

CURRICULUM VITAE

INFORMAZIONI PERSONALI	
COGNOME E NOME	MATTIOLI GRACCO VITTORIO
DATA DI NASCITA	15-02-1952
QUALIFICA	SEGRETARIO GENERALE
AMMINISTRAZIONE	PROVINCIA DI ASCOLI PICENO
INCARICO ATTUALE	SEGRETARIO GENERALE
TELEFONO DELL'UFFICIO	0736 277251
CELLULARE DI SERVIZIO	3666750212
FAX DELL'UFFICIO	
E-MAIL ISTITUZIONALE	GRACCO.MATTIOLI@PROVINCIA.AP.IT

TITOLI DI STUDIO E PROFESSIONALI ED ESPERIENZE LAVORATIVE	
TITOLO DI STUDIO	LAUREA
ALTRI TITOLI DI STUDIO E PROFESSIONALI	Corso per Aspiranti segretari comunali organizzato dal Ministero dell'Interno presso l'Università degli Studi di Macerata
ESPERIENZE PROFESSIONALI (INCARICHI RICOPERTI)	Con decorrenza 11/09/2006 incaricato delle funzioni di segretario generale dal Presidente della Provincia di Ascoli Piceno . In precedenza

Con decorrenza 16/10/95 nominato titolare della segreteria generale del comune di **Sansepolcro** (AR) essendo risultato vincitore di apposito concorso. Con decorrenza 1/12/1995 nominato titolare della segreteria generale del comune di **Sassoferrato** fino al 28/02/99.

Dall'1/03/99 nominato titolare della segreteria generale del Comune di **Fossombrone** di svolgere le funzioni di Segretario Generale e dall'11/04/99 anche quelle di Direttore Generale fino al 21/04/02, data di cessazione volontaria dall'incarico per assumere la segreteria del Comune di **Falconara Marittima**.

Dal 22/04/2002 nominato titolare della segreteria generale del Comune di Falconara Marittima (AN) fino al 5/9/2006.

Oltre alle funzioni tipiche di Segretario in questo comune ho curato direttamente, su incarico del Sindaco:

- la predisposizione e il coordinamento del progetto generale di “*governance esterna*” dell'ente comprendente:
- la creazione di una “ISTITUZIONE” per la gestione dei servizi sportivi denominata Jessie Owens nella quale ho svolto le funzioni di Direttore nel primo periodo di avviamento (cinque mesi),
- la creazione di una società di capitali per la gestione dei servizi con rilevanza economica denominata Esino SPA,
- la creazione di una società di capitali per la gestione dei servizi privi di rilevanza economica denominata “Together S.P.A.”,
- la creazione di una Fondazione di partecipazione denominata “**altrotempo**” per la gestione dei servizi culturali,
- la creazione della società immobiliare “G.P.C. S.P.A”.

Inoltre il progetto generale di “*governance interna*” relativa ai controlli interni sulla base della quale sono stati attivati il “Nucleo di controllo interno” ed il “Nucleo di valutazione”;

Ed ancora:

- coordinamento dei progetti di *e-democracy* dell'ente, comprendente anche quello di bilancio partecipato;
- l'attivazione di contratti formazione lavoro comprendente anche la predisposizione dei progetti e dei bandi, fino all'approvazione definitiva;
- costituzione del servizio gare e contratti per il quale ho svolto le funzioni di dirigente dalla data di sua attivazione 22/10/02 per un anno;
- predisposizione dell'adeguamento dello Statuto comunale alle modifiche apportate al titolo V della Costituzione con L. 3/01, e alla L.131/03 (legge La Loggia);
- predisposizione del nuovo Regolamento di funzionamento del Consiglio Comunale;
- la realizzazione di un progetto sperimentale di sussidiarietà orizzontale in esecuzione all'art. 118 u.c. della Costituzione.

Nella Provincia di Ascoli Piceno:

- predisposizione della convenzione tra la Provincia di

A.P. ed il Commissario straordinario per la costituzione della Provincia di Fermo relativa agli strumenti relativi a rendere operativa la nuova provincia sin dal momento dell'insediamento degli organi politici;

- predisposizione della convenzione generale, stipulata da i Presidenti delle province di Ascoli Piceno e Fermo, per la fornitura di servizi ed attività alla nuova provincia fermana;
- coordinamento dell'attività istruttoria per rispondere ai rilievi formulati dall'ispettore del Ministero dell'Economia e Finanze a seguito di una verifica amministrativa-contabile effettuata lo scorso anno;
- ideazione, cura e coordinamento progetto di reingegnerizzazione atti di giunta Consiglio e determinazioni dirigenziali.

