

CURRICULUM VITAE

INFORMAZIONI PERSONALI

Cognome, Nome	TORRE SALVATORE
Indirizzo	Via della Concordia n° 55 (ex Via Olivarella n° 17) – 98057 Milazzo (ME)
Telefono / fax	090 931897
E-mail	salvatoretorre@alice.it PEC: salvatore.torre@ingpec.eu
Nazionalità	Italiana
Data e luogo di nascita	27.02.1956 - MESSINA
Stato civile	CONIUGATO
Sesso	MASCHILE
Codice fiscale	TRR SVT 56B27 F158X

ESPERIENZA LAVORATIVA

- Date (da – a)
 - Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
 - Principali mansioni e responsabilità
 - Date (da – a)
 - Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
 - Principali mansioni e responsabilità
- **Dal 31 dicembre 2013 ad oggi**
Comune di Barcellona Pozzo di Gotto.
Ente Locale
Al Comune di Barcellona vengo nominato **Dirigente del VI Settore Tecnico e ad interim del VII Settore Tecnico.**
A seguito di selezione comparativa bandita con avviso pubblico sono stato individuato quale Dirigente dei due settori tecnici (di uno ad interim).
- Tutte le attività connesse a garantire il buon funzionamento dei due Settori Tecnici del Comune di Barcellona P.G. con le responsabilità di figura dirigenziale.
- **Dal 02 ottobre 2012 al 30 dicembre 2013**
Comune di Barcellona Pozzo di Gotto.
Ente Locale
Al Comune di Barcellona vengo nominato funzionario **responsabile per il servizio ambiente – protezione civile e tutela degli animali.**
Nel periodo dal 16 agosto 2013 e fino al 30 giugno 2013 ho prestato servizio parzialmente al Comune di Barcellona (nelle rimanenti ore settimanali ho continuato a prestare servizio presso la STO dell'ATO n° 3 – Messina) secondo il seguente prospetto:
dal 16 dal agosto 2012 fino al 11 novembre 2012 ho prestato servizio per 18 ore settimanali;
dal 12 novembre 2012 fino al 31 dicembre 2012 ho prestato servizio per 24 ore settimanali;
dal 01 gennaio 2013 e fino al 30 giugno 2013 ho prestato servizio per 30 ore settimanali;
dal 01 luglio 2013 presto servizio a tempo pieno.
- Tutte le attività connesse a garantire il buon funzionamento del servizio, godendo di ampia autonomia. – Con determina dirigenziale n° 593 del 16/10/2012 mi sono state **delegate quasi tutte le funzioni dirigenziali** tranne: presidenza commissioni di gara, provvedimenti disciplinari e valutazione dei dipendenti. Con Determina Dirigenziale n° 615 del 25/10/2012 mi è stata assegnata, con decorrenza ottobre 2012, la **Responsabilità di Posizione Organizzativa** per detto servizio.

In tale veste ho dovuto occuparmi, oltre alle normali attività di ufficio anche di seguire da una parte l'attività di raccolta e smaltimento dei rifiuti urbani sia indifferenziati che differenziati, curare la delicata fase di trasferimento di tutte le competenze (che prima erano dell'ATO) ed oggi ancora del Comune in attesa di trasferirle alla SRR quando questa sarà operativa.

Di fatto ho dovuto seguire e seguo tutte le attività di trasferimento e rinnovo (e relative controversie) dei contratti con l'ATO, con la DUSTY (attuale gestore del servizio), con Ecopunto e con le piattaforme per la differenziata, prima in capo all'ATO; parimenti ho dovuto impostare la fase di avvio di un nuovo bando per la raccolta e lo smaltimento dei rifiuti, previo costituzione in ARO, tutt'ora in corso.

- Date (da – a)
- Nome e indirizzo del datore di lavoro
- Tipo di azienda o settore
- Tipo di impiego

- **Dal 16 agosto 2012 ad oggi**

Comune di Barcellona Pozzo di Gotto.

Ente Locale

Vengo richiamato in servizio al Comune di Barcellona e nominato funzionario **responsabile per il servizio idrico integrato e la protezione civile**.

Nel periodo dal 16 agosto 2012 e fino al 30 giugno 2013 ho prestato servizio parzialmente al Comune di Barcellona (nelle rimanenti ore settimanali ho continuato a prestare servizio presso la STO dell'ATO n° 3 – Messina), secondo il seguente prospetto:

dal 16 dal agosto 2012 fino al 11 novembre 2012 ho prestato servizio per 18 ore settimanali;
dal 12 novembre 2012 fino al 31 dicembre 2012 ho prestato servizio per 24 ore settimanali;
dal 01 gennaio 2013 e fino al 30 giugno 2013 ho prestato servizio per 30 ore settimanali;
dal 01 luglio 2013 presto servizio a tempo pieno.

Principali mansioni e responsabilità

Tutte le attività connesse a garantire il buon funzionamento del servizio, godendo di ampia autonomia. – Con determina dirigenziale n° 541 del 14/09/2012 mi vengono **delegate quasi tutte le funzioni dirigenziali** tranne: presidenza commissioni di gara, provvedimenti disciplinari e valutazione dei dipendenti.

