

INFORMAZIONI
PERSONALI**Bianca Maria Aloisi** Via della Dea Bona, 18 – 0019 Tivoli (RM) 0774-332994 335/8724469 aloisibianca@gmail.com

Sesso F | Luogo e Data di nascita Tivoli, 27/01/1967 | Nazionalità Italiana | C.F. LSABCM67A67L182H

ESPERIENZA PROFESSIONALE

dal 16/07/2008 ad oggi Collaboratore Amministrativo Cat. "D" (in applicazione art. 19 comma 1 lett d) del CCNL Comparto Sanità del 19/04/2004)
ASL RM G di Tivoli (RM)

Assegnazione presso Affari Generali e Coord.to delle Segreterie.

Collaborazione al processo dell'iter degli atti amministrativi adottati dal Direttore Generale; gestione delle Convenzioni dell'Azienda; responsabile aziendale per l'invio dei dati relativi all'Anagrafe delle Prestazioni consulenze al Ministero per la Pubblica Amministrazione e la semplificazione; referente aziendale per l'attività d'informazione e comunicazione degli eventi rivolta ai mezzi d'informazione, sotto la diretta supervisione della Direzione Generale in collaborazione con la S.O.S: U.R.P. Az.le.

dal 8/05/2001 – al
15/07/2008

Assistente Amm.vo
ASL RM G di Tivoli (RM)

Assegnazione presso la Segreteria della Direzione Generale.

Referente della Direzione Generale per la gestione dei Link-Eventi-Infoma del nuovo Portale Aziendale, in collaborazione con la S.O.S: U.R.P. Az.le; referente della Segreteria della Direzione Generale e di tutte le unità in staff per la cura degli inviti ed eventi del Direttore Generale; referente responsabile della "Rilevazione sulla situazione e le tendenze della Comunicazione Istituzionale in Italia" indetta dal Ministero per la Funzione Pubblica; assegnazione c/o L'Ufficio Relazioni Esterne della S.O.S. Coordinamento delle Segreterie per Comunicazione Esterna, cura dei rapporti con i mass-media ed organizzazione di eventi per l'Azienda;

dal marzo 2000 - al
maggio 2001

Assistente amministrativo
Azienda Ospedaliera S. Camillo Forlanini di Roma

Assegnazione presso l'Ufficio Relazioni con il Pubblico.

Cura del rapporto diretto con il pubblico; gestione dei reclami, delle informazioni, dei suggerimenti e delle segnalazioni da parte del cittadino; svolgimento di indagini volte alla verifica della Qualità percepita dagli utenti di detta Azienda; partecipazione alla stesura della *Carta dei Servizi*.

01/12/'99

Componente di Commissione esami finali del "Corso di formazione di valorizzazione delle risorse umane per il Giubileo – 2000", edizione n. 7, codice CFP7.

Azienda Ospedaliera S. Camillo Forlanini di Roma.

svolgimento esami per gli operatori sanitari area emergenza e accettazione.

Dal 1999 - al 2000

Docente del "Corso di formazione di valorizzazione delle risorse umane per il Giubileo – 2000", edizione n. 7, codice CFP7.

Azienda Ospedaliera S. Camillo Forlanini di Roma

■ insegnamento delle seguenti materie: orientamento al servizio, accoglienza e comunicazione, counseling, gestione del conflitto agli operatori sanitari (area emergenza e accettazione) dell'Azienda Ospedaliera S. Camillo Forlanini;

■ argomenti del corso: Comunicazione attiva, passiva, gestuale, efficace; Gestione del conflitto e possibili ripercussioni sulle condizioni di "clima"; Empatia; Counselor; Agire comunicativo; Relazione d'aiuto, Ascolto attivo.

Dal 1/04/1997 - al 2000

Tirocinio per Sociologi
Azienda Ospedaliera S. Camillo Forlanini di Roma

Assegnazione presso l'Ufficio Relazioni con il Pubblico.

