

DELIBERAZIONE DEL DIRETTORE GENERALE

N° 259 DEL 01/03/2021

Il Direttore Generale
su proposta della struttura aziendale
Dipartimento Tecnico

adotta la seguente deliberazione:

OGGETTO: PROCEDURA RISTRETTA PER L'AFFIDAMENTO DEL SERVIZIO DI PROGETTAZIONE DI FATTIBILITA' TECNICA ED ECONOMICA, DEFINITIVA ED ESECUTIVA E COORDINAMENTO DELLA SICUREZZA IN FASE DI PROGETTAZIONE DELL'INTERVENTO DI NUOVA COSTRUZIONE DELLA CAMERA ARDENTE DEL PRESIDIO OSPEDALIERO DELL'ALTA VAL D'ELSA: NOMINA DELLA COMMISSIONE GIUDICATRICE.

Responsabile della struttura proponente: Stecchi Giuliano

Responsabile del procedimento: Stecchi Giuliano

Il Dirigente e/o il Responsabile del Procedimento sottoscrive la proposta di delibera di pari oggetto con num. Provv. 825

Hash .pdf (SHA256):

62a9bd987a009007f44ad211e69c1a0f6b9e02c0d3631ed916ec3546914a5dae

Hash .p7m (SHA256):

949f8e7436c97d5e8fc28260f0bf1dd80412bc9f9444bb067376e2514814eb32

IL DIRETTORE DEL DIPARTIMENTO TECNICO

VISTI:

- il Decreto Legislativo 30 Dicembre 1992 n. 502 "Riordino della disciplina in materia sanitaria, a norma dell'articolo 1 della legge 23 Ottobre 1992, n. 421" e smi;
- la Legge Regionale 24 Febbraio 2005, n.40 "Disciplina del Servizio Sanitario Regionale" e smi;

RICORDATO che l'intervento di ristrutturazione con ampliamento del Pronto Soccorso del Presidio Ospedaliero di Campostaggia-Poggibonsi, congiuntamente ai lavori prodromici di realizzazione delle nuove camere ardenti, è stato inserito con D.G.R. n.1584 del 14.12.2020 nell'elenco degli interventi di investimento relativi alla prosecuzione del programma pluriennale degli investimenti in sanità della Regione Toscana, di cui all'art.20 della L.67/1988 da finanziare con i contributi assegnati alla Regione stessa con Delibera CIPE del 24.7.2019, n.51 per un importo 5.035.000, oltre alla quota di € 265.000 di cofinanziamento aziendale, pari ad un importo complessivo di € 5.300.000;

DATO ATTO che ai sensi dell'art. 6 della L. 241/1990 e dell'art. 31 del D.Lgs. n. 50/2016 il responsabile unico del procedimento dell'intervento è l'Ing. Emiliano Pellegrini, Dirigente presso la U.O.C. Lavori Pubblici Siena;

RICHIAMATA la Deliberazione D.G. a contrarre n. 275 del 03/03/2020, come integrata con determinazione U.O.C. Lavori Pubblici Siena n. 1785 del 02/09/2020, con la quale è stata indetta procedura ristretta ai sensi dell'art. 61 del D.Lgs.50/2016, da svolgere in modalità telematica, per l'affidamento del servizio di progettazione di fattibilità tecnica ed economica, definitiva ed esecutiva e coordinamento della sicurezza in fase di progettazione, con opzione per direzione lavori e coordinamento della sicurezza in fase di esecuzione, dell'intervento di nuova costruzione della camera ardente del Presidio Ospedaliero dell'Alta Valdelsa;

PRESO ATTO che la scelta della migliore offerta avverrà con il criterio dell'offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità/prezzo, ai sensi dell'art. 95 comma 2 del D.Lgs.50/2016 e che la valutazione è demandata ad una Commissione Giudicatrice appositamente costituita;

DATO ATTO che entro il termine di scadenza per la presentazione delle offerte - ore 13:00 del 29/01/2021 - sono pervenute n. 9 offerte sulla piattaforma START;

VISTI:

- l'art. 77 del D.Lgs. 50/2016 nel quale si stabilisce che, dopo la scadenza del termine fissato per la presentazione delle offerte, 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 è affidata ad una commissione giudicatrice, composta da esperti nello specifico settore cui afferisce l'oggetto del contratto e costituita da un numero dispari di commissari non superiore a cinque;
- l'art. 8 comma 7 del D.L. 76/2000, cosiddetto Decreto Semplificazioni, convertito in L. 120/2020, che prevede la sospensione fino al 31 dicembre 2021 dell'obbligo di scegliere i commissari tra gli esperti iscritti all'Albo istituito presso ANAC (comma 3 dell'art.77 del D.Lgs. 50/2016) "fermo restando l'obbligo di individuare i commissari secondo regole di competenza e trasparenza preventivamente individuate da ciascuna stazione appaltante";

DATO ATTO che l'Azienda non si è dotata al momento di un proprio regolamento o di regole generali che disciplinino i criteri per la nomina delle commissioni di gara;

CONSIDERATO che il Consiglio di Stato (sez.III, sentenza n.4865/2019) ha chiarito che la norma in parola non deve essere interpretata letteralmente come necessità di un vero e proprio regolamento, ma ciò che rileva, sotto il profilo sostanziale, è che la commissione di gara risulti oggettivamente costituita secondo regole di trasparenza e competenza;

PRECISATO CHE la Commissione Giudicatrice è deputata alla sola valutazione tecnica ed economica delle offerte e che la valutazione della documentazione amministrativa è stata demandata ad un Seggio di gara, istituito secondo le indicazioni contenute nelle Linee guida n. 3 di attuazione del D.Lgs. 18 aprile 2016, n.50, recanti "Nomina, ruolo e compiti del responsabile unico del procedimento per l'affidamento di appalti e concessioni" approvate dal Consiglio di Anac con deliberazione n. 1096 del 26.10.2016, e così composto:

