

REGIONE TOSCANA
AZIENDA OSPEDALIERO-UNIVERSITARIA CAREGGI
Sede Legale Largo Brambilla n. 3 – 50134 Firenze

PROVVEDIMENTO DIRIGENZIALE

Numero del Provvedimento	757
Data del Provvedimento	10-12-2021
Oggetto	INT. e22/2021 "FORNITURA E POSA IN OPERA DI UN ASCENSORE MONTALETIGHE PRESSO IL PAD.28a "MARIO FIORI" CIG 8965164F5C - CUP D17H21002450005. NOMINA COMMISSIONE GIUDICATRICE
Struttura Proponente	AREA TECNICA
Direttore della Struttura	BONAVIRI MARIA GIULIANA
Responsabile del procedimento	BONAVIRI MARIA GIULIANA
Immediata Esecutività	SI

REGIONE TOSCANA
AZIENDA OSPEDALIERO-UNIVERSITARIA CAREGGI
Sede Legale Largo Brambilla n. 3 – 50134 Firenze

PROVVEDIMENTO DIRIGENZIALE

Numero del Provvedimento	
Data del Provvedimento	
Oggetto	INT. e22/2021 "FORNITURA E POSA IN OPERA DI UN ASCENSORE MONTALETTIGHE PRESSO IL PAD.28a "MARIO FIORI" CIG 8965164F5C - CUP D17H21002450005. NOMINA COMMISSIONE GIUDICATRICE
Struttura Proponente	AREA TECNICA
Direttore della Struttura	BONAVIRI MARIA GIULIANA
Responsabile del procedimento	BONAVIRI MARIA GIULIANA
Immediata Esecutività	SI

AREA TECNICA
IL DIRETTORE

Visto il provvedimento del Direttore Generale n. 109 del 15.02.2018 "Conferma atti di delega";

Premesso che:

- con provvedimento dirigenziale n.670 del 05.11.2021 è stata disposta l'indizione di una procedura aperta, previa pubblicazione di bando di gara ai sensi dell'art. 60 del D.Lgs. 50/2016 e ss.mm.ii per l'affidamento della "Fornitura con posa in opera di un ascensore montalettighe presso il Padiglione n.28a "Mario Fiori" Int.e22/2021 CIG 8965164F5C - CUP D17H21002450005;
- alla procedura di gara sopradetta è stata data la prescritta pubblicità ed assegnato, quale termine per la presentazione delle offerte, il giorno 06 dicembre 2021 alle ore 13:00;
- il RUP ha disposto, per l'affidamento di tale procedura, di ricorrere al criterio di aggiudicazione dell'offerta economicamente più vantaggiosa (art.95 comma 2 D.Lgs. 50/2016);
- tale procedura di gara, ai sensi dell'art.77 del D.Lgs. 50/2016, prevede, alla scadenza del termine fissato per la presentazione delle offerte, la nomina di una Commissione giudicatrice composta da dipendenti esperti nello specifico settore cui afferisce l'oggetto del contratto di cui si allegano i curricula al presente provvedimento a formarne parte integrante e sostanziale (All.1);
- il termine fissato per la presentazione delle offerte, in relazione alla procedura in oggetto, è scaduto il giorno 06.12.2021 e pertanto si rende necessario procedere alla nomina della Commissione giudicatrice al fine di consentire il più celere iter per l'individuazione dei professionisti;
- si rende altresì necessario dare al presente atto il carattere dell'immediata esecutività stante l'urgenza di procedere alla valutazione delle offerte presentate dai concorrenti;

Visti:

- la Legge Regionale 24/02/2005, n. 40 e s.m.i.;
- l'Atto Aziendale di cui al Provvedimento del Direttore Generale n. 547 del 06.08.2014;

Visti:

- la Direttiva Europea 18/2004/CE;
- il D.Lgs. 50/2016 ed il D.P.R. 207/2010;
- la L.R. Toscana n. 38/2007 e s.m.i. e relativi regolamenti attuativi;
- la L. n. 136 del 13.08.2010;

DISPONE

per le motivazioni sopra riportate:

1. la nomina della Commissione giudicatrice per la valutazione delle offerte tecniche relative per l'affidamento della "Fornitura con posa in opera di un ascensore montalettighe presso il Padiglione n.28° "Mario Fiori" Int.e22/2021 CIG 8965164F5C - CUP D17H21002450005 così costituita:

Presidente:

