

<b>CURRICULUM VITAE</b>	
<b>INFORMAZIONI PERSONALI</b>	
Cognome e Nome	MORABITO MARIA CONCETTA
Data di nascita	29/08/1968
Qualifica	DIRIGENTE AMMINISTRATIVO

Amministrazione	ASST MELEGNANO E DELLA MARTESANA
Incarico attuale	DIRIGENTE UOC SVILUPPO DEL PERSONALE, AFFARI GENERALI E COMUNICAZIONE
Numero telefonico Ufficio	02/98058238
Fax Ufficio	02/98052622
E-mail istituzionale	maria.morabito@asst-melegnano-martesana.it

Titoli di Studio e Professionali ed Esperienze lavorative	<ul style="list-style-type: none"> <li>• Laurea in Giurisprudenza (vecchio ordinamento) presso l'Università degli Studi di Messina (A.A. 1992/1993).</li> <li>• Abilitazione all'esercizio della professione di Avvocato (1998)</li> <li>• Responsabile Ufficio Legale Camera di Commercio di Alessandria dal 8/9/2006 al 13/7/2014</li> <li>• Dal 14/7/2014 ad oggi, dirigente amministrativo presso ASST Melegnano e della Martesana</li> </ul>
Titolo di Studio	<ul style="list-style-type: none"> <li>• Laurea in Giurisprudenza (vecchio ordinamento) presso l'Università degli Studi di Messina (in data 08/04/1994, A.A. 1992/1993).</li> </ul>
Altri titoli di Studio e Professionali	<ul style="list-style-type: none"> <li>• Master di secondo livello in "Auditing e controllo interno in enti e aziende pubbliche" conseguito presso l'Università di Pisa, Facoltà di Economia Aziendale "E. Giannessi" in data 12 novembre 2010;</li> <li>• Partecipazione al 1° corso di alta formazione 2014/2015 per funzionari e dirigenti in sanità, area provveditorato/economato/patrimonio (settembre 2014/maggio 2015);</li> <li>• Partecipazione al corso di perfezionamento in diritto ambientale presso l'Università degli Studi del Piemonte Orientale "Avogadro" nell'Anno Accademico 2008/2009.</li> </ul>
Esperienze Professionali (Incarichi ricoperti)  <i><u>Indica le date di inizio e fine e l'Incarico o l'Attività</u></i>	<ul style="list-style-type: none"> <li>• Dirigente amministrativo a tempo indeterminato UOC Sviluppo del Personale, Affari Generali e Comunicazione dal 01/04/2016 ad oggi;</li> <li>• Membro del Comitato Valutazione Sinistri dal 01/04/2016 ad oggi, come supporto agli aspetti legali pertinenti all'Azienda;</li> <li>• Dirigente amministrativo a tempo indeterminato - UOS Gestione aziendale procedure di gara presso l'ospedale di Circolo di Melegnano, P.O. di Vizzolo Predabissi, dal 14/7/2014 al 31/3/2016;</li> <li>• Componente del Comitato di Coordinamento di Gestione del Rischio dell'ASST Melegnano e della Martesana dal 14/7/2014 al 31/3/2016;</li> <li>• Responsabile dell'Ufficio Legale della Camera di Commercio di Alessandria dal 9/9/2006 al 13/7/2014;</li> <li>• Iscritta all'Elenco speciale degli Avvocati addetti ad Enti Pubblici presso l'Ordine degli Avvocati di Alessandria dall'8 settembre 2006 al 23/12/2015.</li> <li>• Titolare di Alta Professionalità presso la Camera di Commercio di Alessandria, dal 01/05/2007 al 13/7/2014.</li> <li>• Componente dell'ex Comitato Pari Opportunità istituito presso la Camera di Commercio di Alessandria.</li> <li>• Referente del Nucleo di Valutazione (oggi, Organismo Indipendente della Valutazione e della Performance) della Camera di Commercio di Alessandria dal 2001 al 13/7/2014.</li> <li>• Maggio-giugno 2014: componente commissione di gara per l'acquisto di attrezzature di laboratorio per saggio metalli preziosi.</li> <li>• Settembre 2013: mandato disgiunto a difendere la Camera di Commercio di Alessandria davanti al TAR Piemonte contro il Comune di Alessandria</li> </ul>

