

PATRICIA CRESPO TOUBES

Formación

Grado en Ingeniería Mecánica (Universidad Carlos III de Madrid)	2010 – 2015
Máster en Mantenimiento Industrial (Universidad de Ávila)	2014 -2016
Máster Oficial en Energías Renovables (Universidad Europea)	2016 - 2017
Perito judicial en mecánica y automoción	2020
Gestión, auditoría y certificación ISO 14001:2015	(Finaliza abril 2021)
Experto en Gestión de Clínicas, Centros Médicos y Hospitales	(Finaliza abril 2021)
Idiomas: inglés: Competencia profesional completa	francés: Competencia básica

Experiencia Laboral

Responsable de Mantenimiento y Servicios Generales en el Centro de Transfusión de Madrid abril 2014 – Actual

Planificación y Control del servicio de Mantenimiento del Centro de Transfusión de la Comunidad de Madrid. Al cargo de más de 25 personas y coordinando más de 40 empresas externas.

Supervisión de todos los procesos de **mantenimiento** preventivo, correctivo y técnico-legal, en el equipamiento e instalaciones del edificio. Ejecución del plan de mantenimiento preventivo establecido mediante el programa Nexus de la Comunidad de Madrid. Limitar deterioro de equipos e instalaciones mediante control de seguimiento de actuaciones,, creación de hojas de ruta, auditorías internas, etc.

Realización de **informes de gestión** del área de mantenimiento apoyándose en las herramientas de análisis implantadas.

Proporcionar conocimientos y asistencia en **proyectos de ingeniería** y gestión de nuevas instalaciones, obras nuevas y remodelaciones sobre el edificio.

Gestión del personal al cargo, con un sistema de turnos establecido en el departamento, tanto para el personal propio como las empresas externas.

Gestión de almacén propio para el área operativa de mantenimiento integrada por SAP: Control de material inventariable, herramientas, regulación de stock mínimo, etc.

Gestión del mantenimiento del equipamiento a través de software SAP (Nexus), control de **inventario**. Gestión de nuevo equipamiento, ubicaciones técnicas, rutas de trabajo, etc. y a través del programa de gestión de calidad eBDI Plus (Gestión de informes de mantenimientos, procedimientos, calibraciones, verificaciones, etc.).

Redacción de **procedimientos** de mantenimiento, verificaciones internas de equipos, gestión de residuos, validación de equipos, entrada de nuevo equipamiento, etc.

Revisión, aprobación y supervisión anual de los nuevos **contratos** menores y **licitaciones** de contratos de mantenimiento de instalaciones y de equipamiento.

Redacción del plan anual de **inversiones** en el ámbito de mantenimiento, instalaciones, electromedicina, etc. en coordinación con jefes de área y dirección del Centro.

Solicitud y revisión de presupuestos de reparaciones, obras y servicios. Solicitud y gestión de pedidos, entrada de mercancía. Revisión y firma de facturas.

Redacción de memorias técnicas para licitaciones públicas de compras, servicios de mantenimiento de instalaciones (climatización, jardinería, arcones y congeladores, calibraciones, etc.), inversiones de nuevo equipamiento, obras, etc.

Responsable de gestión y coordinación de empresas externas (servicios generales): Servicio de limpieza, jardinería, seguridad y climatización. Gestión de equipos de trabajo de todos los turnos, asegurar un correcto y óptimo aprovisionamiento de material, planificación y control de las tareas, control de fichajes, auditorías internas.

Responsable de gestión de residuos y vertidos: gestión interna (operaciones de manipulación, clasificado, etiquetado, traslado y almacenamiento dentro del centro de trabajo), gestión externa (organización operaciones de recogida, solicitud de material para almacenamiento de residuos, etc.), registro de documentación (kilos recogidos según código LER del producto), control de análisis de caracterización de vertidos.

Responsable del plan de calibraciones de equipamiento de electromedicina. Preparación de memorias técnicas, solicitud de presupuestos, etc. Gestión del sistema de calidad de equipamiento e instalaciones a través de software eBDI Plus. Planificación de verificaciones de gestión del control y gestión temperaturas, pesos etc. Control de equipos patrones de medida. Revisión de certificados de calibración.

Responsable de la certificación **ISO 9001:2015**, y la **certificación CAT** en el área de equipamiento e infraestructuras.

Responsable de gestión medioambiental y recursos energéticos del edificio. Planificación para futura certificación **ISO 14001:2015** en el Centro de Transfusión.

Responsable del sistema audiovisual y aulas virtuales de formación.

Gestión y control del suministro de gases medicinales.

Ingeniero de Ofertas en Trenasa S.A.

Julio 2013 - Marzo 2014

Responsable de redacción de licitaciones públicas, ejecución de documentación técnica, administrativa y proposiciones económicas, esquemas unifilares y diseño en Autocad. Redacción y ejecución de valoraciones económicas de hasta 200.000 euros (Instalaciones eléctricas Ministerio Hacienda, colegio los Ciruelos en Toledo, mantenimiento eléctrico minas de Almadén y Arrayanes, sistemas climatización hospital Gregorio Marañón, Edificio Enresa, etc.), tanto para mantenimientos como obras y nuevas construcciones.

Departamento de Logística en Cooperativa Codiprens S COOP **2006 - 2011**

Planificación y distribución de prensa local y nacional durante los meses de verano. Coordinación de personal, planificación de rutas, control de presupuestos y nóminas.

Otros: Entrenadora de tenis los fines de semana en la Escuela del plan social de la E.M.T y en la ciudad de la raqueta Desde hace más de 17 años. Voluntaria como comisario deportivo en el Circuito del Jarama y Motorland.

Idiomas

Inglés nivel avanzado- Certificación B2.2 Escuela de Idiomas. Cursando nivel C1.
Francés nivel básico A2 – nivel actual Escuela de idiomas B1.2.

Cursos y Certificaciones

2020-2021-Euroinnova business school. Gestión Hospitalaria. Experto en gestión de clínicas, Centros Médicos y Hospitales con titulación universitaria. (500 horas- 8 Créditos Universitarios ECTS)

2020-2021- Inesem business school. Gestión, auditoria y certificación Medioambiental ISO 14001. ISO-14001, Gestión medioambiental, implantación de un sistema de gestión medioambiental, fases de la implantación, nuevas tecnologías. Auditorías SGMA, responsabilidades en una auditoría, guía para planificar y conducir auditorías internas, puesta en práctica de un programa de auditoria. (200 horas- 8ECTS).

2020- Euroinnova business school. Perito judicial en mecánica y automoción + titulación universitaria en informes periciales (320 horas doble titulación con 4 créditos Universitarios ECTS).

