

INFORMAZIONI PERSONALI

Semeraro Stefano

n. a Taranto il 10.10.1971

✉ esseraro@gmail.com

✉ stefano.semeraro@pec.trasparenzaeperformance.it

**ESPERIENZA
PROFESSIONALE**

01/10/2007– alla data attuale

Dirigente pubblico

Provincia di Taranto, Taranto (Italia)

Assunzione con contratto a tempo indeterminato nel ruolo dirigenziale.

Funzioni svolte come apicale delle seguenti macro-ripartizioni amministrative:

- Servizio Innovazione e Informatica: 12 anni (dal 2007, in corso)
- Capo di gabinetto del Presidente: 9 anni (dal 2009 al 2018)
- Dirigente Affari generali: 10 anni (dal 2009, in corso);
- Comandante Polizia Provinciale : 10 anni (dal 2009, in corso);
- Appalti e contratti: 7 anni (dal 2007, con interruzioni, in corso);
- Pubblica Istruzione, Cultura e Turismo: 4 anni (dal 2014, in corso);
- Agricoltura e Attività produttive: 2 anni
- Trasporto pubblico locale: 2 anni;
- Pianificazione territoriale: 1 anno;
- Politiche sociali: 2 anni (dal 2016, in corso)
- Ecologia e ambiente: 1 anno;
- Incarico permanente di Vice Segretario Generale con iscrizione nell'albo speciale (dal 2010, in corso)

10/07/2017– 31/12/2018

Presidente Organismo Interno di Valutazione

Parco Nazionale della Majella, Sulmona (Italia)

Titolare monocratico dell'"Organismo per la valutazione della performance" di Ente direttamente soggetto al sistema amministrativo centrale.

01/11/2018 – alla data attuale

Nucleo di Valutazione e per i controlli di gestione e strategico

Comune di Sarno (Italia)

Componente del Nucleo per la valutazione della performance e per i controlli di gestione e strategico

10/01/2019 – alla data attuale

Organismo Interno di Valutazione

Comune di Martina Franca (Italia)

Componente dell'"Organismo per la valutazione della performance.

- 10/12/2018 – alla data attuale **Data protection officer**
Ordine degli Ingegneri della provincia BAT (Italia)
Responsabile della protezione dei dati personali.
- 31/01/2014–30/06/2014
01/06/2017–03/09/2017 **Direttore di Parco Naturale Regionale**
Ente di gestione del Parco Naturale Regionale "Terra delle Gravine", Bari (Italia)
Attività di gestione di tutte le attività tecniche e amministrative inerenti il Parco Naturale Regionale "Terra delle Gravine", istituito con L. R. Puglia n. 18 del 20 dicembre 2005.
- 01/11/2003–31/12/2008 **Direttore Generale**
Unione di Comuni "Montedoro", con sede legale presso Faggiano (Taranto)
Funzioni di coordinamento strategico e gestionale presso ente di area vasta composto da sei comuni (Carosino, Monteiasi, Monteparano, Montemesola, Faggiano e Roccaforzata).
- 01/09/2004–30/06/2008 **Segretario Comunale**
Comune di Monteparano, Monteparano (Italia)
Assunzioni previo attingimento dalla classifica nazionale del 1° Corso-concorso della Scuola Superiore della Pubblica Amministrazione (SSPAL).
Titolarità della Segreteria Comunale e funzioni dirigenziali aggiuntive nei servizi:
- Affari Generali e Legale;
- Servizio finanziario e bilancio
- Gestione del personale;
- Servizi Sociali
- Presidenza del Nucleo Interno di Valutazione (N.I.V.)
- 01/10/2000–30/09/2005 **Revisore dei conti**
Arcidiocesi Vescovile, Taranto (Italia)
Incarico svolto presso la Congregazione del Carmine, con funzioni di controllo e revisione contabile degli atti dell'ente.
- 01/11/2003–09/08/2004 **Capo Servizio Amministrativo**
Comune di Montemesola, Montemesola (Italia)
Assunzione tramite mobilità volontaria quale responsabile con funzioni apicali (D4) nei servizi:
- Risorse umane
- Polizia Municipale
- Legale/Contratti e Contenzioso;
- Esercizio effettivo delle funzioni vicarie di Segretario Comunale (provvedimento Ages Puglia)
- Presidenza del Nucleo Interno di Valutazione (N.I.V.)

