

ZABBAN - NOTARI - RAMPOLLA
& Associati

20123 - MILANO - VIA METASTASIO, 5
TEL. 02.43.337.1 - FAX 02.43.337.337

N. 55231 di Repertorio

N. 13941 di Raccolta

ATTO DI FUSIONE
REPUBBLICA ITALIANA

21 dicembre 2015

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

In Milano, Via Metastasio n. 5.

Avanti a me dottor STEFANO RAMPOLLA, Notaio in Milano, iscritto nel Collegio Notarile di Milano, sono presenti i signori:

- Alberto Sorbini, nato a Milano il giorno 12 dicembre 1957, domiciliato per la carica presso la sede sociale, il quale interviene al presente atto in rappresentanza della società:

"Enervit S.p.A."

con sede in Milano, in Viale Achille Papa n. 30, capitale sociale Euro 4.628.000,00 interamente versato, iscritta nel Registro delle Imprese di Milano, sezione ordinaria, al numero di iscrizione e codice fiscale 01765290067, Repertorio Economico Amministrativo n. 1569150, società le cui azioni sono ammesse alla quotazione presso il Mercato Telematico Azionario gestito da Borsa Italiana S.p.A.,

nella sua qualità di Presidente del Consiglio di Amministrazione della società medesima, munito degli occorrenti poteri in esecuzione della deliberazione del Consiglio di Amministrazione della predetta società in data 19 ottobre 2015, verbalizzata con atto in pari data a mio rogito al n. 54698/13736 di repertorio, registrato presso l'Agenzia delle Entrate di Milano 6, in data 21 ottobre 2015 al n. 36615 serie 1T;

- Giuseppe RACITI, nato a Livorno il giorno 4 maggio 1963, domiciliato per la carica presso la sede sociale, il quale interviene al presente atto in rappresentanza della società:

"Vitamin Store S.r.l."

con sede in Milano, in Viale Achille Papa n. 30, capitale sociale Euro 100.000,00 interamente versato, iscritta nel Registro delle Imprese di Milano, sezione ordinaria, al numero di iscrizione e codice fiscale 07935870969, Repertorio Economico Amministrativo n. 1991865, società che detto componente dichiara essere con unico socio e soggetta a direzione e coordinamento di Enervit S.p.A.

nella sua qualità di consigliere della società medesima, munito degli occorrenti poteri in esecuzione della deliberazione dell'assemblea della predetta società in data 19 ottobre 2015, verbalizzata con atto in pari data a mio rogito al n. 54699/13737 di repertorio, registrato presso l'Agenzia delle Entrate di Milano 6, in data 21 ottobre 2015 al n. 36617 serie 1T.

Detti componenti, della cui identità personale io notaio sono certo,

PREMETTONO

- che il Consiglio di Amministrazione della società "Enervit S.p.A.", come risulta dal citato verbale in data 19 ottobre 2015 a mio rogito al n. 54698/13736 di repertorio, iscritto presso il Registro delle Imprese di Milano in data 20 ottobre 2015, n. 293608 di protocollo del 19 ottobre 2015, ha deliberato, ai sensi dell'articolo 2505 del codice civile e dell'articolo 15 dello statuto sociale, di addivenire alla fusione per incorporazione della società "Vitamin Store S.r.l.";

- che a sua volta l'assemblea dei soci della società "Vitamin Store S.r.l." come risulta dal citato verbale in data 19 ottobre 2015 a mio rogito al n. 54699/13737 di repertorio, iscritto presso il Registro delle Imprese di Milano in data 20 ottobre 2015, n. 293609 di protocollo del 19 ottobre 2015, ha deliberato di addivenire alla fusione per incorporazione nella società "Enervit S.p.A.";

- che le suddette delibere di fusione sono state assunte mediante approvazione del relativo progetto di fusione, redatto a norma del combinato disposto degli articoli 2501-ter e 2505 del codice civile e formato sul presupposto dell'appartenenza dell'intero capitale sociale della menzionata società incorporanda "Vitamin Store S.r.l." alla società incorporante "Enervit S.p.A.";

- che detto assetto proprietario rimarrà tale fino alla data di efficacia della fusione;

- che le predette società intendono dar corso alla fusione essendo decorso il termine di cui all'articolo 2503 del codice civile, dando atto i componenti che non è stata mossa dai creditori opposizione alcuna.

Tutto ciò premesso,

e da considerarsi parte integrante e sostanziale del presente atto, i componenti, in rappresentanza come sopra, in relazione alla premessa narrativa,

DICHIARANO

1) le società "Enervit S.p.A." e "Vitamin Store S.r.l." vengono fuse mediante incorporazione nella prima della seconda, sulla base del progetto allegato sotto la lettera "A" al citato verbale di riunione del Consiglio di Amministrazione della società incorporante in data 19 ottobre 2015 e sotto la lettera "B" al menzionato verbale assembleare della società incorporata in data 19 ottobre 2015 ed in tale sede approvato dai richiamati organi sociali delle medesime società.

