

CURRICULUM VITAE

INFORMAZIONI PERSONALI

Nome **FRANCESCO MARCONE**
Indirizzo di residenza **Roma**

Cellulare **+393385217261**

E-mail francesco.marcone@tesoro.it
francescomarcone@tin.it

Cittadinanza Italiana
Data di nascita **1° MARZO 1973**
Sesso Maschile

ESPERIENZA PROFESSIONALE

- Date (da – a) **Dal 01/12/2000 a tutt'oggi**
- Nome e indirizzo del datore di lavoro **Ministero Economia e Finanze**
Ragioneria Generale dello Stato – Ispettorato Generale dello Stato – Servizi Ispettivi di Finanza Pubblica (S.I.Fi.P) – Settore I con sede in Roma, C.A.P. 00187
Pubblica Amministrazione/Revisione contabile
Ruolo Ministero Economia e Finanze – CCNL MINISTERI
- Tipo di azienda o settore **Dal 14/12/2004 a tutt'oggi Esperto in Organizzazione /** Revisore dei Conti presso Enti ed Organismi Pubblici
(01/12/00 – 13/12/04 Dipartimento Provinciale di Prato - Viale Montegrappa 306)
(Onorificenza dell'Ordine "al merito della Repubblica Italiana" di Cavaliere in data 27/12/2013; Iscritto al Registro dei Revisori legali dei Conti al n. 97022 in data 15/10/99 G.U. n. 87 del 02/11/99; Iscritto dal 06/07/2011 elenco D.L. 98/2011 al n. 1529 (articolo 10, comma 19, del Decreto Legge 6 luglio 2011, n. 98, convertito con modificazioni nella Legge 15 luglio 2011, n. 111) ed iscrizione all'elenco revisori enti locali dal 2012 (decreto Ministero Interno del 15 febbraio 2012 n.23, regolamento adottato in attuazione dell'articolo 16, comma 25, del decreto-legge 13 agosto 2011, n.138, convertito in legge 14 settembre 2011, n.148; idoneo e iscritto Elenco Regionale per la nomina di componente dell'organo di controllo o di revisore unico nelle società partecipate della Regione Campania, nelle fondazioni, associazioni o enti, comunque denominati, di diritto privato in controllo pubblico, regolati o finanziati di competenza della Giunta Regionale; idoneo e iscritto elenco regionale dei revisori dei conti della Regione Campania – Burc n. 34 del 01/06/2015 e n. 37 del 16/06/2015; idoneo e iscritto elenco regionale dei revisori dei conti della Regione Puglia – determinazione del segretario generale n. 10 del 06/07/2015; idoneo e iscritto elenco regionale dei revisori dei conti della Regione Abruzzo – determinazione Dirigenziale Consiglio Regionale n. 60 del 24/08/2015 AL/AIE pubblicata sul BURA n. 32 del 02/09/2015 ; idoneo e iscritto elenco regionale Regione Autonoma Valle d'Aosta ai fini della nomina dei Revisori dei conti per le istituzioni scolastiche regionali – Assessorato Istruzione e cultura Provvedimento Dirigenziale n. 1723 del 7/5/2015- B.U. n. 22 del 03/06/2015; idoneo e iscritto elenco componenti Collegio sindacale di azienda sanitaria regionale Regione Piemonte – BURP n. 27 s1 del
- Ruolo, categoria e profilo di inquadramento
- Tipo di rapporto

Francesco Marcone

- Principali mansioni e responsabilità

09/07/2015; idoneo e iscritto elenco regionale dei revisori dei conti della Regione Molise dal 2014 – determinazione del segretario generale n. 313 del 26/09/2014 e n. 60 del 14/09/2015, pubblicato sul BURM n.29 del 16/09/2015; idoneo e iscritto elenco regionale dei revisori dei conti della Regione Calabria – Deliberazione n. 68 del 30/09/2014 Consiglio Regionale della Calabria; idoneo e iscritto elenco regionale dei revisori dei conti della Regione Lazio determina n. 584 del 16/09/2014 del Segretario generale - Deliberazione nomina revisore n. 1 del 26/02/2014 Consiglio Regionale Lazio; idoneo e iscritto elenco per il conferimento di componente esterno del nucleo di valutazione delle attività dirigenziali della Regione Molise deliberazione n. 619 del 24/11/2014 – pubblicato su BURM n. 50 del 16/12.2014)

indeterminato

Dal 2005 Posizione di responsabilità con funzioni manageriali di amministrazione, management, pianificazione e controllo di gestione, dell'organizzazione del personale, della misurazione e valutazione della performance e dei risultati dei Servizi Ispettivi di Finanza Pubblica – con particolare e comprovata qualificazione professionale in materia di innovazione tecnologica ed in possesso di una documentata esperienza di elevato livello nella gestione di processi di innovazione di gestione con specifiche competenze fiscali e gestionali - **Determina Ragioniere Generale dello Stato del 06/03/2015 nominato componente del gruppo di lavoro finalizzato ad elaborare i nuovi indirizzi di natura metodologica e tecnico operativa delle verifiche amministrativo contabili eseguite dai Servizi Ispettivi di Finanza Pubblica – componente gruppo di lavoro su Codice Etico dal 30/10/2014** - Coordinatore struttura di supporto Commissario ad Acta Regione Campania per l'elaborazione del piano di rientro e del piano dei pagamenti nonché per l'attuazione dei piani - Commissario ad acta per l'attuazione delle misure relative alla razionalizzazione ed al riordino delle società partecipate regionali nel settore del trasporto pubblico (art. 16 comma 5 D.L. 22/06/2012 n. 83 conv. Dalla L. 134/2012 – Decreto Commissariale n. 1/DECCOMRSPT del 08/02/2013) – abilitato dall'11/10/2013 **punto ordinante ACQUISTINRETEPA** nell'ambito del Programma per la Razionalizzazione degli Acquisti nella P.A., promotore del miglioramento organizzativo e dei valori della trasparenza, integrità e miglioramento continuo – componente del gruppo di lavoro sulla revisione del Codice etico dei Servizi Ispettivi di Finanza Pubblica del MEF - svolge incarichi di verifica e/o ispezione su richiesta di Autorità Amministrative o Giudiziarie; assiste e supporta la direzione ed il coordinamento dell'attività degli uffici, gli atti di amministrazione e gestione. Assistenza e supporto all'adozione di atti di organizzazione. Assiste e supporta Affari generali, coordinamento e controllo dei Servizi Ispettivi di Finanza Pubblica con particolare riguardo alle esigenze dei dirigenti ispettori decentrati sul territorio – Responsabile dell'assistenza e del supporto tecnico in qualità di referente informatico SIFIP; **Accertamenti ed indagini conoscitive** in Enti ed organismi pubblici con particolare riferimento a Enti Locali e Società partecipate con capitale pubblico o "in house providing" in materie connesse ai servizi pubblici locali (polizia municipale, smaltimento rifiuti, riscossione tributi, manutenzione etc) - Svolge incarichi **di verifica e/o ispezione su richiesta di Autorità Amministrative o Giudiziarie**: Accertamenti istruttori disposti da Procuratore Regionale del Lazio della Corte Conti presso Comuni di Soriano nel Cimino, Castel Madama e Provincia di Viterbo; Accertamenti istruttori disposti da Vice Procuratore Generale Corte Conti Lazio presso Comuni di Frosinone e Terracina; Svolge incarichi di **commissario ad acta** con nomina del Ragioniere Generale dello Stato; 1. Sentenza TAR MOLISE – n. 652/2011 DIDOR ITALIA SRL; 2. Sentenza TAR MARCHE n. 547/2012 Francesco SCHNITZLER; 3. Sentenza Consiglio di Stato n. 3092/2012 Delfio CIRIANO; 4.TAR MARCHE N. 623/2012 Nicola GISSI; 5.TAR per L'ABRUZZO L'AQUILA n. 89/2012 Rossi Mirko & C. S.a.S.; Organizzazione delle conferenze periodiche degli ispettori, redazione dei piani e dei programmi ispettivi, ideazione di strategie ispettive anche in collaborazione con altre amministrazioni, diffusione capillare delle conoscenze dei risultati dell'attività ispettiva nell'ambito dell'ispettorato; collaborazione alla redazione ed alla pubblicazione della relazione annuale sull'attività svolta dell'Ispettorato Generale di Finanza ed all'Ispettorato Generale per gli Enti Disciolti – pubblicata anche sul sito internet del MEF: <http://www.rgs.mef.gov.it/VERSIONE-I/Attivit-i/Vigilanza-/La-relazio/index.asp>. Le revisioni/verifiche, riguardano gli aspetti fiscali, finanziari, economici e patrimoniali e l'analisi dell'organizzazione strutturale e funzionale degli organismi in esame per verificarne l'efficacia, l'efficienza e l'economicità delle relative procedure; completa competenza nel controllo sulla gestione e di gestione, nonché sul controllo strategico e nel "management"; coordinamento informatico SIFIP - referente informatico (RIT) e Reingegnerizzazione del ciclo passivo (ha ricevuto le seguenti Dichiarazioni di Lodevole servizio: prott. 38823 del