- Ing. Stefania Vaiana, Dirigente presso l'Area Tecnica

Componenti:

- Geom. Luigi Bardelli, Collaboratore Tecnico presso l'Area Tecnica;
- Torcini Lorenzo, Assistente Tecnico presso l'Area Tecnica;

2. l'invio del presente provvedimento ai nominati componenti la Commissione;
3. l'immediata esecutività del presente provvedimento ai sensi e per gli effetti dell'art. 42, comma 4, LRT n. 40/2005 s.m.i.;
4. la trasmissione del presente provvedimento al Collegio Sindacale ai sensi e per gli effetti dell'art. 42, comma 2, LRT n. 40/2005 e s.m.i..

Il Direttore Area Tecnica
Ing. Maria Giuliana Bonaviri

L'Azienda Ospedaliero-Universitaria Careggi predispone i suoi atti in originale informatico sottoscritto digitalmente ai sensi del Decreto Legislativo 7 marzo 2005, n. 82 *Codice dell'amministrazione digitale*

Informazioni personali	
Cognome, Nome	VAIANA STEFANIA
Data di nascita	29/07/1972
Sede di lavoro	AZIENDA OSPEDALIERA UNIVERSITARIA CAREGGI
Qualifica	DIRIGENTE INGEGNERE
E-mail	stefania.vaiana@ingpec.eu vaianas@aou-careggi.toscana.it
Cittadinanza	Italiana
PRINCIPALI COMPETENZE	20 anni di esperienza documentata nel campo tecnico ed informatico di cui oltre 18 maturata nella pubblica amministrazione.
ESPERIENZA PROFESSIONALE	
Date	Da luglio 2021
Nome e indirizzo del datore di lavoro	AZIENDA OSPEDALIERA UNIVERSITARIA CAREGGI
Tipo di attività o settore	Pubblica Amministrazione – Comparto Sanità - SSN
Lavoro o posizione ricoperti	DIRIGENTE INGEGNERE
Date	Gennaio 2020 – giugno 2021
Nome e indirizzo del datore di lavoro	AZIENDA SANITARIA PROVINCIALE DI TRAPANI
Tipo di attività o settore	Pubblica Amministrazione – Comparto Sanità - SSN
Lavoro o posizione ricoperti	DIRIGENTE INGEGNERE
Incarico	U.O.D.S. ACCREDITAMENTO ISTITUZIONALE <i>Verifiche Ispettive delle Strutture Sanitarie Private per il rispetto dei requisiti Strutturali, Organizzativi e Funzionali ai fini dell'accreditamento istituzionale al SSN.</i>
Date	Settembre 2017 – marzo 2018
Nome e indirizzo del datore di lavoro	A.O.U. - CITTA' DELLA SALUTE E DELLA SCIENZA DI TORINO
Tipo di attività o settore	Pubblica Amministrazione – Comparto Sanità -SSN
Lavoro o posizione ricoperti	Collaboratore tecnico Professionale Informatico, S.C. ICT ed INGEGNERIA CLINICA
Incarico	<i>✓ Coordinatore progetti di integrazione dei sistemi HIS, LIS, Fatturazione e Gestione Documentale con il Sistema di Conservazione Sostitutiva affidato ad un fornitore esterno.</i> <i>✓ Coordinatore Progetto “Referti Firmati digitalmente” e Conservazione Sostitutiva</i> <i>✓ Coordinatore Progetto PACS unico aziendale: conservazione sostitutiva immagini diagnostiche e Adeguamento degli attuali sistemi alle regole tecniche di conservazione del DPCM 3 dicembre 2013.</i> <i>✓ Gestione politiche di sicurezza informatica e di gestione dati sensibili delle apparecchiature diagnostiche in rete ospedaliera.</i> <i>✓ Coordinatore Progetto “Diritti dell'interessato: oscuramento e visione degli accessi al dossier sanitario” in ottemperanza alla delibera del Garante della Privacy del 04 giugno 2015</i> <i>✓ Coordinatore Progetto “Anagrafe Unica Regionale”: Integrazione Sistemi informativi con AURA, l'anagrafe unica regione Piemonte. Gestione dati storici</i>