- 20/03/2003–05/11/2005 **Collaborazione scientifica in ambito ricerca.**
Formez PA
Incarichi di studio e ricerca in tema di riforma amministrativa (lettere di incarico n. 3319/2003 - n. 5115/2004 - n. 12306/2005).
- 16/12/2000–31/10/2003 **Capo Servizio Amministrativo**
Comune di Limbiate, Limbiate (Italia)
Assunzione in seguito a concorso per rapporto a tempo indeterminato per soli esami, nei profili di:
- Capo Servizio Risorse (D3) con contratto a tempo indeterminato;
- Capo Servizio Legale e Contratti (D4) con incarico di "avvocato" dell'ente;
- 01/11/1998–15/12/2001 **Avvocato**
Esercizio della professione innanzi al Tribunale civile di Taranto e ai Tribunali amministrativi regionali di Lecce e Bari. Attività stragiudiziale di consulenza e pareristica in materia di appalti.

ISTRUZIONE E FORMAZIONE

- 01/02/2014–15/03/2016 **Master universitario di 2° livello**
Università Jean Monnet - LUM, Bari (Italia)
Master in "Management e governance della pubblica amministrazione".
- 01/10/2007–15/06/2008 **Abilitazione alle funzioni di Segretario Generale**
Scuola Superiore della Pubblica Amministrazione - SSPAL, Roma (Italia)
- 01/01/2006–31/12/2006 **Master universitario di 1° livello**
Università degli Studi di Pisa, Pisa (Italia)
Master in "Scienza della legislazione e Governance politica".
- 01/02/2001–16/06/2003 **Abilitazione alle funzioni di Segretario Comunale**
Scuola Superiore Pubblica Amministrazione - SSPAL, Roma (Italia)
Corso biennale con ammissione per concorso nazionale ed esame finale per l'abilitazione e l'iscrizione all'Albo dei Segretari Comunali e Provinciali.
- 01/10/1990–27/10/1995 **Laurea in Giurisprudenza**
Università Cattolica del Sacro Cuore, Milano (Italia)
- 01/09/1986–15/06/1990 **Diploma di maturità classica**
Liceo-ginnasio "Archita", Taranto (Italia)

COMPETENZE PERSONALI

Lingua madre Italiano

Altre lingue	COMPRESIONE		PARLATO		PRODUZIONE SCRITTA
	Ascolto	Lettura	Interazione	Produzione orale	
Inglese	C1	C1	C1	C1	C1
Francese	B1	B1	B1	B1	B1
Spagnolo	B1	B1	B1	B1	B1

Livelli: A1 e A2: Utente base - B1 e B2: Utente autonomo - C1 e C2: Utente avanzato
Quadro Comune Europeo di Riferimento delle Lingue

Competenze organizzative e gestionali

Membro dell'Advisory Board dell'Osservatorio Agenda Digitale del Politecnico di Milano, dal 2019;

Socio del Project Management Institute - Southern Italy Chapter (PMI-SIC), Philadelphia (USA)/Napoli (ITA);

Certificazione di **Project management "PRINCE2 Foundation"**, conseguito in data 16.05.2018 presso People Cert / Axelos (cod. GR656024414SS)

Responsabile del finanziamento comunitario per il progetto "INVESTMENT" nell'ambito del programma FESR "Interreg V A Grecia Italia (EL-IT) 2014-2020" - ASSE PRIORITARIO 7b con I partner: University of Patras / Regional Development Fund of Region Western Greece / Technopolis Science and Technology Park (Technopolis PST) / Comune di Ostuni;

Referente istituzionale del progetto "Desk" NELL'AMBITO DEL PON Governance e Capacità istituzionale 2014-2020, con i partner: Città Metropolitana di Venezia, Città Metropolitana di Milano e Città Metropolitana di Genova;

Consiglio di amministrazione (componente delegato) dell'Associazione Arco Adriatico Ionico (sette province aderenti) per l'implementazione di politiche comunitarie a livello territoriale (dal 2016);

Contratto Istituzionale di Sviluppo per l'area di Taranto (CIS Taranto), quale componente delegato dalla Provincia: strumento negoziale asce per accelerare la realizzazione di interventi speciali per il miglioramento degli equilibri economici e sociali el nostro Paese e soprattutto per assicurare la qualità della spesa pubblica nelle aree svantaggiate. (2016-2017).

