

Curriculum vitae

INFORMAZIONI PERSONALI

Residenza.....
Indirizzo E-mail.....
Telefono.....
Sito web personale.....
Account di messaggistica.....

Francesco Melis

Iglesias

| [Luogo di nascita Cagliari](#) | [Data di nascita 11/03/1973](#) | [Nazionalità Italiana](#)

POSIZIONE RICOPERTA

ASSESSORE COMUNALE ALLE POLITICHE AMBIENTALI, DECENTRAMENTO E INFORMATIZZAZIONE

ESPERIENZA PROFESSIONALE

- Assunto dalla A.U.S.L. n. 7 di Carbonia, in data 13/12/99, con la qualifica di Assistente Amministrativo;
- Ha prestato servizio presso il Servizio del Personale dalla data di assunzione fino all'anno 2002;
- Dal 01/03/02 assegnato al Servizio Informatico Aziendale dove attualmente opera e svolge i ruoli di:
 - Amministrazione e gestione del servizio (fatturazione - deliberazioni - determine)
 - Amministratore e progettatore di Rete Informatica;
 - Tecnico Hardware;
 - Tecnico Specializzato sulla riprogrammazione delle centrali telefoniche;
 - Amministratore e consulente Software di tutti i programmi Gestionali Aziendali ASL7 e nello specifico:
 - IrisWin (Gestione Del Personale);
 - Enco (Farmacia Ospedaliera, Farmacia Territoriale. Personale Buste Paga. Bilancio, Acquisti, Magazzini economici);
 - Oasis (Gestione spedalità - Ospedali /Cup);
 - SERT (Gestionale);
 - Sisar;
 - SGP;
 - Diabetologia Iglesias (Gestionale);
 - Symantec, Trend Micro. Sophos (gestione sicurezza);
 - Progetto Screening Oncologico (citologico, mammario colon retto);
 - Sesit (SER.d);
 - Fortigate (firewalling e vpn);
 - Referente Aziendale del Servizio di Telecomunicazioni Fisse e Mobili;
 - Web Designer e amministratore del Sito ASL 7 dal 2004 al 2007;
 - Amministratore del Portale Privato ASL7;
 - Amministratore Sistema di Virtualizzazione Server - Vmware - Vsphere;
 - Referente progetto regionale SESIT (Hardware e Lan);
 - Amm.re aziendale SISR;
 - Referente Tessera Sanitaria TS-CNS & CO-CNS - Amministratore Aziendale;
- Nel Gennaio 2001 incaricato di portare a termine il caricamento dei dati relativi al personale del Distretto di Iglesias sulla Banca Dati dei CED Regionale per permettere l'elaborazione unica degli stipendi
- Nel 2005 incaricato della messa a regime delle nuove procedure relative alla gestione ricette farmaceutiche e all'anagrafe degli assistiti dell'Azienda;
- Nel 2007/ 2008 sviluppo procedure Terminal per software Aziendali (es. IrisWin ed

Enco Buste Paghe);

- Durante i periodi di servizio sopra descritti ha collaborato con diversi gruppi di lavoro con funzioni di consulenza ed elaborazione dati.

ISTRUZIONE E FORMAZIONE

- Maturità Scientifica conseguita nel 2003
- Ha frequentato per un anno la facoltà di Ingegneria Elettronica presso l'Università di Cagliari
- Attestato di Corso di Reti e Trasmissione Dati di 40 ore: architettura di rete - suddivisione in livelli - Modelli Iso-Osi -Hardware di Rete - Lan Standard e Token ring - Lan Atm e protocolli Tcp/Ip - DICOM lan - Progettazione e gestione ottimizzazione Cablaggi strutturati - Metodologie e ottimizzazioni di reti - Teleassistenze. *Corso del Maggio 2003;*
- Tecnico Specializzato Certificato assistenza e installazione sistemi Philips. *Corso del Settembre 2003;*
- Tecnico Specializzato Certificato assistenza sistemi Urmet. *Corso del Novembre 2003;*
- Corso di Frequenza e addestramento sulle procedure di telemedicina e nello specifico di Teleradiologia. Corso PACS certificato Siemens. *Corso del Settembre 2003;*
- Corso di Frequenza e addestramento sulle procedure sul sistema Sanitario OASIS. *Corso del Luglio 2004;*
- Attestato di Corso altamente specializzato su Routing e Bridging di 40 ore. *Corso del Giugno 2003;*
- Attestato di Corso altamente specializzato su Cablaggi e Trasmissione dati di 20 ore. *Corso del Giugno 2005;*
- Corso di Formazione e Informazione Su sistemi di sorveglianza e telefonia VOIP. *Corso del Giugno 2005;*
- Conoscenza avanzata di strumenti quali word, excel, access e powerpoint e di prodotti per lo sviluppo di siti internet come Dreamweaver e Namu WEB-editor;
- Conoscenza avanzata di strumenti di editing e sviluppo per siti web in php;
- Nel 2005 ha frequentato il corso base di Oracle;
- Nel 2005 con Convenzione il Direttore Generale (Prot. 450/C30) nomina il sottoscritto TUTOR Informatico Aziendale per un totale di 360 ore per l'insegnamento e l'affiancamento di n°3 Allievi. Il programma ha avuto come oggetto I programmi del pacchetto Microsoft office, le reti LAN e le assistenza hardware e software;
- Nel 2005 con Disposizione di questa Azienda Sanitaria viene nominato Insegnante per la materia di Informatica per i corsi Oss Regionali;
- Nel 2006 a gennaio partecipa al corso work on job di firewalling su apparecchiature Fortigate promosso da Telecom italia;
- Nel 2006 con delibera aziendale viene nominato insegnante per i corsi di 1° e 2° livello del pacchetto Microsoft office per i dipendenti ASL7;
- Nel 2007 con delibera aziendale viene nominato insegnante per i corsi di 1° e 2° livello del pacchetto Microsoft office per i dipendenti ASL7;
- Nel 2008 con delibera aziendale viene nominato insegnante per i corsi di 1° e 2° livello del pacchetto Microsoft office per i dipendenti ASL7;
- Nel 2008 con delibera aziendale viene individuato come persona di riferimento per il corso di formazione di una settimana per lo sviluppo degli applicativi aziendali sulla piattaforma di virtualizzazione Vmware, presso Cagliari;
- Nel 2009 con delibera aziendale viene individuato come persona di riferimento per il corso di formazione sulla interoperabilità dei sistemi Microsoft e Novell presso Microsoft - presso Roma:
- Nel 2009 partecipa al seminario sulle nuove tecnologie sull'implementazione di banda trasmissiva;
- Nel 2009 partecipa al seminario sulle nuove tecnologie sulla virtualizzazione promosso da IBM e Athena;
- Nel 2009 partecipa al corso sulla gestione del "Firewall" su apparecchiature Fortiga-

