

Camera di Commercio Industria Artigianato e Agricoltura di PADOVA

Registro Imprese - Archivio Ufficiale delle CCIAA

Visura ordinaria societa' di capitale

N.N.T. S.R.L.

Documento n . A C2Y13ZHTS31DF2010AA8
estratto dal Registro Imprese in data 05/05/2022

DATI ANAGRAFICI

Sede legale	CAMPODORO (PD) VIA ROMA 23 cap 35010
Domicilio digitale/PEC	NNTSRL@PEC.IT
Telefono	049769800
Numero REA	PD - 246598
Codice fiscale e n.iscr. al Registro Imprese	00065150286
Partita IVA	00065150286
Forma giuridica	SOCIETA' A RESPONSABILITA' LIMITATA
Data atto di costituzione	23/11/1993
Data iscrizione	24/02/1994
Data ultimo protocollo	27/04/2022
PRESIDENTE	ZANELLA GIANFRANCA
CONSIGLIO AMMINISTRAZIONE	
CONSIGLIERE	FUGOLO FABIO
DELEGATO	

ATTIVITA'

Stato attivita	attiva
Data inizio attivita	20/04/1995
Attivita esercitata	AUTOTRASPORTO DI COSE PER CONTO DI TERZI (DAL 20.04.1995)
Codice ATECO	49.41
Codice NACE	49.41
Attivita import export	-
Contratti di rete	-
Albi e ruoli e licenze	-
Albi e registri ambientali	-

L'IMPRESA IN CIFRE

Capitale sociale	300.000,00
Addetti al 31/12/2021	17
Soci e titolari di diritti su quote e azioni	6
Amministratori	2
Titolari di cariche	1
Sindaci, organi di controllo	1
Unita locali	2
Pratiche inviate negli ultimi 12 mesi	5
Trasferimenti di quote	6
Trasferimenti di sede	0
Partecipazioni	-

CERTIFICAZIONE D'IMPRESA

Certificazioni di QUALITA'	-
Rating di Legalita'	*++

DOCUMENTI CONSULTABILI

Bilanci	2020 - 2019 - 2018 - 2017 - 2016 - ... -
Fascicolo	sÃ¬
Statuto	sÃ¬
altri atti	23

Le tabelle sovrastanti espongono un estratto delle informazioni presenti in visura che non puÃ² essere considerato esaustivo, ma che ha puramente scopo di sintesi

Sede

Indirizzo Sede legale	CAMPODORO (PD) VIA ROMA 23 cap 35010
Telefono	049 769800
Domicilio digitale/PEC	NNTSRL@PEC.IT
Partita IVA	00065150286
Numero REA	Repertorio Economico Amministrativo: PD - 246598
Data iscrizione	24/02/1994

Informazioni da statuto/atto costitutivo

Registro Imprese	Codice fiscale e numero di iscrizione: 00065150286 Data di iscrizione: 19/02/1996 Sezioni: Iscritta nella sezione ORDINARIA
Estremi di costituzione	Data atto di costituzione: 23/11/1993
Sistema di amministrazione	CONSIGLIO DI AMMINISTRAZIONE (in carica)
Oggetto sociale	LE SEGUENTI ATTIVITA': - LA STIPULAZIONE DI CONTRATTI DI SPEDIZIONE E DI TRASPORTO NAZIONALI ED INTERNAZIONALI; ...
Poteri da statuto	L'ORGANO AMMINISTRATIVO E' INVESTITO DEI PIU' AMPI POTERI PER L'AMMINISTRAZIONE ORDINARIA E STRAORDINARIA DELLA SOCIETA' E PUO' QUINDI COMPIERE TUTTI GLI ATTI CHE RITENGA OPPORTUNI PER L'ATTUAZIONE DELL'OGGETTO SOCIALE, ESCLUSI SOLTANTO ...

