

**PIANO DI RAZIONALIZZAZIONE
DELLE SOCIETA' PARTECIPATE**

(Articolo 1, commi 611 e seguenti della legge 190/2014)

I - INTRODUZIONE GENERALE

1. PREMESSA

Dopo il “Piano Cottarelli”, il documento dell’agosto 2014 con il quale l’allora commissario straordinario alla spending review auspicava la drastica riduzione delle società partecipate da circa 8.000 a circa 1.000, la legge di stabilità per il 2015 (legge 190/2014) ha imposto agli enti locali l’avvio di un “processo di razionalizzazione” che possa produrre risultati già entro fine 2015.

Il comma 611 della legge 190/2014 dispone che, allo scopo di assicurare il “coordinamento della finanza pubblica, il contenimento della spesa, il buon andamento dell’azione amministrativa e la tutela della concorrenza e del mercato”, gli enti locali devono avviare un “processo di razionalizzazione” delle società e delle partecipazioni, dirette ed indirette, che permetta di conseguire una riduzione entro il 31 dicembre 2015.

Lo stesso comma 611 indica criteri generali cui si deve ispirare il “processo di razionalizzazione”:

- a) Eliminare le società e le partecipazioni non indispensabili al perseguimento delle finalità istituzionali, anche mediante liquidazioni o cessioni;
- b) Sopprimere le società che risultino composte da soli amministratori o da un numero di amministratori superiore a quello dei dipendenti;
- c) Eliminare le partecipazioni in società che svolgono attività analoghe e similari a quelle svolte da altre società partecipate o da enti pubblici strumentali, anche mediante operazioni di fusione o di internalizzazione delle funzioni;
- d) Aggregare società di servizi pubblici locali di rilevanza economica;
- e) Contenere i costi di funzionamento, anche mediante la riorganizzazione degli organi amministrativi e di controllo e delle strutture aziendali, ovvero riducendo le relative remunerazioni.

2. PIANO OPERATIVO E RENDICONTAZIONE

Il comma 612 della legge 190/2014 prevede che i sindaci e gli altri organi di vertice delle amministrazioni, “in relazione ai rispettivi ambiti di competenza”, definiscano e approvino, entro il 31 marzo 2015, un piano operativo di razionalizzazione delle società e delle partecipazioni.

Il piano definisce modalità, tempi di attuazione, l’esposizione in dettaglio dei risparmi da conseguire. Allo stesso è allegata una specifica relazione tecnica.

Il piano è trasmesso alla competente sezionale regionale di controllo della corte dei Conti e pubblicato sul sito internet dell’amministrazione.

La pubblicazione è obbligatoria agli effetti del “decreto Trasparenza” (D.lgs. 33/2013). Pertanto nel caso sia omessa è attivabile da chiunque l’istituto dell’accesso civico.

I sindaci e gli altri organi di vertice delle amministrazioni, “in relazione ai rispettivi ambiti di competenza”, entro il 31 marzo 2016, hanno l’onere di predisporre una relazione sui risultati conseguiti.

Anche tale relazione “a consuntivo” deve essere trasmessa alla competente sezione regionale di controllo della Corte dei Conti e, quindi, pubblicata sul sito internet dell’amministrazione interessata.

La pubblicazione della relazione è obbligatoria agli effetti del “decreto Trasparenza” (D.lgs. 33/2013).

Come sopra precisato, la legge di stabilità 2015 individua nel sindaco e negli altri organi di vertice dell'amministrazione, “in relazione ai rispettivi ambiti di competenza”, i soggetti preposti ad approvare il piano operativo e la relazione a consuntivo.

E' di tutta evidenza che l'organo deputato ad approvare tali documenti per gli enti locali è il Consiglio comunale. Lo si evince dalla lettera e) del secondo comma dell'art. 42 del TUEL che conferisce al Consiglio competenza esclusiva in materia di “partecipazione dell'ente locale a società di capitali”

3. ATTUAZIONE

Approvato il piano operativo questo dovrà essere attuato attraverso eventuali ulteriori deliberazioni del Consiglio che potranno prevedere cessioni, scioglimenti, accorpamenti, fusioni.

Il comma 613 della legge di stabilità precisa che, nel caso le società siano state costituite (o le partecipazioni acquistate) “per espressa previsione normativa” le deliberazioni di scioglimento e di liquidazione e gli atti di dismissione sono disciplinati unicamente dalle disposizioni del codice civile e “non richiedono né l'abrogazione né la modifica della previsione normativa originaria”.

