

CURRICULUM PROFESSIONALE

di

Antonio Sebastiano Purcaro

nato a Bergamo

il 17/10/1969

tel. ufficio 02 7740 2293

e-mail: a.purcaro@cittametropolitana.mi.it

Iscritto all'Albo nazionale dei Segretari comunali e provinciali

Fascia professionale "A"

(abilitato a ricoprire sedi di comuni oltre 250.000 abitanti, capoluoghi di provincia, città metropolitane e provincie)

Il sottoscritto consapevole delle conseguenze derivanti da dichiarazioni mendaci ai sensi dell'articolo 76 del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445 per le ipotesi di falsità in atti e dichiarazioni mendaci ivi indicate, dichiara quanto di seguito sottoscritto:

Formazione

- Laurea (magistrale) in **Scienze Politiche**, indirizzo politico-amministrativo, conseguita a pieni voti il 24 novembre 1993, presso la Facoltà di Scienze Politiche dell'Università degli Studi di Milano (tesi in Istituzioni di Diritto Pubblico, "La figura ed il ruolo del Presidente della Repubblica nella risoluzione delle crisi di governo", Relatore: Prof.ssa Maria Alessandra Sandulli);
- Laurea (magistrale) in **Giurisprudenza**, orientamento pubblicistico, conseguita a pieni voti il 17 novembre 2011, presso la Facoltà di Giurisprudenza dell'Università degli Studi di Milano (tesi in Diritto Urbanistico, "Le società di trasformazione urbana", Relatore: Prof. Alberto Roccella);
- Abilitazione all'esercizio della professione di **Avvocato**, conseguita in data 23 novembre 2016, presso la Corte di Appello di Brescia;
- Corso di formazione iniziale per Segretari Comunali, svolto con profitto presso la Scuola Superiore dell'Amministrazione degli Interni, Roma (febbraio/maggio 1997);
- Corso di perfezionamento in Scienze giuridico-amministrative, svolto con profitto nell'a.a. 1996/1997 presso il Dipartimento di Scienze giuridiche della Facoltà di Economia dell'Università degli Studi di Bergamo;
- Corso di perfezionamento in Direzione degli enti locali, svolto con profitto nell'a.a. 1999/2000 presso il Dipartimento di Scienze giuridiche della Facoltà di Economia dell'Università degli Studi di Bergamo;
- Corso di specializzazione per l'idoneità a Segretario Generale, svolto con profitto presso la Scuola Superiore della Pubblica Amministrazione Locale di Roma (giugno/dicembre 2001);
- Corso di perfezionamento in Disegni organizzativi gestione e sviluppo delle risorse umane negli enti locali, svolto con profitto presso il Dipartimento di Scienze giuridiche della Facoltà di Economia dell'Università degli Studi di Bergamo (marzo 2004/febbraio 2005);
- Corso di aggiornamento in Urbanistica - tecnica (gennaio/marzo 2007), presso il DIAP - Facoltà di Architettura Politecnico di Milano;
- Corso di perfezionamento sullo sviluppo delle funzioni di direzione generale presso la Scuola Superiore della Pubblica Amministrazione Locale - Milano (marzo/maggio 2007);
- Corso di specializzazione per l'accesso alla Fascia A dell'Albo dei Segretari comunali e provinciali, svolto con profitto presso la Scuola Superiore della Pubblica Amministrazione Locale di Roma (maggio/novembre 2007);
- Corso di aggiornamento "Il governo del territorio in trasformazione", (ottobre/dicembre 2016) - Scuola di Specializzazione in Studi sull'Amministrazione Pubblica - Università degli Studi di Bologna;
- Corso di perfezionamento e specializzazione in Diritto Amministrativo, anno accademico 2016/2017 svolto con profitto, presso la Facoltà di Giurisprudenza dell'Università degli Studi di Milano;
- Corso di perfezionamento e specializzazione in Diritto Amministrativo, anno accademico 2017/2018 svolto con profitto, presso la Facoltà di Giurisprudenza dell'Università degli Studi di Milano;

Servizio militare di leva assolto nel Corpo degli Alpini – scaglione di incorporazione 9°/1994

Esperienze professionali:

- Istruttore direttivo amministrativo, 7[^] q.f. di ruolo, presso il Comune di Ponteranica (Bergamo), Settore Segreteria e Affari Generali, dal 04.09.1995 al 28.01.1996;
- Funzionario amministrativo 8[^] q.f. di ruolo, presso l'Amministrazione Provinciale di Bergamo, Settore Agricoltura, Caccia e Pesca, dal 29.01.1996 al 29.12.1996;
- **Segretario Comunale:**

dal **30.12.1996** al 30.11.1998 titolare della sede di segreteria comunale del Comune di Serina (Bergamo) – classe 4[^];

dal 01.12.1998 al 31.12.1999, titolare della sede di segreteria comunale convenzionata dei Comuni di Serina e Bracca (Bergamo) – classe 4[^];

dal 01.01.2000 al 31.03.2001, titolare della sede di segreteria comunale convenzionata dei Comuni di Serina e Selvino (Bergamo) – classe 3[^];

dal 01.04.2001 al 31.12.2003, titolare della sede di segreteria comunale del Comune di Villa d'Almè (Bergamo) – classe 3[^];

dal 01.01.2004 al 31.10.2004, titolare della sede di segreteria comunale convenzionata dei Comuni di Villa d'Almè e Roncola (Bergamo) – classe 3[^];

dal 01.11.2004 al 16.10.2007, titolare della sede di segreteria comunale convenzionata dei Comuni di Villa d'Almè ed Almè (Bergamo) – classe 2[^];

dal 17.10.2007 al 11.10.2011, titolare della sede di segreteria generale del Comune di Trezzo sull'Adda (Milano) – classe 2[^];

dal 12.10.2011 al 11.02.2015, titolare della sede di segreteria generale del Comune di Treviglio (Bergamo) – classe 1[^]/b;

dal 12.02.2015 al 08.03.2015, titolare della sede di segreteria generale della Provincia di Monza e della Brianza – classe 1[^]/a;

dal 09.03.2015 al 13.01.2016, titolare della sede di segreteria generale del Comune di Treviglio (Bergamo) – classe 1[^]/b;

dal 14.01.2016 al 06.03.2018, titolare della sede di segreteria generale della Provincia di Bergamo – classe 1[^]/a;

dal 07.03.2018 titolare della sede di segreteria generale della **Città Metropolitana di Milano** – classe 1[^]/a;

Progetti sviluppati ed attività svolte:

Presso il Comune di Serina ho dato attuazione alle previsioni della “legge Bassanini” curando il progetto di riassetto della struttura interna (con l'introduzione dei primi sistemi di pianificazione operativa collegati ai modelli di valutazione delle prestazioni per l'erogazione del salario accessorio) ed ho curato l'attività degli organismi di coordinamento di rilievo intercomunale quale la “Convenzione per lo sviluppo economico-sociale della Val Serina”.