- Presidente: Ing. Alessandro Frati, Direttore U.O. Lavori Pubblici Siena;
- Componenti: Dott.ssa Simonetta Mannini e Dott.ssa Ilaria Profeti, funzionarie in servizio presso la stessa U.O.;

RITENUTO pertanto di individuare, quali membri esperti della Commissione giudicatrice nella procedura di gara relativa all'affidamento del servizio di progettazione di fattibilità tecnica ed economica, definitiva ed esecutiva e coordinamento della sicurezza in fase di progettazione, con opzione per direzione lavori e coordinamento della sicurezza in fase di esecuzione, dell'intervento di nuova costruzione della camera ardente del Presidio Ospedaliero dell'Alta Valdelsa, sulla base di competenze ed esperienze richieste dall'appalto stesso:

- PRESIDENTE: Ing. Alessandro Frati, Direttore U.O. Lavori Pubblici Siena dell'Azienda;
- COMMISSARIO: Ing. Giovanni Grazi, Direttore Pianificazione Investimenti e Area Tecnica dell'Azienda Ospedaliero Universitaria Meyer;
- COMMISSARIO: Ing. Simona Criscuolo, dipendente presso l'Area Nuove Costruzioni e Recupero Edilizio di Siena Casa S.p.a;
- SEGRETARIO VERBALIZZANTE: Dott.ssa Ilaria Profeti, collaboratore amministrativo presso la U.O.C. Lavori Pubblici Siena dell'Azienda;

DATO ATTO che con riferimento ai membri esterni, Ing. Giovanni Grazi e Ing. Simona Criscuolo, sono state acquisite autorizzazioni rispettivamente dall'Azienda Ospedaliero Universitaria Meyer in data 09/02/2021 e da Siena Casa S.p.a. in data 17/02/2021, ai sensi dell'art. 53 c. 7 e 8 del D.Lgs. 165/2001 e s.m.i.;

CONSIDERATO che:

- per la remunerazione di ogni membro esterno della Commissione giudicatrice è stato preso a riferimento, per affinità di funzione e di profilo professionale, l'ammontare del gettone di presenza dei componenti della Commissione Comunale di Siena per il Paesaggio pari a 54 € lordi a seduta (Rif.to D.C.C. n.96/2002 e D.D. n. 176/2006 tutt'ora in vigore);
- per ogni membro esterno della Commissione giudicatrice è previsto anche un eventuale rimborso spese a piè di lista;
- nessun compenso sarà dovuto al componente della Commissione di gara dipendente dell'Azienda stessa;

PRECISATO che i membri della Commissione, al momento dell'accettazione dell'incarico, hanno dichiarato, ai sensi dell'art.47 del D.P.R.445/2000, l'inesistenza delle cause di incompatibilità e di astensione di cui ai commi 4, 5 e 6 dell'art.77 del D.Lgs. 50/2016, utilizzando il modello di dichiarazione già agli atti del procedimento;

RICHIAMATO l'art. 5.2 della Lettera d'invito in base al quale, al ricorrere dei presupposti di cui all'art. 97, comma 3, del Codice, e in ogni altro caso in cui, in base a elementi specifici, l'offerta appaia anormalmente bassa, il RUP, potrà avvalersi, se ritenuto necessario, della Commissione, per la valutazione della congruità, serietà, sostenibilità e realizzabilità delle offerte che appaiono anormalmente basse;

RICORDATO CHE la gara è svolta interamente in modalità telematica su piattaforma START;

ATTESTATA la legittimità e la regolarità formale e sostanziale della presente proposta;

PROPONE AL DIRETTORE GENERALE

1. di nominare la Commissione giudicatrice per la procedura ristretta ai sensi dell'art.61 del D.Lgs.50/2016, svolta in modalità telematica, per l'affidamento del servizio di progettazione di fattibilità tecnica ed economica, definitiva ed esecutiva e coordinamento della sicurezza in fase di progettazione, con opzione per direzione lavori e coordinamento della sicurezza in fase di esecuzione, dell'intervento di nuova costruzione della camera ardente del Presidio Ospedaliero dell'Alta Valdelsa così composta:

PRESIDENTE: Ing. Alessandro Frati, Direttore U.O. Lavori Pubblici Siena dell'Azienda;
- COMMISSARIO: Ing. Giovanni Grazi, Direttore Pianificazione Investimenti e Area Tecnica dell'Azienda Ospedaliero Universitaria Meyer;
- COMMISSARIO: Ing. Simona Criscuolo, dipendente presso l'Area Nuove Costruzioni e Recupero Edilizio di Siena Casa S.p.a;
- SEGRETARIO VERBALIZZANTE: Dott.ssa Ilaria Profeti, collaboratore amministrativo presso la U.O.C. Lavori Pubblici Siena dell'Azienda;

2. di dare atto che, ai sensi dell'art. 77, comma 10, del D.Lgs. 50/2016, le spese relative alla Commissione, pari presuntivamente a € 1.080 (€ 54 x 2 membri esterni x 10 sedute previste), oltre eventuale rimborso spese a piè di lista, sono inserite nel quadro economico dell'intervento tra le somme a disposizione della S.A. e saranno registrate al Conto "Fabbricati in corso di realizzazione Siena" n. 32270100 del Piano dei conti aziendale, riconducibile all'Aggregato A.II.9 "Immobilizzazioni Materiali in corso e acconti" del Conto patrimoniale;

3. di prevedere che nessun compenso sarà dovuto al componente della Commissione di gara dipendente dell'Azienda stessa;

