

Camera di Commercio Industria Artigianato e Agricoltura di ROMA

Registro Imprese - Archivio Ufficiale delle CCIAA

Visura ordinaria societa' di capitale

ENEL GREEN POWER SOLAR ENERGY S.R.L.

Documento n . A C2XYWJJQYK2D91027724

estratto dal Registro Imprese in data 12/04/2022

DATI ANAGRAFICI

Sede legale	ROMA (RM) VIALE REGINA MARGHERITA 125 cap 00198
Domicilio digitale/PEC	EGP-SOLAREENERGY@PEC.ENEL.IT
Numero REA	RM - 1273214
Codice fiscale e n.iscr. al Registro Imprese	11031181008
Partita IVA	11031181008
Gruppo IVA	15844561009
Forma giuridica	SOCIETA' A RESPONSABILITA' LIMITATA
Data atto di costituzione	01/07/2010
Data iscrizione	07/07/2010
Data ultimo protocollo	03/05/2021
AMMINISTRATORE UNICO	STALTARI EMANUELE <i>Rappresentante dell'Impresa</i>

ATTIVITA'

Stato attività	attiva
Data inizio attività	30/12/2010
Attività prevalente	ASSUNZIONE DI PARTECIPAZIONI NON RIVOLTA NEI CONFRONTI DEL PUBBLIC O
Codice ATECO	35.11
Codice NACE	35.11
Attività import export	-
Contratti di rete	-
Albi e ruoli e licenze	-
Albi e registri ambientali	-

L'IMPRESA IN CIFRE

Capitale sociale	10.000,00
Addetti al 31/12/2013	1
Soci e titolari di diritti su quote e azioni	1
Amministratori	1
Titolari di cariche	1
Sindaci, organi di controllo	2
Unità locali	0
Pratiche inviate negli ultimi 12 mesi	1
Trasferimenti di	4

quote
Trasferimenti di sede 0
Partecipazioni sì

CERTIFICAZIONE D'IMPRESA

Attestazioni SOA -
Certificazioni di
QUALITA' -

DOCUMENTI CONSULTABILI

Bilanci 2020 - 2019 - 2018 - 2017 - 2016 - ... -
Fascicolo sì
Statuto sì
altri atti 49

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

Sede

Indirizzo Sede legale	ROMA (RM) VIALE REGINA MARGHERITA 125 cap 00198
Domicilio digitale/PEC	EGP-SOLARENERGY@PEC.ENEL.IT
Partita IVA	11031181008
Gruppo IVA	15844561009
Numero REA	Repertorio Economico Amministrativo: RM - 1273214

Gruppo IVA

(fonte Agenzia delle Entrate, ultimo
aggiornamento 06/04/2022)

Soggetto partecipante a GRUPPO IVA ENEL
Partita IVA del gruppo IVA: 15844561009
Data inizio partecipazione: 01/01/2021

Informazioni da statuto/atto costitutivo

Registro Imprese	Codice fiscale e numero di iscrizione: 11031181008 Data di iscrizione: 07/07/2010 Sezioni: Iscritta nella sezione ORDINARIA
Estremi di costituzione	Data atto di costituzione: 01/07/2010
Sistema di amministrazione	AMMINISTRATORE UNICO (in carica)
Oggetto sociale	ARTICOLO 4 DI STATUTO= 4.1 LA SOCIETA' HA PER OGGETTO L'ESERCIZIO E LO SVILUPPO DELL'ATTIVITA' DI PRODUZIONE E VENDITA DI ENERGIA ELETTRICA GEN ERATA DA FONTI RINNOVABILI.

Poteri da statuto

...

ARTICOLO 16 DI STATUTO=

16.1 LA GESTIONE DELL'IMPRESA SPETTA AGLI AMMINISTRATORI, I QUALI COMPIONO LE OPERAZIONI NECESSARIE PER L'ATTUAZIONE DELL'OGGETTO SOCIALE, ESCLUSI GLI ATTI

...

Altri riferimenti statutari

Deposito statuto aggiornato, gruppi societari

Estremi di Costituzione

Iscrizione Registro Imprese

Codice fiscale e numero d'iscrizione:

11031181008

del Registro delle Imprese di ROMA

Data di iscrizione: 07/07/2010

Sezioni

Iscritta nella sezione ORDINARIA il

07/07/2010

Informazioni costitutive

Denominazione: ENEL GREEN POWER SOLAR ENERGY S.R.L.