Cura del rapporto diretto con il pubblico; gestione dei reclami, delle informazioni, dei suggerimenti e delle segnalazioni da parte del cittadino; svolgimento di indagini volte alla verifica della Qualità percepita dagli utenti di detta Azienda; partecipazione alla stesura della *Carta dei Servizi*

dal 1997 - al 1998

Collaborazione relazioni esterne
società "La Sintesi s.r.l."
Piazzale Roberto Ardigo, 31 – 00142 RomaCura delle relazioni esterne di due riviste tecniche del settore ambientale: *Acer* (Il Verde Editoriale) e *Geologia dell'ambiente* (Sigea).

ISTRUZIONE E FORMAZIONE

- 29/05/13 Attestato di partecipazione al Percorso di formazione e aggiornamento FORUM PA 2013
Roma, Palazzo dei Congressi, 28-29 maggio
- *Workshop* “Programmazione 2014-2020: l'uso innovativo dei fondi strutturali per la riforma del settore pubblico e l'ottimizzazione della macchina amministrativa”, a cura di KPMG
 - Officine Pa “Gestione documentale e conservazione sostitutiva secondo il nuovo CAD”, a cura di Microfoft; “Sanità e sicurezza delle informazioni: uno sguardo alle principali iniziative da intraprendere per rispondere alle evoluzioni del contesto normativo”; “dalla carta al Digitale: applicazione e benefici per la PA del formato PDF”;
 - Convegno: “Comunicare per Costruire Salute”;
 - Poster Session “Trasparenza e PA: la rete interna”.
- 12/01/12 e 15/12/11 Attestato di partecipazione a webinar Progetto “MiglioraPa. Customer Satisfaction per la qualità dei servizi pubblici”
FORUM PA
- Il ciclo del CSM: dalla rilevazione al miglioramento del servizio
 - Il web e le frontiere della relazione con il cittadino.
- dal 1/02/2005 – al 10/02/2005 Attestato di frequenza del corso di formazione Azioni di formazione in comunicazione nella Pubblica Amministrazione degli Enti Locali della Regione Lazio” (120 ore). P.O.R. OB.3 FSE 2000/2006, Misura D2.
Ente Regionale per la Comunicazione “Istituto Montecelio” presso l'Istituto Luigi Sturzo di Roma.
- Comunicazione esterna negli enti locali e nelle Aziende sanitarie; organizzazione degli Uffici Stampa; gestione dei rapporti con i mezzi d'informazione.
- 27/04/06 Incontro Seminario “La comunicazione in Sanità”
Regione Lazio, Assessorato alla Sanità
- La Comunicazione esterna ed i rapporti con i mezzi d'informazione.
- dal 10/11/2004 – al 12/11/2004 Attestato di frequenza del Corso “Gli addetti alla segreteria di Direzione nella P.A”
ISSEL di Roma.
- Elementi che regolano attività, capacità organizzative, standard di efficienza e abilità nelle relazioni pubbliche ed azioni di comunicazione degli addetti alla segreteria di Direzione.
- dal 22/11/2004 – al 17/12/2004 Attestato di frequenza del Corso on-line “Comunicazione esterna”
Istituto Superiore di Sanità
Viale Regine Elena, 299 - Roma
- La Comunicazione esterna ed i rapporto con i mezzi d'informazione.
- 01/01/01 Attestato di Partecipazione Convegno sul “Sistema delle Verifiche e la Valutazione della Dirigenza”
Azienda Complesso Ospedaliero S. Filippo Neri di Roma.
- Il processo valutativo del personale dirigenziale delle aziende sanitarie.
- A.A.1997/1998 Corso Perfezionamento post-laurea (master di II° livello) in “Management Pubblico Sanitario dei Servizi”
Università degli Studi di Roma “La Sapienza”, Facoltà di Sociologia
- Sistema dei servizi sanitari; fondamenti di diritto amministrativo e pubblico; elementi di diritto amministrativo; profili di legislazione sanitaria; ordinamento e organizzazione dei servizi sanitari; modelli e sistemi di welfare; progettazione ed organizzazione dei servizi sanitari; gestione del rischio clinico; Qualità dei servizi sanitari.
- A.A.1995/1996 Corso Perfezionamento post-laurea (master di II° livello) in “Metodologia della Ricerca Sociale”
Università degli Studi di Roma “La Sapienza”, Facoltà di Sociologia
- Finalità: Preparazione specialistica nel campo della metodologia e delle tecniche della ricerca sociale empirica;
Contenuti: progettazione dei dati; rilevazione dei dati; l'organizzazione dei dati in matrice; analisi e l'interpretazione teorica dei dati quantitativi.
- 1996 Attestato di collaborazione alla ricerca “I bisogni e i desideri di aggiornamento degli operatori del DSM USL RM E”
AUSL ROMA E, DSM, Unità per l'aggiornamento e la Formazione del Personale
- Realizzazione del primo censimento e mappatura dei bisogni formativi degli operatori del D.S.M, finalizzato alla programmazione di corsi per medici, psicologi ed infermieri.
- 1996 Attestato di frequenza del Corso di Formazione e Perfezionamento sul Diritto dei Popoli
“Fondazione Internazionale Lelio Basso per il Diritto e la Liberazione dei Popoli, Roma.