te;

- Nel 2009 con delibera aziendale viene individuato come persona di riferimento per il corso di formazione sulla trasformazione del sistema telefonico attuale in VOIP presso la sede di CISCO system di Roma;
- Nel 2010 viene individuato come riferimento per la preparazione del Progetto Ris Paccs, attraverso il quale collabora con le ditte fornitrici del servizio, e del quale progetto in data odierna dispone di tutte le credenziali di Amministratore;
- Nel 2010 viene nominato Amministratore del Sistema Informativo Aziendale - Parte Amm.va e Sanitaria (AREAS e SIO);
- Nel 2010 viene nominato Amministratore della Cartella Clinica Ospedaliera;
- Nel 2011 viene inserito come amministratore del Sistema Cup Aziendale SGP;
- Nel 2012 viene nominato amministratore aziendale del progetto regionale TS-CNS;
- Nel 2012 viene nominato amministratore aziendale del progetto regionale ANAGS - anagrafe assistiti;
- Dal 2001 al 2013 si occupa della progettazione e supervisione dei cablaggi strutturati dati e fonia aziendali;
- Dal 2001 al 2012 si è occupato di assistenze hardware e software su tutte le sedi del territorio della Asl Carbonia e tutt'ora in caso di emergenza viene utilizzato per gli stessi compiti;
- Nel 2013 viene inserito nel corso INFRAS ICT, svoltosi a Cagliari, della durata di 4 gg lavorativi per la progettazione, sviluppo e manutenzione delle piattaforme virtuali Server - Wmware Vsphere 5.1;
- Nel 2013 Partecipa allo stage di formazione della NEC dal titolo "Soluzioni di Networking & Collaboration per la Pubblica Amministrazione";
- Nel 2014 con delibera aziendale viene nominato insegnante per i corsi di 1° e 2° livello dei pacchetti open source Libre e Open Office + utilizzo strumenti informatici indispensabili per la pubblica Amm.ne, S.O. Microsoft e reti informatiche;
- Nel 2015 ha insegnato nei corsi OSS presso l'ENAP Sardegna la materia "La gestione dei dati attraverso gli applicativi informatici";
- Nel 2015 con delibera aziendale n. 1559/c 2015 viene inviato in aggiornamento professionale obbligatorio al corso di formazione da 40 ore dal titolo "Il Responsabile della conservazione sostitutiva e a norma dei documenti digitali";
- Nel 2016 febbraio - Laurea in Scienze Politiche e delle Relazioni Internazionali.

ESPERIENZA AMMINISTRATIVA

- 2010 eletto consigliere nel Comune di Iglesias;
- 2010 nomina ad Assessore nel Comune di Iglesias con delega alle attività produttive ed innovazione tecnologica;
- 2011 eletto consigliere nel Comune di Iglesias;
- 2013 eletto consigliere nel Comune di Iglesias.

COMPETENZE PERSONALI

- Lingua madre

Italiano

- Altre lingue

Inglese
Francese
Spagnolo

COMPRESIONE		PARLATO		PRODUZIONE SCRITTA
Ascolto	Lettura	Interazione	Produzione orale	
B1/2	B1/2	B1/2	B1/2	B1/2
A1/2	A1/2	A1/2	A1/2	A1/2
B1/2	B1/2	B1/2	B1/2	B1/2

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

-
- Competenze comunicative
 - Comp. organizzative e gestionali
 - Competenze informatiche
 - Altre competenze
 - Patente di guida

ULTERIORI INFORMAZIONI

--

nota: i curriculum degli Amministratori comunali firmati in originale, sono depositati agli atti presso l'ufficio Segreteria Organi Istituzionali.