4. di allegare quale parte integrante e sostanziale al presente atto i curricula dei 3 membri della Commissione giudicatrice, come sopra individuati, per gli adempimenti di cui all'art.29 comma 1 del D.Lgs.50/2016;

5. di pubblicare nella "Sezione Trasparente" il presente atto unitamente ai curricula dei membri della Commissione giudicatrice per gli adempimenti di cui all'art.29 comma 1 del D.Lgs.50/2016 citato;

6. di dare atto che, ai sensi dell'art. 6 della L. 241/1990 e dell'art. 31 del D.Lgs. 50/2016, il responsabile unico del procedimento dell'intervento è l'Ing. Emiliano Pellegrini, Dirigente presso la U.O.C. Lavori Pubblici Siena;

7. di dichiarare il presente atto immediatamente eseguibile, ai sensi dell'art.42 comma 4 della L.R. 40/2005 e s.m.i. al fine di consentire il tempestivo svolgimento delle operazioni di gara.

IL DIRETTORE DEL DIPARTIMENTO TECNICO
Ing. Giuliano Stecchi

IL DIRETTORE GENERALE

VISTO il Decreto del Presidente della Giunta Regionale Toscana n° 35 del 8 Marzo 2019 con cui si nomina il Dr. Antonio D'Urso nell'incarico di Direttore Generale dell'Azienda USL Toscana Sud Est;

LETTA E VALUTATA la proposta di deliberazione di cui sopra, presentata dal Direttore del DIPARTIMENTO TECNICO, Ing. Giuliano Stecchi, avente ad oggetto: "PROCEDURA RISTRETTA PER L'AFFIDAMENTO DEL SERVIZIO DI PROGETTAZIONE DI FATTIBILITA' TECNICA ED ECONOMICA, DEFINITIVA ED ESECUTIVA E COORDINAMENTO DELLA SICUREZZA IN FASE DI PROGETTAZIONE DELL'INTERVENTO DI NUOVA COSTRUZIONE DELLA CAMERA ARDENTE DEL PRESIDIO OSPEDALIERO DELL'ALTA VALDELSA: NOMINA DELLA COMMISSIONE GIUDICATRICE"";

PRESO ATTO dell'attestazione della legittimità nonché della regolarità formale e sostanziale espressa dal Dirigente che propone l'adozione del presente atto;

VISTO il parere favorevole del Direttore Amministrativo e del Direttore Sanitario;

DELIBERA

per quanto sopra premesso da intendersi integralmente trascritto e riportato

1. **DI FAR PROPRIA** la proposta sopra esposta e di approvarla integralmente nei termini indicati e pertanto:

- di nominare la Commissione giudicatrice per la procedura ristretta ai sensi dell'art.61 del D.Lgs.50/2016, svolta in modalità telematica, per l'affidamento del servizio di progettazione di fattibilità tecnica ed economica, definitiva ed esecutiva e coordinamento della sicurezza in fase di progettazione, con opzione per direzione lavori e coordinamento della sicurezza in fase di esecuzione, dell'intervento di nuova costruzione della camera ardente del Presidio Ospedaliero dell'Alta Valdelsa così composta:

PRESIDENTE: Ing. Alessandro Frati, Direttore U.O. Lavori Pubblici Siena dell'Azienda;
- COMMISSARIO: Ing. Giovanni Grazi, Direttore Pianificazione Investimenti e Area Tecnica dell'Azienda Ospedaliero Universitaria Meyer;
- COMMISSARIO: Ing. Simona Criscuolo, dipendente presso l'Area Nuove Costruzioni e Recupero Edilizio di Siena Casa S.p.a;
- SEGRETARIO VERBALIZZANTE: Dott.ssa Ilaria Profeti, collaboratore amministrativo presso la U.O.C. Lavori Pubblici Siena dell'Azienda;

- di dare atto che, ai sensi dell'art. 77, comma 10, del D.Lgs. 50/2016, le spese relative alla Commissione, pari presuntivamente a € 1.080 (€ 54 x 2 membri esterni x 10 sedute previste), oltre eventuale rimborso spese a piè di lista, sono inserite nel quadro economico dell'intervento tra le somme a disposizione della S.A. e saranno registrate al Conto "Fabbricati in corso di realizzazione Siena" n. 32270100 del Piano dei conti aziendale, riconducibile all'Aggregato A.II.9 "Immobilizzazioni Materiali in corso e acconti" del Conto patrimoniale;

-
- di prevedere che nessun compenso sarà dovuto al componente della Commissione di gara dipendente dell'Azienda stessa;
 - di allegare quale parte integrante e sostanziale al presente atto i curricula dei 3 membri della Commissione giudicatrice, come sopra individuati, per gli adempimenti di cui all'art.29 comma 1 del D.Lgs.50/2016;
 - di pubblicare nella "Sezione Trasparente" il presente atto unitamente ai curricula dei membri della Commissione giudicatrice per gli adempimenti di cui all'art.29 comma 1 del D.Lgs.50/2016 citato;
 - di dare atto che, ai sensi dell'art. 6 della L. 241/1990 e dell'art. 31 del D.Lgs. 50/2016, il responsabile unico del procedimento dell'intervento è l'Ing. Emiliano Pellegrini, Dirigente presso la U.O.C. Lavori Pubblici Siena;
 - di dichiarare il presente atto immediatamente eseguibile, ai sensi dell'art.42 comma 4 della L.R. 40/2005 e s.m.i. al fine di consentire il tempestivo svolgimento delle operazioni di gara.

