CURRICULUM VITAE

Informazioni personali

Nome CESARE

Cognome BENAZZI

E-mail

Pec

it

Nazionalità Italiana

Luogo e data di nascita

Residenza M⁻

Esperienza lavorativa

Data 01 Aprile 2020 a tutt'oggi

Nome organizzazione Comune di Canegrate (Città Metropolitana di Milano)

Tipo di azienda/settore Settore pubblico - Enti locali

Tipo di impiego Specialista amministrativo. Responsabile Segreteria ed Affari Generali, protocollo e archivio. Cat.

Mansioni principali D1.

Gestione Segreteria (Consiglio e Giunta Comunale), gestione ufficio contratti con particolare

attenzione alla fase di stipula, normativa sulla privacy e trasparenza.

Data 15 Aprile 2019 al 31 marzo 2020

Nome organizzazione Comune di Peschiera Borromeo (Città Metropolitana di Milano)

Tipo di azienda/settore Settore pubblico – Enti locali

Tipo di impiego Istruttore amministrativo - contabile

Mansioni principali Area servizi – anagrafe – stato civile. Deleghe di attribuzione di Ufficiale di Stato Civile con

esclusione celebrazioni matrimoni e ricezione giuramenti di cittadinanza - Ufficiale d'Anagrafe e

Polizia Mortuaria. Autentiche di firme e copie, Carte identità. Cat. C Pos. Econ. C1.

Data Settembre 2018 – 14 aprile 2019

Nome organizzazione Comune di Bergamo

Tipo di azienda/settore Settore pubblico - Enti Locali

Tipo di impiego Controller/Istruttore amministrativo. Direzione Servizi Finanziari e controllo Partecipate - Servizio

Gestione del bilancio

Mansioni principali Attività di verifica di regolarità contabile e copertura della spesa, di assunzione delle prenotazioni e

degli impegni di spesa, gestione fornitori, tramite rilevazione contabile dei pagamenti ed emissione

mandati.

Data Marzo 2018 - Settembre 2018

Nome organizzazione Comune di Segrate (Città Metropolitana di Milano)

Tipo di azienda/settore Settore pubblico - Enti Locali

Tipo di impiego Istruttore dei servizi amministrativi-contabili. Direzione sicurezza ambiente e tutela sociale -

sezione servizi sociali

Mansioni principali Raccolta, organizzazione ed elaborazione dei dati o di altre informazioni di natura complessa,

Pagina 1 - Curriculum vitae di

istruttoria di procedimenti amministrativi in particolare sull'assegnazione di case ERP, gestione spese condominiali.

Data Luglio 2014 - marzo 2018

Nome organizzazione Invitalia s.p.a. Agenzia nazionale per l'attrazione degli investimenti e lo sviluppo d'impresa S.p.a.

Tipo di azienda/settore Settore pubblico

Tipo di impiego Incentivi alle imprese area ricostruzione – Istruttore amministrativo

Mansioni principali Assistenza tecnico/giuridica presso Regione Emilia Romagna per le attività di supporto nell'esecuzione delle procedure di istruttoria, concessione, rendicontazione e liquidazione

finalizzate all'erogazione di contributi pubblici alle aziende (settori industria, commercio e agricoltura) colpite dal sisma del maggio 2012 in Emilia Romagna. Attività di sopralluogo e verifica

contabile amministrativa presso i beneficiari.

Data Febbraio 2014 – giugno 2014

Nome organizzazione Pavia Sviluppo Azienda Speciale CCIAA Pavia Corso di Strada Nuova, 47/d – Pavia

Azienda Speciale CCIAA Pavia Ente Autonomo di diritto pubblico

Tipo di azienda/settore Settore pubblico – servizi alle imprese

Tipo di impiego Assistente di progetto Start-up imprese sociali – collaboratore a progetto

Mansioni principali Progettazione, analisi e promozione d'interventi per il territorio.

Coordinamento degli incontri di gruppo e individuali dei partecipanti.

Assistenza al percorso di sviluppo e di elaborazione del *business plan* dei partecipanti.

Attività di rendicontazione economica-amministrativa del progetto e diffusione dei risultati.

Data Gennaio 2012 - Ottobre 2012

Nome organizzazione Unioncamere Lombardia. Via E. Oldofredi, 23 - 20124 Milano.

