Presentazione Davide D'Amico

Davide D'Amico è Dirigente di II fascia dei ruoli del Ministero dell'Istruzione, dell'Università e della Ricerca. Attualmente è responsabile dell'Ufficio VI per le attività relative alla formazione del personale della scuola, dei dirigenti scolastici e per l'accreditamento degli enti di formazione ed è reggente dell'Ufficio II per le attività relative ai dirigenti scolastici.

Nato a Roma il 3 luglio del 1974, si è laureato in Ingegneria elettronica presso l'Università di Tor Vergata. Ha conseguito il titolo di Dottore di ricerca e il Master di II° livello in Ingegneria per le pubbliche amministrazioni.

Ha maturato significative esperienze nella pubblica amministrazione e nella c.d. Società dell'Informazione che gli hanno consentito di acquisire competenze manageriali nell'ambito dell'IT, della pianificazione strategica, della programmazione, della gestione delle risorse umane, per la gestione dei fondi pubblici, della formazione, realizzando anche progetti complessi di trasformazione digitale.

L'esperienza più significativa del proprio variegato iter professionale è stata quella che gli ha consentito di svolgere un ruolo di primo piano nella realizzazione e nel coordinamento del progetto "sofia.istruzione.it" per l'incontro tra domanda e offerta di formazione a cui accedono circa 740.000 docenti. La piattaforma consente agli enti di pubblicare le proprie attività di formazione e a tutti i docenti di iscriversi alle iniziative formative nonché di documentare la propria storia professionale.

Sta coordinando le attività per la gestione della piattaforma di e-procurement della "carta del docente" (in cui sono registrate transazioni finanziarie per oltre 380 milioni di euro/anno) e la piattaforma per la gestione digitale del corso-concorso a dirigenti scolastici (oltre 35.000 candidati).

Ha coordinato diversi gruppi di lavoro multidisciplinari nell'ambito di progetti d'innovazione tecnologica ed organizzativa, coniugando l'organizzazione e i processi con le tecnologie e la valorizzazione delle risorse professionali e culturali delle pubbliche amministrazioni.

È stato funzionario presso la Presidenza del Consiglio dei Ministri - Dipartimento della funzione pubblica - dove si è occupato del Piano Nazionale di e-government, dell'impatto delle nuove tecnologie nelle amministrazioni pubbliche, delle metodologie di project management, dei metodi per la reingegnerizzazione dei processi, di sistemi di gestione della conoscenza e degli strumenti di supporto decisionale e di Codice dell'Amministrazione digitale. Inoltre, durante il periodo di lavoro presso il Dipartimento della funzione pubblica ha ideato e coordinato il progetto "la bussola della trasparenza" e il progetto perlapa (Perlapa.gov.it), tuttora attivo, per l'integrazione degli adempimenti di legge relativi all'anagrafe delle prestazioni alla gestione degli scioperi e ai distacchi e permessi sindacali.

E' stato coordinatore di numerosi progetti ICT, e per tre anni consecutivi, professore a contratto presso l' Università di Roma Tor Vergata del corso di "architetture dei calcolatori" e del corso di "progettazione e gestione siti web".

Ha ricoperto il ruolo di Consigliere per la sicurezza ICT dell'Avvocatura dello Stato ed ha contribuito anche alla pianificazione strategica dell'ente assumendo il ruolo della direzione tecnica e amministrativa per l'avvio, nell'Avvocatura Generale dello Stato e nelle sedi distrettuali, del

processo civile telematico, del processo amministrativo telematico dell'integrazione del protocollo informatico con la PEC, e con gli affari legali. Inoltre, ha assunto il ruolo di direttore tecnico per la realizzazione del portale internet, intranet ed extranet dell'Avvocatura dello Stato, consentendo l'avvio della consultazione autonoma, da parte delle singole amministrazioni, degli affari legali.

E' autore di numerose pubblicazioni scientifiche e articoli in tema di e-government e innovazione per la PA.

Ha ricevuto diversi premi per l'innovazione e la trasformazione digitale nella pubblica amministrazione, tra cui: Il Premio PA sostenibile di ForumPA nel 2018, il 1° Premio dell'Associazione giovani classi dirigenti (AGDP) nel 2018 per il progetto "sofia.istruzione.it" ed il prestigioso premio dell'Istituto Europeo della Pubblica Amministrazione (EPSA) nel 2013 per il progetto "La bussola della Trasparenza".

