

Gian Pietro ANGELINI

nato a: Roma il 3 luglio 1961

e-mail: gianpietro.angelini@cnr.it

qualifica: 1° tecnologo - II livello (con contratto di lavoro a tempo indeterminato)

data assunzione c/o CNR: 30 dicembre 1988

ATTUALI INCARICHI E POSIZIONI

- dal 01/01/2014
ad oggi
- Responsabile dell'ufficio non dirigenziale "Controllo di Gestione" del C.N.R. con competenza in:
- sviluppo dei sistemi di contabilità per il controllo di gestione;
 - verifica economico-finanziaria della programmazione;
 - monitoraggio utilizzo del budget;
 - monitoraggio e valutazione dei costi, dei rendimenti, dei risultati e delle fonti di finanziamento dell'Ente, anche attraverso strumenti di analisi gestionali;
 - redazione di report sul monitoraggio;
 - analisi dell'efficacia ed economicità gestionale per indici economico-finanziari;
 - analisi delle performance delle strutture e delle attività dell'ente.
- dal 01/04/2013
ad oggi
- Componente effettivo, in rappresentanza del C.N.R., del Collegio dei Revisori dei Conti dell'ISSOCO – Fondazione "Lelio e Lisli Basso" ONLUS.
- dal 06/06/2018
ad oggi
- Responsabile amministrativo e contabile del progetto P.O.N. E-Rihs "SHINE".

CARRIERA IN AMBITO C.N.R.

- dal 01/01/2010
al 31/12/2014
- Dirigente dell'Ufficio Contabilità Generale e Bilancio della Direzione Generale
- con competenza nella supervisione e cura della gestione finanziaria ed economica dell'Ente operata attraverso:
- pianificazione e alla programmazione finanziaria,
 - redazione dei bilanci di previsione,
 - assestamenti e variazioni ai bilanci di previsione,
 - redazione dei rendiconti,
 - riaccertamento dei residui attivi e passivi,
 - gestione della liquidità dell'ente,
 - tenuta delle scritture contabili (sia finanziarie che economiche-patrimoniali),
 - impostazione della contabilità analitica,

- controllo di gestione delle attività,
- gestione della liquidità dell'Ente e delle sue strutture,
- cura dei rapporti con gli organi di controllo, con i ministeri vigilanti, con l'istituto cassiere e con gli enti di rilevazione statistica nazionali e europei.

dal 30/09/2008
al 31/12/2009

Vicario del Dirigente dell'Ufficio "Contabilità Generale e Bilancio" della Direzione Generale

dal 19/11/2002
al 31/12/2009

Responsabile della Sezione II "Bilancio e contabilità analitica" dell'Ufficio "Contabilità Generale e Bilancio" con competenza nella supervisione e cura della gestione finanziaria ed economica dell'Ente operata attraverso:

- pianificazione e alla programmazione finanziaria,
- redazione dei bilanci di previsione,
- assestamenti e variazioni ai bilanci di previsione,
- redazione dei rendiconti,
- riaccertamento dei residui attivi e passivi,
- gestione della liquidità dell'ente,
- tenuta delle scritture contabili (sia finanziarie che economiche-patrimoniali),
- impostazione della contabilità analitica,
- controllo di gestione delle attività,
- gestione della liquidità dell'Ente e delle sue strutture,
- cura dei rapporti con gli organi di controllo, con i ministeri vigilanti, con l'istituto cassiere e con gli enti di rilevazione statistica nazionali e europei.

dal 07/04/1998
al 18/11/2002

Responsabile della linea di attività "Bilancio" della Sezione 1 del Reparto "Pianificazione finanziaria e controllo" della Dipartimento Bilancio e Ragioneria con competenza nella supervisione e cura della gestione finanziaria ed economica dell'Ente operata attraverso:

- pianificazione e alla programmazione finanziaria,
- redazione dei bilanci di previsione,
- assestamenti e variazioni ai bilanci di previsione,
- redazione dei rendiconti,
- riaccertamento dei residui attivi e passivi,
- gestione della liquidità dell'ente,
- tenuta delle scritture contabili (sia finanziarie che economiche-patrimoniali),
- impostazione della contabilità analitica,
- controllo di gestione delle attività,
- gestione della liquidità dell'Ente e delle sue strutture,
- cura dei rapporti con gli organi di controllo, con i ministeri vigilanti, con l'istituto cassiere e con gli enti di rilevazione statistica nazionali e europei.

