

Ara Francesca

Dati personali

Stato civile:coniugata

Nazionalità: Italiana

Data di nascita:22.05.1966

Idoneità pubblici concorsi

Concorso pubblico per titoli ed esami indetto dall'Amministrazione Provinciale di Oristano per l'assunzione a tempo determinato di ragionieri: 5° posto nella graduatoria di merito.

Pubblica selezione per titoli indetta dall'Amministrazione Comunale di Paulilatino per per l'assunzione a tempo determinato di vigili urbani e messi notificatori: 2°posto nella graduatoria.

Concorso pubblico per titoli ed esami indetto dall'Amministrazione Comunale di di Paulilatino per l'assunzione a tempo indeterminato di un custode del museo bibliotecaa IV livello 2° posto nella graduatoria di merito

Pubblica selezione per titoli indetta dall'Amministrazione Comunale di Paulilatino per l'assunzione a tempo determinato di impiegati di VI livello: 2°posto nella graduatoria.

Concorso pubblico per titoli ed esami indetto dall'Amministrazione Comunale di Bauladu per l'assunzione a tempo indeterminato di un'applicato contabile: 1° posto ella nella graduatoria di merito.

Esperienze di lavoro

1986- Amministrazione provinciale Oristano

Ragioniera fuori ruolo

- Periodo di lavoro 90gg

1987- Amministrazione comunale Paulilatino

Vigile Urbano – Messo notificatore fuori ruolo

- Periodo di lavoro 90gg

1988- Amministrazione comunale Paulilatino

Impiegato di VI livello fuori ruolo

- Periodo di lavoro 90gg

Dal 5 dicembre 1988 Amministrazione comunale Bauladu

Applicato contabile VI livello di ruolo

Dal 1 dicembre 1993 Amministrazione comunale Bauladu
Istruttore direttivo area contabile VII livello L.E.D di ruolo (D2)

Dal 1 gennaio 2000 Amministrazione comunale Bauladu
Istruttore direttivo area contabile D3 di ruolo

Anno 1997 Segretaria del concorso pubblico per la copertura di n.1 posto di Assistente Tecnico Area tecnico-manutentiva

Dal 21 settembre 1999 Responsabile dell'Ufficio Ragioneria, Contabilità e Tributi Comunali I.C.I.

Dal 1 ottobre 2001 conferimento dell'incarico di posizione organizzativa del Settore Contabile (comprensivo anche dei tributi) del Comune di Bauladu. Incarico sempre riconfermato con decreti sindacali di cui l'ultimo in data 01.08.2012

Istruzione

- Maturità Commerciale presso l'Istituto Tecnico Commerciale L.Mossa di Oristano anno scolastico 1984-1985
- Votazione finale 50/60 (cinquanta sessantesimi)

Partecipazione seminari

CAGLIARI 11.10.1993. Seminario su "Redazione degli inventari e gestione del patrimonio comunale" organizzato da LEGA REGIONALE DELLE AUTONOMIE LOCALI;

CAGLIARI 10.01.1994. Seminario su "Sviluppo del sistema tributario comunale" organizzato da LEGA REGIONALE DELLE AUTONOMIE LOCALI;

CAGLIARI dal 09.09.1996 al 14.11.1996 per complessive 6 giornate. Corso su: "La nuova contabilità degli Enti Locali: il DLgs n.77/95" 3^a edizione organizzato da FORMEZ Centro di Formazione Studi di Cagliari;

GHILARZA 15 e 16.12.1997. Corso di aggiornamento sul tema "D.Lgs77/95 Piani Esecutivi di Gestione" organizzato dalla REGIONE AUTONOMA DELLA SARDEGNA Assessorato degli Enti Locali, Finanze ed Urbanistica Ufficio di ricerca, consulenza ed assistenza in favore degli enti locali Settore di Oristano;

ORISTANO 14.05.1998. Seminario di studi su "Il conto consuntivo 1997 e relativi allegati" organizzato da LEGA REGIONALE LE DELLE AUTONOMIE LOCALI;

Sassari 22 e 23.05.1998. Seminario formativo: La potestà regolamentare - Il funzionario responsabile - La riforma delle sanzioni in materia di tributi locali organizzato da A.N.U.T.E.L. (Associazione Nazionale Uffici Tributi Enti Locali) presso la sede del Comune di Sassari;

