

DICHIARAZIONE SOSTITUTIVA DI ATTO NOTORIO

(D.P.R. 445/2000 ART. 47)

Il sottoscritto Bocchi Emanuele Franco nato a xxxxxxxxxx il 22 febbraio 1953, residente in Frazione xxxxxxxx, Via xxxxxxxxxxxxxxxx, xxxxxxxxxxxxxxxxxxxx (xx), consapevole delle responsabilità penali cui può andare incontro in caso di dichiarazioni mendaci, ai sensi e per gli effetti di cui agli artt. 46 e 47 del D.P.R. 445/2000 e sotto la sua personale responsabilità dichiara che le notizie riportate nel seguente curriculum corrispondono al vero.

TITOLO DI STUDIO:

- diploma di maturità tecnico commerciale ad indirizzo amministrativo conseguito presso l'Istituto Tecnico Commerciale "Sambuchi" di Fivizzano (MS) nell'anno 1971 con la votazione di 48/60;
- diploma di laurea in Economia e Commercio conseguito presso l'Università degli studi di Pisa nell'anno 1981 con la votazione 105/110;

CARRIERA:

PRESSO LA USL 4- GARFAGNANA

- dal 27.12.1983 al 11.06.1985- Assistente Amministrativo – incarico su posto vacante;
- dal 12.06.1985 al 30.09.1986 - Assistente Amministrativo – di ruolo;
- dal 01.10.1986 al 31.05.1987 - Collaboratore Amministrativo – incarico su posto vacante;
- dal 01.06.1987 al 20.03.1988 - Assistente Amministrativo – di ruolo;
- dal 21.03.1988 al 09.11.1988 - Collaboratore Amministrativo – incarico su posto vacante;
- dal 10.11.1988 al 30.04.1993 - Collaboratore Amministrativo – di ruolo;
- dal 01.05.1993 al 12.12.1993 - Collaboratore Coordinatore – incarico su posto vacante;

- dal 13.12.1993 al 31.12.1994 - Collaboratore Coordinatore – di ruolo;

PRESSO LA USL 2 DI LUCCA

- dal 1.01.1995 al 31-12-1997 - Collaboratore Coordinatore – di ruolo;
- dal 01.01.1998 al 07.10.2001 - Collab. Amm.vo Profess. Esperto – di ruolo;
- dal 08.10.2001 - Dirigente Amministrativo – di ruolo assegnato alla unità operativa Acquisti ove svolgeva funzioni di direzione del personale e delle risorse tecniche, provvedendo alla supervisione e redazione di gran parte delle procedure di acquisizione di beni e servizi di pertinenza della UO; Dal 8.10.2001 ha volto funzione qualificata di direzione amministrativa in Struttura Sanitaria pubblica di media dimensione
- dal 01.12.2006 - Direttore Struttura Complessa “U.O. Programmazione Acquisti e Logistica”;
- dal 22.02.28 - Individuato quale sostituto in caso di assenza del Direttore Amministrativo;
- dal 15.04.2008 - ai sensi del 8° comma dell’art. 18 del CCNL Direttore Struttura Complessa “U.O. Sistema Informativo Programmazione e Controllo;
- dal 27.05.2008 - Responsabile dell’Area Funzionale Amministrativa Supplente;
- dal 30.06.2008 - ai sensi del 8° comma dell’art. 18 del CCNL Direttore Struttura Complessa “U.O. Gestione Finanziarie e Bilancio;
- dal 15.11.2009 – Direttore Amministrativo dell’Azienda usl2 di Lucca;

ATTIVITA’ FORMATIVA:

- di aver frequentato i seguenti corsi di aggiornamento:
- 1) **“La Contabilità per centri di costo”** svoltosi a Bocca di Magra dal 29 maggio al 6 giugno 1990 della durata di 46 ore;
 - 2) **“Tecnologie dell’informazione”** tenutosi presso la ex USL 4 Garfagnana della durata totale di 14 ore;

