

INFORMAZIONI PERSONALI **Adriana Antognoli**

Sesso femminile | Data di nascita | Nazionalità Italia

TITOLI

Titoli di studio

Nel 2000 conseguo la **Laurea in Sociologia** presso la Facoltà di Sociologia dell'Università degli studi di Urbino, con tesi sperimentale su "Servizi Sociali e territorio in una sub-area del Comune di Ancona" - relatore prof. Marco Castrignano -, **con voti 110/110**

Nel 1991 conseguo il **Diploma di Assistente Sociale** presso la Scuola Diretta a Fini Speciali per Assistenti Sociali della Facoltà di Magistero dell'Università degli Studi di Urbino con **voti 70/70 e dichiarazione di lode** e tesi su "AIDS problematiche e strategie assistenziali"

Nel 1985 conseguo il **Diploma di Maturità Magistrale** presso l'Istituto "G. Carducci" di Fano con **voti 54/60**

Concorsi e selezioni sostenute

Nel 1994 conseguo l'idoneità all'accesso ai ruoli di Assistente Sociale presso la ASL N.3 di Pesaro classificandosi al 3° posto nella graduatoria di merito

Nel 1994 conseguo l'idoneità all'accesso ai ruoli di Assistente Sociale presso la ASL N.5 di Urbino classificandosi al 2° posto nella graduatoria di merito

Nel 1992 conseguo l'idoneità all'accesso ai ruoli di Assistente Sociale presso il Comune di Ancona classificandosi all'11° posto nella graduatoria di merito

Nel 1991 risulterò vincitrice del concorso per titoli ed esami ad un posto di Assistente Sociale a tempo determinato di un anno prorogabile a due presso il Comune Albignasego (PD) ;

Nel 1991 conseguo l'idoneità all'accesso ai ruoli provinciali del personale docente della Scuola Materna Statale risultando poi vincitrice di concorso

Nel 1987 conseguo l'abilitazione all'insegnamento nella Scuola Materna Statale con voti 73,00/80

ESPERIENZE PROFESSIONALI

Dal 16.6. 2014 ed attualmente Responsabile dell'Unità Operativa Minori e Famiglia del Servizio Servizi sociali del Comune di Fano

dal 03/03/2004 Assistente sociale Assistente Sociale in ruolo presso il Comune di Fano, U.O. Minori

Dal 13/03/95 al 28/02/2004 impiegata presso il Comune di Ancona in qualità di Assistente Sociale in ruolo

Dal 1/11/92 al 12/03/95 impiegata quale insegnante di scuola materna in ruolo presso il Provveditorato agli Studi della provincia di Pesaro

Dal 17/08/92 al 31/10/92 impiegata presso il Comune di Ancona in qualità di Assistente Sociale ai sensi della Legge N. 554/1988

Dal 1/10/91 al 14/08/92 impiegata presso il Comune di Albignasego (PD) in qualità di Assistente Sociale ai sensi della Legge N. 554/1988

Negli anni scolastici 1989-'90 e 1990-'91 occupata in qualità d'insegnante supplente nelle scuole elementari e materne dei circoli didattici di Mondavio e Pergola

INCARICHI E PROGETTUALITÀ

Dal 30.11.2020 con provvedimento n. 2359 Responsabile transitorio del coordinamento Servizi Professionali del servizio sociale associato dell'ATS n.6 Ente Capofila Fano

Dal 2017 a tutt'oggi referente Territoriale per l'Ambito n.6 per la Sperimentazione ministeriale P.I.P.P.I. 7 e P.I.P.P.I. 9 Avanzato

Dal 2019 a tutt'oggi referente per il Comune di Fano dell'équipe d'ambito territoriale n.6 per l'Affidamento familiare

Dal 2019 a tutt'oggi referente per l'ATS6 della rete provinciale per il contrasto alla violenza di genere

Dal 2016 a tutt'oggi Referente progetto co-housing sociale rivolto a madri con figli minori a carico

Nel 2018 Referente per il Comune di Fano del gruppo di lavoro per la stesura del protocollo per la presa in carico integrata di minori sottoposti a provvedimenti dell'Autorità Giudiziaria

Dal 2015 al 2018 membro del Consiglio di Disciplina dell'Ordine Assistenti Sociali delle Marche

Dal 2014 ad oggi Funzionario Preposto Responsabile unità operativa Minori e Famiglia servizi sociali del Comune di Fano (PU)

Dal 2010 ad oggi membro del tavolo di lavoro della provincia di Pesaro e Urbino per la stesura e l'applicazione del "Protocollo per l'attivazione di modalità operative nel percorso di accoglienza e di fuoriuscita dalla violenza" a favore delle donne maltrattate

