

CURRICULUM VITAE

INFORMAZIONI PERSONALI

Nome Elisabetta Lugaro
Data di nascita 04/09/1956
Qualifica D 7 - Area Amministrativa Gestionale
Amministrazione Università degli Studi di Palermo
Incarico attuale Funzionario Amministrativo CSG Economia
Numero telefonico dell'ufficio 091 238 65811
E-mail istituzionale elisabetta.lugaro@unipa.it

TITOLI DI STUDIO E PROFESSIONALI ED ESPERIENZE LAVORATIVE

Titolo di studio
Laurea in Economia e Commercio Vecchio Ordinamento Con votazione 110 e lode

Altri titoli di studio e professionali

Corso di Formazione "Diffusione del Sistema di Rilevazione delle presenze - RILPRES - indirizzato agli Utenti Locali Gestori dei Dati"; durata 23 ore, esito positivo, PA 30/05/2003

Corso di Formazione "Attività formativa sulla Contabilità Economico - Patrimoniale - COEP 1-2° modulo, durata 36 ore, esito positivo, Pa 30/10/2003

Corso di Formazione "Dal Bilancio Finanziario al Controllo di Gestione X Edizione"; durata 36 ore, esito positivo, PA 04/12/2003

Corso di Formazione "Attività Formativa COEP4 - la contabilità economico patrimoniale °Edizione, durata 32 ore, esito positivo, PA 02/03/2004

Corso di Formazione Fiscale "Le problematiche fiscali delle università"; durata gg. 2, esito positivo, PA 15/03/2004

Corso di Formazione "Responsabilità Sociale di Impresa", durata gg. 10, PA 21/05/2004

Corso di Formazione `Attività Formativa COEP 1 - la contabilità economico patrimoniale 1 ° ediz., durata 32 ore, esito positivo, PA 30/06/2004

Corso di Formazione `Elementi di Ragioneria Generale'; durata 16 ore, PA 19/07/2004

Corso di Formazione Fiscale "La disciplina e gli adempimenti Fiscali delle Università" durata 32 ore, esito positivo, PA 04/11/2004

CURRICULUM VITAE

Corso di Formazione "La diffusione del nucleo minimo del protocollo informatico"; durata 7,5 ore, esito positivo, PA 07/02/2005

Corso di Formazione Contabilità Economico Patrimoniale "Le Funzioni del Software di Contabilità Integrata: CO.GE., GE.OR., GE.CA., CO.CS." durata 50 ore, esito positivo, PA 09/02/2005

Corso "Comunicare il Cambiamento - I° Modulo" del Corso Didattico - Formativo per Responsabili della Gestione di Strutture Universitarie modulo avanzato 2° ediz. dal 09 al 13/01/2006 per complessive ore 40 di formazione guidata e ore 10 non guidata. Valutazione positiva 22/24.

Corso di formazione Preposti.' Compiti e responsabilità ai sensi del D. Lgs 81/2008, durata 8 ore, esito positivo

Corso di formazione Principi di contabilità economico - patrimoniale della durata di 16 ore, esito positivo

Corso "Lavorare in Sicurezza" 626/94 dal 06 al 15/03/2007 esito positivo

Corso "La fascicolazione dei documenti" - Titulus '97 esito positivo dal 29 al 31/05/2007

Corso "La sicurezza dei dati" 196/03 IX ediz. esito positivo dal 08 al 09/05/2007

Corso "Le novità introdotte dalle leggi 15 e 80 del 2005 e dal D.P.R. 184/2006" esito positivo dal 05 al 07/05/2008
European Computer Driving Licence (ECDLJ rilasciata, dopo avere sostenuto tutti gli esami con esito positivo, il 10/12/2008

Corso "Le novità introdotte dalle leggi 15 e 80 del 2005 e dal D.P.R. 184/2006" esito positivo dal 05 al 07/05/2008

Progetto FIORI - PA8-MRE-I, 350 ore, 2008

Corso di aggiornamento in materia fiscale 2° ed., 20 ore, 2008

Corso "D.L.vo 196/03. La sicurezza dei dati personali.196/03" 4°ed. 20 ore, 2008

Corso di aggiornamento sulle novità introdotte dalle leggi 15 e 80 del 2005 e dal DPR 184/06 - 2 ed., 20 ore, 2008

Corso di Contabilità economico-patrimoniale 2 ed., 20 ore, 2010

Corso " Preposti:compiti e responsabilità ai sensi del D. Lgs. 81/08" 3 ed, 10 ore, 2010

Corso "Il sistema di contabilità economica-patrimoniale", 20 ore, 2013

Corso CINECA-COINFO-CRUI "La contabilità economico-patrimoniale negli Atenei. Norme metodo applicativi", 13 ore, 2014

Corso U-GOV vari moduli, 2014

CURRICULUM VITAE

Corso "Sicurezza sul lavoro" 1, 2, 3 e 4 edd., 20 ore, 2014

Corso per addetto al primo soccorso - 2, 3 e 4a edd. 2anno 2016, 12 ore

Corso Sicurezza "Addetto antincendio per attività a rischio di incendio elevato" – Ed. 4 anno 2017. 20 ore.

