

**FORMATO EUROPEO
PER IL CURRICULUM
VITAE**

INFORMAZIONI PERSONALI

Nome ALESSANDRA POGGIANI
Residenza DORSODURO 880, VENEZIA
Nazionalità ITALIANA
Luogo e data di nascita ROMA, 15 SETTEMBRE 1971

ESPERIENZE PROFESSIONALI

- Date (da – a) 12/2013 – 7/2014
 - Nome e indirizzo del datore di lavoro **VENIS SPA**
 - Tipo di azienda o settore SOCIETA' DI INFORMATICA PUBBLICA E OPERATORE LOCALE DI TELECOMUNICAZIONI
 - Tipo di impiego **DIRETTORE GENERALE**
 - Principali mansioni e responsabilità Dirige operativamente l'azienda con un valore della produzione di oltre 13 milioni di euro (ultimo bilancio d'esercizio) e una pianta organica di 100 unità fra dipendenti e collaboratori. La società, ad intero capitale pubblico, gestisce il sistema informativo comunale e la rete di telecomunicazioni (connettività e fonia) pubblica.

 - Date (da – a) 09/2010 – 11/2013
 - Nome e indirizzo del datore di lavoro **EVERIS SPA**
 - Tipo di azienda o settore CONSULENZA ICT,
 - Tipo di impiego **SENIOR ADVISOR**
 - Principali mansioni e responsabilità Svolge attività di alta consulenza direzionale in UK e Italia nei settori Enterprise 2.0, Customer Experience, e Digital Business Transformation per grandi clienti europei del settore telecomunicazioni e industria manifatturiera e *consumer goods*

 - Date (da – a) 01/2010 – 08/2011
 - Nome e indirizzo del datore di lavoro **RETI SPA**
 - Tipo di azienda o settore PUBLIC AFFAIRS
 - Tipo di impiego **SENIOR ADVISOR**
 - Principali mansioni e responsabilità Coordina le attività di consulenza e supporto alla progettazione per i clienti ICT, IT e Pubblica Amministrazione

 - Date (da – a) 04/2004 – 10/2009
 - Nome e indirizzo del datore di lavoro **LAIT SPA, SOCIETA' DI INFORMATICA DELLA REGIONE LAZIO**
VIA ROSA RAIMONDI GARIBALDI 9 00145 ROMA ITALIA
 - Tipo di azienda o settore SOCIETA' DI INFORMATICA PUBBLICA
 - Tipo di impiego **DIRETTORE GENERALE**
 - Principali mansioni e responsabilità Dirige operativamente l'azienda con un valore della produzione di circa 70 milioni di euro (ultimo bilancio d'esercizio della sua gestione) e una pianta organica di 250 dipendenti. La società, ad intero capitale pubblico, gestisce il sistema informativo regionale e il sistema informatico sanitario del Lazio. Oltre a dirigere tutte le funzioni aziendali:
 - Sovrintende l'amministrazione, il bilancio, nonché le attività relative agli acquisti, agli affari legali e generali e alla gestione e valorizzazione delle
-

risorse umane

- Dirige le attività da stazione appaltante della società, per un valore di circa 50 milioni di euro annui
- Coordina lo sviluppo dei servizi e sovrintende le Operazioni
- Presidia e sviluppa i rapporti istituzionali e la comunicazione

Precedentemente alla nomina a Direttore Generale, avvenuta nel settembre 2006, è stata nella stessa azienda (già Laziomatica s.p.a.) Direttore Affari Generali e Pianificazione Strategica con delega aziendale alla gestione del Personale, Amministrazione e Bilancio e Direttore Marketing

• Date (da – a)