Francesco Marcone

- **LTRI INCARICHI PROFESSIONALI**
- A
 - Svolge l'incarico di componente del collegio dei revisori dei conti della **Regione Lazio** con deliberazione del Consiglio Regionale del Lazio n. 1 del 26/02/2014
 - Svolge l'incarico di componente del Organismo Indipendente di Valutazione (O.I.V.) della **Regione Veneto** – Deliberazione della Giunta Regionale n. 1165/DGR del 08/09/2015.
 - Svolge l'incarico di componente del collegio sindacale della **Azienda Ospedaliera "Bolognini" di Seriate (Bergamo)** con designazione del Ministero della Salute prot. 008072-P-05-10-2012 del 05/10/2012 e nomina nel collegio sindacale con deliberazione del Direttore Generale della Azienda Ospedaliera Bolognini di Seriate n. 748 del 08/10/2012 con autorizzazione a svolgere incarico ai sensi dell'art. 53 del D. L.vo 165/2001;
 - Svolge l'incarico di componente del **Nucleo di valutazione e Verifica degli Investimenti Pubblici** - Decreto Ministero Salute 14/05/2015;
 - Svolge l'incarico di componente supplente del Collegio dei Revisori dei conti **dell'Istituto Nazionale di Economia Agraria (INEA)** designazione Ministro Economia e Finanze n. 0090758 del 19/11/2014;
 - svolge l'incarico di presidente del Collegio straordinario dei Revisori dei Conti presso **Riserva naturale Lago di Vico**, ai sensi del Decreto del Ministero dell'Economia e delle Finanze n. 92361 dell'11 novembre 2013;
 - svolge l'incarico di Presidente del Collegio dei Revisori dei Conti presso **Fondazione Ente Ville Vesuviane** vigilata dal Ministero per i Beni e le Attività Culturali, designato il 19 ottobre 2009 prot. 0108199 dal Ministro dell'Economia e delle Finanze e nominato con D.M. Ministero per i Beni e le Attività Culturali del 13/10/2009 prot. n. 8162 confermato con designazione prot. n. 86745 del 24 ottobre 2013 con la quale il Ministro dell'Economia e delle finanze ha confermato, per quadriennio e nominato con D.M. Ministero per i Beni e le Attività Culturali del 17/01/2014 ;
 - nominato componente del **gruppo di lavoro finalizzato ad elaborare i nuovi indirizzi di natura metodologica e tecnico operativa delle verifiche amministrativo contabili eseguite dai Servizi Ispettivi di Finanza Pubblica – componente gruppo di lavoro su Codice Etico** dal 30/10/2014 - Determina Ragioniere Generale dello Stato del 06/03/2015
 - Coordinatore struttura di supporto Commissario ad Acta **Regione Campania** per l'elaborazione del piano di rientro e del piano dei pagamenti nonché per l'attuazione dei piani - Commissario ad acta per l'attuazione delle misure relative alla razionalizzazione ed al riordino delle società partecipate regionali nel settore del trasporto pubblico (art. 16 comma 5 D.L. 22/06/2012 n. 83 conv. Dalla L. 134/2012 – Decreto Commissariale n. 1/DECCOMRSPT del 08/02/2013)
 - Ha svolto, la funzione di membro del Nucleo di valutazione e controllo strategico del **Comune di Civita Castellana (VT)**, con decorrenza 16/12/2009 con conferma in data 25/07/2014 (prot. n. 0005535 del 22/01/2010 e 78641 del 08/10/2014 autorizzazione MEF a svolgere incarico ai sensi dell'art. 53 del D. L.vo 165/2001);
 - Svolge incarichi di **commissario ad acta** con nomina del Ragioniere Generale dello Stato; 1. Sentenza TAR MOLISE – n. 652/2011 DIDOR ITALIA SRL; 2. Sentenza TAR MARCHE n. 547/2012 Francesco SCHNITZLER; 3. Sentenza Consiglio di Stato n. 3092/2012 Delfio CIRIANO; 4.TAR MARCHE N. 623/2012 Nicola GISSI; 5.TAR per L'ABRUZZO L'AQUILA n. 89/2012 Rossi Mirko & C. S.a.S.
 - Svolge incarichi di verifica e/o ispezione su richiesta di Autorità Amministrative o Giudiziarie: **Accertamenti istruttori** disposti da Procuratore Regionale del Lazio della Corte Conti presso Comuni di Soriano nel Cimino, Castel Madama e Provincia di Viterbo; Accertamenti istruttori disposti da Vice Procuratore Generale Corte Conti Lazio presso Comuni di Frosinone e Terracina;
 - idoneo ed iscritto elenco connesso ad avviso per la nomina **dell'organismo Indipendente di Valutazione (OIV) della Regione Veneto** Decreto del direttore della sezione risorse umane n. 82 del 24/06/2015 pubblicato su BURV n. 66 del 03/07/2015 ;
 - idoneo (4° posto in graduatoria) avviso pubblico di selezione per individuazione **Presidente e due componenti dell'organismo Indipendente per la Valutazione (OIV) della Camera di Commercio di Napoli** Determina 475 del 31/10/2014 ;
 - idoneo (4° posto in graduatoria) avviso pubblico di selezione per individuazione **Presidente e due componenti dell'organismo Indipendente per la Valutazione dell'Agenzia Spaziale Italiana (ASI)** Decreto Presidente n. 012 del 12/03/2015;

Francesco Marcone

- idoneo (3° posto in graduatoria) interpello di una unità di personale per l'**attività di audit a livello internazionale decreto segretariale Corte dei Conti n. 150/DECSG/2014 del 30/10/2014**;
- idoneo ed iscritto elenco per l'individuazione dei componenti del **nucleo di valutazione e del Collegio dei revisori dei conti** nominati dagli organi interni dell'**Università della Valle d'Aosta**;
- idoneo e iscritto elenco regionale dei **revisori dei conti della Regione Campania** – *Burc n. 34 del 01/06/2015 e n. 37 del 16/06/2015*;
- idoneo e iscritto elenco regionale dei **revisori dei conti della Regione Lazio** - determina n. 584 del 16/09/2014 del Segretario generale;
- idoneo e iscritto elenco regionale dei **revisori dei conti della Regione Abruzzo** – determinazione *Dirigenziale Consiglio Regionale n. 60 del 24/08/2015 AL/AIE pubblicata sul BURA n. 32 del 02/09/2015* ;
- idoneo e iscritto elenco regionale dei **revisori dei conti della Regione Puglia** – determinazione del segretario generale n. 10 del 06/07/2015;
- idoneo e iscritto elenco regionale dei **revisori dei conti della Regione Molise** – Determinazione del Segretario generale n. 313 del 26/09/2014 e n. 60 del 14/09/2015, pubblicato sul BURM n.29 del 16/09/2015;
- idoneo ed iscritto elenco regionale dei **revisori dei conti della Regione Calabria** – Deliberazione n. 68 del 30/09/2014 Consiglio Regionale della Calabria;
- idoneo e iscritto elenco regionale **revisori dei conti Regione Autonoma Valle d'Aosta** ai fini della nomina dei per le istituzioni scolastiche regionali – Assessorato Istruzione e cultura Provvedimento Dirigenziale n. 1723 del 7/5/2015 - B.U. n. 22 del 03/06/2015;
- idoneo e iscritto elenco **componenti Collegio sindacale di azienda sanitaria regionale Regione Piemonte** – BURP n. 27 S1 del 09/07/2015;
- idoneo ed iscritto elenco ai fini della nomina dei **revisori dei conti della Regione Autonoma Valle d'Aosta** delle Istituzioni scolastiche regionali ai sensi dell'art. 56 del Regolamento regionale del 04/12/2001, n 3 così come modificato dal regolamento regionale del 28/02/2012 n.1 – prot. 9462/ss del 13/05/2015;
- idoneo ed iscritto elenco regionale per il conferimento di **componente esterno del nucleo di valutazione delle attività dirigenziali della Regione Molise** - Deliberazione n. 619 del 24/11/2014 – pubblicato su BURM n. 50 del 16/12.2014;
- *idoneo ed iscritto Elenco Regionale per la nomina di componente dell'organo di controllo o di revisore unico nelle società partecipate della Regione Campania, nelle fondazioni, associazioni o enti, comunque denominati, di diritto privato in controllo pubblico, regolati o finanziati di competenza della Giunta Regionale*;
- ha svolto negli ultimi 3 anni con l'Associazione **FINETICA ONLUS** (con Sede in Napoli) e con **ASSOBUS ONLUS** (Sede in Roma), un' attività di consulenza e di assistenza tecnica di natura sia giuridica che amministrativa, alle diverse microimprese fruitrici del microcredito assistito dal Fondo di Garanzia dell'Associazione; con particolare riguardo al supporto, alla predisposizione ed al monitoraggio di business plan e di piani di investimento.
- ha svolto l'incarico di componente del collegio dei revisori dei Conti della **Provincia di Firenze** da marzo 2013 con Deliberazione del Consiglio Provinciale n. 14 del 04/03/2013 (autorizzazione a svolgere incarico ai sensi dell'art. 53 del D. L.vo 165/2001);
- ha svolto l'incarico di componente del collegio sindacale della Società del **Comune di Ciampino - Ambiente, Energia e Territorio S.p.A. (Ambi. En. Te S.p.A.)** da agosto 2013 con Verbale Assemblea Ordinaria del 02/08/2013 (autorizzazione a svolgere incarico ai sensi dell'art. 53 del D. L.vo 165/2001);
- ha svolto l'incarico di Revisori dei Conti presso **Università pubblica equipollente (legge 228/2012) Accademia di Belle Arti di Napoli** vigilata dal Ministero dell'Istruzione, dell'Università e della Ricerca, designato il 22 febbraio 2012 prot. 0015205 dal Ministro dell'Economia e delle Finanze e nominato con D.D. Ministero dell'Istruzione, dell'Università e della Ricerca del 24 febbraio 2012;
- ha svolto l'incarico di presidente del Collegio dei Revisori dei Conti presso **Riserva naturale Lago di Vico**, ai sensi del Decreto del Presidente della regione Lazio prot. N. T00295 del 13/08/2012 designato il 24 luglio 2012 prot. 066166 dal Ministro dell'Economia e delle Finanze ;
- ha svolto l'incarico di Presidente del Collegio dei revisori dei Conti del **Università pubblica equipollente (legge 228/2012) Conservatorio di Musica "Luca Marenzio" di Brescia** con decorrenza aprile 2008, designato il 28 marzo 2008 prot. 43112 dal Ministro dell'Economia e delle Finanze;
- ha svolto l'incarico di Presidente del Collegio dei revisori dei Conti del **Università**

