

**FORMATO EUROPEO PER IL
CURRICULUM VITAE**

INFORMAZIONI PERSONALI

Nome **SCHIFILLITI GABRIELE**
Indirizzo C.da Catanese, Coop. Città del Sole, 81
Telefono 090-354292 CELL. 320/4375649
Fax 090-7761577
E-mail e-mail ufficio: g.schifilliti@provincia.messina.it; e-mail casa: gschifilliti@alice.it;
Nazionalità ITALIANA
Data di nascita 08/01/52

ESPERIENZA LAVORATIVA

Data dal **14.01.1980** al **28.03.1980**
Nome e indirizzo del datore di lavoro Presso scuola Media Statale “Quintino Di Vona” e Istituto Professionale Femminile “S.Caterina da Siena” di Milano. Provveditorato agli Studi di Milano Ministero della Pubblica Istruzione

Data dall’ **01.04 1980** all’**11.02. 1982**
Assunto dalla **Coop CONSULT** (L. n. 285 del 1977 art. 37) per la redazione del progetto N. 5, relativo al “Censimento della rete idrica e fognaria della Provincia di Messina”

Data Il **12.02 1982** vengo assunto a tempo indeterminato presso la Provincia Regionale di Messina dove a tutt’oggi presto servizio

Tipo di azienda o settore ENTE LOCALE
Tipo di impiego DIRIGENTE

Principali mansioni e responsabilità

ANNO **1980.**
Coordino, per conto della Cooperativa CONSULT, il progetto di censimento della rete idrica e fognaria della Provincia di Messina.

ANNO **1982.**
Il **12 febbraio** lavoro presso l’Ufficio **Studi e Analisi del Territorio** della Provincia Regionale di Messina
(Provved. n. 673/U del 12.02.1982)

ANNO **1985**
Il **1 dicembre**, a seguito idoneità di concorso per esame, assumo il ruolo di Funzionario Direttivo Architetto presso la Provincia Regionale di Messina
(Delibera n. 649/G del 31.12.1985 - decorrenza dall’ 01.12.1985).

ANNO **1985**
il **23 aprile** vengo trasferito presso il 1° Servizio 1° Settore tecnico, **Edilizia Provinciale**
(Provved. n. 795/UP del 23.04.1985)

ANNO **1989**
il **21 dicembre**, a seguito idoneità al concorso interno per esami, **assumo il ruolo di Dirigente di Servizio Tecnico, 1^ qualifica dirigenziale** (DPR n. 268/1987) presso la Provincia Regionale di Messina.
(Provved. n. 510/C del 21.12.1989; approvazione n. 2212/4283 del 21.12.1989).

ANNO **1990.**
Il **9 febbraio** vengo trasferito presso il 1° Servizio 2° Dipartimento - 2° Settore Tecnico
(Edilizia Speciale)
(Provved. n. 962/SP)

ANNO **1992**
Il **27 febbraio** vengo trasferito, con la qualifica dirigenziale, presso il 2° Servizio Tecnico -17°
Settore (**viabilità rurale**). Contestualmente dirigo ad interim il 1° servizio Amministrativo del
5° Settore (**Beni Immobili**)
(Provvedd. Presidenziale n. 6181 e 6140 del 27.02.1992)

ANNO **1992**
Il **30 giugno** vengo sollevato dall'incarico ad interim del 1° servizio Amministrativo del 5°
Settore (**Beni Immobili**)
(Provved. Presidenziale n. 22748 del 30.06.1992)

ANNO **1993**
Il 17 dicembre mi viene attribuito, ad integrazione del provvedimento n. 6181/27.02.1992, altro
incarico: **Consegnatario dei Beni Mobili Inventariabili**
(Provved. Presidenziale n. 48580 del 17.12.1993)

ANNO **1994.**
L' **8 gennaio** mi viene affidata anche la dirigenza della gestione della Unità Operativa
Complessa Finanziaria (**Tributi e Patrimonio dei Beni Immobili**, incardinati nel 2° Servizio
Amministrativo -5° Settore)
(Provved. Presidenziale n. 12/RG dell' 08.01.1994)

