

GAZZETTA UFFICIALE

DELLA REPUBBLICA ITALIANA

PARTE SECONDA

Roma - Sabato, 30 marzo 2019

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		AUTOMOBILE CLUB TRENTO	
ABET S.P.A.		<i>Convocazione di assemblea dei soci in sessione ordinaria (TX19AAA3276)</i>	<i>Pag. 3</i>
<i>Convocazione di assemblea ordinaria (TX19AAA3267)</i>	<i>Pag. 2</i>	BANCA CONSULIA S.P.A.	
ALBERGO SAN MARTINO S.P.A.		<i>Convocazione di assemblea ordinaria (TX19AAA3305)</i>	<i>Pag. 6</i>
<i>Convocazioni di assemblea ordinaria (TU19AAA3142)</i>	<i>Pag. 15</i>	BANCA DI CREDITO COOPERATIVO DELLE PREALPI SOCIETÀ COOPERATIVA	
ALFEA S.P.A.		<i>Convocazione di assemblea ordinaria e straordinaria dei soci (TX19AAA3344)</i>	<i>Pag. 11</i>
<i>Convocazione di assemblea ordinaria dei soci (TX19AAA3284)</i>	<i>Pag. 4</i>	BANCA DI CREDITO COOPERATIVO DI MILANO SOCIETÀ COOPERATIVA	
ASSICURATRICE MILANESE COMPAGNIA DI ASSICURAZIONI S.P.A.		<i>Convocazione di assemblea ordinaria (TX19AAA3316)</i>	<i>Pag. 8</i>
<i>Avviso di convocazione assemblea ordinaria (TU19AAA3251)</i>	<i>Pag. 15</i>	BANCA DI CREDITO COOPERATIVO DI CASTA- GNETO CARDUCCI S.C.P.A.	
AUTOMOBILE CLUB AVELLINO		<i>Convocazione di assemblea ordinaria (TX19AAA3297)</i>	<i>Pag. 5</i>
<i>Convocazione di assemblea (TX19AAA3283)</i>	<i>Pag. 4</i>	BANCATER - CREDITO COOPERATIVO FVG - SOCIETÀ COOPERATIVA	
AUTOMOBILE CLUB FIRENZE		<i>Convocazione di assemblea dei soci (TX19AAA3253)</i>	<i>Pag. 1</i>
<i>Convocazione assemblea ordinaria dei soci (TX19AAA3312)</i>	<i>Pag. 7</i>	C.L.U.T. COOP. LIBRERIA UNIVERSITARIA TO- RINESE	
AUTOMOBILE CLUB GENOVA		<i>Convocazione di assemblea ordinaria (TX19AAA3300)</i>	<i>Pag. 5</i>
<i>Convocazione di assemblea (TV19AAA3135)</i>	<i>Pag. 16</i>	CARCANO ANTONIO S.P.A.	
AUTOMOBILE CLUB PARMA		<i>Convocazione di assemblea ordinaria (TX19AAA3359)</i>	<i>Pag. 12</i>
<i>Convocazione di assemblea (TX19AAA3345)</i>	<i>Pag. 11</i>	CASA DI CURA PROF. NOBILI S.P.A.	
		<i>Convocazione di assemblea (TX19AAA3352)</i>	<i>Pag. 12</i>

CONFIDI SYSTEMA! SOCIETÀ COOPERATIVA <i>Convocazione di assemblea ordinaria (TX19AAA3332)</i> Pag. 9	POLIECO - CONSORZIO NAZIONALE PER IL RICICLAGGIO DEI RIFIUTI DEI BENI A BASE DI POLIETILENE <i>Convocazione di assemblea dei consorziati (TX19AAA3277)</i> Pag. 3
CONSORZIO GENOVA TRASPORTI SOCIETÀ CONSORTILE A RESPONSABILITÀ LIMITATA <i>Convocazione di assemblea ordinaria (TX19AAA3266)</i> Pag. 2	PORTO TURISTICO RIVA DI TRAIANO S.P.A. <i>Convocazione di assemblea ordinaria (TX19AAA3252)</i> Pag. 1
COOPERATIVA EDILIZIA LAVORATORI CRISTIANI SOCIETÀ COOPERATIVA <i>Convocazione di assemblea generale ordinaria dei soci (TX19AAA3368)</i> Pag. 13	PRADER BANK S.P.A. A.G. <i>Convocazione di assemblea ordinaria dei soci (TX19AAA3343)</i> Pag. 10
FARBANCA S.P.A. <i>Convocazione di assemblea ordinaria (TX19AAA3304)</i> Pag. 5	SANICAM PALERMO S.P.A. <i>Convocazione di assemblea (TX19AAA3278)</i> Pag. 3
FINLOMBARDA SERVICE S.P.A. – SERVIZI FINANZIARI <i>Convocazione di assemblea ordinaria (TX19AAA3341)</i> Pag. 10	SANOVI S.P.A. <i>Convocazione di assemblea (TX19AAA3256)</i> Pag. 2
FRATELLI GUZZINI S.P.A. <i>Convocazione assemblea ordinaria degli azionisti (TX19AAA3349)</i> Pag. 12	SELBAN S.P.A. <i>Convocazione di assemblea ordinaria (TX19AAA3350)</i> Pag. 12
GS S.P.A. <i>Convocazione di assemblea ordinaria (TX19AAA3378)</i> Pag. 14	SERMETRA S.CON.S.P.A. <i>Convocazione di assemblea (TX19AAA3313)</i> Pag. 7
I.R.A. IMMOBILIARE DI RIVIERA D'ARNO S.P.A. <i>Convocazione di assemblea straordinaria (TX19AAA3285)</i> Pag. 4	SIDA IMPIANTI S.P.A. <i>Convocazione di assemblea ordinaria e straordinaria dei soci (TU19AAA3153)</i> Pag. 15
IMMOBILIARE SPAZIO S.P.A. <i>Convocazione di assemblea ordinaria (TX19AAA3328)</i> Pag. 9	SOCIETÀ ITALIANA PER LE IMPRESE ALL'ESTERO - SIMEST S.P.A. <i>Convocazione di assemblea ordinaria degli azionisti (TV19AAA3129)</i> Pag. 16
INVEST BANCA S.P.A. <i>Convocazione di assemblea (TX19AAA3310)</i> Pag. 7	SOCIETÀ SUBALPINA DI IMPRESE FERROVIARIE S.P.A. <i>Convocazione di assemblea ordinaria (TX19AAA3287)</i> Pag. 4
ISTITUTO POPOLARE DEL SALENTO S.P.A. <i>Convocazione di assemblea ordinaria (TU19AAA3141)</i> Pag. 14	SOLOFRA SPORTING CLUB PASTENA S.P.A. <i>Convocazione di assemblea ordinaria (TX19AAA3273)</i> Pag. 2
LAURETANA S.P.A. <i>Convocazione di assemblea ordinaria (TX19AAA3379)</i> Pag. 14	SPAZIO S.P.A. <i>Convocazione di assemblea ordinaria (TX19AAA3327)</i> Pag. 9
MARINA CALA GALERA CIRCOLO NAUTICO S.P.A. <i>Convocazione di assemblea (TV19AAA3160)</i> Pag. 17	
MARITTIMA RAVENNATE S.P.A. <i>Convocazione di assemblea (TX19AAA3314)</i> Pag. 8	Altri annunci commerciali
MODENA CAPITALE S.P.A. <i>Aviso convocazione di assemblea ordinaria (TU19AAA3263)</i> Pag. 16	BORGHESE UNO S.R.L. <i>Aviso di cessione di crediti pro soluto ai sensi del combinato disposto degli articoli 1 e 4 della Legge n. 130 del 30 aprile 1999 ("Legge sulla Cartolarizzazione") e dell'articolo 58 del Decreto Legislativo n. 385 del 1° settembre 1993 (il "Testo Unico Bancario"), unitamente alla informativa ai sensi degli articoli 13 e 14 del Regolamento (UE) n. 679/2016 (il "GDPR") e, per quanto occorrer possa, del D.Lgs. 196/2003 (il "Codice della Privacy") e del Provvedimento dell'Autorità Garante per la Protezione dei Dati Personale del 18 gennaio 2007 (TX19AAB3370)</i> Pag. 30
NET INSURANCE S.P.A. <i>Convocazione di assemblea ordinaria e straordinaria - Avviso di revoca (TX19AAA3361)</i> Pag. 13	
OBSERVING S.R.L. <i>Convocazione di assemblea ordinaria (TX19AAA3315)</i> Pag. 8	

BPM COVERED BOND 2 S.R.L.

Avviso di cessione di crediti pro soluto ai sensi del combinato disposto degli articoli 7-bis e 4 della legge numero 130 del 30 aprile 1999 (la "Legge sulle Obbligazioni Bancarie Garantite"), dell'articolo 58 del D.Lgs. numero 385 del 1 settembre 1993 (il "Testo Unico Bancario") e degli articoli 13 e 14 del Regolamento UE n. 679/2016 (il "Regolamento Privacy") (TX19AAB3377) Pag. 34

**CARS ALLIANCE AUTO LOANS ITALY 2015 S.R.L.
RCI BANQUE S.A.**

Avviso di cessione di crediti pro soluto ai sensi del combinato disposto degli articoli 1 e 4 della Legge 30 aprile 1999, n. 130 (in seguito, la "Legge sulla Cartolarizzazione dei Crediti") e dell'articolo 58 del D.Lgs. 1 settembre 1993, n. 385 (in seguito, il "Testo Unico Bancario") (TX19AAB3303) Pag. 23

GEMMA 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") nonché informativa ai sensi degli articoli 13 e 14 del GDPR (Regolamento UE 2016/679) (TX19AAB3373) Pag. 31

ISP CB IPOTECARIO S.R.L.**INTESA SANPAOLO S.P.A.**

Avviso di cessione di crediti pro soluto ai sensi del combinato disposto degli articoli 7-bis e 4 della Legge n. 130 del 30 aprile 1999 come di volta in volta integrata e/o modificata (la Legge 130), dell'articolo 58 del Testo Unico Bancario e informativa ai sensi degli articoli 13 e 14 del Regolamento UE n. 679/2016 relativo alla protezione delle persone fisiche con riguardo al trattamento dei dati personali (GDPR) e del Provvedimento dell'Autorità Garante per la Protezione dei Dati Personali del 18 gennaio 2007 (TX19AAB3296) Pag. 18

LIFE G.E.I.E.

Atto costitutivo G.E.I.E. (TX19AAB3298) Pag. 23

NEMESIS SPV S.R.L.

Avviso di cessione di crediti pro soluto ai sensi del combinato disposto degli articoli 1 e 4 della Legge 30 aprile 1999, n. 130 (la "Legge 130") (TX19AAB3255) Pag. 17

PINKERTON 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 debitori ceduti sul trattamento dei dati personali ai sensi degli artt. 13 e 14 del Regolamento UE nr. 679/2016 ("GDPR") e normativa nazionale applicabile (unitamente al GDPR "Normativa Privacy Applicabile") (TX19AAB3365) Pag. 24

PINKERTON 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 debitori ceduti sul trattamento dei dati personali ai sensi degli artt. 13 e 14 del Regolamento UE nr. 679/2016 ("GDPR") e normativa nazionale applicabile (unitamente al GDPR "Normativa Privacy Applicabile") (TX19AAB3366) Pag. 27

QUASAR SPE S.R.L.

Avviso di cessione di crediti pro-soluto (ai sensi del combinato disposto degli articoli 1 e 4 della Legge del 30 aprile 1999, n. 130 (la Legge 130), dell'articolo 58 del Decreto Legislativo 1° settembre 1993, n. 385 (il T.U. Bancario) nonché informativa ai sensi dell'articolo 13 del Regolamento UE 679/2016 (il GDPR) e del Provvedimento dell'Autorità Garante per la Protezione dei Dati Personali del 18 gennaio 2007 (TX19AAB3375) Pag. 32

ANNUNZI GIUDIZIARI**Notifiche per pubblici proclami****TAR CAMPANIA - NAPOLI**

Notifica per pubblici proclami (TX19ABA3348) Pag. 38

TRIBUNALE CIVILE DI TIVOLI

Notifica per pubblici proclami - Ricorso per affrancazione (TU19ABA3100) Pag. 38

TRIBUNALE DI BARI

Notifica per pubblici proclami - Atto di citazione per usucapione (TX19ABA3269) Pag. 36

TRIBUNALE DI CAGLIARI

Notifica per pubblici proclami - Atto di citazione per usucapione (TX19ABA3271) Pag. 36

TRIBUNALE DI FOGGIA

Notifica per pubblici proclami - Atto di citazione (TU19ABA3082) Pag. 38

TRIBUNALE DI MASSA

Notifica per pubblici proclami - Atto di citazione (TX19ABA3279) Pag. 36

TRIBUNALE DI TRENTO

Notifica per pubblici proclami - Atto di citazione per usucapione (TX19ABA3309) Pag. 37

TRIBUNALE ORDINARIO DI MILANO

Notifica per pubblici proclami (TX19ABA3339) Pag. 37

Ammortamenti**TRIBUNALE DI MASSA**

Ammortamento cambiario (TX19ABC3380) Pag. 39

TRIBUNALE DI NAPOLI

Ammortamento cambiario (TX19ABC3347) Pag. 39

TRIBUNALE DI SALERNO

Ammortamento cambiali ipotecarie (TU19ABC3086) Pag. 39

TRIBUNALE DI TORINO

Ammortamento cambiario - Decreto di accoglimento n. cronologico 658/2019 del 07/03/2019 - R.G. n. 6160/2019 (TX19ABC3317) Pag. 39

Eredità

EREDITÀ BENEFICIATA DI MONGALE FABIO

Avviso di vendita di bene ereditario (TX19ABH3319) Pag. 40

TRIBUNALE CIVILE DI CAGLIARI

Eredità giacente di Pisano Ignazio (TU19ABH3075) Pag. 42

TRIBUNALE DI BOLOGNA

Nomina curatore eredità giacente di Berselli Francesca (TX19ABH3340) Pag. 41

TRIBUNALE DI BOLOGNA

Nomina curatore eredità giacente di Cavazzi Giuseppe (TX19ABH3337) Pag. 41

TRIBUNALE DI BOLOGNA

Nomina curatore eredità giacente di Tonioli Paola (TX19ABH3338) Pag. 41

TRIBUNALE DI FERRARA

Eredità giacente di Vassalli Gianfranco (TX19ABH3254) Pag. 40

TRIBUNALE DI PADOVA Volontaria giurisdizione - Ufficio del giudice delle successioni

Eredità giacente di Toniolo Mauro R.G. 1020-18 (TX19ABH3335) Pag. 40

TRIBUNALE DI PADOVA

Invito ai creditori ex art. 498 c.c. (TX19ABH3360) Pag. 42

TRIBUNALE DI ROMA

Eredità giacente di Tollis Benedetto Antonio (TU19ABH3076) Pag. 42

TRIBUNALE DI SAVONA

Nomina curatore eredità giacente di Anna Maria Barabino n. 754/2019 (TX19ABH3265) Pag. 40

TRIBUNALE DI VENEZIA

Eredità giacente i Liliana Busetto (TX19ABH3318) Pag. 40

TRIBUNALE ORDINARIO DI PISTOIA

Eredità giacente di Stenio Brizzi (TX19ABH3336) Pag. 41

TRIBUNALE ORDINARIO DI TORINO

Eredità giacente di Ticca Mario (TU19ABH3092) Pag. 42

Liquidazione coatta amministrativa

COOP. ELIOS M.G.

Invito ai creditori (TU19ABJ3173) Pag. 43

COOP. FRAMAS

Invito ai creditori (TU19ABJ3172) Pag. 43

COOP. ILIA D.A

Invito ai creditori (TU19ABJ3170) Pag. 43

COOP. PLANET

Invito ai creditori (TU19ABJ3162) Pag. 43

COOP. WORK SERVICE

Invito ai creditori (TU19ABJ3177) Pag. 43

Riconoscimenti di proprietà

TRIBUNALE DI BARI

Riconoscimento di proprietà - Decreto di acquisto proprietà per usucapione (TX19ABM3308) Pag. 44

TRIBUNALE DI BERGAMO

Riconoscimento di proprietà - Usucapione speciale (TX19ABM3334) Pag. 44

TRIBUNALE DI BERGAMO

Riconoscimento di proprietà - Usucapione speciale (TX19ABM3333) Pag. 44

Richieste e dichiarazioni di assenza e di morte presunta

TRIBUNALE CIVILE DI BERGAMO

Dichiarazione di morte presunta di Bortolo Angelo Balestra (TX19ABR3369) Pag. 45

TRIBUNALE DI GENOVA

Richiesta di dichiarazione di morte presunta di Riccardo Lorenzelli (TX19ABR2888) Pag. 45

TRIBUNALE DI MODENA

Richiesta di dichiarazione di morte presunta di Francesco Bellei (TX19ABR2887) Pag. 45

TRIBUNALE DI REGGIO CALABRIA

Richiesta di dichiarazione di morte presunta (TU19ABR2886) Pag. 44

Piani di riparto e deposito bilanci finali di liquidazione

BLUE SOCIETÀ COOPERATIVA

Deposito bilancio finale di liquidazione (TV19ABS3176) Pag. 46

COOPERATIVA C.A.F. 2012 Società cooperativa di produzione e lavoro a r.l. <i>Deposito bilancio finale di liquidazione (TV19ABS3179)</i>	Pag. 46	TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3080)</i>	Pag. 48
L'ALTRA INFORMAZIONE S.C. <i>Deposito bilancio finale di liquidazione (TX19ABS3262)</i>	Pag. 45	TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3081)</i>	Pag. 48
MONTEVERDE SERVIZI SOC.COOP. A.R.L. <i>Deposito bilancio finale di liquidazione (TV19ABS3171)</i>	Pag. 46	TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3083)</i>	Pag. 49
SOCIETÀ COOPERATIVA LA GASTRONOMICA <i>Deposito atti finali (TX19ABS3270)</i>	Pag. 45	TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3084)</i>	Pag. 49
WORK SYSTEM - SOC. COOP. A R.L. <i>Deposito atti finali di liquidazione (TU19ABS3073)</i>	Pag. 45	TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3085)</i>	Pag. 49
ALTRI ANNUNZI		TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3088)</i>	Pag. 49
Espropri		TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3089)</i>	Pag. 49
TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3068)</i>	Pag. 47	TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3090)</i>	Pag. 50
TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3069)</i>	Pag. 47	TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3091)</i>	Pag. 50
TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3070)</i>	Pag. 47	TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3093)</i>	Pag. 50
TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3071)</i>	Pag. 47	TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3094)</i>	Pag. 50
TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3072)</i>	Pag. 47	TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3095)</i>	Pag. 50
TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3074)</i>	Pag. 48	TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3096)</i>	Pag. 51
TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3077)</i>	Pag. 48	TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3097)</i>	Pag. 51
TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3078)</i>	Pag. 48	TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3098)</i>	Pag. 51

TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3099)</i>	Pag. 51	EG S.P.A. <i>Comunicazione notifica regolare UVA del 18/03/2019 - Prot. n. 30988 (TX19ADD3261)</i>	Pag. 54
TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3101)</i>	Pag. 51	GEDEON RICHTER PLC <i>Modifiche secondarie di un'autorizzazione all'immissione in commercio di medicinale per uso umano. Modifiche apportate ai sensi del Regolamento 1234/2008/CE e del Decreto Legislativo 29 dicembre 2007 n. 274 e s.m.i. (TX19ADD3274)</i>	Pag. 55
TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3102)</i>	Pag. 52	KONPHARMA S.R.L. <i>Modifiche secondarie di un'autorizzazione all'immissione in commercio di un medicinale per uso umano. Modifiche apportate ai sensi del Regolamento 1234/2008/CE e del Decreto Legislativo 29 dicembre 2007 n. 274 e s.m.i. (TX19ADD3374)</i>	Pag. 60
TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3103)</i>	Pag. 52	LABORATORI GUIDOTTI S.P.A. <i>Comunicazione di rettifica relativa alla specialità medicinale TOTALIP (TX19ADD3371)</i>	Pag. 60
TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3104)</i>	Pag. 52	LABORATORI GUIDOTTI S.P.A. <i>Estratto comunicazione di notifica regolare ufficio PPA n. 27518 del 11 marzo 2018 (TX19ADD3372)</i>	Pag. 60
TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3105)</i>	Pag. 52	PFIZER ITALIA S.R.L. <i>Comunicazione di annullamento relativa alla specialità medicinale PREPARAZIONE H (TX19ADD3346)</i>	Pag. 56
TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3106)</i>	Pag. 52	PIRAMAL CRITICAL CARE ITALIA S.P.A. <i>Modifica secondaria di un'autorizzazione all'immissione in commercio di medicinale per uso umano. Modifica apportata ai sensi del Regolamento 1234/2008/CE e del Decreto Legislativo 29 dicembre 2007, n. 274 e s.m.i. (TX19ADD3280)</i>	Pag. 55
TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3107)</i>	Pag. 53	ROTTAPHARM 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 Decreto Legislativo 29/12/2007, n. 274 (TX19ADD3311)</i>	Pag. 56
TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3108)</i>	Pag. 53	S.F. GROUP 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 e del Decreto Legislativo 29 dicembre 2007, n. 274 e s.m.i. (TX19ADD3354)</i>	Pag. 57
TELECOM ITALIA S.P.A. <i>Decreto di imposizione di servitù telefonica (TU19ADC3067)</i>	Pag. 46	S.F. GROUP 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 e del Decreto Legislativo 29 dicembre 2007, n. 274 e s.m.i. (TX19ADD3355)</i>	Pag. 57
Specialità medicinali presidi sanitari e medico-chirurgici		S.F. GROUP S.R.L. <i>Modifiche secondarie di un'autorizzazione all'immissione in commercio di medicinale per uso umano. Modifiche apportate ai sensi del Regolamento 1234/2008/CE e del Decreto Legislativo 29 dicembre 2007 n. 274 e s.m.i. (TX19ADD3356)</i>	Pag. 58
ABC FARMACEUTICI S.P.A. <i>Modifiche secondarie di un'autorizzazione all'immissione in commercio di medicinale per uso umano. Modifiche apportate ai sensi del Regolamento 1234/2008/CE e s.m.i. e del Decreto Legislativo 29 dicembre 2007 n.274. (TX19ADD3275)</i>	Pag. 55		
ASPEN PHARMA TRADING LIMITED <i>Modifica secondaria di un'autorizzazione all'immissione in commercio di medicinale per uso umano. Modifica apportata ai sensi del Regolamento n. 1234/2008/CE e s.m. (TX19ADD3351)</i>	Pag. 56		
DYMALIFE PHARMACEUTICAL 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 (TX19ADD3324)</i>	Pag. 56		

S.F. GROUP 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 e del Decreto Legislativo 29 dicembre 2007, n. 274 e s.m.i. (TX19ADD3358)</i>	Pag. 58	THEA FARMA 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 Decreto Legislativo 29 dicembre 2007, n. 274 (TX19ADD3260)</i>	Pag. 54
SANDOZ BV <i>Modifiche secondarie di un'autorizzazione all'immissione in commercio di un medicinale per uso umano. Modifiche apportate ai sensi del D.Lgs. 29/12/2007 n. 274 e del Regolamento 1234/2008/CE e s.m.i. (TX19ADD3294)</i>	Pag. 56	Valutazione impatto ambientale	
SANOFI S.P.A. <i>Modifica secondaria di un'autorizzazione all'immissione in commercio di medicinali per uso umano. Modifica apportata ai sensi del Regolamento 1234/2008/CE e s.m. (TX19ADD3258)</i>	Pag. 53	AUTOSTRADE PER L'ITALIA S.P.A. <i>Ampliamento alla quinta corsia del tratto "Barriera di Milano Nord – Interconnessione di Lainate" dal km 5+577 al km 9+990 Pubblicazione, ai sensi della Legge 24-11-2000 n. 340 articolo 11 comma 10, del provvedimento autorizzativo finale conforme alla determinazione conclusiva favorevole della Conferenza di Servizi tenutasi in data 8 febbraio 2013 nonché ai sensi dell'art.27 comma 1 del D.Lgs. 152/06 come modificato dal D.Lgs. 128/2010, dell'estratto del procedimento di Valutazione di Impatto Ambientale e del relativo provvedimento finale adottato dal Ministro dell'Ambiente e della Tutela del Territorio e del Mare, di concerto con il Ministro dei Beni e delle Attività Culturali e del Turismo relativi al progetto: Autostrada A8 Milano Laghi, Ampliamento alla quinta corsia del tratto "Barriera di Milano Nord – Interconnessione di Lainate" dal km 5+577 al km 9+990. (TX19ADE3307)</i>	Pag. 61
SYNTHON BV <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. (TX19ADD3364)</i>	Pag. 59	Concessioni demaniali	
TEVA ITALIA S.R.L. <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 (TX19ADD3362)</i>	Pag. 58	AUTORITÀ DI SISTEMA PORTUALE DEL MARE DI SARDEGNA <i>Concessioni demaniali marittime (TX19ADG3288)</i>	Pag. 66
TEVA ITALIA S.R.L. <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 (TX19ADD3363)</i>	Pag. 59	Consigli notarili	
THEA FARMA 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 Decreto Legislativo 29 dicembre 2007, n. 274 (TX19ADD3259)</i>	Pag. 53	CONSIGLIO NOTARILE DI CUNEO <i>Trasferimento alla residenza di Cuneo del notaio Luca Orengo (TX19ADN3306)</i>	Pag. 66
		CONSIGLIO NOTARILE DI MILANO <i>Cessazione dall'ufficio di notaio della dott.ssa Claudia Consolandi (TX19ADN3376)</i>	Pag. 66

ANNUNZI COMMERCIALI

CONVOCAZIONI DI ASSEMBLEA

PORTO TURISTICO RIVA DI TRAIANO S.P.A.

Convocazione di assemblea ordinaria

I Signori Azionisti della P.T.R.T. S.p.A. sono convocati in assemblea ordinaria in Civitavecchia, Via Aurelia SS 1 km 67,580 In prima convocazione il 29 aprile 2019 ore 09,00 presso la Sede-Direzione e occorrendo in seconda convocazione il 11 maggio 2019 ore 10.00 presso Sporting Club con il seguente Ordine del Giorno:

1. Bilancio al 31 dicembre 2018 e relative relazioni, delibere consequenziali;
2. Preventivo spese per servizi portuali 2019, deliberazioni in merito;
3. Compensi amministratori, deliberazioni in merito;
4. Rinnovo cariche Collegio Sindacale per il triennio 2019-2021, comunque fino all'approvazione del bilancio al 31/12/2021, determinazione compensi. Deliberazioni in merito;
5. Varie ed eventuali.

I documenti del punto 1 saranno a disposizione dei soci presso la Sede-Direzione dal 14.04.2019. Per la partecipazione e deposito azioni si applicano le norme di Legge e di Statuto.

Il presidente del C.d.A.
Valerio Montanaro

TX19AAA3252 (A pagamento).

BANCATER - CREDITO COOPERATIVO FVG - SOCIETÀ COOPERATIVA

Cod. ABI 08631.4 - Iscritta Albo delle banche al nr. 451870
- Iscritta Albo Nazionale delle Cooperative al nr. A158341 -
Aderente al Gruppo Bancario Cooperativo Cassa Centrale Banca, iscritto all'Albo dei Gruppi Bancari - Soggetta all'attività di direzione e coordinamento della Capogruppo Cassa Centrale Banca - Credito Cooperativo Italiano S.p.A. - Aderente al Fondo di Garanzia dei Depositanti del Credito Cooperativo e al Fondo Nazionale di Garanzia, al Fondo di Garanzia degli Obbligazionisti del Credito Cooperativo, al Fondo di Garanzia Istituzionale del Credito Cooperativo e al Fondo Temporaneo del Credito Cooperativo - Società partecipante al Gruppo IVA Cassa Centrale Banca

Sede: via Verzegnis n. 1 - 33100 Udine
Registro delle imprese: Udine 00251640306
Codice Fiscale: 00251640306
Partita IVA: 02529020220

Convocazione di assemblea dei soci

L'Assemblea Ordinaria dei Soci è convocata per il giorno di martedì 30 aprile 2019 alle ore 15.00, presso la sede legale della Banca in Udine, Via Verzegnis n. 1, in

prima convocazione, e, qualora nel suddetto giorno non si raggiungesse il numero legale prescritto per la valida costituzione dell'assemblea, per il giorno sabato 04 maggio 2019 alle ore 10.00 in Martignacco, località Torreano, presso il padiglione 6 di Udine Fiere, Via della Vecchia Filatura, 10/1 per discutere e deliberare sul seguente Ordine del giorno

1. Bilancio al 31 dicembre 2018: deliberazioni inerenti e conseguenti.
2. Determinazione, ai sensi dell'art. 23 dello Statuto, su proposta del Consiglio di amministrazione, dell'importo (sovrapprezzo) che deve essere versato in aggiunta al valore nominale di ogni azione sottoscritta dai nuovi Soci.
3. Determinazione, ai sensi dell'art. 32 dello statuto, dell'ammontare massimo delle esposizioni che possono essere assunte nei confronti dei Soci e Clienti.
4. Politiche di remunerazione. Informativa all'assemblea. Deliberazioni inerenti e conseguenti.
5. Determinazione dei compensi per i componenti del Consiglio di amministrazione, del Comitato Esecutivo, dell'Amministratore indipendente e delle modalità di determinazione dei rimborsi di spese sostenute per l'espletamento del mandato.
6. Elezione di quattro amministratori.
7. Conferimento dell'incarico di revisione legale dei conti per il novennio 2019-2027; delibere inerenti e conseguenti.

Possono intervenire all'Assemblea e hanno diritto di voto i Soci Cooperatori iscritti nel Libro dei Soci da almeno novanta giorni e i Soci Finanziatori dalla data di acquisto della qualità di Socio.

Si rammenta che la Banca ha adottato un Regolamento Elettorale; esso è liberamente consultabile dai Soci presso la sede, presso le succursali e le sedi distaccate della Banca e ciascun Socio ha diritto ad averne una copia gratuita.

Per l'autentica delle deleghe, ai sensi dello statuto sociale, il Socio potrà recarsi presso gli uffici della Banca nei giorni lavorativi e negli orari di apertura, nonché nello stesso giorno dell'Assemblea nel luogo dove la stessa è convocata, fino all'apertura dei lavori assembleari.

Si rammenta inoltre che presso la sede, presso le succursali e le sedi distaccate della Banca è depositata una copia dei documenti il cui deposito presso la sede sociale è obbligatorio.

Udine, 11 marzo 2019

p. Il consiglio di amministrazione - Il presidente
Luca Occhialini

TX19AAA3253 (A pagamento).

SANOFI S.P.A.*Direzione e coordinamento Sanofi S.A., Francia*

Sede: viale Luigi Bodio, 37/B - Milano

Capitale sociale: € 202.279.195,04 interamente versato

Registro delle imprese: Milano

R.E.A.: Milano 264689

Codice Fiscale: 00832400154

Partita IVA: 00832400154

Convocazione di assemblea

I signori azionisti sono convocati in Assemblea Ordinaria presso la sede della Società in Milano Viale Luigi Bodio n. 37/B per il giorno 17 Aprile 2019 alle ore 16:00 presso la sede di Milano in viale Luigi Bodio n. 37/b in prima convocazione ed occorrendo in seconda convocazione per il giorno 29 Aprile 2019 stesso luogo alle ore 14:00 con il seguente

Ordine del Giorno:

1. Esame del Bilancio dell'esercizio chiuso al 31.12.2018; deliberazioni inerenti e conseguenti.

Potranno intervenire all'assemblea gli azionisti che, almeno cinque giorni prima di quello fissato per l'assemblea, abbiano depositato le loro azioni presso la Sede sociale.

Il presidente del consiglio di amministrazione
dott. Hubert De Rutty

TX19AAA3256 (A pagamento).

**CONSORZIO GENOVA TRASPORTI SOCIETÀ
CONSORTILE A RESPONSABILITÀ LIMITATA***in liquidazione*

Sede: piazzale San Benigno - 16149 Genova

Capitale sociale: € 10.400,00

Codice Fiscale: 03093200107

Partita IVA: 03093200107

Convocazione di assemblea ordinaria

E' convocata per Lunedì 29 Aprile 2019 alle ore 7.00 presso la sede sociale di Piazzale San Benigno - Genova e, occorrendo, in seconda convocazione per Martedì 30 Aprile 2019 alle ore 10.00 stessa sede l'assemblea ordinaria della Consorzio Genova Trasporti S.r.l. in liquidazione indetta dal Liquidatore col seguente

ORDINE DEL GIORNO

- Approvazione Bilancio al 31.12.2018

- Varie.

Il liquidatore
Marchelli Paolo Valter

TX19AAA3266 (A pagamento).

ABET S.P.A.

Sede: viale Industria n. 19 - 12042 Bra (CN)

Capitale sociale: Euro 2.399.400,00 interamente versato

Registro delle imprese: Cuneo 21689

R.E.A.: Cuneo 21689

Codice Fiscale: 00183590041

Partita IVA: 00183590041

Convocazione di assemblea ordinaria

I Signori azionisti sono convocati in assemblea ordinaria presso la sede sociale in Bra per il giorno 18 aprile 2019 alle ore 10,00 in prima convocazione e per il giorno 9 maggio 2019 stesso luogo alle ore 15,00 in eventuale seconda convocazione, con il seguente:

ordine del giorno

1) - comunicazione del Collegio Sindacale ai sensi dell'art. 2408 codice civile

2) - conseguente discussione

Si informano i signori Azionisti che il Collegio Sindacale ha preannunciato il deposito di relazione scritta presso la sede sociale, nei quindici giorni precedenti la riunione assembleare.

Potranno intervenire gli azionisti che abbiano depositato le loro azioni presso la sede sociale almeno cinque giorni prima di quello fissato per l'assemblea.

Bra, 28 marzo 2019

Il presidente del consiglio di amministrazione
Laura Mazzola

TX19AAA3267 (A pagamento).

SOLOFRA SPORTING CLUB PASTENA S.P.A.

Sede: via Regina Margherita n. 6 - 83029 Solofra (AV)

Punti di contatto: E-mail: maurizio@dilleather.it - Cell.

3453619529

Capitale sociale: deliberato € 904.620 sottoscritto € 782.220 versato € 749.520

Registro delle imprese: Avellino 02054880642

R.E.A.: Avellino 131512

Codice Fiscale: 02054880642

Partita IVA: 02054880642

Convocazione di assemblea ordinaria

Si comunica che l'assemblea ordinaria degli azionisti è convocata presso la sede legale in SOLOFRA (AV) alla Via Regina Margherita n. 6 il giorno 24 aprile 2019 alle ore 22,00 in prima convocazione e il giorno 26 aprile 2019 alle ore 10,00 in seconda convocazione, sempre nello stesso luogo, per discutere e deliberare sul seguente ordine del giorno:

1) Nomina di un legale per la valutazione della documentazione esistente ed accertamento di eventuali responsabilità;

2) Approvazione bilancio di esercizio al 31.12.2018 e deliberare conseguenti;

3) Rinnovo cariche sociali e collegio sindacale

Data l'importanza degli argomenti all'ordine del giorno si prega di non mancare.

In caso di impedimento è possibile farsi rappresentare conferendo delega scritta ad un altro soggetto, che non sia presidente o componente del consiglio di amministrazione.

Il presidente del Consiglio di Amministrazione
Donato Lanzara

TX19AAA3273 (A pagamento).

AUTOMOBILE CLUB TRENTO

*Convocazione di assemblea dei soci
in sessione ordinaria*

Il Consiglio Direttivo dell'Automobile Club Trento, nella seduta del 22/02/2019, ha deliberato di convocare l'Assemblea dei Soci per il giorno 27/04/2019 alle ore 8:00 in prima convocazione (valida con la presenza di metà dei soci più uno) ed in seconda convocazione per lunedì 29/04/2019 alle ore 08:30 (valida qualunque sia il numero dei soci intervenuti) presso la sede dell'Ente in Via Brennero n. 98 a Trento con il seguente

Ordine del giorno:

1. Approvazione del Bilancio di esercizio 2018 e relative relazioni;

Il bilancio 2018 e le relative relazioni sono a disposizione dei Soci presso la Segreteria dell'Automobile Club in Via Brennero n. 98.

L'Assemblea prevedrà la votazione a scrutinio segreto. Il seggio sarà aperto per 4 ore a partire dalla data di inizio Assemblea.

Il presidente
comm. Roberto Pizzinini

TX19AAA3276 (A pagamento).

POLIECO - CONSORZIO NAZIONALE PER IL RICICLAGGIO DEI RIFIUTI DEI BENI A BASE DI POLIETILENE

Convocazione di assemblea dei consorziati

Si comunica che, il giorno 30 aprile 2019, alle ore 17:00, in prima convocazione, presso la sede del Consorzio in Piazza di Santa Chiara 49, ed occorrendo, il giorno 30 maggio 2019, alle ore 10:30, in seconda convocazione, nella "Sala Capranichetta" dell'Hotel Nazionale in Piazza Montecitorio, 131 Roma, è convocata l'Assemblea del Consorzio per il Riciclaggio dei Rifiuti di Beni a base di Polietilene con sede in Roma, per discutere e deliberare sul seguente ordine del giorno:

Parte Ordinaria

1. Comunicazioni del Presidente;

2. Ammissione nuovi Consorziati (variazioni, esclusioni) delibere conseguenti;

3. Attribuzione e ripartizione quote 2018 e aggiornamenti;

4. Quote adesioni e contribuzioni 2020;

5. Determinazione contributi ai soggetti incaricati 2017;

6. Approvazione bilancio esercizio 2018 e relativi documenti accompagnatori;

7. Esame del bilancio preventivo 2019 ed eventuali delibere;

8. Esame del bilancio triennale 2019-2021 ed eventuali delibere;

9. Delibera in ordine al Fondo consortile ai sensi dell'art. 10 dello Statuto;

10. Relazione sulla post conclusione del tavolo di lavoro MATTM-Polieco sullo Statuto rinnovato;

11. Varie ed eventuali.

Le operazioni di registrazione inizieranno 60 minuti prima dell'inizio dell'adunanza.

Il documento di cui al punto 6,7,8 è a disposizione presso la sede consortile. Si rammenta che, ai sensi del vigente Statuto e regolamento, i Consorziati inadempienti non hanno diritto di partecipare all'Assemblea.

Roma, 21/03/2019

Il presidente
Enrico Bobbio

TX19AAA3277 (A pagamento).

SANICAM PALERMO S.P.A.

Sede: piazzale del Fante n. 16 – Palermo

Capitale sociale: € 100.000,00

Codice Fiscale: 00303840821

Partita IVA: 00303840821

Convocazione di assemblea

L'assemblea ordinaria è convocata per il giorno 30 aprile 2019 alle ore 11,30, presso la sede legale in Palermo, Piazzale del Fante n.16, in prima convocazione ed occorrendo nella medesima ora e luogo per il giorno 22 maggio 2019, per discutere e deliberare sul seguente ordine del giorno:

1) Approvazione del bilancio al 31 dicembre 2018, delibere inerenti e conseguenti;

2) Rinnovo cariche Consiglio di Amministrazione.

L'intervento in assemblea spetta agli azionisti che hanno diritto di voto.

Il presidente del consiglio di amministrazione
dott.ssa Faira Camilleri

TX19AAA3278 (A pagamento).

AUTOMOBILE CLUB AVELLINO*Convocazione di assemblea*

I signori soci sono convocati in Assemblea ordinaria presso la sede sociale dell'Ente sita in Avellino alla via Baccanico 34/42 per il giorno 17 Maggio 2019 alle ore 7:30 in prima convocazione e per il giorno 18 Maggio 2019 alle ore 10:00, nella stessa sede, in seconda convocazione, per discutere e deliberare sul seguente ordine del giorno:

- Elezioni componenti Consiglio Direttivo e Collegio dei Revisori per il quadriennio 2019/2023.

Il seggio elettorale sarà aperto, presso la sede dell'Ente, il giorno 18 Maggio 2019 dalle ore 11:00 alle ore 16:00.

Avellino, 27/03/2019

Il presidente
avv. Stefano Lombardi

TX19AAA3283 (A pagamento).

ALFEA S.P.A.

Sede: viale delle Cascine n. 153 - Pisa
Codice Fiscale: 00109630509

Convocazione di assemblea ordinaria dei soci

L'Assemblea Ordinaria dei soci della Alfea S.p.A. è convocata presso la sede sociale in Pisa Viale delle Cascine 153, per il giorno 18 aprile 2019 alle ore 12.00 in prima convocazione, con il seguente ordine del giorno:

1. Esame del bilancio dell'esercizio chiuso al 31.12.2018. Relazione del Consiglio di Amministrazione sulla gestione. Relazione del Collegio Sindacale. Deliberazioni relative.

2. Nomina del Collegio Sindacale per il triennio 2019-2021. Deliberazioni relative.

Il presidente
dott. Cosimo Bracci Torsi

TX19AAA3284 (A pagamento).

**I.R.A. IMMOBILIARE DI RIVIERA
D'ARNO S.P.A.**

*in liquidazione e in concordato preventivo omologato il
17 Aprile 1997*

Sede legale: corso Italia, 29 - Firenze (FI)
Capitale sociale: 619.200,00 i.v.
Registro delle imprese: Firenze 00408110484
R.E.A.: 129169
Codice Fiscale: 00408110484

Convocazione di assemblea straordinaria

L'assemblea degli Azionisti della I.R.A. IMMOBILIARE DI RIVIERA D'ARNO S.p.A. è convocata in sede Straordinaria per i giorni 16 Aprile 2019 ore 10 e 17 Aprile

2019 ore 10,30, rispettivamente in prima e seconda convocazione presso il Notaio Francesca Volkhart in Piazza Strozzi n. 1 Firenze per discutere e deliberare sul seguente ordine del giorno:

1) Nomina del nuovo organo di liquidazione a seguito del decesso del Sig. Massimo Bocchini con determinazione e attribuzione dei relativi poteri.

2) Trasferimento della sede legale e conseguente modifica dell'art. 2 dello Statuto sociale.

3) Modifica dell'art. 6 dello Statuto sociale in merito alla convocazione dell'assemblea da adeguare in virtù delle vigenti disposizioni di legge.

4) Modifica dell'art. 22 dello Statuto sociale in merito alla disciplina applicabile all'organo di controllo in virtù delle vigenti disposizioni di legge.

Per quanto sopra si richiama l'attenzione su quanto stabilito dalle norme dello statuto societario in merito alla validità delle delibere.

Firenze, 26 Marzo 2019

Il co-liquidatore
Carlo Grillini

TX19AAA3285 (A pagamento).

**SOCIETÀ SUBALPINA DI IMPRESE
FERROVIARIE S.P.A.**

Sede: via Mizzoccola, 9 - Domodossola (VB)
Capitale sociale: € 450.812,70 interamente versato
Registro delle imprese: V.C.O. 1832
R.E.A.: V.C.O. 25009
Codice Fiscale: 00127030039
Partita IVA: 00127030039

Convocazione di assemblea ordinaria

Gli Azionisti sono convocati in assemblea ordinaria per il giorno 29 aprile 2019 alle ore 15.30 presso l'ufficio di rappresentanza in Roma in Via Cremera 8 int. 1 e occorrendo in seconda convocazione per il giorno 6 maggio 2019 nello stesso luogo alla stessa ora, per discutere e deliberare sul seguente:

Ordine del Giorno

1. Bilancio dell'esercizio 2018, costituito da stato patrimoniale, conto economico, rendiconto finanziario, nota integrativa e accompagnato da relazione sulla gestione e relazione del Collegio sindacale;

2. Destinazione degli utili dell'esercizio 2018;

3. Aggiornamento per l'anno 2019 di compenso e indennità forfetaria di presenza per i consiglieri e i sindaci, in base alla variazione dell'indice nazionale dei prezzi al consumo, ai sensi dell'art. 17 dello statuto sociale;

4. Varie ed eventuali.

Per intervenire all'Assemblea valgono le disposizioni di legge e di statuto. È consentito l'intervento in Assemblea mediante videoconferenza con la sede legale di Domodossola.

Domodossola, 22 marzo 2019

p. Il consiglio di amministrazione - Il presidente
dott. Claudio Lodoli

TX19AAA3287 (A pagamento).

BANCA DI CREDITO COOPERATIVO DI CASTAGNETO CARDUCCI S.C.P.A.

