

Formato europeo per il curriculum vitae

Informazioni personali

Nome	Tavernelli Tullio
Amministrazione	USL Umbria 1
Qualifica	Dirigente ingegnere
Incarico attuale:	Responsabile U.O.C. Area Economale Responsabile della Prevenzione della Corruzione
Indirizzo sede lavorativa	Via Luigi Angelini, 10 Città di Castello
Telefono ufficio	0758509594
Cellulare aziendale	3482519919
Fax	0758509811
E-mail	tullio.tavernelli@uslumbria1.it

Nazionalità	Italiana
Data di nascita	09/04/1958

Esperienza lavorativa

• Date	14 settembre 1992 ad oggi
• Nome e indirizzo del datore di lavoro	USL Umbria 1, (già ASL 1 Umbria ed USSL 1 Alto Tevere) Via Guerra, 21/17 Perugia
• Tipo di azienda o settore	Ente pubblico, Sanità
• Tipo di impiego	Attualmente ricopre i seguenti incarichi: - Responsabile Unità Operativa Complessa Area Economale (Delibera del Direttore Generale del 3 agosto 2017, n° 1037, incarico ricoperto ad interim dal 1 dicembre 2016, Delibera del Direttore generale del 28 dicembre 2016, n° 1546)
• Principali mansioni e	con i seguenti compiti:

responsabilità

• Tipo di impiego

• Principali mansioni e responsabilità

Altri incarichi

- Gestione Contratti per la fornitura di Beni e servizi economici;
- Gestione Contratti Attivi di competenza dell'Area;
- Analisi dei fabbisogni e collaborazione alla predisposizione di capitolati speciali di gara per la fornitura di beni e servizi economici;
- Gestione dei budget assegnati con monitoraggio dell'andamento della spesa ed eventuali provvedimenti correttivi.
- Rendicontazione trimestrale con predisposizione delle schede di rilevazione costi con proiezione della spesa al 31 dicembre;
- Gestione noleggi e leasing operativi e finanziari di competenza;
- Alimentazione sistema amministrativo contabile SAP di competenza, come da procedure previste per il PAC, sia per il ciclo passivo che per il ciclo attivo
- Gestione Cassa Economale,
- Rendicontazione trimestrale delle spese sostenute con Cassa Economale;
- Gestione dei magazzini economici in conduzione diretta e di quello esternalizzato, sia tecnica, logistica e contabile;
- Gestione stamperia interna;
- Gestione ticket restaurant e buoni pasto;
- Predisposizione atti per lo smaltimento e/o per l'alienazione di beni dichiarati fuori uso e depernati dal registro inventari;
- Predisposizione atti per l'eliminazione documentazione cartacea;
- Gestione interventi sostitutivi con Inail e Inps per fornitori non in regola con la posizione contributiva, relativamente ai contratti gestiti;
- Gestione del personale afferente al centralino telefonico area nord;
- Collaborazione con la U.O.C. Informatiche per quanto riguarda lo stoccaggio ed il trasferimento di apparati di telefonia mobile, stampanti, personal computer, fotocopiatrici etc.

- Responsabile della Prevenzione della Corruzione, in posizione di staff alla Direzione aziendale (Delibera del Direttore generale del 17 settembre 2013, n° 717, incarico rinnovato con la Delibera del Direttore generale del), con i seguenti compiti prioritari:

Elaborazione della proposta di piano della prevenzione della corruzione, che nei suoi contenuti deve:

individuare le attività, tra le quali è più elevato il rischio di corruzione, anche raccogliendo le proposte dei dirigenti;

prevedere, per le attività individuate ai sensi della lettera a), meccanismi di formazione, attuazione e controllo delle decisioni idonei a prevenire il rischio di corruzione;

prevedere, con particolare riguardo alle attività individuate ai sensi della lettera a), obblighi di informazione nei confronti del responsabile, individuato ai sensi del comma 7, chiamato a vigilare sul funzionamento e sull'osservanza del piano;

monitorare il rispetto dei termini, previsti dalla legge o dai regolamenti, per la conclusione dei procedimenti.

