

MARCO SCOGNAMIGLIO

CURRICULUM VITAE

INFORMAZIONI PERSONALI	
Dati anagrafici	Marco Scognamiglio, [REDACTED] [REDACTED]
Qualifica	MAGISTRATO (Referendario)
Ente di appartenenza	CORTE DEI CONTI
Contatti	[REDACTED] [REDACTED] [REDACTED]

**ESPERIENZE
PROFESSIONALI**

CORTE DEI CONTI – MAGISTRATO

Dal 23/11/2018 (decorrenza giuridica).

- **Sezione regionale di controllo per l'Emilia-Romagna** (Bologna) dal 01/07/2020 (in corso).

analisi della spesa di personale nell'ambito del giudizio di parifica sul rendiconto regionale ex art. 1 co. 3 D.L. 164/2012.

- Componente dell'elenco da cui attingere per la formazione dei Collegi delle **Sezioni Riunite in speciale composizione** per l'anno 2020 (Roma).

- Componente dell'elenco da cui attingere per la formazione dei Collegi delle **Sezioni Riunite in Sede di controllo** per l'anno 2020 (Roma).

- **Sezione regionale di controllo per il Veneto** (Venezia) dal 28/11/2018 al 30/06/2020, e fino al 31/07/2020 in assegnazione aggiuntiva.

Controllo finanziario sugli enti locali ex art. 1 co. 166 ss. legge 266/2005; verifica degli equilibri di bilancio, analisi complessiva della gestione ed indebitamento nell'ambito del giudizio di parifica sul rendiconto regionale ex art. 1 co. 3 d.l. 174/2012; controllo dei rendiconti sui gruppi consiliari ex art. 1 co. 9 d.l. 174/2012;

magistrato istruttore per il controllo successivo ex art. 10 co.1 d.lgs. 123/2011; attività consultiva ex art. 7 co. 8 legge 131/2003.

○ Funzioni ex **art. 12 legge**

259/1958:

Delegato sostituto al controllo finanziario di **A.n.a.s.** ○
S.p.A. (Roma) dal 28/01/2019 (in corso).

Partecipazione alle riunioni degli organi sociali.

INPS - DIRIGENTE

dal 01/01/2012 (decorrenza giuridica, transitato da Inpdap) al 26/11/2018.

○ Dirigente di area prestazioni e servizi individuali e customer care - **direzione provinciale di Modena**, dal

21/10/2014 al 26/11/2018.

Direzione, coordinamento e controllo degli uffici dell'area (agenzia interna, U.R.P. e cinque agenzie territoriali), ampia delega del direttore di sede in materia di gestione del personale e delle relazioni istituzionali. Inoltre, nell'ambito dello stesso incarico: responsabile del piano regionale di rilevanza nazionale

•
relativo alla posizione assicurativa dei dipendenti pubblici, per gli anni 2017 e 2018 (fino a termine incarico principale) presso la **direzione regionale per l'Emilia-Romagna** (Bologna); • direttore ad interim dell'**Agenzia di Mirandola** (MO) dal

01/09/2016 al 30/10/2018.

○ Dirigente di area coordinamento agenzie e customer care - **direzione provinciale di Bologna**, dal 01/06/2013 al 20/10/2014.

Direzione, coordinamento e controllo degli uffici dell'area (agenzia interna, U.R.P. e sei agenzie territoriali), delega del direttore di sede in materia di ricorsi amministrativi.

- o Direttore della direzione provinciale gestione dipendenti pubblici (**ex Inpdap**) di **Ferrara**, dal 16/05/2013 al 31/05/2013.

accorpamento funzionale delle strutture

Gestione della fase di

INPS ed ex Inpdap avviata in via sperimentale nella regione EmiliaRomagna.

- o Direttore della direzione provinciale gestione dipendenti pubblici (**ex Inpdap**) di **Piacenza**, dal 01/01/2012 al 15/05/2013.

Responsabilità del raggiungimento degli obiettivi assegnati all'intera struttura, con poteri autonomi di gestione ed organizzazione del personale.

