

B A N K

Processo di selezione del Consiglio di Amministrazione e presentazione dei candidati

Milano, 27 marzo 2020

Processo di selezione del Consiglio di Amministrazione: Soggetti coinvolti

CONSULENTE ESTERNO

Società di “*head hunting*” di primario *standing*, alla quale è attribuito l’incarico di assistere la Banca nella ricerca di possibili candidati.

COMITATO CORPORATE GOVERNANCE, NOMINE E SOSTENIBILITA’

Supporta il Consiglio di Amministrazione nelle varie fasi del processo di selezione.

PRESIDENTE DEL COMITATO CORPORATE GOVERNANCE, NOMINE E SOSTENIBILITA’

È coinvolto nel conferimento dell’incarico al consulente esterno e assicura che le modalità con le quali il processo viene svolto siano efficaci e coerenti con le finalità del processo di selezione stesso.

CONSIGLIO DI AMMINISTRAZIONE

Individua il profilo dei candidati, nomina gli Amministratori in sostituzione dei Consiglieri venuti a mancare, nonché identifica i candidati alla carica di Amministratore in caso di presentazione di liste da parte del Consiglio stesso all’Assemblea.

Processo di selezione del Consiglio di Amministrazione: Fasi

*Comitato CGNS = Comitato *Corporate Governance*, Nomine e Sostenibilità

Lista del Consiglio di Amministrazione – *Executive Summary*

COMPETENZE ED ESPERIENZE

100% *Governance*

91% *Sostenibilità*

82% *Gestione e organizzazione aziendale*

82% *Settore bancario e tecniche di valutazione e gestione dei relativi rischi*

82% *Regolamentazione del settore bancario e finanziario*

73% *Interpretazione dei dati economico-contabili di imprese finanziarie*

73% *Mercati di riferimento in cui opera FinecoBank*

64% *Compliance*

45% *Esperienza internazionale e mercati esteri*

45% *Sistema economico-finanziario*

27% *IT – Information Technology*

90% INDIPENDENTI

45% DIVERSITA' DI GENERE

59anni ETA' MEDIA

■ <55 □ 55-65 □ >65

Lista del Consiglio di Amministrazione – *Matrice delle competenze*

COMPETENZE ED ESPERIENZE

	MANGIAGALLI	FOTI	SAITA	GIANNOTTI	ALBANO	MONTANARI	ZUNINO	ZAPPIA	BRANDA	PINTO	DONNINI
100% <i>Governance</i>	●	●	●	●	●	●	●	●	●	●	●
91% <i>Sostenibilità</i>	●	●	●	●	●	●	●	●	●		●
82% <i>Gestione e organizzazione aziendale</i>	●	●		●		●	●	●	●	●	●
82% <i>Settore bancario e tecniche di valutazione e gestione dei relativi rischi</i>	●	●	●	●	●	●	●		●	●	
82% <i>Regolamentazione settore bancario-finanziario</i>	●	●	●	●	●	●	●		●	●	
73% <i>Interpretazione dati economico-contabili di imp. finan.</i>	●	●	●	●		●	●		●	●	
73% <i> Mercati di riferimento in cui opera FinecoBank</i>	●	●	●	●		●		●		●	●
64% <i>Compliance</i>	●	●	●	●	●		●		●		
45% <i>Esperienza internazionale e mercati esteri</i>	●	●		●		●				●	
45% <i>Sistema economico-finanziario</i>	●	●		●		●		●			
27% <i>IT – Information Technology</i>		●				●		●			

Lista del Consiglio di Amministrazione – *Candidati*

1. Marco Mangiagalli – *Presidente*
 2. Alessandro Foti – *Chief Executive Officer*
 3. Francesco Saita
 4. Paola Giannotti De Ponti
 5. Patrizia Albano
 6. Gianmarco Montanari
 7. Maria Alessandra Zunino de Pignier
 8. Andrea Zappia
 9. Giancarla Branda
 10. Donato Pinto
 11. Laura Donnini
-

Marco Mangiagalli

Esperienze professionali

Marco Mangiagalli ha svolto la maggior parte della sua carriera nel Gruppo Eni. Ha avuto esperienze lavorative anche nel Gruppo Barclays in Italia e nel Gruppo Nuovo Banco Ambrosiano.