INFORMAZIONI PERSONALI D'Amico Davide

- Viale Trastevere n.76 A (Italia)
- 6 0658493754 cell. 3312302471
- davide.damico4@istruzione.it; damico.davide@gmail.com

Data di nascita: 03/07/1974 | Nazionalità: Italiana C.F.: DMCDVD74L03H501O

Qualifica: Dirigente di II Fascia a tempo indeterminato dei ruoli del MIUR dal 2013, a seguito di concorso pubblico. Incarico attuale, nell'ambito della Direzione Generale per il

personale scolastico, di Dirigente dell'Ufficio VI per le attività di formazione del personale scolastico, formazione dei dirigenti scolastici e per l'accreditamento degli enti di formazione e di Dirigente reggente dell'Ufficio II per le attività relative ai dirigenti scolastici

ISTRUZIONE E FORMAZIONE

2005 – 2006 Master di II livello in Ingegneria per le pubbliche amministrazioni

Università degli Studi di Roma Tor Vergata, Roma (Italia)

2000 – 2003 Dottorato di Ricerca in Ingegneria dei sistemi sensoriali e di apprendimento

Università degli Studi di Roma "Tor Vergata", Roma (Italia)

1993 – 1999 Diploma di Laurea vecchio ordinamento in Ingegneria Elettronica

Università degli Studi di Roma "Tor Vergata", Roma (Italia)

2004 - 2005 Master SSPA indetto dalla Presidenza del Consiglio dei Ministri per l'assegnazione delle posizioni organizzative

Presidenza del Consiglio dei Ministri, Roma (Italia)

2011 Certificazione ISIPM – Istituto Italiano di Project management

Istituto Italiano di Project management, Roma (Italia)

ESPERIENZA PROFESSIONALE

Direzione generale per il personale scolastico - Dirigente reggente

dell'Ufficio II. Direzione tecnica, amministrativa e coordinamento del concorso pubblico, indetto nell'anno 2017, per il reclutamento dei dirigenti scolastici. Predisposizione degli atti, ai sensi del Codice dell'amministrazione digitale, per il riuso del software CINECA per la progettazione ed implementazione di tutte le procedure digitali per la gestione delle prove di selezione di oltre 35.000 candidati, che si svolgeranno contemporaneamente il 23 luglio 2018 nelle aule informatiche delle istituzioni scolastiche di tutto il territorio nazionale anche attraverso il coordinamento di team eterogenie e multidisciplinari per il coinvolgimento degli uffici scolastici regionali e delle istituzioni scolastiche territoriali.

Inoltre, sono di competenza dell'Ufficio II le seguenti attività:

- disciplina giuridica ed economica del rapporto di lavoro dei dirigenti scolastici;
- definizione delle dotazioni organiche nazionali del personale dirigente, analisi e determinazione dei parametri per la loro ripartizione regionale;
- direzione e coordinamento dei tavoli di negoziazione sindacale.

ldeazione, progettazione e direzione tecnico/amministrativa del progetto sofia.istruzione.it per la realizzazione di un "sistema operativo per la formazione e l'aggiornamento di 740.000 docenti di ruolo". Le attività hanno riguardato il coordinamento di gruppi di lavoro multidisciplinari per la conduzione dei processi gestionali legati alla formazione, all' eliminazione di atti cartacei e alla realizzazione di un nuovo modello di business basato su una piattaforma digitale che consenta:

- la gestione delle procedure di accreditamento degli enti di formazione (ad oggi oltre 650)
- l'incontro tra domanda ed offerta di formazione per gli oltre 740.000 docenti di ruolo;
- la gestione dello sviluppo professionale continuo dei 740.000 docenti;
- il monitoraggio continuo delle attività di formazione;
- la gestione della banca dati dei percorsi formativi svolti dai singoli docenti;
- la gestione della banca dati delle competenze professionali dei singoli docenti dalla data di inquadramento in ruolo fino alla quiescenza.

Coordinamento e gestione del processo complesso della "carta del docente" ai sensi dell'art.1 comma 121 della L.107/2015 e del DPCM 28

novembre 2016. Le attività hanno riguardato il coordinamento di gruppi di lavoro eterogenei e multidisciplinari e la direzione tecnica ed amministrativa dei processi legati alla "carta del docente" ed alla realizzazione di un sistema di e-procurement, in collaborazione con SOGEI e AGID, ed in particolare tali attività hanno implicato:

- la progettazione, la realizzazione e l'implementazione del sistema digitale cartadeldocente.istruzione.it, cui accedono oltre 740.000 docenti;
- l'Integrazione, ai sensi del Codice dell'amministrazione digitale, del sistema SPID nella carta del docente;
- l'integrazione del sistema carta del docente con il sistema di liquidazione dei bonus da parte di CONSAP;
- la gestione di un sistema di contact center;
- il monitoraggio digitale della spesa sostenuta a valere sui flussi finanziari, pari a 380 milioni di euro, previsti annualmente dalla Legge 107/2015.

