

CURRICULUM VITAE	
Nome	SANDRA NICOLETTO
Qualifica	Segretario/Direttore Generale
Amministratore	AltaVita Istituzioni Riunite di Assistenza - IRA
Incarico attuale	Segretario/Direttore Generale
Numero telefonico dell'ufficio	049-8241505
Fax dell'ufficio	049-8241531
E-mail istituzionale	sandra.nicoletto@altavita.org
INFORMAZIONI PERSONALI	

TITOLO DI STUDIO E PROFESSIONALE ED ESPERIENZE LAVORATIVE	
Titolo di Studio	Laurea in Scienze Politiche - indirizzo Politico/Amm.vo
Altri titoli di studio e professionali	Diploma di Ragioniere-Perito Commerciale
Esperienze professionali (incarichi ricoperti nell'ambito dell'attività lavorativa)	<p>02/08/1982 Collaboratore Amministrativo presso il Settore Economico-Finanziario dell'Istituto di Riposo per Anziani</p> <p>Dal Luglio 1988 al giugno 2007 Ragioniere Capo del Settore Economico-Finanziario</p> <p><u>Dal 06/02/2002 al 30/06/2007</u> incarico dirigenziale di Dirigente Amministrativo dei settori:</p> <p>Economico-Finanziario e sistema informatico Risorse Umane e Formazione Accettazione/Servizi Sociali ed Educativo/Animativo</p> <p><u>Dal 01/07/2007 ad oggi</u> Segretario/Direttore Generale dell'Ente mantenendo ad interim anche i compiti dell'Area Amministrativa sino al 23/09/2018.</p>
Capacità linguistiche	Conoscenze scolastiche
Capacità nell'uso delle tecnologie	Buona conoscenza del Software di base (Word – Excel) e vari applicativi gestionali.
Altro (partecipazione a convegni, e seminari, pubblicazioni, collaborazione a riviste, ecc., ed ogni altra informazione che il dirigente ritiene di dover pubblicare)	<p>Incarichi:</p> <p>1987 – 1988 incarico di consulenza presso l'O.P.A.I. di Padova (Asili Infantili - I.P.A.B)</p> <p>1999/2000 incarico presso Gruppo di Lavoro formato dai ragionieri delle IPAB site nel Comune di Padova per l'avvio del Controllo di Gestione nelle predette istituzioni</p> <p>2000 incarico di consulenza presso il Settore Economico Finanziario del Comune di</p>

Selvazzano Dentro
2000-2001 incarico di docente al corso di Formazione integrato per O.A.A. presso l'ULSS N. 14 di Chioggia
Dal 01/01/2003 al 31/03/2004 incarico di Segretario del R.I.A.B. – IPAB padovana

Formazione:

1982

corso di 6 mesi presso la scuola "Serenissima" di Padova in materia di Paghe e I.V.A.

1992

corso di 6 giorni organizzato dalla SDA Bocconi di Milano ad oggetto Contabilità delle IPAB - I Centri di Costo

1993

corso di 8 giorni organizzato dalla SDA Bocconi di Milano ad oggetto Gestione ed Organizzazione delle IPAB

1999

partecipazione a n. 4 giornate formative per l'avvio del Controllo di Gestione e Qualità

Da ottobre 2000 a marzo 2001 corso di specializzazione sulla Revisione Contabile degli Enti Locali, organizzato dal Collegio dei Ragionieri e dall'Ordine dei Dottori Commercialisti di Padova

2001

partecipazione al seminario di aggiornamento "Da IPAB ad Aziende Pubbliche di Servizi alla Persona – La nuova disciplina delle IPAB dopo il D.L.vo n. 207 del 4 maggio 2001"

2002

partecipazione al Workshop " Il nuovo quadro normativo di riferimento: gli impatti sull'organizzazione e sulla gestione delle IPAB"

2004

partecipazione al convegno "La riforma delle IPAB: quali prospettive nel Veneto?"

partecipazione al convegno "Alla riscoperta dei valori nei servizi alle persone anziane in condizione di non autosufficienza"

partecipazione al seminario "L'Amministratore di Sostegno"

partecipazione al seminario "La mobilità dei dipendenti pubblici"

2005

partecipazione giornata formativa ad oggetto "Il mobbing: conoscere e prevenire per consolidare il benessere organizzativo" e "Archiviazione e fatturazione elettronica"

