

Philanthropy Trust Onlus

Il Comitato dei Tecnici: attività e profili delle persone coinvolte

Il ruolo del Comitato dei Tecnici

Hanno funzione consuntiva verso il Trustee:

- (a) valutano le iniziative di terzi da sostenere (attività indirette del Trust),
- (b) danno pareri su situazioni di intervento del Trust (su richiesta del Trustee o dei Sostenitori),
- (c) individuano le migliori strategie per svolgere attività di solidarietà (attività dirette, oggetto del Trust)
- (d) Creano il materiale di comunicazione del trust
- (e) Si occupano del fundraising del Trust

Per la carica:

- Non c'è diritto a ricevere compensi ma solo rimborsi spese (ie. Per viaggi)
- La nomina viene fatta dal Comitato dei Sostenitori e dal Trustee, a maggioranza
- La nomina può essere soggetta a termine o condizione

Membri Ordinari

Scelti perché condividono lo scopo del Trust e hanno esperienza nel Terzo Settore

Membri a Progetto

Scelti per competenze specifiche su un singolo progetto del Trust

- Il Comitato dei Tecnici **delibera a maggioranza** in adunanze debitamente convocate dal Tecnico più senior, che diventa Presidente del Comitato.
- Le delibere sono riportate nel **Libro delle Adunanze** del Comitato dei Tecnici. Il Presidente dei Tecnici ha il compito di tenerlo aggiornato.

Nel libro sono riportate:

(a) Le delibere

(b) Ogni altro avvenimento del quale serve avere memoria

Giuseppe Scibetta

Luogo di attività: Milano

Professione: Commercialista

Società: Studio Pomara, Scibetta & Partners

Anni d'esperienza: 40

Precedenti esperienze lavorative:

Ha maturato quarantennale esperienza lavorativa nell'ambito della consulenza tributaria e civilistica, prima come collaboratore di società di revisione e del primario studio di consulenza milanese del dott. Pomara e, dal 1975, in forma associata con lo stesso studio. Svolge il ruolo di Sindaco di importanti società nazionali ed internazionali. Svolge consulenza tributaria a favore di Enti Non Profit e Fondazioni private.

Istruzione:

Laurea in Economia e Commercio, l'Università Statale di Roma

Note:

Presidente di Integra International, principale associazione internazionale di fiscalisti ed esperti contabili

Francesca Romana Lupoi

Luogo di attività: Roma/Milano/Genova

Professione: Avvocato

Società: Studio Legale Lupoi

Anni d'esperienza: 25

Precedenti esperienze lavorative:

È Vice Presidente e Consigliere esecutivo della Associazione "Il trust in Italia", è iscritta nel registro dei Professionisti Accreditati in materia di trust, istituito nel 2012 dall'Associazione. Consulente dell'On. Ileana Argentin sull'applicazione del trust per la disabilità. Consulente - Commissione Affari Sociali della Camera per il progetto di legge "Trust e Dopo di Noi", per gli anni 2014-2016, relatrice On. Elena Carnevali L. n.112/2016.

Istruzione:

Laurea in Giurisprudenza presso l'Università di Roma "La Sapienza", iscritta all'albo degli avvocati di Roma dal 1993.

Note:

Relatrice di convegni sul territorio nazionale sul tema trust e contratti di affidamento fiduciario e docente a master di formazione post-universitario. Membro del Comitato Scientifico di Trust Company in Italia e all'estero.

Elena Giordano

Luogo di attività: Lugano/Milano

Professione: Family Officer

Società: Albacore / Alvarium Family Office

Anni d'esperienza: 25

Precedenti esperienze lavorative:

Dal 2016, Elena è Partner, Business Developer e Family Officer presso Albacore / Alvarium Family Office. Prima di arrivare ad Albacore, e dopo una breve esperienza in Secofind, Elena ha ricoperto il ruolo di Family Officer e Business Developer in STARFIN, un Multi-family Office con sede a Lugano, gestita dallo stesso team di Albacore. Dal 1995 al 2009, ha sviluppato la sua carriera nel settore finanziario presso Lehman Brothers, sia a Milano che a Londra; inizialmente in Corporate Finance, come Assistente di Direzione del Managing Director, poi come Equity Sales ed infine, gli ultimi quattro anni, come Wealth Manager.

