
Curriculum

Kurt Pichler - dirigente II^ fascia
Informazioni

personali
 Stato civile:

 Nazionalità: italiana

 Data di nascita:

 Luogo di nascita:

 Residenza:

Istruzione
• diploma di operatore commerciale conseguito nel 1984 presso

la “Lehranstalt für kaufmännische Berufe – Robert Gasteiner
con punteggio di 55/60

• diploma di laurea in giurisprudenza conseguito in data

16.10.1996 presso l’Università degli Studi di Trento con il voto

di 105/110;

abilitazioni

professionali:

abilitazione all’esercizio della professione di avvocato 8 maggio ‘99

 Attestato di

bilinguismo

Attestato di bilinguismo A riferito al diploma di laurea

Gruppo

linguistico di

app.

tedesco

Lingue straniere Inglese, francese

Riepilogo delle

qualifiche

rivestite

• Appartenente ai ruoli locali di cui al D.Lgs. 752/76;

• dal 02.09.1985 al 15.04.1994 collaboratore di cancelleria (già
cancelliere C1 VII^ q.f. – ora funzionario giudiziario – AREA III^);

• dal 16.04.1994 al 20.05.2001 funzionario di cancelleria (già
cancelliere C2 VIII^ q.f. – ora direttore amministrativo);

• dal 21.05.2001 ad oggi dirigente amministrativo di 2^ fascia;

vincitore di altri Concorso per ufficiale giudiziario

concorsi

• Concorso per Segretario giudiziario

• Concorso per funzionario di cancelleria

• Concorso per giurista (ass. provv.) c/o il Consiglio Prov.le di BZ

• Concorso per assistente tecnico c/o l’I.N.P.S.

• Concorso per assistente amministrativo c/o l’I.N.P.S.

• Concorso per segretario amministrativo c/o la Prov. Aut. BZ

Esperienza

professionale
• Dal 26.11.84 al 01.09.19985 c/o la Provincia Autonoma di

Bolzano in qualità di segretario;

• dal 02.09.85 al 15.04.1994 alla Procura della Repubblica c/o il
Tribunale di Bolzano in qualità di collaboratore di cancelleria (ex
cancelliere C1 – ora funzionario giudiziario);

• dal 16.04.1994 al 31.03.1996 alla Pretura Circondariale di
Bolzano in qualità di funzionario di cancelleria (ex cancelliere
C2 – ora direttore amministrativo)

• dal 01.04.1996 a tutt’oggi alla Corte d’Appello di Trento –
Sezione distaccata di Bolzano, con l’attuale qualifica di
dirigente di II^ fascia a decorrere dal 21.05.2001;

• incarico di reggenza del Tribunale di Bolzano dal 28 gennaio
2003 al 21.07.2008.

• incarico di reggenza della Procura della Repubblica c/o il

Tribunale di Bolzano dal 26 luglio 2010 ad oggi;

Incarichi

1. Nomina a consulente tecnico della Procura della Repubblica
aggiuntivi quale traduttore nel procedimento penale relativo agli attentati

terroristici in Alto Adige;

2. membro effettivo del Consiglio di Amministrazione dei Ruoli
locali (artt. 22 e 47 del DPR 752/76 e successive modificazioni
ed integrazioni) dal 17.12.2002 a tutt’oggi;

3. nomina a componente della Conferenza Permanente per la
provincia di Bolzano con decreto commissariale n. 021556/Gab.
del 07 maggio 2009;

Incarichi di

docenza
1. docente inerente corso di formazione sul Testo Unico delle

disposizioni legislative in materia di spese di giustizia destinato
a personale giudiziario in servizio negli uffici della provincia di
Bolzano (provvedimento di nomina 17 marzo 2004 del Ministero
della Giustizia – Dipartimento dell’Organizzazione Giudiziaria,
del Personale e dei Servizi - Direzione Generale del Personale
e della Formazione;