Oristano 09.10.1998. Seminario di studi su "Il sistema contabile degli Enti Locali: dalla conta- bilità

finanziaria alla contabilità economico-patrimoniale” organizzato da LEGA REGIONALE DELLE AUTONOMIE LOCALI;

Oristano 04.12.1998. Seminario di studi su “ La predisposizione del bilancio 1999” organizzato da LEGA REGIONALE DELLE AUTONOMIE LOCALI;

Oristano 07.05.1999. Convegno su “Modello 770/99” organizzato da ASSOCIAZIONE REGIONALE COMUNI ITALIANI. Sezione Regionale della Sardegna;

Oristano 13.05.1999. Seminario su “Il rendiconto della gestione 1998” organizzato da ARETE’ S.r.l.;

Oristano 18.10.1999. Seminario “Progetto Sonar “ organizzato da I.N.P.D.A.P.;

Oristano 10.11.1999. Seminario su “Il bilancio 2000. La formazione dei documenti di programmazione . L’euro ed i bilanci.” organizzato da ARETE’ S.r.l.;

Oristano 01 e 02.12.1999. Corso di aggiornamento su “Bilancio economico finanziario- Piano ano esecutivo di gestione – Controllo di gestione” organizzato da REGIONE AUTONOMA DELLA SARDEGNA Assessorato degli Enti Locali, Finanze ed Urbanistica Ufficio di ricerca, consulenza ed assistenza in favore degli enti locali Settore di Oristano;

Oristano 27.01.2000 Seminario su “Manovra finanziaria 2000. Programmazione 2000/2002. Nuovo patto di stabilità” organizzato da ARETE’ S.r.l.;

Oristano 18.04.2000 Seminario su “Manovra finanziaria 2000. Programmazione 2000/2002. Nuovo patto di stabilità” organizzato da ARETE’ S.r.l.;

Cagliari 10 e 11.05.2000 corso su “ Il modello 770 per i redditi di lavoro dipendente” organizzato da CESEL Centro Studi Enti Locali;

Cagliari 03.11.2000. Riunione su “Bilancio di previsione 2001” organizzato da ANCI SARDEGNA ASSOCIAZIONE REGIONALE DEI COMUNI DELLA SARDEGNA;

Arborea 20.11.2000. Riunione su “Conguagli di fine anno – Modello CUD” organizzato da ANCI SARDEGNA ASSOCIAZIONE REGIONALE DEI COMUNI DELLA SARDEGNA;

Oristano 24.01.2001 Seminario su “La manovra finanziaria 2001 e collegato fiscale. Programmazione 2001/2003. Nuovo patto di stabilità” organizzato da ARETE’ S.r.l.;

Oristano 07 e 08.05.2001. Corso di aggiornamento su “Il rendiconto della gestione 2000” organizzato da ARETE’ S.r.l.;

Oristano 16 e 17.05.2001. Corso di aggiornamento su “I Tributi Locali: I.C.I.” organizzato da

REGIONE AUTONOMA DELLA SARDEGNA Assessorato degli Enti Locali, Finanze ed Urbanistica Ufficio di ricerca, consulenza ed assistenza in favore degli enti locali Settore di Oristano;

Oristano 18.06.2001. Incontro su “L’introduzione della contabilità economica negli EE.LL.” organizzato da PREFETTURA ORISTANO;

Arborea 26.09.2001. Giornata di studi sulla fiscalità locale organizzata da Bipiessè Riscossioni S.p.A.;

Oristano dal 01 al 17.10.2001. Partecipazione corso di formazione 1° modulo “L’evoluzione normativa dalla L.421/92 AL D.Lgs 165/2001” e 2° modulo “Le metodologie e le finalità di valutazione dei risultati” organizzato da FPS CISL Oristano;

Santa Giusta 15.11.2001. Partecipazione corso di formazione “Il nuovo biennio economico 2000-2001” organizzato da Dasein S.p.A.;

Oristano 30.01.2002. Corso di aggiornamento su “Manovra finanziaria 2002 e riforma costituzionale. Programmazione 2002/2004. Nuovo patto di stabilità” organizzato da ARETE’ S.r.l.;

Tramatza 14.11.2002. Seminario su “Bilancio 2013” organizzato da ANCI SARDEGNA ASSOCIAZIONE REGIONALE DEI COMUNI DELLA SARDEGNA;

