
REPORT ON
THE 2021
REMUNERATION
POLICY AND 2020
COMPENSATION
PAID

2

Competence, efficiency, innovation, reliability, safety, proximity.
And warmth.

Every day, for more than 180 years, the work of Italgas’ women
and men has been inspired by these values. Italgas has always
been at the forefront of Italy’s economic and social development,
encouraging its sustainable growth. Today it is the leading natural
gas distributor in Italy and the third in Europe.

With this in mind, the Group is now looking to the future and
aiming to strengthen its presence on the market. Investment,
quality of service and digitisation are the main focus of the
strategy developed to achieve our ambitious objectives and to
continue generating value.

Italgas, with more than 180 years of history, and future successes
still to be written.

Approved by the Board of Directors’ meeting of 10 March 2021
The remuneration Policy and compensation paid is published in the
“Governance and Conduct” section of the Company’s website
(www.italgas.it)

REPORT ON THE
REMUNERATION
POLICY AND
COMPENSATION
PAID

http://www.italgas.it

2

3

LETTER FROM THE CHAIRMAN OF THE APPOINTMENTS AND
COMPENSATION COMMITTEE _4
2021 REMUNERATION POLICY:
EXECUTIVE SUMMARY _6
MAIN ELEMENTS OF THE REMUNERATION POLICY
PAY-MIX
ITALGAS: TOTAL SHAREHOLDER RETURN AND MAIN INDEXES
ITALGAS PERFORMANCE AND CEO REMUNERATION
STRATEGIC PLAN AND REMUNERATION POLICY
SUSTAINABILITY, HUMAN CAPITAL STRATEGY AND REMUNERATION POLICY
RISK MITIGATION FACTOR
SHAREHOLDER ENGAGEMENT AND ANALYSIS OF SHAREHOLDERS’ VOTING
RESULTS (2018 - 2019 - 2020)
INTRODUCTION _16

1.0 SECTION I
2021 REMUNERATION POLICY _19
1. Governance of the remuneration process
2. Purpose and general principles of the Remuneration Policy
3. 2021 Remuneration Policy

2.0 SECTION II
2020 COMPENSATION PAID AND OTHER INFORMATION _41
1. Implementation of 2020 Compensation Policies
2. Final report on the performance of the Variable Incentive Plans
3. Compensation paid to the Directors
4. Compensation paid to the General Manager of Finance and Services
5. Compensation paid to Executives with Strategic Responsibilities

3.0 CONSOB TABLES _51
Table 1 - Compensation paid to Directors, Statutory auditors and Executives with
Strategic Responsibilities
Table 2 - Stock options assigned to Directors and Executives with Strategic
Responsibilities
Table 3.a - Incentive plans based on financial instruments other than stock options
for directors and executives with strategic responsibilities
Table 3.b - Monetary incentive plans for Directors and Executives with Strategic
Responsibilities
Table 4 - Shareholdings held

4

The Appointments and Compensation Committee,
established following the Shareholders’ Meeting on 4
April 2019 and formed, in addition to the undersigned,
by Directors Silvia Stefini and Maurizio Dainelli,
has focused its attention since its appointment on
developing a path intended to ensure that the Group’s
Remuneration Policy constitutes a key element for the
achievement of the medium to long-term business and
sustainability objectives and the creation of value for
shareholders.

The activities and decisions of the Appointments
and Compensation Committee therefore aimed, on
the one hand, to ensure full alignment with the 2020-
2026 Strategic Plan and, on the other, to implement
the indications that emerged following last year’s
Shareholders’ Meeting, in addition to legislative
amendments, as well as possible. In addition to the
developments introduced by the new Corporate
Governance Code, Italgas is also now a vertically
integrated company and subject to the functional
unbundling obligations since it carries out natural gas
distribution as well as natural gas sales to end users.

2020 was also characterised by the Covid-19 pandemic,
to which Italgas responded by implementing various
initiatives to support employees and allow the
Company’s engineers to operate safely across the
country. The Committee has closely assessed the
potential impacts to the 2020 Remuneration Policy,
revealing Management’s ability to cope with the new
and unprecedented scenario, considering it suitable
for ensuring alignment with the Policy approved in the
Shareholders’ Meeting.

LETTER FROM THE CHAIRMAN
OF THE APPOINTMENTS AND
COMPENSATION COMMITTEE

Dear Shareholders,

I am pleased to present the Report on
the 2021 Remuneration Policy and 2020
compensation paid.

5

Of the main developments, I think it is appropriate to
highlight two elements of significant importance:

 _ the new 2021-2023 Co-Investment Plan intended to
defer part of Management’s short-term incentive in
Company shares must be submitted for the approval
of the 2021 Shareholders’ Meeting. This plan, in
line with the previous one, intends to ensure close
alignment with the value creation for Shareholders
and above all the medium to long-term sustainability
of the company results.
 _ A Contingency Plan was settled and approved
regarding the succession plan for the Chief Executive
Officer, which clearly defines the process to be
followed and the main areas of responsibility.

The 2021 Remuneration Policy, albeit defined in line
with the previous one, is based on some structured
elements of the Company:

 _ CONSISTENCY: through intense internal and external
benchmarking to ensure full alignment with the main
market and governance practice. The Committee has
conducted in-depth market analyses with support
from specialist advisors in terms of the compensation
envisaged for the Chief Executive Officer, the Board
of Directors and related Board Committees, the
Board of Statutory Auditors and Top Management.
In particular, the focus was on a market formed by
Italian companies in the FTSE MIB index which were
comparable to Italgas in terms of business type and
economic values.
 _ LISTENING: through constant dialogue with all
internal and external stakeholders in order to ensure
full consistency between the remuneration policy and
the key drivers of the strategic plan and the creation
of value for shareholders. With support from the HRO
department, the Committee conducted an in-depth
analysis of the main evidence that emerged during
the last Shareholders’ Meeting for the purpose of
identifying the main areas of improvement requiring
attention.

ANDREA MASCETTI

CHAIRMAN OF THE
APPOINTMENTS AND
COMPENSATION COMMITTEE

 _ SUSTAINABILITY AND INCLUSION: ensuring the
link between remuneration and medium to long-term
objectives, the connection with the stock, maintaining
a constant focus, already initiated in previous years,
on the inclusion of the main ESG objectives of Italgas
in the incentive plans of Top Management, on which
even more importance has been placed, further
strengthening the link with the priorities identified in
the materiality matrix.

We believe that this approach will meet the
expectations of all Italgas stakeholders, ensuring at the
same time a Remuneration Policy aligned with national
and international best practices.

In the hopes that this Report might provide an effective
and in-depth framework of the Italgas Remuneration
Policy, I am grateful for the willingness to communicate
and for the support during the Shareholders’ Meeting
for continuous and profitable dialogue to achieve
shared and ambitious objectives.

6

The Remuneration Policy, which is
illustrated in detail in the first section
of this report, was adopted by the
Board of Directors, at the proposal of
the Appointments and Compensation
Committee, on 10 March 2021.

The policy is intended to:

i. promote the pursuit of the company objectives, its sustainable success and
therefore the improvement of its long-term results;

ii. pursue and promote the creation of value for the various company stakeholders
(employees, shareholders, local communities, suppliers);

iii. attract, retain and motivate people with high professional qualities;
iv. encourage the commitment of key resources;
v. encourage actions and conducts that respect the values and culture of

the Company, in compliance with the principles of meritocracy, inclusion
and plurality, equal opportunity, enhancement of people’s knowledge and
professionalism, fairness, non-discrimination and integrity required by the Code
of Ethics.

Main elements of the remuneration policy

The Italgas Remuneration Policy is characterised by a strong link with the strategic
plan and the alignment of market and governance best practice. Therefore, it is
founded on a number of principles and clear guidelines of what the Policy itself
envisages or excludes in terms of remuneration for Management.

2021 REMUNERATION
POLICY:
EXECUTIVE SUMMARY

7

 _ Variable incentive plans with predetermined, measurable objectives that are consistent with the Strategic
Plan, Sustainability Plan and the interests of the various stakeholders;
 _ Objectives that entail an assessment of corporate performance both in absolute and relative terms;
 _ Consistency of comprehensive remuneration with respect to the market references subject to annual
assessment to make sure of being constantly in line with best practices;
 _ Balanced pay mix, aimed at aligning remuneration with performance effectively achieved, with a
significant incidence of the medium/long-term variable components (including with equity instruments)
for the Top Management;
 _ Adequate vesting and deferral periods of incentives over a time frame of at least three years;
 _ Adoption of claw-back mechanisms in the event of error, negligence and gross intentional violation of
laws and/or regulations;
 _ Structured engagement plans to obtain shareholders’ expectations and feedback.

 _ No level of remuneration in excess of the market references defined in the Remuneration Policy;
 _ No form of incentive that is not tied to the achievement of performance or retention objectives;
 _ No form of variable remuneration for non-executive Directors;
 _ No form of extraordinary/discretionary incentive for the Chief Executive Officer and General Manager;
 _ No benefit of excessive value, limiting social security, welfare and insurance benefits.

WHAT OUR POLICY ENVISAGES

WHAT OUR POLICY DOES NOT ENVISAGE

8

MEMBER PURPOSE AND CHARACTERISTICS PARTIES IMPACTED

Fixed remuneration This remunerates in accordance with the role,
to assure attractiveness and motivation.

It is defined in line with the complexity
and responsibilities that the role manages,
so as to guarantee internal fairness, and
is monitored with respect to the external
market, to assure the right level of
competitiveness

 _ Chairman:: €270,000
 _ CEO: €810,000
 _ GM: €403,615
 _ Executives with strategic responsibilities:
defined in relation to the role assigned
 _ Board Director: €50,000

Short-Term Incentive
(STI)

This defines a clear and predetermined
tie between remuneration and annual
performance.

The value of the STI depends on the level
of attainment of economic-financial and
sustainability targets set by the Board of
Directors:

 _ Net Financial Position 25%
 _ Investments 25%
 _ Profitability (EBITDA) 25%
 _ Sustainability 25%

Claw Back clauses are provided.

 _ CEO: incentive at target equal to 80% of
the fixed remuneration (up-front target
component: 52% of fixed rem.);
 _ GM of Finance and Services: incentive
at target equal to 63% of the fixed
remuneration (up-front target component:
41% of fixed rem.).
 _ Executives with strategic responsibilities:
incentive at target equal to 51% of the fixed
remuneration (up-front target component:
33% of fixed rem.).

Short-Term Incentive
(STI)/Co-investment with
three-year deferral

35% of the short-term incentive accrued is
deferred to shares and subject to three-year
co-investment, with additional performance
conditions (accrued EBITDA) and a share
matching mechanism.

Claw Back clauses are provided.

The 2021-2023 co-investment plan is to be
approved by this Shareholders’ Meeting.

 _ CEO: Deferred component: 28% of fixed
rem.
 _ GM of Finance and Services: Deferred
component: 22% of fixed rem.
 _ Executives with strategic responsibilities:
Deferred component: 18% of fixed rem.

The quota indicated only refers to the
deferred component net of any possible
revaluation connected to performance and
the company matching described in Section I

2020-2022 Long-Term
Monetary Incentive
(LTMI)

This favours the alignment of individual
targets with stakeholders’ targets, while also
serving a retention function.

The value of the LTMI depends on the level of
achievement of the following objectives:

 _ adjusted Consolidated Net Profit (55%)
 _ Relative Total Shareholder Return (30%)
 _ Sustainability (15%)

Claw Back clauses are provided.

 _ CEO: incentive at target equal to 65.5% of
the fixed remuneration on an annual basis;
 _ GM of Finance and Services: incentive
at target equal to 47% of the fixed
remuneration on an annual basis;
 _ Executives with strategic responsibilities:
incentive at target equal to 34% of the fixed
remuneration on an annual basis.

Clawback The clawback, applicable to all incentive
instruments listed, has a duration of 10
years and the purpose of avoiding fraudulent
conduct and/or conduct not in line with the
company values and excessive risk-taking,
which may compromise the company’s
sustainability in the long term.

The main features of the 2021 Remuneration Policy are shown below. The policy
was prepared in consideration of specific compensation benchmarks created with
the support of an independent and highly specialised advisor and taking account of
national and international best practice.

9

Following the entry of Italgas into the unbundling regime in 2020, the 2021
Remuneration Policy also provides for a specific adjustment for short and long-
term incentive systems for managers who are members of the Independent
Operator/Head of Compliance for the purpose of assuring the neutrality of
management of essential infrastructure, as defined by the reference legislation 1.

Pay-Mix

The compensation package of the Chief Executive Officer, the General Manager of
Finance and Services and other Executives with Strategic Responsibilities of the
Italgas Group is set-up as follows:

 _ A significant portion of the remuneration is linked to the achievement of pre-
established objectives linked to the sustainability of the business and the creation
of value for stakeholders;
 _ A significant component of the compensation package is deferred in time and
tied to long-term targets;
 _ The remuneration is paid partly in shares to further strengthen the alignment of
management and stakeholder interests in the long term.

1Pursuant to Annex A (TIUF) to resolution 296/2015, amended and supplemented with resolution 15/2018, which, in addition to providing for specific provisions
relating to the functional unbundling obligations for companies operating in the electricity and gas sectors, governs the independence requirements of the
Independent Operator/Head of Compliance of companies operating in the corporate unbundling of sales and production.

CHIEF EXECUTIVE
OFFICER

GENERAL MANAGER OF
FINANCE AND SERVICE

DIRS

Pay Elements Payment methods

Fix Compensation Cash
STI upfront Shares
Long term incentive and Co-Investment plan

36%
19%
45%

79%
21%

43%
17%
40%

80%
20%

49%
16%
35%

82%
18%

PAY MIX AND FORM OF REMUNERATION FOR THE
TARGET AND PERFORMANCE RESULTS

10

Italgas: Total Shareholder Return and main Indexes

The graph shows a comparison between performance in terms of Total
Shareholder Return of Italgas and of the main indexes of comparison, namely the
FTSE MIB index and Eurostoxx Utilities, for the year 2020.

120

14.1%

0.6%
-3.3%

110

100

90

80

70

60
1

Jan
16

Jan
31

Jan
15

Feb
1

Mar
16

Mar
31

Mar
15
Apr

30
Apr

15
May

30
May

14
Jun

29
Jun

14
Jul

29
Jul

13
Aug

28
Aug

12
Sep

27
Sep

12
Oct

27
Oct

11
Nov

26
Nov

11
Dec

26
Dec

Italgas Euro Stoxx Utilities FTSE Mib

Italgas performance and CEO remuneration

733 801 811
480

463540

2018 2019 2020

2,4%

0,6%

13,5%

840
908

971

Fixed Remuneration €k

upfront STI €k

EBITDA €k

TSR

11

The graph shows the relationship between the remuneration of the Chief Executive
Officer (fixed compensation and upfront short-term incentive, for the respective
year) and the Italgas performance for the years 2018, 2019 and 2020 expressed in
terms of sustainability of the results in the form of EBITDA and of value creation for
shareholders in the form of Total Shareholder Return.

With reference to FY 2020, the Chief Executive Officer’s bonus was defined
according to the achievement of the targets of the company objectives as shown
below:

PERFORMANCE
PARAMETERS

%
WEIGHT

UNIT OF
MEASUREMENT

MINIMUM
(70)

TARGET
(100)

MAXIMUM
(130)

PERFORMANCE
SCORE

Net financial
position

30% Mln € 4,660 28.5

Investment
(spending)

30% Mln € 674 34.6

Profitability
(EBITDA)

20% Mln € 971 22

Sustainability:
Accident
frequency index

5% Index 1.41 5.3

Sustainability:
Integration and
Governance of
new initiatives

10% Implementation
and optimisation
of governance
initiatives

Initiatives
completed

 13

Sustainability:
diversity and
inclusion

5% Gender equality
in the selection
process
(% of female
candidacies) 2

51% 6.5

Total 109.9

2 The detailed definition of the objectives is described in section II of this document.

12

Strategic plan and remuneration policy

The Italgas 2020-2026 Strategic Plan, launched in 2020, is based on 4 main pillars
and views sustainability as an integral part of said Strategic Plan.

The Italgas remuneration policy has a strong link with the Strategic Plan and
represents an element of fundamental relevance to ensure the pursuit of strategic
objectives of business sustainability and value creation in the medium to long
term.

