

TITOLO DI STUDIO

- Laurea quinquennale in Ingegneria Elettronica con specializzazione in Telecomunicazioni (vecchio ordinamento)
- MBA (Master of Business Administration)
- Master in Digital Transformation

Da 10/2017 Consulente per il progetto "FVG Health Technology Assessment"

AAS2 n. 2 "Bassa Friulana – Isontina" Via Vittorio Veneto, 174 -34170 Gorizia (GO)
<http://www.aas2.sanita.fvg.it/>

Attività autonoma ed in gruppi di lavoro per il supporto tecnico-scientifico-organizzativo al progetto denominato "FVG HTA: Istituzione di un sistema organizzativo omogeneo razionale, finalizzato allo sviluppo uniforme delle procedure di erogazione dei dispositivi per la locomozione, la comunicazione, la fruizione degli spazi, nella persona con disagio motorio e psichico secondo i principi dell'Health Technology Assessment"

Attività o settore: Sanità e tecnologia sanitaria

Da 04/2017 Dipendente part-time per Trasferimento tecnologico, l'innovazione e Industria 4.0

Polo Tecnologico "A. Galvani" SCpA (Centro di Trasferimento Tecnologico Industria 4.0 certificato dal MISE) – Via Roveredo 20b – 33170 Pordenone <http://www.polo.pn.it/>

Attività autonoma ed in gruppi di lavoro di trasferimento tecnologico e sviluppo dell'innovazione nelle aziende anche nell'ambito di Industria/Impresa 4.0. Supporto per crescita sostenibile, dal punto di vista economico, ambientale e sociale delle aziende. Sviluppo e gestione di progetti di partenariato nazionale ed europeo. Servizi alle imprese e aiuto all'ottenimento di risorse economiche, finanziate da Istituzioni pubbliche, da Venture Capital ed altri investitori.

Attività o settore: Parco tecnologico, centro trasferimento tecnologico, acceleratore d'impresa, hub per l'innovazione, sostegno allo sviluppo competitivo di startup e PMI, Industria 4.0

Da 11/2015 Socio fondatore e Amministratore di Soluziona Group Srl

Soluziona Group Srl – Via Roveredo 20b – 33170 Pordenone <http://www.soluzionagroup.it/>

Business management, product management, project management, coordinamento della squadra di collaboratori nell'ambito del supporto allo sviluppo, al recupero e al mantenimento dell'autonomia della persona e della sua qualità della vita attraverso l'integrazione di tecnologia, presidi sanitari, progettazione architettonica e servizi di consulenza psicologica, finanziaria, patrimoniale, assicurativa, legale mediante un processo di personalizzazione delle risposte ai bisogni ed alle esigenze del singolo individuo e del suo contesto di vita.

Attività o settore: Sviluppo prodotti, soluzioni e progetti integrati per persone in condizione di fragilità (disabili e/o persone con problematiche legate all'invecchiamento).

Dal 07/2014 a 11/2015

Docente per “Imprenderò 4.0” e consulente per avvio di nuove iniziative imprenditoriali

CCIAA Udine, CFF (Consorzio Friuli Formazione - UD)

Imprenderò 4.0 è stato un progetto di diffusione della cultura imprenditoriale come valore da promuovere nella società e vista come preconditione indispensabile per innescare percorsi virtuosi di sviluppo socio/economico. Imprenditoria, dunque, come modello culturale, come risorsa per lo sviluppo, come pratica educativa e formativa.

Gli obiettivi che il Progetto Imprenderò 4.0 si prefiggeva, oltre alla promozione della cultura imprenditoriale erano supportare i processi di creazione di impresa e lavoro autonomo, mettendo a disposizione un servizio di orientamento, formazione, tutoring e consulenza e supportare i processi di passaggio generazionale e trasmissione d'impresa per superare le criticità che si manifestano in azienda in conseguenza di una mancata o carente programmazione e gestione di questa fase e favorire il rafforzamento dell'impresa nella dimensione produttiva, organizzativa e finanziaria..