	<p>per mancata ammissione di crediti al passivo dell'ente civico in dissesto.</p> <ul style="list-style-type: none"> <li>• Da dicembre 2009 a settembre 2011: conferimento di incarico e nomina ad organo monocratico per la decisione dei ricorsi nell'ambito dell'attività relativa ai Piani di Controllo sui vini a D.O.</li> <li>• Da settembre 2009 a maggio 2011: difensore della Camera di Commercio di Alessandria nel ricorso al TAR Lazio contro Valoritalia s.r.l. e altri.</li> <li>• Giugno 2009: componente della Commissione di gara per l'affidamento del servizio di pulizia.</li> <li>• Giugno 2008: Componente della Commissione esaminatrice per l'espletamento della selezione pubblica per la copertura di un posto a tempo indeterminato appartenente alle categorie protette ex legge 68/99.</li> <li>• Dal gennaio 2002 al dicembre 2007, segretario del Nucleo di Valutazione unico per le Camere di Commercio di Alessandria, Asti, Biella e Vercelli.</li> <li>• Maggio 2005: gestione progetto fondi europei (DOCUP 2000/2006) per la parte promozionale con partecipazione a commissioni di gara</li> <li>• Aprile 2004: rinnovo dell'incarico di componente del Comitato per le Pari Opportunità istituito presso la Camera di Alessandria.</li> </ul>
--	---

<b>Capacità linguistiche</b>	Lingua	Livello Parlato	Livello Scritto
<i>Indica se il livello di conoscenza è scolastico o fluente</i>	Francese	Scolastico	Scolastico

<b>Capacità nell'uso delle tecnologie</b>	Capacità	
<i>Indica se la capacità è scarsa, buona o ottima</i>	Applicativi	
	Office	ottima
	Data base	ottima
	Navigazione Internet	ottima
	Posta Elettronica	ottima
Altro (specificare)	<p>INSERIMENTO IN GRADUATORIE (pubblici concorsi per profilo "dirigente amministrativo"):</p> <p>1. Idoneità, conseguita al concorso da dirigente amministrativo da destinare all'Area giuridico-legale – presso l'Azienda ospedaliera di Legnano (graduatoria approvata con determinazione n. 11/12 del 19/01/2012). A seguito dello scorrimento di detta graduatoria, nella quale ero classificata seconda, sono stata assunta, a tempo indeterminato e pieno quale Responsabile Ufficio Approvvigionamenti (Gestione Aziendale Procedure di Gara) presso l'AO di Melegnano, dove attualmente presto servizio.</p> <p>2. Idoneità, conseguita in data 23/9/2011, al concorso da dirigente amministrativo – U.S.C. Provveditorato-Economato – presso ASL di Lodi (graduatoria approvata con deliberazione del Direttore Generale n. 309 del 27/9/2011).</p> <p>3. Idoneità, conseguita in data 23/12/2011, al concorso da dirigente amministrativo – Servizio Gestione Approvvigionamenti – presso ASL di Varese (graduatoria approvata con determinazione dirigenziale n. 229 del 23/12/2011).</p>	