In tale veste ho dovuto occuparmi, oltre alle normali attività di ufficio:

- per il **servizio Acquedotto e Fognatura**, di arrivare alla normalizzazione delle attività di manutenzione, che ancora risentivano degli effetti post alluvione e continuavano ad essere effettuate con somme urgenze o ordinanze sindacali, di riorganizzare il personale del servizio, di seguire l'offerta di progetto di finanza per la collocazione di contatori dotati di telelettura e per progetti di riduzione delle perdite in rete e di telecontrollo.
- Per il Servizio di **Depurazione** di gestire una difficile fase di assenza del servizio di smaltimento dei fanghi, per la cui soluzione definitiva sto ancora lavorando; di seguire la delicata fase di rinnovo della autorizzazione allo scarico per il depuratore, ancora in itinere, a seguito di preavviso di diniego della stessa e di seguire una delicata e già avviata controversia giudiziaria con una ditta agrumaria.
- Per il Servizio di **Protezione Civile** di gestire tutta la delicata fase di predisposizione delle contabilità e della documentazione di rendicontazione per i lavori eseguiti dalle Ditte a seguito dell'alluvione del novembre 2011 e del successivo invio alla Protezione Civile. Tale attività è stata per la massima parte completata e le Ditte quasi tutte liquidate. Inoltre si è dovuto provvedere alla pulitura e messa in sicurezza, ove possibile e compatibilmente con le risorse disponibili delle saie e torrenti, avviare la revisione dei piani di protezione civile e fare fronte alle attività emergenziali via via segnalate dalla Protezione Civile Regionale.

- Date (da – a)
- Nome e indirizzo del datore di lavoro
- Tipo di azienda o settore
- Tipo di impiego

- **Dal 17 novembre 2004 al 30 giugno 2013**

Ambito Territoriale Ottimale n° 3 – Messina .

Ente Locale Territoriale

Responsabile Unità Operativa Pianificazione e Controllo con attribuzione di posizione organizzativa di secondo livello (Alta Professionalità) fino al 31 dicembre 2012;

fino al 15 agosto 2012 ho prestato servizio a tempo pieno;

dal 16 dal agosto 2012 fino al 11 novembre 2012 ho prestato servizio per 18 ore settimanali;

dal 12 novembre 2012 fino al 31 dicembre 2012 ho prestato servizio per 12 ore settimanali;

dal 01 gennaio 2013 ho prestato servizio per 6 ore settimanali (fino al 30 giugno 2013); in tale periodo alla STO mi è rimasta la attribuzione dell'Alta Professionalità.

• Principali mansioni e responsabilità

A seguito di **Selezione Pubblica** vengo chiamato, in comando, ad assumere la qualifica di Responsabile Unità Operativa Pianificazione e Controllo, con attribuzione di posizione organizzativa di secondo livello (Alta Professionalità). In tale veste ho predisposto e sottoscritto tutti gli atti legati alla attività propria dell'Ufficio di Pianificazione e Controllo avvalendomi della collaborazione dei tecnici via via presenti in seno all'ufficio Pianificazione della STO.

Per meglio chiarire:

- attività di ricognizione, assunzione e trattamento informatizzato dei dati, visite tecniche;
- supporto ai Comuni in casi di difficoltà con stesura di relazioni tecniche specifiche;
- controllo dei progetti per le predisposizioni del nuovo POT;
- attività di monitoraggio per i lavori dello stralcio in corso;
- revisione degli interventi inseriti nel Piano d'Ambito finalizzato alla stesura dell'ADDENDUM alla Rev 3 del PdA;
- redazione del Progetto Conoscenza;
- ogni altra attività di ufficio.

Inoltre ho collaborato, su specifica richiesta prima solo verbale e poi formalizzata, direttamente con il Dirigente Responsabile in tutte le procedure legate alla scelta delle modalità di affidamento, agli atti di gara, agli atti per la costituzione della società in house, nonché ad altri atti di valenza amministrativa e legale per i quali mi chiedeva supporto. Nominato RUP del gruppo di lavoro per la stesura del "Progetto per la realizzazione delle aree di salvaguardia per opere di captazione", ed in seguito per svariati altri interventi nel settore del servizio idrico integrato; inoltre sono stato prima RUP e dopo il Coordinatore del Gruppo di Progettazione del "Progetto Conoscenza finalizzato alla redazione del Piano d'Ambito" e poi della stesura della *Revisione n° 4 del Piano d'Ambito* sottoposto alla approvazione della Conferenza dei Sindaci il 29 dicembre 2011.

Nel periodo **dal 18 ottobre 2008 al 30 giugno 2010**, fino all'insediamento di entrambi i due nuovi dirigenti incaricati a seguito di nomina da parte del Presidente della Regione Siciliana, essendo, di fatto, il Funzionario più alto in grado nella scala gerarchica di cui l'Autorità d'Ambito si è dotata, subito sotto i due Dirigenti, ho di fatto, espletato tutte le attività necessarie a garantire il normale funzionamento della STO, seppur con i limiti derivanti dalla mancata autorizzazione a firmare per l'esterno, predisponendo in autonomia tutti gli atti per la firma del dirigente incaricato per brevi e saltuari periodi o, in loro assenza, direttamente per la firma del Presidente stesso, secondo il seguente prospetto temporale:

