

REPERTORIO N. 943

RACCOLTA N. 422

ATTO DI FUSIONE PER INCORPORAZIONE

REPUBBLICA ITALIANA

L'anno duemilaquattordici, il giorno quindici del mese di luglio  
alle ore otto e venticinque

in Sondrio, in Piazza Quadrivio n. 8

Avanti a me Dott. DEMETRIO RANDO Notaio in Chiesa in Valmalenco, iscritto  
nel Ruolo del Collegio Notarile del Distretto di Sondrio

sono personalmente comparsi i signori:

- **DE CENSI GIOVANNI**, nato a Berbenno di Valtellina il giorno 1° marzo 1938,  
domiciliato per la carica a Sondrio, Piazza Quadrivio n. 8, codice fiscale DCN  
GNN 38C01 A787A

che interviene al presente atto nella sua qualità di Presidente del Consiglio di Am-  
ministrazione della Banca:

**"Credito Valtellinese s.c."**

con sede legale in Sondrio, Piazza Quadrivio n. 8, codice fiscale, partita I.V.A. e  
numero di iscrizione al Registro delle Imprese di Sondrio 00043260140

iscritta all'Albo delle Banche al n. 489, Capogruppo del Gruppo bancario Credito  
Valtellinese iscritto all'Albo dei Gruppi Bancari al n. 5216.7, iscritta all'Albo delle  
Società Cooperative al n. A159113

capitale sociale illimitato

a quanto infra autorizzato con delibera del Consiglio di Amministrazione di cui al  
verbale a mio rogito in data 23 giugno 2014 rep. n. 784/361, registrato a Sondrio in  
data 24 giugno 2014 al n. 2775 serie 1T

- **RIBOLLA ALBERTO**, nato a Varese il giorno 24 marzo 1957, domiciliato per  
la carica a Sondrio, Via Cesura n. 3, codice fiscale RBL LRT 57C24 L682W

che interviene al presente atto nella sua qualità di Presidente del Consiglio di Am-  
ministrazione della Banca:

**"Mediocreval S.p.A."**

società con unico socio

codice fiscale, partita I.V.A. e numero di iscrizione al Registro delle Imprese di  
Sondrio 00216050872, con sede legale in Sondrio, Via Cesura n. 3, con capitale so-  
ciale di Euro 95.742.000,00 (novantacinquemilionesettecentoquarantaduemila vir-  
gola zero zero), interamente versato

iscritta all'Albo delle Banche al n. 878, società del Gruppo bancario Credito Valtel-  
linese iscritto all'Albo dei gruppi bancari cod. n. 5216.7

sogetta all'attività di direzione e coordinamento del "Credito Valtellinese s.c.",  
con sede in Sondrio, Piazza Quadrivio n. 8

a quanto infra autorizzato con delibera del Consiglio di Amministrazione di cui al  
verbale a mio rogito in data 23 giugno 2014 rep. n. 785/362, registrato a Sondrio in  
data 24 giugno 2014 al n. 2777 serie 1T

Detti componenti della cui identità personale, veste e poteri io Notaio sono certo  
convengono, nelle rispettive qualità, quanto segue:

premesse:

- che le società Credito Valtellinese s.c. e Mediocreval S.p.A., debitamente autoriz-  
zate ai sensi dell'art. 57 del D.lgs. 385/1993 da Banca d'Italia con provvedimento  
20 maggio 2014, hanno deliberato, come risulta dai sopraccitati verbali a mio rogito  
in data 23 giugno 2014 rep. n. 784/361 e rep. n. 785/362, la fusione mediante incor-  
porazione in Credito Valtellinese s.c. di Mediocreval S.p.A. in base al progetto di  
fusione iscritto presso il Registro delle Imprese di Sondrio in data 21 maggio 2014