<p><b>Altro</b> (partecipazione a corsi, convegni e seminari, pubblicazioni, collaborazione a riviste, ecc., ed ogni altra informazione che il dirigente ritiene di dover pubblicare)  <u>Indica le date di inizio e fine e l'Attività</u></p>	<p><b>ATTIVITA' EDITORIALE:</b></p> <ul style="list-style-type: none"> <li>• "La rotazione negli accordi quadro" (in TEME, rivista della Federazione delle Associazioni regionali degli Economisti e Provveditori della Sanità), marzo 2015)</li> <li>• "Clara Condicio fa la differenza fra gli agenti immobiliari della provincia di Alessandria" (in Rassegna economica della provincia di Alessandria n. 1/2008).</li> <li>• "Note su alcuni orientamenti giurisprudenziali in materia di retribuzione delle mansioni superiori dei dipendenti pubblici" (In Strumentario degli Enti Locali EDK Editore, n. 4 aprile 2008).</li> <li>• "I Consigli di Amministrazione delle società partecipate alla luce delle disposizioni contenute nella legge finanziaria 2007" (in Finanza locale e controlli, EDK Editore n. 1/2007).</li> <li>• "L'organismo di diritto pubblico: una nuova soggettività giuridica o una nozione rilevante soltanto nel settore degli appalti?" (in Strumentario degli Enti Locali EDK Editore, n. 10 ottobre 2008).</li> </ul> <p>"Firma digitale ultimo atto. Ovvero: l'incertezza continua" (In Rassegna Economica della provincia di Alessandria n. 3/2003).</p> <ul style="list-style-type: none"> <li>• "Esercizio di funzioni amministrative ed esternalizzazioni. Un binomio fino a che punto possibile?" (In Rassegna Economica della provincia di Alessandria n. 4/2006 e in GNA – Guida Normativa Approfondimenti - EDK Editore, n. 3/2006).</li> <li>• "L'organo di valutazione strategica nelle Camere di Commercio" (In In GNA – Guida Normativa Approfondimenti - EDK Editore, n. 2/2006 e in Rassegna Economica della provincia di Alessandria n. 1/2007).</li> <li>• "La stipulazione dei contratti nella pubblica amministrazione ed il "potere di firma" del legale rappresentante dell'ente" (In Rassegna Economica della provincia di Alessandria n. 2/2007).</li> </ul> <p><b>PARTECIPAZIONE A CORSI E SEMINARI</b></p> <p>ANNO 2016:</p> <ul style="list-style-type: none"> <li>• "Gli appalti pubblici dopo la legge di stabilità 2016, il decreto milleproroghe, la legge sulla "green economy" e il nuovo bando-tipo dell'ANAC". Milano, 4/2/2016, corso di 8 ore;</li> <li>• "Stato dell'arte del nuovo Codice dei Contratti pubblici". Milano, 22 aprile, corso di 5 ore</li> <li>• "Il nuovo Codice dei Contratti pubblici", 18/4/2016, corso in e-learning, 3 ore</li> </ul> <p>ANNO 2015:</p> <ul style="list-style-type: none"> <li>• "Osservatorio acquisti: connessioni informative tra sistemi di rendicontazione regionali e aziendali". Vizzolo Predabissi, 12 gennaio . Corso di 6 giornate formative, per un totale di 48 ore</li> <li>• "Servizio non core e logistica: riprogettare la logistica in sanità". Milano, 31 gennaio. Corso di 8 ore;</li> <li>• "Inquadramento normativo sugli acquisti di servizi in ambito sanitario". Milano, 27 marzo. Corso di 8 ore;</li> <li>• "IV Seminario in materia di appalti pubblici. 2015, anno importante per il rilancio della normativa". Bologna, 18 e 18 giugno;</li> <li>• "Criteri gestionali del Provveditorato". Milano, 8 ore.</li> <li>• "La gestione del contratto in essere e la programmazione della gara successiva". Milano, 25 settembre, 5 ore.</li> </ul> <p>ANNO 2014</p> <ul style="list-style-type: none"> <li>• I° corso di alta formazione 2014 per funzionari e dirigenti in sanità, area provveditorato/economato/patrimonio soci delle associazioni regionali del centro-nord;</li> </ul>
--	--

- Le procedure in economia dopo le ultime novità. Maggioli, Milano, 25/11/2014;
- Avvocati e rapporti con i Magistrati: la deontologia in pratica (corso in e-learning)
- L'avvocato pubblico tra norme anticorruzione trasparenza ed integrità delle pubbliche amministrazioni, garanzie costituzionali e nuovo ordinamento forense (corso in e-learning)
- Diritti fondamentali della persona ed autodeterminazione terapeutica (corso in e-learning)

