001 (pubblicata nella G.U. n. 274 del 24.11.2001).

6 Lettera così sostituita dall'art. 2 del d.lgs. n. 274 dell'1.8.2003 (pubblicato nella G.U. n. 233 del 7.10.2003).

7 Lettera così sostituita dall'art. 2 del d.lgs. n. 274 dell'1.8.2003.

8 Lettera inserita dall'art. 2 del d.lgs. n. 274 dell'1.8.2003.

p) "società promotrice": la Sgr che svolge l'attività indicata nella lettera n), numero 1)⁹;

q) "gestore": la Sgr che svolge l'attività indicata nella lettera n), numero 2)¹⁰;

r) **"soggetti abilitati": le SIM, le imprese di investimento comunitarie con succursale in Italia, le imprese di investimento extracomunitarie, le Sgr, le società di gestione armonizzate, le Sicav nonché gli intermediari finanziari iscritti nell'elenco previsto dall'articolo 107 del testo unico bancario e le banche italiane, le banche comunitarie con succursale in Italia e le banche extracomunitarie, autorizzate all'esercizio dei servizi o delle attività di investimento¹¹;**

s) **"servizi ammessi al mutuo riconoscimento": le attività e i servizi elencati nelle sezioni A e B della tabella allegata al presente decreto, autorizzati nello Stato comunitario di origine¹²;**

t) "offerta al pubblico di prodotti finanziari": ogni comunicazione rivolta a persone, in qualsiasi forma e con qualsiasi mezzo, che presenti sufficienti informazioni sulle condizioni dell'offerta e dei prodotti finanziari offerti così da mettere un investitore in grado di decidere di acquistare o di sottoscrivere tali prodotti finanziari, incluso il collocamento tramite soggetti abilitati¹³;

u) "prodotti finanziari": gli strumenti finanziari e ogni altra forma di investimento di natura finanziaria; non costituiscono prodotti finanziari i depositi bancari o postali non rappresentati da strumenti finanziari¹⁴;

v) "offerta pubblica di acquisto o di scambio": ogni offerta, invito a offrire o messaggio promozionale, in qualsiasi forma effettuati, finalizzati all'acquisto o allo scambio di prodotti finanziari e rivolti a un numero di soggetti superiore a quello indicato nel regolamento previsto dall'articolo 100 nonché di ammontare complessivo superiore a quello indicato nel medesimo regolamento;

w) "emittenti quotati": i soggetti italiani o esteri che emettono strumenti finanziari quotati nei mercati regolamentati italiani;

w-bis) "prodotti finanziari emessi da imprese di assicurazione": le polizze e le operazioni di cui ai rami vita III e V di cui all'articolo 2, comma 1, del decreto legislativo 7 settembre 2005, n. 209, con esclusione delle forme pensionistiche individuali di cui all'articolo 13, comma 1, lettera b), del decreto legislativo 5 dicembre 2005, n. 252¹⁵;

w-ter) **"mercato regolamentato": sistema multilaterale che consente o facilita l'incontro, al suo interno e in base a regole non discrezionali, di interessi multipli di acquisto e di vendita di terzi relativi a strumenti finanziari, ammessi alla negoziazione conformemente alle regole del mercato stesso, in modo da dare luogo a contratti, e che è gestito da una società di gestione, è autorizzato e funziona regolarmente¹⁶.**

1-bis. Per "valori mobiliari" si intendono categorie di valori che possono essere negoziati nel mercato dei capitali, quali ad esempio:

a) le azioni di società e altri titoli equivalenti ad azioni di società, di partnership o di altri soggetti e certificati di deposito azionario;

b) obbligazioni e altri titoli di debito, compresi i certificati di deposito relativi a tali titoli;

c) qualsiasi altro titolo normalmente negoziato che permette di acquisire o di vendere i valori mobiliari indicati alle precedenti lettere;

d) qualsiasi altro titolo che comporta un regolamento in contanti determinato con riferimento ai valori mobiliari indicati alle precedenti lettere, a valute, a tassi di interesse, a rendimenti, a merci, a indici o a misure¹⁷.

9 Lettera così sostituita dall'art. 2 del d.lgs. n. 274 dell'1.8.2003.

10 Lettera così sostituita dall'art. 2 del d.lgs. n. 274 dell'1.8.2003.

11 Lettera sostituita dapprima dall'art. 2 del d.lgs. n. 274 dell'1.8.2003 e poi dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

12 Lettera sostituita dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

13 Lettera modificata dapprima dall'art. 3 del d.lgs. n. 303 del 29.12.2006 e poi sostituita dall'art. 2 del d.lgs. n. 51 del 28.3.2007.

14 Le parole: "non costituiscono prodotti finanziari i depositi bancari o postali non rappresentati da strumenti finanziari" sono state aggiunte dall'art. 3 del d.lgs. n. 303 del 29.12.2006.

15 Lettera aggiunta dall'art. 3 del d.lgs. n. 303 del 29.12.2006.

16 Lettera dapprima aggiunta dall'art. 2 del d.lgs. n. 51 del 28.3.2007 e poi così sostituita dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

17 Comma inserito dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

1-ter. Per “strumenti del mercato monetario” si intendono categorie di strumenti normalmente negoziati nel mercato monetario, quali, ad esempio, i buoni del tesoro, i certificati di deposito e le carte commerciali¹⁸.

2. Per "strumenti finanziari" si intendono:

a) valori mobiliari;
b) strumenti del mercato monetario;
c) quote di un organismo di investimento collettivo del risparmio;
d) contratti di opzione, contratti finanziari a termine standardizzati («future»), «swap», accordi per scambi futuri di tassi di interesse e altri contratti derivati connessi a valori mobiliari, valute, tassi di interesse o rendimenti, o ad altri strumenti derivati, indici finanziari o misure finanziarie che possono essere regolati con consegna fisica del sottostante o attraverso il pagamento di differenziali in contanti;

e) contratti di opzione, contratti finanziari a termine standardizzati («future»), «swap», accordi per scambi futuri di tassi di interesse e altri contratti derivati connessi a merci il cui regolamento avviene attraverso il pagamento di differenziali in contanti o può avvenire in tal modo a discrezione di una delle parti, con esclusione dei casi in cui tale facoltà consegue a inadempimento o ad altro evento che determina la risoluzione del contratto;

f) contratti di opzione, contratti finanziari a termine standardizzati («future»), «swap» e altri contratti derivati connessi a merci il cui regolamento può avvenire attraverso la consegna del sottostante e che sono negoziati su un mercato regolamentato e/o in un sistema multilaterale di negoziazione;

g) contratti di opzione, contratti finanziari a termine standardizzati («future»), «swap», contratti a termine («forward») e altri contratti derivati connessi a merci il cui regolamento può avvenire attraverso la consegna fisica del sottostante, diversi da quelli indicati alla lettera f), che non hanno scopi commerciali, e aventi le caratteristiche di altri strumenti finanziari derivati, considerando, tra l'altro, se sono compensati ed eseguiti attraverso stanze di compensazione riconosciute o se sono soggetti a regolari richiami di margini;

h) strumenti derivati per il trasferimento del rischio di credito;

i) contratti finanziari differenziali;

j) contratti di opzione, contratti finanziari a termine standardizzati («future»), «swap», contratti a termine sui tassi d'interesse e altri contratti derivati connessi a variabili climatiche, tariffe di trasporto, quote di emissione, tassi di inflazione o altre statistiche economiche ufficiali, il cui regolamento avviene attraverso il pagamento di differenziali in contanti o può avvenire in tal modo a discrezione di una delle parti, con esclusione dei casi in cui tale facoltà consegue a inadempimento o ad altro evento che determina la risoluzione del contratto, nonché altri contratti derivati connessi a beni, diritti, obblighi, indici e misure, diversi da quelli indicati alle lettere precedenti, aventi le caratteristiche di altri strumenti finanziari derivati, considerando, tra l'altro, se sono negoziati su un mercato regolamentato o in un sistema multilaterale di negoziazione, se sono compensati ed eseguiti attraverso stanze di compensazione riconosciute o se sono soggetti a regolari richiami di margini¹⁹.

2-bis. Il Ministro dell'economia e delle finanze, con il regolamento di cui all'articolo 18, comma 5, individua:

a) gli altri contratti derivati di cui al comma 2, lettera g), aventi le caratteristiche di altri strumenti finanziari derivati, compensati ed eseguiti attraverso stanze di compensazione riconosciute o soggetti a regolari richiami di margine;

b) gli altri contratti derivati di cui al comma 2, lettera j), aventi le caratteristiche di altri strumenti finanziari derivati, negoziati su un mercato regolamentato o in un sistema multilaterale di negoziazione, compensati ed eseguiti attraverso stanze di compensazione riconosciute o soggetti a regolari richiami di margine²⁰.

18 Comma inserito dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

19 Comma così sostituito dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

20 Comma inserito dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

3. Per "strumenti finanziari derivati" si intendono gli strumenti finanziari previsti dal comma 2, lettere *d*), *e*), *f*), *g*), *h*), *i*) e *j*), nonché gli strumenti finanziari previsti dal comma 1-*bis*, lettera *d*)²¹.

4. I mezzi di pagamento non sono strumenti finanziari.

5. Per "servizi e attività di investimento" si intendono i seguenti, quando hanno per oggetto strumenti finanziari:

- a*) negoziazione per conto proprio;
- b*) esecuzione di ordini per conto dei clienti;
- c*) sottoscrizione e/o collocamento con assunzione a fermo ovvero con assunzione di garanzia nei confronti dell'emittente;
- c-bis*) collocamento senza assunzione a fermo né assunzione di garanzia nei confronti dell'emittente;
- d*) gestione di portafogli;
- e*) ricezione e trasmissione di ordini;
- f*) consulenza in materia di investimenti;
- g*) gestione di sistemi multilaterali di negoziazione²².

5-*bis*. Per "negoziazione per conto proprio" si intende l'attività di acquisto e vendita di strumenti finanziari, in contropartita diretta e in relazione a ordini dei clienti, nonché l'attività di *market maker*²³.

5-*ter*. Per "internalizzatore sistematico" si intende il soggetto che in modo organizzato, frequente e sistematico negozia per conto proprio eseguendo gli ordini del cliente al di fuori di un mercato regolamentato o di un sistema multilaterale di negoziazione²⁴.

5-*quater*. Per "*market maker*" si intende il soggetto che si propone sui mercati regolamentati e sui sistemi multilaterali di negoziazione, su base continua, come disposto a negoziare in contropartita diretta acquistando e vendendo strumenti finanziari ai prezzi da esso definiti²⁵.

5-*quinqies*. Per "gestione di portafogli" si intende la gestione, su base discrezionale e individualizzata, di portafogli di investimento che includono uno o più strumenti finanziari e nell'ambito di un mandato conferito dai clienti²⁶.

5-*sexies*. Il servizio di cui al comma 5, lettera *e*), comprende la ricezione e la trasmissione di ordini nonché l'attività consistente nel mettere in contatto due o più investitori, rendendo così possibile la conclusione di un'operazione fra loro (mediazione)²⁷.

5-*septies*. Per "consulenza in materia di investimenti" si intende la prestazione di raccomandazioni personalizzate a un cliente, dietro sua richiesta o per iniziativa del prestatore del servizio, riguardo a una o più operazioni relative ad un determinato strumento finanziario. La raccomandazione è personalizzata quando è presentata come adatta per il cliente o è basata sulla considerazione delle caratteristiche del cliente. Una raccomandazione non è personalizzata se viene diffusa al pubblico mediante canali di distribuzione²⁸.

21 Comma così sostituito dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

22 Comma così sostituito dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

23 Comma inserito dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

24 Comma inserito dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

25 Comma inserito dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

26 Comma inserito dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

27 Comma inserito dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

28 Comma inserito dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

5-octies. Per "gestione di sistemi multilaterali di negoziazione" si intende la gestione di sistemi multilaterali che consentono l'incontro, al loro interno ed in base a regole non discrezionali, di interessi multipli di acquisto e di vendita di terzi relativi a strumenti finanziari, in modo da dare luogo a contratti²⁹.

6. Per "servizi accessori" si intendono:

- a) la custodia e amministrazione di strumenti finanziari e relativi servizi connessi³⁰;
- b) la locazione di cassette di sicurezza;
- c) la concessione di finanziamenti agli investitori per consentire loro di effettuare un'operazione relativa a strumenti finanziari, nella quale interviene il soggetto che concede il finanziamento;
- d) la consulenza alle imprese in materia di struttura finanziaria, di strategia industriale e di questioni connesse, nonché la consulenza e i servizi concernenti le concentrazioni e l'acquisto di imprese;
- e) i servizi connessi all'emissione o al collocamento di strumenti finanziari, ivi compresa l'organizzazione e la costituzione di consorzi di garanzia e collocamento;
- f) **la ricerca in materia di investimenti, l'analisi finanziaria o altre forme di raccomandazione generale riguardanti operazioni relative a strumenti finanziari**³¹;
- g) l'intermediazione in cambi, quando collegata alla prestazione di servizi d'investimento;

g-bis) le attività e i servizi individuati con regolamento del Ministro dell'economia e delle finanze, sentite la Banca d'Italia e la Consob, e connessi alla prestazione di servizi di investimento o accessori aventi ad oggetto strumenti derivati³².

6-bis. Per "partecipazioni" si intendono le azioni, le quote e gli altri strumenti finanziari che attribuiscono diritti amministrativi o comunque quelli previsti dall'articolo 2351, ultimo comma, del codice civile³³.

6-ter. Se non diversamente disposto, le norme del presente decreto legislativo che fanno riferimento al consiglio di amministrazione, all'organo amministrativo ed agli amministratori si applicano anche al consiglio di gestione e ai suoi componenti³⁴.

6-quater. Se non diversamente disposto, le norme del presente decreto legislativo che fanno riferimento al collegio sindacale, ai sindaci e all'organo che svolge la funzione di controllo si applicano anche al consiglio di sorveglianza e al comitato per il controllo sulla gestione e ai loro componenti³⁵.

Art. 2

(Rapporti con il diritto comunitario)

1. Il Ministero dell'economia e delle finanze³⁶, la Banca d'Italia e la Consob esercitano i poteri loro attribuiti in armonia con le disposizioni comunitarie, applicano i regolamenti e le decisioni dell'Unione europea e provvedono in merito alle raccomandazioni concernenti le materie disciplinate dal presente decreto.

Art. 3

(Provvedimenti)

1. I regolamenti ministeriali previsti dal presente decreto sono adottati ai sensi dell'articolo 17,

29 Comma inserito dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

30 Lettera così modificata dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

31 Lettera così sostituita dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

32 Lettera aggiunta dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

33 Comma aggiunto con d.lgs. n. 37 del 6.2.2004.

34 Comma aggiunto con d.lgs. n. 37 del 6.2.2004.

35 Comma aggiunto con d.lgs. n. 37 del 6.2.2004.

36 Le precedenti parole: "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole: "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

comma 3, della legge 23 agosto 1988, n. 400.

2. La Banca d'Italia e la Consob stabiliscono i termini e le procedure per l'adozione degli atti e dei provvedimenti di propria competenza.

3. I regolamenti e i provvedimenti di carattere generale della Banca d'Italia e della Consob sono pubblicati nella *Gazzetta Ufficiale*. Gli altri provvedimenti rilevanti relativi ai soggetti sottoposti a vigilanza sono pubblicati dalla Banca d'Italia e dalla Consob nei rispettivi Bollettini.

4. Entro il 31 gennaio di ogni anno, tutti i regolamenti e i provvedimenti di carattere generale emanati ai sensi del presente decreto nonché i regolamenti dei mercati sono pubblicati, a cura del Ministero dell'economia e delle finanze³⁷, in un unico compendio, anche in forma elettronica, ove anche uno solo di essi sia stato modificato nel corso dell'anno precedente.

Art. 4

(Collaborazione tra autorità e segreto d'ufficio)

1. La Banca d'Italia, la Consob, la Commissione di vigilanza sui fondi pensione, l'Isvap e l'Ufficio italiano dei cambi collaborano tra loro, anche mediante scambio di informazioni, al fine di agevolare le rispettive funzioni. Dette autorità non possono reciprocamente opporsi il segreto d'ufficio.

2. La Banca d'Italia e la Consob collaborano, anche mediante scambio di informazioni, con le autorità competenti dell'Unione Europea e dei singoli Stati comunitari, al fine di agevolare le rispettive funzioni.

2-bis. Ai fini indicati al comma 2, la Consob e la Banca d'Italia possono concludere con le autorità competenti degli Stati membri dell'Unione europea accordi di collaborazione, che possono prevedere la delega reciproca di compiti di vigilanza³⁸.

2-ter. La Consob è il punto di contatto per la ricezione delle richieste di informazioni provenienti da autorità competenti di Stati membri dell'Unione europea in materia di servizi e attività di investimento svolti da soggetti abilitati e di mercati regolamentati. La Consob interessa la Banca d'Italia per gli aspetti di competenza di questa ultima. La Banca d'Italia trasmette le informazioni contestualmente all'autorità competente dello Stato membro dell'Unione europea che le ha richieste e alla Consob³⁹.

3. La Banca d'Italia e la Consob possono cooperare, anche mediante scambio di informazioni, con le autorità competenti degli Stati extracomunitari⁴⁰.

4. Le informazioni ricevute dalla Banca d'Italia e dalla Consob ai sensi dei commi 1, 2 e 3 non possono essere trasmesse a terzi né ad altre autorità italiane, ivi incluso il Ministro dell'economia e delle finanze, senza il consenso dell'autorità che le ha fornite⁴¹.

5. La Banca d'Italia e la Consob possono scambiare informazioni:

- a) con autorità amministrative e giudiziarie nell'ambito di procedimenti di liquidazione o di fallimento, in Italia o all'estero, relativi a soggetti abilitati;
- b) con gli organismi preposti all'amministrazione dei sistemi di indennizzo;
- c) con gli organismi preposti alla compensazione o al regolamento delle negoziazioni dei mercati;

37 Le precedenti parole: "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole: "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

38 Comma inserito dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

39 Comma inserito dall'art. 1 del d.lgs. n. 164 del 17.9.2007.

40 Comma così modificato dall'art. 1 del d.lgs. n. 164 del 17.9.2007 che ha soppresso le parole: "Al medesimo fine,".

41 Comma dapprima sostituito dall'art. 3 del d.lgs. n. 274 dell'1.8.2003 e poi, successivamente, dall'art. 9 della l. n. 62 del 18.4.2005 (*Legge comunitaria 2004*).

d) con le società di gestione dei mercati, al fine di garantire il regolare funzionamento dei mercati da esse gestiti;

5-bis. Lo scambio di informazioni con autorità di Paesi extracomunitari è subordinato all'esistenza di norme in materia di segreto di ufficio⁴².

6. Le informazioni indicate nel comma 5, lettere b), c) e d), possono essere rivelate a terzi con il consenso del soggetto che le ha fornite. Si può prescindere dal consenso se le informazioni siano fornite in ottemperanza a obblighi di cooperazione e collaborazione internazionale.

7. La Banca d'Italia e la Consob possono esercitare i poteri a esse assegnati dall'ordinamento anche ai fini della cooperazione con altre autorità e su richiesta delle medesime. Le autorità competenti di Stati comunitari o extracomunitari possono chiedere alla Banca d'Italia e alla Consob di effettuare per loro conto, secondo le norme previste nel presente decreto, un'indagine sul territorio dello Stato. Le predette autorità possono chiedere che venga consentito ad alcuni membri del loro personale di accompagnare il personale della Banca d'Italia e della Consob durante l'espletamento dell'indagine⁴³.

8. Restano ferme le norme che disciplinano il segreto d'ufficio sulle notizie, i dati e le informazioni in possesso della Banca d'Italia.

9. La Banca d'Italia può concordare con le autorità di vigilanza di altri Stati comunitari forme di collaborazione, ivi compresa la ripartizione dei compiti di ciascuna autorità, per l'esercizio della vigilanza su base consolidata nei confronti di gruppi operanti in più paesi.

10. Tutte le notizie, le informazioni e i dati in possesso della Consob in ragione della sua attività di vigilanza sono coperti dal segreto d'ufficio anche nei confronti delle pubbliche amministrazioni, a eccezione del Ministro dell'economia e delle finanze⁴⁴. Sono fatti salvi i casi previsti dalla legge per le indagini relative a violazioni sanzionate penalmente.

11. I dipendenti della Consob, nell'esercizio delle funzioni di vigilanza, sono pubblici ufficiali e hanno l'obbligo di riferire esclusivamente alla Commissione tutte le irregolarità constatate, anche quando integrino ipotesi di reato.

12. I dipendenti della Consob, i consulenti e gli esperti dei quali la stessa si avvale sono vincolati dal segreto d'ufficio.

13. Le pubbliche amministrazioni e gli enti pubblici forniscono dati, notizie e documenti e ogni ulteriore collaborazione richiesta dalla Consob, in conformità delle leggi disciplinanti i rispettivi ordinamenti.

42 Comma inserito dall'art. 3 del d.lgs. n. 274 dell'1.8.2003 e successivamente modificato dall'art. 9 della l. n. 62 del 18.4.2005 (*Legge comunitaria 2004*) che ha soppresso le parole: "equivalenti a quelle vigenti in Italia".

43 Comma così modificato dall'art. 9 della l. n. 62 del 18.4.2005 (*Legge comunitaria 2004*).

44 Parole così sostituite con d.lgs. n. 37 del 6.2.2004.

PARTE II
DISCIPLINA DEGLI INTERMEDIARI

TITOLO I
DISPOSIZIONI GENERALI

Capo I
Vigilanza

Art. 5

(Finalità e destinatari della vigilanza)

1. **La vigilanza sulle attività disciplinate dalla presente parte ha per obiettivi:**
 - a) la salvaguardia della fiducia nel sistema finanziario;*
 - b) la tutela degli investitori;*
 - c) la stabilità e il buon funzionamento del sistema finanziario;*
 - d) la competitività del sistema finanziario;*
 - e) l'osservanza delle disposizioni in materia finanziaria⁴⁵.*

2. **Per il perseguimento degli obiettivi di cui al comma 1, la Banca d'Italia è competente per quanto riguarda il contenimento del rischio, la stabilità patrimoniale e la sana e prudente gestione degli intermediari⁴⁶.**

3. **Per il perseguimento degli obiettivi di cui al comma 1, la Consob è competente per quanto riguarda la trasparenza e la correttezza dei comportamenti⁴⁷.**

4. **La Banca d'Italia e la Consob esercitano i poteri di vigilanza nei confronti dei soggetti abilitati; ciascuna vigila sull'osservanza delle disposizioni legislative e regolamentari secondo le competenze definite dai commi 2 e 3⁴⁸.**

5. **La Banca d'Italia e la Consob operano in modo coordinato anche al fine di ridurre al minimo gli oneri gravanti sui soggetti abilitati e si danno reciproca comunicazione dei provvedimenti assunti e delle irregolarità rilevate nell'esercizio dell'attività di vigilanza.**

5-bis. La Banca d'Italia e la Consob, al fine di coordinare l'esercizio delle proprie funzioni di vigilanza e di ridurre al minimo gli oneri gravanti sui soggetti abilitati, stipulano un protocollo d'intesa, avente ad oggetto:
 - a) i compiti di ciascuna e le modalità del loro svolgimento, secondo il criterio della prevalenza delle funzioni di cui ai commi 2 e 3;*
 - b) lo scambio di informazioni, anche con riferimento alle irregolarità rilevate e ai provvedimenti assunti nell'esercizio dell'attività di vigilanza⁴⁹.*

- 5-ter. Il protocollo d'intesa di cui al comma 5-bis è reso pubblico dalla Banca d'Italia e dalla Consob con le modalità da esse stabilite ed è allegato al regolamento di cui all'articolo 6, comma 2 bis⁵⁰.**

45 Comma così sostituito dall'art. 2 del d.lgs. n. 164 del 17.9.2007.

46 Comma così sostituito dall'art. 2 del d.lgs. n. 164 del 17.9.2007.

47 Comma così sostituito dall'art. 2 del d.lgs. n. 164 del 17.9.2007.

48 Comma così sostituito dall'art. 2 del d.lgs. n. 164 del 17.9.2007.

49 Comma inserito dall'art. 2 del d.lgs. n. 164 del 17.9.2007.

50 Comma inserito dall'art. 2 del d.lgs. n. 164 del 17.9.2007.

Art. 6
(Vigilanza regolamentare)

01. Nell'esercizio delle funzioni di vigilanza regolamentare, la Banca d'Italia e la Consob osservano i seguenti principi:

- a) valorizzazione dell'autonomia decisionale dei soggetti abilitati;**
- b) proporzionalità, intesa come criterio di esercizio del potere adeguato al raggiungimento del fine, con il minore sacrificio degli interessi dei destinatari;**
- c) riconoscimento del carattere internazionale del mercato finanziario e salvaguardia della posizione competitiva dell'industria italiana;**
- d) agevolazione dell'innovazione e della concorrenza⁵¹.**

02. Per le materie disciplinate dalla direttiva 2006/73/CE, della Commissione, del 10 maggio 2006, la Banca d'Italia e la Consob possono mantenere o imporre nei regolamenti obblighi aggiuntivi a quelli previsti dalla direttiva medesima solo nei casi eccezionali in cui tali obblighi sono obiettivamente giustificati e proporzionati, tenuto conto della necessità di fare fronte a rischi specifici per la protezione degli investitori o l'integrità del mercato che non sono adeguatamente considerati dalle disposizioni comunitarie e se almeno una delle seguenti condizioni è soddisfatta:

- a) i rischi specifici cui gli obblighi aggiuntivi sono volti a fare fronte sono particolarmente rilevanti, considerata la struttura del mercato italiano;**
- b) i rischi specifici cui gli obblighi aggiuntivi sono volti a fare fronte emergono o diventano evidenti dopo l'emanazione delle disposizioni comunitarie pertinenti per materia⁵².**

03. La Banca d'Italia e la Consob comunicano al Ministero dell'economia e delle finanze le disposizioni regolamentari recanti gli obblighi aggiuntivi di cui al comma 02 ai fini della loro notifica alla Commissione europea⁵³.

1. La Banca d'Italia, sentita la Consob, disciplina con regolamento:
 - a) gli obblighi delle SIM e delle SGR in materia di adeguatezza patrimoniale, contenimento del rischio nelle sue diverse configurazioni e partecipazioni detenibili⁵⁴;**
 - b) gli obblighi dei soggetti abilitati in materia di modalità di deposito e di sub-deposito degli strumenti finanziari e del denaro di pertinenza della clientela⁵⁵;**
 - c) le regole applicabili agli Oicr aventi a oggetto:
 - 1) i criteri e i divieti relativi all'attività di investimento, avuto riguardo anche ai rapporti di gruppo;
 - 2) le norme prudenziali di contenimento e frazionamento del rischio;
 - 3) gli schemi-tipo e le modalità di redazione dei prospetti contabili che le società di gestione del risparmio e le Sicav devono redigere periodicamente;
 - 4) i metodi di calcolo del valore delle quote o azioni di Oicr;
 - 5) i criteri e le modalità da adottare per la valutazione dei beni e dei valori in cui è investito il patrimonio e la periodicità della valutazione. Per la valutazione di beni non negoziati in mercati regolamentati, la Banca d'Italia può prevedere il ricorso a esperti indipendenti e richiederne l'intervento anche in sede di acquisto e vendita dei beni da parte del gestore.

1-bis. Le disposizioni di cui al comma 1, lettera a), prevedono la possibilità di adottare sistemi interni di misurazione dei rischi per la determinazione dei requisiti patrimoniali, previa autorizzazione della Banca d'Italia, nonché di utilizzare valutazioni del rischio di credito rilasciate da società o enti esterni⁵⁶.

51 Comma inserito dall'art. 2 del d.lgs. n. 164 del 17.9.2007.

52 Comma inserito dall'art. 2 del d.lgs. n. 164 del 17.9.2007.

53 Comma inserito dall'art. 2 del d.lgs. n. 164 del 17.9.2007.

54 Lettera dapprima modificata dall'art. 2 del D.L. 27.12.2006, n. 297, coordinato con la legge di conversione 23.2.2007, n. 15 e poi così sostituita dall'art. 2 del d.lgs. n. 164 del 17.9.2007.

55 Lettera così sostituita dall'art. 2 del d.lgs. n. 164 del 17.9.2007.

56 Comma inserito dall'art. 2 del D.L. 27.12.2006, n. 297, coordinato con la legge di conversione 23.2.2007, n. 15.

2. La Consob, sentita la Banca d'Italia, tenuto conto delle differenti esigenze di tutela degli investitori connesse con la qualità e l'esperienza professionale dei medesimi, disciplina con regolamento gli obblighi dei soggetti abilitati in materia di:

a) trasparenza, ivi inclusi:

1) gli obblighi informativi nella prestazione dei servizi e delle attività di investimento, nonché della gestione collettiva del risparmio, con particolare riferimento al grado di rischio di ciascun tipo specifico di prodotto finanziario e delle gestioni di portafogli offerti, all'impresa e ai servizi prestati, alla salvaguardia degli strumenti finanziari o delle disponibilità liquide detenuti dall'impresa, ai costi, agli incentivi e alle strategie di esecuzione degli ordini;

2) le modalità e i criteri da adottare nella diffusione di comunicazioni pubblicitarie e promozionali e di ricerche in materia di investimenti;

3) gli obblighi di comunicazione ai clienti relativi all'esecuzione degli ordini, alla gestione di portafogli, alle operazioni con passività potenziali e ai rendiconti di strumenti finanziari o delle disponibilità liquide dei clienti detenuti dall'impresa;

b) correttezza dei comportamenti, ivi inclusi:

1) gli obblighi di acquisizione di informazioni dai clienti o dai potenziali clienti ai fini della valutazione di adeguatezza o di appropriatezza delle operazioni o dei servizi forniti;

2) le misure per eseguire gli ordini alle condizioni più favorevoli per i clienti;

3) gli obblighi in materia di gestione degli ordini;

4) l'obbligo di assicurare che la gestione di portafogli si svolga con modalità aderenti alle specifiche esigenze dei singoli investitori e che quella su base collettiva avvenga nel rispetto degli obiettivi di investimento dell'Oicr;

5) le condizioni alle quali possono essere corrisposti o percepiti incentivi⁵⁷.

2-bis. La Banca d'Italia e la Consob disciplinano congiuntamente mediante regolamento, con riferimento alla prestazione dei servizi e delle attività di investimento, nonché alla gestione collettiva del risparmio, gli obblighi dei soggetti abilitati in materia di:

a) requisiti generali di organizzazione;

b) continuità dell'attività;

c) organizzazione amministrativa e contabile, compresa l'istituzione della funzione di cui alla lettera e);

d) procedure, anche di controllo interno, per la corretta e trasparente prestazione dei servizi di investimento e delle attività di investimento nonché della gestione collettiva del risparmio;

e) controllo della conformità alle norme;

f) gestione del rischio dell'impresa;

g) audit interno;

h) responsabilità dell'alta dirigenza;

i) trattamento dei reclami;

j) operazioni personali;

k) esternalizzazione di funzioni operative essenziali o importanti o di servizi o attività;

l) gestione dei conflitti di interesse, potenzialmente pregiudizievoli per i clienti;

m) conservazione delle registrazioni;

n) procedure anche di controllo interno, per la percezione o corresponsione di incentivi⁵⁸.

2-ter. Per l'esercizio della vigilanza, nelle materie di cui al comma 2-bis, sono competenti:

a) la Banca d'Italia per gli aspetti previsti dalle lettere a), b), c), f), g) e h);

b) la Consob per gli aspetti previsti dalle lettere d), e), i), j), l) m) e n);

c) la Banca d'Italia e la Consob, secondo le rispettive funzioni di cui all'articolo 5, commi 2 e 3, per gli aspetti previsti dalla lettera k)⁵⁹.

2-quater. La Consob, sentita la Banca d'Italia, individua con regolamento:

57 Comma così sostituito dall'art. 2 del d.lgs. n. 164 del 17.9.2007.

58 Comma dapprima aggiunto dall'art. 10 della l. n. 262 del 28.12.2005 e poi così sostituito dall'art. 2 del d.lgs. n. 164 del 17.9.2007.

59 Comma inserito dall'art. 2 del d.lgs. n. 164 del 17.9.2007.

a) le norme di condotta che non si applicano ai rapporti fra gestori di sistemi multilaterali di negoziazione e i partecipanti ai medesimi;

b) le condizioni alle quali i soggetti abilitati non sono obbligati a osservare le disposizioni regolamentari di cui al comma 2, lettera *b)*, numero 1), quando prestano i servizi di cui all'articolo 1, comma 5, lettere *b)* ed *e)*;

c) la disciplina specifica di condotta applicabile ai rapporti tra soggetti abilitati e clienti professionali;

d) le norme di condotta che non si applicano ai rapporti fra soggetti abilitati che prestano i servizi di cui all'articolo 1, comma 5, lettere *a)*, *b)* ed *e)*, e controparti qualificate, intendendosi per tali:

1) le imprese di investimento, le banche, le imprese di assicurazioni, gli OICR, le SGR, le società di gestione armonizzate, i fondi pensione, gli intermediari finanziari iscritti negli elenchi previsti dagli articoli 106, 107 e 113 del testo unico bancario, le società di cui all'articolo 18 del testo unico bancario, gli istituti di moneta elettronica, le fondazioni bancarie, i Governi nazionali e i loro corrispondenti uffici, compresi gli organismi pubblici incaricati di gestire il debito pubblico, le banche centrali e le organizzazioni sovranazionali a carattere pubblico;

2) le imprese la cui attività principale consista nel negoziare per conto proprio merci e strumenti finanziari derivati su merci;

3) le imprese la cui attività esclusiva consista nel negoziare per conto proprio nei mercati di strumenti finanziari derivati e, per meri fini di copertura, nei mercati a pronti, purché esse siano garantite da membri che aderiscono all'organismo di compensazione di tali mercati, quando la responsabilità del buon fine dei contratti stipulati da dette imprese spetta a membri che aderiscono all'organismo di compensazione di tali mercati;

4) le altre categorie di soggetti privati individuati con regolamento dalla Consob, sentita Banca d'Italia, nel rispetto dei criteri di cui alla direttiva 2004/39/CE e alle relative misure di esecuzione;

5) le categorie corrispondenti a quelle dei numeri precedenti di soggetti di Paesi non appartenenti all'Unione europea⁶⁰.

2-quinquies. La Consob, sentita la Banca d'Italia, individua con regolamento i clienti professionali privati nonché i criteri di identificazione dei soggetti privati che su richiesta possono essere trattati come clienti professionali e la relativa procedura di richiesta⁶¹.

2-sexies. Il Ministro dell'economia e delle finanze, sentite la Banca d'Italia e la Consob, individua con regolamento i clienti professionali pubblici nonché i criteri di identificazione dei soggetti pubblici che su richiesta possono essere trattati come clienti professionali e la relativa procedura di richiesta⁶².

Art. 7

(Interventi sui soggetti abilitati)

1. La Banca d'Italia e la Consob, nell'ambito delle rispettive competenze, possono, con riguardo ai soggetti abilitati:

a) convocare gli amministratori, i sindaci e i dirigenti;

b) ordinare la convocazione degli organi collegiali, fissandone l'ordine del giorno;

c) procedere direttamente alla convocazione degli organi collegiali quando gli organi competenti non abbiano ottemperato a quanto previsto dalla lettera *b)*.

2. La Banca d'Italia può emanare, a fini di stabilità, disposizioni di carattere particolare aventi a oggetto le materie disciplinate nell'articolo 6, comma 1, lettera *a)*, e adottare, ove la situazione lo richieda, provvedimenti restrittivi o limitativi concernenti i servizi, le attività, le operazioni e la struttura territoriale, nonché vietare la distribuzione di utili o di altri elementi del patrimonio⁶³.

60 Comma inserito dall'art. 2 del d.lgs. n. 164 del 17.9.2007.

61 Comma inserito dall'art. 2 del d.lgs. n. 164 del 17.9.2007.

62 Comma inserito dall'art. 2 del d.lgs. n. 164 del 17.9.2007.

63 Comma così modificato dall'art. 2 del D.L. 27.12.2006, n. 297, coordinato con la legge di conversione 23.2.2007, n. 15.

3. Nell'interesse pubblico o dei partecipanti la Banca d'Italia e la Consob, ciascuna per quanto di competenza, possono ordinare la sospensione o la limitazione temporanea dell'emissione o del rimborso delle quote o azioni di Oicr.

Art. 8

(Vigilanza informativa)

1. La Banca d'Italia e la Consob possono chiedere, **nell'ambito delle rispettive competenze**, ai soggetti abilitati la comunicazione di dati e notizie e la trasmissione di atti e documenti con le modalità e nei termini dalle stesse stabiliti⁶⁴.

2. I poteri previsti dal comma 1 possono essere esercitati anche nei confronti della società incaricata della revisione contabile.

3. Il collegio sindacale informa senza indugio la Banca d'Italia e la Consob di tutti gli atti o i fatti, di cui venga a conoscenza nell'esercizio dei propri compiti, che possano costituire un'irregolarità nella gestione ovvero una violazione delle norme che disciplinano l'attività delle Sim, delle società di gestione del risparmio o delle Sicav. A tali fini lo statuto delle Sim, delle società di gestione del risparmio o delle Sicav, indipendentemente dal sistema di amministrazione e controllo adottato, assegna all'organo che svolge la funzione di controllo i relativi compiti e poteri⁶⁵.

4. Le società incaricate della revisione contabile delle Sim, delle società di gestione del risparmio o delle Sicav comunicano senza indugio alla Banca d'Italia e alla Consob gli atti o i fatti, rilevati nello svolgimento dell'incarico, che possano costituire una grave violazione delle norme disciplinanti l'attività delle società sottoposte a revisione ovvero che possano pregiudicare la continuità dell'impresa o comportare un giudizio negativo, un giudizio con rilievi o una dichiarazione di impossibilità di esprimere un giudizio sui bilanci o sui prospetti periodici degli Oicr.

5. I commi 3, primo periodo, e 4 si applicano anche all'organo che svolge funzioni di controllo ed alle società incaricate della revisione contabile presso le società che controllano le Sim, le società di gestione del risparmio o le Sicav o che sono da queste controllate ai sensi dell'articolo 23 del testo unico bancario⁶⁶.

5-bis. La Consob, nell'ambito delle sue competenze, può esercitare sui soggetti abilitati i poteri previsti dall'articolo 187-octies. La Banca d'Italia, nell'ambito delle sue competenze, può esercitare sui soggetti abilitati i poteri previsti dall'articolo 187-octies, comma 3, lettera c)⁶⁷.

6. I commi 3, 4, 5 e 5-bis si applicano alle banche limitatamente alla prestazione dei servizi e delle attività di investimento⁶⁸.

Art. 9

(Revisione contabile)

1. Alle Sim, alle società di gestione del risparmio e alle Sicav si applicano le disposizioni della parte IV, titolo III, capo II, sezione VI, a eccezione degli articoli 157, 158, 165 e 165-bis⁶⁹.

2. Per le società di gestione del risparmio, la società incaricata della revisione contabile provvede

64 Comma così modificato dall'art. 2 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "per le materie di rispettiva competenza" con le parole: "nell'ambito delle rispettive competenze".

65 Comma così modificato con d.lgs. n. 37 del 6.2.2004.

66 Comma così sostituito con d.lgs. n. 37 del 6.2.2004.

67 Comma inserito dall'art. 2 del d.lgs. n. 164 del 17.9.2007.

68 Comma così sostituito dall'art. 2 del d.lgs. n. 164 del 17.9.2007.

69 Le precedenti parole: "165" sono state sostituite dalle parole: "165 e 165-bis" dall'art. 3 del d.lgs. n. 303 del 29.12.2006.

anche a rilasciare un giudizio, ai sensi dell'articolo 156, sul rendiconto del fondo comune.

Art. 10
(Vigilanza ispettiva)

1. La Banca d'Italia e la Consob possono, **nell'ambito delle rispettive competenze** e in armonia con le disposizioni comunitarie, effettuare ispezioni e richiedere l'esibizione dei documenti e il compimento degli atti ritenuti necessari presso i soggetti abilitati⁷⁰.

1-bis. La Consob può richiedere alla società incaricata della revisione contabile di procedere a verifiche ispettive. Le relative spese, la cui congruità è valutata dalla Consob, sono poste a carico del soggetto ispezionato⁷¹.

2. Ciascuna autorità comunica le ispezioni disposte all'altra autorità, la quale può chiedere accertamenti su profili di propria competenza.

3. La Banca d'Italia e la Consob possono chiedere alle autorità competenti di uno Stato comunitario di effettuare accertamenti presso succursali di Sim, di Sgr e di banche stabilite sul territorio di detto Stato ovvero concordare altre modalità per le verifiche⁷².

4. Le autorità competenti di uno Stato comunitario, dopo aver informato la Banca d'Italia e la Consob, possono ispezionare, anche tramite loro incaricati, le succursali di imprese di investimento, di banche comunitarie e di società di gestione armonizzate dalle stesse autorizzate, stabilite nel territorio della Repubblica. Se le autorità di uno Stato comunitario lo richiedono, la Banca d'Italia e la Consob, nell'ambito delle rispettive competenze, procedono direttamente agli accertamenti ovvero concordano altre modalità per le verifiche⁷³.

5. La Banca d'Italia e la Consob possono concordare, **nell'ambito delle rispettive competenze**, con le autorità competenti degli Stati extracomunitari modalità per l'ispezione di succursali di imprese di investimento e di banche insediate nei rispettivi territori⁷⁴.

Art. 11
(Composizione del gruppo)

1. La Banca d'Italia, sentita la Consob:
a) determina la nozione di gruppo rilevante ai fini della verifica dei requisiti previsti dagli articoli 19, comma 1, lettera h), e 34, comma 1, lettera f);

b) emana disposizioni volte a individuare l'insieme dei soggetti da sottoporre a vigilanza su base consolidata tra quelli esercenti attività bancaria e servizi di investimento o di gestione collettiva del risparmio, nonché attività connesse e strumentali o altre attività finanziarie, come individuate ai sensi dell'articolo 59, comma 1, lettera b), del T.U. bancario. Tali soggetti sono individuati tra quelli che, non sottoposti a vigilanza consolidata ai sensi del medesimo testo unico:

1) sono controllati, direttamente o indirettamente, da una SIM o da una società di gestione del risparmio;

2) controllano, direttamente o indirettamente, una SIM o una società di gestione del risparmio⁷⁵.

1-bis. Il gruppo individuato ai sensi del comma 1, lettera b), è iscritto in un apposito albo tenuto

70 Comma così modificato dall'art. 2 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "per le materie di rispettiva competenza" con le parole: "nell'ambito delle rispettive competenze".

71 Comma inserito dall'art. 2 del d.lgs. n. 164 del 17.9.2007.

72 Comma così sostituito dall'art. 4 del d.lgs. n. 274 dell'1.8.2003.

73 Comma così sostituito dall'art. 4 del d.lgs. n. 274 dell'1.8.2003.

74 Comma così modificato dall'art. 2 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "per le materie di rispettiva competenza" con le parole: "nell'ambito delle rispettive competenze".

75 Comma così sostituito dall'art. 2 del D.L. 27.12.2006, n. 297, coordinato con la legge di conversione 23.2.2007, n. 15.

dalla Banca d'Italia. La capogruppo comunica tempestivamente alla Banca d'Italia l'esistenza del gruppo e la sua composizione aggiornata. Copia della predetta comunicazione è trasmessa dalla Banca d'Italia alla Consob⁷⁶.

Art. 12

(Vigilanza sul gruppo)

1. La Banca d'Italia impartisce alla società posta al vertice del gruppo individuato ai sensi dell'articolo 11, comma 1, lettera *b*), disposizioni riferite al complesso dei soggetti individuati ai sensi del medesimo articolo, aventi ad oggetto le materie dell'articolo 6, commi 1, lettera *a*), **1-bis e 2-bis, lettere a), b), c) e g**). Ove lo richiedano esigenze di stabilità, la Banca d'Italia può emanare nelle stesse materie disposizioni di carattere particolare⁷⁷.

1-bis. In armonia con la disciplina comunitaria, la Banca d'Italia individua le ipotesi di esenzione dall'applicazione delle disposizioni adottate ai sensi del comma 1⁷⁸.

2. La società capogruppo, nell'esercizio dell'attività di direzione e coordinamento, emana disposizioni alle singole componenti del gruppo individuato ai sensi dell'articolo 11, comma 1, lettera *b*), per l'esecuzione delle istruzioni impartite dalla Banca d'Italia. Gli organi amministrativi delle società del gruppo sono tenuti a fornire ogni dato e informazione per l'emanazione delle disposizioni e la necessaria collaborazione per il rispetto delle norme sulla vigilanza consolidata⁷⁹.

3. La Banca d'Italia e la Consob possono chiedere, **nell'ambito delle rispettive competenze**, ai soggetti individuati ai sensi dell'articolo 11, comma 1, lettera *b*), al soggetto che controlla la società capogruppo di cui all'articolo 11, comma *1-bis*, la SIM o la società di gestione del risparmio, nonché a quelli che sono controllati, direttamente o indirettamente, ovvero partecipati almeno per il venti per cento da uno dei soggetti individuati ai sensi dell'articolo 11, comma 1, lettera *b*), la trasmissione, anche periodica, di dati e informazioni⁸⁰.

3-bis. Nell'esercizio della vigilanza su base consolidata, la Banca d'Italia può impartire disposizioni, ai sensi del presente articolo, nei confronti di tutti i soggetti inclusi nel gruppo individuato ai sensi dell'articolo 11, comma 1, lettera *b*)⁸¹.

4. La Banca d'Italia può disporre nei confronti dei soggetti appartenenti al gruppo l'applicazione delle disposizioni previste dalla parte IV, titolo III, capo II, sezione VI.

5. La Banca d'Italia e la Consob possono, **nell'ambito delle rispettive competenze**:
a) effettuare ispezioni presso i soggetti individuati ai sensi dell'articolo 11, comma 1, lettera *b*);

b) al fine esclusivo di verificare l'esattezza dei dati e delle informazioni forniti, effettuare ispezioni presso i soggetti controllati, direttamente o indirettamente, ovvero partecipati almeno per il venti per cento da uno dei soggetti individuati ai sensi dell'articolo 11, comma 1, lettera *b*)⁸².

76 Comma aggiunto dall'art. 2 del D.L. 27.12.2006, n. 297, coordinato con la legge di conversione 23.2.2007, n. 15.

77 Comma dapprima sostituito dall'art. 2 del D.L. 27.12.2006, n. 297, coordinato con la legge di conversione 23.2.2007, n. 15 e poi così modificato dall'art. 2 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "e *1-bis*." con le parole: "*1-bis e 2-bis, lettere a), b), c) e g*).".

78 Comma inserito dall'art. 2 del D.L. 27.12.2006, n. 297, coordinato con la legge di conversione 23.2.2007, n. 15.

79 Comma così sostituito dall'art. 2 del D.L. 27.12.2006, n. 297, coordinato con la legge di conversione 23.2.2007, n. 15.

80 Comma dapprima sostituito dall'art. 2 del D.L. 27.12.2006, n. 297, coordinato con la legge di conversione 23.2.2007, n. 15 e poi così modificato dall'art. 2 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "per le materie di rispettiva competenza" con le parole: "nell'ambito delle rispettive competenze".

81 Comma inserito dall'art. 2 del D.L. 27.12.2006, n. 297, coordinato con la legge di conversione 23.2.2007, n. 15.

82 Comma dapprima sostituito dall'art. 2 del D.L. 27.12.2006, n. 297, coordinato con la legge di conversione 23.2.2007, n. 15 e poi così modificato dall'art. 2 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "per le materie di rispettiva competenza" con le parole: "nell'ambito delle rispettive competenze".

5-bis. Nell'esercizio della vigilanza su base consolidata, la Banca d'Italia può adottare i provvedimenti previsti dall'articolo 7, comma 2, nei confronti dei soggetti di cui all'articolo 11, comma 1, lettera b)⁸³.

Capo II **Esponenti aziendali e partecipanti al capitale**

Art. 13

*(Requisiti di professionalità, onorabilità e indipendenza degli esponenti aziendali)*⁸⁴

1. I soggetti che svolgono funzioni di amministrazione, direzione e controllo presso Sim, società di gestione del risparmio, Sicav devono possedere i requisiti di professionalità, onorabilità e indipendenza stabiliti dal Ministro dell'economia e delle finanze, con regolamento adottato sentite la Banca d'Italia e la Consob.

2. Il difetto dei requisiti determina la decadenza dalla carica. Essa è dichiarata dal consiglio di amministrazione, dal consiglio di sorveglianza o dal consiglio di gestione entro trenta giorni dalla nomina o dalla conoscenza del difetto sopravvenuto⁸⁵.

3. In caso di inerzia, la decadenza è pronunciata dalla Banca d'Italia o dalla Consob.

3-bis. Nel caso di difetto dei requisiti di indipendenza stabiliti dal codice civile o dallo statuto si applicano i commi 2 e 3⁸⁶.

4. Il regolamento previsto dal comma 1 stabilisce le cause che comportano la sospensione temporanea dalla carica e la sua durata. La sospensione è dichiarata con le modalità indicate nei commi 2 e 3.

Art. 14

(Requisiti di onorabilità)

1. Il Ministro dell'economia e delle finanze, con regolamento adottato sentite la Banca d'Italia e la Consob, determina i requisiti di onorabilità dei titolari di partecipazioni nelle Sim e nelle società di gestione del risparmio, nonché dei partecipanti al capitale delle Sicav.

2. Con il regolamento previsto dal comma 1 il Ministro dell'economia e delle finanze stabilisce le soglie partecipative per l'applicazione del comma 1, tenendo conto dell'influenza che la partecipazione consente di esercitare sulla società. Per le Sicav si fa riferimento alle sole azioni nominative ed il regolamento stabilisce le ipotesi in cui, al fine dell'attribuzione del diritto di voto, tali azioni sono considerate come azioni al portatore, con riguardo alla data di acquisto.

3. Ai fini del comma 2 si considerano anche le partecipazioni possedute per il tramite di società controllate, di società fiduciarie o per interposta persona, nonché i casi in cui i diritti derivanti dalle partecipazioni spettano o sono attribuiti ad un soggetto diverso dal titolare delle partecipazioni stesse od esistono accordi concernenti l'esercizio dei diritti di voto.

4. In assenza dei requisiti non possono essere esercitati i diritti di voto e gli altri diritti che consentono di influire sulla società, inerenti alle partecipazioni eccedenti il limite stabilito ai sensi del comma 2.

5. In caso di inosservanza del divieto, la deliberazione od il diverso atto, adottati con il voto o, comunque, il contributo determinanti delle partecipazioni di cui al comma 1, sono impugnabili secondo le previsioni del codice civile. Le partecipazioni per le quali non può essere esercitato il diritto di voto sono

83 Comma aggiunto dall'art. 2 del D.L. 27.12.2006, n. 297, coordinato con la legge di conversione 23.2.2007, n. 15.

84 Rubrica così sostituita con d.lgs. n. 37 del 6.2.2004.

85 Comma così sostituito con d.lgs. n. 37 del 6.2.2004.

86 Comma inserito con d.lgs. n. 37 del 6.2.2004.

computate ai fini della regolare costituzione della relativa assemblea.

6. L'impugnazione può essere proposta anche dalla Banca d'Italia o dalla Consob entro centottanta giorni dalla data della deliberazione ovvero, se questa è soggetta a iscrizione nel registro delle imprese, entro centottanta giorni dall'iscrizione o, se è soggetta solo a deposito presso l'ufficio del registro delle imprese, entro centottanta giorni dalla data di questo.

7. Le partecipazioni, eccedenti le soglie previste dal comma 2, dei soggetti privi dei requisiti di onorabilità devono essere alienate entro i termini stabiliti dalla Banca d'Italia o dalla Consob⁸⁷.

Art. 15

(Partecipazione al capitale)

1. Chiunque, a qualsiasi titolo, intenda acquisire o cedere, direttamente od indirettamente, una partecipazione qualificata in una Sim, società di gestione del risparmio, Sicav, deve darne preventiva comunicazione alla Banca d'Italia. La comunicazione preventiva è dovuta anche per gli acquisti e le cessioni da cui derivino variazioni, in aumento od in diminuzione, della partecipazione quando ciò comporti il superamento delle soglie partecipative stabilite ai sensi del comma 5, ovvero l'acquisizione o la perdita del controllo della società⁸⁸.

2. La Banca d'Italia, entro novanta giorni dalla comunicazione, può vietare l'acquisizione della partecipazione quando ritenga che il potenziale acquirente non sia idoneo ad assicurare una gestione sana e prudente della società o a consentire l'effettivo esercizio della vigilanza. La Banca d'Italia può fissare un termine massimo per l'acquisizione nonché comunicare, anche prima della scadenza del termine, che nulla osta all'operazione.

3. Gli acquisti e le cessioni indicati nel comma 1 sono comunicati, una volta avvenuti, alla Banca d'Italia, alla Consob e alla società. La comunicazione è dovuta anche per le variazioni della partecipazione che comportino il superamento, in aumento o in diminuzione, delle soglie partecipative stabilite ai sensi del comma 5, ovvero l'acquisizione del controllo della società.

4. Le partecipazioni si considerano acquisite o cedute indirettamente quando l'acquisto o la cessione avvengano per il tramite di società controllate, di società fiduciarie o per interposta persona. Il controllo sussiste nei casi previsti dall'articolo 23 del T.U. bancario.

5. La Banca d'Italia, determina con regolamento:

a) le partecipazioni qualificate e le relative soglie partecipative, tenendo conto dell'influenza che consentono di esercitare sulla società;

b) i soggetti tenuti ad effettuare le comunicazioni quando i diritti derivanti dalle partecipazioni spettano o sono attribuiti a un soggetto diverso dal titolare delle partecipazioni stesse, nonché quando esistono accordi concernenti l'esercizio del diritto di voto;

c) le procedure ed i termini per l'effettuazione delle comunicazioni⁸⁹.

Art. 16

(Sospensione del diritto di voto, obbligo di alienazione)⁹⁰

1. Il diritto di voto e gli altri diritti, che consentono di influire sulla società, inerenti alle partecipazioni eccedenti le soglie stabilite ai sensi dell'articolo 15, comma 5, non possono essere esercitati quando non siano state effettuate le comunicazioni previste dall'articolo 15, commi 1 e 3, quando sia intervenuto il divieto della Banca d'Italia o non sia ancora decorso il termine entro il quale la Banca d'Italia può vietare l'acquisizione o quando sia scaduto il termine massimo eventualmente fissato ai sensi

87 Articolo così sostituito con d.lgs. n. 37 del 6.2.2004.

88 Comma così sostituito con d.lgs. n. 37 del 6.2.2004.

89 Comma così sostituito con d.lgs. n. 37 del 6.2.2004.

90 Rubrica così sostituita con d.lgs. n. 37 del 6.2.2004.

dell'articolo 15, comma 2⁹¹.

2. La Banca d'Italia, anche su proposta della Consob, può in ogni momento sospendere il diritto di voto e gli altri diritti, che consentono di influire sulla società, inerenti a una partecipazione qualificata in una Sim, in una società di gestione del risparmio o in una Sicav, quando l'influenza esercitata dal titolare della partecipazione possa pregiudicarne la gestione sana e prudente o l'effettivo esercizio della vigilanza⁹².

3. In caso di inosservanza dei divieti previsti dai commi 1 e 2, si applica l'articolo 14, commi 5 e 6.

4. La Banca d'Italia può fissare un termine entro il quale devono essere alienate le partecipazioni eccedenti i limiti stabiliti ai sensi dell'articolo 15, comma 5, quando non siano state effettuate le comunicazioni preventive previste dall'articolo 15, comma 1, ovvero quando, ai sensi dell'articolo 15, comma 2, sia intervenuto il divieto della Banca d'Italia all'acquisto o sia scaduto il termine massimo per l'acquisizione eventualmente fissato⁹³.

Art. 17

(Richiesta di informazioni sulle partecipazioni)

1. La Banca d'Italia e la Consob, indicando il termine per la risposta, possono richiedere:
 - a) alle Sim, alle società di gestione del risparmio ed alle Sicav, l'indicazione nominativa dei titolari delle partecipazioni secondo quanto risulta dal libro dei soci, dalle comunicazioni ricevute e da altri dati a loro disposizione;
 - b) alle società ed agli enti di qualsiasi natura che possiedono partecipazioni nei soggetti indicati nella lettera a), l'indicazione nominativa dei titolari delle partecipazioni secondo quanto risulta dal libro dei soci, dalle comunicazioni ricevute e da altri dati a loro disposizione;
 - c) agli amministratori delle società e degli enti titolari di partecipazioni nelle Sim, nelle società di gestione del risparmio e nelle Sicav, l'indicazione dei soggetti controllanti;
 - d) alle società fiduciarie che abbiano intestato a proprio nome partecipazioni in società indicate nella lettera c), le generalità dei fiducianti⁹⁴.

TITOLO II SERVIZI E ATTIVITA' DI INVESTIMENTO⁹⁵

Capo I Soggetti e autorizzazione

Art. 18

(Soggetti)

1. L'esercizio professionale nei confronti del pubblico dei servizi e delle attività di investimento è riservato alle imprese di investimento e alle banche⁹⁶.

2. Le Sgr possono prestare professionalmente nei confronti del pubblico i servizi previsti dall'articolo 1, comma 5, lettere d) ed f). Le società di gestione armonizzate possono prestare professionalmente nei confronti del pubblico i servizi previsti dall'articolo 1, comma 5, lettere d) ed f), qualora autorizzate nello Stato membro d'origine⁹⁷.

91 Comma così sostituito con d.lgs. n. 37 del 6.2.2004.

92 Comma così sostituito con d.lgs. n. 37 del 6.2.2004.

93 Comma aggiunto con d.lgs. n. 37 del 6.2.2004.

94 Articolo così sostituito con d.lgs. n. 37 del 6.2.2004.

95 Rubrica così modificata dall'art. 3 del d.lgs. n. 164 del 17.9.2007.

96 Comma così modificato dall'art. 3 del d.lgs. n. 164 del 17.9.2007.

97 Comma sostituito dapprima dall'art. 5 del d.lgs. n. 274 dell'1.8.2003 e poi dall'art. 3 del d.lgs. n. 164 del 17.9.2007.

3. Gli intermediari finanziari iscritti nell'elenco previsto dall'articolo 107 del testo unico bancario possono esercitare professionalmente nei confronti del pubblico, nei casi e alle condizioni stabilite dalla Banca d'Italia, sentita la Consob, i servizi e le attività previsti dall'articolo 1, comma 5, lettere a) e b), limitatamente agli strumenti finanziari derivati, nonché il servizio previsto dall'articolo 1, comma 5, lettere c) e c-bis)⁹⁸.

3-bis. Le società di gestione di mercati regolamentati possono essere abilitate a svolgere l'attività di cui all'articolo 1, comma 5, lettera g)⁹⁹.

4. Le Sim possono prestare professionalmente nei confronti del pubblico i servizi accessori e altre attività finanziarie, nonché attività connesse o strumentali. Sono salve le riserve di attività previste dalla legge.

5. Il Ministro dell'economia e delle finanze¹⁰⁰, con regolamento adottato sentite la Banca d'Italia e la Consob:

a) può individuare, al fine di tener conto dell'evoluzione dei mercati finanziari e delle norme di adattamento stabilite dalle autorità comunitarie, nuove categorie di strumenti finanziari, nuovi servizi e attività di investimento e nuovi servizi accessori, indicando quali soggetti sottoposti a forme di vigilanza prudenziale possono esercitare i nuovi servizi e attività^{101 102};

b) adotta le norme di attuazione e di integrazione delle riserve di attività previste dal presente articolo, nel rispetto delle disposizioni comunitarie¹⁰³.

Art. 18-bis **(Consulenti finanziari)**

1. La riserva di attività di cui all'articolo 18 non pregiudica la possibilità per le persone fisiche, in possesso dei requisiti di professionalità, onorabilità, indipendenza e patrimoniali stabiliti con regolamento adottato dal Ministro dell'economia e delle finanze, sentite la Banca d'Italia e la Consob, di prestare la consulenza in materia di investimenti, senza detenere somme di denaro o strumenti finanziari di pertinenza dei clienti.

2 E' istituito l'albo delle persone fisiche consulenti finanziari, alla cui tenuta, in conformità alle disposizioni emanate ai sensi del comma 5, provvede un organismo i cui rappresentanti sono nominati con decreto del Ministro dell'economia e delle finanze sentite la Banca d'Italia e la Consob.

3. L'organismo di cui al comma 2 ha personalità giuridica ed è ordinato in forma di associazione, con autonomia organizzativa e statutaria. Nell'ambito della propria autonomia finanziaria, l'organismo determina e riscuote i contributi e le altre somme dovute dagli iscritti e dai richiedenti l'iscrizione, nella misura necessaria per garantire lo svolgimento delle proprie attività.

4. L'organismo di cui al comma 2:

a) vigila sul rispetto delle disposizioni di cui alle lettere d), e) e g) del comma 5;

b) per i casi di violazione delle regole di condotta delibera, in relazione alla gravità dell'infrazione e in conformità alle disposizioni di cui al comma 5, lettera b), la sospensione dall'albo da uno a quattro mesi, ovvero la radiazione dal medesimo.

5. La Consob determina, con regolamento, i principi e i criteri relativi:

98 Comma così sostituito dall'art. 3 del d.lgs. n. 164 del 17.9.2007.

99 Comma inserito dall'art. 3 del d.lgs. n. 164 del 17.9.2007.

100 Le precedenti parole: "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole: "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

101 Vedi decreto del Ministero dell'economia e delle finanze n. 44 del 2.3.2007 (pubblicato nella G.U. n. 81 del 6.4.2007).

102 Lettera così sostituita dall'art. 3 del d.lgs. n. 164 del 17.9.2007.

103 In attesa dell'emanazione del regolamento attuativo del presente comma si applica il decreto del Ministro del tesoro n. 329 del 26.6.1997 (pubblicato nella G.U. n. 228 del 30.9.1997).

- a) alla formazione dell'albo previsto dal comma 2 e alle relative forme di pubblicità;
- b) all'iscrizione all'albo previsto dal comma 2 e alle cause di sospensione, di radiazione e di riammissione;
- c) alle cause di incompatibilità;
- d) alle regole di condotta che i consulenti devono rispettare nel rapporto con il cliente, avuto riguardo alla disciplina cui sono sottoposti i soggetti abilitati;
- e) alle modalità di tenuta della documentazione concernente l'attività svolta dai consulenti finanziari;
- f) all'attività dell'organismo, con specifico riferimento ai compiti di cui al comma 4;
- g) alle modalità di aggiornamento professionale dei consulenti finanziari.

6. Avverso le decisioni di sospensione o radiazione dall'albo assunte dall'organismo, ai sensi del comma 4, lettera b), è ammesso ricorso, da parte dell'interessato, dinnanzi alla Consob, entro i successivi trenta giorni e secondo le procedure dalla stessa determinate con regolamento. Avverso le delibere adottate dalla Consob ai sensi del presente comma è ammessa opposizione da parte dell'interessato alla corte d'appello; si applicano i commi 4, 5, 6, 7 e 8 dell'articolo 195.

7. La Consob può richiedere all'organismo la comunicazione di dati e notizie e la trasmissione di atti e documenti con le modalità e nei termini dalla stessa stabiliti. La Consob può effettuare ispezioni e richiedere l'esibizione dei documenti e il compimento degli atti ritenuti necessari presso l'organismo.

8. In caso di inerzia o malfunzionamento dell'organismo la Consob ne propone lo scioglimento al Ministro dell'economia e delle finanze¹⁰⁴.