Il comma 614 della legge 190/2014 estende l'applicazione, ai piani operativi in esame, dei commi 563-568-ter della legge 147/2013 in materia di mobilità del personale, gestione delle eccedenze e di regime fiscale agevolato delle operazioni di scioglimento e alienazione.

4. FINALITA' ISTITUZIONALI

La legge 190/2014 conserva espressamente i vincoli posti da commi 27-29 dell'art. 3 della legge 244/2007, che recano il divieto generale di “costituire società aventi per oggetto attività di produzione di beni e di servizi non strettamente necessarie per il perseguimento delle proprie finalità istituzionali, né assumere o mantenere direttamente partecipazioni, anche di minoranza, in tali società”.

E' sempre ammessa la costituzione di società che producano servizi di interesse generale, che forniscano servizi di committenza o di centrali di committenza a livello regionale a supporto di enti senza scopo di lucro e di amministrazioni aggiudicatrici.

L'acquisto di nuove partecipazioni e, una tantum, il mantenimento di quelle in essere, devono sempre essere autorizzate dall'organo consiliare con deliberazioni motivate da trasmettere alla sezione regionale di controllo della Corte dei Conti.

II – LE PARTECIPAZIONI DELL'ENTE

1. Le partecipazioni societarie

Il Comune di Cantalupa partecipa:

al capitale della **SMAT – Società Metropolitana Acque Torino S.p.A.**, con una quota dello **0,00006%**.

Il peso del nostro Comune, ai fini della gestione, risulta nullo.

al capitale **dell' Acea Pinerolese Industriale Spa.** con una quota del **2,61**;

al capitale **dell' Acea Pinerolese Energia s.r.l.** con una quota del **2,61**;

al capitale **dell' Acea Servizi Strumentali Territoriali s.r.l.** con una quota del **2,61**;

III – PIANO OPERATIVO DI RAZIONALIZZAZIONE

1. Società Metropolitana Acque di Torino

La Società Metropolitana Acque Torino S.p.A., è di proprietà del Comune di Cantalupa per lo 0,00006%.

La Società Metropolitana Acque Torino S.p.A. è società multipartecipata alla quale partecipano 296 soci, tra i quali 286 sono Comuni.

Ha per oggetto sociale la gestione del servizio idrico integrato, come definito dall'art. 4, lett. g), legge n. 36 del 05/01/1994.

La Società Metropolitana Acque Torino S.p.A., di fatto, è lo strumento operativo dei comuni associati per assicurare l'esercizio sovracomunale di funzioni strumentali. La sua durata è stabilita fino al 31/12/2050. Lo statuto sociale attualmente in vigore è stato approvato dall'Assemblea Straordinaria dei Soci il 06/05/2014.

È intenzione dell'amministrazione mantenere la partecipazione, seppur minoritaria nella società.

2. ACEA PINEROLESE INDUSTRIALE S.p.A

% di partecipazione	2,61	
Oggetto sociale	<p>a) la costruzione, l'acquisizione, la gestione delle opere ed impianti finalizzati alla produzione, trattamento, vettoriamento e distribuzione del gas per usi civili, industriali, artigianali, agricoli [esclusa la vendita] e l'approvvigionamento del Gas;</p> <p>b) la realizzazione di opere acquedottistiche; l'approvvigionamento e la distribuzione dell'acqua, anche "minerale", per usi civili, industriali, artigianali, agricoli;</p> <p>c) la fornitura di calore a terzi; servizi di assistenza e sicurezza alle utenze e relative attività di ingegneria e progettazione;</p> <p>d) la realizzazione d'impianti e la gestione di servizi, relativamente ad ogni forma di raccolta, trasporto, smaltimento, riduzione, riutilizzo e recupero dei rifiuti, di bonifica di siti e di aree contaminate e / o degradate da rifiuti; la progettazione degli impianti stessi;</p> <p>e) la progettazione, la costruzione e la gestione di sistemi di raccolta e convogliamento di acque reflue e di impianti di depurazione;</p> <p>f) la produzione, la trasformazione, la distribuzione e la vendita dell'energia, nelle sue diverse forme e proveniente da diverse fonti, con preferenza per quelle rinnovabili;</p> <p>g) lo sgombero della neve ed il trattamento antigelo delle aree di circolazione e di sosta;</p> <p>h) la progettazione, la costruzione e l'esercizio degli impianti di pubblica illuminazione;</p> <p>i) la gestione di laboratori di analisi chimico - biologiche;</p> <p>j) la gestione di servizi d'ingegneria e di sistemi informativi territoriali;</p> <p>k) la formazione e l'informazione relativamente alle attività parte dell'oggetto sociale;</p> <p>l) il monitoraggio dell'inquinamento atmosferico ed elettromagnetico.</p>	
Funzioni effettivamente	Servizio idrico integrato, trattamento dei rifiuti organici e gestione dei relativi impianti di proprietà della stessa (polo ecologico – costituito da impianto di valorizzazione rifiuti e impianto di compostaggio) e gestione calore per privati con centrali termiche unificate di proprietà della stessa.	
Tipologia di attività	Gestione dei servizi pubblici locali	
Capitale Sociale	€ 33.915.699	
Patrimonio Netto	2011	46.600.897 €
	2012	57.417.888 €
	2013	57.149.766 €
Utile d'esercizio	2011	379.182 €
	2012	405.790 €
	2013	37.795 €
Numero dipendenti	202	
Compenso dipendenti	€ 10.952.987 (costo totale del personale, composto da retribuzione, oneri contributivi e trattamento di fine rapporto)	
Numero	5	