In Eni ha assunto incarichi di crescente responsabilità fino ad assumere la posizione di Direttore Finanziario e successivamente *Chief Financial Officer* dal 1993 al 2008.

È stato Consigliere di Amministrazione di numerose società, tra le quali: Agip S.p.A., Polimeri Europa S.p.A., Nuovo Pignone S.p.A., Snamprogetti S.p.A., Saipem S.p.A., Eni International Holding B.V., Eni International Bank Ltd, Albacom S.p.A., Emittenti Titoli S.p.A., Oil Investment Corp., Snam Rete Gas S.p.A., Falck Renewables S.p.A..

È stato Presidente di Eni Coordination Center S.A. e di Enfin S.p.A..

È stato membro del Consiglio di Sorveglianza, Presidente del Comitato Rischi, Presidente del Comitato Remunerazioni e membro del Comitato Operazioni Parti Correlate di Intesa Sanpaolo S.p.A. in periodi diversi dal 2010 al 2016. A seguito dell'adozione del sistema monistico da parte di Intesa Sanpaolo S.p.A., ha altresì rivestito la carica di membro del Consiglio di Amministrazione e Presidente del Comitato per il Controllo sulla Gestione della banca per il triennio 2016-2019.

Ha inoltre rivestito le seguenti cariche:

2009-2014: membro del Consiglio di Amministrazione e del Comitato Controllo e Rischi di Luxottica S.p.A.

2011-2013: membro del Consiglio di Amministrazione e del Comitato Controllo e Rischi e la *Corporate Governance* di Autogrill S.p.A..

2008-2010: Presidente di Saipem S.p.A.

È stato membro del *Senior Advisory Board* del fondo d'investimento *Global Infrastructure Partners* dal 2011 al 2017.

Attualmente ricopre i seguenti incarichi: (i) Presidente del Consiglio di Amministrazione di E.I.Towers S.p.A. e (ii) membro del Consiglio di Amministrazione di Finarvedi S.p.A..

Educazione

Laurea in Economia Politica,
Università Commerciale Luigi
Bocconi

Indipendenza

❖ TUF	✓
❖ Statuto/Cod. Autod.	✓

Alessandro Foti

Esperienze professionali

Alessandro Foti è dal dicembre 2000 Amministratore Delegato e (dal luglio 2014) Direttore Generale di FinecoBank S.p.A.. Prima di assumere la carica di Amministratore Delegato, è stato membro del Consiglio di Amministrazione della Banca da ottobre 1999 a dicembre 2000.

Nel corso della sua esperienza lavorativa ha rivestito i seguenti incarichi:

- 2013-2019: membro dell' *Executive Management Committee* di UniCredit S.p.A.
- 2010-2015: Vice Chairman del *Supervisory Board* di Dab Bank AG (Germania)
- 2010-2012: membro del *Supervisory Board* di Direktanlage.AT AG (Austria)
- 2003-2005: membro del Consiglio di Amministrazione di Ducati Motors Holding S.p.A.
- 2003-2005: Direttore Generale di FinecoGroup S.p.A. (società a suo tempo quotata sul segmento MIDEX della Borsa Italiana S.p.A.)
- 2001-2001: membro del *Supervisory Board* di Entrium Direct Bankers AG
- 2001-2004: membro del Comitato di Gestione di ASSOSIM (Associazione Italiana Intermediari dei Mercati Finanziari)
- 1999-2008: membro del *Supervisory Board* di FinecoFinance Ltd (Irlanda)
- 1993-2002: Responsabile sezione operativa per l'amministrazione, *asset management* e la negoziazione; membro del Consiglio di Amministrazione, *General Manager* e Amministratore Delegato e, dal 2001, Presidente di Fin-Eco SIM S.p.A.
- 1989-1993: Responsabile mercato dei capitali di Fin-Eco Holding S.p.A.
- 1986-1989: Responsabile coordinamento finanziario delle consociate del gruppo di Montedison S.p.A.
- 1985-1986: Direzione finanziaria di IBM

Ad oggi, oltre al ruolo di Amministratore Delegato e Direttore Generale di FinecoBank, ricopre le cariche di: (i) membro del Consiglio di Amministrazione dell'Università Bocconi (dal 2018); (ii) membro del Consiglio di Amministrazione di Borsa Italiana S.p.A. (dal 2014); (iii) Consigliere e Vice Presidente di ASSORETI (dal 2012, come membro del Comitato Direttivo).