Sede legale: via V. Emanuele n. 44 - 57022 Castagneto
Carducci (LI)

Capitale sociale: e riserve euro 111.373.606 al 31 dicembre
2017

Codice Fiscale: 00149160491

Partita IVA: 02529020220

Convocazione di assemblea ordinaria

I signori Soci sono invitati ad intervenire all'assemblea Ordinaria di questa Società che si terrà in prima convocazione alle ore 13,00 di lunedì 29 aprile 2019 presso la Sede Sociale - Via V. Emanuele, 44 - Castagneto Carducci e, occorrendo, in seconda convocazione, alle ore 10,00 di sabato 11 maggio 2019 presso la Sede Amministrativa - Via Aurelia, 11 - Donoratico, per discutere e deliberare sul seguente ordine del giorno:

1. Approvazione del Bilancio di esercizio al 31 dicembre 2018, costituito dallo Stato Patrimoniale, dal Conto Economico e dalla Nota Integrativa, corredato dalle relazioni del Consiglio di Amministrazione, del Collegio Sindacale e della Società di revisione. Proposta di riparto dell'utile di esercizio. Deliberazioni conseguenti;

2. Politiche di remunerazione: informativa all'Assemblea e deliberazioni conseguenti;

3. Determinazione, ai sensi dell'art. 23 dello Statuto, del sovrapprezzo che deve essere versato in aggiunta al valore nominale di ogni azione sottoscritta dai nuovi soci;

4. Determinazione del fido massimo da concedersi ad uno stesso obbligato;

5. Nomina di un membro effettivo e di un supplente del Collegio Sindacale, con scadenza del mandato pari a quella degli altri Sindaci in carica;

6. Conferimento dell'incarico di revisione legale dei conti per il novennio 2019-2027; delibere inerenti e conseguenti;

7. Varie ed eventuali.

A norma dell'art. 27 dello Statuto possono intervenire all'assemblea e hanno diritto di voto i Soci iscritti nel libro dei soci da almeno novanta giorni.

Il presidente del consiglio di amministrazione
rag. Andrea Ciulli

TX19AAA3297 (A pagamento).

C.L.U.T. COOP. LIBRERIA UNIVERSITARIA TORINESE

Sede legale: corso Duca degli Abruzzi n. 24 - Torino

Registro delle imprese: Torino 00789110012

R.E.A.: Torino 308145

Codice Fiscale: 00789110012

Partita IVA: 00789110012

Convocazione di assemblea ordinaria

I signori soci sono convocati in assemblea presso la sede sociale in Torino, Corso Duca degli Abruzzi n.24, per il giorno 29 aprile 2019 alle ore 12, in prima convocazione e, per il giorno 30 aprile 2019 alle ore 19.30, in Torino Corso Mediterraneo n.144, nei locali gentilmente messi a disposizione dal Presidente, per discutere e deliberare sul seguente ordine del giorno:

1) Approvazione bilancio al 31 dicembre 2018

Torino, li 25 marzo 2019

Il presidente del consiglio d'amministrazione
arch. Michele Ruffino

TX19AAA3300 (A pagamento).

FARBANCA S.P.A.

*Iscritta al numero 5389 dell'Albo delle Banche e dei
Gruppi Bancari - Aderente al Fondo Interbancario di tutela
dei Depositi - Cod. ABI 03110.4*

Sede legale: Via Innerio, 43/b - 40126 Bologna

Punti di contatto: Pec: direzione@cert.farbanca.it

Capitale sociale: euro 35.308.150,00

Registro delle imprese: 01795501202

R.E.A.: BO - 398073

Codice Fiscale: 01795501202

Partita IVA: 01795501202

Convocazione di assemblea ordinaria

I Signori Soci sono convocati in Assemblea Ordinaria presso la Sede sociale in Bologna, Via Innerio n. 43/B, il giorno 29 aprile 2019, alle ore 06:00 in prima convocazione e, occorrendo, in seconda convocazione, nello stesso luogo per il giorno

30 aprile 2019, alle ore 12:00

per discutere e deliberare sul seguente

Ordine del Giorno

1. Presentazione ed approvazione del Bilancio di esercizio al 31 dicembre 2018:

Relazione del Consiglio di Amministrazione e proposta di destinazione dell'utile di esercizio;

Relazione del Collegio Sindacale e della Società di Revisione;

Deliberazioni inerenti e conseguenti.

2. Determinazione del numero dei componenti del Consiglio di Amministrazione, ai sensi dell'art. 12, comma 1, dello Statuto.

3. Provvedimenti ai sensi dell'art. 2364 Cod. Civ.: a) Nomina del Consiglio di Amministrazione e determinazione del relativo compenso. b) Nomina del Collegio Sindacale, del suo Presidente e determinazione del relativo compenso.

4. Approvazione della Relazione sulle Politiche di remunerazione e incentivazione ai sensi dello Statuto Sociale e delle Disposizioni di Vigilanza per le banche in materia di politiche e prassi di remunerazione e incentivazione emanate dalla Banca d'Italia.

L'ammissione dei Soci all'Assemblea avverrà a partire dalle ore 11:30

Partecipazione all'assemblea

Ai sensi di legge e di statuto sono legittimati all'intervento in Assemblea ed all'esercizio del diritto di voto i Soci per i quali sia pervenuta alla Società, entro l'orario previsto per l'inizio dell'Assemblea, la comunicazione dell'intermediario autorizzato attestante la relativa legittimazione ai sensi della normativa vigente.

Ai fini dell'intervento in Assemblea :

- i Soci che hanno le azioni depositate presso Farbanca, possono richiedere a quest'ultima la comunicazione attestante la propria partecipazione azionaria al momento dell'ammissione all'Assemblea;

- i Soci che hanno le azioni depositate presso altro Istituto, dovranno richiedere a quest'ultimo che invii a Farbanca – entro l'orario di inizio dell'assemblea - l'apposita comunicazione attestante la relativa partecipazione azionaria (art. 83-sexies, comma 1 del D.Lgs. n. 58/98).

Delega di voto

Si rammenta che ogni Socio può farsi rappresentare in Assemblea da terzi, anche non soci, mediante delega scritta con l'osservanza delle disposizioni di legge. La stessa persona non può rappresentare in assemblea più di 20 soci (art. 2372 c.c.), nè può essere conferita delega ad amministratori, sindaci o dipendenti Farbanca.

La suddetta Delega di voto potrà essere rilasciata sottoscrivendo il "Modulo di delega" reperibile: (i) sul sito internet della Società www.farbanca.it - sezione La Banca/ Documenti societari; oppure (ii) per i Soci che hanno le azioni depositate presso Farbanca – in allegato all'apposita comunicazione attestante la partecipazione azionaria; o infine (iii) inviando richiesta scritta presso la Sede della Società che – in tal caso – invierà il formato cartaceo presso la residenza del richiedente.

Ai fini della partecipazione in Assemblea, il Delegato dovrà presentare - in sede di ammissione - l'originale del Modulo di delega, compilato in ogni sua parte, sottoscritto dal Delegante e corredato da copia del documento d'identità di quest'ultimo, nonché dal proprio documento di identità in originale. Inoltre - per i Soci che hanno le azioni depositate presso altro Istituto – il Delegato dovrà consegnare in sede di Assemblea anche la relativa Comunicazione dell'intermediario.

Il Delegato o il Delegante dovranno inoltre anticipare alla Società, la copia del suddetto Modulo di delega, compilato in ogni sua parte come sopra descritto e corredato da copia del

Documento di identità del Delegato e del Delegante, inviandolo alla Società stessa prima dell'Assemblea, alternativamente a mezzo:

- posta elettronica certificata del Delegante o del Delegato;

o
- e-mail del Delegante o del Delegato, con scansione del Modulo di delega firmato in formato Pdf; o

- fax, al numero 051 2100890; o

- raccomandata a/r presso la Sede della Società.

Documentazione sui punti all'Ordine del Giorno

Si comunica che la documentazione prevista dalla normativa vigente relativa agli argomenti all'ordine del giorno e' a disposizione ai sensi e a termini di legge. Si fa presente che il presente avviso e' pubblicato sul sito internet di Farbanca www.farbanca.it

Bologna, 21 marzo 2019

l'amministratore delegato
Giampiero Bernardelle

TX19AAA3304 (A pagamento).

BANCA CONSULIA S.P.A.

Sede legale: corso Monforte, 52 - Milano

Capitale sociale: €. 40.086.000,00 i.v. al 31.12.2018

Registro delle imprese: Milano

R.E.A.: 1599769

Codice Fiscale: 01733820037

Partita IVA: 01733820037

Convocazione di assemblea ordinaria

Con la presente si convocano i Signori Azionisti in Assemblea Ordinaria, presso la sede legale della società in Milano, Corso Monforte n. 52, per il giorno 26 aprile 2019 alle ore 19,00, in prima convocazione e, occorrendo, per il giorno 29 aprile 2019, alle ore 10,00 in seconda convocazione, presso la medesima sede, per deliberare sul seguente ordine del giorno

1. Approvazione Bilancio al 31 dicembre 2018: delibere inerenti e conseguenti;

2. Politiche di remunerazione ed incentivazione della Banca: (i) Relazione annuale sulla remunerazione 2018 e Politiche di remunerazione ed incentivazione anno 2019; (ii) Processo di identificazione del personale più rilevante.

Si rammenta che, ai sensi di Statuto, ai fini dell'ammissione, i soci devono far pervenire la comunicazione per l'intervento in Assemblea effettuata da un intermediario abilitato entro il secondo giorno lavorativo antecedente a quello stabilito per l'adunanza.

Milano, 26 marzo 2019

p. Il consiglio di amministrazione - Il presidente
dott. Cesare Castelbarco Albani

TX19AAA3305 (A pagamento).

INVEST BANCA S.P.A.

Sede legale e direzione generale: via L. Cherubini n. 99
- 50053 Empoli

Capitale sociale: Euro 15.300.000 i.v.
Registro delle imprese: Firenze 02586460582
R.E.A.: Firenze 503435
Codice Fiscale: 02586460582
Partita IVA: 01082611003

Convocazione di assemblea

I Signori Azionisti sono convocati in Assemblea Ordinaria alle ore 11,00 del giorno 15 aprile 2019 presso Cabel "Sala Convegni" in Empoli, Via Piovola n. 138, per trattare il seguente

Ordine del giorno:

1. Approvazione del bilancio d'esercizio al 31 dicembre 2018, corredato dalle Relazioni del Consiglio di Amministrazione, del Collegio Sindacale e della società di revisione. Destinazione dell'utile dell'esercizio, presentazione del bilancio consolidato e della Relazione Annuale Integrata: deliberazioni inerenti e conseguenti.

2. Relazione sulla remunerazione: politiche in materia di remunerazione e incentivazione del gruppo bancario e resoconto sull'applicazione delle politiche stesse nell'esercizio 2018 - deliberazioni inerenti e conseguenti.

3. Nomina Amministratore

4. Nomina del Collegio Sindacale e del suo Presidente e determinazione degli emolumenti: deliberazioni inerenti e conseguenti.

5. Autorizzazione all'alienazione di azioni proprie ai sensi degli artt. 2357 e seguenti c.c. e dell'inerente normativa regolamentare di vigilanza.

A norma dell'art. 11 dello Statuto, hanno diritto di intervenire all'assemblea i titolari di azioni, i quali almeno cinque giorni prima dell'adunanza le abbiano depositate nei luoghi e nei termini fissati nell'avviso di convocazione.

Empoli, 27 marzo 2019

Il presidente del consiglio di amministrazione
Stefano Tana

TX19AAA3310 (A pagamento).

AUTOMOBILE CLUB FIRENZE

Sede: viale Amendola, 36 - Firenze
Codice Fiscale: 00442510483
Partita IVA: 00442510483

Convocazione assemblea ordinaria dei soci

A norma dell'Articolo 46 e seguenti dello Statuto dell'Automobile Club d'Italia si comunica che il giorno 17 aprile 2019 alle ore 07,00 presso la sede sociale dell'Ente in Firenze, viale Amendola 36 si terrà in prima convocazione l'Assemblea ordinaria dei Soci dell'Automobile Club Firenze con il seguente ordine del giorno:

1) Approvazione del Bilancio d'Esercizio 2018 e relativi allegati e relazioni.

2) Varie ed eventuali.

Ove nella data del 17 aprile 2019 non fosse raggiunto il numero legale - la metà più uno - dei Soci dell'Automobile Club Firenze, l'Assemblea ordinaria, IN SECONDA CONVOCAZIONE, si terrà il giorno 18 aprile 2019 alle ore 18,00 presso la sede sociale dell'Automobile Club Firenze, Viale Amendola n. 36, valida qualunque sia il numero dei Soci presenti.

Gli elaborati di cui all'ordine del giorno sono a disposizione dei Soci presso la Segreteria dell'Automobile Club Firenze.

Firenze, 29 marzo 2019

Il presidente
prof. arch. Massimo Ruffilli

TX19AAA3312 (A pagamento).

SERMETRA S.CONSP.A.

Sede legale: via Dei Georgofili n. 54 - Roma
Capitale sociale: Euro 813.385,80 i.v.
Registro delle imprese: Roma 796982
Codice Fiscale: 04733391009
Partita IVA: 04733391009

Convocazione di assemblea

I signori azionisti di "Sermetra S.Cons.p.A." sono convocati in assemblea ordinaria in (00147) Roma, Via Andrea Mantegna, n. 130 presso Hotel Barcelò Aran Mantegna per il giorno 30 aprile 2019, in prima convocazione, alle ore 08:30 ed occorrendo per il giorno 4 maggio 2019, in seconda convocazione, alle ore 13:00, stesso luogo, per deliberare sul seguente

Ordine del giorno:

1. Approvazione del Bilancio di esercizio, della Nota Integrativa, del Rendiconto finanziario e della Relazione sulla Gestione al 31 dicembre 2018. Delibere inerenti e conseguenti.

2. Approvazione del rendiconto di gestione preventivo per l'esercizio 2019.

3. Attribuzione della funzione di controllo legale dei conti a un revisore legale ai sensi dell'art. 2409 bis del Codice Civile e del D.Lgs. 39/2010. Delibere inerenti e conseguenti.

4. Determinazione emolumenti Organi sociali anno 2019.

5. Autorizzazioni all'acquisto e al compimento di operazioni su azioni proprie ai sensi dell'art. 2357 e seguenti del Codice Civile.

Diritto di intervento ai sensi di legge e di statuto.

Il presidente del consiglio di amministrazione
Liliana Allena

TX19AAA3313 (A pagamento).

MARITTIMA RAVENNATE S.P.A.

Sede: via Circonvallazione Piazza d'Armi n. 74 - 48122
Ravenna (Ra), Italia

Capitale sociale: Euro 1.665.000,00 i.v.

Registro delle imprese: Ravenna n. 00070960398

R.E.A.: RA-10636

Codice Fiscale: 00070960398

Partita IVA: 00070960398

Convocazione di assemblea

Gli azionisti della Marittima Ravennate S.p.a sono convocati presso la sede sociale in assemblea ordinaria in prima convocazione

il 29 aprile 2019 ore 11 ed occorrendo in seconda convocazione

il 30 aprile 2019 ore 11 per discutere il seguente ordine del giorno

1 - approvazione bilancio di esercizio al 31-12-2018, relazione accompagnatorie, deliberazioni conseguenti

2 - nomina di un sindaco effettivo e un sindaco supplente ai sensi dell' art. n. 2401 c.c.

Le azioni vanno depositate presso la sede sociale almeno cinque giorni prima dell'assemblea

Il presidente del consiglio di amministrazione

Baldini Caterina

TX19AAA3314 (A pagamento).

OBSERVING S.R.L.

in liquidazione

Sede sociale: via Seбето, 4 - Milano

Capitale sociale: Euro 735.000,00 interamente versato

Registro delle imprese: Milano 03926450150

R.E.A.: Milano 980242

Codice Fiscale: 03926450150

Partita IVA: 03926450150

Convocazione di assemblea ordinaria

L'Assemblea dei Soci è convocata a Segrate (MI), via Mattei n. 1, per le ore 14,30 del giorno 23 Aprile 2019

Ordine del giorno:

1) Esame ed approvazione del bilancio al 31/12/2018;

2) Compenso del liquidatore;

3) Delibere inerenti e conseguenti.

Milano, 26 marzo 2019

Il liquidatore

dott. Giuseppe Sala

TX19AAA3315 (A pagamento).

**BANCA DI CREDITO COOPERATIVO
DI MILANO SOCIETÀ COOPERATIVA**

*Iscritta all'Albo delle Banche e all'Albo delle Cooperative
Aderente al Gruppo Bancario Cooperativo Iccrea e
ai Fondi di Garanzia Istituzionale, Temporaneo, dei
Depositanti e degli Obbligazionisti del Credito Cooperativo*

Sede principale: Via A. De Gasperi n. 11,
20061 Carugate (MI), Italia

Registro delle imprese: Milano 01132850155

Codice Fiscale: 01132850155

Partita IVA: 00704480961

*Convocazione
di assemblea ordinaria*

L'assemblea ordinaria dei soci di questa Banca è indetta per il giorno 23 aprile 2019, alle ore 09.00, in Carugate, presso la Sede principale in Via A. De Gasperi 11, in prima convocazione, e, qualora nel suddetto giorno non si raggiungesse il numero legale prescritto per la valida costituzione dell'Assemblea, per il giorno 19 maggio 2019, alle ore 09.00, in Carugate, presso il Palasport in via Del Ginestrino 17B, in seconda convocazione, per discutere e deliberare sul seguente ordine del giorno:

1° Punto: Bilancio al 31 dicembre 2018: deliberazioni inerenti e conseguenti.

2° Punto: Politiche di remunerazione dei consiglieri di amministrazione, dei sindaci, dei dipendenti e dei collaboratori; informative all'Assemblea.

3° Punto: Determinazione dei compensi degli amministratori e dei sindaci.

4° Punto: Stipula di polizze relative alle responsabilità civile e infortuni professionali ed extraprofessionali per amministratori e sindaci.

5° Punto: Elezioni dei componenti del Consiglio di Amministrazione, del Presidente e dei componenti del Collegio Sindacale, del Presidente e dei componenti del Collegio dei Provieri.

6° Punto: Revoca per giusta causa dell'incarico di revisione legale conferito alla società Deloitte & Touche S.p.A.; conferimento dell'incarico di revisione legale dei conti per il periodo 2019-2027 ai sensi del D. Lgs. 39/2010, e dell'art. 43-bis dello Statuto e determinazione del relativo compenso, su proposta motivata del Collegio Sindacale.

Potranno intervenire e prendere parte alle votazioni tutti i Soci che, alla data di svolgimento dell'Assemblea, risultino iscritti da almeno novanta giorni nel Libro dei Soci.

Presso la Sede principale, le Sedi secondarie, le Filiali e la Sede distaccata risultano depositati il Bilancio e le annesse relazioni, nonché le risultanze del processo di autovalutazione svolto dal Consiglio di Amministrazione anche al fine di definire la propria adeguata composizione in relazione al prossimo rinnovo.

L'Assemblea viene convocata e si svolgerà in conformità e nel rispetto del Regolamento Assembleare ed Elettorale adottato dalla Banca, che è liberamente consultabile dai soci presso la

Sede principale, le Sedi secondarie, le Filiali e la Sede distaccata, nonché sul sito internet istituzionale www.bccmilano.it. Ciascun Socio ha diritto ad averne copia gratuita.

Carugate, 20 marzo 2019

p. Il consiglio di amministrazione - Il presidente
Giuseppe Maino

TX19AAA3316 (A pagamento).

SPAZIO S.P.A.

Sede legale: via Mentovati, 24 - 29122 Piacenza (PC), Italia
Codice Fiscale: 01080200338
Partita IVA: 01080200338

Convocazione di assemblea ordinaria

I Signori soci sono convocati in assemblea ordinaria per il giorno 30 Aprile 2019 alle ore 16,00 presso la filiale di Piacenza in Via Caorsana n.81 in prima convocazione e in seconda convocazione per il giorno Lunedì 20 Maggio alle ore 20,00, per discutere e deliberare sul seguente ordine del giorno:

- 1) Esame del bilancio al 31/12/2018 e dei relativi documenti accompagnatori, deliberazioni inerenti e conseguenti;
- 2) Nomina organo amministrativo per il triennio 2019/2021, deliberazioni inerenti e conseguenti;
- 3) Nomina organo di controllo per il triennio 2019/2021, deliberazioni inerenti e conseguenti;
- 4) Varie ed eventuali

La partecipazione dei soci all'Assemblea sarà regolata dalle norme di legge e dallo statuto.

Piacenza 26 Marzo 2019

Il presidente del Consiglio di Amministrazione
Feruccio Arodotti

TX19AAA3327 (A pagamento).

IMMOBILIARE SPAZIO S.P.A.

Sede: via Mentovati, 24 - 29122 Piacenza (PC), Italia
Codice Fiscale: 01480240330
Partita IVA: 01480240330

Convocazione di assemblea ordinaria

I Signori Soci sono convocati in Assemblea Ordinaria per il giorno 30 Aprile 2019 alle ore 15,00 presso la filiale di Piacenza in via Caorsana n.81 in prima convocazione, e in seconda convocazione per il giorno Lunedì 20 Maggio 2019 alle ore 19,00, per discutere e deliberare sul seguente ordine del giorno:

- 1) Esame del bilancio al 31/12/2018 e dei relativi documenti accompagnatori, deliberazioni inerenti e conseguenti;
- 2) Nomina organo amministrativo per il triennio 2019/2021, delibere inerenti e conseguenti;
- 3) Nomina organo di controllo per il triennio 2019/2021, delibere inerenti e conseguenti;
- 4) Varie ed eventuali.

La partecipazione dei Soci all'Assemblea sarà regolata dalle norme di legge e dello statuto.

Piacenza, 26 Marzo 2019

Il presidente del consiglio di amministrazione
Franco Casalini

TX19AAA3328 (A pagamento).

CONFIDI SYSTEMA! SOCIETÀ COOPERATIVA

Sede sociale: via R. Lepetit n. 8 - 20124 Milano
Codice Fiscale: 02278040122
Partita IVA: 02278040122

Convocazione di assemblea ordinaria

I soci di Confidi Systema! Società Cooperativa sono convocati in assemblea ordinaria. Si svolgeranno assemblee separate ai sensi dell'articolo 27 dello Statuto Sociale, come segue:

- i soci con domicilio nella provincia di Biella, Como, Lecco, Milano, Monza, Sondrio, Varese, o in altre regioni sono convocati il giorno 30 aprile 2019 alle ore 07.00 in prima convocazione ed occorrendo il giorno 30 maggio 2019 alle ore 11.00 in seconda convocazione in Varese, Piazza Monte Grappa, 5 presso Camera di Commercio Industria Agricoltura e Artigianato – Sala Campiotti;

- i soci con domicilio nella provincia di Bergamo, Brescia, Cremona, Lodi, Mantova, Pavia sono convocati il giorno 30 aprile 2019 alle ore 21.00 in prima convocazione ed occorrendo il giorno 30 maggio 2019 alle ore 16.00 in seconda convocazione in Bergamo viale Papa Giovanni XXIII, 106 presso Centro Congressi Giovanni XXIII – Sala Stucchi; per discutere e deliberare sul seguente Ordine del giorno:

1. Bilancio di esercizio al 31/12/2018 di Confidi Systema!, Relazione del Consiglio di Amministrazione sulla gestione, Relazioni del Collegio Sindacale e Relazioni della Società di Revisione: deliberazioni inerenti e conseguenti.
2. Determinazione numero dei consiglieri, rinnovo cariche sociali e determinazione dei compensi di consiglieri e sindaci.
3. Nomina dei delegati.

Con il medesimo ordine del giorno (ad eccezione della nomina dei delegati) è convocata l'Assemblea generale dei soci che si terrà il 31 maggio 2019 alle ore 11.00, in Milano, Piazza dei Mercanti, 2 presso Palazzo Giureconsulti – Sala Colonne.

Si ricorda che ai sensi dell'articolo 27 dello Statuto Sociale all'Assemblea generale possono esprimere i voti esclusivamente i soci delegati nominati dalle Assemblee separate.

Hanno diritto di voto in assemblea i soci che alla data di convocazione dell'Assemblea risultano iscritti a Libro Soci da almeno 90 (novanta) giorni.

Ciascun socio può intervenire e votare in una sola Assemblea separata; la legittimazione del socio a partecipare all'Assemblea separata viene valutata in relazione al domicilio del socio come risultante dal Libro Soci.

Il socio può farsi rappresentare in Assemblea, mediante delega scritta, da altro socio persona fisica o dal rappresentante di altra impresa associata che non sia amministratore, sindaco o dipendente di "Confidi Systema!".

Ogni socio non può ricevere più di dieci deleghe.

Milano, 27 marzo 2019

Il presidente del consiglio di amministrazione
Lorenzo Mezzalana

TX19AAA3332 (A pagamento).

**FINLOMBARDA SERVICE S.P.A. –
SERVIZI FINANZIARI**

in liquidazione

Sede sociale: corso Vittorio Emanuele n. 697 - Napoli

Capitale sociale: € 2.582.500 i.v.

Registro delle imprese: 03471410633

Codice Fiscale: 03471410633

Convocazione di assemblea ordinaria

Gli Azionisti della Finlombarda Service S.p.A. – Servizi Finanziari in liquidazione, sono convocati in assemblea ordinaria in Napoli presso la sede sociale in corso Vittorio Emanuele n. 697 per il giorno 29.04.19 alle ore 23 in prima convocazione ed, occorrendo, in seconda convocazione per il giorno 30.04.2019 alle ore 15,30 nello stesso luogo per discutere e deliberare sul seguente Ordine del giorno:

1. Provvedimenti ai sensi e per gli effetti dell'art. 2364 C.C. e relative delibere;

La partecipazione all'assemblea è regolata dalle norme di legge e di statuto.

Il liquidatore
dott.ssa Maria Elodia di Luggo

TX19AAA3341 (A pagamento).

PRADER BANK S.P.A. A.G.

Aderente al Fondo Interbancario di Tutela dei Depositi -

Aderente al Fondo Nazionale di Garanzia

Sede sociale: p.tta della Mostra n. 2 - Bolzano

Punti di contatto: Sito internet: www.praderbank.com

Capitale sociale: Euro 17.490.000 i.v.

Registro delle imprese: Bolzano 02364100210

Codice Fiscale: 02364100210

Partita IVA: 02364100210

Convocazione di assemblea ordinaria dei soci

I Signori Soci della Prader Bank SpA AG sono invitati a partecipare all'Assemblea Ordinaria dei Soci che avrà luogo in prima convocazione il giorno 29.04.2019 alle ore 08:00 presso la sede sociale sita in Bolzano, piazzetta della Mostra n. 2 e - ove occorra - in seconda convocazione nello stesso luogo 20.05.2019 alle ore 18:00, per discutere e deliberare sul seguente ordine del giorno:

1. Bilancio al 31.12.2018 e destinazione dell'utile di esercizio; deliberazioni inerenti e conseguenti.

2. Nomina dei componenti del Consiglio di Amministrazione, previa determinazione del loro numero, per il triennio 2019-2021; determinazione dei relativi compensi.

3. Nomina dei componenti del Collegio Sindacale e del Presidente per il triennio 2019-2021; determinazione dei relativi compensi.

4. Politiche in materia di remunerazione ed incentivazione; deliberazioni inerenti e conseguenti.

5. Revisione Legale: proposta di conferimento nuovo incarico. Determinazioni e deliberazioni conseguenti.

6. Varie ed eventuali.

I Soci possono partecipare all'Assemblea personalmente o per delega secondo quanto previsto nello Statuto Sociale e nel Regolamento Assembleare. Potranno prendere parte all'Assemblea tutti i Soci che, alla data di svolgimento della stessa, risultino iscritti da almeno due giorni nel libro dei Soci. I lavori assembleari saranno disciplinati dalla Disposizioni di Legge, dallo Statuto Sociale e dal Regolamento Assembleare.

Il bilancio di esercizio, corredato della documentazione di Legge, sarà depositato a disposizione dei Signori Soci, nei quindici giorni che precedono l'Assemblea, presso la Sede della Banca.

Bolzano, li 25.03.2019

Il presidente del consiglio di amministrazione
Johann Rieper

TX19AAA3343 (A pagamento).

**BANCA DI CREDITO COOPERATIVO
DELLE PREALPI SOCIETÀ COOPERATIVA**

Iscritta all'Albo Nazionale delle Cooperative al n. A165827

Iscritta all'Albo delle Banche al n. 4665.60

Aderente al Fondo di Garanzia dei Depositanti del Credito Cooperativo

Aderente al Gruppo Bancario Cooperativo Cassa Centrale Banca, iscritto all'Albo dei Gruppi Bancari

Soggetta all'attività di direzione e coordinamento della Capogruppo Cassa Centrale Banca Credito Cooperativo Italiano S.p.A.

Società partecipante al Gruppo IVA Cassa Centrale Banca P.IVA 02529020220

Sede sociale: via La Corona n. 45 - Tarzo (TV)

Registro delle imprese: Treviso 00254520265

Convocazione di assemblea ordinaria e straordinaria dei soci

I signori Soci sono convocati all'Assemblea Ordinaria e Straordinaria dei Soci della Banca di Credito Cooperativo delle Prealpi – Società Cooperativa - Sede di Tarzo - che avrà luogo martedì 30 aprile 2019 alle ore 8.15, in prima convocazione, e domenica 19 maggio 2019 alle ore 8.30 in seconda convocazione, presso la "Zoppas Arena" di Conegliano, sita in Viale dello Sport n. 2, per discutere e deliberare sul seguente:

Ordine del giorno

Parte ordinaria

1. Bilancio al 31 dicembre 2018: deliberazioni inerenti e conseguenti.
2. Politiche di remunerazione: Informativa all'assemblea. Deliberazioni conseguenti.
3. Conferimento dell'incarico di revisione legale dei conti per il novennio 2019-2027; delibere inerenti e conseguenti.
4. Comunicazioni del Presidente.

Parte straordinaria

1. Approvazione del progetto di fusione per incorporazione nella "Banca di Credito Cooperativo delle Prealpi società cooperativa" della "Banca San Biagio del Veneto Orientale di Cesarolo, Fossalta di Portogruaro e Pertegada - Banca di Credito Cooperativo - Società cooperativa", ai sensi dell'art. 2502 c.c. e conseguente modifica degli artt. dello statuto sociale 1.1 (Denominazione sociale. Scopo mutualistico), 4.1 (Sede e competenza territoriale), 21.3 (Capitale sociale), 26.2 e 26.4 (Convocazione dell'assemblea), 37.6 (Poteri del consiglio di amministrazione), 56.1 (Disposizioni transitorie) e inserimento di un nuovo articolo 57.1 (Ulteriori disposizioni transitorie). Delega al Consiglio di Amministrazione, ai sensi dell'art. 2443, Codice Civile, ad aumentare il capitale sociale a norma dell'art. 21.3 dello statuto sociale, anche con esclusione del diritto di opzione per gli azionisti ai sensi dell'art. 2441, commi 4 e 5, Codice Civile; delibere inerenti e conseguenti.

2. Integrazione dell'attuale Consiglio di Amministrazione mediante la nomina, a decorrere dal 1° luglio 2019 e fino alla naturale scadenza del mandato degli amministratori in

carica (prevista per la data in cui sarà convocata l'assemblea per l'approvazione del bilancio dell'esercizio chiuso al 31 dicembre 2019), di n. 3 amministratori, designati dalla "Banca San Biagio del Veneto Orientale di Cesarolo, Fossalta di Portogruaro e Pertegada - Banca di Credito Cooperativo - Società cooperativa".

3. Integrazione dell'attuale Collegio Sindacale mediante la nomina, a decorrere dal 1° luglio 2019 e fino alla naturale scadenza del mandato dei sindaci in carica (prevista per la data in cui sarà convocata l'assemblea per l'approvazione del bilancio dell'esercizio chiuso al 31 dicembre 2019), di n. 2 sindaci effettivi, designati dalla "Banca San Biagio del Veneto Orientale di Cesarolo, Fossalta di Portogruaro e Pertegada - Banca di Credito Cooperativo - Società cooperativa".

4. Attribuzione al Presidente del Consiglio di Amministrazione, nonché a chi lo sostituisce a norma di Statuto, del potere di apportare eventuali limitate modifiche in sede di accertamento da parte dell'Autorità competente ai sensi dell'art. 56 del D.Lgs. 1.9.1993 n. 385.

Parte ordinaria

5. Polizza di assicurazione relativa alla responsabilità civile e polizza assicurativa per infortuni professionali ed extraprofessionali degli amministratori e sindaci.

6. Istituzione di un nuovo Regolamento assembleare ed elettorale.

Tarzo (TV), 22/03/2019

nota: potranno prendere parte all'Assemblea tutti i Soci che, alla data di svolgimento della stessa, risultino iscritti da almeno novanta giorni nel Libro dei Soci.

p. Il consiglio di amministrazione - Il presidente
Carlo Antiga

TX19AAA3344 (A pagamento).

AUTOMOBILE CLUB PARMA

Convocazione di assemblea

L'Assemblea dei Soci dell'Automobile Club Parma, ai sensi degli artt. 48 e 49 dello Statuto, è convocata in forma diretta, in prima convocazione il giorno sabato 27 aprile 2019, alle ore 9,00 ed in seconda convocazione, il giorno lunedì 29 aprile 2019, alle ore 10,00, presso la Sede dell'Ente - Via G.Cantelli n. 15/a - Parma (nei locali dell'autoscuola), per discutere e deliberare sul seguente ordine del giorno:

1) Approvazione Bilancio di esercizio 2018 e relazioni del Presidente e del Collegio dei Revisori dei Conti.

Parma, li 28/03/2019

Il presidente
dott. Alessandro Cocconcelli

TX19AAA3345 (A pagamento).

FRATELLI GUZZINI S.P.A.

Sede legale: contrada Mattonata n. 60 - Recanati
 Capitale sociale: € 3.600.000,00 – interamente versato
 Registro delle imprese: Tribunale di Macerata n. 1130
 Codice Fiscale: 00082720434

Partita IVA: 00082720434

Convocazione assemblea ordinaria degli azionisti

I Signori Azionisti, Amministratori e Sindaci, sono convocati in Assemblea Ordinaria presso la sede sociale per il giorno 18 aprile 2019 alle ore 9,30 in prima convocazione ed occorrendo in seconda convocazione per il giorno 19 aprile 2019 alle ore 9,30 per deliberare sul seguente

ORDINE DEL GIORNO

1. Presentazione del bilancio chiuso al 31 dicembre 2018;
2. Relazione del Consiglio di Amministrazione sulla gestione esercizio 2018;
3. Relazione del Collegio Sindacale sul bilancio al 31 dicembre 2018;
4. Rinnovo del Collegio Sindacale;
5. Compensi amministratori e sindaci;
6. Varie ed eventuali.

In relazione alla riunione qui convocata, si precisa che, l'intervento è regolato dalle norme di legge e di statuto e che la stessa potrà essere tenuta anche in audio conferenza.

Recanati, li 27.03.2019

Fratelli Guzzini S.p.A. - Il presidente
 dott. Domenico Guzzini

TX19AAA3349 (A pagamento).

SELBAN S.P.A.

Sede: piazza Gaudenzio Sella, 1 - Biella
 Capitale sociale: euro 2.600.000,00
 Registro delle imprese: C.C.I.A.A. di Biella e Vercelli
 Codice Fiscale: 002 1159 0047

Convocazione di assemblea ordinaria

L'Assemblea ordinaria degli Azionisti della società è convocata per il giorno 19 aprile 2019, alle ore 16,00, in prima convocazione e per il giorno 10 maggio 2019, alle ore 09,00, in seconda convocazione, in Biella, presso la Sede della Società, Piazza Gaudenzio Sella n. 1, con il seguente

Ordine del giorno

1. Approvazione del bilancio d'esercizio chiuso al 31 dicembre 2018, ai sensi dell'art. 2364, 1° comma, punto 1), del Codice Civile.
2. Deliberazioni ai sensi degli articoli 2380 bis e 2364, 1° comma, punti 2) e 3), del Codice Civile per la nomina degli Amministratori, previa determinazione del loro numero, dei Sindaci e del Presidente del Collegio Sindacale e per la determinazione dei relativi compensi.

Il deposito delle azioni dovrà essere effettuato presso la Banca Sella S.p.A. – Sede centrale.

Dall'ufficio Titoli di Banca Sella Vi perverrà il biglietto di ammissione all'Assemblea.

Cordiali saluti.

Biella, 21 marzo 2019

Il presidente
 Maurizio Sella

TX19AAA3350 (A pagamento).

CASA DI CURA PROF. NOBILI S.P.A.

Società soggetta ad attività di direzione e coordinamento di
GHC S.p.A.

Sede legale: via Fiera n. 25 - Castiglione dei Pepoli (BO)
 Capitale sociale: € 104.000 i.v.
 Registro delle imprese: Bologna 00625120373

Convocazione di assemblea

Gli azionisti della Società per Azioni "CASA DI CURA PROF. NOBILI S.P.A." sono convocati in assemblea per il giorno 23 aprile 2019, alle ore 11.30, presso gli uffici del Garofalo Health Care S.p.A., in Roma, Piazzale delle Belle Arti n. 6, in prima convocazione, ed occorrendo per il giorno 27 aprile 2019, in seconda convocazione, stesso luogo ed ora, per deliberare sul seguente

ORDINE DEL GIORNO

1. esame ed approvazione del Bilancio dell'esercizio chiuso al 31 dicembre 2018 e delle relazioni accompagnatorie; deliberazioni inerenti e conseguenti;
2. conferma del Consigliere cooptato ai sensi dell'art 2386 c.c. ovvero nomina di un nuovo Consigliere; delibere inerenti e conseguenti.

Per partecipare all'Assemblea gli azionisti dovranno risultare iscritti nel libro dei soci almeno cinque giorni prima di quello stabilito per l'adunanza o aver depositato le azioni presso la sede sociale nello stesso termine.

Castiglione dei Pepoli (BO), 21 marzo 2019

Il presidente del consiglio di amministrazione
 Luigi Gallina

TX19AAA3352 (A pagamento).

CARCANO ANTONIO S.P.A.

Sede legale: Mandello del Lario - Provincia di Lecco
 Capitale sociale: Euro 21.000.000
 Registro delle imprese: Lecco 00206440133
 Codice Fiscale: 00206440133
 Partita IVA: 00206440133

Convocazione di assemblea ordinaria

I Signori Azionisti sono convocati in assemblea generale ordinaria per venerdì 26 aprile 2019 alle ore 10.00 in prima convocazione ed in eventuale seconda convocazione per

martedì 7 maggio 2019 alle ore 10.00 presso la sede sociale in Mandello del Lario, via A. Carcano n.10, per deliberare sul seguente

ORDINE DEL GIORNO

1. Bilancio di esercizio al 31 dicembre 2018, Relazione del Consiglio di Amministrazione sulla gestione, Relazione del Revisore dei conti e Relazione del Collegio Sindacale; deliberazioni inerenti e conseguenti.

2. Nomina del Collegio Sindacale; deliberazioni inerenti e conseguenti.

Potranno intervenire all'assemblea gli azionisti che abbiano provveduto al tempestivo deposito delle azioni presso le casse sociali.

Mandello del Lario, 27 marzo 2019

p. Il consiglio di amministrazione - Il presidente
dott. Ettore Zelioli

TX19AAA3359 (A pagamento).

NET INSURANCE S.P.A.

Sede: via Giuseppe Antonio Guattani, 4 – 00161 Roma
Registro delle imprese: Roma 06130881003
Codice Fiscale: 06130881003
Partita IVA: 06130881003

*Convocazione di assemblea ordinaria e straordinaria -
Avviso di revoca*

Si avvisano i Signori Azionisti, che la convocazione dell'Assemblea Ordinaria e Straordinaria, pubblicata sulla *Gazzetta Ufficiale*, parte seconda, n. 36 del 26 marzo 2019, presso la Sede della Società, in Roma, Via G. A. Guattani n. 4, per il giorno 17 aprile 2019, in prima convocazione, alle ore 10:30, ed occorrendo per il giorno 18 aprile 2019, stesso luogo ed ora, in seconda convocazione, per discutere e deliberare sul seguente ordine del giorno è revocata.

ORDINE DEL GIORNO

In sede ordinaria

1. Bilancio d'esercizio della Net Insurance S.p.A. al 31 dicembre 2018.

2. Bilancio consolidato del Gruppo Net Insurance al 31 dicembre 2018.

3. Bilancio di Archimede S.p.A. al 31 dicembre 2018.

4. Aggiornamento Politiche di remunerazione a favore degli organi sociali e del personale.

5. Componente variabile di lungo termine LTI.

6. Conferimento dell'incarico di revisione legale dei conti.

7. Autorizzazione all'acquisto e all'alienazione di azioni proprie.

In sede straordinaria

1. Modifiche statutarie in tema di OPA e delisting.

Legittimazione all'intervento.

Hanno diritto ad intervenire in Assemblea i soggetti legittimati in possesso della comunicazione inviata alla Società, effettuata dall'intermediario, in conformità alle proprie scrit-

ture contabili, in favore del soggetto a cui spetta il diritto di voto. Tale comunicazione è effettuata ai sensi dell'art. 83 sexies del D.Lgs. 58/1998 ("TUF") dall'intermediario sulla base delle evidenze relative al termine della giornata contabile del settimo giorno di mercato aperto precedente la data fissata per l'assemblea in prima convocazione (record date). Le registrazioni in accredito e in addebito compiute sui conti successivamente a tale termine non rilevano ai fini della legittimazione all'esercizio del diritto di voto nell'assemblea.

Ogni soggetto legittimato a intervenire in assemblea può farsi rappresentare mediante delega scritta, nel rispetto della normativa vigente. La documentazione prevista dalla normativa vigente, resterà depositata presso la sede sociale, della società in Roma, Via G. A. Guattani n. 4, e sul sito internet della Società, con facoltà per gli Azionisti di ottenerne copia.

E' revocata.

Roma, 27 marzo 2019

Il presidente del Consiglio di Amministrazione
dott.ssa Luisa Todini

TX19AAA3361 (A pagamento).

**COOPERATIVA EDILIZIA LAVORATORI
CRISTIANI SOCIETÀ COOPERATIVA**

*Iscritta al n. A108068 albo Società Cooperative a Mutualità
Prevalente*

Sede legale: via Monte Cervino, 23 - 20095 Cusano Milanino (MI)

Registro delle imprese: Milano 02572140156

R.E.A.: C.C.I.A.A. Milano 440155

Codice Fiscale: 02572140156

Partita IVA: 00735910960

Convocazione di assemblea generale ordinaria dei soci

L'Assemblea Generale Ordinaria dei Soci è convocata per il giorno 30 aprile 2019 alle ore 11,30 presso la sede legale. In mancanza del numero legale l'Assemblea avrà luogo, in seconda convocazione, il giorno 9 maggio 2019 alle ore 21,00 sempre presso la sede sociale per deliberare sul seguente ordine del giorno:

1) bilancio al 31/12/2018 e relative deliberazioni (art.16 Statuto sociale);

2) nomina di 4 Amministratori (art. 22 dello Statuto sociale);

3) determinazione del valore della quota di ammissione dei nuovi Soci (art. 20 Statuto sociale);

4) ratifica della delibera del Consiglio di Amministrazione del 15/11/2018 inerente i tassi di interesse sui prestiti sociali.

Cusano Milanino 27 marzo 2019

p. Il consiglio di amministrazione - Il presidente
Roberto Pasello

TX19AAA3368 (A pagamento).

GS S.P.A.

Sede: via Caldera n. 21 - 20153 Milano (MI)
 Capitale sociale: Euro 469.960.226,40 interamente versato
 Registro delle imprese: Milano 00295960637
 R.E.A.: Milano 1396833
 Codice Fiscale: 00295960637
 Partita IVA: 12683790153

*Convocazione
 di assemblea ordinaria*

I signori Azionisti sono convocati in Assemblea ordinaria presso la sede della società in Milano, via Caldera 21, per il giorno di mercoledì 17 aprile 2019 alle ore 11,30 in prima convocazione ed, occorrendo, in seconda convocazione per il giorno di giovedì 18 aprile 2019 alle ore 16,30 nel medesimo luogo, per discutere e deliberare sul seguente

Ordine del Giorno

1) Relazioni del Consiglio di Amministrazione sulla gestione, del Collegio Sindacale e della società di revisione incaricata della revisione legale dei conti della società. Bilancio al 31 dicembre 2018. Delibere conseguenti.

2) Modifica del numero degli Amministratori e conseguente nomina.

3) Conferimento incarico a società di revisione per la revisione legale dei conti della società. Delibere relative.

Hanno diritto ad intervenire gli Azionisti che, almeno 5 giorni prima di quello fissato per l'assemblea, abbiano depositato i certificati azionari di emissione GS S.p.A. presso l'Ufficio Titoli GS S.p.A. sito presso Autostrade Meridionali S.p.A., in Napoli, Via Giovanni Porzio n. 4, Centro Direzionale, Isola A/7 o presso INTESA SANPAOLO S.p.A..

