

SCHEDA SUPPLEMENT e REQUISITI DI TRASPARENZA

ATTENZIONE – La presente scheda è da compilare obbligatoriamente in tutte le sue parti, in quanto i dati in essa inseriti sono richiesti sia per le esigenze interne all'Ateneo, sia dall'Anagrafe nazionale docenti, sia dal CINECA. Si prega inoltre di compilare i campi utilizzando il carattere **Times New Roman, stile Normale a dimensione 10**, inserendo in ciascun campo al **massimo 1900 caratteri, spazi inclusi**. La scheda è da inviare, debitamente compilata, **entro e non oltre il 25 ottobre** all'indirizzo di posta elettronica gelosi@unistrada.it e foti@unistrada.it. I docenti contitolari di un insegnamento dovranno inviare un'unica scheda. È necessario allegare un curriculum vitae del Docente titolare dell'insegnamento e dell'eventuale cultore della materia.

1. Facoltà	Facoltà di Scienze della società e della formazione d'area mediterranea
2. Corso di studi in	Operatori pluridisciplinari e interculturali d'area mediterranea
3. Anno di corso e semestre	I anno - II semestre
4. Insegnamento	Italiano: Istituzioni di diritto pubblico
	Inglese: Public Law
5. Durata insegnamento	1 semestre
6. N. tot. ore insegnamento	36
7. Settore Scientifico-Disciplinare (SSD)	IUS/09
8. N. tot. Crediti Formativi Universitari (CFU) /ECTS	6
9. Cognome e nome docente <i>Indicare se il docente è più di uno</i>	Domenico Siclari
10. E-mail da pubblicare sul web/ Link a eventuali altre informazioni	domenico.siclari@unistrada.it
11. Contenuti del corso (Programma) <i>Massimo 1900 caratteri, spazi inclusi</i>	Italiano: Cenni di teoria generale del diritto Ordinamento giuridico Ordinamento internazionale e comunitario Stato e Costituzione Fonti del diritto Organizzazione costituzionale dello Stato italiano Libertà e diritti fondamentali Le pubbliche amministrazioni Le autonomie locali Diritto pubblico dell'economia
	Inglese: Elements of Theory of Law Legal system International and European Legal system State and Constitution Sources of Law Constitutional organization Fundamental rights and freedoms Public administrations Local autonomy Public economic law
12. Testi di riferimento	AA.VV., Manuale di Diritto Pubblico (a cura di F. Fracchia), Editoriale Scientifica, Napoli 2010.

<p>13. Obiettivi formativi <i>Massimo 1900 caratteri, spazi inclusi</i></p>	<p>Italiano: Il corso mira a fornire agli studenti gli strumenti metodologici e cognitivi necessari per lo studio del diritto pubblico. A tal proposito, l'attività didattica si incentrerà sugli istituti di maggiore rilievo per la scienza giuspubblicistica contemporanea, consentendo una ricognizione in chiave critica degli ordinamenti giuridici statali, infra- e sovra-statali, per poi soffermarsi sulla struttura organizzativo/procedurale del nostro ordinamento positivo.</p> <p>Inglese: The course provides students methodological and cognitive tools necessary for the study of public law. In this regard, the teaching will focus on the most important institutions for contemporary science of public law, allowing an exploration of the legal system (state, infra-and supra-state), to reach the organizational and procedural structure of positive law.</p>
<p>14. Prerequisiti <i>Es. conoscenza di lingue straniere o altro tipo di conoscenze</i></p>	<p>Nessuno</p>
<p>15. Metodi didattici</p>	<p>Lezioni frontali ed esercitazioni in aula. Seminari. Conferenze di docenti esterni.</p>
<p>16. Strumenti di supporto alla didattica</p>	
<p>17. Modalità di verifica dell'apprendimento</p>	<p>Italiano: forma orale Inglese: oral examination</p>
<p>18. Criteri per l'assegnazione dell'elaborato finale</p>	<p>Interesse specifico dello studente, convalidato da chiare e definite propensioni nei riguardi della materia.</p>
<p>19. Orario di ricevimento</p>	<p>Dopo le lezioni e il giovedì dalle ore 16 alle ore 18</p>

Allegati: - Curriculum Vitae del Docente

**ATTIVITÀ LAVORATIVA,
ABILITAZIONI E INCARICHI**

- Date (da – a) Dal 2012
- Nome e indirizzo del datore di lavoro Università per Stranieri "Dante Alighieri" di REGGIO CALABRIA - Via Torrione, 95 - REGGIO CALABRIA
- Tipo di incarico Direttore del Centro di Ricerca giuridico/economico/sociale "G. Silvestri" dell'Università per Stranieri "Dante Alighieri" sito in Pizzo (VV).
- Principali mansioni e responsabilità Attività di direzione e coordinamento scientifico.
- Date (da – a) Da febbraio 2011
- Nome e indirizzo del Università per Stranieri "Dante Alighieri" di REGGIO CALABRIA -

datore di lavoro Via Torrione, 95 - REGGIO CALABRIA

- Tipo di incarico Coordinatore scientifico del Polo didattico dell'Università per Stranieri "Dante Alighieri" sito in Pizzo (VV)
- Principali mansioni e responsabilità Attività di direzione e coordinamento scientifico.

- Date (da – a) Dal 2010
- Nome e indirizzo del datore di lavoro Università per Stranieri "Dante Alighieri" di REGGIO CALABRIA - Via Torrione, 95 - REGGIO CALABRIA
- Tipo di impiego Ricercatore (art. 1 comma 14 L. 230/05) di Istituzioni di Diritto Pubblico – transitato a Diritto Amministrativo (ai sensi dell'art.2, c.2 D.M. 29-7-2011, GU n. 203 del 1-9-2011 - Suppl. Ordinario n.200)
- Principali mansioni e responsabilità Attività di ricerca e di didattica.

- Date (da – a) Da novembre 2010
- Abilitazione Iscritto presso l'Albo degli Avvocati di Reggio Calabria, elenco speciale dei docenti e ricercatori universitari a tempo pieno
- Qualifica Avvocato

- Date (da – a) Dal 2011
- Abilitazione Alla professione di Mediatore Civile e Commerciale
- Qualifica Mediatore

ATTIVITÀ DI RICERCA

- Date (da – a) 30 agosto 2009 – 19 settembre 2009
- Nome e indirizzo degli enti coinvolti European Public Law Organisation (www.eplo.eu) – 64th km Athens-Sounio GR-19500.
- Tipo di attività Partecipazione all'15th Study Session of Academy of European Public Law (30 agosto - 19 settembre 2009). Corso di formazione incentrato su: Globalizzazione e diritto pubblico – Attività didattica principale svolta da: Jean-Bernard Auby (Professor of Public Law at Sciences Po Paris) – Michel Fromont (Professeur de Droit administratif – Université Paris I Panthéon-Sorbonne).