Presso il Comune di Selvino ho curato la procedura per la trasformazione da Azienda speciale in società di capitali della azienda municipalizzata per la gestione del servizio idrico integrato e della pubblica illuminazione, elaborando altresì un progetto per la gestione integrata con il Comune di Serina.

Presso il Comune di Villa d'Almè ho elaborato e condotto a termine la progettazione organizzativa della gestione delle funzioni e dei servizi comunali in forma associata con il Comune di Almè, con l'istituzione dell'Unione dei Comuni, ente attraverso il quale sono stati progressivamente gestiti, perseguendo economie di scala e di scopo, i seguenti servizi: polizia locale, commercio, servizi cimiteriali, distribuzione gas metano, imposta pubblicità e servizio pubbliche affissioni, raccolta trasporto e smaltimento rifiuti urbani e riscossione della relativa tariffa, sistema bibliotecario, gestione patrimoniale delle reti del servizio idrico integrato.

Sono stato incaricato della progettazione del primo Piano di zona Legge 328/2000 tra i comuni del distretto socio-sanitario della Valle Imagna – Villa d'Almè e dello sviluppo di soluzioni per la gestione associata dei servizi socio-assistenziali.

Ho promosso e coordinato il progetto SISCOTEL con ente capofila Villa d'Almè per la creazione di un sistema informativo associato e integrato. Ho quindi curato l'impostazione del portale web del Comune di Villa d'Almè.

Presso il Comune di Villa d'Almè ho altresì curato la redazione della Carta dei servizi, provvedendo al riassetto della struttura interna con l'introduzione di sistemi di pianificazione operativa collegati ai modelli di valutazione delle prestazioni per l'erogazione del salario accessorio.

Ho altresì redatto il primo piano di formazione del personale in forma associata tra il Comune di Villa d'Almè ed il Comune di Almè.

Presso il Comune di Almè ho seguito la formazione, nell'ambito della pianificazione urbanistica, del Documento di inquadramento propedeutico alla programmazione integrata di intervento.

Presso il Comune di Trezzo sull'Adda ho portato a conclusione un progetto di e-democracy finanziato con fondi statali (realizzazione di una piattaforma on line per la gestione dei processi di partecipazione); ho portato a compimento il processo di approvazione del primo Piano di Governo del Territorio ed avviato l'attuazione della pianificazione di secondo livello; ho diretto il progetto di elaborazione degli strumenti di attuazione del Piano d'area dei Tempi e degli Orari (finanziato dalla Regione Lombardia) e, nell'ambito del progetto di attivazione della contabilità sociale, ho coordinato il gruppo di lavoro per la redazione della prima Carta dei Servizi.

Ho animato, nell'ambito del progetto Città di Città inserito nel Piano strategico della Provincia di Milano un tavolo di lavoro cui hanno preso parte i direttori/segretari dei Comuni facenti parte dell'Associazione Comuni per l'Adda, un progetto finalizzato allo studio di modelli organizzativi di raccordo tra i comuni e tra questi e la Provincia, utili per la più efficace attuazione dei principi di sussidiarietà ed adeguatezza.

A Trezzo sull'Adda ho portato a compimento il progetto dello “Sportello Polifunzionale”.

Quale corollario del progetto di Sportello Polifunzionale si è provveduto al restyling del sito web comunale, progetto che ha ottenuto diversi riconoscimenti quale il premio comunicazione da parte della Provincia di Milano.

Intensa anche l'attività notarile con la cura della redazione ed il rogito di numerosi atti in forma pubblica quali convenzioni urbanistiche, acquisti e cessioni di aree, trasformazione di diritto di superficie in diritto di proprietà.

E' stato inoltre completato il progetto di rendicontazione sociale attraverso la cura della redazione del bilancio di fine mandato.

A Trezzo sull'Adda ho ricoperto anche l'incarico di direttore generale con presidio diretto delle funzioni di programmazione, pianificazione operativa, controllo interno, sviluppo dei sistemi di I.C.T., strategie e gestione dei processi di esternalizzazione, controllo delle società partecipate, gestione delle relazioni sindacali e delle politiche di incentivazione del personale.

E' stata altresì riformulata la struttura del Piano esecutivo di gestione e la metodologia di controllo di gestione e di misurazione della performance.

A seguito delle elezioni amministrative del giugno 2009 sono stato confermato nell'incarico di segretario e direttore generale. Ho quindi curato la riorganizzazione dell'attività dell'Ente in relazione al nuovo programma di mandato, aderendo alla sperimentazione promossa dall'AN.C.I. per l'introduzione negli enti locali dei processi di valutazione coerenti con il decreto legislativo n.150/2009.

Nell'ambito del procedimento di variante generale al Piano di Governo del Territorio ho svolto funzioni di Autorità competente per la valutazione ambientale strategica.

Del pari ho coordinato l'attività di riorganizzazione delle partecipazioni detenute dal Comune di Trezzo in diverse società, con particolare riguardo a quella nei confronti della quale il Comune esercitava funzioni di indirizzo e coordinamento.

Il 12 ottobre 2011 ho preso servizio presso il Comune di Treviglio.

Nel corso del primo periodo di attività presso il Comune di Treviglio ho avviato il processo di riorganizzazione interna dell'ente, attraverso la riforma dello statuto, del regolamento per il funzionamento del consiglio comunale, del regolamento sull'ordinamento degli uffici e dei servizi, del sistema di valutazione della performance e del regolamento per il funzionamento dei controlli interni.

Ho curato la redazione del Piano generale di sviluppo dell'ente, la revisione dello strumento di programmazione della gestione finanziaria, il piano triennale per la trasparenza e l'integrità, l'introduzione di un sistema di rilevazione della *customer satisfaction*. Ho inoltre coordinato l'attività per il restyling del sito web dell'amministrazione comunale.

Nel corso del primo anno di attività presso il Comune di Treviglio è stato avviato il progetto per lo sviluppo delle risorse umane attraverso un programma di formazione dedicato a tutto il personale dell'ente ed avviato il progetto per l'istituzione dello "Sportello Polifunzionale", aperto al pubblico nel mese di aprile 2014; ho coordinato altresì il progetto per la redazione della prima Carta dei Servizi digitale dell'ente.

