

PERSONAL INFORMATION

- CHIARA ECOSSE
- Via San Mauro, 24 - 10036 Settimo Torinese
- +39 011 2079270
- +39 334 8780634
- chiara.ecosse@gmail.com
- Italian
- July 6th, 1994
- I studied architecture to combine my technical and artistic sides. This course of studies led me to develop proactivity and the ability to work in a team with open mind and welcoming constructive feedbacks. Since I've played volleyball competitively for many years, it teaches me even more the group dynamics. Having always merged sport and school, I learnt also to have organizational skills highly developed and self-management. I gained good autonomy and adaptability thanks to the experiences abroad like study trips during High School, Erasmus Program, Dissertation abroad and the working period in London. I'm open to change and I find new environments exciting and motivating. I'm very passionate about facing new learning experiences.

EDUCATION

September 2016 - December 2019

Master Degree of Architecture Building and City | 106/110

Polytechnic, Turin (Italy)

- **January 2019 - July 2019**

Dissertation on proposal Program

University California Berkeley (Stati Uniti)

"Performance of transportation and hospital networks after simulated seismic event"

- **February 2016 - September 2018**

Student Team "Hygiene First"

Polytechnic, Turin (Italy)

Project for realization of new sanitary facilities for a primary school to Ilula (Tanzania) in collaboration with IOP Italia.

- **October 2016**

Polycarbonate competition | won

Dtt. Gallina S.r.l, La Loggia (Italy)

Project to sheath a building of Dtt. Gallina company with their innovative materials.

September 2013 - July 2016

Bachelor Degree of Architecture | 103/110

Polytechnic, Turin (Italy)

- **September 2015 - February 2016**

Erasmus+ Program

École nationale supérieure d'architecture, Grenoble (France)

September 2008 - July 2013

Science High School cours of Mathematic PNI | 75/100

Science High School "Albert Einstein", Turin (Italy)

WORK EXPERIENCE

December 2019 - ongoing

Innovation Designer

Openpmi, Corso Castelfidardo, 22 - 10138, Turin (Italy)

Openpmi is the first innovation path built on small and medium-sized enterprises needs. It has a learning by doing approach where multidisciplinary team propose innovative solutions to real and concrete business problems.

August 2018 - December 2018

Team Member

Paul Bakery, King's Road, 134 - SW3 4XB, London (Regno Unito)

According to the shift assigned, I setted up the display, I managed the sale of products and the cleaning of premises at closure. Secondly I used the coffee machine, I washed the dishes and I helped the kitchen making cold plates.

June 2018 - July 2018

Waitress

Hotel Atlantic Congress e Spa, Via Lanzo, 163 - 10071, Borgaro torinese (Italia)

My duties concerned the rooms preparation, the table service and the clear of them, the cleaning and tidying of the spaces.

March 2018 - July 2018

Student Collaboration

Polytechnic, Corso Duca degli Abruzzi, 24 - 10129, Turin (Italy)

I designed brochures and posters to promote DISEG (Department of structural, geotechnical and building engineering): events, activities and the rich educational assortment on offer. Another task, which was part to the Polytecnic's metric survey, had the purpose of recreating it into virtual reality.

March 2016 - July 2016

Internship

Studio A.S.Arch. Associati, Via Madama Cristina, 91 - 10126, Turin (Italy)

I partecipati in activities of renovation of private accomodations and design for public competitions.

PERSONAL SKILLS

LANGUAGE

Italian Native speaker

English

	Understanding		Speaking		Writing
	Listening	Reading	Spoken interaction	Spoken production	
	C1	C1	C1	C1	C1
Dissertation on proposal Program (6months) Working period in London (4months)					
French	C1	C1	C1	C1	B2
Erasmus+ Program (6months)					

DIGITAL SKILLS

Design

- Autocad, Sketchup, Illustrator, InDesign, Lumion
- BIM, Photoshop
- 3Dstudio, Grassoppher

Programming language

- Python (work in progress)

ECDL (European Computer Driving Licence) | 2009-2011

INTERESTS

Competitive volleyball player | Since 2002, in the last years in C regional league.

Drawing | I made a cours in 2013 at Accademia Pictor for 6 months

Skiing and Snowboarding

Travelling

DRIVER LICENCE

B