

FINIZIA LO SAPIO


CURRICULUM VITAE

INFORMAZIONI PERSONALI

Nome
Indirizzo
Cellulare
Telefono
Fax
E-mail

Nazionalità
Luogo e data di nascita

LO SAPIO Finizia

finizia.losapio@arpa.fvg.it

Italiana

ESPERIENZE LAVORATIVE

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

Dal 01/08/2021 ad oggi

ARPA FVG, SOC Affari Generali e Risorse Umane, Palmanova

Agenzia Regionale

Contratto a tempo indeterminato

Titolare dell'incarico di funzione "Istituti economici e previdenziali". Erogazione competenze fisse ed accessorie del personale in applicazione dei contratti collettivi nazionali ed aziendali nonché dell'applicazione delle trattenute di legge e volontarie; adempimenti fiscali e previdenziali e relativa trasmissione telematica delle dichiarazioni; raccolta dei dati e predisposizione del conto annuale; collaborazione e fornitura supporto alle relazioni e agibilità sindacali e alla redazione dei testi contrattuali, nonché alla tempestiva costituzione dei fondi contrattuali e al monitoraggio mensile riguardo l'andamento dei costi e dei fondi contrattuali; collaborazione con le altre funzioni agenziali al fine di rendere disponibili i dati di valenza economica derivanti dalle attività di competenza.

Dal 16/03/2016 al 31/07/2021

ARPA FVG, SOC Affari Generali e Risorse Umane, Palmanova

Agenzia Regionale

Contratto a tempo indeterminato

- Principali mansioni e responsabilità

- Periodo (da – a)

- Nome e indirizzo datore di lavoro

- Tipo di azienda o settore

- Tipo di impiego

- Principali mansioni e responsabilità

- Periodo (da – a)

- Nome e indirizzo datore di lavoro

- Tipo di azienda o settore

- Tipo di impiego

- Principali mansioni e responsabilità

- Periodo (da – a)

- Nome e indirizzo datore di lavoro

- Tipo di azienda o settore

- Tipo di impiego

- Principali mansioni e responsabilità

- Periodo (da – a)

- Nome e indirizzo datore di lavoro

- Tipo di azienda o settore

- Tipo di impiego

- Principali mansioni e responsabilità

- Periodo (da – a)

- Nome e indirizzo datore di lavoro

- Tipo di azienda o settore

- Tipo di impiego

Titolare della P.O. "Istituti economici". Erogazione competenze fisse ed accessorie al personale in applicazione dei contratti collettivi nazionali ed aziendali, applicazione delle trattenute di legge e volontarie, adempimenti fiscali e previdenziali, trasmissione telematica delle dichiarazioni, partecipazione alla quantificazione e gestione dei fondi contrattuali, raccolta dati e predisposizione del conto annuale, supporto alle diverse strutture dell'Agenzia nell'elaborazione dei dati economici relativi al personale.

Dal 01/12/2012 al 15/03/2016

ARPA FVG, SOC Gestione Risorse Umane, Palmanova

Agenzia Regionale

Contratto a tempo indeterminato

Titolare della P.O. "Responsabile Funzione Trattamento Economico". Erogazione competenze fisse ed accessorie al personale in applicazione dei contratti collettivi nazionali ed aziendali, applicazione delle trattenute di legge e volontarie, adempimenti fiscali e previdenziali, trasmissione telematica delle dichiarazioni, raccolta dati e predisposizione del conto annuale, supporto alle diverse strutture dell'Agenzia nell'elaborazione dei dati economici relativi al personale

Dal 01/10/2012 al 30/11/2012

ARPA FVG, SOC Gestione Risorse Umane, Palmanova

Agenzia Regionale

Contratto a tempo indeterminato

Erogazione competenze fisse ed accessorie al personale in applicazione dei contratti collettivi nazionali ed aziendali, applicazione delle trattenute di legge e volontarie, adempimenti fiscali e previdenziali, trasmissione telematica delle dichiarazioni, raccolta dati e predisposizione del conto annuale, supporto alle diverse strutture dell'Agenzia nell'elaborazione dei dati economici relativi al personale

Dal 21/01/2008 al 30/09/2012

ARPA FVG, SOC Affari Generali e Legali, Palmanova

Agenzia Regionale

Contratto a tempo indeterminato

Stipula convenzioni e contratti, espletamento gare, gestione pratiche stage e tirocini, gestione polizze assicurative