Comitato Provinciale per l'Ordine e la Sicurezza Pubblica presso la Prefettura di Taranto, quale componente delegato dal Presidente della Provincia (dal 2012 al 2015);

Referente del Tavolo Interistituzionale per Taranto istituito presso la Presidenza del Consiglio dei Ministri, quale coordinatore della "Consulta per lo Sviluppo": tavolo di concertazione istituito al fine di far convogliare verso un'unica direzione tutti i progetti, le idee, le intenzioni dei vari soggetti istituzionali e degli stakeholders incardinati nel territorio jonico che hanno come comun denominatore lo sviluppo economico dell'area ionica attraverso la riqualificazione ambientale (2012 - 2014).

Direttore del corso di formazione per la nomina di Guardie ecologiche volontarie, svoltosi a Taranto dal 12.11.2015 al 30.06.2016 (durata di 110 ore ,150 iscritti e 20 docenti);

Responsabile del finanziamento comunitario per il progetto "Fooding - Valorization of Traditional Food Products for Competiveness and Innovation of Italian and Greek SMEs" nell'ambito del programma di cooperazione transfrontaliera Grecia-Italia 2007-2013 (CUP D48I13000160005), 2015 e 2016;

Responsabile del finanziamento comunitario per il progetto "WATER GUARD" nell'ambito del Programma Grecia-italia, 2007-2013 (CUP D47C11000100006), 2015 e 2016;

Responsabile del finanziamento comunitario per il progetto "RE.HERB," nell'ambito del Programma Grecia-italia, 2007-2013 (CUP D41H11000360006), 2015 e 2016;

Componente tecnico del laboratorio tecnico per il "Portale Gare Telematiche" presso la Provincia di Napoli , 2011;

Progetto "Sistemi Informativi Geografici per la gestione e la modellazione di dati territoriali", GIScience, Faenza, 17 e 18 giugno 2011.

Componente tecnico di C.A.S.T. Puglia "Area Vasta Tarantina", a cura della Regione Puglia, Taranto, 4 maggio 2011;

Componente tecnico del laboratorio Interregionale "Trasparenza e riduzione dei tempi dei procedimenti amministrativi", a cura del Foromez, Ischia 22/24 settembre 2010;

Direttore del corso di aggiornamento in tecniche di polizia ambientale svoltosi a Taranto dal 09.02.2010 al 31.03.2010 (durata di 54 ore , 50 iscritti e 9 docenti);

Contratto di co.co.co per l'esercizio di funzioni di coordinamento territoriale, stipulato con Istituto Nazionale di Statistica - Istat di Roma, 2001.

Competenze digitali

CERTIFICAZIONI UFFICIALI				
Elaborazione delle informazioni	Comunicazione	Creazione di Contenuti	Sicurezza	Risoluzione di problemi
Utente avanzato	Utente avanzato	Utente avanzato	Utente avanzato	Utente avanzato

Corso in materia di GIS e apprendimento del software Open Source QGIS, presso TerreLogiche srl, 12-13 settembre 2019

European Computer Driving License (ECDL) – versione Full Standard rinnovata presso Test center dell'Università di Bari il 13.09.2018 (con esami finali)

Certificazione IT Security – piattaforma ECDL /AICA con skill card n. 2351587 del 03.07.2018 (con esame finale)

Corso con esame finale "Applicazioni di dati aperti", Progetto Cloud4PA, Dipartimento della Funzione Pubblica e Formez PA, dal 09.11 al 09.12. 2015 (12 ore)

Corso con esame finale "La partecipazione", Progetto Cloud4PA, Dipartimento della Funzione Pubblica e Formez PA, dal 16.11 al 15.12. 2015 (12 ore con esame finale)

Percorso formativo in tecnologie digitali, Infocert spa, dicembre 2014 (4 moduli con esame finale)

Altre competenze

Master in **Responsabile per la transizione al digitale**, organizzato da Maggioli spa, Bari, anno 2018.