Madrid Digital. Formadrid:

2019- Datos maestros de Mantenimiento. **SAP** (4 horas). Ubicaciones técnicas, modificación de pedidos, equipos. Puestos de trabajo.

2019- Mantenimiento correctivo en **SAP** (10 horas): Gestión de avisos de mantenimiento y órdenes, informes, etc.

2019- Mantenimiento preventivo. en **SAP** (4 horas): Estrategias, hojas de ruta, planes de mantenimiento, programación.

2019- Compra de Bienes Homologados Gestión de Contratos JCC en **SAP** (6 horas): Creación de Contratos Marco, Gestión Compras: Creación pedidos de bienes y servicios.

2019- Gestión de compras y almacenes- Almacenes en **SAP** (15 Horas) Gestión de movimientos de mercancías, entradas y salidas de Mercancía

2019- Gestión de compras y almacenes- Compras en **SAP** (20 horas) - MRP estándar, listado de necesidades, Solicitudes de Pedidos, Registros, Contratos, Compras, etc.

2019- Petitorio de Mercancía a Almacén Central Operativa en **SAP** (3 Horas). Integración, creación, modificación y visualización de peticiones, recepción mercancía, etc.

2019-Solicitud de material, peticionarios en **SAP** (2 Horas)

2019-Solicitudes de material - Gestores Centro en **SAP** (6 horas), Solicitud de material (recepción, reclamaciones, etc), maestro material (altas ,modificaciones, etc)

2019- Comunidad de Madrid. Formadrid. Prevención de riesgos laborales en operaciones de mantenimiento (15 horas) .

2016- Universidad Politécnica de Valencia. Plataforma online EDX. Introducción a la Gestión de Proyectos. Project Manager.

2015- Colegio de Ingenieros técnicos y graduados de Madrid. Soluciones de protección frente al fuego.

2015- Universidad Carlos III de Madrid. Plataforma EDX. Caer o no Caer. El secreto de las estructuras.

2014- Empresa Eldu Servicio Global energético. Curso Básico de Maniobras en Instalaciones Eléctricas de Alta y Baja Tensión.

2013- Aula Mentor, Ministerio de Educación y Cultura. Curso de Evaluación del Impacto Ambiental (80 horas)

Otros conocimientos: Paquete Office (Word, Excel, Power Point), SAP (Nexus), Ebd, Statgraphics, Autocad, Abaqus, Matlab, Solid Edge, Windographer, Pvsyst, etc.

Reconocimientos y premios

Beca de idiomas por el ministerio de Educación y cultura. Estancia 1 mes en Londres. **2007**

Beca del Ministerio de Educación y cultura por buen rendimiento académico. **2006**

Beca de matemáticas “jóvenes talentos matemáticos” proyecto STALMAT

por la Universidad Complutense de Madrid

1998-2003

Congresos, seminarios, grupos de trabajo

- Miembro del comité de equipamiento e instalaciones del Centro de Transfusión.
- Miembro de la Asociación de Ingeniería Hospitalaria.
- Miembro del colegio de Ingenieros técnicos y peritos de Madrid.
- Asistencia al Congreso de ingeniería Hospitalaria en 2019.

Proyectos

Trabajo Final de Máster, Diciembre de 2017 “Central solar Fotovoltaica de 1,1 MW de potencia.

Trabajo Final de Máster, Abril de 2016 “Proyecto de mantenimiento Integral de Instalaciones y Equipos del Centro de Transfusión de la Comunidad de Madrid.

Trabajo Final de Grado, Octubre de 2015 “Bomba de Calor de expansión directa con asistencia solar condensando a baja temperatura: Aplicación a suelo radiante”.

EXPERTA EN GESTIÓN TÉCNICA DE GRANDES HOSPITALES

Líder con extraordinaria capacidad de adaptación, análisis, planificación y gestión de equipos. Alta experiencia en planificación, desarrollo y gestión de obras e infraestructuras hospitalarias, en permanente contacto con la Alta Dirección y Servicios Asistenciales y las diferentes Direcciones Técnicas externas (Direcciones de Obra y Direcciones de Ejecución) y casas suministradoras de grandes equipos de alta tecnología hospitalaria.

DATOS PERSONALES

Nombre: MYRIAM ADELAIDA DE LA PUENTE MAROTO

FORMACIÓN ACADÉMICOS

- **INGENIERÍA GRADUADA DE EDIFICACIÓN.**
Universidad Camilo José Cela (Mayo 2011)
- **ARQUITECTO TÉCNICO EN EJECUCIÓN DE OBRAS**
Universidad Politécnica de Madrid (Febrero 1987)

FORMACIÓN DE POSTGRADO

- **TÍTULO DE POSTGRADO, ESPECIALIZACIÓN EN**
 - **Cálculo de estructuras**
 - **Ejecución, control y patología de estructuras**
 - **Edificación**
 - **Instalaciones, cálculo y mantenimiento**
 - **Organización, programación, control y medios auxiliares**
 - **Seguridad e Higiene en la construcción**

Convenio entre la Escuela Universitaria de Arquitectura Técnica de la Universidad Politécnica de Madrid y Fundación Escuela de la Edificación. 2 años de duración.

FORMACIÓN COMPLEMENTARIA

- Curso de GESTIÓN DE ACTIVOS EN CENTROS SANITARIOS. Dirección General de Infraestructuras, Consejería de Sanidad. 2019
- Curso bajo perfil de Técnico de Sistema de SOFTWARE DE GESTIÓN DE ACTIVOS Y MANTENIMIENTO MANSIS XXI. Megasistemas. 2019
- CURSO DE LA IMPORTANCIA DE LA LUZ PARA LAS PERSONAS. Luxintec. 2019
- Jornadas de formación sobre NOVEDADES DE LA NUEVA LEY DE CONTRATOS DEL SECTOR PÚBLICO. Apuntes para sanidad. Contratación pública sanitaria. Tesera de Hospitalidad. 2018
- Curso de Prevención de los Efectos Adversos como punto clave para la Atención Sanitaria: RIESGOS RELACIONADOS CON LA ESTRUCTURA HOSPITALARIA. Comisión de Formación Continuada, CAM. 2013
- Curso de PRESUPUESTOS, MEDICIONES, GESTIÓN DE PROYECTOS E INFORMES. NP-SYS. 2012
- Curso de Autocad Avanzado. Plan Intersectorial CAM. 2009