05/2002 –03/2004

• Nome e indirizzo del datore di lavoro

**REGIONAL MANAGEMENT AND SUPPORT UNIT –SMAP
COMMISSIONE EUROPEA DG EUROPE AID**

Finnish Environment Institute, SYKE – APAT Italia

CONSORZIO PUBBLICO EUROPEO

INFORMATION MANAGER

E' Responsabile delle infrastrutture e sistemi di networking, della comunicazione, della gestione dati e informazioni e dei rapporti fra i partner dell'Unità di Monitoraggio e Supporto del Programma Ambientale della Partnership EuroMediterranea della Commissione Europea. Nell'ambito delle sue responsabilità, progetta e implementa il sistema informativo di gestione e coordinamento dei 15 gruppi di progetti finanziati dalla Commissione Europea nei paesi del bacino mediterraneo e presiede l'ideazione e la realizzazione e la diffusione dei contenuti di *dissemination* e comunicazione del programma.

• Tipo di azienda o settore

• Tipo di impiego

• Principali mansioni e responsabilità

• Date (da – a)

10/2003 –03/2004

• Nome e indirizzo del datore di lavoro

UNIVERSITA' IUAV DI VENEZIA

Santa Croce 191, I30135 Venezia

SETTORE PUBBLICO/UNIVERSITA'

CONSULENTE DIREZIONALE

Consulente del Direttore Amministrativo per lo sviluppo dei servizi digitali di Ateneo

• Tipo di azienda o settore

• Tipo di impiego

• Principali mansioni e responsabilità

• Date (da – a)

02/2001 – 09/2003

• Nome e indirizzo del datore di lavoro

Conmedia

CONSULENZA DIREZIONALE

PARTNER E CONSIGLIERE D'AMMINISTRAZIONE

Fondatrice e Consigliere d'Amministrazione della società **con media s.r.l.** di consulenza aziendale, pubbliche relazioni e comunicazione.

Nell'ambito delle attività di consulenza di marketing, pubbliche relazioni e comunicazione della società coordina e gestisce i seguenti Clienti:

- Alitalia S.p.a., Direzione Relazioni Esterne: ha gestito l'attività di consulenza organizzativa per la Direzione sui temi di comunicazione interna e comunicazione digitale del Gruppo Alitalia, con particolare riferimento alla progettazione e sviluppo della intranet aziendale.
- Comune di Venezia: ha curato la partecipazione al Salone MIPIM 2002 della Città di Venezia e dei suoi partners nell'ambito dello sviluppo urbano, fra cui SAVE S.p.A., Beni Stabili S.p.A., APVHolding, Sei Gruppo Enel e Interporto di Venezia – Ha progettato e coordinato la realizzazione del sito web della direzione "Relazioni Internazionali" del Comune di Venezia "www.comune.venezia.it/nelmondo"
- Università IUAV di Venezia: ha definito il piano di realizzazione del servizio URP per la comunicazione agli studenti. Ha progettato e supportato la realizzazione del primo portale di ateneo e delle attività di comunicazione relative

• Tipo di azienda o settore

• Tipo di impiego

• Principali mansioni e responsabilità

- Date (da – a)
- Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
- Principali mansioni e responsabilità

01/10/1999– 30/01/2001

ENEL SPA

UTILITIES/ENERGIA

RESPONSABILE DELLA COMUNICAZIONE DIGITALE E ACCOUNT MANAGER

Responsabile di funzione e unità organizzativa in Enel Corporate (Holding). E' responsabile del portale Internet del Gruppo Enel e dei siti Internet di tutte le società del gruppo Enel (circa 25). E' inoltre responsabile della progettazione, gestione e dei contenuti della intera Intranet aziendale (oltre 45.000 dipendenti collegati). In questo ambito sviluppa partnership e co-sponsorizzazioni ed iniziative editoriali on-line , nonché la fornitura di servizi on-line per i clienti privati, per la fornitura di energia elettrica ai grandi clienti (B2B) e sistemi di e-procurement.

Nel'ambito della struttura Immagine e Comunicazione della holding del Gruppo Enel è anche Account Manager per la comunicazione delle società Enel.FTL (idrocarburi, trading e logistica) e Enel.Factor (Factoring) di cui cura la comunicazione esterna ed interna. In qualità di Responsabile di Funzione a riporto del Direttore Immagine e Comunicazione di Enel Corporate, gestisce gerarchicamente l'unità organizzativa Comunicazione Digitale nella Holding dell'Enel S.p.a. e funzionalmente la struttura Immagine e Comunicazione sul territorio (16 sedi su base regionale).