Note: pieno raggiungimento degli obiettivi assegnati negli anni 2012, 2013, 2015 e 2017; raggiungimento parziale di una delle tre voci determinanti il compenso incentivante negli anni 2014 e 2016, rispettivamente nella misura del 97,64% e del 98,08%; raggiungimento parziale di due delle tre voci nel 2018 (anno di dimissioni) nella misura del 97,65% e 99,64%.

INPDAP - DIRIGENTE

dal 06/09/2010 al 31/12/2011.

- **Direttore della direzione provinciale di Piacenza.**

Responsabilità del raggiungimento degli obiettivi assegnati all'intera struttura, con poteri autonomi di gestione ed organizzazione del personale; rappresentanza dell'ente all'esterno. Inoltre, nell'ambito dello stesso incarico:

- presidente di commissione consultiva per la valutazione dei ricorsi in materia di mutui ipotecari edilizi, presso la **direzione regionale per l'Emilia-Romagna** (Bologna), 2010/11;
- presidente di commissione di gara d'appalto, presso la **direzione regionale per l'Emilia-Romagna** (Bologna), 2011.

Note: pieno raggiungimento degli obiettivi assegnati negli anni 2010 e 2011.

CORTE DEI CONTI - COLLABORATORE AMMINISTRATIVO area III F1

dal 28/02/2008 al 05/09/2010.

- **Sezione regionale di controllo per l'Abruzzo**
(L'Aquila).

Supporto tecnico-amministrativo all'attività di verifica degli equilibri finanziari degli Enti locali e dell'osservanza dei vincoli di legge in materia di contabilità pubblica (art. 1 co. 166 ss. legge 266/2005).

PUBBLICAZIONI**ARTICOLI**

- Le limitazioni alla libertà di circolazione: attribuzioni e di regioni ed enti locali nella gestione dell'emergenza COVID19, Comuni d'Italia, Maggioli, fascicolo 4-5/2020 (co-autore).

- Le limitazioni alla libertà di circolazione al tempo del COVID-19, Lexitalia.it, 15 aprile 2020 (co-autore).

○ Prime note sulle limitazioni al diritto di circolazione nella gestione dell'emergenza epidemiologica da
Coronavirus, La gazzetta degli
enti locali, 16 marzo 2020.

○ Gli incentivi per funzioni tecniche tra diritti soggettivi e vincoli di spesa: gli orientamenti della giurisprudenza contabile, civile e amministrativa, Comuni d'Italia, Maggioli, fascicolo 1-2/2020.

○ Previdenza complementare e vincoli di finanza pubblica relativi alla spesa per il personale, Comuni d'Italia,
Maggioli, fascicolo 1-2/2020.

○ Il baratto amministrativo: orientamenti della giurisprudenza consultiva della Corte dei conti, Management
locale, numero 1. 2020.

○ Gli incentivi per funzioni tecniche: il punto sulla normativa e sulla giurisprudenza consultiva della Corte dei conti, Management locale, numero 3.2019.

DELIBERE da relatore oggetto di pubblicazione

○ Sezione regionale di controllo per il Veneto, deliberazione n. 34/2020/PAR sulla possibilità di dare parziale copertura finanziaria al **servizio di trasporto per gli asili nido e le scuole dell'infanzia** con risorse proprie,

La Posta del Sindaco (www.lapostadelsindaco.it), *Ius & Management* (<http://www.iusmanagement.org>), 7 aprile 2020, *Self Enti locali* (www.self-entilocali.it), 8 aprile 2020, *Associazione G.B. Vighenzi* (www.segretaricomunalivighenzi.it), 9 aprile 2020, *Enti locali online* (www.entilocali-online.it), 16 aprile 2020, *Quotidiano Enti locali & Pa del Sole 24 ore* (quotidianoentilocali-ilsole24ore.com), *Diritto dei servizi pubblici* (www.dirittodeiservizipubblici.it), 24 aprile 2020, *Associazione G.B. Vighenzi* (www.segretaricomunalivighenzi.it), 27 aprile 2020.