- Curso MENFIS. Plan de Formación de personal CAM. 1998
- Curso de Autocad INTRO.S.O. MS-DOS, DIBUJO EN 2 DIMENSIONES Y 3 DIMENSIONES. MASTER SISTEMAS DE INFORMÁTICA, S.A. 1996
- Seminario de ORGANIZACIÓN Y MOTIVACIÓN DE GRUPOS DE TRABAJO impartido por Tea Cegos. 1990
- Curso de especialización de ACOMETIDAS, SUMINISTROS Y ELECTRIFICACIÓN EN GRANDES OBRAS. Dragados y Construcciones, SA. 1989
- Curso de especialización de SISTEMAS DE CLIMATIZACIÓN, CALEFACCIÓN Y AIRE ACONDICIONADO. Dragados y Construcciones, SA. 1989
- Curso de Contabilidad General, de Sociedades de Costes, Matemáticas Financieras, Derecho Civil, Mercantil, Tributario, Presupuestario, Financiero y Economía. Centro de Estudios Financieros. 1988
- Curso de GEOTECNICA Y CIMENTACIONES ESPECIALES EN LA EDIFICACIÓN. E.u.a.t. universidad politécnica de Madrid. 1986

PONENCIAS Y EXPERIENCIA DOCENTE

- He impartido el curso de INSTALACIONES ESPECIALES HOSPITALARIAS. Dragados y Construcciones, SA
- Ponente en el Seminario Técnico de CALIDAD EN LAS INSTALACIONES HOSPITALARIAS. Dragados y Construcciones, SA

EXPERIENCIA PROFESIONAL

- ***JEFA DE LA SECCIÓN DE OBRAS Y REFORMAS HOSPITAL GENERAL UNIVERSITARIO GREGORIO MARAÑÓN DE MADRID*** (Acceso al puesto por concurso-oposición de Selección objetiva). Febrero 1991-Marzo 2021

Responsable de la Gestión de las Obras y Reformas del hospital en todo su ámbito e implantación de nuevos equipos electromédicos. Entre mis responsabilidades está:

- Gestión de todas las obras y reformas del hospital: gestión de proyectos, diseño, planificación y control.
- Contratación de obras y asistencias técnicas de direcciones facultativas, seguimiento y control de las mismas
- Comunicación con el Ayuntamiento de Madrid para el seguimiento y control de todo lo concerniente a urbanismo en la gestión de los edificios que componen el hospital, tanto en la parcela general como los periféricos.
- Desarrollo del Plan de Reforma integral del hospital general
- Coordinación, asesoramiento y asistencia técnica de obras con el equipo Directivo y los diferentes Servicios Asistenciales: Informar con la periodicidad establecida de todos aquellos aspectos solicitados por la Dirección y los Servicios Asistenciales, presentando propuestas para su mejor funcionamiento
- Informar a la Dirección de todos aquellos aspectos no solicitados, pero que se considera deben ser conocidos
- Elaboración del presupuesto anual de obras y reformas
- Supervisar y controlar los costes necesarios, analizando las derivaciones ocurridas sobre lo presupuestado y proponer las medidas correctoras
- Seguimiento y control de empresas externas para la buena ejecución de nuevas infraestructuras y reformas interiores
- Establecer la distribución de la actividad marcando la forma de actuar en caso de ausencia del subdirector.

- Gestión de los recursos humanos y materiales, así como las tareas del personal del equipo de mantenimiento interno de obras del hospital, para alcanzar el objetivo de calidad de la actividad
- Coordinar la actividad a realizar asegurando una distribución óptima de los recursos
- Armonizar los trabajos realizados, tanto dentro del área asignada como con otras áreas, con el fin de compaginar actuaciones y aunar criterios evitando interferencias en la realización del trabajo.
- Recoger y transmitir a los subordinados todas las disposiciones y normativas
- Supervisar y controlar la actividad prestada asumiendo la máxima responsabilidad profesional, orientando y apoyando a su personal subordinado para una mejor realización de la actividad
- Actualizar los conocimientos y elevar la profesionalidad propia de los subordinados: Proponer y participar en actividades de formación que actualicen los conocimientos propios y del personal a mi cargo
- Verificar la calidad de los resultados detectando y analizando las causas que interfieren en el correcto funcionamiento

Obras más relevantes actualmente en marcha o recién terminadas en el Hospital General Universitario “Gregorio Marañón”:

1. Construcción de un bloque quirúrgico con 30 quirófanos de alta generación
2. Gestión de la crisis del COVID con la rápida adaptación de espacios, incluida la creación de una UCI en la antigua biblioteca y la creación de un hospital de campaña en colaboración con Médicos del Mundo y el Ejército, en ausencia de la Subdirectora de Ingeniería por estar de baja por COVID
3. Reforma integral del edificio de Oncología
4. Implantación de una Resonancia Magnética
5. Reforma del área de Radiología con la implantación de equipos de alta tecnología
6. Reforma de espacios para la implantación de Hospitales de Día Médicos
7. Reforma de todo el área de Medicina Nuclear, incluida la implantación de un nuevo PET-TAC

Las principales obras ejecutadas en mis 31 años de servicio al hospital han sido:

1. Nueva UCI flexible de 23 a 36 puestos
2. Construcción de los nuevos laboratorios de Microbiología y Bioquímica
3. Implantación de TODOS los equipos actuales de Radiología existentes en el hospital, Resonancias Magnéticas, TACs, Angiógrafos Digitales, Gammacámaras, Hemodinámicas, y en general todos los equipos de rayos X en el hospital han sido implantados bajo mi supervisión y control, así como las Resonancias Magnéticas que existen actualmente y que se están terminando de implantar.
4. Demolición de parte del antiguo edificio Infantil para la construcción del parking
5. Construcción del edificio actual Materno-Infantil
6. Construcción e implantación de la actual cocina central del hospital
7. Reforma del edificio de Psiquiatría
8. Demolición de la Escuela de Enfermeras para la construcción del edificio de Anatomía Patológica y construcción del edificio de Anatomía Patológica Nuevo
9. Demolición de parte de la clínica para la ejecución del Pabellón de Asistencia Ambulatoria y construcción del Pabellón de Asistencia Ambulatoria (PASA)
10. Reforma integral del Instituto Provincial de Rehabilitación en la calle Francisco Silvela
11. Primera reforma integral del edificio de Oncología para su adaptación como “Edificio Oncológico Príncipe de Asturias”

12. Construcción del nuevo edificio denominado Pabellón Administrativo, construcción y montaje de la lavandería industrial y el edificio de Centrales Técnicas: montaje del equipamiento de Cogeneración de Energía
13. Ejecución de las edificaciones subterráneas para la implantación de las resonancias magnéticas
14. Traslado y adaptación del edificio actual de la Farmacia del Hospital
15. Reforma del antiguo Hospital de Maternidad (ya demolido), posterior análisis estructural de la antigua Maternidad por aluminosis y voladura controlada del edificio
16. Creación de la unidad de Radioterapia, construcción de los Bunkers para la bomba de Cobalto (ya desaparecida) y los aceleradores lineales.
17. Reforma de los Quirófanos y climatización del edificio Oftálmico
18. Reforma del Hospital de Villa del Prado
19. Puesta en marcha del edificio de Consultas Externas, últimos remates en la reforma general de las Urgencias y centralización del Archivo General de Historias Clínicas.
20. Infinidad de reformas varias para adaptación a los usos del momento de los espacios hospitalarios