Amministratori	
Compenso Amministratori	€ 63.766,71
Partecipazioni	<ul style="list-style-type: none"> • Distribuzione Gas Naturale s.r.l. – DGN s.r.l. - 100% • Acea Ambiente s.r.l. - 60% • Acea Power s.r.l. - 60% • Amiat V. S.p.A. - 6,94% <p>Le società del gruppo svolgono attività operative nel campo della distribuzione del gas naturale, nel settore igiene ambientale (raccolta trasporto e smaltimento rifiuti urbani) e nel settore del teleriscaldamento urbano.</p>
Note-	<p>La società ha effettuato le seguenti operazioni societarie:</p> <ul style="list-style-type: none"> • costituzione nel 2006 della società Distribuzione Gas Naturale s.r.l. – DGN s.r.l., mediante conferimento del ramo d'azienda relativo alla distribuzione del gas naturale, al fine di ottenere il diritto a beneficiare della proroga automatica di cui all'art. 15, comma 7, lett. b) del D.Lgs. 164/2000; • costituzione nel 2012 della società Acea Ambiente s.r.l., mediante conferimento del ramo d'azienda del ciclo rifiuti, ai sensi dell'art. 23-bis del D.L. n. 112/2008, convertito in L. n. 133/2008 e s.m.i., al fine di consentire la prosecuzione delle gestioni in essere in conformità alle forme ammesse dalla legge (nello specifico, nella forma della società a partecipazione mista pubblica e privata, il cui socio privato sia stato scelto con gara pubblica). • costituzione nel 2012 della società Acea Power s.r.l., mediante conferimento del ramo d'azienda del teleriscaldamento, ai sensi dell'art. 23-bis del D.L. n. 112/2008, convertito in L. n. 133/2008 e s.m.i., al fine di consentire la prosecuzione delle gestioni in essere in conformità alle forme ammesse dalla legge (nello specifico, nella forma della società a partecipazione mista pubblica e privata, il cui socio privato sia stato scelto con gara pubblica).
Azioni di Razionalizzazione	<ul style="list-style-type: none"> - E' stata esercitata opzione dell'iva di gruppo tra la controllante e Acea Ambiente Srl a partire dall'esercizio 2015 a seguito dell' introduzione del meccanismo dello split payment avvenuto con la legge di stabilità 2015 e al fatto che la quasi totalità del fatturato della controllata è verso enti pubblici locali. - Alla scadenza fissata per la permanenza dei soci privati operativi scelti mediante gara pubblica, considerati il venir meno della disposizione normativa contenuta nel D.L. n. 112/2008, convertito in L. n. 133/2008 e la preferenza espressa dall'Assemblea dei soci di Acea Pinerolese Industriale S.p.A. per la forma di gestione <i>in house providing</i>, le società Acea Ambiente s.r.l. ed Acea Power s.r.l. saranno incorporate nella controllante Acea Pinerolese Industriale S.p.A.
Ragioni del mantenimento	<p>La società gestisce nella forma <i>in house providing</i> i servizi pubblici locali sopra descritti, consentendo all'Ente locale socio – a seconda dei servizi – un abbattimento dei costi, un notevole controllo (e conseguente possibilità di intervento) sulla pianificazione e sulla qualità dei servizi resi.</p>

