

Curriculum Vitae

INFORMAZIONI PERSONALI

Nome	MAZZONI STEFANO
Indirizzo	VIA DELL'ACACIA N. 71 – 06129 PERUGIA
Telefono	075 368.1204 – 335 6413307
Fax	075 368.1008
E-mail	stefano.mazzoni@provincia.perugia.it
Nazionalità	italiana
Data di nascita	26/12/1956

ISTRUZIONE E FORMAZIONE

- Laurea in Scienze Politiche, Indirizzo Economico-sociale, presso l'Università degli Studi di Perugia con votazione 110/110 e lode, conseguita in data 25.06.1981.

ESPERIENZE PROFESSIONALI

Dal 01.12.1982 a tutt'oggi presso Provincia di Perugia

- In data 1° dicembre 1982, a seguito di concorso pubblico, per titoli ed esami, per la copertura di n. 2 posti di "Assistente Amministrativo", è stato inquadrato nei ruoli organici della Provincia di Perugia con qualifica di "Assistente Amministrativo" (corrispondente alla 8a q.f. ex D.P.R. n. 333/1990), qualifica ricoperta fino al 30.06.1988;
- nel periodo 1.12.1982-30.06.1988 ha svolto le funzioni di responsabile dell'Ufficio Amministrativo del Settore Servizi Tecnici Speciali Acque Interne;
- a seguito dell'espletamento di concorso interno, per titoli ed esami, è stato inquadrato, con decorrenza giuridica ed economica 1° luglio 1988, nella qualifica di "Coadiutore Amministrativo" (1a q.f. dirigenziale ex D.P.R. n. 333/90);
- a decorrere dall'1.07.1988 al medesimo è stata attribuita la responsabilità del Servizio Amministrativo del Settore Difesa dell'Ambiente e Servizi del Lago Trasimeno;
- a decorrere dal 13.01.1992 al medesimo è stata attribuita la direzione del Servizio Gestione del Personale;
- ha svolto le funzioni di Direttore del Settore Affari del Personale e Organizzazione (2a q.f. dirigenziale ex D.P.R. n. 333/90) per i seguenti periodi:
 - dal 26.6.1992 al 4.7.1992;
 - dall'11.7.1992 al 18.7.1992;

- con decorrenza 1.7.1993 al medesimo è stato conferito l'incarico di Dirigente Direttore del Settore Personale e Organizzazione;
- a decorrere dall'1.2.1996 è stato conferito al medesimo l'incarico di Dirigente Direttore dell'Area Risorse Umane e Strumentali, incarico rivestito fino al 31.12.2003;
- fermo restando l'incarico dirigenziale di Direttore dell'Area Risorse Umane e Strumentali, ha altresì svolto le funzioni di Responsabile del Servizio Organizzazione, Formazione e Servizi di Comunicazione per il periodo dall'1.1.2000 al 30.06.2004, le funzioni di Responsabile del Servizio Sistema Informativo e Statistica per il periodo dal 1.6.2001 al 30.06.2004 e le funzioni di Responsabile del Servizio Gestione del Personale per il periodo dall'1.7.2001 al 30.11.2002;
- con decorrenza 1.1.2000 al medesimo sono state altresì attribuite le funzioni di Vice Direttore Generale della Provincia di Perugia, funzioni svolte fino al 31.12.2003;
- con decorrenza 1.1.2004 è stato nominato **Direttore Generale** della Provincia di Perugia, incarico che il medesimo ricopre a tutt'oggi e con scadenza 31.12.2013;
- per il periodo dall'1.1.2004 al 31.12.2005 al medesimo, Direttore Generale dell'ente, è stato attribuito l'ulteriore incarico di Direttore dell'Area Risorse Umane e Strumentali;
- per il periodo dall'1.1.2006 al 31.12.2009 al medesimo è stato altresì attribuito anche l'incarico di Direttore dell'Area Risorse Umane Comunicazione Servizi Finanziari e Bilancio, nonché, per il periodo dall'1.1.2007 al 15.02.2009, l'incarico di responsabile del Servizio Sistema Informativo e Statistica dell'Ente;
- a decorrere dall'1.1.2010 e fino al 29.12.2010 ha svolto l'ulteriore incarico di responsabile del Servizio Studi Organizzazione e Programmazione;
- dall'1.1.2010 al 30.06.2011 ha ricoperto l'ulteriore incarico di responsabile del Servizio Polizia provinciale assumendo direttamente il Comando del Corpo di Polizia Provinciale con il grado di colonnello, incarico rinnovato per il periodo 1.5.2012 - 31.12.2015;
- a decorrere dall'1.1.2014 e fino al 31.12.2015 gli è stato altresì attribuito l'ulteriore incarico di Direttore del Settore Coordinamento e Programmazione Generale.

