

Formato europeo per il curriculum vitae

Cognome e nome

Indirizzo

Telefono

E-mail

Nazionalità

Luogo e Data di nascita

Esperienza lavorativa

- Date (da – a)
- Amministrazione
- Tipo di azienda o settore
- Tipo di impiego

- Date (da – a)
- Amministrazione
- Tipo di azienda o settore
- Tipo di impiego
- Principali mansioni e responsabilità

STACCINI SABRINA

area-finanziaria@comune.torgiano.pg.it

ITALIANA

Perugia, 17 / 09 / 1981

DAL 01 DICEMBRE 2014

COMUNE DI TORGIANO

ENTE LOCALE

CONTRATTO A TEMPO INDETERMINATO- **cat. D1 ISTRUTTORE DIRETTIVO AREA ECONOMICO FINANZIARIA - TRIBUTI - PATRIMONIO**

DAL 26 APRILE 2011-30 NOVEMBRE 2014

COMUNE DI CAMPELLO SUL CLITUNNO

ENTE LOCALE

CONTRATTO A TEMPO INDETERMINATO- **cat. D1**

ISTRUTTORE DIRETTIVO

AREA ECONOMICO-FINANZIARIA -TRIBUTI-PERSONALE

INCARICO ATTUALE Responsabile dell'area economico-finanziaria-tributi-personale.

L'incarico attiene la direzione dei servizi ed uffici quali bilancio e contabilità , tributi, ufficio personale, economato di seguito descritti più dettagliatamente:

- SERVIZIO RAGIONERIA E BILANCIO

Bilancio preventivo, conto consuntivo, verbali, prospetti, variazioni, piani finanziari, istruttorie, gestione clienti e fornitori, registrazioni e dichiarazioni I.V.A., certificazioni. Rapporti con il servizio controllo di Gestione ed il nucleo di valutazione gestiti in Sede di Unione dei Comuni. Rapporti con le società partecipate.

- SERVIZIO TRIBUTI Gestione imposte e tasse (ICI/IMU, IRAP, TARSU/TARES/TARI, TASI, TOSAP, Imposta Pubblicità e Pubbliche Affissioni), dichiarazioni Mod. Unico, 770, gestione contabile ruoli tributari

- SERVIZIO INFORMATICO: (servizio delegato all'Unione dei Comuni).

Rapporti con i referenti operanti per la gestione del servizio in Sede di Unione di Comuni. Gestione e risoluzione delle problematiche varie, nell'ambito delle direttive concordate con il responsabile del settore informatico dell'Unione.

- SERVIZIO PERSONALE.

Rilevazione presenze personale dipendente, registrazione ferie ed assenze a vario titolo e relative comunicazioni al servizio personale, servizio mensa, elaborazione stipendi, adempimenti previdenziali, assistenziali e sostituto d'imposta, pratiche pensionistiche, riscatti e sovvenzioni, normativa, inquadramento, concorsi, gestione contrattazione decentrata, trattamento giuridico ed economico, rapporti con enti ed organizzazioni sindacali, trattamento di missione, gestione polizze assicurative. Servizio procedimenti disciplinari.

In materia di sicurezza sul luogo di lavoro di lavoro (D.Lgs. 81/2008). Gestione rapporti con responsabile sicurezza del lavoro e con il medico delegato agli adempimenti in materia; adempimenti amministrativi relativi, e coordinamento dei vari datori di lavoro (i vari responsabili dei Settori) a

tal fine.

▪ SERVIZIO ECONOMATO

- Date (da – a)
- Nome
- Tipo di azienda o settore
- Tipo di impiego
- Principali mansioni e responsabilità

LUGLIO 2008 - DICEMBRE 2010

PROVINCIA DI PERUGIA

SERVIZI PER L'IMPIEGO-CENTRO PER L'IMPIEGO di PERUGIA
CONTRATTO A TEMPO DETERMINATO- cat. D1

Avviamento a selezione negli enti pubblici (art.16L.56/87)

Programma P.A.R.I. – Programma d'Azione per il Re-Impiego di lavoratori svantaggiati-

Sportello Eures : la rete EURES (EUROpean Employment Services - Servizi Europei per l'Impiego) promuove la mobilità geografica e professionale attraverso un servizio di informazione, consulenza e assistenza rivolto ai cittadini europei che desiderano lavorare nei paesi dello Spazio Economico Europeo e ai datori di lavoro che intendono assumere personale proveniente da altri paesi.