Inoltre ho curato l'avvio del processo per la costituzione dell'ATEM, in qualità di ente capo-fila, per la gestione della gara d'ambito relativa all'affidamento del servizio di distribuzione del gas metano; ho altresì seguito la fase di valutazione delle reti.

Ho seguito inoltre l'operazione di trasformazione della società per azioni controllata dall'ente, costituita per la gestione delle farmacie comunali ed operante nel settore del welfare, in società a responsabilità limitata, al fine di poter disporre di una struttura organizzativa e societaria più snella, meno formale e più idonea ad assecondare anche le esigenze sociali nel rispetto della giurisprudenza amministrativa in materia di gestione

secondo il modello dell' *in house providing* e dell'esercizio del controllo analogo, nonché, allo stesso tempo, con una possibile evoluzione verso il modello di partenariato pubblico-privato istituzionalizzato.

Ho curato altresì la fase di costituzione di una società di trasformazione urbana attraverso la predisposizione dello statuto e della convenzione per regolare i rapporti tra l'ente ed il nuovo soggetto; la costituzione è avvenuta nel mese di giugno 2014; nel mese di marzo 2015 è stato pubblicato il bando relativo all'appalto integrato del primo intervento di trasformazione urbana, gara, la cui Commissione ho presieduto, conclusasi nel mese di settembre con l'aggiudicazione definitiva e la stipula del contratto.

Ho redatto ed attuato il primo piano di prevenzione del rischio corruzione ed il programma per la trasparenza e l'integrità, ed il sistema integrato di controlli interni.

Dopo una brevissima esperienza presso l'Amministrazione Provinciale di Monza e della Brianza – periodo durante il quale ho comunque mantenuto la reggenza presso la sede di Treviglio – ho ripreso servizio in qualità di titolare presso il Comune di Treviglio, portando a compimento il programma di mandato.

Il 14.01.2016 ho preso servizio presso l'Amministrazione Provinciale di Bergamo, presso la quale ho ricoperto anche l'incarico di direttore generale, nonché ad interim l'incarico di dirigente dei servizi finanziari.

Presso la Provincia di Bergamo mi sono occupato in particolare della revisione della struttura organizzativa dell'ente, del procedimento per la redazione del nuovo Piano territoriale di coordinamento provinciale, elaborato nel contesto della Agenda strategica provinciale, della costituzione della stazione unica appaltante e della costituzione dell'ufficio unico concorsi, strutture a servizio dei comuni della provincia, della digitalizzazione dell'attività amministrativa dell'ente.

Ho contribuito all'istituzione, in attuazione delle previsioni dello statuto, delle zone omogenee, meccanismi di raccordo tra i Comuni e la Provincia e di partecipazione dei comuni alle scelte di indirizzo, ed ho partecipato all'organizzazione di diverse iniziative a sostegno dello sviluppo economico locale dell'area vasta di Bergamo, tra cui gli "Stati generali della montagna" e "Pianura Futura".

Dal 07.03.2018 sono in servizio presso la Città Metropolitana di Milano.

Presso la Città Metropolitana esercito anche le funzioni di Direttore generale.

Svolgo altresì le mansioni di Segretario del Consiglio direttivo e dell'Assemblea del Parco Agricolo Sud Milano, area naturale protetta di rilevanza regionale gestita direttamente dall'Amministrazione metropolitana.

Da ottobre 2018 e fino a dicembre 2019 ho svolto l'incarico ad interim di dirigente dell'Area Pianificazione e Sviluppo Economico e del Settore Pianificazione territoriale.

Da ottobre 2019 e per tutto l'esercizio 2020 ho assunto l'incarico ad interim di dirigente del Settore Risorse umane e Organizzazione, cui si è aggiunto, da marzo a dicembre 2020, l'incarico ad interim di dirigente dell'Area Risorse Finanziarie.

Presso la Città Metropolitana di Milano ho curato la redazione del Piano di Riassetto organizzativo dell'ente, la definizione della nuova macrostruttura dell'ente, la revisione del Regolamento sull'ordinamento degli uffici e dei servizi, la definizione del contratto aziendale del personale dei livelli, successivo al rinnovo del CCNL, ed il contratto decentrato per la dirigenza, la costituzione della Istituzione Idroscalo, della stazione unica appaltante e dell'ufficio unico concorsi a servizio dei Comuni metropolitani, nonché l'aggiornamento del Piano Strategico Metropolitano, il procedimento per l'adozione del Piano Territoriale Metropolitano, con funzioni di Autorità procedente nell'ambito della valutazione ambientale strategica, e del Piano Urbano della mobilità sostenibile.

Ho sviluppato competenze nel lavoro in equipe per la soluzione di problemi complessi che richiedono l'integrazione di diverse professionalità nonché nell'analisi ed approfondimento delle questioni di carattere giuridico-amministrativo, nell'ambito delle Autonomie Locali, e degli aspetti attinenti all'organizzazione e alla programmazione degli enti, allo sviluppo dell'agenda digitale, ai temi dell'urbanistica e del governo del territorio e dello sviluppo locale.

Incarichi presso altri Enti

- Segretario/Direttore della **Comunità Montana** Valle Imagna (Bergamo) dal 01.11.1998 al 30.11.1999;
- Segretario/Direttore della **Comunità Montana** Monte Bronzone Basso Sebino (Bergamo) dal 01.05.2007 al 30.06.2009;
- Segretario Generale della **Unione dei Comuni** di Almè e Villa d'Almè (Bergamo) dal 31.03.2003 al 31.10.2007;
- Segretario del **Consorzio per la gestione del Parco Regionale Adda Nord** (Milano) dal 01.08.2008 al 31.01.2013;
- Reggenza della sede di segreteria del Comune di **Lenna** (Bergamo).

