

CONFASSOCIAZIONI[®]

Confederazione Associazioni Professionali

CARTELLA STAMPA
(Aggiornata al 30 novembre 2013)

CONFASSOCIAZIONI®

Confederazione Associazioni Professionali

Indice

● CHI SIAMO

● MISSION

● CONFASSOCIAZIONI IN CIFRE

● TEMI SALIENTI

● IL "WHO'S WHO" DELLE CARICHE SOCIALI

● I NOSTRI CONTATTI

CONFASSOCIAZIONI®

Confederazione Associazioni Professionali

CHI SIAMO

*"L'età della pietra non è finita perché sono finite le pietre
ma perché qualcuno ha avuto un'idea migliore. L'idea
migliore è arrivata..."*

CONFASSOCIAZIONI, Confederazione delle Associazioni Professionali, è il soggetto di rappresentanza unitaria delle Federazioni, dei Coordinamenti e delle Associazioni che esercitano attività professionali "non organizzate in ordini e collegi", in Italia ed in Europa.

In qualità di autonoma parte sociale, **CONFASSOCIAZIONI** mira alla tutela e alla promozione del sistema associativo delle professioni, valorizzandone il ruolo, anche in termini di pari opportunità, nel sistema costituzionale, legislativo, economico e sociale italiano e nei corrispondenti ambiti europei. Possono far parte di **CONFASSOCIAZIONI** le Federazioni, i Coordinamenti e le Associazioni italiane e comunitarie che esercitano una delle professioni di cui alla Legge 4/2013 e che abbiano la sede legale in Italia.

Pertanto, l'azione principale di **CONFASSOCIAZIONI** (statutariamente prevista e, dunque, continuativa nel lungo periodo) è quella di concludere accordi strategici ed operativi con partner istituzionali, sociali ed imprenditoriali ai massimi livelli, al fine di rafforzare la struttura organizzativa e formativa delle associazioni e permettere l'afflusso di risorse provenienti dall'esterno. All'orizzonte vi è un sistema nazionale in cui professioni associative ed ordinistiche lavorano insieme creando nuove prospettive anche - e soprattutto - per la crescita e lo sviluppo del Paese in termini di innovazione, creatività e qualità nelle prestazioni fornite al cittadino/consumatore.

LA NOSTRA MISSION

*"Cominciate col fare ciò che è necessario e poi
fare che è possibile. E all'improvviso vi
sorprenderete a fare l'impossibile"*
San Francesco d'Assisi

CONFASSOCIAZIONI vuole essere la casa comune della rappresentanza delle associazioni professionali, il punto di condensazione unitario di professionisti, associazioni professionali, federazioni di associazioni, coordinamenti. Ecco, in sintesi, i servizi offerti ai soggetti confederati:

- rappresentanza unitaria in tutte le sedi politiche ed istituzionali, italiane e comunitarie, per ogni questione, compresa la firma del C.C.N.L. Dipendenti di Studi Professionali;

CONFASSOCIAZIONI®

Confederazione Associazioni Professionali

- coordinamento di iniziative e attività promosse nell'interesse generale delle professioni di cui alla Legge 4/2013; sostegno delle azioni svolte dalle organizzazioni confederate anche in termini di reperimento di risorse economiche;
- assistenza progettuale gratuita alle organizzazioni confederate per il raggiungimento dei requisiti di cui alla Legge 4/2013, al D.Lgs 13/2013;
- dialogo permanente e reciproca consultazione con le Parti Sociali con cui sono stati stipulati protocolli d'intesa;
- stipula di protocolli d'intesa e di reciproca consultazione con le Associazioni dei Consumatori;
- dialogo permanente e stipula di protocolli d'intesa con le organizzazioni di rappresentanza unitaria delle professioni regolamentate;
- tutela degli interessi sociali ed economici delle organizzazioni confederate nei rapporti con Amministrazioni, Enti e Istituzioni e con ogni altra organizzazione di carattere politico, economico o sociale italiana e comunitaria;
- lo studio e la promozione di iniziative legislative a favore degli interessi delle professioni di cui alla Legge 4/2013 coordinandole sempre con gli orizzonti e gli interessi superiori della collettività;
- organizzazione di ricerche e studi, convegni e seminari, corsi di formazione e pubblicazione di materiale formativo e informativo per la qualificazione delle professionalità del sistema delle organizzazioni confederate, in un'ottica globale di miglioramento continuo;
- promozione e la partecipazione ad attività culturali, sociali, economiche e, in genere, ad ogni altra attività finalizzata ad offrire un contributo alla crescita del Paese e del sistema professionale.

