

PEGASO

Fondo Pensione complementare a capitalizzazione e a contributo definito per i dipendenti delle imprese di servizi di pubblica utilità

PEGASO

Fondo Pensione complementare

Iscritto all'Albo tenuto dalla COVIP con il n. 100

Via Savoia, 82
00198 Roma

C.F. 97154520585

telefono
+39.06.85357425
fax
+39.06.85302540

email
info@fondopegaso.it

Roma, 08.03.2018

Prot. 2018.0007483/ am

Alla cortese attenzione di:

- Iscritti al Fondo Pegaso
- Parti istitutive
- Delegati all'Assemblea di Pegaso
- Aziende associate
 - Direzioni del personale
 - RSU aziendali

Circolare 6/2018 – Istruzioni elettorali per l'elezione dei rappresentanti dei lavoratori/lavoratrici e degli altri aderenti nell'Assemblea dei Delegati di Pegaso

Si comunica a tutti i lavoratori/lavoratrici e agli altri aderenti al fondo pensione che la Commissione Elettorale Nazionale ha individuato nei giorni **19 e 20 giugno 2018** le date per lo svolgimento delle elezioni dei loro rappresentanti per l'Assemblea del Fondo Pegaso.

In base al nuovo regolamento elettorale le liste potranno essere presentate entro il **30 aprile 2018**.

Le elezioni si svolgeranno in una duplice modalità: presso i seggi appositamente organizzati nelle imprese con almeno 15 iscritti al fondo pensione al 31 dicembre 2017 e in modalità elettronica in tutti gli altri casi (per individuare le imprese presso cui saranno costituiti i seggi, si rinvia all'Allegato C alla presente circolare).

Allo scopo di rendere maggiormente efficace la modalità di registrazione per il voto elettronico, si invitano tutti gli iscritti interessati a recuperare le credenziali per l'accesso all'area riservata.

Si riportano le scadenze più importanti nel processo elettorale:

Entro 31 marzo 2018 - Imprese indicano il referente aziendale per le elezioni, il recapito per la spedizione dei materiali, gli eventuali seggi che saranno costituiti in alternativa all'ipotesi di un seggio unico; si ricorda che il seggio deve essere costituito in tutte le imprese con almeno 15 iscritti al 31 dicembre 2017 (cfr. Allegato B per la lista delle Imprese).

In assenza di comunicazione saranno utilizzati i seggi già predisposti nel 2015 o, in loro assenza, si ipotizzerà un unico seggio coincidente con la sede dell'impresa e il referente sarà individuato nel referente aziendale presente nel database del fondo pensione.

Entro 30 aprile 2018 – Data scadenza per presentazione liste elettorali e data scadenza adesione per candidature della componente lavoratori. Entro questa data vengono inviate alle OO.SS. le liste dei seggi che saranno costituiti con la preghiera di inviare alla commissione e al referente aziendale i nominativi delle persone che saranno impegnate presso i seggi entro e non oltre il 31 maggio 2018. Solo queste persone saranno ammesse al seggio nel caso provengano da fuori l'azienda. Sono consentite sostituzioni giustificate in base a situazioni eccezionali (malattia,...), previo invio di una richiesta motivata alla Commissione Elettorale Nazionale Lavoratori, che deve pervenire all'apertura dei seggi.

4 maggio 2018 – La Commissione Elettorale si riunisce per verificare le liste e per predisporre e deliberare i materiali elettorali (scheda elettorale, manifesto elettorale, ...).

Entro 31 maggio 2018 – Deve essere inviata una comunicazione a tutte le aziende e a tutti gli iscritti con le liste per le elezioni; i manifesti elettorali saranno spediti entro il 31 marzo 2018.

Siamo certificati

www.fondopegaso.it

Entro 10 giugno 2018 – Devono essere recapitati i materiali per lo svolgimento delle elezioni agli indirizzi indicati dalle aziende.

19 e 20 giugno 2018 – Svolgimento delle elezioni dei due giorni individuati. Il voto elettronico sarà consentito fino al **3 luglio 2018**.

Entro 3 luglio 2018 – Termine per l'invio dei materiali dai seggi

4 luglio 2018 – La Commissione elettorale nazionale procede allo spoglio delle schede, alla verifica delle schede problematiche e alla proclamazione dei risultati

24 luglio 2018 – Il Consiglio di Amministrazione, in assenza di reclami pervenuti, procede alla convocazione della nuova Assemblea che eleggerà i nuovi organi sociali.

