

**Comune di
Trieste**

INFORMAZIONI PERSONALI

Nome	MEZZAVILLA Roberto
Data di nascita	13.08.1970
Qualifica	Funzionario Direttivo Contabile
Amministrazione	Comune di Trieste
Incarico attuale	Responsabile della Posizione Organizzativa "Archivio Patrimoniale" - Servizio "Gestione e Controllo Demanio e Patrimonio Immobiliare"
Telefono ufficio	040-6758202
Fax ufficio	040-6754939
E-mail ufficio	roberto.mezzavilla@comune.trieste.it

TITOLI DI STUDIO E PROFESSIONALI ED ESPERIENZE LAVORATIVE

Titolo di studio	Laurea in Scienze dell'Amministrazione conseguita presso l'Università degli Studi di Trieste
Altri titoli di studio e professionali	Diploma di Ragioniere-Perito Commerciale ad Indirizzo Amministrativo
Esperienze professionali (Incarichi ricoperti)	<p>Dal 13.11.2015 ad oggi: titolare della Posizione Organizzativa "Archivio Patrimoniale" presso il Servizio "Gestione e Controllo Demanio e Patrimonio Immobiliare" - Comune di Trieste</p> <p>Coordinamento attività relative alla realizzazione di una banca dati immobiliare, aggiornamento del sistema inventariale, sviluppo e gestione applicativo informatico, gestione parcheggi</p> <p>Dal 21.09.2015 al 12.11.2015: Funzionario Direttivo Contabile – Comune di Trieste</p> <p>Gestione informatizzata patrimonio immobiliare.</p> <p>Dall'01.07.2014 al 20.09.2015: Specialista Amministrativo Economico. Coordinamento attività del PAR FSC (Programma Attuativo Regionale del Fondo per lo Sviluppo e la Coesione). - Regione Autonoma Friuli Venezia Giulia</p> <p>Dall'01.04.2014 al 30.06.2014: Funzionario Direttivo Contabile – Comune di Trieste</p> <p>Gestione amministrativa e contabile dei contratti di illuminazione pubblica, manutenzione fontane, rete gas ed elettrica e misurazione dei costi delle prestazioni</p> <p>Nel 2013: componente della commissione di gara per l'affidamento del servizio di pulizia e apertura/chiusura del WC pubblici cittadini del Comune di Trieste</p> <p>Dal 22.06.2013 al 31.03.2014: titolare della Posizione Organizzativa "Gestione Amministrativa e Controllo dei Servizi Esternalizzati ad Acegas" presso il Servizio "Coordinamento e Gestione Contratti di Servizio - Comune di Trieste</p> <p>Gestione amministrativa e contabile dei contratti del servizio igiene urbana,</p>

smaltimento rifiuti, illuminazione pubblica, manutenzione fontane, rete gas ed elettrica e misurazione dei costi delle prestazioni. Gestione cimiteri. Gestione amministrativa sanzioni al Regolamento di igiene urbana. Gestione procedure risarcimento danni al patrimonio comunale

Dal 2012 al 2013: componente di parte datoriale del 1° Comitato Unico di Garanzia del Comune di Trieste

Nel luglio 2012: componente della commissione di gara per l'affidamento del Servizio pubblico di raccolta rifiuti solidi urbani, spazzamento e altri servizi complementari di igiene ambientale del Comune di Lignano Sabbiadoro (UD)

Dall'01.04.2012 al 21.06.2013: titolare della Posizione Organizzativa "Controllo Qualità dei Servizi" presso il Servizio "Finanziario, Tributi, Partecipazioni Societarie e Controllo Qualità dei Servizi"- Comune di Trieste

Gestione amministrativa, contabile e tecnica dei contratti del servizio igiene urbana e dello smaltimento rifiuti. Coordinamento guardie ambientali (polizia amministrativa). Gestione amministrativa sanzioni al Regolamento di igiene urbana. Parco veicoli: gestione appalti relativi ai veicoli (assicurazione RCA, fornitura carburante per autotrazione, acquisto mezzi, manutenzione), pagamento tassi di proprietà, monitoraggio ministeriale permanente sul parco veicoli, misurazione dei costi per veicolo/struttura di assegnazione. Procedure risarcimento danni al patrimonio comunale. Gestione parcheggi in convenzione con Esatto (dal 16/01/2013)

Nel 2011: componente della commissione di gara per l'affidamento del servizio di pulizia e apertura/chiusura del WC pubblici cittadini del Comune di Trieste

Dall'01.07.2011 al 31.03.2012: titolare della Posizione Organizzativa "Ufficio Economato" presso l'Area "Risorse Economiche Finanziarie e di Sviluppo Economico"- Comune di Trieste