- 3) **“L’applicazione della legge 241/90. Lavorare per progetti ed obiettivi nella USL. La metodologia e gli strumenti per la trasparenza”** svolto presso la ex USL n. 4 Garfagnana da parte della Scuola di Pubblica Amministrazione di Lucca, della durata complessiva di 30 ore;
- 4) **“Formazione sulla Normativa Comunitaria e Nazionale in materia di appalti”** svolto presso la ex USL n. 4 Garfagnana da parte della Scuola di Pubblica Amministrazione di Lucca, della durata di 36 ore;
- 5) **“Il nuovo ordinamento economico, finanziario e contabile delle UU.SS.LL.”** tenutosi presso il Centro Direzionale dell’Azienda USL n. 2 di Lucca della durata di 2 giorni;
- 6) **“Autonomia e responsabilità con i nuovi sistemi contabili”** svolto dalle Aziende Sanitarie USL di Viareggio – Massa – Lucca - Pistoia a Viareggio e della durata di 2 giorni;
- 7) **“Corso aggiornamento regionale rivolto al personale amministrativo di 8° livello delle Aziende Sanitarie Toscane”** svolto dalla Regione Toscana – Dipartimento Sanità a Montecatini Terme della durata di 70 ore;
- 8) **“Nuovo ordinamento economico, finanziario e contabile dell’Azienda USL”** svolto dall’Azienda USL n° 2 di Lucca della durata di 15 giorni;
- 9) **“Le procedure di acquisizione di beni e servizi nelle Aziende Sanitarie”** svolto dall’Azienda Ospedaliera Senese a Siena della durata di 2 giorni;
- 10) **“ Gli approvvigionamenti delle UU.SS.LL. e nell’ospedale”** tenutosi presso SDA Bocconi a Milano nei giorni 9-10-11-12 Giugno 1997 dalle ore 9,00 alle ore 17,30;
- 11) **“Strumenti e risorse per individuare e affrontare problemi organizzativi”** svolto dalla Scuola di Pubblica Amministrazione di Lucca presso la USL n. 4 Garfagnana per la durata complessiva di 16 ore;
- 12) Corso del Dipartimento Sicurezza Sociale avente per oggetto **“ridefinizione delle procedure amministrative”** svoltosi a Montecatini Terme, della durata di 3 giorni dalle ore 9,00 alle ore 17,30;
- 13) Intervento formativo del Dipartimento Sicurezza Sociale della Regione Toscana avente per oggetto **l’“omogeneizzazione delle procedure”** tenutosi a Firenze, della durata di 6 giorni dalle ore 9,30 alle ore 13,30;

- 14) “ **Gli approvvigionamenti delle UU.SS.LL. e nell’ospedale**” tenutosi presso SDA Bocconi a Milano nei gg. 15-16-17-18 Settembre 1997 dalle ore 9,00 alle ore 17,30;
- 15) “**Corso di formazione su Query AS/400**” tenutosi presso l’Azienda USL n. 2 di Lucca della durata di gg. 4;
- 16) “**Normativa IVA D.L. 313/37**” tenutosi presso l’Azienda USL n. 2 di Lucca della durata di gg. 5;
- 17) “**Sviluppo tecniche di Management**” svolto dalla SDA Bocconi a Lucca della durata di gg. 6 con un impiego effettivo di 48 ore;
- 18) “**Una moderna ed efficiente gestione del magazzino in una struttura pubblica**” tenutosi presso l’ETA 3 s.n.c. a Bologna della durata di gg. 2 e una durata di 14 ore;
- 19) “**Il valore economico della qualità**” tenutosi presso l’Azienda USL n. 2 di Lucca della durata di gg. 5 e con un impiego effettivo di 40 ore;
- 20) “**Il sistema di controllo interno**” ” tenutosi presso l’Azienda USL n. 2 di Lucca della durata di gg. 6 e con un impiego effettivo di 12 ore;
- 21) “**La gestione delle risorse umane nel contesto del processo di management sanitario**” tenutosi dall’ Istituto Europeo Mangement Socio Sanitario a Pomezia (RM) della durata di gg.2 ;
- 22) “**La gestione degli approvvigionamenti e gli appalti di forniture e servizi nella sanità**” tenutosi a Milano presso il Centro di formazione Il Sole 24 ORE della durata di gg. 2 ;
- 23) “**Sviluppo Manageriale per Quadri e Dirigenti**” da parte della SDA Bocconi dal 19.10.00 al 26.02.01 con un impiego effettivo di 70 ore;
- 24) “ **L’Arte della Motivazione per attivare un reale Sistema Premiante-Meritocratico**” tenutosi dall’ Istituto Europeo Mangement Socio Sanitario a Pomezia (RM) della durata di gg.2 ;
- 25) “**Il processo di accreditamento istituzionale nella Azienda U.S.L. n.2**” tenutosi presso l’Azienda USL n. 2 di Lucca della durata di gg. 3 e con un impegno effettivo di 23 ore;