3. ACEA PINEROLESE ENERGIA s.r.l.

% di partecipazione	2,61	
Oggetto sociale	<p>a) l'acquisto del gas naturale nazionale o d'importazione, la vendita dello stesso dopo odorizzazione e riduzione di pressione a cura del soggetto distributore, la conseguente fatturazione del consumo agli utenti;</p> <p>b) altri servizi pubblici a rete e servizi pubblici in genere compatibili/affini all'attività principale;</p> <p>c) altre attività di carattere commerciale verso clienti privati o pubblici compatibili e/o affini all'attività principale.</p>	
Funzioni effettivamente svolte	Svolge attività di vendita di gas metano anche a favore del Comune di Cantalupa e fornisce servizi energia per grandi utenze in gestione, anche elettrica dal mese di settembre 2014.	
Tipologia di attività	Produzione di servizi di interesse generale anche a favore del Comune di Cantalupa e della sua collettività amministrata.	
Capitale Sociale	€ 2.173.500	
Patrimonio Netto	2013	€ 4.394.933
	2012	€ 4.285.101
	2011	€ 4.162.501
Utile d'esercizio	2013	€ 1.236.833
	2012	€ 1.202.105
	2011	€ 1.136.703
Numero dipendenti	8	
Compenso dipendenti	€ 477.656 (costo totale del personale, composto da retribuzione, oneri contributivi e trattamento di fine rapporto)	
Numero Amministratori	1	
Compenso Amministratori	Nessun compenso	
Partecipazioni	<ul style="list-style-type: none"> • Acea Pinerolese Energia Rinnovabili s.r.l. - 100% • E-GAS s.r.l. - 35 % 	
Note	Acea Pinerolese Energia ha chiuso il bilancio 2013 con cifre in crescita. I dati 2013 evidenziano un fatturato di 74.626.959 €, in crescita del 11,3% rispetto al 2012 e un utile netto di 1.236.833 €. Cz	
Azioni di Razionalizzazione	Nel corso dell'esercizio 2014 è già stata attuata un'operazione di razionalizzazione. In particolare, sono state cedute le quote di partecipazione detenute da Acea Pinerolese Energia s.r.l. nelle società ECOAL ENERGIA E GAS Srl ed ENERGIA AMBIENTE SERVIZI (EAS) Srl, in quanto operanti anch'esse in settori di attività analoghi o similari (vendita di gas naturale ed energia elettrica)	
Ragioni del mantenimento	Il Comune, attraverso la propria società, riesce a calmierare i prezzi dei servizi offerti sul proprio territorio alla collettività, ampliando al contempo il numero dei competitor sul mercato e di conseguenza l'offerta e la qualità dei servizi offerti ai cittadini.	

4. ACEA SERVIZI STRUMENTALI TERRITORIALI s.r.l.

% di partecipazione	2,61	
Oggetto sociale	<p>La società ha per oggetto la produzione di beni e servizi strumentali all'attività degli enti pubblici soci in funzione della loro attività nonché, nei casi consentiti dalla legge, allo svolgimento esternalizzato di funzioni amministrative di loro competenza.</p> <ul style="list-style-type: none"> - Servizio gestione calore degli immobili comunali; - Servizio di gestione delle attività di accertamento e di riscossione dei tributi locali; - Servizio di pulizia degli uffici e dei locali comunali; - Servizio di gestione del verde ed arredo urbano; - Servizio di portierato, custodia e vigilanza anche armata, relativa al patrimonio immobiliare comunale; - Servizio di organizzazione di attività e iniziative volte alla promozione ed alla valorizzazione delle risorse culturali ed economiche del territorio di riferimento; - Servizi informatici comunali; 	
Funzioni effettivamente svolte	Fornisce ai comuni soci servizi strumentali di assistenza tecnica specializzata. Per il Comune di Cantalupa fornisce il servizio gestione calore.	
Tipologia di attività	Strumentale all'attività dell'ente locale socio	
Capitale sociale	€ 100.000	
Utile netto	2013	€ 5.335
	2012	€ 5.955
	2011	€ 5.170
Patrimonio netto	2013	€ 220.490
	2012	€ 215.156
	2011	€ 209.201
Numero Amministratori	1	
Compenso Amministratori	Nessun compenso	
Numero dipendenti	6	
Compenso dipendenti	€ 357.054 (costo totale del personale, composto da retribuzione, oneri contributivi e trattamento di fine rapporto)	
Note	Costituita nel 2010 ai sensi dell'art. 13 del DL n. 223/2006, convertito in L. n. 248/2006, mediante scissione del ramo di azienda relativo all'attività di gestione calore degli edifici pubblici dei comuni soci, al fine della separazione societaria tra servizi pubblici locali e servizi strumentali.	
Azioni di Razionalizzazione		
Ragioni del mantenimento	La società fornisce servizi strumentali all'attività degli enti locali soci, consentendo a questi ultimi un notevole abbattimento dei costi, oltre ad un maggior controllo (e conseguente possibilità di intervento) sulla pianificazione e sulla qualità dei servizi resi.	

