

GAZZETTA UFFICIALE

DELLA REPUBBLICA ITALIANA

PARTE SECONDA

Roma - Sabato, 2 luglio 2016

Si pubblica il martedì,
il giovedì e il sabato

DIREZIONE E REDAZIONE PRESSO IL MINISTERO DELLA GIUSTIZIA - UFFICIO PUBBLICAZIONE LEGGI E DECRETI - VIA ARENULA, 70 - 00186 ROMA
AMMINISTRAZIONE PRESSO L'ISTITUTO POLIGRAFICO E ZECCA DELLO STATO - VIA SALARIA, 691 - 00138 ROMA - CENTRALINO 06-85081 - LIBRERIA DELLO STATO
PIAZZA G. VERDI, 1 - 00198 ROMA

Le inserzioni da pubblicare nella Gazzetta Ufficiale possono essere inviate per posta all'Istituto Poligrafico e Zecca dello Stato S.p.A. - Ufficio inserzioni G.U. in Via Salaria, 691 - 00138 Roma; in caso di pagamento in contanti, carta di credito o assegno circolare intestato all'Istituto, le inserzioni possono essere consegnate a mano direttamente al punto vendita dell'Istituto in Piazza G. Verdi, 1 - 00198 Roma. L'importo delle inserzioni inoltrate per posta deve essere preventivamente versato sul c/c bancario intestato all'Istituto Poligrafico e Zecca dello Stato S.p.A. presso la Banca di Sassari, Largo di Santa Susanna, 124 - Roma (IBAN IT60 M056 7603 2000 0000 3001 578) oppure sul c/c postale n. 16715047 intestato all'Istituto Poligrafico e Zecca dello Stato S.p.A. - Roma.

FOGLIO DELLE INSERZIONI

SOMMARIO

ANNUNZI COMMERCIALI	Altri annunci commerciali
Convocazioni di assemblea	AFV ACCIAIERIE BELTRAME S.P.A.
BANCA DI CREDITO COOPERATIVO DI CIVITANOVA MARCHE E MONTECOSARO <i>Aviso di convocazione di assemblea ordinaria dei soci (TX16AAA6348)</i> Pag. 3	AFV BELTRAME GMBH <i>Fusione transfrontaliera per incorporazione di AFV Beltrame GmbH in AFV Acciaierie Beltrame S.p.A. (avviso ai sensi dell'articolo 7 del Decreto Legislativo 108/2008) (TX16AAB6331)</i> Pag. 15
FIDIA FARMACEUTICI S.P.A. <i>Convocazione di assemblea (TX16AAA6329)</i> Pag. 2	BPM SECURITISATION 3 S.R.L.
I.B.I. S.P.A. <i>Convocazione di assemblea (TX16AAA6309)</i> Pag. 1	BANCA POPOLARE DI MILANO S.C. A R.L. <i>Aviso di cessione di crediti pro soluto ai sensi del combinato disposto degli articoli 1 e 4 della legge n. 130 del 30 aprile 1999 (in seguito la "Legge sulla Cartolarizzazione dei Crediti") e dell'articolo 58 del decreto legislativo n. 385 del 1° settembre 1993 (di seguito il "Testo Unico Bancario") (T16AAB1660)</i> Pag. 5
INNOVAFIDI SOCIETÀ COOPERATIVA DI GARANZIA COLLETTIVA FIDI <i>Convocazione di assemblea ordinaria (TX16AAA6304)</i> Pag. 1	CASSA DI RISPARMIO DI RAVENNA S.P.A.
KI GROUP S.P.A. <i>Convocazione di assemblea ordinaria (TX16AAA6336)</i> Pag. 2	ITALCREDI S.P.A. <i>Aviso di cessione di crediti pro soluto (TU16AAB6207)</i> Pag. 7
LA RAPIDA SOCIETÀ COOPERATIVA <i>Convocazione di assemblea ordinaria (TX16AAA6321)</i> Pag. 1	ELDOR HOLDING - S.P.A. FORFIN HOLDINGS BV <i>Aviso di fusione transfrontaliera (Art. 7 decreto legislativo n. 108/2008) (T16AAB1659)</i> Pag. 5
MEMAR-MONTEASSEGNI S.P.A. <i>Convocazione di assemblea straordinaria ed ordinaria (TX16AAA6303)</i> Pag. 1	ERG WIND BULGARIA GMBH
	ERG WIND BULGARIA S.R.L. <i>Fusione transfrontaliera di ERG Wind Bulgaria GmbH (società costituita ai sensi del diritto austriaco) in ERG Wind Bulgaria S.r.l. (società costituita ai sensi del diritto italiano) - Avviso ai sensi dell'articolo 7 del Decreto Legislativo del 30 Maggio n. 108 (TX16AAB6325)</i> Pag. 14

ERG WIND GMBH

ERG RENEW S.P.A.

Fusione transfrontaliera di ERG Wind GmbH (società costituita ai sensi del diritto austriaco) in ERG Renew S.p.A. (società costituita ai sensi del diritto italiano) - Avviso ai sensi dell'articolo 7 del Decreto Legislativo del 30 Maggio n. 108 (TX16AAB6322)

Pag. 10

MONTE CREDITI S.R.L.

Avviso di cessione di crediti pro soluto ai sensi del combinato disposto degli articoli 1 e 4 della Legge 30 aprile 1999, n. 130 (Legge 130) nonché informativa ai sensi degli articoli 13 comma 4 e comma 5 del Decreto Legislativo 30 giugno 2003, n. 196 (Codice della Privacy) (TX16AAB6308)

Pag. 9

NUOVA BANCA DELL'ETRURIA E DEL LAZIO S.P.A.

Avviso di cessione di crediti, pro soluto e in blocco, ai sensi dell'articolo 58 del D.Lgs. n. 385 del 1° settembre 1993, come successivamente modificato e integrato (il "TUB") ed informativa ai debitori ceduti sul trattamento dei dati personali, ai sensi dell'articolo 13 del D.Lgs. 30 giugno 2003, n. 196, come successivamente modificato e integrato (il "Codice Privacy") (TX16AAB6344)

Pag. 18

NUOVA BANCA DELL'ETRURIA E DEL LAZIO S.P.A.

Avviso di cessione di crediti, pro soluto e in blocco, ai sensi dell'articolo 58 del D.Lgs. n. 385 del 1° settembre 1993, come successivamente modificato e integrato (il "TUB") ed informativa ai debitori ceduti sul trattamento dei dati personali, ai sensi dell'articolo 13 del D.Lgs. 30 giugno 2003, n. 196, come successivamente modificato e integrato (il "Codice Privacy") (TX16AAB6342)

Pag. 17

NUOVA BANCA DELL'ETRURIA E DEL LAZIO S.P.A.

Avviso di cessione di crediti, pro soluto e in blocco, ai sensi dell'articolo 58 del D.Lgs. n. 385 del 1° settembre 1993, come successivamente modificato e integrato (il "TUB") ed informativa ai debitori ceduti sul trattamento dei dati personali, ai sensi dell'articolo 13 del D.Lgs. 30 giugno 2003, n. 196, come successivamente modificato e integrato (il "Codice Privacy") (TX16AAB6341)

Pag. 16

NUOVA BANCA DELL'ETRURIA E DEL LAZIO S.P.A.

Avviso di cessione di crediti, pro soluto e in blocco, ai sensi dell'articolo 58 del D.Lgs. n. 385 del 1° settembre 1993, come successivamente modificato e integrato (il "TUB") ed informativa ai debitori ceduti sul trattamento dei dati personali, ai sensi dell'articolo 13 del D.Lgs. 30 giugno 2003, n. 196, come successivamente modificato e integrato (il "Codice Privacy") (TX16AAB6340)

Pag. 15

NUOVA BANCA DELL'ETRURIA E DEL LAZIO S.P.A.

Avviso di cessione di crediti, pro soluto e in blocco, ai sensi dell'articolo 58 del D.Lgs. n. 385 del 1° settembre 1993, come successivamente modificato e integrato (il "TUB") ed informativa ai debitori ceduti sul trattamento dei dati personali, ai sensi dell'articolo 13 del D.Lgs. 30 giugno 2003, n. 196, come successivamente modificato e integrato (il "Codice Privacy") (TX16AAB6345)

Pag. 19

TOLOMEO FINANCE S.R.L.

Avviso di cessione di crediti pro soluto ai sensi degli articoli 1 e 4 della L. 130/1999 (la "Legge sulla Cartolarizzazione") nonché informativa ai sensi dell'articolo 13, commi 4 e 5 del D.Lgs. 196/2003, (il "Codice Privacy") e del provvedimento dell'Autorità Garante per la Protezione dei Dati Personali del 18.01.2007 (T16AAB1657)

Pag. 3

TRITONE SPV S.R.L.

Avviso di cessione di rapporti giuridici in blocco ai sensi ai sensi degli artt. 1 e 4 della Legge 130 e dell'art. 58 del del Decreto Legislativo n. 385 del 1° settembre 1993, come modificato e integrato (il TUB). Informativa ai sensi dell'art. 13 del Decreto Legislativo n. 196 del 30 giugno 2003 (il Cod. Privacy) (TX16AAB6307)

Pag. 8

UNICREDIT S.P.A.

Avviso di cessione di crediti pro-soluto ai sensi dell'art. 58 del Decreto Legislativo n. 385 del 1° settembre 1993 (il "T.U. Bancario") (TX16AAB6323)

Pag. 11

UNICREDIT S.P.A.

Avviso di cessione di crediti pro-soluto ai sensi dell'art. 58 del Decreto Legislativo n. 385 del 1° settembre 1993 (il "T.U. Bancario") (TX16AAB6324)

Pag. 13

ANNUNZI GIUDIZIARI

Notifiche per pubblici proclami

TAR LAZIO - ROMA

Notificazione per pubblici proclami - Ricorso R.G. n. 13143/2015 - Ordinanza n. 2700 del 23.05.16 - Udienza pubblica 31.01.2017 (TX16ABA6301)

Pag. 24

TRIBUNALE CIVILE DI CATANIA

Estratto dell'atto di citazione (TX16ABA6333)

Pag. 28

TRIBUNALE CIVILE DI L'AQUILA Consiglio Ordine Avvocati L'Aquila - Organismo di mediazione

Notifica per pubblici proclami ex art. 150 c.p.c. - Estratto di chiamata in mediazione (TV16ABA6235)

Pag. 22

TRIBUNALE CIVILE DI VIBO VALENTIA

Atto di citazione per usucapione N.rg. 255/2004 (TU16ABA6214)

Pag. 21

TRIBUNALE DI BELLUNO

Notifica per pubblici proclami (TU16ABA6215)

Pag. 21

TRIBUNALE DI BELLUNO

Notifica per pubblici proclami (TU16ABA6211)

Pag. 21

TRIBUNALE DI CATANZARO

Atto di citazione per rinnovazione (TX16ABA6296)

Pag. 23

TRIBUNALE DI FOGGIA <i>Usucapione speciale ex art. 1159 bis c.p.c. (TX16ABA6332)</i>	Pag. 28
TRIBUNALE DI FOGGIA <i>Ricorso usucapione - R.G. 2648/14 (TU16ABA6169)</i>	Pag. 20
TRIBUNALE DI MANTOVA <i>Atto di citazione per usucapione previa convocazione avanti organismo di mediazione di Mantova (TX16ABA6317)</i>	Pag. 27
TRIBUNALE DI MILANO Sezione lavoro <i>Notificazione per pubblici proclami ai sensi del provvedimento del Tribunale di Milano del 11.06.16 (TX16ABA6300)</i>	Pag. 24
TRIBUNALE DI MILANO Sezione lavoro <i>Notificazione per pubblici proclami ai sensi del provvedimento del presidente del Tribunale di Milano depositato il 11.06.2016 (TX16ABA6318)</i>	Pag. 28
TRIBUNALE DI REGGIO CALABRIA <i>Atto di citazione per usucapione (TU16ABA6212)</i>	Pag. 21
TRIBUNALE DI ROMA Sezione lavoro <i>Notifica per pubblici proclami - R.G. 19861/2015 (TV16ABA6245)</i>	Pag. 22
TRIBUNALE DI TARANTO <i>Domanda di affrancazione mediante notifica per pubblici proclami (TX16ABA6298)</i>	Pag. 23
TRIBUNALE DI VENEZIA <i>Atto di citazione (TX16ABA6346)</i>	Pag. 29
TRIBUNALE DI VERBANIA <i>Estratto di atto di citazione (TU16ABA6217)</i>	Pag. 22
TRIBUNALE DI VERONA <i>Atto di citazione (TX16ABA6316)</i>	Pag. 27
TRIBUNALE DI VICENZA <i>Notifica per pubblici proclami ai sensi dell'art. 150 c.p.c. (TU16ABA6208)</i>	Pag. 20
Ammortamenti	
TRIBUNALE DI FROSINONE <i>Ammortamento assegni circolari (TX16ABC6347)</i>	Pag. 31
TRIBUNALE DI IMPERIA <i>Ammortamento polizza di pegno (TX16ABC6297)</i>	Pag. 30
TRIBUNALE DI PORDENONE <i>Ammortamento cambiario (TX16ABC6305)</i>	Pag. 30

TRIBUNALE DI TIVOLI <i>Ammortamento assegni bancari (TX16ABC6319)</i>	Pag. 30
--	---------

Eredità

EREDITÀ BENEFICIATA DI VENTURINI ELENA <i>Invito a presentare le dichiarazioni di credito (T16ABH1658)</i>	Pag. 31
TRIBUNALE DI NOVARA <i>Eredità giacente di Mareschi Benedetto (TX16ABH6328)</i>	Pag. 32
TRIBUNALE DI ROMA <i>Eredità giacente di Montenovi Filippo (TU16ABH6172)</i>	Pag. 31
TRIBUNALE DI ROMA <i>Eredità giacente di Ruggeri Nello (TU16ABH6171)</i>	Pag. 31
TRIBUNALE DI UDINE <i>Nomina curatore eredità giacente (TX16ABH6327)</i>	Pag. 31

Riconoscimenti di proprietà

TRIBUNALE CIVILE DI LOCRI <i>Riconoscimento di proprietà (TU16ABM6165)</i>	Pag. 32
---	---------

Stato di graduazione

TRIBUNALE DI BERGAMO <i>Stato di graduazione dell'eredità giacente di Rocchetti Giuseppe (TX16ABN6295)</i>	Pag. 32
---	---------

Richieste e dichiarazioni di assenza e di morte presunta

TRIBUNALE DI GENOVA <i>Dichiarazione di morte presunta (TU16ABR6213)</i>	Pag. 34
TRIBUNALE DI PORDENONE <i>Richiesta di dichiarazione di morte presunta (TU16ABR6166)</i>	Pag. 34

TRIBUNALE DI PORDENONE <i>Dichiarazione di morte presunta (TU16ABR6218)</i>	Pag. 34
--	---------

Piani di riparto e deposito bilanci finali di liquidazione

CO.VI.BA. COOP. A R. L. <i>Deposito bilancio finale di liquidazione, progetto riparto finale, rendiconto del liquidatore (TX16ABS6280)</i>	Pag. 34
---	---------

V.I.S. COOP. SOC. A R.L.
Deposito bilancio finale di liquidazione
 (TU16ABS6170) Pag. 34

ALTRI ANNUNZI

Specialità medicinali presidi sanitari e medico-chirurgici

A. MENARINI INDUSTRIE FARMACEUTICHE
 RIUNITE S.R.L.

Modifica secondaria di un'autorizzazione all'immissione in commercio di specialità medicinali per uso umano secondo procedura nazionale. Modifica apportata ai sensi del decreto legislativo 29 dicembre 2007, n. 274. (TX16ADD6306)..... Pag. 42

A. MENARINI INDUSTRIE FARMACEUTICHE
 RIUNITE S.R.L.

Modifica secondaria di un'autorizzazione all'immissione in commercio di specialità medicinale per uso umano. Modifica apportata ai sensi del Decreto legislativo 29 dicembre 2007, n. 274. (TX16ADD6288) . Pag. 38

ALMUS S.R.L.

Comunicazione di annullamento parziale relativa alla specialità medicinale NIMESULIDE ALMUS (TX16ADD6281)..... Pag. 37

AUROBINDO PHARMA (ITALIA) S.R.L.

Modifica secondaria di un'autorizzazione all'immissione in commercio di medicinale per uso umano. Modifica apportata ai sensi del D.Lgs. 29 dicembre 2007, n. 274 (TX16ADD6337)..... Pag. 46

BAXTER S.P.A.

Modifica secondaria di un'autorizzazione all'immissione in commercio di una specialità medicinale per uso umano. Modifica apportata ai sensi del Regolamento 1234/2008 (TX16ADD6314)..... Pag. 44

BIOINDUSTRIA LABORATORIO ITALIANO MEDICINALI S.P.A.

Modifiche secondarie di un'autorizzazione all'immissione in commercio di specialità medicinali per uso umano. Modifiche apportate ai sensi del D.Lgs. 274/2007 e Regolamento n.712/2012 (TX16ADD6313) . Pag. 43

BIOPHARMA S.R.L.

Modifica secondaria di un'autorizzazione all'immissione in commercio di una specialità medicinale per uso umano. Modifica apportata ai sensi del Regolamento (CE) n. 1234/2008 e s.m.i. (TX16ADD6310)... Pag. 42

BRUNO FARMACEUTICI S.P.A.

Modifiche secondarie di un'autorizzazione all'immissione in commercio di specialità medicinali per uso umano. Modifiche apportate ai sensi del Decreto Legislativo 29 dicembre 2007, n. 274 (TX16ADD6285)..... Pag. 38

BRUNO FARMACEUTICI S.P.A.

Modifiche secondarie di un'autorizzazione all'immissione in commercio di specialità medicinali per uso umano. Modifiche apportate ai sensi del Decreto Legislativo 29 dicembre 2007, n. 274 (TX16ADD6283)..... Pag. 37

BRUSCHETTINI S.R.L.

Modifiche secondarie di un'autorizzazione all'immissione in commercio di specialità medicinali per uso umano. Modifiche apportate ai sensi del Regolamento (CE) 1234/2008 e s.m e del D.Lgs 29 dicembre 2007, n. 274. (TX16ADD6282)..... Pag. 37

CLARIS LIFESCIENCES (UK) LIMITED

Modifiche secondarie di un'autorizzazione all'immissione in commercio di specialità medicinali per uso umano. Modifiche apportate ai sensi del Regolamento CE n. 1234/2008 e s.m. (TX16ADD6284)..... Pag. 38

CRINOS S.P.A.

Modifiche secondarie di un'autorizzazione all'immissione in commercio di specialità medicinali per uso umano. Modifiche apportate ai sensi del Decreto Legislativo 29 dicembre 2007 n. 274 e del Regolamento (CE) 1234/2008 e successive modifiche (TX16ADD6291).... Pag. 39

DAIICHI SANKYO ITALIA S.P.A.

Estratto comunicazione notaifica regolare AIFA/V&A/P/59986 dell'8/6/2016 (TV16ADD6186)..... Pag. 36

DAIICHI SANKYO ITALIA S.P.A.

Modifiche secondarie di autorizzazioni all'immissione in commercio di medicinali per uso umano. Modifiche apportate ai sensi del D.L.vo 24 aprile 2006, n. 219 e s.m. e del Regolamento 1234/2008/CE (TV16ADD6185)..... Pag. 36

DAIICHI SANKYO ITALIA S.P.A.

Comunicazione di annullamento relativa al medicinale PASPAT (TV16ADD6187)..... Pag. 36

EG S.P.A.

Comunicazione notaifica regolare UVA del 21/06/2016 - Prot. n. 65190 (TX16ADD6292)..... Pag. 40

EG S.P.A.

Modifiche secondarie di un'autorizzazione all'immissione in commercio di specialità medicinali per uso umano. Modifiche apportate ai sensi del Decreto Legislativo 29 dicembre 2007 n. 274 e del Regolamento (CE) 1234/2008 e successive modifiche (TX16ADD6299).... Pag. 41

ERREKAPPA EUROTERRAPICI S.P.A.

Estratto comunicazione di notaifica regolare del 23.06.2016 (TX16ADD6339)..... Pag. 47

IBSA FARMACEUTICI ITALIA S.R.L.

Modifica secondaria di un'autorizzazione all'immissione in commercio di un medicinale per uso umano. Modifica apportata ai sensi del regolamento CE 1234/2008. (TX16ADD6334)..... Pag. 46

ISTITUTO GRIFOLS S.A.

Modifica secondaria di un'autorizzazione all'immissione in commercio di una specialità medicinale per uso umano. Modifica apportata ai sensi del Decreto Legislativo 29 Dicembre 2007, n. 274 (TX16ADD6320) Pag. 45

ITALFARMACO S.P.A.

Modifica secondaria di un'autorizzazione all'immissione in commercio di una specialità medicinale per uso umano. Modifica apportata ai sensi del D.Lgs. 219/2006 e s.m.i. (TX16ADD6315) Pag. 44

MALESCI ISTITUTO FARMACOBIOLOGICO S.P.A.

Modifiche secondarie di un'autorizzazione all'immissione in commercio di specialità medicinale per uso umano. Modifiche apportate ai sensi del D. Lgs. 29 dicembre 2007, n. 274 (TX16ADD6302) Pag. 42

MASTER PHARMA S.R.L.

Modifiche secondarie di un'autorizzazione all'immissione in commercio di specialità medicinale per uso umano. Modifiche apportate ai sensi del D.Lgs. 219/2006 e s.m.i. (TU16ADD6209) Pag. 35

MEDIOLANUM FARMACEUTICI S.P.A.

Modifica secondaria di un'autorizzazione all'immissione in commercio di specialità medicinale per uso umano. Modifica apportata ai sensi del Regolamento n. 1234/2008/CE e s.m. (TX16ADD6293) Pag. 40

MONICO S.P.A.

Modifica secondaria di un'autorizzazione all'immissione in commercio di medicinale per uso umano. Modifica apportata ai sensi Regolamento 1234/2008/CE (TX16ADD6312) Pag. 43

NEOPHARMED GENTILI S.R.L.

Modifica secondaria di un'autorizzazione all'immissione in commercio di medicinale per uso umano. Modifica apportata ai sensi del Regolamento 1234/2008/CE e s.m.i. (TX16ADD6294) Pag. 40

NORGINE ITALIA S.R.L.

Modifiche secondarie di un'autorizzazione all'immissione in commercio di medicinale per uso umano. Modifiche apportate ai sensi Regolamento 712/2012/CE (TX16ADD6311) Pag. 43

O.P. PHARMA S.R.L.

Modifica secondaria di un'autorizzazione all'immissione in commercio di specialità medicinali per uso umano. Modifica apportata ai sensi del Decreto Legislativo 29 dicembre 2007 n. 274 e del Regolamento (CE) 1234/2008 e successive modifiche (TX16ADD6290) Pag. 39

PFIZER ITALIA S.R.L.

Modifica secondaria di un'autorizzazione all'immissione in commercio di medicinale per uso umano. Modifica apportata ai sensi del D.Lgs. 219/2006 e s.m.i. (TX16ADD6343) Pag. 47

PFIZER ITALIA S.R.L.

Comunicazione di riduzione del prezzo al pubblico di specialità medicinale (TX16ADD6338) Pag. 47

PHARMACARE S.R.L.

Modifiche secondarie di un'autorizzazione all'immissione in commercio di un medicinale per uso umano. Modifiche apportate ai sensi del Decreto Legislativo 24 aprile 2006, n. 219 e s.m.i. e del Regolamento 1234/2008/CE e s.m.i. (TX16ADD6349) Pag. 48

PROMEDICA S.R.L.

Modifiche secondarie di un'autorizzazione all'immissione in commercio di specialità medicinale per uso umano. Modifiche apportate ai sensi del D.Lgs. 219/2006 e s.m.i. (TU16ADD6210) Pag. 35

ROCHE S.P.A.

Modifiche secondarie di un'autorizzazione all'immissione in commercio di una specialità medicinale per uso umano. Modifiche apportate ai sensi del Regolamento (CE) n. 1234/2008. (TX16ADD6330) Pag. 45

SANOFI S.P.A.

Modifica secondaria di un'autorizzazione all'immissione in commercio di un medicinale per uso umano. Modifica apportata ai sensi del Regolamento n. 1234/2008/CE e s.m. (TX16ADD6326) Pag. 45

TEVA ITALIA S.R.L.

Modifiche secondarie di un'autorizzazione all'immissione in commercio di un medicinale per uso umano. Modifiche apportate ai sensi del Regolamento 1234/2008/CE e s.m.i. e del D.Lgs. 29 dicembre 2007 n. 274 (TX16ADD6289) Pag. 38

Concessioni di derivazione di acque pubbliche

CITTÀ METROPOLITANA DI ROMA CAPITALE
Dipartimento IV - Servizio 2

Richiesta di concessione per la derivazione di acqua pubblica da pozzo (P4) (TU16ADF6168) Pag. 48

CITTÀ METROPOLITANA DI ROMA CAPITALE
Dipartimento IV - Servizio 2

Richiesta concessione di derivazione di acque pubbliche (TU16ADF6167) Pag. 48

Concessioni demaniali

COMUNE DI PORTO AZZURRO

Domanda di rilascio di concessione demaniale marittima pluriennale del Porto Turistico di Porto Azzurro ai sensi del D.P.R. 509/97, per una superficie complessiva di mq. 26.338,00. (TX16ADG6286) Pag. 48

Consigli notarili

CONSIGLIO NOTARILE DI VERONA

Cessazione dall'esercizio delle funzioni notarili del dott. Marino Rainaldi (TU16ADN6216) Pag. 49

pagina bianca pagina bianca pagina bianca pagina bianca pagina bianca

ANNUNZI COMMERCIALI

CONVOCAZIONI DI ASSEMBLEA

MEMAR-MONTEASSEGNI S.P.A.

Sede: via A. Tedeschi 10/12 – 42124 Reggio Emilia
 Capitale sociale: 3.259.710 euro
 Registro delle imprese: RE n. 00209100353
 Codice Fiscale: 00209100353
 Partita IVA: 00209100353

Convocazione di assemblea straordinaria ed ordinaria

E' convocata l'assemblea straordinaria ed ordinaria degli Azionisti della Società per il giorno Giovedì 21 Luglio 2016 alle ore 16.30, presso la sede sociale in Reggio Emilia, Via Tedeschi n. 10/12, per discutere e deliberare sul seguente

Ordine del giorno

Parte Straordinaria :

Fusione per incorporazione di Ciesseti s.r.l. e Mainsoft s.r.l. in Memar Monteiassegni SpA, deliberazioni conseguenti e dipendenti;

Parte Ordinaria:

1. Nomina Organo Amministrativo;
2. Varie ed eventuali.

N.B.: Si rammenta ai signori Azionisti che, secondo quanto previsto dall'Art.14 del vigente Statuto Sociale, per poter intervenire in assemblea è necessario esibire i propri titoli (o certificati), salvo che, prima dell'inizio dei lavori assembleari, sia stato effettuato il deposito di cui al II comma dell'art. 2370 del Codice Civile.

Reggio Emilia, 28/06/2016

Il presidente del C.d.A.
dott. Alfredo Macchiaverna

TX16AAA6303 (A pagamento).

INNOVAFIDI SOCIETÀ COOPERATIVA DI GARANZIA COLLETTIVA FIDI

Sede legale: via G. Pecchio n. 1 - 20131 Milano
 Partita IVA: 03495850657

Convocazione di assemblea ordinaria

L'Assemblea ordinaria dei soci è convocata per il giorno 18 luglio 2016 alle ore 09:00 in prima convocazione, presso l'ufficio del Revisore Unico sito in Pagani (SA) alla Via Barbazzano n. 93 – ed occorrendo in seconda convocazione per il giorno 19 luglio alle ore 10:00, presso lo stesso luogo per discutere e deliberare sul seguente

ordine del giorno:

1. Approvazione progetto di bilancio al 31.12.2015;

Per l'intervento in assemblea valgono le disposizioni di legge e di statuto

Il presidente del consiglio di amministrazione
avv. Francesco D'Angelo

TX16AAA6304 (A pagamento).

I.B.I. S.P.A.

Sede legale: piazza Maciachini, 1 – 20159 Milano
 Capitale sociale: € 120.000 interamente versato
 Registro delle imprese: Milano n. 03905130963
 R.E.A.: Milano n. 1710770

Convocazione di assemblea

Il giorno 26 Luglio 2016 alle ore 15,30 è convocata, in prima convocazione ed occorrendo in seconda convocazione per il giorno 27 Luglio 2016, alle ore 15,30, l'Assemblea ordinaria degli Azionisti in Viale Rimembranze di Greco, 10 - Milano, per discutere e deliberare sul seguente:

Ordine del giorno

1. Nomina Collegio Sindacale, affidamento incarico per il controllo contabile, deliberazioni inerenti e conseguenti;
2. Variazione sede legale nell'ambito del medesimo Comune. Milano, 29/06/2016.

L'amministratore unico
dott. Giorgio De Gennaro

TX16AAA6309 (A pagamento).

LA RAPIDA SOCIETÀ COOPERATIVA

Sede: via Torino n. 34/B – 20063 Cernusco S/N (MI)

Convocazione di assemblea ordinaria

Con la presente si comunica che in data 18 Luglio 2016, alle ore 23.00 avrà luogo, presso la sede sociale, l'Assemblea Ordinaria della cooperativa La Rapida Società Cooperativa con il seguente

Ordine del Giorno

1. Approvazione Bilancio 2015.
2. Varie ed eventuali.

Si ricorda che potranno partecipare tutti i soci che risultano tali al giorno dell'Assemblea; hanno tuttavia diritto al voto coloro che risultino iscritti da almeno novanta giorni nel libro dei Soci ai sensi dell'art. 28 dello Statuto Sociale.

Ogni socio non può rappresentare più di tre soci.

Qualora non si raggiunga il numero legale previsto per la validità delle deliberazioni il presente avviso è valido anche per la seconda convocazione fin da ora fissata per il giorno:

26 Luglio 2016 - ore 10.30
 presso la stessa sede.

Il presidente del consiglio di amministrazione
Ciccone Francesco

TX16AAA6321 (A pagamento).

FIDIA FARMACEUTICI S.P.A.

Sede sociale: via Ponte della Fabbrica n.3/A -
Abano Terme (PD)

Capitale sociale: € 36.120.000 interamente versato

Registro delle imprese: 00204260285

Codice Fiscale: 00204260285

Partita IVA: 00204260285

Convocazione di assemblea

E' convocata l'Assemblea Straordinaria dei Soci di Fidia Farmaceutici S.p.A. in prima convocazione per il giorno 28 luglio 2016 alle ore 16.00 presso la sede sociale di via Ponte della Fabbrica 3/A, Abano Terme (PD), e in seconda convocazione per il giorno 29 luglio 2016 stessi ora e luogo, per discutere e deliberare sul seguente

ordine del giorno

1) Proposta di fusione per incorporazione della Fidia Farmacia S.r.l. nella Fidia Farmaceutici S.p.A. ai sensi degli artt. 2501 e seguenti del Codice Civile: delibere inerenti e conseguenti.

Potranno intervenire in assemblea gli azionisti che, a norma di legge, avranno depositato le loro azioni presso la sede sociale almeno due giorni lavorativi prima di quello fissato per l'Assemblea.

Il presidente
dott. Carlo Pizzocaro

TX16AAA6329 (A pagamento).

KI GROUP S.P.A.

Sede Legale ed Operativa: Strada Settimo, 399/11 -
10156 Torino - Italy

Registro delle imprese: TO 03056000015

R.E.A.: TO 725099

Partita IVA: 03056000015

Convocazione di assemblea ordinaria

I signori Azionisti sono convocati in assemblea ordinaria di KI Group S.p.A. (la Società) per il giorno 20 luglio 2016, alle ore 12:00, presso la Sede della Bioera S.p.A. in Via Palestro 6 a Milano, in unica convocazione, per discutere e deliberare sul seguente:

Ordine del giorno

1. Distribuzione dividendi. Delibere inerenti e conseguenti.

Legittimazione all'intervento e al voto in Assemblea

La legittimazione all'intervento in Assemblea e all'esercizio del diritto di voto è disciplinata dalla normativa, anche regolamentare, vigente. Ai sensi dell'art. 14.8 dello Statuto della Società, tale legittimazione è attestata da una comunicazione alla Società, effettuata dall'intermediario abilitato alla

tenuta dei conti ai sensi della disciplina applicabile, in conformità alle proprie scritture contabili, in favore del soggetto cui spetta il diritto di voto, sulla base delle evidenze relative al termine della giornata contabile del settimo giorno di mercato aperto precedente la data fissata per l'Assemblea in unica convocazione, ossia il 11 luglio 2016 (c.d. record date).

Le registrazioni in accredito e in addebito compiute sui conti successivamente a tale termine non rilevano ai fini della legittimazione all'esercizio del diritto di voto in Assemblea. Pertanto, coloro i quali risulteranno titolari delle azioni della Società solo successivamente a tale data non saranno legittimati ad intervenire e votare. Ai sensi dell'art. 14.8 dello Statuto della Società, le comunicazioni degli intermediari devono pervenire alla Società entro la fine del terzo giorno di mercato aperto precedente la data fissata per l'Assemblea in unica convocazione, ossia entro il 15 luglio 2016. Resta ferma la legittimazione all'intervento e all'esercizio del diritto di voto qualora le comunicazioni siano pervenute alla Società oltre il suddetto termine, purché entro l'inizio dei lavori assembleari della singola convocazione. Si rammenta che la comunicazione alla Società è effettuata dall'intermediario su richiesta del soggetto cui spetta il diritto.

Per agevolare l'accertamento della loro legittimazione a prendere parte ai lavori assembleari, i partecipanti sono pregati di esibire la copia della comunicazione effettuata alla Società che l'intermediario abilitato, in conformità alla normativa vigente, è tenuto a mettere a loro disposizione.

Ogni legittimato a intervenire potrà farsi rappresentare in Assemblea mediante delega scritta ai sensi di legge. La delega può essere trasmessa alla Società mediante invio a mezzo raccomandata A/R presso la sede legale della Società o, in alternativa, mediante invio all'indirizzo di posta certificata kigroup@pecsocioi.torino.it.

Integrazione dell'Ordine del Giorno

Ai sensi dell'art. 14 dello Statuto Sociale, i soci che rappresentano almeno il 10% del capitale sociale, avente diritto di voto nell'Assemblea Ordinaria possono richiedere, entro 7 (sette) giorni dalla pubblicazione del presente avviso, l'integrazione delle materie da trattare, indicando nella domanda gli ulteriori argomenti proposti. Si rammenta, peraltro, che l'integrazione dell'elenco delle materie da trattare 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 predisposta.

Le richieste di integrazione dell'ordine del giorno devono essere accompagnate da una relazione illustrativa che deve essere depositata presso la sede sociale, da consegnarsi all'organo amministrativo entro il termine ultimo per la presentazione della richiesta di integrazione di cui sopra.

Documentazione

La documentazione relativa agli argomenti all'ordine del giorno sarà messa a disposizione del pubblico nei termini di legge presso la sede legale, in Torino, Strada Settimo n. 399/11, e, in ottemperanza a quanto previsto dall'art. 20 del Regolamento Emittenti AIM Italia, inviata a Borsa Italiana S.p.A. e pubblicata sul sito internet della Società www.kigroup.com nella sezione Investor Relations.

I soci hanno facoltà di ottenere copia della documentazione relativa agli argomenti all'ordine del giorno ai sensi di legge.

Il presente avviso di convocazione viene pubblicato in data 2 luglio 2016 sul sito internet della Società www.kigroup.com nella sezione Investor Relations e verrà pubblicato sulla *Gazzetta Ufficiale*.

p. Il consiglio di amministrazione -
L'amministratore delegato
Bernardino Poggio

TX16AAA6336 (A pagamento).

BANCA DI CREDITO COOPERATIVO DI CIVITANOVA MARCHE E MONTECOSARO

*Avviso di convocazione di assemblea
ordinaria dei soci*

I Signori Soci sono invitati a partecipare all'Assemblea Ordinaria dei Soci della Banca di Credito Cooperativo di Civitanova Marche e Montecosaro Soc.Coop. prevista, in prima convocazione, il 26 Luglio dell'anno 2016 alle ore 15.00, presso la Sede legale (Civitanova Marche, Viale Matteotti 8) e, se necessario, in seconda convocazione il 27 Luglio 2016, stesso luogo, alle ore 15.00, per discutere e deliberare sul seguente ordine del giorno:

1. Riforma e rapporti con il credito cooperativo;
2. Ridistribuzione degli utili degli esercizi 2013-2014 e 2015;
3. Rideterminazione del sovrapprezzo esercizi 2014-2015 e 2016.

Potranno prendere parte all'Assemblea e avranno diritto di voto tutti i Soci che, alla data di svolgimento della stessa, risultino iscritti da almeno novanta giorni nel Libro dei Soci.

Si comunica che il Presidente o gli Amministratori o i Dipendenti all'uopo delegati saranno a disposizione dei soci per l'autentica delle deleghe dal 18 al 25 Luglio 2016 presso la sede sociale di Civitanova Marche, le filiali di Campiglione di Fermo, Civitanova Alta, Macerata, Montecosaro, Montecosaro Scalo, Porto San Giorgio, Porto Sant'Elpidio e Trodica di Morrovalle, dalle ore 11,30 alle ore 13,30 ed il giorno dell'Assemblea presso la Sede legale della Banca fino all'apertura dei lavori assembleari.

Si rammenta che la Banca ha adottato un Regolamento assembleare ed elettorale; esso è liberamente consultabile dai soci presso la sede sociale e, ove presenti, presso le succursali e le sedi distaccate della Banca e ciascun socio ha diritto ad averne una copia gratuita.

Civitanova Marche, 22/06/2016

Il presidente del consiglio di amministrazione
dott. Sandro Palombini

TX16AAA6348 (A pagamento).

ALTRI ANNUNZI COMMERCIALI

TOLOMEO FINANCE S.R.L.

Sede legale: via V. Alfieri, 1 - Conegliano (Treviso), Italia

Capitale sociale: Euro 10.200,00 i.v.