Date	Dicembre 2003 – Giugno 2021
Nome e indirizzo del datore di lavoro	MINISTERO DELLA DIFESA
Tipo di attività o settore	Pubblica Amministrazione – Comparto Ministeri
Date	<u>Marzo 2012 – dicembre 2019</u>
Lavoro o posizione ricoperti	FUNZIONARIO SPECIALISTA TECNICO (INGEGNERE COORDINATORE) CENTRO INTERFORZE MUNIZIONAMENTO AVANZATO - AULLA
Incarico	Capo Sezione <i>Sistemi Informatici (PO)</i> Capo Reparto <i>Missili Antiaereo (PO)</i>
Incarichi ulteriori	<ul style="list-style-type: none"> ✓ <i>Coordinatore tecnico gruppo di lavoro su SIGA (Sistema informativo Gestione Arsenali)</i> ✓ <i>Referente SIGA per il CIMA. SISTEMI ERP-SAP.</i> ✓ <i>Funzionario alla Sicurezza CIS (art.61 - DPCM 6 novembre 2015, n. 5)</i> ✓ <i>Conservatore dei Documenti Digitali (art. 44, comma 1-bis, d.lg. n. 82/2005)</i> ✓ <i>Responsabile del Sistema Documentale ai sensi Codice Amministrazione Digitale</i> ✓ <i>Team Leader del custom Development Team del gruppo Center of Expertise del COMANDO LOGISTICO MARINA MILITARE</i> ✓ <i>Responsabile sviluppo attività sperimentali sulla reportistica avanzata inerente il munizionamento mediante sistemi per il cruscotto direzionale.</i> ✓ <i>Responsabile sviluppo attività sperimentali per la realizzazione di un APP per Tablet per la gestione della manutenzione programmata su sistemi SAP in ambito navale.</i>
Date	<u>Gennaio 2008 – Febbraio 2012</u>
Lavoro o posizione ricoperti	INGEGNERE DIRETTORE - Direzione Generale per l'Informatica, le Tecnologie avanzate e le Telecomunicazioni - TELEDIFE - Roma
Incarico ricoperto	Capo Sezione <i>Ricerche e studi</i> , Divisione Reti e Sistemi di Telecomunicazioni
Principali attività e responsabilità	<ul style="list-style-type: none"> ✓ <i>Coordinamento del personale civile e militare afferente alla Sezione</i> ✓ <i>Ricerche e studi di fattibilità anche in collaborazione con Aziende esterne su tematiche di interesse della Difesa</i> ✓ <i>Gestione amministrativa ed economica delle commesse e dei contratti anche al di sopra delle soglie di rilevanza comunitaria con enti e/o aziende esterne all'A.D. per l'acquisizione di beni e servizi: dalla definizione delle specifiche tecniche al collaudo e alla rendicontazione successiva per i contratti di servizi.</i>
Date	<u>Dicembre 2003 – Dicembre 2007</u>
Lavoro o posizione ricoperti	CAPO TECNICO presso il Centro Interforze e Munizionamento Avanzato (CIMA) di Aulla (Ms)
Incarico ricoperto	Capo Reparto <i>Missili Antiaereo</i>
Principali attività e responsabilità	<ul style="list-style-type: none"> ✓ <i>Coordinamento del personale afferente al reparto sulle attività di gestione e manutenzione dei Missili per esigenze operative della Marina Militare e dell'Esercito</i> ✓ <i>Ideazione, sviluppo ed implementazione di un applicativo software per la gestione delle revisioni periodiche e della logistica dei missili anti-aerei e anti-nave.</i>
Date	Settembre 2001 – Maggio 2003
Nome e indirizzo del datore di lavoro	ISTAT - Istituto Nazionale di Statistica
Tipo di attività o settore	Pubblica Amministrazione – Comparto Ricerca
Lavoro o posizione ricoperti	TECNOLOGO - Unità <i>Sicurezza Informatica e Tecnologie Web</i>
Incarico ricoperto	Responsabile del Sito Web Istituzionale www.istat.it

