Cavaliere dell'Ordine "Al merito della Repubblica Italiana"

ESPERIENZE PROFESSIONALI

02/05/2019-alladataattuale AUTORITA'GARANTEDELLACONCORRENZAEDELMERCATO Funzionarionel ruolo della carriera direttiva F8 Direzione Bilancio e Ragioneria

> Nell'ambito della Direzione Bilancio e Ragioneria, in considerazione della preparazione nelle materie giuridiche a cui si accompagnano competenze nelle materie economiche e di bilancio, le attività svolte riguardano principalmente approfondimenti tecnico/normativo sulle tematiche amministrativo-contabili incidenti della direzione: sulle attività partecipazione alla redazione del bilancio di previsione e del rendiconto finanziario.

27/02/2008 - 01/05/2019

CORTEDEICONTI

Collaboratore amministrativo Area III, F2 (funzionario ex carriera direttiva)

01/02/2018al01/05/2019

Assegnazione principale presso il Seminario di Formazione permanente ed in assegnazione aggiuntiva presso Ufficio di Gabinetto del Presidente della Corte dei conti

02/08/2016-30/01/2018

Coordinatore della Segreteria particolare del Presidente della Corte dei conti. Attività svolta in dettaglio:

- Redazione ditesti, ricerche, studie documentazione.
- Trattazione di adempimenti particolari impartiti dal Presidente.
- Gestione della corrispondenza e dell'account di posta elettronica del Presidente
- Supporto all'attività convegnistica e seminariale del Presidente
- Relazioni con le segreterie degli organi istituzionali interni ed esterni alla
- Attività amministrative preparatorie connesse ad impegni anche fuori sede, ivi compresi quelli internazionali, del Presidente
- Collaborazione nelle attività di cerimoniale in occasione delle cerimonie periodiche (Inaugurazione dell'anno giudiziario e Giudizio di parificazione del Rendiconto dello Stato) e delle altre cerimonie e convegni organizzati dall'Ufficio di Presidenza.

Referente unica della Segreteria tecnica del 63° Convegno di Studi Amministrativi di Varenna (Lecco)

01/08/2014-02/08/2016

Segreteria tecnica del Capo di gabinetto della Corte dei conti.

Attività di supporto al Presidente della Corte dei conti nei gruppi di lavoro, gestione delle questioni di massima rimesse dalle Sezioni regionali di controllo, ricerca normativa.

Assistente in Consiglio di Presidenza del Presidente Aggiunto della Corte in conti, ai sensi dell'art. 7 del regolamento interno del Consiglio di Presidenza.

Componente del gruppo di lavoro che ha svolto l'attività di audit esterno (Decretodel Presidente della Corten. 32/2014).

07/01/2009-31/07/2014

SEZIONE DELLE AUTONOMIE – UFFICIO DI COORDINAMENTO sede ROMA

28/02/2008-06/01/2009

Sezione Regionale di Controllo per la Lombardia

01/10/2015-30/12/2016

Università Telematica Pegaso

Cultore della Materia in diritto tributario per l'anno accademico 2015/2016

15/03/2006-26/02/2008

SoSe SpA - Società per gli Studi di Settore - concessionaria del Ministero dell'Economia e delle Finanze, Roma

Attività di consulenza aziendale per la costituzione degli studi di settore sulla base delle dichiarazioni dei redditi in collaborazione con l'Agenzia delle Entrate; coordinatrice del team di lavoro per la costituzione degli studi di settore; partecipazione con la Guardia di Finanza e Agenzia delle Entrate al gruppo di lavoro costituito dal Dipartimento delle Politiche Fiscali.

Curriculum vitae MARIA SORBO

03/03/2005-30/12/2006 Seconda Università degli Studi di Napoli-Facoltà di Economia

Attività di ricerca e collaborazione nell'ambito del corso di Economia e Gestione delle Imprese Internazionali con interventi di didattica in alcuni seminari di approfondimento su tematiche inerenti ai processi di

internazionalizzazione delle PMI.

02/04/2005-30/11/2006 Seconda Università degli Studi di Napoli-Facoltà di Economia

Titolare di un contratto di collaborazione nell'ambito del programma di ricerca "New ventures and bad performances: a research on new ventures' failure

factors", responsabile dell'unità scientifica Prof. Vincenzo Maggioni;

15/12/2004–14/03/2006 Consulenza & Sviluppo aziendale S.R.L.

Collaborazione all'analisi di indici di redditività, economicità e di struttura per il

supporto direzionale e lo sviluppo di aziende di piccole e medie dimensioni.

02/01/2005–10/03/2006 C.I.R.A.(Centroitalianodiricercheaereospaziali)

Partecipazione al Progetto "PIB DOC" per la realizzazione di un servizio

informativo sulla Proprietà intellettuale.

22/11/2005–30/04/2006 **FORMEZ**

Partecipazione al Progetto Governance "Nuovi Statuti Regionali, leggi elettorali

e attività trasversali sulle Regioni".

25/10/2005–22/03/2006 FindomesticBancaS.P.A.

Incaricato Centro Clienti III Area Professionale I livello retributivo, contratto del

Credito.

01/03/2005-30/06/2005 C.I.R.A.-Centroitalianodiricercheaereospaziali

Tirocinio di formazione presso il Centro Documentazione con la redazione di un

lavoro dal titolo "La tutela brevettuale un' applicazione per il settore aerospaziale", di definizione delle problematiche brevettuali nel settore aerospaziale.