Educazione

Laurea in Economia e Commercio, Università Commerciale Luigi Bocconi

Indipendenza

❖ TUF	X
❖ Statuto/Cod. Autod.	X

Francesco Saita

Esperienze professionali

Francesco Saita è dal 2014 Vice Presidente del Consiglio di Amministrazione e Presidente del Comitato Rischi e Parti Correlate (in passato, Comitato *Audit* e Parti Correlate) di FinecoBank. Da aprile 2017, riveste anche la carica di membro del Comitato *Corporate Governance*, Nomine e Sostenibilità (in passato, Comitato Nomine e Sostenibilità) della Banca.

Dal 2005 è Professore Ordinario di Economia degli Intermediari Finanziari dell'Università Commerciale Luigi Bocconi nella quale riveste, da agosto 2017, anche il ruolo di Direttore della *Financial Education Research Unit* del Baffi Centre for Applied Research on International Markets, Banking Finance and Regulation (BAFFI CAREFIN).

Nel corso della sua attività lavorativa ha inoltre maturato le seguenti esperienze:

- 2015-2017: Direttore del Baffi Centre for Applied Research on International Markets, Banking Finance and Regulation (BAFFI CAREFIN), nato dalla fusione tra il Centre for Applied Research in Finance (Carefin, diretto dal 2011 al 2014) e il Paolo Baffi Centre on International Markets, Money and Regulation
- 2012-2014: Consigliere di Amministrazione indipendente di Banca Aletti
- 2010-2014: Dean della Graduate School dell'Università Commerciale Luigi Bocconi
- 2007-2010: Direttore del Dipartimento di Finanza dell'Università Commerciale Luigi Bocconi
- 2005-2007: Direttore del M.Sc. in Finance dell'Università Commerciale Luigi Bocconi
- 2003-2006: Consigliere di Amministrazione indipendente di Fondi Alleanza SGR
- 2001-2007: Vice Direttore del Newfin-Centro Studi sull'Innovazione Finanziaria dell'Università Commerciale Luigi Bocconi
- 2001-2005: Professore associato di Economia degli Intermediari Finanziari dell'Università Commerciale Luigi Bocconi
- 1999-2001: Ricercatore di Economia degli Intermediari Finanziari dell'Università Commerciale Luigi Bocconi

È inoltre membro di comitati scientifici e comitati editoriali (tra i quali: Comitato di redazione della Divisione Studi della CONSOB, Comitato scientifico della Fondazione per l'Educazione Finanziaria e al Risparmio (FEDUF) costituita dall'ABI) ed è membro onorario dell'AIFIRM (Associazione Italiana Financial Industry Risk Managers) nonché del Comitato Scientifico della rivista dell'associazione. È autore di numerose pubblicazioni sui temi di *risk management* nelle banche, nelle SGR e nelle compagnie di assicurazione vita e sugli strumenti derivati. È stato titolare di numerosi corsi presso l'Università Commerciale Luigi Bocconi dove attualmente è titolare del corso obbligatorio «*Quantitative Finance and Derivatives 2*» nel M.Sc. in *Finance*. Nel corso degli anni ha svolto attività di consulenza in tema di *risk management* e strumenti derivati per banche, compagnie di assicurazione e società di *asset management*.

Ad oggi è anche componente del Consiglio di Amministrazione di Aessedomus S.r.l..

Educazione

Laurea in Economia Aziendale, Università Commerciale Luigi Bocconi

Indipendenza

❖ TUF	✓
❖ Statuto/Cod. Autod.	✓

Paola Giannotti De Ponti

Esperienze professionali

Nata ad Alessandria il 13 luglio 1962, Paola Giannotti De Ponti è laureata in Economia Politica con lode presso l'Università Bocconi di Milano e ha frequentato semestri universitari presso Universität zu Köln (Colonia, Germania) e New York University.