Art. 19

(Autorizzazione)

1. La Consob, sentita la Banca d'Italia, autorizza, entro sei mesi dalla presentazione della domanda completa, l'esercizio dei servizi e delle attività di investimento da parte delle Sim, quando ricorrono le seguenti condizioni.¹⁰⁵

- a) sia adottata la forma di società per azioni;
- b) la denominazione sociale comprenda le parole "società di intermediazione mobiliare";
- c) la sede legale e la direzione generale della società siano situate nel territorio della Repubblica;
- d) il capitale versato sia di ammontare non inferiore a quello determinato in via generale dalla Banca d'Italia;
- e) venga presentato, unitamente all'atto costitutivo e allo statuto, un programma concernente l'attività iniziale, ivi compresa l'illustrazione dei tipi delle operazioni previste, delle procedure adottate per l'esercizio dell'attività e dei tipi di servizi accessori che si intende esercitare, nonché una relazione sulla struttura organizzativa, ivi compresa l'illustrazione dell'eventuale affidamento a terzi di funzioni operative essenziali¹⁰⁶;
- f) i soggetti che svolgono funzioni di amministrazione, direzione e controllo abbiano i requisiti di professionalità, indipendenza ed onorabilità indicati nell'articolo 13¹⁰⁷;
- g) i titolari di partecipazioni abbiano i requisiti di onorabilità stabiliti dall'articolo 14¹⁰⁸;
- h) la struttura del gruppo di cui è parte la società non sia tale da pregiudicare l'effettivo esercizio della vigilanza sulla società stessa e siano fornite almeno le informazioni richieste ai sensi dell'articolo 15, comma 5.

104 Articolo inserito dall'art. 3 del d.lgs. n. 164 del 17.9.2007. Ai sensi di quanto disposto dall'art. 19, comma 14 del d.lgs. n. 164 del 17.9.2007 (*disposizioni finali e transitorie*) fino alla data di entrata in vigore dei provvedimenti di cui al presente articolo, e comunque non oltre il 30 giugno 2008, la riserva di attività di cui all'articolo 18 non pregiudica la possibilità per i soggetti che, alla data del 31 ottobre 2007, prestano la consulenza in materia di investimenti, di continuare a svolgere il servizio di cui all'articolo 1, comma 5, lettera f), senza detenere somme di denaro o strumenti finanziari di pertinenza dei clienti.

105 Alinea così sostituito dall'art. 3 del d.lgs. n. 164 del 17.9.2007.

106 Comma così sostituito dall'art. 3 del d.lgs. n. 164 del 17.9.2007.

107 Lettera così sostituita con d.lgs. n. 37 del 6.2.2004.

108 Lettera così sostituita con d.lgs. n. 37 del 6.2.2004.

2. L'autorizzazione è negata quando dalla verifica delle condizioni indicate nel comma 1 non risulta garantita la sana e prudente gestione, e assicurata la capacità dell'impresa di esercitare correttamente i servizi o le attività di investimento¹⁰⁹.

3. La Consob, sentita la Banca d'Italia, disciplina la procedura di autorizzazione e le ipotesi di decadenza dalla stessa quando la Sim non abbia iniziato o abbia interrotto lo svolgimento dei servizi e delle attività autorizzati¹¹⁰.

3-bis. Le Sim comunicano alla Consob e alla Banca d'Italia ogni modifica rilevante, intervenuta successivamente all'autorizzazione, alle condizioni di cui al comma 1¹¹¹.

4. La Banca d'Italia, sentita la Consob per l'attività di cui all'articolo 1, comma 5, lettera g), autorizza l'esercizio dei servizi e delle attività d'investimento da parte delle banche autorizzate in Italia, nonché l'esercizio dei servizi e delle attività indicati nell'articolo 18, comma 3, da parte di intermediari finanziari iscritti nell'elenco previsto dall'articolo 107 del testo unico bancario¹¹².

Art. 20
(Albo)

1. La Consob iscrive in un apposito albo le Sim e le imprese di investimento extracomunitarie. Le imprese di investimento comunitarie sono iscritte in un apposito elenco allegato all'albo.

2. La Consob comunica alla Banca d'Italia le iscrizioni all'albo.

3. I soggetti indicati nel comma 1 indicano negli atti e nella corrispondenza gli estremi dell'iscrizione all'albo o all'elenco.

Capo II
Svolgimento dei servizi e delle attività¹¹³

Art. 21
(Criteri generali)

1. Nella prestazione dei servizi e delle attività di investimento e accessori i soggetti abilitati devono:

a) comportarsi con diligenza, correttezza e trasparenza, per servire al meglio l'interesse dei clienti e per l'integrità dei mercati;

b) acquisire, le informazioni necessarie dai clienti e operare in modo che essi siano sempre adeguatamente informati;

c) utilizzare comunicazioni pubblicitarie e promozionali corrette, chiare e non fuorvianti;

d) disporre di risorse e procedure, anche di controllo interno, idonee ad assicurare l'efficiente svolgimento dei servizi e delle attività¹¹⁴.

1-bis. Nella prestazione dei servizi e delle attività di investimento e dei servizi accessori, le Sim, le imprese di investimento extracomunitarie, le Sgr, le società di gestione armonizzate, gli intermediari finanziari iscritti nell'elenco previsto dall'articolo 107 del testo unico bancario, le banche italiane e quelle extracomunitarie:

109 Comma così modificato dall'art. 3 del d.lgs. n. 164 del 17.9.2007.

110 Comma così modificato dall'art. 3 del d.lgs. n. 164 del 17.9.2007.

111 Comma inserito dall'art. 3 del d.lgs. n. 164 del 17.9.2007.

112 Comma così sostituito dall'art. 3 del d.lgs. n. 164 del 17.9.2007.

113 Rubrica così modificata dall'art. 4 del d.lgs. n. 164 del 17.9.2007.

114 Comma dapprima modificato dall'art. 14 della l. n. 262 del 28.12.2005 e dall'art. 10, comma 6 della l. n. 13 del 6.2.2007 (Legge comunitaria 2006) e poi così sostituito dall'art. 4 del d.lgs. n. 164 del 17.9.2007.

a) adottano ogni misura ragionevole per identificare i conflitti di interesse che potrebbero insorgere con il cliente o fra clienti, e li gestiscono, anche adottando idonee misure organizzative, in modo da evitare che incidano negativamente sugli interessi dei clienti;

b) informano chiaramente i clienti, prima di agire per loro conto, della natura generale e/o delle fonti dei conflitti di interesse quando le misure adottate ai sensi della lettera a) non sono sufficienti per assicurare, con ragionevole certezza, che il rischio di nuocere agli interessi dei clienti sia evitato;

c) svolgono una gestione indipendente, sana e prudente e adottano misure idonee a salvaguardare i diritti dei clienti sui beni affidati¹¹⁵.

2. Nello svolgimento dei servizi le imprese di investimento, le banche e le società di gestione del risparmio possono, previo consenso scritto, agire in nome proprio e per conto del cliente.

Art. 22

(Separazione patrimoniale)

1. Nella prestazione dei servizi di investimento e accessori gli strumenti finanziari e le somme di denaro dei singoli clienti, a qualunque titolo detenuti dall'impresa di investimento, dalla Sgr, dalla società di gestione armonizzata o dagli intermediari finanziari iscritti nell'elenco previsto dall'articolo 107 del T.U. bancario, nonché gli strumenti finanziari dei singoli clienti a qualsiasi titolo detenuti dalla banca, costituiscono patrimonio distinto a tutti gli effetti da quello dell'intermediario e da quello degli altri clienti. Su tale patrimonio non sono ammesse azioni dei creditori dell'intermediario o nell'interesse degli stessi, né quelle dei creditori dell'eventuale depositario o sub-depositario o nell'interesse degli stessi. Le azioni dei creditori dei singoli clienti sono ammesse nei limiti del patrimonio di proprietà di questi ultimi¹¹⁶.

2. Per i conti relativi a strumenti finanziari e a somme di denaro depositati presso terzi non operano le compensazioni legale e giudiziale e non può essere pattuita la compensazione convenzionale rispetto ai crediti vantati dal depositario o dal sub-depositario nei confronti dell'intermediario o del depositario.

3. Salvo consenso scritto dei clienti, l'impresa di investimento, la Sgr, la società di gestione armonizzata, l'intermediario finanziario iscritto nell'elenco previsto dall'articolo 107 del T.U. bancario e la banca non possono utilizzare, nell'interesse proprio o di terzi, gli strumenti finanziari di pertinenza dei clienti, da essi detenuti a qualsiasi titolo. L'impresa di investimento, l'intermediario finanziario iscritto nell'elenco previsto dall'articolo 107 del T.U. bancario, la Sgr e la società di gestione armonizzata non possono utilizzare, nell'interesse proprio o di terzi, le disponibilità liquide degli investitori, da esse detenute a qualsiasi titolo¹¹⁷.

Art. 23¹¹⁸

(Contratti)

1. I contratti relativi alla prestazione dei **servizi di investimento, escluso il servizio di cui all'articolo 1, comma 5, lettera f), e, se previsto, i contratti relativi alla prestazione dei servizi accessori** sono redatti per iscritto e un esemplare è consegnato ai clienti. La Consob, sentita la Banca d'Italia, può prevedere con regolamento che, per motivate ragioni o in relazione alla natura professionale dei contraenti, particolari tipi di contratto possano o debbano essere stipulati in altra forma. Nei casi di inosservanza della forma prescritta, il contratto è nullo¹¹⁹.

115 Comma inserito dall'art. 4 del d.lgs. n. 164 del 17.9.2007.

116 Comma così sostituito dall'art. 6 del d.lgs. n. 274 dell'1.8.2003.

117 Comma così sostituito dall'art. 6 del d.lgs. n. 274 dell'1.8.2003.

118 L'art. 19, comma 13 del d.lgs. n. 164 del 17.9.2007 (*disposizioni finali e transitorie*) stabilisce che "i soggetti adeguano entro il 30 giugno 2008 i contratti in essere al 1° novembre 2007".

119 Comma così modificato dall'art. 4 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole "servizi di investimento e" con le parole: "servizi di investimento, escluso il servizio di cui all'articolo 1, comma 5, lettera f), e, se previsto, i contratti relativi alla prestazione dei servizi" ed ha soppresso la parola "tecniche".

2. E' nulla ogni pattuizione di rinvio agli usi per la determinazione del corrispettivo dovuto dal cliente e di ogni altro onere a suo carico. In tali casi nulla è dovuto.

3. Nei casi previsti dai commi 1 e 2 la nullità può essere fatta valere solo dal cliente.

4. Le disposizioni del titolo VI, capo I, del T.U. bancario non si applicano ai servizi e attività di investimento, al collocamento di prodotti finanziari nonché alle operazioni e ai servizi che siano componenti di prodotti finanziari assoggettati alla disciplina dell'articolo 25-bis ovvero della parte IV, titolo II, capo I. In ogni caso, alle operazioni di credito al consumo si applicano le pertinenti disposizioni del titolo VI del T.U. bancario¹²⁰.

5. Nell'ambito della prestazione dei servizi e attività di investimento, agli strumenti finanziari derivati nonché a quelli analoghi individuati ai sensi dell'articolo 18, comma 5, lettera a), non si applica l'articolo 1933 del codice civile¹²¹.

6. Nei giudizi di risarcimento dei danni cagionati al cliente nello svolgimento dei servizi di investimento e di quelli accessori, spetta ai soggetti abilitati l'onere della prova di aver agito con la specifica diligenza richiesta.

Art. 24
(Gestione di portafogli)¹²²

1. Al servizio di gestione di portafogli si applicano le seguenti regole:
a) il cliente può impartire istruzioni vincolanti in ordine alle operazioni da compiere;
b) il cliente può recedere in ogni momento dal contratto, fermo restando il diritto di recesso dell'impresa di investimento, della società di gestione del risparmio o della banca ai sensi dell'articolo 1727 del codice civile;
c) la rappresentanza per l'esercizio dei diritti di voto inerenti agli strumenti finanziari in gestione può essere conferita all'impresa di investimento, alla banca o alla società di gestione del risparmio con procura da rilasciarsi per iscritto e per singola assemblea nel rispetto dei limiti e con le modalità stabiliti con regolamento dal Ministro dell'economia e delle finanze, sentite la Banca d'Italia e la Consob¹²³.

2. Sono nulli i patti contrari alle disposizioni del presente articolo; la nullità può essere fatta valere solo dal cliente.

Art. 25
(Attività di negoziazione nei mercati regolamentati)

1. Le Sim e le banche italiane autorizzate all'esercizio dei servizi e attività di negoziazione per conto proprio e di esecuzione di ordini per conto dei clienti possono operare nei mercati regolamentati italiani, nei mercati comunitari e nei mercati extracomunitari riconosciuti dalla Consob ai sensi dell'articolo 67. Le imprese di investimento comunitarie ed extracomunitarie e le banche comunitarie ed extracomunitarie autorizzate all'esercizio dei medesimi servizi e attività possono operare nei mercati regolamentati italiani.

2. Possono accedere ai mercati regolamentati, tenuto conto delle regole adottate dalla società di gestione ai sensi dell'articolo 62, comma 2, soggetti diversi da quelli di cui al comma 1 del presente articolo alle seguenti condizioni:

120 Comma modificato dapprima dall'art. 3 del d.lgs. n. 303 del 29.12.2006 e poi dall'art. 4 del d.lgs. n. 164 del 17.9.2007 che ha aggiunto le parole: "e attività" ed ha soppresso le parole: "né al servizio accessorio previsto dall'articolo 1, comma 6, lettera f)".

121 Comma così modificato dall'art. 4 del d.lgs. n. 164 del 17.9.2007.

122 Rubrica così modificato dall'art. 4 del d.lgs. n. 164 del 17.9.2007 che ha soppresso le parole: "di investimento".

123 Comma così sostituito dall'art. 4 del d.lgs. n. 164 del 17.9.2007.

- a) soddisfano i requisiti di onorabilità e professionalità;
- b) dispongono di un livello sufficiente di competenza e capacità di negoziazione;
- c) dispongono di adeguati dispositivi organizzativi;
- d) dispongono di risorse sufficienti per il ruolo che devono svolgere.

3. I soggetti di cui al comma 2, ammessi alle negoziazioni nei mercati regolamentati, si comportano con diligenza, correttezza e trasparenza al fine di assicurare l'integrità dei mercati¹²⁴.

Art. 25-bis

(Prodotti finanziari emessi da banche e da imprese di assicurazione)

1. Gli articoli 21 e 23 si applicano alla sottoscrizione e al collocamento di prodotti finanziari emessi da banche e da imprese di assicurazione¹²⁵.

2. In relazione ai prodotti di cui al comma 1 e nel perseguimento delle finalità di cui all'articolo 5, comma 3, la Consob esercita sui soggetti abilitati e sulle imprese di assicurazione i poteri di vigilanza regolamentare, informativa e ispettiva di cui all'articolo 6, **commi 2 e 2-bis, lettere d), e), i), j), l), m) ed n)**, all'articolo 8, commi 1 e 2, e all'articolo 10, comma 1, nonché i poteri di cui all'articolo 7, comma 1¹²⁶.

3. Il collegio sindacale, il consiglio di sorveglianza o il comitato per il controllo sulla gestione delle imprese di assicurazione informa senza indugio la Consob di tutti gli atti o i fatti, di cui venga a conoscenza nell'esercizio dei propri compiti, che possano costituire una violazione delle norme di cui al presente capo ovvero delle disposizioni generali o particolari emanate dalla Consob ai sensi del comma 2.

4. Le società incaricate della revisione contabile delle imprese di assicurazione comunicano senza indugio alla Consob gli atti o i fatti, rilevati nello svolgimento dell'incarico, che possano costituire una grave violazione delle norme di cui al presente capo ovvero delle disposizioni generali o particolari emanate dalla Consob ai sensi del comma 2.

5. I commi 3 e 4 si applicano anche all'organo che svolge funzioni di controllo e alle società incaricate della revisione contabile presso le società che controllano l'impresa di assicurazione o che sono da queste controllate ai sensi dell'articolo 2359 del codice civile.

6. L'Isvap e la Consob si comunicano reciprocamente le ispezioni da ciascuna disposte sulle imprese di assicurazione. Ciascuna autorità può chiedere all'altra di svolgere accertamenti su aspetti di propria competenza¹²⁷.

Capo III
Operatività transfrontaliera

Art. 26

(Succursali e libera prestazione di servizi di Sim)

1. Le Sim possono operare:
- a) in uno Stato comunitario, anche senza stabilirvi succursali, in conformità a quanto previsto dal regolamento indicato nel comma 2;
 - b) in uno Stato extracomunitario, anche senza stabilirvi succursali, previa autorizzazione della Banca d'Italia.

124 Articolo dapprima modificato dall'art. 10, comma 3 della l. n. 13 del 6.2.2007 (*Legge comunitaria 2006*) e poi così sostituito dall'art. 4 del d.lgs. n. 164 del 17.9.2007.

125 Le precedenti parole: "nonché, in quanto compatibili" sono state sostituite dalla parola: "e" dall'art. 3 del d.lgs. n. 303 del 29.12.2006.

126 Comma così modificato dall'art. 4 del d.lgs. n. 164 del 17.9.2007.

127 Articolo inserito dall'art. 11 della l. n. 262 del 28.12.2005.

2. La Banca d'Italia, sentita la Consob, stabilisce con regolamento:
- le norme di attuazione delle disposizioni comunitarie concernenti le condizioni necessarie e le procedure che devono essere rispettate perché le Sim possano prestare negli altri Stati comunitari i servizi ammessi al mutuo riconoscimento mediante lo stabilimento di succursali o la libera prestazione di servizi;
 - le condizioni e le procedure per il rilascio alle Sim dell'autorizzazione a prestare negli altri Stati comunitari, le attività non ammesse al mutuo riconoscimento e negli Stati extracomunitari i propri servizi.
3. Costituiscono in ogni caso condizioni per il rilascio dell'autorizzazione l'esistenza di apposite intese di collaborazione tra la Banca d'Italia, la Consob e le competenti Autorità dello Stato ospitante e il parere della Consob.

Art. 27

(Imprese di investimento comunitarie)

1. Per l'esercizio dei servizi ammessi al mutuo riconoscimento, le imprese di investimento comunitarie possono stabilire succursali nel territorio della Repubblica. Il primo insediamento è preceduto da una comunicazione alla Consob da parte dell'autorità competente dello Stato di origine; la succursale inizia l'attività decorsi due mesi dalla comunicazione¹²⁸.
2. Le imprese di investimento comunitarie possono esercitare i servizi ammessi al mutuo riconoscimento nel territorio della Repubblica senza stabilirvi succursali a condizione che la Consob **sia stata informata** dall'autorità competente dello Stato d'origine¹²⁹.
- 3. La Consob, sentita la Banca d'Italia, disciplina con regolamento le procedure che le imprese di investimento comunitarie devono rispettare per prestare nel territorio della Repubblica i servizi ammessi al mutuo riconoscimento, ivi incluse le procedure relative alle eventuali richieste di modifica da parte della Consob delle disposizioni riguardanti le succursali da stabilire nel territorio della Repubblica**¹³⁰.
4. La Consob, sentita la Banca d'Italia, disciplina con regolamento l'autorizzazione all'esercizio di attività non ammesse al mutuo riconoscimento comunque effettuato da parte delle imprese di investimento comunitarie nel territorio della Repubblica.

Art. 28

(Imprese di investimento extracomunitarie)

1. Lo stabilimento in Italia della prima succursale di imprese di investimento extracomunitarie è autorizzato dalla Consob, sentita la Banca d'Italia. L'autorizzazione è subordinata:
- alla sussistenza, in capo alla succursale, di requisiti corrispondenti a quelli previsti dall'articolo 19, comma 1, lettere *d*), *e*) e *f*);
 - all'autorizzazione e all'effettivo svolgimento nello Stato d'origine dei servizi di investimento **e delle attività** dei servizi accessori che le imprese di investimento extracomunitarie intendono prestare in Italia¹³¹;
 - alla vigenza nello Stato d'origine di disposizioni in materia di autorizzazione, organizzazione e vigilanza equivalenti a quelli vigenti in Italia per le Sim;
 - all'esistenza di apposite intese tra la Banca d'Italia, la Consob e le competenti autorità dello Stato d'origine;
 - al rispetto nello Stato d'origine di condizioni di reciprocità, nei limiti consentiti dagli accordi internazionali.

128 Comma così modificato dall'art. 5 del d.lgs. n. 164 del 17.9.2007 che ha soppresso le parole: "alla Banca d'Italia e".

129 Comma così modificato dall'art. 5 del d.lgs. n. 164 del 17.9.2007 che ha soppresso le parole: "la Banca d'Italia e" ed ha sostituito le parole: "siano state informate" con le parole: "sia stata informata".

130 Comma così sostituito dall'art. 5 del d.lgs. n. 164 del 17.9.2007.

131 Lettera così modificata dall'art. 5 del d.lgs. n. 164 del 17.9.2007.

2. La Consob, sentita la Banca d'Italia, autorizza le imprese di investimento extracomunitarie a svolgere i servizi **e le attività** di investimento e i servizi accessori senza stabilimento di succursali, sempreché ricorrano le condizioni previste dal comma 1, lettere *b)*, *c)*, *d)*, ed *e)*, e venga presentato un programma concernente l'attività che si intende svolgere nel territorio della Repubblica¹³².

3. La Consob, sentita la Banca d'Italia, può indicare, in via generale, i servizi **e le attività** che le imprese di investimento extracomunitarie non possono prestare nel territorio della Repubblica senza stabilimento di succursali¹³³.

Art. 29
(*Banche*)

1. Alla prestazione all'estero di servizi e attività di investimento e di servizi accessori da parte di banche italiane e alla prestazione in Italia dei medesimi da parte di banche estere si applicano le disposizioni del titolo II, capo II, del testo unico bancario¹³⁴.

Capo IV
Offerta fuori sede

Art. 30
(*Offerta fuori sede*)

1. Per offerta fuori sede si intendono la promozione e il collocamento presso il pubblico:
a) di strumenti finanziari in luogo diverso dalla sede legale o dalle dipendenze dell'emittente, del proponente l'investimento o del soggetto incaricato della promozione o del collocamento;
***b)* di servizi e attività di investimento in luogo diverso dalla sede legale o dalle dipendenze di chi presta, promuove o colloca il servizio o l'attività¹³⁵.**

2. Non costituisce offerta fuori sede quella effettuata nei confronti di clienti professionali, come individuati ai sensi dell'articolo 6, commi 2-*quinquies* e 2-*sexies*¹³⁶.

3. L'offerta fuori sede di strumenti finanziari può essere effettuata:
a) dai soggetti autorizzati allo svolgimento dei servizi previsti dall'articolo 1, comma 5, lettere *c)* e *c-bis*)¹³⁷;
b) dalle Sgr, dalle società di gestione armonizzate e dalle Sicav, limitatamente alle quote e alle azioni di Oicr¹³⁸.

4. Le imprese di investimento, le banche, gli intermediari finanziari iscritti nell'elenco previsto dall'articolo 107 del testo unico bancario, le Sgr e le società di gestione armonizzate possono effettuare l'offerta fuori sede dei propri servizi e attività di investimento. Ove l'offerta abbia per oggetto servizi e attività prestati da altri intermediari, le imprese di investimento e le banche devono essere autorizzate allo svolgimento dei servizi previsti dall'articolo 1, comma 5, lettere *c)* o *c-bis*)¹³⁹.

5. Le imprese di investimento possono procedere all'offerta fuori sede di prodotti diversi dagli

132 Comma così modificato dall'art. 5 del d.lgs. n. 164 del 17.9.2007.

133 Comma così modificato dall'art. 5 del d.lgs. n. 164 del 17.9.2007.

134 Comma così sostituito dall'art. 5 del d.lgs. n. 164 del 17.9.2007.

135 Lettera così sostituita dall'art. 6 del d.lgs. n. 164 del 17.9.2007.

136 Comma così sostituito dall'art. 6 del d.lgs. n. 164 del 17.9.2007.

137 Lettera così sostituita dall'art. 6 del d.lgs. n. 164 del 17.9.2007.

138 Lettera così sostituita dall'art. 7 del d.lgs. n. 274 dell'1.8.2003.

139 Comma sostituito dapprima dall'art. 7 del d.lgs. n. 274 dell'1.8.2003 e poi dall'art. 6 del d.lgs. n. 164 del 17.9.2007.

strumenti finanziari e dai servizi e attività d'investimento, le cui caratteristiche sono stabilite con regolamento dalla Consob, sentita la Banca d'Italia¹⁴⁰.

6. L'efficacia dei contratti di collocamento di strumenti finanziari o di gestione di portafogli individuali conclusi fuori sede è sospesa per la durata di sette giorni decorrenti dalla data di sottoscrizione da parte dell'investitore. Entro detto termine l'investitore può comunicare il proprio recesso senza spese né corrispettivo al promotore finanziario o al soggetto abilitato; tale facoltà è indicata nei moduli o formulari consegnati all'investitore. La medesima disciplina si applica alle proposte contrattuali effettuate fuori sede¹⁴¹.

7. L'omessa indicazione della facoltà di recesso nei moduli o formulari comporta la nullità dei relativi contratti, che può essere fatta valere solo dal cliente.

8. Il comma 6 non si applica alle offerte pubbliche di vendita o di sottoscrizione di azioni con diritto di voto o di altri strumenti finanziari che permettano di acquisire o sottoscrivere tali azioni, purché le azioni o gli strumenti finanziari siano negoziati in mercati regolamentati italiani o di paesi dell'Unione Europea.

9. Il presente articolo si applica anche ai prodotti finanziari diversi dagli strumenti finanziari e, limitatamente ai soggetti abilitati, ai prodotti finanziari emessi da imprese di assicurazione¹⁴².

Art. 31
(Promotori finanziari)

1. Per l'offerta fuori sede, le imprese di investimento, le Sgr, le società di gestione armonizzate, le Sicav, gli intermediari finanziari iscritti nell'elenco previsto dall'articolo 107 del testo unico bancario e le banche si avvalgono di promotori finanziari. I promotori finanziari di cui si avvalgono le imprese di investimento comunitarie ed extracomunitarie, le società di gestione armonizzate, le banche comunitarie ed extracomunitarie, sono equiparati, ai fini dell'applicazione delle regole di condotta, a una succursale costituita nel territorio della Repubblica¹⁴³.

2. E' promotore finanziario la persona fisica che, in qualità di agente collegato ai sensi della direttiva 2004/39/CE, esercita professionalmente l'offerta fuori sede come dipendente, agente o mandatario. L'attività di promotore finanziario è svolta esclusivamente nell'interesse di un solo soggetto¹⁴⁴.

3. Il soggetto abilitato che conferisce l'incarico è responsabile in solido dei danni arrecati a terzi dal promotore finanziario, anche se tali danni siano conseguenti a responsabilità accertata in sede penale.

4. E' istituito l'albo unico dei promotori finanziari, articolato in sezioni territoriali. Alla tenuta dell'albo provvede un organismo costituito dalle associazioni professionali rappresentative dei promotori e dei soggetti abilitati. L'organismo ha personalità giuridica ed è ordinato in forma di associazione, con autonomia organizzativa e statutaria, nel rispetto del principio di articolazione territoriale delle proprie strutture e attività. Nell'ambito della propria autonomia finanziaria l'organismo determina e riscuote i contributi e le altre somme dovute dagli iscritti e dai richiedenti l'iscrizione, nella misura necessaria per garantire lo svolgimento delle proprie attività. Esso provvede all'iscrizione all'albo, previa verifica dei

140 Comma così modificato dall'art. 6 del d.lgs. n. 164 del 17.9.2007.

141 Comma così modificato dall'art. 6 del d.lgs. n. 164 del 17.9.2007 che ha soppresso le parole: "ovvero collocati a distanza ai sensi dell'articolo 32" e le parole: "ovvero a distanza ai sensi dell'articolo 32.

142 Comma dapprima sostituito dall'art. 11, comma 2 della l. n. 262 del 28.12.2005 e poi modificato dall'art. 3, comma 5 del d.lgs. n. 303 del 29.12.2006 che ha sostituito le parole: "e dai prodotti finanziari emessi dalle imprese assicurazione, fermo restando l'obbligo di consegna del prospetto informativo" con le parole: "e, limitatamente ai soggetti abilitati, ai prodotti finanziari emessi da imprese di assicurazione.". L'art. 8, comma 4 del d.lgs. n. 303/2006 così dispone: "In deroga alle modifiche apportate dall'articolo 3, comma 5, l'articolo 30 del decreto legislativo 24 febbraio 1998, n. 58, si applica ai prodotti finanziari emessi dalle imprese assicurazione a partire dal 1° luglio 2007".

143 Comma così sostituito dall'art. 6 del d.lgs. n. 164 del 17.9.2007.

144 Comma così sostituito dall'art. 6 del d.lgs. n. 164 del 17.9.2007.

necessari requisiti, e svolge ogni altra attività necessaria per la tenuta dell'albo. L'organismo opera nel rispetto dei principi e dei criteri stabiliti con regolamento dalla Consob, e sotto la vigilanza della medesima¹⁴⁵.

5. Il Ministro dell'economia e delle finanze¹⁴⁶, con regolamento adottato sentita la Consob, determina i requisiti di onorabilità e di professionalità per l'iscrizione all'albo previsto dal comma 4. I requisiti di professionalità per l'iscrizione all'albo sono accertati sulla base di rigorosi criteri valutativi che tengano conto della pregressa esperienza professionale, validamente documentata, ovvero sulla base di prove valutative¹⁴⁷.

6. La Consob determina, con regolamento, i principi e i criteri relativi:

- a) alla formazione dell'albo previsto dal comma 4 e alle relative forme di pubblicità;
- b) ai requisiti di rappresentatività delle associazioni professionali dei promotori finanziari e dei soggetti abilitati;
- c) all'iscrizione all'albo previsto dal comma 4 e alle cause di sospensione, di radiazione e di riammissione;
- d) alle cause di incompatibilità;
- e) ai provvedimenti cautelari e alle sanzioni disciplinari, rispettivamente, dagli articoli 55 e 196 e alle violazioni cui si applicano le sanzioni previste dallo stesso articolo 196, comma 1;
- f) all'esame, da parte della stessa Consob, dei reclami contro le delibere dell'organismo di cui al comma 4, relative ai provvedimenti indicati alla lettera c);
- g) alle regole di presentazione e di comportamento che i promotori finanziari devono osservare nei rapporti con la clientela;
- h) alle modalità di tenuta della documentazione concernente l'attività svolta dai promotori finanziari;
- i) all'attività dell'organismo di cui al comma 4 e alle modalità di esercizio della vigilanza da parte della stessa Consob;
- l) alle modalità di aggiornamento professionale dei promotori finanziari¹⁴⁸.

7. La Consob può chiedere ai promotori finanziari o ai soggetti che si avvalgono di promotori finanziari la comunicazione di dati e notizie e la trasmissione di atti e documenti fissando i relativi termini. Essa può inoltre effettuare ispezioni e richiedere l'esibizione di documenti e il compimento degli

145 Comma così sostituito dall'art. 14 della l. n. 262 del 28.12.2005. Ai sensi dell'art. 42 della l. n. 262 del 28.12.2005, fino alla costituzione dell'albo unico dei promotori finanziari previsto dal presente comma, si applica il precedente testo del comma 4, che di seguito si riporta: "4. E' istituito presso la Consob l'albo unico nazionale dei promotori finanziari. Per la tenuta dell'albo, la Consob può avvalersi della collaborazione di un organismo individuato dalle associazioni professionali dei promotori finanziari e dei soggetti abilitati."

146 Le precedenti parole: "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole: "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

147 Vedi decreto Ministro del tesoro, del bilancio e della programmazione economica n. 472 dell'11.11.1998 (pubblicato nella G.U. n. 7 dell'11.1.1999). Le parole: "indette dalla Consob" sono state abrogate dall'art. 14 della l. n. 262 del 28.12.2005. Ai sensi dell'art. 42 della l. n. 262 del 28.12.2005, fino alla costituzione dell'albo unico dei promotori finanziari previsto dal comma 4, si applica il precedente testo del comma 5, che di seguito si riporta: "5. Il Ministro dell'economia e delle finanze, con regolamento adottato sentita la Consob, determina i requisiti di onorabilità e di professionalità per l'iscrizione all'albo previsto dal comma 4. I requisiti di professionalità per l'iscrizione all'albo sono accertati sulla base di rigorosi criteri valutativi che tengano conto della pregressa esperienza professionale, validamente documentata, ovvero sulla base di prove valutative indette dalla Consob."

148 Comma così sostituito dall'art. 14 della l. n. 262 del 28.12.2005. Ai sensi dell'art. 42 della l. n. 262 del 28.12.2005, fino alla costituzione dell'albo unico dei promotori finanziari previsto dal comma 4, si applica il precedente testo del comma 6, che di seguito si riporta: "6. La Consob disciplina, con regolamento: a) l'istituzione e il funzionamento su base territoriale di commissioni per l'albo dei promotori finanziari. Le commissioni si avvalgono per il proprio funzionamento delle strutture delle Camere di commercio, industria e artigianato. Le commissioni deliberano le iscrizioni negli elenchi territoriali dei soggetti iscritti all'albo previsto dal comma 4, curano i relativi aggiornamenti, esercitano compiti di natura disciplinare e assolvono le altre funzioni a esse affidate; b) le modalità di formazione dell'albo previsto dal comma 4 e le relative forme di pubblicità; c) i compiti dell'organismo indicato nel comma 4 e gli obblighi cui lo stesso è soggetto; d) le attività incompatibili con l'esercizio dell'attività di promotore finanziario; e) le modalità per l'iscrizione all'albo previsto dal comma 4 dei soggetti che, alla data di entrata in vigore del presente decreto, sono iscritti all'albo previsto dall'articolo 23, comma 4, del decreto legislativo 23 luglio 1996, n. 415; f) le regole di presentazione e di comportamento che i promotori finanziari devono osservare nei rapporti con la clientela; g) le modalità di tenuta della documentazione concernente l'attività svolta; h) le violazioni alle quali si applicano le sanzioni previste dall'articolo 196, comma 1."

atti ritenuti necessari.

Art. 32

*(Promozione e collocamento a distanza
di servizi e attività di investimento e strumenti finanziari)*¹⁴⁹

1. Per tecniche di comunicazione a distanza si intendono le tecniche di contatto con la clientela, diverse dalla pubblicità, che non comportano la presenza fisica e simultanea del cliente e del soggetto offerente o di un suo incaricato.

2. La Consob, sentita la Banca d'Italia, può disciplinare con regolamento, in conformità dei principi stabiliti nell'articolo 30 e nel decreto legislativo 19 agosto 2005, n. 190, la promozione e il collocamento mediante tecniche di comunicazione a distanza di servizi e attività di investimento e di prodotti finanziari¹⁵⁰.

Capo IV-bis¹⁵¹

Tutela degli investitori

Art. 32-bis

(Tutela degli interessi collettivi degli investitori)

1. Le associazioni dei consumatori inserite nell'elenco di cui all'articolo 137 del decreto legislativo 6 settembre 2005, n. 206, sono legittimate ad agire per la tutela degli interessi collettivi degli investitori, connessi alla prestazione di servizi e attività di investimento e di servizi accessori e di gestione collettiva del risparmio, nelle forme previste dagli articoli 139 e 140 del predetto decreto legislativo.

Art. 32-ter

(Risoluzione stragiudiziale di controversie)

1. Ai fini della risoluzione stragiudiziale di controversie sorte fra investitori e soggetti abilitati e relative alla prestazione di servizi e di attività di investimento e di servizi accessori e di gestione collettiva del risparmio, trovano applicazione le procedure di conciliazione e arbitrato definite ai sensi dell'articolo 27 della legge 28 dicembre 2005, n. 262. Fino all'istituzione di tali procedure, si applica l'articolo 141 del decreto legislativo 6 settembre 2005, n. 206.

TITOLO III

GESTIONE COLLETTIVA DEL RISPARMIO

Capo I

Soggetti autorizzati

Art. 33

(Attività esercitabili)

1. La prestazione del servizio di gestione collettiva del risparmio è riservata:
a) alle Sgr e alle Sicav;
b) alle società di gestione armonizzate limitatamente all'attività di cui all'articolo 1, comma 1, lettera n), n. 2).

149 Rubrica così modificata dall'art. 6 del d.lgs. n. 164 del 17.9.2007.

150 Comma dapprima modificato dall'art. 3 del d.lgs. n. 303 del 29.12.2006 e poi così sostituito dall'art. 6 del d.lgs. n. 164 del 17.9.2007.

151 Capo inserito dall'art. 7 del d.lgs. n. 164 del 17.9.2007.

2. Le Sgr possono:
- a) **prestare il servizio di gestione di portafogli**¹⁵²;
 - b) istituire e gestire fondi pensione;
 - c) svolgere le attività connesse o strumentali stabilite dalla Banca d'Italia, sentita la Consob;
 - d) prestare i servizi accessori di cui all'articolo 1, comma 6, lettera a), limitatamente alle quote di Oicr di propria istituzione;
 - e) prestare **il servizio di consulenza in materia di investimenti**¹⁵³;
- e-bis) commercializzare quote o azioni di Oicr propri o di terzi, in conformità alle regole di condotta stabilite dalla Consob, sentita la Banca d'Italia**¹⁵⁴.

3. La Sgr può affidare specifiche scelte di investimento a intermediari abilitati a prestare servizi di gestione di patrimoni, nel quadro di criteri di allocazione del risparmio definiti di tempo in tempo dal gestore.

4. La Sgr può delegare a soggetti terzi specifiche funzioni inerenti la prestazione dei servizi di cui ai commi 1 e 2 con modalità che evitino lo svuotamento della società stessa, ferma restando la sua responsabilità nei confronti dei partecipanti al fondo per l'operato dei soggetti delegati¹⁵⁵.

Capo II Fondi comuni di investimento

Art. 34

(Autorizzazione della società di gestione del risparmio)

1. La Banca d'Italia, sentita la Consob, autorizza l'esercizio del servizio di gestione collettiva del risparmio, **del servizio di gestione di portafogli e del servizio di consulenza in materia di investimenti** da parte delle società di gestione del risparmio quando ricorrono le seguenti condizioni¹⁵⁶:

- a) sia adottata la forma di società per azioni;
- b) la sede legale e la direzione generale della società siano situate nel territorio della Repubblica;
- c) il capitale sociale versato sia di ammontare non inferiore a quello determinato in via generale dalla Banca d'Italia;
- d) i soggetti che svolgono funzioni di amministrazione, direzione e controllo abbiano i requisiti di professionalità, indipendenza e onorabilità indicati dall'articolo 13¹⁵⁷;
- e) i titolari di partecipazioni abbiano i requisiti di onorabilità stabiliti dall'articolo 14¹⁵⁸;
- f) la struttura del gruppo di cui è parte la società non sia tale da pregiudicare l'effettivo esercizio della vigilanza sulla società stessa e siano fornite almeno le informazioni richieste ai sensi dell'articolo 15, comma 5;
- g) venga presentato, unitamente all'atto costitutivo e allo statuto, un programma concernente l'attività iniziale nonché una relazione sulla struttura organizzativa;
- h) la denominazione sociale contenga le parole "società di gestione del risparmio".

2. L'autorizzazione è negata quando dalla verifica delle condizioni indicate nel comma 1 non risulta garantita la sana e prudente gestione.

3. La Banca d'Italia, sentita la Consob, disciplina la procedura di autorizzazione e le ipotesi di

152 Lettera così sostituita dall'art. 8 del d.lgs. n. 164 del 17.9.2007.

153 Lettera così modificata dall'art. 8 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "i servizi accessori di cui all'articolo 1, comma 6, lettera f)" con le parole: "il servizio di consulenza in materia di investimenti".

154 Lettera aggiunta dall'art. 8 del d.lgs. n. 164 del 17.9.2007.

155 Comma sostituito dapprima dall'art. 8 del d.lgs. n. 274 dell'1.8.2003 e poi dall'art. 8 del d.lgs. n. 164 del 17.9.2007.

156 Alinea così modificato dall'art. 8 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "e del servizio di gestione su base individuale di portafogli di investimento" con le parole: "del servizio di gestione di portafogli e del servizio di consulenza in materia di investimenti".

157 Lettera così sostituita con d.lgs. n. 37 del 6.2.2004.

158 Lettera così sostituita con d.lgs. n. 37 del 6.2.2004.

decadenza dall'autorizzazione quando la società di gestione del risparmio non abbia iniziato o abbia interrotto lo svolgimento dei servizi autorizzati.

4. La Banca d'Italia, sentita la Consob, autorizza le operazioni di fusione o di scissione di società di gestione del risparmio.

Art. 35
(Albo)

1. Le Sgr sono iscritte in un apposito albo tenuto dalla Banca d'Italia. Le società di gestione armonizzate che hanno effettuato le comunicazioni previste dall'articolo 41-*bis* sono iscritte in un apposito elenco allegato all'albo¹⁵⁹.

2. La Banca d'Italia comunica alla Consob le iscrizioni all'albo di cui al comma 1¹⁶⁰.

3. I soggetti indicati nel comma 1 indicano negli atti e nella corrispondenza gli estremi dell'iscrizione all'albo.

Art. 36
(Fondi comuni di investimento)

1. Il fondo comune di investimento è gestito dalla società di gestione del risparmio che lo ha istituito o da altra società di gestione del risparmio. Quest'ultima può gestire sia fondi di propria istituzione sia fondi istituiti da altre società.

2. La custodia degli strumenti finanziari e delle disponibilità liquide di un fondo comune di investimento è affidata a una banca depositaria.

3. Il rapporto di partecipazione al fondo comune di investimento è disciplinato dal regolamento del fondo. La Banca d'Italia, sentita la Consob, determina i criteri generali di redazione del regolamento del fondo e il suo contenuto minimo, a integrazione di quanto previsto dall'articolo 39.

4. Nell'esercizio delle rispettive funzioni, la società promotrice, il gestore e la banca depositaria agiscono in modo indipendente e nell'interesse dei partecipanti al fondo.

5. La società promotrice e il gestore assumono solidalmente verso i partecipanti al fondo gli obblighi e le responsabilità del mandatario.

6. Ciascun fondo comune di investimento, o ciascun comparto di uno stesso fondo, costituisce patrimonio autonomo, distinto a tutti gli effetti dal patrimonio della società di gestione del risparmio e da quello di ciascun partecipante, nonché da ogni altro patrimonio gestito dalla medesima società. Su tale patrimonio non sono ammesse azioni dei creditori della società di gestione del risparmio o nell'interesse della stessa, né quelle dei creditori del depositario o del sub-depositario o nell'interesse degli stessi. Le azioni dei creditori dei singoli investitori sono ammesse soltanto sulle quote di partecipazione dei medesimi. La società di gestione del risparmio non può in alcun caso utilizzare, nell'interesse proprio o di terzi, i beni di pertinenza dei fondi gestiti.

7. La Banca d'Italia, sentita la Consob, disciplina con regolamento le procedure di fusione tra fondi comuni di investimento.

8. Le quote di partecipazione ai fondi comuni, sono rappresentate da certificati nominativi o al portatore, a scelta dell'investitore. La Banca d'Italia può stabilire in via generale, sentita la Consob, le caratteristiche dei certificati e il valore nominale unitario iniziale delle quote¹⁶¹.

159 Comma così sostituito dall'art. 9 del d.lgs. n. 274 dell'1.8.2003.

160 Comma così sostituito dall'art. 9 del d.lgs. n. 274 dell'1.8.2003.

161 Comma così sostituito dall'art. 10 del d.lgs. n. 274 dell'1.8.2003. Vedi provvedimento della Banca d'Italia del 14.4.2005 (pubblicato nel S.O. n. 88 alla G.U. n. 109 del 12.5.2005).

Art. 37*(Struttura dei fondi comuni di investimento)*

1. Il Ministro dell'economia e delle finanze¹⁶², con regolamento adottato sentite la Banca d'Italia e la Consob, determina i criteri generali cui devono uniformarsi i fondi comuni di investimento con riguardo:

a) all'oggetto dell'investimento;
b) alle categorie di investitori cui è destinata l'offerta delle quote;
c) alle modalità di partecipazione ai fondi aperti e chiusi, con particolare riferimento alla frequenza di emissione e rimborso delle quote, all'eventuale ammontare minimo delle sottoscrizioni e alle procedure da seguire;

d) all'eventuale durata minima e massima;
d-bis) alle condizioni e alle modalità con le quali devono essere effettuati gli acquisti o i conferimenti dei beni, sia in fase costitutiva che in fase successiva alla costituzione del fondo, nel caso di fondi che investano esclusivamente o prevalentemente in beni immobili, diritti reali immobiliari e partecipazioni in società immobiliari¹⁶³;

2. Il regolamento previsto dal comma 1 stabilisce inoltre:

a) le ipotesi nelle quali deve adottarsi la forma del fondo chiuso;
b) le cautele da osservare, con particolare riferimento all'intervento di esperti indipendenti nella valutazione dei beni, nel caso di cessioni o conferimenti di beni al fondo chiuso effettuati dai soci della società di gestione o dalle società facenti parte del gruppo cui essa appartiene, comunque prevedendo un limite percentuale rispetto all'ammontare del patrimonio del fondo, e nel caso di cessioni dei beni del fondo ai soggetti suddetti¹⁶⁴;

b-bis) i casi in cui è possibile derogare alle norme prudenziali di contenimento e di frazionamento del rischio stabilite dalla Banca d'Italia, avendo riguardo anche alla qualità e all'esperienza professionale degli investitori; nel caso dei fondi previsti alla lettera d-bis) del comma 1 dovrà comunque prevedersi che gli stessi possano assumere prestiti sino a un valore di almeno il 60 per cento del valore degli immobili, dei diritti reali immobiliari e delle partecipazioni in società immobiliari e del 20 per cento per gli altri beni nonché che possano svolgere operazioni di valorizzazione dei beni medesimi¹⁶⁵;

c) le scritture contabili, il rendiconto e i prospetti periodici che le società di gestione del risparmio redigono, in aggiunta a quanto prescritto per le imprese commerciali, nonché gli obblighi di pubblicità del rendiconto e dei prospetti periodici;

d) le ipotesi nelle quali la società di gestione del risparmio deve chiedere l'ammissione alla negoziazione in un mercato regolamentato dei certificati rappresentativi delle quote dei fondi;

e) i requisiti e i compensi degli esperti indipendenti indicati nell'articolo 6, comma 1, lettera c), numero 5).

2-bis. Con il regolamento previsto dal comma 1, sono altresì individuate le materie sulle quali i partecipanti dei fondi chiusi si riuniscono in assemblea per adottare deliberazioni vincolanti per la società di gestione del risparmio. L'assemblea delibera in ogni caso sulla sostituzione della società di gestione del risparmio, sulla richiesta di ammissione a quotazione ove non prevista e sulle modifiche delle politiche di gestione. L'assemblea è convocata dal consiglio di amministrazione della società di gestione del risparmio anche su richiesta dei partecipanti che rappresentino almeno il 10 per cento del valore delle quote in circolazione e le deliberazioni sono approvate con il voto favorevole del 50 per cento più una quota degli intervenuti all'assemblea. Il *quorum* deliberativo non potrà in ogni caso essere inferiore al 30 per cento del valore di tutte le quote in circolazione. Le deliberazioni dell'assemblea sono trasmesse alla Banca d'Italia per l'approvazione. Esse si intendono approvate quando il diniego non sia stato adottato entro quattro mesi dalla trasmissione. All'assemblea dei partecipanti si applica, per quanto non disciplinato

162 Le precedenti parole: "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole: "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

163 Lettera aggiunta dall'art. 5, D.L. 351 del 25.9.2001, convertito in L. n. 410 del 23.11.2001.

164 Lettera così modificata dall'art. 5, D.L. 351 del 25.9.2001, convertito in L. n. 410 del 23.11.2001.

165 Lettera aggiunta dall'art. 5, D.L. 351 del 25.9.2001, convertito in L. n. 410 del 23.11.2001.

dalla presente disposizione e dal regolamento previsto dal comma 1, l'articolo 46, commi 2 e 3¹⁶⁶.

Art. 38
(Banca depositaria)

1. La banca depositaria, nell'esercizio delle proprie funzioni:
 - a) accerta la legittimità delle operazioni di emissione e rimborso delle quote del fondo, nonché la destinazione dei redditi del fondo¹⁶⁷;
 - a-bis) accerta la correttezza del calcolo del valore delle quote del fondo o, su incarico della Sgr, provvede essa stessa a tale calcolo¹⁶⁸;
 - b) accerta che nelle operazioni relative al fondo la controprestazione sia ad essa rimessa nei termini d'uso;
 - c) esegue le istruzioni della società di gestione del risparmio se non sono contrarie alla legge, al regolamento o alle prescrizioni degli organi di vigilanza.
2. La banca depositaria è responsabile nei confronti della società di gestione del risparmio e dei partecipanti al fondo di ogni pregiudizio da essi subito in conseguenza dell'inadempimento dei propri obblighi.
3. La Banca d'Italia, sentita la Consob, determina le condizioni per l'assunzione dell'incarico di banca depositaria e le modalità di sub-deposito dei beni del fondo.
4. Gli amministratori e i sindaci della banca depositaria riferiscono senza ritardo alla Banca d'Italia e alla Consob, ciascuna per le proprie competenze, sulle irregolarità riscontrate nell'amministrazione della società di gestione del risparmio e nella gestione dei fondi comuni.

Art. 39
(Regolamento del fondo)

1. Il regolamento di ciascun fondo comune di investimento definisce le caratteristiche del fondo, ne disciplina il funzionamento, indica la società promotrice, il gestore, se diverso dalla società promotrice, e la banca depositaria, definisce la ripartizione dei compiti tra tali soggetti, regola i rapporti intercorrenti tra tali soggetti e i partecipanti al fondo.
2. Il regolamento stabilisce in particolare:
 - a) la denominazione e la durata del fondo;
 - b) le modalità di partecipazione al fondo, i termini e le modalità dell'emissione ed estinzione dei certificati e della sottoscrizione e del rimborso delle quote nonché le modalità di liquidazione del fondo;
 - c) gli organi competenti per la scelta degli investimenti e i criteri di ripartizione degli investimenti medesimi;
 - d) il tipo di beni, di strumenti finanziari e di altri valori in cui è possibile investire il patrimonio del fondo;
 - e) i criteri relativi alla determinazione dei proventi e dei risultati della gestione nonché le eventuali modalità di ripartizione e distribuzione dei medesimi;
 - f) le spese a carico del fondo e quelle a carico della società di gestione del risparmio;
 - g) la misura o i criteri di determinazione delle provvigioni spettanti alla società di gestione del risparmio e degli oneri a carico dei partecipanti;
 - h) le modalità di pubblicità del valore delle quote di partecipazione.
3. La Banca d'Italia approva il regolamento del fondo e le sue modificazioni, valutandone in particolare la completezza e la compatibilità con i criteri generali determinati ai sensi degli articoli 36 e

166 Comma aggiunto dall'art. 41-bis, co. 7 della legge 24.11.2003, n. 326 (pubblicata nella G.U. n. 274 del 25.11.2003) e poi così modificato dall'art. 3, co. 124 della legge 24.12.2003, n. 350 (pubblicata nel S.O. alla G.U. n. 299 del 27.12.2003).

167 Lettera così sostituita dall'art. 11 del d.lgs. n. 274 dell'1.8.2003.

168 Lettera inserita dall'art. 11 del d.lgs. n. 274 dell'1.8.2003.

37¹⁶⁹.

3-bis. La Banca d'Italia individua le ipotesi in cui, in base all'oggetto dell'investimento, alla categoria di investitori o alle regole di funzionamento del fondo, il regolamento e le sue modificazioni si intendono approvati in via generale. Negli altri casi il regolamento si intende approvato quando, trascorsi tre mesi dalla presentazione, la Banca d'Italia non abbia adottato un provvedimento di diniego¹⁷⁰.

Art. 40

(Regole di comportamento e diritto di voto)

1. Le Sgr devono:
 - a) operare con diligenza, correttezza e trasparenza nell'interesse dei partecipanti ai fondi e dell'integrità del mercato;
 - b) organizzarsi in modo tale da ridurre al minimo il rischio di conflitti di interesse anche tra i patrimoni gestiti e, in situazioni di conflitto, agire in modo da assicurare comunque un equo trattamento degli Oicr;
 - c) adottare misure idonee a salvaguardare i diritti dei partecipanti ai fondi; disporre di adeguate risorse e procedure idonee ad assicurare l'efficiente svolgimento dei servizi¹⁷¹.
2. La società di gestione del risparmio provvede, nell'interesse dei partecipanti, all'esercizio dei diritti di voto inerenti agli strumenti finanziari di pertinenza dei fondi gestiti, salvo diversa disposizione di legge.
3. Nel caso in cui il gestore sia diverso dalla società promotrice, l'esercizio dei diritti di voto ai sensi del comma precedente spetta al gestore, salvo patto contrario.

Capo II-bis Operatività all'estero¹⁷²

Art. 41¹⁷³

(Operatività all'estero delle Sgr)

1. Le Sgr possono operare, anche senza stabilirvi succursali:
 - a) in uno Stato comunitario, in conformità a quanto previsto dal regolamento indicato al comma 2;
 - b) in uno Stato extracomunitario, previa autorizzazione della Banca d'Italia.
2. La Banca d'Italia, sentita la Consob, stabilisce con regolamento:
 - a) le norme di attuazione delle disposizioni comunitarie concernenti le condizioni e le procedure che devono essere rispettate perché le Sgr possano prestare negli Stati comunitari le attività per le quali sono autorizzate ai sensi delle disposizioni comunitarie;
 - b) le condizioni e le procedure per il rilascio alla Sgr dell'autorizzazione a prestare negli Stati extracomunitari le attività per le quali sono autorizzate.
3. Costituisce in ogni caso condizione per il rilascio delle autorizzazioni previste al comma 2, lettera b), l'esistenza di apposite intese di collaborazione tra la Banca d'Italia, la Consob e le competenti Autorità dello Stato ospitante.

169 Comma così sostituito dall'art. 12 del d.lgs. n. 274 dell'1.8.2003.

170 Comma aggiunto dall'art. 12 del d.lgs. n. 274 dell'1.8.2003.

171 Comma così sostituito dall'art. 13 del d.lgs. n. 274 dell'1.8.2003.

172 Indicazione inserita dall'art. 14 del d.lgs. n. 274 dell'1.8.2003.

173 Articolo così sostituito dall'art. 15 del d.lgs. n. 274 dell'1.8.2003.

Art. 41-bis¹⁷⁴*(Società di gestione armonizzate)*

1. Per l'esercizio delle attività per le quali sono autorizzate ai sensi delle disposizioni comunitarie, le società di gestione armonizzate possono stabilire succursali nel territorio della Repubblica. Il primo insediamento è preceduto da una comunicazione alla Banca d'Italia e alla Consob da parte dell'autorità competente dello Stato di origine. La succursale inizia l'attività decorsi due mesi dalla comunicazione.

2. Salvo quanto previsto dal successivo articolo 42, le società di gestione armonizzate possono svolgere le attività per le quali sono autorizzate ai sensi delle disposizioni comunitarie nel territorio della Repubblica senza stabilirvi succursali, a condizione che la Banca d'Italia e la Consob siano informate dall'autorità competente dello Stato di origine.

3. La Banca d'Italia, sentita la Consob, disciplina con regolamento le condizioni e le procedure che le società di gestione armonizzate devono rispettare per svolgere nel territorio della Repubblica le attività richiamate ai commi 1 e 2 mediante stabilimento di succursali o in regime di libera prestazione di servizi.

4. Le società di gestione armonizzate che svolgono le attività di cui al comma 3 nel territorio della Repubblica sono tenute a rispettare le norme di condotta previste all'articolo 40.

Art. 42*(Offerta in Italia di quote di fondi comuni di investimento armonizzati e non armonizzati)*

1. L'offerta in Italia di quote di fondi comuni di investimento comunitari rientranti nell'ambito di applicazione delle direttive in materia di organismi di investimento collettivo deve essere preceduta da una comunicazione alla Banca d'Italia e alla Consob; l'offerta può iniziare decorsi due mesi dalla comunicazione.

2. La Banca d'Italia, sentita la Consob, emana con regolamento:
a) le norme di attuazione delle disposizioni comunitarie concernenti le procedure da rispettare per l'applicazione del comma 1;
b) disposizioni riguardanti il modulo organizzativo da adottare al fine di assicurare in Italia l'esercizio dei diritti patrimoniali dei partecipanti.

3. La Consob, sentita la Banca d'Italia, con regolamento:
a) individua le informazioni da fornire al pubblico nell'ambito della commercializzazione delle quote nel territorio della Repubblica;
b) determina le modalità con cui devono essere resi pubblici il prezzo di emissione o di vendita, di riacquisto o di rimborso delle quote¹⁷⁵.

4. La Banca d'Italia e la Consob possono richiedere, nell'ambito delle rispettive competenze, agli emittenti e a coloro che curano la commercializzazione delle quote indicate nel comma 1 la comunicazione, anche periodica, di dati e notizie e la trasmissione di atti e documenti.

5. L'offerta in Italia di quote di fondi comuni di investimento non rientranti nell'ambito di applicazione delle direttive in materia di organismi di investimento collettivo è autorizzata dalla Banca d'Italia, sentita la Consob, a condizione che i relativi schemi di funzionamento siano compatibili con quelli previsti per gli organismi italiani.

6. La Banca d'Italia, sentita la Consob, disciplina con regolamento le condizioni e le procedure per il rilascio dell'autorizzazione prevista dal comma 5.

174 Articolo inserito dall'art. 16 del d.lgs. n. 274 dell'1.8.2003.

175 Vedi regolamento Consob n. 11971 del 14.5.1999 e successive modifiche e integrazioni.

7. La Banca d'Italia e la Consob, con riferimento alle attività svolte in Italia dagli organismi esteri indicati nel comma 5, esercitano i poteri previsti dagli articoli 8 e 10.

8. La Banca d'Italia e la Consob possono chiedere, nell'ambito delle rispettive competenze, ai soggetti che curano la commercializzazione delle quote degli organismi indicati nel comma 5, la comunicazione, anche periodica, di dati e notizie e la trasmissione di atti e documenti.

Capo III **Società di investimento a capitale variabile**

Art. 43

(Costituzione e attività esercitabili)

1. La Banca d'Italia, sentita la Consob, autorizza la costituzione delle Sicav quando ricorrono le seguenti condizioni:

- a) sia adottata la forma di società per azioni nel rispetto delle disposizioni del presente capo;
 - b) la sede legale e la direzione generale della società siano situate nel territorio della Repubblica;
 - c) il capitale sociale sia di ammontare non inferiore a quello determinato in via generale dalla Banca d'Italia;
 - d) i soggetti che svolgono funzioni di amministrazione, direzione e controllo abbiano i requisiti di professionalità, indipendenza e onorabilità indicati dall'articolo 13¹⁷⁶;
 - e) i titolari di partecipazioni abbiano i requisiti di onorabilità stabiliti dall'articolo 14¹⁷⁷;
 - f) lo statuto preveda come oggetto esclusivo l'investimento collettivo del patrimonio raccolto mediante offerta al pubblico delle proprie azioni.
- f-bis)* la struttura del gruppo di cui è parte la società non sia tale da pregiudicare l'effettivo esercizio della vigilanza sulla società e siano fornite almeno le informazioni richieste ai sensi dell'articolo 15, comma 5¹⁷⁸;
- f-ter)* venga presentato, unitamente all'atto costitutivo e allo statuto, un programma concernente l'attività iniziale nonché una relazione sulla struttura organizzativa¹⁷⁹.

2. La Banca d'Italia, sentita la Consob, disciplina:

- a) la procedura di autorizzazione e le ipotesi di decadenza dalla stessa;
- b) la documentazione che deve essere presentata dai soci fondatori unitamente con la richiesta di autorizzazione e il contenuto del progetto di atto costitutivo e di statuto.

3. La Banca d'Italia attesta la conformità del progetto di atto costitutivo e di statuto alle prescrizioni di legge e regolamento e ai criteri generali dalla stessa predeterminati.

4. I soci fondatori della Sicav debbono procedere alla costituzione della società ed effettuare i versamenti relativi al capitale sottoscritto entro trenta giorni dalla data di rilascio dell'autorizzazione. Il capitale deve essere interamente versato.

5. La denominazione sociale contiene l'indicazione di società di investimento per azioni a capitale variabile Sicav. Tale denominazione deve risultare in tutti i documenti della società. Alla società di investimento a capitale variabile non si applicano gli articoli 2333, 2334, 2335 e 2336 del codice civile; non sono ammessi i conferimenti in natura.

6. La Sicav può svolgere le attività connesse o strumentali indicate dalla Banca d'Italia, sentita la Consob.

7. La Sicav può delegare poteri di gestione del proprio patrimonio esclusivamente a società di

176 Lettera così sostituita dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

177 Lettera così sostituita dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

178 Lettera inserita dall'art. 17 del d.lgs. n. 274 dell'1.8.2003.

179 Lettera inserita dall'art. 17 del d.lgs. n. 274 dell'1.8.2003.

gestione del risparmio.

8. Nel caso di Sicav multicomparto, ciascun comparto costituisce patrimonio autonomo, distinto a tutti gli effetti da quello degli altri comparti.

Art. 43-bis

(Sicav che designano una Sgr o una società di gestione armonizzata)

1. La Banca d'Italia, sentita la Consob, autorizza la costituzione di Sicav che designano per la gestione del proprio patrimonio una Sgr o una società di gestione armonizzata quando ricorrono le seguenti condizioni:

- a) sia adottata la forma di società per azioni nel rispetto delle disposizioni del presente capo;
- b) la sede legale e la direzione generale della società siano situate nel territorio della Repubblica;
- c) il capitale sociale sia di ammontare non inferiore a quello determinato in via generale dalla Banca d'Italia;
- d) i soggetti che svolgono funzioni di amministrazione, direzione e controllo abbiano i requisiti di professionalità e di onorabilità stabiliti ai sensi dell'articolo 13;
- e) i partecipanti al capitale abbiano i requisiti di onorabilità stabiliti ai sensi dell'articolo 14;
- f) lo statuto preveda:
 - 1) come oggetto esclusivo l'investimento collettivo del patrimonio raccolto mediante offerta al pubblico delle proprie azioni;
 - 2) l'affidamento della gestione dell'intero patrimonio a una Sgr o ad una società di gestione armonizzata e l'indicazione della società designata. L'affidamento della gestione a una società di gestione armonizzata è subordinato all'esistenza di intese di collaborazione con le competenti Autorità dello Stato di origine, al fine di assicurare l'effettiva vigilanza sulla gestione del patrimonio della Sicav.

2. Ai fini di quanto dispone il comma 1, si applicano i commi 3, 4, 5 e 8 dell'articolo 43¹⁸⁰.

Art. 44

(Albo)

1. Le Sicav autorizzate in Italia sono iscritte in un apposito albo tenuto dalla Banca d'Italia.
2. La Banca d'Italia comunica alla Consob l'iscrizione all'albo delle Sicav.
3. I soggetti previsti dal comma 1 indicano negli atti e nella corrispondenza gli estremi dell'iscrizione all'albo.

Art. 45

(Capitale e azioni)

1. Il capitale della Sicav è sempre uguale al patrimonio netto detenuto dalla società, così come determinato ai sensi dell'articolo 6, comma 1, lettera c), numero 5).
2. Alla Sicav non si applicano gli articoli da 2438 a 2447 del codice civile.
3. Le azioni rappresentative del capitale della Sicav devono essere interamente liberate al momento della loro emissione.
4. Le azioni della Sicav possono essere nominative o al portatore a scelta del sottoscrittore. Le azioni al portatore attribuiscono un solo voto per ogni socio indipendentemente dal numero di azioni di tale categoria possedute.
5. Lo statuto della Sicav indica le modalità di determinazione del valore delle azioni e del prezzo di emissione e di rimborso nonché la periodicità con cui le azioni della Sicav possono essere emesse e

180 Articolo inserito dall'art. 18 del d.lgs. n. 274 dell'1.8.2003.

rimborsate.

