

CURRICULUM VITAE

INFORMAZIONI PERSONALI

Nome	SICCO Marco
Data di nascita	02.07.1969
Qualifica	Funzionario Direttivo Amministrativo
Amministrazione	Comune di Trieste
Incarico attuale	Responsabile della Posizione Organizzativa "Anagrafe, Stato Civile e Statistica" - Servizi Demografici
Telefono ufficio	040-6754676
Fax ufficio	
E-mail ufficio	marco.sicco@comune.trieste.it

TITOLI DI STUDIO E PROFESSIONALI ED ESPERIENZE LAVORATIVE

Titolo di studio	Laurea in Scienze Politiche, indirizzo politico-amministrativo, conseguita in data 09.07.1999, presso l'Università degli Studi di Trieste, in seguito alla discussione della tesi, in Diritto Privato, dal titolo <i>"Il danno biologico nell'evoluzione della giurisprudenza"</i> con il punteggio di 99/110
Altri titoli di studio e professionali	<p>6° Corso di Alta Formazione in materia demografica A.A. 2013/2014 della durata di 494 ore (294 ore di aula e 200 ore di stage), superato con il punteggio di 29/30</p> <p>Abilitazione all'esercizio delle funzioni di Ufficiale dello Stato Civile conseguita il 03.12.2011 (DPR n. 396/2000, artt. 1, comma 3 e 4, comma 1) a seguito di percorso formativo della durata di complessive 50 ore</p> <p>Corso direzionale per Posizioni Organizzative / Responsabili di Servizio, della durata di complessive 80 ore, conseguito nell'anno 2005 autorizzato dalla Regione Autonoma Friuli – Venezia Giulia ai sensi della L.R. n.76/82 con decreto n. 2259 del 19.10.2004</p> <p>Corso di Stato Civile - <i>"DPR 396/2000 – Il regolamento di Stato Civile: analisi delle problematiche e delle responsabilità per gli operatori a quattro anni dall'entrata in vigore"</i>, svoltosi dal 23/03/2005 al 29/04/2005, della durata di complessive 25 ore, superato con il giudizio finale di <i>"Buono"</i></p>
Esperienze professionali (Incarichi ricoperti)	<p>COMUNE DI TRIESTE</p> <p>Dal 01.08.2017 ad oggi: titolare della Posizione Organizzativa "Anagrafe, Stato Civile e Statistica" presso i Servizi Generali - Servizi Demografici;</p> <p>Dal 01.08.2015 al 31.07.2017: titolare della Posizione Organizzativa "Anagrafe e Stato Civile" presso i Servizi al Cittadino e Servizi Demografici; da maggio del 2017 nominato Consigliere Nazionale ANUSCA (Associazione Nazionale Ufficiali dello Stato Civile e d'Anagrafe) per il quadriennio 2017 - 2021</p> <p>Dal 01.10.2014 al 31.07.2015: Coordinatore dell'Ufficio dello Stato Civile e dell'Anagrafe del Comune di Trieste, costituito da circa 50 persone. Referente per i centri civici relativamente alla parte operativa di sportello</p> <p>COMUNE DI PAGNACCO</p> <p>Dal 01.11.2005 al 30.09.2014: Titolare di Posizione organizzativa dell'Area amministrativa (uffici demografici, polizia mortuaria, segreteria e commercio) del Comune di Pagnacco; inoltre dal 29.07.2014 al 30.09.2014 Titolare di Posizione Organizzativa <i>ad interim</i> del Servizio Socio – Assistenziale e del</p>

Servizio di Polizia Locale

Dal 01.12.2003 al 30.10.2005: istruttore amministrativo presso l'Area amministrativa (uffici demografici, polizia mortuaria e commercio) con funzioni di coordinamento

COMUNE DI CIVIDALE DEL FRIULI

Dal 01.09.2003 al 29.11.2003: Collaboratore professionale presso la segreteria del Settore Tecnico del Comune di Cividale del Friuli

COMUNE DI CORNO DI ROSAZZO

Dal 01.06.2001 al 02.06.2003: Istruttore amministrativo a tempo determinato presso l'Area Amministrativa del Comune di Corno di Rosazzo, assegnato ai *Servizi demografici* (attività di front e back office anagrafe e front office stato civile; Coordinatore dell'Ufficio Comunale di Censimento in occasione del 14° Censimento Generale della popolazione e delle abitazioni del 2001 e Coordinatore dell'8° Censimento industria e servizi 2001; Coordinatore delle indagini statistiche multiscopo sulle famiglie; Coordinatore della revisione dell'Albo delle imprese artigiane della provincia di Udine – anno 2002) e ai *Servizi di segreteria*.

COMUNE DI CIVIDALE DEL FRIULI

Dal 15.06.2000 al 31.05.2001: Esecutore presso l'U.O. Demografico Statistica del Comune di Cividale del Friuli, in possesso della delega di Anagrafe e di Stato Civile, assegnato principalmente alla gestione della prima e seconda Sottocommissione Elettorale Circondariale di Cividale del Friuli (n. 20 Comuni) e secondariamente al front e back office dell'ufficio anagrafe e al front office dell'Ufficio di stato civile.

