

*Da compilare e inoltrare a mezzo posta elettronica certificata, in formato PDF, sottoscritto digitalmente, completo dell'informativa per il trattamento dei dati ed allegato alla domanda di iscrizione nell'Elenco degli esperti di cui all'art. 3, comma 5, del D.L. 24 agosto 2021, n.118, convertito con modifiche dalla L. 21 ottobre 2021, n. 147
Il Curriculum Vitae va nominato con il codice fiscale del richiedente*

CURRICULUM VITAE
AUTOCERTIFICAZIONE AI SENSI DEGLI ARTT. 46 E 47
DEL D.P.R. 28 DICEMBRE 2000, N. 445

La sottoscritta, ai sensi degli artt. 46 e 47 del D.P.R. 28 dicembre 2000 n. 445, consapevole delle sanzioni penali previste dall'art. 76 del medesimo D.P.R. n. 445/2000, nel caso di rilascio di dichiarazioni mendaci, falsità negli atti o di uso di atti falsi, e consapevole della decadenza dai benefici eventualmente conseguenti al provvedimento emanato sulla base di dichiarazioni non veritiere, prevista dall'art. 75 del richiamato D.P.R. n. 445/2000, dichiara i seguenti stati, qualità personali e fatti:

DATI ANAGRAFICI

<i>Nome</i>	Stefania
<i>Cognome</i>	Borgognone
<i>Professione</i>	Dottore Commercialista

SETTORE DI ESPERIENZA

<i>Indicare uno o più settori in cui sono state maturate le principali competenze professionali, nonché ogni altra informazione utile per individuare il proprio campo di attività</i>	Settore lavorativo di maggior sviluppo: 1) procedure concorsuali (incarichi di Commissario e Liquidatore Giudiziale, Curatore, Occ incaricato, Attestatore), 2) consulenze tecniche di parte e del Giudice 3) Altri incarichi tribunalizi: Custode giudiziale, Curatore Inabilitato, Curatore Speciale e 4) Revisione legale/Collegi Sindacali 5) Consulenza fiscale societaria -Liquidazioni volontarie e valutazioni d'azienda.
--	---

APPARTENENZA A ORDINI PROFESSIONALI

<i>Iscritto nell'Albo tenuto dall'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Cuneo – Sezione A o B - con il numero:</i>	Sezione A n. 565
---	------------------

ISCRIZIONE IN ALBI, ELENCHI E RUOLI TENUTI DA PUBBLICHE AMMINISTRAZIONI

<i>Indicare l'eventuale iscrizione in Albi, elenchi e/o ruoli tenuti da Pubbliche Amministrazioni, con i relativi estremi di iscrizione</i>	<ul style="list-style-type: none">- Iscritto nei revisori contabili al n. 128427 con provvedimento del 9 aprile 2003, pubblicato in G.U. n. 31 IV Serie Speciale del 18/04/2003.- Iscritto all'albo dei consulenti tecnici del giudice – Tribunale di Cuneo- Iscritto all'elenco dei Gestori della crisi
---	--

ESPERIENZE PROFESSIONALI

Indicare le esperienze lavorative e professionali maturate, con i relativi estremi, specificando le mansioni e i profili ricoperti, gli ambiti di intervento, nonché ogni ulteriore informazione utile per la valutazione delle competenze possedute

1) Incarichi come Revisore Contabile- Sindaco effettivo in Collegi sindacali

- eViso Spa – Società quotata – sindaco effettivo anni 2020- 2023

– società nel settore energetico , in corso -;

- GMR Società Cooperativa – sindaco unico e revisore contabile – anni 2020-2023 – Società di servizi per la gestione di case di riposo, in corso.

- RTC Spa, (nomina dal 2007 cessata 2019), società informatica

- Granato Mobili Srl (nomina cessata nel 2013); società commerciale

- Onecall Srl, (nomina cessata nel 2011); Call- center

- Telecontatto Srl, (nomina cessata 2010); Call Center

- Futura Srl (nomina cessata nel 2010); società commerciale

- Office Srl, (nomina cessata nel 2010); società di gestione contabile

- GF Sapa (2007 nomina cessata nel 2008) – Holding societaria,

- Telvia Spa (2007 nomina cessata nel 2008),

2) Incarichi professionali svolti presso il Tribunale di Cuneo a partire dal 2005 in avanti:

a) Curatele fallimentari

Fallimento n. 589/2005 settore manifatturiero, chiuso;

Fallimento 590/2006 settore manifatturiero, chiuso;

Fallimento 594/2006 settore meccanico, chiuso;