Estremi di Costituzione

Iscrizione Registro Imprese

Codice fiscale e numero d'iscrizione: 00065150286
del Registro delle Imprese di PADOVA
Precedente numero di iscrizione: PD060-43281
Data di iscrizione: 19/02/1996

Sezioni

Iscritta nella sezione ORDINARIA il 19/02/1996

Informazioni costitutive

Denominazione: N.N.T. S.R.L.
Data atto di costituzione: 23/11/1993

Sistema di amministrazione e controllo**Durata della societa'**

Data termine: 31/12/2050

Scadenza esercizi

Scadenza degli esercizi al 31/12
Giorni di proroga dei termini di approvazione del bilancio: 60

Sistema di amministrazione e controllo contabile

Sistema di amministrazione adottato: AMMINISTRAZIONE
PLURIPERSONALE COLLEGIALE
Soggetto che esercita il controllo contabile: REVISORE LEGALE

Organi amministrativi

CONSIGLIO DI AMMINISTRAZIONE (in carica)
Numero minimo amministratori: 2
Numero massimo amministratori: 5

Oggetto sociale

LE SEGUENTI ATTIVITA':

- LA STIPULAZIONE DI CONTRATTI DI SPEDIZIONE E DI TRASPORTO NAZIONALI ED INTERNAZIONALI;
 - L'ESERCIZIO DELL'ATTIVITA' DI AUTOTRASPORTO MERCI PER CONTO DI TERZI, NAZIONALI ED INTERNAZIONALI, IVI COMPRESO IL TRASPORTO DI CARICHI ECCEZIONALI ED I TRASLOCHI;
 - IL COMPIMENTO DELLE OPERAZIONI ACCESSORIE INERENTI L'ESECUZIONE DEL TRASPORTO, QUALI L'IMBALLAGGIO, IL RITIRO, LA CONSEGNA, IL MAGAZZINAGGIO ED IL DEPOSITO DELLE MERCI;
 - IL DISBRIGO DEGLI ADEMPIMENTI DOGANALI ED AMMINISTRATIVI IN GENERE;
 - LA RACCOLTA ED IL TRASPORTO DELLE MATERIE PRIME E SECONDARIE, DI RIFIUTI SPECIALI E LA LORO TRASFORMAZIONE;
 - L'ESPURGO DI POZZI NERI;
 - L'ATTIVITA' DI NOLEGGIO DI AUTOCARRI ED AUTOVEICOLI CON O SENZA CONDUCENTE;
 - L'ACQUISTO, LA COSTRUZIONE, LA VENDITA, LA PERMUTA, L'AFFITTO, L'AMMINISTRAZIONE DI BENI IMMOBILI, SIA URBANI CHE RUSTICI, L'ACQUISTO DI AREE, LA LORO LOTTIZZAZIONE E VENDITA;
 - LA COLTIVAZIONE E LA GESTIONE DI FONDI AGRICOLI ED AZIENDE AGRICOLE; LA CONCESSIONE E L'ASSUNZIONE IN AFFITTO ED IN PARTECIPAZIONE DEGLI STESSI;
 - L'ALLEVAMENTO DI ANIMALI IN GENERE E L'ESPLETAMENTO DI TUTTE LE ATTIVITA' NEL SETTORE AGRICOLO E ZOOTECNICO.
- LA SOCIETA', IN VIA NON PREVALENTE E DEL TUTTO ACCESSORIA E STRUMENTALE, POTRA' EFFETTUARE TUTTE LE OPERAZIONI COMMERCIALI, INDUSTRIALI, MOBILIARI, IMMOBILIARI E FINANZIARIE - QUEST'ULTIME CON ESPRESSA ESCLUSIONE DI QUALSIASI ATTIVITA' SVOLTA NEI CONFRONTI DEL PUBBLICO E NEI LIMITI DI LEGGE (D. LGS. 385/1993 E RELATIVI PROVVEDIMENTI ATTUATIVI) - CHE GLI AMMINISTRATORI RITERRANNO UTILI PER IL CONSEGUIMENTO DELL'OGGETTO SOCIALE. ESSA POTRA' INOLTRE CONCEDERE FIDEJUSSIONI, AVALLI, CAUZIONI, GARANZIE IN GENERALE ANCHE A FAVORE DI TERZI NONCHE' ASSUMERE, SOLO A SCOPO DI STABILE INVESTIMENTO E NON DI COLLOCAMENTO, SIA DIRETTAMENTE CHE INDIRETTAMENTE, PARTECIPAZIONI IN SOCIETA' ITALIANE ED ESTERE AVENTI OGGETTO ANALOGO, AFFINE O CONNESSO AL PROPRIO.