- **TÉCNICO GRADO MEDIO DIRECCIÓN DE GESTIÓN Y SERVICIOS GENERALES HOSPITAL GENERAL UNIVERSITARIO GREGORIO MARAÑÓN DE MADRID.** Junio 1990- febrero 1995

OTRAS EXPERIENCIAS PROFESIONALES

- **EJERCICIO DE LA PROFESIÓN LIBERAL.** Dirección de Ejecución de varias obras Junio 1987 – junio 1990
- **CONTRATO DE ASISTENCIA TÉCNICA PARA LA GERENCIA MUNICIPAL DE URBANISMO DEL AYUNTAMIENTO DE MADRID.** Elaboración del PLAN 18.000 promovido por el Ayuntamiento para la construcción de viviendas sociales. Junio 1989-Junio 1990
- **REGISTRO DE LA PROPIEDAD DE ALGETE.** labores técnicas en temas jurídicos, urbanísticos, fiscales, hipotecarios y estadísticos. Abril 1987- diciembre 1989
- **TÉCNICO EN INSTALACIONES DE CLIMATIZACIÓN. PROIMAR S.A.,** de Instalaciones de Calefacción y Climatización. 1987 -1988:
- **COLABORACIÓN EN EL Estudio PLV** Jesús Pérez y Asociados, Asistencia Técnica para el desarrollo y montaje de Stands e intercambio comercial entre la empresa y los diferentes proveedores de materiales de construcción. Julio 1986 – mayo 1987

RECONOCIMIENTOS AL TRABAJO

- Reconocimiento de la Gerencia del Hospital Universitario “Gregorio Marañón” por los resultados obtenidos en las obras acometidas en el edificio de Maternidad para la realización del informe estructural de la empresa INTEMAC
- Reconocimiento de la Dirección de Gestión del Hospital Universitario “Gregorio Marañón”, en las obras del Hospital Oncológico “Príncipe de Asturias”
- Reconocimiento de la Dirección de Gestión del Hospital General Universitario “Gregorio Marañón”, por el cumplimiento del trabajo de Subdirectora de Ingeniería en funciones.

IDIOMAS

- Inglés:** Nivel alto. Estancia en Irlanda en los veranos comprendidos desde 2010 hasta 2019 como monitora en programas de aprendizaje del idioma.
- Chino:** Nivel bajo. Asistencia a clases con profesora particular durante 3 años.

Alberto López-Rosa Ciruelos

PRESENTACIÓN

Ingeniero técnico. Executive MBA con experiencia internacional. He desarrollado mi carrera profesional en el ámbito de la Gestión Sanitaria, principalmente, en el área de Gestión Técnica y Dirección de Operaciones.

Los últimos años vengo desarrollado mi labor en la Dirección de Operaciones, en contacto con clientes y con la operativa diaria, realizando el seguimiento de la actividad, mejorando los procedimientos internos y aplicando una política de innovación y de mejora continua que permita cubrir las necesidades de los profesionales y Centros Sanitarios, así como cumplir el presupuesto marcado.

Soy una persona muy organizada, orientada a resultados y comprometida, trabajando siempre con responsabilidad y rigor. Proactivo, con capacidad de dirección, liderazgo y trabajo en equipo.

TITULACIÓN ACADÉMICA Y FORMACIÓN

2012	Executive MBA (500h)	ESIC Business & marketing school
2002	Ingeniero en Electrónica (PFC no presentado)	Universidad de Alcalá
1998	Ingeniero Técnico Industrial (Electrónica Industrial)	Universidad de Salamanca

FORMACIÓN ADICIONAL

2021	Fundamentos Six Sigma	LinkedIn Learning
2020	Triskelion (productividad y gestión del tiempo)	GAMELEARN
2020	Pacific (gestión de equipos)	GAMELEARN
2020	Merchants (negociación)	GAMELEARN
2018	Lean Healthcare Management Certification	Instituto Lean management
2018	Escuela de Lean Manufacturing	LEANSIS
2018	Novedades de la 9/2017 de Contratos del Sector Público	Criterio abogados
2017	Climatización hospitalaria	Versus consultores
2016	Curso superior de propaganda y comunicación política (260h)	Universidad Rey Juan Carlos
2015	Asertividad y gestión de conflictos	Camara de comercio de madrid
2013	Las 8 claves de la Gestión del Tiempo y Productividad	EXCELITAS

ALBERTO LÓPEZ-ROSA CIRUELOS

2012	Advance Sales Skills	EXCELITAS
2011	English Business: Presentations	Inlingua International, MUNICH
2007	Supervisor de Instalaciones Radiactivas	CIEMAT, Madrid
2006	Project Management	Artemis OdPe, Madrid
2005	The Gober Method For the Strategy, Psychology & Language of Service	The Gober Method, Munich
2001	Analista de Aplicaciones Informáticas Avanzadas: Comercio electrónico, Internet/ Intranet/Extranet y JAVA (200h)	(IMF) Instituto Madrileño para la Formación, Madrid
1999	Tratamiento de Señales Audiovisuales para su almacenamiento y transmisión (200h)	(IFM) Instituto Madrileño para la Formación, Madrid
1998	Técnico en Automatas Programables (300h)	INEM, Madrid
1997	Comunicación de Ordenadores y Redes Locales (300h)	INEM, Madrid

EXPERIENCIA PROFESIONAL

DIRECTOR DE OPERACIONES

Enero 2019 - Febrero 2021

VIVO DIAGNOSTICO (Grupo VIVO)

Dirección de operaciones del grupo VIVO (CERCO, CEMEDI, DIMA, GENYCA), empresa española líder en el sector del diagnóstico por la imagen con centros propios, servicio de teleradiología, gestión integral de unidades de diagnóstico por Imagen dentro de Hospitales, unidades móviles y un centro de genética. Mis responsabilidades incluyen la gestión de las líneas de negocio así como del área de gestión de pacientes y call center, compras, calidad y concursos. Equipo de 150 personas.

Logros a destacar:

- Proyecto de unificación de compras y proveedores. Control y gestión Inventario. Reducción de 5% en costes por adecuada gestión y unificación de productos y proveedores.
- Calidad (Obtención ISO 9001 y 14001) para todas las empresas del grupo.
- Concursos. Incremento del 70% en € adjudicados.
- Implementación de la operativa logística del servicio de PCRs a domicilio, buscando proveedores logísticos y materiales.
- Mejora del rendimiento productivo de los centros.

