

Curriculum Vitae

Informazioni personali

Cognome(i)/Nome(i) **SCACCHERI ALESSANDRO**
Indirizzo(i) P.ZZA CAMBIAGHI 5 – 20900 MONZA (MB)
Telefono(i) 039-2807.7583
E-mail alessandro.scaccheri@mi.camcom.it

Cittadinanza italiana

Luogo e Data di nascita Tortona, 03/11/1953

Date **15/12/2011 ad oggi**

Lavoro o posizione ricoperti Dirigente presso Formaper – Azienda speciale della Camera di Commercio di Milano
Principali attività e responsabilità Responsabile dell'area incaricata del programma di attività per la Camera di Commercio Monza e Brianza
Responsabile delle relazioni di Formaper con le Camere di Commercio Lombarde.
Nome e indirizzo del datore di lavoro FORMAPER, Via Santa Marta 18, Milano 20123
Tipo di attività o settore Formazione e servizi alle imprese

Esperienze professionali precedenti

Date **20/07/2011 al 31/12/2011**

Lavoro o posizione ricoperti Consulente presso la Direzione UNIONCAMERE LOMBARDIA
Principali attività e responsabilità Sviluppo attività per la gestione efficace dei flussi documentali nel sistema camerale lombardo e per l'erogazione dei servizi online. l'attività riguarda anche il coordinamento delle iniziative camerali in tema di posta elettronica certificata, adempimenti richiesti dal codice dell'amministrazione digitale e tutte le altre funzioni connesse alla digitalizzazione del sistema camerale
Nome e indirizzo del datore di lavoro UNIONCAMERE LOMBARDIA, via Oldofredi 23, Milano
Tipo di attività o settore Servizi alle imprese e alle Camere di Commercio

Date	16/04/2008 al 16/04/2011
Lavoro o posizione ricoperti	Segretario Generale della CCIAA di Pavia e Direttore della sua Azienda Speciale Paviaviluppo
Principali attività e responsabilità	Direzione generale dell'Ente; Dirigente <i>ad interim</i> dell'Area Servizi Promozionali; Responsabile della Segreteria Generale, della Segreteria degli Organi collegiali (Giunta e Consiglio camerali) e dell'Ufficio Affari Generali e Attuazione Programmi; Responsabilità direttive in merito alle attività di pianificazione economico-finanziaria e al controllo di gestione; Organizzazione, gestione e valutazione delle risorse umane, gestione dei rapporti di lavoro e delle relazioni sindacali; Preparazione atti e documentazione per attività della Giunta Camerale, del Consiglio Camerale e dei Consigli di Amministrazione; Membro del Comitato Scientifico Associazione Festival dei Saperi di Pavia. Direttore Responsabile del periodico economico della CCIAA di Pavia "Pavia Economica".
Nome e indirizzo del datore di lavoro	CCIAA di Pavia, via Mentana n. 27, 27100 Pavia
Tipo di attività o settore	Servizi istituzionali e promozionali alle imprese (Camera di Commercio)
Date	Dal 2007 a dicembre 2014
Lavoro o posizione ricoperti	Amministratore Delegato
Principali attività e responsabilità	Direzione, organizzazione e gestione della Società
Nome e indirizzo del datore di lavoro	Polo Tecnologico e Servizi srl (società a prevalente partecipazione pubblica), c/o Settore Formazione, Lavoro e Sviluppo della Provincia di Pavia, Strada Nuova 61, 27100 Pavia
Tipo di attività o settore	Servizi per l'innovazione delle PMI
Date	Dal febbraio 2012 a tutt'oggi
Lavoro o posizione ricoperti	Vicepresidente
Principali attività e responsabilità	Collaborazione nella direzione, organizzazione e gestione della Società
Nome e indirizzo del datore di lavoro	A.M.I.A.S. SPA – Via Paolo Giacometti 22, Novi Ligure (AL)
Tipo di attività o settore	Azienda multi servizi idrici e ambientali
Date	Dal 2004 al febbraio 2012
Lavoro o posizione ricoperti	Presidente
Principali attività e responsabilità	Direzione, politiche strategiche, programmazione e controllo delle attività dell'ente, rapporti con i soci e relazioni esterne; responsabilità di legale rappresentante. Coordinamento di circa n. 35 persone.
Nome e indirizzo del datore di lavoro	SRT S.p.A., Strada Vecchia per Bosco Marengo – 15067 Novi Ligure (AL)
Tipo di attività o settore	Società pubblica per il recupero ed il trattamento dei rifiuti (società a totale partecipazione pubblica), servizi industriali