Dal 01/07/2000 al 20/01/2008

ARPA FVG, Osservatorio Meteorologico Regionale, Visco

Agenzia Regionale

Contratto a tempo indeterminato

Responsabile Servizio Amministrativo dell'OSMER (gare d'appalto, emissione ordini, gestione contratti clienti e fornitori, emissione fatture attive, gestione cassa economale, protocollazione documenti, rendicontazione progetti europei, gestione utenti meteo con SW "GEO", gestione abbonamenti utenti previsioni meteorologiche)

Dal 02/01/1995 al 30/06/2000

Centro Servizi Agrometeorologici per il Friuli Venezia Giulia, Cervignano del Friuli

Associazione privata promossa dall'ERSA

Contratto a tempo indeterminato

- Principali mansioni e responsabilità

- Periodo (da – a)

- Nome e indirizzo datore di lavoro

- Tipo di azienda o settore

- Tipo di impiego

- Principali mansioni e responsabilità

- Periodo (da – a)

- Nome e indirizzo datore di lavoro

- Tipo di azienda o settore

- Tipo di impiego

- Principali mansioni e responsabilità

- Periodo (da – a)

- Nome e indirizzo datore di lavoro

- Tipo di azienda o settore

- Tipo di impiego

- Principali mansioni e responsabilità

- Periodo (da – a)

- Nome e indirizzo datore di lavoro

- Tipo di azienda o settore

- Tipo di impiego

- Principali mansioni e responsabilità

Impiegata amministrativa con mansioni di segreteria e protocollo, tenuta contabilità ordinaria, chiusura bilancio, rendicontazione delle spese all'ERSA, gestione polizze assicurative, gestione personale, gestione collaborazioni coordinate continuative e rapporti di lavoro occasionali, pagamenti stipendi e fornitori, gestione c/c bancario e c/c postale, preparazione atti Consiglio di Amministrazione, Assemblea dei Soci e Collegio dei Revisori dei Conti e relativa verbalizzazione

Dal 01/04/1994 al 30/11/1994

Nuova C.M.T. di Del Mestre Carla, Grado

Ditta privata

Contratto a tempo indeterminato

Impiegata amministrativa – contabile per la tenuta della contabilità ordinaria (chiusura mensile IVA, chiusura bilancio, tenuta inventario magazzino), della contabilità del personale nel settore della Metalmeccanica - imprese artigiane (tenuta libro paga e libro matricola, denuncia infortuni, elaborazione buste paga e DM 10/M, Mod. 101 e Mod. 102, Mod. 01/M e Mod. 02/M, Mod. 770 e autoliquidazione INAIL)

Dal 03/12/1993 al 02/03/1994

B.D.M. Montaggi Industriali s.d.f. di Del Mestre Carla & C., Cervignano del Friuli

Ditta privata

Contratto a tempo indeterminato

Impiegata amministrativa – contabile per la tenuta della contabilità ordinaria (chiusura mensile IVA, chiusura bilancio, tenuta inventario magazzino), della contabilità del personale nel settore della Metalmeccanica - imprese artigiane (tenuta libro paga e libro matricola, denuncia infortuni, elaborazione buste paga e DM 10/M, Mod. 101 e Mod. 102, Mod. 01/M e Mod. 02/M, Mod. 770 e autoliquidazione INAIL)

Dal 11/04/1988 al 02/12/1993

Beltrame & C. S.n.c., Cervignano del Friuli

Ditta privata

Contratto a tempo indeterminato

Impiegata amministrativa – contabile per la tenuta della contabilità ordinaria (chiusura mensile IVA, chiusura bilancio, tenuta inventario magazzino), della contabilità del personale nel settore della Metalmeccanica - imprese artigiane (tenuta libro paga e libro matricola, denuncia infortuni, elaborazione buste paga e DM 10/M, Mod. 101 e Mod. 102, Mod. 01/M e Mod. 02/M, Mod. 770 e autoliquidazione INAIL)

Dal 14/04/1986 al 31/03/1988

OMAC di Maran Rino, San Giorgio di Nogaro

Ditta privata

Contratto a tempo indeterminato

Impiegata amministrativa – contabile con mansioni di segreteria, prima nota contabilità, gestione personale, fatturazione attiva, rapporti con vari istituti di credito bancario, pagamenti, inventario di magazzino