Capacità linguistiche

LINGUA: Inglese

Base [X]

Intermedio []

Avanzato []

Capacità nell'uso di tecnologie

Base []

Intermedio [X]

Avanzato []

Altro (partecipazione a convegni e seminari, pubblicazioni e collaborazioni a riviste)

Anno 2017

8° convegno regionale ANUSCA, svoltosi a Codroipo il 12.10.2017

"Unione civile e convivenze ad un anno dall'aentrata in vigore della legge 20 maggio 2016 n. 76" organizzato dalla Scuola Superiore della Magistratura e svoltosi il 05.06.2017 a Bologna

"Unioni civili nella fase definitiva: decreti delegati, nuove procedure, soluzioni operative, rapporti con il cittadino" organizzato da ANUSCA e svoltosi dal 22.02.2017 al 24.02.2017 a Castel San Pietro Terme

Anno 2016

36° convegno nazionale ANUSCA svoltosi ad Abano Terme dal 12 al 16.12.2016

7° convegno regionale ANUSCA, svoltosi a Codroipo il 13.10.2016

"Unioni Civili e Convivenze di fatto: compiti e responsabilità per gli operatori dei Servizi Demografici" organizzato da DeA – Demografici Associati e svoltosi a Udine il 8.7.2016

"Il futuro prossimo dell'anagrafe: tra ANPR e nuova CIE" organizzato da ANUSCA e svoltosi il 22.06.2016 a Castel San Pietro Terme

"Unioni civili e convivenze: i nuovi compiti degli ufficiali di stato civile e di anagrafe" organizzato da ANUSCA e svoltosi il 14 e 15.06.2016 a Castel San Pietro Terme

anni 2014 - 2015:

35° convegno nazionale ANUSCA svoltosi a Chianciano Terme dal 23 al 27.11.2015

6° convegno regionale ANUSCA, svoltosi a Codroipo il 09.10.2015

“Armonizzazione contabile: percorso per responsabili della spesa corrente”, organizzato in collaborazione della P.O. Formazione, Qualità e Sviluppo e da ForSer FVG – Formazione e servizi per la P.A., svoltosi il 23.01.2015, della durata di n. 7 ore

“La separazione e il divorzio, tra avvocati ed ufficiali di stato civile. Come comportarsi”, organizzato da ANUSCA e svoltosi il 20 e 21.01.2015 a Castel San Pietro Terme

“Il sistema di valutazione delle performance nel Comune di Trieste”, organizzato dalla P.O. Formazione, Qualità e Sviluppo presso il MIB – Trieste

“La separazione e il divorzio, tra avvocati ed ufficiali dello stato civile. Aspetti operativi”, organizzato da ANUSCA e svoltosi il 18 e 19.12.2014 Castel San Pietro Terme

“La spending review: il recupero di risorse ed efficienza attraverso le misure di razionalizzazione della spesa”, organizzato dal Comune di Trieste e svoltosi il 17.12.2014

“La prevenzione e repressione della corruzione e dell'illegalità nella Pubblica Amministrazione (L.190/2012)”, organizzato dal Comune di Trieste e svoltosi il 03.12.2014

34° convegno nazionale ANUSCA svoltosi ad Abano Terme dal 24 al 28.11.2014

5° convegno regionale ANUSCA, svoltosi a Codroipo il 09.10.2014

“La responsabilità degli operatori dei servizi demografici e degli amministratori; l'occupazione abusiva degli immobili” organizzato da ANUSCA e svoltosi il 18, 19 e 20 settembre 2014 a Castel San Pietro Terme

“Problematiche e criticità della “residenza in tempo reale” organizzato da ANUSCA e svoltosi il 04.06.2014 a Pagnacco

Anni 2012 – 2013:

“I Comunitari” organizzato da ANUSCA il 26.09.2013

“I minori nei Servizi demografici – Attenzioni e cautele” organizzato da ANUSCA nel Comune di Pagnacco il 19.06.2013

“Strumenti alternativi all'appalto con particolare riferimento ai settori speciali, sportivi, culturali” organizzato da ForSer il 22/05/2013

“Le ultime novità in materia di commercio e attività produttive in Friuli” organizzato da Gaspari Formazione il 04/12/2012

“Il ricorso al mercato elettronico dopo la conversione dei decreti legge spending review” organizzato dalla Regione FVG il 08/11/2012

“Il cambio di residenza in tempo reale e la trasmissione telematica degli atti” organizzato da Dea – Demografici associati il 26/10/2012

“Aree pubbliche: nuovi criteri per la concessione dei posteggi” organizzato da ASSO il 11/09/2012

“I contratti della pubblica amministrazione” organizzato da Unione Enti Locali del Friuli Venezia Giulia il 16/03/2012

“Le nuove disposizioni introdotte dalla legge 183/2011” organizzato da

ANUSCA il 15/03/2012

“Attività produttive: criteri e linee guida per la redazione della documentazione di impatto e clima acustico” organizzato dalla Regione FVG il 07/03/2012

