

CURRICULUM VITAE

INFORMAZIONI PERSONALI

Nome [COGNOME, Nome]	DOLCI LOREDANA
Data di nascita	

TITOLI DI STUDIO

Laurea Magistrale in Psicologia - Università degli Studi Guglielmo Marconi 110/110 e lode (06/11/2018)
Laurea in Economia e Commercio - Università di Modena 88/110 (in data 23/02/1990)

INCARICHI DI RESPONSABILITA'

Inizio incarico	Descrizione	Struttura	Fine incarico
01/06/2015	Dirigente a tempo indeterminato	Azienda Regionale per il diritto agli Studi Superiori	31/12/2021 (per collocamento a riposo a seguito maturazione requisito contributivo)
02/02/2011	Dirigente del Servizio Lavoro, Formazione Professionale e Risorse Umane con incarico di Vice Segretario Generale - incarico in essere - (a seguito della delibera della Giunta Provinciale n.14 del 01/02/2011 e decreto della Presidente n. 02 del 02/02/2011).	Provincia di Reggio Emilia	30/05/2015
01/10/2011	Incarico ad interim di dirigente del Servizio Appalti e Contratti, limitatamente all'U.O. Appalti e Contratti (decreto della Presidente n. 50 del 30/09/2011),	Provincia di Reggio Emilia	
01/10/2013	La parte dei contratti a seguito di modifica della struttura organizzativa è stata affidata in modo diretto pertanto il servizio si è modificato nella denominazione ed è divenuto Servizio Lavoro, Formazione Professionale, Risorse Umane e Contratti;	Provincia di Reggio Emilia	

nello stesso periodo: 20/03/2013	Incarico di - Segretario Generale Reggente Provincia di Reggio Emilia per assenza del segretario generale titolare (decreto della Presidente n. 11 del 20/03/2013);		15/09/2013
Dal 01/02/2012	Segretario Generale Reggente Provincia di Reggio Emilia per assenza del segretario generale titolare (decreto della Presidente n. 03 del 25/01/2012);		01/10/2012
Dal 02/02/2011	Segretario Generale Reggente Provincia di Reggio Emilia per assenza del segretario generale titolare (decreti della Presidente n. 02 del 02/02/2011);		05/06/2011
dal 19/06/2009	Dirigente al Servizio Lavoro e Formazione Professionale, (delibera di modifica della struttura n. 223 del 23/07/2009 con indicati i nuovi servizi della Provincia; il Servizio è composto da 63 dipendenti della struttura centrale a cui si aggiunge il personale dei 6 centri per l'impiego. Al personale dipendente vanno ad aggiungersi altri 35 collaboratori dipendenti di una Associazione Temporanea d'Impresa aggiudicataria di appalto di servizio;		30/05/2015
dal 16/10/2009:	Responsabile del fondo sociale Europeo, nominata con decreto della Presidente n. 54;		30/05/2015
dal 22/09/2009	Membro nella delegazione trattante di parte pubblica, nominata con delibera di giunta 293 del 22/09/2009;		30/05/2015
dal 14/07/2004	Assessore alle "Risorse Umane, Economiche,	Provincia di Reggio Emilia	18/06/2009

<p>Dal 09/11/1999 –</p>	<p>Finanziarie e Pari Opportunità” dell’amministrazione Provinciale di Reggio Emilia (con decreti: n.39 del 10/7/2004 e n. 41 del 14/7/2004) (incarico cessato il 18/6/2009)</p> <p>Libera professione come dottore commercialista (periodo in aspettativa dal dirigente) relative a consulenza sulla contabilità e bilanci di imprese private e aziende no-profit, oltre che registrazione contabilità e adempimenti di trasmissione atti al registro delle imprese.</p>		<p>30/05/2009</p>
<p>06/07/1999 - 30/06/2004 (in aspettativa dal 01/09/1999 da dirigente provinciale)</p>	<p>Assessore alle “Risorse e Riforme dell’Ente” del Comune di Reggio Emilia (decreti del Sindaco di Reggio Emilia n.17331 del 06/07/1999 e n. 17548 del 08/07/1999). Tra le altre attività di cui mi sono occupata in particolare la progettazione una nuova struttura organizzativa del Comune di Reggio Emilia;</p>	<p>Comune di Reggio Emilia</p>	<p>30/06/2004</p>
<p>27/02/1997</p>	<p>Dirigente a tempo indeterminato dell’Area Risorse, con decreto presidenziale n. 4637/2362 del 27/2/1997 - comprendente l’ex servizio personale, ricompreso direttamente nell’attività dell’area, il servizio bilancio e finanze e il servizio informatico della Provincia di Reggio Emilia come risulta dalla delibera sopra indicata (l’altro unico dirigente nell’area era nel servizio informatico);</p>	<p>Provincia di Reggio Emilia</p>	<p>31/08/1999</p>
<p>24/12/1996 - 25/02/1997</p>	<p>Dirigente del Servizio Personale ed Organizzazione (ad interim) – delibera 759/2030 del</p>	<p>Provincia di Reggio Emilia</p>	<p>31/08/1999</p>