- Date (da – a) A.A. 2008/2009
- Nome e indirizzo degli Università Tor Vergata (Roma 2)

- enti coinvolti
- Tipo di attività Dottore di ricerca
Vincitore con borsa del Dottorato di ricerca in Diritto Pubblico – indirizzo diritto amministrativo – Ciclo XXIV.
- Date (da – a) 12 marzo 2008
- Nome e indirizzo degli enti coinvolti Regione Calabria (promotore TIROCINI DI RICERCA in attuazione del Programma Integrato di Voucher e Borse per l’Alta Formazione POR CALABRIA 2000-2006 - Misura 3.7)
Università Mediterranea di Reggio Calabria (soggetto proponente del tirocinio)
Università di Santiago de Compostela (USC) Spagna (soggetto destinatario tirocinante)
- Tipo di attività Vincitore del Tirocinio di ricerca extraregionale sul tema: “Il danno ambientale e le diverse forme di tutela giuridica”

PRODUZIONE SCIENTIFICA

SICLARI D. (2012). IL RUOLO DEGLI ENTI LOCALI NEL PROCESSO DI RIALLOCAZIONE DELLE FUNZIONI AMMINISTRATIVE, ALL’INDOMANI DELLA RIFORMA COSTITUZIONALE DEL 2001. In: AGNOLETTO ROBERTACARACCILO LA GROTTIERA VINCENZADE BENETTI CRISTINAFESTA GIANCLAUDIOMANGANARO FRANCESCO MONORCHIO ANDREAROLLI RENATOSCARPINO MANUELASCOCA STEFANOSICLARI DOMENICO . Contabilità degli enti locali e contrattualistica pubblica. MILANO: Giuffrè

FESTA G, SICLARI D. (2012). INTRODUZIONE ALLE A.D.R. Contabilità degli enti locali e contrattualistica pubblica. MILANO: Giuffrè

SICLARI D. (2012). PROFILI DI DIRITTO PROC. AMMINISTRATIVO: CLASS ACTIONS E TUTELA DEGLI INTERESSI COLLETTIVI E DIFFUSI. Trattato di diritto dell'ambiente - Vol.1: Principi generali. vol. 1, p. 403-419, PADOVA: CEDAM, ISBN/ISSN: 978-88-13-30903-9

SICLARI D. (2012). Premessa: Prolegomeni sul ruolo del patrimonio culturale in sede di definizione delle politiche di sviluppo locale . Management e valorizzazione del patrimonio culturale locale. Dimensione assiologica, giuridica e relazionale. p. 9-19, , ISBN/ISSN: 9788814174506

SICLARI D. (2012). La Corte dei conti europea. CODICE COMMENTATO DI CONTABILITÀ PUBBLICA 2012 . ROMA: DIREKTA, ISBN/ISSN: 9788888841434

ROLLI R, SICLARI D. (a cura di) (2012). Management e valorizzazione del patrimonio culturale locale. Dimensione assiologica, giuridica e relazionale. MILANO: Giuffrè, ISBN: 9788814174506

FESTA G, SICLARI D. (2011). Sistemi alternativi alla giurisdizione per le controversie di diritto amministrativo . Temi di mediazione, arbitrato e risoluzione alternativa delle controversie (A.D.R.). p. 237-253, Città di Castello (PG): Editore CESD s.r.l.

SICLARI D. (2011). Un ruggito giurisprudenziale: la sentenza del Tar Parma sui regolamenti comunali in tema di circhi e spettacoli con animali. . DIKE KAI NOMOS, ISSN: 2239-0529

SICLARI D. (2011). LA EVOLUCIÓN DE LOS PILARES DE LA “DEMOCRACIA AMBIENTAL”: “PARTICIPACIÓN PÚBLICA” Y “ACCESO A LA JUSTICIA” . DEREITO (SANTIAGO DE COMPOSTELA), ISSN: 1132-9947

SICLARI D. (2011). Responsabilità e violazione di norme sovranazionali. In: Fracchia F. e Botassi C.. Responsabilità civile e amministrazione. Uno studio comparato. p. 267-273, NAPOLI: Editoriale Scientifica

SICLARI D. (2010). Commento al: Decreto Legislativo 20 dicembre 2009, n. 198 Attuazione dell'articolo 4 della legge 4 marzo 2009, n. 15, in materia di ricorso per l'efficienza delle amministrazioni e dei concessionari di servizi pubblici. In: E. PICOZZA. Codice del processo amministrativo D.Lgs. 2 luglio 2010, n. 104 commento articolo per articolo. TORINO: Giappichelli, ISBN/ISSN: 978-88-348-1470-3

SICLARI D. (2010). Rapporti tra procedimento amministrativo e processo. In: M. CORRADINO. Il procedimento amministrativo Aggiornato alla l. 18 giugno 2009, n. 69, al d.l. 31 maggio 2010, n.78(conv. in l. 30 luglio 2010, n. 122) e al d.lgs. 2 luglio 2010, n. 104. vol. 1, p. 443-462, TORINO: Giappichelli, ISBN/ISSN: 978-88-348-9772-0

SICLARI D. (2010). L'evoluzione della legittimazione processuale ambientale in ambito comunitario. GIUSTAMM.IT, ISSN: 1972-3431

SICLARI D. (2009). Brevi riflessioni sulle novelle in tema di indennità espropriativa alla luce delle recenti pronunce della Corte costituzionale e della “legge finanziaria per il 2008” (l. 244 del 24 dicembre 2007). In: M. SALAZAR, A. SPADARO. Riflessioni sulle sentenze 348-349/2007 della Corte Costituzionale. MILANO: Giuffrè, ISBN/ISSN: 88-14-14669-1

PAOLA I, SICLARI D. (2009). Il principio di uguaglianza. In: P. CENDON. Quando il danno Esistenziale è risarcibile. Realizzazione personale e responsabilità civile. vol. I, Cedam

SICLARI D. (2006). Le procedure del controllo (della corte dei conti europea). In: G. FESTA, F. LILLO. Il controllo preventivo di legittimità sugli atti amministrativi. Excursus dottrinale e giurisprudenziale in merito al controllo sulle amministrazioni centrali e sugli Enti locali. MATELICA (MC): Halley Editrice, ISBN/ISSN: 88-7589-198-2

SICLARI D. (2006). I presupposti del controllo effettuato dalla corte dei conti europea. In: G. FESTA, F. LILLO. Il controllo preventivo di legittimità sugli atti amministrativi. Excursus dottrinale e giurisprudenziale in merito al controllo sulle amministrazioni centrali e sugli Enti locali. MATELICA (MC): Halley Editrice, ISBN/ISSN: 88-7589-198-2

SICLARI D. (2006). Il processo di istituzionalizzazione della Corte dei Conti europea: riflessi storici, giuridici ed istituzionali. DIALOGHI, vol. 1-2, ISSN: 1593-5760

ATTIVITÀ CONVEGNISTICA

- Date (da – a) Ottobre 2010
- Evento o Convegno Convegno su:
 - Nome Ente o Associazione Regione Calabria, Comune di Pizzo Calabro e Associazione culturale Murat.
 - Relazione Relazione: Tutela e valorizzazione del “Castello di Pizzo Calabro”: quali proposte progettuali.

