
ANGELO VITTORIO SESTITO
Curriculum Vitae

INFORMAZIONI

PERSONALI

Nome

data di nascita

ANGELO VITTORIO SESTITO

Residenza

Telefono

Fax

E-mail

PEC

Nazionalità

ITALIANA

ANGELO VITTORIO SESTITO
Curriculum Vitae

 2

ATTIVITA’ PROFESSIONALE  Regione Lazio – ASL Roma 2 ex ASL RM B e ex ASL RMC

Incarico Direttore UOC Gestione del Patrimonio, Dirigente

Amministrativo in staff alla Direzione Generale quale Coadiutore del

Commissario Straordinario delle attività di liquidazione delle ex ASL

ROMA B e ROMA C. e conseguente costituzione a seguito di

Fusione, della ASL ROMA 2 – responsabile delle procedure di

revisione dei Bilanci delle ex ASL e delle procedure amministrativo-

contabile della nuova ASL Costituita (valore bilancio oltre 2,6

miliardi di euro) finalizzate alla certificazione del bilancio (PAC).

Direttore Esecuzione di alcuni principali Contratti Appaltati Pulizie e

supporto amministrativo (gestione circa 400 unità lavorative).

Dal 1 gennaio 2016 – in corso;

Direttore U.O.S.D. Liquidazione Amministrativa Farmacie

Convenzionate per la gestione, quale ASL Capofila, delle oltre

1130 farmacie di Roma e Provincia Responsabile di tutte le linee di

attività dell’Ufficio.

Dal 12 Giugno 2019 – 15 febbraio 2020;

Direttore Unità Operativa Complessa ABS Acquisto Beni e Servizi,

(provveditorato). Responsabile di tutte le linee di attività dell’Ufficio.

RUP - DEC Presidente e componente di Commissione di decine di

gare di appalto.

Dal 15 aprile 2015 al 31 dicembre 2015

 IFO – Istituti Fisioterapici Ospitalieri Roma in Convenzione con

ASL ROMA 2 Consulente supporto alla pianificazione per principali

gare servizi e forniture.

Maggio 2017 – Settembre 2017

 SG & Partners Società di Revisione e organizzazione contabile sede

in Roma iscritta presso il registro del Ministero della Giustizia.

Direttore Generale: Società specializzata in attività di contabilità,

bilanci, revisione, organizzazione e controllo contabile, Risk

Management, Assistenza per Procedure di Gara e Sistemi gestione di

contratti, Perizie di stima per accreditamenti/mantenimento

attestazioni SOA, found racing, fondi strutturali UE,

Internazionalizzazione, pianificazione strategica e redazione di piani

industriali e business plan, controllo direzionale, formazione, presso

Enti Pubblici e Aziende Private e Miste. Attività svolte presso

Aziende Sanitarie, Aziende Ospedaliere, Enti Locali, Imprese di

grandi dimensioni, Imprese quotate in borsa, Imprese di medie e

ANGELO VITTORIO SESTITO
Curriculum Vitae

 3

piccole dimensioni. Tra i Clienti di grandi dimensioni: Azienda

Sanitaria BAT Bari Andria Trani, Azienda Sanitaria Sassari,

Azienda Sanitaria Provinciale Palermo, Azienda Ospedaliera San

Filippo Neri Roma, ASL Crotone, ASL Frosinone, ASL Napoli 1,

ASL Viterbo, Farmacap S.p.A. Provincia Caltanissetta, Gruppo

Mondo Convenienza, Arsial Regione Lazio, EPF S.p.A. Gruppo

Capitalia, IGV Grandi Viaggi S.p.A, Maggiore Rent S.p.A.,

Gruppo Phonmedia S.p.A, Bonansea S.p.A, KPMG S.p.A.,

DELOITTE S.p.a., PKF Italia S.p.A. CARGEST S.r.l. e numerose

altre PMI. Responsabile e coordinatore dei progetti e del personale. I

Lavori presso le Aziende Sanitarie riguardano principalmente attività

contabili amministrative, gestionali, revisione, pianificazione e

controllo, PAC. Negli ultimi anni grazie collabora con primari studi

legali per assistenza ad aziende coinvolte il truffe ai danni dello stato

per percezione di fondi UE, procedimenti erariali di indebiti

arricchimenti. Redazione di decine di perizie per reati penali nei

confronti dell’Erario.

1 luglio 2003 al 31 dicembre 2009 – 1 agosto 2011 al 30 marzo

2015;

 Regione Calabria – Dipartimento Programmazione Nazionale e

Comunitaria Incarico regionale di Revisore Legale esterno in

supporto all’Autorità di Gestione del POR Calabria FESR 2007/2013

per le verifiche previste dall’art. 13, paragrafi 2-4 del Regolamento

(CE) 1828/2006 (controlli di I Livello) ivi compreso il supporto

tecnico alle verifiche propedeutiche all’emissione delle attestazione di

spesa con verifiche procedure di gara – codice contratti D.lgs 163/06

da parte dei Dipartimenti Regionali e dell’Autorità di Gestione.

Controlli specifici sulle procedure di GARA adottate delle

Stazioni appaltanti D.Lgs. 163/2006 oggi 50/2016.

Anni 2014 – 2019;

 Regione Puglia - ASL BAT – Barletta-Andria-Trani responsabile

operativo gruppo di lavoro DELOITE per analisi procedure e

preparazione Certificazione Bilanci – Decreto Legislativo 118-2011.

Analisi di tutti i processi amministrativi compreso uffici

Provveditorato – Gare, formazione ai dirigenti aziendali –

predisposizione di procedure e manuali.

Anno 2012 - 2014;

 Regione Sardegna - ASL Sassari responsabile gruppo di lavori

DELOITTE per Audit processi amministrativi aziendali e revisione

del bilancio di esercizio Analisi di tutti i processi amministrativi

compreso uffici Provveditorato – Gare, formazione ai dirigenti

ANGELO VITTORIO SESTITO
Curriculum Vitae

 4

aziendali – predisposizione di procedure e manuali.

Anno 2014:

 Regione Campania – Soresa S.p.A: Membro di commissione

concorso pubblico SORESA (Società della Regione Campania per la

gestione degli acquisti beni sanitari) finalizzato alla selezione di 61

figure da impiegare nella Centrale di Acquisto/Committenza e

Centrale di Pagamento a servizio delle Aziende Sanitarie della

Regione Campania.

Anno 2012;

 Comune di Roma – Farmacap S.p.a - PKF S.p.A Consulente per

l’analisi dei bilanci della società FARMACAP S.p.A. (società

proprietaria delle farmacie comunali del Comune di Roma).

Anno 2012;

 Regione Campania – Soresa S.p.A - Membro di commissione per la

selezione del direttore finanziario SORESA (Società della Regione

Campania per la gestione degli acquisti beni sanitari).

Anno 2014;

 Regione Piemonte - Provincia di Torino – ANDROS: Assistenza e

formazione alle attività di Revisione, Audit e procedure di selezione

previo bando di gara, dei progetti finanziati con Fondi UE - FSE.

Nell’ambito dell’attività si è occupato di: Assistenza tecnica ai

controlli di I livello: Asse I Adattabilità e Asse II Occupabilità -

Elaborazione piste di controllo e relativi manuali per i controlli di I

livello per tutti i bandi che hanno riguardato le politiche del lavoro.

