

COMUNE DI CORDENONS

Medaglia di Bronzo al V.M.

Provincia di Pordenone

COPIA AD USO AMMINISTRATIVO E D'UFFICIO

DETERMINAZIONE DEL SERVIZIO

AREA LLPP

LAVORI PUBBLICI

Reg. Gen. n° 499 del 21-07-2020

Esecutiva dal 22-07-2020

OGGETTO: Nomina terna di commissione di aggiudicazione - relativa alla gara telematica Rdo : rfg_11970: Procedura aperta affidamento finanza di progetto di cui all'art. 183 del d.lgs. 50/2016, servizio di energia e gestione elettrica degli edifici, degli impianti e della rete di pubblica illuminazione del comune di Cordenons. ai sensi dell'art. 77 del D.lgs. 50/2016 e s.m.i. CUP B79J19000410005.

IL RESPONSABILE DEL SERVIZIO

Richiamate le seguenti deliberazioni:

- Consiglio Comunale n. 9 del 27/02/2020 con la quale è stato approvato il programma triennale dei lavori pubblici 2020-2022 ed annuale 2020;
- Consiglio Comunale n. 10 del 27/02/2020 con la quale sono stati approvati gli strumenti di programmazione economico finanziaria per il triennio 2020-2022;
- Giunta Comunale n. 158 del 05/12/2019 di approvazione del Piano Esecutivo di Gestione art. 169 D.Lgs. 267/2000, e Piano della Prestazione (Performance) articolo 39 comma 1 lettera A) della L.R. 18/2016;
- Giunta Comunale n. 1 del 09/01/2020 di proroga del PEG 2019 per l'anno 2020;

Visto il D. Lgs. 118/2011 in materia di armonizzazione dei sistemi contabili;

Considerato che il contenuto dell'atto in argomento è ascrivibile all'Area Lavori Pubblici e Servizi al Territorio;

Richiamata la determinazione del Segretario Comunale Reg. Gen. n. 496 del 28/06/2019 che assegna l'incarico di Responsabile Titolare di Posizione Organizzativa dell'Area Lavori Pubblici e Servizi al territorio, comprensiva dei Servizi: Lavori pubblici e sicurezza, Manutenzione, patrimonio e cimiteri, Protezione civile, all'ing. Marco ZANET, con decorrenza 01/07/2019 e comunque fino all'emanazione di nuovo atto, ai sensi dell'art. 107 e 109, comma 2, del D.

Lgs. 267/2000;

Visto l'articolo 107 del T.U. delle Leggi sull'Ordinamento degli Enti Locali, secondo cui ai responsabili dei servizi e degli uffici spettano, tra l'altro, gli atti di gestione finanziaria, compresa l'assunzione degli impegni di spesa, nonché il potere di stipulazione dei contratti;

Rilevato che con determina a contrarre e di indizione a gara d'appalto n. 886 del 30.10.2019 dell'Area Servizi al territorio, avente come oggetto: Determina a contrarre per l'affidamento in: *CONCESSIONE TRAMITE FINANZA DI PROGETTO DI CUI ALL'ART. 183 D.LGS 50/2016 E S.M.I. DEL SERVIZIO ENERGIA E GESTIONE ELETTRICA: EDIFICI, IMPIANTI E RETE PUBBLICA ILLUMINAZIONE E OPERE DI RIQUALIFICAZIONE.*, questa Amministrazione ha determinato :

- che la procedura di affidamento ha per oggetto la stipula di un contratto di Progetto di finanza con un operatore economico.

- di affidare l'esecuzione dei lavori di cui sopra e di indire la relativa gara d'appalto, stabilendo che l'affidamento avverrà mediante procedura aperta e con applicazione del criterio dell'offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità prezzo, ai sensi degli artt. 60 e 95 del d.lgs. 18 aprile 2016, n. 50 – Codice dei contratti pubblici, il criterio dell'offerta economicamente più vantaggiosa è stato usato in ragione dell'importanza degli aspetti qualitativi nel presente affidamento, in conformità al cap. 3.2. del D.M. 28/03/2018 e al cap. 4.2. del D.M. 07/03/2012.

Ricordato che la valutazione delle offerte deve avvenire secondo il criterio dell'offerta economicamente più vantaggiosa da parte di una commissione giudicatrice nominata dall'amministrazione appaltante, con determinazione del responsabile del servizio competente, dopo la scadenza del termine per la presentazione delle offerte;

Rilevato che:

- il termine per la presentazione delle offerte **è scaduto alle ore 10:00 del 20.04.2020;**

- il responsabile del procedimento con il seggio di gara, come nominato il 26.11.2019 con determinazione n. 995, ha provveduto all'apertura delle buste amministrative e alla valutazione positiva delle dichiarazioni sul possesso dei requisiti generali e tecnico professionali allegati alla busta amministrativa degli operatori economici che hanno presentato l'offerta;

Dato atto che per la presente procedura è stato acquisito lo smart CIG n. Z182DAA692 tramite ANAC;

RITENUTO di procedere con il presente atto alla nomina della commissione giudicatrice ex art- 77 del D.Lgsvo 50/2016;

RICHIAMATO in materia di commissione giudicatrice l'articolo 77 del D.lgsvo 50/2016;

VISTO che l'articolo 1 comma 1 lett. c) della legge 55 del 14.06.2019, dispone la sospensione del comma 3 dell'articolo 77, del D.Lgsvo 50/2016, in riferimento all'obbligo di scegliere i commissari tra gli esperti iscritti all'Albo istituito presso l'Autorità nazionale anticorruzione (ANAC) di cui all'articolo 78 del medesimo e fermo restando l'obbligo di individuare i commissari secondo regole di competenza e trasparenza, preventivamente individuate da ciascuna stazione appaltante;

VISTO l'art. 77 del D.Lgsvo 50/2016, il quale stabilisce al comma 1 che nelle procedure di aggiudicazione di contratti di appalti o di concessioni, limitatamente

ai casi di aggiudicazione con il criterio dell'offerta economicamente più vantaggiosa la valutazione delle offerte dal punto di vista tecnico ed economico sia affidata ad una commissione giudicatrice, composta da esperti nello specifico settore cui afferisce l'oggetto del contratto, ed al comma 2 che la commissione sia costituita da un numero dispari di commissari, non superiore a cinque, individuato dalla stazione appaltante;

PRECISATO pertanto per detta procedura, la commissione continua ad essere nominata dall'organo della stazione appaltante competente ad effettuare la scelta del soggetto affidatario del contratto, secondo regole di competenza e trasparenza preventivamente individuate da ciascuna stazione appaltante;

ATTESA la necessità di procedere alla nomina della commissione giudicatrice per la valutazione tecnico - economica della procedura in parola;

RIBADITA la necessità di questa Amministrazione di far ricorso ad una prestazione occasionale non essendo in grado di fronteggiare il notevole carico di lavoro con i dipendenti in servizio ed essendo necessaria una professionalità specifica nel settore;

RITENUTO pertanto con il presente provvedimento di procedere alla nomina della commissione giudicatrice per la procedura in parola, ritenendo da subito applicabile il comma 4 del citato art. 77 del Decreto Legislativo 50/2016, il quale dispone che i commissari non devono aver svolto né possono svolgere alcun'altra funzione o incarico tecnico o amministrativo relativamente al contratto del cui affidamento si tratta;

VISTO che è stata richiesta la disponibilità ai signori:

- *Avvocato MATTIA MATARAZZO, con sede: Via Sclavons n. 181 - 33084 Cordenons (PN);*

- *Ing. SILVIO DE BLASIO, con sede: Via Maestri del Lavoro 19, 33080 Porcia;*

- *Ing. GIOVANNI SVARA, con sede: Via Carsia, 1- 34152 Trieste;*

professionisti con elevata esperienza e professionalità nel settore;

PRECISATO che i suddetti componenti hanno accettato l'incarico e contestualmente dichiarato sensi dell'articolo 47 del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445, l'inesistenza delle cause di incompatibilità e di astensione, ovvero:

1. che nel biennio antecedente all'indizione della procedura di aggiudicazione, non hanno ricoperto cariche di pubblico amministratore relativamente ai contratti affidati dalle Amministrazioni presso le quali hanno esercitato le proprie funzioni d'istituto.

