

FORMATO EUROPEO PER IL CURRICULUM VITAE


INFORMAZIONI PERSONALI

Nome
Indirizzo
Telefono
Fax
E-mail

Nazionalità
Data di nascita

LACATENA ANTONIO
Via Gentile, 52 – Ed. Polifunzionale – 70126 Bari
080 - 5407789

Italiana

ESPERIENZA LAVORATIVA

- **Date (da – a)**
 - **Nome e indirizzo del datore di lavoro**
 - **Tipo di azienda o settore**
 - **Tipo di impiego**
 - **Principali mansioni e responsabilità**
-
- **Date (da – a)**
 - **Nome e indirizzo del datore di lavoro**
 - **Tipo di azienda o settore**
 - **Tipo di impiego**
 - **Principali mansioni e responsabilità**

01/03/2021 – AD OGGI
Regione Puglia – Lungomare N. Sauro, 33 – Bari

Pubblica Amministrazione
Dirigente Amministrativo

Dirigente **Servizio Gestione Opere Pubbliche** – Sezione Lavori Pubblici (determinazione Direttore Dipartimento Risorse Finanziarie e Strumentali, Personale ed Organizzazione n.10 del 08/03/2021). Cura l'attuazione, sul piano economico ed amministrativo, degli interventi infrastrutturali finanziati con fondi statali e regionali in materia di calamità naturali, somma urgenza, manutenzione e ristrutturazione di opere pubbliche o di pubblico interesse, assolvendo alla definizione dei relativi procedimenti, fasi di spesa e monitoraggio. - Cura la gestione degli interventi in materia di risorse idriche e, in esito a specifiche intese, anche in materie afferenti ad altre Sezioni Regionali, competenti alla relativa programmazione, finanziati nell'ambito di Accordi di Programma Quadro con fondi FAS e FSC nonché con fondi derivanti dalle "risorse liberate", assolvendo alla definizione dei relativi procedimenti, fasi di spesa e monitoraggio a sistema. - Cura, altresì, la programmazione, attuazione e gestione degli interventi in materia di viabilità finanziati con le risorse statali trasferite alla Regione ex D. Lgs n. 112/98, nonché la gestione degli interventi a valere sulle risorse trasferite alla Regione ex D. Lgs. n. 112/98 afferenti alle convenzioni "ex-Agensud". - In coordinamento con il dipartimento svolge attività demandate dalla Giunta Regionale in materia di interventi infrastrutturali di edilizia sanitaria. - Attività di approfondimento giuridico normativo per l'aggiornamento normativo/regolamentare in materia di opere e lavori pubblici, predisporre proposte di adeguamento delle norme regionali in sinergia con le altre strutture della Sezione.

01/01/2017 – 28/02/2021
Comune di Taranto – Piazza Municipio, 1

Pubblica Amministrazione
Dirigente Amministrativo

Dirigente della **Direzione Programmazione Economico Finanziaria – Economato**. (Decreto Sindacale n. 36 del 30/12/2016, n. 1 del 05/07/2017, n. 10 del 28/09/2017, n. 19 del 24/11/2017,

n. 25 del 29/12/2017, n. 8 del 01/03/2019).

Alla Direzione sono attribuite le seguenti funzioni amministrative principali:

Predisposizione del bilancio di previsione annuale e pluriennale, del Documento Unico di Programmazione, del Piano esecutivo di Gestione. Coordinamento e direzione dell'attività finanziaria ed economico-patrimoniale dell'Ente in relazione alle competenze attribuite dalla legge e dal regolamento di contabilità. Supporto e consulenza agli organi di governo. Controllo della gestione del bilancio e predisposizione del rendiconto finanziario nonché dello Stato Patrimoniale e del Conto Economico. Elaborazione del Bilancio consolidato. Verifica periodica degli equilibri di bilancio e dell'andamento della gestione. Verifica di regolarità contabile ed attestazione della copertura finanziaria degli atti che impegnano le spese. Coordinamento e gestione contabile delle entrate.

Elaborazione degli ordinativi di pagamento e incasso informatici (OPI). Reperimento e procedure di acquisizione dei mezzi finanziari straordinari (mutui e prestiti). Fatturazione elettronica attiva, dichiarazioni fiscali e relativa contabilità. Rapporti con la Tesoreria. Rapporti con il Collegio dei Revisori e altri Enti istituzionali e relativi adempimenti informativi (Corte dei Conti, Ministero Economia e Finanze, Ministero dell'Interno, Ragioneria Generale dello Stato, Organismo Straordinario di liquidazione).

Inoltre, dal 01/01/2017 al 31/03/2018 è stato dirigente *ad interim* della **Direzione Tributi, Controllo Partecipate, Servizi Informatici** (Decreto Sindacale n. 36 del 30/12/2016).

Alla Direzione sono attribuite le seguenti funzioni amministrative principali:

Gestione e riscossione dei tributi locali. Accertamenti e controlli tributari. Contenzioso tributario e relativa difesa in giudizio dell'Amministrazione. Controllo sui Bilanci delle Società Partecipate. Gestione dei servizi informatici. Programmazione e sviluppo delle attività di comunicazione ed informazione al cittadino. Adeguamento tecnologico dell'Ente e organizzazione dello stesso con attività di coordinamento ed impulso nell'innovazione.