Registro delle imprese: Treviso

- Belluno n. 0352760026

Codice Fiscale e/o Partita IVA: n. 0352760026

Avviso di cessione di crediti pro soluto ai sensi degli articoli 1 e 4 della L. 130/1999 (la "Legge sulla Cartolarizzazione") nonché informativa ai sensi dell'articolo 13, commi 4 e 5 del D.Lgs. 196/2003, (il "Codice Privacy") e del provvedimento dell'Autorità Garante per la Protezione dei Dati Personali del 18.01.2007

Tolomeo Finance S.r.l. società unipersonale per la cartolarizzazione dei crediti costituita ai sensi della Legge sulla Cartolarizzazione, iscritta al registro delle società per la cartolarizzazione dei crediti tenuto da Banca d'Italia ai sensi del Provvedimento del 29 aprile 2011, rende noto che, ai sensi di un contratto di cessione di crediti (il "Contratto di Cessione") perfezionato il 24 giugno 2016 nell'ambito di un'operazione di cartolarizzazione, con efficacia economica dal 31 marzo 2016, si è resa cessionaria, a titolo oneroso e pro soluto, di tutte le ragioni di credito vantate da Intesa Sanpaolo S.p.A. (il "Cedente") nei confronti di Servizi Sanitari Sant'Elia di Nuxis S.p.A. (complessivamente il "Credito").

Unitamente ai crediti, sono stati trasferiti a Tolomeo Finance S.r.l., senza bisogno di alcuna formalità e annotazione, come previsto dall'articolo 58, 3° comma, del D. Lgs. 385/93, richiamato dall'art. 4 della Legge sulla Cartolarizzazione, tutti gli altri diritti della Cedente derivanti dal credito oggetto di cessione, ivi incluse le garanzie reali e personali, i privilegi, gli accessori e più in generale ogni diritto, azione, facoltà o prerogativa, anche di natura processuale, inerente ai suddetti crediti ed ai contratti che li hanno originati.

Il ruolo di servicer, ossia di soggetto incaricato "della riscossione dei crediti ceduti e dei servizi di cassa e pagamento" dei crediti compresi nei portafogli sarà svolto da Securitisation Services S.p.A., la quale si avvarrà di SerGest S.r.l. in qualità di sub-servicer, ai fini del compimento (sotto il proprio controllo) di alcune attività di natura operativa riguardanti la gestione delle attività di recupero dei crediti.

Il debitore ceduto e gli eventuali garanti, successori ed aventi causa potranno rivolgersi per ogni ulteriore informazione a Tolomeo Finance S.r.l. e, per essa, al soggetto nominato ai sensi dell'articolo 2, 3° comma, lettera c) della Legge sulla Cartolarizzazione, Securitisation Services S.p.A., via Alfieri n. 1, Conegliano (TV), Tel. Tel. 0438 360 926, Fax 0438 360 460, e-mail: tolomeo8@finint.com.

Informativa ai sensi dell'articolo 13
del Codice Privacy

La cessione dei crediti a Tolomeo Finance S.r.l., ha comportato il trasferimento anche dei dati personali contenuti nei documenti e nelle evidenze informatiche connessi ai crediti ceduti e relativi ai debitori ceduti ed eventuali garanti, successori ed aventi causa (i "Dati Personali").

Tolomeo Finance S.r.l. - tenuta a fornire ai debitori ceduti, ai rispettivi garanti, ai loro successori ed aventi causa (gli "Interessati") l'informativa di cui all'articolo 13, comma 4 del Codice Privacy - assolve tale obbligo mediante la presente pubblicazione in forza di autorizzazione dell'Autorità Garante per la Protezione dei Dati Personali di cui al provvedimento del 18 gennaio 2007 in materia di cessione in blocco e cartolarizzazione dei crediti (pubblicato in *Gazzetta Ufficiale* n. 24 del 30.01.2007) (il "Provvedimento").

Pertanto, ai sensi e per gli effetti dell'articolo 13 del Codice Privacy, Tolomeo Finance S.r.l. - in nome proprio nonché del Cedente e degli altri soggetti di seguito individuati - informa di aver ricevuto dal Cedente, nell'ambito della cessione dei Crediti di cui al presente avviso, i Dati Personali relativi agli Interessati contenuti nei documenti e nelle evidenze informatiche connesse ai Crediti.

Tolomeo Finance S.r.l. informa, in particolare, che i Dati Personali saranno trattati esclusivamente nell'ambito della normale attività, secondo le finalità legate al perseguimento dell'oggetto sociale di Tolomeo Finance S.r.l., e quindi:

(i) per l'adempimento ad obblighi di legge o regolamentari; e

(ii) per finalità strettamente connesse e strumentali alla gestione del rapporto con i debitori/garanti ceduti nonché all'emissione di titoli della cartolarizzazione ovvero alla valutazione ed analisi dei crediti ceduti.

Resta inteso che non verranno trattati dati "sensibili" (art. 4, comma 1 lettera d, del Codice Privacy).

Il trattamento dei Dati Personali avverrà mediante strumenti manuali, informatici e telematici con logiche strettamente correlate alle finalità sopra menzionate e, comunque, in modo da garantire la sicurezza e la riservatezza dei Dati Personali. Si precisa che i Dati Personali vengono registrati e formeranno oggetto di trattamento in base ad un obbligo di legge ovvero sono strettamente funzionali all'esecuzione del rapporto in essere con gli stessi debitori ceduti e pertanto la natura del conferimento è obbligatoria in quanto un eventuale rifiuto renderebbe impossibile l'esecuzione del rapporto in essere.

I Dati Personali potranno anche essere comunicati all'estero per dette finalità ma solo a soggetti che operino in Paesi appartenenti all'Unione Europea. Potranno essere comunicati alla Banca d'Italia e alle altre autorità governative e regolamentari che eventualmente ne abbiano titolo, in conformità alle norme di legge e/o regolamentari applicabili, ai revisori dei conti, consulenti e professionisti, alle società di servizi e a tutti gli altri soggetti cui tali comunicazioni devono essere fatte ai fini dello svolgimento dei servizi e per

l'esatto e diligente adempimento degli obblighi imposti dalla normativa vigente. In ogni caso, i Dati Personali non saranno oggetto di diffusione.

L'elenco completo ed aggiornato dei soggetti ai quali i Dati Personali possono essere comunicati e di quelli che ne possono venire a conoscenza in qualità di responsabili del trattamento (i "Responsabili"), unitamente alla presente informativa, saranno messi a disposizione presso la sede legale di Tolomeo Finance S.r.l.

L'elenco completo ed aggiornato dei soggetti che possono venire a conoscenza dei Dati Personali in qualità di responsabili del trattamento (i "Responsabili"), unitamente alla presente informativa, saranno messi a disposizione presso la sede legale di Tolomeo Finance S.r.l. Possono altresì venire a conoscenza dei Dati Personali in qualità di incaricati del trattamento - nei limiti dello svolgimento delle mansioni assegnate - persone fisiche appartenenti alle categorie dei consulenti e dei dipendenti delle società esterne nominate dai Responsabili, ma sempre e comunque nei limiti delle finalità di trattamento di cui sopra.

Titolare autonomo del trattamento dei Dati Personali è Tolomeo Finance S.r.l. con sede legale all'indirizzo sopra indicato.

Responsabili del trattamento dei Dati Personali sono Ser-Gest S.r.l., con sede legale in Bologna, via Guinizelli n. 10, codice fiscale e numero iscrizione al Registro delle Imprese di Bologna 02636511202, e Securitisation Services S.p.A., con sede legale in Via V. Alfieri n. 1, Conegliano (Treviso), Codice Fiscale e Iscrizione nel Registro delle Imprese di Treviso n. 03546510268, le quali, in qualità di Sub-Servicer e Servicer/Corporate Servicer, sono state nominate da Tolomeo Finance S.r.l. quali responsabili del trattamento dei Dati Personali.

Tolomeo Finance S.r.l. informa, infine, che la legge attribuisce a ciascuno degli Interessati gli specifici diritti di cui all'articolo 7 del Codice Privacy; a mero titolo esemplificativo e non esaustivo, il diritto di chiedere e ottenere la conferma dell'esistenza o meno dei propri Dati Personali, di conoscere l'origine degli stessi, le finalità e modalità del trattamento, l'aggiornamento, la rettificazione nonché, qualora vi abbiano interesse, l'integrazione dei Dati Personali medesimi. Gli Interessati possono, altresì, nei limiti imposti da legge, richiedere la correzione, l'aggiornamento o l'integrazione dei dati inesatti o incompleti, ovvero la cancellazione o il blocco per i Dati Personali trattati in violazione di legge, o ancora opporsi al loro utilizzo per motivi legittimi da evidenziare nella richiesta (ai sensi dell'art. 7 del Codice Privacy).

Conegliano, 24 giugno 2016

p. Tolomeo Finance S.r.l. società unipersonale
- L'amministratore unico
Andrea Perin

T16AAB1657 (A pagamento).

**ELDOR HOLDING - S.P.A.
FORFIN HOLDINGS BV**

Avviso di fusione transfrontaliera

(Art. 7 decreto legislativo n. 108/2008)

Società incorporante:

Eldor Holding - S.p.A., costituita in Italia, sede in Orsenigo (CO), Via Don Paolo Berra n. 18, capitale deliberato Euro 1.000.000,00, sottoscritto e versato Euro 4.338.180,00, iscritta al Registro Imprese di Como C.F. 01866590134, REA 223002, regolata dalla legge italiana.

I creditori di Eldor Holding - S.p.A. il cui credito sia sorto in data anteriore all'iscrizione del progetto di fusione nel registro delle imprese ai sensi dell'art. 2501-ter del Codice civile potranno fare opposizione alla fusione ai sensi e per gli effetti dell'art. 2503 del Codice civile, entro 60 giorni dall'iscrizione della delibera di fusione nel registro delle imprese di Como.

I soci di Eldor Holding - S.p.A. possono esercitare i loro diritti in occasione dell'assemblea che sarà convocata per assumere la deliberazione in merito alla fusione secondo le disposizioni degli articoli 2368, 2369 e 2374 del Codice civile e degli articoli 9, 11, 12, 13, 14, 15, 16, 17 dello statuto sociale. Ai soci competono inoltre i diritti di cui all'art. 2377 e seguenti del codice civile in materia di annullabilità delle deliberazioni assunte.

Società incorporanda:

Forfin Holdings BV, con sede in Martinus Nijhofflaan 2, 2624 ES Delft (Paesi Bassi), capitale sociale Euro 81.680,00 i.v., iscritta presso il Registro delle Imprese dei Paesi Bassi al numero 24287851, società a responsabilità limitata di diritto olandese.

I creditori di Forfin Holdings BV potranno esercitare i loro diritti ai sensi e per gli effetti di quanto indicato alla sezione 316, libro 2, del Codice civile olandese.

I soci di Forfin Holdings BV potranno esercitare i loro diritti ai sensi e per gli effetti di quanto indicato alla sezione 333h, libro 2, del Codice civile olandese.

Per ottenere gratuitamente tali informazioni, gli interessati possono farne domanda per iscritto, avendo riguardo a entrambe le società, al seguente numero di fax 031 636337 indirizzando la propria richiesta all'attenzione dell'Ing. Pasquale Forte (Amministratore Unico della Incorporante).

Milano, 27 giugno 2016

L'amministratore unico
ing. Forte Pasquale

L'amministratore unico
Gerben van Den Berg

T16AAB1659 (A pagamento).

BPM SECURITISATION 3 S.R.L.

Iscritta con il numero 35148.6 nell'elenco delle società veicolo istituito presso la Banca d'Italia ai sensi dell'articolo 4 del provvedimento di Banca d'Italia del 1° ottobre 2014

Sede legale: via Vittorio Alfieri, 1 – 31015 Conegliano (TV)

Capitale sociale: Euro 10.000,00 i.v.

Registro delle imprese: Treviso n. 04657490266

Codice Fiscale e/o Partita IVA: n. 04657490266

BANCA POPOLARE DI MILANO S.C. A R.L.

Iscritta al n. 5584 dell'Albo delle Banche tenuto presso la Banca d'Italia ai sensi dell'art. 13 del D. Lgs. N. 385 del 1° settembre 1993

Sede legale: piazza Filippo Meda, 4 – 20121 Milano

Capitale sociale: Euro 3.365.439.319,02

Registro delle imprese: Milano n. 00715120150

Codice Fiscale e/o Partita IVA: n. 00715120150

Avviso di cessione di crediti pro soluto ai sensi del combinato disposto degli articoli 1 e 4 della legge n. 130 del 30 aprile 1999 (in seguito la "Legge sulla Cartolarizzazione dei Crediti") e dell'articolo 58 del decreto legislativo n. 385 del 1° settembre 1993 (di seguito il "Testo Unico Bancario")

BPM SECURITISATION 3 SRL (in seguito, l'"Acquirente") comunica che in data 29 giugno 2016 ha concluso con Banca Popolare di Milano S.c. a r.l. (in seguito, l'"Originator") un contratto di cessione di crediti pecuniari individuabili in blocco ai sensi e per gli effetti del combinato disposto degli artt. 1 e 4 della Legge sulla Cartolarizzazione dei Crediti e dell'articolo 58 del Testo Unico Bancario. Ai sensi e per gli effetti di tale contratto di cessione l'Originator ha ceduto pro-soluto, e l'Acquirente ha acquistato, ai termini ed alle condizioni ivi specificate, ogni e qualsiasi credito derivante dai e/o in relazione a (i) mutui commerciali assistiti da ipoteca di primo grado economico (i "Mutui Ipotecari") e (ii) prestiti commerciali (i "Prestiti" ed insieme ai Mutui Ipotecari, i "Finanziamenti"), erogati ai sensi di contratti di finanziamento (i "Contratti di Finanziamento") stipulati dall'Originator con i propri clienti (ivi inclusi, a mero scopo esemplificativo, (a) il diritto a ricevere tutte le somme dovute a partire dalla Data di Valutazione (come di seguito definita) dai relativi debitori; (b) gli indennizzi; (c) gli indennizzi liquidati in forza di una polizza di assicurazione di cui sia beneficiario l'Originator e le somme ricevute in forza di una qualsiasi garanzia relativa ai Contratti di Finanziamento di cui sia beneficiario l'Originator e (d) le garanzie reali e personali e tutti i privilegi e le cause di prelazione che assistono i predetti diritti e crediti, e tutti gli accessori ad essi relativi stipulati dall'Originator con i propri clienti) che al 25 giugno 2016 (incluso) (in seguito, la "Data di Valutazione") rispettavano i seguenti criteri cumulativi:

(a) siano mutui ipotecari commerciali, prestiti chirografari commerciali o finanziamenti per la produzione di energia elettrica mediante impianti fotovoltaici, purchè i beneficiari non siano società costituite al solo scopo di usufruire di tali finanziamenti;

(b) rispetto ai quali i debitori siano persone giuridiche rientranti nel segmento SME secondo la raccomandazione della Commissione Europea (2003/361/CE) ovvero persone fisiche nell'esercizio della propria attività d'impresa (ivi inclusi studi professionali associati e ditte individuali);

(c) rispetto ai quali i debitori non siano "società di leasing" (cod. SAE 258), "società di factoring" (cod. SAE 259), "società di credito al consumo" (cod. SAE 263), "società fiduciarie di gestione" (cod. SAE 265), "altri organismi di investimento collettivo del risparmio" (cod. SAE 267), "altre finanziarie" (cod. SAE 268), "promotori finanziari" (cod. SAE 283), "altri ausiliari finanziari" (cod. SAE 284) e "aziende municipalizzate, provincializzate e regionalizzate" (cod. SAE 470) ai sensi del capitolo II (Settori di attività economica) della Circolare di Banca di Italia n. 140 dell'11 febbraio 1991, come di volta in volta aggiornata; ovvero che non siano fondazioni, fallimenti, banche, associazioni ovvero enti non commerciali;

(d) non siano cointestati a due o più debitori;

(e) siano denominati in Euro;

(f) siano stati completamente erogati e i cui debitori non abbiano diritto ad ulteriori erogazioni ai sensi del relativo Contratto di Finanziamento;

(g) siano erogati a soggetti residenti in Italia;

(h) rispetto ai quali non ci siano rate scadute e non pagate;

(i) rispetto ai quali i debitori hanno puntualmente adempiuto al pagamento della prima rata, ivi inclusa la prima rata del periodo di pre-ammortamento;

(j) rispetto ai quali sia previsto un periodo di pre-ammortamento e che tale periodo di pre-ammortamento sia concluso;

(k) rispetto ai quali il pagamento delle rate avviene per addebito in conto corrente o SDD (Sepa Direct Debit);

(l) rispetto ai quali l'ultima rata di pagamento sia dovuta dopo il 31/08/2016;

(m) rispetto ai quali i debitori non siano classificati in sofferenza ovvero non siano classificati come posizione ristrutturata;

(n) rispetto ai quali i debitori non siano dipendenti, dirigenti od appartenenti ai Consigli di Gestione e di Sorveglianza dell'Originator;

(o) non siano stati stipulati e conclusi ai sensi di qualsivoglia legge o normativa che preveda agevolazioni finanziarie (mutui agevolati) o convenzioni (mutui convenzionati), e/o contributi pubblici di qualunque natura, concessi ai relativi debitori, datori di ipoteca o eventuali garanti riguardo al capitale e/o agli interessi;

(p) non siano assistiti da Confidi;

(q) siano finanziamenti agevolati che siano stati erogati per finanziare l'acquisto e l'installazione di impianti fotovoltaici;

(r) non siano erogati a società controllate dal Fondo di Previdenza dei dipendenti della Banca Popolare di Milano S.c.a.r.l.;

(s) che siano erogati da Banca Popolare di Milano S.C. a r.l., Banca di Legnano e Cassa di Risparmio di Alessandria, queste ultime due incorporate successivamente alle erogazioni nella Capogruppo (Banca Popolare di Milano S.c. a r.l.);

(t) rispetto ai mutui commerciali ipotecari, gli stessi siano assistiti da ipoteca di primo grado "economico" intendendosi per tale (i) un'ipoteca di primo grado; ovvero (ii) un'ipoteca di grado successivo al primo rispetto alla quale siano state integralmente soddisfatte le obbligazioni garantite dalla/dalle ipoteca/ipoteche di grado precedente, che non siano finanziamenti in relazione ai quali, alla data di erogazione del relativo finanziamento, il rapporto fra ammontare erogato e il valore dell'immobile (alla data di erogazione del relativo finanziamento) posto a garanzia del finanziamento stesso sia superiore al 100%;

(u) il cui relativo debitore non benefici della sospensione del pagamento delle rate, sia nella componente in conto capitale sia nella componente in conto interessi, concessa ai sensi di moratorie e/o di un qualsiasi protocollo, convenzione, intesa o altro simile provvedimento a cui Banca Popolare di Milano S.c.a.r.l. abbia aderito;

(v) il cui debito residuo in linea capitale non sia superiore a Euro 10.000.000 (dieci milioni);

(w) non siano parte di un "pool";

(x) rispetto ai quali i debitori non siano enti pubblici; e

(y) non siano stanziati in Banca d'Italia, nell'ambito del sistema "ABACO: Attivi Bancari Collateralizzati".

L'elenco dei crediti acquistati pro soluto dall'Acquirente (individuati sulla base del rispettivo codice pratica) che alla Data di Valutazione rispettavano i criteri cumulativi sopra elencati è disponibile presso il sito internet <http://www.bpm.it> e presso la sede di Banca Popolare di Milano S.c. a r.l.

L'Acquirente ha conferito incarico a Banca Popolare di Milano S.c. a r.l. ai sensi della Legge sulla Cartolarizzazione dei Crediti affinché per suo conto, in qualità di soggetto incaricato della riscossione dei crediti ceduti, proceda all'incasso delle somme dovute. In forza di tale incarico, i debitori ceduti continueranno a pagare a Banca Popolare di Milano S.c. a r.l. ogni somma dovuta in relazione ai crediti ceduti nelle forme previste dai relativi Contratti di Finanziamento o in forza di legge e dalle eventuali ulteriori informazioni che potranno essere comunicate ai debitori ceduti.

Informativa ai sensi dell'art. 13 del D. Lgs. 196/2003.

La cessione dei crediti da parte di Banca Popolare di Milano S.c. a r.l. all'Acquirente, ai sensi e per gli effetti del suddetto contratto di cessione, unitamente alla cessione di ogni altro diritto, garanzia e titolo in relazione a tali crediti, ha comportato il necessario trasferimento all'Acquirente dei dati personali relativi ai debitori ceduti ed ai rispettivi garanti (i "Dati Personali") contenuti in documenti ed evidenze informatiche connesse ai crediti ceduti.

L'Acquirente è dunque tenuta a fornire ai debitori ceduti, ai rispettivi garanti, ai loro successori ed aventi causa l'informativa di cui all'art. 13 del D.Lgs. 196/2003 (Codice in materia di Protezione dei Dati Personali) e del provvedimento dell'Autorità Garante per la Protezione dei Dati Personali del 18 gennaio 2007.

L'Acquirente tratterà i Dati Personali così acquisiti nel rispetto del D. Lgs. 196/2003. In particolare, l'Acquirente tratterà i Dati Personali per finalità strettamente connesse e strumentali alla gestione del portafoglio di Crediti ceduti (ad es. effettuazione di servizi di calcolo e di reportistica

in merito agli incassi su base aggregata dei crediti oggetto della cessione), nonché all'emissione di titoli da parte della Società ovvero alla valutazione ed analisi dei Crediti ceduti. L'Acquirente, inoltre, tratterà i Dati Personali per finalità strettamente legate all'adempimento ad obblighi di legge, regolamenti e normativa comunitaria ovvero a disposizioni impartite da organi di vigilanza e controllo e da Autorità a ciò legittimate dalla legge.

In relazione alle finalità indicate, il trattamento dei Dati Personali avverrà mediante strumenti manuali, informatici e telematici con logiche strettamente correlate alle finalità stesse e in modo da garantire la sicurezza e la riservatezza dei Dati Personali.

Per le finalità di cui sopra, i Dati Personali potranno essere comunicati, a titolo esemplificativo, a società, associazioni o studi professionali che prestano attività di assistenza o consulenza in materia legale alla Banca Popolare di Milano S.c. a r.l. e all'Acquirente, a società controllate e società collegate a queste, nonché a società di recupero crediti. I soggetti ai quali saranno comunicati i Dati Personali tratteranno questi in qualità di «titolari autonomi» ai sensi del D. Lgs. 196/2003. Pertanto le persone fisiche appartenenti a tali associazioni, società e studi professionali potranno venire a conoscenza dei Dati Personali in qualità di incaricati del trattamento e nell'ambito e nei limiti delle mansioni assegnate loro.

Per le medesime finalità di cui sopra, i Dati Personali potranno essere comunicati all'estero, ma solo a soggetti che operano in Paesi appartenenti all'Unione Europea. In ogni caso, i dati personali non saranno oggetto di diffusione.

L'elenco completo dei soggetti ai quali i Dati Personali possono essere comunicati, unitamente alla presente informativa, è messo a disposizione presso Banca Popolare di Milano S.c. a r.l..

Titolari del trattamento dei Dati Personali sono BPM SECURITISATION 3 SRL, con sede legale in Via V. Alfieri 1, 31015 Conegliano e Banca Popolare di Milano S.c. a r.l., con sede legale in Piazza Filippo Meda n. 4, 20121 Milano, Italia.

L'art. 7 del D. Lgs. 196/2003 attribuisce a ciascun interessato specifici diritti tra cui il diritto di chiedere ed ottenere la conferma dell'esistenza o meno dei propri dati personali, di conoscere l'origine degli stessi, le finalità e le modalità del trattamento, l'aggiornamento, la rettificazione nonché, qualora vi abbia interesse, l'integrazione dei dati personali medesimi. Tali diritti possono essere esercitati rivolgendosi a Banca Popolare di Milano S.c. a r.l.. Le richieste e le comunicazioni andranno indirizzate in Piazza Filippo Meda n. 4, 20121 Milano, Italia all'attenzione del Settore Protezione dati personali.

Conegliano, 29 giugno 2016

p. BPM Securitisation 3 S.r.l. società unipersonale -
L'amministratore unico
Odda Bertorelli

T16AAB1660 (A pagamento).

CASSA DI RISPARMIO DI RAVENNA S.P.A.

*Capogruppo del gruppo Bancario Cassa di Risparmio di
Ravenna S.p.a.*

Iscritta al n. 5096 dell'Albo delle Banche

Sede legale: piazza Garibaldi n. 6 - Ravenna

Capitale sociale: Euro 174.660.000,00 interamente versato

Registro delle imprese: Ravenna

Codice Fiscale: 01188860397

Partita IVA: 01188860397

ITALCREDI S.P.A.

*Appartenente al gruppo Bancario della Cassa di
Risparmio di Ravenna S.p.a., sottoposta a direzione
e coordinamento della capogruppo Cassa di
Risparmio di Ravenna S.p.a.*

*Intermediario finanziario iscritto al n. 40 dell'albo
unico di cui all'art. 106 del Decreto Legislativo
1° settembre 1993 n. 385*

Sede legale: corso Buenos Aires n. 79 - Milano

Capitale sociale: Euro 5.000.000,00 interamente versato

Registro delle imprese: Milano

Codice Fiscale: 05085150158

Partita IVA: 05085150158

Avviso di cessione di crediti pro soluto

Avviso di cessione crediti *pro soluto* ai sensi dell'articolo 58 del decreto legislativo 1° settembre 1993, n. 385 (testo unico delle leggi in materia bancaria e creditizia) ed informativa ai sensi dell'art. 13 del decreto legislativo 30 giugno 2003, n. 196 (codice in materia di protezione dei dati personali).

La Cassa di Risparmio di Ravenna spa (cessionaria) comunica che, in forza di un contratto di cessione *pro soluto* a titolo oneroso di crediti «individuabili in blocco» perfezionato con data certa in data 20 giugno 2016, ha acquistato dalla società Italcredi spa (cedente) un portafoglio di crediti pecuniari derivanti dai finanziamenti perfezionati (intendendosi per tali quelli nei quali i clienti hanno già incassato la somma erogata) dal Cedente entro il 30 aprile 2016, aventi alla data del 31 maggio 2016, congiuntamente, le seguenti caratteristiche:

a) la cui prima rata di ammortamento scada entro il 31 maggio 2016 (incluso) e sia regolarmente pagata;

b) la cui ultima rata di ammortamento scada non prima del 31 luglio 2018 (incluso);

c) che siano stati notificati alle ATC ovvero la cessione o la delegazione sia divenuta efficace ed opponibile nei confronti delle ATC medesime;

d) salvo quanto indicato nelle lettera a), che siano in regolare ammortamento, ovvero che non presentino più di: (a) numero 2 (due), ove il datore di lavoro sia un soggetto privato, ovvero (b) numero 3 (tre), ove il datore di lavoro sia un soggetto pubblico o para-pubblico, rate mensili, anche non consecutive, scadute e non pagate e/o pagate parzialmente;

e) che non siano «Crediti Sinistrati» ovvero che non sia già stata attivata la procedura per escutere la garanzia della polizza assicurativa, propria delle operazioni di cessione del quinto dello stipendio o della pensione;

f) che non siano stati pattuiti piani di rimborso, ovvero sospensione dei pagamenti, ovvero che non siano stati effettuati rimborsi anticipati di capitale;

g) che siano assistiti dalla garanzia di una polizza a copertura del rischio di premorienza e/o di una polizza a copertura del rischio di perdita dell'impiego di una delle seguenti imprese di assicurazione: AXA France Vie, Cardif Assurances Rissques Divers S.A., Ergo Previdenza S.p.A., HDI Assicurazioni S.p.A., Metlife Europe Limited S.p.A., Net Insurance Life S.p.A., Società Cattolica di Assicurazione – Società Coop. r.l., Vittoria Assicurazioni S.p.A. Crediti Life AG, Gaiil – All Risks Srl, Aviva life Spa, Aviva Italia Spa;

h) rispetto ai quali non siano pervenuti reclami.

Trattandosi di cessione in blocco dei crediti aventi i predetti requisiti, i debitori ceduti potranno acquisire informazioni sulla propria situazione rivolgendosi direttamente al Venditore, Italcresi spa, Ufficio Servizio Clienti, con sede in Milano, Corso Buenos Aires n. 79, 20124, telefono 800780330.

Unitamente ai crediti oggetto della cessione sono stati altresì trasferiti alla banca cessionaria senza bisogno di alcuna formalità e annotazione, come previsto dal comma 3 dell'art. 58 del Testo Unico Bancario, tutti i privilegi e le garanzie reali e/o personali, comprese ad esempio le garanzie dell'assicurazione o della altre malleverie che, ove esistenti, assistono i Crediti. La società cessionaria ha conferito mandato alla società cedente Italcresi spa affinché, in suo nome e per suo conto, proceda all'incasso delle somme dovute. In forza di tale incarico, i debitori ceduti continueranno a pagare ad Italcresi spa ogni somma dovuta in relazione ai crediti ceduti.

Informativa ai sensi dell'art. 13
del Decreto Legislativo 196/2003

La Banca cessionaria informa che la cessione dei crediti da parte della società cedente, unitamente alla cessione di ogni diritto, garanzia e titolo in relazione a tali crediti, ha comportato il necessario trasferimento anche alla banca cessionaria dei dati personali relativi ai debitori ceduti ed ai rispettivi garanti contenuti in documenti ed evidenze informatiche connesse ai crediti ceduti. Tra i dati personali non figurano dati sensibili.

I dati continueranno ad essere trattati con le stesse modalità e per le stesse finalità per le quali gli stessi sono stati raccolti dalla società cedente al momento della stipulazione del contratto ed in particolare per finalità relative

alla gestione degli aspetti amministrativi, contabili, fiscali, legali strettamente necessari per l'esecuzione del contratto

all'adempimento degli obblighi derivanti dal contratto, da leggi, regolamenti nonché da disposizioni impartite da autorità a ciò legittimate dalla legge e da organi giudiziari, di vigilanza e controllo.

I dati potranno essere comunicati anche a:

collaboratori, dipendenti della società cessionaria, a soggetti incaricati della riscossione e del recupero dei crediti ceduti, in qualità di incaricati del trattamento nell'ambito

delle loro rispettive mansioni, inclusi i legali incaricati di seguire le procedure stragiudiziali e giudiziali per l'espletamento dei relativi servizi

soggetti ai quali la facoltà di accesso ai dati è riconosciuta in forza di provvedimenti normativi.

I dati non sono oggetto di diffusione.

Titolare del trattamento dei dati, oltre alla società cedente, è quale società cessionaria la Cassa di Risparmio di Ravenna spa, con sede in Ravenna Piazza Garibaldi 6, alla quale i debitori ceduti ed i loro eventuali garanti potranno rivolgersi per esercitare i diritti riconosciuti loro dall'art. 7 del decreto legislativo 196/2003 (correzioni, cancellazione, integrazione, opposizione).

Ravenna, 21 giugno 2016

Cassa di Risparmio di Ravenna S.p.a. - Il direttore generale
Nicola Sbrizzi

TU16AAB6207 (A pagamento).

TRITONE SPV S.R.L.

Avviso di cessione di rapporti giuridici in blocco ai sensi ai sensi degli artt. 1 e 4 della Legge 130 e dell'art. 58 del del Decreto Legislativo n. 385 del 1° settembre 1993, come modificato e integrato (il TUB).

Informativa ai sensi dell'art. 13 del Decreto Legislativo n. 196 del 30 giugno 2003 (il Cod. Privacy)

La società TRITONE SPV S.R.L., società costituita ai sensi della legge n. 130, del 30 aprile 1999, come modificata e integrata (la Legge 130), con sede legale in Via San Prospero n. 4, Milano, codice fiscale e iscrizione al Registro delle Imprese di Milano al n. 08418180967 (Tritone)

COMUNICA CHE

(A) in data 23 giugno 2016, Tritone, al fine di realizzare un'operazione di cartolarizzazione, in forza di un contratto di cessione di crediti "individuabili in blocco" ai sensi degli artt. 1 e 4 della Legge 130 e dell'art. 58 del TUB, ha acquistato pro soluto da Banca Nuova S.p.A., con sede legale in Palermo, Via Giacomo Cusmano, 56 – 90141 Palermo, capitale sociale Euro 206.300.000 i.v., Codice fiscale, Partita IVA e numero di iscrizione al Registro delle imprese di Palermo n. 05940510828, aderente al Fondo Interbancario di Tutela dei Depositi, appartenente al Gruppo Bancario "Banca Popolare di Vicenza" e soggetta all'attività di direzione e coordinamento di Banca Popolare di Vicenza. Iscritta all'Albo delle Banche e dei Gruppi bancari tenuto presso la Banca d'Italia ai sensi dell'articolo 13 del Testo Unico Bancario al n. 2009.9.0, codice ABI 5132.6 (Banca Nuova) un portafoglio di crediti derivanti da titoli asset backed emessi da veicoli della cartolarizzazione;

(B) pertanto Tritone ha acquistato pro soluto da Banca Nuova un portafoglio di crediti cartolarizzati vantati da Banca Nuova "individuabili in blocco" ai sensi degli artt. 1 e 4 della Legge 130, e che alla data del 23 dicembre 2013 erano connotati dai seguenti comuni elementi distintivi:

(a) crediti di natura non finanziaria;

(b) crediti derivanti da titoli emessi ai sensi del combinato disposto degli articoli 1 e 5 della Legge n. 130 del 30 aprile 1999:

(i) da società a responsabilità limitata iscritte all'elenco di cui all'art. 4 del provvedimento della Banca d'Italia del 29 aprile 2011; e

(ii) aventi come sottostante crediti cartolarizzati derivanti alternativamente da:

(A) diritti camerali;

(B) riserve tecniche generate nell'ambito di rapporti di appalto;

(C) contributi regionali;

(D) altri crediti verso controparti pubbliche.

(iii) le cui date di pagamento interessi hanno cadenza trimestrale o semestrale;

(iv) sottoscritti in tutto o in parte da Banca Nuova S.p.A.; e

(c) crediti denominati in Euro.

(i Criteri)

(C) unitamente ai crediti oggetto della cessione sono stati trasferiti a Tritone, senza ulteriori formalità o annotazioni, ai sensi del combinato disposto dell'art. 4 della Legge 130 e dell'art. 58 del TUB, le garanzie reali e personali, i privilegi, gli accessori e, più in generale, ogni diritto, azione, facoltà o prerogativa inerente ai crediti oggetto della cessione di cui al presente avviso e ai relativi rapporti di finanziamento o di credito (i Crediti);

(D) Banca Nuova verrà incaricata da Tritone, affinché svolga il ruolo di soggetto incaricato della riscossione dei crediti e dei servizi di cassa e pagamento e responsabile della verifica della conformità delle operazioni alla legge e al prospetto informativo ai sensi dell'art. 2, co 3(c) e co 6, della Legge 130, e quindi, tra l'altro, proceda per conto di Tritone all'incasso delle somme dovute in relazione ai Crediti e, più in generale, alla loro gestione. In virtù di tale incarico, i debitori ceduti e gli eventuali loro garanti, successori o aventi causa, dovranno pagare ogni somma dovuta in relazione ai Crediti e diritti ceduti nelle forme e modalità indicate da Banca Nuova, salve specifiche indicazioni in senso diverso comunicate a tempo debito ai debitori ceduti;

(E) ai fini dell'art. 13 del Cod. Privacy, Tritone è divenuta Titolare autonomo del trattamento dei dati personali (i Dati) relativi ai debitori ceduti ed eventuali loro garanti, successori ed aventi causa. I Dati saranno trattati da Tritone, da Banca Nuova in qualità di Responsabile del trattamento preposto da Tritone ai sensi dell'art. 29 del Cod. Privacy, al fine di gestire, amministrare, incassare e recuperare i Crediti, tenere l'archivio unico informatico ed espletare gli altri adempimenti previsti dalla legge. Il trattamento dei Dati, custoditi presso la sede di Tritone e Banca Nuova, avviene mediante strumenti manuali, informatici e telematici, in modo tale da garantire la sicurezza e la riservatezza degli stessi ed è limitato alle suddette finalità.

(F) i debitori ceduti e gli eventuali loro garanti, successori o aventi causa, potranno rivolgersi per informazione e per esercitare i diritti di cui all'art. 7 del Cod. Privacy, nel corso delle ore di apertura di ogni giorno

lavorativo bancario, a Tritone SPV Srl, presso la sede in Milano, Via San Prospero n. 4, telefono 0245472239, fax 0272022410, casella di posta elettronica certificata: domiciliazione130@legalmail.it.

Milano, 28 giugno 2016

Tritone SPV S.r.l. - L'amministratore unico
Marco Ghetta

TX16AAB6307 (A pagamento).

MONTE CREDITI S.R.L.

Iscritta nell'elenco delle società veicolo per la cartolarizzazione dei crediti tenuto dalla Banca d'Italia ai sensi del Provvedimento della Banca d'Italia del 30 settembre 2014 al n. 33546.3

Sede: via Agnello 2 - Milano

Registro delle imprese: Milano n. 06174580966

Partita IVA: 06174580966

Avviso di cessione di crediti pro soluto ai sensi del combinato disposto degli articoli 1 e 4 della Legge 30 aprile 1999, n. 130 (Legge 130) nonché informativa ai sensi degli articoli 13 comma 4 e comma 5 del Decreto Legislativo 30 giugno 2003, n. 196 (Codice della Privacy)

Monte Crediti S.r.l., con sede legale in Via Agnello 2, 20121 Milano, iscrizione al Registro delle Imprese di Milano n. 06174580966, iscritta nell'Elenco delle Società Veicolo tenuto dalla Banca d'Italia ex art. 2 Provvedimento Banca d'Italia del 29 aprile 2011 (il Cessionario)

COMUNICA

che lo stesso Cessionario, in forza dei seguenti contratti di cessione di crediti pecuniari individuabili "in blocco" ai sensi e per gli effetti degli articoli 1 e 4 della Legge 130 e dell'articolo 58 del decreto legislativo 1 settembre 1993 n. 385 (il Testo Unico Bancario): (i) contratto di cessione stipulato in data 26 maggio 2016 con Davis & Morgan Merchant Bank S.p.A., con sede legale in Milano, capitale sociale Euro 2.000.000 (i.v.), cod. fiscale e p. IVA 05838660966, REA n. 1853222 (D&M); (ii) contratto di cessione stipulato in data 26 maggio 2016 con FBLM S.r.l., con sede legale in Milano, capitale sociale Euro 10.000 (i.v.), cod. fiscale e p. IVA 07106970960, REA n. 1936017 (FBLM); e (iii) contratto di cessione stipulato in data 26 maggio 2016 con Guber S.p.A., con sede legale in Brescia, capitale sociale Euro 2.000.000 (i.v.), cod. fiscale e p. IVA 03140600176, REA n. 331397 (Guber e, unitamente a D&M e FBLM, i Cedenti e, ciascuno di essi un Cedente), ha acquistato pro soluto dai Cedenti i seguenti portafogli di crediti (per capitale, interessi, accessori, spese e quant'altro) (i Crediti) che presentavano le seguenti caratteristiche :

- derivano da contratti di credito stipulati ed erogati direttamente da Consumit S.p.a.;
- sono denominati in Euro;
- sono stati tutti classificati in sofferenza da Consumit S.p.A. ai sensi della normativa regolamentare di Banca d'Italia;

- i relativi contratti di credito sono regolati dalla legge italiana;

- i relativi contratti di credito non sono stati stipulati sulla base di agevolazioni o contribuzioni a carico dello Stato o di pubbliche amministrazioni che comportino un diritto di seguito, di proprietà o altro privilegio a favore di tali pubbliche amministrazioni;

- i relativi debitori, all'atto di sottoscrizione del contratto di finanziamento erano residenti ovvero avevano sede in Italia;

- i relativi debitori non sono dipendenti o azionisti della Consumit S.p.A. e non sono pubbliche amministrazioni o enti similari né società, direttamente o indirettamente, controllate da una pubblica amministrazione;

- i Crediti derivanti da contratti di credito al consumo derivano da rate prestabilite contrattualmente e ogni rata è composta da una componente capitale e da una componente interessi;

- con riferimento ai Crediti derivanti da contratti di finanziamento relativi a prestiti personali l'importo dovuto dalla Consumit S.p.A. è stato integralmente erogato;

- siano da Consumit S.p.A. classificati a sofferenza ai sensi della normativa regolamentare di Banca d'Italia e siano stati classificati da Consumit S.p.A. come idonei alla cessione nel periodo compreso tra il 31 gennaio 2001 e il 30 settembre 2011;

- abbiano terminato l'iter di recupero crediti interno di Consumit S.p.A. alla data dell'11 aprile 2013 che consiste nell'invio e nella ricezione di lettera di mora e nel successivo affidamento della posizione ad una agenzia di recupero crediti tra quelle cui Consumit S.p.A. ha conferito il relativo incarico;

- risultavano in essere alla data del 26 maggio 2016;

Unitamente ai Crediti sono stati altresì trasferiti al Cessionario, senza bisogno di alcuna formalità e annotazione, come previsto dal comma 3 dell'articolo 58 del Testo Unico Bancario, tutti gli altri diritti derivanti ai Cedenti dai Crediti, ivi incluse le eventuali garanzie reali e personali, i privilegi, gli accessori e, più in generale, ogni diritto, azione, facoltà o prerogativa, anche di natura processuale, inerente ai suddetti Crediti.