DIRECTOR DE OPERACIONES
Diciembre 2017 - Septiembre 2018

GEE (GRUPO EMPRESARIAL
ELECTROMÉDICO)

Mi trabajo consistió en asegurar la prestación del servicio de mantenimiento contratado (electromedicina o instalaciones), estandarizando los procesos; aplicando una filosofía de mejora continua e innovación y mejorando la competitividad, manteniendo la excelencia en la calidad del servicio controlando el coste.

- Responsable de la División de Operaciones de las distintas empresas del Grupo (IBERMAN, MANTELEC Y ASIME) a nivel nacional.
- Identificación de KPIs, implementación sistema de seguimiento y control.
- Diseño e implantación de procedimientos internos estándar.
- Análisis y seguimiento económico de los resultados operativos de explotación e implementación de medidas correctoras.
- Estudio técnico-económico de licitaciones públicas. Estudio de la competencia. Búsqueda de Ventajas Competitivas.
- Equipo de 600 colaboradores.

Logros a destacar:

- Incremento de facturación (Fuera de contrato Madrid) de un 11,6%.
- Reducción costes de subcontratación en 10,85%.
- Diseño de cuadro de mando (KPIs) para la Dirección de Operaciones.
- Reducción en el tiempo de obtención de los resultados mensuales.
- Revisión y creación de procedimientos operativos y de los centros productivos con el resto de la estructura de la empresa.

DIRECTOR REGIONAL
Septiembre 2016 - Diciembre 2017

GEE (GRUPO EMPRESARIAL
ELECTROMÉDICO)

- Responsable comercial y operativo de 30 Hospitales y 140 colaboradores en Madrid.
- Relación comerciales con todos los representantes de las instituciones: gerencia, dirección y subdirección de gestión y áreas técnicas.
- Análisis técnico y económico de licitaciones de Hospitales Públicos.

Responsable de soporte en Oncología
Junio 2004 - Agosto 2016

BRAINLAB SALES GMBH

Coordinador soporte técnico, instalaciones, mantenimiento y formación de los equipos profesionales hospitalarios: radiofísicos, neurocirujanos y oncólogos.

**Ingeniero de Soporte especialista en
Sistemas de Imagen Guiada (IGS)**
Diciembre 2002 - Junio 2004

BRAINLAB SALES GMBH

Ingeniero de I+D+I
Octubre 2001 - Mayo 2002

LASMEA (CLERMONT-FERRAND)

Ingeniero de Proyectos
Junio 1999 - Octubre 1999

SOCELEC

Traductor Técnico
Abril 1999 - Junio 1999

AMPER PROGRAMAS

ALBERTO LÓPEZ-ROSA CIRUELOS

Ingeniero de Proyectos
Julio 1998 - Octubre 1998

SOCIEDAD ESPAÑOLA DE
MONTAJES INDUSTRIALES
(SEMI)

IDIOMAS

Inglés: Uso habitual durante más de 14 años. Idioma vehicular de la empresa. Formación habitual a clientes. Cursos y estancias en Inglaterra y USA. FIRST Certificate. (University of Cambridge).

Francés: Curso de Francés de 1 año en Clermont-Ferrand (2001-2002. Universidad de Blaise Pascal. Francia). Nivel Intermedio. Buena comprensión escrita.

Información personal

Nombre / Apellidos **Antonio PALÚS ACÍN**

Experiencia laboral

Fechas	Septiembre 2020 – Actualmente
Cargo	Jefe de Servicio de Sistemas Técnicos Jefatura de Servicios Técnicos Mando de Apoyo
Principales actividades y responsabilidades	Gestión y coordinación de proyectos de I+D+I en el ámbito de la seguridad Representación de la Guardia Civil en áreas de I+D en foros nacionales e internacionales.
Organismo	Dirección General de la Guardia Civil Secretaría de Estado de Seguridad Ministerio del Interior
Fechas	Febrero 2019 – Septiembre 2020
Cargo	Técnico de Relaciones Internacionales Unidad de Apoyo
Principales actividades y responsabilidades	Labores de Gabinete al Director Gral. de Aviación Civil en los campos de estrategia, medioambiente y economía del sector del transporte aéreo.
Organismo	Dirección General de Aviación Civil Secretaría General de Transporte Ministerio de Transportes, Movilidad y Agenda Urbana
Fechas	Noviembre 2017 – Enero de 2019
Cargo	Funcionario de Carrera del Cuerpo de Ingenieros Técnicos Aeronáuticos Toma de posesión en marzo de 2018. Destinado en la Secretaría General de AESA Coordinación de Sistemas de la Información Área de Administración Electrónica
Organismo	Agencia Estatal de Seguridad Aérea Ministerio de Transportes, Movilidad y Agenda Urbana
Fechas	Noviembre 2015 – Junio 2016
Cargo	Profesor de los programas “ <i>International MBA</i> ” y “ <i>Master of International Business</i> ” en las siguientes asignaturas: - “ <i>Cost analysis and Management Control</i> ” - “ <i>Financial Planning and Budget Control</i> ” - “ <i>Managing Risks in International Finance</i> ”
Empresa	EAE Business School (Grupo Planeta), campus de Madrid
Fechas	Julio 2013 – Mayo 2016
Cargo	<i>Business Controller</i> Iberia (Spain + Portugal)