Francesco Marcone

- pubblica equipollente (legge 228/2012) Conservatorio di Musica “Gesualdo da Venosa” di Potenza** con decorrenza maggio 2006, designato il 21 aprile 2006 prot. 58935 dal Ministro dell'Economia e delle Finanze dal 2006 al 2009;
- ha svolto l'incarico di Presidente del collegio dei revisori dei Conti del **Comune di Montemurlo** – Provincia di Prato da luglio 2003 al luglio 2009 (prot. nn. 83200 del 11/11/2003 e 125214 del 22/9/2006 autorizzazione a svolgere incarico ai sensi dell'art. 53 del D. L.vo 165/2001);
 - ha svolto l'incarico di studio sui bilanci della Camera dei Deputati presso **Presidenza della Camera dei Deputati** da Settembre 2013 (autorizzazione a svolgere incarico ai sensi dell'art. 53 del D. L.vo 165/2001);
 - ha svolto l'incarico di componente supplente del Collegio dei Revisori dei Conti presso **Istituto Nazionale di Ricerca per gli Alimenti e la Nutrizione**, designato il 6 maggio 2010 prot. 041469 dal Ministro dell'Economia e delle Finanze – D.M- 25/01/2011 fino al 7 luglio 2012 per direttiva MIPAAF prot. 0015320 del 06/08/2012;
 - ha svolto l'incarico di revisore dei Conti dell'**Ambito Territoriale dell'U.S.R. n. 108 di Milano** da agosto 2012, designato il 30 luglio 2012 prot. 68069 dal Ministro dell'Economia e delle Finanze e confermato con decreto Ministero Economia e Finanze n. 21110 dell'11 marzo 2013 per ulteriore triennio fino al 2016.;
 - ha svolto l'incarico di Presidente del Collegio dei revisori dei Conti dell'**Ambito Territoriale dell'U.S.R. n. 65 di Salerno** da dicembre 2005, designato il 22 dicembre 2005 prot. 175589 dal Ministro dell'Economia e delle Finanze e Decreto del M.I.U.R. del 15 dicembre 2005 n. 261615A065 fino al 23/07/2012;
 - è membro della **commissione per il rinnovo degli inventari dei beni mobili delle sedi centrali del Ministero dell'Economia e delle Finanze** – Decreto del 20/04/2010 prot. 19617 del 21/04/2010 e decreto del 12/11/2010;
 - è membro del **comitato tecnico scientifico nel Dipartimento Economico** diretto dal prof. Andrea Monorchio di **AGEING SOCIETY** dal 2006;
 - è membro del **comitato tecnico scientifico** Cittàmia – periodico d'informazione – aggiornamento e dibattito degli enti locali con Registrazione Tribunale di Reggio Calabria n.03/1995 Direttore Responsabile: Arturo Bianco Direttore Editoriale: Carmelo Sellaro Segreteria di Redazione: Coim idea, Corso Mazzini, 41/43 89024 Polistena (RC)
 - ha svolto l'incarico di componente supplente del Collegio sindacale della **ALES S.p.a. società mista Ministero per i Beni e le Attività Culturali e Italia Lavoro S.p.a.**, designato il 20 luglio 2005 prot. 100375 dal Ministro dell'Economia e delle Finanze da luglio 2005 a giugno 2008;
 - ha svolto l'incarico di esperto (designazione in data 20/02/2007 prot. 45491 del 30/03/2007) in rappresentanza del Ministero dell'Economia e delle Finanze – Dipartimento della Ragioneria generale dello Stato – in seno alla delegazione italiana. Candidatura al progetto di gemellaggio con l'Ucraina – **Ministero delle Finanze dell'Ucraina** “Assisting the Main Control and Revision Office in implementing a new system of Public Internal Financial Control”(ref. UA06/PCA/FI06) – Kiev Aprile 2007;
 - ha svolto l'incarico di esperto (designazione in data 12/03/2007 prot. 93535 del 10/07/2007) in rappresentanza del Ministero dell'Economia e delle Finanze – Dipartimento della Ragioneria generale dello Stato – in seno alla delegazione italiana per partecipare al Progetto di gemellaggio con il **Ministero delle Finanze Pubbliche della Romania** - “Strengthening the financial management and control system in the Ministry of Public Finance”, numero di progetto RO/2004/IB/FI/03-, Bucarest 12 -14 giugno 2007; docenze ai funzionari romeni in Romania: Focsani 23 – 26 ottobre 2007; Rimnicu Vulcea 4 – 7 novembre 2007;
 - ha svolto l'incarico di esperto in rappresentanza del Ministero dell'Economia e delle Finanze – Dipartimento della Ragioneria generale dello Stato – in seno alla delegazione italiana per partecipare al Progetto di gemellaggio con il Ministero delle Finanze **Pubbliche della Polonia** “**Local Government Budget Managment System**”, numero di progetto PL/06/IB/FI/02 presso **Ministero delle Finanze Polacco a Varsavia**;
 - è stato **Consulente Tecnico d'Ufficio** con iscrizione al relativo registro al n. 2629 dal 30/06/200 ed ha svolto le seguenti principali CTU con nomina del Giudice R. Massariello del **Tribunale di Prato** – Sezione Fallimentare: Acquarius Spazio Casa SRL, SetGroup SRL.
 - ha **rappresentato in giudizio** dal 2001 al 2004 con ordine di servizio n. 4 prot. 1476 del 10/5/01 presso il Tribunale di Prato – Sezione Lavoro il Ministero dell'Economia e delle Finanze con delega dell'Avvocatura distrettuale dello Stato di Firenze;
 - ha rappresentato in giudizio il Ministero dell'Economia e delle Finanze nei **Collegi di Conciliazione** previsti ai sensi del D.l.vo 165/2001;

Francesco Marcone

• **ESPERIENZE
LAVORATIVE PRESSO
STUDI PROFESSIONALI
PRIVATI, SOCIETÀ O
ISTITUTI DI RICERCA**

- Date (da – a)
- Nome e indirizzo del datore di lavoro
- Tipo di azienda o settore
- Tipo di impiego
- Principali mansioni e responsabilità

Dal 1995 a 2000

Studio Campagnola Advisor SPA (Napoli, Milano Londra) - Banca Intesa (Milano) – Banco di Napoli (Napoli)

Studio Associato di Dottori Commercialisti – Revisione Az. /Bancario/Fiscale/Societario
Dottore Commercialista (iscritto all'Ordine dei Dottori Commercialisti di Napoli dal 1997)
attività di reporting, forecasting, analisi scostamenti, contabilità economica, project financing, elaborazione business plan, Tax due diligence in Napoli, Milano, Londra effettuando consulenze professionali presso le seguenti società: Mario Cirino Pomicino S.p.a. in Napoli da marzo 1998 a giugno 1998; La Stalla S.r.l – Gruppo Mondoconvenienza, in Civitavecchia(RM) da marzo 1999 a giugno 1999; Banca Intesa nel 2000 e Banco di Napoli nel 1999.

ESPERIENZE LAVORATIVE PRESSO ENTI O PUBBLICHE AMMINISTRAZIONI CON RAPPORTO DI LAVORO LIBERO PROFESSIONALE O ATTIVITA' COORDINATA E CONTINUATIVA O ALTRO TIPO DI RAPPORTO.

- Date (da – a)
- Nome e indirizzo del datore di lavoro
- Tipo di azienda o settore
- Tipo di impiego
- Principali mansioni e responsabilità

Dal 1996 al 1997

Ministero della Difesa

Militare

Ufficiale di complemento "1° Rgt Granatieri di Sardegna"

Comandante di plotone

ISTRUZIONE E FORMAZIONE

- Date (da – a)
- Nome e tipo di istituto di istruzione o formazione
- Principali materie / abilità professionali oggetto dello studio
- Qualifica conseguita
- Livello nella classificazione nazionale

Dal 2014 al 2015

SDA BOCCONI Milano

SNA – Presidenza Consiglio Ministri

General Management, Management pubblico, pianificazione strategica, strategie emergenti ed effetti, organizzativi, progettazione organizzativa e sistemi informativi, sistemi di gestione delle risorse umane, motivazione e gestione del team; lancio dei field project; sistemi di programmazione e controllo, misurare e comunicare le performance, finanza e acquisti, progetto finale

Master Management per le Amministrazioni Centrali

Master

• Date (da – a)

- Nome e tipo di istituto di istruzione o formazione
- Principali materie / abilità professionali oggetto dello studio
- Qualifica conseguita
- Livello nella classificazione nazionale

Dal 2011 al 2012

Scuola Superiore dell'Economia e delle Finanze (SSEF)

- Roma

l'analisi economica dei tributi, con riferimento all'esperienza sia a livello nazionale/internazionale; Diritto Tributario; Economia Politica; Politica Economica; Scienze delle Finanze; Statistica

Master in Economia dei Tributi

Master

• Date (da – a)

- Nome e tipo di istituto di

Dal 2004 al 2006

Università degli Studi di Roma 3

Francesco Marcone

istruzione o formazione
• Principali materie / abilità professionali oggetto dello studio

- Qualifica conseguita
- Livello nella classificazione nazionale

• Date (da – a)

- Nome e tipo di istituto di istruzione o formazione
- Principali materie / abilità professionali oggetto dello studio

- Qualifica conseguita
- Livello nella classificazione nazionale

• Date (da – a)

- Nome e tipo di istituto di istruzione o formazione

• Principali materie / abilità professionali oggetto dello studio

- Qualifica conseguita

• Date (da – a)

- Nome e tipo di istituto di istruzione o formazione

• Principali materie / abilità professionali oggetto dello studio

- Qualifica conseguita

- Livello nella classificazione nazionale

Date (da – a)

- Nome e tipo di istituto di istruzione o formazione

• Principali materie / abilità professionali oggetto dello studio

- Qualifica conseguita

- Livello nella classificazione nazionale

Date (da – a)

- Nome e tipo di istituto di istruzione o formazione

• Principali materie / abilità professionali oggetto dello studio

- Roma

Management Pubblico, Finanza Pubblica, Contabilità Pubblica, Project Management (pdu 21 amf certificate 0234); Stage di 300 ore presso **KPMG S.P.A. – Revisione ed Organizzazione Contabile**

Master in Innovazione e Management delle Pubbliche Amministrazioni (MIMAP)

Master di Secondo Livello (n. 60 CFU)

Dal 2001 al 2002

Università degli Studi di Firenze

- Firenze e Prato

Diritto Comunitario del lavoro; Economia del lavoro; Organizzazione Politica Europea; Politica Sociale Comparata; Politica Sociale Europea e Neovolontarismo; Relazioni Industriali in Europa ed integrazione Politica I e II

Master Europeo in Scienze del Lavoro (MESL)

Master di Primo Livello (n. 60 CFU) – 1° classificato per Borsa di Studio P.O.R. Campania – Misura 3.7. – Azione C.