Definizione di appropriate procedure per selezionare e formare i dipendenti destinati ad operare in settori particolarmente esposti alla corruzione (art. 1, comma 8 L. 190/2012).

	<ul style="list-style-type: none"> • Verifica dell'attuazione del piano, nonché la proposta di modifica dello stesso quando sono accertate significative violazioni delle prescrizioni ovvero quando intervengono mutamenti nell'organizzazione o nella attività dell'Amministrazione (art. 1, comma 10, lett. a L. 190/2012). • Verifica, d'intesa con il dirigente competente, dell'effettiva rotazione degli incarichi negli uffici preposti allo svolgimento delle attività nel cui ambito è più elevato il rischio che siano commessi reati di corruzione (art. 1, comma 10, lett b L. 190/2012); • Individuazione del personale da inserire nei percorsi di formazione sui temi dell'etica e della legalità (art. 1, comma 10, lett c L. 190/2012). • Pubblicazione sul sito web dell'Amministrazione, entro il 15 dicembre di ogni anno, della relazione recante i risultati dell'attività svolta e relativa trasmissione all'organo di indirizzo politico (art. 1, comma 14 L. 190/2012). <p>Ricopre il ruolo di Responsabile scientifico nei corsi interni dedicati ai temi della Prevenzione della Corruzione, nonché di docente.</p>
<p>Incarichi precedenti ricoperti sia nell'Azienda attuale e nelle allora ASL 1 Umbria e ULSS 1 Alto Tevere Umbro.</p>	<p>Effettua le verifiche periodiche e straordinarie di ascensori, montacarichi e piattaforme per disabili ai sensi dell'art. 13 del DPR 162/99 per conto dell'Azienda USL Umbria 1</p> <p>Membro Commissione Provinciale di Vigilanza Locali Pubblico Spettacolo, fino al 2003 come membro titolare esperto per gli impianti, per poi assumere il ruolo di supplente per l'assunzione di ulteriori impegni a livello aziendale</p> <p>Commissioni collaudo distributori carburante per tutti i Comuni dei Distretti "Alto Tevere", e "Alto Chiascio"</p> <p>Membro Commissione comunale Pubblico Spettacolo di Montone.</p> <p>Incarico Professionale di Alta Specializzazione "Valutazione strutturale ed impiantistica di pertinenza del Servizio di Prevenzione e Protezione aziendale", all'interno dell'Unità Operativa Sicurezza Aziendale (Delibera del Direttore generale del 2 gennaio 2014, n° 3), fino al 31 luglio 2017</p> <p>con i seguenti compiti :</p> <p>Valutazione degli aspetti strutturali con particolare riguardo a:</p> <ul style="list-style-type: none"> rispondenza alle norme tecniche in materia di impianti elettrici; rispondenza alle norme tecniche in materia di impianti di sollevamento; rispondenza alle norme tecniche in materia di impianti idrosanitari e di Condizionamento. <p>Aggiornamento e controllo delle verifiche periodiche degli impianti soggetti a verifiche Periodiche.</p> <p>Aggiornamento e verifiche dei registri obbligatori per le attività di prevenzione incendi.</p> <p>Responsabile Servizio Prevenzione e Protezione (RSPP) ASL 1 Umbria e poi area nord USL Umbria1, dal 01 luglio 2007 al 31 dicembre 2013; In piena sintonia con la Direzione aziendale ed in collaborazione con i Rappresentanti dei Lavoratori per la Sicurezza, contribuisce in</p>