ANNO **1994.**
il **18 novembre** vengo trasferito presso il 1° Servizio -17° Settore - **Espropri e Cantieri di
Lavoro** ed il 1° Servizio - 15° Settore, **Viabilità Provinciale**.
(Provved. Presidenziale n. 169/Gab del 18.11.1994)

ANNO **1995**
il **26 giugno**, revoca del 1° Servizio del 15° Settore e del 1° Servizio 17° Settore. Affidamento
dell'incarico Dirigenziale nel 5° Settore:1° Servizio, **Beni Immobili e 2° Servizio Beni Mobili
Inventariabili**
(Provved. Presidenziale n. 31 del 26.06.1995).

ANNO **1996.**
Il **30 marzo** dirigo il 1° Servizio -17° Settore – (**Espropri e Cantieri di Lavoro**)
(Provved. n. Presidenziale 231/Gab del 30.03.1996)

ANNO **1998**
il **29 luglio** assumo il ruolo di Dirigente di Area Tecnica
(Provved. Presidenziale n. 653 del 29.07.1998; approv. 19.08.1998)

ANNO **1998.**
il **16 novembre** dirigo il 4° Ufficio Dirigenziale dell'8° Dipartimento **Progettazione e
manutenzione strade provinciali** del 5° distretto
(Provved. Presidenziale n. 587 del 16.11.1998)

ANNO **1998.**
Il **17 dicembre** mi viene affidato anche l'incarico di dirigere il 3° Ufficio Dirigenziale dell'8°
Dipartimento (**Segnaletica stradale**)
(Provved. Presidenziale n. 611 del 17.12.1998)

- ANNO **1999**
Il **03 marzo** assumo la dirigenza del 3° Ufficio Dirigenziale dell'8° Dipartimento, **Progettazione e manutenzione strade** del IV distretto
(Provved. Presidenziale n. 39 del 03.03.1999)
- ANNO **2004.**
Il **12 gennaio** vengo trasferito agli Affari Generali e Servizi Generali: 5° Ufficio Dirigenziale del 1° Dipartimento – **Autoparco Provinciale**
(Provved. Presidenziale n. 03 del 12.01.2004)
- ANNO **2005.**
Il **2 agosto** vengo trasferito presso il 1° Ufficio Dirigenziale del 5° Dipartimento **Edilizia Scolastica**
(Provved. Presidenziale n. 38 del 02.08.2005)
- ANNO **2007.**
Il **03 luglio** vengo trasferito al Dipartimento Affari Generali e Servizi Generali: 5° Ufficio Dirigenziale – **Autoparco Provinciale**
(Provved. Presidenziale n. 34 del 03.07.2007)
- ANNO **2009.**
Il **18 maggio** mi viene affidato l'interim del 1° Ufficio dirigenziale del 4° Dipartimento – **Osservatorio Economico e Politiche Comunitarie.**
(Provved. Presidenziale n. 85 del 18.05.2009)
- ANNO **2009.**
Il **21 ottobre**, a seguito la D/D n. 213 del 15 ott. 2009 "Riassetto della struttura organizzativa" e della D/G n. 216/G del 20.10.2009 "variazioni deliberazione n. 213/G del 15.10.2009, mi viene assegnato nel 1° Dip. l'ufficio dirigenziale denominato "**Lavoro Sport e Giovani**", comprendente **le UU.OO, Osservatorio Mercato del Lavoro, Misure Gen di Tutela, Formaz. e Informazioni, Sport e Politiche Giovanili e Tempo Libero**
(Provved. Presidenziale n. 130 del 21.10.2009)
- ANNO **2010**
Il **07 ottobre** mi vengono assegnate altre 4 UU.OO del V° Dip.: **Osservatorio Produzione Redditi Fissi e Flussi Finanziari, Artigianato, Commercio e Attività terziarie e Itticoltura, Caccia e Pesca.** Vengono confermare le precedenti UU.OO. del 1° Dip. (Lavoro e Sport) ad eccezione delle **Politiche Giovanili e Tempo Libero.**
(Provved. Presidenziale n. 148 del 07.10.2010)
- ANNO **2010**
L'**08 ottobre** mi viene affidato l'incarico di **Datore di Lavoro per la Sicurezza sui luoghi di Lavoro della Provincia Regionale di Messina**, nel rispetto dell'art. 16 c. 1 del D.lgs. N. 81/2008
(Provved. Presidenziale n. 149 dell'08.10.2010)
- ANNO **2011**
Il **04 marzo** mi viene revocata l'U.O. "**Osservatorio Mercato del Lavoro e Centri per l'Impiego**"
(Provved. Presidenziale n. 75 del 04.03.2011)
- ANNO **2011**
Mi viene dato l'incarico di sostituire temporaneamente il Dirigente, Ing. Agostino Amato, nell'U.D. "**Politiche Scolastiche e Sociali**".
(Provved. Presidenziale n. 174 dell'11.05.2011)

