

GAZZETTA UFFICIALE

DELLA REPUBBLICA ITALIANA

PARTE SECONDA

Roma - Giovedì, 24 novembre 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 il Banco di Sardegna, Via Boncompagni 6 - 00187 Roma (IBAN IT64 H010 1503 2000 0007 0502 181) 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	
Convocazioni di assemblea	
BANCA DI CREDITO COOPERATIVO DI CAMBIANO (CASTELFIORENTINO - FIRENZE) SOCIETÀ COOPERATIVA PER AZIONI <i>Convocazione di assemblea (TX16AAA11099)</i>	<i>Pag. 1</i>
BANCA POPOLARE DI BARI SOCIETÀ COOPERATIVA PER AZIONI <i>Convocazione di assemblea straordinaria e ordinaria dei soci (TX16AAA11161)</i>	<i>Pag. 3</i>
COOPERATIVA EDILIZIA SILVIA - SOCIETÀ COOPERATIVA <i>Convocazione di assemblea ordinaria (TX16AAA11093)</i>	<i>Pag. 1</i>
FIORANELLO IMMOBILIARE S.P.A. <i>Convocazione di assemblea ordinaria (TX16AAA11147)</i>	<i>Pag. 2</i>
GOLF CLUB SENZA CONFINI TARVISIO S.P.A. <i>Convocazione di assemblea straordinaria (TX16AAA11151)</i>	<i>Pag. 2</i>
L'EDERA S.P.A. <i>Convocazione di assemblea ordinaria (TX16AAA11153)</i>	<i>Pag. 3</i>
OTTANA SVILUPPO S.C.P.A. <i>Convocazione di assemblea ordinaria (TX16AAA11131)</i>	<i>Pag. 1</i>
PROGETTO LAOCOONTE S.C.P.A. <i>Convocazione di assemblea (TX16AAA11132)</i>	<i>Pag. 2</i>
S.A.L.T. SOCIETÀ AUTOSTRADA LIGURE TOSCANAP.A. <i>Convocazione di assemblea straordinaria (TX16AAA11152)</i>	<i>Pag. 2</i>
Altri annunci commerciali	
AGOS DUCATO S.P.A. <i>Avviso di cessione di crediti ai sensi dell'art. 58 del Decreto Legislativo 1° settembre 1993, n. 385 e informativa ai sensi dell'art. 13 del Decreto Legislativo 30 giugno 2003, n. 196 (TX16AAB11157)</i>	<i>Pag. 13</i>
BANCA NUOVA S.P.A. <i>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"). (TX16AAB11113)</i>	<i>Pag. 9</i>
BANCA POPOLARE DI VICENZA S.P.A. - SOCIETÀ PER AZIONI <i>Avviso di cessione di rapporti giuridici (ai sensi dell'art. 58, comma 2 del Decreto Legislativo 1° settembre 1993 n. 385 e successive integrazioni e modifiche - il "TUB") ed informativa sul trattamento dei dati personali agli intestatari dei rapporti giuridici ceduti, ai sensi dell'articolo 13 del Decreto Legislativo 30 giugno 2003, n. 196 (il "Codice Privacy") (TX16AAB11112)</i>	<i>Pag. 8</i>

BARCLAYS BANK PLC Filiale Italiana

Avviso ai sensi dell'art. 58 del Decreto Legislativo n. 385 del 1° settembre 1993 (il "T.U. Bancario"), corredato dall'informativa ai sensi dell'articolo 13 del Decreto Legislativo 30 giugno 2003, n. 196 (il "Codice in materia di Protezione dei Dati Personali") e del provvedimento dell'Autorità Garante per la Protezione dei Dati Personali del 18 gennaio 2007 (TX16AAB11160) Pag. 15

ERMIONE SPV 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") e dell'art. 58, 2° comma, del D.Lgs. 385/1993 (il "Testo Unico Bancario"), [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 (TX16AAB11086). Pag. 6

LAKE SECURITISATION S.R.L.

Avviso di cessione di crediti pro-soluto ai sensi e per gli effetti dell'articolo 4 della legge 30 aprile 1999, n. 130 in materia di cartolarizzazioni di crediti (come di volta in volta modificata, la Legge sulla Cartolarizzazione), corredato dall'informativa ai sensi dell'articolo 13, commi 4 e 5 del Decreto Legislativo 30 giugno 2003, n. 196 (il Codice in materia di Protezione dei Dati Personali) (TX16AAB11154) Pag. 12

SAGRA S.R.L. con socio unico

Fusione transfrontaliera per incorporazione della società "Sagra S.r.l." nella società "Sagra Holdings S.A." - Avviso ai sensi dell'articolo 7 del D.Lgs. n. 108/2008 (TV16AAB11100) Pag. 5

ANNUNZI GIUDIZIARI

Notifiche per pubblici proclami

CORTE SUPREMA DI CASSAZIONE

Notifica per pubblici proclami (TX16ABA11072) Pag. 17

TRIBUNALE CIVILE DI LOCRI

Avvio procedura di mediazione obbligatoria mediante notifica per pubblici proclami (TX16ABA11134) Pag. 17

TRIBUNALE CIVILE DI LOCRI

Notifica per pubblici proclami - Avvio del procedimento di mediazione innanzi all'organismo di mediazione Celdam S.r.l. ex D.Lgs. 28/2010 per esperire il tentativo di conciliazione in materia di usucapione ordinaria di bene immobile sito in Roccella Ionica (R.C.) via Carafa n. 32 piano terra (TX16ABA11069) Pag. 16

TRIBUNALE CIVILE DI MILANO Sezione Lavoro

Notificazione per pubblici proclami ex art. 150, co. 3, c.p.c. (TX16ABA11071) Pag. 16

TRIBUNALE DI MASSA

Atto di citazione (TX16ABA11073) Pag. 17

Ammortamenti

TRIBUNALE DI ASCOLI PICENO

Ammortamento cambiario (TX16ABC11092) Pag. 18

TRIBUNALE DI COSENZA

Ammortamento certificato di deposito al portatore (TX16ABC11136) Pag. 18

TRIBUNALE DI FROSINONE

Ammortamento titoli cambiari (TX16ABC11120) Pag. 18

TRIBUNALE DI NAPOLI

Ammortamento polizza di pegno (TX16ABC11149) Pag. 19

TRIBUNALE DI TORINO

Ammortamento cambiali ipotecarie (TX16ABC11119) Pag. 18

TRIBUNALE ORDINARIO DI ASCOLI PICENO

Ammortamento cambiario (TX16ABC11088) Pag. 18

TRIBUNALE ORDINARIO DI TORINO

Ammortamento polizza di pegno (TX16ABC11150) Pag. 19

Eredità

TRIBUNALE DI FIRENZE

Nomina curatore eredità giacente di Corsi Andrea (TX16ABH11137) Pag. 19

TRIBUNALE DI MACERATA

Nomina di curatore di eredità giacente (TX16ABH11139) Pag. 19

TRIBUNALE DI ROMA

Eredità giacente di Manzi Antonio (TU16ABH10996) Pag. 19

TRIBUNALE DI VALLO DELLA LUCANIA

Nomina curatore eredità giacente di Guariglia Arturo (TX16ABH11098) Pag. 19

TRIBUNALE DI VARESE

Nomina curatore eredità giacente di Giulio Gervasini - R.G. V.G. 1029/2014 (TX16ABH11070) Pag. 19

Richieste e dichiarazioni di assenza e di morte presunta

TRIBUNALE DI MILANO

Dichiarazione di morte di Giovanni Pionni (TX16ABR11148) Pag. 20

Piani di riparto e deposito bilanci finali di liquidazione	
ARCAS SOCIETÀ COOPERATIVA SOCIALE <i>Deposito bilancio finale di liquidazione (TX16ABS11090)</i>	Pag. 20
CROCE AZZURRA SOC. COOP. A MUTUALITÀ PREVALENTE <i>Deposito del bilancio finale di liquidazione (TX16ABS11089)</i>	Pag. 20
EDILBRUZOLO SOC. COOP. A R.L. <i>Deposito bilancio finale di liquidazione - Pubblicazione ex art. 213 L.F. (TX16ABS11122)</i>	Pag. 21
MEDIARECORD SOCIETÀ COOPERATIVA <i>Deposito del bilancio finale di liquidazione (TX16ABS11087)</i>	Pag. 20
<hr/> ALTRI ANNUNZI <hr/>	
Espropri	
ANAS S.P.A. Compartimento della viabilità per il Lazio <i>Decreti di esproprio (TX16ADC11094)</i>	Pag. 21
Specialità medicinali presidi sanitari e medico-chirurgici	
ALFA WASSERMANN S.P.A. <i>Comunicazione notifica regolare V&A (TX16ADD11125)</i>	Pag. 35
ANGENERICO S.P.A. <i>Comunicazione notifica regolare V&A (TX16ADD11156)</i>	Pag. 39
ASTRAZENECA S.P.A. <i>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 (TX16ADD11062)</i>	Pag. 24
ASTRAZENECA S.P.A. <i>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 (TX16ADD11063)</i>	Pag. 24
ASTRAZENECA S.P.A. <i>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. e del Regolamento (CE) n. 1234/2008 (TX16ADD11115)</i>	Pag. 31
AUROBINDO PHARMA (ITALIA) S.R.L. <i>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. (TX16ADD11066)</i>	Pag. 25
AUROBINDO PHARMA (ITALIA) S.R.L. <i>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. (TX16ADD11064)</i>	Pag. 24
AUROBINDO PHARMA (ITALIA) S.R.L. <i>Riduzione del prezzo al pubblico di specialità medicinale (TX16ADD11065)</i>	Pag. 25
AUROBINDO PHARMA (ITALIA) S.R.L. <i>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. (TX16ADD11067)</i>	Pag. 25
AUROBINDO PHARMA (ITALIA) S.R.L. <i>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. (TX16ADD11068)</i>	Pag. 26
BIOTEST PHARMA GMBH <i>Modifiche secondarie di un'autorizzazione all'immissione in commercio di specialità medicinale per uso umano. Modifiche apportate ai sensi del Regolamento CE 1234/2008 e s.m.i. (TX16ADD11142)</i>	Pag. 38
BIOTEST PHARMA GMBH <i>Modifica secondaria di un'autorizzazione all'immissione in commercio di specialità medicinale per uso umano. Modifica apportata ai sensi del Regolamento CE 1234 - 2008 e s.m. (TX16ADD11118)</i>	Pag. 34
BIOTEST PHARMA GMBH <i>Modifiche secondarie di un'autorizzazione all'immissione in commercio di specialità medicinale per uso umano. Modifiche apportate ai sensi del Regolamento CE 1234 - 2008 e s.m. (TX16ADD11084)</i>	Pag. 28
CSL BEHRING GMBH <i>Modifiche secondarie di un'autorizzazione all'immissione in commercio di una specialità medicinale per uso umano. Modifica apportata ai sensi del Regolamento (CE) n. 1234/2008 (TX16ADD11145)</i>	Pag. 38
CSL BEHRING GMBH <i>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 (TX16ADD11146)</i>	Pag. 38

EG S.P.A. <i>Comunicazione notifica regolare UVA del 31/10/2016 – Prot. n. 110555 (TX16ADD11117)</i>	Pag. 33	LEO PHARMA S.P.A. <i>Modifica secondaria di autorizzazione all'immissione in commercio di specialità medicinale per uso umano. Modifica apportata ai sensi del Regolamento 1234/2008/CE e s.m.i. e del D.Lgs. 29/12/2007 n. 274. (TX16ADD11114)</i>	Pag. 31
EXELTIS HEALTHCARE S.L. <i>Modifica secondaria di un'autorizzazione all'immissione in commercio di specialità medicinali per uso umano. Modifica apportata ai sensi del Regolamento (CE) n. 1234/2008 e s.m. (TX16ADD11097)</i>	Pag. 30	LFB - LABORATOIRE FRANCAIS DU FRACTIONNEMENT ET DES BIOTECHNOLOGIES <i>Modifica secondaria di un'autorizzazione all'immissione in commercio di una specialità medicinale per uso umano. Modifica apportata ai sensi del D.Lgs. n. 274 del 29 dicembre 2007. Modifica apportata ai sensi del Regolamento (CE) n. 1234/2008 e s.m. (TX16ADD11059)</i>	Pag. 23
GALDERMA ITALIA S.P.A. <i>Modifica secondaria di un'autorizzazione all'immissione in commercio di specialità medicinali per uso umano. Modifica apportata ai sensi del Regolamento (CE) n. 1234/2008 e s.m.i. (TX16ADD11126)</i>	Pag. 35	MALLINCKRODT ITALIA S.R.L. <i>Modifica secondaria di un'autorizzazione all'immissione in commercio di medicinale per uso umano. Modifica apportata ai sensi del Regolamento 1234/2008/CE s.m.i. (TX16ADD11083)</i>	Pag. 28
GEDEON RICHTER PLC <i>Modifica secondaria di un'autorizzazione all'immissione in commercio di una specialità medicinale per uso umano. Modifica apportata ai sensi del Regolamento 1234/2008/CE. (TX16ADD11096)</i>	Pag. 30	MALLINCKRODT ITALIA S.R.L. <i>Modifica secondaria di un'autorizzazione all'immissione in commercio di medicinale per uso umano. Modifica apportata ai sensi del Regolamento 1234/2008/CE s.m.i. (TX16ADD11079)</i>	Pag. 28
IPSEN S.P.A. <i>Modifica secondaria di un'autorizzazione all'immissione in commercio di specialità medicinale per uso umano. Modifica apportata ai sensi del Regolamento (CE) 1234/2008 (TX16ADD11158)</i>	Pag. 39	MALLINCKRODT ITALIA S.R.L. <i>Modifica secondaria di un'autorizzazione all'immissione in commercio di medicinale per uso umano. Modifica apportata ai sensi del Regolamento 1234/2008/CE s.m.i. (TX16ADD11078)</i>	Pag. 28
KRKA PHARMA GMBH, VIENNA <i>Modifica secondaria di un'autorizzazione all'immissione in commercio di medicinali ad uso umano. Modifica apportata ai sensi del Regolamento (CE) 1234/2008 e s.m. (TX16ADD11155)</i>	Pag. 38	MALLINCKRODT ITALIA S.R.L. <i>Modifica secondaria di un'autorizzazione all'immissione in commercio di medicinale per uso umano. Modifica apportata ai sensi del Regolamento 1234/2008/CE s.m.i. (TX16ADD11077)</i>	Pag. 27
LABORATOIRES BAILLEUL S.A. <i>Modifica secondaria di un'autorizzazione all'immissione in commercio di un medicinale per uso umano. Modifica apportata ai sensi del Regolamento 1234/2008/CE e s.m.i. e del D.Lgs. 29 dicembre 2007 n. 274 (TX16ADD11061)</i>	Pag. 23	MEDICAIR ITALIA S.R.L. <i>Modifiche secondarie di un'autorizzazione all'immissione in commercio di medicinali per uso umano. Modifiche apportate ai sensi del Regolamento 1234/2008/CE e s.m.i. (TX16ADD11095)</i>	Pag. 29
LABORATORI GUIDOTTI S.P.A. <i>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. (TX16ADD11121)</i>	Pag. 34	MENARINI INTERNATIONAL OPERATIONS LUXEMBOURG S.A. <i>Pubblicazione di riduzione del prezzo al pubblico di specialità medicinali (TX16ADD11075)</i>	Pag. 26
LABORATORIOS AZEVEDOS – INDUSTRIA FARMACEUTICA S.A. <i>Estratto comunicazione di notifica regolare PPA (TX16ADD11162)</i>	Pag. 40	MSD ITALIA S.R.L. <i>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. (TX16ADD11127)</i>	Pag. 36
LEO PHARMA S.P.A. <i>Modifiche secondarie di autorizzazione all'immissione in commercio di specialità medicinale per uso umano. Modifiche apportate ai sensi del Regolamento 1234/2008/CE e s.m.i. e del D.Lgs. 29/12/2007 n. 274 (TX16ADD11124)</i>	Pag. 34	MSD ITALIA S.R.L. <i>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 - Domanda presentata all'Agenzia Italiana del Farmaco – Ufficio Valutazione e Autorizzazione: 3 ottobre 2016 (TX16ADD11133)</i>	Pag. 36

MYLAN S.P.A.

Modifica secondaria di un'autorizzazione all'immissione in commercio di una specialità medicinale per uso umano. Modifiche apportate ai sensi del Decreto legislativo 29/12/2007, n. 274. (TX16ADD11135) . Pag. 37

NTC S.R.L.

Modifiche secondarie di un'autorizzazione all'immissione in commercio di specialità medicinali per uso umano. Modifiche apportate ai sensi del Regolamento 1234/2008/CE e successive modifiche (TX16ADD11141) . Pag. 37

ORION CORPORATION

Modifica secondaria di un'autorizzazione all'immissione in commercio di un medicinale per uso umano. Modifica apportata ai sensi del Regolamento 1234/2008/CE e s.m.i. e del D.Lgs. 29 dicembre 2007 n. 274 (TX16ADD11111) . Pag. 31

PFIZER ITALIA S.R.L.

Comunicazione di rettifica relativa al medicinale UNASYN (TX16ADD11128) . Pag. 36

POLIFARMA BENESSERE S.R.L.

Modifiche secondarie di autorizzazioni all'immissione in commercio di specialità medicinali per uso umano. Modifiche apportate ai sensi del Regolamento (CE) 1234/2008 e s.m.i. (TX16ADD11123) . Pag. 34

POOL PHARMA S.R.L.

Modifica secondaria di un'autorizzazione all'immissione in commercio di un medicinale per uso umano. Modifica apportata ai sensi del D.Lgs. 29 dicembre 2007, n. 274 e Regolamento 1234/2008/CE e s.m.i. (TX16ADD11085) . Pag. 29

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. (TU16ADD11009) . Pag. 22

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. (TU16ADD11010) . Pag. 22

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. (TU16ADD11008) . Pag. 22

RECKITT BENCKISER HEALTHCARE (UK) LTD

Modifica secondaria di un'autorizzazione all'immissione in commercio di specialità medicinale per uso umano. Modifica apportata ai sensi del Regolamento (CE) 1234/2008 e s.m.i. (TX16ADD11129) . Pag. 36

ROCHE S.P.A.

Modifiche secondarie di un'autorizzazione all'immissione in commercio di un medicinale per uso umano. Modifiche apportate ai sensi del Regolamento (CE) n. 1234/2008, come modificato dal Regolamento (CE) n. 712/2012. (TX16ADD11091) . Pag. 29

SO.SE.PHARM S.R.L.

Estratto comunicazione di notifica regolare V&A (TX16ADD11159) . Pag. 40

SUN PHARMACEUTICAL INDUSTRIES EUROPE BV

Modifiche secondarie di un'autorizzazione all'immissione in commercio di medicinali per uso umano. Modifiche apportate ai sensi del Regolamento 1234/2008/CE, così come modificato dal Regolamento 712/2012 (TX16ADD11116) . Pag. 32

Valutazione impatto ambientale

A2A GENCOGAS S.P.A.

AGSM VERONA S.P.A.

Estratto del provvedimento di Valutazione di Impatto Ambientale n. 0000300 del 28/10/2016 relativo al progetto di riqualificazione delle ciminiera a torre visitabile e porta del Parco del Mincio (a modifica delle prescrizioni di cui al provvedimento di esclusione dalla VIA n.3479 del 25/03/2022 relativa al progetto di conversione in ciclo combinato del Gruppo 2), presentato dalle Società A2A S.p.A., ed AGSM Verona S.p.A. (TX16ADE11060) . Pag. 42

MINISTERO DELLE INFRASTRUTTURE E DEI TRASPORTI Dipartimento per le infrastrutture, i sistemi informativi e statistici Direzione generale per lo sviluppo del territorio, la programmazione ed i progetti internazionali

Approvazione dell'allegato infrastrutture 2015 - Emissione aggiornata a seguito della procedura di valutazione ambientale strategica (VAS - Decreto di compatibilità ambientale n. 251 del 23 settembre 2016) (TU16ADE11025) . Pag. 41

Concessioni di derivazione di acque pubbliche

PROVINCIA DI VITERBO Settore 04 Ambiente - Ufficio Risorse Idriche

Richiesta di concessione per la derivazione di acqua da pozzo (TU16ADF10997) . Pag. 42

ANNUNZI COMMERCIALI

CONVOCAZIONI DI ASSEMBLEA

COOPERATIVA EDILIZIA SILVIA – SOCIETÀ COOPERATIVA

Sede: Torino

Convocazione di assemblea ordinaria

E' convocata presso la sede sociale, l'Assemblea ordinaria dei Soci della "Cooperativa Edilizia Silvia – Società Cooperativa", in prima convocazione per il giorno 12 dicembre 2016 alle ore 9,00 ed in seconda convocazione per il giorno 13 dicembre 2016 alle ore 18,00 con il seguente ordine del giorno:

- 1) Rettifica contabile relativa alla copertura delle perdite degli esercizi 2014 e 2015.
- 2) Inserimento nell'art. 3 del "contratto di assegnazione in godimento" del punto 41 del "contratto di rapporto mutualistico".
- 3) Approvazione delle Scritture contrattuali, già sottoscritte tra Cooperativa e Soci.
- 4) Informazioni sull'assegnazione di n. 4 alloggi in edilizia convenzionata privi di finanziamento.
- 5) Varie ed eventuali.

Il presidente
Vincenzo Lasalvia

TX16AAA11093 (A pagamento).

BANCA DI CREDITO COOPERATIVO DI CAMBIANO (CASTELFIORENTINO - FIRENZE) SOCIETÀ COOPERATIVA PER AZIONI

*Iscritta nell'albo delle cooperative a mutualità prevalente
al n. A161000 – Iscritta all'Albo delle Banche al n. 3556*

Sede legale: piazza Giovanni XXIII n.6,
50051 Castelfiorentino (FI), Italia

Capitale sociale: Mezzi propri al 30/09/2016: euro
265.428.557

Registro delle imprese: Firenze 00657440483

R.E.A.: Firenze 196037

Codice Fiscale: 00657440483

Partita IVA: 00657440483

Convocazione di assemblea

I signori soci sono convocati in assemblea ordinaria e straordinaria in prima convocazione per il giorno 16 dicembre 2016 alle ore 13.00 presso la sede sociale e, occorrendo, in seconda convocazione, per il giorno 17 dicembre 2016, alle ore 16.00, presso l'Auditorium dell'Istituto Statale di Istru-

zione Superiore «F. Enriques» posto in Castelfiorentino, via Duca d'Aosta n. 65, per discutere e deliberare sul seguente ordine del giorno:

Parte ordinaria:

1) Autorizzazione al conferimento dell'azienda bancaria ex art. 58 TUB a far data dalle ore 00.00 del 1° gennaio 2017;

2) Variazione del numero degli amministratori da 7 a 9 con decorrenza dalle ore 00.00 del 1° gennaio 2017 e conseguente nomina di due amministratori.

Parte straordinaria:

3) Adozione di modifiche statutarie sottoposte all'autorizzazione della Banca d'Italia ex art. 56 TUB connesse al procedimento di "way out" ex art. 2, comma 3-bis, del decreto-legge n. 18/2016, convertito con modificazioni dalla legge n. 49/2016; il testo dello statuto sociale completo delle modifiche è a disposizione dei soci presso la sede della società ed è pubblicato sul sito internet della stessa www.bancacambiano.it.

A norma dell'art. 24 dello statuto sociale potranno intervenire in assemblea e votare i soci che risultano iscritti nel libro dei soci da almeno novanta giorni.

Castelfiorentino, 21 novembre 2016

Per il consiglio di amministrazione, Il Presidente
Paolo Regini

TX16AAA11099 (A pagamento).

OTTANA SVILUPPO S.C.P.A.

in liquidazione

Sede legale: via Convento n. 35 - Nuoro

Capitale sociale: euro 516.000,00 i.v.

Registro delle imprese: Nuoro 01031190919

Convocazione di assemblea ordinaria

I Signori Azionisti sono convocati in Assemblea ordinaria per il giorno 13 dicembre 2016 alle ore 12 in Nuoro c/o il Consorzio A.S.I., Via Dalmazia n. 40, in prima convocazione e, occorrendo, per il giorno 20 dicembre 2016 in seconda convocazione, stesso luogo ed ora, per deliberare sul seguente ordine del giorno:

1. Approvazione bilancio al 31.12.2015;
2. Nomina Collegio Sindacale e determinazione dei compensi;
3. Relazione del Liquidatore sull'esito della causa legale con il Ministero del Lavoro e delle Politiche Sociali e adozione dei provvedimenti conseguenti.

Il liquidatore
dott.ssa Paola Contini

TX16AAA11131 (A pagamento).

PROGETTO LAOCOONTE S.C.P.A.

Sede: piazza Castello snc - 81037 Sessa Aurunca (CE)

Convocazione di assemblea

I Signori Soci ed il Collegio dei Revisori, giusta Deliberazione Cda n. 8 del 26/10/2016, sono convocati presso la sede sociale in :

- prima seduta il 16 dicembre 2016 ore 9,30
- seconda seduta il 17 dicembre 2016 ore 9,30

Ordine del giorno:

- 1 Approvazione verbali sedute precedenti
- 2 Comune di Castello Matese – Delibera di CC n. 20/2015 - Dismissione quote di partecipazione
- 3 Comune di Calvi Risorta – Delibera n. 54/2015 – Fuoriuscita dalla Società
- 4 Fuoriuscita del Comune di Francolise e/o Proposta di messa in liquidazione della società
- 5 Eventuali e varie

Il presidente del CdA
Maurizio Simone

TX16AAA11132 (A pagamento).

FIORANELLO IMMOBILIARE S.P.A.

