
F O R M A T O E U R O P E O

P E R I L C U R R I C U L U M

V I T A E

INFORMAZIONI PERSONALI

Nome UMEK INGRID
Indirizzo Via Francesco Rismondo n. 3, 34133 Trieste (TS)
Telefono 339 5935586

E-mail ingrid.umek@comune.udine.it
Nazionalità ITALIANA

Data di nascita 9 AGOSTO 1979

ESPERIENZA LAVORATIVA

Dal 07.02.2001 a tutt’oggi – LA SOTTOSCRITTA PRESTA SERVIZIO CONTINUATIVO NELLA
PUBBLICA AMMINISTRAZIONE E SPECIFICATAMENTE NEL SETTORE LAVORI PUBBLICI,
CON CONTRATTO A TEMPO INDETERMINATO.

Precisamente, in ordine cronologico inverso;

• Date Dall’ 01.12.2009 a tutt’oggi

• Nome e indirizzo del datore di lavoro COMUNE DI UDINE

• Tipo di azienda Ente Pubblico Territoriale

• Tipo di impiego Contratto a tempo indeterminato e orario pieno (per mobilità dalla Provincia di Trieste)

Profilo Professionale: cat. D1 D3 – FUNZIONARIO TECNICO

Assegnazione di servizio: settore LAVORI PUBBLICI
e precisamente presso le seguenti strutture;

–dal 05.06.2017 (con Ordine di Servizio del Segretario Generale) – Dipartimento Gestione del
Territorio, delle Infrastrutture e dell’Ambiente / Servizio Mobilità / Unità Operativa Viabilità 2

–dal 09.05.2012 al 04.06.2017 – Dipartimento Gestione del Territorio, delle Infrastrutture e
dell’Ambiente / Servizio Grandi Opere, Energia e Ambiente / U.O. Opere Strategiche –
[già Dipartimento Infrastrutture / U.O. Opere Speciali e Sport - Impianti Maggiori]

–dal 15.10.2010 all’ 08.05.2012 – Dipartimento Infrastrutture / U.O. Opere Speciali e Sport -
Impianti Maggiori

–dall’ 01.12.2009 al 14.10.2010 – Dipartimento Infrastrutture / Servizio Viabilità e Sport

• Principali mansioni e responsabilità FUNZIONI DI DIRETTORE DI UNITÀ OPERATIVA (dal 05.06.2017)
Nello specifico; organizza e coordina il lavoro del personale incardinato nell’unità operativa di
attuale assegnazione

INCARICHI DI ASSISTENTE AL R.U.P. DIRETTORE DI DIPARTIMENTO / DIRIGENTE,
PER L’ATTUAZIONE DELLE OPERE PUBBLICHE STRATEGICHE PER L’ENTE

Nello specifico;

1. (Opera 5151/A) Stadio Friuli: ristrutturazione e adeguamento norme per ottenimento C.P.I.
e agibilità C.P.V.LL.P.S. – Importo lavori € 2.263.996,07 – Importo totale € 3.300.000,00=

2. (Opera 5148) Palasport Carnera: lavori di ristrutturazione per ottenimento C.P.I. e agibilità
C.P.V.LL.P.S. – importo lavori € 3.122.866,79 – importo totale € 3.915.00,00=

3. (Opera 6718) Lavori di realizzazione di un parcheggio interrato in Piazza Primo Maggio –
Importo lavori € 8.844.618,09 – Importo totale € 11.050.000,00= -[sino al 27.03.2014]-

4. (Opera 6624) Lavori di ristrutturazione della piscina interna di Via Ampezzo: trattamento
acque e impianti tecnologici – Importo lavori € 774.819,09 – Importo totale € 900.000,00=

INCARICO DI ASSISTENTE AL DIRETTORE DI DIPARTIMENTO, PER L’ATTUAZIONE DI
Pagina 1 - Curriculum vitae di

UMEK INGRID

OPERA PUBBLICA / PRIVATA

Nello specifico;

5. Contratto di cessione del diritto di superficie, per 99 anni, per la gestione dello “Stadio Friuli”
e per la ristrutturazione dell’impianto sportivo a “Stadio destinato per il calcio” – valore
cessione diritto di superficie € 21.587.611,17=