CONFASSOCIAZIONI IN CIFRE

"Creare cultura condivisa e fare rete vuole dire anche iniziare a riaggregare sistematicamente un settore frammentato come quello delle professioni associative. Stiamo crescendo velocemente ed in modo entusiasmante"
Angelo Deiana

Quello delle professioni associative è un settore strategico che, ad oggi - secondo i migliori istituti di ricerca - annovera una platea di **3,5 milioni di professionisti**, di cui poco più di un 1 milione iscritta alle circa **1500 associazioni** esistenti.

In questo contesto in continua evoluzione, il percorso di crescita di **CONFASSOCIAZIONI**, dalla data della sua fondazione, prosegue senza sosta.

● **Le Organizzazioni confederate**

CONFASSOCIAZIONI®

Confederazione Associazioni Professionali

In poco più di quattro mesi dalla sua fondazione, la Confederazione è cresciuta di ben 47 organizzazioni rappresentative di professioni di importanza significativa, passando **da 46 a 93 organizzazioni** tra soggetti di primo e secondo livello.

● Le Delegazioni Regionali

Continua a estendersi in modo costante la presenza di CONFASSOCIAZIONI a livello territoriale. Ad oggi sono stati nominati **9 Commissari Regionali**, rappresentanti rispettivamente le Regioni Lombardia, Toscana, Calabria, Piemonte, Lazio, Umbria, Liguria, Campania e Sicilia.

● I protocolli d'Intesa e Convenzioni

Per rendere reale il processo di condivisione e collaborazione CONFASSOCIAZIONI sta stipulando protocolli d'intesa e di reciproca consultazione con le Parti Sociali, comprese le Associazioni dei Consumatori. Da luglio 2013 sono stati già stipulati 6 **Protocolli d'Intesa** e 2 **Accordi/Convenzioni**.

(CODICI, CODACONS, Università La Sapienza di Roma, ADOC, Università degli Studi Guglielmo Marconi, UNI Brokers Assicurazioni e AIG Europe, Konsumer Italia).

HIGHLIGHTS E TEMI SALIENTI

"Credo che ognuno di noi debba essere giudicato per ciò che ha fatto. Contano le azioni, non le parole. Dovessimo dar credito ai discorsi, saremmo tutti bravi e irreprensibili"

Giovanni Falcone

Tre sono le esigenze principali a cui intendiamo offrire risposte concrete.

1. La prima esigenza è quella di **uscire dal modello delle micro-associazioni**, della scarsità di risorse, della frammentazione pseudo-competitiva fra le professioni associative. E' necessario mettersi insieme, condividere, collaborare per il bene collettivo delle associazioni professionali 2.0.

Come? Concludendo accordi strategici ed operativi con partner istituzionali, sociali ed imprenditoriali ai massimi livelli al fine di rafforzare la struttura organizzativa e formativa delle associazioni facendo affluire risorse provenienti dall'esterno al sistema associativo.

2. La seconda esigenza a cui CONFASSOCIAZIONI darà risposte pragmatiche è quella di una **rappresentanza unitaria** che individui un proprio spazio specifico di azione, rispettando i confini previsti dalla Legge 4/2013.