1995/1996

Università di Napoli Federico II

- Napoli

Diritto Commerciale; Diritto Fallimentare; Ragioneria generale ed Applicata; Tecnica Industriale e Commerciale; Diritto del Lavoro

Abilitazione alla Professione di Dottore Commercialista e Revisore dei Conti

Iscritto all'Ordine dei Dottori Commercialisti di Napoli n. 3383/43662 dal 14/04/97 al 23/11/00

Dal 1992 al 1995

Università di Napoli Federico II

- Napoli (Italia)

Matematica Generale; Storia Economica; Istituzioni di Diritto Privato; Istituzioni di Diritto Pubblico; Ragioneria generale ed Applicata; Economia Politica; Matematica Finanziaria; Diritto del lavoro; Tecnica Industriale e Commerciale; Organizzazione Aziendale; Statistica; Geografia Regionale; Geografia Economica; Tecnica Bancaria e Professionale; Diritto Commerciale; Geografia urbana ed organizzazione Territoriale; Diritto tributario; Scienza delle Finanze e diritto Finanziario; lingua inglese: Tecnica delle Ricerche di mercato e distribuzione generale; Tecnica amministrativa delle imprese e dei pubblici servizi; Demografia.

Laurea in Economia e Commercio (Vecchio ordinamento) - Piano Gestionale

Laurea Economia e Commercio

1994

Comunità Economia Europea (EUROFORM) e Ministero del Lavoro e della Previdenza Sociale e Digital Equipment S.P.A.

- Napoli (Italia) – Salamanca (Spagna)

Informatica; Organizzazione Aziendale; Sviluppo delle risorse umane; Analisi dei bisogni e progettazione formativa; Metodologie e strumenti di didattica; didattica multimediale; stage

Master in metodologie e Tecnologie Formative

Master (664 ore)

Dal 2006 al 2010

Scuola Superiore dell'Economia e delle Finanze (SSEF)

- Roma

General Management, Anagrafe delle prestazioni, Privacy, Controlli nelle Società e negli Enti Pubblici; Riforma del Diritto Societario; Gestione del Personale e trattamento giuridico del Personale dirigenziale; Trasparenza Atto amministrativo; Progettazione Normativa: tecniche, metodologie e strumenti per la

Francesco Macone

qualità delle norme; Bilancio dello Stato, legge finanziaria, copertura finanziaria e tecniche di quantificazione degli oneri, analisi economico-finanziaria, tecniche di previsione e programmazione finanziaria; Responsabilità amministrativa e contabile; Bilancio Economico della P.A.; Analisi dell'efficienza per il Settore Pubblico

Esperto RGS

Corsi di Formazione ed Aggiornamento (200 ore)

- Qualifica conseguita
- Livello nella classificazione nazionale

• Date (da – a)

Dal 2006 al 2010

- Nome e tipo di istituto di istruzione o formazione

Formez – Presidenza del Consiglio dei Ministri – Dipartimento Funzione Pubblica

- Roma, Napoli e Cagliari

- Principali materie / abilità professionali oggetto dello studio

Organizzazioni e processi per promuovere il cambiamento; integrazione nell'innovazione Amministrativa nelle Pubbliche Amministrazioni: metodi ed esperienze; Gare telematiche e processi di innovazione E- Procurement; La contrattazione integrativa nella Pubblica Amministrazione; Strategie e strumenti per lo sviluppo dell' E-Procurement nella P.A.; Forum Europeo delle Direzioni del Personale. Modelli di direzione e politiche di gestione delle risorse umane nella P.A. Europea; Il Bilancio d'Esercizio nelle Aree naturali protette.

Esperto

Corsi di Formazione ed Aggiornamento (57 ore)

- Qualifica conseguita
- Livello nella classificazione nazionale

• Date (da – a)

Dal 2005 al 2010

- Nome e tipo di istituto di istruzione o formazione

Corte dei Conti - Ministero Affari Esteri

- Roma

- Principali materie / abilità professionali oggetto dello studio

Tecniche di Campionamento selettive nel controllo di regolarità contabile e nel controllo della gestione; Linee guida per il Controllo finanziario – contabile nelle Amministrazioni Regionali; Diritto Comunitario; Le pratiche di esternalizzazione dei servizi nelle Amministrazioni Pubbliche; Esame dei questionari Per la relazione degli organi di revisione sul rendiconto della gestione delle Province e dei Comuni; Autonomia e responsabilità di spesa: un approccio comparato; Alcune esperienze europee. Il profilo dei controlli.

Esperto

- Qualifica conseguita

Date (da – a)

1998

- Nome e tipo di istituto di istruzione o formazione

Camera di Commercio Industria Artigianato e Agricoltura (CISITA)

- Parma

- Principali materie / abilità professionali oggetto dello studio

Diritto Bancario, Information Technologies

- Qualifica conseguita
- Livello nella classificazione nazionale

Assistente Funzionale Bancario e addetto allo sviluppo del sistema informativo

Corsi di Formazione ed Aggiornamento (372 ore)

• Date (da – a)

1998

- Nome e tipo di istituto di istruzione o formazione

Camera di Commercio Industria Artigianato e Agricoltura (ASSEFOR) e Ministero del Lavoro e della Previdenza Sociale

- Napoli

- Principali materie / abilità professionali oggetto dello studio

Direttive comunitarie; Legislazione Nazionale e Regionale; Politica Ambientale; Eco management; decreto legge 626/94 con Stage presso Cirio SPA; SGS Italia S.p.A.

- Qualifica conseguita
- Livello nella classificazione nazionale

- Date (da – a)
- Nome e tipo di istituto di istruzione o formazione
 - Principali materie / abilità professionali oggetto dello studio
- Qualifica conseguita
- Livello nella classificazione nazionale

CAPACITÀ E COMPETENZE LINGUISTICHE

Acquisite nel corso della vita e della carriera ma non necessariamente riconosciute da certificati e diplomi ufficiali.

PRIMA LINGUA

ALTRE LINGUE

- Capacità di lettura
 - Capacità di scrittura
 - Capacità di espressione orale
-
- Capacità di lettura
 - Capacità di scrittura
 - Capacità di espressione orale

CAPACITÀ E COMPETENZE INFORMATICHE

Acquisite nel corso della vita e della carriera ma non necessariamente riconosciute da certificati e diplomi ufficiali.

PATENTE O PATENTI

ATTIVITÀ DIDATTICA E PUBBLICAZIONI

Pagina 9 - Curriculum vitae di
Marcone Francesco

Consulente per la sicurezza sul luogo di lavoro e per la gestione ecocompatibile delle PMI
Corsi di Formazione ed Aggiornamento (400 ore)

1997

Camera di Commercio Industria Artigianato e Agricoltura (ASSEFOR)

- Napoli

Programmazione Attività di Ricerca & Sviluppo Mercati; Strumenti informatici per l'analisi dei Mercati; Strumenti di Analisi Territoriale; Statistica I; Analisi di Settore; Aspetti operativi delle transazioni commerciali con l'Estero

Esperto in Ricerca e Sviluppo Mercati Comunitari – Ricercatore ed Analista Mercati

Corsi di Formazione ed Aggiornamento (340 ore)

ITALIANO (MADRELINGUA)

INGLESE (2013-2015 Certificato di specializzazione - Corso "Formazione linguistica avanzata - lingua inglese " presso la Presidenza del Consiglio dei Ministri - Scuola Nazionale dell'Amministrazione; certificato TOEFL e corso di lingua inglese presso American Studies Center -Ultimo Livello –Napoli)

OTTIMO

OTTIMO

OTTIMO

FRANCESE/TEDESCO/SPAGNOLO

INIZIALE

INIZIALE

INIZIALE

Conoscenza approfondita dei principali sistemi operativi (ms-dos, microsoft windows, utilizzo applicativi posta elettronica (outlook); data base (db2,d1,sql,ms access); linguaggi di programmazione (cobol,ms visual basic); principali applicativi (ms windows office, power point, excel, word); software gestionali (730, unico PF, 770, ISEE, ISEU, Detrazioni);

B e C

09/07/2015 docenza relazione al Workshop Pubblica Amministrazione "i Sistemi di controllo interni alla luce del Decreto Legge 174/2012 e gli impatti organizzativi derivanti dall'introduzione della Legge 190/12 "Anticorruzione" su "le attività ispettive di finanza pubblica e le nuove verifiche in materia di anticorruzione a supporto dell'ANAC: le

Francesco Marcone

implicazioni per i sistemi di controllo interno”, presso Università degli studi di Milano Bicocca organizzato da Associazione Nazionale Direttori Amministrativi e Finanziari; KPMG; PWC;

03/10/2014 albo dei docenti della Scuola Superiore della Magistratura in Roma;

28/01/2014 Partecipazione a gruppo di lavoro Market confidence per elaborare un unico sistema di principi contabili con IFRS Foundation, International Accounting Standards Board(IASB) e Organismo Italiano di Contabilità (OIC) a Milano

25/01/2014 Autore Articolo ” il leasing immobiliare in costruendo” su Cittàmia – periodico d’informazione –aggiornamento e dibattito degli enti locali con Registrazione Tribunale di Reggio Calabria n.03/1995 Direttore Responsabile: Arturo Bianco Direttore Editoriale: Carmelo Sellaro Segreteria di Redazione: Coim idea, Corso Mazzini, 41/43 89024 Polistena (RC)