INCARICHI DI ASSISTENTE AL R.U.P. DIRIGENTE, PER L’ATTUAZIONE DELLE OPERE
PUBBLICHE INERENTI LA VIABILTÀ

Nello specifico;

6. (Opera 7713) Sistemazione strade in porfido del centro città – Importo lavori € 688.721,32
– Importo totale € 900.000,00=

7. (Opera 7714) Riatto pavimentazioni bituminose – Importo lavori € 373.000,00 – Importo
totale € 500.000,00=

8. (Opera 7776) Riatto asfalti – Importo lavori € 727.721,11– Importo totale € 1.000.000,00=

9. (Opera 7775) Manutenzione straordinaria strade in porfido – Importo lavori € 386476,98–
Importo totale € 500.000,00=

10. (Opera 7779) Opere stradali Via Marzuttini / Vie Cormor Alto e Basso e Viale Venezia
(controviali) – Importo lavori € 138.500,00 – Importo totale € 177.000,00=

11. (Opera 5420) Nuovo collegamento viario tra Via Popone e Via Della Valle – Importo lavori
€ 998.706,15 – importo totale quadro € 1.587.651,25=

12. (Opera 5080/C1) Nuovo di collegamento viario tra Via Biella e Via Cividina – Importo lavori
€ 265.227,99 – Importo totale € 599.986,80 =

13. (Opera 5080/C) Nuovo collegamento viario tra Via Molin Nuovo e Via Biella – Importo lavori
€ 612.086,65 – Importo totale € 1.275.201.48 =

14. (Opera 7045) Interventi di media entità stradale: piano dossi – Importo lavori € 123.230,00
– Importo totale € 150.000,00=

15. (Opera 7054) Riatto pavimentazioni bituminose e interventi di sicurezza stradale e dossi e
ciclabile da Feletto – Importo lavori € 802.491,02 – Importo totale € 1.120.000,00=

16. (Opera 7049) Riqualificazione di Via Tomadini – Importo lavori € 125.665,27– Importo
totale € 170.000,00=

17. (Opera 7715) Riatto pavimentazioni bituminose (Ring) – Importo lavori € 296.879,35–
Importo totale € 400.000,00=

• Date Dal 09.05.2005 al 30.11.2009

• Nome e indirizzo del datore di lavoro PROVINCIA DI TRIESTE

• Tipo di azienda Ente Pubblico Territoriale

• Tipo di impiego Contratto a tempo indeterminato e orario pieno (per mobilità dal Comune di Ronchi dei Legionari)

Profilo Professionale:

–dall’ 01.02.2006 (A SEGUITO DI CONCORSO) – Cat. D – ISTRUTTORE DIRETTIVO TECNICO
–fino al 31.01.2006 – ex VI q.f. – ISTRUTTORE TECNICO

Assegnazione di servizio: settore LAVORI PUBBLICI
e precisamente presso le seguenti strutture;

–dal 15.05.2009 al 30.11.2009 – Area Servizi Tecnici e Servizio e Patrimonio [già Area I^] /
U.S. Predisposizione e gestione della documentazione tecnica riferita agli edifici provinciali

–dal 09.05.2005 al 14.05.2009 – Area I^ / Funzione Opere Edili

• Principali mansioni e responsabilità R.U.P. TITOLARE (SUBENTRO) – PRECEDENTEMENTE ASSISTENTE AL R.U.P. DIRETTORE
DI DIPARTIMENTO, PER L’ATTUAZIONE DI OPERE PUBBLICHE INERENTI GLI EDIFICI
PROVINCIALI E L’EDILIZIA SCOLASTICA

Nello specifico;
1. Recupero e riqualificazione con destinazione ad uso scolastico - 2° lotto. Immobile di cui

al complesso di edifici siti in Via Cantù n.ri 39/41, già sede di Istituti Scolastici ("Villa Giulia")
– Importo lavori € 3.979.136,35 – Importo totale € 5.671.889,32=

