

CURRICULUM VITAE

INFORMAZIONI PERSONALI

Nome	RINALDI GIOIA
Data di nascita	01/01/1959
Qualifica	Dirigente
Amministrazione	Amministrazione Provinciale di Terni
Incarico attuale	Dirigente Finanziario - Patrimonio
Numero telefonico dell'ufficio	0744483235
Fax dell'ufficio	0744483235
E-mail istituzionale	rinaldi@provincia.terni.it

TITOLI DI STUDIO E
PROFESSIONALI ED ESPERIENZE
LAVORATIVE

Titolo di studio	Laurea in Economia e Commercio conseguito nell'anno accademico 80/81 presso l'Università degli Studi di Perugia con la votazione di 110/110 e lode;
Altri titoli di studio e professionali	
Esperienze professionali (incarichi ricoperti)	<ul style="list-style-type: none"> - Vincitrice di concorso pubblico per titoli ed esami presso l'Amministrazione Provinciale di Terni per istruttore direttivo contabile con conseguente assunzione dal 04/10/1982; - Vincitrice di concorso pubblico per titoli ed esami presso l'Amministrazione Provinciale di Terni per Funzionario Contabile e conseguente modifica di posizione dall'ottobre 1988 ; - Dirigente del Servizio Finanziario della Provincia di Terni dall'agosto 1990; - Dirigente del Servizio Finanziario e Provveditorato dal maggio 1999; - Ulteriore incarico di Coordinatrice dell'Area Finanziario, Provveditorato, Personale, Cultura e Informatica dall'agosto 2003; - Ulteriore incarico di Dirigente del Servizio Gestione Amministrativa del Patrimonio dal marzo 2006;

		<ul style="list-style-type: none"> - Ulteriore incarico da ottobre 2005 della gestione contabile del rapporto di lavoro e previdenza comprendente il trattamento economico degli Amministratori; - Incarico di sostituto del Segretario Generale durante le assenze contemporanee dello stesso e del Vice Segretario Generale; - Presidente di commissioni di diversi concorsi pubblici per titoli ed esami per la selezione di personale amministrativo e contabile tra i quali quello per la selezione del Dirigente Vice Segretario Generale, di un funzionario contabile e di collaboratori amministrativi presso la Provincia di Terni e di consulente alla persona; - Membro di commissioni di concorsi interni per titoli ed esami per la selezione di personale amministrativo e contabile presso la Provincia di Terni; - Membro di commissioni di concorsi pubblici per la selezione di personale contabile presso l'Istituto per l'Edilizia Residenziale Pubblica di Terni, presso l'Autorità d'Ambito Territoriale della provincia di Terni e presso la Comunità Montana di Terni; - Membro della Commissione Tecnico Amministrativa dell'Istituto per l'Edilizia Residenziale Pubblica di Terni dal 1990 al 1995; - Rappresentante dell'Amministrazione Provinciale di Terni nel Comitato Tributario Regionale di cui all'art.14 del D.P.R. 26/03/91 N.107 presso l'Agenzia delle Entrate - Direzione Regionale dell'Umbria; dal 1998 e tutt'ora in carica; - Rappresentante dell'Amministrazione Provinciale di Terni nel Comitato EURO Provinciale presso l'Ufficio Territoriale del Governo di Terni dal 1998 al 2002; - Membro del Nucleo di Valutazione ex art.9 L.R. 12/95 (sostegno all'imprenditoria giovanile) presso la Provincia di Terni dal 1995 e tutt'ora in carica; - Docente di contabilità degli Enti Locali nei corsi di formazione professionale dei dipendenti dell'Amministrazione Provinciale negli anni 2003/2004; - Organizzazione di un corso per gli Enti Locali avente per oggetto "Introduzione all'EURO – Impatto dell'EURO nella contabilità degli Enti Locali" a Terni il 03/12/01 e il 05/12/01;
Capacità linguistiche		Buona conoscenza delle lingue inglese e francese scritte e parlate
Capacità nell'uso delle tecnologie		Perfetta conoscenza delle tecnologie informatiche a disposizione
Altro (partecipazione a convegni e seminari, pubblicazioni, collaborazione a riviste, ecc., ed		<ul style="list-style-type: none"> - Rappresentante della Provincia in riunioni istituzionali presso altri Enti Locali, Regione dell'Umbria, Unione

<p>ogni altra informazione che il dirigente ritiene di dover pubblicare)</p>	<p>Province d'Italia, Ministeri ed Enti Pubblici</p> <ul style="list-style-type: none"> - In possesso di numerosi attestati di partecipazione a corsi, convegni e seminari in materia di contabilità pubblica, finanza derivata, decentramento e federalismo, semplificazione amministrativa, controllo di gestione, tributi, organizzazione dei servizi, e-governement, e-procurement, forniture di beni e servizi, gestione del personale, risk-management, ecc dei quali si elencano di seguito i più significativi dell'ultimo quinquennio: <p>ANNO 2004:</p> <p>Corso di formazione "Le funzioni manageriali in ottica di qualità del servizio" Villa Umbra – Terni, Villalago 13/1, 20/1, 27/1, 3/2, 10/2, 26/2.</p> <p>Seminario "L'adeguamento dei sistemi contabili di enti ed organismi pubblici" Lattanzio ed Associati - Roma, 3/3.</p> <p>Giornata di studio "La riforma della contabilità degli Enti Locali: il punto di vista degli operatori" Associazione Contare – Siena 5/3.</p> <p>Convegno "Verso l'apertura degli Enti Locali al confronto: le proposte dell'Osservatorio Bilanci e Servizi" Salone EURO P.A. – Cresem – Rimini, 26/3.</p> <p>Conferenza internazionale "Finanziamenti europei ad enti governativi, regionali e locali" Euromoney Conferences – Napoli, 1/4.</p> <p>Seminario "Verso un sistema federale dei controlli: il ruolo della Corte dei Conti e degli Enti Locali" Forum P.A. – Lattanzio e Associati - Roma, 13/5.</p> <p>Giornata di studio "I postulati e i principi contabili definiti dall'Osservatorio per la Finanza e la Contabilità degli Enti Locali. Operatività e pratica attuazione: il punto di vista degli operatori" Associazione Contare - Ferrara, 26/5.</p> <p>Corso di formazione "Autonomia finanziaria: nuove forme di acquisizione di risorse, possibilità e interventi" Villa Umbra – Terni, 3/6, 9/6, 15/6.</p> <p>Corso di formazione "Il controllo strategico direzionale" Villa Umbra – Terni, 30/6.</p>
--	---