Giugno 2012- 30 settembre 2014;

 Regione Lazio - ASL ROMA A - Dirigente Amministrativo presso

ASL Roma A:

Direttore Unità Operativa Complessa Risorse Finanziarie Mobilità

Sanitaria e Bilancio Azienda Sanitaria Locale Roma A. (bilancio 1,2

miliardi di euro); Staff della Direzione Strategica con delega al

coordinamento del personale della per la revisione della contabilità

aziendale e redazione del bilancio. (bilancio valore 1,2 miliardi di

euro). Membro di una Commissione incaricata dalla Centrale Acquisto

della Regione Lazio per la predisposizione della gara Regionale per la

raccolta e smaltimento del rifiuti speciali e pericolosi prodotti da tutte

le ASL e Aziende Ospedaliere della Regione Lazio. Responsabile

gestione fondi UE. Direttore Unità Operativa Complessa ABS

Acquisto Beni e Servizi, Economato Appalti e Autoparco Centrale (ex

provveditorato) Responsabile di tutte le linee di attività dell’Ufficio.

Presidente di decine di commissioni di Gara.

14 gennaio 2009 – 30 luglio 2011;

ANGELO VITTORIO SESTITO
Curriculum Vitae

 5

  Consulente di un raggruppamento di Comuni in provincia di

Agrigento Palermo e Caltanissetta (oltre 20 per un bacino di oltre

200.000 abitanti) per l’attività di coordinamento alla programmazione

strategica comune, creazione di un data base dettagliato sui singoli

Enti associati preparazione di progetti per l’utilizzo dei fondi

strutturali UE e creazione di sinergie nell’utilizzo di risorse interne dei

singoli Comuni.

Anno 2007;

  Regione Calabria Asl Crotone - Consulente ASL di Crotone: nelle

attività di check-up Amministrativo Contabile, Revisione Bilanci,

Gestionale, analisi delle procedure di controllo dei bilanci presentati.

Anno 2007;

  Revisore progetti ASL di Viterbo finanziati con fondi UE.

Anno 2007;

  Componente gruppo di lavoro: per la redazione di uno studio di

fattibilità finalizzato alla valutazione di un project financing presso

l’Azienda Ospedaliera San Giovanni Roma per la creazione di un

centro di Riabilitazione e assistenza lungodegenti intensiva.

Anno 2007;

  Comune di Cutro (Crotone): Presidente Collegio dei Revisori valore

del bilancio del comune spesa corrente e spesa c/capitale otre 22

milioni di euro

30 aprile 2005 - 19 luglio 2008;

 Azienda Ospedaliera – Universitaria S. Orsola-Malpighi Bologna:

stage con gruppo di lavoro Master Bocconi Emmas per lo studio e la

valutazione dell’integrazione dei processi gestionali – organizzativi tra

Policlinico e Università.

Anno 2007;

  Collaboratore PKF ITALIA - Primaria Società di revisione e

certificazione contabile di livello mondiale iscritta Albo speciale

CONSOB: Lavori: REGIONE LAZIO : Coordinatore gruppo di

lavoro (oltre 40 revisori) responsabile attività di revisione e

certificazione bilanci e analisi delle procedure di controllo delle

seguenti aziende: ASL Frosinone, ASL Viterbo, Azienda

Ospedaliera San Filippo Neri Roma (valore complessivo bilanci

delle tre Aziende Sanitarie oltre 2 miliardi di euro) - Assistenza alla

revisione contabile del Governatorato Stato Città del Vaticano ed altri

enti Pubblici. - Coordinatore per la certificazione di progetti formativi

dell’Università Roma II Torvergata - Attività di formazione in materie

contabilità pubblica e controllo di gestione.- Assistenza per la

redazione di due diligence in S.p.A. settore Bancario

ANGELO VITTORIO SESTITO
Curriculum Vitae

 6

Anno 2003 – 2007;

  Collaborazione E.P.F. Europrogetti e Finanze S.p.A. Gruppo

Mediocredito Centrale - Capitalia Via Piemonte 53 Roma -

Istruttore per la valutazione di piani di investimento POR Puglia Patto

territoriale Area Sud Basilicata Contratto d’Area del Molise, Patto

territoriale di Ferrara ed altri strumenti di finanza agevolata e aiuti

Comunitari. Progetti presentati previa pubblicazione di bandi pubblici

di selezione/gara.

Anno 2004 -2005

  Collaborazione KPMG FIDES S.p.A. Via Ettore Petrolini 2 Roma

Primaria Società di revisione e certificazione contabile di livello

mondiale iscritta Albo speciale CONSOB: Consulente per la

progettazione ed implementazione di un sistema informativo contabile

presso l’Agenzia Autonoma Nazionale per la gestione dell’Albo dei

Segretari degli Enti Locali in particolare implementazione di un

sistema integrato di contabilità pubblica – economico patrimoniale e

direzionale e analitica. Consulente per organizzazione contabile e

controlli di gestione per numerose società del gruppo Ferrovie dello

Stato. Consulente per organizzazione contabile e controlli SPALL

(Scuola Pubblica Amministrazione).

Anni 2002 – 2005;

  CAR / CARGEST Società mista pubblico-privata del Comune di

Roma/CCIAA. , per la gestione del CAR Centro Agroalimentare

Roma (Mercato Generale Ortofrutticolo - Ittico): Consulente di

Direzione, responsabile del sistema di controllo di gestione,

contabilità analitica direzionale, redazione di piani aziendali, bilanci

gestionali, Budget, gestione dei contratti attivi, assistenza per la

predisposizione di procedure per la selezione degli operatori

commerciali.

Anni 2002 - 2014

  Collaboratore Prof. Salvatore Sarcone Ordinario di Economia

Aziendale Università di Torvergata Roma alcuni lavori svolti in

partnership con KPMG S.p.A Via Ettore Petrolini 2 Roma nei

seguenti progetti: Azienda Sanitaria Crotone: Assistenza alla

integrazione della contabilità pubblica con quella economico

patrimoniale e progettazione di un sistema di contabilità analitica e

modello di controllo di gestione economico finanziario e patrimoniale

periodo gennaio 97 maggio 97. Azienda Ospedaliera SS Annunziata

Taranto: Assistenza alla integrazione della contabilità pubblica con

quella economico patrimoniale e progettazione di un sistema di

contabilità analitica e modello di controllo di gestione economico

ANGELO VITTORIO SESTITO
Curriculum Vitae

 7

finanziario e patrimoniale periodo Settembre 97 marzo 98. Azienda

Ospedaliera SS Vito Fazzi Lecce: Assistenza alla integrazione della

contabilità finanziaria con quella economico patrimoniale e

progettazione di un sistema di contabilità analitica e modello di

controllo di gestione economico finanziario e patrimoniale periodo

Novembre 97 aprile 98. Azienda Sanitaria Locale Viterbo:

Assistenza alla ricostruzione del primo stato patrimoniale, assistenza

alla integrazione della contabilità finanziaria con quella economico

patrimoniale e progettazione di un sistema di contabilità analitica e

modello di controllo di gestione economico finanziario e patrimoniale,

assistenza alla redazione dei bilanci. Attività di formazione e

tutoraggio al personale sulla contabilità generale analitica periodo

novembre 1999 novembre 2001. Azienda Sanitaria Locale

Frosinone: Assistenza alla ricostruzione del primo stato patrimoniale,

assistenza alla integrazione della contabilità finanziaria con quella

economico patrimoniale e progettazione di un sistema di contabilità

analitica e modello di controllo di gestione economico finanziario e

patrimoniale, assistenza alla redazione dei bilanci. Attività di

formazione e tutoraggio al personale sulla contabilità generale

analitica periodo novembre 1999 novembre 2001. Teatro dell’Opera

di Roma: Assistenza per la valorizzazione del patrimonio e

trasformazione delle voci della contabilità finanziaria al fine di

redigere una perizia di stima. Comune e Provincia di Crotone:

Assistenza alla integrazione della contabilità finanziaria con quella

economico patrimoniale e progettazione di un sistema di contabilità

analitica e modello di controllo di gestione economico finanziario e

patrimoniale redazione dei conti economici e conti del patrimonio,

PEG, relativi agli esercizi 98/99/2000.

Anno dal 1996 al 2002.

 Attività Professionali per società private varie:

 Attività di gestione di programmi aventi ad oggetto Fondi

Strutturali dell’Unione Europea. Redazione di Business Plan, Piani

finanziari e analisi di fattibilità di investimento produttivi

rendicontazione finale di spesa assistenza ai collaudi e monitoraggi

(oltre 400) nelle regioni indicate ai sensi delle seguenti normative

predisposizione di tutta la documentazione per la partecipazione

ai relativi bandi di GARA di volta in volta gestiti dal Ministero

dello Sviluppo Economico – Regioni – INVITALIA S.p.A SIMEST

S.p.A ecc.:

 Legge 488/92 bandi 1° 2° 3° 4° 5° 8° 9° 10° 11° 12° 14° 15° 16° 17°

ANGELO VITTORIO SESTITO
Curriculum Vitae

 8

18° 19° 20° 21° 22° 23° 31° 32° 33° e successivi Industria,

Commercio, Artigianato e Turismo.

 POR CALABRIA 2007- 2013 Riqualificazione Strutture Turistiche

 POR SICILIA 2007- 2013 Riqualificazione Strutture Turistiche e

PIA Innovazione

 POR LAZIO 2007- 2013 innovazione

 POR SICILIA 2000-2006 Misura Imprenditorialità Giovanile e

femminile

 POR SICILIA 2000-2006 Misura Turismo culturale

 POR SICILIA 2000-2006 Misura Artigianato e sociale I e II Bando

 POR SICILIA 2000-2006 Misura Turismo

 POR Calabria 2000-2006 Misura Informatica e telecomunicazioni ed

innovazione tecnologica

 POR Calabria 2000-2006 E.Commerce

 POR Calabria 2000-2006 Agricoltura

 POR Calabria 2000-2006 Turismo

 POR Calabria 2000-2006 Formazione

 POP Basilicata 1994/99 Area Sud Basilicata

 PIA INNOVAZIONE 1° e 2° Bando

 Legge 20/95 Regione Lazio per riqualificazione di strutture ricettive

per il Giubileo

 Patto Territoriale “Magazzolo Platani” Agrigento

 Patto territoriale “Sovvenzione Globale” Crotone Sviluppo

 Patto territoriale “Contratto d’area” Crotone Sviluppo

 Legge 341/95 – 266/96 Incentivi automatici alle imprese

 Legge 95/95

 Legge 215/92 bandi 2° 3° 4° 5° imprenditorialità femminile

 Legge 267/97 ex gestione fondi AGENSUD

 Legge 1329/65 “Sabatini”

 Uniofidi Lazio e Comune di Roma

 Assistenza a istruttorie di progetti 488/92

 Attività di assistenza per internazionalizzazione di imprese in

collaborazione con SIMEST S.p.A (Ministero Sviluppo Economico e

Ministero Commercio Estero) con esperienza all’estero - Missioni in

Arabia Saudita – Giordania – Brasile – Polonia – Romania

Responsabile e referente dei programmi.

Anni 1995 – 2015:

RELATORE A CONVEGNI:

Enti Pubblici e associazioni: Relatore a convegni sulla finanza pubblica,

contabilità e controllo Aziende Sanitarie -Fondi strutturali

ANGELO VITTORIO SESTITO
Curriculum Vitae

 9

programmazione negoziata finanza di progetto programmi comunitari:

 Relatore Convegni Organizzati Dall’Università PEGASO Roma in

materia di appalti pubblici e anticorruzione -

Pianificazione amministrativa e finanziaria e appalti

pubblici Settembre 2016 + Novembre 2016

 Relatore Convegni Organizzati Dall’Ordine dei Dottori

Commercialisti di Roma - Appalti Pubblici le novità

introdotte dal nuovo codice degli appalti, le procedure di

gara e problemi aperti per una corretta esecuzione del

contratto e procedure di acquisto sottosoglia Settembre 2016

 Relatore Convegno Organizzato Dall’Ordine dei Dottori

Commercialisti di Roma “ENTI non profit e fund raising: Spending

Review nella rinegoziazione dei contratti per le Aziende Sanitarie.

Settembre 2015

 Relatore Convegno Organizzato Dall’Ordine dei Dottori

Commercialisti di Roma “ENTI non profit e fund raising: tecniche di

raccolta liberalità e controlli. Marzo 2015

 Relatore Convegno Organizzato dalla Regione Puglia

“Armonizzazione Contabile, Revisione di Bilancio e rafforzamento

sistemi di controllo per le AZIENDE SANITARIE” Ottobre 2014

 Relatore e Moderatore Convegno Organizzato Dall’Ordine dei

Dottori Commercialisti di Roma “Sistemi e forme di controllo

interno per gli Enti Pubblici e Privati - Diretta Streaming nazionale.

Dicembre 2013

 Relatore convegno organizzato dalla CONFCOMMERCIO di

Crotone sul funzionamento e gestione del POR e Fondi Strutturali

U.E. Febbraio 2012

 Relatore ciclo convegni organizzati dalla Provincia di Agrigento dal

Comune di Racalmuto e diversi altri comuni in provincia di

Agrigento, Palermo, Caltanissetta sul funzionamento e gestione dei

Fondi strutturali Agenda 2007-2013, Programmazione Negoziata per

gli Enti Pubblici, Unione di Comuni. Settembre 2007 - Febbraio 2008.

 Unione Giovani Dottori Commercialisti ROMA Relatore numerosi

Convegni per aggiornamento professionale degli iscritti all’ordine in

merito alla redazione di un Piano industriale e Fondi Strutturali U.E

Agenda 2000 – 2006.

 Relatore ciclo convegni organizzati da diversi Comuni in provincia di

Messina sul funzionamento e gestione del POR e Fondi Strutturali

U.E. marzo 2005.

 Relatore convegno organizzato dal Comune di San Michele di

ANGELO VITTORIO SESTITO
Curriculum Vitae

 10

Ganzania (CT) ed altri Enti Locali sul funzionamento e gestione del

POR e Fondi Strutturali U.E. Ottobre 2004

 Associazione Informa giovani Valverde Catania: Relatore al

Convegno sul funzionamento degli strumenti di incentivi alle imprese,

Agenda 2000-2006, POR, PIT, PIS, e fondi strutturali in genere.