2. Manutenzione straordinaria per la creazione del nuovo ingresso carraio e pedonale.

Pagina 2 - Curriculum vitae di
UMEK INGRID

Immobile di Via dell’Istria n. 54, Caserma dei Carabinieri sede del Comando Provinciale –
Importo lavori € 128.267,03 – Importo totale € 194.999,99=

3. Manutenzione straordinaria per lavori di ripassatura tetto. Caserma dei Carabinieri sita in
Via dell’Istria n. 54 – Importo lavori € 341.491,08 – Importo totale € 490.634,05

4. Manutenzione straordinaria per il completamento della sostituzione dei serramenti esterni.
Caserma dei Carabinieri di Via Hermet n. 7 – Importo lavori € 311.686,73 – Importo totale
€ 460.000,00=

5. Manutenzione straordinaria per il rifacimento completo dei servizi igienici. Immobile Liceo
Scientifico "Preseren "con sez. Classico, sito in strada di Guardiella n. 13/1– Importo lavori
€ 278.100,00 – Importo totale € 360.000,00=

6. Manutenzione straordinaria per: nuova scala a prova di fumo o adeguamento esistente;
adeguamento archivio/deposito; aule didattiche speciali; ignifugazione pavimenti; lavori di
finitura a norma antincendio; arredi vari secondo normativa. Ist. Tecn. Ind.le "A.Volta" sito in
Via Monte Grappa n. 1 – Importo lavori € 225.875,27 – Importo totale € 319.500,00=

7. Manutenzione straordinaria per: nuova pavimentazione; lavori di finitura a norma
antincendio; arredi vari secondo normativa. Ist. d’arte "Nordio" sito in Via Calvola n. 2 –
Trieste – Importo lavori € 88.910,85 – Importo totale € 129.000,00=

8. Manutenzione straordinaria per la realizzazione di nuove aule. Ist. Tecn. Ind.le "A.Volta" sito
in Via Monte Grappa n. 1 – Importo lavori € 494.170,38 – Importo totale € 745.450,01=

9. Manutenzione straordinaria inerente interventi per eliminazione barriere architettoniche
relativamente a: n. 1 wc in aula magna, ascensore. Ist. Tecn. Ind.le "A.Volta" sito in Via
Monte Grappa n. 1 – Importo lavori € 203.008,00 – Importo totale € 276.400,00=

10. Messa in sicurezza strutturale. Immobile di cui al complesso di edifici siti in Via Cantù
n.ri 39/41 ("Villa Giulia") – Importo lavori € 266.330,40 – Importo totale € 389.669,61=

11. Intervento di adeguamento alla normativa dell’attuale vano ascensore e realizzazione di un
nuovo impianto ascensore per disabili. Immobile sede della Provincia - Palazzo Galatti di
Piazza Vittorio Veneto n. 4 – Importo lavori € 110.784,58 – Importo totale € 129.114,22=

12. Messa a norma in materia di sicurezza e sistemazione di parte delle aree esterne. Immobile
complesso di edifici siti in Via Cantù n. 43, già sede di Istituti Scolastici ("ex Palutan") –
Importo lavori € 194.377,56 – Importo totale € 250.000,00=

• Date Dall’ 11.03.2002 all’ 08.05.2005

• Nome e indirizzo del datore di lavoro COMUNE DI RONCHI DEI LEGIONARI

• Tipo di azienda Ente Pubblico Territoriale

• Tipo di impiego Contratto a tempo indeterminato e orario pieno (per mobilità dal Comune di Fogliano Redipuglia)

Profilo Professionale: ex VI q.f. – ISTRUTTORE TECNICO

Assegnazione di servizio: settore LAVORI PUBBLICI

e precisamente presso la seguente struttura;

–Area Gestione del Territorio / Servizio Lavori pubblici

• Principali mansioni e responsabilità FUNZIONI DI COORDINAMENTO EX CCRL (ANNO 2004)

FUNZIONI DI COORDINAMENTO EX CCRL (ANNO 2003)