Date	Dal 1987 a Marzo 2008
Lavoro o posizione ricoperti	Dirigente Responsabile Area Orientamento
Principali attività e responsabilità	<p>Organizzazione, gestione e valutazione del personale dipendente, nonché dei collaboratori e dei consulenti esterni impiegati sui progetti di area;</p> <p>Responsabilità relativamente alla formulazione, gestione e conseguimento budget di area;</p> <p>Funzioni direttive di gestione delle relazioni con i clienti, committenti, enti, imprese partners e associazioni imprenditoriali di categoria;</p> <p>Responsabilità generali in tema di gestione amministrativa e contabile, nonché di rendicontazione inerenti progetti complessi anche con finanziamenti pubblici regionali, nazionali e comunitari;</p> <p>Promozione e gestione, in Italia e all'estero, di sistemi di servizi per lo sviluppo dell'imprenditorialità, la creazione di nuove imprese, l'animazione economico-territoriale, la promozione della cultura imprenditoriale e l'attrazione degli investimenti;</p> <p>Acquisizione sul mercato di commesse per prestazioni di servizi e presentazione offerte;</p> <p>Coordinamento di ricerche e studi in materia socio-economica;</p> <p>Coordinamento di progetti in tema di responsabilità sociale d'impresa e bilancio sociale delle CCIAA;</p> <p>Coordinatore tecnico di diversi progetti di Fondo di Perequazione Unioncamere nel campo dell'educazione imprenditoriale ed innovazione a livello regionale, tra le diverse CCIAA della Lombardia e, in qualità di capofila di vari partenariati, di progetti a valere sui fondi strutturali comunitari;</p> <p>Progettista e coordinatore del Sistema Regionale Lombardo "Punto Nuova Impresa" e delle attività Formaper in tema di innovazione come il "Servizio Punto Innovazione";</p> <p>Responsabile del coordinamento dei gruppi di lavoro interarea istituiti all'interno di Formaper sui temi dell'imprenditorialità immigrata, dei servizi per l'innovazione e dell'istituzione della nuova CCIAA di Monza e Brianza;</p> <p>Segretario Generale del Comitato "Punto Nuova Impresa" (soci: Unioncamere Lombardia, Regione Lombardia, CCIAA Milano, Assolombarda, Unione Commercio, Turismo e Servizi di Milano);</p> <p>Membro del Comitato di coordinamento della CCIAA Milano istituito per la "Policy Credito e Innovazione" e dell'iniziativa "Palazzo dell'Innovazione";</p> <p>Responsabile dell'attività di gestione e Segretario dell'ASIMM (Associazione per lo Sviluppo dell'imprenditorialità immigrata a Milano) costituita dalla CCIAA Milano, Comune e Provincia di Milano, Regione Lombardia, Università Bocconi, Assolombarda, Unione Commercio e Turismo e Unione Artigiani, Banca Popolare di Milano;</p> <p>Membro di diversi gruppi di studio promossi da Unioncamere Nazionale in particolare sui temi dell'Alternanza scuola-lavoro (Legge 53/93), dell'intermediazione al lavoro (Legge 30/93), del supporto all'innovazione nelle PMI e della creazione d'impresa;</p> <p>Membro dei Gruppi di Lavoro, in rappresentanza della CCIAA Milano, nominati dalla Provincia di Milano, per la stesura del "Programma Strategico per il sostegno all'innovazione 2005/2007" sui temi: Gruppo di Lavoro "Promozione del trasferimento tecnologico" e Gruppo di Lavoro "Diffusione dell'innovazione e capitale umano";</p> <p>In qualità di Dirigente del Sistema Camerale milanese ha intrattenuto rapporti di lavoro con i Segretari Generali delle CCIAA lombarde e con l'organizzazione di Unioncamere Lombardia, inoltre, ha avuto l'opportunità di studiare nei dettagli i vari documenti programmatici pluriennali di Unioncamere Lombarda e Nazionale e di partecipare ad attività professionali ed eventi di diverse CCIAA italiane.</p>
Nome e indirizzo del datore di lavoro	Formaper – Azienda Speciale della CCIAA di Milano, via Camperio n. 1, 20123 Milano
Tipo di attività o settore	Terziario avanzato, servizi alle imprese e al territorio