	<p>maniera significativa alla riorganizzazione del Servizio di Prevenzione e Protezione, all'individuazione e riduzione dei rischi presenti in Azienda e alla formazione dei lavoratori ai fini della sicurezza,</p> <p>È stato il Responsabile scientifico ed animatore del progetto formativo: "Informazione e Formazione dei lavoratori dell'Azienda USL 1 Umbria in materia di salute e sicurezza" approvato dalla regione Umbria con Determina Dirigenziale del 13/10/09 n°9241.</p> <p>Direttore Area Tecnica Patrimoniale (dal 01 febbraio 2004 al 30 giugno 2007), ha conseguito gli obiettivi dell'area rientrando sempre nei budget, garantendo allo stesso gli interventi necessari a mantenere in efficienza e sicurezza gli impianti e gli stabili di competenza. Ha avviato la costruzione dell'Ospedale di Gubbio-Gualdo Tadino.</p> <p>Responsabile Struttura Operativa Impiantistica (coordinatore e poi Responsabile fino al 30 giugno 2007), ha soddisfatto tutte le richieste di verifica degli impianti e apparecchi da parte degli utenti, ha assicurato lo svolgimento di un significativo numero di verifiche di iniziativa ed ha garantito il necessario supporto alle altre USL regionali, quando è stata richiesta la professionalità dell'ingegnere. Ha inoltre sviluppato un progetto di integrazione dell'attività utilizzando professionisti esterni, riuscendo così a dare una risposta alla domanda degli utenti pur in forte carenza di personale.</p> <p>Direttore Area Beni e Servizi (dal 01 luglio 2005 al 31 dicembre 2005), pur nelle difficoltà dei molteplici incarichi, ha assicurato la continuità di attività dell'Area assegnata.</p>
<p>Altri funzioni</p>	<p>Membro per la Regione dell'Umbria del sottogruppo di lavoro «direttiva macchine» del Coordinamento tecnico prevenzione luoghi di lavoro delle Regioni e delle Province autonome, ha offerto il proprio contributo in ogni occasione, rappresentando detto organismo nella redazione a cura dell'ISPESL delle linee guida per il Settore edilizio "Trasporto di persone e materiali fra piani definiti in cantieri temporanei" e coordinando alla sua costituzione il Gruppo di lavoro apparecchi a pressione.</p> <p>Membro della Commissione Comunale di Vigilanza sui Locali di Pubblico Spettacolo di Città di Castello (1994-2007)</p> <p>Membro del Tavolo Tecnico Permanente degli RSPP delle Strutture sanitarie sulla gestione dei rischi igienico-ambientali con indirizzo tecnico ISPESL.</p>
<p>Precedenti esperienze lavorative</p>	<ul style="list-style-type: none"> - Dirigente Ingegnere al Presidio Multizonale di Prevenzione Settore impiantistico-antifortunistico ASL 2 di Piacenza, (dal 13 ottobre 1988 al 14 settembre 1992); ha svolto le verifiche impianti e attività antifortunistica e ricoperto l'incarico di Responsabile del Gruppo Provinciale " Aziende a rischio di incidente rilevante". - Responsabile produzione - Cartotecnica Grafibox Ariccia Roma (dal 10 novembre 1987 al 07 ottobre 1988), si è integrato immediatamente nell'azienda che svolgeva prevalentemente la propria attività al servizio delle aziende farmaceutiche. - Responsabile programmazione produzione – Cartotecnica Tifernate C. Castello (dal 01 febbraio 1986 al 06 novembre 1987), ha assolto con dedizione l'impegnativo compito dato dalla elevata stagionalità del lavoro, fortemente legato al mercato dolciario. - Consulente garanzia della qualità - soc. consulenza Artea Bologna (dal 01 febbraio 1985 al 31 gennaio 1986), fra l'altro lavora presso a ditta Aerimpianti di Milano del Gruppo Ansaldo.

