

Camera di Commercio Industria Artigianato e Agricoltura di MODENA

Registro Imprese - Archivio ufficiale della CCIAA

In questa pagina viene esposto un estratto delle informazioni presenti in visura che non può essere considerato esaustivo, ma che ha puramente scopo di sintesi

VISURA ORDINARIA SOCIETA' DI CAPITALE

CEP EUROPE S.R.L.

65VF3N

Il QR Code consente di verificare la corrispondenza tra questo documento e quello archiviato al momento dell'estrazione. Per la verifica utilizzare l'App RI QR Code o visitare il sito ufficiale del Registro Imprese.

DATI ANAGRAFICI

Indirizzo Sede legale	FANANO (MO) VIA FONDOVALLE 1777 CAP 41021
Domicilio digitale/PEC	cepeuropesrl@pec.it
Numero REA	MO - 385204
Codice fiscale e n.iscr. al Registro Imprese	03409560368
Partita IVA	03409560368
Codice LEI	8156009D0E5E4000C873
Forma giuridica	societa' a responsabilita' limitata
Data atto di costituzione	23/07/2011
Data iscrizione	26/07/2011
Data ultimo protocollo	12/05/2022
Presidente Consiglio Amministrazione	WANG TAO <i>Rappresentante dell'Impresa</i>
Consigliere Delegato	TURCHI GIONATA <i>Rappresentante dell'Impresa</i>

ATTIVITA'

Stato attività	attiva
Data inizio attività	19/08/2011
Attività prevalente	commercio all'ingrosso di accessori e parti di ricambio per macchine movimento terra
Codice ATECO	46.63
Codice NACE	46.63
Attività import export	-
Contratto di rete	-
Albi ruoli e licenze	-
Albi e registri ambientali	-

L'IMPRESA IN CIFRE

Capitale sociale	860.000,00
Addetti al 31/12/2021	33
Soci e titolari di diritti su azioni e quote	4
Amministratori	3
Titolari di cariche	1
Sindaci, organi di controllo	1
Unità locali	2
Pratiche inviate negli ultimi 12 mesi	14
Trasferimenti di quote	1
Trasferimenti di sede	0
Partecipazioni ⁽¹⁾	sì

CERTIFICAZIONE D'IMPRESA

Attestazioni SOA	-
Certificazioni di QUALITA'	sì

DOCUMENTI CONSULTABILI

Bilanci	2020 - 2019 - 2018 - 2017 - 2016 - ...
Fascicolo	sì
Statuto	sì
Altri atti	15

Camera di Commercio Industria Artigianato e Agricoltura di MODENA

Registro Imprese - Archivio ufficiale della CCIAA

(1) Indica se l'impresa detiene partecipazioni in altre società, desunte da elenchi soci o trasferimenti di quote

Indice

1 Sede	3
2 Informazioni da statuto/atto costitutivo	3
3 Capitale e strumenti finanziari	6
4 Soci e titolari di diritti su azioni e quote	6
5 Amministratori	8
6 Sindaci, membri organi di controllo	10
7 Titolari di altre cariche o qualifiche	11
8 Trasferimenti d'azienda, fusioni, scissioni, subentri	13
9 Attività, albi ruoli e licenze	14
10 Sedi secondarie ed unita' locali	17
11 Aggiornamento impresa	17

1 Sede

Indirizzo Sede legale	FANANO (MO) VIA FONDOVALLE 1777 CAP 41021
Domicilio digitale/PEC	cepeuropesrl@pec.it
Partita IVA	03409560368
Numero repertorio economico amministrativo (REA)	MO - 385204

codice LEI 8156009D0E5E4000C873
Data scadenza: 01/08/2022

2 Informazioni da statuto/atto costitutivo

Registro Imprese	Codice fiscale e numero di iscrizione: 03409560368 Data di iscrizione: 26/07/2011 Sezioni: Iscritta nella sezione ORDINARIA
Estremi di costituzione	Data atto di costituzione: 23/07/2011
Sistema di amministrazione	consiglio di amministrazione (in carica)
Oggetto sociale	PROGETTAZIONE, PRODUZIONE, COMMERCIALIZZAZIONE ALL'INGROSSO ED AL MINUTO, SIA IN POSTO FISSO CHE AMBULANTE, ANCHE IN VIA TELEMATICA, IMPORTAZIONE, ESPORTAZIONE, ASSEMBLAGGIO E MONTAGGIO DI MACCHINARI PER MOVIMENTO TERRA E ...
Poteri da statuto	LA SOCIETA' POTRA' ESSERE ALTERNATIVAMENTE AMMINISTRATA: - DA UN AMMINISTRATORE UNICO; - DA DUE O PIU' AMMINISTRATORI CHE AGISCONO IN FORMA DI CONSIGLIO DI ...

Estremi di costituzione

iscrizione Registro Imprese

Codice fiscale e numero d'iscrizione: 03409560368
del Registro delle Imprese di MODENA
Data iscrizione: 26/07/2011

sezioni

Iscritta nella sezione ORDINARIA il 26/07/2011

informazioni costitutive

Denominazione: CEP EUROPE S.R.L.
Data atto di costituzione: 23/07/2011

Sistema di amministrazione e controllo

durata della società

Data termine: 31/12/2050

scadenza esercizi

Scadenza primo esercizio: 31/12/2011
Giorni di proroga dei termini di approvazione del bilancio: 60

sistema di amministrazione e controllo contabile

Sistema di amministrazione adottato: amministrazione pluripersonale individuale congiuntiva

organi amministrativi

consiglio di amministrazione (in carica)

