

1

Programma culturale terza edizione

6 ottobre

ore 10-11.30 – Isola Grecale
Evento di apertura
Passione e ispirazione: verso un futuro più sostenibile
Sempre di più passione e sostenibilità entrano in gioco anche nelle scelte d’acquisto delle persone. Nell’evento saranno
presentati i risultati della ricerca DOXA realizzata per il Salone. L’indagine mostra come gli italiani siano sempre più
consapevoli e attenti alla sostenibilità anche nel fare la spesa. Fra le motivazioni di acquisto più rilevanti, la riduzione degli
sprechi, l’attenzione all’impatto ambientale, il piacere che nasce da un acquisto consapevole, dal conoscere a fondo
caratteristiche, provenienza e sostenibilità di ciò che si compra.

Saluto di apertura
Andrea Sironi, Rettore Università Bocconi

Presentazione della ricerca
Massimo Sumberesi, Managing Director Doxa Marketing Advice

Commentano i risultati per le imprese
Virginia Antonini, CSR Manager Lavazza
Paolo Bassetti, Socio titolare I Provenzali
Luca Pereno, CSR Manager Leroy Merlin
Gianluca Buzzegoli, Marketing Communication Manager Fonti di Vinadio

Commentano i risultati per i cittadini
Ylenia Esther Yashar, Studentessa Università Cattolica di Milano, CSRnatives
Renato Calì, Segretario Nazionale Adiconsum
Stefania Amato, Food Policy Città di Milano

Coordina
Serena Giacomin, Giornalista Mediaset

ore 11.30-13 – Isola Grecale
Apertura, ascolto e partecipazione: la nuova sostenibilità per A2A
A cura di A2A. Gli stakeholder sempre più protagonisti nella vita delle aziende. Come gestire tutto questo? Come farlo diventare
una opportunità di crescita e di creazione di valore condiviso? A2A racconta il suo percorso, dalla creazione di una funzione di
presidio delle relazioni con gli Enti Associativi alla tracciatura e alla messa in comune delle attività di coinvolgimento degli
stakeholder sul territorio, dalla analisi di materialità al primo bilancio di sostenibilità territoriale. Perché il percorso per
guadagnare la fiducia degli stakeholder è pieno di difficoltà, ma la concretezza è sempre la risposta giusta: fare insieme agli altri
ci insegna a conoscerli e misurarli.

Intervengono
Anna Villari, Responsabile CSR e Prodotti Editoriali A2A
Laura Colombo, Responsabile Enti Associativi A2A

Coordina
Angelo Perrino, Direttore Affaritaliani.it

ore 11.30-12.30 – Isola Maestrale
Il volontariato d’impresa: esperienze a confronto
Quanto è cresciuto nel nostro Paese negli ultimi anni il volontariato d’impresa? Se ne parlerà in un incontro in cui si
confronteranno progetti e risultati di alcune recenti iniziative. Perché se è vero che sempre di più le aziende sposano questa idea

2

e concedono ai dipendenti la possibilità di dedicare alcune giornate di lavoro a comunità e territorio non sono sempre misurabili
i ritorni per i diversi soggetti: impresa, dipendente, comunità.

Intervengono
Paolo Viganò, Responsabile scientifico ReteClima
Paolo Baroli, CSR Manager Credito Valtellinese
Isabella Falautano, Director of Communication, Corporate Responsibility & Public Affairs AXA Italia
Antonio Tencati, Docente Università degli Studi di Brescia e Università Bocconi

Coordina
Andrea Di Turi, giornalista e blogger

ore 11.30-13 – Isola Libeccio
Creare valore per l’impresa attraverso pratiche innovative di CSR
A cura di HUMANA People to People Italia. Le imprese incorporano in modo crescente la sostenibilità nella propria strategia
competitiva. La CSR, infatti, è sempre più contesto e metodo per migliorare la performance dell’azienda in un’ottica di futuro
sostenibile. In campo ambientale, ad esempio, sono numerose le best practices che, promuovendo concretamente la gerarchia
dei rifiuti (Direttiva 98/2008/CE), individuano in tali rifiuti nuove e fondamentali risorse. Tali risorse alimentano progetti
innovativi di marketing, reporting e accountability e stakeholders’ engagement. Ci raccontano le loro esperienze aziende dei
settori multi utility e moda. Con questo dibattito HUMANA People to People Italia, che su questo paradigma ha costruito la
propria identità, intende portare a sistema buone prassi di sostenibilità, accreditandole e contribuendo ulteriormente a
disseminarle.

Intervengono
Stella Gubelli, Responsabile ALTIS Consulting
Gianluca Principato, Responsabile Reporting di sostenibilità Gruppo Hera
Arturo Bertoldi, Responsabile Educazione Ambientale Gruppo Iren
Danilo Vismara, Responsabile Marketing Amsa – Gruppo A2A
Mauro Davico, Direttore Comunicazione Miroglio Fashion
Karin Bolin, Presidente Humana People to People Italia

Coordina
Stefania Bertolini, CSR Manager Network Italia

ore 11.30-13 – Aula DB
Dialogo interreligioso: dall’ascolto alla responsabilità condivisa
Come superare le tensioni che possono crearsi tra persone con tradizioni religiose diverse? Rispetto, ascolto, apertura sono i
presupposti per far nascere un vero rapporto tra le persone e le organizzazioni che credono nell’importanza del dialogo
interreligioso.
Nell’incontro si farà il punto anche sul progetto Dialog Milano, iniziativa nata per promuove, nel corso dei sei mesi di EXPO,
incontri e conferenze a carattere interreligioso su alcune tematiche di particolare rilevanza nel contesto contemporaneo.

Intervengono
Giorgio del Zanna, Comunità di Sant’Egidio
Alessandro Pizzoccaro, Presidente Guna
Pierfrancesco Majorino, Assessore alle Politiche sociali e Cultura della salute Comune di Milano
Roberta Passerini, Rappresentante Istituto Kunpen Lama Gangchen
Rassmea Salah, mediatrice culturale e islamologa

Coordina
Karin Fischer, esperta di Relazioni Pubbliche e sostenibilità

ore 11.30-12 – Isola Scirocco
L’acqua intelligente. Una gestione sostenibile ed economica è possibile
Autrice: Laura Bettini. In una smart city, anche l’acqua ha diritto di cittadinanza. Così come l’energia e i trasporti, l’acqua può
beneficiare di nuove tecnologie e innovazioni che consentono di razionalizzarne l’uso, il riuso e la gestione nelle nostre città,
sempre più spesso allagate per colpa dei cambiamenti climatici, certo, ma anche di un’urbanizzazione sconsiderata e miope. È
ora infatti di smettere di credere alle favole: l’acqua è un bene limitato di cui l’umanità sta assurdamente abusando. Preleviamo
con poco criterio, perdiamo lungo la via, usiamo, sprechiamo e sporchiamo a piacere per poi gettare a mare, inquinando a cuor
leggero. L’Italia, purtroppo, con tutti i suoi cervelli e le sue competenze tecnologiche, nella pratica della gestione delle acque
brilla poco ma può migliorare perché anche da noi ci sono già belle esperienze di alto livello di cui fare tesoro. E se
contemporaneamente noi, come cittadini, impareremo a distinguere problemi reali da allarmismi e consiglieri da venditori,
avremo già compiuto metà dell’opera.

3

Partecipano
Laura Bettini, giornalista Radio 24
Stefano Spagoni, Consigliere CdA ASM Pavia

ore 11.30-13.30 – Aula AS01
L’integrazione territorio-azienda nell’era del Creating Shared Value
A cura di Enel Green Power. Due casi concreti, in Cile e in Italia, per mostrare l’integrazione tra cittadini e aziende in una
relazione, non sotto il segno della compensazione di un danno, ma della partecipazione al valore condiviso. Si parlerà di come
una comunità andina gestisce un impianto ibrido di generazione elettrica a 3800 m di altitudine in pieno deserto, e di cosa vuol
dire oggi gestire in maniera sostenibile un impianto idroelettrico.

Intervengono
Riccardo Amoroso, Head of Innovation & Sustainability Enel Green Power
Vittorio Ayra, Head of Operation and maintenance Enel Green Power
Vittorio Milesi, Sindaco di San Pellegrino
Emanuela Colombo, Docente Politecnico di Milano
Antonella Santilli, Head of Sustainability Enel Green Power

ore 11.30-13.30 – Aula AS03
Il ruolo sociale dell’impresa
A cura di Avanzi. Ciò che fa la differenza tra le imprese è sempre più il “purpose” del loro agire “sociale”. Qual è e come si
concretizza il fine (sociale) dell’impresa? Quale ruolo dunque per le imprese nei processi di cambiamento? Come soddisfare
nuovi bisogni o quali nuovi modelli per creare valore condiviso? Come rimettere al centro il valore delle relazioni e partecipare
al percorso verso una nuova economia?

Intervengono
Flaviano Zandonai, Ricercatore Euricse, segretario generale Iris Network
Maria Cristina Ferradini, Head of Sustainability Vodafone Italia
Anna Laura Ravera, Responsabile Qualità e CSR Manager APS

Coordina
Davide Dal Maso, Partner e CEO Avanzi

ore 12-12.30 – Isola Scirocco
Presentazione libro: Crescita felice. Percorsi di futuro civile
Autore: Francesco Morace. La tensione verso la crescita è biologica: crescono i bambini, le piante, tutti gli organismi viventi.
La crescita non è un problema, salvo confonderla con una tendenza smisurata, illimitata, non sostenibile. Con quello di
prosperità, il concetto di crescita esprime la speranza responsabile per la costruzione di un futuro migliore, non il progresso
automatico degli standard di vita. Se la decrescita felice propone una diagnosi corretta (l’inadeguatezza dell’attuale modello di
sviluppo) ma una terapia sbagliata (il ripiegamento nostalgico su un passato migliore), la crescita felice fa leva su dinamiche
compatibili con il bene comune: si alimenta di economie circolari, promuove relazioni generative, attiva magnetismi sociali.
Anche il consumo si rivela occasione vitale e felice: è questo il presupposto che più allontana dall’ideologia demonizzante della
decrescita. Il consumo si trasforma in una pratica felice se diventa il metronomo della relazione tra gli uomini, se facilita e
permette il riconoscimento sociale senza costituirne l’unica chiave identitaria e nemmeno la più importante. Libero dal marchio
infame della mercificazione, il consumo permette la libera circolazione del bene.

Partecipano
Francesco Morace, sociologo, Presidente Future Concept Lab
Franco Bolelli, filosofo

ore 12.30-13 – Isola Scirocco
Presentazione libro: L’economia civile. Un’altra idea di mercato
Autori: Luigino Bruni, Stefano Zamagni. Un bimbo che oggi nasce in Congo, o una bambina che nascerà in Europa tra vent’anni,
hanno il diritto di porre domande sul nostro modello di sviluppo e sui nostri stili di vita, perché le nostre scelte di oggi stanno
già modificando la loro vita, a volte in meglio ma altre in peggio. L’economia civile, di cui il libro illustra genesi e campi di
applicazione, cerca risposte non fuori dall’economia di mercato ma all’insegna di un mercato diverso, «civile» dove le parole
felicità, onore, virtù, bene comune, possono essere riscoperte proprio in chiave economica, lasciando spazio ad una prospettiva
etica e non puramente individualistica.