Altri incarichi

- Coordinatore dell'Ufficio di Piano dei Comuni del Distretto socio-sanitario Villa d'Almè/Valle Imagna (Bergamo) per la definizione del primo Piano di zona, e relativo accordo di programma, per l'attuazione della legge 328/2000;
- Coordinatore del progetto SISCOTEL per la realizzazione di una rete telematica e di un sistema informativo sovracomunale tra i Comuni di Villa d'Almè (ente capo-fila), Calusco d'Adda, Carvico, Villa d'Adda, Curno, Valbrembo e la Comunità Montana Valle Brembana;
- Collaborazione con l'Associazione dei Comuni per l'Adda (Milano) per attività di studio e di ricerca nell'ambito delle cooperazione inter istituzionale tra comuni, (2008/09);
- Collaborazione con l'Associazione dei Comuni Bergamaschi (Bergamo) per attività di studio e di ricerca in ambito giuridico-amministrativo;

Attività di studio:

Vincitore del concorso pubblico per esami per l'ammissione al XXVI ciclo del corso di Dottorato di Ricerca in Diritto Pubblico presso il Dipartimento di Scienze giuridiche dell'Università LUISS Guido Carli di Roma, ottobre 2010;

Vincitore del concorso pubblico per titoli ed esami, per l'ammissione alla frequenza della Scuola di Specializzazione in Studi sull'Amministrazione Pubblica, SPISA, presso l'Università degli Studi di Bologna (anno accademico 2014/15);

Cultore della materia di *Diritto Regionale* presso la Facoltà di Giurisprudenza dell'Università degli Studi di Bergamo – prof. Silvio Troilo:

- anno accademico 2005/2006;

Cultore della materia di *Istituzioni di Diritto Pubblico* presso la Facoltà di Giurisprudenza dell'Università degli Studi di Bergamo – prof. Silvio Troilo:

- anno accademico 2006/2007;
- anno accademico 2007/2008
- anno accademico 2008/2009;

Cultore della materia di *Diritto Costituzionale e di Diritto Regionale* presso la Facoltà di Giurisprudenza dell'Università degli Studi di Bergamo – prof. Silvio Troilo:

- anno accademico 2009/2010;
- anno accademico 2010/2011;
- anno accademico 2011/2012;
- anno accademico 2012/2013;
- anno accademico 2013/2014;
- anno accademico 2014/2015;
- anno accademico 2015/2016;
- anno accademico 2016/2017;
- anno accademico 2017/2018;
- anno accademico 2018/2019;
- anno accademico 2019/2020;
- anno accademico 2020/2021;

Attività di ricerca:

- Co-autore, per i tipi della Editrice Nocchioli, di una monografia di commento alla riforma dei servizi pubblici locali: "*Lineamenti della disciplina dei servizi pubblici locali*", in Nuova Rassegna n.3-4/2003 (fascicolo monografico); **pubblicazione citata in "Consiglio di Stato", n.3/2003 Roma, 2003;**
- "Gli istituti di democrazia diretta" in AA.VV. , Commento al nuovo Statuto della Regione Lombardia, per la collana dell'Università degli Studi di Bergamo, edizione GIUFFRÈ, Milano 2008;
- Collaborazione con la rivista di diritto amministrativo "LA NUOVA RASSEGNA DI LEGISLAZIONE, DOTTRINA E GIURISPRUDENZA", della Editrice Nocchioli di Firenze, per la quale sono stati pubblicati i seguenti articoli:

"Gli organi di governo comunali e provinciali: principali differenze in materia di elezione tra la legge n.81, e la disciplina introdotta nelle leggi regionali siciliane" in Nuova Rassegna n.6/1994 - **pubblicazione citata in Rolla-Groppi-Luatti, "L'ordinamento dei Comuni e delle Province", Milano, 1996 ed in Rolla-Groppi, "L'ordinamento dei Comuni e delle Province", 2^a edizione, Milano, 2000;**

"Mozione di sfiducia e ruolo delle minoranze, tra la legge n.142/90 e la legge n.81/1993", in La Voce delle Autonomie Locali, n.2-3/1994;

"Il Comune dopo Maastricht: elettorato attivo ed elettorato passivo", in Nuova Rassegna n.23-24/1994;

“Elezione del Consiglio Regionale della Sardegna (Per un nuovo regionalismo: profili dell’attuale sistema)”, in Nuova Rassegna n.5/1995 – **pubblicazione citata nella banca dati “CD-JURIS DATA” Giuffrè editore, Milano, 2000;**

“Il Vice-Sindaco eletto dal popolo: il caso della Valle d’Aosta”, in Nuova Rassegna n.18/1995 – **pubblicazione citata in Virga, “Diritto Amministrativo”, vol. 3, Milano 1998;**

“Autonomie Locali e controllo sugli atti: 2 modelli a confronto (la legge regionale della Lombardia n.43 del 21 settembre 1995 e il testo unico n.4/L del 27 febbraio 1995 delle leggi regionali del Trentino Alto-Adige sull’ordinamento dei Comuni)” in Nuova Rassegna n.11-12/1996;

“L’approvazione dei verbali dell’ultima seduta consiliare: un’ipotesi di delega interorganica nei rapporti tra Consiglio Comunale e Giunta nel quadro dell’ordinamento vigente” in Nuova Rassegna n.17/1996 – **pubblicazione citata in Virga, “Diritto Amministrativo, vol.3, Milano 1998;**

“La sicurezza dei luoghi di lavoro e gli adempimenti degli enti locali” in Nuova Rassegna n.2/1998;

“Autonomie Locali e controllo sugli atti, alcune considerazioni alla luce della 15 maggio 1997 n.127” in Nuova Rassegna n.7-8/1998 – **pubblicazione citata in Rolla-Groppi, “L’ordinamento dei Comuni e delle Provincie”, 2^a edizione, Milano, 2000 – e citata in AA.VV. coordinato da Vittorio Italia, “Testo Unico degli Enti Locali”, Milano, 2000;**

“Adozione della variante al piano regolatore generale e obbligo di astensione dei consiglieri interessati” in Nuova Rassegna n.9/1998;

“L’obbligatorietà dell’adozione del piano esecutivo di gestione e della nomina del direttore generale, ovvero dell’attribuzione delle funzioni al Segretario” in Nuova Rassegna n.8/1999;

“La riforma dell’autonomia statutaria e regolamentare introdotta dalla legge n.265/99” in Nuova Rassegna n.7/2000 – **pubblicazione citata in “Consiglio di Stato”, n.5-6/2000, Roma, 2000;**

“Il nuovo modello di amministrazione pubblica locale: piano esecutivo di gestione, segretario e direttore generale, spunti per una riflessioni” in L’Amministrazione Italiana n.11/1999, nella rivista ufficiale dell’U.N.S.C.P. ed in Giust.it;

“Brevi considerazioni in materia di compravendita immobiliare e competenze degli organi comunali alla luce del T.U. 18 agosto 2000 n.267” in Nuova Rassegna n.1/2001 ed in Giust.it n.10/2000 – **pubblicazione citata in AA.VV. “Commenti al Testo unico sull’ordinamento delle Autonomie Locali” a cura di L.Vandelli, Rimini 2001;**