Poteri da statuto

L'ORGANO AMMINISTRATIVO E' INVESTITO DEI PIU' AMPI POTERI PER L'AMMINISTRAZIONE ORDINARIA E STRAORDINARIA DELLA SOCIETA' E PUO' QUINDI COMPIERE TUTTI GLI ATTI CHE RITENGA OPPORTUNI PER L'ATTUAZIONE DELL'OGGETTO SOCIALE, ESCLUSI SOLTANTO QUELLI CHE LA LEGGE O LO STATUTO RISERVANO ALL'ASSEMBLEA. NEL CASO DI NOMINA DEL CONSIGLIO DI AMMINISTRAZIONE, QUESTO PUO' DELEGARE TUTTI O PARTE DEI SUOI POTERI A NORMA E CON I LIMITI DI CUI ALL'ART. 2381 C. C. AD UN COMITATO ESECUTIVO COMPOSTO DA ALCUNI DEI SUOI COMPONENTI OVVERO AD UNO O PIU' DEI PROPRI COMPONENTI, ANCHE DISGIUNTAMENTE. IL COMITATO ESECUTIVO OVVERO L'AMMINISTRATORE O GLI AMMINISTRATORI DELEGATI, POTRANNO COMPIERE TUTTI GLI ATTI DI ORDINARIA E STRAORDINARIA AMMINISTRAZIONE CHE RISULTERANNO DALLA DELEGATA CONFERITA DAL CONSIGLIO DI AMMINISTRAZIONE, CON LE LIMITAZIONI E LE MODALITA' INDICATE NELLA DELEGA STESSA. NON POSSONO ESSERE DELEGATE LE ATTRIBUZIONI INDICATE NELL'ART. 2381 C. C. E QUELLE NON DELEGABILI AI SENSI DELLE ALTRE LEGGI VIGENTI. LE CARICHE DI PRESIDENTE (O DI VICE) E DI AMMINISTRATORE DELEGATO SONO CUMULABILI. L'ORGANO AMMINISTRATIVO PUO' NOMINARE DIRETTORI, DIRETTORI GENERALI, INSTITUTORI O PROCURATORI PER IL COMPIMENTO DI DETERMINATI ATTI O CATEGORIE DI ATTI, DETERMINANDONE LE MANSIONI, I POTERI E LE EVENTUALI RETRIBUZIONI. RAPPRESENTANZA DELLA SOCIETA' L'AMMINISTRATORE UNICO HA LA RAPPRESENTANZA GENERALE DELLA SOCIETA'. IN CASO DI NOMINA DEL CONSIGLIO DI AMMINISTRAZIONE, LA RAPPRESENTANZA DELLA SOCIETA' SPETTERA' AL PRESIDENTE DEL CONSIGLIO DI AMMINISTRAZIONE, NONCHE' AGLI AMMINISTRATORI DELEGATI, SE NOMINATI, NEI LIMITI DEI POTERI LORO CONFERITI. LA RAPPRESENTANZA SOCIALE SPETTA ANCHE AI DIRETTORI, AI DIRETTORI GENERALI, AGLI INSTITUTORI ED AI PROCURATORI DI CUI AL PRECEDENTE ARTICOLO, NEI LIMITI DEI POTERI DETERMINATI DALL'ORGANO AMMINISTRATIVO NELL'ATTO DI NOMINA.

Ripartizione degli utili e delle perdite tra i soci

ARTICOLO 17 DELLO STATUTO SOCIALE.

Altri riferimenti statutari

Clausole di recesso

Informazione presente nello statuto/atto costitutivo

Clausole di gradimento

Informazione presente nello statuto/atto costitutivo

Clausole di prelazione

Informazione presente nello statuto/atto costitutivo

Modifiche statutarie, atti e fatti soggetti a deposito

VENNE SOSTITUITO LO STATUTO SOCIALE PER ADEGUAMENTO DELLO STESSO ALLA VIGENTE
NORMATIVA IN MATERIA, D.L. 6/2003.

Capitale e strumenti finanziari

Capitale sociale in EURO	Deliberato:	300.000,00
	Sottoscritto:	300.000,00
	Versato:	300.000,00

Strumenti finanziari previsti dallo statuto

Titoli di debito:
ARTICOLO 20 DELLO STATUTO.

