

Adriana Laudani

Avvocato

Email: adlaud@alice.it

c.f. LDN DRN 44C45 L084L - p. Iva 03098780871

CURRICULUM

Avv. Adriana Laudani, nata a Teglio (SO) il 5 Marzo 1944

Consegue la laurea in Giurisprudenza nel 1967, presso l'Università degli Studi di Catania, con voti 110 e lode.

Dal 1968 al 1973 è titolare, presso la stessa Università, di borsa di studio di perfezionamento didattico e scientifico, assegnata alla cattedra di diritto civile e del lavoro.

Dal 1970 al 1974 è docente di diritto del lavoro e legislazione sociale presso la Scuola Superiore di Servizio Sociale ONARMO di Catania.

Dal 1972 è iscritta all'Albo professionale degli avvocati e procuratori di Catania.

E' iscritta all'Albo dei patrocinanti in Cassazione.

Esercita l'attività forense.

E' docente a contratto di Comunicazione Pubblica presso l'Università di Catania – Facoltà di Scienze Politiche

DOCENZE, CONSULENZE E FORMAZIONE

Svolge docenze nelle materie del Diritto amministrativo e della Comunicazione Pubblica per:

- la Scuola Superiore della Pubblica Amministrazione, nell'ambito della formazione ordinaria e dei Master post-universitari;
- l'Università Commerciale Luigi Bocconi;
- il Formez (Centro di Formazione e Studi);
- IULM – Libera Università di Lingue e Comunicazione;
- l'ISVOR FIAT;
- l'Eupolis Lombardia (Istituto Superiore per la Ricerca, la Statistica e la Formazione);
- Villa Umbra (Scuola di Amministrazione Pubblica);
- l'Agenzia Formativa Empolese Valdelsa;
- STOA' (Istituto per la Direzione Generale di Impresa), con sede a Napoli-Ercolano
- SSPAL (Scuola Superiore della Pubblica Amministrazione Locale)
- Scuola di Amministrazione Pubblica "Villa Umbra", con sede a Perugia.

Ha svolto e svolge attività di consulenza amministrativa e di formazione nelle materie relative all'applicazione della riforma amministrativa ed al funzionamento dei servizi di informazione e comunicazione pubblica (URP, Sportello Unico per le Attività Produttive, Sportelli polifunzionali, Siti, Reti, ecc.) per numerose amministrazioni statali, regionali e locali, quali:

- Ministero dei Beni e le Attività Culturali – Archivi di Stato;
- Ministero dell'Interno;
- Dipartimento della Protezione Civile – Istituto Superiore Antincendi;
- Ministero di Grazia e Giustizia;
- Dipartimento della Protezione Civile;
- Regione dell'Umbria;
- Regione Autonoma della Sardegna;

- Regione delle Marche;
- Provincia di Venezia;
- Provincia di Perugia;
- Provincia di Modena;
- Provincia di Mantova;
- Comune di Modena;
- Comune di Bologna;
- Comune di Perugia;
- Comune di Jesi (AN);
- Comune di Fabriano;
- Comune di Cinisello Balsamo (MI);
- Comune di Santarcangelo di Romagna (RM);
- Comune di Montevarchi (FI);
- Comune di S. Giovanni Valdarno (FI);
- Azienda Sanitaria n.3 di Catania;
- Azienda Sanitaria di Parma;
- Azienda Sanitaria di Ravenna;
- Azienda Sanitaria n. 21 della Regione Veneto;
- Azienda Sanitaria Locale di Milano
- Circondario Empolese-Valdelsa

E' consulente giuridico-amministrativa del:

- la Regione della Sardegna sui temi della riforma amministrativa e della comunicazione istituzionale. A seguito dell'entrata in vigore delle modifiche al testo della Costituzione e della legge 241/90, ha redatto la proposta di "Testo unico regionale in materia di rapporti tra i cittadini e l'amministrazione della Regione Sardegna nello svolgimento dell'attività e dei procedimenti amministrativi", nonché della direttiva in materia di diritto di accesso e tutela della privacy);
- Comune di Modena sui temi della riforma amministrativa e per l'applicazione della normativa in materia di procedimento amministrativo, diritto di accesso e protezione dei dati personali. Per lo stesso Comune ha predisposto il regolamento sul diritto di accesso e sulla tutela della privacy ed il regolamento sul procedimento amministrativo. Ha curato i percorsi applicativi delle nuove norme in materia di semplificazione amministrativa, con particolare riguardo ai regolamenti nazionali sulla autocertificazione, allo Sportello unico per le imprese e al Codice dell'Amministrazione digitale. La consulenza riguarda, tra l'altro, il monitoraggio delle semplificazioni amministrative programmate dai singoli settori, nonché la formazione permanente dei dirigenti e dei responsabili dei servizi, connessa alle innovazioni normative ed organizzative via via introdotte;
- la Provincia di Perugia. A seguito delle modifiche alla legge 241/90, introdotte dalle leggi n. 15 e n. 80 del 2005, ha redatto il regolamento in materia di procedimento amministrativo, ha curato la relativa formazione rivolta ai dirigenti, ai responsabili degli uffici e dei procedimenti ed ha curato la redazione dei relativi prodotti di comunicazione rivolti ai cittadini;
- Circondario Empolese Valdelsa. A seguito delle modifiche alla legge 241/90, introdotte dalle leggi n. 15 e n. 80 del 2005, nell'ambito del progetto "Dalla conoscenza la cambiamento" ha redatto il regolamento in materia di procedimento amministrativo e ha curato la formazione rivolta ai dirigenti, ai responsabili degli uffici e dei procedimenti. La consulenza ha ad oggetto i processi di applicazione del regolamento, con particolare riferimento ai temi della semplificazione amministrativa e all'attuazione dei processi di

miglioramento organizzativo richiesti dalle recenti “leggi Brunetta”. La consulenza si accompagna a interventi formativi, rivolti ai dirigenti e ai responsabili degli 11 Comuni del Circondario, sulle medesime materie.

- Unione dei Comuni della Valmarecchia (RM). A seguito delle modifiche alla legge 241/90, introdotte dalle leggi n. 15 e n. 80 del 2005, nell’ambito del progetto “Dalla conoscenza la cambiamento” ha redatto il regolamento in materia di procedimento amministrativo e ha curato la formazione rivolta ai dirigenti, ai responsabili degli uffici e dei procedimenti. La consulenza ha ad oggetto i processi di applicazione del regolamento, con particolare riferimento ai temi della semplificazione amministrativa, nonché interventi di carattere formativo rivolti ai dirigenti e responsabili dei Comuni dell’Unione.
- Comune di Fucecchio (FI). Ha curato la redazione del regolamento in materia di informazione e comunicazione istituzionale. Ha predisposto e seguito un progetto sperimentale in materia di semplificazione amministrative e di reingegnerizzazione delle procedure e revisione organizzativa curando la relativa formazione del personale. La consulenza è in corso e riguarda l’attuazione di processi di miglioramento organizzativo e di semplificazione amministrativa;
- l’Ente Parco Nazionale dell’Aspromonte, sin dal 1999, con competenze di carattere generale, ivi compresa la revisione dello Statuto e la predisposizione dei Regolamenti dell’Ente;
- l’Associazione Italiana della Comunicazione Pubblica Istituzionale;
- Sindacato delle Ostetriche Italiane sulle questioni amministrative e per la contrattazione collettiva;
- l’Associazione HERA per la riproduzione assistita e lo studio e ricerca sull’infertilità.

PARTECIPAZIONE AD ENTI ED ASSOCIAZIONI, A SEMINARI E CONVEGNI

E’ componente del Comitato scientifico della Associazione Italiana di Comunicazione Pubblica.

Relatrice a numerosi convegni e seminari promossi dalle Università, da Istituti di ricerca ed Enti sulle materie della riforma amministrativa e della Comunicazione pubblica. Tra questi:

“Comunicazione pubblica e Università. Formazione, esperienze e pratiche”, promosso dalla Facoltà di Lettere e Filosofia dell’Università di Catania e dall’Associazione Italiana della Comunicazione Pubblica Istituzionale, Catania 3.12.2007; *“La Comunicazione Pubblica risorsa strategica per lo sviluppo e la competitività dei sistemi territoriali. Attori, saperi, pratiche”*, promosso dalla Facoltà di Lettere e Filosofia dell’Università di Catania, Corso di laurea in scienze della comunicazione, Catania 5/6.11.2009; *Una nuova P.A. tra riforma e federalismo*”, promosso dalla Provincia di Perugia, Perugia 23.04.2010; *“Ascoltare per cambiare”*, promosso dal Comune di Montevarchi (FI), Montevarchi (FI) 3.11.2010; *“Comunicare le istituzioni e la politica”*, promosso dal Comune di Santarcangelo di Romagna, dalla Facoltà di scienza della comunicazione dell’Università di Urbino e dall’Associazione Italiana della Comunicazione Pubblica Istituzionale, Santarcangelo di Romagna 18.02.2011.