Principali attività e responsabilità	<ul style="list-style-type: none"> ✓ Responsabile Operativo del Sito Web Istituzionale www.istat.it (Prog. Enoteam Spa) ✓ Progettazione e Realizzazione di un dominio Microsoft per la gestione sistemistica dell'intera rete PC dislocata nelle varie sedi romane dell'Istituto, con particolare riferimento all'implementazione su un server LDAP di procedure automatizzate nell'assegnazione dei privilegi ai diversi utenti tenendo conto di possibili cambiamenti della struttura organizzativa dell'Istituto. ✓ Progettazione e implementazione di un prototipo di PROTOCOLLO INFORMATICO E FIRMA DIGITALE per la gestione elettronica dei documenti. ✓ Assistenza Sistemistica per la gestione e la configurazione dei server di POSTA ELETTRONICA, dei FORUM e delle NEWSLETTERS dell'Istituto. ✓ Design e Implementazione di un applicativo con interfaccia Web per la visualizzazione delle presenze del personale dipendente (Progetto Engineering Spa). La progettazione e l'analisi sono stati realizzati secondo lo standard UML (Unified Modeling Language) ✓ Design e Implementazione di un applicativo con interfaccia Web per la contabilizzazione delle ore di lavoro del personale dipendente e a contratto su progetti finanziati dalla Comunità Europea (Progetto INO). La progettazione e l'analisi sono stati realizzati secondo lo standard UML ✓ Configurazione del FIREWALL e definizione dell'architettura e delle politiche di accesso dei server e degli utenti alla rete internet del GARR e della RUPA.
<p style="text-align: right;">Date</p> <p>Nome e indirizzo del datore di lavoro</p> <p>Lavoro o posizione ricoperti</p> <p>Principali attività e responsabilità</p>	<p>Settembre 2000 – Agosto 2001</p> <p>NORTEL NETWORKS SPA - PARIGI</p> <p>SOFTWARE ENGINEER, Research and Development</p> <p>Svolgimento di attività di ricerca e sviluppo nell'ambito della gestione delle reti di telecomunicazioni con particolare riferimento alle reti GSM, GPRS e UMTS.</p>
TITOLI DI STUDIO E PROFESSIONALI	
<p style="text-align: right;">Date</p> <p>Titolo della qualifica rilasciata</p> <p>Principali tematiche/competenze professionali possedute</p>	<p>Luglio 2000</p> <p>DIPLOMA DI LAUREA IN INGEGNERIA ELETTRONICA</p> <p>Sicurezza, architetture e protocolli di rete, ingegneria del software, sistemi Informativi.</p> <p>Titolo della Tesi: <i>Fattibilità reale di misure satellitari di flussi di traffico</i></p> <p>tesi sperimentale svolta presso ENEA – Ente per le Nuove tecnologie, l'Energia e l'Ambiente, Centro Ricerche CASACCIA – Roma: Divisione Sistemi per la Mobilità e l'Habitat (SIRE)</p>
<p>Nome e tipo d'organizzazione erogatrice dell'istruzione e formazione</p> <p>Livello nella classificazione nazionale o internazionale</p>	<p>Università degli Studi di Palermo</p> <p>Laurea quinquennale vecchio ordinamento votazione 110/110</p>
<p style="text-align: right;">Date</p> <p>Titolo della qualifica rilasciata</p> <p>Principali tematiche/competenze professionali possedute</p>	<p>Agosto 1999</p> <p>Stage di Orientamento tecnico</p> <p>Svolgimento di un progetto dal titolo "<i>Sviluppo di un Business Plan di un operatore di telecomunicazioni che intende valutare le possibilità di inserimento nel mercato TLC di un paese estero</i>".</p>
<p>Nome e tipo d'organizzazione erogatrice dell'istruzione e formazione</p> <p>Livello nella classificazione nazionale o internazionale</p>	<p>TELECOM ITALIA Spa - Scuola Superiore REISS ROMOLI (AQ)</p> <p>STAGE</p>

Lavori
(note e relazioni tecniche)

Titolo:

- ✓ *A survey on MIMO routing in a wireless network*
- ✓ *Sviluppo di un'interfaccia GIS in ambiente Python – L'esempio dell'Aerofototeca - CNR-IRPI di Torino*
- ✓ *Rapporto tecnico su sistemi di videosorveglianza e antintrusione basato su telecamere IP nei depositi. Applicazione di tecniche di video-analisi in ambiente boschivo. L'esempio di un deposito NATO.*
- ✓ *Rapporto Tecnico: La contabilità giudiziale dei magazzini. Creazione di magazzini in tecnologia SAP ERP*
- ✓ *Rapporto Tecnico: La gestione dei piani di manutenzione delle nuove fregate FREMM della Marina Militare. L'implementazione di un'interfaccia Mobile su piattaforma Android per l'apertura, la gestione e la contabilizzazione degli Ordini di lavoro.*
- ✓ *Redazione di un business plan per un operatore telefonico che vuole investire in un paese dell'America latina*

