

11 settembre 2013

CURRICULUM PROFESSIONALE DEL SIGNOR DI PIETRO DR. NICOLA

Il sottoscritto Di Pietro dr. Nicola, nato a Messina il 18.8.1952, residente a Gravellona Toce in via Liberazione n. 49/c, cap 28883 (Prov. di Verbania) tel. 0323-864685, (codice fiscale n. DPTNCL52M18F158R), segretario comunale generale, iscritto nella Fascia Professionale A) con il numero 1748, il codice 2326, di cui all'art. 14 comma 2 lettera c) del D.P.R. n. 465/97, attualmente in servizio presso i comuni convenzionati di Gravellona Toce Mergozzo, qui di seguito espone il proprio curriculum professionale:

TITOLI SCOLASTICI E PROFESSIONALI

E' in possesso dei seguenti titoli scolastici e professionali:

- 1) - ha conseguito **la maturità scientifica** presso il Liceo Scientifico Statale Archimede di Messina;
- 2) - ha il **diploma di laurea in giurisprudenza** conseguito presso l'Università degli Studi di Messina in data 30.6.1980 con il punteggio di 105/110;
- 3) - ha frequentato e superato il **corso di studi per aspirante segretario comunale** indetto nell'anno 1981/1982 con decreto del Ministero dell'Interno dell'11.6.1981 e tenutosi a Torino riportando la votazione di 58/60;
- 4) - ha frequentato e superato nell'anno 1986 il **corso di perfezionamento per segretari comunali** autorizzato dal Ministero dell'Interno e gestito dall'Amministrazione Provinciale di Novara riportando il punteggio di 128/150;
- 5) - ha frequentato e superato nell'anno 1996 il **corso di aggiornamento professionale per segretari comunali** tenutosi presso la Scuola Superiore dell'Amministrazione dell'Intero riportando la valutazione conclusiva di buono;
- 6) - ha frequentato e superato nell'anno 2008 il **corso di specializzazione per idoneità a Segretario Generale di cui all'art. 14 comma 2 DPR n. 465/1997, ai fini del rilascio dell'iscrizione dei segretari comunali e provinciali nella fascia professionale "A" (Se.Fa) 2008** organizzato a Roma, dalla Scuola Superiore della Pubblica Amministrazione Locale riportando la valutazione conclusiva di 31/40;
- 7) - ha sostenuto presso al Corte d'Appello di Messina nella sessione 1983, **gli esami di stato per l'abilitazione all'esercizio della professione di procuratore legale**, riportando il punteggio di 61/80;
- 8) - è stato nominato **Revisore Ufficiale dei Conti** con decreto del ministero di Grazia e Giustizia in data 7.10.1993 ed ora sono iscritto con D.M. 12.4.1995 nel registro dei revisori contabili con il numero 20324 ed iscritto **nell'elenco revisori enti locali presso il Ministero dell'Interno Finanza Locale** ai sensi dell'art. 16 comma 25 del D.L. n. 138/2011;
- 9) - ha conseguito l'idoneità al concorso **di primo Dirigente** ripartizione finanziaria del Comune di Omegna;
- 10) - ha conseguito in data 8 gennaio 2002 **la patente europea informatica** come risulta da certificazione rilasciata dal Presidente dell'AICA (Associazione Italiana per l'Informatica ed il Calcolo Automatico) dell'ECDL (European Computer Driving Licence);
- 11) - ha superato al corso SEFA. anno 2008. **per l'idoneità a Segretario Generale** ex art. 14 comma 2 del DPR 465/1997 Se.F.A VI: per l'iscrizione nella fascia professionale A) (delibera del CdA Agenzia Nazionale Segretari n. 152/2008 del 23.12.2008);

PRESTAZIONI DI SERVIZIO

Ha prestato e continua a prestare ininterrottamente presso pubbliche amministrazione, senza essere stato mai dispensato o destituito i seguenti servizi:

- 1) - ha prestato servizio di **Segretario Comunale** presso il Comune di Maserà (comune di classe 4) dal 19.7.1982 al 18.3.1984;
- 2) - ha prestato servizio di **Consigliere** presso il Ministero dell'Agricoltura e Foreste dal 19.3.1984 al 30.6.1985;
- 3) - ha prestato servizio di **Segretario Comunale** nel consorzio di segreteria dei comuni di Cannero Riviera e Trarego Viggiona (comuni di classe 4) dal 1.7.1985 all'1.11.1985 e nel comune di Mergozzo (comune di classe 4) dal 2.11.1985 al 30.4.1988;
- 4) - ha prestato servizio di **Segretario Capo** nel comune di Mergozzo (comune di classe 4) dall'1.5.1985 al 25.7.1988;
- 5) - ha prestato servizio di **Segretario capo** nel comune di Casale Corte Cerro (comune di classe 3) dal 25.7.1988 al 24.5.1992;
- 6) - ha prestato servizio di **Segretario Capo** nel comune di Villastellone (comune di classe 3) dal 25.5.1992 al 27.5.1993;
- 7) - ha prestato servizio di **Segretario Capo** nei comuni convenzionati di San Maurizio d'Opaglio e di Pella (comuni di classe 3) dal 28.5.1993 al 30.9.2000;
- 8) - ha prestato servizio di **Segretario Capo** nei comuni convenzionati di Cannobio, Gurro e Corsolo Orasso (comuni di classe 3) dal 1.10.2000 fino al 30.9.2001;
- 9) - ha prestato servizio di **Segretario Capo** nel comune di Cannobio (comune di classe 3) dal 1.10.2001 fino al 31.12.2003;
- 10) - ha prestato servizio di **Segretario Generale** nei comuni convenzionati di Cannobio e Gozzano dal 1 gennaio 2004 fino all'11.11.2004;
- 11) - ha prestato servizio di **Segretario Generale** nei comuni convenzionati di Gozzano e Pettenasco dal 1.11.2004 fino ad 27.10.2006

- 12) – ha prestato servizio di segretario comunale supplente nel comune di Gurro dal 1.10.2001 fino al 31 maggio 2008;
- 13) – presta servizio di **Segretario Generale** nei comuni convenzionati di Gozzano e Cesara dal 27.10..2006 fino al 31 marzo 2008 in qualita di titolare e dal 1 aprile 2008 fino al 31 maggio 2008 a scavalco
- 14) – ha prestato servizio di **Segretario Generale** nel comune di Arona dal 1 aprile 2008 fino al 30 maggio 2008;
- 15) – ha prestato servizio di **Segretario Generale** nei comuni convenzionati di Arona, Gozzano, Cesara dal 1 giugno 2008 fino al 20 settembre 2009;
- 16) – ha prestato servizio di **Segretario Generale** nei comuni convenzionati di Mergozzo, Premosello Chiovenda e San Bernardino Verbano dal 21 settembre 2009 fino al 31 agosto 2010;
- 17) – presta servizio di **Segretario Generale** nei comuni convenzionati di Gavellona Toce e Mergozzo dal 1 settembre 2010 ad oggi;
- 18) – ha prestato servizio di Segretario Generale a scavalco nel comune di Premosello Chiovenda dal 1 settembre 2010 al 19 settembre 2010;
- 19) – ha prestato servizio di Segretario Generale a scavalco nel comune di San Bernardino Verbano dal 1 settembre 2010 fino a 31 agosto 2011;
- 20) – ha prestato servizio di Segretario Generale a scavalco nel comune di Cesara dal 21 settembre 2010 fino al 15 ottobre 2012;

INCARICHI PROFESSIONALI

Ha ricoperto e continua a ricoprire ancora presso Pubbliche Amministrazioni i seguenti incarichi debitamente autorizzati:

- 1) - è stato **Segretario** del Consorzio dell'Ufficio Tecnico Intercomunale dei comuni di Maserà e Trontano dal 19.7.1982 al 18.3.1984;
- 2) - è stato **Segretario** del Consorzio Intercomunale per la Formazione del P.R.G.C. tra i comuni di Cannero Riviera e Trarego Viggiona dal 1.7.1985 al 1.11.1985;
- 3) – è stato **Segretario** del Consorzio per lo Sviluppo del Basso Toce con sede a Verbania, successivamente trasformatosi in Consorzio Servizi del V.C.O. dal 1.8.1989 al 28 febbraio 2004. - Preciso che si trattava di un consorzio aziendale comprendente n. 45 comuni per una popolazione servita di circa 100 mila abitanti che gestiva i servizi di igiene urbana, dei trasporti pubblici e in passato ha gestito il servizio di depurazione acque, il servizio urbanistico, il servizio di funivia Stresa Mottarone, il servizio di parcheggi, ed è il 2° azionista di maggioranza della società SAIA spa di Verbania;
- 4) – è stato **Segretario** del Consorzio Obbligatorio Unico di Bacino del Verbano Cusio Ossola di Verbania ex L.R. n. 24/2002 relativa alla gestione del ciclo integrale dei rifiuti dal 1 marzo 2004 fino all'12 aprile 2010;
- 5) – è stato **Segretario** dell'A.T.O. del Verbano Cusio Ossola ex L.R. n. 24/2002 relativa alla gestione del ciclo integrale dei rifiuti dal 2 marzo 2005 fino al 12 aprile 2010;
- 6) – è **Segretario** del Consorzio Obbligatorio Unico di Bacino del Verbano Cusio Ossola di Verbania siglabile COUB VCO ex L.R. n. 24/2002 relativa alla gestione del ciclo integrale dei rifiuti che gestisce tutti i 77 comuni della Provincia del VCO e svolge anche le funzioni di ATO dei rifiuti ai sensi della predetta L.R. n. 24/2002, dal 13 aprile 2010 fino ad oggi;
- 7) - è stato **Segretario** della Azienda Speciale Farmaceutica di San Maurizio d'Opaglio dal 28.5.1993 al 30.9.2000;
- 8) - ha ricoperto l'incarico di **Segretario Direttore** del Consorzio per la formazione del P.R.G.I. tra i comuni di Gurro, Corsolo Orasso, Cavaglio e Falmenta dal 5.4.2001 ad oggi;
- 9) - ha ricoperto la carica di **Cancelliere** dell'ufficio del giudice conciliatore durante tutto il periodo di servizio prestato come segretario comunale non di ruolo e di ruolo presso i seguenti comuni: nel comune di Maserà dal 19.7.1982 al 18.6.1984 e nei comuni di Cannero Riviera e Trarego Viggiona, Mergozzo, Casale Corte Cerro, Villastellone, San Maurizio d'Opaglio, Pella dal 1.7.1985 fino alla data di soppressione dell'ufficio di conciliazione;
- 10) - ha ricoperto l'incarico di **Direttore Generale** del Comune di San Maurizio d'Opaglio dal 1.10.1997 fino al 30.9.2000, del Comune di Pella dal 1.2.1998 al 30.9.2002,
- 11) – ha ricoperto l'incarico di **Direttore Generale** del Comune di Cannobio dal 1.10.2000 fino al 17 giugno 2004;
- 12) – ha ricoperto l'incarico di **Direttore Generale** del Comune di Pettenasco dal 1.11.2004 fino al 27.10.2006;
- 13) – ha ricoperto l'incarico di **Direttore Generale** del Comune di Gozzano dal 1.10.2003 fino ad oggi
- 14) - ha diretto, quale **Procuratore Legale**, l'ufficio legale del Comune di Casale Corte Cerro dal 28.6.1989 al 24.5.1992, nonché l'ufficio legale del Consorzio Basso Toce dall'1.1.1991 al 20.4.1995;
- 15) - ha diretto, quale **Avvocato**, l'ufficio legale del Comune di San Maurizio d'Opaglio e Pella dal 12.3.1998 al 30.9.2000;
- 16) - ha diretto, quale **Avvocato**, l'ufficio legale del Comune di Cannobio dal 1.10.2000 fino al 29 ottobre 2001;
- 17) – ha ricoperto l'incarico di **Presidente del nucleo di valutazione** del comune di Cannobio dal 1.1.2001 fino al 11.11.2004;
- 18) - ha ricoperto l'incarico di **Presidente del nucleo di valutazione** del comune di Pettenasco dal 6 aprile 2005 fino al 27 ottobre 2006;
- 19) – ha ricoperto l'incarico di **Presidente del nucleo di valutazione** del comune di Gurro dal 2003 fino al 31 maggio 2008;
- 20) - ha ricoperto l'incarico di **Presidente del nucleo di valutazione** del comune di Gozzano dal 18 febbraio 2005 fino al 20 settembre 2009;
- 21) – ha ricoperto l'incarico di **Presidente del nucleo di valutazione** del comune di Arona dal 1 aprile 2008 fino al 20 settembre 2009;

