

ROTARY CLUB PARMA

Presidente 2020- 2021 Prof. Aldo
Agnetti

"Il Rotary sia occasione di amicizia, condivisione e fratellanza fra tutti i soci

BOLLETTINO N. 2 SETTEMBRE 2020

LETTERA DEL PRESIDENTE

Carissime amiche, carissimi amici,

con il mese di settembre è iniziata l'attività vera e propria dell'annata rotariana 2020-2021.

Il mese di settembre, come di consueto, è dedicato **all'alfabetizzazione**, tema molto caro al Rotary International ed a tutti i rotariani.

Come riferito dal Governatore Adriano Maestri nella Lettera di settembre, prendendo a riferimento il libro del PHF Renzo Bianchi, **Alfabetizzazione**, è *“termine inteso nella cultura rotariana come lo sviluppo della capacità di lettura e scrittura degli adulti. Per i giovani inferiori ai 18 anni si parla invece di istruzione di base. Il concetto si estende anche alle capacità applicate alle attività lavorative ovvero allo specifico linguaggio dei mestieri, evidentemente arduo da apprendere da parte degli immigrati. Più generalizzate le esigenze legate ad esempio al progresso tecnologico, vedi l'alfabetizzazione informatica e digitale. Sono diverse centinaia di milioni gli adulti analfabeti nel mondo ed è una tragedia perché una persona incapace di leggere è facilmente manipolabile e privata della sua indipendenza e dignità umana” (rif. Renzo Bianchi, PHF, “Alle Fonti del Rotary: Fatti, Regole e Commenti, ed. 2018/19”)*.

Ancora oggi nel mondo, infatti, milioni di persone sono analfabete e questo inevitabilmente comporta una drammatica arretratezza in campo sociale.

Esiste poi anche un analfabetismo funzionale, cioè persone che hanno padronanza di base della alfabetizzazione, ma non riescono comunque ad avere un livello adeguato di comprensione, di analisi e di collegamento di contenuti nel quadro di un discorso complesso. Uno degli obiettivi del Rotary, da sempre, è quello di contribuire al miglioramento dei livelli di alfabetizzazione a cui è strettamente collegato il livello di povertà, utilizzando le professionalità più idonee presenti all'interno di ogni Club.

CONVIVIALI DEL MESE

Carissimi ,

alcuni aggiornamenti su come si sono svolte le conviviali.

Gli incontri sono avvenuti prestando massima attenzione al problema della pandemia.

A differenza del passato le relazioni hanno preceduto il pranzo/cena, si sono svolte in una grande Sala del Novotel, le sedute erano adeguatamente distanziate ed ogni partecipante ha indossato la mascherina.

Terminata la relazione, il pranzo/cena si è svolto in un' altra grande Sala Ristorante con tavoli a ridotto numero di posti.

Con queste modalità è possibile ascoltare le relazioni in sicurezza e, se alcuni lo preferiscono, non fermarsi successivamente a pranzo/cena.

E' necessario, per motivi organizzativi, segnalare in che modo si intenda partecipare.

RELATORE LELIO ALFONSO

Il giorno **16 settembre** c.a. si è svolta la prima conviviale che si è tenuta presso l'Hotel “

Novotel” in Via Trento n. 9, scelto come nuova sede delle riunioni conviviali del nostro Club, grazie alla disponibilità e gentilezza del titolare, Marco Alessandrini, nostro Socio.

Il Relatore, **Lelio Alfonso**, nostro socio, giornalista e grande esperto di comunicazione (vedi curriculum) ha illustrato il suo ultimo libro dal titolo **“ZONA ROSSA-IL COVID 19 TRA INFODEMIA E COMUNICAZIONE”**.

E' stata una relazione molto interessante in cui è stata sottolineata l'importanza della corretta comunicazione ai cittadini. Essa è particolarmente significativa nei momenti più gravi che possono verificarsi, come ad esempio nel caso di terrorismo, guerre, crisi politiche ed emergenze sanitarie come quella accaduta nel 2020.

Una giusta comunicazione determina nel cittadino un corretto comportamento che è di fondamentale importanza durante eventi drammatici.

Il relatore commenta come è avvenuta la comunicazione in Italia durante la pandemia, facendo riferimento agli Organi dello Stato, alle Organizzazioni Sanitarie, ai media ecc.

Secondo l'opinione del relatore vi sono state luci ed ombre che hanno caratterizzato i momenti più drammatici della crisi. La corretta comunicazione determina fiducia e speranza del cittadino anche nei momenti più bui, viceversa crea incertezza e paura se mal gestita.