- **dal 24 ottobre al 31 dicembre 2008** ho operato in assenza del dirigente Pianificazione e Controllo predisponendo gli atti e sottoponendoli all'attenzione del Dirigente Responsabile ad interim ing Carditello Vincenzo;
- **dal 01 gennaio al 24 febbraio 2009** ho operato in assenza di entrambi i due dirigenti predisponendo autonomamente gli atti direttamente per la firma del Presidente;
- **dal 25 febbraio al 31 marzo 2009** ho operato in presenza del Dirigente Pianificazione e Controllo ad interim, ing Sidoti Pinto Benedetto, e del Dirigente Responsabile ad interim ing Carditello Vincenzo;
- **dal 01 aprile al 30 settembre 2009** ho operato in assenza di entrambi i due dirigenti predisponendo autonomamente gli atti direttamente per la firma del Presidente;
- **dal 01 ottobre 2009 al 20 aprile 2010** ho operato in assenza del dirigente Pianificazione e Controllo predisponendo gli atti e sottoponendoli all'attenzione del Dirigente Responsabile ad interim ing Sidoti Pinto Benedetto;
- **dal 21 aprile 2010 al 30 giugno 2010** ho operato in assenza del dirigente Pianificazione e Controllo predisponendo gli atti e sottoponendoli all'attenzione del Dirigente Responsabile Avv. Giuseppe Santalco, nominato dal Presidente della Regione Siciliana;
- **dal 03 dicembre 2009 al dicembre 2010** sono stato Responsabile dei Servizi Informatici ed in tale veste sono stato anche il referente MASTER nei confronti delle Ditte esterne quali Telecom, Tim, HP, software house, etc.. ;
- **il 17 novembre 2009** sono stato nominato RUP (Responsabile Unico del Procedimento) nella stesura del "Progetto Conoscenza finalizzato alla Revisione del Piano d'Ambito dell'ATO"; **dall'ottobre 2010** è stato variato il gruppo di lavoro del Progetto, nominato RUP il

neo dirigente ed il sottoscritto è stato nominato Coordinatore - quale Alto Profilo Professionale - del Gruppo di Progettazione per l'attività che ha portato ad una nuova stesura del Piano d'Ambito, strumento base di programmazione tecnica ed economico-finanziaria aggiornata di cui doveva dotarsi l'Autorità d'Ambito.

- dal 22 novembre 2010 e fino al 30 giugno 2013 sono stato **Responsabile Stazione Appaltante (RSA)**, per l'AATO n° 3 – SII - Messina nei rapporti con l'Autorità per la Vigilanza sui Contratti Pubblici di Lavori Servizi e Forniture. Ciò a seguito di specifico corso seguito presso l'Osservatorio Regionale sull'uso dei sistemi telematici: il nuovo SITAR con cenni al vecchio SIMOG, ancora in uso.

- Date (da – a)
 - Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
 - Principali mansioni e responsabilità
- **Dal 11 giugno 2003 al 16 novembre 2004**
Comune di Barcellona Pozzo di Gotto nella sua qualità di Capofila del Comprensorio n° 2 dell'ATO n° 3 – Messina
Ente Locale Territoriale
Vengo nominato dai Sindaci del Comprensorio n° 2 dell'Autorità d'Ambito **Responsabile dell'Ufficio Comune Comprensoriale** dell'intero comprensorio.
In tale veste ho curato i rapporti tra i vari Comuni del Comprensorio n° 2 (costituito da 15 Comuni tra cui, oltre a Barcellona, Milazzo, Lipari, Novara di Sicilia, Terme Vigliatore, etc.) e la Segreteria Tecnico Operativa dell'ATO, predisponendo anche osservazioni e proposte poi depositate in Aula; sono stato chiamato dal Dirigente Responsabile della STO a fare parte del gruppo di lavoro per la stesura del primo Piano Operativo Triennale, poi allegato agli atti della prima gara. Ho inoltre predisposto, in collaborazione con il Dirigente Responsabile, una sostanziale rimodulazione dello Schema di Convenzione di Gestione e del Disciplinare Tecnico regolanti i rapporti con il futuro Gestore, nonché il bando di gara per l'affidamento della gestione del servizio idrico integrato di questo Ambito. Ho inoltre curato, insieme al Dirigente Responsabile, l'inserimento della prima serie di dati, per gli interventi inseriti nello stralcio, nel sistema di Monitoraggio voluto dal Ministero Economia e Finanze.
- Date (da – a)
 - Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
- **Dal 01 gennaio 2003 al 16 novembre 2004**
Comune di Barcellona Pozzo di Gotto.
Ente Locale
Con determina del 30 dicembre 2002, a valere dal 01 gennaio 2003 il Dirigente precisa che l'incarico di posizione organizzativa “comprende le **funzioni vicarie del dirigente** in caso di sua assenza o impedimento”. Tale formula è stata riconfermata per il 2004. Ho regolarmente espletato, durante i periodi di assenza del Dirigente, le funzioni vicarie.
- Date (da – a)
 - Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
- **Dal 17 gennaio 2002 al 16 novembre 2004**
Comune di Barcellona Pozzo di Gotto.
Ente Locale
L'intero servizio idrico viene trasferito **in locali decentrati** (via Pitagora) e lo scrivente, in qualità di responsabile del servizio, assume maggiore autonomia e maggiore responsabilità organizzativa e gestionale, soprattutto del personale, oltre che della funzionalità dei locali (dell'intero plesso piano terreno e aree di pertinenza) dove viene allocato anche il servizio di Laboratorio Analisi.
- Date (da – a)
 - Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
 - Principali mansioni e responsabilità
- **Da 01 gennaio 2001 al 16 novembre 2004**
Comune di Barcellona Pozzo di Gotto.
Ente Locale
Vengo nominato funzionario **responsabile di posizione organizzativa per il servizio idrico integrato**
Tutte le attività connesse a garantire il buon funzionamento del servizio, godendo di ampia autonomia.
- Date (da – a)
 - Nome e indirizzo del datore di lavoro
- **Da ottobre 2000 al 31 dicembre 2004**
Comune di **Milazzo**.

