

**Comune di
Trieste****INFORMAZIONI PERSONALI**

Nome	RIGO Alberto
Data di nascita	15.12.1955
Qualifica	Funzionario Direttivo Coordinatore
Amministrazione	Comune di Trieste
Incarico attuale	Responsabile della Posizione Organizzativa "Gestione contratto di servizio igiene urbana" presso il Servizio Ambiente ed Energia dell'Area Città, Territorio e Ambiente
Telefono ufficio	040-675
Fax ufficio	040-675
E-mail ufficio	alberto.rigo@comune.trieste.it

**TITOLI DI STUDIO E
PROFESSIONALI ED
ESPERIENZE LAVORATIVE**

Titolo di studio	1993: Diploma di Laurea in Scienze Politiche conseguito presso la Facoltà di Scienze Politiche dell'Università degli Studi di Trieste (laurea magistrale)
Altri titoli di studio e professionali	2003: Diploma di Laurea in Scienze dell'Amministrazione conseguito presso la facoltà di Giurisprudenza dell'Università degli Studi di Trieste (laurea magistrale)
Esperienze professionali (Incarichi ricoperti)	1° maggio 2014 - novembre 2016: Funzionario Direttivo Coordinatore presso l'Area Educazione Università Ricerca, Cultura e Sport - Servizio Museo Arte Moderna Revoltella, Musei Civici, Promozione e Progetti Culturali. Le attività svolte sono le seguenti: <ul style="list-style-type: none">- gestione dei procedimenti in materia di contributi di cui al "Regolamento per la concessione di contributi ed altri vantaggi economici di qualsiasi genere ai sensi dell'art. 12 della L. 241/90 e per la coorganizzazione di eventi con persone ed enti pubblici o privati e disciplina del patrocinio" approvato con Deliberazione C.C. n. 67 dd. 18/12/2013;- attuazione dell'iniziativa B1 relativa alla Certificazione dell'offerta museale, del Programma PISUS - Programma Integrato per lo Sviluppo Urbano Sostenibile, finanziato con fondi europei, il cui procedimento amministrativo-contabile prevede, tra l'altro, la realizzazione e la gestione delle procedure di gara per l'affidamento degli appalti di forniture di servizi per la certificazione della qualità dei servizi dei Musei Civici tra i quali sono compresi il Museo di Storia Naturale, l'Orto Botanico, il Museo del Mare e l'Aquario Marino. Il progetto prevede un impegno lavorativo fino al 31 dicembre 2018.- Aggiornamento dei Piani di miglioramento della sicurezza relativi ai seguenti Musei civici: Castello di S.Giusto -Sartorio -Revoltella - Arte Orientale - Risiera di S. Sabba;

Dall' 01.12.2010 al 30 aprile 2014: titolare della Posizione Organizzativa "Diritto allo Studio e Centri Estivi" presso I Servizi Educativi Integrati e Politiche Giovanili

Dall' 01.06.2005: titolare della Posizione Organizzativa "Protezione Civile" dell'Area Polizia Municipale e Protezione Civile (l'01.01.2007 la Posizione Organizzativa Protezione Civile viene trasferita presso l'Area Servizi di Direzione Generale e Protezione Civile

02.04.2004: "Dirigente di Unità Operativa" presso il Servizio Protezione Civile dell'Area Vigilanza e Sicurezza. Attribuzione dell'incarico di svolgere un'analisi

dell'attività del Servizio Sicurezza e Protezione Civile, finalizzata alla creazione di un sistema di rilevazione a regime di indicatori per la gestione programmata del personale ed il controllo degli organici

In ottemperanza al suddetto incarico ha provveduto alla rilevazione degli carichi di lavoro della struttura organizzativa considerata, cui è conseguita la formulazione di una proposta di riorganizzazione del Servizio, per il quale è stato previsto l'aggiornamento dei regolamenti comunali e dei procedimenti amministrativi