Data atto di costituzione: 01/07/2010

Sistema di amministrazione e controllo

Durata della societa'

Data termine: 31/12/2100

Scadenza esercizi

Scadenza primo esercizio: 31/12/2010

Sistema di amministrazione e controllo contabile

Sistema di amministrazione adottato:

AMMINISTRATORE UNICO

Soggetto che esercita il controllo contabile:

SOCIETA' DI REVISIONE

Organi amministrativi

AMMINISTRATORE UNICO (in carica)

Collegio sindacale

Numero effettivi: 1

Oggetto sociale

ARTICOLO 4 DI STATUTO=

4.1 LA SOCIETA' HA PER OGGETTO L'ESERCIZIO E LO SVILUPPO DELL'ATTIVITA' DI PRODUZIONE E VENDITA DI ENERGIA ELETTRICA GENERATA DA FONTI RINNOVABILI.

A TAL FINE LA SOCIETA', DIRETTAMENTE O INDIRECTAMENTE TRAMITE SOCIETA'

CONTROLLATE O PARTECIPATE, PUO' OPERARE SIA IN ITALIA CHE ALL'ESTERO E SVOLGERE

QUALSIASI ALTRA ATTIVITA' CONNESSA, STRUMENTALE, AFFINE, COMPLEMENTARE O COMUNQUE UTILE PER IL CONSEGUIMENTO DELL'OGGETTO SOCIALE, TRA CUI, A TITOLO ESEMPLIFICATIVO E NON ESAUSTIVO, ATTIVITA' DI:

- A) PROGETTAZIONE, REALIZZAZIONE, GESTIONE, SVILUPPO E MANUTENZIONE DI IMPIANTI DI PRODUZIONE DI ENERGIA ELETTRICA;
- B) RICERCA E COLTIVAZIONE DI RISORSE GEOTERMICHE, IVI INCLUSA LA VALORIZZAZIONE DEI PRODOTTI DA ESSE DERIVANTI;
- C) RICERCA E SVILUPPO NEL CAMPO DELLA UTILIZZAZIONE DELLE ENERGIE RINNOVABILI, DELL'USO RAZIONALE DELL'ENERGIA E DEI SERVIZI ENERGETICI;
- D) REALIZZAZIONE DI IMPIANTI ED EROGAZIONE DI SERVIZI CONNESSI ALLA DISTRIBUZIONE E UTILIZZAZIONE DELL'ENERGIA ELETTRICA, IVI COMPRESA LA REALIZZAZIONE E LA GESTIONE DI INTERVENTI DI RIQUALIFICAZIONE PER IL RISPARMIO ENERGETICO PRESSO LA CLIENTELA;
- E) COMMERCIO DI PRODOTTI E SERVIZI CONNESSI ALLA VENDITA DI ENERGIA ELETTRICA E DI GAS, OPERANDO DIRETTAMENTE CON PROPRI PUNTI VENDITA E/O TRAMITE TERZI MEDIANTE UNA RETE DI FRANCHISING E/O DI PARTENARIATO.

LA SOCIETA' PUO', INOLTRE, SVOLGERE ATTIVITA' DI RICERCA, CONSULENZA E ASSISTENZA IN TUTTI I SETTORI ATTINENTI L'OGGETTO SOCIALE, NONCHE' QUALUNQUE ALTRA ATTIVITA' CHE CONSENTA UNA MIGLIORE UTILIZZAZIONE E VALORIZZAZIONE DELLE STRUTTURE, RISORSE E COMPETENZE IMPIEGATE.

4.2 LA SOCIETA' PUO' ALTRESI' SVOLGERE DIRETTAMENTE, NELL'INTERESSE DELLE SOCIETA' CONTROLLATE O DELLE PARTECIPATE, OGNI ATTIVITA' CONNESSA O STRUMENTALE RISPETTO ALL'ATTIVITA' PROPRIA O A QUELLE DELLE PARTECIPATE O CONTROLLATE MEDESIME.

4.3 PER IL CONSEGUIMENTO DELL'OGGETTO SOCIALE LA SOCIETA' PUO', IN DEFINITIVA, COMPIERE TUTTE LE OPERAZIONI CHE RISULTINO NECESSARIE O UTILI IN FUNZIONE STRUMENTALE O COMUNQUE CONNESSA QUALI, A TITOLO ESEMPLIFICATIVO: LA PRESTAZIONE DI GARANZIE REALI E/O PERSONALI PER OBBLIGHI SIA PROPRIE CHE DI TERZI, LA CONCLUSIONE DI OPERAZIONI MOBILIARI, IMMOBILIA

Poteri

RI, COMMERCIALI E QUANT'ALTRO COLLEGATO ALL'OGGETTO SOCIALE O CHE CONSENTA UNA MIGLIORE UTILIZZAZIONE DELLE STRUTTURE E/O RISORSE PROPRIE E DELLE PARTECIPATE O CONTROLLATE, AD ECCEZIONE DELLA RACCOLTA DI RISPARMIO TRA IL PUBBLICO E DEI SERVIZI DI INVESTIMENTO COSI' COME DEFINITI DAL DECRETO LEGISLATIVO 24 FEBBRAIO 1998, N. 58, NONCHE' DELLE ATTIVITA' DI CUI ALL'ART. 106 DEL DECRETO LEGISLATIVO 1 SETTEMBRE 1993, N. 385 IN QUANTO ESERCITATE ANCH'ESSE NEI CONFRONTI DEL PUBBLICO.