Cassa Economato: gestione fondo economale, anticipi di spese, riscossioni in contanti o a mezzo assegno, acquisti decentrati e spese minute, abbonamenti radio TV, oggetti rinvenuti. Gestione inventario beni mobili. Parco Veicoli: gestione appalti relativi ai veicoli (assicurazione RCA, fornitura carburante per autotrazione, acquisto mezzi, manutenzione), pagamento tasse di proprietà, monitoraggio ministeriale permanente sul parco veicoli, misurazione, gestione procedure risarcimento danni al patrimonio comunale

Dall'01.01.2011 al 30.06.2011: Funzionario Direttivo Contabile – Comune di Trieste

Gestione inventario beni mobili. Parco Veicoli: gestione appalti relativi ai veicoli (assicurazione RCA, fornitura carburante per autorizzazione), monitoraggio ministeriale permanente sul parco veicoli, misurazione dei costi per veicolo/struttura di assegnazione. Gestione procedure risarcimento danni al patrimonio comunale. Gestione servizio sostitutivo di mensa mediante buoni pasto.

Dal 22.10.2007 al 31.12.2010: Funzionario Direttivo Contabile – Comune di Trieste.

Appalti di servizi: assicurazioni (responsabilità civile generale, responsabilità civile patrimoniale, responsabilità civile auto, incendio, furto, infortuni, kasko veicoli privati, tutela legale), servizio sostitutivo di mensa mediante buoni pasto. Fornitura energia elettrica. Fornitura per autotrazione

Dal 13.02.2004 al 21.10.2007: Istruttore Amministrativo Ragioniere – Comune di Trieste

Appalti di servizi: assicurazioni (responsabilità civile generale, responsabilità civile patrimoniale, responsabilità civile auto, incendio, furto, infortuni, kasko veicoli privati, tutela legale). Gestione procedure risarcimento danni al

patrimonio comunale

Dal 2003 al 2012: dirigente sindacale e componente RSU

Dal 15.12.1995 al 12.02.2004: Agente/Maresciallo di Polizia Locale – Comune di Trieste

Gestione amministrativa e informatica delle sanzioni (invio flusso dati su banche dati dei pubblici registri automobilistici e verifica report errori, correzione errori di inserimento dati mediante applicazione di filtri, verifica pagamenti, import export dati, riscontro errori di notifica)

Capacità linguistiche	LINGUA: Inglese Base []	Intermedio [X]	Avanzato []
	LINGUA: Francese Base []	Intermedio [X]	Avanzato []
	LINGUA: Sloveno Base [X]	Intermedio []	Avanzato []
Capacità nell'uso di tecnologie	Base []	Intermedio []	Avanzato [X]
Altro (partecipazione a convegni e seminari, pubblicazioni e collaborazioni a riviste)	<ul style="list-style-type: none">- 29.10.2015: Corso "Province, città metropolitane e unioni di comuni: come cambia il sistema amministrativo e la fiscalità locale" - Associazione Avvocati Amministrativisti del Friuli Venezia Giulia- 09.06.2015: Corso "Fatturazione elettronica e contabilità in formato digitale" - Regione Autonoma Friuli Venezia Giulia- 20.05.2015: Corso "GIFRA IterAtti" - Regione Autonoma Friuli Venezia Giulia- 15.05.2015: Corso "Il piano dei conti previsto dal D.lgs 115/2011: classificazione delle entrate" - Regione Autonoma Friuli Venezia Giulia- 06.05.2015: Corso "Il nuovo codice di comportamento dei dipendenti della Regione" - Regione Autonoma Friuli Venezia Giulia- 04.05.2015: Corso "Il piano dei conti previsto dal D.lgs 118/2011: classificazione delle spese" - Regione Autonoma Friuli Venezia Giulia- 12.03.2015: Corso "Il mondo dei decreti digitali" - Regione Autonoma Friuli Venezia Giulia- 29.10.2014: Corso "La programmazione dei fondi strutturali 2014-2020" - Regione Autonoma Friuli Venezia Giulia- 18.09.2014: Corso "Nozioni di microeconomia" - Regione Autonoma Friuli Venezia Giulia- 16.05.2014: Corso "Il valore della diversità" - Università degli Studi di Udine- 13.03.2014: Corso "Costruire ai tempi del patto di stabilità" - Regione Autonoma Friuli Venezia Giulia- 22.10.2013: Corso "Il nuovo regime della gestione dei rifiuti: affidamento del servizio a Tares" - Promo P.A. - CONAI- 10.09.2013: Corso "Nuovi schemi contabili per gli enti locali: la nuova contabilità armonizzata della P.A. Ex D.lgs 118/11 – Forser- 05.07.2013: Corso "Il nuovo testo unico per la sicurezza dei lavoratori D.lgs 81/08: nuovi adempimenti, responsabilità e sanzioni – Regione Toscana- 05.07.2013: Corso "Formazione dei lavoratori ai sensi dell'articolo 37 del D.lgs		