Soci e titolari di diritti su azioni e quote

Elenco dei soci e degli altri titolari di diritti su azioni o quote sociali al 27/04/2022

Pratica con atto del 22/04/2022

Data deposito: 27/04/2022

Data protocollo: 27/04/2022

Numero protocollo: PD-2022-48812

Capitale sociale

Capitale sociale dichiarato sul modello con cui e' stato depositato

l'elenco soci:

300.000,00 EURO

PROPRIETA'

Quota di nominali: 9.000,00 EURO

di cui versati: 9.000,00

FUGOLO FABIO

Codice fiscale: FGLFBA67P14Z700C

Tipo di diritto: PROPRIETA'

Domicilio del titolare o rappresentante comune

CONSELVE (PD) VIA MATTEOTTI 197 cap 35026

PROPRIETA'

Quota di nominali: 30.000,00 EURO

di cui versati: 30.000,00

NALOTTO NICOLA

Codice fiscale: NLTNCL99B19A001X

Tipo di diritto: PROPRIETA'

Domicilio del titolare o rappresentante comune

PROPRIETA'

Quota di nominali: 84.000,00 EURO

di cui versati: 84.000,00

ZANELLA GIANFRANCA

Codice fiscale: ZNLGFR44D60L840I

Tipo di diritto: PROPRIETA'

Domicilio del titolare o rappresentante comune
VO' (PD) VIA XXVIII APRILE 1055 cap 35030

PROPRIETA'

Quota di nominali: 102.000,00 EURO

di cui versati: 102.000,00

ZANELLA GIANFRANCA

Codice fiscale: ZNLGFR44D60L840I

Tipo di diritto: PROPRIETA'

In ragione di 15/36

NALOTTO GIANFRANCO

Codice fiscale: NLTGFR69A18L840F

Tipo di diritto: PROPRIETA'

In ragione di 7/36

Domicilio del titolare o rappresentante comune
LIMENA (PD) VIA DANTE 2 cap 35010

NALOTTO GABRIELLA

Codice fiscale: NLTGRL79T60G224J

Tipo di diritto: PROPRIETA'

In ragione di 7/36

NALOTTO SILVIA ROBERTA

Codice fiscale: NLTSVR75D58L840W

Tipo di diritto: PROPRIETA'

In ragione di 7/36

PROPRIETA'

Quota di nominali: 75.000,00 EURO

di cui versati: 75.000,00

NALOTTO GABRIELLA

Codice fiscale: NLTGRL79T60G224J

Tipo di diritto: PROPRIETA'

Domicilio del titolare o rappresentante comune
VO' (PD) VIA XXVIII APRILE 1059 cap 35030