Esperienza lavorativa

- Date (da – a)
- Nome
- Tipo di impiego
- Principali mansioni e responsabilità

26-07-2010 AL 26-08-2010

UNIVERSITA' DEGLI STUDI DI PERUGIA

CONTRATTO DI COLLABORAZIONE A PROGETTO

PROGETTO DELLA FONDAZIONE CASSA DI RISPARMIO : ANALISI ECONOMICA DELLE TRANSIZIONI SCUOLA UNIVERSITA' E LAVORO.

OGGETTO DELL'INCARICO: ATTIVITA' DI RICERCA RELATIVA AL MERCATO DEL LAVORO GIOVANILE REGIONALE CON ELABORAZIONE DATI E STESURA RAPPORTO DI RICERCA

Esperienza lavorativa

- Date (da – a)
- Nome
- Tipo di azienda o settore
- Tipo di impiego
- Principali mansioni e responsabilità

11 GIUGNO 2007- 25 FEBBRAIO 2008

PROVINCIA DI PERUGIA

SERVIZI PER L'IMPIEGO-CENTRO PER L'IMPIEGO di PERUGIA
CO.CO.PRO

Attività di collaborazione per la realizzazione del "Progetto Equal: In –TRAIN "

- Date (da – a)
- Nome
- Tipo di azienda o settore
- Tipo di impiego
- Principali mansioni e responsabilità

16 SETTEMBRE 2006- 15 GIUGNO 2007

PROVINCIA DI PERUGIA

SERVIZI PER L'IMPIEGO-CENTRO PER L'IMPIEGO di PERUGIA
CO.CO.PRO

Attività di collaborazione per la realizzazione del " Progetto Equal : Lean Tex Center Umbria"

- Date (da – a)
- Nome e indirizzo del datore di lavoro
- Tipo di azienda o settore
- Tipo di impiego
- Principali mansioni e responsabilità

16 GENNAIO 2006- 15 LUGLIO 2006

PROVINCIA DI PERUGIA

SERVIZI PER L'IMPIEGO-CENTRO PER L'IMPIEGO di PERUGIA
CO.CO.PRO

Attività di collaborazione per la realizzazione del " Progetto Equal : Lean Tex Center Umbria"

Istruzione e formazione

- Date (da – a)
- Nome e tipo di istituto di istruzione o formazione

SETTEMBRE 2004 - LUGLIO 2007

UNIVERSITA' DEGLI STUDI DI PERUGIA

CORSO DI LAUREA SPECIALISTICA IN ECONOMIA

18 LUGLIO 2007 LAUREA SPECIALISTICA CON LA VOTAZIONE DI 110 CON LODE

• Principali materie / abilità professionali oggetto dello studio

• Livello nella classificazione nazionale (se pertinente)

• Date (da – a)

• Nome e tipo di istituto di istruzione o formazione

• Principali materie / abilità professionali oggetto dello studio

• Livello nella classificazione nazionale (se pertinente)

• Nome e tipo di istituto di istruzione o formazione

PUBBLICAZIONI

• Tipologia

Capacità e competenze personali

organizzative

Madrelingua

Altre lingue

- Capacità di lettura
- Capacità di scrittura
- Capacità di espressione orale

Altre lingue

Aggiornamento competenze

DIRITTO DEL LAVORO , ECONOMIA ED AMMINISTRAZIONE DELLE AZIENDE PUBBLICHE, DIRITTO DELL'UNIONE EUROPEA, POLITICHE DEL LAVORO, POLITICHE PER LO SVILUPPO ECONOMICO, ECONOMIA PUBBLICA, MICROECONOMIA E MACROECONOMIA (CORSI AVANZATI), ECONOMETRIA (CORSO AVANZATO)

64/S - CLASSE DELLE LAUREE SPECIALISTICHE IN SCIENZE DELL'ECONOMIA

Titolo della tesi: "L' impatto del crimine nella crescita delle regioni italiane", relatore Prof. Luca Pieroni.

SETTEMBRE 2001- OTTOBRE 2004

UNIVERSITA' DEGLI STUDI DI PERUGIA

CORSO DI LAUREA IN ECONOMIA ,ISTITUZIONI E SVILUPPO REGIONALE

13 OTTOBRE 2004 LAUREA CON LA VOTAZIONE 110 CON LODE

Titolo della tesi: "L'organizzazione e gestione di percorsi turistico-rurali: il caso di una piccola realtà municipale in Umbria", relatore Prof. Sergio Sacchi.