I debitori ceduti e gli eventuali loro garanti, successori o aventi causa potranno rivolgersi per ogni ulteriore informazione presso l'unità locale operativa di Centotrenta Servicing S.p.A. (il Servicer), situata in Milano, Via San Prospero n. 4, nonché presso la sede legale del Cessionario dalle ore 9.00 alle ore 13.00 di ogni giorno lavorativo bancario.

Il Cessionario informa i debitori ceduti e gli eventuali garanti del Cedente, che i loro dati personali contenuti nei documenti relativi ai Crediti, sono stati comunicati al Cessionario e al Servicer, e saranno trattati da quest'ultimi e dai soggetti che saranno incaricati della riscossione dei crediti.

Milano, 28 giugno 2016

Monte Crediti S.r.l. - Il presidente del consiglio
di amministrazione
Giannatale Montipò

TX16AAB6308 (A pagamento).

ERG WIND GMBH

ERG RENEW S.P.A.

Fusione transfrontaliera di ERG Wind GmbH (società costituita ai sensi del diritto austriaco) in ERG Renew S.p.A. (società costituita ai sensi del diritto italiano) - Avviso ai sensi dell'articolo 7 del Decreto Legislativo del 30 Maggio n. 108

I. Società coinvolte nella fusione transfrontaliera

ERG Wind GmbH, una società a responsabilità limitata costituita ai sensi del diritto austriaco, con sede in Brucknerstrasse 8/9, 1040 - Vienna, Austria, numero di iscrizione presso il registro delle imprese del tribunale commerciale di Vienna n. FN 367414 s, capitale sociale pari a Euro 20.508.000 (la "Società Incorporanda"); e

ERG Renew S.p.A., una società per azioni costituita ai sensi del diritto italiano, con sede in Via De Marini 1, 16149 - Genova, numero di iscrizione presso il registro delle imprese di Genova n. 00276450632, capitale sociale pari a Euro 107.692.308, interamente versato ("Società Incorporante").

II. Esercizio dei diritti dei creditori

- Ai sensi dell'articolo 13 della legge austriaca sulle fusioni intracomunitarie, i creditori, entro 2 mesi a partire dal giorno successivo alla pubblicazione del progetto di fusione nella *Gazzetta Ufficiale* di Vienna, hanno diritto di richiedere una garanzia per i crediti non ancora esigibili ma che lo diventeranno nel periodo di 2 mesi sopramenzionato; e

- ai sensi dell'articolo 2503 c.c., i creditori che vantano un credito sorto anteriormente all'iscrizione del progetto di fusione presso il registro delle imprese di Genova ai sensi dell'articolo 2501-ter c.c., hanno diritto di proporre opposizione alla fusione ai sensi dell'articolo 2503 c.c. entro 60 giorni dall'iscrizione della decisione di fusione presso il Registro delle Imprese di Genova, fatta salva la possibilità di soddisfare i presupposti che a norma dell'articolo 2503 c.c. consentano l'attuazione della fusione prima del decorso del termine previsto per l'opposizione dei creditori.

III. Esercizio dei diritti dei soci di minoranza

- Con riferimento alla Società Incorporanda: non esistono soci di minoranza della Società Incorporanda poiché l'intero capitale della Società Incorporanda è di titolarità della Società Incorporante; e

- con riferimento alla Società Incorporante: il socio di minoranza della Società Incorporante che non voti a favore del progetto di fusione non è legittimato all'esercizio del diritto di recesso.

IV. Disponibilità di informazioni gratuite sulla fusione

Ulteriori informazioni sulla fusione transfrontaliera sono messe a disposizione degli aventi diritto presso la sede legale della Società Incorporanda e della Società Incorporante.

Erg Renew S.p.A. - Il presidente del consiglio
di amministrazione
Vittorio Garrone

TX16AAB6322 (A pagamento).

UNICREDIT S.P.A.

Iscritta all'albo delle banche tenuto dalla Banca d'Italia ai sensi dell'articolo 13 del T.U. Bancario al n. 02008.1 società capogruppo del Gruppo Bancario UniCredit iscritto all'albo dei gruppi bancari ai sensi dell'articolo 64 del T.U. Bancario al n. 02008.1

Sede legale: via A. Specchi n. 16 - Roma
 Registro delle imprese: Roma n. 00348170101
 Partita IVA: 00348170101

Avviso di cessione di crediti pro-soluto ai sensi dell'art. 58 del Decreto Legislativo n. 385 del 1° settembre 1993 (il "T.U. Bancario")

UniCredit S.p.A. e UniCredit OBG S.r.l., una società a responsabilità limitata costituita ai sensi della legge 30 aprile 1999, n. 130 (la "Legge 130"), con sede legale in Piazzetta Monte, 1, 37121 Verona, Italia, codice fiscale, partita IVA e numero di iscrizione presso il registro delle imprese di Verona n. 04064320239, appartenente al gruppo bancario UniCredit S.p.A., nel contesto di un'operazione di emissione di obbligazioni bancarie garantite, hanno stipulato in data 13 gennaio 2012, come successivamente modificato, un Accordo Quadro di Cessione di crediti pecuniari individuabili in blocco ai sensi e per gli effetti del combinato disposto degli articoli 7-bis e 4 della Legge 130 e dell'articolo 58 del T. U. Bancario (l'"Accordo Quadro di Cessione"), ai sensi del quale in forza di successivi atti di cessione sono stati ceduti da UniCredit S.p.A. a UniCredit OBG S.r.l. una serie di crediti.

In data 26 maggio 2016 UniCredit S.p.A., avvalendosi di una opzione di riacquisto prevista nell'Accordo Quadro di Cessione, ha comunicato a UniCredit OBG S.r.l. la propria intenzione di riacquistare i Crediti che rispettino alternativamente i criteri di seguito specificati sub A), sub B), sub C), sub D):

A)

mutui ceduti da UniCredit S.p.A. a UniCredit OBG S.r.l. a far data dal 13 gennaio 2012 ai sensi dell'Accordo Quadro di Cessione e identificati ai sensi dei criteri contenuti nei seguenti avvisi di cessione pubblicati nella parte II della *Gazzetta Ufficiale*: n. 7 del 17 gennaio 2012, n. 32 del 15 marzo 2012, n. 58 del 17 maggio 2012, n. 124 del 20 ottobre 2012, n. 57 del 16 maggio 2013, n. 59 del 23 maggio 2015, n. 123 del 24 ottobre 2015, n.52 del 30 aprile 2016, registrati presso il registro delle Imprese di Verona ;

mutui rispetto ai quali alla data del 30 aprile 2016 vi siano una o più rate scadute che non siano state pagate integralmente da almeno 270 giorni;

ad eccezione di quei mutui che, pur presentando le caratteristiche sopra indicate, presentano altresì una o più delle seguenti caratteristiche:

mutui in relazione ai quali tutte le rate scadute fino al 31 maggio 2016 risultino a tale data essere state integralmente pagate;

mutui per i quali alla data del 17 giugno 2016 sia stata notificata da UniCredit S.p.A. ai relativi debitori la decadenza del beneficio del termine e/o la risoluzione contrattuale;

mutui che alla data del 17 giugno 2016 siano stati integralmente rimborsati.

B)

mutui retti dal diritto italiano;

mutui garantiti da ipoteca su immobili localizzati sul territorio della Repubblica italiana;

mutui denominati in euro (ovvero erogati in valuta diversa e successivamente ridenominati in euro);

mutui i cui debitori principali siano una o più persone fisiche, di cui almeno una residente in Italia;

mutui ceduti da UniCredit S.p.A. a UniCredit OBG S.r.l. a far data dal 13 gennaio 2012 ai sensi dell'Accordo Quadro di Cessione e identificati ai sensi dei criteri contenuti nei seguenti avvisi di cessione pubblicati nella parte II della *Gazzetta Ufficiale*: n. 7 del 17 gennaio 2012, n. 32 del 15 marzo 2012, n. 58 del 17 maggio 2012, n. 124 del 20 ottobre 2012, n. 57 del 16 maggio 2013, n. 59 del 23 maggio 2015, n. 123 del 24 ottobre 2015, n.52 del 30 aprile 2016 registrati presso il registro delle Imprese di Verona;

mutui identificati dai seguenti numeri di rapporto:

F100909000003013 F100909000003130
 F100930000002191 F100930000003018 F100909000003082
 F100930000001402 F100000000001189 F100909000003022
 F100930000003266 F100911000002556 F100909000003000
 F100911000002179 F100909000003244 F100911000002872
 F100930000001351 F100000000001566 F100911000003246
 F100909000003148 F100909000002845 F100000000001941
 F100909000003246 F100930000001670 F100930000002688
 F100909000003095 F100909000002702 F100930000001414
 F100000000001402 F100909000003030 F100930000002750
 F100930000001403 F100909000003300 F100000000001353
 F100000000001928 F100909000002783 F100909000002499
 F100930000003297 F100909000002703 F100000000001444
 F100930000003025 F100909000002884 F100909000002705
 F100909000003107 F100930000002517 F100909000002898
 F100000000001560 F100909000003096 F100909000002530
 F100000000000733 F100930000002777 F100930000001241
 F100909000002553 F100909000002908 F100909000002874
 F100909000003275 F100922000000040 F100909000002916
 F100909000002723 F100909000002761 F100870000002227
 F100930000002669 F100909000003053 F100909000002764
 F100911000002251 F100911000003236 F100909000002709
 F100909000002832 F100930000002325 F100930000001294
 F100909000002719 F100909000002773 F100930000002429
 F100909000002567 F100911000002718 F100909000002805
 F100909000003024 F100930000002564 F100930000002741
 F100909000002809 F100909000002480 F100909000002586
 F100909000002729 F100909000003073 F100909000002861
 F100909000002589 F100909000002721 F100000000002782
 F100909000002864 F100909000002591 F100909000002776
 F100909000002632 F100909000002878 F100909000002648
 F100909000002759 F100930000002821 F100930000002881
 F100909000002616 F100909000002747 F100909000002859
 F100000000000677 F100930000002617 F100930000002707
 F100909000002846 F100000000000768 F100909000002646
 F100930000002935 F100909000002665 F100910000000554
 F100909000002647 F100000000001235 F100930000001758
 F100911000001028 F100909000003025 F100909000003049
 F100909000003295 F100000000000286 F100909000002599
 F100909000003202 F100000000001699 F100911000001029

F100909000002683 F100910000000205 F100911000000634
 F100911000001706 F100909000002671 F100911000001597
 F100909000002606 F100911000002957 F100911000003254
 F100000000000825 F100909000002639 F100911000001231
 F100909000003293 F100911000001025 F100909000002571
 F10092200000015 F100909000002661 F100909000002528
 F100930000002697 F100909000003016 F100930000003281
 F100909000003264 F100909000003256 F100909000003006
 F100909000003284 F100911000002218 F100909000003259
 F100000000002899 F100909000002509 F100909000003077
 F100930000002386 F100909000003012 F100000004689970

ad eccezione di quei mutui che pur presentando le caratteristiche sopra indicate, presentano altresì una o più delle seguenti caratteristiche:

mutui per i quali alla data del 17 giugno 2016 sia stata notificata da UniCredit S.p.A. ai relativi debitori la decadenza del beneficio del termine e/o la risoluzione contrattuale

mutui che alla data del 17 giugno 2016 siano stati integralmente rimborsati.

C)

- mutui ceduti da UniCredit S.p.A. a UniCredit OBG S.r.l. a far data dal 14 dicembre 2012 ai sensi dell'Accordo Quadro di Cessione e identificati ai sensi dei criteri di cui rispettivamente agli avvisi di cessione pubblicati nella parte II della *Gazzetta Ufficiale* n. 148 del 20 dicembre 2012, n. 148 del 17 dicembre 2013 e n. 84 del 23 luglio 2015 registrati presso il registro delle Imprese di Verona

- mutui rispetto ai quali alla data del 30 aprile 2016 vi siano una o più rate scadute che non siano state pagate integralmente da almeno 120 giorni

ad eccezione di quei mutui che, pur presentando le caratteristiche sopra indicate, presentano altresì una o più delle seguenti caratteristiche:

mutui in relazione ai quali tutte le rate scadute fino al 16 giugno 2016 risultino a tale data essere state integralmente pagate

mutui per i quali alla data del 17 giugno 2016 sia stata notificata da UniCredit S.p.A. ai relativi debitori la decadenza del beneficio del termine e/o la risoluzione contrattuale

mutui che alla data del 17 giugno 2016 siano stati integralmente rimborsati.

D)

- mutui retti dal diritto italiano

- mutui garantiti da ipoteca su immobili localizzati sul territorio della Repubblica italiana

- mutui denominati in euro (ovvero erogati in valuta diversa e successivamente ridenominati in euro)

- mutui ceduti da UniCredit S.p.A. a UniCredit OBG S.r.l. in data 14 dicembre 2012 o 13 dicembre 2013 ai sensi dell'Accordo Quadro di Cessione e identificati ai sensi dei criteri di cui rispettivamente agli avvisi di cessione pubblicati nella *Gazzetta Ufficiale* n. 148 parte II del 20 dicembre 2012 e n. 148 parte II del 17 dicembre 2013 e n. 84 del 23 luglio 2015

- mutui per i quali UniCredit S.p.A. a far tempo dal 25 maggio 2016 ed entro il 31 maggio 2016 ha inviato una

comunicazione a mezzo Pec o a mezzo raccomandata A.R. all'intestatario informandolo dell'intenzione della Banca di riacquistare il relativo credito

ad eccezione di quei mutui che, pur presentando le caratteristiche sopra indicate, presentano altresì una o più delle seguenti caratteristiche:

- mutui per i quali alla data del 16 giugno 2016 sia stata notificata da UniCredit S.p.A. ai relativi debitori la decadenza del beneficio del termine e/o la risoluzione contrattuale

- mutui che alla data del 17 giugno 2016 siano stati integralmente rimborsati.

Detta cessione si è perfezionata contestualmente al pagamento del corrispettivo per la cessione in data 24 giugno 2016.

Unitamente ai crediti oggetto della cessione sono stati altresì trasferiti a UniCredit S.p.A., senza ulteriori formalità o annotazioni, ai sensi del combinato disposto dell'articolo 58 del T.U. Bancario, tutti gli altri diritti derivanti a UniCredit OBG S.r.l. dai crediti pecuniari oggetto del summenzionato contratto di cessione, ivi incluse le garanzie reali e personali, i privilegi, gli accessori e, più in generale, ogni diritto, azione, facoltà o prerogativa, anche di natura processuale, inerente ai suddetti crediti.

I debitori ceduti e gli eventuali loro garanti, successori o aventi causa, sono legittimati a pagare ogni somma dovuta in relazione ai crediti e diritti ceduti nelle forme nelle quali il pagamento di tali

somme era a loro consentito per contratto o in forza di legge anteriormente alla suddetta retrocessione.

I debitori ceduti e gli eventuali loro garanti, successori o aventi causa potranno rivolgersi per ogni ulteriore informazione al proprio gestore o all'agenzia di UniCredit S.p.A. presso la quale risultano domiciliati i pagamenti delle rate del relativo contratto di mutuo, nelle ore di apertura di sportello di ogni giorno lavorativo bancario.

Informativa ai sensi dell'art. 13 del Codice in materia di Protezione dei Dati Personali

UniCredit S.p.A. a seguito della retrocessione, è ridivenuto esclusivo titolare dei Crediti Riacquistati e, di conseguenza, unico "Titolare" del trattamento dei dati personali - anagrafici, patrimoniali e reddituali - contenuti nei documenti e nelle evidenze informatiche connessi ai Crediti Ceduti e relativi ai debitori ceduti ed ai rispettivi garanti (i "Dati Personali"), ai sensi e per gli effetti delle disposizioni del decreto legislativo n. 196 del 30 giugno 2003, in materia di protezione dei dati personali (la "Legge Privacy").

Ciò premesso, UniCredit S.p.A. informa, in particolare, che i Dati Personali continueranno a essere trattati con le stesse modalità e per le stesse finalità per le quali gli stessi sono stati raccolti in sede di instaurazione dei rapporti, così come a suo tempo illustrate nelle informative già fornite. UniCredit S.p.A. informa, altresì, che l'Informativa completa sarà reinviata ai debitori ceduti ed ai rispettivi garanti alla prima occasione utile.

Gli interessati hanno il diritto di accedere in ogni momento ai propri Dati Personali nonché a richiedere qualsiasi informazione relativa al trattamento, ai propri diritti, ai soggetti

coinvolti ed alle connesse modalità tecniche, rivolgendosi a UniCredit S.p.A. presso: UniCredit S.p.A.- Claims, Via del Lavoro n. 42 - 40127 Bologna/ Tel.: +39 051.6407285 -Fax.: +39 051.6407229/ indirizzo e-mail: Privacyart7@unicredit.eu.

p. UniCredit S.p.A. - I firmatari autorizzati
Stefano Ruggeri

Giulia Bosisio

TX16AAB6323 (A pagamento).

UNICREDIT S.P.A.

Iscritta all'albo delle banche tenuto dalla Banca d'Italia ai sensi dell'articolo 13 del T.U. Bancario al n. 02008.1 società capogruppo del Gruppo Bancario UniCredit iscritto all'albo dei gruppi bancari ai sensi dell'articolo 64 del T.U. Bancario al n. 02008.1

Sede legale: via A. Specchi n. 16 - Roma
Registro delle imprese: Roma n. 00348170101
Partita IVA: 00348170101

Avviso di cessione di crediti pro-soluto ai sensi dell'art. 58 del Decreto Legislativo n. 385 del 1° settembre 1993 (il "T.U. Bancario")

UniCredit Banca per la Casa S.p.A. (oggi UniCredit S.p.A. a seguito di fusione per incorporazione) e UniCredit BpC Mortgage S.r.l., una società a responsabilità limitata costituita ai sensi della legge 30 aprile 1999, n. 130 (la "Legge 130"), con sede legale in Piazzetta Monte, 1, 37121 Verona, Italia, codice fiscale, partita IVA e numero di iscrizione presso il registro delle imprese di Verona n. 04133390262, iscritta all'elenco generale degli intermediari finanziari di cui all'art. 106 del T. U. Bancario al n. 42011, nel contesto di un'operazione di emissione di obbligazioni bancarie garantite, hanno stipulato in data 29 agosto 2008, come successivamente modificato, un Accordo Quadro di Cessione di crediti pecuniari individuabili in blocco ai sensi e per gli effetti del combinato disposto degli articoli 7-bis e 4 della Legge 130 e dell'articolo 58 del T. U. Bancario (l'"Accordo Quadro di Cessione"), ai sensi del quale in forza di successivi atti di cessione sono stati ceduti da UniCredit Banca per la Casa S.p.A., UniCredit Family Financing Bank S.p.A. e UniCredit S.p.A. a UniCredit BpC Mortgage S.r.l. una serie di crediti.

In data 26 maggio 2016 UniCredit S.p.A., avvalendosi di una opzione di riacquisto prevista nell'Accordo Quadro di Cessione, ha comunicato a UniCredit BpC Mortgage S.r.l. la propria intenzione di riacquistare i Crediti che rispettino alternativamente i criteri di seguito specificati sub A) e sub B):

A)

- mutui ceduti da UniCredit Banca per la Casa S.p.A., UniCredit Family Financing Bank S.p.A. e UniCredit S.p.A. a UniCredit BpC Mortgage S.r.l. a far data dal 29 agosto 2008 ai sensi dell'Accordo Quadro di Cessione e identificati ai sensi dei criteri contenuti nei seguenti avvisi di cessione pubblicati nella parte II della *Gazzetta Ufficiale*: n. 113 del 23 settembre 2008, n. 63 del 4 giugno 2009, n. 136 del 24 novembre 2009, n. 63 del 29 maggio 2010, n. 31 del 19 marzo 2011, n. 144

del 15 dicembre 2011, n. 32 del 15 marzo 2012, n. 123 del 18 ottobre 2012, n. 38 del 30 marzo 2013, n. 57 del 16 maggio 2013, n. 139 del 26 novembre 2013, n. 62 del 27 maggio 2014, registrati presso il registro delle Imprese di Verona;

- mutui rispetto ai quali alla data del 30 aprile 2016 vi siano una o più rate scadute che non siano state pagate integralmente da almeno 270 giorni;

ad eccezione di quei mutui che, pur presentando le caratteristiche sopra indicate, presentano altresì una o più delle seguenti caratteristiche:

- mutui in relazione ai quali tutte le rate scadute fino al 31 maggio e 2016 risultino a tale data essere state integralmente pagate;

- mutui per i quali alla data del 17 giugno 2016 sia stata notificata da UniCredit S.p.A. ai relativi debitori la decadenza del beneficio del termine e/o la risoluzione contrattuale;

- mutui che alla data del 17 giugno 2016 siano stati integralmente rimborsati.

B)

- mutui retti dal diritto italiano;

- mutui garantiti da ipoteca su immobili localizzati sul territorio della Repubblica italiana;

- mutui denominati in euro (ovvero erogati in valuta diversa e successivamente ridenominati in euro);

- mutui i cui debitori principali siano una o più persone fisiche, di cui almeno una residente in Italia;

- mutui ceduti da UniCredit Banca per la Casa S.p.A., UniCredit Family Financing Bank S.p.A. e UniCredit S.p.A. a UniCredit BpC Mortgage S.r.l. a far data dal 29 agosto 2008 ai sensi dell'Accordo Quadro di Cessione e identificati ai sensi dei criteri contenuti nei seguenti avvisi di cessione pubblicati nella parte II della *Gazzetta Ufficiale*: n. 113 del 23 settembre 2008, n. 63 del 4 giugno 2009, n. 136 del 24 novembre 2009, n. 63 del 29 maggio 2010, n. 31 del 19 marzo 2011, n. 144 del 15 dicembre 2011, n. 32 del 15 marzo 2012, n. 123 del 18 ottobre 2012, n. 38 del 30 marzo 2013, n. 57 del 16 maggio 2013, n. 139 del 26 novembre 2013, n. 62 del 27 maggio 2014, registrati presso il registro delle Imprese di Verona;

- mutui identificati dai seguenti numeri di rapporto:

F100000003333157 F100000003302348
F10000000066986F10000000071032F100000003815696
F10000000071180F10000000089332F10000000093081
F100000003500652F10000000060821F10000000097029
F10000000081393F100000007423985F100000007480180
F100000003606335F100000009098419F100000001263597
F100000009007300F10000000093336F100000009146816
F10000000050339F100000000746040F100000009010569
F100000003942365F100000004356924F100000003536120
F100000009021788F100000003523322F100000003337193
F10000000085553F100000009161585F100000001391102
F100000009020285F100000009006772F100000003508858
F100000003709113F100000003271465F100000003065495
F100000003198813F100000009007946F10000000052230
F100000003191861F100000002094337F100000009073846
F10000000091602F10000000086584F100000009107443
F100000007446093F100000001300589F100000003733330
F10000000071489F100000003831896F100000001307724
F10000000097026F10000000067216F100000001353096

F100000003823571F100850001845136F100000000068813
 F100000007441098F100000007393099F100000007467139
 F100000009062753F100850001615127F100000009016030
 F100000003056884F100000003426993F100000009064912
 F100000003477541F100000003527771F100000003926792
 F100000007375069F100000003469560F100000003595694
 F100000004390888F100000001215535F100000000071025
 F100000009020583F100000000082601F100000007358872
 F100000007489206

ad eccezione di quei mutui che pur presentando le caratteristiche sopra indicate, presentano altresì una o più delle seguenti caratteristiche:

- mutui per i quali alla data del 17 giugno 2016 sia stata notificata da UniCredit S.p.A. ai relativi debitori la decadenza del beneficio del termine e/o la risoluzione contrattuale

- mutui che alla data del 17 giugno 2016 siano stati integralmente rimborsati.

Detta cessione si è perfezionata contestualmente al pagamento del corrispettivo per la cessione in data 24 giugno 2016.

Unitamente ai crediti oggetto della cessione sono stati altresì trasferiti a UniCredit S.p.A., senza ulteriori formalità o annotazioni, ai sensi del combinato disposto dell'articolo 58 del T.U. Bancario, tutti gli altri diritti derivanti a UniCredit BpC Mortgage S.r.l. dai crediti pecuniari oggetto del summenzionato contratto di cessione, ivi incluse le garanzie reali e personali, i privilegi, gli accessori e, più in generale, ogni diritto, azione, facoltà o prerogativa, anche di natura processuale, inerente ai suddetti crediti.

I debitori ceduti e gli eventuali loro garanti, successori o aventi causa, sono legittimati a pagare ogni somma dovuta in relazione ai crediti e diritti ceduti nelle forme nelle quali il pagamento di tali somme era a loro consentito per contratto o in forza di legge anteriormente alla suddetta retrocessione.

I debitori ceduti e gli eventuali loro garanti, successori o aventi causa potranno rivolgersi per ogni ulteriore informazione al proprio gestore o all'agenzia di UniCredit S.p.A. presso la quale risultano domiciliati i pagamenti delle rate del relativo contratto di mutuo, nelle ore di apertura di sportello di ogni giorno lavorativo bancario.

Informativa ai sensi dell'art. 13 del Codice in materia di Protezione dei Dati Personali

UniCredit S.p.A. a seguito della retrocessione, è ridvenuto esclusivo titolare dei Crediti Riacquistati e, di conseguenza, unico "Titolare" del trattamento dei dati personali - anagrafici, patrimoniali e reddituali - contenuti nei documenti e nelle evidenze informatiche connessi ai Crediti Ceduti e relativi ai debitori ceduti ed ai rispettivi garanti (i "Dati Personali"), ai sensi e per gli effetti delle disposizioni del decreto legislativo n. 196 del 30 giugno 2003, in materia di protezione dei dati personali (la "Legge Privacy").

Ciò premesso, UniCredit S.p.A. informa, in particolare, che i Dati Personali continueranno a essere trattati con le stesse modalità e per le stesse finalità per le quali gli stessi sono stati raccolti in sede di instaurazione dei rapporti, così come a suo tempo illustrate nelle informative già fornite. UniCredit S.p.A. informa, altresì, che l'Informativa completa sarà reinviata ai debitori ceduti ed ai rispettivi garanti alla prima occasione utile.

Gli interessati hanno il diritto di accedere in ogni momento ai propri Dati Personali nonché a richiedere qualsiasi informazione relativa al trattamento, ai propri diritti, ai soggetti coinvolti ed alle connesse modalità tecniche, rivolgendosi a UniCredit S.p.A. presso: UniCredit S.p.A. - Claims, Via del Lavoro n. 42 - 40127 Bologna/ Tel.: +39 051.6407285 -Fax.: +39 051.6407229/ indirizzo e-mail: Privacyart7@unicredit.eu.

p. UniCredit S.p.A. - I firmatari autorizzati
 Stefano Ruggeri
 Giulia Bosisio

TX16AAB6324 (A pagamento).

ERG WIND BULGARIA GMBH

ERG WIND BULGARIA S.R.L.

Fusione transfrontaliera di ERG Wind Bulgaria GmbH (società costituita ai sensi del diritto austriaco) in ERG Wind Bulgaria S.r.l. (società costituita ai sensi del diritto italiano) - Avviso ai sensi dell'articolo 7 del Decreto Legislativo del 30 Maggio n. 108

I. Società coinvolte nella fusione transfrontaliera

ERG Wind Bulgaria GmbH, una società a responsabilità limitata costituita ai sensi del diritto austriaco, con sede in Brucknerstrasse 8/9, 1040 - Vienna, Austria, numero di iscrizione presso il registro delle imprese del tribunale commerciale di Vienna n. FN 380772 i, capitale sociale pari a Euro 35.000 (la "Società Incorporanda"); e

ERG Wind Bulgaria S.r.l., una società per azioni costituita ai sensi del diritto italiano, con sede in Via De Marini 1, 16149 - Genova, numero di iscrizione presso il registro delle imprese di Genova n. 02407400999, capitale sociale pari a Euro 40.000, interamente versato ("Società Incorporante").

II. Esercizio dei diritti dei creditori

- Ai sensi dell'articolo 13 della legge austriaca sulle fusioni intracomunitarie, i creditori, entro 2 mesi a partire dal giorno successivo alla pubblicazione del progetto di fusione nella *Gazzetta Ufficiale* di Vienna, hanno diritto di richiedere una garanzia per i crediti non ancora esigibili ma che lo diventeranno nel periodo di 2 mesi sopramenzionato; e

- Ai sensi dell'articolo 2503 c.c., i creditori che vantano un credito sorto anteriormente all'iscrizione del progetto di fusione presso il registro delle imprese di Genova ai sensi dell'articolo 2501-ter c.c., hanno diritto di proporre opposizione alla fusione ai sensi dell'articolo 2503 c.c. entro 60 giorni dall'iscrizione della decisione di fusione presso il Registro delle Imprese di Genova, fatta salva la possibilità di soddisfare i presupposti che a norma dell'articolo 2503 c.c. consentano l'attuazione della fusione prima del decorso del termine previsto per l'opposizione dei creditori.

III. Esercizio dei diritti dei soci di minoranza

- Con riferimento alla Società Incorporanda: a seguito dell'efficacia della fusione transfrontaliera della società austriaca ERG Wind GmbH nella società italiana ERG Renew S.p.A., il socio unico della Società Incorporante (i.e., ERG Renew S.p.A.) diverrà anche socio unico della Società

Incorporanda. Pertanto, alla data di efficacia della fusione transfrontaliera di ERG Wind Bulgaria GmbH in ERG Wind Bulgaria S.r.l. non esisteranno soci di minoranza della Società Incorporanda poiché l'intero capitale della Società Incorporanda sarà di titolarità del socio unico ERG Renew S.p.A.

- con riferimento alla Società Incorporante: non esistono soci di minoranza della Società Incorporanda poiché l'intero capitale della Società Incorporante è di titolarità del socio unico Erg Renew S.p.A.

IV. Disponibilità di informazioni gratuite sulla fusione

Ulteriori informazioni sulla fusione transfrontaliera sono messe a disposizione degli aventi diritto presso la sede legale della Società Incorporanda della Società Incorporante.

Erg Wind Bulgaria S.r.l. - L'amministratore unico
Massimo Derchi

TX16AAB6325 (A pagamento).

AFV ACCIAIERIE BELTRAME S.P.A.

Capitale sociale: euro 113.190.480,00 i.v.
Registro delle imprese: Vicenza 13017310155

AFV BELTRAME GMBH

Sede legale: beethovenplatz n. 2 c/o Wolfswinkler - 80366
Monaco di Baviera (Germania)

Capitale sociale: euro 204.800,00 i.v.
Registro delle imprese: Handelsregister della Pretura
("Amtsgericht") di Monaco di Baviera HRB 49413

Fusione transfrontaliera per incorporazione di AFV Beltrame GmbH in AFV Acciaierie Beltrame S.p.A. (avviso ai sensi dell'articolo 7 del Decreto Legislativo 108/2008)

A. Tipo, denominazione sociale, sede statutaria e legge regolatrice delle società coinvolte nella fusione

AFV Acciaierie Beltrame S.p.A., quale società incorporante:

- tipo: società per azioni;
- denominazione sociale: AFV Acciaierie Beltrame S.p.A.;
- sede legale: Vicenza (Italia), Viale della Scienza 81, CAP 36100;

- legge regolatrice: legge italiana.

AFV Beltrame GmbH, quale società incorporanda:

- tipo: società a responsabilità limitata di diritto tedesco;
- denominazione sociale: AFV Beltrame GmbH;
- sede legale: 80366 Monaco di Baviera (Germania), Beethovenplatz 2 c/o Wolfswinkler;

- legge regolatrice: legge tedesca.

B. Registro delle imprese ove AFV Acciaierie Beltrame S.p.A. e AFV Beltrame GmbH sono iscritte e relativi numeri di iscrizione

AFV Acciaierie Beltrame S.p.A., quale società incorporante:
- Registro delle Imprese di Vicenza al n. 13017310155.

AFV Beltrame GmbH, quale società incorporanda:

- Registro delle imprese ("Handelsregister") della Pretura ("Amtsgericht") di Monaco di Baviera al n. HRB 49413.

C. Modalità di esercizio dei diritti dei creditori e dei soci

di minoranza di AFV Acciaierie Beltrame S.p.A. e AFV Beltrame GmbH modalità con cui si possono ottenere gratuitamente tali informazioni

AFV Acciaierie Beltrame S.p.A., quale società incorporante:

- i creditori di AFV Acciaierie Beltrame S.p.A. hanno diritto di opporsi alla fusione secondo quanto previsto dall'articolo 2503 del codice civile italiano;

- l'accordo di fusione sottoscritto tra AFV Acciaierie Beltrame S.p.A. e AFV Beltrame GmbH non contiene alcuna previsione relativa ad alcun potenziale diritto dei soci di minoranza ad essere indennizzati in conseguenza della fusione;

- ogni informazione in relazione a quanto precede può essere ottenuta gratuitamente presso la sede legale di AFV Acciaierie Beltrame S.p.A. in Vicenza (Italia), Viale della Scienza 81.

AFV Beltrame GmbH, quale società incorporanda:

- i creditori della società AFV Beltrame GmbH possono usufruire della tutela prevista dal § 122j dell'UmwG;

- non esistono soci di minoranza in AFV Beltrame GmbH, in quanto l'intero capitale sociale della medesima è detenuto dall'unico socio AFV Acciaierie Beltrame S.p.A.;

- ogni informazione in relazione a quanto precede può essere ottenuta gratuitamente presso la sede legale di AFV Beltrame GmbH in 80366 Monaco di Baviera (Germania), Beethovenplatz 2 c/o Wolfswinkler.

Vicenza, 28 giugno 2016

L'amministratore delegato - AFV Acciaierie
Beltrame S.p.A.
Riccardo Giulio Garrè

TX16AAB6331 (A pagamento).

NUOVA BANCA DELL'ETRURIA E DEL LAZIO S.P.A.

Iscritta all'Albo delle Banche ed all'Albo dei Gruppi Bancari tenuto da Banca d'Italia al n. 5390.0, Capogruppo del Gruppo Banca Etruria, aderente al Fondo Interbancario per la Tutela dei Depositi e al Fondo Nazionale di Garanzia

Sede legale: via Nazionale, 91 - Roma
Direzione generale: via Calamandrei, 255 - Arezzo
Capitale sociale: Euro 442.000.000,00
Registro delle imprese: Roma n. 13615051003
Partita IVA: 13615051003

Avviso di cessione di crediti, pro soluto e in blocco, ai sensi dell'articolo 58 del D.Lgs. n. 385 del 1° settembre 1993, come successivamente modificato e integrato (il "TUB") ed informativa ai debitori ceduti sul trattamento dei dati personali, ai sensi dell'articolo 13 del D.Lgs. 30 giugno 2003, n. 196, come successivamente modificato e integrato (il "Codice Privacy")

Con contratto di cessione sottoscritto in data 27 giugno 2016 tra Nuova Banca dell'Etruria e del Lazio S.p.A., che è succeduta a Banca Popolare dell'Etruria e del Lazio Soc. Coop. per Azioni, posta in risoluzione e oggi in liquidazione coatta amministrativa, senza soluzione di continuità a far

data dal 23 novembre 2015, (la “Nuova Banca”) e Mecenate S.r.l. (la “Società”) (con sede legale in Arezzo, Via Calamandrei 255, C.F., partita IVA e n. di iscrizione nel Registro delle Imprese di Arezzo 01710160514 iscritta all’elenco delle società veicolo di cartolarizzazione tenuto presso la Banca d’Italia ai sensi del provvedimento della Banca d’Italia del 1 ottobre 2014 (Disposizioni in materia di obblighi informativi e statistici delle società veicolo coinvolte in operazioni di cartolarizzazione) con il n. 32621.5) (il “Contratto di Cessione”), la Società ha ceduto pro soluto ed in blocco, e la Nuova Banca ha acquistato pro soluto e in blocco, ai sensi dell’art. 58 del TUB un portafoglio di crediti pecuniari rappresentati dal capitale, dagli interessi e dagli accessori dovuti in forza di contratti di mutuo ipotecario (inclusi mutui fondiari) (i “Contratti Originari”), che alla data del 30 settembre 2015 soddisfacevano cumulativamente i seguenti criteri di selezione (i “Crediti in Sofferenza”):

(a) sono stati ceduti pro soluto e in blocco da Banca Popolare dell’Etruria e del Lazio Soc. Coop. per Azioni alla Società ai sensi di un contratto di cessione sottoscritto tra le medesime in data 7 gennaio 2009 (come successivamente modificato e integrato) come da pubblicazione nella *Gazzetta Ufficiale* N. 3, Parte II, del 10 gennaio 2009 (come rettificata con avviso pubblicato nella *Gazzetta Ufficiale* N. 9, Parte II, del 24 gennaio 2009) e iscrizione nel Registro delle Imprese di Arezzo il 12 gennaio 2009 (come rettificata in data 27 gennaio 2009);

(b) siano stati classificati, unitamente al relativo debitore, come “in sofferenza” ai sensi della Circolare della Banca d’Italia n. 272 del 30 luglio 2008 (Matrice dei Conti) e della ulteriore normativa applicabile in materia emanata dalla Banca d’Italia.