Membro della TASK FORCE per il concorso pubblico per il reclutamento di docenti per l'anno 2016 e

2016

del gruppo di lavoro per la verifica delle procedure informatiche per le prove di selezione

Ambiti di attività: Direzione tecnica, amministrativa e coordinamento del concorso pubblico, indetto nell'anno 2016, per il reclutamento dei docenti. Predisposizione degli atti, ai sensi del Codice dell'amministrazione digitale, per il riuso del software CINECA per la progettazione ed implementazione di tutte le procedure digitali per la gestione delle prove di selezione di oltre 250.000 candidati svolte nelle aule informatiche delle istituzioni scolastiche di tutto il territorio nazionale, anche attraverso il coordinamento di team eterogenie e multidisciplinari per il coinvolgimento degli uffici scolastici regionali e delle istituzioni scolastiche territoriali.

Membro del gruppo di lavoro Big Data istituito presso il MIUR con 2016 decreto del Ministro del 27 gennaio 2016. Ha contribuito alla stesura del documento Rapporto BIG DATA Miur: http://www.istruzione.it/allegati/2016/bigdata.pdf.

2015 ad oggi

Ideazione e coordinamento del progetto per la gestione del nuovo modello di formazione dei neoassunti. Predisposizione di un Decreto Ministeriale che definisce il nuovo modello di business della formazione per i docenti neoassunti. Le attività hanno previsto l'ideazione, la progettazione, l'implementazione e la gestione della piattaforma digitale, in collaborazione con INDIRE, per la formazione dei docenti neoassunti: neoassunti.indire.it.

In particolare le attività comprendono il coordinamento del Team eterogeneo e multidisciplinare per la governance e l'attuazione del modello formativo. I soggetti coinvolti a

2015- ad oggi

Componente della delegazione di parte pubblica per l'area V – Dirigenza scolastica – MIUR .

2015- ad oggi

Componente dell'Assemblea dei delegati del Fondo Nazionale di Pensione Complementare (ESPERO) per i dipendenti del comparto scuola – MIUR

2014 - ad oggi

Direzione Generale per il Personale scolastico del Ministero dell'Istruzione, dell'Università e della Ricerca - Dirigente dell'Ufficio VI

L'attività prevede:

livello territoriale sono circa 600.

- Il coordinamento e la gestione del personale dell'Ufficio;
- l'analisi del fabbisogno, l'indirizzo e il coordinamento in materia di formazione del personale scolastico e dei dirigenti scolastici, nonché in materia di sviluppo professionale del personale scolastico e dei dirigenti, anche secondo modalità di formazione a distanza;
- la programmazione delle politiche formative a livello nazionale e l'accreditamento enti di formazione;
- l'assegnazione e la gestione delle risorse finanziarie per la formazione al personale della scuola

- (45 milioni di euro/anno) attraverso la predisposizione di circolari, decreti direttoriali, decreti d'impegno e decreti di autorizzo;
- il coordinamento dei gruppi di lavoro eterogenei e multidisciplinari per la formazione, che coinvolgono oltre 600 attori su tutto il territorio nazionale (USR, istituzioni scolastiche, referenti formazione territoriali);
- il monitoraggio, quantitativo e qualitativo in un'ottica di miglioramento dell'efficacia degli interventi formativi su tutto il territorio nazionale (circa 8.000 scuole e 1.000.000 di destinatari).

2014 - ad oggi

Membro del Nucleo di Valutazione dell'Università di Tor Vergata

Nell'ambito delle attività del Nucleo di Valutazione mi sono state affidate le attività relative all'analisi del Piano strategico, del Piano della performance e del Piano integrato dell'Università, nonché la predisposizione delle relazioni del nucleo di valutazione e delle relative validazioni.

2013 - ad oggi

Coordinatore del Comitato Tecnico Nazionale per l'accreditamento degli Enti di formazione nominato con Decreto del Ministro per l'Istruzione,

l'Università e la Ricerca. Coordinamento di un Comitato per l'adozione di pareri di accreditamento, ai sensi della Direttiva MIUR n.170/2016. Direzione tecnica e amministrativa della reingegnerizzazione del processo di accreditamento attraverso la realizzazione di un nuovo modello di business per l'implementazione di una piattaforma digitale che ha consentito di analizzare e di istruire le pratiche on-line, nel rispetto di quanto previsto dal Codice dell'amministrazione digitale. La piattaforma consente di notificare digitalmente, agli enti che hanno presentato la richiesta di accreditamento on –line, l'avanzamento dello stato della pratica. Annualmente vengono gestite circa 250 richieste di accreditamento e circa 800 richieste di riconoscimento di corsi di formazione nazionali. Il sistema è stato integrato con la piattaforma sofia.

