

Curriculum Vitae Europass

INFORMAZIONI PERSONALI

Lucio Lecce


📍 Studio: - Roma. Residente in Viggiano (Pz)

☎ 0039

☎ 0039

☎ Fax 0039

✉ PEC:

🐦 [Twitter @l_lecce](#) | [LinkedIn](#)

DICHIARAZIONI PERSONALI

ANNI DI ESPERIENZA PROFESSIONALE: 16


Dottore Commercialista, iscritto originariamente all'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna e, con decorrenza 22/09/2016, a quello di Potenza con il n. 670/A. Ho maturato una significativa esperienza ultradecennale, per gli studi compiuti e le esperienze professionali acquisite, nelle materie aziendalistiche, economico-finanziarie, giuridiche e contabili. Mi sono specializzato nel contenzioso tributario e nella fiscalità degli Enti Ecclesiastici e delle organizzazioni non profit, con particolare riferimento alle Fondazioni partecipate da Enti Pubblici e ai rami commerciali di Enti Religiosi. Dopo un intenso periodo di collaborazione con l'Università Campus Bio-Medico di Roma e il conseguimento del titolo di Master universitario di II livello in lobbying, public affairs e diritto parlamentare, ho fondato la LBS Srl, Società di consulenza strategica operante principalmente nel settore dell'Oil&Energy e nel supporto ad Enti Pubblici e Società Partecipate dal Pubblico per attività di assistenza tecnica, con uffici a Viggiano (Pz) e Roma. Tra i clienti annovera importanti Public Company, Multinazionali private quotate in borsa ed Enti partecipati dal Pubblico.

ESPERIENZA PROFESSIONALE

10/09/2016–alla data attuale

ESPERIENZA LAVORATIVA PRESSO UNIVERSITA', CENTRI DI RICERCA E CORSI DI FORMAZIONE

Fondazione AVISPER, Potenza (Italia)

Membro del Comitato Scientifico così composto: Presidente Avv Francesca Sassano; Dr Mario Procida; Dr Vito Maggi; Prof Rocco Galasso; Dr Lucio Lecce.

08/06/2016–alla data attuale

ESPERIENZA LAVORATIVA PRESSO UNIVERSITA', CENTRI DI RICERCA E CORSI DI FORMAZIONE

Associazione Amici del Campus Bio-Medico di Roma ONLUS, Roma (Italia)

Carica di membro del Consiglio Direttivo dell'Associazione Amici dell'Università Campus Bio-Medico di Roma Onlus che è un Ente sostenitore dell'Università Campus Bio-Medico di Roma.

09/07/2015–alla data attuale

ESPERIENZA LAVORATIVA NELLA PUBBLICA AMMINISTRAZIONE

Sportello Sviluppo del Comune di Viggiano, Viggiano (Italia)

CONSULENTE

Attività di assistenza tecnica nei confronti dello Sportello Sviluppo del Comune di Viggiano relativamente al Bando Impresa e Territorio 1 (Importo investimenti ammessi € € 18.713.679,47).

09/10/2014–alla data attuale

ESPERIENZA LAVORATIVA CON FUNZIONI MANAGERIALI

LBS Srl, Viggiano (Italia)

www.lbs-italy.it

Fondatore e Amministratore Unico

La società ha per oggetto lo svolgimento, in ambito nazionale ed internazionale, di attività a supporto di enti privati e pubblici nei settori del marketing strategico ed operativo, dello sviluppo strategico d'impresa, oltre che l'assistenza tecnica e finanziaria per l'attuazione di programmi e progetti, sia nel settore pubblico che privato.

Attività o settore Attività amministrative e di servizi di supporto

30/04/2013–alla data attuale

ESPERIENZA LAVORATIVA NELLA PUBBLICA AMMINISTRAZIONE

Fondazione Lucana Film Commission, Matera (Italia)

Consulente

L'attività professionale che svolgo consiste in un'offerta di servizi continuativa nel campo contabile, fiscale ed amministrativi comprensivi degli adempimenti previsti dalla Legge e il raccordo con gli Enti Pubblici che partecipano la Fondazione, ivi compreso l'assistenza nella partecipazione ai Consigli di Amministrazione e ai Consigli Generali e il supporto alla gestione finanziaria e al coordinamento dei progetti dell'Ente.

