

DOTT.SSA VALENTINA BRUNI

CURRICULUM VITAE E PROFESSIONALE DI VALENTINA BRUNI

Nata a Cortona (AR) il 9 aprile 1966

Studi formali

MATURITÀ CLASSICA:

conseguito presso il Liceo Classico "Luca Signorelli" di Cortona nell'A.S. 1984/1985

FORMAZIONE UNIVERSITARIA:

Laurea in Economia e Commercio presso l'Università degli studi di Perugia con la votazione di 110/110 il 27/01/1992

FORMAZIONE POST UNIVERSITARIA:

Partecipazione e superamento del corso per Esperto di diritto, economia e politiche comunitarie, organizzato dal SEU - Servizio Europa Umbria nel periodo aprile 1992-gennaio 1993;

SDA BOCCONI:

Corso sul controllo di gestione negli enti locali, 1996

Corso sulle società di capitali per i servizi pubblici locali, 1996.

Abilitazioni professionali

Dottore Commercialista (II sessione dell'anno 1992) iscritta all'Albo di Udine

Revisore contabile (D.M. 27/07/1999, G.U. n. 77 del 28/09/1999)

Esperienze professionali

Progetti di consulenza e formazione:

Dal 1993 ha svolto la propria attività rivolgendosi particolarmente alle amministrazioni pubbliche, dapprima (da dicembre 1993 a giugno 1996) quale Responsabile dell'Ufficio Bilancio, Contabilità ed IVA del Comune di Bastia Umbra (nel periodo marzo 1996-giugno 1996 con funzioni di Ragioniere capo), successivamente, da luglio 1996 ad oggi per conto proprio o in collaborazione con professionisti o società specializzate ha realizzato per enti ed amministrazioni pubbliche dislocati su varie regioni d'Italia, progetti di consulenza e formazione professionale in materia di economia, organizzazione e management, con particolare riferimento ai temi della programmazione, del controllo gestionale, della valutazione, delle forme di gestione dei servizi pubblici.

In tali ambiti sono stati realizzati oltre 70 progetti.

Partecipazione a Nuclei di Valutazione (NdV)/Organismi Indipendenti di Valutazione (OIV):

N.

ordine

Ente Avvio Termine Tipo

1 Comune di Piasian di Prato 2002 2004 NdV

2 Comuni di Remanzacco – Pavia di Udine – Moimacco (Nucleo di Valutazione associato) 2003 2004 NdV

3 Comune di Lignano 2010 2010 NdV

4 Comune di Lignano 2010 2013 OIV

5 Comunità Montana della Carnia 2009 2011 NdV

6 Comunità Montana della Carnia (Organismo associato per la Comunità montana ed i Comuni della Carnia)

2011 2013 OIV

7 Provincia di Udine 2010 2012 NdV

8 Provincia di Udine 2012 2015 OIV

9 Comune di Spilimbergo 2011 In corso OIV

10 Comune di Piasian di Prato 2012 2015 OIV

11 Comune di Cordenons 2014 In corso OIV

12 Camera di Commercio, Industria Artigianato e Agricoltura di Udine 2015 In corso OIV

Esperienza di revisore e membro del Collegio Sindacale di vari enti ed aziende pubbliche tra cui:

Azienda Ospedaliero-Universitaria S. Maria della Misericordia di Udine;

Comune di Porcia;

Comune di Sacile;

Comune di Pinzano al Tagliamento;

Comune di Palazzolo dello Stella;

Camera di Commercio, Industria Artigianato e Agricoltura di Udine;

UPI FVG;

UTI della Carnia.

Informazioni aggiuntive

Relatore al Seminario permanente sui controlli della Corte dei Conti su “Prime metodologie applicative del controllo finanziario sugli enti locali” con una relazione ad oggetto “Illustrazione metodologica ed esercitazione pratica relative ad un sistema di rilevazione dei costi applicato ad amministrazioni locali” tenuta il 17 novembre 2004;

Componente del Gruppo di lavoro per la predisposizione del regolamento di contabilità degli Enti Locali, costituito presso la Direzione regionale per le autonomie locali, con Decreto del Presidente della Giunta Regionale – Regione Friuli Venezia Giulia n. 066/Pres. Dd. 8 marzo 2002 (marzo - settembre 2002);

Autore delle seguenti pubblicazioni/paper:

· Bruni V. (2004), “Il controllo di gestione in outsourcing: il caso del Comune di Remanzacco”, in *L'Amministratore locale*, n. 01, pp.14-16;

· Garlatti A. – Bruni V. (2008), “I Consorzi per lo sviluppo industriale in Provincia di Udine. Condizioni attuali e prospettive evolutive”, par. 2, in *Congiuntura* n. 1, pp.43-61;

· Bruni V. (2011), “Lo stabilimento di Arta Terme. Considerazioni economicogestionali”, in *Crefricerca* n.1/2010, pp. 53-65;

· Bruni V. (2012), “Gli effetti economici della distribuzione dei farmaci secondo la formula ‘per conto’: evidenze e considerazioni nel caso della Regione Piemonte”, in *Crefricerca* n.1/2011, pp. 85-94;

- Garlatti A. – Bruni V. (2013), “Costi e risultati della <<distribuzione diretta>> dei farmaci: valutazioni da un caso aziendale”, in *The firm's role in the economy: does a growth-oriented business model exist?*; Cacucci Editore, Bari;
- Garlatti A. – Bruni V. (2014), “Accountability, transparency and integrity within internal control procedures in public administration” paper presentato nell’ambito della “18th annual conference of the International Research Society for Public Management (IRSPM)” a Ottawa, Canada, dal 9 all’11 aprile 2014;
- Bruni V. (2014), “Relazioni tra sistemi di controllo interno e valutazione del personale”, in Garlatti A. (a cura di), “Autonomia istituzionale e performance aziendale nei sistemi di pubblico impiego”, Franco Angeli, Milano, pp. 177-193;
- Garlatti A. – Bruni V. (2014), “Distribuzione dei farmaci: gestione diretta o tramite farmacie? Materiali e metodi da un caso aziendale”, in *MECOSAN* n.91/2014, pp.81-104.

Docenze

Università degli Studi di Udine:

- Corso di perfezionamento in Economia e gestione delle aziende sanitarie COEGESAN (Università degli Studi di Udine – Facoltà di Medicina e Chirurgia. A.A. 1995/96);
- Collaboratore didattico nel corso di “Economia e tecnica della comunicazione aziendale” (Corso di Laurea in Relazioni Pubbliche – Facoltà di Lingue e Letterature Straniere, A.A. 2000/01);
- Professore a contratto di Economia aziendale presso l’Università degli Studi di Udine, Facoltà di Lingue e Letterature Straniere – Corso di Laurea di Relazioni Pubbliche (A.A. 2001/2002 2002/2003 2003/2004);
- Professore a contratto di Economia delle aziende e delle amministrazioni pubbliche presso l’Università degli Studi di Udine, Facoltà di Lingue e Letterature Straniere – Corso di Laurea di Relazioni Pubbliche (A.A. 2003/2004);
- Professore a contratto di Elementi di economia sanitaria – insegnamento di economia aziendale presso l’Università degli Studi di Udine, Facoltà di Medicina – Corso di Laurea in Tecnico di Neurofisiopatologia (A.A. 2002/2003 2003/2004 2005/2006 2006/2007 2007/2008 2009/2010 2012/2013);
- Professore a contratto di Aspetti organizzativo - gestionali e legali delle scienze riabilitative – insegnamento di Economia applicata presso l’Università degli Studi di Udine, Facoltà di Medicina – Corso di Laurea in Fisioterapia (A.A. 2005/2006 2006/2007 2007/2008 2008/2009 2009/2010 2010/2011 2011/2012 2012/2013);
- Professore a contratto di Economia delle Aziende Sanitarie presso l’Università degli Studi di Udine, Facoltà di Medicina – Corso di Laurea Specialistica in Medicina e Chirurgia (A.A. 2008/2009 2009/2010 2010/2011 2011/2012);
- Professore a contratto di Economia nell’ambito del Corso integrato di Inglese, informatica, economia ed Etica presso l’Università degli Studi di Udine, Facoltà di Medicina e Chirurgia – Corso di Laurea Magistrale in Medicina e Chirurgia (A.A. 2010/2011 2011/2012 2012/2013 2013/2014 2014/2015 2015/2016);
- Professore a contratto di Economia nell’ambito del Corso integrato di informatica, economia ed Etica presso l’Università degli Studi di Udine, Facoltà di Medicina e Chirurgia – Corso di Laurea Magistrale in Medicina e Chirurgia (A.A. 2016/2017);
- Professore a contratto di Scienza del management sanitario II – insegnamento di Elementi di economia e gestione dei servizi sanitari – Corso di Laurea Specialistica/Magistrale Interateneo delle Università di Trieste e Udine in Scienza della Prevenzione (A.A. 2009/2010).

