[image: image1.png]

1. Nome

Marco

2. Cognome

Carli

3. Data di nascita

22 aprile 1959

4. Stato civile

Coniugato

5. Ruolo all’interno della società. Di cosa ti occupi? Cosa fai?

Responsabile marketing. Organizzazione eventi e ricerca sponsor. Programmo e coordino l’attività della polisportiva cercando di essere informato su tutto, alla ricerca di nuove idee ed iniziative da proporre agli atleti e alle aziende sponsor.

6. Quali aggettivi ti identificano meglio?

Tenace e perseverante.

7. Come vi è venuta l’idea di creare questa Polisportiva?

Dalla necessità di non limitarsi come discipline sportive, nome (omega) e attività collegate allo sport e alla pubblicità.

8. Sei soddisfatto del lavoro fin qui svolto?

Certamente si

9. Secondo te si potrebbe far meglio? Cosa?

Si. Convocando riunioni periodiche fra i soci per confrontarci sulle cose fatte e delineare quelle future.

10. Tra i 4 amici/soci fondatori chi è il più burlone?

Giovanni

11. Quello più permaloso?

Alessandro

12. È il più meticoloso?

Filippo

13. Oggi l’intervista doppia ti è toccata con Alessandro Ancilotti. Un aggettivo per descriverlo.

Indeciso.

14. Il suo maggior pregio. E il difetto?

E’ una brava persona. Non ha capito che per prendere decisioni bisogna affrontare ogni singolo argomento nei luoghi idonei, con i modi e tempi che ne necessitano.

15. Tra tutte le compagini che l’Omega vanta nella sua scuderia, sei legato particolarmente ad una?

No. Ognuna ha una caratteristica unica rispetto alle altre che apprezzo molto.

16. Ogni anno la Polisportiva ci ha abituati ad una qualche novità mutando molto la sua fisionomia dal 2003, come vedi la polisportiva tra 5-10 anni?

Il mio obbiettivo è quello di creare all’interno della Polisportiva una struttura capace di gestire eventi nazionali ed internazionali per conto di altri Enti e/o Società primarie.

17. Se tu avessi la bacchetta magica cosa cambieresti all’interno della Polisportiva?

Far partecipare per un anno tutte le squadre della Polisportiva nei massimi campionati professionistici.

18. Il tuo sogno nel cassetto per il 2011?

Riunire tutti (atleti, dirigenti, sponsor etc) con tutte le loro famiglie in una giornata di divertimento, sport e tempo libero. Trasmettere a tutti gli atleti che lo sport deve essere praticato per vivere e stare meglio sia fisicamente che mentalmente.

1. Nome

Alessandro

2. Cognome

Ancilotti

3. Data di nascita

17 aprile 1968

4. Stato civile

Sposato e padre di una bimba

5. Ruolo all’interno della società. Di cosa ti occupi? Cosa fai?

Presidente. Mi occupo della parte grafica. Mi spiego meglio: cerco di far funzionare il nuovo sito internet, cerco di fare foto e video alle squadre, documento le pubblicità che facciamo alle aziende, opuscoli, volantini e quant’altro passano dal mio computer. Ovviamente ho bisogno dell’aiuto di altre persone, specialmente di PIPPO Reali che sovente mi da consigli utili per svolgere al meglio questo lavoro.

6. Quali aggettivi ti identificano meglio?

Calmo, riflessivo

7. Come vi è venuta l’idea di creare questa Polisportiva?

L’idea è venuta a Marco, lui aveva già un esperienza simile. Noi l’abbiamo seguito e insieme siamo cresciuti creando e sviluppando man mano il “ Progetto OMEGA”

8. Sei soddisfatto del lavoro fin qui svolto?

Si, sono i numeri a darci l’idea della soddisfazione. Siamo partiti in 20 atleti e 5-6 aziende. Ora siamo 150 tesserati con una cinquantina di aziende partner e collaborazioni importanti come quella con l’Empoli f.c.

9. Secondo te si potrebbe far meglio? Cosa?

Penso che si possa sempre migliorarci. Personalmente non sono molto bravo nella gestione del tempo. Sono sempre di corsa (o forse ho l’impressione di esserlo) e probabilmente potrei cercare di fare meglio. Ma non è facile far incastrare bene gli impegni che il lavoro e la famiglia(a tal proposito ringrazio mia moglie e la bimba che mi supportano in tutto e per tutto) ci pongono davanti tutti i giorni.

10. Tra i 4 amici/soci fondatori chi è il più burlone?

Senza ombra di dubbio Marco, non gli manca mai una battuta o un aneddoto divertente.

11. Quello più permaloso?

Credo di essere io

12. È il più meticoloso?

Filippo. E’ un certosino, non gli sfugge niente e si ricorda di tutto.

13. Oggi l’intervista doppia ti è toccata con Marco Carli.

Un aggettivo per descriverlo. Testardo

14. Il suo maggior pregio. E il difetto?
E’ testardo, come detto, e allo stesso tempo è un pregio e un difetto.

15. Tra tutte le compagini che l’Omega vanta nella sua scuderia, sei legato particolarmente ad una?

Sono particolarmente contento di avere una squadra di bambini. Fare sport fin da piccoli è una scuola di vita.

16. Ogni anno la Polisportiva ci ha abituati ad una qualche novità mutando molto la sua fisionomia dal 2003, come vedi la polisportiva tra 5-10 anni?

Se posso sognare a occhi aperti, me la immagino con la disponibilità di un impianto sportivo nostro, con la possibilità di far allenare e giocare le nostre squadre in un impianto il linea con i tempi. Un ufficio nostro e tanto tanto sport intorno. Temo che resterà solo un sogno purtroppo…

17. Se tu avessi la bacchetta magica cosa cambieresti all’interno della Polisportiva?
Credo che se le cose vanno avanti cosi avremo bisogno di qualcuno che lavori con noi a tempo pieno. Ma non c’è bisogno della bacchetta magica.

18. Il tuo sogno nel cassetto per il 2011?

Il sogno sportivo dell’anno sarebbe che l’Empoli tornasse in serie A. Personalmente amo la montagna e spero di poterci andare il più possibile…