01/03/2009–alla data attuale

ESPERIENZA LAVORATIVA IN ATTIVITA' PROFESSIONALI

Commissioni Tributarie Regionali e Provinciali. Commissioni Tributarie Centrali. Suprema Corte di Cassazione Sezione Tributaria

Difensore tecnico nei procedimenti tributari, assistente in giudizi presso la Suprema Corte di Cassazione, Sez. Tributaria, in affiancamento ad avvocati abilitati a tale patrocinio e rappresentante del Contribuente innanzi gli Organi della Guardia di Finanza e dell'Agenzia delle Entrate in sede di verifiche ed ispezioni fiscali.

01/03/2009–alla data attuale

ESPERIENZA LAVORATIVA IN ATTIVITA' PROFESSIONALI

Fondatore dello Studio Commerciale Lecce

Ho fondato, dopo l'uscita dallo Studio Magagnoli & Associati, lo Studio Commerciale Lecce, oggi composto da professionisti e collaboratori esperti specificatamente nelle seguenti principali tematiche.

Settori di Attività:

Istituti religiosi ed enti non profit di diretta promanazione, Medici, Farmacie, Imprenditori nel settore farmaceutico, Imprenditori nel settore medico

Consulenze diritto ecclesiastico:

Costituzioni di Enti, Fusioni e liquidazioni, Riconoscimenti giuridici, Pratiche amministrative presso i Ministeri, Pratiche amministrative presso la Congregazione per i Religiosi e gli Istituti Secolari

Consulenze amministrativo-contabili:

Tenuta dei libri contabili, Contabilità istituzionali, Contabilità civilistiche, Revisioni amministrative-contabili, Inventari civilistici e fiscali, Rendiconti civilistici fiscali, Bilanci civilistici e fiscali

Consulenza fiscale tributi diretti e indiretti:

Dichiarazioni fiscali, Concordati fiscali, Contenzioso Tributario, Assistenza e rappresentanza fiscale

Consulenze commerciali:

Per l'esercizio di attività commerciali quali Scuole, Residenze Sanitarie, Centri di accoglienza, Laboratori di analisi, Pensionati, Farmacie, Case per ferie, Poliambulatori, Altre

Consulenze contrattuali:

Contratti di compravendita di immobili, Contratti di cessione e affitto di azienda, Contratti di affitto di fondi rustici, Contratti di locazione, Contratti di comodato, Altri

29/06/2013–29/06/2016

ESPERIENZA LAVORATIVA PRESSO UNIVERSITA', CENTRI DI RICERCA E CORSI DI FORMAZIONE

Università Campus Bio-Medico di Roma, Roma (Italia)

Coordinatore della Convenzione Quadro

Mi sono occupato di curare i rapporti tra l'Università Campus Bio-Medico di Roma, l'Università degli Studi di Basilicata e il Comune di Pisticci nell'ambito della Convenzione siglata il 29 giugno 2013, volta all'avvio di azioni a tutela dell'Ambiente e della Salute umana nel comprensorio della Val Basento.

03/03/2006–08/06/2016

ESPERIENZA LAVORATIVA CON FUNZIONI MANAGERIALI

Basilicata Promotion, Società di Valorizzazione e Consulenza Immobiliare, Pisticci (Mt) (Italia)

Amministratore Unico

24/03/2014–31/12/2015

ESPERIENZA LAVORATIVA CON FUNZIONI MANAGERIALI

C.C.E. Consorzio Comparto Energetico, Viggiano (Pz) (Italia)

Presidente del Consiglio Direttivo

13/10/2015–05/11/2015

ESPERIENZA LAVORATIVA NELLA PUBBLICA AMMINISTRAZIONE

Fondazione Lucana Film Commission, Potenza (Italia)

Segretario di Commissione Avviso Pubblico

Segretario della Commissione giudicatrice relativa all'Avviso Pubblico per la concessione di aiuti alle PMI operanti nel settore della produzione cinematografica, pubblicato nel Bollettino Ufficiale della Regione Basilicata del 16 agosto 2015 con il n. 35 (Investimenti Ammessi € 5.209.602,99)..