2. DI INCARICARE LA U.O. AFFARI GENERALI - pianificazione e coordinamento dei processi amministrativi:

- di provvedere alla pubblicazione del presente atto all'Albo on line, ai sensi dell'art. 32 della L. 69/2009, consultabile sul sito WEB istituzionale;
- di trasmettere il presente atto, contestualmente alla sua pubblicazione, al Collegio Sindacale ai sensi dell'art. 42, comma 2 della L.R. 40/2005 e s.m.i..

**IL DIRETTORE GENERALE AZIENDA USL TOSCANA SUD EST
Dr. Antonio D'urso**

INFORMAZIONI PERSONALI

Alessandro Frati
 +39 0577 536010
 alessandro.frati@uslsudest.toscana.it

Data di nascita 8/1965 | Nazionalità Italiana

OCCUPAZIONE ATTUALE

Dirigente Azienda USL Toscana Sud Est - Via Curtatone n. 54 - AREZZO - Sede di Siena - Piazza C. Rosselli n. 26 - SIENA

ESPERIENZA LAVORATIVA

dal 01/02/2021

Responsabile Area Dipartimentale Manutenzioni e Lavori Pubblici Area Provinciale Senese

dal Maggio 2018 al 31/01/2021

Responsabile Area Dipartimentale Funzionale Management Lavori Pubblici

Azienda USL Toscana Sud Est

Nel ruolo ricoperto mi sono occupato dell'armonizzazione dell'attività delle unità operative dell'Area Funzionale, promuovendo e predisponendo l'utilizzo di strumenti comuni per facilitare l'attività delle singole unità operative nel nuovo contesto Aziendale di area vasta.

dal Gennaio 2016 a oggi

Direttore Unità Operativa Complessa Lavori Pubblici Siena

Azienda USL Toscana Sud Est

Nel ruolo ricoperto ho acquisito notevole esperienza nell'attività di gestione e coordinamento del personale dell'Unità Operativa ai fini dell'attuazione del Piano degli Investimenti ed in particolare del Piano Triennale ed Elenco Lavori dell'area provinciale di Siena. Nello specifico ho ricoperto il ruolo di Responsabile Unico del Procedimento (RUP) in numerosi interventi di nuova edificazione, ristrutturazione, restauro e manutenzione del patrimonio dell'Azienda USL Toscana Sud Est. Tale esperienza professionale è stata costruita e migliorata nel corso della carriera professionale. A partire dal 2016 ho approfondito le tematiche del project management anche attraverso percorsi formativi qualificati presso la SDA Bocconi di Milano.

Principali opere seguite in ambito socio-sanitario negli ultimi 5 anni

- Ristrutturazione e ampliamento del Pronto Soccorso del Presidio Ospedaliero della Val Di Chiana a Montepulciano (SI) - circa 2,2 M€ - in corso lavori. Ruolo: RUP fase di progettazione e gara lavori. Supervisione a RUP per la fase esecutiva;
- Ristrutturazione e ampliamento del Pronto Soccorso del Presidio Ospedaliero dell'Alta Val d'Elsa a Poggibonsi (SI) - circa 5,3 M€ - in corso gara progettazione. Ruolo RUP;
- Riqualificazione del Presidio Socio-Sanitario di Santa Fina a San Gimignano (SI) - circa 16,5 M€ - completata la progettazione. Ruolo: RUP;
- Realizzazione di una struttura di Hospice, Cure Intermedie, Centro di Salute Mentale e Assistenza Domiciliare Integrata presso l'ex Ospedale Psichiatrico di Siena - circa 6 M€ - completata la progettazione. Ruolo: RUP;
- Ristrutturazione della diagnostica per immagini, realizzazione delle sistemazioni esterne e centrali tecnologiche del Presidio Ospedaliero dell'Amiata Senese ad Abbadia San Salvatore (SI) - circa 4 M€ - intervento concluso. Ruolo RUP;
- Realizzazione della climatizzazione, spogliatoi e completamento della viabilità del Presidio Ospedaliero dell'Amiata Senese ad Abbadia San Salvatore (SI) - circa 1,3 M€ - intervento concluso. Ruolo: RUP.

dal Aprile 2008 al Dicembre 2015

Direttore Unità Operativa Complessa Lavori Pubblici

Azienda USL 7 di Siena - confluita dal gennaio 2016 nella Azienda USL Toscana Sud Est

dal Marzo 2003 al Aprile 2008

Responsabile Ufficio Nuove Opere

Azienda USL 7 di Siena

dal Luglio 1996 al Febbraio 2002 e, limitatamente al servizio di urbanistica ed edilizia privata e pubblica, fino al Dicembre 2002

Responsabile del Settore Servizi per il Territorio del Comune di San Gimignano (SI)

Comune di San Gimignano (SI) - Piazza del Duomo n. 2 - San Gimignano (SI)

EDUCAZIONE E FORMAZIONE

dal 1993 a Oggi **Iscrizione all'Ordine degli Ingegneri**

Siena, n. 532

- Corsi professionali**
- ▷ dal 1996 ad oggi - Vari corsi di formazione in ambito tecnico, specificamente nell'ambito dei lavori pubblici con approfondimento delle tematiche del Project Management.
 - ▷ Si segnala, in particolare, nel triennio 2016 - 2018 il percorso formativo *GeProPi* (Gestione dei Progetti di Opere Pubbliche) presso SDA Bocconi - Milano.