Ha un'esperienza internazionale di oltre 30 anni nel settore finanziario e nell'area *Corporate ed Investment Banking* con competenza di *corporate finance*, mercati dei capitali azionario ed obbligazionario, gestione del circolante, finanza strutturata, fusioni ed acquisizioni, finanza di progetto. Negli anni fra New York, Londra, Milano, Francoforte e Parigi, ha ricoperto svariati ruoli operativi e di *management* all'interno di primarie istituzioni mondiali quali Morgan Stanley, Citigroup, Dresdner Bank e BNP Paribas dove è stata responsabile della clientela strategica italiana (tra cui: MEF, Telecom Italia, Eni, Enel, Terna, Ferrovie, Finmeccanica) e del settore *Oil, Gas e Energy*.

In passato è stata Consigliere di Amministrazione di Ansaldo STS S.p.A., di UBI Banca S.p.A., di EPS Equita PEP SPAC S.p.A. e EPS Equita PEP SPAC 2 S.p.A. e di Dresdner Kleinwort Wasserstein SGR.

Nel 2002 è stata insignita del Premio Fondazione Bellisario come *Manager* dell'Anno.

Dal 2000 al 2012 è stata membro del Consiglio per le Relazioni Italia-Stati Uniti, sotto la presidenza onoraria di David Rockefeller.

Nel 2019 è stata inserita nel gruppo delle 100 donne *leader* italiane stilato dalla rivista *Forbes*.

Ad oggi riveste i seguenti incarichi: (i) Consigliere di amministrazione e Presidente del Comitato per i Controlli e i Rischi e la Sostenibilità di TIM; (ii) Consigliere di amministrazione, Presidente Comitato Controllo e Rischi, *Corporate Governance* e Sostenibilità e componente del Comitato Operazioni con Parti Correlate di Terna S.p.A.; (iii) Consigliere di amministrazione di Illimity SGR.

Educazione

Laurea in Economia Politica,
Università Commerciale Luigi
Bocconi

Indipendenza

❖ TUF	✓
❖ Statuto/Cod. Autod.	✓

Patrizia Albano

Esperienze professionali

Patrizia Albano è iscritta all'Ordine degli Avvocati di Roma. Ha iniziato l'attività lavorando in veste di legale interno presso l'Istituto Mobiliare Italiano S.p.A. dal 1981 al 1999, passando poi a San Paolo IMI S.p.A. nel ruolo di Responsabile dell'Ufficio Legale Centrale della Divisione Grandi Clienti fino al 2000. Ha rivestito il ruolo di *General Counsel* di IBI (oggi, Alerion Clean Power S.p.A.) e di Responsabile della Segreteria Societaria di Risanamento Napoli S.p.A. e Fincasa S.p.A., entrambe quotate alla Borsa Italiana.

Dal 2003 al 2007, l'Avv. Albano ha svolto l'attività professionale presso lo Studio Legale Carbonetti.

Dal 2007 esercita la professione presso il proprio Studio in Roma e Milano (Albalegal Avvocati) nel campo del diritto societario e si occupa prevalentemente di consulenza societaria e operazioni sul capitale, operazioni bancarie e finanziarie, nonché di *compliance* istituzionale ed aziendale (*privacy*, antiriciclaggio, sicurezza, responsabilità amministrativa delle persone giuridiche ex L.231/2001).

Presta la propria consulenza in via continuativa al Gruppo Prada. In particolare, ha assistito Prada S.p.A nella quotazione presso l'*Hong Kong Stock Exchange* e riveste l'incarico di Responsabile della Direzione Affari Societari del Gruppo e *Company Secretary*. In tale ambito, si occupa della *governance* e delle problematiche legali societarie della Capogruppo quotata e delle *subsidiaries* in Italia e nel mondo; sovrintende alla Segreteria Societaria, alle Partecipazioni, alla *compliance* e cura le operazioni straordinarie. Ha rappresentato la Società in Assolombarda ove ha rivestito la carica di Presidente del Gruppo Moda e Design nel periodo febbraio 2015/gennaio 2018.

