
**SCHEMA DI CONTRATTO COSTITUTIVO DEL
GRUPPO DI INTERESSE ECONOMICO EUROPEO - GEIE**

Gennaio 2010

Documento realizzato nell'ambito della Rete Rurale Nazionale e relative alle attività previste dall'Azione 2.2.1. "Assistenza Tecnica alla cooperazione interterritoriale e transnazionale"

Autore: Giannalberto Mazzei

Il presente testo di contratto rappresenta solo uno schema generale che dovrà essere adattato alle esigenze concrete di ogni specifica operazione commerciale. È opportuno rivolgersi ad un legale per ricevere assistenza specifica per la costituzione di un GEIE. Nessuna responsabilità potrà derivare all'autore dall'utilizzo del presente schema. Si noti che nel testo sono inserite indicazioni di clausole alternative od opzionali e note esplicative. Per le ulteriori opzioni contrattuali ammesse e/o consigliabili si rinvia alla guida: Il GEIE: uno strumento per la cooperazione transnazionale, Guida pratica per le PMI, a cura della Commissione Europea – REGIE.

**Contratto costitutivo di un
Gruppo Europeo di interesse economico – GEIE**

Tra i sottoscritti:

- Società ____, di diritto __ con sede legale in ____, iscritta nel registro __ al numero __, codice fiscale ____, rappresentata da __ (ai sensi di ____)
- Società ____, di diritto __ con sede legale in ____, iscritta nel registro __ al numero __, codice fiscale ____, rappresentata da __ (ai sensi di ____)
- Società ____, di diritto __ con sede legale in ____, iscritta nel registro __ al numero __, codice fiscale ____, rappresentata da __ (ai sensi di ____)

(NOTA: I MEMBRI DEL GEIE DEVONO RISIEDERE IN ALMENO 2 DIVERSI STATI MEMBRI)

È costituito un Gruppo Europeo di interesse economico (GEIE), disciplinato dal Regolamento CEE n. 2137/85 e dal d.lgs. n. 240/1991 e S.M.I., con la denominazione “ ____ - GEIE” (di seguito Gruppo).

ART. 1 Oggetto

Il GEIE ha per oggetto la produzione di ____ e/o la prestazione di ____ e/o la promozione di ____ e/o la distribuzione di ____

(NOTA: Gli obiettivi, collegati all'attività economica dei membri, devono mantenere in ogni tempo un carattere ausiliario rispetto a questa attività e devono avere un contenuto economico. L'oggetto, inoltre, deve riflettere la funzionalità del GEIE al progetto di cooperazione realizzato secondo l'approccio LEADER).

ART. 2 Sede

La sede del Gruppo è stabilita a ____ Presso tale sede è situata l'Amministrazione centrale del Gruppo. La sede può essere trasferita, insieme all'Amministrazione, all'interno del territorio della Repubblica italiana per decisione dei suoi membri. La decisione di trasferire la sede in un altro Stato dell'Unione Europea richiede il voto unanime dei membri e il rispetto delle procedure previste dall'art. 14 del reg. 2137/1985.

(NOTA: La sede del gruppo determina la legge applicabile al GEIE: questa è infatti la legge nazionale dello stato in cui si trova la sede del gruppo)

ART. 3 Durata

Il Gruppo è costituito a tempo indeterminato.

[oppure: Il Gruppo è costituito per ___ anni a decorrere dalla data della sua iscrizione nel registro delle imprese.]

ART. 4 Fondo patrimoniale

Il Gruppo è costituito senza un fondo patrimoniale iniziale. Se del caso la collegialità dei membri potrà decidere in qualsiasi momento all'unanimità *[oppure a maggioranza]* di dotare il gruppo di un fondo patrimoniale.

*[oppure: Il Gruppo viene dotato di un fondo iniziale di euro ____ diviso in quote uguali di ____.
Le quote sono attribuite ai membri del Gruppo proporzionalmente ai loro conferimenti.]*

Conferimenti in denaro:

La Società __ versa al Gruppo la somma di ____

La Società __ versa al Gruppo la somma di ____

La Società __ versa al Gruppo la somma di ____

Conferimenti in natura:

La Società ____ conferisce al Gruppo i seguenti beni _____

La Società ____ conferisce al Gruppo i seguenti beni _____]

ART. 5 Finanziamento

Il finanziamento del Gruppo è assicurato da (i) il versamento di quote o altri apporti effettuati dai membri secondo le modalità decise dalla collegialità dei Membri; (ii) il pagamento dei servizi prestati a membri del Gruppo o a terzi; (iii) il pagamento della quota di ingresso richiesto ai nuovi membri, nella misura stabilita dalla collegialità dei Membri. Ai nuovi membri potrà essere richiesto il pagamento di un diritto d'ingresso alle condizioni fissate dalla collegialità dei membri.