2006

	<p>partecipazione conferenza di aggiornamento in materia di “ Nuova fiscalità degli immobili dopo la Legge 248/96</p> <p>2007</p> <p>partecipazione conferenza di aggiornamento dal titolo “ Il percorso della riforma delle IPAB: esperienze e prospettive a confronto”</p> <p>“Nuovi scenari normativi nelle compravendite immobiliari”</p> <p>“Il procedimento amministrativo”</p> <p>“La redazione del Regolamento Speciale per la stabilizzazione del precariato”</p> <p>2008</p> <p>partecipazione conferenza di aggiornamento dal titolo:</p> <p>“ Manovra d'estate e nuove regole per la gestione del personale pubblico”</p> <p>“Privacy a'sensi del D.L.vo 196/2003 – Edizione giugno 2008”</p> <p>“L'uso dei mezzi di contenzione nei Servizi Socio-Sanitari”</p> <p>Partecipazione Convegno sul Mobbing “ Analisi di un fenomeno nell'intreccio tra dinamiche organizzative”</p> <p>2009</p> <p>partecipazione al convegno:</p> <p>“Privacy e diritto agli atti... metodologie da applicare nelle IPAB”</p> <p>“Il Decreto Legislativo attuativo della delega conferita con L. 4.03.2009 n. 15”</p> <p>“D.Lgs 196/2003. Accesso alla Cartella Sanitaria”</p> <p>“Responsabile del Servizio di prevenzione e protezione dei lavoratori”</p> <p>“Adempimenti in merito alle comunicazioni da fare alla Corte dei Conti”</p> <p>“I preposti”</p> <p>“Erogazione del salario accessorio nel comparto Regioni Autonomie Locali”</p> <p>2010</p> <p><i>formazione amministrativo/gestionale</i></p> <p>partecipazione al convegno:</p> <p>“La certificazione delle competenze delle figure organizzative in ambito socio-sanitario”</p> <p>“Amministrazione di sostegno: uno strumento a tutela della persona anziana”</p> <p>“Le nuove regole in materia di redazione degli atti amministrativi”</p> <p>“Le nuove regole in materia di diritto di accesso ai documenti amministrativi e di pubblicità legale”</p> <p>“Codice di protezione dei dati personali”</p>
--	---

	<p>“Seminario di studio su decreto legislativo 150/2009 – Decreto Brunetta”</p> <p>“Ruolo dei centri di Servizio nella costruzione dei nuovi Piani di Zona”</p> <p>“Come cambia il lavoro pubblico: dal D.L. 112/2008 alla “Riforma Brunetta”</p> <p><i>formazione socio/sanitaria</i></p> <p>“Riflessione Psicologiche sulla relazione di assistenza ad ospiti affetti da patologie dementiche: comunicazioni possibili”</p> <p>“Le diverse caratteristiche dell’età”</p> <p>“Sovrappeso e obesità nell’anziano”</p> <p>“Le turbe della deglutizione nell’anziano in Casa di Riposo”</p> <p>“Il prurito dell’anziano: un sintomo che si vede”</p> <p>“La prevenzione delle infezioni in Casa di Riposo”</p> <p>2011</p> <p><i>formazione amministrativo/gestionale</i></p> <p>Partecipazione ai seguenti Convegni:</p> <p>“Quadro normativo sulla sicurezza: DLgs 81/2008”;</p> <p>“Modelli per l’organizzazione e la gestione del lavoro”;</p> <p>“Riconoscimento, prevenzione e misure di contrasto dello stress lavoro-correlato”;</p> <p>“Verso la legge di riforma delle IPAB nel Veneto”;</p> <p>“La redazione degli atti amministrativi per la pubblicazione all’albo on-line”;</p> <p><i>formazione socio/sanitaria</i></p> <p>Partecipazione alle seguenti conferenze:</p> <p>“Aspetti nutrizionali dell’anziano”;</p> <p>“Le sindromi ipocinetiche nell’Anziano. Prevenzione e cura”;</p> <p>“Il Bastone della Vecchiaia. Il nuovo Centro Servizi per le persone anziane: riferimento globale per le famiglie e le comunità”;</p> <p>“Assistere la fine della vita”;</p> <p>“Amministratore di sostegno: la tutela della persona anziana non autonoma”;</p> <p>“Le turbe comportamentali nella demenza”;</p> <p>“Le varie facce della non autosufficienza”;</p> <p>“Invecchiamento attivo nei servizi residenziali: utopia o progetto?”.</p> <p>2012</p> <p><i>formazione amministrativo/gestionale</i></p> <p>Partecipazione ai seguenti Convegni:</p> <p>“La gestione dei rapporti sindacali nelle IPAB”;</p> <p>“L’affidamento alle cooperative dei servizi socio-sanitari e alla persona, con relativo regolamento”;</p>
--	---