La cessione dei Crediti in Sofferenza oggetto del Contratto di Cessione ha efficacia economica dalle ore 00.01 del 18 giugno 2016 (la “Data di Efficacia”).

I Crediti in Sofferenza includono, a titolo meramente esemplificativo, tutti gli importi dovuti dal debitore in relazione al credito “in sofferenza” alla Data di Efficacia, per capitale, interessi, accessori, spese, penali, indennizzi e a ogni altro titolo. I Crediti in Sofferenza sono trasferiti alla Nuova Banca unitamente a tutte le garanzie e ai privilegi e le cause di prelazione che li assistono ai sensi dell’articolo 1263 c.c. e senza bisogno di alcuna formalità o annotazione, come previsto dall’articolo 58, comma 3, del TUB, incluse le polizze assicurative ad essi collegate, nonché ogni e qualsiasi altro diritto, ragione e pretesa (anche di danni), azione ed eccezione sostanziali e processuali inerenti o comunque accessori ai predetti diritti e crediti ed al loro esercizio in conformità a quanto previsto dai Contratti Originari e da tutti gli altri atti ed accordi ad essi collegati e/o ai sensi della legge applicabile.

Per effetto della cessione i Crediti in Sofferenza saranno gestiti, amministrati e recuperati dalla Nuova Banca in proprio nome e conto, e non più quale servicer in nome e per conto della Società ai sensi degli accordi preesistenti tra le stesse. Pertanto, la Nuova Banca è creditrice, quale pieno ed esclusivo titolare dei Crediti in Sofferenza, di ogni somma dovuta dai debitori ceduti in relazione ai Crediti in Sofferenza stessi, nelle forme previste dai relativi

Contratti Originari o in forza di legge. I debitori ceduti e gli eventuali loro garanti, successori o aventi causa possono rivolgersi per ogni ulteriore informazione a Nuova Banca dell’Etruria e del Lazio S.p.A., Via Calamandrei n. 255 - 52100 Arezzo.

Si informa infine che, ai sensi dell’art. 13 del Codice Privacy, i dati personali dei debitori ceduti continueranno ad essere trattati dalla Nuova Banca con le stesse modalità e per le stesse finalità relative, tra l’altro, alla gestione, amministrazione, riscossione e recupero dei Crediti in Sofferenza, conservando la propria qualità di “Titolare” ai sensi del Codice Privacy. Pertanto, i debitori ceduti potranno continuare a rivolgersi per l’esercizio dei diritti di cui all’art. 7 del Codice Privacy, a Nuova Banca dell’Etruria e del Lazio S.p.A., Via Calamandrei n. 255 - 52100 Arezzo.

Arezzo, 29 giugno 2016

Nuova Banca dell’Etruria e del Lazio S.p.A. - L’amministratore delegato
Roberto Bertola

TX16AAB6340 (A pagamento).

NUOVA BANCA DELL’ETRURIA E DEL LAZIO S.P.A.

Iscritta all’Albo delle Banche ed all’Albo dei Gruppi Bancari tenuto da Banca d’Italia al n. 5390.0, Capogruppo del Gruppo Banca Etruria, aderente al Fondo Interbancario per la Tutela dei Depositi e al Fondo Nazionale di Garanzia

Sede legale: via Nazionale, 91 - Roma
Direzione generale: via Calamandrei, 255 - Arezzo
Capitale sociale: Euro 442.000.000,00
Registro delle imprese: Roma n. 13615051003
Partita IVA: 13615051003

Avviso di cessione di crediti, pro soluto e in blocco, ai sensi dell’articolo 58 del D.Lgs. n. 385 del 1° settembre 1993, come successivamente modificato e integrato (il “TUB”) ed informativa ai debitori ceduti sul trattamento dei dati personali, ai sensi dell’articolo 13 del D.Lgs. 30 giugno 2003, n. 196, come successivamente modificato e integrato (il “Codice Privacy”)

Con contratto di cessione sottoscritto in data 27 giugno 2016 tra Nuova Banca dell’Etruria e del Lazio S.p.A., che è succeduta a Banca Popolare dell’Etruria e del Lazio Soc. Coop. per Azioni, posta in risoluzione e oggi in liquidazione coatta amministrativa, senza soluzione di continuità a far data dal 23 novembre 2015, (la “Nuova Banca”) e Mecenate S.r.l. (la “Società”) (con sede legale in Arezzo, Via Calamandrei 255, C.F., partita IVA e n. di iscrizione nel Registro delle Imprese di Arezzo 01710160514 iscritta all’elenco delle società veicolo di cartolarizzazione tenuto presso la Banca d’Italia ai sensi del provvedimento della Banca d’Italia del 1 ottobre 2014 (Disposizioni in materia di obblighi informativi e statistici delle società veicolo coinvolte in operazioni di cartolarizzazione) con

il n. 32621.5) (il “Contratto di Cessione”), la Società ha ceduto pro soluto ed in blocco, e la Nuova Banca ha acquistato pro soluto e in blocco, ai sensi dell’art. 58 del TUB un portafoglio di crediti pecuniari rappresentati dal capitale, dagli interessi e dagli accessori dovuti in forza di contratti di mutuo ipotecario (inclusi mutui fondiari) (i “Contratti Originari”), che alla data del 30 settembre 2015 soddisfacevano cumulativamente i seguenti criteri di selezione (i “Crediti in Sofferenza”):

(a) sono stati ceduti pro soluto e in blocco da Banca Popolare dell’Etruria e del Lazio Soc. Coop. per Azioni alla Società ai sensi di un contratto di cessione sottoscritto tra le medesime in data 7 giugno 2011 (come successivamente modificato e integrato), come da pubblicazione nella *Gazzetta Ufficiale* N. 66, Parte II, del 11 giugno 2011 e iscrizione nel Registro delle Imprese di Arezzo il 30 giugno 2011;

(b) siano stati classificati, unitamente al relativo debitore, come “in sofferenza” ai sensi della Circolare della Banca d’Italia n. 272 del 30 luglio 2008 (Matrice dei Conti) e della ulteriore normativa applicabile in materia emanata dalla Banca d’Italia.

La cessione dei Crediti in Sofferenza oggetto del Contratto di Cessione ha efficacia economica dalle ore 00.01 del 18 giugno 2016 (la “Data di Efficacia”).

I Crediti in Sofferenza includono, a titolo meramente esemplificativo, tutti gli importi dovuti dal debitore in relazione al credito “in sofferenza” alla Data di Efficacia, per capitale, interessi, accessori, spese, penali, indennizzi e a ogni altro titolo. I Crediti in Sofferenza sono trasferiti alla Nuova Banca unitamente a tutte le garanzie e ai privilegi e le cause di prelazione che li assistono ai sensi dell’articolo 1263 c.c. e senza bisogno di alcuna formalità o annotazione, come previsto dall’articolo 58, comma 3, del TUB, incluse le polizze assicurative ad essi collegate, nonché ogni e qualsiasi altro diritto, ragione e pretesa (anche di danni), azione ed eccezione sostanziali e processuali inerenti o comunque accessori ai predetti diritti e crediti ed al loro esercizio in conformità a quanto previsto dai Contratti Originari e da tutti gli altri atti ed accordi ad essi collegati e/o ai sensi della legge applicabile.

Per effetto della cessione i Crediti in Sofferenza saranno gestiti, amministrati e recuperati dalla Nuova Banca in proprio nome e conto, e non più quale servicer in nome e per conto della Società ai sensi degli accordi preesistenti tra le stesse. Pertanto, la Nuova Banca è creditrice, quale pieno ed esclusivo titolare dei Crediti in Sofferenza, di ogni somma dovuta dai debitori ceduti in relazione ai Crediti in Sofferenza stessi, nelle forme previste dai relativi Contratti Originari o in forza di legge. I debitori ceduti e gli eventuali loro garanti, successori o aventi causa possono rivolgersi per ogni ulteriore informazione a Nuova Banca dell’Etruria e del Lazio S.p.A., Via Calamandrei n. 255 - 52100 Arezzo.

Si informa infine che, ai sensi dell’art. 13 del Codice Privacy, i dati personali dei debitori ceduti continueranno ad essere trattati dalla Nuova Banca con le stesse modalità e per le stesse finalità relative, tra l’altro, alla gestione, amministrazione, riscossione e recupero dei Crediti in Sofferenza, conservando la propria qualità di “Titolare” ai sensi del

Codice Privacy. Pertanto, i debitori ceduti potranno continuare a rivolgersi per l’esercizio dei diritti di cui all’art. 7 del Codice Privacy, a Nuova Banca dell’Etruria e del Lazio S.p.A., Via Calamandrei n. 255 - 52100 Arezzo.

Arezzo, 29 giugno 2016

Nuova Banca dell’Etruria e del Lazio S.p.A. - L’amministratore delegato
Roberto Bertola

TX16AAB6341 (A pagamento).

NUOVA BANCA DELL’ETRURIA E DEL LAZIO S.P.A.

Iscritta all’Albo delle Banche ed all’Albo dei Gruppi Bancari tenuto da Banca d’Italia al n. 5390.0, Capogruppo del Gruppo Banca Etruria, aderente al Fondo Interbancario per la Tutela dei Depositi e al Fondo Nazionale di Garanzia

Sede legale: via Nazionale, 91 - Roma
Direzione generale: via Calamandrei, 255 - Arezzo
Capitale sociale: Euro 442.000.000,00
Registro delle imprese: Roma n. 13615051003
Partita IVA: 13615051003

Avviso di cessione di crediti, pro soluto e in blocco, ai sensi dell’articolo 58 del D.Lgs. n. 385 del 1° settembre 1993, come successivamente modificato e integrato (il “TUB”) ed informativa ai debitori ceduti sul trattamento dei dati personali, ai sensi dell’articolo 13 del D.Lgs. 30 giugno 2003, n. 196, come successivamente modificato e integrato (il “Codice Privacy”)

Con contratto di cessione sottoscritto in data 27 giugno 2016 tra Nuova Banca dell’Etruria e del Lazio S.p.A., che è succeduta a Banca Popolare dell’Etruria e del Lazio Soc. Coop. per Azioni, posta in risoluzione e oggi in liquidazione coatta amministrativa, senza soluzione di continuità a far data dal 23 novembre 2015, (la “Nuova Banca”) e Mecenate S.r.l. (la “Società”) (con sede legale in Arezzo, Via Calamandrei 255, C.F., partita IVA e n. di iscrizione nel Registro delle Imprese di Arezzo 01710160514 iscritta all’elenco delle società veicolo di cartolarizzazione tenuto presso la Banca d’Italia ai sensi del provvedimento della Banca d’Italia del 1 ottobre 2014 (Disposizioni in materia di obblighi informativi e statistici delle società veicolo coinvolte in operazioni di cartolarizzazione) con il n. 32621.5) (il “Contratto di Cessione”), la Società ha ceduto pro soluto ed in blocco, e la Nuova Banca ha acquistato pro soluto e in blocco, ai sensi dell’art. 58 del TUB un portafoglio di crediti pecuniari rappresentati dal capitale, dagli interessi e dagli accessori dovuti in forza di contratti di mutuo ipotecario (inclusi mutui fondiari) (i “Contratti Originari”), che alla data del 30 settembre 2015 soddisfacevano cumulativamente i seguenti criteri di selezione (i “Crediti in Sofferenza”):

(a) sono stati ceduti pro soluto e in blocco da Banca Popolare dell’Etruria e del Lazio Soc. Coop. per Azioni alla Società ai sensi di un contratto di cessione sottoscritto tra

le medesime in data 29 marzo 2007 (come successivamente modificato e integrato), come da pubblicazione nella *Gazzetta Ufficiale* N. 40, Parte II, del 5 aprile 2007 e iscrizione nel Registro delle Imprese di Arezzo il 10 aprile 2007;

(b) siano stati classificati, unitamente al relativo debitore, come "in sofferenza" ai sensi della Circolare della Banca d'Italia n. 272 del 30 luglio 2008 (Matrice dei Conti) e della ulteriore normativa applicabile in materia emanata dalla Banca d'Italia.

La cessione dei Crediti in Sofferenza oggetto del Contratto di Cessione ha efficacia economica dalle ore 00.01 del 18 giugno 2016 (la "Data di Efficacia").

I Crediti in Sofferenza includono, a titolo meramente esemplificativo, tutti gli importi dovuti dal debitore in relazione al credito "in sofferenza" alla Data di Efficacia, per capitale, interessi, accessori, spese, penali, indennizzi e a ogni altro titolo. I Crediti in Sofferenza sono trasferiti alla Nuova Banca unitamente a tutte le garanzie e ai privilegi e le cause di prelazione che li assistono ai sensi dell'articolo 1263 c.c. e senza bisogno di alcuna formalità o annotazione, come previsto dall'articolo 58, comma 3, del TUB, incluse le polizze assicurative ad essi collegate, nonché ogni e qualsiasi altro diritto, ragione e pretesa (anche di danni), azione ed eccezione sostanziali e processuali inerenti o comunque accessori ai predetti diritti e crediti ed al loro esercizio in conformità a quanto previsto dai Contratti Originari e da tutti gli altri atti ed accordi ad essi collegati e/o ai sensi della legge applicabile.

Per effetto della cessione i Crediti in Sofferenza saranno gestiti, amministrati e recuperati dalla Nuova Banca in proprio nome e conto, e non più quale servicer in nome e per conto della Società ai sensi degli accordi preesistenti tra le stesse. Pertanto, la Nuova Banca è creditrice, quale pieno ed esclusivo titolare dei Crediti in Sofferenza, di ogni somma dovuta dai debitori ceduti in relazione ai Crediti in Sofferenza stessi, nelle forme previste dai relativi Contratti Originari o in forza di legge. I debitori ceduti e gli eventuali loro garanti, successori o aventi causa possono rivolgersi per ogni ulteriore informazione a Nuova Banca dell'Etruria e del Lazio S.p.A., Via Calamandrei n. 255 - 52100 Arezzo.

Si informa infine che, ai sensi dell'art. 13 del Codice Privacy, i dati personali dei debitori ceduti continueranno ad essere trattati dalla Nuova Banca con le stesse modalità e per le stesse finalità relative, tra l'altro, alla gestione, amministrazione, riscossione e recupero dei Crediti in Sofferenza, conservando la propria qualità di "Titolare" ai sensi del Codice Privacy. Pertanto, i debitori ceduti potranno continuare a rivolgersi per l'esercizio dei diritti di cui all'art. 7 del Codice Privacy, a Nuova Banca dell'Etruria e del Lazio S.p.A., Via Calamandrei n. 255 - 52100 Arezzo.

Arezzo, 29 giugno 2016

Nuova Banca dell'Etruria e del Lazio S.p.A. - L'amministratore delegato
Roberto Bertola

TX16AAB6342 (A pagamento).

NUOVA BANCA DELL' ETRURIA E DEL LAZIO S.P.A.

Iscritta all'Albo delle Banche ed all'Albo dei Gruppi Bancari tenuto da Banca d'Italia al n. 5390.0, Capogruppo del Gruppo Banca Etruria, aderente al Fondo Interbancario per la Tutela dei Depositi e al Fondo Nazionale di Garanzia
Sede legale: via Nazionale, 91 - Roma
Direzione generale: via Calamandrei, 255 - Arezzo
Capitale sociale: Euro 442.000.000,00
Registro delle imprese: Roma n. 13615051003
Partita IVA: 13615051003

Avviso di cessione di crediti, pro soluto e in blocco, ai sensi dell'articolo 58 del D.Lgs. n. 385 del 1° settembre 1993, come successivamente modificato e integrato (il "TUB") ed informativa ai debitori ceduti sul trattamento dei dati personali, ai sensi dell'articolo 13 del D.Lgs. 30 giugno 2003, n. 196, come successivamente modificato e integrato (il "Codice Privacy")

Con contratto di cessione sottoscritto in data 27 giugno 2016 tra Nuova Banca dell'Etruria e del Lazio S.p.A., che è succeduta a Banca Popolare dell'Etruria e del Lazio Soc. Coop. per Azioni, posta in risoluzione e oggi in liquidazione coatta amministrativa, senza soluzione di continuità a far data dal 23 novembre 2015, (la "Nuova Banca") e Aulo SPV S.r.l. (la "Società") (con sede legale in Arezzo, Via Calamandrei 255, C.F., partita IVA e n. di iscrizione nel Registro delle Imprese di Arezzo 02150920516, iscritta all'elenco delle società veicolo di cartolarizzazione tenuto presso la Banca d'Italia ai sensi del provvedimento della Banca d'Italia del 1 ottobre 2014 (Disposizioni in materia di obblighi informativi e statistici delle società veicolo coinvolte in operazioni di cartolarizzazione) con il n. 35075.1) (il "Contratto di Cessione"), la Società ha ceduto pro soluto ed in blocco, e la Nuova Banca ha acquistato pro soluto e in blocco, ai sensi dell'art. 58 del TUB un portafoglio di crediti pecuniari rappresentati dal capitale, dagli interessi e dagli accessori derivanti da (i) prestiti personali estinguibili mediante cessione del quinto dello stipendio o della pensione ovvero delegazione di pagamento; (ii) finanziamenti ai sensi della normativa sul "credito al consumo"; e (iii) altri finanziamenti personali (i "Contratti Originari"), che alla data del 30 settembre 2015 soddisfacevano cumulativamente i seguenti criteri di selezione (i "Crediti in Sofferenza"):

(a) sono stati ceduti pro soluto e in blocco da Banca Popolare dell'Etruria e del Lazio Soc. Coop. per Azioni, alla Società ai sensi di un contratto di cessione sottoscritto tra le medesime in data 6 giugno 2013 (come successivamente modificato e integrato), come da pubblicazione nella *Gazzetta Ufficiale* N. 69, Parte II, del 13 giugno 2013 e iscrizione nel Registro delle Imprese di Arezzo il 17 giugno 2013; e

(b) siano stati classificati, unitamente al relativo debitore, come "in sofferenza" ai sensi della Circolare della Banca d'Italia n. 272 del 30 luglio 2008 (Matrice dei Conti) e della ulteriore normativa applicabile in materia emanata dalla Banca d'Italia.

La cessione dei Crediti in Sofferenza oggetto del Contratto di Cessione ha efficacia economica dalle ore 00.01 del 18 giugno 2016 (la "Data di Efficacia").

I Crediti in Sofferenza includono, a titolo meramente esemplificativo, tutti gli importi dovuti dal debitore in relazione al credito "in sofferenza" alla Data di Efficacia, per capitale, interessi, accessori, spese, penali, indennizzi e a ogni altro titolo. I Crediti in Sofferenza sono trasferiti alla Nuova Banca unitamente a tutte le garanzie e ai privilegi e le cause di prelazione che li assistono ai sensi dell'articolo 1263 c.c. e senza bisogno di alcuna formalità o annotazione, come previsto dall'articolo 58, comma 3, del TUB, inclusi le cessioni del quinto dello stipendio e della pensione, le delegazioni di pagamento e le polizze assicurative ad essi collegate, nonché ogni e qualsiasi altro diritto, ragione e pretesa (anche di danni), azione ed eccezione sostanziali e processuali inerenti o comunque accessori ai predetti diritti e crediti ed al loro esercizio in conformità a quanto previsto dai Contratti Originari e da tutti gli altri atti ed accordi ad essi collegati e/o ai sensi della legge applicabile.

Per effetto della cessione i Crediti in Sofferenza saranno gestiti, amministrati e recuperati dalla Nuova Banca in proprio nome e conto, e non più quale servicer in nome e per conto della Società ai sensi degli accordi preesistenti tra le stesse. Pertanto, la Nuova Banca è creditrice, quale pieno ed esclusivo titolare dei Crediti in Sofferenza, di ogni somma dovuta dai debitori ceduti in relazione ai Crediti in Sofferenza stessi, nelle forme previste dai relativi Contratti Originari o in forza di legge. I debitori ceduti e gli eventuali loro garanti, successori o aventi causa possono rivolgersi per ogni ulteriore informazione a Nuova Banca dell'Etruria e del Lazio S.p.A., Via Calamandrei n. 255 - 52100 Arezzo.

Si informa infine che, ai sensi dell'art. 13 del Codice Privacy, i dati personali dei debitori ceduti continueranno ad essere trattati dalla Nuova Banca con le stesse modalità e per le stesse finalità relative, tra l'altro, alla gestione, amministrazione, riscossione e recupero dei Crediti in Sofferenza, conservando la propria qualità di "Titolare" ai sensi del Codice Privacy. Pertanto, i debitori ceduti potranno continuare a rivolgersi per l'esercizio dei diritti di cui all'art. 7 del Codice Privacy, a Nuova Banca dell'Etruria e del Lazio S.p.A., Via Calamandrei n. 255 - 52100 Arezzo.

Arezzo, 29 giugno 2016

Nuova Banca dell'Etruria e del Lazio S.p.A. - L'amministratore delegato
Roberto Bertola

TX16AAB6344 (A pagamento).

NUOVA BANCA DELL'ETRURIA E DEL LAZIO S.P.A.

Iscritta all'Albo delle Banche ed all'Albo dei Gruppi Bancari tenuto da Banca d'Italia al n. 5390.0, Capogruppo del Gruppo Banca Etruria, aderente al Fondo Interbancario per la Tutela dei Depositi e al Fondo Nazionale di Garanzia

Sede legale: via Nazionale, 91 - Roma

Direzione generale: via Calamandrei, 255 - Arezzo

Capitale sociale: Euro 442.000.000,00

Registro delle imprese: Roma n. 13615051003

Partita IVA: 13615051003

Avviso di cessione di crediti, pro soluto e in blocco, ai sensi dell'articolo 58 del D.Lgs. n. 385 del 1° settembre 1993, come successivamente modificato e integrato (il "TUB") ed informativa ai debitori ceduti sul trattamento dei dati personali, ai sensi dell'articolo 13 del D.Lgs. 30 giugno 2003, n. 196, come successivamente modificato e integrato (il "Codice Privacy")

Con contratto di cessione sottoscritto in data 27 giugno 2016 tra Nuova Banca dell'Etruria e del Lazio S.p.A., che è succeduta a Banca Popolare dell'Etruria e del Lazio Soc. Coop. per Azioni, posta in risoluzione e oggi in liquidazione coatta amministrativa, senza soluzione di continuità a far data dal 23 novembre 2015, (la "Nuova Banca") e Etruria Securitisation SPV S.r.l. (la "Società") (con sede legale in Arezzo, Via Calamandrei 255, C.F., partita IVA e n. di iscrizione nel Registro delle Imprese di Arezzo 02113060517, iscritta all'elenco delle società veicolo di cartolarizzazione tenuto presso la Banca d'Italia ai sensi del provvedimento della Banca d'Italia del 1 ottobre 2014 (Disposizioni in materia di obblighi informativi e statistici delle società veicolo coinvolte in operazioni di cartolarizzazione) con il n. 35032.2) (il "Contratto di Cessione"), la Società ha ceduto pro soluto ed in blocco, e la Nuova Banca ha acquistato pro soluto e in blocco, ai sensi dell'art. 58 del TUB un portafoglio di crediti pecuniari rappresentati dal capitale, dagli interessi e dagli accessori dovuti in forza di contratti di mutuo chirografario e ipotecario (inclusi mutui fondiari) (i "Contratti Originari"), che alla data del 30 settembre 2015 soddisfacevano cumulativamente i seguenti criteri di selezione (i "Crediti in Sofferenza"):

(a) sono stati ceduti pro soluto e in blocco da Banca Popolare dell'Etruria e del Lazio Soc. Coop. per Azioni alla Società ai sensi di un contratto di cessione sottoscritto tra le medesime in data 12 luglio 2012 (come successivamente modificato e integrato), come da pubblicazione nella *Gazzetta Ufficiale* N. 84, Parte II, del 19 luglio 2012 e iscrizione nel Registro delle Imprese di Arezzo il 24 luglio 2012; e

(b) siano stati classificati, unitamente al relativo debitore, come "in sofferenza" ai sensi della Circolare della Banca d'Italia n. 272 del 30 luglio 2008 (Matrice dei Conti) e della ulteriore normativa applicabile in materia emanata dalla Banca d'Italia.

La cessione dei Crediti in Sofferenza oggetto del Contratto di Cessione ha efficacia economica dalle ore 00.01 del 18 giugno 2016 (la "Data di Efficacia").

I Crediti in Sofferenza includono, a titolo meramente esemplificativo, tutti gli importi dovuti dal debitore in relazione al credito "in sofferenza" alla Data di Efficacia, per capi-

tale, interessi, accessori, spese, penali, indennizzi e a ogni altro titolo. I Crediti in Sofferenza sono trasferiti alla Nuova Banca unitamente a tutte le garanzie e ai privilegi e le cause di prelazione che li assistono ai sensi dell'articolo 1263 c.c. e senza bisogno di alcuna formalità o annotazione, come previsto dall'articolo 58, comma 3, del TUB, incluse le polizze assicurative ad essi collegate, nonché ogni e qualsiasi altro diritto, ragione e pretesa (anche di danni), azione ed eccezione sostanziali e processuali inerenti o comunque accessori ai predetti diritti e crediti ed al loro esercizio in conformità a quanto previsto dai Contratti Originari e da tutti gli altri atti ed accordi ad essi collegati e/o ai sensi della legge applicabile.

Per effetto della cessione i Crediti in Sofferenza saranno gestiti, amministrati e recuperati dalla Nuova Banca in proprio nome e conto, e non più quale servicer in nome e per conto della Società ai sensi degli accordi preesistenti tra le stesse. Pertanto, la Nuova Banca è creditrice, quale pieno ed esclusivo titolare dei Crediti in Sofferenza, di ogni somma dovuta dai debitori ceduti in relazione ai Crediti in Sofferenza stessi, nelle forme previste dai relativi Contratti Originari o in forza di legge. I debitori ceduti e gli eventuali loro garanti, successori o aventi causa possono rivolgersi per ogni ulteriore informazione a Nuova Banca dell'Etruria e del Lazio S.p.A., Via Calamandrei n. 255 - 52100 Arezzo.

Si informa infine che, ai sensi dell'art. 13 del Codice Privacy, i dati personali dei debitori ceduti continueranno ad essere trattati dalla Nuova Banca con le stesse modalità e per le stesse finalità relative, tra l'altro, alla gestione, amministrazione, riscossione e recupero dei Crediti in Sofferenza, conservando la propria qualità di "Titolare" ai sensi del Codice Privacy. Pertanto, i debitori ceduti potranno continuare a rivolgersi per l'esercizio dei diritti di cui all'art. 7 del Codice Privacy, a Nuova Banca dell'Etruria e del Lazio S.p.A., Via Calamandrei n. 255 - 52100 Arezzo.

Arezzo, 29 giugno 2016

Nuova Banca dell'Etruria e del Lazio S.p.A. -
L'amministratore delegato
Roberto Bertola

TX16AAB6345 (A pagamento).

ANNUNZI GIUDIZIARI

NOTIFICHE PER PUBBLICI PROCLAMI

TRIBUNALE DI FOGGIA

Ricorso usucapione - R.G. 2648/14

Il signor Rizzitiello Domenico, nato a San Ferdinando di Puglia il 24 gennaio 1945 ed ivi residente alla Via Rosselli (c.f. RZZDNC45A24H839B), domiciliato in San Ferdinando di Puglia alla via C. Battisti n. 26 presso lo studio

dell'avv. Giovina d'Addato (c.f. DDDGVN66B51H839S). Premesso che il ricorrente, in via esclusiva, ha pacificamente e pubblicamente posseduto da padrone assoluto, da oltre vent'anni, il fondo rustico sito in agro di San Ferdinando di Puglia identificato al foglio 10, particella 134; chiede ai sensi dell'art. 1159-bis del codice civile e legge 10 maggio 1976 n. 346, che l'Ill.mo Giudice Adito Voglia dichiarare in favore di esso ricorrente il riconoscimento del diritto di proprietà sul fondo rustico sito in agro di San Ferdinando di Puglia identificato al foglio 10, particella 134 avente estensione catastale complessivamente di are 21 e ca 53. Il suddetto fondo, risulta catastalmente essere intestato ai signori Rizzitelli Angela, Francesco, Giacomo e Rizzitiello Giuseppe tutti deceduti, e, dato il rilevante numero degli eredi intestatari nonché la difficoltà di reperire gli stessi, ai sensi dell'art. 150 del codice di procedura civile, deve procedersi alla notifica del presente atto per pubblici proclami.

San Ferdinando di Puglia, 15 giugno 2016

avv. Giovina d'Addato

TU16ABA6169 (A pagamento).

TRIBUNALE DI VICENZA

Notifica per pubblici proclami ai sensi dell'art. 150 c.p.c.

Il Tribunale di Vicenza con decreto del 6 maggio 2016, depositato il 10 maggio 2016, autorizzava la notifica per pubblici proclami ex art. 150 del codice di procedura civile dell'atto di citazione proposto dai signori Fiscato Roberto e Barbiero Lorenzo contro Barbiero Giuseppe Fu Luigi, nato a Poiana Maggiore (VI) il 5 luglio 1881 e deceduto a Castel San Pietro Dell'Emilia (BO) ora Castel San Pietro Terme (BO) il 9 novembre 1958, e/o eredi dello stesso e/o aventi causa del primo o di questi ultimi, con udienza fissata per il 13 gennaio 2017, ore di rito, avanti il Tribunale di Vicenza, G.I. designando, con termine ai convenuti per la costituzione ai sensi e nelle forme di cui all'art. 166 del codice di procedura civile fino a 20 giorni prima di detta udienza, ovvero di quella che verrà eventualmente fissata a norma dell'art. 168-bis, comma 5 del codice di procedura civile, con espresso avvertimento che la costituzione oltre i termini suddetti implica le decadenze di cui agli articoli 38 e 167 del codice di procedura civile e che in difetto si procederà in loro *deklaranda* contumacia, per ottenere l'accertamento del diritto di proprietà in capo agli attori per usucapione da possesso ultraventennale dell'immobile sito in Poiana Maggiore (VI), censito al Catasto Fabbricati del medesimo Comune al fg. 5, m.n. 117, e l'area identificata al Catasto Terreni di detto Comune al fg. 5 m.n. 117 (derivante dal m.m. 52/2) sulla quale insiste l'immobile.

San Bonifacio, 30 maggio 2016

Avv. Giuseppe Giacon

TU16ABA6208 (A pagamento).

TRIBUNALE DI BELLUNO*Notifica per pubblici proclami*

L'avv. Attilia Da Rin Polenton (codice fiscale DRNTTL-70R47G642I) del Foro di Belluno, difensore e procuratore della sig.ra Da Rin De Barbera Antonella (codice fiscale DRNNNL59T46L890B), residente a Vigo di Cadore (BL) in Via Dionisio Ronzon n. 4, elettivamente domiciliata nello studio della stessa sito in Vigo di Cadore (BL), Via Tomaso Da Rin n. 9, conviene innanzi al Tribunale di Belluno, per l'udienza del 23 marzo 2017, ore di rito, Da Rin De Barbera Maria, Da Rin Pagnetto Eligio, Da Rin Pagnetto Mario, Pilotto Angela, Pilotto Paolo, Pilotto Rex, Da Rin Pagnetto Floi, Da Rin Pagnetto Lisanna e/o eventuali eredi, con invito a costituirsi almeno 20 giorni prima di detta udienza e a pena, in difetto, delle decadenze previste dagli articoli 38 e 167 del codice di procedura civile, al fine di sentir dichiarare l'acquisto per intervenuta usucapione da parte di Da Rin De Barbera Antonella del diritto di proprietà dell'immobile catastalmente identificato al foglio MU particella 249 sub 4 del Catasto fabbricati del Comune di Vigo di Cadore (BL), comprensivo delle parti comuni site al piano terra: corridoio e vano scale, nonché del terreno nella parte sud-ovest catastalmente identificato al foglio 26 particella 596 del catasto terreni del Comune di Vigo di Cadore ad eccezione dell'1/18 appartenente al Demanio dello Stato. Valore dichiarato entro i 26.000,00 euro. La presente pubblicazione è stata autorizzata dal Presidente del Tribunale di Belluno in data 13 giugno 2016.

Vigo di Cadore, 22 giugno 2016

Avv. Attilia Da Rin Polenton

TU16ABA6211 (A pagamento).

TRIBUNALE DI REGGIO CALABRIA*Atto di citazione per usucapione*

I signori Callea Carmela Paola nata a Tione (TR) il 9 agosto 1951 codice fiscale CLL CML 51M59 L174F e Triolo Giovanni nato a Motta San Giovanni il 12 gennaio 1965 rappresentati e difesi dall'avv. Francesca Minniti, citano la sig.ra Melito Maria nata a Motta S. Giovanni il 29 settembre 1885 ed eventuali eredi e aventi causa dinanzi all'intestato Tribunale per l'udienza dell'8 gennaio 2016 ore di rito con invito a costituirsi in giudizio ai sensi dell'art. 166 del codice di procedura civile almeno venti i giorni prima di detta udienza depositando comparsa di risposta ai sensi dell'art. 167 del codice di procedura civile e con avvertimento di decadenza, in mancanza di quanto sopra della possibilità di proporre domande riconvenzionali, eccezioni di merito e/o processuali che non siano rilevabili d'ufficio o in caso contrario in loro contumacia ai sensi dell'art. 171 del codice di procedura civile per ivi, *reiectis contrariis*, sentire dichiarare gli attori proprietari esclusivi del terreno agricolo sito in Motta

s. Giovanni contrada Tralone distinto in catasto al foglio 40 particella part. 319 (ex 44) Callea Carmela Paola e 320 (ex 44) Triolo Giovanni.

avv. Francesca Minniti

TU16ABA6212 (A pagamento).

TRIBUNALE CIVILE DI VIBO VALENTIA*Atto di citazione per usucapione
N.rg. 255/2004*

Per Fusca Concetta, nata il 26 dicembre 1929 (FSCCCT-29T66I350C), rappresentata e difesa dell'Avv. Domenico Sorace del foro di VV. In data 24 novembre 2015, il Presidente del Tribunale, ha autorizzato la notificazione per pubblici proclami. Fusca Concetta, cita: Antonio Cugliari (24 dicembre 2013), Anna Cugliari (4 gennaio 1938), Giovanna Cugliari (19 aprile 1930), Domenico Cugliari (24 marzo 1923), chiamati all'eredità di Antonio Cugliari e di Angela Cugliari (1° febbraio 1957), Elisabetta Cugliari (31 gennaio 1960), Raffaele Cugliari (29 marzo 1961), chiamati all'eredità di Gregorio Cugliari (7 dicembre 1927) a comparire avanti il Tribunale di Vibo Valentia per l'udienza del 4 ottobre 2016, con invito a costituirsi 20 giorni prima dell'udienza su indicata (art. 166 del codice di procedura civile, articoli 38 e 167 del codice di procedura civile) in mancanza si procederà in loro contumacia.

Conclusioni: accertare e dichiarare l'acquisto per usucapione, in favore dell'attrice del fabbricato sito in S. Onofrio VV, via Marcellina n. 65, piano T foglio 6 part. nn. 535 e 536, sub1, Ct. A/4, cl. 1 v.3,5. Autorizzare l'U.T.E. di Vibo V. a trascrivere il titolo sollevandolo da ogni responsabilità.

Vibo Valentia, 20 giugno 2016

avv. Domenico Sorace

TU16ABA6214 (A pagamento).

TRIBUNALE DI BELLUNO*Notifica per pubblici proclami*

L'avv. Attilia Da Rin Polenton (codice fiscale DRNTTL70R47G642I) del Foro di Belluno, difensore e procuratore dei signori Da Rin De Barbera Luigi (codice fiscale DRNLGU61M19L890E) e D'Andrea Cristina (codice fiscale DNDCST65R45G642F) entrambi residenti a Vigo di Cadore (BL) in Via Dionisio Ronzon n. 4, elettivamente domiciliati nello studio della stessa sito in Vigo di Cadore (BL), Via Tomaso Da Rin n. 9, convengono innanzi al Tribunale di Belluno, per l'udienza del 23 marzo 2017, ore di rito, Da Rin De Barbera Maria, Da Rin Pagnetto Eligio, Da Rin Pagnetto Mario, Pilotto Angela, Pilotto Paolo, Pilotto Rex, Da Rin Pagnetto Floi, Da Rin Pagnetto

Lisanna e/o eventuali eredi, con invito a costituirsi almeno 20 giorni prima di detta udienza e a pena, in difetto, delle decadenze previste dagli articoli 38 e 167 del codice di procedura civile, al fine di sentir dichiarare l'acquisto per intervenuta usucapione da parte di Da Rin De Barbera Luigi e D'Andrea Cristina del diritto di proprietà dell'immobile catastalmente identificato al foglio MU particella 249 sub 2 del Catasto fabbricati del Comune di Vigo di Cadore (BL) piano primo e secondo (soffitta), comprensivo delle parti comuni: piccolo servizio igienico con antibagno all'interpiano, corridoio e vano scala al piano primo e corridoio al piano secondo e del terreno nella parte sud est catastalmente identificato al foglio 26 particella 596 del catasto terreni del Comune di Vigo di Cadore ad eccezione dell'1/18 appartenente al Demanio dello Stato. Valore dichiarato entro i 26.000,00 euro. La presente pubblicazione è stata autorizzata dal Presidente del Tribunale di Belluno in data 13 giugno 2016.

Vigo di Cadore, 22 giugno 2016

Avv. Attilia Da Rin Polenton

TU16ABA6215 (A pagamento).

TRIBUNALE DI VERBANIA

Estratto di atto di citazione

Con citazione 14 aprile 2016, di cui è stata autorizzata la notifica ex art. 150 del codice di procedura civile con decreto 9 maggio 2016 del Presidente del Tribunale, il signor Della Piazza Nicola, con l'avv. Marco Daverio, ha convenuto in giudizio dinanzi al Tribunale di Verbania, udienza 7 novembre 2016, i signori Borri Maria Rosa, Borri Roberto, Salè Andreina, Salè Antonia, Salè Pietro, Salè Salvatore, Scrimaglia Ernesto, Rondoni Francesco Giuliano, Falcioni Vittorio, Palamara Andrea, Palamara Pasquale, Pelganta Gaudenzio Ezio, Pelganta Gianpaolo Walter, Della Volpe Attilio, Della Volpe Carlo, Della Volpe Carolina, Della Volpe Giovanna, Della Volpe Giuseppe, Della Volpe Mariuccia, Della Volpe Olimpia, Della Volpe Olinto, Parrocchia S. Cuore di Gesù e San Quirico, Pera Angelo, Falcini Giuseppe, Falcini Luciano, Della Volpe Natale, Previdoli Luigi, Previdoli Mauro, Previdoli Valter, Gottet Desolina, Della Volpe Massimo, Della Volpe Rosina per accertare l'acquisto per usucapione della proprietà dei beni NCT in Trontano, foglio 42 map. 485 sub. 2, 3 e 4, e Domodossola, località Vallesone, foglio 52 map. 305, 308, 310, 311, 334, 336, 337, 339, 340, 344, 368, 372, 407, 507, 508, foglio 53 map. 156 e 174.

