

CURRICULUM VITAE**INFORMAZIONI PERSONALI**

Nome	PINTOR GIUSEPPE
Data di nascita	14/07/1963
Qualifica	Direttore struttura complessa
Amministrazione	ASL DI OLBIA
Incarico attuale	Dirigente ASL II fascia - Servizio Affari Generali, Legali e Comunicazione
Numero telefonico dell'ufficio	0789552383
Fax dell'ufficio	078968074
E-mail istituzionale	gpintor@aslolbia.it

TITOLI DI STUDIO E PROFESSIONALI ED ESPERIENZE LAVORATIVE

Titolo di studio	laurea in giurisprudenza
Altri titoli di studio e professionali	<ul style="list-style-type: none">- Lauree in Giurisprudenza, indirizzo amministrativo-economico, conseguita presso l'Università degli studi di Cagliari, con la votazione di 103/110- Abilitazione alla professione di avvocato, conseguita nel 2006 presso la Corte d'Appello di Cagliari
Esperienze professionali (incarichi ricoperti)	<ul style="list-style-type: none">- Coordinatore degli uffici e dei servizi, 7° qualifica - COMUNE DI GALTELLI- Banco di Sardegna, Sassari Impiegato di 1° categoria, capo-reparto - Istituto di credito- Coordinatore settore amministrativo, servizio territoriale di Nuoro - ERSAT - ENTE REGIONALE DI SVILUPPO E ASSISTENZA TECNICA IN AGRICOLTURA- Dirigente amministrativo, responsabile struttura semplice del Servizio Affari Generali e legali - ASL DI OLBIA- Incarico aggiuntivo di responsabile dell'Ufficio di Direzione Generale - ASL DI OLBIA- Incarico aggiuntivo di Coordinatore dello Staff della Direzione Aziendale - ASL DI OLBIA- Direttore struttura complessa del Servizio Affari Generali, Legali e Comunicazione - ASL DI OLBIA- Direttore amministrativo aziendale - AZIENDA OSPEDALIERO UNIVERSITARIA DI SASSARI

CURRICULUM VITAE

	<ul style="list-style-type: none">- Direttore struttura complessa, Servizio Affari Generali, Legali e Comunicazione - ASL DI OLBIA- Incarico aggiuntivo di Coordinatore dello Staff della Direzione Aziendale - ASL DI OLBIA									
Capacità linguistiche	<table border="1"><thead><tr><th>Lingua</th><th>Livello Parlato</th><th>Livello Scritto</th></tr></thead><tbody><tr><td>Inglese</td><td>Fluente</td><td>Scolastico</td></tr><tr><td>Spagnolo</td><td>Scolastico</td><td>Scolastico</td></tr></tbody></table>	Lingua	Livello Parlato	Livello Scritto	Inglese	Fluente	Scolastico	Spagnolo	Scolastico	Scolastico
Lingua	Livello Parlato	Livello Scritto								
Inglese	Fluente	Scolastico								
Spagnolo	Scolastico	Scolastico								
Capacità nell'uso delle tecnologie	<ul style="list-style-type: none">- Livello di conoscenze buone, conoscenza dei sistemi di office automation, in particolare Lotus e Microsoft office (specie videoscrittura), e tecnologie web 2.0									
Altro (partecipazione a convegni e seminari, pubblicazioni, collaborazione a riviste, ecc., ed ogni altra informazione che il dirigente ritiene di dover pubblicare)	<ul style="list-style-type: none">- A) Idoneità alla nomina di Direttore Generale delle Aziende Sanitarie della Regione Autonoma della Sardegna (n. 211 allegato 3 alla Delibera Giunta Regionale n. 9/9 del 7.3.2007) B) Idoneità alla nomina di Direttore Generale delle Aziende Sanitarie della Regione Autonoma della Sardegna (Delib. G.R. n 6/26 del 30.1.2008 e Delib. G.R. n. 41/31 del 29.7.2008) C) Idoneità alla nomina di Direttore Generale delle Aziende Sanitarie della Regione Autonoma della Sardegna per le quali ha inoltrato domanda ai sensi del nuovo avviso di cui alla Delib. G. R. n. 24/1 del 23.6.2010 D) Commissione Europea (U.E.) (Bruxelles) idoneità e inserimento in lista "Esperti per missioni assistenza tecnica a favore di paesi terzi" nel settore di specializzazione nr. 20 "Amministrazione" sottosectore nr. 200200 "Settore pubblico"- Numerosi corsi di formazione presso: - Scuola Superiore per Dirigenti in Amm.ne Pubblica (SD) (CESAL Srl Centro Studi Servizi per Autonomie Locali) (Filiale Cagliari) - Banco di Sardegna SpA; - CIFDA (Regione Autonoma Sardegna - Regione Autonoma Sicilia - Cagliari)- Corsi di formazione presso: - Scuola Superiore di Amministrazione Pubblica e degli Enti locali (CEIDA - Roma): nello specifico: Corso "La gestione delle controversie nella P.A" nov. 2003; Master teorico-pratico in diritto processuale della P.A. a.a 2007/2008 apr. 2008 - settembre 2008 - ENCO Srl - Verona " Il controllo di gestione nelle ASL"; - Scuola di Pubblica Amministrazione SpA (Lucca) marzo 2005 corso "Il regime del protocollo, dell'archivio, dell'accesso e testo unico in materia"; - ASL n. 3 Nuoro novembre 2006 incontro "Il Bilancio Sociale"; - ENAIP Sardegna: Corso "Formazione formatori" dal marzo 2004 al settembre 2004, n. 125 ore; Corso "Il ruolo del formatore interno all'organizzazione sanitaria" 5-6.10.2004 - Assessorato Igiene Sanità Assistenza Sociale della Regione Sardegna: partecipazione gruppo lavoro Formazione Formatori in ambito sanitario a livello regionale (ott. 2006 - giu 2007);- Numerosi corsi di formazione: - Assessorato Igiene, Sanità, Assistenza Sociale della Regione Sardegna, AUSL Cesena / Forlì, AUSL Empoli, Techne SCpA: corso di formazione in									

