

CURRICULUM VITAE

Anna Maria Taccone:

nata ad Avezzano (AQ) il 12-09-1969

email: studiotaccone@virgilio.it

STUDI: Laurea in Economia e Commercio, indirizzo Economico Aziendale, conseguita con votazione 110/110 e lode presso l'Università degli Studi di Roma "La Sapienza" il 15 luglio 1994, tesi in Tecnica Bancaria "La valutazione delle aziende di credito. Il caso della fusione", relatore Prof. N. Ferri.

DOTTORATO DI RICERCA: Idoneità ottenuta al Dottorato di ricerca in Direzione Aziendale presso l'Università degli Studi di Cassino nel 1996.

COMMERCIALISTA: Abilitazione allo svolgimento della professione di dottore commercialista conseguita nella sessione aprile/ottobre 1995, presso l'Università degli Studi di Roma "La Sapienza"; iscritta all'albo dei Dottori Commercialisti di Avezzano.

REVISORE DEI CONTI : Abilitazione allo svolgimento dell'attività di revisore e iscritta nel Registro dei Revisori Contabili al n. 85183, con provvedimento 27/7/1999 pubblicato nella Gazzetta Ufficiale della Repubblica Italiana, supplemento n. 77 - IV Serie Speciale - del 28/09/1999.

CORSI di FORMAZIONE e SEMINARI:

▪ **HARVARD UNIVERSITY (Cambridge, Massachusetts - USA)**

Corsi di formazione seguiti nel periodo settembre 1999 - febbraio 2000:

- "Comparative Economic Systems" - Prof. Andrew G. Morrison (Sistemi Economici Comparati)
- "Environmental Management" - Prof. John D. Spengler (Management Ambientale)
- "Personal Computer and Internet" - Prof. David J. Malan

▪ **HARVARD UNIVERSITY (Cambridge, Massachusetts - USA)**

Seminari seguiti nel periodo settembre 1999 - febbraio 2000 presso Harvard Business School, Harvard Law School, J.F.Kennedy School:

- "Financial Accounting"
- "Managerial Finance"
- "Financial Statement Analysis" "Cost Accounting"
- "Finance and Control"
- "Environmental Management".

▪ **LUISS BUSINESS SCHOOL (Roma)**

- "Corsi Brevi sul Bilancio" (novembre 1996 – aprile 1997)
- "Corso Base di Amministrazione e Controllo" (novembre 1996 – marzo 1997)
- "Bilancio, Analisi Finanziaria e Controllo di Gestione" (gennaio – giugno 1996)
- "Progetto Giovane Impresa" (aprile – novembre 1996)
- "Banche – Area Credito" (novembre 1995 – aprile 1996)
- "Analisti di organizzazione" (aprile – dicembre 1996)
- "Distribuzione Commerciale – La gestione delle Risorse Umane" (novembre 1995)

INCARICHI ISTITUZIONALI:

- dal 2013 membro del Consiglio di Amministrazione dell'Università degli Studi di Roma "Tor Vergata"
- dal 1991 Sindaco e Presidente di Collegi Sindacali di diverse società per azioni e società a responsabilità limitata.

INCARICHI UNIVERSITARI:

- dall'a.a. 2014-2015 docente titolare del corso seminariale in lingua inglese "Cost Accounting and Budgeting", presso l'Università LUISS-Guido Carli;
- dall'a.a. 2014-2015 docente titolare del precorso di "Accounting" in lingua inglese, presso l'Università LUISS-Guido Carli;
- dall'a.a. 2014-2015 docente titolare del precorso di "Contabilità", presso l'Università LUISS-Guido Carli;
- dall'a.a. 2013-2014 docente con contratto integrativo di insegnamento presso l'Università LUISS-Guido Carli nella cattedra di "Introduction to business Economics", corso in lingua inglese;

- dall'a.a. 2012-2013 docente con contratto integrativo di insegnamento presso l'Università LUISS-Guido Carli nella cattedra di "Controllo di Gestione Avanzato";
- a.a. 2011-2012 docente con contratto integrativo di insegnamento presso l'Università LUISS-Guido Carli nella cattedra di "Economia Aziendale";
- a.a. 2010-2011 docente con contratto integrativo di insegnamento presso l'Università LUISS-Guido Carli nella cattedra di "Controllo di Gestione";
- dall'a.a. 2006-2007 all'a.a.2010-2011 docente con contratto integrativo di insegnamento presso l'Università LUISS-Guido Carli nella cattedra di "Analisi e Contabilità dei Costi";
- dall'a.a. 2002-2003 all'a.a. 2005-2006 assegnataria di un contributo di ricerca dell'Università LUISS-Guido Carli per la cattedra di "Ragioneria Generale ed Applicata";
- a.a 2000-2001 e 2001-2002 Professoressa a contratto nella cattedra di "Programmazione e Controllo" presso Università di L'Aquila, sede di Sulmona;
- dall'a.a. 1998-99 all'a.a. 2001-2002 assegnataria di un contributo di ricerca dell'Università LUISS-Guido Carli per la cattedra di "Metodologie e determinazioni quantitative d'azienda";
- dall'a.a. 1995-1996 cultrice della materia presso l'Università LUISS-Guido Carli nelle cattedre di "Metodologie e determinazioni quantitative d'azienda";
- dall'anno accademico 1995-1996 cultrice della materia presso l'Università LUISS-Guido Carli nelle cattedre di "Ragioneria" ed "Economia Aziendale";

