

Trento, lì 01 luglio 2020

Oggetto: nomina della Commissione giudicatrice nella procedura per l'affidamento del servizio di brokeraggio e consulenza assicurativa per la Fondazione Bruno Kessler - CIG: 821834372F

IL RESPONSABILE DEL SERVIZIO IT, INFRASTRUTTURE E PATRIMONIO

- **PREMESSO** che con Determinazione a contrarre Prot. 04/2020 del 20 febbraio 2020 il Responsabile del Servizio IT, Infrastrutture e Patrimonio, ha dato avvio alla procedura negoziata per l'affidamento del servizio brokeraggio e consulenza assicurativa per la Fondazione Bruno Kessler - CIG: 821834372F, con applicazione del criterio dell'offerta economicamente più vantaggiosa individuata sulla base del miglior rapporto qualità/prezzo, ai sensi degli artt. 16 e 17 della L.P. 9 marzo 2016 n. 2 e degli artt. 60 e 95 del D.Lgs. 18 aprile 2016, n. 50;
- **CONSIDERATO** che l'art. 77 del D.Lgs 50/2016 prevede che per i settori ordinari, quando il criterio di aggiudicazione è quello dell'offerta economicamente più vantaggiosa, la valutazione delle offerte dal punto di vista tecnico ed economico è affidata ad una commissione giudicatrice;
- **ATTESO** che allo stato attuale non risulta ancora operativo l'Albo dei commissari di gara di cui all'art. 21 della L.P. 2/2016, né quello istituito presso ANAC, in quanto la norma che disciplina l'operatività dell'albo dei componenti delle commissioni giudicatrici è sospesa fino al 31 dicembre 2020, con ciò rimanendo in vigore la disposizione transitoria di cui all'art. 216 del D.Lgs. 50/2016 per cui *"Fino alla adozione della disciplina in materia di iscrizione all'Albo di cui all'articolo 78, la commissione giudicatrice 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"*;
- **CONSIDERATO** che il termine per la presentazione delle offerte è scaduto in data 18 giugno 2020 alle ore 12.00 e che, pertanto, è possibile procedere alla nomina dei commissari e alla costituzione della commissione;
- **PRESO ATTO** che gli operatori economici partecipanti alla gara sono i seguenti:
 - ✓ INSER SPA, con sede legale in Viale Adriano Olivetti n. 36, 38122 – Trento (TN), P.IVA 01628540229;
 - ✓ ASSICONSULT SRL, con sede legale in Va Esperanto n. 1, 39100 – Bolzano (BZ), P.IVA 00423280213;
- **ATTESO** che la commissione deve essere composta da un numero dispari di componenti, in numero massimo di cinque, esperti nello specifico settore cui si riferisce l'oggetto del contratto (articolo 77, comma 2, del D.Lgs. 18 aprile 2016, n. 50);
- **CONSIDERATO** che tra il personale interno della Fondazione vi è un numero sufficiente di esperti muniti di qualificazione, funzioni e ruoli per la completa costituzione della Commissione, così costituita:
 - Umberto Silvestri dell'Unità Contabilità e Finanza;

- Chiara Morstabilini dell'Unità Patrimonio;
 - Tristana Bianchi dell'Unità Incoming & Travel;
- **CONSIDERATO** che, qualora taluno dei suddetti componenti della commissione giudicatrice sia impossibilitato a presenziare alla stessa, il Presidente della commissione provvederà a surrogarlo all'apertura della seduta disponendo menzione in calce al verbale di gara;
- **RITENUTO** di dover allegare al presente atto i *curricula* dei componenti la Commissione per la pubblicazione del presente atto nella sezione "Amministrazione trasparente", ai sensi dell'art. 29 comma 1 del D.Lgs. 18 aprile 2016, n. 50 e con l'applicazione delle disposizioni di cui al D.Lgs. 14 marzo 2013, n. 33;
- **STABILITO** che, per l'espletamento dell'incarico, non è previsto alcun compenso aggiuntivo per i componenti della suddetta Commissione;