Esperienze professionali (incarichi ricoperti)

Funzionario Amministrativo del Centro Servizi Autonomo. Incarico di Responsabile unico del Centro Servizi Generali della Facoltà di Economia dal 1997 a tutt'oggi

Incarico di responsabile coordinatore dei fondi di innovazione didattica del C. di. Statistica e Informatica per l'Analisi dei Dati, Prot. 216/CS/03 del 13/03/2003

Incarico di responsabile coordinatore dei fondi di innovazione didattica del C. d. L. Sviluppo e Cooperazione Internazionale, Prot. 219/CS/03 del 13/03/2003

Incarico di responsabile coordinatore dei fondi di innovazione didattica del ad. L. Economia e Finanza, Prot. 221/CS/03 del 13/03/2003

Incarico di responsabile coordinatore dei fondi di innovazione didattica del C. d. L. Economia Aziendale, Prot. 226/CS/03 del 13/03/2003

Incarico di responsabile coordinatore dei fondi di innovazione didattica del C.d.L. Amministrazione ed Economia delle Imprese, Prot 229/CS/03 del 13/03/2003

Conferimento Incarico di COL per l'intervento formativo dal titolo "COEP 4 - La Contabilità Economico Patrimoniale"; Prot. 4504 del 21/03/2003

Incarico di responsabile coordinatore dei fondi di innovazione didattica del C. d. L. Economia e Gestione dei Servizi Turistici, Prot. 459/CS/03 del 21/07/2003

Incarico di responsabile coordinatore dei fondi di innovazione didattica del C.d.L. Sviluppo e Cooperazione internazionale, Prot, 622/CS/03 del 12/09/2003

Incarico di responsabile coordinatore dei fondi di innovazione didattica del C. d. L. Economia e Finanza, Prot. 623/CS/03 del 12/09/2003

Incarico di responsabile coordinatore dei fondi di innovazione didattica del C. d. L. Economia Azienda/e, Prot. 624/CS/03 del 12/09/2003

Incarico di responsabile coordinatore dei fondi di innovazione didattica del C.d.L. Amministrazione ed Economia delle Imprese, Prot 625/CS/03 del 12/09/2003

Incarico di Collaboratore d'Aula del corso "Dal Bilancio Finanziario al controllo di gestione - decima edizione" Prot 26391 del 10/09/2005

Incarico di Responsabile Amministrativo di Facoltà per Stage e Tirocini, Prot, 159/CS/04 del 16/02/2004

Proponente e Coordinatore del programma di incremento della produttività e miglioramento dei servizi anno 2004 dal titolo "Estensione

CURRICULUM VITAE

orario di apertura agli studenti e al pubblico del CSG della Facoltà di Economia" Prot 20083/I/10 del 09/04/2004

Incarico di Garante degli Studenti della Facoltà di Economia come previsto dalla Carta dei Servizi, Prot. 78031/V/1 del 21/12/2004

Nomina a far parte della Commissione esaminatrice per il conferimento di n° 3 incarichi professionali a tempo determinato presso la Biblioteca Centrale e la Presidenza della Facoltà di Economia, Prot. 82/05 del 14/01/2005

Nomina a Rappresentante del Personale Tecnico amministrativo nel Consiglio di Facoltà, Prot. 645/11/2 del 14/04/2005

Nomina a far parte della Commissione esaminatrice per il conferimento di n° 1 incarico professionale a tempo determinato per Manager Didattico, Prot. 1324/V/I del 06/07/2005

Nomina a far parte della Commissione esaminatrice per il conferimento di n° 1 incarico professionale a tempo determinato per Manager Didattico, Prot. 1323/V/I del 06/07/2005

Nomina a far parte della Commissione esaminatrice per il conferimento di n° 1 incarico professionale a tempo determinato per Manager Didattico, Prot. 1319/V/1 del 06/07/2005