“Novità introdotte nell’anno 2011 in materia fiscale”;

“Fondo produttività – salario accessorio”;

Partecipazione al corso di formazione per “Dirigenti” – secondo i contenuti specificati dell’accordo 21 dicembre 2011 della Conferenza permanente per i rapporti tra lo Stato, le Regioni e le Province Autonome di Trento e Bolzano;

Partecipazione all’incontro formativo in tema di “Privacy”;

formazione socio/sanitaria

Partecipazione alle seguenti conferenze:

“La Demenza: comunicazione e relazione”;

“L’alcool è una droga, l’alcoolismo uno stigma: guardiamo alla persona”;

“Vecchi e nuovi vaccini per la prevenzione delle malattie infettive”.

2013

formazione amministrativo/gestionale

partecipazione al convegno:

“Albo on line e amministrazione trasparente”;

“Il recupero delle somme indebitamente corrisposte”;

“Contabilità economico patrimoniale terzo livello”;

“La nuova riforma per l’armonizzazione dei sistemi contabili degli EE.LL.”;

“Gli adempimenti attuativi previsti all’introduzione della contabilità economico-patrimoniale”;

“Corso di formazione dei lavoratori sulla sicurezza (rischi specifici)”;

“La scadenza del 31 marzo per la nomina del responsabile anticorruzione”;

“Formazione generale dei lavoratori sulla sicurezza ai sensi dell’art. 37 D.Lgs 81/2008”;

“Nuovi piani di autocontrollo dell’Ente AltaVita”;

“La spending review e la spesa del personale nelle IPAB nel 2013”.

formazione socio/sanitaria

Partecipazione alle seguenti conferenze:

“Prevenire e curare il declino cognitivo e le demenze”.

2014

formazione amministrativo/gestionale

partecipazione al convegno:

“Rischi interferenti: parte normativa – lavori di appalto”;

“Sistema di gestione salute e sicurezza”;

“Trattamento dei dati personale”;

“Rischi dell’ambiente di lavoro e delle attività d’ufficio”;
“Incontro formativo sulla contabilità economica e novità fiscali”;
“Delitti contro la PA. Normative su anticorruzione e trasparenza”.

formazione amministrativo/gestionale

partecipazione al convegno:

“L’approccio integrato al paziente con declino cognitivo e demenza”.

2015

formazione amministrativo/gestionale

“Informazioni HACCP”

“ I vissuti corporei e psichici nelle trasformazioni dell’invecchiamento”

“Il dolore dell’anziano”

2016

formazione amministrativo/gestionale

“ Le responsabilità del Pubblico Dipendente e il Codice di Comportamento”

“ Il 2016, anno di grandi cambiamenti in materia di appalti pubblici.

Il passaggio dalla precedente alla nuova direttiva e le prospettive di recepimento nazionale”

“La responsabilità nell’attività di cura degli anziani: diritto di cura/dovere di assistenza”

“Digitalizzazione dei documenti: accessibilità”

“Il sistema e gli appalti nel nuovo codice dei Contratti Pubblici”

formazione socio/sanitaria

“Problemi conseguenti all’inserimento di pazienti con disturbi psichiatrici”

“Morte e vita nei centri di servizio per anziani”

“Le sfide della terapia del dolore”

“Tecnologie biomediche e problematiche etico-giuridiche: dichiarazioni anticipate di trattamento (DAT).

Amministrazione di Sostegno.”

“Il paziente diabetico e le nuove insuline.”

2017

formazione amministrativo/gestionale

“Gli affidamenti sotto soglia di servizi e forniture e la redazione del nuovo regolamento acquisti dell'ente”

“Aggiornamento piano anticorruzione”

“Il nuovo procedimento disciplinare nella P.A. dopo il D.Lgs n.75/2017 e il D.Lgs n. 118/2017”

“Informazione sul PIANO DI EMERGENZA della Sede Amministrativa”

formazione socio/sanitaria

“Bioetica clinica per l'area dei professionisti”

“Informazione Procedure protocollo e sistema di qualità Medici”

“Prevenire e gestire possibili atteggiamenti aggressivi dell'anziano”

“Il fine vita: un confronto interdisciplinare”

“Formazione Giornata della Trasparenza Etica, trasparenza e diritti delle persone anziane”

2018

formazione amministrativo/gestionale

“ La Riforma delle Ipad in Veneto”

“La trasparenza amministrativa, le declinazioni del principio, l'accesso civico e gli obblighi di pubblicazione “

“ Le relazioni sindacali nel lavoro alle dipendenze della P.A.”