#### ANNO 2013

- “La semplificazione del procedimento amministrativo”, Università del Piemonte Orientale, 13/3/2013, 2 ore
- “Stalking: aspetti giuridici e psicologici del reato”. Corso in e-learning
- “Corte dei conti, giurisdizione: responsabilita' e pensionistica”. Corso in e-learning
- “L'avvocato delle pubbliche amministrazioni a norme anticorruzione trasparenza ed integrità”. Corso in e-learning
- “Avvocati e rapporti con i magistrati: la deontologia in pratica”. Corso in e-learning

#### ANNO 2012

- “Il processo avanti al TAR”, 3 moduli. Corso in e-learning
- Riti speciali (Appalti, ottemperanza, accesso, silenzio e ricorso straordinario). Corso in elearning
- “Le novità della legge anticorruzione” organizzato da Maggioli, Bologna, 17/12/2012, ore 9-17

#### ANNO 2011:

- “La deontologia nei rapporti con i magistrati” Sede: Alessandria, 07 febbraio, ore 9.35/12.15. Ente organizzatore: Consiglio dell'Ordine degli Avvocati di Alessandria
- “L'avvocato nella mediazione”. Sede: Alessandria, 21 febbraio, ore 9.35/12.15. Ente organizzatore: Consiglio dell'Ordine degli Avvocati di Alessandria, ore 15.15-17.45;
- “Profili di attualità del procedimento e del processo tributario” presso la Facoltà di Giurisprudenza dell'Università degli Studi del Piemonte Orientale “A. Avogadro”, 23 marzo, ore 15-17
- “Profili di attualità del procedimento e del processo tributario” presso la Facoltà di Giurisprudenza dell'Università degli Studi del Piemonte Orientale “A. Avogadro”, 23 marzo, ore 15-17
- “La responsabilità degli organi sociali”, presso la Facoltà di Giurisprudenza dell'Università degli Studi del Piemonte Orientale “A. Avogadro”, 30 settembre, ore 15- 17
- “La verifica e l'accertamento tributario nel contesto internazionale”, presso la Facoltà di Giurisprudenza dell'Università degli Studi del Piemonte Orientale “A. Avogadro”, 21 ottobre, ore 9-13
- “Le novità in materia di appalti introdotte dalla legge 106/11 e le principali problematiche operative”, Torino, ottobre 2011, ore 9-16.45

#### ANNO 2010:

- Corso di perfezionamento in diritto ambientale. Quinto modulo: le procedure di VIA e

VAS. Sede: Alessandria, 10, 11 e 12 febbraio, ore 9.00-13.00 e 14.00-18.00. Ente organizzatore: Dipartimento di Scienze Giuridiche ed Economiche dell'Università degli Studi del Piemonte Orientale "A. Avogadro".

- "La mediazione/conciliazione introdotta dal D. Lgvo n. 28/10". Sede: Alessandria, 28 maggio, ore 14.00/17.00. Ente organizzatore: Consiglio dell'Ordine degli Avvocati di Alessandria.

- "Avvocatura e media-conciliazione". Sede: Alessandria, 12 giugno, ore 14.00/17.00. Ente organizzatore: Consiglio dell'Ordine degli Avvocati di Alessandria.

- Corso di perfezionamento in diritto ambientale. Quinto modulo: le procedure di VIA e VAS. Sede: Alessandria, 23 e 24 giugno, ore 9.00-13.00 e 14.00-18.00. Ente organizzatore: Dipartimento di Scienze Giuridiche ed Economiche dell'Università degli Studi del Piemonte Orientale "A. Avogadro".

- "Le partecipate degli enti locali, tra evoluzione normativa e best practice". Università degli Studi di Pisa, Dipartimento di Economia Aziendale "E. Giannessi", 25 giugno, ore 9.00-13.00 e 14.30-19.30

ANNO 2009:

- "Conoscere il Codice deontologico forense: i principi generali e i rapporti con i Colleghi". Sede: Alessandria, 30 gennaio, ore 14.00/17.00. Ente organizzatore: Consiglio dell'Ordine degli Avvocati di Alessandria.

- Corso di perfezionamento in diritto ambientale. Secondo modulo: le bonifiche. Sede: Alessandria, 25, 26 e 27 febbraio, ore 9.00-13.00 e 14.00-18.00. Ente organizzatore: Dipartimento di Scienze Giuridiche ed Economiche dell'Università degli Studi del Piemonte Orientale "A. Avogadro".