Poteri da statuto

ARTICOLO 16 DI STATUTO=

16.1 LA GESTIONE DELL'IMPRESA SPETTA AGLI AMMINISTRATORI, I QUALI COMPIONO LE OPERAZIONI NECESSARIE PER L'ATTUAZIONE DELL'OGGETTO SOCIALE, ESCLUSI GLI ATTI CHE LA LEGGE E IL PRESENTE STATUTO RISERVAANO AI SOCI.

16.2 GLI AMMINISTRATORI SONO INOLTRE COMPETENTI A DECIDERE CIRCA:

- A) LA FUSIONE E LA SCISSIONE, NEI CASI PREVISTI DALLA LEGGE;
- B) L'ISTITUZIONE O LA SOPPRESSIONE DI SEDI SECONDARIE;
- C) L'INDICAZIONE DI QUALI TRA GLI AMMINISTRATORI HANNO LA RAPPRESENTANZA DELLA SOCIETA';
- D) LA RIDUZIONE DEL CAPITALE SOCIALE, NEI CASI PREVISTI DALL'ART. 5.4;
- E) L'ADEGUAMENTO DELLO STATUTO A DISPOSIZIONI NORMATIVE;
- F) IL TRASFERIMENTO DELLA SEDE SOCIALE NEL TERRITORIO NAZIONALE.

L'ATTRIBUZIONE DI TALI COMPETENZE AL CONSIGLIO DI AMMINISTRAZIONE NON ESCLUDE LA CONCORRENTE COMPETENZA DELL'ASSEMBLEA NELLE STESSE MATERIE.

ARTICOLO 17 DI STATUTO=

17.1 IL CONSIGLIO DI AMMINISTRAZIONE PUO' DELEGARE PROPRIE ATTRIBUZIONI A UN COMITATO ESECUTIVO E/O A UNO O PIU' DEI SUOI COMPONENTI, DETERMINANDO IL CONTENUTO, I LIMITI E LE EVENTUALI MODALITA' DI ESERCIZIO DELLA DELEGA.

NON POSSONO COMUNQUE ESSERE DELEGATE LE ATTRIBUZIONI RELATIVE ALLA REDAZIONE:

- DEL PROGETTO DI BILANCIO;
- DEI PROGETTI DI FUSIONE E DI SCISSIONE;
- DELLA SITUAZIONE PATRIMONIALE DELLA SOCIETA' NEI CASI PREVISTI DALLA LEGGE.

NON POSSONO INOLTRE ESSERE DELEGATE LE DECISIONI DI RIDUZIONE DEL CAPITALE

SOCIALE, NEI CASI PREVISTI DALL'ART. 5.4.

17.2 IL CONSIGLIO DI AMMINISTRAZIONE PUO' SEMPRE IMPARTIRE DIRETTIVE AGLI ORGANI DELEGATI E AVOCARE A SE' OPERAZIONI RIENTRANTI NELLA DELEGA.

17.3 GLI ORGANI DELEGATI CURANO CHE L'ASSETTO ORGANIZZATIVO, AMMINISTRATIVO E CONTABILE SIA ADEGUATO ALLA NATURA E ALLE DIMENSIONI DELL'IMPRESA.

17.4 RIENTRA NEI POTERI DEGLI ORGANI DELEGATI CONFERIRE, NELL'AMBITO DELLE ATTRIBUZIONI RICEVUTE, DELEGHE PER SINGOLI ATTI O CATEGORIE DI ATTI A DIPENDENTI DELLA SOCIETA' E A TERZI, CON FACOLTA' DI SUBDELEGA.

17.5 GLI AMMINISTRATORI SONO TENUTI AD AGIRE IN MODO INFORMATO; CIASCUN AMMINISTRATORE PUO' CHIEDERE AGLI ORGANI DELEGATI CHE SIANO FORNITE INFORMAZIONI RELATIVE ALLA GESTIONE DELLA SOCIETA'.

ARTICOLO 18 DI STATUTO=

18.1 LA RAPPRESENTANZA LEGALE DELLA SOCIETA' E LA FIRMA SOCIALE SPETTANO:

A) ALL'AMMINISTRATORE UNICO; OVVERO
B) IN CASO DI NOMINA DI UN CONSIGLIO DI AMMINISTRAZIONE, SIA AL PRESIDENTE SIA A CHI RICOPRE L'INCARICO DI AMMINISTRATORE DELEGATO E, IN CASO DI ASSENZA O IMPEDIMENTO DEL PRESIDENTE, AL VICE PRESIDENTE SE NOMINATO. LA FIRMA DEL VICE PRESIDENTE FA FEDE DI FRONTE AI TERZI DELL'ASSENZA O DELL'IMPEDIMENTO DEL PRESIDENTE.