- dal 02/07/1992
al 06/04/1998
- Funzionario del Reparto I - "Riscontro piani e attività" della Direzione Centrale Ragioneria, Bilancio e Riscontro con competenza in attività inerenti a:
- pianificazione e alla programmazione finanziaria,
 - redazione dei bilanci di previsione,
 - assestamenti e variazioni ai bilanci di previsione,
 - redazione dei rendiconti,
 - riaccertamento dei residui attivi e passivi,
 - gestione della liquidità dell'ente,
 - tenuta delle scritture contabili (sia finanziarie che economiche-patrimoniali),
 - impostazione della contabilità analitica,
 - controllo di gestione delle attività,
 - gestione della liquidità dell'Ente e delle sue strutture,
 - cura dei rapporti con gli organi di controllo, con i ministeri vigilanti, con l'istituto cassiere e con gli enti di rilevazione statistica nazionali e europei.
- dal 07/03/1991
al 01/07/1992
- Funzionario della Sezione I "Impegni" del Reparto II della Direzione Centrale Ragioneria, Bilancio e Riscontro.
Con competenza nel:
- controllo di legittimità degli impegni di spesa,
 - registrazione degli impegni previa verifica della congruità contabile,
 - riaccertamento dei residui passivi.
- dal 01/01/1989
al 06/03/1991
- Funzionario del Reparto II - "Funzionari delegati" del II Servizio di Ragioneria
Con competenza nel:
- controllo della documentazione di spesa dei rendiconti dei funzionari delegati,
 - impostazione e applicazione dei criteri operativi per rendere più efficienti ed efficaci le procedure di controllo,
 - scarico contabile dei rendiconti dei funzionari delegati.

ALTRE ESPERIENZE PROFESSIONALI

- dal 25/04/2009
al 24/04/2018
- Componente effettivo, in rappresentanza del C.N.R., del Collegio Sindacale del Consortium GARR.
- 2013
- Referente per il C.N.R. del progetto di sperimentazione, avviato dal Ministero dell'Economia e Finanze – Dipartimento della Ragioneria Generale dello Stato, per l'adozione del Piano dei Conti integrato ex Titolo II del D.Lgs 91/2011.
- 2012
- Membro del Gruppo di lavoro "Due diligence", avente il compito di svolgere un'adeguata attività di analisi in specifici ambiti del CNR.

- 2011 Incaricato dell'elaborazione della bozza del nuovo regolamento di amministrazione, contabilità e finanza del C.N.R. ai sensi del D.Lgs. 31 dicembre 2009, n. 213.
- dal 2007 ad oggi Membro del "Gruppo di lavoro permanente per il supporto alla gestione dei progetti nazionali ed internazionali di ricerca del CNR" con competenza nella
- determinazione dei costi generali da imputare ai progetti di ricerca;
 - programmazione finanziaria e determinazione dei piani finanziari.
- 2004 Membro del "Gruppo di lavoro per l'attuazione del protocollo d'intesa CNR/INAF" concernente il trasferimento di alcune strutture di ricerca del C.N.R. all'Istituto Nazionale di Astrofisica.
- 2003 Membro del Gruppo di lavoro per la redazione del Regolamento di amministrazione, contabilità e finanza e del relativo manuale operativo dell'Istituto Nazionale di Astrofisica (I.N.A.F.), nonché per la progettazione e realizzazione del conseguente sistema informativo.
- dal 2001 al 2003 Membro del "Gruppo di lavoro per la progettazione, realizzazione e messa in produzione del nuovo sistema di disciplina della contabilità del CNR", avente lo scopo di progettare e di realizzare il nuovo sistema informativo contabile integrato dell'Ente.
- dal 1998 al 2003 Membro della "Commissione di studio per la creazione di nuove architetture, standard e metriche per la visualizzazione, la diffusione e la valorizzazione dei risultati della ricerca", avente la finalità di realizzare "CNR Report" ed il compito di:
- studiare nuove soluzioni strutturali al fine di migliorare il processo di creazione del "CNR Report";
 - analizzare ed applicare metodi di valutazione quantitativa e qualitativa della produzione degli organi dell'Ente;
 - studiare nuove forme di diffusione dei risultati delle strutture di ricerca del CNR.
- Nell'ambito della Commissione, si è occupato, oltre della rielaborazione dei dati contabili riportati nei conti consuntivi e nei bilanci di previsione dell'Ente, dello studio e dell'analisi degli indici di natura finanziaria, con la pubblicazione di alcuni articoli sullo stesso "CNR Report".
- dal 1995 al 1997 Coordinatore del "Gruppo di lavoro per il raccordo della contabilità centrale con quella periferica" avente per finalità l'esecuzione delle attività inerenti al trasferimento dei dati contabili relativi degli ordinatori primari nella contabilità finanziaria centrale.