Febbraio 2003

 Camera di Commercio di Agrigento: Relatore al Convegno sul

funzionamento degli strumenti di incentivi alle imprese, Agenda 2000-

2006 POR, PIT, PIS, e utilizzo di fondi strutturali in genere. Maggio

2002

 Camera di Commercio di Agrigento e Ministero Attività

Produttive: Relatore al Convegno sul funzionamento degli strumenti

di incentivi alle imprese, Agenda 2000-2006 POR, PIT, PIS, e fondi

strutturali in genere. 2002

 Comune di Castrofilippo – Agrigento: Relatore al Convegno sul

funzionamento degli strumenti di incentivi alle imprese, Agenda 2000-

2006 POR, PIT, PIS, e fondi strutturali in genere, ottobre 2001

 Comune di Comitini – Agrigento: Relatore al Convegno sul

funzionamento degli strumenti di incentivi alle imprese, Agenda 2000-

2006 POR, PIT, PIS, e fondi strutturali in genere. ottobre 2001

 Associazione FIDAPA – Crotone: Relatore al Convegno sul

funzionamento degli strumenti di incentivi alle imprese, Agenda 2000-

2006 POR, PIT, PIS, e fondi strutturali in genere, ottobre 2001

 Comune di Acquaviva Platani – Agrigento: Relatore al Convegno

sul funzionamento degli strumenti di incentivi alle imprese, Agenda

2000-2006 POR, PIT, PIS, e fondi strutturali in genere. novembre

2000

 Amministrazione Provinciale di Agrigento: Relatore al Convegno

sul funzionamento degli strumenti di incentivi alle imprese, Agenda

2000-2006 POR, PIT, PIS, e fondi strutturali in genere. novembre

2000

 Comune di Aragona – Agrigento: Relatore al Convegno sul

funzionamento degli strumenti di incentivi alle imprese, Agenda 2000-

2006 POR, PIT, PIS, e altre forme di strumenti finanziari nazionali e

regionali. agosto 2000

 Unione Giovani Dottori Commercialisti ROMA Relatore al

Convegno sul funzionamento degli strumenti di incentivi alle imprese,

Redazione di un Piano finanziario ed economico, e metodologie di

utilizzo di fondi strutturali U.E Analisi dei bandi di gara. luglio 2000

 Unione Giovani Dottori Commercialisti ROMA Relatore ciclo

seminari organizzati presso sede Unione Europea di Roma sul

ANGELO VITTORIO SESTITO
Curriculum Vitae

 11

funzionamento degli strumenti di incentivi alle imprese, fondi

strutturali U.E. in genere, Redazione di un Piano finanziario ed

economico, altre forme di strumenti finanziari nazionali e regionali,

Analisi dei bandi di gara marzo 1998.

 Partecipazione quale esperto con interventi a numerosi altri

convegni/seminari sulle tematiche sopra riportate.

ATTIVITA’ ACCADEMICA E

DOCENZA

UNIVERSITA’ – ENTI DI FORMAZIONE – PUBBLICHE

AMMINISTRAZIONI:

Docente in materie di contabilità pubblica economico patrimoniale budget

sistemi informativi contabili controllo di gestione:

 Università della Tuscia Viterbo Facoltà di Economia Collaboratore

alla Cattedra di “Programmazione e Controllo della Amministrazioni

Pubbliche” Anno Accademico 2017 – 2018 e 2018 - 2019 Attività di

Docenza. 8 ore;

 Regione Lazio - ASL Roma 2 docente al Corso in “Middle Management

& Health Administration” Rivolto al Personale di coordinamento

infermieristico, ostetrico e area della riabilitazione (MMA) 1° edizione

A.F. 2019 + 2° edizione totale 2 + 2 ore;

 Regione Lazio - ASL Roma 2 docente ai corsi organizzati per il

personale interno dell’azienda in merito al PAC – Piano Attuativo della

Certificabilità del bilancio e delle procedure aziendali - 01 giugno 2019

31 gennaio 2020 30 ore;

 Università Degli Studi ROMA TRE Facoltà di Economia Docente in

materia di Internal Audit e Risk Management al Master II livello

Governance Sistemi di Gestione, Controllo e Auditing per le Aziende

Pubbliche. Anno 2012 - anno 2013 - anno 2014 - anno 2015 – anno

2016 totale 20 ore;

 Bambino Gesù Ospedale Pediatrico Roma - Ceida Docente corso di

formazione rivolto ai dirigenti e funzionari dell’azienda in materia di

Contabilità e Controllo da 17 a 19 luglio 2017 ore 10;

 Scuola di formazione Professionale Praticanti Dottori Commercialisti

di Roma “Aldo Sacchini” Docente in materie di contabilità Enti pubblici

Contabilità analitica e controllo di gestione e direzionale nelle in ASL,

AO, Enti locali. 17 aprile 2017 6 ore;

 INAPP Roma - Istituto Nazionale per l'analisi delle Politiche

Pubbliche. Docente corso di Formazione in “Contabilità Pubblica” per i

funzionari e dirigenti dell’ENTE 26 e 27 aprile 2017 12 ore;

 Ospedale Evangelico Internazionale – Genova – Mediaconsult

Docente corso di formazione rivolto ai dirigenti dell’azienda in materia di

Contabilità e Controllo e specificatamente Decreto Legislativo 118/2011

ANGELO VITTORIO SESTITO
Curriculum Vitae

 12

01 e 02 dicembre 2016 10 ore;

 CEIDA - Scuola Superiore di Amministrazione Pubblica e degli Enti

Locali - ROMA Docente MASTER Alta Formazione in Contabilità

Pubblica e Finanza Allargata - Contabilità, Budget e Controllo Aziende

Pubbliche Decreto Legislativo 118/2011 – Aziende Sanitarie. Edizioni

Anni 2015 + 2016 + 2017 + 2018 + 2019 – 2020 82 ore;

 ASL BAT – Barletta Andria Trani – PKF- Deloitte : Docente corso di

formazione organizzato per i dirigenti di UOC e UOS Ospedaliere,

Dipartimentali e Distrettuali dell’Azienda sulle Procedure Gestionali –

Amministrative predisposte nel PAC finalizzate alla Certificazione del

Bilancio e delle procedure: dal 01 gennaio al 31 dicembre 2015 ore 16;

 ITA Gruppo SOI S.p.A. Istituto di formazione: Docente seminario ”La

riprogettazione dei sistemi aziendali e la corresponsabilizzazione di

persone ed uffici al conseguimento di risultati” Anno 2015;

 INFN Istituto Nazionale Fisica Nazionale – Laboratorio Gran Sasso

Docente corso di Formazione in “Fondi Strutturali assetto organizzativo e

sistema di gestione e controllo dal 01 al 28 febbraio 2015;

 COMUNE dell’AQUILA Docente corso di formazione in materie

economico finanziarie rivolto ai dirigenti dell’Ente in particolare sul

Decreto 118/2011 relativo al consolidamento bilanci Enti Locali e

Aziende Sanitarie. 2 dicembre 2015 8 ore;

