

GAZZETTA UFFICIALE DELLA REPUBBLICA ITALIANA

FOGLIO DELLE INSERZIONI

PARTE SECONDA

Roma - Martedì, 17 marzo 2009

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 - LIBRERIA DELLO STATO - PIAZZA G. VERDI 10 - 00198 ROMA - CENTRALINO 06-85081

Le inserzioni si ricevono presso l'Istituto Poligrafico e Zecca dello Stato in Roma (Ufficio Inserzioni - Piazza Verdi, 10 - Telefoni 06-85082146 06-85082189). Le somme da inviare per il pagamento delle inserzioni devono essere versate sul c/c postale n. 16715047 intestato a: Istituto Poligrafico e Zecca dello Stato - Roma. Le librerie concessionarie possono accettare solamente avvisi consegnati a mano e accompagnati dal relativo importo. L'importo degli abbonamenti deve essere versato sul c/c postale n. 16716029 intestato a: Istituto Poligrafico e Zecca dello Stato - Roma. Sul retro deve essere indicata la causale nonché il codice fiscale o il numero di partita IVA dell'abbonato. Le richieste dei fascicoli separati devono essere inviate all'Istituto Poligrafico e Zecca dello Stato, versando il relativo importo sul predetto conto corrente postale.

SOMMARIO

Annunzi commerciali:	Pag.	1
— Convocazioni di assemblea	»	1
— Altri annunzi commerciali	»	17
Annunzi giudiziari:	Pag.	27
— Notifiche per pubblici proclami	»	27
— Ammortamenti	»	45
— Nomina presentatore	»	47
— Eredità	»	48
— Riconoscimenti di proprietà	»	52
— Richieste e dichiarazioni di assenza e di morte presunta	»	52
— Piani di riparto e deposito bilanci finali di liquidazione	»	53
Altri annunzi:	Pag.	53
— Specialità medicinali, presidi sanitari e medico-chirurgici	»	53
— Concessioni di derivazione di acque pubbliche	»	61
Indice degli annunzi commerciali	Pag.	61

ANNUNZI COMMERCIALI

CONVOCAZIONI DI ASSEMBLEA

BANCA DI MONASTIER E DEL SILE CREDITO COOPERATIVO - Società cooperativa

Sede in Monastier di Treviso
Codice fiscale n. 03588770267

Convocazione assemblea ordinaria

È convocata l'assemblea ordinaria dei soci della Banca di Monastier e del Sile Credito Cooperativo che avrà luogo presso la sede sociale sita in Monastier di Treviso, via Roma n. 21/A in prima convocazione il giorno sabato 4 aprile 2009 alle ore 11,30 e nel caso non si raggiunga il numero legale, in seconda convocazione, presso la stessa sede, il giorno domenica 5 aprile 2009 alle ore 8,30, per deliberare sul seguente

Ordine del giorno:

1. Discussione ed approvazione del bilancio e della nota integrativa al 31 dicembre 2008, udita la relazione degli amministratori e dei sindaci sull'andamento della gestione e sulla situazione dell'impresa e del soggetto incaricato del controllo contabile. Destinazione dell'utile netto d'esercizio. Discussione e deliberazioni in merito;

2. Determinazione dei compensi per i componenti del Consiglio di amministrazione e della remunerazione del Collegio sindacale e delle modalità di determinazione dei rimborsi di spese sostenute per l'espletamento del mandato;

3. Elezioni dei componenti il Consiglio di amministrazione previa determinazione del numero dei componenti il Consiglio di amministrazione medesimo;

4. Elezione del presidente e degli altri componenti il Collegio sindacale;

5. Elezione dei componenti il Collegio dei probiviri.

Così come previsto dall'art. 25 dello statuto sociale, possono intervenire all'assemblea e hanno diritto di voto i soci iscritti nel libro dei soci da almeno novanta giorni.

Monastier di Treviso, 4 marzo 2009

Il presidente:
Claudio Bin

C-093763 (A pagamento).

CARIPRATO - Cassa di Risparmio di Prato - S.p.a.

*Appartenente al Gruppo bancario «Banca Popolare di Vicenza»
e soggetta all'attività di direzione e coordinamento
della stessa Banca Popolare di Vicenza
Cod. ABI 6020.2*

Sede legale in Prato, via degli Alberti n. 2
Capitale sociale € 153.300.000,00 interamente versato
Numero di iscrizione al registro delle imprese di Prato,
codice fiscale e partita I.V.A. 00515340974

Convocazione assemblea

I signori azionisti della Cariprato - Cassa di Risparmio di Prato S.p.a. sono convocati in assemblea per il giorno 23 aprile 2009, alle ore 12, presso la sede sociale in prima convocazione e, occorrendo, in seconda convocazione per il successivo 24 aprile stessa sede alle ore 9, con il seguente

Ordine del giorno:

1. Bilancio di esercizio al 31 dicembre 2008. Relazione del Consiglio di amministrazione sulla gestione, relazione del Collegio sindacale, relazione della Società di revisione incaricata del controllo contabile, deliberazioni relative;
2. Nomina degli amministratori per il triennio 2009-2011, previa determinazione, ai sensi dell'art. 16 dello statuto, del numero degli stessi;
3. Nomina del presidente e degli altri componenti del Collegio sindacale per il triennio 2009-2011;
4. Determinazione dei compensi ad amministratori e sindaci.

Possono intervenire all'assemblea gli azionisti che abbiano depositato i titoli almeno 2 giorni non festivi prima di quello fissato per l'adunanza, presso la Cariprato o la Banca Popolare di Vicenza S.c.p.a.

Prato, 9 marzo 2009

Il presidente:
Divo Gronchi

S-091042 (A pagamento).

AUTOMOBILE CLUB ANCONA*Convocazione assemblea ordinaria dei soci*

Il presidente dell'Automobile Club Ancona, visti gli articoli 48, 49, 50 e 51 dello statuto dell'ente con le modifiche approvate, decreto Ministero dell'Industria 23 gennaio 2001, convoca l'assemblea dei soci, sessione ordinaria, con il seguente

Ordine del giorno:

1. Approvazione conto consuntivo 2008 e annesse relazioni.

L'assemblea si riunirà in prima convocazione il giorno 30 aprile 2009 ore 8,30, presso la sede sociale sita in Ancona corso Stamira n. 80, primo piano, e, in mancanza del numero legale, in seconda convocazione il giorno 7 maggio 2009, ore 11,30, stesso luogo e stesso ordine del giorno indicati per la prima convocazione.

Gli atti da approvare sono a disposizione dei soci presso l'Ufficio di segreteria della sede.

Il direttore:
Giulio Rizzi

Il presidente:
Marco Rogano

C-093827 (A pagamento).

KURZRAS - S.p.a.

Sede in Senales (BZ), Maso Corto n. 115
Capitale sociale € 326.898 interamente versato
Codice fiscale e numero d'iscrizione nel registro
delle imprese di Bolzano 00202470217

Convocazione assemblea generale ordinaria

Gli azionisti sono convocati in assemblea generale ordinaria per il giorno 17 aprile 2009 ore 9 in prima convocazione presso lo studio Menghin dott. Thomas, in Bolzano, via Leonardo da Vinci n. 4, per deliberare sul seguente

Ordine del giorno:

1. Presentazione del bilancio 31 dicembre 2008, relazione sulla gestione, relazione del Collegio sindacale e relative deliberazioni;
2. Varie ed eventuali;
3. Rinnovo delle cariche sociali.

Possono intervenire gli azionisti che abbiano depositato le azioni ai sensi e nei termini di legge.

Senales, 3 marzo 2009

Il presidente del Consiglio di amministrazione:
Karl Josef Platzgummer

C-093824 (A pagamento).

SOL - S.p.a.

Sede in Monza (MI), via Borgazzi n. 27
Capitale sociale € 47.164.000,00 interamente versato
Reg. imprese Monza e Brianza e codice fiscale n. 04127270157

Convocazione di assemblea

È convocata presso la sede sociale in Monza, via Borgazzi n. 27 per il giorno 30 aprile 2009 alle ore 10 in prima convocazione ed occorrendo per il giorno 12 maggio 2009 stesso luogo e ora, in seconda convocazione, l'assemblea della società per la trattazione del seguente

Ordine del giorno:

1. Deliberazioni di cui all'art. 2364, comma 1, Codice civile - esame del bilancio al 31 dicembre 2008; relazione sulla gestione del Consiglio di amministrazione; determinazione del riparto degli utili e deliberazioni conseguenti;
2. Determinazione del compenso del Consiglio di amministrazione per l'esercizio 2009.

Ai sensi dell'art. 7 dello statuto sociale, possono intervenire in assemblea gli azionisti che hanno fatto pervenire alla società la comunicazione dell'intermediario prevista dall'articolo 2370, secondo comma, del Codice civile almeno due giorni non festivi prima della data fissata per la prima convocazione.

La documentazione relativa ai punti all'ordine del giorno verrà depositata presso la sede sociale e la società di gestione del mercato Borsa Italiana S.p.a. nei tempi previsti dalla normativa vigente, a disposizione del pubblico; i soci hanno la facoltà di ottenerne copia.

Detta documentazione sarà altresì disponibile sul sito www.sol.it

Un consigliere:
dott. Ugo Marco Fumagalli Romario

C-093837 (A pagamento).

BENI STABILI S.p.A.

Sede in Roma, via Piemonte, 38

Capitale sociale deliberato per € 223.397.095,20

sottoscritto e versato per € 191.573.371,70

Codice fiscale e Iscrizione Registro Imprese di Roma n. 00380210302

Partita IVA n. 04962831006

Convocazione assemblea degli azionisti

I Signori Azionisti sono convocati in Assemblea ordinaria presso la sede sociale in Roma, Via Piemonte n. 38, in prima convocazione per il giorno 21 aprile 2009 alle ore 11,00 e, occorrendo, in seconda convocazione per il giorno 22 aprile 2009, nello stesso luogo alla stessa ora, per discutere e deliberare sul seguente

Ordine del giorno:

1. Bilancio al 31 dicembre 2008 e relativa Relazione sulla gestione del Consiglio di Amministrazione. Relazione del Collegio Sindacale sull'esercizio chiuso il 31 dicembre 2008. Distribuzione di dividendo agli Azionisti.

Deliberazioni inerenti e conseguenti.

2. Nomina di un Consigliere di Amministrazione.

Deliberazioni inerenti e conseguenti.

3. Nomina del Collegio Sindacale per gli esercizi 2009-2010-2011 secondo la procedura del voto di lista prevista dall'art. 20 dello statuto sociale.

Nomina del Presidente.

Determinazione degli emolumenti.

Deliberazioni inerenti e conseguenti.

4. Integrazione dei compensi dell'incarico conferito alla PricewaterhouseCoopers S.p.A. con delibera dell'assemblea degli Azionisti del 29 aprile 2005.

Deliberazioni inerenti e conseguenti.

In ossequio a quanto indicato dall'art. 144-septies della Delibera Consob n. 11971 del 14 maggio 1999 e successive modifiche ed integrazioni, si rende noto che la quota di partecipazione al capitale sociale di Beni Stabili S.p.A. per la presentazione delle liste per la nomina del Collegio Sindacale, secondo quanto indicato dalla Delibera Consob n. 16779 del 27 gennaio 2009, deve essere pari almeno al 2,5% del capitale sociale della Società.

Si informa inoltre che tali liste devono essere ricevute dalla Società almeno 15 giorni prima della data fissata per l'Assemblea e, nel caso di deposito di una sola lista, ovvero di sole liste presentate da Azionisti collegati tra loro ai sensi dell'art. 144-quinquies della richiamata Delibera Consob n. 11971, possono essere presentate liste fino al 5° giorno successivo al termine sopra indicato e in questo caso la quota di partecipazione sopra specificata per la presentazione delle stesse liste è ridotta alla metà, vale a dire almeno all'1,25% del capitale sociale della Società.

Si rammenta che le liste per la nomina del Collegio Sindacale devono essere corredate dalla documentazione di cui all'art. 144-sexies, comma 4, della citata Delibera Consob n. 11971.

Saranno legittimati ad intervenire gli Azionisti in possesso di apposita certificazione rilasciata, ai sensi di legge e di Statuto, dagli intermediari i quali dovranno trasmetterla, almeno due giorni prima della data fissata per l'Assemblea, alla Società emittente.

La documentazione relativa agli argomenti posti all'Ordine del Giorno sarà a disposizione, nei termini previsti alla normativa vigente, di chiunque ne faccia richiesta, presso la sede legale in Roma, Via Piemonte n. 38 e presso la Borsa Italiana S.p.A..

BENI STABILI S.p.A.

p. il Consiglio di Amministrazione
L'Amministratore Delegato
ing. Aldo Mazzocco

IG-0949 (A pagamento).

GRUPPO Pick-Up - S.p.a.*(in liquidazione)*

Sede in Palazzolo sull'Oglio (BS), piazza Vincenzo Rosa n. 10

Capitale sociale € 1.500.000 interamente versato

Codice fiscale e registro delle imprese di Brescia n. 10190390152

Avviso di convocazione dell'assemblea dei soci

I signori soci sono convocati in assemblea il giorno 2 aprile 2009 alle ore 8 presso la sede sociale, ed occorrendo in seconda convocazione il giorno 3 aprile 2009, stesso luogo, alle ore 11,30, per discutere e deliberare sul seguente

Ordine del giorno:

1. Approvazione del bilancio dell'esercizio chiuso al 31 dicembre 2008;

2. Approvazione del bilancio finale di liquidazione e del piano di riparto.

Palazzolo sull'Oglio, martedì 10 marzo 2009

p. Il Collegio dei liquidatori
Il liquidatore:
dott. Fabrizio Costa

S-091035 (A pagamento).

BANCA NUOVA - Società per azioni*Aderente al Fondo interbancario di tutela dei depositi**Codice A.B.I. 05132.6*

*Appartenente al Gruppo bancario «Banca Popolare di Vicenza»
e soggetta all'attività di direzione e coordinamento
della stessa Banca Popolare di Vicenza*

Iscritta al n. 2009.9.0 dell'albo delle banche

Sede legale in Palermo, piazzetta Salvatore Fausto Flaccovio, n. 4

Capitale sociale € 42.690.210,80 interamente versato

Iscritta al R.E.A. di Palermo al n. 135604

Numero di iscrizione al registro delle imprese di Palermo,
codice fiscale e partita I.V.A. 00058890815

Avviso di convocazione di assemblea ordinaria

I signori azionisti sono convocati in assemblea ordinaria, in prima convocazione per il giorno martedì 7 aprile 2009, alle ore 9,30, presso la sede legale della Società capogruppo, Banca Popolare Vicenza S.c.p.a., in Vicenza, via Btg. Framarin n. 18, ed occorrendo, in seconda convocazione, per il giorno mercoledì 8 aprile 2009, stessi ora e luogo, per trattare il seguente

Ordine del giorno:

1. Presentazione ed approvazione del bilancio di esercizio al 31 dicembre 2008:

relazione del Consiglio di amministrazione;

relazione del Collegio sindacale;

deliberazioni inerenti e conseguenti.

Per l'intervento in assemblea si applicano le disposizioni di legge e di statuto.

Lì, 10 marzo 2009

Banca Nuova S.p.a.
p. Il Consiglio di amministrazione
Il presidente:
prof. avv. Marino Breganze

S-091041 (A pagamento).

SUD POLO VITA - S.p.a.

Iscritta all'albo delle imprese di assicurazione
e riassicurazione al n. 1.00162

Società soggetta all'attività di direzione
e coordinamento di Intesa Sanpaolo S.p.a.

Sede legale in Torino, corso Cairoli n. 1

Codice fiscale e registro imprese di Torino n. 09622680016

Convocazione di assemblea ordinaria

I signori azionisti sono convocati in assemblea ordinaria, in prima convocazione, il giorno 2 aprile 2009 alle 15 presso gli uffici di Intesa Sanpaolo in Milano, via Monte di Pietà n. 8 e, occorrendo, in seconda convocazione il giorno 3 aprile 2009, stessi luogo e ora, per deliberare sul seguente

Ordine del giorno:

1. Attività di revisione aggiuntive svolte dalla società di revisione Reconta Ernst & Young S.p.a. Deliberazioni inerenti e conseguenti;
2. Bilancio al 31 dicembre 2008. Deliberazioni inerenti e conseguenti.

L'intervento in assemblea è regolato dall'art. 2370 del Codice civile e i certificati azionari, oltre che essere presentati al momento dell'intervento in assemblea, potranno essere depositati presso la sede sociale, presso Intesa Sanpaolo S.p.a. sede di Torino, piazza San Carlo n. 156 o presso Banca Fideuram S.p.a. sede di Roma piazzale Giulio Douhet n. 31.

Torino, 5 marzo 2009

Sud Polo Vita S.p.a.
Il presidente:
Giovanni Gilli

M-09108 (A pagamento).

BANCA POPOLARE DI CORTONA**Società cooperativa p.a.**

Sede in Cortona (AR), via Guelfa n. 4

Capitale sociale € 2.745.045,00

Convocazione assemblea ordinaria

I signori soci sono convocati in assemblea ordinaria presso il Teatro Signorelli a Cortona, per il giorno 4 aprile 2009, alle ore 10, in prima convocazione e per il giorno 5 aprile 2009, alle ore 10, in seconda convocazione, con il seguente

Ordine del giorno:

1. Bilancio dell'esercizio 2008, relazione degli amministratori sulla gestione. Relazione del Collegio sindacale. Deliberazioni inerenti e conseguenti;
2. Determinazione del sovrapprezzo di emissione di nuove azioni per l'esercizio 2009;
3. Elezione di due consiglieri di amministrazione per gli esercizi 2009, 2010 e 2011;
4. Reintegrazione del Collegio dei probiviri.

L'intervento in assemblea è regolato dalle disposizioni di legge, dello statuto sociale e dal regolamento per lo svolgimento delle assemblee dei soci.

Cortona, 4 marzo 2009

Il presidente:
dott. Roberto Domini

S-091040 (A pagamento).

CENTRALE DEL LATTE DI ROMA - S.p.a.

Sede in Roma, via Fondi di Monastero n. 262

Capitale sociale € 37.736.000 interamente versato

Codice fiscale n. 05191251007

Convocazione di assemblea

I signori azionisti sono convocati in assemblea ordinaria presso la sede della società in Roma, alla via Fondi di Monastero n. 262 per il giorno 2 aprile 2009 alle ore 12 in prima convocazione ed occorrendo per il giorno 3 aprile 2009 in seconda convocazione alla stessa ora e nel medesimo luogo, per discutere e deliberare sul seguente

Ordine del giorno:

1. Stato patrimoniale, conto economico, nota integrativa al 31 dicembre 2008 ed inerente relazione sulla gestione. Relazione del Collegio sindacale. Deliberazioni inerenti e conseguenti;
2. Nomina del Consiglio di amministrazione previa determinazione della loro durata in carica. Nomina del presidente. Determinazione degli emolumenti da corrispondere al Consiglio per l'anno 2009. Deliberazioni conseguenti ed inerenti;
3. Nomina del direttore generale e determinazione dei suoi poteri. Deliberazioni conseguenti ed inerenti.

Si ricorda che possono intervenire all'assemblea gli azionisti che avranno depositato le azioni presso la sede della società ai sensi dell'art. 10 dello statuto sociale.

Si ricorda altresì che, ai sensi dell'articolo 15 dello statuto sociale le liste per la nomina del Consiglio di amministrazione, potranno essere depositate, presso la sede sociale almeno 10 (dieci) giorni prima di quello fissato per l'assemblea in prima convocazione. Hanno diritto di presentare le liste soltanto i soci che da soli o insieme ad altri soci rappresentino almeno il 5% delle azioni aventi diritto di voto nell'assemblea ordinaria.

Al fine di comprovare la titolarità del numero di azioni necessarie alla presentazione delle liste, i soci devono presentare e/o recapitare presso la sede sociale, con almeno 5 (cinque) giorni di anticipo rispetto a quello fissato per l'assemblea in prima convocazione, copia dei biglietti di ammissione. Unitamente a ciascuna lista entro i termini sopra indicati, devono essere depositate le dichiarazioni con le quali i singoli candidati accettano la propria candidatura e attestano, sotto la propria responsabilità, l'inesistenza di cause di ineleggibilità e di incompatibilità, nonché l'esistenza dei requisiti prescritti dalla normativa vigente per le rispettive cariche. Il Comune di Roma ha comunque il diritto alla nomina di un amministratore ai sensi e per gli effetti di cui all'articolo 2449 del Codice civile. Il Comune di Roma potrà votare sulle liste presentate dagli altri soci.

Li, 3 marzo 2009

p. Il Consiglio di amministrazione
Il presidente:
Antonio Vanoli

S-091028 (A pagamento).

COOP. EDIFIC. CATT. S. FRUTTUOSO - S.r.l.

Sede in Monza, via Tito Speri n. 12

Capitale sociale € 30.252

Iscritta al registro imprese di Milano n. 03471200158

R.E.A. n. 504184

Codice fiscale n. 03471200158

Convocazione assemblea generale ordinaria

I signori soci sono convocati in assemblea generale ordinaria c/o il Circolo Ricreativo Sociale via Speri n. 12 il 21 aprile 2009 alle ore 12 in prima convocazione e occorrendo in seconda convocazione il 22 aprile 2009 alle ore 21, stesso luogo, per discutere e deliberare sul seguente

Ordine del giorno:

1. Approv. Bilancio al 31 dicembre 2008 - Nota integrativa e relazione Coll. sindac.;
2. Nomina Consiglio di amministrazione e Collegio sindacale;
3. Varie.

p. Il Consiglio di amministrazione
Il presidente:
Gianfranco Pessina

C-093838 (A pagamento).

BANCA VALSABBINA - S.c.p.a.

Sede legale in Vestone, via Molino n. 4

Capitale sociale al 31 dicembre 2007:

€ 79.548.507,00 interamente versato

Iscritta al registro imprese di Brescia C.C.I.A.A. di Brescia

R.E.A. n. 9187

Codice fiscale n. 00283510170

Convocazione di assemblea straordinaria e ordinaria

I signori soci sono convocati in assemblea straordinaria ed ordinaria in prima convocazione per il giorno 30 aprile 2009, giovedì, alle ore 9 presso la sede legale della Banca, a Vestone in via Molino n. 4, ed in seconda convocazione per il giorno 23 maggio 2009, sabato, alle ore 9, presso «Gavardo Servizi S.r.l.» struttura «Palafiera», viale Orsolina Avanzi n. 60, Gavardo (BS), per discutere e deliberare sul seguente

Ordine del giorno:

Parte straordinaria:

1. Modifica degli attuali articoli 2, 4, 6, 8, 9, 11, 12, 14, 15, 16, 17, 18, 20, 21, 22, 23, 24, 28, 29, 30, 31, 32, 34, 35, 36, 37, 38, 40, 42, 46 e 48 dello statuto sociale vigente ed introduzione dei nuovi articoli 21, 23, 24 e 34 con approvazione del nuovo testo di statuto riformulato con nuova numerazione;
2. Deliberazioni relative e conseguenti, anche con deleghe di poteri.

Parte ordinaria:

1. Relazioni e bilancio al 31 dicembre 2008, esame e delibere inerenti e conseguenti;
2. Determinazione del prezzo delle azioni per l'anno 2009;
3. Nomina di quattro consiglieri di amministrazione, per scadenza mandato;
4. Nomina del Collegio sindacale, designazione del suo presidente e determinazione emolumento annuale spettante ai sindaci per il triennio 2009/2010/2011;
5. Approvazione del regolamento assembleare.

La documentazione relativa agli argomenti posti all'ordine del giorno, ivi compresi lo statuto attuale e la proposta di modifica, sarà depositata presso la sede legale ai sensi di legge a disposizione di chiunque ne faccia richiesta.

Vestone, 25 febbraio 2009

p. Il Consiglio di amministrazione
Il presidente:
Pietro Caggioli

C-093777 (A pagamento).

EURONORD HOLDING SPA

IN LIQUIDAZIONE

CONVOCAZIONE DI ASSEMBLEA

I signori azionisti sono convocati in Assemblea ordinaria per il giorno 3 aprile 2009 alle ore 21.30, in prima convocazione, in Milano, presso il Centro Congressi Leonardo da Vinci, Via Senigallia n. 6, e per il giorno 4 aprile 2009 ore 9,30, in seconda convocazione, nello stesso luogo, per deliberare sul seguente

ordine del giorno:

1. Approvazione del bilancio di esercizio al 31.12.2008: delibere inerenti e conseguenti.
2. Comunicazioni del Presidente: aggiornamento sull'avanzamento della liquidazione.

Euronord Holding Spa In Liquidazione
Il Liquidatore
Marcello Sala

T-09AAA948 (A pagamento).

CENTRO DI SANITÀ - S.p.a.

Sede legale in Fonte Nuova, largo Nicola Berloco n. 1

Capitale sociale € 1.040.000,00 interamente versato

Codice fiscale e numero iscrizione reg. imp. Roma 02630110589

Convocazione di assemblea

I signori azionisti sono convocati in assemblea presso la sede legale in Fonte Nuova (RM), largo Nicola Berloco n. 1 per il giorno 3 aprile 2009 ore 10 in prima convocazione e per il giorno 15 aprile 2009 stesso luogo ed ora in seconda convocazione, per discutere e deliberare sul seguente

Ordine del giorno:

Per parte ordinaria:

Proposta di utilizzo dei locali accessori presso l'Azienda attualmente occupati.

Per parte straordinaria:

Proposta di modifica dello statuto della società in tema di trasferimenti di azioni;

Proposta di modifica dello statuto della società in tema di formalità di convocazione assemblea soci;

Proposta di modifica dello statuto della società in tema di quorum assemblea straordinaria e ordinaria;

Proposta di modifica dello statuto della società in tema di sistema di amministrazione e controllo mediante la previsione del sistema tradizionale, Consiglio di amministrazione e Collegio sindacale con attribuzione del controllo contabile;

Proposta di modifica dello statuto della società in tema di clausola compromissoria;

Conseguenti modifiche statutarie;

Nomina dei componenti degli Organi sociali e fissazione dei compensi dei membri degli Organi sociali.

Per parte ordinaria:

Nomina dei nuovi membri del Consiglio di Sorveglianza e determinazione dei relativi compensi.

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

Fonte Nuova, 10 marzo 2008

p. Il Consiglio di gestione
Il consigliere delegato:
Aurelio Ambrosi

S-091034 (A pagamento).

TOD'S - S.p.a.

Sede sociale in Sant'Elpidio a Mare (AP), via Filippo Della Valle n. 1
Capitale sociale € 60.961.840 interamente versato
Codice fiscale e numero di iscrizione nel registro
delle imprese di Ascoli Piceno 01113570442

Convocazione di assemblea

I signori azionisti sono convocati in assemblea ordinaria presso la sede sociale in Sant'Elpidio a Mare (AP), Via Filippo Della Valle, 1, per il giorno 20 Aprile 2009, alle ore 9.00, in prima convocazione ed occorrendo in seconda convocazione per il giorno 27 aprile 2009, stessi ora e luogo, per discutere e deliberare sul seguente

Ordine del Giorno

1. Bilancio d'esercizio al 31.12.2008. Relazione degli Amministratori sulla gestione e Relazione del Collegio Sindacale; destinazione dell'utile; deliberazioni inerenti e conseguenti.
2. Autorizzazione all'acquisto e disposizione di azioni proprie ai sensi degli artt. 2357 e seguenti del codice civile, nonché dell'art. 132 del Decreto Legislativo 24 febbraio 1998 n. 58, previa revoca della deliberazione assunta dall'assemblea del 22 aprile 2008 per quanto non utilizzato. Deliberazioni inerenti e conseguenti.
3. Rinnovo del Consiglio di Amministrazione per il triennio 2009-2011 previa determinazione del numero dei suoi componenti; determinazione del compenso; deliberazioni inerenti e conseguenti.

Ai sensi di legge e dell'art. 12 dello Statuto potranno intervenire gli azionisti per i quali sia pervenuta alla Società la comunicazione prevista dall'art. 2370, comma 2, del codice civile, nel termine di due giorni non festivi precedenti la data

della riunione assembleare e che, alla data della riunione, siano in possesso di idonea certificazione.

La documentazione relativa agli argomenti all'ordine del giorno, prevista dalla vigente normativa di legge e regolamentare, sarà messa a disposizione del pubblico presso la sede sociale e la Borsa Italiana S.p.A. nei termini di legge e sarà inoltre pubblicata sul sito Internet all'indirizzo www.todsgroup.com. I signori azionisti hanno facoltà di ottenere copia a proprie spese della documentazione depositata.

Si ricorda che la nomina del Consiglio di Amministrazione verrà effettuata mediante voto di lista, in conformità con l'art. 17 dello Statuto sociale.

Pertanto tanti soci che rappresentano almeno il 2% del capitale sociale costituito da azioni ordinarie possono presentare una lista contenente un numero di candidati sino al massimo di quindici, elencati progressivamente per numero; almeno due candidati, sempre indicati almeno al secondo e al settimo posto di ogni lista, devono essere in possesso dei requisiti di indipendenza stabiliti dall'art. 147 *ter*, comma 4 del D. Lgs. 58/1998. Le liste presentate dagli azionisti devono essere depositate, a pena di decadenza, presso la sede della Società almeno quindici giorni prima di quello fissato per l'assemblea in prima convocazione; unitamente alle liste deve essere depositata la seguente documentazione: (i) l'apposita certificazione rilasciata da un intermediario abilitato ai sensi di legge comprovante la titolarità del numero di azioni necessarie alla presentazione delle liste; (ii) l'indicazione dell'identità dei

soci che hanno presentato la lista e la percentuale di partecipazione complessivamente detenuta; (iii) un *curriculum vitae* con le caratteristiche personali e professionali di ciascun candidato, ivi inclusi il possesso dei requisiti di indipendenza stabiliti dalla legge per i sindaci e l'eventuale idoneità a qualificarsi come indipendente in conformità con il Codice di Autodisciplina delle Società Quotate e (iv) le ulteriori attestazioni e dichiarazioni richieste dal medesimo art. 17 dello Statuto sociale.

Si rammenta che, ai sensi dell'art. 126 *bis* del Decreto Legislativo 24 febbraio 1998 n. 58, gli azionisti che, anche congiuntamente, rappresentino almeno un quarantesimo del capitale sociale possono chiedere, entro cinque giorni dalla pubblicazione dell'avviso di convocazione dell'assemblea, l'integrazione dell'elenco delle materie da trattare, indicando nella domanda gli ulteriori argomenti proposti. Si rammenta peraltro che l'integrazione delle materie all'ordine del giorno non è ammessa per gli argomenti sui quali l'assemblea delibera, a norma di legge, su proposta degli amministratori o sulla base di un progetto o di una relazione da essi predisposta.

L'eventuale elenco integrato sarà pubblicato con la stessa modalità di pubblicazione del presente avviso.

I signori azionisti sono invitati a presentarsi con congruo anticipo rispetto all'ora di inizio dei lavori dell'assemblea, onde agevolare le operazioni di registrazione.

Il Presidente Diego Della Valle

Sant'Elpidio a Mare, 4 marzo 2009

Pirelli & C. - Società per azioni
Sede in Milano, via G. Negri n. 10
Capitale sociale € 1.556.692.865,28 interamente versato
Registro delle imprese di Milano e codice fiscale n. 00860340157

Convocazione di assemblea

Gli Azionisti ordinari della Pirelli & C. Società per Azioni sono convocati in Assemblea ordinaria e straordinaria in Milano, Viale Sarca n. 214,

- alle ore 10.30 di lunedì 20 aprile 2009 in prima convocazione;
 - alle ore 10.30 di martedì 21 aprile 2009 in seconda convocazione,
- per discutere e deliberare sul seguente

ORDINE DEL GIORNO

Parte ordinaria

1. Bilancio al 31 dicembre 2008. Deliberazioni inerenti e conseguenti.
2. Nomina del Collegio sindacale
 - nomina dei sindaci effettivi e supplenti;
 - nomina del Presidente del Collegio sindacale;
 - determinazione dei compensi dei componenti il Collegio sindacale.

Parte straordinaria

- Riduzione delle riserve da rivalutazione ex Legge n. 72/1983 e Legge n. 413/1991 nella misura utilizzata a copertura delle perdite risultanti dal bilancio d'esercizio al 31 dicembre 2008.

Alla luce della composizione dell'azionariato della Società, fin d'ora si prevede che l'assemblea potrà costituirsi e deliberare in seconda convocazione.

Ai sensi di legge gli azionisti che, da soli o insieme ad altri soci, rappresentino almeno un quarantesimo del capitale sociale con diritto di voto possono chiedere, entro cinque giorni dalla pubblicazione del presente avviso, l'integrazione delle materie da trattare, indicando nella domanda gli ulteriori argomenti proposti. Le richieste di integrazione dell'ordine del giorno devono essere illustrate dai soci che le presentano con una relazione da depositare presso la sede della Società in tempo utile per essere messa a disposizione del pubblico almeno dieci giorni prima di quello fissato per la riunione in prima convocazione. Si ricorda peraltro che l'integrazione dell'ordine del giorno non è ammessa per gli argomenti sui quali l'assemblea delibera, a norma di legge, su proposta degli amministratori o sulla base di un progetto o una relazione da loro predisposta.

L'eventuale elenco integrato delle materie da trattare in assemblea sarà pubblicato con le stesse modalità di pubblicazione del presente avviso.

Ai sensi di legge e dello Statuto sociale sono legittimati all'intervento in Assemblea gli azionisti titolari di azioni ordinarie per i quali sia pervenuta alla Società la comunicazione prevista dall'art. 2370, secondo comma, codice civile, nel termine di due giorni precedenti la data della singola riunione assembleare. È facoltà del socio richiedere al proprio intermediario il ritiro della predetta comunicazione rendendo pertanto inefficace la legittimazione ad intervenire in assemblea.

Le eventuali richieste da parte degli intermediari di un preavviso per il compimento in tempo utile degli adempimenti di loro competenza ovvero effetti di concreta indisponibilità dei titoli azionari fatti oggetto di deposito, imposti dalle prassi operative degli stessi intermediari, non possono essere imputati alla Società.