In particolare i componenti, in rappresentanza come sopra, secondo quanto risulta dal citato progetto di fusione:

- determinano che gli effetti giuridici della fusione di cui all'articolo 2504-bis del codice civile decorrano dalla data dell'ultima delle iscrizioni previste dall'articolo 2504 del codice civile;

- dichiarano che "le operazioni della Società Incorporanda

saranno retroattivamente imputate al bilancio della Società Incorporante a far tempo dal 1° gennaio 2015 e dalla stessa data decorreranno, altresì, gli effetti fiscali della fusione a norma dell'articolo 172, comma 9, del D.P.R. n. 917/1986";

2) a seguito del presente atto di fusione hanno piena esecuzione le citate deliberazioni degli organi sociali delle società partecipanti, dandosi tra l'altro atto da parte dei componententi che:

= stante l'appartenenza dell'intero capitale sociale dell'incorporata "Vitamin Store S.r.l." all'incorporante "Enervit S.p.A.", non si fa luogo ad alcun aumento di capitale sociale della società incorporante medesima né tantomeno ad assegnazione, da parte della stessa società incorporante, di azioni in violazione dell'articolo 2504-ter del codice civile;

= il testo di statuto sociale della società incorporante non subirà alcuna modificazione in dipendenza della fusione;

3) in conseguenza di quanto sopra, a decorrere dalla citata data di efficacia giuridica della fusione, la società incorporante viene ad assumere tutti i diritti e gli obblighi della società incorporata;

4) agli effetti degli adempimenti pubblicitari e della volturazione dei beni della società incorporata il componente Giuseppe RACITI dichiara che nel relativo patrimonio non sono compresi beni immobili, né beni mobili registrati, partecipazioni né marchi o brevetti fatta eccezione per i marchi descritti nel documento che, a richiesta del componente medesimo, si allega al presente atto sotto la lettera "A";

5) la società incorporante potrà porre in essere qualsiasi atto, pratica o formalità, allo scopo di farsi riconoscere quale subentrante in ogni rapporto attivo e passivo della società incorporata; uffici, enti, amministrazioni si intendono autorizzati ad eseguire, con esonero da ogni responsabilità, le variazioni di intestazione di qualsiasi cespite patrimoniale, deposito cauzionale, licenza e quant'altro;

6) per effetto della fusione vengono a cessare le cariche sociali della società incorporata.

Io Notaio
ho letto il presente atto ai componententi che lo approvano e con me lo sottoscrivono alle ore 9 e 42, dispensandomi dalla lettura dell'allegato.

Scritto
con sistema elettronico da persona di mia fiducia e da me Notaio completato a mano, consta il presente atto di due fogli ed occupa sette pagine sin qui.

Firmato Alberto Sorbini

Firmato Giuseppe Raciti

Firmato Stefano Rampolla

SPAZIO ANNULLATO

Allegato "A" all'atto
in data 21-12-2015
n. 55231/13941.rep.

MARCHI ITALIANI

- dom. n. 362015000024739 "BIO PERFORMANCE" (denominativo)
- reg. n. 1412312 "KREASINE" (denominativo)
- reg. n. 1412316 "MASS IGF - X" (denominativo)
- reg. n. 1268784 "NITRIC PUMP" (denominativo)
- reg. n. 1374387 "NITROXY ENERGY" (figurativo)
- reg. n. 1374384 "SYNTHESIS HARDCORE" (figurativo)
- dom. n. 362015000024727 "VITAMIN STORE" (figurativo)
- reg. n. 1639574 "VS" (figurativo)
- reg. n. 1639573 "VS VITAMIN STORE" (figurativo)
- reg. n. 1275632 "PROGETTO NUTRIZIONE" (figurativo)

MARCHI COMUNITARI

- reg. n. 10960086 "NEOTHON LAB" (figurativo)
- reg. n. 13461207 "VS" (figurativo)
- reg. n. 653725 "PROGETTO NUTRIZIONE" (figurativo)

Alberto Sola

AA

Giuseppe Raiti

Luca Furlan

REGISTRAZIONE

Atto nei termini di registrazione e di assolvimento dell'imposta di bollo ex art. 1-bis della Tariffa d.p.r. 642/1972.

IMPOSTA DI BOLLO

L'imposta di bollo per l'originale del presente atto e per la copia conforme ad uso registrazione, nonchè per la copia conforme per l'esecuzione delle eventuali formalità ipotecarie, comprese le note di trascrizione e le domande di annotazione e voltura, viene assolta, *ove dovuta*, mediante Modello Unico informatico (M.U.I.) ai sensi dell'art. 1-bis, Tariffa d.p.r. 642/1972.

La presente copia viene rilasciata:

- In bollo**: con assolvimento dell'imposta mediante Modello Unico Informatico (M.U.I.).
- In bollo**: con assolvimento dell'imposta in modo virtuale, in base ad Autorizzazione dell'Agenzia delle Entrate di Milano in data 9 febbraio 2007 n. 9836/2007.
- In carta libera**: per gli usi consentiti dalla legge ovvero in quanto esente ai sensi di legge.

COPIA CONFORME

- Copia su supporto informatico**, conforme all'originale cartaceo, ai sensi dell'art. 22 d.lgs. 82/2005, da trasmettere con modalità telematica per gli usi previsti dalla legge.
Milano, data dell'apposizione della firma digitale.
- Copia cartacea**: la copia di cui alle precedenti pagine è conforme all'originale, munito delle prescritte sottoscrizioni.
Milano, data apposta in calce