2. che non si trovavano nella situazione di cui al comma 1 dell'articolo 35-bis del decreto legislativo 30 marzo 2001, n. 165, dell'articolo 51 del codice di procedura civile;

3. che non si trovano in alcuna situazione di conflitto d'interesse come previsto dall'art. 42 del D.Lgsvo 50/2016;

4. che, in qualità di membri della commissione giudicatrice, non hanno concorso, con dolo o colpa grave accertati in sede giurisdizionale con sentenza non sospesa, all'approvazione di atti dichiarati illegittimi.

Che altresì hanno reso le seguenti dichiarazioni:

5. di impegnarsi, qualora in un momento successivo all'assunzione dell'incarico, sopraggiunga una delle condizioni di incompatibilità di cui alle predette norme, ovvero una situazione (o la conoscenza della sussistenza di una situazione) di conflitto di interessi, anche potenziale, a darne notizia agli altri componenti della Commissione e ad astenersi e/o dimettersi dalla funzione;

6. di essere consapevoli delle sanzioni penali previste dall'art. 76 del D.P.R. 445/2000 in caso di dichiarazioni mendaci;

7. di essere informati che, ai sensi e per gli effetti di cui al Regolamento Europeo n° 679/2016 - GDPR, i dati personali raccolti sono acquisiti esclusivamente al fine della prevenzione di eventuali conflitti di interesse e saranno trattati, anche con strumenti informatici, esclusivamente nell'ambito del procedimento per il quale la presente dichiarazione viene resa e il titolare del trattamento dei dati è il Comune di Cordenons;

8. di essere informati che la dichiarazione ed il proprio curriculum vitae saranno pubblicati sul sito <https://www.comunecordenons.pn.it/>, in ottemperanza a quanto prescritto dall'art. 29, comma 1 del D.Lgs. 50/2016.

Ritenuto di procedere in merito individuando i seguenti professionisti dotati delle necessarie competenze per lo svolgimento delle funzioni richieste:

- Avvocato **MATTIA MATARAZZO**, con sede: Via Sclavons n. 181 - 33084 Cordenons (PN), che assumerà il ruolo di presidente (curriculum agli atti d'ufficio e pubblicato nella sezione Amministrazione Trasparente del sito istituzionale);

- Ing. **SILVIO DE BLASIO**, con sede: Via Maestri del Lavoro 19, 33080 Porcia, , che assumerà il ruolo di membro esperto, (curriculum agli atti d'ufficio e pubblicato nella sezione Amministrazione Trasparente del sito istituzionale);

- Ing. **GIOVANNI SVARA**, con sede: Via Carsia, 1- 34152 Trieste, che assumerà il ruolo di membro esperto (curriculum agli atti d'ufficio e pubblicato nella sezione Amministrazione Trasparente del sito istituzionale);

ATTESO che per l'incarico sopra descritto, comportante circa 30 ore di lavoro il compenso previsto è forfettario ed è pari:

- ad € 4.700,00 + oneri ed Iva per il presidente;

- ad € 4.500,00 + oneri ed Iva per i due membri esperti di commissione,

per un totale complessivo pari ad € 13.700,00 esclusi oneri ed Iva, (al lordo della ritenuta d'acconto);

PRECISATO che per una spesa presunta inferiore ad €. 5.000,00 trattasi di affidamento contemplato all'art. 1 comma 450 della Legge n. 296/2006, così modificato dall'art. 1 comma 130 dalla Legge 30.12.2018 n. 145 (legge di Bilancio 2019), il quale dispone che l'obbligo per le Amministrazioni di procedere ad acquisti di beni e servizi esclusivamente tramite strumenti telematici (strumenti CONSIP, strumento della Centrale Regionale di riferimento, altro mercato elettronico della P.A.), vale per importi compresi tra 5.000,00 euro e la soglia comunitaria, autorizzando di fatto, la possibilità per i micro affidamenti di beni e servizi sotto 5.000,00 euro, a partire dal 1° gennaio 2019;

ATTESO che:

- l'art. 36 comma 2 lettera a) del D. Lgs. 50/2016, ammette, per importi inferiori a 40.000 euro e nel rispetto dei principi di cui all'art. 30, comma 34 e 42 dello stesso decreto, e del principio di rotazione, l'affidamento diretto ad operatori economici da individuare anche sulla base di un'indagine esplorativa riferita al settore d'interesse;

- nella procedura di cui all'articolo 36, comma 2, lettera a), la stazione appaltante può procedere ad affidamento diretto tramite determina a contrarre, o atto equivalente, che contenga, in modo semplificato, l'oggetto dell'affidamento, l'importo, il fornitore, le ragioni della scelta del fornitore, il possesso da parte sua dei requisiti di carattere generale;

Verificata la disponibilità esistente sull'apposito stanziamento dei capitoli di bilancio;

Ritenuto di impegnare la spesa complessiva, pari ad € **17.382.56 compresi oneri al 4 % ed Iva al 22%** al Capitolo 870 codice di bilancio 01.06-1.03.02.11.999 - SPESE PER STUDI,INDAGINI,CONSULENZE,INCARICHI TECNICI ECC., ove trovasi sufficiente disponibilità;

Visto il "Piano triennale di prevenzione della corruzione e programma triennale trasparenza e integrità per il triennio 2018-2020", approvato con deliberazione della Giunta comunale n. 22 del 01.02.2018;

Visto il "Codice di comportamento dei dipendenti pubblici", approvato con D.P.R. n. 62 del 16 aprile 2013, e il "Codice di comportamento dei dipendenti del Comune di Cordenons ai sensi dell'art. 54, comma 5, del D. Lgs. 165/2001", approvato con deliberazione della Giunta comunale n. 12 del 30.01.2014;

Accertato che non sussiste alcun conflitto di interesse e quindi obbligo di astensione in riferimento alle disposizioni di cui all'art. 7 del D.P.R. 16 aprile 2013, n. 62, e agli artt. 6 e 7 del "Codice di comportamento dei dipendenti del Comune di Cordenons" ai sensi dell'art. 54, comma 5, del D. Lgs. 165/2001";

Ritenuto di nominare quale segretario verbalizzante della commissione giudicatrice l'arch. Nicolò Francesca dipendente di questa amministrazione, in staff al Segretario generale di questo Ente, presso la Centrale unica di committenza;