Certificazione **ISO 11697:2017** in qualità di Responsabile della protezione dei dati (Data protection officer) con decorrenza dal 13.07.2018 (cert. N° DPO0208)

Certificazione di **Project management "PRINCE2 Foundation"**, conseguito in data 16.05.2018 presso People Cert / Axelos (cod. GR656024414SS)

Iscrizione nell'**Albo nazionale dei componenti delle commissioni giudicatrici** presso ANAC (n. 157 del 11.09.2018) – sezioni specialistiche.

Titolo di **DATA PROTECTION OFFICER - PRIVACY SPECIALIST** in seguito a Corso di Alta Formazione Manageriale, iscritto al n. 139 del registro dei corsi Certificati da CEPAS Società del Gruppo BUREAU VERITAS Italia S.p.A, conseguito in data 13.04.2018 (prot. 00489);

Titolo di **"Esperto in gestione appalti pubblici e concessioni"**, conseguito in seguito a corso con esame finale presso Osservatorio Regionale Contratti Pubblici Puglia e Scuola Nazionale Amministrazione (SNA), il 03.01.2018;

Titolo di **"Esperto in Gestione finanziaria e sistemi di controllo,"** conseguito nell'ambito

del progetto di alta formazione specialistica Esper@ curato da FormezPA, il 18.12.2017;

Iscrizione nell'**Elenco nazionale degli organismi indipendenti di valutazione della performance** (al n. 1476), in fascia 2 , dal 19.04.2017

Autorità vigilanza contratti pubblici di lavori, servizi e forniture - Roma: iscrizione all'**Elenco dei segretari dei collegi arbitrali presso la Camera Arbitrale** (ai sensi dell'art. 242 del D. LGS. 163/06 – delibera n. 253 del 17.01.07);

Abilitazione alle funzioni di "**Messo notificatore**" previo corso ed esame finale, Anutel, 15 e 16 settembre 2016;

Corte d'Appello di Lecce, **Abilitazione all'esercizio della professione forense** in seguito a concorso pubblico e tirocinio biennale, Ottobre 1998.

ULTERIORI INFORMAZIONI

Docenze e relazioni in convegni

Discussant presso "Tavolo di lavoro Sicurezza Informatica e delle infrastrutture" all'interno del Forum della Pubblica Amministrazione, Roma, 15 maggio 2019

Relazione dal titolo " La privacy negli studi professionali: conoscenza ed adempimenti", nel seminario informativo presso Ordine Ingegneri BAT, Barletta, 13 dicembre 2018

Intervento dal titolo "I diversi tipi di accesso a dati e documenti", nel BarCamp di Matera 2018, 23 settembre 2018;

Relazione in materia di "Cooperation Programme - Interreg V-A Greece- Italy (EL-IT) 2014-2020", Net-polis, 28 maggio 2018

Relatore al ForumPA, nella sessione "Tecnologie e strumenti per servizi di qualità al cittadino", Roma, 22 maggio 2018;

Relatore al ForumPA, nella sessione "Nuovi paradigmi su sicurezza informatica e privacy", Roma, 23 maggio 2018;

Relazione intitolata "Provincia, professioni turistiche e classificazione delle strutture ricettive", webinar Net-polis, 4 maggio 2018;

Speaker al convegno "Procedure e riforma delle attività di ispezione e controllo impianti termici", Taranto, 30 maggio 2016;

Relazione al convegno Sindacato di Polizia (SULPL) dal titolo "Il mercato elettronico - MEPA", Crispiano, 29 aprile 2015;

Docenza in materia di informazione, trasparenza e banche dati, all'interno del corso "I principi della l. 190/2012", organizzato dall'Ente Scuola Edile di Taranto, 19 febbraio 2015.

Docenza in materia di obblighi di pubblicità e trasparenza alla luce del D.lgs. 33/2013, all'interno del corso "Contrasto alla corruzione e trasparenza negli enti locali" organizzato dall'Unione di Comuni Montedoro, 6 febbraio 2014.