Incarico rilasciato dal Direttore Amministrativo come gestore amministrativo-contabile del Master M.A. S. V. t/I° ediz. A.A. 2006/2007 prot 83371 del 06/12/2006

Proponente e Coordinatore del programma di incremento della produttività e miglioramento dei servizi anno 2005 dal titolo "Apertura agli studenti e al pubblico del Centro Servizi, della Presidenza e di alcuni Dipartimenti. ID 86. Prof. 43299 del 08/06/2007

Incarico rilasciato dal Direttore Amministrativo come gestore amministrativo-contabile del Master M.A.S. V. IV ediz. A.A. 2007/2008 prof. 86180 del 03/12/2007

Incarico rilasciato dal Direttore Amministrativo come gestore amministrativo-contabile del Master M.A.S. V. V ediz. A.A. 2008/2009 prot. 900 del 09/01/2009

Incarico rilasciato dal Direttore Amministrativo come gestore amministrativo-contabile del Master M.A.S.V. VI ediz. A.A. 2009/2010 prot. 1402 del 12/01/2010

Incarico di Preposto per la Sicurezza come da nota Rettorale proc. 15699 del 28/02/2011

Nomina a rappresentante del Personale Tecnico amministrativo nel Consiglio di Facoltà di Economia per il triennio accademico 2011-2012, 2012-2013, 2013-2014

Incarico di Preposto per la Sicurezza come da nota del Preside prot. 1094 del 21/02/2013

Incarico rilasciato dal Direttore Amministrativo come gestore amministrativo-contabile del Master M.A.S.V. IX ediz. A.A. 2012/2013 prot. 15966 del 28/02/2013

CURRICULUM VITAE

Nomina quale Addetto al Primo Soccorso, rilasciato dal Rettore in data 21/06/2016.

Incarico rilasciato dal Direttore Generale come membro del gruppo di lavoro "Finanziamento di borse regionali di dottorato di ricerca in Sicilia" – P.O. FSE 2014-2020 Assessorato Regionale dell'Istruzione e della Formazione Professionale – Regionale Siciliana CIP: 2014.IT.05.SFOP.014/3/10.5/9.2.02/005, prot. 32405 del 02/05/2017

Capacità linguistiche

Lingua	Livello Parlato	Livello Scritto
Inglese	Fluente	Fluente
Spagnolo	Fluente	Fluente

Capacità nell'uso delle tecnologie

Ottima padronanza dei sistemi informatici, con particolare conoscenza dei sistemi operativi Microsoft (Windows 95,98,ME,2000,XP, Vista, Seven), degli applicativi appartenenti alle varie versioni dei pacchetti Office 2000,2003,XP (Word, Excel, Power Point, Access), eccellente utilizzo dei software(Browser) per la navigazione Internet (Internet Explorer, Mozilla) e per la Posta Elettronica (Outlook Express, Incredimail, Outlook).

Conseguita la European Computer Driving Licence (Patente ECDL) presso l'Associazione Italiana per l'Informatica ed il Calcolo Automatico (AICA) in data 31/01/2003.

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

Seminario "la misurazione e il controllo del rischio. I prodotti di investimento. I prodotti di finanziamento." durata gg.2, PA 04/05/2004

Seminario " la nuova università a confronto con il mondo del lavoro. Presentazione dell'Indagine sui fabbisogni di alta formazione in Sicilia"; durata gg. 1, PA 14/05/2004

Seminario "conoscenza di impresa e conoscenza di marketing in un sistema turistico di qualità" durata gg. 1, PA 31/05/2004

Seminario "il supporto alla protezione e al recupero del patrimonio culturale: contributi europei, nazionali, locali" durata gg. 1, PA 20/09/2004

Seminario "Analisi dei mercati turistici regionali e sub-regionali" durata gg. 2, PA 15/10/2004

Seminario Informativo su incarichi interni ed esterni, PA 27/01/2005

CURRICULUM VITAE

Seminario di formazione sugli inventari ed il patrimonio "il nuovo regolamento per la gestione inventariale secondo le ultime circolari della Ragioneria Generale dello Stato.25 e 26 gennaio 2007

Seminario "Dirigenza e organizzazione del lavoro nella P.A."
8/06/2007

Seminario "Il Contratto Collettivo Integrativo" 7° ed, 2011

Seminario "TITULUS'97 NUOVA VERSIONE 3.10" 2° ed, 2011

Seminario "Adempimenti correlati alla tracciabilità dei flussi finanziari – L. 136/2010", 2011

Seminario "Utilizzo del sistema delle convenzioni CONSIP e del mercato elettronico", 2013

F.to Elisabetta Lugaro