CONFASSOCIAZIONI®

Confederazione Associazioni Professionali

Come? Attraverso un modello sinergico di organizzazione del mondo professionale che vede professioni ordinistiche e professioni associative lavorare insieme creando nuove prospettive sia per le professioni rappresentate ma anche e, soprattutto, per la crescita e lo sviluppo del Paese;

3. La terza esigenza a cui CONFASSOCIAZIONI vuole offrire una risposta è quella della progettazione di un **nuovo orizzonte per le professioni associative** a partire dal **welfare**.

Come? Allo stato attuale previdenza e gestione separata INPS penalizzano in modo drammatico la competitività dei professionisti senza cassa e soprattutto i giovani. CONFASSOCIAZIONI si batterà con tutte le sue forze e le sue competenze per cambiare questa situazione insieme a tutte le altre Parti Sociali.

IL "WHO'S WHO" DELLA CARICHE SOCIALI

presidente@confassociazioni.eu

Angelo Deiana, Presidente di CONFASSOCIAZIONI, Confederazione Associazioni Professionali

Presidente ANPIB (Associazione Nazionale Private & Investment Bankers) e ATEMA (Associazione Temporary Management), è considerato uno dei maggiori esperti di economia della conoscenza e dei servizi professionali in Italia. Manager di primari gruppi bancari nazionali, docente universitario, è membro dell'Intelligence Unit Global Executive del periodico "Economist" e di diversi comitati scientifici nonché autore di numerose pubblicazioni in campo economico/finanziario, tra cui "Il Capitalismo Intellettuale" (Sperling & Kupfer Ed.). Fra le sue ultime opere, "Il futuro delle associazioni professionali", "Come fare soldi nei periodi di crisi", "Il private insurance in pratica", "Associazioni Professionali 2.0", tutti pubblicati con il Gruppo 24 Ore. Attualmente è Responsabile Business Development e Family Office del Gruppo Veneto Banca.

CONFASSOCIAZIONI®

Confederazione Associazioni Professionali

vp.vicario@confassociazioni.eu

Riccardo Alemanno, Vice Presidente Vicario CONFASSOCIAZIONI con delega alle Relazioni Istituzionali e con i Consumatori

Tributarista e revisore legale. Nel 1984 intraprende l'attività professionale nel settore tributario con studio in Acqui Terme (AL). Nel 1987 è presidente provinciale della Lapet, guidata da Giuseppe Oca e poi Segretario nazionale. Nel 1995 è iscritto nel Registro dei Revisori Legali. Dal 1997 è Presidente Nazionale dell'INT, Istituto Nazionale Tributaristi. Nel 2006 è stato insignito dal Presidente Giorgio Napolitano dell'Onorificenza di Cavaliere Ordine al Merito della Repubblica Italiana. E' stato Presidente dell'UNITRE ed Assessore al Bilancio e Patrimonio della Città di Acqui Terme, membro dell'Osservatorio sulle professioni del CNEL, Presidente della società Sistemi Spa, Vice Presidente della società Nuove Terme, membro del Tavolo tecnico permanente e del Gruppo di lavoro su Bilancio e spesa pubblica del MEF. E' stato membro e tutt'ora partecipa a Collegi sindacali di varie società.

vp.welfare@confassociazioni.eu

Vincenzo Acquaviva, Vice Presidente di CONFASSOCIAZIONI con delega a Formazione, Welfare e Previdenza

Presidente di FederMiddleManagement (FMM)

Membro del Direttivo di Fedremanagement.

Referente per le professionalità manageriali nell'ambito della contrattualistica nazionale e nella bilateralità territoriale del Lazio.

CONFASSOCIAZIONI®

Confederazione Associazioni Professionali

vp.etica@confassociazioni.eu

Claudio Antonelli, Vice Presidente con delega all'Etica ed alla Cultura Professionale

Consulente per la Direzione d'impresa. Ingegnere gestionale e sociologo delle organizzazioni, è esperto di pianificazione strategica, di controllo direzionale e di sviluppo organizzativo. Ha pubblicato cinque libri e numerosi articoli professionali in riviste di management. Dal 1982 è impegnato nello sviluppo dell'associazionismo professionale. E' stato Presidente di APCO, Associazione Professionale Italiana dei Consulenti di Direzione e Organizzazione. Attualmente è Presidente di PIU' - Professioni Intellettuali Unite.