 Provincia dell’OGLIASTRA Regione Sardegna Docente corso di

formazione in materie economico finanziarie rivolto ai dirigenti della

provincia in particolare sul recente Decreto 118/2011 relativo al

consolidamento bilanci Enti Locali e Aziende Sanitarie. 26 gennaio 2015

8 ore;

 CEIDA Scuola Superiore di Amministrazione Pubblica e degli Enti

Locali Via Palestro 24 ROMA Docente Corso “Determinazione di Costi

Standard del settore sanitario e le entrate di riferimento nei bilanci

Regionale. Anno 2015;

 REGIONE FRIULI Venezia Giulia – Docente al corso di Sistemi di

programmazione e controllo rivolto a dirigenti e funzionari regionali

finalizzato alla gestione e rendicontazione di Fondi UE con particolare

riferimento alle procedure di selezione e gare. Dal 13 al 15 ottobre 2014

ore 24;

 INVALSI – Istituto Nazionale Valutazione del Sistema Educativo di

istruzione e Formazione Ministero Pubblica Istruzione – Docente al corso

di Sistemi di Contabilità controllo e sistema di pagamenti 30 settembre –

2 ottobre 2014 20 ore;

 Autorità Portuale di Piombino - CNA Docente corso di Contabilità

Generale e Contabilità Pubblica e Controllo per i responsabili settore

ANGELO VITTORIO SESTITO
Curriculum Vitae

 13

finanziario dell’ente; 20 e 21 novembre 2013 16 ore;

 Provincia di BARI Docente corso di formazione in materie economico

finanziarie rivolto ai dirigenti della provincia in particolare sul recente

Decreto 118/2011 relativo al consolidamento bilanci Enti Locali e

Aziende Sanitarie. 17 giugno 2014 8 ore;

 Provincia di NUORO + Provincia di OLBIA TEMPIO Docente corsi

di formazione in materie economico finanziarie rivolto ai dirigenti della

provincia in particolare sul recente Decreto 118/2011 relativo al

consolidamento bilanci Enti Locali e Aziende Sanitarie. 22 e 23 luglio

2013 16 ore;

 Università Degli Studi di Urbino “Carlo Bo” Facoltà di Economia

Dottorando di Ricerca in Economia Aziendale con attività di docenza e

esami alle cattedre di Ragioneria Generale e Applicata II e Economia

delle Aziende e delle Amministrazioni Pubbliche 19 febbraio 2007 30

giugno 2009;

 Università della Tuscia Viterbo Facoltà di Economia Assistente alla

Cattedra di “Tecnica Industriale” anno 2006 anno 2007 anno 2008 e anno

2009 attività di docenza ed esami;

 Università Degli Studi ROMA “La Sapienza” Facoltà di Economia

Docente Master 2° livello in materia di Contabilità e Controllo - Auditing

per le Aziende Sanitarie. Anno 2009;

 Libera Università SAN PIO V ROMA Facoltà di Economia Cultore

della materia presso la cattedra di Economia delle Imprese pubbliche

Anno 2007;

 Provincia di Treviso: Docente corso di formazione per dirigenti e

funzionari dell’ente su controlli finanziari sui fondi pubblici (fondi

strutturali UE) e euro-progettazione. 16 Aprile 2012 8 ore;

 IPSOA Scuola di Formazione: Docente corso di formazione sulla

revisione contabile degli Enti Locali e recente decreto 118/2011

riguardante le nuove procedure amministrative contabili per Aziende

Sanitarie e Enti Locali. 21 Dicembre 2011 8 ore;

 Provincia di Potenza: Docente corso di formazione rivolto ai dirigenti

dell’Ente in materia di FONDI STRUTTURALI con particolare

riferimento al sistema dei controlli primo e secondo livello. Anno 2011;

 Comune di Ariccia - ROMA - Docente corso di formazione rivolto ai

dirigenti e funzionari in materia di contabilità pubblica contabilità

generale controllo di gestione redazione Bilanci e Conti Consuntivi; dal 8

giugno al 7 luglio 2010 40 ore;

 ERFAP – UIL Campania - Ente Pubblico di Formazione - Docente

corso “Performance improvement come valutare le prestazioni aziendali”

e corso sulle “sistemi informativi, politiche retributive e gestione delle

ANGELO VITTORIO SESTITO
Curriculum Vitae

 14

risorse umane” corsi diretti al personale della Società Pubblica Alto

Calore (Gestore acquedotto provincia di Avellino). Dal 01 giugno 2008 al

30 giugno 2008 20 ore;

 CEIDA Scuola Superiore di Amministrazione Pubblica e degli Enti

Locali Via Palestro 24 ROMA Docente di alcune lezioni del MASTER

per Analisti di Bilancio e Revisori dei Conti delle Pubbliche

Amministrazioni. Anno 2008:

 Scuola di formazione Professionale Praticanti Dottori Commercialisti

di Roma “Aldo Sacchini” Docente in materie di contabilità Enti pubblici

Contabilità analitica e controllo di gestione e direzionale nelle in ASL,

AO, Enti locali. 31 gennaio – 7 febbraio 2007 10 ore;

 Scuola Praticanti Dottori Commercialisti di Roma Docente in materie

di redazione di un Business Plan, Piano industriale/strategico. Anno 2007

 ASL Lagonegro (Potenza) Docente Corso di formazione manageriale

per i responsabili dell’area amministrativa in materie di sistemi

informativi contabili e controllo di gestione e direzionale. 20 - 22 marzo

2007 10 ore;

 ARES Puglia Agenzia Regionale Sanità – THOLOS Formazione

Docente master in contabilità generale e finanziaria, controllo di gestione,

rivolto a dirigenti delle ASL e Aziende Ospedaliere della Regione Puglia.

Dal 4 ottobre al 6 dicembre 2005 ore 96;

 IRI Management S.p.A. Provincia di Roma Docente corso in

contabilità pubblica e controllo di gestione, master rivolto a dirigenti della

Provincia di ROMA. 7 ottobre al 27 ottobre 2005 80 ore;

 FORMEZ.pa Viale Marx 15 Roma Docente corso di specializzazione in

materie contabili con particolare attenzione alla contabilità analitica e

controllo di gestione nelle pubbliche amministrazioni. 30 maggio 2005 8

ore;

 Università Pontificia Lateranense Roma Docente corso in contabilità

generale e finanziaria controllo di gestione per l’integrazione dei sistemi

di contabilità pubblica con riferimento alle Aziende Sanitarie ed

Ospedaliere della Regione, master rivolto a dirigenti della Regione Lazio.

12 e 13 Maggio Anno 2003 8 ore;

 MAFRAU - Provincia di ROMA Docente corso in contabilità pubblica,

controllo direzionale e di gestione per l’integrazione dei sistemi di

contabilità pubblica rivolto a tutti Dirigenti dell’ente Provincia di Roma.