Corso di formazione “L’E – Gouvernement e lo sviluppo locale”
Consorzio ARCO – Terni, 12/10, 20/10, 25/10.

ANNO 2005:

Corso di formazione manageriale per dirigenti e responsabili P.O.”
Villa Umbra – Terni, Villalago, Pentima 27/4, 16/5, 17/5, 20/5,
28/5, 4/10

Corso “Il bilancio di previsione degli EE.LL. alla luce della Legge
finanziaria 2005 e del nuovo patto di stabilità” Scuola Eugubina di
Pubblica Amministrazione Gubbio, 7/2.

Seminario “Profili di responsabilità amministrativa e contabile alla
luce della riforma del Titolo V della Costituzione e della
giurisprudenza della Corte dei Conti – Commento dell’art. 198 bis
del 267/2000” Guerre Servizi s.r.l. Viterbo, 18/2.

Giornata di studi su “Contabilità e controlli negli EE.LL.”
Provincia di Prato, Ministero dell’Interno, Corte dei Conti Prato,
13/4.

Seminario “Il marketplace della P.A.: l’e-procurement della
Formazione” Lattanzio e Associati Roma, 28/4.

Seminario “La Legge 15/2005 di riforma della L.241/1990 – Nuovi
oneri e responsabilità per la P.A.” Guerre Servizi s.r.l. Viterbo,
24/5.

Seminario “La gestione finanziaria delle province: strumenti ed
opportunità di sviluppo” UPI, NOMURA, Provincia di Firenze
Firenze, 26/9.

Seminario “Funzione di controllo della Corte dei Conti con
particolare riguardo alle problematiche degli EE.LL.” Procuratore
Regionale della Corte dei Conti Dott. A. Chiappiniello Assisi, 25/10
Terni, 24/11.

Corso di formazione teorico-pratico “Il riordino della previdenza e
le ultime novità sull’assetto previdenziale in atto. La disciplina
dell’IPS, del TFR e la previdenza complementare” Centro Studi di
Pubblica Amministrazione Perugia, 8/11, 9/11.

ANNO 2006:

Giornata di studio su “Rimodulazione : una nuova opportunità per
gli Enti Locali” Cassa DD.PP. Roma 08/05

Laboratorio sul “Mercato elettronico della P.A.” Consip Terni
19/10

Convegno internazionale su “La contabilità pubblica tra
standardizzazione e governance” Ciramap – Associazione contare”
Roma 20/10

Seminario su Acquisti on line” Consip – Provincia di Terni Terni
23/10

Corso “La finanza di base e le opportunità di ristrutturazione del
debito con l’uso della finanza strutturata” Brady Italia Terni 6/11
21/11-

XI Forum sul tema “Legge finanziaria 2007 e novità sul patto di
stabilità, sui finanziamenti e sulla gestione del personale” ARDEL
Regione Abruzzo 23/11.

ANNO 2007:

Corso “Gestione del patrimonio” PROVECO Roma 27/3.

Corso di formazione manageriale per dirigenti Villa Umbra – Terni,
Pentima 12/4, 13/4, 20/4.

Corso “Le nuove opportunità di finanziamento nelle strutture
pubbliche” ETA 3 Bologna 28/5.

Seminario “Legge Finanziaria 2007 - Contenimento della spesa del
personale - Orientamento della Corte dei Conti” Guerre Servizi
s.r.l. Viterbo 18/9.

VI appuntamento annuale Finanza e Fiscalità Locale – Federalismo
fiscale e legge finanziaria – Autonomia e responsabilità Lega
Autonomie Viareggio 2-3/10.

Corso di formazione “Figure e tipologie più ricorrenti del danno
erariale” S.E.P.A. Perugia 26/11.

Corso “Finanziaria e Bilancio 2008” Gubbio Management s.a.s.
Todi 4/12.

ANNO 2008:

Corso “Finanziaria 2008: patto di stabilità e bilanci preventivi”

Villa Umbra Perugia 15/01

	<p>Corso “La gestione degli strumenti finanziari derivati anche alla luce della Finanziaria 2008: opportunità, vincoli e criticità” Villa Umbra Perugia 21/01</p> <p>Corso “ Effetti della Finanziaria 2008 sulla gestione del personale dipendente degli Enti Locali” Villa Umbra 4/02</p> <p>Corso “Gli appalti di servizi e le forniture dopo il nuovo Codice dei contratti e relativo Regolamento di attuazione” S.E.P.A. Perugia 12/02</p> <p>Giornata di formazione su “Nuovo codice dei contratti pubblici – Il Regolamento” Amm.ne Prov.le di Terni – Avv. Petullà Terni 28/02</p> <p>Seminario “I derivati nelle P.A.. Origine, dimensione e criticità” Regione dell’Umbria Perugia 26/09</p> <p>Giornata di formazione su “L’organizzazione genera valore” Amm.ne Prov.le di Terni Terni 8/10</p>
--	---