vp.beniculturali@confassociazioni.eu

Salvo Barrano, Vice Presidente con delega ai Beni Culturali

Laurea in Conservazione dei Beni Culturali, Master in Economia della Cultura, Specializzazione in Archeologia Classica, Salvo Barrano è Presidente dell'Associazione Nazionale Archeologi dal marzo 2013, dopo esserne stato Vicepresidente. Attivo in numerosi comitati e coordinamenti che si occupano di lavoro autonomo di ultima generazione, tra cui Associazione XX Maggio-Flessibilità Sicura e Quinto Stato. Membro della Consulta delle Professioni della CGIL, ha fatto parte del Consiglio Direttivo del CoLAP. E' membro dell'Associazione Internazionale di Archeologia Classica, coordina il Master in Management del Rischio Archeologico presso la Luiss Business School e ha preso parte ai lavori del Tavolo Tecnico sull'Archeologia Preventiva del Ministero per i Beni e le Attività Culturali. Da oltre dieci anni conduce scavi e ricerche come freelance, partecipando a seminari, conferenze e congressi internazionali, con pubblicazioni su riviste scientifiche, quotidiani e testate on line, tra cui l'Unità e Molecole on line.

CONFASSOCIAZIONI®

Confederazione Associazioni Professionali

vp.sviluppo@confassociazioni.eu

Marco Beltrami, Vice Presidente con delega a Comunicazione e Sviluppo

Marco Beltrami, ingegnere, ha studiato e risiede a Genova, ma da circa 30 anni opera come consulente di direzione con base a Milano e progetti in Italia e all'estero. Ha lavorato in IBM Global Business Services, PricewaterhouseCooper e Galgano& Associati. Ha sempre seguito temi legati allo sviluppo delle strategie, all'orientamento al cliente, al cambiamento culturale ed organizzativo, all'utilizzo delle nuove tecnologie, il tutto applicato sia al settore pubblico che privato. Su questi temi scrive regolarmente su riviste del settore manageriale. Dal 2009 è Presidente di APCO, l'Associazione professionale dei consulenti di management. E' anche Professore a contratto presso alcune università italiane. Segue attivamente la politica locale e le evoluzioni della nostra società.

vp.impresa@confassociazioni.eu

Enrico Bocci, Vice Presidente con delega ad Impresa e Tecnologia

Iscritto all'Ordine degli Ingegneri di Firenze, dal 1986 è titolare ed amministratore di una software house. Da sempre nel mondo della rappresentanza. E' stato Presidente Nazionale dell'Associazione dei laureati (ALSI) e stato nel CNEL nella Consulta delle Associazioni delle attività professionali non regolamentate. Nel mondo dell'impresa è stato per Confindustria Firenze, Vicepresidente della Territoriale come Presidente del comitato della Piccola Industria. Presidente della sezione dei Servizi Innovativi e tecnologici. Attualmente è Presidente della Commissione regionale di Confindustria Toscana per i Servizi Innovativi. E' stato membro di Giunta della Camera di Commercio di Firenze. E' componente nel consiglio di amministrazione dell'Opera Medicea Laurenziana di Firenze. Membro del CdA dell'Istituto degli Innocenti. Docente a contratto di Organizzazione Informatica del Lavoro e di Competenze Aziendali all'Università di Firenze, Corso di Laurea di Informatica.