1992 **Diploma di Laurea in Ingegneria Civile - Sezione Idraulica**

Università degli Studi di Firenze

1984 **Maturità scientifica**

Liceo Scientifico Statale "A. Volta" di Colle di Val d'Elsa (SI)

CAPACITÀ PERSONALI

Lingua madre Italiano

Altre lingue	COMPRESIONE		PARLATO		PRODUZIONE SCRITTA
	Ascolto	Lettura	Interazione	Produzione orale	
Francese	B2	C1	B2	B2	B2
Inglese	B1	B2	B1	B1	B1

Livelli: A1 e A2: Utente base – B1 e B2: Utente autonomo – C1 e C2: Utente avanzato
 Quadro Comune Europeo di Riferimento delle Lingue

Capacità e competenze gestionali

- Leadership e buona esperienza nella gestione di gruppi di persone, maturate lavorando come Direttore di Unità Operativa
- Orientamento al raggiungimento di obiettivi
- Capacità di gestione di più progetti in contemporanea (multitask)

Capacità e competenze professionali

- Capacità e co competenze tecniche nell'ambito dell'ingegneria civile e nella gestione di progetti di opere pubbliche in particolare nel ruolo di Responsabile Unico del Procedimento, acquisite nel corso degli studi universitari e nell'attività professionale;
- Capacità e competenza nella risoluzione dei problemi (problem solving)

Competenze digitali

AUTOVALUTAZIONE

Elaborazione delle informazioni	Comunicazione	Creazione di contenuti	Sicurezza	Risoluzione di problemi
Utente avanzato	Utente avanzato	Utente avanzato	Utente avanzato	Utente avanzato

Competenze digitali - Scheda per l'autovalutazione

Competenze informatiche

- Elementare: Editor Latex
- Intermedia: Autocad, software di gestione manageriale liberi (ad es. Open Project, Gantt Project)
- Avanzata: Editor testi, fogli di calcolo (Libreoffice ed Office)

Patente di guida B

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

CURRICULUM VITAE FORMATIVO E PROFESSIONALE di Giovanni Grazi

Io sottoscritto GIOVANNI GRAZI , nato il 05.11.1963 a FIRENZE , e residente in LASTRA A SIGNA (FI) Via TRACCOLERIA n. 42 , ai sensi degli artt. 46 e 47 del DPR 445/2000, consapevole delle responsabilità penali cui posso andare incontro in caso di dichiarazioni mendaci, ai sensi e per gli effetti dell'art. 76 del D.P.R. 445/2000, dichiaro quanto segue:

INFORMAZIONI PERSONALI

Nome	Giovanni Grazi
Indirizzo	42 Via Traccoleria – 50055 Lastra a Signa (Firenze) - Italia
Telefono	Ab: +39 055 8720121 port: +39 3356308760
Fax	uff:
E-mail	g.grazi@meyer.it
Nazionalità	Italiana
Data di nascita	5 novembre 1963

ESPERIENZA LAVORATIVA

- Date **da 1 gennaio 2016**
- Nome e indirizzo del datore di lavoro Azienda Ospedaliero-Universitaria Meyer
Viale Pieraccini, 24 – 50139 FIRENZE
- Tipo di azienda o settore Area Tecnica
- Tipo di impiego Responsabile della Struttura Complessa “Pianificazione, Investimenti e Area tecnica”
- Principali mansioni e responsabilità "Direzione dell'Area Tecnica, programmazione degli investimenti, progettazione e realizzazione nuove opere e manutenzioni"

- Date **da 1 Aprile 2015**
- Nome e indirizzo del datore di lavoro Azienda Ospedaliero-Universitaria Meyer
Viale Pieraccini, 24 – 50139 FIRENZE
- Tipo di azienda o settore Area Tecnica
- Tipo di impiego Responsabile della Struttura Semplice “Pianificazioni, Investimenti e Area tecnica”
- Principali mansioni e responsabilità "Direzione dell'Area Tecnica, programmazione degli investimenti, progettazione e realizzazione nuove opere e manutenzioni"

- Date **da 1 Dicembre 2014**
- Nome e indirizzo del datore di lavoro Azienda Ospedaliero-Universitaria Meyer
Viale Pieraccini, 24 – 50139 FIRENZE
- Tipo di azienda o settore Area Tecnica
- Tipo di impiego **Dirigente a tempo indeterminato**
- Principali mansioni e responsabilità "Direzione dell'Area Tecnica, programmazione degli investimenti, progettazione e realizzazione nuove opere e manutenzioni"

- Date **da sett. 2012 a giugno 2013**
- Nome e indirizzo del datore di lavoro Azienda USL 6 di Livorno
Via A.Cocchi, 7/9 – 56121 PISA
- Tipo di azienda o settore Area Tecnica
- Tipo di impiego **Commissario di gara**
- Principali mansioni e responsabilità "Membro della commissione di gara per l'affidamento con procedura aperta ai sensi dell'art. 153, commi 1-14 del d.lgs. n. 163/2006 della concessione avente ad oggetto la realizzazione di un Nuovo Presidio Ospedaliero in Lorno località Banditella bassa denominata zona basso morfologico RSA pascoli e la gestione dei servizi aziendali in regime di Project Financing. Importo a base di gara euro 173.481.112,00 opere e euro 33.074.367,60 per servizi"