• Date (da – a)

• Nome e indirizzo del datore di lavoro

• Tipo di azienda o settore

• Tipo di impiego

• Principali mansioni e responsabilità

30/12/2015 – 31/12/2016

Comune di Taranto – Piazza Municipio, 1

Pubblica Amministrazione

Dirigente Amministrativo

Dirigente della **Direzione Pubblica Istruzione, Cultura, Sport e Spettacolo - Staff Servizio contratti e appalti** (Decreto Sindacale n. 52 del 30/12/2015 e n. 29 del 12/10/2016).

Alla Direzione sono attribuite le seguenti funzioni amministrative principali: Programmazione e gestione degli asili nido e dei servizi per l'infanzia di competenza comunale. Programmazione ed attuazione delle linee di politica educativa e scolastica di competenza comunale, compresi gli interventi riferiti al diritto allo studio. Programmazione, gestione e controllo dei servizi di refezione scolastica e trasporto alunni disabili e normodotati. Attività di raccordo di progetti e interventi di interesse comune all'Amministrazione comunale e all'Università degli Studi. Coordinamento tecnico e gestione del sistema bibliotecario comunale. Organizzazione e programmazione di manifestazioni culturali, teatrali e musicali. Coordinamento tecnico e gestione del sistema museale. Organizzazione e programmazione di attività e manifestazioni sportive. Gestione amministrativa impianti sportivi comunali. Attuazione delle procedure di gara ad evidenza pubblica o procedura negoziata, finalizzata alla individuazione dei contraenti con la Pubblica Amministrazione per la realizzazione di lavori pubblici, fornitura/gestione di beni e servizi pubblici. Studio, consulenza e supporto a tutte le Direzioni interessate alla predisposizione degli atti propedeutici all'attività negoziale (capitolato d'oneri, lettera d'invito).

• Date (da – a)

• Nome e indirizzo del datore di lavoro

• Tipo di azienda o settore

• Tipo di impiego

• Principali mansioni e responsabilità

15/09/2009 – 29/12/2015

Regione Puglia – Lungomare N. Sauro, 33 – Bari

Pubblica Amministrazione

Dirigente Amministrativo

Dirigente **Ufficio Gestione Opere Pubbliche** – Servizio Lavori Pubblici (determinazione Direttore Area Ambiente, reti e qualità urbana n. 9 del 16/09/2009; determinazione Direttore Area Organizzazione e riforma dell'Amministrazione n. 40 del 24/09/2012 e n. 25 del 21/11/2014). Fanno capo all'Ufficio le seguenti funzioni: gestione, con delega sui relativi capitoli di Bilancio, delle risorse finanziarie destinate alla realizzazione di opere pubbliche in materia di viabilità, convenzioni ex Agensud, manutenzione di opere pubbliche o di pubblico interesse, interventi per calamità naturali nonché, (fino al 2012) finanziamento dei lavori di manutenzione

del patrimonio e demanio regionale e realizzazione di opere marittime nei porti di interesse regionale; costruzione della Nuova sede del Consiglio Regionale e della Nuova sede degli Assessorati; gestione e attuazione degli interventi in materia di opere pubbliche finanziate con i Fondi FAS 2000-2006 APQ risorse idriche, Fondi FSC 2007-2013 - APQ rafforzato "Idrico-Reti" e APQ rafforzato "Lavori Pubblici", Misure 1.1 e 1.3 dei POR 2000-2006 e "Risorse Liberate"; procedimenti di approvazione dei progetti di edilizia sanitaria e ospedaliera; tenuta dell'Albo dei collaudatori ed apposizione del visto di congruità sulle parcelle dei collaudatori di nomina regionale; procedimenti di classificazione delle strade non statali. Dal 24/10/2013 al 31/07/2014 ha ricevuto dal dirigente *ad interim* del Servizio LL.PP. la delega ad operare anche sui capitoli connessi alla gestione delle linee 2.2. e 2.1.5 del PO-FESR 2007-2013. Sugli stessi capitoli, aveva già ricevuto dal dirigente vicario del Servizio LL.PP. la delega ad operare per il periodo dal 03/07/2013 al 30/09/2013. Ha partecipato altresì all'avvio di alcune procedure di partenariato pubblico-privato (leasing in costruendo per la costruzione di una nuova sede degli uffici regionali in Taranto e project financing in sanità).