DETERMINA

1. che la premessa forma parte integrante e sostanziale del presente provvedimento;
2. di nominare la Commissione giudicatrice per l'affidamento del servizio di brokeraggio e consulenza assicurativa per la Fondazione Bruno Kessler - CIG: 821834372F, secondo quanto definito nei documenti di gara, nelle persone di:
 - **Umberto Silvestri – Presidente**
 - **Chiara Morstabilini - componente**
 - **Tristana Bianchi - componente**
3. di demandare alla Commissione lo svolgimento di tutte le operazioni valutazione delle offerte tecniche;
4. di dare atto che, per l'espletamento dell'incarico, non è previsto alcun compenso aggiuntivo per i componenti della suddetta Commissione;
5. di disporre la pubblicazione del presente atto e dei *curricula* dei componenti la Commissione nella sezione "Amministrazione trasparente" del sito della Fondazione in adempimento all'art. 29 del vigente Codice dei Contratti.

Il Responsabile del Servizio IT, Infrastrutture e Patrimonio

Dott. Marco De Rosa
(f.to digitalmente)

CURRICULUM VITAE DI UMBERTO SILVESTRI

1982 Laurea in Economia Aziendale presso l'Università Commerciale L. Bocconi – Milano

1978 Maturità scientifica presso il Liceo Scientifico G. Galilei – Trento

LAVORI

2007 Responsabile Servizio Amministrazione Fondazione Bruno Kessler – Trento

2006 Progetto riorganizzazione amministrativa Impresa Edile Ropelato snc – Spera (Tn)

2001 Direttore amministrativo Casa Girelli spa – Trento

Responsabile dei bilanci, report e controllo delle attività delle società Gruppo e dell'installazione del nuovo software gestionale con particolare riguardo alle problematiche legate alle valorizzazioni di magazzino.

1997 Direttore Amministrativo Glacier Vandervell srl – Trento. Gruppo DANA Corporation – USA.

Responsabile degli uffici amministrazione, finanza, contabilità industriale e acquisti. Coordinatore del progetto EURO. Membro del gruppo direttori amministrativi europei.

1993 Financial Controller Glacier Vandervell srl – Trento. Gruppo T&N – UK.

Responsabile della contabilità industriale e della reportistica alla Casa Madre T&N plc Manchester (UK). Responsabile amministrativo della T&N Italia.

1991 Amministratore Delegato Europa Tv – Trento

1988 Responsabile amministrativo Bernabè spa – Trento

1985 Ufficio Fiscale della SEAC spa Società Elaborazioni Associazioni Commercianti – Trento

ESPERIENZE ALL'ESTERO

1999 Inserito nel gruppo dirigenti DANA per eventuali trasferimenti all'estero

1993 Da luglio ad ottobre presso la Glacier Vandervell ltd – Edimburgo come rappresentante italiano nel "Progetto Allenaza".

LINGUE

Inglese: First Certificate of English – Cambridge University

MILITARE

1983 Assolto presso il 2/121° reggimento Artiglieria leggera – Mestre

Autorizzo il trattamento dei miei dati personali anche sensibili ai sensi del DL. n. 196 del 30.06.03.

F.TO IN ORIGINALE

Chiara Morstabilini

Curriculum vitae

30 giugno 2020

Esperienze

Luglio 2019 - oggi

Impiegata presso Fondazione Bruno Kessler Unità IT, Infrastrutture e Patrimonio

Attualmente mi occupo di gestione logistica ed economica presso l'Unità Patrimonio della Fondazione Bruno Kessler. Le diverse mansioni a me assegnate comprendono: supporto alla preparazione dei capitolati tecnici, stesura di manuali e procedure operative per la manutenzione degli impianti, oltre a migliorie tecnologiche per la sua automatizzazione, gestione e rinnovo dei contratti immobiliari. Svolgo inoltre attività di supporto all'Ufficio tecnico durante i cantieri e nella gestione della loro preparazione interfacciandomi attivamente con le altre Unità della Fondazione, nonché ditte esterne e seguendo la gestione dei progetti.