Sede: via della Falcognana, 61– Località La Falcognana - Roma

Convocazione di assemblea ordinaria

I Signori azionisti sono convocati in assemblea ordinaria presso la sede sociale in prima convocazione per il giorno 14 dicembre 2016 alle ore 09,00 ed in seconda convocazione per il giorno 15 dicembre 2016 alle ore 18,00, stesso luogo, per discutere sul seguente:

Ordine del giorno

1. Informativa sulla costituzione di società sportiva dilettantistica a responsabilità limitata e nomina del suo organo amministrativo.
 2. Stipulazione di affidamenti eccedenti i limiti di cui all'art. 22 dello statuto sociale anche mediante emissione di prestiti obbligazionari
 3. Reintegro del collegio sindacale
- Possono intervenire all'assemblea gli azionisti iscritti sul libro soci.

Il presidente del consiglio di amministrazione
Francesco Papa

TX16AAA11147 (A pagamento).

GOLF CLUB SENZA CONFINI TARVISIO S.P.A.

Sede: via Priesnig, 5 - 33018 Tarvisio – UD
Punti di contatto: Tel/fax 0428 2047
golftarvisio@libero.it
Partita IVA: 01743570309

Convocazione di assemblea straordinaria

I Signori Azionisti della "GOLF CLUB SENZA CONFINI TARVISIO S.P.A. S.S.D." sono convocati in assemblea straordinaria presso il Centro Culturale "Julius Kugy", via Giovanni Paolo II n.1 a Tarvisio, per il giorno 17 Dicembre 2016 alle ore 10:00, ed in seconda convocazione, per il giorno 14 Gennaio 2017, nel medesimo luogo, alle ore 10:00 per discutere e deliberare sul seguente

Ordine del giorno

1. Scioglimento e messa in liquidazione ai sensi dell'art 2484 c. lettara 6) del c.c.;
2. Nomina dei liquidatori, attribuzioni e criteri di svolgimento della liquidazione ai sensi dell'art. 2487 e seguenti del c.c.

Deposito delle azioni presso la sede sociale almeno cinque giorni prima della data di convocazione in prima adunanza dell'assemblea.

Tarvisio, 05 novembre 2016

Il presidente
De Cassan Lionello

TX16AAA11151 (A pagamento).

S.A.L.T. SOCIETÀ AUTOSTRADA LIGURE TOSCANA P.A.*Gruppo S.I.A.S. S.p.A.*

Sede legale: via Don E. Tazzoli, 9 - Lido di Camaiore (LU)

Capitale sociale: Euro 160.000.000,00 i.v.

Registro delle imprese: Lucca 00140570466

Codice Fiscale: 00140570466

Partita IVA: 00140570466

Convocazione di assemblea straordinaria

I Signori Azionisti sono convocati in Assemblea Straordinaria presso la Sede della Società, Via Don Enrico Tazzoli n. 9 - Lido di Camaiore (LU), in unica convocazione, per il giorno giovedì 15 dicembre 2016, ore 15,00, per deliberare sul seguente

Ordine del giorno

1. Progetto di Fusione per l'incorporazione nella Società SALT p.a. di Autocamionale della Cisa S.p.A.: deliberazioni inerenti e conseguenti.

Possono intervenire all'Assemblea gli Azionisti che abbiano depositato i certificati azionari almeno cinque giorni prima di quello fissato per l'Assemblea stessa presso la Cassa Sociale.

Lido di Camaiore, 14 novembre 2016

SALT - Società Autostrada Ligure Toscana p.a. -
Il presidente
Fabrizio Larini

TX16AAA11152 (A pagamento).

L'EDERA S.P.A.

Sede legale: viale Castro Pretorio n. 82 - Roma
 Capitale sociale: euro 3.718.495,00 i.v.
 Registro delle imprese: Roma 02593450584
 Codice Fiscale: 02593450584
 Partita IVA: 05070951008

Convocazione di assemblea ordinaria

I Signori Azionisti sono convocati in Assemblea Ordinaria per il giorno 15 dicembre 2016, in prima convocazione, alle ore 16.00 presso la sede legale in Roma - Viale Castro Pretorio n. 82 - e occorrendo, in seconda convocazione per il giorno 16 dicembre 2016, stesso luogo e ora, per discutere e deliberare sul seguente

Ordine del giorno

- 1) esame ed approvazione del bilancio d'esercizio chiuso al 30/06/2016 e dei relativi documenti accompagnatori; deliberazioni inerenti e conseguenti;
- 2) compenso da assegnare al Consiglio di Amministrazione per l'esercizio 01/07/2016 - 30/06/2017;
- 3) eventuali e varie.

Per la partecipazione all'assemblea valgono le norme di legge e di statuto.

Il presidente del consiglio di amministrazione
 avv. Antonio Di Mambro

TX16AAA11153 (A pagamento).

**BANCA POPOLARE DI BARI SOCIETÀ
 COOPERATIVA PER AZIONI**

Capogruppo del "Gruppo Bancario Banca Popolare di Bari"
 Iscritto all'Albo dei Gruppi Bancari il 1° dicembre 1998 al
 n. 5424.7

Sede sociale: Corso Cavour n.19 - Bari
 Capitale sociale: euro =800.981.345,00=
 Registro delle imprese: Bari 00254030729
 Codice Fiscale: 00254030729

*Convocazione di assemblea straordinaria
 e ordinaria dei soci*

I Signori Soci sono convocati in Assemblea straordinaria e ordinaria il giorno 10 dicembre 2016, alle ore 9.00, in prima convocazione, in Bari, presso la Fiera del Levante, Lungomare Starita, ingresso monumentale, padiglioni n. 7 e n. 9, e per il giorno 11 dicembre 2016, alle ore 9.00, in seconda convocazione, nello stesso luogo, per deliberare sul seguente

*Ordine del giorno**Parte Straordinaria*

1. Proposta di trasformazione di Banca Popolare di Bari da "Società Cooperativa per Azioni" in "Società per Azioni", per effetto della Riforma delle banche popolari introdotta con il Decreto Legge 24 gennaio 2015, n. 3, convertito con modi-

ficazioni dalla Legge 24 marzo 2015, n. 33 e conseguente proposta di adozione di un nuovo testo di Statuto sociale. Determinazioni conseguenti.

2. Proposta di revoca della delega conferita, ai sensi degli artt. 2441, 2442, 2443 e 2420-ter del codice civile, al Consiglio di Amministrazione dall'Assemblea straordinaria dei Soci del 27 aprile 2014, per la parte non ancora utilizzata e contestuale proposta di delega al Consiglio di Amministrazione, ai sensi degli artt. 2441, 2442, 2443 e 2420-ter del codice civile, della facoltà di aumentare, a pagamento e/o gratuitamente e/o mediante emissione di obbligazioni e/o strumenti convertibili, anche subordinati, in una o più volte, il capitale sociale, in via scindibile, anche con esclusione del diritto di opzione, entro il termine di cinque anni dalla data della deliberazione assembleare, fino ad un importo massimo di nominali euro =300.000.000,00= (euro trecentomilioni/00), mediante emissione di:

- a. di azioni ordinarie;
- b. di azioni ordinarie al servizio di strumenti finanziari convertibili in azioni - anche subordinati e/o con l'eventuale previsione di una clausola di conversione a iniziativa dell'emittente, c.d. soft mandatory -, da offrire in opzione agli azionisti e ai portatori di obbligazioni convertibili e warrant;

c. di azioni ordinarie al servizio (a) di strumenti finanziari convertibili rientranti nei fondi propri della Banca come strumenti di capitale aggiuntivo di classe 1, aventi, ai fini di tale computo, i requisiti previsti dalla normativa di legge e regolamentare, europea e nazionale, *pro tempore* vigente e/o (b) di strumenti finanziari convertibili, eventualmente subordinati, con facoltà di conversione anche a favore dell'emittente (c.d. soft mandatory), e/o (c) dell'esercizio dei warrant, da offrirsi in esclusione del diritto di opzione, ai sensi dell'art. 2441, commi 5 e 6, cod. civ..

Modifica, per integrazione, dell'art. 4 del nuovo testo dello Statuto sociale. Delibere inerenti e conseguenti. Deleghe di poteri.

Parte Ordinaria

1. Elezione dei componenti degli Organi Sociali. Delibere inerenti e conseguenti.

Intervento in Assemblea e rappresentanza

Possono intervenire in Assemblea ed esercitarvi il diritto di voto, ai sensi dell'art. 23 dello Statuto sociale, i Soci che risultino iscritti nel Libro dei Soci da almeno novanta giorni prima di quello fissato per l'Assemblea in prima convocazione e siano in possesso della copia dell'apposita comunicazione emessa da un intermediario aderente al sistema di gestione accentrata Monte Titoli S.p.a., ai sensi dell'art. 83-sexies del D. Lgs. 24 febbraio 1998 nr. 58 e degli artt. 21 e 22 del "Provvedimento Unico" adottato dalla Banca d'Italia e dalla Consob in data 22 febbraio 2008 e successive modificazioni.

La Società, verificata la sussistenza dei requisiti prescritti, emette un biglietto di ammissione nominativo valevole per l'esercizio del diritto di voto.

I Soci titolari di azioni non ancora dematerializzate, ai fini dell'esercizio del diritto sociale, dovranno consegnare i titoli stessi ad un intermediario per la loro immissione nel sistema

di gestione accentrata in regime di dematerializzazione, ai sensi della citata deliberazione, entro il termine previsto dalla vigente normativa.

I Soci aventi diritto, le cui azioni risultino già immesse in depositi a custodia ed amministrazione presso la Banca o le Società del Gruppo Banca Popolare di Bari, possono richiedere il documento di legittimazione per l'intervento in Assemblea presso gli sportelli della Banca a partire dal 28 novembre 2016 fino al 9 dicembre 2016 e anche il giorno 11 dicembre 2016, presso la sala assembleare, a partire dalle ore 08,30.

Il predetto documento può, altresì, essere richiesto inviando, al fax n. 080 5274751, il relativo modulo reperibile sul sito internet della Banca all'indirizzo "www.popolarebari.it".

L'ingresso in Assemblea sarà consentito ai soli Soci aventi diritto, muniti di regolare documento d'identità e della predetta attestazione di legittimazione.

Ogni Socio ha diritto ad un solo voto qualunque sia il numero delle azioni possedute.

I Soci che hanno diritto di intervento e di voto all'Assemblea possono farsi rappresentare mediante delega rilasciata ad altro Socio, nel rispetto delle norme di legge e di Statuto.

La rappresentanza non può essere conferita né ai membri degli Organi Amministrativi o di Controllo o ai dipendenti della Banca Popolare di Bari. Le deleghe, compilate con l'osservanza delle norme di Legge disciplinanti lo svolgimento delle Assemblee della Società, valgono tanto per la prima che per la seconda convocazione.

La delega non può essere presentata col nome del rappresentante in bianco e la sottoscrizione della delega deve essere autenticata da un dipendente della Banca Popolare di Bari S.C. p. a., appositamente individuati dal Consiglio di Amministrazione, presso le Sedi e le Filiali della Banca, ovvero dall'intermediario che rilascia la comunicazione.

L'art. 23, comma 5, dello Statuto sociale prevede che ogni Socio non può rappresentare per delega più di dieci Soci, ovvero il numero minimo previsto dalla Legge, se superiore.

Non è ammessa la rappresentanza da parte di una persona non Socia, salvi i casi di rappresentanza legale.

Presentazione delle candidature per l'elezione dei componenti degli Organi Sociali

In relazione al punto 1) all'ordine del giorno in parte ordinaria, si ricorda che i Soci hanno diritto di presentare candidature nei termini e con le modalità previste dalla normativa vigente e dallo Statuto sociale.

Quorum costitutivi e deliberativi

Con riferimento ai quorum costitutivi e deliberativi previsti per l'adozione delle deliberazioni assembleari di trasformazione e adozione del nuovo testo di Statuto sociale di cui al secondo punto all'ordine del giorno della parte straordinaria, troveranno applicazione - in deroga ai diversi quorum previsti agli artt. 25 e 26 dello Statuto sociale - i quorum previsti dall'art. 31, co. 1, D. Lgs. n. 385/93 come sostituito dall'art. 1, co. 1, lett. c), D.L. 24 gennaio 2015, n. 3, convertito, con modificazioni, dalla Legge 24 marzo 2015, n. 33 (cd. "Riforma delle Popolari"), ai sensi del quale tali deliberazioni sono assunte: "a) in prima convocazione, con la mag-

gioranza dei due terzi dei voti espressi, purché all'assemblea sia rappresentato almeno un decimo dei soci della banca; b) in seconda convocazione, con la maggioranza di due terzi dei voti espressi, qualunque sia il numero dei soci intervenuti all'assemblea".

Per le deliberazioni sui restanti punti all'ordine del giorno di parte straordinaria e di parte ordinaria troveranno applicazione i quorum previsti dagli artt. 25 e 26 dello Statuto sociale.

Diritto di recesso

L'eventuale approvazione della trasformazione di Banca Popolare di Bari Società Cooperativa per azioni in Società per azioni, comporterà il diritto di recesso, ai sensi dell'art. 2437 del codice civile, in favore degli Azionisti e dei Soci che non avranno concorso all'assunzione della relativa deliberazione.

Gli aventi diritto potranno esercitare il diritto di recesso inviando alla Banca apposita comunicazione nella forma di lettera raccomandata con ricevuta di ritorno entro 15 (quindici) giorni di calendario dal giorno dell'iscrizione della delibera di trasformazione nel Registro delle Imprese di Bari.

La notizia dell'avvenuta iscrizione della delibera di trasformazione, nonché i dettagli relativi alle modalità di esercizio del diritto in oggetto, saranno comunicati secondo le modalità di legge.

Il valore unitario di liquidazione delle azioni della Banca Popolare di Bari eventualmente oggetto di recesso sarà reso noto nei termini e con le modalità previste dalle applicabili disposizioni di legge e regolamentari e sarà calcolato in conformità a quanto previsto dall'art. 2437-ter, comma 2, del codice civile.

L'art. 28, comma 2-ter, del D. Lgs. 24 febbraio 1993 n. 358 prevede, inoltre, che nelle banche popolari il diritto al rimborso alle azioni nel caso di recesso è limitato secondo quanto previsto dalla Banca d'Italia, laddove ciò sia necessario ad assicurare la computabilità delle azioni nel patrimonio di vigilanza di qualità primaria della banca. Per ogni aspetto relativo al diritto di recesso, ivi compresa la limitazione temporale al diritto di rimborso delle azioni oggetto dell'eventuale recesso ai sensi dell'art. 28, comma 2-ter, del D. Lgs. 24 febbraio 1993, n. 358, si rinvia all'apposita relazione predisposta dal Consiglio di Amministrazione e messa a disposizione ai sensi di legge.

Documentazione

La documentazione relativa all'Assemblea richiesta dalla normativa vigente tra cui, in particolare, le relazioni illustrative del Consiglio di Amministrazione e gli altri documenti concernenti gli argomenti posti all'ordine del giorno dell'Assemblea, sarà messa a disposizione dei Soci, mediante deposito presso la Sede sociale, secondo le modalità e nei termini di legge.

Bari, 22 novembre 2016

Banca popolare di Bari - Il presidente
dott. Marco Jacobini

TX16AAA11161 (A pagamento).

ALTRI ANNUNZI COMMERCIALI

**SAGRA S.R.L.
con socio unico**

Sede legale: via Carlo Ottavio Cornaggia n. 10,
Milano (MI), Italia
Capitale sociale: euro 10.000,00 interamente versato
Registro delle imprese: Milano n. 08373980963
R.E.A.: MI-2021284
Codice Fiscale: 08373980963
Partita IVA: 08373980963

*Fusione transfrontaliera per incorporazione della società
"Sagra S.r.l." nella società "Sagra Holdings S.A." -
Avviso ai sensi dell'articolo 7 del D.Lgs. n. 108/2008*

Società partecipanti alla fusione transfrontaliera:

Società incorporante:

Tipo: *société anonyme* (società anonima);

Denominazione: «Sagra Holdings S.A.»;

Sede statutaria: 6, rue Dicks, L-1417 Luxembourg (Gran Ducato del Lussemburgo);

Legge regolatrice: legge lussemburghese

Società incorporanda:

Tipo: società a responsabilità limitata (con unico socio)

Denominazione: «Sagra S.r.l.»;

Sede statutaria: sede legale in via Carlo Ottavio Cornaggia n. 10, Milano (Italia)

Legge regolatrice: legge italiana.

Registri competenti per la pubblicità degli atti societari di ciascuna delle società che partecipano alla fusione e loro numeri di iscrizione in tali registri:

Società incorporante: Registro del Commercio e delle Società (*Registre de Commerce et des Sociétés*) di Lussemburgo (Gran Ducato del Lussemburgo), numero di iscrizione: B180656;

Società incorporanda: Registro delle imprese di Milano (Italia), numero di iscrizione: 08373980963.

Modalità d'esercizio dei diritti da parte dei creditori e dei soci di minoranza delle società partecipanti alla fusione transfrontaliera e modalità con le quali si possono ottenere gratuitamente informazioni al riguardo:

Società incorporante:

I creditori della società incorporante Sagra Holdings S.A. possono esercitare i diritti previsti dall'art. 268 della legge lussemburghese sulle società commerciali del 10 agosto 1915, secondo le modalità *ivi* indicate. In particolare, i creditori della società incorporante, il cui credito sia anteriore alla pubblicazione effettuata ai sensi dell'art. 273 della predetta legge lussemburghese sulle società commerciali del 10 agosto 1915, potranno chiedere, con procedura d'urgenza, nel

termine di due mesi da detta pubblicazione, al Presidente del *Tribunal d'Arrondissement* competente il rilascio di adeguate garanzie relativamente ai crediti scaduti ed a quelli non scaduti, qualora dimostrino che la fusione transfrontaliera in oggetto determina un pregiudizio per l'esercizio dei propri diritti. Il Presidente dovrà rigettare il ricorso qualora ai creditori siano state già prestate adeguate tutele o comunque qualora tali tutele non risultino necessarie, tenendo conto della situazione patrimoniale della società a seguito dalla fusione. La società debitrice potrà ottenere il rigetto del ricorso corrispondendo al/ai creditore/i, anche qualora il debito non sia ancora scaduto, le somme dovute. Se non sono prestate idonee garanzie entro il termine prescritto, il credito diverrà immediatamente esigibile.

L'esercizio da parte dei creditori sociali del suddetto diritto d'opposizione non impedisce il perfezionamento e l'efficacia della fusione, né ne sospende gli effetti.

I soci di minoranza della società incorporante potranno esercitare i loro diritti come previsto dalle vigenti disposizioni previste dalla legge lussemburghese e dallo statuto sociale vigente di Sagra Holdings S.A.

Ogni informazione in relazione a quanto precede può essere ottenuta gratuitamente presso la sede legale della società incorporante in 6, rue Dicks, L-1417 Luxembourg (Gran Ducato del Lussemburgo).

Società incorporanda:

I creditori della società incorporanda Sagra S.r.l. anteriori all'iscrizione del progetto di fusione transfrontaliera nel competente registro delle imprese di Milano potranno fare opposizione, secondo quanto previsto dall'art. 2503 del codice civile italiano, successivamente all'iscrizione, nel competente registro delle imprese di Milano, della delibera di approvazione della fusione transfrontaliera in oggetto da parte dell'assemblea della predetta incorporanda.

In conseguenza della fusione, i creditori della società incorporanda diverranno creditori della società incorporante.

Non esistono soci di minoranza nella società incorporanda, in quanto l'intero capitale sociale della medesima è detenuto direttamente dalla società incorporante Sagra Holdings S.A.

Ogni informazione in relazione a quanto precede può essere ottenuta gratuitamente presso la sede legale della società incorporanda in Milano, via Carlo Ottavio Cornaggia n. 10.

Lì, 10 novembre 2016

Sagra S.r.l. - Il presidente e legale rappresentante
Ahmet Toksoz

Sagra Holdings S.A. - Il presidente e legale rappresentante
Ahmet Toksoz

TV16AAB11100 (A pagamento).

ERMIONE SPV 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. 35302.9

Sede: via San Prospero, n. 4 - Milano
 Registro delle imprese: Milano n. 09575490967
 Partita IVA: 09575490967

Avviso di cessione di crediti pro soluto ai sensi degli articoli 1 e 4 della L. 130/1999 (la "Legge sulla Cartolarizzazione") e dell'art. 58, 2° comma, del D.Lgs. 385/1993 (il "Testo Unico Bancario"), [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

Ermione SPV S.r.l. (il "Cessionario") rende noto che:

A) ai sensi del contratto di cessione di crediti (il "Contratto di Cessione") sottoscritto il 28 ottobre 2016, con efficacia economica dal 28 ottobre 2016, si è resa cessionaria, a titolo oneroso e pro soluto, di crediti pecuniari in essere al 28 ottobre 2016 di titolarità di Tyche S.p.A., con sede legale in Via Farini 6, Bologna, capitale sociale 2.300.000,00 Euro interamente versato, codice fiscale e iscrizione al Registro delle Imprese di Bologna n. 03835770409 (il "Cedente") costituito da:

- crediti del Fallimento del Gruppo Sarplast S.p.A. dichiarato con sentenza del Tribunale di Siracusa in data 10 marzo 1997 n. 21, insinuati e ammessi al passivo, in via chirografaria, per un valore nominale di euro 1.531.090,10;

B) ai sensi del contratto di cessione di crediti (il "Contratto di Cessione") sottoscritto il 14 novembre 2016, con efficacia economica dal 14 novembre 2016, si è resa cessionaria, a titolo oneroso e pro soluto, di un portafoglio di crediti pecuniari identificabili in blocco ai sensi dell'art. 58 del Testo Unico Bancario costituito da crediti pecuniari in essere al 14 novembre 2016 di titolarità di UniCredit S.p.A., una banca costituita con la forma giuridica di società per azioni, con sede legale in Via A. Specchi, 16 – 00186 Roma, e direzione generale in Piazza Gae Aulenti, 3, Tower A – 20154 Milano, codice fiscale e numero di iscrizione al Registro delle Imprese di Roma 00348170101, capitale sociale sottoscritto e versato di Euro 20.846.893.436,94, banca iscritta all'Albo delle Banche tenuto presso la Banca d'Italia ai sensi dell'articolo 13 del Testo Unico Bancario e Capogruppo del Gruppo Bancario UniCredit – iscritto all'Albo dei Gruppi Bancari ai sensi dell'articolo 64 del Testo Unico Bancario codice 02008.1, Codice ABI 02008.1, aderente al Fondo Interbancario di Tutela dei Depositi e al Fondo Nazionale di Garanzia ("Unicredit" o il "Cedente"), e costituito da tutti i crediti per capitale, interessi di qualunque tipo e natura, spese ed ogni altro accessorio, comunque dovuti per legge o in base al rapporto da cui origina il credito, sue successive modifiche, integrazioni con ogni pattuizione relativa, ivi compresi atti di accollo o espromissione, con ogni garanzia di qualun-

que tipo (collettivamente, i "Crediti"), vantati da UniCredit S.p.A., purché detti Crediti, alla data del 7 novembre 2016, soddisfino tutti i seguenti criteri:

1. i contratti di finanziamento da cui originano i Crediti e i Crediti medesimi sono regolati dalla legge italiana;

2. i contratti di finanziamento da cui originano i Crediti sono stati originati da UniCredit S.p.A. o comunque da banche confluite in UniCredit;

3. i contratti di finanziamento da cui originano i Crediti, nonché i Crediti medesimi, sono denominati in euro;

4. i Crediti sono classificati "in sofferenza" in base ai criteri adottati da UniCredit, in conformità alla normativa emanata dalla Banca d'Italia;

5. i contratti di finanziamento da cui originano i Crediti sono stati risolti;

6. nei confronti dei debitori è stata inviata a mezzo [lettera raccomandata] una comunicazione scritta da parte di UniCredit indicante alcune informative gestionali, nonché il credito lordo vantato a tale data da UniCredit nei confronti del relativo obbligo principale;

7. i crediti sono tutti vantati verso debitori in procedura fallimentare;

8. i crediti sono stati tutti ammessi al passivo della procedura fallimentare del debitore;

9. i crediti sono tutti chirografari.

Ancorché rispondenti ai criteri di inclusione sopra indicati si intendono espressamente esclusi dal blocco di Cessione, i crediti per i quali sussista anche una soltanto delle seguenti circostanze:

(i) siano conseguenti a finanziamenti concessi con fondi, anche parzialmente, di terzi, che possano vantare residue pretese nei confronti di UniCredit;

(ii) siano stati oggetto di precedenti cessioni in favore di terzi da parte di UniCredit e siano stati riacquistati da quest'ultima per qualunque motivo;

(iii) siano vantati nei confronti di soggetti dai quali UniCredit è convenuta in giudizio in revocatoria nell'ambito dei quali sia richiesto a UniCredit un ammontare pari o superiore al valore nominale del credito ammesso al passivo verso lo stesso soggetto, ovvero siano vantati nei confronti di debitori ceduti che abbiano in corso con UniCredit un contenzioso avente ad oggetto una pretesa condotta fraudolenta di UniCredit;

(iv) siano vantati nell'ambito di rapporti per i quali sono pendenti procedimenti penali in danno di esponenti di UniCredit.

Sussistendo una causa di esclusione di cui ai punti che precedono relativamente ad una linea di credito, si intende escluso dalla cessione ogni altro credito vantato nei confronti del debitore ceduto principale e/o di sui garanti o terzi aventi causa.