Dal 2003 al 2004 componente dell'équipe integrata per l'Adozione Internazionale ASL.7 / Comune di Ancona

Dal 1998 al 2004 ideatrice e referente per il progetto "Famiglie di Sostegno", attività di promozione di volontariato familiare promossa dall'Assessorato ai Servizi Sociali del Comune di Ancona

Dal 1999 al 2001 membro del Consiglio Regionale dell'Ordine Assistenti Sociali delle Marche

“Excursus Normativi ,criticità e percorsi per diventare genitori affidatari” Webinar L’Arte dei Piccoli passi socio unico Roma 28.11.2020

“Dove sono finiti i bambini e gli adolescenti?” Webinar Scuola IRS per il Sociale, Milano 12 maggio 2020

“Le interrelazioni tra reddito, genitorialità positiva e sviluppo dei bambini tra 0-3 anni” FISPA UniPD , 22 aprile 2020

“La finanza inclusiva nella progettazione sociale. La valutazione socio-economica dell’immigrato nella presa in carico dell’assistente sociale: dalla revisione del budget familiare al sostegno dell’autoimprenditorialità” Pesaro 28 maggio 2019

“Per contrastare la povertà, combinare più politiche“ “welforum.it” Roma 14 maggio 2019

“Il reddito di cittadinanza quale misura di contrasto alla povertà. La transizione dal REI e competenze dei comuni” Progetto Sofis – Porto S. Giorgio (FM) 28.03.2019

“Il Decreto sicurezza e le sue applicazioni” Jesi (AN) 21.03.2019;

“Innovare si può: per un welfare generativo e di comunità” Bologna, 18.10.2018

“ Il lavoro di cura e la cura del lavoro sociale - Interventi e strategie per prevenire fenomeni di violenza nelle professioni di aiuto” Fano, 11 maggio 2018

“La rete di protezione intorno ai bambini e alle famiglie vulnerabili. Dal metodo sperimentale del programma P.I.P.P.I. a un metodo stabile e integrato nelle prassi dei servizi socio-sanitari ed educativi” Jesi, ottobre 2016

“La regia pubblica dei Comuni nel sistema di governance alla luce della legge di stabilità’ 2016 e della legge Regione Marche n°32/2014: l’apporto del Servizio Sociale professionale alle politiche di inclusione ed integrazione dei Servizi Sociali comunali” Ancona, settembre 2016

“Co-progettare con le famiglie e con la città attivando risorse e capacità” Ancona, settembre 2015

“La riforma del procedimento disciplinare ed il DPR 137/2012” Ancona, settembre 2015

“I cambiamenti in atto nella professione” Fano, marzo 2015

“La mediazione dei conflitti in ambito familiare” Ancona, maggio 2014

“Il ruolo dell’assistente sociale nella gestione delle politiche e dei servizi sociali nella regione marche: quali modalità operative e di comunicazione nei confronti delle parti sociali e attori sociali” Urbino, maggio 2014

“I provvedimenti limitativi e abilitativi della potestà genitoriale e nei proc. minorili alla luce della recente riforma nell’equiparazione tra figli naturali e legittimi” Pesaro, giugno 2014

Percorso formativo provinciale “ la violenza e il maltrattamento contro le donne” promosso dalla Provincia di Pesaro e Urbino- anno 2009

Progetto Formativo residenziale dell’ASUR Z.T. 3 Fano “Specificità e multiprofessionalità nel rapporto con il Tribunale dei Minori” – anno 2007;

Progetto Formativo residenziale dell’ASUR Z.T. 3 Fano “Servizi Psicologici, sociali e protezione dell’infanzia: strategie d’intervento, percorsi, normative” - Fano – ottobre

novembre dicembre 2004

Percorso formativo nazionale per operatori dell'Adozione Internazionale promosso dalla Commissione Per L'Adozione Internazionale negli anni 2002/2003

Corso d'informatica rivolto ai dipendenti del Comune di Ancona; anno 2003 per un totale di 40 ore

Corso Regionale per Assistenti Sociali Supervisor, Ancona, 2002, per un totale di 112 ore

Corso di Formazione e Aggiornamento "Collaborazione con la magistratura ordinaria e minorile: la valutazione della genitorialità" - Pesaro, 1999 – 2000

Partecipazione alla 1° Conferenza Regionale pugliese su "Famiglia, minori e affidi", tenutasi a Lecce il 29 - 30 settembre 1997

Corso di Formazione e Supervisione per assistenti sociali tenuto dalla dott.ssa Franca Ferrario ed organizzato dal Comune di Ancona negli anni '95, '96, '98 e '99 (tot. 111 h.)

