

CURRICULUM VITAE**INFORMAZIONI PERSONALI**

Nome	Zarcone Giuseppe
Data di nascita	21/01/1965
Qualifica	II Fascia
Amministrazione	MINISTERO DELL'INTERNO - AMMINISTRAZIONE CIVILE DELL'INTERNO
Incarico attuale	Dirigente - PREFETTURA DI TORINO - SERVIZIO I°
Numero telefonico dell'ufficio	0115589730
Fax dell'ufficio	0115589973
E-mail istituzionale	giuseppe.zarcone@interno.it

TITOLI DI STUDIO E PROFESSIONALI ED ESPERIENZE LAVORATIVE

Titolo di studio	laurea in Economia e Commercio conseguita con 110 e lode/110
Altri titoli di studio e professionali	
Esperienze professionali (incarichi ricoperti)	<ul style="list-style-type: none">- Sottotenente di complemento della Guardia di Finanza - Guardia di Finanza- Docente supplente annuale di discipline economico - aziendali (analisi delle contabilità speciali e generale, controllo budgetario, organizzazione aziendale, tecnica d'ufficio, tecnica commerciale) e per il solo 1990/91 anche di matematica finanziaria. - ISTITUTO SUPERIORE MONDOVI' "GARELLI - BELLISARIO"- Vice consigliere di ragioneria presso la Prefettura di Cuneo, promosso consigliere di ragioneria e successivamente direttore di sezione di ragioneria - MINISTERO DELL'INTERNO - AMMINISTRAZIONE CIVILE DELL'INTERNO- Componente di commissioni di concorso nei seguenti Comuni: Frabosa Soprana, Roccaforte Mondovi', Scagnello, Bosia, Feisoglio, Monchiero, S.Stefano Belbo, Murazzano, Pezzolo Valle Uzzone, Roddino. - Comuni diversi- Conseguita abilitazione all'insegnamento di discipline turistiche ed alberghiere negli istituti di istruzione secondaria - ISTITUTO SUPERIORE MONDOVI' "GARELLI - BELLISARIO"- Corsi frequentati presso la S.S.A.I. : Corso di formazione di

CURRICULUM VITAE

finanza locale; Corso dalla Lira all'Euro; Corso sull'Integrazione Europea; Corso sperimentale CIVCOM per l'organizzazione di un sistema di amministrazione civile nei paesi reduci da situazioni di crisi dal 4 al 15 ottobre 2004; Corso avanzato sulle gestioni commissariali nel dicembre 2012; Corso sugli appalti pubblici dopo i decreti sulla spending review e il decreto crescita nel maggio 2013. - Scuola Superiore dell'Amministrazione dell'Interno

- Dirigente a scavalco del III Settore della Prefettura di Savona dal 9/12/1993 al 8/1/2004 - MINISTERO DELL'INTERNO - AMMINISTRAZIONE CIVILE DELL'INTERNO
- Componente della Commissione di concorso per l'assunzione di n.212 posti di addetti ai servizi ausiliari e di anticamera dell'Amministrazione Civile dell'Interno (relativamente a n.1 posto presso la Prefettura di Cuneo). - MINISTERO DELL'INTERNO - AMMINISTRAZIONE CIVILE DELL'INTERNO
- Sub commissario prefettizio del comune di Roccaforte Mondovi' (CN) - COMUNE DI ROCCAFORTE MONDOVI'
- Secondo classificato nei concorsi da dirigente finanziario banditi dal Comune di Cuneo e dalla Provincia di Cuneo (2 volte). - Provincia di Cuneo e Comune di Cuneo
- Sub commissario prefettizio del comune di Costigliole Saluzzo (CN) - COMUNE DI COSTIGLIOLE SALUZZO
- Commissario prefettizio del Comune di Sambuco (CN) - COMUNE DI SAMBUCO
- Segretario del Comitato Provinciale per l'Euro presso la Prefettura di Cuneo - MINISTERO DELL'INTERNO - AMMINISTRAZIONE CIVILE DELL'INTERNO
- Sub commissario prefettizio del Comune di Mondovi' (CN) - COMUNE DI MONDOVI'
- Autore dello scritto: "Il piano per l'adozione dell'euro nelle Amministrazioni Pubbliche. Riflessioni sulle conseguenze per gli Enti Locali" pubblicato in "La voce delle Autonomie n.6 nov - dic 98". - Casa editrice
- Autore dello scritto: "Un nuovo strumento amministrativo per il passaggio alla moneta unica: il Comitato Provinciale per l'Euro" pubblicato su "Nuova Rassegna Amministrativa" n.1 del gennaio 1998 - Casa editrice
- Segretario comunale titolare delle seguenti sedi: Frabosa Soprana - Scagnello dal 01.12.1998 al 11.4.1999, Frabosa Soprana - Roccaforte Mondovi' dal 12.4.1999 al 27.12.2000, Frabosa Soprana - Roccaforte Mondovi' - Priola dal 28.12.2000 al 19.02.2001. Segretario comunale a scavalco delle seguenti sedi: Scagnello dal 12.04.1999 al 31.12.1999, Prazzo - Acceglio dal 16.8.1999 al 31.3.2000, Priola dal 1.4.2000 al 27.12.2000, Pietraporzio nell'estate