- Tipo di azienda o settore Ente Locale
 - Tipo di impiego Vengo nominato, a scavalco, **responsabile della gestione dell'intero servizio idrico integrato di Milazzo** (acquedotto, fognatura ed impianto di depurazione delle acque reflue comunali)
- Principali mansioni e responsabilità Viene autorizzato lo scavalco presso il Comune di Milazzo dove assumo la responsabilità dell'intero servizio idrico integrato anche di quel Comune. In tale veste ho avuto la possibilità di conoscere a fondo anche le infrastrutture del servizio idrico integrato di Milazzo.
 - Date (da – a)
 - **Dal 02 febbraio 1999 al 16 novembre 2004**
 - Nome e indirizzo del datore di lavoro Comune di Barcellona Pozzo di Gotto.
 - Tipo di azienda o settore Ente Locale
 - Tipo di impiego Vengo nominato "**Addetto al servizio di prevenzione e protezione nonchè incaricato delle misure di prevenzioni incendi, evacuazione e pronto soccorso**" ai sensi del D. Lgs. n 626/1994 insieme ad altri due dipendenti, per il Settore di appartenenza al Comune. Essendo il più alto in grado di fatto sono stato il **Responsabile** di tale servizio. In tale veste ho organizzato e partecipato alle varie riunioni di istruzione ed aggiornamento del personale, ho predisposto schede informative e ho organizzato, previo specifico progetto con studio del rischio per singola tipologia lavorativa, l'acquisto e la distribuzione dei DPI per tutto il personale dell'intero Settore di appartenenza del Comune.
- Date (da – a)
 - **Dal 01 dicembre 1998 al 16 novembre 2004**
- Nome e indirizzo del datore di lavoro Comune di Barcellona Pozzo di Gotto.
- Tipo di azienda o settore Ente Locale
- Tipo di impiego Vengo nominato **responsabile della gestione dell'intero servizio idrico integrato**.
- Principali mansioni e responsabilità Con disposizione di servizio del Sindaco vengo nominato responsabile dell'intero servizio idrico integrato del Comune (acquedotto, fognatura ed impianto di depurazione delle acque reflue comunali).
- Date (da – a)
 - **1998**
- Nome e indirizzo del datore di lavoro Società Consortile "Messina Sviluppo spa"
- Tipo di azienda o settore Società di servizi
- Tipo di impiego Insegnante in corso di formazione
- Principali mansioni e responsabilità Insegnante nel corso di formazione per "**Addetti agli impianti di depurazione**" tenutosi presso gli ex stabilimenti pneumatici Pirelli a Villafranca Tirrena.
- Date (da – a)
 - **Dal 05 dicembre 1997 al 16 novembre 2004**
- Nome e indirizzo del datore di lavoro Comune di Barcellona Pozzo di Gotto.
- Tipo di azienda o settore Ente Locale
- Tipo di impiego Vengo nominato **vice responsabile del servizio di protezione civile** nell'ambito della reperibilità voluta dalla Prefettura di Messina. In tale veste oltre che ad agire quale nucleo operativo locale in diretto contatto con la Prefettura di Messina, ho partecipato:
 - nel 1998 alla giornata di esercitazione interforze, in occasione della ricorrenza del terremoto di Messina, nella quale Barcellona PG ha avuto compiti di coordinamento dei comuni vicini;
 - tra il dicembre 1999 e il gennaio 2000 col gruppo di lavoro creato dal Sindaco per garantire la continuità del servizio durante il *millenium bag*;
 - nel gennaio 2003, al piano di emergenza ed evacuazione per fronteggiare una eventuale onda anomala proveniente dall'isola di Stromboli.
- Date (da – a)
 - **Dal 02 settembre 1997 al 30 novembre 1998**
- Nome e indirizzo del datore di lavoro Comune di Barcellona Pozzo di Gotto.
- Tipo di azienda o settore Ente Locale
- Tipo di impiego Oltre alla qualifica di Direttore Impianto di Depurazione – assumo quella di **Responsabile**