- Date (da – a)
- Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
- Principali mansioni e responsabilità

01/05/1997– 30/08/1999

WWF INTERNAZIONALE PROGRAMMA MEDITERRANEO

ONG / NO PROFIT

HEAD OF COMMUNICATIONS, FUND-RAISING AND EXTERNAL RELATIONS

E' responsabile delle relazioni esterne, dell'ufficio stampa, dei rapporti istituzionali e della raccolta fondi del Programma Mediterraneo del WWF Internazionale. In questo ambito coordina le campagne di comunicazione e di relazioni istituzionali dell'associazione nel bacino del Mediterraneo. Gestisce per il WWF Internazionale l'Expo Universale di Lisbona del 1998. Rappresenta il WWF alla Commissione per lo sviluppo sostenibile del Mediterraneo dell'ONU.

Gestisce e coordina i rapporti con i finanziatori e i partner del WWF per i progetti di conservazione all'interno del bacino Mediterraneo. Coordina i rapporti istituzionali del WWF internazionali in tutti i paesi del bacino del Mediterraneo, curando i rapporti con i Ministeri dell'Ambiente delle diverse nazioni e con le organizzazioni sovranazionali (ONU, FAO, IFAD).

- Date (da – a)
- Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
- Principali mansioni e responsabilità

01/09/1996– 30/04/1997

COMUNE DI ROMA, EUROLABORATORIO

Dipartimento Risorse Tecnologiche - Servizi Delegati Viale della Previdenza Sociale 20 - 00144 Roma ITALIA

ENTE LOCALE / SETTORE PUBBLICO

ESPERTO PER LO SVILUPPO E GESTIONE DEI PROGETTI EUROPEI

Coordina per il Comune di Roma i progetti finanziati dall'unione Europea MIRTI (tele-lavoro) ed ETHOS (informazione e sviluppo della telematica nella P.A)

- Date (da – a)
- Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego

01/10/1995– 30/03/1996

GFK ASM ISTITUTO DI RICERCA DI MERCATO

Via Vicenza 29, Roma, RM 00185

RICERCHE DEMOSCOPICHE E DI MERCATO

ANALISTA DI MERCATO

- Date (da – a) 01/06/1995– 30/09/1995
- Nome e indirizzo del datore di lavoro **McCann Erickson Ltd, 7-11 Herbrand Street , London WC1, UK**
Semiotic Solutions, 6 Ossian Mews London N4 UK McCann Erickson Ltd
PUBBLICITÀ - RICERCHE DI MERCATO
ANALISTA DI MERCATO
- Tipo di azienda o settore
- Tipo di impiego