2020-2026 STRATEGIC
PLAN AND SUSTAINABILITY
OBJECTIVES

SHORT-TERM
VARIABLE INCENTIVE

CO-INVESTMENT LONG-TERM
VARIABLE INCENTIVE

Development of the core
business Investment (spending)

New development
opportunities

Integration and
governance of the new
initiatives

Digital transformation
and innovation Investment and spending

Solid financial structure
and efficiency

Net Financial Position

EBITDA
EBITDA Net profit

Sustainability
Accident frequency index
Gas Leakage Rate
Diversity and inclusion

Inclusion in sustainability
indexes and ratings
Reduction of Gas Emissions

VALUE CREATION FOR
STAKEHOLDERS

Deferral of the incentive
and investment in shares Total Shareholder Return

Sustainability, Human Capital Strategy and
remuneration policy

For several years, Italgas has been committed to
developing and maintaining an effective governance
system aligned with international best practice in order
to address business challenges and the path towards
sustainable development as well as possible.

The Sustainability Committee was established in the aim
of making sustainability prevalent across all areas of the
Group since 2016, the year it was once again listed on the
FTSE MIB.

Supported by the Corporate Social Responsibility (CSR)
Department, the Committee carries out consultancy and
proposals for the Board of Directors in terms of strategy,
planning and reporting on issues of sustainability and acts
to support sustainable development across the entire value
chain of the Group.

In particular, its main tasks include examining and
assessing:

 _ the sustainability policies aimed at ensuring the creation
of value over time for all stakeholders in the medium-/
long-term, with regard to the principles of sustainable
development;
 _ the guidelines, objectives and processes of sustainability
and the non-financial reporting submitted annually to the
Board of Directors.

The sustainability issues are structured into specific
objectives that become an integral part of the company’s
operational management. These objectives are monitored
constantly through the Sustainability Plan, developed in line
with the United Nations SDGs, within the Business Plan.

The Sustainability Plan is formed of the 5 key pillars shown
below, which are then integrated into the Human Capital
Strategy and structured at management incentive system
level, further indicating their relevance, and in various
initiatives pursued by Italgas.

13

CREATE VALUE FOR THE
COMMUNITY AND THE TERRITORY
OUR OBJECTIVES
 _ Strengthening relations with the reference territory;
 _ Invest in the community in a way that is consistent
and integrated with the business in order to
contribute to the socio-economic development of
the territory.

CREATE VALUE FOR CUSTOMERS
AND THE MARKET
OUR OBJECTIVES
 _ Harmonise processes and connection with the
sales companies
 _ “Shorten” the distances from the end customer

CONTRIBUTE TO THE EFFICIENCY
AND SECURITY OF THE SYSTEM
OUR OBJECTIVES
 _ Improve energy efficiency
 _ Reduce the carbon footprint
 _ Enable the circular economy process

PUT PEOPLE FIRST
OUR OBJECTIVES
 _ Protect and strengthen know-how
 _ Develop skills and re-skilling
 _ Ensure the involvement and well-being of the entire
company population
 _ Promote a culture that respects diversity and
inclusion
 _ Protect health and safety in the workplace

DEVELOPMENT OF THE
SUSTAINABILITY CULTURE
OUR OBJECTIVES
 _ Strengthen the position of Italgas in terms of
sustainability with respect to the community and
investors
 _ Promote the culture of sustainability within the
company and strengthen the related company
processes

UNITED NATIONS
SUSTAINABLE
DEVELOPMENT
GOALS

UNITED NATIONS
SUSTAINABLE
DEVELOPMENT
GOALS

UNITED NATIONS
SUSTAINABLE
DEVELOPMENT
GOALS

UNITED NATIONS
SUSTAINABLE
DEVELOPMENT
GOALS

UNITED NATIONS
SUSTAINABLE
DEVELOPMENT
GOALS

HUMAN CAPITAL STRATEGY
 _ LTMI Plan: objective tied to inclusion in the main
ESG indexes and ratings (DJSI, FTSE4GOOD, CDP
Climate Change)
 _ Creation of a plan of HR initiatives presented to
the Sustainability Committee for the promotion of
ESG culture at Italgas.

HUMAN CAPITAL STRATEGY
 _ MBO Plan: objective tied to respect for diversity
and inclusion, with specific reference to gender
equality, and the reduction of accidents/injuries.
 _ Creation of training courses through partnerships
with universities intended to protect Italgas
know-how and ensure innovation (“Italgas School”
programme)
 _ “Digital Ambassador” programme for digital re-
skilling
 _ Development and continuous improvement of the
welfare platform in order to ensure the highest
levels of engagement and well-being
 _ Promotion of the culture of respect for diversity
and inclusion through the establishment of a
dedicated organisational department and the
development of related initiatives (STEM Project)
 _ Dedicated insurance coverage in relation to the
COVID 19 pandemic

HUMAN CAPITAL STRATEGY
 _ Definition of dedicated programmes and initiatives
for internal and external support such as
“Sustainable Mobility” and “Holiday Solidarity”

HUMAN CAPITAL STRATEGY
 _ MBO Plan: objectives tied to integration of the
distribution processes and network investments
with a view to innovation

HUMAN CAPITAL STRATEGY
 _ MBO Plan: objective tied to making investments in
network maintenance and innovation
 _ LTMI Plan: focus on climate change with an
objective tied to the reduction of emissions and
inclusion in the main sustainability indexes and
ratings (DJSI, FTSE4GOOD, CDP Climate Change)

14

Risk mitigation factors

The Remuneration Policy is also designed to ensure complete alignment of the risk
profile between the Group and Management, through instruments and oversights
defined to mitigate the assumption of risks by Management and to ensure
sustainable value creation over the medium to long-term. The following table sets
out the main risk mitigation initiatives put in place:

RISK MITIGATION FACTORS STI CO-
INVESTMENT

LTMI

Use of various performance objectives consistent with
the corporate strategy

Use of incentive curves for each objective with
predefined performance levels and linear interpolation of
results

Deferral of a portion of the short-term incentive subject
to performance conditions

Significant portion of comprehensive remuneration
subject to performance conditions over a multi-year time
frame

Presence of a maximum cap for incentive systems

Presence of a share portion for the variable
remuneration

Use of claw-back clauses

15

Shareholder engagement and analysis of shareholders’
voting results (2018 - 2019 - 2020)

Italgas values dialogue with its shareholders and institutional investors around
issues related to the Remuneration Policy, encouraging the long-term commitment
of shareholders in the process to define and analyse how to implement the
Remuneration Policy. Dialogue with investors was strengthened further in
preparation for the 2021 Shareholders’ Meeting, with the objective of representing
the initiatives implemented by the Company on issues of remuneration to the best
of its ability, and above all ensuring that all shareholder expectations were received.

In relation to the continuous dialogue and listening around the indications received
from shareholders and investors, as usual, Italgas carried out an in-depth analysis
of the shareholders’ voting results regarding the binding vote on the first section of
the Report on the 2020 Remuneration Policy and on the 2019 compensation paid
and the advisory vote on the second section. The amendments and developments
introduced to the remuneration policy and presented as part of this report therefore
take account of the underlying reasons for the votes obtained during the 2020
season of shareholders’ meetings and the dialogue with institutional investors
carried out in the first months of 2021.

TOTAL SHAREHOLDERS (% OF VOTERS 2018 - 2019 - 2020)

98.39% 98.17% 94.95% 95.80%

1.53% 0.08% 0.03%1.80% 5%
0.05%

4% 0.38%

2018 2019 2020 - Section I 2020 - Section II

In favour Against Abstained

16

INTRODUCTION

The Remuneration Policy, approved by the Board of Directors at the proposal of the
Appointments and Compensation Committee, on 10 March 2021, in accordance
with current legislative and regulatory requirements 3, defines and describes:

 _ in the first section, the Policy adopted for 2021 by Italgas S.p.A. for the
remuneration of Directors, the General Manager of Finance and Services and
Executives with Strategic Responsibilities 4, setting out the general objectives
of the Company, the bodies involved and the procedures utilised for adopting
and implementing the Policy. The general principles and guidelines defined in
the Italgas Policy also apply for the purposes of determining the compensation
policies for companies directly and indirectly controlled by Italgas;
 _ in the second section, the compensation paid in 2020 to Directors, Statutory
Auditors (individually), and Italgas Executives with Strategic Responsibilities
(collectively).

The Remuneration Policy outlined in this document has also been adopted by
the Company, as provided by Consob Regulation No.17221/2010 on the subject
of related-party transactions, and pursuant to Article 3.7 of the Procedure
“Transactions with the interests of Directors and Statutory Auditors and Related-
Party Transactions” (“Procedure for Related Parties”) most recently revised by the
Board of Directors on 14 December 2017.

The Policy described in the first section of the document was prepared in line with
the recommendations on remuneration of the new Corporate Governance Code
promoted by Borsa Italiana S.p.A. (hereinafter “Corporate Governance Code”), in
the version approved in January 2020, which Italgas has adopted 5. The Policy
also takes into account the developments introduced regarding remuneration:
by Legislative Decree no. 49 of 10 May 2019, implementing Directive 2017/828
of the European Parliament and of the Council of 17 May 2017 (Shareholder
Rights Directive II, “SHRD 2”), which amends Directive 2017/36/EC (“SHRD”) as
regards the encouragement of long-term shareholder engagement; and the related
adaptations to secondary level national legislation on disclosure of remuneration
policies and compensation paid (Issuers’ Regulations, amended in December 2020
in implementation of the SHRD II).

The text of the Remuneration Policy and Compensation Paid is available to the
public at the registered office, on the Company’s website 6 and on the website of
Borsa Italiana up to the twenty-first day preceding the date of the Shareholders’
Meeting called to approve the financial statements for 2020 and to pass a binding
resolution on the First Section of the Report, as well as a non-binding resolution on
the Second Section, in accordance with current legislation 7.

The following documents are considered to be attached to this document: 2021-
2023 co-investment plan to be approved by the Ordinary Shareholders’ Meeting of
20 April 2021 and the 2020-2022 Long-Term Monetary Incentive Plan approved by
the Ordinary Shareholders’ Meeting of 12 May 2020, published in the Governance
- Corporate Governance System - Shareholders’ Meeting section of the Italgas.it
website.

3 Article123-ter of Legislative Decree No. 58/98
and article 84-quater of the Consob Issuers’
Regulations (Resolution no.11971/99, as
subsequently amended and supplemented) and
subsequent amendments introduced by Legislative
Decree 49/2019 in Part IV, Heading III, Section II of
Legislative Decree 58/98.

4 The definition of “Executives with Strategic
Responsibilities” as per Article 65, subsection
1-quater of the Issuers’ Regulations, covers
persons who have the power and responsibility,
directly and indirectly, for planning, management
and control of Italgas. Italgas Executives with

Strategic Responsibilities, other than the Directors
and Statutory Auditors and besides the General
Manager of Finance and Services, are: Head of
Legal, Corporate Affairs and Compliance, Head
of Human Resources & Organisation, Head of
External Relations and Communication, Head
of Institutional Relations and Regulatory Affairs,
Head of Procurement and Material Management,
Italgas Reti CEO, Toscana Energia CEO. From
18 January 2021, following the introduction of a
new organisational structure, the role of Head of
Commercial Development was replaced by another
role, and, therefore, the appointment as executive
with strategic responsibilities expired.

5 The application of the new Code is expected from
the first financial year starting after 31 December
2020, with disclosure to the market starting from
the corporate governance Reports published in
2022.
6 The text is published in the “Governance and
Conduct” section of the Company’s website (www.
italgas.it).
7 Innovations introduced by Legislative Decree
49/2019, Article 3, subsection 1, letters e) and
g) that supplement subsection 3 and replace
subsection 6 of article 123-ter of Legislative
Decree no. 58/98.

http://Italgas.it
http://www.italgas.it
http://www.italgas.it

17

18

19

1.0
SECTION I - 2021
REMUNERATION POLICY

20

1. GOVERNANCE OF THE
REMUNERATION PROCESS

1.1. Bodies and parties involved

The Policy concerning remuneration of the Italgas Board of
Directors members is defined in accordance with statutory
and regulatory provisions, according to which:

 _ the Shareholders’ Meeting: (i) determines the
compensation of the members of the Board of Directors
at the time of their appointment and for their entire term
of office, (ii) passes resolutions, on the recommendation
of the Board of Directors, on compensation plans based
on financial instruments;
 _ the Board of Directors, on the recommendation of the
Appointments and Compensation Committee, and
after consulting with the Board of Statutory Auditors,
determines the remuneration of the Directors vested with
specific duties and for participation in Board Committees.

In line with the Italgas 8 corporate governance rules, the
Board also:

 _ determines the remuneration policy for the Directors,
general managers and Executives with Strategic
Responsibilities in the Company and its subsidiaries and
remuneration systems after examining the proposals of
the Appointments and Compensation Committee;
 _ determines the remuneration of the Head of Internal Audit
in keeping with the Company’s compensation policies,
after approval by the Appointments and Compensation
Committee;
 _ implements the compensation plans based on shares
or financial instruments that have been approved by the
Shareholders’ Meeting;
 _ approves the Remuneration Policy drafted and presented
by the Appointments and Compensation Committee to be
submitted to the Shareholders’ Meeting;
 _ assesses, after a mandatory opinion of the Appointments
and Compensation Committee, the content of the
vote on the Report on the Remuneration Policy and
compensation paid cast by the Shareholders’ Meeting
and the Committee’s proposals concerning the adequacy,
overall consistency and application of the Compensation

Policy for Directors and Executives with Strategic
Responsibilities.

In complying with the recommendations contained in the
Corporate Governance Code, the Board of Directors is
assisted in matters of remuneration by a Committee of
Independent Non-Executive Directors (Appointments and
Compensation Committee) having both a consulting and
advisory function in this regard.

The Appointments and Compensation Committee
can request support from other company bodies and
departments in the activities pertaining to remuneration
policy issues, including:

 _ The Board of Statutory Auditors: can attend Appointments
and Compensation Committee meetings and expresses
the opinions required by the legislation in force, verifying
consistency with the remuneration policy adopted by the
Company.
 _ Management team of the HR & Organisation
department: provides technical and specialist support
on compensation issues in addition to the preparation
of detailed analyses such as monitoring of the internal
and market compensation dynamics; studies and
benchmarking of market practice and trends; analyses of
the compensation levels in terms of internal fairness and
competitiveness with respect to the markets chosen as
reference.
 _ Management team of the Legal and Corporate Affairs
department: provides technical and specialist support
regarding the governance of the Group’s corporate bodies;
supports the HR department in the preparation of public
information relating to the Group’s remuneration and
incentive systems, in collaboration with other competent
company departments; identifies the most Relevant
Personnel to ensure consistency with the corporate
governance structure at consolidated level.
 _ Management team of the Finance and Services
department: provides support in identifying and valuating
the quantitative parameters on which the variable
incentive systems are based and in determining ex-post
their level of achievement.

8 For further information about the governance
structure of Italgas, see the “Report on Corporate
Governance and Ownership Structure” published
in the “Governance and Conduct” section of the
Company’s website.

21

1.2. Italgas Appointments and
Compensation Committee

1.2.1 COMPOSITION, APPOINTMENT AND TASKS

The Appointments and Compensation Committee was
established by the Board of Directors on 23 October 2017 9
and, in line with the recommendations of the Corporate
Governance Code, consists of three non-executive
Directors, the majority of whom are independent, with the
Chairman elected from among the Independent Directors.

At least one member of the Committee has adequate
knowledge and experience in financial or compensation
policies, as assessed by the Board at the time of
appointment. The Board of Directors of 13 May 2019 made
this assessment.

The Appointments and Compensation Committee is
composed, since its establishment, of the following
Directors: Andrea Mascetti (non-Executive and Independent
Director), serving as Chairman, Maurizio Dainelli (Non-
Executive Director) and Silvia Stefini (Non-Executive and
Independent Director).

The Head of Human Resources & Organisation of Italgas
serves, for matters connected with remuneration, as
Secretary of the Committee.

The composition, tasks, and operating methods of
the Committee are governed by specific regulations 10,
approved by the Board of Directors on 23 October 2017.