Nel periodo aprile/ottobre 2015 ha rivestito la carica di Consigliere di Amministrazione in Banca Carim – Cassa di Risparmio di Rimini S.p.A.. Nel periodo giugno/dicembre 2016 ha rivestito inoltre la carica di Consigliere di Amministrazione di Mediacontech S.p.A.

Ad oggi riveste le seguenti cariche: (i) membro del Consiglio di Amministrazione e del Comitato *Corporate Governance*, Nomine e Sostenibilità (già, Comitato Nomine e Sostenibilità) di FinecoBank S.p.A. (dal 2017); (ii) Presidente del Collegio Sindacale di Artemide Italia S.p.A. e Sindaco Effettivo del Collegio Sindacale di Artemide Group S.p.A e del Collegio Sindacale di Artemide S.p.A. (dal 2014); (iii) membro del Consiglio di Amministrazione di Piaggio & C. S.p.A. (dal 2018).

Educazione

Laurea in Giurisprudenza,
Università La Sapienza di
Roma

Indipendenza

❖ TUF	✓
❖ Statuto/Cod. Autod.	✓

Gianmarco Montanari

Esperienze professionali

Gianmarco Montanari è Direttore Generale dell'Istituto Italiano di Tecnologia di Genova.

Precedentemente è stato *City Manager* (Direttore Generale) della città di Torino dopo aver lavorato per vent'anni come dirigente in posizioni apicali nei settori *Automotive*, *Financial Services*, *Management Consulting* e *Pubblica Amministrazione Centrale*, gestendo sempre processi di riorganizzazione e trasformazione digitale di realtà complesse e modernamente organizzate.

Ha conseguito la Laurea in Ingegneria Gestionale al Politecnico di Torino seguita da altre quattro Lauree in *Management*, *Economia*, *Scienze Politiche* e *Legge* insieme a varie specializzazioni in *Management* da prestigiose scuole di *business* internazionali (Columbia, Insead, IMD, Bocconi).

È stato membro di numerosi *board* di società private e pubbliche tra cui il Gruppo Torinese Trasporti, l'Agenzia delle Entrate e l'AGID.

E' stato insignito dell'onorificenza prima di Cavaliere della Repubblica Italiana e poi di Ufficiale al Merito della Repubblica Italiana.

E' autore del libro «Tech Impact. Luci ed ombre dello sviluppo tecnologico» e di altre numerose pubblicazioni, oltre che autorevole *speaker* su temi di innovazione e *change management*. È l'inventore dello IED® *Intergenerational Environmental Debt*.

Attualmente, oltre all'incarico di Direttore Generale dell'Istituto Italiano di Tecnologia di Genova, riveste i seguenti incarichi: (i) membro del Consiglio di Amministrazione e del Comitato Rischi e Parti Correlate nonché Presidente del Comitato Remunerazioni di FinecoBank S.p.A. (dal 2017); (ii) membro del Consiglio di Amministrazione dell'Università di Torino; (iii) membro del Consiglio di Amministrazione di Istituti Riuniti Salotto e Fiorito.

Educazione

- ❖ Laurea in Ingegneria Gestionale, Politecnico di Torino
- ❖ Laurea triennale in Economia Aziendale, Università di Torino
- ❖ Laurea specialistica in Economia e Direzione delle Imprese, Università di Torino
- ❖ Laurea triennale in Scienze dell'Amministrazione e Consulenza del Lavoro, Università di Torino
- ❖ Laurea triennale in Diritto ed Economia per le Imprese, Università di Torino

Indipendenza

❖ TUF	✓
❖ Statuto/Cod. Autod.	✓

Maria Alessandra Zunino de Pignier

Esperienze professionali

Maria Alessandra Zunino de Pignier è commercialista e revisore. Dal 1995 svolge attività di consulenza per banche e intermediari finanziari, con particolare riferimento a temi di *governance*, *compliance*, *internal audit*, *risk* e formazione del personale. È co-fondatrice di Alezio.net Consulting S.p.A..