ISTRUZIONE E FORMAZIONE

• Date (da – a)	1980 - 1985
• Nome e tipo di istituto di istruzione o formazione	Diploma di maturità tecnica di Ragioniere e Perito commerciale conseguito presso l'Istituto Tecnico Commerciale Statale "Luigi Einaudi" di Palmanova (UD)
Qualifica conseguita	Ragioniere e perito commerciale
Docenze	16 e 21 giugno 2010c/o ARPA FVG – Iter procedurale degli stages/tirocini
Principali corsi di formazione	17,18,19 settembre 2001 corso "Ascot3 – Economato Acquisti Magazzino" INSIEL 24 gennaio 2002 corso di formazione interna "Gestione degli affidamenti di beni e servizi" ARPA FVG – Affari Generali, Legali e Atti amministrativi 24, 25 giugno 2002 corso "Ascot3 Personale "Gestione presenze e assenze (avanzato)" INSIEL 18 maggio 2006 "Corso pratico sul Nuovo Codice degli Appalti" Avv. Alfredo Biagini 11,12,13 ottobre 2006 seminario di formazione "Il nuovo codice dei contratti – l'affidamento di forniture e servizi" ForSer di Pasion di Prato 20, 21 novembre 2006 corso "Ascot Web – Economato: Aggiornamento Gestione Ordini e Magazzini correlato al Nuovo sistema Contabile" INSIEL 22, 23 novembre 2006 corso "Ascot Web – Economato: Aggiornamento Gestione Patrimonio correlato al Nuovo Sistema Contabile" INSIEL 10 dicembre 2007 corso di formazione interna "Aggiornamento e informazione: attività di sensibilizzazione sulla sicurezza dei sistemi informatici" ARPA FVG – Settore Innovazione Tecnologica in collaborazione con Insiel S.p.A. 26 marzo 2008 giornata di studio "La gara d'appalto classica di forniture e servizi" CISEL – Bologna 17 aprile 2008 convegno "Ambiente e innovazione: le buone pratiche della sostenibilità in Emilia Romagna" ARPA EMILIA ROMAGNA 10 ottobre 2008 giornata di studio "La stipula degli atti pubblici e delle scritture private con firma autenticata" CISEL – Mestre 17 novembre 2008 corso di formazione interna "Codice in materia di protezione dei dati personali" INSIEL

2 dicembre 2008

seminario sul Codice dei contratti - N. 6 "I lavori, forniture e servizi nella Regione Friuli Venezia Giulia: il punto della situazione" ForSer di Pasian di Prato

11 dicembre 2008

giornata di studio "La redazione dei documenti di gara negli appalti di forniture e servizi" CISEL – Mestre

10 febbraio 2010

corso di formazione interna "La cultura della sostenibilità: principi, obiettivi, strategie" – modulo introduttivo ARPA FVG – sede centrale di Palmanova relatori interni: Daniele Della Toffola, Beatrice Miorini, Roberto Sbruzzo, Sergio Sichenze

7 aprile 2010

corso di formazione interna "La cultura della sostenibilità: principi, obiettivi, strategie" – modulo tecnico amministrativo ARPA FVG – sede centrale di Palmanova relatore esterno: Giuseppina Pirrello del Comune di Prata di Pordenone; relatori interni Paola Giacomich e Beatrice Miorini

24 maggio 2010

iniziativa di studio "I principali adempimenti relativi ai contratti di lavoro, servizi e forniture. Rapporti con Autorità di Vigilanza, DURC, DUVRI, pagamenti sopra i 10.000 euro aggiornata con le novità introdotte dal D.Lgs. n. 53 del 2010 MAGGIOLI Formazione e Consulenza – Udine

9 giugno 2010

corso interno "Informazione e formazione antincendio" ARPA FVG – sede centrale di Palmanova docente interno Marco Marzona

22, 23 giugno 2010

corso di informazione e formazione "Acquisti Verdi Pubblici e Green Public Procurement" ARPA FVG – sede centrale di Palmanova relatore esterno: dott. Michele Bartolomei - Punto 3 - Progetti per lo sviluppo sostenibile

25, 26 novembre 2010

corso "La redazione dei documenti di gara negli appalti di forniture e servizi" MAGGIOLI Formazione e Consulenza – Verona

15, 16 novembre 2010

corso "Le fasi della gara nell'appalto pubblico di forniture e servizi – La simulazione di una procedura di gara" MAGGIOLI Formazione e Consulenza – Udine