27.11.2000: attribuzione del profilo di "Dirigente di Unità Operativa" (rinnovo del contratto individuale di lavoro)

Dall' 08.02.1999: "Esperto Amministrativo" (8^a qualifica funzionale)

Quale prima assegnazione, ha svolto attività direttiva presso l'Area Sviluppo Economico e l'Assessorato all'Economia, Turismo e Giubileo 2000 fino alla data dell'01.04.2003

Dal 28.05.1996 al 07.02.1999: "Funzionario di Ragioneria" (8^a qualifica funzionale) presso il Comune di Gorizia

Le attività principali sono state le seguenti:

- Responsabile dell'Ufficio Pensioni del Servizio del Personale
- Componente del Servizio di Prevenzione e Protezione ai sensi del D.Lgs. n. 626/1994 e successive modifiche ed integrazioni
- Responsabile del Servizio comunale di Ristorazione scolastica, ex art. 2 del D.Lgs. 155/97, presso l'Area Istruzione e Attività Educative
- Referente di Ambito per l'applicazione della L.285/97, contenente "Disposizioni per la promozione di diritti e di opportunità per l'infanzia e l'adolescenza"
- Coordinatore per la redazione del Piano territoriale di intervento per il triennio 1998-2000, in materia di infanzia e adolescenza

Incaricato ad effettuare la verifica e la misurazione dei carichi di lavoro della S.A. 015 – Istruzione e attività educative del Comune, relativamente agli anni 1996, 1997, 1998 nonché di effettuare un'analisi prospettica per il 1999

Dall' 08.09.1980 al 27.05.1996: "Coadiutore Tecnico" dall' 08.09.1980 al 31.12.1988, e di "Segretario Tecnico" dall' 01.01.1989 al 27.05.1996) presso la Regione Friuli Venezia Giulia

L'attività è stata la seguente:

- attività di istruttoria nei procedimenti di competenza dei seguenti Servizi della Direzione dei Lavori Pubblici e dell'Ambiente: Servizio dell'edilizia residenziale; Servizio per lo smaltimento dei rifiuti; Servizio dell'Idraulica

Inoltre, su incarico del Direttore regionale dell'Ambiente:

- attività relativa alla funzione di analista di struttura nell'ambito dell'intervento organizzativo avviato dall'Amministrazione regionale per l'impianto di un sistema di rilevazione a regime di indicatori per la gestione programmata del personale ed il controllo degli organici. In ottemperanza al suddetto incarico ha provveduto alla rilevazione dei carichi di lavoro di tutti i settori di attività di competenza della Direzione regionale dell'Ambiente relativamente agli anni 1992, 1993, 1994 e 1995, divisi tra i seguenti Servizi:

- Servizio Amministrativo
- Servizio dell'Idraulica
- Servizio delle infrastrutture civili
- Servizio geologico
- Servizio per lo smaltimento dei rifiuti

Capacità Linguistiche

LINGUA: inglese

Base []

Intermedio [X]

Avanzato []

Altro (partecipazione a convegni e seminari, pubblicazioni e collaborazioni a riviste)

2015 - giornata di formazione organizzata dal Comune di Venezia il giorno 21 maggio 2015 e promossa dalla Rete Ready nell'ambito della "Strategia nazionale per la prevenzione e il contrasto delle discriminazioni basate sull'orientamento sessuale e identità di genere" dal titolo "La discriminazione per orientamento sessuale e identità di genere nei luoghi di lavoro "

2015 – Convegno "La prevenzione del fenomeno per lo sviluppo del Ben-Essere economico e sociale in azienda" organizzato dal Punto di Ascolto Mobbing, nell'ambito del progetto "Mobbing? No grazie" in data 26 marzo 2015.

2014 – Corso sulle modalità di affidamento degli appalti dei servizi di cui all'allegato IIB del Codice degli Appalti (Comune di Trieste - 27 - 29 gennaio 2014)

2013 – Seminario intitolato « Le ragioni dell'uguaglianza ». Giornata di formazione e di sensibilizzazione sui temi dell'omofobia e del rispetto delle diversità di orientamento sessuale, realizzato dal Comunedì Trieste in data 24 maggio 2013.