Nel corso della sua attività lavorativa ha maturato le seguenti esperienze:

- 2016-2018: Consigliere indipendente e membro del Comitato Remunerazione di Banca Intermobiliare di Investimenti e Gestioni S.p.A.
- 2016-2017: Consigliere indipendente, membro del Comitato Rischi e del Comitato Remunerazioni di Veneto Banca S.p.A.
- 2015-2017: Sindaco effettivo di Gefran S.p.A.
- 2011-2016: Sindaco effettivo di Esperia Servizi Fiduciari S.p.A.
- 2008-2015: Presidente del Comitato Investimenti di Banca Ipiri – Financial Advisors S.p.A.
- 2012-2015: Consigliere indipendente di Mediolanum S.p.A.
- 2010-2012: Sindaco effettivo di Cassa Depositi e Prestiti Investimenti SGR
- 2008-2011: Presidente del Collegio Sindacale di Presidio Sgr (poi, Presidio S.r.l.)
- Aprile/ott. 2010: Responsabile *Internal Audit* di Garda SGR
- 2008-2010: Responsabile *Compliance* di Garda SGR
- 2007-2009: Sindaco effettivo di Independent Global Managers SGR
- 2003-2006: Responsabile dell'area consulenza per banche e intermediari finanziari di Unione Fiduciaria S.p.A.
- 1985-1994: Amministratore Delegato, responsabile delle gestioni patrimoniali di Intergest – Società fiduciaria e di revisione S.p.A.
- 1984-1989: Amministratore Delegato, responsabile del settore obbligazionario di Commissionaria Mobiliare Europea S.p.A.
- 1981-1984: Intermediazione strumenti mercato monetario e obbligazionario di Paribas Finanziaria S.p.A.
- 1979-1981: Broker su strumenti del mercato monetario di Unione Fiduciaria S.p.A.
- 1975-1979: Gestore del fondo Mediolanum Selective Fund Lux and advisor sulla parte internazionale dei portafogli per investitori istituzionali di S.R.C.G. S.p.A. (poi, Groupe Indosuez – Paris)
- 1974-1975: Assistente del Direttore Generale di Mittel S.p.A.

Attualmente ricopre i seguenti incarichi: (i) Consigliere indipendente, membro del Comitato Rischi e Presidente del Comitato Nomine di Deutsche Bank Mutui S.p.A. (dal 2018); (ii) Presidente del Collegio Sindacale di Sidera S.r.l. (dal 2018); (iii) Sindaco effettivo di Terna S.p.A. (dal 2014).

Educazione

Laurea in Economia,
Università Cattolica del Sacro
Cuore di Milano

Indipendenza

❖ TUF	✓
❖ Statuto/Cod. Autod.	✓

Andrea Zappia

Esperienze professionali

Andrea Zappia è *EVP* e *Chief Executive Officer New Markets and Business* del Gruppo Sky.

È stato Amministratore delegato di Sky Italia dal 2011 al 2019.

Tra il 2010 e il 2011, ha ricoperto il ruolo di *Managing Director Customer Group* di Sky, guidando la direzione vendite, *marketing* e *operations* della *pay-tv* inglese, con la responsabilità dell'acquisizione dei nuovi clienti e della loro gestione per l'offerta *pay-tv*, *broadband* e telefonia.

Zappia è entrato in Sky Italia nel 2003, al momento della nascita della *pay-tv*. Dal 2003 al 2007 è stato *Vice President, Marketing, Promotion* e *Business Development*, riportando direttamente all'AD. Successivamente, fino al passaggio in Sky nel 2010, è stato *Vice President Sport Channels* della *pay-tv* italiana.

Prima di approdare a Sky Italia, ha ricoperto il ruolo di *Vice President Marketing and Product Development worldwide* di Fila e, dal 1996 al 2001, quello di *Global Sales e Marketing Director* per Ferrari e Maserati.

Andrea Zappia ha iniziato la sua carriera nella multinazionale Procter&Gamble dove ha ricoperto la carica di *European Group Marketing Manager*.

Oltre alla carica in Sky, attualmente riveste i seguenti incarichi: (i) membro del Consiglio di Amministrazione di FinecoBank S.p.A. (da gennaio 2020); (ii) membro del Consiglio di Amministrazione (dal 2015) e Presidente del Comitato Risorse Umane di Luxottica S.p.A..

