

Dott. ERMANNO PITEO
Via W. A. Mozart, 1
04012 Cisterna di Latina (LT)
Ufficio: Ministero dell'Economia e delle Finanze
Dipartimento della Ragioneria Generale dello Stato
Ispettorato Generale di finanza
Servizi Ispettivi di Finanza Pubblica –Tel. 06 / 47 61 18 80 ;
Cell. Serv. 320 /92 23 538 –
E – mail: ermanno.piteo@mef.gov.it

CURRICULUM VITAE

DATI ANAGRAFICI

Nome e cognome	ERMANNO PITEO
Luogo e data di nascita	Piedimonte Matese (Caserta) 15/11/1966;
Indirizzo e recapito telefonico	Via W. A. Mozart, 1 – Cisterna di Latina (LT); Uff. 06 / 47 61 18 80; Cell. 320 92 23 538;
Stato civile	Coniugato;
Servizio militare	Assolto;

FORMAZIONE SCOLASTICA

Titoli di studio

- **Laurea in Economia e Commercio**, conseguita presso la Facoltà di Economia e Commercio dell'Università degli Studi di Napoli "Federico II" – Piano di studi Amministrativo – pubblico;
Voto conseguito: 107 / 110
Tesi in Istituzioni di Diritto Pubblico riguardante gli strumenti di incentivazione finanziaria alle imprese;
Titolo della Tesi : "L'incentivo automatico: problemi e disciplina"
- **Diploma di ragioniere e perito commerciale**, conseguito presso l'Istituto Tecnico Commerciale, ad indirizzo amministrativo, "V. De Franchis" sito in Piedimonte Matese;
Voto conseguito: 52 / 60

FORMAZIONE PROFESSIONALE

Corsi di specializzazione

- **Master di II livello in Economia Pubblica** con indirizzo "Economia e Gestione dei Servizi Sanitari", tenuto dall'Università "La Sapienza" di Roma (vincitore di una borsa di studio INPDAP), dall'ottobre 2002 a luglio 2003;
- **Corso di alta professionalità** (equiparato ad un master di II livello) della durata di 1.600 ore nel settore agroalimentare, per la creazione della figura di "Tecnico qualificato per la riconversione produttiva", tenuto dal Parco Scientifico e Tecnologico di Salerno e delle aree interne della Campania (vincitore di borsa di studio europea), dal giugno 2000 a luglio 2001;

- **Corso di Assicurazione Qualità**, riguardante i Sistemi di Qualità Aziendali conformi alle norme ISO 9000, organizzato dalla società "Eurotecna" con sede a Martinsicuro (TE), da giugno a luglio 1998;
- **Corso di creazione d'impresa**, della durata di 360 ore, organizzato dal Consorzio Alto Casertano e tenuto dalla società "Scenari s.r.l" di Napoli, da giugno a ottobre 1998;

ATTIVITA' PROFESSIONALE

Attuale posizione lavorativa

- **Dirigente – Ispettore nel Settore IV dei Servizi Ispettivi di Finanza Pubblica – Ragioneria Generale dello Stato – Ministero dell'Economia e delle Finanze dal 18/09/2012:** competenza nelle verifiche amministrativo-contabili, di rilevante complessità, presso Enti locali, Direzioni Regionali dei Beni culturali, Ragionerie Territoriali. Enti ispezionati: Comune di Lissone (MB), Comune di Cecina (LI), Teatro dell'Opera di Roma, Comune di Orbassano (TO), Comune di Anagni (FR), Comune di Anzio (RM), Comune di Frascati (RM), Comune di Nichelino (TO), Comune di Settimo Milanese (MI), Comune di Castel San Giorgio (SA), Comune di Muro Lucano (PZ), Comune di Minturno (LT), Ragioneria Territoriale di Modena, Biblioteca Nazionale Centrale di Roma, Comune di Pistoia (PT), Comune di Arenzano (GE), Comune di Sesto San Giovanni (MI), Comune di Palermo, Comune di Modena, Comune di Cinisello Balsamo (MI), Comune di Vittorio Veneto (TV), Comune di Albenga (SV); Comune di Gragnano (NA), Comune di Pisa, Comune di Conegliano (TV), Comune di Artena (RM), Comune di Scalea (CS), Progetti PON Ricerca programmazione 2007/2013, Progetti PON Legalità 2014/2020;