INCARICHI ACCADEMICI E DI RICERCA

- Date (da – a) 01/10/2012 – CORRENTE
 - Nome e indirizzo del datore di lavoro **UNIVERSITA' ROMA TRE – FACOLTA' DI ECONOMIA**
Università
Docente / Professore a Contratto
Marketing e Innovazione
Comunicazione d'Impresa
 - Tipo di azienda o settore
 - Tipo di impiego
 - Date (da – a) 01/05/2012 – 30/10/2013
 - Nome e indirizzo del datore di lavoro **IMPERIAL COLLEGE LONDON – BUSINESS SCHOOL – LONDON UK**
Università
Docente /Visiting Lecturer
Digital Economy e Digital Marketing
 - Tipo di azienda o settore
 - Tipo di impiego
 - Date (da – a) 01/05/2012 – CORRENTE
 - Nome e indirizzo del datore di lavoro **LUISS GUIDO CARLI – BUSINESS SCHOOL**
Università
Docente
Marketing Digitale
 - Tipo di azienda o settore
 - Tipo di impiego
 - Date (da – a) 01/02/2007 –30/06/2013
 - Nome e indirizzo del datore di lavoro **FACOLTÀ DI INGEGNERIA, UNIVERSITÀ TOR VERGATA ROMA**
Università
Docente
Marketing dell'Innovazione
 - Tipo di azienda o settore
 - Tipo di impiego
 - Date (da – a) 01/11/2010 – 31/12/2012
 - Nome e indirizzo del datore di lavoro **CATTID CENTRO INTERDIPARTIMENTALE - UNIVERSITA' LA SAPIENZA, ROMA ITALIA**
Coordinatore scientifico dei centri di competenza analisi e ricerca
Coordina le attività di analisi e ricerche di mercato e la pubblicazione dei report di riferimento del CATTID - Centro per le applicazioni della televisione e delle tecniche di formazione a distanza interfacoltà dell'Università La Sapienza
 - Tipo di impiego
 - Date (da – a) 01/09/2008 – 31/08/2012
 - Nome e indirizzo del datore di lavoro **FACOLTÀ DI SCIENZE POLITICHE, SOCIOLOGIA, COMUNICAZIONE UNIVERSITA' LA SAPIENZA, P.LE ALDO MORO 5 00185 ITALIA**
Università
Professore incaricato di Interfacce, contenuti e servizi per le nuove tecnologie e Marketing della Comunicazione Interattiva
 - Tipo di azienda o settore
 - Tipo di impiego
 - Date (da – a) 01/09/2007 – 31/08/2012
-

ALTRI INCARICHI PROFESSIONALI

- Esperto esterno FORMEZ per il programma delle Azioni di Sistema per la Digitalizzazione della Pubblica Amministrazione e autore del progetto di digitalizzazione del sistema scolastico per il MIUR (2012/2013)
- Esperto esterno INFRATEL / Invitalia per la definizione di misure per lo sviluppo degli ecosistemi digitali (11/2012 – 01/2013)
- Ha collaborato come adviser con numerose società di consulenza, ricerca e sviluppo in Italia e in UK. Tra queste: Theorema (Italia), Sapienza Innovazione (Italia), 77Agency (UK)
- Tra il 2010 e il 2013 ha collaborato in qualità di tutor o di consulente allo sviluppo di start-up digitali, anche in collaborazione con il programma del governo UK TechCity.
- E' stata componente del Comitato Progetti Speciali per l'ICT, Energia e Ambiente del Comune di Roma (2009 - 2011)
- Ha stata tra i fondatori della web agency O'range nel 1997

PUBBLICAZIONI SCIENTIFICHE RELATIVE AL SETTORE DI RIFERIMENTO

- Poggiani A., A project for telematics in Italian libraries, European Telematics Horizontal Observatory Service. ISSN 1363-9072, Issue 5, June 1997
- Poggiani A., Information technology innovation in the Italian school system: the Ministry of Education project, European Telematics Horizontal Observatory Service. ISSN 1363-9072, Issue 6, September 1997
- Poggiani A., "Bassanini Ter": telework enters the Italian Public Administration, European Telework on-line, Settembre 1998
- Poggiani A., ESIG 2 Second European Summit on Interoperability in the iGovernment, ISBN978-88-903018-2-7, 2008
- Poggiani A., 'Sussidiarietà morale per un nuovo equilibrio del territorio' in AA.VV. "Etica Anticrisi per la ricchezza della nazione", Fondazione Banca Europa, 2009
- Poggiani A. e altri: I Mobile Payments – "Bussola" del Centro di Competenza e Monitoraggio del CATTID (Centro per le applicazioni televisive e tecnologie interattive) dell'Università La Sapienza, novembre 2011
- Poggiani A. e altri: Internet of Things – Machine to Machine – "Bussola" del Centro di Competenza e Monitoraggio del CATTID (Centro per le applicazioni televisive e tecnologie interattive) dell'Università La Sapienza, maggio 2012
- Poggiani A. "The digital landscape", The Reporter, Imperial College London, Issue 249, 2012
- Poggiani A. "Dall'economia digitale nuove opportunità di crescita per le piccole e micro imprese", Rivista IGED 02/ 2013
- Poggiani A., Pratesi C.A., Marketing Digitale, McGraw Hill, giugno 2014, ISBN 978-88-386-7442-6