CURRICULUM VITAE

del 2000. - COMUNE DI FRABOSA SOPRANA

- Componente del nucleo di valutazione del personale dipendente dei comuni di Bosia, Lequio Berria e Roddino. - Comuni diversi
- Componente del Consiglio di Amministrazione del CSSM da agosto del 1999 a dicembre 2000 - CONSORZIO PER I SERVIZI SOCIO ASSISTENZIALI DEL MONREGALESE
- Incaricato della elaborazione dei decreti di trattamento economico dei segretari comunali della provincia del Verbano - Cusio - Ossola in applicazione del CCNL 1994 - 97. - Agenzia Autonoma dei Segretari Comunalì e Provinciali - Sezione per il Piemonte
- In diversi periodi Presidente della XV e della XVIII Sottocommissione Elettorale Circondariale della Città di Torino. Presidente supplente della XVI e della XVII Sottocommissione. Componente Effettivo della XII e della XIX Sottocommissione - COMUNE DI TORINO
- Dirigente a scavalco del III Settore della Prefettura di Verbania nel maggio 2001 - MINISTERO DELL'INTERNO - AMMINISTRAZIONE CIVILE DELL'INTERNO
- Componente del gruppo di lavoro per la produzione di linee guida per la gestione dei centri di permanenza temporanea per extracomunitari e per centri di accoglienza nel biennio 2003/2004. - MINISTERO DELL'INTERNO - AMMINISTRAZIONE CIVILE DELL'INTERNO
- Ufficiale Rogante della Prefettura di Torino - MINISTERO DELL'INTERNO - AMMINISTRAZIONE CIVILE DELL'INTERNO
- Relatore al corso di aggiornamento presso la Soprintendenza ai Beni Artistici del Piemonte in materia di efficienza ed efficacia della Pubblica Amministrazione - MINISTERO PER I BENI E LE ATTIVITÀ CULTURALI
- Componente del Servizio di Prevenzione e Protezione ai sensi del Decreto Legislativo n.626 presso la Prefettura di Torino - MINISTERO DELL'INTERNO - AMMINISTRAZIONE CIVILE DELL'INTERNO
- Componente del Gruppo di lavoro italo - francese per l'istituzione di un Centro di Cooperazione transfrontaliera a Modane - MINISTERO DELL'INTERNO - AMMINISTRAZIONE CIVILE DELL'INTERNO
- Componente del collegio dei revisori dei conti della Fondazione della Banca del Sangue di Torino - Fondazione della Banca del Sangue
- Referente del sistema sperimentale di contabilità economica presso la Prefettura di Torino - MINISTERO DELL'INTERNO - AMMINISTRAZIONE CIVILE DELL'INTERNO