- 01/06/2012–01/06/2015 **ESPERIENZA LAVORATIVA PRESSO UNIVERSITA', CENTRI DI RICERCA E CORSI DI FORMAZIONE**
Università Campus Bio-Medico di Roma, Potenza (Italia)
www.unicampus.it
Coordinatore accordo di programma, rappresentante di interessi
- Mi sono occupo di curare i rapporti tra l'Università Campus Bio-Medico di Roma e l'Università degli Studi di Basilicata volto a costruire attività comuni legate all'Oil&Gas, con riferimento alla formazione accademica, al supporto alle istituzioni e alla promozione di Spin-off.
- 13/02/2014–25/06/2014 **ESPERIENZA LAVORATIVA NELLA PUBBLICA AMMINISTRAZIONE**
AUTORITA' PO FESR Basilicata, Potenza (Italia)
Segretario di Commissione Avviso Pubblico
- Segretario della Commissione giudicatrice relativa all'Avviso Pubblico "Concessione di aiuti alle PMI operanti nel settore della produzione cinematografica per la realizzazione di lungometraggi e cortometraggi di interesse regionale ", Linea d'intervento IV.2.2.C del P.O. FESR 2007 /2013 DGR n.998 del 9 agosto 2013 (Investimenti Ammessi € 35.153.743,87).
- 17/05/2011–17/05/2014 **ESPERIENZA LAVORATIVA IN ATTIVITA' PROFESSIONALI**
Università Campus Bio-Medico di Roma, Roma (Italia)
www.unicampus.it
Consulente strategico, rappresentante di interessi
- Mi sono occupato della rappresentanza degli interessi dell'Università nei confronti della Regione Basilicata, con lo scopo di fornire supporto specialistico nel settore dell'Oil&Gas, delle Energie Rinnovabili (ChimicaVerde), delle tecnologie delle acque e della promozione di nuove attività imprenditoriali. Ho lavorato per la sottoscrizione di accordi istituzionali con successo, tra i quali l'Accordo Quadro con la Regione Basilicata (Ottobre2011), la Lettera di Intenti con il Comune di Viggiano (Maggio2012) e la Convenzione Quadro con il Comune di Pisticci (Giugno2013). A partire dal 2012 mi sono occupato di collaborare con il Comitato Università-Impresa dell'Università, con particolare riferimento alla sezione di Ingegneria Chimica per lo Sviluppo Sostenibile, coadiuvando il responsabile (Prof. Diego Barba) nel rapporto con le imprese, la definizione delle strategie di gestione ed implementazione dello stesso e il networking associato.
- 01/10/2009–31/12/2011 **ESPERIENZA LAVORATIVA PRESSO LO STATO DELLA CITTA' DEL VATICANO**
Pontificio Consiglio della Pastorale per i Migranti ed Itineranti, Città del Vaticano (Città del Vaticano)
www.vatican.va/roman_curia/pontifical_councils/index_it.htm
Consulente volontario
- Attività di collaborazione volontaristica con il Pontificio Consiglio della Pastorale per i Migranti e Itineranti della Santa Sede su temi connessi all'integrazione economica e sociale degli immigrati presenti nel territorio italiano ed europeo, avendo come riferimento l'ufficiale Mons. Carmelo Gagliardi.
- 01/02/2001–28/02/2009 **ESPERIENZA LAVORATIVA IN ATTIVITA' PROFESSIONALI**