INCARICHI DIVERSI

Oltre alle funzioni di segretario comunale ho espletato, su incarico, le seguenti attività:

- segretario della Comunità Montana del Catria e del Nerone (incarico dirigenziale) con sede in Cagli nel biennio 83/84,
- segretario del Consorzio Centro Handicappati con sede in Montefelcino per tutto il periodo di permanenza nel Comune;
- segretario del Consorzio Intercomunale Pesarese, costituito tra i comuni di Colbordolo, Montelabbate, S. Angelo in Lizzola e Tavullia, con sede in Tavullia (incarico dirigenziale) dal 30/07/93 al 6/11/94;
- segretario-direttore del Consorzio metanizzazione, tra i comuni di Sassoferrato e Genga, con sede in Sassoferrato dall'ottobre del 1996 fino al 31/07/99;
- segretario del Consorzio obbligatorio del Parco del Montecucco, (costituito tra i comuni di Sigillo, Costacciaro, Sceggia e Pascelupo e Fossato di Vico, la Comunità Montana Alto Chiascio con sede a Gubbio e la Provincia di Perugia), con sede a Sigillo (PG) dall'1/03/97 al 29/02/2000.
- Componente effettivo del Consiglio Provinciale d'Amministrazione per il personale dei Segretari comunali per l'anno 1988 su incarico conferito dal Prefetto di Pesaro-Urbino;
- incarico di segretario della commissione elettorale mandamentale presso il Comune di Cagli dal 13/10/1980 al 29/07/1981;
- Presidente del nucleo di valutazione del Comune di Fossombrone nel periodo di attività prestata presso il comune.
- Componente del nucleo di valutazione del Comune di Falconara Marittima.
- Componente del Consiglio di Amministrazione dell'Agenzia regionale per la gestione dell'Albo dei Segretari comunali e provinciali.
- Incarico a scavalco dal 10/6/2010 al 30/9/2010

dell'esercizio delle funzioni di segretario generale della Provincia di Fermo da prima della sua attivazione fino alla nomina del titolare

ATTIVITA' di RICERCA SCIENTIFICA, DIDATTICA e CONSULENZA:

-nomina da parte del Consiglio della Facoltà di Giurisprudenza dell'Università degli Studi di Camerino avvenuta nella seduta del 12/10/94 quale cultore presso la cattedra di Diritto Amministrativo della stessa Università. Da tale data e senza soluzione di continuità ho esercitato attività di collaborazione consistente nella tenuta di lezioni, predisposizione di dispense e partecipazione alle commissioni di esame in qualità di componente.

-con decorrenza dall'anno accademico 2001/2002, incarico di Professore a contratto di Diritto degli enti locali e servizi pubblici locali presso l'Università di Camerino.

-Presidente dell'associazione onlus per la formazione professionale denominata DIDASCO con sede in Fabriano.

-collaborazione con la società *non profit* Asso-Forpo-Europa (associazione per la formazione professionale), con sede a Camerino, mediante l'espletamento di lezioni tenutesi nell'ambito di corsi di aggiornamento professionali in Ancona, Ascoli Piceno, Fermo e Camerino.

-relatore nel convegno sul tema: " Le funzioni di sovrintendenza, coordinamento e direzione nell'ambito dell'ente locale" organizzato dall'Università di Camerino e la Cattedra Europea Jean Monet tenutosi a Camerino il 27/06/97.

-relatore nel Convegno Nazionale organizzato dalla S.A.L. (scuola delle autonomie locali) sulla Riforma dell'ordinamento dei segretari comunali e provinciali tenutosi a Viareggio 11-12 luglio 1997;

-relatore al convegno organizzato dall'Associazione segretari enti locali della provincia di Arezzo con il patrocinio della Prefettura di Arezzo in data 9/5/1995 sul tema:

"Aspetti problematici dell'applicazione del decreto legislativo 29/93 negli enti locali";

- relatore ai convegni organizzati dalla Camera Arbitrale delle Marche e dell'Umbria

(sede a Fabriano) sulla legge Merloni ter, tenutesi il 21/01/99 a Fossato di Vico (P.G.) ed il 10/02/99 a Castignano (A.P.);

- relatore al Convegno organizzato a Pesaro dalla A.I.S.F.L. di Firenze (Accademia italiana per lo sviluppo e la formazione degli enti locali) il 17/09/2004 sul tema: " I servizi pubblici locali con particolare riferimento alla gestione dei servizi privi di rilevanza economica, sentenza della Corte Costituzionale del 27/07/04, n° 272";