Oggetto sociale

PROGETTAZIONE, PRODUZIONE, COMMERCIALIZZAZIONE ALL'INGROSSO ED AL MINUTO, SIA IN POSTO FISSO CHE AMBULANTE, ANCHE IN VIA TELEMATICA, IMPORTAZIONE, ESPORTAZIONE, ASSEMBLAGGIO E MONTAGGIO DI MACCHINARI PER MOVIMENTO TERRA E INDUSTRIALI, DI COMPONENTI, DI MOTORI, DI PARTI DI RICAMBIO DI MACCHINARI E ATTREZZATURE PER MOVIMENTO TERRA, PER L'INDUSTRIA, L'ARTIGIANATO E L'AGRICOLTURA, DI MACCHINE E MACCHINARI PER IL GIARDINAGGIO E IL PICCOLO BRICOLAGE, E PER IL TEMPO LIBERO, DI BICICLETTE, MOTOCICLI E VEICOLI A MOTORE A SCOPPIO ED ELETTRICI, DI MATERIALI PER IMBALLAGGIO, TRASPORTO, ABBIGLIAMENTO E OGGETTISTICA DI LAVORO;
L'IMPORTAZIONE, ESPORTAZIONE, LAVORAZIONE E COMMERCIALIZZAZIONE DI MATERIE PRIME DI OGNI TIPO E SPECIE, COMPRESSE QUELLE PLASTICHE, DESTINATE ALL'INDUSTRIA ALIMENTARE E ALLA PRODUZIONE INDUSTRIALE IN GENERE;
ESECUZIONE DELLA PESATURA PER LA DICHIARAZIONE DELLA MASSA LORDA VERIFICATA (VGM) SECONDO IL "METODO 2 PREVISTO DAGLI EMENDAMENTI AL CAPITOLO VI DELLA CONVENZIONE SOLAS 74;
NOLEGGIO DI MACCHINE E MACCHINARI AGRICOLI, INDUSTRIALI, PER L'ARTIGIANATO E PER IL GIARDINAGGIO;
LE OPERAZIONI DOGANALI DI IMPORT ED EXPORT.
PER IL RAGGIUNGIMENTO DELLO SCOPO SOCIALE E CON ESCLUSIONE DELLE OPERAZIONI DI RACCOLTA DEL RISPARMIO E DI QUELLE VIETATE O, IN ASSENZA DI AUTORIZZAZIONE, SOGGETTE A PARTICOLARI REGIMI AUTORIZZATIVI, DALLA PRESENTE E FUTURA LEGISLAZIONE, LA SOCIETA' POTRA':
- COMPIERE TUTTE LE OPERAZIONI COMMERCIALI, INDUSTRIALI, FINANZIARIE, DI LEASING, MOBILIARI, IMMOBILIARI, NECESSARIE O UTILI;
- ASSUMERE INTERESSENZE E PARTECIPAZIONI IN IMPRESE E/O SOCIETA' COSTITUITE O DA COSTITUIRE, AVENTI OGGETTO AFFINE, ANALOGO O CONNESSO AL PROPRIO;
- CONCEDERE FIDEJUSSIONI E AVALLI;
- COMPIERE TUTTE LE OPERAZIONI CHE VENISSERO RITENUTE NECESSARIE OD UTILI A FAVORIRE IL RAGGIUNGIMENTO DELL'OGGETTO SOCIALE, IVI COMPRESSE L'ASSUNZIONE DI PROVVISI FINANZIARIE DA BANCHE ED ALTRE STRUTTURE CHE ESERCITANO IL CREDITO, LA CONTRAZIONE DI MUTUI PASSIVI E LA CONCESSIONE DI GARANZIE ANCHE IPOTECARIE. TUTTE LE SOPRAINDICATE ATTIVITA', QUALORA SIANO INERENTI AD ATTI ED OPERAZIONI DI CARATTERE "FINANZIARIO", NON POTRANNO ESSERE DALLA SOCIETA' SVOLTE NEI CONFRONTI DEL PUBBLICO.
SONO COMUNQUE ESPRESSAMENTE ESCLUSE DALLA ATTIVITA' SOCIALE, TANTO PRINCIPALE QUANTO SUSSIDIARIA, LE SEGUENTI ATTIVITA':
- SOLLECITAZIONE DEL PUBBLICO RISPARMIO ED INTERMEDIAZIONE MOBILIARE;
- L'ESERCIZIO NEI CONFRONTI DEL PUBBLICO DI ATTIVITA' NEL SETTORE FINANZIARIO AI SENSI DELL'ART.106 DEL D. LGS 1? SETTEMBRE 1993 N. 385 E SUCCESSIVE

Poteri

poteri da statuto

MODIFICHE E INTEGRAZIONI;

- L'ESERCIZIO DELLE ATTIVITA' DI CUI AL D. LGS 24 FEBBRAIO 1998 N. 58 E SUCCESSIVE MODIFICHE ED INTEGRAZIONI;
- L'EROGAZIONE DEL CREDITO AL CONSUMO;
- ATTIVITA' FIDUCIARIE E DI REVISIONE.

LA SOCIETA' POTRA' ESSERE ALTERNATIVAMENTE AMMINISTRATA:

- DA UN AMMINISTRATORE UNICO;
- DA DUE O PIU' AMMINISTRATORI CHE AGISCONO IN FORMA DI CONSIGLIO DI AMMINISTRAZIONE OPPURE CON POTERE DI AMMINISTRARE DISGIUNTAMENTE O CONGIUNTAMENTE CON LE MODALITA' DI CUI AGLI ARTICOLI 2257 E 2258 DEL CODICE CIVILE.

AMMINISTRATORI DELLA SOCIETA' POSSONO ESSERE SOCI O NON SOCI E DURANO IN CARICA PER TUTTA LA VITA DELLA SOCIETA', SALVO REVOCA, OVVERO PER QUEL TEMPO CHE VIENE DETERMINATO DI VOLTA IN VOLTA ALL'ATTO DELLA NOMINA E SONO RIELEGGIBILI.

SE L'AMMINISTRAZIONE SPETTA DISGIUNTAMENTE A PIU' PERSONE, CIASCUN AMMINISTRATORE HA DIRITTO DI OPPORSI ALL'OPERAZIONE CHE UN ALTRO VOGLIA COMPIERE, PRIMA CHE SIA COMPIUTA. LA MAGGIORANZA DEI SOCI, DETERMINATA SECONDO LA PARTE ATTRIBUITA A CIASCUN SOCIO NEGLI UTILI, DECIDE SULL'OPPOSIZIONE. QUANDO L'AMMINISTRAZIONE DELLA SOCIETA' E' AFFIDATA A PIU' PERSONE, LA DECISIONE DI NOMINA STABILISCE ALTERNATIVAMENTE:

A) SE GLI AMMINISTRATORI COSTITUISCONO IL CONSIGLIO DI AMMINISTRAZIONE;

B) SE L'AMMINISTRAZIONE E' INVECE AFFIDATA A CIASCUN AMMINISTRATORE DISGIUNTAMENTE OVVERO CONGIUNTAMENTE CON UNO O PIU' DEGLI ALTRI AMMINISTRATORI, ANCHE NOMINATIVAMENTE INDICATI, NONCHE' QUALE SIA L'UNICA PERSONA DELEGATA NEI RAPPORTI CON GLI UFFICI PREVIDENZIALI ED ASSISTENZIALI E COMUNQUE CON TUTTE LE PUBBLICHE AMMINISTRAZIONI E DI CONSEGUENZA L'UNICO RESPONSABILE.

IN OGNI CASO, LA REDAZIONE DEL PROGETTO DI BILANCIO E DEI PROGETTI DI FUSIONE E SCISSIONE, NONCHE' LE DECISIONI DI AUMENTO DEL CAPITALE EVENTUALMENTE ATTRIBUITE AGLI AMMINISTRATORI AI SENSI DELL'ART. 2481 DEL CODICE CIVILE, SONO DI COMPETENZA COLLEGALE DELL'ORGANO AMMINISTRATIVO.

L'ORGANO AMMINISTRATIVO DELLA SOCIETA' E' INVESTITO DEI PIU' AMPI POTERI PER LA GESTIONE ORDINARIA E STRAORDINARIA DELLA SOCIETA', SENZA ECCEZIONE ALCUNA ED HA FACOLTA' DI COMPIERE TUTTI GLI ATTI CHE RITENGA OPPORTUNI PER L'ATTUAZIONE E IL RAGGIUNGIMENTO DELL'OGGETTO SOCIALE, ESCLUSI QUELLI CHE IN MODO TASSATIVO SONO DALLA LEGGE RISERVATI ALLA DECISIONE DEI SOCI.

PUR TUTTAVIA GLI AMMINISTRATORI, ED ANCHE UNO SOLO DI ESSI, A PROPRIA DISCREZIONE, POSSONO SOTTOPORRE A DECISIONE DEI SOCI INIZIATIVE E TRATTATIVE DI AFFARI PARTICOLARMENTE IMPORTANTI; IN TALI IPOTESI LA DECISIONE DEI SOCI SULL'ARGOMENTO E' VINCOLANTE PER GLI AMMINISTRATORI.

QUANDO NON VI ABBIANO GIA' PROVVEDUTO I SOCI ALL'ATTO DELLA NOMINA, IL CONSIGLIO ELEGGE TRA I SUOI MEMBRI UN PRESIDENTE ED EVENTUALMENTE UNO O PIU' VICE PRESIDENTI.

IL CONSIGLIO PUO' NOMINARE FRA I SUOI MEMBRI UNO O PIU' CONSIGLIERI DELEGATI, FISSANDO I LIMITI DELLA DELEGA, SOTTO L'OSSERVANZA DELLE NORME INDEROGABILI DI LEGGE.