CURRICULUM VITAE

- Iscritto all'Albo dei Docenti della SSAI. Docente di Contabilità Generale della P.A. nel corso di formazione decentrata presso la Prefettura di Biella nel 2011 e nel corso di Contabilità Generale e Contrattualistica della P.A. nel 2006 a Torino - Scuola Superiore dell'Amministrazione dell'Interno
- Componente dei collegi ispettivi dell'Ispettorato Generale di Amministrazione del Ministero dell'Interno nelle seguenti Prefetture: Genova, Imperia, Savona, La Spezia nella primavera del 2004, Brescia nel luglio del 2005, Grosseto nel luglio del 2006, Reggio Emilia nel settembre del 2006, Trapani nel luglio del 2007, Lecco e Vercelli nel 2010 - MINISTERO DELL'INTERNO - AMMINISTRAZIONE CIVILE DELL'INTERNO
- Commissario Straordinario del Comune di Isolabella (TO) - COMUNE DI ISOLABELLA
- Relatore al corso ANUSCA sulla cittadinanza nel marzo 2003. - ANUSCA
- Delegato dal Procuratore della Corte dei Conti presso la Sezione Giurisdizionale del Piemonte allo svolgimento delle indagini in relazione ad un ammanco di cassa presso la Sezione della Polizia Stradale di Torino - CORTE DEI CONTI
- Master di II Livello in Cittadinanza Europea e Pubbliche Amministrazioni in collaborazione fra l'Università di Roma Tre e la S.S.A.I. con periodo di applicazione di una settimana presso l'Università di Liegi (B). Titolo della tesi: "La politica di coesione dell'Unione Europea fra passato, presente e futuro". - Università di Roma Tre
- Dirigente Responsabile dell'alloggiamento delle Forze di Polizia in occasione della XX Edizione dei Giochi Olimpici Invernali tenutisi a Torino nel 2006 - MINISTERO DELL'INTERNO - AMMINISTRAZIONE CIVILE DELL'INTERNO
- Dirigente a scavalco del Servizio Contabilità e Gestione Finanziaria della Prefettura di Imperia dal 6/5/2006 al 22/10/2010 - MINISTERO DELL'INTERNO - AMMINISTRAZIONE CIVILE DELL'INTERNO
- Sindaco del Comune di Monastero di Vasco eletto il 28/05/2007 e rieletto il 06/05/2013. (Lista civica) - COMUNE DI MONASTERO DI VASCO
- Presidente dell'Assemblea Consortile dell'ACEM eletto nella seduta del 10/09/2009 e cessato per dimissioni il 11/07/2011 - Azienda Consortile Ecologica Monregalese (ACEM)
- Componente dell'Ufficio del Commissario Straordinario per l'Emergenza Nomadi nella Regione Piemonte nell'anno 2010 - Commissario Straordinario per l'Emergenza Nomadi nella Regione Piemonte

CURRICULUM VITAE

- Dirigente a scavalco del Servizio Contabilità e Gestione Finanziaria della Prefettura di Novara nel giugno 2010 - **MINISTERO DELL'INTERNO - AMMINISTRAZIONE CIVILE DELL'INTERNO**
- Componente dell'Ufficio del Soggetto Attuatore per la Gestione delle Strutture di Accoglienza nella Regione Piemonte. Dal 22.08.2012, Soggetto Attuatore per la Gestione delle Strutture di Accoglienza nella Regione Piemonte, nominato con decreto del Commissario Delegato su proposta del Governatore della Regione Piemonte. Carica cessata in ragione della cessazione dello stato di emergenza in data 31.12.2012. - Commissario Delegato per l'Emergenza Umanitaria conseguente all'Immigrazione dal Nord Africa
- Commissario Straordinario del Comune di Santena (TO) - **COMUNE DI SANTENA**
- Componente della Commissione di Indagine presso il Comune di Rivarolo Canavese (TO) nominata dal Prefetto di Torino ai sensi dell'articolo 143 del Decreto legislativo n.267/00. - **COMUNE DI RIVAROLO CANAVESE**
- Nominato con DPR 30/8/2012 componente della Commissione Straordinaria di liquidazione del dissesto del Comune di Alessandria. Eletto presidente nella seduta di insediamento in data 3.9.2012. (incarico tuttora in corso) - **COMUNE DI ALESSANDRIA**
- Commissario Prefettizio nominato ai sensi dell'articolo 2, 3° comma, della Legge della Regione Piemonte, n.1/2013 istitutiva del Comune di Mappano. Nomina sospesa con ordinanza cautelare del TAR del 18.04.2013 - **REGIONE PIEMONTE**

Capacità linguistiche

Lingua	Livello Parlato	Livello Scritto
Inglese	Fluente	Fluente
Francese	Fluente	Fluente
Tedesco	Fluente	Fluente

Capacità nell'uso delle tecnologie

- Buona conoscenza dell'uso del personal computer, dei principali applicativi degli strumenti informatici

Altro (partecipazione a convegni e seminari, pubblicazioni, collaborazione a riviste, ecc., ed ogni altra informazione che il dirigente ritiene di dover pubblicare)