

Dati Personali

Nome cognome: **Michele Mazzola**

Email di lavoro: michele.mazzola7@istruzione.it

Posizione e incarichi attuali

Dal 13.10.2020 ad oggi

Ministero dell'Istruzione

Dirigente di seconda Fascia Ufficio IV – Ufficio Scolastico Regionale per la Toscana.

Esperienze lavorative pregresse

Dal 27.07.2020 al 13.10.2020

Ministero dell'Istruzione

Dirigente di seconda Fascia Ufficio VII - Ambito territoriale di Grosseto - Ufficio Scolastico Regionale per la Toscana.

Dal 27.12.2019 al 24.07.2020

Ministero dell'Istruzione

Dirigente di seconda fascia

Assegnato per il periodo di prova e di formazione a

Dipartimento per il sistema educativo di istruzione e di formazione
Direzione generale per lo studente, l'integrazione e l'orientamento scolastico.

Dal 02.03.2015 al 27.12.2019

Università degli studi di Roma "La Sapienza"

Dipendente a tempo pieno indeterminato, Cat. EP, area amministrativo gestionale, con il ruolo di **Responsabile Amministrativo Delegato – R.A.D.**, figura istituita con Disposizione del Direttore Generale 794/2015. In qualità di R.A.D. è stato: responsabile processi acquisto beni e servizi; gestione budget centri di spesa di competenza; responsabile gestione del personale afferente ai centri di spesa di competenza; responsabile procedimento per contratti di collaborazione esterna, assegni di ricerca e procedure concorsuali proprie dei centri di costo di competenza; responsabile gestione missioni; responsabile rendicontazione progetti nazionali (PRIN e FIRB) e internazionali (ERASMUS+, FAMI, H2020).

- Dal 01 agosto 2019 al 27.12.2019 **R.A.D. della Facoltà di Economia *ad interim*.**
- Dal 01 gennaio 2016 al 27.12.2019 **R.A.D. del Centro di Ricerca Interdipartimentale *ImpreSapiens*.** Il Centro di Ricerca promuove processi di placement, organizzazione aziendale, formazione continua, sicurezza sui luoghi di lavoro, domanda offerta di lavoro e tematiche connesse ai sistemi imprenditoriali e occupazionali. Al centro aderiscono quattro Dipartimenti dell'Ateneo: Management;

Diritto ed Economica delle Attività produttive; Metodi e Modelli per l'Economia, il Territorio e la Finanza – MEMOTEF; Comunicazione e Ricerca Sociale- CORIS

- Dal 01 aprile 2015 al 27.12.2019 **R.A.D. Dipartimento di Comunicazione e Ricerca Sociale – CORIS**. Il CORIS, costituito da 78 docenti di ruolo e 22 unità di personale tecnico amministrativo e bibliotecario, studia con approcci interdisciplinari e strategie di analisi integrate le dinamiche comunicative e sociali che caratterizzano le società contemporanee.
- dal 29.11.2016 al 31.12.2017 componente del **Gruppo di Lavoro per la predisposizione del Manuale di Contabilità dell'Ateneo** (Disposizione D.G. prot. 1388 del 29.11.2016)
- dal 27.10.2015 al 30.10.2018 **Membro del Consiglio Direttivo del Centro InfoSapienza** (Delibera CdA n. 343/2015). InfoSapienza si occupa della progettazione e gestione dei servizi informativi indispensabili alla ricerca, alla didattica e alle attività organizzativo-gestionali e costituisce, per l'Ateneo, il centro di competenze di riferimento per la predisposizione di soluzioni innovative inerenti l'elaborazione e la disseminazione dell'informazione elettronica
- dal 6 luglio 2017 iscritto nell'**Albo formatori** dell'Università degli Studi di Roma La Sapienza, istituito con Disposizione del Direttore dell'Area Organizzazione e Sviluppo n 3969/2015 del 26/11/2015

Dal 4.09.2015 al 31.10.2018 Università degli Studi Europea di Roma

Membro del Nucleo di Valutazione di Ateneo (D. R. 134/2015). Il Nucleo, istituito ai sensi della legge 370/99, provvede, in piena autonomia operativa, alla valutazione interna della gestione amministrativa, delle attività didattiche e di ricerca, degli interventi di sostegno al diritto allo studio, raccogliendone, esaminandone ed organizzandone i dati necessari alla valutazione delle strutture, nonché delle attività didattiche e scientifiche dell'Università.