- 22) – ricopre l'incarico di **Presidente del nucleo di valutazione** del comune di Mergozzo dal 12 ottobre 2009 fino ad oggi;
- 23) – ha ricoperto l'incarico di **Presidente del nucleo di valutazione** del comune di Premosello Chiovenda dal 14 ottobre 2009 fino al 19 settembre 2010;
- 24) – ha ricoperto l'incarico di **Presidente del nucleo di valutazione** del comune di San Bernardino Verbano dal 1° ottobre 2009 fino al 31 agosto 2011;
- 25) – ricopre l'incarico di **Presidente del nucleo di valutazione** del Consorzio Obbligatorio Unico di Bacino di Verbania per la gestione dei rifiuti dal 31 dicembre 2004 fino ad oggi;
- 26) – ricopre l'incarico di **Presidente del nucleo di valutazione** del comune di Gravellona Toce dal 1 luglio 2010 fino ad oggi;
- 27) – ha ricoperto l'incarico di **Componente del nucleo di valutazione** del comune di Gattico dal 17 maggio 2005 al 3 marzo 2010.
- 28) – ha ricoperto l'incarico di **Componente del nucleo di valutazione** del comune di Veruno dal 1 giugno 2005 al 3 marzo 2010;
- 29) – ha ricoperto l'incarico di **Componente del nucleo di valutazione** del comune di Bogogno dal 12 marzo 2005 ad marzo 2010;
- 30) – è stato nominato **Giudice di Pace** a Novara e **Giudice di Pace** a Varallo Sesia, ma ho rinunciato a detti incarichi per incompatibilità con l'attività lavorativa svolta
- 31) – ha svolto le funzioni di Tutor per il tirocinio effettuato dal un segretario comunale di prima nomina presso il comune di Gignese (VB) dal 1 dicembre 2003 sino al 20 dicembre 2003
- 32) – ha svolto le funzioni di Tutor per il tirocinio effettuato dal un segretario comunale di prima nomina per il corso concorso CO. A 3 in convenzione con la SSPAL dal 6 luglio 2010 al 18 ottobre 2010;

AGGIORNAMENTI PROFESSIONALI

Ha partecipato a seguenti corsi, seminari e giornate di studio di aggiornamento professionale:

- 1) - ha frequentato **un corso sulla legge n. 626 “Rappresentante Lavoratori per la sicurezza”** organizzato dal Centro Servizi Formativi dell'ENAIIP di Borgomanero come attestato rilasciato in data 11 novembre 1996 dal Direttore dell'Ente;
- 2) – ha frequentato **un corso sul Controllo di Gestione** organizzato dalla SSPAL Sezione Interregionale Piemonte-Liguria-Valle d'Aosta come risulta dall'attestato rilasciato in data 12 aprile 2002 dal Direttore della Scuola
- 3) ha partecipato ad **un corso di aggiornamento direzionale per segreteri comunali e provinciali** realizzato con il sistema videointerattivo per la formazione a distanza articolato in 10 moduli per un totale di 20 giornate, con svolgimento di esercitazioni e compilazione di questionari, denominato “Merlino” svoltosi dal 7 aprile al 4 luglio 2000 ed organizzato dalla SSPAL Scuola Superiore della Pubblica Amministrazione Locale Sezione Interegionale Piemonte Liguria Valle d'Aosta;
- 4) ha partecipato al corso ad oggetto: **“Legge n. 626 Rappresentante Lavoratori per la sicurezza”**, tenutosi a Borgomanero dal 2 novembre 1998 all'11.11.1998 della durata di 32 ore ed organizzato dalla ENAIIP Piemonte;
- 5) ha partecipato al corso ad oggetto: **“Controllo di gestione”**, tenutosi il giorno 12 aprile 2002 ed organizzato dalla SSPAL Scuola Superiore della Pubblica Amministrazione Locale Sezione Interregionale Piemonte Liguria Valle d'Aosta;
- 6) ha partecipato al corso ad oggetto: **“Rogito dei contratti e autentica di atti unilaterali e scritture private”**, tenutosi nei giorni 1 e 22 luglio 2002 ed organizzato dalla Consorzio Per il Distretto Tecnologico del Canadese;
- 7) ha partecipato al seminario ad oggetto: **“ Il testo unico dell'edilizia”**, tenutosi il giorno 3 aprile 2003 ed organizzato dalla ALFA _ Autonomie Locali Formazione ed Aggiornamento di Verona;
- 8) ha partecipato al seminario ad oggetto: **“ Bilancio di previsione 2003 alla luce del disegno di legge finanziaria”**, tenutosi il giorno 16 dicembre 2002 ed organizzato dalla Provincia del Verbano Cusio Ossola;
- 9) ha partecipato al seminario ad oggetto: **“ Il Testo Unico delle espropriazioni”**, tenutosi il giorno 14 aprile 2003 ed organizzato dalla ALFA _ Autonomie Locali Formazione ed Aggiornamento di Verona;
- 10) ha partecipato al seminario ad oggetto: **“ Conferenze di servizi ed accordi di programma”**, tenutosi il giorno 19 novembre 2002 ed organizzato dalla Provincia del Verbano Cusio Ossola;
- 11) ha partecipato al corso ad oggetto: **“ Il controllo di gestione negli enti locali La predisposizione della relazione da inviare alla Corte dei Conti Tecniche operative e redazionali”**, tenutosi il 26 maggio 2005 ed organizzato dalla CS CIVITATIS SCHOLA di Vercelli;
- 12) ha partecipato al seminario ad oggetto: **“ Forme Flessibili di Assunzioni”**, tenutosi il giorno 14 novembre 2005 ed organizzato dalla ALFA _ Autonomie Locali Formazione ed Aggiornamento di Verona;
- 13) ha partecipato alla giornata di studio ad oggetto: **“ La nuova disciplina degli appalti di lavoro forniture e servizi dopo il D.Legisl. n. 163/2006”** tenutosi i giorni 7 e 8 giugno 2006 ed organizzato dalla Città di Arona;
- 14) ha partecipato al convegno ad oggetto: **“ Il segretario comunale e provinciale nelle autonomie locali del futuro”** tenutosi 2 febbraio 2006 ed organizzato dalla SSPAL Scuola Superiore della Pubblica Amministrazione Locale Sezione Interegionale Piemonte Liguria;
- 15) ha partecipato al seminario di studi ad oggetto: **“ Il bilancio 2006 – finanziaria e patto di stabilità”** tenutosi il giorno 19 gennaio 2006 ed organizzato dalla Lega delle Autonomie Locali
- 16) ha partecipato al seminario ad oggetto: **“ La finanziaria 2006 e DPCM attuativo: regole su assunzioni”**, tenutosi il giorno 23 gennaio 2006 ed organizzato dalla ALFA _ Autonomie Locali Formazione ed Aggiornamento di Verona;

