

**ATTO DI FUSIONE
REPUBBLICA ITALIANA**

L'anno duemilaquindici, il giorno quindici del mese di dicembre.

In Pieve d'Alpago (BL), Via dell'Industria n.5/9, a richiesta.

Innanzi a me, dottor Paolo Talice, Notaio in Treviso, iscritto presso il Collegio Notarile di Treviso, sono personalmente comparsi i signori:

FEDON Callisto, nato a Domegge di Cadore (BL) il 2 marzo 1952, domiciliato per la carica ove appresso indicato, il quale dichiara di intervenire al presente atto nella propria qualità di presidente del consiglio di amministrazione e legale rappresentante della società, in seguito indicata anche come "**incorporante**":

"GIORGIO FEDON & FIGLI SPA", con sede in Domegge di Cadore (BL), frazione Vallesella, Via dell'Occhiale n. 11, capitale sociale di Euro 4.902.000,00 (quattromilioninovecentoduemila virgola zero zero) interamente versato, codice fiscale, Partita IVA e numero d'iscrizione del Registro Imprese di Belluno: 00193820255, numero R.E.A. 374, con i poteri di cui al vigente statuto sociale e alla delibera del consiglio di amministrazione di approvazione del progetto di fusione del 2 ottobre 2015, della quale in seguito;

DA COL Angelo, nato a Pieve di Cadore (BL) il 5 marzo 1954, domiciliato per la carica ove appresso indicato, il quale dichiara di intervenire al presente atto nella sua qualità di amministratore unico e legale rappresentante della società, in seguito indicata anche come "**incorporata**":

"FEDON INDUSTRIES S.R.L." con unico socio, con sede in Pieve d'Alpago (BL), Via dell'Industria n. 5/9, capitale sociale di Euro 2.000.000,00 (due milioni virgola zero zero) interamente versato, codice fiscale, Partita IVA e numero d'iscrizione del Registro Imprese di Belluno: 01174970259, numero R.E.A. 100517,

con i poteri di cui al vigente statuto sociale e alla determina dell'amministratore unico di approvazione del progetto di fusione del 2 ottobre 2015, della quale in seguito.

Detti comparanti, della cui identità personale io Notaio sono certo, mi richiedono di ricevere il presente atto con il quale

p r e m e s s o

- che in data 2 ottobre 2015 il consiglio di amministrazione della società "GIORGIO FEDON & FIGLI SPA" e l'amministratore unico della società "FEDON INDUSTRIES S.R.L." hanno rispettivamente deliberato l'approvazione del progetto unico di fusione per incorporazione della società "FEDON INDUSTRIES S.R.L." nella società "GIORGIO FEDON & FIGLI SPA";

- che dette decisioni sono state verbalizzate da me Notaio e recano rispettivamente i numeri di Repertorio 84131 e 84132; entrambe sono state registrate, in via telematica, a Treviso (TV) in data 6 ottobre 2015, l'una al n. 13877 Serie 1T, l'altra al n. 13878 Serie 1T ed iscritte entrambe presso il Registro delle Imprese di Belluno il 7 ottobre 2015;

- che i signori FEDON Callisto e DA COL Angelo, nelle qualità predette e in rappresentanza, rispettivamente, della società "GIORGIO FEDON & FIGLI SPA" e "FEDON INDUSTRIES S.R.L.", da me Notaio previamente ammoniti, ai sensi e per gli effetti del combinato disposto degli articoli 3 e

**Registrato a
Treviso**

il 17/12/2015
al n. 18205 serie 1T
Euro 356,00

76 D.P.R. 445/2000, circa la responsabilità penale in cui potrebbero incorrere in ipotesi di dichiarazioni mendaci, dichiarano che nessun creditore delle società partecipanti alla presente fusione, anteriore alle formalità richiamate nell'art. 2503 Codice civile, ha proposto opposizione alla fusione stessa nel termine perentorio concesso ai sensi del disposto dell'articolo 2503 Codice civile;

- che nessuna delle società partecipanti alla fusione risulta, alla data odierna, posta in stato di liquidazione;

- che non ricorrono le condizioni che rendono applicabili le disposizioni in materia di fusione con indebitamento di cui all'articolo 2501 bis Codice civile;

- che l'operazione di fusione fra le dette società avviene in forma semplificata, in quanto la società "GIORGIO FEDON & FIGLI SPA" detiene l'intero capitale sociale della società "FEDON INDUSTRIES S.R.L.";

- che l'attuazione della fusione non comporterà delle modifiche allo statuto della incorporante;

- che pertanto, esistono tutte le condizioni affinché si possa procedere alla fusione, come definita dall'approvato progetto di fusione;

tutto ciò premesso

e considerato parte integrante del presente atto, convengono e stipulano quanto segue:

Art. 1) La società "FEDON INDUSTRIES S.R.L." unipersonale è fusa per incorporazione, a tutti gli effetti di legge, nella società "GIORGIO FEDON & FIGLI SPA" con effetto civilistico dalla data del 31 dicembre 2015, ovvero se successiva, dalla data di iscrizione del presente atto presso il competente Registro delle Imprese di Belluno (BL) ai sensi dell'art.2504 C.C., mentre gli effetti contabili e fiscali ai sensi del combinato disposto dell'art. 2504-bis C.C e dell'art. 172, comma 9, D.P.R. 917/86, decorreranno dal 1° gennaio dell'anno in cui avranno decorrenza gli effetti civili della fusione.

