

CURRICULUM FORMATIVO - PROFESSIONALE

Il sottoscritto **Mauro Rullo** nato a Casoria il 21/12/1965 ed ivi residente alla via Lago D'Averno n. 4 è in possesso del seguente curriculum professionale e culturale.

Dati anagrafici

Nome: Mauro
Cognome: Rullo
Data di nascita: 21/12/1965
Cittadinanza: italiana
Residenza: Casoria (NA) via Lago D'Averno, 4 c.a.p. 80026
Codice fiscale: RLL MRA 65T21 B99 0H
Recapiti telefonici: 081.761.83.12 abitazione
081.1884.0447 ufficio
348.39.56.606 cellulare
Indirizzo e-mail: maurorullo@tin.it

Titoli di studio

Anno 1993 **Laurea in architettura.** Conseguita il 29/11/1993 presso l'Università degli studi di Napoli *Federico II* con la votazione di 108/110.

Attività formative e abilitazioni

Anno 2001 Conseguimento dell'abilitazione all'esercizio della professione di architetto il 20/11/2001 presso l'Ordine degli Architetti, Pianificatori, Paesaggisti e Conservatori della provincia di NAPOLI con n. 7964.

Esperienze professionali

Anno 1991 Dal 1991 dipendente della ex USL n. 26, confluita nel 1995 nell'ASL Napoli 3 e successivamente, a tutt'oggi, con l'accorpamento delle ASL divenuta ASL Napoli 2 Nord.

Anno 2002 *Dal 2002 al 2006* ha rivestito l'incarico di Responsabile dell'Ufficio Tecnico di Manutenzione della ASL Napoli 3.

- Anno 2002 Con determinazione n. 1326 del 05/09/2002 gli viene attribuita la posizione organizzativa, ai sensi dell'art. 20 e 21.
- Anno 2004 Dal 01/10/2004, in applicazione all'art. 12 C.C.N.L. 98/01 è inquadrato nella qualifica di Collaboratore Tecnico Professionale Esperto (ctg. D – livello differenziato Ds).
- Anno 2006 Dal 2006 al 2008, assume la gestione dell'Ufficio Gestione Sanitaria dell'ASL Napoli 3, oltre alla Responsabilità del Servizio Gestione Tecnica in assenza del Dirigente.
- Anno 2008 Le ASL vengono accorpate e la ASL NA 3 diventa ASL Napoli 2 Nord. Dal 2008 ad oggi assume il ruolo di Responsabile Manutenzione Patrimonio Edilizio della ASL NA2 Nord.
- Esperienze maturate: progettazioni, direzioni lavori e istruttorie di pratiche in materia di edilizia sanitaria (predisposizione di: deliberazioni, determinazioni, atti per l'intero procedimento tecnico amministrativo relativo a gare d'appalto).

AGGIORNAMENTI PROFESSIONALI

Ha partecipato a numerosi seminari e corsi di studi per aggiornamento professionale, nel settore lavori pubblici per incarico dell'Azienda.

Si riportano, nel seguito, solo alcuni degli aggiornamenti professionali conseguiti:

1. *“Corso di Specializzazione La gestione efficiente ed economica della manutenzione nelle Aziende Sanitarie”*, presso ETA3 – Formazione e consulenza per la gestione dei servizi pubblici Modena – dal 23 al 24 Ottobre 2003;
2. *Frequenza al Master in Contrattualistica Pubblica (M.C.P.) organizzato dall'ASMEZ con la partecipazione dell'ANCI tenutosi a Napoli da settembre 2002 a febbraio 2003;*
3. *Partecipazione al Convegno “L'Ospedale e la Legionella cosa e come fare” tenutosi a Napoli nel Maggio 2007;*
4. *Partecipazione al 1° Incontro Internazionale “Tecnologia e Sanità” Rieti 8-9-10 Maggio 2008;*
5. *Corso di Formazione Professionale di 120 ore in “ Sicurezza sul Lavoro nei Cantieri edili” ai sensi dell'art. 10 comma 2 del D.lgs. 494/96;*
6. *Attestato di qualificazione Professionale in “ Tecnico Prevenzione, Igiene e Sicurezza sul Lavoro” rilasciato dalla Regione Campania con durata del corso di 600 ore.*
7. *Partecipazione al 3° congresso Nazionale degli operatori uffici tecnici Aziende Sanitarie e Ospedaliere “Tecnologia e Sanità”, Rieti 10/11/12 Ottobre 2002;*