COMUNQUE IL PRESIDENTE DEL CONSIGLIO DI AMMINISTRAZIONE E' L'UNICA PERSONA DELEGATA NEI RAPPORTI CON GLI UFFICI PREVIDENZIALI ED ASSISTENZIALI E COMUNQUE CON TUTTE LE PUBBLICHE AMMINISTRAZIONI E DI CONSEGUENZA L'UNICO RESPONSABILE.

LA FIRMA E LA RAPPRESENTANZA LEGALE DELLA SOCIETA' DI FRONTE AI TERZI ED IN GIUDIZIO SPETTANO ALL'AMMINISTRATORE UNICO, AL PRESIDENTE DEL CONSIGLIO DI AMMINISTRAZIONE O IN CASO DI SUA ASSENZA O IMPEDIMENTO AL O AI VICE PRESIDENTI SE NOMINATI E AGLI AMMINISTRATORI DELEGATI SE NOMINATI NEI LIMITI DELLE MATERIE AD ESSI DELEGATE, OVVERO A TUTTI GLI AMMINISTRATORI NOMINATI DISGIUNTAMENTE O CONGIUNTAMENTE FRA LORO, CON LE STESSE MODALITA' E LIMITAZIONI CON CUI E' STATO LORO ATTRIBUITO IL POTERE DI AMMINISTRARE LA SOCIETA'.

IN CASO DI AMMINISTRAZIONE AFFIDATA A PIU' PERSONE CHE NON COSTITUISCONO IL CONSIGLIO DI AMMINISTRAZIONE, A CIASCUNO DEGLI AMMINISTRATORI SPETTA LA RAPPRESENTANZA GENERALE DELLA SOCIETA'; L'ESERCIZIO DI TALE POTERE IN VIA DISGIUNTA O CONGIUNTA E' DETERMINATO SECONDO LE PRESCRIZIONI E LIMITAZIONI INDICATE NELL'ATTO DI NOMINA; IN CASO DI OMESSA PREVISIONE ALL'ATTO DELLA NOMINA, L'ESERCIZIO DEL POTERE DI RAPPRESENTANZA SI INTENDE DISGIUNTO. POSSONO ESSERE NOMINATI INSTITORI O PROCURATORI PER SINGOLI, DETERMINATI ATTI O CATEGORIE DI ATTI.

ripartizione degli utili e delle perdite tra i soci

GLI ESERCIZI SOCIALI SI CHIUDONO AL 31 DICEMBRE DI CIASCUN ANNO.
ALLA FINE DI OGNI ESERCIZIO L'ORGANO AMMINISTRATIVO PROCEDE ALLA REDAZIONE DEL BILANCIO, COSTITUITO DALLO STATO PATRIMONIALE, DAL CONTO ECONOMICO E DALLA NOTA INTEGRATIVA, REDATTO CON I CRITERI E NELLE FORME DI CUI ALL'ART. 2423 E SEGUENTI C.C. IL BILANCIO E' PRESENTATO AI SOCI PER L'APPROVAZIONE ENTRO 120 (CENTOVENTI) GIORNI DALLA CHIUSURA DELL'ESERCIZIO SOCIALE OVVERO ENTRO 180 (CENTOTTANTA) GIORNI DALLA CHIUSURA DELL'ESERCIZIO SOCIALE ALLE CONDIZIONI DI CUI ALL'ART.2364, 2 COMMA C.C., RICHIAMATO DALL'ART.2478 BIS 1 COMMA C.C.
GLI UTILI NETTI RISULTANTI DAL BILANCIO APPROVATO, DEDOTTO IL CINQUE PER CENTO PER LA RISERVA LEGALE E FINO AL RAGGIUNGIMENTO DELLA QUOTA DI LEGGE, VERRANNO DISTRIBUITI O ACCANTONATI SECONDO QUANTO STABILITO DAI SOCI NELLA DECISIONE DI APPROVAZIONE DEL BILANCIO.
POTRANNO ESSERE DISTRIBUITI SOLTANTO UTILI REALMENTE CONSEGUITI E MAI IN PRESENZA DI PERDITE. GLI UTILI SARANNO DISTRIBUITI AI SOCI IN PROPORZIONE DELLA LORO PARTECIPAZIONE AL CAPITALE SOCIALE. UNA DIVERSA DISTRIBUZIONE NON PROPORZIONALE ALLA PARTECIPAZIONE DEL SOCIO, SARA' OGGETTO DI DELIBERA ASSEMBLEARE ED APPROVATA COL VOTO FAVOREVOLE DELL'OTTANTACINQUE PER CENTO (85 %) DEL CAPITALE SOCIALE.
I SOCI POSSONO DECIDERE ANCHE, IN PRESENZA DI UTILI REALMENTE CONSEGUITI, LA LORO DESTINAZIONE A RISERVA STRAORDINARIA O FACOLTATIVA.

Altri riferimenti statutari

clausole di recesso

Informazione presente nello statuto/atto costitutivo

clausole di esclusione

Informazione presente nello statuto/atto costitutivo

clausole di gradimento

Informazione presente nello statuto/atto costitutivo

clausole di prelazione

Informazione presente nello statuto/atto costitutivo

modifica articoli dello statuto

MODIFICA DEGLI ARTICOLI 25 E 33 DELLO STATUTO SOCIALE

3 Capitale e strumenti finanziari

Capitale sociale in Euro

Deliberato: 860.000,00

Sottoscritto: 860.000,00

Versato: 860.000,00

Conferimenti in denaro

strumenti finanziari previsti dallo statuto

Titoli di debito:

ARTICOLO 36

Altri strumenti finanziari:

ARTICOLO 35

4 Soci e titolari di diritti su azioni e quote

Sintesi della composizione societaria e degli altri titolari di diritti su azioni o quote sociali al 11/08/2021

Il grafico e la sottostante tabella sono una sintesi degli assetti proprietari dell'impresa relativa ai soli diritti di proprietà, che non sostituisce l'effettiva pubblicità legale fornita dall'elenco soci a seguire, dove sono riportati anche eventuali vincoli sulle quote.

Socio	Valore	%	Tipo diritto
TURCHI GIONATA TRCGNT76B10F257I	344.000,00		proprietà'
LIU JIANWEI LIUJNW73C09Z210B	233.000,00		proprietà'
WANG TAO WNGTAO72R04Z210W	233.000,00		proprietà'
HUANG TIANMING HNGTMN80A22Z210Y	50.000,00		proprietà'

**Elenco dei soci e degli altri titolari di diritti su azioni o quote sociali al 11/08/2021
pratica con atto del 11/08/2021**

capitale sociale

Data deposito: 11/08/2021
Data protocollo: 11/08/2021
Numero protocollo: MO-2021-48954
Capitale sociale dichiarato sul modello con cui è stato depositato l'elenco dei soci:
860.000,00 Euro

Proprietà'

HUANG TIANMING

Quota di nominali: 50.000,00 Euro
Di cui versati: 50.000,00
Codice fiscale: HNGTMN80A22Z210Y
Cittadinanza: cina
Tipo di diritto: proprietà'
Domicilio del titolare o rappresentante comune
SHANGAI NICHENG TOWN 931 (CINA)
frazione NANHJI

Proprietà'

Quota di nominali: 233.000,00 Euro
Di cui versati: 233.000,00

WANG TAO

Codice fiscale: WNGTAO72R04Z210W
Cittadinanza: cina
Tipo di diritto: proprieta'
Domicilio del titolare o rappresentante comune
FANANO (MO) VIA PONTI 494 CAP 41021

Proprieta'