Oristano 21.01.2003. Giornata di studi sulla fiscalità locale organizzata da Bipiessè Riscossioni S.p.A.;

Oristano 23.01.2003. Corso di aggiornamento su “Manovra finanziaria 2003. Programmazione 2003/2005. Nuovo patto di stabilità. Novità fiscali” organizzato da ARETE’ S.r.l.;

Cagliari 31.03.2003. Giornata di studio “LE FORNITURE E I SERVIZI DOPO L’ART.24 DELLA FINANZIARIA 2003” organizzata da CESAL Centro Studi e Servizi per le Autonomie Locali;

Oristano 29.04.2003. Corso di aggiornamento su “Il rendiconto della gestione 2002” organizzato da ARETE’ S.r.l.;

Ozieri 09 e 10.10.2003. Seminario di Studio su “La disciplina dell’IVA negli Enti Locali e nelle Aziende Pubbliche” organizzato da Halley Sardegna Divisione Studio e Consulenza Enti Locali;

Oristano 10.11.2003. Corso di aggiornamento su “Il bilancio e il DDL legge finanziaria 2004. La formazione ei documenti di programmazione” organizzato da ARETE’ S.r.l.;

Santa Giusta 02.12.2003. Partecipazione Giornata di Studio “Il nuovo CCNL 2002-2005 del Personale del Comparto delle Regioni e delle Autonomie Locali del 16 ottobre 2003 ed il DPCM – g.u. del 14 ottobre 2003” organizzata da Dasein S.r.l.;

Ghilarza 03.12.2003. Giornata di studi sulla fiscalità locale organizzata da Bipiessse Riscossioni S.p.A.;

Oristano 21.01.2004. Corso di aggiornamento su “Manovra finanziaria 2004. Programmazione 2004/2006. Patto di stabilità. Novità fiscali” organizzato da ARETE’ S.r.l.;

Ghilarza 11.02.2004. Giornata di studi sulla fiscalità locale organizzata da Bipiessse Riscossioni S.p.A.;

Oristano 19.02.2004. Seminario “Liquidazione pensione modalità definitiva” organizzato da I.N.P.D.A.P. Compartimento della Sardegna;

Cagliari 27.02.2004. Seminario di formazione “Il trattamento economico del personale degli Enti Locali” organizzato da Paideia S.r.l.;

Oristano 14.04.2004. Corso di aggiornamento su “Il rendiconto della gestione 2003” organizzato da ARETE’ S.r.l.;

Oristano 21 e 22.04.2004. Corso di aggiornamento su “Il nuovo scenario per gli enti locali nella gestione delle risorse” organizzato da REGIONE AUTONOMA DELLA SARDEGNA Assessorato degli Enti Locali, Finanze ed Urbanistica Servizio Territoriale Enti Locali di Oristano;

Cagliari 18.05.2004. Seminario di formazione “Rilevazione presenze, gestione assenze, orario di lavoro e di servizio, flessibilità, prestazioni straordinarie e recuperi, ferie, aspettativa, permessi retribuiti e non retribuiti” organizzato da Paideia S.r.l.;

Nuoro 20.10.2004. Giornata di studi sulla fiscalità locale organizzata da Bipiessse Riscossioni S.p.A.;

Oristano 18.11.2004. Corso di aggiornamento su “Il bilancio e il DDL Legge finanziaria 2005. La formazione e i documenti di programmazione” organizzato da ARETE’ S.r.l.;

Oristano 17.01.2005. Corso di aggiornamento su “Manovra finanziaria 2005. Programmazione 2005/2007. Patto di stabilità.” organizzato da ARETE’ S.r.l.;

Nuoro 08.02.2005. Giornata di studi sulla fiscalità locale organizzata da Bipiessse Riscossioni S.p.A.;

Oristano 08.04.2005. Incontro di Studio ed Approfondimento su “La riscossione delle entrate negli enti locali e le responsabilità contabili. La proroga delle concessioni per la riscossione. Le convenzioni sottoscritte dai comuni: luci ed ombre” organizzato da ANUTEL (Associazione Nazionale Uffici Tributi Enti Locali);

Oristano 20.04.2005. Seminario “La Denuncia Mensile Analitica (D.M.A.)” organizzato da

I.N.P.D.A.P. Compartimento della Sardegna;

