

Davide Felappi

curriculum vitae

Informazioni personali

Nato a Brescia il giorno 11/11/1980, residente in Brescia.
Studio professionale in Brescia, Via Vittorio Emanuele II, nr. 1.
Recapiti: 030/2404777 – d.felappi@studiofelappi.it.

Formazione e Titoli

- 2008 ***Abilitazione all'esercizio della professione di Dottore Commercialista***
Iscritto all'Albo di Brescia al nr. 1867
Esame sostenuto presso l'Università degli studi di Brescia
- 2008 ***Abilitazione all'esercizio della professione di Revisore legale***
Iscritto al Registro al nr. 150647
D.M. 29/04/2008 (G.U. nr. 37 del 13/05/2008)
- 2008 ***Dottore di ricerca in Economia Aziendale***
Facoltà di Economia dell'Università degli studi di Parma
Ciclo di Dottorato: XX
Titolo della tesi: *La trasparenza sulla corporate governance nelle imprese locali di pubblica utilità - Evoluzioni e tendenze in seguito ai processi di privatizzazione e di quotazione*
- 2004 ***Laurea in Economia e Commercio***
Facoltà di Economica dell'Università degli studi di Brescia
Votazione conseguita: 110 e lode
Titolo della tesi: *Corporate governance e comunicazione economico-finanziaria*
- 1999 ***Diploma di maturità scientifica***
Liceo scientifico Annibale Calini di Brescia

Profilo

Svolgo l'attività professionale fornendo assistenza e consulenza principalmente in materia societaria, economico-finanziaria e fiscale. Curo operazioni di finanza straordinaria, di riassetto societario e di risanamento d'impresa.

Su nomina del Tribunale di Brescia, svolgo incarichi di Curatore fallimentare, di Commissario giudiziale e di Consulente tecnico d'Ufficio.

Svolgo incarichi di amministratore, liquidatore, sindaco e revisore legale di società di capitali e di società cooperative.

Sono docente presso enti di formazione pubblici e privati, principalmente in materia di risanamento d'impresa, bilancio, fiscalità e controllo di gestione.

Sono componente del Consiglio direttivo dell'Ordine dei Dottori Commercialisti ed Esperti Contabili di Brescia dal mese di gennaio 2017, ricoprendo la carica di Segretario del Consiglio dal mese di settembre 2017.

Siedo nel Consiglio di amministrazione dello SVI – Servizio Volontario Internazionale (O.N.G. che opera nei Paesi del Terzo Mondo).

Esperienze lavorative

Sono titolare dello Studio Felappi, costituito a gennaio dell'anno 2017, che si avvale della collaborazione di quattro dottori commercialisti e dell'opera di tre dipendenti.

In precedenza, sono stato co-titolare di uno studio associato di dottori commercialisti e amministratore, con delega alla gestione finanziaria, di un incubatore di startup bresciano.

Fino al mese di luglio dell'anno 2012 ho ricoperto presso la facoltà di Economia e Commercio di Brescia numerosi incarichi quale assegnista di ricerca e incaricato alle attività didattiche nell'ambito delle cattedre di “Analisi e contabilità dei costi” e di “Corporate governance e sistemi di controllo”.

Brescia, 24/03/2020

Davide Felappi

Principali pubblicazioni e relazioni a convegni

Anno 2005

Interventi a convegni

- Corporate governance e comunicazione agli stakeholder, con L. Bosetti, in occasione e del convegno AIDEA Giovani tenuto a Lecce il 24 e 25 novembre 2005. Intervento pubblicato nel 2007.

Anno 2006

Interventi a convegni

- Il bilancio sociale nelle organizzazioni sindacali, con L. Bosetti, in occasione del convegno AIDEA Giovani tenuto a Pesaca il 23 e 24 marzo 2006. Intervento pubblicato nel 2007.
- Corporate governance communication effectiveness in public utilities companies, con L. Bosetti, in occasione del convegno AIDEA Giovani tenuto a Novara il 24 e 25 novembre 2006. Intervento pubblicato nel 2007

Anno 2007

Capitoli di libro

- La relazione sulla corporate governance, in D.M. Salvioni (a cura di), Corporate governance, controllo e trasparenza, FrancoAngeli, Milano.

Atti di convegni

- Il bilancio sociale nelle organizzazioni sindacali, con L. Bosetti, in AA.VV., La responsabilità negli studi economico-aziendali, FrancoAngeli, Milano.
- Corporate governance communication effectiveness in public utilities companies, con L. Bosetti, in G. Frattini (a cura di), Improving business reporting: new rules, new opportunities, new trends, Giuffrè, Milano.
- Corporate governance e comunicazione agli stakeholder, con L. Bosetti, in N. Di Cagno (a cura di), Aspetti evolutivi della comunicazione d'impresa, I Liberrimi, Lecce.

Anno 2008

Tesi del dottorato di ricerca

- La trasparenza sulla corporate governance nelle imprese locali di pubblica utilità. Evoluzioni e tendenza in seguito ai processi di privatizzazione e quotazione. Tutor: prof.ssa Daniela Salvioni. Discussa presso l'Università di Parma il giorno 12 marzo 2008.

Interventi a convegni

- Il sistema dualistico verticale nelle imprese locali di pubblica utilità, con L. Bosetti, in occasione del convegno AIDEA Giovani tenuto a Palermo il 29 e 30 maggio 2008. Intervento in fase di pubblicazione.

Anno 2009

Capitoli di libro

- La disciplina del cumulo degli incarichi e la tutela degli stakeholder, in D.M. Salvioni (a cura di), Corporate governance, controllo e trasparenza, Seconda Edizione, FrancoAngeli, Milano.
- La relazione sulla corporate governance, in D.M. Salvioni (a cura di), Corporate governance, controllo e trasparenza, Seconda Edizione, FrancoAngeli, Milano.

Interventi a convegni

- Public utility, stakeholder pubblico e comunicazione sulla corporate governance, con F. Gennari, in occasione del convegno AIDEA Giovani tenuto a Gorizia il 26 e 27 giugno 2009. Intervento in fase di pubblicazione.