Unitamente ai crediti di cui ai punti *A)* e *B)*, sono stati trasferiti al Cessionario, 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 dei Cedenti derivanti dai crediti 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 nel portafoglio sarà svolto da Centotrenta Servicing S.p.A., la quale si avvarrà di Lio Capital 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 Ermione SPV S.r.l. e, per essa, al soggetto nominato ai sensi dell'articolo 2, 3° comma, lettera c) della Legge sulla Cartolarizzazione, Centotrenta Servicing S.p.A..

Informativa ai sensi dell'articolo 13 del Codice Privacy

La cessione dei crediti a Ermione SPV 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”).

Ermione SPV 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, Ermione SPV S.r.l. - in nome proprio nonché dei Cedenti e degli altri soggetti di seguito individuati - informa di aver ricevuto dai Cedenti, 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.

Ermione SPV 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 Ermione SPV 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 per-

tanto 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 Ermione SPV 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 Ermione SPV 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 Ermione SPV S.r.l., con sede legale all'indirizzo sopra indicato.

Responsabile del trattamento dei Dati Personali è Centotrenta Servicing S.p.A., con sede legale in Milano, Via San Prospero 4, codice fiscale e numero iscrizione al Registro delle Imprese di Milano n. 07524870966.

Ermione SPV 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 dalla 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).

Milano, 18 novembre 2016

Ermione SPV S.r.l. - Il presidente del C.d.A.
Antonio Caricato

TX16AAB11086 (A pagamento).

**BANCA POPOLARE DI VICENZA S.P.A. –
SOCIETÀ PER AZIONI**

*Aderente al Fondo Interbancario di Tutela dei Depositi ed
al Fondo Nazionale di Garanzia*

*Capogruppo del Gruppo Bancario “Banca Popolare di
Vicenza” - Iscritta al n. 1515 dell’Albo delle Banche e dei
Gruppi Bancari tenuto presso la Banca d’Italia ai sensi
dell’art. 13 del D.Lgs. n. 385 del 1° settembre 1993 -
Codice ABI 5728.1*

Sede legale: via Btg. Framarin n. 18 - Vicenza

Capitale sociale: Euro 377.204.358,75 interamente versato
(al 31 dicembre 2015)

Registro delle imprese: Vicenza n. 00204010243

Codice Fiscale: 00204010243

Partita IVA: 00204010243

*Avviso di cessione di rapporti giuridici (ai sensi dell’art. 58,
comma 2 del Decreto Legislativo 1° settembre 1993
n. 385 e successive integrazioni e modifiche – il “TUB”)
ed informativa sul trattamento dei dati personali agli
intestatari dei rapporti giuridici ceduti, ai sensi dell’ar-
ticolo 13 del Decreto Legislativo 30 giugno 2003, n. 196
(il “Codice Privacy”)*

Con contratto di cessione sottoscritto in data 31 ottobre 2016 tra Banca Popolare di Vicenza S.p.A. (“BPVi”) e Berica 6 Residential MBS S.r.l. (con sede legale in Vicenza, Via Btg. Framarin 18, capitale sociale Euro 10.000, codice fiscale, partita IVA e numero di iscrizione nel Registro delle Imprese di Vicenza 03267070245, iscritta all’elenco delle società di cartolarizzazione tenuto presso la Banca d’Italia con il n. 33108.2) (la “Società”) ai sensi dell’articolo 58 del TUB (il “Contratto di Cessione”), la Società ha ceduto pro soluto e in blocco, e BPVi ha acquistato pro soluto e in blocco un portafoglio di crediti pecuniari rappresentati dal capitale, dagli interessi e dagli accessori dovuti in forza di contratti di mutuo ipotecario (i “Contratti di Mutuo Ipotecario”), che alla data del 30 settembre 2016 soddisfacevano cumulativamente i seguenti criteri (i “Crediti”):

(a) sono stati ceduti pro soluto e in blocco (i) da BPVi alla Società ai sensi di un precedente contratto di cessione sottoscritto tra le medesime in data 28 dicembre 2005; o (ii) da Cariprato - Cassa di Risparmio di Prato S.p.A. alla Società ai sensi di un contratto di cessione sottoscritto tra le medesime in data 28 dicembre 2005; o (iii) da Banca Nuova S.p.A. (codice fiscale n. 00058890815) alla Società ai sensi di un contratto di cessione sottoscritto tra le medesime in data 28 dicembre 2005, in ciascun caso come da pubblicazioni nella *Gazzetta Ufficiale* n. 5, Parte II, del 7 gennaio 2006 e iscrizione nel Registro delle Imprese di Vicenza del 30 dicembre 2005; e

(b) sono classificati “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) ovvero presentano ritardi nel pagamento delle relative rate pari o superiori a trenta giorni su: (i) non meno di dodici rate, in caso di mutui con rate mensili, (ii) non meno di quattro rate, in caso di mutui con rate trimestrali, ovvero (iii) non meno di due rate, in caso di mutui con rate semestrali;

con esclusione dei crediti derivanti dai Contratti di Mutuo Ipotecario contraddistinti dai seguenti numeri: 61/6029280; 61/6029376; 61/6029867; 61/6030301; 61/6030717; 61/6030746; 61/6031002; 61/6031732; 61/6012921; 61/6013399; 61/6013606; 61/6013671; 61/6013760; 61/6013874; 61/6013985; 61/6014043; 61/6014049; 61/6014197; 61/6014230; 61/6014672; 61/6014772; 61/6014959; 61/6015077; 61/6015097; 61/6015238; 61/6015348; 61/6015443; 61/11916; 61/6015499; 61/6015568; 61/6015585; 61/6015613; 61/6015709; 61/6015746; 61/6015960; 61/6016200; 61/6016320; 61/6016555; 61/6016581; 61/6016684; 61/6016839; 61/6031118; 61/6031135; 61/6016981; 61/6017340; 61/6017582; 61/6017633; 61/6017695; 61/6018101; 61/6018468; 61/6018965; 61/6019204; 61/6019976; 61/6020191; 61/6020320; 61/6020858; 61/6021072; 61/6021343; 61/6005126; 61/6005269; 61/6021791; 61/6022080; 61/6022364; 61/6010074; 61/6010141; 61/6022756; 61/6010289; 61/6010468; 61/6023134; 61/6023166; 61/6023372; 61/6006548; 61/6023654; 61/6010717; 61/6010746; 61/6023870; 61/6010786; 61/6006904; 61/6010818; 61/6010823; 61/6024332; 61/6024336; 61/6024919; 61/6024977; 61/6011225; 61/6011358; 61/6025475; 61/6011457; 61/6025678; 61/6007813; 61/6007843; 61/6011656; 61/6026179; 61/6026487; 61/6011759; 61/6026693; 61/6026739; 61/6011923; 61/6011977; 61/6027194; 61/6012088; 61/6012160; 61/6012220; 61/6012276; 61/6012328; 61/6028341; 61/6028775; 61/6012660; 61/6012663; 61/6017191; 61/6021620; 61/6028320; 61/6018159; 61/6015635; 61/6011953; 61/6012567; 61/6005955; 61/6031979; 61/6022792; 61/6022013; 61/6011195; 61/6025228; 61/6025367; 61/6027770; 61/6012575; 61/6015608; 61/6023096; 61/6015992; 61/6014855; 61/6015498;

La cessione dei Crediti oggetto del Contratto di Cessione ha efficacia economica dalle ore 00.01 del 1 novembre 2016.

A titolo esemplificativo, i Crediti comprendono tutti i crediti per capitale residuo, gli interessi maturati e maturandi, tutti i crediti per penali, interessi di mora, commissioni di estinzione anticipata, costi, indennizzi e danni ed ogni altra somma dovuta in relazione ai Contratti di Mutuo Ipotecario da cui derivano i Crediti.

Unitamente ai Crediti sono stati altresì trasferiti a BPVi ai sensi dell’articolo 1263 c.c. e senza bisogno di alcuna formalità o annotazione, come previsto dall’articolo 58, comma 3, del TUB, tutte le ipoteche e le altre garanzie accessorie che assistono e garantiscono il pagamento dei Crediti o altrimenti ad essi inerenti, ivi incluse, a titolo meramente esemplificativo, le polizze assicurative.

Per effetto della cessione i Crediti saranno gestiti, amministrati e recuperati da BPVi 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, BPVi è creditrice, quale pieno ed esclusivo titolare dei Crediti, di ogni somma dovuta dai debitori ceduti in relazione ai Crediti stessi, nelle forme previste dai relativi Contratti di Mutuo Ipotecario o in forza di legge.

I debitori ceduti e gli eventuali loro garanti, successori o aventi causa possono rivolgersi per ogni ulteriore informazione a Banca Popolare di Vicenza S.p.A., Via Btg. Framarin, n. 18, 36100 Vicenza. BPVi continuerà altresì ad essere responsabile a tutti gli effetti delle comunicazioni (Documenti di Sintesi periodici, rendiconti, ecc.) che gli intermediari sono tenuti a fornire alla clientela in quanto previste dalla normativa sulla Trasparenza Bancaria. Alla luce di quanto sopra esposto, si informa, ai sensi dell'art. 13 del Codice Privacy, che i dati personali dei debitori ceduti continueranno ad essere trattati da BPVi con le stesse modalità e per le stesse finalità relative, tra l'altro, alla gestione, amministrazione, riscossione e recupero dei Crediti, 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, all'Ufficio Reclami di Banca Popolare di Vicenza S.p.A., Via Btg. Framarin n. 18 - 36100 Vicenza.

Vicenza, 16 novembre 2016

Banca Popolare di Vicenza S.p.A. - Il consigliere delegato e direttore generale
dott. Francesco Iorio

TX16AAB11112 (A pagamento).

BANCA NUOVA S.P.A.

con socio unico

Aderente al Fondo Interbancario di Tutela dei Depositi ed al Fondo Nazionale di Garanzia, appartenente al Gruppo Bancario "Banca Popolare di Vicenza" e soggetta all'attività di direzione e coordinamento della stessa Banca Popolare di Vicenza S.C.p.A. nonché 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. 5731

Sede legale: via Cusmano, 56 - Palermo

Capitale sociale: Euro 206.300.000 i.v.

Registro delle imprese: Palermo n. 05940510828

Codice Fiscale: 05940510828

Partita IVA: 05940510828

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 31 ottobre 2016 tra Banca Nuova S.p.A. ("BN") e Berica 6 Residential MBS S.r.l. (con sede legale in Vicenza, Via Btg. Framarin 18, capitale sociale Euro 10.000, codice fiscale, partita IVA e numero di iscrizione nel Registro delle Imprese di Vicenza 03267070245, iscritta all'elenco delle società di cartolarizzazione tenuto presso la Banca d'Italia con il n. 33108.2) (la "Società") ai sensi dell'articolo 58 del TUB (il "Contratto di

Cessione"), la Società ha ceduto pro soluto e in blocco, e BN ha acquistato pro soluto e in blocco un portafoglio di crediti pecuniari rappresentati dal capitale, dagli interessi e dagli accessori dovuti in forza di contratti di mutuo ipotecario (i "Contratti di Mutuo Ipotecario"), che alla data del 30 settembre 2016 soddisfacevano cumulativamente i seguenti criteri (i "Crediti"):

(a) sono stati ceduti pro soluto e in blocco da Banca Nuova S.p.A. (codice fiscale n. 00058890815) alla Società ai sensi di un contratto di cessione sottoscritto tra le medesime in data 28 dicembre 2005, come da pubblicazione nella *Gazzetta Ufficiale* n. 5, Parte II, del 7 gennaio 2006 e iscrizione nel Registro delle Imprese di Vicenza del 30 dicembre 2005 (il "Contratto di Cessione Originario"); e

(b) sono classificati "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) ovvero presentano ritardi nel pagamento delle relative rate pari o superiori a trenta giorni su: (i) non meno di dodici rate, in caso di mutui con rate mensili, (ii) non meno di quattro rate, in caso di mutui con rate trimestrali, ovvero (iii) non meno di due rate, in caso di mutui con rate semestrali;

con esclusione dei crediti derivanti dai Contratti di Mutuo Ipotecario contraddistinti dai seguenti numeri: 33/60130; 33/4584789; 33/4615467; 33/4623938; 33/4623953; 33/4544543; 33/4624011;

33/4606930; 33/4615716; 33/4624118; 33/4624252; 33/4632622; 33/4615924;

33/4615945; 33/4624384; 33/4560966; 33/4607367; 33/4616060; 33/4624532;

33/4624669; 33/4597414; 33/4616299; 33/4597462; 33/61447; 33/4531083;

33/4586248; 33/4608074; 33/4608149; 33/4616432; 33/4624943; 33/4616565;

33/61689; 33/4574511; 33/4531710; 33/4586730; 33/4598097; 33/4616861;

33/4625314; 33/62158; 33/4616940; 33/4616951; 33/4616970; 33/62375;

33/4598374; 33/4609113; 33/62427; 33/4609344; 33/4617217; 33/4625628;

33/4609369; 33/4625773; 33/62696; 33/4609500; 33/4617380; 33/62706;

33/4547348; 33/4598849; 33/4617484; 33/4617553; 33/4617569; 33/4617571;

33/62886; 33/4588200; 33/4599254; 33/4626081; 33/4626089; 33/4610047;

33/4618324; 33/4549143; 33/4610676; 33/4618567; 33/4600097; 33/4618701;

33/4589532; 33/4589536; 33/4618832; 33/4618945; 33/4611095; 33/4611249;

33/4578181; 33/4600703; 33/4611268; 33/4611300; 33/4619295; 33/4536330;

33/4611365; 33/4600954; 33/4627536; 33/4627547; 33/4590523; 33/4619656;

33/65198; 33/4611731; 33/4619755; 33/4619800; 33/4619916;
33/4620158;
33/4620164; 33/4620170; 33/101072; 33/4620237; 33/4628286;
33/4567240;
33/4612343; 33/4620382; 33/65919; 33/4612381; 33/4628400;
33/4602322;
33/4612435; 33/4628509; 33/4552799; 33/4620614; 33/4612563;
33/4612653;
33/4620731; 33/4580462; 33/4621004; 33/4612907; 33/4612919;
33/4612945;
33/4629124; 33/4603110; 33/4621204; 33/4621211; 33/4568670;
33/4613064;
33/4621250; 33/4554365; 33/4603367; 33/56964; 33/4603525;
33/4621451;
33/4613304; 33/4621528; 33/4621574; 33/4603793; 33/4603815;
33/4613385;
33/4621697; 33/4629749; 33/4604041; 33/4604066; 33/4604129;
33/4622010;
33/4613810; 33/4630158; 33/57667; 33/57924; 33/4604463;
33/4613916;
33/4622120; 33/4582344; 33/4604767; 33/4614082; 33/4594570;
33/4614217;
33/4582831; 33/4630845; 33/4605109; 33/4605121; 33/4605215;
33/4605237;
33/4622756; 33/4622800; 33/4614597; 33/4614624; 33/4605624;
33/4614699;
33/4605641; 33/4605755; 33/4614761; 33/4623142; 33/4614827;
33/4614845;
33/4614850; 33/4623197; 33/4605915; 33/4623218; 33/4623266;
33/4614973;
33/4623339; 33/4527240; 33/4572057; 33/4572210; 33/4606314;
33/4606438;
33/4606449; 33/4615303; 33/4559727; 33/4606527; 33/4606567;
33/4606600;
33/4623735; 33/4632152; 33/4628387; 33/4627488; 33/4525763;
33/4611807;
33/4588564; 33/4600305; 33/4619961; 33/4617604; 33/4536690;
33/4603289;
33/4605296; 33/4609617; 33/4610307; 33/4617031; 33/4622331;
33/4612108;
33/62407; 33/4598607; 33/4611192; 33/4611436; 33/4608528;
33/4612420;
33/4616089; 33/4589249; 33/4612641; 33/4597075; 33/4609370;
33/4626421;
33/4627212; 33/4610395; 33/4612145; 33/4619971; 33/4616234;
33/4621875;
33/4615074; 33/4628856; 33/4623169; 33/4630222; 33/4628526;
33/4622593;
33/4624148; 33/4612617; 33/4614408; 33/100854; 33/4611717;
33/4612548;
33/4616334; 33/4613948; 33/4597093; 33/4594678; 33/65907;
33/4609420;

33/4621184; 33/4601768; 33/4625469; 33/4632375; 33/4620003;
33/4623378;
33/4606741; 33/4612736; 33/4603703; 33/4628408; 33/4628159;
33/4612733;
33/4600361; 33/4619837; 33/4627491; 33/4622650; 33/4627940;
33/4616077;
33/4574942; 33/4626300; 33/4615470; 33/4614889; 33/4601724;
33/4625587;
33/4613928; 33/4607322; 33/4622409; 33/4627202; 33/4622345;
33/4600472;
33/4614736; 33/4620630; 33/4613889; 33/4625527; 33/4627216;
33/4629504;
33/4616444; 33/4625593; 33/4606912; 33/4612315; 33/4622917;
33/4615313;
33/4611148; 33/4605512; 33/4603827; 33/4612936; 33/59780;
33/4617048;
33/4605631; 33/4614834; 33/65801; 33/4620790; 33/4626697;
33/4601349;
33/4623054; 33/4616207; 33/4617768; 33/4626905; 33/4599029;
33/60183;
33/4609626; 33/4606772; 33/4625212; 33/4614899; 33/4624539;
33/4612385;
33/4629120; 33/4618918; 33/4536111; 33/4628102; 33/4596062;
33/4601525;
33/4633003; 33/4613039; 33/4622766; 33/4616134; 33/57427;
33/4616230;
33/4623294; 33/4617176; 33/4615678; 33/4627899; 33/4601232;
33/4611430;
33/4620651; 33/4619938; 33/4621483; 33/4620483; 33/4629884;
33/4608979;
33/4618712; 33/4596594; 33/4619694; 33/4617662; 33/4622413;
33/4615580;
33/4601391; 33/4616953; 33/4602744; 33/4573839; 33/4623917;
33/4621880;
33/4615033; 33/4620618; 33/4618604; 33/4605333; 33/4605367;
33/4591321;
33/4610094; 33/4611647; 33/4624243; 33/4611334; 33/4603541;
33/4606831;
33/4627509; 33/4623738; 33/4609309; 33/65262; 33/4624822;
33/4608338;
33/4617114; 33/4606602; 33/4628225; 33/4623718; 33/4613207;
33/4592980;
33/4614927; 33/4609221; 33/4623108; 33/4582179; 33/4591273;
33/4605654;
33/4622513; 33/4609145; 33/59072; 33/4569865; 33/4624502;
33/4584452;
33/4604432; 33/4605550; 33/4625716; 33/4596995;
33/4618796; 33/4628018;
33/4626977; 33/4606828; 33/4603905; 33/4610921; 33/4628037;
33/4619482;
33/4610849; 33/4624594; 33/4625986; 33/4596143; 33/4549257;
33/4627104;

33/4599996; 33/4626155; 33/4610063; 33/4620431; 33/4631150; 33/4619767;
 33/4601786; 33/4585193; 33/4602810; 33/4594546; 33/64573; 33/60127;
 33/4549018; 33/4620077; 33/4603552; 33/4622111; 33/4628798; 33/4623863;
 33/56019; 33/4606883; 33/4607729; 33/62126; 33/4564066; 33/65923;
 33/4622318; 33/4623180; 33/4616277; 33/4592638; 33/4564030; 33/4606747;
 33/4606898; 33/4620795; 33/4616265; 33/4619501; 33/4619975; 33/4619089;
 33/4626250; 33/4626039; 33/4581690; 33/4619366; 33/4611228; 33/4614671;
 33/4630964; 33/4626805; 33/4626098; 33/4570415; 33/4602726; 33/4626389;
 33/4626017; 33/4602083; 33/4620154; 33/4630635; 33/64772; 33/4631559;
 33/4619584; 33/4594789; 33/4602801; 33/4603323; 33/4614180; 33/4622623;
 33/4606573; 33/4625699; 33/4614005; 33/4584810; 33/4621508; 33/4604621;
 33/4608222; 33/4600136; 33/4605724; 33/4621077; 33/4613281; 33/4612049;
 33/4626978; 33/4618479; 33/4619768; 33/4628206; 33/4627669; 33/4631360;
 33/4612629; 33/4606779; 33/4599265; 33/4628080; 33/4629042; 33/4605856;
 33/56307; 33/4551012; 33/59809; 33/4529343; 33/63745; 33/4563307;
 33/4614166; 33/4627307; 33/4601189; 33/4629604; 33/4623133; 33/4622425;
 33/4627642; 33/4609325; 33/4628765; 33/4618125; 33/4589113; 33/4620368;
 33/4530921; 33/4609227; 33/4620610; 33/4624465; 33/4535519; 33/4604673;
 33/4617658; 33/4612047; 33/4625056; 33/4583050; 33/4613535; 33/4607452;
 33/62080; 33/4626904; 33/4614458; 33/4616259; 33/4625239; 33/4622144;
 33/4603526; 33/4605069; 33/4533070; 33/4606620.

Per chiarezza, si precisa inoltre che – con effetto dal 1 marzo 2011 – l’attuale cessionaria BN (codice fiscale 05940510828) è parzialmente succeduta alla cedente originaria Banca Nuova S.p.A. (codice fiscale n. 00058890815) nel Contratto di Cessione Originario - nonché nei relativi Contratti di Mutuo Ipotecario da cui derivano i Crediti - per effetto: (i) della fusione per incorporazione della cedente originaria Banca Nuova S.p.A. (codice fiscale n. 00058890815) in Banca Popolare di Vicenza S.p.A. e (ii) del contestuale conferimento, da parte di Banca Popolare di Vicenza S.p.A. in favore dell’attuale cessionaria BN (codice fiscale

05940510828), di un ramo d’azienda costituito da una serie di beni e rapporti giuridici in blocco riferibili alla cedente originaria.

La cessione dei Crediti oggetto del Contratto di Cessione ha efficacia economica dalle ore 00.01 del 1 novembre 2016.

A titolo esemplificativo, i Crediti comprendono tutti i crediti per capitale residuo, gli interessi maturati e maturandi, tutti i crediti per penali, interessi di mora, commissioni di estinzione anticipata, costi, indennizzi e danni ed ogni altra somma dovuta in relazione ai Contratti di Mutuo Ipotecario da cui derivano i Crediti. Unitamente ai Crediti sono stati altresì trasferiti a BN ai sensi dell’articolo 1263 c.c. e senza bisogno di alcuna formalità o annotazione, come previsto dall’articolo 58, comma 3, del TUB, tutte le ipoteche e le altre garanzie accessorie che assistono e garantiscono il pagamento dei Crediti o altrimenti ad essi inerenti, ivi incluse, a titolo meramente esemplificativo, le polizze assicurative.

Per effetto della cessione i Crediti saranno gestiti, amministrati e recuperati da BN 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, BN è creditrice, quale pieno ed esclusivo titolare dei Crediti, di ogni somma dovuta dai debitori ceduti in relazione ai Crediti stessi, nelle forme previste dai relativi Contratti di Mutuo Ipotecario o in forza di legge. I debitori ceduti e gli eventuali loro garanti, successori o aventi causa possono rivolgersi per ogni ulteriore informazione a Banca Nuova S.p.A., Via Cusmano, n. 56, 90141 Palermo. BN continuerà altresì ad essere responsabile a tutti gli effetti delle comunicazioni (Documenti di Sintesi periodici, rendiconti, ecc.) che gli intermediari sono tenuti a fornire alla clientela in quanto previste dalla normativa sulla Trasparenza Bancaria. Alla luce di quanto sopra esposto, si informa, ai sensi dell’art. 13 del Codice Privacy, che i dati personali dei debitori ceduti continueranno ad essere trattati da BN con le stesse modalità e per le stesse finalità relative, tra l’altro, alla gestione, amministrazione, riscossione e recupero dei Crediti, 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, all’Ufficio Reclami della capogruppo Banca Popolare di Vicenza S.p.A., Via Btg. Framarin n. 18 - 36100 Vicenza.

Palermo, 16 novembre 2016

Banca Nuova S.p.A. - Il vice presidente
 avv. Paolo Angius

TX16AAB11113 (A pagamento).

LAKE SECURITISATION S.R.L.*Società Unipersonale**Iscritta "all'elenco delle società veicolo" tenuto dalla Banca d'Italia ai sensi dell'articolo 4 del provvedimento della Banca d'Italia del 1° ottobre 2014*

Sede legale: via Vittorio Alfieri 1 - 31015 Conegliano (TV) (Italia)

Capitale sociale: Euro 10.000,00 i.v.

Registro delle imprese: Treviso-Belluno n. 04830970267

Codice Fiscale: 04830970267

Avviso di cessione di crediti pro-soluto ai sensi e per gli effetti dell'articolo 4 della legge 30 aprile 1999, n. 130 in materia di cartolarizzazioni di crediti (come di volta in volta modificata, la Legge sulla Cartolarizzazione), corredato dall'informativa ai sensi dell'articolo 13, commi 4 e 5 del Decreto Legislativo 30 giugno 2003, n. 196 (il Codice in materia di Protezione dei Dati Personali)

LAKE Securitisation S.r.l., società unipersonale costituita ai sensi dell'articolo 3 della Legge sulla Cartolarizzazione (l'Acquirente), comunica di aver acquistato pro soluto crediti di cui all'articolo 1 della legge 21 febbraio 1991, n. 52 (i Crediti), derivanti da contratti di fornitura di beni e/o servizi stipulati tra il relativo soggetto fornitore (accreditato sulla piattaforma per la certificazione dei crediti verso la Pubblica Amministrazione gestita dalla Ragioneria Generale dello Stato) (ciascuno il Cedente e, collettivamente, i Cedenti), vantati nei confronti della relativa Pubblica Amministrazione debitrice, in forza di un atto di cessione sottoscritto tra l'Acquirente e il relativo Cedente (ciascuno, l'Atto di Cessione e, collettivamente, gli Atti di Cessione), nell'ambito di un'operazione di finanza strutturata posta in essere dall'Acquirente ai sensi della Legge sulla Cartolarizzazione (l'Operazione).