A) SOCIETA' PARTECIPATE DA ACEA PINEROLESE INDUSTRIALE S.p.A.

1) Distribuzione Gas Naturale s.r.l. - DGN s.r.l.

% di partecipazione	100% di partecipazione da parte di ACEA Pinerolese Industriale S.p.A.	
Oggetto sociale	<p>a. L'esercizio dell'attività di distribuzione del gas di qualsiasi specie in tutte le sue applicazioni;</p> <p>b. la partecipazione alle gare indette per l'attribuzione del servizio pubblico di distribuzione del gas sia da parte dei comuni nell'ambito dei quali la Società esercita l'attività di distribuzione del gas, al termine del periodo transitorio, sia da parte di altri comuni o enti locali concedenti;</p> <p>c. l'approvvigionamento di gas di qualsiasi specie nei limiti consentiti dalla normativa in vigore;</p> <p>d. lo studio, la progettazione, l'esecuzione e l'esercizio di impianti di cogenerazione e di impianti finalizzati alla distribuzione e vendita di calore da teleriscaldamento nei limiti consentiti dalla normativa in vigore;</p> <p>e. l'acquisto, la costruzione, l'amministrazione, la vendita, la locazione di immobili in genere, nonché la gestione di servizi e di progetti di recupero ambientale;</p> <p>f. lo studio, la progettazione e la fornitura di servizi in genere, quali impianti di condizionamento e impianti di sicurezza e di monitoraggio e altri, attinenti al funzionamento delle abitazioni, uffici ed edifici;</p> <p>g. l'acquisto, la vendita, la locazione, la riparazione e la costruzione di apparecchi in genere e relativi materiali e prodotti accessori, nonché la progettazione, l'esecuzione, l'installazione, la gestione e la manutenzione di impianti inerenti l'uso del gas;</p> <p>h. lo studio, la progettazione, la realizzazione, la direzione e la promozione di opere ed iniziative volte al conseguimento del risparmio energetico, alla sicurezza degli impianti post-contatore e ogni altra attività consentita dalle normative e leggi vigenti e al monitoraggio degli edifici;</p> <p>i. la promozione, la direzione, il coordinamento, la consulenza e l'assistenza tecnica dirette allo sviluppo dei servizi pubblici locali.</p>	
Funzioni effettivamente svolte	Gestione del servizio di distribuzione gas naturale	
Tipologia di attività	Servizio pubblico locale	
Capitale sociale	€ 16.800.000	
Utile netto	2013	€ 708.633
	2012	€ 40.103
	2011	€ 2.409
Patrimonio netto	2013	€ 18.112.221
	2012	€ 17.403.588
	2011	€ 406.639
Numero Amministratori	3	
Compenso Amministratori	Non è previsto compenso	
Numero dipendenti	27	
Compenso dipendenti	€ 1.652.058 (costo totale del personale, composto da retribuzione, oneri contributivi e trattamento di fine rapporto)	
Partecipazioni	<ul style="list-style-type: none"> • GASPIU' Distribuzione S.r.l. - 40% • Lodigiana Infrastrutture S.r.l. - 20% 	

Note	Costituita nel 2006, mediante conferimento del ramo d'azienda relativo alla distribuzione del gas naturale, al fine di ottenere il diritto a beneficiare della proroga automatica di cui all'art. 15, comma 7, lett. b) del D.Lgs. 164/2000. La normativa di settore prevede che l'affidamento
------	--

	del servizio avvenga solo mediante gara pubblica, da svolgersi a livello di ambiti territoriali minimi e secondo le tempistiche individuati dalla normativa stessa. La società sarà, pertanto, interessata dalla futura gara d'ambito dell'ATEM Torino 3 – Sud Ovest
Azioni di Razionalizzazione	
Ragioni del mantenimento	La società gestisce il servizio pubblico locale di distribuzione gas ed è proprietaria delle relative infrastrutture.