ALTRI INCARICHI

Durante il periodo di servizio sopra descritto ha svolto i seguenti *incarichi*:

- con deliberazioni C.P. n. 157 del 2.05.1989 e n. 233 del 27.7.1992 è stato nominato quale rappresentante della Provincia di Perugia in seno al Consiglio di Amministrazione della Cooperativa Artigiana di Garanzia di Perugia;
- con deliberazione G.P. n. 1771 del 10.05.1991 è stato conferito al medesimo l'incarico di sovrintendere, con funzione dirigenziale, all'istituendo servizio relativo alla gestione della legge regionale 17.04.1991, n. 6, in materia di urbanistica, edilizia ambientale, assetto e utilizzazione del territorio e tutela e valorizzazione del paesaggio;
- con atto G.P. n. 1875 del 9.4.1992 è stato nominato quale componente del gruppo di lavoro per lo studio delle iniziative inerenti il "Progetto per la tutela del cittadino";
- con atto G.P. n. 4330 del 19.10.1992 è stato nominato quale componente del gruppo di lavoro per la formulazione della proposta di "Regolamento sulla organizzazione ed il funzionamento degli Uffici e dei Servizi e sul personale";
- con atto G.P. n. 3439 del 27.7.1992 è stato nominato quale componente del gruppo di lavoro per la formulazione di una ipotesi di riorganizzazione del Centro di studio, ricerca e formazione "Luigi Bazzucchi";

- con atto G.P. n. 1876 del 19.4.1992 è stato nominato quale componente del gruppo di lavoro per lo sviluppo di un progetto informatico denominato "Progetto Gestione del Personale";
- con atto G.P. n. 1258 dell'11.4.1994 è stato nominato quale componente del gruppo di lavoro costituito per attendere agli adempimenti previsti dalla legge 24.12.1983, n. 537 "interventi correttivi di finanza pubblica";
- con atto G.P. n. 1425 del 4.4.1995 è stato nominato quale componente del gruppo di lavoro per la realizzazione del progetto "UPITEL - Relazione sullo stato di fatto e su linee di sviluppo del Sistema Informativo Provinciale";
- con atto G.P. n. 351 del 7.2.1995 è stato nominato in qualità di membro della Commissione Pari Opportunità della Provincia di Perugia;
- con atto G.P. n. 4645 del 21.11.1995 è stato nominato quale componente del gruppo di lavoro per la formulazione dello stralcio del "Regolamento sull'organizzazione ed il funzionamento degli Uffici e dei Servizi e sul personale" relativo alla dirigenza;
- con atto G.P. n. 1595 del 10.9.1997 è stato nominato quale componente del gruppo di progetto finalizzato alla realizzazione del punto "Info Point Europa";
- con Decreto del Presidente della Provincia di Perugia n. 206 del 23.10.1997 è stato nominato quale componente del Gruppo Operativo per la gestione della situazione di emergenza determinatasi a seguito della crisi sismica iniziata il giorno 26.9.1997 e delle attività necessarie alla ricostruzione, con il seguente incarico: "Gestione degli interventi organizzativi relativi all'impiego delle risorse umane";
- con Decreto del Presidente della Provincia di Perugia n. 51 del 23.08.1999 è stato designato quale rappresentante della Provincia di Perugia nel Collegio di Conciliazione di cui all'art. 69 bis del D.Lgs. 3 febbraio 1993, n. 29;
- con atto G.P. n. 4221 del 29.11.1999 è stato incaricato per le attività di coordinamento, tutoraggio e monitoraggio del Progetto EUROCONSULENTE, finanziato dal Dipartimento delle Pari Opportunità della Presidenza del Consiglio dei Ministri;
- con atto G.P. n. 266 del 17.4.2000 è stato nominato quale membro interno del Comitato Tecnico di Valutazione della Provincia di Perugia, incarico che il medesimo ha svolto fino al 31.12.2003;
- con Decreto del Presidente della Provincia n. 358 del 18.7.2001 è stato nominato quale componente del Nucleo Tecnico di valutazione dei progetti relativi alle azioni di assistenza a strutture e sistemi e misure di accompagnamento – OB. 3;
- con determinazione dirigenziale n. 4 del 3.1.2002, è stato nominato quale componente del Comitato di Coordinamento per l'attuazione del progetto "Immigrazione in rete: comunicare per integrare", finanziato dalla Regione dell'Umbria;
- con Decreto del Presidente della Provincia n. 518 del 15.3.2002 è stato designato quale rappresentante della Provincia di Perugia nell'organismo di raccordo paritetico per i corsi di laurea in Scienze dei servizi giuridici e in Scienza dell'amministrazione italiana ed europea dell'Università degli Studi di Perugia ;
- con atto G.P. n. 28 del 26.1.2004 al medesimo, in quanto Direttore Generale dell'Ente, sono state affidate le funzioni di Presidente del Comitato Tecnico di Valutazione della Provincia di Perugia;
- con Decreto del Presidente della Provincia n. 876 del 24.2.2004 è stato designato quale rappresentante supplente della Provincia di Perugia nel Comitato Direttivo dell'Associazione "Centro Italiano di Studi Superiori per la formazione e l'aggiornamento in giornalismo radiotelevisivo";
- con Decreto del Prefetto di Perugia n. 943/2004/Area 1° bis del 7.4.2004 è stata