Dirigente di Il fascia di ruolo presso il Ministero dell'Istruzione, dell'Università e della Ricerca assunto a seguito di Concorso pubblico per esami a tempo indeterminato

Tra le varie attività svolte si segnala la pianificazione ed il coordinamento del progetto per la realizzazione della piattaforma digitale per il monitoraggio in tempo reale degli interventi di "edilizia scolastica". Scuole coinvolte oltre 7.000 a livello territoriale.

2013 -2013 **Membro del**

Membro del Comitato Tecnico per le Comunità intelligenti

Presidenza del Consiglio dei Ministri, Roma (Italia)

Nominato, ai sensi del D.L.179/2012 come rappresentante del Ministero per $\underline{l}a$ P A e la semplificazione

2013 - 2013

Membro del Comitato di Indirizzo nic.it

Registro italiano per l'assegnazione dei domini internet (www.nic.it), (Italia)

2013 - 2013

Membro del gruppo di coordinamento PIANO NAZIONALE CULTURA FORMAZIONE E COMPETENZE DIGITALI

AGID, Roma (Italia)

ottobre 2012 - febbraio 2013 Membro del gruppo di lavoro per la stesura del Dlgs. 33/2013

Presidenza del Consiglio dei Ministri - Dipartimento della funzione pubblica, Roma (Italia)

Costituito dal Ministro per la pubblica amministrazione e la semplificazione per la redazione del **testo unico sulla trasparenza.**

gennaio 2010 – novembre 2013 Specialista Esperto di sistemi informatici

Presidenza del Consiglio dei Ministri - Dipartimento della Funzione Pubblica, Roma (Italia)

- Supporto al Direttore Generale per la pianificazione strategica, la programmazione e il controllo e per la gestione del budget di competenza dell'Ufficio inerente lo sviluppo e la gestione dei sistemi informativi;
- ideazione e direzione tecnica e amministrativa del progetto "Bussola della trasparenza" (www.magellanopa.it/bussola) che ha vinto il prestigioso premio EPSA2013 (www.epsa2013.eu) promosso dalla Comunità Europea e dall'Istituto Europeo della pubblica amministrazione (EIPA);
- definizione dei requisiti e ha seguito l'analisi per la realizzazione della piattaforma digitale per l'acquisizione dei piani anticorruzione e dei programmi per la trasparenza ai sensi della L.190/2012;
- supporto al Direttore nella redazione e nella gestione delle Convenzioni stipulate con il FORMEZ;
- supporto al direttore generale nel delineare proposte per il vertice politico ed amministrativo nella definizione di politiche inerenti la trasparenza, l'open government, e l'open data ed è stato rappresentante del governo italiano, per questi temi, in eventi presso la commissione europea a bruxelles;
- coordinamento delle attività per l'implementazione degli aspetti normativi d'impatto sulle banche dati dei permessi ex lege 104 e sulle comunicazioni telematiche dei curricula dei dirigenti e delle assenze relative al personale degli uffici dirigenziali di tutte le pubbliche amministrazioni ai sensi del collegato lavoro L.183/2013;
- coordinamento di diversi gruppi di lavoro con le pubbliche amministrazioni centrali e locali e ha partecipato a diversi tavoli tecnici riguardanti la trasparenza e la digitalizzazione della pubblica amministrazione;
- coordinamento del a gestione e dello sviluppo del sistema informativo del Dipartimento;
- definizione dei processi di governance della trasparenza nelle pubbliche amministrazioni;
- redazione e predisposizione di circolari e direttive del Ministro per la pubblica amministrazione e l'Innovazione per ciò che concerne gli aspetti tecnici e organizzativi nel settore ICT;
- supporto al direttore generale nella definizione di regole concernenti l'operazione trasparenza e ha analizzato gli impatti sull'organizzazione e sulle tecnologie adottate a questo scopo dalle pubbliche amministrazioni;
- coordinamento, insieme ad un rappresentante del Dipartimento Digitalizzazione e Innovazione Tecnologica, il gruppo del Formez e di DigitPA per la redazione delle "Linee guida sui siti web delle pubbliche amministrazioni" con l'obiettivo di standardizzare i contenuti e i servizi pubblicati per i cittadini nonché di definire un sistema per la valutazione della qualità dei siti web delle pa;
- redazione di capitolati tecnici riguardanti bandi di gara per la fornitura di beni e servizi di carattere informatico sopra e sotto soglia comunitaria;
- utilizzo degli strumenti di e-procurement (acquistinretepa.it) per l'acquisizione di beni e servizi di carattere informatico per il Dipartimento;
- supporto al direttore generale nella definizione e gestione del progetto PERLAPA, per l'unificazione di tutte le banche dati del Dipartimento relative agli adempimenti delle pubbliche amministrazioni;
- direzione tecnica del progetto PERLAPA (<u>www.perlapa.gov.it</u>) cui accedono oltre 20.000 amministrazioni pubbliche per la comunicazione degli adempimenti delle pubbliche amministrazioni;
- redazione, nel progetto PERLA PA, dello studio di fattibilità, in cui ha svolto la Direzione tecnica per la realizzazione del sistema di data ware house e di business intelligence fornito di un cruscotto direzionale e di strumenti OLAP, utili per l'analisi dei dati raccolti dalle oltre 20.000 amministrazioni pubbliche e relativi alle banche dati tra cui ci citano quelle della gestione dei distacchi e dei