CURRICULUM DI LELIO ALFONSO

Lelio Alfonso, giornalista professionista dal 1987, è attualmente managing partner a Milano di una delle più note società di comunicazione e affari istituzionali, la Comin & Partners, nata nel 2014 e oggi forte di un portafoglio di clienti nazionali ed esteri di oltre 100 realtà, tra società quotate, aziende leader e fondi di investimento.

Da molti anni, inoltre, è Senior Advisor di Esselunga S.p.A per le relazioni con i media e la comunicazione, chiamato a questo incarico dal fondatore del gruppo leader della Gdo, Bernardo Caprotti, con l'obiettivo di consolidare la reputazione e l'immagine di un "marchio" molto apprezzato anche a Parma.

Laureato in Scienze Politiche all'Università di Genova, ha iniziato la sua carriera come giornalista ed editorialista, prima al Corriere Mercantile, quindi – dal 1990 - alla Gazzetta di Parma, di cui è stato vicedirettore dal 1997 al 2005, dopo aver guidato la redazione economica ed essere stato a lungo caporedattore.

Chiamato alla Presidenza del Consiglio nel 2006 per guidare la comunicazione istituzionale e internazionale del secondo Governo Prodi e dirigere il sito di Palazzo Chigi, ha poi lavorato per molte società di rilievo nazionale come Eni e Rai prima di approdare, nel 2011, al gruppo Rizzoli-Corriere della Sera in qualità di direttore delle relazioni esterne, media e public affairs.

Ha partecipato e curato numerose campagne elettorali, nazionali e amministrative, come campaign manager, advisor e media manager, e collaborato con think tank e fondazioni: direttore della comunicazione in Italia Futura, advisor per la campagna elettorale di Scelta Civica, direttore della Fondazione Italia in crescita e coordinatore di Italia Unica.

All'Università di Parma ha insegnato per oltre dieci anni: dapprima sociologia politica e Teorie e Tecniche del linguaggio giornalistico e poi Informatica applicata al Giornalismo all'Università di Parma. Ha avuto inoltre incarichi di docenza al Master di Giornalismo della LUISS Guido Carli in Reputazione e disinformazione dei Media e ha tenuto lezioni e seminari in molte università italiane, oltre a partecipare a numerosi convegni come relatore.

Saggista di tematiche su media e nuove tecnologie di Arel, è fondatore e membro del board editoriale del sito di Diritto dei media, medialaws.eu; autore di numerose pubblicazioni nelle collane Arel e curatore dei volumi "Viaggio in Italia" di Enrico Letta e Pierluigi Bersani (Donzelli) e "La fabbrica del Programma" di Giulio Santagata (Donzelli)

Tornando in ultimo a Parma, città dove vive dal 1990 con la moglie Lucia Scaffardi, docente dell'Ateneo e il figlio Nicolò, componente del Rotaract Parma, va ricordato che Lelio Alfonso è stato anche componente del comitato scientifico del Barilla Lab e membro del Cda della Fondazione Collegio Europeo di Parma.

RELATORE IRENE RIZZOLI

Il giorno **23 settembre** c.a. si è svolta la seconda conviviale che si è tenuta presso l'Hotel "Novotel".

Il relatore, **Irene Rizzoli**, imprenditore conserviero nel ramo ittico, amministratore delegato nell'Azienda di famiglia – Delicius, Presidente del Cisita (Società di Servizi per la Formazione di Unione Parmense degli Industriali e Gruppo Imprese Artigiane) e campionessa di volo acrobatico, ha presentato una relazione dal titolo **"LE SFIDE DELLA FORMAZIONE NELL'ATTUALE CONTESTO"**.

In tale

relazione Irene Rizzoli ha parlato del mondo del lavoro in generale e delle tante opportunità che il Cisita offre nell'ambito della formazione professionale. Ha mostrato grafici che indicano come ci sia disparità tra le richieste specialistiche del mondo del lavoro e la formazione scolastica-universitaria odierna. Questa disparità

comporta da una parte carenza di figure professionali necessarie in ambito industriale/artigianale, dall'altra un elevato numero di disoccupati in quanto non hanno la professionalità richiesta. L'auspicio è che il mondo dell'istruzione e del lavoro si confrontino con più chiarezza per poter avere un reale collegamento fra richiesta di professionalità e risposta.

E' stata una relazione molto interessante e completa che ha sollecitato nei presenti numerose domande e scambi di opinioni.