- Date (da – a) **01/03/05 – 14/09/09**
 - Nome e indirizzo del datore di lavoro Azienda USL Taranto – Viale Virgilio, 31 – Taranto
 - Tipo di azienda o settore Azienda sanitaria pubblica
 - Tipo di impiego Collaboratore Amministrativo Professionale Esperto (Ctg. Ds – ex VIII° liv)
 - Principali mansioni e responsabilità Come responsabile dell'Ufficio Bilanci presso l'Area Gestione Risorse Finanziarie ha svolto in particolare attività di: coordinamento della contabilità generale, predisposizione del Bilancio d'Esercizio e in particolare della Nota Integrativa, predisposizione del Bilancio di Previsione, rendicontazioni periodiche trimestrali, referente SIOPE per l'Azienda, gestione dei pagamenti e rapporti con i fornitori anche in sede contenziosa, rapporti con il Tesoriere.
-
- Date (da – a) **01/01/03 – 28/02/05**
 - Nome e indirizzo del datore di lavoro Azienda USL Taranto – Viale Virgilio, 31 – Taranto
 - Tipo di azienda o settore Azienda sanitaria pubblica
 - Tipo di impiego Collaboratore Amministrativo Professionale (Ctg. D – ex VII° liv)
 - Principali mansioni e responsabilità Responsabile Ufficio Bilanci presso l'Area Gestione Risorse Finanziarie
-
- Date (da – a) **01/11/99 – 31/12/02**
 - Nome e indirizzo del datore di lavoro Azienda Ospedaliera SS. Annunziata Taranto – Via Bruno, 1 – Taranto
 - Tipo di azienda o settore Azienda sanitaria pubblica
 - Tipo di impiego Collaboratore Amministrativo Professionale (Ctg. D – ex VII° liv)
 - Principali mansioni e responsabilità Predisposizione Bilanci, rapporti con il Collegio dei Revisori e con i fornitori presso l'Area Gestione Risorse Finanziarie
-
- Date (da – a) **21/04/97 – 31/10/99**
 - Nome e indirizzo del datore di lavoro Azienda USL di Modena
 - Tipo di azienda o settore Azienda sanitaria pubblica
 - Tipo di impiego Collaboratore Amministrativo Professionale (Ctg. D – ex VII° liv)
 - Principali mansioni e responsabilità Referente Servizio Controllo di Gestione per i Distretti e gli Ospedali di Pavullo e Carpi. Ha svolto in particolare attività di: tenuta della contabilità analitica per centri di costo, la verifica trimestrale dei budget assegnati e produzione della relativa reportistica ai Responsabili di Centro di responsabilità nonché ai Direttori di Distretto e di Presidio Ospedaliero, produzione della reportistica trimestrale relativa alla produzione sanitaria distinta per CdR (DRG's e attività ambulatoriale), partecipazione alle riunioni di budget con la Direzione Generale.
-
- Date (da – a) **23/06/1992 – 30/06/1996**
 - Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
 - Principali mansioni e responsabilità
- Iscritto all'Ordine dei Consulenti del Lavoro di Taranto
Libera Professione

INCARICHI ED ALTRE ESPERIENZE
PROFESSIONALI NELLA P.A.

- Date (da – a) **13/02/2020 – 23/10/2020**
- Nome e indirizzo del datore di lavoro
Comune di Taranto – Piazza Municipio, 1
- Tipo di azienda o settore
Pubblica Amministrazione
- Tipo di impiego
Presidente Commissione giudicatrice (Nominato con DD Risorse umane n. 74 del 13/02/2020)
- Principali mansioni e responsabilità
Presidente della Commissione giudicatrice del concorso pubblico per la copertura di n. 10 posti di Istruttore Informatico Amministrativo cat.C/1;

- Date (da – a) **30/08/2020 – 21/11/2019**
- Nome e indirizzo del datore di lavoro
Comune di Taranto – Piazza Municipio, 1
- Tipo di azienda o settore
Pubblica Amministrazione
- Tipo di impiego
Componente Commissione giudicatrice (Nominato con DD Lavori Pubblici – Patrimonio n. 941 del 30/08/2019)
- Principali mansioni e responsabilità
Componente Commissione giudicatrice della Procedura ristretta per l'affidamento, in regime di Project Financing, ai sensi dell'art. 183 del D.Lgs. 50/2016, della complessiva "Gestione del servizio di adeguamento normativo e manutenzione degli impianti degli edifici scolastici del comune di Taranto con finanziamento tramite terzi (FTT), mediante concessione di servizi;

- Date (da – a) **06/02/2018 – 28/02/2021**
- Nome e indirizzo del datore di lavoro
Comune di Taranto – Piazza Municipio, 1
- Tipo di azienda o settore
Pubblica Amministrazione
- Tipo di impiego
Componente Delegazione Trattante Parte Pubblica (Nominato con DGC n. 23 del 06/02/2018)
- Principali mansioni e responsabilità
Componente Delegazione Trattante Parte Pubblica – Sottoscrizione contratti collettivi decentrati Area comparto a decorrere dall'anno 2018;

- Date (da – a) **08/09/2017 – 28/02/2021**
- Nome e indirizzo del datore di lavoro
Comune di Taranto – Piazza Municipio, 1
- Tipo di azienda o settore
Pubblica Amministrazione
- Tipo di impiego
Componente Ufficio Procedimenti Disciplinari (Nominato con DGC n. 164 del 08/09/2017)
- Principali mansioni e responsabilità
Componente Ufficio Procedimenti Disciplinari.

- Date (da – a) **24/11/2016 – 28/02/2017**
- Nome e indirizzo del datore di lavoro
Comune di Taranto – Piazza Municipio, 1
- Tipo di azienda o settore
Pubblica Amministrazione
- Tipo di impiego
Componente Commissione giudicatrice (Nominato con DD Staff Appalti e Contratti n. 92 del 24/11/2016)
- Principali mansioni e responsabilità
Componente Commissione giudicatrice della Procedura aperta per l'affidamento della esecuzione del "Servizio veicolato di refezione scolastica e fornitura di derrate alimentari per la preparazione dei pasti negli asili nido comunali per la durata di anni tre";

- Date (da – a) **21/10/2015 – 15/12/2015**
- Nome e indirizzo del datore di lavoro
Commissario Straordinario Delegato per l'attuazione degli interventi per la mitigazione del rischio idrogeologico nella Regione Puglia Regione Puglia – Via D. Cotugno, 40/A - Bar
- Tipo di azienda o settore
Pubblica Amministrazione
- Tipo di impiego
Presidente Commissione di gara
- Principali mansioni e responsabilità
Presidente della Commissione giudicatrice della gara per l'intervento BA049A/10"Interventi ex cava Di Maso – Quart. s. Rita – Carbonara 2 – Consolidamento parte rocciosa nord".(Nominato

con Decreto Commissariale n. 591 del 21/10/2015).