ANNO	2011 Il 31 maggio mi viene assegnata definitivamente l'U.D. " Politiche Sociali " (Provved. Presidenziale n. 181 dell'31.05.2011)
ANNO	2011 Il 27.05.2011 , comunico al Presidente la volontà di rinunciare alla delega di Datore di Lavoro . (Nota n. 415/DL del 27.05.2011))
ANNO	2011 A seguito mia comunicazione del 27.05.2011, di rinuncia alla delega di Datore di Lavoro, il 05 novembre mi viene formalizzata la determina Presidenziale di revoca (Provved. Presidenziale n. 209 dell' 05.09.2011)
ANNO	2011 Il 05 settembre vengono trasferite e assegnate al Capo di Gabinetto le UU.OO " Misure Generali di Tutela e Formazione e Informazione " (Provved. Presidenziale n. 210 del 05.09.2011)
ANNO	2011 L' 11 novembre , a seguito della rimodulazione degli incarichi dirigenziali attuata con D/G n. 222 del 10.11.2011, mi viene riconfermato per anni due l'incarico di dirigere l'UD denominata " Politiche Sociali, Sport e Attività Produttive " (Provved. Presidenziale n. 239 del 11.11.2011)
ANNO	2012 Il 30 gennaio mi viene anche affidata temporaneamente la competenza sugli atti afferenti i " Servizi alle Persone " in sostituzione dell'Ing. Agostino Amato assente x motivi di salute. (Provved. Presidenziale n. 05 del 30.01.2012)
ANNO	2012 Il 20 Aprile , nella rimodulazione degli incarichi dirigenziali, a seguito della D/G n. 104 del 20.04.2012 avente per oggetto "Riassetto della struttura organizzativa", mi viene riaffidato per anni due l'Ufficio Dirigenziale denominato Politiche Sociali e Sportive comprendente anche le Politiche Giovanili e Tempo Libero, Le "Pari Opportunità" e l'Osservatorio Antidiscriminazioni " (Provved. Presidenziale n. 13 del 20.04.2012)
ANNO	2012 L' 01 giugno , a parziale modifica della D.P. n. 13 del 20.04.2012, a seguito della D/G n. 160 del 28.05.2012 avente per oggetto "Modifica alla delibera di Giunta n. 104 del 17.04.2012, mi viene conferito l'incarico di dirigere l'Ufficio Dirigenziale denominato Sviluppo Economico, Politiche Sociali e Sportive . Il nuovo ufficio è composto dalle seguenti Unità Operative Complesse: Servizi Sociali e Sviluppo Economico, che comprende n. 5 Unità operative semplici: Associazionismo, Volontariato e servizi Sovracomunali; Assistenza e tutela istituzionale AA.SS. (Assistenti Sociali); Artigianato, Industria e Interventi per lo Sviluppo Economico; Pesca e Itticoltura; Commercio e Attività Terziarie; La seconda Unità Operativa Complessa è composta dalle seguenti UU.OO.SS. Politiche Giovanili e Tempo Libero e Promoz Attiv. Sportive (Provved. Presidenziale N. 48 dell' 01.06.2012)
ANNO	2013 Il 04 giugno mi viene affidata la dirigenza dell'U.D. " Ambiente e Politiche Energetiche ". Mi viene confermato l'ufficio denominato " Sviluppo Economico Politiche Sociali e Sportive comprendente anche le Politiche Giovanili e il Tempo Libero . (Provved. Presidenziale N. 21 dell' 04.06.2013)
ANNO	2013 Il 07 giugno mi viene conferito l'incarico per l'avvio di un progetto sperimentale per il Telelavoro (Provved. Presidenziale N. 25 del 07.06.2013)

Nome e tipo di istituto di istruzione o
formazione

1972- Luglio

MESSINA

Diploma di Geometra, conseguito presso l'Istituto Tecnico per Geometri "G. Minutoli" di Messina, nell'anno scolastico 1971-1972.