Dal 01.07.2008 al 28.02.2015 Università Scuola Superiore Sant'Anna di Pisa

Dipendente a tempo pieno indeterminato, cat.D. ha ricoperto i seguenti ruoli:

- dal 01.06.2011 al 28.02.2015 **Responsabile Unità Organizzativa "Progetti per l'Alta Formazione"** (già "Servizi per l'Alta Formazione"). L'Alta Formazione eroga percorsi formativi di eccellenza per laureati e professionisti, organizzando Master Universitari di I e II livello e Corsi di Alta Formazione in settori di particolare rilevanza strategica nel mondo produttivo e industriale ed in linea con le nuove esigenze della società e del mercato del lavoro. In particolare ha svolto la funzione di: responsabile processi acquisto beni e servizi; gestione budget; responsabile procedimento per contratti di collaborazione esterna; responsabile gestione missioni; responsabile rendicontazione progetti nazionali e internazionali.
- dal 01.07.2008 al 30.06.2011 **Responsabile del Sistema di gestione**

della Qualità (SGQ), norma ISO 9001, con incarico di referente della struttura per l'Accreditamento con la Regione Toscana e per diversi progetti finanziati su fondi FSE 2007-2013 POR CRO

Dal 22.01.2007 al 30.06.2008 **Università Scuola Superiore Sant'Anna di Pisa**
Dipendente con contratto a tempo determinato categoria D1, personale tecnico-amministrativo, **Responsabile del Sistema Qualità (SGQ)**, norma ISO 9001, Divisione Alta Formazione.

Dal 10.12.2003 al 31.12.2006 **Università Scuola Superiore Sant'Anna di Pisa**
Contratti di collaborazione coordinata e continuativa all'interno di progetti coordinati dal Prof. Andreas de Guttery. In particolare:

- **coordinatore team di Valutazione** esterna ex-ante per progetti di carattere sociale presentati da soggetti terzi a Unicoop Tirreno in risposta al Bando "Basta un gesto" 2006;
- **coordinatore** del progetto "Ideare, Progettare, Gestire e Comunicare i progetti di cooperazione decentrata: Percorso formativo 2005/2006" vincitrice del Bando indetto dalla Regione Toscana, con decreto n.2953 del 31/05/2005. Progetto insignito del conferimento di "Segnalazione di Eccellenza" in occasione del V° premio Basile, organizzato dall'Associazione Italiana Formatori (AIF)
- **componente esperto team di Valutazione** esterna ex-ante per i progetti in cooperazione internazionale allo sviluppo presentati da soggetti terzi alla Regione Toscana in risposta Bando n. 8036 del 24-12-2003 e al Bando n. 834 del 22-02-2004
- **componente team** che ha ideato il bollettino elettronico "Informazione per lo sviluppo – Bollettino del sistema toscano della cooperazione decentrata"
- **coordinatore progetto** "Mappatura dei soggetti toscani che si occupano di cooperazione internazionale", terminato nel febbraio 2005, finalizzato a creare un data base regionale di tutti i soggetti pubblici, profit e no profit con sede in Toscana che agiscono n ambito di cooperazione internazionale
- **componente team** che ha fornito il supporto scientifico all'organizzazione della "Prima Conferenza delle Assemblee regionali europee e africane", promossa dal Consiglio regionale della Toscana, dalla Conferenza delle Assemblee Legislative e regionali Europee (CALRE) e da UNDESA, che si è tenuta a Firenze il 17 e 18 settembre 2004.

Incarichi elettivi

Dal 01.11.2016 al 31.10.2019 **Giunta coordinamento Responsabile Amministrativi Delegati (R.A.D.)**
Università degli studi di Roma La Sapienza. Membro eletto.

Dal 01.01.2014 al 28.02.2015 **Senato Accademico della Università Scuola Superiore Sant'Anna di Pisa**

Membro eletto in qualità di rappresentante del personale Tecnico Amministrativo

Dal 01.07.2009 al 30.06.2014 Provincia di Livorno

Provincia con 337.951 abitanti - **Consigliere eletto** consultazioni elettorali del 6 e 7 giugno 2009, mandato 2009 – 2014. Nel corso del mandato ha ricoperto il ruolo di **Presidente della Commissione Speciale Anticrisi** e componente della **Commissione bilancio**.