In relazione alla cessione di Crediti, di seguito si riportano (i) il numero di certificazione dei relativi Crediti acquistati dall'Acquirente (come indicato sulla piattaforma per la certificazione dei crediti), (ii) la data di cessione di tali Crediti ai sensi del relativo Atto di Cessione (la Data di Cessione), e (iii) il nominativo del debitore di tali Crediti.

Numero certificazione (ID Certificazione):
9192208000000034 Data di Cessione: 10/11/2016 Debitore:
Ministero dell'Interno - Prefettura - UTG - COSENZA

Numero certificazione (ID Certificazione):
9191816000000046 Data di Cessione: 10/11/2016 Debitore:
Ministero della Difesa - AOO 1. Reparto Infrastrutture

Numero certificazione (ID Certificazione):
9217041000001108; 9217041000001107 Data di Cessione:
10/11/2016 Debitore: Comune di Napoli - Servizio Controllo spese

Numero certificazione (ID Certificazione):
9217041000001116; 9217041000001115 Data di Cessione:
10/11/2016 Debitore: Comune di Napoli - Servizio Controllo spese

Numero certificazione (ID Certificazione):
9217041000001111; 9217041000001112 Data di Cessione:
10/11/2016 Debitore: Comune di Napoli - Servizio Controllo spese

Numero certificazione (ID Certificazione):
9124717000000097 Data di Cessione: 10/11/2016 Debitore:
Comune di Benevento

Numero certificazione (ID Certificazione):
9192329000000143 Data di Cessione: 18/11/2016 Debitore:
Ministero dell'Interno - Prefettura - UTG - SALERNO

Numero certificazione (ID Certificazione):
9128126000000029 Data di Cessione: 18/11/2016 Debitore:
Comune di Roccamare

Numero certificazione (ID Certificazione):
9192233000000093 Data di Cessione: 18/11/2016 Debitore:
Ministero dell'Interno - Prefettura - UTG - MILANO

nell'ambito di un'operazione di finanza strutturata posta in essere dall'Acquirente ai sensi della Legge sulla Cartolarizzazione (l'Operazione).

L'Acquirente e i Cedenti hanno concordato nei relativi Atti di Cessione:

(i) termini e modalità di eventuali ulteriori cessioni di Crediti nell'ambito dell'Operazione; e

(ii) che alle cessioni effettuate dal relativo Cedente all'Acquirente nell'ambito dell'Operazione si applichi il disposto dell'articolo 5, commi 1, 1-bis e 2 della legge 21 febbraio 1991, n. 52.

Vi comunichiamo inoltre che, a far data dalla relativa Data di Cessione, i Cedenti non svolgeranno più le funzioni di gestione e incasso dei Crediti ma tali funzioni saranno svolte, in nome e per conto dell'Acquirente, da Securitisation Services S.p.A., con sede in Conegliano (TV), Via Vittorio Alfieri n. 1, in qualità di "servicer" e da Officine CST S.p.A., con sede in Via Serchio 7, 00198 Roma, in qualità di "sub-servicer". In particolare il sub-servicer effettua dalla relativa Data di Cessione la gestione, amministrazione e recupero dei Crediti oggetto di cessione in nome e per conto dell'Acquirente.

L'Acquirente e i Cedenti hanno altresì concordato di effettuare la presente pubblicazione ai sensi e per gli effetti dell'articolo 4, comma 1 e comma 4-bis della Legge sulla Cartolarizzazione.

Informativa ai sensi Decreto legislativo 30 giugno 2003, n. 196 ("Codice in Materia di Protezione dei Dati Personali")

A seguito della cessione dei Crediti all'Acquirente sopra descritta, l'Acquirente è divenuto esclusivo titolare di tali Crediti e, di conseguenza, ulteriore "Titolare" del trattamento dei dati personali relativi a tale Crediti.

Tanto premesso, l'Acquirente, al fine della gestione e dell'incasso dei Crediti, ha nominato Securitisation Services S.p.A., con sede legale in Via Vittorio Alfieri n. 1, 31015 Conegliano (TV), come proprio "servicer" (il "Servicer"). Il Servicer è di conseguenza, divenuto ulteriore "Titolare" del trattamento dei dati personali relativi ai debitori ceduti. Inoltre, il Servicer ha nominato, al fine della gestione e dell'incasso dei Crediti, Officine CST S.p.A., con sede in Via Serchio 7, 00198 Roma, quale proprio sub-servicer (il "Sub-Servicer"). Il Sub-Servicer è stato, inoltre, nominato quale

“Responsabile” del trattamento dei dati personali relativi ai debitori ceduti, ai sensi e per gli effetti del Codice in Materia di Protezione dei Dati Personali.

Ai sensi e per gli effetti del Codice in Materia di Protezione dei Dati Personali (in particolare i commi 1 e 2 dell'articolo 13), l'Acquirente ed il Servicer non tratteranno dati definiti dal Codice in Materia di Protezione dei Dati Personali come “sensibili”.

I dati personali continueranno ad 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. In particolare, l'Acquirente ed il Servicer tratteranno i dati personali per finalità connesse e strumentali alla gestione ed amministrazione dei Crediti ceduti; al recupero dei Crediti (ad es. conferimento a legali dell'incarico professionale del recupero del credito, etc.); agli obblighi previsti da leggi, da regolamenti e dalla normativa comunitaria nonché da disposizioni emesse da autorità a ciò legittimate dalla legge e da organi di vigilanza e controllo.

In relazione alle indicate finalità, il trattamento dei dati personali avviene mediante strumenti manuali, informatici e telematici con logiche strettamente correlate alle finalità stesse e, comunque, in modo da garantire la sicurezza e la riservatezza dei dati stessi.

Per lo svolgimento della propria attività di gestione e recupero dei Crediti, l'Acquirente ed il Servicer comunicheranno i dati personali per le “finalità del trattamento cui sono destinati i dati”, a persone, società, associazioni o studi professionali che prestano attività di assistenza o consulenza in materia legale e società di recupero crediti.

Un elenco dettagliato di tali soggetti è disponibile presso la sede del Responsabile Officine CST S.p.A., come sotto indicato.

I soggetti esterni, ai quali possono essere comunicati i dati sensibili del cliente a seguito del suo consenso, utilizzeranno i medesimi in qualità di “titolari” ai sensi del codice in materia di protezione dei dati personali, in piena autonomia, essendo estranei all'originario trattamento effettuato presso il Responsabile.

I diritti previsti all'articolo 7 del Codice in Materia di Protezione dei Dati Personali potranno essere esercitati anche mediante richiesta scritta al Responsabile, Officine CST S.p.A., con sede in Via Serchio 7, 00198 Roma, fax +39 06 97258089 e indirizzo e-mail contatti@officinecst.net, all'attenzione del legale rappresentante.

Conegliano (TV), li 21/11/2016

Lake Securitisation S.r.l. - Società unipersonale -
L'amministratore unico
Alberto Nobili

TX16AAB11154 (A pagamento).

AGOS DUCATO S.P.A.

Sede: via Bernina, 7 - 20158 Milano

Avviso di cessione di crediti ai sensi dell'art. 58 del Decreto Legislativo 1° settembre 1993, n. 385 e informativa ai sensi dell'art. 13 del Decreto Legislativo 30 giugno 2003, n. 196

Agos Ducato S.p.A., una società per azioni con sede legale in Via Bernina 7, 20158 Milano, p. IVA 08570720154 (la Società), comunica che in forza di un atto di riacquisto stipulato in data 18 novembre 2016 (l'Atto di Riacquisto) ha riacquistato pro soluto e in blocco ai sensi dell'art. 58 del decreto legislativo 1 settembre 1993, n. 385 da Sunrise S.r.l. – una società a responsabilità limitata costituita ai sensi dell'art. 3 della legge 30 aprile 1999, n. 130, con sede in via Bernina 7, 20158 Milano, codice fiscale e iscrizione nel Registro delle Imprese di Milano n. 04731380962 (il Cedente) – con efficacia a partire dal 25 novembre 2016 - tutti i crediti per capitale, interessi, spese, penali, indennizzi e risarcimenti, nonché ogni altro credito, garanzia e diritto accessorio ad essi connesso (collettivamente, i Crediti) che presentano le seguenti caratteristiche:

(i) crediti derivanti da contratti di credito al consumo conclusi da Agos Ducato S.p.A. (anche sotto la precedente denominazione sociale di Agos S.p.A.) nell'ambito della propria attività di impresa;

(ii) crediti successivamente ceduti in blocco a Sunrise S.r.l. nel contesto di un'operazione di cartolarizzazione realizzata ai sensi e per gli effetti di cui al combinato disposto dell'articolo 1 e dell'articolo 4 della Legge 30 aprile 1999, n. 130, come da avvisi di cessione pubblicati nelle seguenti Gazzette Ufficiali: GU n. 113 del 1 ottobre 2009 (pp. 6-8); GU n. 135 del 21 novembre 2009 (pp. 12-15); GU n. 22 del 20 febbraio 2010 (pp. 12-15); GU n. 59 del 20 maggio 2010 (pp. 24-27); GU n. 97 del 17 agosto 2010 (pp. 5-8); GU n. 139 del 23 novembre 2010 (pp. 6-9); GU n. 22 del 24 febbraio 2011 (pp. 2-5); GU n. 58 del 21 maggio 2011 (pp. 7-10); GU n. 97 del 23 agosto 2011 (pp. 4-7); GU n. 136 del 24 novembre 2011 (pp. 8-12); GU n. 21 del 18 febbraio 2012 (pp. 12-16); GU n. 61 del 24 maggio 2012 (pp. 21-24); GU n. 99 del 23 agosto 2012 (pp. 1-4);

e che non siano stati già ceduti a soggetti terzi da Sunrise S.r.l. o già riacquistati da Agos Ducato S.p.A. prima della data odierna.

Ai sensi di legge si intendono riacquistati dalla Società, unitamente ai Crediti oggetto di riacquisto, tutti gli altri diritti derivanti dai Contratti, ivi incluse le garanzie reali e personali, i privilegi, gli accessori e, più in generale, ogni diritto, azione, facoltà o prerogativa che assiste il portafoglio di Crediti, senza necessità di alcuna ulteriore formalità o annotazione.

In virtù dell'Atto di Riacquisto la Società ha riacquistato la titolarità dei Crediti, e per l'effetto i debitori ceduti e i loro eventuali garanti, successori o aventi causa sono legittimati a pagare alla Società ogni somma dovuta in relazione ai Crediti.

Il riacquisto dei Crediti ha comportato necessariamente il ritrasferimento anche dei dati personali - anagrafici, patrimoniali e reddituali - contenuti nei documenti e nelle evidenze informatiche connessi ai Crediti e relativi ai debitori ceduti ed ai rispettivi garanti (i Dati Personali). Ciò premesso, la Società, in qualità di titolare del trattamento (il Titolare), è tenuta a fornire ai debitori ceduti, ai rispettivi garanti, ai loro successori ed aventi causa (gli Interessati) l'informativa di cui all'articolo 13 del decreto legislativo 30 giugno 2003, n. 196 - Codice in materia di Protezione dei Dati Personali (Codice Privacy) ed assolve tale obbligo mediante la presente pubblicazione in forza del provvedimento dell'Autorità Garante per la protezione dei dati personali del 18 gennaio 2007 (il Provvedimento), recante disposizioni circa le modalità con cui rendere l'informativa in forma semplificata in caso di cessione in blocco di crediti.

Pertanto, ai sensi e per gli effetti dell'articolo 13 del Codice Privacy e del citato Provvedimento, la Società - in nome e per conto proprio nonché di Sunrise S.r.l. nella sua qualità di Cedente e degli altri soggetti di seguito individuati - informa che i Dati Personali degli Interessati contenuti nei documenti relativi a ciascun Credito riacquistato saranno trattati esclusivamente nell'ambito della ordinaria attività dei Titolari del trattamento e secondo le finalità legate al perseguimento dell'operazione sopra descritta da parte del Titolare stesso, e quindi:

- per l'adempimento ad obblighi previsti da leggi, regolamenti e normativa comunitaria ovvero a disposizioni impartite da Autorità a ciò legittimate da legge o da organi di vigilanza e controllo; e

- per finalità strettamente connesse e strumentali alla gestione del rapporto con i debitori/garanti ceduti (es. gestione incassi, esecuzione di operazioni derivanti da obblighi contrattuali, verifiche e valutazione sulle risultanze e sull'andamento dei rapporti, nonché sui rischi connessi e sulla tutela del credito).

Il trattamento dei Dati Personali avverrà mediante elaborazioni manuali o strumenti elettronici o comunque automatizzati, 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 stessi.

I Dati Personali potranno, altresì, essere comunicati - in ogni momento - a soggetti volti a realizzare le finalità sopra elencate e le indicate ulteriori finalità:

- 1) riscossione e recupero dei crediti ceduti (anche da parte dei legali preposti a seguire le procedure giudiziali per l'espletamento dei relativi servizi);

- 2) espletamento dei servizi di cassa e di pagamento;

- 3) consulenza prestata in merito alla gestione della Società da revisori contabili e altri consulenti legali, fiscali ed amministrativi;

- 4) assolvimento di obblighi connessi a normative di vigilanza della Società e/o fiscali;

- 5) effettuazione di analisi statistiche aggregate e di conseguenza anonime relative al portafoglio di crediti riacquistato.

I soggetti appartenenti alle categorie ai quali i dati potranno essere comunicati utilizzeranno i dati in qualità di

autonomi titolari del trattamento, in piena autonomia e nel rispetto delle disposizioni del Codice Privacy. 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/o dei dipendenti del Titolare stesso. L'elenco completo ed aggiornato dei soggetti ai quali i Dati Personali possono essere comunicati e di quelli che ne possono venire a conoscenza possono essere consultati in ogni momento inoltrando apposita richiesta ai Titolari del trattamento indicati nella presente informativa ai sopraddetti indirizzi.

I Dati Personali potranno anche essere comunicati all'estero per dette finalità ma solo a soggetti che operino in Paesi appartenenti all'Unione Europea. I Dati Personali non saranno oggetto di diffusione.

I dati che riguardano l'interessato sono aggiornati periodicamente con informazioni acquisite nel corso del rapporto (ad esempio andamento dei pagamenti, esposizione debitoria residuale, stato del rapporto).

La Società informa, infine, che la legge attribuisce a ciascuno degli Interessati gli specifici diritti di cui all'articolo 7 del Codice in materia di Protezione dei Dati Personali in base al quale è possibile:

- ottenere la conferma dell'esistenza o meno di dati personali, anche se non ancora registrati e la loro comunicazione in forma intelligibile;

- ottenere l'indicazione dell'origine dei dati, della logica (in caso di trattamento effettuato con l'ausilio di strumenti elettronici), delle finalità e delle modalità su cui si basa il trattamento;

- ottenere l'indicazione dei soggetti o delle categorie di soggetti ai quali i dati sono comunicati o che possono venirne a conoscenza in qualità di Responsabili o Incaricati;

- ottenere l'aggiornamento, la rettificazione, l'integrazione dei dati nonché la cancellazione, la trasformazione in forma anonima ed il blocco dei dati trattati in violazione di legge, compresi quelli di cui non è necessaria la conservazione in relazione agli scopi per i quali i dati sono stati raccolti o successivamente trattati;

- opporsi in tutto od in parte, per motivi legittimi, al trattamento dei dati personali, ancorché pertinenti allo scopo della raccolta ed a tutti gli altri trattamenti per fini di informazione commerciale o per il compimento di ricerche di mercato.

Per l'esercizio dei diritti di cui sopra ciascun Interessato potrà rivolgersi ad Agos Ducato S.p.A. presso la sede legale.

Per ogni informazione relativa al presente avviso e ai Crediti ceduti è altresì possibile rivolgersi ad Agos Ducato S.p.A., presso la sede legale.

Agos Ducato S.p.A. - L'amministratore delegato
Dominique Pasquier

TX16AAB11157 (A pagamento).

BARCLAYS BANK PLC**Filiale Italiana**

Iscritta al numero 4862 nel registro delle banche tenuto dalla Banca d'Italia ai sensi dell'articolo 13 del D.Lgs. numero 385 del 1° settembre 1993

Sede legale: via Arconati, 1 - 20135 Milano

Registro delle imprese: Milano n. 80123490155

Codice Fiscale: 80123490155

Avviso ai sensi dell'art. 58 del Decreto Legislativo n. 385 del 1° settembre 1993 (il "T.U. Bancario"), corredato dall'informativa ai sensi dell'articolo 13 del Decreto Legislativo 30 giugno 2003, n. 196 (il "Codice in materia di Protezione dei Dati Personali") e del provvedimento dell'Autorità Garante per la Protezione dei Dati Personali del 18 gennaio 2007

Barclays Bank PLC, filiale italiana comunica che in forza del verificarsi della clausola risolutiva espressa ai sensi dell'articolo 1353 del codice civile contenuta nel contratto di cessione di crediti stipulato in data 9 febbraio 2015 tra Barclays Bank PLC, filiale italiana e Ariel SPV S.r.l. (con sede legale in Foro Buonaparte, 70, 20121 Milano, Italia, codice fiscale, partita IVA e numero di iscrizione presso il registro delle imprese di Milano n. 08809330965, iscritta all'elenco delle società veicolo tenuto dalla Banca d'Italia ai sensi del Provvedimento del Governatore della Banca d'Italia del 1 ottobre 2014 al n. 35174.2, capitale sociale Euro 10.000,00 (diecimila/00) interamente versato, società interamente posseduta da Stichting Cattleya), come di volta in volta modificato (il "Contratto di Cessione"), i crediti oggetto del Contratto di Cessione devono intendersi come mai trasferiti a Ariel SPV S.r.l.. Di conseguenza, tutti i crediti (per capitale, interessi, anche di mora, maturati e maturandi, accessori, spese, ulteriori danni, indennizzi e quant'altro) che abbiano formato oggetto di cessione ai sensi del Contratto di Cessione che siano tuttora esistenti e che erano stati individuati in base ai criteri pubblicati sulla *Gazzetta Ufficiale* della Repubblica italiana n. 18, Parte Seconda del 14 febbraio 2015 devono intendersi come mai trasferiti a Ariel SPV S.r.l. e dunque di proprietà di Barclays Bank PLC, filiale italiana.

Unitamente ai summenzionati crediti, devono altresì intendersi come mai trasferiti a Ariel SPV S.r.l. tutti gli altri diritti derivanti dai crediti pecuniari oggetto del 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, che dunque sono nella titolarità di Barclays Bank PLC, filiale italiana.

I debitori e gli eventuali loro garanti, successori o aventi causa potranno rivolgersi per ogni ulteriore informazione alla filiale o agenzia di Barclays Bank PLC, filiale italiana 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.

L'elenco dei crediti che abbiano formato oggetto di cessione ai sensi del Contratto di Cessione che siano tuttora esistenti e che erano stati individuati in base ai criteri pubblicati sulla *Gazzetta Ufficiale* della Repubblica italiana n. 18, Parte Seconda del 14 febbraio 2015 è disponibile presso il sito internet https://www.barclays.it/Mutui_Cartolarizzazione.aspx.

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

Barclays Bank PLC, filiale italiana a seguito del verificarsi della clausola risolutiva espressa ai sensi dell'articolo 1353 del codice civile contenuta nel Contratto di Cessione, è l'esclusivo titolare dei crediti 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, Barclays Bank PLC, filiale italiana 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. Barclays Bank PLC, filiale italiana informa, altresì, che l'informativa completa sarà reinviata ai debitori ceduti ed ai rispettivi garanti alla prima occasione utile ed è comunque accessibile sul sito: www.barclays.it alla sezione "privacy".

Gli intestatari persone fisiche dei summenzionati crediti potranno esercitare i diritti di cui all'art. 7 della Legge Privacy (richiesta di: informazioni sui propri dati; indicazioni circa l'utilizzo degli stessi, cancellazione, trasformazione in forma anonima o blocco dei dati trattati in violazione di legge; aggiornamento, rettifica o, integrazione di dati, opposizione al trattamento per motivi legittimi, opposizione al trattamento per fini promozionali, ecc.). A tal fine, le richieste potranno essere presentate per iscritto o mediante messaggio di posta elettronica inviata all'indirizzo reclami@barclays.it. Il responsabile preposto per il riscontro all'interessato è il responsabile *pro tempore* dell'Ufficio Reclami domiciliato presso la sede di Milano in Via Arconati 1, CAP 20135. Per qualsiasi necessità o ulteriore informazione è possibile accedere al sito www.barclays.it ovvero scrivere all'indirizzo di posta elettronica sopra indicato.

Milano, 21 novembre 2016

Per Barclays Bank PLC, filiale italiana -
Il firmatario autorizzato
Alessandra Perrazzelli

TX16AAB11160 (A pagamento).

ANNUNZI GIUDIZIARI

NOTIFICHE PER PUBBLICI PROCLAMI

TRIBUNALE CIVILE DI LOCRI

Notifica per pubblici proclami - Avvio del procedimento di mediazione innanzi all'organismo di mediazione Celdam S.r.l. ex D.Lgs. 28/2010 per esperire il tentativo di conciliazione in materia di usucapione ordinaria di bene immobile sito in Roccella Ionica (R.C.) via Carafa n. 32 piano terra

La sig.ra Ursino Maria Rosa, C.F.: RSNMR-S34C61H456M, residente a Roccella Ionica (R.C.), via Carafa n. 32, rappresentata e difesa dagli Avv.ti Francesco Mazzaferro (C.F.: MZZ FNC 78R03 D976X) e Fortunato Rocco Aquino (C.F. QNAFTN75B25E956E), autorizzata dal Presidente del Tribunale di Locri alla notifica per pubblici proclami dell'istanza di mediazione per usucapione ordinaria, visto l'art. 8 del D.lgs. 28/2010 e s.m.i. convoca avanti all'Organismo di Mediazione Celdam s.r.l., sito in Marina di Gioiosa Ionica (R.C.), S.da S. Finis n. 58, tel. 0964411687, fax 0964411402, e-mail: segreteria@celdam.it, per l'esperimento della mediazione finalizzata alla conciliazione, innanzi al mediatore Avv. Caterina Strangio, per il giorno 06.12.2016 alle ore 16:00, gli eredi e/o aventi causa, collettivamente ed impersonalmente, di: Ursino Annibale fu Vincenzo, nato a Roccella Ionica (RC) il 09/08/1897, Ursino Gaetano fu Vincenzo, nato a Roccella Ionica (RC) il 08/08/1908, Ursino Vincenzo Giuseppe, nato a Roccella Ionica (RC) il 29/03/1921, e tutti coloro che possono vantare diritti sul bene immobile sito in Roccella Ionica (RC), via Carafa n. 32, piano terra, distinto al Catasto Fabbricati del Comune di Roccella Ionica al foglio 42, particella 562, sub 2, cat. A/4, classe 3, consistenza 2,5 vani. Il procedimento è stato iscritto nel Registro delle procedure di mediazione della CELDAM s.r.l. al n. 155/2016, giusta istanza del 09/11/2016, che potrà visionarsi insieme al regolamento e indennità di mediazione presso il detto organismo, con invito a depositare entro sette giorni prima dell'incontro, la propria risposta di mediazione o la comunicazione di non partecipazione. La mediazione si svolgerà pur senza adesione, con redazione di verbale negativo. Non partecipando senza giustificato motivo, il Giudice potrà desumere argomenti di prova nel successivo giudizio ex art. 8, c. 5 D.Lgs. 28/10 e s.m.i.

avv. Fortunato Rocco Aquino

TX16ABA11069 (A pagamento).

TRIBUNALE CIVILE DI MILANO Sezione Lavoro

*Notificazione per pubblici proclami
ex art. 150, co. 3, c.p.c.*

La Sig.ra Roberta Lorena Vitale (VTLRRT68C42H708B), assistita dall'Avv. Gianluigi Manelli con studio in Lecce, ha proposto ricorso ex art. 700 cpc (n. 10415/16 RG) nei confronti del MIUR, dell'USR Puglia, dell'USP Lecce, dell'USR Lombardia e dell'USP Milano, avente ad oggetto i provvedimenti emessi dalle Amministrazioni resistenti nella parte in cui non le è stato riconosciuto il diritto di trasferimento negli Ambiti Territoriali della Puglia, dalla stessa indicati quali sedi preferite, chiedendo l'annullamento dell'intera procedura di mobilità ovvero dei singoli provvedimenti di trasferimento, con contestuale declaratoria del relativo diritto di trasferimento. Con provvedimento del 19-20.10.2016 il Tribunale di Milano, Sezione Lavoro, Dott.ssa Chiara Colosimo, ha fissato la prima udienza per il giorno 21.12.2016, alle ore 13:00, assegnando termine per la notifica entro il giorno 12.12.2016 ed invitando parte convenuta a depositare eventuale memoria di costituzione entro il successivo 20.12.2016. Con decreto del 04.11.2016 il Presidente della Sezione Lavoro del Tribunale di Milano, Dott. Pietro Martello, ha autorizzato la ricorrente a notificare il ricorso ed il provvedimento di fissazione dell'udienza ai sensi dell'art. 150, co. 3, cpc mediante deposito dell'atto nella Casa Comunale di Milano a "tutti i potenziali controinteressati, cioè tutti i docenti che avendo partecipato alla procedura di mobilità territoriale per l'a.s. 2016/17 potrebbero vedere mutata la propria posizione a seguito dell'eventuale accoglimento del ricorso". Copia conforme del ricorso ex art. 700 cpc, del decreto di fissazione dell'udienza e del decreto di autorizzazione alla notifica ex art. 150 cpc sarà depositata presso la Casa Comunale di Milano ed il testo integrale degli stessi può essere consultato sul sito istituzionale del MIUR e del Tribunale di Milano nonché sul sito www.orizzontiscuola.it e sul sito www.tecnicaldellascuola.it.