MICROECONOMIA, MACROECONOMIA, STATISTICA ECONOMICA, POLITICA ECONOMICA , POLITICA ECONOMICA EUROPEA, METODOLOGIE DELLE SCIENZE SOCIALI, DIRITTO PUBBLICO E PRIVATO

28 - CLASSE DELLE LAUREE IN SCIENZE ECONOMICHE di cui al D.M.04/08/2000

LICEO SCIENTIFICO STATALE GALILEO GALILEI

DIPLOMA DI MATURITA' SCIENTIFICA CONSEGUITO NEL 2000 CON LA VOTAZIONE DI 92/100

PUBBLICAZIONE MONOGRAFICA capitolo 1 " Un quadro descrittivo della disoccupazione giovanile in Umbria nel contesto nazionale ed europeo" pagg: 21-46 nella seguente pubblicazione monografica: "Transizione Università – lavoro e occupazione giovanile" edito da Franco Angeli .

Nel corso degli anni ho sviluppato abilità di comunicazione in teamwork decisionali e negoziali e capacità di lavoro per obiettivi e progetti .

ITALIANA

FRANCESE

Eccellente

Buono

Buono

INGLESE

esol certificate level a2 waystage (council of europe), conseguito in data 06/06/2008

CORSI DI FORMAZIONE IN AMBITO P.A. continua attività formativa inerente il proprio incarico con la partecipazione a corsi di formazione organizzati da diverse agenzie formative quali :SIPA Assisi , Agenzia delle Entrate , Scuola Umbra di Amministrazione Pubblica Villa Umbra, INPS

- 08 luglio 2014 "Gli appalti pubblici e gli acquisti di beni e servizi dopo la conversione del D.L.66/2014"
- 19 maggio 2014 04 aprile 2012 – corso di aggiornamento su "Il Patto di Stabilità e di Crescita Interno: limiti o opportunità per i piccoli

comuni” evento accreditato dal Consiglio dell’Ordine dei Commercialisti ed esperti contabili di Perugia

- 16 maggio 2014 “Nuovo assetto degli Enti Locali con l’attuazione della legge n.56 del 2014 e ultime manovre di finanza pubblica”
- 27 maggio 2014 “L’imposta unica comunale dopo le modifiche apportate dal D.L. n.16 del 2014”
- 08 aprile 2014 “4° seminario su procedure di gara e AVCPASS : il nuovo sistema A.V.C.P.ASS”
- 07 aprile 2014 “Il Conto Annuale”
- 13 marzo 2014 “I nuovi tributi comunali istituiti con la legge di stabilità 2014”
- 15 gennaio 2014 “La Legge di Stabilità 2014 e le disposizioni normative 2013 in materia di Finanza Locale. Novità e criticità per la definizione del Bilancio di Previsione 2014 degli Enti Locali”
- 15 novembre 2013 “Trasparenza e anticorruzione : gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle amministrazioni dopo il D.Lgs.n.3/2013 – la costruzione del piano anticorruzione”
- 21 ottobre 2013 “Il Partenariato Pubblico Privato (PPP): profili giuridici ed economici “
- 20 maggio 2013 “Nuovi obblighi di pubblicità, trasparenza e diffusione di informazioni per le pubbliche amministrazioni introdotte dal D.Lgs. n.33 del 14 marzo 2013”
- 02 maggio 2013 “Il conto annuale 2012:tra controllo e rilevazione dati Comparto Regioni, Enti Locali e Università”
- 08 marzo 2013 “Approfondimenti in materia di tributi comunali anche ai fini della predisposizione del bilancio 2013:l’IMU il prelievo sui rifiuti, la riscossione , le ultime novità e interpretazioni sui tributi locali”
- 28 marzo 2013 “Tares:normativa ed aspetti applicativi”
- 25 febbraio 2013 “Il lavoro nelle pubbliche amministrazioni dopo la Riforma Fornero ed i processi di spending review”
- 17 gennaio 2013 “Il Bilancio di Previsione 2013
- 7 novembre 2012 “Formazione e aggiornamento per il personale dei servizi tributari comunali : a)novità e aggiornamenti in materia di I.M.U. b)la TARES c)il punto sugli scenari della riscossione 2013”
- 09 luglio 2012 “L’imposta municipale Propria e la riscossione alla luce delle recenti novità normative ed interpretative” evento accreditato dal Consiglio dell’Ordine dei Dottori Commercialisti di Perugia
- 15 maggio 2012 “Il conto annuale 2011: le principali problematiche e le soluzioni per una corretta compilazione”
- 04 aprile 2012 “Il Patto di Stabilità e di Crescita Interno: limiti o opportunità per i piccoli comuni” evento accreditato dal Consiglio dell’Ordine dei Dottori Commercialisti ed esperti contabili di Perugia
- 22 dicembre 2011 “Conversione in legge, con modificazioni , del decreto legge n.201 del 6 dicembre 2011, recante disposizioni urgenti per la crescita , l’equità ed il consolidamento dei conti pubblici “
- 13 dicembre 2011 “Il bilancio di previsione 2012-note per la sua costruzione” evento accreditato dal Consiglio dell’Ordine dei Dottori Commercialisti di Perugia
- 06 settembre 2011 “Le dichiarazioni fiscali degli enti locali :IVA , IRAP inn vista delle scadenze telematiche”-evento accreditato dal Consiglio dell’Ordine dei Dottori Commercialisti di Perugia
- 26 maggio 2011 “Tutto quello che è indispensabile sapere sulle polizze assicurative della P.A.”
- 30 novembre 2011” La gestione della nuova fiscalità locale – accertamento e riscossione dei tributi dopo il D.L.70/11 convertito in L.106/2011” ”-evento accreditato dal Consiglio dell’Ordine dei Dottori Commercialisti di Perugia e dal Consiglio dell’Ordine degli Avvocati di Perugia
- 15 giugno 2010 – corso di aggiornamento su “Immigrazione e lavoro” presso Centro Congressi Capitini.
- 09 novembre 2007 – convegno sul tema “ Tutela della salute e della sicurezza sul lavoro: il ruolo delle Province” presso Abbadia di Fiastra, Macerata.
- 30-31 maggio 2007 seminario “ L’occupazione e la Formazione nella