10 e 11 maggio 2005. Corso base di formazione sull' "Attuale regime IVA negli enti locali" organizzato dall'Associazione Nazionale Comuni Italiani Sezione Regionale della Sardegna;

Nuoro 06.07.2005. Giornata di studi sulla fiscalità locale organizzata da Bipiessie Riscossioni S.p.A.;

Ghilarza 23.11.2005. Giornata di studi sulla fiscalità locale organizzata da Bipiessie Riscossioni S.p.A.;

Oristano 19.01.2006. Corso di aggiornamento su "Manovra finanziaria 2006. Programmazione 2006/2008. Patto di stabilità." organizzato da ARETE' S.r.l.;

Oristano 01-15.12.2005/12-26.01.2006/02-09-23.02.2006/02-09-16-23-31.03.2006/06-13-20-27.04.2006. Corso "P.O.R. misura 3.9 – Area Amministrativa Azione 7 – Progetto n° 050004-OR-7" organizzato da Istituto Addestramento Lavoratori C.F.P. IAL Sardegna Oristano e autorizzato dalla Regione Autonoma della Sardegna, Assessorato Regionale Lavoro e Formazione Professionale con nota n°7242 del 8 marzo 2005.

Siamaggiore 18.05.2006. Corso di aggiornamento su "L'inventario e il patrimonio negli enti locali" organizzato da ARETE' S.r.l.;

Oristano 29.09.2006. Corso di aggiornamento su "La Manovra finanziaria bis 2006. Il "Decreto Bersani" organizzato da ARETE' S.r.l.;

Cagliari 18 e 19.10.2006. Riunione su "L'IVA e gli Enti Locali. Il Modello Unico per gli Enti Locali" organizzato da ANCI SARDEGNA ASSOCIAZIONE REGIONALE DEI COMUNI DELLA SARDEGNA;

Domus De Maria 23-24-25-27.10.2006. Corso di Perfezionamento in "Diritto e Pratica Tributaria" organizzato da ANUTEL (Associazione Nazionale Uffici Tributi Enti Locali);

Nuoro 08.11.2006. Giornata di studi sulla fiscalità locale organizzata da Sardegna Riscossione S.p.A.;

Oristano 19.01.2007. Corso di aggiornamento su "La Manovra finanziaria 2007. Legge collegata. Documenti di programmazione 2007/2009. Patto di stabilità." organizzato da ARETE' S.r.l.;

Oristano 22.02.2007. Incontro di Studio ed Approfondimento "Legge Finanziaria 2007. Le novità sull'ICI" organizzato da ANUTEL (Associazione Nazionale Uffici Tributi Enti Locali);

Oristano 27.02.2007. Incontro di Lavoro "Applicativo Passweb" organizzato da I.N.P.D.A.P. Compartimento della Sardegna;

Oristano 08.05.2007. Corso di aggiornamento su “Il rendiconto della gestione 2006” organizzato da ARETE’ S.r.l.;

Nuoro 30.05.2007. Giornata di formazione organizzata da Equitalia Sardegna S.p.A.;

Tramatza 06.06.2007. Seminario di aggiornamento su “L’esercizio delle funzioni catastali da parte dei comuni. Il percorso di attuazione della legge finanziaria 2007” organizzato da ASEL Sardegna Associazione Sarda Enti Locali;

Oristano 16.07.2007. Incontro di Studio ed Approfondimento “La disciplina ICI dopo le modifiche apportate dalla legge Finanziaria per l’anno 2007” organizzato da IFEL (Istituto per la Finanza e l’Economia Locale) e ANUTEL (Associazione Nazionale Uffici Tributi Enti Locali);

Serramanna 30.10.2007. Seminario su “I tributi alla luce dei recenti interventi legislativi. Il passaggio dalla Tarsu alla Tia” organizzato da Provincia del Medio Campidano e dal Centro Competenza Territoriale;

Oristano 07.11.2007. Giornata di formazione sulla Fiscalità Locale organizzata da Equitalia Sardegna S.p.A.;

Oristano 28.11.2007. Corso di aggiornamento su “Il bilancio e il DDL Legge finanziaria 2008. La formazione dei documenti di programmazione” organizzato da ARETE’ S.r.l.;

Oristano 16.01.2008. Corso di aggiornamento su “Finanziaria 2008 e legge collegata” organizzato da ARETE’ S.r.l.;