LIU JIANWEI

Quota di nominali: 233.000,00 Euro
Di cui versati: 233.000,00
Codice fiscale: LIUJNW73C09Z210B
Cittadinanza: cina
Tipo di diritto: proprieta'
Domicilio del titolare o rappresentante comune
FANANO (MO) VIA PIAN MARGHERIDONE 99 CAP 41021

Proprieta'

TURCHI GIONATA

Quota di nominali: 344.000,00 Euro
Di cui versati: 344.000,00
Codice fiscale: TRCGNT76B10F257I
Tipo di diritto: proprieta'
Domicilio del titolare o rappresentante comune
FANANO (MO) VIA PONTI 494 CAP 41021

5 Amministratori

**Presidente Consiglio
Amministrazione**

WANG TAO

Rappresentante dell'impresa

**Consigliere Delegato
Consigliere**

TURCHI GIONATA
LIU JIANWEI

Rappresentante dell'impresa

Organi amministrativi in carica
consiglio di amministrazione

Numero componenti: 3

Elenco amministratori

**Presidente Consiglio
Amministrazione**

WANG TAO

domicilio

carica

Rappresentante dell'impresa
Nato a CINA CINA il 04/10/1972
Codice fiscale: WNGTAO72R04Z210W
Cittadinanza cina
FANANO (MO)
VIA PONTI 494 CAP 41021

consigliere

Data atto di nomina 18/11/2014
Data iscrizione: 19/12/2014
Durata in carica: fino alla revoca
Data presentazione carica: 16/12/2014

carica

presidente consiglio amministrazione

Data atto di nomina 18/11/2014
Data iscrizione: 19/12/2014
Durata in carica: fino alla revoca

Consigliere Delegato
TURCHI GIONATA

domicilio

Rappresentante dell'impresa
Nato a MODENA (MO) il 10/02/1976
Codice fiscale: TRCGNT76B10F257I
FANANO (MO)
VIA PONTI 494 CAP 41021

carica

consigliere

Data atto di nomina 18/11/2014
Data iscrizione: 19/12/2014
Durata in carica: fino alla revoca
Data presentazione carica: 16/12/2014

carica

consigliere delegato

Data atto di nomina 18/11/2014
Data iscrizione: 19/12/2014
Durata in carica: fino alla revoca

poteri

IL SOPRA NOMINATO CONSIGLIERE DELEGATO AVRA' TUTTI I POTERI PER COMPIERE, CONFERIRE I SEGUENTI POTERI IN RELAZIONE ALLE DECISIONI RIGUARDANTI:

- TUTTI GLI ATTI DI ORDINARIA E STRAORDINARIA AMMINISTRAZIONE CHE PREVEDANO RAPPORTI CON LA PUBBLICA AMMINISTRAZIONE, GLI ENTI PREVIDENZIALI ED ASSISTENZIALI, GLI ISTITUTI DI CREDITO E TUTTO CIO' CHE RIGUARDA LA GESTIONE AMMINISTRATIVA, CONTABILE, FISCALE E FINANZIARIA CON PARTICOLARE ATTENZIONE QUANTO RIGUARDA TUTTE LE OPERAZIONI ATTIVE E PASSIVE CON ISTITUTI DI CREDITO SENZA LIMITAZIONE ALCUNA. PERTANTO IL CONSIGLIERE DELEGATO, POTRA', CON FIRMA SINGOLA
- APRIRE CONTI CORRENTI DI CORRISPONDENZA E DI DEPOSITO, ANCHE VINCOLATO;
- DARE DISPOSIZIONI ED EFFETTUARE PRELEVAMENTI DA CONTI CORRENTI ANCHE MEDIANTE ASSEGNI BANCARI ALL'ORDINE DI TERZI, A VALERE SULLE DISPONIBILITA' LIQUIDE E SU CONCESSIONI DI CREDITO, NEI LIMITI DEGLI AFFIDAMENTI CONCORDATI;
- GIRARE CAMBIALI, ASSEGNI, VAGLIA CAMBIARI E DOCUMENTI ALL'INCASSO;
- APRIRE CONTI CORRENTI E RICHIEDERE CREDITI IN GENERE, ANCHE SOTTO FORMA DI PRESTITI DI TITOLI;
- UTILIZZARE APERTURE DI CREDITO LIBERE O DOCUMENTARIE;
- COSTITUIRE DEPOSITI CAUZIONALI;
- COSTITUIRE DEPOSITI DI TITOLI A CUSTODIA O IN AMMINISTRAZIONE, ANCHE SE ESTRATTI O FAVORITI DA PREMI, CON FACOLTA' DI ESIGERE CAPITALI E PREMI;
- RITIRARE VALORI, PLICHI, PACCHI, LETTERE ANCHE RACCOMANDATE O ASSICURATE NONCHE' VAGLIA POSTALI ORDINARI E TELEGRAFICI;
- COMPIERE QUALSIASI ATTO ED OPERAZIONE PRESSO OGNI UFFICIO PUBBLICO E PRIVATO, CON LA FACOLTA' DI RILASCIARE DEBITE QUIETANZE LIBERATORIE;
- COMPIERE QUALSIASI OPERAZIONE PRESSO IL DEBITO PUBBLICO, CASSA DEPOSITI E PRESTITI E BANCA D'ITALIA, EMETTENDO CONSENSI DI QUALSIASI GENERE;
- DARE DISPOSIZIONI PER L'ESECUZIONE DI PAGAMENTI, EMETTERE MANDATI ED ASSEGNI SUI CONTI CORRENTI DELLA SOCIETA' PRESSO QUALUNQUE ISTITUTO DI CREDITO, PRESSO ENTI PUBBLICI, PERSONE GIURIDICHE ED ENTI COLLETTIVI;
- GIRARE, INCASSARE E QUIETANZARE EFFETTI CAMBIARI, EFFETTI PASSIVI DI FINANZIAMENTO E FEDI DI DEPOSITO;
- GIRARE ASSEGNI BANCARI E CIRCOLARI;
- APRIRE E CHIUDERE CONTI CORRENTI ATTIVI E PASSIVI PRESSO BANCHE ED ISTITUTI DI CREDITO;
- EMETTERE MANDATI ED ASSEGNI A VALERE SIA SU EFFETTIVE DISPONIBILITA' SIA SU APERTURE DI CREDITO BANCARIO;
- ESIGERE, DANDONE QUIETANZA, CAPITALI E INTERESSI, SOMME, VALORI, IMPORTI DI VAGLIA, BUONI, MANDATI, ASSEGNI, QUALSIASI ALTRA FEDE O CERTIFICATO DI CREDITO DA PRIVATI, DA BANCHE, DA ENTI STATALI O DA PUBBLICHE AMMINISTRAZIONI, DA UFFICI POSTALI, TELEGRAFICI O FERROVIARI;
- RITIRARE TITOLI AL PORTATORE E NOMINATIVI DA PRIVATI, DA ISTITUTI DI CREDITO,

DA ENTI MORALI E DA PUBBLICHE AMMINISTRAZIONI;
- FIRMARE QUALSIASI DICHIARAZIONE FISCALE E DOCUMENTO FISCALE;
- FIRMARE LA CORRISPONDENZA SU QUALSIASI ARGOMENTO, FATTURE E DOCUMENTI ANALOGHI;
- PRESTARE TUTTI I CONTROLLI E LE VERIFICHE SULLA ESECUZIONE DEGLI IMPEGNI E DEI CONTRATTI, ACCORDI E CONVENZIONI CHE LA SOCIETA' HA STIPULATO, NONCHE' SULL'IMPOSTAZIONE DEGLI IMPEGNI, CONTRATTI E CONVENZIONI CHE ANDRA' A STIPULARE;
- COSTITUIRE E LIQUIDARE SOCIETA', ASSOCIAZIONI IN PARTECIPAZIONE, CONSORZI, COOPERATIVE, IN QUALSIASI FORMA SIA IN ITALIA CHE ALL'ESTERO, DETERMINANDO IL CAPITALE SOCIALE ED IL RELATIVO STATUTO SOCIALE;