2) ACEA AMBIENTE S.R.L.

% di partecipazione	60% di partecipazione da parte di ACEA Pinerolese Industriale S.p.A.	
Oggetto sociale	a) la realizzazione d'impianti e la gestione di servizi, relativamente ad ogni forma di raccolta, trasporto, smaltimento, riduzione, riutilizzo e recupero dei rifiuti, di bonifica di siti e di aree contaminate e / o degradate da rifiuti; la progettazione degli impianti stessi; b) la produzione, la trasformazione, la distribuzione e la vendita dell'energia, nelle sue diverse forme e proveniente da diverse fonti, con preferenza per quelle rinnovabili; c) lo sgombero della neve ed il trattamento antigelo delle aree di circolazione e di sosta; d) la gestione di laboratori di analisi chimico - biologiche; e) la gestione di servizi d'ingegneria e di sistemi informativi territoriali; f) la formazione e l'informazione relativamente alle attività parte dell'oggetto sociale;	
Funzioni effettivamente svolte	L'azienda svolge il servizio di raccolta e smaltimento rifiuti a favore del Bacino 12 della Città Metropolitana di Torino, composto da 47 Comuni, tra i quali il Comune di Cantalupa, con un fatturato consolidato pari a euro 25.112.177.	
Capitale Sociale	€ 1.500.000	
Patrimonio Netto	2013	€ 1.540.685
	2012	€ 1.517.924
	2011	Primo bilancio chiuso al 31/12/2012
Utile d'esercizio	2013	€ 22.761
	2012	€ 17.924
	2011	Primo bilancio chiuso al 31/12/2012
Numero Amministratori	3	
Compenso Amministratori	Non è previsto compenso	
Numero dipendenti	132	
Compenso dipendenti	€ 6.077.526 (costo totale del personale, composto da retribuzione, oneri contributivi e trattamento di fine rapporto)	
Note	La società è stata costituita nel 2012, mediante conferimento del ramo d'azienda del ciclo rifiuti, ai sensi dell'art. 23-bis del D.L. n. 112/2008, convertito in L. n. 133/2008 e s.m.i., al fine di consentire la prosecuzione delle gestioni in essere in conformità alle forme ammesse dalla legge (nello specifico, nella forma della società a partecipazione mista pubblica e privata, il cui socio privato sia stato scelto con gara pubblica).	

Azioni di Razionalizzazione	<ul style="list-style-type: none"> - Alla scadenza fissata per la permanenza dei soci privati operativi scelti mediante gara pubblica, considerati il venir meno della disposizione normativa contenuta nel D.L. n. 112/2008, convertito in L. n. 133/2008 e la preferenza espressa dall'Assemblea dei soci di Acea Pinerolese Industriale S.p.A. per la forma di gestione <i>in house providing</i>, la società sarà incorporata nella controllante Acea Pinerolese Industriale S.p.A. - Nel corso dell'anno 2012, a seguito della ottimizzazione dei servizi, è stato internalizzato il servizio precedentemente esternalizzato relativo alla raccolta e trasporto dei rifiuti metallici raccolti presso i Centri di Raccolta, consentendo un efficientamento dei relativi costi.
-----------------------------	---

3) ACEA POWER S.R.L.