2. docente inerente corso di formazione sul Testo Unico delle
disposizioni legislative in materia di spese di giustizia destinato
a ca. 100 unità di personale giudiziario in servizio negli uffici del
distretto di Trento) provvedimento di nomina 29 gennaio 2004
del Ministero della Giustizia – Dipartimento dell’Organizzazione
Giudiziaria, del Personale e dei Servizi - Direzione Generale del
Personale e della Formazione;

Incarichi extra-

professionali
1. Giudice tributario, giusta delibera di nomina n. 2256 del 26

ottobre 2010 prot. N. 11983/2010/CDP- IV nella Commissione
tributaria provinciale di 1° grado di Bolzano;

2. membro effettivo della commissione esaminatrice del concorso
pubblico per esami a n. 4 posti di funzionario di cancelleria (ex
VIII q.f.) presso gli uffici giudiziari di Bolzano, indetto con decreto
commissariale n. 20445/PR/II del 17.05.1995;

3. membro effettivo della commissione esaminatrice del concorso

pubblico per esami a n. 5 posti di ufficiale giudiziario C1 presso

 gli Uffici Giudiziari di Bolzano, decreto commissariale n.
31413/PR/I del 05.06.2003;

4. membro effettivo della commissione esaminatrice del concorso
pubblico per esami a n. 7 posti presso gli uffici giudiziari, per il
profilo professionale di esperto linguistico – area C, posizione
economica C2, del personale dei ruoli locali istituiti nella
provincia di Bolzano, con decreto commissariale n. 33772/PR/I
del 09.11.2004;

5. membro effettivo della commissione esaminatrice del concorso
pubblico per esami a n. 10 posti di collaboratore amministrativo
– area C – pos. econ. C1 – nei ruoli locali istituiti nella Provincia
di Bolzano, per il Commissariato del Governo per la provincia di
Bolzano e per gli uffici periferici della Pubblica Sicurezza di

Bolzano, con decreto commissariale n. 33544/PR/I del

 28.10.2004;

6. membro effettivo della commissione esaminatrice del concorso
pubblico per esami a n. 8 posti di collaboratore amministrativo
contabile (area C – pos. econ. C1) nei ruoli locali istituiti nella
Provincia di Bolzano presso gli Uffici Giudiziari, gli uffici di P.S.,
la Corte dei Conti e la Ragioneria Provinciale dello Stato, con
decreto commissariale n. 30421/PR/I del 14.02.2005;

7. membro effettivo della commissione esaminatrice del concorso
pubblico per esami a n. 10 posti di cancelliere (area C – pos.
econ. C1) nei ruoli locali istituiti nella Provincia di Bolzano presso
gli Uffici Giudiziari, con decreto commissariale n. 30423/PR/I
del 14.02.2005;

8. membro effettivo della commissione esaminatrice per la
procedura di selezione del personale non dirigenziale con
rapporto di lavoro a tempo pieno o parziale – in servizio presso
la Corte dei Conti di Bolzano, decreto commissariale 30620/PR/I
del 04.03.2005;

9. membro effettivo della commissione esaminatrice per la
procedura di selezione del personale non dirigenziale in servizio
presso la Corte dei Conti di Bolzano, con decreto
commissariale n. 30620/PR/I del 04.03.2005;

10. membro supplente della commissione esaminatrice per la
procedura di selezione del personale non dirigenziale in servizio
presso il Tribunale Regionale di Giustizia Amministrativa –
Sezione Autonoma di Bolzano, inquadrato nell’area C per il
passaggio alla pos. ec. C2, profilo professionale revisore
interprete traduttore, con decreto commissariale n. 32159/PR/I
del 18.10.2006;

11. membro supplente della commissione esaminatrice per la
procedura di selezione del personale non dirigenziale in servizio
presso il Tribunale Regionale di Giustizia Amministrativa –
Sezione Autonoma di Bolzano, inquadrato nell’area C per il
passaggio alla pos. ec. C3, profilo professionale revisore
interprete traduttore, con decreto commissariale n. 32128/PR/I
del 18.10.2006;

12. presidente supplente della commissione esaminatrice per
la procedura di selezione all’interno dell’area B del personale
non dirigenziale in servizio presso il Tribunale Regionale di
Giustizia Amministrativa – Sezione Autonoma di Bolzano, con
decreto commissariale n. 31980/PR/I del 25.09.2006;

13. presidente della commissione esaminatrice del concorso
pubblico unico per esami a n. 10 posti nell’area B, pos. econ.