ADEMPIMENTO UNICO

Agenzia delle Entrate di  
Sondrio

Registrato il 16 luglio 2014  
al N. 3400 Serie 1T

TOTALE ADEMPIMENTO  
€. 700,00

- per entrambe le società partecipanti alla fusione;
- che il progetto di fusione è stato depositato, unitamente all'altra documentazione prevista dall'art. 2501-septies Codice Civile, presso la sede sociale del Credito Valtellinese s.c. e di Mediocreval S.p.A., durante i trenta giorni precedenti le adunanze di cui ai sopraccitati verbali a mio rogito del 23 giugno 2014;
  - che le delibere di fusione sono state iscritte nel Registro delle Imprese di Sondrio in data 24 giugno 2014 per entrambe le società partecipanti alla fusione;
  - che, come previsto nel progetto di fusione, il Credito Valtellinese detiene il 100% del Capitale Sociale di Mediocreval, ciò a seguito dell'attuazione della delibera assunta dall'Assemblea straordinaria di Mediocreval in data 16 giugno 2014, regolarmente iscritta presso il Registro delle Imprese di Sondrio in data 17 giugno 2014;
  - che, ai sensi dell'art. 2504-ter, comma 2 del codice civile, tutte le azioni ordinarie Mediocreval detenute da Credito Valtellinese verranno annullate, senza che la società incorporante proceda ad alcun aumento di capitale sociale;
  - che la fusione può essere attuata in quanto non è stata presentata alcuna opposizione nei termini di legge dall'ultima delle iscrizioni delle delibere di fusione (24 giugno 2014), in base al combinato disposto dell'art. 2503 Codice Civile e dell'art. 57, terzo comma, del D.Lgs. n. 385/1993;
  - che la fusione non determina alcuna variazione nello statuto della società incorporante;

tutto ciò premesso,

ritenuto parte integrante e sostanziale del presente atto, si conviene e si stipula quanto segue:

**1) Le società**

**Credito Valtellinese s.c. e Mediocreval S.p.A.**

come sopra rappresentate, si dichiarano fuse mediante incorporazione di Mediocreval S.p.A. in Credito Valtellinese s.c., in conformità alle rispettive delibere di cui in premessa, sulla base del progetto citato e dei documenti depositati per l'iscrizione delle delibere di fusione.

Tale fusione avviene:

- sulla base dei bilanci di esercizio al 31 dicembre 2013 per entrambe le società partecipanti alla fusione e secondo le modalità indicate nel progetto di fusione sopraccitato;

- mediante l'annullamento senza concambio di tutte le numero 10.638 (diecimilaseicentotrentotto) azioni, costituenti l'intero capitale sociale della società incorporata Mediocreval S.p.A., possedute interamente dal Credito Valtellinese s.c. e senza che la società incorporante proceda ad alcun aumento di capitale sociale.

Lo statuto sociale della società incorporante Credito Valtellinese s.c. non subisce modificazioni in conseguenza della fusione.

**2) La fusione produce effetto dalle ore 00:00 della notte tra il 31 luglio 2014 ed il giorno 1 agosto 2014 dopo l'ultima iscrizione del presente atto nel registro delle imprese di Sondrio.**

Con riferimento a quanto previsto dall'art. 2501-ter, comma 1, n. 6, del codice civile, le operazioni effettuate dalla società incorporata Mediocreval S.p.A. saranno imputate al bilancio della società incorporante Credito Valtellinese s.c. a decorrere dal 1° gennaio 2014 e da tale data decorrono gli effetti fiscali della fusione.

**3) Non esistono particolari categorie di soci o di possessori di titoli diversi dalle azioni cui sia riservato un trattamento particolare e quindi non è previsto nessun particolare trattamento.**

Nessun vantaggio particolare è previsto a favore degli amministratori delle società

partecipanti alla fusione.

**4)** Dal momento di efficacia della fusione cesseranno tutti gli organi sociali della società incorporata, ferma la validità ed efficacia di ogni atto, anche di disposizione, sino a tal momento compiuto in nome e per conto della società incorporata, anche se posto in essere successivamente alle deliberazioni di fusione od alle situazioni patrimoniali assunte a base della fusione.

**5)** A decorrere dalle ore 00:00 della notte tra il 31 luglio 2014 ed il giorno 1 agosto 2014 la società incorporante subentra di pieno diritto in tutto il patrimonio attivo e passivo della società incorporata ed in tutte le sue ragioni, azioni e diritti, così come in tutti gli obblighi, passività di qualsiasi natura, proseguendo in tutti i suoi rapporti, anche processuali anteriori alla fusione ed in particolare il Credito Valtellinese s.c. subentra, senza soluzione di continuità, nella titolarità di tutti i beni immobili, mobili, materiali ed immateriali, marchi, brevetti, domini, valori mobiliari e strumenti finanziari e quote di partecipazione in società ed enti, situazioni possessorie di fatto, diritti, interessi legittimi, aspettative, privilegi, crediti, ragioni, azioni, anche se acquisiti o sorti in data posteriore alle deliberazioni od alla data cui si riferiscono le situazioni patrimoniali (bilanci di esercizio al 31 dicembre 2013) assunte a base della fusione.