Precisato che ai sensi dell'art. 29 comma 1 del D.Lgsvo 50/2016 la composizione della commissione giudicatrice e i curricula dei suoi componenti, ad avvenuta efficacia del presente provvedimento, saranno pubblicati sul profilo del committente, nella sezione "Amministrazione trasparente" con l'applicazione delle disposizioni di cui al decreto legislativo 14 marzo 2013, n. 33

Dato atto che la presente determinazione è assunta nel rispetto dell'art. 147-bis del TUEL come modificato con D. L. 174/12 convertito in Legge n. 213/2012, in ordine alla regolarità tecnica e contabile;

Considerato che, in ordine al presente atto, il Segretario Generale ha svolto la dovuta attività di controllo e valutazione di conformità;

ACQUISITO il Durc On line prot. INPS_19598424 (scadenza validità 30/06/2020) attestante la regolarità contributiva dei commissari;

Acquisito per via telematica sull'apposita piattaforma dell'Autorità Nazionale Anticorruzione (ANAC) il Codice identificativo di gara (SmartCIG), ai sensi dell'art. 3 della legge 13/08/2010, n. 136 e ss.mm.ii.;

ACCERTATA la compatibilità monetaria della spesa con il relativo stanziamento di bilancio e con le regole di finanza pubblica ai sensi dell'art. 9 del D.L. 78/2009 convertito nella Legge 102/2009;

Tutto ciò premesso, ritenuto e considerato;

DETERMINA

1. di procedere alla nomina dei componenti della commissione tecnica di gara denominata "*Procedura aperta per l'affidamento in concessione, tramite finanza di progetto di cui all'art. 183 del d.lgs. 50/2016, del servizio di energia e gestione elettrica degli edifici, degli impianti e della rete di pubblica illuminazione del comune di Cordenons*". Rdo : rfq_11970: **ai sensi dell'art. 77 del D.lgs. 50/2016 e s.m.i. CUP B79J19000410005**, indetta con determina a contrarre e n. 886 del del 30.10.2019 dell'Area Servizi al territorio;

di prendere atto:

- che il termine per la presentazione delle offerte è **scaduto alle ore 10:00 del 20.04.2020**;

- il responsabile del procedimento con il seggio di gara, come nominato il 26.11.2019 con determinazione n. 995, ha provveduto all'apertura delle buste amministrative e alla valutazione positiva delle dichiarazioni sul possesso dei requisiti generali e tecnico professionali allegati alla busta amministrativa degli operatori economici che hanno presentato l'offerta;

2. di individuare i seguenti professionisti dotati delle necessarie competenze per lo svolgimento delle funzioni richieste per l'importo di seguito indicato:

- *Avvocato MATTIA MATARAZZO, con sede: Via Sclavons n. 181 - 33084 Cordenons (PN), che assumerà il ruolo di presidente (curriculum agli atti d'ufficio e pubblicato nella sezione Amministrazione Trasparente del sito istituzionale);*

- *Ing. SILVIO DE BLASIO, con sede: Via Maestri del Lavoro 19, 33080 Porcia, che assumerà il ruolo di membro esperto, (curriculum agli atti d'ufficio e pubblicato nella sezione Amministrazione Trasparente del sito istituzionale);*

- *Ing. GIOVANNI SVARA, con sede: Via Carsia, 1- 34152 Trieste, che assumerà il ruolo di membro esperto (curriculum agli atti d'ufficio e pubblicato nella sezione Amministrazione Trasparente del sito istituzionale);*

3. di nominare quale segretario verbalizzante della commissione giudicatrice l'arch. Nicolò Francesca, dipendente di questa amministrazione, in staff alla centrale unica di committenza;

4. di impegnare la spesa di € **17.382.56 compresi oneri al 4 % ed Iva al 22%**, come di seguito specificato:

SOGGETTO CREDITORE	<p>Avv. MATTIA MATARAZZO - nato a Pordenone il 04.10.1972</p> <p>Ing. SILVIO DE BLASIO - nato a S.Vito al Tagl.to il 16.01.1967</p> <p>GIOVANNI SVARA - nato a Trieste il 29 giugno 1954</p>	
SEDE LEGALE	<p>Avvocato MATTIA MATARAZZO, Via Sclavons n. 181 - 33084 Cordenons (PN);</p> <p>- Ing. SILVIO DE BLASIO, Via Maestri del Lavoro 19, 33080 Porcia;</p> <p>- Ing. GIOVANNI SVARA, Via Carsia, 1- 34152 Trieste;</p>	
P.IVA E CODICE FISCALE	<p>Avv. MATTIA MATARAZZO - C.F. MTRMTT72R04G888W</p> <p>Ing. SILVIO DE BLASIO – C.F. DBLSLV67A16A516T</p> <p>ing. GIOVANNI SVARA - C.F. SVRGNN54H29L424M</p>	
	Smart CIG: Z182DAA692	CUP : B79J19000410005
OGGETTO DEL CAPITOLO	<p>SPESE PER STUDI,INDAGINI,CONSULENZE,INCARICHI TECNICI ECC.</p>	

IMPORTO DA IMPEGNARE al lordo della ritenuta d'acconto	CAPITOL O ARTICOL O	PIANO DEI CONTI FINANZIARI O	ANNO BILANCI O	SCADENZA OBBLIGAZI ONE
<p><i>Avv. Mattia Matarazzo:</i> (€ 4.700,00 + oneri 4% + iva 22%)= € 5.963,36</p> <p><i>(Ing. Silvio De Blasio:</i> € 4.500,00 + oneri 4%+ iva 22%)= € 5.709,60</p> <p><i>Ing. Giovanni Svara:</i> (€ 4.500,00 + oneri 4%+ iva 22%)= € 5.709,60</p> <p>Totale € 17.382.56</p>	870/0	01.06-1.03.0 2.11.999	2020	2020

5. di dare atto che la scelta del contraente ha luogo mediante le procedure previste dall'art. 36, comma 2, lett. a) del D.Lgs. n. 50/2016 che prevede la possibilità di affidamento diretto per importi inferiori ad Euro 40.000,00;

7. di dare atto della compatibilità monetaria della spesa con il relativo stanziamento di bilancio e con le regole di finanza pubblica ai sensi dell'art. 9 del D.L. 78/2009 convertito nella Legge 102/2009;

8. di dare atto che il presente atto è assunto nel rispetto dell'art. 147-bis del TUEL 267/2000, come introdotto dal D.L. 174/2012 convertito in L. 213/2012, in ordine alla regolarità tecnica;

9. di ottemperare alle disposizioni sulla trasparenza dettate dal D.Lgs. 33/2013 provvedendo a pubblicare i dati della presente determinazione nell'apposita sezione "Amministrazione Trasparente" del sito web del Comune;

10. di provvedere alla pubblicazione della presente determinazione all'albo pretorio on-line del Comune, ai sensi dell'art. 1 comma 15 della L.R. 21/2003, come sostituito dall'art. 20, comma 1, lettera a) della L.R. 26/2012.