Amministratori

PRESIDENTE CONSIGLIO

ZANELLA GIANFRANCA

AMMINISTRAZIONE

CONSIGLIERE DELEGATO

FUGOLO FABIO

Organi amministrativi in carica

CONSIGLIO DI AMMINISTRAZIONE

Numero componenti: 2

Elenco amministratori

ZANELLA GIANFRANCA

PRESIDENTE CONSIGLIO AMMINISTRAZIONE Data atto di
nomina: 09/08/2001

Nata a VICENZA (VI) il 20/04/1944
Codice fiscale: ZNLGFR44D60L840I

Residenza

VILLAFRANCA PADOVANA (PD) VIA TRENTO 23 cap 35010

Carica

PRESIDENTE CONSIGLIO AMMINISTRAZIONE

Data atto di nomina: 09/08/2001

Durata in carica: FINO ALLA REVOCA

Carica

CONSIGLIERA

Data atto di nomina: 09/08/2001

Durata in carica: FINO ALLA REVOCA

Carica

CONSIGLIERA DELEGATA

Data atto di nomina: 11/08/2001

Durata in carica: FINO ALLA REVOCA

FUGOLO FABIO

CONSIGLIERE DELEGATO Data atto di nomina: 11/08/2001

Nato a WAGGIA (AUSTRALIA) il 14/09/1967

Codice fiscale: FGLFBA67P14Z700C

Residenza

PIAZZOLA SUL BRENTA (PD) VIA CHIESA VECCHIA 6 cap 35016

Carica

CONSIGLIERE

Data atto di nomina: 09/08/2001

Durata in carica: FINO ALLA REVOCA

Carica

CONSIGLIERE DELEGATO

Data atto di nomina: 11/08/2001

Durata in carica: FINO ALLA REVOCA

Sindaci, membri organi di controllo

REVISORE LEGALE

SARACINO STEFANO

Elenco sindaci, membri degli organi di controllo

SARACINO STEFANO

REVISORE LEGALE Data atto di nomina: 16/12/2019

Nato a TRECENTA (RO) il 06/12/1964

Codice fiscale: SRCSFN64T06L359O

Domicilio

CHIOGGIA (VE) VIALE STAZIONE 23/B cap 30015

Carica

REVISORE LEGALE

Data atto di nomina: 16/12/2019

Data iscrizione: 14/02/2020

Durata in carica: FINO APPROVAZIONE DEL BILANCIO al
31/12/2021

Data presentazione carica: 15/01/2020

Titolari di altre cariche o qualifiche

NALOTTO GIANFRANCO

PROCURATORE SPECIALE Data atto di nomina: 06/11/2008

Nato a VICENZA (VI) il 18/01/1969

Codice fiscale: NLTGFR69A18L840F

Residenza

LIMENA (PD) VIA DANTE 2 cap 35010

Carica

PROCURATORE SPECIALE

Data atto di nomina: 06/11/2008

Data iscrizione: 14/11/2008

Poteri

POTERI RELATIVI ALLA CARICA DI PROCURATORE SPECIALE
IL PROCURATORE, CON OGNI PIU' AMPIA ED OPPORTUNA FACOLTA', ABBAIA A NOMINARE E
REVOCARE - IN NOME, PER CONTO E NELL'INTERESSE DELLA SOCIETA' - AVVOCATI,
PROCURATORI ALLE LITI, PERITI E CONSULENTI TECNICI DI PARTE, CONFERENDO
AD ESSI
MANDATO PER OGNI GRADO E SEDE DI GIURISDIZIONE (COMPRESSE LE COMMISSIONI
TRIBUTARIE E LE GIURISDIZIONI SPECIALI AMMINISTRATIVE), CON OGNI PIU' AMPIO
POTERE AFFINCHE' CONVENGA PATTI E CONDIZIONI OPPORTUNE, CONVENIENTI O
NECESSARIE PER IL CONFERIMENTO DELL'INCARICO PROFESSIONALE, CON FACOLTA'
DI
PAGARE ONORARI, ONERI E SPESE DI GIUSTIZIA A CARICO DELLA SOCIETA'. AL NOMINATO
PROCURATORE VENGONO CONFERITI, IN PARTICOLARE, I POTERI DI CONCILIARE E
DI
TRANSIGERE LE CONTROVERSIE NEI LIMITI CONSENTITI DALLE LEGGI VIGENTI, E
DI FARE
QUANT'ALTRO NECESSARIO OD UTILE PER IL MIGLIORE ESPLETAMENTO DELLE FACOLTA'
ATTRIBUITEGLI IN ORDINE ALLA GESTIONE DEL CONTENZIOSO GIUDIZIALE E
STRAGIUDIZIALE CHE INTERESSI LA SOCIETA'.IL TUTTO CON L'OBLIGO DEL RENDICONTO
E CON PROMESSA DI RATO E VALIDO FIN D'ORA.
-DAL 28/10/2010 GLI SONO CONFERITI I SEGUENTI POTERI:
AL PROCURATORE SONO CONFERITI - NEI LIMITI PREVISTI DAL PRECITATO D.LGS.
9
APRILE 2008 N. 81 E SUCCESSIVE MODIFICHE ED INTEGRAZIONI - TUTTI I POTERI
DI
ORGANIZZAZIONE, GESTIONE E CONTROLLO RICHIESTI DALLA SPECIFICA NATURA DELLE
FUNZIONI IVI DELEGATE IN MATERIA DI LAVORO, SALUTE E SICUREZZA DEI LAVORATORI
NEI LUOGHI DI LAVORO E COMUNQUE DISCIPLINATE DAL PRECITATO D.LGS. 9 APRILE
2008
N. 81 E SUCCESSIVE MODIFICHE ED INTEGRAZIONI - IL TUTTO IN CONFORMITA' ALL'ART.
16 DELLO STESSO PROVVEDIMENTO NORMATIVO - INCLUSA PIENA AUTONOMIA DI SPESA
NECESSARIA ALLO SVOLGIMENTO DELLE MEDESIME FUNZIONI, ED IN GENERE IL POTERE DI
FARE QUANT'ALTRO NECESSARIO OD UTILE PER IL CORRETTO ED ADEGUATO ESPLETAMENTO
DELLE FACOLTA' ATTRIBUITEGLI.
CON PROCURA SPECIALE IN DATA 01/08/2018 N. 35968 DI REP. NOTAIO MARCO SILVADI
RUBANO, VENGONO CONFERITI I SEGUENTI POTERI DI GESTIONE E RAPPRESENTANZA
DELLA
SOCIETA':
- SVOLGERE IN NOME E PER CONTO DELLA SOCIETA' TUTTE LE ATTIVITA' PROMOZIONALI