8. *Partecipazione al convegno "La gestione degli appalti pubblici- Le forme di stipula dei contratti – Le novità della gara ordinaria, i lavori e i servizi tecnici, Napoli 14/02/2013*
9. *Partecipazione al corso " La politica di spending review" Frattamaggiore 07/10/2013;*
10. *Partecipazione all'iniziativa di studio " L'attuazione della Banca dati dei contratti pubblici attraverso il sistema AVCPass: analisi e criticità", Salerno 06/02/2014;*
11. *Partecipazione all'iniziativa di studio " Gli appalti pubblici di lavori, servizi e forniture: le principali novità introdotte dal nuovo Codice dei contratti pubblici" (D.Lgs. n. 50 del 2016), Frattamaggiore 11/07/2016;*
12. *Attestato di frequenza al Corso " Formazione alla Domotica", Lugo (RA) 23/10/2016;*
13. *Attestato di Partecipazione al seminario " Come gestire una gara di fornitura e servizi secondo il nuovo Codice dei Contratti", Napoli 15/11/2016;*
14. *Attestato di Frequenza al corso di 40 ore "ENERGY MANAGER – ESPERTO IN GESTIONE DELL'ENERGIA", Lugo (RA) 04/12/2016;*
15. *Attestato di Frequenza al seminario " Gare di Appalto", Lugo 27/12/2016;*
16. *Attestato di Frequenza al seminario " Tecniche di Comunicazione per l'Architetto", Lugo 01/01/2017;*

INCARICHI ED ATTIVITA' RICEVUTI DALL'AZIENDA SANITARIA NAPOLI 3

Si riportano, nel seguito, solo alcuni degli incarichi ricevuti in qualità di componente di commissione conseguiti:

1. Nomina componente della Commissione controllo attività sanitarie di cui alla Del G.R. n.7301/01 per gli anno 2002 al 2006, giusta deliberazione 829 del 13/12/2002;
2. Nomina componente della Commissione Esaminatrice per la selezione di n. 3 posti di Collaboratore Professionale Tecnico Esperto cat. Ds., giusta deliberazione n. 744 del 21/12/2004;
3. Nomina componente della Commissione Esaminatrice per la selezione di n. 4 posti di Collaboratore Tecnico Professionale cat. D., giusta deliberazione n. 744 del 21/12/2004;
4. Nomina componente commissione di gara per lavori di manutenzione completa di tipo full-risk presso tutti i presidi dell'ASL Napoli 3, nomina del 15/02/2008 prot. 360/SGT.
5. Nomina componente commissione di gara per lavori di manutenzione degli immobili della ex ASL Napoli 3, nomina del 16/06/2009 prot. 802/SGT.

INCARICHI ED ATTIVITA' RICEVUTI PRESSO ALTRE AZIENDE SANITARIE

1. Nomina componente della Commissione Esaminatrice di Concorso Pubblico per la copertura di n. 1 posti di Collaboratore Tecnico Professionale Architetto cat. D. presso l'*Azienda Ospedaliera Cotugno di Napoli*, giusta deliberazione n. 320 del 06/05/2005;
2. Componente commissione di gara presso l'*A.O.R.N. A. Cardarelli di Napoli* per la realizzazione di un blocco operatorio per il reparto di otorinolaringoiatria, giusta deliberazione del D.G. n. 282 del 15/02/2007;
3. Consulente esterno presso *A.O. Santobono-Pausilipon*, anno 2010 al 2012, giuste deliberazione di incarico n. 333 del 13/11/2009, n. 592 del 22/07/2010 e n. 304 del