11. Di precisare che ai sensi dell'art. 29 comma 1 del D.Lgsvo 50/2016 la composizione della commissione giudicatrice e i curricula dei suoi componenti, ad avvenuta efficacia del presente provvedimento, saranno pubblicati sul profilo del committente, nella sezione "Amministrazione trasparente" con l'applicazione delle disposizioni di cui al decreto legislativo 14 marzo 2013, n. 33

IMPEGNO DI SPESA			
n. 580	Sub	Anno 2020	del 21-07-2020
Cap 870	Art	Cod. bil. 1010603	SIOPE 1307
<i>Descrizione capitolo:</i> SPESE PER STUDI,INDAGINI,CONSULENZE,INCARICHI TECNICI ECC.			
Cig Z182DAA692	CUP		
<i>Causale impegno</i>	Nomina terna di commissione di aggiudicazione - relativa alla gara telematica Rdo : rfq_11970: Procedura aperta affidamento finanza di progetto di cui allart. 183 del d.lgs. 50/2016, servizio di energia e gestione elettrica degli edifici, degli imp		
<i>Importo operazione</i>	€ 5.963,36		
IMPEGNO DI SPESA			
n. 581	Sub	Anno 2020	del 21-07-2020
Cap 870	Art	Cod. bil. 1010603	SIOPE 1307
<i>Descrizione capitolo:</i> SPESE PER STUDI,INDAGINI,CONSULENZE,INCARICHI TECNICI ECC.			
Cig Z182DAA692	CUP		
<i>Causale impegno</i>	Nomina terna di commissione di aggiudicazione - relativa alla gara telematica Rdo : rfq_11970: Procedura aperta affidamento finanza di progetto di cui allart. 183 del d.lgs. 50/2016, servizio di energia e gestione elettrica degli edifici, degli imp		
<i>Importo operazione</i>	€ 5.709,60		
IMPEGNO DI SPESA			
n. 582	Sub	Anno 2020	del 21-07-2020
Cap 870	Art	Cod. bil. 1010603	SIOPE 1307
<i>Descrizione capitolo:</i> SPESE PER STUDI,INDAGINI,CONSULENZE,INCARICHI TECNICI ECC.			
Cig Z182DAA692	CUP		
<i>Causale impegno</i>	Nomina terna di commissione di aggiudicazione - relativa alla gara telematica Rdo : rfq_11970: Procedura aperta affidamento finanza di progetto di cui allart. 183 del d.lgs. 50/2016, servizio di energia e gestione elettrica degli edifici, degli imp		
<i>Importo operazione</i>	€ 5.709,60		

Il Responsabile del servizio
F.to ZANET Marco

Visto Contabile: Favorevole
Apposto il 22-07-2020

Il Responsabile del Servizio Finanziario
F.to Lovato Maria Elena

Copia conforme all'originale

Il Responsabile del servizio
F.to ZANET Marco

Documento informatico firmato digitalmente ai sensi del T.U. 445/2000 e del D.Lgs 82/2005 e
rispettive norme collegate, il quale sostituisce il documento cartaceo e la firma autografa

DATI PERSONALI

- Stato civile: coniugato
- Data di nascita: 4 ottobre 1972
- Luogo di nascita: Pordenone
- Residenza: Pordenone, via delle Streghe n. 2/h
- Nazionalità: italiana

ISTRUZIONE E ABILITAZIONE PROFESSIONALE

- 1991 Liceo don Bosco di Pordenone
Diploma di Maturità Classica
- 1991-1996 Università Cattolica del Sacro Cuore di Milano
Diploma di laurea in Giurisprudenza con il massimo dei voti e la lode
Tesi di laurea in Diritto Penale della Pubblica Amministrazione, dal titolo “Statuti penali dell’attività televisiva”
- 2001 Corte d’Appello di Trieste
Abilitazione all’esercizio della professione di Avvocato

CORSI DI SPECIALIZZAZIONE

- 1998-1999 Università Cattolica del Sacro Cuore di Milano
Corso di Diritto Amministrativo, Civile e Penale per la preparazione all’esame di abilitazione all’esercizio della Professione
- 1999-2000 Accademia di Studi Giuridici di Bologna - docente Cons. Dott. Ugo Di Benedetto
Corso di specializzazione in Diritto Amministrativo sostanziale e processuale
- 2002 Comune di Pordenone
Corso di Diritto Amministrativo
- 2003 Fondazione CassaMarca di Treviso
Master sulle Società di gestione dei Servizi pubblici locali
- 2003 Università di Bologna
Master sui Servizi pubblici locali
- 2004 Unione Enti Locali del Friuli-Venezia Giulia
Master sugli Appalti Pubblici

ESPERIENZE PROFESSIONALI

- 1997-1999 Studio legale Bernardi
Tirocinio professionale come praticante Avvocato
- 1999-2001 Studio legale Bernardi
Esercizio della professione come Patrocinatore Legale
- 2001-2004 Studio legale Santini e Covre
Esercizio della libera professione come Avvocato negli Studi di Pordenone, Udine e San Daniele del Friuli
Specializzazione in Diritto Amministrativo, in particolare: Appalti Pubblici - Urbanistica - Edilizia - Ambiente - Commercio - Attività Produttive - Pubblica Istruzione. Approfondimento della legislazione regionale del Friuli-Venezia Giulia

- 2004-2008 Studio legale Steccanella
Esercizio della libera professione come Avvocato nello Studio di Vittorio Veneto
Ulteriore specializzazione in Diritto Amministrativo, in tutte le relative branche
Approfondimento della legislazione regionale del Veneto
- 2008-
Esercizio della libera professione come Avvocato in proprio
Consulenza e assistenza giudiziale e stragiudiziale a Pubbliche Amministrazioni,
Imprese e Privati, in ambito regionale e nazionale, in materia di Diritto Amministrativo
Amministrazioni, Società ed Enti Pubblici assistiti:
Comune di Pordenone
Comune di Arzene
Comune di Aviano
Comune di Azzano Decimo
Comune di Chions
Comune di Cordenons
Comune di Frisanco
Comune di Pasiano di Pordenone
Comune di Polcenigo
Comune di Porcia
Comune di Roveredo in Piano
Comune di San Giorgio della Richinvelda
Comune di San Martino al Tagliamento
Comune di San Michele al Tagliamento
Comune di San Quirino
Comune di Tramonti
Comune di Valvasone
Comune di Vito d'Asio
Comune di Zoppola
Comune di Udine
Comune di Fagagna
Comune di Fiumicello Villa Vicentina
Comune di Moggio Udinese
Comune di Moruzzo
Comunità Montana del Friuli Occidentale
Unione Territoriale Intercomunale del Noncello
Unione Territoriale Intercomunale delle Valli e delle Dolomiti Friulane
Azienda per l'Assistenza Sanitaria n. 3 "Alto Friuli - Collinare - Medio Friuli"
Collegio dei Geometri e Geometri Laureati della Provincia di Belluno
Hydrogea s. p. a.
Net s. p. a.
Ordine Regionale dei Geologi del Friuli-Venezia Giulia
Ferrovie Udine-Cividale s. p. a.
Comune di Agordo
Comune di Asolo
Comune di Cappella Maggiore
Comune di Cison di Valmarino
Comune di Colle Umberto
Comune di Conegliano
Comune di Cordignano
Comune di Farra di Soligo
Comune di Follina
Comune di Fregona
Comune di Gaiarine