Tipo di azienda o di settore Associazione no-profit. Pubblica Amministrazioni.

Tipo di impiego Consulenza - consulente Jr – Collaboratore a progetto

Mansioni principali Realizzazione progetto operativo, studio di fattibilità, analisi del contesto organizzativo e dei servizi

promozionali per favorire un modello di semplificazione del sistema camerale lombardo

individuando nuove tecnologie ICT dei servizi legati alle CCIAA;

Attività di project management e rendicontazione progetti europei e nazionali (reti d'impresa e

sviluppo del territorio);

Progetto europeo di sviluppo imprese culturali e creative. Partecipazione attività programma cooperazione territoriale europea Spazio Alpino – attività delle imprese culturali e creative. Componente dei lavori del relativo comitato di pilotaggio Regione Lombardia – Unioncamere Lombardia. Individuazione e analisi delle policies e delle best practices per le imprese culturali e

creative.

Stesura di comunicati stampa, predisposizione discorsi e interventi istituzionali (per progetti europei

e del fondo perequativo MISE - Unioncamere), comunicazione risultati di progetto.

Data Marzo 2011 - Giugno 2011

Nome organizzazione Euroimpresa Legnano scarl. Via XX Settembre, 34 - 20025 Legnano (MI).

Tipo di azienda o di settore Agenzia di sviluppo territoriale, no-profit.

Tipo di impiego Assistente di progetto – Collaboratore a progetto

Mansioni principali Gestione contabile amministrativa di fondi pubblici:

Implementazione progetto per lo sviluppo del territorio zona Alto - Milanese, contributo alla

progettazione e implementazione motore di ricerca per investimenti nel territorio.

Data Marzo 2010 - Giugno 2011

Nome organizzazione Cestec S.p.a ora Finlombarda s.p.a. Via Restelli 5/A 20124 Milano

Tipo di azienda o di settore Pubblica amministrazione

Tipo di impiego Consulente amministrativo

Mansioni principali Valutazione tecnica, istruttoria, rendicontazione, valutazione legislativa e successivi controlli ex-

post per la realizzazione di progetti volti a favorire l'innovazione e l'efficienza energetica nelle micro

e piccole imprese, monitoraggio e reporting - assistenza tecnico/giuridica Regione Lombardia.

Data Febbraio 2008 - Febbraio 2010

Nome organizzazione Camera di Commercio, Industria, Agricoltura, Artigianato di Lodi, via Haussman 11/15 – 26900 Lodi

Tipo di azienda o di settore (LO).

Tipo di impiego Ente autonomo di diritto pubblico, pubblica amministrazione

Mansioni principali Collaboratore amministrativo

Gestione del sito internet istituzionale in qualità di editor, creazione di strumenti di knowledge

management mediante presentazioni, materiale informativo e manuali;

Gestione dei flussi di comunicazione interni all'ente, supporto ufficio relazioni con il pubblico;

Scouting opportunità finanziamento Pubblico;

Gestione contabile amministrativa di fondi pubblici e assistenza alle imprese per l'elaborazione del

business plan.

Data Aprile 2007- Agosto 2007

Nome organizzazione Consolato Generale d'Italia in Los Angeles, 12400 Wilshire Blvd # 300 Los Angeles, CA 90025

Tipo di azienda o di settore Consolato, Pubblica amministrazione

Tipo di impiego Tirocinante

Mansioni principali Supporto organizzativo e gestione dei contatti relativi agli eventi di promozione commerciale;

Mappatura delle gare d'appalto nella circoscrizione consolare (programma ex - tender);

Traduzioni in lingua inglese e italiano;

Aggiornamento del database commerciale e promozione del "Made in Italy".

Collaborazioni autonome

Data Ottobre 2018

Nome organizzazione Comune di Milano – Direzione Sicurezza urbana – Scuola del Corpo di polizia locale

Tipo azienda/settore Pubblica amministrazione

Tipo impiego Docente

Mansioni principali Docenza per corso ufficiali di PL relativa alle seguenti aree tematiche: gestione risorse

Pagina 3 - Curriculum vitae di

economiche, gestione risorse umane: strumenti di gestione e sviluppo organizzativo, gestione

risorse umane: leadership. Tot. ore 29.