ISTRUZIONE E FORMAZIONE

• Date (da – a)	01/06/1994 – 30/06/1995
• Nome e tipo di istituto di istruzione o formazione	METROPOLITAN UNIVERSITY LONDON
• Principali materie / abilità professionali oggetto dello studio	Scienze della Comunicazione, Economia e organizzazione dei media, sociologia
• Qualifica conseguita	BSc Honours Communications and Cultural Studies (Diploma di Laurea già dichiarato equivalente a titolo di studio quadriennale vecchio ordinamento - delibera CUN 1997
• Qualifica conseguita	BSc Honours Communications and Cultural Studies

- Livello nella classificazione nazionale (se pertinente) Upper Second Class (UK) (Diploma di Laurea equivalente vecchio ordinamento Scienze della Comunicazione - delibera Consiglio Universitario Nazionale del 23.01.1997)
- Date (da – a) 01/10/1991 – 30/05/1994
- Nome e tipo di istituto di istruzione o formazione UNIVERSITA' DEGLI STUDI DI BOLOGNA
- Principali materie / abilità professionali oggetto dello studio CORSO DI LAUREA DAMS – INDIRIZZO COMUNICAZIONE
- Qualifica conseguita 3 ANNI DI CORSO TRASFERITI E ACCREDITATI PRESSO UNIVERSITA' DI LONDRA

MADRELINGUA

ITALIANO

ALTRE LINGUE

INGLESE

- Capacità di lettura
- Capacità di scrittura
- Capacità di espressione orale

Eccellente
Eccellente
Eccellente

FRANCESE

- Capacità di lettura
- Capacità di scrittura
- Capacità di espressione orale

Buona
Nessuna
Scolastica

SPAGNOLO

- Capacità di lettura
- Capacità di scrittura
- Capacità di espressione orale

Buona
Nessuna
Scolastica

CAPACITÀ E COMPETENZE ORGANIZZATIVE

ESPERIENZA GESTIONALE E AMMINISTRATIVA

HA MATURATO UNA SIGNIFICATIVA ESPERIENZA DI ALTA DIREZIONE NEL SETTORE PUBBLICO E NEL COORDINAMENTO ED ESECUZIONE DI ACQUISTI IN QUALITÀ DI STAZIONE APPALTANTE AD EVIDENZA PUBBLICA (EUROPEA) , CON SPECIFICO RIFERIMENTO AI SETTORI INFORMATICA, TELEMATICA, ICT E ALLA PROGETTAZIONE DI SISTEMI COMPLESSI INFRA-AMMINISTRAZIONE (COOPERAZIONE APPLICATIVA, RETI, ECC.)

HA INOLTRE UNA SOLIDA ESPERIENZA DI COORDINAMENTO, ELABORAZIONE E CONTROLLO DI STANDARD, REGOLE E LINEE GUIDA PER L'INTEGRAZIONE DI SISTEMI INFORMATIVI COMPLESSI NEL SETTORE PUBBLICO (SOTTO LA SUA DIREZIONE È STATO REALIZZATO IL PRIMO CUP INTEGRATO REGIONALE – NEL LAZIO – UNIFORMANDO E CENTRALIZZANDO I SISTEMI INFORMATICI DI TUTTE LE ASL DELLA REGIONE, INCLUSE QUELLE DELLA CITTÀ DI ROMA)