Relatrice a convegni e tavole rotonde organizzate nel corso delle diverse edizioni annuali del Salone della Comunicazione pubblica (COMPA) di Bologna.

Relatrice a convegni e seminari in tema di legislazione sui Parchi, sulle riserve naturali e sulla tutela delle aree protette.

Relatrice a convegni e seminari sui temi della procreazione assistita.

Relatrice a convegni e seminari sui temi della lotta alla mafia e alla criminalità organizzata e relativa normativa.

PUBBLICAZIONI

Sull'attuazione della legge 150/2000. Gli aspetti regolamentativi, in “Rivista Italiana di Comunicazione Pubblica”, anno 2000, n. 6, Franco Angeli, Milano;

Note a margine dell'approvazione della legge sulla “Disciplina delle attività di informazione e comunicazione delle Pubbliche Amministrazioni, in “Urp & Urp, Comunicazione Pubblica” settembre 2000, n. 12;

Brevi note sul regolamento di attuazione della legge 150 del 2000, in “Punto.exe”, Anno II, n. 5, S.E.P.E.L., Minerbio (Bologna);

Verso un nuovo modello di “democrazia partecipativa”. Considerazioni sull'approvazione della legge n. 150 del 7 giugno 2000, riguardante la “disciplina delle attività di informazione e comunicazione delle pubbliche amministrazioni”, in “La pianificazione sociale delle emergenze. Informare Formare Comunicare”, Errico-Cola-De Luca, EPC Libri, 2000;

Pubbliche Amministrazioni: nuovi rapporti con i cittadini. Problematiche di applicazione nei Comuni medio-piccoli della legge n. 150/2000, in “Periodico bimestrale della Provincia di Venezia”, anno 2000, n. 9;

Legge 150/2000 “Disciplina delle attività di informazione e di comunicazione delle pubbliche amministrazioni”. Problematiche relative alla sua applicazione, in Atti del Convegno “Uno sportello per il Cittadino e il decentramento dei servizi”, Provincia di Venezia, 6 dicembre 2000;

La comunicazione degli enti pubblici: strategie innovative e novità legislative (legge 150/2000), in Atti del Convegno “Comunicare nel 2000. Gli aspetti strategici per enti pubblici e imprese”, Provincia di Perugia, 16 novembre 2000;

Comunicazione: funzione essenziale, in “Comunicazione Pubblica”, mensile dell'Associazione Italiana della Comunicazione Pubblica Istituzionale, Anno X, Novembre/Dicembre 2001;

Sussidiarietà, semplificazione e comunicazione, in www.urp.it;

“Catania e l'inchiesta Fava”, in “La maestra e il diavolo.” Atti della giornata di studi dedicata a Giuseppe Fava, promossa dalla Facoltà di lingue e letterature straniere dell'Università di Catania in collaborazione con la Fondazione Giuseppe Fava e IMES Sicilia, a cura di Marzia Finocchiaro, La Spezia 2002;

“La comunicazione da opportunità a dovere”, in “Comunicazione Pubblica” mensile dell'Associazione Italiana della Comunicazione Pubblica Istituzionale, Anno XII, Settembre/Ottobre 2003;

Sussidiarietà, elemento fondante di un nuovo patto tra istituzioni e cittadini, in “Parlamenti Regionali, n.12/2004;

Un delitto imperfetto, in L'istruttoria, di Claudio Fava, Fondazione Fava, Agira (EN) 2005;

La Comunicazione Pubblica: risorsa e strumento a servizio della riforma delle Amministrazioni, in “Fare Comunicazione Pubblica. Normative, tecniche e tecnologie”, a cura di Alessandro Rovinetti, Comunicazione Italiana, Roma 2006;

“Introduzione” a “Sopravvivere alla pubblica amministrazione. Guida ai cittadini su diritti, facoltà e tutele”, a cura della Provincia di Perugia, Perugia 2006;

Recensione a “La comunicazione delle Pubbliche amministrazioni” di Graziella Priulla, in Rivista italiana di comunicazione pubblica, anno 2008, n. 37;

Per migliorare e semplificare: Comuni in rete, in “Comunicazione Pubblica” mensile dell'Associazione Italiana della Comunicazione Pubblica Istituzionale, speciale COM. LAB 2010.

Catania, ottobre 2012

Avvocato Adriana Laudani