- Date
 - Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
 - Principali mansioni e responsabilità
- da 1 Dicembre 2012**
 Estav Nord-Ovest
 Via A.Cocchi, 7/9 – 56121 PISA
 Area Staff Direzione Generale
Dirigente a tempo determinato
- "Supporto e Coordinamento dell'attività finalizzata all'attuazione degli obiettivi programmatici in materia di investimenti previsti dal PSSIR 2012-2015 e per un ottimale utilizzo delle risorse"
- Date
 - Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
 - Principali mansioni e responsabilità
- da 1 Maggio 2011**
 Regione Toscana
 Via di Novoli 26 – 50127 Firenze
 Settore investimenti sanitari e sviluppo tecnologico
Posizione Organizzativa Complessa "Programmazione degli investimenti sanitari"
- Programmazione, monitoraggio e controllo relativamente ai programmi straordinari di investimenti in materia di edilizia sanitaria e alla progettazione e realizzazione dei singoli interventi. Assistenza, supporto e indirizzo alle aziende sanitarie anche attraverso l'introduzione di modelli e procedure innovative. Coordinamento del processo finalizzato all'omogenea e coerente realizzazione dei programmi di competenza previsti dal piano sanitario regionale. Analisi dei piani d'investimento e coerenza delle coperture finanziarie indicate anche in collaborazione con il settore della direzione generale competente in materia di bilancio e controllo. Coordinamento delle attività finalizzate all'applicazione degli strumenti per la valutazione delle apparecchiature sanitarie nel sistema regionale e d'area vasta (HTA).
- Date
 - Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
 - Principali mansioni e responsabilità
- da 1 Luglio 2002**
 Regione Toscana
 Via di Novoli 26 – 50127 Firenze
 Settore investimenti sanitari
Posizione Organizzativa Organica "Pianificazione e progettazione degli investimenti con specializzazione nei programmi straordinari di investimento in edilizia sanitaria" poi ridenominata "Programmi straordinari di investimenti in edilizia sanitaria"
- Attività tecnico-specialistica in materia di edilizia sanitaria, riferibile ai Programmi Straordinari di investimento, volta ad assicurare l'omogenea realizzazione dei procedimenti di programmazione previsti dal P.S.R., controllare la conformità dei piani agli atti di programmazione regionale e locale, curare l'istruttoria della fase progettuale e realizzativa.
- Attività programmazione, monitoraggio e controllo relativamente ai programmi straordinari di investimenti in materia di edilizia sanitaria e alla progettazione e realizzazione dei singoli interventi. Assistenza, supporto e indirizzo alle aziende sanitarie anche attraverso l'introduzione di modelli e procedure innovative. coordinamento del processo finalizzato all'omogenea e coerente realizzazione dei programmi di competenza previsti dal piano sanitario regionale. Svolgimento di ricerche, studi, ed elaborazioni con riferimento alla specializzazione di competenza, anche ai fini di consulenza e supporto per le attività della struttura interna, nonché per le strutture esterne collegate.
- Dal giugno 2010 nominato referente regionale nel Gruppo di Lavoro del Ministero della Salute per la predisposizione di uno Studio di fattibilità per l'istituzione di un flusso informativo sulla dotazione di Grandi Apparecchiature Sanitarie a livello nazionale.
- Date
 - Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
 - Principali mansioni e responsabilità
- 1 dicembre 1999 - 30 giugno 2002**
 Regione Toscana
 Via di Novoli 26 – 50127 Firenze
 Settore Programmazione strategica
Funzionario per il territorio (di ruolo)
- Programmazione, monitoraggio e controllo dei programmi e dei singoli interventi in edilizia sanitaria
- Date
- 11 Maggio 1999 – 30 novembre 1999**

- Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
- Principali mansioni e responsabilità
 - Date
- Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
- Principali mansioni e responsabilità
 - Date
 - Tipo di impiego
- Principali mansioni e responsabilità

Provincia di Firenze
Via Cavour 1 – 50129 Firenze
Settore Pianificazione Territoriale – area Tutela ed Uso del territorio
Istruttore direttivo tecnico (tempo determinato)
Pianificazione, progettazione e verifica di interventi di sistemazione e bonifica idraulica

aprile 1998 – 10 maggio 1999

Provincia di Firenze
Via Cavour 1 – 50129 Firenze
Settore Pianificazione Territoriale – area Tutela ed Uso del territorio

incarico professionale

Costituzione e gestione dell'“Osservatorio Provinciale sui lavori connessi al Quadruplicamento veloce ferroviario Alta Velocità nella tratta Firenze – Bologna”

aprile 1994 – aprile 1998

Ingegnere civile - Attività libero professionale

Attività professionale quale ingegnere civile relativa prevalentemente alla progettazione di opere di ingegneria idraulica con collaborazioni presso vari studi professionali

ISTRUZIONE E FORMAZIONE

- Date
- Nome e tipo di istituto di istruzione o formazione
 - Principali materie / abilità professionali oggetto dello studio
 - Qualifica conseguita
- Date
- Nome e tipo di istituto di istruzione o formazione
 - Principali materie / abilità professionali oggetto dello studio
 - Qualifica conseguita
- Date
- Nome e tipo di istituto di istruzione o formazione
 - Principali materie / abilità professionali oggetto dello studio
 - Qualifica conseguita
- Date
- Nome e tipo di istituto di istruzione o formazione
 - Principali materie / abilità professionali oggetto dello studio
 - Qualifica conseguita

settembre 2017 – aprile 2018

SNA Scuola Nazionale dell'Amministrazione (Presidenza del Consiglio dei Ministri)
Osservatorio Regionale dei Contratti Pubblici della REGIONE TOSCANA

Corso di Formazione “NUOVA DISCIPLINA DEI CONTRATTI PUBBLICI” (46 ore)

Conoscenza del Nuovo Codice degli Appalti

Attestato di partecipazione e di superamento test finale

giugno 2015

Azienda Ospedaliero Universitaria Pisana

Corso di Formazione “L'approccio integrato e multidisciplinare alla gestione del rischio idrico nelle strutture sanitarie” (6 ore)

Competenze di sistema, organizzativo/gestionale e situazionali e di Ruolo LA SICUREZZA DEL PAZIENTE. RISK MANAGEMENT

Attestato di partecipazione

ottobre 2007 – ottobre 2009

SDA BOCCONI SCHOOL OF MANAGEMENT

EXECUTIVE MASTER IN MANAGEMENT DELL'ENTE REGIONE
TERZA EDIZIONE (400 ore)

Competenze di general management necessarie per poter ricoprire ruoli di responsabilità nei diversi ambiti di intervento regionale.