riconosciuta al medesimo la qualifica di Agente di Pubblica Sicurezza, quale Dirigente del Corpo di Polizia Provinciale;

- con Decreto del Presidente della Provincia prot. n. 1/86042 del 15.6.2004 sono state riconosciute al medesimo, quale Direttore Generale e, conseguentemente, dirigente del Corpo di Polizia Provinciale, nell'ambito territoriale della Provincia di Perugia ed in base alla normativa vigente, le competenze derivanti dall'attribuzione della qualifica di Ufficiale di Polizia Giudiziaria e della qualifica di Agente di Pubblica Sicurezza;

- incarico di responsabile generale del progetto di rendicontazione sociale 2005, approvato dalla Giunta Provinciale con deliberazione n. 676 del 6.11.2006, nonché incarico di coordinamento del progetto editoriale della Provincia di Perugia "Verso il bilancio sociale 2005";

- nomina, in data 12.06.2009 in qualità di Vice Presidente della FONDAZIONE DI PARTECIPAZIONE "UMBRIA JAZZ", promossa con legge regionale n.21 del 19.12.2008, costituita per volontà di "Regione Umbria", "Comune di Perugia", "Comune di Orvieto", "Provincia di Perugia", "Camera di commercio, industria, artigianato e agricoltura di Perugia", "Associazione UMBRIA JAZZ FESTIVAL", "Fondazione Cassa di Risparmio di Perugia", "ARIA S.p.A." e "TIONE – S.R.L.";

- incaricato, in data 27.04.2010, da parte del Presidente dell'Unione regionale delle Province dell'Umbria, in qualità di coordinatore e rappresentante delle province di Perugia e Terni nell'ambito del gruppo di lavoro per l'attuazione del protocollo per valorizzare la produttività del lavoro pubblico, l'efficienza e la trasparenza delle province in attuazione del d.lgs. 27 ottobre 2009, n.150, siglato fra l'UPI e il Ministero per la Pubblica Amministrazione e l'Innovazione il 18.11.2009;

- designato, in data 17.02.2011, in qualità di rappresentante della Provincia di Perugia, per la costituzione della "Cabina di regia", coordinata dalla Prefettura, per la verifica dello stato di attuazione del Patto per Perugia Sicura;

- nominato con Decreto del Prefetto della Provincia di Perugia prot. n. 0010944 del 22.03.2011 quale componente del "Gruppo di lavoro per la Sicurezza" costituito presso la Prefettura – Ufficio Territoriale del Governo di Perugia;

- nominato con Decreto del Presidente della Giunta regionale n. 42 del 19.04.2011 quale componente del "Comitato tecnico consultivo della polizia locale";

- nominato con Decreto del Presidente della Provincia n. 1119 del 25.02.2014 in qualità di Presidente dell'Organismo Indipendente di Valutazione (OIV) della Provincia di Perugia, per il periodo dal 01.03.2014 al 28.02.2017;

- designato, con Decreto del Presidente della Provincia n. 1139 del 18.04.2014, quale rappresentante della Provincia di Perugia nel Gruppo di lavoro interistituzionale per l'approvazione di un disegno di legge regionale alla luce di un riordino istituzionale – L.R. 18/2011.