Date	Dal 2000 al 2004
Lavoro o posizione ricoperti	Presidente
Principali attività e responsabilità	Politiche strategiche, programmazione e controllo, rapporti con i soci e relazioni esterne, responsabilità di legale rappresentante. Coordinamento di circa n. 40 persone.
Nome e indirizzo del datore di lavoro	CISA – Consorzio Socio-Assistenziale dei 40 Comuni del Tortonese, viale Einaudi – 15057 Tortona (AL)
Tipo di attività o settore	Servizi pubblici socio-assistenziali
Date	Dal 1996 al 2008
Lavoro o posizione ricoperti	Fino al 2005 Presidente, Amministratore Delegato e membro del Comitato Esecutivo, dal 2005 al 2008 Consigliere di Amministrazione e membro del Comitato Esecutivo
Principali attività e responsabilità	Nel ruolo di Presidente e Amministratore Delegato: organizzazione e gestione del personale, elaborazione verbali e delibere del Consiglio di Amministrazione e dell'Assemblea, elaborazione delle relazioni sulla gestione e del progetto di bilancio, responsabilità della pianificazione economico-finanziaria, responsabilità della gestione amministrativa e contabile dei servizi e degli investimenti effettuati dalla società, impostazione e verifica delle procedure del sistema informatizzato del controllo di gestione, impostazione e verifica delle procedure per l'elaborazione del bilancio, impostazione e supervisione del sistema qualità, promozione e gestione dei servizi avanzati alle imprese, gestione rapporti con i clienti, gestione dei rapporti con Regione Piemonte, Istituzioni lombarde, Associazioni imprenditoriali di categoria e centri tecnologici d'eccellenza. Coordinamento di circa n. 8 persone.
Nome e indirizzo del datore di lavoro	Parco Scientifico Tecnologico e delle Telecomunicazioni in Valle Scrivia S.p.A (società a prevalente partecipazione pubblica), Strada Comunale Savonesa n. 9 – località Rivalta Scrivia – 15057 Tortona (AL)
Tipo di attività o settore	Terziario avanzato, servizi alle imprese.
Date	Dal 1974 al 1987
Lavoro	Imprenditore agricolo
Istruzione e formazione	
Date	Dal 1987 ad oggi
Titolo della qualifica rilasciata	Attestati di frequenza
Principali tematiche/competenze professionali possedute	Materie economiche e finanziarie, formazione per adulti lavoratori e professionisti, gestione delle risorse umane e strategie di marketing
Nome e tipo d'organizzazione erogatrice dell'istruzione e formazione	ISTUD (Istituto Studi Direzionali) di Stresa (VB): partecipazione a diversi corsi e seminari sui temi della Gestione Aziendale e della Formazione per adulti; Università Bocconi, RSO TESI ed altre importanti società ed istituti di formazione: partecipazione a corsi e seminari su temi relativi alla strategia nella gestione delle PMI; CCIAA Milano: partecipazione a tutte le iniziative di formazione indirizzate ai dirigenti e ai quadri.