18.2 I PREDETTI LEGALI RAPPRESENTANTI POSSONO CONFERIRE POTERI DI RAPPRESENTANZA LEGALE DELLA SOCIETA', PURE IN SEDE PROCESSUALE, ANCHE CON FACOLTA' DI SUBDELEGA.

Poteri associati alla carica di CONSIGLIO D'AMMINISTRAZIONE

RESTANO RISERVATE AL CONSIGLIO DI AMMINISTRAZIONE-OLTRE ALLE ATTRIBUZIONI AD ESSO SPETTANTI AI SENSI DI LEGGE E DI STATUTO-

LE DELIBERAZIONI RIGUARDANTI:

- A) LA COSTITUZIONE DI NUOVE SOCIETA', L'ASSUNZIONE E L'ALIENAZIONE DI PARTECIPAZIONI IN SOCIETA';
- B) L'APPROVAZIONE E LA MODIFICA DELLA STRUTTURA ORGANIZZATIVA DELLA SOCIETA';
- C) LA STIPULA DI CONVENZIONI (CON MINISTERI, ENTI LOCALI, ETC) DI PREMINENTE RILIEVO PER LA SOCIETA' ;
- D) LA PARTECIPAZIONE A GARE, L'ACQUISIZIONE DI COMMESSE-ANCHE TRAMITE ATI O JOINT VENTURE -NONCHE' LA STIPULA DEI RELATIVI CONTRATTI QUALORA COMPORTINO UN IMPEGNO SUPERIORE A 5 MILIONI DI EURO;
- E) LA PARTECIPAZIONE AD ATI, CONSORZI E JOINT VENTURE (NON RIENTRANTI NELLA PARTECIPAZIONE A GARE O NELL'ACQUISIZIONE DI COMMESSE DI CUI ALLA LETTERA D);
- F) L'APPROVAZIONE DI INVESTIMENTI O LA STIPULA DI CONTRATTI DI IMPORTO SUPERIORE A 3 MILIONI DI EURO;
- G) LA STIPULA DI CONTRATTI DI FINANZIAMENTO A MEDIA E LUNGO TERMINE;
- H) LA STIPULA DI CONTRATTI IN AMBITO INFRAGRUPPO PER UN IMPORTO UNITARIO SUPERIORE A 5 MILIONE DI EURO;
- I) LA STIPULA DI CONTRATTI DI CONSULENZA GESTIONALE PER UN IMPORTO UNITARIO SUPERIORE A A 500.000 EURO;
- J) L'ASSUNZIONE DI DETERMINAZIONI SULLE TRANSAZIONI DI VALORE UNITARIO SUPERIORE AD 1 MILIONE DI EURO.

Ripartizione degli utili e delle perdite tra i soci

ART. 23 DI STATUTO= 23.1 GLI UTILI MESSI IN PAGAMENTO E NON RISCOSSI ENTRO IL QUINQUENNIO DAL GIORNO IN CUI SIANO DIVENTATI ESIGIBILI RISULTANO PRESCRITTI A FAVORE DELLA SOCIETA' CON DIRETTA LORO APPOSTAZIONE A RISERVA.

Altri riferimenti statutari

Clausole di recesso

Informazione presente nello statuto/atto costitutivo

Clausole di prelazione

Informazione presente nello statuto/atto costitutivo

Deposito statuto aggiornato

SI DEPOSITA IL TESTO DI STATUTO COORDINATO EX

ART. 2436 C.C. CON LE MODIFICHE
DELIBERATE DALL'ASSEMBLEA DEL 22/7/2010 REP.34
949 (ROGITO NOT. NICOLA ATLANTE
DI ROMA).

Modifica articoli dello statuto

L'ASSEMBLEA DEL 22/7/2010 REP.34949 (ROGITO NO
T. NICOLA ATLANTE DI ROMA) HA
DELIBERATO DI ADOTTARE UN NUOVO TESTO DI STATU
TO MODIFICANDO TRA L'ALTRO:

(I) INTRODUCENDO PARTICOLARI LIMITI E MODALITA
' AL TRASFERIMENTO DELLE

PARTECIPAZIONI, PREVISTI AL NUOVO ARTICOLO 7;