Art. 2) In attuazione di quanto previsto nell'approvato progetto unico di fusione per incorporazione e con effetto dalla data di efficacia civilistica della fusione, come sopra determinata, il capitale sociale di Euro 2.000.0000,00 (ventimilioni virgola zero zero) interamente versato della società incorporata "FEDON INDUSTRIES S.R.L.", e conseguentemente l'intera quota di partecipazione in essa detenuta dalla società incorporante, vengono annullati. Il capitale sociale della incorporante, che si dà atto essere deliberato, sottoscritto e versato per Euro 4.902.000,00 (quattromilioninovecentoduemila virgola zero zero) non viene aumentato per effetto della fusione, né quote della incorporante vengono assegnate alla stessa in sostituzione della quota di partecipazione da questa detenuta nella incorporata, ai sensi dell'articolo 2504 ter Codice civile.

Non è apportata nessuna modifica allo statuto della società incorporante derivante dalla fusione, statuto che nella versione vigente trovasi allegato nel più volte citato progetto di fusione.

Art. 3) Dalla data di efficacia civilistica dell'atto di fusione, la società incorporante assumerà l'intero patrimonio attivo e passivo della società incorporata. Subentrerà, pertanto, a norma di legge, in tutti i beni della società incorporata, anche se *infra* non specificamente elencati, con i relativi annessi e connessi, oneri, pesi, trascrizioni, servitù attive e passive, se ed in quanto legalmente costituiti, nonché in tutte le attività, azioni, ragioni, contratti, dirit-

ti, interessi legittimi, licenze, concessioni, autorizzazioni, obbligazioni ed impegni di qualsiasi natura della società incorporata.

Il possesso dei beni e delle attività si intende trasferito alla società incorporante con effetto dalla predetta data.

Cesseranno di diritto tutte le cariche sociali relative alla società incorporata "FEDON INDUSTRIES S.R.L."

Di conseguenza la società incorporante è autorizzata sin d'ora, senza bisogno alcuno di concorso od intervento della società incorporata, a compiere qualunque atto, pratica o formalità necessaria o anche solo opportuna per farsi riconoscere nei confronti di chiunque quale piena ed esclusiva proprietaria e titolare di ogni attività o passività della società incorporata stessa.

Gli enti od uffici, sia pubblici che privati, i conservatori dei pubblici registri, i responsabili della tenuta e conservazione di privati registri od albi restano pertanto autorizzati, con loro pieno e definitivo esonero da ogni responsabilità al riguardo e con espressa rinuncia a qualsivoglia ipoteca legale in ordine ai beni ed attività assegnati alla incorporante, a procedere alle conseguenti volturazioni o mutamenti di intestazione in ordine ai beni in tali registri trascritti od iscritti.

Art. 4) Ai fini della trascrizione e voltura del presente atto presso pubblici registri, i signori FEDON Callisto e DA COL Angelo, nelle qualità sopra indicate e in rappresentanza legale rispettivamente della incorporante e della incorporata, dichiarano e danno atto che la società incorporata non è titolare di beni immobili e di beni mobili registrati mentre è titolare delle partecipazioni nelle società di cui all'elenco che si allega al presente atto sotto la lettera "A", omessane la lettura per espressa dispensa datamene dai comparenti.

Art. 5) Le spese e tasse tutte di quest'atto sono a carico della società incorporante.

Ai fini della applicazione al presente atto delle imposte indirette, i comparenti chiedono l'applicazione della imposta di registro in misura fissa, a' sensi di legge.

Ai fini della iscrizione a repertorio del presente atto, i comparenti mi dichiarano che i valori del capitale e delle riserve della società incorporata assegnati alla società incorporante in ragione del presente atto di fusione ammontano complessivamente a Euro 2.648.275,38 (duemilioneiseicentoquarantotto miladuecentosettantacinque virgola trentotto).

Richiesto io Notaio ho ricevuto il presente atto e ne ho dato lettura ai Comparenti, i quali da me interpellati l'hanno in tutto confermato.

Scritto parte da persona di mia fiducia con l'ausilio di mezzi elettronici e parte a mano da me Notaio, quest'atto occupa pagine tre quanto è nella presente di un foglio e viene sottoposto da me Notaio per la sottoscrizione alle ore undici e minuti otto.

F.to Callisto Fedon

" Angelo Da Col

" Paolo Talice

ALLEGATO "A" Reportorio N. 84414
Raccolta N. 3158

Denominazione	Sede	Numero iscrizione registro imprese	Capitale sociale	Valuta	Percentuale capitale sociale posseduto da Fedon Industrial	Capitale sociale posseduto da Fedon Industrial	Valuta
Fedon America Inc.	389 5th Avenue New York, NY 10018, United States	Department Of State ID 2543070 (iscrizione stato di New York)	5.670.841,47	USD	51%	2.892.129,15	USD
SE East Coast S.r.l.	Str. Timisoara nr. 149-147, 805500 Lugos, Jod. Timis Romania	Numero Registro delle Imprese di Timis: RD9921386 - Numero Registrazione #51131/0997	1.177.865,00	LEU	100%	1.177.865,00	LEU
Fedon Far East Limited	Registered office: Suite 1401, China Insurance Group Building, 141 Des Voeux Road Central, Hong Kong Place of business: 19/F Winsume House, 73 Wyndham Street, Central, Hong Kong	Company Registration Number 0663995 - Business Registration Number 34419134	15.610.000,00	HKD	100%	15.610.000,00	HKD

Carlo Fedon
New York