Date	Dal 1982 al 1987
Titolo della qualifica rilasciata	Diploma di Laurea (vecchio ordinamento) in Scienze Politiche -indirizzo economico-
Principali tematiche/competenze professionali possedute	Economia, Scienza delle Finanze, Sociologia, Diritto.
Nome e tipo d'organizzazione erogatrice dell'istruzione e formazione	Università degli Studi, Facoltà di Scienze Politiche, Strada Nuova n.65, 27100 Pavia.
Votazione	105/110
Date	Da Gennaio a Giugno 1983
Titolo della qualifica rilasciata	Formatore
Principali tematiche/competenze professionali possedute	Corso PFF (Programma Formazione Formatori): studio approfondito delle diverse fasi del processo formativo
Nome e tipo d'organizzazione erogatrice dell'istruzione e formazione	AIF (Associazione Italiana Formatori) - Milano
Date	Da Gennaio a Dicembre 1980
Titolo della qualifica rilasciata	Esperto in creazione e direzione d'impresa
Principali tematiche/competenze professionali possedute	Master in General Management: gestione aziendale e pianificazione strategica
Nome e tipo d'organizzazione erogatrice dell'istruzione e formazione	ISTUD (Istituto Studi Direzionali) di Stresa (VB)
Date	1974 (esame sostenuto da studente privatista)
Titolo della qualifica rilasciata	Diploma di perito agrario
Principali tematiche/competenze professionali possedute	Materie tecnico-agricole
Nome e tipo d'organizzazione erogatrice dell'istruzione e formazione	Istituto Tecnico Agrario "Gallini" di Voghera (PV)
Date	Dal 1969 al 1973
Titolo della qualifica rilasciata	Maturità Classica
Principali tematiche/competenze professionali possedute	Materie classiche (letterature, latino, greco, storia)
Nome e tipo d'organizzazione erogatrice dell'istruzione e formazione	Liceo Classico "Carlo Varese" di Tortona (AL)
Capacità e competenze personali	
Madrelingua	Italiano

Altra lingua
Autovalutazione

Inglese

Comprensione		Parlato		Scritto
Ascolto	Lettura	Interazione orale	Produzione orale	
Buono	Buono	Buono	Buono	Discreto

Lingua inglese

**Iscrizione ad Albi/Ordini
Professionali**

1976: Ordine Nazionale dei Giornalisti
1974: Albo Professionale dei Periti Agrari di Alessandria
2006: Elenco dei Segretari Generali delle Camere di Commercio di cui all'art.2
del D.M. 422/95 – Roma.
24 maggio 2010: Elenco dei candidati alla nomina di Direttore Generale di Azienda Sanitaria
della Regione Piemonte

Pubblicazioni

2009: curatore e autore del libro "La tipicità del vino e le preferenze del consumatore" - Casa
Editrice Franco Angeli
2009: curatore del libro "Buono a Sapersi Pavia" dedicato ai prodotti tipici pavese – SAGEP
Editori.
2007: autore del saggio "Alternanza e stage per gli insegnanti" realizzato per il volume
"Scuola e lavoro" a cura della Prof.ssa Maria Paola Negri dell'Ufficio Scolastico Provinciale di
Cremona.
2006: coautore insieme al Prof. Paolo Rizzi, Ordinario dell'Università Cattolica, della
pubblicazione "Promuovere il territorio" - Guida al marketing territoriale e strategie di sviluppo
locale – Ed. Franco Angeli.
2005: coautore del volume "Scuola & lavoro: l'esperienza dell'alternanza in Lombardia"
(a cura del MIUR-Ufficio Scolastico per la Lombardia) – Ed. La Nuova Italia
2004: coautore e curatore della pubblicazione "Informagiovani come servizio strategico" –
Ed. Franco Angeli; autore del saggio di economia territoriale sul metadistretto del comparto
plastico nel Basso-Alessandrino e Oltrepò Pavese intitolato: "La S.S. n.10: una strada per il
settore della plastica" – Ed. Pro lulia Dertona.
1997: coautore del volume "Guida al Business Plan" – Ed. Sperling & Kupfer.
Dal 1990 al 1997 Direttore Responsabile del periodico di cultura, formazione ed economia
delle piccole e delle nuove imprese "Newsletter Formaper" – Ed. Formaper – Azienda
Speciale CCIAA Milano.