Educazione

Laurea in Economia e Commercio, Università di Bologna

Indipendenza

❖ TUF	✓
❖ Statuto/Cod. Autod.	✓

Giancarla Branda

Esperienze professionali

Esercita l'attività di avvocato tributarista. È esperta di reddito di impresa e di imposizione indiretta nell'ambito del settore industriale e finanziario. Ha eseguito numerosi incarichi di *due diligence* connessi a operazioni di acquisizione e di privatizzazione di società bancarie e finanziarie. Svolge attività di assistenza tecnica nel contenzioso tributario nei gradi di merito e di legittimità.

È attualmente socia dello Studio Salvini e Soci – Studio Legale e Tributario fondato da F. Gallo.

Nel corso della sua attività lavorativa ha maturato le seguenti esperienze:

- 1994-2000: Avvocato associato dello Studio Associato Legale e Tributario Ernst & Young International
- 1988-1994: Avvocato associato dello Studio Associato Legale e Tributario KPMG International

Nel corso della XII Legislatura ha collaborato, in qualità di consulente tecnico indipendente, con il Presidente della Commissione finanze della Camera alla stesura di testi legislativi in materia tributaria.

Ha svolto docenza presso la Scuola Superiore della Economia e Finanza nonché in master di formazione post-universitaria.

Ad oggi, riveste i seguenti incarichi: (i) Presidente del Collegio Sindacale di Saras S.p.A.. (2018-2020); (ii) Sindaco effettivo di Sara Vita S.p.A. (2019-2021); (iii) Sindaco effettivo di RFI – Rete Ferroviaria Italiana S.p.A. (2017-2019) e membro dell'OdV della stessa; (iv) Sindaco effettivo di ACI Progei S.p.A. (2017-2019); (v) Sindaco effettivo di ACI Consult S.p.A. (in liquidazione ordinaria); (vi) Sindaco effettivo di GHC – Garofalo Health Care S.p.A. (2018-2020); (vii) Sindaco effettivo della Società Centro medico San Biagio S.r.l. (2019-2021); (viii) Sindaco effettivo del Consorzio Studi e Ricerche Fiscali (consorzio senza fini di lucro) (2020-2023).

È inoltre membro del Comitato di Sorveglianza di Banca Network Investimenti in l.c.a. per nomina del Ministro dell'Economia e delle Finanze su proposta della Banca d'Italia.

Educazione

- ❖ Laurea in Giurisprudenza, Università La Sapienza di Roma
- ❖ Laurea in Economia, Università La Sapienza di Roma
- ❖ Diploma di perfezionamento in discipline bancarie, Università La Sapienza di Roma

Indipendenza

- | | |
|-----------------------|---|
| ❖ TUF | ✓ |
| ❖ Statuto/Cod. Autod. | ✓ |

Donato Pinto

Esperienze professionali

Donato Pinto è un professionista con profilo internazionale con consolidate esperienze in settori diversi.

È attualmente *Partner* in Pacemakers.io, società di consulenza con sede nel Regno Unito che offre ai propri clienti *advisory services* per identificare ed interagire con *partner* nel mondo *fintech* (da *Unicorns* a *start-ups*) operando attraverso acquisizioni, *joint ventures* e *partnership* strategiche.

Donato Pinto è stato *Country Manager* per l'Italia di Link Financial Group, investitore *leader* in Europa su acquisizioni di portafogli crediti *in bonis*, UTP e NPLs. Durante la sua esperienza in Link Financial Group, Donato ha guidato l'azienda verso una diversificazione del proprio portafoglio, investendo in nuove tipologie di *asset* e servizi.

Nel 2006 ha co-fondato *Specialty Finance Trust*, investitore specializzato e *servicer* di crediti sanitari e verso la pubblica amministrazione, che in due anni dalla creazione ha raccolto un portafoglio di circa €300MM. È stato *Chief Executive Officer* della medesima società fino al 2010.