Corso di aggiornamento/supervisione sulla devianza minorile promosso dal Comune di Ancona e tenuto nel 1996 dal Prof. De Leo dell'Università di Roma (40 h.)

Corso di Formazione sull'Affido Etero Familiare promosso dall'Azienda USL N. 7 - Ancona - tenuto a Chiaravalle negli anni 1995-'96 dal Dott. G. Ferrario, consulente del C.A.M. di Milano (60 h.)

Giornata seminariale "Tutela del bambino all'interno della relazione terapeutica con genitori tossicodipendenti" - Ancona, 18 ottobre 1996, promosso dalla A.S.L. 7 di Ancona

Convegno Nazionale sull'Affidamento Familiare "Un bambino per mano" - La Spezia, 14 - 15 ottobre 1996, organizzato dal Comune della Spezia

9° Convegno Nazionale "Famiglie affidatarie, adottive e vere case famiglia" tenutosi nel 1995 a Rimini e promosso dall'associazione "Papa Giovanni XXIII"

Convegno Nazionale "Droga AIDS: prossimo futuro" tenutosi nel 1989 a Senigallia

DOCENZE E RELAZIONI A CONVEGNI

Incarico di docenza per "L'arte dei piccoli passi socio unico" Studio dei casi nella tutela minorile: confronto fra il lavoro del servizio sociale nella Giustizia Minorile e nell'Ente Locale Webinar di 6 ore 31.10.2020

Incarico di docenza per "L'arte dei piccoli passi socio unico", Roma
MONETIZZARE L'INCLUSIONE, RDC e interventi economici: deontologia, metodologia e prassi innovative per il servizio sociale. Webinar di 4 ore 12.9.2020

Docenza come professionista esperto presso l'Università degli Studi di Urbino corso triennale (L39) e magistrale (LM87) in servizio sociale seminario "Misure di contrasto alla povertà" Webinar di 3 ore 10.07.20

Incarico di docenza per L'arte dei piccoli passi socio unico, Roma. "Tutto il mio scrivere è un prestare orecchio": Workshop di scrittura funzionale e scrittura creativa per il servizio sociale. Webinar di 8 ore 13 e 27 giugno 2020

Relazione presso il corso del Prof. Alessandro Martelli "Politiche sociali", insegnamento di terzo anno del Corso di Laurea in Sociologia dell'Università di Bologna "Povertà e interventi socio-assistenziali: logiche del servizio sociale tra metodologie consolidate e innovazione". 29.04.2020

Incarico di docenza per Associazione Italiana Assistenti Sociali Formatori corso "monetizzare l'inclusione: Reddito di cittadinanza: deontologia, metodologia e prassi innovative per il servizio sociale" Roma 30 novembre 2019

Relazione al laboratorio di formazione rivolto agli studenti dei corsi di laurea in Sociologia e Servizio Sociale - Gestione delle Politiche Servizi Sociali e Mediazione interculturale intitolato "Dal REI al Reddito di Cittadinanza". Dipartimento di economia, società e politica dell'Università degli Studi di Urbino, Urbino, 26 Novembre 2019

Co-docenza con il prof. Andrea Bocchini presso l'Università di Macerata "laboratorio di orientamento al tirocinio nei Servizi Sociali: il ruolo dell'assistente sociale all'interno dei servizi sociali comunali" 11.11.2019

Relazione al convegno La Finanza inclusiva nella valutazione sociale. Relazione: "risorse economiche bilancio familiare e stili di vita: valutazione ed intervento del servizio sociale professionale nel percorso di presa in carico", Pesaro, 28.06.2019

Relazione al Convegno: "scrivere nel sociale esperienze a confronto", 27 marzo 2019 Università di Macerata

Co-docenza con il prof. Andrea Bocchini presso l'Università di Macerata "laboratorio di orientamento al tirocinio nei Servizi Sociali: il ruolo dell'assistente sociale all'interno dei servizi sociali comunali" 21.11.2018 .

Dialogo con l'autore presentazione del libro "Brutte storie bella gente" di G. Mattera, Fano, 9.5.2018

Relazione al convegno: i minori stranieri in Italia: riflessioni e strumenti per educare ed accogliere. "Servizi istituzionali ed accoglienza dei MSNA sul territorio", Fano 2 ottobre 2017

Incarico di docenze per FORMEL SRL , giornata di formazione "generare inclusione: la presa in carico di nuclei familiari con difficoltà economiche" 13.11.17 proposta formativa ideata e condotta dalla sottoscritta

Co-docenza con il prof. Andrea Bocchini presso l'Università di Macerata "laboratorio di orientamento al tirocinio nei Servizi Sociali" 6.12.2017