6. Lo statuto della Sicav può prevedere:
a) limiti all'emissione di azioni nominative;
b) particolari vincoli di trasferibilità delle azioni nominative;
c) l'esistenza di più comparti di investimento per ognuno dei quali può essere emessa una particolare categoria di azioni; in tal caso sono stabiliti i criteri di ripartizione delle spese generali tra i vari comparti;

c-bis) la possibilità di emettere frazioni di azioni, fermo restando che l'attribuzione e l'esercizio dei diritti sociali è comunque subordinata al possesso di almeno un'azione, secondo la disciplina del presente capo¹⁸¹.

7. Alle Sicav non si applicano gli articoli 2348, commi 2 e 3, 2349, 2350, commi 2 e 3, 2351, 2352, comma 3, 2353, 2354, comma 3, numeri 3 e 4, 2355-*bis* e 2356 del codice civile¹⁸².

8. La Sicav non può emettere obbligazioni o azioni di risparmio né acquistare o comunque detenere azioni proprie.

Art. 46
(*Assemblea*)

1. L'assemblea ordinaria e l'assemblea straordinaria in seconda convocazione della Sicav sono regolarmente costituite e possono validamente deliberare qualunque sia la parte del capitale sociale intervenuta.

2. Il voto può essere dato per corrispondenza se ciò è ammesso dallo statuto. In tal caso l'avviso di convocazione deve contenere per esteso la deliberazione proposta. Non si tiene conto del voto in tal modo espresso se la delibera sottoposta a votazione dall'assemblea non è conforme a quella contenuta nell'avviso di convocazione, ma le azioni relative sono computate ai fini della regolare costituzione dell'assemblea straordinaria. Con regolamento del Ministro dell'economia e delle finanze¹⁸³, sentite la Banca d'Italia e la Consob, sono stabilite le modalità operative per l'esercizio del voto per corrispondenza.

3. L'avviso previsto dall'articolo 2366, comma 2, del codice civile è pubblicato anche sui quotidiani, indicati nello statuto, in cui viene pubblicato il valore patrimoniale della società e il valore unitario delle azioni; il termine indicato nello stesso articolo 2366, comma 2, è fissato in trenta giorni.

Art. 47
(*Modifiche dello statuto*)

1. La Banca d'Italia approva le modifiche dello statuto della Sicav. Esse si intendono approvate quando il provvedimento di diniego della Banca d'Italia non sia stato adottato entro quattro mesi dalla presentazione della domanda.

2. Le deliberazioni comportanti modifiche allo statuto della Sicav non possono essere iscritte ai sensi e per gli effetti previsti dall'articolo 2436 del codice civile, se non hanno ottenuto l'approvazione nei termini e con le modalità previste dal comma 1. La delibera è inviata alla Banca d'Italia entro quindici giorni dalla data di svolgimento dell'assemblea; il deposito previsto dall'articolo 2436 del codice civile deve essere effettuato entro quindici giorni dalla data di ricezione del provvedimento di approvazione della Banca d'Italia. Non si applica l'articolo 2376 del codice civile.

181 Lettera inserita dall'art. 19 del d.lgs. n. 274 dell'1.8.2003.

182 Comma così sostituito con d.lgs. n. 37 del 6.2.2004.

183 Le precedenti parole: "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole: "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

Art. 48*(Scioglimento e liquidazione volontaria)*

1. Alle Sicav non si applica l'articolo 2484, primo comma, nn. 4 e 5, del codice civile. Quando il capitale della Sicav si riduce al di sotto della misura determinata ai sensi dell'articolo 43, comma 1, lettera c), e permane tale per un periodo di sessanta giorni, la società si scioglie. Il termine è sospeso qualora sia iniziata una procedura di fusione con altra Sicav¹⁸⁴.

2. Gli atti per i quali è prevista la pubblicità dall'articolo 2484, commi terzo e quarto, del codice civile devono essere anche pubblicati sui quotidiani previsti dallo statuto e comunicati alla Banca d'Italia nel termine di dieci giorni dall'avvenuta iscrizione nel registro delle imprese. L'emissione ed il rimborso di azioni sono sospesi, nel caso previsto dall'articolo 2484, primo comma, numero 6 del codice civile, dalla data di assunzione della delibera, nei casi previsti dall'articolo 2484, primo comma, numeri 1, 2, 3 e 7 del codice civile e dal comma 1 del presente articolo, dal momento dell'assunzione della delibera del consiglio di amministrazione ovvero dal momento dell'iscrizione presso il registro delle imprese del decreto del presidente del tribunale. La delibera del consiglio di amministrazione è trasmessa anche alla Consob nel medesimo termine¹⁸⁵.

3. La nomina, la revoca e la sostituzione dei liquidatori spetta all'assemblea straordinaria. Si applicano l'articolo 2487 del codice civile, ad eccezione del comma 1, lettera c), e l'articolo 97 del testo unico bancario¹⁸⁶.

4. Alla Banca d'Italia sono preventivamente comunicati il piano di smobilizzo e quello di riparto. I liquidatori provvedono a liquidare l'attivo della società nel rispetto delle disposizioni stabilite dalla Banca d'Italia.

5. Il bilancio di liquidazione è sottoposto al giudizio della società incaricata della revisione ed è pubblicato sui quotidiani indicati nello statuto.

6. La banca depositaria procede, su istruzione dei liquidatori, al rimborso delle azioni nella misura prevista dal bilancio finale di liquidazione.

7. Per quanto non previsto dal presente articolo alla Sicav si applicano, in quanto compatibili, le disposizioni del libro V, titolo V, capo VIII, del codice civile¹⁸⁷.

Art. 49*(Fusione e scissione)*

1. La Sicav non può trasformarsi in un organismo non soggetto al presente capo **o al Capo II del presente titolo**¹⁸⁸.

2. Alla fusione e alla scissione delle Sicav si applicano gli articoli 2501 e seguenti del codice civile, in quanto compatibili.

3. Il progetto di fusione o quello di scissione, redatti sulla base di quanto richiesto dall'articolo 43, e la deliberazione assembleare che abbia portato modifiche ai relativi progetti sono sottoposti alla preventiva autorizzazione della Banca d'Italia, che la rilascia sentita la Consob¹⁸⁹.

4. Se non consti l'autorizzazione indicata nel comma 3 non si può dar corso alle iscrizioni nel

184 Comma così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

185 Comma così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

186 Comma così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

187 Comma così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

188 Comma così modificato dall'art. 8 del d.lgs. n. 164 del 17.9.2007.

189 Comma così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

registro delle imprese, previste dal codice civile¹⁹⁰.

Art. 50

(Altre disposizioni applicabili)

1. Alle Sicav, per quanto non disciplinato dal presente capo, si applicano gli articoli 36, comma 2, 37, 38, 40 e 41. Alle Sicav autorizzate ai sensi dell'articolo 43, si applica altresì l'articolo 33, commi 3 e 4¹⁹¹.

2. All'offerta in Italia di azioni di Sicav estere si applica l'articolo 42.

**TITOLO IV
PROVVEDIMENTI INGIUNTIVI E CRISI**

Capo I

Disciplina dei provvedimenti ingiuntivi

Art. 51

(Provvedimenti ingiuntivi nei confronti di intermediari nazionali e extracomunitari)

1. In caso di violazione da parte di Sim, di imprese di investimento e di banche extracomunitarie, di società di gestione del risparmio, di Sicav e di banche autorizzate alla prestazione di servizi e attività di investimento aventi sede in Italia delle disposizioni loro applicabili ai sensi del presente decreto, la Banca d'Italia o la Consob, **nell'ambito delle rispettive competenze**, possono ordinare alle stesse di porre termine a tali irregolarità¹⁹².

2. L'autorità di vigilanza che procede può altresì, sentita l'altra autorità, vietare ai soggetti indicati nel comma 1 di intraprendere nuove operazioni, **nonché imporre ogni altra limitazione riguardante singole tipologie di operazioni**, singoli servizi o attività, anche limitatamente a singole succursali o dipendenze dell'intermediario, quando¹⁹³:

- a) le violazioni commesse possano pregiudicare interessi di carattere generale;
- b) nei casi di urgenza per la tutela degli interessi degli investitori.

Art. 52

(Provvedimenti ingiuntivi nei confronti di intermediari comunitari)

1. In caso di violazione da parte di imprese di investimento comunitarie con succursale in Italia, di società di gestione armonizzate, di banche comunitarie con succursale in Italia e di società finanziarie previste dall'articolo 18, comma 2, del testo unico bancario, delle disposizioni loro applicabili ai sensi del presente decreto, la Banca d'Italia o la Consob, nell'ambito delle rispettive competenze, possono ordinare alle stesse di porre termine a tali irregolarità, dandone comunicazione anche all'Autorità di vigilanza dello Stato membro in cui l'intermediario ha sede legale per i provvedimenti eventualmente necessari¹⁹⁴.

2. L'autorità di vigilanza che procede può adottare i provvedimenti necessari, sentita l'altra autorità, compresa l'imposizione del divieto di intraprendere nuove operazioni, nonché ogni altra limitazione riguardante singole tipologie di operazioni, singoli servizi o attività anche limitatamente a singole succursali o dipendenze dell'intermediario, ovvero ordinare la chiusura della succursale,

190 Comma così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

191 Comma così sostituito dall'art. 20 del d.lgs. n. 274 dell'1.8.2003.

192 Comma così modificato dall'art. 9 del d.lgs. n. 164 del 17.9.2007 che ha aggiunto le parole: "e attività" ed ha sostituito le parole: "ciascuna per le materie di propria competenza" con le parole: "nell'ambito delle rispettive competenze".

193 Alinea così modificato dall'art. 9 del d.lgs. n. 164 del 17.9.2007 che ha sostituito la parola: "riguardanti" con le parole: ", nonché imporre ogni altra limitazione riguardante singole tipologie di operazioni,".

194 Comma sostituito dapprima dall'art. 21 del d.lgs. n. 274 dell'1.8.2003 e poi dall'art. 9 del d.lgs. n. 164 del 17.9.2007.

quando¹⁹⁵:

a) manchino o risultino inadeguati i provvedimenti dell'autorità competente dello Stato in cui l'intermediario ha sede legale;

b) risultino violazioni delle norme di comportamento;

c) le irregolarità commesse possano pregiudicare interessi di carattere generale;

d) nei casi di urgenza per la tutela degli interessi degli investitori.

3. I provvedimenti previsti dal comma 2 sono comunicati dall'autorità che li ha adottati all'autorità competente dello Stato comunitario in cui l'intermediario ha sede legale.

3-bis. Se vi è fondato sospetto che un'impresa di investimento comunitaria o una banca comunitaria operanti in regime di libera prestazione di servizi in Italia non ottemperano agli obblighi derivanti dalle disposizioni comunitarie, la Banca d'Italia o la Consob informano l'autorità competente dello Stato membro in cui l'intermediario ha sede legale per i provvedimenti necessari. Se, nonostante le misure adottate dall'autorità competente, l'intermediario persiste nell'agire in modo tale da pregiudicare gli interessi degli investitori o il buon funzionamento dei mercati, la Banca d'Italia o la Consob, dopo avere informato l'autorità competente dello Stato membro in cui l'intermediario ha sede legale, adottano tutte le misure necessarie compresa l'imposizione del divieto di intraprendere nuove operazioni in Italia. La Banca d'Italia o la Consob procedono sentita l'altra autorità, e informano la Commissione europea delle misure adottate¹⁹⁶.

3-ter. Il comma 3-bis si applica anche nel caso di violazioni, da parte di imprese di investimento o banche comunitarie con succursale in Italia, di obblighi derivanti da disposizioni comunitarie per le quali è competente lo Stato membro in cui l'intermediario ha sede legale¹⁹⁷.

Art. 53

(Sospensione degli organi amministrativi)

1. Il Presidente della Consob può disporre in via d'urgenza, ove ricorrano situazioni di pericolo per i clienti o per i mercati, la sospensione degli organi di amministrazione delle Sim e la nomina di un commissario che ne assume la gestione quando risultino gravi irregolarità nell'amministrazione ovvero gravi violazioni delle disposizioni legislative, amministrative o statutarie.

2. Il commissario dura in carica per un periodo massimo di sessanta giorni. Il commissario, nell'esercizio delle sue funzioni, è pubblico ufficiale. Il Presidente della Consob può stabilire speciali cautele e limitazioni per la gestione della Sim¹⁹⁸.

3. L'indennità spettante al commissario è determinata dalla Consob in base a criteri dalla stessa stabiliti ed è a carico della società commissariata. Si applica l'articolo 91, comma 1, ultimo periodo, del T.U. bancario.

4. Le azioni civili contro il commissario, per atti compiuti nell'espletamento dell'incarico, sono promosse previa autorizzazione della Consob.

5. Il presente articolo si applica anche alle succursali italiane di imprese di investimento extracomunitarie. Il commissario assume nei confronti delle succursali i poteri degli organi di amministrazione dell'impresa di investimento.

6. Il presente articolo si applica anche alle società di gestione del risparmio e alle Sicav. Il Presidente della Consob dispone il provvedimento, sentito il Governatore della Banca d'Italia.

195 Alinea così sostituito dall'art. 9 del d.lgs. n. 164 del 17.9.2007.

196 Comma aggiunto dall'art. 9 del d.lgs. n. 164 del 17.9.2007.

197 Comma aggiunto dall'art. 9 del d.lgs. n. 164 del 17.9.2007.

198 Vedi delibere Consob n. 10579 del 17.3.1997 e n. 12378 del 16.2.2000.

Art. 54*(Sospensione dell'offerta di quote di Oicr esteri)*

1. Quando sussistono elementi che fanno presumere l'inosservanza da parte degli Oicr esteri delle disposizioni loro applicabili ai sensi del presente decreto, la Banca d'Italia o la Consob, nell'ambito delle rispettive competenze, possono sospendere in via cautelare, per un periodo non superiore a sessanta giorni, l'offerta delle relative quote o azioni. In caso di accertata violazione, le autorità di vigilanza, nell'ambito delle rispettive competenze, possono sospendere temporaneamente ovvero vietare l'offerta delle quote o delle azioni degli Oicr.

Art. 55*(Provvedimenti cautelari applicabili ai promotori finanziari)*

1. La Consob, in caso di necessità e urgenza, può disporre in via cautelare la sospensione del promotore finanziario dall'esercizio dell'attività per un periodo massimo di sessanta giorni, qualora sussistano elementi che facciano presumere l'esistenza di gravi violazioni di legge ovvero di disposizioni generali o particolari impartite dalla Consob.

2. La Consob può disporre in via cautelare, per un periodo massimo di un anno, la sospensione dall'esercizio dell'attività qualora il promotore finanziario sia sottoposto a una delle misure cautelari personali del libro IV, titolo I, capo II, del codice di procedura penale o assuma la qualità di imputato ai sensi dell'articolo 60 dello stesso codice in relazione ai seguenti reati:

- a) delitti previsti nel titolo XI del libro V del codice civile e nella legge fallimentare;
- b) delitti contro la pubblica amministrazione, contro la fede pubblica, contro il patrimonio, contro l'ordine pubblico, contro l'economia pubblica, ovvero delitti in materia tributaria;
- c) reati previsti dal titolo VIII del T.U. bancario;
- d) reati previsti dal presente decreto.

Capo II**Disciplina delle crisi**Art. 56*(Amministrazione straordinaria)*

1. Il Ministero dell'economia e delle finanze¹⁹⁹, su proposta della Banca d'Italia o della Consob, **nell'ambito delle rispettive competenze**, può disporre con decreto lo scioglimento degli organi con funzione di amministrazione e di controllo delle Sim, delle società di gestione del risparmio e delle Sicav quando:

- a) risultino gravi irregolarità nell'amministrazione ovvero gravi violazioni delle disposizioni legislative, amministrative o statutarie che ne regolano l'attività;
- b) siano previste gravi perdite del patrimonio della società;
- c) lo scioglimento sia richiesto con istanza motivata dagli organi amministrativi o dall'assemblea straordinaria ovvero dal commissario nominato ai sensi dell'articolo 53²⁰⁰.

2. Il provvedimento previsto dal comma 1 può essere adottato anche nei confronti delle succursali italiane di imprese di investimento extracomunitarie: in tale ipotesi i commissari straordinari e il comitato di sorveglianza assumono nei confronti delle succursali stesse i poteri degli organi di amministrazione e di controllo dell'impresa di investimento.

3. La direzione della procedura e tutti gli adempimenti a essa connessi spettano alla Banca d'Italia. Si applicano, in quanto compatibili, gli articoli 70, commi da 2 a 6, 71, 72, 73, 74, 75 del T.U. bancario, intendendosi le suddette disposizioni riferite agli investitori in luogo dei depositanti, alle Sim,

199 Le precedenti parole: "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole: "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

200 Comma così modificato dall'art. 9 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "ciascuna per le materie di propria competenza" con le parole: "nell'ambito delle rispettive competenze".

alle imprese di investimento extracomunitarie, alle società di gestione del risparmio e alle Sicav in luogo delle banche, e l'espressione "strumenti finanziari" riferita agli strumenti finanziari e al denaro.

4. Alle Sim, alle società di gestione del risparmio e alle Sicav non si applica il titolo IV della legge fallimentare.

Art. 57

(Liquidazione coatta amministrativa)

1. Il Ministero dell'economia e delle finanze²⁰¹, su proposta della Banca d'Italia o della Consob, **nell'ambito delle rispettive competenze**, può disporre con decreto la revoca dell'autorizzazione all'esercizio dell'attività e la liquidazione coatta amministrativa delle Sim, delle società di gestione del risparmio e delle Sicav, anche quando ne sia in corso l'amministrazione straordinaria ovvero la liquidazione secondo le norme ordinarie, qualora le irregolarità nell'amministrazione ovvero le violazioni delle disposizioni legislative, amministrative o statutarie o le perdite previste dall'articolo 56 siano di eccezionale gravità²⁰².

2. La liquidazione coatta può essere disposta con il medesimo procedimento previsto dal comma 1, su istanza motivata degli organi amministrativi, dell'assemblea straordinaria, del commissario nominato ai sensi dell'articolo 53, dei commissari straordinari o dei liquidatori.

3. La direzione della procedura e tutti gli adempimenti a essa connessi spettano alla Banca d'Italia. Si applicano, in quanto compatibili, l'articolo 80, commi da 3 a 6, e gli articoli 81, 82, 83, 84, 85, 86, a eccezione dei commi 6 e 7, 87, commi 2, 3 e 4, 88, 89, 90, 91, 92, 93, 94 e 97 del T.U. bancario, intendendosi le suddette disposizioni riferite alle Sim, alle società di gestione del risparmio e alle Sicav in luogo delle banche, e l'espressione "strumenti finanziari" riferita agli strumenti finanziari e al denaro.

4. I commissari, trascorso il termine previsto dall'articolo 86, comma 5, del T.U. bancario e non oltre trenta giorni successivi, sentiti i cessati amministratori, depositano presso la Banca d'Italia e, a disposizione degli aventi diritto, nella cancelleria del tribunale del luogo dove la Sim, la società di gestione del risparmio e la Sicav hanno la sede legale, gli elenchi dei creditori ammessi, indicando i diritti di prelazione e l'ordine degli stessi, dei titolari dei diritti indicati nel comma 2 del predetto articolo, nonché dei soggetti appartenenti alle medesime categorie cui è stato negato il riconoscimento delle pretese. I clienti aventi diritto alla restituzione degli strumenti finanziari e del denaro relativi ai servizi e **alle attività** previsti dal presente decreto sono iscritti in apposita e separata sezione dello stato passivo. Il presente comma si applica in luogo dell'articolo 86, commi 6 e 7 del T.U. bancario²⁰³.

5. Possono proporre opposizione allo stato passivo, relativamente alla propria posizione e contro il riconoscimento dei diritti in favore dei soggetti inclusi negli elenchi indicati nella disposizione del comma 4, i soggetti le cui pretese non siano state accolte, in tutto o in parte, entro 15 giorni dal ricevimento della raccomandata prevista dall'articolo 86, comma 8, del T.U. bancario e i soggetti ammessi entro lo stesso termine decorrente dalla data di pubblicazione dell'avviso previsto dal medesimo comma 8. Il presente comma si applica in luogo dell'articolo 87, comma 1, del T.U. bancario.

6. Se il provvedimento di liquidazione coatta amministrativa riguarda una Sicav, i commissari, entro trenta giorni dalla nomina, comunicano ai soci il numero e la specie delle azioni risultanti di pertinenza di ciascuno secondo le scritture e i documenti della società.

Art. 58

(Succursali di imprese di investimento estere)

1. Quando a una impresa di investimento comunitaria o a una società di gestione armonizzata sia

201 Le precedenti parole: "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole: "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

202 Comma così modificato dall'art. 9 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "ciascuna per le materie di propria competenza" con le parole: "nell'ambito delle rispettive competenze".

203 Comma così modificato dall'art. 9 del d.lgs. n. 164 del 17.9.2007.

stata revocata l'autorizzazione all'attività da parte dell'autorità competente, le succursali italiane possono essere sottoposte alla procedura di liquidazione coatta amministrativa secondo le disposizioni dell'articolo 57, in quanto compatibili²⁰⁴.

2. Alle succursali di imprese di investimento extracomunitarie si applicano le disposizioni dell'articolo 57, in quanto compatibili.

Art. 59

(Sistemi di indennizzo)

1. **Il rilascio dell'autorizzazione alla prestazione di servizi e attività di investimento** è subordinato all'adesione a un sistema di indennizzo a tutela degli investitori riconosciuto dal Ministro dell'economia e delle finanze²⁰⁵, sentite la Banca d'Italia e la Consob^{206 207}.

2. Il Ministro dell'economia e delle finanze²⁰⁸, sentite la Banca d'Italia e la Consob, disciplina con regolamento l'organizzazione e il funzionamento dei sistemi di indennizzo²⁰⁹.

3. La Banca d'Italia, sentita la Consob, coordina con regolamento l'operatività dei sistemi di indennizzo con la procedura di liquidazione coatta amministrativa e, in generale, con l'attività di vigilanza.

4. I sistemi di indennizzo sono surrogati nei diritti degli investitori fino alla concorrenza dei pagamenti effettuati a loro favore.

5. Gli organi della procedura concorsuale verificano e attestano se i crediti ammessi allo stato passivo derivano dall'esercizio dei servizi e delle attività di investimento tutelati dai sistemi di indennizzo²¹⁰.

6. Per le cause relative alle richieste di indennizzo è competente il giudice del luogo ove ha sede legale il sistema di indennizzo.

Art. 60

(Adesione ai sistemi di indennizzo da parte di intermediari esteri)

1. Le succursali di imprese di investimento, di società di gestione armonizzate o di banche comunitarie insediate in Italia possono aderire, al fine di integrare la tutela offerta dal sistema di indennizzo del Paese di origine, a un sistema di indennizzo riconosciuto, limitatamente all'attività svolta in Italia²¹¹.

2. Salvo che aderiscano a un sistema di indennizzo estero equivalente, le succursali di imprese di investimento e di banche extracomunitarie insediate in Italia devono aderire a un sistema di indennizzo riconosciuto, limitatamente all'attività svolta in Italia. La Banca d'Italia verifica che la copertura offerta dai sistemi di indennizzo esteri cui aderiscono le succursali di imprese di investimento e di banche

204 Comma così sostituito dall'art. 22 del d.lgs. n. 274 dell'1.8.2003.

205 Le precedenti parole: "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole: "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

206 Il sistema di indennizzo è stato approvato con decreto del Ministro del tesoro, del bilancio e della programmazione economica del 30.6.1998.

207 Comma così modificato dall'art. 9 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "L'esercizio dei servizi di investimento" con le parole: "Il rilascio dell'autorizzazione alla prestazione di servizi e attività di investimento".

208 Le precedenti parole: "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole: "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

209 In attesa dell'emanazione del regolamento attuativo del presente comma si applica il regolamento del Ministro del tesoro, del bilancio e della programmazione economica n. 485 del 14.11.1997 (pubblicato nella G.U. n. 13 del 17.1.1998).

210 Comma così modificato dall'art. 9 del d.lgs. n. 164 del 17.9.2007.

211 Comma così sostituito dall'art. 23 del d.lgs. n. 274 dell'1.8.2003.

extracomunitarie operanti in Italia possa considerarsi equivalente a quella offerta dai sistemi di indennizzo riconosciuti.

Art. 60-bis
*(Responsabilità delle Sim, delle Sgr e delle Sicav
per illecito amministrativo dipendente da reato)*

1. Il pubblico ministero che iscrive, ai sensi dell'articolo 55 del decreto legislativo 8 giugno 2001, n. 231, nel registro delle notizie di reato un illecito amministrativo a carico di una Sim, di una Sgr o di una Sicav, ne dà comunicazione alla Banca d'Italia e alla Consob. Nel corso del procedimento, ove il pubblico ministero ne faccia richiesta, vengono sentite la Banca d'Italia e la Consob, le quali hanno, in ogni caso, facoltà di presentare relazioni scritte.

2. In ogni grado del giudizio di merito, prima della sentenza, il giudice dispone, anche d'ufficio, l'acquisizione dalla Banca d'Italia e dalla Consob di aggiornate informazioni sulla situazione dell'intermediario, con particolare riguardo alla struttura organizzativa e di controllo.

3. La sentenza irrevocabile che irroga nei confronti di una Sim, di una Sgr o di una Sicav le sanzioni interdittive di cui all'articolo 9, comma 2, lettere *a)* e *b)*, del decreto legislativo 8 giugno 2001, n. 231, decorsi i termini per la conversione delle sanzioni medesime, è trasmessa per l'esecuzione dall'Autorità giudiziaria alla Banca d'Italia e alla Consob; a tal fine, la Consob o la Banca d'Italia, ciascuna nell'ambito delle rispettive competenze, possono proporre o adottare gli atti previsti dal titolo IV della parte II, avendo presenti le caratteristiche della sanzione irrogata e le preminenti finalità di salvaguardia della stabilità e di tutela dei diritti degli investitori.

4. Le sanzioni interdittive indicate nell'articolo 9, comma 2, lettere *a)* e *b)*, del decreto legislativo 8 giugno 2001, n. 231, non possono essere applicate in via cautelare alle Sim, Sgr e Sicav. Ai medesimi intermediari non si applica, altresì, l'articolo 15 del decreto legislativo 8 giugno 2001, n. 231.

5. Il presente articolo si applica, in quanto compatibile, alle succursali italiane di imprese di investimento comunitarie o extracomunitarie²¹².

212 Articolo inserito dall'art. 10 del d.lgs. n. 197 del 9.7.2004.

PARTE III
DISCIPLINA DEI MERCATI E DELLA GESTIONE
ACCENTRATA DI STRUMENTI FINANZIARI

TITOLO I
DISCIPLINA DEI MERCATI

Capo I
 Mercati regolamentati

Art. 60-ter
(Principi di regolamentazione)

1. La Banca d'Italia e la Consob esercitano i poteri regolamentari previsti dal presente Titolo nell'osservanza dei principi di cui all'articolo 6, comma 01²¹³.

Art. 61
(Mercati regolamentati di strumenti finanziari)

1. L'attività di organizzazione e gestione di mercati regolamentati di strumenti finanziari ha carattere di impresa ed è esercitata da società per azioni, anche senza scopo di lucro (società di gestione).

2. La Consob determina con regolamento:
a) le risorse finanziarie delle società di gestione²¹⁴;
b) le attività connesse e strumentali a quelle di organizzazione e gestione dei mercati che possono essere svolte dalle società di gestione.

3. Il Ministro dell'economia e delle finanze²¹⁵, sentita la Consob, determina con regolamento i requisiti di onorabilità, **professionalità e indipendenza** dei soggetti che svolgono funzioni di amministrazione, direzione e controllo nelle società di gestione. Si applica l'articolo 13, comma 2. In caso di inerzia la decadenza è pronunciata dalla Consob²¹⁶.

4. Il regolamento previsto dal comma 3 stabilisce le cause che comportano la sospensione temporanea dalla carica e la sua durata. La sospensione è dichiarata con le modalità indicate nel comma 3.

5. Il Ministro dell'economia e delle finanze²¹⁷, sentita la Consob, determina con regolamento i requisiti di onorabilità dei partecipanti al capitale²¹⁸.

6. Gli acquisti e le cessioni di partecipazioni nelle società di gestione, effettuati direttamente o indirettamente, anche per il tramite di società controllate, di società fiduciarie o per interposta persona, devono essere comunicati dal soggetto acquirente entro ventiquattro ore alla società di gestione unitamente alla documentazione attestante il possesso da parte degli acquirenti dei requisiti individuati ai sensi del comma 5²¹⁹.

213 Articolo inserito dall'art. 10 del d.lgs. n. 164 del 17.9.2007.

214 Lettera così modificata dall'art. 11 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "il capitale minimo" con le parole: "le risorse finanziarie".

215 Le precedenti parole: "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole: "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

216 Comma così modificato dall'art. 11 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: " e professionalità" con le parole " , professionalità e indipendenza".

217 Le precedenti parole: "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole: "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

218 Comma così modificato dall'art. 11 del d.lgs. n. 164 del 17.9.2007 che sopprime le parole: " , individuando la soglia partecipativa a tal fine rilevante".

219 Comma così modificato dall'art. 11 del d.lgs. n. 164 del 17.9.2007 che sopprime le parole: "alla Consob e".

6-bis. La Consob disciplina con regolamento:

a) contenuto, termini e modalità di comunicazione alla Consob da parte della società di gestione delle informazioni relative ai partecipanti al capitale individuando la soglia partecipativa rilevante a tale fine e ai fini del possesso dei requisiti di onorabilità di cui al comma 5 e delle comunicazioni di cui al comma 6;

b) contenuto, termini e modalità di comunicazione alla Consob da parte della società di gestione delle informazioni relative ai soggetti che svolgono funzioni di amministrazione, direzione e controllo nella società di gestione e ai soggetti che dirigono effettivamente l'attività e le operazioni del mercato regolamentato e di ogni successivo cambiamento;

c) contenuto, termini e modalità di pubblicazione da parte della società di gestione delle informazioni relative ai partecipanti al capitale e di ogni successivo cambiamento nell'identità delle persone che possiedono una partecipazione rilevante²²⁰.

6-ter. Le disposizioni di cui al comma 6-bis sono adottate dal Ministero dell'economia e delle finanze, sentita la Banca d'Italia e la Consob, nei casi di società di gestione di mercati regolamentati all'ingrosso di titoli di Stato e dalla Consob, sentita la Banca d'Italia, nei casi di società di gestione di mercati regolamentati all'ingrosso di titoli obbligazionari privati e pubblici, diversi da titoli di Stato, nonché di società di gestione di mercati regolamentati di strumenti previsti dall'articolo 1, comma 2, lettera b) e di strumenti finanziari derivati su titoli pubblici, su tassi di interesse e su valute²²¹.

7. In assenza dei requisiti o in mancanza della comunicazione non può essere esercitato il diritto di voto inerente alle azioni eccedenti la soglia individuata ai sensi del **comma 6-bis²²²**.

8. In caso di inosservanza del divieto previsto dal comma 7, si applica l'articolo 14, comma 5. L'impugnazione può essere proposta anche dalla Consob entro il termine previsto dall'articolo 14, comma 6.

8-bis. Entro 90 giorni dalla comunicazione da parte della società di gestione, la Consob può opporsi ai cambiamenti negli assetti azionari quando tali cambiamenti mettono a repentaglio la gestione sana e prudente del mercato. Per i mercati all'ingrosso di titoli di Stato il provvedimento è adottato dalla Banca d'Italia. In caso di opposizione da parte dell'Autorità competente, i diritti di voto inerenti alle azioni oggetto di cessione non possono essere esercitati²²³.

8-ter. I provvedimenti di cui al comma 8-bis sono adottati sentita la Banca d'Italia, nei casi di società di gestione di mercati regolamentati all'ingrosso di titoli obbligazionari privati e pubblici, diversi da titoli di Stato, nonché di società di gestione di mercati regolamentati di strumenti previsti dall'articolo 1, comma 2, lettera b), e di strumenti finanziari derivati su titoli pubblici, su tassi di interesse e su valute²²⁴.

9. Alle società di gestione si applicano le disposizioni della parte IV, titolo III, capo II, sezione VI, a eccezione degli articoli 157, 158, **165 e 165-bis²²⁵**.

10. Il Ministro dell'economia e delle finanze²²⁶, sentite la Banca d'Italia e la Consob, individua le caratteristiche delle negoziazioni all'ingrosso di strumenti finanziari ai fini dell'applicazione delle disposizioni del presente decreto.

220 Comma inserito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

221 Comma inserito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

222 Comma così modificato dall'art. 11 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "comma 5" con le parole "comma 6-bis".

223 Comma inserito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

224 Comma inserito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

225 Comma così modificato dall'art. 11 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "e 165" con le parole "165 e 165-bis".

226 Le precedenti parole: "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole: "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

Art. 62
(Regolamento del mercato)

1. L'organizzazione e la gestione del mercato sono disciplinate da un regolamento deliberato dall'assemblea ordinaria o dal consiglio di sorveglianza della società di gestione; il regolamento può attribuire al consiglio di amministrazione o al consiglio di gestione il potere di dettare disposizioni di attuazione²²⁷.

1-bis. Qualora le azioni della società di gestione siano quotate in un mercato regolamentato, il regolamento di cui al comma 1 è deliberato dal consiglio di amministrazione o dal consiglio di gestione della società medesima²²⁸.

1-ter. La Consob, in conformità alle disposizioni della direttiva 2004/39/CE e delle relative misure di esecuzione, individua con regolamento i criteri generali ai quali il regolamento del mercato deve adeguarsi in materia di:

- a) ammissione di strumenti finanziari alle negoziazioni;**
- b) sospensione ed esclusione di strumenti finanziari dalle negoziazioni nei mercati regolamentati;**
- c) modalità per assicurare la pubblicità del regolamento del mercato²²⁹.**

1-quater Le disposizioni di cui al comma 1-ter sono adottate sentita la Banca d'Italia per i mercati nei quali sono negoziati all'ingrosso titoli obbligazionari privati e pubblici, diversi dai titoli di Stato, nonché per i mercati nei quali sono negoziati gli strumenti previsti dall'articolo 1, comma 2, lettera b), e gli strumenti finanziari derivati su titoli pubblici, tassi di interesse e valute²³⁰.

2. Le società di gestione si dotano di regole e procedure trasparenti e non discrezionali che garantiscono una negoziazione corretta e ordinata nonché di criteri obiettivi che consentono l'esecuzione efficiente degli ordini. In ogni caso il regolamento del mercato determina²³¹:

- a) le condizioni e le modalità di ammissione, di esclusione e di sospensione degli operatori e degli strumenti finanziari dalle negoziazioni;**
- b) le condizioni e le modalità per lo svolgimento delle negoziazioni e gli eventuali obblighi degli operatori e degli emittenti;**
- c) le modalità di accertamento, pubblicazione e diffusione dei prezzi;**
- d) i tipi di contratti ammessi alle negoziazioni, nonché i criteri per la determinazione dei quantitativi minimi negoziabili;**
- d-bis) le condizioni e le modalità per la compensazione, liquidazione e garanzia delle operazioni concluse sui mercati²³².**

2-bis. Il regolamento può stabilire che le azioni di società controllanti, il cui attivo sia prevalentemente composto dalla partecipazione, diretta o indiretta, in una o più società con azioni quotate in mercati regolamentati, vengano negoziate in segmento distinto del mercato²³³.

3. Il regolamento di cui al comma 1 disciplina l'accesso degli operatori al mercato regolamentato, secondo regole trasparenti, non discriminatorie e basate su criteri oggettivi, nonché i criteri per la partecipazione diretta o remota al mercato regolamentato e gli obblighi imposti agli operatori derivanti:

- a) dall'istituzione e dalla gestione del mercato regolamentato;**

227 Comma così sostituito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

228 Comma dapprima inserito dall'art. 14, comma 1 della l. n. 262 del 28.12.2005 e poi così modificato dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

229 Comma inserito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

230 Comma inserito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

231 Alinea così sostituito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

232 Lettera inserita all'art. 11 del d.lgs. n. 164 del 17.9.2007.

233 Comma inserito dall'art. 14, comma 1 della l. n. 262 del 28.12.2005.

- b) dalle disposizioni riguardanti le operazioni eseguite nel mercato;**
- c) dagli *standard* professionali imposti al personale dei soggetti di cui all'articolo 25, comma 1, che sono operanti nel mercato;**
- d) dalle condizioni stabilite, per i partecipanti diversi dai soggetti di cui alla lettera c), a norma dell'articolo 25, comma 2;**
- e) dalle regole e procedure per la compensazione e il regolamento delle operazioni concluse nel mercato regolamentato²³⁴.**

3-bis. La Consob determina con proprio regolamento:

- a) i criteri di trasparenza contabile e di adeguatezza della struttura organizzativa e del sistema dei controlli interni che le società controllate, costituite e regolate dalla legge di Stati non appartenenti all'Unione europea, devono rispettare affinché le azioni della società controllante possano essere quotate in un mercato regolamentato italiano. Si applica la nozione di controllo di cui all'articolo 93;
- b) le condizioni in presenza delle quali non possono essere quotate le azioni di società controllate sottoposte all'attività di direzione e coordinamento di altra società;
- c) i criteri di trasparenza e i limiti per l'ammissione alla quotazione sul mercato mobiliare italiano delle società finanziarie, il cui patrimonio è costituito esclusivamente da partecipazioni²³⁵.

Art. 63

(Autorizzazione dei mercati regolamentati)

1. La Consob autorizza l'esercizio dei mercati regolamentati quando:
 - a) sussistono i requisiti previsti dall'articolo 61, commi 2, 3, 4 e 5;
 - b) il regolamento del mercato è conforme alla disciplina comunitaria ed è idoneo ad assicurare la trasparenza del mercato, l'ordinato svolgimento delle negoziazioni e la tutela degli investitori.

1-bis. L'autorizzazione di cui al comma 1 è subordinata alla presentazione di un programma di attività che illustra i tipi di attività previsti e la struttura organizzativa della società di gestione²³⁶.

2. La Consob iscrive i mercati regolamentati in un elenco, curando l'adempimento delle disposizioni comunitarie in materia, e approva le modificazioni del regolamento del mercato.

3. I provvedimenti previsti dai commi 1 e 2 sono adottati, sentita la Banca d'Italia, per i mercati nei quali sono negoziati all'ingrosso titoli obbligazionari privati e pubblici, diversi dai titoli di Stato, nonché per i mercati nei quali sono negoziati gli strumenti previsti dall'articolo 1, comma 2, **lettera b)**, e gli strumenti finanziari derivati su titoli pubblici, tassi di interesse e valute²³⁷.

4. La Banca d'Italia è ammessa alle negoziazioni sui mercati dei contratti uniformi a termine sui titoli di Stato.

Art. 64

(Organizzazione e funzionamento del mercato e delle società di gestione)²³⁸

01. La Consob, con proprio regolamento, individua gli adempimenti informativi delle società di gestione nei propri confronti, nonché, avendo riguardo alla trasparenza, all'ordinato svolgimento delle negoziazioni e alla tutela degli investitori e in conformità alle disposizioni della direttiva 2004/39/CE, i requisiti generali di organizzazione delle società di gestione dei mercati regolamentati²³⁹.

234 Comma così sostituito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

235 Comma aggiunto dall'art. 14, comma 1 della l. n. 262 del 28.12.2005.

236 Comma inserito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

237 Comma così sostituito dall'art. 11 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "lettera d)" con le parole: "lettera b)".

238 Rubrica così modificata dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

239 Comma inserito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

1. La società di gestione:
 - a) predisporre le strutture, fornisce i servizi del mercato e determina i corrispettivi a essa dovuti;
 - b) adotta tutti gli atti necessari per il buon funzionamento del mercato e **predisporre e mantiene dispositivi e procedure efficaci per il controllo del** rispetto del regolamento²⁴⁰;
 - b-bis) adotta le disposizioni e gli atti necessari a prevenire e identificare abusi di informazioni privilegiate e manipolazioni del mercato²⁴¹;
 - c) dispone l'ammissione, l'esclusione e la sospensione degli strumenti finanziari e degli operatori dalle negoziazioni e comunica immediatamente le proprie decisioni alla Consob; l'esecuzione delle decisioni di ammissione alle negoziazioni di azioni ordinarie, di obbligazioni e di altri strumenti finanziari emessi da soggetti diversi dagli Stati membri dell'Unione europea, dalle banche comunitarie e dalle società con azioni quotate in un mercato regolamentato nonché delle decisioni di esclusione di azioni dalle negoziazioni è sospesa finché non sia decorso il termine indicato al comma 1-bis, lettera a); tale sospensione non si applica nel caso di ammissione alle negoziazioni di strumenti finanziari ammessi in regime di esenzione dall'obbligo di pubblicare il prospetto nonché per l'ammissione di lotti supplementari di azioni già ammesse alle negoziazioni²⁴²;
 - d) comunica alla Consob le violazioni del regolamento del mercato, segnalando le iniziative assunte;
 - e) provvede alla gestione e alla diffusione al pubblico delle informazioni e dei documenti indicati nei regolamenti previsti dagli articoli 65 e 114;
 - f) provvede agli altri compiti a essa eventualmente affidati dalla Consob.

1-bis. La Consob:

- a) può vietare l'esecuzione delle decisioni di ammissione e di esclusione di cui al comma 1, lettera c), secondo periodo, ovvero ordinare la revoca di una decisione di sospensione degli strumenti finanziari e degli operatori dalle negoziazioni, entro cinque giorni dal ricevimento della comunicazione di cui al comma 1, lettera c), se, sulla base degli elementi informativi diversi da quelli valutati, ai sensi del regolamento del mercato, dalla società di gestione nel corso della propria istruttoria, ritiene la decisione contraria alle finalità di cui all'articolo 74, comma 1²⁴³;
- b) può chiedere alla società di gestione tutte le informazioni che ritenga utili per i fini di cui alla lettera a);
- c) può chiedere alla società di gestione l'esclusione o la sospensione degli strumenti finanziari e degli operatori dalle negoziazioni²⁴⁴.

1-ter. L'ammissione, l'esclusione e la sospensione dalle negoziazioni degli strumenti finanziari emessi da una società di gestione in un mercato da essa gestito sono disposte dalla Consob. In tali casi, la Consob determina le modificazioni da apportare al regolamento del mercato per assicurare la trasparenza, l'ordinato svolgimento delle negoziazioni e la tutela degli investitori, nonché per regolare le ipotesi di

240 Comma così sostituito dall'art. 11 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "verifica il" con le parole: "predisporre e mantiene dispositivi e procedure efficaci per il controllo del".

241 Lettera inserita dall'art. 9, comma 1 della l. n. 62 del 18.4.2005 (*Legge comunitaria 2004*).

242 Le parole: "e comunica immediatamente le proprie decisioni alla Consob; l'esecuzione delle decisioni di ammissione e di esclusione è sospesa finché non sia decorso il termine indicato al comma 1-bis, lettera a)" sono state aggiunte dall'art. 14, comma 1 della l. n. 262 del 28.12.2005. Le parole: "e di esclusione è sospesa finché non sia decorso il termine indicato al comma 1-bis, lettera a)" sono state sostituite dalle parole: "alle negoziazioni di azioni ordinarie, di obbligazioni e di altri strumenti finanziari emessi da soggetti diversi dagli Stati membri dell'Unione europea, dalle banche comunitarie e dalle società con azioni quotate in un mercato regolamentato nonché delle decisioni di esclusione di azioni dalle negoziazioni è sospesa finché non sia decorso il termine indicato al comma 1-bis, lettera a); tale sospensione non si applica nel caso di ammissione alle negoziazioni di strumenti finanziari ammessi in regime di esenzione dall'obbligo di pubblicare il prospetto nonché per l'ammissione di lotti supplementari di azioni già ammesse alle negoziazioni" dall'art. 3, comma 7 del d.lgs. n. 303 del 29.12.2006;

243 Comma così modificato dall'art. 3, comma 7 del d.lgs. n. 303 del 29.12.2006 che ha aggiunto le parole: "di cui al comma 1, lettera c), secondo periodo," e ha sostituito le parole: "in suo possesso" con le parole: "diversi da quelli valutati, ai sensi del regolamento del mercato, dalla società di gestione nel corso della propria istruttoria".

244 Comma aggiunto dall'art. 14, comma 1 della l. n. 262 del 28.12.2005.

conflitto d'interessi. L'ammissione dei suddetti strumenti è subordinata all'adeguamento del regolamento del relativo mercato²⁴⁵.

1-quater. Nel caso in cui uno strumento finanziario risulti negoziato nei mercati regolamentati di cui all'articolo 67, comma 1, la Consob:

a) rende pubbliche le decisioni assunte ai sensi del comma 1-bis, lettera c) e ne informa le autorità competenti degli Stati membri dei mercati regolamentati nei quali lo strumento finanziario oggetto della decisione è ammesso a negoziazione;

b) informa le autorità competenti degli altri Stati membri della decisione di sospensione o esclusione di uno strumento finanziario dalle negoziazioni, sulla base della comunicazione ricevuta dalla società di gestione ai sensi del comma 1, lettera c)²⁴⁶.

1-quinquies. Le disposizioni di cui al comma 01 sono adottate, sentita la Banca d'Italia, nei casi di società di gestione di mercati regolamentati all'ingrosso di titoli obbligazionari privati e pubblici, diversi da titoli di Stato, nonché di società di gestione di mercati regolamentati di strumenti previsti dall'articolo 1, comma 2, lettera b), e di strumenti finanziari derivati su titoli pubblici, su tassi di interesse e su valute²⁴⁷.

1-sexies. Salvo quando ciò possa causare danni agli interessi degli investitori o all'ordinato funzionamento del mercato, la Consob richiede la sospensione o l'esclusione di uno strumento finanziario dalle negoziazioni in un mercato regolamentato nei casi in cui tale strumento finanziario sia stato oggetto di provvedimento di sospensione o esclusione da parte di autorità competenti di altri Stati membri²⁴⁸.

Art. 65

(Registrazione delle operazioni presso la società di gestione e obblighi di comunicazione delle operazioni concluse su strumenti finanziari)

1. La Consob stabilisce con regolamento:

a) le modalità di registrazione presso le società di gestione delle operazioni compiute su strumenti finanziari ammessi a negoziazione nei mercati regolamentati da essa gestiti;

b) il contenuto, i termini e le modalità di comunicazione alla Consob da parte dei soggetti abilitati delle operazioni concluse su strumenti finanziari ammessi alla negoziazione su un mercato regolamentato.

2. La Consob, quando ciò sia necessario al fine di assicurare la tutela degli investitori, può estendere gli obblighi di comunicazione di cui al comma 1, lettera b) anche a strumenti finanziari non ammessi alla negoziazione nei mercati regolamentati²⁴⁹.

Art. 66

(Mercati all'ingrosso di titoli di Stato)

1. Il Ministro dell'economia e delle finanze²⁵⁰, anche in deroga alle disposizioni del presente capo, sentite la Banca d'Italia e la Consob, disciplina e autorizza i mercati all'ingrosso di titoli di Stato e ne approva i regolamenti.

2. La Banca d'Italia è ammessa alle negoziazioni sui mercati all'ingrosso di titoli di Stato. Il

245 Comma aggiunto dall'art. 14, comma 1 della l. n. 262 del 28.12.2005.

246 Comma inserito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

247 Comma inserito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

248 Comma inserito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

249 Articolo così sostituito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

250 Le precedenti parole: "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole: "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

Ministero dell'economia e delle finanze²⁵¹ è ammesso alle negoziazioni sui mercati all'ingrosso di titoli di Stato e vi partecipa comunicando preventivamente alla Banca d'Italia i tempi e le modalità degli interventi. Per motivate ragioni di tutela della stabilità della moneta, la Banca d'Italia entro ventiquattro ore dalla comunicazione può chiedere il differimento degli interventi o diverse modalità di attuazione²⁵².

Art. 66-bis

(Mercati di strumenti finanziari derivati sull'energia e il gas)

1. Ai mercati regolamentati per la negoziazione di strumenti finanziari derivati sull'energia elettrica ed il gas e alle società che organizzano e gestiscono tali mercati si applicano le disposizioni del presente Capo, fatto salvo quanto indicato ai successivi commi.

2. I provvedimenti di cui agli articoli 61, commi 8 e 8-bis, 63, commi 1 e 2, 67, commi 2, 3, 5-bis e 5-ter, 70-bis, comma 2, lettera b), 70-ter, comma 2, 73, comma 4, e 75, commi 2 e 4, sono adottati dalla Consob, d'intesa con l'Autorità per l'energia elettrica e il gas.

3. Le disposizioni di cui all'articolo 62, comma 1-ter, sono adottate dalla Consob, sentita l'Autorità per l'energia elettrica ed il gas.

4. I provvedimenti di cui all'articolo 64, comma 1-bis, lettera c), sono adottati dalla Consob sentita l'Autorità per l'energia elettrica e il gas.

5. I compiti di cui all'articolo 67, comma 2-bis, sono attribuiti alla Consob, sentita l'Autorità per l'energia elettrica e il gas.

6. L'Autorità per l'energia elettrica ed il gas esercita le attribuzioni previste nel presente articolo in funzione delle generali esigenze di stabilità, economicità e concorrenzialità dei mercati dell'energia elettrica e del gas, nonché di sicurezza e efficiente funzionamento delle reti nazionali di trasporto dell'energia elettrica e del gas.

7. Nell'esercizio delle funzioni previste dal presente articolo, la Consob e l'Autorità per l'energia elettrica e il gas si prestano reciproca assistenza e collaborano tra loro anche mediante scambio di informazioni, senza che sia opponibile il segreto d'ufficio. La Consob e l'Autorità per l'energia elettrica e il gas agiscono in modo coordinato, a tal fine stipulando appositi protocolli di intesa.

8. L'Autorità per l'energia elettrica e il gas informa il Ministero dello sviluppo economico sull'attività di vigilanza svolta e sulle irregolarità riscontrate che possono incidere sul funzionamento dei mercati fisici dei prodotti sottesi nonché sulla sicurezza e sull'efficiente funzionamento delle reti nazionali di trasporto dell'energia elettrica e del gas²⁵³.

Art. 67

(Riconoscimento dei mercati)

1. La Consob iscrive in un'apposita sezione dell'elenco previsto dall'articolo 63, comma 2, i mercati regolamentati riconosciuti ai sensi dell'ordinamento comunitario.

2. La Consob, previa stipula di accordi con le corrispondenti autorità, può riconoscere mercati esteri di strumenti finanziari, diversi da quelli inseriti nella sezione prevista dal comma 1, al fine di estenderne l'operatività sul territorio della Repubblica.

251 Le precedenti parole: "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole: "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

252 Comma così modificato dall'art. 11 del d.lgs. n. 164 del 17.9.2007 che ha soppresso il seguente periodo: "Le disposizioni emanate ai sensi del comma 1 possono prevedere l'ammissione alle negoziazioni anche di soggetti diversi dagli intermediari autorizzati all'attività di negoziazione."

253 Articolo inserito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

2-bis. La Consob, al fine di assicurare la trasparenza, l'ordinato svolgimento delle negoziazioni e la tutela degli investitori, può stipulare accordi con le autorità di vigilanza dello Stato di origine di mercati regolamentati comunitari che abbiano acquisito, a giudizio della Consob, un'importanza sostanziale per il funzionamento del mercato finanziario italiano e la tutela degli investitori in Italia. Per i mercati all'ingrosso di titoli di Stato tali compiti sono attribuiti alla Banca d'Italia²⁵⁴.

3. Le società di gestione che intendano chiedere ad autorità di Stati extracomunitari il riconoscimento dei mercati da esse gestiti, ne danno comunicazione alla Consob, che rilascia il proprio nulla osta previa stipula di accordi con le corrispondenti autorità estere. Per i mercati all'ingrosso di titoli di Stato la comunicazione è data alla Banca d'Italia, che rilascia il proprio nulla osta previa stipula di accordi con le competenti autorità estere e ne informa la Consob²⁵⁵.

4. Nei casi di cui ai commi 2 e 3, la Consob o la Banca d'Italia, secondo le rispettive competenze, accertano che le informazioni sugli strumenti finanziari e sugli emittenti, le modalità di formazione dei prezzi, le modalità di liquidazione dei contratti, le norme di vigilanza sui mercati e sugli intermediari siano equivalenti a quelli della normativa vigente in Italia e comunque in grado di assicurare adeguata tutela degli investitori²⁵⁶.

5. Le società di gestione che intendono estendere l'operatività dei mercati regolamentati da esse gestiti in altri Stati comunitari ne danno comunicazione preventiva alla Consob. La Consob ne informa, nel rispetto delle disposizioni comunitarie, l'autorità competente dello Stato membro in cui il mercato regolamentato intende operare. Per i mercati all'ingrosso di titoli di Stato la comunicazione preventiva è data alla Banca d'Italia, che ne informa l'autorità competente dello Stato membro interessato e la Consob²⁵⁷.

5-bis. La Consob autorizza i mercati di cui al comma 1 a dotarsi di dispositivi appropriati per facilitare l'accesso e la negoziazione in tali mercati ai loro membri e partecipanti remoti stabiliti nel territorio della Repubblica²⁵⁸.

5-ter. La Consob può richiedere all'autorità competente dello Stato membro d'origine dei mercati di cui al comma 5-bis l'identità dei membri o partecipanti al mercato regolamentato stabiliti nel territorio della Repubblica²⁵⁹.

5-quater. Ai partecipanti remoti ai mercati regolamentati italiani si applicano gli articoli 8, comma 1, e 10, comma 1. In tal caso la Consob informa l'autorità competente dello Stato membro d'origine del partecipante remoto. Per i mercati all'ingrosso di titoli di Stato, la Banca d'Italia informa l'autorità competente dello Stato membro d'origine del partecipante remoto e la Consob²⁶⁰.

Art. 68

(Sistemi di garanzia dei contratti)

1. La Banca d'Italia, d'intesa con la Consob, può disciplinare l'istituzione e il funzionamento di sistemi finalizzati a garantire il buon fine delle operazioni aventi a oggetto strumenti finanziari non derivati effettuate nei mercati regolamentati, anche emanando disposizioni concernenti la costituzione di fondi di garanzia alimentati da versamenti effettuati dai relativi partecipanti.

254 Comma inserito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

255 Comma così modificato dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

256 Comma così modificato dall'art. 11 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole "La Consob accerta" con le parole: "Nei casi di cui ai commi 2 e 3, la Consob o la Banca d'Italia, secondo le rispettive competenze, accertano".

257 Comma così sostituito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

258 Comma aggiunto dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

259 Comma aggiunto dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

260 Comma aggiunto dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

2. Ciascun fondo costituisce patrimonio separato da quello del soggetto che lo amministra e dagli altri fondi. Sui fondi non sono ammesse azioni, sequestri o pignoramenti dei creditori del soggetto che li amministra né dei creditori dei singoli partecipanti o nell'interesse degli stessi. I fondi non possono essere compresi nelle procedure concorsuali che riguardano il soggetto che li amministra o i singoli partecipanti. Non opera la compensazione legale e giudiziale e non può essere pattuita la compensazione volontaria tra i saldi attivi dei conti di deposito dei fondi e i debiti che il gestore dei fondi stessi abbia nei confronti del depositario.

Art. 69

(Compensazione e liquidazione delle operazioni su strumenti finanziari non derivati)

1. La Banca d'Italia, d'intesa con la Consob, disciplina il funzionamento del servizio di compensazione e di liquidazione, nonché del servizio di liquidazione su base lorda, delle operazioni aventi a oggetto strumenti finanziari non derivati, inclusi le modalità di tempo e gli adempimenti preliminari e complementari. Tale disciplina può prevedere che il servizio di compensazione e di liquidazione e il servizio di liquidazione su base lorda, esclusa la fase di regolamento finale del contante, siano gestiti da una società autorizzata dalla Banca d'Italia, d'intesa con la Consob. Per il trasferimento dei titoli nominativi, anche diversi da quelli azionari, la girata può essere eseguita e completata ai sensi dell'articolo 15, commi 1 e 3, del regio decreto-legge 29 marzo 1942, n. 239. **Si applica l'articolo 80, commi 4, 5, 6, 7, 8 e 10²⁶¹.**

1-bis. La Banca d'Italia, d'intesa con la Consob, determina:

- a) le risorse finanziarie della società di gestione;**
- b) le attività connesse e strumentali a quelle di compensazione e liquidazione;**
- c) i requisiti di organizzazione della società;**
- d) i criteri generali per l'ammissione, esclusione e sospensione dei partecipanti;**
- e) i criteri generali in base ai quali la società di gestione può partecipare direttamente ai sistemi di compensazione e liquidazione esteri²⁶².**

1-ter. L'accesso al servizio di compensazione e liquidazione, nonché al servizio di liquidazione su base lorda, delle operazioni aventi a oggetto strumenti finanziari non derivati è subordinato a criteri non discriminatori, trasparenti e obiettivi²⁶³.

2. La Banca d'Italia, d'intesa con la Consob, può disciplinare l'istituzione e il funzionamento di sistemi finalizzati a garantire il buon fine della compensazione e della liquidazione delle operazioni indicate nel comma 1, anche emanando disposizioni concernenti la costituzione e l'amministrazione di fondi di garanzia alimentati da versamenti effettuati dai partecipanti.

3. Ai fondi di garanzia previsti dal comma 2 si applica l'articolo 68, comma 2.

Art. 70

(Compensazione e garanzia delle operazioni su strumenti finanziari)²⁶⁴

1. La Banca d'Italia, d'intesa con la Consob, può disciplinare il funzionamento di sistemi di compensazione e garanzia delle operazioni aventi ad oggetto strumenti finanziari, anche prevedendo che i partecipanti al sistema effettuino versamenti di margini o altre prestazioni a titolo di garanzia dell'adempimento degli obblighi derivanti dalla partecipazione al sistema stesso. Le garanzie acquisite non possono essere soggette ad azioni esecutive o cautelari da parte dei creditori del singolo partecipante o del soggetto che gestisce il sistema, anche in caso di apertura di procedure concorsuali. **Le garanzie acquisite possono essere utilizzate esclusivamente secondo le regole di cui alla disciplina dettata ai**

261 Comma così modificato dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

262 Comma inserito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

263 Comma inserito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

264 Rubrica così sostituita con d.lgs. n. 170 del 21.5.2004.

sensi del presente comma. Si applica l'articolo 80, commi 4, 5, 6, 7, 8 e 10²⁶⁵.

1-bis. La Banca d'Italia, d'intesa con la Consob, determina:

- a) le risorse finanziarie delle società che gestiscono sistemi di compensazione e garanzia;
- b) i requisiti di organizzazione del gestore dei sistemi;
- c) i criteri generali per l'ammissione, esclusione e sospensione dei partecipanti;
- d) i criteri generali in base ai quali il gestore dei sistemi può partecipare direttamente ai sistemi di compensazione e garanzia esteri²⁶⁶.

2. Gli organismi che gestiscono i sistemi indicati nel comma 1 assumono in proprio le posizioni contrattuali da regolare.

2-bis. L'accesso ai sistemi di compensazione e garanzia delle operazioni aventi a oggetto strumenti finanziari è subordinato a criteri non discriminatori, trasparenti e obiettivi²⁶⁷.

Art. 70-bis

(Accesso ai sistemi di garanzia, compensazione e liquidazione delle operazioni su strumenti finanziari)

1. Le imprese di investimento e le banche comunitarie autorizzate all'esercizio dei servizi o delle attività di investimento possono accedere ai sistemi di garanzia, compensazione e liquidazione di cui agli articoli 68, 69 e 70 per finalizzare o per disporre la finalizzazione delle operazioni su strumenti finanziari.

2. Le società di gestione assicurano ai partecipanti ai mercati da esse gestiti il diritto di designare un sistema di compensazione e liquidazione delle operazioni su strumenti finanziari effettuate su tali mercati, diverso da quello designato dal mercato stesso, qualora risultino rispettate le seguenti condizioni:

a) la presenza di collegamenti e dispositivi fra il sistema di compensazione e liquidazione designato e i sistemi e la struttura del mercato regolamentato per garantire il regolamento efficace ed economico delle operazioni;

b) il riconoscimento da parte della Consob che le condizioni tecniche di regolamento delle operazioni concluse nel mercato regolamentato tramite un sistema diverso da quello designato dal mercato stesso siano tali da consentire il regolare e ordinato funzionamento dei mercati. Nei casi di società di gestione di mercati regolamentati all'ingrosso di titoli di Stato il riconoscimento è effettuato dalla Banca d'Italia.

3. Le società di gestione comunicano alla Consob le designazioni effettuate dai partecipanti al mercato ai sensi del comma 2. Tali comunicazioni sono effettuate alla Banca d'Italia nel caso dei mercati all'ingrosso dei titoli di Stato.

4. Il riconoscimento di cui al comma 2, lettera b), è effettuato sentita la Banca d'Italia, nei casi di società di gestione di mercati regolamentati all'ingrosso di titoli obbligazionari privati e pubblici, diversi da titoli di Stato, nonché di società di gestione di mercati regolamentati di strumenti previsti dall'articolo 1, comma 2, lettera d), e di strumenti finanziari derivati su titoli pubblici, su tassi di interesse e su valute²⁶⁸.

265 Comma dapprima sostituito dal d.lgs. n. 170 del 21.5.2004 e poi così modificato dall'art. 11 del d.lgs. n. 164 del 17.9.2007 che ha soppresso le parole: "essere distratte dalla destinazione prevista né" ed ha aggiunto i seguenti periodi: "Le garanzie acquisite possono essere utilizzate esclusivamente secondo le regole di cui alla disciplina dettata ai sensi del presente comma. Si applica l'articolo 80, commi 4, 5, 6, 7, 8 e 10."

266 Comma inserito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

267 Comma aggiunto dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

268 Articolo inserito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

Art. 70-ter

(Accordi fra sistemi di garanzia, compensazione e liquidazione nell'ambito dei mercati regolamentati)

1. Le società di gestione dei mercati regolamentati possono concludere accordi con le società che gestiscono i sistemi di controparte centrale, di compensazione e liquidazione di un altro Stato membro al fine di disporre la garanzia, la compensazione o il regolamento di alcune o tutte le operazioni concluse dai partecipanti al mercato regolamentato.

2. La Consob, d'intesa con la Banca d'Italia, può opporsi agli accordi di cui al comma 1 qualora, tenuto anche conto delle condizioni previste all'articolo 70-bis, comma 2, ciò si renda necessario per preservare l'ordinato funzionamento del mercato regolamentato. A tal fine, la Consob, d'intesa con la Banca d'Italia, disciplina con regolamento gli adempimenti informativi delle società di gestione in occasione degli accordi di cui al comma 1.

3. I provvedimenti di cui al comma 2 sono adottati dalla Banca d'Italia, d'intesa con la Consob, per i mercati all'ingrosso dei titoli di Stato²⁶⁹.

Art. 71

(Definitività del regolamento delle operazioni aventi a oggetto strumenti finanziari)

... *omissis* ...²⁷⁰

Art. 72

(Disciplina delle insolvenze di mercato)

1. L'insolvenza di mercato dei soggetti ammessi alle negoziazioni nei mercati regolamentati e dei partecipanti ai servizi indicati nell'articolo 69 e ai sistemi previsti dall'articolo 70 è dichiarata dalla Consob. La dichiarazione di insolvenza di mercato determina l'immediata liquidazione dei contratti dell'insolvente.

2. La Consob, d'intesa con la Banca d'Italia, stabilisce con regolamento i casi di inadempimento e le altre ipotesi in cui sussiste l'insolvenza di mercato nonché le relative modalità di accertamento e di liquidazione.