- 17) ha partecipato al seminario di studi ad oggetto:” **Anticipazioni sulla finanziaria 2007: presuntivi novità sui bilanci degli enti locali**”, tenutosi il giorno 15 novembre 2006 ed organizzato dalla Lega delle Autonomie Locali
- 18) ha partecipato alla giornata di formazione ad oggetto:” **Finanziaria 2007 – guida operativa per gli enti locali**” tenutosi il giorno 9 gennaio 2007 ed organizzato dalla Società Gaspari di Bologna
- 19) ha partecipato al seminario ad oggetto:” **La finanziaria 2007 Nuove regole per il personale**”, tenutosi ad Arona (NO) il giorno 29 gennaio 2007 ed organizzato dalla ALFA _ Autonomie Locali Formazione ed Aggiornamento di Verona;
- 20) ha partecipato al seminario ad oggetto:” **Fornitura e servizi con il codice degli contratti pubblici**”, tenutosi ad Arona (NO) il giorno 22 febbraio 2007 ed organizzato dalla ALFA _ Autonomie Locali Formazione ed Aggiornamento di Verona;
- 21) ha partecipato alla giornata di formazione ad oggetto: “ **Il trattamento di fine rapporto e la previdenza complementare nella P.A. alla luce del D.Legisl. n. 252/2005, dell’ultima legge finanziaria 2007 e dell’accordo ARAN – OO.SS MM. Del 6.3.2007**”, tenutosi a Gozzano (NO) il giorno 20 settembre 2007 ed organizzata dal Comune di Gozzano (prov. di Novara);
- 22) ha partecipato al seminario ad oggetto:” **Bilancio di previsione 2008**” tenutosi ad Arona (NO) il 22 ottobre 2007 ed organizzato dalla ALFA – Autonomie Locali Formazione ed Aggiornamento di Verona;
- 23) ha partecipato al corso ad oggetto:”**Le risorse integrative nel sistema della contrattazione decentrata e delle relazioni sindacali negli Enti Locali**” tenutosi a Villadossola (VB) il giorno 8 novembre 2007 ed organizzato dalla DTC PAL srl Agenzia per l’Innovazione della Pubblica Amministrazione Locale di Ivrea;
- 24) ha partecipato al corso ad oggetto: “**Legge finanziaria 2008 e patto di stabilità**”, tenutosi ad Arona (NO) l’11 gennaio.2008 ed organizzato dall’ALFA - Autonomie Locali Formazione ed Aggiornamento di Verona.
- 25) ha partecipato al corso ad oggetto: “**La disciplina del personale nella legge finanziaria 2008**”, tenutosi ad Arona (NO) il 29 gennaio.2008 ed organizzato dall’ALFA - Autonomie Locali Formazione ed Aggiornamento di Verona.
- 26) ha partecipato al corso ad oggetto: “**La disciplina dell’Edilizia Sovvenzionata presente e prospettive**”, tenutosi ad Cossano (BI) il 07 febbraio.2008 ed organizzato dall’CIVITAS SCHOLA di Cossato.
- 27) ha partecipato al corso ad oggetto: “**Modulo 1 modalità di approvvigionamento della PA**”, tenutosi ad Arona (NO) il 27 maggio 2008 ed organizzato dal Comune di Arona.
- 28) ha partecipato al corso ad oggetto: “**Modulo 5 gli appalti di lavori**, tenutosi ad Arona (NO) il 5 giugno 2008 ed organizzato dal Comune di Arona.
- 29) ha partecipato al corso ad oggetto: “**Modulo 5 Gli appalti di lavori**”, tenutosi ad Arona (NO) il 9 giugno 2008 ed organizzato dal Comune di Arona.
- 30) ha partecipato al corso ad oggetto: “**Modulo 2 Acquisizione di beni e servizi sotto soglia comunitaria**”, tenutosi ad Arona (NO) il 12 giugno 2008 ed organizzato dal Comune di Arona.