Lecce, li 17.11.2016

avv. Gianluigi Manelli

TX16ABA11071 (A pagamento).

CORTE SUPREMA DI CASSAZIONE*Notifica per pubblici proclami*

Maria Luisa Bianchi e Giovanni del Piazzo, autorizzati giusto decreto del Presidente della Corte di Cassazioni di Roma del 14 marzo 2016, citano per pubblici proclami dinanzi la Corte di Cassazione di Roma tutti coloro che risultino essere, per successione od altro titolo, titolari di diritti reali sul fondo distinto dal foglio 3 mappale 600 del CT del Comune di Riva Ligure, sul quale sorge il Condominio "Olivia" e sui fondi ad esso confinanti, al fine di veder cassata la sentenza n. 1266/15 del 12.11.2015 resa da Corte d'Appello di Genova che aveva così statuito " In parziale accoglimento dell'appello -riformando in parte la sentenza del Tribunale: 1)accerta e dichiara che il terreno mappale 1305 (ex mappale 444) del foglio 3 del Catasto Terreni di Riva Ligure di proprietà degli appellanti ha la servitù di passo pedonale e carrabile sul fondo condominiale contraddistinto dal numero mappale 600 dello stesso fogli; 2) Accerta e dichiara che gli altri fondi di proprietà degli appellanti mappali 1303 (ex 433Jb), 1304 (ex 444/a), 1306 (ex 445/a) e 1308 (ex 445/c) hanno soltanto la servitù di passo pedonale sul mappale 600 del Condominio; 3) Respinge la domanda di costituzione della servitù coattiva. 4) Respinge la domanda di risarcimento del danni".

Il ricorso alla Corte di Cassazione è finalizzato a sentire accogliere le seguenti conclusioni:in accoglimento dei motivi di ricorso, voglia cassare la sentenza impugnata in relazione ai motivi che costituiscono oggetto di impugnazione, con ogni conseguente statuizione e vittoria di spese di lite.

I convenuti dovranno costituirsi dinanzi la Corte di Cassazione di Roma secondo forme di legge.

Il richiedente
avv. Mauro Germani

TX16ABA11072 (A pagamento).

TRIBUNALE DI MASSA*Atto di citazione*

I signori Gaiba Gino nato a Cinisello Balsamo il 22.07.1939, Gaiba Luca Mario nato a Milano il 02.06.1973, Gaiba Marco Amleto nato a Sesto San Giovanni il 04.04.1969, Gaiba Stefania nata a Sesto San Giovanni il 01.02.1967, rappresentati e difesi dall' Avv. Daniele Calvani e domiciliati presso il suo studio in Massa, Viale Eugenio Chiesa,15 avanzano domanda di accertamento di intervenuta usucapione su di un terreno e due porzioni di fabbricato siti in Massa, Borgo del Ponte – Piazza Ospedaletto identificati in catasto al foglio 66

mapp. 348 e al foglio 66 mapp. 347 sub. 1 e sub. 2, intestati ai seguenti soggetti che vengono chiamati in giudizio per l'udienza del 14.03.2017: Bonfigli Carlo fu Vittorio; Veschi Fernando fu Giovanni; Veschi Giorgina fu Giovanni; Veschi Laura fu Giovanni; Veschi Marcello fu Giovanni; Veschi Maria fu Giovanni; Veschi Silvio fu Giovanni; Veschi Teresa fu Giovanni; Finotti Pierina e Grassi Fernando.

avv. Daniele Calvani

TX16ABA11073 (A pagamento).

TRIBUNALE CIVILE DI LOCRI*Avvio procedura di mediazione obbligatoria
mediante notifica per pubblici proclami*

La Sig.ra Tropea Pasqualina (TRPPQL46E60E044L) nata a Gioiosa Ionica (RC) il 20.05.1946 ed ivi residente alla C.da Malarti n.11, elettivamente domiciliata in Gioiosa Ionica alla Via Cairoli n.48 presso lo studio dell'avv. Pasqualino Zavaglia (ZVGPQL67M24E044E) dal quale è assistita, che possiede da oltre vent'anni gli immobili siti nel Comune di Gioiosa Ionica in Contrada Cafoli, riportati nel catasto terreni al foglio 20 particella 344, nel catasto fabbricati al foglio 20 particelle 599 sub 1/ 599 sub 3/ 599 sub 4/ 599 sub 5/ 599 sub 6/ 599 sub 7/ 599 sub 8, con istanza del 07.11.2016, al fine di sentir dichiarare in suo favore l'acquisto per intervenuta usucapione della proprietà esclusiva degli immobili predetti, ha introdotto la procedura per il tentativo obbligatorio di mediazione che sarà esperito il giorno 07.12.2016 alle ore 15.30 presso l'Organismo di Mediazione Celdam con sede a Marina di Gioiosa Ionica in C.da S. Finis n.58. L'istante è stata autorizzata dal Tribunale di Locri a procedere per pubblici proclami, ex art. 150 c.p.c., alla notifica dell'istanza di mediazione e della relativa convocazione nei confronti dei comproprietari dei beni usucapendi signori Sansotta Giuseppe (SNSGPP17H19E044V) nato il 19.06.1917, Panetta Giuseppe (PNTGPP39D06E044G) nato il 06.04.1939, Panetta Carmela (PNTCML41L60E044W) nata il 20.07.1941, Panetta Elena (PNTLN E44M70E044S) nata il 30.08.1944, Panetta Maria (PNTMRA47M43E044J) nata il 03.08.1947, Panetta Caterina (PNTCRN49H48E044Z) nata il 08.06.1949, Panetta Rocco Rosario (PNTRCC51S01E044U) nato il 01.11.1951, Sansotta Vincenzo (SNSVCN24B148E044J) nato il 14.02.1924, tutti nati a Gioiosa Ionica e tutti eliminati per emigrazione in Australia e non iscritti nel registro A.I.R.E., e dei loro eventuali eredi.

avv. Pasqualino Zavaglia

TX16ABA11134 (A pagamento).

*AMMORTAMENTI***TRIBUNALE ORDINARIO
DI ASCOLI PICENO***Ammortamento cambiario*

Il Tribunale di Ascoli Piceno, Giudice Dr.ssa Annalisa Giusti, con decreto cronologico n. 12885/2016 del 12.11.2016, ha pronunciato

l'ammortamento di n. 30 (trenta) cambiali di Euro 1.201,14 cadauna,

aventi scadenza mensile dal 30 aprile 2016 fino al 30 settembre 2018,

emesse a Villaguardia il 03.09.2014 in favore della Johnson Health Tech

Italia S.p.A..

Opposizione legale entro 30 giorni.

avv. Massimo Paolini

TX16ABC11088 (A pagamento).

TRIBUNALE DI ASCOLI PICENO*Ammortamento cambiario*

Il Tribunale di Ascoli Piceno, Giudice Dr.ssa Enza Foti, con decreto cronologico n. 10742/2016 del 12/30.09.2016, ha pronunciato

l'ammortamento di n. 17 (diciassette) cambiali di Euro 1.374,00

cadauna, aventi scadenza mensile dal 31 maggio 2016 fino al 30

settembre 2017, emesse a Martina Franca il 10.09.2014 in favore della

Johnson Health Tech Italia S.p.A..

Opposizione legale entro 30 giorni.

avv. Massimo Paolini

TX16ABC11092 (A pagamento).

TRIBUNALE DI TORINO*Ammortamento cambiali ipotecarie*

Il Presidente del Tribunale di Torino, con decreto di accoglimento n.cronol.3145/2016 del 11/11/2016, Ruolo Volontaria Giurisdizione n.10942/2016, ha pronunciato l'ammortamento delle seguenti cambiali ipotecarie: -cambiale di £.20.000.000 emessa da Stolfi Giovanni a favore di Parisi Andrea scaduta il 31/03/1998; -cambiale di £20.000.000 emessa da Stolfi Giovanni a favore di Parisi Andrea scaduta il

31/03/1998; -cambiale di £20.000.000 emessa da Stolfi Giovanni a favore di Parisi Andrea scaduta il 31/07/1998; -cambiale di £20.000.000 emessa da Stolfi Giovanni a favore di Parisi Andrea scaduta il 31/07/1998, autorizzandone il pagamento dopo trenta giorni dalla data di pubblicazione nella *Gazzetta Ufficiale* della Repubblica, dalla data della scadenza se questa sia successiva alla data di pubblicazione, salva opposizione del detentore.

legale di Stolfi Giovanni
avv. Lorenzo Favro

TX16ABC11119 (A pagamento).

TRIBUNALE DI FROSINONE*Ammortamento titoli cambiari*

Tribunale di Frosinone

Il Presidente

Visto il procedimento RG n. 1297/2016.

ritenuta la propria competenza, visti i documenti prodotti e ritenuti attendibili i fatti esposti.

Visti l'art. 2016 c.c. nonché il R.D. n. 1669/1933

DECRETA

l'ammortamento dei seguenti titoli:

1) cambiale dell'importo di euro 650,00 emessa da Bichi Giuseppe in favore di CER Immobiliare scadenza 31.10.2015

2) cambiale dell'importo di euro 650,00 emessa da Bichi Giuseppe in favore di CER Immobiliare scadenza 30.11.2015

3) cambiale dell'importo di euro 650,00 emessa da Bichi Giuseppe in favore di CER Immobiliare scadenza 31.12.2015;

AUTORIZZA

il pagamento degli stessi trascorsi 30 giorni dall'avvenuta pubblicazione sulla *Gazzetta Ufficiale* della Repubblica italiana, purchè non intervenga nel frattempo opposizione.

Frosinone 10 ottobre 2016

Il Presidente (Paolo Sordi)

avv. Patrizia D'Amico

TX16ABC11120 (A pagamento).

TRIBUNALE DI COSENZA*Ammortamento certificato di deposito al portatore*

Il Presidente del Tribunale di Cosenza con decreto n.379\2016 RCC del 15 novembre 2016 letta l'istanza della sig.ra Valente Giuseppina e vistigli atti, ha pronunciato l'ammortamento del certificato di deposito nominativo n. 04/60333 emesso in data 14.11.2013 dalla BCC Mediocrati di Rota Greca - ora Filiale di Lattarico (CS), con un saldo

presunto di euro 25.000,00 oltre interessi. Autorizzando la Bcc Mediocrati di Lattarico al rilascio del duplicato del certificato di deposito decorsi giorni 30 dalla pubblicazione del decreto sulla *Gazzetta Ufficiale* della Repubblica purché non venga fatta nel frattempo opposizione dal detentore.

Cosenza 15.11.206

Giuseppina Valente

TX16ABC11136 (A pagamento).

TRIBUNALE DI NAPOLI

Ammortamento polizza di pegno

Su ricorso della sig.ra Pensa Anna Maria, il Giudice delegato con decreto 3.10.2016 ha pronunciato l'ammortamento autorizzandone il duplicato trascorsi 90 giorni della polizza di pegno al portatore n. 640511-20 emessa in data 9.7.2010 per euro 600,00 dal Banco di Napoli spa filiale pegni di Napoli

Anna Maria Pensa

TX16ABC11149 (A pagamento).

TRIBUNALE ORDINARIO DI TORINO

Ammortamento polizza di pegno

Il Presidente delegato dott. Umberto Scaotti, letto il ricorso n. 6455/2016 R.G., in data 30/06/2016 pronuncia l'inefficacia della polizza di pegno al portatore n. 2004797-172 emessa il 17/04/2015 da Credito Siciliano ed autorizza l'Istituto emittente a rilasciarne duplicato trascorsi novanta giorni dalla data di pubblicazione sulla *Gazzetta Ufficiale* della Repubblica, salvo opposizione aventi diritto.

Costantino Beniamino

TX16ABC11150 (A pagamento).

EREDITÀ

TRIBUNALE DI ROMA

Eredità giacente di Manzi Antonio

Il giudice, con decreto n. 15263 in data 9 ottobre 2016 ha dichiarato giacente l'eredità di Manzi Antonio, nato a Salerno il 25 giugno 1949, deceduto a Roma il 5 gennaio 2016.

Curatore l'avvocato Trotta Rosario domiciliato in Ciampino, via Ettore Petrolini n. 7.

Il curatore
avv. Rosario Trotta

TU16ABH10996 (A pagamento).

TRIBUNALE DI VARESE

Nomina curatore eredità giacente di Giulio Gervasini - R.G. V.G. 1029/2014

Il Presidente del Tribunale di Varese con decreto del 16.17/06/2014 ha dichiarato giacente l'eredità di Giulio Gervasini, nato a Varese (VA) il 20/11/1949, domiciliato in vita in Varese (VA) e ivi deceduto a Varese in data 30/12/2013, nominando curatore dell'eredità giacente Avv. Katia Benvenuto, con studio in Varese Via Morazzone n.5.

avv. Katia Benvenuto

TX16ABH11070 (A pagamento).

TRIBUNALE DI VALLO DELLA LUCANIA

Nomina curatore eredità giacente di Guariglia Arturo

Con decreto di nomina curatore n. 9768 del 10 ottobre 2016, R.G. N. 314/2016, emanato dal giudice delle successioni, dott. Gaetano De Luca, per l'eredità giacente di Guariglia Arturo nato a Castellabate (SA) il 7/9/1933 e deceduto a Vallo della Lucania il 4/5/2014, è stato nominato curatore il dott. Giuseppe Condorelli, professionista iscritto al n. 62/A dell'Albo dei Dottori Commercialisti e degli Esperti Contabili di Vallo della Lucania.

dott. Giuseppe Condorelli

TX16ABH11098 (A pagamento).

TRIBUNALE DI FIRENZE

Nomina curatore eredità giacente di Corsi Andrea

Il Giudice del Tribunale di Firenze, Dott.ssa Aloisio con decreto del 23.04.2015 n. 1579/15 V.G. ha dichiarato giacente l'eredità di Corsi Andrea nato a Firenze il 21.06.1953 e deceduto in Borgo San Lorenzo (FI) il 26.03.2014 con ultimo domicilio in Polcanto (Borgo San Lorenzo - FI), Via Faentina n. 22 nominando curatore l'Avv. Cristina Farri con studio in (50063) Figline e Incisa Valdarno (FI), Via degli Innocenti n. 2.

avv. Cristina Farri

TX16ABH11137 (A pagamento).

TRIBUNALE DI MACERATA

Nomina di curatore di eredità giacente

Il Giudice Unico del Tribunale di Macerata, Dott.ssa Franca Pecorari, con provvedimento n.rg. 3597/16 n. 514 cron. del 25.10.2016 ha dichiarato giacente l'eredità del sig. Claudio Cuppoletti, morto il 9.02.2014 ed ha nominato curatore della medesima l'Avv. Jacopo Maria Casaroli con studio in Camerino (MC) via Conti di Borgo n. 87

Avv. Jacopo Maria Casaroli

TX16ABH11139 (A pagamento).

*RICHIESTE E DICHIARAZIONI DI
ASSENZA E DI MORTE PRESUNTA*

TRIBUNALE DI MILANO

Dichiarazione di morte di Giovanni Pionni

Il Tribunale di Milano, in composizione collegiale, con sentenza n. 57/2016 depositata in data 14.11.2016, nel procedimento R.G.10789/2015, ha dichiarato la morte presunta del signor Giovanni Pionni nato il 22.01.1928 e scomparso il 24.08.2005

Milano, 22 novembre 2016

avv. Cesare Q. Fiore

TX16ABR11148 (A pagamento).

*PIANI DI RIPARTO E DEPOSITO
BILANCI FINALI DI LIQUIDAZIONE*

MEDIARECORD SOCIETÀ COOPERATIVA

in liquidazione coatta amministrativa

Sede: via Schiavone n.10 - 75100 Matera

Punti di contatto: dott.ssa Angela Paschino - Tel. e Fax:
0973/577966

E-mail: angela.paschino@libero.it

Registro delle imprese: Matera 70746

R.E.A.: MT 70746

Codice Fiscale: 01074860774

Deposito del bilancio finale di liquidazione

Si comunica che in data 22/09/2016 è stato depositato presso la Cancelleria Fallimentare del Tribunale di Matera, il bilancio finale di liquidazione della MEDIARECORD Società Cooperativa con sede in Matera alla via Schiavone n.10, codice fiscale 01074860774 sottoposta a procedura di Liquidazione Coatta Amministrativa con provvedimento del MEF n.406/2013 del 30/09/2013. Gli interessati, entro venti giorni dalla pubblicazione del presente avviso, possono proporre, con ricorso al Tribunale, osservazioni al documento.

Il commissario liquidatore
dott.ssa Angela Paschino

TX16ABS11087 (A pagamento).

**CROCE AZZURRA SOC. COOP.
A MUTUALITÀ PREVALENTE**

in liquidazione coatta amministrativa

Sede: via Santa Cesarea n.29 - 75100 Matera

Punti di contatto: dott.ssa Angela Paschino - Tel. e
Fax:0973/577966

E-mail:angela.paschino@libero.it

Registro delle imprese: Matera 42263

R.E.A.: MT 42263

Codice Fiscale: 00398260778

Deposito del bilancio finale di liquidazione

Si comunica che in data 22/09/2016 è stato depositato presso la Cancelleria Fallimentare del Tribunale di Matera, il bilancio finale di liquidazione della CROCE AZZURRA Soc. Coop. a mutualità prevalente con sede in Matera alla via Santa Cesarea n.29, codice fiscale 00398260778 sottoposta a procedura di Liquidazione Coatta Amministrativa con provvedimento del MEF n.409/2013 del 30/09/2013. Gli interessati, entro venti giorni dalla pubblicazione del presente avviso, possono proporre, con ricorso al Tribunale, osservazioni al documento.

Il commissario liquidatore
dott.ssa Angela Paschino

TX16ABS11089 (A pagamento).

ARCAS SOCIETÀ COOPERATIVA SOCIALE

in liquidazione coatta amministrativa

Sede: Zona Industriale Artigianale snc -
85028 Rionero in Vulture (PZ)

Punti di contatto: dott.ssa Angela Paschino - Tel. e Fax:
0973/577966

E-mail: angela.paschino@libero.it

Registro delle imprese: Potenza 118409

R.E.A.: PZ 118409

Codice Fiscale: 01563650769

Deposito bilancio finale di liquidazione

Si comunica che in data 13/09/2016 è stato depositato presso la Cancelleria della Sezione Fallimentare del Tribunale di Potenza, il bilancio finale di liquidazione della ARCAS Società Cooperativa Sociale con sede in Rionero in Vulture (PZ) alla Zona Industriale Artigianale snc codice fiscale 01563650769 sottoposta a procedura di Liquidazione Coatta Amministrativa con provvedimento del MEF n.410/2013 del 30/09/2013. Gli interessati, entro venti giorni dalla pubblicazione del presente avviso, possono proporre, con ricorso al Tribunale, osservazioni al documento.

Il commissario liquidatore
dott.ssa Angela Paschino

TX16ABS11090 (A pagamento).

EDILBRUZOLO SOC. COOP. A R.L.*in liquidazione coatta amministrativa**D.D. N. 97 del 30.01.2012*

Bruzolo (TO)

Codice Fiscale: 8116670012

*Deposito bilancio finale di liquidazione -**Pubblicazione ex art. 213 L.F.*

Si comunica che in data 4.3.2016 è stato depositato presso il Tribunale di Torino il bilancio finale di liquidazione della Cooperativa in epigrafe.

Il commissario liquidatore

dott. Cris Pino Cherubini

TX16ABS11122 (A pagamento).

ALTRI ANNUNZI*ESPROPRI***ANAS S.P.A.****Compartimento della viabilità per il Lazio**

Sede: via B. Rizzieri n. 142 - 00173 Roma

Codice Fiscale: 80208450587

Decreti di esproprio

Oggetto: S.S.675 "Umbro -Laziale" (ex raccordo Civita-vecchia - Orte) tra il km 86+000 della S.S.1 "Aurelia" ed il km 21+500 della S.S.1 bis - tratto Monte Romano Est - Cinelli - Tronco 3 Lotto 1 Stralcio B.

Il Capo Compartimento ha disposto con i sotto elencati decreti, a norma delle vigenti leggi, Il passaggio al Demanio dello Stato, ramo strade, Proprietario - ANAS S.p.A. Concessionario il diritto di proprietà dei sotto indicati beni, siti nel Comune di Vetralla, con i sotto indicati decreti:

Decreto di Esproprio n° CRM 0011355-I del 13/05/2016
Ditta: COMUNE DI VETRALLA proprietario, Fg 54 Part 56- 64- 62- 52 e 3 Fg 55 Part 304- 307- 316- 319- 310-313- 327- 324- 329 e 322 Fg 53 Part 77- 75 e 79 indennità totale corrisposta €249.725,13.

Decreto di Esproprio n° CRM 0011353-I del 13/05/2016
Ditta: Iannucci Laura e Amadio Oretta, Fg 41 Part 321- 320- 322- 317- 319- 370- 372- 318- 371- 354- 353 e 85 indennità totale corrisposta €23.835,90. Ditta Iannucci Laura e Amadio Oretta, Fg 41 Part 134 sub 6, Fg 41 Part 134 sub 8, Fg 41 Part 134 E.U. indennità totale corrisposta € 234.164,10.

Decreto di Esproprio n° CRM 0011323 del 12/05/2016
Ditta: Tassoni Daniela proprietaria, Fg 40 Part 256-115- 116-311 indennità totale corrisposta €149.157,15. Ditta Carlini Domenica proprietaria, Fg 40 Part 259- 265- 262 indennità totale corrisposta €112.797,59. Ditta: Gerardi Antonia e Gerardi Vincenzo, Fg 41 Part 110- 313- 111- 344- 343- 336- 393 indennità totale corrisposta €25.875,93. Ditta: Polvanesi Alda, Fg 41 Part 315- 339 indennità totale corrisposta €196,89. Ditta: Agri Lazio srl, proprietaria. Fg 41 Part 307 indennità corrisposta € 69.176,53. Ditta: Guasco Paola, e Manzione Fabio comproprietari Fg 41 Part 350 indennità corrisposta €386,85. Ditta: Guasco Eugenio proprietario, Fg 41 Part 352- 347 indennità totale corrisposta €64.747,77. Ditta: Cignini Giuseppina, Fg. 41 Part 95 indennità corrisposta €9.222,60. Ditta: Papeschi Luciana, Persegani Alessandra e Persegani Cristina, Fg. 41 Part.334 indennità corrisposta € 7.622, 76. Ditta: Bruzzichini Domenica, Fg 41 Part 376- 366- 364- 36- 359- 356 e 377 indennità totale corrisposta €28.861,19. Ditta: Bruzzichini Renato proprietario, Fg 41 Part 330 indennità corrisposta €488,32. Ditta: Bruzzichini Domenica proprietaria, Fg 41 Part 332- 361 e 363 indennità totale corrisposta € 22.133,86. Ditta: Frontoni Francesco proprietario, Fg 41 Part 374 indennità corrisposta €6.530,96. Ditta: Gerardi Vincenzo proprietario, Fg 41 Part 368 indennità corrisposta €8.384,69. Ditta: Spuri Mario, Fg 41 Part 59 indennità corrisposta €8.109,00. Ditta: Chirichilli Anna proprietaria, Fg 41 Part 379 indennità corrisposta €1.136,85. Ditta: Frontoni Claudio, Frontoni Marilena e Pieracci Raffaella comproprietari, Fg 41 Part 323- 325 indennità totale corrisposta € 2.566,16. Ditta: Chirichilli Anna e Silvestrini Margherita comproprietarie, Fg 41 Part 327 indennità corrisposta €106,53. Ditta: Menghi o Mengo Armando proprietario Fg 41 Part 337 indennità corrisposta €2.303,79.

Il capo compartimento

Lelio Russo

TX16ADC11094 (A pagamento).

*SPECIALITÀ MEDICINALI PRESIDI
SANITARI E MEDICO-CHIRURGICI*

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.

Nome del medicinale: CLENIL COMPOSITUM.

Confezioni e numeri A.I.C.:

50 mcg+100 mcg sospensione pressurizzata per inalazione

200 dosi con erogatore standard - A.I.C. n. 023440011;

250 mcg+100 mcg sospensione pressurizzata per inalazione

200 dosi con erogatore standard + erogatore JET - A.I.C. n. 023440062;

50 mcg+100 mcg sospensione pressurizzata per inalazione

200 dosi con erogatore JET - A.I.C. n. 023440074.

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

Codice pratica: N1B/2016/2097.

Grouping di variazioni:

Variazione tipo IA A.4: Modifica del nome del produttore di principio attivo senza modifica dell'indirizzo (da Teva Pharmaceutical Fine Chemicals Srl a SICOR Srl);

Variazione tipo IA A.7: Eliminazione di un sito di fabbricazione del principio attivo: Eliminazione di un sito approvato di micronizzazione;

Variazione IB B.I.a.2 a): Modifica minore del processo di produzione del principio attivo;

Variazione IB B.III.2 z): Modifica al fine di conformarsi alla Farmacopea europea o alla Farmacopea nazionale di uno stato membro - altre variazioni: Modifica per conformità alla monografia del Salbutamolo solfato.

I lotti già prodotti sono 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. Attilio Sarzi Sartori

TU16ADD11008 (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.

Nome del medicinale: CLENIL COMPOSITUM.