3. La liquidazione delle insolvenze di mercato è effettuata da uno o più commissari nominati dalla Consob, d'intesa con la Banca d'Italia. L'indennità spettante ai commissari è determinata dalla Consob ed è posta a carico delle società di gestione dei mercati nei quali l'insolvente ha operato, in base ai criteri dalla stessa stabiliti d'intesa con la Banca d'Italia.

4. I commissari hanno il potere di compiere tutti gli atti necessari alla liquidazione dell'insolvenza, compreso quello di richiedere informazioni ai soggetti operanti sui mercati e ai gestori dei servizi di mercato.

5. Alla chiusura della procedura di liquidazione dell'insolvenza, i commissari rilasciano agli aventi diritto, per i crediti residui, un certificato di credito, comprensivo delle spese sostenute dal creditore stesso, che costituisce titolo esecutivo nei confronti dell'insolvente per gli effetti dell'articolo 474 del codice di procedura civile.

6. Alla liquidazione delle insolvenze di mercato si applicano, ove ne ricorrano i presupposti, le disposizioni del decreto legislativo di attuazione della direttiva 98/26/CE del Parlamento europeo e del Consiglio del 19 maggio 1998 relativa al carattere definitivo del regolamento nei sistemi di pagamento e nei sistemi di regolamento titoli²⁷¹.

269 Articolo inserito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

270 Articolo abrogato dall'art. 13, comma 1, del d.lgs. n. 12.4.2001, n. 210.

271 Comma sostituito dall'art. 13, comma 2 del d.lgs. 12.4.2001, n. 210.

Art. 73*(Vigilanza sulle società di gestione)*

1. Le società di gestione sono soggette alla vigilanza della Consob, che a tal fine si avvale dei poteri previsti **dagli articoli 74, comma 2, e 187-octies**²⁷².
2. La Consob iscrive le società di gestione in un albo.
3. La Consob verifica che le modificazioni statutarie delle società di gestione non contrastino con i requisiti previsti dall'articolo 61. Non si può dare corso al procedimento per l'iscrizione nel registro delle imprese se non consti tale verifica.
4. La Consob vigila affinché la regolamentazione del mercato sia idonea ad assicurare l'effettivo conseguimento **della trasparenza del mercato, dell'ordinato svolgimento delle negoziazioni e della tutela degli investitori**, e può richiedere alle società di gestione modifiche della regolamentazione del mercato stesso idonee a eliminare le disfunzioni riscontrate²⁷³.

Art. 74*(Vigilanza sui mercati)*

1. La Consob vigila sui mercati regolamentati al fine di assicurare la trasparenza, l'ordinato svolgimento delle negoziazioni e la tutela degli investitori **e può adottare ogni misura per garantire il rispetto degli obblighi previsti dal presente Capo. A tal fine, agli operatori ammessi alle negoziazioni nei mercati regolamentati, diversi dai soggetti abilitati, si applicano gli articoli 8, comma 1 e 10, comma 1**²⁷⁴.
- 1-bis. La Consob vigila sul rispetto delle disposizioni del regolamento del mercato, relative agli strumenti finanziari di cui all'articolo 64, comma 1-ter, da parte della società di gestione²⁷⁵.
2. La Consob, con le modalità e nei termini da essa stabiliti, può chiedere alle società di gestione la comunicazione anche periodica di dati, notizie, atti e documenti, nonché eseguire ispezioni presso le medesime società e richiedere l'esibizione di documenti e il compimento degli atti ritenuti necessari.
3. In caso di necessità e urgenza, la Consob adotta, per le finalità indicate al comma 1, i provvedimenti necessari, anche sostituendosi alla società di gestione.
4. I provvedimenti previsti dal comma 3 possono essere adottati dal Presidente della Consob o da chi lo sostituisce in caso di sua assenza o impedimento. Essi sono immediatamente esecutivi e sono sottoposti all'approvazione della Commissione che delibera nel termine di cinque giorni; i provvedimenti perdono efficacia se non approvati entro tale termine.

4-bis. La Consob può esercitare gli ulteriori poteri previsti dall'articolo 187-octies²⁷⁶.

Art. 75*(Provvedimenti straordinari a tutela del mercato e crisi della società di gestione)*

1. In caso di gravi irregolarità nella gestione dei mercati ovvero nell'amministrazione della

272 Comma così modificato dall'art. 11 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "dall'articolo 74, comma 2" con le parole: "dagli articoli 74, comma 2, e 187-octies".

273 Comma così modificato dall'art. 11 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "delle finalità indicate nell'articolo 63, comma 1, lettera b)" con le parole: "della trasparenza del mercato, dell'ordinato svolgimento delle negoziazioni e della tutela degli investitori".

274 Comma così modificato dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

275 Comma inserito dall'art. 14, comma 1 della l. n. 262 del 28.12.2005.

276 Comma aggiunto dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

società di gestione e comunque quando lo richiede la tutela degli investitori, il Ministero dell'economia e delle finanze²⁷⁷, su proposta della Consob, dispone lo scioglimento degli organi amministrativi e di controllo della società di gestione. I poteri dei disciolti organi amministrativi sono attribuiti a un commissario nominato con il medesimo provvedimento, che li esercita, sulla base delle direttive e sotto il controllo della Consob, sino alla ricostituzione degli organi. L'indennità spettante al commissario è determinata con decreto del Ministero ed è a carico della società di gestione. Per quanto non previsto dal presente comma, si applicano gli articoli 70, commi 2, 3, 4, 5 e 6, 72, a eccezione dei commi 2 e 8, e 75 del T.U. bancario, intendendosi attribuiti alla Consob i poteri della Banca d'Italia.

2. La Consob può revocare l'autorizzazione prevista dall'articolo 63 quando:

- a) la società di gestione non si avvale dell'autorizzazione entro dodici mesi ovvero si rinuncia espressamente;**
- b) la società di gestione ovvero il mercato regolamentato ha cessato di funzionare da più di sei mesi;**
- c) la società di gestione ha ottenuto l'autorizzazione presentando false dichiarazioni o con qualsiasi altro mezzo irregolare;**
- d) la società di gestione ovvero il mercato regolamentato non soddisfa più le condizioni cui è subordinata l'autorizzazione;**
- e) la società di gestione ha violato in modo grave e sistematico le disposizioni del presente Capo²⁷⁸.**

2-bis. La procedura di cui al comma 1 può determinare la revoca dell'autorizzazione prevista al comma 2²⁷⁹.

3. Entro trenta giorni dalla comunicazione del provvedimento di revoca dell'autorizzazione gli amministratori o il commissario convocano l'assemblea per modificare l'oggetto sociale ovvero per deliberare la liquidazione volontaria delle società. Qualora non si provveda alla convocazione entro detto termine ovvero l'assemblea non deliberi entro tre mesi dalla data della comunicazione del provvedimento di revoca, il Ministero dell'economia e delle finanze²⁸⁰, su proposta della Consob, può disporre lo scioglimento della società di gestione nominando i liquidatori. Si applicano le disposizioni sulla liquidazione delle società per azioni, a eccezione di quelle concernenti la revoca dei liquidatori.

4. Nei casi previsti dai commi 1 e 2, la Consob promuove gli accordi necessari ad assicurare la continuità delle negoziazioni. A tal fine può disporre il trasferimento temporaneo della gestione del mercato ad altra società, previo consenso di quest'ultima. Il trasferimento definitivo della gestione del mercato può avvenire anche in deroga alle disposizioni del titolo II, capo VI, della legge fallimentare.

5. Le proposte previste dai precedenti commi sono formulate dalla Consob, sentita la Banca d'Italia per le società di gestione di mercati nei quali sono negoziati all'ingrosso titoli obbligazionari privati e pubblici, diversi dai titoli di Stato, nonché per le società di gestione di mercati nei quali sono negoziati gli strumenti previsti dall'articolo 1, comma 2, **lettera b)**, e gli strumenti finanziari derivati su titoli pubblici, tassi di interesse e valute²⁸¹.

6. Le iniziative per la dichiarazione di fallimento o per l'ammissione alle procedure di concordato preventivo o amministrazione controllata e i relativi provvedimenti del tribunale sono comunicati entro tre giorni alla Consob a cura del cancelliere.

277 Le precedenti parole: "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole: "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

278 Comma così sostituito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

279 Comma inserito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

280 Le precedenti parole: "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole: "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

281 Comma così modificato dall'art. 11 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "lettera d)" con le parole: "lettera b)".

Art. 76

(Vigilanza sui mercati all'ingrosso di titoli di Stato)

1. Ferme restando le competenze della Consob ai sensi del presente decreto, la Banca d'Italia vigila sui mercati all'ingrosso dei titoli di Stato, avendo riguardo all'efficienza complessiva del mercato e all'ordinato svolgimento delle negoziazioni. **Agli operatori ammessi alle negoziazioni nei mercati all'ingrosso dei titoli di Stato, diversi dai soggetti abilitati, si applicano gli articoli 8, comma 1 e 10, comma 1**²⁸².

2-bis. La Banca d'Italia, con le modalità e nei termini da essa stabiliti, può chiedere alle società di gestione la comunicazione anche periodica di dati, notizie, atti e documenti, nonché eseguire ispezioni presso le medesime società e richiedere l'esibizione di documenti e il compimento degli atti ritenuti necessari. Gli stessi poteri possono essere esercitati anche nei confronti degli altri soggetti coinvolti nell'attività della società di gestione. A tal fine, la Banca d'Italia può procedere anche ad audizioni personali. La Banca d'Italia può autorizzare revisori dei conti o esperti a procedere a verifiche presso le società di gestione; le relative spese sono poste a carico del soggetto ispezionato²⁸³.

2-ter. In caso di necessità e urgenza, la Banca d'Italia adotta, per le finalità indicate al comma 1, i provvedimenti necessari, anche sostituendosi alla società di gestione²⁸⁴.

2-quater. Per i mercati all'ingrosso di titoli di Stato, la Consob può esercitare i poteri previsti dall'articolo 187-octies²⁸⁵.

2. La Banca d'Italia vigila sulle società di gestione dei mercati all'ingrosso dei titoli di Stato, avvalendosi a tal fine dei poteri previsti dall'articolo 74, comma 2.

3. Si applica l'articolo 75. I poteri e le attribuzioni della Consob ivi previsti spettano alla Banca d'Italia.

Art. 77

(Vigilanza sui sistemi di compensazione, di liquidazione e di garanzia)

1. La vigilanza sui sistemi indicati negli articoli 68, 69 e 70 e sui soggetti che li gestiscono è esercitata dalla Banca d'Italia, avendo riguardo alla stabilità e al contenimento del rischio sistemico e dalla Consob, avendo riguardo alla trasparenza e alla tutela degli investitori. A tale fine la Banca d'Italia e la Consob possono richiedere ai gestori dei sistemi e agli operatori la comunicazione anche periodica di dati, notizie, atti e documenti in ordine alla compensazione, liquidazione e garanzia delle operazioni ed effettuare ispezioni.

2. In caso di necessità e urgenza, la Banca d'Italia adotta, per le finalità indicate al comma 1, i provvedimenti necessari, anche sostituendosi alle società di gestione dei sistemi e dei servizi indicati negli articoli 69 e 70.

3. Ai gestori dei sistemi e dei servizi indicati negli articoli 68, 69 e 70 si applica l'articolo 83²⁸⁶.

282 Comma così modificato dall'art. 11 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "Essa si avvale dei poteri previsti dall'articolo 74" con le parole: "Agli operatori ammessi alle negoziazioni nei mercati all'ingrosso dei titoli di Stato, diversi dai soggetti abilitati, si applicano gli articoli 8, comma 1 e 10, comma 1".

283 Comma inserito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

284 Comma inserito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

285 Comma inserito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

286 Articolo così sostituito dall'art. 11 del d.lgs. n. 164 del 17.9.2007.

Capo II
Sistemi di negoziazione diversi dai mercati regolamentati²⁸⁷

Art. 77-bis
(Sistemi multilaterali di negoziazione)

1. La Consob individua con proprio regolamento i requisiti minimi di funzionamento dei sistemi multilaterali di negoziazione, ivi inclusi gli obblighi dei loro gestori in materia di:

- a) processo di negoziazione e finalizzazione di operazioni;**
- b) ammissione di strumenti finanziari;**
- c) informazioni fornite al pubblico e agli utenti;**
- d) accesso al sistema;**
- e) controllo dell'ottemperanza da parte degli utenti delle regole del sistema.**

2. La Consob:

a) può chiedere ai soggetti che gestiscono un sistema multilaterale di negoziazione l'esclusione o la sospensione degli strumenti finanziari dalle negoziazioni sul sistema multilaterale di negoziazione;

b) può chiedere ai soggetti che gestiscono un sistema multilaterale di negoziazione tutte le informazioni che ritenga utili per i fini di cui alla lettera a);

c) vigila, al momento dell'autorizzazione e in via continuativa, che le regole e le procedure adottate dai sistemi multilaterali di negoziazione siano conformi alle disposizioni comunitarie.

3. Salvo quando ciò possa causare danni agli interessi degli investitori o all'ordinato funzionamento del mercato, la Consob richiede la sospensione o l'esclusione di uno strumento finanziario dalle negoziazioni in un sistema multilaterale di negoziazione nei casi in cui tale strumento finanziario sia ammesso alle negoziazioni in un mercato regolamentato e sia stato oggetto di provvedimento di sospensione o esclusione da parte di autorità competenti di altri Stati membri.

4. Agli accordi fra sistemi di garanzia, compensazione e liquidazione nell'ambito di sistemi multilaterali di negoziazione si applica l'articolo 70-ter, commi 1 e 2.

5. Agli operatori ammessi alle negoziazioni in un sistema multilaterale di negoziazione, diversi dai soggetti abilitati, si applicano gli articoli 8, comma 1 e 10, comma 1.

6. Il provvedimento previsto dal comma 1 è adottato dalla Consob, sentita la Banca d'Italia, quando riguarda i sistemi all'ingrosso di titoli obbligazionari privati e pubblici, diversi dai titoli di Stato, nonché di titoli normalmente negoziati sul mercato monetario e di strumenti finanziari derivati su titoli pubblici, su tassi di interesse e su valute, e dal Ministero dell'economia e delle finanze, sentite la Banca d'Italia e la Consob, quando riguarda sistemi all'ingrosso di titoli di Stato. Per questi ultimi le attività di cui ai commi 2 e 3 sono svolte dalla Banca d'Italia, sentita la Consob²⁸⁸.

Art. 78
(Internalizzatori sistematici)

1. La Consob può chiedere agli internalizzatori sistematici l'esclusione o la sospensione degli scambi sugli strumenti finanziari ammessi alle negoziazioni sui mercati regolamentati e per i quali essi risultano internalizzatori sistematici.

2. La Consob disciplina con regolamento i criteri per l'individuazione degli internalizzatori sistematici e i loro obblighi in materia di pubblicazione di quotazioni, esecuzione di ordini e accesso alle quotazioni²⁸⁹.

287 Rubrica così sostituita dall'art. 12 del d.lgs. n. 164 del 17.9.2007.

288 Articolo inserito dall'art. 12 del d.lgs. n. 164 del 17.9.2007.

289 Articolo così sostituito dall'art. 12 del d.lgs. n. 164 del 17.9.2007.

Art. 79

(Sistemi multilaterali di scambio di depositi monetari in euro)

1. La Banca d'Italia vigila sull'efficienza e sul buon funzionamento dei sistemi multilaterali di scambio di depositi monetari in euro, nonché sui soggetti gestori.

2. La Banca d'Italia, con le modalità e nei termini da essa stabiliti, può richiedere la comunicazione anche periodica di dati, notizie, atti e documenti ai soggetti gestori e agli operatori. La Banca d'Italia può eseguire ispezioni presso i medesimi soggetti gestori e richiedere l'esibizione di documenti e il compimento degli atti ritenuti necessari. Gli stessi poteri possono essere esercitati anche nei confronti di altri soggetti coinvolti nell'attività del soggetto abilitato. A tale fine, la Banca d'Italia può procedere anche ad audizioni personali. La Banca d'Italia può autorizzare i revisori dei conti o gli esperti a procedere a verifiche presso i soggetti gestori; le relative spese sono poste a carico del soggetto ispezionato.

3. I soggetti gestori di sistemi multilaterali di scambio di depositi monetari in euro possono gestire anche sistemi multilaterali di negoziazione di strumenti finanziari derivati su tassi di interesse e valute.

4. Agli scambi previsti dal comma 1 non si applica l'articolo 77-bis²⁹⁰.

Capo II-bis²⁹¹**Disposizioni comuni****Art. 79-bis**

(Requisiti di trasparenza)

1. Al fine di garantire l'effettiva integrazione dei mercati e il rafforzamento dell'efficacia del processo di formazione dei prezzi, la Consob disciplina con regolamento:

a) il regime di trasparenza pre-negoziazione per le operazioni aventi ad oggetto azioni ammesse alla negoziazione nei mercati regolamentati, effettuate nei mercati medesimi, nei sistemi multilaterali di negoziazione e dagli internalizzatori sistematici;

b) il regime di trasparenza post-negoziazione per le operazioni aventi ad oggetto azioni ammesse alla negoziazione nei mercati regolamentati, effettuate nei mercati medesimi, nei sistemi multilaterali di negoziazione e dai soggetti abilitati.

2. La Consob, quando ciò si renda necessario per assicurare l'ordinato svolgimento delle negoziazioni e la tutela dell'investitore, può estendere, in tutto o in parte, il regime di trasparenza pre-negoziazione e post-negoziazione applicabile alle operazioni aventi ad oggetto strumenti finanziari diversi dalle azioni ammesse a negoziazione nei mercati regolamentati.

3. Le disposizioni di cui al comma 2 sono adottate dalla Consob, sentita la Banca d'Italia, quando riguardano scambi all'ingrosso di titoli obbligazionari privati e pubblici, diversi dai titoli di Stato, nonché scambi di titoli normalmente negoziati sul mercato monetario e di strumenti finanziari derivati su titoli pubblici, su tassi di interesse e su valute, e dal Ministero dell'economia e delle finanze, sentite la Banca d'Italia e la Consob, quando riguardano scambi all'ingrosso di titoli di Stato.

4. La Consob disciplina con regolamento la gestione degli ordini dei clienti con limite di prezzo aventi ad oggetto azioni ammesse alla negoziazione in un mercato regolamentato.

²⁹⁰ Articolo così sostituito dall'art. 12 del d.lgs. n. 164 del 17.9.2007.

²⁹¹ Capo inserito dall'art. 13 del d.lgs. n. 164 del 17.9.2007.

Art. 79-ter
(Consolidamento delle informazioni)

1. Al fine di garantire che i partecipanti al mercato e gli investitori possano raffrontare i prezzi che i mercati regolamentati, i sistemi multilaterali di negoziazione e i soggetti abilitati sono tenuti a rendere pubblici, la Consob, sentita la Banca d'Italia, può individuare con regolamento misure volte ad eliminare gli ostacoli che possono impedire il consolidamento delle informazioni e della relativa pubblicazione.

TITOLO II
GESTIONE ACCENTRATA DI STRUMENTI FINANZIARI

Art. 80
(Attività di gestione accentrata di strumenti finanziari)

1. L'attività di gestione accentrata di strumenti finanziari ha carattere di impresa ed è esercitata nella forma di società per azioni, anche senza fine di lucro.

2. Le società di gestione accentrata hanno per oggetto esclusivo la prestazione del servizio di gestione accentrata di strumenti finanziari, ivi compresi quelli dematerializzati in attuazione di quanto disposto dall'articolo 10 della legge 17 dicembre 1997, n. 433. Esse possono svolgere attività connesse e strumentali.

3. La Consob, d'intesa con la Banca d'Italia, determina con regolamento **le risorse finanziarie e i requisiti di organizzazione** della società e le attività connesse e strumentali²⁹².

4. Il Ministro dell'economia e delle finanze²⁹³, sentite la Banca d'Italia e la Consob, determina con regolamento i requisiti di onorabilità, **professionalità e indipendenza** dei soggetti che svolgono funzioni di amministrazione, direzione e controllo nella società. Si applica l'articolo 13, commi 2 e 3²⁹⁴
²⁹⁵.

5. Il regolamento previsto dal comma 4 stabilisce le cause che comportano la sospensione temporanea dalla carica e la sua durata. Si applica l'articolo 13, commi 2 e 3.

6. Il Ministro dell'economia e delle finanze²⁹⁶, con regolamento adottato sentite la Consob e la Banca d'Italia, determina i requisiti di onorabilità dei partecipanti al capitale, individuando la soglia partecipativa a tal fine rilevante.

7. Gli acquisti e le cessioni di partecipazioni rilevanti ai sensi del comma 6, effettuati direttamente o indirettamente, anche per il tramite di società controllate, di società fiduciarie o per interposta persona, devono essere comunicati entro ventiquattro ore dal soggetto acquirente alla Consob, alla Banca d'Italia e alla società di gestione unitamente alla documentazione attestante il possesso da parte degli acquirenti dei requisiti determinati ai sensi del comma 6.

8. In assenza dei requisiti o in mancanza della comunicazione non può essere esercitato il diritto

292 Comma così modificato dall'art. 14 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "il capitale minimo" con le parole: "le risorse finanziarie e i requisiti di organizzazione".

293 Le precedenti parole: "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole: "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

294 Vedi regolamento Ministro del tesoro, del bilancio e della programmazione economica n. 471 dell'11.11.1998 (pubblicato nella G.U. n. 7 dell'11.1.1999).

295 Comma così modificato dall'art. 14 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "e professionalità" con le parole: "professionalità e indipendenza".

296 Le precedenti parole: "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole: "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

di voto inerente alle azioni eccedenti la soglia determinata ai sensi del comma 6. In caso di inosservanza del divieto, si applica l'articolo 14, commi 5 e 6.

9. La Consob, d'intesa con la Banca d'Italia, autorizza la società all'esercizio dell'attività di gestione accentrata di strumenti finanziari quando sussistono i requisiti previsti dai commi 3, 4, 5 e 6, e il sistema di gestione accentrata sia conforme al regolamento previsto dall'articolo 81, comma 1.

10. Alle società di gestione accentrata si applicano le disposizioni della parte IV, titolo III, capo II, sezione VI, a eccezione degli articoli 157, 158, **165 e 165-bis**²⁹⁷.

Art. 81

(Regolamento di attuazione e regolamento dei servizi)

1. La Consob, d'intesa con la Banca d'Italia, stabilisce con regolamento:

- a) le categorie di soggetti e gli strumenti finanziari ammessi alla gestione accentrata;
- b) i modelli e le modalità di rilascio delle certificazioni previste dall'articolo 85;
- c) le forme e le modalità che devono essere osservate per le registrazioni e per la tenuta dei conti relativi alla gestione accentrata, rispettando il principio della piena separazione tra i conti propri della società e quelli relativi allo svolgimento del servizio;
- d) le caratteristiche tecniche e il contenuto delle registrazioni e dei conti relativi alla gestione accentrata;
- e) le altre disposizioni dirette ad assicurare la trasparenza del sistema e l'ordinata prestazione del servizio.

2. La società di gestione accentrata adotta il regolamento dei servizi nel quale indica i servizi svolti, le modalità di svolgimento, **i criteri per l'ammissione alla gestione accentrata dei soggetti e degli strumenti finanziari, sulla base di principi non discriminatori, trasparenti e obiettivi**, e i corrispettivi²⁹⁸.

3. La Consob, d'intesa con la Banca d'Italia, può stabilire che i corrispettivi siano soggetti ad approvazione da parte delle medesime autorità.

Art. 82

(Vigilanza)

1. La vigilanza sulle società di gestione accentrata è esercitata dalla Consob, al fine di assicurare la trasparenza e la tutela degli investitori, e dalla Banca d'Italia, avendo riguardo alla stabilità e al contenimento del rischio sistemico. La Consob e la Banca d'Italia possono chiedere alle società la comunicazione anche periodica di dati, notizie, atti e documenti, nonché eseguire ispezioni e richiedere l'esibizione di documenti e il compimento degli atti ritenuti necessari, indicandone modalità e termini²⁹⁹.

2. La Consob e la Banca d'Italia vigilano affinché la regolamentazione dei servizi della società sia idonea ad assicurare l'effettivo conseguimento delle finalità indicate nel comma 1 e possono richiedere alle società modificazioni della regolamentazione dei servizi idonee a eliminare le disfunzioni riscontrate.

Art. 83

(Crisi delle società di gestione accentrata)

1. Nel caso di accertate gravi irregolarità, il Ministero dell'economia e delle finanze³⁰⁰, su

²⁹⁷ Comma così modificato dall'art. 14 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "e 165" con le parole "165 e 165-bis".

²⁹⁸ Comma così modificato dall'art. 14 del d.lgs. n. 164 del 17.9.2007.

²⁹⁹ Comma così sostituito dall'art. 14 del d.lgs. n. 164 del 17.9.2007.

³⁰⁰ Le precedenti parole: "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole: "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

proposta della Consob o della Banca d'Italia, può disporre lo scioglimento degli organi amministrativi delle società di gestione accentrata, con decreto pubblicato nella Gazzetta Ufficiale. Con tale decreto sono nominati uno o più commissari straordinari per l'amministrazione della società e sono determinate le indennità spettanti ai commissari, a carico della società stessa. Si applicano gli articoli 70, commi da 2 a 6, 72, a eccezione dei commi 2 e 8, e 75 del T.U. bancario, intendendosi attribuiti all'autorità che ha proposto il provvedimento i poteri della Banca d'Italia.

2. Se è dichiarato lo stato di insolvenza della società ai sensi dell'articolo 195 della legge fallimentare, il Ministero dell'economia e delle finanze³⁰¹ ne dispone con decreto la liquidazione coatta amministrativa con esclusione del fallimento, secondo le disposizioni degli articoli 80, commi 3, 4, 5 e 6, 84, a eccezione del comma 2, e da 85 a 94 del T.U. bancario, in quanto compatibili.

Art. 84

(Rilevazioni e comunicazioni inerenti agli strumenti finanziari accentrati)

1. L'immissione degli strumenti finanziari nel sistema non modifica gli obblighi di legge connessi con la titolarità di diritti sugli strumenti finanziari stessi. Le rilevazioni e le comunicazioni prescritte dalle norme vigenti che prevedono la individuazione numerica dei certificati sono effettuate mediante l'indicazione della specie e della quantità degli strumenti finanziari cui esse si riferiscono.

2. Restano fermi gli obblighi di rilevazione e di aggiornamento del libro dei soci previsti dall'articolo 5 della legge 29 dicembre 1962, n. 1745, da parte degli emittenti e dei soggetti incaricati ai sensi dell'articolo 6 della stessa legge. Il termine per le annotazioni nel libro dei soci indicato nell'ultimo comma del predetto articolo 5 decorre dalla data di pagamento degli utili o da quella del rilascio della certificazione per l'intervento in assemblea.

3. Restano altresì fermi gli obblighi di comunicazione allo Schedario generale dei titoli azionari previsti dall'articolo 7 della legge 29 dicembre 1962, n. 1745, da parte degli emittenti e dei soggetti incaricati ai sensi dell'articolo 6 della stessa legge. Il Ministro delle finanze, con propri decreti, detta, ove occorrono, le norme di applicazione della presente disposizione e di quella prevista dall'articolo 89, comma 2.

Art. 85

(Deposito accentrato)

1. Nei casi in cui gli strumenti finanziari immessi nel sistema di gestione accentrata siano rappresentati da titoli, lo svolgimento e gli effetti dell'attività di gestione accentrata sono disciplinati dal presente articolo nonché dagli articoli da 86 a 89.

2. La clausola del contratto di deposito stipulato con i soggetti individuati nel regolamento previsto dall'articolo 81, comma 1, avente a oggetto gli strumenti finanziari individuati nel medesimo regolamento, che attribuisce al depositario la facoltà di procedere al subdeposito degli strumenti finanziari stessi presso la società di gestione accentrata deve essere approvata per iscritto. Nell'esercizio di tale facoltà il depositario ha tutti i poteri necessari, compreso quello di apporre la girata a favore della società di gestione accentrata, quando si tratta di strumenti finanziari nominativi.

3. Gli strumenti finanziari sono immessi nel sistema in deposito regolare. La società di gestione accentrata è legittimata a compiere tutte le operazioni inerenti alla gestione in conformità al regolamento previsto dall'articolo 81, comma 2, nonché le azioni conseguenti alla distruzione, allo smarrimento e alla sottrazione degli strumenti finanziari. E' in ogni caso riservato ai titolari degli strumenti finanziari immessi nel sistema l'esercizio dei diritti in essi incorporati.

4. La legittimazione all'esercizio dei diritti indicati nel comma 3 è attribuita dall'esibizione di certificazioni attestanti la partecipazione al sistema, rilasciate in conformità alle proprie scritture contabili dai depositari e recanti l'indicazione del diritto sociale esercitabile. Le certificazioni non conferiscono altri

301 Le precedenti parole: "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole: "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

diritti oltre alla legittimazione sopra indicata. Sono nulli gli atti di disposizione aventi a oggetto le certificazioni suddette.

5. ...*omissis*...³⁰²

6. Non può esservi, per gli stessi strumenti finanziari, più di una certificazione ai fini della legittimazione all'esercizio degli stessi diritti.

7. Alle società di gestione accentrata si applica il divieto di rappresentanza previsto dall'articolo 2372, quarto comma, del codice civile.

8. Gli strumenti finanziari di proprietà della società di gestione accentrata devono essere specificatamente individuati e annotati in apposito registro da essa tenuto.

9. La società è responsabile per le perdite e i danni derivanti da dolo o colpa; l'intermediario risponde in solido, salvo il diritto di regresso nei rapporti interni. Il regolamento previsto dall'articolo 81, comma 1, determina le garanzie che l'intermediario e la società devono prestare per il risarcimento dovuto ai clienti, nonché modalità e condizioni delle garanzie, anche diverse da quelle assicurative, per la copertura dei danni derivanti da fatti non imputabili alla società di gestione accentrata.

Art. 86

(Trasferimento dei diritti inerenti agli strumenti finanziari depositati)

1. Il depositante degli strumenti finanziari immessi nel sistema può, tramite il depositario e secondo le modalità indicate nel regolamento previsto dall'articolo 81, comma 2, disporre in tutto o in parte dei diritti inerenti alle quantità di strumenti finanziari a lui spettanti a favore di altri depositanti o chiedere la consegna di un corrispondente quantitativo di strumenti finanziari della stessa specie in deposito presso la società di gestione accentrata. Chi, avendo ottenuto la certificazione prevista dall'articolo 89, intende trasferire i propri diritti o chiedi la consegna degli strumenti finanziari corrispondenti deve restituire la certificazione al depositario che l'ha rilasciata, salvo che la stessa non sia più idonea a produrre effetti.

2. Il trasferimento disposto ai sensi del comma 1 produce gli effetti propri del trasferimento secondo la disciplina legislativa della circolazione degli strumenti finanziari. Resta fermo, per gli strumenti finanziari nominativi, l'obbligo dell'annotazione nel registro dell'emittente ai sensi e per gli effetti della legislazione vigente.

3. Il proprietario degli strumenti finanziari immessi nel sistema assume tutti i diritti e gli obblighi conseguenti al deposito quando provi che il depositante non aveva titolo per effettuarlo.

Art. 87

(Vincoli sugli strumenti finanziari accentrati)

1. I vincoli gravanti sugli strumenti finanziari immessi nel sistema si trasferiscono, senza effetti novativi, sui diritti del depositante con la girata alla società di gestione accentrata; le annotazioni dei vincoli sui certificati si hanno per non apposte; di ciò è fatta menzione sul titolo. A detti vincoli e a quelli successivamente costituiti si applicano le disposizioni dell'articolo 34 del decreto legislativo 24 giugno 1998, n. 213, e successive modificazioni³⁰³.

2. Resta fermo, per gli strumenti finanziari nominativi, l'obbligo dell'annotazione nel registro dell'emittente³⁰⁴.

3. Nel caso di ritiro di strumenti finanziari dal sistema, il depositario fa annotazione dei vincoli

302 Comma abrogato con d.lgs. n. 37 del 6.2.2004.

303 Periodo così sostituito dall'art. 11 del d.lgs. n. 170 del 21.5.2004.

304 Comma così modificato dall'art. 11 del d.lgs. n. 170 del 21.5.2004.

sui relativi certificati con l'indicazione della data della loro costituzione.

4. Le registrazioni e le annotazioni previste dal presente articolo sono comunicate, entro tre giorni, all'emittente per le conseguenti annotazioni.

5. Nel caso di pignoramento di strumenti finanziari immessi nel sistema gli adempimenti nei confronti dei comproprietari previsti dagli articoli 599 e 600 del codice di procedura civile sono eseguiti nei confronti dei depositari.

Art. 88

(Ritiro degli strumenti finanziari accentrati)

1. La società di gestione accentrata mette a disposizione del depositario gli strumenti finanziari di cui è chiesto il ritiro. Gli strumenti finanziari nominativi sono girati al nome del depositario che completa la girata con il nome del giratario. Il completamento della girata è convalidato con timbro, data e firma del depositario.

2. Si applica l'articolo 15 del regio decreto-legge 29 marzo 1942, n. 239, come modificato dall'articolo 20 della legge 29 dicembre 1962, n. 1745.

3. La società di gestione accentrata può autenticare la sottoscrizione del girante anche quando la girata è fatta a proprio favore. La sottoscrizione da esse apposta sul titolo in qualità di girante non ha bisogno di autenticazione. La girata e la intestazione a favore della società di gestione accentrata di strumenti finanziari da immettere nel sistema fanno esplicita menzione del presente decreto.

Art. 89

(Annotazione sul libro soci)

1. La società di gestione accentrata comunica agli emittenti le azioni nominative ad essa girate ai fini delle conseguenti annotazioni nel libro dei soci. I depositari segnalano all'emittente i nominativi dei soggetti che hanno richiesto la certificazione prevista dall'articolo 85 nonché di coloro ai quali sono stati pagati dividendi e di coloro che hanno esercitato il diritto di opzione, specificando le quantità delle azioni stesse. Le segnalazioni devono essere effettuate entro tre giorni dagli adempimenti sopra indicati. Gli emittenti annotano tali segnalazioni nel libro dei soci.

2. La società di gestione accentrata è autorizzata a svolgere, anche a mezzo dei depositari, le attività consentite ai soggetti indicati nell'articolo 6 della legge 29 dicembre 1962, n. 1745.

Art. 90

(Gestione accentrata dei titoli di Stato)

1. Il Ministro dell'economia e delle finanze³⁰⁵ disciplina con regolamento la gestione accentrata dei titoli di Stato, indicando i criteri per il suo svolgimento e il soggetto responsabile. Si applicano le disposizioni previste dagli articoli 81, commi 2 e 3, e 84, comma 1, e, nelle ipotesi previste dall'articolo 85, comma 1, gli articoli da 85 a 88.

305 Le precedenti parole: "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole: "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

**PARTE IV
DISCIPLINA DEGLI EMITTENTI**

**TITOLO I
DISPOSIZIONI GENERALI**

Art. 91

(Poteri della Consob)

1. La Consob esercita i poteri previsti dalla presente parte avendo riguardo alla tutela degli investitori nonché all'efficienza e alla trasparenza del mercato del controllo societario e del mercato dei capitali.

Art. 92

(Parità di trattamento)

1. Gli emittenti quotati assicurano il medesimo trattamento a tutti i portatori degli strumenti finanziari quotati che si trovino in identiche condizioni.

Art. 93

(Definizione di controllo)

1. Nella presente parte sono considerate imprese controllate, oltre a quelle indicate nell'articolo 2359, primo comma, numeri 1 e 2, del codice civile, anche:

a) le imprese, italiane o estere, su cui un soggetto ha il diritto, in virtù di un contratto o di una clausola statutaria, di esercitare un'influenza dominante, quando la legge applicabile consenta tali contratti o clausole;

b) le imprese, italiane o estere, su cui un socio, in base ad accordi con altri soci, dispone da solo di voti sufficienti a esercitare un'influenza dominante nell'assemblea ordinaria.

2. Ai fini del comma 1 si considerano anche i diritti spettanti a società controllate o esercitati per il tramite di fiduciari o di interposte persone; non si considerano quelli spettanti per conto di terzi.

**TITOLO II
APPELLO AL PUBBLICO RISPARMIO**

Capo I³⁰⁶

Offerta al pubblico di sottoscrizione e di vendita

Art. 93-bis³⁰⁷

(Definizioni)

1. Nel presente Capo si intendono per:

a) **"strumenti finanziari comunitari": i valori mobiliari e le quote di fondi chiusi³⁰⁸**;

b) "titoli di capitale": le azioni e altri strumenti negoziabili equivalenti ad azioni di società nonché qualsiasi altro tipo di strumento finanziario comunitario negoziabile che attribuisca il diritto di acquisire i summenzionati strumenti mediante conversione o esercizio di diritti che essi conferiscono, purché gli strumenti di quest'ultimo tipo siano emessi dall'emittente delle azioni sottostanti o da un'entità appartenente al gruppo di detto emittente;

c) "strumenti diversi dai titoli di capitale": tutti gli strumenti finanziari comunitari che non sono titoli di capitale;

306 L'intero Capo I (artt. 93-bis - 101) è stato dapprima sostituito dall'art. 3 del d.lgs. n. 51 del 28.3.2007 e poi modificato dall'art. 15 del d.lgs. n. 164 del 17.9.2007 nei termini indicati nelle note agli articoli 93-bis e 100-bis .

307 Articolo dapprima sostituito dall'art. 3 del d.lgs. n. 51 del 28.3.2007 e poi modificato dall'art. 15 del d.lgs. n. 164 del 17.9.2007 nei termini indicati nella successiva nota.

308 Lettera così sostituita dall'art. 15 del d.lgs. n. 164 del 17.9.2007.

d) "quote o azioni di OICR aperti": le quote di un fondo comune di investimento di tipo aperto e le azioni di una società di investimento a capitale variabile;

e) "responsabile del collocamento": il soggetto che organizza e costituisce il consorzio di collocamento, il coordinatore del collocamento o il collocatore unico;

f) "Stato membro d'origine":

1) per tutti gli emittenti comunitari di strumenti finanziari comunitari che non sono menzionati nel successivo punto 2), lo Stato membro della UE in cui l'emittente ha la sua sede sociale;

2) per l'emissione di strumenti finanziari comunitari diversi dai titoli di capitale il cui valore nominale unitario è di almeno 1.000 euro e per l'emissione di strumenti finanziari comunitari diversi dai titoli di capitale che conferiscono il diritto di acquisire titoli negoziabili o di ricevere un importo in contanti mediante conversione o esercizio dei diritti che essi conferiscono, purché l'emittente degli strumenti finanziari comunitari diversi dai titoli di capitale non sia l'emittente degli strumenti finanziari comunitari sottostanti o un'entità appartenente al gruppo di quest'ultimo emittente, lo Stato membro della UE in cui l'emittente ha la sua sede sociale, o nel quale gli strumenti finanziari comunitari sono stati o sono destinati ad essere ammessi alla negoziazione in un mercato regolamentato o nel quale gli strumenti finanziari comunitari sono offerti al pubblico, a scelta dell'emittente, dell'offerente o della persona che chiede l'ammissione, secondo il caso. Lo stesso regime è applicabile a strumenti finanziari comunitari diversi dai titoli di capitale in una valuta diversa dall'euro, a condizione che il valore di una tale denominazione minima sia pressoché equivalente a 1.000 euro;

3) per tutti gli emittenti di strumenti finanziari comunitari che non sono menzionati nel punto 2) aventi sede in un paese terzo, lo Stato membro della UE nel quale gli strumenti finanziari comunitari sono destinati ad essere offerti al pubblico per la prima volta dopo la data di entrata in vigore della direttiva 2003/71/CE o nel quale è stata presentata la prima domanda di ammissione alla negoziazione in un mercato regolamentato a scelta dell'emittente, dell'offerente o della persona che chiede l'ammissione, secondo il caso, salvo scelta successiva da parte degli emittenti aventi sede in un paese terzo, qualora lo Stato membro d'origine non fosse stato determinato da una loro scelta;

g) "Stato membro ospitante": lo Stato membro della UE in cui viene effettuata un'offerta al pubblico o viene richiesta l'ammissione alla negoziazione di strumenti finanziari comunitari, qualora sia diverso dallo Stato membro d'origine.

Sezione I

Offerta al pubblico di strumenti finanziari comunitari e di prodotti finanziari diversi dalle quote o azioni di OICR aperti

Art. 94

(Prospetto d'offerta)

1. Coloro che intendono effettuare un'offerta al pubblico pubblicano preventivamente un prospetto. A tal fine, per le offerte aventi ad oggetto strumenti finanziari comunitari nelle quali l'Italia è Stato membro d'origine e per le offerte aventi ad oggetto prodotti finanziari diversi dagli strumenti finanziari comunitari, ne danno preventiva comunicazione alla Consob allegando il prospetto destinato alla pubblicazione. Il prospetto non può essere pubblicato finché non è approvato dalla Consob.

2. Il prospetto contiene, in una forma facilmente analizzabile e comprensibile, tutte le informazioni che, a seconda delle caratteristiche dell'emittente e dei prodotti finanziari offerti, sono necessarie affinché gli investitori possano pervenire ad un fondato giudizio sulla situazione patrimoniale e finanziaria, sui risultati economici e sulle prospettive dell'emittente e degli eventuali garanti, nonché sui prodotti finanziari e sui relativi diritti. Il prospetto contiene altresì una nota di sintesi recante i rischi e le caratteristiche essenziali dell'offerta.

3. Il prospetto per l'offerta di strumenti finanziari comunitari è redatto in conformità agli schemi previsti dai regolamenti comunitari che disciplinano la materia.

4. L'emittente o l'offerente può redigere il prospetto nella forma di un unico documento o di documenti distinti. Nel prospetto composto di documenti distinti, le informazioni richieste sono suddivise in un documento di registrazione, una nota informativa sugli strumenti e i prodotti offerti e una nota di sintesi.

5. Se è necessario per la tutela degli investitori, la Consob può esigere che l'emittente o l'offerente includa nel prospetto informazioni supplementari.

6. Se l'offerta ha ad oggetto prodotti finanziari diversi dagli strumenti finanziari comunitari il cui prospetto non è disciplinato ai sensi dell'articolo 95, comma 1, lettera b), la Consob stabilisce, su richiesta dell'emittente o dell'offerente, il contenuto del prospetto.

7. Qualunque fatto nuovo significativo, errore materiale o imprecisione relativi alle informazioni contenute nel prospetto che sia atto ad influire sulla valutazione dei prodotti finanziari e che sopravvenga o sia rilevato tra il momento in cui è approvato il prospetto e quello in cui è definitivamente chiusa l'offerta al pubblico deve essere menzionato in un supplemento del prospetto.

8. L'emittente, l'offerente e l'eventuale garante, a seconda dei casi, nonché le persone responsabili delle informazioni contenute nel prospetto rispondono, ciascuno in relazione alle parti di propria competenza, dei danni subiti dall'investitore che abbia fatto ragionevole affidamento sulla veridicità e completezza delle informazioni contenute nel prospetto, a meno che non provi di aver adottato ogni diligenza allo scopo di assicurare che le informazioni in questione fossero conformi ai fatti e non presentassero omissioni tali da alterarne il senso.

9. La responsabilità per informazioni false o per omissioni idonee ad influenzare le decisioni di un investitore ragionevole grava sull'intermediario responsabile del collocamento, a meno che non provi di aver adottato la diligenza prevista dal comma precedente.

10. Nessuno può essere chiamato a rispondere esclusivamente in base alla nota di sintesi, comprese le eventuali traduzioni, a meno che la nota di sintesi possa risultare fuorviante, imprecisa o incoerente se letta insieme ad altre parti del prospetto.

11. Le azioni risarcitorie sono esercitate entro cinque anni dalla pubblicazione del prospetto, salvo che l'investitore provi di avere scoperto le falsità delle informazioni o le omissioni nei due anni precedenti l'esercizio dell'azione³⁰⁹.

Art. 94-bis

(Approvazione del prospetto)

1. Ai fini dell'approvazione, la Consob verifica la completezza del prospetto nonché la coerenza e la comprensibilità delle informazioni fornite.

2. La Consob approva il prospetto nei termini da essa stabiliti con regolamento conformemente alle disposizioni comunitarie. La mancata decisione da parte della Consob nei termini previsti non costituisce approvazione del prospetto.

3. Tenuto anche conto delle caratteristiche dei singoli mercati, la Consob può affidare alla società di gestione del mercato, mediante apposite convenzioni, compiti inerenti al controllo del prospetto per offerte riguardanti strumenti finanziari comunitari ammessi alle negoziazioni ovvero oggetto di domanda di ammissione alle negoziazioni in un mercato regolamentato nel rispetto dei principi stabiliti dalle disposizioni comunitarie. Nel rispetto dei suddetti principi e delle relative eccezioni, le deleghe di compiti hanno termine il 31 dicembre 2011. La Consob informa la Commissione europea e le autorità competenti degli altri Stati membri in merito agli accordi relativi alla delega di compiti, precisando le condizioni che disciplinano la delega.

4. Al fine di assicurare l'efficienza del procedimento di approvazione del prospetto avente ad oggetto titoli di debito bancari non destinati alla negoziazione in un mercato regolamentato, la Consob stipula accordi di collaborazione con la Banca d'Italia.

309 L'intero Capo I (artt. 93-bis - 101) è stato dapprima sostituito dall'art. 3 del d.lgs. n. 51 del 28.3.2007 e poi modificato dall'art. 15 del d.lgs. n. 164 del 17.9.2007 nei termini indicati nelle note agli articoli 93-bis e 100-bis .

5. La Consob può trasferire l'approvazione di un prospetto in caso di offerta avente ad oggetto strumenti finanziari comunitari all'autorità competente di un altro Stato membro, previa accettazione di quest'ultima autorità. Tale trasferimento è comunicato all'emittente e all'offerente entro tre giorni lavorativi dalla data della decisione assunta dalla Consob. I termini per l'approvazione decorrono da tale data³¹⁰.

Art. 95

(Disposizioni di attuazione)

1. La Consob detta con regolamento disposizioni di attuazione della presente Sezione anche differenziate in relazione alle caratteristiche dei prodotti finanziari, degli emittenti e dei mercati. Il regolamento stabilisce in particolare:

a) il contenuto della comunicazione alla Consob, le caratteristiche della nota di sintesi, le modalità e i termini per la pubblicazione del prospetto e dell'avviso nonché per l'aggiornamento del prospetto, conformemente alle disposizioni comunitarie;

b) il contenuto del prospetto nei casi consentiti dalla normativa comunitaria;

c) le modalità da osservare per diffondere notizie, per svolgere indagini di mercato ovvero per raccogliere intenzioni di acquisto o di sottoscrizione;

d) le modalità di svolgimento dell'offerta anche al fine di assicurare la parità di trattamento tra i destinatari³¹¹;

e) la lingua da utilizzare nel prospetto;

f) le condizioni per il trasferimento dell'approvazione di un prospetto all'autorità competente di un altro Stato membro.

2. La Consob individua con regolamento le norme di correttezza che sono tenuti a osservare l'emittente, l'offerente e chi colloca i prodotti finanziari nonché coloro che si trovano in rapporto di controllo o di collegamento con tali soggetti³¹².

3. La Consob pubblica nel proprio sito internet almeno un elenco dei prospetti approvati ai sensi dell'articolo 94-bis.

4. La Consob determina quali strumenti o prodotti finanziari, ammessi alle negoziazioni in mercati regolamentati ovvero diffusi tra il pubblico ai sensi dell'articolo 116 e individuati attraverso una particolare denominazione o sulla base di specifici criteri qualificativi, devono avere un contenuto tipico determinato³¹³.

Art. 95-bis

(Revoca dell'acquisto o della sottoscrizione)

1. Ove il prospetto non indichi le condizioni o i criteri in base ai quali il prezzo di offerta definitivo e la quantità dei prodotti da offrirsi al pubblico sono determinati o, nel caso del prezzo, il prezzo massimo, l'accettazione dell'acquisto o della sottoscrizione di prodotti finanziari può essere revocata entro il termine indicato nel prospetto e comunque entro un termine non inferiore a due giorni lavorativi calcolati a decorrere dal momento in cui vengono depositati il prezzo d'offerta definitivo e la quantità dei prodotti finanziari offerti al pubblico.

2. Gli investitori che hanno già concordato di acquistare o sottoscrivere i prodotti finanziari prima della pubblicazione di un supplemento hanno il diritto, esercitabile entro il termine indicato nel supplemento e comunque non inferiore a due giorni lavorativi dopo tale pubblicazione, di revocare la loro

310 L'intero Capo I (artt. 93-bis – 101) è stato dapprima sostituito dall'art. 3 del d.lgs. n. 51 del 28.3.2007 e poi modificato dall'art. 15 del d.lgs. n. 164 del 17.9.2007 nei termini indicati nelle note agli articoli 93-bis e 100-bis .

311 Vedi regolamento Consob n. 11971 del 14.5.1999 e successive modifiche e integrazioni.

312 Vedi regolamento Consob n. 11971 del 14.5.1999 e successive modifiche e integrazioni.

313 L'intero Capo I (artt. 93-bis – 101) è stato dapprima sostituito dall'art. 3 del d.lgs. n. 51 del 28.3.2007 e poi modificato dall'art. 15 del d.lgs. n. 164 del 17.9.2007 nei termini indicati nelle note agli articoli 93-bis e 100-bis .

accettazione³¹⁴.

Art. 96
(*Bilanci dell'emittente*)

1. L'ultimo bilancio approvato e il bilancio consolidato eventualmente redatto dall'emittente sono corredati delle relazioni nelle quali il revisore contabile esprime il proprio giudizio ai sensi dell'articolo 156. L'offerta avente ad oggetto prodotti finanziari diversi dagli strumenti finanziari comunitari non può essere effettuata se il revisore contabile ha espresso un giudizio negativo ovvero si è dichiarato impossibilitato ad esprimere un giudizio³¹⁵.

Art. 97
(*Obblighi informativi*)

1. Fermo quanto previsto dal Titolo III, Capo I, agli emittenti, agli offerenti, ai revisori contabili e ai componenti degli organi sociali degli emittenti e degli offerenti, nonché agli intermediari incaricati del collocamento si applicano, in relazione all'offerta, l'articolo 114, commi 5 e 6 e l'articolo 115 dalla data della comunicazione prevista dall'articolo 94, comma 1.

2. La Consob individua con regolamento quali delle disposizioni richiamate nel comma 1 si applicano, nei medesimi periodi, agli altri soggetti indicati nell'articolo 95, comma 2, nonché ai soggetti che prestano i servizi indicati nell'articolo 1, comma 6, lettera e)³¹⁶.

3. Gli emittenti sottopongono al giudizio di un revisore contabile, ai sensi dell'articolo 156, il bilancio d'esercizio e quello consolidato eventualmente approvati o redatti nel periodo dell'offerta.

4. Qualora sussista fondato sospetto di violazione delle disposizioni contenute nel presente Capo o delle relative norme di attuazione, la Consob, allo scopo di acquisire elementi conoscitivi, può richiedere, entro un anno dall'acquisto o dalla sottoscrizione, la comunicazione di dati e notizie e la trasmissione di atti e documenti agli acquirenti o sottoscrittori dei prodotti finanziari di cui alla presente Sezione, fissando i relativi termini. Il potere di richiesta può essere esercitato anche nei confronti di coloro per i quali vi è fondato sospetto che svolgano un'offerta al pubblico in violazione delle disposizioni previste dall'articolo 94³¹⁷.

Art. 98
(*Validità comunitaria del prospetto*)

1. Il prospetto nonché gli eventuali supplementi approvati dalla Consob sono validi ai fini dell'offerta degli strumenti finanziari comunitari negli altri Stati membri della UE. A tal fine la Consob effettua la notifica secondo la procedura prevista dalle disposizioni comunitarie.

2. Ove l'offerta di strumenti finanziari comunitari sia prevista in Italia, quale Stato membro ospitante, il prospetto e gli eventuali supplementi approvati dall'autorità dello Stato membro d'origine possono essere pubblicati in Italia, purché siano rispettate le procedure di notifica previste dalle disposizioni comunitarie.

3. La Consob può informare l'autorità competente dello Stato membro d'origine della necessità di fornire nuove informazioni³¹⁸.

314 L'intero Capo I (artt. 93-bis – 101) è stato sostituito dall'art. 3 del d.lgs. n. 51 del 28.3.2007.

315 L'intero Capo I (artt. 93-bis – 101) è stato dapprima sostituito dall'art. 3 del d.lgs. n. 51 del 28.3.2007 e poi modificato dall'art. 15 del d.lgs. n. 164 del 17.9.2007 nei termini indicati nelle note agli articoli 93-bis e 100-bis .

316 Vedi regolamento Consob n. 11971 del 14.5.1999 e successive modifiche e integrazioni.

317 L'intero Capo I (artt. 93-bis – 101) è stato dapprima sostituito dall'art. 3 del d.lgs. n. 51 del 28.3.2007 e poi modificato dall'art. 15 del d.lgs. n. 164 del 17.9.2007 nei termini indicati nelle note agli articoli 93-bis e 100-bis .

318 L'intero Capo I (artt. 93-bis – 101) è stato dapprima sostituito dall'art. 3 del d.lgs. n. 51 del 28.3.2007 e poi modificato dall'art. 15 del d.lgs. n. 164 del 17.9.2007 nei termini indicati nelle note agli articoli 93-bis e 100-bis .

Art. 98-bis*(Emittenti di Paesi extracomunitari)*

1. Nel caso di emittenti aventi la loro sede legale in un paese extracomunitario, per i quali l'Italia sia lo Stato membro d'origine, la Consob può approvare il prospetto redatto secondo la legislazione del Paese extracomunitario, ove ricorrano le seguenti condizioni:

- a) il prospetto sia stato redatto conformemente a standard internazionali definiti dagli organismi internazionali delle commissioni di vigilanza dei mercati, compresi i Disclosure Standards della IOSCO e
- b) le informazioni richieste, incluse le informazioni di natura finanziaria, siano equivalenti alle prescrizioni previste dalle disposizioni comunitarie.

2. Ove l'offerta sia prevista in Italia quale Stato membro ospitante si applica l'articolo 98, commi 2 e 3³¹⁹.

Sezione II**Offerta al pubblico di quote o azioni di OICR aperti**Art. 98-ter*(Prospetto d'offerta)*

1. Coloro che intendono effettuare un'offerta di quote di fondi aperti o azioni di Sicav ne danno preventiva comunicazione alla CONSOB, allegando il prospetto completo e il prospetto semplificato destinati alla pubblicazione.

2. I prospetti contengono le informazioni che, a seconda delle caratteristiche del prodotto e dell'emittente, sono necessarie affinché gli investitori possano pervenire a un fondato giudizio sull'investimento proposto, sui diritti ad esso connessi e sui relativi rischi. Le informazioni contenute nei prospetti devono essere riportate in una forma chiara, facilmente comprensibile e analizzabile.

3. La pubblicazione dei prospetti è disciplinata dalla Consob secondo le modalità e nei termini da essa stabiliti con regolamento.

4. Il prospetto semplificato può costituire il documento valido per l'offerta in Italia, fatta salva la necessità della traduzione nel caso di offerte di quote o azioni di OICR aperti ai sensi degli articoli 42 e 50, comma 2.

5. Si applica l'articolo 94, commi 8, 9 e 11³²⁰.

Art. 98-quater*(Disposizioni di attuazione)*

1. La Consob detta con regolamento disposizioni di attuazione della presente Sezione anche differenziate in relazione alle caratteristiche degli OICR aperti, degli emittenti e dei mercati. In armonia con le disposizioni comunitarie, il regolamento stabilisce in particolare:

- a) il contenuto della comunicazione alla Consob e dei prospetti nonché le modalità di pubblicazione dei prospetti ed il loro eventuale aggiornamento;
- b) le modalità da osservare per diffondere notizie, svolgere indagini di mercato ovvero raccogliere intenzioni di acquisto o di sottoscrizione;
- c) le modalità di svolgimento dell'offerta anche al fine di assicurare la parità di trattamento tra i destinatari.

319 L'intero Capo I (artt. 93-bis – 101) è stato dapprima sostituito dall'art. 3 del d.lgs. n. 51 del 28.3.2007 e poi modificato dall'art. 15 del d.lgs. n. 164 del 17.9.2007 nei termini indicati nelle note agli articoli 93-bis e 100-bis.

320 L'intero Capo I (artt. 93-bis – 101) è stato dapprima sostituito dall'art. 3 del d.lgs. n. 51 del 28.3.2007 e poi modificato dall'art. 15 del d.lgs. n. 164 del 17.9.2007 nei termini indicati nelle note agli articoli 93-bis e 100-bis.

2. Se l'offerta ha ad oggetto quote o azioni di OICR aperti i cui prospetti non sono disciplinati ai sensi del comma 1, lettera *a*), la Consob stabilisce, su richiesta degli offerenti, il contenuto dei prospetti.

3. La Consob individua con regolamento le norme di correttezza che sono tenuti a osservare l'offerente e chi colloca quote o azioni di OICR aperti nonché coloro che si trovano in rapporto di controllo o di collegamento con tali soggetti³²¹.

Art. 98-quinquies
(*Obblighi informativi*)

1. Fermo quanto previsto dal Titolo III, Capo I, agli offerenti quote o azioni di OICR aperti si applicano:

- a*) l'articolo 114, commi 5 e 6, dalla data di pubblicazione dei prospetti fino alla conclusione dell'offerta;
- b*) l'articolo 115, dalla data della comunicazione prevista dall'articolo 98-ter fino a un anno dalla conclusione dell'offerta.

2. La Consob individua con regolamento quali delle disposizioni richiamate nel comma 1 si applicano, nei medesimi periodi, agli altri soggetti indicati nell'articolo 98-quater, comma 3, nonché ai soggetti che prestano i servizi indicati nell'articolo 1, comma 6, lettera *e*).

3. Qualora sussista fondato sospetto di violazione delle disposizioni contenute nel presente Capo o delle relative norme di attuazione, la Consob, allo scopo di acquisire elementi conoscitivi, può richiedere, entro un anno dall'acquisto o dalla sottoscrizione, la comunicazione di dati e notizie e la trasmissione di atti e documenti agli acquirenti o sottoscrittori delle quote o azioni di OICR aperti, fissando i relativi termini. Il potere di richiesta può essere esercitato anche nei confronti di coloro per i quali vi è fondato sospetto che svolgano un'offerta al pubblico in violazione delle disposizioni previste dall'articolo 98-ter³²².

Sezione III
Disposizioni comuni

Art. 99
(*Poteri della Consob*)

1. La Consob può:

- a*) sospendere in via cautelare, per un periodo non superiore a dieci giorni lavorativi consecutivi per ciascuna volta, l'offerta avente ad oggetto strumenti finanziari comunitari, in caso di fondato sospetto di violazione delle disposizioni del presente Capo o delle relative norme di attuazione;
- b*) sospendere in via cautelare, per un periodo non superiore a novanta giorni, l'offerta avente ad oggetto prodotti diversi da quelli di cui alla lettera *a*), in caso di fondato sospetto di violazione delle disposizioni del presente Capo o delle relative norme di attuazione;
- c*) vietare l'offerta nel caso in cui abbia fondato sospetto che potrebbero essere violate le disposizioni del presente Capo o le relative norme di attuazione;
- d*) vietare l'offerta in caso di accertata violazione delle disposizioni o delle norme indicate nelle lettere *a*) o *b*);
- e*) rendere pubblico il fatto che l'offerente o l'emittente non ottempera ai propri obblighi;
- f*) fermo restando il potere previsto nell'articolo 64, comma 1-bis, lettera *c*), può chiedere alla società di gestione del mercato la sospensione in via cautelare, per un periodo non superiore a dieci giorni lavorativi consecutivi per ciascuna volta, delle negoziazioni in un mercato regolamentato in caso di fondato sospetto di violazione delle disposizioni del presente Capo e delle relative norme di attuazione;
- g*) fermo restando il potere previsto nell'articolo 64, comma 1-bis, lettera *c*), può chiedere alla società di gestione di vietare le negoziazioni in un mercato regolamentato in caso di accertata violazione

321 L'intero Capo I (artt. 93-bis – 101) è stato dapprima sostituito dall'art. 3 del d.lgs. n. 51 del 28.3.2007 e poi modificato dall'art. 15 del d.lgs. n. 164 del 17.9.2007 nei termini indicati nelle note agli articoli 93-bis e 100-bis .

322 L'intero Capo I (artt. 93-bis – 101) è stato dapprima sostituito dall'art. 3 del d.lgs. n. 51 del 28.3.2007 e poi modificato dall'art. 15 del d.lgs. n. 164 del 17.9.2007 nei termini indicati nelle note agli articoli 93-bis e 100-bis .

delle disposizioni del presente Capo e delle relative norme di attuazione.

2. Qualora la Consob, quale autorità competente dello Stato membro ospitante, rilevi irregolarità commesse dall'emittente o dai soggetti abilitati incaricati dell'offerta degli strumenti finanziari comunitari, essa ne informa l'autorità competente dello Stato membro d'origine.

3. Se, nonostante le misure adottate dall'autorità competente dello Stato membro d'origine o perché tali misure si rivelano inadeguate, l'emittente o il soggetto abilitato incaricato dell'offerta perseverano nella violazione delle disposizioni legislative o regolamentari pertinenti, la Consob, dopo averne informato l'autorità competente dello Stato membro d'origine, adotta tutte le misure opportune per tutelare gli investitori. Dell'adozione di tali misure la Consob informa al più presto la Commissione europea³²³.

Art. 100

(Casi di inapplicabilità)

1. Le disposizioni del presente Capo non si applicano alle offerte:
 - a) rivolte ai soli investitori qualificati, comprese le persone fisiche e le piccole e medie imprese, come definiti dalla Consob con regolamento in base ai criteri fissati dalle disposizioni comunitarie;
 - b) rivolte a un numero di soggetti non superiore a quello indicato dalla Consob con regolamento;
 - c) di ammontare complessivo non superiore a quello indicato dalla Consob con regolamento;
 - d) aventi a oggetto strumenti finanziari diversi dai titoli di capitale emessi da o che beneficiano della garanzia incondizionata e irrevocabile di uno Stato membro dell'Unione europea o emessi da organismi internazionali a carattere pubblico di cui facciano parte uno o più Stati membri dell'Unione europea;
 - e) aventi a oggetto strumenti finanziari emessi dalla Banca Centrale Europea o dalle banche centrali nazionali degli Stati membri dell'Unione Europea;
 - f) aventi ad oggetto strumenti diversi dai titoli di capitale emessi in modo continuo o ripetuto da banche a condizione che tali strumenti:
 - i) non siano subordinati, convertibili o scambiabili;
 - ii) non conferiscano il diritto di sottoscrivere o acquisire altri tipi di strumenti finanziari e non siano collegati ad uno strumento derivato;
 - iii) diano veste materiale al ricevimento di depositi rimborsabili;
 - iv) siano coperti da un sistema di garanzia dei depositi a norma degli articoli da 96 a 96-*quater* del decreto legislativo 1° settembre 1993, n. 385;
 - g) aventi ad oggetto strumenti del mercato monetario emessi da banche con una scadenza inferiore a 12 mesi.

2. La Consob può individuare con regolamento le offerte al pubblico di prodotti finanziari alle quali le disposizioni del presente Capo non si applicano in tutto o in parte.

3. L'emittente o l'offerente ha diritto di redigere un prospetto ai sensi e per gli effetti delle disposizioni comunitarie in occasione dell'offerta degli strumenti di cui alle lettere c), d) ed e) del comma 1³²⁴.

323 L'intero Capo I (artt. 93-*bis* – 101) è stato dapprima sostituito dall'art. 3 del d.lgs. n. 51 del 28.3.2007 e poi modificato dall'art. 15 del d.lgs. n. 164 del 17.9.2007 nei termini indicati nelle note agli articoli 93-*bis* e 100-*bis*.

