CURRICULUM VITAE

INFORMAZIONI PERSONALI

Cognome e Nome Data di nascita

Qualifica

Incarico attuale

Telefono ufficio Fax ufficio

E-mail istituzionale

Guglielmi Monica

14/03/1960

dirigente amministrativo

Responsabile Zona delle Apuane

(ASL 1 di Massa e Carrara)

0585/657560 - 657721

0585/655803

m.guglielmi@usl1.toscana.it

TITOLI DI STUDIO E PROFESSIONALI ED ESPERIENZE LAVORATIVE

Titolo di studio	laurea in Giurisprudenza conseguita presso l'Università degli Studi di Pisa, in data 4/03/1986, con la votazione di 110/110 e lode		
	1986 - 1989: pratica forense presso lo Studio Legale		
Esperienze professionali	Avv. Silvio Manfredi di Massa;		
	1989 – 1993: attività di docente di discipline giuridico-		
	economiche (diritto pubblico, costituzionale,		
	amministrativo, civile e commerciale, economia politica		
	e scienza delle finanze) presso i seguenti istituti:		
	Istituto Tecnico Industriale <i>Meucci</i> di Massa (5/11/89 –		
	31/08/90);		
	Istituto Tecnico Statale Commerciale e per Geometri		
	Toniolo di Massa (9/10/90 – 12/06/91);		
	Istituto Tecnico Statale Commerciale e per Geometri		
	Zaccagna di Carrara (5/10/91 – 7/09/92);		
	Commissario agli esami di maturità a.s. 1991-1992		
4	presso l'Istituto Tecnico Statale Commerciale e per		
	Geometri <i>Toniolo;</i>		
	Istituto Tecnico Statale Commerciale e per Geometri		


Belmesseri sez. staccata di Fivizzano (28/09/92 – 7/09/93);

Commissario agli esami di maturità a.s. 1992-1993 presso l'Istituto Tecnico Statale Commerciale e per Geometri *Belmesseri*;

Istituto Professionale di Stato per l'agricoltura e l'ambiente *Fantoni* di Soliera (29/10/93 – 9/11/93), servizio terminato a seguito di dimissioni volontarie;

1993 – 1997: collaboratore amministrativo di ruolo presso l'Azienda USL 12 di Viareggio, già USL n. 3 Versilia: novembre 1993 assegnata alla U.O. Formazione professionale gennaio 1995 assegnata alla U.O. Acquisizione beni e servizi, con attribuzione della responsabilità dell'ufficio "Approvvigionamento attrezzature sanitarie, tecniche ed informatiche" e, successivamente, dell'ufficio "Acquisizione farmaci e materiale sanitario";

1997 – 1999: trasferimento presso l'Azienda USL 1 di Massa e Carrara, assegnata alla U.O. Acquisizione beni e servizi, con attribuzione della responsabilità di settore; 2000: gennaio 2000 - Dirigente a tempo indeterminato presso l'Azienda USL 1 di Massa e Carrara. Attribuzione dell'incarico di direttore della U.O.C. Affari generali;

2003: giugno 2003 – conferimento incarico di Responsabile dell'Area Amministrativa (dipartimento amministrativo) e di Vice Direttore Amministrativo, mantenendo l'incaric o di direttore della U.O.C. Affari generali;

2004: componente del gruppo incaricato della predisposizione della documentazione relativa alla Società della Salute della Lunigiana;

2005: gennaio 2005 – incarico di direttore della U.O.C. Gestione e sviluppo del Personale, mantenendo l'incarico di Responsabile dell'Area Amministrativa e di Vice Direttore Amministrativo con supervisione sugli


Affari generali.

Collaborazione con la SdS della Lunigiana;

2006: marzo 2006 – incarico di Coordinatore Amministrativo della Società della Salute della Lunigiana;

2008: febbraio 2008 – conferma incarico di direttore del dipartimento Area amministrativa

2009: dicembre – incarico triennale di Responsabile della Zona delle Apuane (Azienda USL 1)

Capacità linguistiche	Lingua	Livello Parlato	Livello Scritto
	Inglese	Scolastico	Scolastico
	Francese	Scolastico	Scolastico

Capacità nell'uso delle tecnologie	Buona conoscenza ed utilizzo frequente delle	
·	applicazioni informatiche più diffuse	

Altro (partecipazione a convegni e seminari, pubblicazioni, collaborazione a riviste, ecc., ed ogni altra informazione che il dirigente ritiene di dover pubblicare)

2002: Corso di formazione per i responsabili del trattamento dei dati e della tutela della riservatezza;

2003: Giornata di studio "Codice in materia di protezione dei dati personali";

2004: Master in management sanitario – organizzato dalla Scuola di Pubblica Amministrazione di Lucca;

2004 Convegno "Le pari opportunità nell'accesso ai servizi socio sanitari";

2005 Bilancio delle Aziende Sanitarie alla luce delle nuove Linee Guida Regionali;

2006 – 2007 Percorso formativo per dirigenti con incarico di direzione di struttura complessa delle aziende sanitarie toscane, organizzato dal Laboratorio Management e Sanità della scuola superiore Sant'Anna, tenutosi a Pisa dal 9 novembre 2006 al 3 aprile 2007;

2007: "Modello organizzativo dell'ospedale per intensità di cure", organizzato dall'Azienda USL 1;

2008: "I principi contabili e le procedure di controllo", organizzato dall'Azienda USL 1;

2008:Convegno " I piccoli ospedali nella rete ospedaliera", organizzato dall'Azienda USL 1;

2008: "Tecniche manageriali. Il Dipartimento Sanitario quale strumento di programmazione aziendale" organizzato dall'Azienda USL 1 di Massa e Carrara, tenutosi a Massa fra febbraio-marzo 2008 (tot. 40 ore);


2009: "Introduzione alla revisione contabile", organizzato dall'Azienda USL 1;
2009: "Economia dei sistemi sanitari", organizzato dall'Azienda USL 1;
2009: "Quanto la Persona è al centro della sua cura? Verifica sul funzionamento dei servizi integrati per la salute mentale", tenutosi a Firenze il 1°dic. 2009;
2010: Convegno "Attività fisica adattata e Sanità d'iniziativa", organizzato dal Laboratorio Management e

Sanità della scuola superiore Sant'Anna, tenutosi a Pisa

consapevole delle responsabilità penali cui posso andare incontro in caso di dichiarazioni mendaci, ai sensi e per gli effetti dell'art. 76 del D.P.R. 445/2000, dichiaro che le informazioni riportate nel presente Curriculum Vitae sono esatte e veritiere.

il 17 e 18 giugno 2010.

Autorizzo il trattamento dei dati personali, ivi compresi quelli sensibili, ai sensi e per gli effetti del decreto legge 196/2003.

la celier