○ Sezione regionale di controllo per il Veneto, deliberazione n. 20/2020/PAR su incentivi per funzioni tecniche per **leasing in costruendo**,

**Lexitalia* 11 febbraio 2020, *Self enti locali* (www-self-entilocali.it), 20 gennaio 2020, *Associazione G.B. Vighenzi* (www.segretaricomunalivighenzi.it), 30 gennaio 2020, *Quotidiano Enti locali & Pa del Sole24Ore* (quotidianoentilocali.ilsole24ore.com), 31 gennaio 2020, *carmignaniconsulenza* (www.carmignaniconsulenza.com), 4 febbraio 2020, *Persona & Danno*

(www.personaedanno.it), 9 febbraio 2020, *Il portale del tecnico pubblico lombardo*
(www.ptpl.altervista.org/), 12 febbraio 2020, *Appalti & concessioni*
(www.appaltieconcessioni.eu), 26 febbraio 2020, *Appalti & contratti*

(www.appaltiecontratti.it), 27 febbraio 2020, BibLus-net (www.biblus.acca.it), 27 febbraio 2020, MediAppalti (www.mediappalti.it/), 13 marzo 2020.

- Sezione regionale di controllo per il Veneto, deliberazione n. 371/2019/PRSE, sul bilancio consuntivo per l'esercizio 2016 sul **Comune di Verona**, ex art. 1, co. 166, l. 266/2005,

Verona news (www.veronanews.net) il 27 gennaio 2020

- Sezione regionale di controllo per il Veneto, deliberazione n. 317/2019/PAR su **finanziamento del servizio di trasporto scolastico comunale**,

**Lexitalia.it*, 24 novembre 2019, Maurizio Lucca (www.mauriziolucca.com), Associazione G. B. Vighenzi, 12 novembre 2019, *Public utilities* (www.public-utilities.it), 20 novembre 2019, Associazione G. B. Vighenzi (www.segretaricomunalivighenzi.it) 25 novembre 2019, *Diritto dei servizi pubblici* (www.dirittodeiservizipubblici.it), *Il quotidiano per la P.A.* (www.quotidianopa.leggiditalia.it), novembre 2019, *Appalti & Contratti* (appalticontratti.it), novembre 2019, *Enti locali online* (www.entilocalionline.it), 4 dicembre 2019.

- Sezione regionale di controllo per il Veneto, deliberazione n. 135/2019/PAR su **presupposti e limiti per cofinanziare un'opera pubblica di un altro ente locale**,

**Rivista della Corte dei conti*, Anno LXXII - n. 3 - Maggio-Giugno 2019, **Giustamm-Giurisprudenza* n.7 (luglio) 2019, *Self enti locali* (www.selfentilocali.it), 5 giugno 2019, su *Rivista Moltocomuni* (www.moltocomuni.it), 24 giugno 2019, *Quotidiano Enti locali & Pa del Sole24Ore* (quotidianoentilocali.ilsole24ore.com), 1° luglio 2019, *Persona & danno* (personaedanno.it), 10 luglio 2019,

- Sezione regionale di controllo per il Veneto, deliberazione n. 72/2019/PAR su **incentivi per funzioni tecniche**,

Gruppo Alma (almacentroservizi.it) 29 aprile 2019, *Self enti locali* il 30 aprile 2019, *Enti locali online* (www.entilocali-online.it), 31 maggio 2019, Maurizio Lucca (www.mauriziolucca.com) 15 giugno 2019, Associazione G. B. Vighenzi (www.segretaricomunalivighenzi.it), 17 giugno 2019, *Persona & danno* (personaedanno.it) 8 agosto 2019, *Appalti & Contratti* (appalticontratti.it) 24 ottobre 2019, *La gazzetta degli enti locali* (www.lagazzettadeglientilocali.it), *Il personale, risorse umane negli enti locali* (il personale.it), *Il portale del tecnico pubblico lombardo* (www.ptpl.altervista.org/).

Note: l'asterisco (*) indica le riviste scientifiche.

DOCENZE E CONVEGNI

CORSI DI FORMAZIONE

- **Maggioli Formazione** (Santarcangelo di Romagna, RN).