Data **1979** - 28 Luglio

REGGIO CALABRIA

Laurea in Architettura, conseguita presso la Facoltà di Architettura di Reggio Calabria con il voto di 106/110

Data **1980**/Aprile

REGGIO CALABRIA

Nella prima sessione ho conseguito l'**Abilitazione all'esercizio della professione di Architetto** presso la facoltà di Architettura di Reggio C.

Data **1988**/29 febbraio-1-2 marzo

ACIREALE

PARTECIPAZIONE AL CORSO DI SPECIALIZZAZIONE PER PUBBLICI DIPENDENTI

Organizzazione: Scuola Superiore della P.A., presso Istituto Pennisi.

Data **1988**/27-28-29 ottobre

BOLOGNA

PARTECIPAZIONE AL SAIE2

Organizzazione: Fiera

Data **1989**/12-13-14-15-16 giugno

COMO

AGGIORNAMENTO PROFESSIONALE sul Restauro monumentale e recupero del patrimonio edilizio storico, presso la scuola di restauro dei maestri comencini di Como.

Organizzazione: ANIASPER (Assoc. Naz. Ingg. Archh. Specialisti in Restauro)

Data **1989**/22-23-24-25 Novembre

ROMA

AGGIORNAMENTO PROFESSIONALE su "Interventi post sismici sul patrimonio storico architettonico: verifica di metodi e tecniche" (presso Compl. Monumentale San Miche a Ripa-Ministero per i BB.CC.AA di Roma)

Organizzazione: ANIASPER (Assoc. Naz. Ingg. Archh. Specialisti in Restauro)

Data **1991**/26-27-29 giugno

MILAZZO

PARTECIPAZIONE AL SEMINARIO PER L' AGGIORNAMENTO PROFESSIONALE DEI DIRIGENTI

Organizzazione: Scuola di Pubblica Amministrazione

Data **1992**/17-18-19 ottobre

BOLOGNA

PARTECIPAZIONE ALL'EUROPOLIS 92

Organizzazione: Fiera

Data **1994/20-21-22 ottobre**
BOLOGNA
PARTECIPAZIONE AL SAIE
Organizzazione: Fiera

Data **1996/27-28-29 marzo**
VENEZIA
PARTECIPAZIONE AL SEMINARIO di studi sulla “Ricostruzione dello stato patrimoniale e degli inventari per la gestione patrimoniale”
Organizzazione: Scuola di Pubblica Amministrazione Lucca

Data **1997/9 Dicembre**
MESSINA
PARTECIPAZIONE AL CORSO DI AGGIORNAMENTO su software Autocad 2D e 3D e su Microstation '95.
Organizzazione: Movimento Arte Grezza

Data **1998/12-13 febbraio**
BOLOGNA
PARTECIPAZIONE ALL'EUROPOLIS
Organizzazione: Fiera

Data **1998/4 dicembre**
CATANIA
PARTECIPAZIONE AL CONVEGNO SULLA VIABILITA'
Organizzazione: Le Ciminiere

Data **1999**
ROMA
PARTECIPAZIONE AL PROGETTO : "Programma operativo Multiregionale 940022/11-Decisione n. C (94) 3491 del 16 dic. 1994. Progetto ID 166 Avviso 3/99
Organizzazione: CONSIEL - Management Consulting e Formazione

Data **2000/20-21 ottobre.**
MILANO
PARTECIPAZIONE ALLO SMAU
Organizzazione: Fiera

Data **2000/22 dicembre.**
MESSINA
PARTECIPAZIONE AL CORSO TECNICO DI AGGIORNAMENTO su Software Autocad 2D e 3D e su Microstation 3D Studio, Allplan.
Organizzazione: Movimento Arte Grezza