permessi sindacali (GEDAP), della gestione degli scioperi (GEPAS), quella della gestione delle comunicazioni relative ai consorzi e alle società partecipate (CONSOC) dalle pubbliche amministrazioni, della trasmissione dei curricula dei dirigenti e delle loro retribuzioni, delle assenze e dell'anagrafe delle prestazioni relative agli incarichi conferiti a dipendenti pubblici e a consulenti; i dati raccolti vengono forniti, in modalità OPENDATA sul sito perlapa.gov.it;

 partecipazione a commissioni di gara e a commissioni di collaudo per l'acquisizione di beni e servizi ICT sopra e sotto soglia comunitaria.

gennaio 2008 – dicembre 2009

Specialista esperto di sistemi informatici

Presidenza del Consiglio dei Ministri - Dipartimento della funzione pubblica, Roma (Italia)

- supporto al direttore generale nella pianificazione strategica, nella programmazione e nella gestione del budget di competenza dell'Ufficio, inerente lo sviluppo e la gestione dei sistemi informativi;
- membro del gruppo di lavoro per l'implemetazione della riforma della pubblica amministrazione, con particolare riguardo alla trasparenza - Dlgs.150/2009;
- Pianificazione e coordinamento di tutte le fasi per l'implementazione della L.69/2009 relativa agli aspetti della trasparenza;
- attività di supporto al Direttore generale per la realizzazione e per il coordinamento delle attività inerenti l'iniziativa del Ministro per la Pubblica amministrazione e l'Innovazione denominata "OPERAZIONE TRASPARENZA" volta a pubblicare una serie di dati che riguardavano l'organizzazione delle pubbliche amministrazioni (i curricula dei manager pubblici, le loro retribuzioni, gli incarichi conferiti a consulenti esterni e a dipendenti pubblici ed il loro compenso, le assenze del personale pubblico, etc.)
- coordinamento della stesura delle " linee guida per i siti web delle PA" per l'anno 2010;
- coordinamento e direzione tecnica/amministrativa del progetto PERLAPA;
- coordinamento delle attività inerenti lo sviluppo del sistema informativo del dipartimento e numerose banche dati, tra le quali si cita quella relativa all'acquisizione ed al monitoraggio del benessere organizzativo nelle pubbliche amministrazioni;
- coordinamento, nell'ambito dei laboratori PERLAPA, realizzati attraverso l'uso di una innovativa metodologia partecipativa denominata OST(Open space technology), l'attività di oltre 300 amministrazioni sia centrali sia periferiche per la definizione dal basso di requisiti funzionali del nuovo sistema PERLAPA:
- componente e presidente, di diverse commissioni di gara per l'acquisizione di beni e servizi ICT per il Dipartimento.

marzo 2006 - dicembre 2007

Specialista esperto di sistemi informatici

Presidenza del Consiglio dei Ministri, Roma (Italia)

- Realizzazione il progetto di massima e lo studio di fattibilità del Progetto PERLAPA e tutta la documentazione tecnica necessaria per la gara europea relativa al fondo Comitato dei Ministri per la Società dell'Informazione;
- Pianificazione strategica del sistema informativo anche attraverso la redazione del piano triennale per l'informatizzazione e di documenti e presentazioni per il vertice dell'amministrazione
- Coordinamento delle attività inerenti lo sviluppo del sistema informativo del Dipartimento.

novembre 2002 – marzo 2006

Specialista esperto di sistemi informatici

Presidenza del Consiglio dei Ministri - Dipartimento della funzione pubblica, Roma (Italia)

- coordinamento di tutte le fasi che hanno portato alla realizzazione del nuovo sito web del

Dipartimento e della intranet, accessibili secondo gli standard internazionali del W3C e della successiva legge n.4/2004;