B1 del personale dei ruoli locali istituiti nella Provincia di Bolzano,

con decreto commissariale n. 31752/PR/I del

 21.07.2006;

14. presidente della commissione esaminatrice del concorso
pubblico per esami a n. 5 posti di esperto linguistico nell’area C,
pos. econ. C1, nei ruoli locali istituiti nella provincia di Bolzano,
presso gli uffici giudiziari, con decreto commissariale n.
30018/PR/I dell’11.01.2006;

15. presidente supplente della commissione esaminatrice per la
procedura di selezione del personale non dirigenziale con
rapporto di lavoro a tempo pieno o parziale in servizio presso il
Tribunale Regionale di giustizia amministrativa; bando n.
30538/PR/I dd. 17.02.2006 – decreto commissariale n.
31980/Pr/I dd. 25.09.2006;

16. membro supplente della commissione esaminatrice per la
procedura di selezione di cui al bando 30538/Pr/I dd.
17.02.2006 del Commissariato del Governo per la Provincia di
Bolzano; decreto commissariale n. 32128/PR/I dd. 18.10.2006;

17. presidente della commissione esaminatrice del concorso
pubblico per esami a n. 6 posti di operatore giudiziario UNEP –
area B, posizione economica B2, del personale dei ruoli locali
istituiti nella provincia di Bolzano, con decreto commissariale n.
32070/PR/I del 19.12.2006;

18. presidente della commissione esaminatrice del concorso
pubblico unico per esami a n. 2 posti di operatore amministrativo
contabile nell’area B – pos. econ. B2, del personale dei ruoli
locali istituiti nella provincia di Bolzano, con decreto
commissariale n. 30582/PR/I del 22.03.2007;

19. membro supplente della commissione esaminatrice della
procedura di selezione di cui al bando n. 30531/PR/I dd.
15.03.2007 del Commissariato del Governo per la Provincia di
Bolzano; , decreto nomina commissione n. 31751/Pr/I dd.
18.09.2007;

20. membro effettivo della commissione esaminatrice
della procedura di selezione di cui al bando concorso n.
32511/Pr/I dd. 13.12.2006 del Commissariato del Governo per
la Provincia di Bolzano; decreto nomina commissione n.
32134/Pr/I dd. 29.10.2007;

21. membro supplente della commissione esaminatrice della
procedura di selezione di cui al bando n. 30325/PR/I dd.
01.03.2007 del Commissariato del Governo per la Provincia di
Bolzano; decreto nomina n. 30288/PR/I dd. 12.02.2008;

22 membro della commissione esaminatrice per la procedura di
selezione del personale non dirigenziale con rapporto di lavoro
a tempo pieno o parziale in servizio presso l’Ispettorato
Territoriale del Trentino Alto Adige – Ministero delle
Comunicazioni – di Bolzano, decreto commissariale n.
30940/PR/I DD. 21.04.2008;

23 membro supplente commissione esaminatrice per la procedura
di selezione del personale non dirigenziale in servizio presso
l’Archivio di Stato di Bolzano, decreto commissariale n.
2670/PR/I DD. 17.06.2008;

24 membro effettivo della commissione esaminatrice del concorso
pubblico di cui al bando n. 8270/PR/I dd. 03.09.2008 del
Commissariato del Governo per la Provincia di Bolzano, decreto
di nomina n. 18640/PR/I dd. 11.12.2008;

25 membro effettivo della commissione esaminatrice della
procedura di selezione di cui al bando n. 30741/PR/I del
04.04.2008 del Commissariato del Governo per la Provincia di

Bolzano; decreto di nomina 22453/PR/I dd. 05.08.2009;