Ulteriori informazioni

- Da luglio 2002 **Iscritta all'Ordine degli ingegneri di Grosseto - Sezione A**
- Da giugno 2001 **Abilitazione all'esercizio della professione di Ingegnere**
- Da gennaio 2006 a dicembre 2010- **Membro della Commissione Informatica**

Firenze, 06/12/2021

Ing. Stefania VAIANA

CURRICULUM FORMATIVO - PROFESSIONALE

Luigi Bardelli

DATI PERSONALI:

- Data di nascita: 26 maggio 1964
- Luogo di nascita: Firenze
- Residenza: Viale E. De Amicis n. 35 - 50137 Firenze
- Telefono: 055 669594 - 347 7487432
- Stato civile: celibe
- Patente di guida: Categoria "C"
- Obblighi militari: Assolti presso il "9° Gruppo Artiglieria Pesante Rovigo" dal 15.12.1983 al 06.12.1984.

ESPERIENZE LAVORATIVE

- Nel 1986 inizia il periodo biennale di praticantato presso lo studio tecnico professionale dell'Arch. Pierluigi Spadolini per il conseguimento dell'abilitazione professionale.
- Collabora presso il detto studio tecnico, con la qualifica di disegnatore, fino al 1990.
- Dal 1989 è iscritto all'Università degli Studi di Firenze, corso di Laurea in architettura.
- Collabora presso lo studio tecnico professionale dell'Ing. Andrea Bertelli, con la qualifica di disegnatore, dal 1990 al 1992.
- Libero professionista geometra dal 04.03.1992.
- Durante tale periodo ha operato principalmente nei settori dell'edilizia privata e pubblica, Agenzia del Territorio sia urbano che terreni, contrattuale ed estimo per trasferimento di fabbricati e terreni, contenzioso con memorie per consulenze tecniche di parte e d'ufficio.
- Nello specifico settore immobiliare ha avuto modo di operare assiduamente con agenzie immobiliari e privati per assistenze ad atti traslativi nonché con Aziende di Credito per la redazione di stime di fabbricati civili, industriali, rurali e terreni, propedeutiche alla concessione di mutui ipotecari.
- Dal 19.10.1998 è dipendente a tempo indeterminato presso l'Azienda Ospedaliero Universitaria di Careggi, presso la U.O. Logistica settore Gestione Immobili, con la qualifica di Assistente Tecnico Geometra, ove si occupa di manutenzione ordinaria e straordinaria degli immobili.
- Dal 06.11.2003 ha trasformato il rapporto di lavoro presso l'A.O.U.C da tempo pieno a tempo parziale.
- Dal 19.11.2003 è nuovamente iscritto all'Albo dei Geometri della Provincia di Firenze.
- Dal 01.01.2004 esercita inoltre l'attività libero-professionale operando principalmente nei seguenti settori:

Edilizia : progettazione e D.L. per interventi di ristrutturazione, manutenzione straordinaria, ordinaria sul patrimonio edilizio esistente, operando principalmente nei Comuni della Provincia di Firenze e limitrofe.

Agenzia del Territorio : redazione di denunce di nuova costruzione e di variazione.

Contrattuale : accertamenti di conformità urbanistica e catastale per atti trasferimento di fabbricati e terreni.

Estimo : redazione di perizie di stima immobiliari.

Contenzioso : redazione di memorie per Consulenze Tecniche d' Ufficio e di Parte. E' iscritto all'Albo dei Consulenti Tecnici del Tribunale di Firenze al n° 8031.

- Dal 01.01.2006 trasforma il rapporto di lavoro da tempo parziale a tempo pieno ed indeterminato presso l' A.O.U.C., Area Tecnica, U.O. Logistica con la qualifica di Assistente Tecnico Geometra.
- Dal 01.07.2006, a seguito di Provvedimento Dirigenziale A.O.U.C. n. 550 di approvazione della selezione interna per l' assunzione di n. 6 Collaboratori Tecnici Professionali viene assunto a tempo pieno e indeterminato nel Profilo di Collaboratore Tecnico Professionale – Geometra /Categoria D.
- Dal 01.12.2007 ha trasformato il rapporto di lavoro presso l' A.O.U.C. da tempo pieno a parziale per riprendere l' attività libero-professionale di geometra.
- Con decorrenza 01.06.2014 torna ad essere dipendente a tempo pieno ed indeterminato presso l' A.O.U.C. con la qualifica di Collaboratore Tecnico Professionale – Geometra Categoria D.
- Dal 29.03.2016, in esito alla delibera n. 615 del 05.11.2015 riguardante la riorganizzazione dell' Area Tecnica è assegnato alla U.O.C. Manutenzione Straordinaria.
- Alla data odierna opera in Area Tecnica presso l' U.O.C. Manutenzione Straordinaria con la qualifica di Collaboratore Tecnico Professionale – Geometra Categoria D/4.