Le relazioni degli Amministratori afferenti tutti i punti all'ordine del giorno, il bilancio d'esercizio ed il bilancio consolidato al 31 dicembre

2008 saranno messi a disposizione del pubblico presso la sede sociale e presso la Borsa Italiana S.p.A. entro il 31 marzo 2009. Unitamente alla predetta documentazione sarà resa disponibile al pubblico la Relazione Annuale sul Governo Societario della Società. Le relazioni del Collegio sindacale e della società di revisione saranno messe a disposizione del pubblico con le medesime modalità nei termini di legge.

La documentazione assembleare sarà altresì messa a disposizione sul sito internet della Società all'indirizzo www.pirelli.com.

Voto di lista per la nomina del Collegio sindacale

La nomina dei sindaci effettivi e supplenti sarà effettuata mediante voto di lista, ai sensi dell'art. 16 dello Statuto sociale nonché della normativa, anche regolamentare, applicabile. Dalla lista che avrà ottenuto la maggioranza dei voti espressi dai soci saranno tratti due sindaci effettivi e un sindaco supplente; i restanti sindaco effettivo e sindaco supplente saranno tratti dalle altre liste (c.d. liste di minoranza). La presidenza del Collegio sindacale spetta al membro effettivo indicato come primo candidato nella lista di minoranza.

Hanno diritto di presentare le liste i soci che, da soli o insieme ad altri soci, rappresentino almeno il 2% del capitale sociale avente diritto di voto nell'assemblea ordinaria. Ogni socio può presentare o concorrere alla presentazione di una sola lista e ogni candidato può presentarsi in una sola lista a pena di ineleggibilità.

Le liste dei candidati, sottoscritte da coloro che le presentano, dovranno essere depositate presso la sede legale della Società entro il 5 aprile 2009. Qualora entro tale termine sia stata presentata una sola lista, ovvero soltanto liste che risultino collegate tra loro ai sensi della normativa, anche regolamentare, applicabile, potranno essere presentate ulteriori liste entro i successivi cinque giorni. In tal caso la

soglia del 2% precedentemente indicata per la presentazione di liste è ridotta all'1%.

La Società metterà a disposizione del pubblico le liste dei candidati depositate dai soci, corredate dalle informazioni richieste dalla disciplina applicabile, presso la propria sede e presso Borsa Italiana S.p.A nonché mediante pubblicazione sul sito internet www.pirelli.com.

Unitamente alle liste dovrà essere depositata una dichiarazione da parte dei soci che le presentano contenente: (i) le informazioni relative all'identità dei medesimi; (ii) la percentuale di partecipazione da loro complessivamente detenuta e (iii) la certificazione rilasciata da un intermediario dalla quale risulti la titolarità di tale partecipazione. I soci diversi da quelli che detengono la partecipazione di maggioranza relativa dovranno altresì presentare una dichiarazione attestante l'assenza di rapporti di collegamento con questi ultimi.

Le liste si articoleranno in due sezioni: una per i candidati alla carica di Sindaco effettivo e l'altra per i candidati alla carica di Sindaco supplente. Il primo dei candidati di ciascuna sezione dovrà essere individuato tra gli iscritti nel Registro dei Revisori Contabili che abbiano esercitato l'attività di controllo legale dei conti per un periodo non inferiore a tre anni.

Unitamente a ciascuna lista, dovranno essere depositate le dichiarazioni con le quali i singoli candidati accettano la candidatura e attestano, sotto la propria responsabilità, l'inesistenza di cause di ineleggibilità e di incompatibilità nonché l'esistenza dei requisiti prescritti dalla normativa, anche regolamentare, applicabile e dallo Statuto per la carica. Ciascun candidato dovrà inoltre dichiarare l'eventuale idoneità dello stesso a qualificarsi come indipendente anche alla stregua dei criteri fatti propri dalla Società (Codice di Autodisciplina delle Società Quotate).

Con le dichiarazioni dovrà essere depositato per ciascun candidato un curriculum vitae riguardante le caratteristiche personali e professionali.

Tenuto conto che, ai sensi dell'art. 2400, u.c., del Codice Civile al momento della nomina e prima dell'accettazione dell'incarico dovranno essere resi noti all'assemblea gli incarichi di amministrazione e controllo ricoperti dai sindaci presso altre società e tenuto altresì conto delle disposizioni previste dall'articolo 148-bis del D. Lgs. 58/1998 (Testo Unico della Finanza), si invita a voler fornire apposita dichiarazione in tal senso nell'ambito dei curricula vitae, con raccomandazione di assicurarne l'aggiornamento fino al giorno di effettiva tenuta della riunione assembleare. Si raccomanda inoltre ai candidati di voler autorizzare la pubblicazione del proprio curriculum sul sito internet della Società.

Infine, si invitano i Soci che intendessero presentare liste per la nomina dei membri del Collegio sindacale a prendere visione dell'apposita documentazione pubblicata sul sito internet della Società all'indirizzo www.pirelli.com. e, in particolare, delle raccomandazioni contenute nella comunicazione Consob DEM/9017893 del 26 febbraio 2009.

Milano, 10 marzo 2009

p. Il Consiglio di Amministrazione

Il Presidente
(Dott. Marco Trenchetti Provera)

**CASSA DI RISPARMIO
DELLA PROVINCIA DI VITERBO - S.p.a.**

Codice ABI 06065.7

*Iscritta all'albo delle banche al n. 5086
Aderente al Fondo interbancario di tutela dei depositi e
al Fondo nazionale di garanzia*

Direzione e coordinamento: Intesa Sanpaolo S.p.a.

Appartenente al Gruppo Intesa Sanpaolo

Iscritto all'albo dei gruppi bancari

Sede legale in Viterbo, via Mazzini n. 129

Capitale sociale € 49.407.056,31 interamente versato

Iscritta al registro delle imprese di Viterbo

Numero di iscrizione e codice fiscale 01383000567

Partita I.V.A. n. 01383000567

Convocazione di assemblea ordinaria

I Signori azionisti sono convocati in Assemblea Ordinaria in Viterbo, presso la sede legale della Carivit SpA, Via Mazzini n.129, in prima convocazione il giorno 6 aprile 2009 alle ore 9,30 ed in seconda convocazione il giorno 7 aprile 2009 alle ore 9,30, stesso luogo per discutere e deliberare sul seguente ordine del giorno:

1. Bilancio della società al 31 dicembre 2008; relazioni del Consiglio di Amministrazione sulla gestione e del Collegio Sindacale e deliberazioni relative;
2. Nomina degli Amministratori, previa determinazione del loro numero, dei Sindaci e del Presidente del Collegio Sindacale;
3. Compensi ad Amministratori e Sindaci e medaglia di presenza per Rappresentante Comune degli Azionisti di Risparmio
4. Società di Revisione Reconta Ernst & Young SpA – Aggiornamento compenso
5. Proposta di acquisto e vendita azioni proprie (artt.2357 e 2357 ter c.c.) e determinazione relative modalità

Possano prendere parte all'Assemblea:

- gli azionisti cui spetta il diritto di voto ai sensi delle vigenti disposizioni di legge;
- gli azionisti che ai sensi dell'art.10 del vigente Statuto dimostrino la loro legittimazione secondo le modalità previste dalla

normativa vigente; le comunicazioni dell'intermediario che ha rilasciato le prescritte autorizzazioni dovranno pervenire alla Società entro il secondo giorno antecedente quello dell'Assemblea. Gli azionisti, titolari di azioni non ancora dematerializzate, dovranno, ai fini del rilascio della predetta certificazione, consegnare le azioni stesse ad un Intermediario per la loro immissione nel sistema di gestione accentrata in regime di dematerializzazione ai sensi dell'art. 51 della delibera Consob n.11768 del 23.12.98 e successive modificazioni/integrazioni.

Gli azionisti che hanno le azioni depositate a custodia ed amministrazione presso la Carivit S.p.A., per poter intervenire all'Assemblea, devono comunque richiedere per iscritto, direttamente o per delega scritta, la predisposizione della prevista Comunicazione presso lo sportello della Cassa ove e' stato effettuato il deposito. L'azionista può farsi rappresentare da altro azionista, avente diritto a voto, mediante delega scritta sulla Comunicazione, con firma verificata da un amministratore o da un funzionario della Cassa di Risparmio della Provincia di Viterbo S.p.A..

Viterbo, 12 marzo 2009

Il Presidente del Consiglio di Amministrazione

Santino Clementi

CREDITO VALTELLINESE Società Cooperativa*Albo delle banche n. 489**Capogruppo del Gruppo Credito Valtellinese**Albo dei gruppi bancari n. 5216.7.*

Sede sociale in Sondrio - Piazza Quadrivio n. 8

Capitale sociale: € 654.343.585,

diviso in n. 186.955.310 azioni da nominali € 3,5 cad.

Codice fiscale e Registro delle Imprese di Sondrio n. 00043260140

Convocazione dell'Assemblea straordinaria e ordinaria:

I Soci del Credito Valtellinese sono convocati in Assemblea straordinaria e ordinaria il giorno 17 aprile 2009 alle ore 9.00 in prima convocazione e, occorrendo, il giorno successivo sabato 18 aprile 2009 alle ore 9.00 in seconda convocazione, presso la Sala Polifunzionale "Don Bosco" in Sondrio con ingresso da Piazza San Rocco n. 8, per deliberare sul seguente

ordine del giorno:

Parte straordinaria

1. Proposta di modifica degli articoli 6, 7, 12, 24, 27, 31, 32, 35, 37, 38, 39, 45, 46, 48, 50, 54, 55, di rinumerazione degli articoli dal 52bis in avanti e di eliminazione dell'art. 60 dello Statuto sociale; delibere inerenti e conseguenti.

Parte ordinaria

1. Relazioni del Consiglio di Amministrazione e del Collegio Sindacale sull'esercizio 2008; presentazione del bilancio al 31.12.2008 e della proposta di riparto dell'utile netto; delibere inerenti e conseguenti.

2. Determinazioni ai sensi dell'art. 12 dello Statuto sociale (acquisto e alienazione di azioni proprie); delibere inerenti e conseguenti e deleghe di poteri.

Possono intervenire in Assemblea ed esercitarvi il diritto di voto i Soci che risultino iscritti nel Libro dei Soci da almeno novanta giorni e che abbiano fatto pervenire presso la sede del Credito Valtellinese, almeno due giorni non festivi prima della data fissata per la prima convocazione, l'apposita comunicazione che l'intermediario incaricato della tenuta dei conti è tenuto ad effettuare ai sensi dell'art. 23 del Provvedimento congiunto Banca d'Italia - Consob del 22 febbraio 2008; a detto obbligo di comunicazione non sono tenuti i Soci che abbiano le proprie azioni iscritte in conto presso il Credito Valtellinese o presso le altre società bancarie del Gruppo Credito Valtellinese.

Per opportuna informazione dei Soci, si comunica che la documentazione prevista dalla normativa vigente relativa agli argomenti all'ordine del giorno verrà depositata, a termini di legge, presso la sede sociale, la Borsa Italiana S.p.A e sul sito internet del Credito Valtellinese (www.creval.it), con facoltà per i Soci di ottenerne copia.

Sondrio, 17 febbraio 2009

Il Presidente
Dott. Giovanni De Censi

T-09AAA953 (A pagamento).

CASSA DI RISPARMIO DI FOLIGNO - S.p.a.*Gruppo Intesa Sanpaolo*

Sede in Foligno, corso Cavour n. 36

Capitale sociale € 17.720.820,00 interamente versato

Iscritta al registro delle imprese di Perugia

numero di iscrizione e codice fiscale 00152110540

Convocazione di assemblea ordinaria

Gli azionisti sono convocati in assemblea ordinaria per il giorno 3 aprile 2009, alle ore 10,30 in prima convocazione ed occorrendo per il giorno 4 aprile 2009, alle ore 13,30, in seconda convocazione, presso la sede sociale, corso Cavour n. 36, Foligno, per deliberare sul seguente

Ordine del giorno:

1. Bilancio al 31 dicembre 2008, relazioni del Consiglio di amministrazione, del Collegio sindacale e della società di revisione: deliberazioni relative;

2. Società di revisione Reconta Ernst & Young - Integrazione compensi;

3. Autorizzazione all'acquisto e vendita di azioni proprie e determinazione delle relative modalità, ai sensi e per gli effetti degli artt. 2357 e segg. del Codice civile.

Hanno diritto ad intervenire all'assemblea gli azionisti in possesso di certificazione rilasciata ai sensi dell'art. 85, quarto comma del decreto legislativo 24 febbraio 1998, n. 58 e dell'art. 34 della delibera Consob n. 11768 del 23 dicembre 1998, modificata dalla delibera n. 12497 del 20 aprile 2000, emessa da intermediario aderente al sistema di gestione accentrata Monte Titoli S.p.a.

Foligno, 4 marzo 2009

Il presidente del Consiglio di amministrazione:
dott. Denio D'Ingecco

S-091089 (A pagamento).

FINANZIARIA BTB S.p.A.*Società soggetta all'attività di direzione**e coordinamento di Intesa Sanpaolo SpA**ed appartenente al Gruppo Bancario "Intesa Sanpaolo"*

Sede in Trento via Grazioli n. 25

Capitale sociale: Euro 56.832.921,6

N. Registro Imprese e c.f. 01495170225

Convocazione di assemblea ordinaria

I Signori Azionisti sono convocati in assemblea ordinaria il giorno 3 aprile 2009 alle ore 19 presso la Banca di Trento e Bolzano in Trento - Via Mantova 19, in prima convocazione ed occorrendo, in seconda convocazione per il giorno 4 aprile 2009 stessa ora e stesso luogo, per deliberare sul seguente

Ordine del giorno

1. Relazione del Consiglio di Amministrazione sulla gestione al 31 dicembre 2008 e relazione del Collegio Sindacale; presentazione del bilancio dell'esercizio chiuso il 31 dicembre 2008 e deliberazioni relative;

2. nomina del Consiglio di Amministrazione previa determinazione del numero dei componenti e fissazione del relativo emolumento; nomina del Presidente;

3. integrazione del Collegio Sindacale ai sensi dell'art. 2401 c.c.

Potranno intervenire all'assemblea gli Azionisti che, almeno due giorni prima di quello fissato per l'assemblea stessa, abbiano depositato le azioni ordinarie presso la sede sociale o presso gli sportelli di Intesa Sanpaolo o della Banca di Trento e Bolzano.

Milano, 13 marzo 2009

P/ Il Consiglio Di Amministrazione
Il Presidente:
Rag. Mario Calamati

T-09AAA973 (A pagamento).

**COOPERATIVA CASE POPOLARI LECCO
IN LIQUIDAZIONE Società Cooperativa**
Sede Legale: in LECCO - Via Lazzaretto n. 4

AVVISO DI CONVOCAZIONE ASSEMBLEA DEI SOCI

Si rende noto che è convocata per il giorno martedì 28 Aprile 2009 alle ore 8.00 in prima convocazione e per il giorno MERCOLEDÌ 29 APRILE 2009 ALLE ORE 18.00 in seconda convocazione, presso STUDIO NEGRI E ASSOCIATI in LECCO - Via Balicco 63, l'Assemblea dei Soci per deliberare sul seguente

ORDINE DEL GIORNO:

PARTE ORDINARIA

1. Presentazione del Bilancio al 31.12.2008;
2. Relazione del Collegio Sindacale;
3. Cariche sociali;

Si confida nella partecipazione dei Soci.

Il Liquidatore
Rag. Riccardo Nucera

T-09AAA960 (A pagamento).

CREDITO EMILIANO SpA

Iscrizione Albo delle banche n. 3032

Gruppo Bancario "Credito Emiliano - CREDEM"

Albo dei Gruppi Bancari n. 20010/5

Via Emilia S.Pietro, 4 - Reggio Emilia

Capitale sociale: versato € 332.392.107,00

Codice Fiscale e iscrizione al Registro delle Imprese di Reggio Emilia n. 01806740153

Partita IVA n. 00766790356

*CONVOCAZIONE DELL'ASSEMBLEA
ORDINARIA E STRAORDINARIA DEGLI AZIONISTI*

I Signori Azionisti sono convocati in assemblea ordinaria e straordinaria per giovedì 30 aprile 2009 alle ore 17,00 presso la sede sociale in Reggio Emilia, Via Emilia San Pietro n. 4, in prima convocazione, ed eventualmente in seconda convocazione per sabato 2 maggio 2009, stessa ora e stesso luogo, per discutere e deliberare sul seguente

ordine del giorno:

PARTE ORDINARIA

1. Approvazione del Bilancio al 31.12.2008 e conseguenti relazioni. Proposta di destinazione del risultato d'esercizio.

2. Deliberazione in ordine al corrispettivo della Società di Revisione;

3. Deliberazioni in ordine alla determinazione del numero dei componenti il Consiglio di Amministrazione, nomina degli amministratori (art. 2364, n. 2 c.c.) ed eventuali deliberazioni ai sensi dell'art. 2390 c.c.;

4. Determinazione del compenso spettante al Consiglio di Amministrazione per l'anno 2009.

5. Approvazione delle politiche di remunerazione a favore dei consiglieri di amministrazione e di gestione, di dipendenti o di collaboratori non legati alla società da rapporti di lavoro subordinato.

PARTE STRAORDINARIA

1. Proposte di modifiche statutarie conseguenti alle "Disposizioni di vigilanza in materia di organizzazione e governo societario delle banche" emanate da Banca d'Italia lo scorso marzo 2008. Progetto di assunzione del ruolo di Capogruppo del Gruppo Bancario "Credito Emiliano - CREDEM".

Le relazioni illustrative del Consiglio di Amministrazione relative agli argomenti posti all'ordine del giorno (parte ordinaria e straordinaria), compreso il fascicolo di bilancio al 31.12.2008 e le relative relazioni, saranno messe a disposizione del pubblico entro il 15.4.2009 presso la sede sociale, presso Borsa Italiana Spa e nel sito internet della Società www.credem.it, sezione "Company Profile".

Ai sensi dell'art. 16 dello Statuto Sociale e delle disposizioni di cui agli artt. 144-*quater* e seguenti del Regolamento Emittenti (Delibera CONSOB nr. 11971/1999), i Soci che, singolarmente o unitamente ad altri, rappresentano il 2% del capitale sociale potranno depositare presso la sede sociale ed entro il 15.04.2009 la propria lista di candidati (sempre ai sensi dell'art.16 il numero massimo degli esponenti da nominare è pari a 16) per il rinnovo del Consiglio di Amministrazione, corredata della documentazione necessaria.

Ai sensi dell'art 13 dello Statuto Sociale possono intervenire all'Assemblea i soci che abbiano depositato le azioni, se non dematerializzate, presso la sede sociale, o presso le banche e gli Enti eventualmente indicati nell'avviso di convocazione, almeno due giorni non festivi prima di quello fissato per l'Assemblea in prima convocazione.

Le azioni così depositate non potranno essere ritirate prima che l'assemblea abbia avuto luogo.

Fermo restando il termine indicato al comma precedente, per le azioni dematerializzate il deposito è sostituito da una comunicazione dell'intermediario che tiene i relativi conti.

Il biglietto di ammissione rilasciato per l'Assemblea di prima convocazione è valido anche per quello di seconda convocazione.

Il Socio ha nell'Assemblea diritto ad un voto per ogni azione posseduta. Il Socio può farsi rappresentare da altro Socio, mediante delega scritta, nel rispetto delle disposizioni previste dalla legge.

Reggio Emilia, 19 febbraio 2009

Il Presidente
Dr. Giorgio Ferrari

T-09AAA955 (A pagamento).

ALTRI ANNUNZI COMMERCIALI

BPV Mortgages S.r.l.

Sede Legale: in Verona, Viale Palladio 29/a

Capitale sociale: Euro 10.000,00 interamente versato

Partita IVA n. 03157240239

Iscritta al Registro delle Imprese di Verona al n. 03157240239

all'elenco generale di cui all'art. 106

del D. Lgs. 385/1993 al n. 32850,

nonché all'elenco speciale

di cui all'art. 107 del D. Lgs. 385/1993

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 materia di cartolarizzazioni di crediti (la "Legge 130") e dell'articolo 58 del decreto legislativo 1 settembre 1993, n. 385 (il "T.U. Bancario"), corredato dall'informativa ai sensi dell'articolo 13, commi 4 e 5 del decreto legislativo 30 giugno 2003, n. 196 (il "Codice in materia di Protezione dei Dati Personali") e del provvedimento dell'Autorità Garante per la Protezione dei Dati Personali del 18 gennaio 2007.

La società BPV Mortgages S.r.l., con sede legale in Verona, Viale Palladio 29/a, comunica che, nell'ambito di un'operazione unitaria di cartolarizzazione ai sensi della Legge 130, relativa, tra l'altro, a crediti ceduti e da cedere dalla Banca Popolare di Verona - S. Geminiano e S. Prospero S.p.A., in forza di un contratto "quadro" di cessione di crediti sottoscritto in data 4 dicembre 2007 e di un contratto di cessione di crediti, "individuabili in blocco" ai sensi del combinato disposto degli articoli 1 e 4 della Legge 130, stipulato in data 11 marzo 2009, con effetto in pari data, ha acquistato in blocco e pro-soluto dalla Banca Popolare di Verona - S. Geminiano e S. Prospero S.p.A., una banca costituita ed operante con la forma giuridica di società per azioni, con

sede legale in Piazza Nogara, 2, 37121 Verona, Italia, codice fiscale, partita IVA ed iscrizione presso il registro delle imprese di Verona n. 03689960239, iscritta all'albo delle banche tenuto dalla Banca d'Italia ai sensi dell'articolo 13 del T.U. Bancario al n. 5669, società appartenente al Gruppo Bancario Banco Popolare iscritto all'albo dei gruppi bancari ai sensi dell'articolo 64 del T.U. Bancario al n. 5034.4 e soggetta all'attività di direzione e controllo di Banco Popolare Soc. Coop., tutti i crediti (per capitale, interessi, anche di mora, maturati e maturandi a far tempo dal 28 febbraio 2009 (escluso), accessori, spese, danni, indennizzi e quant'altro) derivanti da contratti di mutuo fondiario che, alla data del 28 febbraio 2009, risultavano nella titolarità della Banca Popolare di Verona - S. Geminiano e S. Prospero S.p.A. e che, alla medesima data (salvo ove diversamente previsto), presentavano le seguenti caratteristiche (da intendersi cumulative salvo ove diversamente previsto):

1) mutui garantiti da ipoteche di primo grado sostanziale su beni immobili costituite in favore della Banca Popolare di Verona - S. Geminiano e S. Prospero S.p.A., per tali intendendosi (a) le ipoteche di primo grado legale; oppure (b) le ipoteche di grado successivo al primo, qualora in relazione alle ipoteche di grado anteriore sia stato prestato il consenso alla cancellazione da parte del creditore garantito, oppure qualora le obbligazioni garantite siano state integralmente estinte;

2) mutui denominati in euro;

3) mutui integralmente erogati e in relazione ai quali non sussista alcuna obbligazione in capo alla Banca Popolare di Verona - S. Geminiano e S. Prospero S.p.A. di effettuare ulteriori erogazioni;

4) mutui stipulati ai sensi della normativa sul credito fondiario di cui agli articoli 38 e seguenti del decreto legislativo 1 settembre 1993, n. 385, come successivamente modificato;

5) mutui i cui debitori principali non erano, alle rispettive date di sottoscrizione dei contratti di mutuo, soggetti alle disposizioni sul fallimento;

6) mutui retti dal diritto italiano;

7) mutui non erogati in regime di agevolazione in conto capitale e/o interessi ai sensi di qualsiasi legge o normativa applicabile. Sono quindi da intendersi esclusi dal portafoglio oggetto di cessione tutti i mutui agevolati che prevedano contributi, benefici o agevolazioni di alcun genere, in conto capitale o interessi, concessi da un soggetto terzo in favore del relativo debitore;

8) mutui originati attraverso le reti di mediatori creditizi riconducibili a Essere S.p.A. ovvero UBH S.p.A. Il presente criterio si intenderà soddisfatto relativamente ai mutui in relazione ai quali il relativo beneficiario abbia presentato domanda di finanziamento alla Banca Popolare di Verona - S. Geminiano e S. Prospero S.p.A. attraverso la mediazione di Essere S.p.A. ovvero UBH S.p.A.;

9) mutui concessi a persone fisiche. In caso di cointestazioni il presente criterio si intenderà soddisfatto a condizione che tutti i cointestari siano persone fisiche;

10) mutui con pagamento rateale mensile;

11) in caso di mutui che maturano (ovvero potranno maturare) interessi a tasso variabile, il relativo tasso non è soggetto ad un limite massimo;

12) mutui garantiti da ipoteche su beni immobili situati in Italia;

13) mutui stipulati con beneficiari che alla data di stipula dell'atto di ipoteca erano residenti in Italia;

14) mutui concessi a favore di soggetti che non erano, alla data di sottoscrizione del contratto, amministratori e/o dipendenti di qualsiasi società del Gruppo Bancario Banco Popolare;

15) mutui le cui rate con scadenza pari o anteriori al 13 febbraio 2009 sono state interamente pagate;

16) mutui che, al 13 febbraio 2009, abbiano almeno una rata (anche solo relativa a interessi) scaduta e interamente pagata;

17) mutui stipulati a partire dal 23 febbraio 2006;

18) mutui la cui data di scadenza dell'ultima rata sia anteriore al 29 ottobre 2043;

19) mutui in relazione ai quali il debito residuo alla data del 28 febbraio 2009 (per tale intendendosi la quota di capitale a scadere a tale data) è compreso tra Euro 10.000 ed Euro 500.000. Relativamente ai mutui con rate in scadenza nel periodo compreso tra il 13 febbraio 2009 e il 28 febbraio 2009, ai fini del calcolo del debito residuo si è assunto che tali rate siano state interamente pagate alla data di relativa scadenza;

20) mutui in relazione ai quali il debito residuo alla data del 28 febbraio 2009 (per tale intendendosi la quota di capitale a scadere a tale data) non supera l'80% del valore dell'immobile ipotecato così come stimato nel corso dell'istruttoria. Relativamente ai mutui con rate in scadenza nel periodo compreso tra il 13 febbraio 2009 e il 28 febbraio 2009, ai fini del calcolo del debito residuo si è assunto che tali rate siano state interamente pagate alla data di relativa scadenza;

21) mutui erogati a beneficiari che non abbiano in essere altri mutui erogati da società del Gruppo Bancario Banco Popolare, laddove la somma dei debiti residui alla data del 28 febbraio 2009 (per tale intendendosi le quote di capitale a scadere a tale data) sia superiore ad Euro 500.000. Relativamente ai mutui con rate in scadenza nel periodo compreso tra il 13 febbraio 2009 ed il 28 febbraio 2009, ai fini del calcolo del debito residuo si è assunto che tali rate siano state interamente pagate alla data di relativa scadenza; e

22) mutui che alla data del 28 febbraio 2009 maturano, o potranno maturare successivamente, interessi ad un tasso variabile pari al tasso di riferimento maggiorato di un margine superiore a 0,50% su base annua.

Unitamente ai crediti oggetto della cessione sono stati altresì trasferiti a BPV Mortgages S.r.l., senza ulteriori formalità o annotazioni, ai sensi del combinato disposto dell'articolo 4 della Legge 130 e dell'articolo 58 del T.U. Bancario, tutti gli altri diritti - rivenditori a favore della Banca Popolare di Verona - S. Geminiano e S. Prospero S.p.A. dai contratti di mutuo - che assistono e garantiscono il pagamento dei crediti oggetto del summenzionato contratto di cessione, o altrimenti ad esso accessori, ivi incluse le garanzie ipotecarie, le altre garanzie reali e personali, i privilegi, gli accessori e, più in generale, ogni diritto, azione facoltà o prerogativa inerente ai suddetti crediti.

Banca Popolare di Verona - S. Geminiano e S. Prospero S.p.A. ha ricevuto incarico da BPV Mortgages S.r.l., di procedere - in nome e per conto di quest'ultima ed anche avvalendosi di terzi - all'incasso delle somme dovute in relazione ai crediti ceduti e, più in generale, alla gestione di tali crediti in qualità di soggetto incaricato della riscossione dei crediti ceduti ai sensi della Legge 130. In virtù di tale incarico, i debitori ceduti e gli eventuali loro garanti, successori o aventi causa, sono legittimati a pagare ogni somma dovuta in relazione ai crediti e diritti ceduti nelle forme nelle quali il pagamento di tali somme era a loro consentito per contratto o in forza di legge anteriormente alla suddetta cessione, salvo specifiche indicazioni in senso diverso che potranno essere comunicate a tempo debito ai debitori ceduti.

I debitori ceduti e gli eventuali loro garanti, successori o aventi causa potranno rivolgersi per ogni ulteriore informazione all'agenzia della Banca Popolare di Verona - S. Geminiano e S. Prospero S.p.A. presso la quale risultano domiciliati i pagamenti delle rate di mutuo, nelle ore di apertura di sportello di ogni giorno lavorativo bancario.

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

La cessione da parte della Banca Popolare di Verona - S. Geminiano e S. Prospero S.p.A., ai sensi e per gli effetti del suddetto contratto di cessione, di tutte le ragioni di credito vantate nei confronti dei debitori ceduti relativamente ai mutui 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, a far data dal presente avviso, il trasferimento anche dei dati personali - anagrafici, patrimoniali e reddituali - contenuti nei documenti e nelle evidenze informatiche connessi ai Crediti Ceduti e relativi ai debitori ceduti ed ai rispettivi garanti (i "Dati Personali").

Ciò premesso, BPV Mortgages S.r.l. - tenuta a fornire ai debitori ceduti, ai rispettivi garanti, ai loro successori ed aventi causa (gli "Interessati") l'informativa di cui all'articolo 13 del Codice in materia di Protezione dei Dati Personali - assolve tale obbligo mediante il presente avviso in forza di autorizzazione dell'Autorità Garante per la Protezione dei Dati Personali emessa nella forma prevista dal provvedimento emanato dalla medesima Autorità in data 18 gennaio 2007.

Pertanto, ai sensi e per gli effetti dell'articolo 13 del Codice in materia di Protezione dei Dati Personali, BPV Mortgages S.r.l. - in nome e per conto proprio nonché, ove occor possa, della Banca Popolare di Verona - S. Geminiano e S. Prospero S.p.A. e degli altri soggetti di seguito individuati - informa di aver ricevuto dalla Banca Popolare di Verona - S. Geminiano e S. Prospero S.p.A., nell'ambito della cessione dei crediti di cui al presente avviso, Dati Personali relativi agli Interessati contenuti nei documenti e nelle evidenze informatiche connesse ai Crediti Ceduti.

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

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

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

Resta inteso che non verranno trattati dati "sensibili". Sono considerati sensibili i dati relativi, ad esempio, allo stato di salute, alle opinioni politiche e sindacali ed alle convinzioni religiose degli Interessati (art. 4, comma 1 lettera d, del Codice in materia di Protezione dei Dati Personali).

Il trattamento dei Dati Personali avverrà mediante elaborazioni manuali o strumenti elettronici o comunque automatizzati, informatici e telematici, con logiche strettamente correlate alle finalità sopra menzionate e, comunque, in modo da garantire la sicurezza e la riservatezza dei Dati Personali stessi.

I Dati Personali potranno, altresì, essere comunicati - in ogni momento - da BPV Mortgages S.r.l. alla Banca Popolare di Verona - S. Geminiano e S. Prospero S.p.A. per trattamenti che soddisfino le finalità sopra elencate e le ulteriori finalità delle quali gli Interessati siano stati debitamente informati da quest'ultima e per le quali la Banca Popolare di Verona - S. Geminiano e S. Prospero S.p.A. abbia ottenuto il consenso, ove prescritto, da parte degli Interessati.

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

L'elenco completo ed aggiornato dei soggetti ai quali i Dati Personali possono essere comunicati e di quelli che ne possono venire a conoscenza in qualità di responsabili del trattamento (i "Responsabili"), unitamente alla presente informativa, saranno messi a disposizione presso le filiali della Banca Popolare di Verona - S. Geminiano e S. Prospero S.p.A.

BPV Mortgages S.r.l. - in nome e per conto proprio nonché, ove occorressa, della Banca Popolare di Verona - S. Geminiano e S. Prospero S.p.A. e degli altri soggetti sopra individuati - informa, altresì, che i Dati Personali potranno essere comunicati a società che gestiscono banche dati istituite per valutare il rischio creditizio consultabili da molti soggetti (ivi inclusi i sistemi di informazione creditizia). In virtù di tale comunicazione, altri istituti di credito e società finanziarie saranno in grado di conoscere e valutare l'affidabilità e puntualità dei pagamenti (ad es. regolare pagamento delle rate) da parte degli Interessati.

Nell'ambito dei predetti sistemi di informazioni creditizie e banche dati, i Dati Personali saranno trattati attraverso strumenti informatici, telematici e manuali che garantiscono la sicurezza e la riservatezza degli stessi, anche nel caso di utilizzo di tecniche di comunicazione a distanza nell'esclusivo fine di perseguire le finalità sopra descritte.

Possono altresì venire a conoscenza dei Dati Personali in qualità di incaricati del trattamento - nei limiti dello svolgimento delle mansioni assegnate - persone fisiche appartenenti alle categorie dei consulenti e dei dipendenti delle società esterne nominate dai Responsabili, ma sempre e comunque nei limiti delle finalità di trattamento di cui sopra.

Titolare del trattamento dei Dati Personali è BPV Mortgages S.r.l., con sede legale in Viale Palladio, 29/a, 37138 Verona.

Responsabile del trattamento dei Dati Personali è la Banca Popolare di Verona - S. Geminiano e S. Prospero S.p.A., una banca costituita ed operante con la forma giuridica di società per azioni, con sede legale in Piazza Nogara, 2, 37121 Verona, Italia, codice fiscale, partita IVA ed iscrizione presso il registro delle imprese di Verona n. 03689960239.

BPV Mortgages S.r.l. informa, infine, che la legge attribuisce a ciascuno degli Interessati gli specifici diritti di cui all'articolo 7 del Codice in materia di Protezione dei Dati Personali; 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 hanno il diritto di accedere in ogni momento ai propri Dati Personali, rivolgendosi alla Banca Popolare di Verona - S. Geminiano e S. Prospero S.p.A., Via Polenghi Lombardo, 13, 26900 Lodi, tel. +39 0371 591376, fax +39 0371 580763.

Allo stesso modo gli Interessati possono richiedere la correzione, l'aggiornamento o l'integrazione dei dati inesatti o incompleti, ovvero la cancellazione o il blocco per quelli trattati in violazione di legge, o ancora opporsi al loro utilizzo per motivi legittimi da evidenziare nella richiesta (ai sensi dell'art. 7 del Codice in materia di Protezione dei Dati Personali).