Per contro, gli azionisti tuttora possessori di certificati azionari emessi da GRUPPO GS S.p.A., dalla SME-Società Meridionale Finanziaria S.p.A. o dall'Alivar S.p.A. non ancora presentati per il concambio, ai fini dell'intervento in assemblea, devono far pervenire, in tempo utile, detti certificati esclusivamente al predetto Ufficio Titoli GS S.p.A. sito presso Autostrade Meridionali S.p.A., che provvederà a rilasciare il biglietto di ammissione e a dare corso all'operazione di concambio.

Milano, 25 marzo 2019

Il presidente e amministratore delegato
 Gerard Lavinay

TX19AAA3378 (A pagamento).

LAURETANA S.P.A.

Sede legale: fraz. Campiglie n. 56 - Graglia (BI)
 Capitale sociale: 1.454.400 Euro i.v.
 Registro delle imprese: 00166260026
 R.E.A.: 85812
 Codice Fiscale: 00166260026
 Partita IVA: 00166260026

Convocazione di assemblea ordinaria

L'Assemblea Ordinaria della LAURETANA S.p.A. è convocata:

- 1) in prima convocazione: Lunedì 29/04/19 ore 10,00
 - 2) in seconda convocazione: Martedì 30/04/19 ore 10,00
- presso la sede della Società in Graglia, Frazione Campiglie

56

ORDINE DEL GIORNO

- 1) Deliberazioni ai sensi dell'Art. 2364 del C.C..
 Graglia, 27/03/19

Il presidente
 del consiglio di amministrazione
 Giovanni Vietti Michelina

TX19AAA3379 (A pagamento).

**ISTITUTO POPOLARE
 DEL SALENTO S.P.A.**

in liquidazione

Sede: viale Martiri della Libertà, 54 - Aradeo (LE)
 Punti di contatto: Pec: ipssa@legalmail.it
 Capitale sociale: € 609.171,00
 R.E.A.: C.C.I.A.A. Lecce 135231
 Codice Fiscale: 01409940754
 Partita IVA: 01409940754

Convocazione di assemblea ordinaria

I signori azionisti sono convocati in assemblea ordinaria presso la sede sociale sita in Aradeo (LE) alla via Martiri della Libertà n. 54 per il giorno 27 aprile 2019 alle ore 15,30 in prima convocazione e in seconda convocazione il giorno 25 maggio 2019, stesso indirizzo, alle ore 15,30 per discutere e deliberare sul seguente

Ordine del giorno:

- a) approvazione del bilancio al 31 dicembre 2018 e relativi allegati;
- b) proposta di acquisto immobile di Neviano;
- c) alienazione beni mobili e attrezzature;
- d) ipotesi di transazione con ex dipendenti;

e) proposte di transazione a saldo e stralcio pervenute dai debitori.

Aradeo, 20 marzo 2019

Il liquidatore
dott. Domenico Di Nunno

TU19AAA3141 (A pagamento).

ALBERGO SAN MARTINO S.P.A.

Sede: viale Leonardo da Vinci, 5 - Modena (MO)
Capitale sociale: euro 300.000,00 i.v.
Registro delle imprese: Modena n. 01853630406
Codice Fiscale: 01853630406

Convocazioni di assemblea ordinaria

I signori azionisti sono convocati in assemblea ordinaria alle ore 16, del giorno 30 aprile 2019 in prima convocazione, in Modena, viale Leonardo Da Vinci n. 5 ed occorrendo alle ore 16, del giorno 7 maggio 2019 in seconda convocazione, stesso luogo, per discutere e deliberare sul seguente

Ordine del giorno:

1. Approvazione del bilancio 2018 ai sensi dell'art. 2364, comma 1, codice civile;
2. Nomina nuovo organo amministrativo;
3. Compenso all'organo amministrativo per l'anno 2019;
4. Sostituzione sindaco dimissionario.

L'amministratore unico
Caffagni Monica

TU19AAA3142 (A pagamento).

SIDA IMPIANTI S.P.A.

Sede: C.da Breccelle snc - 86170 Isernia (IS)
Capitale sociale: € 612.000,00 i.v.
Registro delle imprese: 00308280684
Codice Fiscale: 00308280684

*Convocazione di assemblea ordinaria
e straordinaria dei soci*

I signori azionisti sono convocati in assemblea ordinaria e straordinaria in prima convocazione per il giorno 30 aprile 2019 alle ore 16,30 presso la sede della Società in Isernia, contrada Breccelle ed occorrendo in seconda convocazione stesso luogo e stessa ora per il giorno 7 maggio 2019, per deliberare sul seguente

Ordine del giorno:

A) Parte ordinaria:

1) Bilancio al 31 dicembre 2018, relazione sulla gestione, e del Collegio sindacale, deliberazioni inerenti e conseguenti;

B) Parte straordinaria:

1) Proposta di anticipato scioglimento e messa in liquidazione volontaria;

2) Nomina del liquidatore.

Possono intervenire in assemblea gli azionisti che, ai sensi dell'art. 9 dello statuto sociale, nei cinque giorni liberi prima di quello fissato per l'assemblea, abbiano depositato le loro azioni presso la sede della Società in Isernia, contrada Breccelle.

Isernia (IS), 22 marzo 2019

Il presidente del consiglio di amministrazione
arch. Nicola Amodei

TU19AAA3153 (A pagamento).

**ASSICURATRICE MILANESE
COMPAGNIA DI ASSICURAZIONI S.P.A.**

*Società appartenente al Gruppo Assicurativo Modena
Capitale*

Sede: corso Libertà n. 53 - San Cesario sul Panaro (MO)
Capitale sociale: euro 35.000.000,16 i.v.
Registro delle imprese: Modena n. 08589510158
Codice Fiscale: 08589510158
Partita IVA: 08589510158

Avviso di convocazione assemblea ordinaria

I signori azionisti sono convocati in assemblea in sede ordinaria per il giorno lunedì 15 aprile 2019, ore 18,00, presso l'Hotel Rua Frati, 48, in Modena, Rua Frati, 48, e, occorrendo, in seconda convocazione per il giorno 18 aprile 2019, stessi ora e luogo, per discutere e deliberare sul seguente:

Ordine del giorno

- 1) Esame del bilancio di esercizio chiuso al 31 dicembre 2018 e deliberazioni conseguenti.
- 2) Determinazioni relative alle politiche di remunerazione, in conformità alle disposizioni normative e statutarie vigenti.
- 3) Nomina degli amministratori e determinazione della durata del mandato e del relativo compenso.
- 4) Nomina del collegio sindacale e determinazione del relativo compenso.
- 5) Varie ed eventuali.

Il presidente
avv. Pierluigi Mancuso

TU19AAA3251 (A pagamento).

MODENA CAPITALE S.P.A.

Società Capogruppo del Gruppo Assicurativo Modena Capitale

Sede: corso Vittorio Emanuele II n. 41 - Modena

Capitale sociale: euro 60.000.000,00 i.v.

Registro delle imprese: Modena 02983670361

Codice Fiscale: 02983670361

Partita IVA: 02983670361

Avviso convocazione di assemblea ordinaria

I signori azionisti sono convocati in assemblea ordinaria per il giorno lunedì 15 aprile 2019, ore 19,00, presso l'Hotel Rua Frati, 48, in Modena, Rua Frati, 48, e, occorrendo, in seconda convocazione per il giorno 18 aprile 2019, stessi ora e luogo, per discutere e deliberare sul seguente:

Ordine del giorno

- 1) Esame del bilancio di esercizio chiuso al 31 dicembre 2018 e deliberazioni conseguenti.
- 2) Determinazioni relative alle politiche di remunerazione, in conformità alle disposizioni normative e statutarie vigenti.
- 3) Nomina degli amministratori e determinazione del relativo compenso.
- 4) Integrazione del collegio sindacale ai sensi dell'art. 2401 c.c.
- 5) Delibera di compravendita di azioni proprie ai sensi degli articoli 2357 e 2357-ter cod. civ.
- 6) Varie ed eventuali.

Il presidente
Gerardo Meridio

TU19AAA3263 (A pagamento).

SOCIETÀ ITALIANA PER LE IMPRESE ALL'ESTERO - SIMEST S.P.A.

Società soggetta all'attività di direzione e coordinamento di SACE S.p.A.

Sede: corso Vittorio Emanuele II n. 323, 00186 Roma
Capitale sociale: sottoscritto e versato euro 164.646.231,88

Registro delle imprese: Roma n. 04102891001

R.E.A.: n. 730445

Codice Fiscale: 04102891001

Convocazione di assemblea ordinaria degli azionisti

Gli azionisti della Società italiana per le imprese all'estero - Simest S.p.A. sono convocati in assemblea ordinaria presso la sede sociale in Roma, corso Vittorio Emanuele II n. 323, per il giorno 17 aprile 2019, alle ore 11, in prima convocazione e, occorrendo, per il giorno 18 aprile 2019, alle ore 8.30 - stesso luogo - in seconda convocazione, per discutere e deliberare sul seguente:

Ordine del giorno:

1. Approvazione, ai sensi dell'art. 2364, comma 1, del codice civile, del bilancio d'esercizio al 31 dicembre 2018. Relazioni degli amministratori, del Collegio sindacale e della Società di revisione legale dei conti;
2. Destinazione dell'utile di esercizio;
3. Nomina, ai sensi dell'art. 2364, comma 1, del codice civile, degli amministratori, dei sindaci e del Presidente del collegio sindacale. Delibere inerenti e conseguenti;
4. Varie ed eventuali.

Possono intervenire all'assemblea gli azionisti che avranno depositato le azioni presso la sede sociale almeno cinque giorni liberi prima dell'adunanza assembleare.

Ogni azionista può farsi rappresentare con l'osservanza delle disposizioni dell'art. 2372 del codice civile.

Il presidente del consiglio di amministrazione
dott. Salvatore Rebecchini

TV19AAA3129 (A pagamento).

AUTOMOBILE CLUB GENOVA

Sede: viale Brigate Partigiane 1a, 16129 Genova
Partita IVA: 00272220104

Convocazione di assemblea

Il Consiglio direttivo, nella seduta del 28 marzo 2019, ha deliberato - in conformità a quanto disposto dall'art. 46 e seguenti dello Statuto dell'Automobile Club D'Italia - di indire l'assemblea ordinaria dei Soci dell'Automobile Club di Genova con il seguente:

Ordine del giorno:

1. Approvazione bilancio consuntivo 2018, nota integrativa e relazioni;

Il regolamento recante disposizioni sull'assemblea ed il bilancio consuntivo 2018 saranno a disposizione dei soci presso la Segreteria dell'Ente dalle ore 9 alle ore 12 a decorrere dal 29 marzo 2019.

L'assemblea è convocata il giorno 17 aprile 2019 alle ore 6, in prima convocazione, ove nella data del 17 aprile 2019 non fosse raggiunto il numero legale - la metà più uno - dei Soci dell'Automobile Club di Genova, l'assemblea ordinaria, in seconda convocazione, si terrà il giorno 18 aprile 2019 alle ore 17, presso la Sede Sociale in Genova, viale Brigate Partigiane 1a e sarà valida qualunque sia il numero dei Soci presenti.

Genova, 29 marzo 2019

Il presidente
dott. Giovanni Battista Canevello

TV19AAA3135 (A pagamento).

**MARINA CALA GALERA
CIRCOLO NAUTICO S.P.A.**

Sede: Località Cala Galera - Porto Ercole
Capitale sociale: Euro 1.548.000,00 int. vers.
Registro delle imprese: di Grosseto n. 00098740533
Codice Fiscale: 00098740533
Partita IVA: 00098740533

Convocazione di assemblea

I signori azionisti sono convocati in assemblea ordinaria per il giorno 30 aprile 2019, alle ore 20,00, in Porto Ercole, località Cala Galera, in prima convocazione, ed occorrendo per il giorno 29 giugno 2019, alle ore 10,00, in Porto Ercole, località Cala Galera, in seconda convocazione, per discutere e deliberare sul seguente

Ordine del giorno:

- 1) Comunicazioni del Presidente;
- 2) Bilancio al 31 dicembre 2018 e annessa relazione del Collegio Sindacale e delibere conseguenti.

Ai sensi dell'art. 10 dello statuto, hanno diritto di intervenire all'assemblea gli azionisti che, almeno cinque giorni liberi prima di quello fissato per l'adunanza, abbiano effettuato il deposito dei loro titoli azionari presso la sede sociale (ufficio gestione) o presso le Banche: Banca Intesa San Paolo, BNL - BNP Paribas e Unicredit Banca di Roma, incaricate di rilasciare i biglietti di ammissione.

Limitatamente alle azioni circolanti all'estero il diritto di intervenire in assemblea può essere legittimato a condizione che la Banca estera, presso la quale sono o saranno depositati i titoli azionari, faccia pervenire alla società o alle banche sopra indicate dell'avvenuto deposito nei termini.

Il presidente
dott. Cesare d'Amico

TV19AAA3160 (A pagamento).

ALTRI ANNUNZI COMMERCIALI

NEMESIS SPV S.R.L.

Sede: via degli Olivetani, 10/12 - 20123 Milano
Capitale sociale: euro 10.000,00 i.v.
Registro delle imprese: Milano Monza Brianza Lodi n.
10351740963
Codice Fiscale: 10351740963

Avviso di cessione di crediti pro soluto ai sensi del combinato disposto degli articoli 1 e 4 della Legge 30 aprile 1999, n. 130 (la "Legge 130")

Nemesis SPV S.r.l. (la "Società") comunica che con contratto di cessione sottoscritto in data 20 marzo 2019 (come rettificato in data 22 marzo 2019), ai sensi degli articoli 1 e 4 della Legge 130 (il "Contratto di Cessione"), ha acquistato pro soluto dal Consorzio Infrastrutture S.c. a r.l. (e dalle imprese consorziate Integra S.r.l. - Ingegneria

Tecnologia Gestione Risorse Ambientali e ICM S.p.A.) e Napoli Metro S.c. a r.l. (e dalle imprese consorziate Consorzio Infrastrutture S.c. a r.l. e ICM S.p.A.), con efficacia economica dalla data di sottoscrizione del Contratto di Cessione, un portafoglio di crediti vantati nei confronti di stazioni appaltanti derivanti da revisioni di prezzo e riserve formulate in relazione all'esecuzione di lavori pubblici affidati ai suddetti cedenti, attualmente oggetto di contenzioso, ivi inclusi, a mero titolo esemplificativo, il diritto a ricevere quanto dovuto dai relativi debitori a titolo di corrispettivo, interessi, risarcimento del danno, costi o spese, penali e indennizzi e qualsiasi altra somma dovuta in relazione ai contratti di appalto.

L'acquisto dei Crediti è finalizzato alla realizzazione di un'operazione di cartolarizzazione da parte della Società mediante emissione di titoli ai sensi degli articoli 1 e 5 della Legge 130. Unitamente ai Crediti sono stati altresì trasferiti alla Società i diritti accessori ai Crediti e, in particolare, le garanzie, privilegi e cause di prelazione, nonché ogni e qualsiasi altro diritto, ragione e pretesa (anche di danni), azione ed eccezione sostanziali e processuali inerenti o comunque accessori ai predetti diritti e crediti e al loro esercizio, senza bisogno di alcuna ulteriore formalità o annotazione salvo il presente avviso di cessione e l'iscrizione del medesimo avviso nel registro delle imprese, come previsto dal combinato disposto dell'articolo 4 della Legge 130 e dell'articolo 58 del d.lgs. 1 settembre 1993, n. 385 (Testo Unico Bancario).

Anche ai sensi dell'articolo 4, comma 4-bis della Legge 130, la Società comunica che, ai sensi di un contratto di servicing sottoscritto in data 20 marzo 2019, ha conferito incarico a Igea Banca S.p.A., con sede in Via Paisiello, 38, Roma (il "Servicer"), di svolgere, il ruolo di soggetto incaricato della riscossione dei crediti ceduti e dei servizi di cassa e pagamento e responsabile della verifica della conformità dell'operazione di cartolarizzazione alla legge e al prospetto informativo ai sensi dell'articolo 2, comma 3, lettera (c), comma 6 e comma 6-bis della Legge 130. Ai sensi di un contratto di sub-servicing sottoscritto in pari data, il Servicer ha delegato al Consorzio Infrastrutture S.c. a r.l. le attività relative alla riscossione e recupero dei crediti ceduti. Dell'eventuale cessazione di tali incarichi verrà data notizia mediante pubblicazione di apposito avviso sulla *Gazzetta Ufficiale* della Repubblica italiana. Per effetto di quanto precede, i debitori ceduti e gli eventuali garanti, successori o aventi causa dovranno pagare alla Società ogni somma dovuta in relazione ai Crediti.

I debitori ceduti e gli eventuali loro garanti, successori o aventi causa potranno rivolgersi per ogni ulteriore informazione a Nemesis SPV S.r.l., Via degli Olivetani 10/12, Milano, email nemesisispvsrl@legalmail.it.

Nemesis SPV S.r.l. - L'amministratore unico
dott. Federico Comuzzi

TX19AAB3255 (A pagamento).

ISP CB IPOTECARIO S.R.L.

Appartenente al Gruppo Bancario Intesa Sanpaolo e soggetta all'attività di direzione e coordinamento di Intesa Sanpaolo S.p.A.

Sede legale: via Monte di Pietà, 8 - 20121 Milano
 Registro delle imprese: Milano 05936180966

INTESA SANPAOLO S.P.A.

Iscritta, ai sensi dell'art. 13 del D.Lgs. n. 385 del 1° settembre 1993 come di volta in volta integrato e/o modificato (il Testo Unico Bancario), al n. 5361 dell'Albo delle Banche tenuto dalla Banca d'Italia e appartenente al Gruppo Intesa Sanpaolo Aderente al Fondo Interbancario di Tutela dei Depositi ed al Fondo Nazionale di Garanzia

Sede legale: piazza San Carlo, 156 - Torino
 Sede secondaria: via Monte di Pietà, 8 - Milano
 Registro delle imprese: Torino 00799960158
 Partita IVA: 11991500015

Avviso di cessione di crediti pro soluto ai sensi del combinato disposto degli articoli 7-bis e 4 della Legge n. 130 del 30 aprile 1999 come di volta in volta integrata e/o modificata (la Legge 130), dell'articolo 58 del Testo Unico Bancario e informativa ai sensi degli articoli 13 e 14 del Regolamento UE n. 679/2016 relativo alla protezione delle persone fisiche con riguardo al trattamento dei dati personali (GDPR) e del Provvedimento dell'Autorità Garante per la Protezione dei Dati Personali del 18 gennaio 2007

ISP CB Ipotecario S.r.l. (il "Cessionario") comunica che, nel contesto di un programma di emissione di obbligazioni bancarie garantite da parte di Intesa Sanpaolo S.p.A., in data 29 luglio 2010, ha concluso con Intesa Sanpaolo S.p.A. (il Cedente) un accordo quadro di cessione ai sensi e per gli effetti della Legge 130 e dell'articolo 58 del Testo Unico Bancario (come successivamente modificato, l'Accordo Quadro di Cessione). In virtù di tale Accordo Quadro di Cessione, il Cedente cederà e ISP CB Ipotecario S.r.l. che dovrà acquistare dal Cedente, periodicamente e pro soluto, secondo un programma di cessioni da effettuarsi ai termini ed alle condizioni ivi specificate, (A) in blocco ogni e qualsiasi credito derivante dai finanziamenti in bonis erogati ai sensi di contratti di finanziamento stipulati dal Cedente con i propri clienti nel corso della propria ordinaria attività di impresa nonché (B) (i) titoli aventi le caratteristiche di cui all'articolo 2, comma 1, lett. d) del Decreto del Ministero dell'Economia e delle Finanze n. 310 del 14 Dicembre 2006, concernente l'integrazione delle disposizioni contenute nell'articolo 7-bis della Legge 130 riguardanti le obbligazioni bancarie garantite (il Decreto del MEF) e/o (ii) titoli di cui all'articolo 2, comma 3, punto 3 del Decreto del MEF e/o (iii) titoli di stato aventi le caratteristiche di cui all'articolo 2, comma 1, lettera c) del Decreto del MEF (i Titoli).

Nell'ambito del programma di cessioni sopra indicato, si comunica che, in data 22 marzo 2019, ISP CB Ipotecario S.r.l. ha acquistato pro soluto e in blocco dal Cedente tutti i crediti (per capitale, interessi, anche di mora, maturandi e maturati a far tempo dal 18 marzo 2019 (incluso) (la Data di Efficacia Economica), accessori, azioni, garanzie reali e/o personali spese, ulteriori danni, indennizzi e quant'altro di ragione), individuabili in blocco ai sensi dell'articolo 58 del

Testo Unico Bancario (i Crediti) derivanti da finanziamenti concessi in forza di contratti di mutuo ipotecario che presentavano le seguenti caratteristiche (da intendersi cumulative, salvo ove diversamente previsto):

CRITERI COMUNI

(1) alla data del 20 gennaio 2019 e, con riferimento ai criteri comuni indicati nei seguenti punti (A)(i), (A)(ii), (B) (i) e B (ii), alla data del 31 dicembre 2018 e del 31 gennaio 2019, rispettavano i seguenti criteri comuni applicabili a tutti gli attivi ceduti ai sensi dell'Accordo Quadro di Cessione (i Criteri Comuni):

(A) nel caso di crediti ipotecari residenziali:

(i) crediti il cui ammontare nominale, sommato all'ammontare nominale residuo di eventuali precedenti mutui ipotecari garantiti dal medesimo immobile, non ecceda l'80% del valore dell'immobile, secondo quanto previsto nel Decreto del MEF;

(ii) crediti in relazione ai quali il periodo di consolidamento della relativa ipoteca sia trascorso e tale ipoteca non possa essere assoggettata a revocatoria ai sensi dell'Articolo 67 della Legge Fallimentare o, ove applicabile, dell'Articolo 39, comma 4, del Testo Unico Bancario;

(iii) crediti derivanti da contratti di mutuo ipotecario stipulati dal Cedente o dalle altre banche appartenenti al Gruppo Intesa Sanpaolo al momento della cessione;

(iv) crediti derivanti da contratti di mutuo ipotecario regolati dalla legge italiana;

(v) crediti che non siano classificati come crediti in sofferenza, nell'accezione di cui alle Istruzioni di Vigilanza della Banca d'Italia;

(vi) crediti derivanti da contratti di mutuo ipotecario che prevedano il pagamento delle rate con frequenza mensile, trimestrale o semestrale;

(vii) crediti in relazione ai quali i debitori sono famiglie consumatrici o produttrici (anche organizzate nella forma di società semplice, di fatto o impresa individuale);

(viii) crediti derivanti da contratti di mutuo ipotecario che siano stati interamente erogati;

(ix) crediti derivanti da contratti di mutuo ipotecario che non godano di contributi e/o agevolazioni in relazione al capitale o agli interessi;

(x) crediti derivanti da contratti di mutuo ipotecario che non siano stati erogati a dipendenti di società facenti parte del Gruppo Bancario Intesa Sanpaolo, o in cointestazione con gli stessi,

oppure

(B) nel caso di crediti ipotecari commerciali:

(i) crediti il cui ammontare nominale, sommato all'ammontare nominale residuo di eventuali precedenti mutui ipotecari garantiti dal medesimo immobile, non ecceda il 60% del valore dell'immobile, secondo quanto previsto nel Decreto del MEF;

(ii) crediti in relazione ai quali il periodo di consolidamento della relativa ipoteca sia trascorso e tale ipoteca non possa essere assoggettata a revocatoria ai sensi dell'Articolo 67 della Legge Fallimentare o, ove applicabile, dell'Articolo 39, comma 4, del Testo Unico Bancario;

(iii) crediti derivanti da contratti di mutuo ipotecario stipulati dal Cedente o dalle altre banche appartenenti al Gruppo Intesa Sanpaolo al momento della cessione;

(iv) crediti derivanti da contratti di mutuo ipotecario regolati dalla legge italiana;

(v) crediti che non siano classificati come crediti in sofferenza, nell'accezione di cui alle Istruzioni di Vigilanza della Banca d'Italia;

(vi) crediti derivanti da contratti di mutuo ipotecario che prevedano il pagamento delle rate con frequenza mensile, trimestrale o semestrale;

(vii) crediti derivanti da contratti di mutuo ipotecario che siano stati interamente erogati;

(viii) crediti derivanti da contratti di mutuo ipotecario che non godano di contributi e/o agevolazioni in relazione al capitale o agli interessi;

(ix) crediti derivanti da contratti di mutuo ipotecario che non siano stati erogati a dipendenti di società facenti parte del Gruppo Bancario Intesa Sanpaolo, o in contestazione con gli stessi;

CRITERI SPECIFICI

(1) Alla data del 20 gennaio 2019 rispettavano i seguenti criteri:

(a) ciascun credito rappresenta la totalità dei crediti pecuniari in capo al debitore in base al relativo contratto di mutuo o, in caso di frazionamento mediante accollo, la totalità dei crediti in capo al debitore in relazione al singolo lotto frazionato;

(b) i crediti derivano da contratti di mutuo originati da: (1) Cariplo – Cassa di Risparmio delle Province Lombarde S.p.A., nei quali Banca Intesa BCI S.p.A., che ha successivamente modificato la propria denominazione in Banca Intesa S.p.A. a far data dal 1 gennaio 2003 (in seguito, "Intesa"), è subentrata quale successore a titolo universale a far data dal 31 dicembre 2000, in forza di fusione per incorporazione; (2) Intesa che, in seguito alla fusione con Sanpaolo IMI S.p.A., ha successivamente cambiato la propria denominazione in Intesa Sanpaolo S.p.A. a far data dal 1 gennaio 2007; (3) Istituto Bancario San Paolo di Torino S.p.A. che, in seguito alla fusione con IMI - Istituto Mobiliare Italiano S.p.A., ha successivamente cambiato la propria denominazione in Sanpaolo IMI S.p.A. ("Sanpaolo IMI") a far data dal 1 novembre 1998; (4) Sanpaolo IMI che, in seguito alla fusione con Intesa, ha successivamente cambiato la propria denominazione in Intesa Sanpaolo S.p.A. ("Intesa Sanpaolo") a far data dal 1 gennaio 2007; (5) Intesa Sanpaolo; (6) Cassa di Risparmio di Firenze S.p.A. nella quale Intesa Sanpaolo è subentrata quale successore a titolo universale a far data dal 25 febbraio 2019, in forza di fusione per incorporazione; (7) Cassa di Risparmio di Padova e Rovigo S.p.A. che ha successivamente modificato la propria denominazione in Cassa di Risparmio del Veneto S.p.A. a far data dal 29 settembre 2008; (8) Cassa di Risparmio del Veneto S.p.A. nella quale Intesa Sanpaolo è subentrata quale successore a titolo universale a far data dal 23 luglio 2018 in forza di fusione per incorporazione (9) Banca dell'Adriatico S.p.A., alla quale Cassa di Risparmio di Ascoli Piceno

S.p.A. è subentrata quale successore a titolo universale in forza di fusione per incorporazione a far data dal 15 aprile 2013; (10) Cassa di Risparmio di Ascoli Piceno S.p.A. che in seguito alla fusione per incorporazione di Banca dell'Adriatico S.p.A. ha modificato la propria denominazione sociale in Banca dell'Adriatico S.p.A. a far data dal 15 aprile 2013; (11) Banca dell'Adriatico S.p.A., nella quale Intesa Sanpaolo è subentrata quale successore a titolo universale a far data dal 16 maggio 2016, in forza di fusione per incorporazione; (12) Cassa di Risparmio di Terni e Narni S.p.A. (poi Casse di Risparmio dell'Umbria S.p.A. a seguito di fusione per incorporazione a far data dal 26 novembre 2012 a sua volta incorporata in Intesa Sanpaolo con decorrenza 21 novembre 2016); (13) Banca CIS S.p.A. che ha modificato la propria denominazione sociale in Banca di Credito Sardo S.p.A. a far data dal 9 febbraio 2009; (14) Banca di Credito Sardo S.p.A., nella quale Intesa Sanpaolo è subentrata quale successore a titolo universale a far data dal 10 novembre 2014, in forza di fusione per incorporazione; (15) Cassa di Risparmio di Venezia S.p.A. nella quale Intesa Sanpaolo è subentrata quale successore a titolo universale a far data dal 10 novembre 2014, in forza di fusione per incorporazione; (16) Cassa di Risparmio della Provincia di Viterbo S.p.A. nella quale Intesa Sanpaolo è subentrata quale successore a titolo universale a far data dal 23 novembre 2015, in forza di fusione per incorporazione; (17) Cassa di Risparmio di Rieti S.p.A. nella quale Intesa Sanpaolo è subentrata quale successore a titolo universale a far data dal 23 novembre 2015, in forza di fusione per incorporazione; (18) Cassa di Risparmio di Foligno S.p.A. alla quale Cassa di Risparmio di Spoleto S.p.A. è subentrata quale successore a titolo universale in forza di fusione per incorporazione a far data dal 26 novembre 2012; (19) Cassa di Risparmio di Spoleto S.p.A. (poi Casse di Risparmio dell'Umbria S.p.A. a seguito di fusione per incorporazione a far data dal 26 novembre 2012); (20) Cassa di Risparmio di Città di Castello S.p.A. (poi Casse di Risparmio dell'Umbria S.p.A. a seguito di fusione per incorporazione a far data dal 26 novembre 2012); (21) Casse di Risparmio dell'Umbria S.p.A., nella quale Intesa Sanpaolo è subentrata quale successore a titolo universale a far data dal 21 novembre 2016, in forza di fusione per incorporazione; (21) Banco di Napoli S.p.A., nel quale Intesa Sanpaolo è subentrata quale successore a titolo universale a far data dal 26 novembre 2018, in forza di fusione per incorporazione; (22) Banca di Trento e Bolzano S.p.A. nella quale Intesa Sanpaolo è subentrata quale successore a titolo universale a far data dal 20 luglio 2015 in forza di fusione per incorporazione; (23) Cassa di Risparmio del Friuli Venezia Giulia S.p.A. nella quale Intesa Sanpaolo è subentrata quale successore a titolo universale a far data dal 23 luglio 2018 in forza di fusione per incorporazione; (24) Cassa dei Risparmi di Forlì e della Romagna S.p.A. nella quale Intesa Sanpaolo è subentrata quale successore a titolo universale a far data dal 26 novembre 2018, in forza di fusione per incorporazione; (25) Cassa di Risparmio in Bologna S.p.A. nella quale Intesa Sanpaolo è subentrata quale successore a titolo universale a far data dal 25 febbraio 2019, in forza di fusione per incorporazione; (26)

Cassa di Risparmio di Pistoia e della Lucchesia S.p.A. nella quale Intesa Sanpaolo è subentrata quale successore a titolo universale a far data dal 25 febbraio 2019, in forza di fusione per incorporazione;

(c) i crediti sono garantiti da ipoteca costituita su immobili siti in Italia con eccezione della provincia di Bolzano, ovvero per i quali l'ipoteca non sia stata iscritta in una conservatoria della suddetta provincia;

(d) derivano da contratti di mutuo che non sono garantiti da fidejussioni di tipo 'omnibus', volte a garantire anche ogni altro credito vantato dal Cedente nei confronti del relativo debitore;

(e) i debitori dei relativi crediti sono persone fisiche appartenenti alle categorie famiglie consumatrici o produttrici (anche in forma di società semplice, società di fatto o impresa individuale), residenti in Italia, così come risultante dalle informazioni disponibili per i debitori presso qualsiasi filiale del Cedente;

(f) i crediti sono in capo a soggetti che non sono classificati in sofferenza od in inadempienza probabile, nelle definizioni di cui alle istruzioni di Vigilanza della Banca d'Italia come risulta dalle informazioni disponibili presso qualsiasi filiale del Cedente;

(g) i crediti derivano da mutui ipotecari i quali non presentano un ammontare arretrato dovuto e non pagato a qualunque titolo (ivi compresi interessi di mora ed eventuali spese) dal debitore *i*) perdurante da più di 30 giorni per i mutui aventi periodicità di pagamento rata mensile, ovvero *ii*) di alcun ammontare per i mutui aventi periodicità di pagamento rata trimestrale o semestrale, secondo le risultanze contabili del Cedente;

(h) i crediti derivano da contratti di mutuo che non sono stati stipulati nell'ambito di convenzioni con soggetti pubblici e/o privati o con enti nazionali e/o sovranazionali in virtù delle quali la banca erogatrice ha finanziato l'erogazione dei mutui a particolari categorie di debitori o a tassi particolari;

(i) i crediti derivano da mutui i cui debitori non sono dipendenti di società del Gruppo Intesa Sanpaolo – ivi inclusi i soggetti "esodati" del medesimo Gruppo - né appartengono al personale in quiescenza dello stesso Gruppo o in cointestazione con gli stessi;

(j) i crediti non derivano da operazioni di finanziamento in pool;

(k) i crediti derivano da mutui erogati tra il 1 gennaio 2005 ed il 31 dicembre 2017 (inclusi);

(l) i crediti che derivano da mutui originati da Cassa di Risparmio di Pistoia e della Lucchesia S.p.A. sono stati stipulati successivamente al 31 dicembre 2008;

(m) i crediti derivano da mutui con fine del periodo di ammortamento successiva al 30 giugno 2019;

(n) i crediti derivano da mutui il cui capitale residuo al netto degli eventuali arretrati è superiore ad Euro 10.000;

(o) i crediti derivano da mutui che non sono stati rinegoziati ai sensi dell'art. 3 della Legge 24 luglio 2008 n. 126 (cd 'Convenzione ABI – MEF');

(p) i crediti derivano da mutui che non stanno beneficiando della sospensione totale o parziale dei pagamenti dovuti a

seguito *i*) dell'esercizio di facoltà previste da norme a favore di popolazioni colpite da calamità naturali, *ii*) di una concessione del Cedente ulteriore rispetto a quanto eventualmente previsto dal disposto contrattuale dello specifico finanziamento a seguito di motivazione grave e documentata;

(q) i crediti derivano da mutui i cui mutuatari non stanno beneficiando o non hanno beneficiato delle sospensioni dei pagamenti dovuti previste a sostegno delle famiglie in difficoltà dal Fondo di Solidarietà istituito dalla Legge 24 dicembre 2007, n. 244 (cd. Fondo Gasparrini);

(r) i crediti derivano da mutui che non sono stati erogati nell'ambito di finanziamenti concessi in base agli accordi quadro tra il Cedente o altre banche appartenenti al Gruppo Bancario Intesa Sanpaolo e i consorzi di Piccole Medie Imprese (cd "Confidi");

(s) i crediti derivano da mutui che non sono stati erogati nell'ambito di finanziamenti concessi in base al Decreto 24.06.2013 n. 103 ("Regolamento recante la disciplina del Fondo per l'accesso al credito per l'acquisto della prima casa da parte delle giovani coppie o dei nuclei familiari monogenitoriali" di cui all'art. 13, comma 3 bis, del decreto legge 25 giugno 2008, n. 112 e successive modificazioni);

(t) i crediti derivano da mutui che non sono stati erogati nell'ambito di finanziamenti concessi in base al Decreto interministeriale del 31 luglio 2014 (pubblicato sulla *G.U.* n. 226 del 22/09/2014) che regola e disciplina il "Fondo di garanzia per i mutui per la prima casa" di cui alla legge 27 dicembre 2013, n. 147, all'art. 1, comma 48, lettera *c*), nonché la cessazione dell'operatività del "Fondo di garanzia per l'accesso al credito per l'acquisto della prima casa da parte di giovani coppie o dei nuclei familiari monogenitoriali" di cui all'art. 13, comma 3 bis, del decreto legge 25 giugno 2008, n. 112 e successive modificazioni;

(u) i crediti derivano da mutui che non contengono clausole che automaticamente *i*) se rispettate, prevedono per il debitore l'applicazione al mutuo di condizioni finanziarie migliorative, ovvero *ii*) se non rispettate, prevedono il diritto di ISP di risolvere il contratto di mutuo;

(v) i crediti non derivano da mutui in capo a debitori che nel corso del 2011 hanno ricevuto apposita comunicazione da parte di Intesa Sanpaolo riguardo alla cessione della propria filiale di portafogliatura alla Cassa di Risparmio di Parma e Piacenza S.p.A.;

(w) i crediti derivano da mutui che hanno una o due modalità di ammortamento attive;

(x) i crediti derivano da mutui che sono:

(i) a tasso fisso, con periodicità di ammortamento mensile, trimestrale o semestrale, ovvero

(ii) a tasso variabile, con periodicità di ammortamento mensile e tasso indicizzato puntualmente a:

(a) Euribor 1 mese con base di calcolo 360, rilevato il penultimo giorno lavorativo del mese precedente a quello di validità, ovvero a

(b) tasso MRO (Main Refinancing Operations: tasso sulle operazioni di rifinanziamento principale della Banca Centrale Europea), ovvero a

(c) Euribor 3 mesi con base di calcolo 360, rilevato il penultimo giorno lavorativo del mese precedente a quello di validità e scadenza rata tra il primo ed il quindicesimo giorno del mese, ovvero

(d) Euribor 3 mesi con base di calcolo 360, con validità trimestrale, rilevato puntualmente il quartultimo giorno lavorativo dei mesi di marzo, giugno, settembre e dicembre e scadenza rata tra il sedicesimo e l'ultimo giorno del mese, ovvero

(e) Euribor 6 mesi con base di calcolo 360, con validità semestrale, rilevato puntualmente il quartultimo giorno lavorativo dei mesi di giugno e dicembre e scadenza rata tra il sedicesimo e l'ultimo giorno del mese, ovvero

(f) Euribor 6 mesi con base di calcolo 365, rilevato mensilmente come media del mese precedente la data di riferimento e scadenza rata tra il sedicesimo e l'ultimo giorno del mese, ovvero

(iii) a tasso variabile con periodicità di ammortamento semestrale e tasso indicizzato puntualmente a Euribor 6 mesi con base di calcolo 360, rilevato il penultimo od il quartultimo giorno lavorativo del semestre precedente a quello di validità e con scadenza rata tra il sedicesimo e l'ultimo giorno dei mesi di giugno e dicembre;

(y) i crediti derivanti da mutui che hanno due modalità di ammortamento attive, hanno:

(i) entrambe le modalità

(A) a tasso fisso, ovvero

(B) a tasso variabile indicizzato all'Euribor 1 mese con base di calcolo 360, rilevato puntualmente il penultimo giorno lavorativo del mese precedente a quello di validità, ovvero

(C) a tasso variabile indicizzato all'Euribor 3 mesi con base di calcolo 360, rilevato puntualmente il penultimo giorno lavorativo del mese precedente a quello di validità, e scadenza rata tra il sedicesimo e l'ultimo giorno del mese, ovvero

(ii) una modalità a tasso fisso ed una modalità a tasso variabile indicizzato all'Euribor 1 mese ovvero all'Euribor 3 mesi, con base di calcolo 360, rilevati puntualmente il penultimo giorno lavorativo del mese precedente a quello di validità;

(z) i crediti che derivano da mutui che prevedono più volte nel corso della vita del contratto l'opzione di variazione del tipo di tasso da variabile a fisso o viceversa (cd prodotti 'multi opzione') presentano:

i) periodicità di ammortamento mensile;

ii) opzione di variazione del tasso ogni 3 o 5 anni;

iii) quando a tasso variabile sono indicizzati:

A. all'Euribor 1 mese con base di calcolo 360, rilevato il penultimo giorno lavorativo del mese precedente a quello di validità e con scadenza rata tra il primo e il quindicesimo giorno del mese di riferimento, ovvero

B. all'Euribor 6 mesi con base di calcolo 360, con validità semestrale, rilevato il penultimo od il quartultimo giorno lavorativo del semestre precedente a quello di validità e con scadenza rata tra il sedicesimo e l'ultimo giorno dei mesi di giugno e dicembre;

(aa) i crediti che derivano da mutui ipotecari che prevedono una sola volta nel corso del rapporto la variazione (contrattuale o opzionale) del tipo di tasso da fisso a variabile o viceversa, hanno la variazione del tipo di tasso già avvenuta ovvero non più esercitabile;

(bb) i crediti non derivano da mutui a tasso variabile che prevedono che il tasso di interesse

(i) non scenda al di sotto di una determinata soglia (tasso minimo consentito o 'floor'), ovvero

(ii) non salga, anche solo per la prima parte della vita del finanziamento, al di sopra di una determinata soglia (tasso massimo consentito o *cap*);

(cc) i crediti non derivano da mutui con piano di ammortamento a durata variabile in funzione delle dinamiche dei tassi di interesse e rata costante, anche con eventuale ricalcolo della stessa;

(dd) i crediti non derivano da mutui per i quali il rimborso dell'intero capitale erogato avviene in unica soluzione alla data di scadenza del relativo mutuo;

(ee) i crediti non derivano da mutui che hanno un piano di ammortamento di tipo flessibile, ai sensi del quale il rimborso delle quote capitale avviene entro talune scadenze prefissate (anziché in occasione del pagamento di ciascuna rata contrattualmente prevista per il pagamento degli interessi), avendo il debitore la facoltà di decidere la frequenza e l'entità dei pagamenti in linea capitale, nel rispetto dell'obbligo di rimborso entro le predette scadenze (i cosiddetti mutui "Domus flex" o "Domus libero");

(ff) i crediti che derivano da mutui che prevedono l'opzione di richiedere l'erogazione di una quota aggiuntiva di finanziamento entro 12 mesi dalla stipula (cd prodotto 'Mutuo Up') hanno già esercitato l'opzione;

(2) i crediti derivano da mutui che alle date del 31 dicembre 2018 e del 31 gennaio 2019 rispettano i requisiti di "attività cedibili" ai sensi dell'articolo 7-bis della Legge 30 aprile 1999, n. 130 e delle norme, anche regolamentari, ad esso collegate, ed in particolare del D.M. 14 dicembre 2006, n. 310, come vigente alle date sopracitate;

(3) sono individualmente indicati in un apposito elenco informatico consultabile a partire dal 22 marzo 2019 su richiesta dei relativi debitori presso qualsiasi filiale del Cedente.

Unitamente ai Crediti sono stati altresì trasferiti al Cessionario, senza bisogno di alcuna formalità e annotazione, salvo iscrizione della cessione presso il registro delle imprese e salvo eventuali forme alternative di pubblicità della cessione stabilite dalla Banca d'Italia, ai sensi dell'articolo 58 del Testo Unico Bancario, tutti gli altri diritti (inclusi i diritti di garanzia) spettanti al Cedente in relazione ai Crediti, incluse le garanzie ipotecarie e le altre garanzie reali e personali, i privilegi e le cause di prelazione, gli accessori, i diritti derivanti da qualsiasi polizza assicurativa sottoscritta in relazione ai Crediti, ai relativi contratti di mutuo ed ai relativi beni immobili e, più in generale, ogni diritto, ragione e pretesa (anche ai danni), azione ed eccezione sostanziali e processuali, facoltà e prerogativa ad essi inerenti o comunque accessori, derivanti da ogni legge applicabile.

ISP CB Ipotecario S.r.l. ha incaricato Intesa Sanpaolo S.p.A., ai sensi della Legge 130, affinché per suo conto, in qualità di soggetto incaricato della riscossione dei Crediti e Titoli ceduti (servicer), proceda all'incasso delle somme dovute. Per effetto di quanto precede, i debitori ceduti continueranno a pagare al Cedente ogni somma dovuta in relazione ai Crediti nelle forme previste dai relativi contratti di mutuo o in forza di legge e dalle eventuali ulteriori informazioni che potranno essere comunicate ai debitori ceduti.

Inoltre il Cessionario ha delegato a Intesa Sanpaolo S.p.A., in qualità di Primo Servicer Speciale, l'attività di gestione e amministrazione dei Crediti classificati in sofferenza.

Informativa ai sensi degli articoli 13 e 14 del GDPR e del provvedimento dell'Autorità Garante per la Protezione dei Dati Personali del 18 gennaio 2007 (congiuntamente, la Normativa Privacy)

Ai sensi e per gli effetti del suddetto Accordo Quadro di Cessione, la cessione da parte di Intesa Sanpaolo S.p.A. a ISP CB Ipotecario S.r.l. di tutte le ragioni di credito vantate nei confronti dei debitori ceduti relativamente ai finanziamenti a questi concessi, per capitale, interessi e spese, nonché dei relativi diritti accessori, azioni, garanzie reali e/o personali e quant'altro di ragione (i Crediti Ceduti), comporterà necessariamente il trasferimento anche dei dati personali – anagrafici (ivi inclusi, a titolo esemplificativo e non esaustivo, nome, cognome, indirizzo e recapito telefonico), patrimoniali e reddituali - contenuti nei documenti e nelle evidenze informatiche connessi ai Crediti Ceduti, relativi ai debitori ceduti ed ai rispettivi garanti come periodicamente aggiornati sulla base di informazioni acquisite nel corso dei rapporti contrattuali in essere con i debitori ceduti (i Dati Personali).