ATTIVITA' DI RICERCA:

- presso l'Università LUISS Guido Carli - Istituto di Studi Aziendali C. Caramiello, Roma.
- presso HARVARD University (Cambridge, Massachussets,USA) durante il primo semestre 1999-2000 in materia di contabilità, finanza, management.

ATTIVITA' di FORMAZIONE:

- **per la LUISS BUSINESS SCHOOL:** Docente dal 1997 nei corsi di formazione post laurea, post experience e su commessa nell'area "Amministrazione e Controllo di gestione" su tematiche di:
 - contabilità generale e bilancio (aspetti civilistici e fiscali),
 - bilancio consolidato,

- analisi di bilancio attraverso indici,
- analisi di bilancio attraverso flussi finanziari, piano e rendiconto finanziario,
- programmazione e controllo di gestione,
- analisi dei costi e contabilità analitica,
- budgeting e reporting,
- business plan.

- **per l'UNIVERSITA' CATTOLICA DEL SACRO CUORE - POLICLINICO AGOSTINO GEMELLI:** Docente dal 1999 al 2003 per la Scuola DAI in tema di contabilità, bilancio, programmazione e controllo di gestione nelle aziende sanitarie, nei corsi di formazione per il personale infermieristico ed ospedaliero.
- **per SVILUPPO ITALIA (ex Società per l'Imprenditorialità Giovanile):** docente nel 1998 nei corsi di formazione attivati dall'IG per i lavoratori autonomi che hanno presentato progetti ammissibili ai fini della L. 608/96 (prestito d'onore), con assistenza in aula nella redazione dei singoli business-plan (circa 60 progetti);
- **per l' AZIENDA COMPLESSO OSPEDALIERO SAN FILIPPO NERI:** Docente negli anni 1997 e 1998 nel corso di formazione sulla costituzione del budget per i dipendenti del Complesso Ospedaliero S. Filippo Neri.

ATTIVITA' PROFESSIONALE:

- dal 1995 svolgimento della professione di commercialista, con consulenza ad aziende nazionali ed internazionali in materia gestionale, contabile, fiscale, diritto societario, contenzioso tributario.
- dal 1995 collaborazione con studio associato per la gestione di diverse procedure concorsuali e per la formulazione di perizie tecniche su incarichi privati e del Tribunale.
- dal 2000 socia di una società di consulenza alle imprese in campo amministrativo, contabile e gestionale.

SETTORE FORMAZIONE:

- dal 1995 al 1997 attività di collaborazione autonoma per LUISS Management (ex Scuola di Management) per l'organizzazione e la gestione di corsi di formazione nell'area dell'Amministrazione e Controllo di Gestione, nell'area delle Piccole e Medie Imprese, nell'area Banche, e nel settore delle commesse per imprenditori e professionisti.

- dal 1998 al 2000 attività di collaborazione autonoma per la Società per l'Imprenditorialità Giovanile (poi Sviluppo Italia) per l'assistenza in campo amministrativo, contabile, fiscale, tecnico e legale nella fase di start-up delle iniziative ammesse al finanziamento con compito di tutoraggio e coordinamento per la durata di 10 mesi.

LINGUE STRANIERE: ottimo livello di conoscenza dell'inglese, buona conoscenza del francese.

Corso di lingua inglese presso la New England School of English
Cambridge - Massachusetts - USA, nel periodo ottobre - marzo 2000.

COMPUTER: ottimo livello di conoscenza di tutti i software di base Office e Internet e di software professionali specifici per la tenuta della contabilità generale e analitica, per l'elaborazione dei bilanci, l'analisi del bilancio, l'elaborazione di budget e reporting e per la elaborazione dei dichiarativi fiscali.

Maggio 2015

*Autorizzo il trattamento dei miei dati personali in conformità
alle disposizioni della Legge 675/96.*