% di partecipazione	60% di partecipazione da parte di ACEA Pinerolese Industriale S.p.A.	
Oggetto sociale	a) la produzione, la trasformazione, la distribuzione e la vendita dell'energia, nelle sue diverse forme e proveniente da diverse fonti, con preferenza per quelle rinnovabili; b) la fornitura di calore mediante la gestione e la manutenzione di reti di teleriscaldamento; c) la progettazione, la costruzione e la manutenzione della rete di teleriscaldamento, la realizzazione e la gestione di impianti di produzione di energia, anche mediante cogenerazione; d) la ricerca, la promozione e la realizzazione di interventi finalizzati al miglioramento ambientale ed all'uso razionale dell'energia e delle fonti rinnovabili; e) la gestione di servizi d'ingegneria e di sistemi in formativi territoriali; f) la formazione e l'informazione relativamente alle attività parte dell'oggetto sociale.	
Funzioni effettivamente svolte	La società ha ad oggetto la progettazione, costruzione, manutenzione e gestione delle reti di teleriscaldamento del Comune di Cantalupa	
Capitale sociale	€ 300.000	
Patrimonio Netto	2013	€ 315.864
	2012	Primo bilancio chiuso al 31/12/2013
	2011	
Utile d'esercizio	2013	€ 15.864
	2012	Primo bilancio chiuso al 31/12/2013
	2011	
Numero Amministratori	1	
Compenso Amministratori	Non è previsto compenso	
Numero dipendenti	1	
Compenso dipendenti	€ 62.449 (costo totale del personale, composto da retribuzione, oneri contributivi e trattamento di fine rapporto)	
Note	La società è stata costituita nel 2012, mediante conferimento del ramo d'azienda del teleriscaldamento, ai sensi dell'art. 23-bis del D.L. n. 112/2008, convertito in L. n. 133/2008 e s.m.i., al fine di consentire la prosecuzione delle gestioni in essere in conformità alle forme ammesse dalla legge (nello specifico, nella forma della società a partecipazione mista pubblica e privata, il cui socio privato sia stato scelto con gara pubblica).	
Azioni di Razionalizzazione	Alla scadenza fissata per la permanenza dei soci privati operativi scelti mediante gara pubblica, considerati il venir meno della disposizione normativa contenuta nel D.L. n. 112/2008, convertito in L. n. 133/2008 e la preferenza espressa dall'Assemblea dei soci di Acea Pinerolese Industriale S.p.A. per la forma di gestione <i>in house providing</i> , la società sarà incorporata nella controllante Acea Pinerolese Industriale S.p.A.	

4) AMIAT VEICOLO S.P.A.

% di partecipazione	6,94 % di partecipazione da parte di ACEA Pinerolese Industriale S.p.A.	
Oggetto sociale	L'attività di assunzione e gestione della partecipazione di AMIAT S.p.A. La società ha inoltre per oggetto la prestazione del servizio di igiene ambientale gestito da AMIAT nonché le prestazioni accessorie	
Funzioni effettivamente svolte	L'azienda gestisce la partecipazione in AMIAT S.p.A.	
Capitale Sociale	€ 1.000.000	
Patrimonio Netto	2013	€ 29.355.232
	2012	Primo bilancio chiuso al 31/12/2013
	2011	
Utile d'esercizio	2013	€ 430.232
	2012	Primo bilancio chiuso al 31/12/2013
	2011	
Numero Amministratori	3	
Compenso Amministratori	€ 10.500	
Numero dipendenti	zero	
Compenso dipendenti	zero	
Note	La società è società attiva che svolge a tutti gli effetti una attività industriale, ma non ha dipendenti, in quanto l'attività consiste nella gestione di una partecipazione.	
Azioni di Razionalizzazione		
Ragioni del mantenimento	La partecipazione consente di ottimizzare i flussi e sfruttare al massimo le potenzialità dell'impianto di trattamento dei rifiuti organici gestito da Acea Pinerolese Industriale S.p.A. Tale ottimizzazione consente ad Acea Pinerolese Industriale S.p.A. di ridurre i costi del servizio reso, con conseguenti riflessi positivi sulle tariffe applicate ai propri Comuni soci.	

B) SOCIETA' PARTECIPATE DA ACEA PINEROLESE ENERGIA S.r.L.

1) ACEA PINEROLESE ENERGIA RINNOVABILI S.r.L.

% di partecipazione	100,00% di partecipazione da parte di Acea Pinerolese Energia s.r.l.	
Oggetto sociale	a) la realizzazione e gestione di impianti per la produzione di energia idroelettrica da utilizzare in proprio e/o commercializzare nell'ambito delle norme vigenti; b) la produzione, la trasformazione, la distribuzione e la vendita dell'energia, nelle sue diverse forme e proveniente da diverse fonti, con preferenza per quelle rinnovabili; c) la ricerca, la promozione e la realizzazione di interventi finalizzati al miglioramento ambientale ed all'uso razionale dell'energia e delle fonti rinnovabili.	
Funzioni effettivamente svolte	Gestione della centrale idroelettrica denominata "Alba Ovest"	
Capitale sociale	100.000	
Patrimonio Netto	2013	Primo bilancio chiuso al 31/12/2014
	2012	
	2011	
Utile d'esercizio	2013	Primo bilancio chiuso al 31/12/2014