Diploma di Executive Master con la tesi dal titolo

“L'Health Technology Assessment (HTA) in Regione Toscana”

- Date
- Nome e tipo di istituto di istruzione o formazione
 - Principali materie / abilità professionali oggetto dello studio
 - Qualifica conseguita

settembre 2004 – febbraio 2005

Regione Toscana

Percorso formativo per responsabili di Posizione Organizzativa

Attestato di frequenza

- Date
- Nome e tipo di istituto di istruzione o formazione
 - Qualifica conseguita

Dicembre 1993

Università degli Studi di Firenze – Facoltà di Ingegneria

Abilitazione professionale in ingegneria civile

- Date
- Nome e tipo di istituto di istruzione o formazione
 - Qualifica conseguita

Ottobre 1993

Università degli Studi di Firenze – Facoltà di Ingegneria

Laurea in ingegneria civile – sez. idraulica

- Date (da – a)
- Nome e tipo di istituto di istruzione o formazione
 - Qualifica conseguita

Luglio 1982

Liceo Scientifico “Guido Castelnuovo”

Diploma di Maturità Scientifica

CAPACITÀ E COMPETENZE PERSONALI

PRIMA LINGUA Italiano

ALTRE LINGUE Inglese

- Capacità di lettura Discreta (liv. B1)
- Capacità di scrittura Discreta (liv. B1)
- Capacità di espressione orale Sufficiente (liv. A2)

CAPACITÀ E COMPETENZE RELAZIONALI

Buona capacità di relazione con i colleghi, predisposizione al lavoro di equipe.

CAPACITÀ E COMPETENZE ORGANIZZATIVE

Buona capacità di coordinamento di un gruppo di lavoro. Predisposizione alla risoluzione dei problemi finalizzata al conseguimento degli obiettivi. Buona capacità di sintesi.

CAPACITÀ E COMPETENZE TECNICHE

Conoscenza di tutti i principali applicativi Microsoft e del pacchetto office. Conoscenza di specifici applicativi tecnici legati all'ingegneria quali software per il disegno tecnico e per l'elaborazione di dati ai fini della progettazione.

PATENTE O PATENTI

Automobilistica (patente B)

Firenze , dicembre 2020

FIRMA

FORMATO EUROPEO PER IL CURRICULUM VITAE

INFORMAZIONI PERSONALI

Nome **SIMONA CRISCUOLO**
Indirizzo **VIA MONTE ROSA 12, 53036, POGGIBONSI, ITALIA**
Telefono **057748154**
Fax **057742449**
E-mail **simona.criscuolo@sienacasa.net**

Nazionalità Italiana
Data di nascita 14/12/1981
Luogo di nascita LA SPEZIA (SP)

ESPERIENZA LAVORATIVA

- Date (da – a) 2007-2009
- Nome e indirizzo del datore di lavoro Attività di libero professionista con collaborazioni presso studi tecnici in Siena
- Principali mansioni Progettazione strutturale edifici nuova costruzione ed esistenti

- Date (da – a) 2009-2010
- Nome e indirizzo del datore di lavoro Consorzio Metis, presso Area tecnica Lavori Pubblici Azienda U.S.L. 7, Siena
- Principali mansioni Attività di supporto al R.U.P.

- Date (da – a) 04/01/2010 alla data odierna
- Nome e indirizzo del datore di lavoro Siena Casa Spa
- Tipo di azienda o settore Ente Gestore per l'Edilizia Residenziale Pubblica
- Principali mansioni e responsabilità Progettazione e Direzione Lavori,
Attività di progettazione e Direzione Lavori
Responsabile alienazione alloggi ERP, prelazioni e cancellazioni ipotecarie su alloggi ERP (dal

Principali Lavori svolti:

2010 Studio di fattibilità per la realizzazione di alloggi ERP inell' istituto tecnico femminile st:
10 Studio di fattibilità per il riutilizzo dell'immobile attuale sede del Comando Provinciale dei Vigili d

convenzionato;

2010 Progettazione impianto di adduzione gas metano per la realizzazione di n.6 alloggi ERP in località La Costa, Asciano

2010 Direzione lavori impiantistica per i lavori di completamento di num. 2 fabbricati per la costruzione di n.16 alloggi in Comune di Monteroni d'Arbia, via Verdi;

2010-2011 Direzione lavori strutturale per la costruzione di n.6 alloggi di ERP nel Comune di Monteriggioni, fraz. Castellina Scalo.

2010-2011 Direzione dei lavori strutture per la realizzazione di un edificio per n.6 alloggi di ERP nel Comune di Piancastagnaio, loc. La Vena Vecchia;

2010-2014 Progettazione strutture e Direzione lavori strutture per la realizzazione di n.6 alloggi di ERP in Loc. la Costa, Comune di Asciano;

2011-2013 Progettazione strutturale e Direzione Lavori strutturale per i lavori di recupero ed adeguamento igienico-sanitario di n.3 alloggi in Comune di Siena, via del Comune n.51-53-55

2012 Progettazione strutturale esecutiva per la ristrutturazione edilizia di un fabbricato per la realizzazione di num. 9 alloggi ERP nel Comune di Colle di Val d'Elsa, edificio ex-Branconi;

2012-2013 Direzione lavori strutturale per la realizzazione di n.8 alloggi ERP in Comune di Colle di Val d'Elsa, loc. Quartaia;

2012-2015 : Direzione Lavori architettonica per i lavori di completamento della costruzione di num.12 alloggi di edilizia residenziale pubblica in via Poggio Baldi, San Giovanni d'Asso (SI);

