

Società Professionistiche

Università di Ferrara

Corso di Laurea in Scienze Motorie
Economia e Gestione delle Imprese Sportive

Cesare Mattei

VINCOLO SPORTIVO

Nasceva con il tesseramento dell'atleta da parte della società sportiva e comportava il diritto esclusivo di quest'ultima di disporre delle sue prestazioni a tempo indeterminato, nonché di decidere e di attuare il trasferimento, nel qual caso il vincolo continuava a favore del sodalizio acquirente

VINCOLO SPORTIVO

L'esperienza del vincolo, tuttavia, è comune a tutti i campionati dilettantistici delle varie Federazioni

Se sotto un certo aspetto l'istituto funge da importante forma di tutela per l'equilibrio dei settori giovanili, dall'altro, visto nell'ottica del giovane atleta, può essere ostacolo alle aspirazioni di crescita

VINCOLO SPORTIVO

Il contrasto che si pone in essere ha suscitato l'interesse della giurisprudenza ordinaria, la quale ha sancito l'illegittimità dell'istituto perché contrasta palesemente con i dettami Costituzionali dell'art. 2, dell'art. 3 proprio perché fortemente discriminatorio rispetto al trattamento previsto per gli sportivi professionisti, e dell'art. 18 sulla libertà di associazionismo, da intendersi anche in negativo, ovvero sulla possibilità di non associarsi e di recedere liberamente da una determinata associazione

VINCOLO SPORTIVO

Per effetto della legge n.91 del 1981,

Viene eliminato il c.d. VINCOLO SPORTIVO
E viene introdotta l'indennità di preparazione e promozione, tentando così invano di porre fine ai problemi gestionali delle società di calcio finendo per peggiorare la situazione economica degli stessi club

SENTENZA BOSMAN

Viene eliminato l'obbligo di versare l'indennità di preparazione e promozione (introdotta dalla legge n°91 dopo l'abolizione del vincolo sportivo) per il trasferimento di atleti professionisti nell'ambito della circolazione comunitaria

SENTENZA BOSMAN

Effetti nel sistema italiano:

Modifica della legge n.91, che avviene dopo un iter legislativo difficile, con la L. 586 del 1996 che sancisce tra l'altro:

1. L'eliminazione della preclusione per le società sportive professionistiche alla distribuzione ai soci dell'utile di esercizio e del residuo attivo della liquidazione, rendendo così tali società "a fini di lucro" a tutti gli effetti.

... ancora sulla Legge 586

2. obbligo di nominare in qualunque caso il collegio sindacale indipendentemente da quanto previsto dall'art.2488 del Codice Civile
3. conciliabilità tra controlli federali e potere giudiziale previsto dall'art.2409: *i controlli, quindi, sono esercitati "al solo scopo di garantire il regolare svolgimento dei campionati sportivi".*

... ancora sulla Legge 586

4. eliminata la possibilità per la Federazione di chiedere all'autorità giudiziaria la messa in liquidazione della società sportiva; dall'altro viene recepito l'orientamento ormai dominante in tema di controlli, stabilendo direttamente in capo alla Federazione sportiva nazionale il potere di compiere la denuncia di cui all'art.2409.

... ancora sulla Legge 586

5. reinvestimento di almeno il 10% degli utili nel Settore Giovanile .

Al fine di incentivare le società a non abbandonare il settore giovanile, l'indennità di preparazione e promozione viene, inoltre, mantenuta nel solo caso di stipulazione del primo contratto da professionista di un calciatore consentendo ai club di recuperare una significativa quota di costo.

Effetti della Sentenza Bosman

A causa dell'errata procedura seguita dalla maggior parte dei club nell'ammortizzare i costi derivanti dall'acquisto dei diritti pluriennali alle prestazioni dei giocatori

Con l'eliminazione *dell'indennità di preparazione*, la Sentenza al momento della sua entrata in vigore mette a nudo nei bilanci, le plusvalenze per un totale di 120 milioni di euro

Effetti della Sentenza Bosman

Dopo il recepimento nel nostro ordinamento della Sentenza si registra, da parte delle società, una vera e propria corsa all'allungamento dei contratti perché si presenta la necessità inderogabile di regolarizzare gli ammortamenti non effettuati

Effetti della Sentenza Bosman

Proposta della Lega di trasferire nel tempo l'effetto delle minusvalenze, prodotte dalla Sentenza Bosman, evitando, così, di imputarne l'intero ammontare al Conto Economico di un singolo esercizio e provocare, quindi, la bancarotta di quasi tutte le società professionistiche italiane

Effetti della Sentenza Bosman

Il Governo si vede, pertanto, costretto ad intervenire sulla base delle indicazioni fornite da Lega e Federcalcio attraverso il decreto n.485, poi definito emblematicamente "spalmaperdite", con il quale si consente alle società di diluire le minusvalenze nei tre esercizi successivi iscrivendo l'ammontare di queste in un apposito conto, tra le componenti attive dello Stato Patrimoniale e procedendo, quindi, all'ammortamento di tale importo entro tre anni.

LA RIFORMA DELLA LEGGE 91

- con **Decreto del 6 dicembre 2006** il Ministro per le Politiche Giovanili e le Attività Sportive ha istituito una Commissione di studio, con il compito di procedere ad una ricognizione generale sullo stato di applicazione della disciplina del professionismo sportivo e delle società sportive e, in particolare, della legge 23 marzo 1981, n. 91, nonché di proporre al Governo le iniziative normative necessarie per adeguare tale disciplina alle mutate esigenze del mondo dello sport

ELENCO DELLE QUESTIONI E DELLE PROPOSTE FORMULATE DALLA COMMISSIONE

1) Disciplina delle società sportive

La governance delle società sportive, anche con riferimento all'opportunità di favorire l'azionariato diffuso

I meccanismi di controllo delle Federazioni sulle società sportive.

La disciplina del titolo sportivo e dell'insolvenza delle società sportive.

I limiti alla quotazione in borsa.

L'introduzione del salary cap, o di altre forme di contenimento dei costi delle società.

ELENCO DELLE QUESTIONI E DELLE PROPOSTE
FORMULATE DALLA COMMISSIONE

I) Disciplina del professionismo sportivo

Il professionismo di fatto e la presunzione di
subordinazione

I I livelli di tutela

.

La disciplina dell'intermediazione nella
conclusione del contratto