- della gestione della discarica** comunale e del servizio di raccolta e smaltimento dei rifiuti solidi urbani.
- Principali mansioni e responsabilità
 - Date (da – a)
 - Nome e indirizzo del datore di lavoro
 - Tipo di azienda o settore
 - Tipo di impiego
 - Principali mansioni e responsabilità
- Con disposizione di servizio del Sindaco vengo nominato anche responsabile della gestione della discarica Comunale. In tale veste devo affrontare una fase di emergenza legata alla chiusura e bonifica della discarica ed alla ricerca di altri siti. Mi sono occupato anche della predisposizione di un progetto per la raccolta dei rifiuti e lo spazzamento delle strade, con trasferimento in discarica, propedeutico alla gara di affidamento del servizio comunale.
- **29 marzo 1997**
LIONS CLUB di Barcellona PG
Convegno
Relatore
Relatore su *"Il comprensorio di Barcellona PG: problematiche e prospettive infrastrutturali ed ambientali"*.
 - **Dal 1995**
Tribunale di Barcellona Pozzo di Gotto.
Ministero di Giustizia
Iscritto all'Albo dei Periti del Tribunale di Barcellona PG, fin dalla sua istituzione.
Nella qualità di perito sono stato incaricato della esecuzione di diverse perizie, quale consulente tecnico di ufficio, nelle Sezioni di Barcellona PG, Milazzo, Lipari.
 - **Dal 01 giugno 1995**
Comune di Barcellona Pozzo di Gotto.
Ente Locale
Qualifica di Direttore Impianto di Depurazione – VIII QF; (oggi categoria D3 e posizione economica D6);
A seguito di **Concorso Pubblico**, di cui sono vincitore, vengo assunto come funzionario del Comune di Barcellona Pozzo di Gotto (Prov. Messina), con la qualifica di **Direttore Impianto di Depurazione** – VIII QF - categoria D3.
 - **Dal 30 giugno 1995**
Ministero della Pubblica Istruzione – Sovrintendente Scolastico Regionale per la Sicilia – Palermo;
Scuola Statale
Insegnamento in Istituto Superiore
Abilitato all'insegnamento della materia *"Costruzioni tecnologia delle costruzioni e disegno tecnico"* a seguito di concorso giusto DM 23.03.1990..
 - **Dal 03 marzo 1993**
Comune di Nizza di Sicilia
Ente Locale
Risultato **idoneo (secondo posto)** al concorso per *"Funzionario tecnico direttore impianto di depurazione VIII Qualifica Funzionale"* indetto dal Comune di Nizza di Sicilia giusta GURS n° 45 del 29.10.1988.
Responsabilità della gestione dell'impianto di depurazione di Nizza di Sicilia
 - **Dal 13 luglio 1982 in poi**
Sono **iscritto** all'Ordine degli Ingegneri della Provincia di Messina con matricola n° 1074;
Alla luce della nuova normativa sono oggi iscritto all'Albo nei settori:
 - Ingegneria civile ed ambientale;
 - Ingegneria industriale;
 - Ingegneria dell'informazione;

2° Periodo

Dal giugno 1995 in poi (a seguito di **Concorso Pubblico**) sono stato Funzionario pubblico dipendente del Comune di Barcellona con una lunga parentesi (più di tre anni) di scavalco al Comune di Milazzo ed una seconda più lunga (circa 8 anni) in comando alla Segreteria Tecnica Operativa dell'AATO N° 3 di Messina per il servizio Idrico integrato.

Nel periodo dalla mia assunzione e fino al 2004, nell'ambito della mia posizione di responsabile dei servizi idrici integrati dei Comuni di Milazzo e Barcellona PG, oltre a tutte le normali mansioni di ufficio legate alle più svariate necessità, ho progettato opere per oltre **23 mln** di €; ho inoltre progettato e diretto lavori di nuovi interventi e lavori di manutenzione ordinaria e straordinaria, inerenti i servizi idrici integrati di entrambi i Comuni per oltre **7,5 mln** di €; ho anche seguito svariate opere in qualità di Responsabile Unico del Procedimento (RUP). Per il Comune di Milazzo ho progettato, a livello definitivo, la ristrutturazione ed adeguamento alla nuova normativa dell'impianto di depurazione comunale per € **17,6 mln**; Sono stato direttore dei lavori di ampliamento ed ammodernamento dell'impianto di depurazione di Barcellona PG per oltre **7,7 mln** di €.

Al Comune di Barcellona PG ho anche assunto le **funzioni vicarie** del dirigente per il servizio idrico integrato in caso di sua assenza o impedimento.

Nel periodo dal novembre 2004 e fino all'agosto 2012 data la mia posizione istituzionale di Responsabile dell'Ufficio Comune Comprensoriale (Comprensorio n° 2 dell'Autorità d'Ambito ATO n° 3 - Messina) la mia qualifica, la mia personale conoscenza di ampie zone del territorio provinciale, nonché la mia professionalità di ingegnere idraulico, è stata una naturale crescita passare alla Segreteria Tecnica (STO) dell'ATO di Messina, sia pure con l'istituto del comando, dove ho ampliato ulteriormente le mie conoscenze professionali e del territorio; Nell'ambito della S.T.O. dell'AATO n° 3 – SII Messina ho assunto (dopo **selezione pubblica**) la mansione di Responsabile Unità Operativa Pianificazione e Controllo, con attribuzione di posizione organizzativa di secondo livello (Alta Professionalità) e quindi ho agito come il **Funzionario più alto in grado nella scala gerarchica di cui l'Autorità d'Ambito** si è dotata, subito sotto i due Dirigenti (nominati dal Presidente della Regione).

Durante tale periodo ho coordinato l'attività dei collaboratori tecnici via via presenti in seno all'ufficio Pianificazione della STO ed ho supportato direttamente il Dirigente Responsabile in tutte le procedure legate alla scelta delle modalità di affidamento; più specificatamente:

- ho collaborato con il dirigente alla predisposizione degli atti di gara per l'affidamento del SII per tutto l'AATO n° 3 – Messina (anni 2004-5) sulla scorta del Piano d'Ambito (PdA) predisposto dalla SOGESID; il PdA messo a gara aveva all'epoca un importo di **€ 885 mln di €uro** (attualizzato oltre 1.000,00 mln di €uro); nell'ambito di tale procedura con i colleghi tecnici (da me coordinati) abbiamo dovuto valutare ai fini dell'inserimento nel Piano Operativo Triennale (POT) i progetti presentati dai 108 Comuni inerenti opere acquedottistiche, fognarie e depurative giungendo, dopo valutazione e selezione, a predisporre un POT di **244,68 mln di €uro** (attualizzato oltre 281,00 mln di €uro) per il primo triennio e lo stralcio 2004;
- abbiamo redatto, quale attività interna della STO, l'ADDENDUM alla REV3 del PdA; si è trattato di revisionare l'intero piano d'ambito redatto dalla SOGESID e riadeguarlo alle effettive esigenze del territorio dopo una ulteriore valutazione dei progetti e delle richieste pervenute dai 108 Comuni; tale ADDENDUM, predisposto dai tecnici della STO con il coordinamento del sottoscritto e sotto le direttive del Dirigente Pianificazione e Controllo ha raggiunto un importo, all'epoca, di **€ 640,35 mln di €uro** (attualizzato circa 736,00 mln di €uro); nell'ambito di tale procedura con i colleghi tecnici (da me coordinati) abbiamo dovuto aggiornare il Piano Operativo Triennale e quindi valutare gli ulteriori progetti provenienti dai 108 Comuni inerenti opere dell'intero S.I.I. giungendo, dopo valutazione e selezione, a predisporre il POT (2006-2008) di **131,10 mln di €uro** (attualizzato circa 150,00 mln di €uro).
- ho collaborato con il dirigente alla predisposizione degli atti per la costituzione della società in HOUSE voluta dalla Conferenza dei Sindaci in un panorama normativo complesso ed in continua evoluzione, collaborando con gli esperti esterni dallo stesso o dal Presidente incaricati.
- abbiamo redatto, quale attività interna della S.T.O., il **Progetto Conoscenza** e una

interamente nuova stesura del **Piano d'Ambito REV4**; si è trattato di un lavoro di oltre due anni che ha comportato visite e verifiche in campo nei 108 Comuni per una stesura completamente nuova del PdA, partendo dai dati ricavati nel territorio e dalle effettive esigenze dei 108 Comuni stessi; tale stesura del Progetto Conoscenza e del PdA REV4, predisposto dai tecnici della STO con il coordinamento del sottoscritto (RUP per il primo periodo di avvio) e sotto le direttive del Dirigente Pianificazione e Controllo (nuovo RUP) ha raggiunto un importo, all'epoca, di **€ 690,00 mln di €uro** (attualizzato circa 698,00 mln di €uro); nell'ambito di tale procedura con i colleghi tecnici (da me coordinati) abbiamo dovuto aggiornare il Piano Operativo Triennale sulla scorta delle nuove verificate necessità e quindi valutare i nuovi progetti provenienti dai 108 Comuni inerenti opere dell'intero S.I.I. e provvedere alla stesura dei preliminari laddove mancanti, giungendo a predisporre il POT (2010-2012) di **€ 311,62 mln di €uro** (attualizzato circa 330,00 mln di €uro); nell'ambito di tale procedura, per la quale ci si è avvalsi della collaborazione di svariate figure professionali esterne di alto profilo ed a vario titolo necessarie, tutte coordinate dal sottoscritto sotto le direttive del Dirigente Pianificazione e Controllo, si sono anche valutati tutti i costi operativi, il piano gestionale, l'organigramma del futuro soggetto gestore e quanto altro necessario per giungere alla stesura del piano economico finanziario e quindi al piano tariffario dell'intero ambito.

- Per consentire l'inserimento nei piani di finanziamento regionali (QSN 2007-2013, APQ di Settore - FESR 2007-2013) ed il superamento delle procedure comunitarie di infrazione la STO ha assunto, nella prima fase e in assenza del soggetto gestore, la figura di soggetto attuatore, provvedendo all'individuazione dei RUP e dei gruppi di lavori per la progettazione; il sottoscritto:
 - Ha seguito quale RUP la prima fase di progetti degli Allegati -A- e -B- della delibera di Giunta Regionale n° 140 del 13 maggio 2011 per un importo di **€ 36,24 mln di €uro**;
 - Ha redatto insieme ai tecnici della STO progetti preliminari per **€ 31,70 mln di €uro**.

Richiamato al Comune di Barcellona PG nell'agosto del 2012 mi sono trovato, nell'ambito del Servizio di **Protezione Civile** a dover gestire tutta la delicata fase di predisposizione delle contabilità e della documentazione di rendicontazione per i lavori eseguiti dalle Ditte a seguito dell'alluvione del novembre 2011 (che ammontavano a circa 11,00 mln di €uro), del successivo invio alla Protezione Civile e della liquidazione.

ISTRUZIONE E FORMAZIONE

- | | |
|---|---|
| <ul style="list-style-type: none"> • Date (da – a) • Nome e tipo di istituto di istruzione o formazione | <ul style="list-style-type: none"> • 08 febbraio 2013 <p>Corso di aggiornamento al "CERISDI" presso il Castello Utveggi di Palermo "XIII Osservatorio sull'evoluzione dei fabbisogni nella P.A. - Formazione Manageriale e Sviluppo Organizzativo" della durata di 4 ore.</p> <p>Attestato.</p> |
| <ul style="list-style-type: none"> • Qualifica conseguita | |
| <ul style="list-style-type: none"> • Date (da – a) • Nome e tipo di istituto di istruzione o formazione | <ul style="list-style-type: none"> • 18 dicembre 2012 <p>Corso di aggiornamento per Coordinatore per la progettazione e l'esecuzione dei lavori della durata di 4 ore.</p> <p>Attestato.</p> |
| <ul style="list-style-type: none"> • Qualifica conseguita | |
| <ul style="list-style-type: none"> • Date (da – a) • Nome e tipo di istituto di istruzione o formazione | <ul style="list-style-type: none"> • 23-24 maggio 2012 <p>Partecipazione alla Fiera Internazionale biennale H2O (accadueo 2012) di Ferrara dove ho seguito corsi di aggiornamento su: ricerca perdite in rete, apparecchiature di tele lettura contatori, sistemi di telecontrollo reti idriche, sistemi di rilancio, sistemi di trattamento acqua potabile ed acque reflue, sistemi di pompaggio acque reflue.</p> <p>Ampliamento delle conoscenze teoriche e delle apparecchiature relative ai corsi seguiti.</p> |
| <ul style="list-style-type: none"> • Qualifica conseguita | |

