

The event is hosted by
David-Maria Sassoli
Vice-President of the European Parliament

Patrizia Toia
Vice-Chair of the Committee on Industry, Research and Energy

Brando Benifei
Member of the Committee on Employment and Social Affairs

**27th June
2017**
15h15 – 18h00

**European
Parliament**
Room P3Co50

Towards
a **sustainable**
and **affordable**
Housing market
in Europe:
what to learn
from the **Italian**
model?

**fondazione
cariplo**

Nearly 120 million people in the European Union are at risk of poverty and social exclusion.

Demand for affordable housing is higher than ever and calls for innovative and sustainable solutions.

The Italian Social Housing model, based on advanced financial tools and solid PPPs, is one of the largest impact investment programmes worldwide.

What to learn from this experience?

PROGRAMME

MODERATES

Francesco Biciato
Member of the Board, Eurosif

15h15 Welcome & Introduction

David-Maria Sassoli
*Vice-President,
European Parliament*

Brando Benifei
*Member of the Committee
on Employment and Social Affairs*

Fondazione Cariplo & The Italian Social Housing model

Giuseppe Guzzetti
President, Fondazione Cariplo

Marco Sangiorgio
*General Manager,
CDP Investimenti Sgr*

Sergio Urbani
*Director General,
Fondazione Cariplo*

Romolo Isaia
*Head of Unit Public Sector and
Regulated Operations,
European Investment Bank*

Marco Gerevini
*Managing Director,
Fondazione Housing Sociale*

Stakeholders' views & Social Housing experiences in Europe

Fabian Zuleeg
*Chief Executive Officer,
European Policy Centre*

Flavia Micilotta
Executive Director, Eurosif

Benjamin Angel
*Director Treasury
and financial operations
DG ECFIN, European Commission*

Sorcha Edwards
*Secretary General,
Housing Europe*

Niall Bohan
*Head of Unit Capital Markets Union,
DG Fisma, European Commission*

Francesco Foti
*Direttore Vicario U.O.
Programmazione Politiche abitative,
Lombardy Region*

Silvia Ganzerla
Policy Director, Eurocities

Mario Vanni
*Chief of Mayor's Cabinet
Municipality of Milan*

Final remarks

Brando Benifei
*Member of the Committee
on Employment and Social Affairs*

Giuseppe Guzzetti
President, Fondazione Cariplo

Patrizia Toia
*Vice-Chair of the Committee on
Industry, Research and Energy*

18h00 Closing - Networking cocktail