Magagnoli & Associati, Bologna (Italia)
www.magagnoli-associati.com

Collaboratore stabile di Studio

Ho svolto attività professionale continuativa per i clienti dello Studio sia privati che gruppi bancari italiani ed esteri, multinazionali e società PMI e di grandi dimensioni, operanti in tutto il territorio nazionale oltre che in filiali estere, con particolare riferimento alla pianificazione fiscale, al supporto nella gestione amministrativa-finanziaria e al contenzioso tributario. Più specificatamente, negli anni di collaborazione con lo Studio ho intrattenuto rapporti professionali nelle seguenti materie ed aree di attività: a) fiscalità internazionale, con prestigiose realtà professionali estere tra le quali la S.T.L. Advisor di Lugano, lo Studio Legale Jermini del Foro di Lugano e la C.T.P. S.A. in Lussemburgo; b) organizzazione aziendale e supporto manageriale con la I.E.S.F.–International Executive Search Federation, la Kilpatrick Srl, la C.B.M. Srl, la D'Azeglio Servizi Srl e la Vertic Spa; c) contenzioso tributario, supporto alla difesa in reati penali-tributari e in materia giurisprudenziale con la collaborazione di prestigiosi studi legali nazionali ed internazionali (tra cui lo Studio della Prof. Piera Filippi, del Prof. Mario Martelli, lo Studio Legale Associato Stortoni Merlini Mayer, lo Studio Legale Alpeggiani & Associati, lo Studio Ukmar, McKinsey & Company, PricewaterhouseCoopers, KPMG, Deloitte, etc); d) organizzazioni sindacali tra cui il Sindacato S.N.A.I.; e) diritto bancario e attività finanziarie tra cui la B.E.R. Banca di Bologna; f) organismi della Pubblica Amministrazione tra cui l'AGREA - Agenzia Regionale dell' Emilia Romagna per le erogazioni in agricoltura; g) consulenza tecnica – giudiziale in CTP e CTU innanzi il Tribunale di Bologna; h) in area giornalistica ho intrattenuto collaborazioni con la rivista "ItaliaOggi" ed altre testate di rilievo regionale per la redazione di articoli in materia economica e fiscale.

01/02/2004–31/12/2004

ESPERIENZA LAVORATIVA CON FUNZIONI DI ASSISTENZA AL MANAGEMENT

Fin-Imm S.p.a., Sesto San Giovanni (Mi) (Italia)

Assistente del Presidente CdA

Assistente nella direzione generale della Holding, nella predisposizione degli atti del Consiglio di Amministrazione e attività di segreteria tecnica del Presidente del Consiglio di Amministrazioni con funzioni di amministratore delegato.

01/03/2002–30/07/2003

ESPERIENZA LAVORATIVA PRESSO UNIVERSITA', CENTRI DI RICERCA E CORSI DI FORMAZIONE

Università degli Studi di Bologna, Bologna (Italia)

www.unibo.it/docenti/rolando.pini

Consulente volontario cattedra di Diritto Amministrativo

Assistente volontario del Prof. Rolando Pini nella Cattedra di Diritto Amministrativo, presso la Facoltà di Economia dell'Università degli Studi di Bologna. Idoneo al Concorso per il Dottorato di Ricerca in Law and Economic della Facoltà di Economia di Bologna nell'anno accademico 2002/2003.

01/12/1997–31/01/2001

ESPERIENZA LAVORATIVA IN ATTIVITA' PROFESSIONALI

Studio Rag. Pappi Gianluigi, Porto Garibaldi (Fe) (Italia)

www.studiopappi.it

Collaboratore di Studio

Collaboratore nel campo contabile e fiscale per ditte individuali, regime iva semplificati e contabilità ordinarie di società Srl.