- dal 1995
al 1997
- Partecipante al progetto "Attuazione sperimentale del nuovo regolamento di contabilità del C.N.R." dedicandosi a:
- studio e valutazione degli effetti sul bilancio dell'Ente derivanti dalla nuova gestione dell'entrata e della spesa da parte degli uffici impegnati nella fase sperimentale;
 - realizzazione di un sistema contabile per la gestione di competenza, dei residui e di cassa presso le ragionerie decentrate;
 - attivazione delle modalità per il raccordo del sistema contabile delle ragionerie decentrate con quello della sede centrale, mediante consolidamento delle scritture periferiche in quelle centrali, ed alla riorganizzazione di tutte le procedure relative;
 - addestramento dei dipendenti delle ragionerie decentrate per l'avvio della fase sperimentale del regolamento, organizzando appositi corsi di formazione ed aggiornamento;
 - attivazione delle modalità per la chiusura ed il trasferimento della contabilità all'esercizio successivo ed al completamento del sistema contabile per quanto attiene alla gestione dei residui;
 - verifica della compatibilità della struttura del bilancio dell'Ente con gli obiettivi del regolamento;
 - valutazione delle condizioni per l'estensione generalizzata della normativa regolamentare;
 - supervisione della contabilizzazione e trasmissione dei dati contabili delle strutture decentrate di ragioneria;
 - consolidamento delle scritture periferiche con quelle centrali, previo controllo della regolarità dei procedimenti contabili.
- 1995
- Incaricato della rilevazione dei carichi di lavoro della Direzione Centrale Ragioneria, Bilancio e Riscontro finalizzati alla determinazione della pianta organica della stessa Direzione, collaborando con il Dirigente Generale per la predisposizione di una metodologia di misurazione dei carichi di lavoro idonea alla specificità dell'attività di controllo.
- dal 1999
ad oggi
- Membro di numerose commissioni di concorso per l'assunzione di personale.
- dal 1999
ad oggi
- Segretario di varie commissioni di concorso per l'assunzione di personale.
- dal 1999
ad oggi
- Membro di numerose commissioni di aggiudicazione di gare ed appalti.
- dal 1999
ad oggi
- Docente in numerosi corsi di formazione ed aggiornamento del personale, sia del C.N.R. che di altri enti pubblici, in materia di:
- contabilità pubblica e generale,
 - pianificazione strategica e programmazione finanziaria,
 - controllo di gestione,
 - governance e accountability.

FORMAZIONE

- 20/03/1987 Laurea in Economia e Commercio conseguita con votazione finale di 99/110 discutendo la tesi: "Il sistema di budget nella gestione programmata d'impresa: progettazione e redazione di un software applicativo" con il prof. Franco Fortuna. (Livello: 7 QEQ)
- 31/07/1980 Diploma di ragioniere e perito commerciale conseguito il 31 luglio 1980 presso l'I.T.C. di Stato "Michelangiolo" di Roma con votazione finale di 54/60.
- dal 1999
ad oggi Partecipante a numerosi corsi di formazione ed aggiornamento in materia di:
- contabilità pubblica e generale,
 - pianificazione strategica e programmazione finanziaria,
 - controllo di gestione,
 - governance e accountability,
 - diritto amministrativo,
 - diritto tributario.