	2012	2011
Numero Amministratori	3	
Compenso Amministratori	Non è previsto compenso	
Numero dipendenti	zero	
Compenso dipendenti	zero	
Note	<ul style="list-style-type: none"> - Costituita nel 2013, al fine di mantenere la separazione prevista dalla Delibera dell'AEEG n. 11/07 e s.m.i. tra l'attività di vendita di energia e l'attività di produzione della medesima, - La società non ha dipendenti diretti, in quanto l'attività industriale svolta è quasi interamente automatizzata. Di conseguenza, per lo svolgimento delle residuali attività di manutenzione si è optato per l'esternalizzazione, in quanto economicamente più conveniente. 	
Azioni di Razionalizzazione		
Ragioni del mantenimento	<p>La partecipazione consente alla controllante Acea Pinerolese Energia s.r.l. di incrementare ed ottimizzare l'offerta di energia elettrica ai propri Comuni soci.</p> <p>Tale ottimizzazione consente al Comune, attraverso la propria società, di calmierare i prezzi dei servizi offerti sul proprio territorio alla collettività, ampliando al contempo il numero dei competitor sul mercato e di conseguenza l'offerta e la qualità dei servizi offerti ai cittadini.</p>	

2) E-GAS S.r.L.

% di partecipazione	35,00% di partecipazione da parte di Acea Pinerolese Energia s.r.l.
Oggetto sociale	<ul style="list-style-type: none"> - Importazione, esportazione, approvvigionamento, trasporto, fornitura e somministrazione di gas naturale ed energia elettrica sui mercati nazionali ed internazionali per la vendita ai propri clienti ed ai soci; - Esercizio, a mezzo anche di risorse di terzi, e gestione dei servizi di modulazione stagionale e di punta stagionale giornaliera ed oraria inerenti la somministrazione di gas natural ed energia elettrica; - Prestazione di servizi tecnici, commerciali e contrattuali connessi alla vendita e somministrazione di gas naturale e di energia elettrica, anche mediante tecnologie informatiche e telematiche; - Prestazione di servizi integrati per la realizzazione e l'eventuale successiva gestione di interventi di riduzione dei consumi di energia primaria e di incremento dell'efficienza energetica, anche negli usi finali, ivi comprese attività di progettazione, promozione, realizzazione e gestione degli stessi interventi; - Prestazione di servizi e consulenza finalizzati all'acquisto di energia; - Attività post.contatore, ivi incluse a titolo esemplificativo non esaustivo, le attività di gestione calore, servizi energia ecc... - L'acquisto, la vendita a scopo di investimento e non di collocamento, di titoli ambientali negoziabili (quali a titolo esemplificativo e non limitativo, certificati verdi e bianchi) ed eventuali utilità connesse alla produzione di energia da fonti rinnovabili; - L'acquisto, la progettazione, la realizzazione, la gestione e la manutenzione, per conto proprio e/o di terzi soggetti privati o enti pubblici, anche a seguito di affidamento in appalto e/o in concessione, di impianti per la produzione, il trasporto, la Distribuzione e l'utilizzo di energia elettrica, termica e/o di energia da fonti rinnovabili e assimilabili, eventualmente avvalendosi di società terze
Funzioni effettivamente svolte	Importazione, esportazione, approvvigionamento, trasporto, fornitura e

	somministrazione di gas naturale ed energia elettrica	
Capitale sociale	€ 10.000	
Patrimonio Netto	2013	€ 421.403
	2012	€ 321.929
	2011	€ 321.760
Utile d'esercizio	2013	€ 99.474
	2012	€ 169
	2011	(€ 4.729)
Numero Amministratori	2	
Compenso Amministratori	Non è previsto compenso	
Numero dipendenti	zero	
Compenso dipendenti	zero	
Note	La società è società attiva che svolge a tutti gli effetti una attività industriale, ma non ha dipendenti, in quanto l'attività consiste nella gestione di una partecipazione.	
Azioni di Razionalizzazione		
Ragioni del mantenimento	La partecipazione consente alla controllante Acea Pinerolese Energia s.r.l. di attuare una efficiente politica di acquisto del gas, condizione necessaria ed essenziale per poter applicare ai cittadini del territorio comunale prezzi di vendita competitivi dei servizi offerti dalla controllante.	