12/10/2015–alla data attuale	Master Universitario di II Livello	Livello 8 QEQ
	<p>Pontificia Università Lateranense - Istituto Di Teologia Della Vita Consacrata "Claretianum", Roma (Italia)</p> <p>"XI" - MASTER IN ECONOMATO DEGLI ENTI ECCLESIASTICI</p> <p>La specializzazione in "Economato degli Enti Ecclesiastici" inerisce alla tecnica di amministrazione e gestione delle risorse economiche dell'istituzione, mediante lo sviluppo personale e comunitario dei soggetti chiamati ad operare nel contesto delle dinamiche della Vita Consacrata e, più in generale, di attività nel settore del Non Profit Organisation.</p>	
06/08/2016–26/08/2016	Attestato di partecipazioni intensive general english course	Livello 4 QEQ
	<p>English in Margate - British Council, Margate (Regno Unito)</p> <p>Attestato di partecipazione al corso intensivo di inglese da 30 lezioni per settimana per un totale di tre settimane organizzato da primaria Scuola di inglese accreditata presso il British Council.</p>	
09/10/2013–12/10/2013	Attestato di partecipazione "Viggiano Sustainable Development School"	Livello 4 QEQ
	<p>Sportello Sviluppo del Comune di Viggiano, Viaggiano (Pz) (Italia)</p> <p>Iniziativa formativa nel campo dello sviluppo sostenibile territoriale.</p>	
01/02/2011–15/02/2012	Master Universitario di II Livello	Livello 8 QEQ
	<p>Università Lumsa, Roma (Italia)</p> <p>Ho conseguito il Titolo di Master universitario di II livello, anno accademico 2010-2011, V Edizione: Public Affairs, Lobbying e Diritto Parlamentare, relazionando nel febbraio del 2012 con una tesi sulla FACI (Federazione tra le Associazioni del Clero italiane).</p>	
27/02/2010–02/05/2010	Attestazione di partecipazione Corso sul Magistero Sociale della Chiesa Cattolica	Livello 4 QEQ
	<p>Arcidiocesi di Chieti-Vasto, Chieti (Italia)</p> <p>Ho frequentato il Corso per la conoscenza del Magistero Sociale della Chiesa – Arcidiocesi di Chieti – Vasto diretto da S. E. Rev.ma Mons. Bruno Forte</p>	
23/07/2010–31/07/2010	Attestazione di partecipazione Summer School "Casi di Etica delle Professioni"	Livello 4 QEQ
	<p>Collegio Universitario Arces, Palermo (Italia)</p> <p>Ho partecipato alla VII edizione della Summer School presso il Centro Internazionale Calarossa organizzata dal Collegio universitario Arce in collaborazione con la ESCP Europe - Casi di etica delle professioni</p>	
07/05/2009–09/05/2009	Corso di Alta Formazione	Livello 4 QEQ
	<p>European School of Economics (UNIESE), Roma (Italia)</p> <p>Ho partecipato al Corso di alta formazione in espropriazione immobiliare presso la European School of Economics in Roma</p>	

AA: 1996–2001 **Laurea Magistrale in Economia e Commercio** Livello 7 QEQ

Università degli Studi di Bologna, Bologna (Italia)

Inizio A.A. 1996/1997 e termine A.A. 2000/2001

Laurea Magistrale in Economia e Commercio con votazione 110/110 e Lode. Tesi in Diritto Amministrativo dal Titolo "La Cartella Pazza: un caso di inefficienza della Pubblica Amministrazione". Relatore: Chiar.mo Prof. Rolando Pini (Diritto Amministrativo). Controrelatore: Chiar.mo Prof. Jacopo Di Cocco (Contabilità pubblica).

02/05/2000–02/06/2000 **Attestato di partecipazione al programma "IG students"** Livello 2 QEQ

Fondazione IG Students, Bologna (Italia)

Partecipazione al progetto IG - Student presso la sede di IG - Emilia Romagna, iniziativa di formazione permanente avente lo scopo di favorire il raccordo tra il mondo degli studi e quello del lavoro.

AS 1991–/1996 **Diploma di Maturità Scientifica** Livello 4 QEQ

Liceo Scientifico Statale, Bernalda (Italia)

COMPETENZE PERSONALI

Lingua madre italiano

Altre lingue	COMPRESIONE		PARLATO		PRODUZIONE SCRITTA
	Ascolto	Lettura	Interazione	Produzione orale	
inglese	B2	B2	C1	C1	B2
francese	B1	B1	B2	B2	B1
spagnolo	A2	A2	A2	A2	A2

Livelli: A1 e A2: Utente base - B1 e B2: Utente autonomo - C1 e C2: Utente avanzato
Quadro Comune Europeo di Riferimento delle Lingue

Competenze comunicative Sono impegnato in attività di volontariato, membro di varie associazioni del terzo settore, anche volte favorire l'integrazione degli immigrati presenti nel nostro territorio. Dal 2000 socio sostenitore dell'associazione dei Lucani a Bologna, poi fondatore dell'associazione Lucani a Milano e, infine, socio attuale dell'associazione Lucani a Roma, dove ho collaborato per l'organizzazione di eventi scientifici e culturali volti alla diffusione della tradizione popolare lucana nel territorio extra-regionale. Sono membro di consigli parrocchiali sia in Roma che in Basilicata.