E CON VERBALE DEL CONSIGLIO DI AMMINISTRAZIONE DEL 12/05/2018 ANCHE I SEGUENTI POTERI:

EGLI DOVRA' CURARE IN PIENA AUTONOMIA DECISIONALE E DI SPESA, TUTTI GLI ADEMPIMENTI PREVISTI DALLA NORMATIVA VIGENTE IN MATERIA DI:
? TUTELA DELLA SALUTE, SICUREZZA ED IGIENE DEL LAVORO ;
? ORGANIZZAZIONE PRONTO SOCCORSO AZIENDALE ;
? PREVENZIONE INCENDI;
? ASSICURAZIONE INAIL E ADEMPIMENTI;
? SICUREZZA IMPIANTISTICA; MANUTENZIONE, ESERCIZIO NONCHE' CONTROLLO PERIODICO IMPIANTI, E QUANT'ALTRO PREVISTO DALLE NORMATIVE VIGENTI IN MATERIA DI TUTELA DELLA SICUREZZA E IGIENE DEL LAVORO, PREVENZIONE INCENDI E TUTELA DEI LAVORATORI.
PER GLI ADEMPIMENTI INNANZI ELENCATI SONO CONFERITI I PIU' AMPI POTERI AFFINCHÉ POSSA COMPIERE L'INCARICO AFFIDATO. INOLTRE SONO CONFERITI I PIU' AMPI POTERI PER INCARICARE LE FIGURE AZIENDALI ALLE QUALI SI POSSA AFFIDARE IL RUOLO E LE RESPONSABILITA' PREVISTE DALLA VIGENTE LEGGE IN QUANTO "DIRIGENTI PER LA SICUREZZA" E "PREPOSTI" COSI' COME DEFINITI DAL D. LGS. 81/08 E SUCCESSIVE MODIFICHE E INTEGRAZIONI PER LO SVOLGIMENTO DEI COMPITI PREVISTI DALLE NORMATIVE VIGENTI E DALLE PROCEDURE AZIENDALI DISPOSTE IN COLLABORAZIONE CON IL RESPONSABILE DEL SERVIZIO DI PREVENZIONE E PROTEZIONE AZIENDALE.
INOLTRE IN QUALITA' DI DATORE DI LAVORO POTRA' DETERMINARE GLI OBBLIGHI PER TUTTE LE MANSIONI
CON FACOLTA' DI APPLICARE NEI CONFRONTI DEL PERSONALE TUTTI I PROVVEDIMENTI AMMINISTRATIVI E DISCIPLINARI
COME DA C.C.N.L. E/O DALLE NORMATIVE VIGENTI, COMPRESO IL LICENZIAMENTO.

Consigliere

LIU JIANWEI

domicilio

Nato a CINA CINA il 09/03/1973
Codice fiscale: LIUJNW73C09Z210B
Cittadinanza cina
FANANO (MO)
VIA PIAN MARGHERIDONE 99 CAP 41021

carica

consigliere
Data atto di nomina 04/12/2015
Data iscrizione: 16/12/2015
Durata in carica: fino alla revoca
Data presentazione carica: 05/12/2015

6 Sindaci, membri organi di controllo

Revisore Legale

ADDENDA AUDITING & CONSULTING S.R.L.

Elenco sindaci, membri degli organi di controllo

Revisore Legale

**ADDENDA AUDITING &
CONSULTING S.R.L.**

sede

Codice fiscale: 04894390485

FIRENZE (FI)
MASSIMO D AZEGLIO 39 CAP 50121

carica

revisore legale

Data atto di nomina 15/07/2020

Data iscrizione: 16/12/2020

Durata in carica: fino approvazione del bilancio al 31/12/2022

registro revisori legali

Numero: 71311

Data: 12/03/1999

Ente: MINISTERO DI GIUSTIZIA

7 Titolari di altre cariche o qualifiche

Procuratore

SANFELICI ANDREA

Procuratore

SANFELICI ANDREA

domicilio

Nato a MANTOVA (MN) il 30/08/1968

Codice fiscale: SNFNDR68M30E897N

VIADANA (MN)

VIA SETTE LADRONI 6 CAP 46019

carica

procuratore

Data atto di nomina 11/05/2022

Data iscrizione: 13/05/2022

Durata in carica: 3 anni

Data presentazione carica: 12/05/2022

poteri

ORGANIZZARE E COORDINARE, PREDISPONENDO IDONEA NORMATIVA DI COMPORTAMENTO, LE NECESSARIE INIZIATIVE DI CARATTERE GENERALE E PARTICOLARE E CURARE CHE SIANO COLLOCATI QUEI DISPOSITIVI E MEZZI CHE, SECONDO LE NORME DI BUONA TECNICA, DI REGOLAMENTO E DI LEGGE, GARANTISCONO LA SICUREZZA DEL LAVORO E LA SALVAGUARDIA AMBIENTALE.

A TAL FINE CURERA':

1.1 CHE SIANO DISPOSTE LE CAUTELE DI CARATTERE GENERALE E/O SPECIFICO RELATIVE AGLI AMBIENTI, POSTI DI LAVORO E DI PASSAGGIO;

1.2 CHE SIA ASSICURATA L'ADOZIONE DELLE NECESSARIE MISURE DI PROTEZIONE RIGUARDANTI LE MACCHINE IN GENERALE E COMUNQUE SIANO PREDISPOSTE LE PRESCRITTE PROTEZIONI DI CIASCUNA DETERMINATA OPERAZIONE OD ATTIVITA' D'UTILIZZAZIONE DI MATERIE O PRODOTTI PERICOLOSI O NOCIVI;

1.3 CHE SIANO DISPOSTE LE NECESSARIE MISURE DI PREVENZIONE PER I MEZZI E GLI APPARECCHI DI SOLLEVAMENTO, DI TRASPORTO E DI IMMAGAZZINAMENTO, PER QUANTO CONCERNE LA SICUREZZA DELLE MACCHINE E PARTICOLARI OD ACCESSORI DI ESSE, NONCHE' DEGLI ARRESTI E DEI DISPOSITIVI DI SEGNALAZIONE.

1.4 CHE SIANO DISPOSTE LE NECESSARIE MISURE DI PREVENZIONE ATTE A SCONGIURARE LA DIFFUSIONE, NELL'ACQUA, NEL SUOLO E NELL'ARIA, DI SOSTANZE NOCIVE DERIVANTI DALLA PRODUZIONE O, COMUNQUE, IL SUPERAMENTO DEI PARAMETRI DI EMISSIONE PREVISTI DALLA NORMATIVA DI SETTORE;

2) GARANTIRE L'ESATTA, COMPLETA E COSTANTE APPLICAZIONE DI TUTTE LE DISPOSIZIONI E NORMATIVE IN MATERIA DI "SICUREZZA, IGIENE, ECOLOGIA" NONCHE' SOVRINTENDERE ALLA VIGILANZA SULLA LORO OSSERVANZA ED ALTRESI', SULLA ADOZIONE E SULLA CORRETTA SISTEMATICA UTILIZZAZIONE DEI MEZZI DI PROTEZIONE E DEI DISPOSITIVI DI SICUREZZA DA PARTE DEL PERSONALE DIPENDENTE CURANDO IN PARTICOLARE:

2.1 CHE SIA VERIFICATA L'ASSEGNAZIONE ED OPERATO IL CONTROLLO DEI MEZZI DI PROTEZIONE PERSONALE DI CIASCUN LAVORATORE E DI PROTEZIONE AMBIENTALE;