- Date (da – a)
 - Nome e tipo di istituto di istruzione o formazione
 - Qualifica conseguita
 - Date (da – a)
 - Nome e tipo di istituto di istruzione o formazione
 - Qualifica conseguita
 - Date (da – a)
 - Nome e tipo di istituto di istruzione o formazione
 - Qualifica conseguita
 - Date (da – a)
 - Nome e tipo di istituto di istruzione o formazione
 - Qualifica conseguita
 - Date (da – a)
 - Nome e tipo di istituto di istruzione o formazione
 - Qualifica conseguita
 - Date (da – a)
 - Nome e tipo di istituto di istruzione o formazione
 - Qualifica conseguita
 - Date (da – a)
 - Nome e tipo di istituto di istruzione o formazione
 - Principali materie / abilità professionali oggetto dello studio
 - Qualifica conseguita
 - Date (da – a)
 - Nome e tipo di istituto di istruzione o formazione
 - Qualifica conseguita
 - Date (da – a)
 - Nome e tipo di istituto di istruzione o formazione
- **31 marzo 2011**
Corso di formazione professionale di 25 ore organizzato dalla RITER Informatica di Palermo, Silver Patner di Autodesk;
Utilizzo del software AUTOCAD MAP 3D 2011.
 - **16-17 dicembre 2010**
Corso di formazione e addestramento all'utilizzo del nuovo sistema regionale SITAR (Sistema informativo Telematico degli Appalti Regionali) di due giornate organizzato dall'Osservatorio Regionale Contratti Pubblici a Palermo;
Utilizzo del sistema telematico per la gestione degli appalti pubblici propedeutico alla iscrizione presso l'Osservatorio Regionale quale Responsabile Stazione Appaltante (RSA).
 - **20 ottobre 2010**
Corso di qualificazione professionale di 40 ore organizzato dall'Ordine Ingegneri della Provincia di Messina.
Mantenimento dei requisiti di Coordinatore per la progettazione ed esecuzione dei lavori per la sicurezza dei cantieri temporanei e mobili (D. Lgs n° 494/1996 e D. Lgs n° 528/1999).
 - **22 marzo 2002**
Corso di qualificazione professionale di 120 ore organizzato dall'Ordine Ingegneri della Provincia di Messina presso l'Università di Messina.
Coordinatore per la progettazione ed esecuzione dei lavori per la sicurezza dei cantieri temporanei e mobili (D. Lgs n° 494/1996 e D. Lgs n° 528/1999).
 - **30 giugno 1995**
Ministero della Pubblica Istruzione – Sovrintendente Scolastico Regionale per la Sicilia – Palermo
Abilitato all'insegnamento della materia "Costruzioni tecnologia delle costruzioni e disegno tecnico" a seguito di **concorso** giusto DM 23.03.1990 (Insegnamento in Istituto Superiore).
 - **13 luglio 1982**
Data di **iscrizione** all'Ordine degli Ingegneri della Provincia di Messina con matricola n° 1074.
Inizio l'esercizio della libera professione di Ingegnere.
 - **1982 – I° sessione di esami**
Università degli Studi di Palermo – Facoltà di Ingegneria
Abilitazione all'esercizio della libera professione
 - **Da ottobre 1974 al 25 marzo 1982**
Università degli Studi di Palermo – Facoltà di Ingegneria.
Ho finalizzato il mio corso di laurea ad un indirizzo idraulico naturalistico, inserendo nel piano di studi materie come Complementi di idraulica, Bonifica ed irrigazione, Ingegneria Sanitaria e discutendo la tesi di laurea, di tipo sperimentale, su un paragone di funzionalità tra due diverse soluzioni impiantistico-depurative per la città di Milazzo.
Laurea in Ingegneria Civile – Sezione Idraulica
 - **Dal 1969 al luglio 1974**
Liceo Scientifico di Barcellona Pozzo di Gotto
Diploma di maturità Scientifica
 - **Dal 1966 al 1969**
Scuola Media "Luigi Rizzo" di Milazzo

- Qualifica conseguita Licenza Media
- Date (da – a)
 - Dal 1961 al 1966
- Nome e tipo di istituto di istruzione o formazione Scuola Elementare (gli ultimi 3 anni presso il plesso scolastico di Corriolo)
- Qualifica conseguita Licenza Elementare

CAPACITÀ E COMPETENZE PERSONALI

MADRELINGUA

Italiano

Altre lingue Autovalutazione Livello europeo	Inglese									
	Comprensione				Parlato				Scritto	
	Ascolto		Lettura		Interazione orale		Produzione orale			
	A2	Utente intermedio	B1	Utente intermedio autonomo	A2	Utente intermedio	A2	Utente intermedio	A2	Utente intermedio

CAPACITÀ E COMPETENZE RELAZIONALI

Capacità di lavorare in gruppo, di collaborare con le varie figure sia di alto che di basso profilo gerarchico, di relazionarsi con i pubblici amministratori, con i dipendenti, con i professionisti e con le ditte esecutrici dei lavori, con l'utenza nonché con tutte le figure istituzionali dai Ministeri agli Organismi Regionali e Locali, etc.