Data **2001/22 febbraio**
ENNA
PARTECIPAZIONE AL SEMINARIO “Le nuove norme sulla segnaletica stradale”
Organizzazione: Eco Project Form

Data **2001/10** marzo
SIRACUSA
PARTECIPAZIONE AL SEMINARIO “La realizzazione di interventi sperimentali multisettoriali per migliorare la sicurezza stradale: Progetti Pilota”
Organizzazione: Eco Project Form

Data **2001/13** marzo
SIRACUSA
PARTECIPAZIONE AL SEMINARIO “Le nuove norme sulla segnaletica stradale direttiva ministeriale del 23.10.2000. Competenze dei comuni e proprietari di strade”.
Organizzazione: Eco Project Form

Data **2001/22 e 23** maggio
VENEZIA
PARTECIPAZIONE AL CORSO DI AGGIORNAMENTO su “ La progettazione, la direzione lavori e il collaudo”. –(1° modulo)
Organizzazione :Scuola di Pubblica Amministrazione di Lucca

Data **2001/24** maggio
VENEZIA
PARTECIPAZIONE AL CORSO DI AGGIORNAMENTO su “ Le nuove modalità di erogazione del fondo incentivante (D.M. LL.PP. 555/99 e Determina Autorità di Vigilanza 43/2000)”(2° modulo)
Organizzazione :Scuola di Pubblica Amministrazione di Lucca

Data **2002/8-9-10** Maggio
ROMA
PARTECIPAZIONE AL FORUM della PUBBLICA AMMINISTRAZIONE
Organizzazione: Forum P.A.

Data **2002/5** giugno
CATANIA
PARTECIPAZIONE ALLA TAVOLA ROTONDA dal titolo “ Il riciclaggio delle pavimentazioni in conglomerato bituminoso.
Organizzazione: Università degli Studi di Catania

Data **2002/14** giugno
CATANIA
PARTECIPAZIONE AL SALONE DEL RESTAURO
Organizzazione: Le Ciminiere

Data **2002/16** settembre
ACIREALE
PARTECIPAZIONE AL SEMINARIO PER L'AGGIORNAMENTO DELLA LEGGE n. 7/2002
Organizzazione: Scuola Superiore della P.A. (Istituto Pennisi)

Data **2002/18** giugno - 6 novembre
MESSINA
PARTECIPAZIONE AL CORSO SULLA SICUREZZA NEI CANTIERI EDILI della durata di 150 ore.
Organizzazione: Ordine degli Architetti, Pianificatori, Paesaggisti e Conservatori della Provincia di Messina.

Data **2003/08** maggio
CATANIA
PARTECIPAZIONE AL SALONE DEL RESTAURO
Organizzazione: Le Ciminiere

Data **2003/3-4** ottobre
BOLOGNA
PARTECIPAZIONE AL SALONE DEL CERSAIE
Organizzazione: Fiera

Data **2003/5-6** ottobre
MILANO
PARTECIPAZIONE ALLO SMAU
Organizzazione: Fiera

Data **2004/21-22** aprile
VENEZIA
PARTECIPAZIONE AL CORSO DI AGGIORNAMENTO PROFESSIONALE sulla "Gestione Acquisti e e-procurement e convenzioni CONSIP (2° Modulo)
Organizzazione: Scuola della Pubblica Amministrazione di Lucca

Data **2004/maggio**
ROMA
PARTECIPAZIONE AL FORUM DELLA PUBBLICA AMMINISTRAZIONE
Organizzazione: Forum P.A.

Data **2004/14-15-16** ottobre
BOLOGNA
PARTECIPAZIONE AL SAIE
Organizzazione: Fiera

Data **2005/20-21-22** maggio
BOLOGNA
PARTECIPAZIONE all'AUTOPROMOTEC
Organizzazione: Fiera di Bologna

Data **2005/maggio**
ROMA
PARTECIPAZIONE AL FORUM DELLA PUBBLICA AMMINISTRAZIONE
Organizzazione: Forum P.A.