25/07/2011;

ATTIVITA' PROFESSIONALE PER CONTO DALL'AZIENDA SANITARIA NAPOLI 3

1. Progettista, D.L. e Collaudatore per i Lavori di manutenzione degli impianti termici dei Distretti e Presidi dell'ASL Napoli 3. - (€ 22.000,00 oltre Iva), giusta deliberazione del D.G. n. 840 del 17/12/2002;
2. Progettista, D.L. e Collaudatore per Lavori di ristrutturazione Poliambulatorio di Grumo Nevano - (€ 25.254,00 oltre Iva), giusta deliberazione del D.G. n. 166 del 03/04/2003;
3. Progettista, D.L. e Collaudatore per Lavori di manutenzione straordinaria Distretto di Casavatore - (€ 46.299,00 oltre Iva), giusta deliberazione del D.G. n. 650 del 25/09/2002;
4. Progettista, D.L. e Collaudatore per Lavori di manutenzione straordinaria immobili di pertinenza ASL Napoli 3 - (€ 446.787,38 oltre Iva), giusta deliberazione del D.G. n. 236/03;
5. Progettista, D.L. e Collaudatore per Lavori di ristrutturazione 2° piano Direzione Generale - (€ 44.265,00 oltre Iva), giusta deliberazione del D.G. n. 558 del 18/07/2002;
6. Progettista, D.L. e Collaudatore per Lavori di manutenzione straordinaria Distretto di Caivano per l'ospedale delle Donne - (€ 60.874,00 oltre Iva), giusta deliberazione del D.G. n. 728 del 25/10/2002;
7. Progettista per Lavori di manutenzione impianti tecnologici del P.O.- (€ 160.000,00 oltre Iva), giusta deliberazione del D.G. n. 419 del 22/07/2003;
8. RUP per Lavori di impermeabilizzazione lastrico solare del P.O. - (€ 40.732,00 oltre Iva), giusta deliberazione del D.G. n. 235 del 28/04/2003;
9. Progettista, D.L. e Collaudatore per Lavori di ristrutturazione igienico sanitario Distretto 67 di Afragola (NA) - (€ 38.615,00 oltre Iva), giusta deliberazione del D.G. n. 609 del 28/10/2003;
10. Progettista - progetto preliminare- Residenza per malati terminali (hospice) in Casavatore (€ 1.213.673,71 oltre Iva) giusta deliberazione del D.G. n. 107 del 15/02/2002;
11. Progettista, D.L. e Collaudatore per Lavori di realizzazione presidio SAUT presso Distretto 67 di Afragola (NA) - (€ 21.572,59 oltre Iva), giusta deliberazione del D.G. n. 212. del 24/04/2003;
12. Progettista + D.L. per Lavori di manutenzione ordinaria e straordinaria immobili di pertinenza ASL Napoli 3 - (importo netto lavori € 446.787,38 oltre Iva), giusta deliberazione del D.G. n. 236. del 28/04/2003 e D.G. n. 337 del 10/06/2004;
13. Progettista + D.L. per Lavori di manutenzione immobili di pertinenza ASL Napoli 3 - (importo netto lavori € 665.935,70 oltre Iva), giusta deliberazione del D.G. n. 376. del 05/07/2004 e D.G. n. 230 del 20/04/2005;
14. Progettista + D.L. per Lavori di manutenzione straordinaria Distretto di Arpino - Casoria (NA) - (importo netto lavori € 69.523,71 oltre Iva), giusta deliberazione del D.G. n. 113. del 23/02/2005 e D.G. n. 534 del 09/09/2005;
15. Progettista per Lavori di manutenzione straordinaria Distretto Farmacia del presidio ospedaliero - (importo netto lavori € 86.347,39 oltre Iva),