324 L'intero Capo I (artt. 93-*bis* – 101) è stato dapprima sostituito dall'art. 3 del d.lgs. n. 51 del 28.3.2007 e poi modificato dall'art. 15 del d.lgs. n. 164 del 17.9.2007 nei termini indicati nelle note agli articoli 93-*bis* e 100-*bis*.

Art. 100-bis³²⁵
(Circolazione dei prodotti finanziari)

1. La successiva rivendita di prodotti finanziari che hanno costituito oggetto di **un'offerta al pubblico** esente dall'obbligo di pubblicare un prospetto costituisce ad ogni effetto una distinta e autonoma offerta al pubblico nel caso in cui ricorrano le condizioni indicate nella definizione prevista all'articolo 1, comma 1, lettera t), e non ricorra alcuno dei casi di inapplicabilità previsti dall'articolo 100³²⁶.

2. Si realizza una offerta al pubblico anche qualora i prodotti finanziari che abbiano costituito oggetto in Italia o all'estero di un collocamento riservato a **investitori qualificati** siano, nei dodici mesi successivi, sistematicamente rivenduti a soggetti diversi da **investitori qualificati** e tale rivendita non ricada in alcuno dei casi di inapplicabilità previsti dall'articolo 100³²⁷.

3. Nell'ipotesi di cui al comma 2, qualora non sia stato pubblicato un prospetto, l'acquirente, che agisce per scopi estranei all'attività imprenditoriale o professionale, può far valere la nullità del contratto e i soggetti abilitati presso i quali è avvenuta la rivendita dei prodotti finanziari rispondono del danno arrecato. Resta ferma l'applicazione delle sanzioni previste dall'articolo 191 e quanto stabilito dagli articoli 2412, secondo comma, 2483, secondo comma, e 2526, quarto comma, del codice civile³²⁸.

4. Il comma 2 non si applica alla rivendita di titoli di debito emessi da Stati membri dell'Organizzazione per la cooperazione e lo sviluppo economico (OCSE) con classamento creditizio di qualità bancaria (*rating investment grade*) assegnato da almeno due primarie agenzie internazionali di classamento creditizio (*rating*), fermo restando l'esercizio delle altre azioni civili, penali e amministrative previste a tutela del risparmiatore.

Art. 101
(Attività pubblicitaria)

1. La documentazione relativa a qualsiasi tipo di pubblicità concernente un'offerta è trasmessa alla Consob contestualmente alla sua diffusione.

2. Prima della pubblicazione del prospetto è vietata la diffusione di qualsiasi annuncio pubblicitario riguardante offerte al pubblico di prodotti finanziari diversi dagli strumenti finanziari comunitari.

3. La pubblicità è effettuata secondo i criteri stabiliti dalla Consob con regolamento in conformità alle disposizioni comunitarie e, in ogni caso, avendo riguardo alla correttezza dell'informazione e alla sua coerenza con quella contenuta nel prospetto, se è già stato pubblicato, o con quella che deve figurare nel prospetto da pubblicare.

4. La Consob può:

a) sospendere in via cautelare, per un periodo non superiore a dieci giorni lavorativi consecutivi, l'ulteriore diffusione dell'annuncio pubblicitario relativo ad un'offerta avente ad oggetto strumenti finanziari comunitari, in caso di fondato sospetto di violazione delle disposizioni previste nei precedenti commi o delle relative norme di attuazione;

b) sospendere in via cautelare, per un periodo non superiore a novanta giorni, l'ulteriore diffusione dell'annuncio pubblicitario relativo ad un'offerta avente ad oggetto prodotti diversi da quelli di cui alla lettera a), in caso di fondato sospetto di violazione delle disposizioni previste nei precedenti commi o delle relative norme di attuazione;

325 Articolo inserito dall'art. 11, comma 2 della l. n. 262 del 28.12.2005 poi sostituito dapprima dall'art. 3 del d.lgs. n. 303 del 29.12.2006 e poi dall'art. 3 del d.lgs. n. 51 del 28.3.2007 che ha sostituito l'intero Capo I (artt. 93-bis - 101) e infine modificato dall'art. 15 del d.lgs. n. 164 del 17.9.2007 nei termini indicati nelle successive note.

326 Comma così modificato dall'art. 15 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "una sollecitazione" con le parole: "un'offerta al pubblico".

327 Comma così modificato dall'art. 15 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "investitori professionali" con le parole: "investitori qualificati".

328 Comma così modificato dall'art. 15 del d.lgs. n. 164 del 17.9.2007 che ha soppresso la parola: "informativo".

c) vietare l'ulteriore diffusione dell'annuncio pubblicitario, in caso di accertata violazione delle disposizioni o delle norme indicate nelle lettere a) o b);

d) vietare l'esecuzione dell'offerta, in caso di mancata ottemperanza ai provvedimenti previsti dalle lettere a), b) o c).

5. A prescindere dall'obbligo di pubblicazione di un prospetto, le informazioni rilevanti fornite dall'emittente o dall'offerente agli investitori qualificati o a categorie speciali di investitori, comprese le informazioni comunicate nel corso di riunioni riguardanti offerte di prodotti finanziari, devono essere divulgate a tutti gli investitori qualificati o a tutte le categorie speciali di investitori a cui l'offerta è diretta in esclusiva³²⁹.

Capo II

Offerte pubbliche di acquisto o di scambio

Sezione I

Disposizioni generali

Art. 102

(Obblighi degli offerenti e poteri interdittivi)

1. Coloro che effettuano un'offerta pubblica di acquisto o di scambio ne danno preventiva comunicazione alla Consob, allegando un documento, destinato alla pubblicazione, contenente le informazioni necessarie per consentire ai destinatari di pervenire a un fondato giudizio sull'offerta.

2. La Consob, entro quindici giorni dalla comunicazione, può indicare agli offerenti informazioni integrative da fornire e specifiche modalità di pubblicazione del documento d'offerta, nonché particolari garanzie da prestare. Decorso tale termine, il documento può essere pubblicato. Il potere della Consob è esercitato nel termine di trenta giorni per le offerte aventi a oggetto o corrispettivo prodotti finanziari non quotati né diffusi tra il pubblico ai sensi dell'articolo 116.

3. In pendenza dell'offerta, la Consob può:
a) sospenderla in via cautelare, in caso di fondato sospetto di violazione delle disposizioni del presente capo o delle norme regolamentari;
b) dichiararla decaduta, in caso di accertata violazione delle disposizioni o delle norme indicate nella lettera a).

4. In caso di fondato sospetto di violazione delle disposizioni del presente capo o delle norme regolamentari si applica l'articolo 97, comma 4.

Art. 103

(Svolgimento dell'offerta)

1. L'offerta è irrevocabile. Ogni clausola contraria è nulla. L'offerta è rivolta a parità di condizioni a tutti i titolari dei prodotti finanziari che ne formano oggetto.

2. Fermo quanto previsto dal titolo III, capo I, agli emittenti si applicano:
a) l'articolo 114, commi 5 e 6, dalla data della pubblicazione del documento d'offerta e fino alla chiusura della stessa³³⁰;
b) l'articolo 115, dalla data della comunicazione prevista dall'articolo 102, comma 1, e fino a un anno dalla chiusura dell'offerta.

3. L'emittente diffonde un comunicato contenente ogni dato utile per l'apprezzamento dell'offerta e la propria valutazione sull'offerta.

329 L'intero Capo I (artt. 93-bis – 101) è stato sostituito dall'art. 3 del d.lgs. n. 51 del 28.3.2007.

330 Lettera così sostituita dall'art. 9, comma 1 della l. n. 62 del 18.4.2005 (*Legge comunitaria 2004*).

4. La Consob detta con regolamento disposizioni di attuazione della presente sezione e, in particolare, disciplina:

- a) il contenuto del documento da pubblicare nonché le modalità per la pubblicazione del documento e per lo svolgimento dell'offerta;
- b) la correttezza e la trasparenza delle operazioni sui prodotti finanziari oggetto dell'offerta;
- c) le offerte di aumento e quelle concorrenti, senza limitare il numero dei rilanci, effettuabili fino alla scadenza di un termine massimo.

5. La Consob individua con regolamento quali delle disposizioni richiamate nel comma 2 si applicano, nei periodi ivi indicati, agli offerenti, ai soggetti in rapporto di controllo con gli offerenti e con l'emittente nonché agli intermediari incaricati di raccogliere le adesioni.

Art. 104

(Autorizzazione dell'assemblea)

1. Salvo autorizzazione dell'assemblea ordinaria o di quella straordinaria per le delibere di competenza, le società italiane le cui azioni oggetto dell'offerta sono quotate in mercati regolamentati italiani o di altri paesi dell'Unione Europea si astengono dal compiere atti od operazioni che possono contrastare il conseguimento degli obiettivi dell'offerta. Le assemblee deliberano, in ogni convocazione, con il voto favorevole di tanti soci che rappresentano almeno il trenta per cento del capitale. Resta ferma la responsabilità degli amministratori e dei direttori generali per gli atti e le operazioni compiuti³³¹.

1-bis. Le società italiane con azioni quotate in mercati regolamentati italiani o di altri Paesi dell'Unione europea possono emettere azioni con diritto di voto subordinato all'effettuazione di un'offerta solo se, per il verificarsi della condizione, sia necessaria un'autorizzazione assembleare ai sensi del comma precedente³³².

2. I termini e le modalità di convocazione delle assemblee da tenersi in pendenza dell'offerta sono disciplinati, anche in deroga alle vigenti disposizioni di legge, con regolamento emanato dal Ministro di grazia e giustizia, sentita la Consob.

Sezione II

Offerte pubbliche di acquisto obbligatorie

Art. 105

(Disposizioni generali)

1. Le disposizioni della presente sezione si applicano alle società italiane con azioni ordinarie quotate in mercati regolamentati italiani.

2. Ai fini della presente sezione, per partecipazione si intende una quota, detenuta anche indirettamente per il tramite di fiduciari o per interposta persona, del capitale rappresentato da azioni che attribuiscono diritti di voto nelle deliberazioni assembleari riguardanti nomina o revoca o responsabilità degli amministratori o del consiglio di sorveglianza.

3. La Consob può con regolamento includere nel capitale rilevante categorie di azioni che attribuiscono diritti di voto su uno o più argomenti diversi tenuto conto della natura e del tipo di influenza sulla gestione della società che può avere il loro esercizio anche congiunto³³³.

331 Comma così modificato dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

332 Comma inserito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

333 Articolo così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

Art. 106*(Offerta pubblica di acquisto totalitaria)*

1. Chiunque, a seguito di acquisti a titolo oneroso, venga a detenere una partecipazione superiore alla soglia del trenta per cento, promuove un'offerta pubblica di acquisto sulla totalità delle azioni quotate in mercati regolamentati italiani con diritto di voto sugli argomenti indicati nell'articolo 105³³⁴.

2. Per ciascuna categoria di azioni di cui al comma 1, l'offerta è promossa entro trenta giorni a un prezzo non inferiore alla media aritmetica fra il prezzo medio ponderato di mercato degli ultimi dodici mesi e quello più elevato pattuito nello stesso periodo dall'offerente per acquisti di azioni della medesima categoria; qualora non siano stati effettuati acquisti, l'offerta è promossa al prezzo medio ponderato di mercato degli ultimi dodici mesi o del minor periodo disponibile³³⁵.

3. La Consob disciplina con regolamento le ipotesi in cui:

a) la partecipazione indicata nel comma 1 è acquisita mediante l'acquisto di partecipazioni in società il cui patrimonio è prevalentemente costituito da titoli emessi da altra società con azioni quotate;

b) l'obbligo di offerta consegue ad acquisti da parte di coloro che già detengono la partecipazione indicata nel comma 1 senza disporre della maggioranza dei diritti di voto nell'assemblea ordinaria;

c) il corrispettivo dell'offerta può essere costituito in tutto o in parte da strumenti finanziari.

3-bis. La Consob, tenuto conto delle caratteristiche degli strumenti finanziari emessi, può stabilire con regolamento le ipotesi in cui l'obbligo di offerta consegue ad acquisti a titolo oneroso che determinino la detenzione congiunta di azioni e strumenti finanziari con diritto di voto sugli argomenti indicati nell'articolo 105, in misura tale da attribuire un potere complessivo di voto equivalente a quella di chi detenga la partecipazione indicata nel comma 1³³⁶.

4. L'obbligo di offerta non sussiste se la partecipazione indicata nel comma 1 è detenuta a seguito di un'offerta pubblica di acquisto diretta a conseguire la totalità delle azioni previste nel medesimo comma³³⁷.

5. La Consob stabilisce con regolamento i casi in cui il superamento della partecipazione indicata nel comma 1 non comporta l'obbligo di offerta ove sia realizzato in presenza di altri soci che detengono il controllo o sia determinato da:

a) operazioni dirette al salvataggio di società in crisi;

b) trasferimento delle azioni previste dall'articolo 105 tra soggetti legati da rilevanti rapporti di partecipazione³³⁸;

c) cause indipendenti dalla volontà dell'acquirente;

d) operazioni di carattere temporaneo;

e) operazioni di fusione o di scissione.

Art. 107*(Offerta pubblica di acquisto preventiva)*

1. Oltre che nei casi indicati nell'articolo 106, commi 4 e 5, l'obbligo di offerta pubblica previsto dal medesimo articolo, commi 1 e 3, non sussiste se la partecipazione viene a essere detenuta a seguito di un'offerta pubblica di acquisto o di scambio avente a oggetto almeno il sessanta per cento delle azioni quotate in mercati regolamentati italiani che attribuiscono diritti di voto sugli argomenti indicati nell'articolo 105, ove ricorrano congiuntamente le seguenti condizioni:

a) l'offerente e i soggetti a esso legati da uno dei rapporti indicati nell'articolo 109, comma 1,

334 Comma così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

335 Comma così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

336 Comma inserito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

337 Comma così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

338 Lettera così sostituita dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

non abbiano acquistato partecipazioni in misura superiore all'uno per cento, anche mediante contratti a termine con scadenza successiva, nei dodici mesi precedenti la comunicazione alla Consob prevista dall'articolo 102, comma 1, né durante l'offerta;

b) l'efficacia dell'offerta sia stata condizionata all'approvazione di tanti soci che possiedano la maggioranza delle azioni previste dall'articolo 106, comma 1, escluse dal computo le partecipazioni detenute, in conformità dei criteri stabiliti ai sensi dell'articolo 120, comma 4, lettera b), dall'offerente, dal socio di maggioranza, anche relativa, se la sua partecipazione sia superiore al dieci per cento, e dai soggetti a essi legati da uno dei rapporti indicati nell'articolo 109, comma 1;

c) la Consob accordi l'esenzione, previa verifica della sussistenza delle condizioni indicate nelle lettere a) e b)³³⁹.

2. Le modalità di approvazione sono stabilite dalla Consob con regolamento. Possono esprimere il proprio giudizio sull'offerta ai sensi del comma 1, lettera b), anche i soci che non vi aderiscono.

3. L'offerente è tenuto a promuovere l'offerta pubblica prevista dall'articolo 106 se, nei dodici mesi successivi alla chiusura dell'offerta preventiva:

a) l'offerente medesimo o soggetti ad esso legati da uno dei rapporti indicati nell'articolo 109, comma 1, abbiano effettuato acquisti di partecipazioni in misura superiore all'uno per cento, anche mediante contratti a termine con scadenza successiva;

b) la società emittente abbia deliberato operazioni di fusione o di scissione³⁴⁰.

Art. 108

(Offerta pubblica di acquisto residuale)

1. Chiunque venga a detenere una partecipazione superiore al novanta per cento delle azioni ordinarie promuove un'offerta pubblica di acquisto sulla totalità delle azioni con diritto di voto al prezzo fissato dalla Consob, se non ripristina entro centoventi giorni un flottante sufficiente ad assicurare il regolare andamento delle negoziazioni.

2. L'obbligo di acquisto sussiste anche per chiunque venga a detenere una partecipazione superiore al novanta per cento in una categoria delle azioni previste dall'articolo 105, quotate in mercati regolamentati italiani. In tal caso l'offerta è rivolta solo ai possessori di azioni della medesima categoria³⁴¹.

Art. 109

(Acquisto di concerto)

1. Sono solidalmente tenuti agli obblighi previsti dagli articoli 106 e 108, quando vengano a detenere, a seguito di acquisti a titolo oneroso effettuati anche da uno solo di essi, una partecipazione complessiva superiore alle percentuali indicate nei predetti articoli:

a) gli aderenti a un patto, anche nullo, previsto dall'articolo 122;

b) un soggetto e le società da esso controllate;

c) le società sottoposte a comune controllo;

d) una società e i suoi amministratori o direttori generali.

2. L'obbligo di offerta pubblica sussiste in capo ai soggetti indicati nel comma 1, lettera a), anche quando gli acquisti siano stati effettuati nei dodici mesi precedenti la stipulazione del patto ovvero contestualmente alla stessa.

Art. 110

(Sospensione del diritto di voto)

1. In caso di violazione degli obblighi previsti dalla presente sezione, il diritto di voto inerente

339 Comma così modificato dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

340 Lettera così sostituita dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

341 Articolo così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

all'intera partecipazione detenuta non può essere esercitato e le azioni eccedenti le percentuali indicate negli articoli 106 e 108 devono essere alienate entro dodici mesi. Nel caso in cui il diritto di voto venga esercitato, si applica l'articolo 14, comma 5. L'impugnazione può essere proposta anche dalla Consob entro il termine indicato nell'articolo 14, comma 6.

Art. 111

(Diritto di acquisto)

1. Chiunque, a seguito di un'offerta pubblica avente a oggetto la totalità delle azioni con diritto di voto, venga a detenere più del novantotto per cento di tali azioni, ha diritto di acquistare le azioni residue entro quattro mesi dalla conclusione dell'offerta, se ha dichiarato nel documento d'offerta l'intenzione di avvalersi di tale diritto.

2. Il prezzo di acquisto è fissato da un esperto nominato dal presidente del tribunale del luogo ove la società emittente ha sede, tenuto conto anche del prezzo dell'offerta e del prezzo di mercato dell'ultimo semestre. All'esperto si applica l'articolo 64 del codice di procedura civile.

3. Il trasferimento ha efficacia dal momento della comunicazione dell'avvenuto deposito del prezzo di acquisto presso una banca alla società emittente, che provvede alle conseguenti annotazioni nel libro dei soci.

Art. 112

(Disposizioni di attuazione)

1. La Consob detta con regolamento disposizioni di attuazione della presente sezione; con provvedimento da pubblicare nella Gazzetta Ufficiale, essa può, sentita la società di gestione del mercato, elevare per singole società la percentuale prevista dall'articolo 108.

TITOLO III EMITTENTI

Capo I Informazione societaria

Art. 113

(Ammissione alle negoziazioni di strumenti finanziari comunitari)

1. Prima della data stabilita per l'inizio delle negoziazioni degli strumenti finanziari comunitari in un mercato regolamentato l'emittente o la persona che chiede l'ammissione alle negoziazioni pubblica un prospetto. Si applicano gli articoli 94, commi 1, 2, 3, 4, 5, 8, 10 e 11 e 94-bis, commi 1, 2, 3 e 5 anche nei confronti della persona che chiede l'ammissione alle negoziazioni.

2. Qualunque fatto nuovo significativo, errore materiale o imprecisione relativi alle informazioni contenute nel prospetto che sia atto ad influire sulla valutazione degli strumenti finanziari e che sopravvenga o sia rilevato tra il momento in cui è approvato il prospetto e quello in cui inizia la negoziazione in un mercato regolamentato deve essere menzionato in un supplemento del prospetto.

3. La Consob:

a) determina con regolamento le modalità e i termini di pubblicazione del prospetto e di eventuali supplementi dettando specifiche disposizioni per i casi in cui l'ammissione alle negoziazioni in un mercato regolamentato sia preceduta da un'offerta al pubblico;

b) determina con regolamento la lingua da utilizzare nel prospetto per l'ammissione alle negoziazioni di strumenti finanziari;

c) può individuare con regolamento in quali casi non si applica l'obbligo di pubblicazione del prospetto previsto al comma l;

d) disciplina l'obbligo di depositare presso la Consob un documento concernente le informazioni che gli emittenti hanno pubblicato o reso disponibili al pubblico nel corso di un anno;

- e) stabilisce le condizioni per il trasferimento dell'approvazione di un prospetto all'autorità competente di un altro Stato membro;
- f) esercita i poteri previsti negli articoli 114, commi 5 e 6, e 115 nei confronti dell'emittente, della persona che chiede l'ammissione alle negoziazioni e degli altri soggetti indicati in tali disposizioni;
- g) può sospendere l'ammissione alle negoziazioni in un mercato regolamentato per un massimo di dieci giorni lavorativi consecutivi per ciascuna volta se ha ragionevole motivo di sospettare che le disposizioni del presente articolo e delle relative norme di attuazione sono state violate;
- h) fermo restando il potere previsto nell'articolo 64, comma 1-bis, lettera c), può chiedere alla società di gestione del mercato la sospensione in via cautelare, per un periodo non superiore a dieci giorni lavorativi consecutivi, delle negoziazioni in un mercato regolamentato in caso di fondato sospetto di violazione delle disposizioni del presente articolo e delle relative norme di attuazione;
- i) fermo restando il potere previsto nell'articolo 64, comma 1-bis, lettera c), può chiedere alla società di gestione del mercato di vietare le negoziazioni in un mercato regolamentato in caso di accertata violazione delle disposizioni del presente articolo e delle relative norme di attuazione;
- l) informa l'autorità competente dello Stato membro d'origine, qualora, quale autorità competente dello Stato membro ospitante, rilevi che siano state commesse violazioni degli obblighi incombenti all'emittente in virtù dell'ammissione degli strumenti finanziari alle negoziazioni in un mercato regolamentato;
- m) adotta, dopo averne informato l'autorità competente dello Stato membro d'origine, le misure opportune per tutelare gli investitori, se, nonostante le misure adottate dall'autorità competente dello Stato membro d'origine o perché tali misure si rivelano inadeguate, l'emittente persevera nella violazione delle disposizioni legislative o regolamentari pertinenti. Dell'adozione di tali misure ne informa al più presto la Commissione europea;
- n) rende pubblico il fatto che l'emittente o la persona che chiede l'ammissione alle negoziazioni non ottempera ai propri obblighi.

4. Alla pubblicità relativa ad un'ammissione di strumenti finanziari alla negoziazione in un mercato regolamentato si applica l'articolo 101.

5. Al prospetto di ammissione alle negoziazioni in un mercato regolamentato si applicano gli articoli 98 e 98-bis³⁴².

Art. 113-bis

(Ammissione alle negoziazioni di quote o azioni di OICR aperti)

1. Prima della data stabilita per l'inizio delle negoziazioni delle quote o azioni di OICR aperti in un mercato regolamentato l'emittente pubblica un prospetto contenente le informazioni indicate nell'articolo 98-ter, comma 2.

2. La Consob:

a) determina con regolamento i contenuti del prospetto e le relative modalità di pubblicazione e di aggiornamento del prospetto dettando specifiche disposizioni per i casi in cui l'ammissione alla quotazione in un mercato regolamentato avvenga simultaneamente ad un'offerta al pubblico;

b) può indicare all'emittente informazioni integrative da inserire nel prospetto e specifiche modalità di pubblicazione;

c) detta disposizioni per coordinare le funzioni della società di gestione del mercato con quelle proprie e, su richiesta di questa, può affidarle compiti inerenti al controllo del prospetto tenuto anche conto delle caratteristiche dei singoli mercati.

3. Il prospetto approvato dall'autorità competente di un altro Stato membro dell'Unione Europea è riconosciuto dalla Consob, con le modalità e alle condizioni stabilite nel regolamento previsto dal comma 2, quale prospetto per l'ammissione alle negoziazioni in un mercato regolamentato. La Consob può richiedere, con il regolamento previsto dal comma 2, la pubblicazione di un documento per la quotazione.

4. Alla pubblicità relativa ad un'ammissione di quote o azioni di OICR aperti alla negoziazione in

342 Articolo così sostituito dall'art. 4 del d.lgs. n. 51 del 28.3.2007.

un mercato regolamentato si applica l'articolo 101³⁴³.

Art. 114³⁴⁴
(Comunicazioni al pubblico)

1. Fermi gli obblighi di pubblicità previsti da specifiche disposizioni di legge, gli emittenti quotati e i soggetti che li controllano comunicano al pubblico, senza indugio, le informazioni privilegiate di cui all'articolo 181 che riguardano direttamente detti emittenti e le società controllate. La Consob stabilisce con regolamento le modalità e i termini di comunicazione delle informazioni, detta disposizioni per coordinare le funzioni attribuite alla società di gestione del mercato con le proprie e può individuare compiti da affidarle per il corretto svolgimento delle funzioni previste dall'articolo 64, comma 1, lettera b).

2. Gli emittenti quotati impartiscono le disposizioni occorrenti affinché le società controllate forniscano tutte le notizie necessarie per adempiere gli obblighi di comunicazione previsti dalla legge. Le società controllate trasmettono tempestivamente le notizie richieste.

3. I soggetti indicati nel comma 1 possono, sotto la propria responsabilità, ritardare la comunicazione al pubblico delle informazioni privilegiate, nelle ipotesi e alle condizioni stabilite dalla Consob con regolamento, sempre che ciò non possa indurre in errore il pubblico su fatti e circostanze essenziali e che gli stessi soggetti siano in grado di garantirne la riservatezza. La Consob, con regolamento, può stabilire che l'emittente informi senza indugio la stessa autorità della decisione di ritardare la divulgazione al pubblico di informazioni privilegiate e può individuare le misure necessarie a garantire che il pubblico sia correttamente informato.

4. Qualora i soggetti indicati al comma 1, o una persona che agisca in loro nome o per loro conto, comunichino nel normale esercizio del lavoro, della professione, della funzione o dell'ufficio le informazioni indicate al comma 1 ad un terzo che non sia soggetto ad un obbligo di riservatezza legale, regolamentare, statutario o contrattuale, gli stessi soggetti indicati al comma 1, ne danno integrale comunicazione al pubblico, simultaneamente nel caso di divulgazione intenzionale e senza indugio in caso di divulgazione non intenzionale.

5. La Consob può, anche in via generale, richiedere ai soggetti indicati nel comma 1, ai componenti degli organi di amministrazione e controllo e ai dirigenti, nonché ai soggetti che detengono una partecipazione rilevante ai sensi dell'articolo 120 o che partecipano a un patto previsto dall'articolo 122 che siano resi pubblici, con le modalità da essa stabilite, notizie e documenti necessari per l'informazione del pubblico. In caso di inottemperanza, la Consob provvede direttamente a spese del soggetto inadempiente³⁴⁵.

6. Qualora i soggetti indicati nel comma 1 oppongano, con reclamo motivato, che dalla comunicazione al pubblico delle informazioni, richiesta ai sensi del comma 5, possa derivare loro grave danno, gli obblighi di comunicazione sono sospesi. La Consob, entro sette giorni, può escludere anche parzialmente o temporaneamente la comunicazione delle informazioni, sempre che ciò non possa indurre in errore il pubblico su fatti e circostanze essenziali. Trascorso tale termine, il reclamo si intende accolto.

7. I soggetti che svolgono funzioni di amministrazione, di controllo o di direzione in un emittente quotato e i dirigenti che abbiano regolare accesso a informazioni privilegiate indicate al comma 1 e detengano il potere di adottare decisioni di gestione che possono incidere sull'evoluzione e sulle prospettive future dell'emittente quotato, chiunque detenga azioni in misura almeno pari al 10 per cento del capitale sociale, nonché ogni altro soggetto che controlla l'emittente quotato, devono comunicare alla Consob e al pubblico le operazioni, aventi ad oggetto azioni emesse dall'emittente o altri strumenti finanziari ad esse collegati, da loro effettuate, anche per interposta persona. Tale comunicazione deve essere effettuata anche dal coniuge non separato legalmente, dai figli, anche del coniuge, a carico, nonché

343 Articolo inserito dall'art. 4 del d.lgs. n. 51 del 28.3.2007.

344 Articolo dapprima sostituito dall'art. 9 della l. n. 62 del 18.4.2005 (*Legge comunitaria 2004*) e poi modificato dall'art. 14, comma 1 della l. n. 262 del 28.12.2005 nei termini indicati alle successive note.

345 Comma così sostituito dall'art. 14, comma 1 della l. n. 262 del 28.12.2005.

dai genitori, i parenti e gli affini conviventi dei soggetti sopra indicati, nonché negli altri casi individuati dalla Consob con regolamento, in attuazione della direttiva 2004/72/CE della Commissione, del 29 aprile 2004. La Consob individua con lo stesso regolamento le operazioni, le modalità e i termini delle comunicazioni, le modalità e i termini di diffusione al pubblico delle informazioni, nonché i casi in cui detti obblighi si applicano anche con riferimento alle società in rapporto di controllo con l'emittente nonché ad ogni altro ente nel quale i soggetti sopra indicati svolgono le funzioni previste dal primo periodo del presente comma.

8. I soggetti che producono o diffondono ricerche o valutazioni, con l'esclusione delle società di rating, riguardanti gli strumenti finanziari indicati all'articolo 180, comma 1, lettera *a*), o gli emittenti di tali strumenti, nonché i soggetti che producono o diffondono altre informazioni che raccomandano o propongono strategie di investimento destinate ai canali di divulgazione o al pubblico, devono presentare l'informazione in modo corretto e comunicare l'esistenza di ogni loro interesse o conflitto di interessi riguardo agli strumenti finanziari cui l'informazione si riferisce³⁴⁶.

9. La Consob stabilisce con regolamento:

- a) disposizioni di attuazione del comma 8;
- b) le modalità di pubblicazione delle ricerche e delle informazioni indicate al comma 8 prodotte o diffuse da emittenti quotati o da soggetti abilitati, nonché da soggetti in rapporto di controllo con essi.

10. Fatto salvo il disposto del comma 8, le disposizioni emanate ai sensi del comma 9, lettera *a*), non si applicano ai giornalisti soggetti a norme di autoregolamentazione equivalenti purché la loro applicazione consenta di conseguire gli stessi effetti. La Consob valuta, preventivamente e in via generale, la sussistenza di dette condizioni.

11. Le istituzioni che diffondono al pubblico dati o statistiche idonei ad influenzare sensibilmente il prezzo degli strumenti finanziari indicati all'articolo 180, comma 1, lettera *a*), devono divulgare tali informazioni in modo corretto e trasparente.

12. Le disposizioni del presente articolo si applicano anche ai soggetti italiani ed esteri che emettono strumenti finanziari per i quali sia stata presentata una richiesta di ammissione alle negoziazioni nei mercati regolamentati italiani.

Art. 114-bis³⁴⁷

*(Informazione al mercato in materia di attribuzione di strumenti finanziari³⁴⁸
a esponenti aziendali, dipendenti o collaboratori)*

1. I piani di compensi basati su strumenti finanziari a favore di componenti del consiglio di amministrazione ovvero del consiglio di gestione, di dipendenti o di collaboratori non legati alla società da rapporti di lavoro subordinato, ovvero di componenti del consiglio di amministrazione ovvero del consiglio di gestione, di dipendenti o di collaboratori di altre società controllanti o controllate sono approvati dall'assemblea ordinaria dei soci.

Almeno quindici giorni prima del termine fissato per l'assemblea, convocata per le deliberazioni di cui al presente comma, l'emittente mette a disposizione del pubblico la relazione con le informazioni concernenti³⁴⁹:

346 Comma così sostituito dall'art. 14, comma 1 della l. n. 262 del 28.12.2005.

347 Articolo dapprima inserito dall'art. 16 della l. n. 262 del 28.12.2005 e poi così modificato dall'art. 3 del d.lgs. n. 303 del 29.12.2006 nei termini indicati nelle successive note.

348 Rubrica così modificata dall'art. 3, comma 9 del d.lgs. n. 303 del 29.12.2006 che ha sostituito la parola: "azioni" con le parole: "strumenti finanziari".

349 Alinea così modificato dall'art. 3, comma 9 del d.lgs. n. 303 del 29.12.2006 che, nella prima parte, ha soppresso le parole "azioni o"; ha inserito la parola: "ordinaria" e ha sostituito le parole "Almeno quindici giorni prima dell'esecuzione dei piani sono rese pubbliche, mediante invio di un comunicato alla Consob, alla società di gestione del mercato, che lo mette immediatamente a disposizione del pubblico, e ad almeno due agenzie di stampa, le informazioni concernenti" con le parole: "Almeno quindici giorni prima del termine fissato per l'assemblea, convocata per le deliberazioni di cui al presente comma, l'emittente mette a disposizione del pubblico la relazione con le informazioni concernenti".

- a) le ragioni che motivano l'adozione del piano;
- b) i componenti del consiglio di amministrazione ovvero del consiglio di gestione della società, delle controllanti o controllate, che beneficiano del piano³⁵⁰;
- b-bis) le categorie di dipendenti o di collaboratori della società e delle società controllanti o controllate della società, che beneficiano del piano³⁵¹;
- c) le modalità e le clausole di attuazione del piano, specificando se la sua attuazione è subordinata al verificarsi di condizioni e, in particolare, al conseguimento di risultati determinati;
- d) l'eventuale sostegno del piano da parte del Fondo speciale per l'incentivazione della partecipazione dei lavoratori nelle imprese, di cui all'articolo 4, comma 112, della legge 24 dicembre 2003, n. 350;
- e) le modalità per la determinazione dei prezzi o dei criteri per la determinazione dei prezzi per la sottoscrizione o per l'acquisto delle azioni;
- f) i vincoli di disponibilità gravanti sulle azioni ovvero sui diritti di opzione attribuiti, con particolare riferimento ai termini entro i quali sia consentito o vietato il successivo trasferimento alla stessa società o a terzi.

2. Le disposizioni del presente articolo si applicano agli emittenti quotati e agli emittenti strumenti finanziari diffusi fra il pubblico in misura rilevante ai sensi dell'articolo 116³⁵².

3. La Consob definisce con proprio regolamento le informazioni, relative agli elementi indicati nel comma 1, che devono essere fornite in relazione alle varie modalità di realizzazione del piano, prevedendo informazioni più dettagliate per piani di particolare rilevanza³⁵³.

Art. 115

(Comunicazioni alla Consob)

1. La Consob, al fine di vigilare sulla correttezza delle informazioni fornite al pubblico può, anche in via generale;

- a) richiedere agli emittenti quotati, ai soggetti che li controllano e alle società dagli stessi controllate, la comunicazione di notizie e documenti, fissandone le relative modalità;
- b) assumere notizie, anche mediante la loro audizione, dai componenti degli organi sociali, dai direttori generali, dai dirigenti preposti alla redazione dei documenti contabili societari e dagli altri dirigenti, dalle società di revisione, dalle società e dai soggetti indicati nella lettera a)³⁵⁴;
- c) eseguire ispezioni presso i soggetti indicati nelle lettere a) e b), al fine di controllare i documenti aziendali e di acquisirne copia³⁵⁵;
- c-bis) esercitare gli ulteriori poteri previsti dall'articolo 187-octies³⁵⁶.

2. I poteri previsti dalle lettere a), b) e c)³⁵⁷ possono essere esercitati nei confronti dei soggetti che detengono una partecipazione rilevante ai sensi dell'articolo 120 o che partecipano a un patto previsto dall'articolo 122.

3. La Consob può altresì richiedere alle società o agli enti che partecipano direttamente o indirettamente a società con azioni quotate l'indicazione nominativa, in base ai dati disponibili, dei soci e, nel caso di società fiduciarie, dei fiduciari.

350 Lettera così sostituita dall'art. 3, comma 9 del d.lgs. n. 303 del 29.12.2006.

351 Lettera inserita dall'art. 3, comma 9 del d.lgs. n. 303 del 29.12.2006.

352 Comma così modificato dall'art. 3, comma 9 del d.lgs. n. 303 del 29.12.2006 che ha sostituito la parola: "anche" con le parole: "agli emittenti quotati e".

353 Comma sostituito dall'art. 3, comma 9 del d.lgs. n. 303 del 29.12.2006.

354 Lettera così sostituita dall'art. 14, comma 1 della l. n. 262 del 28.12.2005.

355 Le precedenti parole: "nella lettera a)" sono state sostituite dalle parole: "nelle lettere a) e b)", al fine di controllare i documenti aziendali e di acquisirne copia" dall'art. 14 della l. n. 262 del 28.12.2005.

356 Lettera aggiunta dall'art. 9, comma 1 della l. n. 62 del 18.4.2005 (*Legge comunitaria 2004*).

357 Le precedenti parole: "dalle lettere a) e b)" sono state sostituite dalle parole: "dalle lettere a), b) e c)" dall'art. 14, comma 1 della l. n. 262 del 28.12.2005.

Art. 115-bis

(Registri delle persone che hanno accesso ad informazioni privilegiate)

1. Gli emittenti quotati e i soggetti in rapporto di controllo con essi, o le persone che agiscono in loro nome o per loro conto, devono istituire, e mantenere regolarmente aggiornato, un registro delle persone che, in ragione dell'attività lavorativa o professionale ovvero in ragione delle funzioni svolte, hanno accesso alle informazioni indicate all'articolo 114, comma 1. La Consob determina con regolamento le modalità di istituzione, tenuta e aggiornamento dei registri³⁵⁸.

Art. 116

(Strumenti finanziari diffusi tra il pubblico)

1. Gli articoli 114, ad eccezione del comma 7,³⁵⁹ e 115 si applicano anche agli emittenti strumenti finanziari che, ancorché non quotati in mercati regolamentati italiani, siano diffusi tra il pubblico in misura rilevante. La Consob stabilisce con regolamento i criteri per l'individuazione di tali emittenti e può dispensare, in tutto o in parte, dall'osservanza degli obblighi previsti dai predetti articoli emittenti strumenti finanziari quotati in mercati regolamentati di altri paesi dell'Unione Europea o in mercati di paesi extracomunitari, in considerazione degli obblighi informativi a cui sono tenuti in forza della quotazione.

2. Gli emittenti indicati nel comma 1 sottopongono il bilancio di esercizio e quello consolidato, ove redatto, al giudizio di una società di revisione iscritta nel registro dei revisori contabili. Si applicano le disposizioni degli articoli 155, comma 2, 156, 160, 162, commi 1 e 2, 163, commi 1 e 4³⁶⁰.

Art. 117

(Informazione contabile)

1. Alle società italiane con azioni quotate in mercati regolamentati italiani o di altri paesi dell'Unione Europea non si applicano i casi di esonero dall'obbligo di redazione del bilancio consolidato previsti dall'articolo 27 del decreto legislativo 9 aprile 1991, n. 127, dall'articolo 27 del decreto legislativo 27 gennaio 1992, n. 87 e dall'articolo 61 del decreto legislativo 26 maggio 1997, n. 173.

2. Il Ministro di grazia e giustizia, di concerto con il Ministro dell'economia e delle finanze³⁶¹, individua con regolamento tra i principi contabili riconosciuti in ambito internazionale e compatibili con quelli delle direttive emanate in materia dall'Unione Europea quelli sulla base dei quali gli emittenti strumenti finanziari quotati sia in mercati regolamentati italiani o di altri paesi dell'Unione, sia in mercati di paesi extracomunitari possono, in deroga alle vigenti disposizioni in materia, redigere il bilancio consolidato, sempre che i suddetti principi siano accettati nei mercati di paesi extracomunitari. L'individuazione dei principi ha luogo su proposta della Consob, da formularsi d'intesa con la Banca d'Italia per le banche e per le società finanziarie previste dall'articolo 1, comma 1, del decreto legislativo 27 gennaio 1992, n. 87 e con l'Isvap per le imprese di assicurazione e di riassicurazione previste dall'articolo 1 del decreto legislativo 26 maggio 1997, n. 173.

358 Articolo inserito dall'art. 9, comma 1 della l. n. 62 del 18.4.2005 (*Legge comunitaria 2004*).

359 Le parole “, ad eccezione del comma 7,” sono state inserite dall'art. 9, comma 1 della l. n. 62 del 18.4.2005 (*Legge comunitaria 2004*).

360 Comma dapprima sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004 e poi modificato dall'art. 18 della l. n. 262 del 28.12.2005 che ha aggiunto la parola “160”.

361 Le precedenti parole “Ministero del tesoro, del bilancio e della programmazione economica” sono state sostituite dalle parole “Ministero dell'economia e delle finanze” dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

Art. 117-bis

(Fusioni fra società con azioni quotate e società con azioni non quotate)

1. Sono assoggettate alle disposizioni dell'articolo 113 le operazioni di fusione nelle quali una società con azioni non quotate viene incorporata in una società con azioni quotate, quando l'entità degli attivi di quest'ultima, diversi dalle disponibilità liquide e dalle attività finanziarie che non costituiscono immobilizzazioni, sia significativamente inferiore alle attività della società incorporata.

2. Fermi restando i poteri previsti dall'articolo 113, comma 2, la Consob, con proprio regolamento, stabilisce disposizioni specifiche relative alle operazioni di cui al comma 1 del presente articolo³⁶².

Art. 117-ter

(Disposizioni in materia di finanza etica)

1. La Consob, previa consultazione con tutti i soggetti interessati e sentite le Autorità di vigilanza competenti, determina con proprio regolamento gli specifici obblighi di informazione e di rendicontazione cui sono tenuti i soggetti abilitati e le imprese di assicurazione che promuovono prodotti e servizi qualificati come etici o socialmente responsabili³⁶³.

Art. 118

(Casi di inapplicabilità)

1. Le disposizioni della presente sezione non si applicano agli strumenti finanziari previsti dall'articolo 100, comma 1, lettere *d*) ed *e*).

2. L'articolo 116 non si applica agli strumenti finanziari emessi dalle banche, diversi dalle azioni o dagli strumenti finanziari che permettono di acquisire o sottoscrivere azioni³⁶⁴.

Art. 118-bis³⁶⁵

*(Controllo sulle informazioni fornite al pubblico)*³⁶⁶

1. La Consob stabilisce con regolamento, tenuto conto dei principi internazionali in materia di vigilanza sull'informazione societaria, le modalità e i termini per il controllo dalla stessa effettuato sulle informazioni comunicate al pubblico ai sensi di legge, comprese le informazioni contenute nei documenti contabili, dagli emittenti quotati³⁶⁷.

Capo II**Disciplina delle società con azioni quotate**Art. 119

(Ambito di applicazione)

1. Le disposizioni del presente capo si applicano, salvo che sia diversamente specificato, alle società italiane con azioni quotate in mercati regolamentati italiani o di altri paesi dell'Unione Europea (società con azioni quotate).

362 Articolo inserito dall'art. 14, comma 1 della l. n. 262 del 28.12.2005.

363 Articolo inserito dall'art. 14, comma 1 della l. n. 262 del 28.12.2005.

364 Comma così sostituito dall'art. 11, comma 1 della l. n. 262 del 28.12.2005.

365 Articolo dapprima aggiunto dall'art. 14, comma 1 della l. n. 262 del 28.12.2005 e poi modificato dall'art. 3 del d.lgs. n. 303 del 29.12.2006 nei termini indicati nelle successive note.

366 Rubrica così modificata dall'art. 3, comma 10 del d.lgs. n. 303 del 29.12.2006 che ha sostituito le parole: "Riesame delle" con le parole: "Controllo sulle".

367 Comma così modificato dall'art. 3, comma 10 del d.lgs. n. 303 del 29.12.2006 che ha inserito le parole: "tenuto conto dei principi internazionali in materia di vigilanza sull'informazione societaria," e ha sostituito parole: "riesame periodico delle" con le parole: "controllo dalla stessa effettuato sulle".

Sezione I Assetti proprietari

Art. 120

(Obblighi di comunicazione delle partecipazioni rilevanti)

1. Ai fini della presente sezione, per capitale di società per azioni si intende quello rappresentato da azioni con diritto di voto.
2. Coloro che partecipano in una società con azioni quotate in misura superiore al due per cento del capitale ne danno comunicazione alla società partecipata e alla Consob.
3. Le società con azioni quotate che partecipano in misura superiore al dieci per cento del capitale in una società con azioni non quotate o in una società a responsabilità limitata, anche estere, ne danno comunicazione alla società partecipata e alla Consob.
4. La Consob, tenuto anche conto delle caratteristiche degli investitori, stabilisce con regolamento:
 - a) le variazioni delle partecipazioni indicate nei commi 2 e 3 che comportano obbligo di comunicazione;
 - b) i criteri per il calcolo delle partecipazioni, avendo riguardo anche alle partecipazioni indirettamente detenute e alle ipotesi in cui il diritto di voto spetta o è attribuito a soggetto diverso dal socio;
 - c) il contenuto e le modalità delle comunicazioni e dell'informazione del pubblico, nonché le eventuali deroghe per quest'ultima;
 - d) i termini per la comunicazione e per l'informazione del pubblico, che nel caso previsto dal comma 3 possono avere carattere periodico;
 - d-bis) i casi in cui le comunicazioni sono dovute dai possessori di strumenti finanziari dotati dei diritti previsti dall'articolo 2351, ultimo comma, del codice civile³⁶⁸.
5. Il diritto di voto inerente alle azioni quotate od agli strumenti finanziari per i quali sono state omesse le comunicazioni previste dal comma 2 non può essere esercitato. In caso di inosservanza, si applica l'articolo 14, comma 5. L'impugnazione può essere proposta anche dalla Consob entro il termine indicato nell'articolo 14, comma 6³⁶⁹.
6. Il comma 2 non si applica alle partecipazioni detenute, per il tramite di società controllate, dal Ministero dell'economia e delle finanze³⁷⁰. I relativi obblighi di comunicazione sono adempiuti dalle società controllate.

Art. 121

(Disciplina delle partecipazioni reciproche)

1. Fuori dai casi previsti dall'articolo 2359-bis del codice civile, in caso di partecipazioni reciproche eccedenti i limiti indicati nell'articolo 120, commi 2 e 3, la società che ha superato il limite successivamente non può esercitare il diritto di voto inerente alle azioni o quote eccedenti e deve alienarle entro dodici mesi dalla data in cui ha superato il limite. In caso di mancata alienazione entro il termine previsto la sospensione del diritto di voto si estende all'intera partecipazione. Se non è possibile accertare quale delle due società ha superato il limite successivamente, la sospensione del diritto di voto e l'obbligo di alienazione si applicano a entrambe, salvo loro diverso accordo.
2. Il limite del due per cento richiamato nel comma 1 è elevato al cinque per cento a condizione che il superamento del due per cento da parte di entrambe le società abbia luogo a seguito di un accordo

368 Lettera aggiunta dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

369 Comma così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

370 Le precedenti parole "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

preventivamente autorizzato dall'assemblea ordinaria delle società interessate.

3. Se un soggetto detiene una partecipazione superiore al due per cento del capitale in una società con azioni quotate, questa o il soggetto che la controlla non possono acquisire una partecipazione superiore a tale limite in una società con azioni quotate controllata dal primo. In caso di inosservanza, il diritto di voto inerente alle azioni eccedenti il limite indicato è sospeso. Se non è possibile accertare quale dei due soggetti ha superato il limite successivamente, la sospensione del diritto di voto si applica a entrambi, salvo loro diverso accordo.

4. Per il calcolo delle partecipazioni si applicano i criteri stabiliti ai sensi dell'articolo 120, comma 4, lettera *b*).

5. I commi 1, 2 e 3 non si applicano quando i limiti ivi indicati sono superati a seguito di un'offerta pubblica di acquisto diretta a conseguire almeno il sessanta per cento delle azioni ordinarie.

6. In caso di inosservanza dei divieti di esercizio del voto previsti dai commi 1 e 3, si applica l'articolo 14, comma 5. L'impugnazione può essere proposta anche dalla Consob entro il termine indicato nell'articolo 14, comma 6.

Art. 122

(Patti parasociali)

1. I patti, in qualunque forma stipulati, aventi per oggetto l'esercizio del diritto di voto nelle società con azioni quotate e nelle società che le controllano sono:

- a*) comunicati alla Consob entro cinque giorni dalla stipulazione;
- b*) pubblicati per estratto sulla stampa quotidiana entro dieci giorni dalla stipulazione;
- c*) depositati presso il registro delle imprese del luogo ove la società ha la sede legale entro quindici giorni dalla stipulazione.

2. La Consob stabilisce con regolamento le modalità e i contenuti della comunicazione, dell'estratto e della pubblicazione.

3. In caso di inosservanza degli obblighi previsti dal comma 1 i patti sono nulli.

4. Il diritto di voto inerente alle azioni quotate per le quali non sono stati adempiuti gli obblighi previsti dal comma 1 non può essere esercitato. In caso di inosservanza, si applica l'articolo 14, comma 5. L'impugnazione può essere proposta anche dalla Consob entro il termine indicato nell'articolo 14, comma 6.

5. Il presente articolo si applica anche ai patti, in qualunque forma stipulati:

- a*) che istituiscono obblighi di preventiva consultazione per l'esercizio del diritto di voto nelle società con azioni quotate e nelle società che le controllano;
- b*) che pongono limiti al trasferimento delle relative azioni o di strumenti finanziari che attribuiscono diritti di acquisto o di sottoscrizione delle stesse;
- c*) che prevedono l'acquisto delle azioni o degli strumenti finanziari previsti dalla lettera *b*);
- d*) aventi per oggetto o per effetto l'esercizio anche congiunto di un'influenza dominante su tali società.

5-bis. Ai patti di cui al presente articolo non si applicano gli articoli 2341-*bis* e 2341-*ter* del codice civile³⁷¹.

Art. 123

(Durata dei patti e diritto di recesso)

1. I patti indicati nell'articolo 122, se a tempo determinato, non possono avere durata superiore a tre anni e si intendono stipulati per tale durata anche se le parti hanno previsto un termine maggiore; i patti sono rinnovabili alla scadenza.

371 Comma aggiunto dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

2. I patti possono essere stipulati anche a tempo indeterminato; in tal caso ciascun contraente ha diritto di recedere con un preavviso di sei mesi. Al recesso si applica l'articolo 122, commi 1 e 2.

3. Gli azionisti che intendano aderire a un'offerta pubblica di acquisto o di scambio promossa ai sensi degli articoli 106 o 107 possono recedere senza preavviso dai patti indicati nell'articolo 122. La dichiarazione di recesso non produce effetto se non si è perfezionato il trasferimento delle azioni.

Art. 124

(Casi di inapplicabilità)

1. La Consob può dichiarare inapplicabili gli articoli 120, 121, 122 e 123, comma 2, secondo periodo, alle società italiane con azioni quotate solo in mercati regolamentati di altri paesi dell'Unione Europea, in considerazione della normativa applicabile a tali società in forza della quotazione.

Sezione I-bis³⁷²

Informazioni sull'adesione a codici di comportamento

Art. 124-bis

(Obblighi di informazione relativi ai codici di comportamento)

1. Le società di cui al presente capo diffondono annualmente, nei termini e con le modalità stabiliti dalla Consob, informazioni sull'adesione a codici di comportamento promossi da società di gestione di mercati regolamentati o da associazioni di categoria degli operatori e sull'osservanza degli impegni a ciò conseguenti, motivando le ragioni dell'eventuale inadempimento³⁷³.

Art. 124-ter³⁷⁴

*(Informazione relativa ai codici di comportamento)*³⁷⁵

1. La Consob, negli ambiti di propria competenza, stabilisce le forme di pubblicità cui sono sottoposti i codici di comportamento promossi da società di gestione di mercati regolamentati o da associazioni di categoria degli operatori³⁷⁶.

Sezione II

Tutela delle minoranze

Art. 125

(Convocazione dell'assemblea su richiesta della minoranza)

...omissis...³⁷⁷

372 Sezione inserita dall'art. 14, comma 1 della l. n. 262 del 28.12.2005.

373 Articolo inserito dall'art. 14, comma 1 della l. n. 262 del 28.12.2005.

374 Articolo dapprima inserito dall'art. 14 della l. n. 262 del 28.12.2005 e poi modificato dall'art. 3 del d.lgs. n. 303 del 29.12.2006 nei termini indicati nelle successive note.

375 Rubrica così modificata dall'art. 3, comma 11 del d.lgs. n. 303 del 29.12.2006 che ha sostituito le parole "Vigilanza sull'informazione" con le parole: "Informazione".

376 Comma così modificato dall'art. 3, comma 11 del d.lgs. n. 303 del 29.12.2006 che ha soppresso le parole: "vigila sulla veridicità delle informazioni riguardanti l'adempimento degli impegni assunti, diffuse dai soggetti che vi abbiano aderito e irroga le corrispondenti sanzioni in caso di violazione".

377 Articolo abrogato dall'art. 9 del d.lgs. n. 37 del 6.2.2004. Vedi ora art. 2367 c.c..

Art. 126
(Assemblea straordinaria)

1. ...*omissis*...³⁷⁸

2. L'assemblea straordinaria, se i soci intervenuti in seconda convocazione non rappresentano la parte del capitale necessaria per la regolare costituzione, può essere nuovamente convocata entro trenta giorni. In tal caso il termine stabilito dall'articolo 2366, secondo comma, del codice civile è ridotto a otto giorni.

3. ...*omissis*...³⁷⁹

4. ...*omissis*...³⁸⁰

5. ...*omissis*...³⁸¹

Art. 126-bis
(Integrazione dell'ordine del giorno dell'assemblea)

1. I soci che, anche congiuntamente, rappresentino almeno un quarantesimo del capitale sociale possono chiedere, entro cinque giorni dalla pubblicazione dell'avviso di convocazione dell'assemblea, l'integrazione dell'elenco delle materie da trattare, indicando nella domanda gli ulteriori argomenti da essi proposti.

2. Delle integrazioni all'elenco delle materie che l'assemblea dovrà trattare a seguito delle richieste di cui al comma 1 è data notizia, nelle stesse forme prescritte per la pubblicazione dell'avviso di convocazione, almeno dieci giorni prima di quello fissato per l'assemblea.

3. L'integrazione dell'elenco delle materie da trattare, ai sensi del comma 1, non è ammessa per gli argomenti sui quali l'assemblea delibera, a norma di legge, su proposta degli amministratori o sulla base di un progetto o di una relazione da essi predisposta³⁸².

Art. 127
(Voto per corrispondenza)

1. L'atto costitutivo può prevedere che il voto in assemblea sia esercitato anche per corrispondenza. La Consob stabilisce con regolamento le modalità di esercizio del voto e di svolgimento dell'assemblea.

Art. 128
(Denuncia al collegio sindacale e al tribunale)

...*omissis*...³⁸³

Art. 129
(Azione sociale di responsabilità)

...*omissis*...³⁸⁴

378 Comma abrogato dall'art. 9 del d.lgs. n. 37 del 6.2.2004. Vedi ora artt. 2368 e 2369 c.c..

379 Comma abrogato dall'art. 9 del d.lgs. n. 37 del 6.2.2004. Vedi ora artt. 2368 e 2369 c.c..

380 Comma abrogato dall'art. 9 del d.lgs. n. 37 del 6.2.2004. Vedi ora artt. 2368 e 2369 c.c..

381 Comma abrogato dall'art. 9 del d.lgs. n. 37 del 6.2.2004. Vedi ora artt. 2368 e 2369 c.c..

382 Articolo inserito dall'art. 5 della l. n. 262 del 28.12.2005.

383 Articolo abrogato dall'art. 9 del d.lgs. n. 37 del 6.2.2004. Vedi ora artt. 2408 e 2409 c.c..

384 Articolo abrogato dall'art. 9 del d.lgs. n. 37 del 6.2.2004. Vedi ora art. 2393-bis c.c..

Art. 130*(Informazione dei soci)*

1. I soci hanno diritto di prendere visione di tutti gli atti depositati presso la sede sociale per assemblee già convocate e di ottenerne copia a proprie spese.

Art. 131*(Diritto di recesso in caso di fusioni e scissioni)*

...*omissis*...³⁸⁵

Art. 132*(Acquisto di azioni proprie e della società controllante)*

1. Gli acquisti di azioni proprie, operati ai sensi degli articoli 2357 e 2357-bis, primo comma, numero 1), del codice civile, da società con azioni quotate, devono essere effettuati in modo da assicurare la parità di trattamento tra gli azionisti, secondo modalità stabilite dalla Consob con proprio regolamento³⁸⁶.

2. Il comma 1 si applica anche agli acquisti di azioni quotate effettuati ai sensi dell'articolo 2359-bis del codice civile da parte di una società controllata.

3. I commi 1 e 2 non si applicano agli acquisti di azioni proprie o della società controllante possedute da dipendenti della società emittente, di società controllate o della società controllante e assegnate o sottoscritte a norma degli articoli 2349 e 2441, ottavo comma, del codice civile.

Art. 133*(Esclusione su richiesta dalle negoziazioni)*

1. Le società italiane con azioni quotate nei mercati regolamentati italiani, previa deliberazione dell'assemblea straordinaria, possono richiedere l'esclusione dalle negoziazioni dei propri strumenti finanziari, secondo quanto previsto dal regolamento del mercato, se ottengono l'ammissione su altro mercato regolamentato italiano o di altro paese dell'Unione Europea, purché sia garantita una tutela equivalente degli investitori, secondo i criteri stabiliti dalla Consob con regolamento.

Art. 134*(Aumenti di capitale)*

1. Per le società con azioni quotate, il termine previsto dall'articolo 2441, secondo comma, del codice civile è ridotto alla metà.

2. Alle deliberazioni di aumento di capitale previste dall'articolo 2441, ottavo comma, secondo periodo, del codice civile si applica la maggioranza richiesta per le assemblee straordinarie, a condizione che l'aumento non ecceda la misura dell'uno per cento del capitale³⁸⁷.

3. ...*omissis*...³⁸⁸

Art. 135*(Società cooperative)*

1. Per le società cooperative, le percentuali di capitale individuate nel codice civile per l'esercizio di diritti da parte dei soci sono rapportate al numero complessivo dei soci stessi³⁸⁹.

385 Articolo abrogato dall'art. 9 del d.lgs. n. 37 del 6.2.2004. Vedi ora art. 2437-*quinquies* c.c..

386 Comma così sostituito dall'art. 9, comma 1 della l. n. 62 del 18.4.2005 (*Legge comunitaria 2004*).

387 Comma così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

388 Comma abrogato dall'art. 9 del d.lgs. n. 37 del 6.2.2004.

389 Articolo così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

Sezione III Deleghe di voto

Art. 136 (Definizioni)

1. Ai fini della presente sezione, si intendono per:
 - a) "delega di voto", il conferimento della rappresentanza per l'esercizio del voto nelle assemblee;
 - b) "sollecitazione", la richiesta di conferimento di deleghe di voto rivolta alla generalità degli azionisti;
 - c) "committente", il soggetto o i soggetti che congiuntamente promuovono la sollecitazione, richiedendo l'adesione a specifiche proposte di voto;
 - d) "intermediario", il soggetto che effettua la sollecitazione per conto del committente;
 - e) "raccolta di deleghe", la richiesta di conferimento di deleghe di voto effettuata dalle associazioni di azionisti esclusivamente nei confronti dei propri associati.

Art. 137 (Disposizioni generali)

1. La sollecitazione e la raccolta delle deleghe di voto sono disciplinate dalle disposizioni della presente sezione in deroga all'articolo 2372 del codice civile.
2. Le clausole statutarie che limitano in qualsiasi modo la rappresentanza nelle assemblee non si applicano alle deleghe di voto conferite in conformità delle disposizioni della presente sezione.
3. Lo statuto può prevedere disposizioni dirette a facilitare la raccolta delle deleghe di voto presso gli azionisti dipendenti.
4. Le disposizioni della presente sezione non si applicano alle società cooperative.

Art. 138 (Sollecitazione)

1. La sollecitazione è effettuata dall'intermediario, su incarico del committente, mediante la diffusione di un prospetto e di un modulo di delega.
2. Il voto relativo alle azioni per le quali è stata rilasciata la delega è esercitato dal committente o, su incarico di questo, dall'intermediario che ha effettuato la sollecitazione. L'intermediario non può affidare a terzi l'esecuzione dell'incarico ricevuto.

Art. 139 (Requisiti del committente)

1. Il committente deve possedere azioni che gli consentano l'esercizio del diritto di voto nell'assemblea per la quale è richiesta la delega in misura almeno pari all'uno per cento del capitale sociale rappresentato da azioni con diritto di voto nella stessa³⁹⁰. La Consob stabilisce³⁹¹ per società a elevata capitalizzazione e ad azionariato particolarmente diffuso percentuali di capitale inferiori.
2. Ai fini previsti dal comma 1, per le società di gestione del risparmio e per i soggetti abilitati alla istituzione di fondi pensione si tiene conto anche delle azioni di pertinenza dei fondi per conto dei quali essi esercitano il diritto di voto.

390 Le parole: "e deve risultare iscritto da almeno sei mesi nel libro dei soci per la medesima quantità di azioni" sono state soppresse dall'art. 3, comma 12 del d.lgs. n. 303 del 29.12.2006.

391 Le precedenti parole: "La Consob può stabilire" sono state sostituite dalle parole: "La Consob stabilisce" dall'art. 4 della l. n. 262 del 28.12.2005.

Art. 140*(Soggetti abilitati alla sollecitazione)*

1. La sollecitazione è riservata alle imprese di investimento, alle banche, alle società di gestione del risparmio, alle società di investimento a capitale variabile e alle società di capitali aventi per oggetto esclusivo l'attività di sollecitazione e la rappresentanza di soci in assemblea. Per tali ultime società, gli esponenti aziendali devono possedere i requisiti di onorabilità previsti per le Sim.

Art. 141*(Associazione di azionisti)*

1. La raccolta di deleghe è consentita alle associazioni di azionisti che:

- a) sono costituite con scrittura privata autenticata;
- b) non esercitano attività di impresa, salvo quelle direttamente strumentali al raggiungimento dello scopo associativo;
- c) sono composte da almeno cinquanta persone fisiche ciascuna delle quali è proprietaria di un quantitativo di azioni non superiore allo 0,1 per cento del capitale sociale rappresentato da azioni con diritto di voto.

2. Alle associazioni di azionisti previste dal comma 1 non si applica l'articolo 122, commi 3 e 4.

3. La raccolta di deleghe è esercitata mediante la diffusione del modulo previsto dall'articolo 142. La delega è rilasciata ai legali rappresentanti dell'associazione.

4. L'associazione vota, anche in modo divergente, in conformità delle indicazioni espresse da ciascun associato nel modulo di delega. L'associato non è tenuto a conferire la delega.

Art. 142*(Delega di voto)*

1. La delega di voto è sottoscritta dal delegante, è revocabile e può essere conferita soltanto per singole assemblee già convocate, con effetto per le eventuali convocazioni successive; essa non può essere rilasciata in bianco e indica la data, il nome del delegante e le istruzioni di voto.

2. La delega può essere conferita anche solo per alcune delle proposte di voto indicate nel modulo di delega. Le azioni per le quali è stata conferita la delega, anche parziale, sono computate ai fini della regolare costituzione dell'assemblea.

Art. 143*(Responsabilità)*

1. Le informazioni contenute nel prospetto o nel modulo di delega e quelle eventualmente diffuse nel corso della sollecitazione o della raccolta di deleghe devono essere idonee a consentire all'azionista di assumere una decisione consapevole; dell'idoneità rispondono il committente e i rappresentanti delle associazioni di azionisti.

2. L'intermediario è responsabile della completezza delle informazioni diffuse nel corso della sollecitazione.

3. Nei giudizi di risarcimento dei danni derivanti da violazione delle disposizioni della presente sezione e delle relative norme regolamentari spetta al committente, alle associazioni di azionisti e all'intermediario l'onere della prova di avere agito con la diligenza richiesta.