“La trasformazione delle aziende speciali e dei consorzi in società per azioni nella legge 15 maggio 1997 n.127 e nel d.d.l. di riforma dei servizi pubblici locali” in Nuova Rassegna n.2/2001- **pubblicazione citata in Virga, “Diritto Amministrativo, vol.3, Milano 2002;**

“La disciplina dei lavori pubblici in economia nel regolamento di attuazione della legge di riforma dei lavori pubblici” in Nuova Rassegna n.17-18/2001;

“La liberalizzazione del mercato del gas naturale introdotta dal decreto legislativo 23 maggio 2000 n.164 e gli effetti sulla disciplina delle concessioni per la gestione del servizio pubblico locale di distribuzione del gas naturale”, pubblicata sul n.4/5-2001 della rivista ufficiale dell’U.N.S.C.P.; in Nuova Rassegna n.24/2001 – **pubblicazione citata in “Consiglio di Stato”, n.3/2002, Roma, 2002;**

"Il superamento delle gestioni in economia nell'organizzazione del servizio idrico integrato in attuazione della legge regionale n.21/98", pubblicata in Giust.it n.1/2002; in Nuova Rassegna n.22/2002; - **pubblicazione citata in G. Bottino, "I servizi idrici", Milano 2002;**

"Autonomie locali ed autonomia normativa dopo la riforma del Titolo V della Costituzione", in Nuova Rassegna n.11/2002

"Autonomie locali ed autonomia normativa dopo la riforma del Titolo V della Costituzione" in AA.VV., atti del convegno sulla "Riforma urbanistica regionale", organizzato dall'Ordine degli Architetti di Bergamo, Bergamo 5 dicembre 2001;

"La conoscenza del territorio per una equa politica tributaria", in AA.VV., atti del convegno nazionale "Catasto ai Comuni", organizzato dai Collegi dei Geometri della Lombardia, a Bergamo il 9 maggio 2002;

"Una proposta in merito alla maggiorazione della retribuzione di posizione per la piena affermazione del ruolo del segretario nella direzione generale dell'ente locale", pubblicata in Giust.it n.7-8/2002; in Nuova Rassegna n.17/2002;

"L'Unione dei Comuni: alla ricerca della dimensione ottimale per il governo locale", in Nuova Rassegna n.19/2002 - **pubblicazione citata in "Consiglio di Stato", n.12/2002, Roma, 2002;**

"Sulla competenza in ordine alla stipulazione delle convenzioni tra comuni alla luce del TUEL 18 agosto 2000 n.267", in Nuova Rassegna n.17/2002;

"Catasto ai Comuni: la conoscenza del territorio per un equa politica tributaria", in Nuova Rassegna n.9/2003 - **pubblicazione citata in "Consiglio di Stato", n.9/2003, Roma, 2003;**

"Le funzioni del difensore civico comunale e provinciale dopo l'abrogazione dell'art.130 della Costituzione", in Nuova Rassegna n.10/2003, ed in Giust.it n.6/2003;

"Sulla ammissibilità per l'ente locale della costituzione di società di capitali per l'erogazione di servizi all'amministrazione", in Nuova Rassegna n.15/2003;

"Edilizia: applicabilità delle misure di salvaguardia alle denunce di inizio attività", in Nuova Rassegna n.17/2003;

"La riforma dei servizi pubblici locali: appunti a margine dell'art.14 del decreto legge n.269/2003", in Nuova Rassegna n.18/2003 ed in Lexitalia.it n.10/2003 - **pubblicazione citata in "Consiglio di Stato", n.1/2004, Roma, 2004;** in AA.VV. "I servizi pubblici locali", Milano, 2004; in Monzani, "Controllo analogo e governance societaria nell'affidamento diretto dei servizi pubblici locali", Milano, 2009; in AA.VV. a cura di Vittorio Italia, "I servizi pubblici locali, Milano, 2010; ed AA.VV., "Manuale di Diritto Amministrativo", Milano, 2012;

"L'uso del verbo potere", sul n.4/5-2003 della rivista ufficiale dell'U.N.S.C.P.;

"La disciplina dei servizi pubblici locali: analogie e differenze tra la legge regionale Lombardia n.26/2003 e l'art.14 del decreto legge n.269/2003" in Nuova Rassegna n.15/2004 ed in Lexitalia.it n.4/2004;

"Appunti sulla disciplina dei servizi pubblici locali privi di rilevanza economica dopo la sentenza della Corte Costituzionale n.272 del 27 luglio 2004, in www.noccioli.it/riflessioni;

Commento al Provvedimento del Garante per la protezione dei dati personale 12.04.2004 in materia di comunicazione e di propaganda politica in Prime Note n.4/2004;

Commento al Decreto Legge n.168/2004 in materia di finanza locale in Comuni d'Italia n.11/2004;

“Esternalizzazione del servizio di raccolta dei rifiuti urbani e riscossione della tariffa” in Lexitalia.it n.12/2004;

“L’esperienza delle gare per l’affidamento della gestione dei servizi pubblici locali: quale normativa applicare?” in Nuova Rassegna n.2/2005;

“Le riserve negli appalti di lavori pubblici” in Nuova Rassegna n.3/2005;

“Segretari comunali: crepuscolo o nuova stagione. Note a margine della direttiva per il rinnovo del contratto e dell’avvio dell’esame del nuovo testo unico degli enti locali” in Nuova Rassegna n.22/2005;

“La lunga transizione verso la liberalizzazione del mercato del gas naturale: primo commento all’art.23 del decreto legge n.273 del 30.12.2005” in Nuova Rassegna n.2/2006;

“La natura giuridica degli statuti e dei regolamenti dei consorzi tra enti locali” in Nuova Rassegna n.3/2006;

“Buone notizie per i segretari comunali e provinciali” in Nuova Rassegna n.3/2006;

“La questione dei segretari comunali all’avvio della XV Legislatura” in Nuova Rassegna n.10/2006;

“Autonomie Locali: il 2007 un anno di cambiamenti. Quali prospettive?” in Nuova Rassegna n.1/2007;

“Appunti dal XVIII Congresso dell’Unione Nazionale segretari comunali e provinciali” in Nuova Rassegna n.2/2007;

“Comuni e società a capitale pubblico locale: guida per la redazione degli statuti” in Nuova Rassegna n.5/2007;

“La riforma urbanistica regionale Lombardia: dal piano regolatore al piano di governo del territorio” in Nuova Rassegna n.8/2007; - **pubblicazione citata in Venturi – Ricciardi, “La riorganizzazione territoriale e funzionale dell’area vasta”, Torino, 2018;**

“I consorzi per la gestione associata dei servizi socio-assistenziali: guida alla redazione dello Statuto” in Nuova Rassegna n.11/2007;