Confezioni e numeri A.I.C.:

0,8 mg+1,6 mg sospensione da nebulizzare

10 contenitori monodose 2 ml - A.I.C. n. 023440050;

0,8 mg+1,6 mg sospensione da nebulizzare

20 contenitori monodose 2 ml - A.I.C. n. 023440086.

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

Codice pratica: N1B/2016/2098.

Grouping di variazioni:

Variazione tipo IA A.4: Modifica del nome del produttore di principio attivo senza modifica dell'indirizzo (da Teva Pharmaceutical Fine Chemicals Srl a SICOR Srl);

Variazione IB B.I.a.2 a): Modifica minore del processo di produzione del principio attivo;

Variazione IB B.III.2 z): Modifica al fine di conformarsi alla Farmacopea europea o alla Farmacopea nazionale di uno stato membro - altre variazioni: Modifica per conformità alla monografia del Salbutamolo solfato.

Variazione IA B.I.b.2 b): Eliminazione di una procedura di prova per il principio attivo.

I lotti già prodotti sono 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. Attilio Sarzi Sartori

TU16ADD11009 (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.

Nome del medicinale: CLENILEXX.

Confezioni e numeri A.I.C.:

50 mcg soluzione pressurizzata per inalazione - contenitore sotto pressione da 200 dosi con erogatore standard - A.I.C. n. 034179022;

100 mcg soluzione pressurizzata per inalazione - contenitore sotto pressione da 200 dosi con erogatore standard - A.I.C. n. 034179046;

50 mcg soluzione pressurizzata per inalazione - contenitore da 200 dosi con erogatore Autohaler - A.I.C. n. 034179061;

100 mcg soluzione pressurizzata per inalazione - contenitore da 200 dosi con erogatore Autohaler - A.I.C. n. 034179085.

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

Codice pratica: N1B/2016/2318.

Grouping di variazioni:

Variazione tipo IA n. B.II.d.1 c): Aggiunta di un nuovo parametro di specifica con il corrispondente metodo di prova del prodotto finito: Sostituzione di una specifica relativa al test «through life uniformity of dose»;

Variazione tipo IB n. B.II.d.2 d): Altre modifiche della procedura di prova del prodotto finito: Introduzione del test di «through life uniformity of dose» per adeguamento alla PH.Eur.

I lotti già prodotti sono 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. Attilio Sarzi Sartori

TU16ADD11010 (A pagamento).

LFB - LABORATOIRE FRANCAIS DU FRACTIONNEMENT ET DES BIOTECHNOLOGIES

Modifica secondaria di un'autorizzazione all'immissione in commercio di una specialità medicinale per uso umano. Modifica apportata ai sensi del D.Lgs. n. 274 del 29 dicembre 2007. Modifica apportata ai sensi del Regolamento (CE) n. 1234/2008 e s.m.

Codice Pratica: C1B/2016/1884

N. di Procedura Europea: DE/H/1946/001/IB/001

Medicinale, confezioni e numero AIC: FIBRICLOTTE 1,5 G/100 ml, polvere e solvente per soluzione iniettabile e per infusione 1,5 g/100 ml - AIC n. 044380018.

Titolare AIC: LFB - Laboratoire Francais du Fractionnement et des Biotechnologies - 3 Avenue Des Tropiques - BP 305 Les Ulis - 91940 Courtaboeuf - Cedex - Francia

Tipologia variazione: 1 variazione di tipo IB.B.I.b.2 e)

Tipo di modifica: IB.B.I.b.2 Modifica nella procedura di prova di un principio attivo o di materie prime, reattivi o sostanze intermedie utilizzati nel procedimento di fabbricazione del principio attivo e) Altre modifiche in una procedura di prova (compresa una sostituzione o un'aggiunta) del principio attivo o di una materia prima o sostanza intermedia.

Modifica apportata: utilizzo del metodo Raman come metodo alternativo per l'identificazione delle seguenti materie prime: acido acetico glaciale, isoleucina, polisorbato 80, Tri-(n)-butil fosfato.

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

Un procuratore
Gilbert D'Ambrosio

TX16ADD11059 (A pagamento).

LABORATOIRES BAILLEUL S.A.

Sede legale: 10-12, Avenue Pasteur L-2310 Lussemburgo

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

Titolare AIC: Laboratories Bailleul S.A. Lussemburgo

Medicinale: MINOXIDIL BIORGA

Confezioni e numeri di AIC: 042311035; 042311047; 042311011; 042311023

Codice pratica n.: C1A/2016/1742

N° di Procedura europea: PT/H/0990/001-002/IA/0004

Tipologia variazione: variazione di Tipo IAIN - A n.1

Modifiche apportate: modifica dell'indirizzo del titolare AIC da Laboratories Bailleul S.A. 10 Rue Nicolas Adames, L-1114 Lussemburgo a Laboratories Bailleul S.A. 10-12, Avenue Pasteur L-2310 Lussemburgo.

Codice pratica n.: C1A/2016/2570

N° di Procedura europea: PT/H/0990/001-002/IA/0006

Tipologia variazione: Tipo IAIN n C.I.8.a

Modifica apportata: Aggiornamento della sintesi del sistema di farmacovigilanza dalla versione 3 alla versione 4 per PT, ES ed IT; introduzione della sintesi del sistema di farmacovigilanza per CY, CZ, EL, MT, PL, RO e SK.

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 legale rappresentante
ing. Elie Anselin

TX16ADD11061 (A pagamento).

ASTRAZENECA S.P.A.

Sede legale: Palazzo Ferraris - via Ludovico il Moro 6/c -
20080 Basiglio (MI)
Partita IVA: 00735390155

*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*

Codice Pratica: C1A/2016/3008 (Procedura UK/H/xxxx/
IA/472/G)

Specialità Medicinali: 1) ARIMIDEX;
2) RATAACAND.

Dosaggi, confezioni e AIC: 1) ARIMIDEX "1 mg com-
presse rivestite con film" - tutte le confezioni - AIC 031809;
2) RATAACAND "4 mg compresse", "8 mg compresse", "16
mg compresse", "32 mg compresse" - tutte le confezioni -
AIC 033577.

Titolare AIC: 1) AstraZeneca UK Limited - 600 Capabi-
lity Green - Luton LU1 3LU - United Kingdom - rappre-
sentata in Italia da AstraZeneca S.p.A. - sede legale: Palazzo
Ferraris - via Ludovico il Moro 6/C - 20080 Basiglio (MI);
2) AstraZeneca S.p.A. Palazzo Ferraris - Via Ludovico il
Moro 6/c - 20080 Basiglio (MI).

Modifica apportata ai sensi del Regolamento 1234/2008/CE.

Variatione Tipo IA in A.1.: Modifiche dell'indirizzo del
titolare dell'autorizzazione all'immissione in commercio
in Austria da AstraZeneca Österreich GmbH - Schwarzen-
bergplatz 7, 1037 Wien, Austria ad AstraZeneca Österreich
GmbH - Landstraßer Hauptstraße 1A, 1030 Wien, Austria.

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

Un procuratore
Valeria Zarrella

TX16ADD11062 (A pagamento).

ASTRAZENECA S.P.A.

Sede legale: Palazzo Ferraris - via Ludovico il Moro 6/c -
20080 Basiglio (MI)
Partita IVA: 00735390155

*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*

Titolare: AstraZeneca S.p.A. Palazzo Ferraris - Via Ludo-
vico il Moro 6/c - 20080 Basiglio (MI)

Codice Pratica: C1A/2016/3011 (Procedura SE/H/xxxx/
IA/358/G)

Specialità Medicinali: 1) RATAACAND PLUS,
2) NEXIUM,
3) OXIS TURBOHALER,
4) PLENDIL,
5) SYMBICORTMITE TURBOHALER,

6) SYMBICORT TURBOHALER,

7) SYMBICORT PMDI,

8) ZESTRIL,

9) ZOMIG,

10) EMLA.

Dosaggi, confezioni e AIC: 1) RATAACAND PLUS "8
mg/12,5 mg compresse", "16 mg/12,5 mg compresse", "32
mg/12,5 mg compresse", "32 mg/25 mg compresse" - tutte
le confezioni - AIC 034186; 2) NEXIUM "20 mg com-
presse gastroresistenti", "40 mg compresse gastroresistenti",
"40 mg polvere per soluzione iniettabile/per infusione",
"10 mg granulato gastroresistente per sospensione orale, in
bustina" - tutte le confezioni - AIC 034972; 3) OXIS Tur-
bohaler "4,5 microgrammi/dose, polvere per inalazione",
"9 microgrammi/dose, polvere per inalazione" - tutte le
confezioni - AIC 033312; 4) PLENDIL "5 mg compresse a
rilascio prolungato" - tutte le confezioni - AIC 028162; 5)
SYMBICORTMITE TURBOHALER "80 microgrammi/4,5
microgrammi/inalazione, polvere per inalazione" - tutte le
confezioni - AIC 035603; 6) SYMBICORT TURBOHALER
"160 microgrammi/4,5 microgrammi/inalazione, polvere per
inalazione", "320 microgrammi/9 microgrammi/inalazione,
polvere per inalazione" - tutte le confezioni - AIC 035194;
7) SYMBICORT "160 microgrammi/4,5 microgrammi/ero-
gazione, sospensione pressurizzata per inalazione" - 1 Inala-
tore da 120 erogazioni - AIC 035194265; 8) ZESTRIL "5 mg
compresse", "10 mg compresse", "20 mg compresse" - tutte
le confezioni - AIC 026834; 9) ZOMIG "2,5 mg compresse
rivestite con film", "5 mg compresse rivestite con film",
"Rapimelt 2,5 mg compresse orodispersibili", "Rapimelt 5
mg compresse orodispersibili", "2,5 mg/dose spray nasale,
soluzione", "5 mg/dose spray nasale, soluzione" - tutte le
confezioni - AIC 033345; 10) EMLA "2,5%+2,5% crema" -
tutte le confezioni - AIC 027756.

Modifica apportata ai sensi del Regolamento 1234/2008/CE.

Variatione Tipo IA in A.1.: Modifiche dell'indirizzo del
titolare dell'autorizzazione all'immissione in commercio
in Austria da AstraZeneca Österreich GmbH - Schwarzen-
bergplatz 7, 1037 Wien, Austria ad AstraZeneca Österreich
GmbH - Landstraßer Hauptstraße 1A, 1030 Wien, Austria.

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

Un procuratore
Valeria Zarrella

TX16ADD11063 (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/2015/2412

N. di Procedura: IT/H/0189/001-002/IB/009

Medicinale: DOXAZOSINA AUROBINDO ITALIA,
codice AIC 038157018, 038157020

Titolare AIC: Aurobindo Pharma (Italia) S.r.l.

Tipologia variazione: C.I.3.z

Modifica apportata: aggiornamento stampati in seguito alla procedura di WS Pediatrico (UK/W/0077/pdWS/001)

E' autorizzata la modifica richiesta con impatto sugli stampati del RCP, FI e 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 determinazione. Il Titolare AIC rende accessibile al farmacista il Foglio Illustrativo aggiornato entro il medesimo termine.

Un procuratore
Lorena Verza

TX16ADD11064 (A pagamento).

AUROBINDO PHARMA (ITALIA) S.R.L.

Riduzione del prezzo al pubblico di specialità medicinale

Medicinale: RASAGILINA AUROBINDO

Confezione: "1 mg compresse" 28 compresse – AIC n. 043934114, Classe A – Prezzo Euro 75,10

Il suddetto prezzo (non comprensivo delle riduzioni temporanee ai sensi delle Det. AIFA del 03/07/2006 e 27/09/2006), entrerà in vigore, ai fini della rimborsabilità da parte del S.S.N., il giorno successivo a quello della pubblicazione sulla *Gazzetta Ufficiale* del presente annuncio.

Un procuratore
Lorena Verza

TX16ADD11065 (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/2016/2324

N. di Procedura: PT/H/1420/001-003/IB/01

Medicinale: OLMESARTAN MEDOXOMIL AUROBINDO, codice AIC 043932 (tutte le confezioni autorizzate)

Titolare AIC: Aurobindo Pharma (Italia) S.r.l.

Tipologia variazione: C.I.2.a) IB

Modifica apportata: aggiornamento stampati in linea con il medicinale di riferimento.

E' autorizzata la modifica degli stampati richiesta (paragrafi 4.2, 4.4, 4.5, 4.8, 5.1 e 5.2 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 determinazione. Il Titolare AIC rende accessibile al farmacista il Foglio Illustrativo aggiornato entro il medesimo termine.

Un procuratore
Lorena Verza

TX16ADD11066 (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: C1A/2016/3254

N. di Procedura: DK/H/1177/001-002/IA/026

Medicinale: PANTOPRAZOLO AUROBINDO ITALIA, codice AIC 038740 (tutte le confezioni autorizzate)

Titolare AIC: Aurobindo Pharma (Italia) S.r.l.

Tipologia variazione: IAin-C.I.z

Modifica apportata: aggiornamento stampati in accordo con le raccomandazioni del PRAC (EMA/PRAC/452657/2016, EPITT No 18614) per gli inibitori di pompa protonica.

E' autorizzata la modifica degli stampati richiesta (paragrafi 4.4 e 5.1 del Riassunto delle Caratteristiche del Prodotto e 2 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 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.

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.

Un procuratore
Lorena Verza

TX16ADD11067 (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/2013/2593; C1B/2014/2420; C1B/2016/1470

N. di Procedura: DK/H/1069/001-002/IB/009; DK/H/1069/001-002/IB/010; DK/H/1069/001-002/IB/013

Medicinale: RAMIPRIL IDROCLOROTIAZIDE AUROBINDO, codice AIC 038087 (tutte le confezioni autorizzate)

Titolare AIC: Aurobindo Pharma (Italia) S.r.l.

Tipologia variazione: C.I.3.a; C.I.1.a; C.I.3.z

Modifica apportata: modifica stampati per adeguamento alle procedure di PSUR WS IT/H/PSUR/0010/001, alla procedura di referral Art. 31 EMEA/H/A-31/1370 e alla procedura PSUSA/00000181/201503.

E' autorizzata la modifica degli stampati richiesta (paragrafi 2, 4.2, 4.3, 4.4, 4.5, 4.6, 4.8, 5.1, 5.2, 6.6 e 9 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 determinazione. Il Titolare AIC rende accessibile al farmacista il Foglio Illustrativo aggiornato entro il medesimo termine.

Un procuratore
Lorena Verza

TX16ADD11068 (A pagamento).

MENARINI INTERNATIONAL OPERATIONS LUXEMBOURG S.A.

Codice SIS 734

Sede legale: Luxembourg - Avenue de la Gare, 1

Pubblicazione di riduzione del prezzo al pubblico di specialità medicinali

Si comunica la variazione del prezzo al pubblico delle seguenti specialità medicinali:

OLPRESS - nelle seguenti confezioni:

“10 mg compresse rivestite con film - 28 compresse in blister PA/AL/PVC/AL” (AIC n. 036026019), Classe A.

Prezzo al pubblico (IVA inclusa): € 17,47

Prezzo ex-factory (IVA esclusa): € 10,59

“20 mg compresse rivestite con film - 28 compresse in blister PA/AL/PVC/AL” (AIC n. 036026060), Classe A.

Prezzo al pubblico (IVA inclusa): € 24,46

Prezzo ex-factory (IVA esclusa): € 14,82

“40 mg compresse rivestite con film - 28 compresse in blister PA/AL/PVC/AL” (AIC n. 036026110), Classe A.

Prezzo al pubblico (IVA inclusa): € 24,46

Prezzo ex-factory (IVA esclusa): € 14,82

PLAUNAC - nelle seguenti confezioni:

“10 mg compresse rivestite con film - 28 compresse in blister PA/AL/PVC/AL” (AIC n. 036025017), Classe A.

Prezzo al pubblico (IVA inclusa): € 17,47

Prezzo ex-factory (IVA esclusa): € 10,59

“20 mg compresse rivestite con film - 28 compresse in blister PA/AL/PVC/AL” (AIC n. 036025068), Classe A.

Prezzo al pubblico (IVA inclusa): € 24,46

Prezzo ex-factory (IVA esclusa): € 14,82

“40 mg compresse rivestite con film - 28 compresse in blister PA/AL/PVC/AL” (AIC n. 036025118), Classe A.

Prezzo al pubblico (IVA inclusa): € 24,46

Prezzo ex-factory (IVA esclusa): € 14,82

OLPREZIDE - nelle seguenti confezioni:

“20 mg/12,5 mg compresse rivestite con film - 28 compresse in blister PA/AL/PVC/AL” (AIC n. 037109028), Classe A.

Prezzo al pubblico (IVA inclusa): € 23,61

Prezzo ex-factory (IVA esclusa): € 14,31

“20 mg/25 mg compresse rivestite con film - 28 compresse in blister PA/AL/PVC/AL” (AIC n. 037109131), Classe A.

Prezzo al pubblico (IVA inclusa): € 23,61

Prezzo ex-factory (IVA esclusa): € 14,31

“40 mg/12,5 mg compresse rivestite con film - 28 compresse in blister PA/AL/PVC/AL” (AIC n. 037109244), Classe A.

Prezzo al pubblico (IVA inclusa): € 23,61

Prezzo ex-factory (IVA esclusa): € 14,31

“40 mg/25 mg compresse rivestite con film - 28 compresse in blister PA/AL/PVC/AL” (AIC n. 037109360), Classe A.

Prezzo al pubblico (IVA inclusa): € 23,61

Prezzo ex-factory (IVA esclusa): € 14,31

PLAUNAZIDE - nelle seguenti confezioni:

“20 mg/12,5 mg compresse rivestite con film - 28 compresse in blister PA/AL/PVC/AL” (AIC n. 037108026), Classe A.

Prezzo al pubblico (IVA inclusa): € 23,61

Prezzo ex-factory (IVA esclusa): € 14,31

“20 mg/25 mg compresse rivestite con film - 28 compresse in blister PA/AL/PVC/AL” (AIC n. 037108139), Classe A.

Prezzo al pubblico (IVA inclusa): € 23,61

Prezzo ex-factory (IVA esclusa): € 14,31

“40 mg/12,5 mg compresse rivestite con film - 28 compresse in blister PA/AL/PVC/AL” (AIC n. 037108242), Classe A.

Prezzo al pubblico (IVA inclusa): € 23,61

Prezzo ex-factory (IVA esclusa): € 14,31

“40 mg/25 mg compresse rivestite con film - 28 compresse in blister PA/AL/PVC/AL” (AIC n. 037108368), Classe A.

Prezzo al pubblico (IVA inclusa): € 23,61

Prezzo ex-factory (IVA esclusa): € 14,31

BIVIS - nelle seguenti confezioni:

“20 mg/5 mg compresse rivestite con film - 28 compresse in blister OPA/AL/PVC/AL” (AIC n. 038947026), Classe A.

Prezzo al pubblico (IVA inclusa): € 25,29

Prezzo ex-factory (IVA esclusa): € 15,32

“40 mg/5 mg compresse rivestite con film - 28 compresse in blister OPA/AL/PVC/AL” (AIC n. 038947139), Classe A.

Prezzo al pubblico (IVA inclusa): € 25,29

Prezzo ex-factory (IVA esclusa): € 15,32

“40 mg/10 mg compresse rivestite con film - 28 compresse in blister OPA/AL/PVC/AL” (AIC n. 038947242), Classe A.

Prezzo al pubblico (IVA inclusa): € 27,70

Prezzo ex-factory (IVA esclusa): € 16,78

GIANT - nelle seguenti confezioni:

“20 mg/5 mg compresse rivestite con film - 28 compresse in blister OPA/AL/PVC/AL” (AIC n. 038946012), Classe A.

Prezzo al pubblico (IVA inclusa): € 25,29

Prezzo ex-factory (IVA esclusa): € 15,32

“40 mg/5 mg compresse rivestite con film - 28 compresse in blister OPA/AL/PVC/AL” (AIC n. 038946075), Classe A.

Prezzo al pubblico (IVA inclusa): € 25,29

Prezzo ex-factory (IVA esclusa): € 15,32

“40 mg/10 mg compresse rivestite con film - 28 compresse in blister OPA/AL/PVC/AL” (AIC n. 038946137), Classe A.

Prezzo al pubblico (IVA inclusa): € 27,70

Prezzo ex-factory (IVA esclusa): € 16,78

I suddetti prezzi, non comprensivi delle riduzioni temporanee di cui alle Determinazioni AIFA 3 luglio 2006 e 27 settembre 2006, entreranno in vigore il giorno della pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana.

Il procuratore
dott. Roberto Pala

TX16ADD11075 (A pagamento).

MALLINCKRODT ITALIA S.R.L.

Sede legale: via Alberico Albricci n. 9 - 20122 Milano

Partita IVA: 07999930964

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

Medicinale: SODIO CLORURO MALLINCKRODT - AIC n.: 042766

Numero di Procedura Europea: DE/H/3874/001/IA/0001

Codice Pratica: C1A/2015/3250

Variatione tipo IA Categoria n. A.5 b) consistente nella modifica del nome del fabbricante del prodotto finito (compreso il controllo ed il rilascio dei lotti) da: Mallinckrodt Canada a: Liebel-Flarsheim Canada Inc.

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. Sante Di Renzo

TX16ADD11077 (A pagamento).

MALLINCKRODT ITALIA S.R.L.

Sede legale: via Alberico Albricci n. 9 - 20122 Milano
Partita IVA: 07999930964

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

Medicinale: SODIO CLORURO MALLINCKRODT - AIC n.: 042766

Numero di Procedura Europea: DE/H/3874/001/IA/0002
Codice Pratica: C1A/2015/3544

Variatione tipo IA Categoria n. A.1 consistente nella modifica dell'indirizzo del Titolare AIC in Spagna (Mallinckrodt Spain S.L.U); da: World Trade Center Alameda Park, Plaça de La Pau, s/n, Edificio 7, 3a Planta (Barcelona)

a: Ribeira del Loira, 46, edificio 2 - 28042 (Madrid).

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. Sante Di Renzo

TX16ADD11078 (A pagamento).

MALLINCKRODT ITALIA S.R.L.

Sede legale: via Alberico Albricci n. 9 - 20122 Milano
Partita IVA: 07999930964

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

Medicinale: SODIO CLORURO MALLINCKRODT - AIC n.: 042766

Numero di Procedura Europea: DE/H/3874/001/IA/0004
Codice Pratica: C1A/2015/3645

Variatione tipo IA Categoria n. A.1 consistente nella modifica dell'indirizzo del Titolare AIC nel Regno Unito (Mallinckrodt UK Commercial Ltd). da: 4500 Parkway, Whiteley, Hampshire, PO 157NY, UK , a: Building 1000, Lakeside, Portsmouth, PO 63EZ, UK.

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. Sante Di Renzo

TX16ADD11079 (A pagamento).

MALLINCKRODT ITALIA S.R.L.

Sede legale: via Alberico Albricci n. 9 - 20122 Milano
Partita IVA: 07999930964

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

Medicinale: SODIO CLORURO MALLINCKRODT - AIC n.: 042766

Numero di Procedura Europea: DE/H/3874/001/IA/0003
Codice Pratica: C1A/2015/3643

Variatione tipo IA IN Categoria n. C.I.9.a) consistente nella modifica relativa alla PQ in materia di Farmacovigilanza.

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. Sante Di Renzo

TX16ADD11083 (A pagamento).

BIOTEST PHARMA GMBH

Sede: Dreieich-Germania

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

Codice pratica: C1A/2016/2879

N° di Procedura Europea: DE/H/0482/001-002/IA/024/G
Specialità medicinale: ALBIOMIN

Confezioni e numeri A.I.C.: Albiomin 5% (50 g/l) 250 ml - AIC 03907310, Albiomin 20% (200 g/l) 50 ml - AIC 039073022, Albiomin 20% (200 g/l) 100 ml - AIC 039073034

Titolare AIC: Biotest Pharma GmbH

Ai sensi della determina AIFA 25 agosto 2011, si informa della avvenuta approvazione delle seguenti modifiche apportate in accordo al regolamento CE 1234 - 2008 e s.m.

N° e tipologia variazione: Grouping di due variazioni:

- var. tipo IAIN - B.V.a.1 d) PMF Biotest da: certificato EMEA/H/PMF/000009/05/AU/016/G a: certificato EMEA/H/PMF/000009/05/II/017/G

- var. di tipo IAIN - B.V.a.1 d) PMF Kedrion da: certificato EMEA/H/PMF/000012/07/IB/021/G a: certificato EMEA/H/PMF/000012/07/II/022/G

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

Biotest Italia - L'amministratore delegato
rag. F. Pivetti

TX16ADD11084 (A pagamento).

POOL PHARMA S.R.L.

Sede: via Basilicata, 9 - 20098 San Giuliano Milanese

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

Titolare: Pool Pharma S.r.l.

Medicinale: ROFIXDOL FEBBRE E DOLORE

Tipo di modifica: Modifica stampati

Codice Pratica N°: N1B/2015/5972; N1B/2016/1320; N1B/2016/1326

Codice Farmaco: 043194012, 043194024

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

Modifica apportata: Aggiornamento degli stampati per adeguamento alla nota di FV del 22/03/2016 (Prot. n. FV/SP/GP 0029713);

Aggiornamento degli stampati in seguito ai risultati del Readability User test e al QRD template;

Aggiornamento e modifica delle etichette nella veste tipografica definitiva (mock up)

E' autorizzata la modifica degli stampati richiesta del Riassunto delle Caratteristiche del Prodotto, 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 determinazione. Il Titolare AIC rende accessibile al farmacista il foglio illustrativo aggiornato entro il medesimo termine.

Decorrenza della modifica: dal giorno successivo alla data della pubblicazione in GU.