The Committee has the following consulting and advisory
functions with regard to the Board of Directors:

 _ it submits the Remuneration Policy to the Board of
Directors for approval and, specifically, the Policy for
the Compensation of Directors, the General Manager
of Finance and Services and Executives with Strategic
Responsibilities, for presentation to the Shareholders’
Meeting called to approve the financial statements within
the time frame established by law;
 _ it assesses the vote cast by the Shareholders’ Meeting on
the Remuneration Policy in the previous financial year and
gives an opinion to the Board of Directors;
 _ it periodically assesses the appropriateness, overall
consistency and practical application of the Policy
adopted, by formulating proposals to the Board in this
regard;
 _ it prepares proposals regarding the remuneration of the
Chairman and the Chief Executive Officer, with regard
to the various forms of compensation and economic
treatment;
 _ it makes proposals or expresses opinions relating to
the compensation of members of the Committees of

Directors established by the Board;
 _ it examines information reported by the Chief Executive
Officer and proposes:

 _ the general criteria for the remuneration of Executives
with strategic responsibilities;
 _ general guidelines for the remuneration of other
managers of Italgas;
 _ annual and long-term incentive plans, including share-
based plans;

 _ it proposes the definition of performance targets,
the aggregation of company results, the definition of
clawback clauses related to the implementation of
incentive plans and the determination of the variable
compensation of directors with powers;
 _ it proposes the definition, in relation to directors with
powers, of: i) the indemnification to be paid in the event
of termination of their employment; ii) non-compete
agreements;
 _ it monitors the application of decisions made by the
Board;
 _ it reports to the Board on the activities it has carried out,
at least every six months and before the deadline for
approval of the financial statements and the half-yearly
report, at the Board meeting indicated by the Chairman of
the Board of Directors;
 _ it submits possible derogations from the approved
remuneration policy, for the approval of the Board
of Directors, to be implemented as a non-recurring
exception;
 _ it carries out investigations in relation to the preparation
of the succession plan of the Chief Executive Officer and
the related procedures to be followed in the event of early
termination of the appointment.

In exercising these functions, the Committee presents any
opinions that may be required by the current company
procedure concerning related-party transactions, within the
time-frame set out by that procedure.

In accordance with the decisions made by the Board of
Directors, the Appointments and Compensation Committee
annually examines the compensation structure for the
Head of Internal Audit, while ensuring its compliance with
the general criteria approved by the Board for executives
and informing the Chairman of the Control and Risk
Committee thereof, according to its opinion which it is
required to give to the Board.

The Committee, in agreement with the Control and Risk
Committee, has provided the Head of Internal Audit with:

 _ an MBO (Management by Objective) grid, solely with
measurable functional objectives, excluding economic
and financial targets;
 _ the determination of the annual monetary incentive

9 The Compensation Committee was previously
operational from 5 September 2016 to 23 October
2017.

10 The rules governing the Appointments and
Compensation Committee are available in
the “Governance and Conduct” section of the
Company’s website.

22

depending entirely on the results relating to this sheet;
 _ the allocation of the minimum/target/maximum
performance levels and the evaluation of the results
achieved carried out by the Control and Risk Committee;
 _ the standardisation of other forms of deferred and long-
term monetary incentives for all managers.

For the effective performance of its analysis and
investigatory function, the Appointments and
Compensation Committee utilises the relevant Company
departments and through these structures, may make
use of the support of external consultants who are not in

a position that would compromise their independence of
judgement.

In 2020, the Chairman of the Board of Statutory Auditors
was regularly invited to the Committee meetings.

1.2.2 ACTIVITY CYCLE FOR THE APPOINTMENTS
AND COMPENSATION COMMITTEE

The Committee’s activities pertaining to remuneration
are conducted through the implementation of an annual
programme that involves the following steps:

The Committee reports on the procedures for carrying
out its functions to the Shareholders’ Meeting called to
approve the year’s financial statements, via the Committee
Chairman, in accordance with its own Regulations,
complying with the Corporate Governance Code and with
the aim of establishing an appropriate channel for dialogue
with shareholders and investors.

ACTIVITY CYCLE FOR THE APPOINTMENTS AND COMPENSATION
COMMITTEE AND THEMATIC AREAS

Policy
Relations

Sustainability
KPI

January

February

March

April

May

JuneJuly

August

September

October

November

December

January - February

Periodic evaluation of the
policies adopted in the

previous year.

Definition of the remuneration
policy.

Final assessment of the
results and definition of
objectives related to the
variable incentive plans.

Preparation of the report
of remuneration policy and

compensation paid.

March - April

Presentation of the report
of remuneration policy and

compensation paid at the
shareholders’ meeting.

Implementation of the short
term incentive plans (STI).

Implementation of the co-
investment plan.

July

Analysis of the results of the
shareholders’meeting on
the remuneration policy and
compensation paid.

October - November

Implementation of the long-
term incentive plan.

Monitoring of the regulatory
framework and of the voting
policies of proxy advisors and
international investors.

The disclosure of remuneration for Directors and
management is further ensured by updating the
pages specifically dedicated to these topics under the
“Governance and Conduct” section on the Company’s
website.

23

1.2.3 ACTIVITIES UNDERTAKEN IN 2020

In 2020 the Appointments and Compensation Committee
met 9 times. The main issues addressed are shown below:

January 2020
 _ 2020 corporate targets for the variable incentive systems
 _ Analysis of market benchmarking and remuneration
positioning
 _ 2020 Remuneration Policy and compensation paid
(second reading)

February 2020
 _ 2020 Remuneration Policy and compensation paid (third
reading)

March 2020
 _ Final accounting of the 2019 corporate targets for the
variable incentive systems
 _ Final accounting of the 2019 objectives for the Chief
Executive Officer
 _ 2018-2020 Co-Investment Plan - 2020 grant for the Chief
Executive Officer
 _ Finalisation of the 2020 Remuneration Policy and
compensation paid
 _ Proposal for Information Notice on the 2020-2022 Long-
Term Incentive Plan

September 2020
 _ Remuneration policy guidelines: analysis of the
remuneration positioning of members of the Sustainability
Committee, the chairmen of the other two Committees,
and proposal to review the compensation
 _ Results of the shareholders’ vote on the 2020
Remuneration Policy and compensation paid

October 2020
 _ 2020-2022 Long-Term Incentive Plan: regulations and
definition of the 2020 allocation for the Chief Executive
Officer
 _ Remuneration policy guidelines: unbundling legislation
and related impact
 _ Remuneration policy guidelines: sharing of issues for
discussion on remuneration positioning analysis

November 2020
 _ 2020-2022 Long-Term Incentive Plan for members of the
Independent Operator/Head of Compliance

 _ Remuneration policy guidelines: start of remuneration
positioning analysis with the external advisor (EY)
 _ Chief Executive Officer Contingency Plan: early
termination of appointment or impediment to the
performance of his/her duties

December 2020
 _ 2021 Remuneration Policy and 2020 compensation paid
(start of activities)

1.3. Approval procedure for the 2021
Remuneration Policy

The Appointments and Compensation Committee, in
exercising its powers, defined the structures and the
contents of the Remuneration Policy, for the purposes of
preparing this document, in particular at its meetings of
10 December 2020, 25 February 2021 and 4 March 2021,
consistently with the recommendations of the Corporate
Governance Code.

In making its decisions, the Committee took account of the
outcomes of the periodic assessment carried out on the
adequacy, overall consistency and practical application of
the Policy Guidelines decided for 2020.

Italgas’ 2021 Remuneration Policy for Directors, the General
Manager of Finance and Services and Executives with
Strategic Responsibilities was consequently approved
by the Board of Directors, at the recommendation of
the Appointments and Compensation Committee, at its
meeting on 10 March 2021, concurrently with the approval
of this document.

The compensation policies, defined in line with the
instructions of the Board of Directors, are implemented by
the delegated bodies, supported by the relevant company
departments.

With reference to remuneration, the Committee made
use of the support of a specialist consultancy firm to
monitor the market trend and to verify the compensation
competitiveness of Italgas compared to sector practice.
Furthermore, for the purposes of this Report, the
Committee evaluated the practices observed at national
level for the preparation of remuneration reports.

24

2.1. Purpose

The Italgas Remuneration Policy is consistent with the
pursuit of the company’s sustainable success and takes
into account the need to attract, retain and motivate people
with the skills and professionalism required by the role held
in the company.

Italgas’ Remuneration Policy contributes to the
accomplishment of the mission and the corporate
strategies, by:

 _ promoting actions and conducts that respect the values
and culture of the Company, in compliance with the
principles of plurality, equal opportunity, enhancement of
people’s knowledge and professionalism, fairness, non-
discrimination and integrity required by the Italgas Code
of Ethics, by the relevant Diversity and Inclusion Policy
and by the Italgas Enterprise System;
 _ recognising the responsibilities assigned, the
achievements and quality of the professional contribution
made, while taking account of the reference context and
the compensation markets;
 _ defining incentive systems connected to the achievement
of economic/financial, business development and
sustainability objectives, both operational and individual,
defined with a view to ensuring the company’s sustainable
success and improvement of long-term results, in line
with the aims of the Company’s Strategic Plan and the
responsibilities assigned.

2.2. General Principles

In accordance with the aforesaid purposes, the
Remuneration Policy is defined in line with the following
principles and criteria:

 _ a compensation structure that will attract, retain and
motivate people with high professional qualities;
 _ a compensation structure, for the Chairman, consisting of
a fixed fee consistent with the position held;
 _ non-executive Directors’ salaries commensurate with
the effort required from them in relation to participating
on Board Committees, with different compensation for
the Chairman than the members of each Committee, with
respect to the position allocated thereto, for coordinating
the work and liaising with the corporate bodies and
corporate functions;

2. PURPOSE AND GENERAL
PRINCIPLES OF THE REMUNERATION
POLICY

 _ a compensation structure, for the Chief Executive
Officer, the General Manager of Finance and Services
and Executives with Strategic Responsibilities, with a
suitable balance between a fixed component in line with
the powers and/or responsibilities assigned and a variable
component defined within maximum limits and aimed at
linking remuneration to actual performance;
 _ consistency of overall remuneration with respect
to applicable market benchmarks for comparable
responsibilities or for positions at a similar level in terms
of responsibility and complexity, as part of the corporate
panel comparable to Italgas, using specific compensation
benchmarks applied with the support of institutional
providers of compensation information;
 _ variable remuneration of executive roles having greater
influence over company results featuring a significant
percentage of incentive components, in particular long
term, including based on equity instruments;
 _ adequate periods of deferral and/or accrual of the
incentives over a time scale of at least three years, in line
with the long-term nature of the business and with the
connected risk profiles;
 _ predetermined, measurable and definite targets, also on
a stock basis, linked with the variable remuneration, so as
to ensure remuneration for performance over the short or
medium term by:

i. setting targets for short-term incentive plans based on
a balanced scorecard that enhances the performance
of the business and of the individual, in relation to the
specific targets in their area of responsibility and, as
regards those that are responsible for internal control
functions, consistent with the tasks assigned to them;

ii. setting targets for a long-term incentive plan based
in ways that allow an assessment of company
performance in absolute terms, with reference to the
ability to generate increasing and sustainable levels
of profitability, both in relative terms compared to a
peer group of listed companies in the European utilities
sector, and with reference to the ability to generate
value;

iii. systematic inclusion among the objectives of the short
and long-term incentive plan of indicators representing
the priority objectives of the Company’s Sustainability
Plan (reduction of accident rates, reduction of
emissions, diversity, inclusion in international
sustainability indexes and ratings, etc.).

 _ evaluation of assigned performance targets, excluding
the effects of external impacts stemming from the
development of the benchmark scenario, in order to make
the most of the actual contribution to the achievement of

25

the performance objectives assigned to it;
 _ adoption of claw-back mechanisms aimed at recovering the variable part of the
compensation that is not payable since it was received on the basis of targets
achieved as a result of intentional misconduct or gross negligence or on data that
have proven to be manifestly incorrect;
 _ benefits in line with market benchmark compensation practices and
consistent with current regulations, so as to supplement and enhance the total
compensation package, taking into account the position and/or responsibilities
assigned, while focusing on the social security and insurance components;
 _ any indemnities in severance pay for termination of employment and/or
executive positions known to be of a “temporary” nature, or with increased risks
of competitive recruitment defined within a given amount or a given number of
years of remuneration;
 _ any retention bonuses or use of non-compete agreements pursuant to art. 2125
of the Italian Civil Code for roles involving specific knowledge of the business
intended to protect corporate and all shareholder interests in the event of
terminating employment with the company, with the provision of appropriate
penalties in the event of their non-compliance.

2.3. Derogations from the remuneration policy

As a non-recurring exception, again in accordance with the regulations envisaged for
related-party transactions, there may be possible derogations from the remuneration
policy described in section I relating to the information described for the Chief
Executive Officer, the General Manager of Finance and Services and other Executives
with Strategic Responsibilities, with particular reference to the incentive systems, in
order to ensure the pursuit of the long-term and sustainability interests of the Group
as a whole. In particular, the exceptional circumstances considered may include
extraordinary transactions not previously planned (e.g. restructuring, reorganisation
or reconversion), exogenous shocks that are unforeseeable or of an extraordinary
amount and/or regulatory/legislative in nature, changes in the organisational,
managerial and administrative structure of the company that impact the economic
and financial results and the creation of value in the long term, the rotation in the
appointed bodies due to unforeseen events, actions intended to attract/retain
the best talent. In these cases, the Appointments and Compensation Committee,
in accordance with the procedure envisaged for related-party transactions, and
with possible support from the HR department, will assess any impact on the
remuneration policy for the purpose of submitting a proposal for amendment and
derogation from said policy for the approval of the Board of Directors.

2.4. Market benchmarks

The remuneration policies were evaluated considering the market benchmarks,
with support from independent and highly specialised advisors, using specific
compensation benchmarks (EY). The pre-chosen market positioning for the
remuneration policy is defined as below the market median considered for the fixed
component, with greater emphasis placed on the variable components with a view
to the overall competitiveness of the compensation package. It is believed that this
is the best approach to guarantee a direct connection between remuneration and
performance, ensuring at the same time a correct alignment with the company’s
risk profile. The analyses undertaken in terms of compensation benchmarks show
the full alignment of the policy in terms of average positioning compared to the
market considered.

26

The Company constantly monitors the main market practice so that the competent
bodies are able to submit remuneration policies to the shareholders that are
increasingly more appropriate for the professionalism, expertise and commitment
required.

11 The compensation surveys were conducted on an aggregate panel or on specific sub-clusters identified for consistency with the Italgas governance.

The compensation references used for the various types of role are shown in the
table below:

PEER GROUPS FOR COMPENSATION BENCHMARKS 10

COMPARISON PANEL

 _ A2A
 _ Acea
 _ Amplifon
 _ Atlantia
 _ Campari
 _ DiaSorin
 _ Hera
 _ Iren
 _ Interpump

 _ Leonardo
 _ Maire Tecnimont
 _ Moncler
 _ Prysmian
 _ Saipem
 _ Snam
 _ Telecom
 _ Terna

EY Top Executive

with reference to comparable roles of companies
operating in related industrial segments, so that the
median turnover of the panel is in line with that of Italgas.

ROLE ANALYSED

Chief Executive Officer

Chairman

Board Bodies

Control Bodies

GM of Finance and Services

Other KSEs

27

The 2021 Remuneration Policy continues along the lines
of the 2020 and 2019 policy, which provided for the
comprehensive revision of the variable incentive system
for the Chief Executive Officer, for the General Manager
of Finance and Services, for Executives with Strategic
Responsibilities, and for all Managers, based on the
objectives for the simplification of the overall architecture
of the incentive system and for the further alignment of the
performance targets to the shareholders’ expectations.

Specific attention was paid to the review and integration
of the sustainability objectives used in the managerial
incentive systems, in order to further strengthen the
connection with the sustainability plan developed by the
Company, and with the renewal of the Co-Investment and
Deferral Plan (subject to approval of this Shareholders’
Meeting), in order to ensure full alignment between
management and shareholders.

The 2021 Compensation Policy guidelines were evaluated
by the Appointments and Compensation Committee as
being consistent with the applicable market benchmarks.

3.1. Chairman

3.1.1 COMPENSATION FOR THE POSITION AND
POWERS AND OTHER INDEMNITIES

According to the provisions of the Board of Directors at
its meeting on 23 September 2019, on a proposal made
by the Appointments and Compensation Committee, the
remuneration of the Chairman of the Board of Directors
provides for a gross annual fixed salary for the position
of 270,000 euros, including the fixed annual remuneration
for Directors established by the Shareholders’ Meeting,
in addition to reimbursement of the costs incurred in
connection with the position.