“Programmi integrati di intervento, standard di qualità ed obbligo di gara” in www.bosettiegatti.it - giugno 2007;

“Gli accordi tra privati e pubblica amministrazione in materia urbanistica: spunti per una riflessione” in www.segretariientilocali.it ed in Nuova Rassegna n.1/2008;

“I servizi pubblici locali (acqua, distribuzione gas metano, raccolta rifiuti urbani): il rebus degli affidamenti alla fine della XV Legislatura” in Nuova Rassegna n.5/2008;

“Le forme di cooperazione istituzionale tra enti locali: per una legge sulle associazioni tra comuni” in Nuova Rassegna n.10/2008;

“Servizi pubblici locali: gli affidamenti in house providing dopo la conversione del D.L. n.112/2008. Brevi note all’art.23-bis” in Nuova Rassegna n.16/2008; - **pubblicazione citata in A.A.V. a cura di Vittorio Italia, “I servizi pubblici locali, Milano, 2010;**

“La verbalizzazione delle sedute consiliari” in [www.segretarietali.it](http://www.segretarietarietali.it), luglio 2008 ed in Nuova Rassegna n.7-8/2009;

“Profili di incostituzionalità della disciplina delle Unioni tra i piccoli Comuni (note a margine dell’art.16 del D.L. n.138/2011” in Nuova Rassegna n.1/2012;

“La riforma della dirigenza pubblica con particolare riguardo alla dirigenza locale: riflessioni a margine della legge delega 124/2015” in Lexitalia.it n.9/2015;

“Riforma della dirigenza pubblica – Dirigenza locale: riflessioni a margine della legge delega, in Azienditalia – Il personale, n.11/2015; - **pubblicazione citata in Delpino -Del Giudice, “Manuale di Diritto Amministrativo”, Napoli, 2017;**

“Riforma della dirigenza pubblica – Segretario generale, direttore generale e dirigente apicale”, in Azienditalia – Il personale, n.12/2015;

“La dirigenza locale tra Legge di stabilità e Riforma Madia”, in Azienditalia – Il personale, n.3/2016;

“Gli Enti di area vasta nella prospettiva della riforma della Costituzione. Breve commento delle disposizioni contenute nel DDL di riforma, con particolare riguardo alle autonomie locali”, in LexItalia.it, n. 3/2016; - **pubblicazione citata in AA.VV., “La Costituzione in movimento”, Torino, 2016;**

“Il nuovo Piano Territoriale di coordinamento provinciale” in Panta Rei – Periodico di informazione ambientale promozione del territorio e tutela del paesaggio – n.5, Bergamo marzo 2017;

“Assetto della dirigenza pubblica locale dopo la sentenza della Corte costituzionale n.251/2016 (e in attesa della nuova stagione contrattuale)”, in Azienditalia – Il personale, n.3/2017;

“Le Province dopo il referendum costituzionale: quale futuro? e soprattutto quale presente?”, in LexItalia.it, n. 9/2017;

“Segretari comunali e Corte Costituzionale: riflessioni a margine dell’ordinanza di remissione del Tribunale del Lavoro di Brescia 8 settembre 2017”, in LexItalia.it, n. 9/2017;

“Le Province tra la legge Del Rio ed il testo unico enti locali: le modalità di voto nelle assemblee dei Sindaci con particolare riferimento all’approvazione del bilancio di previsione”, in LexItalia.it, n. 10/2017 ed in Azienditalia, n.11/2017;

“I problemi attuali delle province e delle città metropolitane: il monito del consiglio d’Europa”, in LexItalia.it, n. 10/2017;

“Le assunzioni di personale con qualifica dirigenziale negli Enti locali: tra limiti e divieti”, in Azienditalia – Il personale n.12/2017;

“Enti locali tra riforme in cantiere e pronunce della Corte costituzionale”, in Azienditalia – Il personale n.4/2019;

“Le Città Metropolitane, ovvero dell’indifferenza dei confini comunali rispetto alle scelte strategiche”, in Azienditalia n.4/2020;

“Segretari comunali e provinciali: note a margine dell’ipotesi del nuovo CCNL 2016/2018”, in Azienditalia n.10/2020;

- Collaborazione con la casa editrice Caparrini – Grafiche Gaspari di Marciano di Romagna per l’ “AGENDA DEI COMUNI – GUIDA NORMATIVA 2007”.
- Collaborazione con la casa editrice Caparrini – Grafiche Gaspari di Marciano di Romagna per l’ “AGENDA DEI COMUNI – GUIDA NORMATIVA 2008”.
- Collaborazione con la casa editrice Caparrini – Grafiche Gaspari di Marciano di Romagna per l’ “AGENDA DEI COMUNI – GUIDA NORMATIVA 2009”.
- Collaborazione con la casa editrice Caparrini – Grafiche Gaspari di Marciano di Romagna per l’ “AGENDA DEI COMUNI – GUIDA NORMATIVA 2010”.
- Collaborazione con la casa editrice Caparrini – Grafiche Gaspari di Marciano di Romagna per l’ “AGENDA DEI COMUNI – GUIDA NORMATIVA 2011”.
- Collaborazione con la casa editrice Caparrini – Grafiche Gaspari di Marciano di Romagna per l’ “AGENDA DEI COMUNI – GUIDA NORMATIVA 2008 – LA LEGISLAZIONE REGIONALE DELLA LOMBARDIA”.
- Collaborazione con la casa editrice Caparrini – Grafiche Gaspari di Marciano di Romagna per l’ “AGENDA DEI COMUNI – GUIDA NORMATIVA 2009 – LA LEGISLAZIONE REGIONALE DELLA LOMBARDIA”.