L'ufficiale giudiziario
dott.ssa Franca Gallucci

TU16ABA6217 (A pagamento).

TRIBUNALE CIVILE DI L'AQUILA Consiglio Ordine Avvocati L'Aquila - Organismo di mediazione

*Notifica per pubblici proclami ex art. 150 c.p.c. -
Estratto di chiamata in mediazione*

Egina Maria Pescatore (C.F. PSCGMR53B59H402A) e Serenella Pescatore (C.F. PSCSNL53T56G200H) hanno già adito il Tribunale di L'Aquila chiedendo il riconoscimento in loro capo dell'usucapione quanto alla proprietà della particella di terreno in Rocca di Mezzo, in Catasto al fg. 25, soppressa part. 631, ora in 1694, e di sovrastante manufatto, per ciò convenendo in giudizio i signori Agnifili Giambattista fu Vincenzo; Angela Colarossi fu Antonio, Antonia Colarossi fu Antonio, Giovanna Colarossi fu Antonio, Isabella Colarossi fu Pio, Ivonne Colarossi fu Pio, Luigi Colarossi fu Antonio, Maria Colarossi fu Antonio, Marianna Colarossi fu Antonio, Nicola Colarossi fu Antonio, Sante Colarossi, Antonio Giusti fu Giovanni Battista, Giusti Margherita fu Giovanni Battista, Giusti Nazzareno fu Giovanni Battista, Giusti Pio fu Giovanni Battista, tutti nati a Cittaducale; D'Aroma Massimo, D'Aroma Eleria, D'Aroma Pasquale, Pompei Santina, tutti nati a Rocca di Mezzo, o loro eredi/aventi causa. Dovendosi procedere a mediazione, con provvedimento in data 27 maggio 2016 il Giudice dott. Roberto Ferrari, ha autorizzato la notifica per pubblici proclami ex art. 150 del codice di procedura civile della relativa convocazione. Si chiamano quindi oggi le parti suddette, che devono essere assistite da avvocato, innanzi all'Organismo di mediazione del Consiglio dell'ordine degli avvocati de l'Aquila, in L'Aquila, via XX Settembre 66, mediatore avv. Roberta Ruggeri, per il giorno 12 ottobre 2016, ore 12:00, con invito a visionare i documenti depositati e comunicare adesione almeno 3 giorni prima, E 48,80 per spese segreteria e in caso di svolgimento della mediazione spese di procedura E 52,46, salvo maggiorazione di E 13,11 in caso di esito positivo. Per aderente a mediazione benefici fiscali *ex lege*. La mancata partecipazione senza giustificato motivo può essere valutata dal Giudice come argomento di prova in giudizio ex art. 116, II comma del codice di procedura civile.

avv. Claudio Lucchi

TV16ABA6235 (A pagamento).

TRIBUNALE DI ROMA Sezione lavoro

Notifica per pubblici proclami - R.G. 19861/2015

Avviso ai sensi del provvedimento del 14 gennaio 2016 del Giudice dott. Antonio M. Luna del Tribunale di Roma - Sez. Lavoro, nel procedimento R.G. n. 19861/2015 a cui venivano riunite le cause iscritte con i nn. R.G. 19886/2015, 19868/2015, 19870/2015, 19872/2015, 19882/2015, 19884/2015, 19885/2015, 19886/2015 e 19863/2015

1. Autorità Giudiziaria innanzi alla quale si procede e numero di registro generale del ricorso: Tribunale di Roma - Sezione Lavoro R.G. n. 19861/2015

2. Provvedimento fissazione udienza del 14 gennaio 2016: udienza di merito fissata al giorno 29 settembre 2016 alle ore 10.45

3. Indicazione generica degli istanti: titolari del Diploma Magistrale conseguito entro l'a.s. 2001/2002

4. Indicazione dell'Amministrazione intimata: Ministero dell'istruzione, dell'università e della ricerca, nonché Ufficio scolastico regionale del Lazio e Ambito territoriale provinciale di Roma

5. Oggetto della domanda: Diritto all'inserimento dei titolari del Diploma Magistrale, conseguito entro l'a.s. 2001/2002, alla luce della sentenza del Consiglio di Stato n. 1973/2015, nella III fascia delle graduatorie permanenti (ora ad esaurimento), cioè nelle graduatorie riservate ai docenti abilitati e utilizzate per l'assunzione a tempo indeterminato sul 50% dei posti annualmente banditi dal MIUR ai sensi dell'art. 399 del decreto legislativo 297/1994. Risarcimento dei danni in forma specifica

6. Indicazione dei controinteressati: «Tutti i docenti attualmente inseriti nelle graduatorie ad esaurimento definitive di tutti i 101 ambiti territoriali italiani, per le classi di concorso Scuola dell'Infanzia (AAAA) e Scuola primaria (EEEE), vigenti per gli anni scolastici 2014/2017» e, in particolare, i docenti inseriti (per le suddette classi concorsuali) nell'ambito territoriale di Roma»

7. Il testo integrale del ricorso introduttivo R.G. 19861/2015 viene riportato per esteso sul sito internet istituzionale del Miur (pubblicazione avvenuta in data 27 giugno 2016) unitamente ai seguenti documenti: epigrafe di tutti gli altri ricorsi riuniti e delle relative conclusioni, memorie di costituzione per la fase di merito del Ministero e verbale del 14 gennaio 2016.

avv. Salvatore Russo

TV16ABA6245 (A pagamento).

TRIBUNALE DI CATANZARO

Atto di citazione per rinnovazione

Tedesco Gregorio, nato l'11.03.1973 a San Vito sullo Ionio (CZ) e residente a Rho (MI) alla via Bugatti n. 20, per la presente procedura elettivamente domiciliato in Chiavalle Centrale (CZ) alla Via Felicetta n. 38 presso lo studio dell'avv. Anna Macri, avendo il possesso ventennale di un terreno, con relativo fabbricato, sito nel comune di San Vito sullo Ionio (CZ) ed identificato al Catasto, alla Mappa Foglio n. 9, particelle nn. 709, 699, 698, 52 e 60 cita, per rinnovazione dell'atto di citazione, per pubblici proclami ex art. 150 cpc, annullato a seguito di decreto del Tribunale n. 3056/2016 del 18.04.2016 per mancanza dei termini a comparire, i sig.ri Doria Maria Immacolata; Faga Maria; Mey Emanuele Sofia Rita; Spanò Vincenzo; Spanò Domenico; Spanò Vito; Varano Giuseppe; Varano Rosaria; Varano Vito; Varano Salvatore; Sinopoli Maria Rosa; Sinopoli Vincenzo; Sinopoli Antonio; Sinopoli Ida Anna; Sinopoli Giuseppina Caterina; Sinopoli Salvatore; Sinopoli Eliane; Sino-

poli Lucienne all'udienza del 16.03.2017 ore 10.00 innanzi al Tribunale intestato, con invito ai convenuti di costituirsi nei termini di 20 giorni prima dell'udienza indicata ai sensi e nelle forme dell'art. 166 c.p.c., innanzi al giudice designato ai sensi dell'art. 168 bis c.p.c. con l'avvertimento che la costituzione oltre ai suddetti termini implica la decadenza di cui all'art. 167 c.p.c., e dell'art. 38 c.p.c., per sentir dichiarar l'avvenuto usucapione dei predetti beni in favore dell'attore.

avv. Anna Macri

TX16ABA6296 (A pagamento).

TRIBUNALE DI TARANTO

Domanda di affrancazione mediante notifica per pubblici proclami

L'avv. Donata Tamburrano (C.F. TMBDNT79L59E986Q), con studio in Martina Franca alla Piazza Roma n. 11, difensore dei sigg. Giacomo Abbracciavento, nato a Martina Franca (TA) il 21.4.1954, c.f. BBRGCM54D21E986C, e Laura D'Arcangelo, nata a Martina Franca (TA) il 17.12.1956, c.f. DRCLRA56T57E986V, ha chiesto, con ricorso *ex lege* 22.07.1966 n. 607 datato 26.04.2016, l'affrancazione del fondo rustico sito in Martina Franca alla C.da Volza, nel C.T. al fg. 40 p.lla 244 (vigneto di 3[^] cl. Are 44.10 RDE €. 54,66 RAE €. 29,61), con sovrastante un fabbricato rurale (Are 01.52, esente reddito), in C.T. al fg. 40 p.la 38 (ora p.lle 38 sub. 1 e 244 sub 2), loro pervenuti con atto di compravendita rep. 22178 fasc. 7412 del 4.07.1986 per Notar Torricella di Martina Franca, e gravati da livello in favore di tale Santoro Cosimo fu Giuseppe, di cui non si conoscono ulteriori generalità, nonché dei sigg.ri Santoro Donato, nato a Martina Franca il 9.06.1921, deceduto in Statte il 14.11.2003, Santoro Francesco, nato a Martina Franca il 5.12.1910, ivi deceduto il 3.09.1983, Santoro Gaetano, nato a Martina Franca il 25.12.1923, deceduto in Alessano (LE) il 23.05.1986, Santoro Giovanni, nato a Martina Franca il 30.11.1930, ivi deceduto il 25.12.2000, Santoro Livia, nata a Martina Franca il 16.11.1924, ivi deceduta il 29.10.2010, Santoro Maria, nata a Martina Franca il 4.06.1922, ivi deceduta il 19.05.2011, Santoro Ottavio, nato a Martina Franca il 1^o.07.1933, ed emigrato a Torino, e Tagliente Vita, nata a Martina Franca il 4.9.1903, ivi deceduta il 15.11.1972. Con decreto (cron. n. 1457/2016) del 10.06.2016, reso nel procedimento n. 2061/2016 R.G.V.G., il Presidente del Tribunale di Taranto ha autorizzato la notificazione per pubblici proclami ex art. 150, III co., c.p.c.. Nel procedimento di affrancazione iscritto al n. 3342/2016 R.G. con decreto del 21.06.2016 il G.D., Dr. M. Diotaiuti, ha fissato l'udienza dell'8 febbraio 2017 per la comparizione delle parti dinanzi a sé.

Martina Franca li, 24.06.2016

avv. Donata Tamburrano

TX16ABA6298 (A pagamento).

TRIBUNALE DI MILANO

Sezione lavoro

Notificazione per pubblici proclami ai sensi del provvedimento del Tribunale di Milano del 11.06.16

1. Autorità Giudiziaria innanzi alla quale si procede e numero di registro generale del ricorso: Tribunale di Milano – Sezione Lavoro R.G. 5620/2016

2. Provvedimento fissazione udienza del 19.05.16, udienza del 28.09.16

3. Indicazione dell'istante: sig.ra Russo Ortensia

4. Indicazione dell'Amministrazione intimata: Ministero dell'Istruzione, dell'Università e della Ricerca, nonché Ufficio Scolastico Regionale della Lombardia e Ambito Territoriale di Milano

5. Oggetto della domanda: Diritto all'inserimento della sig.ra Russo Ortensia, titolare del Diploma Magistrale conseguito entro l'a.s. 2001/2002, nel terzo scaglione delle Graduatorie ad Esaurimento definitive dell'ambito territoriale di Milano per le classi di concorso Scuola dell'Infanzia (AAAA) e Scuola Primaria (EEEE) per gli anni scolastici 2014/2017 alla posizione corrispondente al punteggio maturato

6. Indicazione dei controinteressati: "Tutti i docenti inseriti nelle graduatorie ad esaurimento definitive di tutti i 110 ambiti territoriali italiani per le classi di concorso Scuola dell'Infanzia (AAAA) e Scuola Primaria (EEEE), vigenti per gli anni scolastici 2014/2017" e, in particolare, i docenti inseriti per le suddette classi di concorso nell'ambito territoriale di Milano

7. Il testo integrale del ricorso introduttivo e degli atti di causa vengono riportati per esteso sul sito internet istituzionale del Miur nonché sul sito www.orizzontescuola.it

avv. Enrica Casetta

TX16ABA6300 (A pagamento).

TAR LAZIO - ROMA

Notificazione per pubblici proclami - Ricorso R.G. n. 13143/2015 - Ordinanza n. 2700 del 23.05.16 - Udienza pubblica 31.01.2017

Il Gruppo Teatro Scuola Associazione Culturale (con sede in Palermo, via A. Furitano, n. 5/b, P.IVA 9214684034002540940349), in persona del suo amministratore unico p.t., rappresentato e difeso, anche disgiuntamente, dagli avv.ti Salvatore Raimondi (RMNSVT41D05H792Z) e Luigi Raimondi (RMNLGU77P08G273B), ed elettivamente domiciliato presso Antonia De Angelis, in Roma, via Portuense n. 104, con ricorso proposto innanzi al TAR Lazio - Roma ha chiesto l'annullamento, previa misura cautelare, dei seguenti atti: 1°) nota della Direzione Generale dello Spettacolo, 28.08.2015, prot. n. 13425, con la quale si comunica al ricorrente che con decreto del Direttore Generale per lo Spettacolo del 22.07.2015, in conformità al parere della Commissione Consultiva del Teatro del 15.07.2015, il progetto triennale e quello relativo all'anno 2015 presentati per ottenere il

contributo di cui all'art. 14, c. 3, D.M. 1.07.2014, sono stati ritenuti non rispondenti ai criteri di qualità ai sensi dell'art. 5 del citato D.M. 1.07.2014; 2°) decreto del Direttore Generale dello Spettacolo 22.7.2015, citato nella predetta nota, con il quale il progetto triennale e quello relativo all'anno 2015 presentati per ottenere il contributo di cui all'art. 14, comma 3, D.M. 1.07.2014, sono stati ritenuti non rispondenti ai criteri di qualità ai sensi dell'art. 5 D.M. 1.07.2014.

Avverso tali atti ha dedotto le seguenti censure: 1°) Violazione e falsa applicazione dell'art. 10 bis L. 7.08.1990, n. 241, inserito dall'art. 6 L. n. 15 del 2005 modificato dall'art. 9, 3° comma, L. n. 180 del 2011, in quanto la Direzione Generale dello Spettacolo ha adottato un provvedimento di diniego del contributo richiesto dal ricorrente senza alcuna previa comunicazione dei motivi ostativi all'accoglimento dell'istanza; 2°) Violazione e falsa applicazione dell'art. 3 L. 7.07.1990, n. 241 e s.m.i, stante che la Direzione Generale per lo Spettacolo non ha comunicato né la motivazione dell'atto né il decreto del 22.07.2015, e non ha neppure evaso la richiesta di accesso; 3°) Violazione e falsa applicazione dell'art. 5, commi 2 lett. a) e 3, D.M. 1.07.2014. La domanda del ricorrente è stata esclusa poiché, secondo la Direzione Generale dello Spettacolo, il progetto non sarebbe rispondente ai criteri di qualità di cui alle disposizioni in epigrafe indicate. Non conoscendo gli atti presupposti, il ricorrente, alla stregua del comportamento dell'Ufficio, ha motivo di ritenere che le valutazioni dell'amministrazione siano pretestuose, destituite di fondamento e che quindi risulti violata la disposizione in epigrafe.

In conclusione il ricorrente ha chiesto al TAR: in via istruttoria, di adottare un'ordinanza con la quale si disponga l'acquisizione del decreto impugnato e degli atti sui quali esso si fonda; in via cautelare, un provvedimento che gli consenta di incassare, nelle more del giudizio, il contributo; nel merito, di ritenere illegittimi e, conseguentemente, annullare gli atti impugnati nonché quelli che lo stesso ricorrente ha inutilmente richiesto e che saranno acquisiti a seguito dell'istruttoria, nonché di condannare l'amministrazione a corrispondergli il contributo negato (art. 34 c.p.a) ed al pagamento delle spese del giudizio.

A seguito del deposito documentale effettuato dal Ministero in prossimità della camera di consiglio fissata per il 2.02.2016, il ricorrente ha proposto ricorso per motivi aggiunti con il quale ha dedotto motivi nuovi avverso i provvedimenti già impugnati con il ricorso, ha impugnato nuovi atti, nonché atti la cui illegittimità è emersa soltanto a seguito del suddetto deposito. E precisamente, ha chiesto l'annullamento, previa misura cautelare, anche dei seguenti atti: 1°) verbale di riunione della Commissione Consultiva per il teatro, n. 12 del 15.07.2015, con il quale, relativamente alla qualità artistica, la stessa ha assegnato al progetto della ricorrente un punteggio inferiore a dieci punti, ed ha espresso "parere ne-gativo" al suo inserimento "nel settore di cui all'articolo 14, commi 1, 3 e 4 del Decreto (Imprese di produzione teatrale), comunicando detto parere all'Amministrazione"; 2°) ove occorra, decreto del Ministero dei beni e delle Attività Culturali e del Turismo, dell'1.07.2014, recante "Nuovi criteri per l'erogazione e modalità per la liquidazione e l'anticipazione di contributi allo spettacolo dal vivo, a valere sul Fondo unico per lo spettacolo, di cui

alla legge 30 aprile 1985, n. 163"; 3°) ove occorra, decreto del Direttore Generale dello Spettacolo 28 novembre 2014, citato nelle premesse del decreto del Direttore Generale dello Spettacolo 22 luglio 2015, con il quale sono stati stabiliti i punteggi massimi attribuibili per ciascuno dei parametri di cui all'allegato B del D.M. 1.07.2014; 4°) ove occorra, se esistente, verbale (non conosciuto), del 21 novembre 2014, di audizione della Commissione consultiva per il Teatro ed eventuale parere (non conosciuto) dalla stessa espresso; 5°) ove occorra, verbali (non conosciuti) di riunione, del 24 aprile e del 18 e 19 giugno 2015, della Commissione consultiva per il Teatro richiamati nel decreto del Direttore Generale dello Spettacolo 22.7.2015 e nelle premesse del verbale n. 12 del 15.07.2015 della stessa Commissione.

Con il ricorso per motivi aggiunti sono stati dedotti i seguenti motivi: 1°) Violazione e falsa applicazione degli artt. 1 e 5 del D.M. 1.07.2014, dell'art. 2 del D.P.R. 14.05.2007, n. 89, degli artt. 2 e 3 del D.M. 10.02.2014, nonché dell'art. 3 della l. 7.08.1990, n. 241. Incompetenza. Violazione del giusto procedimento.

Il decreto del 1.07.2014, all'art. 5, comma 3, stabilisce che il punteggio sulla qualità artistica del singolo progetto è assegnato dalla Direzione Generale dello Spettacolo "sentita la Commissione consultiva competente per materia", in applicazione dei parametri previsti nell'Allegato B, entro i limiti massimi di punteggio stabiliti con decreto triennale del Direttore generale, sentita la Commissione consultiva medesima. Quest'ultima, ai sensi del D.P.R. n. 89/07, ha soltanto funzione consultiva in ordine alla valutazione della qualità dei progetti ed il relativo parere è obbligatorio ma non vincolante. Sicché, la competenza ad assumere la determinazione finale spetta esclusivamente alla Direzione Generale dello Spettacolo, la quale, nel caso in esame, anziché compiere un minimo di valutazione, si è limitata a recepire acriticamente il parere espresso dalla Commissione.

2°) Violazione e falsa applicazione degli artt. 1, 3 e 12 L. 7.08.1990, n. 241 e s.m.i. Eccesso di potere per manifesta illogicità ed irragionevolezza. Violazione dei principi di trasparenza, non discriminazione e parità di trattamento.

Ai sensi dell'art. 12, comma 1, la concessione di contributi è subordinata alla predeterminazione da parte delle amministrazioni precedenti, dei criteri e delle modalità cui le amministrazioni stesse devono attenersi. Nel caso in esame siffatta disposizione è stata palesemente violata. Il citato D.M. 1.07.2014, all'art. 5, comma 2, stabilisce che le domande di contributo presentate sono valutate attribuendo ai relativi progetti un punteggio numerico, fino ad un massimo di punti 100, articolato secondo categorie e relative quote. All'allegato B, tabella 5, riporta gli indicatori per la valutazione della qualità artistica nel settore "Imprese di produzione teatrale, articolo 14, comma 3". Relativamente a ciascuno di tali indicatori, l'art. 5, comma 3, prevede che con decreto triennale del Direttore generale, sentita la Commissione consultiva competente per materia, sia stabilito il punteggio massimo attribuibile. In attuazione di tale disposizione, con decreto del Direttore Generale per lo Spettacolo dal vivo, del 28.11.2014, sono stati stabiliti i punteggi massimi attribuibili per ciascuno dei parametri di cui all'allegato B. Tuttavia, stante la genericità

dei suddetti parametri e stante che per ciascuno di essi è stato stabilito soltanto il punteggio massimo attribuibile, la Direzione Generale, ovvero la Commissione, avrebbero dovuto specificare i sub criteri e gli elementi sulla base dei quali graduare ed assegnare i punteggi a ciascun progetto. Ma ciò non è avvenuto. Inoltre, nella scheda del ricorrente viene riportato, per ciascuna voce di cui al decreto, soltanto un voto numerico che, in assenza di sub criteri, non consente di ricostruire l'iter logico seguito nella valutazione del progetto. In subordine, qualora dovesse ritenersi che i criteri di valutazione dovessero essere soltanto quelli elencati nel D.M. 1.07.2014, ovvero che l'adozione di sub criteri da parte della Commissione, ai fini della graduazione del punteggio, risulti preclusa dal citato decreto si deduce l'illegittimità dello stesso per violazione dei principi di trasparenza, non discriminazione e parità di trattamento, e degli artt. 1, 3 e 12 della l. n. 241/90. Inoltre, il decreto risulta viziato da difetto di motivazione e difetto di istruttoria laddove non specifica i criteri utilizzati per l'individuazione del punteggio massimo e gli ulteriori parametri per la graduazione del punteggio stesso.

3°) Violazione e falsa applicazione degli artt. 1, 3 e 12 L. 7.07.1990, n. 241 e s.m.i., e degli artt. 2, 3 e 5 del D.M. 1.07.2014. Eccesso di potere errore nei presupposti, difetto di istruttoria, manifesta illogicità ed irragionevolezza, contraddittorietà, sviamento dalla causa tipica. La valutazione del progetto del ricorrente risulta anche palesemente illogica e contraddittoria, in quanto il suo progetto risponde pienamente agli obiettivi di cui al D.M. 1.07.2014, soddisfa tutti i criteri dallo stesso stabiliti e presenta, anche da un punto di vista qualitativo, le caratteristiche necessarie per ottenere punteggi notevolmente più alti di quelli attribuitigli che gli consentirebbero di ottenere il contributo richiesto.

Il ricorrente ha chiesto al TAR, in via cautelare, l'adozione di una misura cautelare propulsiva con la quale, venga disposta la rinnovazione/rivalutazione del progetto della ricorrente alla luce delle censure sopraesposte, ovvero la misura cautelare ritenuta più idonea a tutelare medio tempore le ragioni della ricorrente. Nel merito di ritenere illegittimi ed annullare i provvedimenti impugnati.

Con ordinanza n. 2700 del 23.05.2016, il Tar Lazio – Roma, Sez. 2 quater, ha onerato il ricorrente dell'integrazione del contraddittorio nei confronti di tutti gli altri organismi anch'essi beneficiari dei contributi a valere sul FUS nella categoria delle Imprese di Produzione Teatrale, "atteso il fatto che nel ricorso sono contenuti anche profili di censura potenzialmente idonei a caducare l'intera procedura". Al contempo ha fissato l'udienza pubblica del 31.01.2017. Si provvede pertanto alla notifica per pubblici proclami del sunto del ricorso, dei motivi aggiunti e delle relative conclusioni nei confronti dei controinteressati di seguito indicati nominativamente: Fondazione Aida – Verona; Associazione Compagnia Teatrale Gli Alcuni – Treviso; Associazione Culturale Teatro Verde/Nuova Opera Burattini – Roma; Associazione Culturale Teatro di Piazza o d'Occasione – Prato; Associazione Culturale Giallo Mare Minimal Teatro – Empoli (FI); Teatro Evento Società Cooperativa – Vignola (BO); Associazione Compagnia Teatro La Botte e Il Cilindro – Sassari; Associazione I Teatrini Centro Campano Tea-

tro d'animazione – Napoli; Associazione Teatro Instabile – Paulilatino (OR); Il Telaio Società Cooperativa Sociale – Brescia; Associazione Teatro Giovani Teatro Pirata – Serra San Quirico (AN); Associazione Teatro Invito – Lecco; Ruotalibera Cooperativa Sociale Onlus – Roma; Associazione Teatro dei Colori Onlus – Avezzano (AQ); Associazione Culturale Onda Teatro – Torino; Associazione Culturale Tra il Dire e il Fare – Ruvo di Puglia (BA); Il Teatro di Gianni e Cosetta Colla s.a.s. – Milano; Teatro all'improvviso Società Cooperativa – Mantova; Compagnia Il Melarancio Società Cooperativa Sociale Onlus – Bernezzo (CN); Fratelli di Taglia Società Cooperativa a r.l. – Riccione (RN); Gli Ipo-criti Società Cooperativa Napoli; ENFI Teatro s.r.l. - Roma; Teatro degli Incamminati Società Cooperativa a.r.l. – Milano; Compagnia della Rancia s.r.l. – Tolentino (MC); Nuovo Sistina s.r.l. – Roma; La Contrada Teatro Stabile di Trieste s.a.s. Impresa Sociale – Trieste; Peep Arrow Entertainment s.r.l. – Messina; Nuovo Teatro s.r.l. – Napoli; Teatro Ghione Roma; Teatri Uniti Società Cooperativa a.r.l. – Napoli; Elledieffe s.r.l. – Portici (NA); Compagnia Mauri Sturno s.r.l. – Roma; Ente Teatro Cronaca Vesuvioteatro s.c.a.r.l. – Napoli; Torino Spettacoli s.r.l. – Torino; Società per Attori s.r.l. – Roma; Gitiessse Artisti Riuniti Società Cooperativa a r.l. – Napoli; La Pirandelliana s.r.l. – Roma; ErrettiTeatro30 s.r.l. – Pietrasanta (LU); Compagnia Umberto Orsini s.r.l. – Roma; Goldenart Production s.r.l. – Roma; Pragma s.r.l. – Roma; a.Artisti Associati Società Cooperativa – Gorizia; Politeama s.r.l. – Roma; Artisti Riuniti s.r.l. – Roma; Teatro e Società s.r.l. – Roma; Associazione Sici-liateatro – Floridia (SR); T.T.R. Il Teatro di Tato Russo Cooperativa a r.l. – Napoli; Casa Editrice Alba s.r.l. – Roma; La Bilancia Società Cooperativa - Milano; Teatro al Massimo Stabile Privato di Palermo Società Cons. a r.l. – Palermo; Teatro della Città s.r.l. – Catania; I due della Città del Sole s.r.l. – Benevento; Bis Tremila s.r.l. – Roma; C.T.M. Centro Teatrale Meridionale Società Cooperativa – Rizziconi (RC); Associazione Culturale Arca Azzurra – San Casciano Val di Pesa (FI); Diaghilev s.r.l. – Bari; Centro Teatrale Artigiano – Roma; Teatro Segreto s.r.l. – Napoli; Associazione Culturale A.T.I.R. Associazione Teatrale Indipendente per la Ricerca – Milano; L'Isola Trovata s.r.l. – Roma; Associazione Culturale Teatro della Cooperativa - Milano; Associazione Culturale Laros – Roma; Associazione Culturale Diritto e Rovescio – Roma; Associazione Culturale Castalia – Roma; KHORA s.r.l. – Napoli; Cardellino s.r.l. – Roma; Consorzio Palladium Quirinetta – Roma; C.M.C. Società Cooperativa Collegio Musici e Cerimonieri s.c.r.l. – Sanremo (IM); Associazione Culturale Gli Scarti – Beverino (SP); Associazione Teatro della Caduta - Torino; Associazione Culturale Fibre Parallele Teatro – Bari; Associazione Culturale Index Muta Imago – Roma; Associazione Culturale Teatro Sotterraneo – Firenze; Associazione Culturale Trento Spettacoli – Trento; Associazione Culturale Kronoteatro – Albenga (SV); Associazione di promozione sociale Bluteatro – Roma; Raffaello Sanzio Associazione – Cesena (FC); Compagnia Lombardi – Tiezzi Società Cooperativa a r.l. – Firenze; Associazione Fattore K – Roma; Il Teatro Società Cooperativa a r.l. – Napoli; Akroama Teatro Laboratorio Sardo Associazione Cult – Cagliari; Argot Società Cooperativa a r.l. – Roma; Teatro Out Off s.a.s. di Benia-

mino Bertoldo & C. – Milano; Cada Die Teatro Società Cooperativa – Cagliari; Casa degli Alfieri Società cooperativa – Castagnole Monferrato (AT); Scarlattine Progetti Associazione Culturale– S. Maria Hoé (LC); Teatro dell'Argine Società cooperativa sociale – S. Lazzaro di Savena (BO); La Corte Ospitale Associazione Cult – Rubiera (RE); Teatro Studio Krypton Società Cooperativa a r.l. – Firenze; Associazione Teatro Potlach – Roma; Associazione Culturale Scimone Sframeli – Messina; L'Altra Onlus Società Cooperativa – Bologna; Associazione Culturale Scena Verticale – Castrovillari (CS); Associazione Culturale Progetto Goldstein – Roma; Cooperativa Centro R.A.T. – Cosenza; Marcido Marcidorjs e Famosa Mimosa Associazione Culturale– Torino; Associazione Culturale Motus – Rimini; Teatro Actores Alidos Società Cooperativa- Quarto Sant'Elena (CA); T.T.B. Teatro Tascabile di Bergamo Società Cooperativa sociale – Bergamo; Teatro Dionisio Associazione Culturale– Torino; Tam Teatromusica Società Cooperativa a r.l. – Padova; Teatro del Lemming Associazione Culturale– Rovigo; 369gradi s.r.l. – Roma; E Società Cooperativa – Ravenna; Centro Mediterraneo delle Arti – Rivello (PZ); A.C.T.I. Teatro Indipendente Associazione Culturale– Torino; Cargo Onlus Associazione Culturale– Genova; Il Mutamento Zona Castalia Associazione – Torino; Katzenmacher Società Cooperativa a r.l. – San Casciano Val di Pesa (FI); Associazione Culturale Accademia degli Artefatti – Roma; Libero Fortebraccio Teatro Società Cooperativa – Bologna; Mascarà Teatro Popolare d'Arte Associazione Culturale– Bucine (AR); Associazione Culturale Teatrozeta – L'Aquila; Lenz Fondazione – Parma; Attodue Associazione Culturale– Campi Bisenzio (FI); Catalyst Associazione Culturale– Firenze; Chille de la Bilanza Società Cooperativa a r.l. – Firenze; Accademia dei Filodrammatici – Milano; Ateliersi Associazione Culturale– Bologna; Teatro i Società Cooperativa a r.l. – Milano; Tangram Teatro Associazione Culturale– Torino; Associazione Culturale Nutrimenti Terrestri – Messina; Stalker Teatro Società Cooperativa a r.l. – Torino; Theandric Associazione Culturale – Selargius (CS); Associazione Culturale Teatro Rossosimona – Rende (CS); Associazione Accademia Teatro (Officina) – Potenza; Teatro Scientifico Società Cooperativa a r.l. – Verona; Tib Teatro Società Cooperativa sociale – Belluno; S'Arza Teatro Associazione Culturale– Sassari; Pacta arsenale dei teatri Associazione Culturale– Milano; Il Teatro delle Donne Associazione Culturale – Firenze; Lunaria Teatro Associazione Culturale – Genova; Pantakin da Venezia Associazione Culturale – Venezia; Associazione Culturale Ricci/Forte – Roma; Teatro Molisani Società Cooperativa a r.l. – Ferrazzano(CB); Associazione Culturale Eccentrici Dadarò – Caronno Petrusella (VA); Associazione Culturale Gruppoiriani – Milano; Cooperativa Sociale Teatro del Drago – Ravenna; Società Terzostudio Progetti per lo spettacolo – San Miniato (PI); I.SO. s.c.a.r.l. – Toirano (SV); Cooperativa Società Teatro del Carretto – Lucca; Associazione Culturale Figli d'Arte Cuticchio – Palermo; Associazione Culturaleperlaconservazione.delletradizionipopolari–Palermo; Associazione Culturale Granteatrino onlus – Bari; Associazione Culturale NATA Accademia del teatro d'Arte – Bibbiena (AR); Associazione Culturale TIEFFEU – Teatro Figura Umbro – Perugia; Associazione Culturale Pupi di

Stac – Firenze; Ortoteatro Società Cooperativa a r.l. – Pordenone; Centro Regionale di Teatro d'Animazione e di Figure s.c.a.r.l. – Gorizia; Associazione Culturale La Compagnia dei pupari Vaccaro – Mauceri – Siracusa; Associazione Culturale Collettivo Teatrale Bertolt Brecht – Formia (LT); Cooperativa Italiana Artisti Società Cooperativa a r.l. – Torino; Compagnia dei folli s.r.l. – Ascoli Piceno; Associazione Culturale Teatro Necessario – Colorno (PR); Associazione Culturale Erewhon – Monza; Associazione Culturale La Capriola – Abraxa Teatro – Roma; Associazione Culturale Baracca dei Buffoni – Arzano (NA).

prof. avv. Salvatore Raimondi

TX16ABA6301 (A pagamento).

TRIBUNALE DI VERONA

Atto di citazione

Alido Martinello residente a Terrazzo (VR) in via Belvedere n. 17 rappresentato dall'Avv. Miriam Tognolo ed elettivamente domiciliato presso lo studio dell'Avv. Maurizio Pisoni a Verona via Lungadige Sarmiceli 7 premesso che è intenzione dell'attore accertare l'intervenuto acquisto per usucapione in proprio favore della proprietà dell'immobile così censito al catasto terreni del Comune di Terrazzo (VR): Fg. 26, mapp. 113, are 27 e ca 27, avendone maturato i requisiti previsti per legge; l'immobile risulta essere in proprietà di: Ballattin Pietro di Enrico, De Venz Precivale Gabriele nato a Terrazzo il 09.10.1937, Franceschetti Antonio fu Angelo, Franceschetti Francesco fu Angelo, Franceschetti Maria fu Angelo, Franceschetti Teresa fu Angelo, Guarise Adele fu Domenico, Guarise Itala Libera fu Domenico, Guarise Natalina fu Domenico, Guarise Roma fu Domenico, Guarise Zefferina fu Pietro. Non è stato possibile all'attore individuare i soggetti di cui sopra di cui sono sconosciuti i dati anagrafici; CITA Ballattin Pietro di Enrico; De Venz Precivale Gabriele nato a Terrazzo il 09.10.1937, Franceschetti Antonio fu Angelo, Franceschetti Francesco fu Angelo, Franceschetti Maria fu Angelo, Franceschetti Teresa fu Angelo, Guarise Adele fu Domenico, Guarise Itala Libera fu Domenico, Guarise Natalina fu Domenico, Guarise Roma fu Domenico, Guarise Zefferina fu Pietro invitandoli a comparire avanti il Tribunale di Verona, Giudice Istruttore designando, all'udienza del 15 dicembre 2016 ad ore 9.00 con invito a costituirsi nel termine di giorni venti prima dell'udienza succitata ex 166 cpc, avvertendoli che la costituzione oltre ai suddetti termini implica le decadenze di cui all'art. 167 e 38 cpc, per sentir accogliere le seguenti conclusioni: Accertare e dichiarare l'intervenuta usucapione in favore del sig. Alido Martinello nato a Terrazzo (VR) il 17.07.1952 (C.F.:MRTLDA52L17L136D) residente a Terrazzo (VR) in via Belvedere n. 17 dell'immobile così identificato al catasto terreni del Comune di Terrazzo: Fg. 26, mapp.113 come meglio identificato in premessa; Ordinare quindi alla Conservatoria dei Registri Immobiliari di Verona la relativa trascrizione e all'Ufficio Tecnico Erariale di ese-

guire la voltura di accatastamento, senza alcuna responsabilità. Con vittoria di spese, diritti ed onorari di giudizio in caso di opposizione.

Jesolo 25 giugno 2016

avv. Miriam Tognolo

TX16ABA6316 (A pagamento).

TRIBUNALE DI MANTOVA

Atto di citazione per usucapione previa convocazione avanti organismo di mediazione di Mantova

I sottoscritti TRIVINI ANGIOLINO (C.F.: TRVNLN42M02C406B), TRIVINI DORA (C.F.: TRVDRO49E64C406E), TRIVINI MARGHERITA (C.F.: TRVMGH44H58C406Z), TRIVINI STEFANIA (C.F.: TRVSFN67T67M125P), PASINI BRUNA (C.F.: PSNBRN43D56C406Y), TRIVINI VALTER (C.F.: TRVTR66H15M125Q), TRIVINI NADIA (C.F.: TRVND67T65M125N), TRIVINI CLAUDIA (C.F.: TRVCLD70A57M125N) e TRIVINI OSCAR (C.F.: TRVSCR74D03M125N), con l'Avv. Fede Pozzi, C.F.: PZZFDE73A57M125H, del Foro di Mantova, con studio in 46040 – Guidizzolo (MN), Piazza Anna Bonfiglio Pezzati n. 7 e domicilio eletto in 46100 – Mantova, Via Mazzini n. 32, numero di fax 0376847190 – pec: fede.pozzi@mantova.pecavvocati.it, come da delega, autorizzati alla notifica dal Presidente del Tribunale di Mantova, col parere del P.M., previa convocazione avanti all'Organismo di Mediazione di Mantova in data 26/07/2016 ore 9:00, con le conseguenze, se non presenti, previste dal D.lgs n. 28/10 e dal D.L. n. 138/11, citano MUZIO EMMA, (C.F.: MZUMME13R44E261C), nata a Guidizzolo (MN), in data 04/10/1913, già residente in 46040 – Cavriana (MN), Via Fontana Torcolo n.12, TRIVINI CAROLINA, (C.F.: TRVCLN04R44C406I), nata a Cavriana (MN), in data 04/10/1904, già residente in 46040 – Cavriana (MN), Via Pieve n. 17, TRIVINI MARIA TERESA, (C.F.: TRVMTR99B64C406Z), nata a Cavriana (MN), in data 24/02/1899 e deceduta in data 05/10/1972 a Differdange (Lussemburgo) ed eventuali eredi ed aventi causa, avanti il Tribunale di Mantova udienza: 20/12/2016 ore di rito, con l'invito a costituirsi nel termine di venti giorni prima ex art. 166 c.p.c., con espresso avvertimento che la mancata o tardiva costituzione, implica le preclusioni e le decadenze di cui agli articoli 38 e 167 c.p.c. e che, non comparendo, si procederà in loro contumacia, per, rigettata ogni avversa istanza, sentir dichiarare gli attori proprietari esclusivi, per le quote di competenza, dell'immobile sito in 46040 - Cavriana (MN), identificato al Nuovo Catasto Fabbricati dello stesso Comune col Foglio 18 mappali 693 – 695 – 696 – 697, in quanto hanno avuto per oltre un ventennio, un possesso ad usucapionem, senza interruzione, Con vittoria di compenso professionale e spese.