Donato Pinto ha trascorso 12 anni nel gruppo General Electric dove ha ricoperto incarichi quali *Chief Executive Officer* e membro del Consiglio di Amministrazione di società appartenenti alle divisioni di GE Capital e GE Plastics, con sede in Europa ed Asia. È entrato in General Electric nel 1992 nella funzione di *Business Development* ed *M&A Manager* per GE Capital Europe.

Prima di entrare nel gruppo General Electric, Donato Pinto ha trascorso due anni in Procter & Gamble Italia S.p.A. come analista finanziario.

Ad oggi, oltre al suo ruolo di *partner* in Pacemakers.io, Donato Pinto riveste le seguenti cariche: (i) membro del Consiglio di Amministrazione di Strategiqs Edizioni S.r.l.; (ii) Chairman di YPO Italy Gold in Young Presidents' Organization; (iii) membro dell' Executive Committee del Global Financial Services Network di Young Presidents' Organization.

Educazione

- ❖ Laurea in Ingegneria Chimica, Università La Sapienza di Roma
- ❖ M.B.A., Università Commerciale Luigi Bocconi

Indipendenza

❖ TUF	✓
❖ Statuto/Cod. Autod.	✓

Laura Donnini

Esperienze professionali

Laura Donnini ha maturato i primi tredici anni della propria esperienza professionale nell'ambito *marketing* di importanti aziende multinazionali del largo consumo quali Manetti & Roberts (1987-1989), Johnson Wax, dove ha ricoperto vari incarichi dal 1989 al 1999 fino a diventare Direttore *Marketing Consumer*, e infine Star Alimentare, dove è stata Direttore *Business Unit* Infusi e Sapori (2000-2001).

Approda nel 2001 nel settore dell'editoria libraria come Direttore Generale di Harlequin Mondadori (2001-2007), per proseguire la sua carriera all'interno del Gruppo Mondadori prima come Amministratore Delegato di Piemme nel 2008 e poi dal 2011 come Direttore Generale & Publisher di Edizioni Mondadori.

Nel 2013 entra nel gruppo RCS come Amministratore Delegato di RCS Libri con la responsabilità delle divisioni Varia, Scolastica, *Retail* e Internazionale, ricoprendo anche l'incarico di Amministratore/Presidente di varie società controllate inclusa quella americana con sede a NY.

A seguito della cessione di tutte le attività a Mondadori Libri, lascia la società nel settembre 2016 e inizia ad occuparsi come *Advisor* della *start-up* Fintech Tinaba, *partner* di Banca Profilo, fino a febbraio 2017 quando assume la carica di Amministratore Delegato & *Publisher* di Harper Collins Italia S.p.A., filiale italiana del secondo gruppo editoriale su scala globale, con l'obiettivo di fondare una casa editrice di Varia capace di competere con successo in Italia.

Impegnata sui temi di *governance*, *diversity* e sostenibilità, è stata per anni nel Consiglio direttivo di Valore D, guidando anche il Comitato *Alumnae InTheBoardroom*. E' attualmente membro di *Ned Community*, è tra le socie fondatrici di *Angels4Women*, associazione di *Business Angels* al femminile ed è stata Vicepresidente dell'Associazione Italiana Editori dal 2013 al 2016. Ha vinto numerosi premi di *management* e *corporate governance*. In particolare il Premio Bellisario Mela Rossa (2014) e il Premio Minerva (2014).

Tra gli incarichi più rilevanti assunti in passato: (i) Consigliere di Amministrazione indipendente e Membro del comitato Nomine e Remunerazione di Sorin S.p.A.; (ii) Consigliere di Amministrazione indipendente dell'Università Ca' Foscari di Venezia; (iii) Presidente del Consiglio di Amministrazione di News 3.0.

Ad oggi, oltre al ruolo in HarperCollins Italia S.p.A., è inoltre (i) membro del Consiglio di Amministrazione e del Comitato Controllo Rischi e Sostenibilità di Amplifon S.p.A., dell'Organismo di Vigilanza e del relativo Comitato Parti Correlate nonché (ii) membro del Consiglio di Amministrazione di Pinko.

Educazione

Laurea in Economia e Commercio, Università degli Studi di Firenze

Indipendenza

❖ TUF	✓
❖ Statuto/Cod. Autod.	✓