Il progetto Imprenderò è stato promosso e finanziato dalla Regione Friuli Venezia Giulia nell'ambito del Programma Operativo Regionale del Fondo Sociale Europeo – UN INVESTIMENTO PER IL TUO FUTURO – Programma operativo 2007/2013 Asse 2 Occupabilità PPO 2013, Programma specifico n.8 e dal Programma esterno parallelo del POR FESR 2007/2013 rientrante nel Piano di azione e coesione – PAC – Garanzia Giovani.

Attività o settore: Consulenza aziendale, docenza e formazione.

Da 07/2013

Libero professionista: Consulente per Business Development & Management, Formazione e Industria 4.0

Autonomo, varie StartUp, varie PMI, CCIAA Udine, CFF (Consorzio Friuli Formazione - UD), GIF (Oderzo) Regione Veneto

Attività autonoma e in collaborazione con società di consulenza aziendale. La mia attività si dirige verso il Business Development ed il Marketing, mettendo a frutto l'esperienza maturata operando come Business Developer sia nel mercato nazionale che nei mercati internazionali da più di 10 anni, affiancata alle competenze acquisite dalla mia formazione tecnica accademica ed al successivo MBA che ho completato insieme ad un ulteriore Master in Digital Transformation. La mia occupazione comprende anche attività di docenza in ambito commerciale, marketing, budgeting, controllo di gestione, strumenti per le start-up e gestione/organizzazione CRM. Consulenza su innovazione di prodotto e processo con tecnologie abilitanti e collegate ai paradigmi di Industria 4.0.

Attività o settore: Consulenza aziendale, temporary management, docenza e formazione.

07/2010 – 06/2013

Business DeveloperEurotech S.p.A. – via F.lli Solari 3/a – 33020 Amaro (Udine) - <http://www.eurotech.com>

Sviluppo dei mercati dal punto di vista commerciale, organizzativo e di prodotto per l'Europa Meridionale, bacino del Mediterraneo ed America Meridionale per la gamma di prodotti Industriale, Commerciale, Networking, Trasporti, Mobilità, Sorveglianza, Difesa, Sicurezza, Aerospaziale e Cloud Computing.

Attività o settore: Dispositivi e sistemi elettronici per i settori Industriale, Commerciale, Medicale, Networking, Trasporti, Mobilità, Sorveglianza, Difesa, Sicurezza, Aerospaziale, High Performance Computing, Cloud Computing

03/2008 - 05/2010 **Consulenza per Sviluppo Commerciale e Marketing per il settore Home & Building Automation - Consulenza per Sviluppo Commerciale e Marketing per il settore Home & Building Automation**

ASEM S.p.A., via Buia, 4 – Artegna (Udine) - <http://www.asem.it>
SYAC SpA – Area Science Park, Padriciano (TS) – <http://www.syac.com>

- Analisi di mercato per sviluppo Vendite e Marketing dei prodotti della divisione H&BA, definizione della strategia di mercato, gestione contatti con produttori OEM e con professionisti del settore, vendita B2B per il mercato italiano ed internazionale. La posizione contemplava la consulenza per lo sviluppo commerciale, il marketing strategico ed il product management di una nuova business unit.
- Sviluppo e gestione dei clienti esteri (importatori, distributori specializzati, integratori di sistemi, studi di progettazione, studi di ingegneria, contractors) e politica commerciale sul territorio, ampliamento portafoglio clienti, creazione rete di distribuzione, presentazione prodotti, confronto concorrenza, creazione catalogo e redazione del materiale di comunicazione e descrizione tecnica, strutturazione e proposta tecnica e commerciale di preventivi e progetti in affiancamento con il supporto tecnico alla vendita.

Attività o settore: Embedded & Industrial PCs, Home & Building Automation, POS & Retail solutions - Sistemi di sicurezza, videoregistrazione digitale, TVCC

10/2004 - 02/2008 **Responsabile di Area Estero (Country Manager) - Responsabile di Area Italia (Area Manager)**

BPT SpA, (Gruppo Came). via Cornia – Chions (PN) - <http://www.bpt.it>

- Gestione dei clienti esteri (importatori, distributori, contractors, aziende di installazione, studi tecnici) in Europa Centro-Orientale, Medio ed Estremo Oriente ed area Pacifico, strutturazione e proposta tecnica e commerciale di preventivi e progetti.
- Gestione dei distributori di materiale elettrico e delle agenzie di rappresentanza per metà delle regioni italiane; presentazione e dimostrazione dei prodotti, visite congiunte a prescrittori, architetti, studi tecnici, installatori, strutturazione e proposta tecnica e commerciale di preventivi e progetti. Supporto allo sviluppo di prodotto ed alla redazione di testi descrittivi dei sistemi, delle caratteristiche tecniche e delle loro funzionalità.