Università Bocconi di Milano:

- Corso di formazione in contabilità pubblica nel settore economico finanziario dei comuni, ASL e IPAB – Progetto FSE n. 22565 (2000);
- Master sulla contabilità pubblica (SDA Bocconi Milano, 2001);
- Corso “Controllo di gestione negli Enti Locali” (SDA Bocconi Milano, 2001);

Altri:

- Disciplina del commercio interno nel corso per la piccola imprenditoria (Provincia di Arezzo);
- Corso per "Tecnico di ragioneria pubblica" (Azienda Speciale ARIES di Trieste – 1996 – determinazione n. 44 del 5/11/96);
- Programma formativo Regione Lombardia - area economico-finanziaria – tematica: "Il controllo di gestione e il budget" (Galgano & Associati S.r.l. - 1999);
- Progetto formativo per il personale dirigente del Comune di San Donà di Piave su: nuova struttura del PEG, Il sistema di controllo, la programmazione ed il controllo, il sistema premiante e di valorizzazione del personale (Determinazione dirigenziale R.G. n. 1604 del 03/09/2004);
- Corso "Programmazione e controllo di gestione" – 1^a e 2^a edizione (Comune di San Benedetto del Tronto – 2005);
- Progetto di formazione intervento in materia di programmazione e controllo di gestione (Comune di Prato – 2004/2005);
- Corso "Programmazione e controllo negli Enti Locali" (Scuola Superiore di Specializzazione "I Master Campus" – Fondazione Cassamarca, 2003);
- Corso "COSFUN – Corso di Sviluppo Organizzativo per Funzionari delle Università degli Studi (Scuola Superiore di Specializzazione "I Master Campus" – Fondazione Cassamarca, 2003);
- Giornata di formazione in materia di controllo gestionale (Comune di Carrara, 2000);
- Corso FSE "Controllo di gestione" cod. prog. 200215933001 (Ricerca & Formazione – Azienda Speciale della CCIAA di Udine, 07/01/2003);
- Corso per "Esperto di tecniche e procedure per la Pubblica Amministrazione - Area Finanza Locale" (IAL di Udine - 1997);
- Corso "Elementi di Economia e Finanza pubblica" (IAL di Gemona UD- 1998 cod. corso 971260911);
- Corso "Dirigere l'Ente Locale" (IAL di Gemona UD- 1998 cod. corso 977498262);
- Corso "Alfabetizzazione amministrativa" (IAL Udine, 1999 cod. corso C7837/01)
- Corso "Gestione dell'amministrazione pubblica" (IAL Gorizia, 2000 cod. corso 199916617029);
- Corso "Gestione dell'amministrazione pubblica" (IAL Udine, 2000 e 2001 cod. corsi 199916617036 e 200010542024);
- "Corso per impiegati del Comune di Gorizia – Le innovazioni del Testo Unico: Aspetti giuridici" (FORSER Friuli Venezia Giulia, 2001);
- Corso "L'organizzazione economico finanziaria degli enti locali – La contabilità generale e il bilancio" (FORSER Friuli Venezia Giulia, 2001);
- Corso "FSE 200101460001 Tecnico Amministrativo della P.A. e dell'Ente Locale – Nuovo ordinamento finanziario e contabile degli Enti Locali" (ENAIIP FVG, 2002);
- Corso "Dirigere l'Ente Locale – il Nuovo ordinamento finanziario e contabile - FSE 2000" (Comunità Montana Cadore Longaronese Zoldano, 2002);
- Corso "Dirigere l'Ente Locale – il Nuovo ordinamento finanziario e contabile -FSE 2000" (Comunità Montana Feltrina, 2002);
- Corso "Dirigere l'Ente Locale – il Nuovo ordinamento finanziario e contabile - FSE 2000" (Comunità Montana Agordina, 2002);
- Corso "Dirigere l'Ente Locale – il Nuovo ordinamento finanziario e contabile - FSE 2000" (Comunità Montana Val Belluna, 2002).

Udine, 21 dicembre 2016

Dott.ssa Valentina Bruni Documento firmato digitalmente