Data Gennaio 2013 - Gennaio 2015

Nome organizzazione Fondazione Enaip Lombardia sede di Vimercate. Via Dozio 5/7. 20059 Vimercate (MB)

Tipo impiego Docente

Mansioni principali Attività di formazione per l'apprendistato e attività di docenza nell'ambito del progetto dote

riqualificazione - politiche attive per il lavoro. Materie d'insegnamento: comunicazione,

organizzazione aziendale e del lavoro, informatica.

Data Febbraio 2014 - luglio 2014

Nome organizzazione Collaboratore autonomo

Tipo azienda/settore Collaborazione autonoma

Tipo impiego Consulenza per progetti di finanza agevolata e sviluppo d'impresa.

Mansioni principali Scouting opportunità finanziamento Pubblico. Coordinamento progetti di ricerca, sviluppo e

innovazione per conto di AssoMec associazione imprese della meccanica.

Presentazione per conto di una società del settore spettacolo del progetto e successiva gestione rendicontazione per l'ottenimento di contributi a valere sul bando "Lombardia film fund" – contributi a fondo perduto per il sostegno delle produzioni cinematografiche e dell'audiovisivo realizzate in

Lombardia.

Incarichi pubblici

Data Marzo 2015 - Maggio 2016

Nome organizzazione Comune di Melzo

Tipo di azienda/settore Pubblica amministrazione

Tipo di impiego Assessore comunale

Mansioni principali Economia e finanza locale, programmazione e bilancio, patrimonio dell'ente, legalità e

Data anticorruzione. Nuova contabilità EE.LL., attuazione piano strategico aree omogenee.

Nome organizzazione Giugno 2014 – Febbraio 2015

Tipo di azienda/settore Comune di Melzo

Tipo di impiego Pubblica amministrazione

Consigliere Comunale

Istruzione e formazione

Data Marzo 2018 - Marzo 2019

Nome e tipo di istituto di istruzione o Università degli Studi di Ferrara - Dip. Di Economia e Management - Master Perf.et - Miglioramento

formazione delle performance degli enti territoriali e delle altre pubbliche amministrazioni.

Principali materie Programmazione – performance - project management – management pubblico – valore pubblico –

public governance - innovazione.

VII Edizione | Ferrara | 23 marzo 2018 – 08 marzo 2019. Voto 29/30. Project Work: "Indagine sul valore pubblico creato dai comuni che considerano la cultura un key asset strategico". Master di II

llivello.

Pagina 4 - Curriculum vitae di

Data Settembre 2005 - Marzo 2008

Nome e tipo di istituto di istruzione o Laurea Magistrale in Amministrazione e Politiche Pubbliche, classe di laurea in Scienza della

formazione Pubblica Amministrazione, Facoltà di Scienze Politiche – Università degli Studi di Milano.

Principali materie Diritto amministrativo europeo, diritto regionale, valutazione delle politiche pubbliche, economia

dell'integrazione europea. Tesi di Laurea: I diritti di cittadinanza: considerazioni sociologico-

giuridiche. Voto 110/110.

Data Settembre 2002 - Dicembre 2005

Nome e tipo di istituto di istruzione o Laurea triennale in Scienze dell'amministrazione, classe di laurea in Scienze dell'amministrazione e

formazione dell'organizzazione, Facoltà di Scienze Politiche – Università degli Studi di Milano.

Principali materie Diritto pubblico e amministrativo, management pubblico, microeconomia ed economia pubblica,

politiche pubbliche. Tesi di Laurea: L'onere di servizio pubblico: il caso dei trasporti ferroviari. Voto

95/110.

Data Settembre 1997 - Luglio 2002

Nome e tipo di istituto di istruzione o ITCS G. Schiaparelli - Gramsci. Diploma di Perito Aziendale e Corrispondente in lingue

formazione estere (ERICA)

Principali materie Economia aziendale, lingua inglese francese e tedesco. Votazione riportata 65/10

Certificazioni

Data 14/09/2018

Nome certificazione/Ente Certificazione ISIPM-Base n. 9704. Istituto Italiano di Project Management

Principali materie Project management

Corsi di formazione

<u>Aprile 2020:</u> corsi di formazione in merito ai temi deli contratti degli enti pubblici, dell'anticorruzione e della corretta redazione degli atti amministrativi. Comune di Canegrate – piano formazione.

Settembre 2019: Comune di Peschiera Borromeo – Sblocca Cantieri L. 14/06/2019 n. 65

Novembre 2017: Invitalia S.p.a. - d.lgs. 231/01 e Modello predisposto dall'Agenzia Invitalia S.p.a.