Istruzione:

Laurea in Economia e Commercio, all'Università di Hartford, Connecticut. MBA dalla USI, Lugano.

Note:

Attenzione alle tematiche sociali ed esperienze nel mondo del volontariato e del terzo settore.

Ludovica Maglione Piromallo

Luogo di attività: Napoli/Milano

Professione: Avvocato

Società: Libero professionista

Anni d'esperienza: 25

Precedenti esperienze lavorative:

Inizia praticando da Studio Legale Portale Visconti e Baker & McKenzie. Si trasferisce a Chicago dove è Paralegal per Lieggi law offices con focus arte e immobili per poi entrare come Consulente nella World Bank. Trasferitasi in Spagna nel 2013 diventa Projects Director della Ngo BARCELONA GLOBAL occupandosi di relazioni internazionali per attrarre talenti e investimenti stranieri e creare partnership con camere di commercio e business club. Ha lavorato anche per AIRBUS DEFENCE AND SPACE come Head of Logistic .

Istruzione:

Laureata alla Sapienza in Giurisprudenza, ha preso LLM Degree alla Columbia University.

Note:

Coordinatrice Club New York City della ALMA, Italian LL.M. Association.

Daniela Grandi

Luogo di attività: Brescia

Professione: Imprenditore

Società: Marcello Gabana Spa

Anni d'esperienza: 20

Precedenti esperienze lavorative:

Dal 1997 entra nella holding di famiglia e ricopre diversi ruoli nelle società controllate del gruppo. La holding è sia immobiliare che finanziaria, Gruppo Gabeca, e gestisce anche il patrimonio immobiliare con destinazione industriale, commerciale e residenziale. Vicepresidente di Banca di Santa Giulia spa. Consigliere dal 2010 dell'Associazione Museo delle Mille Miglia Città di Brescia.

Istruzione:

Master in gestione delle piccole medie imprese, Università impresa Isfor
ABI formazione per il board delle banche
Insead bootcamp sulle start up
Executive Course in sviluppo manageriale e gestione delle imprese ed
Executive Course in negoziazione – Università Bocconi

Note:

Presidente Settore Industrie Estrattive AIB

Stefano Devecchi Bellini

Luogo di attività: Ticino/Milano/Cina

Professione: Imprenditore

Società: Gamos Group China

Anni d'esperienza: 17

Precedenti esperienze lavorative:

Dal 2006 al 2010 ha maturato una intensa esperienza in private banking, in Italia prima, per AIPB, Associazione Italiana Private Banking, e successivamente in Svizzera, per Finpromotion SA, società fiduciaria finanziaria. Dopo una breve esperienza di due anni come Business Developer in Eurolactis Group SA, è Relationship Manager in Gamos Group International Trading Co. Ltd.

Istruzione:

Laurea in Business Administration, BBA, Università Cattolica del Sacro Cuore di Milano

Note:

Educational/Instructional Technology, Silicon Valley Executive Tour
Business Coaching, SCOA – The School of Coaching

Patrizia Tammaro

Luogo di attività: Milano / Lugano

Professione: Investor Relations Officer

Società: Piovan Group / D-Orbit

Anni d'esperienza: 20

Precedenti esperienze lavorative:

È Investor Relations Officer di diverse società quotate e di società in pre-IPO o altri round di raccolta di investimenti tra cui attualmente Piovan Group, PHI42, D-Orbit e precedentemente H-FARM, DBA Group. Precedentemente è stata Head of Investor Relations per CIV Multi Family Office e Senior Advisor di Diamante Srl. Ha lavorato come Wealth advisor a Credit Suisse e in J.P. Morgan, ricoprendo il ruolo di Vice Presidente e prima ancora di head of institutional sales and global liquidity nella divisione JP Morgan Asset Management tra Milano e Ginevra. Ha inoltre lavorato come Equity Sales Manager presso Fidelity Investments, Dexia Asset Management, ABN AMRO

Istruzione:

Master's Degree International Business, University of Westminster
Bachelor of Arts (B.A.) International Relations and Affairs, American University of Paris

Note:

Esperienze di volontariato nel Corpo italiano di soccorso dell'Ordine di Malta, SOVRANO MILITARE ORDINE DI MALTA S.M.O.M., Club del Restauro Museo Poldi Pezzoli, The Circle Italia Onlus