“La patologia degli atti amministrativi” organizzato da Unione Enti Locali del Friuli Venezia Giulia il 02/03/2012

Anni 2010 – 2011:

20° corso di diritto amministrativo organizzato dal Comune di Pordenone e Associazione Culturale per lo Studio del Diritto con il patrocinio dell'Ordine degli Avvocati di Pordenone: periodo settembre – dicembre 2011

“Strutture ricettive. Qualità e servizi, accessibilità, tutela della salute e sicurezza” organizzato dal Comune di Udine il 21/03/2011

“La sicurezza dei locali e nelle manifestazioni” organizzato da ASSO l'11/05/2010

“Le procedure negoziate e la “Lex specialis” di gara: natura, tipologie e problematiche” organizzato da SSPAL il 26/05/2010

“DGR 2870 del 29/12/2009 – Criteri per la redazione della documentazione di impatto e clima acustico: problemi, suggerimenti, soluzioni” organizzato dal Comune di Udine il 15/06/2010

“Incarico o appalto di servizio?” organizzato da Forser il 03/02/2010

“Responsabilità, ruolo e adempimenti del RUP in materia di sicurezza nell'appalto di forniture, servizi e lavori” organizzato da Forser il 19/02/2010

“La dematerializzazione in Friuli Venezia Giulia” organizzato da Icar plus - Cisis il 22/02/2010

“Disciplina delle attività di estetista, parrucchiere misto, tatuaggio e piercing dopo la L.R. n. 13/09” organizzato da S.T.T. Il 24/02/2010

“Attività di estetista, parrucchiere misto, tatuaggi e piercing: tra liberalizzazione e regolazione” organizzato dal Comune di Udine il 31/03/2010

“La redazione del Duvri: problematiche e soluzioni” organizzato da ASSO il 14/04/2010

“Il gioco in Italia” organizzato da ASSO il 28/04/2010

“Gli effetti della Direttiva Bolkenstein in Friuli Venezia Giulia” organizzato da EDK il 04/05/2010

“La nuova S.C.I.A.” organizzato da SAV il 04/10/2010

Anno 2009:

“Protezione dei dati personali “D.Lgs. 196/03)” organizzato da Forser il 04/03/2009

“Sicurezza informatica e Internet” organizzato da Forser il 06/03/2009

“Diritto di accesso” organizzato da Forser il 10/03/2009

“Posta elettronica certificata, documento elettronico e protocollo informatico” organizzato da Gaspari formazione il 29/09/2009

“Il procedimento amministrativo e l'accesso ai documenti amministrativi nella P.A. Alla luce delle novità introdotte dalla L. n. 69/09” organizzato da Maggioli formazione e consulenza il 01/10/2009

“Le notifiche in materia civile, penale, amministrativa e tributaria: novità 2009-2010” organizzato da S.T.T. Srl il 19/11/2009

“Election day 2009 – Le elezioni amministrative ed europee” organizzato da Anusca il 07/04/2009

“Elettorale” organizzato da Anusca il 10/03/2009

Anno 2008:

“Contratti ed appalti di lavori, servizi e forniture” organizzato da Forser il 16/01-17/01/2008

“Election day nel Friuli Venezia Giulia: chi è lo straniero oggi” organizzato da Anusca il 03/03/2008

“La disciplina del cognome secondo le recenti direttive ministeriali” organizzato da Anusca il 29/10/2008

Anno 2007:

“Privacy, accesso e condivisione dei dati” organizzato da Sspal il 20/04/2007

“La disciplina del commercio e della somministrazione di alimenti e bevande” organizzato dall'Associazione Scuola Polizia Municipale il 12-13/06/2007

“Codice dell'Amministrazione Digitale” organizzato da Forser il 16/10-18/10-23/10-25/10/2007

“Cittadini Comunitari e Servizi Demografici” organizzato da Dea il 21/09/2007

Anno 2006:

“La disciplina organica del commercio e somministrazione nel Friuli Venezia Giulia” organizzato da Formel il 25/01/2006

“C.I.E.” organizzato da Anusca il 02/10/2006

“l. 218/1995” organizzato da Anusca il 03/10/2006

Anno 2005:

“Il commercio su aree private in Friuli Venezia Giulia” organizzato da Formel il 28/01/2005

“La Polizia Mortuaria in attesa della riforma” organizzato da Dea il 11-18/05/2005

“La carta di identità elettronica – Strategie opportunità e servizi al cittadino” organizzato da Formel il 21/09/2005

XXV Convegno Nazionale organizzato da Anusca il 29/11-02/12/2005

Anno 2004:

“Polizia amministrativa” organizzato da Aisfel il 23/04/2004

“Il Codice della Privacy” organizzato da S.T.T. Friuli s.r.l. Il 30/04/2004

“Le attività commerciali: normativa in vigore e casi di studio” organizzato dall'Associazione Scuola Polizia Municipale il 14/-15/09/2004

Corso di aggiornamento professionale organizzato da Anusca il 07/04/2004

Corso di aggiornamento professionale organizzato da Anusca il 21/04/2004.