 26 membro effettivo commissione esaminatrice per la procedura
concorsuale per il passaggio tra le aree per n. 3 posti di
collaboratore amministrativo – terza area, del personale in
servizio presso gli Uffici della Corte dei Conti di Bolzano, decreto
commissariale n. 27807/PR/I dd. 09.10.2009;

27 componente effettivo Commissione esaminatrice per
l’avviamento a selezione di personale disabile per l’assunzione
di n. 1 unità da inquadrare in area B c/o l’INPDAP di Bolzano,
giusta determinazione del Direttore Generale n. 487 del
30/12/2009;

28 membro procedura di sviluppo economico all’interno delle aree
per il personale non dirigenziale con rapporto di lavoro a tempo
pieno o parziale in servizio presso l’Ispettorato Territoriale del
Trentino – Alto Adige, decreto commissariale n. 2146/PR/I dd.
25.01.2010;

29 membro effettivo della commissione esaminatrice del
corsoconcorso per la copertura di n. 2 posti nell’area II – fascia
retributiva F1- riservato al personale degli Uffici della Corte dei
Conti di Bolzano, decreto commissariale n. 18131/PR/I dd.
01.07.2010;

30 presidente della Commissione esaminatrice per le procedure di
selezione per i passaggi all’interno delle aree del personale non
dirigenziale con rapporto di lavoro a tempo pieno o parziale in
servizio presso gli Uffici Giudiziari, decreto commissariale n.
30258/PR/I dd. 09.11.2010;;

31 presidente della Commissione esaminatrice per le procedure di
selezione per i passaggi all’interno delle aree del personale non
dirigenziale con rapporto di lavoro a tempo pieno o parziale in
servizio presso l’Archivio Notarile, decreto commissariale n.
30340/PR/I dd. 09.11.2010;

32 presidente della Commissione esaminatrice per le procedure di
selezione per i passaggi all’interno delle aree del personale non
dirigenziale con rapporto di lavoro a tempo pieno o parziale in
servizio presso l’Ufficio di Servizio Sociale per i Minorenni di
Bolzano, decreto commissariale n. 30341/PR/I dd. 09.11.2010;

33 Membro Commissione tecnica di valutazione alla gara di appalto
per la “Riorganizzazione dei processi lavorativi e di
ottimizzazione delle risorse della Corte di Appello di Trento,
giusta autorizzazione prot. 15709/PR/III dd. 06.06.2012 del
Commissariato del Governo per la Provincia di Bolzano;

34 Membro supplente della commissione esaminatrice per la
procedura di selezione per i passaggi all’interno delle aree del
personale non dirigenziale in servizio presso l’Ufficio Servizio
Sociale per Minorenni di Bolzano, indetta con decreto
commissariale n. 32266/PR/I dd. 14.11.2012;

35 Membro effettivo della commissione esaminatrice per la
procedura selettiva interna per titoli, concernente gli sviluppi
economici del personale non dirigenziale del Ministero per i Beni
e le Attività Culturali e del Turismo in servizio presso l’Archivio di
Stato di Bolzano, indetta con decreto commissariale n.
60387/PR/I del 20.02.2014;

36 Membro effettivo commissione esaminatrice procedura per gli

sviluppi economici all’interno delle aree prima, seconda e terza,

riservato al personale della Ragioneria Territoriale dello Stato di

Bolzano e al personale delle Commissioni Tributarie di I e II

grado in provincia di Bolzano, indetto con decreto commissariale

n. 35130/PR/I del 19.12.2016;

 37 Membro effettivo della commissione esaminatrice per la
procedura di selezione per l’attribuzione della fascia retributiva
F2, area funzionale seconda, riservata ai dipendenti di ruolo
appartenenti ai ruoli di cui all’art. 8 o 9 del DPR 752/76 della
Corte dei Conti di Bolzano;

Attività di

formazione

professionale

1. Corso di formazione sul Testo Unico delle disposizioni legislative
e regolamentari in materia di spese di Giustizia. Riccione, 17 e
18 giugno 2002.