Per Bpv Mortgages S.R.L.
In Qualità Di: Firmatario Autorizzato
Firmato Da: Eugenio Manzato

T-09AAB968 (A pagamento).

BPV Mortgages S.r.l.

Sede Legale: in Verona, Viale Palladio 29/a
Capitale sociale: Euro 10.000,00 interamente versato
Iscritta al Registro delle Imprese di Verona al n. 03157240239
all'elenco generale di cui all'art. 106
del D. Lgs. 385/1993 al n. 32850,
nonché all'elenco speciale di cui all'art. 107
del D. Lgs. 385/1993
Partita IVA n. 03157240239

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 materia di cartolarizzazioni di crediti (la "Legge 130") e dell'articolo 58 del decreto legislativo 1 settembre 1993, n. 385 (il "T.U. Bancario"), corredato dall'informativa ai sensi dell'articolo 13, commi 4 e 5 del decreto legislativo 30 giugno 2003, n. 196 (il "Codice in materia di Protezione dei Dati Personali") e del provvedimento dell'Autorità Garante per la Protezione dei Dati Personali del 18 gennaio 2007.

La società BPV Mortgages S.r.l., con sede legale in Verona, Viale Palladio 29/a, comunica che, nell'ambito di un'operazione unitaria di cartolarizzazione ai sensi della Legge 130, relativa, tra l'altro, a crediti ceduti e da cedersi dalla Banca Popolare di Novara S.p.A., in forza di un contratto "quadro" di cessione di crediti sottoscritto in data 4 dicembre 2007 e di un contratto di cessione di crediti, "individuabili in blocco" ai sensi del combinato disposto degli articoli 1 e 4 della Legge 130, stipulato in data 11 marzo 2009, con effetto in pari data, ha acquistato in blocco e pro-soluto dalla Banca Popolare di Novara S.p.A., una banca costituita ed operante con la forma giuridica di società per azioni, con sede legale in Via Negroni, 12, 28100 Novara, Italia, codice fiscale, partita IVA ed iscrizione presso il registro delle imprese di Novara n. 01848410039, iscritta all'albo delle banche tenuto dalla Banca d'Italia ai sensi dell'articolo 13 del T.U. Bancario al n. 5520, società appartenente al Gruppo Bancario Banco Popolare iscritto all'albo dei gruppi bancari ai sensi dell'articolo 64 del T.U. Bancario al n. 5034.4 e soggetta all'attività di direzione e controllo di Banco Popolare Soc. Coop., tutti i crediti (per capitale, interessi, anche di mora, maturati e maturandi a far tempo dal 28 febbraio 2009 (escluso), accessori, spese, danni, indennizzi e quant'altro) derivanti da contratti di mutuo fondiario che, alla data del 28 febbraio 2009 risultavano nella titolarità della Banca Popolare di Novara S.p.A. e che, alla medesima data (salvo ove diversamente previsto), presentavano le seguenti caratteristiche (da intendersi cumulative salvo ove diversamente previsto):

1) mutui garantiti da ipoteche di primo grado sostanziale su beni immobili costituite in favore della Banca Popolare di Novara S.p.A., per tali intendendosi (a) le ipoteche di primo grado legale; oppure (b) le ipoteche di grado successivo al primo, qualora in relazione alle ipoteche di grado anteriore sia stato prestato il consenso alla cancellazione da parte del creditore garantito, oppure qualora le obbligazioni garantite siano state integralmente estinte;

2) mutui denominati in euro;

3) mutui integralmente erogati e in relazione ai quali non sussista alcuna obbligazione in capo alla Banca Popolare di Novara S.p.A. di effettuare ulteriori erogazioni;

4) mutui stipulati ai sensi della normativa sul credito fondiario di cui agli articoli 38 e seguenti del decreto legislativo 1 settembre 1993, n. 385, come successivamente modificato;

5) mutui i cui debitori principali non erano, alle rispettive date di sottoscrizione dei contratti di mutuo, soggetti alle disposizioni sul fallimento;

6) mutui retti dal diritto italiano;

7) mutui non erogati in regime di agevolazione in conto capitale e/o interessi ai sensi di qualsiasi legge o normativa applicabile. Sono quindi da intendersi esclusi dal portafoglio oggetto di cessione tutti i mutui agevolati che prevedano contributi, benefici o agevolazioni di alcun genere, in conto capitale o interessi, concessi da un soggetto terzo in favore del relativo debitore;

8) mutui originati attraverso le reti di mediatori creditizi riconducibili a Essere S.p.A. ovvero UBH S.p.A. Il presente criterio si intenderà soddisfatto relativamente ai mutui in relazione ai quali il relativo beneficiario abbia presentato domanda di finanziamento alla Banca Popolare di Novara S.p.A. attraverso la mediazione di Essere S.p.A. ovvero UBH S.p.A.;

9) mutui concessi a persone fisiche. In caso di cointestazioni il presente criterio si intenderà soddisfatto a condizione che tutti i cointestari siano persone fisiche;

10) mutui con pagamento rateale mensile;

11) in caso di mutui che maturano (ovvero potranno maturare) interessi a tasso variabile, il relativo tasso non è soggetto ad un limite massimo;

12) mutui garantiti da ipoteche su beni immobili situati in Italia;

13) mutui stipulati con beneficiari che alla data di stipula dell'atto di ipoteca erano residenti in Italia;

14) mutui concessi a favore di soggetti che non erano, alla data di sottoscrizione del contratto, amministratori e/o dipendenti di qualsiasi società del Gruppo Bancario Banco Popolare;

15) mutui le cui rate con scadenza pari o anteriori al 13 febbraio 2009 sono state interamente pagate;

16) mutui che, al 13 febbraio 2009, abbiano almeno una rata (anche solo relativa a interessi) scaduta e interamente pagata;

17) mutui stipulati a partire dal 6 novembre 2006;

18) mutui la cui data di scadenza dell'ultima rata sia anteriore al 31 dicembre 2043;

19) mutui in relazione ai quali il debito residuo alla data del 28 febbraio 2009 (per tale intendendosi la quota di capitale a scadere a tale data) è compreso tra Euro 10.000 ed Euro 500.000. Relativamente ai mutui con rate in scadenza nel periodo compreso tra il 13 febbraio 2009 ed il 28 febbraio 2009, ai fini del calcolo del debito residuo si è assunto che tali rate siano state interamente pagate alla data di relativa scadenza;

20) mutui in relazione ai quali il debito residuo alla data del 28 febbraio 2009 (per tale intendendosi la quota di capitale a scadere a tale data) non supera l'80% del valore dell'immobile ipotecato così come stimato nel corso dell'istruttoria. Relativamente ai mutui con rate in scadenza nel periodo compreso tra il 13 febbraio 2009 ed il 28 febbraio 2009, ai fini del calcolo del debito residuo si è assunto che tali rate siano state interamente pagate alla data di relativa scadenza;

21) mutui erogati a beneficiari che non abbiano in essere altri mutui erogati da società del Gruppo Bancario Banco Popolare, laddove la somma dei debiti residui alla data del 28 febbraio 2009 (per tale intendendosi le quote di capitale a scadere a tale data) sia superiore ad Euro 500.000. Relativamente ai mutui con rate in scadenza nel periodo compreso tra il 13 febbraio 2009 ed il 28 febbraio 2009, ai fini del calcolo del debito residuo si è assunto che tali rate siano state interamente pagate alla data di relativa scadenza; e

22) mutui che alla data del 28 febbraio 2009 maturano, o potranno maturare successivamente, interessi ad un tasso variabile pari al tasso di riferimento maggiorato di un margine superiore a 0,50% su base annua.

Unitamente ai crediti oggetto della cessione sono stati altresì trasferiti a BPV Mortgages S.r.l., senza ulteriori formalità o annotazioni, ai sensi del combinato disposto dell'articolo 4 della Legge 130 e dell'articolo 58 del T.U. Bancario, tutti gli altri diritti - rivinenti a favore della Banca Popolare di Novara S.p.A. dai contratti di mutuo - che assistono e garantiscono il pagamento dei crediti oggetto del summenzionato contratto di cessione, o altrimenti ad esso accessori, ivi incluse le garanzie ipotecarie, le altre garanzie reali e personali, i privilegi, gli accessori e, più in generale, ogni diritto, azione facoltà o prerogativa inerente ai suddetti crediti.

Banca Popolare di Novara S.p.A. ha ricevuto incarico da BPV Mortgages S.r.l., di procedere - in nome e per conto di quest'ultima ed anche avvalendosi di terzi - all'incasso delle somme dovute in relazione ai crediti ceduti e, più in generale, alla gestione di tali crediti in qualità di soggetto incaricato della riscossione dei crediti ceduti ai sensi della Legge 130. In virtù di tale incarico, i debitori ceduti e gli eventuali loro garanti, successori o aventi causa, sono legittimati a pagare ogni somma dovuta in relazione ai crediti e diritti ceduti nelle

forme nelle quali il pagamento di tali somme era a loro consentito per contratto o in forza di legge anteriormente alla suddetta cessione, salvo specifiche indicazioni in senso diverso che potranno essere comunicate a tempo debito ai debitori ceduti.

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

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

La cessione da parte della Banca Popolare di Novara S.p.A., ai sensi e per gli effetti del suddetto contratto di cessione, di tutte le ragioni di credito vantate nei confronti dei debitori ceduti relativamente ai mutui 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, a far data dal presente avviso, il trasferimento anche dei dati personali - anagrafici, patrimoniali e reddituali - contenuti nei documenti e nelle evidenze informatiche connessi ai Crediti Ceduti e relativi ai debitori ceduti ed ai rispettivi garanti (i "Dati Personali").

Ciò premesso, BPV Mortgages S.r.l. - tenuta a fornire ai debitori ceduti, ai rispettivi garanti, ai loro successori ed aventi causa (gli "Interessati") l'informativa di cui all'articolo 13 del Codice in materia di Protezione dei Dati Personali - assolve tale obbligo mediante il presente avviso in forza di autorizzazione dell'Autorità Garante per la Protezione dei Dati Personali emessa nella forma prevista dal provvedimento emanato dalla medesima Autorità in data 18 gennaio 2007.

Pertanto, ai sensi e per gli effetti dell'articolo 13 del Codice in materia di Protezione dei Dati Personali, BPV Mortgages S.r.l. - in nome e per conto proprio nonché, ove occor possa, della Banca Popolare di Novara S.p.A. e degli altri soggetti di seguito individuati - informa di aver ricevuto dalla Banca Popolare di Novara S.p.A., nell'ambito della cessione dei crediti di cui al presente avviso, Dati Personali relativi agli Interessati contenuti nei documenti e nelle evidenze informatiche connesse ai Crediti Ceduti.

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

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

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

Resta inteso che non verranno trattati dati "sensibili". Sono considerati sensibili i dati relativi, ad esempio, allo stato di salute, alle opinioni politiche e sindacali ed alle convinzioni religiose degli Interessati (art. 4, comma 1 lettera d, del Codice in materia di Protezione dei Dati Personali).

Il trattamento dei Dati Personali avverrà mediante elaborazioni manuali o strumenti elettronici o comunque automatizzati, informatici e telematici, con logiche strettamente correlate alle finalità sopra menzionate e, comunque, in modo da garantire la sicurezza e la riservatezza dei Dati Personali stessi.

I Dati Personali potranno, altresì, essere comunicati - in ogni momento - da BPV Mortgages S.r.l. alla Banca Popolare di Novara S.p.A. per trattamenti che soddisfino le finalità sopra elencate e le ulteriori finalità delle quali gli Interessati siano stati debitamente informati da quest'ultima e per le quali Banca Popolare di Novara S.p.A. abbia ottenuto il consenso, ove prescritto, da parte degli Interessati.

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

L'elenco completo ed aggiornato dei soggetti ai quali i Dati Personali possono essere comunicati e di quelli che ne possono venire a conoscenza in qualità di responsabili del trattamento (i "Responsabili"), unitamente alla presente informativa, saranno messi a disposizione presso le filiali della Banca Popolare di Novara S.p.A.

BPV Mortgages S.r.l. - in nome e per conto proprio nonché, ove occor possa, della Banca Popolare di Novara S.p.A. e degli altri soggetti sopra individuati - informa, altresì, che i Dati Personali potranno essere comunicati a società che gestiscono banche dati istituite per valutare

il rischio creditizio consultabili da molti soggetti (ivi inclusi i sistemi di informazione creditizia). In virtù di tale comunicazione, altri istituti di credito e società finanziarie saranno in grado di conoscere e valutare l'affidabilità e puntualità dei pagamenti (ad es. regolare pagamento delle rate) da parte degli Interessati.

Nell'ambito dei predetti sistemi di informazioni creditizie e banche dati, i Dati Personali saranno trattati attraverso strumenti informatici, telematici e manuali che garantiscono la sicurezza e la riservatezza degli stessi, anche nel caso di utilizzo di tecniche di comunicazione a distanza nell'esclusivo fine di perseguire le finalità sopra descritte.

Possono altresì venire a conoscenza dei Dati Personali in qualità di incaricati del trattamento - nei limiti dello svolgimento delle mansioni assegnate - persone fisiche appartenenti alle categorie dei consulenti e dei dipendenti delle società esterne nominate dai Responsabili, ma sempre e comunque nei limiti delle finalità di trattamento di cui sopra.

Titolare del trattamento dei Dati Personali è BPV Mortgages S.r.l., con sede legale in Viale Palladio, 29/a, 37138 Verona.

Responsabile del trattamento dei Dati Personali è la Banca Popolare di Novara S.p.A., una banca costituita ed operante con la forma giuridica di società per azioni, con sede legale in Via Negroni, 12, 28100 Novara, Italia, codice fiscale, partita IVA ed iscrizione presso il registro delle imprese di Novara n. 01848410039.

BPV Mortgages S.r.l. informa, infine, che la legge attribuisce a ciascuno degli Interessati gli specifici diritti di cui all'articolo 7 del Codice in materia di Protezione dei Dati Personali; 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 hanno il diritto di accedere in ogni momento ai propri Dati Personali, rivolgendosi alla Banca Popolare di Novara S.p.A., Via Negroni, 12, Novara, tel. +39 0321 662845, fax +39 0321 662861.

Allo stesso modo gli Interessati possono richiedere la correzione, l'aggiornamento o l'integrazione dei dati inesatti o incompleti, ovvero la cancellazione o il blocco per quelli trattati in violazione di legge, o ancora opporsi al loro utilizzo per motivi legittimi da evidenziare nella richiesta (ai sensi dell'art. 7 del Codice in materia di Protezione dei Dati Personali).

Per Bpv Mortgages S.R.L.
In Qualità Di: Firmatario Autorizzato
Firmato Da: Eugenio Manzano

T-09AAB969 (A pagamento).

BPV Mortgages S.r.l.

Sede Legale: in Verona, Viale Palladio 29/a
Capitale sociale: Euro 10.000,00 interamente versato
Iscritta al Registro delle Imprese di Verona al n. 03157240239
all'elenco generale di cui all'art. 106
del D. Lgs. 385/1993 al n. 32850,
nonché all'elenco speciale
di cui all'art. 107 del D. Lgs. 385/1993
Partita IVA n. 03157240239

Avviso di cessione di crediti pro-soluti (ai sensi del combinato disposto degli articoli 1 e 4 della legge 30 aprile 1999, n. 130 in materia di cartolarizzazioni di crediti (la "Legge 130") e dell'articolo 58 del decreto legislativo 1 settembre 1993, n. 385 (il "T.U. Bancario"), corredato dall'informativa ai sensi dell'articolo 13, commi 4 e 5 del decreto legislativo 30 giugno 2003, n. 196 (il "Codice in materia di Protezione dei Dati Personali") e del provvedimento dell'Autorità Garante per la Protezione dei Dati Personali del 18 gennaio 2007.

La società BPV Mortgages S.r.l., con sede legale in Verona, Viale Palladio 29/a, comunica che, nell'ambito di un'operazione unitaria di cartolarizzazione ai sensi della Legge 130, relativa tra l'altro, a crediti ceduti e da cedere dalla Banca Popolare di Lodi S.p.A., in forza di un contratto "quadro" di cessione di crediti sottoscritto in data 3 settembre 2008 e di un contratto di cessione di crediti, "individuabili in blocco" ai sensi del combinato disposto degli articoli 1 e 4 della Legge 130, stipulato in data 11 marzo 2009, con effetto in pari data, ha acqui-

stato in blocco e pro-soluti dalla Banca Popolare di Lodi S.p.A., una banca costituita ed operante con la forma giuridica di società per azioni, con sede legale in Via Polenghi Lombardo, 13, 26900 Lodi, codice fiscale, partita IVA ed iscrizione presso il registro delle imprese di Lodi n. 05754690963, iscritta all'albo delle banche tenuto dalla Banca d'Italia ai sensi dell'articolo 13 del T.U. Bancario al n. 5670, società appartenente al Gruppo Bancario Banco Popolare iscritto all'albo dei gruppi bancari ai sensi dell'articolo 64 del T.U. Bancario al n. 5034.4 e soggetta all'attività di direzione e controllo di Banco Popolare Soc. Coop., tutti i crediti (per capitale, interessi, anche di mora, maturati e maturandi a far tempo dal 28 febbraio 2009 (escluso), accessori, spese, danni, indennizzi e quant'altro) derivanti da contratti di mutuo fondiario che, alla data del 28 febbraio 2009, risultavano nella titolarità della Banca Popolare di Lodi S.p.A. e che, alla medesima data (salvo ove diversamente previsto), presentavano le seguenti caratteristiche (da intendersi cumulative salvo ove diversamente previsto):

1. mutui garantiti da ipoteche di primo grado sostanziale su beni immobili costituite in favore della Banca Popolare di Lodi S.p.A., per tali intendendosi (a) le ipoteche di primo grado legale; oppure (b) le ipoteche di grado successivo al primo, qualora in relazione alle ipoteche di grado anteriore sia stato prestato il consenso alla cancellazione da parte del creditore garantito, oppure qualora le obbligazioni garantite siano state integralmente estinte;

2. mutui denominati in euro;

3. mutui integralmente erogati e in relazione ai quali non sussista alcuna obbligazione in capo alla Banca Popolare di Lodi S.p.A. di effettuare ulteriori erogazioni;

4. mutui stipulati ai sensi della normativa sul credito fondiario di cui agli articoli 38 e seguenti del decreto legislativo 1 settembre 1993, n. 385, come successivamente modificato;

5. mutui i cui debitori principali non erano, alle rispettive date di sottoscrizione dei contratti di mutuo, soggetti alle disposizioni sul fallimento;

6. mutui retti dal diritto italiano;

7. mutui non erogati in regime di agevolazione in conto capitale e/o interessi ai sensi di qualsiasi legge o normativa applicabile. Sono quindi da intendersi esclusi dal portafoglio oggetto di cessione tutti i mutui agevolati che prevedano contributi, benefici o agevolazioni di alcun genere, in conto capitale o interessi, concessi da un soggetto terzo in favore del relativo debitore;

8. mutui originati attraverso le reti di mediatori creditizi riconducibili a Essere S.p.A. ovvero UBH S.p.A. Il presente criterio si intenderà soddisfatto relativamente ai mutui in relazione ai quali il relativo beneficiario abbia presentato domanda di finanziamento alla Banca Popolare di Lodi S.p.A. attraverso la mediazione di Essere S.p.A. ovvero UBH S.p.A.;

9. mutui concessi a persone fisiche. In caso di cointestazioni il presente criterio si intenderà soddisfatto a condizione che tutti i cointestatori siano persone fisiche;

10. mutui con pagamento rateale mensile;

11. in caso di mutui che maturano (ovvero potranno maturare) interessi a tasso variabile, il relativo tasso non è soggetto ad un limite massimo;

12. mutui garantiti da ipoteche su beni immobili situati in Italia;

13. mutui stipulati con beneficiari che alla data di stipula dell'atto di ipoteca erano residenti in Italia;

14. mutui concessi a favore di soggetti che non erano, alla data di sottoscrizione del contratto, amministratori e/o dipendenti di qualsiasi società del Gruppo Bancario Banco Popolare;

15. mutui le cui rate con scadenza pari o anteriori al 13 febbraio 2009 sono state interamente pagate;

16. mutui che, al 13 febbraio 2009, abbiano almeno una rata (anche solo relativa a interessi) scaduta e interamente pagata;

17. mutui stipulati a partire dal 22 maggio 2008;

18. mutui la cui data di scadenza dell'ultima rata sia anteriore al 30 maggio 2008;

19. mutui in relazione ai quali il debito residuo alla data del 28 febbraio 2009 (per tale intendendosi la quota di capitale a scadere a tale data) è compreso tra Euro 10.000 ed Euro 500.000. Relativamente ai mutui con rate in scadenza nel periodo compreso tra il 13 febbraio 2009 e il 28 febbraio 2009, ai fini del calcolo del debito residuo si è assunto che tali rate siano state interamente pagate alla data di relativa scadenza;

20. mutui in relazione ai quali il debito residuo alla data del 28 febbraio 2009 (per tale intendendosi la quota di capitale a scadere a tale data) non supera l'80% del valore dell'immobile ipotecato così come stimato nel corso dell'istruttoria. Relativamente ai mutui con rate in scadenza nel periodo compreso tra il 13 febbraio 2009 e il 28 febbraio 2009, ai fini del calcolo del debito residuo si è assunto che tali rate siano state interamente pagate alla data di relativa scadenza;

21. mutui erogati a beneficiari che non abbiano in essere altri mutui erogati da società del Gruppo Bancario Banco Popolare, laddove la somma dei debiti residui alla data del 28 febbraio 2009 (per tale intendendosi le quote di capitale a scadere a tale data) sia superiore ad Euro 500.000. Relativamente ai mutui con rate in scadenza nel periodo compreso tra il 13 febbraio 2009 e il 28 febbraio 2009, ai fini del calcolo del debito residuo si è assunto che tali rate siano state interamente pagate alla data di relativa scadenza; e

22. mutui che alla data del 28 febbraio 2009 maturano, o potranno maturare successivamente, interessi ad un tasso variabile pari al tasso di riferimento maggiorato di un margine superiore a 0,50% su base annua.

Unitamente ai crediti oggetto della cessione sono stati altresì trasferiti a BPV Mortgages S.r.l., senza ulteriori formalità o annotazioni, ai sensi del combinato disposto dell'articolo 4 della Legge 130 e dell'articolo 58 del T.U. Bancario, tutti gli altri diritti - rivenienti a favore della Banca Popolare di Lodi S.p.A. dai contratti di mutuo - che assistono e garantiscono il pagamento dei crediti oggetto del summenzionato contratto di cessione, o altrimenti ad esso accessori, ivi incluse le garanzie ipotecarie, le altre garanzie reali e personali, i privilegi, gli accessori e, più in generale, ogni diritto, azione, facoltà o prerogativa inerente ai suddetti crediti.

Banca Popolare di Lodi S.p.A. ha ricevuto incarico da BPV Mortgages S.r.l., di procedere - in nome e per conto di quest'ultima ed anche avvalendosi di terzi - all'incasso delle somme dovute in relazione ai crediti ceduti e, più in generale, alla gestione di tali crediti in qualità di soggetto incaricato della riscossione dei crediti ceduti ai sensi della Legge 130. In virtù di tale incarico, i debitori ceduti e gli eventuali loro garanti, successori o aventi causa, sono legittimati a pagare ogni somma dovuta in relazione ai crediti e diritti ceduti nelle forme nelle quali il pagamento di tali somme era a loro consentito per contratto o in forza di legge anteriormente alla suddetta cessione, salvo specifiche indicazioni in senso diverso che potranno essere comunicate a tempo debito ai debitori ceduti.

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

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

La cessione da parte della Banca Popolare di Lodi S.p.A., ai sensi e per gli effetti del suddetto contratto di cessione, di tutte le ragioni di credito vantate nei confronti dei debitori ceduti relativamente ai mutui 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, a far data dal presente avviso, il trasferimento anche dei dati personali - anagrafici, patrimoniali e reddituali - contenuti nei documenti e nelle evidenze informatiche connessi ai Crediti Ceduti e relativi ai debitori ceduti ed ai rispettivi garanti (i "Dati Personali").

Ciò premesso, BPV Mortgages S.r.l. - tenuta a fornire ai debitori ceduti, ai rispettivi garanti, ai loro successori ed aventi causa (gli "Interessati") l'informativa di cui all'articolo 13 del Codice in materia di Protezione dei Dati Personali - assolve tale obbligo mediante il presente avviso in forza di autorizzazione dell'Autorità Garante per la Protezione dei Dati Personali emessa nella forma prevista dal provvedimento emanato dalla medesima Autorità in data 18 gennaio 2007.

Pertanto, ai sensi e per gli effetti dell'articolo 13 del Codice in materia di Protezione dei Dati Personali, BPV Mortgages S.r.l. - in nome e per conto proprio nonché, ove occor possa, della Banca Popolare di Lodi S.p.A. e degli altri soggetti di seguito individuati - informa di aver ricevuto dalla Banca Popolare di Lodi S.p.A., nell'ambito della cessione dei crediti di cui al presente avviso, Dati Personali relativi agli Interessati contenuti nei documenti e nelle evidenze informatiche connesse ai Crediti Ceduti.

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

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

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

Resta inteso che non verranno trattati dati "sensibili". Sono considerati sensibili i dati relativi, ad esempio, allo stato di salute, alle opinioni politiche e sindacali ed alle convinzioni religiose degli Interessati (art. 4, comma 1 lettera d, del Codice in materia di Protezione dei Dati Personali).

Il trattamento dei Dati Personali avverrà mediante elaborazioni manuali o strumenti elettronici o comunque automatizzati, informatici e telematici, con logiche strettamente correlate alle finalità sopra menzionate e, comunque, in modo da garantire la sicurezza e la riservatezza dei Dati Personali stessi.

I Dati Personali potranno, altresì, essere comunicati - in ogni momento - da BPV Mortgages S.r.l. alla Banca Popolare di Lodi S.p.A. per trattamenti che soddisfino le finalità sopra elencate e le ulteriori finalità delle quali gli Interessati siano stati debitamente informati da quest'ultima e per le quali Banca Popolare di Lodi S.p.A. abbia ottenuto il consenso, ove prescritto, da parte degli Interessati.

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

L'elenco completo ed aggiornato dei soggetti ai quali i Dati Personali possono essere comunicati e di quelli che ne possono venire a conoscenza in qualità di responsabili del trattamento (i "Responsabili"), unitamente alla presente informativa, saranno messi a disposizione presso le filiali della Banca Popolare di Lodi S.p.A.

BPV Mortgages S.r.l. - in nome e per conto proprio nonché, ove occor possa, della Banca Popolare di Lodi S.p.A. e degli altri soggetti sopra individuati - informa, altresì, che i Dati Personali potranno essere comunicati a società che gestiscono banche dati istituite per valutare il rischio creditizio consultabili da molti soggetti (ivi inclusi i sistemi di informazione creditizia). In virtù di tale comunicazione, altri istituti di credito e società finanziarie saranno in grado di conoscere e valutare l'affidabilità e puntualità dei pagamenti (ad es. regolare pagamento delle rate) da parte degli Interessati.

Nell'ambito dei predetti sistemi di informazioni creditizie e banche dati, i Dati Personali saranno trattati attraverso strumenti informatici, telematici e manuali che garantiscono la sicurezza e la riservatezza degli stessi, anche nel caso di utilizzo di tecniche di comunicazione a distanza nell'esclusivo fine di perseguire le finalità sopra descritte.

Possono altresì venire a conoscenza dei Dati Personali in qualità di incaricati del trattamento - nei limiti dello svolgimento delle mansioni assegnate - persone fisiche appartenenti alle categorie dei consulenti e dei dipendenti delle società esterne nominate dai Responsabili, ma sempre e comunque nei limiti delle finalità di trattamento di cui sopra.

Titolare del trattamento dei Dati Personali è BPV Mortgages S.r.l., con sede legale in Viale Palladio, 29/a, 37138 Verona.

Responsabile del trattamento dei Dati Personali è la BANCA POPOLARE DI LODI S.p.A., una banca costituita ed operante con la forma giuridica di società per azioni, con sede legale in Via Polenghi Lombardo, 13, 26900 Lodi, codice fiscale, partita IVA ed iscrizione presso il registro delle imprese di Lodi n. 05754690963, iscritta all'albo delle banche tenuto dalla Banca d'Italia ai sensi dell'articolo 13 del T.U. Bancario al n. 5670, capitale sociale Euro 1.506.300,00 interamente versato.

BPV Mortgages S.r.l. informa, infine, che la legge attribuisce a ciascuno degli Interessati gli specifici diritti di cui all'articolo 7 del Codice in materia di Protezione dei Dati Personali; 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 hanno il diritto di accedere in ogni momento ai propri Dati Personali, rivolgendosi alla Banca Popolare di Lodi S.p.A. presso il responsabile del trattamento dei Dati Personali sopra menzionato.

Allo stesso modo gli Interessati possono richiedere la correzione, l'aggiornamento o l'integrazione dei dati inesatti o incompleti, ovvero la cancellazione o il blocco per quelli trattati in violazione di legge, o ancora opporsi al loro utilizzo per motivi legittimi da evidenziare nella richiesta (ai sensi dell'art. 7 del Codice in materia di Protezione dei Dati Personali).

Bpv Mortgages S.R.L.
In Qualità Di: Firmatario Autorizzato
Firmato Da: Eugenio Manzato

T-09AAB970 (A pagamento).

BPV Mortgages S.r.l.

Sede Legale: in Verona, Viale Palladio 29/a
Capitale sociale: Euro 10.000,00 interamente versato
Iscritta al Registro delle Imprese di Verona al n. 03157240239
all'elenco generale di cui all'art. 106 del D. Lgs. 385/1993
al n. 32850, nonché all'elenco speciale
di cui all'art. 107 del D. Lgs. 385/1993
Partita IVA n. 03157240239

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 materia di cartolarizzazioni di crediti (la "Legge 130") e dell'articolo 58 del decreto legislativo 1 settembre 1993, n. 385 (il "T.U. Bancario"), corredato dall'informativa ai sensi dell'articolo 13, commi 4 e 5 del decreto legislativo 30 giugno 2003, n. 196 (il "Codice in materia di Protezione dei Dati Personali") e del provvedimento dell'Autorità Garante per la Protezione dei Dati Personali del 18 gennaio 2007.

La società BPV Mortgages S.r.l., con sede legale in Verona, Viale Palladio 29/a, comunica che, nell'ambito di un'operazione unitaria di cartolarizzazione ai sensi della Legge 130 relativa, tra l'altro, a crediti ceduti e da cedere dal Credito Bergamasco S.p.A., in forza di un contratto "quadro" di cessione di crediti sottoscritto in data 4 dicembre 2007 e di un contratto di cessione di crediti, "individuabili in blocco" ai sensi del combinato disposto degli articoli 1 e 4 della Legge 130, stipulato in data 11 marzo 2009, con effetto in pari data, ha acquistato in blocco e pro-soluto dal Credito Bergamasco S.p.A., una banca costituita ed operante con la forma giuridica di società per azioni, con sede legale e direzione generale in Largo Porta Nuova, 2, 24122, Bergamo, Italia, codice fiscale, partita IVA e numero di iscrizione presso il registro delle imprese di Bergamo n. 00218400166, iscritta all'albo delle banche tenuto dalla Banca d'Italia ai sensi dell'articolo 13 del T.U. Bancario al n. 3336.5, società appartenente al Gruppo Bancario Banco Popolare iscritto all'albo dei gruppi bancari ai sensi dell'articolo 64 del T.U. Bancario al n. 5034.4 e soggetta all'attività di direzione e controllo di Banco Popolare Soc. Coop., tutti i crediti (per capitale, interessi, anche di mora, maturati e maturandi a far tempo dal 28 febbraio 2009 (escluso), accessori, spese, danni, indennizzi e quant'altro) derivanti da contratti di mutuo fondiario che, alla data del 28 febbraio 2009, risultavano nella titolarità di Credito Bergamasco S.p.A. e che, alla medesima data (salvo ove diversamente previsto), presentavano le seguenti caratteristiche (da intendersi cumulative salvo ove diversamente previsto):

1) mutui garantiti da ipoteche di primo grado sostanziale su beni immobili costituite in favore di Credito Bergamasco S.p.A., per tali intendendosi (a) le ipoteche di primo grado legale; oppure (b) le ipoteche di grado successivo al primo, qualora in relazione alle ipoteche di grado anteriore sia stato prestato il consenso alla cancellazione da parte del creditore garantito, oppure qualora le obbligazioni garantite siano state integralmente estinte;

2) mutui denominati in euro;

3) mutui integralmente erogati e in relazione ai quali non sussista alcuna obbligazione in capo a Credito Bergamasco S.p.A. di effettuare ulteriori erogazioni;

4) mutui stipulati ai sensi della normativa sul credito fondiario di cui agli articoli 38 e seguenti del decreto legislativo 1 settembre 1993, n. 385, come successivamente modificato;

5) mutui i cui debitori principali non erano, alle rispettive date di sottoscrizione dei contratti di mutuo, soggetti alle disposizioni sul fallimento;

6) mutui retti dal diritto italiano;

7) mutui non erogati in regime di agevolazione in conto capitale e/o interessi ai sensi di qualsiasi legge o normativa applicabile. Sono quindi da intendersi esclusi dal portafoglio oggetto di cessione tutti i mutui agevolati che prevedano contributi, benefici o agevolazioni di alcun genere, in conto capitale o interessi, concessi da un soggetto terzo in favore del relativo debitore;

8) mutui originati attraverso le reti di mediatori creditizi riconducibili a Essere S.p.A. ovvero UBH S.p.A. Il presente criterio si intenderà soddisfatto relativamente ai mutui in relazione ai quali il relativo beneficiario abbia presentato domanda di finanziamento a Credito Bergamasco S.p.A. attraverso la mediazione di Essere S.p.A. ovvero UBH S.p.A.;

9) mutui concessi a persone fisiche. In caso di cointestazioni il presente criterio si intenderà soddisfatto a condizione che tutti i cointestatori siano persone fisiche;

10) mutui con pagamento rateale mensile;

11) in caso di mutui che maturano (ovvero potranno maturare) interessi a tasso variabile, il relativo tasso non è soggetto ad un limite massimo;

12) mutui garantiti da ipoteche su beni immobili situati in Italia;

13) mutui stipulati con beneficiari che alla data di stipula dell'atto di ipoteca erano residenti in Italia;

14) mutui concessi a favore di soggetti che non erano, alla data di sottoscrizione del contratto, amministratori e/o dipendenti di qualsiasi società del Gruppo Bancario Banco Popolare;

15) mutui le cui rate con scadenza pari o anteriori al 13 febbraio 2009 sono state interamente pagate;

16) mutui che, al 13 febbraio 2009, abbiano almeno una rata (anche solo relativa a interessi) scaduta e interamente pagata;

17) mutui stipulati a partire dal 8 settembre 2005;

18) mutui la cui data di scadenza dell'ultima rata sia anteriore al 8 ottobre 2043;

19) mutui in relazione ai quali il debito residuo alla data del 28 febbraio 2009 (per tale intendendosi la quota di capitale a scadere a tale data) è compreso tra Euro 10.000 ed Euro 500.000. Relativamente ai mutui con rate in scadenza nel periodo compreso tra il 13 febbraio 2009 e il 28 febbraio 2009, ai fini del calcolo del debito residuo si è assunto che tali rate siano state interamente pagate alla data di relativa scadenza;

20) mutui in relazione ai quali il debito residuo alla data del 28 febbraio 2009 (per tale intendendosi la quota di capitale a scadere a tale data) non supera l'80% del valore dell'immobile ipotecato così come stimato nel corso dell'istruttoria. Relativamente ai mutui con rate in scadenza nel periodo compreso tra il 13 febbraio 2009 e il 28 febbraio 2009, ai fini del calcolo del debito residuo si è assunto che tali rate siano state interamente pagate alla data di relativa scadenza;

21) mutui erogati a beneficiari che non abbiano in essere altri mutui erogati da società del Gruppo Bancario Banco Popolare, laddove la somma dei debiti residui alla data del 28 febbraio 2009 (per tale intendendosi le quote di capitale a scadere a tale data) sia superiore ad Euro 500.000. Relativamente ai mutui con rate in scadenza nel periodo compreso tra il 13 febbraio 2009 e il 28 febbraio 2009, ai fini del calcolo del debito residuo si è assunto che tali rate siano state interamente pagate alla data di relativa scadenza; e

22) mutui che alla data del 28 febbraio 2009 maturano, o potranno maturare successivamente, interessi ad un tasso variabile pari al tasso di riferimento maggiorato di un margine superiore a 0,50% su base annua.