TITOLI DI STUDIO, CORSI DI FORMAZIONE, SPECIALIZZAZIONE ED ABILITAZIONE PROFESSIONALE

- Titolo di studio: Diploma di Geometra conseguito presso l'I.T.G. "G. Salvemini" di Firenze nell'anno scolastico 1982-1983 con la votazione di 53/60.
- Abilitazione all'esercizio della libera professione di geometra conseguita nella sessione dell'esame di Stato dell'anno 1991 ed iscrizione all'Albo dei Geometri della Provincia di Firenze dal 04.03.1992.
- Corso di aggiornamento su "La gestione del contratto d'appalto dalla progettazione all'esecuzione, le nuove norme sulla sicurezza" (Merloni ter).
- Corso di aggiornamento su "l'Esecuzione dei lavori in economia alla luce della più recente legislazione".
- Corso di aggiornamento tecnico per "l'applicazione dei prodotti delle linee ceramica ed edilizia".
- Corso sulla sicurezza nei cantieri edili di abilitazione all' "Espletamento delle funzione di Coordinatore in fase di progettazione ed esecuzione" della durata di 120 ore ai sensi del D.Lgs. n. 494/96.

- Titolo di idoneità all'incarico di "Addetto antincendio livello Alto" tenuto presso il Comando Provinciale Vigili del Fuoco di Prato, ai sensi dell'art. 12 del D.Lgs. 626/94, in base a quanto disposto dall'art. 3 Legge 28.11.1996 n.609.
- Titolo di "Abilitazione per Dirigenti di Aziende che effettuano operazioni di rimozione, smaltimento e bonifica di amianto", della durata di 55 ore, ai sensi della L. 27.03.1992 n. 257, del DPR 08.08.1994 e della DCR 08.04.1998 n. 102.
- Corso di formazione per la "Gestione efficace in ottica di qualità totale".
- Corso di Informazione e Formazione sui "Rischi Ospedalieri" ai sensi degli artt. 21 e 22 del D.Lgs. 626/94.
- Corso di Informazione e Formazione su "Rischio elettrico connesso all'uso di apparecchiature elettromedicali" ai sensi degli artt. 21 e 22 del D.Lgs. 626/94.
- Corso di formazione su "Il controllo di gestione" strumento strategico per il processo di aziendalizzazione.
- Corso di formazione su "Gestione Integrata di Qualità, Sicurezza e Ambiente".
- Corso di formazione sulla sicurezza cantieri nelle procedure di appalto pubblico per i dipendenti dell' Area Tecnica.
- Corso di Informatizzazione sulla nuova procedura di gestione della contabilità lavori rivolto al personale dell' Area Tecnica.
- Corso di formazione su "Preventivazione Analisi prezzi e Contabilità OO.PP."
- Corso formativo dal titolo "Sicurezza nei Cantieri" organizzato dall' A.O.U.C. nel piano annuale di Formazione anno 2002.
- Corso formativo dal titolo "Corso di formazione sui Dispositivi di Protezione Individuali (D.P.I.)" organizzato dall' A.O.U.C. nel piano annuale di Formazione anno 2003.
- Corso su "Applicazione di Tecniche Organizzativo-Gestionali nelle specifiche attività della Unità Operativa".
- Corso di Formazione "Rilevamento di vulnerabilità sismica degli edifici e verifiche di inagibilità post-sisma - 1° livello edifici in muratura".
- Corso di informazione e formazione sulla sicurezza nei cantieri per tecnici organizzato dall' A.O.U.C. nel piano annuale di Formazione anno 2007 (n.13 crediti formativi).
- Corso di informazione e formazione sul rischio connesso alla presenza di amianto per tecnici organizzato dall' A.O.U.C. nel piano annuale di Formazione anno 2007 (n.8 crediti formativi).
- Seminario di Formazione dal titolo "Gli obblighi della privacy per C.T.U. e C.T.P." organizzato dal Collegio dei Geometri della Provincia di Firenze, gennaio 2009 (n.5 crediti formativi)
- Evento formativo dal titolo "Istituzione di gruppi di lavoro in seguito a segnalazioni o situazioni di emergenza sui rischi ospedalieri - mappatura amianto in AOUC e misure di prevenzione" organizzato dall' A.O.U.C. nel piano annuale di Formazione anno 2008 (n.4 crediti formativi).
- Corso di aggiornamento ai sensi del D.Lgs 81/2008 di 3 ore sulle 40 previste per i già Coordinatori in materia di sicurezza e di salute durante la progettazione e l' esecuzione dell' opera organizzato dal Collegio dei Geometri della Provincia di Firenze, settembre 2009 (n.3 crediti formativi).
- Corso di formazione professionale in materia di Qualificazione Energetica degli Edifici organizzato dal Comitato Regionale Toscano dei Geometri, ottobre 2009 (n.27 crediti formativi).
- Corso di aggiornamento ai sensi del D.Lgs 81/2008 di 4 ore sulle 40 previste per i già Coordinatori in materia di sicurezza e di salute durante la progettazione e l' esecuzione dell' opera organizzato dal Collegio dei Geometri della Provincia di Firenze, novembre 2009 (n.4 crediti formativi).