Partecipa
Stefano Zamagni, economista

ore 12.30-13.30 – Isola Maestrale
Innovazione e ricerca: esperienze di start up in Veneto

4

Quali opportunità sostenibili possono offrire quattro start up innovative alle grandi imprese sempre più strutturate in termini di
CSR e quindi sempre più attente nella scelta di fornitori di servizi e prodotti sostenibili? Qual è il ruolo che possono avere
incubatori e acceleratori d’impresa nell’identificare opportunità di sviluppo di start-up sostenibili a 360° nella propria
organizzazione e nel servizio/prodotto da offrire?
Durante l’incontro si confronteranno 4 start-up innovative, nate ad H-Farm incubatore del Veneto, che hanno creato
servizi/prodotti sostenibili per le grandi imprese.

Intervengono
Serena Leonardi, Co-founder Flyghter
Michelle Franke, CEO Teddyapp
Carlos Rodés, Co-Founder e CEO Wefitter
Roger Del Sol, Co-Founder e Business Developer Wefitter
Francesca Perricone e Roberta Rotondo, Co-Founder Green4All

Coordina
Romina Noris, CSR manager

ore 13-14 – Isola Scirocco
Premiazione Concorso Comunicare con passione
In collaborazione con Fondazione Italiana Accenture. Comunicare con passione è un concorso promosso dal Salone in
collaborazione con Fondazione Italiana Accenture. È dedicato alle organizzazioni non profit che attraverso diversi canali e
strumenti comunicano con passione progetti, attività e iniziative. Il concorso è stato attivo sulla piattaforma ideaTRE60 dal 1°
luglio al 15 settembre e hanno partecipato circa 50 organizzazioni nelle diverse categorie: campagna, sito web, bilancio di
missione. La Giuria premierà un progetto per ogni categoria e i vincitori saranno premiati al Salone. Le tre organizzazioni
vincitrici verranno invitate a partecipare a tre giornate di formazione con esperti di peopleraising, fundraising, comunicazione
online etc.

Intervengono
Alice Valente, Fondazione Italiana Accenture
Rossella Sobrero, Gruppo Promotore Il Salone della CSR e dell’innovazione sociale

ore 14-14.30 – Isola Scirocco
Presentazione libro: Personal fundraising e crowdfunding: nuove prospettive per il fundraising online
Autrici: Alessia Anzivino e Giuliana Baldassarre. Le piattaforme di crowdfunding sono un nuovo metodo di raccolta fondi che
si sta espandendo, dimostrando di essere valido strumento di finanziamento per sostenere iniziative e progetti, a livello nazionale
e internazionale.
La ricerca, alla base di questo libro, è il primo studio che analizza, attraverso un’analisi quantitativa relativa ad un campione di
aziende non profit italiane, il fenomeno del crowdfunding e del personal fundraising e identifica i meccanismi di funzionamento
valutando i risultati e i relativi impatti sull’attività di raccolta fondi.
Dalla ricerca è emerso che le organizzazioni non profit, mostrano un crescente interesse verso questo tema, ciò per due fattori
principali: il primo dovuto alla necessità di allargare il proprio bacino di utenza, raggiungendo anche un target che, con gli
strumenti di raccolta fondi tradizionali, non viene coinvolto, il secondo riguardante, invece, la necessità di incrementare le
donazioni, che hanno visto un brusco calo durante la crisi economica.
L’obiettivo del libro è quello di delineare il profilo dell’organizzazione non profit che svolge crowdfunding e quello del personal
fundraiser e di definire le modalità per condurre con successo una campagna di crowdfunding e personal fundraising, in cui la
gestione della relazione tra ONP e PF deve essere condotta con flessibilità e fiducia. In questo contesto la piattaforma si
configura come uno strumento di facilitazione per l’ampliamento della rete del PF, in cui la comunicazione trasparente e la
misurazione dei risultati in tempo reale sono i presupposti per poter attrarre donatori prospect laddove l’azienda non profit
coinvolta è in grado di sviluppare un legame forte con la comunità di riferimento online e offline.
Nel libro verranno, inoltre, presentati casi studio relativi ad imprese che hanno attivato azioni di personal fundraising aziendale
a sostegno di un progetto di utilità sociale.

Partecipano
Alessia Anzivino, Phd Student Area Public Management and Policy, SDA Bocconi School
Giuliana Baldassarre, Direttore Master NP&COOP SDA Bocconi
Silvia Pochettino, Fondatrice ONG2.0

ore 14-15 - Isola Libeccio
L’innovazione cresce nell’orto?
Abbiamo riscoperto da qualche tempo che l’orto e la coltivazione della natura in città hanno valenze multifunzionali: Benessere,
Salute, Alimentazione, Innovazione Sociale, Educazione Ecologica, Cittadinanza Attiva, Formazione, Benessere
Organizzativo…

5

Si tratta di un fenomeno di moda o è il segnale di un vero cambiamento culturale? Dagli orti urbani che favoriscono la
socializzazione nei quartieri, agli orti aziendali funzionali anche al team building, oggi si parla sempre più spesso di orti per
autoproduzione, collaborazione, ritorno alla natura. Ma cosa rende l’orto un luogo di cambiamento vero? L’esperienza di
coltivare la natura può aprire una nuova sensibilità e visione del mondo? Perché alcune aziende coltivano l’orto per sostenere
politiche di responsabilità sociale e stakeholder engagement?
Casi e testimonianze di coltivazione urbana ci aiuteranno a conoscere questo fenomeno e approfondirne il valore culturale e
trasformativo.

Intervengono
Domenico Canzoniero, Responsabile NDB
Sara Cirone, Amministratore Delegato Stafer
Laura Galluzzo, Docente Politecnico di Milano
Gaetano Tassone, Agronomo

Coordina
Antonella Di Leo, CEO & Publisher Wise Society

ore 14-15.30 – Aula AS03
Catena di fornitura sostenibile? Un grazie alla tecnologia!
A cura di MaGER – Master in Green Management, Energy e CSR Bocconi. Nell’incontro verranno presentati i risultati di
un’attività didattica che ha voluto unire alla teoria l’utilizzo di Thela, uno strumento realizzato da Cleviria, start up tecnologica
con competenze nel supply chain management. La sperimentazione, che ha coinvolto aziende diverse (retail dell’arredamento,
settore aeronautico, agribusiness), ha dimostrato come il coordinamento tra gli attori del network di fornitura sia di fondamentale
importanza per l’allineamento strategico tra supply chain e obiettivi dei brand coinvolti. Per ciascun settore è stata creata una
simulazione basata su casi reali, ponendo studenti e manager di fronte alle diverse problematiche del rapporto con il network
dei partner, dei fornitori e di tutti gli altri player.

Intervengono
Vitaliano Fiorillo, SDA Professor, Unit Produzione e Tecnologia, SDA Bocconi
Corrado de Castro, Marketing Manager Cleviria

ore 14-15.30 – Aula DB
Utilities e rapporto con gli stakeholder
Le aziende che offrono servizi di pubblica utilità hanno da sempre un importante impatto sul grado di sviluppo e sul livello di
competitività dei territori nei quali operano. Oggi questo legame è ancora più evidente: a queste imprese non si chiede solo di
coniugare qualità del servizio ed efficienza operativa ma anche di instaurare un dialogo aperto con i cittadini e le comunità,
interlocutori sempre più attenti e potenziali portatori di stimoli di innovazione. La capacità di utilizzare tecnologie e modalità
innovative di dialogo e di alimentare e governare una conversazione con una platea eterogenea di stakeholder presuppone una
nuova visione di azienda utility, disposta a ripensare il proprio modello di business in ottica di creazione di valore condiviso.
L’incontro vedrà il confronto fra alcune organizzazioni che hanno saputo fare dell’innovazione delle modalità di relazione con
i propri stakeholder, in particolare con le comunità locali, il motore dello sviluppo del proprio business.

Intervengono
Anna Villari, Responsabile Corporate Identity e Social Responsibility A2A
Selina Xerra, Responsabile CSR Gruppo Iren
Andrea Gilardoni, Professore di Economia e gestione delle imprese, Università Bocconi
Claudia Montevecchi, Studentessa Università degli Studi di Milano, CSRnatives

Coordina
Emilio Conti, esperto di tematiche ambientali, docente IULM

ore 14-15.30 – Isola Maestrale
Insieme per il futuro dell’acqua tra passione e ispirazione
A cura di Gruppo CAP. Il Gruppo CAP è da sempre impegnato nel sostegno attivo alle politiche di CSR riguardanti, in
particolare, la sostenibilità ambientale e quella sociale. Una delle iniziative più esemplificative da questo punto di vista è, tra le
altre, la diffusione, nel territorio servito dal Gruppo, delle Case dell’Acqua che da un lato promuovono la socialità nei luoghi in
cui vengono installate, ridando vita a piazze e quartieri, oltre ad offrire occasioni di incontro intergenerazionali; dall’altro,
incrementano, sotto il punto di vista della sostenibilità ambientale, la riduzione dei rifiuti e la diminuzione dello spreco di CO2.

Intervengono
Alberto Zanzi, Direttore Risorse Umane e Organizzazione Gruppo CAP
Sara Santagostino, Sindaco di Settimo Milanese
Natalia Larovere, Esterni.org (Milano Film Festival)

6

Coordina
Sergio Vazzoler, Comitato Scientifico FIMA - Federazione italiana media ambientali

ore 14-15.30 – Isola Grecale
Nuovi modelli di collaborazione: una leva anche per lo sviluppo?
La partnership tra profit e non profit e tra pubblico e privato può rendere le organizzazioni più competitive oltre che portare
risultati utili per tutti? Nell’incontro verranno presentati casi di collaborazione tra organizzazioni che hanno realizzato progetti
innovativi.
Si approfondiranno anche vantaggi e criticità di una collaborazione che, pur presentando esempi di eccellenza, fatica a
svilupparsi in un rapporto realmente winwin.