Istruzione e formazione

Dal settembre 2017	Iscritto all'albo nazionale dei professionisti antincendio PG00840I00646
Dal febbraio 2008	Responsabile della Prevenzione e della Protezione Macro settore 7
Dal 16 giugno 1985	Inscritto all'Ordine degli Ingegneri provincia di Perugia al numero A 840
Dal 1977-78 al 1983-84	Facoltà di Ingegneria: Corso di Laurea in Ingegneria Nucleare Università degli Studi di Bologna Tesi: "Il regime delle Verifiche Ispettive nel Sistema di Garanzia della Qualità" Laurea in Ingegneria Nucleare (voto: 92/100)
Dal 1972 al 1977	Liceo Scientifico "Pier della Francesca" ora Città di Piero San Sepolcro - Arezzo Maturità scientifica

**Capacità e competenze
personali**

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

Madrelingua

Italiano

Altra lingua

Inglese

• Capacità di lettura

buono

• Capacità di scrittura

elementare

• Capacità di espressione
orale

elementare

**Capacità e competenze
relazionali**

Predilige il lavoro di gruppo, per meglio utilizzare le potenzialità e le specificità di tutti i componenti del team, ha giocato fino a pochi anni fa nel campionato locale amatoriale di calcio, ora fa parte della squadra master di nuoto Polisport

**Capacità e competenze
organizzative**

Ha dimostrato nel corso degli anni buone capacità organizzative, ha sempre organizzato autonomamente il proprio lavoro e quello delle unità operative che ha diretto, ha sempre creduto nel coinvolgimento

	delle persone per il raggiungimento degli obiettivi piuttosto che la loro imposizione dall'alto. È stato presidente della società rionale Montedoro, contribuendo in maniera significativa al suo rilancio e della società amatoriale calcio Ambrosiana, una delle fondatrici del campionato amatoriale FIGC nell'Alta Valle del Tevere
--	---

Capacità e competenze tecniche Con computer, attrezzature specifiche, macchinari, ecc.	Buon utilizzo del personal computer, discreta conoscenza del sistema operativo Window e sufficiente Linus, buona conoscenza pacchetto Office, discreta Open office.
--	---

Capacità e competenze artistiche Musica, scrittura, disegno ecc.	Appassionato di musica
--	------------------------

Patente o patenti	Patente di guida A e B
--------------------------	------------------------

Ulteriori informazioni Esperienze di docenza:	<p>Azienda USL 1:</p> <p>Dal 2014 Responsabile scientifico dei corsi di formazione inseriti nel programma di informazione e formazione dei Dipendenti sui principi della Prevenzione della Corruzione e della Trasparenza, nei quali ha ricoperto anche il ruolo di docente</p> <p>Dal 2009 Responsabile scientifico dei corsi di formazione inseriti nel programma di informazione e formazione dei lavoratori dell'Azienda USL 1, ai fini della tutela della salute e della sicurezza dei lavoratori (art. 36 e 37 del D.Lgs. 81/08,) predisposto dal Servizio di Prevenzione e Protezione congiuntamente alla U.O. Formazione. Il piano costituito da 12 moduli distinti è stato approvato dalla Regione Umbria con la Determina Dirigenziale del 13/10/09 n°9241 e risponde ai requisiti definiti dalla Regione con la Deliberazione della Giunta Regionale del 21 maggio 2007, n° 790 "Protocollo d'intesa relativo alla definizione di standard minimi formativi per la formazione dei lavoratori ex art. 22/626".</p> <p>Docente nei seguenti corsi: Modulo 1 "Formazione di base degli Operatori", Modulo 2 "Rischio biologico", Modulo 3 "Rischi da Movimentazione manuale dei carichi", Modulo 8 "Formazione di base per Dirigenti e Preposti" e Modulo 12 Rischi da "Stress Lavoro Correlato"</p> <p>Università agli studi di Perugia</p> <p>Corso di laurea Tecnico della Prevenzione nell'ambiente e nei luoghi di lavoro</p> <p>Assistente laboratorio Fisica</p> <p>Commissione Permanente per Sicurezza nel Comparto Costruzioni:</p> <p>Corso di formazione per datori di lavoro, dirigenti e preposti "Sicurezza</p>
--	---