Maggio 2015 - Giugno 2019

Junior Research Engineer presso Maccaferri Innovation Center

Ho seguito l'avvio di nuovi progetti di ricerca industriale per la sperimentazione in scala 1:1 di manufatti contro le colate di detriti e il controllo dell'erosione. Entrambi i progetti, denominati Debris Flow e Erosion Control miravano ambiziosamente a rivedere gli standard di progettazione interni all'azienda in abito idraulico e sono stati svolti con partner internazionali. Grazie al contributo dei miei colleghi e mio nella scrittura dei progetti, è stato ottenuto un finanziamento della Provincia Autonoma di Bolzano superiore al 40%, per un ammontare finanziato superiore ai 300.000 €.

In particolare il progetto Erosion Control mi ha dato la possibilità di visitare il laboratorio di Fort Collins (CO, USA) e il TRI a Anderson (SC, USA) misurandomi con un contesto internazionale di alto livello e di stabilire una collaborazione diretta tra la Colorado State University e il Maccaferri Innovation Center.

Progetti ultimati

A settembre 2016 è stato completato sotto la mia supervisione il progetto Debris Flow in collaborazione con la Provincia Autonoma di Bolzano e l'Università degli Studi di Trento per cercare nuove soluzioni progettuali contro le colate di detrito. Il progetto ha ottenuto un finanziamento importante da parte dell'amministrazione locale e ha potuto, grazie anche al mio contributo, consolidare i rapporti tra la Provincia e il Maccaferri Innovation Center.

Corsi, conferenze e commissioni 2020:

- *Privacy – Corso Specialistico* secondo quanto stabilito dall'art. 29 del Regolamento EU n. 2016/679 (GDPR) – 2 ore
- *Life Skills' Kit – gestione del tempo*: elementi teorici e pratici per gestire al meglio la modalità di smart working e mantenere la centratura su obiettivi e risultati, in un momento caratterizzato da condizioni esterne di grande caos e volatilità – 2 ore
- *Presidente di Commissione tecnica* nella procedura per l'affidamento dei servizi di pulizia degli uffici e laboratori Fondazione Bruno Kessler

Corsi e conferenze 2019:

- *Fondamenti di Project Management*, corso allineato con il PMBoK – Project Management Body of Knowledge 6th edition. Il corso base ha fornito la conoscenza dello standard metodologico internazionale di gestione progetti (PMBoK), presentando i principi di base del project management e approfondendo con esercizi pratici i processi, le tecniche e competenze necessarie
- *Gli appalti nella Provincia Autonoma di Trento: novità Legge Provinciale n. 2/2019* – 6 ore
- *Privacy – Corso Base* secondo quanto stabilito dall'art. 29 del Regolamento EU n. 2016/679 (GDPR) – 4 ore
- *English Conversation B2+* - 13 ore

Corsi e conferenze 2018:

- Corso di AutoCad di I livello (48 ore) tenuto dalla Scuola Professionale Einaudi di Bolzano
- Lezione presso l'Università La Sapienza di Roma: *Maccaferri: prodotti innovativi per la riduzione del rischio idrogeologico*
- GLOMOS - Global Mountain Safeguard Research
- 5th IAHR EUROPE CONGRESS: new challenges in hydraulic research and engineering. Frequenza al congresso e presentazione del paper: *Mini Skirt Check Dam: an innovative apparatus against debris flow*, contenente nuove linee guida per la progettazione idraulica in ambiente montano
- EUROCK 2018. Frequenza al congresso e presentazione del paper: *Debris Flow: a new design approach*, contenente i risultati della ricerca condotta nell'ambito del progetto *Debris Flow*

Corsi frequentati nel 2017:

- *Convegno di presentazione delle nuove linee guida di Italiasicura*, 8 ore
- *Sistemi Aeromobili a Pilotaggio Remoto*, convegno (8 ore)
- *Management of research data: intellectual property rights and privacy issues*, seminario presso l'Università degli Studi di Trento (4 ore)
- *How to calculate budget for research and innovation projects*, seminario presso l'Università degli Studi di Trento (4 ore)

Corsi frequentati nel 2016:

- *Metodi di rilievo di pareti rocciose per il monitoraggio e la progettazione di interventi*, seminario tenuto a Chiavenna il 20/5/2016 (8 ore)