Per ulteriori dettagli si rinvia alle Istruzioni Elettorali definite nella riunione della Commissione Elettorale del 5 marzo 2018 e allegate alla presente Circolare (Allegato A).

Cordiali saluti

Il Direttore
Andrea Mariani

Siamo certificati

www.fondopegaso.it

Allegato A – Istruzioni Elezione dei Delegati dei Lavoratori/Lavoratrici e Altri Aderenti

1 Informazioni preliminari

All'elezione dei 24 rappresentanti dei Lavoratori/Lavoratrici e Altri Aderenti iscritti a Pegaso concorrono:

- Liste presentate, congiuntamente o disgiuntamente, dalle Organizzazioni Sindacali stipulanti i contratti nazionali che regolano i rapporti tra i Lavoratori/Lavoratrici associati e le rispettive Imprese;
- Liste sottoscritte da almeno il 5% dei Lavoratori/Lavoratrici e Altri Aderenti soci (pari a **1.562 iscritti**), dipendenti da almeno 10 Imprese associate e con sede di lavoro in almeno 3 regioni.

Ciascuna lista è composta da non più di 36 candidati.

Le liste devono contenere l'indicazione delle Organizzazioni Sindacali presentatrici (per quelle sub a)) o la denominazione scelta dai Soci presentatori (per quelle sub b)) e i nominativi dei candidati proposti con accanto il seguente elemento identificativo degli stessi: Impresa dalla quale il candidato dipende.

Ciascun candidato non può figurare in più di una lista concorrente. I componenti la Commissione Elettorale non sono candidabili.

Ciascun candidato dovrà accettare la candidatura, compilando e firmando l'apposito modulo allegato alle Istruzioni (**Allegato B**).

Le liste così formate devono essere inviate alla Commissione Elettorale presso la sede del fondo pensione Pegaso (Via Savoia 82, 00198 Roma, commissionelettoralelavoratori@fondopegaso.it o fondopegaso@pec.it) entro e non oltre il **30 aprile 2018**.

Le votazioni hanno luogo presso seggi appositamente costituiti e in modalità elettronica.

I seggi devono essere costituiti in tutte le Imprese con almeno 15 lavoratori/lavoratrici iscritti a Pegaso alla data del 31 dicembre 2017 (Cfr. **Allegato C**).

Le votazioni elettroniche riguardano tutte le altre Imprese (quelle con meno di 15 Lavoratori/Lavoratrici iscritti a Pegaso e quelle aderenti al fondo dopo il 31 dicembre 2017), nonché tutti i Lavoratori/Lavoratrici iscritti a Pegaso normalmente svolgenti attività esterne alla sede o unità produttiva e nei casi previsti dal punto 3 b) - malattia, ferie, trasferta, ecc, nonché i lavoratori che aderiranno nell'ultimo mese prima delle elezioni, nonché tutti gli altri aderenti.

Le votazioni comportano solo voto di lista e non voto di preferenza per i candidati, pertanto l'elettore/elettrice può votare una sola lista, apponendo una crocetta nel riquadro in alto accanto alla lista prescelta. Nel caso di voto elettronico si dovrà selezionare la lista prescelta.

Sono da considerarsi valide le schede con evidente indicazione di voto.

2 Documentazione elettorale

Le Imprese dove sono costituiti i seggi ricevono la seguente documentazione:

- schede elettorali riportanti a stampa le firme di almeno due componenti la Commissione Elettorale Nazionale nel numero corrispondente ai votanti maggiorato del 10%;
- manifesto elettorale riportante le liste concorrenti, i componenti la Commissione Elettorale Nazionale nonché alcune avvertenze per una immediata informativa degli elettori/elettrici mediante esposizione in luogo accessibile ovvero presso il locale individuato per il seggio (in caso di più seggi in numero pari a quanto indicato);
- urna elettorale (in caso di più seggi in numero pari a quanto indicato);
- verbale del seggio (in caso di più seggi in numero pari a quanto indicato);
- istruzioni elettorali (in caso di più seggi in numero pari a quanto indicato).