2012 Autore pubblicazione su “debiti fuori bilancio e leasing immobiliare in costruendo” pag 151 e segg. ricerca realizzata da PROMO P.A. Fondazione su “Come acquista la P.A. presentazione del secondo rapporto Nazionale – Il nuovo ruolo dei responsabili acquisti per lo sviluppo del procurement nella Pubblica Amministrazione e per l’aumento dell’efficienza e dell’efficacia dell’azione amministrativa” organizzato da Università Tor Vergata di Roma, Presidenza del Consiglio dei Ministri SSPA, e Promo P.A. Fondazione, Scuola Superiore della Pubblica Amministrazione - Roma, Consip SPA

http://www.sportelloappaltiimprese.it/media/cms_page_media/19/Come%20acquista%20la%20PA_20120410.pdf

04/07/2011 Autore Pubblicazione con CEL EDITRICE, Via dei Sanniti, 9 65127 Pescara - P.I. 03311590164 Diritto d’autore per elaborazione capitolo n. 86 “I nuovi Controlli della Ragioneria Generale dello Stato” inserito nell’opera collettiva “Guida Normativa – Governare Le Autonomie locali”. Governare le autonomie locali nella transizione federale - CEL Editrice ISBN 978-88-96667-25-5; ISBN 978-88-96667-34-7; ISBN 978-88-9666-59-07;

31/03/2010 Autore Pubblicazione con CEL EDITRICE, Via dei Sanniti, 9 65127 Pescara - P.I. 03311590164 Diritto d’autore per elaborazione capitolo n. 82 “I Controlli della Ragioneria Generale dello Stato” inserito nell’opera collettiva “Le Autonomie Locali – Orientamenti, Guida Operativa e Raccolta Normativa”. Governare le autonomie locali nella transizione federale - CEL Editrice ISBN 978-88-96667-25-5; ISBN 978-88-96667-34-7; ISBN 978-88-9666-59-07;

13-14/12/2012 docenza con lettera d’incarico del 30/11/2012 con autorizzazione MEF su “Tecniche di verbalizzazione di ispezioni, accertamenti e audizioni”, tenutasi presso Scuola Superiore di Amministrazione Pubblica e degli Enti Locali CEIDA Via Palestro 24 00185 ROMA;

25/01/2012 docenza con lettera d’incarico del 24/01/2012 su “Le verifiche sulla regolarità della gestione amministrativo-contabile delle amministrazioni pubbliche” all’interno della giornata di studio sugli Enti Locali Ardel su “Il Nuovo volto della P.A. Locale alla luce del Decreto Salva Italia”, tenutasi presso Hotel dei Marsi, Via cavour, 79/b Avezzano(AQ), per ARDEL – Sez. Italia Centrale;

17/09/2010 docenza con lettera d’incarico del 10/09/2009 con autorizzazione MEF prot. 2010-002743 su “I Fondi Europei per il mezzogiorno” nella “Conferenza sull’Ambiente” per IV Corso di alta Formazione “Governare del Territorio” coordinato dal Prof. Ing. Almerico Realfonzo, tenutasi presso Palazzo Fondi – Agenzia del territorio Direzione Regionale – Via Medina, 24 Napoli, per PROMOS RICERCHE;

28/01/2010 Docenza con lettera d’incarico prot. n. 4833 del 20/01/2010 su “Formazione dei dirigenti S.I.Fi.P. sul processo missioni” presso Ministero Economia e Finanze- RGS-IGF-SIFIP in Via Boncompagni 30 a Roma;

04/12/2009 docenza con lettera d’incarico del 17/11/2009 con autorizzazione MEF su “I Controlli di Finanza Pubblica negli Enti Locali” all’interno del XIV Forum Interregionale Ardel su “Bilancio 2010: vincoli ed opportunità per gli Enti Locali”, tenutasi presso Palazzo degli Studi – Corso Trento e Trieste, per ARDEL – Sez. Italia Centrale;

22/09/2009 docenza con lettera d’incarico del 18/09/2009 con autorizzazione MEF su “Gli strumenti di programmazione: il piano generale di sviluppo, la relazione previsionale e programmatica, i programmi di Settore, il Piano Esecutivo di Gestione come strumento di governo della spesa. Predisposizione e approvazione del bilancio. Il conto economico e il conto del patrimonio. Analisi del patto di stabilità e limiti di spesa. Le procedure di spesa, il mandato elettronico, il codice SIOPE. I risultati della gestione. La rendicontazione sociale. Il dissesto e il riequilibrio.” Il modulo specialistico amministrativo del corso “D come dirigere” per il Comune di La Spezia nell’ambito della Ricerca, Alta Formazione e Progetti per la Pubblica Amministrazione, tenutasi presso Biblioteca Beghi – Trasversale Via Popolo n. 61 – La Spezia, per PROMO P.A. FONDAZIONE;

23/05/2009 docenza con lettera d’incarico del 22/05/2009 con autorizzazione MEF nel seminario

Francesco Marcone

formativo “**Corso di preparazione al concorso per Agenzia delle Entrate**” nell’ambito della Ricerca, Alta Formazione e Progetti per la Pubblica Amministrazione, tenutasi presso Hotel Ambra Palace Hotel, Via Principe Amedeo, 257, per PROMO P.A. FONDAZIONE;

29/04/2009 docenza con lettera d’incarico del 27/04/2009 con autorizzazione MEF su “**Il nuovo regolamento di attuazione dell’art. 23 bis: modalità di affidamento, patto di stabilità intero, assunzione di personale, acquisto di beni e servizi, gestione dei servizi in forma associata. I risparmi obbligatori sulle spese di funzionamento dopo i collegati alla Finanziaria 2009. Le problematiche attinenti al Bilancio consolidato. Il rispetto del patto di stabilità per le società partecipate.**” nel seminario formativo “Governance, Controllo e Dismissione delle Partecipate - Le novità della Legge 133/08 (art. 23 bis) e del regolamento di attuazione” nell’ambito della Ricerca, Alta Formazione e Progetti per la Pubblica Amministrazione, tenutasi presso Hotel Ambra Palace Hotel, Via Principe Amedeo, 257, per PROMO P.A. FONDAZIONE;

29/01/2009 docenza con lettera d'incarico del 23/01/2009 con autorizzazione MEF su "Il bilancio preventivo come strumento per: definire gli indirizzi annuali e pluriennali dell'amministrazione; definire gli obiettivi degli esecutivi. Il procedimento di predisposizione ed approvazione del bilancio. L'obbligo di approvazione del bilancio di previsione coerente con i principi del rispetto del Patto di stabilità. Le nuove disposizioni in materia di patto di stabilità (D.L. n. 112/08 convertito in Legge n. 133/08 e Finanziaria 2009). La deroga al patto di stabilità per nuovi interventi infrastrutturali e procedure autorizzative. Circolare Ministero dell'Economia e Finanza n. 36 del 23/12/2008 in corso di registrazione. Le novità introdotte dalla Legge di conversione del D.L. 154/08. L'anticipazione del Conto Consuntivo. La gestione delle entrate straordinarie. Valutazione e dismissione delle partecipazioni azionarie. Valutazione e dismissioni del patrimonio immobiliare. Le modifiche al sistema di Tesoreria unica. L'introduzione del federalismo fiscale." nel seminario formativo "Regime economico-finanziario e bilancio di previsione degli enti locali per il 2009. Novità della Finanziaria 2009 e dei collegati, trasferimenti statali, leva fiscale, gestione dell'indebitamento, patto di stabilità, risparmi e recupero dell'evasione" nell'ambito della Ricerca, Alta Formazione e Progetti per la Pubblica Amministrazione, tenutasi presso Hotel Ambra Palace Hotel, Via Principe Amedeo, 257, per PROMO P.A. FONDAZIONE;

08-11/10/2008; 12-14/11/2008; 25-27/01/2009 con autorizzazione MEF prot. 0131377 del 05/11/2008 – autorizzazione Lettera d'incarico Formez prot. 13164 del 07/10/2008 autorizzazione Ministero Economia e Finanze - RGS prot 0124895 del 20/10/2008 e prot. 01313377 del 05/11/2008 docenze su "Gli strumenti finanziari degli Enti Locali, Governance e Controllo delle Partecipate e Indici di deficitarietà strutturale" nell'ambito del meeting nella Repubblica di Polonia a Varsavia dal "Local Government Budget Management System", numero di progetto PL/06/IB/FI/02 presso Ministero delle Finanze Polacco a Varsavia;

14/11/2008 docenza con lettera d'incarico del 14/10/2008 "Governance e Controllo delle Partecipate - Nomina e revoca dei rappresentanti, verifica degli indirizzi di gestione e revisione delle partecipazioni in essere" nell'ambito della Ricerca, Alta Formazione e Progetti per la Pubblica Amministrazione, tenutasi presso Provincia di Milano, Via Jenner, 24 Milano, per PROMO P.A. FONDAZIONE;

08-09/10/2008 docenza con lettera d'incarico del 01/09/2008 "Governance e Controllo delle Partecipate - Nomina e revoca dei rappresentanti, verifica degli indirizzi di gestione e revisione delle partecipazioni in essere" nell'ambito della Ricerca, Alta Formazione e Progetti per la Pubblica Amministrazione, tenutasi presso Hotel Ambra Palace, Via Principe Amedeo, 257 Roma, per PROMO P.A. FONDAZIONE;

24-25/09/2008 docenza con lettera d'incarico del 22/09/2008 (prot. n. 0109697 del 18/09/2008 autorizzazione a svolgere incarico ai sensi dell'art. 53 del D. L.vo 165/2001) "Gli strumenti finanziari degli Enti Locali – Gestione del rischio derivati, responsabilità e nuovi vincoli" nell'ambito della Ricerca, Alta Formazione e Progetti per la Pubblica Amministrazione, tenutasi presso Hotel Londra, Via Jacopo Diacceto, 16/20 Firenze, per PROMO P.A. FONDAZIONE;