Docenze

Coordinatore di otto significative ricerche e studi: "Voglia di fare impresa" (1993), "Fare
impresa per uscire dalla crisi" (1995), "Fare impresa in Lombardia" (1996); "Il Sistema
regionale Punto Nuova Impresa" (1998); "Analisi dell'artigianato lombardo e del suo
fabbisogno formativo" (1994), "Orientare all'imprenditorialità" (1999), "Le propensioni
imprenditoriali dei giovani lombardi" (2000), "Il ruolo della dimensione finanziaria nella nuova
e nella piccola impresa: finanziamento e capitalizzazione" (2000).
Nell'ambito delle attività formative Formaper, ha svolto diverse docenze a imprenditori o
aspiranti imprenditori, soprattutto in materia di strategia, marketing e creazione d'impresa

Capacità e competenze specifiche

Nell'ambito della sua attività ha progettato e realizzato diversi interventi per Enti locali e Camere di Commercio in tema di organizzazione con particolare riguardo all'avvio di nuove unità funzionali (ad es. Suap – Sportelli informativi). Nel 2004 ha coordinato la progettazione e la realizzazione del programma di formazione per personale della Camera di Commercio del VCO che è stato premiato in occasione del Premio Basile istituito dall'AIF – Sezione Pubblica Amministrazione.

Nelle sue diverse iniziative ha sviluppato la capacità di attivare e mantenere relazioni con le Associazioni Imprenditoriali e le Istituzioni Locali nonché di costruzioni di reti tra gli attori rilevanti del territorio.

Allo stesso modo ha sempre avuto la responsabilità della gestione in autonomia del budget di area del quale obiettivo annuale personale risponde insieme a quello del margine di contribuzione.

Da sempre, nella sua attività di dirigente Formaper, ha implementato ed applicato il sistema premiante per la valutazione della produttività dei suoi collaboratori legato alla gestione per obiettivi

Nella sua qualità di Presidente di SRT S.p.A. (contratto FederAmbiente), di Presidente del CISA (contratto Enti Locali), di Presidente e amministratore delegato di P.S.T. S.p.A. (contratto Commercio e Servizi) ha partecipato alla gestione delle relazioni sindacali, alle delegazioni trattanti e alla formulazione dei piani di formazione aziendale. In generale ha accumulato particolare esperienza in tema di organizzazione e gestione delle risorse umane per cui è portato per la motivazione del personale..

Altre capacità e competenze

Buona conoscenza del processo formativo e delle tecniche di budget gestionali, delle problematiche delle piccole e medie imprese, di marketing e strategia aziendale, di start-up aziendale e sviluppo del territorio. Le conoscenze sono state acquisite nelle attività di studio, docenza e consulenza e nella pratica professionale.

Spiccata attitudine ad operare in team tramite una positiva comunicazione interpersonale, significativa ed efficace capacità oratoria.

Patente

B

Ulteriori informazioni

Grande Ufficiale Ordine al Merito della Repubblica Italiana.

Dal 21 febbraio 2006 iscritto nell'elenco dei Segretari Generali delle Camere di Commercio di cui all'art. 20 della L. 580/1993 e al D.M. 422/1995

Dal Febbraio 2012 ad oggi membro del comitato di indirizzo strategico di SRT spa, Strada Vecchia per Bosco Marengo – 15067 Novi Ligure (AL)

Dal 2007 al 2009, Presidente del Comitato Promotore per la Banca di Credito Cooperativo del Tortonese.