Comune di Godega di Sant'Urbano
Comune di Mareno di Piave
Comune di Miane
Comune di Mogliano Veneto
Comune di Moriago della Battaglia
Comune di Orsago
Comune di Pieve di Soligo
Comune di Portogruaro
Comune di Refrontolo
Comune di San Fior
Comune di San Pietro di Feletto
Comune di San Polo di Piave
Comune di San Vendemiano
Comune di Santa Lucia di Piave
Comune di Sarmede
Comune di Sernaglia della Battaglia
Comune di Susegana
Comune di Vittorio Veneto

PUBBLICAZIONI

- 1999 Nota alla sentenza della Corte di Cassazione, Sezioni Unite, 22 luglio 1999, n. 500, dal titolo "La risarcibilità degli interessi legittimi", nella rivista giuridica telematica "Diritto2000"
- 2002 Contributo dal titolo "Il trust", nel trattato "Diritto Civile", II edizione, Maggioli, Rimini
- 2002 Contributo dal titolo "Le convenzioni urbanistiche", nel trattato "Diritto Amministrativo", III edizione, Maggioli, Rimini
- 2004 Contributo in lingua Inglese dal titolo "The Geological Heritage in Italy", nell'opera "Proceedings of the 32nd International Geological Congress", IGC, Firenze
- 2007 Commento all'articolo 47, legge regionale Friuli-Venezia Giulia 23 febbraio 2007 n. 5, nell'opera "Riforma urbanistica e disciplina dell'attività edilizia e del paesaggio", Maggioli, Rimini
- 2011 Commento agli articoli 33-59, decreto del Presidente della Repubblica 5 ottobre 2010 n. 207, nell'opera "Il Regolamento del Codice dei Contratti Pubblici", Giuffrè, Milano

ATTIVITÀ SCIENTIFICA

- 2004 Direzione Regionale della Formazione del Friuli-Venezia Giulia - So. Form. s. c. a r. l.
Docente al Corso di Diritto Amministrativo
- 2004 International Geological Congress (Firenze)
Relatore con la comunicazione in lingua inglese dal titolo "Juridical protection of the Geological Heritage in Italy"
- 2004 Ordine Provinciale degli Ingegneri e degli Architetti
Relatore al convegno "Le Società di Trasformazione Urbana"
- 2005 Camera di Commercio, Industria, Artigianato e Agricoltura di Pordenone
Relatore al convegno "La riforma della legge 7 agosto 1990, n. 241"

- 2007 Comune di Pordenone
Relatore al convegno “La legge regionale 23 febbraio 2007, n. 5 - Riforma dell’urbanistica e disciplina dell’attività edilizia e del paesaggio”
- 2008 Comune di Porcia
Relatore al convegno “Natura giuridica e modalità di costituzione di una O. n. l. u. s. Pro Loco”
- 2012 Azienda Ospedaliera Universitaria “Santa Maria della Misericordia” di Udine
Relatore al convegno “Autorizzazioni e accreditamenti nell’attività medica e odontoiatrica”
- 2014 Comune di Pordenone
Relatore del seminario “Il procedimento amministrativo sanzionatorio”
- 2017 Comune di Pordenone
Relatore al XXVI corso di Diritto Amministrativo
Lezioni sul subappalto nei contratti pubblici e sui vincoli urbanistici
- 2018 Comune di Pordenone
Relatore al XXVII corso di Diritto Amministrativo
Lezioni sull’avvalimento e sull’accesso nelle gare pubbliche
- 2019 Comune di Pordenone
Relatore al XXVIII corso di Diritto Amministrativo
Lezioni sul principio di rotazione nei contratti pubblici e sull’accesso civico

INCARICHI DI DOCENZA

- 2006 Università di Bologna, Facoltà di Scienze Geologiche
Corso di Diritto dell’Ambiente

LINGUE STRANIERE

- 1991 University of Cambridge
Diploma di lingua inglese legalmente riconosciuto “Cambridge Proficiency”
Ottima conoscenza della lingua scritta e parlata
Numerosi soggiorni di studio in Inghilterra, Irlanda e Stati Uniti d’America
- 1992-1995 Studio della lingua tedesca
Conoscenza a livello scolastico della lingua scritta e parlata

Pordenone, 9 giugno 2020.

Avv. Mattia Matarazzo

INFORMAZIONI PERSONALI**SILVIO DE BLASIO**

Via Maestri del Lavoro, 19, 33080 Porcia (PN)

TEL. 0434 590729

CEL. 3356008609

info@deblasioassociati.com

www.deblasioassociati.com

Sesso MASCHIO | **Data di nascita** 16/01/1967 | **Nazionalità** ITALIANA

**OCCUPAZIONE PER LA
QUALE SI CONCORRE
POSIZIONE RICOPERTA
OCCUPAZIONE DESIDERATA
TITOLO DI STUDIO
OBIETTIVO PROFESSIONALE**

Libero professionista dal 1988

Laurea in Ingegneria Industriale

NOTE

Libero professionista con competenze nel campo della progettazione, consulenza impiantistica ed energie rinnovabili, Ingegneria antincendio e prevenzione incendi, diagnosi energetiche e termografia infrarosso, Valutazioni specifiche dei rischi.

Silvio De Blasio opera dal 1988, prima come Perito Industriale Elettrotecnico, successivamente ottiene l'abilitazione anche come Perito termotecnico superando il relativo esame di stato. Pur lavorando, consegue la laurea, prima triennale e poi Magistrale in Ingegneria Industriale che gli permette di operare oggi con la qualifica di Ingegnere.

**ESPERIENZA
PROFESSIONALE**

- Dal 1988 a tutt'oggi** **Libero professionista**
Progettazione, consulenza impiantistica ed energie rinnovabili, Ingegneria antincendio e prevenzione incendi, diagnosi energetiche e termografia infrarosso, Valutazioni specifiche dei rischi
Progettazione e consulenza sia in ambito civile che industriale per committenze pubbliche e private
- Dal 1998 a tutt'oggi** **Docente**
Docente in vari corsi in materia di Impianti, Sicurezza, Prevenzione Incendi, termografia infrarosso e diagnostica energetica in edilizia
Settore Impianti, Sicurezza, Prevenzione Incendi, termografia infrarosso e diagnostica energetica in edilizia
- Dal 2001 a tutt'oggi** **Membro permanente**
Commissione comunale di vigilanza Comune di Pordenone sui locali di pubblico spettacolo quale esperto in elettrotecnica
- Dal 2017 a tutt'oggi** **Membro permanente**
Commissione comunale di vigilanza sui locali di pubblico della UTI Valli e Dolomiti Friulane (22 comuni)
- Dal 2017 a tutt'oggi** **Membro**
Comitato Tecnico Sicurezza e Prevenzione Incendi di AICARR
- Dal 2009 a tutt'oggi** **Presidente AITI – Associazione Italiana Termografia Infrarosso, e membro Consiglio Direttivo AITI – Associazione Italiana Termografia Infrarosso**

ISTRUZIONE

- 2017** **Iscrizione all'Ordine degli Ingegneri di Pordenone – Sezione A Industriale n° 1475**
Ordine degli ingegneri di Pordenone
- 2017** **Laurea Magistrale in Ingegneria industriale presso Università Degli Studi Guglielmo Marconi” con la votazione di 110 e lode**
Università Degli Studi Guglielmo Marconi - Roma
- 2014** **Laurea in Ingegneria Industriale presso Università Degli Studi Guglielmo Marconi”**
Università Degli Studi Guglielmo Marconi - Roma