12/06/2008 docenza con lettera d'incarico del 10/06/2008 "Il rispetto del patto di stabilità 2008, il sistema della competenza mista, il monitoraggio delle spese in conto capitale. La verifica del rispetto del Patto di Stabilità 2007; adozione da parte del Consiglio delle iniziative necessarie per il rientro nei parametri prescrittivi. Ruolo, poteri e responsabilità del Presidente del Consiglio e conseguenze della mancata attivazione dello stesso. Le politiche d'indebitamento; il controllo del ricorso agli strumenti di Finanza derivata. Il controllo della gestione del bilancio. Il ricorso all'indebitamento ordinario." nel seminario formativo "Conto consuntivo e strumenti di controllo dei consigli, verifiche essenziali imposte dalla legge finanziaria 2008. Nuove relazioni tra controlli interni ed esterni. Ruolo della corte dei conti. Problematiche e responsabilità." tenutasi presso Hotel Londra, Via Jacopo Diacceto, 16/20 Firenze, per PROMO P.A. FONDAZIONE;

22/04/2008 docenza con lettera d'incarico del 08/04/2008 "La gestione del bilancio di previsione 2008 alla luce della Legge Finanziaria e del patto di stabilità. I controlli finanziari sulle partecipate. I criteri per la ricognizione delle partecipazioni azionarie non consentite ed i provvedimenti conseguenti (commi 27 e seguenti art. 3 della Legge Finanziaria 2008)" nel seminario formativo "Diritti e Strumenti dei Consiglieri per l'attività di indirizzo e controllo" tenutasi presso Sala del Consiglio Provinciale dell'Aquila, per PROMO P.A. FONDAZIONE;

07/03/2008 docenza con lettera d'incarico del 03/03/2008 su "La riduzione dei costi negli Enti Locali anche alla luce della Finanziaria 2008" nel seminario formativo "Controllo dei cittadini e ruolo delle assemblee elettive, Riquilibrare le assemblee elettive per dare voce alle esigenze dei cittadini, controllare le spese, ridurre i costi della politica" tenutasi presso CONSIGLIO PROVINCIALE e COMUNALE DI CREMONA - Teatro Filodrammatici di Cremona, Piazza Filodrammatici, 1, per PROMO P.A. FONDAZIONE;

Francesco Marcone

14/02/2008 docenza con lettera d'incarico del 12/02/2008 su "L'art. 113 del D. Lgs. 267/2000, alla luce della consolidata giurisprudenza europea, costituzionale ed amministrativa; La sentenza Corte di Giustizia Europea Stadt Halle dell'11 gennaio 2005, causa C-26/03; La sentenza Corte di Giustizia Europea Parking Brixen del 13 ottobre 2005, causa C-458/03; La sentenza Corte di Giustizia Europea Abfall del 10 novembre 2005, causa C-29/04; La Sentenza della Corte di Giustizia europea AMTAB (Comune di Bari) del 6 aprile 2006, causa C-410/04; La sentenza del Consiglio di Stato, Sez. V, n. 7058 del 13 dicembre 2005; Il TAR Campania, Sent. n 3135 del 2006; TAR Latina, Sent. n 310/2006. Il ruolo, gli adempimenti e le responsabilità dei Collegi dei Revisori dei Conti e degli organi di controllo interno" nel seminario formativo "Partecipazione a società di capitali - Affidamento diretto di servizi pubblici locali e costituzione di soggetti societari alla luce delle novità introdotte dalla Finanziaria 2008" tenutasi presso Hotel Londra, Via Jacopo Diacceto, 16/20 Firenze, per PROMO P.A. FONDAZIONE;

10/10/2007 docenza on lettera d'incarico del 01/10/2007 su "I Controlli strategici e le responsabilità dei Consiglieri con particolare riguardo a Consuntivo, equilibri di bilancio e partecipate" nel seminario "Il controllo dei cittadini e ruolo delle assemblee elettive per dare voce alle esigenze dei cittadini di controllare le spese" tenutosi presso Consiglio Provinciale di Perugia - Palazzo della Provincia - Sala Consiliare, Piazza Italia 11 - Perugia, per PROMO P.A. FONDAZIONE;

19/03/2007-14/05/2007-11/06/2007, prot. 93535 del 10/07/2007 docenze di circa 4 ore ciascuna su " I Controlli della Ragioneria Generale dello Stato ed in particolare sul Controllo Ispettivo " nell'ambito dello stage delle delegazioni della Repubblica di Romania presso la RGS " Strengthening the financial management and control system in the Ministry of Public Finance ", numero di progetto RO/2004/IB/FI/03 presso Palazzo delle Finanze- Via XX Settembre,97 Roma;

13-10-17-24-31/05/2007 docenze con lettera di incarico del 24/04/2007 nel Master di formazione specialistica "I controlli negli Enti Locali" di 30 ore nell'ambito dell'attività di formazione specialistica della Scuola di formazione giuridica Luigi Graziano per gli enti Locali presso Hotel Selene Pomezia(RM);

27/03/2007 docenza prot 44218/2007 "I controlli sulla contrattazione integrativa negli enti pubblici" tenutasi presso Hotel Royal Torino, organizzato dall'Agenzia per l'innovazione della Pubblica Amministrazione Locale in collaborazione con il Comune di Torino;

1/3/2007 docenza lettera incarico n. 1/2007 del 15/02/2007 - determinazione SSPAL n. 53 del 22/02/2007 "I Tempi della Finanziaria 2007 e la sua attuazione nei Comuni" tenutasi presso la Sala Rossa del Palazzo San Bernardino in Rossano(Cosenza) per conto della Scuola Superiore della pubblica Amministrazione Locale (SSPAL);

22/1/2007 docenza prot. 15936 del 1/2/2007 "Il perseguimento della solidità e dell'efficienza economico - finanziaria dell'Ente alla luce della Finanziaria 2007. Il patto di stabilità. Le responsabilità degli amministratori a seguito del mancato rispetto del patto. Affidamento di servizi "in house providing ". Il controllo sulle partecipate. L'affidamento di incarichi di studio, ricerca, di consulenza: i compiti del consiglio. Il controllo della Corte dei Conti sulla gestione degli Enti Locali. Il Consiglio come interlocutore privilegiato." tenutasi nel seminario "Diritti e strumenti dei consiglieri per l'attività d'indirizzo, programmazione e controllo." presso la Presidenza del Consiglio Provinciale e Comunale di Mantova - Sala delle Colonne, Via Gandolfo, 13 - Mantova, per PROMO P.A. FONDAZIONE;

6-10-17/10/2006 docenza lettera di incarico del 05/10/2006 nel Master di formazione specialistica "I controlli negli Enti Locali" di 18 ore nell'ambito dell'attività di formazione specialistica della Scuola di formazione giuridica Luigi Graziano per gli enti Locali presso Novotel Caserta;

06/07/2006 docenza lettera di incarico del 05/07/2006 nel seminario specialistico "I controlli negli Enti Locali - il Referto di Gestione" di 6 ore nell'ambito dell'attività di formazione specialistica della Scuola di formazione giuridica Luigi Graziano per gli enti Locali presso Novotel Firenze;

23/02/2006 docenza prot. n. 34149 del 01/03/2006 nel seminario specialistico organizzato da Mediobanca "Tra localismi e liberalizzazioni: le società controllate dai maggiori comuni italiani" presso Palazzo Turati - Sala Conferenze Via Meravigli, 9/b Milano;

10/01/03 docenza nel Corso di "Valutazione di Impatto Ambientale" di 45 ore Organizzato da Metanova ONLUS, patrocinato della Regione Campania, della "Il Università" di Napoli - Dipartimento di Scienze Ambientali, dell'Università degli Studi Napoli 'Federico II' - Facoltà di Architettura, dal Parco Nazionale del Vesuvio, e dalla Camera di Commercio Industria Artigianato e Agricoltura di Napoli;

24/05/00 docenza nel Corso "Successione d'azienda e Trust" Organizzato da Associazione Piccole e Medie Imprese di Napoli e Provincia e Unione Giovani Dottori Commercialisti di

Francesco Marcone

Napoli;

15/01/98 docenza nel Corso "Legge 626 la sicurezza dei luoghi di lavoro" Organizzato da Associazione Sindacale provinciale dei Titolari di Farmacia di Napoli.

**AGGIORNAMENTO
PROFESSIONALE**

17/06/2015 Corso "Gli adempimenti fiscali dell'Ente Locale – il ruolo ed i controlli del Revisore"" percorso formativo condiviso con Ministero dell'Interno come da Decreto n. 23 del 15/02/2012 di 4 ore con test finale e crediti formativi elenco revisori enti locali organizzato da Ordine dei Dottori Commercialisti e degli Esperti Contabili di Roma;

08/10/2014 – 23/04/2015 **Certificato di specializzazione - Corso "Formazione linguistica avanzata - lingua inglese corso tematico"** articolato in 48 ore di lezione frontale e 32 ore di formazione a distanza on-line con prova finale presso la Presidenza del Consiglio dei Ministri - Scuola Nazionale dell'Amministrazione;

24/11/2014 Corso "Nuovi metodi di contabilità negli enti pubblici"" percorso formativo condiviso con Ministero dell'Interno come da Decreto n. 23 del 15/02/2012 di 8 ore con test finale e crediti formativi elenco revisori enti locali organizzato da Ordine dei Dottori Commercialisti e degli Esperti Contabili di Napoli;

20-11-22/11/2014 Seminario "EUROMED ECONOMIC DIPLOMACY e internazionalizzazione delle imprese" organizzato dal Collegio Europeo di Parma e dalla Scuola Nazionale dell'Amministrazione della Presidenza del Consiglio dei Ministri ;

14/11/2014 Corso "Armonizzazione dei sistemi contabili, i riflessi sugli equilibri di bilancio"" percorso formativo condiviso con Ministero dell'Interno come da Decreto n. 23 del 15/02/2012 di 4 ore con test finale e crediti formativi elenco revisori enti locali organizzato da Ordine dei Dottori Commercialisti e degli Esperti Contabili di Napoli;