Intervengono
Mariarosa Cutillo, Benetton Group e Laura Iucci, UNHCR
Luca Pereno, Leroy Merlin e Enrico Testi, Yunus Social Business Centre
Antonio Trovarelli, Agos e Olivier Sannier, Action Aid
Silvia Montali, Teva Italia e Laura Gangeri, Prometeo Onlus
Andrea Fortuna, Pricewaterhousecoopers Advisory e Monica Bravi, Fondazione Hospice Seràgnoli
Andrea Cornelli, Associazione Italiana Scatolifici e Simone Baratella, Simba Riunite Imballaggi

Coordina
Elena Zanella, Consulente, fundraiser, blogger

ore 14-15.30 – Aula AS01
Come la finanza diventa socialmente responsabile
Il mondo bancario e assicurativo, e in generale i gruppi della finanza, sono oggi alle prese con un mercato che ha profondamente
cambiato la propria coscienza. L'approccio socialmente responsabile è divenuto un must in altri Paesi europei, e comincia ad
affermarsi anche in Italia. Significa ripensare la propria strategia di investimento, i propri prodotti offerti al risparmiatore, ma
anche il proprio modello di funzionamento interno. La strada verso una consapevolezza Sri è lunga e complessa, e i percorsi
adottati possono variare in modo significativo da gruppo a gruppo. Nell’incontro si confronteranno alcune imprese che per
dimensioni, ambiti di intervento, governance, storia e nazione d'origine sono portatrici di esperienze molto diverse. Dalle quali
diventa interessante trarre un fattore comune.

Intervengono
Isabella Falautano, Director of Communication, Corporate Responsibility & Public Affairs AXA Italia
Gianluca Randazzo, CSR Manager Banca Mediolanum
Marisa Parmigiani, Responsabile Sostenibilità Gruppo Unipol

Coordina
Luca Testoni, Direttore ETicaNews

ore 14-16 – Sala Ponente
Cantiere: Social procurement, come e perché coinvolgere le imprese profit e non profit nell’approvvigionamento
dall’economia sociale
Evento riservato agli iscritti

ore 14.30-15 – Isola Scirocco
Presentazione libro: Capitalismo nella mente
Autore: Dario Barassi. La crisi dell’economia viene da fuori o è quello che siamo noi dentro? È da qui che si avvia il discorso
sul capitalismo nella mente. La parola «capitalismo» è ambigua, ha più di un significato. Quello immediato richiama il «capitale»
e il diritto dei proprietari e degli investitori. Ma se non diamo per scontato che la verità del capitalismo sia solo economico-
giuridica, un'altra strada è possibile: il capitalismo come forma mentale dell'adattamento.
Il capitalismo mentale è il sanzionarsi nella coscienza di un egocentrismo della preminenza, un io motivato dal denaro sempre
al centro delle relazioni con uomini e cose, un io chiuso e indifferente a ciò che è altro. Il denaro ha finito per diventare il valore
assoluto, una rivendicazione che si è imposta come modello dell'individualismo capitalista. L'economia di oggi subisce le
conseguenze di un capitalismo mentale diffuso che si rigenera nell'incrocio dei gruppi sociali e si autocertifica nel calcolo di
convenienza. È possibile immaginare qualche via d'uscita o è il nostro destino inaggirabile?

Partecipano
Dario Barassi, economista
Emanuele Plata, presidente PLEF

ore 15-15,30 – Isola Scirocco
Presentazione libro: Il manuale del crowdfunding

7

Autore: Alessandro Brunello. Il termine crowdfunding, traducibile in “finanziamento dal basso”, è frutto dell’accostamento
delle parole inglesi crowd, “folla”, e funding, “finanziamento”. Attraverso apposite piattaforme web - oppure dal proprio sito–
i privati cittadini, ma anche le aziende, gli enti e le organizzazioni, lanciano progetti per i quali chiedono ai loro contatti un
piccolo contributo economico; in cambio, i finanziatori ottengono un premio, per esempio un biglietto per vedere il film che
hanno contribuito a finanziare.
Il crowdfunding è oggi in crescita verticale in tutto il mondo e anche in Italia si moltiplicano le piattaforme e i progetti, mentre
una legge all’avanguardia ha disciplinato il crowdfunding per il finanziamento delle start-up innovative. Lo scopo di questo
libro, il primo manuale in italiano sull’argomento, è fornire al lettore tutti gli strumenti operativi per lanciare una campagna di
crowdfunding efficace e realizzare progetti di qualsiasi tipo, dal restauro di un dipinto al reportage giornalistico, dalla
realizzazione di un prototipo al finanziamento di una campagna elettorale.

Partecipano
Alessandro Brunello, storyteller, art director, esperto di crowdfunding
Fabrizio Cosi, presidente Podisti da Marte

ore 15-16 – Isola Libeccio
Vivere sostenibile: energia, reti, mobilità, spazi condivisi
Quanti passi avanti abbiamo fatto in questi anni per trovare stili di vita più rispettosi dell’uomo e dell’ambiente? Partecipazione,
innovazione e creatività sono diventate parole chiave che sottolineano un impegno comune per cercare modelli di vita più
sostenibili.
Nell’incontro alcune organizzazioni illustrano il loro impegno per rispondere ai bisogni delle persone in particolare nelle grandi
città: utilizzo di energie rinnovabili, condivisione di spazi e risorse, creazione di reti efficienti, miglioramento della raccolta
differenziata, progetti per una mobilità sempre più sostenibile.

Intervengono
Gino Schiona, Direttore generale CiAl
Marco Cipolletta, Responsabile Trade Marketing & Sales Support, Multiutility
Anna Meroni, Docente Politecnico Milano
Davide Nespolo, Sustainability Manager Wind
Mauro Giovenzana, Head of Facilities Iberia, Italy, MENA SAP

Coordina
Antonella Di Leo, CEO & Publisher Wise Society

ore 15.30-16.30 – Isola Maestrale
Pensa Coeso!: perché promuovere il dibattito sulla coesione sociale?
A cura di Fondazione EasyCare. Cosa significa e perché è urgente parlare di coesione sociale in Italia e in Europa? Come
costruire percorsi di progettazione e partnership multidisciplinari per promuovere modelli di welfare innovativi e sostenibili? E
quale il ruolo dei diversi attori (policy maker, ricercatori, organizzazioni no profit, imprese, società civile)? Ne parla Fondazione
Easycare con alcune organizzazioni impegnate sul tema. L’incontro sarà l’occasione per un bilancio della prima edizione dei
"Social Cohesion Days" in preparazione della prossima edizione.

Intervengono
Raul Cavalli, Presidente Fondazione EasyCare
Fabrizio Torella, Responsabile attività sociali e rapporti con le associazioni di Ferrovie dello Stato Italiane
Alessandro Radicchi, ONDS - Osservatorio Nazionale sul Disagio e la Solidarietà nelle Stazioni Italiane
Paolo Roberto Graziano, Professore associato di Analisi delle politiche pubbliche, Università Bocconi e membro Comitato
Scientifico “Social Cohesion Days”
Pierfrancesco Majorino, Assessore alle Politiche sociali e Cultura della salute, Comune di Milano
Elisa Pigoli, Studentessa Università Cattolica di Milano, CSRnatives

Coordina
Enzo Argante, giornalista Terzocanale

ore 15.30-16 – Isola Scirocco
Gamification e coinvolgimento dei collaboratori
La sostenibilità in azienda è una delle tante cose che un collaboratore deve tenere presente nella sua attività giornaliera. In effetti,
il più delle volte ai dipendenti viene richiesto di ‘cambiare’ qualcosa della loro routine per aiutare l’azienda a raggiungere i
propri obiettivi di Sostenibilità. Cambiare non è facile, tantomeno quando si subisce pressione su molti fronti. L’unica possibilità
è che questa nuova attività, saldamente collegata ai driver del valore aziendale, generi emozioni positive di divertimento,
socialità, senso di miglioramento, soddisfazione ed orgoglio. La gamification, ossia la pratica di rendere piacevoli cose difficili,
è un trend mondiale inarrestabile. Scopriamo, proprio con i protagonisti, come la piattaforma greenApes-corporate dà vita a
meccanismi di coinvolgimento utilizzando la gamification in funzione delle specifiche necessità e problematiche di Enel Green
Power.

8

Intervengono
Francesco Zingales, Business Partnerships Director, greenApes
Antonella Santilli, Head of Sustainability, Enel Green Power

ore 15.30-16.30 – Isola Grecale
L’altro volto del consumo: contro tutti gli sprechi
Come combattere lo spreco, un problema che riguarda gran parte delle società cosiddette sviluppate? Nell’incontro si parlerà di
spreco alimentare ma anche di attenzione all’uso corretto delle risorse, di raccolta differenziata e riciclo, di baratto e dei tanti
altri comportamenti che stanno alla base di stili di vita e di consumo più sostenibili.

Intervengono
Simona Fontana, Responsabile Centro Studi/Area Prevenzione CONAI
Matteo Brambilla, Food Policy Città di Milano
Alberto Contri, Presidente Fondazione Pubblicità Progresso
Nicolò Bongiorno, Fondazione Mike Bongiorno
Luca Zocca, Responsabile Marketing Pedon

Coordina
Emanuela Taverna, giornalista

ore 15.30-16.30 – Aula AS01
Welfare aziendale: conciliazione, benessere e produttività
Come fare per migliorare il benessere delle persone e al tempo stesso anche la produttività? Un confronto tra alcune esperienze
concrete che dimostrano come le politiche di welfare aziendale non sono applicabili solo dalle imprese di grandi dimensioni ma
anche dagli enti pubblici e dalle PMI. Per ripensare all’organizzazione aziendale con l’obiettivo di migliorare il clima interno e
la vita dei lavoratori e rendere più competitiva l’organizzazione.

Intervengono
Michele Camisasca, Direttore ARPA Lombardia
Pietro Iurato, Direttore HR SAP
Annalisa Lusuardi, Specialista Area Welfare Coopselios

Coordina
Simona Tedesco, Direttore DOVE, direttore progetti editoriali RCS

ore 15.30-17.30 – Aula AS03
Eolico sostenibile a 360°
A cura di ERG. ERG Renew, società del Gruppo ERG, primo operatore italiano nel settore eolico (e tra i principali in Europa),
racconta il proprio modo di fare impresa.
Partendo dal percorso di riposizionamento del Gruppo, racconteremo in particolare come ERG Renew abbia saputo crescere in
questi anni interpretando a proprio modo il business eolico: non mero “gestore finanziario” di asset, ma operatore industriale
strutturato, attento nella ricerca della massima efficienza nella gestione dei parchi e capace di fare dell’integrazione delle attività
di operation & maintenance, un fattore di successo.
Parleremo inoltre del nostro rapporto con i territori dove operiamo e del progetto di educazione ambientale “Vai Col Vento!”:
una iniziativa per sensibilizzare le “Generazioni Future” sui temi ambientali ed energetici.