CURRICULUM DI IRENE RIZZOLI

Istruzione Liceo classico presso il Convitto Nazionale Maria Luigia di Parma Laurea nel 1997 in Economia e Commercio con tesi "Gli spazi aerei come risorsa economica" presso l'Università degli Studi di Parma. Esperienza professionale e lavorativa Rappresento la quarta generazione di imprenditori conservieri. Nell'azienda di famiglia – Delicius - ricopro la carica di amministratore. Attualmente mi occupo di controllo di gestione contribuendo al controllo periodico della gestione aziendale. Mi occupo di pianificazione operativa attraverso gli appositi indicatori, verificando l'eventuale scostamento con gli obiettivi prefissati. Sovrintendo inoltre la funzione di marketing coordinando le azioni definite e gli obiettivi di marca. Dal 2010 membro del Consiglio d'amministrazione di Parmafish spa Dal 2013 membro del Consiglio di amministrazione della Fondazione Collegio Europeo di Parma. Dal 2014 membro del Consiglio di amministrazione di Centro Agroalimentare e Logistica di Parma. Dal 2014 membro del Consiglio della Camera di Commercio di Parma Dal 2015 membro del Consiglio d'amministrazione della Scuola Europea di Parma Dal 2016 membro del Comitato d'indirizzo della Stazione Sperimentale per le Conserve Dal 2017 Presidente del Consiglio d'amministrazione Cisita Parma Scarl Nel 2015 ho pubblicato con Mondadori il volume "Alice o Acciuga?", che narra della nascita del distretto industriale delle conserve ittiche a Parma, che ha ricevuto nel 2016 il Premio OMI "Osservatorio nazionale Monografie d'impresa" Da novembre 2019 sono membro del Comitato di Indirizzo del Corso di Laurea "Food System" presso l'Università degli Studi di Parma. Nel gennaio 2020, presso nella prestigiosa Sala Koch di Palazzo Madama, sede del Senato della Repubblica Italiana, ho ritirato il Premio 100 Ambasciatori

Nazionali attribuito a Delicius per la propria attività di valorizzazione del progetto di impresa. Irene Rizzoli – Strada della Repubblica 19, Parma Esperienze sportive Sono nata in una famiglia di piloti. Mio padre ha trasmesso a me e mio fratello l'amore per il volo, essendo lui pilota strumentale di grande esperienza. Ho effettuato il mio primo volo da solista a sedici anni sui cieli di Parma, conseguendo la licenza l'anno successivo. Nel 1993 ho conseguito il brevetto di volo a vela. La presenza di mio padre mi ha permesso di acquisire disciplina in volo ma anche una grande passione, è infatti insieme a lui che nel 1995 abbiamo compiuto uno straordinario volo Parma- Sharm el Sheikh, con un monomotore a pistoncini, sorvolando il mediterraneo, le piramidi e i deserti dell'Egitto. In quei primi anni ho poi cercato di accrescere la mia consapevolezza di pilota, cercando di arricchirmi attraverso altre esperienze. Ma il vero salto è avvenuto nel 1998 quando ho conseguito l'abilitazione acrobatica presso l'aeroclub Francesco Baracca di Lugo di Romagna. L'anno successivo è iniziato il mio percorso agonistico che mi ha portato negli anni a conseguire 3 titoli italiani (2000 cat. Intermedia - 2003 cat. Avanzata - 2004 cat. Avanzata). Nel 2002, prima classificata nella categoria femminile ai Campionati del Mondo, cat. Avanzata, e diciassettesima assoluta. Come capitano della nazionale di acrobazia aerea sesta assoluta ai Campionati Europei del 2003, unica

donna. La mia carriera agonistica termina nel 2005 quando sposo il pluricampione mondiale e primatista di apnea, Umberto Pelizzari. Con lui ho tre figli: Tommaso, Niccolò e Giulio. Oggi pratico Dressage ad alto livello, presso la Scuola Parmense di Equitazione, frequentando regolarmente la Real Escuela del l'Arte Equestre a Jerez de la Frontera, che mi permette di migliorare le mie capacità tecniche anche grazie alle docenze di campioni olimpici come Rafael Soto.

RELATORE ANDREA MORA

Il giorno **30 settembre** c.a. si è svolta la terza conviviale che si è tenuta presso l'Hotel "Novotel".

Il relatore Andrea Mora, nostro socio, Professore ordinario di Diritto civile e Avvocato Civilista, ha tenuto una relazione sul tema **“LA TRASMISSIONE DEL PATRIMONIO FAMILIARE”**.