CONFASSOCIAZIONI®

Confederazione Associazioni Professionali

vp.diritto@confassociazioni.eu

Mario Bulgheroni, Vice Presidente con delega a Giustizia e Diritto

Nel 1974, è Responsabile settore progettazione automazione impianti industriali di pesatura e trasporto e macchine speciali di una media azienda con mercati internazionali. Matura esperienze di responsabile start up impianti in Italia e in alcuni Paesi Europei tra i quali Romania, Francia e Germania. Nel 1982 assume la direzione commerciale di una società di software e hardware. Nel 1989 è Direttore Generale di una società italiana di automazione industriale nel campo tessile e di sviluppo software per office automation. Nel 2003 fonda con altri soci la Emmemme, società che si interessa di servizi alle imprese e di servizi per il settore immobiliare, assumendo il ruolo di presidente e amministratore delegato che conserva attualmente. Dal 2010 è presidente dell'Associazione Professionale Esperti Visuristi Italiani – AVI

vp.crescitaterritoriale@confassociazioni.eu

Paolo Caprasecca, Vice Presidente con delega allo Sviluppo Territoriale

Presidente della CONFIAC, Confederazione Italiana Amministratori Condominiali, Amministratore Delegato della Faro Gestione Immobiliare e Presidente dell'ANAP, Associazione Nazionale Amministratori Professionisti. Esperto di Property Immobiliare, Marketing, Facility Management.

vp.territorio@confassociazioni.eu

Giovanni De Pasquale, Vice Presidente con delega a Territorio e Ambiente

Inizia la sua attività nel settore immobiliare nel 1965 e ricoprendo dal 1976 le cariche di Presidente Provinciale, di Vice Presidente Nazionale e Consigliere dell'ANAI. Dal 1992 è Presidente Nazionale dell'ANAIP (Associazione Nazionale Amministratori Immobiliari)

Cartella stampa – Press Information

CONFASSOCIAZIONI®

Confederazione Associazioni Professionali

Professionisti), Associazione che ha confondato con l'obiettivo di formare professionalmente gli amministratori immobiliari e condominiali su tutto il territorio nazionale, con il fine di garantire una Élite di Professionisti con una approfondita preparazione in materia, oltre deontologia severa e moralità ineccepibile e introducendo il principio della formazione continua attraverso i corsi di aggiornamento

vp.marketing@confassociazioni.eu

Sergio Gaglianese, Vice Presidente con delega al Marketing Associativo

Presidente Nazionale AIGIP, Associazione Italiana Gestori Immobiliari Professionisti, Vice Presidente Gesticond e Sinteg, Vice Presidente Confedilizia Catanzaro, Titolare della Sinteg Calabria Italcondomini, società operante nella gestione immobiliare, leader nel settore. Consulente immobiliare e docente nei corsi per amministratori immobiliari.

vp.tesoriere@confassociazioni.eu

Franco Pagani, Vice Presidente Tesoriere con delega ai Rapporti con l'Università

Formatosi alla Clayton University (USA), è anche geometra professionista iscritto al Collegio di Firenze dal 1990 e co-Titolare dello Studio Tecnico COOPAF. Iscritto all'albo dei Consulenti Tecnici del Tribunale, collabora con l'Università di Firenze come membro del Centro Studi sul condominio e locazione. E' stato Presidente Nazionale ed è Presidente Onorario della FNA, Federazione Nazionale Amministratori Immobiliari. E' stato Vice Presidente della CONFAPPI, Coordinatore Regionale Toscana del CoLAP, membro del CdA della Fondazione Carmignani. Ha pubblicato articoli sul "Il Sole 24 Ore" ed altri quotidiani e periodici nazionali e locali. Autore del libro "Storia e pratica del condominio" e co-autore del volume "La funzione conciliativa del CTU nel processo civile". Mediatore civile e commerciale, dal 2010 è Presidente Toscana dell'APE, Associazione Periti Esperti del Tribunale. E' inoltre Vice Presidente della Commissione Regionale delle Professioni della Toscana. Dal 2013 è membro del CERP, Centro Studi e Ricerche sull'Economia delle Reti e delle Nuove Professioni dell'Università Guglielmo Marconi di Roma.