	<p>in Edilizia”. Sedi: Città di Castello ed Umbertide</p> <p>Comunità Montana Alto Tevere: Corso di formazione professionale “operatori mezzi agricoli e movimento terra”, C. Castello</p> <p>Comunità Montana Valnerina: Corso per Coordinatori per la Sicurezza Art. 10 DPR 494, Norcia</p> <p>USL 1 - Organizzazioni Sindacali: Corso di informazione per R.L.S. (rappresentanti dei lavoratori per la sicurezza) per i comparti Edilizia, Legno, Grafico e Metalmeccanico.</p> <p>I.R.I.P.A.A.T. (Istituto Regionale di Istruzione Professionale e Assistenza Tecnica dell’Umbria): Corso di formazione per “Responsabili aziendali del servizio di protezione e prevenzione – agricoltura”</p> <p>Istituto Professionale di Stato per l'Industria e L'Artigianato C. di Castello: Corso per la Sicurezza del Lavoro per Disegnatori e Programmatori per macchine a controllo numerico computerizzato classe IV e classe V</p> <p>Istituto Tecnico Industriale Statale: Corso per la sicurezza allievi meccanici V° anno</p> <p>Scuola Edile: Corso per Coordinatori per la Sicurezza Art. 10 DPR 494 sedi di Città di Castello (quattro moduli) e Foligno</p> <p>Ordine degli Ingegneri e degli Architetti della Provincia di Perugia: Corso per Coordinatori per la Sicurezza Art. 10 DPR 494, sede Perugia</p> <p>Ordine dei Dottori Agronomi Forestali: Corso per Coordinatori per la Sicurezza Art. 10 DPR 494, sede Perugia</p> <p>Collegio dei Periti Industriali della Provincia di Perugia: Corso per Coordinatori per la Sicurezza Art. 10 DPR 494, sedi Perugia e Spoleto</p> <p>Confartigianato: Corso per Datori di Lavoro Art. 10 D.Lg.626 Città di Castello</p> <p>CNIPA SETECO: Corso per datori di lavoro (ai sensi dell’art. 10 DPR 626/94)</p> <p>ARTECO: Corso per Coordinatori per la Sicurezza Art. 10 DPR 494 Foligno</p> <p>Consorzio Futuro: Corso per gli apprendisti</p> <p>ECO SICUREZZA: Corso per datori di lavoro (ai sensi dell’art. 10 DPR 626/94) 8 moduli</p>
<p>Aggiornamento della formazione</p>	<p>Ha sempre cercato di migliorare la propria formazione per adeguarla ai nuovi incarichi avuti e per seguire gli aggiornamenti sia tecnologici che normativi, fin dall’inizio della propria carriera lavorativa. I corsi più</p>

	<p>significativi frequentati come discente sono stati: quello previsto dall'”Accordo tra il Governo e le Regioni e Province autonome attuativo dell'art. 2, commi 2,3,4 e 5 del D.Lgs 23/06/03, n. 195, che integra il D.Lgs. 19/09/1994, n. 626, in materia di prevenzione e protezione dei lavoratori sui luoghi di lavoro per i Responsabili dei Servizi di Prevenzione e Protezione”, che prevedeva per quelli di nuova nomina almeno 112 ore di formazione ed il corso di formazione per i professionisti antincendio di 120 ore. Entrambi i corsi prevedevano il superamento di un esame finale.</p>
Pubblicazioni	<p>Ha collaborato alle seguenti pubblicazioni:</p> <p>Sottogruppo di lavoro «direttiva macchine» del Coordinamento tecnico prevenzione luoghi di lavoro delle regioni e province a statuto autonomo:</p> <p>“Aggiornamento delle linee guida delle procedure per le segnalazioni di non conformità delle macchine in applicazione del D. Lgs. n. 526/94 in relazione al D.P.R. n. 459/96 ”. Approvato dalla Conferenza dei Presidenti delle Regioni e delle Province autonome il 29/07/'04.</p> <p>ISPESL Dipartimento Tecnologie di Sicurezza:</p> <p>“Linee guida per il Settore edilizio Trasporto di persone e materiali fra piani definiti in cantieri temporanei”</p>
Data aggiornamento:	Novembre 2014
Firma:	dott.ing. Tullio Tavernelli*

* Documento firmato digitalmente