Precedenti esperienze Lavorative

- **Dirigente di ruolo di seconda fascia del Dipartimento della Ragioneria Generale dello Stato del Ministero dell'Economia e delle Finanze. Incarico di Dirigente della Divisione X dell'Ufficio Centrale di Bilancio** presso il MEF dal 21/04/2010. Principali competenze: attività di controllo della legalità della spesa relativa ai seguenti settori: partecipazioni azionarie e conferimenti; sovvenzioni, garanzie e interventi vari a carico del MEF; trasferimenti alle Regioni, agli Enti Locali ed agli Enti Previdenziali; concessione di crediti e anticipazioni per finalità produttive; oneri a carico dello Stato per rate di ammortamento dei mutui contratti dalle Regioni e dalle Province autonome; provvedimenti relativi alle pubbliche calamità.
- **Funzionario Amministrativo - Contabile, III Area F4, presso il Ministero dello Sviluppo Economico, Dipartimento per le Politiche di Sviluppo e la Coesione economica, Direzione Generale per le Politiche Regionali Unitarie Nazionali (ex Direzione Generale per le Politiche di Sviluppo Territoriale e le Intese del Ministero dell'Economia e delle Finanze)** dal 20 Dicembre 2001 (tranne il periodo 24/03/2009 – 08/03/2010) al 20/04/2010. Principali ruoli e attività: cura dell'attuazione delle Intese Istituzionali di Programma delle Regioni Puglia, Campania e Calabria. Elaborazione dei testi degli Accordi di Programma Quadro nella fase istruttoria e cura del relativo

monitoraggio degli Accordi e degli interventi in essi contenuti;

- **Funzionario Amministrativo - Contabile, III Area F4**, presso la **Presidenza del Consiglio dei Ministri – Ufficio del Commissario del governo per i beni confiscati alle organizzazioni criminali** dal 24/03/2009 all'08/03/2010. Principali ruoli e responsabilità: cura delle procedure di attuazione dell'Ob. Operativo 2.5 “migliorare la gestione dei beni confiscati” del PON Sicurezza 2007/2013;
- **Collaboratore Amministrativo**, qualifica C1 (ex VII qualifica funzionale), presso l'**Istituto Nazionale della Previdenza Sociale di Lecco**, distaccato presso l'Agenzia di Produzione di Merate (LC), all'Ufficio Ricostituzione delle Pensioni dal 03 Settembre 2001 al 19 Dicembre 2001:
- **Stage presso il Consorzio Smaltimento rifiuti BN/2**, presso la sede di Puglianello (BN), Dal 02 Giugno al 27 Luglio 2001. Principali ruoli e attività: ruolo di Responsabile Amministrativo e Contabile, realizzazione del Controllo di Gestione in team con il Direttore Tecnico ed il Direttore Generale. Realizzazione di **uno studio di fattibilità sulla raccolta differenziata integrata** nel Comune di San Martino Valle Caudina (AV);
- **Stage presso la “Fédération Régional de la Coopération Agricole la Jasse de Maurin” di Montpellier (Francia)** nel periodo 02 Aprile – 31 Maggio 2001; realizzazione di una tesina in lingua francese sulla riconversione agricola dal titolo “orge de brasserie”;
- **Docente - Formatore** nel corso di “Tecnico della gestione aziendale: esperto in paghe e contributi” tenuto, presso l'Istituto Professionale per il Commercio “F.Caracciolo” di Napoli, dalla società “Futura” di Arzano (NA), nell'anno scolastico 1997/98;

INCARICHI PROFESSIONALI

- **Presidente Collegio Sindacale della ASL n. 3 Regione Liguria “Genovese” dal 15.08.2019 al 14.08.2022** Incarico conferito con Deliberazione n. 386 del 07.08.2019 della ASL 3 Regione Liguria;
- **Componente dell'Organismo Straordinario di Liquidazione (OSL) del Comune di Monte Porzio Catone (RM)** in dissesto, dal 14.09.2018 al 24.05.2021, nominato con D.P.R. del 09 agosto 2018;
- **Membro effettivo del Collegio Sindacale della ASL n. 4 Regione Liguria “Chiavarese”** dal 29.03.2013. Incarico conferito con deliberazione 243 del 29/04/2013 della ASL 4 “Chiavarese” Regione Liguria, e successivamente con deliberazione n. 442 del 27/06/2016 per il periodo dal 27/06/2016 al 26/06/2019;
- **Rappresentante del Ministero dell'Economia e delle Finanze nell'assemblea dell'Aereoclub di Italia** per il periodo giugno 2013/giugno 2017.
- **Componente della Commissione per l'accertamento di spesa per il Contratto di Programma “Natura è Puglia”,** dal 16/10/2007 al 31/01/2010, Consorzio di piccole e medie imprese con iniziative agevolate per circa 50 milioni di Euro. Incarico conferito con Determina n. 328 del 16/10/2007 della Regione Puglia;
- **Presidente di tre Commissioni di accertamento di spesa, negli anni 2005 – 2007** relativamente a iniziative industriali realizzate nell'ambito dei Patti Territoriali per l'occupazione, incarichi conferiti con Decreti Direttoriali n. 0022553 del 22/07/2005, n.