- 1986 Iscritto al Collegio dei Periti Industriali della Provincia di Pordenone con il N° 437
Collegio dei Periti Industriali della Provincia di Pordenone
- 1986 Diploma di Perito industriale con specializzazione in Elettrotecnica presso l'Istituto "J.F. Kennedy" di Pordenone, a cui farà seguire successivamente anche l'abilitazione da perito Termotecnico Istituto "J.F. Kennedy" di Pordenone

FORMAZIONE

- 2018 Corso Ege – Esperto Gestione Energia
- 2017 Corso di Energy Manager
- 2017 Corso sulle Reazioni al Fuoco dei Materiali
- 2016 Corso sulla Gestione della Sicurezza Antincendio e Rilevazione e Controlli Fumo e Calore
- 2016 Corso Anit sull'efficienza energetica ed acustica
- 2016 Corso sui Campi Elettromagnetici
- 2016 Corso avanzato progettazione impiantistica termotecnica
- 2010 - 2014 Giornate formative AITI - Associazione Italiana Termografia Infrarosso - 32 ore
- 2014 Corso sui metodi per il controllo della qualità acustica degli edifici dalla progettazione alla classificazione - 20 ore
- 2014 Corso sugli edifici a basso consumo
- 2014 Corso sugli impianti fissi di estinzione incendi
- 2014 Corso sui sistemi audio di allarme ed evacuazione guidata di interconnessione
- 2013 - 2014 Corso di formazione Ministero dell'Interno D.M 5/8/2011 quali progettisti antincendio – ore 23
- 2009 - 2014 Corso di formazione ai fini del mantenimento dell'abilitazione della figura di coordinatore della sicurezza ai sensi del D.Lgs 81/08 (allegato XIV)- ore 48
- 2009 Corso per Tecnico termografico Certificato di 2° Livello – 40 ore
- 2006 Corso sulla Legge regionale 14/02 – Lavori Pubblici – 24 ore
- 2006 Corso sicurezza negli ambienti di lavoro RSPP – 16 ore
- 2005 Corso sugli appalti di lavori pubblici 7 ore
- 2001 Corso per le Consulenze Tecniche in materia Giudiziaria – 50 ore
- 2000 Corso di aggiornamento prevenzione incendi – 30 ore
- 1997 Corso della durata di 120 ore per sicurezza cantieri edili
- 1993 Corso di Specializzazione di Prevenzione Incendi – 120 ore ai sensi della legge 818/84

COMPETENZE PERSONALI

Lingua madre Italiana

Altre lingue	COMPRESIONE		PARLATO		PRODUZIONE SCRITTA
	Ascolto	Lettura	Interazione	Produzione orale	
Inglese	B1	B1	B1	B1	B1

Competenze comunicative ▪ Possiedo ottime competenze comunicative acquisite durante la mia esperienza di libero professionista e amministratore della De Blasio Associati Srl

Competenze organizzative e gestionali ▪ Leadership (attualmente responsabile della De Blasio Associati Srl composta da 10 persone)

Competenze professionali ▪ Capacità di problem-solving, e gestione dei progetti rafforzata dalle esperienze da libero professionista e dall'esperienza dell'amministrazione della De Blasio Associati Srl

Competenze digitali

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

Patente di guida B

ULTERIORI INFORMAZIONI

Publicazioni

- 2020 – Rivista OHGA – Il funzionamento dei Termoscanner in periodo di Coronavirus
- 2017 - Rivista Antincendio – CFAST e FDS: Studio e confronto tra i due modelli di calcolo applicati ad un caso reale;
- 2013 - Rivista Antincendio - Impianti fotovoltaici: valutazione del rischio e deroghe rispetto alla guida in vigore;
- 2011 - Progetto Energia – Sacert: Termografia e Infiltrazioni;
- 2011 - L'installatore Italiano: Termografia Infrarosso;
- 2011 - Impianti Building: L'importanza di una corretta analisi termografica;
- 2011 - Costruire: 2001 – 2011 Dieci anni di opere pubbliche a Pordenone;
- 2010 - Rivista Antincendio – Lo studio preliminare di un'attività attraverso il FSE – Fire Safety Engineering

Conferenze
Seminari

- Gennaio 2016 – Relatore al convegno “TERMOGRAFIA E PERFORMANCE IN OPERA DEI NUOVI MATERIALI DA COSTRUZIONE - Pitture Termoceramiche su murature Analisi di un caso pratico” nell'ambito della rassegna Klimahouse a Bolzano;
- Dicembre 2015 – Docente Corso Diagnosi Energetica in Edilizia – Collegio Periti e Geometri della Provincia di Pordenone;
- Dicembre 2015 – Docente Corso Diagnosi Energetica in Edilizia – Ordine Degli Ingegneri della Provincia di Pordenone;
- Maggio 2015 – Relatore al Convegno “Diagnosi energetica nei siti industriali Criteri progettuali” – Unione Industriali della Provincia di Pordenone;
- Aprile 2014 – intervento al convegno in merito alla qualificazione energetica nell'ambito dei convegni organizzati da ARES Agenzia Regionale per l'Energia Sostenibile alla fiera di Pordenone;
- Marzo 2014 – Organizzazione Convegno “diagnosi dell'involucro edilizio: termografia e applicazioni strumentali a confronto” nell'ambito della rassegna Klimahouse Toscana;
- Gennaio 2014 - Organizzazione Convegno “diagnosi strumentali a servizio del comfort e qualità dell'involucro edilizio” nell'ambito della rassegna Klimahouse Bolzano;
- Novembre 2013 – Organizzatore e Frequentatore della 4ª Giornata Formativa AITI;
- OTTOBRE 2013 – Organizzatore e relatore al convegno 'TERMOGRAFIA E DIAGNOSI DELL'INVOLUCRO EDILIZIO: Sistemi e tecniche a confronto” nell'ambito della rassegna Klimahouse Umbria;
- OTTOBRE 2013 – Organizzatore e relatore al convegno 'TECNICHE E SISTEMI DI DIAGNOSI DELL'INVOLUCRO EDILIZIO” nell'ambito della rassegna SAIE;
- OTTOBRE 2013 – Organizzatore del convegno 'TERMOGRAFIA E DIAGNOSI IN EDILIZIA” nell'ambito della rassegna MADE Expo;
- SETTEMBRE 2013 - Partecipazione alla conferenza AITA 2013 – Torino - 12th International Workshop on Advanced Infrared Technology and Applications;
- GENNAIO 2013 – Relatore al convegno BIOCASA FELICE. Come raggiungere gli obiettivi di risparmio energetico e sostenibilità ambientale nel sistema edificio-impianto

Appartenenza a gruppi / associazioni

- 2018 – **Esperto di Gestione dell'Energia (EGE – UNI 11339) iscrizione n. P180048 EM**
- 2011 - Corso ed Abilitazione quale Certificatore Energetico ed Ambientale VEA;
- 2010 - Iscrizione Elenco Periti del Tribunale di Pordenone;
- 2009 - Iscrizione ITC / EN473 quale tecnico termografico di 2° Livello;

- 2009 - Iscrizione Elenco consulenti tecnici di ufficio Tribunale di Pordenone;
- 2006 - Iscrizione Elenco verificatori Legge 46/90 CCIAA di Pordenone;
- 1999 - Iscrizione EurEta (European Higher Engineering and Technical Professionals Associations);
- 1997 - Abilitazione D.Lgs. 494/96;
- 1993 - iscrizione negli speciali elenchi del Ministero dell'Interno ai sensi della legge 818.