Mantova, li 22/12/2015.

Avv. Fede Pozzi

TX16ABA6317 (A pagamento).

TRIBUNALE DI MILANO
Sezione lavoro

Notificazione per pubblici proclami ai sensi del provvedimento del presidente del Tribunale di Milano depositato il 11.06.2016

1. Autorità Giudiziaria innanzi alla quale si procede e numero di registro generale del ricorso: Tribunale di Milano - Sezione Lavoro R.G. n. 12516/15

2. Provvedimento fissazione udienza del 6.06.2016; udienza del 17.10.2016;

3. Indicazione generica degli istanti: titolare del Diploma Magistrale conseguito entro l'a.s. 2001/2002

4. Indicazione dell'Amministrazione intimata: Ministero dell'Istruzione, dell'Università e della Ricerca, nonché Ufficio Scolastico Regionale del Veneto e Ambito Territoriale Provinciale di Venezia;

5. Oggetto della domanda: Diritto all'inserimento dei titolari del Diploma Magistrale, conseguito entro l'a.s. 2001/2002, alla luce della sentenza del Consiglio di Stato n. 1973/2015, nella III fascia delle graduatorie permanenti (ora ad esaurimento), cioè nelle graduatorie riservate ai docenti abilitati e utilizzate per l'assunzione a tempo indeterminato sul 50% dei posti annualmente banditi dal MIUR ai sensi dell'art. 399 del Decreto legislativo 297/1994. Risarcimento dei danni in forma specifica

6. Indicazione dei controinteressati: "Tutti i docenti attualmente inseriti nelle graduatorie ad esaurimento definitive di tutti i 101 ambiti territoriali italiani, per le classi di concorso Scuola dell'Infanzia (AAAA) e Scuola primaria (EEEE), vigenti per gli anni scolastici 2014/2017" e, in particolare, i docenti inseriti (per le suddette classi concorsuali) nell'ambito territoriale di Venezia"

7. Il testo integrale del ricorso introduttivo e degli atti di causa vengono riportati per esteso sul sito internet istituzionale del Miur e del Tribunale di Milano nonché sul sito www.orizzontescuola.it

avv. Francesca Lideo

TX16ABA6318 (A pagamento).

TRIBUNALE DI FOGGIA

Usucapione speciale ex art. 1159 bis c.p.c.

Il Sig. D'Arcangelo Angelo, nato a Casalvecchio di Puglia il 26.08.1975 ed ivi residente alla Via N. Sauro n.32 (C.F.:DRCNGL75M26B917J), rappresentato e difeso dagli Avv.ti Carmela di Corcia (pec: dicorcia.carmela@avvocati-foggia.legalmail.it) e Ettore Censano, entrambi con Studio in Foggia alla Via Mandara n.28, possiede da oltre 35 anni ininterrottamente e uti dominus, pubblicamente e pacificamente, i seguenti fondi rustici censiti nel catasto terreni del Comune di Casalnuovo Monterotaro della Provincia di Foggia:

- foglio 26, particella 137, di tipo seminativo, are 65.47, r.d. € 28.74, intestato a: Santomarco Angelo, nato a Foggia il 14.03.1940, Santomarco Antonio, nato a Foggia il 18.11.1958,

Santomarco Giovanna, nata a Foggia il 26.05.1943, Santomarco Giovanni, nato a Lucera il 24.05.1945, Santomarco Giuseppina, nata a Casalnuovo Monterotaro il 11.03.1947, Santomarco Vincenzo, nato a Foggia il 29.03.1955, Santomarco Vittoria, nata a Foggia il 21.11.1950 e Ventrone Rosa, nata a Cerreto Sannita il 07.06.1936.

- foglio 29, particella 43, di tipo seminativo, ha 1.03.64, r.d. € 45,50, intestato a: Sante Maria Michela, nata a San Bartolomeo in Galdo il 02.06.1960, nonché al Comune di Casalnuovo Monterotaro;

- foglio 29, particella 44, di tipo pascolo, are 27.20, r.d. € 7,17, intestato a: Sante Maria Michela, nata a San Bartolomeo in Galdo il 02.06.1960, nonché al Comune di Casalnuovo Monterotaro;

- foglio 29, particella 50, di tipo pascolo, are 84.06, r.d. € 6,51, intestato a: Martino Antonio, fu Matteo, nato a Casalnuovo Monterotaro il 03.02.1897, Martino Assunta, fu Matteo, nata a Casalnuovo Monterotaro il 13.08.1889, Martino Maria Giuseppa, fu Matteo, nata a Casalnuovo Monterotaro il 21.01.1893, Salcito Maria, fu Nicola, Fiorenza Franco nato a Morcone il 21.07.1976, Fiorenza Giovanna nata a Morcone il 25.06.1932, nonché al Comune di Casalnuovo Monterotaro.

Stante l'elevato numero degli intestatari dei fondi, alcuni sconosciuti e alcuni di loro per certo deceduti, il Giudice dell'intestato Tribunale con decreto del 04.04.2016, con parere favorevole espresso dal P.M. in data 29.03.2016, autorizzava la notifica ex art. 150 c.p.c.

Foggia, 28 giugno 2016

avv. Carmela di Corcia

TX16ABA6332 (A pagamento).

TRIBUNALE CIVILE DI CATANIA

Estratto dell'atto di citazione

Per: Coco Carmela, nata a Viagrande il 12.11.1969 e ivi residente in via Manzoni n. 50, e Coco Mariella, nata a Catania il 14.05.1965 e residente in San Giovanni La Punta, Strada per Viagrande n. 29/b, entrambe elettivamente domiciliate in Trecastagni, via Vittorio Emanuele n. 93, presso lo studio dell'Avv. Cristina Marletta, C.F. MRLCST70R55C351Z, che le rappresenta e difende giusta procura in calce al presente atto e che dichiara di voler ricevere tutti gli avvisi e le comunicazioni ai seguenti recapiti: PEC: cristina.marletta@pec.ordineavvocaticatania.it, tel./fax: 095.916377 e che espone quanto segue.

Fatto

Le odierne attrici hanno ricevuto, per successione legittima della madre, Sig.ra Giuffrida Concetta, e del padre, Sig. Coco Luigi, rispettivamente ciascuna per un quarto dell'intera quota, la proprietà dell'immobile sito in Viagrande, Via Alessandro Manzoni n. 50 piano terra, ex Via Sciara, censito al NCEU del Comune di Viagrande al foglio 10, part. 604, categoria A/3, classe 1, vani 5. Annesso alla superiore proprietà, vi è un piccolo lotto di terreno censito al NCT del

Comune di Viagrande al foglio 10, particella 197, classe U, di 00.03.14 ettari, a cui è possibile accedere solo ed esclusivamente dal predetto immobile. Le sorelle Coco e, ancora prima, i loro genitori hanno sempre posseduto il suddetto tratto di terreno utilizzandolo come corte dell'immobile ritenendolo di loro piena ed esclusiva proprietà. Tant'è che le odierne attrici inserirono il terreno sopra descritto nella dichiarazione di successione del padre Sig. Coco Luigi, avvenuta il 07.03.1998, ritenendolo bene facente parte dell'asse ereditario, come si evince dalla documentazione versata in atti.

Si precisa, ai fini della domanda proposta nel presente giudizio, che già nel 1959 la famiglia delle attrici ha avuto il possesso del terreno che è stato sempre pertinenza dell'immobile destinato ad abitazione familiare del nonno, Sig. Coco Salvatore, poi del padre, Sig. Coco Luigi e, infine, della Sig.re Coco Mariella e Coco Carmela che vi hanno abitato con le loro famiglie fino al dicembre del 2014.

Il terreno è, difatti, delimitato da muri di confine che lo rendono accessibile solo ed esclusivamente dall'ingresso dell'immobile di Via Manzoni n. 50. Orbene, nel mese di Dicembre 2014 le odierne attrici decidevano, con il consenso degli altri eredi Sig.ri Coco Salvatore e Coco Pietro, di vendere l'immobile ereditato dal padre; in quella occasione, apprendevano per la prima volta che non risultava alcun atto di compravendita del terreno censito al NCT al foglio 10 part. 19, il quale dal 1984 catastalmente risultava intestato ai Sig.ri D'Amico Agata, D'Amico Angela, D'Amico Giuseppe e Di Stefano Rosa. Eseguita una ricerca approfondita, le odierne attrici rinvenivano solo gli estremi di un atto notarile del Notaio Antonio Las Casas del 1959, registrato al n. 1264, probabilmente la dichiarazione di successione che attribuiva il terreno alla loro famiglia, ma non sufficiente a costituire un valido atto di acquisto dello stesso.

Pertanto, mancando un valido titolo di proprietà e non potendo procedere all'alienazione dei beni ereditari, pur avendone interesse, le sorelle Coco facevano ulteriori indagini nel tentativo di trovare i Sig.ri D'Amico e Di Stefano, al fine di regolarizzare bonariamente il trasferimento della proprietà del terreno che loro stesse e, prima di loro, i genitori ed i nonni, possedevano da oltre 50 anni. A seguito di formale richiesta al Comune di Viagrande, l'Ufficio anagrafe rispondeva che non erano state trovate notizie relative ai Sig.ri D'Amico Agata, D'Amico Angela, D'Amico Giuseppe e Di Stefano Rosa. Pertanto, si vedevano costrette ad adire codesto On. Tribunale per ottenere una sentenza che dichiarasse l'acquisto per usucapione del terreno sito in Viagrande, con accesso dalla via Manzoni n. 50 e censito al NCT al foglio 10, particella 197, di are 3 e 18 centiare, chiedendo di essere autorizzate alla notifica del presente atto per pubblici proclami, non essendo possibile risalire ai proprietari del suddetto bene. Tutto ciò premesso, le Sig.re Coco Mariella e Coco Carmela

Citano

I Sig.ri D'Amico Agata, D'Amico Angela, D'Amico Giuseppe e Di Stefano Rosa a comparire innanzi al Tribunale civile di Catania, all'udienza del 15.01.2017, ore e sedi di ordinarie sedute, invitandoli a costituirsi nel termine di giorni 20 prima della su indicata udienza, ai sensi e nelle forme di

cui all'art. 166 c.p.c., con l'avvertimento che la mancata o ritardata costituzione oltre il suddetto termine implicherà le decadenze di cui all'art. 167 c.p.c. e 38 disp. Att. c.p.c. e che, comunque, si procederà in sua contumacia per ivi sentire

Voglia L'III.mo Tribunale adito reiectis adversis

Accertare e dichiarare l'acquisto a titolo originario per usucapione del terreno adiacente all'immobile sito Viagrande, via Manzoni con accesso dal civico n. 50 e censito al NCT al fg. 10 part. 197 da parte delle sig.re Coco Mariella e Coco Carmela. Con vittoria di spese, competenze ed onorari della presente procedura.

In via istruttoria : Si chiede ammettersi prova per testi sui seguenti capitoli:

- Vero o no che Coco Mariella e Coco Carmela e, prima di loro, i genitori possiedono da oltre 50 anni il terreno oggetto di usucapione?

- Vero o no che Coco Mariella e Coco Carmela possiedono da oltre 20 anni il terreno oggetto di usucapione con continuità e senza interruzione?

- Vero o no che Coco Mariella e Coco Carmela hanno da sempre posseduto il terreno oggetto di usucapione senza violenza e senza clandestinità? Con riserva di indicare i testimoni nel corso dell'istruttoria.

Si produce :

- 1) Richiesta certificati di residenza al Comune di Viagrande;
 - 2) Comunicazione del Comune di Viagrande del 10.04.2015;
 - 3) Contratto preliminare di vendita del 09.12.2014;
 - 4) Certificato di eseguita denuncia e di pagamento tassa del 06.09.1966;
 - 5) Certificato di destinazione urbanistica;
 - 6) Dichiarazione di successione;
 - 7) Visura storica per immobile.
- Catania, 11.04.2016

avv. Cristina Marletta

TX16ABA6333 (A pagamento).

TRIBUNALE DI VENEZIA

Atto di citazione

La società Alla Grigliata s.a.s. di Lorenzon Luigi, Manola E C.in persona del socio Luigi Lorenzon con sede a Jesolo (VE) in via Buonarroti n. 17, rappresentata e difesa dall'Avv. Eraclio Basso con studio a Jesolo Lido (VE) , P.zza Brescia n. 1/A, premesso che l'attrice ha sempre occupato in modo esclusivo, pubblico e pacifico per oltre venti anni una porzione di terreno così convenzionalmente identificata al catasto terreni del comune di Jesolo: mq 275,30 sul Fg. 74, mapp. 1177/b; mq 80,00 sul Fg. 74, mapp. 874; mq 100,50 sul Fg. 74, mapp. 1/b; mq 76,00 sul Fg. 77, mapp. 1275/b, mq 68,20 sul Fg. 77, mapp. 11/b; gli immobili succitati risultano intestati a De Rocco Elvira nata a Fossalta di Piave (VE) il 02.10.1892, Ferrari Alfonso nato a Fossalta di Piave (VE) il 08.03.1899, Ferrari Antonietta nata a San Donà di Piave

(VE) il 18.02.1943, Ferrari Elena nata a Fossalta di Piave (VE) il 09.01.1936, Ferrari Irma nata a Fossalta di Piave (VE) il 03.01.1928, Ferrari Lino Giuseppe nato a Fossalta di Piave (VE) il 11.01.1927, Ferrari Luigi nato a Fossalta di Piave (VE) il 02.09.1925, Ferrari Luigi Costante nato a Fossalta di Piave (VE) il 16.06.1921, Ferrari Umberto nato a Fossalta di Piave (VE) il 08.02.1925, Camin Antonella nata a San Donà di Piave (VE) il 13.03.1956, Ferrari Anna nata a San Donà di Piave (VE) il 26.07.1952, Ferrari Giovanna nata a San Donà di Piave (VE) il 04.09.1954, Ferrari Giovanni nato a San Donà di Piave (VE) il 05.07.1958, Ferrari Giuseppina nata a San Donà di Piave (VE) il 16.03.1964, Parisi Edoardo nato a San Donà di Piave (VE) il 29.05.1989, Parisi Nicolò nato a Camposampiero il 29.03.1983, Parisi Umberto nato a San Donà di Piave (VE) il 17.07.1986, Zorzetto Adele nata a Eraclea (VE) il 24.06.1926, CITA Camin Antonella, Ferrari Anna, Ferrari Antonietta, Ferrari Giovanna, Ferrari Giovanni, Ferrari Giuseppina, Parisi Edoardo, Parisi Nicolò, Parisi Umberto, Zorzetto Adele, Ferrari Elena, Ferrari Cristina, Ferrari Elisabetta, Ferrari Gian Paolo, Ferrari Costante, Ferrari Giuseppe Ambrogio, Ferrari Maria Elvira, Ferrari Francesco, Ferrari Antonella, Ferrari Francesca Giovanna, Ferrari Umberto, nonché altri eventuali eredi degli intestatari dei beni come sopra identificati di cui non sia stata possibile l'individuazione, invitandoli a comparire avanti il Tribunale di Venezia, Giudice Istruttore designando, all'udienza del 16 dicembre 2016 ad ore di rito, con invito a costituirsi venti giorni prima dell'udienza succitata ex art 166 cpc, avvertendoli che la costituzione oltre ai suddetti termini implica le decadenze di cui all'art. 167 e 38 cpc, per ivi sentir accogliere le seguenti conclusioni: accertare e dichiarare l'intervenuta usucapione in favore della società "Alla Griigliata sas di Lorenzon Luigi, Manola E C." in persona del socio accomandatario sig. Luigi Lorenzon con sede a Jesolo (VE) in via Buonarroti n. 17 (P.IVA: 02048100271) delle porzioni di immobili, come convenzionalmente identificate e delimitate dalla planimetria in atti e insistenti sul terreno così identificato al Catasto terreni del Comune di Jesolo: mq 275,30 insistenti sul terreno identificato al Catasto terreni del Comune di Jesolo così identificato: Fg. 74, mapp. 1177/b; mq 80,00 insistenti sul terreno identificato al Catasto terreni del Comune di Jesolo così identificato: Fg. 74, mapp. 874; mq 100,50 insistenti sul terreno identificato al Catasto terreni del Comune di Jesolo così identificato: Fg. 74, mapp. 1/b; mq 76,00 insistenti sul terreno identificato al Catasto urbano del Comune di Jesolo così identificato: Fg. 77, mapp. 1275/b (area urbana); mq 68,20 insistenti sul terreno identificato al Catasto terreni del Comune di Jesolo così identificato: Fg. 77, mapp. 11/b; autorizzare parte attrice al frazionamento presso i competenti enti delle porzioni dei mappali come sopra identificati e oggetto dell'accertato usucapione; ordinare quindi alla Conservatoria dei Registri Immobiliari di Venezia la relativa trascrizione e all'Ufficio Tecnico Erariale di eseguire la voltura di accatastamento, senza alcuna responsabilità. Con vittoria di spese, diritti ed onorari di giudizio in caso di opposizione. Jesolo, li 23.06.2016

avv. Eraclio Basso

TX16ABA6346 (A pagamento).

AMMORTAMENTI

TRIBUNALE DI IMPERIA

Ammortamento polizza di pegno

Il Presidente del Tribunale di Imperia con decreto n. 1332 del 30/05/2016 ha pronunciato l'ammortamento della Polizza n. 306215 intestata a Canale Marilisa emessa da Imperatrice Agenzia di Prestiti su Pegno s.r.l. Unip. per euro 650 in data 11/02/2016. Ha autorizzato l'emittente al rilascio del duplicato salvo opposizione legale entro 100 giorni dalla pubblicazione in G.U.

Sanremo, 28 giugno 2016

La ricorrente
Marilisa Canale

TX16ABC6297 (A pagamento).

TRIBUNALE DI PORDENONE

Ammortamento cambiario

Il Presidente del Tribunale di Pordenone, con decreto n. 1221/2016 del 31/05/2016 ha pronunciato l'ammortamento di n. 3 cambiali dell'importo di Euro 266,00 in favore di Ottica Media Vision, Euro 478,20 in favore di Blu Ottica ed Euro 265,75 in favore di Ottica Media Vision con scadenza rispettivamente al 08/08/2015 – 05/08/2015 – 06/07/2015 ed emesse in data 13/05/2015 – 19/03/2015 e 13/05/2015 da Optilens Italia Srl, con opposizione legale entro 30 giorni.

San Vito al Tagliamento, 29/06/2016

dott. Zoccarato Michele

TX16ABC6305 (A pagamento).

TRIBUNALE DI TIVOLI

Ammortamento assegni bancari

Il Presidente del Tribunale di Tivoli con decreto del 4.5.2016 su ricorso della Banca di Credito Cooperativo di Palestrina Soc. Coop., ha pronunciato l'ammortamento dei seguenti assegni bancari:

1) trattario: Banca di Credito Cooperativo di Palestrina Filiale di Tivoli-Villa Adriana, assegno n. 0099076259 - 09 dell'importo di € 1.500,00, luogo e data di emissione Tivoli li 2.10.2015 all'ordine di PR.IM.A. S.r.l., firma di traenza Voccia Maria. Sul retro: girata per l'incasso PR.IM.A. S.r.l. firma illeggibile; 2) trattario: Banca di Credito Cooperativo di Palestrina Filiale di Tivoli-Villa Adriana, assegno n. 0099076260

- 10 dell'importo di € 4.500,00, luogo e data di emissione Tivoli li 2.10.2015 all'ordine di PR.IM.A. S.r.l., firma di trazione Voccia Maria. Sul retro: girata per l'incasso PR.IM.A. S.r.l. firma illeggibile, autorizzando il pagamento degli stessi trascorsi 15 gg. dall'avvenuta pubblicazione sulla *Gazzetta Ufficiale* della Repubblica italiana, purché non intervenga nel frattempo opposizione.

Tivoli 21.6.2016

avv. Ernesto Fiasco

TX16ABC6319 (A pagamento).

TRIBUNALE DI FROSINONE

Ammortamento assegni circolari

Il Presidente del Tribunale di Frosinone con decreto cronol. 1703/2016 RG 596/2016 del 17.6.16 depositato 24.6.2016 su ricorso del Sig. Fiorini Pier Luigi ha dichiarato l'ammortamento dei seguenti assegni circolari tutti emessi in data 26.5.2004 a favore del ricorrente per l'importo di €. 10.000 ciascuno dalla Banca di Credito Cooperativo di Anagni, Filiale di Frosinone:

Assegno numero serie 4014350785, Assegno numero serie 4014350795, Assegno numero serie 4014350805, Assegno numero serie 4014350815, Assegno numero serie 4014350825, Assegno numero serie 4014350835, Assegno numero serie 4014350845, Assegno numero serie 4014350855, Assegno numero serie 4014350865, Assegno numero serie 4014350875, e ne ha autorizzato il rimborso dopo 30 giorni dalla data di pubblicazione nella *Gazzetta Ufficiale* della Repubblica purché nel frattempo non venga fatta opposizione.

Frosinone li 28 giugno 2016

avv. Domenico Marzi

TX16ABC6347 (A pagamento).

EREDITÀ

EREDITÀ BENEFICIATA DI VENTURINI ELENA

Invito a presentare le dichiarazioni di credito

Il sottoscritto Dott. Paolo Papa, notaio in Sondrio, iscritto nel Ruolo del Consiglio Notarile di Sondrio, per conto dell'eredità beneficiata della defunta Signora Venturini Elena, che era nata a Revin (Francia) il 16 marzo 1934, deceduta il 14 giugno 2015 a Chiavenna, dove era domiciliata, invita i creditori della succitata defunta (noti: EQUITALIA - Ambito Provinciale di Sondrio e INPS - Direzione Provin-

ciale Integrata di Sondrio) a presentare dichiarazione di credito entro 60 giorni dalla presente, con deposito della stessa, unitamente alla relativa documentazione, presso il suo studio in Sondrio, Lungo Mallero Diaz n. 8.

Sondrio, li 22 giugno 2016

notaio
Paolo Papa

T16ABH1658 (A pagamento).

TRIBUNALE DI ROMA

Eredità giacente di Ruggeri Nello

Il giudice, con decreto n. 8998/16 in data 6 giugno 2016 ha dichiarato giacente l'eredità di Ruggeri Nello, nato a Caserta il 10 novembre 1938, deceduto a Roma il 13 marzo 2016. Curatore l'avvocato Giorgio Lombardi, domiciliato in Roma, via Principe Umberto n. 35.

Il curatore
avv. Giorgio Lombardi

TU16ABH6171 (A pagamento).

TRIBUNALE DI ROMA

Eredità giacente di Montenovi Filippo

Il giudice, con decreto n. 3097/16 in data 1° giugno 2016 ha dichiarato giacente l'eredità di Montenovi Filippo, nato a Castel di Sangro (AQ) il 1° gennaio 1945, deceduto a Roma il 5 marzo 2015. Curatore l'avvocato Giorgio Lombardi, domiciliato in Roma, via Principe Umberto 35.

Il curatore
avv. Giorgio Lombardi

TU16ABH6172 (A pagamento).

TRIBUNALE DI UDINE

Nomina curatore eredità giacente

Il Tribunale di Udine con decreto n. 4215/16 cron., dd. 31.05.2016, dep. 01.06.2016, ha dichiarato giacente l'eredità di Anastasia Ferro nata a Mortegliano (UD) il 16.03.1937, ivi residente in vita e ivi deceduta il 23.12.2003, ed ha nominato curatore della medesima l'avv. Federico Artico con studio in Udine (UD) Via Manin 18/9.

Udine, 30 giugno 2016.

Il curatore dell'eredità
avv. Federico Artico

TX16ABH6327 (A pagamento).

TRIBUNALE DI NOVARA*Eredità giacente di Mareschi Benedetto*

Il Giudice, dr. Nicola Tritta, con provvedimento del 13.05.2016, depositato in Cancelleria il 16.05.2016, (R. Succ. 1633/15) ha nominato il dr. Matteo Molina curatore dell'eredità giacente Mareschi Benedetto nato a Tramonti il 05.08.1946 e deceduto a Novara il 10.02.2015.

Novara, 16.05.2016

Il curatore
dott. Matteo Molina

TX16ABH6328 (A pagamento).

RICONOSCIMENTI DI PROPRIETÀ**TRIBUNALE CIVILE DI LOCRI***Riconoscimento di proprietà*

Scali Cosimo nato a Mammola il 18 gennaio 1950, ivi residente in via Galilei, con ricorso ex legge 346/1976 ha chiesto il riconoscimento della proprietà per usucapione speciale del fondo rustico sito in Mammola in località Brucevelano, in catasto al foglio 40 part.lla 26. Il Giudice con decreto del 13 giugno 2016, proc. 660/16 RG, ha disposto anche l'affissione del ricorso e del decreto all'albo del Comune di Mammola ed a quello del Tribunale di Locri. Avverso detto decreto è possibile proporre opposizioni entro 90 giorni dalla scadenza del termine dell'affissione/notifica.

avv. Enrico Barillaro

TU16ABM6165 (A pagamento).

STATO DI GRADUAZIONE**TRIBUNALE DI BERGAMO***Stato di graduazione dell'eredità giacente di Rocchetti Giuseppe*

Il sottoscritto avv. Marco Buzzanca, nato a Bergamo il giorno 1 dicembre 1976, domiciliato in Bergamo, via Sant'Orsola n. 10/E, non in proprio ma esclusivamente nella propria qualità di curatore dell'eredità giacente di cui in prosieguo, ai sensi degli artt. 528 e ss. c.c., a mezzo del sottoscritto avv. Francesco Giovanzana, notaio in Bergamo, con studio in passaggio don Antonio Seghezzi n. 3, presso il quale elegge domicilio.

Premesso che:

1) in data 17 ottobre 2014 è deceduto in Gazzaniga il signor Rocchetti Giuseppe, nato a Gazzaniga il giorno 8 novembre 1945, in vita residente a Gazzaniga, via Giuseppe Verdi n. 1/B, codice fiscale RCC GPP 45S08 D9520;

2) il signor Rocchetti Giuseppe ha disposto delle proprie sostanze con testamento olografo, pubblicato con verbale in data 4 giugno 2015 a rogito del notaio Francesco Giovanzana di Bergamo, rep. n. 619 racc. n. 341, registrato a Bergamo il 4 giugno 2015 n. 17759 serie 1T;

3) gli eredi testamentari hanno rinunciato puramente e semplicemente all'eredità del defunto signor Rocchetti Giuseppe;

4) gli attuali e successivi chiamati all'eredità non hanno ancora ed in nessun modo accettato l'eredità né si trovano nel possesso dei beni ereditari, ai sensi dell'art. 528 co. 1 c.c.;

5) conseguentemente, ai sensi del medesimo art. 528 co. 1 c.c., con Decreto del Presidente del Tribunale di Bergamo in data 24 novembre 2014, R.G. n. 4181/14 V.G., è stata aperta l'eredità giacente del signor Rocchetti Giuseppe ed è stato nominato quale curatore della stessa l'avv. Marco Buzzanca;

6) il medesimo notaio Francesco Giovanzana, ai sensi dell'art. 769 c.p.c., è stato delegato alla redazione del relativo inventario di eredità;

7) con atto a rogito del medesimo notaio Francesco Giovanzana in data 21 ottobre 2015 rep. n. 773 racc. n. 435, registrato a Bergamo il 22 ottobre 2015 n. 33942 serie 1T, debitamente annotato nel Registro delle Successioni presso il Tribunale di Bergamo, è stato redatto l'inventario dell'eredità giacente in oggetto;

8) con Decreto del Presidente del Tribunale di Bergamo in data 6 novembre 2015, attese le risultanze del sopra indicato inventario di eredità, il curatore avv. Buzzanca Marco è stato autorizzato a procedere con liquidazione concorsuale dell'eredità giacente in oggetto ai sensi degli artt. 498 e ss. c.c., ed il medesimo notaio Francesco Giovanzana è stato nominato quale notaio incaricato di assistere il curatore dell'eredità giacente nelle operazioni di liquidazione concorsuale;

9) nella successione in oggetto non rileva la presenza di legatari, né per testamento né per legge;

10) con avviso spedito a tutti i creditori noti a mezzo lettera raccomandata a.r. e/o posta elettronica certificata e pubblicato sulla *Gazzetta Ufficiale* della Repubblica italiana n. 134 del 19 novembre 2015, i creditori del defunto sono stati invitati, ai sensi dell'art. 498 c.c., a presentare le loro dichiarazioni di credito, corredate dei relativi titoli giustificativi, entro 45 (quarantacinque) giorni dal ricevimento di detto invito, presso lo studio del notaio Francesco Giovanzana;

11) sulla scorta delle dichiarazioni di credito pervenute e della documentazione inerente, si rende ora necessario procedere alla formazione dello stato di graduazione ai sensi dell'art. 499 c.c.;

Tutto ciò premesso

e ritenuto parte integrante e sostanziale del presente atto, si forma il seguente stato passivo di graduazione dell'eredità giacente di Rocchetti Giuseppe:

grado

A) In prededuzione

Spese, imposte e tasse inerenti la presente procedura, come verranno liquidate dal Tribunale, e segnatamente:

- 1) del curatore dell'eredità giacente avv. Marco Buzzanca;
- 2) del notaio avv. Francesco Giovanzana;
- 3) del dott. Angelo Bergamelli;

4) del rag. consulente del lavoro Angelo Tacchini (nota pro-forma del 18.4.2015 e del 30.12.2015);

5) del dott. Giovanni Castellucci (nota pro-forma del 23.4.2015);

6) per lo stimatore Christian Moriggia;

B) In privilegio

Ante I Carla Carrara per euro 2.556,49 in privilegio ex artt. 2751 bis, n. 1 e 2777, comma 2, lett. a), c.c.;

Ante I Damietta Coter per euro 5.543,00 in privilegio ex artt. 2751 bis, n. 1 e 2777, comma 2, lett. a), c.c.;

Ante I Dorli Birolini per euro 40.687,23 in privilegio ex artt. 2751 bis, n. 1 e 2777, comma 2, lett. a), c.c.;

Ante I Andreina Bassanelli per euro 17.155,93 in privilegio ex artt. 2751 bis, n. 1 e 2777, comma 2, lett. a), c.c.;

Ante I Maurizia Nodari per euro 35.312,08 in privilegio ex artt. 2751 bis, n. 1 e 2777, comma 2, lett. a), c.c.;

Ante I Barbara Corlazzoli per euro 29.931,25 in privilegio ex artt. 2751 bis, n. 1 e 2777, comma 2, lett. a), c.c.;

Ante I Luisa Cancelli per euro 45.592,21 in privilegio ex artt. 2751 bis, n. 1 e 2777, comma 2, lett. a), c.c.;

Ante I Rag. Angelo Tacchini per euro 37.213,44 in privilegio ex artt. 2751 bis, n. 2 e 2777, comma 2, lett. b) c.c.;

I Equitalia Nord S.P.A. per euro 12.791,66 in privilegio ex artt. 2753, 2749 e 2778, n. 1, c.c.;

Equitalia Nord S.P.A. per euro 101,37 in privilegio ex artt. 2754 c.c., art. 4, p. 3, D.L. 338/1989 e art. 2778 n. 1 c.c.

VII Agenzia delle Entrate per euro 212,59 in privilegio ex artt. 2758, 2759 e 2778, n. 7, c.c.;

VIII Equitalia Nord S.P.A. per euro 368,19 in privilegio ex artt. 2754, 2749 e 2778, n. 1, c.c.;

XVIII Agenzia delle Entrate per euro 18.661,90 in privilegio ex artt. 2752, comma 1 e 2778, n. 18, c.c.;

XVIII Agenzia delle Entrate per euro 250,23 in privilegio ex artt. 2752, comma 1 e 2778, n. 18, c.c.;

XVIII Agenzia delle Entrate per euro 29,89 in privilegio ex artt. 2752, comma 1 e 2778, n. 18, c.c.;

XVIII Agenzia delle Entrate per euro 1.478,62 in privilegio ex artt. 2752, comma 1 e 2778, n. 18, c.c.;

XVIII Agenzia delle Entrate per euro 9.593,83 in privilegio ex artt. 2752, comma 1 e 2778, n. 18, c.c.;

XVIII Agenzia delle Entrate per euro 2.801,19 in privilegio ex artt. 2752, comma 1 e 2778, n. 18, c.c.;

XVIII Agenzia delle Entrate per euro 4.966,64 in privilegio ex artt. 2752, comma 1 e 2778, n. 18, c.c.;

XVIII Equitalia Nord S.P.A. per euro 11.670,81 in privilegio ex artt. 2752, 2749 c.c. e 2778, n. 18, c.c.;

XIX Agenzia delle Entrate per euro 4.899,23 in privilegio ex artt. 2752, comma 2 e 2778, n. 19, c.c.;

XIX Agenzia delle Entrate per euro 48.204,54 in privilegio ex artt. 2752, comma 2 e 2778, n. 19, c.c.;

XX Comune di Gazzaniga per euro 356,00 in privilegio ex artt. 2752, comma 4 e 2778, n. 20, c.c.;

C) In via Chirografaria

Loga & Goisis S.R.L. per euro 459,59, in via chirografaria;

Il Sole 24 Ore S.P.A. per euro 1.385,82, in via chirografaria;

P.S.G. S.N.C. di Baldi & C. per euro 7.573,94, in via chirografaria;

Lyones Italia S.R.L. per euro 554,49, in via chirografaria;

Banca Popolare di Sondrio S.C.P.A. per euro 4.152,69, in via chirografaria, pari al saldo passivo, alla data del decesso del rag. Giuseppe Rocchetti (17/10/2014), del conto corrente n. 155.2432/86; quanto sopra, con riserva di verifica di adempimento, da parte dell'istituto di credito, delle obbligazioni di cui all'istanza ex art. 782 c.p.c. a firma dei sottoscritti e del pedissequo provvedimento a firma del Presidente del Tribunale reso in data 19/04/2016;

Banca Popolare di Sondrio S.C.P.A. per euro 128.508,41, in via chirografaria, quale debito residuo in linea capitale per mutuo ipotecario, con terza datrice d'ipoteca, con riserva di verifica del pagamento da parte di soggetti terzi/garanti;

Banca Popolare di Sondrio S.C.P.A. per euro 293.408,80, in via chirografaria, come da comunicazione inviata dall'istituto di credito in data 22/05/2015, a riscontro della comunicazione del Curatore datata 30/03/2015, con cui veniva dichiarato il recesso dalla fideiussione concessa per Eurocontract S.r.l.; quanto sopra, con riserva di verifica dell'adempimento dell'obbligazione da parte del debitore principale;

Banca Popolare di Sondrio S.C.P.A. per euro 53.819,45, in via chirografaria, come da comunicazione inviata dall'istituto di credito in data 22/05/2015, a riscontro della comunicazione del Curatore datata 30/03/2015, con cui veniva dichiarato il recesso dalla fideiussione concessa per Rocchetti Simone; quanto sopra, con riserva di verifica dell'adempimento dell'obbligazione da parte del debitore principale;

Banco Popolare S.C. div. Credito Bergamasco per euro 32.087,42, in via chirografaria, pari al saldo passivo del conto corrente n. 7680, come da dichiarazione del 9/12/2015; quanto sopra, con riserva di verifica di adempimento, da parte dell'istituto di credito, delle obbligazioni di cui alla lettera raccomandata a firma dei sottoscritti in data 20/04/2016;

Rodolfo Zeppieri per euro 20.000,00 in via chirografaria;

Rossana Milani per euro 25.000,00 in via chirografaria;

Maria Zanchi per euro 60.000,00 in via chirografaria;

American Express Service Europe Limited per euro 832,70 in via chirografaria;

Damietta Coter per spese legali avv. Aldo Arena per euro 921,42 in via chirografaria;

Equitalia Nord S.P.A. per euro 399,01 in via chirografaria;

Rag. Angelo Tacchini per credito IVA per euro 8.736,96 in via chirografaria;

Si dà atto che l'attivo ereditario, alla data del 28 giugno 2016, ammonta a euro 70.544,83 e che anche gli eventuali successivi realizzi verranno ripartiti secondo il presente stato di graduazione.

Avvertenza

Si dà avviso ai creditori che decorsi 30 (trenta) giorni dalla pubblicazione del presente stato di graduazione sulla *Gazzetta Ufficiale* della Repubblica italiana, senza che siano stati proposti reclami, lo stesso diverrà definitivo.

Bergamo, 28 giugno 2016

avv. Marco Buzzanca

notaio Francesco Giovanzana

TX16ABN6295 (A pagamento).

*RICHIESTE E DICHIARAZIONI DI
ASSENZA E DI MORTE PRESUNTA*

TRIBUNALE DI GENOVA

Dichiarazione di morte presunta

Il Tribunale di Genova, su ricorso dei signori Bregante Carlo, Burastero Albertina e Bregante Stefania, difesi dall'Avv. Fabio Broglia, domiciliati presso di lui in Sestri Levante Via Nazionale n. 68, verificati il decorso temporale di cui all'art. 58 del codice civile e le pubblicazioni prescritte, con sentenza n. 26/2016 emessa il 12 maggio 2016, nell'ambito del procedimento n. 2849/2015 RGVG, depositata il 25 maggio 2016 ha dichiarato presunta la morte in data 14 novembre 2003 ed in luogo imprecisato di Bregante Marco nato a Chiavari il 25 aprile 1966.

f.ti: Il Giudice relatore: dott. Marina Pugliese - Il Presidente: dott. Francesco Mazza Galanti.

Con ordinanza del 26 maggio 2016, depositata il 15 giugno 2016 ha disposto la pubblicazione per estratto nella *Gazzetta Ufficiale* della Repubblica - Serie generale e nel sito internet del Ministero della giustizia e la comunicazione all'Ufficio dello Stato civile del Comune di Chiavari.

f.to: Il Presidente: dott. Francesco Mazza Galanti.