Tutti i beni ed i diritti si intendono assunti dalla società incorporante, che prosegue senza soluzione di continuità nella stessa posizione della società incorporata, con ogni pertinenza o accessorio, con ogni relativo privilegio e garanzia, anche reale (che manterranno validità e grado esistente), diritto, onere, servitù, vincolo. Si precisa, al riguardo, che, ai sensi dell'art. 57, quarto comma, del D.Lgs. 385/1993, i privilegi e le garanzie di qualsiasi tipo, da chiunque prestate o comunque esistenti, a favore della società incorporata conservano la loro validità e il loro grado senza bisogno di alcuna formalità o annotazione, a favore della società incorporante.

Sempre in conseguenza della fusione, e corrispondentemente, la società incorporante assume ipso iure, tutte le passività, debiti, obblighi, impegni, oneri, gravami, garanzie concesse, posizioni passive in genere della società incorporata.

La società incorporante prosegue:

- in tutti i rapporti giuridici, convenzioni, polizze, depositi, contratti, patti, anche parasociali, con riferimento alle quote di partecipazione in società ed enti, e negozi definitivi o preliminari (compresi ovviamente, anzitutto i contratti, e rapporti attivi e passivi relativi all'esercizio delle proprie attività, i contratti di lavoro, di assicurazione, di locazione, anche finanziaria, di utenza, ecc.), anche in pendenza e in formazione, in corso presso la società incorporata;

- nei rapporti contrattuali intrattenuti dalla società incorporata aventi per oggetto i mandati o procure in essere ed i correlati poteri, anche di rappresentanza e di firma, conferiti, poteri che, occorrendo, vengono comunque qui confermati;

- nelle controversie riferibili alla società incorporata, di qualunque natura e ovunque radicate, nei confronti di qualsiasi soggetto e quale che sia la loro fonte, ed anche se acquisiti o sorti in data posteriore alle deliberazioni od alla data cui si riferiscono le situazioni assunte a base della fusione, proseguendo pertanto in tutti i relativi rapporti processuali;

- nella posizione della società incorporata nei confronti di enti pubblici territoriali e di pubbliche amministrazioni centrali e periferiche in tutte le concessioni, registrazioni, autorizzazioni, permessi, licenze, esoneri, agevolazioni, riconoscimenti di cui sia titolare la società incorporata o che siano in corso di rilascio od istruttoria, con ogni conseguente diritto, interesse, aspettativa.

**6)** Con l'efficacia della fusione il personale della società incorporata proseguirà il

proprio rapporto di lavoro con la società incorporante, conservando i diritti derivanti dall'anzianità raggiunta e mantenendo i livelli retributivi e di inquadramento in atto, così come le singole posizioni pensionistiche, anche integrative ed aziendali.

Viene dato atto:

\* che in data 12 marzo 2014 è stata inviata alle Organizzazioni Sindacali Nazionali e di Gruppo l'informativa sindacale resa ai sensi e per gli effetti dell'art. 47 L. n. 428 del 1990;

\* che in data 9 maggio 2014 è stato firmato l'accordo sindacale che disciplina i trattamenti economico-normativi del personale coinvolto nell'operazione di fusione per incorporazione di Mediocreval S.p.A. nel Credito Valtellinese s.c.;

\* che le procedure sindacali sono state espletate nei termini previsti dalla normativa vigente.

7) Ai fini delle necessarie formalità, si dà atto che nel compendio del patrimonio della società incorporata del quale, per effetto della fusione, diviene titolare il Credito Valtellinese s.c., senza soluzione di continuità, vi sono:

**(I)** i seguenti marchi:

- marchio italiano "MEDIocreval": numero registrazione 0001202458

- marchio italiano "FINANZIARIA SAN GIACOMO": numero registrazione 0001374346

**(II)** beni immobili di proprietà individuati nelle "schede immobili", che si allegano al presente atto sotto la lettera "A", quale sua parte integrante e sostanziale;

**(III)** contratti di leasing relativi ad immobili, costruiti e costruendi, individuati nell'elenco e indicativamente nelle "schede immobili" che si allegano al presente atto sotto le lettere "B" e "B1", quali sua parte integrante e sostanziale. Ai fini della trascrizione e voltura i comparenti dichiarano che la società incorporata è proprietaria di beni immobili, anche se non completamente indicati nelle schede allegate, in provincia di Agrigento, Alessandria, Ancona, Bergamo, Biella, Bologna, Brescia, Bolzano, Caltanissetta, Catania, Como, Cremona, Enna, Firenze, Genova, Lecco, Lodi, Latina, Lucca, Monza e Brianza, Messina, Milano, Mantova, Modena, Novara, Palermo, Piacenza, Pescara, Prato, Pistoia, Pesaro e Urbino, Pavia, Ravenna, Reggio Calabria, Reggio Emilia, Ragusa, Rieti, Roma, Sondrio, La Spezia, Siracusa, Teramo, Trento, Torino, Trapani, Trieste, Udine, Varese, Vercelli, Viterbo, Verona, Viterbo.