Competenze organizzative e gestionali Ho sviluppato capacità nel lavorare in situazione di stress, con grande dedizione di tempo e di costanza, legata soprattutto al rapporto con i clienti e con i funzionari della pubblica amministrazione e le istituzioni in genere relativamente alle pratiche professionali e maturata in molteplici situazioni in cui era indispensabile, come detto, la collaborazione tra figure eterogenee. Tutto ciò mi ha permesso di sviluppare tecniche di organizzazione autonoma di lavoro definendo priorità rispettando le scadenze e gli obiettivi prefissati.

Competenze professionali Ho sviluppato capacità di vivere e lavorare con altre persone, in ambiente multiculturale, occupando posti in cui la comunicazione è importante e in situazioni in cui è essenziale lavorare in squadra, maturando la capacità di essere impegnato in molteplici situazioni.

Competenza digitale

AUTOVALUTAZIONE				
Elaborazione delle informazioni	Comunicazione	Creazione di Contenuti	Sicurezza	Risoluzione di problemi
Utente avanzato	Utente avanzato	Utente autonomo	Utente avanzato	Utente autonomo

Competenze digitali - Scheda per l'autovalutazione

Ottima conoscenza dei Sistemi Operativi Windows, degli applicativi Microsoft e del pacchetto Office, in modo particolare Word, Excel e Power Point. Ottima capacità di navigare in Internet. Buona conoscenza di Adobe Photoshop e di Macromedia Dreamweaver. Conoscenza di base del linguaggio HTML.

Altre competenze

Nutro particolari interessi di ricerca nello studio dei rapporti cittadino-pubblica Amministrazione, decentramento e politiche di de-regolamentazione nell'Amministrazione Finanziaria, teoria della tassazione ottima, strumenti deflativi al contenzioso tributario, tutela del contribuente oltre che l'etica del business. Ho molta passione per la politica, con particolare riferimento alle relazioni internazionali e alle tematiche della difesa dello Stato.

Patente di guida

A, B

ULTERIORI INFORMAZIONI

Seminari

Ho partecipato, come docente volontario tenendo un seminario, al Progetto "Giovani talenti in Basilicata", quale iniziativa di formazione avanzata nel campo degli audiovisivi per i giovani lucani.

Conferenze

OFFICINE D'IMPRESA - 13 giugno 2014 - Potenza
Relatore al Seminario "Professioni al futuro"

Convegni

Il Regime Fiscale dei Fondi Immobiliari - Roma 4/10/2013
Il Ruolo del Revisore negli Enti locali ed il sistema dei controlli - Roma 8/10/2013
La Pianificazione ed il controllo di gestione nell'avvio di impresa - Roma 9/10/2013
La qualità nei processi dello Studio professionale - Roma 10/10/2013
Accise principi generali e settori dell'energia elettrica e del gas - Roma 2/12/2013
Il Bilancio consolidato - Principi contabili nazionali ed internazionali - Roma 2/12/2013 e 4/12/2013
Enti No-profit, normativa contabile e di controllo - Bologna 3/12/2013
Novità fiscali, Spesometro, acquisti da "black-list" - Bologna 3/12/2013
Incompatibilità, sanzioni disciplinari e tirocinio nella professione di Dottore Commercialista - Roma 4/12/2013
Professioni e imprese verso nuovi mercati - Roma 5/12/2013
Enti Ecclesiastici - profili giuridici e fiscali - Roma 9/12/2013
Le procedure di ristrutturazione del debito e il concordato in continuità - Roma 12/12/2013
Corso IFAC - Come costruire e gestire un team di successo - Roma 25/11/2015
XV Convegno Annuale - L'economia aziendale e le professioni economico contabili. Spunti di riflessioni - Roma 27/11/2015