L'Avv. Fabio Broglia procuratore domiciliatario di Bregante Carlo, Burastero Albertina e Bregante Stefania, su ordine del Tribunale di Genova, ha chiesto la pubblicazione di quanto sopra.

f.to: Avv. Fabio Broglia.

avv. Fabio Broglia

TU16ABR6213 (A pagamento).

TRIBUNALE DI PORDENONE

Dichiarazione di morte presunta

Il Tribunale di Pordenone, in composizione collegiale, con sentenza n. 2/2016 pubblicata il 19 maggio 2016, nel procedimento n. 648/2015 RGVG, ha dichiarato la morte presunta del sig. Luigi Pittoni, nato a Pramaggiore (VE) il 5 settembre 1947, come avvenuta il 20 gennaio 2005.

Avv. Isella Follador

TU16ABR6218 (A pagamento).

(1ª pubblicazione).

TRIBUNALE DI PORDENONE

Richiesta di dichiarazione di morte presunta

Il Tribunale di Pordenone con decreto di data 11 marzo 2016 n. 1122/2016 cron. - R.G. V.G. n. 491/2016 ordina le pubblicazioni per la richiesta di morte presunta di Giovanni De Anna nato a Cordenons (PN) il 12 luglio 1896 con ultima residenza in Cordenons (PN) alla Via San Giacomo n. 20 e del quale non si sono avute più sue notizie dal momento della sua emigrazione in Sud America avvenuta negli anni 20, con l'invito previsto dall'art. 727 del codice di procedura civile a chiunque abbia notizie dello scomparso di farle pervenire al Tribunale entro sei mesi dall'ultima pubblicazione.

Pordenone, 28 aprile 2016

avv. Pierfrancesco Scatà

TU16ABR6166 (A pagamento).

*PIANI DI RIPARTO E DEPOSITO
BILANCI FINALI DI LIQUIDAZIONE*

V.I.S. COOP. SOC. A R.L.

in liquidazione coatta amministrativa

Sede: Genova

Codice Fiscale: 01762440061

Deposito bilancio finale di liquidazione

Si comunica che in data 13 giugno 2016 è stato depositato presso la Sezione Fallimentare del Tribunale di Genova il bilancio finale di liquidazione della V.I.S. Coop. Soc. a r.l. Gli interessati, entro venti giorni dalla pubblicazione del presente avviso, possono proporre, con ricorso al Tribunale, le loro contestazioni.

Il commissario liquidatore
dott. Francesco Iachetti

TU16ABS6170 (A pagamento).

CO.VI.BA. COOP. A R. L.

sciolta d'ufficio ex art 2544 cc - D.M. 21.12.1999

Sede legale: Genzano di Lucania (PZ)

*Deposito bilancio finale di liquidazione, progetto
riparto finale, rendiconto del liquidatore*

Si comunica che in data 03.06.2016 sono stati depositati presso la Cancelleria Fallimentare del Tribunale di Potenza il bilancio finale di liquidazione, il progetto di riparto finale ed il rendiconto del liquidatore della cooperativa di cui in intestazione. Gli interessati possono proporre le loro contestazioni a norma dell'art 213 comma 3 R.D. 267/1942.

Il commissario liquidatore
avv. Antonio Santangelo

TX16ABS6280 (A pagamento).

ALTRI ANNUNZI

SPECIALITÀ MEDICINALI PRESIDI SANITARI E MEDICO-CHIRURGICI

MASTER PHARMA S.R.L.

Sede: via Giacomo Chiesi, 1 - 43122 Parma
Codice Fiscale: 00959190349
Partita IVA: 00959190349

Modifiche secondarie di un'autorizzazione all'immissione in commercio di specialità medicinale per uso umano. Modifiche apportate ai sensi del D.Lgs. 219/2006 e s.m.i.

Titolare: Master Pharma S.r.l., Via Giacomo Chiesi n. 1 - 43122 Parma.

Specialità medicinale: ADAPTUS.

Confezioni e numeri A.I.C.:

«30 mg + 10 mg compresse» 28 cpr divisibili - A.I.C. n. 036222014;

«30 mg + 10 mg compresse» 14 cpr divisibili - A.I.C. n. 036222026;

«30 mg + 10 mg compresse» 50 cpr divisibili - A.I.C. n. 036222038;

«30 mg + 10 mg compresse» 100 cpr divisibili - A.I.C. n. 036222040.

«Ai sensi del regolamento CE 1234/2008 e della determinazione AIFA 18 dicembre 2009, si informa dell'avvenuta approvazione delle seguenti variazioni».

Codice pratica: C1B/2016/1047.

Numero di procedura europea: MRP n. IT/H/0126/001/IB/017G.

Grouping di variazioni:

Variazione tipo IB B.II.d.2.d) Modifica della procedura di prova del prodotto finito - Altre modifiche di una procedura di prova (comprese sostituzioni o aggiunte) (sostituzione del metodo per l'identificazione e per il dosaggio di Delapril e Manidipina);

Variazione tipo IB B.II.d.2.d) Modifica della procedura di prova del prodotto finito - Altre modifiche di una procedura di prova (comprese sostituzioni o aggiunte) (sostituzione del metodo delle impurezze/prodotti di degradazione di Delapril e Manidipina);

Variazione tipo IB B.II.d.2.d) Modifica della procedura di prova del prodotto finito - Altre modifiche di una procedura di prova (comprese sostituzioni o aggiunte) (sostituzione del metodo per l'identificazione di Delapril e Manidipina);

Variazione tipo IA_{IN} B.II.d.1.h) Modifica dei parametri di specifica e/o dei limiti del prodotto finito (aggiornamento del fascicolo al fine di conformarsi alle disposizioni di una monografia generale aggiornata della farmacopea europea per il prodotto finito (cambio nel parametro di specifica della conta microbica).

I lotti già prodotti alla data di pubblicazione nella *Gazzetta Ufficiale* possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta.

Decorrenza delle modifiche: dal giorno successivo alla data della sua pubblicazione nella *Gazzetta Ufficiale*.

Un procuratore
dott. Attilio Sarzi Sartori

TU16ADD6209 (A pagamento).

PROMEDICA S.R.L.

Sede: via Palermo, 26/A - 43122 Parma
Codice Fiscale: 01697370342
Partita IVA: 01697370342

Modifiche secondarie di un'autorizzazione all'immissione in commercio di specialità medicinale per uso umano. Modifiche apportate ai sensi del D.Lgs. 219/2006 e s.m.i.

Titolare: Promedica S.r.l., Via Palermo n. 26/A, 43122 Parma.

Specialità medicinale: DELAMAN.

Confezioni e numeri A.I.C.:

«30 mg + 10 mg compresse» 28 cpr divisibili - A.I.C. n. 035256015;

«30 mg + 10 mg compresse» 14 cpr divisibili - A.I.C. n. 035256027;

«30 mg + 10 mg compresse» 50 cpr divisibili - A.I.C. n. 035256039;

«30 mg + 10 mg compresse» 100 cpr divisibili - A.I.C. n. 035256041.

«Ai sensi del regolamento CE 1234/2008 e della determinazione AIFA 18 dicembre 2009, si informa dell'avvenuta approvazione della seguente variazione».

Codice pratica: C1B/2016/1046.

Numero di procedura europea: MRP n. IT/H/0125/001/IB/015G.

Grouping di variazioni:

Variazione tipo IB B.II.d.2.d) Modifica della procedura di prova del prodotto finito - Altre modifiche di una procedura di prova (comprese sostituzioni o aggiunte) (sostituzione del metodo per l'identificazione e per il dosaggio di Delapril e Manidipina);

Variazione tipo IB B.II.d.2.d) Modifica della procedura di prova del prodotto finito - Altre modifiche di una procedura di prova (comprese sostituzioni o aggiunte) (sostituzione del metodo delle impurezze/prodotti di degradazione di Delapril e Manidipina);

Variazione tipo IB B.II.d.2.d) Modifica della procedura di prova del prodotto finito - Altre modifiche di una procedura di prova (comprese sostituzioni o aggiunte) (sostituzione del metodo per l'identificazione di Delapril e Manidipina);

Variazione tipo IA_{IN} B.II.d.1.h) Modifica dei parametri di specifica e/o dei limiti del prodotto finito (aggiornamento del fascicolo al fine di conformarsi alle disposizioni di una

monografia generale aggiornata della farmacopea europea per il prodotto finito (cambio nel parametro di specifica della conta microbica).

I lotti già prodotti alla data di pubblicazione nella *Gazzetta Ufficiale* possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta.

Decorrenza delle modifiche: dal giorno successivo alla data della sua pubblicazione nella *Gazzetta Ufficiale*.

Un procuratore
dott. Attilio Sarzi Sartori

TU16ADD6210 (A pagamento).

DAIICHI SANKYO ITALIA S.P.A.

Modifiche secondarie di autorizzazioni all'immissione in commercio di medicinali per uso umano. Modifiche apportate ai sensi del D.L.vo 24 aprile 2006, n. 219 e s.m. e del Regolamento 1234/2008/CE

Titolare: Daiichi Sankyo Italia S.p.A. - Via Paolo di Dono 73 - 00142 Roma.

Medicinale: OLMEGAN - AIC: 037110 - Confezioni: tutte

Procedura DE/H/0523/01-04/IA/056/G. Codice pratica C1A/2016/1875.

Grouping of variations composto da 2 variazioni tipo IA: B.I.b.2.a) Modifica minore del metodo per determinare la distribuzione del particle size dell'idroclorotiazide. Decorrenza 21 settembre 2015. B.III.1.a.2: Presentazione di un CoS Ph.Eur. aggiornato, da parte di un fabbricante già approvato, per il principio attivo idroclorotiazide, Da: R1 CEP 2004-058-Rev 00 A: R1-CEP 2004-058-Rev 01. Decorrenza 18 dicembre 2015.

Medicinale: SEVIKAR - AIC: 038983 - Confezioni: tutte

Procedura NL/H/1113/01-03/IA/026. Codice pratica C1A/2016/1876.

Variazione IA B.I.b.2.a) Modifica minore del metodo per determinare la distribuzione del particle size dell'amlodipina. Decorrenza 2 ottobre 2015.

I lotti già prodotti possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta.

L'amministratore delegato
Antonino Reale

TV16ADD6185 (A pagamento).

DAIICHI SANKYO ITALIA S.P.A.

*Estratto comunicazione notifica regolare AIFA/
V&A/P/59986 dell'8/6/2016*

Tipo di modifica: Modifica stampati - Codice pratica n. N1B/2015/2160 + N1B/2015/2452

Medicinale: OTREON

Codice farmaco: 027969017, 027969029, 027969031, 027969043

Tipologia variazione oggetto della modifica: IB C.I.z.

Modifica apportata: Foglio Illustrativo aggiornato in seguito ai risultati del Readability User Test.

È autorizzata la modifica richiesta del Foglio Illustrativo relativamente alle confezioni sopra elencate e la responsabilità si ritiene affidata alla azienda titolare dell'AIC. Il titolare dell'autorizzazione all'immissione in commercio deve apportare le modifiche autorizzate al foglio illustrativo entro e non oltre i sei mesi dalla data di entrata in vigore della presente comunicazione di notifica regolare. Sia i lotti già prodotti alla data di entrata in vigore della presente comunicazione di notifica regolare che i lotti prodotti nel periodo di cui al precedente paragrafo della presente, non recanti le modifiche autorizzate, possono essere mantenuti in commercio fino alla data di scadenza del medicinale indicata in etichetta.

L'amministratore delegato
Antonino Reale

TV16ADD6186 (A pagamento).

DAIICHI SANKYO ITALIA S.P.A.

*Comunicazione di annullamento relativa al
medicinale PASPAT*

Codice Pratica n. N1B/2016/1130

Medicinale: PASPAT

Codice farmaco: 028790018

La variazione di tipo IB relativa al medicinale per uso umano PASPAT, titolare AIC Daiichi Sankyo Italia SpA, codice fiscale n. 00468270582, codici confezione: 028790018, quale modifica apportata ai sensi dell'art. 35, comma 1-bis, del decreto legislativo 24 aprile 2006 n. 219 e s.m.i., pubblicata, secondo i termini previsti dall'art. 2 della determinazione AIFA del 25 agosto 2011: «Determina recante attuazione del comma 1-bis dell'art. 35 del decreto legislativo 24 aprile 2006, n. 219», dalla Ditta Daiichi Sankyo Italia SpA in data 28 maggio 2016 nella *Gazzetta Ufficiale* Parte II n. 64 è annullata d'ufficio, ai sensi del combinato disposto degli articoli 20, comma 3 e 21-nonies della legge 241/90 e s.m.i.

Il presente provvedimento è pubblicato per estratto sulla *Gazzetta Ufficiale*, Parte II, a cura dell'azienda, come da comunicato del 12 febbraio 2013, disponibile sul sito istituzionale della scrivente agenzia: «Atti di annullamento delle Variazioni di tipo I soggette al silenzio assenso», ed entra in vigore il giorno successivo alla sua pubblicazione.

L'amministratore delegato
Antonino Reale

TV16ADD6187 (A pagamento).

ALMUS S.R.L.

Sede legale: via Cesarea 11/10 – 16121 Genova
Partita IVA: 01575150998

Comunicazione di annullamento parziale relativa alla specialità medicinale NIMESULIDE ALMUS

Oggetto: Estratto del provvedimento di annullamento parziale della Variazione dell'AIC, pubblicata sulla *Gazzetta Ufficiale* Parte II n. 72 del 18/06/2016, ai sensi della determinazione AIFA del 25 agosto 2011: "Determina recante attuazione del comma 1 bis dell'art. 35 del Decreto Legislativo 24 aprile 2006 n. 219" (*Gazzetta Ufficiale* Serie Generale n. 204 del 2 settembre 2011).

Codice pratica: N1A/2016/1280

Medicinale: NIMESULIDE ALMUS

Codice farmaco: 034200028 - 100 mg granulato per sospensione orale, 30 bustine.

La variazione di tipo IA in n. B.II.b.2.c).2, con la quale si chiede di introdurre il sito Fine Foods & Pharmaceuticals N.T.M. S.p.A. - Via R. Follereau 25 - 24027 Nembro (BG) quale nuovo sito responsabile per le fasi di rilascio dei lotti di prodotto finito, incluso il controllo, per il medicinale NIMESULIDE ALMUS, confezione n. 034200028 - 100 mg granulato per sospensione orale, 30 bustine, quale modifica apportata ai sensi dell'art. 35, comma 1 bis, del Decreto Legislativo 24 aprile 2006 n. 219 e s.m.i., pubblicata, secondo i termini previsti dall'art. 2 della determinazione AIFA del 25 agosto 2011: "Determina recante attuazione del comma 1 bis dell'art. 35 del Decreto Legislativo 24 aprile 2006 n. 219", dalla Ditta ALMUS S.r.l. - Via Cesarea 11/10 - 16121 Genova in data 18/06/2016 sulla *Gazzetta Ufficiale* Parte II n. 72 è annullata parzialmente d'ufficio, ai sensi del combinato disposto degli artt. 20, comma 3 e 21 nonies della Legge 241/1990 e s.m.i., in quanto, come risulta dal decreto di autorizzazione n. aM 142/2014, rilasciato il 10/09/2014, dall'Ufficio Autorizzazione Officine dell'AIFA, il sito succitato è autorizzato, per la forma farmaceutica granulato, alla produzione del bulk ed al controllo di qualità ma non al rilascio dei lotti di prodotto finito.

Il presente provvedimento entra in vigore il giorno successivo alla data della sua pubblicazione in G.U.

Il legale rappresentante
dott. Antonino Rivara

TX16ADD6281 (A pagamento).

BRUSCHETTINI S.R.L.

Sede legale: via Isonzo n. 6 – 16147 Genova
Partita IVA: 00265870105

Modifiche secondarie di un'autorizzazione all'immissione in commercio di specialità medicinali per uso umano. Modifiche apportate ai sensi del Regolamento (CE) 1234/2008 e s.m. e del D.Lgs 29 dicembre 2007, n. 274.

Medicinale OTOPIX 1% + 5% gocce auricolari, soluzione Codice AIC: 027872011

Codice Pratica N1B/2016/1397

Tipologia di variazione: gruppo di 4 variazioni per il principio attivo procaina cloridrato costituito da:

2 Tipo IA n. B.I.b.1.d) Modifica dei parametri di specifica e/o dei limiti del principio attivo, di una materia prima, di una sostanza intermedia o di un reattivo utilizzato nel procedimento di fabbricazione del principio attivo.

Soppressione dei parametri di specifica "toluene e procaine urethane".

1 Tipo IA n. B.I.b.1.b) Modifica dei parametri di specifica e/o dei limiti del principio attivo, di una materia prima, di una sostanza intermedia o di un reattivo utilizzato nel procedimento di fabbricazione del principio attivo. Restringimento dei limiti della specifica "diethylaminoethanol" da: 1000 ppm a: 300 ppm.

1 Tipo IB n. B.I.a.2.e) Modifiche nel procedimento di fabbricazione del principio attivo.

Modifica minore della parte riservata di un Master File sul principio attivo.

Decorrenza della modifica: dal giorno successivo alla data della pubblicazione in *Gazzetta Ufficiale*.

I lotti già prodotti sono mantenuti in commercio fino alla data di scadenza indicata in etichetta.

Un procuratore
dott. Maurizio De Clementi

TX16ADD6282 (A pagamento).

BRUNO FARMACEUTICI S.P.A.

Modifiche secondarie di un'autorizzazione all'immissione in commercio di specialità medicinali per uso umano. Modifiche apportate ai sensi del Decreto Legislativo 29 dicembre 2007, n. 274

Titolare: Bruno Farmaceutici S.p.A., via delle Ande n. 15 - 00144 Roma

Modifiche apportate ai sensi del regolamento n. 1234/2008:
Specialità medicinale: FENKID

AIC 036072027 – "20 mg/ml sospensione orale" flacone 150 ml

Codice Pratica: N1B/2016/1429

var. (IB unforeseen) C.I.z - Modifica stampati per la quale non è prevista la presentazione di nuovi dati – su richiesta dell'Ufficio FV (ibuprofene ed ipotermia).

I lotti già prodotti sono mantenuti in commercio fino alla data di scadenza indicata in etichetta.

Decorrenza delle modifiche: dal giorno successivo alla data della loro pubblicazione in *Gazzetta Ufficiale*.

Regulatory affairs
dott.ssa Mariolina Bruno

TX16ADD6283 (A pagamento).

CLARIS LIFESCIENCES (UK) LIMITED

Sede legale: Crewe Hall, Golden Gate Lodge, Crewe
CW16UL Cheshire – Regno Unito

Modifiche secondarie di un'autorizzazione all'immissione in commercio di specialità medicinali per uso umano. Modifiche apportate ai sensi del Regolamento CE n. 1234/2008 e s.m.

Titolare: Claris Lifesciences (UK) Limited

Specialità medicinale: EMISTOP 2 mg/ml Soluzione iniettabile

Procedura n. UK/H/1240/001/IA/016/G Codice pratica n. C1A/2015/3975

Confezioni e numeri AIC: 039341 (tutte le confezioni)

Grouping di 5 variazioni Tipo IA A.7 Soppressione di un fabbricante responsabile del rilascio dei lotti: Pharmsolution, Lavipharma, Hand Prod, Simps'S e Svizzera Europe BV.

I lotti già prodotti alla data della pubblicazione in *Gazzetta Ufficiale* possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta.

Il legale rappresentante
dott. Amysh Vyas

TX16ADD6284 (A pagamento).

BRUNO FARMACEUTICI S.P.A.

Modifiche secondarie di un'autorizzazione all'immissione in commercio di specialità medicinali per uso umano. Modifiche apportate ai sensi del Decreto Legislativo 29 dicembre 2007, n. 274

Titolare: Bruno Farmaceutici S.p.A., via delle Ande n. 15 - 00144 Roma

Modifiche apportate ai sensi del regolamento n. 1234/2008:

Specialità medicinale: SPIROFUR

A.I.C. 023749017 "50 mg + 20 mg capsule rigide" 10 capsule

A.I.C. 023749056 - "50 mg + 20 mg capsule rigide" 20 capsule

Codice Pratica: N1A/2016/1307

var. (IA) B.III.1.b.3 - Presentazione di un certificato di conformità alla EP relativo al rischio TSE aggiornato per la gelatina - da parte del produttore autorizzato Gelita Group (da: R1-CEP 2003-172-Rev 00 a: R1-CEP 2003-172-Rev 01).

I lotti già prodotti sono mantenuti in commercio fino alla data di scadenza indicata in etichetta.

Regulatory affairs
dott.ssa Mariolina Bruno

TX16ADD6285 (A pagamento).

**A. MENARINI INDUSTRIE
FARMACEUTICHE RIUNITE S.R.L.**

codice SIS 542

Sede legale e domicilio fiscale: via Sette Santi 3 - Firenze
Codice Fiscale: 00395270481

Modifica secondaria di un'autorizzazione all'immissione in commercio di specialità medicinale per uso umano. Modifica apportata ai sensi del Decreto legislativo 29 dicembre 2007, n. 274.

Ai sensi della Determinazione AIFA 25 agosto 2011, si informa della avvenuta approvazione, della seguente modifica apportata in accordo al REGOLAMENTO (CE) 1234/2008:

Titolare: A. Menarini Industrie Farmaceutiche Riunite s.r.l., Via Sette Santi 3, Firenze.

Medicinale (codice AIC) – dosaggio e forma farmaceutica:
ANACIDOL (020497) - 300 mg + 100 mg + 40 mg + 1.100 mg compresse masticabili.

Confezioni: 020497032 – 20 compresse.

Codice pratica: N1B/2016/1595.

Tipologia variazione: IB A.4

Tipo di modifica: Modifica del nome del produttore del principio attivo latte magro in polvere per il quale non si dispone di un certificato di conformità alla Farmacopea Europea, da Nordmilch AG a DMK Deutsches Milchkontor GmbH (sito produttivo invariato).

Data di approvazione: 23.06.16.

Codice pratica: N1B/2016/1619.

Tipologia variazione: Grouping of variations (IA in B.III.1.a.3 + IB B.I.D.1a4)

Tipo di modifica: Presentazione del certificato di conformità alla Farmacopea Europea n° R2 – CEP 1995-047-Rev 00 del nuovo sito DOW CORNING CORPORATION, responsabile della produzione del principio attivo dimetilpolisilossano, in sostituzione del produttore autorizzato BRB International B.V. + Introduzione del re-test period di 60 mesi per il principio attivo dimetilpolisilossano.

Data di approvazione: 27.06.16.

I lotti già prodotti alla data di implementazione sono mantenuti in commercio fino alla data di scadenza indicata in etichetta.

Il procuratore
dott. Roberto Pala

TX16ADD6288 (A pagamento).

TEVA ITALIA S.R.L.

Sede legale: piazzale L. Cadorna, 4 - 20123 Milano
Codice Fiscale: 11654150157

Modifiche secondarie di un'autorizzazione all'immissione in commercio di un medicinale per uso umano. Modifiche apportate ai sensi del Regolamento 1234/2008/CE e s.m.i. e del D.Lgs. 29 dicembre 2007 n. 274

Medicinale: ALMOTRIPTAN TEVA ITALIA

Codice A.I.C.: 043340 tutte le confezioni autorizzate

Procedura europea: PT/H/1133/001/IA/010

Codice Pratica: C1A/2016/1943

Tipo di modifica: Tipo IA – A.5.b

Modifica apportata: modifica del nome del sito per il controllo microbiologico dei lotti (da Sabater Pharma S.A. a Eurofins Biopharma Product Testing Spain SLU).

Medicinale: DONEPEZIL TEVA

Codice A.I.C.: 041733 tutte le confezioni autorizzate

Procedura europea: UK/H/1373/001-002/IB/033

Codice Pratica: C1B/2016/1628

Tipo di modifica: Tipo IB – B.II.a.3.b.1

Modifica apportata: correzione di alcune discrepanze tra descrizione e composizione riscontrate nella documentazione del prodotto.

Medicinale: SIMVASTATINA TEVA

Codice A.I.C.: 036616 tutte le confezioni autorizzate

Procedura europea: UK/H/0568/001-004/IA/040

Codice Pratica: C1A/2016/2006

Tipo di modifica: Tipo IAin – A.5.a

Modifica apportata: modifica del nome di un produttore (da Active pharmaceutical prescriptions limited (APS berk) a TEVA UK Ltd).

Medicinale: PARACALCITOLE TEVA ITALIA

Codice A.I.C.: 043129 tutte le confezioni autorizzate

Procedura europea: HU/H/0304/001-002/IB/021

Codice Pratica: C1B/2016/1451

Tipo di modifica: Tipo IB – B.II.b.4.a

Modifica apportata: modifica della dimensione del lotto del prodotto finito (300.000 capsule).

I lotti già prodotti alla data della pubblicazione nella *Gazzetta Ufficiale* possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta. Decorrenza della modifica: dal giorno successivo alla data della sua pubblicazione in *Gazzetta Ufficiale*.

Un procuratore
dott. Leonardo Gabrieli

TX16ADD6289 (A pagamento).

O.P. PHARMA S.R.L.

Sede legale: via Torino, 51 - 20123 Milano

Partita IVA: 11807680159

Modifica secondaria di un'autorizzazione all'immissione in commercio di specialità medicinali per uso umano. Modifica apportata ai sensi del Decreto Legislativo 29 dicembre 2007 n. 274 e del Regolamento (CE) 1234/2008 e successive modifiche

Titolare: O.P. Pharma Srl

Specialità Medicinale: TREDIMIN 10.000 U.I. /ml gocce orali, soluzione e 25.000 U.I. /2,5 ml soluzione orale

Numeri A.I.C. e Confezioni: 042753 – Tutte le confezioni

Codice Pratica: N1B/2016/1421

Modifica Tipo IB n. B.III.1.a.3 - Presentazione CEP (R1-CEP 2007-292 Rev 00) da parte del nuovo produttore del principio attivo Fermenta Biotech Ltd (India).

I lotti già prodotti alla data della pubblicazione nella *Gazzetta Ufficiale* possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta.

Decorrenza della modifica per le variazioni dal giorno successivo alla data della sua pubblicazione in G.U.

L'amministratore delegato
dott. Osvaldo Ponchiroli

TX16ADD6290 (A pagamento).

CRINOS S.P.A.

Sede legale: via Pavia 6 - 20136 Milano - I

Partita IVA: 03481280968

Modifiche secondarie di un'autorizzazione all'immissione in commercio

di specialità medicinali per uso umano. Modifiche apportate ai sensi del Decreto Legislativo 29 dicembre 2007 n. 274 e del Regolamento (CE) 1234/2008 e successive modifiche

Titolare: CRINOS S.p.A.

Specialità Medicinale: UROCHINASI CRINOS 25.000 U.I./2 ml, 100.000 U.I./2 ml, 250.000 U.I./5 ml, 500.000 U.I./5 ml e 1.000.000 U.I./5 ml polvere e solvente per soluzione iniettabile

Numeri A.I.C. e Confezioni: 026195 – Tutte le confezioni

Codice Pratica: N1A/2016/1450

Modifica Tipo IA n. A.4 - Modifica del nome del produttore del principio attivo: da Gentium SpA a Gentium Srl.

Specialità Medicinale: ACIDO ZOLEDRONICO CRINOS 4 mg/100 ml soluzione per infusione

Numeri A.I.C. e Confezioni: 042835 - Tutte le confezioni.

Codice Pratica: C1B/2016/1445

Procedura Europea n° NL/H/2768/001/IB/008

Modifica Tipo IBun n. C.I.11.z - Aggiornamento del Risk Management Plan

Specialità Medicinale: CHRYSTELLE 0,02 mg/3mg compresse rivestite con film.

Numeri A.I.C. e Confezioni: 042629 - Tutte le confezioni.

1) Codice Pratica: C1B/2016/1562

Procedura Europea n° NL/H/2631/001/IB/001

Modifica Tipo IB n. A.2.b - Modifica del nome della specialità medicinale in Belgio.

2) Codice Pratica: C1A/2016/1947

Procedura Europea n° NL/H/2631/001/IA/002

Modifica Tipo IAin n. C.I.8.a - Introduzione del sistema di Farmacovigilanza in Belgio.

I lotti già prodotti alla data della pubblicazione nella *Gazzetta Ufficiale* possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta.

Decorrenza delle modifiche per le variazioni dal giorno successivo alla data della sua pubblicazione in G.U.

Il procuratore
dott. Osvaldo Ponchiroli

TX16ADD6291 (A pagamento).

EG S.P.A.

Sede legale: via Pavia, 6 - 20136 Milano - I
Partita IVA: 12432150154

*Comunicazione notifica regolare UVA del
21/06/2016 – Prot. n. 65190*

Medicinale: TICLOPIDINA EG 250 mg compresse rivestite

Codice Pratica N° N1B/2016/1277 – Codice AIC: 035098.019

Tipologia variazione oggetto della modifica: C.I.3.z IB

Tipo di modifica: Modifica stampati

Modifica apportata: aggiornamento degli stampati del medicinale in accordo alla procedura PSUSA/00002952/201505.

E' autorizzata la modifica degli stampati richiesta (paragrafo 4.5 del Riassunto delle Caratteristiche del Prodotto e corrispondente paragrafo del Foglio Illustrativo) relativamente alle confezioni sopra elencate e la responsabilità si ritiene affidata alla Azienda titolare dell'AIC.

Considerato il Decreto del Ministero della Salute, Dipartimento della Tutela della Salute Umana, della Sanità Pubblica Veterinaria e dei Rapporti Internazionali, Direzione Generale della Valutazione dei Medicinali e della Farmacovigilanza, Ufficio Autorizzazione all'Immissione in Commercio dei Medicinali, N. 241 del 13/05/2002, pubblicato sulla *Gazzetta Ufficiale Serie Generale* n. 138 del 14/06/2002, la denominazione del prodotto completa autorizzata è Ticlopidina EG.

Il Titolare dell'Autorizzazione all'immissione in commercio deve apportare le modifiche autorizzate, dalla data di entrata in vigore della presente Comunicazione di notifica regolare al Riassunto delle Caratteristiche del Prodotto; entro e non oltre i sei mesi dalla medesima data al Foglio Illustrativo e all' Etichettatura.

Sia i lotti già prodotti alla data di entrata in vigore della presente Comunicazione di notifica regolare che i lotti prodotti nel periodo di cui al precedente paragrafo della presente, non recanti le modifiche autorizzate, possono essere mantenuti in commercio fino alla data di scadenza del medicinale indicata in etichetta. I farmacisti sono tenuti a consegnare il Foglio Illustrativo aggiornato agli utenti, a decorrere dal termine di 30 giorni dalla data di pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana della presente determinazione. Il Titolare AIC rende accessibile al farmacista il foglio illustrativo aggiornato entro il medesimo termine.

Il procuratore
dott. Osvaldo Ponchiroli

TX16ADD6292 (A pagamento).

MEDIOLANUM FARMACEUTICI S.P.A.

Sede legale: via San Giuseppe Cottolengo n. 15 - Milano
Capitale sociale: € 6.500.000,00
Codice Fiscale: 01689550158

Modifica secondaria di un'autorizzazione all'immissione in commercio di specialità medicinale per uso umano. Modifica apportata ai sensi del Regolamento n. 1234/2008/CE e s.m.

Specialità medicinale: NAOS

Confezione e numero AIC: 1,875 mg/0,5 ml+0,375 mg/0,5 ml, soluzione da nebulizzare e per uso orale, (in contenitori monodose), AIC n. 036737029

Codice Pratica: N1B/2016/1571

Variazione di Tipo IB, B.II.e.4.c): modifica della forma del confezionamento primario.

I lotti già prodotti alla data della pubblicazione nella *Gazzetta Ufficiale* possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta.

Decorrenza della modifica: dal giorno successivo alla data della sua pubblicazione nella *Gazzetta Ufficiale*.

Un procuratore speciale
Gianni Ferrari

TX16ADD6293 (A pagamento).

NEOPHARMED GENTILI S.R.L.

Sede legale: via San Giuseppe Cottolengo 15 - Milano
Capitale sociale: € 1.000.000,00
Codice Fiscale: 06647900965

Modifica secondaria di un'autorizzazione all'immissione in commercio di medicinale per uso umano. Modifica apportata ai sensi del Regolamento 1234/2008/CE e s.m.i.

Specialità medicinale: NEO-LOTAN PLUS

Confezioni e numeri AIC:

50 mg + 12,5 mg, 14 compresse rivestite con film, AIC n. 032993014

50 mg + 12,5 mg, 28 compresse rivestite con film, AIC n. 032993053

100 mg + 25 mg, 14 compresse rivestite con film, AIC n. 032993038

100 mg + 25 mg, 28 compresse rivestite con film, AIC n. 032993040

Codice Pratica N1A/2016/1484

Variazione di Tipo IA, B.II.b.3.a): notifica surdosaggio della cera carnauba e della miscela di rivestimento compressa fino al 30%.

I lotti già prodotti alla data della pubblicazione nella *Gazzetta Ufficiale* possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta.

Decorrenza della modifica: dal giorno successivo alla data della sua pubblicazione nella *Gazzetta Ufficiale*.

Un procuratore speciale
Gianni Ferrari

TX16ADD6294 (A pagamento).

EG S.p.A.

Sede legale: via Pavia, 6 - 20136 Milano - I
Partita IVA: 12432150154

Modifiche secondarie di un'autorizzazione all'immissione in commercio di specialità medicinali per uso umano. Modifiche apportate ai sensi del Decreto Legislativo 29 dicembre 2007 n. 274 e del Regolamento (CE) 1234/2008 e successive modifiche

Titolare: EG S.p.A.

Specialità Medicinale: GENKINASE 100.000 U.I./2 ml, 250.000 U.I./5 ml, 500.000 U.I./5 ml e 1.000.000 U.I./5 ml polvere e solvente per soluzione iniettabile

Numeri A.I.C. e Confezioni: 035639 – Tutte le confezioni.
Codice Pratica: N1A/2016/1449

Modifica Tipo IA n. A.4 - Modifica del nome del produttore del principio attivo: da Gentium SpA a Gentium Srl.

Specialità Medicinale: ACIDO PIPEMIDICO EG 400 mg capsule rigide

Numeri A.I.C. e Confezioni: 024497 – Tutte le confezioni.
Codice Pratica: N1B/2016/1531

Modifica Tipo IB n. B.I.a.2.e - Modifica minore della Restricted Part del DMF del produttore Shandong Xinhua Pharmaceutical Co. Ltd.

Specialità Medicinale: ATENOLOLO EG 50 mg e 100 mg compresse

Numeri A.I.C. e Confezioni: 029776 – Tutte le confezioni.
Codice Pratica: N1A/2016/1442

Grouping variation: Tipo IA n. B.II.b.4.a - Aumento della dimensione dei lotti del prodotto finito solo per il dosaggio da 50 mg per il produttore autorizzato Cosmo Spa; Tipo IA n. B.II.d.2.a - Modifica minore di una procedura di prova autorizzata del prodotto finito.

Specialità Medicinale: NIMODIPINA EG 30 mg/0,75 ml gocce orali, soluzione

Numeri A.I.C. e Confezioni: 037428 – Tutte le confezioni.
Codice Pratica: N1A/2016/1447

Modifica Tipo IA n. B.III.1.a.2 - Aggiornamento CEP del produttore del principio attivo autorizzato Union Quimico Farmaceutica S.A. (UQUIFA S4) da CEP n. R1-CEP 2004-272 Rev 01 a CEP n. R1-CEP 2004-272 Rev 02.

Specialità Medicinale: KENEIL 600 mg e 800 mg compresse rivestite con film

Numeri A.I.C. e Confezioni: 039037 – Tutte le confezioni.
Codice Pratica: N1A/2016/1446

Modifica Tipo IA n. B.III.1.a.2 - Aggiornamento CEP del produttore del principio attivo autorizzato Zhejiang

Chiral Medicine Chemicals Co., Ltd (Cina) da CEP n. R0-CEP 2011-258 REV 01 a CEP n. R0-CEP 2011-258 REV 02.

Specialità Medicinale: COLECALCIFEROLO EG 10.000 U.I. /ml gocce orali, soluzione e 25.000 U.I. /2,5 ml soluzione orale

Numeri A.I.C. e Confezioni: 042751 – Tutte le confezioni.
Codice Pratica: N1B/2016/1418

Modifica Tipo IB n. B.III.1.a.3 - Presentazione CEP (R1-CEP 2007-292 Rev 00) da parte del nuovo produttore del principio attivo Fermenta Biotech Ltd (India).

Specialità Medicinale: ENALAPRIL IDROCLOROTIAZIDE EUROGENERICI 20 mg/6 mg Compresse

Numeri A.I.C. e Confezioni: 037382 - Tutte le confezioni.
Codice Pratica: C1A/2016/1437

Procedura Europea n° DK/H/0563/001/IA/030/G

Grouping variation: n. 5 x tipo IA n. B.III.1.a.2 - Aggiornamenti CEP del produttore autorizzato del principio attivo Enalapril: Azelis Deutschland Pharma GmbH (da R1-CEP 2000-053-Rev 02 a R1-CEP 2000-053-Rev 03) e dei produttori del principio attivo Idroclorotiazide: Cambrex Profarmaco Milano Srl (da R1-CEP 2004-307-Rev 00 a R1-CEP 2004-307-Rev 03) e Teva Pharmaceutical Ind. Ltd (da R1-CEP 2004-149-Rev01 a R1-CEP 2004-149-Rev03); n. 2 x tipo IA n. A.7 - Eliminazione del sito di produzione del principio attivo Farmhispania SA (Spagna) e del sito di produzione del prodotto finito Aliud Pharma GmbH (Germania).

Specialità Medicinale: PRAMIPEXOLO EG 0,18 mg e 0,7 mg compresse

Numeri A.I.C. e Confezioni: 039188 - Tutte le confezioni.
Codice Pratica: C1A/2016/1966

Procedura Europea n° DE/H/1110/002;004/IA/027

Modifica Tipo IA n. B.II.d.2.a - Modifica minore di una procedura di prova autorizzata del prodotto finito.

Specialità Medicinale: DONEPEZIL EG 5 mg e 10 mg compresse rivestite con film

Numeri A.I.C. e Confezioni: 040085 - Tutte le confezioni.
Codice Pratica: C1A/2016/1967

Procedura Europea n° DE/H/2031/001-002/IA/019

Modifica Tipo IA n. B.I.a.2.a - Modifica minore nel processo di produzione del principio attivo.

Specialità Medicinale: ZOLEMER REFLUSSO 20 mg compresse gastroresistenti

Numeri A.I.C. e Confezioni: 040600 - Tutte le confezioni.
Codice Pratica: C1A/2016/1880

Procedura Europea n° NL/H/1850/001/IA/023

Modifica Tipo IA n. A.7 - Eliminazione del sito di produzione del prodotto finito Rottendorf Pharma GmbH (Germania).