Docenze al corso di preparazione esame di stato presso Ordine degli assistenti sociali delle Marche, lezione sul tema "Il procedimento metodologico: il processo di aiuto e gli strumenti professionali del servizio sociale" . Prima e seconda sessione d'esami anni 2015, 2016 e 2017

Relazione al convegno "Co-progettare con le famiglie e con la città attivando risorse e capacità. Le dimensioni della co-progettazione nel comune di Fano" Ancona, settembre 2015

PUBBLICAZIONI

La Prova Pratica per assistente sociale e assistente sociale specialista (a cura di Loretta Bonifazi e Barbara Giacconi) "Servizio sociale e progettazione: uno sguardo peculiare" di Adriana Antognoli . Maggioli Editore settembre 2020

"Monetizzare l'inclusione" dal REI al Reddito di cittadinanza. Format Edizioni, marzo 2019

"Le vie della libera professione nel Servizio Sociale" Socio News, il servizio sociale nelle Marche, luglio 2009;

Premio letterario " Bruna Betti" antologia DONNE RESISTENTI protagoniste in ogni luogo e in ogni tempo. ANPI Arcevia (AN) giugno 2020

"Per filo e per segno" Antologia poetica de "I poeti dell'Eremo" 2004

COMPETENZE PERSONALI

Lingua madre italiano

Altre lingue

	COMPRESIONE		PARLATO		PRODUZIONE SCRITTA
	Ascolto	Lettura	Interazione	Produzione orale	
francese	A/2	A/2	A/2	A/2	A/2

COMPETENZE COMUNICATIVE Ritengo di avere una naturale inclinazione in ambito comunicativo e riconosciute competenze verbali, non verbali e scritte, acquisite grazie ai percorsi formativi svolti in ambito magistrale, di servizio sociale e sociologico, nonché grazie a specifici training personali. Altro contesto d'apprendimento costante è rappresentato dalla pratica professionale del lavoro di aiuto e dal costante rapporto con l'organizzazione d'appartenenza e con le risorse, istituzionali e non, con le quali mi interfaccio quotidianamente.

COMPETENZE ORGANIZZATIVE E GESTIONALI Ho da tempo raggiunto un buon livello di autonomia, competenza ed efficienza nell'organizzazione dell'attività del servizio sociale, capacità che dal mese di giugno 2014 è al servizio dell'Unità Operativa che coordino e della quale sono responsabile. Il team di lavoro è formato da 6 assistenti sociali con le quali sono programmati momenti di consulenza/ supervisione individuale e di gruppo per la regia del lavoro sul caso e dell'attività istituzionale del Servizio. Centrale nella mia attività è anche la progettazione e la gestione di servizi educativi individualizzati, familiari, diurni ed estivi, offerti ai minori in carico alla unità operativa che coordino. Sono responsabile dei procedimenti amministrativi che fanno capo all'area con il supporto, di un'unità operativa con specifiche competenze tecnico-amministrative.

COMPETENZE PROFESSIONALI Ad inizio carriera ho maturato un'importante esperienza professionale in organizzazioni di servizio sociale "polivalenti" (tutte le aree d'intervento su una precisa area di territorio), esperienza che mi ha consentito di sviluppare al meglio le competenze professionali a valenza trasversale nel processo d'aiuto in ambito sociale. La suddetta esperienza mi ha inoltre permesso di conoscere la professione sociale "a tutto tondo" rispetto a quanto previsto dalle normative nazionali e regionali.

Il passaggio al lavoro nell'area minori, con una particolare focalizzazione alle tematiche della tutela, mi ha permesso di approfondire ed arricchire le competenze necessarie per lavorare in tale ambito, con particolare riferimento agli aspetti normativi e metodologici riferibili all'attività di servizio sociale, al lavoro di équipe ed al lavoro di rete, nonché la conoscenza delle politiche sociali nazionali e regionali in tale ambito.

Negli ultimi anni ho intrapreso l'attività di formatrice, in particolare su aspetti metodologici di servizio sociale e sulle tematiche specifiche del contrasto alla povertà e della tutela minori.

COMPETENZE INFORMATICHE Discreta padronanza degli strumenti Microsoft Office

ALTRE COMPETENZE Scrittura creativa e in versi
Rieducazione all'ascolto secondo la metodologia del dott. Alfred Tomatis

PATENTE DI GUIDA Patente categoria B

Terre Roveresche, marzo 2021

Autorizzo il trattamento dei miei dati personali presenti nel cv ai sensi dell'art. 13 del Decreto Legislativo 30 giugno 2003, n. 196 "Codice in materia di protezione dei dati personali" e dell'art. 13 del GDPR (Regolamento UE 2016/679)

In fede

**Adriana Antognoli
firmato digitalmente**