In view of the nature of this position, there are no: i) short or
long-term variable incentive components; ii) agreements on
end-of-mandate settlement and compensation.

3. 2021 REMUNERATION
POLICY

3.2. Non-executive Directors

3.2.1 COMPENSATION DETERMINED BY THE
SHAREHOLDERS’ MEETING

On 4 April 2019, the Shareholders’ Meeting approved
the Directors’ remuneration at a gross annual fixed
remuneration for the office of 50,000 euros, in addition to
reimbursement for costs incurred in connection with the
position.

In light of the recommendations of the Corporate
Governance Code, the remuneration of non-executive
Directors is not linked to the economic results achieved by
the company, nor are they the beneficiaries of share-based
incentive plans.

No distinction is provided for in terms of the remuneration
for independent Directors.

3.2.2 COMPENSATION FOR PARTICIPATING IN
BOARD COMMITTEES

For non-executive Directors, the Board of Directors of 5
October 2020 substantially approved the remuneration
policy resolved by the Board of Directors of 13 May 2019,
amending at the proposal of the Appointments and
Compensation Committee the compensation for the role of
Chairman of the Sustainability Committee from € 25,000 to
€ 30,000, due to the market benchmarking conducted and
the role’s relevance for sustainability issues at Italgas.

Remuneration due for participation in Board Committees in
2021 is shown in the following table:

COMMITTEE CHAIRMAN COMPENSATION MEMBER COMPENSATION

Control and Risk Committee € 45,000 €20,000

Appointments and Compensation
Committee

€ 40,000 €20,000

Sustainability Committee € 30,000 €20,000

28

3.2.3 END-OF-MANDATE SETTLEMENT AND
COMPENSATION

For non-executive Directors, no specific end-of-mandate
settlements or agreements calling for payment of
compensation in the event of early termination of
employment are provided.

3.3. Chief Executive Officer 12

3.3.1 FIXED REMUNERATION

The Chief Executive Officer’s remuneration was determined,
at the proposal of the Appointments and Compensation
Committee and with the approval of the Board of Statutory
Auditors, by the Board of Directors on 23 September 2019,
at a gross annual amount of 810,000 euros, including the
remuneration provided by the Shareholders’ Meeting. The
gross up for the car, amounting to 6,800 euros gross per
year, is to be maintained.

As an Italgas executive, the Chief Executive Officer is the
recipient of allowance for work-related travel, domestically
and abroad, in line with the provisions of the CCNL
[National Collective Labour Agreement] and supplementary
corporate agreements.

3.3.2 VARIABLE INCENTIVE PLANS

3.3.2.1 Short-term incentives

In order to ensure the strong alignment with the interests

of shareholders and the creation of long-term value, a
short-term incentive plan has been in existence since 2018
which is connected with a system of deferment and co-
investment in Company shares (2018-2020 Co-Investment
Plan approved by the Shareholders’ Meeting on 19 April
2018). Considering the relevance granted to shares, and to
their deferment and co-investment and the remuneration
for Top Management, the new 2021-2023 Co-Investment
Plan is submitted for the approval of this Shareholders’
Meeting of 20 April 2021, which entirely follows the
approach of the previous 2018-2020 Plan.

Using shares as an incentive instrument allows for
strengthening of the connection between incentive and
long-term value creation, in alignment with all shareholder
expectations.

The Short-Term Incentive Plan and the related Co-
investment Plan, to be approved by the Shareholders’
Meeting on 20 April 2021, provide for a portion of the
incentive to be paid out annually, while a portion is
mandatorily deferred for three years and transformed into
an equivalent number of shares as illustrated below.

The Short-Term Incentive Plan is connected with the
attainment of the 2021 corporate objectives set by the Board
of Directors of 10 March 2021. These objectives maintain a
structure that is focused on essential targets, consistent with
the guidelines defined in the Strategic Plan and balanced
with respect to the perspectives of interest of different
stakeholders. The structure and the weight of the different
objectives, in recent years, has seen a growth in the weight
of sustainability, and in 2021, are structured as follows:

12 The Chief Executive Officer, Mr Paolo Gallo, is also a Senior Executive of Italgas. The short and long term fixed and variable compensation referred to him and
described herein are understood to be comprehensive of all roles and positions.

OBJECTIVES OF THE 2021 SHORT-TERM INCENTIVE PLAN

25% PROFITABILITY
(EBITDA)

25% INVESTMENTS

25% SUSTAINABILITY:
 _ Accident frequency index
 _ Gas Leakage Rate
 _ Diversity and inclusion

25% NET FINANCIAL
POSITION

29

With reference to the objectives identified above, the metrics and main
performance indicators 13 are described below:

OBJECTIVE DESCRIPTION WEIGHT SCENARIOS PERFORMANCE SCORE

Net financial
position

Determined as the sum of short-
and long-term financial debt (gross
financial debt) and cash and cash
equivalents.
The net financial position of the
company objectives does not
include financial debts for operating
leases pursuant to IFRS 16.

25% Minimum
Target
Maximum

Budget +2%
Budget
Budget -2%

70
100
130

Investments Technical investments made in
the year, excluding investments
resulting from the adoption of IFRS
16 and centralised investments.

25% Minimum
Target
Maximum

Budget +/- 10%
Budget +/- 7.5%
Budget +/- 5%

70
100
130

EBITDA Operating performance indicator,
calculated by subtracting from the
revenues the operating costs and
income components classified as
special items (agreed and approved
annually by the BoD, upon the
proposal of the Appointments and
Compensation Committee).

25% Minimum
Target
Maximum

Budget - 5%
Budget
Budget + 5%

70
100
130

Sustainability Frequency rate of accidents suffered
by employees and contractors,
measured in terms of the number
of accidents that occurred for every
million hours worked during the year;

5% Minimum
Target
Maximum

2
1.5
1

70
100
130

Gas Leakage Rate: measured as
the percentage of gas leaks into
the atmosphere out of the total
gas transported by the Italgas
network during the calendar year.
It measures the rate of gas
leakage into the atmosphere on an
annual basis in relation to the total
volume of gas distributed by the
group’s networks (cubic meters of
gas leaked per cubic meter of gas
transported).

10% Minimum
Target
Maximum

0.30%
0.20%
0.10%

70
100
130

Diversity and inclusion:

 _ percentage of female
candidacies on the total of
candidacies examined to be
hired (net of workers).
 _ Percentage of women holding
the position of “head of
business unit” at 31/12/21.

5%

5%

Minimum
Target
Maximum

Minimum
Target
Maximum

40%
45%
50%

17%
18%
19%

70
100
130

70
100
130

PERFORMANCE GATE Weighted average of the scores of the individual objectives by
relative weight.

Threshold level for incentive disbursement equal to 85 points.

13 With reference to the economic/financial performance indicators, considering the sensitivity of the data and its strategic relevance, reference is made to
performance levels determined in comparison with budget values without explicitly providing individual numbers.

30

Each objective is therefore measured according to the performance scale of
70÷130 points (target = 100), relative to the weight assigned to it. Below 70 points,
the performance of each objective is considered equal to zero. For intermediate
values between the minimum and target and between the target and the maximum
the incentive value is defined by linear interpolation.

The Plan envisages a predefined payout based on the performance level achieved,
with a fixed threshold level of 85 points in total, as shown in the following table and
in the related incentive curve:

PERFORMANCE LEVEL ACHIEVED

< MINIMUM
(SCORE < 85)

MINIMUM
(SCORE = 85)

TARGET
(SCORE = 100)

MAXIMUM
(SCORE =130)

STI payout
% fixed remuneration 0 68% 80% 104%

104%

80%
68%

Performance level (Scorecard)

Pa
y-

ou
t (

%
 o

f fi
xe

d
re

m
.)

The accrued Short-term Incentive (STI) is then divided in two portions:

1. a portion paid out annually (I Year) amounting to 65% of the total amount:

I Year = STI x 65%

31

Consequently, the pay-out relating to the short-term incentive (STI) that can be paid
out in the year according to the attained performance levels is as follows:

PERFORMANCE LEVEL ACHIEVED

< MINIMUM
(SCORE < 85)

MINIMUM
(SCORE = 85)

TARGET
(SCORE = 100)

MAXIMUM
(SCORE =130)

Upfront STI payout
% fixed remuneration 0 44% 52% 68%

2. a portion deferred to the Co-Investment Plan, subject to approval of this
Shareholders’ Meeting, equal to the remaining 35% of the overall amount

 I Deferred = STI x 35%

3.3.2.2 Co-Investment Plan

The 2021-2023 Co-Investment Plan, to be approved by this Shareholders’ Meeting
of 20 April 2021, is one of the components of the long-term incentive plan,
together with the 2020-2022 Long-Term Monetary Incentive Plan approved by the
Shareholders’ Meeting of 12 May 2020 and described in the following paragraph.

The deferred portion of the STI (I Deferred) is transformed into Italgas shares
according to the following formula:

in which the assignment price [Price Ass] is calculated as the average of the official
daily prices recorded in the thirty calendar days prior to the date of the Board of
Directors meeting that approves the reported results pertaining to the short-term
incentive.

Shares Ass =
I Deferred

PriceAss

32

CO-INVESTMENT PLAN - TIMELINE

2020 2021 2022 2023 2024 2025

The shares shall be allocated after the three-year vesting period according to the
following timeline:

STI 2020 Co-investment, 2021 allocation

STI final balance and
allocation of shares

Co-investment final balance
and allocation of shares

STI 2021 Co-investment, 2022 allocation

STI 2022 Co-investment, 2023 allocation

The actual allocation of the shares is subject to a performance condition
represented by the EBITDA accumulated in the reference three-year period.

Based on the performance level achieved, a Matching by the company is also
envisaged, which consists of a predefined number of shares in addition to those
initially assigned. This component ranges from a ratio of 0.6 shares for every share
assigned in the event of minimum performance level to a ratio of 1 share for every
share assigned in the event of maximum performance level.

The following table summarises the number of shares that can be accrued
(Multiplier and Matching) based on the level of performance achieved:

CUMULATED EBITDA IN THE REFERENCE THREE-YEAR PERIOD

SHARES ACCRUED < MINIMUM
MINIMUM
(TARGET -5%) TARGET

MAXIMUM
(TARGET +5%)

Multiplier (% shares
compared to those
assigned) 0 70% 130% 170%

Matching (ratio with
respect to shares
assigned) 0 0.6:1 0.8:1 1:1

For intermediate values, the number of shares to be allocated is determined by
means of linear interpolation.

33

For EBITDA results of less than 5% of the target value defined for the
three years vesting period (minimum level), the number of shares
allocated will be 0 and, therefore, the deferred portion of the annual
incentive will not be disbursed either.

The total number of shares allocated will therefore be determined by the following
formula:

Shares Allocated = [Shares Ass x Multiplier] + Matching

There is also provision for an additional number of shares to be allocated -
known as the Dividend Equivalent - on the actually accrued shares in an amount
equivalent to the ordinary and extraordinary dividends distributed by Italgas during
each three-year performance period and which would be due to the beneficiary
during this period.

The number of additional shares to be allocated is determined as the ratio between
the sum of the dividends distributed in each three-year period and the average
price of the share recorded in the 30 days before the Board of Directors’ meeting
that approves the final accounting of the performance conditions to which the plan
is connected.

3.3.3 LONG-TERM MONETARY INCENTIVE (LTMI)

The long-term variable component aims to ensure the sustainability of value
creation for the shareholders in the medium to long term and is made up of the Co-
investment Plan to be approved by this Shareholders’ Meeting, along with the 2020-
2022 Long-Term Monetary Incentive plan (LTMI) approved by the Shareholders’
Meeting on 12 May 2020.

The LTMI plan applies to managerial roles with the greatest impact on company
results and provides for the annual allocation to the Chief Executive Officer of an
amount equal to 65.5% of the fixed remuneration and the disbursement of the
incentive after three years (vesting period) as a percentage of between 0 and 130%
based on the weighted variation of the following parameters:

30%
RELATIVE
TOTAL
SHAREHOLDER
RETURN

55% CONSOLIDATED
NET PROFIT

15% SUSTAINABILITY:
 _ Inclusion in sustainability indexes
and ratings
 _ Reduction of emissions

34

With reference to the objectives identified above, the metrics and main
performance indicators 14 are described below:

OBJECTIVE DESCRIPTION WEIGHT SCENARIOS PERFORMANCE PAYOUT

Adjusted net
profit

Operating performance indicator,
calculated by subtracting from
earnings the operating costs (EBITDA),
depreciation and amortisation, net
financial expenses, adding income
from equity investments and
subtracting income tax, excluding the
income components classified as
special items (agreed and approved
annually by the BoD, upon the
proposal of the Appointments and
Compensation Committee)

55% Minimum
Target
Maximum

Budget - 5%
Budget
Budget + 5%

70%
100%
130%

Relative TSR Measured in relation to the positioning
of Italgas in a select peer group
formed of the following European
companies listed on markets in
the euro zone (also relevant for the
purposes of the P4P methodology)
belonging to the EURO STOXX TMI
utilities index: Snam, Terna, A2A (Italy),
Red Eléctrica, Enagas (Spain), Elia
System Operator (Belgium)

30% 1st place
2nd place
3rd place
4th place
5th place
6th place
7th place

130%
120%
110%
100%
0%
0%
0%

Sustainability Defined based on two parameters:

 _ Inclusion, over the three-year period
2021-2023, in the DJSI, FTSE4GOOD
and CDP Climate Change
sustainability indexes and ratings.

15% Minimum
Target
Maximum

5 inclusions
6 inclusions
8 inclusions

70%
100%
130%

 _ Reduction of emissions, measured
as the decrease in quantity of gas
emitted into the atmosphere by
dispersions 15.

Minimum
Maximum

92%
93%

70%
130%

For intermediate values between the minimum and target and between the target
and the maximum, the incentive value is defined by linear interpolation.

The LTMI plan involves a three-year vesting period for each allocation cycle, as
shown below.

LONG-TERM MONETARY INCENTIVE PLAN - TIMELINE

2020 2021 2022 2023 2024

2020 Assignment

2021 Assignment

Objectives
assignment

Verification of achievement of
objectives and allocation of premium

2022 Assignment

14 With reference to the economic/financial
performance indicators, considering the sensitivity
of the data and its strategic relevance, reference
is made to performance levels determined in

comparison with budget values and strategic plan
without explicitly providing individual numbers.
15 For 2021, the reference metric to ensure the
figure is measurable on a multi-year basis, which

is therefore defined as the percentage of plants
(out of the total number) that do not fall within
the disincentive area using the ARERA method, is
confirmed.

35

3.3.4 SEVERANCE AGREEMENT AND PAY

The serving Chief Executive Officer is entitled to
compensation for termination of his administration and
management employment contract, in line with the practice
of the reference markets.

Upon termination of the contract, in the event of non-
renewal of the mandate on expiry or early termination of
the mandate, there is provision for two annual payments
to be made amounting to the annual fixed remuneration
plus the average of the Short Term Incentive paid over the
previous three years.

The compensation is not payable if the employment
contract is terminated for just cause or dismissal with a
notice period for subjective reasons but with justification
pursuant to the collective agreement or in the event of
resignation.

The effects of any termination of the CEO’s relationship
on the rights assigned under the long-term incentive and
co-investment plans in place are described in the relevant
Information Documents and Assignment Regulations. In
particular, for all Plans that provide for a three-year vesting
period, in the event of termination of the employment
contract (agreed by mutual consensus or under good
leaver conditions) during the vesting period, the beneficiary
shall retain the right to a smaller incentive based on the
period elapsed between the allocation of the incentive and

the occurrence of this event. In the event of termination of
the contract for cases other than those stated above, all
rights are forfeited.

3.3.5 NON-COMPETE AGREEMENTS

A non-compete agreement exists to protect the company’s
interests. Based on the standards used by companies of
equivalent standing and in accordance with article 2125 of
the Italian Civil Code, in relation to requirement for the Chief
Executive Officer not to engage, for a period of one year
after termination of the employment contract, in any kind of
activity that might compete with that of Italgas, this provides
for a payment equivalent to the fixed annual salary to be
made. To protect the Company, penalties are applicable for
infringements, subject to compensation for further loss.