TUTTI I CAMPI ED I SETTORI SOCIALI;

- STIPULARE CONTRATTI/ACCORDI COMMERCIALI CON I CLIENTI IN GENERE;
- ACCETTARE E CONFERMARE ORDINI E STIPULARE CONTRATTI PER L'ACQUISTO DI PRODOTTI, MERCI E MATERIALI IMPEGNANDO LA SOCIETA' PER UN IMPORTO FINO A D EURO

1.000.000,00 (UNMILIONE VIRGOLA ZERO ZERO) PER SINGOLO ORDINE O CONTRATT O;

- ACCETTARE E CONFERMARE ORDINI E STIPULARE CONTRATTI PER L'ACQUISTO DI SERVIZI

IN GENERE, IMPEGNANDO LA SOCIETA' PER UN IMPORTO FINO AD EURO 1.000.000, 00

(UNMILIONE VIRGOLA ZERO ZERO) PER SINGOLO ORDINE O CONTRATTO;

- ACCETTARE E CONFERMARE ORDINI E STIPULARE CONTRATTI PER L'ACQUISTO DI BENI

MOBILI REGISTRATI, MACCHINARI, IMPIANTI, ATTREZZATURE, ARREDI, MACCHINE ELETTRICHE/ELETTRONICHE IN GENERE, IMPEGNANDO LA SOCIETA' PER UN IMPORTO FINO

AD EURO 1.000.000,00 (UNMILIONE VIRGOLA ZERO ZERO) PER SINGOLO ORDINE O CONTRATTO;

- TRANSIGERE IN NOME E PER CONTO DELLA SOCIETA' FINO AD UN IMPORTO MASSI MO DI

EURO 1.000.000,00 (UNMILIONE VIRGOLA ZERO ZERO);

- NEGOZIARE, STIPULARE E SOTTOSCRIVERE ATTI, CONTRATTI E POLIZZE DI ASSICURAZIONE IN GENERE CON COMPAGNIE DI ASSICURAZIONE, LORO AGENTI E CO N

BROKERS RELATIVI AI BENI E O A TUTTE LE ATTIVITA', AZIENDE E LORO RAMI, E

RELATIVI RISCHI, SVOLTE E/O ESERCITATE, SIA DIRETTAMENTE CHE INDIRETTAME NTE

DALLA SOCIETA' FINO AD UN IMPORTO MASSIMO DI PREMIO ANNUALE DI EURO

1.000.000,00 (UNMILIONE VIRGOLA ZERO ZERO);

- STIPULARE ED ESTINGUERE CONTRATTI BANCARI DI APERTURA DI CREDITO, DI ANTICIPAZIONE E DI SCONTO, CASSETTE DI SICUREZZA, DETERMINANDONE CLAUSOL E E

CONDIZIONI; CONCORDARE LINEE DI FIDO ANCHE CON SCONTO DI FATTURE O CON A LTRE

MODALITA'; STIPULARE CONTRATTI DI CONTO CORRENTE E DI DEPOSITO E

AMMINISTRAZIONE TITOLI; APRIRE E CHIUDERE CONTI CORRENTI BANCARI E POSTA LI,

RILASCIARE QUIETANZE, TRARRE ASSEGNI SU DI ESSI ANCHE ALLO SCOPERTO, NEI LIMITI

DEL FIDO CONCESSO; ESTINGUERE DETTI RAPPORTI CONTRATTUALI; EFFETTUARE OPERAZIONI DI INVESTIMENTO E DISINVESTIMENTO IN VALORI MOBILIARI E STRUM ENTI

FINANZIARI; CHIEDERE FINANZIAMENTI, CONTRARRE MUTUI CON O SENZA GARANZI E; IL

TUTTO CON PIENA FACOLTA' DI DETERMINARE CLAUSOLE E CONDIZIONI DEI RAPPOR TI FINO

ALL'IMPORTO MASSIMO PER CIASCUNA OPERAZIONE DI EURO 1.000.000,00 (UNMILI ONE

VIRGOLA ZERO ZERO);