Intervengono
Stefano Pogutz, Docente Università Bocconi
Luca Bragoli, Responsabile Relazioni Istituzionali e Tecniche, ERG
Filippo Solci, Head of Business Operations Italy, ERG Renew
Andrea Gaspari, Business Operation-Head of Technology, ERG Renew
Daniela Bartoli, Affari regolatori ERG Renew, Progetto "Vai col vento!"
Massimo Bonanno, Dottore forestale

ore 15.30-17.30 – Aula DB
Turismo e sfruttamento sessuale dei minori: condividere il problema, pensare alla soluzione
A cura di AccorHotels. Un evento dedicato a un argomento scomodo che spesso si preferisce non affrontare: il turismo sessuale
a danno di minori. Secondo stime dell’Organizzazione Mondiale del Turismo ogni anno almeno 3 milioni di persone partono
per viaggi a scopo sessuale. In uno scenario complessivamente ancora molto preoccupante si stanno però facendo alcuni passi
avanti. Grazie alla collaborazione tra il gruppo AccorHotels e ECPAT (End Child Prostitution, Pornography and Trafficking of
Children for Sexual Purposes) sono in corso alcune interessanti iniziative. Il turismo sessuale è un tema su cui AccorHotels è
impegnato da oltre 20 anni in tutto il mondo e che dal 2012 è diventata una delle priorità del programma mondiale di sviluppo

9

sostenibile del Gruppo Planet 21. L’incontro sarà l’occasione per fare il punto sulla lotta contro lo sfruttamento sessuale dei
minori e per presentare alcune iniziative concrete di prevenzione e contrasto del consumo di sesso con minori.
Per iscrizioni scrivere a: SALONE.CSR@accor.com

Intervengono
Madga Antonioli, Direttore MET (Master in Economia del Turismo) Università Bocconi
Luca Battifora, CEO Hotelplan e Presidente Astoi
Renzo Iorio, CEO AccorHotels e Presidente Federturismo Confindustria
Armando Peres, Presidente del Comitato Turismo OCSE di Parigi
Gianluca Scavo, AD di AIM Group International
Yasmin Abo Loha, Segretario Generale ECPAT Italia ONLUS

Coordina
Emilio De Risi, Marketing Manager Job in Tourism

ore 16-16.30 – Isola Scirocco
Presentazione libro: Professione Fundraiser. Ruolo, competenze, strumenti e tecniche
Autrice: Elena Zanella. Il professionista della raccolta fondi è la persona che, all’interno dell’organizzazione, ha il compito di
reperire le risorse necessarie per realizzare la missione sociale e, in questo modo, contribuire a mantenere in buono stato la
“salute della causa” nel suo complesso. Se è vero che quella del fundraiser è una figura complessa e articolata, che necessita di
trovare una dimensione definita, è altrettanto vero che il nuovo modello di welfare e le difficoltà finanziarie in cui si trovano
molti settori, ne fanno una delle professioni emergenti su cui si punterà da qui ai prossimi anni, nel nonprofit, nella pubblica
amministrazione, nella politica e nella scuola. Due sono gli obiettivi del manuale: precisare questa complessità, fornendo
all’operatore e all’organizzazione un quadro dettagliato entro il quale collocare il ruolo del fundraiser e la raccolta fondi;
proporre una serie di tecniche e strumenti grazie ai quali fare fundraising in modo integrato, ragionevole e su misura per la
singola organizzazione. Scritto con un linguaggio diretto e ricco di case histories tratte dall’esperienza dell’autrice, il volume si
rivolge in primo luogo a quanti, come freelance o già all’interno di un’organizzazione, intendano intraprendere questa carriera,
ma anche ad associazioni, enti ed altre onp.

Partecipano
Elena Zanella, Consulente, fundraiser, blogger
Giangi Milesi, Presidente CESVI

ore 16-17 – Isola Libeccio
Agricoltura sostenibile: cambia il paradigma?
Un modello di produzione agricola che evita lo sfruttamento eccessivo delle risorse naturali, del suolo, dell’acqua e dell’aria,
può essere economicamente sostenibile? Oggi si parla di un’agricoltura che rispetta i criteri di sostenibilità privilegiando quei
processi naturali che consentono di preservare l’ambiente può sembrare un fenomeno di moda. Nell’incontro si parlerà del
rapporto tra agricoltura e ambiente cercando di capire come in un mondo sempre più densamente popolato sia possibile garantire
la sicurezza alimentare, il rispetto degli agricoltori, la sostenibilità ambientale ma anche economica delle produzioni agricole.
Inoltre l’agricoltura sociale è strumento efficace per il coinvolgimento di fasce deboli del sistema di cui l’impresa sociale
agricola è la scelta imprenditoriale.

Intervengono
Giuseppe Marotta, Docente Università del Sannio
Concetta Nazzaro, Docente Università del Sannio
Vincenzo Linarello, Presidente Consorzio Goel
Nicola Corti, Direttore Fondazione Allianz Umana Mente
Antonio Tagliaferri, Dirigente Regione Lombardia

Coordina
Giorgio Fiorentini, Docente Università Bocconi

ore 16-18 – Sala Ponente
Cantiere: Costruire partnership di sostenibilità tra imprese e stakeholder del territorio
Evento riservato agli iscritti

ore 16.30-17 – Isola Scirocco
Professione Auditor. Ieri, oggi e domani
Autore: Silvio de Girolamo. L’Internal Auditing (IA) è ormai una componente essenziale per una sana gestione aziendale e
quindi una efficace leva di management. La funzione dell’IA richiede una conoscenza profonda dei meccanismi decisionali e
dei processi operativi dell’impresa e si esplica attraverso una nutrita serie di analisi, valutazioni e verifiche volte a garantire
l’affidabilità complessiva del sistema di governance di una organizzazione. Ma come si può gestire l’attività corrente e prevedere

10

l’imprevedibile? E come vanno affrontati i conflitti tra esigenze contrapposte come sicurezza e ritmi crescenti di produttività?
In questo volume si apprendono le informazioni più utili sulla professione dell’Auditor, sugli errori da evitare e le battaglie che
vale la pena combattere fino in fondo. Ma soprattutto, lo si apprende dal racconto veritiero e approfondito di autentiche
esperienze di vita e di lavoro che l’Autore ci descrive con assoluta sincerità. Silvio de Girolamo, che fa questo mestiere da oltre
20 anni, considera l’azienda come un organismo vivente, in continua evoluzione per anticipare o reagire alle sfide competitive.
E l’Auditor (dal latino audire) è sempre in ascolto: un testimone privilegiato del suo divenire.

Partecipano
Silvio de Girolamo, Group Chief Internal Audit e CSR Officer Autogrill
Giorgio Brunetti, Professore Emerito Università Bocconi

ore 16.30-17.30 – Aula AS01
I giornali del carcere: fare notizia dopo la cronaca
L’incontro mette a confronto alcune testate giornalistiche carcerarie, realtà molto vive nel nostro Paese non solo all'estero. Il
carcere è uno dei pochi luoghi in cui si scrivono e ricevono lettere su carta. Questi giornali rappresentano un modo per avvicinare
i carcerati alla società ma anche uno strumento per far comprendere ai cittadini una dimensione che li spaventa e che spesso
preferiscono dimenticare.
L’evento, organizzato in collaborazione l’associazione Vivere con Lentezza - che da anni porta avanti un mensile nella casa
circondariale di Pavia -, sarà l’occasione per comprendere come queste testate potrebbero crescere aprendosi alla tecnologia
superando una dimensione che spesso le avvicina ai giornalini scolastici o ai bollettini associativi.

Intervengono
Lucia Castellano, Ex direttore carcere di Bollate, consigliere Regione Lombardia
Bruno Contigiani, Direttore Numero Zero Mensile Casa Circondariale di Pavia
Mauro Sarti, Giornalista

Coordina
Rosanna Santonocito, Giornalista Job24-ilSole24 ore

ore 16.30-18 – Isola Grecale
Cambiamenti climatici: il ruolo delle imprese e delle istituzioni
Negli ultimi anni il tema dei cambiamenti climatici è sempre di più al centro dell’attenzione: innalzamento globale delle
temperature, aumento dell’intensità delle piogge e riduzione dei giorni piovosi hanno prodotto allagamenti, smottamenti, frane,
erosione del suolo. Il riscaldamento terrestre e il conseguente innalzamento del livello dei mari inducono a pensare un
rinnovamento dei sistemi economici, sociali, produttivi. Nell’evento si parlerà in particolare del ruolo delle imprese in
preparazione della conferenza mondiale sul clima che si terrà a Parigi a novembre. Una sfida che può rappresentare
un’opportunità per accelerare la cooperazione tra le diverse realtà intensificando le partnership pubblico-privato per
salvaguardare il pianeta.

Intervengono
Marisa Parmigiani, Responsabile sostenibilità Gruppo Unipol
Marco Frey, Presidente Global Compact Network Italia
Sergio Vazzoler, Comitato Scientifico FIMA - Federazione italiana media ambientali
Fulvio Rossi, CSR Manager Terna
Andrea Ragni, Specialista Sostenibilità Atlantia

Coordina
Luca Testoni, Direttore ETicaNews

ore 16.30-18 – Isola Maestrale
Smart city, Smart communities, Smart citizens
Milano sta diventando una smart city e un esempio di economia condivisa? Nella città che ospita EXPO 2015 possiamo dire
che la smart economy sta diventando importante? Durante l’incontro verrà fatto il punto su un programma di attività che prevede
il ripensando delle strategie di pianificazione urbanistica, l’innovazione dei servizi pubblici, l’utilizzo di nuove tecnologie per
favorire la comunicazione, la mobilità, l’efficienza energetica ma anche di comunità di pratiche per dare vita ad una città
intelligente, verde e inclusiva. Nell’incontro il confronto non sarà solo tra i protagonisti dell’esperienza milanese ma si allaga
anche ad altre città che hanno avviato questo percorso.

Intervengono
Cristina Tajani, Assessore alle Politiche per il lavoro, Sviluppo economico, Università e ricerca Comune di Milano
Emanuele Piazza, Assessore Sviluppo economico Comune di Genova
Alberto Colorni, Docente Politecnico di Milano
Maddalena Palladino, City Account Manager&Regional Coordinator,Vertical Market Manager, Siemens
Valentina Scanziani, Senior advisor Ashoka Italia

11

Coordina
Renato Galliano, Direttore Settore Innovazione Economica, Smart City e Università Comune di Milano

ore 17-17.30 – Isola Scirocco
Presentazione libro: Tempo della vita e mercato del tempo
Autori: Aldo Masullo, Paolo Ricci. I dialoghi sono il frutto di un fortunato incontro tra un grande maestro della filosofia ed un
giovane economista, i quali si soffermano, confrontandosi, sui grandi mutamenti che la contemporaneità ci pone. Crisi
economica, insostenibilità dei processi produttivi, globalizzazione finanziaria fanno parte della scena sulla quale i due dialoganti
si muovono e si interrogano per comprendere meglio il tempo, nella vita e nell’azienda. Nel tempo nella società dell’economia,
così come alcuni studiosi amano chiamare la vita di comunità globale, si registrano più fallimenti che successi: povertà diffuse,
disuguaglianze crescenti, diritti umani negati, disastri ambientali, sono segni tangibili di questo tempo, del nostro tempo. Del
tempo che evapora nella vita, del tempo che scorre nell’economia. Nei dialoghi emergono, proprio attraverso il tempo, le
contraddizioni dell’azienda capitalistica e i possibili nuovi paradigmi su cui provare a rifondare l’economia.