3.3.6 BENEFITS

In accordance with national collective labour agreements
and supplementary company agreements for Italgas
executives, the Chief Executive Officer is also entitled to
enrolment in the Supplementary Pension Fund (AZIMUT
PREVIDENZA) 16, enrolment in the Supplementary Health
Care Funds (FISDE and CassaPrevint) 17 and insurance cover
against the risk of death and disability, as well as a car for
personal and business use.

16 www.azimutprevidenza.it
17 Funds that issue refunds for health care costs to executives, whether in service or retired, and their family members, www.fisde-eni.it; www.cassaprevint.it

CHIEF EXECUTIVE OFFICER
PAY MIX AND FORM OF REMUNERATION FOR THE MINIMUM, TARGET AND MAXIMUM PERFORMANCE RESULTS

MINIMUM TARGET MAXIMUM

Pay elements Payment methods

Fix Compensation Cash
STI upfront Shares
Long term incentive and Co-Investment plan

100%
36% 29%
19% 19%
45% 52%

100%
79% 72%
21% 28%

http://www.azimutprevidenza.it
http://www.fisde-eni.it
http://www.cassaprevint.it

36

The pay-mix of the Chief Executive Officer has a prevalent
variable component (short and long term) compared to the
fixed component, thereby significantly emphasising the
link between remuneration and company performance. In
relation to the benchmarks conducted with the support of
an independent specialist advisor (EY), the impact of the
variable component on the total remuneration of the Chief
Executive Officer is higher than the market average of the
peer group analysed.

3.4. Control Bodies

3.4.1 BOARD OF STATUTORY AUDITORS

Based on the resolutions of the ordinary Shareholders’
Meeting of 4 April 2019, the remuneration of the Chairman
of the Board of Statutory Auditors includes a gross annual
fixed compensation for the position of 70,000 euros, in
addition to reimbursement for costs incurred in connection
with the position.

On the same date, the Shareholders’ Meeting approved
the emolument payable to other members of the Board of
Statutory Auditors in the amount of 45,000 euros.

In view of the nature of this position, there are no: i) short or
long-term variable incentive components; ii) agreements on
end-of-mandate settlement and compensation.

3.5. General Manager of Finance and
Services

3.5.1 FIXED REMUNERATION

The fixed remuneration determined on the basis of the
role and responsibilities assigned, considering the average
compensation levels found on the market, is equal to
403,615.1 euros per year gross.

In his capacity as an Italgas executive, the General
Manager of Finance and Services receives allowances for
national and international travel, in accordance with the
provisions of the relevant national collective agreement and
supplementary Company agreements.

3.5.2 VARIABLE INCENTIVE PLANS

The Short-Term Incentive Plan provides for a payment
determined on the basis of the Italgas and individual
performance results with a target (performance = 100) and
maximum (performance = 130) incentive level of 63% and
82% of fixed remuneration respectively.

A threshold level (performance = 85) is set, below which the
short term incentive is not paid.

For the General Manager of Finance and Services, the
variable annual incentive is determined partly (50%) by the
company results compared to the targets assigned to the
CEO by the Board of Directors on 10 March 2021 and partly
(50%) by a series of individual targets assigned in relation
to the responsibility held, in accordance with the provisions
of the Company’s Strategic Plan.

The Short-Term Incentive (STI) accrued is then divided into
two portions: the first paid annually is equal to 65% of the
total amount, the second will instead be deferred to the
Co-Investment Plan, to be approved by this Shareholders’
Meeting, and is equal to 35% of the total amount.

In line with the provisions made for the CEO, the General
Manager of Finance and Services participates in the Long-
term Incentive Plans as follows:

 _ 2021-2023 Co-Investment Plan, to be approved by this
Shareholders’ Meeting, in relation to the Company’s
performance measured in terms of EBITDA, under
the same performance conditions and with the same
characteristics as described in the paragraph dedicated to
the Chief Executive Officer’s remuneration;
 _ 2020-2022 Long-Term Monetary Incentive Plan (LTMI)
provided for managerial roles with the greatest impact
on the company’s results. This Plan has the same
performance conditions and characteristics as the
Plan envisaged for the CEO. For the General Manager
of Finance and Services, the target incentive is 47% of
the fixed remuneration. The incentive payable at the
end of the three-year vesting period is determined as
a percentage of between 0% and 130% of the value
assigned, based on the results achieved.

3.5.3 PAYMENTS MADE IN THE EVENT OF
TERMINATION OF OFFICE OR TERMINATION OF
THE EMPLOYMENT CONTRACT

The Finance and Service General Manager is entitled
to receive the severance pay provided for in the
relevant national collective labour agreement and
any supplementary payments individually agreed on
termination according to the criteria established by Italgas
in cases of facilitated redundancy.

The effects of any termination of the employment contract
on the rights assigned under the long-term incentive plans
are described in the relevant information notices and
assignment regulations.

In particular, for all Plans that provide for a three-
year vesting period, in the event of termination of the
employment contract (agreed by mutual consensus or
under good leaver conditions) during the vesting period,
the beneficiary shall retain the right to a smaller incentive
based on the period elapsed between the allocation of the
incentive and the occurrence of this event. In the event
of termination of the contract for cases other than those
stated above, all rights are forfeited.

3.5.4 BENEFITS

In accordance with national collective labour agreements
and supplementary company agreements for Italgas
executives, the General Manager of Finance and Services
is also entitled to enrolment in the Supplementary Pension
Fund (FOPDIRE), enrolment in the Supplementary Health
Care Fund (FISDE) and insurance cover against the risk
of death and disability, as well as a car for personal and
business use.

37

34%
18%
48%

74%
26%

GENERAL MANAGER OF FINANCE AND SERVICES
PAY MIX AND FORM OF REMUNERATION FOR THE MINIMUM, TARGET AND MAXIMUM PERFORMANCE RESULTS

MINIMUM TARGET MAXIMUM

Pay elements Payment methods

Fix Compesation Cash
STI upfront Shares
Long term incentive and Co-Investment plan

100%
43%
17%
40%

100%
80%
20%

3.6. Other Executives with Strategic
Responsibilities

3.6.1 FIXED REMUNERATION

For Executives with Strategic Responsibilities, other
than the General Manager of Finance and Services, the
fixed remuneration is determined based on the role and
responsibilities assigned, considering the compensation
levels found on the market for roles with a similar level of
responsibility and managerial complexity in companies
on the FTSE MIB index and comparable companies
in terms of business type, providing for a recovery of
competitiveness with the variable components and can
be adjusted periodically as part of the annual salary
review process carried out in respect of all managers. The
Guidelines for 2021, considering the reference context and
current market trends, provide for selective criteria while
maintaining high levels of competitiveness and motivation.
In particular, the actions proposed involve adjustments
addressed selectively at the holders of positions whose
scope of responsibilities has increased or whose position is
significantly below the median market references.

In their capacity as Italgas executives, Executives with
Strategic Responsibilities also receive reimbursements for
national and international travel, in accordance with the
provisions of the relevant national collective agreement and
supplementary Company agreements.

3.6.2 VARIABLE INCENTIVE PLANS

The Short-Term Incentive Plan (STI), for executives who
are not members of the Independent Operator/Head of
Compliance, provides for a compensation determined
on the basis of the Italgas and individual performance
results with a target (performance = 100) and maximum
(performance = 130) incentive level of 51% and 67% of fixed
remuneration respectively. A threshold level (performance =
85) is set, below which the short term incentive is not paid.

For other Executives with Strategic Responsibilities the
variable annual incentive is determined partly (40%) by
the company results compared to the targets assigned to
the Chief Executive Officer by the Board of Directors on
10 March 2021 and partly (60%) by a series of individual
targets (focused on economic/financial, operational and
industrial performance, internal efficiency and sustainability
matters) assigned in relation to the responsibility held, in
accordance with the provisions of the Company’s Strategic
Plan.

The Short-Term Incentive (STI) accrued is then divided into
two portions: the quota paid annually is equal to 65% of the
total amount, while the quota that will be deferred to the
Co-Investment Plan, to be approved by this Shareholders’
Meeting, is equal to 35% of the total amount.

In accordance with the provisions made for the CEO,
Executives with Strategic Responsibilities participate in the
Long-term Incentive Plans as follows:

38

100%
49% 40%
16% 17%
35% 43%

100%
82% 75%
18% 25%

 _ 2021-2023 Co-investment Plan, in relation to the
Company’s performance measured in terms of EBITDA,
under the same performance conditions and with the
same characteristics as described in the paragraph
dedicated to the Chief Executive Officer’s remuneration;
 _ 2020-2022 Long-Term Monetary Incentive Plan (LTMI)
provided for managerial roles with the greatest impact
on the company’s results. This Plan has the same
performance conditions and characteristics as the Plan
envisaged for the CEO. For Executives with Strategic
Responsibilities the target incentive is 34% of fixed
remuneration. The incentive payable at the end of the
three-year vesting period is determined as a percentage
of between 0% and 130% of the value assigned, based on
the results achieved.

3.6.4 PAYMENTS MADE IN THE EVENT OF
TERMINATION OF OFFICE OR TERMINATION OF
THE EMPLOYMENT CONTRACT

Executives with Strategic Responsibilities are entitled
to receive the severance pay provided for in the
relevant national collective labour agreement and
any supplementary payments individually agreed on
termination according to the criteria established by Italgas
in cases of facilitated redundancy. On the date on which
this report was drawn up there were no supplementary
individual agreements in the event of termination of the

employment contract.

The effects of any termination of the employment contract
of Executives with Strategic Responsibilities on the rights
assigned under the long-term incentive plans are described
in the relevant information notices and assignment
regulations. In particular, for all Plans that provide for a
three-year vesting period, in the event of termination of
the employment contract (agreed by mutual consensus or
under good leaver conditions) during the vesting period,
the beneficiary shall retain the right to a smaller incentive
based on the period elapsed between the allocation of the
incentive and the occurrence of this event. In the event
of termination of the contract for cases other than those
stated above, all rights are forfeited.

3.6.5 BENEFITS

In accordance with national collective labour agreements
and supplementary company agreements for Italgas
executive, Executives with Strategic Responsibilities are
also entitled to enrolment in the Supplementary Pension
Fund (FOPDIRE or PREVINDAI or AZIMUT), enrolment in the
Supplementary Health Care Fund (FISDE) and insurance
cover against the risk of death and disability, as well as a
car for personal and business use.

EXECUTIVES WITH STRATEGIC RESPONSIBILITIES
PAY MIX AND FORM OF REMUNERATION FOR THE MINIMUM, TARGET AND MAXIMUM VARIABLES

MINIMUM TARGET MAXIMUM

Pay elements Payment methods

Fix Compensation Cash
STI upfront Shares
Long term incentive and Co-Investment plan

39

3.6.6 ROLES SUBJECT TO UNBUNDLING
REGULATION

For the managers, which include two Executives with
Strategic Responsibilities, who are members of the
Independent Operator/Head of Compliance, there is
a specific policy in relation to the short and long-term
variable incentive plans, in order to ensure the neutrality of
management of essential infrastructure in accordance with
the reference legislation 18.

The remuneration policy envisaged for members of the
Independent Operator/Head of Compliance for the Unbundling
regulation, albeit with the necessary specifications, is aligned
with the Company’s overall approach for compensation issues
and is formed of a short-term variable incentive component, a
medium-term component and a long-term one, in line with the
structure envisaged for the Group’s managers. In particular,
the following is provided for:

 _ A short-term incentive (STI);
 _ A deferment plan for the short-term incentive - “Bonus
Bank” in monetary form;
 _ A long-term monetary incentive (LTMI) plan.

With reference to the short-term component, an incentive
system is envisaged based on an outline with individual
objectives and/or objectives attributable to the specific
business area, with a percentage weight for Executives
with Strategic Responsibilities equal to 51% of the fixed
remuneration for performance at target, as envisaged for
the other Executives with Strategic Responsibilities who are
not part of the Independent Operator.

The 65% of the incentive is paid upfront on the basis
of achievement of the annual results, whereas 35% is
“invested” into a company “bonus bank” plan and is
subject to a performance condition, tied to the EBITDA of
the unbundling scope, according to the same incentive
scale provided for the other Executives with Strategic
Responsibilities who are not part of the Independent
Operator. This deferred component is paid in monetary
form in compliance with the functional unbundling
legislation.

The Long-Term Monetary Incentive (LTMI) plan has the
same characteristics as those defined for other Managers
of the Group, but with objectives structured according to the
unbundling perimeter in line with the reference legislation.
In particular, the following objectives are envisaged for the
2020-2022 LTMI plan:

3.7 Claw-back mechanisms

All the variable incentive systems include a claw-back clause whereby, within the
legal statute-barred term (ten years), the Company is able to retake possession
of amounts paid in the event that it is ascertained that the achievement of the
objectives is attributable to malicious or grossly negligent behaviour or, in any case,
implemented in violation of the reference standards.

18 Pursuant to Annex A (TIUF) to resolution 296/2015, amended and supplemented with resolution 15/2018, which, in addition to providing for specific provisions
relating to the functional unbundling obligations for companies operating in the electricity and gas sectors, governs the independence requirements of the
members of the Independent Operator/Head of Compliance of companies operating in the corporate unbundling of sales and production. In particular, subsection
10.3 sets out the ban on implementing compensation policies or incentive systems directly or indirectly connected to the performance of the sales or production
activity of electricity or natural gas.

30%
DIGITISATION
PROJECTS
WITH STRATEGIC
VALUE

50%
NET PROFIT OF
COMPANIES IN
THE UNBUNDLING
SCOPE

20% SUSTAINABILITY:
 _ Reduction of emissions

40

41

2.0
SECTION II - 2020
COMPENSATION
PAID AND OTHER
INFORMATION

42

1. IMPLEMENTATION OF 2020
COMPENSATION POLICIES
Below is a description of the compensation measures
implemented in 2020 for the Chairman of the Board of
Directors, non-executive Directors, the Chief Executive
Officer, the Board of Statutory Auditors and Executives with
Strategic Responsibilities.

The 2020 Compensation Policy, as verified by the
Appointments and Compensation Committee during the
periodic assessment required by the Corporate Governance
Code, was implemented in accordance with the general
principles referred to in the resolutions passed by the
Board of Directors and was consistent with the 2020
Remuneration Policy, both in the market references found
and in terms of overall positioning and pay mix.

In 2020, in compliance with application of the functional
unbundling legislation, Italgas also adjusted the
remuneration policy mechanisms for Independent
Operators and Heads of Compliance as defined by the
unbundling regulation, without prejudice to the substantial
consistency with the compensation structure envisaged
in the 2020 Remuneration Policy and in line with the
description in the dedicated subsection in section I.

In accordance with Italian Legislative Decree 49/2019, art.
4, subsection b, shown below are the 2020 performance
results based on the targets set by the Italgas Board of
Directors, which will determine or contribute to determining

the incentives for 2020 that will be disbursed during 2021.

The incentives disbursed in 2020 were paid on basis of the
final statement of results for 2019, as accrued within the
Italgas Group and approved by the Italgas Board of Directors
following the verification carried out and proposal made by
the Appointments and Compensation Committee of Italgas.
The 2019 results were stated in the 2020 Report on the
remuneration policy and compensation paid.

Historical trend of the Chief Executive
Officer’s remuneration and the average
remuneration of employees

The analysis conducted on the historical trend relating
to the annual variation in the total remuneration of the
Chief Executive Officer and the average remuneration
of employees, both characterised by a slightly positive
percentage change, shows substantial alignment with
the business results shown herein by the EBITDA. The
following table shows the comparison for the last two-year
period:

2019 2020

EBITDA (€ mln) 908 971

Total Compensation - Chief Executive Officer (€) 1,752,309 1,791,344

Fixed 47% 47%

Variable 53% 53%

Average gross annual compensation - employees (€) 39,872 39,881

The data shown above refer to the variation in financial
years 2019 and 2020 of the total remuneration according
to the principle pertaining to the Chief Executive Officer
(as shown in column 6 “Total” in Tab.1 Compensation
paid to Directors, Statutory auditors and Executives with
Strategic Responsibilities of this report), the average gross
annual compensation of employees and the company
performance.

In order to ensure full comparability between the different
elements of the compensation package in the years
considered, for 2019 the component linked to the last
monetary cycle of the Deferred Monetary Incentive Plan
was excluded (540,210 euros). This plan is no longer
available from 2020 since it has been replaced by the

2018-2020 Co-Investment Plan which, following the final
accounting of the results of the first cycle of the plan,
attributes 191,432 shares to the Chief Executive Officer 19.