Corsi frequentati nel 2015:

- *Double Twist Products* tenuto dall'Ing. Paolo Di Pietro (8 ore)
- *Rockfall Solutions* tenuto dal dott. Geol. Giorgio Giacchetti (8 ore)
- *Macchina per prova Kesternich* (3 ore)
- *Macchina per condensazione con nebbia salina* (3 ore)
- *Corso di formazione lavoratori* tenuto da Claudio Corrarati (8 ore)

Publicazioni

- Morstabilini, C., Gobbin, L., Deana, M. L., Lepore D. (2019). An Innovative Solution for Debris Flow Barriers: Better Performance with Less Maintenance. Prepared for the 70th Highway Geology Symposium
- Morstabilini, C., & Deana, M. L. (2018). Debris Flow: a new design approach. Geomechanics and Geodynamics of Rock Masses. European Rock Mechanics Symposium, 2.
- Morstabilini, C., Ferraiolo, F., Armanini, A. (2018). Mini Skirt Check Dam: an innovative apparatus against debris flow, IAHR, doi: 10.3850/978-981-11-2731-1_251-cd. - ISBN: 978-981-11-2731-1.

Certificazioni e riconoscimenti

Dicembre 2018

Conseguimento certificato ECDL CAD - Livello Specialised

Agosto 2018

Secondo premio presso il concorso: Euregio Premio giovani innovatori 2018 delle Camere di commercio dell'EUREGIO Tirolo-Alto Adige-Trentino 2018

Giugno 2017

Certificazione di conoscenza della lingua inglese, livello B2 ottenuta presso Cambridge Institute

Settembre 2016

Esame di Stato per l'abilitazione all'esercizio della professione di Ingegnere civile e ambientale

Marzo 2011

Premio di merito per la carriera universitaria triennale

Premio assegnato dall'Ateneo sulla base della media

Formazione

Settembre 2011 - marzo 2015

Laurea magistrale in Ingegneria per l'Ambiente e il Territorio, Università degli Studi di Trento

Tesi: *Analisi sperimentali di correnti iperconcentrate in moto non uniforme*

Relatori: proff. Aronne Armanini e Michele Larcher

Votazione: 106/110

Nel corso di Laurea Magistrale frequentato, ho sostenuto esami di ambito idrico, geotecnico, meteorologico nonché incentrati sullo studio della raccolta differenziata, tutti con ottimi risultati. Ho approfondito in particolare il settore delle sistemazioni fluviali.

Settembre 2008 - settembre 2011

Laurea triennale in Ingegneria per l'Ambiente e il Territorio, Università degli Studi di Trento

Votazione: 105/110

Competenze

Lingue straniere

- Italiano: madrelingua
- Inglese: ottima conoscenza
- Spagnolo: buona conoscenza
- Tedesco: conoscenza scolastica

Software e linguaggi di programmazione

- Conoscenza completa del pacchetto Office: Excel, Word, Power Point, Project e Publisher
- AutoCad
- R, Matlab
- GIS: JGrass, QGis

Competenze relazionali

Buone capacità di lavoro in gruppo e ottime capacità di comunicazione. Nelle mie esperienze pregresse ho dovuto spesso collaborare con enti pubblici e colleghi di vario grado. Ritengo di essere una persona positiva, creativa e dinamica. Le esperienze ad oggi svolte mi hanno rafforzata nel saper risolvere i problemi in modo autonomo con grande senso di responsabilità e forte spirito di iniziativa.

Competenze organizzative

Ottime capacità organizzative, responsabilità e puntualità nella consegna dei lavori. Sono precisa e autonoma nello svolgimento delle mansioni a me assegnate. So fronteggiare con sicurezza anche contesti stressanti.