2012- 2013 : progetto strutture per la realizzazione di n.10 alloggi di ERP nel Comune di Siena, Loc. Renaccio;

2012-2017 Direzione Lavori architettonica per i lavori di completamento di num. 20 alloggi e sistemazione delle aree esterne in Comune di Poggibonsi, loc. Staggia senese

2013 Progettazione strutturale preliminare per la realizzazione di num.6 alloggi ERP in legno

2013: Progettazione strutturale e Direzione lavori strutturale per il rifacimento della copertura di un fabbricato sito in Comune di Cetona, via R.Cacioli n.76;

2014 Collaudo tecnico amministrativo per i lavori di completamento per la costruzione di n.18 alloggi nel Comune di Colle di Val d'Elsa, loc. Agrestone;

2014: progettazione strutturale per il recupero di un fabbricato per la realizzazione di n.8 alloggi in Comune di Castelnuovo Berardenga, via dell'Arco n.8-14;

2014-2015 Direzione lavori strutturale per intervento di costruzione 10+20 alloggi ERP in Comune di Montepulciano, loc. Abbadia;

2016 Progettazione strutturale per i lavori di recupero di n.5 alloggi ERP in Comune di san casciano dei Bagni, Loc. Palazzone;

2016: Procedure relative all'alienazione, relative al piano di vendita regione Toscana L.R.T. 5/2014, num. 3 alloggi in Comune di Siena, Poggibonsi, Chiusdino.

2016-2017 Progettazione e Direzione Lavori per la manutenzione straordinaria di 5 alloggi ERP siti in Comune di Poggibonsi (L.80 lett.b)

2016-2017 Progettazione e Direzione Lavori per la manutenzione straordinaria di 5 alloggi ERP siti in Comune di Siena (L.80 lett.b)

2016 -2017 Progettazione e Direzione Lavori per la manutenzione straordinaria di 1 alloggio ERP sito in Comune di Montepulciano (L.80 lett.b)

2016 Progettazione per la manutenzione straordinaria di 5 alloggi ERP siti in Comune di Siena - Fase XI-int.18

2017: Procedure relative all'alienazione, relative al piano di vendita regione Toscana

L.R.T. 5/2014, num. 6 alloggi in Comune di Poggibonsi e Radicofani;
 2017-2018 Direzione Lavori per le opere di urbanizzazione primaria a servizio del fabbricato di 12 alloggi in via Poggio Baldi, San Giovanni d'Asso
 2018 Studio di fattibilità per il restauro della copertura lignea della loggia del Palazzo della Ciaja in Siena;
 2018: Procedure relative all'alienazione, relative al piano di vendita regione Toscana L.R.T. 5/2014, num. 6 alloggi in Comune di Siena, Poggibonsi e Radicondoli;
 2018 Progettazione strutturale e Direzione lavori strutture per i lavori relativi a opere di urbanizzazione a servizio di n.20 alloggi ERP in Località Abbadia, Comune di Montepulciano
 2018-2020 Progettazione strutturale per intervento di realizzazione n.33 alloggi di ERP in Viale Mario Bracci, Siena
 2019: Procedure relative all'alienazione, relative al piano di vendita regione Toscana L.R.T. 5/2014, num. 4 alloggi in Comune di Siena;
 : Procedure relative all'alienazione, relative al piano di vendita regione Toscana L.R.T. 5/2014,
 2020 Progettazione per lavori di manutenzione straordinaria di n.5 alloggi ERP in Comune di Siena, Faso
 2020 Progettazione per lavori di ripristino funzionale di n.5 alloggi ERP in Comune di Poggibonsi e Colle Val d'Elsa
 2020 Progettazione per lavori di ripristino funzionale di n.5 alloggi ERP in Comune di Siena
 2020: Procedure relative all'alienazione, relative al piano di vendita regione Toscana
 2020 : Progetto opere di completamento realizzazione 6 alloggi ERP in Piancastagnaio

ISTRUZIONE E FORMAZIONE

• Data	2000
• Nome e tipo di istituto di istruzione o formazione	Liceo Classico G.Carducci, Viareggio (LU)
• Titolo di Studio	Diploma di maturità classica (voto 96/100)
Data	2007
• Nome e tipo di istituto di istruzione o formazione	Corso di formazione per "Coordinatore per la Sicurezza in fase di progettazione e di esecuzione dei lavori nei cantieri temporanei e mobili"
Data	2007
• Nome e tipo di istituto di istruzione o formazione	Università degli studi di Pisa, corso di laurea Ingegneria Edile-Architettura
• Titolo di studio	Laurea magistrale in Ingegneria Edile-Architettura (voto 110/110)
Data	Novembre 2007
Qualifica conseguita	Abilitazione alla professione di Ingegnere

Data 31/03/2008
Qualifica conseguita Iscrizione all'ordine degli Ingegneri della Provincia di Siena, settore A, Civile e Ambientale, n.990

MADRELINGUA ITALIANO

ALTRE LINGUA

INGLESE

- Capacità di lettura BUONO
- Capacità di scrittura BUONO
- Capacità di espressione orale BUONO

**CAPACITÀ E COMPETENZE
TECNICHE**
*Con computer, attrezzature specifiche,
macchinari, ecc.*

OTTIMA CONOSCENZA DEI PROGRAMMI OFFICE, ADOBE ACROBAT, DEI SOFTWARE DI DISEGNO E PROGETTAZIONE AUTOCAD, MODEST, 3MURI, EDILCLIMA. BUONA CONOSCENZA DEI SEGUENTI SOFTWARE: COREL DRAW, PHOTOSHOP, ALLPLAN, PRO_SAP.

PATENTE O PATENTI Patente di tipo B
Patente di abilitazione al comando di unità da diporto cat.A