0022548 del 22/07/2005 e, infine, con Decreto Direttoriale del 04 Luglio 2006 del Ministero dell'Economia e Finanze. Due delle iniziative, localizzate nell'ambito del Patto "Alto Belice Corleonese", erano proposte dalle Ditte "PVR Centro Commerciale" e "TEKNOIMPIANTI; la terza iniziativa, localizzata nell'ambito del Patto "Nord Barese Ofantino", è proposta dalla Ditta individuale "Bruno Pasquale"

➤ **Membro della Segreteria Tecnica del Comitato di Gestione "Progetto Monitoraggio degli Accordi di Programma Quadro"** per il coordinamento e l'attuazione del "Progetto Monitoraggio", attivato dalla Delibera CIPE n. 17/2003; incarico conferito con Decreto Direttoriale n. 35622 del 30/10/2003 e Decreto Direttoriale n. 34048 dell'11/11/2005 del Ministero dell'Economia e Finanze;

➤ **Rappresentante della Direzione Generale per le Politiche di Sviluppo Territoriale e le Intese nell'ambito del gruppo di lavoro "Pesca"** operante presso il Ministero per le Politiche Agricole nell'ambito del QCS obiettivo 1 2000 – 2006; incarico conferito con Nota 11138 del 10/04/2002 del Ministero dell'Economia e Finanze;

➤ **Attività di formazione** ai funzionari regionali delle Regioni Puglia e Marche relativamente alle attività di programmazione degli investimenti e alle conseguenti operazioni di monitoraggio, verifica e adozione di azioni correttive; incarichi conferiti con Nota 37179 del 24/11/2004 e Nota 38155 dell'01/12/2004 del Ministero dell'Economia e Finanze, nell'ambito del Progetto Monitoraggio, nell'anno 2004,

➤ **Attività di formazione ai Responsabili Unici di Procedimento** degli interventi del settore idrico, sulle tematiche delle attività di monitoraggio e adozioni di azioni correttive degli interventi stessi, su incarico della SOGESID, conferito con nota n. 0693 del 23/02/2005.

CONOSCENZE LINGUISTICHE ED INFORMATICHE

Lingue straniere **Francese**, parlato fluente, scritto livello ottimo (attestato di perfezionamento in lingua Francese conseguito presso l' I. A. M. di Montpellier); **Inglese**, scritto e parlato, livello buono (corso di perfezionamento linguistico presso l'Istituto "Inlingua" di Roma);

Conoscenze informatiche Ottimo utilizzo del personal – computer; Ottima conoscenza del sistema operativo *Windows Professional e Windows NT* e buona del sistema *Ms - Dos*; ottima conoscenza dei programmi *Word, Excel, Access, Power-point* e di vari programmi di contabilità. Ottimo utilizzo della *rete internet* e collegamenti di *posta elettronica*.

PRATICANTATO PROFESSIONALE

Praticantato Professionale Praticantato svolto presso lo studio commerciale della Dott.ssa Fontanella Mariacarmela in Piedimonte Matese (CE), e del Dott. Aljoto Salvatore in Roma;

ABILITAZIONI PROFESSIONALI E PUBBLICAZIONI

Abilitazioni

➤ **Abilitazione all'insegnamento** in materie giuridiche ed economiche (classe A019) conseguita nell'anno 2001 presso l'Ufficio Scolastico Regionale di Milano;

Pubblicazioni

- Redazione, nell'ambito del "Progetto Monitoraggio" della "**Procedura di validazione dati**" documento tecnico in uso alla Direzione Generale per le Politiche Regionali Unitarie Nazionali del Ministero dello Sviluppo Economico per l'istruttoria e il monitoraggio degli Accordi di Programma Quadro;
- Contributo alla redazione della pubblicazione "**Progetti per lo sviluppo**", I catalogo di infrastrutture e servizi pubblici realizzati al Sud, realizzato dal Dipartimento Politiche di Sviluppo e Coesione del Ministero dell'Economia e Finanze.

ESPERIENZE EXTRAPROFESSIONALI

Esperienze formative

- Servizio civile, presso il Comune di Ripalimosani (CB) dal dicembre 1993 a dicembre 1994. Attività: assistenza ai disabili, agli anziani, tutela dei bambini delle scuole materne, elementari e medie, e, infine, attività di animazione per questi ultimi, dimostrando, **spirito di iniziativa e capacità organizzative**.
- Opera di volontariato presso una comunità per disabili (DUM) a Lignano Sabbiadoro (Udine), nell'Agosto 2000.

Il sottoscritto Piteo Ermanno dichiara di essere consapevole delle sanzioni penali previste dall'art. 76 del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445 e successive modificazioni ed integrazioni, per le ipotesi di falsità in atti e dichiarazioni mendaci.

Autorizzo il trattamento dei miei dati personali secondo quanto disposto dal D. Lgs. 196 / 2003.

Roma, 27 ottobre 2021

In fede
Dott. Ermanno Piteo