2.2 CHE SIANO FATTE OSSERVARE AI LAVORATORI, ANCHE ATTRAVERSO L'APPLICAZIONE DEI PROVVEDIMENTI DISCIPLINARI, LE NORME DI SICUREZZA ED UTILIZZATI I MEZZI DI PROTEZIONE MESSI LORO A DISPOSIZIONE;

2.3 CHE SIANO ESAMINATI E VALUTATI I MEZZI DI PROTEZIONE SPECIFICI E QUELLI SUSSI-DIARI (DISPOSTI PER EVIDENZIARE OBBLIGHI, DIVIETI ED INDICAZIONI) AL FINE DI INDIVIDUARE LE CAUSE DI INOSSERVANZA DELLE PRESCRIZIONI DA PARTE DEI LAVORATORI;

2.4 CHE SIA GARANTITO IL FUNZIONAMENTO DEI SOCCORSI DI URGENZA.

3) CURARE COSTANTEMENTE LA DIFFUSIONE DI TUTTE LE DISPOSIZIONI E NORMATIVE IN MATERIA DI "SICUREZZA, IGIENE, ECOLOGIA" ASSICURANDO IN PARTICOLARE:

3.1 CHE IL LIVELLO DI INFORMAZIONE, ISTRUZIONE ED ADDESTRAMENTO DI TUTTO IL PERSONALE IN MATERIA SIA COSTANTEMENTE TENUTO AGGIORNATO E CHE SIANO PROMOSSI, A TAL FINE, INCONTRI PERIODICI AI DIVERSI LIVELLI DI SETTORE, REPARTO E SQUADRA;

3.2 CHE SIA GARANTITA LA PROMOZIONE E LA PARTECIPAZIONE A RIUNIONI E GRUPPI DI LAVORO AVENTI AD OGGETTO LA SICUREZZA, L'IGIENE DEL LAVORO E LA TUTELA DELL'AMBIENTE ESTERNO;

3.3 CHE TUTTO IL PERSONALE DIPENDENTE SIA POSTO A CONOSCENZA DEI RISCHI GENERICI E SPECIFICI DELLE LAVORAZIONI E DELL'AMBIENTE, NONCHE' DELLE MISURE PREDISPOSTE E DELLE CAUTELE NECESSARIE DA ADOTTARE A TALI FINI;

3.4 CHE IL PERSONALE DIPENDENTE DI VOLTA IN VOLTA ASSEGNATO PER L'IMPIEGO, SIA EDOTTO SULLE CARATTERISTICHE, SUL FUNZIONAMENTO E SULLE NORME DI MANUTENZIONE DEI MATERIALI, DELLE ATTREZZATURE E DEI MACCHINARI, PER TUTTO CIO' CHE PUO' CONCERNERE LA PREVENZIONE DEGLI INFORTUNI SUL LAVORO, LA TUTELA DELL'AMBIENTE DI LAVORO E LA SALVAGUARDIA DELL'AMBIENTE ESTERNO;

3.5 CHE TUTTO IL PERSONALE DIPENDENTE SIA INFORMATO DEGLI OBBLIGHI DI CUI L'ORDINAMENTO PREVENZIONISTICO FA LORO CARICO;

4) CURARE, IN RELAZIONE ALLE CONDIZIONI D'USO ED ALLE NECESSITA' DELLA SICUREZZA DEL LAVORO, ALLA BUONA CONSERVAZIONE DELLO STATO DEGLI EDIFICI E DEGLI IMPIANTI, MACCHINE ED ATTREZZATURE, ED ATTUARE OGNI MISURA NECESSARIA D'IGIENE NELLO STABILIMENTO.

IN PARTICOLARE DOVRA' CURARE:

4.1 CHE SIANO COMPIUTE LE OPERAZIONI DI MANUTENZIONE E RIPARAZIONE DEGLI EDIFICI ED OPERE DESTINATE AD AMBIENTI O POSTI DI LAVORO;

4.2 CHE SIANO E RIMANGANO RISPONDENTI ALLE PRESCRIZIONI DI LEGGE LE CONDIZIONI DEGLI AMBIENTI DI LAVORO, PER QUANTO ATTIENE ALL'ESTENSIONE, AERAZIONE, ILLUMINAZIONE, RISCALDAMENTO ED IGIENE DEGLI STESSI;

4.3 CHE SIANO SVOLTE SECONDO LE PRESCRITTE MISURE D'IGIENE DEL LAVORO E DI TUTELA DELL'AMBIENTE LE LAVORAZIONI CHE IMPLICANO L'UTILIZZAZIONE DI AGENTI NOCIVI O LA PRODUZIONE E/O RIFIUTO DI SOSTANZE NOCIVE;

4.4 CHE SIANO MANTENUTI IN EFFICIENZA I MEZZI DI PREVENZIONE IN ATTO, CHE SIANO RIPARATI O SOSTITUITI QUELLI NON PERFETTI OD INEFFICIENTI E CHE NE SIANO ADOTTATI DEI NUOVI IN CASO DI CONSTATATA NECESSITA';

5) CURARE CHE, ALL'ATTO DEL LORO ACQUISTO, I MATERIALI E LE ATTREZZATURE SIANO CONFORMI ALLE NORME DI LEGGE, REGOLAMENTO E BUONA TECNICA IN MATERIA DI PREVENZIONE INFORTUNI, IGIENE ED ECOLOGIA ED I MACCHINARI SIANO MUNITI DEI PRESCRITTI DISPOSITIVI DI SICUREZZA;

6) DISPORRE E/O VERIFICARE CHE I MATERIALI ED I MACCHINARI SUDETTI, ANTERIORMENTE AL LORO IMPIEGO, SIANO SOTTOPOSTI AI COLLAUDI E CONTROLLI STABILITI DA LEGGI E REGOLAMENTI O COMUNQUE PREVISTI NEI CONTRATTI DI FORNITURA E CHE IL LORO IMPIEGO AV-VENGA IN CONFORMITA' ALLA NORMATIVA IN MATERIA DI "SICUREZZA, IGIENE, ECOLOGIA";

7) RICHIEDERE AGLI ENTI COMPETENTI ED IN CASO DI URGENZA PROVVEDERE DIRETTAMENTE, DANDONE IMMEDIATA COMUNICAZIONE AGLI ENTI COMPETENTI, DEI DISPOSITIVI DI SICUREZZA E DEGLI ALTRI MEZZI DI PROTEZIONE PRESCRITTI DALLE NORME DI LEGGE, REGOLAMENTO E BUONA TECNICA PROCURANDO CHE NE SIA SEMPRE DISPONIBILE UNA ADEGUATA SCORTA DI MAGAZZINO;

8) SOTTOPORRE CON TEMPESTIVITA' ALLA COMPETENTE DIREZIONE QUALSIASI PROGETTO CONCERNENTE NUOVI IMPIANTI E NUOVI PROCESSI DI LAVORAZIONE, COME PURE MODIFICHE A VECCHI IMPIANTI O PROCESSI DI LAVORAZIONE, OPPORTUNI PER ASSICURARE IL PIENO RISPETTO DELLE PRECITATE NORME DI LEGGE, ONDE METTERE LA SOCIETA' STESSA IN CONDIZIONE DI FORNIRE TEMPESTIVAMENTE I MEZZI FINANZIARI E QUANT'ALTRO OCCORRENTE;

9) VERIFICARE CHE VENGANO IMPARTITE TUTTE LE DISPOSIZIONI NECESSARIE ED OPPORTUNE PER FRONTEGGIARE LE SITUAZIONI DI PERICOLO, NON ESCLUSA LA SOSPENSIONE IN TUTTO O IN PARTE DELL'ATTIVITA' NEI REPARTI, RIFERENDONE IMMEDIATAMENTE AGLI ENTI COMPETENTI;

10) CURARE GLI ADEMPIMENTI DI CARATTERE AMMINISTRATIVO CONNESSI AI PROBLEMI DELLA SICUREZZA, DELL'IGIENE DEL LAVORO E DELL'ECOLOGIA.