PIANIFICAZIONE STRATEGICA E DIGITAL BUSINESS TRANSFORMATION

SIA IN QUALITÀ DI DIRETTORE IN STRUTTURA, SIA DI CONSULENTE ESTERNO HA PARTECIPATO ALL'ELABORAZIONE DI PIANI INDUSTRIALI E PROGRAMMI STRATEGICO-OPERATIVI PER AZIENDE DI MEDIO-GRANDI DIMENSIONI E PER ENTI IN PARTICOLARE, NEGLI ULTIMI 5 ANNI SI È OCCUPATA SIA SOTTO IL PROFILO MANAGERIALE, SIA SOTTO IL PROFILO DI RICERCA ACCADEMICA, DEGLI IMPATTI DELL'ECONOMIA DIGITALE NELLO SVILUPPO AZIENDALE E DI IMPRESA

PROGRAMMAZIONE E PROGETTAZIONE EUROPEA

FIN DALLA TESI DI LAUREA, NEL 1995, ELABORATA SUL PROGRAMMA MEDIA DELLA

COMMISSIONE EUROPEA, È STATA A VARIO TITOLO COINVOLTA NELLA PROGRAMMAZIONE E GESTIONE DI PROGRAMMI COMUNITARI E PROGETTI CO-FINANZIATI DALL'UNIONE EUROPEA, SIA DIRETTAMENTE PER LA COMMISSIONE (DG EUROPEAID), SIA COME ESPERTO E/O DIRIGENTE RESPONSABILE DI UNO O PIÙ PROGETTI COFINANZIATI (COMUNE DI ROMA, WWF INTERNAZIONALE).

HA MATURATO UNA SIGNIFICATIVA ESPERIENZA NELLA ELABORAZIONE DEFINIZIONE DI PROGETTI EUROPEI NEI SETTORI IT, MEDIA, AMBIENTE E PIANIFICAZIONE DEL TERRITORIO. COME DIRETTORE GENERALE DELLA SOCIETÀ DI INFORMATICA PUBBLICA REGIONALE È STATA INOLTRE RESPONSABILE DI MISURA DELLA PROGRAMMAZIONE DOCUP 2000 – 2007 E 2007-2013 PER LA REGIONE LAZIO

RISORSE UMANE E SVILUPPO ORGANIZZATIVO

SIA NEL PUBBLICO SIA NEL PRIVATO, HA DIMOSTRATO UNA ECCELLENTE CAPACITÀ DI GESTIONE DELLE RELAZIONI SINDACALI E DI VALORIZZAZIONE DELLE RISORSE UMANE. COME CONSULENTE È ESPERTA DI PROCESSI DI CHANGE MANAGEMENT E HA COORDINATO E GUIDATO SESSIONI DI SVILUPPO ORGANIZZATIVO E TEAM BUILDING PER IMPORTANTI MULTINAZIONALI E GRANDI AZIENDE DEL SETTORE TELECOMUNICAZIONI

COMUNICAZIONE E MARKETING

È ESPERTA DI COMUNICAZIONE E MARKETING E HA COLLABORATO A NUMEROSE CAMPAGNE DI INFORMAZIONE, PROMOZIONE, E DISSEMINAZIONE SIA A LIVELLO NAZIONALE SIA A LIVELLO EUROPEO, NEI SETTORI INNOVAZIONE, ICT, AMBIENTE, INTEGRAZIONE EUROPEA.

È ESPERTA DI PROCESSI E SISTEMI DI CRM (CUSTOMER RELATIONSHIP MANAGEMENT) SIA IN AMBITO PRIVATO (TELCO, UTILITIES) SIA NELLA LORO DECLINAZIONE PUBBLICA (CITIZEN RELATIONSHIP MANAGEMENT)

HA PARTECIPATO ALLA COSTITUZIONE DELL'ASSOCIAZIONE DI COMUNICAZIONE PUBBLICA E COLLABORATO CON NUMEROSI EE.LL. E ENTI PUBBLICI PER L'APPLICAZIONE DELLA LEGGE 150/2000

Autorizzo al trattamento dati ai sensi del D.Lgs. n. 196/2003.

Firma

A handwritten signature in black ink, consisting of several loops and a long horizontal stroke at the end, positioned below the 'Firma' label.