-incarico da parte dell'amministrazione comunale di

	<p>Gabicce Mare per la redazione del Regolamento di organizzazione degli uffici, dei servizi e del personale previsto dall'art. 51 L. 142/90 (deliberazione G.C. del 26/10/1994);</p> <ul style="list-style-type: none"> -incarico congiunto da parte delle amministrazioni comunali di Piandimeleto, Belforte all'Isauro, Lunano e Frontino per la consulenza sulla gestione in forma associata di alcuni servizi comunali, nonché per la trasformazione dei consorzi esistenti ai sensi dell'art. 60 L. 142/90 (deliberazioni C.C.: Piandimeleto C.C. 16/05/1994,n 37,Lunano C.C. 16/05/1994, n 33, Frontino C.C. 12/05/1994, n 26, Belforte all'Isauro C.C. del 27/6/1994, n 20); - incarico da parte dell'amministrazione comunale di Sansepolcro (dopo la cessazione del periodo lavorativo in tale sede) per la redazione del Regolamento Comunale di organizzazione dei servizi e degli uffici (deliberazione G.C. del 4/12/95, n° 1127). - incarico da parte dell'amministrazione comunale di Barbara (AN) per la tenuta di un ciclo di lezioni di diritto degli enti locali nell'ambito di un corso di formazione professionale finanziato con l'obiettivo 5b; - docente alla Scuola delle professioni legali (Consorzio delle Università di Macerata e Camerino) negli anni accademici 2001/2002 e 2002/2003; - componente del Consiglio direttivo del Master Universitario di II liv. in “ Gestione delle Regioni e degli Enti Locali” con la funzione di coordinatore organizzativo, istituito dall'Università degli Studi di Camerino; - docente nel Master di cui al punto precedente; <ul style="list-style-type: none"> - docente nel Master “ Diritto Economia e Tecnologie Informatiche” istituito dall'Università degli studi di Camerino, a/a 2004/2005 e a/a 2006/2007; - Professore a contratto all'Università degli Studi di Camerino A/A 2008/2009. - - relatore e Coordinatore Scientifico della giornata di studi sul tema “ Forme associative tra enti locali secondo la recente legislazione” organizzata da Università di Camerino, Prefettura di Ascoli Piceno e Comune di Ascoli Piceno.
--	---

CAPACITÀ E COMPETENZE PERSONALI	
CAPACITÀ LINGUISTICHE	ELEMENTARI INGLESE E FRANCESE
CAPACITÀ NELL'USO DELLE TECNOLOGIE	DISCRETO

<p style="text-align: center;">ALTRO (PARTECIPAZIONE A CONVEGNI E SEMINARI, PUBBLICAZIONI, COLLABORAZIONE A RIVISTE, ECC., ED OGNI ALTRA INFORMAZIONE CHE IL DIRIGENTE RITIENE DI DOVER PUBBLICARE)</p>	<p><u>FORMAZIONE</u> Tra le più recenti, partecipazione: Master della SDA Bocconi sul tema “ Costituire un’azienda per la gestione dei servizi sociali” maggio 2004; Corso della SDA Bocconi sul tema “ Affidamento in-house dei servizi pubblici” 10/11/ottobre 2005; Corso sperimentale FAD-Dipartimento Funzione Pubblica sul tema “ Le politiche comunitarie dell’Unione Europea dopo l’allargamento”.</p> <p><u>PUBBLICAZIONI</u> Le comunità montane ed il D.P.R. 347/93” in Ente Locale e Società n.2/84; “ Le autonomie locali nella trasformazione dello Stato democratico” in Ente Locale e Società n. 6/85; “ Considerazioni sulle misure di pubblicità del bando di gara” in L’Amministrazione Italiana” n.2/85; “ Appunti sulla gestione del personale” in L’Amministrazione Italiana n.2/87; “ La dirigenza nell’ente locale: problemi di applicazione del D. lgs. 29/93” in Nuova Rassegna n.. 2/94; “ Cave e Torbiere, legislazione, dottrina e giurisprudenza” MAGGIOLI editore 1997 (coautore); “ Prime osservazione sull’art. 2 della L. 131/2003” su GIUST.IT rivista internet di diritto pubblico. Numero di giugno 2003. “ La sussidiarietà circolare quale espressione della <i>governance</i> dell’ente locale” in Nuova Rassegna n.9/2006. “ Il ritorno della gestione in economia nei servizi pubblici locali tra conservatorismi (nuovi) e mediazioni (antiche). (Primi appunti sul disegno di legge S 772 emendato) in Appalti e Contratti (rivista on line del gruppo Maggioli) 01/03/2007. “ Il tormentato percorso verso una provincia nuova” LEXITALIA rivista internet di Diritto Pubblico n.3/2012</p>
<p style="text-align: center;">ULTERIORI INFORMAZIONI</p>	