

REGIONE
AUTONOMA
FRIULI
VENEZIA
GIULIA

Curriculum vitae posizione organizzativa

INFORMAZIONI PERSONALI

Nome **PAVATICH TIZIANA**
Data di nascita 6 GENNAIO 1954

ESPERIENZA LAVORATIVA

- Date (da – a) Da 01/03/2009 a oggi - Posizione organizzativa “Coordinamento delle attività di spesa e del correlato sistema di programmazione regionale” – Staff del Direttore centrale
Da 01/07/2007 a 28/02/2009 Posizione organizzativa “Coordinamento delle attività di spesa, attività correlate al sistema di programmazione regionale, gestione del personale” -Staff del Direttore centrale
Da 01/07/2006 a 30/06/2007- Posizione organizzativa “Coordinamento delle attività di spesa e del nuovo sistema di programmazione regionale” - Staff del Direttore centrale
Dal 16/12/2005 al 30/06/2006 – Coordinatore di struttura stabile inferiore al Servizio per le “Attività istruttorie di spesa in materia di infrastrutture e trasporti”
Dal 04/04/2003 al 15/12/2005 – Coordinatore di struttura stabile inferiore al Servizio per la “Gestione coordinata dei capitoli di spesa della Direzione regionale viabilità e trasporti”
Dal 01/01/2000 al 03/04/2003 Segretario contabile presso il Servizio della viabilità
Dal 01/03/1994 al 31/12/1999 Segretario contabile presso il Servizio affari amministrativi, generali e contabili della Direzione regionale viabilità e trasporti
Dal 01/01/1990 al 28/02/1994 Segreteria Direzione regionale viabilità e trasporti
Dal 09/06/1986 al 31/12/1989 Coadiutore presso il Servizio trasporto pubblico locale

- Nome e indirizzo del datore di lavoro Regione Autonoma Friuli Venezia Giulia
Piazza Unità d'Italia, 1
Trieste
- Tipo di azienda o settore Amministrazione pubblica
- Tipo di impiego Funzionario specialista amministrativo economico
- Principali mansioni e responsabilità Predisposizione proposta tecnica di bilancio e relativo assestamento – collaborazione con il Direttore centrale per la predisposizione di atti di alta amministrazione inerenti le attività della Direzione centrale - predisposizione proposte normative di competenza della Direzione per le leggi Finanziarie e altre con eventuali profili inerenti la spesa – proposta POG della Direzione – gestione budget patto di stabilità – monitoraggio della spesa della Direzione – contatti con la Direzione centrale finanze, patrimonio e programmazione nelle materie inerenti la gestione della spesa in generale, i rapporti con la Corte dei Conti, e varie problematiche di natura procedurale amministrativo/contabile – predisposizione dati per le rilevazioni statistiche da parte dell'ISTAT - consulenza ai Servizi tecnici in materia amministrativo-contabile
- Date (da – a) Dal 01/07/1984 al 30/05/1986 Fincantieri – Divisione Grandi Motori – Settore commerciale – Segreteria estero - funzioni di segreteria e traduzioni di specifiche tecniche di motori diesel da e in lingua francese – Nello stesso periodo traduzioni da e

in lingua in francese per revisori dei conti della società

Dal 20/09/1973 al 30/06/1984 Grandi Motori Trieste – Settore Commerciale – Segreteria Estero – funzioni di segreteria e corrispondenza con l'estero in lingua inglese e francese

Dal 16/04/1973 al 18/09/1973 ENEL – Dipartimento di Venezia – Distretto Friuli Venezia Giulia – Istruttoria pratiche autorizzative per linee elettriche aeree