Cagliari 29.01.2008. Seminario di formazione su “Le nuove disposizioni per il personale nella Legge Finanziaria 2008” organizzato da Paideia S.r.l.;

Santa Giusta 26.03.2008. Seminario Territoriale su “La legge Finanziaria Regionale per l’anno 2008” organizzato da ANCI SARDEGNA Associazione Regionale dei Comuni della Sardegna;

Oristano 22.04.2008. Corso di aggiornamento su “Il rendiconto della gestione 2007” organizzato da ARETE’ S.r.l.;

Tramatza 13.06.2008. Seminario di aggiornamento su “IL DANNO ERARIALE. Responsabilità degli Amministratori e Funzionari Coperture assicurative dei funzionari, debiti fuori bilancio” organizzato da ASEL Sardegna Associazione Sarda Enti Locali;

Cagliari 11.09.2008. Seminario di aggiornamento su “IL DECRETO LEGGE 112/2008 E LA MANOVRA DEL GOVERNO – Le norme sul personale” organizzato da ASEL Sardegna Associazione Sarda Enti Locali;

Oristano 23.10.2008. Corso di aggiornamento su “La Manovra finanziaria 2009-2011 e riflessi sul 2008” organizzato da ARETE’ S.r.l.;

Oristano 27.11.2008. Seminario su “Gestione del personale con particolare riferimento alla gestione degli strumenti contrattuali, dei conflitti interni e del contenzioso” organizzato dalla SSPAL Scuola Superiore della Pubblica Amministrazione Locale Struttura Territoriale “Sardegna”;

Oristano 11.12.2008. Seminario su “Gestione del personale con particolare riferimento alla gestione degli strumenti contrattuali, dei conflitti interni e del contenzioso” organizzato dalla SSPAL Scuola Superiore della Pubblica Amministrazione Locale Struttura Territoriale “Sardegna”;

Oristano 21.01.2009. Corso di aggiornamento su “La Manovra finanziaria 2009. Leggi collegate. Documenti di programmazione 2009/2011. Patto di stabilità.” organizzato da ARETE’ S.r.l.;

Tramatza 27.02.2009. Seminario di aggiornamento su “Le novità per il personale nella manovra finanziaria ed i controlli sulla contrattazione decentrata” organizzato da ASEL Sardegna Associazione Sarda Enti Locali;

Oristano 17.04.2009. Corso di aggiornamento su “Dal rendiconto 2008 al Bilancio 2009. Gli aggiornamenti su finanza, contabilità e bilanci degli Enti Locali” organizzato da ARETE’ S.r.l.;

Narbolia 5 e 8 maggio 2009. Corso su “Come si gestiscono paghe e contributi nella P.A.” organizzato da CEIDA e la Scuola Superiore di Amministrazione Pubblica e degli Enti Locali;

Santa Giusta 20.05.2009. Seminario Regionale “La legge Finanziaria Regionale per l’anno 2009” organizzato da ANCI SARDEGNA Associazione Regionale dei Comuni della Sardegna;

Oristano 12.06.2009. Seminario di approfondimento “La somministrazione di lavoro nella Pubblica Amministrazione” organizzato da ANCI SARDEGNA Associazione Regionale dei Comuni della Sardegna;

Tramatza 25.06.2009. Seminario di aggiornamento su “La contrattazione decentrata e il controllo” organizzato da ASEL Sardegna Associazione Sarda Enti Locali;

Oristano 21.09.2009. Corso di aggiornamento su “I provvedimenti per lo sviluppo economico e la manovra anticrisi. Le regole per la gestione ed i bilanci 2009 e quelle per il triennio 2010/2012.” organizzato da ARETE’ S.r.l.;

Bauladu 22.10.2009. Seminario di aggiornamento su “Il trattamento dei dati personali nell’Ente Locale ed il contemperamento con il diritto di accesso ai documenti amministrativi” organizzato da S.I.P.A.L. srl – Servizi Integrati alla Pubblica Amministrazione Locale;

Abbasanta 27.10.2009. Giornata di formazione sulla Fiscalità Locale organizzata da Equitalia

Sardegna S.p.A.;

Arborea 13.11.2009. Incontro di Studio ed Approfondimento “L’attività accertativa dei tributi locali” organizzato da IFEL (Istituto per la Finanza e l’Economia Locale) e ANUTEL (Associazione Nazionale Uffici Tributi Enti Locali);