Partecipano
Aldo Masullo, Professore emerito di Filosofia morale all’Università Federico II di Napoli
Paolo Ricci, Professore ordinario di Economia aziendale all’Università del Sannio
Marco Staglianò, Direttore Orticalab

ore 17-18 – Isola Libeccio
Dai un senso al profitto - IV edizione: presentazioni e premiazione finale
Il progetto Dai un senso al profitto offre agli studenti l'opportunità di affrontare il mondo del lavoro attraverso un'esperienza
pratica, nella quale la professionalità economica si unisce in modo naturale con la creazione di impatto sociale.
Quest'anno alla quarta edizione, l'evento ospita 20 gruppi di due o tre studenti che presentano i risultati di quattro mesi di lavoro
all'interno di organizzazioni non profit, o di imprese impegnate in temi di responsabilità sociale e sostenibilità, in campo sociale,
sanitario, artistico/culturale o ambientale.

7 ottobre

ore 10-11 – Isola Maestrale
Equity crowdfunding e civic crowdfunding: alcune esperienze
Come si sta sviluppando in Italia l’equity crowdfunding? La raccolta del capitale di rischio da parte di una start up innovativa è
effettivamente un’opportunità per chi vuole fare impresa o le difficoltà superano le opportunità? Nell’incontro si parlerà anche
di civic crowdfunding, come strumento che serve non solo a raccogliere fondi ma anche a riattivare la comunità.

Intervengono
Mattia Piras, Co-fondatore di StarsUp
Renato Galliano, Direttore Settore Innovazione Economica, Smart City e Università Comune di Milano
Agnese Agrizzi, Responsabile associazione Ginger Bologna
Alessandro Scozzesi, Fondatore di D-NAMIC

Coordina
Ivana Pais, Docente Università Cattolica Milano

ore 10-12 – Aula AS03
Verso una multi-stakeholder strategy
A cura di Fondazione Sodalitas. Una strategia multi-stakeholder per creare valore sociale condiviso: anche in Italia esistono già
esempi confortanti di organizzazioni capaci di lavorare insieme sul territorio per dare risposte ai bisogni delle persone e delle
comunità. A questo tema è dedicato l’evento organizzato da Fondazione Sodalitas nell’ambito de Il Salone della CSR e
dell’innovazione sociale. Nel corso dell’incontro verranno presentati i risultati della ricerca Dallo Stakeholder Engagement alla
Multi-stakeholder Strategy, realizzata da Fondazione Sodalitas con GfK Eurisko per chiarire le potenzialità della collaborazione
multi-stakeholder, e mettere a fuoco i fattori che favoriscono e quelli che ostacolano lo sviluppo di una Multi-stakeholder
Strategy efficace. Seguiranno le testimonianze di organizzazioni già protagoniste di progetti multi-stakeholder efficaci,
come Fondazione Olivetti, Sanofi, Unicef, Zeta Service.
Per iscriversi all’evento consultare il sito.

Intervengono
Alessandro Beda, Fondazione Sodalitas
Paolo Anselmi, GfK Eurisko

12

Alessia Canfarini, Zeta Service
Daniela Poggio, Sanofi
Carlo Ronca, Fondazione Olivetti
Simonetta Schillaci, Unicef

ore 10.30-11 – Isola Scirocco
Presentazione libro: Marketing etico. Un’opportunità per le aziende di oggi e di domani
Autore: Claudio Casiraghi. Può il marketing diventare uno strumento per il bene comune? Sì, a patto di costruire un sistema di
regole e un orizzonte di valori condivisi. Gli sconvolgimenti economici, rapidi e continui, hanno ripercussioni sul mondo
aziendale e a livello sociale; un fenomeno ormai radicato come la globalizzazione di tutte le attività, produce certamente una
grande opportunità di sviluppo ma, allo stesso tempo, rischia, se lasciato a una crescita indiscriminata, di determinare la
riduzione di alcune fondamentali linee guida e dei riferimenti che possono condurre al raggiungimento degli irrinunciabili
obiettivi di profitto e soprattutto produrre valore e risultati tempo sul lungo periodo.
Il testo affronta la tematica della competitività aziendale attraverso la lente dell'etica. Si propone di fornire strumenti aziendali
di successo, costruiti sulla base dei contenuti propri del pensiero etico, ovvero di quel pensiero storicamente in grado di generare
un insieme di regole comportamentali utili alla produzione del bene comune. L’idea di fondo è quella di condurre il lettore lungo
un percorso logico, non solo di tipo concettuale ma anche e soprattutto supportato da contenuti concreti ed applicabili, attraverso
una precisa impostazione operativa, realizzabile in qualsiasi contesto aziendale.
Tale percorso vuole offrire la possibilità di far fronte ad un mondo alle prese con una fase di grande trasformazione, ad un
periodo segnato da importanti crisi economiche, morali e sociali, ottenendo risultati economici e operativi apprezzabili.

Partecipano
Claudio Casiraghi, docente, formatore e consulente aziendale
Massimo Folador, direttore dell'Unità di Studi sull'etica, Università LIUC, Castellanza

ore 10.30-11.30 – Aula AS01
White list: un progetto in progress
Una best practice promossa da Adiconsum ed implementata dal Centro Studi Consumi 2.0 attraverso il portale Thela di Cleviria
per educare e orientare verso comportamenti di consumo consapevoli e responsabili; dare evidenza, “premiare” quelle aziende
e quei settori che investono sui temi della sostenibilità ambientale, economica e sociale lungo l’intera filiera trasparente, tracciata
e certificata; orientare i comportamenti d’acquisto; riconnettere il mondo della produzione con il mondo del consumo attraverso
un circolo virtuoso di fiducia e condivisione.

Intervengono
Corrado de Castro, Marketing Director Cleviria
Renato Calì, Segretario Nazionale Adiconsum

ore 10.30-11.30 – Aula DB
Cosa c’è dietro il prodotto
La Social FootPrint è la prima certificazione che valuta l’impronta sociale di un prodotto, valorizzando l’organizzazione, le
persone, la manifattura e la filiera.
L'obiettivo della SFP è permettere alle aziende di comunicare in modo trasparente il proprio impegno etico-sociale e l’origine
dei prodotti, coinvolgendo il consumatore nelle scelte di acquisto. Nell’evento si confronteranno alcune imprese che la stanno
adottando.

Intervengono
Giancarlo Dani, Amministratore Delegato Gruppo Dani
Roberta Culella, CR & Sustainability Manager Nexive
Fabrizio Fichera, Direttore Marketing Consorzio Casalasco del Pomodoro

Coordina
Claudia Strasserra, Social Responsibility Sector Manager Bureau Veritas Italia

ore 10.30-11.30 – Isola Libeccio
Start up: storie, idee, esperienze di innovazione
Una nuova generazione di imprenditori protagonisti del cambiamento in risposta alle minori garanzie offerte oggi dal mondo
del lavoro. In Italia come si stanno sviluppando le start up? Quali sono i problemi e quali le potenzialità? Nell’incontro si parlerà
anche del ruolo della cooperazione a sostegno della auto imprenditorialità per favorire la costituzione di cooperative tra giovani,
donne e professionisti con l’obiettivo di contribuire alla riduzione del lavoro sommerso.

Intervengono
Aldo Soldi, Direttore Coopfond
Diego Farina, Presidente cooperativa Città della Cultura/Cultura della Città
Alessandro Scutti, Co-fondatore StarsUP

13

Francesco Pozzobon, Coordinatore ItaliaCamp Lombardia

Coordina
Alberico Tremigliozzi, Fondatore Re2N

ore 10.30-12 – Isola Grecale
Grandi aziende, grandi storie: la sostenibilità nella cultura d’impresa
Non esiste una definizione univoca di cultura d’impresa valida per tutte le realtà economiche ed organizzative: ogni azienda ha
elaborato un proprio modello che nasce dalla propria storia, che esprime i propri valori e la propria vocazione, che connota la
propria identità.
Nell’incontro saranno presenti quattro grandi imprese che da anni hanno un ruolo importante nel Paese anche se con percorsi e
storie molto diverse.

Intervengono
Francesco Perrini, Università Bocconi
Eleonora Giada Pessina, Group Sustainability Officer Pirelli & C.
Silvio de Girolamo, Group Chief Audit Executive & SustainabilityAutogrill
Virginia Antonini, CSR Manager Lavazza
Tiziana Graneris, CSR Reale Group

Coordina
Luca Mattiucci, responsabile sezione sociale Corriere della Sera

ore 11-11.30 – Isola Scirocco
Presentazione ricerca: Etica, responsabilità pubblica, imprenditorialità e management
ASFOR Associazione Italiana per la Formazione Manageriale (www.asfor.it) cercando di interpretare nel migliore dei modi la
propria missione di diffondere la cultura di imprenditorialità e di management, intesa in senso ampio, ha realizzato una ricerca
per comprendere in modo approfondito ciò che pensano sul tema dell’Etica imprenditori, manager pubblici e privati,
amministratori di carica politica, policy maker e operatori del mondo dell’informazione.
Verranno presentati i primi risultati della ricerca, che ha raccolto oltre 400 questionari, e i principali spunti di riflessione legati
agli aspetti più “controversi” emersi che rappresentano un punto di vista particolare ma rappresentativo del sistema Italia.

Intervengono
Elio Borgonovi, Direttore scientifico della Ricerca ASFOR-Etica, docente Università Bocconi
Vito Volpe, Direttore scientifico della Ricerca ASFOR-Etica, Presidente ISMO
Mauro Meda, Segretario generale ASFOR e componente team ricerca ASFOR-Etica
Mauro Montante, Ricercatore incaricato Ricerca ASFOR-Etica, Consulente ISMO

ore 11-12 – Isola Maestrale
Crowdfunding e personal fundraising: non solo solidarietà
Lo stato dell’arte del Crowdfunding donation-based in Italia e un focus su personal fundraising come strumento utile alle
Aziende per integrare la raccolta fondi nelle loro iniziative di CSR e di team building. Come si stanno sviluppando in Italia le
iniziative di crowdfunding? Nell’incontro si parlerà anche di personal fundraising come strumento utile alle aziende per
migliorare il clima interno oltre che per raccogliere fondi per le “buone cause”.