<u>Settembre 2016:</u> Invitalia S.p.a. – Piano conto formazione Fondimpresa. L. 190/2012 – Anticorruzione e Antiriciclaggio.

<u>Giugno 2016:</u> Invitalia S.p.a. – Piano conto formazione Fondimpresa. L. 190/2012 – Disposizioni per la prevenzione e la repressione della corruzione e dell'illegalità nella pubblica amministrazione.

<u>Maggio 2016:</u> vincitore del bando per partecipare al Laboratorio "*Tecnologie civiche* e dati aperti come strumenti di governo della complessità territoriale" – Torino 18 maggio 2016 Scuola ANCI per giovani amministratori.

<u>Settembre 2015</u>. Corso di formazione per dirigenti, funzionari, componenti di organi politici di enti pubblici – Democrazia partecipativa, progettazione partecipata e bilanci partecipativi Fondazione G. Romagnosi Scuola di Governo locale Università di Pavia.

Pagina 5 - Curriculum vitae di

Maggio 2014. Corso di formazione "Laboratorio di Europrogettazione" Unioncamere Lombardia Febbraio – Giugno 2011. Corsi monotematici European Affairs. Diploma in European Affairs ISPI – Istituto per gli Studi di Politica Internazionale. Le politiche europee con riferimento agli aspetti macro economici, di regolazione e di europrogettazione (project cycling management).

<u>Marzo – Aprile 2009</u>. Corso di formazione presso la CCIAA di Lodi curato dal Gruppo Galgano – Consulenti di direzione sul tema della "Lean Organization" (migliorare in tempi rapidi la produttività degli uffici).

Anno 2008/2009. Vari corsi formativi in collaborazione con il sistema camerale lombardo (Formaper CCIAA Milano) con oggetto l'utilizzo del *business plan* per le MPMI, le procedure per l'avvio d'impresa, gli aspetti fiscali e contributivi dello start-up d'impresa, la finanza agevolata e gli aiuti di stato, il bilancio come strumento di valutazione della situazione aziendale, marketing territoriale.

Capacità e Competenze

Linguistiche

INGLESE: BUONO parlato e scritto - Certificate of Completion emesso dal "Board of Education of

the Beverly Hills Unified School District", division "Adult Education". Livello 4°. FRANCESE e SPAGNOLO: DISCRETO parlato e scritto

Capacità e competenze

professionali

Rendicontazione contabile di progetti finanziati (regionali, nazionali ed europei);

Progetti di sviluppo del territorio;

Business Planning;

Politiche attive per il lavoro;

Contabilità pubblica – nuova contabilità armonizzata EE.LL.;

Accreditato allo svolgimento di incarichi di collaborazione, studio, ricerca, consulenza, formazione presso Éupolis Lombardia (Milano) e IRES Piemonte (Torino), Fondazione Enaip Lombardia, iscritto Albo collaboratori FormezPA IV livello di professionalità.

Competenze informatiche

Windows, Microsoft Office e Posta Elettronica – Patente ECDL. Conoscenza delle principali tecniche e degli strumenti di web marketing applicati ai servizi di informazione di tipo business, web writing, gestione dei maggiori social network.

Progetti curati all'interno del sistema camerale

SBALombardiaLab, attuazione dello Small Business Act in Lombardia www.sbalombardialab.it - Progetto "Dalla collaborazione al contratto di rete".

Componente Progetto europeo CCALPS (Creative Companies in Alpine Space),

Sostes - innovazione e sostegno al capitale umano del settore tessile abbigliamento;

Saturno 2007 – sovvenzioni e servizi per aspiranti imprenditori e lavoratori autonomi per PMI in ricambio generazionale.

Curatele

Centro interdipartimentale dell'Università degli Studi di Milano per l'innovazione e il cambiamento organizzativo nell'amministrazione pubblica (ICONA). Quaderno 1/2007 – La valutazione delle

Pagina 6 - Curriculum vitae di

attività universitarie: effetti e conseguenze sugli atenei.

Patente di quida	Patento estegorio P
Patente di guida	Patente categoria B

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 del Regolamento UE 2016/679 relativo alla protezione delle persone fisiche con riguardo al trattamento dei dati personali.

Melzo 10/11/2020