Dal 13/06/2004 al 06/06/2009 Comune di Campiglia Marittima provincia di Livorno

Comune con oltre 13.000 abitanti - **Assessore comunale con delega a scuola, politiche giovanili e politiche sociali**. Nel corso del mandato è stato membro del Consiglio Direttivo dell'associazione onlus "Idee in Rete", Rete Regionale a servizio dei Circoli di Studio

Istruzione universitaria e liceale

a.a. 2019/2020

Iscritto al Dottorato in Filosofia, curriculum Morale Politico, XXXV ciclo Università degli studi di Roma La Sapienza

2013 - 2014

Politecnico di Milano, MIP School of Management

Master in Management dell'Università e della Ricerca V edizione, conseguito presso il Politecnico di Milano, MIP School of Management, in data 27 giugno 2014 (Reg. 8284) con una tesi su Fundraising e Università. Il Master ha proposto una visione rinnovata delle figure dirigenziali che operano nel mondo universitario e della ricerca, facilitando l'acquisizione di conoscenze e competenze professionali necessarie per promuovere il cambiamento, stimolare l'innovazione e il miglioramento.

2002 – 2003

Università degli studi di Bologna

Master in Relazioni Internazionali organizzato dalla Facoltà di Scienze Politiche (Reg. 455 del 19 aprile 2004) con una tesi sulla cooperazione decentrata e l'esperienza del gruppo di ricerca The International Training Programme for Conflict Management (ITPCM) gruppo di ricerca della Scuola Superiore Sant'Anna di Pisa.

1997 – 2001

Università degli studi di Pisa

Laurea in Filosofia con votazione 110/110 e lode, il 18 aprile 2002. Tesi di Laurea in filosofia ermeneutica dal titolo: "Heidegger e la metafisica in Derrida", Relatore Prof. A. Fabris, correlatore Prof. A. Gargani.

1991 – 1996

Liceo Ginnasio Statale G. Carducci di Piombino

Diploma di maturità classica conseguito presso il liceo G. Carducci di Piombino con votazione di 60/60 nell'anno 1996.

Esperienze lavorative e formative all'estero

- 22.07.2019 – 26.07.2019** **Università SOAS di Londra**
Periodo di staff mobility programma Erasmus+ mobilità Erasmus for Training, a.a. 2018/2019.
- 26.11.2018 – 30.11.2018** **Università di Birmingham**
Participant worked with Design Thinking Methods and Tools Workshop under the “DT. Uni – Design Thinking Approach for an interdisciplinary University” (project no. 2017-1-PL01-KA203-038527)
- 11.06.2018 – 15.06.2018** **Università Lumière Lyon 2 Francia**
Periodo di staff mobility programma Erasmus+ mobilità Erasmus for Training, a.a. 2017/2018.

Formazione professionale

- 17.10.2019 Corso: **Responsabile unico del procedimento e adempimenti connessi all'iter di gestione di una procedura**
Ente organizzatore: Università degli Studi di Roma “La Sapienza”
Durata (HH:MM): 8:00
- 30.09.2019 Corso: **Selezione delle novità fiscali previdenziali, contratti e affidamenti intervenute nell'anno 2019, approfondimenti sulla prassi e spunti di riflessione relativi**
Ente organizzatore: Università degli Studi di Roma “La Sapienza”
Durata (HH:MM): 5:00
- 04.07.2019 Corso: **Procedure aperte e RDO**
Ente organizzatore: Università degli Studi di Roma “La Sapienza”
Durata (HH:MM): 8:00
- 27.06.2019 Corso: **Aggiornamento su novità legge di Bilancio 2019 e novità fiscali di prossima applicabilità**
Ente organizzatore: Università degli Studi di Roma “La Sapienza”
Durata (HH:MM): 5:00
- 06.06.2019 Corso: **Design Thinking Workshop for Management Staff**
Ente organizzatore: Centro Saperi & Co. - Università degli Studi di Roma “La Sapienza”
Durata (HH:MM): 5:00
Eu project no. 2017-1-PL01-KA203-038527
- 19.12.2018 Corso: **Nuovo mandato SIOPE+**
Ente organizzatore: Università degli Studi di Roma “La Sapienza”
Durata (HH:MM): 5:00