Relazioni e comunicazioni a convegni, corsi e seminari

- Relatore al corso “Il funzionamento della macchina comunale, mutamenti legislativi e organizzativi”, organizzato dal Comune di Brembate di Sopra (Bergamo), maggio 2000;
- Relatore al corso di formazione sulle "Tecniche di redazione degli atti amministrativi" per il personale appartenente al ruolo direttivo organizzato dall'Università degli Studi di Bergamo, maggio 2001;
- Relatore al convegno sul “Referendum sul Titolo V della Costituzione”, organizzato dal Comune di Villa d'Almè (Bergamo), settembre 2001;
- Relatore al convegno sul “L'attribuzione ai componenti della Giunta Comunale delle funzioni gestionali ex-art.53 legge 388/2000”, organizzato dall'Associazione dei Comuni Bergamaschi, novembre 2001;
- Relatore al convegno sulla "Riforma urbanistica regionale", organizzato dall'Ordine degli Architetti di Bergamo, dicembre 2001;
- Relatore al convegno nazionale "Catasto ai Comuni", organizzato dai Collegi dei Geometri della Lombardia, con il patrocinio del Politecnico di Milano, maggio 2002;
- Relatore al convegno sulla "La riforma dei servizi pubblici locali", organizzato dall'Unione Nazionale dei Segretari comunali, con il patrocinio dell'Università degli Studi di Bergamo, maggio 2002;
- Relatore al corso di formazione sulle "Tecniche di redazione degli atti amministrativi" per il personale appartenente al ruolo amministrativo dei servizi di ateneo organizzato dall'Università degli Studi di Bergamo, maggio 2002;
- Relatore al corso di formazione su "Le forme di lavoro flessibile nel comparto delle autonomie locali" organizzato dall'associazione PROTEO di Bergamo, in collaborazione con la FP CGIL, 2003/04;

- Relatore al corso di formazione per “aspiranti amministratori comunali” organizzato dalla UNSCP di Bergamo, febbraio–aprile 2004, per gli aspetti relativi al “sistema elettorale degli enti locali” ed alla “disciplina delle modalità di gestione dei servizi pubblici locali”;
- Relatore al corso di formazione ed aggiornamento per gli operatori della Polizia Locale per gli aspetti relativi al “Testo unico dell’edilizia” organizzato dall’IREF, Villa d’Almè (Bergamo), marzo 2004;
- Relatore al corso di formazione su “Il funzionamento degli enti locali” organizzato dalla Comunità Montana Alto Sebino di Lovere (Bergamo), marzo–aprile 2004;
- Relatore al corso di formazione sulle “Tecniche di redazione dei contratti” per il personale appartenente al ruolo amministrativo dei servizi di ateneo organizzato dall’Università degli Studi di Bergamo, aprile 2004;
- Relatore al convegno sulla “Riforma urbanistica regionale” per amministratori ed operatori degli enti locali organizzato dall’UNSCP di Bergamo, aprile 2005;
- Relatore al seminario sullo Statuto regionale della Lombardia nell’ambito dell’insegnamento di diritto regionale presso la Facoltà di Giurisprudenza dell’Università degli Studi di Bergamo, novembre 2005;
- Relatore al corso di formazione su “Tecniche di redazione degli atti amministrativi” per il personale dipendente del Comune di Almè, Comune di Villa d’Almè ed Unione dei Comuni di Almè e Villa d’Almè (Bergamo), maggio 2006;
- Relatore al convegno sul “Referendum sulla Riforma della parte II della Costituzione” organizzato dal Comune di Mozzo, giugno 2006;
- Relatore al seminario sulle “Fonti dell’ordinamento locale e regionale: tra gerarchia e competenza” nell’ambito dell’insegnamento di Istituzioni di diritto pubblico presso la Facoltà di Giurisprudenza dell’Università degli Studi di Bergamo, novembre 2006;
- Relazione al seminario per amministratori locali “Dal piano regolatore al piano di governo del territorio” 25/11/2006 – Unione dei Comuni di Almè e Villa d’Almè;
- Relatore al corso di formazione su funzionamento degli enti locali organizzato dalla Diocesi di Bergamo – Ufficio per la Pastorale sociale, gennaio-febbraio 2007 e gennaio-febbraio 2008, ottobre-febbraio 2008-09;
- Relatore al convegno sulla firma elettronica digitale organizzato dalla Associazione Periti ed Esperti di Bergamo – 19 marzo 2007;
- Relatore al seminario sulle “Fonti dell’ordinamento locale e regionale: tra gerarchia e competenza” nell’ambito dell’insegnamento di Istituzioni di diritto pubblico presso la Facoltà di Giurisprudenza dell’Università degli Studi di Bergamo, ottobre/novembre 2007 – 2008 – 2009 – 2010;
- Relatore al seminario “Valorizzazione delle associazioni tra comuni per la promozione della cooperazione tra enti locali e formazioni sociali” organizzato dalla Amministrazione Provinciale di Milano, 19 marzo 2008 Milano;
- Relatore al seminario sulle “Fonti dell’ordinamento locale” e in materia di “Amministrazione Pubblica Locale” nell’ambito dell’insegnamento di Diritto Costituzionale presso la Facoltà di Giurisprudenza dell’Università degli Studi di Bergamo, novembre 2011;

- Relatore al seminario “La sfida delle gestioni associate alla luce della manovra bis” organizzato dal Comune di Gazzoldo degli Ippoliti (Mantova), 5 novembre 2011;
- Relatore al convegno su “La gestione associata delle funzioni comunali” organizzato dalla F.P. C.G.I.L. Bergamo, 5 dicembre 2011;
- Relatore al convegno su “La gestione associata delle funzioni comunali” organizzato dalla U.P.E.L. Varese, 21 dicembre 2011;
- Relatore al seminario “Dal Piano regolatore generale al Piano di Governo del Territorio: perequazione, compensazione ed incentivazione urbanistica”, organizzato dall’Associazione Forense Gera d’Adda, Treviglio, 20 aprile 2012;
- Relatore al seminario sulle “Fonti dell’ordinamento locale” e in materia di “Amministrazione Pubblica Locale” nell’ambito dell’insegnamento di Diritto Costituzionale presso la Facoltà di Giurisprudenza dell’Università degli Studi di Bergamo, dicembre 2012;
- Relatore al seminario in tema di convenzione con le cooperative sociali, organizzato da “CONFOPERATIVE”, Treviglio, 25 novembre 2012;
- Relatore al seminario sulla disciplina dei controlli interni, Organizzato dall’Unione Nazionale Segretari comunali e provinciali, Milano 25 gennaio 2013;
- Relatore al seminario su funzionamento degli enti locali organizzato dalla Diocesi di Bergamo – Ufficio per la Pastorale sociale, Calolziocorte (LC) 15 febbraio 2013;
- Relatore al seminario in materia di prevenzione della corruzione negli enti locali L.190/2012 organizzato da ANCI Lombardia, Milano 22 marzo 2013;
- Relatore al seminario su funzionamento degli enti locali organizzato dalla Diocesi di Bergamo – Ufficio per la Pastorale sociale, Brembate (BG) 5 dicembre 2013;
- Relatore al seminario sul Patto di stabilità, organizzato dall’Associazione «Thema», organizzazione culturale bergamasca di impegno civico, Bergamo 31 marzo 2014;
- Relatore al seminario in materia di prevenzione della corruzione negli enti locali L.190/2012 organizzato presso il Comune di Martinengo (Bergamo) 27 ottobre 2014;
- Relatore al seminario “Legge 190/2012 e D.Lvo. 231/2001 piano anticorruzione e modello organizzativo”, organizzato dall’Associazione Forense Gera d’Adda, Treviglio, 28 novembre 2014;
- Relatore al seminario “Il blocco delle assunzioni nelle pubbliche amministrazioni e il ricollocamento del personale soprannumerario delle provincie”, organizzato dalla CGIL – FP, Bergamo, 24 febbraio 2015;
- Relatore al seminario “Riforma PA: organizzazione, risorse, personale. L’impatto sui comuni, le proposte di ANCI”, organizzato da ANCILOMBARDIA, Milano 26 novembre 2015;
- Relatore al seminario “Patto di stabilità”, organizzato dall’Associazione BergamoEuropa, Bergamo 5 marzo 2016;
- Relatore al seminario “Riforma della Province e zone omogenee”, organizzato da IDM in partnership con Università degli Studi di Bergamo, Dalmine 6 maggio 2016;