01/06/2003-30/11/2003

U.N.I. SERVICE S.R.L. – UNIONE DEGLI INDUSTRIALI DI NAPOLI

Market Analyst nell'ambito del progetto "repertorio delle imprese manifatturiere, di servizi e delle infrastrutture nella Provincia di Napoli".

01/09/2002-30/12/2002

Seconda Università degli Studi di Napoli-Facoltà di Economia

Affidamento di forme di collaborazione ad attività universitarie ex art. 13 della legge n. 390 del 2/12/91"(cd. attività a tempo parziale), emanato con D.R. n. 837 del 26.02.2002.

TITOLIDISTUDIO

22 ottobre 2014

LAUREA IN GIURISPRUDENZA Laurea magistrale in Giurisprudenza Presso l'Università Telematica Pegaso

sede Roma

votazione **110/110 con lode** tesi in Diritto Tributario

MASTER

24 settembre 2012 MASTER di I Livello

MA266 - metodologie di contrasto all'evasione ed elusione fiscale

1575 ore - 63 CFU

Anno Accademico 2011/2012

Presso l'Università Telematica Pegaso – Facoltà di Giurisprudenza sede Roma

DOTTORATO DIRICERCA 09 febbraio 2010

(dal 02/02/2006 al 09/02/2010)

Dottorato di Ricerca in Imprenditorialità ed Innovazione

Presso l'Università degli Studi della Campania "Luigi Vanvitelli"- Facoltà di

Economia

Dipartimento di Strategie Aziendali e Metodologie Quantitative della Seconda Università degli studi di Napoli, Facoltà di Economia, Coordinatore Prof. Mario

Mustilli.

ABILITAZIONE

24 marzo 2009

(esame superato nella seconda sessione dell'anno 2008)

Abilitazione per l'esercizio della professione di Dottore Commercialista

e Revisore Contabile.

Curriculum vitae MARIA SORBO

Iscrizione albo dei Revisori contabili n. 163261

LAUREA IN ECONOMIA

14 dicembre 2004

AZIENDALE

Laurea in Economia Aziendale (vecchio ordinamento)

110/110 e lode

Presso l'Università degli Studi della Campania "Luigi Vanvitelli"- Facoltà di

Economia Aziendale

DIPLOMA

20 luglio 1999

Istituto Tecnico Commerciale Leonardo da Vinci in Santa Maria Capua

Vetere **100/100**

Diploma di ragioniere e perito Commerciale

PRINCIPALICORSIDIFORMAZIONE

24/09/2018-25/09/2018 SNA - Scuola Nazionale della Pubblica Amministrazione - Presidenza del

Consiglio dei Ministri

L'azione del pubblico dipendente el eresponsabilità amministrativo-contabili

12/03/2018–14/03/2018 SNA - Scuola Nazionale dell'Amministrazione - Presidenza del Consiglio dei

Ministri

L'armonizzazione contabile in Europa e gli effetti sulle Amministrazioni

Pubbliche italiane

10/07/2014–31/03/2015 Corte dei conti - Direzione generale gestione risorse umane e formazione

Attuazione normativa Anticorruzione etrasparenza nella P.A.

esame finale con punteggio di 18/18

CORSI DIFORMAZIONE

ALL'ESTERO

Agosto 2004 - borsa di viaggio-studio presso "University of Birmingham" per un corso intensivo di lingua inglese;

Giugno 2004 - viaggio d'istruzione a Sophia Antipolis (Nizza) per una visita all'INRIA (Institute National de Recherche en Informatique et Automatique) e per la partecipazione alla presentazione del progetto AXIS (usege-centered design, analysis and impruvement of information systems);

Settembre 2001 - vincitrice della borsa di viaggio-studio presso "University of Malta" per un corso intensivo di lingua inglese.

<u>COMPETENZEPERSONALI</u>

Lingua straniera Inglese

Ottima padronanza di sistemi operativi Windows. Ottima padronanza dei principali Competenze digitali

applicativi base di Microsoft Office (word, excel, powerpoint, access).

Competenzecomunicative Ottimacapacità di relazione e di comunicazione.

Competenze organizzative

e gestionali

Ottima capacità di lavorare in gruppo, notevole capacità organizzativa maturata nel corso degli anni. Capacità di adattarsi a diverse situazioni di lavoro e collaborare con persone di altra nazionalità.

Ulterioriinformazioni

Vincitore del concorso pubblico per l'accesso scuola interuniversitaria per la specializzazione all' insegnamento presso l'Università Parthenope di Napoli, VI ciclo della SI.C.S.I. indirizzo economico – giuridico - classe di abilitazione A017 (anno 2005).

Lettere di encomio:

- prot. 2111/PRES/2018 menzione di merito del Presidente della Corte dei conti, Angelo Buscema.
- prot. 21/PRES/RIS encomino del Presidente della Corte dei conti, Arturo Martucci di Scarfizzi;
- prot. 418/2016 encomino del Presidente della Corte dei conti, Arturo Martucci di Scarfizzi:
- prot. 10739 del 28/10/2016 encomino del Segretario Generale per attività svolta presso la commissione permanente per il monitoraggio del Consiglio di Presidenza;
- prot.1018 del 25/03/2016 encomino del Capo di gabinetto dell'Ufficio di Presidenza:
- prot. 1093 del 02/03/2015 encomino del Capo di gabinetto dell'Ufficio di Presidenza;
- prot. n.8541 del 19.11.2012, encomino dal Presidente Mario Giulio Cesare Sancetta per l'attività svolta nel corso del 2011-2012;
- prot. n.17 del 30.06.2010, encomino dal Presidente Mario Giaquinto per l'attività svolta nel corso del 2009-2010.

F.to Maria Sorbo

Roma 31/12/2020