INCARICHI DI ASSISTENTE AL R.U.P. TITOLARE DI P.O., PER L’ATTUAZIONE DELLE
OPERE PUBBLICHE DELL’ENTE (E PRECISAMENTE INERENTI: STRUTTURE SPORTIVE –
EDIFICI COMUNALI – EDILIZIA SOCIALE ED ASSISTENZIALE – EDILIZIA SCOLASTICA –
OPERE DI RESTAURO ARCHEOLOGICO – OPERE STRADALI – IMPIANTO RISCALDA-
MENTO – OPERE FOGNARIE – OPERE DI DIFESA DELL’AMBIENTE – CIMITERO)

Nello specifico;

1. Lavori di ristrutturazione di adeguamento alle norme di sicurezza del Palazzetto dello Sport -
2° lotto – Importo lavori € 275.000,00 – Importo totale € 392.012,45=

2. Lavori di adeguamento della tribuna e degli spogliatoi del campo di baseball 2° lotto –
Importo lavori € 133.512,15 – Importo totale € 194.365,66=

3. Lavori di realizzazione copertura della pista di pattinaggio – Importo lavori € 218.489,60 –
Importo totale € 289.224,71=

Pagina 3 - Curriculum vitae di
UMEK INGRID

4. Lavori di realizzazione sede definitiva della locale squadra di Protezione Civile 1° lotto –
Importo lavori € 76.442,84 – Importo totale € 104.000,00=

5. Lavori di restauro e ristrutturazione con ampliamento di Villa Vicentini 9° lotto–Importo lavori
€ 294.297,86 – Importo totale € 380.294,00=

6. Lavori di restauro e ristrutturazione con ampliamento di Villa Vicentini 8° lotto–Importo lavori
€ 399.461,10 – Importo totale € 516.456,90=

7. Lavori di restauro e ristrutturazione con ampliamento di Villa Vicentini 6°-7° lotto – Importo
lavori € 294.904,78 – Importo totale € 389.850,82=

8. Lavori di restauro e ristrutturazione con ampliamento di Villa Vicentini 5° lotto–Importo lavori
€ 313.334,56 – Importo totale € 412.185,91=

9. Lavori di ristrutturazione e riconversione ex comunità alloggio di San Canzian d’Isonzo
per la realizzazione struttura residenziale per anziani non autosufficienti con patologie di
demenza senile e/o morbo di Alzheimer – Importo lavori € 615.543,67 – Importo totale
€ 1.043.545,10=

10. Lavori di ampliamento della Casa di Riposo 2° lotto – Importo lavori € 587.000,00 – Importo
totale € 815.891,73=

11. Lavori di costruzione nuova scuola materna di lingua slovena nell’area scolastica di
Vermegliano – Importo lavori € 1.136.205,18 – Importo totale € 1.611.345,53=

12. Lavori di ristrutturazione e adeguamento scuola elementare Leonardo Brumati 2° lotto –
Importo lavori € 274.291,43 – Importo totale € 370.088,88=

13. Lavori di ristrutturazione e adeguamento scuola elementare Leonardo Brumati 1° lotto –
Importo lavori € 299.219,23 – Importo totale € 427.911,12=

14. Lavori di ristrutturazione e ampliamento della scuola elementare di Via Fratelli Cervi 1° lotto.
Opere murarie ed affini – Importo lavori € 567.958,73 – Importo totale € 726.947,06=

15. Lavori di indagine archeologica e restauro un rustico nell’ambito del progetto luoghi di vita
rurale, il percorso che attraversa i secoli – Valorizzazione della Villa Romana –Importo lavori
€ 269.700,00 – Importo totale € 390.000,00=

Lavori di realizzazione opere di urbanizzazione primaria Via Monte Cosich – Importo lavori
€ 175.006,65 – Importo totale € 210.628,97=

16. Lavori di sistemazione viaria Via Brigata Valtellina 1°-2° lotto – Importo lavori € 182.999,06
– Importo totale € 241.646,50=

17. Lavori di realizzazione parcheggio a servizio dell’area scolastica di Vermegliano – Importo
lavori € 160.346,43 – Importo totale € 245.312,49=

18. Lavori di completamento dei Piani di Recupero (Piano di Recupero nn. 3 e 4) Importo lavori
€ 501.641,30 Importo totale € 602.446,97=

19. Lavori di manutenzione dell’anello di riscaldamento dei plessi scolastici dell’area impianti
di base– Importo lavori € 323.724,00 – Importo totale € 459.458,93=