Docenza in materia di tecniche di redazione degli atti di polizia giudiziaria, organizzato dal Comune di San Giorgio Ionico (TA), 12 aprile 2013;

Docenza in materia di strategie organizzative degli enti locali all'interno del Master in "Diritto delle nuove tecnologie" organizzato dall'Università degli Studi di Bari, 2007;

Docenza in materia di procedimento amministrativo all'interno del progetto "Piano integrato del Cambiamento – Cantieri PA", organizzato presso il Comune di Taranto dal Foromez, 2006;

Commissioni d'esame

Presidente della commissione d'esame per il conseguimento dei titoli professionali di autotrasportatore di merci per conto di terzi e di autotrasporto di persone su strada, Taranto, 2016;

Componente della commissione per l'abilitazione di insegnante ed istruttore di autoscuola, Taranto, 2013/16;

Componente della commissione per pubblica selezione indetto dal Comune di Martina Franca, per il reclutamento n. 1 Dirigente Area Affari Generali, marzo-maggio 2013;

Componente della commissione per pubblico concorso indetto dal Comune di Monopoli per il reclutamento n. 1 Funzionario direttivo Area Affari Generali, Ottobre 2008;

Corsi

- PMI Italy Chapters - Terzo Forum Nazionale di Project Management "RE-Think!", Milano, 18 ottobre 2019;

- Laboratorio di soft skills secondo lo standard PMCDF, a cura di PMI-SIC, ciclo di webinar marzo a novembre 2019;

- "Seconda conferenza nazionale dei Responsabili della Transizione Digitale", presso ForumPA, Roma, 15 maggio 2019;

- Partecipazione al progetto ECCO, learning & working community (L&WC) tra gli operatori degli OIV, a cura del Dipartimento della Funzione Pubblica, con esame finale e ottenimento dei crediti formativi come da DM 2 dicembre 2016, da ottobre 2018 a giugno 2019;

- "La trasformazione digitale delle pubbliche amministrazioni dopo l'aggiornamento del piano Triennale", Raduno dei responsabili per la transizione al digitale, Matera, 8 aprile 2019;

- "Il Piano d'azione OGP: Partecipazione e accountability", Foromez PA, 13 marzo 2019;

- "Ruoli chiave per l'innovazione delle PA: competenze e responsabilità", Foromez PA, 13 marzo 2019;

- "Gli open data alla luce della nuova direttiva UE PSI (Public sector information)", Foromez PA, 12 marzo 2019;

- "4 ° Piano d'azione nazionale per l'Open Government 2019-2021", Foromez PA, 11 marzo

2019;

- "SPID, identità digitali e regolamento europeo (eIDAS)", Formez PA, 12 febbraio 2019;
 - Presidenza del Consiglio dei Ministri /Ufficio per la valutazione della performance, Incontro plenario con le amministrazioni stratali sull'avvio del ciclo della performance 2019-2021, Roma, 11 dicembre 2018;
 - Presidenza del Consiglio dei Ministri /Ufficio per la valutazione della performance - Progetto ECCO Evaluation Campus & Community, Caserta, 13-15 novembre 2019;
 - "Open data: valorizzare il patrimonio informativo pubblico attraverso i dati aperti", Formez PA, 9 ottobre 2018;
 - "Accesso civico generalizzato: i primi orientamenti giurisprudenziali e del Garante della privacy", IFEL, 26 settembre 2018;
 - "I piani di riequilibrio e il dissesto: il ruolo della Corte dei conti", presso Ifel/Anci, 19 luglio 2018;
 - "La costituzione, l'utilizzo e la gestione dei fondi di alimentazione del salario accessorio del comparto delle funzioni locali", presso Opera, Bari, 5 luglio 2018;
 - "Come progettare nuovi servizi pubblici digitali: Linee Guida e Kit di design", presso Formez PA, 3 luglio 2018;
 - "La riforma degli appalti", presso Autorità di Sistema Portuale del Basso Adriatico, Brindisi, 18 giugno 2018;
 - "Appalti, concessioni e contratti misti", presso Ifel/Anci, 15 giugno 2018
 - "Semplificare il linguaggio della PA: le novità di Docs Italia e Designers Italia, Formez PA, 5 giugno 2018;
 - "Nuovi paradigmi su sicurezza informatica e privacy", Roma, ForumPA, 23 maggio 2018;
 - "Nuovo regolamento privacy: come organizzarsi", presso Ifel/Anci, 9 maggio 2018;
 - "Anticorruzione, performance e partecipazione dei cittadini", presso Ifel/Anci, 23 aprile 2018;
 - "Scuola di comunicazione", Ethica srl, da ottobre 2017 ad aprile 2018;
 - "L'impatto sui Comuni del regolamento europeo sulla privacy", presso Ifel/Anci, 3 maggio 2018;
 - "Monitoraggio dei contratti di partenariato pubblico private. Le linee guida ANAC", , presso Ifel/Anci, 24 aprile 2018;
 - "Il Piano Triennale per l'informatica nella PA: una roadmap per orientarsi", webinar FormezPA, 10 aprile 2018;
 - "Le modifiche contrattuali negli appalti e nelle concessioni", presso Ifel/Anci, 29 marzo 2018;
 - "SPID, il sistema pubblico di identità digitale ", webinar FormezPA, 27 marzo 2018;
 - "Obblighi di pubblicazione dei documenti di gara: domande e risposte", presso Ifel/Anci, lunedì 19 marzo 2018
 - "Le novità per il 2018 in tema di contabilità e bilancio", Anci Puglia, 3 marzo 2018;
 - "Direttore dei lavori e direttore dell'esecuzione nel nuovo Codice dei contratti e nei decreti di attuazione", presso Ifel/Anci, venerdì 2 marzo 2018;
- "Il nuovo regolamento UE in materia di protezione dei dati personali. Sviluppi e impatti per i soggetti pubblici. Il Garante incontra la P.A.", presso Garante Privacy, Bari, 15 gennaio 2018;
- "La nuova procedura di riscossione canoni demaniali marittimi: modalità applicative", presso Ifel/Anci, 24 gennaio 2018;
 - "Le novità del CAD e il Data & Analytics Framework", Formez PA, 23 gennaio 2018;
 - "Lo stato di digitalizzazione e innovazione della Pubblica amministrazione", Progetto Italia