23, 24 marzo 2011

corso di formazione interna "Informazione e formazione del personale ARPA FVG in merito ai contenuti del contratto integrativo aziendale" ARPA FVG sede centrale di Palmanova relatori interni: personale afferente la SOC Gestione Risorse Umane

5, 6 aprile 2011

corso di formazione interna "L'acquisizione e la gestione di beni e servizi da parte delle Pubbliche Amministrazioni dopo l'entrata in vigore del D.P.R. 207 del 2010. Gli aspetti operativi" ARPA FVG sede centrale di Palmanova docente esterno: prof. avv. Fulvio Rocco Consigliere di Stato

26 settembre 2011

corso di formazione interna "CMS TYPO3 EDITOR" ARPA FVG sede centrale di Palmanova docente esterno: Nicola Della Marina – Webformat S.r.l.

3 dicembre 2012

“Ascot WEB – Personale – Adempimenti di fine anno” INSIEL – Udine

1 febbraio 2013

“Informazione e formazione dei lavoratori sul rischio da videoterminale ai sensi del D.Lgs. 81/2008 e s.m.i.” ARPA FVG sede centrale di Palmanova

11 febbraio 2013

Ascot3/Web – Personale: gestione Modello CUD INSIEL – Udine

4 marzo 2013

“Formazione e informazione dei lavoratori ai sensi degli art.li 36 e 37 del D.Lgs. 81/2008 e s.m.i. secondo gli accordi stato-regioni del 21/12/2011. Modulo generale.” ARPA FVG sede centrale di Palmanova

8 marzo 2013

“Trattamento accessorio del personale del Servizio Sanitario Nazionale alla luce della circolare 25/2012 della R.G.S.” PUBBLIFORMEZ Venezia

18 febbraio 2014

“Codice di Comportamento dei dipendenti dell’ARPA FVG e degli altri soggetti in relazione con la stessa” ARPA FVG sede centrale di Palmanova

11 marzo 2014

“Le novità 2014 sulla previdenza del pubblico impiego” C.S.A. Centro Studi Amministrativi “Alta Padovana” – Treviso

25 giugno 2014

“Sistema premiante e valutazione del personale” ARPA FVG sede centrale di Palmanova

29 e 30 settembre 2014

“Formazione dei preposti (Artt. 19 e 37 D.Lgs. 81/2008)” ARPA FVG sede centrale di Palmanova

13 novembre 2014

“L’accesso alla pensione dopo il D.L. 90/2014” ForSer – Pesian di Prato

17 novembre 2014

“Gestire l’organizzazione mediante i processi” ARPA FVG sede centrale di Palmanova

20 novembre 2014

“La rendicontazione dei progetti comunitari” ARPA FVG sede centrale di Palmanova

5 marzo 2015

“Il programma S7 e la sistemazione di PassWeb” ForSer – Pesian di Prato

20 maggio 2015

“Formazione e addestramento rischio incendio e gestione emergenze (art. 36 comma 1, lett. B, d.lgs. 81/2008)” ARPA FVG sede centrale di Palmanova

25 maggio 2015

“Sistema di Gestione Ambientale UNI EN ISO 14001: introduzione” ARPA FVG sede centrale di Palmanova

17 novembre 2015
"Formazione per il personale operante in aree a rischio corruzione" ARPA FVG sede centrale di Palmanova

6 maggio 2016
"Corso teorico-pratico su trasferte e missioni nella P.A." ARPA FVG sede centrale Palmanova

6-7 marzo 2017
"Guida pratico-operativa alla determinazione delle pensioni pubbliche" CEiDA – Roma

04, 05 ottobre 2017
"Formazione DMA e Passweb" INSIEL – Udine

22 febbraio 2018
"La certificazione unica 2018" ComPAFvg – Pesian di Prato

27 febbraio 2018
"Le "nuove" collaborazioni autonome dopo i decreti "Madia" e il Jobs Act Autonomi – Dal conferimento alla liquidazione dei compensi" MAGGIOLI Formazione e Consulenza – Bologna

27 settembre 2018
"Le nuove regole del lavoro pubblico nel comparto Sanità. Decreto legislativo n. 75/2017 e CCNL 2016-2018" PUBBLIFORMEZ – Torino

15 novembre 2018
"ListaPosPA: dalla correzione degli errori alla quadratura dell'ECA" ComPAFVG – Pesian di Prato

