

(decreto legge 6 luglio 2012 n. 95 convertito con legge 7 agosto 2012 n. 135)

Registrazione presso il Tribunale di Roma n. 278/2006 del 14 luglio 2006.
Direzione e Redazione presso l'Istituto per la vigilanza sulle assicurazioni
Servizio Studi e Gestione Dati
Divisione Studi e Statistiche
Via del Quirinale, 21 – 00187 ROMA
Tel. 06/42133.1
Fax 06/42133.735
e-mail: bollettino@ivass.it
Direttore Responsabile: Dr. Fausto PARENTE

Indice

1. PROVVEDIMENTI IVASS	1
1.1 PROVVEDIMENTI DI CARATTERE GENERALE	3
Provvedimento n. 7 del 16 luglio 2013 Disposizioni in materia di gestione dei rapporti assicurativi via web, attuativo dell'articolo 22, comma 8, del decreto legge 18 ottobre 2012, n. 179 convertito con legge 17 dicembre 2012, n. 221 - Modifiche al regolamento ISVAP n. 35 del 26 maggio 2010.....	3
1.2 PROVVEDIMENTI RIGUARDANTI SINGOLE IMPRESE	7
Provvedimento prot. n. 51-13-000076 del 16 luglio 2013 Assicurazioni Generali S.p.A. - Istanza di autorizzazione, ai sensi dell'art. 79 del d.lgs. 7 settembre 2005 n. 209 e dell'art. 8 del Regolamento Isvap n. 26 del 4 agosto 2008, per l'acquisizione della partecipazione di controllo della società CEABS Serviços S.A.. Provvedimento	7
Provvedimento prot. n. 51-13-000078 del 16 luglio 2013 Assicurazioni Generali S.p.A. - Istanza di autorizzazione, ai sensi dell'art. 79 del d.lgs. 7 settembre 2005 n. 209 e dell'art. 8 del Regolamento Isvap n. 26 del 4 agosto 2008, per l'acquisizione della partecipazione di controllo della società Parizska 26, s.r.o.. Provvedimento,	8
Provvedimento prot. n. 51-13-000080 del 16 luglio 2013 Fata Assicurazioni Danni S.p.A. e Jupiter 12 S.r.l. – Autorizzazione, ai sensi dell'art. 201 del D. Lgs. 7 settembre 2005 n. 209 e del Regolamento ISVAP n. 14 del 18 febbraio 2008, alla fusione per incorporazione di Jupiter 12 S.r.l. in Fata Assicurazioni S.p.A.. Provvedimento	9
Provvedimento prot. n. 51-13-000082 del 16 luglio 2013 Intesa Sanpaolo Vita S.p.A. – Inclusione di passività subordinate nel margine di solvibilità disponibile. Provvedimento.	10
Provvedimento prot. n. 51-13-000085 del 16 luglio 2013 Nobis Compagnia di Assicurazioni S.p.A. – Modifica statutaria. Provvedimento.	11
Provvedimento prot. n. 51-13-000148 del 25 luglio 2013 Autorizzazione, ai sensi dell'art. 201 del D. Lgs. 7 settembre 2005 n. 209 e del Regolamento ISVAP n. 14 del 18 febbraio 2008, alla fusione per incorporazione in Fondiaria-Sai S.p.A. di Unipol Assicurazioni S.p.A., Premafin Finanziaria S.p.A. ed eventualmente Milano Assicurazioni S.p.A.. Provvedimento	12
2. PROVVEDIMENTI SANZIONATORI.....	13
2.1 SANZIONI AMMINISTRATIVE PECUNIARIE: ORDINANZE	15
2.2 SANZIONI DISCIPLINARI: RADIAZIONI - INTERMEDIARI E PERITI	105
OMISSIS	
3. ATTI COMUNITARI DI INTERESSE PER IL SETTORE ASSICURATIVO	107
3.1 SELEZIONE DALLA GAZZETTA UFFICIALE DELL'UNIONE EUROPEA	109

4. ALTRE NOTIZIE.....	113
4.1 TASSO DI INTERESSE GARANTIBILE NEI CONTRATTI RELATIVI AI RAMI VITA	115
Determinazione dei tassi massimi di interesse da applicare ai contratti dei rami vita espressi in euro che prevedono una garanzia di tasso di interesse.....	115

1. PROVVEDIMENTI IVASS

1.1 PROVVEDIMENTI DI CARATTERE GENERALE

Provvedimento n. 7 del 16 luglio 2013

Disposizioni in materia di gestione dei rapporti assicurativi via web, attuativo dell'articolo 22, comma 8, del decreto legge 18 ottobre 2012, n. 179 convertito con legge 17 dicembre 2012, n. 221 - Modifiche al regolamento ISVAP n. 35 del 26 maggio 2010.