- 19.07.2012: seminario "Responsabilità nella gestione degli appalti pubblici secondo il DLGS 81/2008", realizzato dal Comitato Regionale dell'ENFAP del Friuli Venezia Giulia - Trieste

- 17.04.2012: giornata di studio della Maggioli Formazione e Consulenza "Gli strumenti e le metodologie per la determinazione delle tariffe e per la formulazione delle graduatorie negli asili nido", tenuta a Trieste, per il personale dell'Area Educazione, Università e Ricerca del Comune di Trieste

10,11.10.2011: iniziativa di studio della Maggioli Formazione e Consulenza "Gli appalti pubblici di lavori, forniture e servizi dopo il regolamento attuativo del codice dei contratti (D.P.R. n. 207/10) e le novità introdotte dal cd. Decreto sviluppo (Legge n. 106/10), I Modulo: "L'affidamento di lavori, forniture e servizi: profili essenziali" e II Modulo: "Il RUP ed il direttore dell'esecuzione negli appalti di servizi e forniture" - Trieste

- 01,02,03,04.08.2011: corso interno di formazione "AD-WEB – Il programma per la gestione digitalizzata degli atti amministrativi" - Trieste

- 12,13.05.2011: iniziativa di studio della Maggioli Formazione e Consulenza "Lavorare in team e gestire gruppi di lavoro"- Rimini

- 02.12.2010: iniziativa di studio della Maggioli Formazione e Consulenza "Il piano delle performance", per il personale dell'Area Educazione, Università e Ricerca del Comune di Trieste - Trieste

- 22.10.2010: corso di aggiornamento "Primo soccorso" tenuto dalla Edilmaster - Trieste

- 14.06.2010: corso di formazione intitolato "La razionalizzazione della spesa pubblica: presentazione di Consip – sessione 1", tenuto dalla CONSIP - Trieste

05.05.2010: iniziativa di studio della Maggioli Formazione e Consulenza "Migliorare il servizio ed eliminare le attività a non valore nelle amministrazioni e aziende pubbliche – Applicazioni e risultati della LEAN ORGANIZATION" - Trieste

- 10,11,12.05.2007: partecipazione ai lavori del Seminario "Le Città Metropolitane a confronto – L'organizzazione del sistema di protezione civile nelle grandi aree urbane" – Roma

- 02.040.2007: corso "Le fonti di finanziamento degli Enti Locali" - Trieste

- dal 23.05 al 22.10.2005: corso di formazione per "Coordinatori di Protezione Civile delle Pubbliche Amministrazioni e degli Enti Locali collegati", della durata di 98 ore, indetto dalla Provincia di Trieste - Trieste

- 02.04.2004: giornata di studio "La riforma dei servizi pubblici, scenari di sviluppo per le società di capitali partecipate degli Enti Locali" organizzata dal Comune di Trieste e dall'Unione EE.LL. del FVG - Trieste

- 23.01.2004: giornata di studio "L'attività contrattuale della PA senza gara formale ad evidenza pubblica" organizzata dal Comune di Trieste e tenuta a Trieste dalla CISAL/PubliFriuli

- 14,16,28.04 e 5,7,12.05.2003: "Corso per coordinatori e capisquadra dei gruppi comunali e per responsabili delle associazioni di volontariato di protezione civile"

organizzato dalla Regione Autonoma FVG

- da ottobre 2002 a gennaio: corso "Esperto di progetti europei" organizzato dalla Regione Autonoma Friuli Venezia Giulia tenuto dallo IAL Friuli Venezia Giulia presso la sede IRFOP di Trieste

- 20,21.02.2002: seminario "Lavori pubblici: novità legislative e gestione delle opere" organizzato dal Comune di Trieste

