

Profilo Auditore Maria Cristina Ghedina **Auditore/trice per l'audit famigliaelavoro**

nata a Bolzano il 21.03.1961 residente in via Resia 26/E 39100 Bolzano
funzionario pubblica amministrazione e **madre di due figlie** di 31 e 28 anni laureate in giurisprudenza

tel. 0471/202145 cell. 338-2324717 e.mail: ghedina.auditfamigliaelavoro@gmail.com

Diploma di "Auditor" per l'Audit Famiglia e lavoro, rilasciato nel 2004 dalla Provincia Autonoma di Bolzano su licenza della Berufundfamilie GmbH Deutschland

Auditor dal 2003 (10 audit e 1 re-audit) **2008-2010** consulente per la Provincia di Treviso per il Progetto auditfamigliaelavoro **Dal 2011** consulente per la Regione Veneto sul territorio regionale e formatrice nei corsi di formazione per "auditor".

Formazione

1979 Diploma maturità classica (liceo classico „G. Carducci“ di Bolzano (58/60)

1998 Diploma scuola superiore di amministrazione di Bolzano (Corso/concorso per ispettori amministrativi)

1980-1982: 2 anni facoltà di giurisprudenza -Università degli Studi di Modena

1981 Attestato di bilinguismo "A" carriera direttiva (lingue italiana e tedesca) **1981 Patente di guida "B"**

2004-2005 Corso per Agente di Conciliazione (Training Center International Labour Organization)

1985-2013– Vari corsi di formazione/aggiornamento in materia di: diritto amministrativo, privacy, diritto europeo, diritto del lavoro, contabilità enti pubblici, controllo di gestione, bilancio e business plan, gestione delle risorse umane, comunicazione, valutazione della qualità dei servizi e accreditamento, gestione dei conflitti, appalti di servizi, tematiche pari opportunità, informatica. **2013** OPEM ai sensi della OC 640/2010 formazione del settore emergenze territoriali e formazione primo soccorso e ambulanza livello A

Sviluppo professionale

1979-1982 Insegnamento di lettere presso scuola media inferiore, della seconda lingua presso scuole superiori di lingua tedesca e presso scuole medie inferiori di lingua italiana.

1983-1985 Azienda (di famiglia) di commercio/concessionario: organizzazione ufficio e gestione contatti clienti, *Dal settembre 1985* funzionario pubblico della Provincia Autonoma di Bolzano **1985-1998** settore invalidi civili: ricorsi amministrativi, controlli, pratiche eredi, ottimizzazione procedure e creazione/adequamento modulistica, segretaria della comm.ne prov.le concessione pensioni, iter legge 104/1992, consulenza, contatti con commissioni socio-sanitarie; seminari su legislazione settore sociale. **1993-94** insegnamento legislazione sociale presso corsi di formazione professionale -professioni sociali - assistenti handicap e **2000-2008** in corsi per Tagesmütter. **1998 al 2008** funzionario VIII°livello.:già coordinatrice del settore famiglia-pianificazione, finanziamento ed ampliamento dei servizi all'infanzia in Alto Adige (aspetti normativi, costi e sistema di agevolazioni tariffarie per le famiglie utenti, aspetti previsionali di bilancio, qualità dei servizi) e di tematiche legate alla famiglia (diritto di famiglia, assegno di mantenimento per i figli, stesura e applicazione legge provinciale 15/2003, consulenza alle famiglie); dal 2007 esperta valutazione qualità per l'accreditamento dei servizi alla prima infanzia. **2009** coordinatrice dell'ufficio sviluppo cooperative. **2010-12-13** responsabile microstrutture aziendali del territorio: valutazione della qualità (accreditamento) e contributi ai datori di lavoro. Accreditamento servizi alla prima infanzia/microstrutture aziendali nella provincia di Bolzano **2011-12-13** Gestione contributi per la promozione dell'imprenditoria femminile

Altre qualificazioni / attività

Socio CRI –Volontario della Croce Rossa Italiana operatore emergenze territoriali - operatore OPEM ai sensi della OC 640/2010 - e volontario soccorso ambulanza e trasporto infermi

Progetti nell'ambito della conciliazione lavoro e famiglia

Dal 2000 al 2009 come Presidente del Comitato pari opportunità dell'amministrazione provinciale:varie iniziative per migliorare la conciliabilità famiglia lavoro e relatrice a seminari sulla tematica famiglia-lavoro. **2002-03** partecipato per la Prov.aut. Bz. al **progetto originario "Audit work&family" finanziato dalla Commissione Europea** di cui l'Austria, - Ripartizione V/2 del Ministero V federale di Vienna- era capofila –prov. CE GZ 19.109/1-EUI/14/02 paesi partner p Austria, Germania, Francia, Provincia Autonoma di Bolzano-Südtirol e Ungheria. **2004, 2005, 2006** Partecipato ai follow up del progetto "Audit work&family" a Berlino, Vienna e Francoforte. **2008** consulenza alle aziende per il progetto "azienda che concilia" della Camera di Commercio di Bolzano. **2008-2010 Provincia di Treviso** formazione di auditori (2 corsi), con tutoraggio tirocinio presso 8 aziende **Dal 2011 Consulente per la Regione Veneto** ente gestore, **formazione di auditori** con tutoraggio tirocinio presso 8 aziende e aggiornamento per i membri dell'auditrat del territorio della Regione Veneto.