- Corso in house in modalità webinar per il Comune di Rosignano marittimo (LI) su **Le responsabilità del dipendente pubblico**, 25 giugno (3 ore) e 29 giugno 2020 (3 ore).
- Webinar su **gli incentivi per funzioni tecniche**, evoluzione normativa ed orientamenti giurisprudenziali, 18 giugno 2020 (2 ore).
- id., 20 marzo 2020 (1 ora e mezza).

- **UPI Emilia-Romagna (Bologna).**

- Webinar su **gli incentivi per funzioni tecniche**, il punto sulla normativa e sulla giurisprudenza, 14 maggio 2020 (3 ore);
- Corso di preparazione al concorso per Segretari comunali e di aggiornamento per dirigenti, lezione dal titolo: **elementi di economia politica e scienza delle finanze di interesse per l'ente locale**, 16 ottobre 2019 (5 ore).

- **Ufficio Speciale per la Ricostruzione dei Comuni del Cratere (Fossa, AQ).**

- Formazione obbligatoria ai sensi della legge n. 190 del 2012 in tema di **prevenzione della corruzione e trasparenza**, livello generico rivolto a tutto il personale, 30 e 31 ottobre 2019 (6 ore + 6 ore);
- id., livello specifico rivolto al responsabile della prevenzione e al gruppo di lavoro, 4 ottobre 2019 (6 ore);
- id., livello generico rivolto ai responsabili dei procedimenti, 3 ottobre 2019 (6 ore).

- **Provincia di Pisa.**

- Corso di formazione per dirigenti e funzionari su **gli incentivi per funzioni tecniche**, 27 maggio 2019 (5 ore).

- **Fare futuro S.r.l.s. (Roma).**

- Corso di formazione per la preparazione al concorso per Segretari comunali, lezione di preparazione alla terza prova scritta prova scritta del concorso, **tecniche di direzione e/o organizzazione e gestione dei servizi e delle risorse umane**, 13 maggio 2019 (5 ore);
- id., lezione di preparazione alla seconda prova scritta prova scritta del concorso, avente ad oggetto **argomenti di carattere economico e finanziario - contabile, con specifico riferimento ad economia politica, scienza delle finanze e diritto finanziario e/o ordinamento finanziario e contabile degli enti locali**, 3 maggio 2019 (5 ore).

PARTECIPAZIONE A CONVEGNI IN QUALITÀ DI RELATORE

- **Università degli studi di Trento**

□ Festival della Green economy, Misure tributarie di promozione per la tutela e riqualificazione ambientale, modulo “il **baratto amministrativo**”, titolo dell'intervento: **L'orientamento della Corte dei conti**, 1° marzo 2019.

FORMAZIONE	<ul style="list-style-type: none"> ○ Laurea magistrale (nuovo ordinamento) in GIURISPRUDENZA, Università di Roma Tor Vergata, 109/110 (2014). ○ Vincitore del IV corso-concorso selettivo di formazione dirigenziale, finalizzato all'assunzione di 120 dirigenti pubblici, comprensivo di sei mesi di applicazione pratica, Presidenza del Consiglio dei ministri - Scuola superiore della pubblica amministrazione, oggi S.n.a. (2009). ○ Frequenza del dottorato di ricerca in economia politica, Università di Roma La Sapienza, dipartimento di Economia pubblica, rinuncia agli studi nel 2006. ○ Diploma di Laurea (vecchio ordinamento) in ECONOMIA E COMMERCIO, Università di Roma La Sapienza, 110/110 e lode (2003).
COMPETENZE LINGUISTICHE	<ul style="list-style-type: none"> ○ Madrelingua: ITALIANO ○ Altra lingua: INGLESE Capacità di lettura: buona Capacità di scrittura: buona Capacità di espressione orale: sufficiente.
COMPETENZE INFORMATICHE	<p>Conoscenza avanzata del sistema operativo Windows, degli applicativi Office e dei servizi internet. Certificazione ECDL full (2014).</p>
ALTRE INFORMAZIONI	<p>Iscritto all'albo docenti S.n.a. dal 25 ottobre 2019. Iscritto nell'elenco nazionale degli organismi indipendenti di valutazione dal 28 aprile 2020.</p>