81/08 – Formazione Generale” - Regione Toscana

- 16.05.2013: Corso “Le novità in ordine alla gestione dei Servizi Pubblici Locali: le scadenze. Dalla spending review al nuovo patto di stabilità” - Pubblitecnica
- 10.05.2013: Corso “Le azioni e il giudicato, effettività della tutela in Italia e in Slovenia” - Associazione Avvocati Amministrativisti del Friuli Venezia Giulia
- 19.04.2013: Corso “Problematiche in materia di appalti: l'avvalimento” - Associazione Avvocati Amministrativisti del Friuli Venezia Giulia
- 05.03.2013: Corso “Il ciclo dei rifiuti: da scarto a risorsa (procedure, accordi, redditività nella tutela ambientale) – Associazione Avvocati Amministrativisti del Friuli Venezia Giulia
- 29.10.2012: Corso “L'esecuzione dei contratti pubblici: fisiologia e (soprattutto) patologia” – Regione Autonoma Friuli Venezia Giulia
- 09.10.2012: Corso “La gestione degli obiettivi con il nuovo sistema di pianificazione e controllo Prometeo web” - Comune di Trieste
- 01.10.2012: Corso “Responsabilità e rapporto di lavoro” - Associazione Avvocati Amministrativisti del Friuli Venezia Giulia
- 19.07.2012: Corso “La nuova figura dell'ispettore ambientale. La repressione degli illeciti ambientali sanzionati dal codice dell'ambiente, dai regolamenti comunali e dalle ordinanze sindacali” - Trevi Formazione
- 18.06.2012: Corso “La responsabilità per danni da cose e da animali in custodia nella giurisprudenza” - Regione Autonoma Friuli Venezia Giulia
- 14.02.2012: Corso “La nuova disciplina per l'affidamento dei Servizi Pubblici Locali” - Formel
- 22.11.2011: Corso “La posta elettronica certificata nella P.A.” - Forser
- 27.11.2011: Corso “Modello per la crescita delle persone all'interno della PA: utopia o realtà” - Forser
- 14.10.2011: Corso “Aggiornamento sul codice degli appalti e sul regolamento” - Unione degli Enti Locali del Friuli Venezia Giulia
- 11.10.2011: Corso “Il RUP e il Direttore dell'esecuzione negli appalti di servizio e forniture” - Maggioli
- 10.10.2011: Corso “L'affidamento di lavori, forniture e servizi: profili essenziali” - Maggioli
- 22.03.2011: Corso “Una procedura operativa per la gestione dell'inventario nella P.A.” - Formel
- 16.02.2011: Corso “Il servizio di economato e provveditorato: compiti istituzionali e innovazioni metodologiche” - Forser
- 24.09.2010: Corso “Il nuovo codice di rito alla prova dei fatti: impostazioni generali ed istruzioni operative per il processo amministrativo” - Regione Autonoma Friuli Venezia Giulia
- 22.09.2010: Corso “La gestione della piattaforma Consip” - Consip
- 21.09.2010: Corso “La razionalizzazione della spesa pubblica” - Consip
- 28.06.2010: Corso “Il DURC” - Maggioli
- 25.06.2010: Corso “Il risarcimento del danno: profili problematici e recenti giurisprudenziali” - Regione Autonoma Friuli Venezia Giulia
- 26.05.2010: Corso “Migliorare il servizio ed eliminare le attività a non valore nelle amministrazioni pubbliche – Applicazioni e risultati della Lean Organization” - Maggioli
- 30.03.2010: Corso “la redazione del DUVRI: problemi e soluzioni” - Comune di Trieste

- 26.10.2009: Corso "Il corretto utilizzo di internet" - Comune di Trieste
- 28.09.2008: Corso "Appalti pubblici" - Comune di Trieste
- dal 25 al 29.06.2007: Corso "Nuovo codice degli appalti" - Comune di Trieste
- 14.11.2006: Corso "I principi del diritto comunitario e la P.A." - Comune di Trieste
- 21.07.2004: Corso "European Computer Driving Licence: Concetti di base IT (Basic concepts of Information Technology), Uso del computer – Gestione file (Using the computer and managing files), Elaborazione testi (Word processing), Foglio elettronico (Spread sheets), Database (Database), Presentazione (Presentation), Reti informatiche – Internet (Information and communication)
- 30.11.2000: Corso "Powerpoint" - IRFOP
- 22.11.2000: Corso "Access avanzato" - IRFOP
- 07.11.2000: Corso "Excel avanzato" - IRFOP
- 11.10.2000: Corso "Word avanzato" - IRFOP
- 17.04.2000: Corso "Excel" - IRFOP
- 07.03.2000: Corso "Word" - IRFOP

Inoltre:

dal 1995 al 2004: vari approfondimenti su: codice della strada, diritto e procedura penale, diritto amministrativo, procedura civile

dal 2004 al 2007: vari approfondimenti in particolare in materia di assicurazioni e risarcimento danni