Art. 144*(Svolgimento della sollecitazione e della raccolta)*

1. La Consob stabilisce con regolamento regole di trasparenza e correttezza per lo svolgimento

della sollecitazione e della raccolta di deleghe. Il regolamento, in particolare, disciplina:

- a) il contenuto del prospetto e del modulo di delega, nonché le relative modalità di diffusione;
- b) le procedure di sollecitazione e di raccolta di deleghe, nonché le condizioni e le modalità da seguire per l'esercizio e la revoca delle stesse;
- c) le forme di collaborazione tra gli intermediari e i soggetti in possesso della informazioni relative all'identità dei soci, al fine di consentire lo svolgimento della sollecitazione.

2. La Consob può:

- a) richiedere che il prospetto e il modulo di delega contengano informazioni integrative e stabilire particolari modalità di diffusione degli stessi;
- b) vietare l'attività di sollecitazione e di raccolta delle deleghe quando riscontri una violazione delle disposizioni della presente sezione;
- c) esercitare nei confronti dei committenti e delle associazioni di azionisti i poteri previsti dall'articolo 115, comma 1, lettere a) e b);
- d) esercitare nei confronti dei soggetti abilitati alla sollecitazione i poteri previsti dall'articolo 115, comma 1.

3. Il Ministro di grazia e giustizia, sentita la Consob, disciplina con regolamento i termini di convocazione dell'assemblea, anche in deroga alle vigenti disposizioni di legge, assicurando una sufficiente e tempestiva pubblicità delle proposte di deliberazione.

4. Nei casi in cui la legge preveda forme di controllo sulle partecipazioni al capitale delle società, copia del prospetto e del modulo di delega deve essere inviata alle autorità di vigilanza competenti prima della sollecitazione e della raccolta delle deleghe di voto. Le autorità vietano la sollecitazione e la raccolta delle deleghe quando pregiudicano il perseguimento delle finalità inerenti ai controlli sulle partecipazioni al capitale.

Sezione IV

Azioni di risparmio ed altre categorie di azioni³⁹²

Art. 145

(Emissioni delle azioni)

1. Le società italiane con azioni ordinarie quotate in mercati regolamentati italiani o di altri paesi dell'Unione Europea possono emettere azioni prive del diritto di voto, dotate di particolari privilegi di natura patrimoniale.

2. L'atto costitutivo determina il contenuto del privilegio, le condizioni, i limiti, le modalità e i termini per il suo esercizio; stabilisce altresì i diritti spettanti agli azionisti di risparmio in caso di esclusione dalle negoziazioni delle azioni ordinarie o di risparmio.

3. Le azioni devono contenere, in aggiunta alle indicazioni prescritte dall'articolo 2354 del codice civile, la denominazione di "azioni di risparmio" e l'indicazione dei privilegi che le assistono; le azioni possono essere al portatore, salvo il disposto dell'articolo 2354, secondo comma, del codice civile. Le azioni appartenenti agli amministratori, ai sindaci e ai direttori generali devono essere nominative³⁹³.

4. ... *omissis* ...³⁹⁴

5. Se, in conseguenza della riduzione del capitale per perdite, l'ammontare delle azioni di risparmio e delle azioni a voto limitato supera la metà del capitale sociale, il rapporto indicato nel comma 4 deve essere ristabilito entro due anni mediante emissione di azioni ordinarie da attribuire in opzione ai possessori di azioni ordinarie. Tuttavia, se la parte di capitale rappresentata da azioni ordinarie si è ridotta al di sotto del quarto del capitale sociale, deve essere riportata almeno al quarto entro sei mesi. La società

392 Rubrica così sostituita dall'art. 6 del d.lgs. n. 37 del 6.2.2004.

393 Comma così modificato dall'art. 6 del d.lgs. n. 37 del 6.2.2004.

394 Comma abrogato dall'art. 6 del d.lgs. n. 37 del 6.2.2004.

si scioglie se il rapporto tra azioni ordinarie e azioni di risparmio e con voto limitato non è ristabilito entro i termini predetti.

6. Della parte di capitale sociale rappresentata da azioni di risparmio non si tiene conto ai fini della costituzione dell'assemblea e della validità delle deliberazioni, né per il calcolo delle aliquote stabilite dagli articoli 2367, 2393, quinto e sesto comma, 2393-*bis*, 2408, secondo comma e 2409, primo comma, del codice civile³⁹⁵.

7. Le azioni di risparmio possono essere emesse sia in sede di aumento del capitale sociale, osservando le disposizioni dell'articolo 2441 del codice civile, sia in sede di conversione di azioni già emesse, ordinarie o di altra categoria; il diritto di conversione è attribuito ai soci con deliberazione dell'assemblea straordinaria.

8. Salvo diversa disposizione dell'atto costitutivo, in caso di aumento di capitale a pagamento per il quale non sia stato escluso o limitato il diritto di opzione, i possessori di azioni di risparmio hanno diritto di opzione su azioni di risparmio della stessa categoria ovvero, in mancanza o per la differenza, nell'ordine, su azioni di risparmio di altra categoria, su azioni privilegiate ovvero su azioni ordinarie.

Art. 146

(Assemblea speciale)

1. L'assemblea speciale dei possessori di azioni di risparmio delibera:
 - a) sulla nomina e sulla revoca del rappresentante comune e sull'azione di responsabilità nei suoi confronti;
 - b) sull'approvazione delle deliberazioni dell'assemblea della società che pregiudicano i diritti della categoria, con il voto favorevole di tante azioni che rappresentino almeno il venti per cento delle azioni della categoria;
 - c) sulla costituzione di un fondo per le spese necessarie alla tutela dei comuni interessi e sul rendiconto relativo; il fondo è anticipato dalla società, che può rivalersi sugli utili spettanti agli azionisti di risparmio in eccedenza al minimo eventualmente garantito;
 - d) sulla transazione delle controversie con la società, con il voto favorevole di tante azioni che rappresentino almeno il venti per cento delle azioni della categoria;
 - e) sugli altri oggetti d'interesse comune.

2. L'assemblea speciale dei possessori di azioni di risparmio è convocata dal rappresentante comune degli azionisti di risparmio, ovvero dagli amministratori della società, entro sessanta giorni dall'emissione o dalla conversione delle azioni e quando lo ritengano necessario o ne sia fatta richiesta da tanti possessori di azioni di risparmio che rappresentino almeno l'uno per cento delle azioni di risparmio della categoria³⁹⁶.

2-bis. In caso di omissione o di ingiustificato ritardo da parte degli amministratori l'assemblea speciale è convocata dal collegio sindacale o dal consiglio di sorveglianza o, nel caso di richiesta da parte degli azionisti ai sensi del comma precedente, dal comitato per il controllo sulla gestione³⁹⁷.

3. In deroga all'articolo 2376, secondo comma, del codice civile l'assemblea, salvo i casi previsti dal comma 1, lettere *b*) e *d*), delibera in prima e in seconda convocazione con voto favorevole di tante azioni che rappresentino rispettivamente almeno il venti e il dieci per cento delle azioni in circolazione; in terza convocazione l'assemblea delibera a maggioranza dei presenti, qualunque sia la parte di capitale rappresentata dai soci intervenuti. Si applica l'articolo 2416 del codice civile.

395 Comma dapprima sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004 e poi modificato dall'art. 3 della l. n. 262 del 28.12.2005 che ha sostituito le parole: "2393, quarto e quinto comma" con le parole: "2393, quinto e sesto comma".

396 Comma così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

397 Comma inserito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

Art. 147*(Rappresentante comune)*

1. Al rappresentante comune degli azionisti di risparmio si applica l'articolo 2417 del codice civile, intendendosi l'espressione obbligazionisti riferita ai possessori di azioni di risparmio.

2. ...*omissis*...³⁹⁸

3. Il rappresentante comune ha gli obblighi e i poteri previsti dall'articolo 2418 del codice civile, intendendosi l'espressione obbligazionisti riferita ai possessori di azioni di risparmio; egli inoltre ha diritto di esaminare i libri indicati nell'articolo 2421, numeri 1) e 3), del codice civile e di ottenerne estratti, di assistere all'assemblea della società e di impugnarne le deliberazioni. Le spese sono imputate al fondo previsto dall'articolo 146, comma 1, lettera c).

4. L'atto costitutivo può attribuire al rappresentante comune e all'assemblea ulteriori poteri a tutela degli interessi dei possessori di azioni di risparmio e deve prevedere le modalità per assicurare un'adeguata informazione al rappresentante comune sulle operazioni societarie che possano influenzare l'andamento delle quotazioni delle azioni della categoria.

Art. 147-bis*(Assemblee di categoria)*

1. Gli articoli 146 e 147 si applicano alle assemblee speciali previste dall'articolo 2376, comma 1, del codice civile, qualora le azioni siano quotate in mercati regolamentati italiani o di altri Paesi dell'Unione europea³⁹⁹.

Sezione IV-bis⁴⁰⁰**Organi di amministrazione**Art. 147-ter⁴⁰¹*(Elezioni e composizione del consiglio di amministrazione)*

1. Lo statuto prevede che i componenti del consiglio di amministrazione siano eletti sulla base di liste di candidati e determina la quota minima di partecipazione richiesta per la presentazione di esse, in misura non superiore a un quarantesimo del capitale sociale o alla diversa misura stabilita dalla Consob con regolamento tenendo conto della capitalizzazione, del flottante e degli assetti proprietari delle società quotate. Le liste indicano quali sono gli amministratori in possesso dei requisiti di indipendenza stabiliti dalla legge e dallo statuto. Lo statuto può prevedere che, ai fini del riparto degli amministratori da eleggere, non si tenga conto delle liste che non hanno conseguito una percentuale di voti almeno pari alla metà di quella richiesta dallo statuto per la presentazione delle stesse⁴⁰².

2. ...*omissis*...⁴⁰³

398 Comma abrogato dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

399 Articolo inserito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

400 Sezione inserita dall'art. 1 della l. n. 262 del 28.12.2005.

401 Articolo dapprima inserito dall'art. 1 della l. n. 262 del 28.12.2005 e poi modificato dall'art. 3, comma 13 del d.lgs. n. 303 del 29.12.2006 nei termini indicati nelle successive note.

402 Comma così modificato dall'art. 3, comma 13 del d.lgs. n. 303 del 29.12.2006 che ha sostituito la parola: "membri" con la parola: "componenti" e ha aggiunto, in fine, le seguenti parole: "o alla diversa misura stabilita dalla Consob con regolamento tenendo conto della capitalizzazione, del flottante e degli assetti proprietari delle società quotate. Le liste indicano quali sono gli amministratori in possesso dei requisiti di indipendenza stabiliti dalla legge e dallo statuto. Lo statuto può prevedere che, ai fini del riparto degli amministratori da eleggere, non si tenga conto delle liste che non hanno conseguito una percentuale di voti almeno pari alla metà di quella richiesta dallo statuto per la presentazione delle stesse".

403 Comma abrogato dall'art. 3, comma 13 del d.lgs. n. 303 del 29.12.2006.

3. Salvo quanto previsto dall'articolo 2409-*septiesdecies* del codice civile, almeno uno dei componenti del consiglio di amministrazione è espresso dalla lista di minoranza che abbia ottenuto il maggior numero di voti e non sia collegata in alcun modo, neppure indirettamente, con i soci che hanno presentato o votato la lista risultata prima per numero di voti. Nelle società organizzate secondo il sistema monistico, il componente espresso dalla lista di minoranza deve essere in possesso dei requisiti di onorabilità, professionalità e indipendenza determinati ai sensi dell'articolo 148, commi 3 e 4. Il difetto dei requisiti determina la decadenza dalla carica⁴⁰⁴.

4. In aggiunta a quanto disposto dal comma 3, almeno uno dei componenti del consiglio di amministrazione, ovvero due se il consiglio di amministrazione sia composto da più di sette componenti, devono possedere i requisiti di indipendenza stabiliti per i sindaci dall'articolo 148, comma 3, nonché, se lo statuto lo prevede, gli ulteriori requisiti previsti da codici di comportamento redatti da società di gestione di mercati regolamentati o da associazioni di categoria. Il presente comma non si applica al consiglio di amministrazione delle società organizzate secondo il sistema monistico, per le quali rimane fermo il disposto dell'articolo 2409-*septiesdecies*, secondo comma, del codice civile. L'amministratore indipendente che, successivamente alla nomina, perda i requisiti di indipendenza deve darne immediata comunicazione al consiglio di amministrazione e, in ogni caso, decade dalla carica⁴⁰⁵.

Art. 147-quater

(Composizione del consiglio di gestione)

1. Qualora il consiglio di gestione sia composto da più di quattro membri, almeno uno di essi deve possedere i requisiti di indipendenza stabiliti per i sindaci dall'articolo 148, comma 3, nonché, se lo statuto lo prevede, gli ulteriori requisiti previsti da codici di comportamento redatti da società di gestione di mercati regolamentati o da associazioni di categoria⁴⁰⁶.

Art. 147-quinquies

(Requisiti di onorabilità)

1. I soggetti che svolgono funzioni di amministrazione e direzione devono possedere i requisiti di onorabilità stabiliti per i membri degli organi di controllo con il regolamento emanato dal Ministro della giustizia ai sensi dell'articolo 148, comma 4.

2. Il difetto dei requisiti determina la decadenza dalla carica⁴⁰⁷.

Sezione V
Organi di controllo⁴⁰⁸

Art. 148

(Composizione)

1. L'atto costitutivo della società stabilisce per il collegio sindacale:
- a) il numero, non inferiore a tre, dei membri effettivi;
 - b) il numero, non inferiore a due, dei membri supplenti;

404 Comma così modificato dall'art. 3, comma 13 del d.lgs. n. 303 del 29.12.2006 che ha sostituito la parola: "membri" con la parola: "componenti"; ha sostituito le parole "la lista risultata prima per numero di voti" con le parole: "i soci che hanno presentato o votato la lista risultata prima per numero di voti" e ha sostituito la parola: "membro" con la parola: "componente".

405 Comma così modificato dall'art. 3, comma 13 del d.lgs. n. 303 del 29.12.2006 che ha sostituito le parole: "qualora il consiglio di amministrazione sia composto da più di sette membri, almeno uno di essi deve" con le parole: "almeno uno dei componenti del consiglio di amministrazione, ovvero due se il consiglio di amministrazione sia composto da più di sette componenti, devono" e ha aggiunto, in fine, le seguenti parole: "L'amministratore indipendente che, successivamente alla nomina, perda i requisiti di indipendenza deve darne immediata comunicazione al consiglio di amministrazione e, in ogni caso, decade dalla carica.".

406 Articolo inserito dall'art. 1 della l. n. 262 del 28.12.2005.

407 Articolo inserito dall'art. 1 della l. n. 262 del 28.12.2005.

408 Rubrica così sostituita dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

- c) ...*omissis*...⁴⁰⁹;
d) ...*omissis*...⁴¹⁰.

2. La Consob stabilisce con regolamento modalità per l'elezione, con voto di lista, di un membro effettivo del collegio sindacale da parte dei soci di minoranza che non siano collegati, neppure indirettamente, con i soci che hanno presentato o votato la lista risultata prima per numero di voti⁴¹¹.

2-bis. Il presidente del collegio sindacale è nominato dall'assemblea tra i sindaci eletti dalla minoranza⁴¹².

3. Non possono essere eletti sindaci e, se eletti, decadono dall'ufficio:

- a) coloro che si trovano nelle condizioni previste dall'articolo 2382 del codice civile;
b) il coniuge, i parenti e gli affini entro il quarto grado degli amministratori della società, gli amministratori, il coniuge, i parenti e gli affini entro il quarto grado degli amministratori delle società da questa controllate, delle società che la controllano e di quelle sottoposte a comune controllo⁴¹³;
c) coloro che sono legati alla società od alle società da questa controllate od alle società che la controllano od a quelle sottoposte a comune controllo ovvero agli amministratori della società e ai soggetti di cui alla lettera b) da rapporti di lavoro autonomo o subordinato ovvero da altri rapporti di natura patrimoniale o professionale che ne compromettano l'indipendenza⁴¹⁴.

4. Con regolamento adottato ai sensi dell'articolo 17, comma 3, della legge 23 agosto 1988, n. 400, dal Ministro della giustizia, di concerto con il Ministro dell'economia e delle finanze⁴¹⁵, sentiti la Consob, la Banca d'Italia e l'Isvap, sono stabiliti i requisiti di onorabilità e di professionalità dei membri del collegio sindacale, del consiglio di sorveglianza e del comitato per il controllo sulla gestione. Il difetto dei requisiti determina la decadenza dalla carica⁴¹⁶.

4-bis. Al consiglio di sorveglianza si applicano le disposizioni di cui ai commi 2 e 3⁴¹⁷.

4-ter. Al comitato per il controllo sulla gestione si applicano le disposizioni dei commi *2-bis* e 3. Il rappresentante della minoranza è il membro del consiglio di amministrazione eletto ai sensi dell'articolo 147-*ter*, comma 3⁴¹⁸.

4-quater. Nei casi previsti dal presente articolo, la decadenza è dichiarata dal consiglio di amministrazione o, nelle società organizzate secondo i sistemi dualistico e monistico, dall'assemblea entro trenta giorni dalla nomina o dalla conoscenza del difetto sopravvenuto. In caso di inerzia, vi provvede la Consob, su richiesta di qualsiasi soggetto interessato o qualora abbia avuto comunque notizia dell'esistenza della causa di decadenza⁴¹⁹.

409 Lettera abrogata dall'art. 2 della l. n. 262 del 28.12.2005.

410 Lettera abrogata dall'art. 2 della l. n. 262 del 28.12.2005.

411 Comma dapprima sostituito dall'art. 2 della l. n. 262 del 28.12.2005 e poi così modificato dall'art. 3, comma 14 del d.lgs. n. 303 del 29.12.2006 che ha inserito le parole: “, con voto di lista,” e ha aggiunto, in fine, le parole: “che non siano collegati, neppure indirettamente, con i soci che hanno presentato o votato la lista risultata prima per numero di voti”.

412 Comma inserito dall'art. 2 della l. n. 262 del 28.12.2005.

413 Lettera così sostituita dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

414 Lettera dapprima sostituita dall'art. 3 del d.lgs. n. 37 del 6.2.2004 e poi modificata dall'art. 2 della l. n. 262 del 28.12.2005 che inserisce le parole: “ovvero agli amministratori della società e ai soggetti di cui alla lettera b)” e le parole: “o professionale”.

415 Le precedenti parole: “Ministero del tesoro, del bilancio e della programmazione economica” sono state sostituite dalle parole: “Ministero dell'economia e delle finanze” dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

416 Comma così sostituito dall'art. 2 della l. n. 262 del 28.12.2005.

417 Comma già aggiunto dall'art. 3 del d.lgs. n. 37 del 6.2.2004 e poi così sostituito dall'art. 2 della l. n. 262 del 28.12.2005.

418 Comma già aggiunto dall'art. 3 del d.lgs. n. 37 del 6.2.2004 e poi così sostituito dall'art. 2 della l. n. 262 del 28.12.2005.

419 Comma già aggiunto dall'art. 3 del d.lgs. n. 37 del 6.2.2004 e poi così sostituito dall'art. 2 della l. n. 262 del 28.12.2005.

Art. 148-bis
(Limiti al cumulo degli incarichi)

1. Con regolamento della Consob sono stabiliti limiti al cumulo degli incarichi di amministrazione e controllo che i componenti degli organi di controllo delle società di cui al presente capo, nonché delle società emittenti strumenti finanziari diffusi fra il pubblico in misura rilevante ai sensi dell'articolo 116, possono assumere presso tutte le società di cui al libro V, titolo V, capi V, VI e VII, del codice civile. La Consob stabilisce tali limiti avendo riguardo all'onerosità e alla complessità di ciascun tipo di incarico, anche in rapporto alla dimensione della società, al numero e alla dimensione delle imprese incluse nel consolidamento, nonché all'estensione e all'articolazione della sua struttura organizzativa.

2. Fermo restando quanto previsto dall'articolo 2400, quarto comma, del codice civile, i componenti degli organi di controllo delle società di cui al presente capo, nonché delle società emittenti strumenti finanziari diffusi fra il pubblico in misura rilevante ai sensi dell'articolo 116, informano la Consob e il pubblico, nei termini e modi prescritti dalla stessa Consob con il regolamento di cui al comma 1, circa gli incarichi di amministrazione e controllo da essi rivestiti presso tutte le società di cui al libro V, titolo V, capi V, VI e VII, del codice civile. La Consob dichiara la decadenza dagli incarichi assunti dopo il raggiungimento del numero massimo previsto dal regolamento di cui al primo periodo⁴²⁰.

Art. 149
(Doveri)

1. Il collegio sindacale vigila:

- a) sull'osservanza della legge e dell'atto costitutivo;
- b) sul rispetto dei principi di corretta amministrazione;
- c) sull'adeguatezza della struttura organizzativa della società per gli aspetti di competenza, del sistema di controllo interno e del sistema amministrativo-contabile nonché sull'affidabilità di quest'ultimo nel rappresentare correttamente i fatti di gestione;
- c-bis) sulle modalità di concreta attuazione delle regole di governo societario previste da codici di comportamento redatti da società di gestione di mercati regolamentati o da associazioni di categoria, cui la società, mediante informativa al pubblico, dichiara di attenersi⁴²¹;
- d) sull'adeguatezza delle disposizioni impartite dalla società alle società controllate ai sensi dell'articolo 114, comma 2.

2. I membri del collegio sindacale assistono alle assemblee ed alle riunioni del consiglio di amministrazione e del comitato esecutivo. I sindaci, che non assistono senza giustificato motivo alle assemblee o, durante un esercizio sociale, a due adunanze del consiglio d'amministrazione o del comitato esecutivo, decadono dall'ufficio⁴²².

3. Il collegio sindacale comunica senza indugio alla Consob le irregolarità riscontrate nell'attività di vigilanza e trasmette i relativi verbali delle riunioni e degli accertamenti svolti e ogni altra utile documentazione.

4. Il comma 3 non si applica alle società con azioni quotate solo in mercati regolamentati di altri paesi dell'Unione Europea.

4-bis. Al consiglio di sorveglianza si applicano i commi 1, 3 e 4. Almeno un componente del consiglio di sorveglianza partecipa alle riunioni del consiglio di gestione⁴²³.

420 Articolo inserito dall'art. 2 della l. n. 262 del 28.12.2005.

421 Lettera inserita dall'art. 2 della l. n. 262 del 28.12.2005.

422 Comma così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

423 Comma aggiunto dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

4-ter. Al comitato per il controllo sulla gestione si applicano i commi 1, limitatamente alle lettere c-bis) e d), 3 e 4⁴²⁴.

Art. 150
(Informazione)

1. Gli amministratori riferiscono tempestivamente, secondo le modalità stabilite dallo statuto e con periodicità almeno trimestrale, al collegio sindacale sull'attività svolta e sulle operazioni di maggior rilievo economico, finanziario e patrimoniale, effettuate dalla società o dalle società controllate; in particolare, riferiscono sulle operazioni nelle quali essi abbiano un interesse, per conto proprio o di terzi, o che siano influenzate dal soggetto che esercita l'attività di direzione e coordinamento.

2. L'obbligo previsto dal comma precedente è adempiuto, nel sistema dualistico, dal consiglio di gestione nei confronti del consiglio di sorveglianza e, in quello monistico, dagli organi delegati nei confronti del comitato per il controllo sulla gestione.

3. Il collegio sindacale e la società di revisione si scambiano tempestivamente i dati e le informazioni rilevanti per l'espletamento dei rispettivi compiti.

4. Coloro che sono preposti al controllo interno riferiscono anche al collegio sindacale di propria iniziativa o su richiesta anche di uno solo dei sindaci.

5. Le disposizioni previste dai commi 3 e 4 si applicano anche al consiglio di sorveglianza ed al comitato per il controllo sulla gestione⁴²⁵.

Art. 151
(Poteri)

1. I sindaci possono, anche individualmente, procedere in qualsiasi momento ad atti di ispezione e di controllo, nonché chiedere agli amministratori notizie, anche con riferimento a società controllate, sull'andamento delle operazioni sociali o su determinati affari, ovvero rivolgere le medesime richieste di informazione direttamente agli organi di amministrazione e di controllo delle società controllate⁴²⁶.

2. Il collegio sindacale può scambiare informazioni con i corrispondenti organi delle società controllate in merito ai sistemi di amministrazione e controllo ed all'andamento generale dell'attività sociale. Può altresì, previa comunicazione al presidente del consiglio di amministrazione, convocare l'assemblea dei soci, il consiglio di amministrazione od il comitato esecutivo ed avvalersi di dipendenti della società per l'espletamento delle proprie funzioni. I poteri di convocazione e di richiesta di collaborazione possono essere esercitati anche individualmente da ciascun membro del collegio, ad eccezione del potere di convocare l'assemblea dei soci, che può essere esercitato da almeno due membri⁴²⁷.

3. Al fine di valutare l'adeguatezza e l'affidabilità del sistema amministrativo-contabile, i sindaci, sotto la propria responsabilità e a proprie spese, possono avvalersi, anche individualmente, di propri dipendenti e ausiliari che non si trovino in una delle condizioni previste dall'articolo 148, comma 3. La società può rifiutare agli ausiliari l'accesso a informazioni riservate.

4. Gli accertamenti eseguiti devono risultare dal libro delle adunanze e delle deliberazioni del

424 Comma dapprima aggiunto dall'art. 3 del d.lgs. n. 37 del 6.2.2004 e poi modificato dall'art. 2 della l. n. 262 del 28.12.2005 che ha sostituito le parole "limitatamente alla lettera d)" con le parole "limitatamente alle lettere c-bis) e d)".

425 Articolo così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

426 Comma dapprima sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004 e poi così modificato dall'art. 2 della l. n. 262 del 28.12.2005 che ha aggiunto, in fine, le parole " , ovvero rivolgere le medesime richieste di informazione direttamente agli organi di amministrazione e di controllo delle società controllate".

427 Comma dapprima sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004 e poi modificato dall'art. 2 della l. n. 262 del 28.12.2005 che ha sostituito le parole: "da almeno due membri del collegio" con le parole "individualmente da ciascun membro del collegio, ad eccezione del potere di convocare l'assemblea dei soci, che può essere esercitato da almeno due membri".

collegio sindacale da tenersi, a cura del collegio, nella sede della società. Si applicano le disposizioni dell'articolo 2421, ultimo comma, del codice civile.

Art. 151-bis⁴²⁸

(Poteri del consiglio di sorveglianza)

1. I componenti del consiglio di sorveglianza possono, anche individualmente, chiedere notizie ai consiglieri di gestione, anche con riferimento a società controllate, sull'andamento delle operazioni sociali o su determinati affari, ovvero rivolgere le medesime richieste di informazione direttamente agli organi di amministrazione e di controllo delle società controllate⁴²⁹. Le notizie sono fornite a tutti i componenti del consiglio di sorveglianza.

2. I componenti del consiglio di sorveglianza possono, anche individualmente, chiedere al presidente la convocazione dell'organo, indicando gli argomenti da trattare. La riunione deve essere convocata senza ritardo, salvo che vi ostino ragioni tempestivamente comunicate al richiedente ed illustrate al consiglio alla prima riunione successiva.

3. Il consiglio di sorveglianza può, previa comunicazione al presidente del consiglio di gestione, convocare l'assemblea dei soci, il consiglio di gestione ed avvalersi di dipendenti della società per l'espletamento delle proprie funzioni. I poteri di convocazione e di richiesta di collaborazione possono essere esercitati anche individualmente da ciascun membro del consiglio, ad eccezione del potere di convocare l'assemblea dei soci, che può essere esercitato da almeno due membri⁴³⁰.

4. Il consiglio di sorveglianza, od un componente dello stesso appositamente delegato, può procedere in qualsiasi momento ad atti d'ispezione e di controllo nonché scambiare informazioni con i corrispondenti organi delle società controllate in merito ai sistemi di amministrazione e controllo ed all'andamento generale dell'attività sociale.

Art. 151-ter⁴³¹

(Poteri del comitato per il controllo sulla gestione)

1. I componenti del comitato per il controllo sulla gestione possono, anche individualmente, chiedere agli altri amministratori notizie, anche con riferimento a società controllate, sull'andamento delle operazioni sociali o su determinati affari, ovvero rivolgere le medesime richieste di informazione direttamente agli organi di amministrazione e di controllo delle società controllate⁴³². Le notizie sono fornite a tutti i componenti del comitato per il controllo sulla gestione.

2. I componenti del comitato per il controllo sulla gestione possono, anche individualmente, chiedere al presidente la convocazione del comitato, indicando gli argomenti da trattare. La riunione deve essere convocata senza ritardo, salvo che vi ostino ragioni tempestivamente comunicate al richiedente ed illustrate al comitato alla prima riunione successiva.

3. Il comitato per il controllo sulla gestione può, previa comunicazione al presidente del consiglio di amministrazione, convocare il consiglio di amministrazione od il comitato esecutivo ed avvalersi di

428 Articolo inserito dall'art. 3 del d.lgs. n. 37 del 6.2.2004 e poi così modificato dall'art. 2 della l. n. 262 del 28.12.2005 nei termini indicati alle successive note.

429 Le parole “, ovvero rivolgere le medesime richieste di informazione direttamente agli organi di amministrazione e di controllo delle società controllate” sono state inserite dall'art. 2 della l. n. 262 del 28.12.2005.

430 Comma modificato dall'art. 2 della l. n. 262 del 28.12.2005 che ha sostituito le parole "da almeno due membri del consiglio" con le parole "individualmente da ciascun membro del consiglio, ad eccezione del potere di convocare l'assemblea dei soci, che può essere esercitato da almeno due membri".

431 Articolo inserito dall'art. 3 del d.lgs. n. 37 del 6.2.2004 e poi così modificato dall'art. 2 della l. n. 262 del 28.12.2005 nei termini indicati alle successive note.

432 Le parole “, ovvero rivolgere le medesime richieste di informazione direttamente agli organi di amministrazione e di controllo delle società controllate” sono state inserite dall'art. 2 della l. n. 262 del 28.12.2005.

dipendenti della società per l'espletamento delle proprie funzioni. I poteri di convocazione e di richiesta di collaborazione possono essere esercitati anche individualmente da ciascun membro del comitato⁴³³.

4. Il comitato per il controllo sulla gestione, od un componente dello stesso appositamente delegato, può procedere in qualsiasi momento ad atti d'ispezione e di controllo nonché scambiare informazioni con i corrispondenti organi delle società controllate in merito ai sistemi di amministrazione e controllo ed all'andamento generale dell'attività sociale.

Art. 152

(Denuncia al tribunale)

1. Il collegio sindacale o il consiglio di sorveglianza o il comitato per il controllo sulla gestione, se ha fondato sospetto che gli amministratori, in violazione dei loro doveri, abbiano compiuto gravi irregolarità nella gestione che possono recare danno alla società o ad una o più società controllate, possono denunciare i fatti al tribunale ai sensi dell'articolo 2409 del codice civile. In tale ipotesi le spese per l'ispezione sono a carico della società ed il tribunale può revocare anche i soli amministratori⁴³⁴.

2. La Consob, se ha fondato sospetto di gravi irregolarità nell'adempimento dei doveri di vigilanza del collegio sindacale, del consiglio di sorveglianza o del comitato per il controllo sulla gestione, può denunciare i fatti al tribunale ai sensi dell'articolo 2409 del codice civile; le spese per l'ispezione sono a carico della società⁴³⁵.

3. Il comma 2 non si applica alle società con azioni quotate solo in mercati regolamentati di altri paesi dell'Unione Europea.

4. Resta fermo quanto previsto dall'articolo 70, comma 7, del T.U. bancario.

Art. 153

(Obbligo di riferire all'assemblea)

1. Il collegio sindacale, il consiglio di sorveglianza ed il comitato per il controllo sulla gestione riferiscono sull'attività di vigilanza svolta e sulle omissioni e sui fatti censurabili rilevati all'assemblea convocata per l'approvazione del bilancio di esercizio ovvero ai sensi dell'articolo 2364-bis, comma 2, del codice civile⁴³⁶.

2. Il collegio sindacale può fare proposte all'assemblea in ordine al bilancio e alla sua approvazione nonché alle materie di propria competenza.

Art. 154

(Disposizioni non applicabili)

1. Al collegio sindacale delle società con azioni quotate non si applicano gli articoli 2397, 2398, 2399, 2403, 2403-bis, 2405, 2426, numeri 5 e 6, 2429, secondo comma, e 2441, sesto comma, del codice civile.

2. Al consiglio di sorveglianza delle società con azioni quotate non si applicano gli articoli 2409-septies, 2409-duodecies, decimo comma, 2409-terdecies, primo comma, lettere c), e) ed f), del codice civile.

3. Al comitato per il controllo sulla gestione delle società con azioni quotate non si applicano gli

433 Comma modificato dall'art. 2 della l. n. 262 del 28.12.2005 che ha sostituito le parole "da almeno due membri del comitato" con le parole "individualmente da ciascun membro del comitato".

434 Comma così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

435 Comma così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

436 Comma così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004..

articoli 2399, primo comma, e 2409-*septies* del codice civile⁴³⁷.

Sezione V-bis⁴³⁸
Redazione dei documenti contabili societari

Art. 154-bis⁴³⁹
(*Dirigente preposto alla redazione dei documenti contabili societari*)

1. Lo statuto prevede i requisiti di professionalità e le modalità di nomina di un dirigente preposto alla redazione dei documenti contabili societari, previo parere obbligatorio dell'organo di controllo⁴⁴⁰.

2. Gli atti e le comunicazioni della società diffusi al mercato, e relativi all'informativa contabile anche infrannuale della stessa società, sono accompagnati da una dichiarazione scritta del dirigente preposto alla redazione dei documenti contabili societari, che ne attestano la corrispondenza alle risultanze documentali, ai libri e alle scritture contabili⁴⁴¹.

3. Il dirigente preposto alla redazione dei documenti contabili societari predispone adeguate procedure amministrative e contabili per la formazione del bilancio di esercizio e, ove previsto, del bilancio consolidato nonché di ogni altra comunicazione di carattere finanziario⁴⁴².

4. Il consiglio di amministrazione vigila affinché il dirigente preposto alla redazione dei documenti contabili societari disponga di adeguati poteri e mezzi per l'esercizio dei compiti a lui attribuiti ai sensi del presente articolo, nonché sul rispetto effettivo delle procedure amministrative e contabili⁴⁴³.

5. Gli organi amministrativi delegati e il dirigente preposto alla redazione dei documenti contabili societari attestano con apposita relazione, allegata al bilancio di esercizio, alla relazione semestrale e, ove previsto, al bilancio consolidato, l'adeguatezza e l'effettiva applicazione delle procedure di cui al comma 3 nel corso del periodo cui si riferiscono i documenti, nonché la corrispondenza di questi alle risultanze dei libri e delle scritture contabili e la loro idoneità a fornire una rappresentazione veritiera e corretta della situazione patrimoniale, economica e finanziaria dell'emittente e dell'insieme delle imprese incluse nel consolidamento. L'attestazione è resa secondo il modello stabilito con regolamento dalla Consob⁴⁴⁴.

6. Le disposizioni che regolano la responsabilità degli amministratori si applicano anche ai dirigenti preposti alla redazione dei documenti contabili societari, in relazione ai compiti loro spettanti, salve le azioni esercitabili in base al rapporto di lavoro con la società.

437 Articolo così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

438 Sezione inserita dall'art. 14 della l. n. 262 del 28.12.2005.

439 Articolo dapprima inserito dall'art. 14 della l. n. 262 del 28.12.2005 e poi così modificato dall'art. 3 del d.lgs. n. 303 del 29.12.2006 nei termini indicati nelle successive note.

440 Comma così modificato dall'art. 3, comma 13 del d.lgs. n. 303 del 29.12.2006 che ha inserito le parole: "i requisiti di professionalità e".

441 Comma così modificato dall'art. 3, comma 13 del d.lgs. n. 303 del 29.12.2006 che ha sostituito le parole: "previste dalla legge o diffuse al mercato, contenenti informazioni e dati sulla situazione economica, patrimoniale o finanziaria" con le parole: "diffusi al mercato, e relativi all'informativa contabile anche infrannuale"; ha soppresso le parole: "dal direttore generale e" e ha sostituito le parole: "al vero" con le parole: "alle risultanze documentali, ai libri e alle scritture contabili".

442 Comma così modificato dall'art. 3, comma 13 del d.lgs. n. 303 del 29.12.2006 che ha sostituito la parola: "predisposizione" con la parola: "formazione".

443 Comma così sostituito dall'art. 3 del d.lgs. n. 303 del 29.12.2006.

444 Comma così sostituito dall'art. 3 del d.lgs. n. 303 del 29.12.2006.

Sezione VI Revisione contabile

Art. 155

(Attività di revisione contabile)

1. Una società di revisione iscritta nell'albo speciale previsto dall'articolo 161 verifica:
 - a) nel corso dell'esercizio, la regolare tenuta della contabilità sociale e la corretta rilevazione dei fatti di gestione nelle scritture contabili;
 - b) che il bilancio di esercizio e il bilancio consolidato corrispondano alle risultanze delle scritture contabili e degli accertamenti eseguiti e che siano conformi alle norme che li disciplinano.
2. La società di revisione ha diritto di ottenere dagli amministratori della società documenti e notizie utili alla revisione e può procedere ad accertamenti, ispezioni e controlli; essa informa senza indugio la Consob e il collegio sindacale dei fatti ritenuti censurabili.
3. La società di revisione riporta in apposito libro tenuto presso la sede della società che ha conferito l'incarico le informazioni concernenti l'attività di revisione svolta, secondi i criteri e le modalità stabiliti dalla Consob con regolamento. Si applica l'articolo 2421, terzo comma, del codice civile.

Art. 156

(Relazioni di revisione)⁴⁴⁵

1. La società di revisione esprime con apposite relazioni un giudizio sul bilancio di esercizio e sul bilancio consolidato. Le relazioni sono datate e sottoscritte dal responsabile della revisione contabile, che deve essere socio o amministratore della società di revisione e iscritto nel registro dei revisori contabili istituito presso il Ministero di grazia e giustizia⁴⁴⁶.
2. La società di revisione esprime un giudizio senza rilievi se il bilancio di esercizio e il bilancio consolidato sono conformi alle norme che ne disciplinano i criteri di redazione e se rappresentano in modo veritiero e corretto la situazione patrimoniale e finanziaria e il risultato economico dell'esercizio⁴⁴⁷.
3. La società di revisione può esprimere un giudizio con rilievi, un giudizio negativo ovvero rilasciare una dichiarazione di impossibilità di esprimere un giudizio. In tali casi la società espone analiticamente nelle relazioni i motivi della propria decisione.
4. In caso di giudizio negativo o di dichiarazione di impossibilità di esprimere un giudizio la società di revisione informa immediatamente la Consob.
 - 4-bis. Oltre al giudizio sul bilancio, le relazioni comprendono:
 - a) un paragrafo introduttivo che identifica il bilancio sottoposto a revisione e il quadro delle regole di redazione applicate dalla società che ha conferito l'incarico;
 - b) una descrizione della portata della revisione svolta con l'indicazione dei principi di revisione osservati;
 - c) eventuali richiami di informativa che il revisore sottopone all'attenzione dei destinatari del bilancio, senza che essi costituiscano rilievi;
 - d) un giudizio sulla coerenza della relazione sulla gestione con il bilancio⁴⁴⁸.
5. Le relazioni sui bilanci sono depositate a norma dell'articolo 2435 del codice civile e devono restare depositate presso la sede della società durante i quindici giorni che precedono l'assemblea o la

445 Rubrica così sostituita dall'art. 2 del d.lgs. n. 32 del 2.2.2007.

446 Comma così modificato dall'art. 2 del d.lgs. n. 32 del 2.2.2007 che ha inserito le parole: "datate e".

447 Comma così modificato dall'art. 2 del d.lgs. n. 32 del 2.2.2007 che ha aggiunto le parole: "e se rappresentano in modo veritiero e corretto la situazione patrimoniale e finanziaria e il risultato economico dell'esercizio".

448 Comma inserito dall'art. 2 del d.lgs. n. 32 del 2.2.2007.

riunione del consiglio di sorveglianza che approva il bilancio e finché il bilancio non è approvato⁴⁴⁹.

Art. 157

(Effetti dei giudizi sui bilanci)

1. Salvi i casi previsti dall'articolo 156, comma 4, la deliberazione dell'assemblea o del consiglio di sorveglianza che approva il bilancio d'esercizio può essere impugnata, per mancata conformità del bilancio alle norme che ne disciplinano i criteri di redazione, da tanti soci che rappresentano almeno il cinque per cento del capitale sociale. Tanti soci che rappresentano la medesima quota di capitale della società con azioni quotate possono richiedere al tribunale di accertare la conformità del bilancio consolidato alle norme che ne disciplinano i criteri di redazione⁴⁵⁰.

2. La Consob può esercitare in ogni caso le azioni previste dal comma 1 entro sei mesi dalla data di deposito del bilancio d'esercizio e del bilancio consolidato presso l'ufficio del registro delle imprese.

3. Il presente articolo non si applica alle società con azioni quotate solo in mercati regolamentati di altri paesi dell'Unione Europea.

4. Per le società cooperative, la percentuale di capitale indicata nel comma 1 è rapportata al numero complessivo dei soci.

Art. 158

(Proposte di aumento di capitale, di fusione, di scissione e di distribuzione di acconti sui dividendi)

1. In caso di aumento di capitale con esclusione o limitazione del diritto di opzione, il parere sulla congruità del prezzo di emissione delle azioni è rilasciato dalla società incaricata della revisione contabile. Le proposte di aumento del capitale sociale sono comunicate alla società di revisione, unitamente alla relazione illustrativa degli amministratori prevista dall'articolo 2441, sesto comma, del codice civile, almeno quarantacinque giorni prima di quello fissato per l'assemblea che deve esaminarle. La società di revisione esprime il proprio parere entro trenta giorni.

2. La relazione degli amministratori e il parere della società di revisione devono restare depositati nella sede della società durante i quindici giorni che precedono l'assemblea e finché questa abbia deliberato. Tali documenti devono essere allegati agli altri documenti richiesti per l'iscrizione della deliberazione nel registro delle imprese.

3. La disposizione del comma precedente si applica anche alla relazione della società di revisione prevista dall'articolo 2441, comma 4, seconda parte, del codice civile⁴⁵¹.

4. ...*omissis*...⁴⁵²

5. ...*omissis*...⁴⁵³

Art. 159⁴⁵⁴

(Conferimento e revoca dell'incarico)

1. L'assemblea, in occasione dell'approvazione del bilancio o della convocazione annuale prevista dall'articolo 2364-bis, secondo comma, del codice civile, su proposta motivata dell'organo di controllo

449 Comma così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

450 Comma così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

451 Comma così sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

452 Comma soppresso dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

453 Comma soppresso dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

454 Articolo dapprima modificato dal d.lgs. n. 37 del 6.2.2004 poi sostituito dall'art. 18 della l. n. 262 del 28.12.2005 e, infine, così modificato dall'art. 3 del d.lgs. n. 303 del 29.12.2006 nei termini indicati nelle successive note.

conferisce l'incarico di revisione del bilancio di esercizio e del bilancio consolidato ad una società di revisione iscritta nell'albo speciale previsto dall'articolo 161 approvandone il compenso. La Consob provvede d'ufficio al conferimento dell'incarico, quando esso non sia deliberato, determinandone anche il corrispettivo⁴⁵⁵.

2. L'assemblea revoca l'incarico, su proposta motivata dell'organo di controllo, quando ricorra una giusta causa, provvedendo contestualmente a conferire l'incarico ad altra società di revisione secondo le modalità di cui al comma 1. Non costituisce giusta causa di revoca la divergenza di opinioni rispetto a valutazioni contabili o a procedure di revisione. Le funzioni di controllo contabile continuano ad essere esercitate dalla società revocata fino a quando la deliberazione di conferimento dell'incarico non sia divenuta efficace ovvero fino al conferimento d'ufficio da parte della Consob⁴⁵⁶.

3. Alle deliberazioni previste dai commi 1 e 2 adottate dall'assemblea delle società in accomandita per azioni con azioni quotate in mercati regolamentati si applica l'articolo 2459 del codice civile.

4. L'incarico ha durata di nove esercizi e non può essere rinnovato o nuovamente conferito se non siano decorsi almeno tre anni dalla data di cessazione del precedente⁴⁵⁷.

5. Le deliberazioni previste dai commi 1 e 2 sono trasmesse alla Consob entro il termine fissato ai sensi del comma 7, lettera *b*). Entro venti giorni dalla data di ricevimento della deliberazione di revoca, la Consob può vietarne l'esecuzione qualora rilevi la mancanza di una giusta causa. La deliberazione di revoca dell'incarico ha effetto dalla scadenza del termine di cui al periodo precedente, qualora la Consob non ne abbia vietata l'esecuzione⁴⁵⁸.

6. La Consob dispone d'ufficio la revoca dell'incarico di revisione contabile qualora rilevi una causa di incompatibilità ovvero qualora siano state accertate gravi irregolarità nello svolgimento dell'attività di revisione, anche in relazione ai principi e criteri di revisione stabiliti ai sensi dell'articolo 162, comma 2, lettera *a*). Il provvedimento di revoca è notificato alla società di revisione e comunicato immediatamente alla società interessata, con l'invito alla società medesima a deliberare il conferimento dell'incarico ad altra società di revisione, secondo le disposizioni del comma 1, entro trenta giorni dalla data di ricevimento della comunicazione. Qualora la deliberazione non sia adottata entro tale termine, la Consob provvede d'ufficio al conferimento dell'incarico entro trenta giorni. Le funzioni di controllo contabile continuano ad essere esercitate dalla società revocata fino a quando la deliberazione di conferimento dell'incarico non sia divenuta efficace ovvero fino al provvedimento della Consob.

7. La Consob stabilisce con regolamento:

a) i criteri generali per la determinazione del corrispettivo per l'incarico di revisione contabile. La corresponsione del compenso non può comunque essere subordinata ad alcuna condizione relativa all'esito della revisione, né la misura di esso può dipendere in alcun modo dalla prestazione di servizi aggiuntivi da parte della società di revisione;

b) la documentazione da inviare unitamente alle deliberazioni previste dai commi 1 e 2, le modalità e i termini di trasmissione;

c) le modalità e i termini per l'adozione e la comunicazione agli interessati dei provvedimenti da essa assunti;

d) i termini entro i quali gli amministratori o i membri del consiglio di gestione depositano presso il registro delle imprese le deliberazioni e i provvedimenti indicati ai commi 1, 2, 5 e 6.

8. Non si applica l'articolo 2409-*quater* del codice civile.

455 Comma così modificato dall'art. 3, comma 16 del d.lgs. n. 303 del 29.12.2006 che ha inserito le parole: "su proposta motivata dell'organo di controllo" e ha sostituito le parole: "determinandone il compenso, previo parere del collegio sindacale" con le parole: "approvandone il compenso. La Consob provvede d'ufficio al conferimento dell'incarico, quando esso non sia deliberato, determinandone anche il corrispettivo".

456 Comma così modificato dall'art. 3, comma 16 del d.lgs. n. 303 del 29.12.2006 che ha sostituito le parole: "previo parere dell'organo di controllo" con le parole: "su proposta motivata dell'organo di controllo".

457 Comma così sostituito dall'art. 3, comma 16 del d.lgs. n. 303 del 29.12.2006.

458 Comma così sostituito dall'art. 3, comma 16 del d.lgs. n. 303 del 29.12.2006.

Art. 160
(Incompatibilità)

1. Al fine di assicurare l'indipendenza della società e del responsabile della revisione, l'incarico non può essere conferito a società di revisione che si trovino in una delle situazioni di incompatibilità stabilite con regolamento dalla Consob⁴⁵⁹.

1-bis. Con il regolamento adottato ai sensi del comma 1, la Consob individua altresì i criteri per stabilire l'appartenenza di un'entità alla rete di una società di revisione, costituita dalla struttura più ampia cui appartiene la società stessa e che si avvale della medesima denominazione o attraverso la quale vengono condivise risorse professionali, e comprendente comunque le società che controllano la società di revisione, le società che sono da essa controllate, ad essa collegate o sottoposte con essa a comune controllo; determina le caratteristiche degli incarichi e dei rapporti che possono compromettere l'indipendenza della società di revisione; stabilisce le forme di pubblicità dei compensi che la società di revisione e le entità appartenenti alla sua rete hanno percepito, distintamente, per incarichi di revisione e per la prestazione di altri servizi, indicati per tipo o categoria. Può stabilire altresì prescrizioni e raccomandazioni, rivolte alle società di revisione, per prevenire la possibilità che gli azionisti di queste o delle entità appartenenti alla loro rete nonché i soggetti che svolgono funzioni di amministrazione, direzione e controllo presso le medesime intervengano nell'esercizio dell'attività di revisione in modo tale da compromettere l'indipendenza e l'obiettività delle persone che la effettuano⁴⁶⁰.

1-ter. La società di revisione e le entità appartenenti alla rete della medesima, i soci, gli amministratori, i componenti degli organi di controllo e i dipendenti della società di revisione stessa e delle società da essa controllate, ad essa collegate o che la controllano o sono sottoposte a comune controllo non possono fornire alcuno dei seguenti servizi alla società che ha conferito l'incarico di revisione e alle società da essa controllate o che la controllano o sono sottoposte a comune controllo:

- a) tenuta dei libri contabili e altri servizi relativi alle registrazioni contabili o alle relazioni di bilancio;
- b) progettazione e realizzazione dei sistemi informativi contabili;
- c) servizi di valutazione e stima ed emissione di pareri *pro veritate*;
- d) servizi attuariali;
- e) gestione esterna dei servizi di controllo interno;
- f) consulenza e servizi in materia di organizzazione aziendale diretti alla selezione, formazione e gestione del personale;
- g) intermediazione di titoli, consulenza per l'investimento o servizi bancari d'investimento;
- h) prestazione di difesa giudiziale;
- i) altri servizi e attività, anche di consulenza, inclusa quella legale, non collegati alla revisione, individuati, in ottemperanza ai principi di cui alla ottava direttiva n. 84/253/CEE del Consiglio, del 10 aprile 1984, in tema di indipendenza delle società di revisione, dalla Consob con il regolamento adottato ai sensi del comma 1^{461 462}.

459 Comma così sostituito dall'art. 18 della l. n. 262 del 28.12.2005.

460 Comma inserito dall'art. 18 della l. n. 262 del 28.12.2005.

461 Comma inserito dall'art. 18 della l. n. 262 del 28.12.2005.

462 Lettera così modificata dall'art. 3 del d.lgs. n. 303 del 29.12.2006 che ha inserito le parole: "inclusa quella legale,".

1-*quater*. L'incarico di responsabile della revisione dei bilanci di una stessa società non può essere esercitato dalla medesima persona per un periodo eccedente sei esercizi sociali, né questa persona può assumere nuovamente tale incarico, neppure per conto di una diversa società di revisione, se non siano decorsi almeno tre anni dalla cessazione del precedente. La persona medesima, al termine di tale incarico svolto per sei esercizi, non potrà assumere né continuare ad esercitare incarichi relativi alla revisione dei bilanci di società controllate dalla suddetta società, di società ad essa collegate, che la controllano o sono sottoposte a comune controllo, se non siano decorsi almeno tre anni⁴⁶³.

1-*quinquies*. Coloro che hanno preso parte alla revisione del bilancio di una società con funzioni di direzione e supervisione, i soci e gli amministratori della società di revisione alla quale è stato conferito l'incarico di revisione e delle società da essa controllate o che la controllano non possono rivestire cariche sociali negli organi di amministrazione e controllo nella società che ha conferito l'incarico di revisione e nelle società da essa controllate o che la controllano, né possono prestare lavoro autonomo o subordinato in favore delle medesime società svolgendo funzioni dirigenziali di rilievo, se non sia decorso almeno un triennio dalla scadenza o dalla revoca dell'incarico, ovvero dal momento in cui abbiano cessato di essere soci, amministratori o dipendenti della società di revisione e delle società da essa controllate o che la controllano. Si applica la nozione di controllo di cui all'articolo 93⁴⁶⁴.

1-*sexies*. Coloro che siano stati amministratori, componenti degli organi di controllo, direttori generali o dirigenti preposti alla redazione dei documenti contabili societari presso una società non possono esercitare la revisione contabile dei bilanci della medesima società né delle società da essa controllate o ad essa collegate o che la controllano, se non sia decorso almeno un triennio dalla cessazione dei suddetti incarichi o rapporti di lavoro⁴⁶⁵.

1-*septies*. La misura della retribuzione dei dipendenti delle società di revisione che partecipano allo svolgimento delle attività di revisione non può essere in alcun modo determinata, neppure parzialmente, dall'esito delle revisioni da essi compiute né dal numero degli incarichi di revisione ricevuti o dall'entità dei compensi per essi percepiti dalla società⁴⁶⁶.

1-*octies*. La violazione dei divieti previsti dal presente articolo è punita con la sanzione amministrativa pecuniaria da centomila a cinquecentomila euro irrogata dalla Consob⁴⁶⁷.

2. Il divieto previsto dall'articolo 2372, quinto comma, del codice civile si applica anche alla società di revisione alla quale sia stato conferito l'incarico e al responsabile della revisione⁴⁶⁸.

Art. 161

(Albo speciale delle società di revisione)

1. La Consob provvede alla tenuta di un albo speciale delle società di revisione abilitate all'esercizio delle attività previste dagli articoli 155 e 158.

2. La Consob iscrive le società di revisione nell'albo speciale previo accertamento dei requisiti previsti dall'articolo 6, comma 1, del decreto legislativo 27 gennaio 1992, n. 88, e del requisito di idoneità

463 Comma dapprima inserito dall'art. 18 della l. n. 262 del 28.12.2005 e poi così modificato dall'art. 3 del d.lgs. n. 303 del 29.12.2006 che ha sostituito le parole: "relativamente alla revisione dei bilanci della medesima società o di società da essa controllate, ad essa collegate, che la controllano o sono sottoposte a comune controllo, neppure per conto di una diversa società di revisione, se non siano decorsi almeno tre anni dalla cessazione del precedente" con le parole: "neppure per conto di una diversa società di revisione, se non siano decorsi almeno tre anni dalla cessazione del precedente. La persona medesima, al termine di tale incarico svolto per sei esercizi, non potrà assumere né continuare ad esercitare incarichi relativi alla revisione dei bilanci di società controllate dalla suddetta società, di società ad essa collegate, che la controllano o sono sottoposte a comune controllo, se non siano decorsi almeno tre anni".

464 Comma dapprima inserito dall'art. 18 della l. n. 262 del 28.12.2005 e poi così sostituito dall'art. 3 del d.lgs. n. 303 del 29.12.2006.

465 Comma inserito dall'art. 18 della l. n. 262 del 28.12.2005.

466 Comma inserito dall'art. 18 della l. n. 262 del 28.12.2005.

467 Comma inserito dall'art. 18 della l. n. 262 del 28.12.2005.

468 Comma così modificato dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

tecnica. Non può essere iscritta nell'albo speciale la società di revisione il cui amministratore si trovi in una delle situazioni previste dall'articolo 8, comma 1, del decreto legislativo 27 gennaio 1992, n. 88.

3. Le società di revisione costituite all'estero possono essere iscritte nell'albo se in possesso dei requisiti previsti dal comma 2. Tali società trasmettono alla Consob una situazione contabile annuale riferita all'attività di revisione e organizzazione contabile esercitata in Italia.

4. Per l'iscrizione nell'albo le società di revisione devono essere munite di idonea garanzia prestata da banche, assicurazioni o intermediari iscritti nell'elenco speciale previsto dall'articolo 107 del decreto legislativo 1° settembre 1993, n. 385, o avere stipulato una polizza di assicurazione della responsabilità civile per negligenze o errori professionali, comprensiva della garanzia per infedeltà dei dipendenti, per la copertura dei rischi derivanti dall'esercizio dell'attività di revisione contabile. L'ammontare della garanzia o della copertura assicurativa è stabilito annualmente dalla Consob per classi di volume d'affari e in base agli ulteriori parametri da essa eventualmente individuati con regolamento⁴⁶⁹.

Art. 162

(Vigilanza sulle società di revisione)

1. La Consob vigila sull'organizzazione e sull'attività delle società iscritte nell'albo speciale per controllarne l'indipendenza e l'idoneità tecnica. Nello svolgimento di tale attività, la Consob provvede periodicamente, e comunque almeno ogni tre anni, a effettuare controlli di qualità sulle società di revisione iscritte nell'albo speciale tenuto dalla Consob. La Consob redige una relazione contenente le principali conclusioni del controllo eseguito ed eventuali raccomandazioni alla società di revisione di effettuare specifici interventi entro un termine prefissato. In caso di mancata, incompleta o tardiva effettuazione di tali interventi la Consob può applicare nei confronti della società di revisione i provvedimenti di cui all'articolo 163. I risultati complessivi dei controlli di qualità sono illustrati dalla Consob nella relazione di cui all'articolo 1, comma 13, del decreto legge 8 aprile 1974, n. 95, convertito, con modificazioni, dalla legge 7 giugno 1974, n. 216⁴⁷⁰.

2. Nell'esercizio della vigilanza, la Consob:

a) stabilisce, sentito il parere del Consiglio nazionale dell'Ordine dei dottori commercialisti e degli esperti contabili, i principi e i criteri da adottare per la revisione contabile, anche in relazione alla tipologia delle strutture societarie, amministrative e contabili delle società sottoposte a revisione;

b) può richiedere la comunicazione, anche periodica, di dati e notizie e la trasmissione di atti e documenti, fissando i relativi termini;

c) può eseguire ispezioni e assumere notizie e chiarimenti dai soci, dagli amministratori, dai membri degli organi di controllo e dai dirigenti della società di revisione⁴⁷¹.

3. Le società di revisione iscritte nell'albo speciale comunicano alla Consob entro trenta giorni la sostituzione degli amministratori, dei soci che rappresentano la società nella revisione contabile e dei direttori generali, nonché il trasferimento delle quote e delle azioni; entro lo stesso termine comunicano ogni altra modificazione della compagine sociale, dell'organo amministrativo e dei patti sociali, che

469 Comma così modificato dall'art. 18 della l. n. 262 del 28.12.2005. Ai sensi dell'art. 42 della l. n. 262 del 28.12.2005, il comma 4 nella nuova formulazione si applica a decorrere dal 1° gennaio 2007. Fino a tale data si applica il precedente testo del comma 4, che di seguito si riporta: "4. Per l'iscrizione nell'albo le società di revisione devono essere munite di idonea garanzia prestata da banche, assicurazioni o intermediari iscritti nell'elenco speciale previsto dall'articolo 107 del decreto legislativo 1° settembre 1993, n. 385, a copertura dei rischi derivanti dall'esercizio dell'attività di revisione contabile".

470 Comma modificato dapprima dall'art. 18 della l. n. 262 del 28.12.2005 e poi dall'art. 3, comma 18 del d.lgs. n. 303 del 29.12.2006 che ha inserito le parole: "sull'organizzazione e" e ha sostituito le parole: "Nello svolgimento di tale attività, la Consob provvede a verificare periodicamente e, comunque, almeno ogni tre anni l'indipendenza e l'idoneità tecnica sia della società, sia dei responsabili della revisione" con le parole: "Nello svolgimento di tale attività, la Consob provvede periodicamente, e comunque almeno ogni tre anni, a effettuare controlli di qualità sulle società di revisione iscritte nell'albo speciale tenuto dalla Consob. La Consob redige una relazione contenente le principali conclusioni del controllo eseguito ed eventuali raccomandazioni alla società di revisione di effettuare specifici interventi entro un termine prefissato. In caso di mancata, incompleta o tardiva effettuazione di tali interventi la Consob può applicare nei confronti della società di revisione i provvedimenti di cui all'articolo 163. I risultati complessivi dei controlli di qualità sono illustrati dalla Consob nella relazione di cui all'articolo 1, comma 13, del decreto legge 8 aprile 1974, n. 95, convertito, con modificazioni, dalla legge 7 giugno 1974, n. 216".

471 Comma così sostituito dall'art. 18 della l. n. 262 del 28.12.2005.

incide sui requisiti indicati nell'articolo 161, comma 2.

3-*bis*. Le società di revisione, in relazione a ciascun incarico di revisione loro conferito, comunicano alla Consob i nomi dei responsabili della revisione entro dieci giorni dalla data in cui essi sono stati designati⁴⁷².

Art. 163

(Provvedimenti della Consob)

1. La Consob, quando accerta irregolarità nello svolgimento dell'attività di revisione, tenendo conto della loro gravità, può:

a) applicare alla società di revisione una sanzione amministrativa pecuniaria da diecimila a cinquecentomila euro;

b) intimare alle società di revisione di non avvalersi nell'attività di revisione contabile, per un periodo non superiore a cinque anni, del responsabile di una revisione contabile al quale sono ascrivibili le irregolarità;

c) revocare gli incarichi di revisione contabile ai sensi dell'articolo 159, comma 6;

d) vietare alla società di accettare nuovi incarichi di revisione contabile per un periodo non superiore a tre anni⁴⁷³.

1-*bis*. Quando l'irregolarità consista nella violazione delle disposizioni dell'articolo 160, l'irrogazione della sanzione prevista dal comma 1-*octies* del medesimo articolo non pregiudica l'applicabilità dei provvedimenti indicati nel comma 1 del presente articolo nei riguardi della società di revisione⁴⁷⁴.

2. La Consob dispone la cancellazione dall'albo speciale quando:

a) le irregolarità sono di particolare gravità;

b) vengono meno i requisiti previsti per l'iscrizione nell'albo speciale e la società non provvede a ripristinarli entro il termine, non superiore a sei mesi, assegnato dalla Consob;

c) la società non ottempera ai provvedimenti indicati nel comma 1;

c-bis) la violazione attiene al divieto previsto dall'articolo 160, qualora risulti la responsabilità della società. In tutti i casi, la Consob comunica i nomi dei soci o dei dipendenti personalmente responsabili della violazione al Ministro della giustizia, il quale ne dispone la cancellazione dal registro dei revisori contabili con il procedimento previsto dall'articolo 10 del decreto legislativo 27 gennaio 1992, n. 88⁴⁷⁵.

3. La Consob può altresì disporre la cancellazione dall'albo speciale delle società di revisione che per un periodo continuativo di cinque anni non abbiano svolto incarichi di revisione comunicati alla Consob ai sensi dell'articolo 159.

4. I provvedimenti di cancellazione dall'albo speciale e quelli previsti dal comma 1 sono comunicati agli interessati e al Ministero di grazia e giustizia; quest'ultimo comunica alla Consob i provvedimenti adottati nei confronti dei soggetti iscritti nel registro dei revisori contabili.

5. Il provvedimento di cancellazione dall'albo speciale è comunicato immediatamente alle società che hanno conferito l'incarico di revisione. Si applicano le disposizioni dell'articolo 159, comma 6.

472 Comma aggiunto dall'art. 18 della l. n. 262 del 28.12.2005.

473 Comma così sostituito dall'art. 18 della l. n. 262 del 28.12.2005.

474 Comma inserito dall'art. 18 della l. n. 262 del 28.12.2005.

475 Lettera aggiunta dall'art. 18 della l. n. 262 del 28.12.2005.

Art. 164
(Responsabilità)

1. Alla società di revisione si applicano le disposizioni dell'articolo 2407 del codice civile⁴⁷⁶.
2. I responsabili della revisione e i dipendenti che hanno effettuato l'attività di revisione contabile sono responsabili, in solido con la società di revisione, per i danni conseguenti da propri inadempimenti o da fatti illeciti nei confronti della società che ha conferito l'incarico e nei confronti dei terzi danneggiati.

Art. 165
(Revisione contabile dei gruppi)

1. Le disposizioni della presente sezione, a eccezione dell'articolo 157, si applicano anche alle società controllate da società con azioni quotate⁴⁷⁷.