L'IVASS

VISTA la legge 12 agosto 1982, n. 576, e successive modificazioni ed integrazioni, concernente la riforma della vigilanza sulle assicurazioni;

VISTO il decreto legislativo 7 settembre 2005, n. 209, e successive modificazioni ed integrazioni, recante il Codice delle Assicurazioni Private ed in particolare l'articolo 30, il quale prevede che le imprese di assicurazione operino con adeguati requisiti organizzativi;

VISTO il decreto legge 6 luglio 2012 n. 95, recante "Disposizioni urgenti per la revisione della spesa pubblica con invarianza dei servizi ai cittadini", convertito con legge 7 agosto 2012 n. 135, istitutivo dell'IVASS;

VISTO il decreto legge 18 ottobre 2012, n. 179 convertito con legge 17 dicembre 2012, n. 221 recante "Ulteriori misure urgenti per la crescita del Paese" ed in particolare l'articolo 22, comma 8, il quale prevede che, al fine di favorire una più efficace gestione dei rapporti contrattuali assicurativi anche in via telematica, l'IVASS, sentite l'ANIA e le principali associazioni rappresentative degli intermediari assicurativi, disciplini con proprio regolamento le modalità attraverso cui le imprese di assicurazione autorizzate all'esercizio dei rami danni e vita, nell'ambito dei requisiti organizzativi di cui all'articolo 30 del Codice delle assicurazioni, prevedono nei propri siti internet apposite aree riservate a ciascun contraente;

VISTO il Regolamento ISVAP del 26 maggio 2010, n. 35, recante disposizioni in materia di obblighi di informazione e della pubblicità dei prodotti assicurativi;

RITENUTA l'opportunità di integrare le disposizioni attuative de l citato articolo 22 comma 8 del decreto legge 18 ottobre 2012, n. 179 nel Regolamento ISVAP del 26 maggio 2010, n. 35

adotta il seguente

PROVVEDIMENTO

Art. 1

(Modifiche all'articolo 3 del Regolamento ISVAP n. 35 del 26 maggio 2010)

1. All'articolo 3, comma 2, del Regolamento ISVAP n. 35 del 26 maggio 2010, dopo le parole "38, per la parte relativa alla archiviazione e conservazione de i documenti", sono aggiunte le parole "gli articoli 38 bis, 38 ter, 38 quater e 38 quinquies ad eccezione dei contratti relativi all'assicurazione obbligatoria per la responsabilità civile per la circolazione dei veicoli a motore e dei natanti".

Art. 2

(Inserimento del TITOLO IV - Informativa via web al contraente, nel Regolamento ISVAP n. 35 del 26 maggio 2010)

1. Nel Regolamento ISVAP n. 35 del 26 maggio 2010, nella PART E II - Obblighi di informativa - dopo il TITOLO III, è inserito il seguente titolo:

"TITOLO IV - Informativa via web al contraente.

Art. 38 bis (Aree riservate nei siti internet)