- 19.09.2018 Corso: **Attività contrattuale dei Centri di Spesa, focus sul conferimento di incarichi a soggetti esterni e sugli aspetti di rendicontazione nell'ambito di progetti co-finanziati da Fondi Strutturali**
Ente organizzatore: Università degli Studi di Roma "La Sapienza"
Durata (HH:MM): 8:00
- 07.06.2018 Corso: **Nozioni e strumenti per il fundraising e la progettazione**
Ente organizzatore: Università degli Studi di Roma "La Sapienza"
Durata (HH:MM): 8:00
- 20.04.2018 Corso: **Novità in tema di contratti pubblici: nuove determinazioni ANAC per gli acquisti sottosoglia**
Ente organizzatore: Università degli Studi di Roma "La Sapienza"
Durata (HH:MM): 4:00
- 29.03.2018 Corso: **Project Management e gestione dei conflitti in un progetto europeo**
Ente organizzatore: Università degli Studi di Roma "La Sapienza"
Durata (HH:MM): 7:00
- 02.03.2018 Corso: **Procedimento Disciplinare**
Ente organizzatore: Università degli Studi di Roma "La Sapienza"
Durata (HH:MM): 3:00
- 07.12.2017 Corso: **Management, rendicontazione e reporting dei progetti H2020**
Ente organizzatore: Università degli Studi di Roma "La Sapienza"
Durata (HH:MM): 8:00
- 07.11.2017 Corso: **Gestione per obiettivi, valutazione e sviluppo dei collaboratori**
Ente organizzatore: Università degli Studi di Roma "La Sapienza"
Durata (HH:MM): 11:00
- 27.10.2017 Corso: **Approfondimenti sulle novità in materia di incarichi a seguito del JOB ACT e della Riforma del Pubblico Impiego**
Ente organizzatore: Università degli Studi di Roma "La Sapienza"
Durata (HH:MM): 4:30
- 17.10.2017 Corso: **Approfondimenti sulle novità in materia di incarichi a seguito del JOB ACT e della Riforma del Pubblico Impiego_BIS**
Ente organizzatore: Università degli Studi di Roma "La Sapienza"
Durata (HH:MM): 4:30
- 11.07.2017 Corso: **Split Payment**
Ente organizzatore: Università degli Studi di Roma "La Sapienza"
Durata (HH:MM): 4:00 Frequenza

- 05.06.2017 – 07.06.2017 Corso: **formazione per formatori finalizzato all'iscrizione all'albo formatori di Ateneo**
Ente organizzatore: Università degli Studi di Roma "La Sapienza"
A seguito del corso di formazione è stato **iscritto all'albo formatori di Ateneo.**
Durata (HH:MM): 8:00
- 08.05.2017 Corso: **Le Riforme Madia**
Ente organizzatore: Università degli Studi di Roma "La Sapienza"
Durata (HH:MM): 7:00
- 16.02.2017 Corso: **Legge di Bilancio**
Ente organizzatore: Università degli Studi di Roma "La Sapienza"
Durata (HH:MM): 6:00
- 25.01.2017 Corso: **Il nuovo codice dei contratti pubblici**
Ente organizzatore: Università degli Studi di Roma "La Sapienza"
Durata (HH:MM): 7:00
- 21.11.2016 Corso: **Anticorruzione e Trasparenza - Trasparenza**
Ente organizzatore: Università degli Studi di Roma "La Sapienza"
Durata (HH:MM): 3:00
- 21.09.2016 – 23.09.2016 Convegno: **L'università italiana. Fra strategie performance e adempimenti**
XXVII Convegno Nazionale dei Responsabili Amministrativi delle Università – Firenze 2016
Convegno organizzato dal Coordinamento Nazionale dei Responsabili Amministrativi delle Università.
- 11.04.2016 - 07.06.2016 Corso: **Scuola permanente dei Responsabili Amministrativi dei Centri Autonomi di Gestione,**
Ente organizzatore: da Fondazione CRUI. Moduli formativi: 1) organizzazione 7H; 2) management 7H; 3) dipartimenti e didattica 7H; 4) contabilità economico-patrimoniale 14H; 5) gestione progetti di ricerca nazionali e comunitari 14H.
Durata (HH:MM): 49:00
- 07.03.2016 – 08.03.2016 Corso: **Aggiornamento fiscale, previdenziale tributario e disciplina degli acquisti di beni e servizi per le esigenze dei Dipartimenti Universitari, anche alla luce della legge di stabilità 2016,**
Ente organizzatore: organizzato da PA Training
Durata (HH:MM): 16:00