- programmazione 2007/2013 dell'Unione Europea".
- 22 marzo 2007 – seminario "L'integrazione tra sistema produttivo locale, politiche della formazione e del lavoro, nella nuova programmazione economica del Governo".
- 13 aprile 2007- conferenza "Gestire la sicurezza: una nuova prospettiva per il settore delle costruzioni".
- 7 luglio 2006 e 5 settembre 2006 –corso di formazione tenuto dal Prof. Marco Ruffino presso la Regione dell'Umbria sul tema dell'analisi delle competenze e definizione dei profili professionali.
- 13 giugno 2006- Corso generale di informazione sulla salute e sicurezza dei lavoratori ai sensi del D.Lgs. 626/94 .
- 08-10 ottobre 2003 – XXIV conferenza nazionale dell'Associazione Italiana Scienze Regionali sul tema " Infrastrutture e territorio ".
- Marzo 2003 – seminario " verso uno statuto dei lavori: la legge 30 di riforma del mercato del lavoro" presso l'Università degli Studi di Perugia.
- Giugno 2002 – seminario " la certificazione etica SA 8000: utilità e prospettive" presso l'Università degli Studi di Perugia.

Tirocini

Nel corso del tirocinio effettuato presso l'AUR (Agenzia Umbra Ricerche) dal 2 Marzo 2004 al 30 Maggio 2004 ho fatto parte di un gruppo di ricerca ed attraverso un contatto professionale con organizzazioni di persone e servizi, ho sviluppato capacità relazionali e appreso tecniche di lavoro di gruppo.
 Tutor universitario: Prof. Sergio Sacchi
 Tutor aziendale: Dott. Giovanni Barbieri

Capacità e competenze tecniche

Conoscenza dei principali sistemi operativi e di vari software gestionali amministrativi e contabili per EE.LL.
 Buona conoscenza degli applicativi Office (Word, Excel, PowerPoint)
 Buona conoscenza dei sistemi di navigazione in Internet.

Patente o patenti

Patente di guida B

La sottoscritta , ai sensi degli artt. 46 e ss. Del DPR N.445/2000, dichiara che tutto quanto riportato nel curriculum vitae corrisponde a verità.

Autorizzo al trattamento dei miei dati personali ai sensi del D.Lgs 196 del 30 giugno 2003.

Perugia,01.12.2014