1. *Le imprese prevedono nei propri siti internet apposite aree riservate attraverso le quali ciascun contraente può accedere alla propria posizione assicurativa e consultare almeno:*
 - a) *le coperture assicurative in essere;*
 - b) *le condizioni contrattuali sottoscritte;*
 - c) *lo stato dei pagamenti dei premi e le relative scadenze;*
 - d) *per le polizze vita, incluse le polizze unit linked e index linked, e per le operazioni di capitalizzazione, anche il valore di riscatto della polizza;*
 - e) *per le polizze vita unit linked e index linked, anche il valore della posizione sulla base della valorizzazione corrente delle quote o del valore di riferimento;*
 - f) *per i contratti di responsabilità civile per la circolazione dei veicoli a motore, anche l'attestazione sullo stato del rischio.*
2. *L'informativa di cui al comma 1 comprende l'indicazione dei massi mali, del valore del bene oggetto di copertura, la data e l'importo dei premi in scadenza, oltre ad ogni altro elemento utile a fornire al contraente un'informativa completa e personalizzata con riguardo alla sua specifica posizione assicurativa.*
3. *Per i contratti stipulati prima del 1° settembre 2013 l'informativa relativa alle condizioni contrattuali di cui al comma 1, lettera b), può essere fornita anche mediante una rappresentazione sintetica di tali condizioni. Il contraente può in ogni caso richiedere la pubblicazione integrale delle condizioni contrattuali sottoscritte.*
4. *Le imprese aggiornano le informazioni contenute nelle aree riservate con una tempistica coerente con le caratteristiche della copertura assicurativa a cui si riferiscono ed indicano chiaramente la data di aggiornamento.*
5. *Le imprese garantiscono la correttezza, la chiarezza e la trasparenza delle informazioni contenute nelle aree riservate, mediante l'uso di un linguaggio semplice e facilmente comprensibile.*

Art. 38 ter (Rischi particolari)

1. *Le imprese possono non attivare le aree riservate per le coperture relative a:*
 - a) *rischi relativi a flotte di veicoli a motore o di natanti;*
 - b) *grandi rischi;*
 - c) *rischi agricoli stipulati ai sensi del decreto legislativo decreto legislativo 29 marzo 2004 n. 102 e ai relativi contratti integrativi;*
 - d) *rischi connessi ad eventi specifici circoscritti in un limitato arco temporale;*
 - e) *rischi accessori ad un prodotto o servizio in cui l'importo dei premi complessivamente dovuti per la copertura, indipendentemente dalle modalità di rateazione, non sia superiore ai 100 euro.*
 - f) *rischi assicurati con contratti collettivi stipulati "per conto di chi spetta" ai sensi dell'articolo 1891 c.c.*
2. *Le esclusioni di cui al comma 1 non si applicano ai contratti di assicurazione, individuali e collettivi, connessi a mutui e ad altri contratti di finanziamento.*

Art. 38 quater (Accesso alle aree riservate)

1. *Le aree riservate sono facilmente individuabili nella home page del sito internet dell'impresa.*
2. *L'accesso è consentito al contraente mediante credenziali identificative personali rilasciate dall'impresa.*
3. *Nel caso di contratti in forma collettiva in cui gli assicurati sostengono in tutto o in parte l'onere economico connesso al pagamento dei premi o sono portatori di un interesse alla prestazione, l'accesso alle aree riservate è consentito all'assicurato oltre che al contraente.*
4. *Le imprese garantiscono la tutela della riservatezza e la protezione dei dati e delle informazioni resi disponibili nelle aree dedicate. Il livello di sicurezza è proporzionato alle funzioni messe a disposizione del contraente, anche ulteriori rispetto a quelle informative minime di cui all'articolo 38 bis.*
5. *Le imprese garantiscono la gratuità e la continuità del servizio e la fruibilità della connessione da qualsiasi postazione ed indicano nel sito modalità di contatto idonee a fornire tempestiva assistenza agli utenti nel caso di difficoltà di accesso o consultazione dell'area.*
6. *Le imprese inseriscono nelle aree riservate messaggi pubblicitari o promozionali a condizione che il contraente abbia reso preventivo ed espresso consenso e ne garantiscono la riconoscibilità mediante una veste grafica che non interferisca con i contenuti dell'area riservata.*

Art. 38 quinquies (Informativa sull'attivazione del servizio)

1. *Le imprese rendono nota la possibilità di richiedere le credenziali di accesso all'area riservata, specificandone le modalità, mediante pubblicazione di una apposita informativa sulla home page del sito internet.*
2. *L'informativa di cui al comma 1 è altresì resa per iscritto in occasione della sottoscrizione*

del contratto di assicurazione.