(II) ATTRIBUENDO DIRITTI PARTICOLARI AI SOCI P
ER LA NOMINA DI ALCUNE CARICHE

SOCIALI, NEL SENSO CHE: A) 3 (TRE) COMPONENTI
DEL CDA SARANNO NOMINATI DAL

SOCIO ENEL GREEN POWER S.P.A. O DAI SUOI CESS
IONARI CONSENTITI O AVENTI CAUSA,

B) 2 (DUE) COMPONENTI SARANNO NOMINATI DAL SO
CIO SHARP CORPORATION O DAI SUOI

CESSIONARI CONSENTITI O AVENTI CAUSA, E C) 1 (
UNO) SARA' NOMINATO DAL SOCIO

SHARP ITALIA O DAI SUOI CESSIONARI CONSENTITI
O AVENTI CAUSA E CHE I SOCI ENEL

E SHARP, O I RISPETTIVI CESSIONARI CONSENTITI
O AVENTI CAUSA, HANNO DIRITTO DI

DETERMINARE LA NOMINA DEL PRESIDENTE DEL CONSI
GLIO DI AMMINISTRAZIONE

ALTERNATIVAMENTE OGNI 3 (TRE) ESERCIZI; IL SOC
IO SHARP AVRA' DIRITTO DI

DETERMINARE LA NOMINA DEL PRIMO PRESIDENTE DEL
CONSIGLIO DI AMMINISTRAZIONE; E

CHE I SOCI ENEL E SHARP, O I RISPETTIVI CESSIO
NARI CONSENTITI O AVENTI CAUSA,

HANNO DIRITTO DI DETERMINARE LA NOMINA DELL'AM
MINISTRATORE DELEGATO DELLA

SOCIETA' ALTERNATIVAMENTE OGNI 3 (TRE) ESERCIZ
I; IL SOCIO ENEL AVRA' DIRITTO DI

DETERMINARE LA NOMINA DEL PRIMO AMMINISTRATORE
DELEGATO DELLA SOCIETA', NEI

MODI CONSENTITI DALLA LEGGE;

(III) PREVEDENDO CHE ALCUNE MATERIE GESTORIE N
ON SIANO DELEGABILI DAL CONSIGLIO

D'AMMINISTRAZIONE (ARTT. 18.2, 18.4, E 22 DEL
NUOVO STATUTO).

L'ASSEMBLEA DEL 12/4/2011 REP.37915 (ROGITO NO
T. NICOLA ATLANTE DI ROMA) HA

DELIBERATO DI MODIFICARE L'ARTICOLO 18.2 DEL
VIGENTE STATUTO, RELATIVO AD

ALCUNE MATERIE NON DELEGABILI DA PARTE DEL CON

SIGLIO D'AMMINISTRAZIONE, NEL TESTO CHE SEGUE: "18.2 LE SEGUENTI MATERIE SARANNO RISERVATE IN VIA ESCLUSIVA AL CONSIGLIO DI AMMINISTRAZIONE E NON POTRANNO ESSERE DELEGATE: 1. LE DELIBERE CONCERNENTI LA SOTTOPOSIZIONE ALL ASSEMBLEA DEI SOCI DI ALCUNA DELLE MATERIE DI CUI AI PUNTI DA 9.2.4 A 9.2.12 DELL ARTICOLO 9.2; 2. LE DELIBERE CONCERNENTI LA NOMINA DEL PRESIDENTE DEL CONSIGLIO DI AMMINISTRAZIONE E DELL AMMINISTRATORE DELEGATO, NONCHE' QUELLE CONCERNENTI LE DELEGHE E DI POTERI AGLI STESSI; 3. LE DELIBERE CONCERNENTI L APPROVAZIONE E LE MODIFICHE DEL BUSINESS PLAN E DEL BUDGET; 4. LE DELIBERE CONCERNENTI LA COSTITUZIONE DI SOCIETA' VEICOLO; 5. LE DELIBERE CONCERNENTI L APPROVAZIONE DELLO STATUTO DI OGNI EVENTUALE SOCIETA' VEICOLO; 6. LE DELIBERE CONCERNENTI INVESTIMENTI E DISMISSIONI, ANCHE IN PARTECIPAZIONI (ESCLUSE QUELLE IN SOCIETA' VEICOLO); 7. LE DELIBERE CONCERNENTI LA SCELTA DI APPALTATORI EPC PER LA FORNITURA E L INSTALLAZIONE DI, E PER L OTTENIMENTO DEI PERMESSI NECESSARI PER, GLI IMPIANTI FOTOVOLTAICI, E PER LA SCELTA DI APPALTATORI O&M, PER LA GESTIONE E LA MANUTENZIONE DI, NONCHE' PER L'OTTENIMENTO E LA GESTIONE DELLE AUTORIZZAZIONI NECESSARIE PER IL FUNZIONAMENTO DEGLI, IMPIANTI FOTOVOLTAICI PER UN VALORE PER SINGOLA OPERAZIONE SUPERIORE A 100.000,00 (CENTOMILA) EURO; 8. LE DELIBERE CONCERNENTI L ACQUISTO, LA VENDITA, LA LOCAZIONE DI AZIENDE E RAMI DI AZIENDA; 9. LE DELIBERE CONCERNENTI L EFFETTUAZIONE O LA MODIFICA DI OPERAZIONI DA PARTE DELLA SOCIETA' CON UN SOCIO O UNA AFFILIATA DI QUESTO O CON AMMINISTRATORI O DIPENDENTI DI UN SOCIO O DI UN AFFILIATA DI QUESTO (IVI INCLUSI, GLI ACCORDI DI GESTIONE); 10. LE DELIBERE CONCERNENTI LA COMPRAVENDITA DI BENI IVI INCLUSI GLI IMPIANTI FOTOVOLTAICI, PER UN VALORE PER SINGOLA OPERAZIONE SUPERIORE AD EURO 100.000,00 (CENTOMILA), FATTA ECCEZIONE PER QUALSIASI DELIBERA RELATIVA ALLA SCELTA TRA TECNOLOGIA TANDEM O TRIPLE (AI SENSI DEI RELATIVI ACCORDI