- Date (da – a)
 - Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
 - Principali mansioni e responsabilità
- 27/04/2015 – 15/06/2015**
Commissario Straordinario Delegato per l'attuazione degli interventi per la mitigazione del rischio idrogeologico nella Regione Puglia Regione Puglia - Via D. Cotugno, 40/A - Bari
Pubblica Amministrazione
Presidente Commissione di gara
Presidente della Commissione giudicatrice della gara per l'intervento LE083A/10 "Ripristino e regimentazione acque fluviali nel territorio comunale del Comune di Scorrano". (Nominato con Decreto Commissariale n. 230 del 24/04/2015).
- Date (da – a)
 - Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
 - Principali mansioni e responsabilità
- 10/06/2014 – 29/12/2015**
Regione Puglia – Lungomare N. Sauro, 33 – Bari
Pubblica Amministrazione
Commissario *ad acta* ARO 10/LE
Commissario ad acta. Procedura sostitutiva di cui all'art. 14 c. 2 relativa agli adempimenti propedeutici all'affidamento dei servizi di raccolta, spazzamento e trasporto a livello di ARO. (Nominato con DGR n. 1169 del 10/06/2014).
- Date (da – a)
 - Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
 - Principali mansioni e responsabilità
- 19/11/2013 – 29/12/2015**
Regione Puglia – Lungomare N. Sauro, 33 – Bari
Pubblica Amministrazione
Presidente Commissione Provinciale Alloggi Edilizia Pubblica Residenziale presso il Comune di Taranto, capoluogo di provincia.
Presidente della Commissione Provinciale Alloggi Edilizia Pubblica Residenziale presso il Comune di Taranto, capoluogo di provincia, ai sensi dell'art. 2, della legge regionale n. 8 del 28/03/2012. (Nominato con DGR n. 2112 del 19/11/2013).
- Date (da – a)
 - Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
 - Principali mansioni e responsabilità
- 31/01/2012 – 29/12/2015**
Regione Puglia – Lungomare N. Sauro, 33 – Bari
Pubblica Amministrazione
Componente Commissione di collaudo tecnico amministrativo.
Componente della Commissione di collaudo tecnico-amministrativo dei lavori di cui alla Delibera CIPE n. 03/2016. A.P.Q. In materia di Difesa del Suolo. III Atto integrativo. Attuazione DGR n. 2018 del 28/11/2007. Intervento: "Progetto di ripristino dell'efficienza idraulica lungo l'asta principale del fiume Fortore a valle della diga di Occhito". (Nominato con nota del dirigente del Servizio LL.PP. Prot. n. 6086 del 31/01/2012.).
- Date (da – a)
 - Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
 - Principali mansioni e responsabilità
- 06/09/2010 – 19/07/2013**
Regione Puglia – Lungomare N. Sauro, 33 – Bari
Pubblica Amministrazione
Componente integrativo del Consiglio Regionale ai Lavori Pubblici
Componente integrativo del Consiglio Regionale ai Lavori Pubblici di cui alla legge regionale n. 13/2001, fino alla soppressione dell'organo avvenuta con legge regionale n. 19/2013. (Nominato con determina del dirigente del Servizio LL.PP. n. 757 del 06/09/2010).
- Date (da – a)
 - Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
 - Principali mansioni e responsabilità
- 07/03/2013 – 11/04/2013**
Regione Puglia – Lungomare N. Sauro, 33 – Bari
Pubblica Amministrazione
Presidente Commissione di gara
Presidente della Commissione giudicatrice della gara per la "Fornitura, posa in opera e installazione di armadi compatibili elettromeccanici presso gli archivi della Nuova Sede degli Assessorati della Regione Puglia – via Gentile n. 52 – Bari" (Nominato con DGR n. 350 del

07/03/2013).

- Date (da – a)
 - Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
- Principali mansioni e responsabilità

06/11/2012 – 20/12/2012

Regione Puglia – Lungomare N. Sauro, 33 – Bari

Pubblica Amministrazione

Componente Commissione interna di valutazione

Componente Commissione interna di valutazione delle offerte del suolo per la realizzazione della "Sede unica per gli uffici regionali nella città di Taranto". (Nominato con A.D del dirigente del Servizio Patrimonio n. 778 del 08/11/2012 ai sensi della DGR n. 1551 del 27/07/2012).

- Date (da – a)
 - Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
- Principali mansioni e responsabilità

22/11/2011 – 12/12/2011

Regione Puglia – Lungomare N. Sauro, 33 – Bari

Pubblica Amministrazione

Presidente Commissione esaminatrice

Presidente della Commissione esaminatrice per l'assunzione di n. 2 unità di personale di cat. D con contratto di lavori a tempo determinato, da impiegare presso il Servizio LL.PP., Ufficio Datore di Lavoro. (Nominato con DGR n. 2571 del 22/11/2011).

- Date (da – a)
 - Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
- Principali mansioni e responsabilità

31/12/10 -

Regione Puglia – Lungomare N. Sauro, 33 – Bari

Pubblica Amministrazione

Componente Commissione di collaudo tecnico amministrativo.

Componente della Commissione di collaudo tecnico-amministrativo dei lavori di adeguamento normativo e funzionale del padiglione di Ostetricia, compresa la sistemazione distributivo funzionale della UTIN. Adeguamento normativo e funzionale del Padiglione di Pediatria e Neurologia. Costruzione del nuovo Padiglione di Oncematologia Pediatrica." (Nominato con nota del dirigente del Servizio LL.PP. Prot. n. 114263 del 31/12/2010.).