CONFASSOCIAZIONI®

Confederazione Associazioni Professionali

vp.strategie@confassociazioni.eu

Paola Palmerini, Vice Presidente con delega alle Strategie ed alle Relazioni con UNI

Presidente del Comitato Strategico e di Indirizzo di ATEMA, Associazione per il Temporary Management di cui è stata Presidente dal 2006 al 2013, è membro di APB, Associazione Pianificatori del Settore Bancario e Finanziario e di AIDDA, Associazioni di Imprenditrici e Dirigenti di Azienda. Nel 2011 ha fondato BMC - Mission Continuity che si occupa di Responsabilità Sociale di Impresa e dello Sviluppo e Sostenibilità di Imprese Sociali e Enti Non Profit. E' stata Amministratore Delegato in Cap Gemini Ernst & Young ed ha ricoperto la carica di AD e Responsabile della corporate strategy in realtà italiane del settore ICT e consulenza. In IBM è stata membro dell'Executive Board in qualità di Direttore Prodotti per Italia e Paesi Sud Europa, dopo aver guidato le Direzioni di Sviluppo Marketing, Vendite e Soluzioni UK e Francia.

vp.agendadigitale@confassociazioni.eu

Andrea Violetti, Vice Presidente con delega ad Agenda Digitale, Sistemi di Attestazione e Qualità

Presidente AIP, Associazione Informatici Professionisti e membro del Council of European Professional Informatics Societies di Bruxelles (CEPIS). Ha conseguito la Laurea Magistrale "cum laude" in Management e Comunicazione di Impresa ed il Master in Modelli Didattici e Innovazioni Tecnologiche per l'insegnamento. Collabora con l'Università degli Studi di Perugia, con l'Università degli Studi di Teramo e l'Università dell'Insubria di Como e Varese. Tra le esperienze più significative quelle in Panzani-Ponte-Liebig-Danone, Regione Umbria, Università degli Studi di Teramo, Colussi, Ibm e Farchioni.

CONFASSOCIAZIONI®
Confederazione Associazioni Professionali

vp.relationiparl@confassociazioni.eu

Gianfranco Ziccaro, Vice Presidente con delega alle Relazioni con il Parlamento, Presidente Osservatorio Parlamentare

Vice Presidente AIP, Associazione Informatici Professionisti. Ha avuto esperienze nella direzione sindacale, politica e artigiana, oltre che nella progettazione, organizzazione e gestione di attività formative che di aggiornamento. Amministratore Unico e/o membro di CDA di diverse aziende nei settori informatico e Direct marketing

cd.pariopportunita@confassociazioni.eu

Federica De Pasquale, Consigliere Delegato per le Pari Opportunità ed i Public Affairs

E' stata Responsabile Nazionale del settore organizzativo di alcune società del settore immobiliare. Segue con particolare attenzione il mondo delle Associazioni professionali a partire dall'importante contributo dato dal CNEL dagli anni '90. Già referente dei rapporti istituzionali della Croce Rossa Italiana a livello nazionale. Dal 2001 responsabile della comunicazione e dell'attività legislativa di diversi parlamentari sia della Camera che del Senato, seguendo in particolare le tematiche dell'imprenditoria, del lavoro, delle politiche comunitarie, della sanità, della bioetica e delle pari opportunità. Dal 2007 vice presidente della Consulta Femminile per le Pari Opportunità della Regione Lazio. Dal 2011 Componente del Comitato Interistituzionale Cnel/Istat per l'individuazione degli Indicatori del Benessere da inserire nel PIL-BES.

CONFASSOCIAZIONI®

Confederazione Associazioni Professionali

cd.affarigiuridici@confassociazioni.eu

Tommaso Paparo, Consigliere Delegato per gli Affari Giuridici

Avvocato, è iscritto all'albo speciale degli avvocati cassazionisti dal 2012. Consigliere Giuridico alla Presidenza del Consiglio dei Ministri, nel 2000, Dipartimento della Funzione Pubblica e, nel 2001-2004, con il Ministro alle Politiche Comunitarie. E' l'avvocato di FEDERUTILITY (associazione di categoria delle imprese del settore idrico ed energetico) da oltre 10 anni. Assiste Istituzioni, P.A., Associazioni di consumatori, Centri di studio e primarie imprese nazionali ed estere nel settore della concorrenza, contratti pubblici, regolazione tariffaria dei servizi pubblici, delle privatizzazioni.