29 novembre 2018
"La previdenza 2018 e novità 2019" ComPAFvg – Pesian di Prato

15 aprile 2019
"Le pensioni 2019: dalla quota 100 alla disapplicazione della speranza di vita" ComPAFVG – Pesian di Prato

14 maggio 2019
"Il conto annuale 2018. Fonte ufficiale di informazioni sul costo del lavoro. Le rilevazioni alla luce dei recenti rinnovi contrattuali" PUBBLIFORMEZ – Udine

19 dicembre 2019
"L'aggiornamento 2018 del Piano Nazionale Anticorruzione di ANAC" DASEIN formazionepa_online

23 gennaio 2020
"La gestione di Passweb. Dalla liquidazione della pensione alla gestione del TFS telematico" ComPAFvg - Pesian di Prato

17 febbraio 2020
"La nuova certificazione CU 2020" ComPAFvg – Pesian di Prato

27 febbraio 2020
"GDPR e D.lgs. 101/2018" DASEIN formazionepa.online

22 aprile 2020

“La disciplina delle assenze dopo i vari decreti legge sul Covid” ComPAfvg – Pasian di Prato

23 aprile 2020

“Le pensioni 2020: dalla quota 100 alle novità del DL 18/2020” ComPAfvg – Pasian di Prato docente dott. Fabio Venanzi

3 e 5 giugno 2020

“Il TFS, il TFR, la previdenza complementare ed il Welfare Integrativo alla luce dei recenti provvedimenti in materia e dei CCNL 2016-2018” Pubbliformez – docente dott. Pierluigi Tessaro

24 giugno 2020

“Il Conto Annuale 2019. Fonte ufficiale di informazioni sul costo del lavoro pubblico. Le novità, il modello di rilevazione, i controlli e le criticità riscontrate nel censimento” Pubbliformez – docenti d.ssa Maria Teresa Caltagirone e d.ssa Cesira Massari

13 novembre 2020

“Contributi e pensioni: novità e aggiornamenti” Pubbliformez – docente d.ssa Nadia Carlini

27 novembre 2020

“Nuova Passweb: processo operativo completo” Pubbliformez – docente d.ssa Nadia Carlini

30 dicembre 2020

“Il nuovo Piano Nazionale Anticorruzione 2019 - 2021” Maggioli – ARPAFVG sede di Palmanova

30 marzo 2021

“Il nuovo Regolamento europeo 679/2016 sulla protezione dei dati personali” Maggioli – corso on line Formazione Maggioli

8 aprile 2021

“La gestione di Passweb. Dalla liquidazione della pensione alla gestione del TFS telematico” ComPAfvg – corso on line docente dott. Fabio Venanzi

9 giugno 2021

“Il Conto Annuale 2020. Rilevazione per l'anno 2020. Giornata di studio, dai vincoli normativi alle novità” Pubbliformez – docenti d.ssa Cesira Massari, d.ssa Maria Teresa Caltagirone, dott. Valerio Ciampa

18 giugno 2021

“La gestione dei conflitti e la costruzione di relazioni sane all'interno degli ambienti lavorativi” Larix – corso on line

CAPACITÀ E COMPETENZE PERSONALI

MADRELINGUA

ITALIANO

ALTRE LINGUE

INGLESE

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

Elementare

Elementare

Elementare

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

**CAPACITÀ E COMPETENZE
TECNICHE**

TEDESCO

Elementare
Elementare
Elementare

Applicativi pacchetto Microsoft Office
INSIEL Ascot (protocollo)
INSIEL Ascot 3 - Ascot Web (ordini)
INSIEL ADWeb (atti deliberativi)
INSIEL – Ascot Web Personale
INSIEL – GeDi
INSIEL – GIFRA (ITERATTI WEB)
Agenzia delle Entrate – Desktop telematico - Entratel
INPS – S7
INPS – GESTIONE EX INPDAP – Nuova PAssWeb
INPS – GESTIONE EX INPDAP – Riscossione crediti agli iscritti
GPI – Job Time – gestione del personale (giuridico ed economico)

PATENTI

Patente B

Palmanova, 31 dicembre 2021

Si autorizza il trattamento dei dati personali nel rispetto della normativa di cui al Reg. UE 2016/679 e del D.Lgs 101/2018, che adegua il Codice in materia di protezione dei dati personali (Decreto legislativo 30 giugno 2003, n.196) alle disposizioni del predetto Regolamento.

F.TO Finizia Lo Sapio