Per l'elenco nominativo degli elettori/elettrici censiti in azienda, il referente aziendale dovrà salvare il file aggiornato al 31 maggio 2018 dall'area riservata alle aziende e seguire le indicazioni che verranno successivamente inviate; qualora vengano costituiti più seggi, sarà cura dell'Impresa suddividere l'elenco dei votanti per ogni seggio ed effettuare la ripartizione del materiale di voto fra i diversi seggi.

Siamo certificati

3 Adempimenti da parte dell'Impresa e delle OO.SS.

Con riferimento alle Imprese con almeno 15 lavoratori iscritti a Pegaso alla fine dell'anno precedente a quello fissato per le elezioni (cfr. **Allegato C**), l'eventuale previsione di più seggi, nella singola Impresa, in funzione della dimensione aziendale e delle unità produttive esistenti, è demandata a livello di singola azienda.

La stessa comunicherà entro il **31 marzo 2018** il referente aziendale, il recapito cui inviare i materiali e l'ubicazione del seggio o dei seggi che si intendono costituire.

In assenza di comunicazione saranno utilizzati i seggi già predisposti nel 2015 o, in loro assenza, si ipotizzerà un unico seggio coincidente con la sede dell'impresa e il referente sarà individuato nel referente aziendale presente nel database del fondo pensione.

Entro il **30 aprile 2018**, saranno comunicate alle OO.SS. le liste dei seggi che saranno costituiti (in assenza di comunicazione da parte delle imprese si considererà un unico seggio).

Le OO.SS. invieranno alla Commissione e al referente aziendale i nominativi delle persone che saranno impegnate presso i seggi entro il **31 maggio 2018**.

Solo le persone designate potranno svolgere l'attività presso i seggi. Sono consentite sostituzioni giustificate in base a situazioni eccezionali (malattia,...), previo invio di una richiesta motivata alla Commissione Elettorale Nazionale Aderenti, che deve pervenire entro l'apertura dei seggi.

Ciascun seggio è composto da un rappresentante per ogni lista designato dalla relativa Organizzazione Sindacale o dal gruppo sottoscrittore e da un rappresentante dell'Impresa, quest'ultimo con funzioni di Segretario del seggio.

La designazione dei componenti, da effettuare almeno entro il termine sopra citato, non può ricadere su un nominativo contenuto nelle liste dei candidati per le elezioni.

Una volta designati, i componenti del seggio possono stabilire, in luogo dell'apertura continuata, turni e orari di apertura del seggio in relazione al numero dei votanti ed alle esigenze di lavoro dell'Impresa o dell'unità produttiva.

Deve essere garantita l'apertura per almeno 8 ore complessive nell'ambito dei due giorni previsti per le votazioni (almeno 4 ore per ogni giorno). Il seggio può essere chiuso anticipatamente una volta che abbiano votato tutti gli aderenti aventi diritto.

A livello aziendale può essere definita anche la possibilità di "seggi itineranti".

In tal caso saranno informati immediatamente i dipendenti mediante avviso nelle modalità ritenute idonee.

Ad ogni Impresa verrà reso disponibile nell'Area Riservata alle Aziende un elenco completo degli elettori aventi diritto al voto presso di essa al **31 maggio 2018**.

In caso di più seggi sarà onere dell'Impresa suddividere l'elenco dei votanti per ogni seggio ed effettuare la ripartizione del materiale di voto fra i diversi seggi.

Sarà onere dell'Impresa:

a. indicare nell'elenco dei votanti, accanto al nominativo dell'elettore/elettrice assente per malattia, ferie, trasferta o altro, la sigla "MFT", trasmettere a costoro le modalità per effettuare il voto elettronico e comunicare prontamente tali nominativi alla Commissione Elettorale Nazionale affinché possano essere abilitati a tale modalità di voto;

b. compilare, per la parte di propria competenza, il modello di verbale di seggio;

c. designare un proprio rappresentante destinato a svolgere funzioni di segretario presso il seggio da costituire, indicandone subito il nominativo alle Rappresentanze Sindacali e affidando allo stesso tutta la documentazione elettorale ivi compreso l'elenco degli elettori/elettrici dove raccogliere le firme degli elettori votanti e il verbale di seggio con le annotazioni di cui sopra;

d. costituire un seggio itinerante ove le esigenze organizzative lo richiedano, al fine di agevolare la partecipazione al voto;

4 Voto presso i seggi

Costituzione e composizione dei seggi

I seggi elettorali saranno costituiti dal **19 al 20 giugno 2018**. Ciascun seggio sarà composto dal rappresentante dell'Azienda con funzioni di segretario e da un rappresentante per ogni lista concorrente alle elezioni, anche esterno all'azienda purchè appositamente designato; tale rappresentante non potrà essere un candidato riportato nelle liste presentate.