Unitamente ai crediti oggetto della cessione sono stati altresì trasferiti a BPV Mortgages S.r.l., senza ulteriori formalità o annotazioni, ai sensi del combinato disposto dell'articolo 4 della Legge 130 e dell'articolo 58 del T.U. Bancario, tutti gli altri diritti - rivenienti a favore del Credito Bergamasco S.p.A. dai contratti di mutuo - che assistono e garantiscono il pagamento dei crediti oggetto del summenzionato contratto di cessione, o altrimenti ad esso accessori, ivi incluse le garanzie ipotecarie, le altre garanzie reali e personali, i privilegi, gli accessori e, più in generale, ogni diritto, azione facoltà o prerogativa inerente ai suddetti crediti.

Credito Bergamasco S.p.A. ha ricevuto incarico da BPV Mortgages S.r.l., di procedere - in nome e per conto di quest'ultima ed anche avvalendosi di terzi - all'incasso delle somme dovute in relazione ai crediti ceduti e, più in generale, alla gestione di tali crediti in qualità di soggetto incaricato della riscossione dei crediti ceduti ai sensi della Legge 130. In virtù di tale incarico, i debitori ceduti e gli eventuali loro garanti, successori o aventi causa, sono legittimati a pagare ogni somma dovuta in relazione ai crediti e diritti ceduti nelle forme nelle quali il pagamento di tali somme era a loro consentito per contratto o in forza di legge anteriormente alla suddetta cessione, salvo specifiche indicazioni in senso diverso che potranno essere comunicate a tempo debito ai debitori ceduti.

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

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

La cessione da parte del Credito Bergamasco S.p.A., ai sensi e per gli effetti del suddetto contratto di cessione, di tutte le ragioni di credito vantate nei confronti dei debitori ceduti relativamente ai mutui 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, a far data dal presente avviso, il trasferimento anche dei dati personali - anagrafici, patrimoniali e reddituali - contenuti nei documenti e nelle evidenze informatiche connessi ai Crediti Ceduti e relativi ai debitori ceduti ed ai rispettivi garanti (i "Dati Personali").

Ciò premesso, BPV Mortgages S.r.l. - tenuta a fornire ai debitori ceduti, ai rispettivi garanti, ai loro successori ed aventi causa (gli "Interessati") l'informativa di cui all'articolo 13 del Codice in materia di Protezione dei Dati Personali - assolve tale obbligo mediante il presente avviso in forza di autorizzazione dell'Autorità Garante per la Protezione dei Dati Personali emessa nella forma prevista dal provvedimento emanato dalla medesima Autorità in data 18 gennaio 2007.

Pertanto, ai sensi e per gli effetti dell'articolo 13 del Codice in materia di Protezione dei Dati Personali, BPV Mortgages S.r.l. - in nome e per conto proprio, nonché, ove occor possa, del Credito Bergamasco S.p.A. e degli altri soggetti di seguito individuati - informa di aver ricevuto dal Credito Bergamasco S.p.A., nell'ambito della cessione dei crediti di cui al presente avviso, Dati Personali relativi agli Interessati contenuti nei documenti e nelle evidenze informatiche connesse ai Crediti Ceduti.

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

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

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

Resta inteso che non verranno trattati dati "sensibili". Sono considerati sensibili i dati relativi, ad esempio, allo stato di salute, alle opinioni politiche e sindacali ed alle convinzioni religiose degli Interessati (art. 4, comma 1 lettera d, del Codice in materia di Protezione dei Dati Personali).

Il trattamento dei Dati Personali avverrà mediante elaborazioni manuali o strumenti elettronici o comunque automatizzati, informatici e telematici, con logiche strettamente correlate alle finalità sopra menzionate e, comunque, in modo da garantire la sicurezza e la riservatezza dei Dati Personali stessi.

I Dati Personali potranno, altresì, essere comunicati - in ogni momento - da BPV Mortgages S.r.l. al Credito Bergamasco S.p.A. per trattamenti che soddisfino le finalità sopra elencate e le ulteriori finalità delle quali gli Interessati siano stati debitamente informati da quest'ultima e per le quali Credito Bergamasco S.p.A. abbia ottenuto il consenso, ove prescritto, da parte degli Interessati.

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

L'elenco completo ed aggiornato dei soggetti ai quali i Dati Personali possono essere comunicati e di quelli che ne possono venire a conoscenza in qualità di responsabili del trattamento (i "Responsabili"), unitamente alla presente informativa, saranno messi a disposizione presso le filiali del Credito Bergamasco S.p.A.

BPV Mortgages S.r.l. - in nome e per conto proprio, nonché, ove occor possa, del Credito Bergamasco S.p.A. e degli altri soggetti sopra individuati - informa, altresì, che i Dati Personali potranno essere comunicati a società che gestiscono banche dati istituite per valutare il rischio creditizio consultabili da molti soggetti (ivi inclusi i sistemi di informazione creditizia). In virtù di tale comunicazione, altri istituti di credito e società finanziarie saranno in grado di conoscere e valutare l'affidabilità e puntualità dei pagamenti (ad es. regolare pagamento delle rate) da parte degli Interessati.

Nell'ambito dei predetti sistemi di informazioni creditizie e banche dati, i Dati Personali saranno trattati attraverso strumenti informatici, telematici e manuali che garantiscono la sicurezza e la riservatezza degli stessi, anche nel caso di utilizzo di tecniche di comunicazione a distanza nell'esclusivo fine di perseguire le finalità sopra descritte.

Possono altresì venire a conoscenza dei Dati Personali in qualità di incaricati del trattamento - nei limiti dello svolgimento delle mansioni assegnate - persone fisiche appartenenti alle categorie dei consulenti e dei dipendenti delle società esterne nominate dai Responsabili, ma sempre e comunque nei limiti delle finalità di trattamento di cui sopra.

Titolare del trattamento dei Dati Personali è BPV Mortgages S.r.l., con sede legale in Viale Palladio, 29/a, 37138 Verona.

Responsabile del trattamento dei Dati Personali è CREDITO BERGAMASCO S.p.A., una banca costituita ed operante con la forma giuridica di società per azioni, con sede legale e direzione generale in Largo Porta Nuova, 2, 24122, Bergamo, Italia, codice fiscale, partita IVA e numero di iscrizione presso il registro delle imprese di Bergamo n. 00218400166.

BPV Mortgages S.r.l. informa, infine, che la legge attribuisce a ciascuno degli Interessati gli specifici diritti di cui all'articolo 7 del Codice in materia di Protezione dei Dati Personali; 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 hanno il diritto di accedere in ogni momento ai propri Dati Personali, rivolgendosi a Credito Bergamasco S.p.A., Largo Porta Nuova, 2, Bergamo, tel. +39 035 393.064, fax +39 035 393.490.

Allo stesso modo gli Interessati possono richiedere la correzione, l'aggiornamento o l'integrazione dei dati inesatti o incompleti, ovvero la cancellazione o il blocco per quelli trattati in violazione di legge, o ancora opporsi al loro utilizzo per motivi legittimi da evidenziare nella richiesta (ai sensi dell'art. 7 del Codice in materia di Protezione dei Dati Personali).

Per Bpv Mortgages S.R.L.
In Qualità Di: Firmatario Autorizzato
Firmato Da: Eugenio Manzato

T-09AAB971 (A pagamento).

BANCA DI CREDITO COOPERATIVO DELL'ADRIATICO TERAMANO

Si comunica che con decorrenza dalla pubblicazione nella *Gazzetta Ufficiale* i tassi passivi per la Banca sui depositi a risparmio saranno diminuiti di 0,50 punti a seguito di pari riduzione effettuata dalla BCE in data 5 marzo.

Mosciano S.A., 6 marzo 2009

Il presidente:
dott. Eugenio La Rosa

C-093761 (A pagamento).

**BANCA DI CREDITO COOPERATIVO
DI BASCIANO - Società cooperativa**

Sede in Basciano (TE), via Salara n. 33
Codice fiscale n. 00658270673

Avviso alla clientela

Si comunica che, con decorrenza dal 1° aprile 2009, il tasso di interesse applicato in modo generalizzato, sui libretti di risparmio al portatore, sarà pari allo 0,01% annuo lordo.

Direzione generale:
Schiappa Maurizio

C-093823 (A pagamento).

**GLOBALDRIVE (ITALY) IV S.R.L.
UNIPERSONALE**

*Iscritta nell'elenco generale degli intermediari
operanti nel settore finanziario*

art. 106, d.lgs. 385/93 numero di iscrizione 37649
art. 107, d.lgs. 385/93 numero di iscrizione 33172

Via Spontini, 1 - 37131 Verona
r.e.a. n.352624

Registro delle imprese: di Verona
c.f. e p.iva n. 04020770261

AVVISO DI CESSIONE CREDITI PRO SOLUTO Avviso di cessione di crediti in blocco e pro soluto ai sensi del combinato disposto degli articoli 1 e 4 della Legge 30 aprile 1999, n. 130 ("Legge sulla Cartolarizzazione") nonché informativa ai sensi degli articoli 13 comma 4 e comma 5 del Decreto Legislativo 30 giugno 2003, n. 196 ("Codice di protezione dei dati personali")

Globaldrive (Italy) IV S.r.l., società costituita ai sensi della Legge sulla Cartolarizzazione, con sede legale in Via G. Spontini n. 1 - 37131 Verona (Italia) e n. 04020770261 di iscrizione al Registro delle Imprese di Verona, iscritta al n. 37649 dell'elenco generale tenuto presso la Banca d'Italia ai sensi dell'articolo 106 del Testo Unico Bancario ed al n. 33172 dell'elenco speciale presso la Banca d'Italia ai sensi dell'articolo 107 del Testo Unico Bancario (Spv)

COMUNICA

che la stessa Spv, in forza di un contratto di cessione, avente ad oggetto crediti pecuniari individuabili "in blocco" ai sensi e per gli effetti di cui al combinato disposto degli articoli 1 e 4 della Legge sulla Cartolarizzazione e dell'articolo 58 del decreto legislativo 1 settembre 1993 n. 385 (Testo Unico Bancario), stipulato in data 21 novembre 2008 con FCE Bank plc, succursale italiana, con sede in Roma, via Andrea Argoli 54, c.a.p. 00143, (FCE), ha acquistato in blocco e pro soluto da FCE tutti i crediti pecuniari (per capitale, interessi, anche di mora, diritti accessori e connessi, spese, ulteriori danni e quant'altro) derivanti da contratti di finanziamento per l'acquisto di autoveicoli e veicoli commerciali, di cui risultava titolare alle ore 24.00 del 28 febbraio 2009 con le seguenti caratteristiche:

- (a) crediti regolati dalla legge italiana;
- (b) crediti denominati in Euro;

(c) crediti i cui debitori non sono enti a cui si applica il R.D. 24 novembre 1923, n. 2440;

(d) crediti i cui debitori sono residenti in Italia ovvero nella Repubblica di San Marino;

(e) crediti per finanziare l'acquisto di un'automobile, fuoristrada o veicolo commerciale sia nuovi che usati (ciascuno un "Veicolo");

(f) crediti il cui contratto di finanziamento prevede il rimborso almeno 36 mesi prima della data del 31 dicembre 2018;

(g) crediti di cui almeno una rata è stata pagata dal debitore e il cui pagamento non è stato successivamente restituito;

(h) crediti il cui debitore non è indicato nella contabilità di FCE Bank plc - succursale italiana come essere in mora da più di giorni 30 (trenta) per il rimborso;

(i) crediti per finanziare l'acquisto di un nuovo Veicolo la cui scadenza rimanente del credito non eccede i 59 (cinquantanove) mesi ovvero, nel caso di contratti di finanziamento con maxirata finale, 36 (trentasei) mesi;

(j) crediti derivanti da contratti di finanziamento per l'acquisto di veicoli usati la cui scadenza rimanente del credito non eccede 47 (quarantasette) mesi ovvero, nel caso di contratti di finanziamento con maxirata finale, 24 (ventiquattro) mesi;

(k) crediti con lo scopo di finanziare: (i) l'acquisto di (1) un Veicolo nuovo di marca Ford, Jaguar, Mazda, Land Rover o Volvo, ovvero (2) di un veicolo usato di qualsiasi marca purché, nel caso di un Veicolo nuovo di marca Jaguar o Land Rover, il relativo credito sia stato fatturato entro una data che cade non oltre il giorno 1 giugno 2009;

(ii) se così concordato con il soggetto finanziato, il pagamento del premio assicurativo, dei costi di manutenzione del Veicolo e dei costi relativi al finanziamento;

(l) crediti derivanti dai contratti di finanziamento contrassegnati da un numero di riferimento compreso tra il numero 001100434 e il numero 001100880 ovvero tra il numero 007016663 e il numero 007016714;

(m) crediti derivanti da contratti di finanziamento stipulati dopo il 22 novembre 2005;

(n) il contratto di finanziamento relativo ai crediti non è stipulato con un dipendente di FCE;

inoltre, qualora il contratto di finanziamento preveda anche il pagamento della rata finale mediante consegna dell'autoveicolo al concessionario e tale consegna sia stata effettuata, (i) i crediti nei confronti di tale concessionario relativi alla rata finale così come previsto dal relativo contratto di finanziamento ovvero (ii) ove ciò sia espressamente previsto dal relativo accordo con il concessionario, i crediti derivanti dal ricavato della vendita del Veicolo consegnato.

Unitamente ai crediti oggetto della cessione sono stati altresì trasferiti a Spv, senza bisogno di alcuna formalità e annotazione, come previsto dal comma 3 dell'articolo 58 del Testo Unico Bancario, tutti gli altri diritti derivanti a FCE dai crediti pecuniari oggetto del summenzionato contratto di cessione, ivi incluse le garanzie, i privilegi, gli accessori e, più in generale, ogni diritto, azione, facoltà o prerogativa, anche di natura processuale, inerente a suddetti crediti.

Spv ha inoltre conferito incarico a FCE affinché proceda all'incasso ed al recupero delle somme dovute in relazione ai crediti ceduti. In forza di tale incarico, i debitori ceduti e gli eventuali loro garanti, successori o aventi causa, sono legittimati a pagare a FCE ogni somma dovuta in relazione ai crediti ceduti.

I debitori ceduti e gli eventuali loro garanti, successori o aventi causa potranno rivolgersi per ogni ulteriore informazione presso FCE, nonché presso la sede di Spv dalle ore 9.00 alle ore 13.00 di ogni giorno lavorativo bancario.

Spv informa i debitori ceduti e i loro eventuali garanti che i loro dati personali (di seguito i "Dati") contenuti nei documenti relativi ai crediti ceduti, (sono stati comunicati a, e saranno trattati anche da Spv e dal soggetto incaricato della riscossione dei crediti, quali autonomi titolari del trattamento.

I Dati 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. In particolare, FCE, in qualità di "servicer" dell'operazione, continuerà a gestire i rapporti, i relativi crediti e l'incasso dei medesimi.

I Dati saranno comunicati, oltre che a Spv, anche alle seguenti categorie di soggetti, per trattamenti che soddisfano le finalità specificate:

(a) a FCE e agli altri soggetti incaricati della riscossione dei crediti ceduti, inclusi i legali incaricati di seguire le procedure giudiziali che si rendano eventualmente necessarie nell'ambito della riscossione suddetta;

(b) ai revisori contabili e agli altri consulenti legali, fiscali e amministrativi di Spv per la consulenza da essi prestata;

(c) alle autorità di vigilanza in ottemperanza ad obblighi di legge;

(d) ai soggetti incaricati di effettuare analisi del portafoglio ceduto e/o di attribuire merito di credito ai titoli che verranno emessi da Spv;

(e) ai soggetti incaricati di tutelare gli interessi dei detentori dei titoli.

Inoltre, i Dati potranno essere comunicati ai soggetti che Spv potrà incaricare della riscossione dei crediti, in sostituzione di FCE quali nuovi Servicer. In tal caso, il nuovo incaricato della riscossione opererà quale autonomo titolare del trattamento ed in conformità con l'art. 13 del Codice di protezione dei dati personali sarà data comunicazione dell'identità del nuovo titolare nelle stesse forme di cui al presente avviso.

L'elenco completo di tali soggetti sarà a disposizione presso FCE all'indirizzo sotto indicato.

Titolari autonomi del trattamento dei Dati sono Spv, con sede legale in Via G. Spontini n. 1 - 37131 Verona (Italia), ed FCE con sede legale in via Andrea Argoli 54 - 00143 Roma. La lista completa dei responsabili del trattamento dei Dati è disponibile presso FCE all'indirizzo sopra indicato. I debitori ceduti e gli eventuali loro garanti potranno rivolgersi al titolare ed al responsabile del trattamento per esercitare i diritti riconosciuti loro dall'articolo 7 del Codice di protezione dei dati personali tra cui il diritto di accedere ai propri Dati, cancellarli, aggiornarli, rettificarli e bloccare il trattamento per ragioni legittime.

Verona, 13/03/2009

Globaldrive (Italy) Iv S.R.L.
Il Presidente
Davide Soardo

T-09AAB965 (A pagamento).

GLOBALDRIVE (ITALY) IV S.R.L.

UNIPERSONALE

Iscritta nell'elenco generale degli intermediari operanti nel settore finanziario

art. 106, d.lgs. 385/93 numero di iscrizione 37649

art. 107, d.lgs. 385/93 numero di iscrizione 33172

Via Spontini, 1 - 37131 Verona

r.e.a. n.352624

Registro delle imprese: di Verona

c.f. e p.iva n.04020770261

Avviso di cessione di crediti in blocco e pro soluto ai sensi del combinato disposto degli articoli 1 e 4 della Legge n. 130 del 30 aprile 1999 (di seguito "Legge 130") nonché dell'informativa ai sensi degli articoli 13 comma 4 e comma 5 del Decreto Legislativo 30 giugno 2003, n. 196 (di seguito Codice di protezione dei dati personali) e dell'articolo 58 del decreto legislativo n. 385 del 1° settembre 1993 (di seguito "T.U.B.")

Globaldrive (Italy) IV S.r.l., società costituita ai sensi della Legge 130, con sede legale in Via Spontini 1, 37131 Verona, iscritta al Registro delle Imprese di Verona al n. 04020770261, iscritta al n. 37649 dell'elenco generale degli Intermediari Finanziari tenuto presso l'Ufficio Italiano Cambi ai sensi dell'art. 106 del T.U.B ed iscritta al n. 33172 dell'elenco speciale presso la Banca di Italia ai sensi dell'art. 107 del T.U.B, (di seguito la "Società"),

COMUNICA

che la Società, in forza di un contratto di cessione, avente ad oggetto crediti pecuniari individuabili "in blocco" ai sensi e per gli effetti di cui al combinato disposto degli articoli 1 e 4 della Legge sulla Cartolarizzazione e dell'articolo 58 del T.U.B., stipulato in data 11 luglio 2007 con FCE Bank plc, succursale italiana, con sede in Roma, via Andrea Argoli 54, c.a.p 00143, (di seguito "FCE"), ha acquistato in blocco e pro soluto da FCE, tutti i crediti pecuniari da quest'ultima vantati (per capitale, interessi, anche di mora, diritti accessori e connessi, spese, ulteriori danni e quant'altro), derivanti da contratti di finanziamento per l'acquisto di autoveicoli e veicoli commerciali, di cui risultava titolare alle ore 24.00 del 28/02/2009 ed aventi le seguenti caratteristiche:

(a) regolati dalla legge italiana;

(b) denominati in euro;

(c) i cui debitori non sono enti a cui si applica il R. D. 24 novembre 1923, n. 2440;

(d) i cui debitori sono residenti in Italia ovvero nella Repubblica di San Marino;

(e) per finanziare l'acquisto di un'automobile, fuoristrada o veicolo commerciale (ciascuno un "Veicolo");

(f) il cui contratto di finanziamento prevede il rimborso almeno 36 mesi prima della data del 20 gennaio 2020;

(g) di cui almeno una rata è stata pagata dal debitore e il cui pagamento non è stato successivamente restituito;

(h) il cui debitore non è indicato nella contabilità di FCE come essere in mora da più di giorni 30 (trenta) per il rimborso;

(i) per finanziare l'acquisto di un nuovo Veicolo la cui scadenza rimanente del credito non eccede 59 (cinquantanove) mesi ovvero, nel caso di contratti di finanziamento con maxirata finale, 36 (trentasei) mesi;

(j) derivanti da contratti di finanziamento per l'acquisto di veicoli usati la cui scadenza rimanente del credito non eccede 47 (quarantasette) mesi ovvero, nel caso di contratti di finanziamento con maxirata finale, 24 (ventiquattro) mesi;

(k) con lo scopo di finanziare: (i) l'acquisto di (aa) un Veicolo nuovo di marca Ford, Jaguar, Mazda, Land Rover o Volvo, ovvero (bb) di un veicolo usato di qualsiasi marca e, se così concordato con il soggetto finanziato, (ii) il pagamento del premio assicurativo, costi di manutenzione del Veicolo e i costi relativi al finanziamento;

(l) non derivanti da contratti di leasing;

(m) derivanti dai contratti di finanziamento contrassegnati da un numero di riferimento compreso tra il numero 1100881 e il numero 1103797 ovvero tra il numero 7016715 e il numero 7017195;

(n) derivanti da contratti di finanziamento stipulati dopo il 22 novembre 2005;

(o) il contratto di finanziamento relativo ai quali non è stipulato con un dipendente del gruppo Ford Motor Company;

inoltre, qualora il contratto di finanziamento preveda anche il pagamento della rata finale mediante consegna dell'autoveicolo al concessionario e tale consegna sia stata effettuata, (i) i crediti nei confronti di tale concessionario relativi alla rata finale così come previsto dal relativo contratto di finanziamento ovvero (ii) ove ciò sia espressamente previsto dal relativo accordo con il concessionario, i crediti derivanti dal ricavato della vendita del veicolo consegnato.

Unitamente ai crediti oggetto della cessione sono stati altresì trasferiti alla Società, senza necessità di alcuna formalità o annotazione, secondo quanto disposto dall'articolo 58 del T.U.B., tutti gli altri diritti derivanti a FCE dai crediti pecuniari oggetto del summenzionato contratto di cessione, 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.

La Società ha inoltre conferito incarico a FCE affinché proceda all'incasso e al recupero delle somme dovute in relazione ai crediti ceduti. In forza di tale incarico, i debitori ceduti e gli eventuali loro garanti, successori o aventi causa, sono legittimati a pagare ogni somma dovuta, in relazione ai crediti ed ai diritti ceduti a FCE.

I debitori ceduti e gli eventuali loro garanti, successori o aventi causa potranno rivolgersi per ogni ulteriore informazione a FCE, nonché presso la sede della Società dalle ore 9.00 alle ore 13.00 di ogni giorno lavorativo bancario.

La Società informa i debitori ceduti e i loro eventuali garanti che i loro dati personali (di seguito i "Dati") contenuti nei documenti relativi ai crediti ceduti, sono stati comunicati a, e saranno trattati anche dalla Società e dal soggetto incaricato della riscossione dei crediti, quali autonomi titolari del trattamento.

I Dati 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. In particolare, FCE, in qualità di "servicer" dell'operazione, continuerà a gestire i rapporti, i relativi crediti e l'incasso dei medesimi.

I Dati saranno comunicati, oltre che alla Società, anche alle seguenti categorie di soggetti, per trattamenti che soddisfano le finalità specificate:

(a) a FCE e agli altri soggetti incaricati della riscossione dei crediti ceduti, inclusi i legali incaricati di seguire le procedure giudiziali che si rendono eventualmente necessarie nell'ambito della riscossione suddetta;

(b) ai revisori contabili e agli altri consulenti legali, fiscali e amministrativi della Società per la consulenza da essi prestata;

(c) alle autorità di vigilanza in ottemperanza ad obblighi di legge;

(d) ai soggetti incaricati di effettuare analisi del portafoglio ceduto e/o di attribuire merito di credito ai titoli che verranno emessi dalla Società;

(e) ai soggetti incaricati di tutelare gli interessi dei detentori dei titoli.

Inoltre, i Dati potranno essere comunicati ai soggetti che la Società potrà incaricare della riscossione dei crediti, in sostituzione di FCE quali nuovi Servicer. In tal caso, il nuovo incaricato della riscossione opererà quale autonomo titolare del trattamento ed in conformità con l'art. 13 del Codice di protezione dei dati personali sarà data comunicazione dell'identità del nuovo titolare nelle stesse forme di cui al presente avviso.

L'elenco completo di tali soggetti sarà a disposizione presso FCE all'indirizzo sopra indicato.

Titolari autonomi del trattamento dei Dati sono la Società e FCE. La lista completa dei responsabili del trattamento dei Dati è disponibile presso FCE all'indirizzo sopra indicato. I debitori ceduti e gli eventuali loro garanti potranno rivolgersi al titolare ed al responsabile del trattamento per esercitare i diritti riconosciuti loro dall'articolo 7 del Codice di protezione dei dati personali tra cui il diritto di accedere ai propri Dati, cancellarli, aggiornarli, rettificarli e bloccare il trattamento per ragioni legittime.

Verona, 13/03/2009

Globaldrive (Italy) Iv S.R.L.
Il Presidente
Davide Soardo

T-09AAB966 (A pagamento).

INTERBANCA - S.p.a.

*Iscritta all'albo delle banche
e capogruppo del gruppo bancario Interbanca*

Iscritto all'albo dei gruppi bancari

Sede in Milano, corso Venezia n. 56

Capitale € 217.335.282

Codice fiscale, partita I.V.A. e registro delle imprese
di Milano n. 00776620155

Annulla prestiti obbligazionari Interbanca

Si informano i signori obbligazionisti che l'emittente Interbanca S.p.a. provvederà, con valuta 6 marzo 2009, all'annullo dei prestiti obbligazionari sotto elencati per i seguenti importi:

Interbanca 2006/2010 Zero Coupon Notes - Series 48.

Codice ISIN XS0251467865: € 130.000;

Residuo in circolazione dopo la presente operazione: € 10.540.000.

Interbanca 2006/2010 Zero Coupon Notes - Series 49.

Codice ISIN XS0252482954: € 260.000;

Residuo in circolazione dopo la presente operazione: € 22.844.000.

Interbanca 2006/2010 Zero Coupon Notes - Series 50.

Codice ISIN XS0256310722: € 660.000;

Residuo in circolazione dopo la presente operazione: € 51.200.000.

Interbanca 624a 2004/2010 Step-Up Callable.

Codice ISIN IT0003743850: € 390.000;

Residuo in circolazione dopo la presente operazione: € 29.610.000.

Milano, 6 marzo 2009

Interbanca S.p.a.:
F. Oviene - D. Frontini

M-09107 (A pagamento).

BANCA ITALEASE S.P.A.

Iscritta all'albo delle banche e dei gruppi bancari al n. 3026.2

Sede Legale: in Milano (MI), Via Cino del Duca 12, 20122

Capitale sociale: Euro 868.966.074,48 i.v.

C.F. ed iscrizione al Registro delle Imprese di Milano n. 00846180156

Avviso di cessione ai sensi del dell'articolo 58 del decreto legislativo n. 385 del 1° settembre 1993, come successivamente modificato e integrato (di seguito, il "Testo Unico Bancario").

Banca Italease S.p.A. (già "Banca Centrale per il Leasing - Italease S.p.A.", di seguito "Banca Italease" o l'"Acquirente") comunica che, in data 16 marzo 2009 ha concluso con Italease Finance S.p.A. ("Italease Finance" o il "Cedente") un contratto di cessione di crediti pecuniari individuabili in blocco ai sensi e per gli effetti dell'articolo 58 della Legge Bancaria. Ai sensi e per gli effetti di tale contratto di cessione Italease Finance ha ceduto pro soluto, e l'Acquirente ha acquistato, con efficacia economica dal 3 marzo 2009 (incluso) (la "Data di Efficacia Economica"), ai termini ed alle condizioni ivi specificate, tutti i crediti derivanti dai e/o in relazione ai Contratti di Locazione (ivi inclusi, a titolo meramente esemplificativo, i privilegi, le garanzie reali e personali, gli accessori, i crediti ai sensi o in relazione alle polizze assicurative che assistono i crediti, e ogni altro diritto, azione o facoltà, anche di natura processuale, inerente a tali crediti) che alla Data di Efficacia Economica erano di proprietà di Italease Finance e che sono stati ad essa ceduti, di volta in volta, da Banca Italease e Italease Network S.p.A. (già "Focus Leasing.it S.p.A.", di seguito "Italease Network"), ai sensi di un contratto di cessione stipulato in data 25 novembre 2003, come risulta dall'avviso di cessione pubblicato, ai sensi e per gli effetti dell'articolo 58 della Legge Bancaria, su *Gazzetta Ufficiale* n. 277 del 28 novembre 2003 e dai successivi avvisi di cessione pubblicati in *Gazzetta Ufficiale* che richiamano il sopracitato avviso di cessione n. 277 del 28 novembre 2003. In forza di tale cessione, i debitori ceduti sono legittimati a pagare a Banca Italease ogni somma dovuta in relazione ai crediti ceduti nelle forme previste dai relativi contratti di leasing o in forza di legge e dalle eventuali ulteriori informazioni che potranno essere comunicate ai debitori ceduti.

I debitori ceduti e gli eventuali loro garanti, successori o aventi causa potranno rivolgersi durante l'orario d'ufficio per ogni ulteriore informazione alla Banca Italease S.p.A., con sede legale in Milano, via Cino del Duca n. 12.

Milano, 13 marzo 2009

Banca Italease S.P.A.
Fabio_Deidda

T-09AAB967 (A pagamento).

ANNUNZI GIUDIZIARI

NOTIFICHE PER PUBBLICI PROCLAMI

TRIBUNALE DI MANTOVA

Il giudice dichiara che Marcheselli Elio, nato a Bagnolo San Vito il 6 aprile 1934 e deceduto in Mantova il 14 aprile 2007, in vita è divenuto proprietario per intervenuta usucapione del fondo rustico così individuato in catasto terreni del Comune di Borgoforte:

partita n. 110, foglio n. 39, particella 30 seminativo 1 ha 00.20.1990 reddito dominicale di € 23,44e reddito agrario di € 18,89 catastalmente intestato a Acerbi Candida di Leandro proprietario per 2/36, Acerbi Giovanni di Leandro proprietario per 2/36, Acerbi Leandro di Antonio proprietario per 3/36, Acerbi Virginia di Leandro proprietaria per 2/36, Bertani Anna di Antonio proprietaria per 9/36, Bertani Giovanni di Antonio proprietario per 9/36 e Bertani Teresa di Antonio proprietaria per 9/36.

Confini: a nord mapp. 27, ad est mapp. 153 e 305 Comune di Bagnolo San Vito (foglio 57), a sud mapp. 214 Comune di Bagnolo San Vito (foglio 57) e mapp. 41 del Comune di Borgoforte, ad ovest con mapp. 100 € 27.

Autorizza la voltura catastale e le trascrizioni come per legge.

La notifica viene effettuata per pubblici proclami giusta autorizzazione del presidente del Tribunale di Mantova in data 24 dicembre 2008.

Mantova, 28 marzo 2008

Avv. Claudio Terzi

C-083815 (A pagamento).

TRIBUNALE DI TRIESTE

Atto di citazione per rinnovazione

Fonda Ferruccio, rappresentato e difeso dall'avv. Predonzani Alessandro, cita i signori Bazk Giuseppe, di Andrea; Bazk Antonia, di Giuseppe; Bazk Giuseppe, di Giuseppe; Bazk Maria, di Giuseppe; ed eventuali eredi e aventi causa dinanzi all'instestato Tribunale per l'udienza del 22 settembre 2009 ore 10, con l'invito a costituirsi nel termine di giorni 20 prima dell'udienza indicata, ai sensi e nelle forme ex art. 166 C.P.C., ed a comparire dinanzi al giudice designato dott. Paolo Sceusa, con espresso avvertimento che in difetto incorrerà nelle preclusioni e decadenze di cui all'art. 167 C.P.C. e che si procederà in sua contumacia, per ivi accertare e dichiarare che l'attore è divenuto proprietario per intervenuta usucapione dei seguenti immobili: p.c.t. 2262/1 in P.T. 252 ct 2° di Draga Sant'Elia - p.c.t. 2264 in P.T. 252 ct 2° di Draga Sant'Elia.