login – Servizi digitali, 9 gennaio 2018;

- "Project Cycle Management e Project Management. Metodi e strumenti per progetti efficaci", dal 27 novembre al 28 dicembre 2017 (12 ore);
- "Procedure di gara e obblighi informativi delle stazioni appaltanti nei confronti di ANAC ai fini delle annotazioni nel Casellario Informatico", presso Ifel/Anci, 20 dicembre 2017;
- "Il Responsabile della protezione dei dati personali", presso Forme PA, 19 dicembre 2017;
- "Risk Management per la prevenzione del rischio di frode e di corruzione sui fondi SIE", dal 30 ottobre al 7 dicembre 2017 (10 ore);
- "Il Responsabile della gestione documentale", Progetto Italia login – Servizi digitali, 5 dicembre 2017;
- "Master in Europrogettazione", AICCRE e Venice International University, Venezia, dal 6 al 10 novembre 2017 (35 ore);
- "Trasparenza e partecipazione nella programmazione 2014 –2020", Progetto Esperia, dal 9 ottobre al 3 novembre 2017 (10 ore);
- "Il SUAP e la nuova disciplina della conferenza dei servizi e del procedimento amministrativo", Formez PA, 30 ottobre 2017;
- "Appalti e aiuti di stato", FormezPA, dal 14 settembre al 16 ottobre 2017 (12 ore);
- "Gestione finanziaria e sistemi di controllo", FormezPA, dal 14 settembre al 16 ottobre 2017 (12 ore);
- "Strumenti finanziari", FormezPA, dal 14 settembre al 16 ottobre 2017 (12 ore);
- "Corso di gestione dei progetti europei", Venice International University, Venezia, 2-6 maggio 2017 (38 ore);
- "La programmazione comunitaria 2014–2020", FormezPA, dal 29 marzo al 5 maggio 2017 (12 ore);
- "L'affidamento dei contratti sotto soglia: gli atti da predisporre per una corretta procedura", Bari, 17 marzo 2017;
- "Come condurre una consultazione pubblica", Formez PA, 10 marzo 2017;
- "Come progettare servizi in rete efficaci e come implementare SPID nei servizi dell'amministrazione", Formez PA, 9 marzo 2017;
- "Come organizzarsi per gli open data", Formez PA, 8 marzo 2017;
- "Come usare i social network nella pubblica amministrazione", Formez PA, 7 marzo 2017;
- "Come si gestisce una richiesta di accesso generalizzato FOIA", Formez PA, 6 marzo 2017;
- "La legge 124/2015 e gli effetti sul procedimento amministrativo", Bari, 27 e 28 febbraio 2017;
- "Gli acquisti sul MEPA alla luce del nuovo codice degli appalti", Bari, 20 febbraio 2017;
- "La tecnologia al servizio della legalità: gli strumenti telematici che semplificano i controlli sugli appalti pubblici", Formez PA, 9 novembre 2015;
- "Scuola di Alta formazione in diritto ambientale" organizzato da TuttoAmbiente srl, Milano, dal 6 al 10 ottobre 2014 (35 ore);
- "Acquistare sul MePA in modo legittimo ed efficiente. La nostra Guida operativa", Media Consult, Bari, 08 aprile 2014;
- Corso di Formazione "Contrasto alla corruzione e trasparenza negli enti locali", Comuni Area Jonica, 16-23-30 gennaio e 6-13 febbraio 2014;
- "Corso intensivo su PPP e Finanza di Progetto", SDA Bocconi, Milano, 14/18 ottobre 2013;
- "Dalla aggiudicazione provvisoria alla stipulazione del contratto alla luce del Decreto Legislativo 33/2013", Opera srl, Bari, 14 giugno 2013;