INCARICHI PRESSO ALTRE AMMINISTRAZIONI

- incarico, a decorrere dal 10.1.1995, conferito dal Comune di Cascia, a collaborare all'esecuzione della verifica dei carichi di lavoro e relativa revisione della Pianta organica ai sensi delle vigenti disposizioni legislative;

- nomina, in data 12.1.1998, da parte del Comune di Passignano s/T, quale membro del Nucleo di Valutazione costituito per la valutazione dei piani e progetti di produttività programmata;

- incarico, per il periodo dal 9.3.1999 al 31.12.1999, di "Amministratore responsabile" dell'Associazione denominata "Scuola di Amministrazione Pubblica Villa Umbra", istituita per soddisfare, in maniera prioritaria, i fabbisogni formativi dei soci con lo scopo di promuovere l'innovazione istituzionale organizzativa e tecnologica, finalizzata a diffondere l'orientamento alla qualità dei servizi e ai bisogni dell'utenza, la cultura dell'efficacia, dell'efficienza e dell'economia

gestionale e la responsabilizzazione rispetto al risultato;

- nomina, in data 22.2.2000, da parte del Comune di Passignano s/T, quale membro del Nucleo di Valutazione costituito per la valutazione dei piani e progetti di produttività programmata, pesatura e valutazione posizioni organizzative, esercizio funzioni inerenti il controllo strategico;
- incarico, conferito dal Comune di Terni con decorrenza 27.7.2000, per la riprogettazione dell'intero apparato organizzativo e predisposizione del Regolamento degli uffici e dei servizi;
- incarico di collaborazione, conferito dal Comune di Perugia in data 15.7.2006, finalizzato alla redazione del Rendiconto della Gestione dell'esercizio finanziario 2005;
- incarico di consulenza tecnico-scientifica, conferito dal Comune di Gualdo Tadino in data 5.2.2010, per la realizzazione del progetto di revisione del modello organizzativo;
- incarico, nell'ambito di un accordo temporaneo siglato tra Comune di Spoleto e Provincia di Perugia in data 24.10.2013 e successivamente integrato in data 17.01.2014, di collaborazione tecnica, metodologica e formativa a supporto degli uffici del Comune per la predisposizione del bilancio di previsione 2013 e del piano triennale di rientro del disavanzo di amministrazione, nonché finalizzato al monitoraggio periodico del piano stesso ed alla predisposizione di una proposta tecnica di riorganizzazione del Comune di Spoleto;
- incarico di consulente giuridico-economico del Presidente del Consiglio regionale e dei componenti dell'Ufficio di Presidenza, conferito dalla Regione dell'Umbria – Consiglio Regionale, a decorrere dal 3 marzo 2014 e fino al termine della legislatura regionale;
- nomina, in data 8 luglio 2014, in qualità di membro del Consiglio di Amministrazione della Società umbra di trasporto pubblico "Umbria TPL e Mobilità S.p.A".

FORMAZIONE E AGGIORNAMENTO

"METODOLOGIA E CRITERI DI VALUTAZIONE DEI PROGETTI PUBBLICI DI INVESTIMENTO"

Ente organizzatore: Provincia di Perugia - Perugia - 12, 13, 14, 26, 27, 28 maggio, 3, 4, 5 giugno 1986

"SEMINARIO DI ATTUAZIONE DEL PROGETTO F.E.P.A." (NTG 6 "ANALISI E VALUTAZIONE DEI COSTI")

Ente organizzatore: Comune di Pisa - Pisa - 15 e 16 marzo 1988

"PROGETTO F.E.P.A. SEMINARIO N.T.G. 1-2"

Ente organizzatore: Città di Foligno Dipartimento funzione pubblica della Presidenza del Consiglio dei Ministri - Foligno - 3, 4, 5 febbraio 1988

"PROGETTO F.E.P.A. SEMINARIO N.T.G. 3-4-5"

Ente organizzatore: Città di Spoleto Dipartimento funzione pubblica della Presidenza del Consiglio dei Ministri
Spoleto - 24, 25, 26 febbraio 1988

"ANALISTA DI SISTEMA NELLA PIANIFICAZIONE URBANISTICA"