Fallimento n. 6/2008 verniciatura, chiuso;

Fallimento n. 9/2008 commercio autoveicoli, chiuso;

Fallimento 3/2011 impresa edile, chiuso;

Fallimento n. 2/2012 impresa edile, chiuso;

Fallimento n. 7/2013 settore elettrico, chiuso;

Fallimento n. 15/2013 settore autotrasporti, chiuso;

Fallimento n. 21/2014 impresa di autotrasporti, chiuso;

Fallimento n. 46/2014 gommista, chiuso;

Fallimento n. 57/2014 produzione di impianti idrotermici, chiuso; Fallimento n. 8/2015 commercio mangimi, chiuso;

Fallimento n. 26/2015 impresa edile, chiuso;

Fallimento n. 51/16 impresa edile, in corso;

Fallimento n. 12/17 impresa immobiliare, in corso;

Fallimento N. 10/18 settore meccanico, in corso;

Fallimento n. 32/18 settore edile, in corso.

b) Commissario Giudiziale:

C.P. n. 2/13 in continuità indiretta -settore industriale- energetico, ritirato;

C.P. n. 13/14 in continuità indiretta – settore industriale -energetico, in fallimento

C.P. n. 15/16 Paven Srl – in continuità diretta- Settore commerciale farmaco/veterinario, in corso;

C.P. n. 12/15 liquidatorio -settore commerciale -mobili, in corso;

C.P. n. 7/15 in continuità indiretta, impresa estrattiva, ritirato;

C.P. n. 12/17 liquidatorio – settore industria legno, eseguito, chiuso;

C.P. n. 5/20 -misto continuità indiretta e liquidatorio – settore produzione impianti, in corso.

c) Liquidatore Giudiziale: C.P. n. 32/2014 liquidatorio - Commercio Caravan, in corso.

d) Professionista incaricato (OCC) per crisi da sovraindebitamento:

Accordo -impresa agricola n. 2/2016, in corso

Accordo -persona fisica n. 3/2016, compiuto – chiuso;

Accordo – persona fisica n. 7/2017, compiuto -chiuso;

Accordo – persona fisica 587/2016 – ritirato;

Accordo – in continuità diretta -impresa Agricola , in corso;

Liquidazione del patrimonio coniugi n. 3/2019 in corso;

Piano del consumatore: n. 2, di cui una in corso e uno ritirato.

e) Perizie come CTU:

n. 1 – per la valutazione di quota societaria posseduta da un fallimento (2007);

n. 1 CTU 2016 – Valutazione quota societaria posseduta dal Fallimento n. 45/16,

n. 1 CTU per consulenza contabile- fiscale n. 2016/2017

n. 2 CTU Anatocismo e usura (2018- 2021);

Incarico in qualità di coadiutore del CTU in un dei procedimenti discendenti dal fallimento OP Computers presso il Tribunale di Ivrea (2002)

- f) **Custode Giudiziale** : Eredità giacente nomina nel 2019, in corso;
- g) **Nomina quale Curatore Speciale**: Office Center Srl nel 2017, svolta e conclusa;
- h) Nomina quale **Arbitro sociale monocratico** relativo alla valutazione societaria e liquidazione di una quota sociale – 2016 - 2017, conclusa;
- i) Curatele: nomina quale **curatore di un inabilitato** – assistenza nella gestione del patrimonio finanziario. (2008-2010), conclusa.

3) Incarichi professionali autonomi:

- Liquidatore societario Artis Srl, società artistica 2010, conclusa per esecuzione completa;

- Liquidatorio societario Consorzio Mercury anno 2007, conclusa per esecuzione completa

- Attestatore n. 2 attestazioni di piani concordatari nei C.P. liquidatori n. 1/2013 e n. 4/2012 GIPE Srl e Milano SRL.

- Attestatore ex art. 67 l.f. società costruttrice LEMA Srl;

- Advisor redazione Accordo persona fisica A.R. 2021 – eseguito – Tribunale di Bologna;

-Advisor redazione Accordo in continuità diretta, società Agricola TDR 2019 depositato e successivamente modificato, ma non eseguito;

- Advisor redazione Accordo persona fisica G.A. 2019 , depositato e non eseguito, Tribunale di Cuneo;

- Advisor redazione Accordo persona B.G. fisica 2018, eseguito, Tribunale di Cuneo;

- Advisor per n. 2 società – istanza di fallimento in proprio 2018 e 2019, eseguiti (Maccario e Dieci e Dieci Srl);

- Consulenza fiscale/societaria resa presso il CaF Nazionale Dottori Commercialisti Spa (dal 2001 al 2015), Studio Mottura-Araldi dottori commercialisti in Torino (2004-2005), Studio Allocco dottore commercialista (dal 1999-2003);

- consulenza societaria e controllo di gestione resa a favore della Stempel & partener Srl in Milano (2007-2008), società e persone fisiche (tutte concluse)

- Consulenza concorsuale resa a favore Studio Volante-Bongioanni dottori commercialisti in Cuneo, Studio Gottardo dottore commercialista in Mondovì in corso.