4.1 Verifica della documentazione ed apertura dei seggi

Siamo certificati

www.fondopegaso.it

All'atto dell'insediamento dei seggi i componenti verificano anzitutto la documentazione elettorale loro pervenuta tramite il rappresentante dell'azienda (elenco nominativo degli elettori/elettrici iscritti al seggio, elenco degli elettori/elettrici con le annotazioni dell'azienda, numero schede elettorali, modello di verbale in parte compilato dall'azienda, copia delle presenti istruzioni). Vengono quindi predisposti il locale, l'urna per il voto, stabiliti gli orari di apertura del seggio e siglate le schede elettorali da almeno due dei componenti il seggio.

Tali orari saranno stabiliti considerando gli orari di lavoro della sede o unità produttiva nonché del numero degli elettori/elettrici interessati.

In ogni caso, le ore di apertura dei seggi devono essere portate a conoscenza degli elettori/elettrici tempestivamente anche mediante avviso esposto.

4.2 Operazioni di voto e scrutinio

Al momento del voto dopo aver identificato l'elettore/elettrice, i componenti il seggio avranno cura di far apporre a ciascun elettore/elettrice che ha votato, la propria firma accanto al suo nominativo riportato nell'elenco degli elettori/elettrici iscritti al seggio.

Successivamente, terminate le votazioni, il seggio effettua lo scrutinio delle schede, distinguendo le stesse secondo l'ordine previsto dal verbale; compila e sottoscrive il verbale stesso e affida il tutto al rappresentante dell'Azienda.

Al rappresentante dell'Azienda è affidata la responsabilità della conservazione e della custodia di tutto il materiale elettorale del seggio.

4.3 Trasmissione alla Commissione Elettorale Nazionale

Il segretario del seggio anticiperà a mezzo mail al recapito sotto indicato la scansione del verbale di seggio insieme all'elenco degli elettori/elettrici e trasmetterà entro il giorno successivo allo scrutinio alla Commissione Elettorale Nazionale (in unico plico, possibilmente a mezzo corriere, o mediante consegna diretta, ovvero a mezzo raccomandata A.R.) il verbale di seggio, l'elenco degli elettori/elettrici e le schede elettorali divise fra: non utilizzate, bianche, annullate, contestate, utilizzate e assegnate alle singole liste (divise per lista).

I risultati di seggio saranno considerati validi soltanto se i materiali di voto saranno recapiti alla sede di Pegaso entro la data del 3 luglio 2018.

5 Voto elettronico

La votazione in modalità elettronica avviene attraverso una scheda comprendente tutte le liste presentate con la specificazione, in testa a ciascuna lista, Organizzazioni Sindacali presentatrici o la denominazione scelta dai Soci presentatori.

I Lavoratori/Lavoratrici e gli Altri Aderenti interessati da tale modalità di voto potranno votare accedendo alla propria area riservata.

Le credenziali potranno essere recuperate nelle modalità ordinarie previste dal fondo pensione.

6 Gestione dei reclami e dei ricorsi

Eventuali reclami relativi alle elezioni, pervenuti durante le operazioni di voto, devono essere inviati ai recapiti indicati nelle Istruzioni di voto entro e non oltre la conclusione delle operazioni di voto. Relativamente a tali ricorsi o reclami la Commissione Elettorale Nazionale, dopo averne esaminato i presupposti, delibererà le relative decisioni a suo insindacabile giudizio.

Eventuali ricorsi dovranno giungere all'attenzione del Presidente del Fondo entro 10 giorni dalla proclamazione ed essere definiti entro i 10 giorni successivi da parte del Presidente insieme al Vice Presidente medesimo sentita la Commissione Elettorale.