16/02/1994	13/1/1995 e decreto del Presidente n. 31410/12917 /1996 oltre a dirigente del servizio Bilancio e Finanze;		
	Dirigente del Servizio Bilancio e Finanze (a seguito di concorso pubblico);	Provincia di Reggio Emilia	26/02/1997
22/6/1993	Funzionario contabile con attribuzione mansioni superiori nel ruolo dirigenziale di Esperto Amministrativo Finanziario - ex 1^ Q.D.;	Provincia di Reggio Emilia	15/02/1994
30/12/1991	Funzionario contabile (ex 8^ qualifica) a seguito di espletamento del concorso pubblico per laureati in economia e commercio, per titoli ed esami dell'anno 1990 e nomina in ruolo dal 30/12/1991;	Provincia di Reggio Emilia	21/06/1993
1984	Capo Ufficio	Azienda Giglio Settore Lattiero Caseario	29/12/1991

ALTRE ESPERIENZE LAVORATIVE

Periodo	Descrizione
1982 - 1984	Impiegata amministrativa Azienda Giglio Settore Lattiero Caseario
1981 - 1982	Impiegata amministrativa Azienda Venturini Settore Poligrafico
2001 - 2021	Esperienze come revisore dei conti a seguito autorizzazione, alcune proseguono nel 2022

ABILITAZIONI PROFESSIONALI - ISCRIZIONE AD ALBI PROFESSIONALI

Data	Titolo
22/02/2008	Abilitata per l'iscrizione al Registro Nazionale dei Counselor (presso il C.N.E.L.), F.A.I.P. (Federazione delle Associazioni Italiane di Psicoterapia) con il n. 694, a

26/05/1999	<p>seguito del rilascio del diploma triennale in Counseling relazionale di 960 ore e previo superamento dell'esame finale in data 18/9/2007 con la votazione complessiva di tutti gli esami teorici e pratici di 28/30;</p> <p>Iscrizione nel Registro dei Revisori Contabili, assumendo il n. 75617 del registro tenuto presso il Ministero della Giustizia con decreto ministeriale pubblicato sulla Gazzetta ufficiale della Repubblica Italiana 4^a serie speciale, n. 45 dell'08/06/1999</p>
1993	<p>Abilitazione alla professione di Dottore Commercialista, esame di stato sostenuto presso l'Università di Bologna nella II sessione dell'anno 1993</p>
1994	<p>Abilitazione all'insegnamento nelle scuole ed istituti statali di istruzione secondaria di II grado per la classe di concorso XXIII - Discipline e tecniche commerciali e aziendali; a seguito concorso pubblico e relativo inserimento graduatoria docenti</p>
15/05/2013	<p>Idoneità a ricoprire il ruolo di direttore generale di aziende sanitarie regionali e IRCCS di diritto pubblico in Emilia Romagna – Determina n. 5264 del 15/05/2013: Elenco di idonei alla nomina a direttore generale di aziende sanitarie regionali e IRCCS di diritto pubblico – Regione Emilia Romagna</p>
12/03/2013	<p>Idoneità a ricoprire il ruolo di direttore generale delle aziende e degli enti del servizio sanitario toscano – Decreto del dirigente n. 685 del 12/03/2013 : Approvazione elenco idonei alla nomina a direttore generale delle aziende e degli enti del servizio sanitario toscano – Regione Toscana</p>

Bologna 04/01/2022