4) Incarichi di docenza:

- Docente per i corsi di terza area – operatore fiscale - presso l’Istituto Professionale “A. Cravetta” anno scolastico 2005/06- classe quarta e quinta Aziendale
- Docente per i corsi di apprendistato presso lo IAL sede di Cuneo e Saluzzo.
- Docente presso la A.F.P. di Cuneo per il corso “Promotore Prodotti Servizi Finanziari”, attualmente in corso.
- Docente per i corsi di apprendistato presso la A.F.P. anno scolastico 2005/06

5) Incarichi societari diretti:

- a) Amministratore Unico di Exdebito Srls (2017) Società di consulenza sulla crisi d’impresa e dei privati.

Indicare i titoli di studio e di abilitazione conseguiti, con i relativi estremi

- 2021- Iscrizione all'Università Ca' Foscari- Venezia (matricola n. 892638)- al corso di laurea triennale- "Conservazione e gestione dei beni e dell'attività culturali"- in corso.
- 2017-2020 – Scuola di Alta Formazione professionale Piemonte – Valle D'Aosta– SAF- specializzazione "Procedure concorsuali e risanamento d'impresa"- (2017-2019)
- 2017 – Iscrizione nazionale all'Organismo di Composizione della Crisi di Cuneo (OCC) quale Professionista incaricato – Legge n. 3/12-
- 2003 - Revisore Contabile: iscritta al registro dei Revisori contabili con provvedimento del 09/04/2003 al n. 128427 - pubblicato in G.U. n. 31 – IV Serie Speciale- del 18/04/2003.
- 2002 – Abilitazione alla professione di Dottore Commercialista ed iscrizione all'Ordine professionale dei Dottori Commercialisti di Cuneo in data 10 ottobre 2002.
- 2002 - Corso di specializzazione- Master- post laurea in Fisca- lità Internazionale, conseguito presso la Business School del Sole 24 Ore, Milano.
- 1998 - Laurea in Economia Aziendale (vecchio ordinamento) conseguita il 26 novembre 1998 presso il Libero Istituto Uni- versitario Carlo Cattaneo (L.I.U.C.) di Castellanza (VA).Vota- zione: 102/110 e tesi in Economia Aziendale dal titolo "Analisi del settore diagnostico".
- 1995 - Diploma di laurea conseguito presso SAA – Scuola di Amministrazione Aziendale - Indirizzo Finanza e Controllo — Votazione: 108/110.
- 1993 - Diploma di maturità scientifica conseguito il 13/07/1993 presso il Liceo Scientifico "G.B. Bodoni" di Saluzzo (CN).

FORMAZIONE SPECIFICA DI CUI ALL'ART. 3, COMMA 4, DEL D.L. N. 118/2021, DECLINATA DAL DECRETO DIRIGENZIALE DEL MINISTERO DELLA GIUSTIZIA DEL 28 SETTEMBRE 2021

<p><i>Indicare la specifica formazione sostenuta, secondo le previsioni del Decreto Dirigenziale 28 settembre 2021 del Ministero della Giustizia, con i relativi estremi</i></p>	<p>Denominazione del corso “L’esperto nella composizione negoziata della crisi” Durata 55 ore. Ente Organizzatore “Fondazione Centro Studi UNGDCEC”</p> <p>Periodo di svolgimento del corso dal 04 novembre 2021 al 27 novembre 2021; (CFR Attestato).</p>
--	--

ULTERIORE ESPERIENZA FORMATIVA IN MATERIA DI RISTRUTTURAZIONE AZIENDALE E DI CRISI D’IMPRESA

<p><i>Indicare eventuali ulteriori esperienze formative nelle specifiche materie della ristrutturazione aziendale e della crisi d’impresa, valutabili all’atto della nomina come titolo di preferenza</i></p>	<p>Scuola di Alta Formazione Professionale SAF- Piemonte e Valle D’Aosta – in “Procedure Concorsuali e risanamento d’impresa”- Anno 2017-2019</p>
---	---