- 2001: "Corso in materia di polizia amministrativa" organizzato da ASSICOMMERCE Snc di Gradisca d'Isonzo (GO)

- 11,12.04.2001: seminario in videoconferenza "La disciplina degli esercizi pubblici" organizzato dalla ISCEA di Napoli, tenuto presso la sede della Provincia di Trieste

- 2000/2001: "Corso di Diritto Amministrativo 2000" in videoconferenza, con tesina e colloquio finale sul tema "Il Procedimento Amministrativo"

1999: seminario Ancitel sul tema "La Privacy negli Enti Locali" organizzato dal Comune di Trieste

- 1998: seminario formativo interregionale "La progettazione nell'ambito della L.285/97 - Coordinare i progetti, progettare il coordinamento", organizzato dalla Regione Friuli Venezia Giulia e tenuto a Bologna dall'Istituto degli Innocenti di Firenze

1998: corso "La tutela igienico-sanitaria in materia di alimenti e bevande dopo l'attuazione delle direttive comunitarie (decreti 155 e 156/97)" organizzato dalla Scuola Superiore di Amministrazione Pubblica e degli Enti Locali presso la propria sede di Roma

- 1997: corso di informatica per l'utilizzo del programma "Office Pro 97" in dotazione al personale comunale, della durata di 60 ore, tenuto dall'ENFAP di Gorizia

- 1996/1997: corsi "Igiene e sicurezza sui luoghi di lavoro" tenuti dalla ditta Di.Bi.Consult Spa di Gradisca d'Isonzo (GO), organizzati dal Comune di Gorizia presso la sede comunale

- 1996: corso "Causa di servizio, equo indennizzo, pensioni privilegiate" organizzato dalla Scuola Superiore di Amministrazione Pubblica e degli Enti Locali presso la propria sede di Roma

- 1996: corso "La gestione delle assenze dal servizio nel pubblico impiego privatizzato" organizzato dalla ITA Srl di Torino. Il corso si è tenuto a Milano

- 1996: convegno "Incentivazioni economiche e valutazione dei risultati" indetto dalla Scuola di Pubblica Amministrazione di Lucca presso la sede di Firenze

- 1996: "Corso di formazione ed aggiornamento professionale sulla materia Previdenziale" organizzato dall'INPDAP e tenutosi a Gradisca d'Isonzo

- 1995/1996: corso "Corso di tecnica legislativa" organizzato dalla Regione Friuli Venezia Giulia tenuto dall'Istituto Superiore per l'Addestramento del Personale delle Regioni e degli Enti Locali presso le sedi della Regione stessa

- 1995: corso "Il controllo di gestione nell'Amministrazione regionale" organizzato dalla Regione Friuli Venezia Giulia e tenuto dall'Istituto Superiore per l'Addestramento del Personale delle Regioni e degli Enti Locali presso le sedi della Regione stessa

- 1995: corso "Concessioni di acqua pubblica" tenuto presso il Ministero dei Lavori Pubblici

- 1994/1995: corsi di informatica, organizzati dall'Amministrazione regionale, per l'utilizzo dei programmi Assistant, Works, Word, Access, tenuti dall'INSIEL Spa presso la propria sede di Trieste

- 1994: corso "Tecniche di redazione degli atti amministrativi dopo il Decreto 29/93 e le successive modifiche" presso la Scuola Superiore di Amministrazione Pubblica e degli Enti Locali presso la propria sede di Roma

- 1993/1994: corsi interni diversi, organizzati dalla Direzione regionale dell'Organizzazione e del Personale per i funzionari analisti di struttura per "(...) l'assolvimento dei compiti connessi alla rilevazione dei dati e delle informazioni concernenti l'intervento organizzativo per la gestione programmata del personale ed il controllo degli organici (...)"

- 1993: corso "La vigente disciplina dello smaltimento dei rifiuti" tenuto presso il Centro

Europeo di studi sulle autonomie nella propria sede di Roma