ATTIVITA' DI DOCENZA

- Date (da – a)
 - Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
- Principali mansioni e responsabilità

DALL' A.A. 2003/2004 ALL' A.A. 2007/2008

Università degli Studi di Bari, Facoltà di Medicina e Chirurgia, Sede di Taranto, corsi di Laurea in Infermieristica e Fisioterapia

Università Statale

Docente

Docente di "Diritto del Lavoro"

ISTRUZIONE E FORMAZIONE

- Date (da – a)
- Nome e tipo di istituto di istruzione o formazione
- Principali materie / abilità professionali oggetto dello studio
- Qualifica conseguita
- Livello nella classificazione nazionale (se pertinente)

11/2002 – 07/2003

Università degli Studi di Bari

Diritto Sanitario

Perfezionato in Diritto Sanitario

Corso di Alta Formazione Permanente e Ricorrente in Diritto Sanitario (annuale)

- Date (da – a)
- Nome e tipo di istituto di istruzione o formazione
- Principali materie / abilità professionali oggetto dello studio

11/1999 – 06/2002

Università degli Studi di Bari

Programmazione economica socio-sanitaria, diritto amministrativo, degli enti locali e del lavoro, legislazione sociale e sanitaria, sociologia, statistica

- Qualifica conseguita
- Livello nella classificazione nazionale (se pertinente)

Specialista in Pianificazione e Politiche Sociali (voto: 50/50 e lode)
Scuola di Specializzazione (triennale)

- Date (da – a)
- Nome e tipo di istituto di istruzione o formazione
 - Principali materie / abilità professionali oggetto dello studio
- Qualifica conseguita
- Livello nella classificazione nazionale (se pertinente)

11/1983 – 04/1995

Università degli Studi di Bari

Economia aziendale, Tecnica commerciale e bancaria, Economia Politica e Scienza delle Finanze, Diritto privato, pubblico, commerciale, fallimentare, tributario, del lavoro, processuale civile, Matematica generale e finanziaria, Statistica, Lingua inglese.

Dottore in Economia e Commercio (voto: 110/110 e lode)

Diploma di laurea

ISCRIZIONI AD ALBI, REGISTRI ED

ELENCHI

Competenze non precedentemente indicate.

Iscrizione al Registro dei Revisori Contabili dal 26/05/99;

Iscrizione all'Elenco dei Revisori dei conti degli Enti Locali dal 01/01/2021 – Fascia 1;

Iscrizione all'Elenco nazionale dei componenti degli Organismi indipendenti di valutazione della performance dal 16/12/2020 – Fascia 1 ;

ABILITAZIONI PROFESSIONALI

Competenze non precedentemente indicate.

Abilitazione all'esercizio della professione di Dottore Commercialista in data 12/01/96 (titolo di studio richiesto: laurea);

Abilitazione all'esercizio della professione di Consulente del Lavoro in data 18/07/89 (titolo di studio richiesto: diploma);

CAPACITÀ E COMPETENZE

PERSONALI

PRIMA LINGUA

ITALIANO

ALTRE LINGUE

- Capacità di lettura
- Capacità di scrittura
- Capacità di espressione orale

INGLESE

Buono

Buono

Buono

- Capacità di lettura
- Capacità di scrittura
- Capacità di espressione orale

FRANCESE

Buono

Buono

Buono

CAPACITÀ E COMPETENZE

RELAZIONALI

Vivere e lavorare con altre persone, in ambiente multiculturale, occupando posti in cui la comunicazione è importante e in situazioni in cui è essenziale lavorare in squadra (ad es. cultura e sport), ecc

In qualità di dirigente apicale della Direzione Programmazione economico finanziaria nonché Tributi, Controllo partecipate e Servizi Informatici, intratteneva costanti relazioni con gli Organi politici dell'Amministrazione Comunale (Sindaco, Assessori, Consiglieri Comunali) partecipando ordinariamente alle sedute del Consiglio Comunale e delle Commissioni Consiliari, nonché con il Collegio dei Revisori e con i dirigenti delle altre Direzioni comunali e con gli organi sociali delle società controllate e partecipate del Comune (AMIU, AMAT, Infrataras, ecc.) oltre che con le autorità di controllo (MEF, Ministero degli Interni, Banca d'Italia).

Durante l'incarico di Dirigente della Direzione Pubblica Istruzione, Cultura, Spettacolo, Sport e Staff Contratti e appalti del Comune di Taranto si è altresì relazionato con le istituzioni museali del territorio (Museo Archeologico di Taranto e Museo Diocesano), con i Dirigenti scolastici delle scuole statali, con gli organi statali e regionali competenti alla erogazione di finanziamenti pubblici in materia di cultura, spettacolo, servizi all'infanzia, nonché con i rappresentanti delle istituzioni culturali, musicali e spettacolari del territorio, ed i rappresentanti dell'associazionismo sportivo. In qualità di dirigente dello Staff Contratti e appalti si è relazionato ordinariamente con i rappresentanti legali e i consulenti legali delle imprese partecipanti alle procedure di gara, nonché con i responsabili delle altre Direzioni per le attività di supporto alla predisposizione degli atti negoziali. Nell'ambito dell'attività di direzione dell'Ufficio Gestione OO.PP. della Regione Puglia si è relazionato ordinariamente con gli organi di vertice politico e tecnico di Pubbliche