Furthermore, by observing the relationship between just
the fixed component received by the Chief Executive Officer
and the average remuneration of all employees, there is a
pay ratio of 1:20, which has been substantially constant
over the years analysed, demonstrating the attention paid
by the company in defining remuneration policies as a
whole.

The data related to board members are not shown since
these are not tied to the company results.

19 As per instructions from CONSOB, column 7 “Fair Value of equity compensation” of Tab.1 Compensation paid to Directors, Statutory auditors and Executives with
Strategic Responsibilities of this report, sets out the sum of the fair value pertaining to the year of all the equity plans currently in place, therefore this value is not
considered for the purposes of defining the comparison table.

43

2. FINAL REPORT ON THE
PERFORMANCE OF THE VARIABLE
INCENTIVE PLANS

Short-Term Incentive Plan (STI)

The annual 2020 incentives will be paid on the basis of the
final statement of results for the targets set for 2020 in
accordance with the Strategic Plan and the annual budget,
determined on a constant scenario basis. In particular, the
final results for the targets set by the Board of Directors
on a proposal from the Appointments and Compensation
Committee at the meeting of 10 March 2021 determined
a performance score of 109.9 points on the measurement
scale which provides for a target and maximum

performance level of 100 and 130 points respectively.

This will result in the disbursement to the Chief Executive
Officer in 2021, as a Short-Term Incentive, of € 712,152,
35% of which (€ 249.253) will be deferred in the Co-
Investment Plan, to be approved at this Shareholders’
Meeting.

The following table shows, for each target, the weighting
assigned and the level of performance reached.

SHORT-TERM INCENTIVE - FINAL STATEMENT OF 2020 TARGETS

PERFORMANCE
PARAMETERS

%
WEIGHT

UNIT OF
MEASUREMENT

MINIMUM
(70)

TARGET
(100)

MAXIMUM
(130)

PERFORMANCE
SCORE

Net financial
position

30% Mln € 4,660 28.5

Investment
(spending)

30% Mln € 674 34.6

Profitability
(EBITDA)

20% Mln € 971 22

Sustainability:
Accident
frequency index

5% Index 1.41 5.3

Sustainability:
Integration and
Governance of
new initiatives

10% Implementation
and optimisation
of governance
initiatives

Initiatives
completed

 13

Sustainability:
diversity and
inclusion

5% Gender equality
in the selection
process
(% of female
candidacies)

51% 6.5

Total 109.9

44

2018-2020 Co-Investment plan

At its meeting held on 10 March 2021, following the verification and proposal of
the Appointments and Compensation Committee, the Italgas Board of Directors
resolved:

 _ an Italgas accrued EBITDA result for the 2018-2020 three-year period of 2,719.4
which determined a multiplier of 151 on the scale of 70 = minimum, 130 = budget
and 170 = maximum, to be applied to the number of Rights assigned in 2018 for
the purpose of determining the number of Italgas Shares to be allocated to the
Beneficiaries of the Plan. Furthermore, in consideration of the performance level
achieved, Italgas has offered a free matching in Shares, equal to 0.9 shares for
every right assigned, as governed by the Plan, for a total multiplier of 2.41.

MINIMUM (70) CENTRAL (130) MAXIMUM (170) MULTIPLIER

Accrued EBITDA 2,719.4 1.51

Matching 0.9

Total 2.41

MINIMUM TARGET MAXIMUM MULTIPLIER

2020 Net profit 345 mln 130

 _ an additional number of Shares - “Dividend Equivalent” - determined as the ratio
between the sum of the dividends distributed in the Performance Period and the
average of the official daily prices of the Share registered in the 30 calendar days
prior to Assignment of said Shares (10 March 2021).

Long-term Monetary Incentive Plan (LTMI) 2017-2019 -
2018 assignment

At its meeting held on 10 March 2021, following the verification and proposal of
the Appointments and Compensation Committee, the Italgas Board of Directors
resolved:

 _ a 2020 Italgas Consolidated Net Profit result that determined a multiplier of 130
on a scale of 0-130 (60% weighting);

45

CLASS. COMPANY TSR (DIFF. %)

1 Elia SO +25.3%

2 Terna +9.4%

3 Snam +3.4%

4 Italgas +0.6%

5 Red Electrica -0.5%

6 Enagas -14.3%

7 A2A -17.0%

2018 LTMI DISBURSEMENT - ADJUSTED NET PROFIT AND
TOTAL SHAREHOLDERS RETURN

2018 MULTIPLIER 2019 MULTIPLIER 2020 MULTIPLIER
FINAL MULTIPLIER FOR
2020 DISBURSEMENT

0.78 1.18 1.18
1.047 (three-year period
average)

Therefore, the annual multiplier for 2020 was 118 points on a scale of 0 -130.

Consequently, in relation to the 2018 and 2019 results already reported, the three-
year average multiplier was 1.047, applied to the incentives awarded in 2018 for the
purpose of the disbursement which will take place in October 2021.

 _ a 2020 Total Shareholders Return result compared to the peer group (A2A,
Elia, Enagas, Red Eléctrica, Terna, Snam) that positions Italgas in 4th place,
determining a multiplier of 100 points on a scale of 0 - 130 (40% weighting).

In addition, in relation to the cash basis, the value related to the 2017-2019
Deferred Monetary Incentive and to the 2017-2019 Long-Term Monetary Incentive
accrued at the end of 2019 were paid in 2020.

46

Chairman of the Board of Directors

FIXED COMPENSATION

The Chairman was paid, on a pro quota basis from the date
of appointment, the /compensation resolved by the Board
of Directors on 23 September 2019, amounting to 270,000
euros gross, including the fixed annual compensation for
Directors established by the Shareholders’ Meeting on 4
April 2019.

Non-executive Directors

FIXED COMPENSATION

The Directors received, on a pro quota basis, the fixed
compensation resolved by the Shareholders’ Meeting of
23 April 2019, amounting to a gross annual amount of
50,000 euros. In accordance with the resolutions passed
by the Board of Directors on 13 May 2019, the additional
compensation for participation in the Board Committees
was also paid, details of which are given in Table 1, under
“Compensation for participation in Committees”.

Chief Executive Officer

FIXED COMPENSATION

The Chief Executive Officer received the fixed
compensation resolved by the Board of Directors on 23
September 2019, which also includes the compensation
resolved by the Shareholders’ Meeting for all Directors and
the travel allowances payable (1,360 euros) in the total
annual gross amount of 811,360 euros.

Also disbursed and shown in Table 1 under “Other
compensation” is the gross-up for the car, amounting to
6,800 euros gross.

SHORT-TERM INCENTIVE

The Chief Executive Officer will be paid a variable annual
gross incentive of 462,899 euros, equal to 65% of the
total incentive accrued, associated with the performance
achieved in the 2020 financial year (109.9 points). The
gross value of the incentive that will be paid in 2021 is
shown in Table 3.b under “Bonus for the year - payable/
paid”.

During 2020, according to the cash basis, the bonus related to
the Short-Term Incentive equal to € 539,663, pertaining to FY
2019, was paid.

2018-2020 CO-INVESTMENT PLAN

At the meeting held on 10 April 2020, on a proposal made
by the Appointments and Compensation Committee and
in accordance with the 2020 Remuneration Policy, the
Board of Directors resolved to assign 63,669 rights to the
Chief Executive Officer to receive Company shares at the
end of the three-year vesting period and on achievement of
the specific performance objective, to be approved by this
Shareholders’ Meeting.

The fair value of the assignment is shown in table 3.a under
“Fair value on the assignment date”.

Furthermore, with reference to the rights assigned in 2018
and accrued at the end of the performance period as at
31.12.2020, at the Board of Directors meeting on 10 March
2021, 191,432 shares were assigned to the Chief Executive
Officer in relation to the performance achieved in the 2018-
2020 three-year period, the free matching offered by Italgas
and the approved Dividend Equivalent.

LONG-TERM MONETARY INCENTIVE

At the meeting held on 29 October 2020 on a proposal
made by the Appointments and Compensation Committee
and in accordance with the 2020 Remuneration Policy,
the Board of Directors resolved to allocate a gross
amount of 530,550 euros (fix compensation x 65.5%) to
the Chief Executive Officer as the 2020 payment under
2020-2022 Long-Term Monetary Incentive Plan, subject
to achievement of the predefined performance conditions
in the three-year vesting period. The gross value of the
incentive paid is shown in Table 3.b under “Bonus for the
year - deferred”.

In 2020, the Long-Term Monetary Incentive awarded in
2018 for a gross value of 493,660.50 euros, reported in
table 3.b under “Bonuses from previous years - payable/
paid” was also accrued, which will be paid in 2021.

According to the cash basis, the bonuses related to the
2017-2019 Deferred Monetary Incentive equal to 540,210
euros and to the 2017-2019 Long-Term Monetary Incentive
equal to 394,037 euros, pertaining to FY 2019, were paid in
2020.

BENEFITS

In accordance with national collective labour agreements
and supplementary company agreements for Italgas
executives, provision was also made for the Chief Executive
Officer to be enrolled in the Supplementary Pension Fund
(AZIMUT), the Supplementary Health Care Funds (FISDE
and CassaPrevint) and provided with insurance cover
against the risk of death and disability, as well as a car for
personal and business use.

3. COMPENSATION PAID TO THE
DIRECTORS

47

4. 4. COMPENSATION PAID TO THE
GENERAL MANAGER OF FINANCE AND
SERVICES

FIXED COMPENSATION

The General Manager of Finance and Services was paid
fixed compensation for a total gross annual amount of
404,952 euros, which also includes the travel allowances
payable (1,337 euros).

The amount is shown in Table 1 under the item “Fixed
Compensation”.

SHORT-TERM INCENTIVE

In April 2021, an annual variable incentive will be paid to
the General Manager of Finance and Services, determined
in accordance with the defined Remuneration Policy,
with reference to the final record of performance in FY
2020. In particular, the incentive is connected to the
company results and to a series of business, sustainability
and individual objectives assigned in relation to the
responsibility of the role held.

The gross value of the up-front incentive to be paid in
2021 to the General Manager of Finance and Services, in
consideration of the performance level achieved of 114.9
on a scale of 70-130, is equal to 189,958 and shown in
Table 3.b under “Bonus for the year - payable/paid”.

Lastly, during 2020, according to the cash basis, the bonus
related to the Short-Term Incentive equal to 207,838 euros,
pertaining to FY 2019, was paid.

2018-2020 CO-INVESTMENT PLAN

At the meeting held on 10 April 2020, on a proposal made
by the Appointments and Compensation Committee and in
accordance with the 2020 Remuneration Policy, the Board
of Directors resolved to assign 24,521 rights to the General
Manager of Finance and Services to receive Company
shares at the end of the vesting period and on achievement
of the specific performance objective.

The fair value of the assignment is shown in table 3.a under
“Fair value on the assignment date”.

Furthermore, with reference to the rights assigned in 2018
and accrued in 2020, at the Board of Directors meeting
on 10 March 2021, 81,599 shares were assigned to the
General Manager of Finance and Services in relation to the
performance achieved in the 2018-2020 three-year period,
the free matching offered by Italgas and the approved
Dividend Equivalent.

LONG-TERM MONETARY INCENTIVE

In 2020, the Long-Term Monetary Incentive was assigned
to the General Manager of Finance and Services for
a total value of 189,500 euros, the accrual of which is
subject to predefined performance conditions and to a
three-year vesting period, determined in line with the 2020
Remuneration Policy.

The Long-Term Monetary Incentive allocated in 2018 was
also accrued in 2020, for a total value to be paid equal to
197,883 euros.

The gross value of the incentives allocated and those paid
to the General Manager of Finance and Services is shown
in Table 3.b under “Bonuses for the year - deferred” and
“Bonuses from previous years - payable/paid” respectively.

Lastly, according to the cash basis, the bonuses related to
the 2017-2019 Deferred Monetary Incentive equal to 229,180
euros and to the 2017-2019 Long-Term Monetary Incentive
equal to 124,963.50 euros, pertaining to FY 2019, were paid
in 2020.

BENEFITS

In accordance with national collective labour agreements
and supplementary company agreements for Italgas
executives, the General Manager of Finance and Services
was also granted the benefits provided for, and more
specifically enrolment in the Supplementary Pension Fund
(FOPDIRE or PREVINDAI or AZIMUT), enrolment in the
Supplementary Health Care Fund (FISDE) and insurance
cover against the risk of death and disability, as well as a
car for personal and business use.

48

5. COMPENSATION PAID TO
EXECUTIVES WITH STRATEGIC
RESPONSIBILITIES
Italgas Executives with Strategic Responsibilities for 2020,
other than the General Manager of Finance and Services,
are: Head of Commercial Development 20, Head of Legal,
Corporate Affairs and Compliance, Head of Human
Resources & Organization, Head of External Relations
and Communication, Head of Institutional Relations and
Regulatory Affairs, Head of Procurement and Material
Management, CEO Italgas Reti, CEO Toscana Energia.

FIXED COMPENSATION

For Executives with Strategic Responsibilities, as part of the
annual salary review process envisaged for all executives,
in 2020 selective adjustments were made to the fixed
remuneration as a result of promotions to higher level
positions or adjustments to compensation levels needed
to reflect the market benchmarks identified. The aggregate
gross value of fixed remunerations disbursed in 2020 to
Executives with Strategic Responsibilities is 1,484,658
euros and is shown in Table 1 under “Fixed Compensation”.

SHORT-TERM INCENTIVE

In April 2021, variable annual incentives will be paid to
Executives with Strategic Responsibilities, in accordance
with the defined Remuneration Policy, with reference to
the final record of performance in 2020. In particular, the
incentive is connected to the company results and to a
series of business, sustainability and individual objectives
assigned in relation to the responsibility of the role held.

The aggregate gross value of the incentives to be paid in
2021 to Executives with Strategic Responsibilities is equal
to 548,166 and is shown in Table 3.b under “Bonus for the
year - payable/paid”.

During 2020, according to the cash basis, the bonus
related to the Short-Term Incentive equal to 587,260
euros, pertaining to FY 2019, was paid.

2018-2020 CO-INVESTMENT PLAN

At the meeting held on 10 April 2020, on a proposal made
by the Appointments and Compensation Committee and in
accordance with the 2020 Remuneration Policy, the Board
of Directors resolved to assign a total of 50,614 rights
to Executives with Strategic Responsibilities to receive
Company shares at the end of the vesting period and on
achievement of the specific performance objective.

The fair value of the assignment is shown in table 3.a under
“Fair value on the assignment date”.

Furthermore, with reference to the rights assigned in 2018

and accrued in 2020, at the Board of Directors meeting on
10 March 2021, a total of 82,423 shares were assigned to
Executives with Strategic Responsibilities in relation to the
performance achieved in the 2018-2020 three-year period,
the free matching offered by Italgas and the approved
Dividend Equivalent.

In compliance with the provisions of the functional
unbundling legislation, the Board of Directors resolved, on
the basis of the proxies received for management of said
plan, to pay the monetary value of the shares accrued for
two Executives with Strategic Responsibilities appointed as
Independent Operator, for a total value of 286,541.06 euros.

LONG-TERM MONETARY INCENTIVE

In 2020, the Long-Term Monetary Incentive was assigned to
Executives with Strategic Responsibilities for a total value of
484,375 euros, the accrual of which is subject to predefined
performance conditions and to a three-year vesting period,
determined in line with the 2020 Remuneration Policy.

The Long-Term Monetary Incentive allocated in 2018 was
also accrued in 2020, for a total value to be paid equal to
341,845.50 euros.

The aggregate gross value of the incentives allocated and
those paid to Executives with Strategic Responsibilities is
shown in Table 3.b under “Bonuses for the year - deferred”
and “Bonuses from previous years - payable/paid”
respectively.

According to the cash basis, the bonuses related to the
2017-2019 Deferred Monetary Incentive equal to 491,500
euros and to the 2017-2019 Long-Term Monetary Incentive
equal to 200,933 euros, pertaining to FY 2019, were paid in
2020.