Trieste, 16 febbraio 2009

L'ufficiale giudiziario Corte d'appello di Trieste:
Franca Visnoviz

C-093756 (A pagamento).

TRIBUNALE DI NUORO

Il presidente del Tribunale di Nuoro, su parere favorevole del P.M., ha autorizzato la notifica per pubblici proclami dell'atto di citazione, con il quale Pala Antonio, nato a Nuoro il 10 giugno 1977, res. a Torpè, ha convenuto in giudizio Pilosu Andreana, (Torpè 18 luglio 1902), Pilosu Antonio Maria, (Torpè 17 luglio 1904), Pilosu Francesco, (Torpè 19 ottobre 1905), Ventroni Luigia, (Posada 29 maggio 1904), Ventroni Maria Giuseppa, (sconosciute le generalità), Ventroni Pasqualina, (Posada 8 marzo 1929), Ventroni Salvatore, (Posada 4 novembre 1919), Ventroni Sebastiano, (Posada 13 settembre 1922), loro eredi o aventi causa, all'udienza del 22 settembre 2009, nanti il giudice designando, per ivi sentire giudicare:

1) dichiarare Pala Antonio, nato a Nuoro il 10 giugno 1977, res. in Torpè, proprietario dell'immobile sito in Torpè, località Murtalditana, distinto al N.C.T di Torpè al f. 43 mapp.le 790 ex mapp.le 247, di mq 2699, per averlo posseduto pacificamente, ininterrottamente e pubblicamente per oltre venti anni;

2) e, per l'effetto, ordinare al Conservatore RR.II di Nuoro e al competente Ufficio del Territorio le conseguenti trascrizioni e voltture;

3) con vittoria di spese ed onorari.

Nuoro, 20 febbraio 2009

Avv. Michele Mannironi

C-093759 (A pagamento).

TRIBUNALE DI TRENTO Sezione Distaccata di Cavalese

Si rende noto che gli avvocati Umberto Deflorian e Paolo Corti, con studio in Cavalese (Trento), quali procuratori e domiciliatari del signor Cerquettini Massimo nato a Cuneo il 20 giugno 1959, con atto di citazione di data 2 settembre 2008, in fase di notifica ai sensi dell'art. 150 C.P.C., hanno chiesto, in via principale, la declaratoria di intervenuta usucapione delle quote della p.fond. 96/2 nel Comune catastale di Tesero intavolate rispettivamente a Canal Emma (6/144) nata a Kesserin il 4 dicembre 1910, a Canal Luigi (2/144) nato a Bolzano il 18 settembre 1939 ed a Canal Carla in Goretti (2/144) nata a Moena il 27 novembre 1946; in via subordinata, la divisione del predetto immobile e, previo accertamento della sua non comoda divisibilità, l'assegnazione dell'intero all'attore con liquidazione del conguaglio a favore dei convenuti/proprietari. La prima udienza è fissata per il giorno 16 luglio 2009 ad ore 10 presso il Tribunale di Trento, Sezione Distaccata di Cavalese. I convenuti/proprietari, meglio identificati più sopra, possono costituirsi sino a venti giorni prima per esercitare i diritti di cui all'art. 166 C.P.C., fermo restando che la loro mancata costituzione imporrà le decadenze di cui all'art. 167 C.P.C.

Cavalese, 3 marzo 2009

Avv. Umberto Deflorian - Avv. Paolo Corti

C-093816 (A pagamento).

TAR LAZIO

Savarese Christian con ricorso n. 11961/2006 Sez. I, contro il Ministero degli affari esteri, la Presidenza del Consiglio dei Ministri Dipartimento della funzione pubblica ed il Ministero dell'economia e delle finanze ed altri, avente per oggetto l'annullamento del decreto del 22 febbraio 2006 riguardante l'istituzione del ruolo dei dirigenti del Ministero degli affari esteri, con il conseguente inquadramento dei dirigenti di prima e seconda fascia in organico al 14 maggio 2004, chiede l'annullamento in parte del decreto nonché il riconoscimento e il diritto all'istituzione di un ruolo dei dirigenti tecnici con la formazione di idonea area tecnica dotata di proprio organico.

Il Tribunale ha ordinato l'integrazione del contraddittorio nei confronti di tutti i controinteressati, anche con notifica per pubblici proclami nella *Gazzetta Ufficiale* e ha fissato nuova udienza il 20 maggio 2009.

Avv. Goffredo Garraffa

C-093766 (A pagamento).

TAR LAZIO

Restuccia Paolo con ricorso n. 10753/2006 Sez. I, contro il Ministero degli affari esteri, la Presidenza del Consiglio dei Ministri Dipartimento della funzione pubblica ed il Ministero dell'economia e delle finanze ed altri, avente per oggetto l'annullamento del decreto del 22 febbraio 2006 riguardante l'istituzione del ruolo dei dirigenti del Ministero degli affari esteri, con il conseguente inquadramento dei dirigenti di prima e seconda fascia in organico al 14 maggio 2004, chiede l'annullamento in parte del decreto nonché il riconoscimento e il diritto all'istituzione di un ruolo dei dirigenti tecnici con la formazione di idonea area tecnica dotata di proprio organico. Il Tribunale ha ordinato l'integrazione del contraddittorio nei confronti di tutti i controinteressati, anche con notifica per pubblici proclami nella *Gazzetta Ufficiale* e ha fissato nuova udienza il 20 maggio 2009.

Avv. Goffredo Garraffa

C-093767 (A pagamento).

TAR LAZIO
Sezione I bis
Roma

Ricorso Cucca Fabio n. 10846/2008

Si rende noto che con ordinanza del 18 febbraio 2009, n. 254/2009, il Tribunale Amministrativo Regionale del Lazio – Roma, sezione prima bis, ha ordinato l’integrazione del contraddittorio, anche a mezzo di pubblici proclami, nel ricorso n. 10846/2008 promosso da Fabio Cucca, nato a Nuoro il 9 agosto 1976, rappresentato e difeso dall’avv. Roberto Murgia del Foro di Cagliari e dall’avv. Andrea Manzi del Foro di Roma ed elettivamente domiciliato in Roma, nella via Confalonieri, 5, presso lo studio del secondo difensore, contro il Ministero dell’Interno, il Ministero dell’Interno – Dipartimento dei Vigili del Fuoco, del soccorso pubblico e della difesa civile, e nei confronti dei signori Tangianu Gian Giuseppe, Piras Francesco e Mascia Gianluca .

Il ricorso è stato proposto per ottenere l’annullamento, previa sospensione dell’efficacia, a) del decreto ministeriale n. 4437 del 24 settembre 2008, comunicato al ricorrente il giorno 1 ottobre 2008, con il quale il Direttore Centrale della Direzione Centrale per gli Affari Generali – Area Concorsi di Accesso, Dipartimento dei vigili del Fuoco, del Soccorso pubblico e della difesa civile del ministero dell’Interno ha decretato l’esclusione del sig. Fabio Cucca dalla procedura selettiva indetta con D.M. 3747 del 27 agosto 2007 per deficit dell’acutezza visiva naturale (O.D. 5/10 – O.S. 5/10) in base al D.M. 11 marzo 2008, n. 78, art. 1, c. 1, lett.f); b) del giudizio espresso dalla Commissione Medica istituita con D.M. 2895 del 26 giugno 2008 che ha riscontrato in capo al ricorrente l’esistenza del deficit visivo di cui al precedente capo a); c) ove occorrer possa, della graduatoria dei vincitori e

degli idonei. d) di ogni altro atto presupposto, connesso e consequenziale, per i seguenti motivi di fatto. Il sig. Fabio Cucca, già volontario in forza al Comando dei Vigili del Fuoco di Nuoro, ha partecipato alla procedura selettiva per la copertura di 120 posti nella qualifica di Vigile del Fuoco riservata al personale volontario del Corpo Nazionale dei Vigili del Fuoco indetta con D.M. 3747 d.l. 27 agosto 2007.

Il ricorrente ha superato positivamente tutte le prove psico - attitudinali e si è classificato nella posizione 1280 della graduatoria di merito pubblicata con decreto del Ministero dell'Interno n. 1996 del 28 aprile 2008. Il ricorrente è stato però escluso dalla selezione perché ritenuto inidoneo all'assunzione in quanto, secondo il giudizio della Commissione medica oggi impugnato, sarebbe affetto da un deficit alla funzione visiva. Secondo il giudizio medico oggi contestato, il sig. Cucca avrebbe una capacità visiva pari a 5/10 sia nell'occhio sinistro che nell'occhio destro. Tale mancanza lo renderebbe inidoneo al servizio nel Corpo dei Vigili del Fuoco in virtù dell'articolo 1, comma 1, lettera f) punto 1 del D.M. 11 marzo 2008, n. 78. Secondo tale norma l'acutezza visiva di un aspirante Vigile del Fuoco, senza correzione alcuna, non può essere inferiore a complessivi 14/10 quale somma visiva dei due occhi, con non meno di 6/10 nell'occhio che vede meno. Il ricorrente ha impugnato gli atti sopra indicati chiedendone l'annullamento per i seguenti motivi di diritto: Errore di fatto. Il ricorrente ha svolto per tanti anni servizio presso i Vigili del Fuoco ed è stato sottoposto a diverse visite oculistiche, ma mai gli è stato riscontrato un deficit visivo dell'entità indicata dalla Commissione medica. Il sig. Fabio Cucca è stato sottoposto a visita oculistica il giorno 11 aprile 2008 e in tale occasione gli venne riscontrata un'acutezza

visiva pari a 9/10 nell'occhio destro e 9/10 nell'occhio sinistro per un totale di 18/10. Il giorno 24 luglio 2008, due giorni dopo la visita eseguita davanti alla Commissione medica, il ricorrente è stato sottoposto ad altra visita oculistica presso l'Azienda USL 3 di Nuoro. In tale occasione gli è stato riscontrato un deficit visivo complessivo di 16/10 ovvero (7-8/10 nell'occhio destro e 8/10 nell'occhio sinistro). Come risulta da certificazione. Considerati i certificati risulta evidente l'errore commesso dalla Commissione medica di concorso. Il ricorrente è pertanto idoneo all'arruolamento nei Vigili del Fuoco. La graduatoria di concorso è anch'essa illegittima nella parte in cui non prevede il mantenimento della posizione acquisita dal ricorrente a causa dell'errore commesso dalla Commissione medica. Risulta al ricorrente che sarebbero stati arruolati tutti i candidati idonei classificati fino al numero 1351. Poiché il sig. Cucca si è classificato nella posizione 1280, in caso di annullamento dell'erroneo giudizio verrebbe certamente assunto. Peraltro, il numero dei candidati arruolati aumenta di continuo e il sig. Cucca non è in grado di sapere quanti e quali saranno i candidati che verranno effettivamente assunti nel corpo dei Vigili del Fuoco, con particolare riferimento all'ultimo in graduatoria. Il ricorso viene pertanto notificato al sig. Tangianu Giangiuseppe, (posizione 1312), Mascia Gianluca (1327) e Piras Francesco (1281). Si conclude pertanto affinché l'Ecc.mo Tribunale adito, ogni contraria istanza eccezione e deduzione respinta, voglia annullare gli atti impugnati, con ogni ulteriore conseguenza anche in ordine alle spese ed onorari di giudizio. In via istruttoria si chiede che il TAR voglia disporre una verifica da compiersi da parte della medesima Commissione esaminatrice con differente composizione, al fine di accertare quale sia il deficit visivo del ricorrente con

possibilità di partecipazione di un medico di fiducia del ricorrente. Istanza cautelare. Il fumus boni juris risulta da quanto esposto nel presente ricorso. Il periculum in mora è in re ipsa. Il sig. Cucca non ha un lavoro stabile ed ha necessità di un'occupazione. Vi è quindi la necessità di un intervento immediato per evitare un pregiudizio grave ed irreparabile nelle more del giudizio. Il danno che si profila non è solo economico ma anche alla sfera morale e della vita familiare e di relazione che vengono pregiudicate dalla mancanza di un lavoro. In via cautelare si chiede che il TAR ordini all'amministrazione di assumere il sig. Cucca con riserva e avviarlo al Centro di addestramento. In via subordinata si chiede che l'amministrazione sia invitata a riesaminare la posizione del ricorrente alla luce della documentazione in atti. Si chiede che la verifica sia disposta in sede cautelare e che il TAR decida con sentenza in forma semplificata. Cagliari 5 novembre 2008. Con ordinanza 1540/2008 la Sezione ha disposto un nuovo accertamento sanitario per verificare la fondatezza dei presupposti di fatto sui quali l'amministrazione ha basato l'avversata determinazione ed è risultato che allo stato attuale il ricorrente non presenta cause di inidoneità previste per l'accesso al Corpo Nazionale dei Vigili del Fuoco. A seguito della verifica con ordinanza n. 254/2009 del 18 febbraio 2009, il TAR Lazio sezione prima bis ha affermato che si è profilata la possibilità di una definizione immediata della causa e pertanto ha ravvisato la necessità di ordinare al ricorrente l'integrazione del contraddittorio nei confronti dei candidati inclusi nella graduatoria del concorso autorizzando il ricorrente, con la stessa ordinanza sopra indicata, ad avvalersi dei pubblici proclami mediante inserzione, nel debito foglio della G.U., di un sunto dell'atto introduttivo del

giudizio, con le relative conclusioni e degli estremi dell'ordinanza. I controinteressati vengono individuati, secondo le indicazioni dell'ordinanza, attraverso l'indicazione delle posizioni in graduatoria interessate all'assunzione, come delimitate per mezzo dell'indicazione nominativa (con numero di posizione in graduatoria) del soggetto che segue immediatamente in graduatoria il ricorrente e dell'ultimo dei controinteressati nella stessa graduatoria, con rinvio per l'ulteriore trattazione dell'istanza cautelare alla Camera di Consiglio del 22 maggio 2009. Si procede, pertanto, alla notifica per pubblici proclami del ricorso sopra riassunto nei confronti dei candidati classificatisi dalla posizione numero 1281 Piras Francesco (27/04/1977) alla posizione numero 6080 Gasparotti Alberto (26/06/1977).

Cagliari- Roma, 26 febbraio 2009,

avv. Andrea Manzi

avv. Roberto Murgia

TAR LAZIO
Sezione Prima Bis
Sede di Roma

Con ricorso R.G. 10827/08 contro Ministero dell'Interno - Dipartimento dei Vigili del Fuoco + altri, DI CINTIO Romeo ha chiesto, previa sospensione dell'esecuzione, l'annullamento: 1. del D.M. n 3876 emesso dal Direttore Centrale del Ministero dell'Interno - Dipartimento Vigili del Fuoco del Soccorso Pubblico e della Difesa Civile - Direzione Centrale per gli Affari Generali - Area I - Concorsi di Accesso, in data 04/09/2008, con il quale è stata decretata l'esclusione del ricorrente dalla procedura selettiva per la copertura di posti, nei limiti stabiliti dall'art. 1 comma 519, della legge 296/2006, nella qualifica di Vigile del Fuoco, per la stabilizzazione del personale volontario del Corpo Nazionale dei Vigili del Fuoco; 2. del verbale n. 26 del 03/07/2008 della Commissione esaminatrice del concorso; 3. di ogni atto e/o provvedimento presupposto connesso e/o consequenziale. Il ricorrente, ammesso a partecipare alla procedura selettiva per titoli ed accertamento dell'idoneità motoria indetto con D.M. n. 3747 del 27/08/2007, per la stabilizzazione del personale volontario del Corpo Nazionale dei Vigili del Fuoco, veniva chiamato, in ragione del programma di esame, a dover superare, tra l'altro, una prova di acquaticità consistente anche nel dover nuotare in apnea la distanza di 8 mt., dove per nuotata in apnea, veniva specificato nel bando, si intendeva di non dover emergere dall'acqua ovvero che la testa non doveva rompere il livello della superficie dell'acqua. All'esito della prova la Commissione esaminatrice dichiarava la non idoneità del ricorrente perché, superato il primo ostacolo, percorreva la

fase di apnea rompendo la superficie dell'acqua con il fondo schiena e con le gambe. Vedendosi escluso dalla procedura per il suddetto motivo, il candidato DI CINTIO Romeo ha interposto ricorso deducendo: 1. Vizio di violazione del combinato disposto dall'art. 10 del D.M. 3747/07 del Ministero dell'Interno e dall'art. 3 del Programma di esame, per violazione di legge, per difetto di presupposti legali e per contenuto illegittimo - Eccesso di potere per travisamento ed erronea valutazione dei fatti, per contraddittorietà tra atti, e per ingiustizia manifesta; 2 Vizio di violazione del combinato disposto dall'art. dell'art. 1 l. 241/1990 e dall'art. 97 Cost. violazione di legge - eccesso di potere per ingiustizia manifesta. Quanto sopra si notifica per integrazione del contraddittorio, mediante pubblici proclami, giusta autorizzazione del TAR Lazio Roma Ordinanza Collegiale n. 252/09 del 18/02/2009, ai soggetti inseriti nella graduatoria di merito finale, formata in esito alla procedura selettiva indetta con D.M. Ministero dell'Interno n. 3747 del 27/08/2007 per la copertura di posti nella qualifica di vigile del fuoco nel Corpo nazionale dei vigili del fuoco, ed approvata con D.M. n. 1996 del 28 aprile 2008, pubblicato sul Bollettino Ufficiale del Personale del Ministero dell'Interno n. 1/34/bis dell'8/09/2008, con avviso, di tale pubblicazione, riportato nella G.U. - IV serie speciale - n. 74 del 23 settembre 2008, dal candidato Telesca, posizionatosi al 578° posto, fino al candidato Gasparotti, collocatosi al 6080° posto. Avv. Eugenio Pini

Eugenio Pini

TAR CAMPANIA
Sezione V
Napoli

Con Decreto n.6/09 del 12.02.09 il TAR Campania–Napoli–Sez.V-
ha autorizzato i sigg. ri medici Di Girolamo Paolo, Volzone Rosa,
Campanone Antonella, Marciano Maria, Gravina Antonio, Rubano
Angelo, D’Ambrosio Alfredo, Mancini Mario, Masi Antonio,
Marinelli Antonietta, Sorrentino Venilde, D’Avino Maria Rosaria,
De Risi Brigida, ricorrenti contro la Regione Campania, (ricorso n.
208/2009, integrato da motivi aggiunti), per l’annullamento sia del
provvedimento 03.12.08 – prot. n. 2008 1013538 Dirig. Sett. Ass.
Sanitaria Regione Campania, in risposta ad atto di diffida notificato
il 02.10.08, sia del Dec. Dirig. n. 325 del 17.12.08 del Dirig. Sett.
Ass.Sanitaria Regione Campania (BURC n. 1 del 05.01.09) che
pubblica la graduatoria regionale definitiva anno 2008, valida per il
2009, dei medici aspiranti ad incarichi di medicina generale, nella
parte in cui, entrambi i provvedimenti hanno ritenuto di non
accogliere l’istanza dei ricorrenti di inserimento nella graduatoria
regionale dei medici aspiranti ad incarichi di medicina generale, da
gennaio 2006, con l’attribuzione del punteggio del Corso di
Formazione in punti 7,20, escludendo i ricorrenti, allegato B, dalla
graduatoria, alla integrazione del contraddittorio, a mezzo notifica
per pubblici proclami del ricorso e dei motivi aggiunti da
effettuarsi nella Gaz.Uff. e nel BURC, nel termine di gg.40 dalla
comunicazione del decreto. Il ricorso ed i motivi aggiunti
presentano le seguenti censure: 1) Violazione principio effetto

ripristinatore derivante da pronuncia di annullamento e/o
declaratoria di determinato comportamento—Ripristino situazione
quo ante e cancellazione modificazioni realtà giuridica e di fatto
intervenute per effetto dell'atto annullato; 2) Violazione principio
legalità e buon andamento dell'azione amministrativa(art. 97
Costituzione) in rapporto alla effettività della tutela del cittadino
nei confronti della PA (artt. 24 e 113 Costituzione)—Disparità di
trattamento dei ricorrenti nei confronti degli altri medici ammessi
al Corso che hanno conseguito titolo e punteggio da gennaio 2006;
3)Violazione principio effetto conformativo rispetto attività
successiva PA – Mancata attuazione dictum del giudice; 4) Istanza
cautelare—Danno grave derivante dal mancato inserimento in
graduatoria da gennaio 2006 con punteggio Corso in punti 7,20-
Mancata partecipazione assegnazioni carenze-Violazione diritto
costituzionale al lavoro; 5) Violazione art. 15—comma 2 e 3—lett.
b)ACN vigente del 23.03.05 Mancata applicazione criteri
inserimento graduatoria regionale e riconoscimento attestato;
6)Violazione art.3 Dec.Leg. 168/00-Inserimento in graduatoria
medici che frequentano il secondo anno del Corso; 7) Violazione
art. 3—comma 1-L. 241/990. Conclusioni per l'annullamento dei
provvedimenti impugnati e per la riforma della graduatoria in parte
qua.Chiunque interessato può costituirsi nel giudizio sopra
menzionato.

Avv. Achille Maria Vellucci

TAR CAMPANIA

Con ordinanza collegiale n. 117/09 depositata il 10.02.09 il Tribunale Amministrativo Regionale della Campania sede di Napoli VIII^a sez. nell'udienza pubblica del 26.01.09 ha disposto anche l'integrazione del contraddittorio nei confronti dei controinteressati autorizzando, nelle forme dei pubblici proclami, la notifica di un sunto dei motivi di gravame del ricorso iscritto al r.g. n. 4842/07 proposto dalla prof.ssa Tizzano Daniela contro il Ministero della pubblica istruzione e l'ufficio scolastico provinciale di Napoli avverso e per l'annullamento, previa sospensiva, del decreto dell'u.s.p. di Napoli prot. n° 1473/1 del 27.7.07 di pubblicazione per il biennio scolastico 2007/09 della graduatoria provinciale definitiva ad esaurimento del personale docente per le classi di concorso A049 di terza fascia, la graduatoria medesima nella parte in cui la ricorrente veniva collocata *in peius* per effetto della mancata attribuzione di ulteriori 30 punti di *bonus* al punteggio derivante dal voto dell'abilitazione e all'occorrenza l'art. 3 comma 2 del decreto del direttore generale dell'amministrazione intimata del 16.03.07, della faq n° 37 del 15.05.2007 nonché ogni altro atto endoprocedimentale, presupposto, connesso e consequenziale per i seguenti motivi: *errata interpretazione ed ingiusta e falsa applicazione dell'art. 3 co. 2 del d.d.g. del 16.3.07 e*

della lettera A) punto A.4) della tabella all'Allegato 2 - Immotivato operato dell'amministrazione Eccesso di potere per contraddittorietà, travisamento, illogicità e disparità di trattamento - Violazione degli affidamenti ingenerati - Violazione del principio di buon andamento dell'amministrazione - Divieto di "reformatio in peius" - Perdita di chance occupazionali. Con ordinanza n° 2556/07 adottata nella Camera di Consiglio del 24.09.2007 la sezione disponeva affinché l'amministrazione prendesse posizione, entro trenta giorni dalla comunicazione, sui termini della controversia. All'ordinanza disattesa seguivano motivi aggiunti con cui la ricorrente impugnava il decreto dell'u.s.p. di Napoli prot. n° 3783 del 24.07.2008 di (ri)pubblicazione della succitata graduatoria provinciale valida per l'a.s. 2008/09 allorché confermava la mancata attribuzione di ulteriori 30 punti di *bonus* e con ulteriore memoria e documenti insisteva nella propria difesa. La ricorrente depositava istanza di prelievo per l'udienza di merito che il Tribunale fissava la discussione al 26.1.09 disponendo l'odierno incumbente. Coloro interessati potranno costituirsi nelle forme di legge presso il T.A.R. Campania sede di Napoli per la prossima udienza pubblica del 20.07.09.

Napoli 5 marzo 2009

avv. Roberto Scognamiglio

TRIBUNALE CIVILE DI MESSINA
Sezione Distaccata di Taormina

Atto di citazione

Il sig. Santoro Mario Tindaro, nato a Taormina l'8/09/1971, c.f. SNT MTN 71P08 L042J, residente a Sant'Alessio Siculo, in Via C. Valeria n. 65, rappresentato e difeso dagli Avv. Maria Elena Moschella ed Agata Maccarrone, con studio in S.Teresa di Riva, Via R.Margherita n. 277, CITA i sigg.ri Trimarchi Domenica, n. a Savoca il 27/01/1920, Mantarro Grazia fu Vincenzo, Crisafulli Rosa n. a S.Teresa di Riva il 23/10/1942, Crisafulli Maria Luisa, n. S.Teresa di Riva il 21/08/1940, Crisafulli Graziella Antonia, n. a S.Teresa di Riva l'8/04/1962, Crisafulli Giuseppe Natale, n. a S.Teresa di Riva l'1/01/1946, Trimarchi Antonino fu Vincenzo, Trimarchi Carmelo fu Vincenzo, Trimarchi Giuseppe fu Vincenzo, Trimarchi Maria fu Vincenzo, Trimarchi Rosaria fu Vincenzo, Trimarchi Virginia fu Vincenzo, Crisafulli Antonino, n. a Savoca il 28/10/1912, Crisafulli Carmela, n. a Savoca l'8/02/1914, Crisafulli Domenica n. a Savoca il 30/06/1916, Crisafulli Gaetano, n. a Savoca il 7/12/1919, Crisafulli Giuseppe, n. a S.Teresa di Riva il 22/03/1979, Crisafulli Rosario n. a Savoca il 22/03/1924, Crisafulli Tindaro, n. a Savoca il 10/03/1921, Storiato Orlando, n. a Savoca il 5/02/1955, Storiato Santo Natale, n. a S.Teresa di Riva il 2/01/1947, Occhino Giulia, n. a S.Teresa di Riva il 23/03/1937, Calvi Venera, n. a Savoca l'8/03/1901 e Santoro Giuseppe, n. in Svizzera il 13/08/1961 ed eventuali loro eredi/ aventi causa a comparire all'udienza del 30 luglio 2009, ore e locali di rito, dinanzi all'intestato Tribunale, con invito a costituirsi in giudizio ai sensi e nelle forme di cui all'art. 166 c.p.c., con avvertimento che in difetto si incorrerà nelle decadenze di cui all'art. 167 c.p.c. e che in mancanza si procederà in contumacia, per ivi sentire dichiarare l'attore proprietario esclusivo di un fondo rustico, con entrostanti vecchi fabbricati, diviso in due corpi, tra il comune di Savoca, nel NCT fg. 7, partt. 669 di are 6.00, 672 di are 1.30, 603 di are 5.20, 484 di are 5.80, 668 di are 7.00, 29 di are 16.55, 31 di ca. 50, 534 ca. 59, e quello di Furci Siculo, nel NCT fg. 4 partt. 887 di are 7.00, 894 di are 24.40 e 755 di are 19.70, fg. 3 partt. 294 di are 7.00, 296 di are 1.90, 532 di are 1.60, 536 di are 8.10. - Con salvezza di ogni altro diritto azione e ragione. - S.Teresa di Riva - Taormina, 27 gennaio 2009. Avv. Maria Elena Moschella Avv. Agata Maccarrone.

CORTE DEI CONTI
Sezione Giurisdizionale Regionale per la Campania
 Napoli, via Piedigrotta n. 63

Avvisi
 (ex art. 5, 3° comma, legge 21 luglio 2000 n. 205)

I giudizi relativi ai ricorsi sotto elencati sono stati dichiarati interrotti per decesso del ricorrente.

Al riguardo, si avvertono gli eredi che, se interessati alla prosecuzione del giudizio, dovranno produrre istanza di riassunzione, indirizzata al Presidente di questa Sezione Giurisdizionale Regionale, entro il termine di **NOVANTA** giorni dalla data di pubblicazione della presente comunicazione. In mancanza, i giudizi verranno dichiarati **estinti d'ufficio**.

N.	N.ro ricorso	DATI ANAGRAFICI DEL RICORRENTE					decreto interruzione	
		Cognome	Nome	Data di nascita	Comune di nascita	Data del decesso		Comune di residenza
1	59286	CUCCINIELLO	Sabato	20/10/1894	Avellino	14/09/1974	Avellino	91/int/2009
2	59285	DEL VECCHIO	Tommaso	28/11/1892	Caiazzo	01/07/1970	Caiazzo	92/int/2009
3	59284	GRECO	Lot	13/04/1898	Pellezzano	12/11/1969	Salerno	93/int/2009
4	59283	RIZZO	Francesco	27/10/1906	Solofra	31/12/1969	Solofra	94/int/2009
5	59241	FOLCO	Leopoldo	11/11/1910	Sessa Aurunca	16/09/1984	Napoli	95/int/2009
6	59250	PRISCO	Armanno	07/11/1914	Marcianise	01/01/1979	Marcianise	96/int/2009
7	59239	DONATIELLO	Giuseppe	15/06/1911	Teora	16/03/1980	Teora	99/int/2009
8	59251	TANELLO	Bruno	25/09/1917	S. Bonifacio-Verona	03/03/1968	Salerno	100/int/2009
9	59252	NIOLA	Stefano	16/03/1920	Melito Di Napoli	20/11/1983	Melito Di Napoli	101/int/2009
10	59253	CATALANO	Cosimo	20/11/1915	Ceppaloni	14/10/1984	Arpaise	102/int/2009
11	59254	SALUTE	Vincenzo	29/04/1907	Napoli	26/10/1976	Napoli	103/int/2009
12	59260	RUGGIERO	Ugo	04/07/1925	Napoli	11/05/1981	Napoli	104/int/2009
13	59299	MANZELLI	Angelomaria	29/11/1918	Montecalvo Irpino	04/11/1971	Montecalvo Irpino	105/int/2009
14	59296	AZZURRO	Luigi	31/08/1898	Napoli	08/12/1982	Airola	106/int/2009
15	59289	CASTELLANO	Nicola	25/10/1905	Ariano Irpino	12/08/1971	Ariano Irpino	107/int/2009
16	59314	CORCILLO	Pasquale	09/10/1911	Rocccadaspide	03/03/1977	Minori	108/int/2009
17	59312	VIGORITO	Giacomo	14/12/1892	Montano Antilia	12/06/1974	Montano antilia	109/int/2009
18	59311	TRINCHILLO	Paolo	02/01/1915	Marano Di Napoli	18/05/1981	Marano Di Napoli	110/int/2009
19	59309	MARCHESE	Vincenzo	21/08/1889	Salerno	31/03/1976	Salerno	111/int/2009
20	59308	DEL POZZO	Alfonso	01/04/1920	Nocera Inferiore	02/10/1980	Nocera Inferiore	112/int/2009
21	59298	ESPOSITO	Giuseppe	01/12/1920	Napoli	14/11/1976	Aversa	113/int/2009
22	59297	DONNIACUO	Michelangelo	15/02/1895	Montoro Superiore	04/06/1975	montoro Superiore	114/int/2009
23	59355	FARETRA	Teresa	04/06/1910	Corato	27/06/1977	Bitonto	115/int/2009
24	59353	RAPANA'	Annunziato	25/03/1913	Campi Salentina	09/11/1976	Campi Salentina	116/int/2009
25	59350	QUERCIA	Mauro	27/02/1886	Bisceglie	05/12/1971	Bisceglie	117/int/2009
26	59349	FRIELLO	Luigi	25/05/1908	Piana Di Monte Verna	14/06/1978	Pina Di Monte Verna	118/int/2009

N.	N.ro	DATI ANAGRAFICI DEL RICORRENTE						decreto interruzione
		ricorso	Cognome	Nome	Data di nascita	Comune di nascita	Data del decesso	
27	59348	AMBROSINO	Onofrio	31/10/1897	Monte Di Procida	10/11/1975	Monte Di Procida	119/int/2009
28	59347	SERIO	Maria Amelia	04/01/1916	Lecce	22/12/1976	Alessano	120/int/2009
29	59346	PARDINI	Enrica	17/02/1896	Lucca	12/04/1973	Napoli	121/int/2009
30	59310	DI VICINO	Vincenzo	11/10/1904	Napoli	18/12/1976	Napoli	122/int/2009
31	59383	D'AGNANO	Vito	06/10/1892	S.Vito Dei Normanni	03/08/1972	Canosa di Puglia	123/int/2009
32	59382	DRAGONE	Assunta	28/08/1901	Curti	25/12/1980	Recale	124/int/2009
33	59380	TARANTINO	Matteo	12/04/1900	Cerignola	23/06/1985	Cerignola	125/int/2009
34	59379	PAULUCCI	Corrado	18/07/1897	Canosa di Puglia	27/04/1981	Canosa Di Puglia	126/int/2009
35	59378	DI VIRGILIO	Paolo	30/10/1899	Lucera	22/11/1971	Lucera	127/int/2009
36	59377	SANTORO	Beniamino	28/09/1886	San Pietro Vernotico	05/03/1969	San Pietro Vernotico	128/int/2009
37	59392	RUSSO	Giuseppe	19/10/1899	Montaguto	26/09/1974	Montaguto	129/int/2009
38	59397	SAVINA	Pasquale	03/01/1920	Veglie	20/08/1975	Veglie	131/int/2009
39	59398	FEBBRARO	Luigi	10/10/1908	Sant'Anastasia	23/03/1975	Sant'Anastasia	132/int/2009
40	59399	PANZA	Antonio	20/03/1908	Benevento	13/10/1983	Benevento	133/int/2009
41	59400	D'AURIA	Rocco	10/02/1912	Fisciano	22/04/1980	Caserta	134/int/2009
42	59410	SIBILIA	Maria	24/02/1889	San Mango Sul Calore	24/08/1976	San Mango Sul Calore	135/int/2009
43	59409	CIANNIELLO	Michele	02/05/1884	Napoli	13/02/1980	Napoli	136/int/2009
44	59408	PUCCIARIELLO	Emilio	09/02/1910	Buccino	10/01/1973	Buccino	137/int/2009
45	59407	LANZINO	Raffaele	01/01/1904	Cervinara	19/12/1981	Cervinara	138/int/2009
46	59405	SILVESTRI	Fortunata	08/10/1891	Castellammare Di Stabia	13/07/1982	Castellammare Di Stabia	140/int/2009
47	59406	LANZINO	Raffaele	01/01/1904	Cervinara	19/12/1981	Cervinara	139/int/2009
48	59404	RAO	Francesco	14/01/1903	aversa	01/07/1972	Aversa	141/int/2009
49	59415	DEL FRANCO	alfonso	17/01/1913	Bagnoli Irpino	07/01/1984	Bagnoli Irpino	142/int/2009
50	59416	DEL FRANCO	Alfonso	17/01/1913	Bagnoli irpino	07/01/1984	Bagnoli Irpino	143/int/2009

CORTE DEI CONTI
Sezione Giurisdizionale Regione Toscana

Avvisi
(ex art. 5, terzo comma, legge 21 luglio 2000 n. 205)

I giudizi relativi ai ricorsi sotto elencati sono dichiarati interrotti per decesso del ricorrente.