- giusta deliberazione del D.G. n. 110. del 23/02/2005 e D.G. n. 548 del 14/09/2005;
16. Progettista per Lavori di manutenzione straordinaria sala attesa adiacente ingresso del P.O. - (importo netto lavori € 107.734,64 oltre Iva), giusta deliberazione del D.G. n. 109. del 23/02/2005 e D.G. n. 624 del 12/10/2005;
 17. Progettista per Conduzione, gestione e manutenzione impianti tecnologici del P.O. - (importo netto lavori € 326.680,02 oltre Iva), giusta deliberazione del D.G. n. 419. del 22/07/2003 e D.G. n. 533 del 29/09/2003;
 18. Progettista + D.L. per lavori manutenzione SERT di Sant'Antimo- (importo netto lavori € 72.727,76 oltre Iva), giusta deliberazione del D.G. n. 114 del 23/02/2005 e D.G. n. 454 del 19/07/2005;
 19. Progettista per manutenzione straordinaria Sala Mortuaria del P.O. - (importo netto lavori € 83.572,04 oltre Iva), giusta deliberazione del D.G. n. 111 del 23/02/2005 e D.G. n. 547 del 14/09/2005;
 20. Progettista per manutenzione straordinaria pavimentazione ambulatori e completamento holl del P.O. - (importo netto lavori € 77.108,56 oltre Iva), giusta deliberazione del D.G. n. 109 del 23/02/2005 e D.G. n. 598 del 27/09/2005;
 21. Progettista per manutenzione ordinaria pavimentazione ambulatori ex servizio 118 del presidio ospedaliero dell'ASL Napoli 3. - (importo netto lavori € 31.190,46 oltre Iva), giusta deliberazione del D.G. n. 852. del 30/12/2005;
 22. Progettista per manutenzione straordinaria del P.O. per rifacimento percorsi - (importo netto lavori € 87.655,12 oltre Iva), giusta deliberazione del D.G. n. 853. del 30/12/2005;
 23. Progettista e Direttore dei Lavori per la Manutenzione degli Immobili di pertinenza ASL Napoli 3, importo lavori € 500.000,00 disposizione dirigenziale del 15/03/2006 prot.n. 337/SGT.;
 24. Partecipazione al gruppo progettuale per la realizzazione del Progetto del nuovo ospedale civile di Afragola (€ 76.000.000,00) con Delibera Dig. Gen. n. 142 del 14/04/2006 disposizione dirigenziale del 20/04/2006 prot.n. 554/SGT.;
 25. RUP 3° fase per Lavori di realizzazione di una residenza per malati terminali (hospice) nel Comune di Casavatore, importo lavori € 1.000.000,00 - disposizione dirigenziale del 27/04/2006 prot.n. 593/SGT.;
 26. RUP 3° fase del completamento del nuovo blocco operatorio del Presidio Ospedaliero San Giovanni di Dio in Frattamaggiore e realizzazione di nuovi tre volumi per UMACA – Collegamento Nido – Casa Parto. (€ 2.918.497,94) – disposizione dirigenziale del 27/04/2006 prot.n. 597/SGT.
 27. Direttore dei Lavori 3° fase per la ristrutturazione dell'edificio in Casavatore località Madonnelle destinato all'integrazione attività distrettuale (€ 1.399.612,15 + IVA a base d'asta) – disposizione dirigenziale del 04/05/2005 prot.n. 617/SGT.;
 28. RUP per la realizzazione di un impianto centralizzato di monitoraggio e teleallarmi remoti per i frigoriferi farmaceutici in dotazione all'ASL Napoli 3 (€ 11.000,00+ IVA) – disposizione dirigenziale del 18/05/2006 prot.n. 699/SGT.;
 29. Progettista per la sistemazione dei locali al primo piano dell'edificio in Frattamaggiore (ex INAM) Via Padre Mario Vergara, da destinare alla