ART. 6 Responsabilità dei membri verso i terzi

I membri rispondono solidalmente e illimitatamente per le obbligazioni di qualsiasi natura del Gruppo verso i terzi. Fino alla chiusura della liquidazione del Gruppo, i singoli membri sono tenuti a soddisfare i creditori del Gruppo solo dopo che i creditori abbiano chiesto il pagamento

al Gruppo e non siano stati da questo soddisfatti entro un congruo termine. Nei rapporti fra i membri le obbligazioni del Gruppo si suddividono in proporzione alla partecipazione di ciascun membro al fondo patrimoniale, ove costituito.

ART. 7 Ammissione di nuovi soci

La decisione di ammettere nuovi membri è adottata all'unanimità dalla collegialità dei membri. L'ammissione di un nuovo membro viene subordinata al versamento di una quota di ingresso. Il nuovo membro è esonerato dalla responsabilità per gli eventuali debiti sorti anteriormente alla sua ammissione.

Il GEIE potrà instaurare rapporti di collaborazione con altri soggetti aventi sede in uno Stato non membro. Tali soggetti non saranno considerati membri, ma potranno acquisire lo *status* di "associati": le modalità ed il contenuto dei rapporti di collaborazione con questi ultimi saranno definiti dalla collegialità dei membri che delibererà a maggioranza.

ART. 8 Recesso ed esclusione

Qualsiasi membro può recedere dal Gruppo. Ogni membro può essere escluso quando contravenga gravemente agli obblighi o quando causi o minacci di causare perturbazioni gravi nel funzionamento del Gruppo; il socio è automaticamente decaduto se sia dichiarato fallito o sottoposto ad altra procedura concorsuale. L'esclusione viene deliberata con decisione unanime dagli altri membri e con indicazioni motivate. Il socio, in caso di recesso ed esclusione, continua ad essere responsabile per le obbligazioni del Gruppo assunte anteriormente allo scioglimento del rapporto. In caso di recesso ed esclusione, il valore dei diritti che spettano al membro e delle obbligazioni a suo carico è determinato tenendo conto del patrimonio del Gruppo quale si presenta al momento in cui tale membro cessa di farne parte.

ART. 9 Cessione

La cessione della partecipazione al Gruppo, a favore di terzi o di altri membri, è subordinata al consenso unanime degli altri soci. In questo caso, il socio continua ad essere responsabile per le obbligazioni del Gruppo assunte anteriormente allo scioglimento del rapporto.

ART. 10 Collegio dei membri

Tutti i membri del Gruppo costituiscono il Collegio (o Assemblea) dei membri, che prende le decisioni necessarie alla realizzazione degli scopi. L'Assemblea si riunisce almeno una volta l'anno, per approvare lo stato patrimoniale e il conto economico; per decidere in ordine al bilancio di previsione; per deliberare i versamenti dei soci. L'assemblea è convocata con lettera

raccomandata o fax dagli amministratori o da un membro almeno quindici giorni prima. La convocazione deve contenere l'ordine del giorno, il luogo e l'ora dell'adunanza.

ART. 11 Funzionamento del Collegio

Il collegio può riunirsi anche in luoghi diversi dalla sede del Gruppo. I membri potranno prendere parte alla riunione anche a mezzo tele-conferenza o audio-video conferenza.

L'assemblea è validamente costituita soltanto con la partecipazione della metà più uno dei membri. Essa delibera sugli argomenti all'ordine del giorno e può deliberare su altri argomenti solo a condizione che siano presenti e consenzienti tutti i membri.

I membri possono farsi rappresentare da un delegato. Il Collegio decide all'unanimità per: modificare l'oggetto del Gruppo, modificare il numero di voti attribuiti ad esso; modificare le condizioni di adozione delle decisioni; prorogare la durata del Gruppo; decidere la quota contributiva; trasferire la sede del Gruppo; ammettere nuovi soci; autorizzare la cessione della quota. Tutte le altre decisioni vengono adottate con il voto favorevole della maggioranza dei partecipanti.

ART. 12 Amministrazione

Il Gruppo è gestito da un amministratore unico [oppure: da ____ amministratori che potranno agire disgiuntamente tra loro / oppure: da ____ amministratori che potranno agire a firma congiunta di almeno due amministratori / oppure: da un consiglio composto da un minimo di 2 a un massimo di ____ membri]. Gli amministratori possono anche non essere soci. Nell'ipotesi che il Gruppo sia amministrato da una persona giuridica, questa deve designare stabilmente un suo rappresentante, che in concerto espleti le funzioni amministrative. Gli amministratori sono nominati e revocati dal Collegio dei membri a maggioranza dei presenti. Il Collegio decide la durata del mandato e la relativa remunerazione.