Al riguardo si avvertono gli eredi che, se interessati alla prosecuzione del giudizio, dovranno produrre istanza di riassunzione, indirizzata al Presidente di questa Sezione Giurisdizionale Regionale, entro il termine di novanta giorni dalla data di pubblicazione del presente avviso. In mancanza, i giudizi verranno dichiarati estinti d'ufficio.

N°	numero ricorso	DATI ANAGRAFICI DEL RICORRENTE					Decreto di interruzione	
		Nome e cognome	data di nascita	Comune di nascita	data del decesso	Ultimo Comune di residenza	N°	Data
1	57763 PG	PASQUALE BIZZARRI	04/10/1899	LATERINA (AR)	18/12/1969	MONTEVARCHI	8	30/01/2009
2	57764 PG	DOMENICO TAMBELLA	13/06/1892	SAN GINESIO	08/03/1979	SARNANO (Macerata)	6	30/01/2009
3	57766 PG	NINO GIROMINI	24/07/1920	FILATTIERA	05/04/1974	VILLAFRANCA LUNIGIANA	7	30/01/2009

Firenze, 3 marzo 2009

Il Direttore di cancelleria

(dott.ssa Paola Altini)

C-093832 (Gratuito).

TRIBUNALE DI SASSARI

Repubblica italiana, in nome del Popolo Italiano, il Tribunale di Sassari dott.ssa C. Caleffi, nella causa n. 647/06 + 2466/07 R.G. contro eredi Finà-Borrielli, in data 23 ottobre 2008 ha emesso la sentenza n. 1407/08, depositata il 23 ottobre 2008, con la quale, ritenuto provato il possesso, ha dichiarato Tiroto Antonio Giuseppe, Leonardo e Maria Teresa; Sciannameo Pierina, Innocenza, Giuseppina e Maddalena; Satta Andreuccio, Maria e Giovanna Maria; Bua M. Maddalena, proprietari pro quota per usucapione dei terreni in agro di Castelsardo, N.C.T.: foglio 7, mapp. 51, 510, 511, 512, 513, 514, 52, 485, 476.

Avv. Cesare Boschi - Avv. Chiara Maninchedda

C-093762 (A pagamento).

TRIBUNALE DI SONDRIO

Pubblicazione inerente al ricorso (ai sensi della legge 14 novembre 1962, n. 1610 prorogata con legge 10 maggio 1976, n. 346)

Il presidente del Tribunale di Sondrio, con provvedimento datato 16 luglio 2008 ha autorizzato la notificazione ai sensi dell'art. 150 comma 3-4 C.P.C. del decreto per usucapione 25 febbraio 2009 a firma della dott.ssa Carmela Lepore nella procedura promossa da Dei Cas Graziella Maria nata a Valdisotto il 9 ottobre 1938, codice fiscale DCSGZL38R49L563Q e Demonti Sergio nato a Valdisotto il 24 ottobre 1937, codice fiscale DMNSRG37A24L563E entrambi residenti in Valdisotto, via Carpin n. 37 relativo agli immobili in Comune Censuario di Valdisotto, Catasto Terreni, foglio 12, particella n. 78, seminativo, cl. 3, sup. are 0,70, R.D. € 0,09, R.A. € 0.

Opposizione nei modi e termini di legge.

Valdisotto, 3 marzo 2009

Dei Cas Graziella - Demonti Sergio

M-09113 (A pagamento).

TRIBUNALE DI SONDRIO

Il presidente del Tribunale di Sondrio con decreto del 26 febbraio 2009 ha autorizzato la notifica per pubblici proclami nei confronti degli eredi e/o aventi causa di Parolini Delfina n. il 21 marzo 1953, Vetti Pietro n. il 25 settembre 1901, Vetti Teresa n. il 1° settembre 1914, Parolini Teresa n. il 29 luglio 1934 dell'atto di citazione 17 febbraio 2009 con il quale Parolini Ermenegildo li ha convenuti davanti al Tribunale di Sondrio per l'udienza del 9 dicembre 2009 per ivi sentir dichiarare di essere divenuto proprietario dei fondi distinti nel catasto Terreni del Comune di Lanzada (SO) a f. 26 con i mapp. 267, 418 e 419, invitandoli a costituirsi entro 20 giorni prima di detta udienza, ex art. 166 C.P.C., con avvertimento che la costituzione tardiva implica le decadenze di cui all'art. 167 C.P.C.

Avv. Carla Bruga

M-09109 (A pagamento).

TRIBUNALE DI SONDRIO

Il presidente del Tribunale di Sondrio con decreto 4 marzo 2009 ha autorizzato la notifica per pubblici proclami della citazione 16 febbraio 2009 con cui Gianoli Firmina citava davanti al Tribunale di Sondrio per l'udienza del 25 novembre 2009 Gianoli Giovannina fu Giov Antonio o i suoi eredi o aventi causa e gli eredi o aventi causa di Gianoli Erminia, Masa Ludovina, Gianoli Antonio n. il 24 luglio 1862 e gli aventi causa della S.a.s. Amianto in Valmalenco di Zucchi Ernesto-Lanzada, per ivi sentire dichiarare di essere divenuta proprietaria per usucapione dei fondi siti in Lanzada (SO) e distinti nel CT a f. 26 mapp. 134, 191, 1162 e 1164, a f. 8 mapp. 913, 1006, 906, a f. 16 mapp. 368, a f. 22 mapp. 1198, 1189, 1187 e degli immobili distinti nel CF a f. 14 mapp. 110, a f. 22 mapp. 775 sub 6 e 3 e 186, invitandoli a costituirsi 20 giorni prima di detta udienza, ex art. 166 C.P.C., avvertendoli che la costituzione tardiva implica le decadenze di cui all'art. 167 C.P.C.

Avv. Renzo Gianoli

M-09114 (A pagamento).

TRIBUNALE DI SONDRIO

Pubblicazione inerente al ricorso (ai sensi della legge 14 novembre 1962, n. 1610 prorogata con legge 10 maggio 1976, n. 346)

Il presidente del Tribunale di Sondrio, con provvedimento datato 20 febbraio 2009 ha autorizzato la notificazione ai sensi dell'art. 150 comma 3-4 C.P.C. del ricorso per usucapione promosso da De Piaz Adele, nata il 6 ottobre 1940 a Tirano (SO), ivi residente in via Bottiglioli n. 21, codice fiscale: DPZDLA40R46L175P, relativo agli immobili in Comune Censuario di Tirano: Catasto Terreni:

1) foglio 8, part. 678, seminativo, cl. 4, are 00,38, R.D. € 0,05, R.A. € 0,10;

2) foglio 8, part. 684, fabbricato rurale, are 00,42;

3) foglio 8, part. 826, fabbricato rurale, are 00,27 con diritto alla corte foglio 8 mapp. 825.

Tutti per la quota dell'intero.

Opposizione nei modi e termini di legge.

Tirano, 27 febbraio 2009

De Piaz Adele

M-09115 (A pagamento).

TRIBUNALE DI COMO

Atto di citazione per usucapione promosso da Moja Giulia residente in Cerro Maggiore, via V. Emanuele III n. 10, Moja Nicola residente in Milano, via G. Washington n. 57, Pieri Mariateresa residente in Milano, via Palmanova n. 59 e Algarotti Corrado residente in San Fermo della Battaglia, via Stoppa n. 8, difesi dall'avv. Bassi Andrea con studio in Como, piazza Volta n. 33, contro: Cappi Carlo fu Nicola e Cappi Ida fu Nicola e a tutti gli eventuali eredi ed aventi causa dei predetti. Oggetto della domanda: domanda di usucapione dei terreni siti in Comune di Blevio (CO) catastalmente censiti al NCT Comune di Blevio foglio 9 mappali nn. 1625, 1812, 1813, 1837, adibiti a seminativo e frutto.

Udienza di comparizione 15 luglio 2009 ore 9 avanti il Tribunale di Como con invito ai convenuti a costituirsi nel termine di dieci giorni prima ai sensi e nelle forme stabilite dall'art. 166 C.P.C., abbreviazione dei termini a norma del secondo comma art. 163-bis, e con l'avvertimento espresso che la costituzione oltre i suddetti termini implica le decadenze di cui all'art. 167 C.P.C. e che in difetto di costituzione si procederà in loro dichiarata contumacia.

Avv. Andrea Bassi

C-093775 (A pagamento).

**TRIBUNALE DI TRANI
Sezione di Ruvo di Puglia**

Pubblicazione per estratto della citazione e del ricorso
(ex art. 150 C.P.C.)

I signori Papagno Giuseppe, nato a Corato il 19 ottobre 1941 ed ivi residente in via G. Ungaretti n. 3 e Papagno Rosa, nata a Corato il 16 marzo 1966 ed ivi residente alla via Giolitti n. 6, con l'avv. Alessandro Zitoli, elettivamente dom.ti in Corato viale Cadorna n. 63, hanno depositato il 12 gennaio 2009, presso il Tribunale di Trani atto di citazione ed istanza ex art. 150 C.P.C., con cui chiedono il riconoscimento dell'acquisto per usucapione della piena proprietà dell'immobile tipo cantina, sito in Corato, alla via Chiostro D'Onofrio n. 24, identificato alla partita 4959, foglio n. 32 particella numero 2614 sub 5. Il detto bene risulta catastalmente intestato al Papagno Giuseppe ed a tale Papagno Sarianni fu Cataldo per 1/2 dell'intero. Tanto premesso gli attori citano

il non meglio identificato ed identificabile signor Papagno Sarianni fu Cataldo ed eventuali suoi eredi a comparire per l'udienza del 22 giugno 2009 ore 9 e seguenti, innanzi al Tribunale di Trani Sezioni di Ruvo di Puglia, 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., con l'avvertimento che la mancata costituzione nei predetti termini implica le decadenze di cui all'art. 167 C.P.C., per ivi, in contumacia se non debitamente costituito, sentire accogliere le seguenti conclusioni: dichiararsi l'acquisto per usucapione a favore degli attori della piena proprietà dell'immobile innanzi detto, con refusione di spese in caso di resistenza in giudizio.

Il presidente del Tribunale di Trani, in data 17 febbraio 2009, ha autorizzato la notifica della citazione, del ricorso ex 150 C.P.C. e del pedissequo provvedimento per pubblici proclami mediante l'affissione dei predetti atti per novanta giorni nell'albo del Comune di Corato e nell'albo del Tribunale di Trani sezione di Ruvo di Puglia e pubblicazione, per estratto ed una sola volta, nella *Gazzetta Ufficiale*, non oltre 15 giorni dall'affissione nei due albi.

Avv. Alessandro Zitoli

C-093834 (A pagamento).

**TRIBUNALE DI FORLÌ
Sezione Distaccata di Cesena**

Atto di citazione per usucapione

Le signore Ragonesi Silvana e Savadori Giuliana, rappresentate e difese dall'avv. Stefano Spinelli, citano gli eredi in vita ed eventuali aventi causa dei signori Zeccherini Costantino, nato a Cesena il 27 agosto 1860, Zeccherini Antonio, nato a Cesena il 10 luglio 1865, e Zeccherini Giuseppe, nato a Cesena il 28 luglio 1868, dinanzi all'intestato Tribunale per l'udienza del 25 giugno 2009, ore di rito, con invito a costituirsi in giudizio ai sensi dell'art. 166 C.P.C. almeno venti giorni prima di detta udienza depositando comparsa di risposta ai sensi dell'art. 167 C.P.C. e con avvertimento di decadenza, in mancanza di quanto sopra, della possibilità di proporre domande riconvenzionali, eccezioni di merito e/o processuali che non siano rilevabili d'ufficio o, in contrario, in loro dichiarata contumacia, ai sensi dell'art. 171 C.P.C., per ivi sentir rigettata ogni contraria tesi, istanza ed eccezione e per ivi sentir dichiarare le attrici proprietarie esclusive della particella n. 108 del terreno sito in Tessello di Cesena, distinto in catasto rustico di detto Comune al foglio 179.

Cesena, 13 febbraio 2009

Avv. Stefano Spinelli

C-093821 (A pagamento).

**TRIBUNALE ORDINARIO DI LATINA
Sezione Distaccata di Gaeta**

Usucapione
(ex legge n. 346/1976)

Con ricorso depositato il 3 dicembre 2008 (NRG 859/08) il dott. René Andrea Amendola, nato a San Sebastian (Spagna) il 7 luglio 1971 (codice fiscale MNRND71L07Z131P) ha chiesto il riconoscimento di proprietà ex legge n. 346/76 dei fondi rustici siti in Ponza (LT), distinti in catasto al foglio 9, particelle 414, 415 e 261. Eventuali opposizioni entro 90 giorni dalle pubblicazioni ex art. 3 legge n. 346/1976 (albo Comune di Ponza e Tribunale di Latina, Sez. Gaeta).

Avv. Giulio De Cesare

S-091043 (A pagamento).

TRIBUNALE DI SANTA MARIA C.V.

Il G.U., presso il Tribunale di S. Maria C.V. con decreto del 4 marzo 2008 ordinava la pubblicazione del ricorso per riconoscimento di proprietà per intervenuta usucapione speciale richiesto da Schiavone Nicola il quale dichiarava di possedere da oltre 20 anni il fondo di terreno sito in agro di Castelvoturno foglio 29 p.la 91 avvertendo che contro di esso può fare opposizione chiunque abbia interesse nel termine di 90 giorni dalla scadenza del termine di affissione avvenuto in data 6 giugno 2008.

Avv. Vincenzo Schiavone

S-091051 (A pagamento).

TRIBUNALE DI SANTA MARIA C.V.

Il giudice unico con ordinanza del 4 aprile 2008, a seguito di ricorso per il riconoscimento di proprietà per usucapione speciale proposto da Petrella Vincenzo, in cui si chiedeva il riconoscimento dell'avvenuto usucapione in forza dell'art. 1159-bis del Codice civile e dell'art. 3, quinto comma, legge n. 346/76 del fondo di terreno sito in agro di Cancellò ed Arnone in catasto terreni foglio 38 p.la 20 e 38 esteso per are 2075 con sovrastante fabbricato rurale, disponeva la pubblicazione del ricorso, con avviso che chiunque vi abbia interesse può fare opposizione nel termine di novanta giorni dalla pubblicazione.

Avv. Alberto Vitale

S-091052 (A pagamento).

TRIBUNALE CIVILE DI FOGGIA*Avviso di rettifica*

Nell'estratto di atto di citazione n. C-091267, pubblicato nella *Gazzetta Ufficiale* F.I. Parte II n. 11 del 31 gennaio 2009 (Comune di Bovino (FG) c/ eredi Morra) ex art. 150 C.P.C., sono stati erroneamente indicati dati catastali non corrispondenti ai beni controversi e sono stati omessi i nominativi di Romita Michela e Romita Andrea. Il testo de suddetto estratto n. C-091267 deve intendersi rettificato con l'eliminazione al rigo 30 dei dati catastali e, così, delle parole e numeri «fl. 44 part.lle 304, 305, 381 e fl. 25 part.la 141»; altresì, deve essere ed integrato con l'aggiunta al rigo 23 dei nominativi di Romita Michela e Romita Andrea.

Il richiedente:
Avv. Elisabetta Colangelo

C-093814 (A pagamento).

*AMMORTAMENTI***TRIBUNALE DI ROMA***Ammortamento assegni*

Il presidente del Tribunale di Roma, in data 10 marzo 2009, ha dichiarato ammortamento assegni circolari emessi 28 ottobre 2008 serie D5910760175, D5910760174, D5910760173, D5910760171, di € 10.000,00 cad. serie C5910642438 emesso il 29 ottobre 2008 di € 10.000,00 tutti da UniCredit Banca di Roma Fil. 30090. Opposizione 15 giorni.

Reali Maurizio

S-091029 (A pagamento).

TRIBUNALE DI VARESE*Ammortamento cambiario*

Il presidente del Tribunale di Varese con decreto in data 23 febbraio 2009 ha pronunciato l'ammortamento dei seguenti effetti cambiari:

5 pagherò cambiari di L. 20.000.000 ciascuno emessi a Venegono Superiore (VA) il 4 agosto 1998 scadenti il 4 febbraio 2000 in favore di Santomauro Francesca a firma di Berlanda Enzo;

5 pagherò cambiari di L. 20.000.000 ciascuno emessi a Venegono Superiore (VA) il 4 agosto 1998 scadenti il 10 agosto 2000 in favore di Santomauro Francesca a firma di Berlanda Enzo;

1 pagherò cambiario di L. 10.000.000 emesso a Venegono Superiore (VA) il 4 agosto 1998 scadente il 10 agosto 2000 in favore di Santomauro Francesca a firma di Berlanda Enzo.

A garanzia del pagamento di tutti gli effetti cambiari sopracitati in data 6 agosto 1998 veniva iscritta ipoteca n. 11201/2618 presso la conservatoria dei RR.II. di Varese sull'immobile posto in Venegono Superiore (VA), via delle Pinete n. 9, con annotazione della stessa su tutti gli effetti cambiari sopracitati.

Il presidente del Tribunale con il medesimo decreto ordinava altresì la pubblicazione dello stesso nella *Gazzetta Ufficiale* e autorizzava il pagamento, se dovuto, dopo 30 giorni dalla suddetta pubblicazione purchè nel frattempo non venga proposta opposizione.

Avv. Mario Natale

M-09110 (A pagamento).

TRIBUNALE DI BARI*Ammortamento assegni*

Il presidente del Tribunale di Bari con decreto del 2 febbraio 2009 ha pronunziato l'ammortamento dei seguenti assegni bancari:

1) assegno bancario n. 440437465 dell'importo di € 3.137,75 emesso da Nicola Vito Brienza di Bari su c/c n. 2798 di Filiale 292 di Bari della Banca Popolare di Milano;

2) assegno postale n. 5122372526 di € 287,33 emesso da Antonio Memola di Bari su c/c di Filiale di Bari delle Poste Italiane;

3) assegno bancario n. 669753427 di € 382,09 emesso da Francesco Sardone di Bari su c/c dell'Agenzia 6 di Bari della Banca Monte dei Paschi di Siena;

4) assegno bancario n. 675588406 di € 141,53 emesso da Caterina Rosa Maria D'Ambrosio di Bari su c/c della Banca Monte dei Paschi di Siena (ABI 1030 CAB 04006);

5) assegno bancario n. 707754 di € 756,38 emesso da Giacomo Sbisà di Bari su c/c della Banca Popolare di Bari sede di corso Cavour n. 84, in Bari;

6) assegno bancario n. 2257916 di € 738,24 emesso su c/c di Fineco The New Bank, avente sede legale in Milano (ABI 3015 CAB 03200), da persona non indicata dalla Fineco in missiva inviata il 4 dicembre 2006 alla B.N.L.;

7) assegno bancario n. 156692426 di € 200,00 emesso da Maria di Bitonto di Bari su c/c della Banca Antoniana Popolare Veneta Agenzia di via Melo nn. 117/121, in Bari;

8) assegno bancario n. 3070153933 di € 250,00 emesso da Pietro Ambruoso di Bari su c/c n. 111533001/96 della Banca Intesa Sanpaolo;

tutti negoziati presso la Banca Nazionale del Lavoro, Agenzia Palazzo di Giustizia, con sede in piazza E. De Nicola, quale «Tesoreria comunale Bari» della società Amgas Bari, autorizzandone il pagamento decorsi quindici giorni dalla pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana, purchè non intervenga, nelle more, formale opposizione.

Avv. Ascanio Amenduni

C-093836 (A pagamento).

Tribunale di Velletri
Sezione distaccata di Anzio

Ammortamento Cambiali

Il Giudice presso il Tribunale di Velletri, Sezione distaccata di Anzio, con decreto del 26/27 febbraio 2009 ha dichiarato l'ammortamento di n. 24 cambiali ipotecarie, assistite dalla iscrizione eseguita in data 23 aprile 1992 presso la Conservatoria dei Registri Immobiliari di Roma II, formalità 2948, di cui ventitre per l'importo di lire 4.166.000 ed una di lire 4.182.000, create in data 15 aprile 1992, aventi scadenze mensili consecutive dal 30 giugno 1992 al 30 maggio 1994, di cui la prima è del seguente preciso tenore: "Bollo L. 50.000 Anzio 15/04/1992 L. 4.166.000 al 30/06/1992 pagherò per questa cambiale al SPA Birra Peroni Industriale la somma di Lit. quattromilionicentossessantaseimila Domiciliazione B.N. Lavoro AG. Nettuno BE.VI 85 di Onori Laura V. Nettunense Km. 33,300 Loc. Falaschi 00042 Anzio Be.Vi 85 di Onori Laura F.to Onori Laura" Opposizione entro giorni trenta dalla data di pubblicazione.

Crivellane Simona

T-09ABC950 (A pagamento).

TRIBUNALE DI ACQUI TERME

Ammortamento libretto di risparmio

Il presidente del Tribunale di Acqui Terme, con decreto 23 luglio 2008, ha pronunciato l'inefficacia del libretto di deposito al portatore emesso dalla Cassa di Risparmio di Asti S.p.a., Filiale di Monastero Bor-mida, distinto con il numero 1017, con saldo apparente di € 1.022,58.

Opposizione legale entro novanta giorni.

Il cancelliere C1:
Emanuela Schellino

C-093760 (A pagamento).

TRIBUNALE DI NAPOLI

Ammortamento assegno

Il presidente del Tribunale di Napoli con decreto 23 dicembre 2008 ha pronunciato l'ammortamento autorizzandone il pagamento trascorsi 15 giorni dell'assegno circolare trasferibile n. 8170459827 emesso il 28 settembre 2008 dalla Banca Adriatica, gruppo SanPaolo IMI in favore di Pasquale Rovito.

Pasquale Rovito

S-091058 (A pagamento).

TRIBUNALE DI NAPOLI

Ammortamento polizza di pegno

Il presidente del Tribunale di Napoli con decreto 15 ottobre 2008 ha pronunciato l'ammortamento autorizzandone il duplicato trascorsi 90 giorni della polizza di pegno al portatore n. 571949-37 di € 680,00 emessa in data 29 agosto 2006 dal Sanpaolo Banco di Napoli (ora Banco di Napoli S.p.a.) Filiale pegni Napoli, di proprietà della signora Zifarelli Mariella.

Zifarelli Mariella

S-091063 (A pagamento).

TRIBUNALE DI NAPOLI

Ammortamento assegno

Il presidente del Tribunale di Napoli con decreto 5 novembre 2008 ha pronunciato l'ammortamento autorizzandone il pagamento trascorsi 15 giorni dell'assegno circolare n. E7407930404 di L. 6.500.000 emesso il 4 marzo 1999 dal Banco di Napoli Filiale di Bacoli Sportello 1 in favore del signor Castaldo Francesco e da questi girato alla Diffusion Press S.r.l.

Avv. Carlo Esposito

S-091057 (A pagamento).

TRIBUNALE DI NAPOLI

Ammortamento cambiario

Il presidente del Tribunale di Napoli con decreto 23 dicembre 2008 ha pronunciato l'ammortamento di n. 7 titoli cambiari ipotecari dell'importo di L. 1.086.000 ciascuno, tutti emessi il 18 marzo 1996 e sottoscritti da Piras Sergio, Piras Mariano e dalla loro madre Incarico Maria, ormai deceduta, in favore della Gabetti Mutui casa S.p.a. e aventi scadenze al: 3 luglio 1997, 3 maggio 1999, 3 gennaio 2000, 3 novembre 2000, 3 dicembre 2000, 3 gennaio 2001 e 3 marzo 2001.

Stabilisce la cessazione della validità dei titoli trascorsi 30 giorni.

Avv. Elviro Raimondi

S-091060 (A pagamento).

TRIBUNALE DI NAPOLI

Ammortamento buono fruttifero

Su ricorso della signora Durazzo Maria, il presidente del Tribunale di Napoli con decreto 4 dicembre 2008 ha pronunciato l'ammortamento, autorizzandone il duplicato trascorsi 90 giorni del buono fruttifero al portatore, emesso dalla sezione del Credito Industriale del Banco di Napoli il 6 marzo 1996 con scadenza 6 settembre 1997, per l'importo di L. 15.000.000 (oggi pari ad € 7.746,85) serie 3 n. 00975609, titolo «0561520 P BB.FF. BDN INDUSTRI.».

Avv. Francesco Vitobello

S-091061 (A pagamento).

TRIBUNALE DI NAPOLI

Ammortamento libretto di risparmio

Su ricorso della signora Perfetto Luigina, il presidente del Tribunale di Napoli con decreto 15 ottobre 2008 ha pronunciato l'ammortamento autorizzandone il duplicato trascorsi 90 giorni del libretto di risparmio al portatore n. 1100420 emesso dalla Banca Popolare di Ancona, Fil. di S. Antimo 1875 con saldo apparente di € 2.250,17. Tale libretto dal 28 aprile 2008 ha acquisito il n. 420.

Perfetto Luigina

S-091062 (A pagamento).

TRIBUNALE DI NAPOLI*Ammortamento assegno*

Il presidente del Tribunale di Napoli con decreto 9 gennaio 2009 ha pronunciato l'ammortamento autorizzandone il pagamento trascorsi 15 giorni dell'assegno San Paolo Banco Napoli - Filiale 2, via Duomo n. 352 Napoli - n. 214565403404 di € 6.542,00 a firma di Caruso Antonio ed intestato a CA Group S.r.l. ed era in possesso del signor **Ciro Franceschini**.

Avv. Luca Pisapia

S-091070 (A pagamento).

**TRIBUNALE ORDINARIO DI TORINO
Sezione 1 Civile**

Procedimento n. 161/09.

Ammortamento assegno

Il presidente della Sezione, delegato del presidente del Tribunale, letto il ricorso presentato da **Montanara Giuseppina** e vista la allegata documentazione (denuncia di furto fatta dal possessore del titolo, dichiarazione del traente dell'assegno circa la causa dell'emissione): ritenuto doversi ammettere la legittimazione del traente, e non soltanto del beneficiario ad agire per l'ammortamento, letti gli artt. 69 e 86 legge assegno pronuncia l'ammortamento dello assegno bancario n. 242728751 descritto nel ricorso stesso che si ha qui per integralmente riportato autorizza il pagamento decorsi, senza opposizione da parte del detentore, giorni quindici dalla pubblicazione di questo decreto nella *Gazzetta Ufficiale* della Repubblica. Torino, 4 febbraio 2009

Opposizione nei termini di legge.

Giuseppina Montanara

C-093828 (A pagamento).

TRIBUNALE DI TORRE ANNUNZIATA*Ammortamento cambiario*

Il giudice delegato del Tribunale di Torre Annunziata con decreto 30 dicembre 2008 ha pronunciato l'ammortamento della cambiale: bollo L. 120.000 emessa in Piano di Sorrento il 10 novembre 1993 importo L. 10.000.000 scadenza al 15 novembre 1994 a firma del signor **Milano Giuseppe** ed in favore del signor **De Gennaro Alfonso**, autorizzando la cancellazione dell'ipoteca iscritta il 12 novembre 1993 presso conservatoria RR.II. di Napoli 2 trascorsi 30 giorni.

Avv. Luigi Torrese

S-091059 (A pagamento).

TRIBUNALE DI LAMEZIA TERME*Ammortamento certificato di deposito*

Il presidente pronuncia l'ammortamento del certificato di deposito a medio termine al portatore n. 0010107 con saldo apparente di € 7.746,85 autorizzando l'Istituto emittente C.C. Centro Calabria a rilasciarne il duplicato al dott. **Colloca Fortunato** dopo trascorsi 90 giorni dalla data di pubblicazione del presente decreto nella *Gazzetta Ufficiale* della Repubblica, in mancanza di opposizione.

Lamezia Terme, 2 marzo 2009

Avv. Aclesia Perri

C-093822 (A pagamento).

TRIBUNALE DI NOLA*Avviso di rettifica*

Nell'avviso C-09270 pubblicato nella *Gazzetta Ufficiale* Foglio delle Inserzioni n. 6 del 17 gennaio 2009 a pag. 34 dove è scritto emesso il 28 aprile 2007, si deve leggere ed intendere «emesso il 24 agosto 2007».

Avv. Gaetano D'Alvano

S-091067 (A pagamento).

NOMINA PRESENTATORE**TRIBUNALE DI REGGIO CALABRIA***Estratto decreto nomina presentatore e revoca*

Il presidente del Tribunale di Reggio Calabria con decreto del 6 febbraio 2009, ai sensi della legge 12 giugno 1973, n. 349 artt. 2 e 3, ha nominato **Mafrici Maria Ornella**, nata a Santa Maria Capua Vetere (CE) il 4 maggio 1955, presentatore di titoli al protesto del notaio dott. **Attilio Castellani**, iscritto nel ruolo dei distretti notarili riuniti di Reggio Calabria e Locri, autorizzandola a svolgere la sua funzione a partire dalla data in cui diverrà esecutivo il decreto ed ha revocato l'autorizzazione a svolgere le funzioni di presentatore rilasciata il 9 aprile 2001 a **Salomone Domenico**, nato a Reggio Calabria il 25 aprile 1943.

Il notaio:
Attilio Castellani

C-093817 (A pagamento).

TRIBUNALE DI COMO

Ill.mo signor presidente del Tribunale di Como ricorso per la cancellazione di una nomina di presentatore di titoli di credito ai sensi dell'art. 3 legge 12 giugno 1973, n. 349.

Io sottoscritto dott. **Andrea Fabi** notaio residente in Erba ed iscritto al Collegio notarile di Como e di Lecco

Chiede

alla s.v. ill.ma di voler revocare al signor **Degrassi Enrico Antonio** nato a Como (CO) il 6 giugno 1966 residente a Como, via Cavallotti n. 6/c, la nomina di presentatore dei titoli di credito autorizzata dal presidente del Tribunale di Como con decreto del 29 giugno 1990.

Dott. **Andrea Fabi**

C-093771 (A pagamento).

TRIBUNALE DI COMO

Ill.mo signor presidente del Tribunale di Como ricorso per la cancellazione di una nomina di presentatore di titoli di credito ai sensi dell'art. 3 legge 12 giugno 1973, n. 349.

Io sottoscritto dott. **Andrea Fabi** notaio residente in Erba ed iscritto al Collegio notarile di Como e di Lecco

Chiede

alla s.v. ill.ma di voler revocare al signor Travaini Valli nata a Sondrio (SO) il 20 maggio 1959 residente a Como, via Brambilla n. 18, la nomina di presentatore dei titoli di credito autorizzata dal presidente del Tribunale di Como con decreto del 27 febbraio 2002.

Dott. Andrea Fabi

C-093772 (A pagamento).

TRIBUNALE DI COMO

Ill.mo signor presidente del Tribunale di Como ricorso per la cancellazione di una nomina di presentatore di titoli di credito ai sensi dell'art. 3 legge 12 giugno 1973, n. 349.

Io sottoscritto dott. Andrea Fabi notaio residente in Erba ed iscritto al Collegio notarile di Como e di Lecco

Chiede

alla s.v. ill.ma di voler revocare al signor Fattorini Federico Achille nato a Modena (MO) il 14 novembre 1960 residente a Como, via Mentana n. 19, la nomina di presentatore dei titoli di credito autorizzata dal presidente del Tribunale di Como con decreto del 30 ottobre 2006.

Dott. Andrea Fabi

C-093773 (A pagamento).

TRIBUNALE DI COMO

Ill.mo signor presidente del Tribunale di Como ricorso per la cancellazione di una nomina di presentatore di titoli di credito ai sensi dell'art. 3 legge 12 giugno 1973, n. 349.

Io sottoscritto dott. Andrea Fabi notaio residente in Erba ed iscritto al Collegio notarile di Como e di Lecco

Chiede

alla s.v. ill.ma di voler revocare al signor Fusi Luigi nato a Erba (CO) il 29 dicembre 1964 residente a Ponte Lambro (CO), via privata Gorizia n. 11, la nomina di presentatore dei titoli di credito autorizzata dal presidente del Tribunale di Como con decreto del 27 febbraio 2002.

Dott. Andrea Fabi

C-093774 (A pagamento).

EREDITÀ

TRIBUNALE DI S. MARIA C.V.

Eredità Giacente - Estratto del fascicolo n. 1810/08 V.G.

Con provvedimento del giudice delegato datato 22 gennaio 2009 è stato nominato curatore dell'eredità giacente di Francesco Pesce nato a Napoli il 26 marzo 1966 e deceduto in Castel Volturmo (CE) il 26 dicembre 1993 l'avv. Giuseppe Bove con studio in Orta di Atella alla via Tasso n. 5.

Avv. Giuseppe Bove

C-093757 (A pagamento).

TRIBUNALE DI CUNEO

N. 2/09 P. III Succ.
N. 144/09 V.G.

Dichiarazione di apertura di eredità giacente di Pipino Angelo

Si rende noto che con provvedimento in data 26 febbraio 2009 il giudice designato dott. Tetamo ha dichiarato aperta la procedura di eredità giacente di Pipino Angelo nato a Torino il 2 settembre 1939 in vita residente a Monterosso Grana deceduto a Caraglio il 27 febbraio 2007.

Con il medesimo provvedimento è stato nominato curatore dell'eredità giacente l'avv. Paolo Verra nato a Cuneo il 24 aprile 1972 con studio in Cuneo, piazza Europa n. 5, disponendo la comparizione avanti a sé per il giorno 16 marzo 2009 alle ore 11,45 per la prestazione del giuramento.

Cuneo, 3 marzo 2009

Il cancelliere:
geom. Garavagno Marinella

C-093755 (A pagamento).

TRIBUNALE DI PADOVA

Procedimento n. 664/2008 V.G.