- Direzione Strategica (€ 250.000,00 + IVA a base d'asta) – disposizione dirigenziale del 19/06/2006 prot.n. 846/SGT;
30. RUP per la realizzazione di una SIR nel Comune di Casoria – ambito 2[^] triennale art. 20 L. 67/88 – (€ 2.685.233,30 + IVA, a base d'asta) – disposizione dirigenziale del 28/08/2006 prot.n. 1611/SGT;
 31. Progettista per Lavori di ristrutturazione locali 1° piano del P.O. San Giovanni di Dio in Frattaminore da destinare a procreazione medicalmente assistita (P.M.A.). – (€ 184.158,93+ IVA, a base d'asta) – disposizione dirigenziale del 08/09/2006 prot.n. 1169/SGT;
 32. Progettista + D.L. per la sistemazione degli spogliatoi del personale al piano terra del P.O. San Giovanni di Dio in Frattaminore (€ 61.576,58+ IVA) – disposizione dirigenziale del 11/09/2006 prot.n. 1173/SGT;
 33. RUP per la realizzazione di una “casa parto” presso il P.O. San Giovanni di Dio in Frattaminore (€ 1.000.000,00 + IVA a base d'asta) – disposizione dirigenziale del 11/09/2006 prot.n. 1174/SGT;
 34. RUP per i lavori di manutenzione straordinaria per il rifacimento dei percorsi ai reparti del P.O. San Giovanni di Dio in Frattaminore (€ 87.655,12) – disposizione dirigenziale del 11/09/2006 prot.n. 1175/SGT;
 35. RUP per la Razionalizzazione e sistemazione dei quadri elettrici di comando del Distretto 64 di Frattamaggiore per energizzazione radiologia (€ + IVA a base d'asta) – disposizione dirigenziale del 02/10/2006 prot.n. 1296/SGT;
 36. RUP per il servizio di manutenzione degli impianti tecnologici presso il P.O. San Giovanni di Dio in Frattaminore (€ 750.000,00 + IVA a base d'asta) – disposizione dirigenziale del 03/10/2006 prot.n. 1301/SGT;
 37. Progettista + D.L. per lavori di somma urgenza presso il Distretto 67 di Afragola per eliminazione pericolo per distacco marmi (€ 30.000,00 + IVA) – disposizione dirigenziale del 19/09/2006 prot.n. 1371/SGT;
 38. Progettista + D.L. per lavori di somma urgenza presso il Distretto 65 di Arzano per eliminazione pericolo per distacco del rivestimento esterno (€ 10.000,00 + IVA) – disposizione dirigenziale del 19/09/2006 prot.n. 1372/SGT;
 39. Progettista per la Costruzione di una RSA nel Comune di Casoria – art. 20 L. 67/88 2[^] triennalità. – in corso – disposizione dirigenziale del 03/01/2007 prot.n. 020/SGT;
 40. Progettista per Lavori di sistemazione reparti di Cardiologia, Oncologia e Medicina al 3° del presidio ospedaliero di Frattaminore, disposizione dirigenziale del 19/03/2007 prot.n. 564/SGT;
 41. Progettazione per Lavori di realizzazione per attività Intramuraria al 3° piano del P.O. di Frattaminore, disposizione dirigenziale del 19/03/2007 prot.n. 565/SGT;
 42. RUP per Manutenzione completa full-risk degli impianti termici, condizionamento, climatizzazione in uso presso distretti e presidi dell'ASL Napoli 3, (€ 300.000,00 + IVA) – disposizione dirigenziale del 20/07/2007 prot.n. 1458/SGT;
 43. Progettista per sistemazione esterna della residenza per malati terminali (hospice) in Casavatore (NA), - (€ 10.000,00 + IVA) – disposizione dirigenziale del 20/07/2007 prot.n. 1459/SGT;
 44. Progettista + D.L. per Laboratorio analisi Distretto 67 di Afragola, disposizione dirigenziale del 20/07/2007 prot.n. 1460/SGT;
 45. RUP per lavori rete LAN radiologia territoriale e del P.O.. - (€ 10.000,00 + IVA) – disposizione dirigenziale del 26/09/2007 prot.n. 1791/SGT;
 46. RUP per programma attività per la riduzione dei fitti passivi. -