- UTILIZZARE CONTI CORRENTI, DEPOSITI, LINEE DI FIDO - NELL'AMBITO DEGLI

CREDITO, ANCHE MEDIANTE EMISSIONI E/O GIRATA DI ASSEGNI, SIA PER IL LORO INCASSO CHE PER LA EFFETTUAZIONE DI PAGAMENTI, NEI LIMITI STABILITI NELLA PRESENTE PROCURA E COMUNQUE FINO ALL'IMPORTO MASSIMO PER CIASCUNA OPERAZIONE DI EURO 1.000.000,00 (UNMILIONE VIRGOLA ZERO ZERO).

Attività, albi, ruoli e licenze

Addetti	17
Data d'inizio dell'attività dell'impresa	20/04/1995
Attività esercitata	AUTOTRASPORTO DI COSE PER CONTO DI TERZI (DAL 20.04.1995)
Rating di Legalità	*++

Attività

Inizio attività'

(informazione storica)

Data d'inizio dell'attività dell'impresa: 20/04/1995

Attività esercitata nella sede legale

AUTOTRASPORTO DI COSE PER CONTO DI TERZI (DAL 20.04.1995)

Classificazione ATECORI 2007-2022 dell'attività

Codice: 49.41- Trasporto di merci su strada

Importanza: primaria Registro Imprese

(codice ottenuto dall'attività dichiarata)

Rating di Legalità'

(fonte AGCM, ultimo aggiornamento 04/05/2022)

Punteggio : *++

Identificativo : RT14568

Rating attribuito il 04/11/2021

Addetti Impresa

(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	17	17	17	17	17
Indipendenti	0	0	0	0	0
Totale	17	17	17	17	17

	I trimestre	II trimestre	III trimestre	IV trimestre	valore medio
Collaboratori	1	2	2	2	2

Distribuzione per Contratto

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

	I trimestre	II trimestre	III trimestre	IV trimestre
Tempo Indeterminato	100%	100%	100%	100%

Distribuzione per Orario di Lavoro

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

	I trimestre	II trimestre	III trimestre	IV trimestre
Tempo Pieno	94%	94%	94%	94%
Tempo Parziale	6%	6%	6%	6%

Distribuzione per Qualifica

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

	I trimestre	II trimestre	III trimestre	IV trimestre
Operaio	71%	71%	71%	71%
Impiegato	24%	24%	24%	24%
Dirigente	6%	6%	6%	6%

Addetti nel comune di CAMPODORO (PD)

Sede

	I trimestre	II trimestre	III trimestre	IV trimestre	valore medio
Dipendenti	2	2	2	2	2
Indipendenti	0	0	0	0	0
Totale	2	2	2	2	2

Addetti nel comune di LIMENA (PD)

Unita' locali: 1

	I trimestre	II trimestre	III trimestre	IV trimestre	valore medio
Dipendenti	15	15	15	15	15
Indipendenti	0	0	0	0	0
Totale	15	15	15	15	15

Sedi secondarie ed unita' locali

1) UNITA' LOCALE PD/1	LIMENA (PD) VIA FORNACE 44 cap 35010
2) UNITA' LOCALE PD/2	VILLAFRANCA PADOVANA (PD) VIA BALLA cap 35010

1) UNITA' LOCALE PD/1

UFFICIO , DEPOSITO
Data apertura: 28/07/1997

Indirizzo

LIMENA (PD) VIA FORNACE 44 cap 35010
Telefono: 049 769800

Classificazione ATECORI 2007-2022 dell'attività

Codice: 49.41- Trasporto di merci su strada
Importanza: prevalente svolta dall'impresa
(codice ottenuto dall'attività dichiarata)

2) UNITA' LOCALE PD/2

DEPOSITO
Data apertura: 31/07/1998

Indirizzo

VILLAFRANCA PADOVANA (PD) VIA BALLA cap 35010

Classificazione ATECORI 2007-2022 dell'attività

Codice: 49.41- Trasporto di merci su strada
Importanza: primaria Registro Imprese
(codice ottenuto dall'attività dichiarata)

Aggiornamento Impresa

Data ultimo protocollo	27/04/2022
------------------------	------------