Partecipazione a Commissioni di gara

- Commissione di Gara appalto ampliamento ed efficientamento istituto Bon Bozzolla Farra di Soligo
- Commissione di Gara Efficientamento casa di Riposo Casa Serena Pordenone
- Commissione di Gara Valutazione PPP gestione calore ed efficientamenti vari Comune di Pordenone
- Commissione di Gara Valutazione manutenzione straordinaria con recupero funzionale dell'ex stazione di valle della funivia Canin nella frazione di Sella Nevea in comune di Chiusaforte (UD)
- Commissione di Gara valutazione PPP efficientamento e pubblica illuminazione Comune di Fiume Veneto
- Progetto PPP pubblica illuminazione Zona Industriale Ponterosso Tagliamento

Dati personali Con la firma della scheda curriculum il scritto Ing. Silvio De Blasio, ai sensi del D.Lgs. n.196/03 e del GDPR, autorizza l'Agenzia del Demanio al trattamento dei propri dati personali.

Data 08/06/2020

Europass curriculum vitae

Informazioni personali

Cognome/i e nome/i

Giovanni Svara

Indirizzo/i

Via Carsia , 1- 34152 Trieste

Telefono/i

0039 040 21 33 59

393 9658317

Fax

E-mail

giovanni.svara@gmail.com

Nazionalità

Italiana

Data di nascita

29 giugno 1954

Sesso

Maschile

**Impiego ricercato / Settore di
competenza**

OMISSIS

Esperienza professionale

Dal 30 novembre 2019 ad oggi

Ho proseguito a titolo gratuito nelle funzioni di RUP per le opere di adeguamento della Casa dello Studente di Udine (ARDISS) e per la posa del monumento a Maria Teresa a Trieste (ERPAC). Svolgo le funzioni di RUP per l'effettuazione della manifestazione ESOF 2020 in Porto Vecchio a Trieste e per l'ampliamento dell' Interporto di Trieste nell' area ex Wartsila a Bagnoli. Componente di Commissione aggiudicatrice per alcuni interventi di P.F. nei comuni di FVG. Componente di Commissione per l' Esame di Stato per l' abilitazione all' esercizio della professione.

Dal 21 giugno 2016 al 30 novembre 2019

Concluso il rapporto di lavoro col Comune di Trieste , legato al mandato del Sindaco, sono rientrato in Regione come Funzionario direttivo, e mi sono nuovamente immerso nel settore sicurezza del lavoro . Mi sono occupato del completamento degli adeguamenti tecnici e di prevenzione incendi degli edifici regionali ancora sprovvisti , nonché delle verifiche sugli edifici della Provincia in fase di acquisizione al patrimonio regionale. A margine ho collaborato con i Forestali alla redazione di un piano di sicurezza per le operazioni di spegnimento degli incendi boschivi in aree interessate dalla presenza di ordigni bellici inesplosi, oltre alla sicurezza nell' utilizzo dell' armamento di servizio.

Dall' 8 ottobre 2012 al 19 giugno 2016

Direttore del Servizio Edilizia scolastica e sportiva, Project Financing e coordinamento del Piano triennale delle Opere e amministrativo dei LLP di Comune di Trieste.

In tale ruolo, oltre ad aver svolto le funzioni di Responsabile dei lavori e Responsabile unico dei procedimenti, ho avviato l' attività di mappatura e messa in sicurezza dei manufatti in amianto ancora presenti negli edifici scolastici (in particolare coibentazioni e pavimentazioni in vinilamianto) e quella relativa alle verifiche statiche dei solai , degli elementi strutturali e non , sia degli edifici scolastici che sportivi di proprietà comunale.

Ho concluso positivamente la più rilevante opera di PPP comunale , riguardante la realizzazione del park S. Giusto, interrato sotto il Colle di S.Giusto.

Ho seguito , da Responsabile dei lavori, la sicurezza in cantieri edili anche complessi, per appalti di ristrutturazione e costruzione di edifici civili , per una spesa media superiore ai 10 milioni di Euro annui. Per il lavoro svolto in Comune ho avuto il parere positivo da parte dell' Autorità Indipendente di Valutazione.

Dal 16 agosto 2001 al 7 ottobre 2012

Direttore

Direttore della Società, ho avuto la completa responsabilità organizzativa e gestionale, nonché quella del settore tecnico , con la gestione di personale interno e collaboratori esterni. Attuo gli indirizzi del Consiglio di Amministrazione. Svolsi le funzioni di Responsabile dei Lavori, Responsabile del Procedimento , Progettista, Coordinatore per la Sicurezza in progettazione ed esecuzione per le Opere Pubbliche e Servizi degli Enti soci : Regione FVG, ERDISU Udine, Provincia di Trieste, ITIS, Fondazione Ananian, Per l' Amministrazione regionale la Società ha realizzato il censimento elettronico dei beni in proprietà e sviluppato la due diligence di parte di essi , adottando un sistema informatico utilizzato anche dal Demanio dello Stato. Ho gestito la complessa operazione di Cartolarizzazione del patrimonio immobiliare regionale disponibile.

GESTIONE IMMOBILI FRIULI VENEZIA GIULIA S.p.a.

Società di diritto privato "in house" con l' Amministrazione Regionale ed operò su mandato dei soci pubblici, nel settore dell' asset , property e facility management , nonché dei servizi alla P.A. con modalità pubblicitiche.

Dal 6 aprile 1987 al 14 agosto 2001

Assunto per concorso nell' Amministrazione regionale come Consigliere ingegnere. In merito al progresso di carriera , nell' ambito dell'ordinamento del personale, ho conseguito nel 1998 la qualifica di Funzionario.

Diverse , nel corso di 14 anni. Iniziata , nel 1987 , con il coordinamento del Gruppo Lavori della Direzione Provinciale dei Lavori Pubblici , proseguita al Servizio Tecnico regionale come istruttore del Comitato Tecnico Regionale , e completata dopo l' emissione del D.Lgs. 626/1994 presso la Direzione del Personale , come Coordinatore del Servizio di protezione e prevenzione aziendale.

Regione Autonoma Friuli Venezia Giulia – via Carducci, 6 TRIESTE

Funzione o posto occupato
Principali mansioni e responsabilità

Nome e indirizzo del datore di lavoro
Tipo o settore d'attività

Funzione o posto occupato
Principali mansioni e responsabilità

Nome e indirizzo del datore di lavoro

Tipo o settore d'attività	Possono sintetizzarsi in lavori pubblici , sicurezza sul posto di lavoro e nei cantieri edili
Funzione o posto occupato	Dal 1982 al 1986 Assunto come quinto livello , giunto al massimo livello impiegatizio in un anno , ho svolto la funzione di project manager in diverse commesse motoristiche , sia navali che terrestri
Principali mansioni e responsabilità	Calcolo , con sistemi informatizzati e rilievi sperimentali , di sistemi meccanici e componenti , secondo norme di Registri , organi di classifica o norme settore nucleare (ASME)
Nome e indirizzo del datore di lavoro	Grandi Motori Trieste - Fincantieri
Tipo o settore d'attività	Grande industria motoristica. Settore navale , power plants e centrali nucleari
Funzione o posto occupato	Dal 1980 al 1982 Prima allievo ufficiale in Accademia Navale di Livorno , poi Ufficiale presso Navalgenarmi Monfalcone . Incaricato della sorveglianza nelle costruzioni navali presso Italcantieri , Grandi Motori ed altri appaltatori di commesse militari
Principali mansioni e responsabilità	Verifica degli elaborati di progetto ed ispezione sulle costruzioni , per riscontro di conformità secondo Norme tecniche specifiche del settore.
Nome e indirizzo del datore di lavoro	Marina Militare Italiana
Tipo o settore d'attività	Industria cantieristica e metal meccanica.