TRA, TRA GLI ALTRI, SHARP CORPORATION, ENEL E LA SOCIETA'), CHE SARA' APPROVATA DAL CONSIGLIO DI AMMINISTRAZIONE MEDIANTE IL VOTO FAVOREVOLE DELLA MAGGIORANZA DEGLI AMMINISTRATORI PRESENTI; 11. LE DELIBERE CONCERNENTI LA CESSIONE, O LA CONCESSIONE, DI OPZIONI O DIRITTI DI PRELAZIONE E RELATIVI AI BENI DELLA SOCIETA'; 12. LE DELIBERE CONCERNENTI L'ACCENSIONE O LA CONTRAZIONE DI INDEBITAMENTI, DIVERSI DA QUELLI CONTRATTI CON I SOCI SU BASE PROPORZIONALE, INCLUSA LA CONCESSIONE DI FINANZIAMENTI E/O GARANZIE PER LA COSTITUZIONE O ACQUISIZIONE DI SOCIETA' VEICOLO; 13. LE DELIBERE CONCERNENTI L'APPROVAZIONE DEI TERMINI E DELLE CONDIZIONI DEL PROJECT FINANCING RELATIVO AGLI IMPIANTI FOTOVOLTAICI; 14. LE DELIBERE CONCERNENTI LA CONCESSIONE DI FINANZIAMENTI A SOCIETA' VEICOLO, O L'ASSUNZIONE DI IMPEGNI DI GARANZIA IN FAVORE DI SOCIETA' VEICOLO, OVVERO LA COSTITUZIONE DI DIRITTI A GARANZIA DELLE OBBLIGAZIONI DI SOCIETA' VEICOLO; 15. LE DELIBERE CONCERNENTI LA SOTTOSCRIZIONE, LA MODIFICA, LA RISOLUZIONE E/O IL RINNOVO DI CONTRATTI DI SERVIZIO O DI CONTRATTI DI DISTACCAMENTO DI PERSONALE PER UN VALORE PER SINGOLO CONTRATTO SUPERIORE AD EURO 100.000,00 (CENTOMILA); 16. LE DELIBERE CONCERNENTI LA SOTTOSCRIZIONE, LA MODIFICA, LA RISOLUZIONE E/O IL RINNOVO DI CONTRATTI DI SERVIZIO PER UN VALORE PER SINGOLO CONTRATTO SUPERIORE AD EURO 100.000,00 (CENTOMILA); 17. FERMO RESTANDO QUANTO PREVISTO NEL PRESENTE ARTICOLO 18.2, LE DELIBERE CONCERNENTI LA SOTTOSCRIZIONE, LA MODIFICA, LA RISOLUZIONE E/O IL RINNOVO DI QUALSIASI CONTRATTO RELATIVO ALL'ATTIVITA' DELLA SOCIETA' IL CUI VALORE SIA SUPERIORE A EURO 100.000,00 (CENTOMILA); 18. LE DELIBERE CONCERNENTI L'ASSUNZIONE, LA REMUNERAZIONE E IL LICENZIAMENTO DI QUADRI E DIRIGENTI (TOP MANAGERS); 19. LE DELIBERE CONCERNENTI L'APPROVAZIONE DI PIANI DI INCENTIVAZIONI E BONUS; 20. LE DELIBERE CONCERNENTI LA NOMINA DEI CONSIGLI DI AMMINISTRAZIONE E DEI COLLEGI SINDACALI DELLE SOCIETA' VEICOLO, RESTANDO INT