2003;

 Ordine dei Dottori Commercialisti Roma Docente corso di

specializzazione, per gli iscritti all’ordine, Il Controllo Amministrativo

contabile negli Enti Locali Deontologia, Funzioni, Poteri e Responsabilità

del Revisore. 2 luglio 2003;

ANGELO VITTORIO SESTITO
Curriculum Vitae

 15

 Università di Roma III – SSPAL Docente corso specializzazione in

controllo di gestione per l’integrazione dei sistemi di contabilità pubblica

ed economico patrimoniale rivolto a dirigenti del Comune di Roma. 10

Luglio 2002 4 ore;

 Unione Europea – ASS.For.seo Via Merulana Roma Docente corso

Euro-donna per la formazione di responsabili sportelli informativi

Regione Sicilia in materia di fondi strutturali U.E. imprese e redazione di

piani di sviluppo finanziari ed economici 7 e 8 maggio 2001 16 ore;

 INPS – CEIDA Scuola Superiore di Amministrazione Pubblica e degli

Enti Locali Via Palestro 24 ROMA Docente corso “Costi della

Logistica dei sistemi informativi contabili aziendali” rivolto ai Dirigenti

INPS intero territorio Nazionale. 5 e 6 febbraio 2001 16 ore;

 CEIDA Scuola Superiore di Amministrazione Pubblica e degli Enti

Locali Via Palestro 24 ROMA Docente corso in Contabilità Pubblica ed

effetti della trasformazione dei bilanci finanziari in economico

patrimoniale effetti degli ammortamenti per responsabili amministrativi

Enti Pubblici. Anno 2001;

 REGIONE AUTONOMA SARDEGNA Assessorato Enti Locali

Docente per corso di specializzazione in contabilità generale e contabilità

analitica dalla trasformazione della contabilità finanziaria per la creazione

di modelli di controllo di gestione, corso rivolto a tutti i responsabili dei

servizi finanziari di tutti i Comuni della Regione. Dal 27 novembre 2000

al 30 gennaio 2001 ore 112 ;

 EURIST Roma Scuola formazione dirigenti Pubblica

Amministrazione Docente corso in Contabilità Pubblica ed effetti sul

controllo di gestione, corso per i Dirigenti del Comune di Catanzaro.

Anno 2001;

 ASL Frosinone Docente corso di formazione in contabilità generale

redazione di un budget trasformazione della contabilità finanziaria in

economico patrimoniale. Corso organizzato per i responsabili del Unità

Organizzativa Amministrazione e finanze, 20 gennaio 2000 30 marzo

2000 60 ore;

 E.N.A.I.P. Ente di Formazione Pubblico Circonvallazione Ostiense 80

Roma Docente corso di formazione finanziato UE in materia di aiuti alle

imprese e Contabilità generale Contabilità analitica Controllo di gestione

e redazione di piani aziendali di sviluppo. Dal 01 gennaio 1999 al 31

dicembre 2000 40 ore;

 E.N.A.I.P. Ente di Formazione Pubblico Roma Docente corso di

formazione finanziato UE in management aziendale per responsabili

Cooperative, Anno 1999;

 E.N.A.I.P. Ente di Formazione Pubblico Roma Docente corso di

ANGELO VITTORIO SESTITO
Curriculum Vitae

 16

formazione finanziato UE sugli effetti della contabilità aziendale per

effetto dell’introduzione dell’EURO, Anno 1999;

 Docente in numerosi altri corsi di formazione tenuti presso Enti di

formazione Accreditati relativi a procedure gestionali, contabilità e

controllo.

INCARICHI ED ALTRE

ATTIVITA’

Da Luglio 1995 fino ad oggi

 Componente Commissione Studio Ordine Dottori Commercialisti

Roma Appalti pubblici e Anticorruzione;

 Componente Commissione Studio Nazionale Ordine Dottori

Commercialisti su Enti Locali con delega Aziende Sanitarie;

 Componente Commissione studio presso l’Ordine dei Dottori

Commercialisti di Roma sugli Enti Pubblici e no Profit;

 Già Componente Commissione Nazionale Unione Giovani Dottori

Commercialisti in materia di Fondi Strutturali UE;

 Già Membro Collegio sindacale in società di capitali controllata AMA

(Comune di Roma)

 Già Revisore contabile di diverse Società Per Azioni;

 Già Revisore in altre società di capitali e cooperative;

 Già Liquidatore società;

 Socio Società di Revisione;

 Vice Presidente Cooperativa Sociale;

 Già membro commissione Enti Locali Presso Unione Giovani Dottori

commercialisti di Roma;

 Curatore Fallimentare iscritto presso il Tribunale di Roma;

 Anno 2001

Sviluppo Italia - De Lorenzo Formazione

 Istruttore, Tutor, valutazione progetti presentati ai sensi della legge

608/96 per conto di SVILUPPO ITALIA S.p.A. – Ammissione dei

beneficiari sulla base delle procedure di selezione prescritte.

 Anno 1998

Collaborazione KPMG S.p.A Via Ettore Petrolini 2 Roma - Studio

Sarcone Via Di Villa Emiliani 24 Roma nei seguenti progetti:

 Consulente per la progettazione ed implementazione di modello di

integrazione tra i sistemi informativi e l’organigramma aziendale per una

primaria azienda operante nel settore delle distribuzione di abbigliamento.

 Membro senior del progetto

 Anno 1998

Collaborazione KPMG S.p.A Via Ettore Petrolini 2 Roma - Studio

 Sarcone Via Di Villa Emiliani 24 Roma nei seguenti progetti:

ANGELO VITTORIO SESTITO
Curriculum Vitae

 17

 Consulente per la progettazione ed implementazione di modello di Budget

anno 1999 e relativo manuale per l’integrazione con la contabilità

generale, per le Ferrovie dello Stato ASA Logistica Integrata (Divisione

Trasporto Merci) e singole strutture dichiaranti sull’intero territorio

nazionale.

 Membro senior del progetto

 Anni 1994 – 1997

 Studio Rotondo-Gualtieri Via Fabio Massimo 88 ROMA

 Studio Dottori Commercialisti ed Avvocati

 Perizie ai sensi dell’art. 2501 quinquies (valutazione rapporto di cambio

in operazioni di fusioni aziendali), Ispezioni giudiziarie, Coadiutore in

Fallimenti, Amministrazioni Giudiziarie, Liquidazioni, Tenuta contabilità

fiscale e redazione di bilanci di società di persone e capitali. Tra le attività

più significative la collaborazione all’amministrazione giudiziaria del

gruppo Armellini.

 Gestione e rendicontazione fondi strutturali.

 Assistenza alla redazione di perizie di stima e valutazioni di aziende per

l’accreditamento e/o il mantenimento dei requisiti richiesti dal soppresso

Albo Nazionale dei Costruttori (ex Ministero Lavori Pubblici).

 Collaboratore effettivo di studio

Anni 1992 – 2000

Gestione di patrimoni immobiliari

ISTRUZIONE E FORMAZIONE  CORSO DI FORMAZIONE Manageriale per la Direzione

Generale delle Aziende Sanitarie” Presso Laboratorio Management

e Sanità dell’Istituto di Management della Scuola Superiore

Sant’Anna di Pisa, Il corso è progettato e organizzato dal Laboratorio

Management e Sanità dell’Istituto di Management della Scuola

Superiore Sant’Anna di Pisa. VII Edizione a.a. 2018/2019

complessivamente 160 ore di formazione.