ART. 13 Potere degli amministratori

Agli amministratori spettano disgiuntamente tutti i poteri ordinari per la gestione del Gruppo, ad eccezione di quelli riservati all'Assemblea dalla legge o dal presente contratto.

Gli amministratori hanno il potere di rappresentare il Gruppo. In particolare spetta agli amministratori:

- a) adempiere alle formalità di iscrizione e di pubblicità;
- b) curare la tenuta delle scritture contabili e gli altri adempimenti;

-
- c) tenere un elenco aggiornato dei membri, con relativo recapito;
 - d) nominare procuratori, conferendo loro gli opportuni poteri.

(NOTA: è possibile limitare il potere di rappresentanza degli amministratori verso i terzi stabilendo che essi compiano e quindi firmino congiuntamente la totalità degli atti o una parte di essi. Tale limitazione è opponibile ai terzi soltanto se oggetto di pubblicazione).

ART. 14 Responsabilità dei membri per i debiti del GEIE

Tutti i membri sono solidalmente e illimitatamente responsabili per le obbligazioni assunte dal GEIE. Internamente varrà però la seguente distribuzione delle responsabilità tra i membri per i debiti del GEIE:

Membro _____: [50]%

Membro _____: [25]%

Membro _____: [25]%

ART. 15 Bilancio

L'esercizio sociale inizia il 1 gennaio e si chiude il 31 dicembre di ogni anno. Il primo esercizio inizia il giorno dell'iscrizione del Gruppo al Registro delle Imprese e termina in ogni modo il 31 dicembre. Alla fine di ogni esercizio, gli amministratori procedono alla formazione del bilancio sociale con lo stato patrimoniale ed il conto dei profitti, accompagnato da una relazione scritta sull'andamento dell'esercizio da sottoporre all'assemblea dei membri, entro quattro mesi dalla chiusura dell'esercizio. Nel caso in cui l'esercizio dia luogo a profitti, questi verranno divisi tra i membri proporzionalmente ai conferimenti, salvo che essi decidano di non distribuirli e trasferirli a un fondo riserva. Il saldo delle eccedenze delle uscite rispetto alle entrate sarà coperto dai membri proporzionalmente ai conferimenti di ogni membro al Gruppo, indicati all'art. 4).

ART. 16 Controllo

Il controllo della situazione finanziaria dei conti annuali e della gestione è affidato ad un Collegio sindacale, nominato dall'Assemblea.

(NB: la previsione di un collegio sindacale è facoltativa)

ART. 17 Scioglimento e liquidazione

Il Gruppo può sciogliersi per decisione unanime del Collegio dei membri.

Il Gruppo deve essere sciolto per:

a) il decorso del termine fissato nel contratto o per il sopraggiungere di qualsiasi causa di scioglimento prevista dal contratto;

b) la realizzazione dell'oggetto sociale o l'impossibilità a conseguirlo;

c) il venir meno dei requisiti di cui al Reg. 2137/85 CE.

Con la delibera che determina o accerta lo scioglimento del Gruppo, i membri nominano uno o più liquidatori, cui spetta adempiere gli obblighi posti a loro carico dalla legge.

Una volta effettuato il pagamento dei debiti e degli oneri del Gruppo, le eventuali eccedenze attive o passive sono ripartite tra i membri in proporzione ai loro conferimenti.

ART. 18 Controversie tra i membri

Qualunque controversia sorga tra i membri in ordine alla validità, interpretazione ed esecuzione del presente accordo ed ogni rapporto connesso, sulla quale non è obbligatoriamente chiamata a pronunciarsi l'autorità giudiziaria, dovrà essere rimessa alla determinazione di un collegio arbitrale nominato in base alle regole della Camera di Commercio internazionale di Parigi.

ART. 19 Lingue

Il contratto è redatto in lingua italiana e _____. Il testo in lingua italiana del presente contratto fa fede come testo ufficiale. Per qualsiasi rapporto o comunicazione ufficiale tra i membri potranno essere usate usata la lingua italiana e la lingua _____.

ART. 20 Foro

Per controversie non risolvibili con l'arbitrato sarà esclusivamente competente il Foro di _____.

ART. 21 Disposizioni finali

Per quanto non previsto dal presente contratto, vale il reg. CEE 2137/85 e il d.lgs. 240/1991 e ogni altra norma da quest'ultimo richiamata.

Luogo e data Soci firmatari