Intervengono
Antonio Panigalli, Responsabile Wyg Wyg
Valeria Vitali, Fondatore Rete del Dono
Massimo Arioli, The Gira
Cristina Bianchi, Dottor Sorriso Onlus

Coordina
Alessia Maccaferri, Caposervizio Nòva24, Il Sole 24 Ore

ore 11-12 – Sala Ponente
Sostenibilità peer to peer
Evento riservato agli studenti delle scuole superiori

ore 11.30-12 – Isola Scirocco
Post-Comunicazione. Istituzioni, società e immagine pubblica nell’età delle reti
Autore: Alessandro Papini. Come si forma l’immagine di un Paese? Quali sono gli attori e i processi che ne definiscono la
meccanica comunicativa? Perché l’Italia non riesce a elaborare un coerente set comunicativo in grado di raccontarne i tanti tratti
positivi? Prende le mosse da queste domande questa riflessione sulla comunicazione istituzionale. Un’analisi lucida che sviscera
in profondità lo stato del rapporto mai risolto tra istituzioni e cittadini nel nostro Paese. Ma, soprattutto, che punta il dito, prima

14

che sulle difficoltà proprie del delicato settore della comunicazione pubblica, sul tema spinoso della stessa legittimità delle
istituzioni. Papini non ha dubbi: se il sistema vive una crisi di legittimità, questa non può essere risolta e tantomeno mascherata
dalla comunicazione, nemmeno se imposta per legge.
In un ampio e interessante excursus, l’autore ripercorre le ragioni storiche di questa crisi e l’evoluzione che il rapporto tra
istituzioni e cittadini ha vissuto dal Ventennio fascista ai giorni nostri, dalla legge Bassanini alla e-Democracy. Un’analisi dal
respiro ampio, che apre scenari nuovi e stimolanti, una sfida per il rilancio del Paese Italia e della sua immagine, che non può
più essere pensata solo come responsabilità delle istituzioni, ma deve coinvolgere tutti gli attori del sistema Paese.

Partecipano
Alessandro Papini, docente di Comunicazione istituzionale e nuovi media, Università IULM
Dario Bolis, Direttore Comunicazione Fondazione Cariplo
Walter Bruno, Direttore Comunicazione Humanitas
Elena Salem, Giornalista e autrice

ore 11.30-12.30 – Aula AS01
CSR Manager: una professione che richiede passione
A cura di CSR Manager Network. I professionisti che si occupano di CSR hanno diverse caratteristiche in comune: dimostrano
un forte attaccamento al ruolo, parlano di entusiasmo e passione per il lavoro e ricoprono posizioni manageriali sempre più
strategiche all’interno delle aziende. Durante l’incontro verranno presentati i risultati dell’ultima ricerca del CSR Manager
Network che ha consentito di identificare sei immagini tipiche con cui i CSR Manager raccontano la propria esperienza
professionale e ha confermato i connotati manageriali del ruolo. Alcuni CSR Manager racconteranno poi quali sono le
caratteristiche personali e quali le competenze tecniche necessarie per ricoprire il ruolo del CSR Manager e contribuire con
successo a valorizzare la sostenibilità nell’ambito delle strategie aziendali.

Intervengono
Fulvio Rossi, Presidente CSR Manager Network
Luca Carollo, Docente Università degli Studi di Milano
Roberta Culella, CR & Sustainability Manager Nexive
Claudio Pirani, CSR manager ERG
Claudio Puliti, CSR manager ACEA

ore 11.30-13 – Isola Libeccio
Payroll Giving: coinvolgere e motivare
A cura di Cariparma Crédit Agricole. Dal 2014 è stato avviato il progetto di Payroll Giving, un’iniziativa innovativa, che ha
visto l’azienda, le Associazioni Sindacali ed i dipendenti impegnati insieme verso un obiettivo comune con finalità sociale.
Il meccanismo prevede che il personale dipendente, su base volontaria, doni, ogni mese, i centesimi della propria busta paga e
che il Gruppo Cariparma CA arrotondi all’euro superiore l’importo raccolto dai propri dipendenti.
Il partner viene scelto annualmente di comune accordo tra Cariparma CA e le istituzioni sindacali.
Il partner prescelto per il biennio 2014/2015 è la Fondazione dell'ospedale pediatrico Meyer che, in sinergia con l’Ospedale
pediatrico Meyer di Firenze, rappresenta un’eccellenza nel campo della neurochirurgia infantile.
I fondi raccolti con il progetto nel 2014 sono stati utilizzati per acquistare un endoscopio tridimensionale, per il dipartimento di
neurochirurgia dell’ospedale, che, attraverso la riproduzione a video 3D, è in grado di guidare con maggiore precisione e
sicurezza la mano del chirurgo, ridurre i tempi di degenza post-operatoria e di recupero, raggiungere aree del cervello e del
midollo spinale difficilmente operabili con i metodi tradizionali.

Intervengono
Fabrice Ferrero, Responsabile Direzione Comunicazione e Relazioni Esterne Cariparma Crédit Agricole
Dino Zampieron, Responsabile Area Relazioni Sociali e Normative del Lavoro Cariparma Crédit Agricole
Massimo Cenci, Responsabile Servizio Comunicazione Interna e CSR Cariparma Crédit Agricole
Alessandro Benedetti, Segretario Generale Fondazione Meyer
Fabio Mattiussi, Rappresentante Sindacale Commissione Paritetica RSI

Coordina
Luca Testoni, Direttore ETicaNews

ore 12-13 – Isola Maestrale
Smart working e nuove modalità di lavoro
Stiamo andando verso modelli organizzativi dove il lavoro verrà gestito in modo sempre più agile? Nell’incontro si farà il punto
sullo smart working, una modalità di lavoro innovativa basata su un forte elemento di flessibilità, in modo particolare di orari e
di sede di lavoro. Lo smart working diventa anche una forma di responsabilità sociale d’impresa e un esempio di innovazione
sociale.

Intervengono
Matteo Masi, Cisco Italia

15

Ilaria Santambrogio, Country manager Plantronics Italia
Alessio De Luca, Marketing, Research & Development, Project and Technical Office Manager Mascagni
Andrea Solimene, CEO & Co-founder Seedble

Coordina
Mara Pieracci, appassionata e ispirata dallo smart working

ore 12-13 – Isola Scirocco
Presentazione ricerca: Responsabilità Sociale d'Impresa nelle Multinazionali dei Paesi emergenti: quale impatto in
Europa?
Sempre più imprese, provenienti dai paesi emergenti, stanno adottando pratiche di Responsabilità Sociale. Tuttavia, solitamente,
le azioni di RSI vengono adottate in modo simbolico, principalmente per cercare di legittimarsi sia all’interno che all’esterno
del proprio Paese. Visto che le grandi direttrici degli investimenti all’estero, storicamente dominate dai paesi avanzati, si stanno
modificando a favore dei paesi emergenti, risulta interessante analizzare le ripercussioni sociali ed ambientali che queste aziende
- e le loro operazioni - possono produrre in Europa e anche altrove.
Il seminario presenterà il progetto “CSR and Human Rights Project” sviluppato da un gruppo di ricerca del Dipartimento di
Economia e Management dell’Università di Pisa, coordinato dalla prof.ssa Elisa Giuliani. Verranno presentati i risultati derivanti
dall’analisi della condotta sociale ed ambientale delle principali aziende di 8 paesi in via di sviluppo (Brasile, Cina, India,
Messico, Malaysia, Russia, Sud Africa, Thailandia) ed il loro impatto sulle condotte delle imprese europee che vengono da esse
acquisite.

Intervengono
Elisa Giuliani, Professore Associato di Management, Dipartimento di Economia e Management, Università di Pisa
Daniele Dalli, Professore ordinario di Marketing, Dipartimento di Economia e Management, Università di Pisa
Annamaria Tuan, Assegnista di ricerca, Dipartimento di Economia e Management, Università di Pisa

ore 12-13 – Sala Ponente
Sostenibilità È sistema
In collaborazione con Biblioteca Bilancio Sociale. L’obiettivo del workshop è quello di sensibilizzare il management delle
Associazioni e condividere competenze per accompagnare le imprese verso una economia basata anche sulla credibilità.
Oggi le politiche associative, e quindi i servizi resi alla propria base, non possono prescindere dalla CSR, le Associazioni
diventano protagoniste per lo sviluppo di una cultura gestionale legata alla responsabilità. I relatori rappresentano tre differenti
approcci nel fornire supporto, strumenti e competenze ai propri associati attestando la volontà di diffondere il ruolo sociale delle
imprese come vantaggio competitivo sui mercati di riferimento.
Il Bilancio di sostenibilità rappresenta oggi più che mai una opportunità per attestare la propria trasparenza e ottenere valore
reputazionale. Tre interlocutori con cui condividere esperienze e progetti realizzati nell’ambito sostenibile: Federdistribuzione
ha sviluppato un bilancio di sostenibilità di comparto, Federchimica da oltre 20 anni collabora per la stesura del documento
relativo all’intera filiera europea e Utilitalia che si distingue per avere tra la propria base associativa una delle percentuali più
alte di imprese già dotate di tale strumento.

Intervengono
Mirta Barbeschi, Biblioteca Bilancio Sociale
Cosimo Franco, Federchimica
Gianmaria Nardi, Utilitatis
Stefano Crippa, Federdistribuzione

Coordina
Paolo Mazzanti, Askanews

Per iscrizioni: 02 48003799 info@bibliotecabilanciosociale.it

ore 12-13 – Aula AS03
PMI e competitività: un approccio sostenibile
L'attenzione all'ambiente e al sociale sta crescendo anche nelle PMI che hanno compreso che essere sostenibili oggi non è una
scelta rimandabile.
Perché inserite in filiere che impongono processi e prodotti green oppure perché convinte dell'utilità di un approccio sostenibile
per rispondere a un mercato in rapido cambiamento, molte PMI hanno fatto propri i principi della sostenibilità. Anche per
diventare più competitive.

Intervengono
Anna Laura Ravera, Responsabile Qualità e CSR Manager APS
Primo Barzoni, Presidente e Amministratore Delegato Palm
Sara Cirone, Amministratore Delegato Stafer
Romina Noris, CSR Manager

16

Coordina
Simona Biancu, Fondatore ENGAGEDin e consulente fundraising

ore 12-13.30 – Isola Grecale
Controllo della filiera e tracciabilità del prodotto
Quanto impegno è necessario per garantire la sostenibilità dell’intero ciclo di vita di un prodotto? Durante l’incontro si
metteranno in evidenza alcune importanti esperienze di imprese che operano in settori diversi. Storie a volte complesse con
molti soggetti coinvolti alla ricerca di filiere sempre più sostenibili. Nuove sfide si impongono all’attenzione di tutte le imprese,
dalle grandi organizzazioni alle PMI, anche a causa della pressione sempre più forte nel campo della sicurezza, della tracciabilità,
della certificazione della produzione.