- Date (da – a) Luglio 2010
- Evento o Convegno Corso intensivo, Summer School sulla Responsabilità amministrativa.
 - Nome Ente o Associazione Carpe Diem, Ordine degli avvocati di Reggio Calabria, Ordine degli avvocati di Locri, Facoltà di Giurisprudenza (Università Mediterranea di Reggio Calabria), Ass. Giovani Legali, Aspromonte Parco Nazionale, Comuni vari.
 - Relazione Relazione introduttiva: Responsabilità e illecito amministrativo.

- Date (da – a) Luglio 2009
- Evento o Convegno Corso intensivo, Summer School in Diritto ed Economia dell’ambiente.
 - Nome Ente o Associazione Carpe Diem, Ordine degli avvocati di Reggio Calabria, Ordine degli avvocati di Locri, Facoltà di Giurisprudenza (Università Mediterranea di Reggio Calabria), Ass. Giovani Legali, Aspromonte Parco Nazionale, Comuni vari.
 - Relazione Gli sviluppi dei profili partecipativi quale pilastro della democrazia ambientale.

- Date (da – a) Luglio 2008
- Evento o Convegno Corso intensivo, Summer School in Diritto Commerciale:

Società e contratti: Panorama di diritto commerciale interno e comunitario

- Nome Ente o Associazione Carpe Diem, Ordine degli avvocati di Reggio Calabria, Ordine degli avvocati di Locri, Facoltà di Giurisprudenza (Università Mediterranea di Reggio Calabria), Ass. Giovani Legali, Aspromonte Parco Nazionale, Comuni vari.
- Relazione Il diritto di proprietà nella prospettiva della multilevel governance.

2010 Relazione su: La disciplina della class action nei confronti della p.a. e il suo raccordo con il codice del p.a. Tenuta al convegno: Il nuovo processo amministrativo, organizzato dal Centro Studi, formazione e aggiornamento dell'Associazione Avvocati per l'Europa.

2012 Relazione su: Il guazzabuglio normativo in tema di costituzione e mantenimento delle società pubbliche. Tenuta al seminario: Le società pubbliche (ciclo di Incontri su amministrazione e mercato) presso Università Bocconi.

2012 Moderatore al convegno su: La valorizzazione del patrimonio culturale in prospettiva assiologica, giuridica e relazionale, organizzato da Fidia Accademia delle belle arti, Università per Stranieri e Comune di Pizzo.

ATTIVITÀ DIDATTICA

- Date (da – a) AA.SS. 2005/2006
- Nome e indirizzo del datore di lavoro Istituto professionale statale per i servizi commerciali turistici “U. Boccioni” – Reggio Calabria
- Tipo di impiego Attività di didattica nell’ambito della Terza Area di Microspecializzazione – Progetto: “Esperto in amministrazione del personale” – Modulo: “Amministrazione del personale” – Disciplina incarico: “Tecniche di amministrazione del personale”
- Principali mansioni e responsabilità Attività didattica nella disciplina giuslavoristica tra pubblico e privato.

- Date (da – a) A.A. 2008-2009
- Nome e indirizzo del datore di lavoro Corso Donne, Politica ed Istituzioni - promosso dal Ministero per le pari opportunità ed organizzato dalla Facoltà di Giurisprudenza dell’Università “Mediterranea”, con la collaborazione della Scuola superiore della pubblica amministrazione di Reggio Calabria.
- Tipo di impiego Coordinatore didattico

- Date (da – a) A.A. 2008-2009
 - Nome e indirizzo del datore di lavoro Università Mediterranea di Reggio Calabria – Facoltà di Giurisprudenza – Corso di laurea in Scienze Economiche
 - Tipo di impiego Cultore della materia: Diritto Pubblico
 - Principali mansioni e responsabilità Attività didattica e di ricerca.
-
- Date (da – a) A.A. 2008-2009
 - Nome e indirizzo del datore di lavoro Università Mediterranea di Reggio Calabria – Facoltà di Giurisprudenza – Corso di laurea in Giurisprudenza
 - Tipo di impiego Cultore della materia: Diritto Amministrativo
 - Principali mansioni e responsabilità Attività didattica e di ricerca.
-
- Date (da – a) A.A. 2008-2009 e 2009/2010
 - Nome e indirizzo del datore di lavoro Università di Santiago de Compostela (Spagna) – Facoltà di Giurisprudenza
 - Tipo di impiego Attività di Insegnamento nell’ambito dei corsi universitari di Diritto Amministrativo e Diritto Pubblico dell’Economia.
-
- Date (da – a) Da settembre 2010
 - Nome e indirizzo del datore di lavoro Università per Stranieri "Dante Alighieri" di REGGIO CALABRIA - Via Torrione, 95 - REGGIO CALABRIA
 - Tipo di impiego Incaricato della disciplina “Istituzioni di Diritto Pubblico 1” SSD IUS/09
 - Principali mansioni e responsabilità Attività didattica.
-
- Date (da – a) Da settembre 2010
 - Nome e indirizzo del datore di lavoro Università per Stranieri "Dante Alighieri" di REGGIO CALABRIA - Via Torrione, 95 - REGGIO CALABRIA
 - Tipo di impiego Incaricato della disciplina “Istituzioni di Diritto Pubblico 2” SSD IUS/09
 - Principali mansioni e responsabilità Attività didattica.
-
- Date (da – a) Da settembre 2011
 - Nome e indirizzo del datore di lavoro Università per Stranieri "Dante Alighieri" di REGGIO CALABRIA - Via Torrione, 95 - REGGIO CALABRIA