I Dati Personali saranno ottenuti anche attraverso fonti accessibili al pubblico (quali, a titolo esemplificativo e non esaustivo, i registri tenuti presso l'Agenzia delle Entrate).

Ciò premesso, ISP CB Ipotecario S.r.l., Titolare del trattamento (il Titolare) - tenuta a fornire ai debitori ceduti, ai rispettivi garanti, ai loro successori ed aventi causa (i Soggetti Interessati) l'informativa di cui alla Normativa Privacy - assolve a tale obbligo mediante la presente pubblicazione in forza del provvedimento dell'Autorità Garante per la Protezione dei Dati Personali del 18 gennaio 2007 in materia di cessione in blocco e cartolarizzazione dei crediti (pubblicato in *Gazzetta Ufficiale* n. 24 del 30 gennaio 2007) (il Provvedimento), che si ritiene essere una misura appropriata anche ai sensi dell'art. 14, comma 5, lett. b), secondo periodo, GDPR.

ISP CB Ipotecario S.r.l. con sede legale in Via Monte di Pietà n. 8, 20121 Milano, comunicherà i Dati Personali, per le finalità di seguito indicate, ai seguenti destinatari, che agiranno in qualità di Responsabili del trattamento: Intesa Sanpaolo S.p.A., KPMG S.p.A., in qualità di revisore di ISP CB Ipotecario S.r.l. e Deloitte & Touche S.p.A. in qualità di asset monitor (i Responsabili).

Il trattamento dei Dati Personali viene effettuato in quanto necessario all'esecuzione degli obblighi di pagamento dei debitori ceduti e garanti e/o per adempiere agli obblighi legali cui è soggetto ciascun titolare e/o Responsabile del trattamento.

Il trattamento dei Dati Personali viene effettuato dai Responsabili, relativamente allo svolgimento delle sole proprie attività, per le seguenti finalità:

- gestione e amministrazione dei Crediti e della relativa documentazione, compresi i servizi inerenti l'incasso dei Crediti e la domiciliazione dei relativi pagamenti, gestione dei rapporti con i Soggetti Interessati, gestione dei connessi servizi informatici;

- attività di recupero dei Crediti;

- revisione contabile e certificazioni di bilancio;

- adempimenti connessi alla gestione amministrativa di ISP CB Ipotecario S.r.l. ivi inclusa la raccolta delle comunicazioni inviate a quest'ultima e la gestione dei rapporti con qualsiasi ente;

- adempimenti connessi agli obblighi prescritti dalla legge e dalle autorità amministrative e/o giudiziarie (ad esempio: identificazione a fini antiriciclaggio, accertamenti fiscali e tributari), dalla normativa comunitaria, nonché dalle disposizioni impartite da organi di vigilanza e controllo (ad esempio: Centrale Rischi, Sistemi di informazioni creditizie, Centrale di Allarme Interbancaria).

Il conferimento dei Dati Personali è necessario per l'espletamento delle suddette attività.

Il trattamento dei Dati Personali avverrà mediante elaborazioni manuali o strumenti elettronici, informatici e telematici, anche automatizzati, con logiche strettamente correlate alle finalità sopra menzionate e, comunque, in modo da garantire la sicurezza e la riservatezza dei Dati Personali stessi. Vengono, inoltre, utilizzati sistemi di protezione, costantemente aggiornati e verificati in termini di affidabilità.

I Dati Personali potranno anche essere comunicati all'estero per le finalità sopra indicate ma solo a soggetti che operino in Paesi appartenenti all'Unione Europea. Se necessario, per ragioni di natura tecnica od operativa, la Società si riserva di trasferire i Suoi Dati Personali verso paesi al di fuori dell'Unione Europea per i quali esistono decisioni di "adeguatezza" della Commissione Europea, ovvero sulla base delle adeguate garanzie oppure delle specifiche deroghe previste dal Regolamento.

I Dati Personali 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, ciascuno destinatario dei Dati Personali in qualità di Responsabile del trattamento e/o comunque in conformità alla normativa vigente.

In linea generale, i Dati Personali sono conservati per un periodo temporale di 10 anni a decorrere dalla chiusura del singolo rapporto contrattuale da cui originano i Crediti. I Dati Personali potranno, altresì, essere trattati per un termine superiore, ove intervenga un atto interruttivo e/o sospensivo della prescrizione che giustifichi il prolungamento della conservazione dei dati.

I soggetti destinatari dei Dati Personali che non siano stati designati autorizzati ovvero Responsabili, utilizzeranno i dati in qualità di Titolari del trattamento.

I dirigenti, amministratori, sindaci, i dipendenti, agenti e collaboratori autonomi di ISP CB Ipotecario S.r.l. e degli altri soggetti sopra indicati potranno venire a conoscenza dei Dati Personali, in qualità di soggetti debitamente autorizzati al trattamento ai sensi della Normativa Privacy.

Resta inteso che non verranno trattate “categorie particolari” di dati personali. Sono considerati tali i dati relativi, ad esempio, allo stato di salute, alle opinioni politiche, all’adesione a sindacati ed alle convinzioni religiose dei Soggetti Interessati (art. 9 del GDPR).

Si informa, infine, che la Normativa Privacy attribuisce ai Soggetti Interessati gli specifici diritti di cui agli articoli 15 - 22 del GDPR, tra cui in particolare il diritto di accesso, il diritto di rettifica, il diritto alla cancellazione, il diritto di limitazione del trattamento, il diritto di opposizione al trattamento e il diritto alla portabilità dei dati. Si informa che i Soggetti Interessati possono esercitare i propri diritti ai sensi del GDPR nei confronti del Titolare.

Fatto salvo il diritto dei Soggetti Interessati di ricorrere in ogni altra sede amministrativa o giurisdizionale, nel caso in cui gli stessi ritengano che il trattamento dei Dati Personali da parte del Titolare avvenga in violazione della Normativa Privacy, gli stessi potranno proporre reclamo all’Autorità Garante per la protezione dei dati personali.

Le richieste relative all’esercizio dei menzionati diritti di cui agli articoli 15-22 del GDPR potranno essere avanzate, anche mediante lettera raccomandata, fax o posta elettronica a:

ISP CB Ipotecario S.r.l., sede legale in Via Monte di Pietà n. 8, 20121 Milano; anche tramite Intesa Sanpaolo S.p.A., Tutela Aziendale, Privacy, Piazza San Carlo n. 156, 10121 Torino, casella di posta elettronica dpo@intesasanpaolo.com.
Milano, 22 marzo 2019

ISP CB Ipotecario S.r.l. - Il procuratore
Mauro Menzio

TX19AAB3296 (A pagamento).

LIFE G.E.I.E.

Sede: via Augusto Messa n. 20 - Lesmo

Punti di contatto: 0249528600

Capitale sociale: euro 1.000,00

Registro delle imprese: Milano-MonzaBrianza-Lodi

R.E.A.: 2553400

Codice Fiscale: 10737360965

Partita IVA: 10737360965

Atto costitutivo G.E.I.E.

In data 11 marzo 2019 con atto a rogito Notaio Paolo De Martinis di Settimo Milanese, repertorio n. 127199/38936 è stato costituito il G.E.I.E. denominato:

LIFE GEIE

con sede in Lesmo, Via Augusto Messa n. 20,

fondo iniziale Euro 1.000,00 (mille virgola zero zero) del quale fanno parte:

PROMINA BALKAN FINANCE EAD, con sede in Sofia, Complesso Residenziale Lyulin, Palazzo 384, codice fiscale 91410750375, società di diritto bulgaro, e

ALBAH LIMITED, con sede in Londra (Regno Unito), 57 Paddington Street, società di diritto inglese incorporata nei Registri delle Imprese di Inghilterra e Galles con il numero 09396906;

Amministratore Unico e’ stata nominata POPOVICI LUCIANA MARIA, nata a Bistrita il giorno 1 ottobre 1986.

L’atto costitutivo risulta iscritto al Registro Imprese di Milano-MonzaBrianza-Lodi in data 22 marzo 2019 protocollo n. 98033/2019.

Il codice fiscale del «LIFE GEIE» e’ il seguente: 10737360965

L’amministratore unico
Luciana Maria Popovici

TX19AAB3298 (A pagamento).

CARS ALLIANCE AUTO LOANS ITALY 2015 S.R.L.

Iscritta al n. 35191.6 nell’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 Betteloni n. 2 - 20131 Milano, Italia

Capitale sociale: Euro 10.000,00 i.v.

Registro delle imprese: Milano 08831670966

Codice Fiscale: 08831670966

RCI BANQUE S.A.

Filiale Italiana

Sede legale: via Tiburtina, 1159 - 00156 Roma, Italia

Registro delle imprese: Roma 05574741004

Codice Fiscale: 05574741004

Avviso di cessione di crediti pro soluto ai sensi del combinato disposto degli articoli 1 e 4 della Legge 30 aprile 1999, n. 130 (in seguito, la “Legge sulla Cartolarizzazione dei Crediti”) e dell’articolo 58 del D.Lgs. 1 settembre 1993, n. 385 (in seguito, il “Testo Unico Bancario”)

Cars Alliance Auto Loans Italy 2015 S.r.l., società a responsabilità limitata costituita in Italia ai sensi della Legge sulla Cartolarizzazione dei Crediti (il “Cessionario”), comunica che, nell’ambito di un’operazione di cartolarizzazione dei crediti ai sensi della stessa legge, in forza del contratto di cessione di crediti pecuniari sottoscritto in data 13 luglio 2015 tra il Cessionario e RCI Banque S.A., Succursale Italiana (il “Cedente” o “RCI”) e della successiva proposta di acquisto inviata da RCI ed accettata da parte del Cessionario in data 25/03/2019 (la “Data di Cessione”), il Cessionario ha acquistato dal Cedente, con effetto dalla data di cessione, i crediti per capitale e relativi interessi ricompresi nel portafoglio addizionale nascenti da finanziamenti finalizzati all’acquisto di autoveicoli originati dal Cedente.

Tali crediti, individuabili in blocco ai sensi delle citate disposizioni di legge, sono stati selezionati tra quelli derivanti dai finanziamenti finalizzati all’acquisto di autoveicoli

di cui sopra che soddisfano al 10.03.2019 (la "Data di Valutazione") i criteri qui di seguito riportati e meglio identificati analiticamente negli allegati al contratto di cessione di crediti di cui sopra (complessivamente i "Crediti"):

1. I Crediti concessi durante il periodo intercorrente, in ordine crescente, dal 28/08/2013 al 24/05/2017 inclusi;

2. I Crediti concessi durante il periodo intercorrente, in ordine crescente, dal 30/05/2017 al 09/01/2018 inclusi, ad eccezione dei "Finanziamenti Balloon" (così come individuati nell'Accordo sulle Definizioni);

3. I Crediti concessi durante il periodo intercorrente, in ordine crescente, dal 10/01/2018 al 20/08/2018 derivanti da autoveicoli nuovi, con sistema di pagamento tramite RID, ad eccezione dei "Finanziamenti Balloon" (così come individuati nell'Accordo sulle Definizioni), concessi a Clienti, persone fisiche, residenti nelle regioni del Centro Italia.

Unitamente ai Crediti, sono stati altresì trasferiti al Cessionario, senza bisogno di alcuna formalità ed annotazione, salvo iscrizione della cessione presso il registro delle imprese e salvo eventuali forme alternative di pubblicità della cessione stabilite dalla Banca d'Italia, ai sensi del combinato disposto degli articoli 4 della Legge 130/99 e 58 del D.lgs. 385/93, tutti gli altri diritti (inclusi i diritti di garanzia) spettanti al Cedente in relazione ai Crediti e, più in particolare, ogni diritto, ragione e pretesa (anche di danni), azione ed eccezione sostanziali e processuali, facoltà e prerogativa ad essi inerenti o comunque accessori, derivanti da ogni legge applicabile.

I debitori ceduti ed i loro eventuali garanti, successori o aventi causa possono rivolgersi per ogni ulteriore informazione al Cedente al seguente indirizzo: RCI Banque S.A., Succursale Italiana, Via Tiburtina 1159, 00156 - Roma.

Inoltre, a seguito della cessione, il Cessionario è divenuto esclusivo titolare dei Crediti e, di conseguenza, "Titolare autonomo" del trattamento dei dati personali relativi ai debitori ceduti, ai sensi e per gli effetti delle disposizioni del Regolamento UE n.679/2016, Regolamento Europeo per la Protezione dei Dati e la Privacy.

Tanto premesso, il Cessionario, in virtù dei contratti sottoscritti nell'ambito dell'operazione di cartolarizzazione sopra descritta, ha nominato RCI Banque S.A., Succursale Italiana, con sede legale in Via Tiburtina 1159, 00156 - Roma, come servicer dell'operazione di cartolarizzazione sopra descritta (il "Servicer") e, di conseguenza, ulteriore "Titolare autonomo" del trattamento dei dati personali relativi ai debitori ceduti, ai sensi e per gli effetti del Regolamento.

I dati personali relativi ai debitori ceduti 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, il Cessionario ed il Servicer tratteranno i dati personali per finalità connesse e strumentali alla gestione ed amministrazione del portafoglio di Crediti ceduti, al recupero del credito (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. Per lo svolgimento di alcune attività poste a suo carico in qualità di Servicer, lo stesso Servicer, in virtù dei contratti sottoscritti

nell'ambito dell'operazione di cartolarizzazione, ha nominato Zenith Service S.p.A., con unità amministrativa locale in Via Vittorio Betteloni n. 2, 20131 - Milano, quale master servicer (il "Master Servicer"), e, pertanto, il Master Servicer è stato nominato "Responsabile" del trattamento dei dati personali relativi ai debitori ceduti, ai sensi e per gli effetti del Regolamento.

Il Cessionario, il Servicer ed il Master Servicer potranno comunicare 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.

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.

Un elenco dettagliato di tali soggetti è disponibile presso la sede del Responsabile RCI Banque S.A., Succursale Italiana, come sotto indicato.

I soggetti esterni, ai quali possono essere comunicati i dati personali del cliente a seguito del suo consenso, utilizzeranno i medesimi in qualità di "titolari" ai sensi del Regolamento in materia di protezione dei dati personali.

I diritti previsti dal Regolamento UE n.679/2016 potranno essere esercitati anche mediante richiesta scritta al Responsabile, RCI Banque S.A., Succursale Italiana, con sede legale in Via Tiburtina 1159, 00156 - Roma, all'attenzione del dott. Massimo Morello.

Milano, 25 marzo 2019

Cars Alliance Auto Loans Italy 2015 S.r.l. -
L'amministratore unico
dott.ssa Simona Colombi

TX19AAB3303 (A pagamento).

PINKERTON 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 7 giugno 2017 al n. 35360.7

Sede legale: via San Prospero n. 4 - 20121 Milano
Registro delle imprese: Milano 09906150967
Codice Fiscale: 09906150967

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 debitori ceduti sul trattamento dei dati personali ai sensi degli artt. 13 e 14 del Regolamento UE nr. 679/2016 ("GDPR") e normativa nazionale applicabile (unitamente al GDPR "Normativa Privacy Applicabile")

Pinkerton SPV S.r.l. (il "Cessionario") rende noto che, in data 21 gennaio 2019 (la "Data di Cessione"), ha sottoscritto con IFIS NPL S.p.A., con sede legale in Vene-

zia – Mestre, Via Terraglio n. 63, codice fiscale, partita IVA e iscrizione al Registro delle Imprese di Venezia n. 04494710272, REA n. VE-420580 (la “Cedente”), un contratto di cessione di crediti, come successivamente modificato in data 21 marzo 2019, ai sensi del combinato disposto degli articoli 1 e 4 della Legge sulla Cartolarizzazione (il “Contratto di Cessione”), ai sensi del quale la Cessionaria ha acquistato a titolo oneroso e pro soluto dal relativo Cedente con effetti economici al 30 novembre 2018 (la “Data di Efficacia Economica”) ed effetti giuridici alla Data di Cessione ai sensi del Contratto di Cessione, un portafoglio di crediti pecuniari individuabili in blocco costituito da ogni e qualsiasi credito pecuniario a qualsiasi titolo vantato dalla Cedente nei confronti di soggetti debitori (tali soggetti di seguito denominati, cumulativamente, “Debitori Ceduti” e, ciascuno di essi, singolarmente, “Debitore Ceduto”) e derivante dai, ed in relazione ai, contratti di credito che alla Data di Cessione o alla diversa data ivi indicata soddisfacevano cumulativamente i seguenti criteri, ed in particolare:

(i) crediti che derivano da contratti di credito stipulati ed erogati da: AGOS DUCATO; BANCA MONTE DEI PASCHI DI SIENA; BANCA POPOLARE DI NOVARA; BANCA POPOLARE DI VERONA SAN GEMINIANO E S. PROSPERO; BANCA SELLA; BIPITALIA DUCATO; BMW FINANCIAL SERVICES ITALIA; CARREFOUR SERVIZI FINANZIARI; CENTRALE ATTIVITA' FINANZIARIE - CAF; CITIBANK INTERNATIONAL PLC; CITICORP FINANZIARIA - CITIFIN; COFIDIS; COMPASS; CONSEL; CONSUM.IT; CREDIAL ITALIA; CREDITECH; CREDITO BERGAMASCO; DEUTSCHE BANK SPA; DINERS CLUB ITALIA; EURO SERVICE GROUP; FINDOMESTIC BANCA SPA; FLORENCE SPV; GMAC ITALIA; INTESA SANPAOLO PERSONAL FINANCE; NEOS FINANCE; RCI BANQUE S.A.; RUBIDIO SPV; SANTANDER CONSUMER BANK; SANTANDER CONSUMER FINANZIA; SIGLA FINANZIARIA; SPV PROJECT 130; SUNRISE S.R.L.; TOTALLY ITALIAN GENERATED RECEIVABLES (TIGRA)

o da loro incorporate ed anche comunque attraverso diverse denominazioni sociali precedenti.

(ii) crediti acquistati da Banca Ifis S.p.A. mediante i seguenti contratti di cessione:

AGOS DUCATO: 23/04/2008 - 24/11/2009 - 27/11/2009 - 24/12/2009; 27/04/2010; 24/09/2010; 26/09/2011; 22/12/2015;

BANCA MONTE DEI PASCHI DI SIENA: 19/06/2015;

BANCA POPOLARE DI NOVARA: 30/10/2008;

BANCA POPOLARE DI VERONA SAN GEMINIANO E S. PROSPERO: 13/06/2008;

BANCA SELLA: 20/05/2015;

BIPITALIA DUCATO: 21/12/2007;

BMW FINANCIAL SERVICES ITALIA: 05/07/2007 - 23/11/2007 - 08/02/2008 - 10/03/2008 - 08/04/2008 - 20/06/2008 - 08/07/2008 - 22/09/2008 - 14/10/2008 - 12/01/2009 - 14/01/2009 - 20/06/2008;

CARREFOUR SERVIZI FINANZIARI: 15/07/2008;

CENTRALE ATTIVITA' FINANZIARIE - CAF: 31/12/2009;

CITIBANK INTERNATIONAL PLC: 27/03/2008;

CITICORP FINANZIARIA - CITIFIN: 22/09/2006 - 22/11/2006 - 22/05/2007 - 13/11/2008 - 30/09/2010;

COFIDIS: 26/10/2009;

COMPASS: 16/04/2013 - 26/09/2013 - 18/12/2013 - 08/10/2015 - 19/05/2016;

CONSEL: 02/12/2015;

CONSUM.IT: 18/09/2013;

CREDIAL ITALIA: 13/05/2008 - 11/07/2008 - 24/10/2008;

CREDITECH: 22/02/2016 - 07/06/2016;

CREDITO BERGAMASCO: 25/06/2008;

DEUTSCHE BANK SPA: 01/02/2012 - 05/03/2013 - 17/06/2015 - 23/03/2016;

DINERS CLUB ITALIA: 12/12/2006;

EURO SERVICE GROUP: 27/06/2014;

FINDOMESTIC BANCA SPA: 13/05/2008 - 11/07/2008 - 30/03/2015 - 25/06/2015 - 11/12/2015 - 23/06/2017;

FLORENCE SPV: 19/09/2016;

GMAC ITALIA: 20/06/2008;

INTESA SANPAOLO PERSONAL FINANCE: 30/07/2013;

NEOS FINANCE: 23/12/2008 - 19/12/2012;

RCI BANQUE S.A.: 27/07/2009 - 23/02/2010;

RUBIDIO SPV: 30/11/2015;

SANTANDER CONSUMER BANK: 15/11/2012 - 24/07/2015;

SANTANDER CONSUMER FINANZIA: 20/12/2011;

SIGLA FINANZIARIA: 01/10/2008;

SPV PROJECT 130: 01/08/2015 - 14/06/2016;

SUNRISE S.R.L.: 22/12/2015;

TOTALLY ITALIAN GENERATED RECEIVABLES (TIGRA): 28/08/2008.

(iii) crediti che derivano da contratti di credito che sono denominati in Euro.

(iv) crediti che derivano da contratti di credito regolati dalla legge italiana.

(v) crediti che derivano da contratti di credito che non sono stati stipulati sulla base di agevolazioni o contribuzioni a carico dello Stato o di pubbliche amministrazioni che comportino un diritto di seguito, di proprietà o altro privilegio a favore di tali pubbliche amministrazioni.

(vi) crediti indicati nella lista depositata in data 16/01/2019 presso il notaio Vincenzo Gunnella, con studio in Firenze, via Masaccio n. 187 - rep. 50.641; racc. 25.202, nonché presso la sede legale del Cessionario, e che alla data del 30/11/2018 risultavano segnalati in Centrale Rischi.

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

(i) alla Data di Conclusione crediti in relazione ai quali siano pendenti processi civili di cognizione, esecutivi, procedimenti speciali o penali.

(ii) alla Data di Efficacia Economica, crediti per i quali siano pendenti procedure concorsuali (i "Crediti").

Unitamente ai Crediti sono stati trasferiti alla Cessionaria, 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 del Cedente 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 Centrotrenta Servicing S.p.A., la quale si avvarrà di Blue Factor S.p.A. 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.

I Debitori Ceduti e gli eventuali garanti, successori ed aventi causa potranno rivolgersi per ogni ulteriore informazione alla Cessionaria e, per essa, al soggetto nominato ai sensi dell'articolo 2, 3° comma, lettera c) della Legge sulla Cartolarizzazione, Centrotrenta Servicing S.p.A., ai riferimenti sotto indicati.

Informativa ai sensi della Normativa Privacy

La cessione dei Crediti alla Cessionaria 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").

La Cessionaria - tenuta a fornire ai Debitori Ceduti, ai rispettivi garanti, ai loro successori ed aventi causa (gli "Interessati") l'informativa ai sensi della Normativa Privacy Applicabile - 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") ed, in nome proprio nonché della Cedente e degli altri soggetti di seguito individuati, informa di aver ricevuto dalla Cedente, nell'ambito della cessione dei Crediti di cui al presente avviso, i Dati Personali relativi agli Interessati contenuti nei documenti e nelle evidenze informatiche connesse ai Crediti.

I Dati Personali saranno trattati dalla Cessionaria e, in qualità di responsabile del trattamento, dal soggetto *pro tempore* incaricato della riscossione dei Crediti ceduti (servicer) per conto della Cessionaria (Centrotrenta Servicing S.p.A., Blue Factor S.p.A. e loro sostituti) al fine di: (a) gestire, amministrare, incassare e recuperare i Crediti, (b) espletare gli altri adempimenti previsti dalla normativa italiana in materia di antiriciclaggio e alle segnalazioni richieste ai sensi della vigilanza prudenziale, della Legge sulla Cartolarizzazione, delle istruzioni di vigilanza e di ogni altra normativa applicabile (anche inviando alle autorità competenti

ogni comunicazione o segnalazione di volta in volta richiesta dalle leggi, regolamenti e istruzioni applicabili alla Cessionaria o ai Crediti), (c) provvedere alla tenuta e alla gestione di un archivio unico informatico. Il trattamento dei Dati Personali avviene mediante strumenti manuali, informatici e telematici, con logiche strettamente correlate alle suddette finalità e, comunque, in modo tale da garantire la sicurezza e la riservatezza degli stessi Dati Personali e saranno conservati per il tempo necessario a garantire il soddisfacimento dei Crediti e l'adempimento degli obblighi di legge. Resta inteso che non verranno trattati dati "sensibili".

Si precisa che i Dati Personali potranno essere inoltre comunicati solo ed esclusivamente a soggetti la cui attività sia strettamente collegata o strumentale alle indicate finalità del trattamento tra i quali, in particolare: (i) i soggetti incaricati dei servizi di cassa e di pagamento, per l'espletamento dei servizi stessi e quelli a vario titolo coinvolti nella gestione, amministrazione, recupero e incasso dei Crediti, per l'espletamento dei relativi servizi e funzioni, (ii) i revisori contabili e agli altri consulenti legali, fiscali e amministrativi della Cessionaria, per la consulenza da essi prestata, e (iii) le autorità di vigilanza, fiscali, e di borsa laddove applicabili, in ottemperanza a obblighi di legge; (iv) il/i soggetto/i incaricato/i di tutelare gli interessi dei portatori dei titoli che verranno emessi dalla Cessionaria per finanziare l'acquisto dei crediti nel contesto di un'operazione di cartolarizzazione posta in essere ai sensi della Legge sulla Cartolarizzazione (la Cartolarizzazione); (v) gli investitori nei titoli emessi dalla Cessionaria nel contesto dell'operazione di cartolarizzazione dei Crediti, ai fini del monitoraggio dell'andamento dell'operazione, (vi) i soggetti potenzialmente interessati all'acquisto dei Crediti, (vii) i soggetti che ricoprono di volta in volta il ruolo di corporate servicer della Cessionaria; (viii) le autorità di vigilanza della Cessionaria e degli altri soggetti coinvolti (quali ad esempio servicer e sub-servicer) o le autorità fiscali, in ottemperanza ad obblighi di legge. I dirigenti, amministratori, sindaci, i dipendenti, agenti e collaboratori autonomi della Società e degli altri soggetti sopra indicati potranno venire a conoscenza dei Dati Personali, in qualità di persone autorizzate al trattamento sotto l'autorità diretta del titolare o del responsabile ai sensi della Normativa Privacy Applicabile. Si precisa che i Dati Personali sono registrati e formano oggetto di trattamento in base a un obbligo di legge ovvero sono strettamente funzionali all'esecuzione del rapporto contrattuale di cui sono parte i Debitori Ceduti (ipotesi in cui il consenso dell'interessato non è richiesto dalla legge). La Cessionaria, infine, tratterà i Dati Personali nell'ambito delle attività legate al perseguimento dell'oggetto sociale e per finalità strettamente legate all'adempimento a obblighi di legge, regolamenti e normativa comunitaria ovvero a disposizioni impartite da organi di vigilanza e controllo e da autorità a ciò legittimate dalla legge.

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

L'elenco completo ed aggiornato dei soggetti ai quali i Dati Personali possono essere comunicati, unitamente alla presente informativa, è messo a disposizione presso la sede della Cessionaria e/o di Centotrenta Servicing S.p.A.

Si informa, infine, che la Normativa Privacy Applicabile attribuisce agli Interessati taluni diritti, ossia, 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.

È fatto, in ogni caso, salvo il diritto di proporre reclamo all'Autorità Garante per la protezione dei dati personali nei modi previsti dalla normativa applicabile.

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

Responsabili del trattamento dei Dati Personali sono Centotrenta Servicing S.p.A., con sede legale in Milano, via San Prospero n. 4, codice fiscale e numero iscrizione al Registro delle Imprese di Milano n. 07524870966 e Blue Factor S.p.A., con sede legale in Milano, Via Cesare Mangili n. 6 e sede operativa in Castiglione della Pescaia (GR), Via San Benedetto Po n. 22, codice fiscale, partita IVA e numero iscrizione al Registro delle Imprese di Milano n. 01426870539.

I Debitori Ceduti e gli eventuali loro garanti, successori o aventi causa e altri interessati, potranno rivolgersi per ogni ulteriore informazione e per esercitare i diritti previsti dalla Normativa Privacy Applicabile, nel corso delle ore di apertura di ogni giorno lavorativo bancario, a:

PINKERTON SPV S.R.L., con sede in Via San Prospero n. 4, Milano

Telefono: 02-45472239 - Fax: 02-72022410

CENTROTRENTA SERVICING S.P.A., con sede in Via San Prospero n. 4, Milano

Telefono: 02-928504 - Indirizzo di posta elettronica: privacy@130servicing.com

BLUE FACTOR S.p.A., con sede in Via San Benedetto Po n. 22, Castiglione della Pescaia (GR)

Telefono: 0564-939772 - Indirizzo di posta elettronica: bluefactor@legalmail.it

Milano, 27 marzo 2019

Pinkerton SPV S.r.l. - Il presidente del consiglio di amministrazione
Antonio Caricato

TX19AAB3365 (A pagamento).

PINKERTON 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 7 giugno 2017 al n. 35360.7

Sede legale: via San Prospero n. 4 - 20121 Milano

Registro delle imprese: Milano 09906150967

Codice Fiscale: 09906150967

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 debitori ceduti sul trattamento dei dati personali ai sensi degli artt. 13 e 14 del Regolamento UE nr. 679/2016 ("GDPR") e normativa nazionale applicabile (unitamente al GDPR "Normativa Privacy Applicabile")

Pinkerton SPV S.r.l. (il "Cessionario") rende noto che, in data 21 gennaio 2019 (la "Data di Cessione"), ha sottoscritto con IFIS NPL S.p.A., con sede legale in Venezia – Mestre, Via Terraglio n. 63, codice fiscale, partita IVA e iscrizione al Registro delle Imprese di Venezia n. 04494710272, REA n. VE-420580 (la "Cedente"), un contratto di cessione di crediti, come successivamente modificato in data 21 marzo 2019, ai sensi del combinato disposto degli articoli 1 e 4 della Legge sulla Cartolarizzazione (il "Contratto di Cessione"), ai sensi del quale la Cessionaria ha acquistato a titolo oneroso e pro soluto dal relativo Cedente con effetti economici al 30 novembre 2018 (la "Data di Efficacia Economica") ed effetti giuridici alla Data di Cessione ai sensi del Contratto di Cessione, un portafoglio di crediti pecuniari individuabili in blocco costituito da ogni e qualsiasi credito pecuniario a qualsiasi titolo vantato dalla Cedente nei confronti di soggetti debitori (tali soggetti di seguito denominati, cumulativamente, "Debitori Ceduti" e, ciascuno di essi, singolarmente, "Debitore Ceduto") e derivante dai, ed in relazione ai, contratti di credito che alla Data di Cessione o alla diversa data ivi indicata soddisfacevano cumulativamente i seguenti criteri, ed in particolare:

(i) crediti che derivano da contratti di credito stipulati ed erogati da: AGOS DUCATO; AXIST S.P.A.; BANCA MONTE DEI PASCHI DI SIENA; BANCA POPOLARE DELL'ALTO ADIGE SOC. COOP. PA; BANCA POPOLARE DI NOVARA; BANCA POPOLARE DI VERONA SAN GEMINIANO E S. PROSPERO; BANCA SELLA; BIPITALIA DUCATO; BMW FINANCIAL SERVICES ITALIA; CARREFOUR SERVIZI FINANZIARI; CASSA DI RISPARMIO DELLA SPEZIA S.P.A.; CENTRALE ATTIVITA' FINANZIARIE - CAF; CITIBANK INTERNATIONAL PLC; CITICORP FINANZIARIA - CITIFIN; COFIDIS; COMPASS; CONSEL; CONSUM.IT; CREDIAL ITALIA; CREDIRAMA; CREDITECH; CREDITO BERGAMASCO; DEUTSCHE BANK SPA; EURO SERVICE GROUP; FINDOMESTIC BANCA SPA; GMAC ITALIA; INTESA SANPAOLO PERSONAL FINANCE; NEOS FINANCE; RCI BANQUE S.A.; RUBIDIO SPV; SANTANDER CONSUMER BANK; SANTANDER CONSUMER FINANZIA; SIGLA FINANZIARIA; SPV PROJECT 130; VECOFIN; VENI

o da loro incorporate ed anche comunque attraverso diverse denominazioni sociali precedenti.

(ii) crediti acquistati da Banca Ifis S.p.A. mediante i seguenti contratti di cessione:

AGOS DUCATO: 23/04/2008 - 24/11/2009 - 27/11/2009 - 24/12/2009;

AXIST S.P.A.: 02/08/2013;

BANCA MONTE DEI PASCHI DI SIENA: 19/06/2015;

BANCA POPOLARE DELL'ALTO ADIGE SOC. COOP. PA: 29/12/2015;

BANCA POPOLARE DI NOVARA: 30/10/2008;

BANCA POPOLARE DI VERONA SAN GEMINIANO E S. PROSPERO: 13/06/2008;

BANCA SELLA: 20/05/2015;

BIPITALIA DUCATO: 21/06/2007 - 21/12/2007;

BMW FINANCIAL SERVICES ITALIA: 10/03/2008 - 20/06/2008;

CARREFOUR SERVIZI FINANZIARI: 15/07/2008;

CASSA DI RISPARMIO DELLA SPEZIA S.P.A.: 06/07/2016;

CENTRALE ATTIVITA' FINANZIARIE - CAF: 31/12/2009;

CITIBANK INTERNATIONAL PLC: 27/03/2008;

CITICORP FINANZIARIA - CITIFIN: 26/06/2006 - 22/09/2006 - 22/11/2006 - 22/05/2007 - 13/11/2008 - 30/09/2010;

COFIDIS: 26/10/2009 - 27/04/2010;

COMPASS: 16/04/2013 - 05/06/2015;

CONSEL: 02/12/2015;

CONSUM.IT: 18/09/2013;

CREDIALITALIA: 13/05/2008 - 11/07/2008 - 24/10/2008;

CREDIRAMA: 24/10/2008;

CREDITECH: 22/02/2016 - 07/06/2016;

CREDITO BERGAMASCO: 25/06/2008;

DEUTSCHE BANK SPA: 01/02/2012 - 05/03/2013 - 17/06/2015 - 23/03/2016;

EURO SERVICE GROUP: 27/06/2014;

FINDOMESTIC BANCA SPA: 13/05/2008 - 11/07/2008 - 30/03/2015 - 25/06/2015 - 25/09/2015 - 11/12/2015;

GMAC ITALIA: 27/11/2007 - 20/06/2008;

INTESA SANPAOLO PERSONAL FINANCE: 30/07/2013;

NEOS FINANCE: 23/12/2008 - 30/06/2009 - 03/08/2012 - 19/12/2012;

RCI BANQUE S.A.: 27/07/2009 - 22/09/2011;

RUBIDIO SPV: 30/11/2015;

SANTANDER CONSUMER BANK: 29/06/2012 - 15/11/2012;

SANTANDER CONSUMER FINANZIA: 06/07/2011 - 20/10/2011 - 20/12/2011;

SIGLA FINANZIARIA: 01/10/2008;

SPV PROJECT 130: 01/08/2015 - 14/06/2016;

VECOFIN: 26/06/2006 - 22/06/2007 - 19/07/2007;

VENI: 28/11/2016.

(iii) crediti che derivano da contratti di credito che sono denominati in Euro.

(iv) crediti che derivano da contratti di credito regolati dalla legge italiana.

(v) crediti che derivano da contratti di credito che non sono stati stipulati sulla base di agevolazioni o contribuzioni a carico dello Stato o di pubbliche amministrazioni che comportino un diritto di seguito, di proprietà o altro privilegio a favore di tali pubbliche amministrazioni.

(vi) crediti indicati nella lista depositata in data 16/01/2019 presso il notaio Vincenzo Gunnella, con studio in Firenze, via Masaccio n. 187 – rep. 50.641; racc. 25.202, nonché presso la sede legale del Cessionario, e che alla data del 30/11/2018 risultavano non segnalati in Centrale Rischi.

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

(i) alla Data di Conclusione crediti in relazione ai quali siano pendenti processi civili di cognizione, esecutivi, procedimenti speciali o penali.

(ii) alla Data di Efficacia Economica, crediti per i quali siano pendenti procedure concorsuali

(i “Crediti”).

Unitamente ai Crediti sono stati trasferiti alla Cessionaria, 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 del Cedente 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 Centrotrenta Servicing S.p.A., la quale si avvarrà di Blue Factor S.p.A. 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.

I Debitori Ceduti e gli eventuali garanti, successori ed aventi causa potranno rivolgersi per ogni ulteriore informazione alla Cessionaria e, per essa, al soggetto nominato ai sensi dell'articolo 2, 3° comma, lettera c) della Legge sulla Cartolarizzazione, Centrotrenta Servicing S.p.A., ai riferimenti sotto indicati.

Informativa ai sensi della Normativa Privacy

La cessione dei Crediti alla Cessionaria 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”).

La Cessionaria - tenuta a fornire ai Debitori Ceduti, ai rispettivi garanti, ai loro successori ed aventi causa (gli “Interessati”) l’informativa ai sensi della Normativa Privacy Applicabile - assolve tale obbligo mediante la pre-

sente 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") ed, in nome proprio nonché della Cedente e degli altri soggetti di seguito individuati, informa di aver ricevuto dalla Cedente, nell'ambito della cessione dei Crediti di cui al presente avviso, i Dati Personali relativi agli Interessati contenuti nei documenti e nelle evidenze informatiche connesse ai Crediti.

I Dati Personali saranno trattati dalla Cessionaria e, in qualità di responsabile del trattamento, dal soggetto *pro tempore* incaricato della riscossione dei Crediti ceduti (servicer) per conto della Cessionaria (Centotrenta Servicing S.p.A., Blue Factor S.p.A. e loro sostituti) al fine di: (a) gestire, amministrare, incassare e recuperare i Crediti, (b) espletare gli altri adempimenti previsti dalla normativa italiana in materia di antiriciclaggio e alle segnalazioni richieste ai sensi della vigilanza prudenziale, della Legge sulla Cartolarizzazione, delle istruzioni di vigilanza e di ogni altra normativa applicabile (anche inviando alle autorità competenti ogni comunicazione o segnalazione di volta in volta richiesta dalle leggi, regolamenti e istruzioni applicabili alla Cessionaria o ai Crediti), (c) provvedere alla tenuta e alla gestione di un archivio unico informatico. Il trattamento dei Dati Personali avviene mediante strumenti manuali, informatici e telematici, con logiche strettamente correlate alle suddette finalità e, comunque, in modo tale da garantire la sicurezza e la riservatezza degli stessi Dati Personali e saranno conservati per il tempo necessario a garantire il soddisfacimento dei Crediti e l'adempimento degli obblighi di legge. Resta inteso che non verranno trattati dati "sensibili".

Si precisa che i Dati Personali potranno essere inoltre comunicati solo ed esclusivamente a soggetti la cui attività sia strettamente collegata o strumentale alle indicate finalità del trattamento tra i quali, in particolare: (i) i soggetti incaricati dei servizi di cassa e di pagamento, per l'espletamento dei servizi stessi e quelli a vario titolo coinvolti nella gestione, amministrazione, recupero e incasso dei Crediti, per l'espletamento dei relativi servizi e funzioni, (ii) i revisori contabili e agli altri consulenti legali, fiscali e amministrativi della Cessionaria, per la consulenza da essi prestata, e (iii) le autorità di vigilanza, fiscali, e di borsa laddove applicabili, in ottemperanza a obblighi di legge; (iv) il/i soggetto/i incaricato/i di tutelare gli interessi dei portatori dei titoli che verranno emessi dalla Cessionaria per finanziare l'acquisto dei crediti nel contesto di un'operazione di cartolarizzazione posta in essere ai sensi della Legge sulla Cartolarizzazione (la Cartolarizzazione); (v) gli investitori nei titoli emessi dalla Cessionaria nel contesto dell'operazione di cartolarizzazione dei Crediti, ai fini del monitoraggio dell'andamento dell'operazione, (vi) i soggetti potenzialmente interessati all'acquisto dei Crediti, (vii) i soggetti che ricoprono di volta in volta il ruolo di corporate servicer della Cessionaria; (viii) le autorità di vigilanza della Cessionaria e degli altri soggetti coinvolti (quali ad esempio servicer e sub-servicer) o le autorità fiscali, in ottemperanza ad obblighi

di legge. I dirigenti, amministratori, sindaci, i dipendenti, agenti e collaboratori autonomi della Società e degli altri soggetti sopra indicati potranno venire a conoscenza dei Dati Personali, in qualità di persone autorizzate al trattamento sotto l'autorità diretta del titolare o del responsabile ai sensi della Normativa Privacy Applicabile. Si precisa che i Dati Personali sono registrati e formano oggetto di trattamento in base a un obbligo di legge ovvero sono strettamente funzionali all'esecuzione del rapporto contrattuale di cui sono parte i Debitori Ceduti (ipotesi in cui il consenso dell'interessato non è richiesto dalla legge). La Cessionaria, infine, tratterà i Dati Personali nell'ambito delle attività legate al perseguimento dell'oggetto sociale e per finalità strettamente legate all'adempimento a obblighi di legge, regolamenti e normativa comunitaria ovvero a disposizioni impartite da organi di vigilanza e controllo e da autorità a ciò legittimate dalla legge.

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

L'elenco completo ed aggiornato dei soggetti ai quali i Dati Personali possono essere comunicati, unitamente alla presente informativa, è messo a disposizione presso la sede della Cessionaria e/o di Centotrenta Servicing S.p.A.

Si informa, infine, che la Normativa Privacy Applicabile attribuisce agli Interessati taluni diritti, ossia, 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.

È fatto, in ogni caso, salvo il diritto di proporre reclamo all'Autorità Garante per la protezione dei dati personali nei modi previsti dalla normativa applicabile.

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

Responsabili del trattamento dei Dati Personali sono Centotrenta Servicing S.p.A., con sede legale in Milano, via San Prospero n. 4, codice fiscale e numero iscrizione al Registro delle Imprese di Milano n. 07524870966 e Blue Factor S.p.A., con sede legale in Milano, Via Cesare Mangili n. 6 e sede operativa in Castiglione della Pescaia (GR), Via San Benedetto Po n. 22, codice fiscale, partita IVA e numero iscrizione al Registro delle Imprese di Milano n. 01426870539.

I Debitori Ceduti e gli eventuali loro garanti, successori o aventi causa e altri interessati, potranno rivolgersi per ogni ulteriore informazione e per esercitare i diritti previsti dalla Normativa Privacy Applicabile, nel corso delle ore di apertura di ogni giorno lavorativo bancario, a:

PINKERTON SPV S.R.L., con sede in Via San Prospero n. 4, Milano

Telefono: 02-45472239 - Fax: 02-72022410

CENTROTRENTA SERVICING S.P.A., con sede in Via San Prospero n. 4, Milano

Telefono: 02-928504 - Indirizzo di posta elettronica: privacy@130servicing.com

BLUE FACTOR S.p.A., con sede in Via San Benedetto Po n. 22, Castiglione della Pescaia (GR)

Telefono: 0564-939772 - Indirizzo di posta elettronica: bluefactor@legalmail.it

Milano, 27 marzo 2019

Pinkerton SPV S.r.l. - Il presidente del consiglio di amministrazione

Antonio Caricato

TX19AAB3366 (A pagamento).

