


Comune di  
Trieste

## INFORMAZIONI PERSONALI

Nome	BERTI Luca
Data di nascita	14.03.1967
Qualifica	Funzionario Direttivo (Amministrativo)
Amministrazione	Comune di Trieste
Incarico attuale	Responsabile della P.O. "Università e Ricerca, Promozione Trieste Città Universitaria" – Area Educazione Università e Ricerca
Telefono ufficio	040-6754783
Fax ufficio	040-6754945
E-mail ufficio	berti@comune.trieste.it

## TITOLI DI STUDIO E PROFESSIONALI ED ESPERIENZE LAVORATIVE

Titolo di studio	Laurea in Giurisprudenza
Altri titoli di studio e professionali	Tecnico dei trasporti e della logistica
Esperienze professionali (Incarichi ricoperti)	<p><b>Nel 2012:</b> co-organizzazione, in partenariato con l'Università degli Studi di Trieste e con Nordesteuropa Editore, l'evento "<i>Trieste Next - Salone Europeo dell'Innovazione e della Ricerca Scientifica</i>" (progetto pluriennale mirante al sostegno della candidatura di Venezia con il Nordest capitale europea dalla cultura 2019)</p> <p><b>Dal 2009 al 2011:</b> nell'ambito del Protocollo d'Intesa "<i>Trieste città della conoscenza</i>", co-organizzazione de "<i>La Notte dei ricercatori</i>", (evento sostenuto dalla Commissione Europea nel programma <i>Reserchers in Europe - People FP7</i>)</p> <p><b>2009:</b> Funzionario Direttivo Amministrativo, presso l'Area Educazione Università e Ricerca con mansioni inerenti ai rapporti con l'Università degli Studi di Trieste e con gli enti scientifici del territorio e alla parte amministrativa del Piano di Formazione Specialistica dell'Area Educazione Università e Ricerca.</p> <p><b>Dal 2006 al 2008:</b> Responsabile della Segreteria della Direzione dell'Area Educazione Università e Ricerca</p> <p><b>2005:</b> Istruttore Amministrativo (3 mesi) presso la Ripartizione Ricerca dell'Università degli Studi di Trieste</p> <p><b>Dal 2001 al 2006:</b> Istruttore Educativo presso i Ricreatori Comunali del Servizio per l'Infanzia e la Famiglia</p> <p><b>Dal 1998 al 2001:</b> spedizioni marittime presso la casa di spedizioni SUTES spa filiale di Trieste</p> <p>Dopo la laurea in giurisprudenza: pratica professionale presso lo studio dell'avv. P. Volli ed in seguito presso l'Avvocatura Distrettuale dello Stato di Trieste</p>

Capacità Linguistiche	LINGUA: inglese		
	Base [ ]	Intermedio [X]	Avanzato [ ]
Capacità nell'uso di tecnologie	Base [ ]	Intermedio [ ]	Avanzato [X]
Altro (partecipazione a convegni e seminari, pubblicazioni e collaborazioni a riviste)	<p>2012: "I pagamenti negli enti pubblici. Durc, Equitalia e tracciabilità alla luce della più recente normativa e prassi" - Forser</p> <p>2012: "Le novità in materia di procedure in economia" - Formel</p> <p>2012: "Le sponsorizzazioni nell'ente locale nella logica dell'incremento di risorse aggiuntive" – Formel</p> <p>2011: "Bilancio e contabilità" – Comune di Trieste</p> <p>2011: "Gli appalti pubblici di lavori, forniture e servizi dopo il regolamento attuativo del cod. dei contratti e le novità introdotte dal Decreto Sviluppo" (12 ore) - Maggioli</p> <p>2010: "Tracciabilità dei flussi finanziari" - Asso</p> <p>2009: "I comitati unici di garanzia per le pari opportunità, la valorizzazione del benessere di chi lavora e il superamento delle discriminazioni" - Agenzia per l'Innovazione nell'Amministrazione e nei Servizi Pubblici Locali</p> <p>2007: "Le sponsorizzazioni nella pubblica amministrazione, regolamentazione e progetti" - Promo P.A.</p> <p>2007: "Comuni(cativam)ente" (35 ore) - MIB School of management di Trieste</p> <p>2007: "Come migliorare l'efficacia di una segreteria particolare" (14 ore) - Corso di aggiornamento ETA3</p> <p>2005: "Metodologie di lavoro in equipe per educatori" (25 ore) - Comune di Trieste</p> <p>1997/1998: "Tecnico dei trasporti e della logistica" (800 ore) - ENAIP Trieste</p> <p>1994/1995: "Procedure applicative per l'automazione dell'ufficio" (200 ore) - ENFAP Trieste</p>		