- A.A. 1994/1995** Diploma di frequenza del V corso Multidisciplinare Universitario di Educazione allo Sviluppo Unicef-Italia per l'Università degli Studi di Roma "La Sapienza".
Educazione interculturale, narrativa nel dialogo tra culture, economia internazionale, geografia, antropologia dei diritti umani, antropologia dell'educazione, salute e sviluppo umano, postmodernità e tradizione, antropologia teatrale, cooperazione allo sviluppo.
- 1995** Laurea in Sociologia ad indirizzo di Sociologia Urbana e Rurale Università degli Studi di Roma "La Sapienza".
- dall'A.A.1992-1993 all' A.A. 1993-1994** Partecipazione attività di ricerca seminariale cattedra di Sociologia urbana e rurale Università degli Studi di Roma "La Sapienza".
Indagini sperimentali sulle comunità locali urbane e presso il Comune di Grottaferrata

COMPETENZE PERSONALI

Lingua madre Italiana

Altre lingue

COMPRESIONE		PARLATO		PRODUZIONE SCRITTA
Ascolto	Lettura	Interazione	Produzione orale	
A2	A2	A1	A2	A2

Livelli: A1/2 Livello base - B1/2 Livello intermedio - C1/2 Livello avanzato
Quadro Comune Europeo di Riferimento delle Lingue

Competenze comunicative buone competenze comunicative acquisite durante la mia esperienza di referente aziendale per l'attività d'informazione e comunicazione pubblica:

redazione e trasmissione di comunicati stampa; organizzazione di eventi per la Direzione Generale

Competenze organizzative e gestionali buone competenze organizzative acquisite durante la mia esperienza di referente della Segreteria della Direzione Generale e di tutte le unità in staff per la cura degli inviti ed eventi del Direttore Generale.

organizzazione della Prima Conferenza dei Servizi della ASL ROMAG;
gestione e organizzazione dell'ufficio stampa-comunicazione e *tutor* di tirocinanti in Azienda, laureandi in Scienze della Comunicazione.

Competenze informatiche ■ buona padronanza degli strumenti Microsoft Office
■ conoscenza programmi per il trattamento e l'elaborazione statistica dei dati: Spss 6.0, Spsswin, DBase 4.0 e DB3.

Patente di guida B

Presentazioni Indagine sulla "Comunicazione di Eventi Spiacevoli" tra operatori ed utenti dell'Azienda S. Camillo-Forlanini, Conferenza Nazionale della Società Italiana per la Qualità dell'Assistenza Sanitaria (V:R.Q.), 14-17 Giugno 1997, Palazzo dei Congressi, Roma.

Dati personali Autorizzo il trattamento dei miei dati personali ai sensi del Decreto Legislativo 30 giugno 2003, n. 196 "Codice in materia di protezione dei dati personali".

ALLEGATI

Tivoli, lì _____

Firma _____