- 26) **“Corso di Formazione per Quadri Amministrativi”** da parte della SDA Bocconi presso l’Azienda USL n. 2 di Lucca dall’ottobre 2000 al gennaio 2001 della durata di gg. 10 dalle ore 9,00 alle ore 17,30;
- 27) **“Gli approvvigionamenti nelle aziende sanitarie”** da parte della SDA Bocconi presso la loro sede dal 23 al 26 ottobre 2001 e dal 27 al 29 novembre 2001 per complessive 50 ore di lezione superando con merito la prova di valutazione finale;
- 28) **“Corso di informazione e formazione in materia di sicurezza e igiene nei luoghi di lavoro D. Lgs. 626/94”** presso l’Azienda USL n. 2 di Lucca il giorno 09.05.02 della durata di 8 ore;
- 29) **“Corso di EXCEL avanzato”** presso l’Azienda USL 2 di Lucca dal 18 febbraio 2004 al 10 di marzo 2004 con un impegno effettivo di 18 ore di lezione;
- 30) **“Corso concertare le azioni della squadra di direzione”** presso l’Azienda USL n. 2 di Lucca nei giorni 16 – 17 novembre 2006 con un impegno effettivo di 16 ore;
- 31) **“Il codice degli appalti: seminari di approfondimento (Cod. Reg. 22007013907”** organizzato da ESTAV Nord Ovest e tenutosi a Pisa nell’anno 2007 con riconoscimento di n° 27 crediti formativi;
- 32) **“Percorso formativo per Dirigenti con Incarico di Direzione di Struttura Complessa delle Azienda Sanitaria Toscane”** organizzato dal Laboratorio di Management e Sanità della Scuola Superiore Sant’Anna di Pisa e della Regione Toscana, svoltosi a Pisa, dal 26 novembre 2007 al 6 giugno 2008, per la durata complessiva di 120 ore, con il riconoscimento di 7 crediti formativi universitari;

AGGIORNAMENTO:

- di aver partecipato ai seguenti convegni e seminari:
 - 1) **“La contabilità dei costi come strumento per la direzione ed il controllo di gestione nelle UU.SS.LL. Toscane”** tenutosi a Firenze il 10 e 11 ottobre 1986;
 - 2) **“legge R.T. 68/80 – Albo Fornitori – L’ osservatorio prezzi – La legge antimafia – Capitolato Generale”** incontro tenutosi a Firenze il 24.03.88;

- 3) **“Conoscere il servizio di assistenza infermieristica”** svoltosi a Lucca il 13.10.1990;
- 4) **“Nuova organizzazione dei servizi e delle attività amministrative”** svoltosi a Lucca il 21.11.1990;
- 5) **“Il lavoro nelle cave della provincia di Lucca – la sicurezza degli addetti”** svolto dall’USL 4 il 13.03.1992;
- 6) **“L’Azienda USL – gestione delle risorse o gestione dei servizi il conseguente assetto istituzionale ed organizzativo”** tenutosi a Montecatini il 28.10.92;
- 7) **“Procedure di acquisizione di sistemi diagnostici”** tenutosi a Montecatini Terme il 26.04.94 ;
- 8) **“Il servizio Economato”** tenutosi ad Arezzo il 30.03.1996;
- 9) **“Come cambiano le procedure di acquisto sotto soglia comunitaria: le scelte del legislatore regionale”** tenutosi a Firenze il 02.03.96;
- 10) **“La funzione dell’approvvigionamento nel settore pubblico e privato – esperienze a confronto”** tenutosi a Firenze il 10.12.96;
- 11) **“Le modalità di acquisto delle IPAB e delle aziende sanitarie”** tenutosi a Bologna il 16.05.96;
- 12) **“L’Azienda erogatrice di servizi con beni di qualità certificata”** tenutosi a Montecatini Terme il 15.11.96;
- 14) **“Aspetti della qualità totale: i servizi di lavaggio e sterilizzazione della biancheria”** tenutosi a Riva del Garda il 21.03.97;
- 13) **“Il leasing nell’attuale sistema di gestione delle aziende sanitarie”** tenutosi a Firenze il 4.4.97;
- 15) **“Budget nelle Aziende Sanitarie”** tenutosi a Lucca il 12.12.97 ;
- 16) **“La Direttiva 93/42/CEE Dispositivi medici “** tenutosi a Firenze il 12.06.98 ;
- 17) **“Procedure di contabilità fornitori ed organizzazione dei magazzini”** tenutosi a Pisa il 31.03.99 ;
- 18) **“Evoluzione degli approvvigionamenti in Sanità”** svoltosi a Firenze il 05.11.99 ;
- 19) **“Il nuovo scenario delle pubbliche gare dopo la riforma Bindi”** tenutosi a Firenze il 12.11.99 ;