**(IV)** contratti di leasing relativi agli autoveicoli, individuati nelle schede che si allegano al presente atto sotto la lettera "C", quali sua parte integrante e sostanziale;

**(V)** contratti di leasing relativi ad aeromobili ed imbarcazioni individuati nelle schede che si allegano al presente atto sotto la lettera "D", quali sua parte integrante e sostanziale;

**(VI)** contratti di leasing relativi ai beni strumentali, individuati nell'elenco che si allega al presente atto sotto la lettera "E", quale sua parte integrante e sostanziale

**(VII)** contratti di leasing relativi ad energie rinnovabili individuati nell'elenco e indicativamente nelle schede relative a impianti non censiti realizzati su proprietà Mediocreval, non censiti e realizzati su proprietà di clienti Mediocreval e censiti, che si allegano al presente atto sotto le lettere "F", "F1", "F2", "F3", quali sua parte integrante e sostanziale

Credito Valtellinese s.c. subentra in tutte le posizioni processuali attive e passive di Mediocreval S.p.A. davanti a qualsiasi giurisdizione civile, penale e amministrativa. Fatta avvertenza che le descrizioni di cui sopra non hanno valore tassativo, restando pertanto senz'altro assunto ed acquisito alla società incorporante, senza necessità di specifici atti integrativi, ogni e qualsiasi bene, anche se non menzionato, in quan-

to compreso nel patrimonio della società incorporata.

Rimane peraltro in facoltà della società incorporante di procedere, ai soli fini dell'espletamento delle correlate formalità pubblicitarie, ad una o più dichiarazioni sostitutive di atto notorio o atti di identificazione di beni, diritti, posizioni, contrattuali compresi nel patrimonio della società incorporata e a tal fine viene data espressa delega disgiuntamente al Presidente del Consiglio di Amministrazione, al Vice Presidente e all'Amministratore Delegato di Credito Valtellinese s.c..

**8)** Viene sin d'ora espressamente autorizzata l'esecuzione da parte dei rappresentanti legali della società incorporante, o loro delegati, di tutti gli eventuali occorrenti trapassi, annotamenti, trascrizioni, volture, cambi di intestazione alla società incorporante presso ogni Ufficio del Territorio e Pubblico Registro in genere, libro, ufficio, pubblico e privato, italiano od estero, dichiarazioni sostitutive di atto notorio o atti integrativi, dipendenti dal presente atto o da successivi atti integrativi o identificativi per qualsiasi bene, diritto, anche reale, licenza, permesso, concessione, autorizzazione, registrazione, contratto, domanda, valore mobiliare e per quanto altro già intestato o riferibile alla società incorporata.

Il tutto con esonero dei competenti signori Conservatori o preposti ai rispettivi uffici da ogni loro responsabilità per l'esecuzione del presente atto.

**9)** Spese e tasse del presente atto sono a carico della società incorporante.

**10)** Ai soli fini della percezione degli onorari notarili, si precisa che capitale e riserve della società incorporata risultanti dal bilancio di esercizio al 31 dicembre 2013 assunto a base della fusione ammontano a Euro 174.027.141,00 (centosettantaquattromilioniventisettemilacentotrentuno virgola zero zero)

**11)** Agli effetti fiscali il presente atto è soggetto ad imposta di registro fissa di Euro 200,00 ai sensi dell'articolo 4, lettera b) della parte prima della tariffa allegata al D.P.R. 26 aprile 1986 n. 131. Anche ai fini delle imposte ipotecaria e catastale è espressamente prevista la tassazione in misura fissa di Euro 200,00 rispettivamente dagli articoli 4 della tariffa allegata al D.Lgs. 31 ottobre 1990 n. 347 e 10, comma 2, del D.Lgs 31 ottobre 1990 n. 347.

I comparanti dichiarano di essere a conoscenza degli allegati e perciò dispensano me Notaio dalla lettura dei medesimi.

Del presente atto, scritto a mano ed a macchina da me Notaio e da persona di mia fiducia, nelle prime 10 (dieci) facciate intere e parte dell'undicesima di 3 (tre) fogli intercalati, io Notaio ho dato lettura ai comparanti che lo approvano.

Chiuso e sottoscritto alle ore nove e trenta

F.ti: GIOVANNI DE CENSI

ALBERTO RIBOLLA

DEMETRIO RANDO Notaio

ALLEGATI OMISSIS