- 31) ha partecipato al corso ad oggetto: “**Bilancio di previsione 2009**”, tenutosi ad Arona (NO) il 20 ottobre.2008 ed organizzato dall’ALFA - Autonomie Locali Formazione ed Aggiornamento di Verona.
- 32) ha partecipato alla giornata di studio ad oggetto: “**La gestione delle relazioni sindacali negli EELL, le principali anomalie rilevante dalla Ragioneria Generale dello Stato e la gestione del fondo delle risorse decentrate con particolare riferimento al CCNL dell’11 APRILE 2008**”, tenutosi ad Ghemme (NO) il 14 novembre 2008 ed organizzato dalla CISEL Maggioli spa di Rimini.
- 33) ha partecipato al corso ad oggetto: “**Incarichi, consulenze e gestione del personale nell’esternalizzazione dei servizi**”, tenutosi ad Arona (NO) il 4 febbraio.2009 ed organizzato dall’EDK Editore srl di Torriana (RN).
- 34) ha partecipato al seminario ad oggetto:”**Riforma Brunetta e gestione del personale**”, tenutosi ad Arona (NO) il 22.4.2009 ed organizzato dall’ALFA Autonomie Locali Formazione ed Aggiornamento di Verona.
- 35) ha partecipato alla giornata di studio ad oggetto: La manovra d’estate per l’ente locale” tenutosi ad Arona il 10 settembre 2009 ed organizzata dalla società Delfino & Partners srl di Genova.
- 36) ha partecipato al seminario ad oggetto:”**Bilancio di previsione 2010**”, tenutosi ad Arona (NO) il 29.01.2010 ed organizzato dall’ALFA Autonomie Locali Formazione ed Aggiornamento di Verona.
- 37) ha partecipato al seminario ad oggetto:”**Contrattazione decentrata integrativa**”, tenutosi ad Arona (NO) il 13.05.2010 ed organizzato dall’ALFA Autonomie Locali Formazione ed Aggiornamento di Verona.
- 38) ha partecipato al seminario ad oggetto:”**Le fasi della gara nell’appalto pubblico di forniture e servizi la simulazione di una procedura di gara**”, tenutosi ad Arona (NO) i giorni 11 e 12 ottobre 2010 ed organizzato dalla Maggioli Formazione e Consulenza di Rimini.
- 39) ha partecipato alla giornata di formazione su “**Attuazione riforma Brunetta: adempimenti preliminari. Le scadenze dell’anno 2010**”, tenutosi ad Arona (NO) il giorno 11 novembre 2010 ed organizzato dalla società CIVITA srl di Cremona.
- 40) ha partecipato alla giornata di formazione su “**La gestione del personale negli Enti Locali dal D.Lgs. n. 183/2010 alla legge di stabilità 2011: assunzioni, mobilità, vincoli di spesa e trattamento del personale**”, tenutosi a Premosello Chiovenda (VB) il giorno 3 maggio 2011 ed organizzato dal Comune di Premosello Chiovenda.
- 41) ha partecipato alla giornata di formazione su “**Il bilancio di previsione 2012 e pluriennale per gli enti locali: i riflessi della manovra Monti**”, tenutosi ad Arona (NO) il giorno 20 gennaio 2012 ed organizzato dal società CIVITA srl di Crenona.
- 42) ha partecipato alla giornata di formazione su “**Il bilancio di previsione 2012 e pluriennale per gli enti locali: i riflessi della manovra Monti**”, tenutosi ad Arona (NO) il giorno 20 gennaio 2012 ed organizzato dal società CIVITA srl di Crenona.