LE PRINCIPALI ATTIVITA' COLLEGATE A QUESTO COMPITO SONO:

10.1 CONSEGNA E CONTROLLO DELL'AVVENUTA CONSEGNA DEI LIBRETTI DI ISTRUZIONE AI NEO-ASSUNTI ED AL PERSONALE CHE VIENE AVVICENDATO NELLE MANSIONI;

10.2 INDAGINI O RICHIESTE DI INDAGINI AMBIENTALI AL RESPONSABILE DEL SERVIZIO SANITARIO, ANCHE SU ISTANZA DI ENTI ESTERNI ALLA SOCIETA';

10.3 INDAGINI O RICHIESTE DI INDAGINI SU INFORTUNI O MALATTIE PROFESSIONALI, ANCHE SU ISTANZA DI ENTI ESTERNI ALLA SOCIETA';

10.4 ASSISTENZA ALLE VISITE DI FUNZIONARI DI ENTI ESTERNI COMPETENTI;

10.5 RICHIESTA DELLE NECESSARIE AUTORIZZAZIONI AMMINISTRATIVE PREVISTE DALLA NORMATIVA DI TUTELA AMBIENTALE.

11) GESTIRE GLI INCARICHI PER I RUOLI RELATIVI ALLA MATERIA DELLA SICUREZZA DEL LAVO-RO, COSI' COME DEFINITI NEL D. LGS. 81/08.
IN PARTICOLARE DOVRA':

11.1 NOMINARE IL MEDICO COMPETENTE PER L'EFFETTUAZIONE DELLA SORVEGLIANZA SANITARIA NEI CASI PREVISTI DAL D. LGS 81/18 E E SUCCESSIVE MODIFICHE ED INTEGRAZIONI

11.2 INVIARE I LAVORATORI ALLA VISITA MEDICA ENTRO LE SCADENZE PREVISTE DAL PROGRAMMA DI SORVEGLIANZA SANITARIA E RICHIEDERE AL MEDICO COMPETENTE L'OSSERVAZIONE DEGLI OBBLIGHI PREVISTI A SUO CARICO CONFORMEMENTE ALLE INDICAZIONI DI CUI AL D. LGS 81/08 E SUCCESSIVE MODIFICHE ED INTEGRAZIONI. NEI CASI DI SORVEGLIANZA SANITARIA DI CUI ALL'ART. 41 DEL D. LGS 81/08 E SUCCESSIVE MODIFICHE ED INTEGRAZIONI, COMUNICARE TEMPESTIVAMENTE AL MEDICO COMPETENTE LA CESSAZIONE DEL RAPPORTO DI LAVORO;

11.3 DESIGNARE PREVENTIVAMENTE I LAVORATORI INCARICATI DELL'ATTUAZIONE DELLE MISURE DI PREVENZIONE INCENDI E LOTTA ANTINCENDIO, DI EVACUAZIONE DEI LUOGHI DI LAVORO IN CASO DI PERICOLO GRAVE E IMMEDIATO, DI SALVATAGGIO, DI PRIMO SOCCORSO E, COMUNQUE, DI GESTIONE DELL'EMERGENZA.

12) ELABORARE IL DOCUMENTO DI CUI ALL'ART. 26 C. 3 D. LGS 81/08 E SUCCESSIVE MODIFICHE ED INTEGRAZIONI, ANCHE SU SUPPORTO INFORMATICO, E SU RICHIESTA DEL RAPPRESENTANTE DEI LAVORATORI PER LA SICUREZZA PER L'ESPLETAMENTO DELLA SUA FUNZIONE, CONSEGNARE TEMPESTIVAMENTE COPIA.

13) PRENDERE APPROPRIATI PROVVEDIMENTI PER EVITARE CHE LE MISURE TECNICHE ADOTTATE POSSANO CAUSARE RISCHI PER LA SALUTE DELLA POPOLAZIONE O DETERIORARE L'AMBIENTE ESTERNO VERIFICANDO PERIODICAMENTE LA PERDURANTE ASSENZA DI RISCHIO;

14) COMUNICARE IN VIA TELEMATICA ALL'INAIL, IN RELAZIONE ALLE RISPETTIVE COMPETENZE, A FINI STATISTICI E INFORMATIVI, I DATI RELATIVI AGLI INFORTUNI SUL LAVORO CHE COMPORTINO UN'ASSENZA DAL LAVORO DI ALMENO UN GIORNO, ESCLUSO QUELLO DELL'EVENTO E, AI FINI ASSICURATIVI, LE INFORMAZIONI RELATIVE AGLI INFORTUNI SUL LAVO-RO CHE COMPORTINO UN'ASSENZA DAL LAVORO SUPERIORE A TRE GIORNI.

15) CONSULTARE IL RAPPRESENTANTE DEI LAVORATORI PER LA SICUREZZA NELLE IPOTESI DI CUI ALL'ARTICOLO 50 D. LGS 81/08 E SUCCESSIVE MODIFICHE ED INTEGRAZIONI.

16) ADOTTARE LE MISURE NECESSARIE AI FINI DELLA PREVENZIONE INCENDI E DELL'EVACUAZIONE DEI LUOGHI DI LAVORO, NONCHE' PER IL CASO DI PERICOLO GRAVE E IMMEDIATO.

17) NELL'AMBITO DELLO SVOLGIMENTO DI ATTIVITA' IN REGIME DI APPALTO E DI SUBAPPALTO, MUNIRE I LAVORATORI DI APPOSITA TESSERA DI RICONOSCIMENTO, CORREDATA DI FOTOGRAFIA, CONTENENTE LE GENERALITA' DEL LAVORATORE E L'INDICAZIONE DEL DATORE DI LAVORO.

8 Trasferimenti d'azienda, fusioni, scissioni, subentri

Trasferimenti d'azienda e compravendite

Tipo di atto	Data atto	Nr protocollo	Cedente	Cessionario
compravendita	20/11/2019	MO-2019-63818	IMMOBILIARE BARB[.] C.F. 01296280363	CEP EUROPE S.R.L. C.F. 03409560368
compravendita	22/12/2020	MO-2020-66076	CEP EUROPE S.R.L. C.F. 03409560368	CEP GREEN S.R.L. C.F. 03941950366

Trasferimenti di proprietà o godimento d'azienda

compravendita

estremi della pratica

Data atto: 20/11/2019

Data protocollo: 25/11/2019

Data deposito: 25/11/2019

Numero protocollo: MO-2019-63818

estremi ed oggetto dell'atto

Notaio: SPGNRC55B04F257U
Numero repertorio: 81104
Cedente: **IMMOBILIARE BARBOLINI SRL**
Codice fiscale: 01296280363
Denominazione del soggetto alla data della denuncia: **R.C. - S.R.L.**
Cessionario: **CEP EUROPE S.R.L.**
Codice fiscale: 03409560368

compravendita

estremi della pratica
estremi ed oggetto dell'atto

Data atto: 22/12/2020 Data deposito: 23/12/2020
Data protocollo: 23/12/2020 Numero protocollo: MO-2020-66076
Notaio: SPAGNOLI ENRICO
Numero repertorio: 82054
Cedente: **CEP EUROPE S.R.L.**
Codice fiscale: 03409560368
Cessionario: **CEP GREEN S.R.L.**
Codice fiscale: 03941950366