Intervengono
Luciano Pirovano, CSR Director Bolton Alimentari - Rio Mare
Edgardo Montelli, Sales&Marketing Director Cws-Boco
Giancarlo Dani, Amministratore Delegato Gruppo Dani
Luca Guzzabocca, General Manager Right Hub, Founder e Chairman Acquisti & Sostenibilità
Diego Florian, Direttore FSC Italia

Coordina
Danilo Devigili, Ernst&Young Climate Change and Sustainability Services

ore 13-14 – Isola Libeccio
Storia di un mondo. Dove tutto torna
Performance di Nicola Sordo. Un racconto/spettacolo sull’importanza di quella che oggi definiamo economia circolare
caratterizzato da elementi del teatro di oggetti e del teatro di parola. Nicola Sordo propone di sperimentare le carte cognitive,
utilizzando immagini fotografiche, per rappresentare in forma teatrale Storia di un mondo. Dove tutto torna. Per comunicare
attraverso il racconto un progetto che ha al centro la memoria locale di anziani che hanno vissuto in quell'economia ciclica che
ci siamo lasciati alle spalle, nella quale non si producevano rifiuti perchè quelli che oggi chiamiamo così erano risorse che
andavano ad alimentare cicli virtuosi, ecologici e sostenibili. Proprio come si sta cercando di tornare a fare oggi, per esempio
ricavando dagli scarti del settore agroalimentare materiali utili per la cosmesi, la bioedilizia etc. Nel tentativo di risolvere il
problema dello smaltimento e dei relativi costi e, allo stesso tempo, per non buttare materie ancora utili trasformandole in
prodotti di qualità, ricchi di valore. Nella performance verranno utilizzate immagini (fotografie) realizzate per l'evento e inserti
audio tratti da interviste ad anziani testimoni. La rappresentazione prevede il coinvolgimento del pubblico.

ore 14-14.30 – Isola Scirocco
La tassa sociale dell'azzardo.
ETicaNews presenta la sua nuova crowdinchiesta. La ludopatia non è solo un problema per chi gioca. È un costo per la
collettività e per il sistema, con ricadute economiche e sociali sulla comunità e sullo Stato. È un tema di sostenibilità sociale, di
community territoriale e di bene comune. Ecco perché ETicaNews ha deciso di lanciare la crowdinchiesta “La tassa sociale
dell’azzardo. Quando a giocare ci perdono tutti”, un viaggio nel mondo del gioco e delle slot attraverso la formula della
crowdinchiesta, uno strumento per creare community attraverso la consapevolezza. E consapevolezza attraverso la community.

Presenta
Elena Bonanni, ETicanews

ore 14-15 – Isola Libeccio
PA e territorio: ascoltare, innovare, misurare
Nell’evento verranno presentate alcune buone pratiche messe in atto dalla PA per migliorare l'efficienza contenendo i costi e
fornendo un miglior servizio ai cittadini.

Intervengono
Stefano Cianciotta, Docente Comunicazione di Crisi Aziendale, Università di Teramo
Elio Borgonovi, Docente Università Bocconi
Elisabetta Alemanni, Dirigente Comune di Magenta
Silvia Ghezzi, Assessore Comune di Cernusco sul Naviglio
Francesco Timpano, Assessore Comune di Piacenza
Aldo Patruno, Dirigente Agenzia delle Entrate

Coordina
Enrico Sorano, Docente Università degli Studi di Torino

ore 14-15 – Isola Maestrale
La voce dei territori

17

Quanto collaborano imprese, università, enti locali e organizzazioni non profit per lo sviluppo della CSR sul territorio? Nelle
quattro tappe del Salone, a Genova, Roma, Torino, Salerno si è discusso delle esperienze dei territori e dell’importanza di fare
rete e condividere le buone pratiche anche al di fuori del contesto in cui vengono sviluppate.
I protagonisti delle tappe illustreranno i risultati più interessanti emersi nei diversi incontri proponendo una riflessione sullo
sviluppo della CSR nel proprio territorio. Per ogni tappa verrà illustrato brevemente un caso interessante tra quelli presentanti
durante gli incontri.

Intervengono
Giovanni Battista Costa, Presidente Next – Nuova Economia per Tutti
Barbara Santoro, Consigliere Anima per il sociale nei valori d’impresa
Isabella Cristina, Presidente Comitato d’indirizzo ETIClab
Grace De Girolamo, CSRPiemonte, Unioncamere Piemonte
Stefania Supino, Docente Università degli Studi di Salerno

Coordina
Rossella Sobrero, Presidente Koinètica

ore 14-15 – Isola Grecale
Valorizzare l’impegno delle imprese responsabili
L’incontro è l’occasione per conoscere l’esperienza di imprese che hanno scelto la CSR come fattore strategico per la propria
organizzazione. Durante l’evento saranno comunicati i vincitori di Impresa responsabile un premio per valorizzare l’impegno
complessivo di grandi imprese, PMI e start up. Il premio è un'iniziativa di Terzocanale, promossa da Unioncamere in
collaborazione con Il Salone della CSR e dell’innovazione sociale. La consegna dei premi avverrà il 7 ottobre alle 19.30 al
centro sociale di Comunità Nuova Barrio's con Fondazione Orchestra dei Popoli e Fondazione Smemoranda.

Intervengono
Chiara Mio, Professore ordinario Ca’ Foscari Venezia, Presidente Banca FriulAdria Credit Agricole
Tiziana Pompei, Vice Segretario Generale Unioncamere
Enzo Argante, Giornalista Terzocanale

ore 14-15.30 – Aula AS03
Un patto tra generazioni: condividere e collaborare
A cura di Reale Group. La compresenza in azienda di lavoratori di diverse fasce di età è un valore o in alcuni casi può diventare
un problema? Nell’incontro si avvierà un confronto tra organizzazioni che hanno divere esperienze per condividere soluzioni
che, senza rinunciare alla professionalità dei senior, favoriscano l’ingresso dei giovani.

Intervengono
Renzo Liaj, Direttore Risorse Umane Reale Group
Stefania Brancaccio, Vicepresidente COELMO
Simona Zandonà, Responsabile Servizi alla persona e Benessere Organizzativo ATM
Eleonora Sposato, Studentessa Università Cattolica di Milano, CSRnatives

Coordina
Patrizia Musso, docente Università Cattolica di Milano

ore 14-16 – Sala Ponente
Cantiere: Innovazione e ambiente: partecipazione e coinvolgimento dei cittadini
Evento riservato agli iscritti

ore 14-16 – Aula DB
Collective Impact: l'intelligenza collettiva al servizio del cambiamento
A cura di Avanzi. Collective Impact: di fronte a problemi sociali complessi, l’intervento di un singolo attore, per quanto efficace,
produce un cambiamento solo parziale. Affinché l’impatto sia significativo, occorre la collaborazione di soggetti diversi, che
agiscano in modo coordinato e coeso tra loro. Quali opportunità di collaborazione dunque per imprese, policy maker, attori
dell’innovazione per generare impatto sociale? Come abilitare partnership tra soggetti diversi che agiscano in modo coordinato,
coeso e inclusivo, per generare un impatto significativo rispetto alle sfide poste dal sistema globale?

Intervengono
Christian Iaione, Università LUISS, LabSus
Renato Galliano, Direttore Settore Innovazione Economica, Smart City e Università Comune di Milano
Filippo Bocchi, CSR Manager Gruppo Hera
Paolo Venturi, Direttore AICCON

Coordina

18

Giovanni Pizzochero, Avanzi

ore 14-16 – Sala Levante
CSR Business Game
Evento riservato agli iscritti

ore 14.30-15 – Isola Scirocco
Ricerca: Progetto Vita e lavoro
Attualmente in Italia vivono oltre 3 milioni di persone con una diagnosi di cancro e molte altre intorno a loro ne condividono la
sofferenza. Recenti indagini dimostrano che il lavoro è vissuto come una risorsa molto importante per rimanere nel flusso della
vita sia durante, sia dopo le cure oncologiche. Ma qual è l’impatto che tutto ciò ha per un’azienda e per il datore di lavoro? Quali
sono le maggiori criticità riscontrate? Come si possono valorizzare le risorse che il dipendente coinvolto nell’esperienza del
cancro può esprimere? Quali misure di welfare aziendale possono andare a beneficio dei dipendenti e dell’azienda stessa?
Su questi temi vengono qui presentati i risultati di una recentissima indagine realizzata nel mondo aziendale da Attivecomeprima
Onlus grazie alla collaborazione di tre studentesse dell’Università Bocconi nell’ambito del progetto Cergas Dai un senso al
profitto.
Vengono quindi illustrati i contenuti di Vita e Lavoro, un servizio personalizzato di consulenza e supporto che Attivecomeprima
Onlus offre alle aziende, ai loro dirigenti e agli stessi dipendenti che stanno vivendo un momento particolarmente difficile della
loro vita, a beneficio, oltre che della persona stessa, anche dell’azienda e dell’intero gruppo di lavoro.

Partecipano
Alberto Ricciuti, Medico di Medicina Generale, Presidente di Attivecomeprima Onlus, Responsabile del Servizio di supporto
di medicina generale durante le terapie oncologiche
Stefano Gastaldi, Psicologo e Psicoterapeuta, Istituto Minotauro, Presidente del Comitato Scientifico di Attivecomeprima Onlus

ore 14.30-16 – Aula AS01
Imprese e diversità: quale futuro con la Direttiva Europea 95/2014?
La Direttiva Europea 95/2014 relativa alla comunicazione di informazioni di carattere non finanziario e alla gestione delle
diversità chiede alle grandi imprese di comunicare i principali rischi connessi ad aspetti ambientali e sociali relativi a personale
dipendente, diritti umani, lotta alla corruzione attiva e passiva, impatto dell'attività e gestione delle esternalità, gestione delle
diversità.
Ma come comunicare l'attività della gestione dei rischi senza divulgare informazioni strategiche per l'azienda? È possibile
realizzare un cruscotto sistemico che possa valorizzare attività già in essere senza appesantire le organizzazioni con nuovi
adempimenti di compliance? Comunicare le attività non finanziarie e la gestione delle diversità può diventare una leva
competitiva nella strategia di differenziazione?
Le organizzazioni che operano in contesti di parità di genere e con gestione proattiva delle diversità ottengono spesso
miglioramenti organizzativi, diminuzione del rischio corruzione e migliori performance economico finanziarie.
“Passione e ispirazione” sono necessarie in un contesto dove si punta a trovare “oceani blu” o punti di vista inaspettati.
Nell'evento verranno presentate buone pratiche in ottica di genere realizzate da imprese responsabili, iniziative che possono
anche aiutare a superare ignoranza, pregiudizi e stereotipi ormai anacronistici.