- coordinamento della gestione dei sito web intranet ed internet del Dipartimento;
- responsabile della infrastruttura di rete del Dipartimento, con il compito di progettare le LAN, le WAN e le politiche di accesso alla rete attraverso le VLAN;
- coordinamento il personale tecnico in outsourcing per l'help desk del Dipartimento.

novembre 2001 – novembre 2002 Funzionario analista di rete

Presidenza del Consiglio dei Ministri - Dipartimento della funzione pubblica, Roma (Italia)

In relazione a tale posizione si segnalano le seguenti attività svolte:

- stesura di capitolati tecnici e contratti;
- partecipazione alla redazione dei progetti del Piano di E-GOVERNMENT del Dipartimento;
- redazione dei Piani triennali di Informatizzazione del Dipartimento;
- partecipazione alla redazione del Piano Sicurezza del Sistema Informativo del Dipartimento;
- coordinamento del personale tecnico in outsourcing per la gestione del sistema informativo del Dipartimento;
- analisi e progettazione della nuova infrastruttura di rete del Dipartimento;
- referente del Dipartimento presso il DIT per il progetto "Numero univo per le emergenze"

aprile 2005 – dicembre 2009 Consigliere per la sicurezza ICT dell'Avvocatura dello Stato, nominato con decreto dell'Avvocato Generale dello Stato

Avvocatura dello Stato, Roma

Attività di coordinamento e di Direzione tecnica/amministrativa della progettazione, realizzazione e implementazione della nuova infrastruttura di rete dell'Avvocatura dello Stato e del Portale Intranet, extranet, internet. Pianificazione strategica e coordinamento di tavoli di lavoro interistituzionali per l'avvio di alcuni progetti complessi:

- Processo amministrativo telematico;
- Processo civile telematico;
- Integrazione del protocollo informativo con il Sistema informativo e l'affare legale.
- Predisposizione di vari capitolati di gara per l'acquisizione di beni e servizi di carattere informatico dell'Avvocatura dello Stato.

2005 – 2007 Professore a contratto

Università degli Studi di Roma "Tor Vergata", Roma (Italia)

Insegnamento "Architetture dei calcolatori "al secondo anno del Corso di Laurea in Ingegneria Informatica (200 studenti)

2004 – 2007 Professore a contratto

Università degli Studi di Roma "Tor Vergata", Roma (Italia)

Insegnamento: "Laboratorio di applicazioni informatiche 2" per il corso di laurea in BECOT. (50 studenti)

2012 - 2015 **Docente**

Corsi per dipendenti pubblici relativi al Dlgs.33/2013 (Decreto Trasparenza) con particolare riferimento agli obblighi di pubblicazione sui siti web delle PA e alla organizzazione interna delle PA necessaria per i diversi adempimenti della norma.

CONCORSI ESPLETATI

Idoneo al concorso per 2 posti di Dirigente di II fascia nell'ambito dei sistemi informativi del MIUR, indetto nel 2012.

Idoneo al concorso per 2 posti di dirigente di II fascia Area VIII, dell'autorità di vigilanza contratti pubblici, come esperti in gestione di servizi informatici e delle telecomunicazioni indetto nel 2010.

Idoneo al concorso per 5 posti di Dirigenti Area informatica, Area VI, dell'INPS indetto nel 2008.

Vincitore del concorso (l° in graduatoria), per esami, a complessivi quattro posti della settima qualifica funzionale (C1), nel profilo professionale di analista di rete, nei ruoli del personale della Presidenza del Consiglio dei Ministri (settembre 2001).

Vincitore del concorso per dottorato di ricerca (XVI ciclo) presso l'Università degli Studi di Roma 2 "Tor Vergata" in Ingegneria dei Sistemi Sensoriali e di Apprendimento (ottobre 2000).

PREMI RICEVUTI

- Premio PA sostenibile di ForumPA nel 2018
- II 1°Premio dell'Associazione giovani classi dirigenti (AGDP) 2018 per il progetto "sofia.istruzione.it"
- Il Premio dell'Istituto Europeo della Pubblica Amministrazione (EPSA) nel 2013 per il progetto "La bussola della Trasparenza".