Tramatza 24.11.2009. Seminario di aggiornamento su “IL BILANCIO 2010: Guida operativa per gli Enti Locali” organizzato da ASEL Sardegna Associazione Sarda Enti Locali;

Oristano 10.03.2010. Giornata di formazione sulla Fiscalità Locale organizzata da Equitalia Sardegna S.p.A.;

Abbasanta 17.03.2010. Corso su “Il Rendiconto della Gestione 2009” organizzato da EDK formazione;

Narbolia 17 e 18 giugno 2010. Corso su “L’IVA negli Enti Locali” organizzato da EDK formazione;

Abbasanta 24.09.2010. Corso su “Effetti della Manovra Finanziaria del 31.05.2010 (D.L.78 – L.112/2010) sull’Organizzazione e sulla Gestione del Personale nelle Regioni e negli EE.LL.” organizzato da EDK formazione;

Arborea 16.11.2010. Seminario di aggiornamento su “Il trattamento dei dati personali nell’Ente Locale ed il contemperamento con il diritto di accesso ai documenti amministrativi” organizzato da S.I.P.A.L. srl – Servizi Integrati alla Pubblica Amministrazione Locale;

Oristano 01.12.2010. Corso di aggiornamento su “Il bilancio 2011. La formazione dei documenti di programmazione. La manovra finanziaria 2010-2013” organizzato da ARETE’ S.r.l.;

Oristano 15.12.2010. Corso di formazione su “Le norme di interesse degli Enti Locali contenute nel D.L. 78/2010 convertito nella Legge 122/2010 e il Bilancio Regionale 2011” organizzato da ANCI SARDEGNA ASSOCIAZIONE REGIONALE DEI COMUNI DELLA SARDEGNA e REGIONE AUTONOMA DELLA SARDEGNA Assessorato Enti Locali, Finanze ed Urbanistica;

Oristano 09.02.2011. Giornata di formazione su “La legge di Stabilità (ex Legge Finanziaria) 2011 e la Finanziaria Regionale” organizzato dalla SSPAL Scuola Superiore della Pubblica Amministrazione Locale Struttura Territoriale “Sardegna”;

Oristano 24.02.2011. Corso di formazione su “La Finanziaria Regionale per il 2011 nel contesto della Finanza Pubblica” organizzato da ANCI SARDEGNA ASSOCIAZIONE REGIONALE DEI COMUNI DELLA SARDEGNA e REGIONE AUTONOMA DELLA SARDEGNA Assessorato Enti Locali, Finanze ed Urbanistica;

Ghilarza 03.05.2011. Giornata di formazione sulla Fiscalità Locale organizzata da Equitalia Sardegna S.p.A.;

Santa Maria Coghinas 22.06.2011. Seminario formativo per la Fiscalità Locale “L’accertamento dei tributi locali e la compartecipazione all’accertamento dei tributi erariali” organizzato da IFEL (Istituto per la Finanza e l’Economia Locale) e ANUTEL (Associazione Nazionale Uffici Tributi Enti Locali);

Oristano 13.10.2011. Seminario su “Le manovre correttive 2011 e l’impatto sugli Enti Locali” organizzato dalla SSPAL Scuola Superiore della Pubblica Amministrazione Locale Struttura Territoriale “Sardegna”;

Oristano 26.10.2011. Corso di aggiornamento su “L’impatto sul bilancio e sulla gestione degli Enti Locali dopo il D.Lgs 23/2011 e le manovre estive di cui al D.L. 98/2011 (convertito dalla L.111/2011) e al D.L. 138/2011 (convertito dalla L.148/2011)” organizzato da ARETE’ S.r.l.;

Cagliari 22.11.2011. Seminario di formazione su “La gestione delle presenze in servizio e delle assenze dei dipendenti degli EE.LL., alla luce delle più recenti disposizioni: D.Lgs. 150/2009, Legge 183/2010, Legge 111/2011, Legge 138/2011, D.Lgs.141/2011, circolari ministeriali, pareri e CCNL” organizzato da Paideia S.r.l.;

Arborea 28.11.2011. Incontro di Studio ed Approfondimento su “Le principali novità legislative e giurisprudenziali in materia di tributi locali” organizzato da ANUTEL (Associazione Nazionale Uffici Tributi Enti Locali);