Bilancio nelle società cooperative - Roma 30/11/2015

Le leve fiscali adottate dalla Legge di Stabilità per sviluppare la contrattazione collettiva territoriale ed aziendale - Roma 1/12/2015

Congresso Nazionale UGCI "Solidarietà, capacità contributiva e giustizia tributaria" - Roma dal 4/12/2015 al 6/12/2015

Enti non profit: gruppi e forme di aggregazione - Roma 22/03/2016

Tavola rotonda su La tutela dell'algoritmo tra innovazione e concorrenza – Roma 21/10/2016

Gestire salute e sicurezza sul lavoro tra Modelli Organizzativi ex D.LGS. 231/2001 e Sistemi di Gestione volontari BS OHSAS 18001 – Roma 24/10/2016

Riciclaggio, corruzione e modelli organizzativi ex d. l.gs 231/2001 – Roma 24/10/2016

Legge e contrattazione collettiva alla luce del Jobs Act – Roma 24/10/2016

Ezio Vanoni, giurista cattolico e politico: dal Codice di Camaldoli alla Riforma tributaria – Roma 26/11/2016

La legge sul “Dopo di noi” e gli strumenti di destinazione e separazione patrimoniale: profili civilistici e fiscali – Matera 16/12/2016

Incontro di studio Novità fiscali del decreto 193/2016 e prime indicazioni della legge di bilancio – Rome 20/12/2016

Il curatore fallimentare: funzioni e responsabilità tra prassi operative e prospettive de iure condendo – Rome 20/12/2016

Progetti "Ambiente e Salute Basilicata" in collaborazione con l'Università degli Studi di Basilicata e l'Università Campus Bio-Medico di Roma

"Modello territoriale di Sviluppo Sostenibile " in collaborazione con l'Università degli Studi di Basilicata e l'Università Campus Bio-Medico di Roma

Volontariato Luglio 2013 – Monastero Mater Ecclesiae in Lagos (Nigeria). Attività di volontariato per la lotta alla povertà e alla fame nel Mondo.

Riconoscimenti e premi Idoneo, nell'Anno Accademico 2002/2003, al Concorso per l'ammissione al Dottorato di Ricerca in Diritto ed Economia – *Law and Economics*, presso l'Università di Bologna (Ciclo XVIII).

Pubblicazioni "Linee guida programmatiche per l'avvio in Val D'Agri del modello territoriale di sviluppo sostenibile mediante compensazione gas Eni/Shell", Università Campus Bio-Medico di Roma, 2 luglio 2013

"Analisi di processo del Centro Olio Val D'Agri con riferimento alle emissioni di composti solforati"- Università Campus Bio-Medico, 21 dicembre 2012

"Verso il centenario della F.A.C.I.: riflessioni e spunti di lavoro ordinario", Università LUMSA, 16 febbraio 2012

"L'ICI per gli Enti ecclesiastici tra esenzioni, Commissione europea e federalismo municipale", di Lucio Lecce e Madre Ketty Marsico, Roma, 12 dicembre 2010

"La cartella di pagamento deve essere notificata entro i termini previsti a pena di decadenza", Italia Oggi, 8 febbraio 2006

Appartenenza a gruppi / associazioni Associazioni Nazionale Carabinieri - Sezione Ufficiali Corazzieri Quirinale
Associazione Nazionale della Guardia di Finanza - Sezione Bologna
Associazione dei Lucani a Roma, a Milano e a Bologna
Associazione Il Chiostro
Socio aggregato del Circolo del Ministero degli Affari Esteri (Roma)

Autorizzazione Privacy Autorizzo il trattamento dei miei dati personali ai sensi del Decreto Legislativo 30 giugno 2003, n. 196 "Codice in materia di protezione dei dati personali" e succ. modif. ed integr.

Data Viggiano, li 08/01/2017

Firma

- Lucio Iacoe -