INFORMAZIONI PERSONALI

Tristana Bianchi

ESPERIENZA
PROFESSIONALE

Giugno 2018 – Oggi

Addetta all'organizzazione di viaggi e tirocini

Fondazione Bruno Kessler, via Sommarive, n° 18, 38123 Trento

- **Gestione trasferte** per il personale: predisposizione budget di spesa, monitoraggio processo autorizzativo, vaglio e proposta di soluzioni di viaggio ottimali nel rispetto del regolamento aziendale, prenotazione dei dettagli di viaggio, registrazioni online a conferenze
- **Prenotazione** coffee break e ristorazione
- **Predisposizione di rimborsi spese** secondo i criteri interni alla Fondazione e stabiliti dall'UE e **relativa liquidazione dei costi**
- **Quadratura uscite ed entate** degli estratti conto rispetto alle spese prepagate
- **Gestione tirocini, internship**, collaborazioni per progetti di **tesi**: coordinamento con Università o Ente di provenienza, tutor, altri uffici interni alla Fondazione, predisposizione documentazione secondo la normativa di riferimento, richiesta accessi aziendali
- **Accoglienza** dell'utenza, **informazione** e gestione delle istanze

Attività o settore Ente di ricerca

Dicembre 2011 – Giugno
2018**Addetta all'organizzazione, alla gestione ed il monitoraggio di corsi di formazione**

Fidia S.r.l., via Lunelli, n° 47, 38121 Trento

- **Gestione operativa di percorsi formativi**: programmazione di dettaglio, gestione dei calendari (anche sui gestionali PAT – FSE), individuazione dei docenti e raccordo per favorire la coerenza formativa, raccordo con fornitori e altre organizzazioni coinvolte, impostazione e gestione della selezione degli iscritti, monitoraggio dell'attività, aspetti logistici (aule, materiale didattico, strumentazione d'aula, etc.), attivazione tirocini formativi (individuazione aziende, attivazione, monitoraggio e chiusura dell'attività), gestione di criticità, gestione della documentazione (iscrizioni, registri, dispense, buoni pasto, attestati, lettere d'incarico, convenzioni e progetti di tirocinio, etc.), monitoraggio delle scadenze per la rendicontazione
- **Gestione della documentazione** relativa alla **certificazione di qualità**
- **Accoglienza** di corsisti, **informazione** e **gestione delle istanze**
- **Stesura di progetti, relazioni**: supporto alle **rendicontazioni** e alle visite ispettive
- Creazione e inserimento contenuti sito web

Principalmente in percorsi formativi cofinanziati dalla Provincia Autonoma di Trento e dal Fondo Sociale Europeo, tra cui:

- Corsi professionalizzanti
- Pronti a Ripartire – formazione breve per disoccupati e sospesi
- Garanzia Giovani
- Sostegno allo sviluppo di un'idea imprenditoriale

Attività o settore Formazione e consulenza

Settembre 2010 –
Dicembre 2011**Organizzazione e gestione eventi**CEii Trentino – Centro Europeo di impresa e di innovazione, via Antonio Detassis, 30, 38121 Trento;
Consorzio Trentino Casa in legno - C.T.C., via Lunelli, no 83, 38121 Trento

- Affiancamento per l'**organizzazione di eventi fieristici**
- **Supporto tecnico** agli stand istituzionali di CEii Trentino e del Consorzio Trentino Casa in Legno
- **Accoglienza** visitatori
- **Presentazione** ai visitatori di un edificio sperimentale ecosostenibile (progetto MAI – Modulo Abitativo Ivalsa)
- Informazioni tecniche sull'edilizia in legno
- Gestione e realizzazione di **visite guidate** presso aziende artigiane di Rovereto
- Supporto delle aziende artigiane espositrici nella **gestione dei rapporti** e dei contatti con clienti e istituzioni
- Raccolta ed elaborazione di dati ed informazioni e realizzazione di **sintetiche ricerche di marketing**
- Raccolta contatti per **preventivi**

Presso:

- Triennale internazionale del legno 2011 - Trento
- Madeexpo 2011 - Milano
- Salone della Ricostruzione 2011 - L'Aquila
- Notte Verde 2011 - Rovereto (TN)
- Artigiano in Fiera 2010 e 2011 – Fiera internazionale dell'artigianato - Rho - Pero (MI)
- Artingegna 2010 – Mostra Provinciale dell'Artigianato Trentino - Rovereto (TN)