PUBBLICAZIONI E ARTICOLI

- dal 2015
al 2018 Co-autore del rapporto annuale "Indicatori di bilancio per la valutazione della performance manageriale", costituente la proposta di un sistema di indicatori di bilancio quale strumento per la valutazione della performance manageriale della Rete scientifica destinata all'Organismo Indipendente di Valutazione.
- 2017 Co-autore del rapporto "Integrazione dei sistemi informativi a supporto della governance dell'Ente", costituente la proposta di progetto finalizzato all'implementazione dei sistemi informativi dell'Ente, strumentale alla programmazione operativa e al controllo, sia strategico che di gestione, delle attività dell'Ente.
- 2016 Co-autore del rapporto "Piano degli indicatori ai sensi del D.Lgs. 31 maggio 2011, n. 91", relativo alla proposta di adozione del piano degli indicatori da parte del CNR.
- dal 2014
al 2017 Co-autore della pubblicazione annuale "Analisi dei residui attivi e passivi", relativa alla valutazione del rischio finanziario conseguente alla gestione dei residui del CNR.
- dal 2013
al 2017 Co-autore della pubblicazione annuale "Analisi finanziaria per indici di bilancio" relativa alla valutazione complessiva del CNR sulla base degli andamenti finanziari della gestione.
- dal 2008
al 2014 Autore delle "Note integrative" allegare ai Rendiconti Generali dell'Ente.
- dal 1998
al 2003 Autore di articoli pubblicati sull'annuario "CNR Report" relativi alla analisi finanziaria della gestione e alla valutazione delle attività.

- 2003 Coautore di un manuale di utilizzo di un sistema informativo-contabile, che ha contribuito a progettare e realizzare, in uso presso l'I.N.A.F.
- dal 1990 Autore e coautore di vari manuali di utilizzo di sistemi informativi-contabili, che ha contribuito a progettare e realizzare, in uso al 2003 presso il C.N.R.

COMPETENZE PERSONALI

Lingua madre

Italiano

Lingue straniere

	Comprensione		Parlato		Produzione scritta
	<i>Ascolto</i>	<i>Lettura</i>	<i>Interazione</i>	<i>Produzione Orale</i>	
<i>Inglese</i>	B2	B2	A2	B1	B1
<i>Francese</i>	A2	A2	A1	A1	A1
<i>Spagnolo</i>	A2	A2	A1	A1	A1

Valori secondo "Quadro comune europeo di riferimento delle lingue"

Competenze digitali

<i>Elaboraz. delle informazioni</i>	<i>Comunicazione</i>	<i>Creazione contenuti</i>	<i>Sicurezza</i>	<i>Risoluz. problemi</i>
Utente avanzato	Utente avanzato	Utente avanzato	Utente autonomo	Utente autonomo

Competenze professionali

- sviluppo dei sistemi di contabilità;
- verifica economico-finanziaria della programmazione;
- monitoraggio utilizzo del budget;
- monitoraggio e valutazione dei costi, dei rendimenti, dei risultati e delle fonti di finanziamento dell'Ente, anche attraverso strumenti di analisi gestionali;
- redazione di report sul monitoraggio;
- analisi dell'efficacia ed economicità gestionale per indici economico-finanziari;
- supporto alla governance;
- analisi delle performance delle strutture e delle attività dell'ente,
- pianificazione e alla programmazione finanziaria,
- redazione dei bilanci di previsione,
- assestamenti e variazioni ai bilanci di previsione,
- redazione dei rendiconti,
- riaccertamento dei residui attivi e passivi,
- tenuta delle scritture contabili,
- impostazione della contabilità analitica,

- controllo di gestione delle attività,
- gestione della liquidità dell'Ente e delle sue strutture,
- cura dei rapporti con gli organi di controllo, con i ministeri vigilanti, con l'istituto cassiere e con gli enti di rilevazione statistica nazionali e europei.

Competenze organizzative

Considerevoli competenze organizzative-gestionali e ottime competenze di leadership acquisite durante le esperienze di lavoro come responsabile e dirigente di strutture amministrative del CNR

Competenze comunicative

Ottime competenze comunicative e relazionali acquisite durante la mia esperienza di responsabile e di Dirigente di strutture amministrative del CNR, affinate con specifici corsi di formazione ed aggiornamento.

--- o O o ---

Il sottoscritto Gian Pietro Angelini:

1. dichiara che quanto sopra riportato, ivi comprese le proprie generalità e i propri recapiti, è reso ai sensi degli artt. 46 e 47 del D.P.R. 445/2000.
2. dichiara che quanto sopra riportato, corrisponde al vero.
3. attesta di essere consapevole della responsabilità penale prevista dall'art. 76 del D.P.R. 445/2000 per le ipotesi di falsità in atti e dichiarazioni mendaci.