- 3. Per i contratti stipulati prima del 1° settembre 2013 l' informativa relativa alle aree riservate di cui al comma 2 è resa in occasione della prima comunicazione da inviare in adempimento degli obblighi di informativa previsti dalle disposizioni vigenti o da disposizioni contrattuali.*

Art. 38 sexies (Comunicazioni in corso di contratto mediante le aree riservate)

- 1. Le imprese possono adempiere agli obblighi di informativa in corso di contratto di cui agli articoli 2 e 4 del Regolamento ISVAP n. 4 del 9 agosto 2006 e di cui agli articoli 13, 14, 15, 24, 27, 28 e 37 del presente Regolamento mediante pubblicazione nell'area riservata. Le comunicazioni e i documenti pubblicati nell'area sono acquisibili su supporto durevole.*
- 2. E' fatta salva la facoltà del contraente di richiedere alle imprese l'invito dell'informativa di cui al comma 1 su supporto cartaceo".*

Art. 3

(Entrata in vigore)

- 1. Il presente Provvedimento entra in vigore il 1° settembre 2013.*
- 2. Le imprese si adeguano alle disposizioni del presente Provvedimento entro 60 giorni dall'entrata in vigore.*
- 3. Per i contratti in corso alla data di entrata in vigore del presente Provvedimento, le imprese predispongono entro 4 mesi dall'entrata in vigore stessa un piano di adeguamento da realizzare entro i successivi 6 mesi.*
- 4. Per le imprese che alla data di entrata in vigore del Provvedimento hanno presentato all'IVASS istanza di approvazione di un'operazione societaria straordinaria, i termini di adeguamento di cui al commi 2 e 3 decorrono dalla data di efficacia dell'operazione straordinaria.*
- 5. Per i contratti in forma collettiva di cui all'articolo 38 quater comma 3, introdotto nel Regolamento ISVAP n. 35 del 26 maggio 2010, diversi da quelli connessi a mutui e ad altri contratti di finanziamento, le imprese possono prevedere l'accesso alle aree riservate solo per i contratti stipulati successivamente al 10 settembre 2013*

Art. 4

(Pubblicazione)

- 1. Il presente Provvedimento è pubblicato nella Gazzetta Ufficiale della Repubblica italiana, nel Bollettino e sul sito internet dell'IVASS.*

Per il Direttorio Integrato
Il Governatore della Banca d'Italia

1.2 PROVVEDIMENTI RIGUARDANTI SINGOLE IMPRESE

Provvedimento prot. n. 51-13-000076 del 16 luglio 2013

**Assicurazioni Generali S.p.A. - Istanza di autorizzazione, ai sensi dell'art. 79 del d.lgs. 7 settembre 2005 n. 209 e dell'art. 8 del Regolamento Isvap n. 26 del 4 agosto 2008, per l'acquisizione della partecipazione di controllo della società CEABS Serviços S.A..
Provvedimento**

Con lettera del 20 maggio 2013 Assicurazioni Generali S.p.A. ha presentato istanza di autorizzazione all'acquisizione, per il tramite di Europ Assistance Brasil Serviços de Assistencia S.A., della partecipazione di controllo del capitale sociale della società CEABS Serviços S.A..

Al riguardo, avuto presente l'esito dell'istruttoria ed accertato che da detta operazione non deriva pericolo per la stabilità né emergono elementi di pregiudizio per la sana e prudente gestione, si autorizza Assicurazioni Generali S.p.A., ai sensi dell'articolo 79 del d.lgs. 7 settembre 2005, n. 209 e del Regolamento Isvap n. 26 del 4 agosto 2008, all'assunzione, per il tramite di Europ Assistance Brasil Serviços de Assistencia S.A., della partecipazioni di controllo nel capitale sociale della società CEABS Serviços S.A..

Per il Direttorio integrato
Il Governatore della Banca d'Italia

Delibera n. 117 del 16 luglio 2013

Provvedimento prot. n. 51-13-000078 del 16 luglio 2013

Assicurazioni Generali S.p.A. - Istanza di autorizzazione, ai sensi dell'art. 79 del d.lgs. 7 settembre 2005 n. 209 e dell'art. 8 del Regolamento Isvap n. 26 del 4 agosto 2008, per l'acquisizione della partecipazione di controllo della società Parizska 26, s.r.o.. Provvedimento.

Con lettera del 1° luglio 2013 Assi

curazioni Generali S.p.A. ha presentato istanza di autorizzazione all'acquisizione, per il tramite di Ceska Pojistovna a.s., della partecipazione di controllo pari al 100% del capitale sociale della società a responsabilità limitata Parizska 26, s.r.o..