COMPETENZE PERSONALI

Lingua madre

italiano

Altre lingue

COMPRENSIONE		PARLATO		PRODUZIONE SCRITTA
Ascolto	Lettura	Interazione	Produzione orale	
C1	C1	C1	C1	C1

Inglese

Livelli: A1/A2: Livello base - B1/B2: Livello intermedio - C1/C2: Livello avanzato Quadro Comune Europeo di Riferimento delle Lingue

Pubblicazioni , seminari e convegni

Pubblicazioni

- 1) Governing a state-wide induction program: characreristics and success conditions of the italian model, Davide D'Amico, Giuseppina Rita Mangione, Maria Chiara Pettenati , Journal of e-Learning and Knowledge Society Vol.14 n.2 , 2018.
- 2) Un ecosistema digitale per la formazione di Davide D'Amico, Rivista dell'istruzione n.2 2017
- 3)Francesca russo, Davide D'Amico, Gerardo de Luzemberger , "Un nuovo approccio partecipato alla Trasparenza" Rubbettino , 2012
- 4) Misurazione della qualità dei siti web delle PA, Gianluca affinito, Sergio Agostinelli, Gianfranco Andriola, Davide D'Amico, Gianni Dominici, Chiara Mancini, Laura Manconi, Salvatore Marras,

Roberto Scano, Emilio Simonetti, Cangemi editore, 2012

- 5) Francesca russo, Davide D'Amico, Paolo Ebene, Magellano Gestire la conoscenza per creare valore nella P.A, Rubbettino, 2008
- 6) Davide D'Amico, Corrado Di Natale:"Sensors Parameters and the new Kelvin Probe Technique" Proceedings of the International School of Physics Enrico Fermi, Società Italiana di Fisica, Bologna 2005
- 7) Davide D'Amico, Maria laura Angeletti, Stefania Ricciardi:"Al via la rete intranet del DFP" EGOV informatica ed enti locali Maggioli Editore gennaio febbraio 2003
- 8) Christian Falconi, Virgilio Badiali, Davide D'Amico, Eugenio Martinelli, Giuseppe Ferri, Corrado Di Natale, "New circuits for accurate CMOS sensor interfaces", Proceedings of the 6th Italian Conference, Pisa 2001, World Scientific, Singapore 2001
- 9) Christian Falconi, Virgilio Badiali, Davide D'Amico, Eugenio Martinelli, Giuseppe Ferri, Corrado Di Natale, "New application of Miller effect", Proceedings of the 6th Italian Conference, Pisa 2001, World Scientific, Singapore 2001
- 10) Christan Falconi, Corrado Di Natale, Davide D'Amico, "A Current Mirror Circuit with Improved Performances", Sensors and Microsystems, Proc. Of the 5th Italian Conference, extended to Mediterranean Countries, Lecce 12-16 Feb 2000, World Scientific, Singapore 2000
- 11) Christian Falconi, Eugenio Martinelli, Davide D'Amico, Francesco Muzi, Andrea Pede, Corrado Di Natale, "Signal Analysis by the study of the trajectories of the derivatives of signals", Sensors and Microsystems, Proc. Of the 5th Italian Conference, extended to Mediterranean Countries, Lecce 12-16 Feb, World Scientific, Singapore 2000
- 12) Davide D'Amico, Christian Falconi, Andrea Festuccia, Giuseppe Ferri, Francesco Muzi, Giancarlo sacerdoti, Giovanni Stochino, "La casa intelligente: sensori e reti", Alta Frequenza, gennaio 2000, pp.28-32
- 13) Christian Falconi, Eugenio Martinelli, Davide D'Amico, Francesco Muzi, Andrea Pede, Corrado Di Natale, "From Instruments to Intelligent Systems (Part.1)", Sensors and Microsystems, Proc. Of the 4th Italian Conference, extended to Mediterranean Countries, Roma 3-5 Feb, World Scientific, Singapore 1999.

Seminari e convegni

Workshop EIPA : Presentazione del progetto Bussola della Trasparenza" , 2013 Convegno : "I Forum sulla Trasparenza delle pubbliche amministrazioni" , Dipartimento della Funzione Pubblica, Roma, dicembre 2012, Titolo dell'Intervento : "Trasparenza come processo di riorganizzazione interna"

Convegno: III meeting OGP (OPEN GOVERNMENT PARTNERSHIP), Dipartimento della Funzione Pubblica, Roma, dicembre 2012, Titolo dell'Intervento: "The compass of Transparency: a monitoring instrument or a new approach to Open Government?"