11/11/2014 Corso "L'Ente Locale ed i Rapporti con gli organismi partecipati: il caso di Roma capitale"" percorso formativo condiviso con Ministero dell'Interno come da Decreto n. 23 del 15/02/2012 di 4 ore con test finale e crediti formativi elenco revisori enti locali organizzato da Ordine dei Dottori Commercialisti e degli Esperti Contabili di Roma;

20/10/2014 Corso "Armonizzazione dei sistemi contabili, le novità nella manovra estiva"" percorso formativo condiviso con Ministero dell'Interno come da Decreto n. 23 del 15/02/2012 di 4 ore con test finale e crediti formativi elenco revisori enti locali organizzato da Ordine dei Dottori Commercialisti e degli Esperti Contabili di Napoli;

25-26/09/2014 Seminario "HORIZON 2020 Innovazione e ricerca per futuri manager di Istituzioni pubbliche e private" organizzato dal Collegio Europeo di Parma e dalla Scuola Nazionale dell'Amministrazione della Presidenza del Consiglio dei Ministri ;

16/10/2014 Seminario "Società Pubbliche: ordinamenti a confronto" presso Presidenza del Consiglio dei Ministri Scuola Nazionale dell'Amministrazione;

19/03/2014 Corso "Le Aziende delle Amministrazioni Pubbliche Locali tra servizi e spending review"" percorso formativo condiviso con Ministero dell'Interno come da Decreto n. 23 del 15/02/2012 di 4 ore con test finale e crediti formativi elenco revisori enti locali organizzato da Ordine dei Dottori Commercialisti e degli Esperti Contabili di Napoli;

11/11/2013 14/04/2014 **Certificato di specializzazione - Corso "Formazione linguistica avanzata - lingua inglese "** Prot. SNA_CE_0012809P del 10/10/2013 articolato in 48 ore di lezione frontale e 40 ore di formazione a distanza on-line con prova finale presso la Presidenza del Consiglio dei Ministri - Scuola Nazionale dell'Amministrazione;

16/09/2013 – 12/11/2013 Corso "Il dirigente pubblico e la gestione del personale: gli strumenti giuridici e manageriali" presso la Presidenza del Consiglio dei Ministri - Scuola Nazionale dell'Amministrazione per complessive 74/88 ore e superamento della prova di valutazione finale con il giudizio massimo di ECCELLENTE;

08/10/2013 Corso "Il Piano triennale e la relazione consuntiva sulla performance – l'Organismo Indipendente di Valutazione" percorso formativo condiviso con Ministero dell'Interno come da Decreto n. 23 del 15/02/2012 di 5 ore con test finale e crediti formativi elenco revisori enti locali organizzato da Ordine dei Dottori Commercialisti e degli Esperti Contabili di Napoli;

21/09/2013 Corso "Il Ruolo del Revisore negli Enti Locali ed il Sistema dei controlli" percorso formativo condiviso con Ministero dell'Interno come da Decreto n. 23 del 15/02/2012 di 5 ore con test finale e crediti formativi elenco revisori enti locali organizzato da Ordine dei Dottori Commercialisti e degli Esperti Contabili di Roma;

20/03/2013 Convegno "Armonizzazione dei Sistemi Contabili" percorso formativo condiviso con Ministero dell'Interno come da Decreto n. 23 del 15/02/2012 di 5 ore con test finale e

crediti formativi elenco revisori enti locali Fondazione Dottori Commercialisti e degli Esperti contabili di Firenze

16/04/2013 “**Convegno Revisione contabile e controllo negli enti locali**” in Napoli Università degli studi di Napoli Parthenope Via Acton percorso formativo condiviso con Ministero dell’Interno come da Decreto n. 23 del 15/02/2012 di 5 ore con test finale e crediti formativi elenco revisori enti locali Fondazione Dottori Commercialisti e degli Esperti contabili di Napoli e ANCREL Campania.

29/10/2012 Conferenza Ministero Economia e Finanze e Ministero della Salute “**Nuovi Indirizzi per il controllo della Spesa degli Enti del Servizio Sanitario nazionale**” presso sala conferenze del polo Multifunzionale RGS Via XX Settembre 97 Roma;

13/10/2012 **Seminario L’Attendibilità del Bilancio : Il Ruolo del revisore “ con n. 4 crediti formativi per revisori enti locali** organizzato da Ordine dei dottori commercialisti di Napoli;

23-24-25/07/2012 Corso **Revisori Enti Locali I edizione** con esame finale e certificazione crediti formativi organizzato da **Scuola Superiore Pubblica Amministrazione Locale (SSPAL) – Scuola Superiore Amministrazione Interno (SSAI) – Consiglio Nazionale Dottori Commercialisti ed Esperti Contabili (CNDCEC) – Fondazione IRDCEC;**

09/07/2012 convegno “**Combattere la corruzione si può e si deve**” organizzato da **Università degli Studi di Roma “Tor Vergata” presso Banca DEXIA CREDIOP;**

11/07/2012 giornata di studio “**Sistemi di pubblico impiego a confronto. Casi di studio internazionale e indicazioni per l’Italia**” organizzato dalla **Scuola Superiore Pubblica Amministrazione in collaborazione con SDA Bocconi School of Management;**

17-18/05/2012 corso “**Analisi e monitoraggio della Finanza Pubblica. Gestione del patto di stabilità interno e contenimento della spesa**” presso la Scuola Superiore dell’Economia e delle Finanze; composto da n. 2 pagine

08/05/2012 **Seminario “Spending review e performance management: esperienze a confronto”** organizzato da **Centro Interdipartimentale di studi sulla Pubblica Amministrazione Dipartimento Diritto Pubblico Università Roma Tor Vergata (CISPA); Scuola Superiore della Pubblica Amministrazione (SSPA), Trentino School of Management (TSM);**

19/04/2012 corso “**Commissioni di bilancio e procedure in materia finanziaria e di spesa**” presso la Scuola Superiore dell’Economia e delle Finanze;

02/03/2011-04/03/2011 corso con esame finale e conseguimento certificazione “**PRINCE 2 foundation**” – Ministero dell’Economia e delle Finanze – EXIN – APM Group prot. 00046858 del 04/03/2011;

04/05/2011-06/05/2011 corso con esame finale e conseguimento certificazione “**ITIL v3 Foundation – metodologia informatica per supportare la gestione dei progetti**” – Ministero dell’Economia e delle Finanze – EXIN – APM Group prot. 00016633 del 06/05/2011 composto da n. 2 pagine;

06/12/2011 seminario “**Distribuzione del reddito crisi economica e contrasto alla povertà**”, presso Ministero dell’Economia e delle Finanze SSEF via della Luce 35 Roma composto da n. 2 pagine;

19/05/2011 seminario “**INTERNET e le sue regole, fra neutralità e responsabilità**”, presso Ministero dell’Economia e delle Finanze SSEF via della Luce 35 Roma composto da n. 2 pagine;

15/06/2011 seminario “**La politica economica in Italia. L’analisi della relazione annuale della Banca d’Italia**”, presso Ministero dell’Economia e delle Finanze SSEF via della Luce 35 Roma composto da n. 2 pagine;

08/07/2011 seminario “**Il sistema previdenziale nell’economia italiana**”, presso Ministero dell’Economia e delle Finanze SSEF via della Luce 35 Roma composto da n. 2 pagine;

12/07/2011 seminario “**Come approdare al regime definitivo dell’IVA nella Unione Europea**”, presso Ministero dell’Economia e delle Finanze SSEF via della Luce 35 Roma composto da n. 2 pagine;

22/09/2011 seminario “**Le politiche di sviluppo basate nei luoghi. Il problema del mezzogiorno tra intervento straordinario e federalismo**”, presso Ministero dell’Economia e delle Finanze SSEF via della Luce 35 Roma composto da n. 2 pagine;

10/10/2011 seminario “**L’adeguatezza delle pensioni nel sistema pensionistico contributivo**”, presso Ministero dell’Economia e delle Finanze SSEF via della Luce 35 Roma composto da n. 2 pagine;

15/06/2011 17/06/2011 corso “**La verifica delle relazioni tecniche nell’ambito del**

Francesco Marcone

procedimento legislativo", presso Ministero dell'Economia e delle Finanze Via XX Settembre 97 Roma composto da n. 2 pagine;

13/12/2010 14/12/2010 seminario "**Previsione analisi e consolidamento dei conti pubblici in termini di cassa**", presso Ministero dell'Economia e delle Finanze SSEF via della Luce 35 Roma composto da n. 2 pagine;

14/11/2011 seminario "ISEE: 10 anni di prova dei mezzi", presso Ministero dell'Economia e delle Finanze SSEF via della Luce 35 Roma composto da n. 2 pagine;

02/12/2011 seminario su "**Come acquista la P.A. presentazione del secondo rapporto Nazionale – Il nuovo ruolo dei responsabili acquisti per lo sviluppo del procurement nella Pubblica Amministrazione e per l'aumento dell'efficienza e dell'efficacia dell'azione amministrativa**" organizzato da Università Tor Vergata di Roma, Presidenza del Consiglio dei Ministri SSPA, e Promopa presso Scuola Superiore della Pubblica Amministrazione - Roma. composto da n. 2 pagine;

25/11/2011 incontro formativo "**L'Analisi della salute finanziaria degli Enti Locali**" organizzato da Bureau Van Dijk presso CONFCOMMERCIO Via Nizza 128 Roma.composto da n. 2 pagine;

02/12/2010 convegno "**Il pre-commercial procurement: gestire la domanda pubblica per favorire l'innovazione - aspetti fiscali**" organizzato dall'Università di Roma "Tor Vergata" e Dexia Crediop SPA; composto da n. 2 pagine;

06/07/2010 – 19/07/2010 corso "**Analisi dell'Efficienza per il Settore Pubblico**" presso la Scuola Superiore dell'Economia e delle Finanze; composto da n. 2 pagine;

05/07/2010 convegno "**I criteri reputazionali negli appalti- aspetti fiscali**" organizzato dall'Università di Roma "Tor Vergata" e Dexia Crediop SPA; composto da n. 2 pagine;