Tale capacità relazionale discende sia dalla lunga attività libero professionale svolta sia dalla successiva attività come Funzionario con ampia autonomia organizzativa e gestionale.

CAPACITÀ E COMPETENZE ORGANIZZATIVE

Buona capacità organizzativa maturata in situazioni in cui era indispensabile la collaborazione tra figure diverse, anche con impostazioni di nuove modalità orarie (turni, fine settimana, reperibilità, etc.); in particolare nel periodo in cui era responsabile di entrambi i servizi di **Barcellona PG e Milazzo** ed aveva alle dipendenze **oltre 40 unità** tra geometri ed operai di vario livello ha predisposto una profonda riorganizzazione funzionale dei servizi; ha riorganizzato, in accordo con i servizi amministrativi, le attività connesse ai nuovi allacci; ha dovuto relazionarsi con le esigenze dell'utenza che era chiamato a risolvere, con l'Ufficio dei lettori e la ragioneria per la bollettazione all'utenza, con il servizio di Laboratorio, nonché con gli altri uffici interessati ai vari interventi: ufficiale sanitario locale, polizia municipale, ufficio strade, genio civile, procura della Repubblica, Forze dell'Ordine in genere etc..

Tale capacità organizzativa è stata ampliata ed approfondita nell'ambito dello studio per la **riorganizzazione del servizio idrico integrato nell'ATO 3 ME** (coincidente con l'intero territorio della Provincia di Messina) posta a base del progetto conoscenza finalizzato alla revisione del piano d'ambito e quindi anche della modulazione della struttura organizzativa sull'intero territorio provinciale.

CAPACITÀ E COMPETENZE TECNICHE

Capacità di usare autonomamente tutte le attrezzature tipiche di un ufficio operativo ivi comprese stampanti, fax, fotocopiatrici, computer, etc.:

per disegnare: dalle semplici squadrette al tecnigrafo, ai vari CAD più comunemente in uso di cui però non è un utente evoluto.

per eseguire calcoli: ho adoperato nella mia carriera almeno tre diversi applicativi di calcolo strutturale, dai più semplici ai più evoluti; ho usato almeno tre programmi di computo metrico estimativo e contabilità dei lavori (di cui uno programmato in basic fatto direttamente da me); ho usato programmi per tutte le varie attività connesse alla progettazione e direzione lavori tra cui Piano di Manutenzione, Sicurezza sul lavoro e sui cantieri, capitolati tecnici, etc., programmi per il calcolo di impianti di condizionamento etc. .

Utilizzo delle piattaforme Windows, Linux e Apple; ottima conoscenza degli applicativi Microsoft (in particolare pacchetto Office e il pacchetto Open Office che usa da utente evoluto);

Ottima capacità di navigare in Internet e di usare la Posta Elettronica e, in generale buona attitudine ad imparare ed usare nuovo software.

Ho predisposto capitolati per interventi di manutenzione, contratti di appalto, bandi di gara, schemi di Convenzione e Disciplinare Tecnico regolanti i rapporti tra il futuro gestore dell'ATO e l'Autorità d'Ambito, sia nel caso di affidamento a terzi che per la società in house, collaborato alla stesura della parte tecnica dei regolamenti di acquedotto di Barcellona PG e Milazzo, e redatto il regolamento di fognatura e depurazione di Barcellona PG.

Ho acquisito una ampia conoscenza del territorio provinciale e delle problematiche connesse al servizio idrico integrato.

Fin dal 1982 ed a tutt'oggi ho partecipato a numerosi seminari di formazione professionale rivolti a professionisti e funzionari, sull'uso di sistemi di telecontrollo di impianti idraulici complessi e di impianti di depurazione, sistemi di misura e controllo della quantità e qualità dell'acqua, macchinari di depurazione, sistemi di sollevamento acque, etc.;

CAPACITÀ E COMPETENZE ARTISTICHE Strettamente connesse all'inserimento ambientale delle opere attinenti l'ingegneria idraulica e paesistico-ambientale.

ALTRE CAPACITÀ E COMPETENZE Capacità di operare nel sociale.

PATENTE O PATENTI Patente: **A – B**

ULTERIORI INFORMAZIONI

Dichiarazione di veridicità ed informativa

Il sottoscritto Ing. Salvatore Torre nato a Messina il 27.02.1956 e residente in Milazzo Via della Concordia N° 55 (ex Via Olivarella n° 17), codice fiscale TRR SVT 56B27 F158X, a conoscenza delle sanzioni penali richiamate dall'art. 76 del D.P.R. 28 dicembre 2000 n. 445 e s.m.i. in caso di dichiarazioni mendaci e della decadenza dei benefici eventualmente conseguiti al provvedimento emanato sulla base di dichiarazioni non veritiere, di cui all'art. 75 del richiamato D.P.R., ai sensi e per gli effetti degli artt. 46 e 47 del D.P.R. 445/2000 e s.m.i.

DICHIARA

che quanto indicato nel presente **curriculum vitae** è conforme alla verità.

Il sottoscritto dichiara inoltre di essere informato, ai sensi e per gli effetti di cui agli artt. 13 e 18 del D. Lgs. N° 196 del 30 giugno 2003 e s.m.i., che i dati personali raccolti saranno trattati, anche con strumenti informatici, e autorizza il trattamento dei propri dati personali esclusivamente nell'ambito del procedimento per il quale sono richiesti e utilizzati.

Milazzo, lì 26 gennaio 2015

In Fede
Ing. Salvatore Torre