1-bis. La società incaricata della revisione contabile della società capogruppo quotata è interamente responsabile per la revisione del bilancio consolidato del gruppo. A questo fine, essa riceve i documenti di revisione dalle società incaricate della revisione contabile delle altre società appartenenti al gruppo; può chiedere alle suddette società di revisione o agli amministratori delle società appartenenti al gruppo ulteriori documenti e notizie utili alla revisione, nonché procedere direttamente ad accertamenti, ispezioni e controlli presso le medesime società. Ove ravvisi fatti censurabili, ne informa senza indugio la Consob e gli organi di controllo della società capogruppo e della società interessata⁴⁷⁸.

2. La Consob detta con regolamento disposizioni attuative del presente articolo stabilendo, in particolare, criteri di esenzione per le società controllate che non rivestono significativa rilevanza ai fini del consolidamento. Il regolamento è emanato d'intesa con le competenti autorità di vigilanza per la disciplina relativa ai soggetti da esse vigilati.

Art. 165-bis
(Società che controllano società con azioni quotate)

1. Le disposizioni della presente sezione, ad eccezione dell'articolo 157, si applicano altresì alle società che controllano società con azioni quotate e alle società sottoposte con queste ultime a comune controllo.

2. Alla società incaricata della revisione contabile della società capogruppo si applicano le disposizioni dell'articolo 165, comma 1-*bis*.

3. La Consob detta con regolamento disposizioni attuative del presente articolo, stabilendo, in particolare, criteri di esenzione per le società sottoposte a comune controllo, di cui al comma 1, che non rivestono significativa rilevanza ai fini del consolidamento, tenuto conto anche dei criteri indicati dall'articolo 28 del decreto legislativo 9 aprile 1991, n. 127⁴⁷⁹.

476 Comma così modificato dall'art. 3 del d.lgs. n. 37 del 6.2.2004.

477 Comma così modificato dall'art. 9 del d.lgs. n. 37 del 6.2.2004.

478 Comma inserito dall'art. 18 della l. n. 262 del 28.12.2005.

479 Articolo inserito dall'art. 18 della l. n. 262 del 28.12.2005.

Sezione VI-bis⁴⁸⁰**Rapporti con società estere aventi sede legale in Stati
che non garantiscono la trasparenza societaria****Art. 165-ter***(Ambito di applicazione)*

1. Sono soggette alle disposizioni contenute nella presente sezione le società italiane con azioni quotate in mercati regolamentati, di cui all'articolo 119, e le società italiane emittenti strumenti finanziari diffusi fra il pubblico in misura rilevante, ai sensi dell'articolo 116, le quali controllino società aventi sede legale in Stati i cui ordinamenti non garantiscono la trasparenza della costituzione, della situazione patrimoniale e finanziaria e della gestione delle società, nonché le società italiane con azioni quotate in mercati regolamentati o emittenti strumenti finanziari diffusi fra il pubblico in misura rilevante, le quali siano collegate alle suddette società estere o siano da queste controllate.

2. Si applicano le nozioni di controllo previste dall'articolo 93 e quelle di collegamento previste dall'articolo 2359, terzo comma, del codice civile.

3. Gli Stati di cui al comma 1 sono individuati con decreti del Ministro della giustizia, di concerto con il Ministro dell'economia e delle finanze, sulla base dei seguenti criteri:

a) per quanto riguarda le forme e le condizioni per la costituzione delle società:

1) mancanza di forme di pubblicità dell'atto costitutivo e dello statuto, nonché delle successive modificazioni di esso;

2) mancanza del requisito di un capitale sociale minimo, idoneo a garantire i terzi creditori, per la costituzione delle società, nonché della previsione di scioglimento in caso di riduzione del capitale al di sotto del minimo legale, salvo il caso di reintegrazione entro un termine definito;

3) mancanza di norme che garantiscano l'effettività e l'integrità del capitale sociale sottoscritto, in particolare con la sottoposizione dei conferimenti costituiti da beni in natura o crediti alla valutazione da parte di un esperto appositamente nominato;

4) mancanza di forme di controllo, da parte di soggetti o organismi a ciò abilitati da specifiche disposizioni di legge, circa la conformità degli atti di cui al numero 1) alle condizioni richieste per la costituzione delle società;

b) per quanto riguarda la struttura delle società, mancanza della previsione di un organo di controllo distinto dall'organo di amministrazione, o di un comitato di controllo interno all'organo amministrativo, dotato di adeguati poteri di ispezione, controllo e autorizzazione sulla contabilità, sul bilancio e sull'assetto organizzativo della società, e composto da soggetti forniti di adeguati requisiti di onorabilità, professionalità e indipendenza;

c) per quanto riguarda il bilancio di esercizio:

1) mancanza della previsione dell'obbligo di redigere tale bilancio, comprendente almeno il conto economico e lo stato patrimoniale, con l'osservanza dei seguenti principi:

1.1) rappresentazione chiara, veritiera e corretta della situazione patrimoniale e finanziaria della società e del risultato economico dell'esercizio;

1.2) illustrazione chiara dei criteri di valutazione adottati nella redazione del conto economico e dello stato patrimoniale;

2) mancanza dell'obbligo di deposito, presso un organo amministrativo o giudiziario, del bilancio, redatto secondo i principi di cui al numero 1);

3) mancanza dell'obbligo di sottoporre la contabilità e il bilancio delle società a verifica da parte dell'organo o del comitato di controllo di cui alla lettera b) ovvero di un revisore legale dei conti;

d) la legislazione del Paese ove la società ha sede legale impedisce o limita l'operatività della società stessa sul proprio territorio;

e) la legislazione del Paese ove la società ha sede legale esclude il risarcimento dei danni arrecati agli amministratori rimossi senza una giusta causa, ovvero consente che tale clausola sia contenuta negli atti costitutivi delle società o in altri strumenti negoziali;

f) mancata previsione di un'adeguata disciplina che impedisca la continuazione dell'attività sociale dopo l'insolvenza, senza ricapitalizzazione o prospettive di risanamento;

g) mancanza di adeguate sanzioni penali nei confronti degli esponenti aziendali che falsificano la contabilità e i bilanci.

4. Con i decreti del Ministro della giustizia, di cui al comma 3, possono essere individuati, in relazione alle forme e alle discipline societarie previste in ordinamenti stranieri, criteri equivalenti in base ai quali possano considerarsi soddisfatti i requisiti di trasparenza e di idoneità patrimoniale e organizzativa determinati nel presente articolo.

5. I decreti di cui al comma 3 possono individuare Stati i cui ordinamenti presentino carenze particolarmente gravi con riguardo ai profili indicati alle lettere *b)*, *c)* e *g)* del medesimo comma 3.

6. Con proprio regolamento la Consob detta criteri in base ai quali è consentito alle società italiane di cui all'articolo 119 e alle società italiane emittenti strumenti finanziari diffusi tra il pubblico in misura rilevante ai sensi dell'articolo 116 di controllare imprese aventi sede in uno degli Stati di cui al comma 5. A tal fine sono prese in considerazione le ragioni di carattere imprenditoriale che motivano il controllo e l'esigenza di assicurare la completa e corretta informazione societaria.

7. In caso di inottemperanza alle disposizioni emanate ai sensi dei commi 5 e 6, la Consob può denunciare i fatti al tribunale ai fini dell'adozione delle misure previste dall'articolo 2409 del codice civile⁴⁸¹.

Art. 165-quater

(Obblighi delle società italiane controllanti)

1. Le società italiane con azioni quotate in mercati regolamentati, di cui all'articolo 119, e le società italiane emittenti strumenti finanziari diffusi fra il pubblico in misura rilevante, ai sensi dell'articolo 116, le quali controllano società aventi sede legale in uno degli Stati determinati con i decreti di cui all'articolo 165-ter, comma 3, allegano al proprio bilancio di esercizio o bilancio consolidato, qualora siano tenute a predisporlo, il bilancio della società estera controllata, redatto secondo i principi e le regole applicabili ai bilanci delle società italiane o secondo i principi contabili internazionalmente riconosciuti.

2. Il bilancio della società estera controllata, allegato al bilancio della società italiana ai sensi del comma 1, è sottoscritto dagli organi di amministrazione, dal direttore generale e dal dirigente preposto alla redazione dei documenti contabili societari di quest'ultima, che attestano la veridicità e la correttezza della rappresentazione della situazione patrimoniale e finanziaria e del risultato economico dell'esercizio. Al bilancio della società italiana è altresì allegato il parere espresso dall'organo di controllo della medesima sul bilancio della società estera controllata.

3. Il bilancio della società italiana controllante è corredato da una relazione degli amministratori sui rapporti intercorrenti fra la società italiana e la società estera controllata, con particolare riguardo alle reciproche situazioni debitorie e creditorie, e sulle operazioni compiute tra loro nel corso dell'esercizio cui il bilancio si riferisce, compresa la prestazione di garanzie per gli strumenti finanziari emessi in Italia o all'estero dai predetti soggetti. La relazione è altresì sottoscritta dal direttore generale e dal dirigente preposto alla redazione dei documenti contabili societari. E' allegato ad essa il parere espresso dall'organo di controllo.

4. Il bilancio della società estera controllata, allegato al bilancio della società italiana ai sensi del comma 1, è sottoposto a revisione ai sensi dell'articolo 165 da parte della società incaricata della revisione del bilancio della società italiana; ove la suddetta società di revisione non operi nello Stato in cui ha sede la società estera controllata, deve avvalersi di altra idonea società di revisione, assumendo la responsabilità dell'operato di quest'ultima. Ove la società italiana, non avendone l'obbligo, non abbia incaricato del controllo contabile una società di revisione, deve comunque conferire tale incarico relativamente al bilancio della società estera controllata.

481 Articolo inserito dall'art. 6 della l. n. 262 del 28.12.2005. Ai sensi dell'art. 42, comma 3 della l. n. 262/2005 le disposizioni contenute nel presente articolo si applicano alle società che vi sono soggette, a decorrere dall'esercizio successivo a quello in corso alla data di entrata in vigore della legge n. 262.

5. Il bilancio della società estera controllata, sottoscritto ai sensi del comma 2, con la relazione, i pareri ad esso allegati e il giudizio espresso dalla società responsabile della revisione ai sensi del comma 4, sono trasmessi alla Consob⁴⁸².

Art. 165-quinquies

(Obblighi delle società italiane collegate)

1. Il bilancio delle società italiane con azioni quotate in mercati regolamentati, di cui all'articolo 119, e delle società italiane emittenti strumenti finanziari diffusi fra il pubblico in misura rilevante, ai sensi dell'articolo 116, le quali siano collegate a società aventi sede legale in uno degli Stati determinati con i decreti di cui all'articolo 165-ter, comma 3, è corredato da una relazione degli amministratori sui rapporti intercorrenti fra la società italiana e la società estera collegata, con particolare riguardo alle reciproche situazioni debitorie e creditorie, e sulle operazioni compiute tra loro nel corso dell'esercizio cui il bilancio si riferisce, compresa la prestazione di garanzie per gli strumenti finanziari emessi in Italia o all'estero dai predetti soggetti. La relazione è altresì sottoscritta dal direttore generale e dal dirigente preposto alla redazione dei documenti contabili societari. E' allegato ad essa il parere espresso dall'organo di controllo⁴⁸³.

Art. 165-sexies

(Obblighi delle società italiane controllate)

1. Il bilancio delle società italiane con azioni quotate in mercati regolamentati, di cui all'articolo 119, e delle società italiane emittenti strumenti finanziari diffusi fra il pubblico in misura rilevante, ai sensi dell'articolo 116, ovvero che hanno ottenuto rilevanti concessioni di credito, le quali siano controllate da società aventi sede legale in uno degli Stati determinati con i decreti di cui all'articolo 165-ter, comma 3, è corredato da una relazione degli amministratori sui rapporti intercorrenti fra la società italiana e la società estera controllante, nonché le società da essa controllate o ad essa collegate o sottoposte a comune controllo, con particolare riguardo alle reciproche situazioni debitorie e creditorie, e sulle operazioni compiute tra loro nel corso dell'esercizio cui il bilancio si riferisce, compresa la prestazione di garanzie per gli strumenti finanziari emessi in Italia o all'estero dai predetti soggetti. La relazione è altresì sottoscritta dal direttore generale e dal dirigente preposto alla redazione dei documenti contabili societari. E' allegato ad essa il parere espresso dall'organo di controllo⁴⁸⁴.

Art. 165-septies

(Poteri della Consob e disposizioni di attuazione)

1. La Consob esercita i poteri previsti dagli articoli 114 e 115, con le finalità indicate dall'articolo 91, nei riguardi delle società italiane di cui alla presente sezione. Per accertare l'osservanza degli obblighi di cui alla presente sezione da parte delle società italiane, può esercitare i medesimi poteri nei riguardi delle società estere, previo consenso delle competenti autorità straniere, o chiedere l'assistenza o la collaborazione di queste ultime, anche sulla base di accordi di cooperazione con esse.

2. La Consob emana, con proprio regolamento, le disposizioni per l'attuazione della presente sezione⁴⁸⁵.

482 Articolo inserito dall'art. 6 della l. n. 262 del 28.12.2005. Ai sensi dell'art. 42, comma 3 della l. n. 262/2005 le disposizioni contenute nel presente articolo si applicano alle società che vi sono soggette, a decorrere dall'esercizio successivo a quello in corso alla data di entrata in vigore della legge n. 262.

483 Articolo inserito dall'art. 6 della l. n. 262 del 28.12.2005. Ai sensi dell'art. 42, comma 3 della l. n. 262/2005 le disposizioni contenute nel presente articolo si applicano alle società che vi sono soggette, a decorrere dall'esercizio successivo a quello in corso alla data di entrata in vigore della legge n. 262.

484 Articolo inserito dall'art. 6 della l. n. 262 del 28.12.2005.

485 Articolo inserito dall'art. 6 della l. n. 262 del 28.12.2005.

**PARTE V
SANZIONI**

**TITOLO I
SANZIONI PENALI⁴⁸⁶**

**Capo I
Intermediari e mercati**

Art. 166
(*Abusivismo*)

1. E' punito con la reclusione da sei mesi a quattro anni e con la multa da *lire quattro milioni a lire venti milioni* [ndr: da euro duemilasestantasei a euro diecimilatrecentoventinove] chiunque, senza esservi abilitato ai sensi del presente decreto:

- a) svolge servizi **o attività** di investimento o di gestione collettiva del risparmio⁴⁸⁷;
- b) offre in Italia quote o azioni di Oicr;
- c) offre fuori sede, ovvero promuove o colloca mediante tecniche di comunicazione a distanza, strumenti finanziari o servizi **o attività** di investimento⁴⁸⁸.

2. Con la stessa pena è punito chiunque esercita l'attività di promotore finanziario senza essere iscritto nell'albo indicato dall'articolo 31.

3. Se vi è fondato sospetto che una società svolga servizi **o attività** di investimento o il servizio di gestione collettiva del risparmio senza esservi abilitata ai sensi del presente decreto, la Banca d'Italia o la Consob denunciano i fatti al pubblico ministero ai fini dell'adozione dei provvedimenti previsti dall'articolo 2409 del codice civile ovvero possono richiedere al tribunale l'adozione dei medesimi provvedimenti. Le spese per l'ispezione sono a carico della società⁴⁸⁹.

Art. 167
(*Gestione infedele*)

1. Salvo che il fatto costituisca reato più grave, chi, nella prestazione del servizio di gestione di portafogli o del servizio di gestione collettiva del risparmio, in violazione delle disposizioni regolanti i conflitti di interesse, pone in essere operazioni che arrecano danno agli investitori, al fine di procurare a sé o ad altri un ingiusto profitto, è punito con l'arresto da sei mesi a tre anni e con l'ammenda da *lire dieci milioni a lire duecento milioni* [ndr: da euro cinquemilacentosessantacinque a euro centotremiladuecentonovantuno]⁴⁹⁰.

Art. 168
(*Confusione di patrimoni*)

1. Salvo che il fatto costituisca reato più grave, chi, nell'esercizio di servizi **o attività** di investimento o di gestione collettiva del risparmio, ovvero nella custodia degli strumenti finanziari e delle disponibilità liquide di un Oicr, al fine di procurare a sé o ad altri un ingiusto profitto, viola le disposizioni concernenti la separazione patrimoniale arrecando danno agli investitori, è punito con

486 Ai sensi dell'art. 39, co. 1, della l. n. 262 del 28.12.2005, le pene previste nel presente Titolo sono raddoppiate entro i limiti posti a ciascun tipo di pena dal Libro I, Titolo II, Capo II del codice penale.

487 Lettera così modificata dall'art. 16 del d.lgs. n. 164 del 17.9.2007.

488 Lettera così modificata dall'art. 16 del d.lgs. n. 164 del 17.9.2007.

489 Comma dapprima sostituito dall'art. 3 del d.lgs. n. 37 del 6.2.2004 e poi così modificato dall'art. 16 del d.lgs. n. 164 del 17.9.2007. V. anche ndr al Titolo I – Sanzioni penali.

490 Comma così modificato dall'art. 16 del d.lgs. n. 164 del 17.9.2007 che ha soppresso le parole: “di investimento su base individuale”. V. anche ndr al Titolo I – Sanzioni penali.

l'arresto da sei mesi a tre anni e con l'ammenda da *lire dieci milioni a lire duecento milioni* [ndr: da euro cinquemilacentosessantacinque a euro centotremiladuecentonovantuno]⁴⁹¹.

Art. 169

(Partecipazioni al capitale)

1. Salvo che il fatto costituisca reato più grave, chiunque fornisce informazioni false nelle comunicazioni previste dagli articoli 15, commi 1 e 3, 61, comma 6, e 80, comma 7, o in quelle richieste ai sensi dell'articolo 17 è punito con l'arresto da sei mesi a tre anni e con l'ammenda da *lire dieci milioni a lire cento milioni* [ndr: da euro cinquemilacentosessantacinque a euro cinquantunomilaseicentoquarantasei]⁴⁹².

Art. 170

(Gestione accentrata di strumenti finanziari)

1. Chiunque, nelle registrazioni o nelle certificazioni effettuate o rilasciate nell'ambito della gestione accentrata, attesta falsamente fatti di cui la registrazione o la certificazione è destinata a provare la verità ovvero dà corso al trasferimento o alla consegna degli strumenti finanziari o al trasferimento dei relativi diritti senza aver ottenuto in restituzione le certificazioni, è punito con la reclusione da tre mesi a due anni⁴⁹³.

Art. 170-bis

(Ostacolo alle funzioni di vigilanza della Consob)

1. Fuori dai casi previsti dall'articolo 2638 del codice civile, chiunque ostacola le funzioni di vigilanza attribuite alla Consob è punito con la reclusione fino a due anni e con la multa da euro diecimila ad euro duecentomila⁴⁹⁴.

Art. 171

(Tutela dell'attività di vigilanza)

... *omissis* ...⁴⁹⁵

491 Comma così modificato dall'art. 16 del d.lgs. n. 164 del 17.9.2007. V. anche ndr al Titolo I – Sanzioni penali.

492 V. anche ndr al Titolo I – Sanzioni penali.

493 V. anche ndr al Titolo I – Sanzioni penali.

494 Articolo inserito dall'art. 9 della l. n. 62 del 18.4.2005 (*Legge comunitaria 2004*). V. anche ndr al Titolo I – Sanzioni penali.

495 Articolo abrogato dall'art. 8 del d.lgs. n. 61 dell'11.4.2002 (pubblicato nella G.U. n. 88 del 15.4.2002). I reati di cui all'art. 171 sono previsti e puniti dall'art. 2638 del codice civile, dapprima sostituito dall'art. 1 del d.lgs. n. 61/2002 e poi modificato dall'art. 39 della l. n. 262 del 28.12.2005: “*Art. 2638 (Ostacolo all'esercizio delle funzioni delle autorità pubbliche di vigilanza) - 1.* Gli amministratori, i direttori generali, i dirigenti preposti alla redazione dei documenti contabili societari, i sindaci e i liquidatori di società o enti e gli altri soggetti sottoposti per legge alle autorità pubbliche di vigilanza, o tenuti ad obblighi nei loro confronti, i quali nelle comunicazioni alle predette autorità previste in base alla legge, al fine di ostacolare l'esercizio delle funzioni di vigilanza, espongono fatti materiali non rispondenti al vero, ancorché oggetto di valutazioni, sulla situazione economica, patrimoniale o finanziaria dei sottoposti alla vigilanza ovvero, allo stesso fine, occultano con altri mezzi fraudolenti, in tutto o in parte fatti che avrebbero dovuto comunicare, concernenti la situazione medesima, sono puniti con la reclusione da uno a quattro anni. La punibilità è estesa anche al caso in cui le informazioni riguardano beni posseduti o amministrati dalla società per conto di terzi. **2.** Sono puniti con la stessa pena gli amministratori, i direttori generali, i dirigenti preposti alla redazione dei documenti contabili societari, i sindaci e i liquidatori di società, o enti e gli altri soggetti sottoposti per legge alle autorità pubbliche di vigilanza o tenuti ad obblighi nei loro confronti, i quali, in qualsiasi forma, anche omettendo le comunicazioni dovute alle predette autorità, consapevolmente ne ostacolano le funzioni. La pena è raddoppiata se si tratta di società con titoli quotati in mercati regolamentati italiani o di altri Stati dell'Unione europea o diffusi tra il pubblico in misura rilevante ai sensi dell'articolo 116 del testo unico di cui al decreto legislativo 24 febbraio 1998, n. 58 .

Capo II Emittenti

Art. 172

(Irregolare acquisto di azioni)

1. Gli amministratori di società con azioni quotate o di società da queste controllate che acquistano azioni proprie o della società controllante in violazione delle disposizioni dell'articolo 132 sono puniti con una reclusione da sei mesi a tre anni e con la multa da *lire quattrocentomila a lire due milioni* [ndr: da euro duecentosette a euro milletrentatre]⁴⁹⁶.

2. La disposizione prevista dal comma 1 non si applica se l'acquisto è operato sul mercato secondo modalità non concordate con la società di gestione del mercato o diverse da quelle concordate, ma comunque idonee ad assicurare la parità di trattamento tra gli azionisti.

Art. 173

(Omessa alienazione di partecipazioni)

1. Gli amministratori di società con azioni quotate, o di società che partecipano al capitale di società con azioni quotate, i quali violano gli obblighi di alienazione delle partecipazioni previsti dagli articoli 110 e 121 sono puniti con la reclusione fino ad un anno e con la multa da *lire duecentomila a lire due milioni* [ndr: da euro centotre a euro milletrentatre]⁴⁹⁷.

Art. 173-bis

(Falso in prospetto)

1. Chiunque, allo scopo di conseguire per sé o per altri un ingiusto profitto, nei prospetti richiesti per l'offerta al pubblico di prodotti finanziari o l'ammissione alla quotazione nei mercati regolamentati, ovvero nei documenti da pubblicare in occasione delle offerte pubbliche di acquisto o di scambio, con l'intenzione di ingannare i destinatari del prospetto, espone false informazioni od occulta dati o notizie in modo idoneo a indurre in errore i suddetti destinatari, è punito con la reclusione da uno a cinque anni⁴⁹⁸.

Art. 174

(False comunicazioni e ostacolo alle funzioni della Consob)

... *omissis* ...⁴⁹⁹

Capo III Revisione contabile

Art. 174-bis

(Falsità nelle relazioni o nelle comunicazioni delle società di revisione)

1. I responsabili della revisione delle società con azioni quotate, delle società da queste controllate e delle società che emettono strumenti finanziari diffusi fra il pubblico in misura rilevante ai sensi dell'articolo 116, i quali, nelle relazioni o in altre comunicazioni, con l'intenzione di ingannare i destinatari, attestano il falso od occultano informazioni concernenti la situazione economica, patrimoniale

496 V. anche ndr al Titolo I – Sanzioni penali.

497 V. anche ndr al Titolo I – Sanzioni penali.

498 Articolo dapprima inserito dall'art. 34 della l. n. 262 del 28.12.2005 e poi modificato dall'art. 4 del d.lgs. n. 51 del 28.3.2007 che ha sostituito le parole: "sollecitazione all'investimento" con le parole: "offerta al pubblico di prodotti finanziari".

499 Articolo abrogato dall'art. 8 del d.lgs. n. 61 dell'11.4.2002 (pubblicato nella G.U. n. 88 del 15.4.2002). Il reato di "False comunicazioni e ostacolo alle funzioni della Consob" è previsto e punito dall'art. 2638 del codice civile, nel testo dapprima sostituito dall'art. 1 del d.lgs. n. 61/2002 e poi modificato dall'art. 39 della l. n. 262 del 28.12.2005. Per il contenuto dell'art. 2638 c.c. vedi nota all'art. 171.

o finanziaria della società, dell'ente o del soggetto sottoposto a revisione, in modo idoneo a indurre in errore i destinatari sulla predetta situazione, sono puniti con la reclusione da uno a cinque anni.

2. Nel caso in cui il fatto previsto dal comma 1 sia commesso per denaro o altra utilità data o promessa, ovvero in concorso con gli amministratori, i direttori generali o i sindaci della società assoggettata a revisione, la pena è aumentata fino alla metà.

3. La stessa pena prevista dai commi 1 e 2 si applica a chi dà o promette l'utilità nonché agli amministratori, ai direttori generali e ai sindaci della società assoggettata a revisione, che abbiano concorso a commettere il fatto⁵⁰⁰.

Art. 174-ter

(Corruzione dei revisori)

1. Gli amministratori, i soci, i responsabili della revisione contabile e i dipendenti della società di revisione, i quali, nell'esercizio della revisione contabile delle società con azioni quotate, delle società da queste controllate e delle società che emettono strumenti finanziari diffusi fra il pubblico in misura rilevante ai sensi dell'articolo 116, fuori dei casi previsti dall'articolo 174-bis, per denaro o altra utilità data o promessa, compiono od omettono atti in violazione degli obblighi inerenti all'ufficio, sono puniti con la reclusione da uno a cinque anni.

2. La stessa pena di cui al comma 1 si applica a chi dà o promette l'utilità⁵⁰¹.

Art. 175

(Falsità nelle relazioni o comunicazioni della società di revisione)

... omissis ...⁵⁰²

Art. 176

(Utilizzazione e divulgazione di notizie riservate)

... omissis ...⁵⁰³

Art. 177

(Illeciti rapporti patrimoniali con la società assoggettata a revisione)

1. Gli amministratori, i soci responsabili della revisione contabile e i dipendenti della società di revisione che contraggono prestiti, sotto qualsiasi forma, sia direttamente che per interposta persona, con

500 Articolo inserito dall'art. 35 della l. n. 262 del 28.12.2005.

501 Articolo inserito dall'art. 35 della l. n. 262 del 28.12.2005.

502 Articolo abrogato dall'art. 8 del d.lgs. n. 61 dell'11.4.2002 (pubblicato nella G.U. n. 88 del 15.4.2002). Il reato di "Falsità nelle relazioni o comunicazioni della società di revisione" è attualmente previsto e punito dall'art. 2624 del codice civile, così come sostituito dall'art. 1 del d.lgs. n. 61/2002: "Art. 2624 (Falsità nelle relazioni o nelle comunicazioni delle società di revisione) - 1. I responsabili della revisione i quali, al fine di conseguire per sé o per altri un ingiusto profitto, nelle relazioni o in altre comunicazioni, con la consapevolezza della falsità e l'intenzione di ingannare i destinatari delle comunicazioni, attestano il falso od occultano informazioni concernenti la situazione economica, patrimoniale o finanziaria della società, ente o soggetto sottoposto a revisione, in modo idoneo ad indurre in errore i destinatari delle comunicazioni sulla predetta situazione, sono puniti, se la condotta non ha loro cagionato un danno patrimoniale, con l'arresto fino a un anno. 2. Se la condotta di cui al primo comma ha cagionato un danno patrimoniale ai destinatari delle comunicazioni, la pena è della reclusione da uno a quattro anni".

503 Articolo abrogato dall'art. 8 del d.lgs. n. 61 dell'11.4.2002 (pubblicato nella G.U. n. 88 del 15.4.2002). Vedi art. 622 c.p., dapprima modificato dall'art. 2 del d.lgs. n. 61/02 e poi dall'art. 15 della l. n. 262 del 28.12.2005: "Art. 622 (Rivelazione di segreto professionale) - 1. Chiunque, avendo notizia, per ragione del proprio stato o ufficio, o della propria professione o arte, di un segreto, lo rivela, senza giusta causa, ovvero lo impiega a proprio o altrui profitto, è punito, se dal fatto può derivare nocumento, con la reclusione fino a un anno o con la multa da lire sessantamila a un milione. 2. La pena è aggravata se il fatto è commesso da amministratori, direttori generali, dirigenti preposti alla redazione dei documenti contabili societari, sindaci o liquidatori o se è commesso da chi svolge la revisione contabile della società. 3. Il delitto è punibile a querela della persona offesa."

la società assoggettata a revisione o con una società che la controlla, o ne è controllata, o si fanno prestare da una di tali società garanzie per debiti propri, sono puniti con la reclusione da uno a tre anni e con la multa da *lire quattrocentomila* a *lire quattro milioni* [ndr: da euro duecentosette a euro duemilase sessantasei]⁵⁰⁴.

Art. 178

(*Compensi illegali*)

1. Gli amministratori, i soci responsabili della revisione contabile e i dipendenti della società di revisione che percepiscono, direttamente o indirettamente, dalla società assoggettata a revisione contabile compensi in denaro o in altra forma, oltre quelli legittimamente pattuiti, sono puniti con la reclusione da sei mesi a tre anni e con la multa da *lire quattrocentomila* a *due milioni* [ndr: da euro duecentosette a euro milletrentatre]⁵⁰⁵.

2. La stessa pena si applica agli amministratori, ai dirigenti e ai liquidatori della società assoggettata a revisione contabile che hanno corrisposto il compenso non dovuto.

Art. 179

(*Disposizioni comuni*)

1. Se dai fatti previsti dagli articoli del presente capo deriva alla società di revisione o alla società assoggettata a revisione un danno di rilevante gravità, la pena è aumentata fino alla metà.

2. La sentenza penale pronunciata a carico di amministratori, soci e dipendenti della società di revisione per reati commessi nell'esercizio o a causa delle attribuzioni previste dal presente decreto, è comunicata alla Consob a cura del cancelliere dell'autorità giudiziaria che ha emesso la sentenza.

3. Le disposizioni del presente capo si applicano nei casi di revisione contabile obbligatoria a norma del presente decreto o in forza di altre disposizioni di legge o di regolamento, nonché nei casi in cui la revisione contabile o la sottoposizione del bilancio al giudizio della società di revisione costituisce, per disposizione di legge o di regolamento, condizione per l'esercizio di determinate attività o per l'ottenimento di benefici o agevolazioni.

TITOLO I-BIS⁵⁰⁶

**ABUSO DI INFORMAZIONI PRIVILEGIATE
E MANIPOLAZIONE DEL MERCATO**

Capo I

Disposizioni generali

Art. 180

(*Definizioni*)

1. Ai fini del presente titolo si intendono per:
- a) "strumenti finanziari": gli strumenti finanziari di cui all'articolo 1, comma 2, ammessi alla negoziazione o per i quali è stata presentata una richiesta di ammissione alle negoziazioni in un mercato regolamentato italiano o di altro Paese dell'Unione europea, nonché qualsiasi altro strumento ammesso o per il quale è stata presentata una richiesta di ammissione alle negoziazioni in un mercato regolamentato di un Paese dell'Unione europea;
 - b) "derivati su merci": gli strumenti finanziari di cui all'articolo 1, comma 3, relativi a merci,

504 V. anche ndr al Titolo I – Sanzioni penali.

505 V. anche ndr al Titolo I – Sanzioni penali.

506 Il precedente Capo IV – "Abusi di informazioni privilegiate e agiotaggio su strumenti finanziari", comprendente gli articoli da 180 a 187-bis, è stato sostituito con il presente Titolo I-bis (artt. 180-187-*quaterdecies*) dall'art. 9 della l. n. 62 del 18.4.2005 (*Legge comunitaria 2004*).

ammessi alle negoziazioni o per i quali è stata presentata una richiesta di ammissione alle negoziazioni in un mercato regolamentato italiano o di altro Paese dell'Unione europea, nonché qualsiasi altro strumento derivato relativo a merci ammesso o per il quale è stata presentata una richiesta di ammissione alle negoziazioni in un mercato regolamentato di un Paese dell'Unione europea;

c) "prassi di mercato ammesse": prassi di cui è ragionevole attendersi l'esistenza in uno o più mercati finanziari e ammesse o individuate dalla Consob in conformità alle disposizioni di attuazione della direttiva 2003/6/CE, del Parlamento europeo e del Consiglio, del 28 gennaio 2003;

d) "ente": uno dei soggetti indicati nell'articolo 1 del decreto legislativo 8 giugno 2001, n. 231⁵⁰⁷.

Art. 181

(Informazione privilegiata)

1. Ai fini del presente titolo per informazione privilegiata si intende un'informazione di carattere preciso, che non è stata resa pubblica, concernente, direttamente o indirettamente, uno o più emittenti strumenti finanziari o uno o più strumenti finanziari, che, se resa pubblica, potrebbe influire in modo sensibile sui prezzi di tali strumenti finanziari.

2. In relazione ai derivati su merci, per informazione privilegiata si intende un'informazione di carattere preciso, che non è stata resa pubblica, concernente, direttamente o indirettamente, uno o più derivati su merci, che i partecipanti ai mercati su cui tali derivati sono negoziati si aspettano di ricevere secondo prassi di mercato ammesse in tali mercati.

3. Un'informazione si ritiene di carattere preciso se:

a) si riferisce ad un complesso di circostanze esistente o che si possa ragionevolmente prevedere che verrà ad esistenza o ad un evento verificatosi o che si possa ragionevolmente prevedere che si verificherà;

b) è sufficientemente specifica da consentire di trarre conclusioni sul possibile effetto del complesso di circostanze o dell'evento di cui alla lettera a) sui prezzi degli strumenti finanziari.

4. Per informazione che, se resa pubblica, potrebbe influire in modo sensibile sui prezzi di strumenti finanziari si intende un'informazione che presumibilmente un investitore ragionevole utilizzerebbe come uno degli elementi su cui fondare le proprie decisioni di investimento.

5. Nel caso delle persone incaricate dell'esecuzione di ordini relativi a strumenti finanziari, per informazione privilegiata si intende anche l'informazione trasmessa da un cliente e concernente gli ordini del cliente in attesa di esecuzione, che ha un carattere preciso e che concerne, direttamente o indirettamente, uno o più emittenti di strumenti finanziari o uno o più strumenti finanziari, che, se resa pubblica, potrebbe influire in modo sensibile sui prezzi di tali strumenti finanziari⁵⁰⁸.

Art. 182

(Ambito di applicazione)

1. I reati e gli illeciti previsti dal presente titolo sono puniti secondo la legge italiana anche se commessi all'estero, qualora attengano a strumenti finanziari ammessi o per i quali è stata presentata una richiesta di ammissione alla negoziazione in un mercato regolamentato italiano.

2. Salvo quanto previsto dal comma 1, le disposizioni degli articoli 184, 185, 187-bis e 187-ter si applicano ai fatti concernenti strumenti finanziari ammessi alla negoziazione o per i quali è stata presentata una richiesta di ammissione alla negoziazione in un mercato regolamentato italiano o di altri Paesi dell'Unione europea⁵⁰⁹.

507 V. ndr al Titolo I-bis.

508 V. ndr al Titolo I-bis.

509 V. ndr al Titolo I-bis.

Art. 183
(Esenzioni)

1. Le disposizioni di cui al presente titolo non si applicano:
- a) alle operazioni attinenti alla politica monetaria, alla politica valutaria o alla gestione del debito pubblico compiute dallo Stato italiano, da uno Stato membro dell'Unione europea, dal Sistema europeo delle Banche centrali, da una Banca centrale di uno Stato membro dell'Unione europea, o da qualsiasi altro ente ufficialmente designato ovvero da un soggetto che agisca per conto degli stessi;
 - b) alle negoziazioni di azioni, obbligazioni e altri strumenti finanziari propri quotati, effettuate nell'ambito di programmi di riacquisto da parte dell'emittente o di società controllate o collegate, ed alle operazioni di stabilizzazione di strumenti finanziari che rispettino le condizioni stabilite dalla Consob con regolamento⁵¹⁰.

Capo II
Sanzioni penali⁵¹¹

Art. 184
(Abuso di informazioni privilegiate)

1. È punito con la reclusione da uno a sei anni e con la multa da euro ventimila a euro tre milioni chiunque, essendo in possesso di informazioni privilegiate in ragione della sua qualità di membro di organi di amministrazione, direzione o controllo dell'emittente, della partecipazione al capitale dell'emittente, ovvero dell'esercizio di un'attività lavorativa, di una professione o di una funzione, anche pubblica, o di un ufficio:
- a) acquista, vende o compie altre operazioni, direttamente o indirettamente, per conto proprio o per conto di terzi, su strumenti finanziari utilizzando le informazioni medesime;
 - b) comunica tali informazioni ad altri, al di fuori del normale esercizio del lavoro, della professione, della funzione o dell'ufficio;
 - c) raccomanda o induce altri, sulla base di esse, al compimento di taluna delle operazioni indicate nella lettera a).
2. La stessa pena di cui al comma 1 si applica a chiunque essendo in possesso di informazioni privilegiate a motivo della preparazione o esecuzione di attività delittuose compie taluna delle azioni di cui al medesimo comma 1.
3. Il giudice può aumentare la multa fino al triplo o fino al maggiore importo di dieci volte il prodotto o il profitto conseguito dal reato quando, per la rilevante offensività del fatto, per le qualità personali del colpevole o per l'entità del prodotto o del profitto conseguito dal reato, essa appare inadeguata anche se applicata nel massimo.
4. Ai fini del presente articolo per strumenti finanziari si intendono anche gli strumenti finanziari di cui all'articolo 1, comma 2, il cui valore dipende da uno strumento finanziario di cui all'articolo 180, comma 1, lettera a)⁵¹².

Art. 185
(Manipolazione del mercato)

1. Chiunque diffonde notizie false o pone in essere operazioni simulate o altri artifici concretamente idonei a provocare una sensibile alterazione del prezzo di strumenti finanziari, è punito con la reclusione da uno a sei anni e con la multa da euro ventimila a euro cinque milioni.
2. Il giudice può aumentare la multa fino al triplo o fino al maggiore importo di dieci volte il prodotto o il profitto conseguito dal reato quando, per la rilevante offensività del fatto, per le qualità

510 V. ndr al Titolo I-bis.

511 Ai sensi dell'art. 39, co. 1, della l. n. 262 del 28.12.2005, le pene previste nel presente Capo sono raddoppiate entro i limiti posti a ciascun tipo di pena dal Libro I, Titolo II, Capo II del codice penale.

512 V. ndr al Titolo I-bis e al Capo II – Sanzioni penali.

personali del colpevole o per l'entità del prodotto o del profitto conseguito dal reato, essa appare inadeguata anche se applicata nel massimo⁵¹³.

Art. 186
(*Pene accessorie*)

1. La condanna per taluno dei delitti previsti dal presente capo importa l'applicazione delle pene accessorie previste dagli articoli 28, 30, 32-*bis* e 32-*ter* del codice penale per una durata non inferiore a sei mesi e non superiore a due anni, nonché la pubblicazione della sentenza su almeno due quotidiani, di cui uno economico, a diffusione nazionale⁵¹⁴.

Art. 187
(*Confisca*)

1. In caso di condanna per uno dei reati previsti dal presente capo è disposta la confisca del prodotto o del profitto conseguito dal reato e dei beni utilizzati per commetterlo.

2. Qualora non sia possibile eseguire la confisca a norma del comma 1, la stessa può avere ad oggetto una somma di denaro o beni di valore equivalente.

3. Per quanto non stabilito nei commi 1 e 2 si applicano le disposizioni dell'articolo 240 del codice penale⁵¹⁵.

Capo III
Sanzioni amministrative

Art. 187-*bis*⁵¹⁶
(*Abuso di informazioni privilegiate*)

1. Salve le sanzioni penali quando il fatto costituisce reato, è punito con la sanzione amministrativa pecuniaria da euro *ventimila* a euro *tre milioni*⁵¹⁷ chiunque, essendo in possesso di informazioni privilegiate in ragione della sua qualità di membro di organi di amministrazione, direzione o controllo dell'emittente, della partecipazione al capitale dell'emittente, ovvero dell'esercizio di un'attività lavorativa, di una professione o di una funzione, anche pubblica, o di un ufficio:

a) acquista, vende o compie altre operazioni, direttamente o indirettamente, per conto proprio o per conto di terzi su strumenti finanziari utilizzando le informazioni medesime;

b) comunica informazioni ad altri, al di fuori del normale esercizio del lavoro, della professione, della funzione o dell'ufficio;

c) raccomanda o induce altri, sulla base di esse, al compimento di taluna delle operazioni indicate nella lettera a).

2. La stessa sanzione di cui al comma 1 si applica a chiunque essendo in possesso di informazioni privilegiate a motivo della preparazione o esecuzione di attività delittuose compie taluna delle azioni di cui al medesimo comma 1.

3. Ai fini del presente articolo per strumenti finanziari si intendono anche gli strumenti finanziari di cui all'articolo 1, comma 2, il cui valore dipende da uno strumento finanziario di cui all'articolo 180, comma 1, lettera a).

513 V. ndr al Titolo I-*bis* e al Capo II – Sanzioni penali.

514 V. ndr al Titolo I-*bis*.

515 V. ndr al Titolo I-*bis*.

516 V. ndr al Titolo I-*bis*.

517 La misura della sanzione amministrativa pecuniaria è stata successivamente quintuplicata dall'art. 39, comma 3, della l. n. 262 del 28.12.2005; per effetto di tale ultima disposizione gli importi devono intendersi, rispettivamente, così modificati: euro ventimila in euro centomila; euro tre milioni in euro quindici milioni.

4. La sanzione prevista al comma 1 si applica anche a chiunque, in possesso di informazioni privilegiate, conoscendo o potendo conoscere in base ad ordinaria diligenza il carattere privilegiato delle stesse, compie taluno dei fatti ivi descritti.

5. Le sanzioni amministrative pecuniarie previste dai commi 1, 2 e 4 sono aumentate fino al triplo o fino al maggiore importo di dieci volte il prodotto o il profitto conseguito dall'illecito quando, per le qualità personali del colpevole ovvero per l'entità del prodotto o del profitto conseguito dall'illecito, esse appaiono inadeguate anche se applicate nel massimo.

6. Per le fattispecie previste dal presente articolo il tentativo è equiparato alla consumazione.

Art. 187-ter⁵¹⁸
(*Manipolazione del mercato*)

1. Salve le sanzioni penali quando il fatto costituisce reato, è punito con la sanzione amministrativa pecuniaria da euro *ventimila* a euro *cinque milioni*⁵¹⁹ chiunque, tramite mezzi di informazione, compreso internet o ogni altro mezzo, diffonde informazioni, voci o notizie false o fuorvianti che forniscano o siano suscettibili di fornire indicazioni false ovvero fuorvianti in merito agli strumenti finanziari.

2. Per i giornalisti che operano nello svolgimento della loro attività professionale la diffusione delle informazioni va valutata tenendo conto delle norme di autoregolamentazione proprie di detta professione, salvo che tali soggetti traggano, direttamente o indirettamente, un vantaggio o un profitto dalla diffusione delle informazioni.

3. Salve le sanzioni penali quando il fatto costituisce reato, è punito con la sanzione amministrativa pecuniaria di cui al comma 1 chiunque pone in essere:

a) operazioni od ordini di compravendita che forniscano o siano idonei a fornire indicazioni false o fuorvianti in merito all'offerta, alla domanda o al prezzo di strumenti finanziari;

b) operazioni od ordini di compravendita che consentono, tramite l'azione di una o di più persone che agiscono di concerto, di fissare il prezzo di mercato di uno o più strumenti finanziari ad un livello anomalo o artificiale;

c) operazioni od ordini di compravendita che utilizzano artifici od ogni altro tipo di inganno o di espediente;

d) altri artifici idonei a fornire indicazioni false o fuorvianti in merito all'offerta, alla domanda o al prezzo di strumenti finanziari.

4. Per gli illeciti indicati al comma 3, lettere *a)* e *b)*, non può essere assoggettato a sanzione amministrativa chi dimostri di avere agito per motivi legittimi e in conformità alle prassi di mercato ammesse nel mercato interessato.

5. Le sanzioni amministrative pecuniarie previste dai commi precedenti sono aumentate fino al triplo o fino al maggiore importo di dieci volte il prodotto o il profitto conseguito dall'illecito quando, per le qualità personali del colpevole, per l'entità del prodotto o del profitto conseguito dall'illecito ovvero per gli effetti prodotti sul mercato, esse appaiono inadeguate anche se applicate nel massimo.

6. Il Ministero dell'economia e delle finanze, sentita la Consob ovvero su proposta della medesima, può individuare, con proprio regolamento, in conformità alle disposizioni di attuazione della direttiva 2003/6/CE adottate dalla Commissione europea, secondo la procedura di cui all'articolo 17, paragrafo 2, della stessa direttiva, le fattispecie, anche ulteriori rispetto a quelle previste nei commi precedenti, rilevanti ai fini dell'applicazione del presente articolo.

518 V. ndr al Titolo I-bis.

519 La misura della sanzione amministrativa pecuniaria è stata successivamente quintuplicata dall'art. 39, comma 3, della l. n. 262 del 28.12.2005; per effetto di tale ultima disposizione gli importi devono intendersi, rispettivamente, così modificati: euro ventimila in euro centomila; euro cinque milioni in euro venticinque milioni.

7. La Consob rende noti, con proprie disposizioni, gli elementi e le circostanze da prendere in considerazione per la valutazione dei comportamenti idonei a costituire manipolazioni di mercato, ai sensi della direttiva 2003/6/CE e delle disposizioni di attuazione della stessa.

Art. 187-quater

(Sanzioni amministrative accessorie)

1. L'applicazione delle sanzioni amministrative pecuniarie previste dal presente capo importa la perdita temporanea dei requisiti di onorabilità per gli esponenti aziendali ed i partecipanti al capitale dei soggetti abilitati, delle società di gestione del mercato, nonché per i revisori e i promotori finanziari e, per gli esponenti aziendali di società quotate, l'incapacità temporanea ad assumere incarichi di amministrazione, direzione e controllo nell'ambito di società quotate e di società appartenenti al medesimo gruppo di società quotate.

2. La sanzione amministrativa accessoria di cui al comma 1 ha una durata non inferiore a due mesi e non superiore a tre anni.

3. Con il provvedimento di applicazione delle sanzioni amministrative pecuniarie previste dal presente capo la Consob, tenuto conto della gravità della violazione e del grado della colpa, può intimare ai soggetti abilitati, alle società di gestione del mercato, agli emittenti quotati e alle società di revisione di non avvalersi, nell'esercizio della propria attività e per un periodo non superiore a tre anni, dell'autore della violazione, e richiedere ai competenti ordini professionali la temporanea sospensione del soggetto iscritto all'ordine dall'esercizio dell'attività professionale⁵²⁰.

Art. 187-quinquies

(Responsabilità dell'ente)

1. L'ente è responsabile del pagamento di una somma pari all'importo della sanzione amministrativa irrogata per gli illeciti di cui al presente capo commessi nel suo interesse o a suo vantaggio:

a) da persone che rivestono funzioni di rappresentanza, di amministrazione o di direzione dell'ente o di una sua unità organizzativa dotata di autonomia finanziaria o funzionale nonché da persone che esercitano, anche di fatto, la gestione e il controllo dello stesso;

b) da persone sottoposte alla direzione o alla vigilanza di uno dei soggetti di cui alla lettera a).

2. Se, in seguito alla commissione degli illeciti di cui al comma 1, il prodotto o il profitto conseguito dall'ente è di rilevante entità, la sanzione è aumentata fino a dieci volte tale prodotto o profitto.

3. L'ente non è responsabile se dimostra che le persone indicate nel comma 1 hanno agito esclusivamente nell'interesse proprio o di terzi.

4. In relazione agli illeciti di cui al comma 1 si applicano, in quanto compatibili, gli articoli 6, 7, 8 e 12 del decreto legislativo 8 giugno 2001, n. 231. Il Ministero della giustizia formula le osservazioni di cui all'articolo 6 del decreto legislativo 8 giugno 2001, n. 231, sentita la Consob, con riguardo agli illeciti previsti dal presente titolo⁵²¹.

Art. 187-sexies

(Confisca)

1. L'applicazione delle sanzioni amministrative pecuniarie previste dal presente capo importa sempre la confisca del prodotto o del profitto dell'illecito e dei beni utilizzati per commetterlo.

2. Qualora non sia possibile eseguire la confisca a norma del comma 1, la stessa può avere ad oggetto somme di denaro, beni o altre utilità di valore equivalente.

520 V. ndr al Titolo I-bis.

521 V. ndr al Titolo I-bis.

3. In nessun caso può essere disposta la confisca di beni che non appartengono ad una delle persone cui è applicata la sanzione amministrativa pecuniaria⁵²².

Art. 187-septies
(Procedura sanzionatoria)

1. Le sanzioni amministrative previste dal presente capo sono applicate dalla Consob con provvedimento motivato, previa contestazione degli addebiti agli interessati e valutate le deduzioni da essi presentate nei successivi trenta giorni. Nello stesso termine gli interessati possono altresì chiedere di essere sentiti personalmente.

2. Il procedimento sanzionatorio è retto dai princìpi del contraddittorio, della conoscenza degli atti istruttori, della verbalizzazione nonché della distinzione tra funzioni istruttorie e funzioni decisorie.

3. Il provvedimento di applicazione delle sanzioni è pubblicato per estratto nel Bollettino della Consob. Avuto riguardo alla natura delle violazioni e degli interessi coinvolti, possono essere stabilite dalla Consob modalità ulteriori per dare pubblicità al provvedimento, ponendo le relative spese a carico dell'autore della violazione. La Consob, anche dietro richiesta degli interessati, può differire ovvero escludere, in tutto o in parte, la pubblicazione del provvedimento, quando da questa possa derivare grave pregiudizio alla integrità del mercato ovvero questa possa arrecare un danno sproporzionato alle parti coinvolte.

4. Avverso il provvedimento di applicazione delle sanzioni previste dal presente capo può proporsi, nel termine di sessanta giorni dalla comunicazione, ricorso in opposizione alla corte d'appello nella cui circoscrizione è la sede legale o la residenza dell'opponente. Se l'opponente non ha la sede legale o la residenza nello Stato, è competente la corte d'appello del luogo in cui è stata commessa la violazione. Quando tali criteri non risultano applicabili, è competente la corte d'appello di Roma. Il ricorso deve essere notificato alla Consob e depositato presso la cancelleria della corte d'appello nel termine di trenta giorni dalla notificazione.

5. L'opposizione non sospende l'esecuzione del provvedimento. La corte d'appello, se ricorrono gravi motivi, può disporre la sospensione con decreto motivato.

6. Il giudizio di opposizione si svolge nelle forme previste dall'articolo 23 della legge 24 novembre 1981, n. 689, in quanto compatibili.

7. Copia della sentenza è trasmessa a cura della cancelleria della corte d'appello alla Consob ai fini della pubblicazione per estratto nel Bollettino di quest'ultima.

8. Alle sanzioni amministrative pecuniarie previste dal presente capo non si applica l'articolo 16 della legge 24 novembre 1981, n. 689⁵²³.

Capo IV
Poteri della Consob

Art. 187-octies
(Poteri della Consob)

1. La Consob vigila sulla osservanza delle disposizioni di cui al presente titolo e di tutte le altre disposizioni emanate in attuazione della direttiva 2003/6/CE.

2. La Consob compie tutti gli atti necessari all'accertamento delle violazioni delle disposizioni di cui al presente titolo, utilizzando i poteri ad essa attribuiti dal presente decreto.

522 V. ndr al Titolo I-bis.

523 V. ndr al Titolo I-bis.

3. La Consob può nei confronti di chiunque possa essere informato sui fatti:
 - a) richiedere notizie, dati o documenti sotto qualsiasi forma stabilendo il termine per la relativa comunicazione;
 - b) richiedere le registrazioni telefoniche esistenti stabilendo il termine per la relativa comunicazione;
 - c) procedere ad audizione personale;
 - d) procedere al sequestro dei beni che possono formare oggetto di confisca ai sensi dell'articolo 187-sexies;
 - e) procedere ad ispezioni;
 - f) procedere a perquisizioni nei modi previsti dall'articolo 33 del decreto del Presidente della Repubblica 29 settembre 1973, n. 600, e dall'articolo 52 del decreto del Presidente della Repubblica 26 ottobre 1972, n. 633.

4. La Consob può altresì:
 - a) avvalersi della collaborazione delle pubbliche amministrazioni, richiedendo la comunicazione di dati ed informazioni anche in deroga ai divieti di cui all'articolo 25, comma 1, del decreto legislativo 30 giugno 2003, n. 196, ed accedere al sistema informativo dell'anagrafe tributaria secondo le modalità previste dagli articoli 2 e 3, comma 1, del decreto legislativo 12 luglio 1991, n. 212;
 - b) chiedere l'acquisizione presso il fornitore dei dati relativi al traffico di cui al decreto legislativo 30 giugno 2003, n. 196;
 - c) richiedere la comunicazione di dati personali anche in deroga ai divieti di cui all'articolo 25, comma 1, del decreto legislativo 30 giugno 2003, n. 196;
 - d) avvalersi, ove necessario, dei dati contenuti nell'anagrafe dei conti e dei depositi di cui all'articolo 20, comma 4, della legge 30 dicembre 1991, n. 413, secondo le modalità indicate dall'articolo 3, comma 4, lettera b), del decreto-legge 3 maggio 1991, n. 143, convertito, con modificazioni, dalla legge 5 luglio 1991, n. 197, nonché acquisire anche mediante accesso diretto i dati contenuti nell'archivio indicato all'articolo 13 del decreto-legge 15 dicembre 1979, n. 625, convertito, con modificazioni, dalla legge 6 febbraio 1980, n. 15;
 - e) accedere direttamente, mediante apposita connessione telematica, ai dati contenuti nella Centrale dei rischi della Banca d'Italia, di cui alla deliberazione del Comitato interministeriale per il credito e il risparmio del 29 marzo 1994, pubblicata nella Gazzetta Ufficiale n. 91 del 20 aprile 1994.

5. I poteri di cui al comma 3, lettere d) e f), e al comma 4, lettera b), sono esercitati previa autorizzazione del procuratore della Repubblica. Detta autorizzazione è necessaria anche in caso di esercizio dei poteri di cui al comma 3, lettere b) ed e), e al comma 4, lettera c), nei confronti di soggetti diversi dai soggetti abilitati, dai soggetti indicati nell'articolo 114, commi 1, 2 e 8, e dagli altri soggetti vigilati ai sensi del presente decreto.

6. Qualora sussistano elementi che facciano presumere l'esistenza di violazioni delle norme del presente titolo, la Consob può in via cautelare ordinare di porre termine alle relative condotte.

7. È fatta salva l'applicazione delle disposizioni degli articoli 199, 200, 201, 202 e 203 del codice di procedura penale, in quanto compatibili.

8. Nei casi previsti dai commi 3, lettere c), d), e) e f), e 12 viene redatto processo verbale dei dati e delle informazioni acquisite o dei fatti accertati, dei sequestri eseguiti e delle dichiarazioni rese dagli interessati, i quali sono invitati a firmare il processo verbale e hanno diritto di averne copia.

9. Quando si è proceduto a sequestro ai sensi del comma 3, lettera d), gli interessati possono proporre opposizione alla Consob.

10. Sull'opposizione la decisione è adottata con provvedimento motivato emesso entro il trentesimo giorno successivo alla sua proposizione.

11. I valori sequestrati devono essere restituiti agli aventi diritto quando:
 - a) è deceduto l'autore della violazione;
 - b) viene provato che gli aventi diritto sono terzi estranei all'illecito;

c) l'atto di contestazione degli addebiti non è notificato nei termini prescritti dall'articolo 14 della legge 24 novembre 1981, n. 689;

d) la sanzione amministrativa pecuniaria non è stata applicata entro il termine di due anni dall'accertamento della violazione.

12. Nell'esercizio dei poteri previsti dai commi 2, 3 e 4 la Consob può avvalersi della Guardia di finanza che esegue gli accertamenti richiesti agendo con i poteri di indagine ad essa attribuiti ai fini dell'accertamento dell'imposta sul valore aggiunto e delle imposte sui redditi.

13. Tutte le notizie, le informazioni e i dati acquisiti dalla Guardia di finanza nell'assolvimento dei compiti previsti dal comma 12 sono coperti dal segreto d'ufficio e vengono, senza indugio, comunicati esclusivamente alla Consob.

14. Il provvedimento della Consob che infligge la sanzione pecuniaria ha efficacia di titolo esecutivo. Decorso inutilmente il termine fissato per il pagamento, la Consob procede alla esazione delle somme dovute in base alle norme previste per la riscossione, mediante ruolo, delle entrate dello Stato, degli enti territoriali, degli enti pubblici e previdenziali.

15. Quando l'autore della violazione esercita un'attività professionale, il provvedimento che infligge la sanzione è trasmesso al competente ordine professionale⁵²⁴.

Art. 187-nonies
(Operazioni sospette)

1. I soggetti abilitati, gli agenti di cambio iscritti nel ruolo unico nazionale e le società di gestione del mercato devono segnalare senza indugio alla Consob le operazioni che, in base a ragionevoli motivi, possono ritenersi configurare una violazione delle disposizioni di cui al presente titolo. La Consob stabilisce, con regolamento, le categorie di soggetti tenuti a tale obbligo, gli elementi e le circostanze da prendere in considerazione per la valutazione dei comportamenti idonei a costituire operazioni sospette, nonché le modalità e i termini di tali segnalazioni⁵²⁵.

Capo V
Rapporti tra procedimenti

Art. 187-decies
(Rapporti con la magistratura)

1. Quando ha notizia di uno dei reati previsti dal capo II il pubblico ministero ne informa senza ritardo il Presidente della Consob.

2. Il Presidente della Consob trasmette al pubblico ministero, con una relazione motivata, la documentazione raccolta nello svolgimento dell'attività di accertamento nel caso in cui emergano elementi che facciano presumere la esistenza di un reato. La trasmissione degli atti al pubblico ministero avviene al più tardi al termine dell'attività di accertamento delle violazioni delle disposizioni di cui al presente titolo, capo III.

3. La Consob e l'autorità giudiziaria collaborano tra loro, anche mediante scambio di informazioni, al fine di agevolare l'accertamento delle violazioni di cui al presente titolo anche quando queste non costituiscono reato. A tale fine la Consob può utilizzare i documenti, i dati e le notizie acquisiti dalla Guardia di finanza nei modi e con le forme previsti dall'articolo 63, primo comma, del decreto del Presidente della Repubblica 26 ottobre 1972, n. 633, e dall'articolo 33, terzo comma, del decreto del Presidente della Repubblica 29 settembre 1973, n. 600⁵²⁶.

524 V. ndr al Titolo I-bis.

525 V. ndr al Titolo I-bis.

526 V. ndr al Titolo I-bis.

Art. 187-undecies

(Facoltà della Consob nel procedimento penale)

1. Nei procedimenti per i reati previsti dagli articoli 184 e 185, la Consob esercita i diritti e le facoltà attribuiti dal codice di procedura penale agli enti e alle associazioni rappresentativi di interessi lesi dal reato.

2. La Consob può costituirsi parte civile e richiedere, a titolo di riparazione dei danni cagionati dal reato all'integrità del mercato, una somma determinata dal giudice, anche in via equitativa, tenendo comunque conto dell'offensività del fatto, delle qualità personali del colpevole e dell'entità del prodotto o del profitto conseguito dal reato⁵²⁷.

Art. 187-duodecies

(Rapporti tra procedimento penale e procedimento amministrativo e di opposizione)

1. Il procedimento amministrativo di accertamento e il procedimento di opposizione di cui all'articolo 187-septies non possono essere sospesi per la pendenza del procedimento penale avente ad oggetto i medesimi fatti o fatti dal cui accertamento dipende la relativa definizione⁵²⁸.

Art. 187-terdecies

(Esecuzione delle pene pecuniarie e delle sanzioni pecuniarie nel processo penale)

1. Quando per lo stesso fatto è stata applicata a carico del reo o dell'ente una sanzione amministrativa pecuniaria ai sensi dell'articolo 187-septies⁵²⁹, la esazione della pena pecuniaria e della sanzione pecuniaria dipendente da reato è limitata alla parte eccedente quella riscossa dall'Autorità amministrativa⁵³⁰.

Art. 187-quaterdecies

(Procedure consultive)

1. La Consob definisce entro dodici mesi dalla data di entrata in vigore della presente disposizione, con proprio regolamento, le modalità e i tempi delle procedure consultive da attivare, mediante costituzione di un Comitato, con organismi rappresentativi dei consumatori e dei prestatori di servizi finanziari e degli altri soggetti vigilati, in occasione delle modifiche regolamentari in materia di abusi di mercato e in altre materie rientranti nelle proprie competenze istituzionali⁵³¹.

527 V. ndr al Titolo I-bis.

528 V. ndr al Titolo I-bis.

529 Le precedenti parole: "dell'articolo 195" sono state sostituite dalle parole: "dell'articolo 187-septies" dall'art. 3, comma 19 del d.lgs. n. 303 del 29.12.2006.

530 V. ndr al Titolo I-bis.

531 V. ndr al Titolo I-bis.

TITOLO II SANZIONI AMMINISTRATIVE

Art. 187-quinquiesdecies

(Tutela dell'attività di vigilanza della Consob)

1. Fuori dai casi previsti dall'articolo 2638 del codice civile, chiunque non ottempera nei termini alle richieste della Consob ovvero ritarda l'esercizio delle sue funzioni è punito con la sanzione amministrativa pecuniaria da euro *diecimila* ad euro *duecentomila*⁵³².

Art. 188

(Abuso di denominazione)

1. L'uso, nella denominazione o in qualsivoglia segno distintivo o comunicazione rivolta al pubblico, delle parole: "Sim" o "società di intermediazione mobiliare" o "impresa di investimento"; "Sgr" o "società di gestione del risparmio"; "Sicav" o "società di investimento a capitale variabile"; ovvero di altre parole o locuzioni, anche in lingua straniera, idonee a trarre in inganno sulla legittimazione allo svolgimento dei servizi **o delle attività** di investimento o del servizio di gestione collettiva del risparmio è vietato a soggetti diversi, rispettivamente, dalle imprese di investimento, dalle società di gestione del risparmio e dalle Sicav. Chiunque contravviene al divieto previsto dal presente articolo è punito con la sanzione amministrativa pecuniaria da euro *cinquecentosedici* a euro *diecimilatrecentoventinove*⁵³³.

2. Alla sanzione amministrativa pecuniaria prevista dal presente articolo non si applica l'articolo 16 della legge 24 novembre 1981, n. 689.

Art. 189

(Partecipazioni al capitale)

1. L'omissione delle comunicazioni previste dagli articoli 15, commi 1 e 3, 61, comma 6, e 80, comma 7, e di quelle richieste ai sensi dell'articolo 17 è punita con la sanzione amministrativa pecuniaria da *lire dieci milioni* a *lire cento milioni* [ndr: da euro cinquemilacentosettantacinque a euro cinquantunomilaseicentoquarantasei]⁵³⁴.

2. La stessa sanzione si applica in caso di violazione dei divieti di esercizio dei diritti ed in caso di inadempimento degli obblighi di alienazione previsti dagli articoli 14, commi 4 e 7, 16, commi 1, 2 e 4, 61, comma 7, e 80, comma 8⁵³⁵.