20. Lavori di realizzazione 15° lotto fognatura comunale – Importo lavori € 510.143,04 – Importo
totale € 676.365,00=

21. Lavori di realizzazione 14° lotto fognatura comunale (completamento Via Monte Cosich) –
Importo lavori € 284.765,42 – Importo totale € 371.848,97=

22. Lavori di costruzione 13° lotto fognatura comunale (Via B. Partigiane e 1° lotto Via Monte
Cosich) – Importo lavori € 183.752,42 – Importo totale € 210.699,01=

23. Lavori di realizzazione 12° lotto fognatura comunale – Importo lavori € 260.810,73 – Importo
totale € 312.212,32=

24. Lavori di recupero e ripristino ambientale della ex discarica di Via Monte Sei Busi – Importo
lavori € 139.000,00 – Importo totale € 201.400,00=

25. Intervento urgente di protezione civile per la riduzione del rischio di allagamenti nell’abitato
di Selz – Importo lavori € 100.047,50 – Importo totale € 150.000,00=

26. Intervento urgente di protezione civile per lo smaltimento delle acque provenienti dalla zona
delle Mucille – Importo lavori € 135.657,26 – Importo totale € 200.053,11=

27. Lavori di ampliamento cimitero comunale 4a fase - Costruzione tombe di famiglia – Importo
lavori € 306.000,00 – Importo totale € 430.990,00=

• Date Dal 07.02.2001 al 10.03.2002

• Nome e indirizzo del datore di lavoro COMUNE DI FOGLIANO REDIPUGLIA

Pagina 4 - Curriculum vitae di
UMEK INGRID

• Tipo di azienda Ente Pubblico Territoriale

• Tipo di impiego Contratto a tempo indeterminato e orario part-time 50% (part-time imposto dall’Ente con previsione nell’
originario bando di concorso)

Profilo Professionale: ex VI q.f. – ISTRUTTORE TECNICO

Assegnazione di servizio: settore LAVORI PUBBLICI
e precisamente presso la seguente struttura;

–Area Tecnico Manutentiva / Servizio Lavori pubblici

• Principali mansioni e responsabilità COLLABORATORE DEL R.U.P. TITOLARE DI P.O., PER L’ATTUAZIONE DELLE OPERE
PUBBLICHE DELL’ENTE

INOLTRE, LA SOTTOSCRITTA HA PRESTATO SERVIZIO NELLA PUBBLICA AMMINISTRA-
ZIONE PURE CON CONTRATTI A TEMPO DETERMINATO.

Precisamente, in ordine cronologico inverso;

• Date Dal 28.08.2001 al 27.02.2002

• Nome e indirizzo del datore di lavoro COMUNE DI DUINO AURISINA
• Tipo di azienda Ente Pubblico Territoriale

• Tipo di impiego Contratto a tempo determinato ed orario part-time 50%

Profilo Professionale: ex VI q.f. – ISTRUTTORE TECNICO

Assegnazione di servizio: settore PIANIFICAZIONE
e precisamente presso la seguente struttura;
–Ufficio di Piano

• Principali mansioni e responsabilità CERTIFICATI DI DESTINAZIONE URBANISTICA

• Date Dal 13.11.2000 al 31.01.2001

• Nome e indirizzo del datore di lavoro COMUNE DI MUGGIA
• Tipo di azienda Ente Pubblico Territoriale

• Tipo di impiego Contratto a tempo determinato e orario pieno
(contratto chiuso anticipatamente rispetto alla scadenza, per assunzione a tempo indeterminato presso il Comune di
Fogliano Redipuglia)

Profilo Professionale: ex VI q.f. – ISTRUTTORE TECNICO

Assegnazione di servizio: settore LAVORI PUBBLICI
e precisamente, presso la seguente struttura;
–Servizio OO.PP. e Territorio / LL.PP.