Principales actividades y responsabilidades	<ul style="list-style-type: none"> - Dependencia del Director Financiero (CFO) de Iberia y el Director General de Iberia - Gestión de control en las áreas financieras y operativas - Business <i>controlling</i> (<i>marketing / demand planning / compras, logística, commercial y financiero</i>) <ul style="list-style-type: none"> • Soporte a <i>Demand planning / compras</i> a fin de alcanzar las directrices de la Corporación • Soporte a los departamentos de marketing / compras en la relación con los proveedores a nivel nacional • Políticas de control de stock & implementación de las mismas & <i>tracking</i> • Soporte y guía a los departamentos de MKT / Compras y comercial con el fin de mejorar la rotación de los stocks • Análisis y mejora de los costes de transporte y logísticos • Análisis de rentabilidad de proveedores a nivel de jerarquía de producto • Análisis de rentabilidad de clientes - Coordinación y seguimiento de los procesos presupuestarios: ventas, márgenes, volumen de compras, costes departamentales directos e indirectos - Control y seguimiento a nivel Iberia de rápeles (proveedor y cliente) - Control de <i>claims</i> de proveedor (<i>back end rebates, promociones, fondos de marketing</i>) - Seguimiento y control de promociones de cliente - Definición y mejora de procesos de negocio - Optimización de capital circulante - <i>Reporting</i> financiero y de negocio al CEO, Consejo de Administración y Corporación - Soporte en la implementación de SAP / Key user de los módulos de gestión de compras, logística, rápeles y <i>controlling</i> - Definición del modelo de compañía / Planes estratégicos - Implementación del <i>Dashboard</i> de la compañía
Compañía	Adveo España (Adveo Group International)
Fechas	Febrero 2013-Junio 2013
Posición	Consultor <i>freelance</i> operacional y estratégico:
Principales actividades y responsabilidades	<ul style="list-style-type: none"> - <i>Controller</i> financiero de los contratos de externalización de telecomunicaciones del Grupo FCC y de la compañía Flightcare - Definición e implementación de mejoras de procesos, cubriendo los aspectos operaciones y financieros de la compañía Flightcare
Compañía	Consultor <i>Freelance</i>
Fechas	Octubre 2010 – Diciembre 2012
Posición	Manager
Principales actividades y responsabilidades	<ul style="list-style-type: none"> - Mejora operacional, financiera y <i>Restructuring</i>. - Responsable del área de consultoría aeronáutica y aeroportuaria de la Compañía. - Realización de estudios de análisis operativos y financieros para compañías del sector aeroportuario. - Identificación y segregación de los estados financieros (P&L) por centro de producción del mayor proveedor europeo de productos y suministros de oficina. - Consultoría de transacciones para uno de los mayores <i>retailers</i> españoles (supermercados y <i>cash & carry</i>): <i>commercial due diligence</i> (focalización en análisis de mercado y tendencias), análisis actual del negocio y revisión del plan estratégico. - <i>Due diligence</i> comercial y operaciones para una de las principales compañías de seguridad privada española: análisis del mercado español, análisis de competidores, análisis interno y revisión del plan de negocio. - Análisis de las proyecciones de estados financieros y plan estratégico de una compañía del sector inmobiliario en un entorno de restructuración de deuda. - Consultoría de transacciones: <i>commercial due diligence</i> (focalización en análisis de mercado y tendencias), análisis actual del negocio y revisiones de planes estratégicos. - Responsable del área de consultoría en España de <i>Ground Handling</i> -asistencia en tierra a aeronaves- & Aeropuertos: conferenciante en la <i>Ground Handling International Conference</i> (Sitges, Noviembre de 2011), diversos estudios sobre el sector aeronáutico ("<i>Study analysis of the new European Directive</i>" publicado en <i>The Ground Handling International magazine</i>, Octubre de 2012)
Compañía	Hazard Advisors Group

Sector	Compañía de consultoría estratégica
Fechas	Septiembre 2009 – Octubre 2010
Posición	Consultor senior
Principales actividades y responsabilidades	<ul style="list-style-type: none"> - Soporte financiero interino a compañía del IBEX-35 (Departamento de IT): responsable del proceso presupuestario (definición de procesos, consolidación de información financiera, identificación de desviaciones, <i>controlling</i> y reporte) de todos los departamentos de IT. - Definición de programas de reducción de costes. - Definición e implementación de requerimientos de contratos de externalización de las telecomunicaciones: identificación, definición de procesos, gestión del cambio, plan de implementación y análisis financiero. - Miembro del grupo de trabajo y análisis aeroportuario y aeronáutico en la oficina de Madrid. - Labores de consultoría y control interno en la ejecución del control de las áreas de telecomunicaciones y sistemas en empresa cotizada, incidiendo especialmente en la filial de prestación de servicios de asistencia en tierra a aeronaves.
Compañía	Europraxis Consulting (Grupo Indra-actualmente, Mintsait)
Sector	Compañía de consultoría estratégica y operaciones
Fechas	Septiembre 2006 – Septiembre 2009
Posición	Consultor senior en el departamento de transacciones / reestructuraciones
Principales actividades y responsabilidades	<ul style="list-style-type: none"> - Mejora organizacional, logística y de capital circulante de uno de los mayores <i>retailers</i> españoles (supermercados). El proyecto se centró en la reestructuración operativa de la compañía. - Mejora de los procesos de compra, financieros y organizacionales de una de las mayores compañías mundiales de equipos de climatización. - Análisis operativo, comercial, de mercado y financiero para la adquisición del líder mundial de prestación de servicios de asistencia en tierra a aeronaves (Ground Handling) por parte de una multinacional española. - Asesoramiento en la toma de control a nivel operativo y financiero de compañía líder mundial de Ground Handling por parte de multinacional española. - Análisis operativo, comercial, de mercado, financiero y posterior asesoría en la toma de control de compañía norteamericana de prestación de servicios de asistencia en tierra y aeroportuarios por parte de multinacional española. - Elaboración de propuesta para el asesoramiento multidisciplinar (análisis de prognosis de tráfico aéreo, estructura financiera, inversiones, normativa y operativa) para la implantación de un nuevo aeropuerto de capital privado. - Análisis operativo y financiero de compañía líder europea en el sector del Ground Handling. - Elaboración de análisis y propuestas operativas para importantes compañías europeas del sector de ground handling. - Análisis operativo y financiero en la integración de dos compañías aéreas de bandera europeas. - Análisis de la integración a nivel operativo, comercial y financiero de la integración de dos aerolíneas chárter en el norte de África. - Análisis operativo y normativo de la propuesta de integración de dos compañías aéreas con base en la península ibérica. - Análisis de implantación estratégica y normativa para importante operador aeroportuario. - Miembro activo del grupo de expertos de aeronáutica y aeroportuaria de EY Europa, participando en la elaboración de propuestas y análisis del sector a todos los niveles.
Compañía	Ernst & Young (<i>Actualmente EY</i>)
Tipo de sector	Compañía de consultoría estratégica y operacional
Fechas	Febrero 2005 – Septiembre 2006
Posición	Ingeniero Consultor Aeroportuario