Art. 190

(Altre sanzioni amministrative pecuniarie in tema di disciplina degli intermediari e dei mercati)

1. I soggetti che svolgono funzioni di amministrazione o di direzione e i dipendenti di società o enti **abilitati**, i quali non osservano le disposizioni previste dagli articoli 6; 7, commi 2 e 3; 8, comma 1; 9; 10; 12; 13, comma 2; 21; 22; 24, comma 1; 25; 25-bis, commi 1 e 2;⁵³⁶ 27, commi 3 e 4; 28, comma 3;

532 Articolo inserito dall'art. 9 della l. n. 62 del 18.4.2005 (*Legge comunitaria 2004*). La misura della sanzione amministrativa pecuniaria è stata successivamente quintuplicata dall'art. 39, comma 3, della l. n. 262 del 28.12.2005; per effetto di tale ultima disposizione gli importi devono intendersi, rispettivamente, così modificati: euro diecimila in euro cinquantamila; euro duecentomila in euro un milione.

533 Comma dapprima sostituito dall'art. 24 del d.lgs. n. 274 dell'1.8.2003 e poi così modificato dall'art. 16 del d.lgs. n. 164 del 17.9.2007. La misura della sanzione amministrativa pecuniaria è stata quintuplicata dall'art. 39, comma 3, della l. n. 262 del 28.12.2005; per effetto di tale ultima disposizione gli importi devono intendersi, rispettivamente, così modificati: euro cinquecentosedici in euro duemilacinquecentottanta; euro diecimilatrecentoventinove in euro cinquantunomilaseicentoquarantacinque.

534 La misura della sanzione amministrativa pecuniaria è stata quintuplicata dall'art. 39, comma 3, della l. n. 262 del 28.12.2005; per effetto di tale disposizione gli importi devono intendersi, rispettivamente, così modificati: euro cinquemilacentosessantacinque in euro venticinquemilaottocentoventicinque; euro cinquantunomilaseicentoquarantasei in euro duecentocinquantomiladuecentotrenta.

535 Comma così sostituito con d.lgs. n. 37 del 6.2.2004.

536 Le parole "25-bis, commi 1 e 2;" sono state inserite dall'art. 3 del d.lgs. n. 303 del 29.12.2006.

30, commi 3, 4 e 5; 31, commi 1, 2, 5, 6 e 7; 32, comma 2; 36, commi 2, 3, 4, 6 e 7; 37; 38, commi 3 e 4; 39, commi 1 e 2; 40, comma 1; 41, commi 2 e 3; 42, commi 2, 3, 4, 6, 7 e 8; 43, commi 7 e 8; 50, comma 1; 65; 187-*nonies*⁵³⁷, ovvero le disposizioni generali o particolari emanate dalla Banca d'Italia o dalla Consob in base ai medesimi articoli, sono puniti con la sanzione amministrativa pecuniaria da **euro duemilacinquecento a euro duecentocinquantamila. La stessa sanzione si applica nel caso di violazione dell'articolo 18, comma 1, ovvero in caso di esercizio dell'attività di promotore finanziario in assenza dell'iscrizione nell'albo di cui all'articolo 31**⁵³⁸.

2. La stessa sanzione si applica:

a) ai soggetti che svolgono funzioni di amministrazione o di direzione e ai dipendenti delle società di gestione del mercato, nel caso di inosservanza delle disposizioni previste dal capo I del titolo I della parte III e di quelle emanate in base ad esse;

b) ai soggetti che svolgono funzioni di amministrazione o di direzione e ai dipendenti delle società di gestione accentrata, nel caso di inosservanza delle disposizioni previste dal titolo II della parte III e di quelle emanate in base ad esse;

c) **agli organizzatori e agli operatori dei sistemi di scambi di fondi interbancari, ai soggetti che gestiscono sistemi multilaterali di negoziazione ed agli internalizzatori sistematici, nel caso di inosservanza delle disposizioni previste dai capi II e III del titolo I della parte III e di quelle emanate in base ad esse**⁵³⁹;

d) ai soggetti che gestiscono sistemi indicati negli articoli 68, 69, comma 2, e 70 o che svolgono funzioni di amministrazione o di direzione della società indicata nell'articolo 69, comma 1, nel caso di inosservanza delle disposizioni previste dagli articoli 68, 69, 70, **70-bis** e 77, comma 1, e di quelle applicative delle medesime⁵⁴⁰;

d-bis) ai soggetti che svolgono funzioni di amministrazione o di direzione e ai dipendenti delle imprese di assicurazione, nel caso in cui non osservino le disposizioni previste dall'articolo 25-*bis*, commi 1 e 2, **e quelle emanate in base ad esse**⁵⁴¹;

d-ter) agli operatori ammessi alle negoziazioni nei mercati regolamentati in caso di inosservanza delle disposizioni previste dall'articolo 25, comma 3⁵⁴².

3. Le sanzioni previste dai commi 1 e 2 si applicano anche ai soggetti che svolgono funzioni di controllo nelle società o negli enti ivi indicati, i quali abbiano violato le disposizioni indicate nei medesimi commi o non abbiano vigilato, in conformità dei doveri inerenti al loro ufficio, affinché le disposizioni stesse non fossero da altri violate. La stessa sanzione si applica nel caso di violazione delle disposizioni previste dall'articolo 8, commi da 2 a 6.

3-*bis*. ...*omissis*...⁵⁴³.

4. Alle sanzioni amministrative pecuniarie previste dal presente articolo non si applica l'articolo 16 della legge 24 novembre 1981, n. 689.

537 Le parole “; 187-*nonies*” sono state inserite dall’art. 9 della l. n. 62 del 18.4.2005 (*Legge comunitaria 2004*).

538 Comma così modificato dall’art. 16 del d.lgs. n. 164 del 17.9.2007 che ha inserito la parola: “abilitati”, ha sostituito le parole: “lire un milione a lire cinquanta milioni” con le parole: “euro duemilacinquecento a euro duecentocinquantamila” e ha aggiunto, in fine, il seguente periodo: “La stessa sanzione si applica nel caso di violazione dell’articolo 18, comma 1, ovvero in caso di esercizio dell’attività di promotore finanziario in assenza dell’iscrizione nell’albo di cui all’articolo 31”.

539 Lettera così sostituita dall’art. 16 del d.lgs. n. 164 del 17.9.2007.

540 Lettera così modificata dall’art. 16 del d.lgs. n. 164 del 17.9.2007.

541 Lettera dapprima aggiunta dall’art. 14 della l. n. 262 del 28.12.2005 e poi così modificata dall’art. 16 del d.lgs. n. 164 del 17.9.2007.

542 Lettera aggiunta dall’art. 16 del d.lgs. n. 164 del 17.9.2007.

543 Comma dapprima inserito dall’art. 10 della l. n. 262 del 28.12.2005 e poi abrogato dall’art. 10, comma 6 della l. n. 13 del 6.2.2007 (*Legge comunitaria 2006*) che ha abrogato dall’art. 10 della l. n. 262 del 28.12.2005.

Art. 191

(Offerta al pubblico di sottoscrizione e di vendita)

1. Chiunque effettua un'offerta al pubblico in violazione degli articoli 94, comma 1 e 98-ter, comma 1 è punito con la sanzione amministrativa pecuniaria di importo non inferiore ad un quarto del controvalore offerto e fino ad un massimo di due volte il controvalore stesso e, ove quest'ultimo non sia determinabile, di importo minimo di centomila euro e massimo di duemilioni di euro.

2. Chiunque viola gli articoli 94, commi 2, 3, 5, 6 e 7, 96, 97, 98-ter, commi 2 e 3, 101, ovvero le relative disposizioni generali o particolari emanate dalla Consob ai sensi degli articoli 95, commi 1, 2 e 4, 97, comma 2, 98-quater, 98-quinquies, comma 2, 99, comma 1, lettere a), b), c) e d), è punito con la sanzione amministrativa pecuniaria da cinquemila euro a cinquecentomila euro.

3. L'applicazione delle sanzioni amministrative pecuniarie previste dal comma 1, importa la perdita temporanea dei requisiti di onorabilità previsti dal presente decreto per gli esponenti aziendali dei soggetti abilitati e per i promotori finanziari nonché l'incapacità temporanea ad assumere incarichi di amministrazione, direzione e controllo nell'ambito di società aventi titoli quotati nei mercati regolamentati o diffusi tra il pubblico in maniera rilevante e di società appartenenti al medesimo gruppo. La sanzione amministrativa accessoria ha durata non inferiore a due mesi e non superiore a tre anni.

4. La Consob pubblica, ai sensi del comma 3 dell'articolo 195, le misure e le sanzioni applicate per la violazione delle disposizioni richiamate nel presente articolo, salvo il caso in cui la pubblicazione possa turbare gravemente i mercati o possa arrecare un danno sproporzionato alle parti coinvolte.

5. Alle sanzioni amministrative pecuniarie previste dal presente articolo non si applica l'articolo 16 della legge 24 novembre 1981, n. 689⁵⁴⁴.

Art. 192

(Offerte pubbliche di acquisto o di scambio)

1. Chiunque viola l'obbligo di promuovere un'offerta pubblica di acquisto o di scambio ovvero effettua un'offerta pubblica di acquisto o di scambio in violazione delle disposizioni dell'articolo 102, comma 1 e 3, è punito con la sanzione amministrativa pecuniaria da *lire dieci milioni a lire duecento milioni* [ndr: da euro cinquemilacentosessantacinque a euro centotremiladuecentonovantuno]⁵⁴⁵.

2. La sanzione indicata nel comma 1 si applica a chi:
a) non rispetta le indicazioni fornite dalla Consob ai sensi dell'articolo 102, comma 2, ovvero viola le disposizioni dei regolamenti emanati a norma dell'articolo 103, commi 4 e 5;
b) esercita il diritto di voto in violazione delle disposizioni dell'articolo 110.

3. Gli amministratori di società con azioni quotate in mercati regolamentati italiani che eseguono operazioni in violazione dell'obbligo di astensione previsto dall'articolo 104, comma 1, sono puniti con la sanzione amministrativa pecuniaria da *lire dieci milioni a lire duecento milioni* [ndr: da euro cinquemilacentosessantacinque a euro centotremiladuecentonovantuno]⁵⁴⁶.

544 Articolo dapprima modificato dall'art. 14 della l. n. 262 del 28.12.2005 e poi così sostituito dall'art. 4 del d.lgs. n. 51 del 28.3.2007.

545 La misura della sanzione amministrativa pecuniaria è stata quintuplicata dall'art. 39, comma 3, della l. n. 262 del 28.12.2005; per effetto di tale disposizione gli importi devono intendersi, rispettivamente, così modificati: euro cinquemilacentosessantacinque in euro venticinquemilaottocentoventicinque; euro centotremiladuecentonovantuno in euro cinquecentosedicimilaquattrocentocinquantacinque.

546 La misura della sanzione amministrativa pecuniaria è stata quintuplicata dall'art. 39, comma 3, della l. n. 262 del 28.12.2005; per effetto di tale disposizione gli importi devono intendersi, rispettivamente, così modificati: euro cinquemilacentosessantacinque in euro venticinquemilaottocentoventicinque; euro centotremiladuecentonovantuno in euro cinquecentosedicimilaquattrocentocinquantacinque.

Art. 192-bis

(False comunicazioni circa l'applicazione delle regole previste nei codici di comportamento delle società quotate)

1. Salvo che il fatto costituisca reato, gli amministratori, i componenti degli organi di controllo e i direttori generali di società quotate nei mercati regolamentati i quali omettono le comunicazioni prescritte dall'articolo 124-bis sono puniti con la sanzione amministrativa pecuniaria da diecimila a trecentomila euro. Il provvedimento sanzionatorio è pubblicato, a spese degli stessi, su almeno due quotidiani, di cui uno economico, aventi diffusione nazionale⁵⁴⁷.

Art. 192-ter

(Ammissione alle negoziazioni)

1. L'emittente o la persona che chiede l'ammissione alle negoziazioni che viola le disposizioni contenute negli articoli 113, commi 2, 3, lettere a), d) e f), 4 e 113-bis, commi 1, 2, lettere a) e b) e 4, ovvero le disposizioni generali o particolari emanate dalla Consob in base ai medesimi articoli, è punito con la sanzione amministrativa pecuniaria da cinquemila euro a cinquecentomila euro.

2. La Consob pubblica, ai sensi del comma 3 dell'articolo 195, le misure e le sanzioni applicate per la violazione delle disposizioni richiamate nel presente articolo, salvo il caso in cui la pubblicazione possa turbare gravemente i mercati o possa arrecare un danno sproporzionato alle parti coinvolte.

3. Alle sanzioni amministrative pecuniarie previste dal presente articolo non si applica l'articolo 16 della legge 24 novembre 1981, n. 689⁵⁴⁸.

Art. 193

(Informazione societaria e doveri dei sindaci e delle società di revisione)

1. Nei confronti di società, enti o associazioni tenuti a effettuare le comunicazioni previste dagli articoli 114, 114-bis e 115 o soggetti agli obblighi di cui all'articolo 115-bis è applicabile la sanzione amministrativa pecuniaria da cinquemila a cinquecentomila euro per l'inosservanza delle disposizioni degli articoli medesimi o delle relative disposizioni applicative. Se le comunicazioni sono dovute da una persona fisica, in caso di violazione la sanzione si applica nei confronti di quest'ultima⁵⁴⁹.

1-bis. Alla stessa sanzione di cui al comma 1 soggiacciono coloro i quali esercitano funzioni di amministrazione, di direzione e di controllo presso le società e gli enti che svolgono le attività indicate all'articolo 114, commi 8 e 11, nonché i loro dipendenti, e i soggetti indicati nell'articolo 114, comma 7, in caso di inosservanza delle disposizioni ivi previste nonché di quelle di attuazione emanate dalla Consob⁵⁵⁰.

1-ter. La stessa sanzione di cui al comma 1 è applicabile in caso di inosservanza delle disposizioni previste dall'articolo 114, commi 8 e 11, nonché di quelle di attuazione emanate dalla Consob, nei confronti della persona fisica che svolge le attività indicate nel comma 1-bis e, quando non ricorra la causa di esenzione prevista dall'articolo 114, comma 10, nei confronti della persona fisica che svolge l'attività di giornalista⁵⁵¹.

547 Articolo dapprima inserito dall'art. 36 della l. n. 262 del 28.12.2005 e poi così modificato dall'art. 3 del d.lgs. n. 303 del 29.12.2006 che ha soppresso le parole: "ovvero, nelle stesse o in altre comunicazioni rivolte al pubblico, divulgano o lasciano divulgare false informazioni relativamente all'adesione delle stesse società a codici di comportamento redatti da società di gestione dei mercati regolamentati da associazioni di categoria degli operatori, ovvero all'applicazione dei medesimi".

548 Articolo inserito dall'art. 4 del d.lgs. n. 51 del 28.3.2007.

549 Comma dapprima modificato dall'art. 9, comma 1 della l. n. 62 del 18.4.2005 (*Legge comunitaria 2004*); poi sostituito dall'art. 14 della l. n. 262 del 28.12.2005; modificato dall'art. 3 del d.lgs. n. 303 del 29.12.2006 che ha sostituito le parole: "previste dagli articoli 113, 114 e 115" con le parole: "previste dagli articoli 113, 114, 114-bis e 115 o soggetti agli obblighi di cui all'articolo 115-bis" e ha soppresso le parole: "Si applica il disposto dell'articolo 190, comma 3." e, infine, così modificato dall'art. 4 del d.lgs. n. 51 del 28.3.2007 che ha soppresso la parola: "113".

550 Comma inserito dall'art. 9, comma 1 della l. n. 62 del 18.4.2005 (*Legge comunitaria 2004*).

551 Comma inserito dall'art. 9, comma 1 della l. n. 62 del 18.4.2005 (*Legge comunitaria 2004*).

2. L'omissione delle comunicazioni delle partecipazioni rilevanti e dei patti parasociali previste rispettivamente dagli articoli 120, commi 2, 3 e 4, e 122, commi 1 e 2 e 5, nonché la violazione dei divieti previsti dall'articolo 120, comma 5, 121, commi 1 e 3, e 122, comma 4, sono punite con la sanzione amministrativa pecuniaria da euro *cinquemila* a euro *cinquecentomila*⁵⁵².

3. La sanzione indicata nel comma 2 si applica:

a) ai componenti del collegio sindacale, del consiglio di sorveglianza e del comitato per il controllo sulla gestione che commettono irregolarità nell'adempimento dei doveri previsti dall'articolo 149, commi 1, 4-*bis*, primo periodo, e 4-*ter*, ovvero omettono le comunicazioni previste dall'articolo 149, comma 3⁵⁵³;

b) agli amministratori delle società di revisione che violano le disposizioni contenute nell'articolo 162, comma 3.

3-*bis*. Salvo che il fatto costituisca reato, i componenti degli organi di controllo, i quali omettano di eseguire nei termini prescritti le comunicazioni di cui all'articolo 148-*bis*, comma 2, sono puniti con la sanzione amministrativa in misura pari al doppio della retribuzione annuale prevista per l'incarico relativamente al quale è stata omessa la comunicazione. Con il provvedimento sanzionatorio è dichiarata altresì la decadenza dall'incarico⁵⁵⁴.

Art. 193-*bis*

(Rapporti con società estere aventi sede legale in Stati che non garantiscono la trasparenza societaria)

1. Coloro che sottoscrivono il bilancio della società estera di cui all'articolo 165-*quater*, comma 2, le relazioni e i pareri di cui agli articoli 165-*quater*, commi 2 e 3, 165-*quinquies*, comma 1, e 165-*sexies*, comma 1, e coloro che esercitano la revisione ai sensi dell'articolo 165-*quater*, comma 4, sono soggetti a responsabilità civile, penale e amministrativa secondo quanto previsto in relazione al bilancio delle società italiane.

2. Salvo che il fatto costituisca reato, la violazione degli obblighi derivanti dall'esercizio dei poteri attribuiti alla Consob dall'articolo 165-*septies*, comma 1, è punita con la sanzione amministrativa pecuniaria prevista dall'articolo 193, comma 1⁵⁵⁵.

Art. 194

(Deleghe di voto)

1. Chiunque effettua o dà incarico di effettuare una sollecitazione o una raccolta di deleghe di voto in assemblea di società con azioni quotate in mercati regolamentati italiani o di altri paesi dell'Unione Europea senza esservi abilitato ai sensi dell'articolo 140 ovvero senza possedere i requisiti previsti dagli articoli 139 e 141 è punito con la sanzione amministrativa pecuniaria da *lire dieci milioni a lire duecento milioni* [ndr: da euro cinquemilacentosessantacinque a euro centotremiladuecentonovantuno]⁵⁵⁶.

552 La misura della sanzione amministrativa pecuniaria è stata, dapprima modificata ai sensi dall'art. 9 della l. n. 62 del 18.4.2005 (*Legge comunitaria 2004*) che ha sostituito le precedenti parole "da lire dieci milioni a lire duecento milioni" con le parole "da euro cinquemila ad euro cinquecentomila" e successivamente quintuplicata dall'art. 39, co. 3, della l. n. 262 del 28.12.2005. Per effetto di tale ultima disposizione gli importi devono intendersi, rispettivamente così modificati: euro cinquemila in euro venticinquemila; euro cinquecentomila in euro duemilionicinquecentomila.

553 Lettera così sostituita dall'art. 2 della l. n. 262 del 28.12.2005.

554 Comma già inserito dall'art. 9 della l. n. 62 del 18.4.2005 (*Legge comunitaria 2004*) e poi così sostituito dall'art. 37 della l. n. 262 del 28.12.2005.

555 Articolo inserito dall'art. 6 della l. n. 262 del 28.12.2005.

556 La misura della sanzione amministrativa pecuniaria è stata quintuplicata dall'art. 39, comma 3, della l. n. 262 del 28.12.2005; per effetto di tale disposizione gli importi devono intendersi, rispettivamente, così modificati: euro cinquemilacentosessantacinque in euro venticinquemilaottocentoventicinque; euro centotremiladuecentonovantuno in euro cinquecentosedicimilaquattrocentocinquantacinque.

2. Il committente, i soggetti che svolgono funzioni di amministrazione, direzione e controllo presso gli intermediari, e i rappresentanti di associazioni di azionisti che violano le norme degli articoli 138, comma 2, 142, comma 1, 144, comma 4, e del regolamento emanato a norma dell'articolo 144, comma 1, sono puniti con la sanzione amministrativa pecuniaria da *lire dieci milioni a lire duecento milioni* [ndr: da euro cinquemilacentosessantacinque a euro centotremiladuecentonovantuno]⁵⁵⁷.

Art. 195

(Procedura sanzionatoria)

1. Salvo quanto previsto dall'articolo 196, le sanzioni amministrative previste nel presente titolo sono applicate dalla Banca d'Italia o dalla Consob, secondo le rispettive competenze, con provvedimento motivato, previa contestazione degli addebiti agli interessati, **da effettuarsi entro centottanta giorni dall'accertamento ovvero entro trecentosessanta giorni se l'interessato risiede o ha la sede all'estero**, e valutate le deduzioni dagli stessi presentate nei successivi trenta giorni⁵⁵⁸.

2. Il procedimento sanzionatorio è retto dai principi del contraddittorio, della conoscenza degli atti istruttori, della verbalizzazione nonché della distinzione tra funzioni istruttorie e funzioni decisorie.

3. Il provvedimento di applicazione delle sanzioni è pubblicato per estratto nel Bollettino della Banca d'Italia o della Consob. La Banca d'Italia o la Consob, tenuto conto della natura della violazione e degli interessi coinvolti, possono stabilire modalità ulteriori per dare pubblicità al provvedimento, ponendo le relative spese a carico dell'autore della violazione, **ovvero escludere la pubblicità del provvedimento, quando la stessa possa mettere gravemente a rischio i mercati finanziari o arrecare un danno sproporzionato alle parti**⁵⁵⁹.

4. Avverso il provvedimento di applicazione delle sanzioni previste dal presente titolo è ammessa opposizione alla corte d'appello del luogo in cui ha **la sede o, nel caso di persone fisiche, il domicilio** l'autore della violazione ovvero, nei casi in cui tale criterio non sia applicabile, del luogo in cui la violazione è stata commessa. L'opposizione deve essere notificata all'Autorità che ha adottato il provvedimento entro trenta giorni dalla sua comunicazione e deve essere depositata presso la cancelleria della corte d'appello entro trenta giorni dalla notifica⁵⁶⁰.

5. L'opposizione non sospende l'esecuzione del provvedimento. La corte d'appello, se ricorrono gravi motivi, può disporre la sospensione con decreto motivato.

6. La corte d'appello, su istanza delle parti, può fissare termini per la presentazione di memorie e documenti, nonché consentire l'audizione anche personale delle parti.

7. La corte d'appello decide sull'opposizione in camera di consiglio, sentito il pubblico ministero, con decreto motivato.

8. Copia del decreto è trasmessa a cura della cancelleria della corte d'appello all'Autorità che ha adottato il provvedimento ai fini della pubblicazione, per estratto, nel Bollettino di quest'ultima.

9. Le società e gli enti ai quali appartengono gli autori delle violazioni rispondono, in solido con questi, del pagamento della sanzione e delle spese di pubblicità previste dal secondo periodo del comma 3 e sono tenuti ad esercitare il diritto di regresso verso i responsabili⁵⁶¹.

557 La misura della sanzione amministrativa pecuniaria è stata quintuplicata dall'art. 39, comma 3, della l. n. 262 del 28.12.2005; per effetto di tale disposizione gli importi devono intendersi, rispettivamente, così modificati: euro cinquemilacentosessantacinque in euro venticinquemilaottocentocinquante; euro centotremiladuecentonovantuno in euro cinquecentosedicimilaquattrocentocinquante.

558 Comma così modificato dall'art. 16 del d.lgs. n. 164 del 17.9.2007.

559 Comma così modificato dall'art. 16 del d.lgs. n. 164 del 17.9.2007.

560 Comma così modificato dall'art. 16 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "sede la società o l'ente cui appartiene" con le parole: "la sede o, nel caso di persone fisiche, il domicilio".

561 Articolo così sostituito dall'art. 9 della l. n. 62 del 18.4.2005 (*Legge comunitaria 2004*).

Art. 196*(Sanzioni applicabili ai promotori finanziari)*

1. I promotori finanziari che violano le norme del presente decreto o le disposizioni generali o particolari emanate dalla Consob in forza di esso, sono puniti, in base alla gravità della violazione e tenuto conto dell'eventuale recidiva, con una delle seguenti sanzioni:

- a) richiamo scritto;
- b) sanzione amministrativa pecuniaria da *lire un milione a lire cinquanta milioni* [ndr: da euro cinquecentosedici a euro venticinquemilaottocentoventitre]⁵⁶²;
- c) sospensione da uno a quattro mesi dall'albo;
- d) radiazione dall'albo.

2. Le sanzioni sono applicate dalla Consob con provvedimento motivato, previa contestazione degli addebiti agli interessati e valutate le deduzioni da essi presentate nei successivi trenta giorni. Nello stesso termine gli interessati possono altresì chiedere di essere sentiti personalmente.

3. Alle sanzioni previste dal presente articolo si applicano le disposizioni contenute nella legge 24 novembre 1981, n. 689, ad eccezione dell'articolo 16.

4. Le società che si avvalgano dei responsabili delle violazioni rispondono, in solido con essi, del pagamento delle sanzioni pecuniarie e sono tenute ad esercitare il regresso verso i responsabili.

562 La misura della sanzione amministrativa pecuniaria è stata quintuplicata dall'art. 39, comma 3, della l. n. 262 del 28.12.2005; per effetto di tale disposizione gli importi devono intendersi, rispettivamente, così modificati: euro cinquecentosedici in euro duemilacinquecentottanta; euro venticinquemilaottocentoventitre in euro centoventinovemilacentocinquindici.

PARTE VI
DISPOSIZIONI TRANSITORIE E FINALI

Art. 197

(Personale della Consob)

1. Al fine di assicurare il pieno e tempestivo esercizio delle funzioni di controllo previste dall'articolo 62 della legge 27 dicembre 1997, n. 449⁵⁶³, la Consob provvede direttamente a tutte le procedure necessarie per l'immediata copertura dei posti di organico secondo i criteri concorsuali ivi previsti, nei limiti delle autonome risorse finanziarie e senza oneri per la finanza pubblica.

Art. 198

(Girata di titoli azionari)

1. Il potere di autenticare le girate dei titoli azionari previsto dall'articolo 12 del regio decreto legge 29 marzo 1942, n. 239, può essere esercitato anche da Sim.

Art. 199

(Società fiduciarie)

1. Fino alla riforma organica della disciplina delle società fiduciarie e di revisione, conservano vigore le disposizioni previste dalla legge 23 novembre 1939, n. 1966, e dall'articolo 60, comma 4, del decreto legislativo 23 luglio 1996, n. 415⁵⁶⁴.

Art. 200

(Intermediari già autorizzati)

1. Le imprese di investimento che alla data di entrata in vigore del presente decreto sono iscritte nell'albo previsto dall'articolo 9 del decreto legislativo 23 luglio 1996, n. 415 sono iscritte di diritto nell'albo previsto dall'articolo 20.

2. Le società di gestione che alla data di entrata in vigore del presente decreto sono iscritte nell'albo previsto dall'articolo 7, comma 1, della legge 23 marzo 1983, n. 77, nell'albo previsto dall'articolo 3, comma 1 della legge 14 agosto 1993, n. 344, e nell'albo previsto dall'articolo 3, comma 1, della legge 25 gennaio 1994, n. 86, vengono iscritte di diritto nell'albo previsto dall'articolo 35 e si intendono autorizzate ai sensi dell'articolo 34.

3. Le Sicav che alla data di entrata in vigore del presente decreto sono iscritte nell'albo previsto dall'articolo 9, comma 1 del decreto legislativo 25 gennaio 1992, n. 84, vengono iscritte di diritto nell'albo previsto dall'articolo 44.

4. Le banche che alla data di entrata in vigore del presente decreto sono autorizzate a prestare servizi di investimento restano autorizzate a prestare i servizi medesimi.

563 Si riporta di seguito l'art. 62, L. n. 449/97: "*Organico Consob*. - 1. Al fine di realizzare le funzioni di controllo attribuite dal decreto legislativo 23 luglio 1996, n. 415, nonché quelle che deriveranno a seguito dell'entrata in vigore dell'emanando testo unico sulla finanza di cui all'articolo 8 della legge 6 febbraio 1996, n. 52, la Commissione nazionale per le società e la borsa (Consob) provvederà al completamento del proprio organico, come rideterminato dall'articolo 2, comma 186, della legge 23 dicembre 1996, n. 662, mediante concorsi pubblici, per titoli ed esami, con richiesta di rigorosi requisiti di competenza ed esperienza, e per un numero di posti non superiore a sessanta unità mediante una procedura concorsuale interna, fermo restando quanto disposto dall'art. 39, comma 3."

564 Si riporta di seguito il testo dell'art. 60, comma 4, D.Lgs. n. 415/96: "4. Le società fiduciarie che, alla data di entrata in vigore del presente decreto, sono iscritte nella sezione speciale dell'albo previsto dall'articolo 3 della legge 2 gennaio 1991, n. 1, devono introdurre nella denominazione sociale le parole "società di intermediazione mobiliare" entro novanta giorni. Esse continuano a prestare il servizio di gestione di portafogli d'investimento, anche mediante intestazione fiduciaria, e sono iscritte di diritto in una sezione speciale dell'albo previsto dall'articolo 9; non possono essere autorizzate a svolgere servizi di investimento diversi da quello di gestione di portafogli di investimento a meno che non cessino di operare mediante intestazione fiduciaria. Dalla data di iscrizione nella sezione speciale dell'albo, le stesse sono soggette alle norme del presente decreto e non si applicano la legge 23 novembre 1939, n. 1966 e il decreto legge 5 giugno 1986, n. 233, convertito con modificazioni dalla legge 1° agosto 1986, n. 430."

Art. 201
(Agenti di cambio)

1. Sono sciolti, a cura del Consiglio Nazionale degli Ordini degli agenti di cambio, gli Ordini professionali previsti dall'articolo 3 della legge 29 maggio 1967, n. 402, a eccezione degli Ordini professionali di Milano e di Roma.

2. Gli agenti di cambio sono iscritti all'Albo professionale tenuto da uno degli Ordini indicati nel comma 1, al quale affluiscono i pagamenti della tassa annuale fissata dall'Ordine medesimo, avuto riguardo all'iscrizione al ruolo speciale o al ruolo nazionale previsti dai commi 5 e 6. L'Ordine è tenuto a conservare i libri degli agenti di cambio defunti o cancellati dal ruolo unico nazionale.

3. Restano ferme le altre disposizioni previste dalla legge 29 maggio 1967, n. 402. Non possono essere banditi concorsi per la nomina di agenti di cambio. Gli agenti di cambio cessano di appartenere ai ruoli previsti dai commi 5 e 6 al compimento del settantesimo anno di età. Gli agenti di cambio nominati prima dell'entrata in vigore della legge 23 maggio 1956, n. 515, sono collocati nella posizione di fuori ruolo al compimento del settantesimo anno di età conservando i diritti e gli obblighi inerenti alla carica.

4. Le disponibilità del Fondo comune degli agenti di cambio e delle cauzioni esistenti alla data di entrata in vigore del presente decreto sono restituite agli aventi diritto.

5. Gli agenti di cambio in carica che siano soci, amministratori, dirigenti, dipendenti o collaboratori di Sim, di banche o di società di gestione del risparmio sono iscritti in un ruolo speciale tenuto dal Ministero dell'economia e delle finanze⁵⁶⁵. Essi non possono prestare servizi di investimento e possono essere dirigenti, dipendenti o collaboratori soltanto di uno dei predetti intermediari. Essi restano individualmente assoggettati alle incompatibilità previste dal comma 11.

6. Gli agenti di cambio in carica che non siano iscritti nel ruolo speciale previsto dal comma 5 sono iscritti nel ruolo unico nazionale tenuto dal Ministero dell'economia e delle finanze⁵⁶⁶.

7. Gli agenti di cambio iscritti nel ruolo unico nazionale possono svolgere i servizi di investimento indicati nell'articolo 1, comma 5, lettere b), c-bis), d), e) ed f). Essi possono svolgere altresì l'offerta fuori sede dei propri servizi di investimento e i servizi accessori indicati nell'articolo 1, comma 6, lettere c), limitatamente alla conclusione di contratti di riporto e altre operazioni in uso sui mercati, e g), nonché attività connesse e strumentali, ferme restando le riserve di attività previste dalla legge⁵⁶⁷.

8. Gli agenti di cambio iscritti nel ruolo unico nazionale devono tenere le scritture contabili previste dagli articoli 2214 e seguenti del codice civile; la Consob, con proprio regolamento, stabilisce le modalità del controllo contabile da parte di società di revisione iscritte nell'albo speciale previsto dall'articolo 161.

9. Il mancato esercizio del servizio di negoziazione per conto terzi per un periodo di tempo superiore a sei mesi comporta la decadenza dalla carica; il Ministero dell'economia e delle finanze⁵⁶⁸, in presenza di comprovati motivi di salute, può prorogare, sentita la Consob, detto termine fino a un periodo massimo di 18 mesi.

10. Per l'esercizio dei servizi di investimento gli agenti di cambio aderiscono ai sistemi di indennizzo previsti dall'articolo 59. Il coordinamento dell'operatività dei sistemi di indennizzo con la procedura di fallimento dell'agente di cambio è disciplinato dal regolamento previsto dall'articolo 59, comma 3.

565 Parole così sostituite con d.lgs. n. 37 del 6.2.2004.

566 Parole così sostituite con d.lgs. n. 37 del 6.2.2004.

567 Comma così sostituito dall'art. 17 del d.lgs. n. 164 del 17.9.2007.

568 Parole così sostituite con d.lgs. n. 37 del 6.2.2004.

11. La posizione di agente di cambio iscritto nel ruolo unico nazionale è incompatibile con l'esercizio di qualsiasi attività commerciale, con la partecipazione in qualità di soci illimitatamente responsabili in società di qualsiasi natura, con la qualità di amministratore o dirigente di società che esercitano attività commerciale e, in particolare, con la qualità di socio, amministratore, dirigente, dipendente o collaboratore di banche, Sim, società di gestione del risparmio e di ogni altro intermediario finanziario.

12. Agli agenti di cambio iscritti nel ruolo unico nazionale si applicano gli articoli 6, **commi 1, lettera b), 2 e 2-bis**; 8, comma 1; 10, comma 1; 21; 22; 23; 24, 25, 31, 32, 167, 171, 190 e 195⁵⁶⁹.

13. E' vietato agli agenti di cambio, compiere anche per interposta persona qualsiasi negoziazione in proprio di strumenti finanziari, salvo i casi di investimento del patrimonio personale; tali investimenti sono immediatamente comunicati alla Consob.

14. Il Presidente della Consob può disporre in via d'urgenza, ove ricorrano situazioni di pericolo per i clienti o per i mercati, la sospensione dell'agente di cambio iscritto nel ruolo unico nazionale dall'esercizio delle attività svolte e la nomina di un commissario che assume la gestione delle attività stesse quando risultino gravi violazioni delle disposizioni legislative o amministrative. Si applicano i commi 2, 3 e 4 dell'articolo 53.

15. Il Ministero dell'economia e delle finanze⁵⁷⁰, su proposta della Consob, può disporre con decreto la cancellazione dell'agente di cambio dal ruolo unico nazionale qualora le irregolarità o le violazioni delle disposizioni legislative o amministrative siano di eccezionale gravità. Il provvedimento può essere adottato anche su proposta del commissario previsto dal comma 14 o su richiesta dell'agente di cambio.

16. Nel caso previsto dal comma 15, il Ministero dell'economia e delle finanze⁵⁷¹ nomina un commissario preposto alla tutela e alla restituzione dei patrimoni di proprietà dei clienti. Il commissario nell'esercizio delle sue funzioni è pubblico ufficiale; egli si affianca agli organi delle procedure concorsuali, ove disposte. Il Ministero può prevedere speciali cautele e limitazioni all'attività del commissario e procedere alla sua revoca o sostituzione. L'indennità spettante al commissario è determinata dal Ministero ed è a carico dell'agente di cambio. I provvedimenti previsti dal presente comma possono essere assunti anche successivamente alla morte dell'agente di cambio, su proposta della Consob o del commissario nominato ai sensi del comma 14, ovvero su richiesta dei clienti.

17. La cancellazione dell'agente di cambio dal ruolo unico nazionale consegue di diritto all'accertamento giudiziale dello stato di insolvenza. La Consob denuncia al tribunale civile l'insolvenza dichiarata ai sensi dell'articolo 72.

18. Per la violazione dei commi 8, 11 e 13, si applica l'articolo 190.

Art. 202

(Disposizioni in tema di liquidazione coattiva di borsa)

1. Salvo quanto previsto dall'articolo 72, le disposizioni relative alla liquidazione coattiva dei contratti conclusi dagli agenti di cambio si applicano, in quanto compatibili, alle imprese di investimento e alle banche autorizzate all'esercizio delle attività previste dall'articolo 1, comma 5, lettere a) e b).

2. Le competenze in materia di liquidazione coattiva dei contratti spettano alla Consob, la quale può coordinare con regolamento tale procedura con quella prevista dall'articolo 72.

569 Comma così modificato dall'art. 17 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "comma 1, lettera a) limitatamente all'organizzazione amministrativa e contabile e ai controlli interni, e lettera b), comma 2, lettere a), b) e c)" con le parole: "commi 1, lettera b), 2 e 2-bis".

570 Parole così sostituite con d.lgs. n. 37 del 6.2.2004.

571 Parole così sostituite con d.lgs. n. 37 del 6.2.2004.

Art. 203*(Contratti a termine)*

1. Fermi restando la decorrenza degli effetti della liquidazione coatta amministrativa ai sensi dell'articolo 83 del T.U. bancario, e quanto previsto dall'articolo 90, comma 3, del medesimo T.U. bancario, l'articolo 76 della legge fallimentare si applica agli strumenti finanziari derivati, a quelli analoghi individuati ai sensi dell'articolo 18, comma 5, lettera *a*), alle operazioni a termine su valute nonché alle operazioni di prestito titoli, di pronti contro termine e di riporto. Ai fini del presente articolo sono ricompresi tutti i contratti conclusi, ancorché non ancora eseguiti in tutto o in parte, entro la data di dichiarazione del fallimento o di efficacia del provvedimento di liquidazione coatta amministrativa.

2. Per l'applicazione dell'articolo 76 della legge fallimentare agli strumenti finanziari e alle operazioni indicati nel comma 1, può farsi riferimento anche al costo di sostituzione dei medesimi, calcolato secondo i valori di mercato alla data di dichiarazione di fallimento o di efficacia del provvedimento di liquidazione coatta amministrativa.

Art. 204*(Gestione accentrata)*

1. Entro ventiquattro mesi dalla data di entrata in vigore del presente decreto, la Banca d'Italia promuove la vendita della partecipazione al capitale della "Monte Titoli s.p.a. Istituto per la custodia e l'amministrazione accentrata di valori mobiliari" dalla stessa detenuta.

2. Fino all'emanazione dei decreti previsti dall'articolo 90, la gestione accentrata dei titoli di Stato presso la Banca d'Italia resta disciplinata dalle previgenti disposizioni.

Art. 205*(Quotazioni di prezzi)*

1. Le offerte di acquisto e di vendita di prodotti finanziari effettuate in mercati regolamentati e, **se ricorrono le condizioni indicate dalla Consob con regolamento, quelle effettuate nei sistemi multilaterali di negoziazione o da internalizzatori sistematici** non costituiscono offerta al pubblico di prodotti finanziari né offerta pubblica di acquisto o di scambio ai sensi della parte IV, titolo II⁵⁷².

Art. 206*(Disposizioni applicabili alle società quotate in mercati diversi dalla borsa)*

1. Le disposizioni dettate dal codice civile per le società con azioni quotate in borsa si applicano a tutte le società con azioni quotate in mercati regolamentati italiani o di altri paesi dell'Unione Europea.

Art. 207*(Patti parasociali)*

1. I patti parasociali previsti dall'articolo 122 ed esistenti alla data di entrata in vigore del medesimo articolo sono depositati presso il registro delle imprese entro un mese da tale data.

2. I patti parasociali a tempo determinato esistenti alla data di entrata in vigore del presente decreto restano efficaci fino al termine finale pattuito, ma comunque non oltre il 1° luglio 2001.

3. Salvo quanto previsto dal comma 2, l'articolo 123 si applica ai patti anche a tempo indeterminato esistenti alla data di entrata in vigore del presente decreto.

572 Articolo modificato dapprima dall'art. 4 del d.lgs. n. 51 del 28.3.2007 che ha sostituito le parole: "sollecitazione all'investimento" con le parole: "offerta al pubblico di prodotti finanziari" e poi dall'art. 17 del d.lgs. n. 164 del 17.9.2007 che ha sostituito le parole: "o negli scambi organizzati indicati negli articoli 78 e 79 da soggetti ammessi alle negoziazioni negli stessi" con le parole: "e, se ricorrono le condizioni indicate dalla Consob con regolamento, quelle effettuate nei sistemi multilaterali di negoziazione o da internalizzatori sistematici".

Art. 208

(Deleghe di voto, azioni di risparmio, collegio sindacale e revisione contabile)

1. Le disposizioni in materia di deleghe di voto si applicano alle assemblee convocate a partire dal sessantesimo giorno successivo all'emanazione dei regolamenti previsti dall'articolo 144.
2. Le disposizioni in materia di azioni di risparmio si applicano anche alle azioni di risparmio già emesse alla data di entrata in vigore del presente decreto.
3. Le società con azioni quotate applicano le disposizioni in materia di nomina del collegio sindacale a partire dal primo rinnovo successivo all'entrata in vigore del presente decreto. Fino all'emanazione del regolamento previsto dall'articolo 148, comma 4, si applica l'articolo 2397, secondo comma, del codice civile.
4. I collegi sindacali nominati prima dell'entrata in vigore del presente decreto ma successivamente alla sua pubblicazione nella Gazzetta Ufficiale restano in carica per un solo esercizio.
5. Le altre disposizioni in materia di collegio sindacale e quelle in materia di società di revisione si applicano a partire dall'esercizio sociale che inizia il 1 luglio 1998 o successivamente a tale data.

Art. 209

(Società di revisione)

1. Le società di revisione che alla data di entrata in vigore del presente decreto sono iscritte nell'albo previsto dall'articolo 8 del decreto del Presidente della Repubblica 31 marzo 1975, n. 136, sono iscritte di diritto nell'albo previsto dall'articolo 161.
2. Ai fini dell'iscrizione nel registro dei revisori contabili istituito presso il Ministero di grazia e giustizia il termine previsto dall'articolo 13, comma 1, della legge 13 maggio 1997, n. 132, è prorogato fino a sessanta giorni successivi alla data di entrata in vigore del presente decreto.
3. Le società con azioni quotate conservano copia della relazione della società di revisione sul bilancio d'esercizio, ai fini degli eventuali accertamenti dell'amministrazione finanziaria sulle corrispondenti dichiarazioni dei redditi. In caso di omissione si applicano le disposizioni dell'articolo 39, secondo comma, del decreto del Presidente della Repubblica 29 settembre 1973, n. 600.

Art. 210

(Modifiche al codice civile)

1. Nell'articolo 2372, quarto comma, del codice civile sono soppresse le parole: "né ad aziende ed istituti di credito".
2. L'articolo 2441, settimo comma, del codice civile è sostituito dal seguente:
"Non si considera escluso né limitato il diritto di opzione qualora la deliberazione di aumento di capitale preveda che le azioni di nuova emissione siano sottoscritte da banche, da enti o società finanziarie soggetti al controllo della Commissione nazionale per le società e la borsa ovvero da altri soggetti autorizzati all'esercizio dell'attività di collocamento di strumenti finanziari, con obbligo di offrirle agli azionisti della società, con operazioni di qualsiasi tipo, in conformità con i primi tre commi del presente articolo. Nel periodo di detenzione delle azioni offerte agli azionisti e comunque fino a quando non sia stato esercitato il diritto di opzione, i medesimi soggetti non possono esercitare il diritto di voto. Le spese dell'operazione sono a carico della società e la deliberazione di aumento di capitale deve indicarne l'ammontare."
3. All'articolo 2630, primo comma, del codice civile è inserito il seguente numero:
"4) omettono di offrire in borsa nei termini e con le modalità stabilite dal terzo comma dell'articolo 2441 i diritti di opzione non esercitati, se le relative azioni vengano sottoscritte."
4. All'articolo 2633 del codice civile è aggiunto il seguente comma:

"Gli amministratori che emettono obbligazioni convertibili senza le indicazioni prescritte nell'ultimo comma dell'articolo 2420-bis sono puniti con l'ammenda da lire 2 milioni a lire 10 milioni."

5. Nelle disposizioni per l'attuazione del codice civile e disposizioni transitorie, approvate con regio decreto 30 marzo 1942, n. 318, è inserito, dopo l'articolo 211, il seguente articolo:

"211-bis. Il secondo periodo dell'articolo 2441, settimo comma, del codice non si applica alle azioni detenute, alla data del 7 marzo 1992, dai soggetti indicati nel medesimo comma, con obbligo di offrirle agli azionisti."

Art. 211

(Modifiche al T.U. bancario)

1. L'articolo 52 del T.U. bancario è sostituito dal seguente:

"Articolo 52 - *Comunicazioni del collegio sindacale e dei soggetti incaricati del controllo legale dei conti*

1. Il collegio sindacale informa senza indugio la Banca d'Italia di tutti gli atti o i fatti, di cui venga a conoscenza nell'esercizio dei propri compiti, che possano costituire una irregolarità nella gestione delle banche o una violazione delle norme disciplinanti l'attività bancaria.

2. Le società che esercitano attività di revisione contabile presso le banche comunicano senza indugio alla Banca d'Italia gli atti o i fatti, rilevati nello svolgimento dell'incarico, che possano costituire una grave violazione delle norme disciplinanti l'attività bancaria ovvero che possano pregiudicare la continuità dell'impresa o comportare un giudizio negativo, un giudizio con rilievi o una dichiarazione di impossibilità di esprimere un giudizio sul bilancio. Tali società inviano alla Banca d'Italia ogni altro dato o documento richiesto.

3. I commi 1 e 2 si applicano anche ai soggetti che esercitano i compiti ivi previsti presso le società che controllano le banche o che sono da queste controllate ai sensi dell'articolo 23.

4. La Banca d'Italia stabilisce modalità e termini per la trasmissione delle informazioni previste dai commi 1 e 2."

2. All'articolo 107 del T.U. bancario è aggiunto il seguente comma:

"6. Gli intermediari finanziari iscritti nell'elenco speciale, quando siano stati autorizzati all'esercizio di servizi di investimento ovvero abbiano acquisito fondi con obbligo di rimborso per un ammontare superiore al patrimonio, sono assoggettati alle disposizioni previste nel titolo IV, capo I, sezioni I e III; in luogo degli articoli 86, commi 6 e 7, 87, comma 1, si applica l'articolo 57, commi 4 e 5, del testo unico delle disposizioni in materia di mercati finanziari, emanato ai sensi dell'articolo 21 della legge 6 febbraio 1996, n. 52."

3. All'articolo 111 del T.U. bancario è aggiunto il seguente comma:

"5. Il presente articolo non si applica nei casi previsti dall'articolo 107, comma 6."

4. L'articolo 160 del T.U. bancario è abrogato.

Art. 212

(Disposizioni in materia di privatizzazioni)

1. Il secondo periodo dell'articolo 3, comma 3, del decreto-legge 31 maggio 1994, n. 332, convertito, con modificazioni, dalla legge 30 luglio 1994, n. 474, è sostituito dal seguente: "... *omissis* ...".

Art. 213

(Conversione del fallimento in liquidazione coatta amministrativa)

1. Dalla data di entrata in vigore del presente decreto le procedure di fallimento degli intermediari previsti dall'articolo 107 del T.U. bancario, per i quali ricorrano i presupposti indicati nel comma 6 del medesimo articolo e non sia stata ancora dichiarata l'esecutività dello stato passivo, sono

convertite in procedure di liquidazione coatta amministrativa.

2. Fermo restando l'accertamento dello stato di insolvenza già dichiarato, il tribunale, anche d'ufficio, dichiara con sentenza in camera di consiglio che la società è soggetta alla procedura di liquidazione coatta e ordina la trasmissione degli atti al Ministero dell'economia e delle finanze⁵⁷³, per l'emanazione del relativo decreto, e alla Banca d'Italia.

3. Gli organi del cessato fallimento e quelli della liquidazione coatta provvedono con urgenza al passaggio delle consegne, dandone notizia con le forme di pubblicità stabilite dalla Banca d'Italia. Restano salvi gli effetti degli atti legalmente compiuti.

Art. 214
(*Abrogazioni*)

1. Sono o restano abrogati, salvo quanto previsto dai commi 2 e 3:
 - a) gli articoli 11, comma 1, da 12 a 17, 22, 25, 26, 28, 31, da 45 a 52, da 58 a 60 della legge 20 marzo 1913, n. 272 e successive modificazioni;
 - b) gli articoli da 26 a 43, 44, comma 2, 46, comma 2, 47, 49, 51, 54, ultimo periodo, 56, 61, comma 2, 97, da 106 a 108 del regio decreto 4 agosto 1913, n. 1068;
 - c) gli articoli da 2 a 10 del regio decreto-legge 7 marzo 1925, n. 222, convertito dalla legge 21 marzo 1926, n. 597;
 - d) il regio decreto-legge 9 aprile 1925, n. 375, convertito dalla legge 21 marzo 1926, n. 597;
 - e) il regio decreto 9 aprile 1925, n. 376;
 - f) gli articoli 4, 6 e 7 del regio decreto-legge 14 maggio 1925, n. 601, convertito dalla legge 18 marzo 1926, n. 562;
 - g) il regio decreto-legge 26 giugno 1925, n. 1047, convertito dalla legge 18 marzo 1926, n. 562;
 - h) il regio decreto-legge 29 luglio 1925, n. 1261, convertito dalla legge 18 marzo 1926, n. 562;
 - i) il regio decreto-legge 11 ottobre 1925, n. 1748, convertito dalla legge 18 marzo 1926, n. 562;
 - j) il regio decreto-legge 19 febbraio 1931, n. 950, convertito dalla legge 31 dicembre 1931, n. 1657;
 - k) gli articoli da 1 a 11 e da 14 a 18 del regio decreto-legge 30 giugno 1932, n. 815, convertito dalla legge 5 gennaio 1933, n. 118;
 - l) il regio decreto-legge 20 dicembre 1932, n. 1607, convertito dalla legge 20 aprile 1932, n. 291;
 - m) la legge 4 dicembre 1939, n. 1913;
 - n) l'articolo 2369-*bis* del codice civile, approvato con regio decreto 16 marzo 1942, n. 262;
 - o) il decreto legislativo luogotenenziale 18 settembre 1944, n. 250;
 - p) il decreto legislativo luogotenenziale 19 aprile 1946, n. 321;
 - q) la legge 23 maggio 1956, n. 515;
 - r) la legge 31 dicembre 1962, n. 1778;
 - s) gli articoli 1, undicesimo comma, 2, decimo comma, primo e secondo periodo, 3, 4, 4-*bis*, 4-*ter*, 5-*quinquies*, 5-*sexies*, 9, secondo comma, 13, secondo comma, 14, 15, 16, 17, 18, sesto comma, 18-*ter*, 18-*quinquies*, quinto comma, 18-*septies*, secondo periodo, del decreto legge 8 aprile 1974, n. 95, convertito, con modificazioni, dalla legge 7 giugno 1974, n. 216, e successive modificazioni e integrazioni;
 - t) il decreto del Presidente della Repubblica 31 marzo 1975, n. 136;
 - u) il decreto del Presidente della Repubblica 31 marzo 1975, n. 137;
 - v) il decreto del Presidente della Repubblica 31 marzo 1975, n. 138, a eccezione degli articoli 16 e 18;
 - w) la legge 23 febbraio 1977, n. 49;
 - x) la legge 23 marzo 1983, n. 77, a eccezione degli articoli 9 e 10-*ter*;
 - y) la legge 19 giugno 1986, n. 289;
 - z) il decreto del Presidente della Repubblica 12 dicembre 1987, n. 556;

⁵⁷³ Le precedenti parole "Ministero del tesoro, del bilancio e della programmazione economica" sono state sostituite dalle parole "Ministero dell'economia e delle finanze" dall'art. 1 del d.lgs. n. 37 del 6.2.2004.

- aa)* la legge 2 gennaio 1991, n. 1;
- bb)* la legge 17 maggio 1991, n. 157, a eccezione dell'articolo 10;
- cc)* il decreto legislativo 25 gennaio 1992, n. 84, a eccezione dell'articolo 14;
- dd)* il decreto legislativo 27 gennaio 1992, n. 86, a eccezione dell'articolo 4;
- ee)* la legge 18 febbraio 1992, n. 149;
- ff)* la legge 14 agosto 1993, n. 344, a eccezione dell'articolo 11;
- gg)* l'articolo 1, comma 1, lettera *m*), e l'articolo 2, comma 1, lettera *f*), della legge 28 dicembre 1993, n. 561⁵⁷⁴;
- hh)* la legge 25 gennaio 1994, n. 86, a eccezione degli articoli 14-bis e 15;
- ii)* l'articolo 5, commi 3, 4 e 5, e l'articolo 8 del decreto-legge 31 maggio 1994, n. 332, convertito, con modificazioni, dalla legge 30 luglio 1994, n. 474;
- jj)* il decreto legislativo 23 luglio 1996, n. 415, a eccezione degli articoli 60, comma 4, 62, 63, 64 e 65.

2. Sono abrogati, ma continuano a essere applicati fino alla data di entrata in vigore dei provvedimenti emanati ai sensi del presente decreto:

- a)* gli articoli 5, *5-bis*, *5-ter*, *5-quater*, del decreto-legge 8 aprile 1974, n. 95, convertito, con modificazioni, dalla legge 7 giugno 1974, n. 216, e successive modificazioni e integrazioni; le relative violazioni sono punite ai sensi degli articoli 173 e 174 o sanzionate ai sensi dell'articolo 193, comma 2;
- b)* 18, a eccezione del sesto comma, *18-bis*, *18-quater*, *18-quinquies*, a eccezione del quinto comma, *18-sexies* e *18-septies*, a eccezione del secondo periodo, del decreto-legge 8 aprile 1974, n. 95, convertito, con modificazioni, dalla legge 7 giugno 1974, n. 216, e successive modificazioni e integrazioni; le relative violazioni sono sanzionate ai sensi dell'articolo 191;
- c)* l'articolo 3 del decreto del Presidente della Repubblica 31 marzo 1975, n. 136;
- d)* gli articoli 1, commi 1, 2, 3, 4, 5, 6, 7, 8, 9 e 11; 2, commi 2 e 3; *2-bis*, commi 3, 4, 5 e 7; *2-ter*; 3, commi 3 e 4; 4, commi 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13 e 14; 5; 7, commi 3, 5 e 6; *10-bis*, della legge 23 marzo 1983, n. 77; le relative violazioni sono sanzionate ai sensi dell'articolo 190;
- e)* gli articoli 3, comma 2, lettere *b*), *c*), *d*) ed *e*); 4, comma 2; 9, commi 12, 13, 14; 15 della legge 2 gennaio 1991, n. 1; le relative violazioni sono punite ai sensi dell'articolo 169 o sanzionate ai sensi degli articoli 189 e 190;
- f)* l'articolo 6 della legge 17 maggio 1991, n. 157; le relative violazioni sono punite ai sensi dell'articolo 174 o sanzionate ai sensi dell'articolo 193;
- g)* gli articoli 2; 3; 4; 6; 7 della legge 18 febbraio 1992, n. 149; le relative violazioni sono sanzionate ai sensi dell'articolo 191;
- h)* gli articoli 10; 14; 15; 16, comma 1; 20, commi 1 e 4; 22; 23; 24; 25; 27; 28 della legge 18 febbraio 1992, n. 149; le relative violazioni sono sanzionate ai sensi dell'articolo 192;
- i)* gli articoli 1; 2, commi 3 e 4; 4, commi 1 e 4; 5, commi 3, 6, 7, 8, 9, 10 e 11; 6, comma 2; 7, commi 1, 2, 3, 4, 5 e 6; 8; 9, commi 2 e 3, del decreto legislativo 25 gennaio 1992, n. 84; le relative violazioni sono sanzionate ai sensi dell'articolo 190;
- j)* gli articoli 1 e 2, comma 2, lettera *a*), del decreto legislativo 27 gennaio 1992, n. 86;
- k)* gli articoli 1, commi 1, 2, 3, 4, 5, 6 e 7; 3, comma 2, ultimo periodo; 4, commi 1, 2, 3, 4, 5; 5, commi 1, 2, 3 e 4; 8, commi 2, 4 e 5; 9; 10 della legge 14 agosto 1993, n. 344; le relative violazioni sono sanzionate ai sensi dell'articolo 190;
- l)* gli articoli 1, commi 1, 2, 3, 4, 5 e 6; 3, comma 2, ultimo periodo; 4, commi 1, 2, 3, 4, 5 e 6; 5, commi 1, 2, 3 e 4; 7; 8; 9; 12, comma 2 e 5; 13; 14 della legge 25 gennaio 1994, n. 86; le relative violazioni sono sanzionate ai sensi dell'articolo 190;
- m)* gli articoli 2, comma 4; 6, commi 3 e 4; 7; 8; 10, 13; 14; 15; 18, commi 1 e 3; 20, comma 1, lett. *e*); 21, commi 2 e 3; 22, comma 2; 23, commi 5 e 6; 24; 25; 35, commi 2 e 3; 66, comma 1, lettere *b*), *c*) ed *e*), del decreto legislativo 23 luglio 1996, n. 415; le relative violazioni sono punite ai sensi dell'articolo 169 o sanzionate ai sensi degli articoli 189 e 190.

3. Fino all'emanazione dei regolamenti previsti dall'articolo 80, commi 4, 5 e 6, e comunque fino al completamento della vendita prevista dall'articolo 204, comma 1, si applicano gli articoli 1, 10, 11, 12, 13 e 14 della legge 19 giugno 1986, n. 289.

4. E' abrogata ogni altra disposizione incompatibile con il presente decreto. Il rinvio alle

574 Lettera così modificata dall'art. 15, L. 25.6.1999, n. 205 (pubblicata nella G.U. n. 149 del 28.6.1999).

disposizioni abrogate fatto da leggi, da regolamenti o da altre norme si intende riferito alle corrispondenti disposizioni del presente decreto e dei provvedimenti ivi previsti.

5. Le disposizioni emanate ai sensi delle norme abrogate o sostituite continuano a essere applicate, in quanto compatibili, fino alla data di entrata in vigore dei provvedimenti emanati ai sensi del presente decreto legislativo nelle corrispondenti materie. In caso di violazione, si applicano, con la procedura prevista dall'articolo 195, gli articoli 190, 191, 192 e 193, in relazione alle materie rispettivamente disciplinate.

Art. 215

(Disposizioni di attuazione)

1. In sede di prima applicazione i regolamenti e i provvedimenti di carattere generale da emanarsi ai sensi del presente decreto sono adottati entro sei mesi dalla data di entrata in vigore del medesimo.

Art. 216

(Entrata in vigore)

1. Il presente decreto entra in vigore il 1° luglio 1998.

ALLEGATO⁵⁷⁵**Sezione A - Attività e servizi di investimento**

- (1) Ricezione e trasmissione di ordini riguardanti uno o più strumenti finanziari.**
- (2) Esecuzione di ordini per conto dei clienti.**
- (3) Negoziazione per conto proprio.**
- (4) Gestione di portafogli.**
- (5) Consulenza in materia di investimenti.**
- (6) Sottoscrizione e/o collocamento di strumenti finanziari con assunzione a fermo ovvero con assunzione di garanzia nei confronti dell'emittente.**
- (7) Collocamento di strumenti finanziari senza assunzione a fermo né assunzione di garanzia nei confronti dell'emittente.**
- (8) Gestione di sistemi multilaterali di negoziazione.**

Sezione B - Servizi accessori

- (1) Affitto di cassette di sicurezza e amministrazione di strumenti finanziari per conto dei clienti, inclusi la custodia e i servizi connessi come la gestione di contante/garanzie collaterali.**
- (2) Concessione di crediti o prestiti agli investitori per consentire loro di effettuare un'operazione relativa a uno o più strumenti finanziari, nella quale interviene l'impresa che concede il credito o il prestito.**
- (3) Consulenza alle imprese in materia di struttura del capitale, di strategia industriale e di questioni connesse, nonché consulenza e servizi concernenti le concentrazioni e l'acquisto di imprese.**
- (4) Servizio di cambio quando detto servizio è legato alla fornitura di servizi di investimento.**
- (5) Ricerca in materia di investimenti e analisi finanziaria o altre forme di raccomandazione generale riguardanti le operazioni relative a strumenti finanziari.**
- (6) Servizi connessi con l'assunzione a fermo.**
- (7) Servizi e attività di investimento, nonché servizi accessori del tipo di cui alle sezioni A o B, collegati agli strumenti derivati di cui alla sezione C, punti (5), (6), (7) e (10), se legati alla prestazione di servizi di investimento o accessori.**

Sezione C - Strumenti finanziari

- (1) Valori mobiliari.**
- (2) Strumenti del mercato monetario.**
- (3) Quote di un organismo di investimento collettivo.**
- (4) Contratti di opzione, contratti finanziari a termine standardizzati («future»), «swap», accordi per scambi futuri di tassi di interesse e altri contratti derivati connessi a valori mobiliari, valute, tassi di interesse o rendimenti, o ad altri strumenti derivati, indici finanziari o misure finanziarie che possono essere regolati con consegna fisica del sottostante o attraverso il pagamento di differenziali in contanti.**
- (5) Contratti di opzione, contratti finanziari a termine standardizzati («future»), «swap», accordi per scambi futuri di tassi di interesse e altri contratti derivati connessi a merci il cui regolamento avviene attraverso il pagamento di differenziali in contanti o può avvenire in tal modo a discrezione di una delle parti, con esclusione dei casi in cui tale facoltà consegue a inadempimento o ad altro evento che determina la risoluzione del contratto.**
- (6) Contratti di opzione, contratti finanziari a termine standardizzati («future»), «swap» ed altri contratti derivati connessi a merci il cui regolamento può avvenire attraverso la consegna del sottostante e che sono negoziati su un mercato regolamentato e/o in un sistema multilaterale di negoziazione.**
- (7) Contratti di opzione, contratti finanziari a termine standardizzati («future»), «swap», contratti a termine («forward») e altri contratti derivati connessi a merci il cui regolamento può avvenire attraverso la consegna fisica del sottostante, diversi da quelli indicati al numero 6, che non hanno scopi commerciali, e aventi le caratteristiche di altri strumenti finanziari derivati,**

575 Allegato così sostituito dall'art. 18 del d.lgs. n. 164 del 17.9.2007.

considerando, tra l'altro, se sono compensati ed eseguiti attraverso stanze di compensazione riconosciute o se sono soggetti a regolari richiami di margini.

- (8) **Strumenti finanziari derivati per il trasferimento del rischio di credito.**
- (9) **Contratti finanziari differenziali.**
- (10) **Contratti di opzione, contratti finanziari a termine standardizzati («future»), «swap», contratti a termine sui tassi d'interesse e altri contratti derivati connessi a variabili climatiche, tariffe di trasporto, quote di emissione, tassi di inflazione o altre statistiche economiche ufficiali, il cui regolamento avviene attraverso il pagamento di differenziali in contanti o può avvenire in tal modo a discrezione di una delle parti, con esclusione dei casi in cui tale facoltà consegue a inadempimento o ad altro evento che determina la risoluzione del contratto, nonché altri contratti derivati connessi a beni, diritti, obblighi, indici e misure, diversi da quelli indicati ai numeri precedenti, aventi le caratteristiche di altri strumenti finanziari derivati, considerando, tra l'altro, se sono negoziati su un mercato regolamentato o in un sistema multilaterale di negoziazione, se sono compensati ed eseguiti attraverso stanze di compensazione riconosciute o se sono soggetti a regolari richiami di margini.**