ISTRUZIONE E FORMAZIONE

- Date (da – a) Da maggio 2010 a settembre 2010
- Nome e tipo di istituto di istruzione o formazione Scuola Superiore di Amministrazione Pubblica e degli Enti Locali – Roma
- Principali materie / abilità professionali oggetto dello studio Tecniche di lettura dei bilanci e rendiconti pubblici
Revisione e controllo contabile nelle P.A.
Sistemi di valutazione e misurazione della performance; organismi indipendenti di valutazione
Strumenti operativi di programmazione e controllo nelle P.A.
Master “Analisti di bilancio, valutatori di performance e controllori contabili” - 60/60
- Qualifica conseguita Da 2006 a 2009
- Date (da – a) Università degli Studi di Trieste
- Nome e tipo di istituto di istruzione o formazione
- Principali materie / abilità professionali oggetto dello studio Obiettivo: formazione di funzionari pubblici e privati, esperti di politiche e delle dinamiche dei rapporti di lavoro, della gestione delle risorse umane, consulenti o esperti per assemblee e istituzioni politiche, associazioni pubbliche e private, consulenti delle organizzazioni complesse, esperti dell'implementazione di politiche economiche e di politiche pubbliche, consulenti o esperti per la strutturazione e la gestione delle politiche pubbliche e dei modelli decisionali
Materie principali: diritto pubblico, costituzionale, amministrativo, privato; economia politica; statistica; scienza della politica; analisi delle politiche pubbliche; scienza delle finanze; scienza dell'amministrazione; psicologia del lavoro; psicologia della qualità; politica economica
- Qualifica conseguita Laurea in “Scienze dell'amministrazione” - Tesi “Il condono fiscale per la tutela della finanza pubblica. Esiste ancora la capacità contributiva?” - 110 e lode
- Date (da – a) Da 1967 - 1972
- Nome e tipo di istituto di istruzione o formazione Istituto Tecnico Commerciale “G.R. Carli” di Trieste
- Principali materie / abilità professionali oggetto dello studio Lingue straniere, tecnica aziendale
- Qualifica conseguita Diploma di “Perito aziendale e corrispondente in lingue estere” conseguito con il punteggio di 53/60
- Livello nella classificazione nazionale (se pertinente)

**CAPACITÀ E COMPETENZE
PERSONALI**

Acquisite nel corso della vita e della carriera ma non necessariamente riconosciute da certificati e diplomi ufficiali.

Referente di struttura all'interno della Direzione di appartenenza per le attività di competenza dei Servizi

Referente della Direzione in materia di percorso di qualità degli atti normativi regionali
Monitoraggio dei progetti di competenza della Direzione di appartenenza in relazione alla predisposizione del Piano strategico, triennale ed annuale

ALTRE LINGUE

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

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

FRANCESE

avanzata

avanzata

avanzata

INGLESE

buona

buona

buona

**CAPACITÀ E COMPETENZE
RELAZIONALI**

Vivere e lavorare con altre persone, in ambiente multiculturale, occupando posti in cui la comunicazione è importante e in situazioni in cui è essenziale lavorare in squadra (ad es. cultura e sport), ecc.

[Descrivere tali competenze e indicare dove sono state acquisite.]

**CAPACITÀ E COMPETENZE
ORGANIZZATIVE**

Ad es. coordinamento e amministrazione di persone, progetti, bilanci; sul posto di lavoro, in attività di volontariato (ad es. cultura e sport), a casa, ecc.

Presso la Fincantieri, coordinamento della segreteria estero – Settore commerciale: suddivisione compiti inerenti le attività di segreteria dei Dirigenti del Settore, la corrispondenza con l'estero, per le attività di archiviazione quotidiana dei documenti

**CAPACITÀ E COMPETENZE
TECNICHE**

Con computer, attrezzature specifiche, macchinari, ecc.

Ottima conoscenza strumenti Office

ALTRO

Competenze non precedentemente indicate.

Dal 9 settembre Consigliere di amministrazione di Friuli Venezia Giulia Strade S.p.A.

Alcuni dei corsi di aggiornamento seguiti:

Partecipazione al Piano di formazione manageriale per incaricati di posizione organizzativa

Contabilità e procedure di spesa

Procedure e tecniche di redazione di testi legislativi

Le nuove modifiche alla L. 241/1990 – problematiche applicative a livello regionale

Gestire la qualità del servizio nella Pubblica Amministrazione

Profili generali di contabilità pubblica dopo le Leggi 42/2009 e 196/2009

Project financing

Trasparenza nella P.A.: accessibilità totale, dovere di informare, diritto di sapere

Conoscere l'informazione statistica regionale
Comunicazione istituzionale
Acquisizione di beni e servizi sotto soglia e in economia
Organizzazione della struttura secondo criteri di processo e di obiettivo
L'ordinamento della contabilità pubblica dopo le recenti disposizioni della riforma
Economia politica: aspetti macroeconomici e riflessi per le politiche regionali
Il coordinamento della finanza pubblica: obblighi comunitari, patto di stabilità e riflessi nella Regione FVG
Le società partecipate
Altre giornate di studio:
Aggiornamento in materia di "Aiuti di Stato"
Le nuove modifiche alla L. 241/1990 – problematiche applicative a livello regionale
Il nuovo codice di rito alla prova dei fatti: impostazioni generali ed istruzioni operative per il processo amministrativo
La politica mediterranea delle infrastrutture e dei trasporti
La riforma "Brunetta" ed i suoi possibili riflessi sui Consigli regionali