Al riguardo, avuto presente l'esito dell'istruttoria ed accertato che da detta operazione non deriva pericolo per la stabilità né emergono elementi di pregiudizio per la sana e prudente gestione, si autorizza Assicurazioni Generali S.p.A., ai sensi dell'articolo 79 del d.lgs. 7 settembre 2005, n. 209 e del Regolamento Isvap n. 26 del 4 agosto 2008, all'assunzione, per il tramite di Ceska Pojistovna a.s, della partecipazioni di controllo nel capitale sociale della società Parizska 26, s.r.o..

Per il Direttorio integrato
Il Governatore della Banca d'Italia

Delibera n. 118 del 16 luglio 2013

Provvedimento prot. n. 51-13-000080 del 16 luglio 2013

Fata Assicurazioni Danni S.p.A. e Jupiter 12 S.r.l. – Autorizzazione, ai sensi dell’art. 201 del D. Lgs. 7 settembre 2005 n. 209 e del Regolamento ISVAP n. 14 del 18 febbraio 2008, alla fusione per incorporazione di Jupiter 12 S.r.l. in Fata Assicurazioni Danni S.p.A.. Provvedimento.

Con lettera del 29 aprile 2013 Fata Assicurazioni Danni S.p.A. e Jupiter 12 S.r.l. hanno presentato istanza congiunta di autorizzazione, ai sensi dell’art. 201 del D. Lgs. 7 settembre 2005 n. 209 e dell’art. 24 del Regolamento ISVAP n. 14/2008, alla fusione per incorporazione di Jupiter 12 S.r.l. in Fata Assicurazioni Danni S.p.A..

Al riguardo, avuto presente l’esito dell’istruttoria, si accerta, ai sensi dell’art. 201 del D. Lgs. 7 settembre 2005 n. 209 e del Regolamento ISVAP n. 14/2008, la sussistenza dei requisiti per l’autorizzazione alla fusione in oggetto.

In relazione a ciò questo Istituto autorizza, ai sensi dell’art. 201 del D. Lgs. 7 settembre 2005 n. 209 e del Regolamento ISVAP n. 14 del 18 febbraio 2008, la fusione per incorporazione di Jupiter 12 S.r.l. in Fata Assicurazioni Danni S.p.A..

Per il Direttorio Integrato
Il Governatore della Banca d’Italia

Delibera n. 119 del 16 luglio 2013

Provvedimento prot. n. 51-13-000082 del 16 luglio 2013

Intesa Sanpaolo Vita S.p.A. – Inclusione di passività subordinate nel margine di solvibilità disponibile. Provvedimento.

Con lettera del 31 maggio 2013, successivamente integrata in data 11 luglio, Intesa Sanpaolo Vita S.p.A. ha comunicato preventivamente l'intenzione di emettere un prestito subordinato, per un importo fino a € 500 milioni, da includere tra gli elementi costitutivi del margine di solvibilità individuale e corretto dell'impresa.

Al riguardo, avuto presente l'esito dell'istruttoria ed accertata la sostenibilità finanziaria dell'operazione, anche tenuto conto dei profili di onerosità in relazione alla durata della stessa, si autorizza, ai sensi dell'art. 45 del decreto legislativo 7 settembre 2005 n. 209, degli artt. 15 e 22 del Regolamento ISVAP n. 19 del 14 marzo 2008 e dell'art. 16 del Regolamento ISVAP n. 18 del 12 marzo 2008, l'inserimento del suddetto prestito subordinato tra gli elementi costitutivi del margine di solvibilità individuale e corretto dell'impresa fino al limite massimo del 25% del minor valore tra il margine disponibile ed il margine di solvibilità richiesto.

Per il Direttorio Integrato
Il Governatore della Banca d'Italia

Delibera n. 120 del 16 luglio 2013

Provvedimento prot. n. 51-13-000085 del 16 luglio 2013

Nobis Compagnia di Assicurazioni S.p.A. – Modifica statutaria. Provvedimento.