7 Attribuzione dei rappresentanti in assemblea e proclamazione dei risultati

Lo scrutinio generale dei voti riportati da ciascuna lista sarà effettuato dalla Commissione Elettorale Nazionale insediata presso PEGASO.

L'attribuzione dei rappresentanti in assemblea alle singole liste concorrenti avverrà in proporzione ai voti ricevuti da ciascuna lista rispetto al numero complessivo dei votanti e al numero dei rappresentanti da eleggere secondo il metodo del quoziente e dei maggiori resti descritto all'articolo 9 sezione A del Regolamento Elettorale.

In ogni lista risulteranno eletti i primi candidati secondo l'ordine numerico. I primi dei non eletti andranno a sostituire i rappresentanti che dovessero cessare dall'incarico nel corso del mandato.

Siamo certificati

www.fondopegaso.it

La Commissione Elettorale Nazionale comunicherà quindi i risultati agli organi di PEGASO, alle Organizzazioni Sindacali ai promotori delle liste interessate e agli associati eletti.

8 Commissione Elettorale

Per qualsiasi necessità si comunica che la Commissione Elettorale Nazionale che è composta dai Signori: Giuseppe MANDATO (FEMCA CISL), Giovanni FILIZZOLA (FILCTEM CGIL), Manuela LUPI (FLAEI CISL), Debora DEL FIACCO (UILTEC UIL), Marco FABRIZIO (UGL CHIMICI) e Pietro GAZZOLA (CISAL FEDERENERGIA).

Le comunicazioni alla Commissione Elettorale Nazionale Lavoratori/Lavoratrici e Altri Aderenti possono essere indirizzate al seguente indirizzo: commissionelettoralelavoratori@fondopegaso.it.

Restano comunque a disposizione delle Imprese e dei lavoratori/lavoratrici e degli altri aderenti gli uffici di PEGASO (tel. 06-85357425; fax 06-85302540; email info@fondopegaso.it e pec fondopegaso@pec.it)

Siamo certificati

www.fondopegaso.it

Allegato B - Modulo accettazione candidatura per elezioni dei delegati in rappresentanza dei lavoratori/lavoratrici e altri aderenti
Elezioni Assemblea fondo pensione Pegaso 2018 - Accettazione di candidatura

La/Il sottoscritto/a
Cognome e nome

Codice

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

 Fiscale

nata/o a il
(luogo, sigla provincia)

dipendente dell'Azienda

di residente a
(Comune sede di lavoro) (dato facoltativo)

via/piazza.....
(dato facoltativo)

recapito telefonico cell.
(dato facoltativo) (dato facoltativo)

indirizzo di posta elettronica
(dato facoltativo)

associata/o di PEGASO con il numero di iscrizione in data
(dato facoltativo)

dichiara

di essere iscritto al fondo pensione Pegaso e di accettare la candidatura per le elezioni dell'Assemblea dei Delegati del fondo pensione in rappresentanza dei lavoratori/lavoratrici e altri aderenti nella lista denominata

.....
Località e data

In fede
.....
Firma

INFORMATIVA E CONSENSO AL TRATTAMENTO DEI DATI PERSONALI

Il trattamento dei dati forniti a Fondo Pegaso, titolare del trattamento, avviene mediante strumenti cartacei e informatici con logiche e modalità strettamente correlate alle finalità istituzionali e necessarie per l'espletamento della procedura elettorale, di verifica della compatibilità della candidatura e per la diffusione del materiale elettorale, il conferimento dei dati è necessario per perseguire le finalità indicate. I dati potranno essere comunicati agli altri iscritti al Fondo e a soggetti terzi che potranno supportare Fondo Pegaso nella gestione delle elezioni. Gli incaricati che si occupano della gestione delle elezioni dei delegati potranno venire a conoscenza dei suoi dati personali esclusivamente per le finalità su menzionate. Il Responsabile del trattamento è la Protection Trade S.r.l. con sede legale in Via Giorgio Morandi, 22, Itri (LT), l'elenco degli altri responsabili può essere richiesto all'indirizzo e-mail fondopegaso@protectiontrade.it. La informiamo, infine che potrà esercitare, i diritti contemplati dall'art. 7 del Decreto Legislativo 196/03, tra cui quello di ottenere dal Titolare o dal Responsabile del trattamento, la conferma dell'esistenza o meno di Suoi Dati personali e di consentirLe, nel caso, la messa a disposizione scrivendo all'indirizzo e-mail fondopegaso@protectiontrade.it.