 CORSO DI FORMAZIONE organizzato Da AON e COMUNE di

Roma “Il Codice degli Appalti Pubblici – Decreto sblocca cantieri e

Decreto attuativo 28 gennaio 2020 (1 giornate 6 ore);

 CORSO DI FORMAZIONE organizzato Regione Lazio - ASL

Roma 2 “La responsabilità Amministrativa” 16 dicembre 2019 (1

giornate 5 ore);

 CORSO DI FORMAZIONE organizzato Dalla Regione Lazio -

ASL Roma 2 “Gli Appalti nella Pubblica Amministrazione Anno

2019 (3 giornate);

 CORSO - POLIS Lombardia “Dirigente Struttura Comple ssa”

ANGELO VITTORIO SESTITO
Curriculum Vitae

 18

per il sistema Sanitario – Corso Attivato Regione Lombardia Anno

2019 100 ore formazione;

 CORSO - Elective Custom Program - SDA School of Management –

Università Bocconi Milano “Advenced Management per Clinical

Leaders” Dicembre 2018 Gennaio 2019 (3 giornate tot. 18 ore)

 CORSO DI FORMAZIONE organizzato Dalla Regione Lazio -

ASL Roma 2 “Gli Appalti nella Pubblica Amministrazione alla luce

del primo decreto correttivo” Anno 2017 (4 giornate totale 28 ore);

 CORSO DI FORMAZIONE organizzato Dalla Regione Lazio –

Società Italiana di Farmacia Ospedaliera e servizi farmaceutici

delle aziende sanitarie “Gli strumenti offerti dal nuovo codice degli

appalti a supporto della sostenibilità del sistema sanitario” 27 giugno

2017 (1 giornate totale 8 ore);

 CORSO DI FORMAZIONE organizzato Dalla Regione Lazio -

ASL Roma 2 “La Nuova Privacy in Sanità alla lue del Regolamento

UE 679/2016” 21 settembre 2017 (1 giornate totale 8 ore);

 CONVEGNO organizzato Dalla Regione Lazio - ASL Roma 2 “La

normativa Anticorruzione nelle Aziende Sanitarie Organizzazione

Prevenzione e Trasparenza” 17 novembre 2017 (1 giornate totale 8

ore);

 Ciclo CORSI DI FORMAZIONE – FEDER SANITA’ Anci Lazio

–: “la nuova normativa sugli appalti pubblici” Presso Policlinico Tor

Vergata Roma Anno 2015 + 2016 + 2017 + 2018

 CORSO DI FORMAZIONE – FORMEZ.pa Formazione –: Corso

specializzazione in contratti pubblici – “La nuova Disciplina sui

Contratti Pubblici” Anno 2015;

 SEMINARIO ANDAF – Associazione Nazionale Direttori

Amministrativi e Finanziari presso Università Lateranense

“Seminario sulla Pubblica Amministrazione” 29 novembre 2014

 CONVEGNO organizzato Dalla Brutium - CSI Piemonte

“Sicurezza innovazione ed efficienza del sistema sanitario” 9 maggio

2012 (1 giornate totale 8 ore);

 CORSO DI SPECIALIZZAZIONE – Maggioli Formazione –

Bologna: Corso specializzazione in contratti pubblici – codice e

nuovo regolamento docenti del corso magistrati TAR 15 ottobre 2010

- 17 dicembre 2010 (10 giornate - 80 ore) ;

 Incontro di Lavoro Regione Lazio Direzione Risorse Umane e

Finanziarie del SSR “Le Aziende Sanitarie del Lazio si confrontano

sui temi della Contabilità Generale e Analitica” 7 ottobre 2009

 MASTER II Livello EMMAS – SDA School of Management –

Università Bocconi Milano: Executive Master in Management delle

ANGELO VITTORIO SESTITO
Curriculum Vitae

 19

Aziende Sanitarie con tesi finale riguardante lo studio dei bilanci

delle ASL e AO in Italia Anno 2007 – 2008;

  CORSO Elective - SDA School of Management – Università Bocconi

Milano :: Area Bilancio Programmazione e controllo “Sistema Evolutivi di

Costing per le Aziende Sanitarie, dalla contabilità analitica alla contabilità

direzionale per processi prodotti attività”. Novembre 2007 (5 giornate

formative)

  Corso Elective - SDA School of Management – Università Bocconi

Milano: Area Qualità Comunicazione e Marketing: “Empowerment

dell’Utente strumenti per rafforzare la partecipazione dell’utente alle

scelte di salute” nelle aziende sanitarie pubbliche e private

Novembre 2007 (3 giornate formative)

  Incontro Studio – Università degli Studi di Urbino “Carlo Bo” “La

Finanza Territoriale tra Nuova Governance e Indebitamento” 26

Novembre 2007

 Corso Elective - SDA School of Management – Università Bocconi

Milano : Area Qualità Comunicazione e Marketing “L' AUDIT CLINICO

Uno strumento per il Governo dei processi in Sanità”. Ottobre 2017

(4 giornate formative)

  Corso di specializzazione sulla “Pubblica Amministrazione” Corso

tenuto presso Ordine dei Dottori Commercialisti di Roma organizzato

per i revisori negli Enti Locali, materie trattate: Contabilità pubblica,

Contabilità generale, contabilità analitica, Controllo di gestione,

gestione delle risorse finanziarie e valutazioni di programmi e

progetti, finanza di progetto, società miste, interventi UE sulle

amministrazioni locali in termini di risorse finanziarie ecc Ott 2002 –

gennaio 2003.

 Ottobre 2002 – Gennaio 2003

 Corso di specializzazione sulla “Attività del Curatore fallimentare”

Tenuto presso Corte di Cassazione Roma e organizzato dall’Ordine

dei Dottori Commercialisti di Roma Ordine degli Avvocati e dei

Ragionieri Commercialisti. Anno 2003

  Master sulla “pubblica Amministrazione” Tenuto presso CRESEM

– Università Degli Studi Di Bologna Materie trattate: Contabilità

pubblica, Contabilità generale, contabilità analitica, Controllo di

gestione, gestione delle risorse finanziarie e valutazioni di programmi

e progetti, finanza di progetto, società miste ecc. Anno 1999

 Corso di specializzazione sulla “Revisione Contabile degli Enti

Locali” Corso tenuto presso Ordine dei Dottori Commercialisti di

Roma organizzato per i revisori negli Enti Locali. 6 al 29 Luglio 1999

 Università LUISS Roma – Scuola di Management Guido Carli

ANGELO VITTORIO SESTITO
Curriculum Vitae

 20

Corso di specializzazione su “ Fondi Strutturali UE Finanziamenti

agevolati nazionali comunitari” Materie Trattate: Leggi nazionali di

gestione Fondi Strutturali comunitari, Funzionamento dei

programmi UE, BEI, Ecip Jop Patti territoriali contratti di programma

ecc. 12 – 13 giugno 1997

 Master su “Finanziamenti nazionali e comunitari” TAX

CONSULTING FIRM Roma Materie Trattate: Leggi nazionali di

gestione Fondi Strutturali comunitari, Funzionamento dei

programmi UE, BEI, Ecip Jop contratti di programma patti territoriali

ecc. Tecniche di redazione di un Business Plan Marzo 1997 – Giugno

1997

 Master “Tributario e contabile” TAX CONSULTING FIRM

Roma Materie Trattate: Contabilità, Imposte Dirette ed indirette,

Bilanci pianificazione aziendale. Luglio 1995

 Corso di specializzazione per la preparazione all’esame di stato

per la professione di Dottore Commercialista Tenuto presso

Università di Roma La Sapienza - Ordine dei Dottori Commercialisti

di Roma Materie trattate: Contabilità generale, contabilità analitica,

Controllo di gestione, Diritto Commerciale, Diritto Fallimentare,

Diritto del Lavoro Informatica ecc. 3 febbraio – 29 aprile 1994

  Corso di specializzazione sulla “Gestione dei patrimoni

immobiliari “ Tenuto presso AIACI di Roma Materie trattate:

Contabilità generale, bilanci, gestione di patrimoni immobiliari Anno

1995.