Principales actividades y responsabilidades	<ul style="list-style-type: none"> - Preparación de los concursos de liberalización del sector de <i>ground handling</i> en España. Este concurso se centró en 12 aeropuertos de la red de AENA. En todos ellos, se evaluó aspectos económicos y requerimientos de equipamiento y personal con el fin de establecerse en los mismos. Además, se detalló todos los requerimientos ambientales, legales y de seguridad y salud. - Desarrollo del <i>Master Plan</i> y el estudio económico de un Nuevo aeropuerto privado en España: el proyecto se centró en el desarrollo de infraestructuras con los requerimientos de una compañía de bajo coste. Asimismo, se realizó la definición de todas las instalaciones del mismo. - Asesoramiento a uno de los mayores operadores de <i>ground handling</i> nacionales en varios aeropuertos, analizando el impacto de las compañías de bajo coste en la operativa de los mismos: el trabajo se basó en el análisis de estándares de calidad, operativos y de seguridad y salud de dos aerolíneas de bajo coste. - Definición de varios planes de emergencia y seguridad en aeropuertos españoles: revisión de roles y responsabilidades de los diferentes departamentos, aerolíneas y distintos actores ante diferentes tipologías de emergencias. - Desarrollo de diversos trabajos de consultoría de infraestructuras para el mayor operador español aeroportuario. - Análisis de parámetros de calidad y cumplimiento de niveles de servicio en la prestación de servicios de asistencia en tierra para una aerolínea de bajo coste.
Compañía	Aertec Solutions
Tipo de sector	Compañía de consultoría aeronáutica
Fechas	Junio 2004 – Enero 2005
Posición	Ingeniero aeroportuario
Principales actividades y responsabilidades	<ul style="list-style-type: none"> - Ingeniero aeroportuario en el Aeropuerto Adolfo Suárez – Madrid Barajas. Construcción de una autovía interna y servicios de gestión de proyectos. - Control operacional y financiero.
Compañía	Vías y Construcciones (Grupo ACS)
Tipo de sector	Compañía constructora
Fechas	Febrero 2002 – Junio 2003
Posición	Becario
Principales actividades y responsabilidades	<ul style="list-style-type: none"> - Soporte técnico al departamento de Navegación aérea y comunicaciones. - Soporte técnico al departamento de seguridad aeroportuaria.
Compañía	Tecosa (Grupo Siemens)
Tipo de sector	Ayudas a la navegación aérea
Fechas	Verano 2003
Posición	Becario aeroportuario
Principales actividades y responsabilidades	<ul style="list-style-type: none"> - Asistencia al Director de Operaciones del aeropuerto, supervisando las operaciones diarias tanto del lado tierra como aire, incluyendo los aspectos de seguridad y gestión de emergencias. - Asistencia en las comunicaciones e interacción con otros departamentos e interesados en la gestión del aeropuerto.
Compañía	AENA Aeropuertos / Aeropuerto de Girona Costa Brava
Tipo de sector	Gestión aeroportuaria
Educación	
Estudios	Máster Universitario en Auditoría y Contabilidad Superior
Universidad	Universidad Rey Juan Carlos Consejo General de Economistas

Estudios	Ingeniero de Organización Industrial
Proyecto Fin de Carrera	- "Aplicación de árboles de decisión a la previsión y estudio de importancia de variables de la serie del número de pasajeros en el aeropuerto Adolfo Suárez Madrid-Barajas"
Universidad	Universidad Politécnica de Madrid. ETSII
Estudios	Ingeniero Técnico Aeronáutico . Especialidad Aeropuertos y Transporte Aéreo
Universidad	Universidad Politécnica de Madrid. EUITA
Idioma materno	- Español
Otros idiomas	- Inglés (fluido tanto escrito como hablado)
Competencias sociales	- Profundos estándares éticos y honestidad. - Extensa y probada experiencia con sólidas habilidades de liderazgo, analítica y de comunicación. - Acostumbrado a trabajar en entornos multidisciplinares e internacionales (Europa y América). - Orientado a resultados y resolución de problemas. - Flexibilidad y adaptabilidad. Dispuesto a viajar. - Capacidad de negociación y relación con clientes - Excelentes habilidades de comunicación y sociales.
Competencias IT	- Alto nivel en el manejo de todas las aplicaciones de Microsoft Office. - <i>R Project software</i> - SAP tanto a nivel usuario como implantación
Información adicional	PUBLICACIONES - <i>'Impact on passenger airfares because of the entry of a new ground handling operator in airports with more than 5 million passengers' Ground Handling International Magazine, (October 2012).</i> - <i>'Análisis del impacto del incremento de tarifas aeroportuarias en el mercado laboral. Una aproximación al aeropuerto de Madrid-Barajas'</i> (Análisis del impacto generado por el incremento de tasas aeronáuticas en el empleo) (Nov 2012) (Publicado en diferentes publicaciones y asociaciones aeronáuticas)

**INFORMACIÓN
PERSONAL**

Francisco Sacristán Romero

PUESTO SOLICITADO

Subdirector de Gestión (Área Técnica)

Titulaciones académicas

TITULACIÓN (1): Licenciado en Derecho	
UNIVERSIDAD/CENTRO: Universidad Complutense de Madrid/Facultad de Derecho	LOCALIDAD: Madrid
MES/AÑO INICIO: Octubre/2001	MES/AÑO FIN: Junio/2004
TITULACIÓN (2): Licenciado en Psicología	
UNIVERSIDAD/CENTRO: Universidad Autónoma de Madrid/Facultad de Psicología	LOCALIDAD: Madrid
MES/AÑO INICIO: Octubre/1996	MES/AÑO FIN: Febrero/2000
TITULACIÓN (3): Licenciado en Ciencias de la Información, sección Periodismo	
UNIVERSIDAD/CENTRO: Universidad Complutense de Madrid/Facultad de Ciencias de la Información	LOCALIDAD: Madrid
MES/AÑO INICIO: Octubre/1992	MES/AÑO FIN: Junio/1995
TITULACIÓN (4): Doctor en Ciencias de la Información	
UNIVERSIDAD/CENTRO: Universidad Complutense de Madrid/Facultad de Ciencias de la Información	LOCALIDAD: Madrid
MES/AÑO INICIO: Diciembre/1995	MES/AÑO FIN: Julio/2000
TITULACIÓN (5): Doctor por la Universidad Nacional de Educación a Distancia	
UNIVERSIDAD/CENTRO: Universidad Nacional de Educación a Distancia/Facultad de Derecho	LOCALIDAD: Madrid
MES/AÑO INICIO: Julio/2008	MES/AÑO FIN: Abril/2014

Experiencia Profesional en áreas de Dirección y Gestión

NOMBRE DE LA EMPRESA: UNIVERSIDAD CARLOS III DE MADRID	
PUESTO DE TRABAJO: GESTOR PROYECTOS DE INVESTIGACIÓN (TEC ESP)	
FECHA DE INGRESO: 14/09/2020	FECHA SALIDA: 15/11/2020

NOMBRE DE LA EMPRESA: INSTITUTO NACIONAL DE TÉCNICA AEROSPAZIAL	
PUESTO DE TRABAJO: TITULADO SUPERIOR DE ACTIVIDADES TÉCNICAS Y PROFESIONALES	
FECHA DE INGRESO: 24/07/2020	FECHA SALIDA: 22/09/2020