• Principali mansioni e responsabilità COLLABORATORE DEL R.U.P. TITOLARE DI P.O., PER L’ATTUAZIONE DELLE OPERE
PUBBLICHE DELL’ENTE

ISTRUZIONE E FORMAZIONE

• Date 2003

• Nome e tipo di istituto di istruzione Istituto Tecnico Statale per Geometri “MAX FABIANI” di Trieste – Esame di Stato Sessione 2000
• Qualifica conseguita Diploma di Abilitazione all’esercizio della Professione di Geometra – VOTAZIONE 89 / 100

• Date 1993 - 1998

• Nome e tipo di istituto di istruzione Istituto Tecnico Statale per Geometri “MAX FABIANI” di Trieste – Maturità Tecnica Anno
Scolastico 1997-1998

• Qualifica conseguita Diploma di Geometra – VOTAZIONE 56 / 60

Pagina 5 - Curriculum vitae di
UMEK INGRID

CAPACITÀ E COMPETENZE

PERSONALI

MADRELINGUA ITALIANA

ALTRE LINGUA

INGLESE

• Capacità di lettura SCOLATICO

• Capacità di scrittura SCOLATICO

• Capacità di espressione orale SCOLATICO

CAPACITÀ E COMPETENZE

RELAZIONALI

OTTIME CAPACITÀ RELAZIONALI ACQUISITE NEL TEMPO NELL’AMBITO DELLE DIVRESE REALTÀ

LAVORATIVE CHE HANNO FAVORITO LA PROPENSIONE DELLA PRESENTE AL CONFRONTO

E CONSEGUENTEMENTE AL PERSONALE ACCRESCIMENTO SIA PROFESSIONALE CHE NEI

RAPPORTI SOCIALI IN GENERE.

LA SOTTOSCRITTA SI RAPPORTA DIRETTAMAMENTE CON IL DIRETTORE DI DIPARTIMENTO E IL

DIRIGENTE DI SERVIZIO E, SE RICHIESTO, CON AMMINISTRATORI (SINDACO E ASSESSORI),
SEGRETARIO GENERALE, DIRETTORI E DIRIGENTI DI ALTRE STRUTTURE INTERNE.

INOLTRE, NELL’AMBITO DELLE SPECIFICHE FUNZONI DI DIRETTORE DI UNITÀ OPERATIVA E

DEGLI NCARICHI RICEVUTI DI ASSISTENTE AL R.U.P., SI RELAZIONA, RICEVE E TRATTA CON

PROFESSIONISTI ESTERNI E OPERATORI ECONOMICI DEL SETTORE, NONCHÉ CON PERSONALE

DI ALTRE AMMINISTRAZIONI PUBBLICHE O PRIVATE.

CAPACITÀ E COMPETENZE

ORGANIZZATIVE

LA SCRIVENTE, NELL’AMBITO DELLE FUNZIONI ATTRIBUITE DAL DIRIGENTE DI SERVIZIO DI CUI

DIANZI DETTO, ORGANIZZA E COORDINA IL LAVORO DEL PERSONALE TECNICO INCARDINATO

NELL’UNITÀ OPERATIVA DI ATTUALE ASSEGNAZIONE.

CAPACITÀ E COMPETENZE

TECNICHE

LA SOTTOSCRITTA, PRESTA SERVIZIO CONTINUATIVO NELLA PUBBLICA AMMINISTRAZIONE,
SPECIFICATAMENTE NEL SETTORE DEI LAVORI PUBBLICI, DAL 07.02.2001 E HA FORMATO LA

PROPRIA PROFESSIONALITÀ PRESSO VARIE REALTÀ, ANCHE PARTECIPANDO A NUMEROSI

CORSI DI AGGIORNAMENTO, SEMINARI, CONVEGNI, ECC., SIA INERENTI LA NORMATIVA DI

SETTORE CHE NEL CAMPO DELLE MATERIE AMMINISTRATIVE E CONTABILI, ACQUISENDO COSÌ

AUTONOMINA GESTIONALE E CAPACITÀ OPERATIVE SPECIFICHE, PURE CON ASSUNZIONE DI

INCARICHI DI RESPONSABILITÀ.