- Corso di formazione dal titolo “Lingua Inglese”, organizzato dal Collegio dei Geometri della Provincia di Firenze, novembre 2009 (n. 13 crediti formativi).
- Seminario dal titolo “Fire safety engineering: simulazione e gestione dell’ esodo”, dicembre 2010 (n.3 crediti formativi).
- Corso di aggiornamento in materia di sicurezza nei luoghi di lavoro-cantieri temporanei e mobili valido ai sensi del D.Lgs 81/2008 e s.m.i. della durata di 16 ore sulle 40 previste per i già Coordinatori in materia di sicurezza e di salute durante la progettazione e l’ esecuzione dell’ opera organizzato dal Collegio dei Geometri della Provincia di Firenze, settembre 2011 (n.12 crediti formativi).
- Corso di aggiornamento in materia di sicurezza nei luoghi di lavoro-cantieri temporanei e mobili valido ai sensi del D.Lgs 81/2008 e s.m.i. della durata di 24 ore sulle 40 previste per i già Coordinatori in materia di sicurezza e di salute durante la progettazione e l’ esecuzione dell’ opera organizzato dal Collegio dei Geometri della Provincia di Firenze, giugno 2012 (n.12 crediti formativi).
- Evento formativo dal titolo “ la recente normativa in materia di prevenzione della corruzione trasparenza ed integrità: il Codice di comportamento dei pubblici dipendenti ed il Codice di comportamento aziendale” organizzato dall’ A.O.U.C. , anno 2014 (n.7 ore complessive).
- Corso di Aggiornamento per Coordinatori per la Sicurezza nei cantieri temporanei e mobili in fase di Progettazione ed Esecuzione ai sensi del D.Lgs 81/2008 e s.m.i., organizzato dal Collegio dei geometri della Provincia di Firenze, dicembre 2014.
- Evento formativo dal titolo “Codice Appalti, Contratti e norme anticorruzione” organizzato dall’ A.O.U.C., anno 2014 (n.4 ore complessive).
- Evento formativo dal titolo “Gli appalti pubblici e le commesse pubbliche: tra modifiche al Codice dei Contratti e nuovo sistema di prevenzione della Corruzione” organizzato dall’ A.O.U.C., anno 2015 (n.12 ore complessive).
- Evento formativo dal titolo “Aggiornamento della <Regola tecnica di prevenzione incendi per la progettazione, la costruzione e l’ esercizio delle strutture sanitarie pubbliche e private di cui al Decreto 18 settembre 2002> D.M. 19 marzo 2015 – evento valido ai sensi del D.Lgs 81/08 e s.m.i. per tutti i macrosettori Ateco” organizzato dall’ A.O.U.C., anno 2015 (n.16 ore complessive).
- Evento formativo dal titolo “Lavori in luoghi confinati – D.Lgs 81/2008 e DPR 177/2011” organizzato dall’ A.O.U.C., anno 2016 (n.4 ore complessive).
- Evento formativo dal titolo “Introduzione al BIM – Building Information Modeling” organizzato dall’ A.O.U.C., anno 2016 (n.4 ore complessive).
- Evento formativo accreditato a livello regionale n. 903201650357 denominato “Prevenzione della corruzione trasparenza e integrità: il codice etico e di comportamento aziendale – II° ciclo” erogato in modalità FaD, anno 2016 (n.7 crediti formativi E.C.M.).
- Evento formativo dal titolo “La tenuta della documentazione di cantiere” organizzato dall’ A.O.U.C., anno 2016 (n.4 ore complessive).
- Evento formativo dal titolo “La sicurezza negli impianti di risonanza magnetica” organizzato dall’ A.O.U.C., anno 2016 (n.2 ore complessive).
- Evento formativo dal titolo “Osservatorio Regionale dei contratti pubblici: SITAT SA e SITAT 229” organizzato dall’ A.O.U.C., anno 2016 (n.5 ore complessive).
- Evento formativo dal titolo “Gare di appalto, procedure di affidamento e rinnovo, proroga dei contratti” organizzato dall’ A.O.U.C., anno 2016 (n.8 ore complessive).