Con decreto 29 febbraio 2008 il giudice delle successioni del Tribunale di Padova ha dichiarato giacente l'eredità relitta dal signor Dal Soldà Luciano nato a Padova il 19 settembre 1931 ivi deceduto il 12 luglio 2006, già residente in Padova, presso Istituto Opera Immacolata Concezione, località Mandria, via Toblino.

Curatore è stato nominato l'avvocato Pietro Balducci con studio in Padova, via Aquileia n. 6 (tel. 049/650129).

L'inventario dei beni relitti è stato depositato il 2 dicembre 2008 presso la Cancelleria della Volontaria Giurisdizione del Tribunale di Padova ed è stato registrato all'Agenzia delle Entrate di Padova il 4 febbraio 2009.

Padova, 9 marzo 2009

Il curatore:
avv. Pietro Balducci

C-093820 (A pagamento).

TRIBUNALE ORDINARIO DI TORINO

Sezione Distaccata di Ciriè
Ciriè (TO), via D'Oria n. 14/11-12
Codice fiscale n. 800100830019

Oggetto: eredità giacente di Cortiletto Maria nato/a a Mezzenile il 7 agosto 1911 in vita residente in San Francesco al Campo e deceduta a San Francesco al Campo il giorno 11 gennaio 2009.

Comunico che con decreto in data 13 febbraio 2009 il giudice del Tribunale Ordinario di Torino, Sezione distaccata di Ciriè, ha nominato curatore dell'eredità giacente l'avv. Pomatto Serena nato/a a Cuorgnè il 13 agosto 1973.

Ciriè, 5 marzo 2009

Il cancelliere:
Gabiella Sappa

C-093769 (A pagamento).

TRIBUNALE DI NAPOLI**Filippo Improta****Notaio**

viale Antonio Gramsci n.17/b

80122 Napoli

tel. 081 240.41.81 - fax 081 660.163

C.F. MPR FPP 46B08 F839Q - P.I. 07523050636

Oggetto: invito ai creditori e legatari a presentare le dichiarazioni di credito (Art. 498, comma 2 C.C.)

Il sottoscritto dottor **Filippo Improta** notaio in **Napoli**, con studio al viale Antonio Gramsci n.17/B, per incarico ricevutone dalla signora **Del Pozzo Lia**, vedova, nata a Roma (RM) il 12 gennaio 1935 (C.F. DLP LIA 35A52 H501Q) e residente in Napoli (NA) alla via Croce Rossa n.20,

espone

- il giorno **7 aprile 2007** è deceduto in **Roma (RM)** il signor **Fraschino Angelo Osvaldo Nino**, nato a Nocera (CS) il 23 settembre 1928 (C.F. FRS NGL 28P23 F907T), con ultimo domicilio in Napoli (NA) alla piazza Medaglie d'Oro n.15, la cui successione è regolata da:
 - testamento olografo datato 3 ottobre 1977, depositato e pubblicato con verbale per notaio Renato Ferrara di Napoli in data 16 maggio 2007 repertorio n.25480, registrato all'Agenzia delle Entrate - ufficio circoscrizionale di Napoli 1 - in data 24 maggio 2007 al n.5783/1T;
 - testamento olografo datato 16 giugno 1988, depositato e pubblicato

con verbale per notaio Corrado de Sanctis di Napoli in data 16 ottobre 2007 repertorio n.2180, registrato all'Agenzia delle Entrate - ufficio circoscrizionale di Napoli 3 - in data 19 ottobre 2007 al n.12263/1T;

- la signora **Del Pozzo Lia**, indipendentemente dall'esito dei giudizi pendenti innanzi al Tribunale di Napoli relativamente alla validità ed efficacia dei citati testamenti, è stata reintegrata nei diritti di legittima a lei spettanti nella eredità del coniuge, pari ad **1/2 (un mezzo)** dell'intero asse ereditario, in virtù degli atti a mio rogito in data 14 gennaio 2009 repertorio n.92509/13245, registrato all'Agenzia delle Entrate - ufficio circoscrizionale di Napoli 3 - in data 5 febbraio 2009 al n.2573/1T, ed in data 3 febbraio 2009 repertorio n.92654/13324, registrato all'Agenzia delle Entrate - ufficio circoscrizionale di Napoli 3 - in data 5 febbraio 2009 al n.2575/1T;

- la signora Del Pozzo Lia ha accettato l'eredità con beneficio d'inventario con dichiarazione ricevuta da me notaio in data 3 febbraio 2009 repertorio n.92655/13325, registrato all'Agenzia delle Entrate - ufficio circoscrizionale di Napoli 3 - in data 5 febbraio 2009 al n.2576/1T e trascritta presso la conservatoria dei registri immobiliari di Napoli 1 in data 5 febbraio 2009 ai nn.8058/6760, presso la conservatoria dei registri immobiliari di di Napoli 2 in data 5 febbraio 2009 ai nn.6338/4699;

- è stato redatto l'inventario dell'eredità con verbali a rogito del notaio Corrado de Sanctis di Napoli in data 14 giugno 2007 repertorio n.1860,

in data 25 giugno 2007 repertorio n.1874, in data 3 luglio 2007 repertorio n.1888, in data 19 luglio 2007 repertorio n.1993, in data 10 settembre 2007 repertorio n.2101, in data 24 settembre 2007 repertorio n.2158, in data 28 settembre 2007 repertorio n.2164, in data 1° ottobre 2007 repertorio n.2165, in data 5 ottobre 2007 repertorio n.2168, in data 5 ottobre 2007 repertorio n.2169, in data 23 ottobre 2007 repertorio n.2183, in data 7 novembre 2007 repertorio n.2203, in data 11 dicembre 2007 repertorio n.2327, in data 30 gennaio 2008 repertorio n.2441, in data 27 febbraio 2008 repertorio n.2489, in data 28 marzo 2008 repertorio n.2575 e in data 28 marzo 2008 repertorio n.2576;

- la signora Del Pozzo Lia, pur in mancanza di opposizioni dei creditori nei termini, intende procedere alla liquidazione concorsuale dell'eredità beneficiata;

tutto ciò esposto e considerato

il sottoscritto notaio

INVITA

i creditori ed i legatari, ai sensi dell'art 498 c.c., a presentare, presso il suo studio, in **Napoli (NA)**, al **viale Antonio Gramsci n.17/B**, entro il termine del **31 marzo 2009** le loro dichiarazioni di credito, corredandole dei titoli giustificativi.

Notaio dott. Filippo Improta

TRIBUNALE DI ASTI

N. 10/08 R.G. Succ.

Il Tribunale di Asti, nella persona del giudice dott.ssa Laura Ceccon, con decreto del 1° dicembre 2008, ha nominato curatore dell'eredità giacente di Martinengo Mario, n. ad Asti l'11 dicembre 1956 e ivi deceduto l'11 novembre 2006, l'avv. Marinella Bellini con studio in Asti.

Il cancelliere:
dott.ssa Silvana Calabrese

C-093825 (A pagamento).

TRIBUNALE DI ALESSANDRIA

Il presidente del Tribunale di Alessandria, con decreto pronunciato in data 12 agosto 2008, ha disposto l'apertura dell'eredità giacente di Marengo Teresa nata ad Alessandria il 16 ottobre 1922, in vita residente nel Comune di Alessandria, ivi deceduta in data 9 gennaio 2008, nominando all'uopo curatore la dott.ssa Alessandra Tiberti con studio in Alessandria, piazza G. D'Annunzio n. 2.

Alessandria, 2 marzo 2009

Il curatore dell'eredità giacente:
dott.ssa Alessandra Tiberti

C-093833 (A pagamento).

TRIBUNALE DI GENOVA*Eredità giacente Impiccini Ambretta*

Il Tribunale di Genova con decreto dell'8 gennaio 2009 ha dichiarato giacente l'eredità relitta da Impiccini Ambretta nata a Genova il 3 giugno 1930 ed ivi deceduta il 15 agosto 2008; con lo stesso provvedimento ha nominato curatore l'avv. Marina Semprevivo con studio in via I. Frugoni n. 3/2, Genova.

Il curatore:
avv. Marina Semprevivo

G-0952 (A pagamento).

TRIBUNALE DI GENOVA*Eredità giacente Marengo Edda*

Il Tribunale di Genova con decreto del 7 febbraio 2009 ha dichiarato giacente l'eredità relitta da Marengo Edda nata a Genova il 25 agosto 1928 ed ivi deceduta il 26 dicembre 2008; con lo stesso provvedimento ha nominato curatore l'avv. Marina Semprevivo con studio in via I. Frugoni n. 3/2, Genova.

Il curatore:
avv. Marina Semprevivo

G-0953 (A pagamento).

RICONOSCIMENTI DI PROPRIETÀ**TRIBUNALE DI IVREA***Estratto di decreto per usucapione speciale (legge 10 maggio 1976, n. 346)*

Il Tribunale di Ivrea ha emesso decreto con cui dichiara che Pro-nello Tiziana, nata a Torino il 13 gennaio 1960, residente in Pavone Canavese Borgata Chiusellaro n. 21, è proprietaria dei seguenti immobili così descritti a catasto:

partita n. 4378 catasto terreni di Pavone Canavese;
Cobetto Francesco nato il 7 settembre 1908;
f. 33 n. 243 fabbricato rurale are 2.03;
f. 33 n. 390 bosco alto are 0.58 R.D. 0.13 R.A. 0.04;
f. 33 n. 395 prato are 1.49 R.D. 0.96 R.A. 0.85;
f. 33 n. 485 fabbricato rurale are 1.05;

chiunque vi abbia interesse può proporre opposizione a detto decreto entro il termine di giorni 60 dalla scadenza del termine di affissione e/o notifica.

Ivrea, 2 marzo 2009

Avv. Pio Coda

C-093819 (A pagamento).

**RICHIESTE E DICHIARAZIONI
DI ASSENZA E DI MORTE PRESUNTA****TRIBUNALE DI MILANO***Dichiarazione di morte presunta*

Il Tribunale di Milano con sentenza n. 18/2008 del 17 novembre 2008 ha dichiarato la morte presunta di Rovida Carlo, nato a Garbagnate Monastero il 12 gennaio 1924, il cui ultimo luogo di residenza è stato Milano, via Caruso n. 2.

Milano, 26 febbraio 2009

Avv. Fortunato Riva

C-093776 (A pagamento).

Tribunale Civile di Trapani*Dichiarazione di morte presunta*

Il Tribunale Civile di Trapani con sentenza n. 21/07 del 04/12/2007, depositata il 7/12/2007, emessa nel proc. N. 608/06 R.G. Vol. sul ricorso proposita da Giuseppe Lo Porto e Fabio Lo Porto, ha dichiarato la morte presunta in data 15 novembre 1992 di Lo Porto Vincenzo nato ad Alcamo il 3/02/1953.

Avv. Nicolò Milicia

T-09ABR959 (A pagamento).

(2ª pubblicazione - Dalla G.U. n. 26).

TRIBUNALE DI CATANZARO

Richiesta di dichiarazione di morte presunta

Con ricorso depositato in cancelleria il 1° dicembre 2008 è stato chiesto al Tribunale di Catanzaro dichiararsi la morte presunta del signor Filosa Sebastiano, nato a Caccuri (KR) il 19 aprile 1929. Si invita chiunque abbia notizie dello scomparso di comunicarle al Tribunale di Catanzaro entro sei mesi dalla pubblicazione.

Avv. Carmelo Cosentino

C-093143bis (A pagamento).

PIANI DI RIPARTO E DEPOSITO BILANCI FINALI DI LIQUIDAZIONE

SOCIETÀ COOPERATIVA PRODUTTORI LATTE FORNELLO - S.c. a r.l. (in liquidazione coatta amministrativa D.M. n. 254 dell'8 novembre 2000)

Si comunica che in data 19 febbraio 2009, ai sensi dell'art. 213 Legge Fallimentare sono stati depositati presso il Tribunale di Bari il bilancio finale di liquidazione, il conto della gestione ed il piano di riparto finale preventivamente visti ed autorizzati dal Ministero dello sviluppo economico.

Per ulteriori informazioni contattare il commissario liquidatore dott. Riccardo Strada (080/5560480 - fax 0805421726 - mail: info@riccardostrada.it).

Il commissario liquidatore:
Riccardo Strada

C-093835 (A pagamento).

ALTRI ANNUNZI

SPECIALITÀ MEDICINALI PRESIDI SANITARI E MEDICO-CHIRURGICI

ISTITUTO BIOCHIMICO ITALIANO GIOVANNI LORENZINI - S.p.a.

Sede sociale in Aprilia (LT), via Fossignano n. 2
Codice fiscale n. 02578030153

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

Titolare: Istituto Biochimico Italiano G. Lorenzini S.p.a.
Specialità medicinale: IBIFEN.
Confezioni e numeri di A.I.C.:

50 mg capsule rigide, 30 capsule - A.I.C. n. 024994117;
100 mg capsule rigide, 30 capsule - A.I.C. n. 024994081;

200 mg compresse a rilascio prolungato, 30 compresse - A.I.C. n. 024994168;

50 mg granulato effervescente, 30 bustine - A.I.C. n. 024994170;

25 mg/ml gocce orali soluzione, flacone da 20 ml - A.I.C. n. 024994220;

100 mg/2,5 ml soluzione iniettabile uso IM, 6 fiale - A.I.C. n. 024994182;

100 mg/5 ml soluzione iniettabile uso EV, 6 fiale - A.I.C. n. 024994194;

5% gel, tubo da 50 g - A.I.C. n. 024994105;

5% soluzione cutanea, flacone 50 ml - A.I.C. n. 024994218.

Modifica apportata ai sensi del regolamento CE n. 1084/2003:

15a - Presentazione del certificato aggiornato della Farmacopea Europea relativo al p.a. Ketoprofene da parte del produttore attualmente autorizzato Zhejiang Jiuzhou Pharmaceutical Ltd, 99 Waisha Road Jiaojiang District, RC-318 000 Taizhou City, Zhejiang province (da R0-CEP 2003-136-REV00 a R0-CEP 2003-136-REV01).

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

Il presidente:
dott.ssa C. Borghese

C-093764 (A pagamento).

BAXTER - S.p.a.

Sede legale in Roma, viale Tiziano n. 25
Codice fiscale n. 00492340583

Modifica secondaria di un'autorizzazione all'immissione in commercio di specialità medicinale per uso umano. (Comunicazione Agenzia italiana del farmaco - Ufficio procedure comunitarie del 9 febbraio 2009 - Provvedimento UPC/I/24/2009 - Procedura di mutuo riconoscimento n. DE/H/0474/001-3/IB/004).

Titolare Baxter S.p.a., viale Tiziano n. 25, 00196 Roma.

Specialità medicinale: ALBUMINA BAXTER.

Confezioni e numeri di A.I.C.:

1 flaconcino da 250 ml - A.I.C. n. 037566015/M;

24 flaconcini da 250 ml - A.I.C. n. 037566027/M;

1 flaconcino da 500 ml - A.I.C. n. 037566039/M;

10 flaconcini da 500 ml - A.I.C. n. 037566041/M;

1 flaconcino da 50 ml - A.I.C. n. 037566054/M;

70 flaconcini da 50 ml - A.I.C. n. 0375660661/M;

1 flaconcino da 100 ml - A.I.C. n. 037566078/M;

56 flaconcini da 100 ml - A.I.C. n. 037566080/M;

1 flaconcino da 50 ml - A.I.C. n. 037566092/M;

70 flaconcini da 50 ml - A.I.C. n. 037566104/M;

1 flaconcino da 100 ml - A.I.C. n. 037566116/M;

56 flaconcini da 100 ml - A.I.C. n. 037566128/M.

Modifica apportata ai sensi del regolamento (CE) n. 1084/2003: IB n. 38.b) - Modifica delle procedure di prova del prodotto finito: Modifica delle istruzioni per l'impiego del kit per il test del sodio citrato.

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

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

Un procuratore:
dott. Roberto Daddi

C-093830 (A pagamento).

Hameln Pharmaceuticals GmbH
Langes Feld 13 31789 Hameln Germania

Modifiche secondarie di autorizzazioni all'immissione in commercio di specialità medicinali per uso umano. (Modifiche apportate ai sensi del decreto legislativo 29 dicembre 2007, n. 274).

Titolare A.I.C.: Hameln Pharmaceuticals GmbH, Langes Feld 13, 31789 Hameln-Germania.

Concessionario di vendita delle specialità medicinali per uso umano:

MIDAZOLAM HAMELN, numero di A.I.C.: 035325.../M, tutte le confezioni;

ATRACURIO HAMELN, numero di A.I.C. n. 035640.../M, tutte le confezioni;

FENTANYL HAMELN, numero di A.I.C.: 035693.../M, tutte le confezioni;

SUFENTANIL HAMELN, numero di A.I.C.: 035629.../M, tutte le confezioni.

La concessione di vendita delle specialità sopra indicate è affidata alla società: Hospira Italia S.r.l.

La società titolare di A.I.C. ha la facoltà di porre in commercio le specialità medicinali con gli stampati così come precedentemente autorizzati, fatta eccezione per l'adeguamento al presente provvedimento.

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

La procuratrice:
dott.ssa Susanna Mecozzi

C-093818 (A pagamento).

CHIESI FARMACEUTICI - S.p.a.

Parma, via Palermo 26/A
Codice fiscale e partita I.V.A. n. 01513360345

Modifica secondaria di un'autorizzazione all'immissione in commercio di specialità medicinale per uso umano. (Comunicazione Agenzia italiana del farmaco del 16 febbraio 2009). Codice pratica: N1A/08/1520bis.

Titolare: Chiesi Farmaceutici S.p.a., via Palermo n. 26/A, 43100 Parma.

Specialità medicinale: FLUIBRON.

Confezioni e numeri di A.I.C.:

adulti 30 mg granulato per sospensione orale, 30 bustine - A.I.C. n. 024596090;

adulti 30 mg granulato per sospensione orale, 60 bustine - A.I.C. n. 024596102;

bambini 15 mg granulato per sospensione orale, 30 bustine A.I.C. n. 024596114;

bambini 15 mg granulato per sospensione orale, 60 bustine A.I.C. n. 024596126.

Modifica apportata ai sensi del regolamento (CE) n. 1084/2003:

7.a Sostituzione o aggiunta di un sito di produzione per imballaggio secondario per tutti i tipi di forme farmaceutiche;

7.b.1 Sostituzione o aggiunta di un sito di produzione per imballaggio primario di forme farmaceutiche solide, ad es. compresse e capsule.

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

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

Un procuratore:
dott.ssa Orièle Codeluppi

C-093829 (A pagamento).

JANSSEN-CILAG - S.p.a.

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

Titolare: Janssen-Cilag S.p.a., via M. Buonarroti n. 23, 20093 Cologno Monzese (MI).

Denominazione del medicinale: PEVARYL.

Confezione e numero di A.I.C.:

1% polvere cutanea - A.I.C. n. 023603044.

Modifica apportata ai sensi del regolamento n. 1084/2003/CE.

29.b.IA Modifica della composizione qualitativa e/o quantitativa del materiale del confezionamento primario. b) Qualsiasi altra forma farmaceutica:

da: Bottle: polyethylene, white pigment, tinplate bottom. Sieve cap: polyethylene, white pigment. Outer cap: polypropylene, white pigment;

a: Bottle: polyethylene, white pigment. Sieve cap: polypropylene, white pigment. Outer cap: polypropylene, white pigment.

Codice pratica: N1B/09/101.

37.b.IB Modifica di una specifica del prodotto finito. Aggiunta di un nuovo parametro di procedura di prova.

Specifiche al termine del periodo di validità: degradation products:

da: nessun limite;

a: Limit: 4-chlorobenzylalcohol: NMT 1.0%. R014821: NMT 1.0%. Unspecified degradation: NMT 0.2%. Total degradation: NMT 1.5% e conseguente 38.c.IB Modifica di una procedura di prova del prodotto finito. Aggiunta di una procedura di prova Method: HPLC.

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

Un procuratore:
dott.ssa Eleonora Roselli

C-093826 (A pagamento).

VIREL Pharma - S.a.s.

Modifica secondaria di un'autorizzazione all'immissione in commercio di specialità medicinale per uso umano. (Modifica apportata ai sensi del decreto legislativo 29 dicembre 2007, n. 274). Codice pratica N1A/09/131.

Titolare: VIREL Pharma S.a.s. di Carletto Lorena & C., sede legale: corso Vinzaglio n. 12bis, 10121 Torino.

Specialità medicinale: MYRIALEN.

Confezioni e numeri di A.I.C.:

30 capsule rigide - A.I.C. n. 034648028;

60 capsule rigide - A.I.C. n. 034648016.

Modifica apportata ai sensi del regolamento (CE) n. 1084/2003: Variazione tipo IA n. 1 con modifica del nome e dell'indirizzo del titolare di A.I.C. da VIREL Pharma S.r.l. con sede legale in via Vadone n. 22/6, 10048, Vinovo (TO) e sede operativa in via Vittorio Alfieri n. 28b, 10024 Moncalieri (TO) a VIREL Pharma S.a.s. di Carletto Lorena & C., con sede legale in corso Vinzaglio n. 12bis, 10121 Torino e sede operativa in via Vittorio Alfieri n. 28b, 10024 Moncalieri (TO).

Le due confezioni della specialità MYRIALEN sono attualmente sospese perchè non commercializzate.

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

Il procuratore speciale:
prof. Maria G. Mangano

S-091044 (A pagamento).

ratiopharm GmbH

rappresentante in Italia:

ratiopharm Italia - S.r.l.Sede legale in Milano, viale Monza n. 270
Codice fiscale e partita I.V.A. n. 12582960154

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 - Modifica apportata ai sensi del regolamento 1084/2003/CE).

Specialità medicinale: DILTIAZEM RATIOPHARM.

Confezione e numero di A.I.C.:

«60 mg compresse», 50 compresse - A.I.C. n. 033175011.

Modifica Tipo IA n. 9 Eliminazione del sito Merckle GmbH, Ludwig-Merckle-Strasse 3, D-89143 Blaubeuren (Germania) responsabile della produzione per il prodotto in bulk.

Modifica Tipo IA n. 9 Eliminazione del sito Merckle GmbH, Graf-Arco-Strasse, 3, D-89079 Ulm (Germania) responsabile della produzione, confezionamento, controllo e rilascio lotti del prodotto finito.

Modifica Tipo IA n. 9 Eliminazione di un'officina di produzione del principio attivo (diltiazem), Global Bulk Drugs & Fine Chemicals Ltd (India).

I lotti già prodotti alla data della pubblicazione nella *Gazzetta Ufficiale* possono essere mantenuti in commercio fino alla data di scadenza indicata in etichetta, ai sensi dell'art. 37 del decreto legislativo n. 219/2006.

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

Un procuratore:
dott.ssa Maria Carla Curis

S-091055 (A pagamento).

BAYER - S.p.a.

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

Titolare: Bayer S.p.a., con sede e domicilio legale in viale Certosa n. 130, 20156 (Milano), codice fiscale e partita I.V.A. n. 05849130157.

Specialità medicinale: ALEVE 220 mg compresse rivestite con film.

Confezioni e numeri di A.I.C.:

10 compresse - A.I.C. n. 032790014;

20 compresse - A.I.C. n. 032790026.

Modifica apportata ai sensi del regolamento CE 1084/03:

IB 33: Modifica minore della produzione del prodotto finito (blending);

IB 37b e conseguente IB 38c: Aggiunta di un nuovo parametro di procedura di prova: Uniformity of dosage at release;

IB 7c conseguente 7b1 conseguente 7a e conseguente 8b2: Aggiunta dell'officina alternativa Bayer Bitterfeld GmbH, Saiegaster Chaussee 1 D-06803 Greppin, Germania per le fasi di produzione, confezionamento primario e secondario, controllo e rilascio dei lotti di prodotto finito.

I lotti già prodotti sono mantenuti in commercio fino alla data di scadenza indicata in etichetta ai sensi dell'art. 14 decreto legislativo n. 178/91 e successive modificazioni ed integrazioni.

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

Un procuratore dirigente:
dott. Salvatore Lenzo

S-091046 (A pagamento).

BAYER - S.p.a.

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

Titolare: Bayer S.p.a., con sede e domicilio legale in viale Certosa n. 130, 20156 (Milano), codice fiscale e partita I.V.A. n. 05849130157.

Specialità medicinale: BENEXOL B12.

Confezione e numero di A.I.C.:

20 compresse gastroresistenti - A.I.C. n. 020213029.

Modifica apportata ai sensi del regolamento CE 1084/03:

Variante tipo IA n. 9 Eliminazione sito alternativo per il confezionamento: Doppel Farmaceutici S.r.l., Rozzano Italia.

I lotti già prodotti sono mantenuti in commercio fino alla data di scadenza indicata in etichetta ai sensi dell'art. 14 decreto legislativo n. 178/91 e successive modificazioni ed integrazioni.

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

Un procuratore dirigente:
dott. Salvatore Lenzo

S-091047 (A pagamento).

BAYER - S.p.a.

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

Titolare: Bayer S.p.a., con sede e domicilio legale in viale Certosa n. 130, 20156 (Milano), codice fiscale e partita I.V.A. n. 05849130157.

Specialità medicinale: GEFFER.

Confezione e numero di A.I.C.:

Granulato effervescente 24 bustine da 5 g - A.I.C. n. 023358068.

Modifica apportata ai sensi del regolamento CE 1084/03:

Variante tipo IA 15b.2 Presentazione di un nuovo CEP per dimeticone, per nuovo produttore R2-CEP 1995-047-REV 00.

I lotti già prodotti sono mantenuti in commercio fino alla data di scadenza indicata in etichetta ai sensi dell'art. 14 decreto legislativo n. 178/91 e successive modificazioni ed integrazioni.

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

Un procuratore dirigente:
dott. Salvatore Lenzo

S-091048 (A pagamento).

ELI LILLY ITALIA - S.p.a.

Modifica secondaria di un'autorizzazione all'immissione in commercio di specialità medicinale per uso umano. (Comunicazione Agenzia italiana del farmaco - Ufficio procedure comunitarie del 9 febbraio 2009 - Provvedimento UPC/I/20/2009 - Procedura di mutuo riconoscimento: UK/H/0030/028,029,032/IA/079).

Titolare: Eli Lilly Italia S.p.a., via Gramsci nn. 731/733, Sesto Fiorentino (FI).

Specialità medicinale: HUMULIN.

Confezioni e numeri di A.I.C.:

«R» cartuccia 3 ml 100 U/ml, 5 cartucce - A.I.C. n. 025707365/M;

«I» cartuccia 3 ml 100 U/ml, 5 cartucce - A.I.C. n. 025707353/M;

«30/70» cartuccia 3 ml 100 U/ml, 5 cartucce - A.I.C. n. 025707314/M.

Modifica apportata ai sensi del regolamento CE n. 1084/2003: Aggiunta di sito responsabile del rilascio del lotto del prodotto finito: Eli Lilly Italia S.p.a., via A. Gramsci nn. 731-733, 50019 Sesto Fiorentino, Italia.

I lotti già prodotti sono mantenuti in commercio fino alla data di scadenza indicata in etichetta ai sensi dell'art. 14 del decreto legislativo n. 178/91 e successive modificazioni ed integrazioni.

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

Un procuratore:
dott.ssa Cristina Modi

S-091026 (A pagamento).

ELI LILLY ITALIA - S.p.a.

Modifica secondaria di un'autorizzazione all'immissione in commercio di specialità medicinale per uso umano. (Comunicazione Agenzia italiana del farmaco - Ufficio procedure comunitarie del 9 febbraio 2009 - Provvedimento UPC/I/19/2009 - Procedura di mutuo riconoscimento: UK/H/0030/028,029,032/IA/078).

Titolare: Eli Lilly Italia S.p.a., via Gramsci nn. 731/733, Sesto Fiorentino (FI).

Specialità medicinale: HUMULIN.

Confezioni e numeri di A.I.C.:

«R» cartuccia 3 ml 100 U/ml, 5 cartucce - A.I.C. n. 025707365/M;

«I» cartuccia 3 ml 100 U/ml, 5 cartucce - A.I.C. n. 025707353/M;

«30/70» cartuccia 3 ml 100 U/ml, 5 cartucce - A.I.C. n. 025707314/M.

Modifica apportata ai sensi del regolamento CE n. 1084/2003: Aggiunta di sito alternativo responsabile delle operazioni di confezionamento secondario: Eli Lilly Italia S.p.a., via A. Gramsci nn. 731-733, 50019 Sesto Fiorentino, Italia.

I lotti già prodotti sono mantenuti in commercio fino alla data di scadenza indicata in etichetta ai sensi dell'art. 14 del decreto legislativo n. 178/91 e successive modificazioni ed integrazioni.

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

Un procuratore:
dott.ssa Cristina Modi

S-091027 (A pagamento).

WINTHROP PHARMACEUTICALS ITALIA - S.r.l.

Sede Legale: in Milano, viale L. Bodio n. 37/b

MODIFICHE SECONDARIE DI UN'AUTORIZZAZIONE ALL'IMMISSIONE IN COMMERCIO DI UN MEDICINALE PER USO UMANO MODIFICHE APPORTATE AI SENSI DEL DECRETO LEGISLATIVO 29 DICEMBRE 2007, N. 274

TITOLARE: Winthrop Pharmaceuticals Italia S.r.l., viale L. Bodio n. 37/b, Milano.

Medicinale: FOSFOMICINA WINTHROP

Confezioni e Numeri di A.I.C. :

Bambini 2 g granulato per soluzione orale - 1 bustina - A.I.C. 037031010

Bambini 2 g granulato per soluzione orale - 2 bustine - A.I.C. 037031022

Adulti 3 g granulato per soluzione orale - 1 bustina - A.I.C. 037031034

Adulti 3 g granulato per soluzione orale - 2 bustine - A.I.C. 037031046

Codice pratica N1A/09/284 - Tipo IA n. 32a : modifica della dimensione dei lotti del prodotto finito - aggiunta di un nuovo lotto industriale da 100 kg a 100 kg oppure 340 kg.

Codice pratica N1A/09/285 - Tipo IA n. 38a: modifica minore di una procedura di prova del prodotto finito - metodo per la determinazione delle impurezze tramite HPLC.

I lotti già prodotti sono mantenuti in commercio fino alla data di scadenza indicata in etichetta ai sensi dell'art. 14 del D.L.vo 178/91 e successive modificazioni ed integrazioni.

DECORRENZA DELLE MODIFICHE: Dal giorno successivo alla data della loro pubblicazione in *G.U.*

Un Procuratore:
Dr.ssa Daniela Lecchi

T-09ADD958 (A pagamento).

WINTHROP PHARMACEUTICALS ITALIA - S.r.l.

Sede Legale: in Milano, viale L. Bodio n. 37/b

MODIFICHE SECONDARIE DI UN'AUTORIZZAZIONE ALL'IMMISSIONE IN COMMERCIO DI UN MEDICINALE PER USO UMANO MODIFICHE APPORTATE AI SENSI DEL DECRETO LEGISLATIVO 29 DICEMBRE 2007, N. 274

TITOLARE: Winthrop Pharmaceuticals Italia S.r.l., viale L. Bodio n. 37/b, Milano.

Medicinale: OMEPRAZOLO WINTHROP 20 mg capsule rigide gastroresistenti

Confezioni: tutte

Numero A.I.C.: 037333/M

Procedura n. DE/H/0557/001/IB/017 - Tipo IB n. 42a)1: estensione della shelf-life del prodotto finito confezionato per la vendita in flaconi HDPE - da 24 mesi a 36 mesi.

Procedura n. DE/H/0557/001/IB/018 - Tipo IB n. 42a)1: estensione della shelf-life del prodotto finito confezionato per la vendita in blister AL/AL - da 24 mesi a 30 mesi.

I lotti già prodotti sono mantenuti in commercio fino alla data di scadenza indicata in etichetta ai sensi dell'art. 14 del D.L.vo 178/91 e successive -modificazioni ed integrazioni

DECORRENZA DELLE MODIFICHE: Dal giorno successivo alla data della loro pubblicazione in *G.U.*

Un Procuratore:
Dr.ssa Daniela Lecchi

T-09ADD957 (A pagamento).

POLIFARMA - S.p.a.

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

Titolare: Polifarma S.p.a., viale dell'Arte n. 69, 00144 Roma.

Specialità medicinale: DIGERENT POLIFARMA.

Confezione e numero di A.I.C.:

20 capsule rigide 150 mg uso orale - A.I.C. n. 024493013.

Modifica apportata ai sensi del regolamento (CE) n. 1084/2003: n. 7b1 e seguenti 7a e 8b2 - Aggiunta di un sito di produzione per la fase di confezionamento primario, secondario, controllo e rilascio lotto. Aggiunta del sito: Istituto De Angeli S.r.l., località Prulli n. 103/C, 50066 Reggello (FI).

Specialità medicinale: GRADIENT POLIFARMA.

Confezioni e numeri A.I.C.:

5 mg capsule rigide 30 capsule - A.I.C. n. 024430011 (sospesa);

5 mg capsule rigide 50 capsule - A.I.C. n. 024430023;

10 mg capsule rigide 50 capsule - A.I.C. n. 024430035.

Modifica apportata ai sensi del regolamento (CE) n. 1084/2003: n. 37.b e conseguente 38.c - Aggiunta del parametro di procedura di prova «Impurezze: 4-4' Difluorobenzophenone $\leq 0,2\%$ e ciascun prodotto di degradazione non specificato $\leq 0,2\%$ » al rilascio e «Impurezze: 4-4' Difluorobenzophenone $\leq 0,8\%$ e ciascun prodotto di degradazione non specificato: $\leq 0,2\%$ » al termine del periodo di validità del prodotto finito e conseguente sostituzione del metodo Hplc autorizzato, con uno più specifico per la determinazione delle impurezze.

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

Per la confezione sospesa per mancata commercializzazione, l'efficacia della modifica decorrerà dalla data di entrata in vigore del decreto di revoca della sospensione.

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

L'amministratore delegato:
Andrea Bracci

S-091049 (A pagamento).

AGENZIA INDUSTRIE DIFESA
Stabilimento Chimico Farmaceutico Militare
Firenze

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

Titolare: Agenzia Industrie Difesa, Stabilimento Chimico Farmaceutico Militare, via R. Giuliani n. 201, 50141 Firenze.

Specialità medicinale: METILE SALICILATO AGENZIA INDUSTRIE DIFESA.

Confezione e numero di A.I.C.:

«20% unguento» tubo da 28 g - A.I.C. n. 036430015.