Acconto al trattamento dei miei dati con le modalità e per le finalità indicate nell'informativa

.....
Località e data

In fede
.....
Firma

Siamo certificati

Allegato C – Lista delle Imprese presso cui saranno costituiti i seggi

Denominazione datore di lavoro	Numero iscritti
HERA SPA - HOLDING ENERGIA RISORSE AMBIENTE	1.252
UNARETI SPA	1.022
IRETI S.P.A.	1.007
A2A S.P.A.	926
ACQUEDOTTO PUGLIESE S.P.A.	896
ACEA ATO ₂ GRUPPO ACEA SPA	846
ARETI S.P.A.	832
SMAT SPA - SOCIETA' METROPOLITANA ACQUE TORINO SPA	734
ACEGASAPSAMGA S.P.A.	561
G.O.R.I. - GESTIONE OTTIMALE RISORSE IDRICHE SPA	559
AMAP SPA	559
IREN ENERGIA SPA	544
VERITAS SPA - EX VESTA - VENEZIA SERVIZI TERRITORIALI AMBIENTALI SPA	462
INRETE DISTRIBUZIONE ENERGIA S.P.A	421
IREN SPA	421
A.B.C. NAPOLI AZIENDA SPECIALE	421
AZIENDA SERVIZI AMBIENTALI SPA	407
PUBLICACQUA SPA	398
AMIACQUE SRL	398
ACEA SPA	333
ABBANO SPA	326
ENERGIA TERRITORIO RISORSE AMBIENTALI - ETRA SPA	325
ACQUEDOTTO LUCANO SPA	325
HERA COMM SRL	298
IREN MERCATO SPA	294
HERATECH S.R.L.	281
AMG ENERGIA SPA	277
UMBRA ACQUE SPA	245
ALTO CALORE SERVIZI SPA	244
ACQUEDOTTO DEL FIORA S.P.A	236
MULTISERVIZI SPA	233
ACQUE S.P.A	232
UNIACQUE SPA	226
BRIANZACQUE SRL	216
MEDITERRANEA DELLE ACQUE SPA	213
A.S.TER. - AZIENDA SPECIALE SERVIZI TERRITORIALI GENOVA SPA	213
G.A.I.A. SPA - GESTORE UNICO DEL SERVIZIO IDRICO INTEGRATO	209
A2A CALORE & SERVIZI SPA	206
CICLI INTEGRATI IMPIANTI PRIMARI SPA	201
AGSM VERONA SPA	192
ACQUE VERONESI SCARL	189
A2A ENERGIA SPA	179
ACQUEVENETE SPA	178
CENTRIA SRL	157
NUOVE ACQUE S.P.A.	151
ASM TERNI S.P.A.	151
TOSCANA ENERGIA SPA	141
MEGARETI SPA	138
ACEA ENERGIA S.P.A.	138
ACA S.P.A.	137
SOGESID - SOCIETA' GESTIONE IMPIANTI IDRICI SPA	135
AIMAG S.P.A.	132
AP RETI GAS S.P.A.	132
RUZZO RETI SPA	127
CONSORZIO ACQUEDOTTO FRIULI CENTRALE	123
ACQUA NOVARA VCO SPA	122
VALLE UMBRA SERVIZI S.P.A.	121
ROMAGNA ACQUE - SOCIETA' DELLE FONTI SPA	120
ACSM-AGAM RETI GAS-ACQUA SPA	120
ACQUALATINA SPA	120