Data **2005/6** ottobre
CATANIA
PARTECIPAZIONE allo STAGE di AGGIORNAMENTO della Bticino
Organizzazione: Bticino

Data **2005/14-15-16 ottobre**
BOLOGNA
PARTECIPAZIONE AL SAIE
Organizzazione: Fiera di Bologna

Data **2006/18 maggio**
MESSINA,
PARTECIPAZIONE AL CONVEGNO " Piano di riqualificazione del territorio. Dal progetto alla Gestione.
Organizzazione, Sikkens

Data **2006/Maggio**
ROMA
PARTECIPAZIONE AL FORUM DELLA PUBBLICA AMMINISTRAZIONE
Organizzazione: Forum P.A.

Data **2006/26-27 Maggio**
BARI
PARTECIPAZIONE ALLA FIERA DEL LEVANTE
Organizzazione: Fiera di Bari

Data **2007/24-25 Maggio**
ROMA
PARTECIPAZIONE AL FORUM DELLA PUBBLICA AMMINISTRAZIONE
Organizzazione: Forum P.A.

Data **2007/23-24 ottobre**
BERGAMO
PARTECIPAZIONE AL CORSO per soluzioni software per la produttività gestionale nel pubblico e nel privato, presso sala congressi Giovanni XXII
Organizzazione: Proveco, Firenze

Data **2007/24-25 ottobre**
BOLOGNA
PARTECIPAZIONE AL SAIE
Organizzazione: Fiera di Bologna

Data **2008/13-15 Maggio**
ROMA
PARTECIPAZIONE AL FORUM DELLA PUBBLICA AMMINISTRAZIONE
Organizzazione: Forum P.A.

Data **2008**
MESSINA
PARTECIPAZIONE AL CORSO DI INGLESE DI 1° LIVELLO” della durata di 150h
Organizzazione: Istituto per la formazione professionale. Intervento formativo inserito nel PROF 2008

Data **2009/3-4 Aprile**
RIMINI
PARTECIPAZIONE AL FORUM DELLA PUBBLICA AMMINISTRAZIONE
Organizzazione: Forum P.A.

Data **2010/12 Febbraio**
ROMA
PARTECIPAZIONE AL WORKSHOP "Futuro e Politiche per le Nuove Generazioni", presso Residence di Ripetta
Organizzazione: UPI e Ass. TECLA

Data	2010/17-18 Marzo SALERNO <i>PARTECIPAZIONE AL WORKSHOP</i> sul turismo e mercato del lavoro Organizzazione: Provincia di Salerno
Data	2010/20 Aprile MESSINA <i>PARTECIPAZIONE AL 1° SEMINARIO</i> relativo all' "Attività amministrativa nelle Pubbliche Amministrazioni. Sede, Istituto "Antonello". Organizzazione: Scuola Superiore sulla Pubblica Amministrazione Locale
Data	2010/27 Aprile MESSINA <i>PARTECIPAZIONE AL 2° SEMINARIO</i> relativo all' "Attività amministrativa nelle Pubbliche Amministrazioni. Sede, Istituto "Antonello". Organizzazione: Scuola Superiore sulla Pubblica Amministrazione Locale
Data	2010/4 Maggio MESSINA <i>PARTECIPAZIONE AL 3° SEMINARIO</i> relativo all' "Attività amministrativa nelle Pubbliche Amministrazioni. Sede, Istituto "Antonello". Organizzazione: Scuola Superiore sulla Pubblica Amministrazione Locale
Data	2010/10 Maggio MESSINA <i>PARTECIPAZIONE AL 4° SEMINARIO</i> relativo all' "Attività amministrativa nelle Pubbliche Amministrazioni. Sede, Istituto "Antonello". Organizzazione: Scuola Superiore sulla Pubblica Amministrazione Locale
Data	2010/18 maggio MESSINA <i>PARTECIPAZIONE AL CORSO</i> su " Il procedimento amministrativo con le novità introdotte dalla legge 69/2009" Organizzazione: Scuola Sup. P.A. Locale
Data	2011/21 gennaio ROMA PARTECIPAZIONE al tavolo di Progettazione del Programma "Leonardo da Vinci" Organizzazione: Associazione TECLA
Data	2011/6-7 dicembre AGRIGENTO <i>PARTECIPAZIONE AL CONVEGNO</i> "Senza nessun padrone" Organizzazione: Associazione Penelope
Data	2011/12 settembre MESSINA <i>ORGANIZZAZIONE DEL CONVEGNO</i> " Il supporto a scuola fornito al ragazzo sordo. Le buone pratiche sul campo". Organizzazione: Provincia di Messina con Coop. Sociale Socioculturale Onlus di Venezia-Mestre