- "Conoscere il Codice deontologico forense: rapporti con la parte assistita, con controparti, Magistrati e terzi". Sede: Alessandria, 26 giugno, ore 14.00/17.00. Ente organizzatore: Consiglio dell'Ordine degli Avvocati di Alessandria.

- Corso di perfezionamento in diritto ambientale. Terzo modulo: la difesa del suolo e la tutela delle acque. Sede: Alessandria, 22, 23 e 24 luglio, ore 9.00-13.00 e 14.00-18.00. Ente organizzatore: Dipartimento di Scienze Giuridiche ed Economiche dell'Università degli Studi del Piemonte Orientale "A. Avogadro".

- "Compravendita immobiliare tra i privati e dal costruttore". Sede: Alessandria, 25 settembre, ore 14.00/17.00. Ente organizzatore: Consiglio dell'Ordine degli Avvocati di Alessandria.

- "La stesura di un atto amministrativo". Sede: Alessandria, 17 ottobre, ore 9-17.00. Ente organizzatore: ASFI (azienda speciale della Camera di Commercio di Alessandria per la formazione)

- Corso di perfezionamento in diritto ambientale. Quarto modulo: la tutela della qualità dell'aria. Sede: Alessandria, 11, 12 e 13 novembre, ore 9.00-13.00 e 14.00-18.00.

Ente organizzatore: Dipartimento di Scienze Giuridiche ed Economiche dell'Università degli Studi del Piemonte Orientale "A. Avogadro".

- Master di secondo livello in "Auditing e controllo interno negli enti e nelle aziende pubbliche". Anno Accademico 2009/2010. Università degli Studi di Pisa, Dipartimento di Economia Aziendale "E. Giannessi", con esame conclusivo il 12 novembre 2010.

ANNO 2008:

- "La formazione professionale dopo il regolamento del C.N.F. del 13/07/2007". Sede: Alessandria, 25 gennaio, ore 14.00/17.00. Ente organizzatore: Consiglio dell'Ordine degli Avvocati di Alessandria.

- "La responsabilità penale del datore di lavoro". Sede: Alessandria, 28 marzo, ore 14.00/17.00. Ente organizzatore: Consiglio dell'Ordine degli Avvocati di Alessandria.

- “Codice della R.C.A. e recenti modifiche processuali”. Sede: Alessandria, 30 maggio, ore 14.00/17.00. Ente organizzatore: Consiglio dell’Ordine degli Avvocati di Alessandria.
- “Trasparenza dell’attività amministrativa e responsabilità del funzionario alla luce delle modifiche della legge 241/90 (l. 15/2005)”. Sede: Alessandria, 27 giugno, ore 14.00/17.00. Ente organizzatore: Consiglio dell’Ordine degli Avvocati di Alessandria.
- Corso di perfezionamento in diritto ambientale. Primo modulo: i rifiuti. Sede: Alessandria, 1, 2 e 3 ottobre, ore 9.00-13.00 e 14.00-18.00. Ente organizzatore: Dipartimento di Scienze Giuridiche ed Economiche dell’Università degli Studi del Piemonte Orientale “A. Avogadro”.
- “Gli enti locali e al giustizia fra politica e riforme. Il ruolo delle avvocature pubbliche”. Sede: Casalecchio di Reno (BO), 10 ottobre, ore 9.00-13.30. Ente organizzatore: Fondazione Forense Bolognese.