Istruzione e formazione

Certificato o diploma ottenuto	2011 – 2019 Corso di Project Manager con l' Università del Sannio. Corso VVF sulla sicurezza antincendio negli edifici d' interesse storico-artistico. Corso sull' uso legittimo dell' arma di servizio. Corso di aggiornamento per RSPP. Corso di primo livello di Tiro Operativo Difensivo. Completato il ciclo di formazione e aggiornamento obbligatori per funzionari della Regione, con in particolare la gestione di processi complessi e di partenariato.
Principali materie/competenze professionali apprese	2011 - 2012 Corsi di formazione e aggiornamento obbligatori ex 81/2008. Abilitazione RSPP
Nome e tipo d'istituto di istruzione o formazione	Tutte le materie tecniche concernenti la prevenzione infortuni sui luoghi di lavoro
Livello nella classificazione nazionale o internazionale	Vari soggetti abilitati : IAL, Paradigma, Optime,Ordine degli Ingegneri
Certificato o diploma ottenuto	Mantenimento abilitazione specifica
Principali materie/competenze professionali apprese	2001 - 2011 Corsi di formazione e aggiornamento su temi relativi alla P.A. ed opere pubbliche
Nome e tipo d'istituto di istruzione o formazione	Tutte le materie relative alla gestione amministrativa delle OOPP e delle forniture e servizi : D.Lgs. 163/2006, procedure di partenariato pubblico – privato , project financing, tecniche di gestione e controllo.
Livello nella classificazione nazionale o internazionale	Vari soggetti abilitati : Regione FVG, Optime
Certificato o diploma ottenuto	Nessuna abilitazione specifica.
Principali materie/competenze professionali apprese	2001 Abilitazione ex Legge 818 del 7/12/1984
Nome e tipo d'istituto di istruzione o formazione	Tutte le materie tecniche concernenti la prevenzione incendi sui luoghi di lavoro
Livello nella classificazione nazionale	Ordine degli Ingegneri
	Iscritto ad un Albo nazionale di specialisti abilitati

o internazionale

1998

Certificato o diploma ottenuto

Abilitazione per l' esercizio delle funzioni di coordinatore per la sicurezza nei cantieri edili ex D.Lgs. 494/96 .

Principali materie/competenze professionali apprese

Approfondimento delle tematiche relative alla sicurezza nei cantieri edili

Nome e tipo d'istituto di istruzione o formazione

CEIDA - Roma , Regione FVG,

Livello nella classificazione nazionale o internazionale

Formazione obbligatoria per lo svolgimento delle funzioni di Responsabile per la sicurezza nei cantieri ed in fase di progettazione

1980

Certificato o diploma ottenuto

Laurea in ingegneria navale e meccanica

Principali materie/competenze professionali apprese

Ho acquisito le conoscenze generali dell' ingegneria e quelle specialistiche della meccanica e dell' architettura navale

Nome e tipo d'istituto di istruzione o formazione

Università degli studi di Trieste

Livello nella classificazione nazionale o internazionale

Idoneità all' esercizio della professione , all' iscrizione all' Albo degli Ingegneri e all' albo specialistico.

Capacità e competenze personali

Madrelingua/e

Italiano

Altra/e lingua/e

Autovalutazione

Livello europeo (*)

Inglese

Comprensione		Parlato		Scritto
Ascolto	Lettura	Interazione	Produzione orale	Produzione scritta
B1	C1	A2	B2	B2

(*) Quadro comune europeo di riferimento per le lingue

Capacità e competenze sociali

Ho sviluppato capacità relazionali in senso verticale ed orizzontale , a partire dalla formazione in Accademia Navale , poi nei rapporti con colleghi, superiori e subalterni . Caratterialmente disposto al rapporto costruttivo con terzi , anche nelle attività extralavorative ho una intensa vita di relazione e associativa, sia in campo associativo che umanitario. Ho preso parte ad interventi umanitari nella Serbia post-bellica.

Capacità e competenze organizzative

Sia in Marina militare, che nella formazione e motivazione di gruppi di lavoro all' interno dell' Amministrazione Regionale , ho esplicitato capacità e competenza nell' organizzare gruppi di persone per attività anche non consuete . Ho dimostrato capacità in tal senso anche in situazioni di stress o emergenza. . Infine credo di aver dato prova di tali capacità anche nell' impostare ed attivare la struttura della Società nella quale ho operato, travalicando le mere competenze ingegneristiche. Ho concorso alla messa a punto del sistema censuario informatico REF dei beni della P.A. , curando l' integrazione tra i dati di natura immobiliare e quelli di natura tecnica – gestionale.

Capacità e competenze tecniche

Acquisite sul campo , successivamente al completamento degli studi curriculari , ed affinate sia con specifici corsi di formazione sia con autonomo approfondimento. Credo di interpretare un' ingegneria leonardesca , fatta di metodo e ragionamento , non già di mera sommatoria di conoscenze.

Capacità e competenze informatiche

Ho vissuto la storia dell' informatica distribuita , col passaggio dal fortran al basic , ed alla nascita del sistema Windows. Ho realizzato in macrolinguaggi programmi di calcolo scientifico e tecnico.

Attualmente utilizzo i programmi Office , la posta elettronica, l' accesso a Internet, ed ho conoscenza di reti e network di tipo aziendale.

Altre capacità e competenze

Il fatto di dover affrontare gli aspetti amministrativi e giuridici della professione , e l' aver fatto sovente il CTU o il CTP in campo giudiziario mi hanno portato ad approfondire e a non sottovalutare anche questi aspetti. In particolare ho avuto modo di approfondire , sia in maniera scolastica che pratica sul campo , il problema dell' interazione del soggetto pubblico con l' iniziativa privata, il PPP in senso lato, sia in termini di finanza , che di gestione immobiliare e dei servizi

Patente/i

Titolare di patente di guida B , anche per motoveicoli

Ulteriori informazioni

Patente nautica da diporto

- Iscrizione all' elenco regionale dei collaudatori delle opere pubbliche per il settore edilizia ed impianti (non più vigente);
- Iscrizione all' elenco del personale tecnico della costruzione navale;
- Iscrizione all' albo degli specialisti della sicurezza della provincia di Bolzano;
- Pubblicazioni nel settore della sicurezza sul lavoro e dell' antincendio boschivo;
- Abilitazione all' esercizio della Direzione dei lavori di spegnimento col CFR;
- Inserimento nell' elenco degli esperti per la valutazione dei progetti europei CORDIS nel settore sicurezza e prevenzione;
- Iscritto all' albo dei giornalisti pubblicisti dal 1979.

Trieste, 8 giugno 2020