Amministrazioni e altri Enti Pubblici regionali (Province, Comuni, Consorzi di Bonifica, AQP, ANAS). Per tale motivo, ha sviluppato buone capacità di gestione dei rapporti istituzionali, nonché di negoziazione e risoluzione di conflitti. Nel corso dell'attività ha intrattenuto rapporti con numerosi Servizi e Uffici regionali nonché con amministrazioni statali (Unità Tecnica di Finanza di Progetto presso la Presidenza del Consiglio dei Ministri; Dipartimento della Protezione Civile; Cassa Depositi e Prestiti; Ministero dello Sviluppo Economico; Ministero dell'Ambiente). Durante l'attività lavorativa nelle aziende sanitarie ha sviluppato buone capacità relazionali rapportandosi con i responsabili sanitari delle strutture sanitarie ospedaliere e territoriali, con i componenti dei Collegi Sindacali e del Nucleo di Valutazione, con i fornitori aziendali (tra cui aziende farmaceutiche multinazionali e primarie società di factoring) anche in fase di contenzioso legale, e con i responsabili amministrativi delle altre Aree amministrative anche ai fini della predisposizione di regolamenti aziendali (procedure amministrative contabili di rilevazione dei costi, inventario, acquisti, gestione dei finanziamenti a destinazione vincolata). Ha inoltre partecipato a vari gruppi di lavoro aziendali per la gestione dei finanziamenti a destinazione vincolata, in particolare per i progetti ex L. 662/96, e per la elaborazione del Bilancio Sociale. Durante l'attività svolta presso la ASL di Modena partecipava sistematicamente alle riunioni di budget fra la Direzione Generale e le Direzioni di Presidio e di Distretto nonché fra queste ultime e i responsabili delle Strutture Operative afferenti.

CAPACITÀ E COMPETENZE **ORGANIZZATIVE**

Ad es. coordinamento e amministrazione di persone, progetti, bilanci; sul posto di lavoro, in attività di volontariato (ad es. cultura e sport), a casa, ecc.

Nell'attività di direzione della Programmazione Economico Finanziaria ha gestito il bilancio dell'Amministrazione e la tenuta della contabilità dell'Ente avvalendosi di circa 20 unità di personale, garantendo il rispetto di tutte le scadenze di legge e dei termini di pagamento. In qualità di dirigente della Direzione Pubblica Istruzione, Cultura, Spettacolo, Sport e Staff Contratti e appalti del Comune di Taranto coordina l'attività di circa 130 unità di personale. Oltre alla attività amministrativa di diretta competenza della direzione (che comprendono anche la gestione delle risorse finanziarie di provenienza statale e regionale), gestisce direttamente l'attività di numerose strutture esterne presso le quali sono impiegate circa n. 90 unità di personale. In particolare dipendono dalla Direzione: n. 8 asili nido a gestione diretta e n. 1 asilo nido con gestione in affidamento a privati; un centro di cultura per l'infanzia; la Biblioteca Comunale; il Museo Etnografico Alfredo Majorano. Nell'attività di direzione dell'Ufficio gestione Opere Pubbliche della Regione Puglia ha sviluppato buone competenze organizzative sia nei confronti del personale assegnato all'Ufficio (fra cui due P.O.) che delle risorse finanziarie assegnate per il cui impiego sono stati predisposti idonei programmi di investimento e sono state coordinate le conseguenti attività di valutazione dei progetti. In particolare,, per l'intero Servizio LL.PP., ha coordinato e disciplinato la gestione e l'utilizzo delle disponibilità finanziarie assegnate al Servizio e delle procedure contabili collegate al rispetto del patto di stabilità. Durante l'attività lavorativa nelle aziende sanitarie ha coordinato la elaborazione dei Bilanci aziendali, in particolare del Bilancio consuntivo, ed ha svolto attività di coordinamento della contabilità aziendale, dell'ufficio rilevazione costi e dell'ufficio contenzioso legale dell'Area Risorse Finanziarie. Dal 31/07/2002 al 27/11/2003 ha svolto funzioni di coordinamento per l'organizzazione e lo sviluppo delle attività amministrative dell'Area Gestione Risorse Finanziarie. In qualità di referente aziendale per il SIOPE ha inoltre curato l'avvio del nuovo sistema di rilevazione delle entrate e delle uscite e l'aggiornamento dell'applicativo informatico conseguente all'introduzione dei nuovi codici.

CAPACITÀ E COMPETENZE **TECNICHE**

Con computer, attrezzature specifiche, macchinari, ecc.

Utilizzo programma di contabilità finanziaria armonizzata. Utilizzo programmi di contabilità generale, contabilità analitica per centri di costo, inventario, magazzino e ordini su sistema IBM AS/400. Utilizzo programmi Microsoft Office, in particolare Excel, Word, Internet Explorer, Outlook.

Corso di informatica "Excel avanzato", organizzato dalla AUSL di Modena;
Corso di informatica "Access Base", organizzato dalla AUSL di Modena;

PARTECIPAZIONI A PUBBLICI **CONCORSI**

Competenze non precedentemente indicate.