ULTERIORE ESPERIENZA FORMATIVA E/O PRATICA NELLE TECNICHE DI FACILITAZIONE E MEDIAZIONE

<p><i>Indicare eventuali ulteriori esperienze formative e/o pratiche relative alle tecniche di facilitazione e mediazione, valutabili all’atto della nomina come titolo di preferenza</i></p>	
---	--

PUBBLICAZIONI

<p><i>Indicare eventuali titoli o articoli pubblicati, con i relativi estremi</i></p>	
---	--

ULTERIORI COMPETENZE

<p><i>Indicare eventuali ulteriori competenze professionali, valutabili all’atto della nomina</i></p>	
---	--

COMPETENZE LINGUISTICHE

Indicare le lingue straniere conosciute e il relativo livello di apprendimento, orale e scritto, nonché eventuali certificazioni possedute, con i relativi estremi

*Inglese: Scritto/orale =molto buono
Corso Wall Strett – Cuneo 2019 in Business Administration*

Il/La sottoscritto/a, inoltre, dichiara di aver preso visione dell'informativa annotata in calce al presente modulo e di acconsentire al trattamento dei dati comunicati per le finalità ivi indicate, anche ai fini dell'eventuale pubblicazione di cui all'art. 3, comma 9, del D.L. n. 118/2021.

Saluzzo, 14/12/2021

Il dichiarante

Stefania Borgognone

INFORMATIVA EX ART. 13 DEL REGOLAMENTO (UE) N. 2016/679 DEL PARLAMENTO EUROPEO E DEL CONSIGLIO DEL 27 APRILE 2016– RGPD

La presente informativa viene rilasciata in relazione al trattamento dei dati forniti dagli interessati all'iscrizione nell'elenco degli esperti di cui all'art. 3, comma 3, secondo periodo del D.L. n. 118/2021 "misure urgenti in materia di crisi d'impresa e di risanamento aziendale", tenuto dalla Camera di Commercio di Torino, con la compilazione dell'apposito modello di domanda e con la presentazione della documentazione allegata. È rivolta agli iscritti nell'Albo dei Dottori Commercialisti e degli Esperti Contabili di Cuneo.

Titolare del trattamento

Il Titolare del trattamento dei dati personali relativi agli utenti è l'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Cuneo con sede in C.so Nizza, n. 36 – Cuneo (Italia) nella persona del Commissario Straordinario e legale rappresentante pro tempore, domiciliato per la carica in C.so Nizza, n. 36 - Cuneo e-mail segreteria@cuneo.odcec.com; telefono 0171/697880.

Responsabile della protezione dei dati

Titolare, conformemente a quanto disposto dall'articolo 37 del Regolamento (UE) 2016/679 ha nominato un Responsabile per la protezione dei dati (DPO) nella figura di SPAZIOTTANTOTTO S.R.L. dpo@spazio88.com – Ing. Massimiliano BONSIGNORI.

Responsabile dell'elenco degli esperti di cui all'art. 3, comma 3-4-5 D.L. 118/2021

L'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Cuneo, in adempimento dell'art. 3, comma 5, D.L. 118/2021, ha designato il responsabile della formazione, della tenuta e dell'aggiornamento dei dati degli iscritti e del trattamento dei dati medesimi ai fini della comunicazione alla Camera di Commercio di Torino nel rispetto del regolamento (UE) n. 2016/679 e del codice in materia di protezione dei dati personali, di cui al D.lgs. 196/2003, nella persona del Commissario Straordinario e legale rappresentante pro tempore, contattabile al numero telefonico 0171/697880 e all'indirizzo mail segreteria@cuneo.odcec.com.

Finalità del trattamento

I dati personali forniti verranno trattati per finalità connesse all'espletamento delle attività, dei compiti e degli obblighi legali connessi alla costituzione dell'elenco degli esperti, alla tenuta, all'aggiornamento dei dati degli iscritti all'elenco unico, agli accertamenti, da parte del responsabile dell'elenco, della veridicità delle dichiarazioni rese dai richiedenti, secondo quanto previsto dall'art. 71 D.P.R. 445/2000 per l'iscrizione nell'elenco degli esperti tenuto dalla Camera di Commercio di Torino e all'utilizzo, in caso di nomina dell'esperto, in una o più procedure di composizione negoziata.

La base giuridica del trattamento

La base giuridica del trattamento di cui all'art. 6, par. 3, lett. b) del RGPD si rinviene nell'art. 3, commi 3-4-5 D.L. 118/2021 "misure urgenti in materia di crisi d'impresa e di risanamento aziendale", convertito nella L. 147 del 21 ottobre 2021.