Attività o settore: Elettronica civile: videocitofonia, domotica, termoregolazione, sistemi di sicurezza.

06/2002 - 09/2004 **Agente di vendita F.V.G. Ovest – Veneto Est**

Teletronica SpA – Strada dell'artigiano, 19 – Campofornido (Ud) <http://www.teletronica.it>

- Gestione portafoglio clienti consolidati e ricerca nuovi clienti. Strutturazione e proposta tecnica e commerciale di soluzioni per impianti di telecomunicazione (centrali telefoniche, reti dati, ponti radio, fibre ottiche)

Attività o settore: Impianti di telecomunicazione e sicurezza.

2004 -2005 **Consulente part-time**

Zi Corp. of Canada, Inc./ Nuance Communications – Calgary (Canada) <http://www.nuance.com>

- Test e validazione d'uso di software predittivo per applicazioni di telefonia mobile.

Attività o settore: Software predittivo per telefonia mobile

06/1995 – 09/1995 **Lavoro estivo: Customer Care & Informazioni Telefoniche**

Telecom Italia, sede di via Baldasseria, Udine - <http://www.telecomitalia.it>

- Presa in carico delle richieste e fornitura di informazioni per il Servizio Clienti di Telecom Italia.

Attività o settore: Operatore di telefonia

Dal 1995 **Formatore**

Teleter IFOA (Arezzo), AEGEE (Trieste), GIF (Oderzo - TV), Consorzio Friuli Formazione – CFF (Udine), CCIAA (Udine)

- Formazione e docenza con lezioni frontali, FAD, personali, di gruppo, su temi inerenti all'imprenditorialità, a strutturazione ed organizzazione commerciale, vendite, marketing. Inoltre, nei primi anni, utilizzo di PC, email, pacchetto MS Office

Attività o settore: Formazione e docenza

ISTRUZIONE E FORMAZIONE

10/2017 - 12/2017

Master in Digital Transformation

TAG Innovation School – Via Arcivescovo Calabiana, 6 - 20139 Milano
Digital Strategy & Tools, Customer & UX, Data Approach, Coding per Non Developers, Industry 4.0 & Digital Operation, Leadership & Change Management.

11/2009 - 10/2011

Master of Business Administration

MIB School of Management - Largo Caduti di Nasiriya 1 - 34142 Trieste
Bilancio, Controllo di Gestione, Marketing, Finanza Aziendale, Sviluppo manageriale, Strategia, Operations, Organizzazione d'azienda e gestione delle risorse umane, International Business, Sviluppo nuovi prodotti.

09/1991 - 12/2001

Dottore in ingegneria elettronica con specializzazione in telecomunicazioni (Laurea vecchio ordinamento)

Università degli Studi di Trieste
Elettronica, trasmissione numerica, teoria delle telecomunicazioni

09/1985 – 07/1991

Perito Elettronico

Istituto Tecnico Industriale "A. Malignani" – Udine
Elettronica digitale, elettronica generale, elettronica industriale

COMPETENZE PERSONALI

Lingua madre Italiano

Altre lingue

	COMPRESIONE		PARLATO		PRODUZIONE SCRITTA
	Ascolto	Lettura	Interazione	Produzione orale	
Inglese	C1	C1	C1	C1	C1
Spagnolo	B2	B2	B2	B2	B2
Tedesco	A1	A1	A1	A1	A1

Livelli: A1/A2: Utente base - B1/B2: Utente intermedio - C1/C2: Utente avanzato
[Quadro Comune Europeo di Riferimento delle Lingue](#)

Competenze comunicative

Buone competenze comunicative acquisite durante la mia esperienza come agente di vendita, responsabile di area, business developer, docente e relatore a diversi seminari. Grazie all'esperienza svolta in ambito intra-accademico e a quella professionale sono in grado di relazionarmi con persone di diversa nazionalità, con capacità di adattamento a stili, abitudini e culture diverse, comunicando in modo chiaro e preciso, cogliendo le esigenze e le richieste della controparte con attività di intermediazione e relazione con clientela e rete di vendita/distribuzione svolte nelle diverse esperienze professionali citate.

