

PierMario Barzaghi

PierMario is partner in charge of KPMG Italy's Global Sustainability Services (GSS) and the international KPMG Italy.

He began with KPMG in 1989, specialising in the audit of listed companies and subsidiaries and associated companies of foreign multinationals (mainly American, British, German, Dutch and Japanese) and in financial due diligence assistance reviews.

Since 1998 he has focused on sustainability services (the development of HSE and environmental monitoring management systems, assistance in preparing sustainability reports, environmental auditing and the development and reviews of accounting and reporting systems for greenhouse gas emissions, Values & Governance, CSR Strategy, intellectual capital reporting) and corporate governance services (Internal Audit Service, compliance, risk management, ec...)

He is a founding member of the GBS (interdisciplinary study group for the establishment of the social reporting principles) and actively takes part in meetings of the Punto di Contatto Nazionale (National Contact Point) ("PCN"), set up by the Ministry for Production Activities to promote the application of the OECD guidelines among multinationals. He also regularly reviews the draft of GRI and "AA 1000 series" documents and heads up the Assirevi social reporting team.

He has also often been involved in University training courses (master degrees) and other national professional community initiatives (IAFE – manager training for ENI, ABI, ALTIS-master for CSR Managers, S.Cuore Catholic University, Milan, masters in social responsibility, Regina Apostolorum University, Rome).

Main clients (last two year): Autogrill, AIRC, Enel, Gruppo Iride, Fondazione Cassa di Risparmio di Padova e Rovigo, Enìa, Sabaf, Banca Monte dei Paschi di Siena, Gruppo Hera, Indesit Company, Pitti, RCS Media Group, Unicredito and UBI Banca.