ENSO CHE: (A) IL CONSIGLIO DI AMMINISTRAZIONE DI CIASCUNA SOCIETA' VEICOLO SARA' COMPOSTO DI 4 (QUATTRO) MEMBRI, 2 (DUE) DEI QUALI SARANNO NOMINATI DAL SOCIO ENEL O DAI SUOI CESSIONARI CONSENTITI O AVENTI CAUSA E 2 (DUE) SARANNO NOMINATI DIRETTAMENTE DAL SOCIO SHARP O DAI SUOI CESSIONARI CONSENTITI O AVENTI CAUSA; (B) I SOCI ENEL E SHARP, O I RISPETTIVI CESSIONARI CONSENTITI O AVENTI CAUSA, AVRANNO IL DIRITTO DI NOMINARE IL PRESIDENTE DEL COLLEGIO SINDACALE ALTERNATIVAMENTE OGNI 3 (TRE) ESERCIZI. IL SOCIO SHARP AVRA' DIRITTO DI DETERMINARE LA NOMINA DEL PRIMO PRESIDENTE DEL COLLEGIO SINDACALE. I RIMANENTI COMPONENTI DEL COLLEGIO SINDACALE SARANNO NOMINATI COME SEGUE: (I) 1 (UN) MEMBRO EFFETTIVO E 1 (UN) MEMBRO SUPPLENTE SARANNO NOMINATI DIRETTAMENTE DAL SOCIO ENEL, O DAI SUOI CESSIONARI CONSENTITI O AVENTI CAUSA, E 1 (UN) MEMBRO EFFETTIVO E 1 (UN) MEMBRO SUPPLENTE SARANNO NOMINATI DIRETTAMENTE DAL SOCIO SHARP, O DAI SUOI CESSIONARI CONSENTITI O AVENTI CAUSA. 21. LE DELIBERE CONCERNENTI IL VOTO DA ESPRIMERE NEI COMPETENTI ORGANI DELLE SOCIETA' VEICOLO SULLE MATERIE DI CUI AL PRESENTE ARTICOLO 18.2 E SULLE MATERIE DI CUI AI PUNTI DA 9.2.4 A 9.2.12 DELL'ARTICOLO 9.2.". ...SI DEPOSITA IL TESTO DI STATUTO COORDINATO EX ART. 2436 C.C. CON LA MODIFICA SOPRA DELIBERATA. L'ASSEMBLEA DEL 24/7/2014 REP. 48783 (ROGITO NOT. NICOLA ATLANTE DI ROMA) HA DELIBERATO DI ADOTTARE IL NUOVO TESTO DI STATUTO SENZA MODIFICARE TRA L'ALTRO IL COMUNE OVE E' SITA LA SEDE, IL CAPITALE, LA CHIUSURA DELL'ESERCIZIO ANNUALE; MODIFICANDO INVECE TRA L'ALTRO LA DENOMINAZIONE, LA DURATA, L'OGGETTO, LA POSSIBILE COMPOSIZIONE DELL'ORGANO AMMINISTRATIVO E DUNQUE I SUOI POTERI E LA SPETTANZA DELLA LEGALE RAPPRESENTANZA. ...SI DEPOSITA IL TESTO DI STATUTO COORDINATO EX ART. 2436 C.C. CON LE MODIFICHE SOPRA DELIBERATE.

Gruppi societari

SOCIETA' SOTTOPOSTA AD ALTRUI ATTIVITA' DI DI

REZIONE E COORDINAMENTO AI SENSI
DELL'ART. 2497 BIS DEL CODICE CIVILE.

Capitale e strumenti finanziari

Capitale sociale in EURO	Deliberato: 10.000,00
	Sottoscritto: 10.000,00
	Versato: 10.000,00
	Conferimenti in DENARO
Conferimenti e benefici	INFORMAZIONE PRESENTE NELLO STATUTO/ATTO COSTITUTIVO

Soci e titolari di diritti su azioni e quote

Socio	valore	%	tipo diritto
ENEL GREEN POWER ITALIA S.R.L. 15416251005	10.000,00	100	PROPRIETA'

Elenco dei soci e degli altri titolari di diritti su azioni o quote sociali al 22/01/2020

PROPRIETA'

Capitale sociale

Capitale sociale dichiarato sul modello con cui e' stato depositato l'elenco soci:
10.000,00 EURO

Quota di nominali: 10.000,00 EURO
di cui versati: 10.000,00

ENEL GREEN POWER ITALIA S.R.L.