- disposizione dirigenziale del 27/09/2007 prot.n. 1819/SGT;
47. RUP per Lavori di realizzazione per attività Intramuraria al 3° piano del P.O. di Frattaminore, -(€ 1.400.000,00 + IVA) disposizione dirigenziale del 06/02/2008 prot.n. 262/SGT;
 48. RUP per Lavori di adeguamento del sistema fognario interno ed esterno del presidio ospedaliero di Frattaminore - disposizione dirigenziale del 05/11/2008 prot.n. 2072/SGT;
 49. Progettista + D.L. e Collaudatore per Lavori di sistemazione URP, protocollo generale e ingresso della Direzione Generale - (€ 1.400.000,00 + IVA) disposizione dirigenziale del 05/03/2009 prot.n. 349/SGT;
 50. D.L. e Collaudatore Manutenzione immobili aziendali per 18 mesi. - (€ 500.000,00 + IVA) disposizione dirigenziale del 18/03/2009 prot.n. 422/SGT;
 51. Progettista per Lavori di ristrutturazione unità operativa di Cardiologia (UTIC) del presidio ospedaliero - (€ 222.000,00 + IVA) disposizione dirigenziale del 30/04/2009 prot.n. 585/B/SGT;
 52. Progettista per Lavori di manutenzione ordinaria e straordinaria da effettuarsi presso i locali della RSA di Cardito. (€ 177.699,90 + IVA) disposizione dirigenziale del 30/04/2009 prot.n. 586/B/SGT;

INCARICHI ED ATTIVITA' RICEVUTI DALL' ASL NAPOLI 2 NORD

1. Componente commissione di gara a cottimo fiduciario per l'affidamento del Servizio di Riordino, Catalogazione e Gestione dell'Archivio dell'ASL. Nomina prot. 455/provv. del 22/01/2010;
2. Nomina Componente Commissione per Selezione a mezzo avviso pubblico per ricerca immobile ubicato nel territorio dell'Isola di Ischia, destinato a Centro Salute Mentale, prot. 2272 del 02/02/2012;
3. Nomina Presidente Commissione di Gara "*Affido temporaneo mesi quattro, del servizio di manutenzione degli impianti elettrici e delle cabine elettriche MT7BT dell'ASL*", nomina prot. 824 del 27/06/2012;
4. Nomina componente tecnico, commissione di gara "procedura ristretta per l'affidamento del servizio di manutenzione completa degli impianti antincendio fissi, portatili e fornitura ASL NA 2 Nord. Nomina prot. 1132/GRTT del 08/05/2013;
5. Nomina componente Commissione di gara "Fornitura gas medicali e tecnici, comprensiva di serbatoi di stoccaggio di ossigeno liquido, del servizio di manutenzione ordinaria e dell'esecuzione di lavori impiantistici per gli impianti e le reti di distribuzione dei presidi ospedalieri dell'ASL, nomina prot. 19313 del 28/04/2014;
6. Nomina a C.T.P. per Risarcimento danni proprietà Rispo c/ASL NA 2 Nord. Tribunale di Napoli, nomina del 17/06/2014;
7. Nomina di componente commissione di gara per affidamento Servizio di Vigilanza con criterio di aggiudicazione prezzo più basso art. 82 del D.lgs. 163/06 e ss.mm.ii. importo € 3.800.000,00 + Iva. Nomina del 30/01/2015 prot. 5225;
8. Nomina Componente " Commissione per la rideterminazione della C.O.M. delle strutture accreditate e/o provvisoriamente accreditate. Giusta deliberazione del Direttore Generale ASL Napoli 2 Nord n. 259 del 22/11/2016;
9. Nomina di **Energy Manager**, legge 10/91 e ss.mm.ii. per la ASL Napoli 2 Nord. Incarico ricevuto in data 08/02/2017;
10. Nomina componente "commissione Aziendale per la verifica della sicurezza dei presidi di

Continuità Assistenziale". Delibera del D.G. n. 1025 del 25/09/2017.