9 Attività, albi ruoli e licenze

Addetti	33
Data d'inizio dell'attività dell'impresa	19/08/2011
Attività prevalente	COMMERCIO ALL'INGROSSO DI ACCESSORI E PARTI DI RICAMBIO PER MACCHINE MOVIMENTO TERRA
Certificazioni	Qualità, Salute e sicurezza sul lavoro

Attività

inizio attività
(informazione storica)

Data inizio dell'attività dell'impresa: 19/08/2011

attività prevalente esercitata dall'impresa

COMMERCIO ALL'INGROSSO DI ACCESSORI E PARTI DI RICAMBIO PER MACCHINE MOVIMENTO
TERRA

Classificazione ATECORI 2007-2022 dell'attività prevalente

Codice: 46.63 - commercio all'ingrosso di macchinari per l'estrazione, l'edilizia e l'ingegneria civile
Importanza: prevalente svolta dall'impresa
(codice di fonte Agenzia delle Entrate)

attività esercitata nella sede legale

COMMERCIO ALL'INGROSSO DI ACCESSORI E PARTI DI RICAMBIO PER MACCHINE MOVIMENTO
TERRA

attività secondaria esercitata nella sede legale

- COMMERCIO ALL'INGROSSO DI MACCHINARI, ATTREZZATURE, MACCHINE, ACCESSORI, FORNITURE AGRICOLE E UTENSILI AGRICOLI, INCLUSI I TRATTORI
- COMMERCIO ELETTRONICO DI ACCESSORI E PARTI DI RICAMBI PER MACCHINE MOVIMENTO TERRA; ASSEMBLAGGIO E MONTAGGIO DI COMPONENTI E PARTI DI RICAMBIO DI MACCHINARI E ATTREZZATURE PER MOVIMENTO TERRA;
(DAL 11/03/2021) NOLEGGIO SENZA CONDUCENTE DI ATTREZZATURE, MACCHINE E MACCHINARI PER L'EDILIZIA, GRU, PONTEGGI, MACCHINE MOVIMENTO TERRA, ESCAVATORI, MULETTI E ALTRI UTENSILI DA CANTIERE;

Classificazione ATECORI 2007-2022 dell'attività
(codici ottenuti dall'attività dichiarata)

Codice: 46.63 - commercio all'ingrosso di macchinari per l'estrazione, l'edilizia e l'ingegneria civile

Importanza: primaria Registro Imprese

Codice: 28.92.09 - fabbricazione di altre macchine da miniera, cava e cantiere (incluse parti e accessori)

Importanza: secondaria Registro Imprese

Codice: 46.61 - commercio all'ingrosso di macchine, accessori e utensili agricoli, inclusi i trattori

Importanza: secondaria Registro Imprese

Codice: 47.91.1 - commercio al dettaglio di qualsiasi tipo di prodotto effettuato via internet

Importanza: secondaria Registro Imprese

Codice: 77.32 - noleggio di macchine e attrezzature per lavori edili e di genio civile

Importanza: secondaria Registro Imprese

certificazioni di qualità, ambientali ed altro in corso di validità
(fonte Accredia, ultimo aggiornamento 16/04/2022)

Numero certificato: 50 100 14955

Data di prima emissione: 28/01/2019

Certificato emesso dall'organismo di certificazione: TÜV ITALIA S.R.L.

Codice fiscale: 08922920155

Schema di Accreditamento:

SCR - Certificazione Di Sistemi Di Gestione Per La Salute E Sicurezza Sul Lavoro

Norma di riferimento: UNI ISO 45001:2018 - SISTEMI DI GESTIONE PER LA SALUTE E SICUREZZA SUL LAVORO

Settori certificati:

17 - Metalli E Prodotti In Metallo

29 - Commercio All'ingrosso E Al Dettaglio; Riparazione Autoveicoli, Motociclette E Prodotti Per La Persona E La Casa

35 - Altri Servizi

Numero certificato: 50 100 13567

Data di prima emissione: 22/07/2016

Certificato emesso dall'organismo di certificazione: TÜV ITALIA S.R.L.

Codice fiscale: 08922920155

Schema di Accreditamento:

SGQ - Certificazione Di Sistemi Di Gestione Per La Qualita'

Norma di riferimento: UNI EN ISO 9001:2015 - SISTEMI DI GESTIONE PER LA QUALITA'

Settori certificati:

29 - Commercio All'ingrosso E Al Dettaglio; Riparazione Autoveicoli, Motociclette E Prodotti Per La Persona E La Casa

17 - Metalli E Prodotti In Metallo

35 - Altri Servizi

denuncia attività

Segnalazione certificata di inizio attività'

in data 28/08/2015

presentata presso comune

Addetti

(elaborazione da fonte INPS)

Numero addetti dell'impresa rilevati nell'anno 2021

(Dati rilevati al 31/12/2021)

	I trimestre	II trimestre	III trimestre	IV trimestre	Valore medio
Dipendenti	31	32	33	36	33
Indipendenti	0	0	0	0	0
Totale	31	32	33	36	33

Distribuzione dipendenti

	I trimestre	II trimestre	III trimestre	IV trimestre	Valore medio
Collaboratori	3	3	3	3	3

Distribuzione per Contratto

(Dati in percentuale rilevati al 31/12/2021)

Distribuzione per Orario di lavoro

(Dati in percentuale rilevati al 31/12/2021)

Distribuzione per Qualifica

(Dati in percentuale rilevati al 31/12/2021)

Addetti nel comune di SERRAMAZZONI (MO) Unità locali: 4

	I trimestre	II trimestre	III trimestre	IV trimestre	Valore medio
Dipendenti	8	8	8	8	8
Indipendenti	0	0	0	0	0
Totale	8	8	8	8	8

Addetti nel comune di FANANO (MO) Sede e Unità locali: 3-5

	I trimestre	II trimestre	III trimestre	IV trimestre	Valore medio
Dipendenti	23	24	25	28	25
Indipendenti	0	0	0	0	0
Totale	23	24	25	28	25

10 Sedi secondarie ed unita' locali

Unita' Locale n. MO/4	VIA SAN DALMAZIO-MARANO 204 SERRAMAZZONI (MO) CAP 41028
Unita' Locale n. MO/6	VIA PROVINCIALE PER PAVULLO 84 SESTOLA (MO) CAP 41029

Unita' Locale n. MO/4

Indirizzo

Sede Operativa
Data apertura: 01/12/2019
SERRAMAZZONI (MO)
VIA SAN DALMAZIO-MARANO 204 CAP 41028
frazione FRAZIONE SAN DALMAZIO

Attività esercitata

Classificazione ATECORI 2007-2022 dell'attività (codici ottenuti dall'attività dichiarata)

LA COSTRUZIONE, LAVORAZIONE DI RICAMBI E PARTI DI MACCHINE AGRICOLE E LAVORAZIONI METALMECCANICHE IN GENERE
Codice: 28.30.9 - fabbricazione di altre macchine per l'agricoltura, la silvicoltura e la zootecnia
Importanza: primaria Registro Imprese
Codice: 25.62 - lavori di meccanica generale
Importanza: secondaria Registro Imprese

Unita' Locale n. MO/6

Indirizzo

Deposito, Magazzino
Data apertura: 15/04/2020
SESTOLA (MO)
VIA PROVINCIALE PER PAVULLO 84 CAP 41029

Classificazione ATECORI 2007-2022 dell'attività

Codice: 46.63 - commercio all'ingrosso di macchinari per l'estrazione, l'edilizia e l'ingegneria civile
Importanza: prevalente svolta dall'impresa
(codice di fonte Agenzia delle Entrate)

11 Aggiornamento impresa

Data ultimo protocollo	12/05/2022
-------------------------------	------------