BORGHESE UNO 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 7 giugno 2017 al n. 35324.3

Sede legale: via San Prospero n. 4 - 20121 Milano

Registro delle imprese: Milano 09655880962

Codice Fiscale: 09655880962

Avviso di cessione di crediti pro soluto ai sensi del combinato disposto degli articoli 1 e 4 della Legge n. 130 del 30 aprile 1999 ("Legge sulla Cartolarizzazione") e dell'articolo 58 del Decreto Legislativo n. 385 del 1° settembre 1993 (il "Testo Unico Bancario"), unitamente alla informativa ai sensi degli articoli 13 e 14 del Regolamento (UE) n. 679/2016 (il "GDPR") e, per quanto occorrer possa, del D.Lgs. 196/2003 (il "Codice della Privacy") e del Provvedimento dell'Autorità Garante per la Protezione dei Dati Personale del 18 gennaio 2007

La società Borghese Uno S.r.l. (l'“Acquirente”) comunica che:

A) in data 25 febbraio 2019 ha concluso un contratto di cessione di credito pecuniario ai sensi e per gli effetti del combinato disposto degli artt. 1 e 4 della Legge sulla Cartolarizzazione e dell'articolo 58 del Testo Unico Bancario (il “Contratto di Cessione Osti”), in virtù del quale l'Acquirente ha acquistato pro soluto dal Sig. Fabio Osti (il “Cedente Osti”) un credito ammesso allo stato passivo di Coopsette Soc. Coop. in L.C.A. (Tribunale di Reggio Emilia, L.c.a. n. 541/2015), unitamente a ogni altro diritto, garanzia e titolo in relazione a tale credito, che alla data di sottoscrizione del Contratto di Cessione soddisfaceva il seguente criterio: è un credito pecuniario ancora esistente di cui è titolare il Sig. Fabio Osti titolare dell'omonima ditta individuale per un importo complessivo ammesso allo stato passivo pari ad € 136.121,64 (il “Credito Osti”);

B) in data 25 febbraio 2019 ha concluso un contratto di cessione di credito pecuniario ai sensi e per gli effetti del combinato disposto degli artt. 1 e 4 della Legge sulla Cartolarizzazione e dell'articolo 58 del Testo Unico Bancario (il “Contratto di Cessione Milanoli”), in virtù del quale l'Acquirente ha acquistato pro soluto dal dott. Milanoli Alberto (il “Cedente Milanoli”) un credito ammesso allo stato passivo di Coopsette Soc. Coop. in L.C.A. (Tribunale di Reggio Emilia, L.c.a. n. 541/2015), unitamente a ogni altro diritto, garanzia e titolo in relazione a tale credito, che alla data di sottoscrizione del Contratto di Cessione soddisfaceva il seguente criterio: è un credito pecuniario ancora esistente di cui è titolare Milanoli Alberto per un importo complessivo pari ad € 3.723,18 (il “Credito Milanoli”);

C) in data 12 marzo 2019 ha concluso un contratto di cessione di crediti ai sensi e per gli effetti del combinato disposto degli artt. 1 e 4 della Legge sulla Cartolarizzazione e dell'articolo 58 del Testo Unico Bancario (il “Contratto di Cessione BNL” e, unitamente al Contratto di Cessione Osti e al Contratto di Cessione Milanoli, i “Contratti di Cessione”), in virtù del quale l'Acquirente ha acquistato pro soluto da Banca Nazionale del Lavoro S.p.A., con sede in Roma, via Altiero Spinelli n. 30, codice fiscale e iscrizione nel Registro delle Imprese di Roma n. 09339391006 (il “Cedente BNL” e, unitamente al Cedente Osti e al Cedente Milanoli, i “Cedenti”) i crediti classificati a sofferenza in data 21/09/2016, unitamente a ogni altro diritto, garanzia e titolo in relazione a tali crediti, e derivanti da:

1) conto corrente ordinario conto creso n. 05608704001 (già c/c 10/0555);

2) conto corrente speciale anticipi conto credo n. 05608704002 (già c/c 280212/0555)

(il “Credito BNL” e, unitamente al Credito Osti e al Credito Milanoli, i “Crediti”).

Unitamente ai Crediti, sono stati altresì trasferiti all'Acquirente, senza ulteriori formalità o annotazioni, come previsto dall'articolo 58, 3° comma, del Testo Unico Bancario, richiamato dall'articolo 4 della Legge sulla Cartolarizzazione, tutti gli altri diritti derivanti dai Cedenti, ivi incluse le eventuali garanzie personali e, più in generale, ogni diritto, azione, facoltà o prerogativa, anche di natura processuale, inerente ai Crediti.

L'Acquirente ha conferito incarico a Centotrenta Servicing S.p.A. - con espressa facoltà di sub-delegare a terzi l'attività di gestione - di agire, ai sensi della Legge sulla Cartolarizzazione, in qualità di soggetto incaricato della riscossione dei crediti ceduti e dei servizi di cassa e pagamento ai sensi dell'art. 2, commi 3(c) e 6 della Legge sulla Cartolarizzazione.

Informativa ai sensi degli articoli 13 e 14 del Regolamento (UE) n. 679/2016 (il “GDPR”) e, per quanto occorrer possa, del D. Lgs 196/2003 (il “Codice della Privacy”)

Le cessioni dei Crediti all'Acquirente, ai sensi e per gli effetti dei Contratti di Cessione, unitamente alla cessione di ogni altro diritto, garanzia e titolo in relazione a tali Crediti, hanno comportato il necessario trasferimento all'Acquirente dei dati personali relativi ai debitori ed ai rispettivi garanti (i “Dati Personali”) contenuti in documenti ed evidenze informatiche connesse ai Crediti.

L'Acquirente è dunque tenuto a fornire ai Debitori, ai rispettivi garanti, ai loro successori ed aventi causa l'informativa di cui agli articoli 13 e 14 del GDPR e, per quanto occorrer possa, del Codice della Privacy.

L'Acquirente, in qualità di titolare autonomo del trattamento, nonché Centotrenta Servicing S.p.A e Incanto S.p.A., nominate dall'Acquirente quale responsabile del trattamento, tratteranno i Dati Personali così acquisiti nel rispetto del GDPR e, per quanto occorrer possa, del Codice della Privacy.

In particolare, l'Acquirente tratterà i Dati Personali per finalità strettamente connesse e strumentali alla gestione dei Crediti (ad es. effettuazione di servizi di calcolo e di reportistica in merito agli incassi su base aggregata dei crediti oggetto della cessione), all'emissione di titoli da parte dell'Acquirente ovvero alla valutazione ed analisi dei Crediti e, più in generale, per la realizzazione di un'operazione di cartolarizzazione dei Crediti ai sensi del combinato disposto dell'art. 4 della Legge sulla Cartolarizzazione e dell'art. 58 del Testo Unico Bancario.

L'Acquirente, inoltre, tratterà i Dati Personali nell'ambito delle attività legate al perseguimento dell'oggetto sociale e per finalità strettamente legate all'adempimento di obblighi di legge, regolamenti e normativa comunitaria ovvero a disposizioni impartite da organi di vigilanza e controllo e da Autorità a ciò legittimate dalla legge. L'acquisizione dei dati è obbligatoria per realizzare le operazioni di cessione dei Crediti e la loro cartolarizzazione, che in assenza sarebbero precluse.

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

Per le finalità di cui sopra, i Dati Personali potranno essere comunicati, a titolo esemplificativo, a società, associazioni o studi professionali che prestano attività di assistenza o consulenza in materia legale all'Acquirente, a Centotrenta Servicing S.p.A., a Incanto S.p.A. e ai loro eventuali delegati, a società controllate e società collegate a questa nonché a società di recupero crediti. Pertanto le persone fisiche appartenenti a tali associazioni, società e studi professionali potranno venire a conoscenza dei Dati Personali in qualità di incaricati del trattamento e nell'ambito e nei limiti delle mansioni assegnate loro.

Si informa che il GDPR attribuisce agli interessati specifici diritti. In particolare, ciascun interessato ha il diritto di accesso ai Dati Personali ai sensi dell'art. 15 del GDPR. Ciascun interessato ha, inoltre, diritto di opporsi, in tutto o in parte, nei casi previsti dall'articolo 21 del GDPR, al trattamento dei dati personali che lo riguardano ancorché pertinenti allo scopo della raccolta. Inoltre, ove applicabili, ciascun interessato potrà altresì esercitare i diritti di cui agli articoli 15-22 del GDPR, tra cui in particolare il diritto di rettifica, diritto all'oblio, diritto di limitazione del trattamento, diritto alla portabilità dei dati, nonché il diritto di proporre reclamo all'Autorità garante per la Protezione dei dati personali in relazione ai trattamenti di cui alla presente informativa. Si informa che gli interessati possono esercitare i propri diritti ai sensi del GDPR nei confronti di ciascun titolare del trattamento.

I debitori e gli eventuali loro garanti, successori o aventi causa potranno rivolgersi per ogni ulteriore informazione e per esercitare i diritti degli interessati di cui al GDPR e, per quanto occorrer possa, al Codice della Privacy a:

Borghese Uno S.r.l., presso la sede legale in Milano, Via San Prospero n. 4: Telefono 02-45472239, Fax: 02-72022410

Centotrenta Servicing S.p.A., presso la sede legale in Milano, Via San Prospero n. 4: Fax: 02-928504, indirizzo di posta elettronica privacy@130servicing.com

Incanto S.p.A., presso la sede legale in Roma, Via del Leone n. 22: Fax: 0272022092.

Milano, 28 marzo 2019

Borghese Uno S.r.l. - L'amministratore unico
Mauro Loreto Russo

TX19AAB3370 (A pagamento).

GEMMA SPV S.R.L.

Società unipersonale

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

Registro delle imprese: Treviso - Belluno 04634720264

Codice Fiscale: 04634720264

Partita IVA: 04634720264

Avviso di cessione di crediti pro soluto ai sensi degli articoli 1 e 4 della L. 130/1999 (la "Legge sulla Cartolarizzazione") nonché informativa ai sensi degli articoli 13 e 14 del GDPR (Regolamento UE 2016/679)

Gemma SPV S.r.l. società unipersonale costituita ai sensi della Legge sulla Cartolarizzazione, iscritta al registro delle società per la cartolarizzazione tenuto da Banca d'Italia al nr. 35235.1, rende noto che, ai sensi del contratto di cessione di credito perfezionato il 22 marzo 2019 con Unicredit S.p.A. si è resa cessionaria, con efficacia giuridica ed economica dal 22 marzo 2019, a titolo oneroso e pro soluto dei crediti vantati dalla Cedente originati da (i) rapporto di conto corrente n. 30006582; (ii) rapporto di conto corrente n. 102399322; e (iii) rapporto di conto corrente n. 102399313 (i "Crediti").

Unitamente ai Crediti, sono stati trasferiti a Gemma SPV S.r.l., senza bisogno di alcuna formalità e annotazione, come previsto dall'articolo 58, 3° comma, del D. Lgs. 385/93, richiamato dall'art. 4 della Legge sulla Cartolarizzazione, tutti gli altri diritti della Cedente derivanti dai Crediti stessi, ivi incluse le garanzie, 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 debitore ceduto e gli eventuali garanti, successori ed aventi causa potranno rivolgersi per ogni ulteriore informazione a Gemma SPV S.r.l. e, per essa, a CIV S.p.A., con sede legale in Verona, codice fiscale e numero iscrizione al Registro delle Imprese di Verona n. 03425140237, soggetto nominato quale special servicer nell'ambito dell'operazione di cartolarizzazione (il ruolo di Servicer ai sensi dell'articolo 2, 3° comma, lettera c della Legge sulla Cartolarizzazione, è svolto da Securitisation Services S.p.A., con sede in Conegliano (TV), Via

Alfieri 1, capitale sociale € 2.000.000 i.v., codice fiscale e numero di iscrizione al Registro delle Imprese di Treviso-Belluno 03546510268, Gruppo IVA Finint S.p.A. – Partita IVA 04977190265, iscritta nell’Albo degli Intermediari Finanziari ex art. 106 D. Lgs. n. 385/1993 al n. 50, appartenente al Gruppo Banca Finanziaria Internazionale iscritto all’Albo dei Gruppi bancari, sottoposta all’attività di direzione e coordinamento, ai sensi dell’art. 2497 del codice civile, da parte di Banca Finanziaria Internazionale S.p.A.).

Informativa privacy ai sensi dell’articolo 13 e 14 del GDPR (regolamento UE 2016/679)

L’acquisto dei Crediti ha comportato il trasferimento di dati personali - anagrafici, patrimoniali e reddituali - (i “Dati”) contenuti nei documenti e nelle evidenze informatiche connessi ai Crediti, al debitore ceduto e relativi garanti. La Società, in qualità di titolare del trattamento, è tenuta a fornire al debitore ceduto, ai garanti, ai loro successori ed aventi causa (gli “Interessati”) l’informativa di cui agli articoli 13 e 14 del regolamento UE 2016/679 (GDPR) 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 la Società - in nome e per conto proprio nonché della Banca Cedente e degli altri soggetti di seguito individuati - informa che i Dati contenuti nei documenti relativi ai Crediti saranno trattati esclusivamente nell’ambito della ordinaria attività dei titolari del trattamento e secondo le finalità legate al perseguimento dell’operazione di cartolarizzazione, e quindi: per l’adempimento ad obblighi previsti da leggi, regolamenti e normativa comunitaria ovvero a disposizioni impartite da autorità a ciò legittimate. La base giuridica del trattamento è individuata nell’adempimento degli obblighi legali ai quali è sottoposto il titolare, anche in tema di reportistica agli organi di vigilanza, e per finalità connesse e strumentali alla gestione del rapporto con il debitore ceduto e relativi garanti. Il trattamento dei Dati avverrà, nel rispetto delle disposizioni previste dal GDPR e dalla normativa vigente, mediante elaborazioni manuali o strumenti elettronici, con logiche correlate alle finalità menzionate, e comunque in modo da garantire la sicurezza e la riservatezza dei Dati. I Dati potranno altresì essere comunicati a terzi che, per il perseguimento delle finalità sopra elencate, potranno eseguire le seguenti attività: (i) riscossione e recupero dei Crediti (anche da parte dei legali preposti a seguire le procedure giudiziali); (ii) espletamento dei servizi di cassa e di pagamento; (iii) consulenza prestata in merito alla gestione della Società da revisori contabili e altri consulenti legali, fiscali ed amministrativi; (iv) assolvimento di obblighi connessi a normative di vigilanza e fiscali; (v) effettuazione di analisi statistiche aggregate e di conseguenza anonime relative al portafoglio di crediti acquistato.

I soggetti ai quali i Dati potranno essere comunicati li utilizzeranno in qualità di autonomi titolari del trattamento, in autonomia e nel rispetto delle disposizioni del GDPR. Possono altresì venire a conoscenza dei Dati in qualità di incaricati del trattamento - nei limiti dello svolgimento delle mansioni assegnate - persone fisiche appartenenti alle categorie dei consulenti o dei dipendenti del titolare stesso. L’elenco completo ed aggiornato dei soggetti o delle categorie di sog-

getti ai quali i Dati possono essere comunicati può essere richiesto inoltrando richiesta ai titolari del trattamento indicati nella presente informativa.

I Dati non saranno oggetto di diffusione e saranno aggiornati periodicamente con le informazioni acquisite nel corso del rapporto. Gli Interessati hanno il diritto in qualunque momento di ottenere la conferma dell’esistenza o meno dei dati, di conoscerne il contenuto, verificarne l’esattezza e chiederne l’integrazione o la rettifica (articoli 15 e 16 GDPR). Inoltre, gli Interessati hanno il diritto di chiedere la cancellazione, la limitazione al trattamento, la revoca del consenso, la portabilità dei Dati, nonché di proporre reclamo all’autorità di controllo e di opporsi, per motivi legittimi, al loro trattamento (art. 17 e ss. del GDPR).

Per l’esercizio dei diritti di cui sopra, nonché per ogni informazione relativa al presente avviso ciascun Interessato potrà rivolgersi a CIV S.p.A., con sede legale in Verona, codice fiscale e numero iscrizione al Registro delle Imprese di Verona n. 03425140237, soggetto nominato quale special servicer nell’ambito dell’operazione di cartolarizzazione, la quale è stata nominata da Gemma SPV S.r.l. quale responsabile del trattamento dei Dati Personali.

Conegliano (TV), 27 marzo 2019

Gemma SPV S.r.l. - Società unipersonale - L’amministratore unico
Blade Management S.r.l.

La persona fisica designata, Alberto De Luca

TX19AAB3373 (A pagamento).

QUASAR SPE 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 7 giugno 2017 al n. 35543.8

Sede legale: via San Prospero n. 4 - Milano

Capitale sociale: Euro 10.000,00 i.v.

Registro delle imprese: Milano 10490420964

Codice Fiscale: 10490420964

Avviso di cessione di crediti pro-soluto (ai sensi del combinato disposto degli articoli 1 e 4 della Legge del 30 aprile 1999, n. 130 (la Legge 130), dell’articolo 58 del Decreto Legislativo 1° settembre 1993, n. 385 (il T.U. Bancario) nonché informativa ai sensi dell’articolo 13 del Regolamento UE 679/2016 (il GDPR) e del Provvedimento dell’Autorità Garante per la Protezione dei Dati Personali del 18 gennaio 2007

Quasar SPE S.r.l. (la “Cessionaria”) comunica che, nell’ambito di un’operazione di cartolarizzazione ai sensi della Legge 130, in data 21 marzo 2019 ha concluso con Unione di Banche Italiane S.p.A., con sede legale in Bergamo, Piazza Vittorio Veneto n. 8, codice fiscale e iscrizione al Registro delle Imprese di Bergamo n. 03053920165 (il “Cedente”) un contratto di cessione di crediti pecuniari individuabili in blocco ai sensi e per gli effetti del combinato disposto degli articoli 1 e 4 della Legge 130 e dell’articolo 58

del T.U. Bancario (il “Contratto di Cessione”). In virtù del Contratto di Cessione, il Cedente ha ceduto in blocco e pro soluto, e la Cessionaria ha acquistato in blocco e pro soluto ai termini ed alle condizioni ivi specificate, un portafoglio di crediti derivanti da contratti bancari (i “Crediti”).

In base a quanto disposto nel Contratto di Cessione, la Cessionaria ha acquistato pro soluto dal Cedente i Crediti che, alla data del 21 marzo 2019, rispettavano i criteri di seguito specificati:

- (a) denominati in Euro;
- (b) con almeno una rata scaduta e non pagata;
- (c) derivanti da contratti bancari regolati dalla legge italiana;
- (d) vantati dal Cedente nei confronti della società SGT 3 S.r.l. (C.F. e P.IVA 04866060967), società dichiarata fallita dal Tribunale di Milano con sentenza n. 320 del 20 aprile 2016;

(e) originati da

1) un contratto di mutuo fondiario stipulato con Banca Regionale Europea S.p.A. (oggi fusa per incorporazione nel Cedente) il 18 luglio 2007 per atto a rogito del notaio Manuela Magaglio di Milano (rep. 54607; racc. 4478), garantito da ipoteca iscritta presso la Conservatoria dei Registri Immobiliari di Pavia il 20 luglio 2007 (reg. gen. 17778; reg. part. 4634) ed oggetto di successivi frazionamento e restrizioni; e

2) un contratto di apertura del conto corrente n. 20425 (già n. 10425) sottoscritto il 13 luglio 2007 con Banca Regionale Europea (oggi il Cedente);

(f) ammessi al passivo del fallimento di SGT 3 S.r.l..

Unitamente ai Crediti, sono stati trasferiti alla Cessionaria, senza bisogno di alcuna formalità e annotazione, come previsto dal combinato disposto dell’articolo 4 della Legge 130 e dell’articolo 58, 3° comma, del T.U. Bancario, tutti gli interessi maturati e maturandi, i privilegi, le eventuali garanzie reali e/o personali, le cause di prelazione e gli accessori che, ove esistenti, assistono i Crediti, nonché ogni e qualsiasi diritto, ragione e pretesa, azione ed eccezione sostanziali e processuali, inerenti o comunque accessori ai Crediti e al loro esercizio.

Il ruolo di servicer, ossia di soggetto incaricato “della riscossione dei crediti ceduti e dei servizi di cassa e pagamento” dei Crediti sarà svolto da Centrotrenta Servicing S.p.A., con sede legale in Milano, via San Prospero n. 4, codice fiscale e numero iscrizione al Registro delle Imprese di Milano n. 07524870966.

Informativa ai sensi dell’articolo 13 del GDPR

Quasar SPE S.r.l. in qualità di titolare autonomo del trattamento dei Dati (il “Titolare”), con sede legale all’indirizzo sopra indicato, contattabile all’indirizzo e-mail riportato in calce, fornisce la presente informativa ai sensi di legge e dell’autorizzazione dell’Autorità Garante per la Protezione dei Dati Personali emessa in data 18 gennaio 2007 (in *Gazzetta Ufficiale* n. 24 del 30 gennaio 2007) in materia di cessione in blocco e cartolarizzazione dei crediti.

Il Titolare informa di aver ricevuto dal relativo Cedente, nell’ambito della cessione dei Crediti di cui al presente avviso, dati personali (i Dati) relativi ai debitori ceduti ed ai

rispettivi garanti, successori o aventi causa (gli Interessati) contenuti nei documenti e nelle evidenze informatiche connesse ai Crediti.

Responsabile del trattamento dei Dati Personali è Centrotrenta Servicing S.p.A. nella sua qualità di servicer.

Gli Interessati, potranno rivolgersi per ogni ulteriore informazione e per esercitare i predetti diritti, presso le sedi in cui è sorto il rapporto contrattuale nella persona del Responsabile della protezione dei dati (“DPO”), Adriano Carcano, nominato da Centrotrenta Servicing S.p.A. e reperibile al seguente recapito: dpo@130servicing.com.

L’elenco completo ed aggiornato dei responsabili del trattamento può essere richiesto mediante invio di una e-mail all’indirizzo riportato in calce.

I Dati saranno trattati esclusivamente per le finalità legate al perseguimento dell’oggetto sociale del Titolare stesso e per l’esecuzione del Contratto con i debitori ceduti, 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 (ad esempio gestione incassi, procedure di recupero) nonché all’emissione di Titoli ovvero alla valutazione ed analisi dei Crediti.

Il trattamento dei Dati 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 stessi.

I Dati saranno conservati per il tempo necessario alla riscossione dei Crediti, ed in ogni caso per un periodo massimo di 15 anni.

Gli Interessati hanno il diritto di chiedere al Titolare l’accesso ai Dati e la rettifica o la cancellazione degli stessi o la limitazione del trattamento o di opporsi al loro trattamento; proporre reclamo all’autorità nazionale di controllo; ricevere in un formato strutturato, di uso comune e leggibile da dispositivo automatico i Dati forniti ai fini della portabilità.

I debitori ceduti e gli eventuali suoi garanti, successori o aventi causa e altri interessati, potranno esercitare i suddetti diritti mediante comunicazione scritta da inviarsi a:

Quasar SPE S.r.l., Via San Prospero 4 - 20121, Milano

Telefono: 02-45472239 - Fax: 02-72022410 - Indirizzo di posta elettronica: quasarspe@legalmail.it

Centrotrenta Servicing S.p.A., Via San Prospero 4 - 20121, Milano

Telefono: 02-928504 - Indirizzo di posta elettronica: privacy@130servicing.com

Milano, 28 marzo 2019

Quasar SPE S.r.l. - Il presidente del consiglio di amministrazione
Antonio Caricato

TX19AAB3375 (A pagamento).

BPM COVERED BOND 2 S.R.L.

Sede sociale: via Eleonora Duse n. 53 - Roma, Italia
 Registro delle imprese: Roma 13317131004
 Codice Fiscale: 13317131004

Avviso di cessione di crediti pro soluto ai sensi del combinato disposto degli articoli 7-bis e 4 della legge numero 130 del 30 aprile 1999 (la "Legge sulle Obbligazioni Bancarie Garantite"), dell'articolo 58 del D.Lgs. numero 385 del 1 settembre 1993 (il "Testo Unico Bancario") e degli articoli 13 e 14 del Regolamento UE n. 679/2016 (il "Regolamento Privacy")

BPM Covered Bond 2 S.r.l. (l' "Acquirente") comunica che, ai sensi e per gli effetti del combinato disposto degli articoli 7-bis e 4 della Legge sulle Obbligazioni Bancarie Garantite e dell'articolo 58 del Testo Unico Bancario, in data 31 ottobre 2017 ha concluso con Banco BPM S.p.A. ("Banco BPM") un contratto di cessione di crediti pecuniari individuabili in blocco. Ai sensi e per gli effetti di tale contratto di cessione, come di volta in volta modificato, in data 31 ottobre 2017, Banco BPM ha ceduto, e BPM Covered Bond 2 S.r.l. ha acquistato pro-soluto da Banco BPM, un primo portafoglio di crediti derivanti da mutui ipotecari in bonis con pubblicazione avvenuta nella *Gazzetta Ufficiale* della Repubblica italiana, Parte II n. 130 del 4 novembre 2017. Ai sensi del medesimo contratto di cessione, Banco BPM avrà inoltre la facoltà di cedere, e BPM Covered Bond 2 S.r.l. acquisterà pro-soluto da Banco BPM, secondo un programma di cessioni su base rotativa da effettuarsi ai termini ed alle condizioni ivi specificate, ulteriori portafogli di crediti. Nell'ambito del programma di cessioni sopra indicato, si comunica che in data 28 marzo 2019, BPM Covered Bond 2 S.r.l. ha acquistato pro-soluto da Banco BPM ogni e qualsiasi credito derivante da contratti di mutuo che al 10 marzo 2019 ("Data di Valutazione") rispettavano i criteri cumulativi di seguito riportati (i "Crediti Ceduti").

CRITERI**Criteri Comuni**

1. siano mutui residenziali in relazione ai quali il rapporto tra (i) il capitale residuo e (ii) il valore dell'immobile a garanzia sia uguale o inferiore all'80%;
2. siano mutui che rispettino i requisiti previsti dal regolamento (UE) n. 575 del 2013 del Parlamento Europeo e del Consiglio del 26 giugno 2013 relativo ai requisiti prudenziali per gli enti creditizi e le imprese di investimento;
3. non prevedano al momento dell'erogazione alcuna forma di sussidio o altro beneficio in relazione al capitale o all'interesse dello stesso (mutui agevolati);
4. non siano erogati ad enti pubblici, enti ecclesiastici o consorzi pubblici;
5. non siano crediti al consumo;
6. non siano mutui agrari ai sensi degli articoli 43, 44 e 45 del Testo Unico Bancario;
7. siano garantiti da ipoteche costituite ai sensi di leggi e regolamenti applicabili su immobili situati nella Repubblica italiana;
8. il cui pagamento sia garantito da ipoteca di primo grado economico. Questo termine significa (i) un'ipoteca di primo grado o (ii)(A) un'ipoteca di secondo grado o successivo, in

riferimento alla quale il creditore avente grado ipotecario prioritario sia Banco BPM e rispetto alla quale tutte le obbligazioni garantite dall'ipoteca di grado prioritario rispetto ad essa siano state interamente soddisfatte, o (B) un'ipoteca di secondo grado o successivo, in riferimento alla quale, le obbligazioni garantite dall'ipoteca o dalle ipoteche di grado ipotecario prioritario siano state interamente soddisfatte, e il creditore con grado prioritario abbia formalmente acconsentito alla cancellazione della ipoteca o dalle ipoteche di grado prioritario;

9. in riferimento ai quali il periodo di consolidamento applicabile alle ipoteche relative ai mutui ipotecari oggetto di cessione sia trascorso e la relativa ipoteca non sia suscettibile di essere revocata ai sensi dell'articolo 67 del R.D. n.267 del 16 marzo 1942 e, qualora applicabile, dell'articolo 39, comma 4 del Testo Unico Bancario;

10. siano interamente erogati e che non vi siano clausole o obbligazioni in capo all'erogante che prevedano o consentano esborsi successivi;

11. per i quali sia stata pagata almeno una rata comprensiva della quota capitale;

12. non abbiano rate scadute e non pagate;

13. siano regolati dalla legge della Repubblica italiana;

14. non siano erogati a individui che alla data di erogazione fossero impiegati di qualsiasi società del Gruppo Banco BPM (compresi anche i mutui erogati a due o più individui in cui uno sia dipendente o manager di qualsiasi società del Gruppo Banco BPM);

15. siano denominati in Euro o siano stati erogati in una diversa valuta e siano stati successivamente ridenominati in Euro;

16. rispetto ai quali a nessuno dei relativi debitori o obbligati sia stato notificato, da parte di Banco BPM, un precetto, un decreto ingiuntivo o nessuno abbia sottoscritto un accordo transattivo stragiudiziale a seguito di un mancato pagamento;

17. non siano classificati come "sofferenze" ai sensi del Regolamento Banca d'Italia 272 del 30 luglio 2008 e dell'articolo 178 del Regolamento (UE) n. 575/2013;

18. siano mutui ipotecari il cui debitore rilevante sia compreso nella categoria SAE 600 (famiglie consumatrici).

Criteri Specifici

A. in relazione ai quali la data di erogazione sia pari o antecedente al 10 settembre 2018 per i mutui ipotecari e al 31 dicembre 2018 per i mutui fondiari;

B. in relazione ai quali l'ultima rata sia dovuta dopo il 30 aprile 2019;

C. in relazione ai quali il relativo debitore non sia un dipendente del Gruppo Banco BPM che alla Data di Valutazione risulti pensionato (pensionati ex dipendenti);

D. in relazione ai quali il pagamento della rata del finanziamento avviene tramite (i) addebito diretto in conto corrente del relativo debitore; (ii) SSD (Sepa Direct Debit); (iii) MAV (Pagamento Mediante Avviso); (iv) o per cassa;

E. in relazione ai quali non sia in atto una moratoria o una sospensione dei pagamenti (payment holiday);

F. in relazione ai quali al 10 marzo 2019, la relativa documentazione risulti presente presso gli uffici Amministrazione Credito di Banco BPM o altre sedi;

G. che, alla data del 10 marzo 2019, non presentino rate non ancora scadute che siano state pagate anticipatamente in tutto o in parte;

H. che non siano mutui erogati da Banca Popolare di Milano S.p.A., escluso il canale online (Webbank), prima del 23 luglio 2017; e

I. che non siano stati erogati da Banca Italease S.p.A. e successivamente confluiti in Banco Popolare Società Cooperativa (ora Banco *BPM*) a seguito di fusione, scissione, conferimento di ramo/i d'azienda o cessione di ramo/i d'azienda.

BPM Covered Bond 2 S.r.l. ha conferito incarico a ciascuna banca cedente, ai sensi della Legge sulle Obbligazioni Bancarie Garantite, affinché per suo conto, in qualità di soggetto incaricato della riscossione dei Crediti Ceduti, proceda all'incasso delle somme dovute. In forza di tale incarico, i debitori ceduti continueranno a pagare ogni somma dovuta in relazione ai Crediti Ceduti nelle forme previste dai relativi contratti di mutuo o in forza di legge e dalle eventuali ulteriori informazioni che potranno essere comunicate ai debitori ceduti. Dell'eventuale cessazione di tale incarico verrà data notizia mediante comunicazione scritta ai debitori ceduti.

Informativa ai sensi degli articoli 13 e 14 del Regolamento Privacy.

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

L'Acquirente è dunque tenuta a fornire ai debitori ceduti, ai rispettivi garanti, ai loro successori ed aventi causa (gli "Interessati") l'informativa di cui agli articoli 13 e 14 del Regolamento Privacy. L'Acquirente assolve tale obbligo mediante la presente pubblicazione, che si ritiene essere una misura appropriata anche ai sensi dell'articolo 14, comma 5, lettera b), secondo periodo, del Regolamento Privacy.

L'Acquirente tratterà i Dati Personali così acquisiti nel rispetto del Regolamento Privacy e della corrispondente normativa italiana in materia di protezione dei dati personali *ratione temporis* applicabile. In particolare, l'Acquirente tratterà i Dati Personali per le medesime finalità – ossia finalità strettamente connesse e strumentali alla gestione del portafoglio di Crediti Ceduti (ad es. effettuazione di servizi di calcolo e di reportistica in merito agli incassi su base aggregata dei crediti oggetto della cessione) nonché all'emissione di titoli da parte della società ovvero alla valutazione ed analisi dei Crediti Ceduti. L'Acquirente, inoltre, tratterà i Dati Personali nell'ambito delle attività legate al perseguimento dell'oggetto sociale e per finalità strettamente legate all'adempimento ad obblighi di legge, regolamenti e normativa comunitaria ovvero a disposizioni impartite da organi di vigilanza e controllo e da Autorità a ciò legittimate dalla legge.

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

Resta inteso che non verranno trattate categorie particolari di dati personali di cui all'art. 9 del Regolamento Privacy.

Per le finalità di cui sopra, i Dati Personali potranno essere comunicati, a titolo esemplificativo, alle seguenti categorie di soggetti: a società, associazioni o studi professionali che prestano attività di assistenza o consulenza in materia legale a Banco *BPM* e all'Acquirente, a società controllate e società collegate a queste, nonché a società di recupero crediti. Pertanto le persone fisiche appartenenti a tali associazioni, società e studi professionali potranno venire a conoscenza dei Dati Personali in qualità di incaricati del trattamento e nell'ambito e nei limiti delle mansioni assegnate loro. I soggetti ai quali saranno comunicati i Dati Personali tratteranno questi in qualità di «titolari autonomi».

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

I Dati Personali saranno conservati solo per il tempo ragionevolmente necessario ai fini di cui sopra o per il tempo previsto dalla legge o necessario per la risoluzione di possibili pretese o controversie.

L'elenco completo dei soggetti ai quali i Dati Personali possono essere comunicati, unitamente alla presente informativa, è messo a disposizione presso Banco *BPM*.

Titolare del trattamento dei Dati Personali è *BPM Covered Bond 2 S.r.l.*, con sede legale in Via Eleonora Duse 53, 00197 Roma, Italia.

Responsabile del trattamento dei Dati Personali, con riferimento ai Crediti Ceduti, è Banco *BPM S.p.A.*, una banca costituita ed operante con la forma giuridica di società per azioni, con sede legale in Piazza F. Meda, 4, 20121 Milano, Italia, codice fiscale e numero di iscrizione presso il registro delle imprese di Milano n. 09722490969, partita IVA n. 10537050964.

Si informa, infine, che il Regolamento Privacy attribuisce agli interessati specifici diritti. In particolare ciascun interessato ha il diritto di accesso ai Dati Personali ai sensi dell'articolo 15 del Regolamento Privacy. Ciascun interessato ha, inoltre, diritto di opporsi, in tutto o in parte, nei casi previsti dall'articolo 21 del Regolamento Privacy, al trattamento dei Dati Personali che lo riguardano ancorché pertinenti allo scopo della raccolta. Inoltre, ove applicabili, ciascun Interessato potrà altresì esercitare i diritti di cui agli articoli 15 - 22 del Regolamento Privacy, tra cui in particolare il diritto di rettifica, diritto all'oblio, diritto di limitazione del trattamento, diritto alla portabilità dei dati, nonché il diritto di proporre reclamo all'Autorità Garante per la Protezione dei Dati Personali in relazione ai trattamenti di cui alla presente informativa. Banco *BPM* ha nominato il Responsabile alla Protezione dei Dati, ai sensi dell'art. 37 del Regolamento Privacy, contattabile per questioni inerenti l'esercizio dei diritti degli interessati ai seguenti recapiti: Piazza F. Meda n.4, Milano - 20121, o alla casella di posta elettronica protezionedati@bancobpm.it.

Milano, 28 marzo 2019

BPM Covered Bond 2 S.r.l. - L'amministratore
Giorgio Pellagatti

TX19AAB3377 (A pagamento).

ANNUNZI GIUDIZIARI

NOTIFICHE PER PUBBLICI PROCLAMI

TRIBUNALE DI BARI

*Notifica per pubblici proclami -
Atto di citazione per usucapione*

I Sigg.ri Chiusolo Raffaele, nato a Modugno (BA) il 06.08.1934 ed ivi residente alla C.da Sottomura, 72 Cod. Fisc. CHSRFL34M06F262A, Chiusolo Luigi, nato a Modugno (BA), il 01.05.1961 ed ivi residente C.da Sottomura, 71 Cod. Fisc. CHSLGU61E01F262M, Chiusolo Onofrio, nato a Modugno (BA), il 02.04.1966 ed ivi residente alla Via Taranto, 2 Cod. Fisc. CHSNFR-66D02F262R, Chiusolo Emilia, nata a Modugno (BA), il 02.10.1962 ed ivi residente alla Via Mastromarco, 34 Cod. Fisc. CHSMLE62R42F262V, elettivamente domiciliati presso lo Studio dell'Avv. Benedetta Capacchione, sito in Modugno (BA), alla Via x Marzo, 110/b che li rappresenta e difende giusta delega a margine del presente atto, pec mail: benedetta.capacchione@pec.ordineavvocatitriani.it, vista l'autorizzazione del Presidente del Tribunale Ordinario di BARI per la notificazione per pubblici proclami ex art. 150 del codice di procedura civile nei confronti della signora "Poliseno Nicoletta nata a Palo del Colle il 19.07.1927 ed i di lei eredi se viventi estesa in calce all'atto di citazione per usucapione recante istanza di autorizzazione alla notificazione per pubblici proclami dell'atto di citazione per la signora Poliseno Nicoletta nata a Palo del Colle il 19.07.1927 ed i di lei eredi se viventi, a comparire dinanzi al Tribunale di Bari, nei noti locali, all'udienza del 15 luglio 2019, con invito a costituirsi nel termine di venti giorni prima dell'udienza indicata ai sensi e nelle forme stabilite dall'art. 166 c.p.c. e con l'avvertimento che la costituzione oltre i suddetti termini implica le decadenze di cui agli artt. 38 c.p.c. e 167 c.p.c. e che, in caso di mancata costituzione, si procederà in loro dichiarata contumacia, per ivi sentir accogliere le seguenti CONCLUSIONI

Voglia l'Ill.mo Tribunale adito, disattesa ogni contraria istanza ed eccezione

In via principale, accertare e dichiarare che i sigg.ri i Sigg.ri Chiusolo Raffaele, Chiusolo Luigi, Chiusolo Onofrio e Chiusolo Emilia, hanno acquistato per usucapione dalla sig.ra Poliseno Nicoletta (ovvero dai suoi eredi) la quota di proprietà indivisa, dell'intera superficie, degli immobili: immobile sito nel Comune di Bitetto (BA), al Fg. 17 - Ptc. 403 sub 2 - Categoria A4 Classe 1 - Vani 1,5 - Rendita catastale € 34,09; immobile sito nel Comune di Bitetto (BA), al Fg. 17 - Ptc. 403 sub 1 - Categoria C6 Classe 1 - consistenza 39 mq - Rendita catastale € 36,26 immobile sito in agro del Comune di Bitetto (BA), in catasto dei terreni al Fg. 19 - Ptc 155 e 156 - Classe 2 rendita totale € 6,20. Ordinando la trascrizione della emananda

sentenza presso la Conservatoria dei Registri Immobiliari (ora Agenzia del Territorio) di Bari, con esonero del Conservatore da ogni responsabilità.

Bari, li 27/03/2019

avv. Benedetta Capacchione

TX19ABA3269 (A pagamento).

TRIBUNALE DI CAGLIARI

*Notifica per pubblici proclami -
Atto di citazione per usucapione*

L'avv. Valentina Pia con studio in Ussana (Su) alla via Vittorio Emanuele II n. 9, rappresentante e difensore del sig. Atzori Saverio nato a Ussana il 26/01/1939, ha chiesto, con ricorso del 22/01/2019 che il sig. Atzori Saverio usucapisse e potesse così acquistare la proprietà del fondo rustico sito in agro del Comune di Ussana (Su), riportato nel catasto terreni di quel Comune al foglio n. 17 particella n. 87.

Il Giudice dell'intestato Tribunale ha autorizzato la notificazione per pubblici proclami dell'atto di citazione e del provvedimento di autorizzazione in calce ex art. 150 c.p.c. Copia dell'atto e del provvedimento saranno depositati dall'ufficiale giudiziario presso il Comune di Ussana e negli Uffici del Tribunale di Cagliari.

Ussana, 26/03/2019

avv. Valentina Pia

TX19ABA3271 (A pagamento).

TRIBUNALE DI MASSA

*Notifica per pubblici proclami -
Atto di citazione*

Cocchi Claudio Giorgio Gianni, nato in Gran Bretagna ed Irlanda del Nord, il 16.07.1966, CF: CCCC-DG66L16Z114Z, e residente in 30 Carterhatch Road, Enfield, London, EN3 5LS e Cocchi Piergiorgio Paolo, nato in Gran Bretagna ed Irlanda del Nord, il 29.06.1971, CF: CCCPGR71H29Z114W, e residente in 185 Middleham Road, Edmonton, London, N18 2RYed ai fini del presente atto elettivamente domiciliati in Pontremoli (MS), via del Seminario n.23, presso e nello studio dell'Avv. Paolo Angella, che li rappresenta e difende giusta procura in calce all'atto di citazione, hanno chiesto il riconoscimento del diritto di proprietà esclusiva per intervenuta usucapione ultraventennale del seguente bene immobile, sito in zona agricola e montana e distinto a catasto fabbricati del comune di Pontremoli al foglio13, particella 1340, cat. A/4, cl 1, cons. 1,5 vani, intestati a Cocchi Giovanni fu Giuseppe, Cocchi Rosa fu Giuseppe, Necchi Ghiri Luigi di Lorenzo, Schià Bruna, Schià Fiorina, Vecchi Ghiri Irma di Lorenzo.

Visto il decreto di autorizzazione alla notifica per pubblici proclami del Presidente del Tribunale di Massa del 19.03.2019, citano Schià Fiorina, residente in Pontremoli, Schià Bruna al domicilio speciale in Pontremoli, eredi e/o avanti causa di Cocchi Giovanni fu Giuseppe, Cocchi Rosa fu Giuseppe e/o suoi eredi e/o aventi causa, Necchi Ghiri Luigi di Lorenzo e/o suoi eredi e/o aventi causa, Vecchi Ghiri Irma di Lorenzo e/o suoi eredi e/o aventi causa a comparire nanti il Tribunale di Massa, per l'udienza del 23.07.2019 ore di rito, con l'invito a costituirsi in giudizio nel termine di venti giorni prima della suddetta udienza, ai sensi dell'art. 166 cpc, pena la decadenza di cui agli art. 38 e 167 cpc, per l'accertamento dell'intervenuta usucapione della proprietà del suddetto bene immobile in favore degli attori.

Pontremoli, li 26.03.2019

avv. Paolo Angella

TX19ABA3279 (A pagamento).

TRIBUNALE DI TRENTO

*Notifica per pubblici proclami -
Atto di citazione per usucapione*

Il sig. Bernardi Stefano, nato a Trento il 5.7.1966, rappresentato dall'avv. Daniele Spena del foro di Trento, avendo posseduto uti dominus, pubblicamente, pacificamente ed ininterrottamente per oltre vent'anni i seguenti immobili:

1) nel Comune Catastale di Segonzano (TN):

in PT 249, p.f. 3633/1, 3633/5, di Casagranda Cristano fu Cristano;

in PT 171, p.f. 3633/3, 3633/6, di Casagranda Cristano fu Antonio e Casagranda Irma;

in PT 416, p.f. 3579/3, 3579/4, 3579/5, 3588/2, 3603, 3614/2, di Andreatta Secondo fu Salvatore;

in PT 798, p.f. 3552/3, 3556/1, 3556/2, 3560, 3569/2, 3571/2, 3579/2, 3597, 3598, 3600/1, 3602, 3605, 3607, 3608, 3609, 3614/1 di Eccher Teresa in Ved. Andreatta;

in PT 745, p.f. 3552/1, 3571/1, 3591, 3616, 3617/1, di Andreatta Angela in Andreatta, Andreatta Bortolo fu Bortolo, Andreatta Maddalena in Pedrotti, Eccher Teresa in Ved. Andreatta, Quaresima Angelo fu Enrico, Quaresima Anna fu Enrico, Quaresima Bortolo fu Enrico, Quaresima Enrico fu Enrico, Quaresima Giovanni fu Enrico, Quaresima Maria fu Enrico, Quaresima Roberto fu Enrico, Quaresima Vittorio fu Enrico;

in PT 133, p.f. 3639, 3640/1, 3640/2, 3641, 3645/2, di Andreatta Vincenzo fu Matteo;

in PT 987, p.ed. 744 p.m. 1, di Andreatta Angela in Andreatta, Andreatta Bortolo fu Bortolo, Andreatta Maddalena in Pedrotti, Eccher Teresa in ved. Andreatta, Quaresima Angelo fu Enrico, Quaresima Anna fu Enrico, Quaresima Bortolo fu Enrico, Quaresima Enrico fu Enrico, Quaresima Giovanni fu Enrico, Quaresima Maria fu Enrico, Quaresima Roberto fu Enrico, Quaresima Vittorio fu Enrico;

in PT 987, p.ed. 744 p.m. 2 di Andreatta Secondo fu Salvatore;

tutti vissuti due secoli fa o all'inizio del secolo scorso, 2) nel Comune catastale di Bedollo (TN):

in PT 38, p.ed. 380, p.f. 954/1, 954/2, 954/3, 955/1, 955/2, 955/3, 956/1, 956/2, 956/3, 3280/1, 3283, 3363, 3364, 3365, 3366, 3367/1, 3369, 3375, 3376, 6689/24, di Svaldi Fortunato,

tutti vissuti due secoli fa o all'inizio del secolo scorso,

cita per pubblici proclami i proprietari e/o eredi e/o avanti causa dei suddetti proprietari tavolari a comparire all'udienza del 19.7.2019 ore 9 davanti al Tribunale di Trento, con invito a costituirsi in giudizio almeno 20 giorni prima, con l'avvertimento che la costituzione oltre il termine implica le decadenze di cui agli artt. 38 e 167 cpc, per ivi sentire accertata l'usucapione dei suddetti beni a favore del sig. Bernardi Stefano.