La relazione, svolta con molta chiarezza nonostante la complessità del tema, ha destato molto interesse tra i partecipanti. E' infatti un aspetto della vita sociale che riguarda tutti.

Dopo aver espresso il significato dei tre concetti fondamentali, “trasmissione, patrimonio, familiarità”, è entrato nel dettaglio delle leggi principali che regolano questo tema, spiegando i vantaggi e gli svantaggi delle varie azioni che si possono intraprendere, riguardanti ogni aspetto della trasmissione del patrimonio sia a livello più semplice (immobili o denaro), sia a livello più complesso (partecipazioni societarie di vario genere).

Si è aperta poi una discussione su alcuni temi specifici sollevati dai presenti.

CURRICULUM VITAE ABBREVIATO DEL PROF. AVV. ANDREA MORA

Note biografiche. Andrea Mora (C.F. MRO NDR 60H08 G337L) è nato l'8 giugno 1960 a Parma, presso la cui Università si è laureato in Giurisprudenza con lode. È Professore ordinario di Diritto civile presso il Dipartimento di Giurisprudenza nell'Università di Modena e Reggio Emilia. È Professore a contratto di Diritto privato nell'Università Commerciale “L. Bocconi” di Milano. Avvocato cassazionista, è a capo dello Studio legale Mora & Associati fondato dal padre agli inizi degli anni '50,

con sedi in Milano e Parma, che vanta una consolidata esperienza nel settore contrattuale, del diritto societario, bancario, delle successioni e fallimentare ed internazionale.

Carriera universitaria. Nel 1998 ha superato il concorso nazionale per Professore associato e nel 2002 per Professore ordinario ed è stato chiamato in ruolo dalla Facoltà di Giurisprudenza dell'Università di Modena e Reggio Emilia. Attualmente, oltre ad insegnare nel proprio corso di Diritto Civile presso l'Università di Modena e Reggio Emilia e di diritto privato presso l'Università Luigi Bocconi di Milano, insegna diritto civile (obbligazioni e contratti) nella Scuola di Specializzazione delle professioni legali dell'Università di Modena e Reggio Emilia. È membro della direzione della rivista Responsabilità Civile e Previdenza. Ha svolto attività negli "Albi degli esperti presenti nella banca-dati del Ministero dell'Istruzione, dell'Università e della Ricerca (MIUR)". È membro del Collegio Docenti del Dottorato di Ricerca della Scuola di Dottorato in Scienze Giuridiche "La cultura giuridica europea dell'impresa e delle istituzioni" presso l'Università di Modena e Reggio Emilia. Ha fatto parte di Commissioni Giudicatrici per l'esame di ammissione a Dottorati di Ricerca, per la nomina a professore universitario e per abilitazione all'esame di avvocato. Ha organizzato ed è stato relatore in numerosi Convegni nazionali o Seminari di Studio. È autore di oltre 70 pubblicazioni in materia giuridica in tutti i principali settori, tra cui monografie, saggi, articoli e note.