Ente organizzatore: Regione dell'Umbria - Istituto Nazionale di Urbanistica - sez. Umbria
Perugia - dal 23 settembre 1991 al 18 ottobre 1991

CONVEGNO SU "RIFORMA DELLE AUTONOMIE LOCALI: L'ESPERIENZA DELLA PROVINCIA DI PERUGIA A DUE ANNI DALLA LEGGE 142/90"

Ente organizzatore: Provincia di Perugia - Perugia - 11 e 12 novembre 1992

SEMINARIO SU.: "IL MANAGEMENT PUBBLICO"

Ente organizzatore: Provincia di Perugia - Perugia - 22 gennaio 1993

SEMINARIO SU.: "LA GESTIONE DELLE RISORSE UMANE NELLA PUBBLICA AMMINISTRAZIONE"

E LE PARI -OPPORTUNITÀ"

Ente organizzatore: Provincia di Perugia - Perugia - 15 novembre 1993

GIORNATA DI STUDIO SU: "RUOLO E FUNZIONI DI COMMISSIONE, COMITATO E PRESIDIO PARI - OPPORTUNITÀ ALL'INTERNO DELLA PROVINCIA DI PERUGIA: L'AVVIO DI UNA FASE COSTITUENTE"

Ente organizzatore: Provincia di Perugia - Perugia - 10 dicembre 1993

CORSO DI FORMAZIONE PER DIRIGENTI SU "IL CONTROLLO DI GESTIONE"

Ente organizzatore: Provincia di Perugia - Perugia - 28 e 29 settembre 1994

GIORNATE DI STUDIO SU: "IL NUOVO ORDINAMENTO FINANZIARIO E CONTABILE DEGLI ENTI LOCALI"

Ente organizzatore: Comune di Perugia e Provincia di Perugia - Perugia - 11 e 12 luglio 1996

SEMINARIO SU: "IL NUOVO ORDINAMENTO FINANZIARIO (D.LGS. 77/95) - PEG E CONTROLLO DI GESTIONE"

Ente organizzatore: Provincia di Perugia - Perugia - 5 dicembre 1996

SEMINARIO DI STUDIO SU: "LA RIFORMA BASSANINI"

Ente organizzatore: Provincia di Perugia - Perugia - 5 giugno 1997

SEMINARIO INFORMATIVO SU: "IL TELELAVORO NELLA P.A."

Ente organizzatore: Provincia di Perugia - Perugia - 12 ottobre 1998

CONVEGNO NAZIONALE SU: "TELELAVORO E TEMPO SCELTO FRA INNOVAZIONE E SOLIDARIETÀ CONTROLLO DI GESTIONE"

Ente organizzatore: Provincia di Perugia - Perugia - 5 e 6 novembre 1998

MANIFESTAZIONE NAZIONALE SU: "U.R.P. DEGLI U.R.P."

Ente organizzatore: Dipartimento della funzione pubblica - Regione Emilia Romagna Perugia - 26 novembre 1998

Corso di formazione su: "CONTABILITÀ ECONOMICA"

Ente organizzatore: Società italiana Gestalt di Roma – Sezione di Perugia – 25 e 26 febbraio 1999

Seminario sul tema: "LA DISCIPLINA DEGLI APPALTI PUBBLICI DOPO L'APPROVAZIONE DELLA LEGGE 415/98 MERLONI TER"

Ente organizzatore: Provincia di Perugia - Perugia – 21 aprile 1999

Seminario su: "LA REVISIONE DEI PROCESSI AZIENDALI METODI E TECNOLOGIE"

Ente organizzatore: Soi Informatica - Perugia 20 e 21 maggio 1999

Seminario su: "IL NUOVO C.C.N.L. 1998-2001. COMPARTO REGIONE-AUTONOMIE LOCALI"

Ente organizzatore: Provincia di Perugia - Perugia – 17, 20 e 25 maggio 1999

Convegno sul tema: "PIANIFICAZIONE CONTROLLI E VALUTAZIONE NEL NUOVO MODELLO DI GOVERNO LOCALE"

Ente organizzatore: Provincia di Lucca - Lucca – 14 e 15 ottobre 1999

Corso su: "IL NUOVO C.C.N.L. PER IL QUADRIENNIO NORMATIVO 1998-2001 E PER IL BIENNIO ECONOMICO 1998-1999 RELATIVO ALL'AREA DELLA DIRIGENZA DEL COMPARTO REGIONI-AUTONOMIE LOCALI"