Data	<p>2012/29 settembre</p> <p>MILANO</p> <p><i>PARTECIPAZIONE AL CONVEGNO</i> dal titolo: " Quale futuro per i servizi riservati alle disabilità sensoriali? " Il convegno Nazionale di confronto fra amministratori.</p> <p>Organizzazione: Provincia di Milano e Società di Servizi "Socio Culturale".</p>
Data	<p>2012/3 ottobre</p> <p>S. GIOVANNI LA PUNTA (CT)</p> <p><i>PARTECIPAZIONE ALL'INCONTRO</i> dedicato all'approfondimento del "Prontuario contenente le caratteristiche e le modalità x la redazione e la presentazione dei progetti del Servizio Civile nazionale da realizzare in Italia e all'estero.</p> <p>Organizzazione: Assessorato Regionale Siciliana della famiglia, delle Politiche Sociali e del Lavoro- Servizio 3- Terzo settore, Volontariato, Servizio Civile.</p>
Data	<p>2013/28-29-30 Maggio</p> <p>ROMA</p> <p><i>PARTECIPAZIONE AL FORUM DELLA PUBBLICA AMMINISTRAZIONE</i></p> <p>Organizzazione: Forum P.A, presso Palazzo dei Congressi EUR</p>
<i>Capacità e competenze personali acquisite nel corso della vita e della carriera ma non necessariamente riconosciute da certificati e diplomi ufficiali.</i>	<p>Ho progettato, diretto i lavori e, infine, sono stato nominato Ing. Capo dei Lavori relativi alla costruzione del "Palazzo della Cultura" di Barcellona P.G.. Ho progettato e diretto i lavori dell'Impianto Sportivo Polivalente di Briga Marina, Messina. Sono stato progettista e RUP dei lavori di completamento del nuovo Istituto d'Arte in località "Conca d'Oro" di Messina. Ho partecipato inoltre alla progettazione di altri progetti di scuole, anche come RUP. Sono stato ing. Capo dei lavori di ammodernamento della SP. n. 141 di Piraino.</p> <p>Sono stato Direttore dei lavori di quasi tutti gli interventi di manutenzione delle strade provinciali ricadenti nel territorio compreso nei comuni di Oliveri-Brolo-Floresta-Montalbano. Ho avuto diversi incarichi di collaudatore, Statico e Amministrativo per opere pubbliche. Ho acquisito esperienza nel campo degli acquisti dei beni, noleggio e manutenzione degli stessi; dei servizi relativi alla gestione dei mezzi dell'autoparco, nonché la loro manutenzione, il noleggio e l'acquisizione degli stessi con il leasing finanziario.</p> <p>Ho avuto diversi incarichi, n.q. di CTU, dalla Procura della Repubblica di Messina e di Patti per procedimenti penali. Sono stato componente di Commissione di Concorso per Esami per Addetti alla sorveglianza della Riserva dell'isola di Salina. Sono stato dichiarato idoneo alla nomina a Direttore Generale delle Aziende Sanitarie Provinciali, delle Aziende Ospedaliere e delle Aziende Ospedaliere/Universitarie della Regione Siciliana, come risulta dalla graduatoria allegata al Decreto del 17 maggio 2013 e pubblicata nella GURS il 31.05.2013-serie speciale concorsi, n. 7</p>
MADRELINGUA	ITALIANA
ALTRA LINGUA	FRANCESE e SPAGNOLO
Capacità di lettura	Buona
Capacità di scrittura	Buona
Capacità di espressione	Buona
Orale	Quasi sufficiente
CAPACITA' E COMPETENZE RELAZIONALI	Sono in grado di e comunicare in modo chiaro e preciso, rispondendo a specifiche richieste dell'utenza di riferimento grazie alle attività di pubbliche relazioni con le ditte esterne che hanno rapporti di lavoro con l'Ente di appartenenza. Già giocatore e allenatore di pallavolo, ho occupato un ruolo Dirigenziale in una squadra di pallavolo che ha militato nel campionato italiano di B2. Già Presidente, oggi vice Presidente, di un'associazione sportiva, affiliata alla F.I.T., che svolge un ruolo di promozione e formazione sportiva dei ragazzi per l'avviamento allo sport. Già Responsabile del Gruppo Velico della Lega Navale Italiana.
<i>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</i>	

