

CURRICULUM VITAE REMY COHEN

Nome e Cognome: Remy Cohen
Luogo e data di nascita: Alessandria d’Egitto, 20 Ottobre 1947

Ufficio: Cohen&Co. Srl
Via Fatebenefratelli,30 - 20121 Milano - Italia
Tel. 39/02/29007015; Fax. 39/02/29001822
e-mail: rcohen@cohenandco.com
Iscrizione REA: n.1722981 29/09/2003
Codice fiscale/ Partita IVA 04057530968

Casa Via Mario Donati 16 - Milano
Tel.39/02/4230812

Nazionalità: Italiana

Stato Civile: Coniugato

Figli: un figlio e una figlia

Educazione: 1972 - **Università Bocconi**, Milano
“Dottore in Economia Politica”
Voto: 110/110 Cum Laude
Tesi di Laurea preparata presso la Federal Reserve Bank di St. Louis

Università di Rochester, Rochester N.Y.
Studi di specializzazione in Economia Monetaria, con Borsa di Studio “Stringher” della Banca d’Italia

Insead, Parigi: “Corporate Banking Program”

Specializzazione: Finanza Internazionale, Economia Monetaria, Finanza Aziendale e Project Finance.

POSIZIONI ATTUALI

1994 – oggi – **Cohen&Co.**: Amministratore unico (CEO) e Advisor di aziende e banche italiane e straniere, così come per il Ministero del Tesoro e per le Autorità Locali ed Organismi Internazionali nel campo delle infrastrutture, del Project Financing (trasporti, energia, turismo, acque..), finanza strutturata ed in attività di Corporate Finance.

2000 – oggi – **Università Bocconi – SDA – Scuola Direzione Aziendale**: Docente Senior di Corporate Finance, al Master in Corporate Finance (MCF), corso sul Project Financing e Finanza per Infrastrutture

2014 – oggi - **Deloitte Infrastructure and Capital Project Italy**
Senior Advisor per lo sviluppo delle Infrastrutture e del Project Financing in Italia

2013 – oggi – **LUM** , Jean Monnet University, Bari
Professore di Finanza Internazionale

POSIZIONI PRECEDENTI

2002 – 2008 – **Macquarie Bank**: Rappresenta le attività infrastrutturali del gruppo Macquarie in Italia; è membro del Consiglio di Amministrazione di Macquarie Airport Group (Aeroporti di Bristol, Sydney) ed ha rappresentato Macquarie Airports nel CDA di Aeroporti di Roma. In questo contesto ha sviluppato i rapporti con gli Enti regolatori ed i competenti Ministeri (Infrastrutture, Economia, etc), in particolare per gli aspetti riguardanti le nuove determinazioni tariffarie

1996 – 2008 – **Università Bocconi**: Docente al corso: “Programmazione e controllo nella pubblica amministrazione-e: Analisi e valutazione dei programmi pubblici di investimento” con il Professor Del Vecchio

1994 – 2000 – **Bear Stearns & Co.- Rappresentante per l’Italia**: Consulenza per attività di investment banking in Italia: in particolare nel campo delle privatizzazioni, fusioni ed acquisizioni internazionali, cartolarizzazione, sottoscrizione di debito e di equity, project financing

1991 – 1993 – **Recchi Finanziaria S.p.a.**: Direttore Generale. Responsabile del Project Financing e strategie internazionali, legate ai modelli di tipo BOT. - Monitoraggio di scenari macroeconomici e valutazioni di investimenti in diversi paesi di potenziale interesse per i contraenti italiani nel campo delle infrastrutture (territorio, utilities, energia, trasporti, costruzioni). Seguito progetti in America Latina, USA, Europa dell’Est, Estremo Oriente ed Italia (Strade, Ponti e impianti idroelettrici)

1978 – 1991 – **Euromobiliare S.p.a.**: Direttore Centrale - Senior Executive Vice President. Alle dirette dipendenze dell’Amministratore Delegato, coordinatore delle varie attività dell’area di investment and commercial banking del Gruppo Euromobiliare:

- 1) Project Financing e crediti esteri
- 2) Capital Markets: finanziamento azionario e obbligazionario
- 3) Prodotti finanziari strategici
- 4) Ricerca economica; servizi di consulenza governativo/aziendale
- 5) Private banking.

PROGETTI DI RICERCA

2012 – **SEA-FN-Bocconi**: Terminal ferroviario T1 T2 dell’aeroporto di Milano Malpensa. Progetto selezionato da EU-TEN-T Agency. Consulenza finanziaria e Studio di Fattibilità.