Dal 2009 al marzo 2014, Presidente della Banca di Credito Cooperativo del Tortonese in attesa di autorizzazione.

Dal 2007 al maggio 2014, Membro del Tavolo delle Attività Economiche istituito dal Comune di Tortona.

Dal 2002 ad oggi, Membro del Comitato Scientifico del MUMAT (Master Universitario in Marketing Territoriale dell'Università Cattolica).

Dal 1994 al 1996, Presidente del Comitato Promotore del Parco Scientifico, Tecnologico e delle Telecomunicazioni in Valle Scrivia.

Dal 2000 al 2006, Presidente della società OMEGA S.r.l. società di servizi innovativi e di ricerca applicata per la sicurezza individuale con sede a Tortona (AL).

Dal 2002 al 2007, Vice-presidente e poi Consigliere di Amministrazione della società consortile Tecnorete Piemonte S.c. a r.l.

- Dal 1999 al 2001, Presidente del Consiglio di Amministrazione di "ITA Istituto Tecnologie Avanzate S.r.l.", società di servizi innovativi alle PMI con sede a Tortona (AL).

- Dal 1998 al 2013, Presidente del Consorzio Tutela Vini Colli Tortonesi.

- Dal 2000 al 2013, Membro del Consiglio di Presidenza dell'assemblea dei soci della Fondazione Cassa di Risparmio di Tortona e dal 1998 al 2000 Consigliere di Amministrazione della stessa Fondazione.

- Dal 2004 al Febbraio 2012, Vice Presidente Vicario dell'Associazione Strada del Vino dei Colli Tortonesi

- E' autore di alcuni approfondimenti di particolari casi aziendali, di diversi articoli e saggi di Economia Aziendale e Territoriale, nonché coautore di pubblicazioni di analisi economica relative all'area tortonese, tra cui: il "Sistema Tessile Tortonese: i risultati e le proposte di un'indagine" pubblicato nel 1993 ed il "Rapporto sull'Economia Tortonese dal Dopoguerra ad Oggi" pubblicato nel 1995. E', altresì, autore delle pubblicazioni: "La fragola profumata di Tortona" edita nel 1990, "Tortona, una località ideale per intraprendere" edita nel 1996.

- E' stato membro, come esperto economico, di diverse commissioni di concorso in Lombardia e Piemonte per l'esame delle migliori idee imprenditoriali (dal 1998, Presidente e valutatore dei business plan nell'ambito del Concorso Regionale lombardo "Punto Nuova Impresa" per la migliore idea imprenditoriale; membro del Comitato Scientifico del premio "Bergamoimpresa"; nel 1999, Presidente della giuria per la Lombardia del programma internazionale "IG Students"; nel 1995, in qualità di esperto economico di nomina provinciale, è stato componente della Commissione selezionatrice del Concorso per le migliori nuove imprese tenutosi in Alessandria; ecc.)

- Dal 1997 al 2000, è stato Valutatore ufficiale e Presidente di Commissione dei diplomi universitari triennali, in base al progetto europeo Campus per conto della CRUI (Conferenza dei Rettori delle Università Italiane).

- Dal 1975 al 1995, ha svolto attività di servizio per la comunità locale e, in tale veste ha ricoperto la carica di Consigliere comunale e Capogruppo consiliare del Comune di Tortona (AL).

- Dal 1987 al 1995, ha ricoperto la carica di Assessore alle Attività Economiche del Comune di Tortona (AL).

- Dal 1999 al 2004, è stato Consigliere Provinciale e Capogruppo consiliare in seno al Consiglio Provinciale di Alessandria.

- Nel 2004, è autore della monografia: "Per una provincia da vivere".