CAPACITA' E COMPETENZE ORGANIZZATIVE <i>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</i>	<p>Sono in grado di organizzare autonomamente il lavoro, definendo priorità e assumendo responsabilità acquisite tramite le diverse esperienze professionali sopra elencate nelle quali mi è sempre stato richiesto di gestire autonomamente le diverse attività rispettando le scadenze e gli obiettivi prefissati. Sono in grado di lavorare in situazioni di stress acquisita grazie alla gestione di relazioni con il pubblico nelle diverse esperienze lavorative e in particolar modo nella gestione e nel rispetto delle diverse scadenze. Nel mio lavoro dirigenziale mi sono state sempre affidate le risorse finanziarie, strumentali e, infine, quelle umane che ho sempre gestito con il massimo equilibrio, obiettività e imparzialità. Ho sempre valutato il personale sulla scorta delle singole capacità lavorative e professionali rifiutando la cosiddetta valutazione "a pioggia", ossia quella che attribuisce a tutto il personale assegnato un'unica valutazione. Sono stato sempre sostenitore di ciò giustificando il fatto che debba essere gratificato e valorizzato il personale che si distingue dagli altri per particolari meriti, capacità organizzative e abnegazione al lavoro.</p>
CAPACITA' E COMPETENZE TECNICHE <i>Con computer, attrezzature specifiche, macchinari, ecc</i>	<p>Sono in grado di utilizzare il pacchetto Office, in particolar modo Excel, Word, Data Base e Internet Explorer, che utilizzo quotidianamente, oltre Adobe Photoshop Elements, e Autocad che utilizzo occasionalmente. Ho una buona esperienza nel campo della fotografia, acquisita sin dagli anni accademici, la cui tecnica è stata perfezionata e migliorata fino ad oggi, con la nuova tecnologia del digitale.</p>
ALTRE CAPACITA' E COMPETENZE	<p>Ho acquisito, grazie agli oltre quarant'anni di esperienza sportiva, buone capacità di autocontrollo, di prontezza di riflessi, di consapevolezza del pericolo, il saperlo affrontare e risolverlo mantenendo quella necessaria dose di "freddezza".</p>
COMPETENZE NON PRECEDENTEMENTE INDICATE	<p>Mi sono sempre aggiornato, partecipando costantemente ad eventi riguardanti il mio aggiornamento professionale e culturale</p>
PATENTE O PATENTI	<p>Automobilistica (patente B) Ho conseguito la patente di abilitazione al comando di unità da diporto per imbarcazioni a vela e motore, senza limiti. Sono in possesso del certificato limitato di radiotelegrafista per navi, rilasciato dal Ministero delle Telecomunicazioni.</p>

DICHIARAZIONE RELATIVA ALLA RETRIBUZIONE ANNUA LORDA (ANNO 2012) RISULTANTE DAL CONTRATTO INDIVIDUALE

ENTE DI APPARTENENZA	PROVINCIA REGIONALE DI MESSINA
QUALIFICA	DIRIGENTE
RETRIBUZIONE DIRIGENTE	Euro 44.489/51
RETRIBUZIONE POSIZ. VAR.	Euro 30.111/51
RISULTATO	Sarà determinato nel 2013 sulla base della valutazione indicata dal Nucleo di Valutazione.
VARIE ACCESSORI	Euro 2.705/08

Il presente curriculum vitae è stato aggiornato al 7 giugno 2013

In Fede
Arch. Gabriele Schifilliti