  Corso di specializzazione in “Tecniche della Comunicazione”

Tenuto presso Best For Management Verona Materie trattate:

Tecniche della comunicazione gestione di risorse umane Anno 1994

  Ha partecipato a decine di altri seminari di aggiornamento

professionale Revisione – Anticorruzione – Privacy – Appalti

Pubblici Gare.

 Corsi obbligatori per la permanenza nell’Albo dei Revisione Enti

Locali iscritto presso Ministero Interni e Registri Revisori presso il

MEF anno 2013 - 2014 - 2015 - 2016 – 2017 – 2018 - 2019 per oltre

80 ore di formazione.

 Corsi Obbligatori per la permanenza nell’Albo dei Dottori

Commercialisti e Revisori Legali anni 2002 – 2020. Partecipazione a

oltre 20 Convegni Nazionali Dell’Ordine Dottori Commercialisti e

Unione Nazionale Dottori Commercialisti per oltre 500 0re di

formazione.

 Decine di altre - corsi - convegni - seminari di aggiornamento

professionale.

ANGELO VITTORIO SESTITO
Curriculum Vitae

 21

TITOLI/Altro  Idoneità al conferimento di incarico di DIREZIONE GENERALE

presso le Aziende del Servizio Sanitario Regionale della Regione

Calabria Decreto DG n. 11230 del 03.11.2020;

 Idoneità a ricoprire l’incarico di DIRETTORE GENERALE delle

Aziende Sanitarie Locali, delle Aziende Ospedaliere de degli altri Enti del

SSN Determina del 31 marzo 2020 Direzione Generale Ministero della

Salute;

 Idoneità a ricoprire l’incarico di DIRETTORE AMMNISTRATIVO

Aziende Sanitarie della Regione Lazio Determinazione 4 dicembre 2019

n. G16683

 Idoneità a ricoprire l’incarico di DIRETTORE AMMNISTRATIVO

Aziende Sanitarie della Regione Calabria - Decreto Dirigente Generale

n.4186 del 15/04/2016. Aprile 2019

 Idoneità a ricoprire l’incarico di DIRETTORE AMMNISTRATIVO

Aziende Sanitarie della Regione Toscana Decreti dirigenziali

n.2028/2019 e n.8921/2019) maggio 2019

 Idoneità a ricoprire l’incarico di DIRETTORE AMMNISTRATIVO

Aziende Sanitarie della Regione Lombardia DGR n. 1225 del 7 febbraio

2019

 Idoneità Avviso pubblico per la selezione Dirigente Amministrativo ASL

Roma 1 per struttura complessa di “Acquisizione beni e Servizi” primo

classificato. Novembre 2016

 Dottorato di ricerca, vincitore relativo concorso pubblico, presso Facoltà

di Economia discipline - economico aziendali Università degli Studi di

Urbino “Carlo Bo” .

 Dottore Commercialista: Esame di stato sostenuto presso l’università di

Roma Tor Vergata e iscritto All’Ordine di Roma Rieti Civitavecchia e

Velletri Anno 2001

 Revisore ENTI Locali inscritto nel relativo Albo presso Ministero degli

Interni dal 2012 ;

 Revisore Legale iscritto presso elenco tenuto dal Ministero delle Finanze;

 Revisore Contabile: Esame di stato sostenuto presso la Corte di Appello

di Roma e iscritto presso Elenco del Ministero di Grazia e Giustizia Anno

1997

 Laurea in Economia e Commercio: conseguita presso l’università di

Roma La Sapienza, Relatore Prof. Gianfranco Zanda, tesi sugli aspetti

contabili della redazione di un bilancio consolidato

 Maturità Scientifica.

ANGELO VITTORIO SESTITO
Curriculum Vitae

 22

PUBBLICAZIONI

- Manuale - Coautore Guida operativa alle procedure contabili e fiscali,

Programmazione Pianificazione e Controllo negli Enti Locali, Edizioni Il Sole

24 ORE, Milano, ed. 2003. codice ISBN 88-324-5106-9.

- Libro - Coautore Monografia “Dall'individuazione alla valorizzazione delle

best practice l’esperienza del sistema di valutazione dei servizi sanitari

regionali a supporto della diffusione dell’eccellenza a cura di Alice Borghini,

Federico Vola, Sabina Nuti” ETS Edizione 2019 codice ISBN 978-

884675549-0

- Responsabile di una rubrica in materia economica in rivista periodica

specialistica per industria ed artigianato. Alberto Greco Editore Milano.

- Autore di numerose manuali, guide e dispense per corsi effettuati quale

docente presso Università Enti Pubblici e Aziende private per corsi di

programmazione e controllo, corsi in materia di gestione di processi gestionali

ed amministrativi

CAPACITA’ E COMPETENZE

PROFESSIONALI

 Le informazioni sopra riportate evidenziano una formazione professionale

nel campo dell’assistenza e formazione in materie amministrativo-

contabile, programmazione economica e finanziaria di aziende, con

particolare riferimento alla Pubblica Amministrazione.

 Lingua inglese discreto livello scritto e parlato

 Quasi tutti i lavori sono stati svolti in team di lavoro dove è stata

sviluppata la capacità di relazione confronto e motivazione

 Ottime capacità organizzative per aver da sempre partecipato a attività

collettive sociali religiose sportive ricoprendo sempre ruoli di

responsabilità

 Fin da piccolo responsabile gruppo gioventù francescana

 Attività di volontariato per associazioni di persone svantaggiate,

 Docente volontario per corsi di formazione organizzati dal Comune di

Roma per detenuti semiliberi,

 Vice presidente cooperativa senza scopo di lucro per il reinserimento di

persone svantaggiate nel mondo sociale.

 Appassionato di musica lirica, lettura, ha praticato sport anche a livello

agonistico, attualmente: vela, nuoto, sci, volo con ultraleggeri ecc.

 Ottimo uso del computer, conoscenza software gestionali, programmi di

contabilità, Internet, Sap, Windows, Areas Sanità, pacchetto Office,

Buffetti, Zucchetti, ecc.

 Appassionato di meccanica e di apparecchiature tecnologiche

 Patente auto moto e barca

Quanto dichiarato ai sensi del DPR n. 445 del 28.12.2000 art 46 e 47

Autorizzo al trattamento dei dati personali D.Lgs. n.196/2003

Roma, novembre 2020

ANGELO VITTORIO SESTITO
Curriculum Vitae

 23

In Fede

Dott. Angelo Vittorio Sestito