Modifica apportata ai sensi del regolamento (CE) n. 1084/2003: Variazione Tipo IB n. 33 «Modifica minore della produzione del prodotto finito»: Solubilizzazione del mentolo insieme al metile salicilato a 50°C (attualmente autorizzata) a solubilizzazione del mentolo con vaselina e lanolina a 50°C (Modifica richiesta).

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

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

Il procuratore speciale:
prof. Maria G. Mangano

S-091045 (A pagamento).

Berna Biotech Italia - S.r.l.
Codice fiscale e partita I.V.A. n. 00190430132

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

Titolare A.I.C.: Berna Biotech Italia S.r.l., via Zambelletti n. 25, 20021 Baranzate (MI).

Specialità medicinale: INFLEXAL V.

Confezioni e numeri di A.I.C.:

«sospensione iniettabile» 1 siringa preriempita da 0,5 ml con ago - A.I.C. n. 033658055/M;

«sospensione iniettabile» 10 siringhe preriempite da 0,5 ml con ago - A.I.C. n. 033658067/M.

Modifica apportata ai sensi del regolamento CE n. 1084/2003: n. 2. Modifica del nome del prodotto medicinale. Modifica della denominazione da VIROFLU a INFLEXAL V in DK, FI, NO, SE.

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

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

Il consigliere delegato e direttore generale:
dott. Renato Soncini

S-091079 (A pagamento).

Laboratori Alter - S.r.l.
Sede legale in Milano, via Egadi n. 7
Partita I.V.A. n. 04483510964

Modifica secondaria di un'autorizzazione all'immissione in commercio di una specialità medicinale per uso umano. (Modifiche apportate ai sensi del decreto legislativo 29 dicembre 2007, n. 274. Modifiche apportate ai sensi del regolamento 1084/2003/CE).

Specialità medicinale: GLICLAZIDE ALTER.

Confezione e numero di A.I.C.:

80 mg compresse, 40 compresse divisibili - A.I.C. n. 036179012.

Variazione Tipo 15b2 Presentazione di un certificato di idoneità della Farmacopea europea nuovo o aggiornato relativo ad un principio attivo o ad un materiale di partenza/intermedio/reagente del processo di produzione del principio attivo da parte di un nuovo produttore (aggiunta), altre sostanze: Zhejiang Jiuzhou Pharmaceutical Co LTD, 99 Waisha Road Jiaojiang District 318000 Taizhou City Zhejiang Province (Cina).

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

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

Il legale rappresentante:
dott. Benedetto Cicellini

S-091054 (A pagamento).

KRUGHER PHARMA S.R.L.

VIA VOLTURNO, 10/12 - 50019 SESTO FIORENTINO - (FI)
PARTITA IVA e CODICE FISCALE PARTITA IVA: 04913660488

Modifica secondaria di un'autorizzazione all'immissione in commercio di specialità medicinali per uso umano. Codice Pratica: N1B/09/38

Titolare: KRUGHER PHARMA s.r.l., Via Volturmo 10/12 - Sesto Fiorentino (Fi)

Specialità Medicinale: FELIXIMIR

Confezioni e numeri A.I.C.:

«20 MG Compresse rivestite con film - AIC 036435016»

Modifica apportata ai sensi del regolamento (CE) 1084/2003: 7.c con conseguenti 7a, 7b e 8b2, aggiunta di un sito di produzione per tutto il processo produttivo del prodotto finito incluso il controllo dei lotti. SPECIAL PRODUCT'S LINE S.p.A., VIA CAMPOBELLO, 15 POMEZIA (ROMA).

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

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

Procuratore Speciale
Matteo Cioni

T-09ADD949 (A pagamento).

SANDOZ GmbH

Rappresentante per l'Italia:

Sandoz Spa

Origgio (VA) - Largo U. Boccioni, 1

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

Titolare: Sandoz GmbH - Biochemiestrasse 10 - 6250 Kundl (Austria)

Medicinale: FLUCONAZOLO Sandoz GmbH 2 mg/ml soluzione per infusione

Confezioni: tutte - Codice AIC: 037387/M

Numero di procedura: NL/H/485/01/IA/08

Modifica Tipo IA n. 28 - Modifica di una qualsiasi parte del materiale di confezionamento (primario) non in contatto con il prodotto finito.

Medicinale: FENTANIL Sandoz GmbH 25, 50, 75 100 mcg/ ora cerotti transdermici

Confezioni: tutte - Codice AIC: 038407/M

Numero di procedura: DE/H/0765/02-03-04-05/IA/022

Modifica Tipo IA n. 7a - Aggiunta di FAMAR S.A., Alimos plant 63, Agiou Dimitriou str. 17456 Alimos Attiki Grecia come sito di confezionamento secondario

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

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

Un Procuratore:

Dr.ssa Elena Marangoni

T-09ADD952 (A pagamento).

SANDOZ S.p.A.

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

Titolare: Sandoz S.p.A, Largo U. Boccioni, 1 - 21040 Origgio (VA)

Medicinale: ATENOLOLO Sandoz 50 e 100 mg compresse

Confezioni: tutte

Codice AIC: 034361/M

Numero di procedura: NL/H/160/01-02/IA/30

Modifica Tipo IA n. 5 - Modifica del nome del produttore del prodotto finito da Sandoz Pharmaceuticals GmbH, Gerlingen, Germania a Salutas Pharma GmbH, Gerlingen, Germania.

Numero di procedura: NL/H/0160/001-002/IA/031

Modifica Tipo IA n. 8b1 - Aggiunta di un produttore responsabile del rilascio dei lotti, escluso il controllo dei lotti: Aggiunta di Salutas Pharma GmbH, Barleben, Germania.

Medicinale: GABAPENTIN Sandoz 100, 300 e 400 mg capsule rigide

Confezioni: tutte - Codice AIC: 036708/M

Numero di procedura: DK/H/476/001-002-003/IA/22

Modifica Tipo IA n. 5 - Modifica del nome del produttore del prodotto finito: da Sandoz Pharmaceuticals GmbH, Gerlingen, Germania a Salutas Pharma GmbH, Gerlingen, Germania e conseguente modifica Tipo IA n. 8b1 - Aggiunta di Salutas Pharma GmbH, Barleben come sito responsabile del rilascio dei lotti, escuso il controllo dei lotti.

Numero di procedura: DK/H/476/001-002-003/IB/45

Modifica Tipo IB n. 7c - Sostituzione o aggiunta di un sito di produzione per parte o per tutto il processo produttivo del prodotto finito - Tutte le operazioni produttive ad eccezione del rilascio dei lotti

Sostituzione di Pendopharm Inc. da Catalent Germany Schorn-dorf GmbH.

Numero di procedura: DK/H/476/001-002-003/IB/46

Modifica Tipo IB n. 33 - Modifica minore della produzione del prodotto finito.

Numero di procedura: DK/H/0476/001-003/IB/047

Modifica Tipo IB n. 37b - Modifica di una specifica del prodotto finito. Aggiunta di un nuovo parametro di procedura di prova.

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

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

Un Procuratore:

Dr.ssa Elena Marangoni

T-09ADD951 (A pagamento).

SOLVAY PHARMA S.p.A.

Sede Legale: in Grugliasco (TO), via della Libertà n. 30

Capitale sociale € 6.192.000 interamente versato

Codice Fiscale 05075810019

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

TITOLARE: Solvay Pharmaceuticals GmbH, Hans Bockler Allee, 20 D - 30173 Hannover - Germania

SPECIALITA' MEDICINALE: DUODOPA

CONFEZIONI E NUMERI DI A.I.C.:

"20 mg/ml + 5 mg/ml Gel Intestinale" 7 cassette in plastica contenenti ognuna 1 sacca in PVC da 100 ml - AIC n. 036885010/M

Modifiche apportate ai sensi del Regolamento 1084/2003/CE

- tipo IA n. 15a - Presentazione di un certificato d'idoneità della Farmacopea europea aggiornato relativo al principio attivo levodopa da parte di un produttore attualmente approvato

Certificato n. R1 CEP 1998-071 Rev 00 (EGIS Pharmaceuticals PLC)

(Procedura Mutuo Riconoscimento n. SE/H/0415/001/IA/020)

- tipo IA n. 15a - Presentazione di un certificato d'idoneità della Farmacopea europea aggiornato relativo al principio attivo carbidopa da parte di un produttore attualmente approvato

Certificato n. R1 CEP 1998-032 Rev 00 (EGIS Pharmaceuticals PLC)

(Procedura Mutuo Riconoscimento n. SE/H/0415/001/IA/021)

- tipo IA n. 38a - modifica di una procedura di prova del prodotto finito (assay) e conseguente

- tipo IA n. 37a - restringimento dei limiti di una specifica

(Procedura Mutuo Riconoscimento n. SE/H/0415/001/IA/022)

- tipo IA n. 38a - modifica di una procedura di prova del prodotto finito (idrazina)

(Procedura Mutuo Riconoscimento n. SE/H/0415/001/IA/023)

- tipo IA n. 38a - modifica di una procedura di prova del prodotto finito (TLC)

(Procedura Mutuo Riconoscimento n. SE/H/0415/001/IA/024)

- tipo IA n. 38a - modifica di una procedura di prova del prodotto finito (pH)

(Procedura Mutuo Riconoscimento n. SE/H/0415/001/IA/025)

- tipo IA n. 38a - modifica di una procedura di prova del prodotto finito (viscosità)

(Procedura Mutuo Riconoscimento n. SE/H/0415/001/IA/026)

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

DECORRENZA DELLE MODIFICHE: dal giorno successivo alla data della loro pubblicazione nella *Gazzetta Ufficiale*.

Un Procuratore:

Dott.ssa Silvia Contadini

T-09ADD954 (A pagamento).

JET GENERICI S.r.l.

Via M. Lalli, 8 - 56127 Pisa
Codice Fiscale e/o Partita IVA: 01650760505

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: JET GENERICI S.r.l. Via M. Lalli, 8 - 56127 Pisa

Specialità medicinali e numeri di AIC - tutte le confezioni:

033045 Aciclovir
025032 Acido pipemidico
035270 Ambroxol
032892 Amoxicillina
036815 Amoxicillina e Acido Clavulanico Jet Generici
035105 Calcio carbonato + Vitamina D3
035101 Calcitriolo Jet Generici
036400 Carvedilolo Jet Generici
035394 Cefotaxima
035921 Ceftriaxone Jet Generici
036057 Citalopram Jet Generici
026781 Citicolina Jet Generici
026388 Domperidone
033089 Nimesulide Jet Generici
035463 Norfloxacin Jet Generici
033060 Piroxicam Jet Generici
038069 Pravastatina Jet Generici
035576 Ticlopidina Jet Generici
038276 Ketorolac Jet Generici

Modifiche apportate ai sensi del regolamento (CE) n. 1084/2003:

Variazione tipo IB n. 2 Modifica del nome del prodotto medicinale (nome del principio attivo + Dr. Reddy's) e conseguente variazione tipo IA n. 1 Modifica del nome e dell'indirizzo del titolare dell'AIC:

Da: Jet Generici S.r.l., Via M. Lalli, 8 - 56127 Pisa, Italia

A: Dr. Reddy's S.r.l., Via Fernanda Wittgens, 3 - 20123 Milano, Italia.

Specialità medicinali e numeri di AIC - tutte le confezioni:

037897 Equimet

Modifiche apportate ai sensi del regolamento (CE) n. 1084/2003:

Variazione Tipo IA n. 1 Modifica del nome e dell'indirizzo del titolare dell'AIC

Da: Jet Generici S.r.l., Via M. Lalli, 8 - 56127 Pisa, Italia

A: Dr. Reddy's S.r.l., Via Fernanda Wittgens, 3 - 20123 Milano, Italia.

Specialità medicinali e numeri di AIC - tutte le confezioni:

035503 Ranitidina Jet Generici

Procedura MRP DK/H/217/1 - 2/IB/V10, variazione tipo IB n. 2 - Modifica del nome del prodotto medicinale (da "Ranitidina Jet Generici" a "Ranitidina Dr. Reddy's") e parallela procedura MRP DK/H/217/1 - 2/IA/V11, variazione tipo IA n. 1 - Modifica del nome e dell'indirizzo del titolare dell'AIC:

Da: Jet Generici S.r.l., Via M. Lalli, 8 - 56127 Pisa, Italia

A: Dr. Reddy's S.r.l., Via Fernanda Wittgens, 3 - 20123 Milano, Italia.

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

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

Il Legale Rappresentante
Dr. Stanislao Caputo

T-09ADD964 (A pagamento).

GERMED Pharma SpA

Sede Legale: in Cinisello Balsamo (MI), Via Cesare Cantù 11
Codice Fiscale e/o Partita IVA: n. 03227750969

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

Medicinale: ALENDRONATO GERMED PLIVA

Confezione e numeri A.I.C.: 037084/M tutte le confezioni autorizzate
Procedura europea SE/H/510/01-02/IA/025 - conclusa in data 12.01.2009

Medicinale: CARVEDILOLO GERMED PLIVA

Confezione e numeri A.I.C.: 037074/M tutte le confezioni autorizzate
Procedura europea EE/H/126/01-04/IA/016 - conclusa in data 31.12.2008

Medicinale: LANSOPRAZOLO GERMED PLIVA

Confezione e numeri A.I.C.: 037156/M tutte le confezioni autorizzate
Procedura europea PT/H/113/01-02/IA/020 - conclusa in data 24.12.2008

Medicinale: OMEPRAZOLO GERMED PLIVA

Confezione e numeri A.I.C.: 037341/M tutte le confezioni autorizzate
Procedura europea BE/H/109/01-02/IA/010 - conclusa in data 27.01.2009

Medicinale: OXALIPLATINO GERMED PLIVA

Confezione e numeri A.I.C.: 038177/M tutte le confezioni autorizzate
Procedura europea CZ/H/146/01/IA/004 - conclusa in data 31.12.2008

Medicinale: PRAVASTATINA GERMED PLIVA

Confezione e numeri A.I.C.: 036985/M tutte le confezioni autorizzate
Procedura europea UK/H/719/02-03/IA/018 - conclusa in data 02.01.2009

Medicinale: RAMIPRIL e IDROCLOROTIAZIDE GERMED PLIVA

Confezione e numeri A.I.C.: 038170/M tutte le confezioni autorizzate
Procedura europea DE/H/2117/01-02/IA/001 - conclusa in data 23.12.2008

Medicinale: TAMSULOSINA GERMED PLIVA

Confezione e numeri A.I.C.: 037016/M tutte le confezioni autorizzate
Procedura europea DE/H/2062/01/IA/001 - conclusa in data 05.01.2009

Tipo IA n° 1

Modifica del nome del titolare dell'AIC in Italia:

da: GERMED PLIVA Pharma S.p.A. - Via Tranquillo Cremona 10 - 20092 Cinisello Balsamo (MI)

a: GERMED Pharma S.p.A. Via Cesare Cantù 11 - 20092 Cinisello Balsamo (MI)

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

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

Un Procuratore
Dr.a Marina Manara

T-09ADD972 (A pagamento).

GERMED Pharma SpA

Sede Legale: in Cinisello Balsamo (MI), Via Cesare Cantù 11
Codice Fiscale e/o Partita IVA: n. 03227750969

Modifica secondaria di un'Autorizzazione all'Immissione in Commercio di specialità medicinale per uso umano. Modifica apportata ai sensi del decreto legislativo 29 dicembre 2007 n. 274

Medicinale: ALENDRONATO GERMED PLIVA

Confezione e numeri A.I.C.: 037084/M tutte le confezioni autorizzate
Procedura europea SE/H/510/01-02/IB/026 - conclusa in data 21.01.2009

Medicinale: CARVEDILOLO GERMED PLIVA

Confezione e numeri A.I.C.: 037074/M tutte le confezioni autorizzate
Procedura europea EE/H/126/01-04/IB/017 - conclusa in data 19.01.2009

Medicinale: LANSOPRAZOLO GERMED PLIVA

Confezione e numeri A.I.C.: 037156/M tutte le confezioni autorizzate
Procedura europea PT/H/113/01-02/IB/021 - conclusa in data 15.01.2009

Medicinale: OMEPRAZOLO GERMED PLIVA

Confezione e numeri A.I.C.: 037341/M tutte le confezioni autorizzate
Procedura europea BE/H/109/01-02/IB/011 - conclusa in data 04.03.2009

Medicinale: OXALIPLATINO GERMED PLIVA

Confezione e numeri A.I.C.: 038177/M tutte le confezioni autorizzate
Procedura europea CZ/H/146/01/IB/005 - conclusa in data 16.01.2009

Medicinale: PRAVASTATINA GERMED PLIVA

Confezione e numeri A.I.C.: 036985/M tutte le confezioni autorizzate
Procedura europea UK/H/719/02-03/IB/019 - conclusa in data 06.03.2009

Medicinale: RAMIPRIL e IDROCLOROTIAZIDE GERMED PLIVA

Confezione e numeri A.I.C.: 038170/M tutte le confezioni autorizzate
Procedura europea DE/H/2117/01-02/IB/002 - conclusa in data 06.02.2009

Medicinale: TAMSULOSINA GERMED PLIVA

Confezione e numeri A.I.C.: 037016/M tutte le confezioni autorizzate
Procedura europea DE/H/2062/01/IB/002 - conclusa in data 06.02.2009

Tipo IB n° 2

Modifica del nome dei prodotti medicinali:

da: GERMED PLIVA

a: GERMED

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

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

Un Procuratore
Dr.a Marina Manara

T-09ADD961 (A pagamento).

GRUPPO LEPETIT S.r.L.

Sede Legale: Viale L. Bodio 37/b - Milano

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

TITOLARE AIC : GRUPPO LEPETIT S.r.L. - Viale L. Bodio 37/b - Milano

SPECIALITA' MEDICINALE: RULID

CONFEZIONI E NUMERI DI A.I.C.:

150 mg compresse rivestite con film - 12 compresse - AIC n° 026727014

Bambini 50 mg compresse dispersibili - 12 compresse - AIC n° 026727038

300 mg compresse rivestite con film - 6 compresse - AIC n° 026727040

Pratica N1A/08/745 del 22/05/2008

Tipo IA n. 4 - Modifica del nome del produttore del principio attivo Da: Hoechst Marion Roussel A: Sanofi Chimie.

Modifica apportata ai sensi del Regolamento n. 1084/2003/CE

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

DECORRENZA DELLA MODIFICA: Dal giorno successivo alla data della sua pubblicazione in *G.U.*

Un Procuratore:
Dr.ssa Daniela Lecchi

T-09ADD962 (A pagamento).

GRUPPO LEPETIT S.r.L.

Sede Legale: Viale L. Bodio 37/b - Milano

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

TITOLARE AIC : GRUPPO LEPETIT S.r.L. - Viale L. Bodio 37/b - Milano

SPECIALITA' MEDICINALE: TIMECEF

CONFEZIONI E NUMERI DI A.I.C.:

- 250mg/2ml polvere e solvente per soluzione iniettabile - 1 flacone + 1 fiala solvente 2ml - AIC n° 027939014 (Sospesa)

- 500mg/2ml polvere e solvente per soluzione iniettabile - 1 flacone + 1 fiala solvente 2ml - AIC n° 027939026 (Sospesa)

- 1g/4ml polvere e solvente per soluzione iniettabile per uso i.m. - 1 flacone + 1 fiala solvente 4ml - AIC n° 027939038

- 1g/4ml polvere e solvente per soluzione iniettabile - 1 flacone + 1 fiala solvente 4ml - AIC n° 027939040

- 2g/10ml polvere e solvente per soluzione iniettabile per uso e.v. - 1 flacone + 1 fiala solvente 10ml - AIC n° 027939053

Pratica NOT/02/805 del 10/03/2009

Tipo I.23 - Cambiamento delle condizioni di conservazione: "Non conservare a temperatura superiore a 25°C; conservare il prodotto nella confezione originale per proteggerlo dalla luce" - "Dopo ricostituzione il prodotto può essere conservato per 3 giorni a 5°C e per 6 ore nelle normali condizioni ambientali".

Modifica apportata ai sensi del Regolamento n. 1084/2003/CE

Per le confezioni sospese per mancata commercializzazione, l'efficacia della modifica decorrerà dalla data di entrata in vigore della revoca della sospensione.

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

DECORRENZA DELLA MODIFICA: Dal giorno successivo alla data della sua pubblicazione in *G.U.*

Un Procuratore:
Dr.ssa Daniela Lecchi

T-09ADD963 (A pagamento).

GERMED Pharma SpA

AVVISO DI RETTIFICA

Nell'avviso T-09ADD815 pubblicato nella *Gazzetta Ufficiale* Parte II n. 27 del 7 marzo 2009:

Leggasi:

Modifica del nome del prodotto da CEFTRIAXONE GERMED PLIVA PHARMA a CEFTRIAXONE GERMED PHARMA

Un Procuratore
Dr.a Marina Manara

T-09ADD956 (A pagamento).

CONCESSIONI DI DERIVAZIONE DI ACQUE PUBBLICHE

AMMINISTRAZIONE PROVINCIALE DI RIETI 7° Settore

La ditta Centro Sportivo Sporting Club Sabina Tevere S.r.l., partita I.V.A. n. 00836810572 ha presentato in data 20 dicembre 2007 una istanza di concessione a derivare Mod. 0,0277 (l/s 2,77) di acqua da falda sotterranea, in località «Capacqua» nel territorio del Comune di Poggio Mirteto (RI) ad uso attrezzature sportive.

Rieti, 4 marzo 2009

Il dirigente del VII Settore:
dott. Franco Fagiuolo

C-093770 (A pagamento).

PROVINCIA DI ROMA Dipartimento IV Servizio II

Oggetto: Società Metro C S.p.a. - Richiesta di concessione acqua da pozzo esistente in via Casilina (Centocelle) nel Comune di Roma.

Avviso: Con domanda pervenuta in data 15 dicembre 2008 prot. n. 158559 la Soc. Metro C S.p.a. ha chiesto la concessione in oggetto nella misura di l/sec. 6 per uso industriale.

Il dirigente del servizio:
dott.ssa Paola Camuccio

C-093831 (A pagamento).

DEVAL - S.p.a.

Sede in Aosta, via Bonifacio Festaz n. 42

Ai sensi della L.R. n. 32/06 e della L.R. n. 11/04 è stata depositata in data 12 febbraio 2009 presso R.A.V.A., Assessorato territorio ambiente e opere pubbliche, Dipartimento Territorio Ambiente e Risorse Idriche, Direzione Ambiente, via Promis n. 2, 11100 Aosta, la richiesta del decreto autorizzativo per la costruzione di una cabina primaria, n. 569 sita nella località Chatelair, Comune di Jovencan (AO). Le eventuali osservazioni dovranno essere presentate per iscritto alla struttura competente entro trenta giorni dalla data di pubblicazione del presente avviso.

Aosta, 6 marzo 2009

Il procuratore:
Giovanni Perron

C-093768 (A pagamento).

INDICE

DEGLI ANNUNZI COMMERCIALI CONTENUTI IN QUESTO FASCICOLO

	PAG
AUTOMOBILE CLUB ANCONA.....	2
BANCA DI CREDITO COOPERATIVO DELL'ADRIATICO TERAMANO.....	24
BANCA DI CREDITO COOPERATIVO DI BASCIANO - Società cooperativa.....	25
BANCA DI MONASTIER E DEL SILE CREDITO COOPERATIVO - Società cooperativa.....	1
BANCA ITALEASE S.P.A.....	27
BANCA NUOVA - Società per azioni.....	3
BANCA POPOLARE DI CORTONA Società cooperativa p.a.....	4
BANCA VALSABBINA - S.c.p.a.....	5
BENI STABILI S.p.A.....	3
BPV Mortgages S.r.l.....	17
BPV Mortgages S.r.l.....	19
BPV Mortgages S.r.l.....	21
BPV Mortgages S.r.l.....	23

	PAG		PAG
CARIPRATO - Cassa di Risparmio di Prato - S.p.a.	2	FINANZIARIA BTB S.p.A.	16
CASSA DI RISPARMIO DELLA PROVINCIA DI VITERBO - S.p.a.	14	GLOBALDRIVE (ITALY) IV S.R.L.	25
CASSA DI RISPARMIO DI FOLIGNO - S.p.a.	16	GLOBALDRIVE (ITALY) IV S.R.L.	26
CENTRALE DEL LATTE DI ROMA - S.p.a.	4	GRUPPO Pick-Up - S.p.a.	3
CENTRO DI SANITÀ - S.p.a.	5	INTERBANCA - S.p.a.	27
COOP. EDIFIC. CATT. S. FRUTTUOSO - S.r.l.	4	KURZRAS - S.p.a.	2
COOPERATIVA CASE POPOLARI LECCO IN LIQUIDAZIONE Società Cooperativa	17	Pirelli & C. - Società per azioni	9
CREDITO EMILIANO SpA	17	SOL - S.p.a.	2
CREDITO VALTELLINESE Società Cooperativa	16	SUD POLO VITA - S.p.a.	4
EURONORD HOLDING SPA.	5	TOD'S - S.p.a.	6

ITALO ORMANNI, *direttore*

ALFONSO ANDRIANI, *redattore*
DELIA CHIARA, *vice redattore*

(GU-2009-GU2-031) Roma - Istituto Poligrafico e Zecca dello Stato S.p.A. - S.

GAZZETTA UFFICIALE

 DELLA REPUBBLICA ITALIANA

CANONI DI ABBONAMENTO ANNO 2009 (salvo conguaglio) (*)

GAZZETTA UFFICIALE - PARTE I (legislativa)

CANONE DI ABBONAMENTO

Tipo A	Abbonamento ai fascicoli della serie generale, inclusi tutti i supplementi ordinari: (di cui spese di spedizione € 257,04) (di cui spese di spedizione € 128,52)	- annuale € 438,00 - semestrale € 239,00
Tipo A1	Abbonamento ai fascicoli della serie generale, inclusi i soli supplementi ordinari contenenti i provvedimenti legislativi: (di cui spese di spedizione € 132,57) (di cui spese di spedizione € 66,28)	- annuale € 309,00 - semestrale € 167,00
Tipo B	Abbonamento ai fascicoli della serie speciale destinata agli atti dei giudizi davanti alla Corte Costituzionale: (di cui spese di spedizione € 19,29) (di cui spese di spedizione € 9,64)	- annuale € 68,00 - semestrale € 43,00
Tipo C	Abbonamento ai fascicoli della serie speciale destinata agli atti della CE: (di cui spese di spedizione € 41,27) (di cui spese di spedizione € 20,63)	- annuale € 168,00 - semestrale € 91,00
Tipo D	Abbonamento ai fascicoli della serie destinata alle leggi e regolamenti regionali: (di cui spese di spedizione € 15,31) (di cui spese di spedizione € 7,65)	- 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: (di cui spese di spedizione € 50,02) (di cui spese di spedizione € 25,01)	- 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: (di cui spese di spedizione € 383,93) (di cui spese di spedizione € 191,46)	- annuale € 819,00 - semestrale € 431,00
Tipo F1	Abbonamento ai fascicoli della serie generale inclusi i supplementi ordinari con i provvedimenti legislativi e ai fascicoli delle quattro serie speciali: (di cui spese di spedizione € 264,45) (di cui spese di spedizione € 132,22)	- annuale € 682,00 - semestrale € 357,00

N.B.: L'abbonamento alla GURI tipo A, A1, F, F1 comprende gli indici mensili
Integrando con la somma di € 80,00 il versamento relativo al tipo di abbonamento alla **Gazzetta Ufficiale** - parte prima - prescelto, si riceverà anche l'**Indice Repertorio Annuale Cronologico per materie anno 2009**.

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, <i>concorsi</i> , prezzo unico	€ 1,50
supplementi (ordinari e straordinari), ogni 16 pagine o frazione	€ 1,00
fascicolo Bollettino Estrazioni, ogni 16 pagine o frazione	€ 1,00
fascicolo Conto Riassuntivo del Tesoro, prezzo unico	€ 6,00

I.V.A. 4% a carico dell'Editore

5ª SERIE SPECIALE - CONTRATTI ED APPALTI

(di cui spese di spedizione € 127,00)

(di cui spese di spedizione € 73,00)

- annuale € **295,00**

- semestrale € **162,00**

GAZZETTA UFFICIALE - PARTE II

(di cui spese di spedizione € 39,40)

(di cui spese di spedizione € 20,60)

- annuale € **85,00**

- semestrale € **53,00**

Prezzo di vendita di un fascicolo, ogni 16 pagine o frazione (oltre le spese di spedizione) € 1,00

I.V.A. 20% inclusa

RACCOLTA UFFICIALE DEGLI ATTI NORMATIVI

Abbonamento annuo

Abbonamento annuo per regioni, province e comuni - SCONTO 5%

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 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.

N.B. - Gli abbonamenti annui decorrono dal 1° gennaio al 31 dicembre, i semestrali dal 1° gennaio al 30 giugno e dal 1° luglio al 31 dicembre.

RESTANO CONFERMATI GLI SCONTI IN USO APPLICATI AI SOLI COSTI DI ABBONAMENTO

ABBONAMENTI UFFICI STATALI

Resta confermata la riduzione del 52% applicata sul solo costo di abbonamento

* tariffe postali di cui al Decreto 13 novembre 2002 (G.U. n. 289/2002) e D.P.C.M. 27 novembre 2002 n. 294 (G.U. 1/2003) per soggetti iscritti al R.O.C.

5^a SERIE SPECIALE e PARTE SECONDA

MODALITÀ E TARIFFE PER LE INSERZIONI

Ministero dell'Economia e delle Finanze - Decreto 24 dicembre 2003 (G.U. n. 36 del 13 febbraio 2004)

MODALITÀ

La pubblicazione dell'inserzione nella *Gazzetta Ufficiale* viene effettuata il 6° giorno feriale successivo a quello del ricevimento da parte dell'Ufficio inserzioni (I.P.Z.S. - Piazza G. Verdi, 10 - Roma).

I testi delle inserzioni devono pervenire in originale, trascritti a macchina o con carattere stampatello, redatti su carta da bollo o uso bollo, con l'applicazione di una marca da Euro 14,62 ogni quattro pagine o 100 righe; eventuali esenzioni da tale imposta dovranno essere documentate all'atto della presentazione o dell'invio.

L'importo delle inserzioni inoltrate per posta deve essere versato sul conto corrente postale n. 16715047 intestato a ISTITUTO POLIGRAFICO E ZECCA DELLO STATO S.P.A. - ROMA.

Sul certificato di allibramento è indispensabile indicare la causa del versamento.

Per le inserzioni consegnate direttamente allo sportello dell'Istituto Poligrafico e Zecca dello Stato di Roma, il pagamento è in contanti. Qualora l'inserzione venga presentata per la pubblicazione da persona diversa dal firmatario, è necessaria delega scritta rilasciata dallo stesso e il delegato deve esibire documento personale valido.

Nei prospetti ed elenchi contenenti numeri (costituiti da una o più cifre), questi dovranno seguire l'ordine progressivo in senso orizzontale. Per esigenze tipografiche, ogni riga può contenere un massimo di sei gruppi di numeri.

Le inserzioni, a norma delle vigenti disposizioni di legge in materia, devono riportare, in originale, la firma chiara e leggibile

del responsabile della richiesta; il nominativo e la qualifica del firmatario devono essere trascritti a macchina o con carattere stampatello.

Tutti gli avvisi devono essere corredati delle generalità e del preciso indirizzo del richiedente, nonché del codice fiscale o del numero di partita IVA.

Per ogni inserzione viene rilasciata regolare fattura.

Per le «convocazioni di assemblea» e per gli «avvisi d'asta» è necessario che la richiesta di inserzione pervenga all'Ufficio inserzioni almeno otto giorni di calendario prima della data di scadenza dei termini di pubblicazione dell'avviso di «convocazione di assemblea», nonché di quello di pubblicazione dell'«avviso d'asta» stabilito dalle norme vigenti in materia.

Nella richiesta d'inserzione per le «convocazioni d'assemblea» dovrà essere indicato se trattasi di società con azioni quotate in mercati regolamentati italiani o di altri Paesi dell'Unione Europea.

Gli avvisi da inserire nel Bollettino estrazione titoli (supplemento straordinario alla *Gazzetta Ufficiale*) saranno pubblicati alla fine della decade mensile successiva a quella relativa alla data di presentazione.

Per gli avvisi giudiziari, è necessario che il relativo testo sia accompagnato da copia del provvedimento emesso dall'Autorità competente; tale adempimento non occorre per gli avvisi già visti dalla predetta autorità.

Quale giustificativo dell'inserzione viene inviata per posta prioritaria una copia del fascicolo della *Gazzetta Ufficiale* nel quale è riportata l'inserzione.

TARIFFE (*)

A partire da gennaio 1999, è stato abolito il costo forfettario per la testata addebitando le reali righe utilizzate, fermo restando che le eventuali indicazioni di: denominazione e ragione sociale; sede legale; capitale sociale; iscrizione registro imprese; codice fiscale e partita IVA, devono essere riportate su righe separate.

Annunzi commerciali
Densità di scrittura
fino ad un massimo di 77 caratteri/riga
Per ogni riga o frazione di riga **€ 20,24**

Annunzi giudiziari
Densità di scrittura
fino ad un massimo di 77 caratteri/riga
Per ogni riga o frazione di riga **€ 7,95**
(comprese comunicazioni o avvisi relativi a procedure di esproprio per pubblica utilità)

N.B. NON SI ACCETTANO INSERZIONI CON DENSITÀ DI SCRITTURA SUPERIORE A 77 CARATTERI/RIGA. Il numero di caratteri/riga (comprendendo come caratteri anche gli spazi vuoti ed i segni di punteggiatura) è sempre riferito all'utilizzo dell'intera riga, di mm 133, del foglio di carta bollata o uso bollo (art. 53, legge 16 febbraio 1913, n. 89 e articoli 4 e 5, decreto del Presidente della Repubblica 26 ottobre 1972, n. 642, testo novellato).

LA PUBBLICAZIONE DEGLI AVVISI DI GARE DI APPALTO PUBBLICHE DEVE ESSERE EFFETTUATA IN CONFORMITÀ A QUANTO DISPOSTO DAL DECRETO LEGISLATIVO 12 APRILE 2006 N. 163: "Codice dei contratti pubblici relativi a lavori, servizi e forniture in attuazione delle direttive 2004/17/CE e 2004/18/CE".

(*) Nei prezzi indicati è compresa l'IVA 20%.

* 4 5 - 4 2 0 4 0 0 9 0 3 1 7 *

€ 4,00