- Tipo di impiego Incaricato della disciplina "Istituzioni di Diritto Pubblico" SSD IUS/09
 - Principali mansioni e responsabilità Attività didattica.
-
- Date (da – a) Da settembre 2011
 - Nome e indirizzo del datore di lavoro Università per Stranieri "Dante Alighieri" di REGGIO CALABRIA - Via Torrione, 95 - REGGIO CALABRIA
 - Tipo di impiego Incaricato della disciplina "Diritto Amministrativo" SSD IUS/10
 - Principali mansioni e responsabilità Attività didattica.
-
- Date (da – a) Da settembre 2012
 - Nome e indirizzo del datore di lavoro Università per Stranieri "Dante Alighieri" di REGGIO CALABRIA - Via Torrione, 95 - REGGIO CALABRIA
 - Tipo di impiego Incaricato della disciplina "Istituzioni di Diritto Pubblico" SSD IUS/09
 - Principali mansioni e responsabilità Attività didattica.
-
- Date (da – a) Da settembre 2012
 - Nome e indirizzo del datore di lavoro Università per Stranieri "Dante Alighieri" di REGGIO CALABRIA - Via Torrione, 95 - REGGIO CALABRIA
 - Tipo di impiego Incaricato della disciplina "Diritto Amministrativo dei servizi sociali" SSD IUS/10
 - Principali mansioni e responsabilità Attività didattica.
-
- Date (da – a) A.A. 2011
 - Nome e indirizzo del datore di lavoro Università Mediterranea di Reggio Calabria – Facoltà di Giurisprudenza
 - Tipo di impiego Attività di Insegnamento nell'ambito del Master di II livello in Diritto dell'ambiente.
-
- Date (da – a) A.A. 2011
 - Nome e indirizzo del datore di lavoro Università Mediterranea di Reggio Calabria – Facoltà di Giurisprudenza
 - Tipo di impiego Attività di Insegnamento nell'ambito del Master di II livello in Management degli enti locali.

- Date (da – a) A.A. 2011
- Nome e indirizzo del datore di lavoro Università degli Studi della Calabria (Cosenza) Facoltà di Economia
- Tipo di impiego Attività di Insegnamento nell'ambito del Master di I livello in Ordinamento e Funzionamento delle Pubbliche Amministrazioni.

- Date (da – a) A.A. 2012
- Nome e indirizzo del datore di lavoro Università degli Studi della Calabria (Cosenza) Facoltà di Economia
- Tipo di impiego Attività di Insegnamento nell'ambito del Master di I livello in Ordinamento e Funzionamento delle Pubbliche Amministrazioni.

Incarichi accademici

2010/2012 Segretario del Consiglio di corso di laurea in "Operatori pluridisciplinari e interculturali d'area mediterranea" (classe L-39 servizio sociale).

2012 Coordinatore della Commissione didattica d'Ateneo

2012 Membro della Commissione Elettorale per le elezioni dei rappresentanti degli studenti negli Organi Collegiali.

Incarichi presso Enti pubblici

2010 Membro della Commissione per la valorizzazione del Castello Murat, istituita dal Comune di Pizzo (VV).

PREMI

- Date (da – a) 23.102009
- Nome Ente o Associazione Premio Anassilaos Giovani 2009
- Motivazione Per la ricerca scientifica
- Enti patrocinanti Presidenza del Consiglio dei Ministri, Ministero della Pubblica Istruzione, Ministero per i Beni e le Attività Culturali, Presidenza della Regione Calabria, Consiglio Regionale della Calabria, Assemblea Regionale Siciliana, Provincia di Reggio Calabria, Provincia Regionale di Messina, Comune di Reggio Calabria, Fondazione Bonino-Pulejo.

ISTRUZIONE E FORMAZIONE

- Date (da – a) 9/2001 – 7/2005
- Nome e tipo di istituto di istruzione o formazione Università degli Studi Mediterranea di Reggio Calabria – Facoltà di Giurisprudenza – Corso di laurea triennale in Scienze giuridiche
- Principali materie / abilità professionali oggetto dello studio Diritto romano, Storia del diritto, Filosofia del diritto, Diritto costituzionale, Diritto amministrativo, Diritto amministrativo comunitario, Diritto internazionale, Diritto dell'Unione Europea, Diritto privato, Diritto commerciale, Diritto del lavoro, Diritto penale, Procedura penale, Diritto processuale civile, Scienza delle Finanze, Lingua Inglese, Informatica giuridica
- Qualifica conseguita Dottore in Scienze Giuridiche

- Date (da – a) 9/2005 – 10/2007
- Nome e tipo di istituto di istruzione o formazione Università degli Studi Mediterranea di Reggio Calabria – Facoltà di Giurisprudenza – Corso di laurea specialistica in Giurisprudenza
- Principali materie / abilità professionali oggetto dello studio Diritto romano, Filosofia del diritto, Diritto costituzionale, Diritto amministrativo, Diritto degli enti locali, Diritto privato comparato, Diritto del lavoro, Diritto penale, Procedura penale, Diritto processuale civile, Scienza delle Finanze
- Qualifica conseguita Dottore in Giurisprudenza con valutazione di 110/110 e lode e pubblicazione della tesi di laurea

- Eventuale Curriculum vitae del Cultore della Materia

Francesco Lillo

ESPERIENZA LAVORATIVA

- Date (da – a) Segretario particolare del Giudice della Corte costituzionale Aldo Carosi.

Direttore amministrativo-contabile presso il Ministero delle Infrastrutture e dei Trasporti - Dipartimento per le infrastrutture, gli affari generali ed il personale, Direzione generale del personale e degli affari generali, Divisione 2, Reclutamento e trattamento giuridico del personale, Via Caraci n.36 – 00157 Roma - dal 24.6.2010.

Abilitato all'esercizio della professione forense dal 30.6.1994 e iscritto all'Albo della Corte d'Appello di Reggio Calabria dal 30.7.1994.

- 1) idoneità al concorso per Segretario Comunale (Ministero dell'Interno) indetto con D.M. 30.1.1993;
- 2) idoneità al concorso pubblico per titoli ed esami n. 2 posti a

tempo indeterminato di dirigente, qualifica dirigenziale unica – area amministrativa indetto dalla Provincia di Reggio Calabria.

ISTRUZIONE E FORMAZIONE

- Date (da – a) Ha conseguito la maturità scientifica nel 1983 e la laurea in giurisprudenza in data 20.3.1990 presso l'Università degli Studi di Messina discutendo la tesi in diritto regionale "Il sistema elettorale e la formazione del consiglio regionale".

MASTER UNIVERSITARI

Ha conseguito nel 2008 il Master di II livello in "Diritto ed economia nel fenomeno sportivo" presso l'Università degli studi "Mediterranea" di Reggio Calabria con votazione 110 e lode /110. Tesi finale "I limiti dell'autonomia dell'ordinamento sportivo e il suo rapporto con la giurisdizione amministrativa".