Attività o settore Consulenza alle imprese; Edilizia in legno / sostenibile

Marzo – Luglio 2010
Settembre – Ottobre 2009

Agente di sviluppo locale

Trentino Sviluppo S.p.A. – via Zeni, 8, 38068 Rovereto (TN)

- Impostazione ricerca, analisi ed elaborazione dati, stesura **report** (settore edile, filiera legno, giovani e lavori creativi)
- Supporto tecnico allo staff dell'area Marketing e Animazione Territoriale: conduzione **interviste**, somministrazione **questionari**; raccolta e **rielaborazione dati**, stesura **comunicati stampa**
- Incontri con vari attori locali per impostare attività di animazione territoriale e progetti di sviluppo locale
- **Assistenza** agli aspiranti imprenditori nell'elaborazione del job plan
- Indagine e supporto operativo per lo sviluppo e il sostegno di filiere produttive locali (settori legno e porfido)

Attività o settore Acceleratore di imprese – marketing territoriale

Luglio 2002 – Dicembre
2008

Operatore archeologico

Soprintendenze per i Beni Archeologici della Provincia Autonoma di Trento, dell'Emilia Romagna, del Friuli - Venezia Giulia, della Provincia Autonoma di Bolzano - Alto Adige

- Varie campagne di scavo come operatrice archeologica
- **Rilievo grafico e fotografico**
- **Gestione e digitalizzazione della documentazione** di scavo
- **Elaborazione dati** e rilievi grafici con il programma AutoCAD
- **Razionalizzazione degli archivi** cartacei e digitali
- **Catalogazione** dei campioni e degli archivi fotografici
- Disegno, fotografia, siglatura e catalogazione di reperti archeologici
- **Formazione** e gestione del personale neoassunto

Attività o settore Archeologia

ISTRUZIONE E FORMAZIONE

2012 – 2018

Corsi di formazione aziendale

Fidia S.r.l., via Lunelli, 47, 38121, Trento

Vari corsi di formazione, principalmente sulle seguenti tematiche:

- **Salute e sicurezza sul lavoro**
- Primo Soccorso
- Metodologie e strumenti per la **gestione della relazione** con l'utenza
- Gestione aziendale e amministrazione: meccanismi e strumenti di **condivisione aziendale**
- **I sistemi di qualità**
- **Didattica per competenze**
- **Design digitale** per la **comunicazione aziendale**
- Sviluppo delle competenze per l'innovazione dei servizi: comunicazione efficace nell'ottica della valorizzazione aziendale

Aprile - Ottobre 2009

Corso di formazione FSE “Agente di sviluppo locale”

Fidia S.r.l., via Lunelli, n° 47, 38121, Trento

Principalmente sulle seguenti tematiche:

- **Sviluppo locale**, sistema territoriale, la dimensione istituzionale e le politiche di sviluppo, principi e tecniche di **marketing per lo sviluppo territoriale**, **animazione territoriale**, **concertazione** locale
- Tecniche di **project management**, assistenza alla progettazione, **ricerca-azione**
- Lavoro di gruppo, negoziazione e gestione dei conflitti, **comunicazione e relazioni pubbliche**, problem solving e creatività, leadership e gestione dei collaboratori
- Microsoft Office (certificazione di Microsoft Office Excel Specialist), **lingua inglese**

- 2001 - 2005 **Laurea in Beni Artistici, Teatrali, Cinematografici e dei Nuovi Media**
 UNIVERSITÀ DEGLI STUDI DI PARMA - Facoltà di Lettere e filosofia, P.le della Pace 7/A, 43121
 Parma
Votazione 110/110 con Lode
- 1996 - 2001 **Diploma di maturità classica**
 Liceo Classico "E. Fermi", via Martiri delle Foibe 8, 25087 Salò (BS)
Votazione 90/100

COMPETENZE PERSONALI

Lingua madre	Italiano				
Altre lingue	COMPRESIONE		PARLATO		PRODUZIONE SCRITTA
	Ascolto	Lettura	Interazione	Produzione orale	
Inglese	B1	B2	A2	A2	B2

Livelli: A1/2 Livello base - B1/2 Livello intermedio - C1/2 Livello avanzato
 Quadro Comune Europeo di Riferimento delle Lingue

Tristana Bianchi