Conferimento dei dati

Il conferimento dei dati attraverso la compilazione del modello di domanda e la presentazione della documentazione allegata è requisito necessario per la verifica del possesso dei requisiti ai fini dell'iscrizione nell'elenco, nonché, in generale, per consentire l'espletamento della procedura. La loro mancata indicazione preclude tale verifica e la successiva iscrizione nell'elenco.

Modalità del trattamento

I dati personali forniti saranno trattati da incaricati autorizzati, in forma cartacea ed informatica, in modo da garantirne sicurezza e riservatezza, nel pieno rispetto dei principi contenuti nel RGPD, utilizzando sistemi di sicurezza adeguati alla tipologia dei dati stessi. Il trattamento si svilupperà in modo da ridurre al minimo il rischio di distruzione o perdita, di accesso non autorizzato, di trattamento non conforme alle finalità della raccolta dei dati stessi.

Destinatari dei dati

I dati personali verranno trattati anche da soggetti esterni, formalmente nominati dall'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Cuneo, a norma dell'art. 28 del RGPD, quali Responsabili del trattamento.

Comunicazione dei dati

I dati personali, oltre al personale dell'Ordine e ai Responsabili del trattamento, potranno essere comunicati o resi accessibili ai Soggetti individuati dalla norma (art. 3, commi 3-4-5 D.L. 118/2021).

Qualora l'interessato, previa verifica della veridicità delle dichiarazioni rese, secondo quanto previsto dall'art. 71 D.P.R. n. 445/200, sia inserito nell'elenco tenuto dalla Camera di Commercio, i dati forniti verranno pubblicati nell'elenco unico disponibile sulla piattaforma consultabile da parte della Commissione di cui all'art. 3 comma 6, D.L. n. 118/2021, dal Segretario Generale della Camera per la nomina dell'esperto per le imprese sotto-soglia e dal Responsabile dell'elenco.

Gli eventuali incarichi conferiti e il curriculum vitae dell'esperto nominato saranno pubblicati, senza indugio, in apposita sezione del sito internet istituzionale della Camera di Commercio di Torino, dove è tenuto l'elenco presso il quale l'esperto è iscritto.

Trasferimento dei dati

Il titolare del trattamento non trasferirà i dati personali né in Stati membri dell'Unione Europea, né in Stati terzi non appartenenti all'Unione Europea.

Periodo di conservazione dei dati

I dati personali saranno conservati per il periodo necessario per la conclusione del procedimento, per rispondere agli obblighi di conservazione previsti da disposizioni di legge. Nel caso di rigetto della domanda di iscrizione per mancanza dei requisiti previsti dalla legge, i dati verranno cancellati entro un anno dal rilascio degli stessi. Nel caso di iscrizione nell'elenco degli esperti, i dati verranno conservati per tutta la durata della permanenza nell'elenco degli esperti. Successivamente alla cancellazione dall'elenco a qualunque titolo, i dati verranno conservati per ulteriori due anni.

Il titolare del trattamento non adotta alcun processo automatizzato, compresa la profilazione di cui all'art. 22, paragrafi 1 e 4 del RGPD.

Diritti dell'interessato

L'interessato all'iscrizione nell'elenco e, successivamente all'iscrizione, l'iscritto nell'elenco ha il diritto:

- di chiedere al titolare del trattamento l'accesso ai dati personali, la rettifica o la cancellazione degli stessi o la limitazione del trattamento che li riguarda o di opporsi al trattamento (artt. 15 e ss. Del GDPR), utilizzando i contatti del Responsabile dell'elenco degli esperti o del Responsabile della protezione dei dati sopra riportati;
- di revocare in qualsiasi momento il consenso al trattamento dei dati, utilizzando i contatti del titolare. Il trattamento effettuato anteriormente alla revoca del consenso conserva, comunque, la sua liceità;
- ricorrendone i presupposti, di proporre reclamo al Garante per la protezione dei dati personali, quale autorità di controllo, secondo le procedure previste dagli artt. 141 e ss. del D. Lgs. 30 giugno 2003 n. 196 come modificato dal D. Lgs. 10 agosto 2018, n. 101.

Diritto di reclamo

All'interessato è riconosciuto il diritto di presentare un reclamo al Garante per la protezione dei dati personali, ex art. 77 GDPR, secondo le modalità previste dall'Autorità stessa (in www.garanteprivacy.it) nonché, secondo le vigenti disposizioni di legge, adire le competenti sedi giudiziarie, a norma dell'art. 79 GDPR.