2012 – **Economisti Associati (ECORYS- Unione Europea/BEI)** Ricerca su nuovi strumenti per il finanziamento delle infrastrutture

2011-2012 – **Certet/Trenord**- Innovazioni finanziarie per la realizzazione del collegamento tra terminal T1 e T2 di Malpensa

2011 – **Eilat-Canal Port**

Studio di fattibilità su come strutturare e finanziare il porto di Eilat, Israel

2009 – **Regione Lombardia, IRER**: “Finanziamento delle infrastrutture di trasporto in America Latina” in occasione della IV Conferenza Italia America Latina

2007 – **Concessioni Autostradali Lombarde:** Risposta ai quesiti sollevati dalla Commissione Europea in merito ad alcuni aspetti del rapporto concessorio CAL-Brebemi, su cui la commissione ha ipotizzato una procedura di infrazione europea. In particolare si sono coperti i temi riguardanti il prezzo di subentro, delle contingent liabilities e del rendimento della concessione

2007 – **Autorità Portuale di Genova:** Studio economico e finanziario di pre-fattibilità del nuovo porto e aeroporto di Genova. Progetto Arch Renzo Piano

2007 – **Inter-American Development Bank:** “Low Income Housing Financing in Latin America”

2004 – 2005 – **World Bank and Inter-American Development Bank:** “Infrastructure in Latin America Recent Evolution and Key Challenges” (insieme alla Ernst&Young Consulting)

2004 – **Inter-American Development Bank (IADB):** “Fiscal implications of infrastructure development”

2002 – 2004 – **Ministero dell’Economia e delle Finanze:** Ricerche sul Partenariato Pubblico Privato a sostegno del DPEF

1997 – **Banca Interamericana di Sviluppo (IADB):** Progetti di ricerca (insieme con J. Trujillo, R. Sheehy, X. Freitas) per lo sviluppo di modelli alternativi allo schema BOT nel finanziamento di infrastrutture, che possano mitigare i rischi di regolamentazione, ridurre i costi di investimento, promuovere l’introduzione del settore privato nei progetti di investimento e promuovere nuove tecniche finanziarie. Seguendo il risultato del lavoro la Banca Interamericana per lo sviluppo organizzò una conferenza internazionale a Washington D.C. per discutere di questi argomenti

ALTRE POSIZIONI

1974 – 1978 **Fondo Monetario Internazionale:** Economista
1974 **Banca Commerciale Italiana:** Consulente al Dipartimento di Ricerca e presso l’ufficio del Direttore Centrale
1973-1974 **Università Bocconi:** Assistente di “Teoria e Politica Monetaria” (Prof. Mario Monti)

ATTUALI INCARICHI

Unione Europea – Bruxelles : Informal Expert Group on TEN-T financing

Transportation Research Board – Washington DC: Membro del Revenue e Financial Committee (aperto solo a due membri non americani),e partecipa al TRB Sub Committee on Public Private Partnerships.

Membro del CdA: **Advisory Board Fondo Next:** gestito da Finlombarda gestioni SGR S.p.A.

PRECEDENTI POSIZIONI NEI CDA:

Westfield Italy Services Srl - 2014
Presidente del Consiglio di Amministrazione

Aedes Bipiemme Real Estate SGR SpA: Società che gestisce il fondo immobiliare “Investietico” della Banca Popolare di Milano, ed altri fondi 2000 – 2008

Macquarie Airport Group (Bermuda): Fondo gestito dalla Macquarie Bank, con attività investite negli aeroporti di Roma, Birmingham, Sidney e Bristol. Consigliere indipendente 2003 – 2008

Aeroporti di Roma: Consigliere e Vice Presidente
First Atlantic Real Estate
Banco di Napoli & Fumagalli Soldan SIM
Cofinec – Compagnie Financiere pour l’Europe Centrale
Banca Euromobiliare
Carex European Group
Technostone S.p.a
Somea

LINGUE : Italiano, Inglese e Francese (fluent); Arabo and Ebraico(scolastico).

BORSE DI STUDIO E PREMI:

Banca d’Italia: Borsa di studio Stringher.
Ministero dell’Educazione: Fondazione Luigi Einaudi.
Medaglia d’oro dall’Università Bocconi per il miglior laureato del 1972

PRINCIPALI PUBBLICAZIONI E RICERCHE

“Verso una maggiore efficienza del Mercato delle Infrastrutture in Italia”, Remy Cohen, in “Appalti Pubblici, in House Providing e Grandi Infrastrutture”, Febbraio 2015 Gruppo il Sole 24 Ore

“PPP Procurement For Transport Infrastructure: from Investment Programme to Project Implementation” European Commission, Conferenza TEN-T Executive Agency, Bruxelles, Novembre 2013

“Southern Gateway Eilat Canal Port” Ricerca in risposta alla richiesta di informazioni dallo Stato di Israele, Ministero dei Trasporti Infrastrutture e Sicurezza Stradale, Amministrazione Porti e Navigazione, Israel Ports Development & Assets Company Ltd, e Comune di Eilat, R. Cohen (Cohen & Co Srl) e P. Turbolente (Acquatecno), Luglio 2012