cd.pa@confassociazioni.eu

Raffaele Pinto, Consigliere Delegato per i rapporti operativi con la Pubblica Amministrazione

Ha svolto la sua attività lavorativa al Centro Elettronico della Corte Suprema di Cassazione con l'incarico di informatico, sino a divenirne responsabile della sala macchine e delle procedure. Dal 1991 ricopre la carica di Presidente dell'A.N.I.P.A. – Associazione Nazionale Informatici pubblici e Aziendali, riconosciuta con decreto del Ministro della Giustizia del 5 settembre 2013. Ha ricoperto e ricopre ancora incarichi di vertice in alcune Confederazioni rappresentative dove ha potuto sviluppare una profonda conoscenza delle problematiche della Pubblica Amministrazione.

CONFASSOCIAZIONI®

Confederazione Associazioni Professionali

cd.innovazione@confassociazioni.eu

Cesare Sacerdoti, Consigliere Delegato per l'Innovazione

Fondatore e Amministratore unico di CSE Crescendo. Formatosi professionalmente in una grande società metalmeccanica, vanta una consolidata esperienza di Direzione Generale di Aziende di Medie dimensioni, sia private, sia appartenenti a gruppi internazionali fino ad approdare allo start up di un new business nel campo dell'emarketing, con la partecipazione di importanti venture capitalist Italiani Svolge attività di docenza presso l'Università Parthenope di Napoli ed è impegnato in varie attività associative e di volontariato; attualmente è, tra l'altro, Vicepresidente di Atema (Associazione per il Temporary management), membro della commissione Venture Capital di AIFI (Associazione Italiana Fondi di Investimento), Consigliere dell'Associazione Programma Virgilio di supporto alla nuova imprenditoria.

cd.organizzazione@confassociazioni.eu

Ennio Ciampoli, Consigliere Delegato per l'Organizzazione

Già membro della Consulta delle Professionali non regolamentate del CNEL, Vice Presidente dell'AIIA, Associazione italiana degli Internal Auditors, Segretario Nazionale del COLAP, Presidente della Consulta delle Attività Professionali del Partito Popolare. Attualmente si occupa per "l'Artist Satisfaction" di pittori e scultori dell'organizzazione di Mostre in Italia e in Cina e della grafica della rivista dell'Accademia Internazionale LA SPONDA.

CONFASSOCIAZIONI®

Confederazione Associazioni Professionali

cd.universita@confassociazioni.eu

Luca Arnaldi, Consigliere Delegato per l'Università

Laureato in Sociologia ed in Ingegneria è Presidente della Scuola di Alta Formazione dell'Università Guglielmo Marconi nonché Presidente di WRS, Web Reputation Supervisor, di AIBRM, Associazione Italiana Brand & Reputation Manager, dell'Organismo di Mediazione e dell'Ente di Formazione per Mediatori Professionisti istituito presso la SAF Marconi. Mediatore iscritto presso l'Organismo Di Mediazione SAF Marconi e presso l'Organismo della Camera di Commercio di Genova.

cd.turismo@confassociazioni.eu

Maria Giuseppina Gimma Beraldo, Consigliere Delegato per Turismo e Beni Paesaggistici

Presidente ANIASPER – Associazione Nazionale fra Ingegneri, Archeologi e Architetti Specialisti per lo Studio e il Restauro dei Monumenti. E' considerata una esperta a livello internazionale. Ha conseguito diverse specializzazioni (post lauream) in Restauro dei Monumenti anche a livello internazionale come l'ICCROM (UNESCO).

Fa parte di diverse organizzazioni sia come socio fondatore che consigliere o vice presidente. Docente universitario. Membro di diverse commissioni del MiBAC, del CNEL, del Normal S oggi dell'UNI.

Ispettore Onorario, per il Comune di Viterbo, del Ministero per i Beni e le Attività Culturali. Amministratore Unico della BetaGamma s.r.l. - Editoria, Restauro, Progetti Culturali, formazione, progettazione, realizzazione di lavori, consulenza alle imprese.