Siamo certificati

ACAM ACQUE SPA	117
SIDRA SPA	113
VIACQUA SPA	110
A2A CICLO IDRICO SPA	110
LIVENZA TAGLIAMENTO ACQUE SPA	108
LARIO RETI HOLDING SPA	106
A2A ENERGIEFUTURE	106
CONSORZIO ACQUEDOTTISTICO MARSICANO	105
E.S.T.R.A. SPA	101
ACSM- AGAM SPA	99
A2A GENCOGAS S.P.A.	98
PEGASO - FISCALMENTE A CARICO	95
TALETE SPA	93
SAL SRL - SOCIETA' ACQUA LODIGIANA	92
ACEA ELABORI S.P.A.	89
PIAVE SERVIZI SRL	87
ATENA SPA - AZIENDA TERRITORIALE ENERGIA AMBIENTE VERCELLI	87
ALTO VICENTINO SERVIZI SPA	86
ALTO TREVIGIANO SERVIZI SRL	86
SERVIZI A RETE S.R.L.	85
SORICAL SPA	84
PADANIA ACQUE SPA	83
A2A AMBIENTE SPA	83
A.I.M. VICENZA SPA	82
RETI PIU' SRL	80
BIM GESTIONE SERVIZI PUBBLICI SPA	80
ASPEM SPA	80
ACEA PINEROLESE INDUSTRIALE SPA	78
TERRITORIO ENERGIA AMBIENTE SPA	77
ACQUE BRESCIANE S.R.L.	76
GESTIONE ACQUA SPA	75
ASTEA SPA	75
AZIENDA GESTIONE EDIFICI COMUNALI	73
AMAIE S.P.A.	73
AZIENDA ACQUE DEL CHIAMPO SPA	72
C.A.D.F. SPA	71
CAP HOLDING SPA	70
ACQUE SERVIZI SRL	70
LINEA RETI E IMPIANTI S.R.L.	66
A2A ILLUMINAZIONE PUBBLICA	66
ASIS SALERNITANA RETI ED IMPIANTI SPA	65
IRISACQUA SRL	62
LD RETI SRL	61
VALORE CITTA' AMPCS SRL	61
AZIENDA CUNEESE DELL'ACQUA SPA	61
GRAN SASSO ACQUE SPA	60
A.P.M. S.P.A. AZIENDA PLURISERVIZI MACERATA	60
ACEA AMBIENTE S.R.L.	60
AZIENDA MUNICIPALE GAS S.P.A.	60
ASCOPIAVE SPA	59
A.S.M. PAVIA S.P.A.	58
ASM VOGHERA SPA	58
ACQUE DI CALTANISSETTA S.P.A.	58
INGEGNERIE TOSCANE SRL	57
SALERNO SISTEMI SPA	57
SICILIACQUE SPA	56
S.A.C.A. SPA - SERVIZI AMBIENTALI CENTRO ABRUZZO	56
AZIENDA MULTIUTILITY ACQUA GAS SPA - A.M.A.G. SPA	55
ALFA SRL	54
ESTRA ENERGIE	53
GELSIA S.R.L.	52
ENGIE PRODUZIONE S.P.A.	50
ACEA PRODUZIONE S.P.A.	50

Siamo certificati

ACAM SPA	49
ASCOTRADE SPA	49
TEA ACQUE SRL	48
AZIMUT S.P.A	48
LINEA GROUP HOLDING S.P.A.	47
GESESA - GESTIONE SERVIZI SANNIO SPA	47
ESTENERGY SPA	46
AFC TORINO SPA	46
AXPO SERVIZI PRODUZIONE ITALIA S.P.A.- ASPI	46
ENGIE ITALIA S.P.A.	45
GESTIONE ESERCIZIO ACQUEDOTTI LUCCHESI	45
AGSM ENERGIA SPA	45
LAZIO AMBIENTE SPA UNIPERSONALE	44
AZIENDA SPECIALIZZATA SETTORE MULTISERVIZI SPA	43
ACEA ATO 5 SPA	43
SOCIETA' ELETTRICA LIPARESE SRL	41
MM SPA	41
LINEA PIU' SPA	40
IREN LABORATORI S.P.A.	40
LINEA GESTIONI SRL	40
CONSIAG SERVIZI COMUNI SRL	40
PAVIA ACQUE S.C.A.R.L.	39
EDMA RETI GAS SRL	38
AMAT S.P.A.	38
A.M.C. SPA - AZIENDA MULTISERVIZI CASALESE	37
AMAG RETI IDRICHE SPA	37
UTILITALIA	36
AMET S.P.A. SERVIZIO ELETTRICITA'	36
ACAM GAS SPA	36
FERRARA TUA S.R.L.	35
HERA LUCE SRL	35
AzA SMART CITY SPA	35
ASET SPA	35
AMGAS SPA	35
IREN AMBIENTE S.P.A	34
HIDROGEST SPA	34
AZIENDA SAN SEVERINO MARCHE S.P.A.	34
UMBRIADUE SERVIZI IDRICI S.C.A.R.L.	33
ENERXENIA SPA	33
CORDAR SPA BIELLA SERVIZI	33
A.M.A.M. - AZIENDA MERIDIONALE ACQUE MESSINA	33
SALERNO ENERGIA DISTRIBUZIONE SRL	32
LARIO RETI GAS S.R.L.	31
LESOLUZIONI SOCIETA' CONSORTILE A.R.L.	31
DISTRIBUZIONE ELETTRICA ADRIATICA SRL	31
AEMME LINEA DISTRIBUZIONE SRL	30
ASM VIGEVANO E LOMELLINA SPA	30
CONSORZIO DEPURAZIONE DEL SAVONESE SPA	30
ACQUAMBIENTE MARCHE SRL	30
EMILIAMBIENTE SPA	29
A.I.M. ENERGY S.R.L.	29
A.G.E.C. ONORANZE FUNEBRI SPA	29
GE.SE.MA. AMBIENTE E PATRIMONIO S.R.L.	28
PREALPIGAS SRL	28
AZIENDA ENERGETICA VALTELLINA VALCHIAVENNA SPA	27
ACEL SERVICE SRL	27
TENNACOLA S.P.A.	26
ENGIE SERVIZI S.P.A.	26
SEA ENERGIA S.P.A	26
AZIENDA GARDESANA SERVIZI SPA	26
ASTI SERVIZI PUBBLICI SPA	26
AP RETI GAS VICENZA S.P.A.	26
SET S.P.A	25