Ha frequentato presso "Direkta Srl" di Roma - Istituto di alta formazione giuridica ed economica – i seguenti corsi

- specializzazione in materie giuridiche per l'anno accademico 2000/2001;
- master in diritto amministrativo e contabilità di Stato (novembre 2000- marzo 2001);
- master di prove pratiche in diritto civile; diritto amministrativo; contabilità di Stato edizione 2001/2002;
- master in diritto amministrativo sostanziale e processuale per l'anno accademico 2001/2002 con votazione 60/60;
- master in diritto processuale contabile per l'anno accademico 2001/2002 con votazione 60/60;
- corso specialistico in materie giuridiche e contabilità di Stato per l'anno accademico 2002/2003 (180 ore intensive) con votazione 60/60;
- master in diritto processuale amministrativo per l'anno accademico 2002/2003 con votazione 60/60;
- corso di specializzazione in materie giuridiche, contabilità di Stato e diritto tributario per l'anno accademico 2003 (200 ore intensive) con votazione 60/60;
- master in diritto processuale amministrativo per l'anno accademico 2003/2004 con votazione 60/60;
- corso specialistico di aggiornamento in materie giuridiche, tributarie e contabilità pubblica per l'anno accademico 2004 (200 ore intensive) con votazione 60/60;
- master in diritto processuale contabile per l'anno accademico 2004 con votazione 60/60;

- corso specialistico di aggiornamento in materie giuridiche, tributarie e contabilità pubblica per l'anno accademico 2004/2005 con votazione 60/60;
- corso di perfezionamento in diritto privato, diritto amministrativo, diritto processuale amministrativo, contabilità pubblica e degli enti pubblici per l'anno accademico 2006 con votazione 60/60;
- master in diritto processuale amministrativo per l'anno accademico 2006/2007 con votazione 60/60;
- master in contabilità pubblica e diritto processuale contabile per l'anno accademico 2006/2007 con votazione 60/60;
- master di specializzazione e prove pratiche in diritto amministrativo sostanziale e processuale, diritto civile e tributario per l'anno accademico 2007/2008 con votazione 60/60;
- corso di formazione ed aggiornamento professionale in diritto civile, diritto amministrativo, diritto tributario, contabilità di stato e diritto processuale contabile per l'anno accademico 2008 con votazione 60/60;
- master di specializzazione e prove pratiche in contabilità di stato, diritto processuale contabile, diritto civile e diritto amministrativo per l'anno accademico 2008 con votazione 60/60;
- master di specializzazione e prove pratiche in contabilità di stato, diritto processuale contabile, diritto civile e diritto amministrativo per l'anno accademico 2008 con votazione 60/60.
- master intensivo di prove pratiche in contabilità pubblica (12 settembre 2009 -29 gennaio 2010).
- corso annuale di preparazione ed aggiornamento per le magistrature superiori 2010/2011 presso Direkta – Roma;
- master di specializzazione e prove pratiche in diritto amministrativo sostanziale e processuale, diritto civile e tributario per l'anno accademico 2011/2012 con votazione 60/60;

Ha frequentato presso la CEIDA (Scuola superiore di amministrazione pubblica e degli enti locali):

- master di alta specializzazione nella contabilità pubblica.

PUBBLICAZIONI

Articoli e note a sentenza:

- 1) F. LILLO, *E' al passo col tempo il sistema dei controlli?*, in Zaleuco (Rivista di vita forense – Foro di Reggio Calabria) nonché, sul sito internet della stessa rivista (pagg. 11).
- 2) F. LILLO – G. FESTA, *La nullità del testamento*, in Zaleuco (Rivista di vita forense – Foro di Reggio Calabria) nonché, sul sito internet della stessa rivista (pagg. 3).
- 3) F. LILLO – G. FESTA, *Il controllo di legittimità nelle prospettive di riforma*, in www.giuristi.thebrain.net/zaleuco/festalillo.htm (pagg. 12).
- 4) F. LILLO – G. FESTA, *I controlli di legittimità sugli atti*

amministrativi tra proposte e riforme, in Foro amministrativo – CDS, IV, 2003, 1472 - 1487.

- 5) F. LILLO, *Beni culturali tra materialità e immaterialità, competenze statali e regionali*, in Foro amministrativo – TAR, 12, 2003, 3629 – 3637.
- 6) F. LILLO – G. FESTA, *Gli atti interruttivi della prescrizione nel giudizio contabile*. in www.giustamm.it – rivista di diritto pubblico e in Giurisprudenza Italiana, 2005, 1970-1972.
- 7) F. LILLO – G. FESTA, *Il permesso di costruire*, in Tutela della persona e pubblica amministrazione, a cura di Giuseppe Cassano, Italia Oggi e Halley editrice, 2005, 77 – 93.
- 8) F. LILLO, *L'attività amministrativa di tutela del risparmio*, in Codice delle cittadinanze, a cura di R. Ferrara – F. Manganaro – A. Romano Tassone, Milano, 2006, 1016 – 1038.
- 9) F. LILLO, *La responsabilità amministrativa tra discrezionalità e merito*, in Giurisprudenza Italiana, 2006, 1069-1074.
- 10) F. LILLO, *Obblighi di protezione*, in Il danno alla persona, a cura di G. Cassano, Padova, 2006, 1419-1480.
- 11) F. LILLO, *L'immaterialità del beni culturale: il suo ruolo di mediatore tra l'uomo e la conoscenza*, in www.ratioiuris.it.
- 12) F. LILLO, *Le obbligazioni reali e gli oneri reali*, in Proprietà e diritti reali – Il sistema delle tutele, a cura di G. Cassano, II, Padova, 2008, 1989-2026;
- 13) F. LILLO, *I contratti relativi ai beni culturali*, in Il nuovo codice dei contratti pubblici di lavori, servizi e forniture, a cura di F. Saitta, Padova, 2008, 1097 - 1120;
- 14) F. LILLO, *Danno all'immagine della Pubblica Amministrazione*, in Digesto discipline pubblicistiche - aggiornamento, I, Torino, 2008, 273-292;
- 15) F. LILLO, *Il diritto alla "immagine" della P.A.*, in Il risarcimento del danno non patrimoniale, a cura di P. Cendon, vol. II - parte speciale, Torino, 2009, 2821-2844.

• Principali materie / abilità professionali oggetto dello studio

16) F. LILLO, *I riti elettorali*, in Codice commentato sul processo amministrativo a cura di E. Picozza, Giappichelli, 2010.

17) F. LILLO, *Le obbligazioni reali e gli oneri reali*, in Proprietà e diritti reali, a cura di G. Cassano, II, Padova, 2011, 2311-2339;

18) *Il giudizio pensionistico*, in Codice commentato di Contabilità Pubblica, a cura di M. Orefice, Roma – Direkta, con coordinamento di F. Lillo

IN CORSO DI PUBBLICAZIONE

1) *I contratti relativi ai beni culturali*, in Il nuovo codice dei contratti pubblici di lavori, servizi e forniture, a cura di F. Saitta, Padova, aggiornamento;

2) *Il principio ubi feuda ibi demania*, in Sanzioni amministrative in materia di usi civici, a cura di A. Cagnazzo – S. Toschei – M. Tucci, Torino – Giappichelli.