Curatrice di varie pubblicazioni e collane tra cui "Archivi Italiani", "I Centri Storici", "CMC - Chiese, Monumenti e Città", "Testimonianze di Restauri" "I Grandi Monumenti raccontati ai

CONFASSOCIAZIONI®

Confederazione Associazioni Professionali

ragazzi" ecc. Da 21 anni è direttore della rivista nazionale "I Beni Culturali, Tutela, valorizzazione, Attività Culturali, Architettura Moderna e Bio-Architettura".

Organizza per gli ordini professionali (architetti e Ingegneri), per Enti pubblici, per l'ICE e per la Betagamma corsi di restauro itineranti con visite anche a laboratori e cantieri.

Ideatrice, esecutrice e responsabile di circa 40 trasmissioni per la RAI su "I Beni Culturali" andate in onda sui 3 canali televisivi e radiofonici.

Da diversi anni, grazie ai Beni Culturali, si occupa, a livello nazionale e internazionale, di Turismo e di Energie Alternative, sia come progettista, direttore dei lavori, che come interlocutore finanziario, cercando sempre di rendere compatibile gli impianti con il Paesaggio e con l'Ambiente.

p.consigliosaggi@confassociazioni.eu

Luigi Di Marco, Presidente del Consiglio di Indirizzo

Manager esperto in organizzazione e gestione delle Risorse Umane, ha costituito e gestito network di imprese. Docente di corsi universitari per manager, è relatore in convegni nazionali e internazionali. Past presidente di AIDP, Associazione Italiana per la Direzione del Personale, è Presidente di Federmanagement, Federazione Italiana delle Associazioni di Management, e di Fondazione Verrocchio, per la diffusione della cultura manageriale. E' autore di numerose pubblicazioni sui temi manageriali, tra cui "La Compagnia dei Magi per la formazione degli strateghi d'Impresa" - Ed. Franco Angeli. Coautore de "Il grande libro della Letteratura per Manager" - Ed. ETAS RCS. Autore de " I Sogni nella Bibbia. Rileggere le Sacre Scritture in chiave manageriale"- Ed. Franco Angeli.

p.comitatoscientifico@confassociazioni.eu

Stefano Paneforte, Presidente Comitato Scientifico

Docente di "Organizzazione e Gestione risorse umane" alla Facoltà di Economia dell'Università Tor Vergata di Roma nonché di "Economia e gestione delle imprese" alla Facoltà di Economia e Scienze Gestionali e di "Organizzazione aziendale" alla Facoltà di Lingue e Letterature straniere dell'Università LUSPIO di Roma. Psicologo del lavoro e componente della Commissione

CONFASSOCIAZIONI®

Confederazione Associazioni Professionali

Scientifica dei Professionisti HR-AIDP, è attualmente Amministratore Unico dello Studio Paneforte - L'organizzazione e le persone.

dg@confassociazioni.eu

Marco Recchi, Direttore Generale

Avvocato, è Vice Presidente di FENCA la Federazione Europea delle associazioni nazionali delle imprese di recupero e acquisto credito che rappresenta 200.000 lavoratori del settore della tutela del credito in 24 paesi della EU. Autore del volume "guida alla gestione dei crediti in out sourcing" edito dal Gruppo 24 Ore e scrive sui temi del recupero del credito e del diritto del lavoro sulla stampa economica nazionale e su quella di settore. Ha ricoperto incarichi in Confindustria come Segretario Generale dell'associazione nazionale imprese di tutela del credito per 12 anni.

CONFASSOCIAZIONI®

Confederazione Associazioni Professionali

I NOSTRI CONTATTI

Sede legale: Via di Santa Teresa n. 23 – 00198 Roma

Sito web: www.confassociazioni.eu

Email: info@confassociazioni.eu - ufficiostampa@confassociazioni.eu

Social:

<https://twitter.com/CONFASSOCIAZION>

www.linkedin.com/groups/CONFASSOCIAZIONI

www.youtube.com/user/Confassociazioni