- Evento formativo dal titolo "Attività del RUP alla luce della giurisprudenza più recente: ANAC e ITACA" organizzato dall' A.O.U.C., anno 2016 (n.4 ore complessive).
- Evento formativo dal titolo "La mappatura delle aree di rischio specifiche in sanità: il progetto dell' AOUC" organizzato dall' A.O.U.C., anno 2017 (n.4 ore complessive).

CONOSCENZE PERSONALI

- Applicativi informatici: buona conoscenza del pacchetto Microsoft (Word, Excel) , di Autocad, di GCS (Geman-Infolav), di Planet.
- Lingue conosciute: inglese e francese.

Firenze, 11 maggio 2017

Luigi Bardelli

A handwritten signature in black ink, appearing to read "Luigi Bardelli". The signature is written in a cursive, flowing style with a large initial 'L'.

Curriculum Formativo

Torcini Lorenzo

Data di nascita
6 marzo 1972 – Firenze

Titolo di studio

Diploma di maturità - Per tecnico delle industrie elettriche ed elettroniche-
Diploma di qualifica - Di elettricista installatore elettromeccanico –

Esperienze lavorative

- Dal 29/08/2016 a seguito della riorganizzazione dell' Area Tecnica Assistente tecnico alla Manutenzione Straordinaria con funzione di assistente alla Direzione Lavori.
- Dal 01/08/2010 al 29/03/2016 Assistente tecnico alla Facility Management settore elettrico con funzioni della gestione manutenzione ordinaria e straordinaria gestione personale interno e assistente alla Direzione Lavori.
- Dal 31/01/2010 al 01/08/2010 Assistente tecnico come dipendente presso ESTAV CENTRO con la qualifica di ass. Tecnico presso le Tecnologie Sanitarie con sede presso l'A.O.U.Careggi con funzione di assistente alle installazioni di apparecchiature alta tecnologia.
- Dal 29/11/2002 al 31/01/2010 Assistente Tecnico a tempo indeterminato presso l'Azienda Ospedaliera Careggi con funzione di assistenze alle installazioni di apparecchiature alta Tecnologia, assistenza al sistema di gestione accessi, referente per la gestione di impianti di trattamento acque, assistenza e coordinamento al Mobility Manager.
- Dal 01/01/1998 al 28/11/2002 Operatore Tecnico Specializzato Elettricista presso l'Azienda Ospedaliera Careggi con funzioni di manutenzione impianti elettrici, gestione e controllo gruppi elettrogeni, addetto alla squadra antincendio emergenza.
- Dal 28/07/1997 al 31/12/1997 Operatore Tecnico Elettricista presso l'Azienda Ospedaliera Careggi con funzioni di manutenzione impianti elettrici.
- Dal 25/04/1995 al 27/07/1997 Addetto al controllo qualità presso la ditta FAP, con funzione di gestore della qualità dei prodotti in uscita, ottimizzazione dei cicli produttivi.

Corsi formativi

- Corso sull'anticorruzione I° e II°
- Attestato di idoneità tecnica per l'incarico di addetto antincendio rischio elevato.
- Corso di formazione Emergenza Antincendio ed evacuazione.
- Corso di formazione Gestione efficace in ottica di qualità.
- Corso per la formazione rischi Operatori Tecnici.
- Corso per la formazione l'uso di carrelli elevatori.
- Corso gestione controllo accessi Faac.
- Corso per la formazione gas Medicali.
- Attestato di idoneità tecnica per l'incarico di addetto antincendio rischio elevato

Uso del computer

- Uso corrente programmi : word, excel, internet

Patente di guida cat a, e b.