BENEFITS

In accordance with national collective labour agreements
and supplementary company agreements for Italgas
executives, Executives with Strategic Responsibilities were
also granted the benefits provided for, and more specifically
enrolment in the Supplementary Pension Fund (FOPDIRE
or PREVINDAI or AZIMUT), enrolment in the Supplementary
Health Care Fund (FISDE) and insurance cover against the
risk of death and disability, as well as a car for personal and
business use.

20 From 18 January 2021, following the introduction of a new organisational structure, the role of Head of Commercial Development was replaced by another role,
and, therefore, the appointment as executive with strategic responsibilities expired.

49

50

51

3.0
CONSOB
TABLES

52

53

TABLE 1 - COMPENSATION PAID TO
DIRECTORS, STATUTORY AUDITORS
AND EXECUTIVES WITH STRATEGIC
RESPONSIBILITIES

The following table lists the compensation paid to Directors, Statutory Auditors
and, at aggregate level, Executives with Strategic Responsibilities 21.

An indication of the compensation paid by Italgas to other companies is provided;
there is no indication of additional compensation received by subsidiary and/or
associated companies as they are fully paid back to the Company.

More specifically:

 _ the “Fixed Compensation” column shows, on an accrual basis, the fixed
emoluments and wages and salaries due in 2020, gross of social security and tax
charges. Flat fee reimbursements and attendance fees are excluded as they are
not payable. The note provides details of the compensation as well as a separate
indication of any allowances and amounts payable based on the employment
contract;
 _ the “Compensation for participation in Committees” column shows, on an
accrual basis, the compensation due to Directors for their participation in the
Committees set up by the Board. The note provides a separate indication of the
compensation for each committee in which the director participates;
 _ the “Variable non-equity compensation” column shows, under “Bonuses and other
incentives”, the incentives payable for the year from accrual of the related rights
following verification and approval of the related performance results by the competent
corporate bodies as specified in greater detail in Table 3.b “Monetary incentive plans for
Directors and Executives with Strategic Responsibilities”;
 _ the “Non-monetary benefits” column shows, on an accrual and taxability basis,
the value of the fringe benefits assigned;
 _ the “Other compensation” column shows, on an accrual and taxability basis for the
Chief Executive Officer, the gross-up value of the car;
 _ the “Variable non-equity compensation/Profit sharing” column contains no data
as this did not exist in 2020;
 _ the “Total” column shows the sum of the previous items;
 _ the “Fair Value of equity compensation” column shows the fair value on the
date on which compensation pertaining to the financial year was allocated
with respect to the incentive plans based on financial instruments, estimated
according to international accounting standards;
 _ the “Compensation for end of office or termination of employment contract”
shows the amount of any redundancy incentives or non-competition agreements
for Executives with strategic responsibilities who ended their employment during
2020.

21 The prerequisites set by current legislation for disclosure on an individual basis do not exist.

54

NAME AND
LAST NAME

NOTES OFFICE PERIOD OFFICE
WAS HELD

EXPIRY
OF OFFICE

FIXED
COMPEN-
SATION

COMPENSATION
FOR PARTICIPATION
IN COMMITTEES

VARIABLE NON-EQUITY
COMPENSATION

NON-
MONETARY
BENEFITS

OTHER
COMPEN-
SATION

TOTAL FAIR VALUE
OF EQUITY
COMPENSA-
TION

COMPENSA-
TION FOR END
OF OFFICE OR
TERMINATION
OF EMPLOY-
MENT CON-
TRACT

BONUS
AND OTHER
INCENTIVES

PROFIT
SHARING

BOARD OF DIRECTORS

Alberto
Dell’Acqua

(1) Chairman 01.01 - 31.12 04.22 270,000 (a) 270,000

Paolo Gallo (2) Chief Executive
Officer

01.01 - 31.12 04.22 811,360 (a) 956,560 (b) 16,624 (c) 6,800 (d) 1,791,344 1,131,516 (e)

Andrea Mascetti (3) Director 01.01 - 31.12 04.22 50,000 (a) 40,000 (b) 90,000

Giandomenico
Magliano

(4) Director 01.01 - 31.12 04.22 50,000 (a) 46,191.78 (b) 96,192

Veronica Vecchi (5) Director 01.01 - 31.12 04.22 50,000 (a) 20,000 (b) 70,000

Silvia Stefini (6) Director 01.01 - 31.12 04.22 50,000 (a) 40,000 (b) 90,000

Maurizio Dainelli (7) Director 01.01 - 31.12 04.22 50,000 (a) 20,000 (b) 70,000

Yunpeng He (8) Director 01.01 - 31.12 04.22 50,000 (a) 20,000 (b) 70,000

Paola Annamaria
Petrone

(9) Director 01.01 - 31.12 04.22 50,000 (a) 45,000 (b) 95,000

BOARD OF STATUTORY AUDITORS

Pierluigi Pace (10) Chairman 01.01 - 31.12 04.22 70,000 (a) 70,000

Marilena
Cederna

(11) Standing
Auditor

01.01 - 31.12 04.22 45,000 (a) 45,000

Maurizio di
Marcotullio

(12) Standing
Auditor

01.01 - 31.12 04.22 45,000 (a) 45,000

GENERAL MANAGER OF FINANCE AND SERVICES AND EXECUTIVES WITH STRATEGIC RESPONSIBILITIES

Antonio
Paccioretti

(13) General
Manager of
Finance and
Services

01.01 - 31.12 404,952 (a) 387,841 (b) 12,611 (c) 805,404 478,446 (d)

Executives with Strategic Responsibilities (14) 1,484,658 (a) 1,788,620 (b) 90,765 (c) 3,364,043 854,966 (d) 830,000 (e)

Grand Total 3,480,970 231,192 3,133,021 120,000 6,800 6,971,983 2,464,928

TABLE 1: COMPENSATION PAID TO DIRECTORS, STATUTORY AUDITORS AND EXECUTIVES
WITH STRATEGIC RESPONSIBILITIES

55

NAME AND
LAST NAME

NOTES OFFICE PERIOD OFFICE
WAS HELD

EXPIRY
OF OFFICE

FIXED
COMPEN-
SATION

COMPENSATION
FOR PARTICIPATION
IN COMMITTEES

VARIABLE NON-EQUITY
COMPENSATION

NON-
MONETARY
BENEFITS

OTHER
COMPEN-
SATION

TOTAL FAIR VALUE
OF EQUITY
COMPENSA-
TION

COMPENSA-
TION FOR END
OF OFFICE OR
TERMINATION
OF EMPLOY-
MENT CON-
TRACT

BONUS
AND OTHER
INCENTIVES

PROFIT
SHARING

BOARD OF DIRECTORS

Alberto
Dell’Acqua

(1) Chairman 01.01 - 31.12 04.22 270,000 (a) 270,000

Paolo Gallo (2) Chief Executive
Officer

01.01 - 31.12 04.22 811,360 (a) 956,560 (b) 16,624 (c) 6,800 (d) 1,791,344 1,131,516 (e)

Andrea Mascetti (3) Director 01.01 - 31.12 04.22 50,000 (a) 40,000 (b) 90,000

Giandomenico
Magliano

(4) Director 01.01 - 31.12 04.22 50,000 (a) 46,191.78 (b) 96,192

Veronica Vecchi (5) Director 01.01 - 31.12 04.22 50,000 (a) 20,000 (b) 70,000

Silvia Stefini (6) Director 01.01 - 31.12 04.22 50,000 (a) 40,000 (b) 90,000

Maurizio Dainelli (7) Director 01.01 - 31.12 04.22 50,000 (a) 20,000 (b) 70,000

Yunpeng He (8) Director 01.01 - 31.12 04.22 50,000 (a) 20,000 (b) 70,000

Paola Annamaria
Petrone

(9) Director 01.01 - 31.12 04.22 50,000 (a) 45,000 (b) 95,000

BOARD OF STATUTORY AUDITORS

Pierluigi Pace (10) Chairman 01.01 - 31.12 04.22 70,000 (a) 70,000

Marilena
Cederna

(11) Standing
Auditor

01.01 - 31.12 04.22 45,000 (a) 45,000

Maurizio di
Marcotullio

(12) Standing
Auditor

01.01 - 31.12 04.22 45,000 (a) 45,000

GENERAL MANAGER OF FINANCE AND SERVICES AND EXECUTIVES WITH STRATEGIC RESPONSIBILITIES

Antonio
Paccioretti

(13) General
Manager of
Finance and
Services

01.01 - 31.12 404,952 (a) 387,841 (b) 12,611 (c) 805,404 478,446 (d)

Executives with Strategic Responsibilities (14) 1,484,658 (a) 1,788,620 (b) 90,765 (c) 3,364,043 854,966 (d) 830,000 (e)

Grand Total 3,480,970 231,192 3,133,021 120,000 6,800 6,971,983 2,464,928

56

1. Alberto Dell’Acqua - Chairman of the Board of Directors
a. The amount includes the fixed annual compensation

for the duties assigned by the Board of Directors’
meeting of 23 September 2019 and includes the
compensation of 50,000 euros established by the
Shareholders’ Meeting of 4 April 2019.

2. Paolo Gallo - Chief Executive Officer
a. The amount of 811,360 euros includes:

 _ the G.A.C. of 810,000 euros approved by
the Board of Directors at the meeting held
on 23 September 2019, which includes the
compensation of 50,000 euros established by
the Shareholders’ Meeting of 4 April 2019 for the
office of Director;

 _ the allowances due for national and international
travel undertaken, in accordance with the
national collective labour agreement for the
relevant Executives and supplementary company
agreements (in the total amount of 1,360 euros).

b. The amount is related to 462,899 euros of the 2021
Annual Monetary Incentive, pertaining to 2020, to be
paid with the salary of April 2021 and to 493,660.5
euros related to the Long-Term Monetary Incentive
allocated in 2018 and to be paid with the salary of
October 2021. In addition, in 2020 the following
incentives pertaining to 2019 were paid: 539,663
euros related to the 2020 Annual Monetary Incentive;
540,210 euros related to the Deferred Monetary
Incentive allocated in 2017 and paid in August 2020;
278,002.50 euros related to the Long-Term Monetary
Incentive allocated in 2017 and paid in October 2020.

c. The amount corresponds to the value of the fringe
benefits assigned, on an accrual and taxability basis.

d. The amount relates to the gross-up value of the Chief
Executive Officer’s car.

e. The amount corresponds to the fair value on the date
on which compensation pertaining to the financial
year was allocated with respect to the incentive plans
based on financial instruments, estimated according
to international accounting standards.

3. Andrea Mascetti - Director
a. The amount includes the annual fixed compensation

established by the Shareholders’ Meeting on 4 April
2019 (50,000 euros);

b. The amount includes the fixed annual compensation
for participation, as Chairman, in the Appointments
and Compensation Committee (40,000 euros).

4. Giandomenico Magliano - Director
a. The amount includes the annual fixed compensation

established by the Shareholders’ Meeting on 4 April
2019 (50,000 euros);

b. The amount includes the fixed annual compensation
for participation, as Chairman, in the Sustainability
Committee (26,191.78 euros). This amount takes
account of the increase from 25,000 euros to 30,000
euros of the gross annual fee of the Chairman of the
Sustainability Committee (resolved by the Board of
Directors on 5 October 2020) and the participation,
as Member, in the Control, Risk and Related Party
Transactions Committee (20,000 euros).

5. Veronica Vecchi - Director
a. The amount includes the annual fixed compensation

established by the Shareholders’ Meeting on 4 April
2019 (50,000 euros);

b. The amount includes the fixed annual compensation
for participation, as Member, in the Sustainability
Committee (20,000 euros).

6. Silvia Stefini - Director
a. The amount includes the annual fixed compensation

established by the Shareholders’ Meeting on 4 April
2019 (50,000 euros);

b. The amount includes the fixed annual compensation
for participation, as Member, in the Appointments
and Compensation Committee (20,000 euros) and
participation, as Member, in the Control, Risk and
Related Party Transactions Committee (20,000 euros).

7. Maurizio Dainelli - Director
a. The amount includes the annual fixed compensation

established by the Shareholders’ Meeting on 4 April
2019 (50,000 euros). The compensation is paid to
the company to which he belongs (Cassa Depositi e
Prestiti S.p.A.).

b. The amount includes the fixed annual compensation
for participation, as Member, in the Appointments
and Compensation Committee (20,000 euros). The
compensation is paid to the company to which he
belongs (Cassa Depositi e Prestiti S.p.A.).

8. Yunpeng He - Director
a. The amount includes the annual fixed compensation

established by the Shareholders’ Meeting on 4 April
2019 (50,000 euros);

b. The amount includes the fixed annual compensation
for participation, as Member, in the Sustainability
Committee (20,000 euros).

57

9. Paola Annamaria Petrone - Director
a. The amount includes the annual fixed compensation

established by the Shareholders’ Meeting on 4 April
2019 (50,000 euros);

b. The amount includes the fixed annual compensation
for participation, as Chairman, in the Control, Risk and
Related Party Transactions Committee (45,000 euros).

10. Pier Luigi Pace - Chairman of the Board of Statutory
Auditors

a. The amount refers to the fixed annual compensation
established by the Shareholders’ Meeting of 4 April
2019 (70,000 euros), for participation, as Chairman, in
the Board of Statutory Auditors.

11. Marilena Cederna - Board of Statutory Auditors
a. The amount includes the fixed annual compensation

established by the Shareholders’ Meeting of 4 April
2019 (45,000 euros), for participation, as Standing
Auditor, in the Board of Statutory Auditors.

12. Maurizio Di Marcotullio - Board of Statutory Auditors
i. The amount includes the fixed annual compensation

established by the Shareholders’ Meeting of 4 April
2019 (45,000 euros), for participation, as Standing
Auditor, in the Board of Statutory Auditors.

13. Antonio Paccioretti - General Manager of Finance and
Services

a. The amount of 404,952 euros corresponds to
the G.A.C. and the allowances for national and
international travel undertaken, in accordance with
the national collective labour agreement for the
relevant Executives and supplementary company
agreements, totalling 1,337 euros.

b. The amount is related to 189,958 euros of the 2021
Annual Monetary Incentive, pertaining to 2020, to
be paid with the salary of April 2021 and to 197,883
euros related to the Long-Term Monetary Incentive
allocated in 2018 and to be paid with the salary of
October 2021. In addition, in 2020 the following
incentives pertaining to 2019 were paid: 207,838
euros related to the 2020 Annual Monetary Incentive;
229,180 euros related to the Deferred Monetary
Incentive allocated in 2017 and paid in August 2020;
124,963.50 euros related to the Long-Term Monetary
Incentive allocated in 2017 and paid in October 2020.

c. The amount corresponds to the value of the fringe
benefits assigned, on an accrual and taxability basis.

d. The amount corresponds to the fair value on the date
on which compensation pertaining to the financial
year was allocated with respect to the incentive plans
based on financial instruments, estimated according
to international accounting standards.

14. Executives with Strategic Responsibilities
a. The amount of 1,484,658 euros corresponds to

the G.A.C. and the allowances for national and
international travel undertaken, in accordance with
the national collective labour agreement for the
relevant Executives and supplementary company
agreements, totalling 20,610 euros.

b. The amount is related to 548,166 euros of the 2021
Annual Monetary Incentive, pertaining to 2020, to
be paid with the salary of April 2021; to 341,845.50
euros related to the Long-Term Monetary Incentive
allocated in 2018 and to be paid with the salary
of October 2021. The amount also includes the
total incentives paid in monetary form related to
the promises of the long-term incentive plan and
the 2018-2019-2020 co-investment plans, paid
in accordance with the provisions of the related
regulations in the event of consensual terminations
(612,067.23 euros). The monetary value of the rights
related to the 2018-2020 Co-Investment Plan paid
to two Executives with Strategic Responsibilities
appointed as Independent Operators is also included,
equal to 286,541.06 euros. In addition, in 2020 the
following incentives pertaining to 2019 were paid:
795,098 euros related to the 2020 Annual Monetary
Incentive; 720,280 euros related to the Deferred
Monetary Incentive allocated in 2017 and paid in
August 2020; 325,896 euros related to the Long-Term
Monetary Incentive allocated in 2017 and paid in
October 2020.

c. The amount corresponds to the value of the fringe
benefits assigned, on an accrual and taxability basis.

d. The amount corresponds to the fair value on the date
on which compensation pertaining to the financial
year was allocated with respect to the incentive plans
based on financial instruments, estimated according
to international accounting standards.

e. The amount includes the payment for the redundancy
incentive and the novation settlement.