“La nuova norma UNI EN ISO 9001:2015 – Presentazione e principali novità”

“ Analisi del contesto e parti interessate dei rischi e delle opportunità secondo la NORMA ISO 9001:2015”

“Decreto Gelli-Bianco. La valutazione del rischio all'interno delle strutture sanitarie”

formazione socio/sanitaria

“Come un soffio la vita”

“Istituzionalizzazione e senso di appartenenza al luogo: fattori di adattamento e disadattamento”

	<p>2019 <i>formazione amministrativo/gestionale</i> “Informazione. Norme in materia di consenso informato e di disposizioni anticipate di trattamento-legge 22 dicem Discussione di casi 2019” “Formazione. Il nuovo CCNL degli enti locali.” “Informazione. Presentazione procedura gestione del dolore” “Informazione. Linee guida. La sofferenza e il dolore nell'anziano fragile.”</p> <p>“Formazione. Privacy e trattamento dati personali 1^ed.”</p> <p><u><i>formazione socio/sanitaria</i></u> “Informazione. Lezione magistrale sull'invecchiamento attivo. Progetto: Attivati, vivi il tuo tempo”. “Informazione. Convegno. Con-vivere nella malattia: la solitudine del familiare”</p> <p>“Informazione. La responsabilità professionale. Gestione del rischio clinico nei centri di servizio per anziani”</p> <p>2020 <i>formazione amministrativo/gestionale</i> “Aggiornamento sulla sicurezza per i Dirigenti”</p> <p>Publicazioni e Convegni: 25/05/2002 organizzazione del Convegno “Invecchiare oggi: la nuova domanda di assistenza” e pubblicazione degli atti del Convegno 21/11/2003 organizzazione del Convegno “Teleassistenza e gestione del paziente anziano” 10/11/2004 organizzazione del Convegno “L'Amministratore di sostegno: le novità del Codice Civile” 26/11/2005 organizzazione del Convegno “Memoria autobiografica degli anziani” e pubblicazione del libro “Storie di vita – uno spaccato del '900” 13/03/2006 organizzazione Convegno “Le cure intermedie: un nuovo approccio culturale al paziente anziano” 24/03/2006 organizzazione Convegno “Caffè e cioccolato: elisir di lunga vita” e pubblicazione del libro “Caffè Novecento”</p>
--	---

	<p>09/06/2006 organizzazione Convegno “I Duecento anni dell’Istituto di Riposo per Anziani – Dal Monastero di Sant’Anna ai giorni nostri” e pubblicazione dell’omonimo libro</p> <p>Luglio 2008 pubblicazione del libro “Le nostre radici - Viaggio a ritroso nell’identità veneta”</p> <p>11/10/2008 organizzazione concerto di beneficenza a favore dell’Istituto di Riposo per Anziani presso l’Auditorium C. Pollini “Armonie d’Autunno”</p> <p>20/02/2009 organizzazione convegno “Viaggio nell’identità veneta con gli Anziani per guida” e presentazione del libro “Le nostre radici - Viaggio a ritroso nell’identità veneta”</p> <p>26/03/2009 organizzazione convegno “Deterioramento cognitivo e demenza delle persone anziane”</p> <p>11/11/2011 organizzazione convegno “Dalla carità all’assistenza qualificata: i 190 dell’I.R.A. per Padova”</p> <p>25/11/2011 organizzazione conferenza “Padova dai primi del ‘900 ad oggi” Nel centenario di costruzione della Sede amministrativa IRA e nel 150° dell’unità d’Italia</p> <p>7-13/05/2012 organizzazione n. 4 convegni nell’ambito della Settimana dedicata all’Invecchiamento attivo e alla Solidarietà Intergenerazionale, organizzata dal Dipartimento dell’Anziano dell’Azienda Ospedaliera di Padova</p> <p>06/05/2016 organizzazione convegno Terminalità e residenzialità</p> <p>16/03/2018 organizzazione convegno Quando l’informazione fa male alla salute</p>
--	---