Attualmente ricopre i seguenti incarichi: ▪ Membro effettivo del Collegio sindacale di Eurizon Capital SGR s.p.a. dal 2020, con funzione anche di dell'Organismo di Vigilanza legge 231/2001. ▪ Presidente dell'Organismo di Vigilanza legge 231/2001 di Impresa Pizzarotti & C. s.p.a. dal 2013. ▪ Presidente dell'Organismo di Vigilanza legge 231/2001 del Gruppo Spaggiari s.p.a. dal 2020. ▪ Segretario Generale dell' "Associazione Civilisti Italiani" di cui è stato membro della Commissione cultura. ▪ Membro del Comitato Scientifico del Centro Studi G.R.O., "Global Restructuring Organization". ▪ Membro del Direttivo di ISCL, "Italian Society for Construction Law". **Ha ricoperto i seguenti incarichi:** • **Settore bancario e finanziario.** ▪ San Paolo Bank S.A.: Consigliere di amministrazione indipendente di San Paolo Bank S.A., banca depositaria di Banca Intesa, con sede in Lussemburgo, dal 2008 al 2010. ▪ Fondo pensione Banca Monte Parma s.p.a.: Presidente dal 2010 al 2016. ▪ Banca Monte Parma s.p.a.: Consigliere di amministrazione indipendente di Banca Monte Parma s.p.a., di cui è stato anche membro del comitato esecutivo, dal 2010 al 2015. ▪ Eurizon Capital Sgr s.p.a.: Consigliere di Amministrazione indipendente dal 2016 al 2018. ▪ Banca Carim s.p.a.- Cassa di Risparmio di Rimini: Consigliere di amministrazione indipendente nel 2018, a seguito dell'acquisizione della banca da parte di Crédit Agricole. • **Settore manifatturiero e servizi.** • IPQ (Istituto Parma Qualità): Presidente da luglio 2019 a luglio 2020. ▪ Airport Handling: Presidente di Airport Handling s.p.a. dal 2013 al 2014 società di handling del gruppo SEA, Milano. ▪ Metroweb: Consigliere di amministrazione indipendente di Metroweb s.p.a. dal 2011 al 2014. ▪ Flexotecnica S.p.A., Consigliere di Amministrazione di Flexotecnica S.p.A., società appartenente al Gruppo Officine Meccaniche Cerutti S.p.A., dal 1994 al 2008. ▪ Bormioli Rocco & Figlio S.p.A.: Consigliere di Amministrazione di Bormioli Rocco & Figlio S.p.A. e delle società controllanti Vetrofin s.r.l. e Finanziaria Vetraria s.p.a. (cessazione carica 2005). ▪ Impregilo: Rappresentante comune degli obbligazionisti Impregilo S.p.A., su nomina del Tribunale di Milano per il triennio 2000-2001-2002. ▪ S.P.I.P.: Consigliere di amministrazione di S.P.I.P., Società Parmense Investimenti Produttivi s.p.a. dal 1993 al 1995. ▪ Ente Autonomo Fiere di Parma: Consigliere di Amministrazione di Ente Autonomo Fiere di Parma dal 1989 al 1991.

• **Organismi di Vigilanza.** ▪ Membro dell'Organismo di Vigilanza legge 231/2001 di Banca Monte Parma s.p.a. dal 2011 al 2015. ▪ Membro dell'Organismo di Vigilanza legge 231/2001 di Metroweb s.p.a. dal 2011 al 2017. ▪ Presidente dell'Organismo di Vigilanza legge 231/2001 di Impresa Pizzarotti & C. s.p.a. dal 2013. • **Altri settori.** ▪ Vice Pretore Onorario presso la Pretura di Parma. ▪ Membro del consiglio di amministrazione di Fondazione Giustizia, con sede in Reggio Emilia. ▪ Presidente del Conservatorio di Musica Arrigo Boito di Parma dal 2010 al 2016. ▪ Membro del Consiglio di Amministrazione dell'Istituto Nazionale Studi Verdiani dal 2010 al 2014. **Attività professionale.** Svolge attività di consulenza e assistenza legale in materia giudiziale e stragiudiziale come di seguito maggiormente specificato. **Trasmissione patrimonio familiare.** Consulenza e assistenza nella trasmissione del patrimonio familiare.

Litigation e arbitrati. Assiste i propri clienti in rilevanti controversie, anche innanzi alle giurisdizioni superiori, nell'ambito civile e commerciale ed in ogni aspetto della risoluzione delle controversie in diverse materie tra cui diritto societario, fallimentare, bancario, di proprietà intellettuale, dei trasporti, delle telecomunicazioni, oltreché in materia di responsabilità civile e responsabilità del produttore. Si occupa inoltre di arbitrati rituali ed irraturali, di diritto e di equità, in qualità di arbitro di parte o presidente di collegi arbitrali o arbitro unico. **Operazioni straordinarie.** Svolge, regolarmente, assistenza legale nelle operazioni complesse, di carattere straordinario, in relazione a tutte le fasi dei processi di acquisizione, fusione e scissione societaria, cessione, conferimento ed affitto di aziende e di rami di aziende, cessione di partecipazioni sociali, leveraged e management buy-out (LBO/MBO), inclusa l'attività di due diligence regolatoria e legale della società target e la predisposizione, negoziazione ed implementazione dei relativi contratti. **Diritto fallimentare, ristrutturazione del debito e procedure concorsuali.** Svolge, regolarmente, attività di assistenza su complesse operazioni di ristrutturazione del debito di aziende in crisi in relazione a piani attestati di risanamento e procedure concorsuali (concordato fallimentare, concordato preventivo, accordi di ristrutturazione del debito) e attività di consulenza ed assistenza alle procedure concorsuali anche in azioni di responsabilità verso amministratori e sindaci, in azioni revocatorie, risarcitorie, recuperatorie, nonché nelle opposizioni allo stato passivo e nelle operazioni volte alla liquidazione dell'attivo fallimentare.