Monografie:

1) F. LILLO – G. FESTA, *Il decreto ingiuntivo nei processi civili, amministrativo e contabile*, Torino, UTET, 2005;

2) F. LILLO – G. FESTA, *Il controllo preventivo di legittimità sugli atti amministrativi*, Halley, 2006.

INCARICHI UNIVERSITARI

- cultore della materia nella cattedra di diritto pubblico presso l'Università per Stranieri "Dante Alighieri" di Reggio Calabria;
- cultore della materia nella cattedra di contabilità degli enti locali e contrattualistica presso l'Università per Stranieri "Dante Alighieri" di Reggio Calabria;
- cultore della materia nella cattedra di giustizia amministrativa presso l'Università della Calabria.

PARTECIPAZIONE A CONVEGNI

Ha partecipato al convegno annuale di Diritto amministrativo organizzato per il giorni 5 e 6 luglio 2002 dalla Facoltà di Giurisprudenza e dal Dipartimento di Scienza e Storia del diritto dell'Università "Magna Graecia" di Catanzaro sul tema "Vizi formali e vizi sostanziali del provvedimento amministrativo".

Ha partecipato al convegno annuale di Diritto amministrativo organizzato per il giorni 4 e 5 luglio 2003 dalla Facoltà di Giurisprudenza e dal Dipartimento di Scienza e Storia del diritto dell'Università "Magna Graecia" di Catanzaro sul tema "Persona ed amministrazione. Privato, cittadino, utente e pubbliche

amministrazioni”.

Ha partecipato al convegno annuale di Diritto amministrativo organizzato per i giorni 25 e 26 giugno 2004 dalla Facoltà di Giurisprudenza e dal Dipartimento di Scienza e Storia del diritto dell’Università “Magna Graecia” di Catanzaro sul tema “I nuovi diritti di cittadinanza: il diritto d’informazione”.

Ha partecipato al convegno annuale di Diritto amministrativo organizzato per i giorni 1 e 2 luglio 2005 dalla Facoltà di Giurisprudenza e dal Dipartimento di Scienza e Storia del diritto dell’Università “Magna Graecia” di Catanzaro sul tema “Le diseguaglianze sostenibili nei sistemi autonomistici”.

Ha partecipato al corso di formazione ed aggiornamento sulla “Firma digitale ed il processo telematico” del 7 e 8 febbraio 2003 organizzato dall’Istituto Universitario di Ricerca Criminologia – sezione di Reggio Calabria e dal Consiglio dell’Ordine degli Avvocati di Reggio Calabria.

- Qualifica conseguita

Ha partecipato al convegno per l’anno formativo 2004 organizzato dall’ordine dei dottori commercialisti di Reggio Calabria con l’approvazione del Consiglio Nazionale dei Dottori Commercialisti sulla “Riforma del diritto fallimentare”.

Ha partecipato al convegno organizzato per i giorni 18 e 19 giugno 2004 dall’Università degli Studi di Siena – Giornate di Studi sulla Giustizia Amministrativa dedicate al Prof. Eugenio Cannada – Bartoli sul tema : “La tutela giudiziaria del cittadino nei confronti della P.A.”.

Ha partecipato ai lavori del 55° convegno nazionale di studio dell’Unione Giuristi Cattolici Italiani sul tema “I vincoli etici nell’esperienza giuridica contemporanea” svoltosi in Reggio Calabria il 9,10 e 11 dicembre 2005.

Ha partecipato al convegno organizzato per i giorni 3 e 4 giugno 2005 dall’Università degli Studi di Siena – Giornate di Studi sulla Giustizia Amministrativa dedicate al Prof. Eugenio Cannada – Bartoli sul tema : “Comportamenti amministrativi e Tutela giudiziaria”.

Ha partecipato al convegno organizzato per i giorni 21 e 22 ottobre 2005 dal Tribunale Amministrativo Regionale del Lazio Sezione di Latina e dall’Ordine degli Avvocati della Provincia di Latina sul tema “La funzione amministrativa. Nuove regole, Nuove finalità, Nuove tutele”.

Ha partecipato al convegno organizzato per il giorno 13 maggio 2005 dall’Università degli studi di Palermo, dipartimento di diritto pubblico, sul tema “ Fondazioni e attività amministrativa”.

Ha partecipato al convegno annuale di Diritto amministrativo organizzato per i giorni 30 giugno – 1 luglio 2006 dalla Facoltà di Giurisprudenza e dal Dipartimento di Scienza e Storia del diritto

dell'Università "Magna Graecia" di Catanzaro sul tema "Principi generali del diritto amministrativo ed autonomie locali".

Ha partecipato al convegno organizzato dall'Università degli studi di Roma "Tor Vergata" per i giorni 16, 17 e 18 novembre 2006 sul tema "La regolazione e la gestione dei beni pubblici".

CAPACITÀ E COMPETENZE

PERSONALI

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

Ha partecipato al convegno organizzato dall'Istituto Grandi Infrastrutture per il giorno 17 aprile 2007 sul tema "Servizi pubblici locali: scelta dell'affidatario del servizio e scelta degli appaltatori, da parte dell'affidatario".

Ha partecipato al convegno organizzato dall'Università di Padova per i giorni 18 e 19 maggio 2007 sul tema: "Modelli di composizione degli interessi nella tutela e nella valorizzazione del patrimonio culturale"

Ha partecipato al convegno annuale di Diritto amministrativo organizzato per il giorni 29 e 30 giugno 2007 dalla Facoltà di Giurisprudenza e dal Dipartimento di Scienza e Storia del diritto dell'Università "Magna Graecia" di Catanzaro sul tema "Cittadinanza ed azioni popolari".

Ha partecipato al corso intensivo organizzato dalla Facoltà di giurisprudenza dell'Università di Reggio Calabria e dal Consiglio dell'Ordine degli avvocati di Reggio Calabria sul tema "Società e contratti: panorama di diritto commerciale interno e comunitario".

Ha partecipato al convegno organizzato dalla cattedre di Diritto Costituzionale e Diritto Amministrativo per il giorni 18 e 19 ottobre 2007 della Facoltà di Giurisprudenza dell'Università "Magna Graecia" di Catanzaro sul tema "La differenziazione dei riti processuali tra certezza ed effettività della tutela".

Ha partecipato al convegno annuale di Diritto amministrativo organizzato per i giorni 1 luglio 2011 e 2 luglio 2011 dalla Facoltà di Giurisprudenza e dal Dipartimento di Scienza e Storia del diritto

dell'Università "Magna Graecia" di Catanzaro sul tema "Sindacato giurisdizionale e < sostituzione > della Pubblica Amministrazione"

Ha partecipato alla Summer School sul "Il carattere prismatico del rapporto di lavoro" tenutasi nei giorni 21-22- 23 luglio 2011 in Gambarie d'Aspromonte;

RELAZIONI

Relatore alla Summer School in Diritto ed economia dell'ambiente tenutasi nei giorni 23-24-25 luglio 2009 in Gambarie d'Aspromonte, tenendo la lezione dal titolo "La class action in materia ambientale".