“Project Bonds”, risposte ai quesiti della Commissione Europea , Febbraio 2011

“The Tel Aviv – Eilat Railway Project: an innovative financial framework”. Research Paper 2011

“Sui Ponti con il Revenue Bond”, R. Cohen e Marco Percoco, rivista Sarfatti 25, maggio 2010

“Fondi Europei e Revenue Bonds per rilanciare le infrastrutture”, Discussion Paper – R. Cohen e Marco Percoco, gennaio 2010

“Sviluppo delle Infrastrutture: Fondi Pubblici e Capitali Privati”, R. Cohen, Deloitte Review, gennaio 2009

“Project Finance e capitali privati per lo sviluppo delle infrastrutture” (Aspetti economici e questioni aperte), a cura di R. Cohen, M. Percoco, . Senn. Egea, 2008

“Promoting Private Sector Participation in Low-Income Housing Finance - (Diagnosis and Policy Recommendations for Latin America and Caribbean)”, Inter American Development Bank, Working Paper, 2007

Progetto di Ricerca **“Lo sviluppo delle infrastrutture in Italia - Public Private Partnership”**, SDA Bocconi – Techint

“Aspetti finanziari della cartolarizzazione: implicazioni per il mercato bancario e per il mercato delle infrastrutture” in **“La cartolarizzazione del Patrimonio Immobiliare degli Enti Pubblici”**, a cura di Franco Ferrari, Egea, 2006

“Concessioni in BOT e strutture disaggregate (unbundled) nel Project Financing per infrastrutture”, in **“Finanza di Progetto Problemi e Prospettive”**, numero monografico della rivista di Economia e Diritto del Terziario, Franco Angeli editore 2005

“Delivery Modes and Trends in Private Participation in Infrastructure”, R. Cohen, Washington D.C. June 6-7, 2005

“Project Financing: Profili finanziari” in **“Project Financing e Opere Pubbliche”**, a cura di F. Ferrari e F. Fracchia , Egea editori 2004

“An Economic Analysis of Project Financing”, R. Cohen, M. Percoco

“Partenariato Pubblico Privato e sviluppo delle infrastrutture”, R. Cohen, Research Paper, Ministero Dell’Economia

“Fiscal Implications of Infrastructure Development”, R. Cohen, M. Percoco, Inter-American Development Bank, Working Paper, 2004

“I “paletti” del general contractor”, R. Cohen, Il Sole 24 ore, 4th Aprile, 2002

“Diffondere le informazioni”, R. Cohen, R. Martinelli, Il Sole 24 Ore, 5th Luglio 2000

“Analisi dei progetti di investimento: teoria e applicazione per il Project Financing”, R. Cohen, T. Boeri, Egea, 1998, Ristampa 1999

“Infrastructure Financing with Unbundled Mechanism”, R. Cohen, J. A. Trujillo, X. Freixas, R. Sheehy, Inter American Development Bank, 1997, ristampa in **“Financier”**, Luglio 1999

“La gestione finanziaria dei progetti: dal Contract Financing al Project Financing”, R. Cohen, V. Comito, L. Dal Prato, Guerini Editore – Giugno 1995, ristampa 1999

“La fluttuazione dei cambi: modelli teorici e regolarità empiriche”, R. Cohen, F. Giavazzi (Eds) - Etas Libri, 1982

“Più garanzie ai privati monitorando i progetti”, R. Cohen, T. Boeri, Il Sole 24 Ore, 6th Dicembre, 1998

“Oltre i Bot arrivano anche i Boc”, R. Cohen, A. Penati, Il Sole 24 ore, 18th Febbraio, 1996

“I Boc? Un’opportunità mancata”, R. Cohen, Il Corriere della Sera, 25 Ottobre, 1994

“Considerazione sull’indebitamento estero dei paesi dell’Est”, R. Cohen, Bancaria, Agosto, 1978

“Tassi di cambio effettivi: una rassegna di alcuni metodi”, R. Cohen, Il Risparmio, Febbraio, 1976

ESPERIENZE ALL’ESTERO: London, **Trade Development Bank**, 1969

St. Louis, **Federal Reserve Bank of St. Louis**, 1972

Rochester, **University of Rochester**, 1974-75

Washington, **International Monetary Fund**, 1975-78

Consigliere per il Governo delle Seychelles per lo sviluppo di progetti legati al turismo e per la rinegoziazione del debito estero del paese nel 1986

CONFERENZE

Seminari sullo sviluppo economico e il Project Financing presso l’Università di Urbino, il Politecnico di Torino, L’Università Bocconi, l’Università Cattolica di Milano, il “Consiglio Nazionale delle Ricerche”, l’Università di Trieste, Master in International Business MIB, Scuola per la Pubblica Amministrazione di Genova, Finlombarda, Unione Europea, Forum per la Finanza Sostenibile di Milano, Banca Mondiale e Banca InterAmericana di Sviluppo