Il legale rappresentante
Giorgio Pizzoni

TX16ADD11085 (A pagamento).

ROCHE S.P.A.

Sede legale: Viale G. B. Stucchi, 110 - 20900 Monza (MB)
Codice Fiscale: 00747170157

Modifiche secondarie di un'autorizzazione all'immissione in commercio di un medicinale per uso umano. Modifiche apportate ai sensi del Regolamento (CE) n. 1234/2008, come modificato dal Regolamento (CE) n. 712/2012.

Titolare AIC: Roche S.p.A. - Viale G. B. Stucchi 110, 20900 - Monza (MB)

Medicinali, confezioni e numeri di AIC:

INIBACE PLUS "5 mg + 12,5 mg compresse rivestite con film" - 14 compresse (029103013).

Codice pratica: C1B/2016/1888.

Procedura europea: DE/H/3313/001/IB/007/G.

Grouping Variations:

1 variazione di tipo IB nr. B.II.d.1.z: modifica di un parametro di specifica – introduzione del test UDU Ph. Eur. 2.9.40 – Uniformity of content;

1 variazione di tipo IB nr. B.II.d.2.d: modifica di una procedura di prova – introduzione del test UDU Ph. Eur. 2.9.40 – Uniformity of content;

1 variazione di tipo IB nr. B.II.d.2.z: soppressione di una procedura di prova (identificazione dei coloranti).

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. Alfonso Gentile

TX16ADD11091 (A pagamento).

MEDICAIR ITALIA S.R.L.

Sede legale: via T. Tasso 29 - Milano
Partita IVA: 05912670964

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

Specialità medicinale: OSSIGENO MEDICAIR (A.I.C. 039110)

Titolare A.I.C.: Medicaire Italia s.r.l. Codice Pratica n.: N1B/2016/2166

Tipologia variazione: Grouping di variazioni di Tipo IAin e IB (B.II.b.1.b + B.II.b.1.e + B.II.b.2.c.2). Aggiunta sito Medicaire Centro srl Loc. Prato Sardo Lotto n.58, Nuoro, per tutte le fasi produttive di Ossigeno Gas Medicinale criogenico.

Decorrenza della modifica: dal giorno successivo alla data della pubblicazione in G.U.

Il legale rappresentante
dott. Filippo Moscatelli

TX16ADD11095 (A pagamento).

GEDEON RICHTER PLC

Sede legale: Gyomroi ut 19-21, Budapest – Ungheria
Partita IVA: HU10484878

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

Medicinale: BELARA

Confezioni e numeri A.I.C.: 036875, in tutte le confezioni e presentazioni autorizzate.

Comunicazione di notifica regolare per modifica stampati, AIFA/PPA/P/104640 del 14/10/2016.

DE/H/505/001/IB/045 - Codice pratica: C1B/2016/1175

Tipologia di variazione: Single variation di Tipo IB, categoria C.I.z)

Modifica apportata: Modifiche del RCP e FI dei medicinali per uso umano in riferimento alla procedura di workshar-ing n. NL/H/XXXX/WS/063.

È autorizzata la modifica degli stampati richiesta (paragrafi 4.5 e 4.8 del Riassunto delle Caratteristiche del Prodotto, corrispondenti paragrafi del Foglio Illustrativo) relativamente alle confezioni sopra elencate e la responsabilità si ritiene affidata all'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.

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 delle presenti determinazioni. Il Titolare AIC rende accessibile al farmacista il foglio illustrativo aggiornato entro il medesimo termine.

Un procuratore
Sante Di Renzo

TX16ADD11096 (A pagamento).

EXELTIS HEALTHCARE S.L.

Sede legale: Calle Quintanapalla 2, 4° Planta – Madrid
(Spagna)
Partita IVA: ESB-62049911

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

Titolare AIC: Exeltis Healthcare S.L., Calle Quintanapalla 2, 4° Planta, 28050 Madrid (Spagna).

Tipo di modifica: modifica stampati. Codice pratica: C1B/2016/1751.

Medicinale: DROSPERA. Codice farmaco: 042628014, 042628026, 042628038, 042628040, 042628053, 042628065, 042628077, 042628089, 042628091, 042628103.

Procedura europea: NL/H/2890/001-002/IB/007. Tipologia variazione: C.I.z

Comunicazione notifica regolare AIFA/PPA/P/110570 del 31/10/2016.

Modifica apportata: Modifica stampati a seguito della conclusione del Public Assessment Report NL/H/xxxx/WS/063 (CMDh/326/2015, Rev.0 Marzo 2015) e adeguamento agli ultimi templates del QRD.

È autorizzata, pertanto, la modifica degli stampati richiesta (paragrafi 4.4, 4.5, 4.6, 4.8 e 5.2 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 determinazione. Il Titolare AIC rende accessibile al farmacista il foglio illustrativo aggiornato entro il medesimo termine.

Regulatory affairs manager EU
Javier Real

TX16ADD11097 (A pagamento).

ORION CORPORATION

Sede legale: Orionintie, 1 FIN-02200 Espoo (Finlandia)

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

Titolare AIC: Orion Corporation, Orionintie 1, FIN-02200 Espoo Finlandia

Medicinale: FOBULER

Codice farmaco 043369014, 043369026, 043369040, 043369038, 043369053, 043369065, 043369077, 043369089, 043369091.

Procedura europea: SE/H/1213/002-003/IB/003/G

Tipologia variazione: Grouping 2 variazioni di Tipo IB – C.I. 2a) e C.I. 3a.

Codice pratica n.: C1B/2016/1974

Tipo di modifica: Modifica stampati

Modifica apportata: Adeguamento del Riassunto delle Caratteristiche del Prodotto e del Foglio Illustrativo al medicinale di riferimento Symbicort Turbuhaler.

Modifica RCP e Foglio Illustrativo al PRAC (EMA/PRAC/135876/2016).

E' autorizzata la modifica degli stampati richiesta (paragrafi 4.1,4.4, 4.8, 4.9 e 5.1 del Riassunto delle Caratteristiche del Prodotto e corrispondenti paragrafi 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 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.

Decorrenza della Modifica: dal giorno successivo alla data della sua pubblicazione in *Gazzetta Ufficiale* della Repubblica italiana.

Un procuratore
Rossella Pietrantonio

TX16ADD11111 (A pagamento).

LEO PHARMA S.P.A.

Sede legale: via Amsterdam 125 - 00144 Roma

Codice Fiscale: 11271521004

Partita IVA: 11271521004

Modifica secondaria di autorizzazione all'immissione in commercio di specialità medicinale per uso umano. Modifica apportata ai sensi del Regolamento 1234/2008/CE e s.m.i. e del D.Lgs. 29/12/2007 n. 274.

Titolare AIC: LEO Pharma A/S - 55 Industriparken – 2750 Ballerup (Danimarca) Concessionario di vendita in Italia: LEO Pharma SpA

Specialità medicinale: DAIVONEX

Confezioni e numeri AIC: 0,005 % crema - AIC n. 028253

Codice pratica: N1B/2014/1351

Tipologia di variazione: tipo IB n. B.II.f.1 d) Modifica delle condizioni di stoccaggio del prodotto finito, da "Nessuna condizione particolare di conservazione" a "Non conservare a temperatura superiore ai 25°C".

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.

Il procuratore
Stefania Bonomi

TX16ADD11114 (A pagamento).

ASTRAZENECA S.P.A.

Sede legale: Palazzo Ferraris - via Ludovico il Moro 6/c -

20080 Basiglio (MI)

Partita IVA: 00735390155

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. e del Regolamento (CE) n. 1234/2008

Titolare: AstraZeneca S.p.A. Palazzo Ferraris - Via Ludovico il Moro 6/c - 20080 Basiglio (MI)

Codice Pratica: C1A/2016/3117

Procedura di mutuo riconoscimento n.: NL/H/2081/001-003/001/IA/031/G, depositata in data 14 Settembre 2016.

Specialità medicinale, numeri di AIC e confezioni: ANTRA (A.I.C.: 028245) - 10 mg, 20 mg, 40 mg capsule rigide gastroresistenti - tutte le confezioni autorizzate.

Modifiche apportate ai sensi del Regolamento CE 1234/2008 e s.m.i.:

N. e Tipologia variazione - Grouping di tre variazioni:

1) Type IA: B.III.1 b) 2. Two new TSE Certificates of Suitability (TSE CEP) are introduced for gelatin: R1-CEP 2000-045 Rev 03 and R1-CEP 2001-424 Rev 03

2) Type IA: B.III.1 b) 3. Two TSE CEP's are updated with new countries of origin of source material, from R1-CEP 2000-029 Rev 04 to R1-CEP 2000-029 Rev 05 and from R1-CEP 2003-172 Rev 00 to R1-CEP 2003-172 Rev 01.

3) Type IA: B.III.1 b) 4. One TSE CEP is discontinued/deleted (R1-CEP 2004-022 Rev 00). Multiple certificates exists.

Fine Procedura Europeo: 15 Novembre 2016.

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 G.U.

Un procuratore
dott.ssa Valeria Zarrella

TX16ADD11115 (A pagamento).

SUN PHARMACEUTICAL INDUSTRIES EUROPE BV

Rappresentante per l'Italia
Ranbaxy Italia S.p.A.

Sede legale: piazza Filippo Meda, 3 - 20121 Milano

Modifiche secondarie di un'autorizzazione all'immissione in commercio di medicinali per uso umano. Modifiche apportate ai sensi del Regolamento 1234/2008/CE, così come modificato dal Regolamento 712/2012

Titolare AIC: Sun Pharmaceutical Industries Europe B.V.

Medicinale: OLANZAPINA SUN 5mg, 10mg, 15mg, 20mg compresse orodispersibili e Olanzapina SUN 2,5mg, 5mg, 7,5mg, 10mg, 15mg, 20mg compresse. Confezioni: tutte. AIC medicinale: 040223 - DE/H/1658/001-010/IA/018 - codice pratica C1A/2016/2546 - Variazione tipo IA: C.I.z) modifica stampati per adeguamento PRAC (EMA/PRAC/259909/2016) Implementation date 07-07-2016

Medicinale: LETROZOLO SUN 2,5 mg compresse rivestite con film. Confezioni: tutte. AIC medicinale: 040233 - NL/H/1796/IA/008/G - Codice pratica: C1A/2016/2771 - Tipo IA - B.II.b.1.)a: Aggiunta di due siti di confezionamento secondario (Biokanol Pharma e Central Pharma);

NL/H/1796/001/IA/009 - Codice pratica: C1A/2016/2801 - Tipo IA - A.1: modifica dell'indirizzo del titolare AIC (Sun Pharmaceuticals Germany GmbH) in Germania (da Kandelstr., 7 - 79199 Kirchzarten a Hemmelrather Weg 201- 51377 Leverkusen).

Medicinale: BACLOFENE SUN 0,05 mg/1 ml soluzione iniettabile e Baclofene SUN 10 mg/5 ml e 10 mg/20 ml soluzione per infusione. Confezioni: tutte. AIC medicinale: 039787 - DE/H/1322/001-003/IB/009 - Codice pratica: C1B/2016/2045 - Tipo IB - A.1 modifica dell'indirizzo Titolare AIC (Sun Pharmaceuticals Germany GmbH) in Germania (da Kandelstr., 7 - 79199 Kirchzarten a Hemmelrather Weg, 201 - 51377 Leverkusen).

nale: 039787 - DE/H/1322/001-003/IB/009 - Codice pratica: C1B/2016/2045 - Tipo IB - A.1 modifica dell'indirizzo Titolare AIC (Sun Pharmaceuticals Germany GmbH) in Germania (da Kandelstr., 7 - 79199 Kirchzarten a Hemmelrather Weg, 201 - 51377 Leverkusen).

Medicinali:

- GEMCITABINA SUN 200 mg e 1 g polvere per soluzione per infusione. Confezioni: tutte. AIC medicinale: 038815 - DK/H/1328/001-002/IA/022 Codice pratica: C1A/2016/2451;

- GEMCITABINA SUN Pharma 10mg/ ml soluzione per infusione. Confezioni: tutte. AIC medicinale: 044167 - NL/H/3313/001/IA/001 - Codice pratica: C1A/2016/2641;

Tipo IA - B.III.1.a.2 aggiornamento del CEP da parte di un produttore del principio attivo (gemcitabina cloridrato) già approvato (Sun Pharmaceutical Industries Ltd) - R1-CEP 2007-021-Rev01;

Medicinale: PARACALCITOLE SUN 2 microgrammi/ml e 5 microgrammi/ml soluzione iniettabile. Confezioni: tutte. AIC medicinale: 043557 - NL/H/3003/001-002/IA/002 - Codice pratica: C1A/2016/2925 - Tipo IA - A.1 modifica dell'indirizzo del titolare AIC (Sun Pharmaceuticals Germany GmbH) in Germania (da Kandelstr., 7 - 79199 Kirchzarten a Hemmelrather Weg, 201 - 51377 Leverkusen);

NL/H/3003/001-002/IA/003 - Codice pratica: C1A/2016/2942; Tipo IA

B.II.e.7 b) Aggiunta fornitore del componente (Aluminium Seal) del confezionamento secondario.

Medicinale: ACIDO ZOLEDRONICO SUN Pharmaceutical Industries Europe BV 5 mg soluzione per infusione. Confezioni: tutte. AIC medicinale: 042390 - NL/H/2646/001/IA/009 - Codice pratica: C1A/2016/2941; Tipo IA - A.1 modifica dell'indirizzo del titolare AIC (Sun Pharmaceuticals Germany GmbH) in Germania (da Kandelstr., 7 - 79199 Kirchzarten a Hemmelrather Weg, 201 - 51377 Leverkusen).

Medicinale: GANIRELIX SUN 0,25 mg/0,5 ml soluzione iniettabile in siringa preimpilata. Confezioni: tutte. AIC medicinale 042774- NL/H/2644/IB/006/G - Codice pratica: C1B/2016/184 - Tipo IB A.2.b

Modifica denominazione del medicinale in tutti i Paesi, da: Ganirelix SUN a: Fyremadel

Medicinale: CARBOPLATINO SUN10 mg/ml concentrato per soluzione per infusione. Confezioni: tutte. AIC medicinale: 039946 - UK/H/1370/001/IA/012 (codice pratica C1A/2016/2354): B.III.1.a.2 aggiornamento del CEP da parte di un produttore del principio attivo (carboplatino) già approvato (Sun Pharmaceutical Industries Ltd), R1-CEP 2003-155-Rev 01.

Medicinale: RILUZOLO SUN 50 mg compresse rivestite con film. Confezioni: tutte AIC medicinale: 040801 - UK/H/2942/001/IA/010 - Codice pratica: C1A/2016/3397- Tipo IA B.II.d.2 a) Modifica minore al metodo di analisi autorizzato (LOD).

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

Un procuratore
Fausta Viola

TX16ADD11116 (A pagamento).

EG S.P.A.

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

*Comunicazione notifica regolare UVA del 31/10/2016 –
Prot. n. 110555*

Medicinale: FENOFIBRATO EG 145 mg compresse

Codice AIC: 043837 – Confezioni: Tutte.

Codice Pratica N°: N1B/2016/2309

Tipologia variazione oggetto della modifica: C.I.z

Tipo di modifica: Modifica stampati

Modifica apportata: Aggiornamento del Riassunto delle Caratteristiche del Prodotto e del Foglio Illustrativo per adeguamento al documento CMDh di luglio 2016 per i prodotti a base di fenofibrato e delle Etichette al QRD template.

E' autorizzata la modifica degli stampati richiesta (paragrafi 4.2-4.4 del Riassunto delle Caratteristiche del Prodotto, corrispondenti paragrafi del Foglio Illustrativo e delle Etichette) relativamente alle confezioni sopra elencate e la responsabilità si ritiene affidata alla Azienda titolare dell'AIC.

Comunicazione Notifica regolare UVA del 03/11/2016 –
Prot. N. 111469

Medicinale: DICLOFENAC EG 50 mg cpr gastroresistenti, 100 mg supposte, 75 mg/3 ml sol. iniettabile per uso intramuscolare e 100 mg cpr a ril. prolungato

Codice AIC: 029456 – Confezioni: Tutte.

Codice Pratica N° N1B/2016/2119

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

Tipo di modifica: Modifica stampati

Modifica apportata: modifica del Riassunto delle Caratteristiche del Prodotto e del Foglio illustrativo per aggiornarli a seguito di PSUSA/00001048/201509; modifiche minori di QRD template.

E' autorizzata la modifica richiesta con impatto sugli stampati (paragrafi 4.4, 4.5, 4.8, 6.5 del Riassunto delle Caratteristiche del Prodotto e corrispondenti paragrafi 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 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.

Comunicazione Notifica regolare UVA del 14/11/2016 –
Prot. N. 115350

Medicinale: RABEPRAZOLO EUROGENERICI 10 mg e 20 mg compresse gastroresistenti

Codice AIC: 041543 – Confezioni: Tutte.

MRP N° NL/H/2368/001-002/IB/013 - Codice Pratica N° C1B/2015/2529

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

Tipo di modifica: modifica stampati

Modifica apportata: Aggiornamento RCP, FI ed EE a seguito delle raccomandazioni del PRAC (num. Procedura EMA/PRAC/450903/2015 July 2015). Modifiche editoriali minori.

E' autorizzata la modifica richiesta con impatto sugli stampati (4.2, 4.3, 4.4, 4.8, 5.1 e 5.2 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 Determinazione che i lotti prodotti nel periodo di cui all'articolo 2, comma 1, 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 titolare dell'AIC del farmaco generico è esclusivo responsabile del pieno rispetto dei diritti di proprietà industriale relativi al medicinale di riferimento e delle vigenti disposizioni normative in materia brevettuale.

Il titolare dell'AIC del farmaco generico è altresì responsabile del pieno rispetto di quanto disposto dall'art. 14 comma 2 del decreto legislativo 24 aprile 2006, n. 219 e s.m.i., in virtù del quale non sono incluse negli stampati quelle parti del riassunto delle caratteristiche del prodotto del medicinale di riferimento che si riferiscono a indicazioni o a dosaggi ancora coperti da brevetto al momento dell'immissione in commercio del medicinale generico.

Il procuratore
dott. Osvaldo Ponchiroli

TX16ADD11117 (A pagamento).

BIOTEST PHARMA GMBH

Sede: Dreieich-Germania

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

Codice pratica: C1A/2016/2853

N° di Procedura Europea: AT/H/0190/002/IA/022

Specialità medicinale: HAEMOBIONINE

Confezioni e numeri A.I.C.: HaemoBionine 500 U.I. AIC 039072020, HaemoBionine 1000 U.I. AIC 039072032

Titolare AIC: Biotest Pharma GmbH

Ai sensi della determina AIFA 25 agosto 2011, si informa della avvenuta approvazione della seguente modifica apportata in accordo al regolamento CE 1234 - 2008 e s.m.

N° e tipologia variazione: Variazione di tipo IAIN - B.V.a.1 d) - Procedura di Second Step per l'inclusione di un PMF aggiornato

Da: Biotest PMF EMEA/H/PMF/000009/05/AU/016/G

a: Biotest PMF EMEA/H/PMF/000009/05/II/017/G

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

Biotest Italia - L'amministratore delegato
rag. F. Pivetti

TX16ADD11118 (A pagamento).

LABORATORI GUIDOTTI S.P.A.

Codice SIS: 0608

Sede legale e domicilio fiscale: via Livornese, 897 -

Località La Vettola - Pisa

Codice Fiscale: 00678100504

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.

Titolare: Laboratori Guidotti S.p.A.

Specialità medicinale: METFORAL 500 mg e 850 mg compresse rivestite con film

Confezioni e numeri di A.I.C.: 019449 tutte le confezioni

Specialità medicinale: GLIBOMET 400 mg + 2,5 mg e 400 mg + 5 mg compresse rivestite con film

Confezioni e numeri di A.I.C.: 026129 tutte le confezioni

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.:

Tipo IA B.III.1.a.2 Aggiornamento del CEP dell'officina USV Private Limited dalla versione R1-CEP 1997-049 Rev 06 alla versione R1-CEP 1997-049 Rev 07

Data di approvazione: 18 novembre 2016. Codice pratica: N1A/2016/2252.

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

Il procuratore
dott. Roberto Pala

TX16ADD11121 (A pagamento).

POLIFARMA BENESSERE S.R.L.

Modifiche secondarie di autorizzazioni all'immissione in commercio di specialità medicinali per uso umano. Modifiche apportate ai sensi del Regolamento (CE) 1234/2008 e s.m.i..

Titolare: Polifarma Benessere S.r.l. – Via Laurentina, 289 – 00142 Roma

Specialità medicinale: GLICEROLO POLIFARMA BENESSERE

Confezione e numero A.I.C.: tutte le confezioni autorizzate, AIC n. 030613.

Codice pratica N1A/2016/2212

Grouping Var. n. 2 Tipo IA: B.III.1.a)2: Presentazione di un Certificato di Suitability alla E.P. aggiornato da: R0-CEP 2008-014-Rev 02 a: R1-CEP 2008-014-Rev 00 per il principio attivo (glicerolo) di un produttore già autorizzato OLEON NV; A.7: Eliminazione del sito produttivo Oleon NV Assenedestraat 2 – Ertvelde Belgio

I lotti già prodotti sono mantenuti in commercio fino alla data di scadenza indicata in etichetta. DECORRENZA DELLE MODIFICHE: dal giorno successivo alla data di pubblicazione in *Gazzetta Ufficiale*.

L'amministratore delegato
Stefano Perni

TX16ADD11123 (A pagamento).

LEO PHARMA S.P.A.

Sede legale: via Amsterdam 125 - 00144 Roma

Codice Fiscale: 11271521004

Partita IVA: 11271521004

Modifiche secondarie di autorizzazione all'immissione in commercio di specialità medicinale per uso umano. Modifiche apportate ai sensi del Regolamento 1234/2008/CE e s.m.i. e del D.Lgs. 29/12/2007 n. 274

Titolare AIC: LEO Pharma A/S - 55 Industriparken – 2750 Ballerup (Danimarca) Concessionario di vendita in Italia: LEO Pharma SpA

Specialità medicinale: DEDIOL

Confezioni e numeri AIC: 0,25 mcg capsule molli; 2 mcg/ml gocce orali, soluzione - AIC n. 025487

Codice pratica: N1B/2016/1961

Tipologia di variazione: raggruppamento di 2 variazioni di tipo IA n. B.III.1.a) 2 e 1 variazione di tipo IB n. B.III.1.a) 2
Presentazione di un certificato di conformità alla farmacopea europea per il principio attivo, da parte del produttore già autorizzato (da R0-CEP 2007-286- Rev 01 a R1-CEP 2007-286- Rev 01).

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 procuratore
Stefania Bonomi

TX16ADD11124 (A pagamento).

ALFA WASSERMANN S.P.A.

Sede: via E. Fermi n. 1, Alanno (PE)

Comunicazione notifica regolare V&A

Titolare A.I.C.: Alfa Wassermann S.p.A.

Specialità medicinale: EMINOCS

Confezioni e numeri di AIC: tutte le confezioni, AIC n. 038049

Codice pratica: C1A/2016/3058

N° di Procedura Europea: NL/H/0800/001/IA/015

Tipologia variazione: variazione tipo IAIN n. C.I.3 a)

Tipo di modifica: Modifica stampati

Modifica apportata: aggiornamento stampati a seguito della conclusione della procedura PSUSA/00001048/201509 relativa al diclofenac in formulazioni sistematiche.

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 (paragrafi 4.5 e 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 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. 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.

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

Un procuratore
dott.ssa Antonietta Gisella Pazardjiklian

TX16ADD11125 (A pagamento).

GALDERMA ITALIA S.P.A.

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

Codice Pratica C1A/2016/3253 (N. di Procedura EU: SE/H/1428/001/IA/006)

Medicinale (codice AIC) dosaggio e forma farmaceutica: EFACTI (043463) "10 mg/g crema"

Titolare AIC: Galderma Italia S.p.A. - sede Legale: Via dell'Annunciata, 21 - 20121 Milano.

Tipologia variazione: tipo IA C.I.3.a)

Tipo di modifica: Modifica del RCP e del Foglio Illustrativo di un prodotto medicinale ad uso umano allo scopo di implementare l'esito della procedura PSUR

Modifica Apportata: implementazione di testo concordato con le autorità competenti. In applicazione della determina AIFA del 25 agosto 2011, relativa all'attuazione del comma 1-bis, art. 35, D.Lgs. 219/2006, è autorizzata la modifica richiesta con impatto sugli stampati (paragrafo 4.8 del RCP 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'AIC deve apportare le modifiche autorizzate, dalla data di pubblicazione in GURI della variazione, al RCP; entro e non oltre i sei mesi dalla medesima data al Foglio Illustrativo. Sia i lotti già prodotti alla data di pubblicazione in GURI della variazione che i lotti prodotti entro sei mesi dalla stessa data di pubblicazione in GURI 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 in GURI 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 D.Lgs. 219/2006 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 D.Lgs.

Decorrenza modifica: dal giorno successivo alla data di pubblicazione in G.U.

Un procuratore speciale
dott.ssa Maria Paola Carosio

TX16ADD11126 (A pagamento).

MSD ITALIA S.R.L.

Sede legale: via Vitorchiano 151 - 00189 Roma
Partita IVA: 00887261006

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.