14-15/09/2010 e 7-8/10/2010 corso "**Laboratorio per lo sviluppo dei servizi segretariali**" Scuola Superiore dell'Economia e delle Finanze – ROMA;

06-19/07/2010 corso "**Analisi dell'Efficienza per il settore pubblico**" Scuola Superiore dell'Economia e delle Finanze – ROMA;

14/04/2010 ha partecipato al "**1° Forum sul rating finanziario dei comuni italiani**" organizzato da Bureau Van Dijk presso Palazzo Ruspigliosi –Pallavicini - Roma

24/03/2010 ha partecipato al Convegno "**Procurement e valorizzazione del patrimonio strumentale dello stato**" organizzato da Università di Roma Tor Vergata – Facoltà di Economia e Dexia Crediop S.p.A;

03/03/2010 ha partecipato al Convegno "**Contratti Pubblici e nuovi rimedi giurisdizionali – l'impatto del recepimento della direttiva 2007/66/CE**" organizzato da Università di Roma Tor Vergata – Facoltà di Economia e Dexia Crediop S.p.A;

17/02/2010 ha partecipato al Convegno del "**Network Conti & Controlli nelle Amministrazioni Pubbliche (NETCAP)**" dal titolo "La riforma del sistema contabile pubblico: quale armonizzazione?" organizzato da SDA BOCCONI School of Management – Milano;

03/12/2009 ha partecipato al "**III focus sulle partecipate pubbliche. La gestione dei servizi pubblici locali: stato dell'arte e prospettive**" organizzato da Unicredit corporate banking;

04/11/2009 Giornata di approfondimento "**Banche e PA: allearsi per competere**" organizzato da SDA BOCCONI – ABI FORMAZIONE presso Palazzo Altieri – Piazza del Gesù, 49 – Roma;

29/10/2009 ha partecipato al convegno "**Le scelte di finanziamento degli Enti Locali**" organizzato da SDA Bocconi e Legautonomie presso Unicredit corporate banking - Roma;

22/10/2009 Seminario "**Il rapporto della spesa delle Amministrazioni Centrali dello Stato per l'anno 2009**" organizzato dal Ministero Economia e Finanze – RGS- Servizio Studi Dipartimentale – Via XX Settembre, 97 Roma;

20/10/2009-21/10/2009 2° modulo corso "**General Management – per il personale della RGS**" Scuola Superiore dell'Economia e delle Finanze – ROMA;

16/09/2009-21/09/2009 1° modulo corso "**General Management – per il personale della RGS**" Scuola Superiore dell'Economia e delle Finanze – ROMA;

05/03/2009 Seminario IX Conferenza nazionale del Gruppo di lavoro Interistituzionale sulla misurazione dell'azione amministrativa "**La valutazione delle azioni pubbliche per il cittadino**" – Consiglio Nazionale dell'Economia e del Lavoro – Roma;

19/02/2009 – 20/01/2009 corso "**Forum Banche e PA 2009 - Servizi Bancari e finanziari per la PA e per gli investimenti pubblici**" presso ABI Associazione Bancaria Italiana – Palazzo Altieri Piazza del Gesù, 49 – ROMA; **01/07/2008 - 02/07/2008** corso "**Il Codice della Privacy**" Scuola Superiore dell'Economia e delle Finanze – ROMA;

08/05/2008 il "**I Corso di aggiornamento in Diritto Amministrativo**" frequentato dal **14/02/2008** al **08/05/2008** presso IRPA Istituto di Ricerche sulla Pubblica Amministrazione –

Francesco Marcone

Roma;

22/09/2007 Corso “La riforma dei controlli negli Enti Locali” – ANCREL Associazione nazionale Certificatori e Revisori Enti Locali- Club dei Revisori – ROMA;

27/06/2007 la patente europea di informatica “ECDL” avendo frequentato un corso avanzato presso la società DIDAGROUP SPA per il raggiungimento della stessa durante il primo semestre 2007 effettuando i seguenti esami: 22/02/07 I e II Modulo; 25/03/07 III modulo; 05/04/07 IV Modulo; 06/06/07 V Modulo; 07/06/07 VI modulo; 27/06/07 VII modulo.

21/06/2007 Corso “Le modifiche della disciplina codicistica del bilancio di esercizio: il progetto OIC di attuazione delle Direttive nn. 51/2003 e 65/2001” – Unioncamere – ROMA;

07/06/2007 “Il Codice sulla contrattazione pubblica un anno dopo” Presidenza del Consiglio dei Ministri - Scuola Superiore della Pubblica Amministrazione presso Consiglio Nazionale dell'Economia e del Lavoro – ROMA;

27/02/2007 “I principi contabili internazionali per le Amministrazioni Pubbliche” Presidenza del Consiglio dei Ministri - Scuola Superiore della Pubblica Amministrazione - ROMA;

30/11/2006 Seminario del Gruppo di lavoro Interistituzionale sulla misurazione dell'azione amministrativa **“I Programmi di attuazione dei programmi Governativi”** – Consiglio Nazionale dell'Economia e del Lavoro – Roma;

7/11/2006 “Risorse Umane, gestione, motivazione, comunicazione” Presidenza del Consiglio dei Ministri - Scuola Superiore della Pubblica Amministrazione - ROMA;

4/7/2006 Seminario del Gruppo di lavoro Interistituzionale sulla misurazione dell'azione amministrativa **“La gestione del capitale umano e della formazione nella Pubblica Amministrazione”** – Consiglio Nazionale dell'Economia e del Lavoro - Roma;

27/06/2006 Corso **“Accessibilità – Sito internet e documenti accessibili per i Referenti Pubblicazione Internet”** - Ragioneria Generale dello Stato – ROMA;

17/05/2006 “Principi IAS/IFRS in Italia” – PriceWaterHouseCoopers – Il sole24ore Formazione ROMA;

9/3/2006 Corso **“La contabilità europea per uno Stato Efficiente”** – Presidenza del Consiglio dei Ministri Scuola Superiore della Pubblica Amministrazione – ROMA;

2006 il Master PA **“La contabilità analitica: soluzioni per il supporto alle decisioni strategiche e gestionali e per la realizzazione delle funzioni delle PA “**– Lattanzio e Associati FORUM PA ROMA;

2006 il Master PA "L'organizzazione costruita sulle persone – formare, valutare,valorizzare le competenze"– SDA BOCCONI - FORUM PA ROMA;

5-6-7/12/2005 Corso "Attività di revisione presso le II.SS" - Ragioneria Generale dello Stato – ROMA;

14/07/2004 il corso di formazione "Programma di razionalizzazione della spesa" presso l'U.R.A.P.A. del Ministero dell'Economia e delle Finanze – Consip SPA;

25/6/2003 Corso "Strumenti e Servizi per l'internazionalizzazione"– Camera di Commercio Industri, Artigianato, Agricoltura di Prato;

24/6/2003 Corso "Cessione e Acquisti intracomunitari" – Camera di Commercio Industria, Artigianato, Agricoltura di Prato;

11/6/2003 Corso "Strumenti e Servizi per l'internazionalizzazione"– Camera di Commercio Industria, Artigianato, Agricoltura di Prato;

3/6/2003 Corso "La Responsabilità Amministrativa nelle Società" –Camera di Commercio Industri, Artigianato, Agricoltura di Prato;

11/10/1998 Incontro di valutazione e preparazione alle visite di Studio nell'ambito del programma comunitario "Gioventù per l'Europa" promosso e finanziato dalla Presidenza del Consiglio dei Ministri, Dipartimento per gli Affari Sociali;

10/10/1998 Corso Esperto in Sistemi di Riciclaggio presso il Consorzio I.S.B. Iniziativa Sviluppo Belice;

14/07/1998 Seminario di formazione Europea "Dal Trattato di Roma al Trattato di Amsterdam: Politiche e Programmi Europei";

4-11/05/1998 Incontro di Studio in Igoumenitsa(Grecia) nell'ambito del programma comunitario "Gioventù per l'Europa" - Azione B.I.1. promossa e finanziata dalla Presidenza del Consiglio dei Ministri, Dipartimento per gli Affari Sociali;

09-11/04/1997 Esperto in "Sistemi di qualità secondo le norme UNI EN ISO 9000" presso Ordine Dottori Commercialisti di Napoli;

30/07/95-19/08/95 animatore socio-culturale per il "Corso di Lingua Tedesca e Cultura Austriaca" in Eisenstadt (Austria) con finanziamento del Ministero degli Affari Esteri D.G.R.C. Scambi Giovani.

Il sottoscritto è a conoscenza che, ai sensi dell'art. 47(veridicità affermazioni contenute) e 76, del DPR n. 445 del 28 dicembre 2000, le dichiarazioni di cui al presente curriculum sono da considerare come rese a pubblico ufficiale e che le dichiarazioni mendaci, la falsità negli atti e l'uso di atti falsi sono puniti ai sensi del codice penale e delle leggi speciali in materia.

Dichiara, altresì, di essere informato che, ai sensi e per gli effetti di cui all'art. 13 del d. Lgs. N. 196/2003, i dati personali raccolti saranno trattati, anche con strumenti informatici, esclusivamente nell'ambito del procedimento per il quale la presente dichiarazione viene resa.

Ai sensi e per gli effetti delle disposizioni di cui al dpr 445/2000, si dichiara che le informazioni contenute nel presente curriculum corrispondono al vero.

Il sottoscritto è a conoscenza che dichiarazioni rese con la presente domanda sono considerate, ai sensi dell'art. 46 e 76, DPR 445/2000, come rese a pubblico ufficiale e che le dichiarazioni mendaci, la falsità negli atti e l'uso di atti falsi, sono puniti ai sensi del codice penale e delle leggi speciali. Per la regolarità della presente dichiarazione allego fotocopia, firmata in forma autografa, dell' intero documento d'identità in corso di validità.

Roma 19/11/2015

Firma

Allega copia fotostatica leggibile fronte retro non autenticata di un documento d'identità in corso di validità, debitamente sottoscritta.

