

EUROPEAN
CURRICULUM VITAE
FORMAT

PERSONAL INFORMATION

Present Address

Name	Silvia Federica Boldetti
Address	Via Castelgomberto 115/bis (TO)
Mobile	339 8606444
E-mail	Silviafederica.boldetti@gmail.com

Nationality	Italian
Date of birth	30.03.1987

IMPORTANT EXPERIENCE

World Champion - Winner of The Pastry Queen 2016
Coming soon: My tv program on "Gambero Rosso Channel" on October 2018

WORK EXPERIENCE

• Dates (from – to)	January 2014 - Now
• Type of business or sector	Free lance, Pastry consultant, Teacher VAT owner

WORK EXPERIENCE

- **Dates (from – to)** January 2014 - 2018
- **Name and address of employer** **Italia Zuccheri**
Via Mora 56
40061 Minerbio (BO), Italy
- **Type of business or sector** Sugar productur
- **Occupation or position held** **Technical advisor (freelancer)**

- To develop new recipe and application with sugars, supporting pastry chef in using them to improve their production and to study new products. To make collective demonstrations and masterclasses

WORK EXPERIENCE

- **Dates (from – to)** 2017-2018
- **Name and address of employer** **Puratos Italia**
Via Fratelli lumiere 37/a
Parma, Italy
- **Type of business or sector** Chocolate company
- **Occupation or position held** **Master**
- **Main activities and responsibilities**

- To develop new recipe with Belcolade Chocolate, making pastry shows, courses and masterclasses around Italy.

WORK EXPERIENCE

- **Dates (from – to)** September – October 2013
- **Name and address of employer** **Ristorante Daniel**
Via San Marco angolo via Castelfidardo
20121 Milan, Italy
- **Type of business or sector** Restaurant
- **Occupation or position held** **Pastry Chef**
- **Name of Chef** Daniel Canzian
- **Main activities and responsibilities**

- Menagement of pastry and bakery

- **Dates (from – to)** May – September 2013
- **Name and address of employer** **Bilione Palace – Suite Hotel (One of the 100 best hotels in the World for 2013)**
Via Taigete, 20
30028 Bibione di San Michele al Tagliamento (Ve) – Italia
<http://www.hotelbibionepalace.it>

<ul style="list-style-type: none"> • Type of business or sector • Occupation or position held • Name of Chef • Main activities and responsibilities 	<p>Four Stars Hotel</p> <p>Pastry Chef</p> <p>Massimo Rech</p> <ul style="list-style-type: none"> • Organize production for dessert buffets. 500 people each service.
<ul style="list-style-type: none"> • Dates (from – to) • Name and address of employer 	<p>February 2013 – June 2013</p> <p>SELMi SRL Via Statale, 151 12069 Santa Vittoria d'Alba (CN) http://www.selmi-chocolate.it</p>
<ul style="list-style-type: none"> • Type of business or sector • Occupation or position held • Name of Manager • Main activities and responsibilities 	<p>Chocolat machinery company and training centre</p> <p>Intern</p> <p>Paolo Selmi</p> <ul style="list-style-type: none"> • Assisting the pastry chef Maurizio Allodi in coordinating School, both in courses and finding out new products
<ul style="list-style-type: none"> • Dates (from – to) • Name and address of employer 	<p>February 2012 – February 2013</p> <p>Cast Alimenti 5, Via Serenissima 25135 Brescia, Italia http://www.castalimenti.it/</p>
<ul style="list-style-type: none"> • Type of business or sector • Occupation or position held • Name of supervisor • Main activities and responsibilities 	<p>Italian culinary school</p> <p>Intern Manager</p> <p>Mr. Vittorio Santoro</p> <ul style="list-style-type: none"> • Editing, writing and designing several offline and online newsletters • Supervising and coordinating school interns • Assisting pastry chefs and chocolate makers • Organizing food supplies and storage for the school lessons
<ul style="list-style-type: none"> • Dates (from – to) • Name and address of employer 	<p>August – December 2011</p> <p>Slow Food Via della Mendicizia Istruita 14 12042 Bra (Cn) www.slowfood.it</p>
<ul style="list-style-type: none"> • Type of business or sector • Occupation or position 	<p>No profit organisation</p> <p>Press Office Intern</p>

held

- **Name of supervisor**
- **Main activities and responsibilities**

Mr Valter Musso

- Office daily management
- Press review
- Helping with the organisation of international events

EDUCATION

- Dates (from – to)
- Name and type of organisation providing education and training

November 2009 – April 2010

University of Gastronomic Sciences

Piazza Vittorio Emanuele, 9
Località Pollenzo - 12042 Bra (Cn)
Telefono: +39 0172 458511
Fax: +39 0172 458500

www.unisg.it

- Principal subjects/occupational skills covered

Deepening the knowledge of gastronomy and food under economic, cultural and social perspectives.