Competenze organizzative e gestionali

Ho sviluppato la capacità di organizzare autonomamente il lavoro, grazie alle mie esperienze professionali in cui mi è sempre stato richiesto di gestire autonomamente le diverse attività rispettando

le scadenze e gli obiettivi prefissati, guidando e coordinando gruppi e programmi di lavoro.

Possiedo capacità di gestire progetti, di lavorare in collaborazione con diverse entità aziendali e di gruppi interdisciplinari e di coordinarmi e coordinare gruppi di lavoro con precisione e resistenza allo stress. Gestisco ed amministro un gruppo di lavoro multi ed interdisciplinare focalizzato sullo sviluppo di tecnologie e servizi per la disabilità e le problematiche legate all'invecchiamento.

Competenze professionali

Ho esperienze di docenza in diversi ambiti: linguistico, commerciale, marketing. Alla parte teorica affianco la mia esperienza pratica aziendale per fornire elementi che coadiuvino l'apprendimento e garantiscano una panoramica completa degli argomenti trattati.

Ho sviluppato la capacità di cogliere gli aspetti essenziali dei prodotti, dei progetti e dei mercati a cui mi approccio, sia per mia attività diretta, sia nell'ambito della mia attività di consulenza a startup e PMI.

Tramite mie esperienze da dipendente in azienda e da consulente, sono stato abituato a lavorare sia autonomamente che in gruppi di lavoro. In questo modo ho affinato le mie capacità di analisi e gestione dei processi aziendali e a sviluppare e promuovere il compromesso ottimale tra quanto richiesto dal mercato e quanto praticabile dall'azienda (efficacia ed efficienza).

Nell'ambito degli uffici commerciali in cui ho sempre operato dopo la laurea, da consulente di PMI e da amministratore, ho sempre avuto a che fare con l'analisi degli scenari di mercato, dei prodotti, dei progetti e della ottimizzazione dello sviluppo del business.

Per lavoro, collaborando con la rete dei parchi di ricerca regionali, in particolare con il Polo Tecnologico di Pordenone, mi occupo di trasferimento tecnologico alle imprese, di gestione dell'innovazione e di aumento della competitività.

Competenza digitale

AUTOVALUTAZIONE				
Elaborazione delle informazioni	Comunicazione	Creazione di Contenuti	Sicurezza	Risoluzione di problemi
Utente intermedio	Utente avanzato	Utente intermedio	Utente intermedio	Utente intermedio

Livelli: Utente base - Utente intermedio - Utente avanzato

- Buona padronanza degli strumenti della suite per ufficio (elaboratore di testi, foglio elettronico, software di presentazione).
- Padronanza di base dei programmi per l'elaborazione digitale delle immagini acquisite come autodidatta.
- Padronanza di base di strumenti per la creazione e gestione di siti in HTML e Wordpress acquisita come autodidatta.

Patente di guida

A e B

ULTERIORI INFORMAZIONI

Appartenenza a gruppi /
associazioni
Dati personali

Ho sostenuto l'Esame di Stato in Ingegneria e sono iscritto all'Albo dell'Ordine degli Ingegneri della Provincia di Udine.

Servizio militare assolto presso A.N.Fa.Mi.V., associazione di disabili motori, cognitivo-relazionali non vedenti.

Presidente e fund-raiser della sede di Trieste di una delle maggiori associazioni studentesche europee: A.E.G.E.E. www.aegee.org. Organizzatore e supervisore, presso questa associazione, di conferenze tematiche e corsi d'italiano e cultura italiana per stranieri. Viaggi all'estero per conferenze e programmi di scambio studentesco in tutta Europa.

Autorizzo il trattamento dei dati personali contenuti nel mio curriculum vitae in base all'art. 13 del D. Lgs. 196/2003 e all'art. 13 GDPR 679/16.03/01/2019