2. giornate di studio in tema di disciplina della figura del funzionario
delegato con particolare riferimento all’aspetto della
responsabilità del dirigente amministrativo, alla luce delle
disposizioni contenute nel T.U. Spese di Giustizia; Genova, 05
– 06 marzo 2003;

3. corso di formazione manageriale destinato ai dirigenti
amministrativi degli uffici giudiziari. Trieste, 5, 6 giugno 2003 (I
modulo) 22 – 25 giugno 2003 (II modulo), 8, 9 settembre 2003
(III modulo), 26 – 29 ottobre 2003, (IV modulo), 25 novembre e
17 dicembre 2003 (V modulo);

4. corso-seminario su “La formazione/intervento” rivolto ai dirigenti
amministrativi; Cormons dal 25 al 26 ottobre 2004;

5. corso di formazione “la gestione del patrimonio edilizio
dell’amministrazione giudiziaria”, Roma, dal 18 al 20 ottobre, dal
15 al 17 novembre 2004;

6. corso di formazione su “La formazione per l’intervento
organizzativo dei dirigenti amministrativi” Trieste 9 – 11
dicembre 2004;

7. corso di formazione - intervento “analisi del procedimento
lavorativo nel settore contenzioso della cancelleria civile di un
ufficio giudiziario” , Padova 28.02.2005;

8. incontro relativo all’analisi dei modelli organizzativi delle
cancellerie e degli uffici amministrativo-contabili di Corte di
Appello – Roma 17 marzo 2005;

9. corso di formazione - intervento “analisi del procedimento
lavorativo nel settore contenzioso della cancelleria civile di un
ufficio giudiziario”, Trieste 30 maggio 2005;

10. corso di formazione in materia di Tutela della riservatezza e
della sicurezza negli uffici giudiziari, Trento il 6-7-8-14-15 giugno
2005;

11. incontro di studio in materia di “previsione ed
implementazione delle metodologie di budgeting e contabilità
analitica per centro di costo”, Roma, 21 giugno 2005;

12. corso di formazione “analisi del procedimento lavorativo nel
settore contenzioso della cancelleria civile di un ufficio
giudiziario” c/o Tribunale di Padova, 22- 23 settembre 2005;

13. corso di formazione interdipartimentale di controllo di gestione e
gestione per obiettivi; Castiglione delle Stiviere (MN) c/o la
Scuola di Formazione del Personale della Giustizia Minorile – 18
e 19 ottobre 2005;

14. corso di formazione interdipartimentale di controllo di gestione e
gestione per obiettivi, Roma c/o l’Aula Magna della Corte
Suprema di Cassazione, 11 ottobre 2005;

15. corso di formazione interdipartimentale di controllo di gestione e
gestione per obiettivi; Roma 17 e 18 gennaio 2006 c/o
l’Istituto Superiore di Studi Penitenziari, via Barellai n. 135;

16. incontro di formazione – intervento volta all’analisi di

criticità organizzative; Padova 9 marzo 2006;

 17. corso di formazione “relazioni sindacali nelle Pubbliche
Amministrazioni”, Trieste 10 e 11 maggio 2006;

18. corso di formazione “La contrattazione e le relazioni sindacali
nelle Pubbliche Amministrazioni: 14-15/11/2006 (I modulo),
2829/11/2006 (II modulo), 05-06/12/2006 (III modulo) presso la
Scuola di Formazione ed aggiornamento del personale del
Ministero della Giustizia – sede di Genova;

19. incontro di studi organizzato dal Ministero della Giustizia –
DOG e dal C.S.M. sul tema “La dirigenza degli uffici giudiziari” –
16 e 17 aprile 2007;

20. corso di formazione per utenti finali sul Nuovo Sistema
Informativo del Casellario giudiziale. Roma, 6 giugno 2006;

21. incontro di presentazione del “nuovo sistema informativo della
cognizione penale SICP” – Milano 28 maggio 2007;

22. giornata di studio sull’Analisi organizzativa delle cancellerie e
degli uffici amministrativo-contabili di Corte d’Appello, svoltosi
presso l’Istituto Centrale di Formazione del Personale del
Dipartimento per la Giustizia Minorile di Roma il 23 ottobre 2007;