- "Autorità di vigilanza sui contratti pubblici e nuove modalità operative", Roma, 05.06.2013;
- "Bando Tipo, AVCPASS, SIMOG, CIG, CUP", Ita Soi, Roma, 14/15 marzo 2013;
- "Il sistema dei controlli interni", Maruggio, 06 marzo 2013;
- "Dalla aggiudicazione provvisoria alla stipulazione del contratto alla luce del D.lgs. 33/13", Opera srl, Bari, 2013.;
- "La modulistica delle procedure di gara", Telmat, Bologna, maggio 2012;
- "Le procedure negoziate negli affidamenti di minor valore e le più recenti indicazioni dell'AVCP", Opera srl, Bari, 31 gennaio 2012;
- "Gli appalti di forniture e servizi nel Regolamento", Opera srl, Bari, 18 novembre 2011;
- "Come gestire le controversie nelle amministrazioni pubbliche", Ceida, Roma, 9/11 maggio 2011;
- "Nuove forme di aggressione all'ambiente" Tecniche di accertamento e modalità operative nel contrasto ai reati ambientali", FIADEL, Casamassima, 15 aprile 2011;
- "La tracciabilità dei flussi finanziari (Legge n. 136/10) CIG – CUP E DURC – DUVRI e le criticità insolite delle gare e dei contratti per i legali degli enti dopo il regolamento dei contratti", Opera srl, Bari, 12 aprile 2011;
- "La Gara d'Appalto classica di forniture e servizi", Maggioli, Rimini, 05 marzo 2010;
- "La Gestione informatica dei documenti e il protocollo informatico alla luce delle ultime disposizioni contenute nella Legge 133/2008 e nella Legge 2/2009", Opera srl, Bari, 30 settembre e 1° ottobre 2009;
- "Il Codice dell'amministrazione digitale: aspetti legali, fiscali e di sicurezza nelle Transazioni Elettroniche", SMILE Puglia, Taranto, 27 giugno 2008;
- "Regolamento di attuazione del Codice dei Contratti Pubblici", EDK Formazione, Mesagne, 6 maggio 2008;
- "Il controllo di gestione nell'ente locale", SDA Bocconi, Milano, 7/8 febbraio 2008;
- "Enti Locali: Le prime novità della finanziaria 2006 e del collegato fiscale", Taranto, 2 dicembre 2005;

In base a quanto disposto dal codice in materia di protezione dei dati personali, adottato con D. Lgs. 30 giugno 2003, n. 196, e del Regolamento (UE) 2016/679, con la sottoscrizione apposta in calce alla domanda autorizza incondizionatamente l'Amministrazione al trattamento dei dati personali per lo svolgimento delle funzioni istituzionali.

Ai sensi e per gli effetti degli artt. 46 e 47 del D.P.R. 28 dicembre 2000, n. 445, si dichiara la veridicità di quanto affermato e contenuto nel presente atto.

20 ottobre 2019

avv. Stefano Semeraro