ATTIVITA' PROFESSIONALE PER CONTO DALL'ASL NAPOLI 2 NORD

1. Progettazione, D.L e Collaudo per Lavori di somma urgenza infiltrazione acqua Distretto 42 di Arzano (€ 85.000,00 oltre Iva). Determina n. 6095 del 16/12/2011;
2. Progettazione, D.L e Collaudo per Lavori di somma urgenza presso il presidio Ospedaliero S. Giovanni di Dio di Frattamaggiore (€ 45.000,00 oltre Iva). Determina n. 6100 del 16/12/2011;
3. Progettazione per Lavori di ristrutturazione ed ammodernamento tecnologico pronto soccorso di Giugliano (€ 856.000,00 oltre Iva). Delibera n. 751 del 05/08/2013;
4. Progettazione per Lavori di ristrutturazione ed ammodernamento tecnologico pronto soccorso di Pozzuoli (€ 1.234.000,00 oltre Iva). Delibera n. 751 del 05/08/2013;
5. Progettazione e D.L. per Lavori di rifacimento facciate esterne Distretto Arzano (€ 85.000,00 oltre Iva). Determina n. 1105 del 28/02/2014;
6. Progettazione e D.L. per Lavori di adeguamento locali da adibire a residenza per malati terminali (€ 345.000,00 oltre Iva). Determina n. 1107 del 28/02/2014;
7. Progettazione e Coordinatore Sicurezza per Lavori di progettazione e manutenzione straordinaria Deposito Giugliano (€ 96.000,00 oltre Iva). Determina n. 2733 del 22/05/2014;
8. Progettazione per Lavori di progettazione 2° piano Distretto Casoria (€ 74.000,00 oltre Iva). Determina n. 2736 del 22/05/2014;
9. Progettazione per Lavori di diversa distribuzione interna Poliambulatorio di Afragola (€ 175.000,00 oltre Iva). Determina n. 2738 del 22/05/2014;
10. RUP per Lavori di manutenzione impianti termici e di condizionamento (€ 161.000,00 oltre Iva). Delibera n. 5763 del 20/11/2014;
11. Progettazione e D.L. per Lavori di progettazione e ristrutturazione SERT di S'Antimo (€ 39.900,00 oltre Iva). Determina n. 591 del 17/02/2015;
12. Progettazione e D.L. per Lavori area a verde Hospice di Casavatore (€ 39.900,00 oltre Iva). Determina n. 592 del 17/02/2015;
13. Progettazione e D.L. per Realizzazione impianto videosorveglianza Distretto Pozzuoli (€ 18.500,00 oltre Iva). Determina n. 593 del 17/02/2015;
14. Collaudatore per Lavori di ristrutturazione reparto di Cardiologia P.O. di Giugliano (€ 728.000,00 oltre Iva). Determina n. 599 del 17/02/2015;
15. Progettista per Servizio di manutenzione degli impianti di Condizionamento Centralizzati ed autonomi della ASL Napoli 2 Nord Determina n. 5781 del 27/10/2017 (€ 13.292.746,96 oltre Iva).

Conoscenze informatiche

Ottima conoscenza del programma autocad 2D e 3D (versioni 14, 2000, 2009, 2015).

Buona conoscenza del programma di grafica REVIT 2009.

Ottima conoscenza del programma di contabilità per lavori edili Primus.

Ottima conoscenza del pacchetto applicativo office (word, excel, access).

Casoria, 27/10/2017

arch. Mauro Rullo