Il Presidente del Tribunale di Trento, con autorizzazione in calce alla citazione di data 12.3.2019, R.G. 1177/2019, autorizzava la notifica per pubblici proclami.

Pergine Valsugana, 22.3.2019.

avv. Daniele Spena

TX19ABA3309 (A pagamento).

TRIBUNALE ORDINARIO DI MILANO

Notifica per pubblici proclami

Con provvedimento del 18.03.2019 il Tribunale Ordinario di Milano, Sezione Lavoro, in Milano, ha autorizzato la notifica per pubblici proclami del ricorso numero di registro generale 11387 del 2018, proposto da Morabito Michele, rappresentato e difeso dall'avvocato Rosa Cilea, con domicilio eletto presso lo studio legale Cilea in Reggio Calabria, viale G. D'Annunzio, n. 20/A, contro Ministero dell'Istruzione dell'Università e della Ricerca - Ufficio Scolastico Regionale per la Lombardia - Ambito Territoriale Per La Provincia di Milano, nonché << i docenti abilitati all'insegnamento di scuola inseriti nelle graduatorie di circolo e/o d'Istituto della Provincia di Milano, in possesso di un punteggio uguale od inferiore rispetto a quello del ricorrente>>; FATTO: con giudizio ex art. 700 c.p.c. iscritto presso il Tribunale di Milano, il ricorrente Morabito Michele, in qualità di docente Titolare all'insegnamento delle classi di concorso B01, B03 e B15 nella scuola secondaria di II grado e perciò iscritto nella III fascia delle graduatorie di pari oggetto nella provincia di Milano ai sensi del D.M. 374/2017 e valevoli per il triennio 2017/2020, chiede l'accertamento e la declaratoria del diritto al reinserimento con riserva nella II fascia delle graduatorie di circolo e/o d'istituto del personale docente (ITP) per la classe di concorso B01, B03, B15, valevoli per il triennio 2017/2020 di cui al D.M. 374/2017 ai fini del conferimento degli incarichi di supplenza a tempo determinato e per ogni beneficio ed effetto di legge. Il richiedente è pienamente titolato all'inclusione e reinserimento in quanto dispone dell'abilitazione all'insegnamento trattandosi di docenti diplomati nell'anno 2005 il cui titolo d'accesso era ex se abilitante, in quanto rientrante nelle categorie di cui al D.M.

- 39 del 1988. In tal senso copiosa giurisprudenza del TAR Lazio (N. 8162 del 19.03.2018 e n. 08109/2018 del 18.07.2018. Oltrech alla giurisprudenza del medesimo Tribunale di Milano con sentenza n. 3420/2017. CONCLUSIONI:

Si conclude affinche' l'Ecc.mo TRIBUNALE DI MILANO – SEZIONE LAVORO cosı̀ come adito, in accoglimento del presente ricorso, Voglia accertare, dichiarare e riconoscere il diritto di Morabito Michele al reinserimento con riserva nella II fascia delle graduatorie di Circolo e d'Istituto del personale docente (ITP) per le classi di concorso B01, B03 e B15 valevoli per il triennio 2017/2020 di cui al D.M. 374/2017 ai fini del conferimento degli incarichi di supplenza a tempo determinato e per ogni beneficio ed effetto di legge.

Il ricorso viene notificato a tutti coloro che sono utilmente inseriti nelle graduatorie di Circolo e/o d'Istituto della provincia di Milano per il triennio 2017/2020. Si fa presente che gli atti integrali del procedimento in oggetto sono consultabili sui siti: www.orizzontescuola.it; sul sito istituzionale del MIUR; sul sito istituzionale del Tribunale di Milano.

Reggio Calabria li, 19.03.2019

avv. Rosa Cilea

TX19ABA3339 (A pagamento).

TAR CAMPANIA - NAPOLI

Notifica per pubblici proclami

Con ricorso r.g. 774/2019 CERASUOLO MIRIAM , ha impugnato dinanzi al TAR Campania la graduatoria di Merito del concorso a cattedra bandito con DDG n. 85/2018 relativa alla classe di concorso ADSS – Sostegno –Scuola superiori per la Regione Campania, nella parte in cui le viene attribuito il punteggio per titoli culturali e di servizio di 49,80 ed un punteggio complessivo di 89,80, anzich il punteggio per titoli culturali e di servizio di 57,80 ed un punteggio complessivo di 97,80.

Lo svolgimento del processo pu essere seguito consultando il sito www.giustizia-amministrativa.it inserendo il numero di registro generale del TAR Campania-Napoli. Il testo integrale del ricorso pu essere consultato sul sito internet dell'amministrazione competente (www.istruzione.it al link atti notifica).

La presente notifica rivolta a coloro che si sono classificati dalla posizione n. 103 occupata da Lanza Sara con p.ti 97,68 alla posizione n 275 occupata da Nappi Vittoria nella graduatoria approvata con provvedimento n. 422 del 08.01.2019 del Direttore dell'U.S.R. Campania nell'ambito del concorso bandito con DDG85/2018 e relativo a posti di docente nella scuola secondaria di secondo grado per la classe di concorso ADSS – Sostegno.

avv. Ferdinando Gelo

TX19ABA3348 (A pagamento).

TRIBUNALE DI FOGGIA

Notifica per pubblici proclami - Atto di citazione

Atto di citazione per Ramunno Luigi, nato a S. Marco in L. il 15 maggio 1964 e Argentino Graziella, nata a Lione (Francia) il 2 dicembre 1969, residenti in S. Marco in L., via Manzoni n. 46, difesi dall'avv. P. Stilla, per mandato in atti, espongono: gli istanti possiedono pacificamente e pubblicamente, da oltre 23 anni, l'immobile, sito nel Comune di S. Marco in Lamis f. 92, part.lla 1156 sub. 2, A/6, cl. 4, n. 1 vani; 24 mq. R.c. euro 23,86, intestato ai signori Vocale Giovannina, fu Luigi; Vocale Angiolina, fu Gennaro 1/6; Vocale Luigi fu Antonio 4/6 e Vocale Marianna, fu Gennaro 1/6. Durante i 23 anni di possesso continuo e pacifico, gli attori hanno da sempre utilizzato il predetto immobile, ristrutturandolo ed apportando le opere di manutenzione ordinaria e straordinaria. Che negli ultimi 23 anni, nessuno ha mai mosso contestazione n vi stata pretesa alcuna da parte di terzi. Tanto premesso cita i signori Vocale Giovannina, fu Luigi; Vocale Angiolina, fu Gennaro; Vocale Luigi fu Antonio e Vocale Marianna, fu Gennaro residenza e domicilio sconosciute a comparire dinanzi al Tribunale di Foggia per l'udienza del 5 settembre 2019, G.I. designando, con invito a costituirsi venti giorni prima dell'udienza, e che, in mancanza, si incorrer nelle decadenze di cui all'art. 38, 166 e 167 c.p.c., ovvero si proceder in loro legittima contumacia, per sentire accogliere le seguenti conclusioni: a) dichiarare il diritto di propriet degli attori Ramunno Luigi nato a S. Marco in Lamis il 15 maggio 1964 (RMNLGU64E15H985V), Argentino Graziella, nata a Lione (Francia) il 2 dicembre 1969 (RGNGZL69T42Z110S), per usucapione dell'immobile sito f. 92, part.lla 1156 sub.2, zona cen. 1, A/6, cl. 4, n. 1 vani; 24 mq.; R.c. 23,86. b) Autorizzare la voltura e trascrizione del titolo. Condanna al pagamento competenze e spese di giudizio.

avv. Pasquale Stilla

TU19ABA3082 (A pagamento).

TRIBUNALE CIVILE DI TIVOLI

Notifica per pubblici proclami - Ricorso per affrancazione

Le signore D'Amico Lorenza e Fontana Sonia rappresentate e difese dall'avv. Felice Valente, ricorrono affinche' l'Ill. mo Tribunale adito ordini l'affrancazione in loro favore degli immobili siti in Zagarolo, censiti in catasto nel modo che segue: nel Comune di Zagarolo, abitazione censita in catasto fabbricati al foglio 44, particella 341, sub 501, cat A/2, cl. 2, vani 6, mq. 129, rendita 464,81, con annesso locale censito al foglio 44, particella 341, sub 502, categoria C/2, cl. 2, mq 55, rendita 93,63, aree urbane distinte con i subb 504 e 505, nonch terreno distinto al foglio 44, particella 342 di are 04.00 di cui la signora D'Amico Lorenza titolare dell'utile e beni comuni al suddetto fabbricato censiti al foglio 44, particella

341, subb 2 e 3, della corte comune distinta con il sub 503 e dei locali distinti con i subb 507, cat. C/7, cl U, di mq 29, rendita 41,94, 508 cat. C/2, cl 2, di mq 8, rendita 15,29, 509 cat. C/2, cl. 2, mq 6, rendita 11,47 di cui le signore D'Amico Lorenza e Fontana Sonia sono titolari della quota pari ad 1/2 ciascuna di utile dominio. Appartamento censito in catasto fabbricati del Comune di Zagarolo al foglio 44, particella 341, sub 6, cat. A/2, cl. 2, vani 7, rendita catastale 542,28 di cui la signora Fontana Sonia è titolare dell'utile dominio. Al tal fine invita il sig. Rospigliosi Giuseppe fu Clemente nonché i suoi eredi o aventi causa, a comparire, all'incontro di mediazione ex decreto legge 28/10 del 17 aprile 2019 n. 120/2019 presso l'Organismo di mediazione forense dell'ordine degli avvocati di Tivoli in viale Arnaldi 19 e innanzi all'istituto Tribunale, RG 641/19, giudice dott.ssa Messa, all'udienza del 9 ottobre 2019, ore di rito.

avv. Felice Valente

TU19ABA3100 (A pagamento).

AMMORTAMENTI

TRIBUNALE DI TORINO

Ammortamento cambiario - Decreto di accoglimento n. cronologico 658/2019 del 07/03/2019 - R.G. n. 6160/2019

La Presidente delegata dal Presidente del Tribunale, letto il ricorso che precede; visti gli atti; visti gli artt. 2016 e 2027 c.c.; visto l'art. 89 del RD 1669-1933. Ritenuti fondati i motivi addotti da parte ricorrente; visto il verbale 18.2.19 di ricezione di denuncia di smarrimento (Legione Carabinieri Piemonte e Valle d'Aosta, Stazione Torino B. Campidoglio); dispone l'ammortamento dei titoli sottodescritti:

- Nr. 17 vaglia cambiari emessi da Fitnet Srl P.Iva 07249610960, via Mestre n. 7, 20132, Milano, avallati da Brand Srl. P.Iva 02261480442. corrente in Via Pasubio n. 89, 63074, San Benedetto del Tronto (AP), per l'importo di euro 30.019,00 cadauno, con scadenza il 30/06/2017, 31/07/2017, 30/09/2017, 31/12/2017, 31/01/2018, 28/02/2018, 31/03/2018, 30/04/2018, 31/05/2018, 30/06/2018, 31/07/2018, 31/08/2018, 30/09/2018, 31/10/2018, 30/11/2018, 31/12/2018. 31/01/2019. Emessi a favore di Gem Immobiliare Srl, P.Iva 10339860016, con sede in via Ettore De Sonnaz n. 11, Torino:

- Nr. 27 vaglia cambiari emessi da Brand Srl, corrente in Via Pasubio n. 89, 63074, San Benedetto del Tronto (Ap), avallati da Fitnet Srl, P.Iva 07249610960, Via Mestre n. 7, 20132, Milano, per l'importo di euro 14.789,00 cadauno, con scadenza il 30/06/2017, 31/07/2017, 30/09/2017, 31/12/2017, 31/01/2018, 28/02/2018, 31/03/2018, 30/04/2018, 31/05/2018, 30/06/2018, 31/07/2018, 31/08/2018, 30/09/2018, 31/10/2018, 30/11/2018, 31/12/2018. 31/01/2019, 28/02/2019. Emessi a favore di Gem Immobiliare Srl P.Iva 10339860016, con sede in via Ettore De Sonnaz, n. 11, Torino.

Autorizza il pagamento dei titoli dopo trenta giorni dalla data della pubblicazione del presente decreto nella *Gazzetta Ufficiale* della Repubblica purché non venga fatta nel frattempo opposizione dal detentore.

Torino, 4.3.19

La Presidente Delegata

Dott.ssa Gabriella Ratti

Depositato in cancelleria il 7 marzo 2019.

avv. Carlo Tabellini

TX19ABC3317 (A pagamento).

TRIBUNALE DI NAPOLI

Ammortamento cambiario

Su ricorso della FINO 2 SECURITISATION SRL, il Giudice delegato Dott. Roberto Notaro con decreto 18 gennaio 2019 ha pronunciato l'ammortamento della cambiale emessa in Bacoli (NA) il 30.10.2008 a firma La Baia srl con sede in Bacoli (NA), per avallo Carannante Francesca, Colandrea Giuseppina e Schiano Di Cola Pietro, per l'importo di € 99.999,00 con scadenza 02.03.2009 ed in favore della Unicredit Corporate Banking. Autorizza l'istituto emittente a rilasciare il duplicato del titolo, trascorso il termine di novanta giorni dalla pubblicazione

avv. Deosdedio Litterio

TX19ABC3347 (A pagamento).

TRIBUNALE DI MASSA

Ammortamento cambiario

Il Presidente del Tribunale di Massa con decreto del 11/03/2019 ha pronunciato l'ammortamento cambiale pagherò emessa il 18/08/2017 dal sig. Franco Lenzetti in favore della signora Vagli Erina di € 18.660,00, pagabile a vista. Opposizione legale entro 30 giorni.

Massa, 26 marzo 2019

avv. Simonetta Marchica

TX19ABC3380 (A pagamento).

TRIBUNALE DI SALERNO

Ammortamento cambiali ipotecarie

Il Giudice, dott.ssa Caterina Costabile del Tribunale di Salerno, vista l'istanza presentata da La soc. PROTA S.r.l., in persona del legale rapp.te pt sig. Marco Prota, corrente in Capaccio Scalo (SA), via La Pila - C.da Ceno-Partita I.V.A. n. 04333150656, pronuncia, con decreto di accoglimento n. cron. 1279/2019 del 19 febbraio 2019 RG

283/2019, l'ammortamento di 17 cambiali tutte emesse in data 31 luglio 2017 dalla D.C. distribuzioni Commerciali srl per l'importo di € 10.000,00, tutte in favore della Prota srl e di cui le prime cinque con cadenza mensile dal mensile dal 30 settembre 2017 al 30 gennaio 2018 una avente scadenza al 28 febbraio 2018 e le successive 8 con scadenza dal 30 marzo 2018 al 30 ottobre 2018 e poi le restanti 3 cambiali con scadenza rispettivamente il 30 settembre 2020, il 30 novembre 2020 ed il 30 dicembre 2020. Il giudice autorizza il pagamento, in difetto di opposizione, decorso il termine di 30 giorni dalla data di pubblicazione nella *Gazzetta Ufficiale* della Repubblica, se la cambiale sia già scaduta oppure dalla data della scadenza, se questa sia successiva alla detta pubblicazione.

avv. Violento Antonio

TU19ABC3086 (A pagamento).

EREDITÀ

TRIBUNALE DI FERRARA

*Eredità giacente
di Vassalli Gianfranco*

Con decreto del 18/10/2018 (N.R.G. 3378/2018 V.G.), il Giudice Dott. Paolo Sanguuolo, ha dichiarato giacente l'eredità di Vassalli Gianfranco, nato a Ferrara, il 26/09/1960, ed ivi deceduto il 10/02/2017, e nominato Curatore l'Avv. Micaela Vancini.

avv. Micaela Vancini

TX19ABH3254 (A pagamento).

TRIBUNALE DI SAVONA

*Nomina curatore eredità giacente
di Anna Maria Barabino n. 754/2019*

Il 04/03/2019 è stata aperta l'eredità giacente di Anna Maria BARABINO, nata a Genova il 22/04/1936, deceduta il 24/11/2018 e, con provvedimento del 22/03/2019 nominato curatore Carlo Botta.

carlo.botta@pec.commercialisti.it

Il curatore dell'eredità giacente
dott. Carlo Botta

TX19ABH3265 (A pagamento).

TRIBUNALE DI VENEZIA

*Eredità giacente
i Liliana Busetto*

Nel giudizio V.G. n. rg. 247/2019, il Tribunale di Venezia con decreti del 29.1.2019 e 8.3.2019 ha nominato curatore dell'Eredità Giacente della sig.ra Liliana Busetto, nata a Venezia il 18.6.1931 ed ivi deceduta il 10.7.2018, l'avv. Giulia Diletta Bertazzo del foro di Venezia.

avv. Giulia Diletta Bertazzo

TX19ABH3318 (A pagamento).

EREDITÀ BENEFICIATA DI MONGALE FABIO

Avviso di vendita di bene ereditario

Si rende noto che il giorno 22 aprile 2019 alle ore 10:00 presso lo studio del Notaio Claudio Ciaffi di Roma si procederà alla vendita senza incanto (salvo parità di offerte) del cespite facente parte dell'eredità beneficiata del Signor MONGALE Fabio costituito da un'azienda corrente in Roma (RM) Via di Porta Portese n. 100 sotto la ditta "L'Antico Tevere" avente ad oggetto l'attività di ristorazione.

Si precisa che non si dispone di legittimo titolo per l'occupazione dei locali nei quali l'azienda è esercitata e che non esiste avviamento.

Il prezzo base di vendita è fissato in Euro 30.000,00.

Le offerte dovranno pervenire presso lo studio del delegato entro e non oltre le ore 10.00 del giorno 19 aprile 2019 versando una cauzione pari al 10% del prezzo offerto.

Per ulteriori informazioni si prega di contattare lo studio del delegato alla vendita.

notaio Claudio Ciaffi

TX19ABH3319 (A pagamento).

TRIBUNALE DI PADOVA Volontaria giurisdizione - Ufficio del giudice delle successioni

*Eredità giacente
di Toniolo Mauro R.G. 1020-18*

Il G.T. , letta l'istanza del Curatore dell'eredità giacente di Toniolo Mauro

- ritenuta la regolarità del rendiconto già approvato; - ritenuta l'applicabilità analogica, nella liquidazione del compenso al curatore dell'eredità giacente, delle tabelle previste dal decreto ministeriale 55 del 2014 per l'attività in materia di volontaria giurisdizione; - tenuto conto del valore del compendio ereditario; - valutata la natura, l'entità ed i risultati delle prestazioni gestionali svolte; PQM

Liquida la somma di € 3.000, oltre anticipazioni, spese generali al 15%, Cassa e I.V.A., se dovuti, da detrarsi l'eventuale acconto percepito. Pone gli oneri a carico dell'eredità e dei suoi eredi. Dispone la chiusura della presente procedura, mandando alla cancelleria per gli adempimenti di sua competenza e al curatore per la pubblicazione del presente provvedimento. Concede l'immediata efficacia.

Padova, 27-2-2019

Il giudice delle successioni
dott.ssa Anna Grazia Santel

Il curatore
avv. Giovanna Zagami

TX19ABH3335 (A pagamento).

TRIBUNALE ORDINARIO DI PISTOIA

Eredità giacente di Stenio Brizzi

Il Giudice delle successioni, letto il rendiconto finale della curatrice dell'eredità giacente di Stenio Brizzi e preso atto dell'avvenuta accettazione dell'eredità dei chiamati all'eredità inventariata per una somma complessiva di circa 90mila euro;

rilevato che vengono richiesti dalla curatrice i rimborsi delle varie spese per un totale di € 712,60 (non € 717,60, giacché degli € 800,00 previsti come fondo spese hanno rimanenza di € 77,40), oltre € 16,00 per spesa marca da bollo per l'integrazione dell'inventario;

tenuto conto che va posto a carico degli eredi il pagamento delle spese funerarie anticipate dall'istante signor Aldo Giovanni Lippi, anticipatario delle stesse;

considerato che il compenso della curatrice avv.ta Carla Strufaldi va valutato secondo il d.m. 55/2014 relativo alle tariffe forensi che – in tema di volontaria giurisdizione – al quarto scaglione (da € 52mila ad € 260mila) prevede un compenso medio di € 3.170,00, ma rilevato che di fatto la gestione dell'eredità si è sviluppata in tempi contenuti e con attività abbastanza semplici, per cui può ridursi quasi del 50% il detto valore medio;

DICHIARA chiusa la procedura relativa all'eredità giacente iscritta al n. 444/2018 V.G.; AUTORIZZA il rimborso di € 728,60 per spese vive alla curatrice avv.ta Carla Strufaldi; LIQUIDA il compenso della curatrice nell'importo di € 1.800,00, oltre iva e cap, in uguali quote (€ 225,00 ciascuno) a carico dei sette eredi del defunto Stenio Brizzi (Laura, Lucia e Roberto Brizzi, Giuliana Gani, Giampaolo Sandri e Gianna e Marco Bizzarri) e dell'istante Aldo Giovanni Lippi.

Pistoia, 21 febbraio 2019

Il curatore dell'eredità giacente
avv. Carla Strufaldi

TX19ABH3336 (A pagamento).

TRIBUNALE DI BOLOGNA

*Nomina curatore eredità giacente
di Cavazzi Giuseppe*

Il Presidente del Tribunale di Bologna con decreto del 23/04/2018 ha dichiarato giacente l'eredità di Cavazzi Giuseppe nato a Bologna il 19/11/1941 e deceduto in Bologna il 17/11/2017 con ultimo domicilio a Bologna in via Marsala n. 31 nominando curatore l'avv. Vitulo Francesca con studio in Bologna Via Garibaldi n. 9.

Il curatore
avv. Francesca Vitulo

TX19ABH3337 (A pagamento).

TRIBUNALE DI BOLOGNA

*Nomina curatore eredità giacente
di Tonioli Paola*

Il Presidente del Tribunale di Bologna con decreto del 10/12/2018 ha dichiarato giacente l'eredità di Tonioli Paola nata a Bologna il 10/05/1940 e deceduta in Bologna il 31/08/2018 con ultimo domicilio a Casalecchio di Reno (BO) in via Tizzano n. 11 nominando curatore l'avv. Vitulo Francesca con studio in Bologna Via Garibaldi n. 9.

Il curatore
avv. Francesca Vitulo

TX19ABH3338 (A pagamento).

TRIBUNALE DI BOLOGNA

*Nomina curatore eredità giacente
di Berselli Francesca*

Il Presidente del Tribunale di Bologna con decreto del 09/07/2018 ha dichiarato giacente l'eredità di Berselli Francesca nata a Ferrara il 05/01/1934 e deceduta in Bologna il 30/11/2017 con ultimo domicilio a Bologna presso la struttura Giovanni Paolo XXIII in viale Roma n. 21 nominando curatore l'avv. Vitulo Francesca con studio in Bologna Via Garibaldi n. 9.

Il curatore
avv. Francesca Vitulo

TX19ABH3340 (A pagamento).

TRIBUNALE DI PADOVA*Invito ai creditori ex art. 498 c.c.*

La sottoscritta Dott.ssa Emanuela Carrucci, notaio in Padova, con studio in Piazza Insurrezione 10/B, avendo ricevuto incarico dagli eredi della defunta signori Luciano Penasa, nato a Cartura (pd) il 4 settembre 1947, Piera Penasa, nata a Cartura (pd) il 9 dicembre 1951, Ernesto Pittoni, nato a Padova l'8 marzo 1939, Sandra Mozzi, nata a Cartura (pd) il 26 agosto 1958

Premesso

- che, con atto 13 aprile 2015 rep. 189142 Notaio Nicola Cassano di Padova, gli stessi hanno accettato con beneficio di inventario, l'eredità di Mozzi Antonia, nata a Teolo (pd), il 13.6.1918, deceduta a Padova il 21.04.2014;

Vista

l'ordinanza del Tribunale di Padova 2 novembre 2019 (rec. 2018) pronunciata nel procedimento R.G. n. 1739/2017 promosso da Banca Monte dei Paschi di Siena S.p.A. e confermata, in sede di reclamo, dal Tribunale di Padova con ordinanza del 28.2.2019 deposita in cancelleria il 7.3.2019, pronunciata nel procedimento R.G. 10369/2018, che fissava agli eredi della defunta Mozzi Antonia termine per liquidare le attività ereditarie;

Dato atto

che gli eredi hanno conferito, ai sensi degli artt. 503 c.c. e 498 c.c., a me Notaio Emanuela Carrucci con sede in Padova, l'incarico di assisterli nella procedura di liquidazione dei beni ereditari prevista dagli artt. 498 e segg. c.c.

Tanto premesso

INVITA

ai sensi degli articoli 498 e segg. c.c. la Banca Monte dei Paschi di Siena S.p.A. a presentare, entro il termine del 31 maggio 2019, la propria dichiarazione di credito correlandola dei titoli giustificativi ed indicando le modalità di pagamento.

Nella dichiarazione di credito si dovrà avere particolare riguardo, tra l'altro, a:

- dovrà essere specificata la natura del credito, differenziando possibilmente capitale ed interessi;

- i documenti dovranno essere prodotti in originale o in copia autentica e dovranno essere fiscalmente regolari.

Tutte le comunicazioni riguardanti la procedura in oggetto potranno essere effettuate e ricevute a mezzo del seguente indirizzo di posta certificata: emanuela.carrucci@posta-certificata.notariato.it, salvo i casi diversamente disciplinati dalla legge; del pari si invitano i signori creditori a voler comunicare a loro volta l'indirizzo di posta elettronica certificata ove è possibile effettuare le comunicazioni di legge.

notaio dott.ssa Emanuela Carrucci

TX19ABH3360 (A pagamento).

TRIBUNALE CIVILE DI CAGLIARI*Eredità giacente di Pisano Ignazio*

Il Tribunale civile di Cagliari con decreto del 9 ottobre 2018 ha dichiarato la giacenza dell'eredità relitta da Pisano Ignazio, nato a Nurri il giorno 1° aprile 1942, deceduto il 13 settembre 2007, nominando curatore il dott. Efisio Mereu, con studio in Cagliari, via Sebastiano Satta n. 104.

Cagliari, 15 marzo 2019

Il funzionario di cancelleria
dott. Marco Boscaro

TU19ABH3075 (A pagamento).

TRIBUNALE DI ROMA*Eredità giacente di Tollis Benedetto Antonio*

Il giudice dott.ssa Battagliese Massimiliana;
Con RG 2857-19 in data 26 febbraio 2019;

Ha dichiarato giacente l'eredità di De Tollis Benedetto Antonio, nato a San Severo (FG) il 27 giugno 1930, deceduto a Nemi (RM) il 16 ottobre 2018.

Curatore l'avv. Sandra Cassoni,

Domiciliato in Roma, via P.L. da Palestrina n. 19 c/o avv. Stefania Di Stefani.

Il curatore
avv. Sandra Cassoni

TU19ABH3076 (A pagamento).

TRIBUNALE ORDINARIO DI TORINO*Eredità giacente di Ticca Mario*

Con decreto emesso in data 7/3/2019 il Giudice di Torino ha dichiarato giacente l'eredità morendo dimessa da Ticca Mario, nato a Nuoro il 11/4/1948 residente in vita in Torino e deceduto in Torino il 19/10/2014 - R.G.5191/2019.

Curatore è stato nominato d.ssa Lanzo Cristina con studio in Torino - Piazza Peyron, 28.

Il funzionario giudiziario
dott.ssa Carmela Gagliardi

Il curatore
dott.ssa Lanzo Cristina

TU19ABH3092 (A pagamento).

LIQUIDAZIONE COATTA AMMINISTRATIVA**COOP. PLANET**

*in liquidazione coatta amministrativa
ex art. 2545 Terdecies c.c.*

Invito ai creditori

La Coop. Planet codice fiscale n. 3502530367 in L.C.A., con sede liquidatoria Bologna alla via Riva di Rerio n. 4 (Studio Mazzanti) è stata posta in liquidazione coatta amministrativa con decreto ministeriale 193 del 19 marzo 2018 del Mi.S.E. Chiunque vantasse dei crediti nei confronti della suddetta società potrà inoltrare istanza di ammissione al passivo alla pec del commissario liquidatore planetica@peceasy.it entro e non oltre 15 giorni dalla presente pubblicazione.

Il commissario liquidatore
avv. Rocco Suma

TU19ABJ3162 (A pagamento).

COOP. ILIA D.A

*in liquidazione coatta amministrativa
ex art. 2545 Terdecies c.c.*

Invito ai creditori

La Coop. Ilia D.A. - codice fiscale 3304481207, con sede liquidatoria in Bologna alla via Riva di Reno n. 4 (Studio Mazzanti) è stata posta in liquidazione coatta amministrativa con decreto ministeriale n. 192 del 19 marzo 2018 del Mi.S.E. Chiunque vantasse dei crediti nei confronti della suddetta società potrà inoltrare istanza di ammissione al passivo alla pec del commissario liquidatore ilialca@pec.it entro e non oltre quindici giorni dalla presente pubblicazione.

Il commissario liquidatore
avv. Rocco Suma

TU19ABJ3170 (A pagamento).

COOP. FRAMAS

*in liquidazione coatta amministrativa
ex art. 2545 Terdecies c.c.*

Invito ai creditori

La Coop. Framas - codice fiscale 3304551207, con sede liquidatoria in Bologna alla via Riva di Reno n. 4 (Studio Mazzanti) è stata posta in liquidazione coatta amministrativa con decreto ministeriale n. 191 del 19 marzo 2018 del Mi.S.E. Chiunque vantasse dei crediti nei confronti della

suddetta società potrà inoltrare istanza di ammissione al passivo alla pec del commissario liquidatore framaslca@pec.it entro e non oltre quindici giorni dalla presente pubblicazione.

Il commissario liquidatore
avv. Rocco Suma

TU19ABJ3172 (A pagamento).

COOP. ELIOS M.G.

*in liquidazione coatta amministrativa
ex art. 2545 Terdecies c.c.*

Invito ai creditori

La Coop. Elios M.G. - codice fiscale 3302701200 - in L.C.A., con sede liquidatoria in Bologna alla via Riva di Reno n. 4 (Studio Mazzanti) è stata posta in liquidazione coatta amministrativa con decreto ministeriale n. 190 del 19 marzo 2018 del Mi.S.E. Chiunque vantasse dei crediti nei confronti della suddetta società potrà inoltrare istanza di ammissione al passivo alla pec del commissario liquidatore elioslca@pec.it entro e non oltre quindici giorni dalla presente pubblicazione.

Il commissario liquidatore
avv. Rocco Suma

TU19ABJ3173 (A pagamento).

COOP. WORK SERVICE

*in liquidazione coatta amministrativa
ex art. 2545 Terdecies c.c.*

Invito ai creditori

La Coop. Work Service - codice fiscale 0335701208 in L.C.A., con sede liquidatoria in Bologna alla via Riva di Reno n. 4 (Studio Mazzanti) è stata posta in liquidazione coatta amministrativa con decreto ministeriale n. 189 del 19 marzo 2018 del Mi.S.E. Chiunque vantasse dei crediti nei confronti della suddetta società potrà inoltrare istanza di ammissione al passivo alla pec del commissario liquidatore worklca@pec.it entro e non oltre quindici giorni dalla presente pubblicazione.

Il commissario liquidatore
avv. Rocco Suma

TU19ABJ3177 (A pagamento).

RICONOSCIMENTI DI PROPRIETÀ**TRIBUNALE DI BARI**

*Riconoscimento di proprietà -
Decreto di acquisto proprietà per usucapione*

Il G.U. presso il Tribunale di Bari, dott. ssa Marisa Attollino, con decreto del 21.2.2019 (R.G. 11927/2017) ha dichiarato l'acquisto per usucapione pro indiviso ed in testa a D' Onghia Elisabetta (nata a Noci il 5.8.1937), Cantore Caterina (nata a Gioia del Colle il 21.6.1960) e Cantore Nicola (nato a Gioia del Colle il 24.5.1962), dell' immobile riportato in catasto terreni Comune di Gioia del Colle al foglio n. 41, p. lla 329 sub 1 e 329 sub 2. Opposizione entro 60 gg dalla scadenza del termine di 90 gg di affissione negli albi del Comune di Gioia del Colle e del Tribunale di Bari.

Acquaviva delle fonti, 25.03.2019

avv. Olimpia Gasparre

TX19ABM3308 (A pagamento).

TRIBUNALE DI BERGAMO

*Riconoscimento di proprietà -
Usucapione speciale*

L'avv. Giovanni Valtulini (vltgnn65e17a937g) con studio in Trescore Balneario (Bg) in via Locatelli n. 82, rappresentante e difensore della signora Silvia Allieri nata a Seriate il 16.12.1972, ha chiesto, con ricorso ex art. 1159-bis c.c. che la signora Silvia Allieri potesse acquistare la proprietà di due appezzamenti boschivi identificati al catasto del Comune di Albano Sant'Alessandro (bg) al Foglio 9 mappale 245 bosco ceduo di mq. 1250 e Foglio 9 mappale 641 bosco ceduo di mq 1155, avendo la stessa posseduto uti dominus pubblicamente, pacificamente, ininterrottamente e senza opposizione da oltre vent'anni predette proprietà rurali.

Il Giudice dell'intestato Tribunale ha ordinato l'affissione del ricorso e del provvedimento per 90 giorni nell'albo del Comune di Albano Sant'Alessandro, nell'albo del Tribunale di Bergamo e la pubblicazione nella *Gazzetta Ufficiale* e notifica a chi ne abbia diritto, avvertendo che chiunque ne abbia interesse potrà proporre opposizione entro 90 giorni dalla data di scadenza del termine di affissione.

Trescore Balneario (Bg)

avv. Giovanni Valtulini

TX19ABM3333 (A pagamento).

TRIBUNALE DI BERGAMO

*Riconoscimento di proprietà -
Usucapione speciale*

L'avv. Giovanni Valtulini (vltgnn65e17a937g) con studio in Trescore Balneario (Bg) in via Locatelli n. 82, rappresentante e difensore dei signori Seiti Aquilina nata a Palazzolo sull'Oglio (Bs) il 18.10.1950, Rossoni Emanuele nato a Romano di Lombardia (Bg) il 18.07.1972, Rossoni Sandra nata a Romano di Lombardia (Bg) il 21.06.1974, Rossoni Raffaella nata a Romano di Lombardia (Bg) il 21.11.1975, Marelli Gianfranca nata a Desio (Mb) il 05.09.1953, Rossoni Gisella nata a Romano di Lombardia (Bg) il 21.04.1976, Rossoni Massimiliano nato a Romano di Lombardia (Bg) il 02.07.1978, Rossoni Elisabetta Miriam nata a Romano di Lombardia (Bg) il 12.05.1979, ha chiesto, con ricorso ex art. 1159-bis c.c. che i predetti signori potessero acquistare la proprietà del fabbricato rurale identificato al catasto del Comune di Covo (Bg) al foglio 9 particella 2584 della consistenza di are 02.44 avendo gli stessi posseduto uti dominus pubblicamente, pacificamente, ininterrottamente e senza opposizione da oltre vent'anni predetta proprietà rurale.

Il Giudice dell'intestato Tribunale ha ordinato l'affissione del ricorso e del provvedimento per 90 giorni nell'albo del Comune di Covo (bg), nell'albo del Tribunale di Bergamo e la pubblicazione nella *Gazzetta Ufficiale* e notifica a chi ne abbia diritto, avvertendo che chiunque ne abbia interesse potrà proporre opposizione entro 90 giorni dalla data di scadenza del termine di affissione.

Trescore Balneario (Bg)

avv. Giovanni Valtulini

TX19ABM3334 (A pagamento).

**RICHIESTE E DICHIARAZIONI DI
ASSENZA E DI MORTE PRESUNTA**

(2ª pubblicazione - Dalla Gazzetta Ufficiale n. 33).

TRIBUNALE DI REGGIO CALABRIA

Richiesta di dichiarazione di morte presunta

Il Tribunale di Reggio Calabria - Sezione civile - con decreto emesso il 3 gennaio 2019, ordina la pubblicazione per la richiesta di morte presunta di Fotia Giuseppe nato a San Lorenzo (RC) il 22 settembre 1933, scomparso il 2 ottobre 2008, con invito a chiunque abbia notizia dello scomparso, di farla pervenire al Tribunale entro sei mesi dall'ultima pubblicazione.

Reggio Calabria, 8 marzo 2019

Fotia Domenica

TU19ABR2886 (A pagamento).

(2ª pubblicazione - Dalla Gazzetta Ufficiale n. 33).

TRIBUNALE DI MODENA

*Richiesta di dichiarazione
di morte presunta di Francesco Bellei*

Il Tribunale di Modena con decreto n.746/2019 del 13 febbraio 2019 ordina le pubblicazioni per la richiesta di morte presunta di Francesco Bellei, nato a Bomporto (MO) il 23 novembre 1931 con ultima residenza in detto Comune, via Barbieri n.22, scomparso dal 9 luglio 1996, con l'invito a chiunque abbia notizie dello scomparso di farle pervenire al Tribunale di Modena entro 6 mesi dall'ultima pubblicazione.

Avv. Alessandro Mario Mondini

TX19ABR2887 (A pagamento).

(2ª pubblicazione - Dalla Gazzetta Ufficiale n. 33).

TRIBUNALE DI GENOVA

*Richiesta di dichiarazione
di morte presunta di Riccardo Lorenzelli*

Il Tribunale di Genova, con provvedimento del 17/1/2019 (rgv 68/2019) ha ordinato la pubblicazione per estratto nella *Gazzetta Ufficiale* della Repubblica e nei giornali il Secolo XIX e La Repubblica della domanda di dichiarazione di morte presunta di Riccardo Lorenzelli, nato a Zeri (MS), il 29/08/1915, con ultima residenza in Genova, ivi scomparso in data 11/03/2008, con invito a chiunque abbia notizie dello scomparso di farle pervenire al Tribunale di Genova entro 6 mesi dall'ultima pubblicazione.

Genova 02/02/2019

avv. Simone Palli

TX19ABR2888 (A pagamento).

TRIBUNALE CIVILE DI BERGAMO

*Dichiarazione di morte presunta
di Bortolo Angelo Balestra*

Con sentenza n. 1/2019 del 24.01.2019, pubblicata il 22.02.2019 con riferimento al procedimento n. 4977/2017 R.G., il Tribunale di Bergamo ha dichiarato la morte presunta di Bortolo Angelo Balestra, nato a Civate al Piano, il 23.05.1925, ordinando la pubblicazione della sentenza, per estratto, nella "*Gazzetta Ufficiale* della Repubblica italiana", nonché nel sito internet del Ministero della Giustizia e sul quotidiano Corriere della Sera. Ha disposto, inoltre, che della sentenza venga data comunicazione all'Ufficio dello Stato Civile del Comune competente.

Bergamo, 11 marzo 2019

avv. Michele Pizzocheri

TX19ABR3369 (A pagamento).

PIANI DI RIPARTO E DEPOSITO BILANCI FINALI DI LIQUIDAZIONE

L'ALTRA INFORMAZIONE S.C. in liquidazione coatta amministrativa

Deposito bilancio finale di liquidazione

Si comunica che in data 26/03/2019 è stato depositato presso la Sezione Fallimentare del Tribunale di Piacenza il bilancio finale di liquidazione della Società "L'Altra Informazione S.C. In Liquidazione Coatta Amministrativa".

Gli interessati, entro 20 giorni dalla pubblicazione del presente avviso, possono proporre, con ricorso al Tribunale, le loro contestazioni.

Il commissario liquidatore
dott. Dante Armani

TX19ABS3262 (A pagamento).

SOCIETÀ COOPERATIVA LA GASTRONOMICA in liquidazione coatta amministrativa Sede: Apricena (FG)

Deposito atti finali

Si avvisa che in data 26 marzo 2019, è avvenuto il deposito presso la Cancelleria Fallimentare c/o il Tribunale di Foggia, del Rendiconto della Gestione, Bilancio Finale di Liquidazione e del Piano di Riparto Finale della Società Cooperativa La Gastronomica in Liquidazione Coatta Amministrativa con sede in Apricena (FG) Autorizzazione ex art. 2 L.400/1975, Ministero dello Sviluppo Economico - Direzione Generale per la Vigilanza sugli Enti Cooperativi, del 20 marzo 2019 Prot. n. 0064197. Tutti gli interessati possono proporre ricorso al Tribunale di Foggia per le proprie contestazioni, nel termine di venti giorni dalla Pubblicazione della presente inserzione.

Foggia, 26 marzo 2019

Il commissario liquidatore
dott. Matteo Cuttano

TX19ABS3270 (A pagamento).

WORK SYSTEM - SOC. COOP. A R.L. in liquidazione coatta amministrativa D.M. del 16/04/2010 del M.I.S.E. Sede legale: vicolo del Leone n. 5 - 60035 Jesi (AN) Codice Fiscale: 02217030424

Deposito atti finali di liquidazione

Si comunica l'avvenuto deposito in data 19 febbraio 2019, presso il Tribunale di Ancona degli atti finali della procedura. Entro venti giorni dal presente avviso gli interessati potranno

proporre le loro contestazioni, con ricorso al medesimo Tribunale; decorso il termine gli atti finali si intenderanno approvati.

Il commissario liquidatore
avv. Luca Ciai

TU19ABS3073 (A pagamento).

MONTEVERDE SERVIZI SOC.COOP. A.R.L.

In scioglimento atto autorità

Sede: via delle Libellule 76 - 00134 Roma
Codice Fiscale: 10785761007

Deposito bilancio finale di liquidazione

Ai sensi dell'art. 213 l.f. si dà atto che in data 12 marzo 2019 è stato depositato presso il Tribunale civile di Roma sez. fallimentare il bilancio finale della liquidazione e relazione della cooperativa in intestazione. Gli interessati entro venti giorni dalla pubblicazione del presente avviso possono proporre eventuali contestazioni con ricorso al Tribunale.

Roma, 26 marzo 2019

Il commissario liquidatore
dott. Francesca Di Salvo

TV19ABS3171 (A pagamento).

BLUE SOCIETÀ COOPERATIVA

In scioglimento atto autorità

Sede: via Rio Marina 37 - 00054 Fiumicino (RM)
Codice Fiscale: 10963061006

Deposito bilancio finale di liquidazione

Ai sensi dell'art. 213 l.f. si dà atto che in data 18 marzo 2019 è stato depositato presso il Tribunale di Civitavecchia (RM) il bilancio finale della liquidazione e relazione della cooperativa in intestazione. Gli interessati entro venti giorni dalla pubblicazione del presente avviso possono proporre eventuali contestazioni con ricorso al Tribunale.

Roma, 26 marzo 2019

Il commissario liquidatore
dott. Francesca Di Salvo

TV19ABS3176 (A pagamento).

COOPERATIVA C.A.F. 2012

Società cooperativa di produzione e lavoro a r.l.

In scioglimento atto autorità

Sede: via Vicinale Bracchi 17/A - 00034 Colferro (RM)
Codice Fiscale: 11768361005

Deposito bilancio finale di liquidazione

Ai sensi dell'art. 213 l.f. si dà atto che in data 13 marzo 2019 è stato depositato presso il Tribunale di Velletri il bilancio finale della liquidazione e relazione della cooperativa in intestazione. Gli interessati entro venti giorni dalla pubblicazione del presente avviso possono proporre eventuali contestazioni con ricorso al Tribunale.

Roma, 26 marzo 2019

Il commissario liquidatore
dott. Francesca Di Salvo

TV19ABS3179 (A pagamento).

ALTRI ANNUNZI

ESPROPRI

TELECOM ITALIA S.P.A.

*Decreto di imposizione
di servitù telefonica*

La Telecom Italia S.p.A. sede legale via Negri n. 1 - 20123 Milano, nella sua qualità ex-lege (decreto del Presidente della Repubblica n. 327/2001 - legge n. 166/2002 - decreto legislativo n. 259/2003) di «Autorità Espropriante» rende noto che, con proprio decreto prot. TI N:528076-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in Catasto Terreni al Foglio n. 11 part.lla n. 37 e 471 del Comune di Morigerati (SA) di proprietà di Martinelli Orfeo, nato a Morigerati (SA) il 9 agosto 1949 C.F.: MRTRFO49M09F731T, residente in via Provinciale Cerretese n. 83 - 50050 Cerreto Guidi (FI).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3067 (A pagamento).

TELECOM ITALIA S.P.A.*Decreto di imposizione
di servitù telefonica*

La Telecom Italia S.p.A. sede legale via Negri n. 1 - 20123 Milano, nella sua qualità ex-lege (decreto del Presidente della Repubblica n. 327/2001 - legge n. 166/2002 - decreto legislativo n. 259/2003) di «Autorità Espropriante» rende noto che, con proprio decreto prot. TI N:130486-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in Catasto Terreni al foglio n. 44 part.lla n. 8 del Comune Albanella (SA) di proprietà di Abbiento Edoardo nato a Salerno (SA) l'11 ottobre 1992 - C.F.: BBN-DRD92R11H703U e residente in viale dei Prati n. 7 - 84044 Albanella (SA).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3068 (A pagamento).

