

Incentivi pubblici per l'efficienza energetica

Attività di advising dei titoli di efficienza energetica c.d. «certificati bianchi»

1. DESTINATARI E TEMPI DELL'INIZIATIVA

Le **realtà industriali definite “energivore”**, ovvero quelle che dispongono di impianti di produzione e/o trasformazione con consumi di energia elettrica e/o metano pari o superiore a **0,6MWh (Megawattora)**, sia pubblici che privati.

Il quadro normativo italiano in merito all'efficienza energetica dà un'ampia visibilità per i progetti di efficientamento energetico che saranno avviati o già realizzati a partire **dal 01 gennaio 2015** (art. 6, comma 2, del D.M. 28/12/2012).

Tutti i soggetti, sia pubblici sia privati, che hanno realizzato nel 2015, o realizzeranno, progetti di efficientamento energetico quali ad esempio l'aggiornamento dei macchinari o dei processi produttivi o degli stabilimenti, potranno ottenere un ritorno economico da tali investimenti attraverso il meccanismo dei cd. «**certificati bianchi**» o Titoli di Efficienza Energetica.

Tale ritorno economico in alcuni casi può rappresentare anche il **40%** dell'investimento previsto dall'azienda.

2. COME FARE

Per richiedere i **Titoli di Efficienza Energetica (TEE)** è necessario che l'intervento venga proposto da una **Energy Service Company (ESCO)** accreditata presso l'AEEG. Il riconoscimento dei TEE avviene infatti attraverso l'approvazione dell'AEEG con il supporto tecnico, in fase di valutazione, da parte di ENEA.

A tal proposito, la **Labet** ha un accordo di collaborazione con una **ESCO** leader nel campo dell'efficienza energetica - accreditata dal 2004 presso l'AEEG - specializzata in particolar modo nelle analisi dei processi industriali e nell'individuazione e risoluzione di eventuali criticità, grazie alla messa a punto di piani di monitoraggio e diagnostica.

La consulenza della ESCo – collegata a Labet - è del tutto gratuita per tutte le aziende interessate al riconoscimento dei TEE (o certificati bianchi).

3. ITER DI INDIVIDUAZIONE TITOLI E COSTI

L'iter per individuare l'ammontare dei TEE di cui un'azienda potrebbe beneficiare, è **assolutamente gratuito** e si può così riassumere:

1. Invio preliminare di alcuni dati relativi ai consumi e alla produzione che saranno conseguiti, o sono già stati conseguiti con il progetto di efficientamento. A fronte di questi dati saremo già in grado di segnalare la possibilità o meno di avere un riscontro significativo in termini economici. Il cliente, quindi, potrà conoscere già **nella fase di pianificazione e progettazione dell'intervento** una stima dei TEE che potrà ottenere e quindi il relativo ritorno economico.

2. Audit di base energetico da svolgere o sui dati acquisiti o direttamente sull'impianto/stabilimento, a fronte del quale se il Cliente fosse interessato al conseguimento dei TEE, dovrà essere siglato un accordo che conferirà il mandato di operare alla ESCo per il riconoscimento degli stessi TEE in Suo favore. Questo accordo da sottoscrivere non è meramente un conferimento di incarico, ma serve ancor più a garantire al Cliente l'assoluta riservatezza sui dati che saranno trasmessi.

3. Solo al momento dell'effettivo incasso del controvalore in Euro dei TEE riconosciuti, sarà trattenuta una percentuale dalla ESCo che andrà a remunerare il servizio prestato (omnicomprensivo di ogni onere e spesa sostenuta).

Via Cesare de Fabritiis, 85 00136 Roma

Telephone: +39 06 62205063

@mail: segreteria@labetstudio.it

Web: www.labetstudio.it