#### ANNO 2007:

- “Approfondimenti degli specifici ambito di attività dell’Ufficio Legale della Camera di Commercio: l’attività in materia di protesti”. Sede: Roma, 30 e 31 ottobre. Ente organizzatore: Istituto “Guglielmo Tagliacarne”. Ore: 10.00/17.30
- “La deontologia dopo il decreto Bersani”. Sede: Alessandria, 25 maggio, ore 14.00/17.00. Ente organizzatore: Consiglio dell’Ordine degli Avvocati di Alessandria.
- “Proprietà industriale: cenni sulle novità introdotte dal Codice di Proprietà Industriale”. Sede: Alessandria, 20 luglio, ore 14.00/17.00. Ente organizzatore: Consiglio dell’Ordine degli Avvocati di Alessandria.
- “Nuova normativa sanzionatoria in materia di tutela della salute e della sicurezza sul lavoro dopo l’entrata in vigore, il 25/08/07, della L. 123 del 03/08/07”. Sede: Alessandria, 28 settembre, ore 14.00/17.00. Ente organizzatore: Consiglio dell’Ordine degli Avvocati di Alessandria.
- “La responsabilità penale delle persone giuridiche”. Sede: Alessandria, 26 ottobre, ore 14.00/17.00. Ente organizzatore: Consiglio dell’Ordine degli Avvocati di Alessandria.

#### ANNO 2006.

- “Le aziende speciali alla luce della sentenza n. 21503 del 12 novembre 2004”. Sede: Roma, 24 marzo, ore: 10.00/17.30. Ente organizzatore: Istituto “Guglielmo Tagliacarne”.
- “Tenuta albi e ruoli e analisi del casellario giudiziale”. Sede: Roma, 31 gennaio. Ente organizzatore: Istituto “Guglielmo Tagliacarne”. Ore: 10.00/17.30
- “Aspetti relazionali nel contesto lavorativo”. Sede: Alessandria, 20 giugno, ore 9-17.30. Ente organizzatore: ASFI (azienda speciale della Camera di Commercio di Alessandria per la formazione)
- “Il codice sugli appalti”, prima edizione. Sede: Roma, 19 e 20 giugno, ore: 10.00/17.30. Ente organizzatore: Istituto “Guglielmo Tagliacarne”.

#### ANNO 2005:

- “La costituzione dell’ufficio legale. I modulo: l’attività giudiziale delle Camere di Commercio”. Sede: Roma, 25 ottobre. Ente organizzatore: Istituto “Guglielmo Tagliacarne”. Ore: 10.00/17.30
- “Nuovi danni e responsabilità penali, civili e amministrative nella p.a. Gli ultimi orientamenti della giurisprudenza. Tutele legali e assicurative”. Sede: Torino, 17 maggio, ore: 9.00/17.30. Ente organizzatore: Gedit Formazione
- “Novità in materia di appalti pubblici alla luce delle innovazioni apportate con la legge comunitaria 2005”. Sede: Alessandria, 13 giugno, ore 9/17.30. Ente organizzatore: Centro Studi Marangoni

	<p>ANNO 2004:</p> <ul style="list-style-type: none"> <li>• “L’approvvigionamento di beni e servizi”. Sede: Torino, 8 e 9 novembre, ore: 10.00/17.30. Ente organizzatore: Istituto “Guglielmo Tagliacarne”.</li> </ul> <p>ANNO 2003:</p> <ul style="list-style-type: none"> <li>• “L’articolo 24 della legge finanziaria”. Sede: Roma, 24 marzo, ore: 10.00/17.30. Ente organizzatore: Istituto “Guglielmo Tagliacarne”.</li> </ul> <p>ANNO 2002:</p> <ul style="list-style-type: none"> <li>• “La gestione degli incarichi professionali e delle consulenze”. Sede: Alessandria, 10 maggio, ore 9-17.30. Ente organizzatore: ASFI (azienda speciale della Camera di Commercio di Alessandria per la formazione) .</li> <li>• “Merloni quater”. Sede: Alessandria, 10 e 17 ottobre, ore 9/17.30. Ente organizzatore: Centro Studi Marangoni</li> </ul>
--	---

\*Per quanto riguarda i compensi percepiti si rimanda alla tabella pubblicata nell'apposita sezione “Amministrazione trasparente” del sito: Personale/Dirigenti/

Il sottoscritto dichiara, sotto la propria responsabilità, che ogni dato o notizia contenuta nel presente curriculum coincide con i contenuti della corrispondente copia cartacea agli atti della Struttura di appartenenza.

Si allega copia documento di riconoscimento (solo nella copia cartacea del curriculum)

Data 05/04/2016

F.to Maria Concetta Morabito