Specialità medicinale: NASONEX 50 microgrammi/erogazione spray nasale, sospensione

Confezioni e numeri di AIC: TUTTE

Procedura di Mutuo Riconoscimento n. UK/H/0196/001/IB/068

Codice Pratica: C1B/2016/2580

Ai sensi del regolamento (CE) n. 1234/2008 e s.m.i. si informa dell'avvenuta approvazione della seguente variazione di tipo IB – tipologia B.II.e.7 a) Modifica del nome del fornitore dei flaconi e dei tappi, che si riflette nella sezione 3.2.P.7 – Container Closure System, da Rexam Healthcare Offranville S.A.S. a BPRES Healthcare Offranville S.A.S. (Berry Plastics).

I lotti già prodotti 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 G.U.

Un procuratore speciale
dott.ssa Mariangela Marozza

TX16ADD11127 (A pagamento).

PFIZER ITALIA S.R.L.

Comunicazione di rettifica relativa al medicinale UNASYN

Nell'avviso TX16ADD10651 relativo al farmaco UNASYN di Pfizer Italia S.r.l. pubblicato sulla *Gazzetta Ufficiale*, Parte II, n. 134 del 12.11.2016, dove è scritto:

Titolare AIC: Pfizer Italia S.r.l. – Via Isonzo, 71 – 04100 Latina
Leggasi:

Titolare AIC: Pfizer Limited - Ramsgate Road – Sandwich - Kent CT13 9NJ (Regno Unito).

Un procuratore
dott.ssa Donatina Cipriano

TX16ADD11128 (A pagamento).

RECKITT BENCKISER HEALTHCARE (UK) LTD

Rappresentata in Italia da: Reckitt Benckiser

Healthcare (Italia) S.p.A.

Sede: via G. Spadolini, 7 - Milano

Codice Fiscale: 06325010152

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

Titolare: Reckitt Benckiser Healthcare (UK) Ltd, Dansom Lane, Hull HU8 7DS (UK), rappresentata in Italia da Reckitt Benckiser Healthcare (Italia) S.p.A., via G. Spadolini, 7 – 20141 Milano.

Medicinale: GAVISCON ADVANCE sospensione orale aroma menta in bustine

034248423, 034248435, 034248500, 034248447, 034248486, 034248450, 034248462, 034248474, 034248144, 034248157, 034248411, 034248169, 034248498, 034248171, 034248183, 034248195

MRP n. UK/H/0222/002/IB/078 - Codice Pratica C1B/2016/2460.

Variazione di tipo IB - B.II.a.3.b.z – Modifiche nella composizione (eccipienti) del prodotto finito: modifica relativa al range di sodio idrossido.

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

Un procuratore
Maria Carmen Gauxachs Calvo

TX16ADD11129 (A pagamento).

MSD ITALIA S.R.L.

Sede legale: via Vitorchiano 151 - 00189 Roma
Partita IVA: 00887261006

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 - Domanda presentata all'Agenzia Italiana del Farmaco – Ufficio Valutazione e Autorizzazione: 3 ottobre 2016

Specialità medicinale: RINELON 50 microgrammi/erogazione spray nasale, sospensione.

Confezioni e numeri di AIC: TUTTE

Codice Pratica: N1B/2016/2348

Ai sensi del regolamento (CE) n. 1234/2008 e s.m.i. si informa dell'avvenuta approvazione della seguente variazione di tipo IB – tipologia B.II.e.7 a) Modifica del nome del fornitore dei flaconi e dei tappi, che si riflette nella sezione 3.2.P.7 – Container Closure System, da Rexam Healthcare Offranville S.A.S. a BPRES Healthcare Offranville S.A.S. (Berry Plastics).

I lotti già prodotti 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 G.U.

Un procuratore speciale
dott.ssa Mariangela Marozza

TX16ADD11133 (A pagamento).

MYLAN S.P.A.

Sede legale: via Vittor Pisani, 20 – 20124 Milano
Codice Fiscale: n. 13179250157
Partita IVA: n. 13179250157

Modifica secondaria di un'autorizzazione all'immissione in commercio di una specialità medicinale per uso umano.

Modifiche apportate ai sensi del Decreto legislativo 29/12/2007, n. 274.

Specialità medicinale: CELECOXIB MYLAN PHARMA Confezioni: Tutte, AIC n. 042568. Codice pratica C1B/2016/2502. Proc. n. DK/H/2255/001-002/IB/009. Var. tipo IB n. B.II.f.1.b.1: Estensione della shelf-life a 36 mesi

Specialità medicinale: EFAVIRENZ MYLAN Confezioni: Tutte, AIC n. 041257. Codice pratica C1A/2014/1090. Proc. n. FR/H/0496/01/IB/008/G. Grouping tipo IB: Tipo IA n. A.5 (b) Modifica nome sito confezionam. primario e secondario: da Sanfarm Sp.zo.o., (PL) a Pharmaceutical Works Polpharma S.A., (PL) + tipo IA n. B.II.b.2 (a) Aggiunta Pharmaceutical Works Polpharma S.A., (PL) come sito per il controllo dei lotti + tipo IA (IN) n. B.II.b.1 (b) e B.II.b.1 (a) Aggiunta di Medis International a.s., (CZ) (confez. primario e secondario) + tipo IA (IN) C.I.8 (a) Introduzione del Mylan Pharmacovigilance System Master File summary.

Specialità medicinale: IRINOTECAN MYLAN GENERICS Confezioni: Tutte, AIC n. 038804. Codice pratica C1B/2016/1618. Procedura n. FR/H/0334/IB/019/G. Grouping tipo IB: Tipo IA N. B.I.b.2.b Soppressione di procedura di prova per il principio attivo +Tipo IA N. B.I.b.1.b Rafforzamento dei limiti delle specifiche (contenuto di acqua da 6.5-9.5% to 7.0-9.0%) + Tipo IA N. B.I.a.3.a): Modifica dimensione del lotto (Sino a 10 volte superiore) + Tipo IB N. B.I.a.1.z) Aggiunta nuovo fabbricate per starting material + Tipo IB N. B.I.b.1.b): Rafforzamento dei limiti di impurezza degli starting material + Tipo IB N. B.I.b.1.c): Aggiunta di un nuovo parametro di specifica alla specifica con il metodo di prova corrispondente + Tipo IB N. B.I.b.2.e) Modifica nella procedura di prova sostanze intermedie (sostituzione del test di identificazione con HPLC con il test IR) + Tipo IB N. B.I.a.2.e Modifica minore della parte riservata di un Master File sul principio attivo +Tipo IA N. B.I.b.1.b Modifica dei limiti di specifica di una sostanza attiva.

I lotti già prodotti sono mantenuti in commercio fino alla data di scadenza indicata in etichetta ai sensi dell'art. 14 del D.L.vo 178/91 e successive modificazioni ed integrazioni. Decorrenza della Modifica: dal giorno successivo alla data della sua pubblicazione in *Gazzetta Ufficiale*.

Un procuratore
Valeria Pascarelli

TX16ADD11135 (A pagamento).

NTC S.R.L.

con socio unico

Sede legale: via Luigi Razza, 3 - 20124 Milano
Partita IVA: 03503980967

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

Titolare: NTC S.r.l., Via Luigi Razza, 3 – 20124 Milano

Tipo di modifica: variazione tipo IA in - C.I.8a per la notifica dell'aggiornamento del Sistema di Farmacovigilanza da PH&T SpA a NTC Srl in seguito a trasferimento di titolarità, per tutte le confezioni autorizzate per ogni specialità medicinale:

Medicinali: FARALZIN, 10 mg compresse a rilascio prolungato (AIC 038422010), Codice Pratica: C1A/2016/2390, Variazione n. IT/H/391/01/IA/022;

EPOPROSTENOLO PH&T AIC n. 040559 e MESTANE AIC 041398, Codice Pratica C1A/2016/2401, variazione NL/H/xxxx/IA/425/G; KESOL AIC n. 035310, CALCITRIOLO PH&T AIC n. 036119, DESMOPRESSINA PH&T AIC n. 036437, PRESINEX AIC n. 035903018, MEGEXIA AIC n. 034104012, EUXAT AIC n. 032165, LATACRIS AIC n. 038620011 e NEOSTESIN AIC n. 033134, Codice pratica: N1A/2016/1514;

ACIDO ZOLEDRONICO PH&T, 4mg/5ml concentrato per soluzione per infusione, AIC n. 041773, Codice pratica: C1A/2016/2297, Variazione n. IT/H/0491/001/IA/006.

Tipo di modifica: IB n. A.2 b): cambio del nome del prodotto da "Principio attivo" PH&T a "Principio attivo" NTC, per tutte le confezioni delle seguenti specialità medicinali:

ACIDO ZOLEDRONICO PH&T, 4mg/5ml concentrato per soluzione per infusione, AIC n. 041773, Codice pratica: C1B/2016/1706, Variazione n. IT/H/0491/001/IB/005;

EPOPROSTENOLO PH&T AIC n. 040559, Codice pratica: C1B/2016/1900, Variazione n. NL/H/1805/01-02/IB/013.

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

Il rappresentante legale
Riccardo Carbucicchio

TX16ADD11141 (A pagamento).

BIOTEST PHARMA GMBH

Sede: Dreieich-Germania

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

Codice pratica: C1B/2016/1612

Specialità medicinali: HAEMOCTIN

Procedura europea: DE/H/0478/001-003/IB/036/G

Confezioni e numeri A.I.C.: Haemoctin "250 U.I. AIC 038541013, Haemoctin "500 U.I. AIC 038541025, Haemoctin "1000 U.I. AIC 038541037.

Titolare AIC: Biotest Pharma GmbH

Ai sensi della determina AIFA 25 agosto 2011, si informa della avvenuta approvazione della seguente modifica apportata in accordo al regolamento CE 1234 – 2008 e s.m.i.

N° e tipologia variazione: Grouping di due variazioni:

- var. tipo IB - B.I.b.2 e) Drug substance: con riferimento al batch standard per la determinazione dell'attività del fattore VIII di Haemoctin il batch 4 del BRP (Biological Reference Preparation - EDQM) viene sostituito dal batch 5

- var. tipo IB - B.II.d.2 d) Drug product : con riferimento al batch standard per la determinazione dell'attività del fattore VIII di Haemoctin, il batch 4 del BRP (Biological Reference Preparation – EDQM) viene sostituito dal batch 5

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

Biotest Italia - L'amministratore delegato
rag. Franz Pivetti

TX16ADD11142 (A pagamento).

CSL BEHRING GMBH

Sede: Marburg - Germania

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

Protocollo n. 15457 del 12.02.2016

Codice Pratica: C1B/2016/838

Procedura EU: DE/H/0483/001-004/IB/085/G

Titolare della registrazione: CSL Behring GmbH – Emil von Behring, 76 -35041 Marburg (Germania)

Specialità medicinale: BERIATE (AIC n. 033657)

Codice confezioni: relativamente alle confezioni autorizzate all'immissione in commercio in Italia a seguito di MRP

Tipo di modifica: IB/G

Variazioni apportate: B.II.e.4.c - Si impiegherà, nel futuro, per le confezioni da 1000 UI e da 2000 UI, una ulteriore dimensione del contenitore di vetro da 20 mL in alternativa

a quella attuale da 17 mL; B.II.e.7.a – Sono state eliminate dalla sezione 3.2.P.7 del dossier le informazioni relative ai fornitori dei materiali del confezionamento primario

Decorrenza della modifica: dal giorno successivo alla pubblicazione in GU.

Un procuratore speciale
prof. Maria G. Mangano

TX16ADD11145 (A pagamento).

CSL BEHRING GMBH

Sede: Marburg - Germania

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

Protocollo n.28860 del 18.03.2016

Codice Pratica: C1B/2016/1073

Procedura EU: DE/H/1936/001/IB/030

Titolare della registrazione: CSL Behring GmbH–Emil von Behring Strasse, 76 - 35041 – Marburg (Germania)

Specialità medicinale: RIASTAP (AIC n. 040170)

Codice confezioni: relativamente alle confezioni autorizzate all'immissione in commercio in Italia a seguito di MRP

Tipo di modifica: IB

Variazione apportata: B.II.b.3.a – Collocazione di una nuova linea di riempimento (Filling line 14) nell'edificio H69

Decorrenza della modifica: dal giorno successivo alla pubblicazione in GU.

Un procuratore speciale
prof. Maria G. Mangano

TX16ADD11146 (A pagamento).

KRKA PHARMA GMBH, VIENNA

Sede: Bürohaus Neue Donau Wagramerstraße 4 / Bürohaus
Top 7 – Vienna – Austria
Partita IVA: ATU43251002

Modifica secondaria di un'autorizzazione all'immissione in commercio di medicinali ad uso umano. Modifica apportata ai sensi del Regolamento (CE) 1234/2008 e s.m.

Titolare AIC: Krka Pharma GmbH, Vienna

Estratto comunicazione notifica regolare V&A per la pubblicazione in *Gazzetta Ufficiale* della Repubblica Italiana. Tipo di modifica: Modifica stampati. Codice Pratica n. C1B/2016/1970.

Medicinale: AMLODIPINA E VALSARTAN KRKA PHARMA

Codice farmaco: 044288.

MRP n° HU/H/0405/001-005/IB/001

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

Modifica apportata: aggiornamento stampati (RCP, Foglietto illustrativo, Etichette) in accordo con tutti i prodotto contenenti amlodipina + ramipril.

E' autorizzata la modifica degli stampati richiesta (paragrafi 4.4, 4.5, 4.6, 4.8, 5.1, 5.3, 8, 9, 10 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 all'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 alle Etichette.

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.ssa Patrizia Di Giannantonio

TX16ADD11155 (A pagamento).

ANGENERICO S.P.A.
Sede legale: via Nocera Umbra, 75 - Roma
Partita IVA: 07287621002

Comunicazione notificata regolare V&A

Medicinale: ACIDO ACETILSALICILICO E VITAMINA C ANGENERICO 400 mg+240 mg compresse effervescenti
Codice farmaco: (AIC n. 034586...)

Codice Pratica N°.: N1B/2016/2306

Tipologia variazione oggetto della modifica: Type IB unforeseen-B.II.a.3.z. ; Type IA B.II.a.3.b.1); Type IB by default B.II.b.3.a.) ; Type IB by default – B.II.b.3.a.).

Tipo di modifica: Grouping variation

Modifica apportata: Type IB unforeseen-B.II.a.3.z. Changes in the composition (excipients) of the finished product- Deletion of an excipient; Type IA B.II.a.3.b.1) Changes in the composition (excipients) of the finished product – Other excipients - Any minor adjustment of the quantitative composition of the finished product with respect to excipients; Type IB by default B.II.b.3.a.) Change in the manufacturing process of the finished product, including an intermediate used in the manufacture of the finished product - Minor change in the manufacturing process; Type IB by default – B.II.b.3.a.)

Change in the manufacturing process of the finished product, including an intermediate used in the manufacture of the finished product - Minor change in the manufacturing process.

Medicinale: ACIDO ACETILSALICILICO E VITAMINA C ANGENERICO 400 mg+240 mg compresse effervescenti

Codice farmaco: (AIC n. 034586...)

Codice Pratica N°.: N1B/2016/2394

Tipologia variazione oggetto della modifica: 2 Type IB

Tipo di modifica: Grouping variation Type IB B.II.d.1.g.) e Type IB B.II.d.2.d.)

Modifica apportata: Type IB B.II.d.1.g. Change in the specification parameters and/or limits of the finished product – Replacement of a specification parameter with its corresponding test method as a result of a safety or quality issue; type IB B.II.d.2.d.) Change in test procedure for the finished product – Other changes to a test procedure (including replacement).

Medicinale: PRAVASTATINA ANGENERICO 10 mg/20mg/40mg compresse

Tipologia variazione oggetto della modifica: DE/H/2012/001-002-003-004/IA/016

Tipo di modifica: type IAIN, n. B.II.b.2.c.1.);

Modifica apportata: Change to importer, batch release arrangements and quality control testing of the finished product. Replacement or addition of a manufacturer responsible for importation and/or batch release. Not including batch control /testing (type IAIN, n. B.II.b.2.c.1.). Addition of LEK Pharmaceuticals d.d. Verovskova 57, SI-1526 Ljubljana, Slovenia as batch releaser.

Decorrenza della modifica: dal giorno successivo alla data della sua pubblicazione in G.U.

Il procuratore speciale
dott.ssa Mariangela Caretto

TX16ADD11156 (A pagamento).

IPSEN S.P.A.

Sede legale: via del bosco rinnovato, 6 - 20090 Assago (MI)
Partita IVA: 07161740159

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

Codice pratica: C1A/2016/3240 (FR/H/0198/01-02/IA/052) – Notifica accettazione del RMS IL 07/11/2016

Titolare: IPSEN S.p.A. sede legale e domicilio fiscale in Via del bosco rinnovato,6; Milanofiori Nord edificio U7,20090 Assago (MI). Specialità medicinale: PAXABEL 4g e 10g, AIC 036003 tutte le confezioni

Modifica apportata ai sensi del Regolamento (CE) 1234/2008: Variazione IA – B.III.1.a Aggiornamento CEP Clariant. I lotti già prodotti alla data di pubblicazione in G.U.

possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta. Decorrenza modifica: dal giorno successivo alla data della sua pubblicazione in G.U.

Un procuratore
Michela Maraschi

TX16ADD11158 (A pagamento).

SO.SE.PHARM S.R.L.

Sede legale: via dei Castelli Romani, 22 – 00071 Pomezia
(Roma)

Codice Fiscale: n. 01163980681
Partita IVA: n. 04775221007

Estratto comunicazione di notifica regolare V&A

Tipo di Modifica: Modifica Stampati

Specialità medicinale: CLETUS

Codice pratica: N1B/2016/2386

Codice farmaco: 037865019

Tipologia di variazione: C.I.z.

Modifica Apportata: Aggiornamento dell'RCP e del Foglio Illustrativo su richiesta dell'ufficio di Farmacovigilanza per adeguamento alle raccomandazioni del PRAC (EMA/PRAC/488983/2016).

E' autorizzata, pertanto, la modifica degli stampati richiesta (paragrafi 4.4, 5.1, del Riassunto delle Caratteristiche del Prodotto e corrispondenti paragrafi 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 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.

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

Il legale rappresentante
dott.ssa Antonella Sabrina Florio

TX16ADD11159 (A pagamento).

LABORATORIOS AZEVEDOS – INDUSTRIA FARMACEUTICA S.A.

Sede legale: Estrada Nacional n. 117-2, Edificio Azevedos,
Alfragide, Amadora, Portugal

Codice Fiscale: 507474287

Partita IVA: 507474287

Estratto comunicazione di notifica regolare PPA

Tipo di modifica: Modifica stampati

Codice pratica: C1A/2016/3129 (validata in Europa il
17/10/2016)

Specialità medicinale: OMEPRAZOLO AZEVEDOS

Codice farmaco: 042601(017, 029)

MRP n. PT/H/0622/001/IA/008

Tipologia di variazione oggetto della modifica: C.I.z)
Tipo IA

Modifica apportata: Modifica del RCP e FI per implementazione della riunione del PRAC del 4-8 luglio 2016.

E' autorizzata la modifica degli stampati richiesta (paragrafi 4.3, 5.1 del Riassunto delle Caratteristiche del Prodotto e corrispondenti paragrafi 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 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.

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

Il responsabile degli affari regolatori
Helder Goncalves

TX16ADD11162 (A pagamento).

VALUTAZIONE IMPATTO AMBIENTALE

MINISTERO DELLE INFRASTRUTTURE E DEI TRASPORTI
Dipartimento per le infrastrutture, i sistemi informativi e statistici
Direzione generale per lo sviluppo del territorio, la programmazione ed i progetti internazionali

Approvazione dell'allegato infrastrutture 2015 - Emissione aggiornata a seguito della procedura di valutazione ambientale strategica (VAS - Decreto di compatibilità ambientale n. 251 del 23 settembre 2016)

Ai sensi dell'art. 17 del D.lgs 152/2006 e s.m.i., il Ministero delle infrastrutture e dei trasporti - Dipartimento per le Infrastrutture, i Sistemi Informativi e Statistici - Direzione Generale per lo Sviluppo del Territorio, la Programmazione ed i Progetti Internazionali con sede in Roma, Via Nomentana, 2

comunica che il Consiglio dei Ministri in data 27 ottobre 2016 ha approvato l'Allegato infrastrutture - Emissione aggiornata a seguito della procedura di Valutazione Ambientale Strategica (VAS - Decreto di compatibilità ambientale n. 251 del 23 settembre 2016), come da attestazione in pari data rilasciata dal Segretario del Consiglio, di seguito riportata.

REGOLARIO P.036 - 74		MOD.
<i>Presidenza del Consiglio dei Ministri</i>		
UFFICIO DI SEGRETERIA DEL CONSIGLIO DEI MINISTRI		
SI ATTESTA CHE IL CONSIGLIO DEI MINISTRI NELLA RIUNIONE DEL 27 OTTOBRE 2016:		
ha approvato l'Allegato Infrastrutture 2015 - Emissione aggiornata a seguito della procedura di valutazione ambientale strategica (VAS - Decreto di compatibilità ambientale n. 251 del 23 settembre 2016)		
Roma, 27 ottobre 2016		
	IL SOTTOSEGRETARIO DI STATO ALLA PRESIDENZA DEL CONSIGLIO DEI MINISTRI E SEGRETARIO DEL CONSIGLIO	
	PROF. CLAUDIO DE VINCENTI	
		

Si comunica inoltre che l'intera documentazione relativa alla procedura di Valutazione Ambientale Strategica in oggetto è pubblicata sul sito istituzionale del Ministero, all'indirizzo <http://www.mit.gov.it/documentazione/allegato-infrastrutture-2015-emissione-aggiornata-seguito-della-procedura-di-vas>

Il direttore generale
dott.ssa M. Margherita Migliaccio

TU16ADE11025 (A pagamento).

A2A GENCOGAS S.P.A.*Gruppo A2A*

Sede legale: corso di Porta Vittoria, 4 - Milano

AGSM VERONA S.P.A.

Sede legale: lungadige Galtarossa 8 - Verona

Estratto del provvedimento di Valutazione di Impatto Ambientale n. 0000300 del 28/10/2016 relativo al progetto di riqualificazione delle ciminiera a torre visitabile e porta del Parco del Mincio (a modifica delle prescrizioni di cui al provvedimento di esclusione dalla VIA n.3479 del 25/03/2022 relativa al progetto di conversione in ciclo combinato del Gruppo 2), presentato dalle Società A2A S.p.A., ed AGSM Verona S.p.A.

In data 28/10/2016 con provvedimento n. 00003000 del MATTM, di concerto con il MIBACT, è stato emanato il decreto di compatibilità ambientale del “progetto di riqualificazione della ciminiera a torre visitabile e porta del Parco del Mincio” (a modifica delle prescrizioni di cui al provvedimento di esclusione dalla VIA n.3479 del 25/03/2022 relativa al progetto di conversione in ciclo combinato del Gruppo 2)” presso la Centrale Termoelettrica del Mincio sita in Lombardia, provincia di Mantova, presso il Comune di Ponti sul Mincio, via San Nicolò 26. Tale progetto è stato presentato dalle Società A2A S.p.A. e AGSM Verona S.p.A. con sede legale rispettivamente in Brescia, via Lamarmora 230 ed in Verona, Lungadige Galtarossa 8, proprietarie in Comunione della Centrale insieme alle Società AIM Vicenza S.p.A. e Dolomiti Energia S.p.A.

Si segnala che, successivamente alla presentazione del progetto, in data 27 giugno 2016, con atto n. rep. 20.867 - raccolta 8.505, notaio dottor Edmondo Todeschini, la Società A2A S.p.A. ha conferito a favore di A2A gencogas S.p.A. (100% A2A S.p.A.) un ramo d'azienda costituito, tra l'altro, dalla propria quota di proprietà all'interno della Comunione proprietaria della Centrale termoelettrica del Mincio (45%). A decorrere dal 1 luglio 2016, A2A gencogas S.p.A., con sede legale in Milano, C.so di Porta Vittoria 4, è pertanto subentrata a A2A S.p.A. nella titolarità di tutti gli elementi attivi e passivi ad essa conferiti nonché rapporti giuridici attivi e passivi.

Il testo integrale del provvedimento, corredato dagli allegati che ne costituiscono parte integrante, è disponibile sul portale delle Valutazioni Ambientali VAS-VIA del Ministero dell'Ambiente e della Tutela del Territorio e del Mare (<http://www.va.minambiente.it/>) e presso la Direzione per le Valutazioni e Autorizzazioni Ambientali, via Cristoforo Colombo 44, 00147 Roma.

Avverso il provvedimento è ammesso ricorso al TAR entro 60 (sessanta) giorni e al Capo dello Stato entro 120 (centoventi) giorni decorrenti dalla data di pubblicazione del presente estratto sulla *Gazzetta Ufficiale* della Repubblica italiana.

A2A gencogas S.p.A. - Il gestore e responsabile della centrale del Mincio
Carlo Ansaloni

TX16ADE11060 (A pagamento).

CONCESSIONI DI DERIVAZIONE DI ACQUE PUBBLICHE

PROVINCIA DI VITERBO
Settore 04 Ambiente - Ufficio Risorse Idriche

Richiesta di concessione per la derivazione di acqua da pozzo

La ditta Monfeli Matteo in data 12 ottobre 2016 ha chiesto la concessione di l/s 6 di acqua da Pozzo in Comune di Fabrica di Roma località Prata Fossa per uso irriguo.

Viterbo, 24 ottobre 2016

Il dirigente del settore
ing. Ernesto Dello Vicario

TU16ADF10997 (A pagamento).

VITTORIA ORLANDO, *redattore*DELIA CHIARA, *vice redattore*

(WI-GU-2016-GU2-139) Roma, 2016 - Istituto Poligrafico e Zecca dello Stato S.p.A.

* 4 5 - 4 2 0 4 0 0 1 6 1 1 2 4 *

€ 3,05