- 20) **“L’Aziendalizzazione e il Processo di Management Sanitario”**svoltosi a Pomezia (RM) il 3 marzo 2000 ;
- 21) **“La nuova frontiera degli approvvigionamenti in Sanità”** svoltosi a Bologna il 19.05.00;
- 22) **“ fare ed Euro: a grandi passi verso il futuro”** tenutosi a Bologna il 5.04.01;
- 23) **“Gli acquisti sotto soglia comunitaria con le norme di diritto privato”** tenutosi a Forlì il 26.11.2001;
- 24) **“Aspetti organizzativi e proposte di fattibilità, quale sviluppo per le professionalità esistenti”** tenutosi a Forte dei Marmi il 15.11.2002;
- 25) **“Legge Finanziaria 2003. Acquisto di Beni e Servizi. Linee interpretative, aspetti gestionali e profili di responsabilità in applicazione dell’art. 24”** tenutosi a Verona il 22.01.2003;
- 26) **“E-Procurement”** tenutosi a Lucca il 06.03.2003;
- 27) **“Soluzioni innovative nel settore sanitario: il ruolo e le iniziative della Consip”** tenutosi a Viareggio il 02.04.2003;
- 28) **“Trasformazioni strutturali nelle modalità di acquisto di beni e servizi in sanità”** tenutosi a Firenze l’ 11.04.2003;
- 29) **“Approvvigionamenti in sanità: dalla logistica delle Aziende alla gestione dei Consorzi di Area Vasta”** tenutosi a Firenze il 28.05.2003;
- 30) **“Il Mercato Elettronico della P.A.”** tenutosi a Viareggio il 19.11.2003;
- 31) **“FACILITY MANAGEMENT NELL’AREA VASTA CENTRO: ESPERIENZE, CRITICITA’, PROSPETTIVE”** tenutosi a Firenze il 25 febbraio 2004;
- 32) **“Sanità in cammino: innovazioni organizzative e centralizzazione degli acquisti nella nuova legge toscana di riorganizzazione del Servizio Sanitario Regionale”** organizzato da ARTE e svoltosi a Marina di Castagneto Carducci il 10 – 11 settembre 2004;
- 33) **“Le funzioni di approvvigionamento delle Aziende Sanitarie: modelli organizzativi ed esperienze a confronto. Prospettive e sviluppi dei Consorzi di Area Vasta”** organizzato dal Consorzio di Area Vasta Centro e svoltosi a Firenze il 6 maggio 2004 dalle ore 9,30 alle ore 17,30 con riconoscimento di n° 5 crediti formativi;

- 34) **“AREA VASTA NORD OVEST. Da Consorzio ad ESTAV: la realizzazione di un’idea”** svoltosi a Pontedera il 4 ottobre 2005;
- 35) **“Gestionale AS400: contabilità di magazzino e ordini fornitori”** tenutosi a Lucca nei giorni dal 22.11 al 01.12 2005 con riconoscimento di n° 11 crediti formativi;
- 36) **“Le procedure di acquisto alla luce delle novità normative introdotte dal codice degli appalti”** organizzato dall’ESTAV Nord Ovest e svoltosi a Pisa il 6 giugno 2006;
- 37) **“Riflessioni sugli ESTAV ed altri modelli organizzativi per la gestione degli approvvigionamenti in sanità. Prime applicazioni del Nuovo Codice degli appalti: criticità ed opportunità”** organizzato da ARTE e svoltosi a Montecatini Terme il 6 – 7 ottobre 2006;
- 38) **“Il Codice degli Appalti – D. Lgs 163/2006”** organizzato dalla Regione Toscana e svoltosi a Firenze il 27 settembre 2006;
- 39) **“Le gare sopra soglia nell’ambito delle forniture di beni e servizi: problemi interpretativi e soluzioni operative”** organizzato dall’ESTAV Nord Ovest e svoltosi a Pisa il 20 dicembre 2006;
- 40) **“Le funzioni economati nell’ambito del Servizio Sanitario della Toscana”** organizzato da ARTE e tenutosi a Firenze il 5 ottobre 2007;
- 41) **“La valutazione dell’appalto di servizi: opportunità e criticità”** organizzato da ESTAV Nord Ovest e tenutosi a Pisa il 14 febbraio 2008 con riconoscimento di n° 5 crediti formativi;

Dichiaro inoltre di essere a conoscenza della L. 675/96 ed autorizzo quindi il trattamento delle informazioni sopra dichiarate nelle modalità previste dalla legge.

Lucca, lì 31.12.2010