Siamo certificati

ZIGNAGO POWER SRL	25
CONSORZIO DEI COMUNI PER L'ACQUEDOTTO DEL MONFERRATO	25
ACQUE CARCACI DEL FASANO SPA	25
AMG GAS SRL	25
AMGAS SRL	25
S.A.S.I. SPA - SOCIETA' ABRUZZESE PER IL SERVIZIO IDRICO INTEGRATO	24
COGEIDE S.P.A	24
SEI SERVIZI ENERGETICI INTEGRATI SRL	23
ACOSET SPA	23
ACQUEDOTTO VALTIGLIONE SPA	22
GESAM SPA	21
ATAC CIVITANOVA SPA	21
IDRO-TIGULLIO SPA	20
SALERNO ENERGIA HOLDING S.P.A.	20
ODOARDO ZECCA SRL	20
BEA GESTIONI SPA	20
CONSAC GESTIONI IDRICHE SPA	20
CIVITAVECCHIA SERVIZI PUBBLICI S.R.L.	20
RETI SRL	19
SOELIA SPA	18
SERENISSIMA GAS SPA	18
FLAVIA SERVIZI SRL	18
COGESER S.P.A.	18
D'ANNA E BONACCORSI SRL	18
ACQUEDOTTO POIANA SPA	18
ACAOP - AZIENDA ACQUEDOTTI OLTREPO PAVESE S.P.A.	18
S.M.A.G. S.R.L.	17
ALPI ACQUE SPA	17
A.SE.F. - AZIENDA SERVIZI FUNEBRI DEL COMUNE DI GENOVA	17
SINERGIE SPA	16
SORGEAQUA S.R.L.	16
HYDROGEA SPA	16
MEDEA SPA - MEDITERRANEA ENERGIA AMBIENTE SPA	16
SEC.AM. SPA	16
CEM AMBIENTE SPA	16
ACQUAENNA SCPA	16
AZIENDA SERVIZI SPOLETO SPA	16
AUSINO SPA - SERVIZI IDRICI INTEGRATI	16
AM.TER. SPA	16
B.E.A. SPA - BRIANZA ENERGIA AMBIENTE SPA	16
COGEI SRL	16
AZIENDA SERVIZI INTEGRATI LAMBRO SPA	16
PROMETEO SPA	15
SECAB - SOCIETA' COOPERATIVA	15
GEAT SPA - GESTIONE SERVIZI PER L'AMBIENTE E IL TERRITORIO	15
COMUNI DELL'ACQUEDOTTO LANGHE SUD OCCIDENTALI SPA	15
A.M.A. SPA	15
BLU RETI GAS SRL	15
AMGA LEGNANO SPA	15

Siamo certificati