- 43) ha partecipato alla convegno su **“Il processo di riforma dei servizi pubblici locali e le regole applicabili alle società partecipate dopo le manovre finanziarie del 2011 e il D.L. n. 1/2012 convertito in legge n. 27/2012 (decreto liberalizzazioni)”**, tenutosi a Verbania (VB) il giorno 20 aprile 2012 ed organizzato dalla Prefettura di Verbania e dall’Ordine dei Dottori Commercialisti ed esperti contabili del Verbano Cusio Ossola la cui partecipazione è valutata ai fini dei crediti formativi per i Revisori Legali.
- 44) ha partecipato alla convegno su **“Il controllo della corte dei conti sui bilanci e sulla sana gestione finanziaria degli enti locali. Le verifiche dell’ispettorato di finanza pubblica”**, tenutosi a Verbania (VB) il giorno 18 maggio 2012 ed organizzato dalla Prefettura di Verbania e dall’Ordine dei Dottori Commercialisti ed esperti contabili del Verbano Cusio Ossola la cui partecipazione è valutata ai fini dei crediti formativi per i Revisori Legali.
- 45) ha partecipato alla giornata di formazione su **“Spending review e gli effetti sugli enti locali”**, tenutosi ad Arona (NO) il giorno 18 settembre 2012 ed organizzato dalla società CIVITA srl di Crenona.
- 46) **ha ottenuto l’ attestato rilasciato in data 26 ottobre 2012 dall’Ordine dei Dottori Commercialisti ed Esperti Contabili del Verbano Cusio Ossola dal quale risultano 12 crediti formativi per la funzione di revisore legale negli Enti Locali;**
- 47) ha partecipato alla giornata di formazione su **“Assessment 2012, prime indicazioni sulla stesura del bilancio di previsione 2013 e il patto di stabilità interno”**, tenutosi ad Arona (NO) il giorno 19 novembre 2012 ed organizzato dalla società CIVITA srl di Crenona.
- 48) ha partecipato alla giornata di formazione su **“La Governance e il controllo degli organismi partecipati dagli enti locali”**, tenutosi a Casale Monferrato (AL) il giorno 24 novembre 2012 ed organizzato dall’Ordine dei Dottori Commercialisti e degli Esperti Contabili di Casale Monferrato e dal quale ha ottenuto **5 crediti formativi per la funzione di revisore legale negli Enti Locali;** (MANCA ATTESTAZIONE)
- 49) ha conseguito l’attestato di formazione professionale a distanza per l’anno 2012 rilasciato in data dicembre 2012 dall’ISTITUTO NAZIONALE REVISORI LEGALI avente sede a Milano per partecipazione al corso avanzato sulla revisione legale delle società, conseguendo **n. 15 crediti formativi.**
- 50) ha partecipato al seminario organizzato dall’UPEL Unione Provinciale Enti Locali di Varese avente ad oggetto: **“Appalti e contratti pubblici: gli ultimi interventi normativi e dell’AVCP, il bando tipo e la nuova banca dati”** e tenutosi a Varese presso la sede dell’ente il 28 gennaio 2013;
- 51) ha partecipato al corso di formazione organizzato dall’UPEL Unione Provinciale Enti Locali di Varese, validato dal Ministero dell’Interno, avente ad oggetto: **“ FORMAZIONE PER REVISORI E PERSONALE DEGLI ENTI LOCALI”** e tenutosi a Varese presso la sede dell’ente i giorni 21 e 22 febbraio 2013, conseguendo **10 crediti formativi professionali nella materia C7BIS formazione specifica per i revisori enti locali;**
- 52) ha partecipato al corso di formazione organizzato dall’Ordine dei dottori commercialisti di Torino e dall’Ancrel, validato dal Ministero dell’Interno, avente ad oggetto: novità relative agli enti locali introdotte dalla legge 24.12.2012 n. 228 – legge di stabilità – novità relative agli enti locali introdotte dal decreto legge 10.10.2012 convertito con modificazioni dalla legge 7.12.2013. n. 213. Nuovi compiti dell’organo di revisione degli enti locali, tenutosi a Torino presso il centro congressi in via Nino Costa 8, il giorno 20 marzo 2013, conseguendo **4 crediti formativi professionali per i revisori enti locali.**
- 53) ha partecipato al corso di formazione organizzato dall’Ordine dei dottori commercialisti di Torino e dall’Ancrel, validato dal Ministero dell’Interno, avente ad oggetto: **La governance e il controllo degli organismi partecipati degli enti locali”**, tenutosi a Torino presso il centro congressi in via Nino Costa 8, il giorno 18 aprile 2013, conseguendo **4 crediti formativi professionali per i revisori enti locali.**
- 54) ha partecipato al corso di formazione organizzato dall’Ordine dei dottori commercialisti di Torino e dall’Ancrel, validato dal Ministero dell’Interno, avente ad oggetto: **“ La contabilità finanziaria negli enti locali”**, tenutosi a Torino presso il centro congressi in via Nino Costa 8, il giorno 7 maggio 2013, conseguendo **4 crediti formativi professionali per i revisori enti locali.**
- 55) ha partecipato al corso di formazione organizzato dall’Ordine dei dottori commercialisti di Torino e dall’Ancrel, validato dal Ministero dell’Interno, avente ad oggetto: **“ La gestione finanziaria degli Enti Locali”**, tenutosi a Torino presso il centro congressi in via Nino Costa 8, il giorno 22 maggio 2013, conseguendo **4 crediti formativi professionali per i revisori enti locali.**
- 56) ha partecipato alla giornata di formazione su **“Le ultime norme sulla finanza locale e la gestione del personale nel 2013 negli enti locali”**, tenutosi ad Arona (NO) il giorno 23 maggio 2012 ed organizzato dalla società CIVITA srl di Crenona.
- 57) ha partecipato al corso di formazione organizzato dall’Ordine dei dottori commercialisti di Torino e dall’Ancrel, validato dal Ministero dell’Interno, avente ad oggetto: **“La nuova contabilità degli enti locali – aspetti operativi e ruolo del revisore”**, tenutosi a Torino presso il centro congressi in via Nino Costa 8, il giorno 3 giugno 2013, conseguendo **4 crediti formativi professionali per i revisori enti locali.**
- 58) ha partecipato al seminario organizzato dall’UPEL Unione Provinciale Enti Locali di Varese avente ad oggetto: **“Solo vincoli e paletti per le assunzioni e le spese di personale ?”** e tenutosi a Varese presso la sede dell’ente il 11 settembre 2013;