CURRICULUM VITAE

materia di sanità pubblica e di organizzazione e gestione sanitaria (management socio-sanitario) "Progetto Ippocrate" (gen. 2008 - nov. 2008); - Regione Sardegna, con Fed. Naz. e Fed. Reg. Medici Chirurghi e Odontoiatri, Fondazione Banco Sardegna, seminario "Errore Umano, Professione Medica, Responsabilità", aprile 2007; - Assessorato regionale Igiene Sanità Assistenza Sociale in collaborazione Scuola Superiore S. Anna di Pisa, Ordine dei Medici Nuoro, Ordine Avvocati Nuoro, maggio 2007 seminario di studi su "Gestione del rischio in sanità"; - numerosissimi c/o ASL Olbia, - Scuola S. Anna - Pisa e ALLUN - Nuoro: corso di alta formazione "La responsabilità civile sanitaria oggi: strategie legali tra danno e risarcimento", n. 32 ore, ott. - nov. 2010; - diversi c/o ALLUN - Nuoro; - diversi c/o Maggioli.

- Docenza in vari corsi formativi (diritto sanitario, organizzazione dei servizi sanitari e sociali, diritto del lavoro, sicurezza sul lavoro) e relazioni e interventi presso vari convegni e seminari di carattere regionali e nazionali.
- Numero 4 pubblicazioni: AA.VV. (n. 2 capitoli del volume) "Formazione e ruolo dell'O.S.S. - L'esperienza della Regione Sardegna" Ed. Franco Angeli, 2008, collana Salute e Società; cura (in concorso con il dr. P. Teclème) del volume di presentazione della attività della ASL 2 di Olbia negli anni 2005-2007 (edito a stampa a cura della ASL 2); Cardiologia (rivista assoc. naz. medici card. osp. - ANMCO) gen. Feb. 2009 n. 167 "Progetto sperimentale per la ricerca dei nuovi percorsi nella continuità assistenziale e gestione integrata territoriale dei pazienti con scompenso cardiaco" (Mauric - Teclème - Pintor); www.lider-lab.sssup.it (Scuola Superiore S. Anna - Pisa) "Il Diritto di Accesso alla cartella clinica di persona defunta. Commento a sentenza Consiglio di Stato n. 2866/2008 (Venerdì 09 Gennaio 2009) (Piras - Pintor)

RETRIBUZIONE ANNUA LORDA RISULTANTE DAL CONTRATTO INDIVIDUALE

Amministrazione: ASL DI OLBIA

dirigente: PINTOR GIUSEPPE

incarico ricoperto: Dirigente ASL II fascia - Servizio Affari Generali, Legali e Comunicazione

stipendio tabellare	posizione parte fissa	posizione parte variabile	retribuzione di risultato	altro*	TOTALE ANNUO LORDO
€ 43.625,66	€ 13.884,13	€ 2.166,71	€ 0,00	€ 30.359,81	€ 90.036,31

*ogni altro emolumento retributivo non ricompreso nelle voci precedenti