- Dal 1995 al 2000, è membro della "Consulta Regionale per la Cooperazione", della Giunta Regionale della Lombardia, in qualità di esperto economico.

- Dal 1996 ad oggi, è Presidente dell' "Associazione per il Potenziamento della Stazione Ferroviaria di Tortona".

- Dal 1988 al 1995, ha presieduto il Comitato che ha curato la "Mostra delle Attività Economiche del Tortonese".

- Dal 1988 al 1995, è stato Promotore e Presidente del Consorzio Unico Strade Vicinali del Comune di Tortona. Negli stessi anni ha promosso ed avviato il Consorzio Rogge Tortonesi.

- Dal 1996 al 1999, e nel 2009 è stato Presidente del Serra Club della Diocesi di Tortona, di cui è stato socio fondatore, (Club service internazionale) che opera a supporto delle vocazioni religiose e del Clero.

- Dal 1980 ad oggi, è socio della Società di Mutuo Soccorso di Tortona, nonché membro del Consiglio di Amministrazione della medesima.

- Dal 1995 al 1998, è stato Presidente del Consiglio di Istituto del Liceo Classico, Scientifico e Linguistico "G. Peano" di Tortona.

- Dal 2000, è stato nominato dal Provveditore agli Studi di Alessandria, Commissario per l'amministrazione straordinaria delle Scuole Medie Statali "Luca Valenziano" e "Mario Patri"

di Tortona e, dal 2000 fino al 2003, è stato Presidente del Consiglio di Istituto della Scuola Media Unificata "Luca Valenziano".

Da oltre 25 anni, è membro della Società Storica "Pro Julia Dertona" nonché collaboratore, come membro del Direttivo, per le attività culturali, organizzative e di ricerca della Sezione Economica della medesima di cui è componente.

Dal 1976 al 1988, Socio fondatore ed amministratore della Cooperativa culturale "Informazione Libera" a cui faceva capo l'attività di un'emittente radiofonica locale.

Socio del Rotary Club di Tortona ed in tale ambito ha ricoperto incarichi direttivi ed è stato Presidente eletto per l'annata rotariana 2007/2008.

Ha svolto, fin dall'età giovanile, attività di volontariato in campo sociale e, tra l'altro, è stato Membro Fondatore, all'inizio degli anni Ottanta, delle Sezioni AVIS e ANFFAS di Tortona.

Nel 1990, è stato Membro Fondatore e per diversi anni Vice Presidente, della Sezione Tortonese dell'UNICEF.

E' stato Promotore e Segretario organizzativo, del Comitato per la Costruzione del Monumento alle Madri dei Caduti di Tutte le Guerre del Comune di Castelnuovo Scivia, composto da tutte le Organizzazioni Combattentistiche.

Autorizzo il trattamento dei miei dati personali ai sensi del D.lgs 196/2003

Il sottoscritto, ai sensi degli artt. 46 e 47 del D.P.R. 28 dicembre 2000 n. 445 è consapevole delle sanzioni penali previste dall'art. 76 del citato decreto in caso di mendaci dichiarazioni e formazione o uso di atti falsi, sotto la propria responsabilità dichiara che le informazioni e i dati contenuti nel presente CV corrispondono al vero.

In fede
(Alessandro Scaccheri)

Dichiara in relazione dell'incarico conferito, che non sussiste alcuna delle cause di incompatibilità come previsto dal decreto legislativo 8 aprile 2013 n. 39. La dichiarazione è resa ai sensi e agli effetti di cui all'art. 20 del D.Lgs n.39/2013.

Dichiarazione firmata il 2 marzo 2015

RETRIBUZIONE ANNUA LORDA	€ 76.650,00
--------------------------	-------------

Ai Dirigenti è riconosciuta, a seguito di valutazione, una retribuzione di risultato che, per l'anno in corso, ammonta al massimo al 5% della retribuzione annua lorda individuale.