Convegno: Il giornata della trasparenza dell'AIFA, AIFA, Roma, dicembre 2012, Titolo dell'intervento: "La bussola della trasparenza dei siti web delle PA"

Convegno: Il giornata della trasparenza dell'Università di Roma Tor Vergata, dicembre 2012, Titolo dell'intervento: "La bussola della trasparenza dei siti web delle PA"

Convegno: "Lo stato dell'arte dell'operazione trasparenza", forumpa, Roma, maggio 2012, Titolo dell'intervento: "La bussola della trasparenza dei siti web delle PA"

Convegno: La riforma della PA e la trasparenza: rendere conto ai cittadini, FourmPA, Roma, 11 maggio 2011 Titolo dell'Intervento: "La trasparenza centrale per migliorare la governance: PERLA PA" di Davide D'Amico

Intervento n.2- Workshop: E-government Benchmarking Workshop on Open Government and Transparency, Eurpoean Commission, Bruxelles, 15-16 November 2010, Titolo dell'Intervento: "The roadmap to the Transparency - The experience of the Italian Government" di Davide D'Amico

Intervento n.3 - Convegno: La trasparenza totale dei dati pubblici: Le azioni intraprese e le iniziative in corso ispirate ai principi dell' "open data government", FourmPA, Roma, 17 maggio 2010, Titolo dell'Intervento: "Il progetto PERLA PA – La governance dei dati e delle informazioni nel percorso verso la totale trasparenza" di Davide D'Amico

Intervento n.4 - Convegno: Magellano, Gestire la conoscenza per creare valore nella P.A. e migliorare i servizi al cittadino, FourmPA, Roma, 11 maggio 2009 Titolo dell'Intervento: Il progetto Magellano e il "Ricettario dei servizi della PA" di Davide D'Amico

Competenze organizzative e gestionali

- Trasparenza, Open Government, OPENDATA,
- E- procurement: acquisti in rete PA, convenzioni CONSIP. Predisposizione di Bandi di gara e contratti riguardanti il settore ICT
- Reingegnerizzazione dei processi attraverso l'ideazione, la progettazione e l'implementazione di piattaforme digitali, avendo cura di garantire anche il coordinamento necessario per il cambiamento organizzativo (azioni di comunicazione, di aggiornamento professionale, di engagement del vertice politico amministrativo nell'innovazione dei processi)
- Programmazione pianificazione e controllo del budget per i sistemi informativi automatizzati
- Pianificazione e gestione di progetti complessi di E-government
- Conoscenze approfondite sulla normativa italiana riguardante il CAD, la digitalizzazione delle pubbliche amministrazioni, la trasparenza e la qualità dei servizi on-line
- Coordinamento di gruppi di lavoro nel settore della digitalizzazione
- Gestione e monitoraggio di progetti complessi riguardanti la realizzazione di sistemi informativi e della necessaria gestione del cambiamento organizzativo
- Knowledge management system
- Stesura di documenti riguardanti progetti, emendamenti normativi, circolari e direttive per il settore ICT.
- Predisposizione di Decreti del Ministro, Decreti Direttoriali, di Decreti d'impegno e di autorizzo.
- Gestione di gruppi di lavoro eterogenei e multidisciplinari
- Utilizzo del sistema SICOGE per la gestione dei fondi di bilancio
- Gestione del personale
- Sviluppo professionale continuo e formazione
- Controllo di gestione
- Piano della Performance

Competenze informatiche/ICT

Ottime conoscenze dei pacchetti di office automation, di internet e degli strumenti di posta elettronica.

Ottime conoscenze di progettazione, realizzazione e implementazione di piattaforme digitali acquisite, in oltre 17 anni di esperienza nel settore, attraverso l'ideazione e la direzione tecnica e la gestione amministrativa dei seguenti progetti complessi:

Progetto PERLA PA, Banca dati integrata per gli adempimenti di funzione
pubblica: www.perlapa.gov.it (utenti :oltre 20.000)

Portale di accesso ai servizi intern	et, intranet ed extranet dell'Avvocatura
dello Stato www.avvocaturastato.i	t (utenti: i cittadini)

- Progetto BUSSOLA DELLA TRASPARENZA, Monitoraggio attuazione adempimenti connessi con la trasparenza relativi al Dlgs.33/2013 : www.magellanopa.it/bussola (utenti :i cittadini)
- Progetto "scuole belle" (monitoraggio interventi edilizia scolastica)
- Progetto SOFIA, <u>sofia.istruzione.it</u> sistema digitale per l'incontro tra domanda ed offerta di formazione: (Utenti: 740.000 docenti)
- Progetto formazione docenti neoassunti , neoassunti.indire.it (utenti 150.000 docenti negli ultimi tre anni)
- Progetto concorso docenti 2016, piattaforma per la gestione digitale delle prove e del concorso (utenti 250.000)
- Progetto "carta del docente", art.1 comma 121 L.107/2015, piattaforma di Eprocurement per l'erogazione del bonus di 500 euro ai 740.000 docenti. (Transazioni finanziarie per 370 milioni di euro/anno)
- Progetto corso concorso dirigenti scolastici 2017 (utenti : oltre 35.000 candidati)

Autorizzo il trattamento dei dati contenuti nel presente CV ai sensi della normativa vigente.

Davide D'Amico