Curriculum Vitae

MICHELE MAZZOLA

- 02.12.2015 Corso: **Il grant agreement ed il consortium agreement nell'ambito del programma Horizon**
Ente organizzatore: Università degli Studi di Roma "La Sapienza"
Durata (HH:MM): 7:00
- 29.10.2015 – 30.10.2015 Corso: **Il change management tra resilienza e agility**
Ente organizzatore: Università degli Studi di Roma "La Sapienza"
Durata (HH:MM): 13:30
- 13.05.2014 – 16.05.2014 Evento: **Festival del Fundraising**
Evento italiano dedicato alla raccolta fondi – fondatore Valerio Melandri
- 23.11.2010 – 27.11.2010 Corso: **Master Seminariale in Europrogettazione 2007/2013**
Ente organizzatore: Associazione eurogiov@ni
Durata (HH:MM): 40:00
- 27.02.2009 Corso: **Seminario di aggiornamento Norma UNI EN ISO 9001:2008**
Ente organizzatore: UNI e ANGQ
Durata (HH:MM): 4:00
- 10.12.2007 – 12.02.2008 Corso: **Formazione sul nuovo Sistema Regionale degli standard professionali, formativi e di certificazione**
Moduli: 1) Il Quadro Europeo delle Qualifiche – EQF; 2) I sistemi di classificazione delle professioni in Italia; 3) Il repertorio toscano delle figure professionali; 4) dagli standard professionali agli obiettivi formativi
Ente organizzatore: Studio Méta e associati Srl e promosso da Regione Toscana – Sistema Regionale delle Competenze (SRC).
Durata (HH:MM): 24:00
- 26.11.2007 – 30.11.2007 Corso: **Auditor/Lead Auditor di Sistemi di gestione Qualità (corso 40 ore)**
Corso qualificato CEPAS n°3 e AICQ-SICEV, con esame finale e rilascio Attestato di superamento,
ente organizzatore: SGS ITALIA SpA – Livorno, 26-30 novembre 2007.
Durata (HH:MM): 40:00

Lingue conosciute

Lingua madre Italiano

Altre lingue

	COMPRESIONE		PARLATO		PRODUZIONE SCRITTA
	Ascolto	Lettura	Interazione	Produzione orale	
Francese	C1	C1	B2	B2	B2
Inglese	B1	B2	B1	B1	B2
Cinese*	A2	A1	A1	A2	A1

Livelli: A1/A2: Utente base - B1/B2: Utente intermedio - C1/C2: Utente avanzato
Quadro Comune Europeo di Riferimento delle Lingue
* il 17 giugno 2012 ha sostenuto positivamente il Chinese Proficiency Test,
consequendo il certificato HSK Livello 2, Standard CEFR A2 (certificato n.
H21206008154)

Competenze Informatiche

Sistema operativo	Windows e pacchetto office Liberi basati su GNU/Linux
Programmi e applicativi	U-GOV sistema informativo integrato per la governance degli Atenei e degli Enti di ricerca sviluppato da CINECA Titulus sistema di gestione documentale interconnesso con le principali applicazioni gestionali sviluppato da CINECA StartWeb sistema di gestione delle presenze sviluppato da Solari di Udine spa Programmi sviluppati ad hoc su piattaforma software Drupal per informatizzare le procedure amministrative (gestione organi; gestione acquisti; gestione bandi; gestione missioni)
Portali	MEPA portale acquisti in rete per la pubblica amministrazione ANAC Autorità Nazionale AntiCorruzione ECAS portale della Commissione Europea per la sottomissione di richieste di finanziamento per progetti di ricerca

Attività extracurricolari

A partire dal 1989 inizia a studiare il pianoforte che continua a suonare per interesse personale. Insieme al pianoforte ha studiato violino e il flauto dritto. Nel 1992 supera l'esame e matura la licenza di teoria e solfeggio al conservatorio Statale di Musica "L. Cherubini" di Firenze.

Il sottoscritto:

Autorizzo il trattamento dei dati personali contenuti nel presente curriculum, ai sensi del decreto legislativo 196/2003, modificato dal Decreto Legislativo 101/2018 e dell'art. 13 GDPR (Regolamento UE 2016/679), nei limiti, per le finalità e con le modalità indicate dall'art. 21 comma 1 della legge 18 giugno 2009, n. 69 avente per oggetto "Trasparenza sulle retribuzioni dei dirigenti e sui tassi di assenza e di maggiore presenza del personale" e successive circolari applicative.

Roma, 27.07.2020

Michele Mazzola
Firmato digitalmente ai sensi della normativa vigente