I lotti già prodotti alla data della pubblicazione nella *Gazzetta Ufficiale* possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta.

Decorrenza delle modifiche per le variazioni dal giorno successivo alla data della sua pubblicazione in G.U.

Il procuratore
dott. Osvaldo Ponchiroli

TX16ADD6299 (A pagamento).

**MALESCI ISTITUTO
FARMACOBIOLOGICO S.P.A.**

Sede legale: via Lungo L'Enza, 7 - Bagno a Ripoli (FI)
Codice Fiscale: n. 00408570489
Partita IVA: n. 00408570489

Modifiche secondarie di un'autorizzazione all'immissione in commercio di specialità medicinale per uso umano. Modifiche apportate ai sensi del D. Lgs. 29 dicembre 2007, n. 274

Titolare: Malesci Istituto Farmacobiologico S.p.A.

Tipo di modifica: Modifica stampati

Codice Pratica N° N1B/2015/5325, N1B/2016/979

Medicinale: AMBROMUCIL

Codice farmaco: 028061012 (25 mg granulato per soluzione orale), 028061024 (100 mg granulato per soluzione orale), 028061036 (100 mg capsule), 028061048 (10 mg/ml sciroppo).

Tipologia variazione oggetto della modifica: tipo IB - C.I.z), tipo IB - C.I.1.b)

Modifica apportata: adeguamento del FI ai risultati del RUT e aggiornamento dell'RCP e delle etichette al QRD template; aggiornamento dell'RCP e del FI in accordo al referral art.31 (EMEA/H/A-31/1397), relativo ai medicinali contenenti ambroxolo e bromexina.

E' autorizzata la modifica degli stampati richiesta (Riassunto delle Caratteristiche del Prodotto e Foglio Illustrativo) relativamente alle confezioni sopra elencate e la responsabilità si ritiene affidata alla Azienda titolare dell'AIC.

Il Titolare dell'Autorizzazione all'immissione in commercio deve apportare le modifiche autorizzate, dalla data di entrata in vigore della presente Comunicazione di notifica regolare al Riassunto delle Caratteristiche del Prodotto; entro e non oltre i sei mesi dalla medesima data al Foglio Illustrativo e all'Etichettatura.

Sia i lotti già prodotti alla data di entrata in vigore della presente Comunicazione di notifica regolare che i lotti prodotti nel periodo di cui al precedente paragrafo della presente, non recanti le modifiche autorizzate, possono essere mantenuti in commercio fino alla data di scadenza del medicinale indicata in etichetta. I farmacisti sono tenuti a consegnare il Foglio Illustrativo aggiornato agli utenti, a decorrere dal termine di 30 giorni dalla data di pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana della presente determinazione. Il Titolare AIC rende accessibile al farmacista il foglio illustrativo aggiornato entro il medesimo termine.

E' approvata, altresì, secondo la lista dei termini standard della Farmacopea Europea, la denominazione delle confezioni da riportare sugli stampati così come indicata nell'oggetto.

Decorrenza della modifica: dal giorno successivo alla pubblicazione in *Gazzetta Ufficiale*.

Il procuratore
dott. Roberto Pala

TX16ADD6302 (A pagamento).

**A. MENARINI INDUSTRIE
FARMACEUTICHE RIUNITE S.R.L.**

codice SIS 542

Sede legale e domicilio fiscale: via Sette Santi, 3 - Firenze
Codice Fiscale: n. 00395270481

Modifica secondaria di un'autorizzazione all'immissione in commercio di specialità medicinali per uso umano secondo procedura nazionale.

Modifica apportata ai sensi del decreto legislativo 29 dicembre 2007, n. 274.

Titolare: A. Menarini Industrie Farmaceutiche Riunite s.r.l.

Specialità medicinale: FLUOXEREN. Confezioni e numeri di AIC: 20 mg compresse dispersibili - 12 compresse AIC n. 025959038, 28 compresse AIC n. 025959053.

Ai sensi della Determinazione AIFA 25 agosto 2011, si informa dell'avvenuta approvazione della seguente modifica apportata in accordo al REGOLAMENTO (CE) 1234/2008 e s.m.i.:

Variazione tipo IA.B.III.2.a.2: Modifica delle specifiche di una sostanza che non figurava nella Farmacopea europea, al fine di renderla conforme alla Ph. Eur: modifica delle specifiche dell'eccezionale Sodio Stearil Fumarato.

Data di approvazione: 28 giugno 2016. Codice pratica: N1A/2016/1478.

I lotti già prodotti alla data della pubblicazione nella *Gazzetta Ufficiale* possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta.

Il procuratore
dott. Roberto Pala

TX16ADD6306 (A pagamento).

BIOPHARMA S.R.L.

Sede legale: via Paolo Mercuri, 8 - 00193 Roma
Partita IVA: 03744951009

Modifica secondaria di un'autorizzazione all'immissione in commercio di una specialità medicinale per uso umano. Modifica apportata ai sensi del Regolamento (CE) n. 1234/2008 e s.m.i.

Codice Pratica: N1B/2016/1587

Specialità Medicinale: AMOXICILLINA E ACIDO CLAVULANICO BIOPHARMA

Confezioni: 875mg + 125mg polvere per sospensione orale, 12 bustine AIC 036848024; 875mg+125mg compresse rivestite con film, 12 compresse AIC 036848012

Titolare AIC: Biopharma S.r.l.

Tipologia variazione: B.II.f.1.b.1. Tipo IB - Tipo di Modifica: estensione della durata di conservazione del prodotto finito da 18 a 24 mesi

I lotti già prodotti alla data della pubblicazione nella *G.U.* possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta.

Decorrenza della modifica: dal giorno successivo alla pubblicazione in G.U.

L'amministratore unico
ing. Ernesto Orofino

TX16ADD6310 (A pagamento).

NORGINE ITALIA S.R.L.

Modifiche secondarie di un'autorizzazione all'immissione in commercio di medicinale per uso umano. Modifiche apportate ai sensi Regolamento 712/2012/CE

Titolare: Norgine Italia S.r.l., Via Fabio Filzi 25 - 20124 Milano (MI)

Medicinale: KLEAN-PREP

Confezioni e numero di A.I.C.: 028263010

Codice Pratica: N1B/2016/1444

Grouping variazioni tipo IB – B.III.1.a.1 per presentare un certificato di Conformità alla Farmacopea Europea da parte di un fabbricante già approvato Clariant GmbH per il principio attivo Macrogol 3350; B.I.d.1.a 4) per introdurre il retest period per Macrogol 3350; B.1.c z) per registrare il container closure system per Macrogol 3350; B.III.2 a.1) per aggiornare le specifiche per il macrogol 3350 al fine di conformarsi alla Farmacopea Europea.

I lotti già prodotti sono mantenuti in commercio fino alla data di scadenza indicata in etichetta.

Un procuratore
Lia Bevilacqua

TX16ADD6311 (A pagamento).

MONICO S.P.A

Modifica secondaria di un'autorizzazione all'immissione in commercio di medicinale per uso umano. Modifica apportata ai sensi Regolamento 1234/2008/CE

Medicinale: POTASSIO ASPARTATO MONICO (AIC: 036938), confezioni: tutte.

Codice pratica: N1A/2016/1389.

Tipologia e numero della variazione: IAIN – B.I.a.1.a) “Modifica (aggiunta) del sito del fabbricante della materia prima per la quale non si dispone di un Certificato di Conformità alla Farmacopea Europea – il fabbricante fa parte dello stesso gruppo farmaceutico del fabbricante approvato” per l'aggiunta del sito di Isso (Bergamo) al sito già autorizzato di Chignolo (Pavia), entrambi facenti parte del medesimo gruppo farmaceutico Flamma, per il medicinale POTASSIO ASPARTATO MONICO.

Data d'implementazione della modifica: 16/5/2016. I lotti già prodotti possono essere mantenuti in commercio fino a data di scadenza indicata in etichetta.

Legale rappresentante
dott. Enrico Monico

TX16ADD6312 (A pagamento).

BIOINDUSTRIA LABORATORIO ITALIANO MEDICINALI S.P.A.

Sede: via De Ambrosiis 2 - Novi Ligure (AL)
Partita IVA: 01679130060

Modifiche secondarie di un'autorizzazione all'immissione in commercio di specialità medicinali per uso umano. Modifiche apportate ai sensi del D.Lgs. 274/2007 e Regolamento n.712/2012

Titolare: Bioindustria Laboratorio Italiano Medicinali S.p.A.

Codice pratica: N1A/2016/1397.

Specialità medicinale: PARAFFINA LIQUIDA Bioindustria L.I.M. (AIC 031201027)

Variazione di tipo IA n. A.7.: Eliminazione di un sito produttivo, SASOL WAX GmbH, relativo al principio attivo paraffina liquida.

Codice pratica: N1A/2016/1490.

Specialità medicinale: ACQUA PER PREPARAZIONI INIETTABILI Bioindustria L.I.M. - flacone da 500 ml (AIC 031022306)

Variazione di tipo IA n. A.7.: Eliminazione di un sito produttivo, Bieffe Medital, responsabile del rilascio dei lotti del prodotto finito.

Codice pratica: N1A/2016/1460.

Specialità medicinale: SODIO CLORURO Bioindustria L.I.M. 2 mEq/ml (AIC 031101506)

SODIO CLORURO Bioindustria L.I.M. 3 mEq/ml (AIC 031101 in tutte le confezioni)

SODIO CLORURO Bioindustria L.I.M. 0,9% (AIC 031101 in tutte le confezioni).

Variazione Grouping comprendente n° 3 variazioni tipo IA n. A.7.: Eliminazione di un sito produttivo, ESCO FRANCE, relativo al principio attivo sodio cloruro.

Codice pratica: N1A/2016/1464.

Specialità medicinale: ACIDO TRANEXAMICO Bioindustria L.I.M. 500 mg/5 ml (AIC 035748019)

Variazioni tipo IA n. B.III.1.a)2: Aggiornamento del CEP, relativo al principio attivo (acido tranexamico) da parte di un produttore già approvato (DAIICHI FINE CHEMICAL CO., LTD.; corrente nome: KYOWA PHARMA CHEMICAL CO., LTD): da R0-CEP 2012-271-Rev 00 a R0-CEP 2012-271-Rev 01

I lotti già prodotti possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta. Decorrenza delle modifiche: dal giorno 01/03/2016 per il codice pratica: N1A/2016/1397, dal giorno 24/05/2016 per il codice pratica: N1A/2016/1490, dal giorno 02/03/2016 per il codice pratica: N1A/2016/1460 e dal giorno successivo a quello della sua pubblicazione per il codice pratica N1A/2016/1464.

Il legale rappresentante
dott. Fabrizio Caraccia

TX16ADD6313 (A pagamento).

BAXTER S.P.A.

Sede: piazzale dell'Industria, 20 - Roma
Codice Fiscale: 00492340583

Modifica secondaria di un'autorizzazione all'immissione in commercio di una specialità medicinale per uso umano. Modifica apportata ai sensi del Regolamento 1234/2008

Codice pratica C1B/2016/1067

Procedura di Mutuo Riconoscimento: DK/H/0590/001-006/IB/033

Titolare: Baxter S.p.A.

Specialità Medicinale: FIXIONEAL

AIC N. 036567 - 036573 – tutte le confezioni autorizzate

Var. tipo IB n. B.II.a.z – Modifica della descrizione e composizione del prodotto finito: indicazione del quantitativo di soluzione Sodio-S lattato al posto del quantitativo di Sodio-S lattato ed aggiornamento degli stampati in base all'attuale modello QRD.

In applicazione alla determina AIFA del 25 agosto 2011, relativa all'attuazione del comma 1-bis, articolo 35, del decreto legislativo 24 aprile 2006, n.219, è autorizzata la modifica richiesta con impatto sugli stampati (paragrafi 2, 4.2, 4.4, 4.5, 4.9, 5.1, 5.3, 6.6) del Riassunto delle Caratteristiche del Prodotto e corrispondenti paragrafi del Foglio Illustrativo e delle etichette relativamente alle confezioni sopra elencate e la responsabilità si ritiene affidata alla Azienda titolare dell'AIC.

Il Titolare dell'AIC deve apportare le modifiche autorizzate, dalla data di pubblicazione in *Gazzetta Ufficiale* della Repubblica italiana della variazione, al Riassunto delle Caratteristiche del Prodotto; entro e non oltre i 6 mesi dalla medesima data al Foglio Illustrativo e all'Etichettatura.

Sia i lotti già prodotti alla pubblicazione in *Gazzetta* della variazione che i lotti prodotti entro sei mesi dalla stessa data di pubblicazione, non recanti le modifiche autorizzate, possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta.

In caso di inosservanza delle disposizioni sull'etichettatura e sul foglio illustrativo si applicano le sanzioni di cui all'art.82 del suddetto decreto legislativo.

Un procuratore
dott.ssa Simona Mancinelli

TX16ADD6314 (A pagamento).

ITALFARMACO S.P.A.

Sede: viale Fulvio Testi, 330 – 20126 Milano
Codice Fiscale: 00737420158

Modifica secondaria di un'autorizzazione all'immissione in commercio di una specialità medicinale per uso umano. Modifica apportata ai sensi del D.Lgs. 219/2006 e s.m.i.

Titolare: Italfarmaco S.p.A V.le Fulvio Testi, 330 – 20126 Milano

Specialità medicinale: SELEPARINA

Confezione e codice AIC

026738017 2850 UI antiXa/0,3 ml soluzione iniettabile in siringa preimpita-6 siringhe da 0,3 ml; 026738056 3800 UI antiXa/0,4 ml soluzione iniettabile in siringa preimpita-6 siringhe da 0,4 ml; 026738068 5700 UI antiXa/0,6 ml soluzione iniettabile in siringa preimpita-6 siringhe da 0,6 ml; 026738070 5700 UI antiXa/0,6 ml soluzione iniettabile in siringa preimpita-10 siringhe da 0,6 ml; 026738082 7600 UI antiXa/0,8 ml soluzione iniettabile in siringa preimpita-6 siringhe da 0,8 ml; 026738094 7600 UI antiXa/0,8 ml soluzione iniettabile in siringa preimpita-10 siringhe da 0,8 ml; 026738106 9500 UI antiXa/1 ml soluzione iniettabile in siringa preimpita-6 siringhe da 1 ml; 026738118 9500 UI antiXa/1 ml soluzione iniettabile in siringa preimpita-10 siringhe da 1 ml; 026738120 5700 UI antiXa/0,6 ml soluzione iniettabile in siringa preimpita-2 siringhe da 0,6 ml; 026738132 7600 UI antiXa/0,8 ml soluzione iniettabile in siringa preimpita-2 siringhe da 0,8 ml; 026738144 9500 UI antiXa/1 ml soluzione iniettabile in siringa preimpita-2 siringhe da 1 ml; 026738207 5700 UI antiXa/0,6 ml soluzione iniettabile in siringa preimpita-2 siringhe da 0,6 ml con sist. di sicurezza; 026738219 5700 UI antiXa/0,6 ml soluzione iniettabile in siringa preimpita-6 siringhe da 0,6 ml con sist. di sicurezza; 026738221 5700 UI antiXa/0,6 ml soluzione iniettabile in siringa preimpita-10 siringhe da 0,6 ml con sist. di sicurezza; 026738233 7600 UI antiXa/0,8 ml soluzione iniettabile in siringa preimpita-2 siringhe da 0,8 ml con sist. di sicurezza; 026738245 5700 UI antiXa/0,8 ml soluzione iniettabile in siringa preimpita-6 siringhe da 0,8 ml con sist. di sicurezza; 026738258 7600 UI antiXa/0,8 ml soluzione iniettabile in siringa preimpita-10 siringhe da 0,8 ml con sist. di sicurezza; 026738260 9500 UI antiXa/1 ml soluzione iniettabile in siringa preimpita-2 siringhe da 1 ml con sist. di sicurezza; 026738272 9500 UI antiXa/1 ml soluzione iniettabile in siringa preimpita-6 siringhe da 1 ml con sist. di sicurezza; 026738284 9500 UI antiXa/1 ml soluzione iniettabile in siringa preimpita-10 siringhe da 1 ml con sist. di sicurezza; 026738195 3800 UI antiXa/0,4 ml soluzione iniettabile in siringa preimpita-6 siringhe da 0,4 ml con sist. di sicurezza; 026738183 2850 UI antiXa/0,3 ml soluzione iniettabile in siringa preimpita-6 siringhe da 0,3 ml con sist. di sicurezza.

Codice Pratica: N1B/2016/1622

Ai sensi del Regolamento (EU) n. 712/2012 del 03/08/2012 si informa dell'avvenuta approvazione della seguente variazione:

Grouping Variation comprensiva di n. 2 Variazioni di Tipo IB n. B.II.b.3.z) Aggiunta degli holding times in relazione agli steps produttivi n. 4 e 6.

Decorrenza della modifica: dal giorno successivo alla data della sua Pubblicazione in *Gazzetta Ufficiale*.

I lotti già prodotti sono mantenuti in commercio fino alla data di scadenza indicata in etichetta.

L'amministratore delegato
dott. Alessandro Porcu

TX16ADD6315 (A pagamento).

ISTITUTO GRIFOLS S.A.

Sede: Poligono Levante c/Can Guasch, 2 -
08150 Parets del Vallès Barcellona (Spagna)

Modifica secondaria di un'autorizzazione all'immissione in commercio di una specialità medicinale per uso umano. Modifica apportata ai sensi del Decreto Legislativo 29 Dicembre 2007, n. 274

Titolare e/o Produttore: Istituto Grifols S.A. Sede legale: c.s.

Specialità medicinale: FANHDI

N. serie AIC: (033866)

Modifica apportata ai sensi del Regolamento 1234/2008/CE:

Variatione Tipo IB, n. C.I.z: Sottomissione dei risultati della valutazione condotta su gruppi target di pazienti allo scopo di conformarsi con l'articolo 59(3) della Direttiva 2001/83/EC. Adeguamento degli stampati al QRD vigente.

È autorizzata la modifica degli stampati richiesta. Tutti i paragrafi del Riassunto delle Caratteristiche del Prodotto e corrispondenti paragrafi del Foglio Illustrativo e delle Etichette.

Codice Pratica: N1B/2015/4254

I lotti già prodotti alla data della pubblicazione possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta.

La presente modifica si assume come approvata a far data dal giorno successivo alla sua pubblicazione.

Il procuratore
Alessandra D'Amici

TX16ADD6320 (A pagamento).

SANOFI S.P.A.

Sede legale: viale L. Bodio 37/b - Milano

Modifica secondaria di un'autorizzazione all'immissione in commercio di un medicinale per uso umano. Modifica apportata ai sensi del Regolamento n. 1234/2008/CE e s.m.

Titolare AIC: Sanofi S.p.A.

Medicinale: ELOXATIN

Confezioni e numeri di AIC: Tutte le formulazioni – AIC n. 034411

Codice Pratica n. C1A/2016/1843 del 29-04-2016

MRP n. FR/H/144/001-002/IAIN/74

Tipologia variazione oggetto della modifica: Tipo IAIN n. C.I.3.a)

Modifica apportata: modifica del RCP e del Foglio Illustrativo per implementare l'esito di una procedura riguardante lo PSUR (PSUSA/00002229/201504).

In applicazione della determina AIFA del 25 agosto 2011, relativa all'attuazione del comma 1-bis, articolo 35, del decreto legislativo 24 aprile 2006, n.219, è autorizzata la

modifica richiesta con impatto sugli stampati (paragrafo 4.8 del Riassunto delle Caratteristiche del Prodotto e corrispondente paragrafo del Foglio Illustrativo) relativamente alle confezioni sopra elencate e la responsabilità si ritiene affidata alla Azienda titolare dell'AIC.

Il Titolare dell'Autorizzazione all'immissione in commercio deve apportare le modifiche autorizzate dalla data di pubblicazione in *Gazzetta Ufficiale* della Repubblica italiana della variazione al Riassunto delle Caratteristiche del Prodotto; entro e non oltre i sei mesi dalla medesima data al Foglio Illustrativo.

Sia i lotti già prodotti alla data di pubblicazione in *Gazzetta Ufficiale* della Repubblica italiana della variazione che i lotti prodotti entro sei mesi dalla stessa data di pubblicazione in *Gazzetta Ufficiale* della Repubblica italiana della variazione, non recanti le modifiche autorizzate, possono essere mantenuti in commercio fino alla data di scadenza del medicinale indicata in etichetta. I farmacisti sono tenuti a consegnare il Foglio Illustrativo aggiornato agli utenti, a decorrere dal termine di 30 giorni dalla data di pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana della presente variazione. Il Titolare AIC rende accessibile al farmacista il foglio illustrativo aggiornato entro il medesimo termine.

In ottemperanza all'art. 80 commi 1 e 3 del decreto legislativo 24 aprile 2006, n. 219 e s.m.i. il foglio illustrativo e le etichette devono essere redatti in lingua italiana e limitatamente ai medicinali in commercio nella provincia di Bolzano, anche in lingua tedesca.

Il Titolare dell'AIC che intende avvalersi dell'uso complementare di lingue estere, deve darne preventiva comunicazione all'AIFA e tenere a disposizione la traduzione giurata dei testi in lingua tedesca e/o in altra lingua estera.

In caso di inosservanza delle disposizioni sull'etichettatura e sul foglio illustrativo si applicano le sanzioni di cui all'art. 82 del suddetto decreto legislativo.

Un procuratore
dott.ssa Daniela Lecchi

TX16ADD6326 (A pagamento).

ROCHE S.P.A.

Sede legale: piazza Durante n. 11 - 20131 Milano
Codice Fiscale: Codice fiscale n. 00747170157

Modifiche secondarie di un'autorizzazione all'immissione in commercio di una specialità medicinale per uso umano. Modifiche apportate ai sensi del Regolamento (CE) n. 1234/2008.

Codice Pratica: n. C1A/2016/1964.

Nr. di procedura europea: NL/H/3775001/IA/001/G.

Specialità Medicinale (codice AIC) - dosaggio e forma farmaceutica: CITO VIRAX "500 mg polvere per concentrato per soluzione per infusione" - 1 flaconcino (AIC 032837015)

Titolare AIC: Roche S.p.A. Piazza Durante 11 - 20131 Milano

Tipologia variazione: grouping di due variazioni: IAin B.V.b.1.a e IAin C.I.1.a.

Tipo di Modifica:

1) aggiornamento del fascicolo qualità destinato ad applicare le conclusioni di un procedimento di rinvio dell'Unione – la modifica applica le conclusioni del rinvio;

2) una o più modifiche del riassunto delle caratteristiche del prodotto, dell'etichettatura o del foglio illustrativo, destinata/e ad attuare il risultato di un procedimento di rinvio dell'Unione – il medicinale rientra nel campo d'applicazione definito per il procedimento.

Modifica Apportata: aggiornamento del riassunto delle caratteristiche del prodotto, dell'etichettatura, del foglio illustrativo e del fascicolo di qualità in linea con la Decisione Commissione Europea del 28-04-2016.

In applicazione della determina AIFA del 25 agosto 2011, relativa all'attuazione del comma 1-bis, articolo 35, del decreto legislativo 24 aprile 2006, n.219, è autorizzata la modifica richiesta con impatto sugli stampati (Riassunto delle Caratteristiche del Prodotto e corrispondenti paragrafi del Foglio Illustrativo e delle etichette) relativamente alle confezioni sopra elencate e la responsabilità si ritiene affidata alla Azienda titolare dell'AIC.

Il Titolare dell'Autorizzazione all'immissione in commercio deve apportare le modifiche autorizzate, dalla data di pubblicazione in *Gazzetta Ufficiale* della Repubblica italiana della variazione, al Riassunto delle Caratteristiche del Prodotto; entro e non oltre i sei mesi dalla medesima data al Foglio Illustrativo e all' Etichettatura.

Sia i lotti già prodotti alla data di pubblicazione in *Gazzetta Ufficiale* della Repubblica italiana della variazione che i lotti prodotti entro sei mesi dalla stessa data di pubblicazione in *Gazzetta Ufficiale* della Repubblica italiana della variazione, non recanti le modifiche autorizzate, possono essere mantenuti in commercio fino alla data di scadenza del medicinale indicata in etichetta.

In ottemperanza all'art. 80 commi 1 e 3 del decreto legislativo 24 aprile 2006, n. 219 e s.m.i. il foglio illustrativo e le etichette devono essere redatti in lingua italiana e limitatamente ai medicinali in commercio nella provincia di Bolzano, anche in lingua tedesca.

Il Titolare dell'AIC che intende avvalersi dell'uso complementare di lingue estere, deve darne preventiva comunicazione all'AIFA e tenere a disposizione la traduzione giurata dei testi in lingua tedesca e/o in altra lingua estera.

In caso di inosservanza delle disposizioni sull'etichettatura e sul foglio illustrativo si applicano le sanzioni di cui all'art. 82 del suddetto decreto legislativo.

Le presenti variazioni possono assumersi approvate dal giorno successivo alla data di pubblicazione in G.U.

Un procuratore
dott. Alfonso Gentile

TX16ADD6330 (A pagamento).

IBSA FARMACEUTICI ITALIA S.R.L.

Codice Fiscale: n. 10616310156

Partita IVA: n. 10616310156

Modifica secondaria di un'autorizzazione all'immissione in commercio di un medicinale per uso umano.

Modifica apportata ai sensi del regolamento CE 1234/2008.

Titolare AIC: IBSA Farmaceutici Italia S.r.l., Via Martiri di Cefalonia, 2, 26900 Lodi.

Specialità medicinale: LIOTIR soluzione orale e gocce orali, soluzione.

AIC 036906. Confezioni: 028 – 030 – 042 – 055 - 016

Cod. pratica N1A/2016/1364.

Var. IA B.II.d.1 Modifica dei parametri di specifica e/o dei limiti del prodotto finito d) Soppressione di un parametro di specifica non significativo al rilascio e alla shelf life : “densità”

I lotti già prodotti alla data della pubblicazione in *Gazzetta Ufficiale* possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta.

Il direttore affari regolatori
dott. Paolo Castelli

TX16ADD6334 (A pagamento).

AUROBINDO PHARMA (ITALIA) S.R.L.

Modifica secondaria di un'autorizzazione all'immissione in commercio di medicinale per uso umano. Modifica apportata ai sensi del D.Lgs. 29 dicembre 2007, n. 274

Tipo di Modifica: modifica stampati

Codice Pratica: C1B/2015/1998

N° di Procedura: DE/H/1010/01/IB/12

Medicinale: INDAPAMIDE AUROBINDO, codice AIC 038708 (tutte le confezioni autorizzate)

Titolare AIC: Aurobindo Pharma (Italia) S.r.l.

Tipologia variazione: IB - C.I.z

Modifica Apportata: Aggiornamento stampati in accordo al QRD template.

E' autorizzata la modifica degli stampati richiesta (paragrafi 2, 3, 4.2, 4.3, 4.6, 4.8 del Riassunto delle Caratteristiche del Prodotto e corrispondenti paragrafi del Foglio Illustrativo e delle Etichette) relativamente alle confezioni sopra elencate e la responsabilità si ritiene affidata alla Azienda Titolare dell'AIC.

Il Titolare dell'Autorizzazione all'immissione in commercio deve apportare le modifiche autorizzate, dalla data di entrata in vigore della presente Comunicazione di notifica regolare al Riassunto delle Caratteristiche del Prodotto; entro e non oltre i sei mesi dalla medesima data al Foglio Illustrativo e all'Etichettatura.

Sia i lotti già prodotti alla data di entrata in vigore della presente Comunicazione di notifica regolare che i lotti prodotti nel periodo di cui al precedente paragrafo della presente, non recanti le modifiche autorizzate, possono essere mantenuti in commercio fino alla data di scadenza del medicinale indicata in etichetta.

I farmacisti sono tenuti a consegnare il Foglio Illustrativo aggiornato agli utenti, a decorrere dal termine di 30 giorni dalla data di pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana della presente variazione. Il Titolare AIC rende accessibile al farmacista il Foglio Illustrativo aggiornato entro il medesimo termine.

Un procuratore
Lorena Verza

TX16ADD6337 (A pagamento).

PFIZER ITALIA S.R.L.

Sede legale: via Isonzo n. 71 - Latina
Capitale sociale: € 1.000.000.000,00 i.v.
Codice Fiscale: 06954380157
Partita IVA: 01781570591

*Comunicazione di riduzione del prezzo al pubblico
di specialità medicinale*

Specialità medicinale di classe A (nota 66) "CELEBREX", a base di Celecoxib.

Confezione: 100 mg capsule rigide – 40 capsule rigide in blister PVC/AL - A.I.C. n. 034624066 Prezzo al Pubblico: euro 11,53.

Il suddetto prezzo, non comprensivo delle riduzioni temporanee ai sensi delle determinazioni AIFA del 3/7/2006 e del 27/9/2006, entrerà in vigore, anche ai fini della rimborsabilità da parte del S.S.N., dal giorno successivo alla sua pubblicazione nella *Gazzetta Ufficiale*.

Un procuratore
Andrea Vigorita

TX16ADD6338 (A pagamento).

ERREKAPPA EUROTERRAPICI S.P.A.

Sede: via Ciro Menotti 1/A – 20129 Milano

*Estratto comunicazione di notifica regolare
del 23.06.2016*

Codice Pratica: C1B/2015/1342, MRP n. PT/H/118/1-2/IB/24

Medicinale: AMLODIPINA RKG, codice AIC: (037786)

Tipologia della variazione: Tipo IB, C.I.2.a: Modifica del RCP e del Foglio Illustrativo per allinearli a quelli del prodotto di riferimento e loro ulteriore aggiornamento al QRD template.

È autorizzata la modifica stampati richiesta relativamente alle confezioni sopra elencate e la responsabilità si ritiene affidata alla Azienda titolare dell'AIC.

Le modifiche autorizzate sono apportate al RCP dalla data di pubblicazione in GU e al Foglio Illustrativo entro e non oltre i sei mesi dalla medesima data

Sia i lotti già prodotti alla data di pubblicazione in GU della presente modifica che i lotti prodotti nel periodo di cui al precedente paragrafo, non recanti le modifiche autorizzate, possono essere mantenuti in commercio fino alla data di scadenza del medicinale indicata in etichetta.

I farmacisti sono tenuti a consegnare il Foglio Illustrativo aggiornato agli utenti, a decorrere dal termine di 30 giorni dalla data di pubblicazione in GU della presente notifica. Il titolare rende accessibile al farmacista il foglio illustrativo aggiornato entro il medesimo termine.

La procuratrice
sig.ra Maria Letizia Ferruzza

TX16ADD6339 (A pagamento).

PFIZER ITALIA S.R.L.

Sede legale: Via Isonzo, 71 – 04100 Latina
Capitale sociale: € 1.000.000.000,00
Codice Fiscale: 06954380157
Partita IVA: 01781570591

*Modifica secondaria di un'autorizzazione all'immissione
in commercio di medicinale per uso umano. Modifica
apportata ai sensi del D.Lgs. 219/2006 e s.m.i.*

Ai sensi della Determinazione AIFA 25 agosto 2011 si informa dell'avvenuta approvazione delle seguenti modifiche apportate in accordo al regolamento (CE) 1234/2008:

Specialità Medicinale: ACCUPRIN (quinapril cloridrato)

Numeri di AIC e confezioni:

5mg - 28 compresse rivestite con film AIC n. 027217013

10mg - 28 compresse rivestite con film AIC n. 027217025

20mg - 28 compresse rivestite con film AIC n. 027217102

20mg - 14 compresse rivestite con film AIC n. 027217037

40mg - 14 compresse rivestite con film AIC n. 027217090

Titolare AIC: Pfizer Italia S.r.l. – Via Isonzo 71 04100 Latina

Codice pratica: N1B/2016/1300

Tipo di variazione: Variazione tipo IB B.III.1.b.3 - Aggiornamento del Certificato di conformità del fabbricante Gelita Group relativo all'eccipiente gelatina da R1-CEP 2003-172 Rev 00 a R1-CEP 2003-172 Rev 01.

I lotti già prodotti alla data di pubblicazione in Gazzetta Ufficiale possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta.

Un procuratore
dott.ssa Donatina Cipriano

TX16ADD6343 (A pagamento).

PHARMACARE S.R.L.

Modifiche secondarie di un'autorizzazione all'immissione in commercio di un medicinale per uso umano. Modifiche apportate ai sensi del Decreto Legislativo 24 aprile 2006, n. 219 e s.m.i. e del Regolamento 1234/2008/CE e s.m.i.

Medicinale: SERVAMOX

Numero A.I.C. e confezione: AIC n. 037188_024
875mg+125mg compresse rivestite con film, 12 compresse

Codice pratica: N1B/2016/1624

Grouping of variations, composta da una N.1 modifica di tipo IB categoria B.II.b.3.a), da N.1 modifica di Tipo IA categoria B.II.b.3.a) e da N.1 modifica di Tipo IA categoria B.II.b.4.a): modifiche minori del processo produttivo e aumento del lotto del prodotto finito da 70.000 a 210.000.

I lotti già prodotti alla data della pubblicazione in G.U. possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta.

Decorrenza della modifica: dal giorno successivo alla data di pubblicazione in G.U.

L'amministratore unico
Danilo Graticola

TX16ADD6349 (A pagamento).

CONCESSIONI DI DERIVAZIONE DI ACQUE PUBBLICHE

CITTÀ METROPOLITANA DI ROMA CAPITALE Dipartimento IV - Servizio 2

Richiesta concessione di derivazione di acque pubbliche

Richiesta concessione derivazione acqua pubblica da pozzi (P1-P2-P3)

Con domanda prot. 64792 del 9 maggio 2016 la SIVA Srl ha richiesto la concessione in oggetto per 1,37 l/s ad uso innaffiamento – Via Casal Bianco – Guidonia.

La dirigente del servizio
dott.ssa Maria Zagari

TU16ADF6167 (A pagamento).

CITTÀ METROPOLITANA DI ROMA CAPITALE Dipartimento IV - Servizio 2

*Richiesta di concessione per la derivazione di
acqua pubblica da pozzo (P4)*

Con domanda prot. 64791 del 9 maggio 2016 la SIVA Srl ha richiesto la concessione in oggetto per 0,41 l/s ad uso innaffiamento – Via Casal Bianco – Guidonia.

La dirigente del servizio
dott.ssa Maria Zagari

TU16ADF6168 (A pagamento).

CONCESSIONI DEMANIALI

COMUNE DI PORTO AZZURRO

Sede: lungomare Paride Adami già Banchina IV Novembre
n. 19 - 57036 Porto Azzurro (LI), Italia

Punti di contatto: Tel. 0565.921626 - email: enzo.bertelli@
comune.portoazzurro.li.it

*Domanda di rilascio di concessione demaniale marittima
pluriennale del Porto Turistico di Porto Azzurro ai
sensi del D.P.R. 509/97, per una superficie complessiva
di mq. 26.338,00.*

Vista la richiesta della società Porto Azzurro Innovation S.r.l. in data 25.05.2016, prot. 4358, come successivamente integrata con nota prot. n. 5061 del 16.06.2016, tendente ad ottenere il rilascio di concessione pluriennale (anni 20) del porto turistico di Porto Azzurro ai sensi del D.P.R. 509/97, con decorrenza dal 02 gennaio 2017, con contestuale richiesta di anticipata occupazione,

Si rende noto che, sino al termine perentorio di 35 giorni, decorrenti dalla data di invio dell'avviso di pubblicazione alla GUCE (24/06/2016), è possibile far pervenire al Comune di Porto Azzurro, contro la presente domanda di rilascio, osservazioni e reclami, ovvero, entro il medesimo termine, presentare domande concorrenti. (entro le ore 12:00 del 29/07/2016).

Le domande concorrenti non possono, pena inammissibilità, mutare scopo generale, durata, opere edili che non siano previste nella programmazione dell'Amministrazione Comunale.

Le eventuali domande pervenute fuori termine sono inammissibili e non saranno prese in considerazione.

Le modalità per presentare la domanda, i soggetti abilitati a partecipare, i documenti da presentare, lo schema di atto di rilascio di nuova concessione, i criteri di comparazione tra le domande concorrenti, lo stato di fatto della posizione concessoria sono consultabili presso l'Ufficio Demanio del Comune e rilasciabili su semplice richiesta, oltre che nel sito istituzionale, nella sezione Amministrazione Trasparente.

Si comunica che la documentazione relativa all'istanza di rilascio della Concessione Demaniale medesima è disponibile presso l'Ufficio Tecnico LL.PP del Comune di Porto Azzurro e rilasciabile in copia su espressa richiesta formale.

Si rende noto che l'istanza di rilascio della concessione attiene ad aree interne all'approdo turistico per le quali sono vigenti concessioni demaniali intestate al Comune di Porto Azzurro e prevede l'utilizzo, quali aree a parcheggio, di terreni di proprietà comunale.

Pertanto, il presente ordine di pubblicazione, in esecuzione dell'atto deliberativo della G.C. n. 107 del 10.06.2016, assolve alle procedure di pubblicazione di cui al DPR 509/1997, riservandosi l'Amministrazione di valutare con successivi provvedimenti e nelle fasi procedurali che verranno sviluppate, ogni decisione in merito all'eventuale revoca delle attuali concessioni demaniali intestate al Comune di Porto Azzurro e alla eventuale cessione delle aree di proprietà comunale aventi destinazione a parcheggio.

Il responsabile area tecnica LL.PP.
geom. Enzo Bertelli

TX16ADG6286 (A pagamento).

CONSIGLI NOTARILI

CONSIGLIO NOTARILE DI VERONA

*Cessazione dall'esercizio delle funzioni notarili
del dott. Marino Rainaldi*

Il Presidente del Consiglio notarile di Verona avvisa che, a seguito di decreto dirigenziale 22 marzo 2016, pubblicato nella *Gazzetta Ufficiale* n. 74 del 30 marzo 2016, il dott. Marino Rainaldi, nato a Napoli il 21 giugno 1941, già Notaio in Villafranca di Verona, è stato dispensato dall'ufficio, per raggiunti limiti d'età, con effetto dal 21 giugno 2016 e cancellato dal Ruolo dei notai del Distretto notarile di Verona in pari data.

Verona, 23 giugno 2016

Il presidente
notaio Nicola Marino

TU16ADN6216 (Gratuito).

LOREDANA COLECCHIA, *redattore*

DELIA CHIARA, *vice redattore*

(WI-GU-2016-GU2-78) Roma, 2016 - Istituto Poligrafico e Zecca dello Stato S.p.A.

€ 4,06