Intervengono
Giovanni Lombardo, Docente Università degli Studi di Genova
Francesca Bisceglia, Funzionario Ministero dello Sviluppo Economico
Luisa Pulejo, Docente Università di Messina, Vicepresidente GBS
Anna Zattoni, Direttore generale Valore D
Patrizia Rutigliano, Direttore Relazioni Istituzionali e Comunicazione Snam

Coordina
Andrea Radic, Direttore Comunicazione e Iniziative Editoriali Affaritaliani.it

ore 15-15.30 – Isola Scirocco
Presentazione libro: Organizzare e Comunicare l’emergenza nella Pubblica Amministrazione
Autore: Stefano Cianciotta. Il volume evidenzia quanto sia importante l’investimento in formazione e azione nel campo della
protezione civile, e quanto ci sia ancora da fare in Italia sul tema della prevenzione e della comunicazione del rischio. Il problema
italiano, infatti, rimane la frammentazione istituzionale e la mancanza di direttive chiare e cogenti uniformi sull’intero territorio
nazionale.
La mancanza di organizzazione, infatti, si riflette proprio sulle azioni di comunicazione e di informazione, che peccano ancora
per l’assenza di una cabina di regia ordinata, e per una generale riluttanza della Pubblica amministrazione a investire sulla
cultura del rischio.
Se si è efficaci nel comunicare alla popolazione l’esistenza di un rischio, ciò consentirà di gestire al meglio l’eventuale
emergenza. Allarmare i cittadini non significa creare panico ma prepararli adeguatamente a convivere con situazioni di rischio.
Eppure la Pubblica amministrazione italiana non ha ancora elaborato un codice di emergenza univoco e, nonostante la fragilità
del territorio italiano richieda anche un impegno forte in tal senso, gli enti continuano a non dialogare o a dialogare in modo

19

intermittente, con la conseguenza tragica che la gestione di situazioni calamitose sia lasciata più all’esercizio del volontariato
che ad azioni coordinate. Ogni anno in Italia la mancanza di prevenzione costa al Paese circa 3 miliardi di euro, un prezzo
altissimo che viene pagato soprattutto in termini di risorse non investite per lo sviluppo economico, per promuovere interventi
di prevenzione del dissesto, e azioni di formazione e sensibilizzazione dei cittadini e della pubblica opinione.

Partecipano
Stefano Cianciotta, Docente Comunicazione di Crisi Aziendale, Università di Teramo
Roberto Race, Segretario Generale Think Tank Competere

ore 15-16 – Isola Maestrale
la crescita di un nuovo paradigma di business: le Benefit Corporation - B Corp
Il movimento delle Benefit Corporation è giovane ma in crescita esponenziale.
Si tratta di aziende che svolgono attività di business con modalità innovative: all’obiettivo di massimizzazione del profitto
affiancano lo scopo di avere un impatto positivo sulla società e sull’ambiente.
Lo fanno assumendo formalmente obblighi di trasparenza e responsabilità verso tutti gli stakeholder perché consapevoli che le
decisioni aziendali hanno ricadute sui dipendenti, la comunità, l’ambiente e le generazioni future.
L’Italia è il primo paese europeo a proporre una legge che negli Stati Uniti è già stata approvata in 31 stati. Al Salone sarà
presentato il modello ascoltando il punto di vista delle imprese italiane già certificate BCorp e degli analisti finanziari
specializzati in impact financing.

Intervengono
Riccardo Lombardo, Direzione Comunicazione istituzionale Regione Piemonte
Eric Ezechieli, Cofounder e Evolution Officer di Nativa
Samir T. de Chadarevian, Imprenditore e consulente

Coordina
Isabella Cristina, Co-fondatrice di Mixura

ore 15-16 – Isola Libeccio
Sharing economy: 3 domande agli esperti
Quali sono nel nostro Paese le iniziative che possiamo definire sharing? E quante le organizzazioni che applicano, più o meno
consapevolmente, i principi della sharing economy che secondo alcuni è una delle possibili vie d’uscita dalla crisi? Nell’incontro
alcuni esperti risponderanno alla domande del pubblico su esperienze diverse caratterizzate da condivisione, co-progettazione,
collaborazione. Iniziative che spesso propongono modelli complementari rispetto a quelli esistenti e coinvolgono comunità e
singoli cittadini, ma anche imprese, enti locali, start up, organizzazioni non profit.

Michela Paparella, Kulta
Marta Maineri, Collaboriamo

ore 15-16 – Isola Grecale
Comunicare con passione: oltre il bilancio sociale
Per quale ragione le organizzazioni che credono nell’importanza strategica della CSR non comunicano questo loro impegno?
Mentre aumentano i bilanci sociali e i report di sostenibilità sono ancora rare le campagne che valorizzano i principi, i progetti,
le iniziative che hanno alla base scelte sostenibili. Valori che, se comunicati con sobrietà, tempestività ed efficacia ai diversi
stakeholder, possono diventare, per le imprese che vogliono essere competitive, una leva molto importante per conquistare un
mercato in grande cambiamento.

Intervengono
Vito Gulli, Presidente Generale Conserve
Roberta Testa, Brand manager I Provenzali
Barbara Duvall, Vicepresidente Canavisia
Giulia Bertone, Responsabile Wikirate per l’Italia

Coordina
Daniele Salvaggio, Fondatore Imprese di talento

ore 15.30-16 – Isola Scirocco
Presentazione ricerca: Il valore della filiera del cibo
Con il rapporto Il valore della filiera del cibo, NeXt ed Oxfam Italia invitano il settore dell’agroalimentare italiano a interrogarsi
sulla sostenibilità sociale e ambientale delle filiere di rifornimento delle materie prime agricole utilizzate per i propri prodotti
alimentari.
Durante l'evento si affronteranno temi chiave come il rispetto dei diritti dei produttori e dei lavoratori agricoli; l’attenzione alla
tematica di genere; la gestione della terra e dell’acqua utilizzate nel processo produttivo etc. Saranno invitati ad un dibattito
aperto e costruttivo organizzazioni, istituzioni, aziende e cittadini con l'obiettivo di integrare nuove idee e approcci dal basso

20

con l'esperienza e le realtà che da anni lavorano su queste tematiche, partendo dal nuovo strumento di autovalutazione
partecipata indirizzato alle medie imprese agroalimentari italiane.

Partecipa
Luca Raffaele, Project manager Next

ore 15.30-16.30 – Aula AS03
LAUDATO SI’: l’enciclica del Papa su sostenibilità e responsabilità sociale
L'enciclica Laudato Si' di Papa Francesco rappresenta un richiamo, rivolto ai cattolici e al mondo intero, alla consapevolezza
dell'urgenza di uno sviluppo sostenibile e responsabile dell'economia e della finanza a livello globale. La risposta dei media
mondiali sinora è stata molto aperta e vivace. Leader politici di tutto il mondo hanno commentato il documento, come anche
accademici, esperti, ambientalisti, economisti.
Tutto questo avrà una influenza sulle strategie di Corporation e Governi nella lotta ai cambiamenti climatici e verso uno sviluppo
più sostenibile socialmente ed economicamente? Quale impatto avrà l'enciclica sui comportamenti individuali sostenibili dei
cittadini e su una crescita della loro attenzione riguardo a questi temi? Peserà sulle decisioni degli organismi
sovranazionali? Sulle posizioni dei Paesi non a maggioranza cristiana?

Intervengono
Giorgio Invernizzi, Docente Università Bocconi
Virginio Colmegna, Presidente Casa della Carità
Sonia Cantoni, Consigliere di Amministrazione Fondazione Cariplo
Emanuele Vendramini, Docente Università Cattolica

Coordina
Ilaria Catastini, Presidente Hill+Knowlton Strategies Roma

ore 16-16.30 – Isola Maestrale
FUTUR-E. Rinnoviamo l’energia
A cura di Enel. Il settore della generazione termoelettrica in Italia vive un profondo cambiamento. Il modo di produrre,
distribuire ed usare l’elettricità sta cambiando.
La riduzione dei consumi, lo sviluppo delle fonti rinnovabili e l'evoluzione tecnologica stanno portando a una trasformazione
dell'intero settore, a partire dalle centrali di generazione tradizionali, la cui funzione viene ripensata per tener conto delle
crescenti esigenze di sostenibilità ambientale, efficienza energetica e competitività che interessano sia il singolo cittadino sia le
aziende elettriche.
Per accompagnare questa trasformazione, Enel ha avviato un progetto condiviso e partecipato con il territorio per cercare
soluzioni innovative e sostenibili per la riconversione degli impianti non più produttivi in Italia.

Interviene
Alessandro Zerboni, giornalista, esperto in comunicazione, già Project Manager progetto Futur-E

ore 16-17.30 – Aula DB
Innovazione, tecnologia e ambiente
A cura di Certiquality. Nell'ambito dello schema pilota EU ETV (Schema europeo di validazione delle prestazioni di tecnologie
ambientali innovative), Certiquality ha validato le prestazioni di due tipologie di bioplastiche innovative di Novamont (Mater-
Bi® di nuova formulazione). La verifica ha confermato un alto grado di biodegrabilità dei due prodotti in ambiente marino. Si
tratta del prima attestazione in Italia e la quarta in Europa per questo schema.
L'incontro ha lo scopo di presentare brevemente lo schema ETV, la prima tecnologia verificata in Italia e le possibili forme di
finanziamento per ETV.

Intervengono
Sabrina Melandri, Certiquality
Maurizio Tosin, Novamont (invitato)
Roberto Cariani, Ambiente Italia

Coordina
Claudia Gistri, Certiquality

La partecipazione è gratuita. Per iscrizioni consultare il sito.

ore 17-18.30 – Aula Magna
Evento di chiusura
Innovability, l’Italia riparte da qui?
Un modello per lo sviluppo sostenibile: il progresso dal volto umano

21

A cura di Enel. L’Italia può diventare non solo un laboratorio d’innovazione tecnologica sempre più importante ma anche una
realtà dove le performance economiche non sono disgiunte da un progresso dal volto umano che si basa sulla qualità della
cultura e dei servizi per migliorare la vita dei cittadini.
L’evento conclusivo sarà l’occasione per portare a sintesi quanto emerso nei due giorni del Salone ma soprattutto per provare a
immaginare quale sarà il futuro.
La tecnologia, messa al servizio delle aziende ma anche delle persone, ci aiuterà a risolvere i tanti problemi sul tappeto? La
collaborazione tra imprese, istituzioni e cittadini consentirà di rispondere in modo costruttivo alle sfide che ci attendono,
dall’istruzione allo sviluppo economico, dalla salvaguardia ambientale al dialogo interculturale?

Saluto di apertura
Andrea Sironi, Rettore Università Bocconi

Coordina
Antonio Calabrò, Coordinatore Gruppo Tematico Cultura di Confindustria

Intervengono
Stefania Giannini, Ministro Istruzione (invitata)
Maria Ludovica Agrò, Direttrice dell’Agenzia per la Coesione Territoriale
Roberto Cingolani, Direttore Scientifico Istituto Italiano di Tecnologia (IIT)
Federico Testa, Presidente Enea
Ermete Realacci, Presidente Symbola e Presidente VIII Comm. Ambiente Camera Deputati
Athanassia Athanassiou, Senior Researcher Istituto Italiano di Tecnologia (IIT)
Ernesto Ciorra, Direttore Innovazione e Sostenibilità Enel

Per informazioni e conferme di partecipazione scrivere a eventisegreteria@meetingenel.com