58

59

TABLE 2 - STOCK OPTIONS ASSIGNED
TO DIRECTORS AND EXECUTIVES WITH
STRATEGIC RESPONSIBILITIES

As there are no data to report, table 2 is not included.

TABLE 3.A - INCENTIVE PLANS
BASED ON FINANCIAL INSTRUMENTS
OTHER THAN STOCK OPTIONS FOR
DIRECTORS AND EXECUTIVES WITH
STRATEGIC RESPONSIBILITIES

The following table shows the deferred portions of the Short-Term Incentive
converted into rights to receive Company shares, at the end of the vesting period
and upon achieving the specific performance objective, according to the Co-
Investment Plan valid for the three-year period 2018-2020 to the Chief Executive
Officer, to the General Manager of Finance and Services, and, at aggregate level, to
Executives with Strategic Responsibilities.

More specifically:

 _ the “Number and type of financial instruments” column shows the number of
rights assigned for the stated plan;
 _ the “Fair Value on assignment date (euros)” column shows the fair value of the
rights assigned;
 _ the “Vesting period” column shows the three-year duration of the assignment
vesting period;
 _ the “Market price on assignments (euros)” column shows the assignment price;
 _ calculated as the average of the official daily prices recorded in the thirty calendar
days preceding the Board of Directors meeting that approved the assignment.
The assignment price for 2020 was 4.564 euros;
 _ the “Financial instruments vested during the financial year and not allocated”
column contains no data as there are none to report;
 _ the “Financial instruments vested during the financial year and attributable”
column contains the number of shares assigned to CEO, General Manager and
Execs based on the performance level related to the 2018-2020 vesting period
and reported by the BoD on 10/03/2021;
 _ the “Financial instruments pertaining to the year” column shows the fair value
pertaining to the year relating to the Co-Investment Plan, estimated according to
the international accounting standards which distribute the related cost over the
vesting period; the total corresponds to the amount shown in Table 1 of the “Fair
value of equity compensation” column;

60

FIRST NAME,
LAST NAME,
POSITION

PLAN FINANCIAL
INSTRUMENTS
ASSIGNED IN PREVIOUS
YEARS NOT VESTED
DURING THE YEAR

FINANCIAL INSTRUMENTS ASSIGNED
DURING THE YEAR

FINANCIAL INSTRUMENTS
ASSIGNED DURING THE YEAR

FINANCIAL
INSTRUMENTS
VESTED DURING
THE YEAR AND
NOT ASSIGNED

FINANCIAL INSTRUMENTS
VESTED DURING THE YEAR
AND ATTRIBUTABLE

FINANCIAL
INSTRUMENTS
PERTAINING
TO THE YEAR

NUMBER
AND TYPE
OF FINAN-
CIAL IN-
STRUMENT

VESTING
PERIOD

NUMBER
AND TYPE
OF FINAN-
CIAL IN-
STRUMENTS

FAIR
VALUE AT
ASSIGNMENT
DATE (EUROS)

VESTING
PERIOD

ASSIGNMENT
DATE

MARKET PRICE
ON ASSIGNMENT
(EUROS)

NUMBER
AND TYPE OF
FINANCIAL
INSTRUMENTS

NUMBER
AND TYPE
OF FINAN-
CIAL IN-
STRUMENTS

VALUE AT
MATURITY
DATE

FAIR VALUE
(EUROS)

Paolo Gallo
Chief Executive
Officer

2018
Co-Investment
Plan
Italgas BoD of
08/06/2018

191,432 5,1533 801,738

Antonio
Paccioretti
General
Manager of
Finance and
Services

2018
Co-Investment
Plan
Italgas BoD of
08/06/2018

81,599 5,1533 341,747

Executives
with Strategic
Responsibilities

2018
Co-Investment
Plan
Italgas BoD of
08/06/2018

82,423 5,1533 583,291

Paolo Gallo
Chief Executive
Officer

2019
Co-Investment
Plan
Italgas BoD of
22/02/2019

49,480 three-year 196,702

Antonio
Paccioretti
General
Manager of
Finance and
Services

2019
Co-Investment
Plan
Italgas BoD of
22/02/2019

21,494 three-year 85,447

Executives
with Strategic
Responsibilities

2019
Co-Investment
Plan
Italgas BoD of
22/02/2019

41,728 three-year 165,885

Paolo Gallo
Chief Executive
Officer

2020
Co-Investment
Plan
Italgas BoD of
10/04/2020

63,669 290,585.32 three-year 10/04/2020 4,564 133,077

Antonio
Paccioretti
General
Manager of
Finance and
Services

2020
Co-Investment
Plan
Italgas BoD of
10/04/2020

21,223 96,861.77 three-year 10/04/2020 4,564 51,252

Executives
with Strategic
Responsibilities

2020
Co-Investment
Plan
Italgas BoD of
10/04/2020

50,614 231,002.30 three-year 10/04/2020 4,564 105,790

Total 112,702 135,506 618,449.4 355,454 2,464,928

61

FIRST NAME,
LAST NAME,
POSITION

PLAN FINANCIAL
INSTRUMENTS
ASSIGNED IN PREVIOUS
YEARS NOT VESTED
DURING THE YEAR

FINANCIAL INSTRUMENTS ASSIGNED
DURING THE YEAR

FINANCIAL INSTRUMENTS
ASSIGNED DURING THE YEAR

FINANCIAL
INSTRUMENTS
VESTED DURING
THE YEAR AND
NOT ASSIGNED

FINANCIAL INSTRUMENTS
VESTED DURING THE YEAR
AND ATTRIBUTABLE

FINANCIAL
INSTRUMENTS
PERTAINING
TO THE YEAR

NUMBER
AND TYPE
OF FINAN-
CIAL IN-
STRUMENT

VESTING
PERIOD

NUMBER
AND TYPE
OF FINAN-
CIAL IN-
STRUMENTS

FAIR
VALUE AT
ASSIGNMENT
DATE (EUROS)

VESTING
PERIOD

ASSIGNMENT
DATE

MARKET PRICE
ON ASSIGNMENT
(EUROS)

NUMBER
AND TYPE OF
FINANCIAL
INSTRUMENTS

NUMBER
AND TYPE
OF FINAN-
CIAL IN-
STRUMENTS

VALUE AT
MATURITY
DATE

FAIR VALUE
(EUROS)

Paolo Gallo
Chief Executive
Officer

2018
Co-Investment
Plan
Italgas BoD of
08/06/2018

191,432 5,1533 801,738

Antonio
Paccioretti
General
Manager of
Finance and
Services

2018
Co-Investment
Plan
Italgas BoD of
08/06/2018

81,599 5,1533 341,747

Executives
with Strategic
Responsibilities

2018
Co-Investment
Plan
Italgas BoD of
08/06/2018

82,423 5,1533 583,291

Paolo Gallo
Chief Executive
Officer

2019
Co-Investment
Plan
Italgas BoD of
22/02/2019

49,480 three-year 196,702

Antonio
Paccioretti
General
Manager of
Finance and
Services

2019
Co-Investment
Plan
Italgas BoD of
22/02/2019

21,494 three-year 85,447

Executives
with Strategic
Responsibilities

2019
Co-Investment
Plan
Italgas BoD of
22/02/2019

41,728 three-year 165,885

Paolo Gallo
Chief Executive
Officer

2020
Co-Investment
Plan
Italgas BoD of
10/04/2020

63,669 290,585.32 three-year 10/04/2020 4,564 133,077

Antonio
Paccioretti
General
Manager of
Finance and
Services

2020
Co-Investment
Plan
Italgas BoD of
10/04/2020

21,223 96,861.77 three-year 10/04/2020 4,564 51,252

Executives
with Strategic
Responsibilities

2020
Co-Investment
Plan
Italgas BoD of
10/04/2020

50,614 231,002.30 three-year 10/04/2020 4,564 105,790

Total 112,702 135,506 618,449.4 355,454 2,464,928

62

63

TABLE 3.B - MONETARY INCENTIVE
PLANS FOR DIRECTORS AND
EXECUTIVES WITH STRATEGIC
RESPONSIBILITIES

The following table shows the short and long-term variable monetary incentives
provided for the CEO, the General Manager of Finance and Services and, at
aggregate level, for Executives with Strategic Responsibilities.

More specifically:

 _ the “Bonuses for the year - payable/paid” column shows the Short Term Incentive
paid during the year based on the final statement of performance produced out
by the relevant corporate bodies in relation to the objectives set for the year 2020;
 _ the “Bonuses for the year - deferred” column shows the amount of the basic
incentive allocated for the year 2020 under the Long-Term Monetary Incentive
Plan (LTMI);
 _ the “Deferral period” column shows the duration of the vesting period of the long-
term incentive allocated in the year;
 _ the “Bonuses from previous years - no longer payable” column contains no data
as the conditions for non-payability or partial payment of the bonus did not arise
as predicted in the Plan Regulations;
 _ the “Bonuses from previous years - payable/paid” column contains the long-
term variable incentives paid during the year, accrued on the basis of the final
accounting of the performance conditions of the vesting period, including
the monetary value of the co-investment plan for Executives with Strategic
Responsibilities appointed as Independent Operators;
 _ the “Bonuses from previous years - still deferred” column shows the incentives
allocated from existing deferred and long-term plans that have not yet been
accrued;
 _ the “Other Bonuses” column does not show the values of other bonuses as none
were disbursed.
 _ The Total of “Bonuses for the year-payable/paid” and “Bonuses from previous
years payable/paid” is the same as the figure shown in the “Bonuses and other
incentives” column in Table 1.

The table does not contain the incentives related to the 2017 Deferred Monetary
Incentive Plan or the 2017 Long-Term Incentive Plan approved by the BoD on
27/07/2017 and paid in August and October 2020 respectively. The amounts paid
are broken down as follows:

 _ Chief Executive Officer: 540,210 euros related to the 2017 Deferred Monetary
Incentive and 278,002.5 euros related to the 2017 Long-Term Monetary Incentive;
 _ General Manager of Finance and Services: 229,180 euros related to the 2017
Deferred Monetary Incentive and 124,963.50 euros related to the 2017 Long-Term
Monetary Incentive;
 _ Executives with Strategic Responsibilities: 491,100 euros related to the 2017
Deferred Monetary Incentive and 200,933 euros related to the 2017 Long-Term
Monetary Incentive.

64

NAME AND LAST
NAME

OFFICE PLAN BONUS FOR THE YEAR BONUS FOR PREVIOUS YEARS OTHER
BONUSES

PAYABLE/
PAID

DEFERRED DEFERRAL
PERIOD

NO LONGER
PAYABLE

PAYABLE/
PAID

STILL
DEFERRED

Paolo Gallo CEO 2020 Annual Monetary Incentive Plan
Italgas BoD of 10/03/2021

462,899

2020 Long-term Monetary Incentive Plan
Italgas BoD of 29/10/2020

530,550 three-year

2019 Long-term Monetary Incentive Plan
Italgas BoD of 07/11/2019

530,000

2018 Long-term Monetary Incentive Plan
Italgas BoD of 08/06/2018

493,661

Total 462,899 530,550 0 493,661 530,000 0

General Manager of Finance and Services 2021 Annual Monetary Incentive Plan
Italgas BoD of 10/03/2021

189,958

2020 Long-term Monetary Incentive Plan
Italgas BoD of 29/10/2020

189,500 three-year

2019 Long-term Monetary Incentive Plan
Italgas BoD of 07/11/2019

189,000

2018 Long-term Monetary Incentive Plan
Italgas BoD of 08/06/2018

197,883

Total 189,958 189,500 0 197,883 189,000 0

Executives with Strategic Responsibilities 2021 Annual Monetary Incentive Plan
Italgas BoD of 10/03/2021

548,166

2020 Long-term Monetary Incentive Plan
Italgas BoD of 29/10/2020

484,375 three-year

2019 Long-term Monetary Incentive Plan
Italgas BoD of 07/11/2019

351,500

2018 Long-term Monetary Incentive Plan
Italgas BoD of 08/06/2018

341,848

2018 Co-Investment Plan - Italgas BoD of 08/06/2018
Monetary disbursement Independent Managers as
per functional unbundling regulations

286,541

Total 548,166 484,375 0 628,387 351,500 0

TOTAL 1,201,024 1,204,425 0 1,319,930 1,070,500 0

(THOUSAND EUROS)

65

NAME AND LAST
NAME

OFFICE PLAN BONUS FOR THE YEAR BONUS FOR PREVIOUS YEARS OTHER
BONUSES

PAYABLE/
PAID

DEFERRED DEFERRAL
PERIOD

NO LONGER
PAYABLE

PAYABLE/
PAID

STILL
DEFERRED

Paolo Gallo CEO 2020 Annual Monetary Incentive Plan
Italgas BoD of 10/03/2021

462,899

2020 Long-term Monetary Incentive Plan
Italgas BoD of 29/10/2020

530,550 three-year

2019 Long-term Monetary Incentive Plan
Italgas BoD of 07/11/2019

530,000

2018 Long-term Monetary Incentive Plan
Italgas BoD of 08/06/2018

493,661

Total 462,899 530,550 0 493,661 530,000 0

General Manager of Finance and Services 2021 Annual Monetary Incentive Plan
Italgas BoD of 10/03/2021

189,958

2020 Long-term Monetary Incentive Plan
Italgas BoD of 29/10/2020

189,500 three-year

2019 Long-term Monetary Incentive Plan
Italgas BoD of 07/11/2019

189,000

2018 Long-term Monetary Incentive Plan
Italgas BoD of 08/06/2018

197,883

Total 189,958 189,500 0 197,883 189,000 0

Executives with Strategic Responsibilities 2021 Annual Monetary Incentive Plan
Italgas BoD of 10/03/2021

548,166

2020 Long-term Monetary Incentive Plan
Italgas BoD of 29/10/2020

484,375 three-year

2019 Long-term Monetary Incentive Plan
Italgas BoD of 07/11/2019

351,500

2018 Long-term Monetary Incentive Plan
Italgas BoD of 08/06/2018

341,848

2018 Co-Investment Plan - Italgas BoD of 08/06/2018
Monetary disbursement Independent Managers as
per functional unbundling regulations

286,541

Total 548,166 484,375 0 628,387 351,500 0

TOTAL 1,201,024 1,204,425 0 1,319,930 1,070,500 0

66

TABLE 4 - SHAREHOLDINGS HELD
In accordance with Article 84-quater, fourth subsection, of the Consob Issuers’
Regulations, the following Table shows the investments in Italgas S.p.A. held by the
Directors, Statutory Auditors and Executives with Strategic Responsibilities, as well
as by their spouses not legally separated and minor children, directly or through
subsidiaries, trust companies or third parties, as shown in the shareholders’
register, communications received and other information acquired from these
individuals. It includes all individuals who held the post for some or all of the
financial year. The number of shares (all “ordinary”) is shown separately for each
Director and Statutory Auditor and in aggregated form for Executives with Strategic
Responsibilities. The stated individuals have full ownership of the shares.

NAME AND
LAST NAME OFFICE

INVESTEE
COMPANY

NUMBER
OF SHARES
OWNED
AS AT 31
DECEMBER
2019

NUMBER
OF SHARES
PURCHASED
IN 2020

NUMBER
OF
SHARES
SOLD IN
2020

NUMBER
OF SHARES
OWNED AS AT
31 DECEMBER
2020

Paolo
GALLO22

Chief Executive
Officer Italgas 14,000 0 0 14,000

SHAREHOLDINGS IN ITALGAS S.P.A. HELD BY DIRECTORS, STATUTORY AUDITORS AND EXECUTIVES WITH STRATEGIC
RESPONSIBILITIES

AS AT 31.12.2020

TABLE 4A: SHAREHOLDINGS HELD BY DIRECTORS AND STATUTORY AUDITORS

INVESTEE
COMPANY

NUMBER
OF SHARES
OWNED
AS AT 31
DECEMBER
2019

NUMBER
OF SHARES
PURCHASED
IN 2020

NUMBER
OF
SHARES
SOLD IN
2020

NUMBER
OF SHARES
OWNED AS AT
31 DECEMBER
2020

Italgas Executives with strategic
responsibilities Italgas 44,787 1,000 0 45,787

TABLE 4B: SHAREHOLDINGS HELD BY EXECUTIVES WITH STRATEGIC RESPONSIBILITIES

22 Of which 12,000 personally and 2,000 by spouse.

67

68