23. seminario “Statistica – formazione introduttiva” tenutosi presso
l’Ufficio Formazione c/o la Corte d’Appello di Trieste in data 21
novembre 2007;

24. convegno dal titolo “L’informatica e l’organizzazione degli uffici
giudiziari – prospettive per il 2008” Genova, 19 – 21 dicembre
2007;

25. incontro “Attività di migrazione Re. Ge. Nel sistema informativo
della cognizione penale (SICP) – Trento, 29 novembre 2007;

26. corso di formazione in materia di “mercato elettronico della P.A.
– acquisti in rete”, Trento 20 settembre 2007;

27. corso di formazione “addestramento al sistema giuridico
Italgiureweb, disposto con P.D.G. – del 30.11.2006, tenutosi a
Trento l’11-12 e 13.12.2006.;

28. corso di formazione: “Il documento programmatico sulla
Sicurezza ed il Piano della Sicurezza – Esperienze a confronto,
disposto con P.D.G. del 31.05.2006, tenutosi a Trento il 29
maggio 2006;

29. corso di Formazione “La nuova definizione delle competenze del
dirigente amministrativo alla luce del D.Lgs. 240/06, tenutosi
presso l’Ufficio Formazione c/o la Corte d’Appello di Trieste in
data 10 aprile 2008;

30. seminario di formazione “Protocollo informatico Uffici Giudiziari
– Diffusione delle funzionalità di gestione dei flussi documentali”
tenutosi a Roma c/o il CED della Corte Suprema di Cassazione
in data 01 ottobre 2008;

31. corso di formazione “Il D.Lgs. 81/08 – il ruolo dei dirigenti
amministrativi e del personale per la sicurezza nei luoghi di
lavoro” tenutosi presso la Corte d’Appello di Trieste in data 27
ottobre 2009.

32. partecipazione alla 2^ ed. della Summer School organizzata
dal C.O.M.I.U.G. (Centro per l’Organizzazione, il Management
e l’Informatizzazione degli Uffici Giudiziari) sul tema “Il
Management dell’Innovazione Organizzativa nella Giustizia” che
si è tenuta a Riccione dal 07 al 12 settembre 2009;

33. corso di formazione: “I Contratti Pubblici e il Nuovo
Regolamento di attuazione” tenutosi a Roma presso il Ministero
della Giustizia dal 10 al 13 novembre 2009;

34. seminario di formazione “Il D.Lgs. 150/09 – Il ciclo di gestione

della performance” tenutosi c/o l’Ufficio Formazione della Corte

 d’Appello di Trieste in data 13 aprile 2010;

35. seminario di aggiornamento “Incidenza della legge Brunetta n. 15
del 2009 e del decreto attuativo 150/09 sulla responsabilità
disciplinare e su quella dirigenziale: ruolo e competenze della
dirigenza nell’amministrazione giudiziaria” tenutosi a Roma il 04
giugno 2010 presso il Ministero della Giustizia;

36. seminario di aggiornamento professionale per i magistrati
tributari delle Regioni Veneto e Trentino Alto Adige “Norme del
Codice di Procedura Civile applicabili al Processo Tributario alla luce
della recente novella (legge n. 69 del 2009)” tenutosi a Venezia il 02
ottobre 2010;

37. convegno sul tema “Accertamento tributario e Statuto dei diritti del
contribuente” organizzato dal Dipartimento di Scienze Giuridiche
dell’Università degli Studi di Trento e dalla Commissione Tributaria
di I Grado di Trento, tenutosi a Trento in data 10 giugno 2011;

38. convegno sul tema “Accertamento tributario e Statuto dei diritti del
contribuente” organizzato dal Dipartimento di Scienze Giuridiche
dell’Università degli Studi di Trento, tenutosi a Trento in data 10
giugno 2011;