Vincitore concorso pubblico a n. 22 posti di Dirigente Amministrativo – Area Legislativa e Amministrativa - presso la Regione Puglia (1° classificato), A.D. Serv. Personale n. 585 dell'11/06/2009;

Vincitore concorso interno a n. 28 posti di Collaboratore Amministrativo Professionale Esperto -- Ctg. Ds - presso ASL Taranto (4° classificato), Delib. D.G. n. 704 del 25/03/2005;

Idoneità concorso interno a n. 1 posto di Collaboratore Amministrativo Professionale Esperto - Ctg. Ds - presso Az. Osp. SS. Annunziata Taranto, Delib. D.G. n. 1138 del 20/11/2000;

Attribuzione borsa di studio in seguito a concorso di ammissione alla Scuola di Specializzazione in Pianificazione e Politiche Sociali, presso Università degli Studi di Bari, 23/10/2000;

Idoneità concorso pubblico a n. 1 posto di Collaboratore amministrativo VII^A q.f. presso AUSL

PATENTE O PATENTI

Patente di guida tipo "B"

FORMAZIONE OBBLIGATORIA

Ha acquisito i seguenti crediti formativi:

- Corso in modalità e-learning "Revisione degli Enti Locali 2019" – Acquisiti n. 11 crediti formativi per l'iscrizione all'Elenco dei Revisori degli Enti Locali, organizzato da Ministero dell'Interno e Ordine Nazionale Dottori Commercialisti dal 05/05/2020 al 30/11/2020;

ULTERIORI INFORMAZIONI

Ha partecipato ai seguenti corsi di formazione e aggiornamento:

- Corso "La contabilità economica patrimoniale (d.lgs. 118/2011) – Corso per Comuni, Province e Città metropolitane", organizzato da SNA – Scuola Nazionale dell'amministrazione, tenutosi a Taranto il 16 e il 17 aprile 2019 (12 ore);
- Incontro di studio e approfondimento "Il Bilancio di Previsione 2019-2021", organizzato da Anutel, tenutosi a Brindisi il 05/02/2019;
- Incontro di studio e approfondimento "La riforma del codice dell'amministrazione digitale e le novità europee del settore: nuovi obblighi per gli uffici pubblici", organizzato da Anutel, tenutosi a Taranto il 23/11/2017;
- Incontro di studio e approfondimento "La gestione della riscossione delle entrate comunali nel 2017" organizzato da Anutel, tenutosi a Lecce il 10/11/2017;
- Incontro di studio e approfondimento "Il Bilancio di Previsione 2017-2019", organizzato da Anutel, tenutosi a Taranto il 27/02/2017;
- Seminario di formazione "La normativa anticorruzione, l'etica del pubblico dipendente ed il novellato procedimento disciplinare: poteri, responsabilità, gestione del procedimento", tenutosi a Taranto il 27 e 28 ottobre 2016;
- Incontro di studio e approfondimento "la Rendicontazione del primo Bilancio armonizzato", organizzato da Anutel, tenutosi a Taranto il 29/02/2016;
- Seminario "Gli aiuti di Stato alle infrastrutture e la metodologia del "funding gap": istruzioni per l'uso e raccordo con le regole dei Fondi SIE", tenutosi a Bruxelles presso la sede della Regione Friuli Venezia Giulia il 28/11/2014 (partecipazione in videoconferenza);
- Convegno "Patto di stabilità e politiche di coesione. Vincoli ed opportunità per lo sviluppo", organizzato dall'IPRES, tenutosi a Bari il 10 marzo 2014;
- Convegno "La Fiscalità Locale: modelli gestori e imposizione di scopo", organizzato da Regione Puglia e Università degli Studi di Bari, tenutosi a Bari il 1° ottobre 2013;
- Corso di aggiornamento "Le autorizzazioni ad incarichi extra istituzionali dei pubblici dipendenti", organizzato da Opera Srl, tenutosi a Bari il 20 e 21 marzo 2013;
- Workshop "Relazione di analisi gestionale 2011 – Condivisione procedure di redazione dei documenti di programmazione 2013", organizzato dalla Regione Puglia, Gabinetto del Presidente della Giunta Regionale, Struttura di Staff Controllo di Gestione, tenutosi a Bari il 27 febbraio 2013;
- Corso di formazione obbligatoria per dirigenti in materia di sicurezza sui luoghi di lavoro ai sensi del D. Lgs. 81/08, organizzato dalla Regione Puglia, tenutosi a Bari l'11 e 12 ottobre 2012 (16 ore);
- Corso "Federalismo fiscale e sua attuazione", organizzato dalla Scuola Superiore della Pubblica Amministrazione, sede di Bari, dal 02/05/2012 al 20/09/2012 (17 giornate, 102 ore);
- Corso "Progetto Appalto Sicuro - Formazione integrata per contrastare la corruzione e l'infiltrazione della criminalità organizzata negli appalti pubblici", svolto in modalità *blended learning*, organizzato dal Formez, tenutosi a Bari, dal 07/05/2012 al 21/06/2012 (60 ore equivalenti);
- Seminario "Infrastrutture e Finanza", organizzato da Business International, tenutosi a Roma il 27 marzo 2012;
- Seminario "Progetto MiglioraPA: La customer satisfaction per la qualità dei servizi pubblici"; organizzato da ForumPA, tenutosi a Bari il 13 marzo 2012;
- Laboratorio "La metodologia di programmazione ex ante – Mexa", organizzato dal Formez, tenutosi a Bari nei giorni 19 ottobre, 4 e 10 novembre 2011;
- Corso di alta formazione per il personale dirigente: "La gestione economico-finanziaria dell'Amministrazione regionale – Il controllo esterno della Corte dei Conti", organizzato dalla Regione Puglia, tenutosi a Bari il 28/10/2011;
- Corso di formazione "Il partenariato pubblico e privato: applicazione al territorio", organizzato dalla SDA Bocconi, tenutosi a Milano nei giorni 19 e 20 settembre 2011;
- Corso di alta formazione per il personale dirigente: "Status, poteri e responsabilità del