Oristano 26.01.2012. Corso di aggiornamento su “L’evoluzione normativa e i riflessi sul bilancio di previsione 2012 e sui documenti di programmazione economica – finanziaria 2012-14” e “Le manovre estive 2011: D.L. 98/2011 e D.L. 138/2011. Il D.Lvo 149/2011. La Legge di stabilità 2012, n.183/2011. Il Decreto Legge 6 dicembre 2011, n.201 in corso di conversione” organizzato da ARETE’ S.r.l.;

Olbia 15.02.2012. Incontro di Studio ed Approfondimento su “L’Imposta Municipale Propria. Prime applicazioni e riflessi sull’attività di controllo” organizzato da ANUTEL (Associazione Nazionale Uffici Tributi Enti Locali);

Cagliari 14.09.2012. Seminario di aggiornamento su “L’applicazione del decreto legge n.95/2012 sulla SPENDING REVIEW e le più recenti novità in materia di personale” organizzato da ASEL Sardegna;

Nuoro 11.10.2012. Seminario su “Le novità legislative in materia di tributi locali. Argomenti trattati: Tributo comunale sui rifiuti e servizi, Riscossione, Imposta Municipale Propria, Istituti premiali, Fabbricati rurali” organizzato da MEM informatica s.r.l.;

Oristano 02.10.2012. Seminario su “Spending review e armonizzazione sistemi contabili” dalla SSPAL Scuola Superiore della Pubblica Amministrazione Locale Struttura Territoriale “Sardegna”;

Arborea 12.11.2012. Seminario formativo per la Fiscalità Locale “TARES 2013. Problematiche gestionali e applicativi. Le possibili scelte dei comuni” organizzato da ANUTEL (Associazione Nazionale Uffici Tributi Enti Locali);

Nuoro 14.11.2012. Seminario su “IMU, TARES, RISCOSSIONE e NOVITA’ 2013” organizzato da Finanza Locale Management S.r.l.;

Oristano 26.11.2012. Corso di aggiornamento su “Il D.L. 95/2012 e il D.L. 174/2012. Effetti e norme applicabili agli Enti Locali. Prima lettura sul DDL “legge di stabilità 2013” organizzato da ARETE’ S.r.l.;

Nuoro 15.02.2013. Seminario su “TRIBUTI LOCALI 2013: Legge di stabilità, TARES, IMU, aliquote, tariffe e regolamenti” organizzato da Finanza Locale Management S.r.l.;

Oristano 24.12.2012, n.228. Corso di aggiornamento su “La Legge 24 dicembre 2012, n.228. Il bilancio di previsione 2013, la gestione ed i controlli negli enti locali” organizzato da ARETE’ S.r.l.;

Zeddiani 12.03.2013. Seminario di aggiornamento su “L’utilizzo massiccio delle Tecnologie della Comunicazione e dell’Informazione nella P.A. e, le difficoltà che questi nuovi strumenti comportano con riferimento al rispetto delle regole che disciplinano il procedimento amministrativo e la tutela della riservatezza – L’esercizio del diritto di accesso ai documenti della P.A. alla luce delle più recenti pronunce giurisprudenziali” organizzato da S.I.P.A.L. srl – Servizi Integrati alla Pubblica Amministrazione Locale;

Arborea 18.03.2013. Incontro di Studio ed Approfondimento su “La riscossione delle entrate dopo la legge di stabilità: scelte strategiche e modalità operative” organizzato da ANUTEL (Associazione Nazionale Uffici Tributi Enti Locali);

Olbia 10.04.2013. Giornata formativa su “TARES: le novità apportate dalla legge di stabilità 2013” organizzata da IFEL (Istituto per la Finanza e l’Economia Locale) e ANUTEL (Associazione Nazionale Uffici Tributi Enti Locali).

**Capacità e
competenze
personali**

Madrelingua: inglese. Capacità di lettura, di scrittura ed espressione orale buona.

Altra lingua:

sardo. Capacità di lettura, di scrittura ed espressione orale elementare.

francese. Capacità di lettura, di scrittura ed espressione orale elementare.

Buone capacità nell’utilizzo del computer e software applicativi e gestionali utilizzati nello svolgimento della propria attività lavorativa e nel tempo libero.

Patente A e B