39. corso di formazione “il ciclo di vita del documento informatico, CAD
2.8”, tenutosi nei giorni 22 e 23 novembre 2011 presso la Scuola
Superiore di Pubblica Amministrazione – Presidenza del Consiglio
dei Ministri – sede di ROMA;

40. Corso di formazione “notifiche digitali nel settore penale”
tenutosi a Bolzano, presso l’aula di formazione del Palazzo di
Giustizia in data 01.02.2012;

41. Corso CAD 2.6 “Metodologie e tecnologie innovative per la
realizzazione e dematerializzazione dei processi amministrativi”,
tenutosi nei giorni 2 e 3 febbraio 2012 c/o la Scuola Superiore della
Pubblica Amministrazione – Presidenza del Consiglio dei Ministri –
sede di Bologna;

42. Partecipazione al seminario “ciclo della performance: il sistema di
misurazione e di valutazione della performance e il benessere
organizzativo”, svoltosi c/o la Corte di Appello di Roma in data 08
marzo 2012;

43. Partecipazione ai seminari sulle esperienze del Progetto
nazionale/transnazionale “Diffusione di best practices negli uffici
giudiziari italiani” nell’ambito del Forum PA 2013 in Roma dal 28 al
30 maggio 2013;

44. corso di specializzazione professionale “e-GOVERNMENT”,
tenutosi a Bologna dal 7 all’11 ottobre 2013, superando la prova di
valutazione finale con il giudizio di “OTTIMO”;

45. convegno “Persone e tecnologie – da dove partire, per migliorare il
servizio Giustizia”, organizzato dall’Associazione Dirigente Giustizia
in Ancona, 8, 9 e 10 maggio 2014;

46. convegno “Giustizia 2015, idee e impegno nella stagione delle
riforme e della razionalizzazione della spesa”, in Modena il7, 8 e 9
maggio 2015;

47. corso di formazione “un nuovo management pubblico come leva per
lo sviluppo”, realizzato da TSM – Trentino School of Management,
in partnership con la SNA, Università degli Studi di Trento, Forum
PA e CSS (Consiglio italiano per le Scienze Sociali), tenutosi a
Trento il 22 e 23 maggio, 18 e 19 settembre e 2 e 3 ottobre 2015,
per complessive 27 ore;

48. convegno “alimentazione e fisco: criticità e sinergie”, tenutosi a

Milano il 05 e 06 giugno 2015 dall’Associazione Magistrati

 Tributari Lombardia, con il patrocinio del Consiglio di Presidenza
della Giustizia Tributaria;

49. seminario di formazione “il trasferimento delle spese obbligatorie
di funzionamento degli Uffici Giudiziari, organizzato dal
Ministero della Giustizia presso l’aula della Scuola di
Formazione del personale dell’Amministrazione giudiziaria,
sede di Napoli – Castel Capuano il 25 e 26 gennaio 2016;

50. seminario di studi avente ad oggetto “Dirigenza giudiziaria e
dirigenza amministrativa di fronte alla gestione delle spese di
giustizia”, tenutosi c/o la sede di Castel Capuano Napoli della
Scuola Superiore della Magistratura (SSM) il 23 e 24 giugno
2016;

51. seminario di formazione “per il personale nell’area rischio
“contratti pubblici”, tenutosi presso la sede di Roma della S.N.A.
in data 19.12.2016;

52. seminario di aggiornamento professionale per i Magistrati delle
Commissioni Tributarie delle Regioni Veneto – Friuli Venezia
Giulia – Trentino Alto Adige”, c/o l’Università degli Studi di
Verona il 24 e 25 febbraio 2017;

Servizio militare
Dal 06.06.1986 al 05.06.1987 carabiniere ausiliario in servizio presso il

7° Btg. Carabinieri Trentino - Alto Adige

Il sottoscritto dichiara di essere consapevole delle sanzioni penali previste dall’art. 76 del

DPR 28 dicembre 2000, n. 445 per le ipotesi di falsità in atti e di dichiarazioni mendaci,

ai sensi degli artt. 46 e 47 del medesimo D.P.R.

Bolzano, 31.03.2017

(dott. Kurt Pichler)

