CURRICULUM VITAE

INFORMAZIONI PERSONALI

Nome e cognome MARIA MADDALENA CECCHI

Indirizzo: Via Montevecchio, 56/b – c.a.p. 61032 Fano PU

Telefono 0721/193882577

email maddalena.cecchi@sanita.marche.it

Data di nascita 12/10/1969

Nazionalità: Italiana

POSIZIONE RICOPERTA

Collaboratore amministrativo Esperto (Cat. DS) a tempo indeterminato a 36 ore sett. (tempo pieno) dal 01/10/09 a tutt'oggi c/o Direzione Amministrativa territoriale – Medici convenzionati - ASUR Marche Area Vasta 1;

Titolare di Posizione Organizzativa denominata ""COORDINAMENTO GIURIDICO E RELAZIONI SINDACALI SETTORE MEDICINA CONVENZIONATA (MMG, PLS, 118, CA)", a far data dal 01/08/2014;

TITOLI DI STUDIO

<u>Maturità Tecnica Commerciale</u> conseguita presso l'I.T.C. "C. Battisti" di Fano anno scolastico 1987/88;

<u>Laurea in Giurisprudenza</u> conseguita presso l'Università degli Studi di Bologna con votazione 100/110 il giorno 19/11/96 con Tesi di Laurea in Istituzioni di Diritto Privato sul tema "Gli effetti della risoluzione contrattuale";

ESPERIENZE PROFESSIONALI

Collaboratore amministrativo Esperto (Cat. DS) a tempo indeterminato a 36 ore sett. (tempo pieno) dal 01/10/09 a tutt'oggi c/o Direzione Amministrativa territoriale – Medici convenzionati - ASUR Marche Area Vasta 1:

Collaboratore amministrativo Esperto (Cat. DS) a tempo indeterminato 30 ore sett. (part time) dal 01/11/07 al 30/09/2009 c/o ASUR – Zona territoriale n. 3 di Fano, c/o U.O. Medici Convenzionati;

Collaboratore amministrativo Esperto (Cat. DS) a tempo indeterminato 36 ore sett. dal 01/12/06 al 31.10.2007 c/o ASUR – Zona territoriale n. 3 di Fano c/o U.O. Medici convenzionati;

Collaboratore amministrativo (cat. D) a tempo indeterminato 36 ore sett. dal 15/03/00 al 30/11/2006 c/o ASUR – Zona territoriale n. 3 di Fano, c/o U.O. Medici convenzionati;

Collaboratore amministrativo a tempo indeterminato 36 ore sett. dal 03/01/00 al 14/03/00 c/A.O. Salesi di Ancona c/o U.O. Gestione Risorse Umane;

Assistente amministrativo a tempo indeterminato 36 ore sett. dal 01/06/99 al 02/01/00 c/o A.O. S. Salvatore di Pesaro c/o U.O. Affari Generali;

ISTRUZIONE E FORMAZIONE

Corso di **Perfezionamento post-laurea in "Diritto Sanitario"** anno accademico 1996/97 tenutosi presso la SPISA – Scuola di Diritto Amministrativo dell'Università degli Studi di Bologna con stage finale di mesi 2 presso l'Assessorato alla Sanità della Regione Emilia Romagna;

<u>Corso di Perfezionamento Post-laurea per "Giuristi d'Impresa"</u> anno accademico 1997/98 tenutosi presso la SPISA - Scuola di Diritto Amministrativo dell'Università degli Studi di Bologna;

Corso <u>"Il riordino del Servizio sanitario nazionale"</u> tenutosi a Bologna nel periodo marzo/aprile1997;

Corso "Operatore Office Automation in ambiente Windows 195";

Seminario "Progetto Libera professione" del 29.09.1999;

Incontro formativo "La riforma sanitaria del D.Lgs. 229 del 19.06.1999" del 25.01.2000;

Seminario "Il nuovo testo unico sul pubblico impiego: Tipologia del lavoro flessibile. Il contenzioso" del 29.06.2001;

Corso di formazione "Contabilità e bilancio delle aziende sanitarie alla luce dell'Euro" del 18 e 19 ottobre 2001;

Seminario di studio "Sanità e Privacy" del 22.03.2002;

Corso di formazione "Navigazione base in internet"

Corso/seminario "Atti web salute" del 07.04.2005;

Corso **"U.C.A.D. Ufficio Coordinamento attività distrettuali"** del 10 e 11 novembre 2005;

Corso "Nuovo piano dei centri di costo convenzioni" tenutosi presso il CFP Zt3 il 14.05.2007;

Corso CISEL "L'Accordo nazionale di lavoro dei medici di Medicina generale" del 18.05.2007;

Seminario di Diritto Amministrativo II edizione organizzato dall'ASUR nel periodo settembre-novembre 2008 per 32 ore;

Corso "La disciplina dei rapporti con i medici alla luce del nuovo CCNL" tenutosi i giorni 20-21-22 aprile 2009 c/o Scuola superiore di Amministrazione Pubblica – CEIDA;

Corso "La disciplina dei rapporti con i medici alla luce del nuovo CCNL" tenutosi i giorni 30 novembre -01-02 dicembre 2009 c/o Scuola superiore di Amministrazione Pubblica – CEIDA;

Corso di formazione "Legge 241/90. Il diritto di accesso ai documenti amministrativi ASUR - AV1;

Corso di formazione "Il reclutamento nella P.A. Assunzioni. Mobilità. Comandi. La gestione degli incarichi e le incompatibilità alla luce del D.L. 90/2014 (Legge 114/2014);

Corso di formazione Utilizzo Base sistema documentale **PALEO 2015** – ASUR – AV1;

Corso di formazione "Diritto amministrativo applicato: le **determine**" ASUR – AV1:

Corso di formazione "La valutazione del personale: strumento di sviluppo professionale e miglioramento delle organizzazioni -ASUR – AV1 anno 2015.

COMPETENZE LINGUISTICHE

Italiano madrelingua;

Inglese livello comprensione buono, livello scritto e parlato base Francese livello comprensione buono, livello scritto e parlato base;

COMPETENZE INFORMATICHE buona padronanza degli strumenti Microsoft Office e dei sistemi di navigazione on WEB.

PATENTE DI GUIDA

Tipo B

ULTERIORI INFORMAZIONI

Pubblicazione conclusiva al corso Perfezionamento post-laurea in Diritto Sanitario, dal titolo "Servizi Sanitari e strumenti associativi privatistici. Una società mista per la gestione dell'innovazione tecnologica";

Pubblicazione conclusiva al corso Perfezionamento Post-laurea per Giuristi d'Impresa, dal titolo "La riforma del sistema previdenziale ed assistenziale: stato attuale e prospettive future dell'Italia in relazione all'Unione Europea";

DATI PERSONALI

Autorizzo il trattamento dei miei dati personali ai sensi del D.Lgs. 30/06/2003 n. 196 "Codice in materia di protezione dei dati personali".

Fano 15/07/2016

M. Maddalena Cecchi