Con lettera pervenuta in data 20 giugno 2013 Nobis Compagnia di Assicurazioni S.p.A. ha trasmesso copia del verbale dell'Assemblea straordinaria degli azionisti dell'11 giugno 2013 e ha chiesto l'approvazione della modifica dell'art. 5 dello statuto sociale.

La modifica statutaria deliberata riguarda l'aumento del capitale sociale da € 5.000.000 a € 8.000.000, mediante l'emissione di 300.000 azioni da nominali euro 10,00 ciascuna, interamente sottoscritto e versato.

Al riguardo, avuto presente l'esito dell'istruttoria, si accerta, ai sensi dell'art. 196 del decreto legislativo 7 settembre 2005, n. 209 e del Regolamento ISVAP n. 14 del 18 febbraio 2008, che la modifica statutaria proposta non risulta in contrasto con il principio della sana e prudente gestione.

Ai sensi dell'art. 2436 del Codice Civile resta, peraltro, impregiudicata ogni valutazione del notaio rogante in ordine alla conformità alla legge delle modifiche statutarie in argomento.

Per il Direttorio Integrato
Il Governatore della Banca d'Italia

Delibera n. 122 del 16/07/2013

Provvedimento prot. n. 51-13-000148 del 25 luglio 2013

Autorizzazione, ai sensi dell'art. 201 del D. Lgs. 7 settembre 2005 n. 209 e del Regolamento ISVAP n. 14 del 18 febbraio 2008, alla fusione per incorporazione in Fondiaria-Sai S.p.A. di Unipol Assicurazioni S.p.A., Premafin Finanziaria S.p.A. ed eventualmente Milano Assicurazioni S.p.A.. Provvedimento.

Con lettera del 28 dicembre 2012, integrata in data 22 maggio 2013, Fondiaria-Sai S.p.A., Unipol Assicurazioni S.p.A., Premafin Finanziaria S.p.A. e Milano Assicurazioni S.p.A. hanno presentato istanza di autorizzazione, ai sensi dell'art. 201 del D. Lgs. 7 settembre 2005 n. 209 e del Regolamento ISVAP n. 14/2008, alla fusione per incorporazione in Fondiaria-Sai S.p.A. di Unipol Assicurazioni S.p.A., Premafin Finanziaria S.p.A. ed eventualmente Milano Assicurazioni S.p.A. La società incorporante per effetto dell'operazione di fusione assumerà la denominazione sociale di "UnipolSai Assicurazioni S.p.A.", in breve "UnipolSai S.p.A.".

Ad esito dell'istruttoria svolta è stata accertata, ai sensi dell'art. 201 del D. Lgs. 7 settembre 2005 n. 209 e del Regolamento ISVAP n. 14/2008, la sussistenza, sia nell'ipotesi di partecipazione che in quella di mancata partecipazione di Milano Assicurazioni S.p.A. all'operazione in oggetto, dei presupposti per l'autorizzazione della fusione, avuto riguardo alla sana e prudente gestione ed al possesso delle attività a copertura delle riserve tecniche e del margine di solvibilità della società incorporante, tenuto conto della fusione.

Ciò posto questa Autorità autorizza, ai sensi dell'art. 201 del D. Lgs. 7 settembre 2005 n. 209 e del Regolamento ISVAP n. 14 del 18 febbraio 2008, la fusione per incorporazione in Fondiaria-Sai S.p.A. di Unipol Assicurazioni S.p.A., Premafin Finanziaria S.p.A. ed eventualmente Milano Assicurazioni S.p.A. ed approva le correlate modifiche da apportare allo statuto dell'impresa incorporante.

Per il Direttorio Integrato
Il Governatore della Banca d'Italia

Delibera n. 128 del 25 luglio 2013

3. PROVVEDIMENTI SANZIONATORI

I provvedimenti sanzionatori e le relative informazioni contenuti in questa sezione del Bollettino sono omessi poiché decorsi cinque anni dalla pubblicazione.