- Title of qualification awarded
- Level in national classification (if appropriate)

Degree in promoting and managing touristic and gastronomic heritage

110/110 cum laude

Final thesis – Desserts: “A semiotic analysis to design a proper shop”

- Dates (from – to)
- Name and type of organisation providing education and training

May – August 2011

University of New Hampshire

Durham, NH

- Principal subjects/occupational skills covered

Exchange program organised by the University of Gastronomic Sciences to deepen the knowledge of economics, food sciences and local products.

- Title of qualification awarded

Major in Ecogastronomy

- Dates (from – to)
- Name and type of organisation providing education and training

October 2006 – November 2009

Università degli Studi di Torino

Facoltà di economia
C.so Unione Sovietica 218 bis

www.econ.unito.it/

- Principal subjects/occupational skills covered

Analysing business developments under economic and legal perspectives.

- Title of qualification awarded
- Level in national classification (if appropriate)

Degree in Economic and Legal Business Consulting

110/110 cum laude

“Optime” certification for the best Degree of the year

- Dates (from – to)
- Name and type of

2001 - 2006

Liceo Scientifico Galileo Ferraris

BOLDETTI Silvia Federica

organization providing
education and training

- Principal
subjects/occupational
skills covered

• Title of qualification awarded

Corso Montevecchio, 67 -10129 Torino

011 5628394

Mathematics, foreign languages, Physics, Latin and Sciences

Diploma di maturità scientifica

Final grade: 100/100

**PERSONAL SKILLS
AND COMPETENCES**

Mother tongue(s)

Italian

Other language(s)

Self-assessment

European level (*)

English

French

Understanding		Speaking				Writing			
Listening		Reading		Spoken interaction		Spoken production			
B2	Independent User	C1	Proficient User	B2	Independent User	B2	Proficient User	C1	Proficient Use
A	Basic User	B1	Independent User	A	Basic User	A	Basic User	A	Basic User

(*) Common European Framework of Reference for Languages

**SOCIAL SKILLS
AND COMPETENCES**

- TOEFL Certificate
- Work experiences in several fairs and international events
- Tv program: "Il più grande Pasticcere" in 2014; My new TV program on October 2018
- Cooperation with the monthly magazine **Pasticceria Internazionale** as a free lance From 2012, as a writer.
- Cooperation with **decosil**, silicon moulds producer

**TECHNICAL SKILLS
AND COMPETENCES**

- ECDL Licence

**ARTISTIC SKILLS
AND COMPETENCES**

- Website: www.silviafedericaboldetti.com
- I love cooking, travelling, writing, reading and dancing.

DRIVING LICENCE(S)

- Italian Licence B

REFERENCES

- Mr Daniel Canzian** **QUADRIFOGLIO SRL** [HTTP://WWW.RISTORANTEDANIELMILANO.IT/](http://www.ristorantedanielmilano.it/)
VIA CASTELFIDARDO, ANG. SAN MARCO
MILANO
EMAIL : DANIELCANZIAN@ME.COM
- Mr Santoro Vittorio** **CAST ALIMENTI** [HTTP://WWW.CASTALIMENTI.IT/](http://www.castalimenti.it/)
VIA SERENISSIMA 5
BRESCIA
EMAIL : info@castalimenti.it
TEL. 030 2350076
- Mr Sgura Ferdinando** **LEA SRL – LAVAZZA**
VIA SAN TOMMASO 10 TORINO
EMAIL : F.SGURA@LAVAZZA.IT
TEL. 011 534201
- Mr Musso Valter** SLOW FOOD PRESS OFFICE DIRECTOR
SLOW FOOD
VIA DELLA MENDICITA' ISTRUITA 14
12042 BRA (CN)
EMAIL: V.MUSSO@SLOWFOOD.IT
TEL: 0172 419 653

February '17,
Silvia Federica Boldetti