- dirigente”, organizzato dalla Regione Puglia, tenutosi a Bari il 25/05/2011;
- Corso di formazione: “La gestione delle riunioni”, organizzato da Regione Puglia – XCorsi – Deloitte, tenutosi a Bari il 30/11/2010;
 - Corso di aggiornamento: “Legge Brunetta”, organizzato dalla Regione Puglia – XCorsi, tenutosi a Bari il 15/07/2010;
 - Progetto Tracce – Corso di Formazione per il personale dirigente neoassunto: “Training, Coaching, Changing, Empowerment”, durata 116 ore, organizzato dalla Regione Puglia, tenutosi a Bari nel periodo ottobre 2009 - febbraio 2010;
 - Corso di aggiornamento: “I compiti e le responsabilità del RUP nell’affidamento di appalti pubblici alla luce delle novità normative e degli interventi giurisprudenziali” organizzato da Opera Srl, tenutosi a Bari il 2 febbraio 2010;
 - Seminario: “Profili problematici dell’attività amministrativa oggi: contenzioso e responsabilità”, organizzato da DirittoItalia.it Srl, tenutosi a Bari nei giorni 17/25 settembre 2009;
 - Corso di formazione: “Danno erariale e soggetti responsabili”, organizzato da Paradigma Srl, tenutosi a Milano nei giorni 9/10 marzo 2009.
 - Convegno: “Sviluppo e utilizzo del sistema Informativo delle Operazioni degli Enti Pubblici (SIOPE), organizzato dalla Banca d’Italia, tenutosi a Bari il 03/04/2008;
 - Giornata di studio sui: “Temi della valutazione delle prestazioni dirigenziali”, organizzato dal Nucleo di Valutazione della ASL taranto, tenutosi a Taranto il 28/02/2007;
 - Corso di aggiornamento: “La nuova normativa in materia di appalti pubblici (D. Lgs. 163/2006)” organizzato dalla Tholos Editrice Srl, tenutosi a Taranto nei giorni 28 e 29 novembre 2006;
 - Convegno: “L’evoluzione del ruolo delle Aree Amministrazione Finanza e Controllo nelle Aziende Sanitarie”, organizzato dalla Assoc. Dirigenti Aree Amministr. Finanza e Controllo, tenutosi a Bari il 02/12/2005;
 - Corso di Formazione “Il Codice sul trattamento dei dati personali – D. Lgs. n. 196 del 30/06/2003 – Il percorso applicativo nelle Aziende sanitarie”, organizzato dalla Tholos Editrice Srl, tenutosi ad Alberobello nei giorni 4/5 ottobre, 25/26 ottobre, 28/29/30 novembre, 5 dicembre 2005;
 - Convegno: “Le novità della Legge Finanziaria e la gestione delle risorse degli Enti Locali”, organizzato dalla SO.GE.T. Spa, tenutosi a Taranto il 26/01/2004.
 - Giornata di studio su: “La responsabilità professionale del personale amministrativo delle ASL e autonomie locali”, organizzato dal sindacato UIL/FPL, tenutosi a Taranto il 22/11/2002;
 - Seminario di Formazione Manageriale: “Comunicazione e Analisi Transazionale”, organizzato dall’Istituto Europeo di Management Socio Sanitario di Firenze, tenutosi a Taranto nei giorni 5 e 6 marzo 2002;
 - Seminario: “I prelievi d’organo: aspetti legislativi e organizzativi”; organizzato dalla ASL di Modena, tenutosi a Carpi nei giorni 23/02/99 e 02/03/99;
 - Seminario: “La gestione per processi: utopia o filosofia aziendale?”; organizzato da Logos e Agenzia Sanitaria Regionale Emilia Romagna, tenutosi a Bologna l’ 11/12/97;
 - Seminario: “Miglioramento continuo e ridisegno dei processi aziendali: esperienze di Reengineering e di Miglioramento continuo”; organizzato da Logos e Agenzia Sanitaria Regionale Emilia Romagna, tenutosi a Ferrara il 27/11/97;
 - Seminario: “Impatto dell’accreditamento sui processi aziendali”; organizzato da Logos e Agenzia Sanitaria Regionale Emilia Romagna, tenutosi a Parma il 13/11/97
 - Seminario: Progetto Benchmarking,; Presentazione del Report finale su “Il Controllo di Gestione”; organizzato dall’Agenzia Sanitaria Regionale Emilia Romagna, tenutosi a Bologna il 05/11/97;
 - Corso: “Il controllo di gestione quale strumento per garantire il conseguimento degli obiettivi aziendali e rispetto delle condizioni di economicità”, organizzato dalla ASL di Modena, tenutosi a Modena dal 03/10/97 al 03/11/97;
 - Seminario: “Esperienze applicative di Activity based management e Benchmarking”; organizzato da Logos, tenutosi a Modena il 24/10/97;
 - Corso di aggiornamento: “Avvio sistema budgetario: percorso formativo per gli operatori del servizio”, organizzato dalla ASL di Modena, tenutosi a Modena dal 30/05/97 al 16/10/97;

ALLEGATI

[Se del caso, enumerare gli allegati al CV.]

Il sottoscritto Lacatena Antonio, nato a [REDACTED] il [REDACTED] residente in [REDACTED], alla Via Lago [REDACTED], consapevole che, ai sensi dell’art. 76 del D.P.R. 28 dicembre 2000 n. 445, le dichiarazioni mendaci, la falsità negli

atti e l'uso di atti falsi sono puniti ai sensi del codice penale e delle leggi speciali, dichiara ai sensi degli artt. 46 e 47 del citato DPR n. 445/2000 che le informazioni sopra riportate rispondono a verità.

Taranto, 15 marzo 2021