OMISSIS

3. ATTI COMUNITARI DI INTERESSE PER IL SETTORE ASSICURATIVO

3.1 SELEZIONE DALLA GAZZETTA UFFICIALE DELL'UNIONE EUROPEA

GAZZETTA UFFICIALE DELL'UNIONE EUROPEA	DESCRIZIONE DELL'ATTO
C 193 E del 4 luglio 2013.	Interrogazioni scritte presentate dai deputati al Parlamento europeo e relative risposte date dalla Commissione europea: Solvency II - Introducing collective sectoral responsibility for the insurance sector.
C 195 del 6 luglio 2013.	Non opposizione ad un'operazione di concentrazione notificata (Caso COMP/M.6739 - Allianz/VW Financial Services/JV) (2013/C 195/01).
C 196 del 9 luglio 2013.	Notifica preventiva di una concentrazione (Caso COMP/M.6934 - Norges Bank/Generali/Group of buildings in Paris). Caso ammissibile alla procedura semplificata (2013/C 196/06).
C 196 del 9 luglio 2013.	Non opposizione ad un'operazione di concentrazione notificata (Caso COMP/M.6883 - Canada Life/Irish Life) (2013/C 196/01).
C 201 del 13 luglio 2013.	Elenco delle agenzie di rating del credito registrate o certificate (2013/C 201/10).
C 203 E del 17 luglio 2013.	Interrogazioni scritte presentate dai deputati al Parlamento europeo e relative risposte date dalla Commissione europea: VHI and non-life insurance legislation.
L 195 del 18 luglio 2013.	Accordo tra la Comunità europea e il Regno di Danimarca concernente la competenza giurisdizionale, il riconoscimento e l'esecuzione delle decisioni in materia civile e commerciale.

C 206 del 20 luglio 2013.	Notifica preventiva di una concentrazione (Caso COMP/M.6956 - Telefónica/ CaixaBank/Banco Santander/JV) (2013/C 206/07).
C 208 del 23 luglio 2013.	Comunicazione riguardante l'adeguamento all'inflazione di taluni importi previsti dalla direttiva relativa alla riassicurazione (2013/ C 208/06).
C 208 del 23 luglio 2013.	Non opposizione ad un'operazione di concentrazione notificata (Caso COMP/ M.6925 - Allianz Group/OMERS Group/ Net4Gas) (2013/C 208/01).
C 210 E del 24 luglio 2013.	Interrogazioni scritte presentate dai deputati al Parlamento europeo e relative risposte date dalla Commissione europea: Containers lost from sea-going ships.
C 210 E del 24 luglio 2013.	Interrogazioni scritte presentate dai deputati al Parlamento europeo e relative risposte date dalla Commissione europea: Delays in the allocation of CAP aid in Italy.
C 211 E del 25 luglio 2013.	Interrogazioni scritte presentate dai deputati al Parlamento europeo e relative risposte date dalla Commissione europea: Data protection for EU citizens and public health research.
C 214 del 27 luglio 2013.	Notifica preventiva di una concentrazione (Caso COMP/M.6973 – AXA PE/Fosun/ Club Méditerranée) Caso ammissibile alla procedura semplificata (2013/C 214/07).

C 216 del 30 luglio 2013.	Provvedimenti di risanamento – Decisione sul provvedimento di risanamento relativo a 'International Union Insurances SA' (Pubblicazione ai sensi dell'art. 6 della Direttiva 2001/17/EC del Parlamento europeo e del Consiglio in materia di risanamento e liquidazione delle imprese di assicurazione) (2013/C 216/08).
---------------------------	--

4. ALTRE NOTIZIE

4.1 TASSO DI INTERESSE GARANTIBILE NEI CONTRATTI RELATIVI AI RAMI VITA

Determinazione dei tassi massimi di interesse da applicare ai contratti dei rami vita espressi in euro che prevedono una garanzia di tasso di interesse.

(valori percentuali)