TITOLI DI BENEMERENZA –

Ha conseguito durante la propria attività professionale le seguenti benemerenzze:

- gli è stato conferito dal Comune di Casale Corte Cerro l’**encomio solenne** con delibera giunta n. 146 del 21.5.1992;
- gli è stato conferito dal Comune di Germagno l’**encomio solenne** con delibera giunta n. 67 del 27.5.1992;
- gli è stato conferito dal Consorzio Basso Toce l’**encomio solenne** con delibera del consiglio direttivo n. 64 del 29.5.1992;

- gli è stato conferito dal Comune di Villastellone **l'encomio solenne** con delibera giunta n. 181 del 13.5.1993;
- gli è stato conferito dal comune di Cannobio **l'encomio solenne** con delibera giunta n. 202 del 25.10.2004;
- che gli è stato conferito dal comune di Gurro **l'encomio solenne** con delibera giunta n. 34 del 31.05.2008;
- che gli è stato conferito dal Consorzio Urbanistico Intercomunale dei Comuni di Gurro, Corsolo Orasso, Cavaglio Spocchia e Falmenta **l'encomio solenne** con delibera assembleare n. 3 del 14giugno 2008;
- che gli è stato conferito dal comune di Arona **l'encomio solenne** con delibera giunta n. 210 del 22.09.2009;
- che gli è stato conferito dal comune di San Bernardino Verbano **l'encomio solenne** con delibera giunta n. 67 del 25.8.2011;

TITOLI VARI

E' in possesso dei seguenti ulteriori titoli:

- 1) - è **figlio di invalido di guerra**;

Conferma che quanto sopra detto risponde a verità ed a richiesta di chiunque ne fosse interessato è in grado di documentarlo in qualsiasi momento.

Gravellona Toce li 25 febbraio 2013

Di Pietro Nicola