Codice fiscale: 15416251005

Tipo di diritto: PROPRIETA'

Domicilio del titolare o rappresentante comune

ROMA (RM) VIALE REGINA MARGHERITA 125
cap 00198

Indirizzo di posta

certificata: enelgreenpoweritalia@pec.enel.it

Variazioni sulle quote sociali che hanno prodotto l'elenco sopra riportato

Pratica con atto del 01/01/2020

Data deposito: 22/01/2020

Data protocollo: 22/01/2020

Numero protocollo: RM-2020-21932

Amministratori

AMMINISTRATORE UNICO

**STALTARI
EMANUELE**

Rappresentante
dell'Impresa

Organi amministrativi in carica

Elenco amministratori

STALTARI EMANUELE

AMMINISTRATORE UNICO

Numero componenti: 1

AMMINISTRATORE UNICO Data atto di
nomina: 27/06/2019

Rappresentante dell'Impresa

Nato a LOCRI (RC) il 10/05/1977

Codice fiscale: STLMNL77E10D976D

Domicilio

ROMA (RM) VIALE REGINA MARGHERITA 125
cap 00198

Carica

AMMINISTRATORE UNICO

Data atto di nomina: 27/06/2019

Data iscrizione: 01/10/2019

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

Data presentazione carica: 29/07/2019

Sindaci, membri organi di controllo

SINDACO

SOCIETA' DI REVISIONE

**SBARBATI FERNANDO
KPMG S.P.A.**

Organi di controllo

Elenco sindaci, membri degli organi di controllo

SBARBATI FERNANDO

Collegio sindacale

Numero in carica: 1

Data inizio carica: 16/04/2019

Data fine carica: 31/12/2021

SINDACO Data atto di nomina: 16/04/2019

Nato a ROMA (RM) il 28/04/1959

Codice fiscale: SBRFNN59D28H501Z

Domicilio

ANZIO (RM) VIA DELLE MARGHERITE 22 cap
00042

Carica

SINDACO

Data atto di nomina: 16/04/2019

Data di prima iscrizione: 03/05/2016

Durata in carica: FINO APPROVAZIONE DEL

KPMG S.P.A.

BILANCIO al 31/12/2021

Poteri

SINDACO UNICO

REGISTRO REVISORI LEGALI

Numero: 53244

Data: 21/04/1995

Ente: MINISTERO DI GIUSTIZIA

SOCIETA' DI REVISIONE Data atto di nomina: 16/04/2020

Codice fiscale: 00709600159

Sede

MILANO (MI) VIA VITTOR PISANI 25 cap 20124

Carica

SOCIETA' DI REVISIONE

Data atto di nomina: 16/04/2020

Data iscrizione: 06/05/2020

Durata in carica: FINO APPROVAZIONE DEL BILANCIO al 31/12/2022

REGISTRO REVISORI LEGALI

Numero: 70623

Data: 01/08/1997

Ente: MINISTERO DI GIUSTIZIA

Titolari di altre cariche o qualifiche

SOCIO UNICO

ENEL GREEN POWER ITALIA S.R.L.

ENEL GREEN POWER ITALIA S.R.L.

SOCIO UNICO

Codice fiscale: 15416251005

Sede

ROMA (RM) VIALE REGINA MARGHERITA 125 cap 00198

Indirizzo di posta elettronica

certificata: enelgreenpoweritalia@pec.enel.it

Carica

SOCIO UNICO

dal 01/01/2020

Data iscrizione: 06/02/2020

Attività, albi, ruoli e licenze

Addetti

1

Data d'inizio dell'attività dell'impresa

30/12/2010

Attività prevalente

ASSUNZIONE DI PARTECIPAZIONI NON RIVOLTA NE I CONFRONTI DEL PUBBLICO

Attività

Inizio attività'

(informazione storica)

Data d'inizio dell'attività' dell'impresa:

30/12/2010

Attività prevalente esercitata dall'impresa

ASSUNZIONE DI PARTECIPAZIONI NON RIVOLTA NEI CONFRONTI DEL PUBBLICO

Classificazione ATECORI 2007-2022 dell'attività prevalente

Codice: 35.11- Produzione di energia elettrica

Importanza: prevalente svolta dall'impresa

(codice di fonte Agenzia delle Entrate)

Attività' esercitata nella sede legale

ASSUNZIONE DI PARTECIPAZIONI NON RIVOLTA NEI CONFRONTI DEL PUBBLICO

Classificazione ATECORI 2007-2022 dell'attività'

Codice: 35.11- Produzione di energia elettrica

Importanza: primaria Registro Imprese

(codice di fonte Agenzia delle Entrate)

Addetti Impresa

(elaborazione da fonte INPS)

Numero addetti dell'impresa rilevati nell'anno 2013

(dati rilevati al 31/12/2013)

	I	II	III	IV	valore medio
	trimestre	trimestre	trimestre	trimestre	
Dipendenti	1	1	1	1	1
Indipendenti	0	0	0	0	0
Totale	1	1	1	1	1

Aggiornamento Impresa

Data ultimo protocollo

03/05/2021