Relatore al convegno "Il nuovo processo amministrativo" tenutosi in Roma presso la Cassa Forense il 2.12.2010 con intervento sul tema "I riti elettorali".

Salvatore Lafaci

STUDI ACCADEMICI

- 2010 Partecipazione al "Master in Diritto e Politiche comunitarie" organizzato dall'Istituto Superiore Europeo di Studi Politici, e svoltosi a Reggio Calabria dal 19 dicembre 2008 al 6 febbraio 2010, per complessive 160 ore;
- 1999 Partecipazione al Corso di Perfezionamento Post - Laurea, a numero chiuso, ai sensi dell'art. 17, 3° comma del D.P.R. 162/82, in "*Master in Governo Regionale e Locale*" organizzato dalla Scuola di Specializzazione in Studi sull'Amministrazione Pubblica, dell'Università degli Studi di Bologna, durante l'anno accademico 1998/99 per un totale di 240 ore;
- 1994 Laurea in Economia e Commercio, indirizzo giuridico amministrativo, conseguita presso l'Università di Messina. Discussione di una tesi sui Referendum abrogativi, in ambito internazionale. Relatore prof. Michele Salazar.

CORSI DI SPECIALIZZAZIONE, DI AGGIORNAMENTO E INCONTRI DI STUDIO

- * 2011 Partecipazione al corso residenziale presso l'ANUUSCA – Ministero dell'Interno al fine del conseguimento dell'abilitazione alle funzioni di Ufficiale di Stato Civile conseguita con il punteggio di 99/100;
- * 2008 Partecipazione al corso di aggiornamento in materia di “Anagrafe – Stato Civile ed Elettorale” svolto presso la Scuola Superiore del Ministero dell'Interno;
- * 2007 Partecipazione, per conto del Ministero dell'Interno, al Corso di “*Terminologia inglese tecnico – giuridica per il negoziato internazionale*” della durata di 30 ore organizzato dalla Scuola Superiore della Pubblica Amministrazione durante il periodo 26 – 30 novembre 2007.
- * 2007 Partecipazione, per conto del Ministero dell'Interno, al Corso di Eccellenza: Euro P.A. Obiettivo 1 – “*Le Pubbliche Amministrazioni dell'Obiettivo 1 nei processi di formazione ed esecuzione delle politiche comunitarie*” della durata di 150 ore organizzato dalla Scuola Superiore della Pubblica Amministrazione durante il periodo 15 novembre 2006 al 10 ottobre 2007.
- * 2005 Partecipazione al corso “*Il Controllo interno nelle Pubbliche Amministrazioni*” a Roma presso la Scuola Superiore di Amministrazione Pubblica e degli Enti Locali dal 20 al 25 giugno 2005 per un totale di 33 ore;
- * 2005 Partecipazione al corso “*La gestione del Personale: profili normativi, fiscali e previdenziali*” tenutosi a Roma presso la sede dell'Agenzia Nazionale per la Sicurezza del Volo, e gestito dalla società di consulenza RSO spa;
- * 2004 Partecipazione al corso “*Tutela dei dati personali: la privacy alla luce del nuovo codice (D.L.vo 196/03)*” tenutosi a Roma presso la Scuola superiore di Amministrazione Pubblica e degli Enti Locali;
- * 2004 Partecipazione al corso di formazione “*Contabilità Economica: aspetti normativi e modalità di attuazione*” tenutosi a Roma dalla RSO s.p.a. per conto dell'Agenzia Nazionale per la Sicurezza del Volo;

- * 2003 Partecipazione al corso “*Istruttoria, tecniche di redazione ed emanazione degli atti amministrativi alla luce della più recente legislazione*” tenutosi a Roma presso la Scuola superiore di Amministrazione Pubblica e degli Enti Locali ;
- * 2000 Partecipazione all’incontro di studio “*Sportello unico: modelli organizzativi a confronto e forme di cooperazione*” organizzato dal FORMEZ e dall’ ANCI Veneto il 09/03/2000 ;
- * 1999 Partecipazione all’incontro di studio “ *Sportello unico – oltre la sperimentazione*” organizzato dal centro studi amministrativi della Marca Trevigiana, il 18/11/1999 per un totale di 7 ore;
- * 1997 Partecipazione al Corso per “Dirigenti ed Operatori degli uffici tecnici degli Enti Locali in pubblica Amministrazione”, indetto dal Comune di Oderzo, per un totale di 50 hh.;
- * 1996 Partecipazione al “*Corso di formazione giuridico - amministrativa contabile*” organizzato nell’ambito di un corso - concorso per Istruttore Direttivo di Ragioneria (VII q.f.), indetto dal Comune di Gorgo al Monticano, dal 05/10 al 19/10 per un totale di 50 hh.

LINGUE

Francese e Inglese: buono sia a livello orale che scritto

Portoghese: sufficiente sia a livello orale che scritto;

CONOSCENZE INFORMATICHE

Utilizzo quotidiano di Microsoft office professionale, Windows, Internet, Outlook Express.

ESPERIENZE LAVORATIVE

- Dal 28/11/2005, trasferitosi per mobilità volontaria presso il Ministero dell’Interno ed attualmente in servizio presso l’Ufficio Territoriale del Governo di Vibo Valentia con la qualifica di Funzionario Amministrativo e assegnato sin dall’inizio presso l’Area II “Coordinamento Enti Locali –Consultazioni Elettorali”.

Durante l’attuale impiego, presso il Ministero dell’Interno, al sottoscritto gli sono stati assegnati tra l’altro i seguenti incarichi:

- 1) delega, da parte del Prefetto di Vibo Valentia, con funzioni ispettive in materia di stato civile, anagrafe, e di servizio elettorale, durante l'intero periodo anni 2006 -2012;
- 2) Componente dell'Ufficio Elettorale Provinciale di Vibo Valentia con le seguenti funzioni:
 - durante il biennio 2006-2007 con funzioni di "funzionario responsabile dell'istruttoria"
 - per gli anni 2008 – 2009 – 2010 – 2011 – 2012 con funzioni di "Funzionario Responsabile dell'Ufficio Elettorale Provinciale";
- 3) Componente effettivo della Sottocommissione Elettorale Circondariale di Vibo Valentia;
- 4) Componente con funzioni di segretario della Commissione di Vigilanza sui Locali di Pubblico Spettacolo per il seguente triennio: 16/09/2011 – 15/09/2014;
- 5) Componente effettivo in qualità di funzionario dell'Ufficio Provinciale di Censimento appositamente istituito al fine del coordinamento e della vigilanza riguardo a tutte le operazioni censuarie effettuate in Provincia di Vibo Valentia in occasione del Censimento Nazionale Istat della Popolazione e delle Abitazioni anno 2011;
- 6) - Assegnate funzioni di "Verificatore" e "Aiuto verificatore" durante varie verifiche elettorali, a seguito di ricorso amministrativo sulle relative operazioni elettorali, eseguite su delega del Prefetto di Vibo Valentia e per conto del TAR Calabria;
- 7) Sub Commissario Prefettizio presso il Comune di Pizzo, dal 15/05/2011 al 07/05/2012, a seguito di scioglimento del consiglio comunale per avvenute contestuali dimissioni da parte della maggioranza dei consiglieri;
- 8) Sub Commissario Prefettizio presso il Comune di Tropea, dal 14 aprile 2011 al 02 maggio 2011, a seguito di sospensione degli organi elettivi per sentenza del TAR CALABRIA il quale ha predisposto il rinnovo delle operazioni elettorali relative alle consultazioni amministrative tenutesi nell'anno 2010;
- 9) Assegnato in posizione di comando presso il Comune di Sant'Onofrio (VV), dal 15 giugno 2009 e per tutta la gestione commissariale e cioè fino al 16 maggio 2011, a seguito dello scioglimento comunale avvenuto per accertate infiltrazioni mafiose, ai sensi dell'articolo 145 del D.Lgs. 267/2000, con compiti di stretta collaborazione con la Commissione Straordinaria. A fine mandato la Commissione Straordinaria ha ritenuto opportuno segnalare l'impegno, e il lodevole servizio del sottoscritto, durante l'intero mandato attestandolo con apposito atto.
- 10) Componente della commissione, e funzionario responsabile, per l'approvazione dei piani di sicurezza relativi alla Carta d'identità Elettronica per la Provincia di Vibo Valentia;
- 11) Incarico di Vice Direttore del corso di aggiornamento in materia di anagrafe per gli operatori dei Comuni della Provincia di Vibo Valentia organizzato dal Ministero dell'Interno durante il mese di novembre 2010;

12) Incarico di Sub – Commissario presso il Comune di Sant’Onofrio dal 13/02/2009 al 23/04/2009, con delega di ufficiale di stato civile, a seguito di dimissioni del Sindaco;

13) Incarico di Sub – Commissario presso il Comune di Spadola, dal 15/12/2009 al 28/03/2010, al fine di organizzare il turno di ballottaggio per l’elezione del Sindaco e del Consiglio Comunale, a distanza di due anni dal turno ordinario delle relative consultazioni elettorali, a seguito di sentenza del consiglio di Stato che ha annullato il verbale di proclamazione degli eletti delle elezioni comunali tenutesi nella tornata elettorale dell’anno 2007;

Si segnala, altresì, che il Prefetto di Vibo Valentia, con una propria lettera di apprezzamento del 05 maggio 2008. , ha voluto attestare, tra l’altro, nei confronti del sottoscritto che *“...la preziosa collaborazione prestata con encomiabile zelo e competenza, ha infatti contribuito ad assicurare il buon esito delle operazioni elettorali, contestualmente rafforzando nell’opinione pubblica, in termini positivi, l’immagine dell’Amministrazione dell’Interno.”*;

- Dal 19/11/2001 al 27/11/2005 in servizio presso l’Agenzia Nazionale per la Sicurezza del Volo (Ente pubblico, non economico, vigilato dalla Presidenza del Consiglio dei Ministri), con la qualifica di funzionario amministrativo;

Durante il periodo di servizio presso l’Agenzia nazionale per la Sicurezza del Volo, il sottoscritto ha collaborato, con apposito incarico, con il Capo Dipartimento Giuridico Amministrativo della medesima Agenzia per tutte le problematiche aventi natura di consulenza giuridica amministrativa. Inoltre il medesimo è stato nominato membro di varie commissioni per l’aggiudicazione di determinate gare di appalto per la fornitura di beni e servizi.

- Dal 04/08/97 al 18/11/2001 assunto c/o il Comune di Treviso, con contratto a tempo indeterminato, con la qualifica di collaboratore servizi amministrativi, e assegnato al servizio amministrativo del Settore Pianificazione Territoriale e Urbanistica.

Durante il predetto servizio al sottoscritto gli sono stati affidati, tra l’altro, i seguenti incarichi:

Componente del gruppo di lavoro che, dal 24/02/2000 al 22/05/2000, ha partecipato ai lavori per l’organizzazione del servizio dello Sportello Unico per le attività produttive all’interno del Comune di Treviso;

Partecipazione al gruppo di lavoro che, dal 30/12/1998 al 14/06/1999, è stato affidato l’incarico dalla Giunta comunale di Treviso per la ridefinizione / revisione tecnico/amministrativo/gestionale dei Piani di Edilizia Economica Popolare, in qualità di collaboratore tecnico con compiti di raccolta

ed elaborazione dati riguardanti gli aspetti di natura contabile e finanziaria relativi ai vari nuclei P.E.E.P. sottoposti alla ridefinizione e revisione “tecnico - amministrativa gestionale”;

- Dal 03/02/1997 al 08/07/1997 in servizio presso il Comune di Marostica (VI), con contratto a tempo determinato, con la qualifica di collaboratore servizi amministrativi, e assegnato al Settore Urbanistica ed Edilizia Privata ;
- Dal 21/12/1996 al 02/02/1997 in servizio presso il Comune di Spresiano (TV) con la qualifica di collaboratore servizi amministrativi, con contratto a tempo determinato, e assegnato al Settore Segreteria Generale;
- Adempiuto al biennio di pratica professionale per Consulente del Lavoro e per Dottore Commercialista. ed iscritto, per l'anno 2009, al n. 1574 del Registro dell'istituto Nazionale Tributaristi, sezione non esercenti.

ALTRI INCARICHI

- In data 01/08/2012, con deliberazione della Commissione Straordinaria del Comune di Nicotera nominato componente delle commissioni giudicatrici dei concorsi pubblici per l'assunzione di “*n. 1 funzionario tecnico*” e “*n. 2 vigili urbani*”.

PUUBBLICAZIONI, RELAZIONI E INTERVENTI

- Publicazione articolo “**L’Istituto dell’Unione dei Comuni a seguito delle recenti disposizioni amministrative**” in “*Ratio Iuris.it*” – luglio 2012;
- Publicazione articolo “**Riconoscimento di minore quale figlio naturale di genitori italiano e straniero**” in *Lo Stato Civile italiano*” - giugno 2011;

- Intervento seminario ANUSCA “ **Censimento 2011**” con relazione su “**Toponomastica e numerazione civica**” – aprile 2011;