Mese di rilevazione	Rendimento lordo del titolo di Stato guida BTP a 10 anni	TMO	60%TMO	Tasso massimo garantibile (TMG)	75%TMO	Tasso massimo garantibile (TMG)
	(1)	(2)		(3)		(4)
2010 apr.	3,996	3,996	2,398	2,50	2,997	3,25
mag.	3,985	3,985	2,391	2,50	2,989	3,25
giu.	4,102	4,075	2,445	2,50	3,056	3,25
lug.	4,026	4,026	2,416	2,50	3,020	3,25
ago.	3,802	3,802	2,281	2,50	2,852	3,25
set.	3,862	3,862	2,317	2,50	2,897	3,25
ott.	3,800	3,800	2,280	2,50	2,850	3,25
nov.	4,184	3,986	2,392	2,50	2,990	3,25
dic.	4,603	4,036	2,422	2,50	3,027	3,25
2011 gen.	4,729	4,090	2,454	2,50	3,068	3,25
feb.	4,736	4,148	2,489	2,50	3,111	3,25
mar.	4,875	4,225	2,535	2,50	3,169	3,25
apr.	4,841	4,295	2,577	2,50	3,222	3,25
mag.	4,756	4,360	2,616	2,50	3,270	3,25
giu.	4,816	4,419	2,652	2,50	3,314	3,25
lug.	5,463	4,539	2,723	2,50	3,404	3,25
ago.	5,271	4,661	2,797	2,50	3,496	3,25
set.	5,746	4,818	2,891	2,50	3,614	3,25
ott.	5,972	4,999	3,000	2,50	3,750	3,25
nov.	7,057	5,239	3,143	3,00	3,929	3,25
dic.	6,812	5,423	3,254	3,00	4,067	4,00
2012 gen.	6,537	5,574	3,344	3,00	4,180	4,00
feb.	5,546	5,546	3,328	3,00	4,160	4,00
mar.	5,049	5,049	3,029	3,00	3,787	4,00
apr.	5,676	5,676	3,405	3,00	4,257	4,00
mag.	5,783	5,783	3,470	3,00	4,337	4,00
giu.	5,904	5,901	3,541	3,00	4,426	4,00
lug.	5,996	5,946	3,567	3,50	4,459	4,00
ago.	5,882	5,882	3,529	3,50	4,412	4,00
set.	5,254	5,254	3,152	3,50	3,941	4,00
ott.	4,953	4,953	2,972	3,50	3,715	4,00
nov.	4,851	4,851	2,911	3,50	3,638	4,00
dic.	4,542	4,542	2,725	2,75	3,407	4,00
2013 gen.	4,208	4,208	2,525	2,75	3,156	4,00
feb.	4,493	4,493	2,696	2,75	3,370	3,25
mar.	4,640	4,640	2,784	2,75	3,480	3,25
apr.	4,278	4,278	2,567	2,75	3,209	3,25
mag.	3,964	3,964	2,378	2,75	2,973	3,25
giu.	4,379	4,379	2,627	2,75	3,284	3,25

(1) Desunto dalla pubblicazione mensile della Banca d'Italia "Supplementi al Bollettino Statistico - Indicatori monetari e finanziari - Mercato finanziario - Tavola n. 7, Indicatore S167005D".

(2) Il TMO di ciascun mese è dato, ai sensi dell'art. 12 di cui al Regolamento ISVAP n. 21/08, dal minore fra il rendimento lordo del BTP a 10 anni del mese considerato e la media semplice dei rendimenti lordi del BTP a 10 anni degli ultimi dodici mesi.

(3) Tasso massimo applicabile ai contratti dei rami vita che prevedono una garanzia di tasso di interesse, per i quali le imprese detengono una generica provvista di attivi (contratti di cui all'art. 13 del Regolamento ISVAP n. 21/08). Le variazioni del livello di tasso massimo devono trovare applicazione entro tre mesi dalla fine del mese nel quale se ne determina il valore.

(4) Tasso massimo applicabile, limitatamente ai primi otto anni della durata contrattuale, per i contratti a premio unico di assicurazione sulla vita non di puro rischio e di capitalizzazione, sempreché l'impresa disponga di un'idonea provvista di attivi per la copertura degli impegni assunti (contratti di cui all'art. 15 del Regolamento ISVAP n.21/08). Le variazioni del livello di tasso massimo devono trovare applicazione entro tre mesi dalla fine del mese nel quale se ne determina il valore.

(*) Il dato è stato modificato dalla Banca d'Italia con la pubblicazione dei "Supplementi al Bollettino Statistico - Indicatori monetari e finanziari - Mercato finanziario - Anno XX Numero 24 - 12 Maggio 2010". In particolare il tasso di marzo 2010, nella precedente pubblicazione dei Supplementi al Bollettino Statistico del 13 Aprile 2010, era stato comunicato pari a 3,941. La modifica apportata non influenza la determinazione dei tassi massimi di interesse applicabili.