TELECOM ITALIA S.P.A.*Decreto di imposizione
di servitù telefonica*

La Telecom Italia S.p.A., sede legale via Negri n. 1 - 20123 Milano, nella sua qualità ex-lege (decreto del Presidente della Repubblica n. 327/2001 - legge n. 166/2002 - decreto legislativo n. 259/2003) di «Autorità Espropriante» rende noto che, con proprio decreto prot. TI N:130492-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in Catasto Terreni al foglio n. 1 part.lla n. 623 del Comune Roccadaspide (SA) di proprietà di D'Angelo Alfonso, nato a Roccadaspide (SA) l'11 ottobre 1935 C.F.: DNGLNS35R11H394H e residente in via Doglie n. 41 - 84069 Roccadaspide (SA).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3069 (A pagamento).

TELECOM ITALIA S.P.A.*Decreto di imposizione
di servitù telefonica*

La Telecom Italia S.p.A., sede legale via Negri n. 1 - 20123 Milano, nella sua qualità ex-lege (decreto del Presidente della Repubblica n. 327/2001 - legge n. 166/2002 - decreto legislativo n. 259/2003) di «Autorità Espropriante» rende noto

che, con proprio decreto prot. TI N:130497-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in Catasto Terreni al foglio n. 13 part.lla n. 550, 552 e 554 del Comune Roccadaspide (SA) di proprietà di Di Giorgio Anna, nata a Roccadaspide (SA) il 9 gennaio 1964 C.F.: DGRNNA64A49H394B, Coviello Valentina, nata a Oliveto Citra (SA) il 24 novembre 1999 - C.F.: CVL-VNT99S64G039W, Coviello Emiliano, nato a Albanella (SA) il 31 dicembre 1984 C.F.: CVLMLN84T31A128Q e tutti residenti in via Giovanni Quaglia n. 18 - 84069 Roccadaspide (SA).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3070 (A pagamento).

TELECOM ITALIA S.P.A.*Decreto di imposizione
di servitù telefonica*

La Telecom Italia S.p.A., sede legale via Negri, n. 1 - 20123 Milano, nella sua qualità ex-lege (decreto del Presidente della Repubblica n. 327/2001 - legge n. 166/2002 - decreto legislativo n. 259/2003) di «Autorità Espropriante» rende noto che, con proprio decreto prot. TI N:130495-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in catasto terreni al foglio n. 25 part.lla n. 97 del Comune Pietraraja (BN) di proprietà di Falcigno Lucia, nata a Benevento (BN) il 26 gennaio 1967 C.F.: FLCLCU67A66A783L e residente in via Adua n. 2 - 82030 Pietraraja (BN).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3071 (A pagamento).

TELECOM ITALIA S.P.A.*Decreto di imposizione
di servitù telefonica*

La Telecom Italia S.p.A., sede legale via Negri n. 1 - 20123 Milano, nella sua qualità ex-lege (decreto del Presidente della Repubblica n. 327/2001 - legge n. 166/2002 - decreto legislativo n. 259/2003) di «Autorità Espropriante» rende noto che, con proprio decreto prot. TI N:130494-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in catasto terreni al foglio n. 25 part.

Illa n. 144 del Comune Pietraraja (BN) di proprietà di Falcigno Lucia, nata a Benevento (BN) il 26 gennaio 1967 C.F.: FLCLCU67A66A783L e residente in via Adua n. 2 - 82030 Pietraraja (BN).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3072 (A pagamento).

TELECOM ITALIA S.P.A.

*Decreto di imposizione
di servitù telefonica*

La Telecom Italia S.p.A., sede legale via Negri n. 1 - 20123 Milano, nella sua qualità ex-lege (decreto del Presidente della Repubblica n. 327/2001 - legge n. 166/2002 - decreto legislativo n. 259/2003) di «Autorità Espropriante» rende noto che, con proprio decreto prot. TI N:130493-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in catasto terreni al foglio n. 25 part.lla n. 281 del Comune Pietraraja (BN) di proprietà di Falcigno Lucia, nata a Benevento (BN) il 26 gennaio 1967 C.F.: FLCLCU67A66A783L e residente in via Adua n. 2 - 82030 Pietraraja (BN).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3074 (A pagamento).

TELECOM ITALIA S.P.A.

*Decreto di imposizione
di servitù telefonica*

La Telecom Italia S.p.A., sede legale via Negri n. 1 - 20123 Milano, nella sua qualità ex-lege (decreto del Presidente della Repubblica n. 327/2001 - legge n. 166/2002 - decreto legislativo n. 259/2003) di «Autorità espropriante» rende noto che, con proprio decreto prot. TI N:528081-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in catasto terreni al foglio n. 71 part.lla n. 24, 25 e 167 del Comune San Giovanni in Fiore (CS) di proprietà di Bitonti Domenico, nato a Crotone il 4 luglio 1973, codice fiscale: BTNDNC73L04D122D, Fragale Rosa, nata a San Giovanni in Fiore il 25 marzo 1977, codice fiscale: FRGR-SO77C65H919E, entrambi residenti in via Monte Croce n. 41 - 87055 San Giovanni in Fiore (CS).

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3077 (A pagamento).

TELECOM ITALIA S.P.A.

*Decreto di imposizione
di servitù telefonica*

La Telecom Italia S.p.A., sede legale via Negri n. 1 - 20123 Milano, nella sua qualità ex-lege (decreto del Presidente della Repubblica n. 327/2001 - legge n. 166/2002 - decreto legislativo n. 259/2003) di «Autorità espropriante» rende noto che, con proprio decreto prot. TI N:528075-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in catasto terreni al foglio n. 5 part.lla n. 692 del Comune di Gesualdo (AV) di proprietà di Savino Nicola, nato a Atripalda (AV) il 13 ottobre 1985, codice fiscale: SVNNCL85R13A489E, Savino Emilio, nato a Atripalda (AV) il 6 maggio 1983, codice fiscale: SVNM-LE83E06A489B, Lepore Carinda, nata a Villamaina (AV) il 10 ottobre 1961, codice fiscale: LPRCND61R50L965D, tutti residenti in via San Silvestro n. 25 - 83040 Gesualdo (AV).

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3078 (A pagamento).

TELECOM ITALIA S.P.A.

*Decreto di imposizione
di servitù telefonica*

La Telecom Italia S.p.a., sede legale via Negri n. 1 - 20123 Milano, nella sua qualità ex-lege (decreto del Presidente della Repubblica n. 327/01 - legge n. 166/02 - decreto legislativo n. 259/03) di «Autorità espropriante» rende noto che, con proprio decreto prot. TI N:425110-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in catasto terreni al foglio n. 3 particella n. 50 del Comune di Roccadaspide (SA) di proprietà di D'Angelo Francesco, nato a Roccadaspide (SA) il 16 agosto 1953 - codice fiscale DNG-FNC53M16H3940 e residente in via Doglie n. 26 - 84069 Roccadaspide (SA).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3080 (A pagamento).

TELECOM ITALIA S.P.A.

*Decreto di imposizione
di servitù telefonica*

La Telecom Italia S.p.A., sede legale via Negri n. 1 - 20123 Milano, nella sua qualità ex-lege (decreto del Presidente della Repubblica n. 327/2001 - legge n. 166/2002 - decreto legislativo n. 259/2003) di «Autorità espropriante» rende noto che, con proprio decreto prot. TI N:528080-P, è stato sottoposto a

servitù telefonica in favore della stessa l'immobile individuato in catasto terreni al foglio n. 42 part.lla n. 1 e al foglio n. 38 part.lla n. 757 del Comune di Picerno (PZ) di proprietà di Fortunato Gennaro, nato a Potenza (PZ) il 29 aprile 1966, codice fiscale: FRTGNR66D29G942S residente in via SS 94 n. 165 - 85055 Picerno (PZ) e Fortunato Antonio nato a Potenza (PZ) il 29 aprile 1966, codice fiscale: FRTNTN66D29G942P, residente in via Appia Nord n. 78 - 85050 Baragiano (PZ).

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3081 (A pagamento).

TELECOM ITALIA S.P.A.

Decreto di imposizione di servitù telefonica

La Telecom Italia S.p.a., sede legale via Negri n. 1 - 20123 Milano, nella sua qualità ex-lege (decreto del Presidente della Repubblica n. 327/01 - legge n. 166/02 - decreto legislativo n. 259/03) di «Autorità espropriante» rende noto che, con proprio decreto prot. TI N:528078-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in catasto terreni al foglio n. 15 particella n. 187 del Comune di Valva (SA) di proprietà di Cuzzo Michelina, nata a Valva (SA) il 24 ottobre 1969 - codice fiscale CZZMHL69R64L656E e residente in via S. Maria delle Grazie snc - 84020 Valva (SA).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3083 (A pagamento).

TELECOM ITALIA S.P.A.

Decreto di imposizione di servitù telefonica

La Telecom Italia S.p.a., sede legale via Negri n. 1 - 20123 Milano, nella sua qualità ex-lege (decreto del Presidente della Repubblica n. 327/01 - legge n. 166/02 - decreto legislativo n. 259/03) di «Autorità espropriante» rende noto che, con proprio decreto prot. TI N:439453-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in catasto terreni al foglio n. 29 particelle n. 54 e 163 contigue del Comune di Conza della Campania (AV) di proprietà di Ciccone Giovannina, nata a Castelnuovo di Conza (SA) l'8 luglio 1937 codice fiscale CCCGNN37L48C235L e residente in Contrada Seta n. 8 - 83040 Castelnuovo di Conza (SA).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3084 (A pagamento).

TELECOM ITALIA S.P.A.

Decreto di imposizione di servitù telefonica

La Telecom Italia S.p.a., sede legale via Negri n. 1 - 20123 Milano, nella sua qualità ex-lege (decreto del Presidente della Repubblica n. 327/01 - legge n. 166/02 - decreto legislativo n. 259/03) di «Autorità espropriante» rende noto che, con proprio decreto prot. TI N:621482-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in catasto terreni al foglio n. 3 part. n. 163 del Comune di San Giorgio Ionico (TA) di proprietà di Fabbiano Cosimo, nato a San Giorgio Ionico il 13 aprile 1966 - codice fiscale FBBCSM66D13H882L e residente in via Principe Piemonte n. 88 - 74027 San Giorgio Ionico (TA).

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3085 (A pagamento).

TELECOM ITALIA S.P.A.

Decreto di imposizione di servitù telefonica

La Telecom Italia S.p.a., sede legale via Negri, 1 - 20123 Milano, nella sua qualità ex-lege (D.P.R. 327/01 - L. 166/02 - D.lgs 259/03) di «Autorità Espropriante» rende noto che, con proprio decreto prot. TI N:621486-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in Catasto Terreni al Foglio n. 15 part.lle n. 853, 855 e 857 del Comune di Pesco Sannita (BN) di proprietà di De Palma Orazio Carlo, nato a Pesco Sannita (BN) il 01.07.1950 C.F.: DPLRCR50L01G494L residente in viale Ungheria n. 13 - 50050 Pesco Sannita (BN).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3088 (A pagamento).

TELECOM ITALIA S.P.A.

Decreto di imposizione di servitù telefonica

La Telecom Italia S.p.a., sede legale via Negri, 1 - 20123 Milano, nella sua qualità ex-lege (D.P.R. 327/01 - L. 166/02 - D.lgs 259/03) di «Autorità Espropriante» rende noto che, con proprio decreto prot. TI N:621483-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in Catasto Terreni al Foglio n. 3 part.lla n. 164 del Comune di San Giorgio Ionico (TA) di proprietà di Fabbiano

Caterina, nata a San Giorgio Ionico il 06.10.1969 C.F.: FBB-CRN69R46H882X e residente in viale Valle d'Aosta n. 28 - 74027 San Giorgio Ionico (TA).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3089 (A pagamento).

TELECOM ITALIA S.P.A.

Decreto di imposizione di servitù telefonica

La Telecom Italia S.p.A., sede legale via Negri, 1 - 20123 Milano, nella sua qualità *ex-lege* (D.P.R. 327/01 - L. 166/02 - D.lgs 259/03) di «Autorità Espropriante» rende noto che, con proprio decreto prot. TI N:621484-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in Catasto Terreni al Foglio n. 3 part.IIa n. 162 del Comune di San Giorgio Ionico (TA) di proprietà di Fabbiano Angela, nata a San Giorgio Ionico il 21.02.1961 C.F.:FBBMGL61B61H882K e residente in via Rossini n. 15 - 74020 Roccaforzata (TA).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3090 (A pagamento).

TELECOM ITALIA S.P.A.

Decreto di imposizione di servitù telefonica

La Telecom Italia S.p.A., sede legale via Negri, 1 - 20123 Milano, nella sua qualità *ex-lege* (D.P.R. 327/01 - L. 166/02 - D.lgs 259/03) di «Autorità Espropriante» rende noto che, con proprio decreto prot. TI N:271023-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in Catasto Terreni al Foglio n. 28 part.IIe n. 400 e 1160 (partt. Contigue) del Comune di Reggio Calabria (RC) di proprietà di Falduto Innocenzo nato a Reggio Calabria (RC) il 02.09.1951 C.F.:FLDNCN51P02H224D residente in vc. D'Angelo/Bocale n.1 - 89100 Reggio Calabria (RC).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3091 (A pagamento).

TELECOM ITALIA S.P.A.

Decreto di imposizione di servitù telefonica

La Telecom Italia S.p.A., sede legale via Negri, 1 - 20123 Milano, nella sua qualità *ex-lege* (D.P.R. 327/01 - L. 166/02 - D.lgs 259/03) di «Autorità Espropriante» rende noto che, con proprio decreto prot. TI N:278281-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in Catasto Terreni al Foglio n. 9 part.IIe n. 350 e 352 del Comune di Ponte (BN) di proprietà Guerra Luigi, nata a Ponte (BN) il 27.02.1966 C.F.:GRRLGU66B27G827O e residente in via Colli n. 3 - 82030 Ponte (BN).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3093 (A pagamento).

TELECOM ITALIA S.P.A.

Decreto di imposizione di servitù telefonica

La Telecom Italia S.p.A., sede legale via Negri, 1 - 20123 Milano, nella sua qualità *ex-lege* (decreto del Presidente della Repubblica n. 327/01 - legge n. 166/02 - decreto legislativo n. 259/03) di «Autorità Espropriante» rende noto che, con proprio decreto prot. TI N:286976-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in Catasto Fabbricati al Foglio n. 6, part.IIa n. 278 del Comune di Civita (CS) di proprietà di Capodilupo Luciana, nata a Roma (RM) il 15 marzo 1955 C.F.: CPDLCN55C55H501N e residente in via Lidia n. 73 - 80179 Roma (RM).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3094 (A pagamento).

TELECOM ITALIA S.P.A.

Decreto di imposizione di servitù telefonica

La Telecom Italia S.p.A., sede legale via Negri, 1 - 20123 Milano, nella sua qualità *ex-lege* (decreto del Presidente della Repubblica n. 327/01 - legge n. 166/02 - decreto legislativo n. 259/03) di «Autorità Espropriante» rende noto che, con proprio decreto prot. TI N:621485-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in Catasto Terreni al Foglio n. 3, part.IIa n. 179 del Comune

di San Giorgio Ionico (TA) di proprietà di Cappuccio Rita, nata a Pulsano l'11 marzo 1961, C.F.: CPPRTI61C51H090C, Donatelli Vittorio, nato a Taranto il 18 maggio 1959 C.F.: DNTVTR59E18L049S entrambi residenti in via Palladio snc - 74027 San Giorgio Ionico (TA).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3095 (A pagamento).

TELECOM ITALIA S.P.A.

Decreto di imposizione di servitù telefonica

La Telecom Italia S.p.A., sede legale via Negri, 1 - 20123 Milano, nella sua qualità ex-lege (decreto del Presidente della Repubblica n. 327/01 - legge n. 166/02 - decreto legislativo n. 259/03) di «Autorità Espropriante» rende noto che, con proprio decreto prot. TI N:130483-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in Catasto Terreni al Foglio n. 22, part.lla n. 79 del Comune di Montecalvo Irpino (AV) di proprietà di Miano Pompilia, nata a Montecalvo Irpino (AV) il 23 maggio 1954 C.F.: MNIPPL5463F448Z e residente in Rione Pietro Cristino n. 8, int. 3 - 83037 Montecalvo Irpino (AV).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3096 (A pagamento).

TELECOM ITALIA S.P.A.

Decreto di imposizione di servitù telefonica

La Telecom Italia S.p.A., sede legale via Negri, 1 - 20123 Milano, nella sua qualità ex-lege (decreto del Presidente della Repubblica n. 327/01 - legge n. 166/02 - decreto legislativo n. 259/03) di «Autorità Espropriante» rende noto che, con proprio decreto prot. TI N:528077-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in Catasto Terreni al Foglio n. 9, part.lla n. 271 del Comune di San Valentino Torio (SA) di proprietà di Senatore Maria, nata a Nocera Inferiore il 2 gennaio 1944, C.F.: SNTMRA-44A42F912K e ivi residente in via Filangieri n. 2 scala F - 84014 Nocera Inferiore (SA).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3097 (A pagamento).

TELECOM ITALIA S.P.A.

Decreto di imposizione di servitù telefonica

La Telecom Italia S.p.A., sede legale via Negri, 1 - 20123 Milano, nella sua qualità ex-lege (decreto del Presidente della Repubblica n. 327/01 - legge n. 166/02 - decreto legislativo n. 259/03) di «Autorità Espropriante» rende noto che, con proprio decreto prot. TI N:130489-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in Catasto Terreni al Foglio n. 14, part.lla n. 457 del Comune di Roccadaspide (SA) di proprietà di Capuano Carlo, nato a Roccadaspide (SA) il 14 dicembre 1949 C.F.: CPNCRL49T14H394F e residente in P.zza XX Settembre - 84069 Roccadaspide (SA).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3098 (A pagamento).

TELECOM ITALIA S.P.A.

Decreto di imposizione di servitù telefonica

La Telecom Italia S.p.A., sede legale via Negri, 1 - 20123 Milano, nella sua qualità ex-lege (decreto del Presidente della Repubblica n. 327/01 - legge n. 166/02 - decreto legislativo n. 259/03) di «Autorità Espropriante» rende noto che, con proprio decreto prot. TI N:130488-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in Catasto Terreni al Foglio n. 14, part.lla n. 455 del Comune di Roccadaspide (SA) di proprietà di Capuano Carlo, nato a Roccadaspide (SA) il 14 dicembre 1949 C.F.: CPNCRL49T14H394F e residente in P.zza XX Settembre - 84069 Roccadaspide (SA).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3099 (A pagamento).

TELECOM ITALIA S.P.A.

Decreto di imposizione di servitù telefonica

La Telecom Italia S.p.A., sede legale via Negri, 1 - 20123 Milano, nella sua qualità ex-lege (D.P.R. n. 327/01 - legge n. 166/02 - decreto legislativo n. 259/03) di «Autorità espropriante» rende noto che, con proprio decreto prot. TI N:130485-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in Catasto terreni al foglio

n. 21 particella n. 48 del Comune Albanella (SA) di proprietà di Verrone Giuseppe, nato a Salerno il 5 agosto 1976, C.F. VRRGPP76M05H703O e residente in via Cerrina n. 75/A - 84044 Albanella (SA).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3101 (A pagamento).

TELECOM ITALIA S.P.A.

Decreto di imposizione di servitù telefonica

La Telecom Italia S.p.A., sede legale via Negri, 1 - 20123 Milano, nella sua qualità *ex-lege* (D.P.R. n. 327/01 - legge n. 166/02 - decreto legislativo n. 259/03) di «Autorità espropriante» rende noto che, con proprio decreto prot. TI N:130487-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in Catasto terreni al foglio n. 42 particella n. 810 del Comune Albanella (SA) di proprietà di Abbiento Gerardo, nato a Altavilla Silentina (SA) il 16 agosto 1959, C.F. BBNGRD59M16A230Z e residente in viale dei Prati n. 6 - 84044 Albanella (SA).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3102 (A pagamento).

TELECOM ITALIA S.P.A.

Decreto di imposizione di servitù telefonica

La Telecom Italia S.p.A., sede Legale via Negri n. 1 - 20123 Milano, nella sua qualità *ex-lege* (decreto del Presidente della Repubblica n. 327/01, legge n. 166/02, decreto legislativo n. 259/03) di «Autorità Espropriante» rende noto che, con proprio decreto prot. TI N:130490-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in Catasto Terreni al Foglio n. 15 partita n. 1460 del Comune Albanella (SA) di proprietà di Basile Raffaele, nato a Albanella (SA) il 23 ottobre 1949, C.F.: BSLRFL49R23A128P e residente in viale dei Prati n. 4 - 84044 Albanella (SA).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3103 (A pagamento).

TELECOM ITALIA S.P.A.

Decreto di imposizione di servitù telefonica

La Telecom Italia S.p.A., sede Legale via Negri n. 1 - 20123 Milano, nella sua qualità *ex-lege* (decreto del Presidente della Repubblica n. 327/01, legge n. 166/02, decreto legislativo n. 259/03) di «Autorità Espropriante» rende noto che, con proprio decreto prot. TI N:130490-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in Catasto Terreni al Foglio n. 5 partita n. 118 del Comune Capaccio (SA) di proprietà di Ciuccio Roberto, nato a Salerno (SA) il 10 settembre 1968, C.F.: CCCRRT-68P10H703L e residente in via Sabatella Scigliati n. 51 - 84047 Capaccio Paestum (SA).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3104 (A pagamento).

TELECOM ITALIA S.P.A.

Decreto di imposizione di servitù telefonica

La Telecom Italia S.p.A., sede legale via Negri n. 1 - 20123 Milano, nella sua qualità *ex lege* (D.P.R. n. 327/01 - legge n. 166/02 - decreto legislativo n. 259/03) di «Autorità espropriante» rende noto che, con proprio decreto prot. TI N:130482-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in catasto terreni al foglio n. 1 part.lla n. 102 del Comune Roccadaspide (SA) di proprietà di D'Angelo Giuseppina, nata a Roccadaspide (SA) il 18 ottobre 1952 codice fiscale DNGGPP52R58H394I e residente in via Doglie n. 5 - 84069 Roccadaspide (SA).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3105 (A pagamento).

TELECOM ITALIA S.P.A.

Decreto di imposizione di servitù telefonica

La Telecom Italia S.p.A., sede legale via Negri n. 1 - 20123 Milano, nella sua qualità *ex-lege* (D.P.R. n. 327/01 - legge n. 166/02 - decreto legislativo n. 259/03) di «Autorità espropriante» rende noto che, con proprio decreto prot. TI N:130498-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in catasto terreni al foglio n. 1 part.lla n. 291 del Comune Roccadaspide (SA) di proprietà di D'Angelo Giuseppina, nata a Roccadaspide (SA) il 18 ottobre 1952 codice fiscale DNGGPP52R58H394I, Scorziello Donatella, nata a Agropoli (SA) il 14 aprile 1981

codice fiscale SCRDTL81D54A091X, Scorziello Rosario, nato a Agropoli (SA) il 15 settembre 1977 codice fiscale SCRRSR77P15A091P, tutti residenti in via Doglie n. 5 - 84069 Roccadaspide (SA).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3106 (A pagamento).

TELECOM ITALIA S.P.A.

Decreto di imposizione di servitù telefonica

La Telecom Italia S.p.A., sede legale via Negri n. 1 - 20123 Milano, nella sua qualità ex-lege (D.P.R. n. 327/01 - legge n. 166/02 - decreto legislativo n. 259/03) di «Autorità espropriante» rende noto che, con proprio decreto prot. TI N:130481-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in catasto terreni al foglio n. 14 part.lla n. 1231 (ex 934) del Comune Sturno (AV) di proprietà di Bergamo Antonia, nata a Sturno (AV) il 18 ottobre 1944 codice fiscale BRGNTN44R581990A e residente in C.da Serrapreta - 83055 Sturno (AV).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3107 (A pagamento).

TELECOM ITALIA S.P.A.

Decreto di imposizione di servitù telefonica

La Telecom Italia S.p.A., sede legale, via Negri n. 1, 20123 Milano, nella sua qualità ex-lege (decreto del Presidente della Repubblica n. 327/01 - legge n. 166/02 - decreto legislativo n. 259/03) di «Autorità Espropriante» rende noto che, con proprio decreto prot. TI N:130496-P, è stato sottoposto a servitù telefonica in favore della stessa l'immobile individuato in Catasto terreni al foglio n. 25, part.lla n. 509 del Comune Pietraraja (BN) di proprietà di Ritrovato Luigi Antonio, nato a Pietraraja (BN) il 2 settembre 1961, codice fiscale: RTR-LNT61P02G626R e residente in contrada Case Varroni snc, 82030 Pietraraja (BN).

Napoli, 20 febbraio 2019

Il dirigente responsabile
ing. Massimo Zaffiro

TU19ADC3108 (A pagamento).

SPECIALITÀ MEDICINALI PRESIDI SANITARI E MEDICO-CHIRURGICI

SANOFI S.P.A.

Sede legale: viale L. Bodio, 37/b - Milano

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

Titolare AIC: Sanofi S.p.A., sede legale: Viale L. Bodio, 37/B - Milano

Medicinale: DANATROL

Confezioni e Numeri di AIC:

200mg capsule rigide - 30 capsule - AIC n. 025021054

50mg capsule rigide - 30 capsule - AIC n. 025021066

Codice pratica: N1A/2019/152

Tipologia di variazione: Raggruppamento comprendente 2 variazioni IA.B.II.b.3.a) - Modifiche minori del processo di fabbricazione del prodotto finito (Step I e Step V).

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

Un procuratore
Daniela Lecchi

TX19ADD3258 (A pagamento).

THEA FARMA S.P.A.

Partita IVA: 07649050965

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

Titolare: Thea Farma S.p.A. - Via Giotto, 36 - Milano

Specialità medicinale: BIORINIL

Confezioni e numeri A.I.C.: "0,05% + 0,1% spray nasale, sospensione" flacone 10 ml A.I.C. 019133038

Modifica apportata ai sensi del Regolamento (CE) 712/2012: Variazione tipo IB B.II.a.3.z: Modifica nella composizione del prodotto finito - Aggiunta sodio idrossido (Codice pratica N1B/2018/1057).

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

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

Il procuratore
dott.ssa Laura Bisi

TX19ADD3259 (A pagamento).

THEA FARMA S.P.A.

Partita IVA: 07649050965

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

Modifica apportata ai sensi del Decreto Legislativo 29 dicembre 2007, n. 274

Titolare: Thea Farma S.p.A. - Via Giotto, 36 - Milano

Specialità medicinale: BIORINIL

Confezioni e numeri A.I.C.: "0,05% + 0,1% spray nasale, sospensione" flacone 10 ml A.I.C. 019133038

Modifiche apportate ai sensi del Regolamento (CE) 712/2012:

Tipo di modifica: Modifica stampati

Codice pratica n. N1B/2015/3116 + N1B/2018/1185

Tipologia variazione oggetto della modifica:

C.I.z + C.I.3.Z

Modifica apportata: RCP, Foglio illustrativo ed Etichette presentazione test di leggibilità ed adeguamento al QRD template + Implementazione PSUSA/00000449/201604 per il principio attivo budesonide + aggiornamento Linea Guida Eccipienti.

E' autorizzata la modifica degli stampati richiesta (paragrafi 2, 4.2, 4.3, 4.4, 4.8, 6.1, 6.6 del Riassunto delle Caratteristiche del Prodotto e corrispondenti paragrafi del Foglio illustrativo ed Etichette) relativamente alle confezioni sopra elencate e la responsabilità si ritiene affidata all'Azienda titolare dell'AIC.

Decorrenza della modifica:

Dal giorno successivo alla data della sua pubblicazione in *G.U.* per il Riassunto delle Caratteristiche del prodotto; entro e non oltre i 6 mesi dalla medesima data al foglio illustrativo e all'etichettatura.

Sia i lotti già prodotti alla data di entrata in vigore della Comunicazione di notifica regolare, che i lotti prodotti nei 6 mesi successivi della medesima, non recanti le modifiche autorizzate, possono essere mantenuti in commercio fino alla data di scadenza del medicinale indicata in etichetta.

A decorrere dal termine di 30 giorni dalla data di pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana della presente Determinazione, i farmacisti sono tenuti a consegnare il foglio illustrativo aggiornato agli utenti che scelgono la modalità di ritiro in formato cartaceo o analogico o mediante l'utilizzo di metodi digitali alternativi. Il titolare AIC rende accessibile al farmacista il foglio illustrativo aggiornato entro il medesimo termine.

Il procuratore
dott.ssa Laura Bisi

TX19ADD3260 (A pagamento).

EG S.P.A.

Sede legale: via Pavia, 6 - 20136 Milano

Partita IVA: 12432150154

*Comunicazione notifica regolare
UVA del 18/03/2019 - Prot. n. 30988*

Medicinale: VORICONAZOLO EG 200 mg compresse rivestite con film

Codice farmaco: 042737 – Tutte le confezioni

Codice Pratica: C1B/2018/1014 – Proc. Eur. n. NL/H/2926/001/IB/011

Tipologia variazione oggetto della modifica: C.I.2.a

Tipo di modifica: Modifica stampati

Modifica apportata: Aggiornamento testo al prodotto di riferimento VFEND. Aggiornamento alla linea guida degli eccipienti + QRD template.

È autorizzata la modifica degli stampati richiesta (paragrafi 2, 4.4, 4.5, 5.1 del Riassunto delle Caratteristiche del Prodotto e corrispondenti paragrafi del Foglio Illustrativo ed 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. A decorrere dal termine di 30 giorni dalla data di pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana della presente comunicazione, i farmacisti sono tenuti a consegnare il Foglio Illustrativo aggiornato agli utenti, che scelgono la modalità di ritiro in formato cartaceo o analogico o mediante l'utilizzo di metodi digitali alternativi. Il titolare AIC rende accessibile al farmacista il Foglio Illustrativo aggiornato entro il medesimo termine.

Il procuratore
dott. Osvaldo Ponchiroli

TX19ADD3261 (A pagamento).

GEDEON RICHTER PLC

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

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

Medicinale: AMELGEN

Confezioni e numeri A.I.C.: 044825014-044825026

DCP n. IE/H/0695/001/IA/006/G - Codice pratica: C1A/2018/2716

Grouping of variations di Tipo IAIN: modifica denominazione del sito di prodotto finito da Actavis UK Ltd. a Accord UK Ltd., introduzione del sito Gedeon Richter Plc. (Ungheria) come responsabile del rilascio lotti, introduzione del sistema di farmacovigilanza.

I lotti già prodotti possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta. Decorrenza delle modifiche dal giorno successivo alla data di pubblicazione in G.U.

Un procuratore
Sante Di Renzo

TX19ADD3274 (A pagamento).

ABC FARMACEUTICI S.P.A.

Sede legale: corso Vittorio Emanuele II, 72 – 10121 Torino
Partita IVA: 08028050014

Modifiche secondarie di un'autorizzazione all'immissione in commercio di medicinale per uso umano.

Modifiche apportate ai sensi del Regolamento 1234/2008/CE e s.m.i. e del Decreto Legislativo 29 dicembre 2007 n.274.

Medicinale: FINASTERIDE ABC

Numero A.I.C. e confezione: 038414013 - 5 mg compresse rivestite con film - 15 compresse Codici pratiche: N1B/2017/1689, N1B/2018/1108

Comunicazione di notifica regolare per modifica stampati AIFA/PPA/P/27563 del 11/03/2019

Tipologia delle modifiche: 2 Modifiche di Tipo IB, categoria C.I.3.z, C.I.3.z

Modifiche apportate:

- Modifica di RCP e FI a seguito di procedura PSUSA/00001392/201608

- Modifica di RCP e FI a seguito di procedura PSUSA/00001392/201708

E' autorizzata la modifica degli stampati richiesta (paragrafi 4.4 e 4.8 dell'RCP e corrispondenti paragrafi del FI) 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 delle 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. A decorrere dal termine di 30 giorni dalla data di pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana della presente comunicazione, i farmacisti sono tenuti a consegnare il Foglio Illustrativo aggiornato agli utenti, che scelgono la modalità di ritiro in formato cartaceo o analogico o mediante l'utilizzo di metodi digitali alternativi. Il Titolare AIC rende accessibile al farmacista il foglio Illustrativo aggiornato entro il medesimo termine.

Un procuratore
Sante Di Renzo

TX19ADD3275 (A pagamento).

PIRAMAL CRITICAL CARE ITALIA S.P.A.

Sede legale: via XXIV Maggio 62/A– 37057 San Giovanni Lupatoto (VR)
Partita IVA: 03981260239

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

Medicinale: SUFENTANIL PIRAMAL

Codice AIC e confezioni: AIC n. 028347 in tutte le confezioni autorizzate

Codice Pratica: N1A/2019/16

Modifica di tipo IA categoria A.7 consistente nell'eliminazione del sito ACRAF S.p.A. (Italia) per la fase di rilascio dei lotti.

Codice Pratica: N1B/2019/46

Modifica di tipo IB categoria B.II.b.2.c.1 consistente nella sostituzione del sito Glaxosmithkline Manufacturing S.p.A. (Italia) con Piramal Critical Care BV (Paesi Bassi) per la fase di rilascio dei lotti.

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

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

Un procuratore
Sante Di Renzo

TX19ADD3280 (A pagamento).

SANDOZ BV

Rappresentante per l'Italia: Sandoz S.p.A. - Largo U.
Boccioni, 1 - 21040 Origgio (VA)
Sede: Veluwezoom, 22 - 1327 AH Almere, Olanda

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

Medicinale: BORTEZOMIB SANDOZ BV, 3,5 mg polvere per soluzione iniettabile, AIC n.046172019, titolare AIC:Sandoz BV, procedura EU: NL/H/4236/001-002/IA/001/G, codice pratica:C1A/2018/1752, Grouping Var. 2xTipo IAIN - B.II.b.2 c) 1: aggiunta di Salutas Pharma GmbH (Barleben - Germania) e Sandoz GmbH (Kundl - Austria) come siti di rilascio dei lotti del prodotto finito (escluso il controllo).

Medicinale: BORTEZOMIB SANDOZ BV, 3,5 mg polvere per soluzione iniettabile, AIC n.046172019, titolare AIC:Sandoz BV,procedura: NL/H/4236/001-002/IB/002, codice pratica: C1B/2018/1690, Var.Tipo IB - A.2 b): cambio nome del medicinale nei Paesi Bassi.

I lotti già prodotti del medicinale su indicato alla data della pubblicazione nella G.U. possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta.

Un procuratore
dott.ssa Enrica Torielli

TX19ADD3294 (A pagamento).

ROTTAPHARM S.P.A.

Sede legale : Galleria Unione 5 - 20122 Milano
Codice Fiscale: 04472830159

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

Modifica apportata ai sensi del Decreto Legislativo 29/12/2007, n. 274

Specialità medicinale: URALYT U Confezioni: "199,6 g granulato per soluzione orale" flacone 200 g (AIC n. 021213032) "99,8 g granulato per soluzione orale" flacone 100 g (AIC n. 021213018) Codice pratica: N1A/2019/99, Grouping 3 var. Tipo IA: Tipo IA Cat. B.II.e.1.a.1: modifica della tipologia di copolimero PP del confezionamento primario del prodotto finito a Ineos CP-401 CB50, materiale del flacone, del tappo e della chiusura intermedia.

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

Il procuratore
Valeria Pascarelli

TX19ADD3311 (A pagamento).

DYMALIFE PHARMACEUTICAL S.R.L.

Sede legale: via Bagnulo, 95 - 80063 Piano di Sorrento
(NA)
Partita IVA: 08456641219

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

Titolare AIC: DYMALIFE PHARMACEUTICAL S.R.L.

Tutte le confezioni autorizzate del seguente medicinale:
BENATIA - AIC 043186

Codice pratica: N1A/2019/132 - Tipologia di variazione: Grouping di tipo IA per variazioni correlate: B.III.1.a.2

Tipo di modifica: Certificato di conformità alla Farmacopea Europea aggiornato presentato da un fabbricante già approvato.

Modifica apportata: Aggiornamento CEP del fabbricante autorizzato Solara Active Pharma Sciences Limited da R1-CEP 1996-061-REV07 a R1-CEP 1996-061-REV13

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

L'amministratore unico
dott. Antonio Scala

TX19ADD3324 (A pagamento).

PFIZER ITALIA S.R.L.

Sede legale: via Isonzo 71 - 04100 Latina
Codice Fiscale: 06954380157

Comunicazione di annullamento relativa alla specialità medicinale PREPARAZIONE H

L'avviso TX19ADD2970, pubblicato sulla Gazzetta Ufficiale, Parte II, n. 35 del 23/03/2019 relativo alla specialità medicinale PREPARAZIONE H è da ritenersi nullo.

Un procuratore speciale
dott.ssa Mara Casarini

TX19ADD3346 (A pagamento).

ASPEN PHARMA TRADING LIMITED

Sede legale: Citywest Business Campus Dublin 24 - 3016
Lake Drive - Ireland
Partita IVA: IE9758871P

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

Titolare AIC: Aspen Pharma Trading Limited

Codice pratica: N1A/2019/46

Medicinali: AZATIOPRINA ASPEN 50 mg compresse rivestite con film, AIC n. 020957039.

Tipo di variazione: Tipo IAIN n. B.II.b.1.a

Tipo di modifica: aggiunta di un nuovo sito di confezionamento secondario.

Modifica apportata: aggiunta del sito Aspen Port Elizabeth come sito di confezionamento secondario. I lotti già prodotti alla data di pubblicazione in GU possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta. Decorrenza delle modifica: dal giorno successivo alla data della loro pubblicazione in G.U.

Un procuratore
dott. Sante Di Renzo

TX19ADD3351 (A pagamento).

S.F. GROUP S.R.L.
Partita IVA: 07599831000

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

Modifica apportata ai sensi del Regolamento 1234/2008/CE e del Decreto Legislativo 29 dicembre 2007, n. 274 e s.m.i.

Codici Pratiche: C1B/2018/299 – C1B/2018/694

Numero di Procedura: DK/H/2543/001-004/IB/002 – DK/H/2543/001-004/IB/003

Specialità Medicinale: ZESTAN - AIC n. 044606 in tutte le confezioni autorizzate.

Tipi di modifiche: IB categoria C.I.Z- C.I.3.a

Modifica apportata: RCP e Foglio illustrativo aggiornati per implementare l'esito della procedura PSUSA/00002709/2017/04 ed adeguamento al Qrd template. RCP e Foglio illustrativo aggiornati per implementare l'esito della procedura PSUR DE/H/PSUR/0020/001+002.

E' autorizzata la modifica degli stampati richiesta (paragrafo 4.8, del Riassunto delle Caratteristiche del Prodotto e corrispondente paragrafo del Foglio Illustrativo) relativamente alle confezioni sopra elencate e la responsabilità si ritiene affidata alla Azienda titolare dell'AIC.

Il Titolare dell'Autorizzazione all'immissione in commercio deve apportare le modifiche autorizzate, dalla data di 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. A decorrere dal termine di 30 giorni dalla data di pubblicazione in *Gazzetta Ufficiale* della Repubblica italiana della presente comunicazione, i farmacisti sono tenuti a consegnare il Foglio Illustrativo aggiornato agli utenti,

che scelgono la modalità di ritiro in formato cartaceo o analogico o mediante l'utilizzo di metodi digitali alternativi. Il titolare AIC rende accessibile al farmacista il Foglio Illustrativo aggiornato entro il medesimo termine.

Un procuratore
Sante Di Renzo

TX19ADD3354 (A pagamento).

S.F. GROUP S.R.L.
Partita IVA: 07599831000

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

Codice Pratica: C1B/2018/297- C1B/2018/690

Numero di Procedura: DK/H/2534/001-004/IB/002-DK/H/2534/001-004/IB/003

Specialità Medicinale: STATICOL - AIC n. 044605 in tutte le confezioni autorizzate.

Tipo di modifica: IB categoria C.I.Z- C.I.3.a

Modifica apportata: Aggiornamento dell'RCP e del Foglio Illustrativo per implementare l'esito della procedura PSUSA/00002709/201704E Summary assesment Report ezetimibe/simvastatina (DE/H/PSUR/0020/001+002). Modifiche minori editoriali. E' autorizzata, pertanto, la modifica degli stampati richiesta paragrafi 4.8, 7, 9 del Riassunto delle Caratteristiche del Prodotto e paragrafi 3, 4, 5, e 6 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. A decorrere dal termine di 30 giorni dalla data di pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana della presente comunicazione, i farmacisti sono tenuti a consegnare il Foglio Illustrativo aggiornato agli utenti, che scelgono la modalità di ritiro in formato cartaceo o analogico o mediante l'utilizzo di metodi digitali alternativi. Il titolare AIC rende accessibile al farmacista il Foglio Illustrativo aggiornato entro il medesimo termine.

Un procuratore
Sante Di Renzo

TX19ADD3355 (A pagamento).

S.F. GROUP S.R.L.
Partita IVA: 07599831000

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

Medicinale: AFSLAMET

Numero di AIC 044252 (tutte le confezioni autorizzate)

Codice Pratica: C1B/2019/97

Numero di Procedura Europea: IT/H/550/01-11/IB/04

Tipologia variazione oggetto della modifica: Tipo IB - categoria C.I.2.a Adeguamento al prodotto di riferimento Mtoject

Modifiche apportate: E' autorizzata, pertanto, la modifica degli stampati richiesta: paragrafi 4.1, 4.2, 4.4, 4.5, 4.6, 4.7, 4.8, 4.9, 5.2, 6.6 dell'RCP, paragrafi 1, 2, 3, 4 del foglio illustrativo, relativamente alle confezioni sopra elencate e la responsabilità si ritiene affidata alla Azienda titolare dell'AIC. Il Riassunto delle Caratteristiche del Prodotto e il Foglio illustrativo corretti ed approvati, sono allegati alla presente notifica. 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 il 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. A decorrere dal termine di 30 giorni dalla data di pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana della presente comunicazione, i farmacisti sono tenuti a consegnare il Foglio Illustrativo aggiornato agli utenti, che scelgono la modalità di ritiro in formato cartaceo o analogico o mediante l'utilizzo di metodi digitali alternativi. Il Titolare AIC rende accessibile al farmacista il Foglio Illustrativo aggiornato entro il medesimo termine.

Un procuratore
Sante Di Renzo

TX19ADD3356 (A pagamento).

S.F. GROUP S.R.L.
Partita IVA: 07599831000

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

Codici Pratiche: C1B/2018/2449

Numero di Procedura: IT/H/0677/001-004/IB/004

Specialità Medicinale: ZESTAN - AIC n. 044606 in tutte le confezioni autorizzate.

Tipi di modifiche: IB categoria C.I.Z

Modifica apportata: Modifica del Riassunto del Riassunto delle Caratteristiche del Prodotto e del Foglio Illustrativo in accordo alla raccomandazione del CMDh per i medicinali contenenti statine (EMA/CMDh/533609/2018). Adeguamento del riassunto delle Caratteristiche del Prodotto e del Foglio Illustrativo alla linea guida degli eccipienti.

E' autorizzata, pertanto, la modifica degli stampati richiesta (paragrafi 4.2, 4.4, 4.5, 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. A decorrere dal termine di 30 giorni dalla data di pubblicazione in *Gazzetta Ufficiale* della Repubblica italiana della presente comunicazione, i farmacisti sono tenuti a consegnare il Foglio Illustrativo aggiornato agli utenti, che scelgono la modalità di ritiro in formato cartaceo o analogico o mediante l'utilizzo di metodi digitali alternativi. Il titolare AIC rende accessibile al farmacista il Foglio Illustrativo aggiornato entro il medesimo termine.

Un procuratore
Sante Di Renzo

TX19ADD3358 (A pagamento).

TEVA ITALIA S.R.L.

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

Codice Fiscale: 11654150157

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

Medicinale: BECLOMETASONE TEVA

Codice A.I.C.: 043276 - tutte le confezioni autorizzate

Procedura europea: DE/H/3694/001-002/IA/014

Codice Pratica: C1A/2019/572

Tipo di modifica: Tipo IAin - B.II.b.2.c.1

Modifica apportata: Aggiunta di un fabbricante responsabile dell'importazione e del rilascio dei lotti (esclusi il controllo dei lotti/le prove).

