

PERSONAL INFORMATION

First name and surname: Pierluigi d'Emilio

Mail: pierluigi.demilio@opbg.net

Linkedin: <http://it.linkedin.com/pub/pierluigi1976demilio>

WORK EXPERIENCE

Bambino Gesù Pediatric Hospital

from September 2017 onwards

Bambino Gesù is the largest pediatric hospital and research center in Europe, with connections to leading international centers in the sector.

*Position held: **Program Manager & IT Quality Lead** (April 2021 onwards)*

Main responsibilities:

- **Program Management**
- **Improvement of IT Services**
- **Innovation Strategy**
- **Stakeholders & Vendor Management**

*Previous position: **Application Portfolio Project Manager** (September 2017 March 2021)*

Consultant

from July 2016 to November 2017

Services provided:

- *Corporate Strategy;*
- *Temporary Management;*
- *Business Coaching;*
- *Career & Team Coaching;*
- *Training;*
- *Recruitment;*

S4BT s.r.l. (Solutions for Business & Technology)

from October 2005 to June 2016

*S4BT provides software solutions and consulting services for **chemical-pharmaceuticals companies**. To perform my activities, I need to communicate with several industry departments, so I know quality, safety, manufacturing, financial and business processes of our customers.*

*Last position hold: **Brand Manager Product Line** (2012 - 2016)*

Main responsibilities:

- **Corporate strategy and Business development**
- **Operations Management**
- **Marketing Management**

*Last position hold: **Quality Manager** (2005 - 2016)*

Previous positions:

- **Project Leader Communication** (2008 - 2012) - *Main responsibilities: **Operational Marketing***
- **Quality Consultant (2005 - 2008)** - *Main responsibilities: I defined activities in accordance to GxP and GAMP guidelines and I was member of Process Excellence and Lean projects.*

Viscom s.r.l. & Area Consulenza s.a.s.

Year 2005

Position held: Consultant.

Official of Italian Air Force

from March 2003 to June 2005

I was serving with Training and Airspace Control Detachment in Latina.

Main responsibilities:

- **Position held: Head of "Several Services" section (2004-2005)**
- **Position held: Coordination and Training employed (2003)**

"Informatica 3F" School

from 2001 to 2003

Italian Referee association

from 1995 to 2001

EDUCATION

Executive MBA (Master in Business & Administration)

November 2012

Master in Business & Administration provided by LUISS Business School of Rome. I specialized in *Managing International Business and Global Partnership*.

Degree in Telecommunication Engineering

September 2005

La Sapienza University, Rome. Degree thesis "Electromagnetic field effects on biological tissues: numerical assessment of e.m. radiation of mobile phones".

TRAINING

BUSINESS AREA

- Agile PM Foundation November 2021 – 16 hours (QRP)
- Operations Management in Healthcare Maggio 18 – Marzo 19 – 112 hours (Altems)
- Change Management November 2015 – 16 hours (Humangest)
- Mental Coach April 2015 – 120 hours (Karakter)
- NLP April 2012 – 32 hours (Studio Paci)
- International Business & Global Partnership Executive MBA (LUISS)
- Marketing Management Executive MBA (LUISS)
- Operations Management Executive MBA (LUISS)
- Corporate Finance Executive MBA (LUISS)
- Corporate Strategy Executive MBA (LUISS)
- People Management Executive MBA (LUISS)
- Organization Desing Executive MBA (LUISS)
- Innovation Management Executive MBA (LUISS)
- Advanced Negotiation May 2010 – 16 hours (IIR-ITALY)
- Project Management September 2007 – 24 hours (IIR-ITALY)

OTHERS AREA

- Workshop ISO9001:2015 December 2015 – 8 hours (IMQ/CSQ)
- English course provided by S4BT srl from 2005 onwards
- Quality Risk Management (ICH Q9) March 2011– 16 hours (CONFINDUSTRIA)
- Workshop ISO9001:2008 March 2009 – 4 hours (IMQ/CSQ)
- ISO27001 February 2008 – 8 hours (CERTIQUALITY)
- R.S.P.P. April - June 2007 (STEP s.p.a.)
- Lead Auditor (CEPAS course) March 2005 – 40 hours (DASA-ACADEMY)
- Worshop UNI EN ISO 14001:2004 May 2005 (DASA-RAEGISTER)
- Dangerous waste October 2004 – 40 hours (Defense Agency)