- Relatore al seminario “Riforma del codice degli appalti pubblici”, organizzato da IDM in partnership con Università degli Studi di Bergamo, Dalmine 27 maggio 2016;
- Relatore al seminario di introduzione alla pubblica amministrazione "Alla scoperta del Comune", promosso da BergamoTV, Bergamo 21 luglio 2016;
- Relatore al seminario “L'applicazione negli enti locali delle nuove disposizioni del decreto legislativo 25 maggio 2016 n.97, in materia di trasparenza e prevenzione della corruzione” Luogo:, promosso da ANCI Lombardia in collaborazione con UPI, Vescovato (CR), 16 maggio 2017;
- Relatore al seminario “L'applicazione negli enti locali delle nuove disposizioni del decreto legislativo 25 maggio 2016 n.97, in materia di trasparenza e prevenzione della corruzione” Luogo:, promosso da Comune di Monsummano Terme (PT), 16 giugno 2017;
- Relatore al seminario di introduzione alla pubblica amministrazione " “Il Comune che cambia”, promosso da BergamoTV, Bergamo 17 luglio 2017;
- Relatore al seminario “Le riforme in materia di prevenzione della corruzione e trasparenza per un nuovo modello di amministrazione locale e il codice di comportamento dei dipendenti pubblici”, promosso da ANCI Lombardia in collaborazione con UPI, Monza, 25-26 settembre 2017;
- Comunicazione alla Convention annuale di Accademia per l’Autonomia, Sessione “La direzione apicale in Comuni, Province e Città metropolitane e l’applicazione delle nuove disposizioni sul personale e sulla valutazione delle pubbliche amministrazioni”, Vicenza, 12-13 ottobre 2017, nell’ambito dei lavori della XXXIV Assemblea generale dell’ ANCI;
- Relatore al seminario “Il nuovo codice disciplinare sulla base delle novità contenute nei decreti legislativi n. 74 e 75/2017”, promosso da ANCI Lombardia in collaborazione con UPI, Bergamo, 7 novembre 2017;
- Relatore al seminario “Cultura della legalità e prevenzione della corruzione nella gestione degli appalti pubblici”, promosso da A.N.C.I. in collaborazione con U.P.I., Roma, 16 novembre 2017;
- Relatore al Convegno “La nuova legge sui piccoli comuni”, Bergamo 25 novembre 2017;
- Relatore al Convegno “La valorizzazione del dipendente pubblico per amministrazioni più efficienti”, organizzato dalla CGIL – FP, Bergamo, 4 dicembre 2017;
- Relatore al seminario “Riforma Madia”, organizzato da IDM in partnership con Università degli Studi di Bergamo, Dalmine 26 gennaio 2018;
- Relatore al seminario di introduzione alla pubblica amministrazione “Il Comune che cambia”, promosso da BergamoTV, Bergamo 16 luglio 2018;
- Relatore al seminario “Rigenerazione territoriale. Dalla mappatura al supporto nella realizzazione dei progetti”, promosso da Centro Studi PIM, Milano 14 febbraio 2018;
- Relatore al seminario “Regolamento Edilizio Tipo – attività informativa per i Comuni”, promosso da Anci Lombardia, Milano 13 novembre 2018;
- Relatore al seminario “Regolamento Edilizio Tipo – Stato di attuazione”, promosso da Anci Lombardia, Milano 14 febbraio 2019;

- Relatore al seminario "Gli organi del Comune", nell'ambito del CORSO DI FORMAZIONE PER ASPIRANTI AMMINISTRATORI LOCALI, organizzato da U.P.E.L Varese, 8 marzo 2019;
- Relatore al seminario "Il Piano strategico metropolitano e i suoi progetti in tema di rigenerazione urbana e territoriale. Una prospettiva di lavoro con i Comuni metropolitani dopo l'approvazione della nuova legge", promosso da Centro Studi PIM, Milano 9 dicembre 2019;
- Relatore al seminario "Regolamento Edilizio Tipo – attività, esperienze, prospettive", promosso da Anci Lombardia, Milano 13 dicembre 2019;
- Relatore al seminario "Il Regolamento Edilizio Tipo: Attività, esperienze, prospettive", promosso da Ordine degli Architetti di Bergamo, Bergamo 29 settembre 2020;
- Relatore al seminario "Dalla visione strategica al progetto: la rigenerazione territoriale e urbana", promosso da Ordine degli Architetti di Bergamo, Bergamo 13 ottobre 2020;
- Audizione presso la Commissione Consiliare Comune di Milano sul tema delle Città Metropolitane, Milano 18 dicembre 2020;

Altre attività

Iscritto all'Albo degli idonei all'esercizio delle funzioni di Direttore di Parco (D.M. Ambiente 10 agosto 1999);

Già iscritto all'Albo degli idonei all'esercizio delle funzioni di Direttore generale delle ASL Regione Lombardia (D.G.R. 5/12/2006 n.8/3713);

Iscritto nell'Elenco nazionale dei componenti degli Organismi indipendenti di valutazione della performance (D.P.R. 9/5/2016 n.105) istituito presso il Dipartimento della Funzione pubblica;

Onorificenze

"*Medalla de la Ciudad*" – conferita in data 22/08/2016 dalla MUNICIPALIDAD PROVINCIAL DE PUNO (Perù) con la Resolucion de Alcaldia n.483/2016.

Lingue straniere conosciute:

Spagnolo (Livello buono) – Francese ed Inglese (Livello scolastico).

Bergamo, lì 13 gennaio 2021

Antonio Sebastiano Purcaro