Il Titolare dell'Autorizzazione all'immissione in commercio deve apportare le modifiche autorizzate al Foglio Illustrativo entro e non oltre i sei mesi dalla data di pubblicazione in *Gazzetta Ufficiale* della Repubblica italiana della variazione. Sia i lotti già prodotti alla data di pubblicazione in *Gazzetta*

Ufficiale della variazione che i lotti prodotti entro sei mesi dalla stessa data di pubblicazione in *Gazzetta Ufficiale* della variazione, non recanti le modifiche autorizzate, possono essere mantenuti in commercio fino alla data di scadenza del medicinale indicata in etichetta.

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

Un procuratore
dott.ssa Alessandra Canali

TX19ADD3362 (A pagamento).

TEVA ITALIA S.R.L.

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

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

Medicinale: TACNI
Codice A.I.C.: 040254 – tutte le confezioni autorizzate
Procedura europea: NL/H/4434/001-003/IA/021
Codice Pratica: C1A/2019/256
Tipo di modifica: Tipo IA in - C.I.z

Modifica apportata: Aggiornamento stampati in linea con quanto stabilito con il PRAC (EMA/PRAC/758152/2018)

E' autorizzata la modifica del Riassunto delle Caratteristiche del Prodotto e corrispondenti paragrafi del Foglio Illustrativo relativamente alle confezioni sopra elencate.

A partire dalla data di pubblicazione in *Gazzetta Ufficiale* della Repubblica italiana della variazione, il Titolare dell'Autorizzazione all'immissione in commercio deve apportare le modifiche autorizzate al Riassunto delle Caratteristiche del Prodotto; entro e non oltre i sei mesi dalla medesima data, le modifiche devono essere apportate al Foglio Illustrativo. Sia i lotti già prodotti alla data di pubblicazione della variazione nella *Gazzetta Ufficiale*, che i lotti prodotti entro sei mesi dalla stessa data di pubblicazione nella *Gazzetta Ufficiale*, non recanti le modifiche autorizzate, possono essere mantenuti in commercio fino alla data di scadenza del medicinale indicata in etichetta. A decorrere dal termine di 30 giorni dalla data di pubblicazione nella *Gazzetta Ufficiale* della variazione, i farmacisti sono tenuti a consegnare il Foglio Illustrativo aggiornato agli utenti, che scelgono la modalità di ritiro in formato cartaceo o analogico o mediante l'utilizzo di metodi digitali alternativi. Il titolare AIC rende accessibile al farmacista il Foglio Illustrativo aggiornato entro il medesimo termine.

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

Un procuratore
dott.ssa Alessandra Canali

TX19ADD3363 (A pagamento).

SYNTHON BV

Sede: Microweg, 22 - 6545 CM Nijmegen, Olanda

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.

Titolare A.I.C.: Synthon BV- Microweg 22, 6545 CM Nijmegen- Olanda

Medicinale: DAPAROX
Codice pratica: C1A/2018/2572
Codice farmaco: 035444 (tutte le confezioni)
Procedura europea n.: DK/H/024/001-002/IA/044
Tipologia variazione oggetto della modifica: C.I.3.a

Modifica apportata: Adeguamento stampati a seguito della procedura di PSUSA/00002319/201712. Aggiornamento delle etichette in conformità con l'ultima versione del QRD template, in adeguamento alla Direttiva sui Medicinali Falsificati (sezioni 17 and 18). Aggiornamento della denominazione dell'eccipiente "calcio fosfato di basico anidro" in "calcio fosfato dibasico" in accordo alla European Pharmacopoeia 9th edition.

In applicazione della Determina AIFA del 25 agosto 2011, relativa all'attuazione del comma 1-bis, articolo 35, del decreto legislativo 24 aprile 2006, n.219, è autorizzata la modifica richiesta con impatto sugli stampati (paragrafo 4.8 e 6.1 del Riassunto delle Caratteristiche del Prodotto e corrispondente paragrafo 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, che scelgono la modalità di ritiro in formato cartaceo o analogico o mediante l'utilizzo di mezzi digitali alternativi, a decorrere dal termine di 30 giorni dalla data di pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana della presente variazione. Il Titolare AIC rende accessibile al farmacista il foglio illustrativo aggiornato entro il medesimo termine. In ottemperanza all'art. 80 commi 1 e 3 del decreto legislativo 24 aprile 2006, n. 219 e s.m.i. il foglio illustrativo e le etichette devono essere redatti in lingua italiana e limitatamente ai medicinali in commercio nella provincia di Bolzano, anche in lingua tedesca.

Synthon BV - Il rappresentante legale
Frank van Strien

TX19ADD3364 (A pagamento).

LABORATORI GUIDOTTI S.P.A.

Sede: via Livornese, 897 - La Vettola, Pisa
Codice Fiscale: 00678100504
Partita IVA: 00678100504

*Comunicazione di rettifica relativa
alla specialità medicinale TOTALIP*

Nell'avviso TX19ADD223, pubblicato in *Gazzetta Ufficiale*, parte II, n. 4 del 10/01/2019, in riferimento alla pratica con codice C1B/2018/1937, dove è scritto:

“Medicinale: TOTALIP 10, 20, 40, 80 mg compresse rivestite con film”

leggasi:

“Medicinale: TOTALIP 10, 20, 40, 80 mg compresse rivestite con film e 5, 10, 20, 40 mg compresse masticabili”

Il procuratore
dott. Roberto Pala

TX19ADD3371 (A pagamento).

LABORATORI GUIDOTTI S.P.A.

Sede: via Livornese, 897 - Pisa, La Vettola
Codice Fiscale: 00678100504
Partita IVA: 00678100504

*Estratto comunicazione di notifica regolare ufficio PPA
n. 27518 del 11 marzo 2018*

Titolare: Laboratori Guidotti S.p.A.

Medicinale: TOTALIP 10, 20, 40, 80 mg compresse rivestite con film e 5, 10, 20, 40 mg compresse masticabili

Codice farmaco: 033006 (tutte le confezioni)

Codice Pratica N° C1B/2019/276

Procedura Europea N° IT/H/0299/001-008/IB/032

Tipo di modifica: Modifica stampati

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

Modifica apportata: Inserimento delle informazioni di sicurezza a seguito della conclusione della procedura DE/H/PSUFU/00010347/201710/A.

È autorizzata, pertanto, la modifica degli stampati richiesta (paragrafo 4.8 del Riassunto delle Caratteristiche del Prodotto e paragrafo 4 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.

A decorrere dal termine di 30 giorni dalla data di pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana della presente comunicazione, i farmacisti sono tenuti a consegnare il Foglio Illustrativo aggiornato agli utenti, che scelgono la modalità di ritiro in formato cartaceo o analogico o mediante l'utilizzo di metodi digitali alternativi. Il titolare AIC rende accessibile al farmacista il Foglio Illustrativo aggiornato entro il medesimo termine.

L'efficacia dell'atto decorre dal giorno successivo a quello della sua pubblicazione.

Il procuratore
dott. Roberto Pala

TX19ADD3372 (A pagamento).

KONPHARMA S.R.L.

Sede legale: via Pietro della Valle 1, 00193 Roma – Italia
Codice Fiscale: 08578171004

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

Medicinale: KOMEZOL

Numero A.I.C. e confezione: 037759014, 20 mg capsule rigide gastroresistenti – 14 capsule.

Codice pratica: N1B/2019/158

Grouping of variations composta da N. 1 modifica di tipo IB categoria B.II.b.1.a), da N. 1 modifica di tipo IAIN categoria B.II.b.1.b), da N. 1 modifica di tipo IAIN categoria B.II.b.1.e) e da N. 1 modifica di tipo IAIN categoria B.II.b.2.c).2 consistenti nell'aggiunta del sito Special Product's Line S.p.a – via Fratta Rotonda Vado Largo 1 03012 – Anagni (FR) Italy per tutte le fasi di produzione, confezionamento, controllo e rilascio lotti.

Sia i lotti già prodotti alla data di pubblicazione in GU della variazione che i lotti prodotti entro sei mesi dalla stessa data di pubblicazione in GU, non recanti le modifiche autorizzate, possono essere mantenuti in commercio fino alla data di scadenza del medicinale indicata in etichetta. Decorrenza della modifica: dal giorno successivo alla data di pubblicazione in G.U.

L'amministratore unico
Pasquale Mosca

TX19ADD3374 (A pagamento).

VALUTAZIONE IMPATTO AMBIENTALE

AUTOSTRADE PER L'ITALIA S.P.A.*Autostrada (A8) Milano Laghi**Ampliamento alla quinta corsia del tratto "Barriera di Milano Nord – Interconnessione di Lainate" dal km 5+577 al km 9+990*

Pubblicazione, ai sensi della Legge 24-11-2000 n. 340 articolo 11 comma 10, del provvedimento autorizzativo finale conforme alla determinazione conclusiva favorevole della Conferenza di Servizi tenutasi in data 8 febbraio 2013 nonché ai sensi dell'art.27 comma 1 del D.Lgs. 152/06 come modificato dal D.Lgs. 128/2010, dell'estratto del procedimento di Valutazione di Impatto Ambientale e del relativo provvedimento finale adottato dal Ministro dell'Ambiente e della Tutela del Territorio e del Mare, di concerto con il Ministro dei Beni e delle Attività Culturali e del Turismo relativi al progetto: Autostrada A8 Milano Laghi, Ampliamento alla quinta corsia del tratto "Barriera di Milano Nord – Interconnessione di Lainate" dal km 5+577 al km 9+990.

La Società Autostrade per l'Italia S.p.A. - Via Bergamini, 50 - 00159 ROMA - ha predisposto lo studio di impatto ambientale ed il progetto di potenziamento alla quinta corsia dell'autostrada A8 nel tratto compreso tra la Barriera di Milano nord e l'Interconnessione di Lainate dal km 5+577 al km 9+990.

L'intervento interessa i Comuni di: Rho (MI), Arese (MI) e Lainate (MI).

Si riporta il testo del provvedimento finale n. 3618 del 15 aprile 2013 con il quale il Ministero delle Infrastrutture e dei Trasporti ha autorizzato la realizzazione dell'opera sopra descritta.

IL DIRETTORE GENERALE

VISTO:

- gli artt. 80, 81 e 83 del D.P.R. 24 luglio 1977, n. 616;
- la legge 7 agosto 1990, n.241, e successive modificazioni ed integrazioni in materia di Conferenze di servizi;
- la legge n. 537/1993, recante disposizioni in materia di razionalizzazione delle procedure autorizzative delle opere di interesse statale di cui all'art. 81 del D.P.R. 616/77;
- il D.P.R. 18 aprile 1994, n. 383 "Regolamento recante disciplina dei procedimenti di localizzazione delle opere d'interesse statale" e successive modifiche ed integrazioni;
- l'art.52, comma 1, del D. Lgs 31 marzo 1998, n.112;

- il D.P.R. 6 giugno 2001, n.380 e successive modifiche ed integrazioni, ed in particolare l'art.7, comma 1, lettere a) e b);

- il T.U. in materia di espropriazione per pubblica utilità di cui al D.P.R. 8 giugno 2001, n. 237 e successive modifiche ed integrazioni, ed in particolare l'art. 10 per i vincoli derivanti da atti diversi dai P.R.G.;

- il D.Lgs. 22 gennaio 2004, n.42 "Codice dei beni culturali e del paesaggio";

- il D.Lgs. 3 aprile 2006, n.152 "Norme in materia ambientale" e successive modifiche ed integrazioni;

- il D. Lgs. 12 Aprile 2006 n.163 "Codice dei contratti pubblici relativi a lavori, servizi e forniture" e successive modifiche ed integrazioni;

- il Decreto del presidente della Repubblica n.211 del 3 dicembre 2008, "Regolamento recante la riorganizzazione del Ministero delle Infrastrutture e dei

Trasporti" pubblicato sulla G.U. della Repubblica italiana n.3 del 5 gennaio 2009

che, nell'articolare, a livello centrale, l'espletamento dei compiti ad esso demandati individua, tra le altre, la Direzione generale per lo sviluppo del territorio, la programmazione ed i progetti internazionali competente nell'ambito degli adempimenti tecnici ed amministrativi relativi all'espletamento delle procedure di localizzazione di opere infrastrutturali di rilievo nazionale;

- il D.M. n. 307 del 2 aprile 2009, attuativo del D.P.R. n. 211 con il quale vengono individuati i compiti degli uffici dirigenziali di livello non generale del Ministero delle Infrastrutture e dei Trasporti;

- il D.P.R. 5 ottobre 2010, n.207 "Regolamento di esecuzione ed attuazione del Decreto Legislativo 12 aprile 2006, n.163".

PREMESSO CHE:

- nell'ambito della Conferenza di Servizi di localizzazione del progetto di ampliamento alla terza corsia dell'autostrada A/9 Lainate-Como-Chiasso, tenutesi presso questo Ministero in data 20 aprile 2007, e stata prescritta la realizzazione dell'ampliamento alla quinta corsia dell'Autostrada A8 Milano-Laghi nel tratto compreso tra l'interconnessione con la tangenziale Ovest (ca prog. km 5+577) e l'interconnessione con l'Autostrada A/9 Lainate-Como-Chiasso (circa prog. km 9+990) per uno sviluppo complessivo di circa 4,5 km;

- l'Anas S.p.a., con provvedimento n.CDG-0154687-P dell'8 novembre 2010, ha espresso la "Validazione Tecnica", sul progetto in esame, ai sensi della Circolare n.1121

del 29 gennaio 1994, dell'ex Ministero dei lavori pubblici "Applicazione della normativa prevista dall'art.8I del D.P.R. n. 616/77", previa osservanza di prescrizioni da recepirsi nella successiva fase progettuale;

- con nota n.29862/EU in data 16 novembre 2010, la Società Autostrade per l'Italia S.p.a., ha richiesto a questo Ministero l'espletamento della procedura di verifica di conformità urbanistica di cui al D.P.R. 18 aprile 1994, n.383, trasmettendo copia degli elaborati progettuali unitamente alla documentazione tecnico-amministrativa;

- questo Ministero, con nota n.13316, in data 9 dicembre 2010 ha comunicato alla Società proponente l'intervento la sospensione del procedimento di accertamento di conformità urbanistica, di cui al citato D.P.R. n.3 83/94, in attesa delle determinazioni del Ministero dell'ambiente e della tutela del territorio e del mare, in relazione alle procedure di V.I.A., parere propeudeutico all'accertamento di conformità urbanistica;

- il Ministero dell'ambiente e della tutela del territorio e del mare, di concerto con il Ministero per i beni e le attività culturali, con provvedimento n.DVA_DEC-2012-255, dell'8 giugno 2012, ha decretato la compatibilità ambientale delle opere in esame, nel rispetto di condizioni e prescrizioni;

- con nota n.18152/EU in data 2 agosto 2012, la Società Autostrade per l'Italia S.p.a. ha riproposto a questo Ministero l'espletamento della procedura di verifica di conformità urbanistica di cui al D.P.R. 18 aprile 1994, n.383, per il progetto adeguato alle prescrizioni riportate nel citato Decreto V.I.A., che annulla e sostituisce quello trasmesso con la citata nota n.29862/EU in data 16 novembre 2010;

- con la medesima nota n.18152/EU in data 2 agosto 2012, la Società proponente ha trasmesso copia del progetto, su supporto informatico - conforme a quella trasmessa a questo Ministero - a tutti gli enti ed amministrazioni interessati dalle opere di che trattasi, tenuti per legge a rilasciare pareri, o atti di assenso comunque denominati di rispettiva competenza per le opere di interesse statale;

- le procedure relative alla comunicazione dell'avvio del procedimento, di cui agli articoli 7 e 8 della legge n.241/1990 e s.m.i. e articoli 11 e 16 del D.P.R. 8 giugno 2001, n.327, e s.m.i., sono state espletate dalla Società proponente mediante pubblicazione, a cura del responsabile del procedimento espropriativo, di apposito avviso in data 31 luglio 2012, sia sui quotidiani "Il Corriere della Sera" e il "Giornale", che presso l'Albo Pretorio dei Comuni di Rho, Arese, Lainate e Turate, nonché sui siti informatici della Regione Lombardia e di Autostrade per l'Italia S.p.a.;

- il Comando Logistico dell'Esercito, con nota n.72382 in data 14 agosto 2012, ha richiesto al Comando Militare Esercito "Lombardia" di Milano di voler avviare l'istruttoria di competenza per il progetto di che trattasi;

- questo Ministero, con nota n. 7325 in data 10 settembre 2012 ha avviato il procedimento di propria competenza, ai sensi del D.P.R. 18 aprile 1994, n. 383, richiedendo alla Regione Lombardia di pronunciarsi in merito all'accertamento della conformità urbanistica delle opere alle prescrizioni delle nonne e dei piani urbanistici ed edilizi vigenti nei comuni di Rho, Arese e Lainate, territorialmente interessati dal progetto, trasmettendo duplice copia degli elaborati progettuali, debitamente timbrata e vistata;

- il Comune di Arese, con nota n.20284 in data 13 settembre 2012, ha certificato che le aree interessate dal progetto, come individuate nella planimetria allegata, non sono conformi alle prescrizioni del Piano Regolatore Generale vigente;

- il Comune di Lainate, con nota n.25644/6.1 in data 13 settembre 2012, con riferimento alla pubblicazione delle opere presso il proprio Albo Pretorio in data 31 luglio 2012, ha espresso alla Società proponente una serie di osservazioni tecniche al progetto;

- il Comune di Lainate, con nota n.27664/6.1, in data 28 settembre 2012, viste le destinazioni urbanistiche del proprio Piano del Governo del Territorio, ha attestato la non completa conformità delle opere rispetto al proprio strumento urbanistico vigente;

- la Regione Lombardia, con nota n.Z1.2012.0027357 del 26 ottobre 2012 sulla base di quanto comunicato dai Comuni di Lainate, Arese e Rho, ha rappresentato a questo Ministero che per il progetto di che trattasi non possano applicarsi le procedure previste dall'art.2 del D.P.R. n.383/94;

- la Società Autostrade per l'Italia S.p.a. con nota 25017/EU in data 5 novembre 2012, ha trasmesso agli uffici regionali del Ministero dello sviluppo economico - per quanto di competenza - l'elaborato "CAP 001-1" relativo al programma dei lavori;

- la Società Autostrade per l'Italia S.p.a con nota n.25016/EU, in data 5 novembre 2012 - ad integrazione del progetto trasmesso con la sopracitata nota n.18152 del 2/08/12 - ha trasmesso, a tutti gli enti ed amministrazioni, il citato elaborato "CAP 001-1";

- questo Ministero, con nota n.9622, in data 14 novembre 2012, ha convocato una Conferenza di Servizi, in conformità a quanto disposto dall'art.14 della legge 7 agosto 1990, n. 241, e s.m.i. e dal D.P.R. 18 aprile 1994, n.383, e s.m.i. per il giorno 15 gennaio 2013 presso questa sede, Via Nomentana 2, "Sala grande" della Biblioteca" alle ore 10:30, per l'esame del progetto, invitando tutti gli enti ed amministrazioni interessate dal procedimento;

- questo Ministero, con nota n.10463 in data 6 dicembre 2012, in riscontro all'istanza in data 19 novembre 2012, della Società GDF Group S.p.a. di Cinisello Balsamo (MI), di partecipazione alla Conferenza di servizi, ha respinto detta richiesta, eviden-

ziando in proposito che la partecipazione al procedimento di che trattasi è circoscritta a tutti gli enti ed amministrazioni tenuti per legge a rilasciare pareri, o atti di assenso comunque denominati di rispettiva competenza per le opere di interesse statale — conformemente a quanto prescritto dal D.P.R. n.383/94;

- la Società Autostrade per l'Italia S.p.a. con nota n.28070/EU, in data 6 dicembre 2012, ha dato pubblico avviso della Conferenza di servizi del 15 gennaio 2015, mediante richiesta ai comuni interessati di affissione - presso i propri Albi Pretori - di apposito avviso;

- il Ministero delle infrastrutture e dei trasporti nella seduta di Conferenza di servizi del 15 gennaio 2013, ha constatato l'impossibilità di assumere una determinazione conclusiva del procedimento, sia per la mancata acquisizione del parere del Ministero per i beni e le attività culturali, e sia per la necessità di approfondimenti progettuali, sotto il profilo paesaggistico, richiesti dalla Regione Lombardia, per l'ottemperanza alle prescrizioni del DEC VIA;

- in detta Conferenza di servizi questo Ministero ha comunque acquisito i sottoelencati pareri o note degli enti e amministrazioni interessate dal procedimento:

- parere formale n.0085895 del 3 ottobre 2012 del Ministero della Difesa con la quale esprime parere favorevole alle opere, subordinato all'osservanza di vincoli e prescrizioni;

- nota n.48996 del 25 settembre 2012 della Società Enel Rete Gas S.p.a. di Tradate con la quale comunica il nulla-osta alle opere, confermando l'esistenza di interferenze da risolvere;

- nota n.54227-P del 17 settembre 2012 della Società Telecom Italia S.p.a. AOA/NO.AD di Milano con la quale esprime parere favorevole alle opere con osservazioni;

- nota n.54014-P del 14 settembre 2012 della Società Telecom Italia S.p.a. di Milano con la quale esprime parere favorevole alle opere con osservazioni;

- nota n.7475-P del 7 gennaio 2013 della Società Telecom Italia S.p.a. di Milano con la quale esprime parere favorevole alle opere con osservazioni;

- nota n.18301-P del 31 dicembre 2012 della Società Telecom Italia S.p.a. AOA/NO.AD di Milano con la quale esprime parere favorevole alle opere con osservazioni;

- nota n.1308 dell'11 gennaio 2013 della Società Enel Divisione infrastrutture e reti di Milano con la quale comunica le interferenze tra gli impianti di proprietà e le opere in esame, formulando osservazioni;

- nota n.153 dell'11 gennaio 2013 della Società Amiacque S.r.l. di Milano con la quale comunica a questo Ministero di aver già trasmesso - mediante nota n.4555 del 14.09.12 - alla Società autostrade per l'Italia, risposta per la risoluzione dell'interferenze;

- delibera di Consiglio comunale n.76 del 28 dicembre 2012 del Comune di Rho (MI) con la quale esprime parere favorevole alle opere con prescrizioni;

- delibera di Giunta Comunale n.6 del 10 gennaio 2013 del Comune di Turate (CO) con la quale esprime parere favorevole alle opere con prescrizioni ed indicazioni;

- delibera del Commissario Straordinario n. 166 del 19 dicembre 2012 del Comune di Arese (MI) con la quale esprime parere favorevole alle opere con prescrizioni ed indicazioni;

- delibera di Consiglio comunale n.3 del 9 gennaio 2013 del Comune di Lainate (MI) con la quale esprime parere favorevole alle opere con prescrizioni;

- nota n./ABB/13/06/map del 10 gennaio 2013 della Società Snam Rete Gas di San Donato Milanese con la quale esprime, parere tecnico favorevole alle opere, con indicazioni;

- nota n.223 dell'11 gennaio 2013 del Consorzio di Bonifica Est Ticino Villoresi di Milano con la quale comunica che non potendo esprimere alcuna valutazione tecnica/idraulica sulle opere, vista la carenza di elementi di progettuali, esprime parere negativo;

- nota n.43/2013/4.7.101 dell'11 gennaio 2013 del Consorzio Parco del Lura, con la quale esprime parere negativo alle opere ritenendo non ottemperate le condizioni e prescrizioni integralmente riportate nel DEC VIA;

- nota n.1480 dell'11 gennaio 2013 della Provincia di Como con la quale comunica, per quanto di competenza, il proprio nulla osta alla realizzazione del progetto;

- parere favorevole alle opere, con prescrizioni, espresso dal rappresentante del Ministero dell'ambiente e della tutela del territorio e del mare, in sede di Conferenza di servizi;

- nota n.Z1.2013.0001150 del 15 gennaio 2013 della Regione Lombardia — Direzione Generale territorio e urbanistica — con la quale esprime positiva volontà di intesa sulle opere, nel rispetto di prescrizioni e raccomandazioni;

- delibera di Giunta Provinciale n.525/2012 del 27 dicembre 2012, della Provincia di Milano con la quale esprime parere favorevole alle opere con prescrizioni;

- i partecipanti alla suddetta Conferenza, hanno stabilito il rinvio dei lavori ad una seconda seduta per il giorno 8 febbraio 2013;

- la Società Autostrade per l'Italia S.p.a. con nota 1568/EU, in data 28 gennaio 2013 ha trasmesso a questo Ministero la documentazione progettuale in riscontro a quanto richiesto - sia dalla Regione Lombardia, con nota n.1150 del 15 gennaio 2013 - che dal Consorzio Est Ticino Villoresi, mediante il parere del n.223 dell'11 gennaio 2013;

- con nota n.1036, in data 31 gennaio 2013, il Ministero delle infrastrutture e dei trasporti ha comunicato a tutti gli enti ed amministrazioni interessati, che il Resoconto verbale della Conferenza di servizi del 15 gennaio 2013 - costituente altresì, convocazione per la seconda seduta di Conferenza del 8 febbraio 2013 - è stato pubblicato sul sito internet del Ministero;

- questo Ministero con nota n.1191, in data 4 febbraio 2013, ha trasmesso alla Regione Lombardia l'integrazione progettuale sopraccitata, debitamente timbrata e vistata, ad integrazione del progetto allegato alla ministeriale n.7325 del 19 settembre 2012, in fase di avvio del procedimento di accertamento di conformità urbanistica di cui al D.P.R. n.383/94;

- nella seconda seduta di Conferenza di servizi dell'8 febbraio 2013 il Ministero delle infrastrutture e dei trasporti ha acquisito i sottoelencati pareri o note degli enti ed amministrazioni interessate dal procedimento:

- nota n.62215-P del 4 febbraio 2013 della Società Telecom Italia S.p.a. AOA/NO.AD di Milano con la quale conferma il parere favorevole alle opere precedentemente espresso con nota n.18301-P del 31 dicembre 2012;

- nota n.0034317 dell'8 gennaio 2013 della Società Enel Distribuzione di Milano (qui pervenuta il 16 gennaio 2013) con la quale esprime parere favorevole alle opere, con indicazioni per la risoluzione delle interferenze;

- nota n.1204, del 15 gennaio 2013 del Ministero per i beni e le attività culturali -Direzione Generale per il Paesaggio, le belle Arti, l'architettura e l'arte contemporanea - con la quale ribadisce le valutazioni di competenza già espresse con nota n.22484 dell' 11 luglio 2011, nel DEC/VIA;

- nota n.301 del 1 febbraio 2013 della Società IANOMI S.p.a. di Milano con la quale esprime parere favorevole alle opere con prescrizioni;

- mail del 5 febbraio 2013 della Società Snam rete gas S.p.a. di San Donato Milanese con la quale conferma il parere favorevole alle opere con le note già depositate nella Conferenza del 15 gennaio 2013;

- telefax in data 29 gennaio 2013 della Provincia di Como con il quale riconferma il parere favorevole alle opere n.1480 dell' 11 gennaio 2013, espresso nella prima seduta di Conferenza;

- nota n.6.7.0 del 5 febbraio 2013 del Comune di Rho (MI) con la quale, richiamato il parere già espresso con Delibera di Consiglio comunale n.76 del 28 dicembre 2012, e le richieste in essa contenute, e viste le risultanze della Conferenza del 15 gennaio 2013, che non soddisfano le richieste e le prescrizioni contenute in detta delibera, esprime parere negativo alle opere;

- delibera del Commissario Straordinario n.29 del 4 febbraio 2013 del Comune di Arese (MI) con la quale, ravvisata la necessita di rimodulare il precedente parere espresso con Delibera n.166 del 19 dicembre 2012, esprime parere favorevole alle

opere con condizioni;

- delibera di C.D.A. n.2 del 4 febbraio 2013 del Consorzio parco del Lura con la quale richiamati i precedenti pareri espressi nella Conferenza del 15 gennaio 2013, viste le integrazioni progettuali trasmesse da Aspi alla Regione Lombardia, con nota del 28 gennaio 2013 e ritenuto che le stesse non ottemperino le prescrizioni del DEC-VIA, ribadisce il parere sfavorevole alle opere;

- nota n.67308-P del 7 febbraio 2013 della Società Telecom Italia S.p.a. di Milano con la quale conferma il parere n.7475-P del 7 gennaio 2013 espresso sulle opere, in occasione della Conferenza del 15 gennaio 2013;

- nota n.1130 del 7 febbraio 2013 del Consorzio di Bonifica Est Ticino Villoresi di Milano con la quale esprime parere favorevole alle opere con indicazioni e

prescrizioni;

- delibera di Consiglio Comunale n.18 del 6 febbraio 2013 del Comune di Lainate (MI) con la quale conferma il parere favorevole alle opere a condizione che vengano accolte le prescrizioni della D.C.C. n.3 del 9 gennaio 2013, riportate nell'atto di indirizzo costituente parte integrante della delibera;

- parere favorevole alle opere con prescrizioni, espresso dal rappresentante del Ministero delle Infrastrutture e dei Trasporti - Struttura di Vigilanza sulle Concessionarie Autostradali - in sede di Conferenza di servizi;

- delibera di Giunta regionale della Lombardia n.4823 del 6 febbraio 2013, ed allegati, con la quale manifesta favorevole volontà di intesa sulle opere, ai sensi dell'art. 3 del D.P.R. 18 aprile 1994, n.383, parere favorevole alle opere con prescrizioni, espresso dal rappresentante della Provincia di Milano in sede di Conferenza di servizi;

- parere favorevole alle opere espresso dal Sindaco del Comune di Turate in sede di Conferenza di servizi;

CONSIDERATO:

- che nella Conferenza di servizi sopraccitata questo Ministero - valutate le specifiche risultanze emerse nel corso del procedimento e, tenuto conto delle posizioni favorevoli prevalenti soprariportate - ha accertato la sussistenza delle condizioni per pervenire, con esito positivo, all'intesa Stato-Regione Lombardia sul procedimento di localizzazione dell'opera in esame e per assumere la conseguente determinazione di conclusione del procedimento, ai sensi e per gli effetti dell'art. 3, comma 4, del D.P.R. 18 aprile 1994, n.3 83 e successive modifiche ed integrazioni;

- che il Ministero delle infrastrutture e dei trasporti con nota n.2815 del 19 marzo 2013, ha comunicato a tutti gli enti ed amministrazioni interessati, che il Verbale della Conferenza di servizi dell'8 febbraio 2013, è stato pubblicato sul sito internet del Ministero;

- che il Ministero delle infrastrutture e dei trasporti con nota n.2815 del 19 marzo 2013 ha comunicato a tutti gli enti ed amministrazioni interessati, che il Verbale della Conferenza di servizi dell'8 febbraio 2013 è stato pubblicato sul sito internet del Ministero;

- che con la medesima nota n.2815, questo Ministero ha informato inoltre che sono stati acquisiti agli atti della Conferenza le seguenti note di enti interferiti:

Nota n.0173988 del 5 febbraio 2013 (qui pervenuta il 12 febbraio 2013) della Società
Enel Distribuzione di Milano;

Nota n.088/13 del 15 febbraio 2013 della Società Nuove-
nergie S.r.l. di Rho (MI).

Per quanto sopra visto, premesso e considerato

DECRETA

Art.1

(perfezionamento intesa Stato-Regione)

Ai sensi e per gli effetti di quanto previsto dall'art.3 del D.P.R. 18 aprile 1994, n. 383, e s.m.i. è accertato il perfezionamento del procedimento d'intesa Stato - Regione Lombardia relativamente al progetto definitivo "AUTOSTRADA A8 MILANO LAGHI. Ampliamento alla quinta corsia Tratto "Barriera Milano Nord" - "Interconnessione di Lainate" Dal km 5+577 al km 9+990" secondo gli elaborati progettuali (allegato n.1) sulla base dei citati pareri o note - con le relative prescrizioni - resi in sede di Conferenza di servizi o trasmessi a questo Ministero che, unitamente ai verbali della Conferenza di servizi, formano parte integrante del presente decreto.

Art.2

(apposizione vincolo preordinato all'esproprio)

Ai fini della realizzazione dell'opera pubblica di cui all'art.1, conformemente a quanto stabilito dall'art.10, comma 1, del D.P.R. 8 giugno 2001, n.327, è disposto il vincolo preordinato all'esproprio dalla data del presente atto sulle aree da espropriare e/o occupare e/o asservire.

Art.3

(atto finale conforme alla determinazione conclusiva della Conferenza di servizi)

Il presente decreto, conforme alla determinazione favorevole adottata dalla Conferenza di Servizi, sostituisce ad ogni effetto gli atti di intesa, i pareri, le concessioni, anche edilizie, le autorizzazioni, le approvazioni, i nulla osta, previsti da leggi statali e regionali, secondo quanto stabilito dal comma 4, dell'art. 3, del D.P.R. 18 aprile 1994, n.383 e s.m.i.

Art.4

(obblighi della Società proponente l'intervento)

È fatto obbligo a Autostrade per l'Italia S.p.A., di provvedere alla pubblicazione del presente provvedimento secondo la normativa vigente in materia, dandone comunicazione alla Direzione generale per lo sviluppo del territorio, la programmazione ed i progetti internazionali, di questo Ministero.

Alla stessa Società proponente è rimesso il presente provvedimento, per i successivi adempimenti di competenza.

Art.5

(pubblicazioni)

Il presente Provvedimento è pubblicato sul sito internet del Ministero delle infrastrutture e dei trasporti, all'indirizzo: "<http://www.mit.gov.it/site.php>".

IL DIRETTORE GENERALE

(Dott.ssa Maria Margherita MIGLIACCIO)

Per tale progetto, in data 15.11.2010, la Società Autostrade per l'Italia S.p.A. ha presentato al Ministero dell'Ambiente e Tutela del Territorio e del Mare, al Ministero dei Beni e delle Attività Culturali e del Turismo, alla Regione Lombardia, la richiesta di compatibilità ambientale ai sensi dell'articolo 23, del D.Lgs. 3 aprile 2006 n. 152 e s.m.i.

L'opera, appartenente alla categoria "autostrade e strade riservate alla circolazione automobilistica", è stata sottoposta alla procedura di VIA ai sensi dell'articolo 6 comma 6, del D.Lgs. 3 aprile 2006 n. 152 e s.m.i.

Il Ministro dell'Ambiente e della Tutela del Territorio e del Mare di concerto con il Ministro dei Beni e delle Attività Culturali e del Turismo, visto il parere n.854 positivo con prescrizioni formulato in data 20 gennaio 2012 dalla Commissione Tecnica di verifica dell'impatto ambientale VIA/VAS, visto il parere favorevole della Regione Lombardia formulato in data 25 gennaio 2012 con Deliberazione n. IX/2947, visto il parere favorevole espresso dal Ministero dei beni e delle attività culturali prot DG/PBAAC/34.19.04/22484/2011 dell'11 luglio

2011 ha espresso, con DVA-DEC-2012-0000255 dell'8 giugno 2012, giudizio positivo con prescrizioni circa la compatibilità ambientale del progetto in argomento.

Il citato decreto è reso disponibile, unitamente ai pareri della Commissione Tecnica VIA/VAS, del Ministero per i beni e le attività culturali e della Regione Lombardia sul sito web del Ministero dell'Ambiente e della Tutela del Territorio e del Mare all'indirizzo <https://va.minambiente.it/it-IT/Oggetti/Info/377> e presso gli uffici del Ministero dell'Ambiente e della Tutela del Territorio e del Mare – 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.

Autostrade per l'Italia S.p.A. - Il responsabile del procedimento
ing. Stefano Storoni

TX19ADE3307 (A pagamento).

CONCESSIONI DEMANIALI

AUTORITÀ DI SISTEMA PORTUALE DEL MARE DI SARDEGNA

Concessioni demaniali marittime

Ente: Autorità di Sistema Portuale del Mare di Sardegna.
Sede: Molo Dogana - 09124 Cagliari (CA), Italia. Punti di contatto: indirizzo PEC: adsp@pec.adspmaredisardegna.it.

Oggetto: pubblicazione, al fine dell'acquisizione di eventuali osservazioni, opposizioni e/o domande in concorrenza, dell'istanza presentata dalla Federazione Italiana Vela (FIV) per l'assentimento in concessione, per anni 4 (quattro), di spazi nel Molo Ichnusa del Porto di Cagliari.

Tipo di procedura: pubblicazione ai sensi dell'articolo 18 Reg. Cod. Nav. Per chiarimenti: Ufficio Demanio Tel.070/679531 - Email: costa@adspmaredisardegna.it. Termine ultimo per la ricezione di osservazioni, opposizioni e/o domande in concorrenza: 30 gg. dalla data di pubblicazione dell'avviso sulla G.U.R.I..

Responsabile del procedimento: Sig. Carlo Costa. L'avviso integrale è pubblicato nell'Albo Pretorio del Comune di Cagliari e sul sito istituzionale dell'Ente www.adspmaredisardegna.it.

Il dirigente dell'Area Valorizzazione del Patrimonio
dott. Giovanni Fabio Sechi

TX19ADG3288 (A pagamento).

CONSIGLI NOTARILI

CONSIGLIO NOTARILE DI CUNEO

Trasferimento alla residenza di Cuneo del notaio Luca Orengo

Il Presidente del Consiglio Notarile di Cuneo notifica che il dott. Luca Orengo già notaio in Mondovì è stato trasferito alla residenza di Cuneo con Decreto Dirigenziale del 23 gennaio 2019, pubblicato nella *G.U.* n. 24 del 29 gennaio 2019 e che avendo adempiuto a tutte le formalità prescritte dalla legge notarile e relativo regolamento, è stato ammesso ad esercitare le funzioni notarili nella suddetta residenza a datare da oggi.

Cuneo, 26 marzo 2019

Il presidente del Consiglio Notarile
notaio Rocca Gianangelo

TX19ADN3306 (Gratuito).

CONSIGLIO NOTARILE DI MILANO

Cessazione dall'ufficio di notaio della dott.ssa Claudia Consolandi

Il Presidente del Consiglio Notarile di Milano notifica che il notaio Claudia Consolandi, con sede in Milano, dispensato dall'esercizio notarile a seguito di sua domanda con D.D. 18.02.2019 cessa dalle sue funzioni notarili a datare da oggi.

Il presidente
Ignazio Leotta

TX19ADN3376 (Gratuito).

pagina bianca pagina bianca pagina bianca pagina bianca pagina bianca

pagina bianca pagina bianca pagina bianca pagina bianca pagina bianca

MODALITÀ PER LA VENDITA

La «Gazzetta Ufficiale» e tutte le altre pubblicazioni dell'Istituto sono in vendita al pubblico:

- presso il punto vendita dell'Istituto in piazza G. Verdi, 1 - 00198 Roma ☎ 06-8549866**
- presso le librerie concessionarie riportate nell'elenco consultabile sui siti www.ipzs.it e www.gazzettaufficiale.it**

L'Istituto conserva per la vendita le Gazzette degli ultimi 4 anni fino ad esaurimento. Le richieste per corrispondenza potranno essere inviate a:

Istituto Poligrafico e Zecca dello Stato S.p.A.
Vendita Gazzetta Ufficiale
Via Salaria, 691
00138 Roma
fax: 06-8508-3466
e-mail: informazioni@gazzettaufficiale.it

avendo cura di specificare nell'ordine, oltre al fascicolo di GU richiesto, l'indirizzo di spedizione e di fatturazione (se diverso) ed indicando i dati fiscali (codice fiscale e partita IVA, se titolari) obbligatori secondo il DL 223/2007. L'importo della fornitura, maggiorato di un contributo per le spese di spedizione, sarà versato in contanti alla ricezione.

pagina bianca pagina bianca pagina bianca pagina bianca pagina bianca

GAZZETTA UFFICIALE
DELLA REPUBBLICA ITALIANA

CANONI DI ABBONAMENTO (salvo conguaglio)

validi a partire dal 1° OTTOBRE 2013

GAZZETTA UFFICIALE - PARTE I (legislativa)

	<u>CANONE DI ABBONAMENTO</u>
Tipo A Abbonamento ai fascicoli della serie generale, inclusi tutti i supplementi ordinari: <i>(di cui spese di spedizione € 257,04)*</i> <i>(di cui spese di spedizione € 128,52)*</i>	- annuale € 438,00 - semestrale € 239,00
Tipo B Abbonamento ai fascicoli della serie speciale destinata agli atti dei giudizi davanti alla Corte Costituzionale: <i>(di cui spese di spedizione € 19,29)*</i> <i>(di cui spese di spedizione € 9,64)*</i>	- annuale € 68,00 - semestrale € 43,00
Tipo C Abbonamento ai fascicoli della serie speciale destinata agli atti della UE: <i>(di cui spese di spedizione € 41,27)*</i> <i>(di cui spese di spedizione € 20,63)*</i>	- annuale € 168,00 - semestrale € 91,00
Tipo D Abbonamento ai fascicoli della serie destinata alle leggi e regolamenti regionali: <i>(di cui spese di spedizione € 15,31)*</i> <i>(di cui spese di spedizione € 7,65)*</i>	- annuale € 65,00 - semestrale € 40,00
Tipo E Abbonamento ai fascicoli della serie speciale destinata ai concorsi indetti dallo Stato e dalle altre pubbliche amministrazioni: <i>(di cui spese di spedizione € 50,02)*</i> <i>(di cui spese di spedizione € 25,01)*</i>	- annuale € 167,00 - semestrale € 90,00
Tipo F Abbonamento ai fascicoli della serie generale, inclusi tutti i supplementi ordinari, e dai fascicoli delle quattro serie speciali: <i>(di cui spese di spedizione € 383,93)*</i> <i>(di cui spese di spedizione € 191,46)*</i>	- annuale € 819,00 - semestrale € 431,00

N.B.: L'abbonamento alla GURI tipo A ed F comprende gli indici mensili

CONTO RIASSUNTIVO DEL TESORO

Abbonamento annuo (incluse spese di spedizione) € **56,00**

PREZZI DI VENDITA A FASCICOLI

(Oltre le spese di spedizione)

Prezzi di vendita: serie generale	€ 1,00
serie speciali (escluso concorsi), ogni 16 pagine o frazione	€ 1,00
fascicolo serie speciale, concorsi, prezzo unico	€ 1,50
supplementi (ordinari e straordinari), ogni 16 pagine o frazione	€ 1,00
fascicolo Conto Riassuntivo del Tesoro, prezzo unico	€ 6,00

I.V.A. 4% a carico dell'Editore

PARTE I - 5ª SERIE SPECIALE - CONTRATTI PUBBLICI

*(di cui spese di spedizione € 129,11)**
*(di cui spese di spedizione € 74,42)**

- annuale € **302,47**
- semestrale € **166,36**

GAZZETTA UFFICIALE - PARTE II

*(di cui spese di spedizione € 40,05)**
*(di cui spese di spedizione € 20,95)**

- annuale € **86,72**
- semestrale € **55,46**

Prezzi di vendita di un fascicolo, ogni 16 pagine o frazione (oltre le spese di spedizione) € 1,01 (€ 0,83 + IVA)

Sulle pubblicazioni della 5ª Serie Speciale e della Parte II viene imposta I.V.A. al 22%.

Si ricorda che, in applicazione della legge 190 del 23 dicembre 2014 articolo 1 comma 629, gli enti dello Stato ivi specificati sono tenuti a versare all'Istituto solo la quota imponibile relativa al canone di abbonamento sottoscritto. Per ulteriori informazioni contattare la casella di posta elettronica abbonamenti@gazzettaufficiale.it.

RACCOLTA UFFICIALE DEGLI ATTI NORMATIVI

Abbonamento annuo	€ 190,00
Abbonamento annuo per regioni, province e comuni - SCONTO 5%	€ 180,50
Volume separato (oltre le spese di spedizione)	€ 18,00

I.V.A. 4% a carico dell'Editore

Per l'estero, i prezzi di vendita (in abbonamento ed a fascicoli separati) anche per le annate arretrate, compresi i fascicoli dei supplementi ordinari e straordinari, devono intendersi raddoppiati. Per il territorio nazionale, i prezzi di vendita dei fascicoli separati, compresi i supplementi ordinari e straordinari, relativi anche ad anni precedenti, devono intendersi raddoppiati. Per intere annate è raddoppiato il prezzo dell'abbonamento in corso. Le spese di spedizione relative alle richieste di invio per corrispondenza di singoli fascicoli vengono stabilite di volta in volta in base alle copie richieste. Eventuali fascicoli non recapitati potranno essere forniti gratuitamente entro 60 giorni dalla data di pubblicazione del fascicolo. Oltre tale periodo questi potranno essere forniti soltanto a pagamento.

N.B. - La spedizione dei fascicoli inizierà entro 15 giorni dall'attivazione da parte dell'Ufficio Abbonamenti Gazzetta Ufficiale.

RESTANO CONFERMATI GLI SCONTI COMMERCIALI APPLICATI AI SOLI COSTI DI ABBONAMENTO

* tariffe postali di cui alla Legge 27 febbraio 2004, n. 46 (G.U. n. 48/2004) per soggetti iscritti al R.O.C.

€ 5,09