TALI AUTONOMIA E CAPACITÀ, ACQUISITE CON L’ESPERIENZA COME TESTÉ EVIDENZIATO,
SI SONO PARTICOLARMENTE AFFINATE ED ARRICCHITE ALLE DIPENDENZE DEL COMUNE DI

UDINE, ATTRAVERSO GLI INSEGNAMENTI DI UN “MENTORE” CON IL QUALE LA PRESENTE HA

LAVORATO FIANCO A FIANCO,
NELLA GESTIONE DI OPERE PUBBLICHE COMPLESSE QUALI LA RISTRTUTTURAZIONE DELLLO

STADIO FRIULI E DEL PALASPORT CARNERA E LA COSTRUZIONE DI UN PARCHEGGIO INTER-
RATO DI TRE PIANI,
ED ALTRESÌ NELLE ATTIVITÀ TECNICHE LEGATE ALLA CESSIONE PER 99 ANNI DEL DIRITTO DI

SUPERFICIE DELL’AREA DELLO STESSO STADIO FRIULI PER LA GESTIONE E LA RIQUALIFI-
CAZIONE COMPLESSIVA DELL’IMPIANTO (PER INCISO, ATTIVITÀ SIA PROPEDEUTICHE ALL’
APPALTO SIA SUCCESSIVE PER LA VIGILANZA E IL CONTROLLO DEL RISPETTO DELLE OBBLIGA-
ZIONI CONTRATTAULI), PARTECIPANDO ANCHE AI LAVORI DELLA “CABINA DI REGIA” ALL’UOPO

ISTITUITA, PRESIEDUTA DAL SEGRETARIO GENERALE E PARTECIPATA DA DIRIGENTI DI

ALTRE STRTTURE DELL’ENTE COINVOLTE ALLA LUCE DELLA MULTIDISCIPLINARIETÀ DELLE

ARGOMENTAZIONI.

CAPACITÀ E COMPETENZE LA SCRIVENTE POSSIEDE UNA BUONA CAPACITÀ ESPRESSIVA NELLA LINGUA ITALIANA SCRITTA,
Pagina 6 - Curriculum vitae di

UMEK INGRID

ARTISTICHE SUONA IL PIANOFORTE,
È APPASSIONATA DI DOCUMENTARI SULLA STORIA ANTICA E MODERNA, SULLE SCIENZE IN

GENERALE, ANIMALI E NATURA, E SULL’ARTE,
SVOLGE ATTIVITÀ SPORTIVA (NUOTO).

ALTRE CAPACITÀ E COMPETENZE
.

OTTIMO UTILIZZO DEL COMPUTER, IN PARTICOLARE DI SISTEMI INFORMATICI DI COMUNE

IMPIEGO QUALI SCRITTURA (WORD) E CALCOLO (EXCEL), E ALTRESÌ DI STRUMENTI INFOR-
MATICI SPECIFICI NEI CAMPI TECNICO (AUTOCAD 2D) E AMMINISTRATIVO (ADWEB; GARE

TELEMATICHE; SERVIZI ON-LINE PER: VISURE CAMERALI, ATTESTAZIONI SOA, ACQUISIZIONI

DURC, VERIFICHE EQUITALIA, POSTA ELETTRONICA, INTERNET).

PATENTE O PATENTI B

ULTERIORI INFORMAZIONI Ulteriori attività professionali svolte, in ordine cronologico inverso:

2000 / 2001 - Collaborazione professionale (durata 1 anno) presso lo Studio Tecnico Associato
dei geomm. Carlo, Giancarlo e Corrado Vellani di Trieste;

Nell’ambito del tirocinio di cui più sotto:

– praticantato (durata 3 mesi) presso l’ ex Ufficio Tecnico del Territorio - sez. N.C.E.U.;
– praticantato (durata 4 mesi) presso l' ex Ufficio Tecnico del Territorio - sez. Catasto Fondiario;

1998 / 2000 -Tirocinio (durata 2 anni) presso lo Studio Tecnico dell’arch. Giorgio Penco di
Trieste, ai fini della abilitazione professionale.

ALLEGATI 1- Diploma di Abilitazione all’esercizio della Professione di Geometra
2- Diploma di Geometra

Trieste, -5 oƩobre 2018

geom. Ingrid Umek

Pagina 7 - Curriculum vitae di
UMEK INGRID