Ente organizzatore: Provincia di Perugia – Perugia – 28 febbraio 2000

GIORNATA DI STUDIO SULLA PRIVACY E AMMINISTRAZIONE LOCALE: POTERI DEL GARANTE E PROBLEMI APPLICATIVI"

Ente organizzatore: Provincia di Perugia – Perugia – 19 giugno 2000

Seminario su: "BILANCI, CONTABILITÀ, PROGRAMMAZIONE, CONTROLLO DI GESTIONE E SISTEMA PERMANENTE DI VALUTAZIONE"

Ente organizzatore: Legautonomie – Associazione Autonomie Locali – Firenze – 3 ottobre 2001

Corso su: "LA CONTABILITÀ ECONOMICA E ANALITICA NELL'ENTE LOCALE"

Ente organizzatore: Gubbio Management s.a.s. - Gubbio – 25 e 26 marzo 2002

Convegno su: "STRUMENTI DI FINANZA INNOVATIVA: NUOVE STRATEGIE PER GLI INVESTIMENTI"

Ente organizzatore: Confederazione delle Autonomie Locali in collaborazione con il Comune di Perugia - Perugia – 14 maggio 2002

Seminario su: "LA NUOVA DIRIGENZA"

Ente organizzatore: Scuola di Amministrazione pubblica Villa Umbra. - Perugia – 1 e 2 luglio 2002

Corso di aggiornamento su: "NUOVO SISTEMA DI CONTABILITA' INTEGRATA – 241 ON LINE E FIRMA DIGITALE"

Ente organizzatore: Provincia di Perugia - Perugia – 13 giugno 2003

Corso su: "IL CONTROLLO STRATEGICO DIREZIONALE"- 1° MODULO

Ente organizzatore: Consorzio Arco - Perugia – 10 maggio 2004

Corso su: "IL CONTROLLO STRATEGICO DIREZIONALE"- 2° MODULO

Ente organizzatore: Consorzio Arco - Perugia – 18 novembre 2004

Corso su: "L'E-GOVERNEMENT E SVILUPPO LOCALE"

Ente organizzatore: Scuola di Amministrazione Pubblica Villa Umbra – 4/11/2004 – 16/11/2004

Seminario su: "PROGETTO LOCAL GOVERNEMENT"

Ente organizzatore: Provincia di Perugia - Perugia – 9 giugno 2005

Giornata seminariale sul rinnovo del CCNL della Dirigenza delle Regioni e delle Autonomie locali per il quadriennio 2002/2005

Ente organizzatore: Provincia di Perugia in collaborazione con la Scuola di Amministrazione Pubblica Villa Umbra - Perugia – 12 dicembre 2005

Convegno su: "LA BUONA AMMINISTRAZIONE TRA AFFERMAZIONI DI PRINCIPIO E DIRITTI FONDAMENTALI"

Ente organizzatore: S.E.P.A Scuola Eugubina di Pubblica Amministrazione – Gubbio – 19 e 20 ottobre 2007.

Corso su: "La responsabilità penale negli enti locali"

Ente organizzatore: Scuola di Amministrazione Pubblica Villa Umbra – 13 febbraio 2009

PUBBLICAZIONI

"Il telelavoro", pubblicato in Il lavoro flessibile, AA.VV., Milano, Giuffrè, 2002, p. 68-105.

Coordinamento progetto editoriale della Provincia di Perugia "PERUGIA la città sotterranea", Perugia, 2006.

Coordinamento progetto editoriale della Provincia di Perugia "Acqua terra cielo accenti di luce sulla storia delle nostre 59 città", Cascioli-Terzetti, Perugia, 2006.

Direzione organizzativa del progetto editoriale "Piano.Forte" - rivista di approfondimento e dibattito della Provincia di Perugia - e della rubrica trimestrale "Corrispondenze dall'800" allegata alla rivista stessa.

- Con Decreto del Presidente della Repubblica, in data 2 giugno 2007, è stato insignito della distinzione onorifica di *CAVALIERE dell'Ordine "Al merito della Repubblica Italiana"*.

Si autorizza il trattamento dei dati personali ai sensi del Decreto Legislativo 30 giugno 2003, n. 196 (Codice in materia di protezione dei dati personali).

Perugia, 17/07/2014

Dott. Stefano Mazzoni