NOMBRE DE LA EMPRESA: UNIVERSIDAD REY JUAN CARLOS	
PUESTO DE TRABAJO: PERSONAL TÉCNICO DE GESTIÓN	
FECHA DE INGRESO: 03/09/2018	FECHA SALIDA: 15/10/2019

NOMBRE DE LA EMPRESA: COMUNIDAD DE MADRID	
PUESTO DE TRABAJO: LETRADO	
FECHA DE INGRESO: 12/12/2016	FECHA SALIDA: 30/06/2018

NOMBRE DE LA EMPRESA: COMUNIDAD DE MADRID	
PUESTO DE TRABAJO: TÉCNICO SUPERIOR ESPECIALISTA, ESCALA SUPERIOR DE EMPLEO	
FECHA DE INGRESO: 25/05/2016	FECHA SALIDA: 11/12/2016

NOMBRE DE LA EMPRESA: UNIVERSIDAD POLITÉCNICA DE MADRID	
PUESTO DE TRABAJO: TÉCNICO ESPECIALISTA	
FECHA DE INGRESO: 01/08/2014	FECHA SALIDA: 30/07/2015

NOMBRE DE LA EMPRESA: AGENCIA ESPAÑOLA DE COOPERACIÓN INTERNACIONAL PARA EL	
PUESTO DE TRABAJO: TITULADO SUPERIOR DE GESTIÓN Y SERVICIOS COMUNES	
FECHA DE INGRESO: 09/01/2012	FECHA SALIDA: 07/03/2012

NOMBRE DE LA EMPRESA: UNIVERSIDAD COMPLUTENSE DE MADRID	
PUESTO DE TRABAJO: PROFESOR ASOCIADO	
FECHA DE INGRESO: 19/10/2010	FECHA SALIDA: 30/09/2013

NOMBRE DE LA EMPRESA: CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS	
PUESTO DE TRABAJO: TITULADO SUPERIOR DE ACTIVIDADES TÉCNICAS Y PROFESIONALES	
FECHA DE INGRESO: 01/02/2009	FECHA SALIDA: 31/01/2012

NOMBRE DE LA EMPRESA: UNIVERSIDAD AUTÓNOMA DE MADRID	
PUESTO DE TRABAJO: TITULADO SUPERIOR	
FECHA DE INGRESO: 01/10/2008	FECHA SALIDA: 21/11/2008

NOMBRE DE LA EMPRESA: MINISTERIO PARA LA TRANSICIÓN ECOLÓGICA Y EL RETO	
PUESTO DE TRABAJO: TÉCNICO SUPERIOR DE ACTIVIDADES TÉCNICAS Y PROFESIONALES	
FECHA DE INGRESO: 16/03/2008	FECHA SALIDA: 07/10/2008

NOMBRE DE LA EMPRESA: INSTITUTO NACIONAL DE ESTADÍSTICA	
---	--

PUESTO DE TRABAJO: TÉCNICO SUPERIOR DE GESTIÓN Y SERVICIOS COMUNES	
FECHA DE INGRESO: 01/12/2006	FECHA SALIDA: 14/03/2008

NOMBRE DE LA EMPRESA: CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS	
PUESTO DE TRABAJO: TITULADO SUPERIOR DE ADMINISTRACIÓN	
FECHA DE INGRESO: 08/06/2005	FECHA SALIDA: 31/12/2005

NOMBRE DE LA EMPRESA: FEDERACIÓN DE ORGANISMOS DE RADIO Y TELEVISIÓN	
PUESTO DE TRABAJO: TÉCNICO DE EXPLOTACIÓN	
FECHA DE INGRESO: 01/11/1990	FECHA SALIDA: 02/07/2001

Formación y publicaciones relacionadas con las funciones propias del puesto convocado

TÍTULO O DIPLOMA	ORGANISMO OFICIAL O CENTRO HOMOLOGADO	HORAS LECTIVAS	AÑO
Diploma de Estudios Avanzados en programa de doctorado de las Nuevas Dimensiones del Derecho del Trabajo	Universidad Complutense de Madrid	320	2004-2006
Certificado-Diploma de Estudios Avanzados en programa de doctorado Procesos Sociocognitivos en Psicología Social y de las Organizaciones, con especial atención al conflicto entre grupos y a los procesos asociados de discriminación, prejuicio, estigmatización y exclusión social	Universidad Nacional de Educación a Distancia	320	2006-2011

Consulta de lista actualizada de publicaciones en: <http://dialnet.unirioja.es/servlet/extaut?codigo=1351063>

Experiencia docente

<i>Nombre asignatura</i>	<i>Facultad/Escuela</i>	<i>Universidad</i>	<i>Período Académico</i>
Derecho Civil I / Introducción al Derecho	Facultad de Ciencias Jurídicas y Sociales	Universidad Rey Juan Carlos	2020-2021
Dirección de Trabajos Fin del Máster Universitario en Ejercicio de la Abogacía y Máster Universitario en Propiedad Intelectual y Derecho de las Nuevas Tecnologías	Facultad de Ciencias Jurídicas, Sociales y Humanidades	Universidad Internacional de La Rioja	2017
Trabajo Fin del Máster Universitario en Propiedad Intelectual y Derecho de las Nuevas Tecnologías	Facultad de Empresa y Comunicación	Universidad Internacional de La Rioja	2015
Habilidades del Profesor	Facultad de Ciencias Sociales y de la Educación	Universidad Camilo José Cela	2014
Derechos y Marco Legal del Guionista	Facultad de Empresa y Comunicación	Universidad Internacional de La Rioja	2014

Derecho Laboral de la Seguridad Social/Derecho Sanitario	Escuela de Especialización Profesional de Medicina del Trabajo	Universidad Complutense de Madrid	2010-2013
Fundamentos de la Lengua Española / Lengua y Literatura y su Didáctica	Facultad de Educación – Centro de Formación del Profesorado	Universidad Complutense de Madrid	2008-2009
Psicología del Aprendizaje Humano y Memoria / Psicología del Aprendizaje (Práctica) / Psicología de la Percepción (Práctica)	Facultad de Psicología	Universidad Complutense de Madrid	2008-2009
Historia del Siglo XX	Facultad de Ciencias de la Información	Universidad Complutense de Madrid	2004-2008
Historia de la Comunicación Social	Facultad de Ciencias de la Información	Universidad Complutense de Madrid	2004-2008

Conocimiento de idiomas

Lengua materna Español

Otros idiomas	COMPRENDER		HABLAR		EXPRESIÓN ESCRITA
	Comprensión auditiva	Comprensión de lectura	Interacción oral	Expresión oral	
Inglés	B2	B2	B2	B2	B2
TOEFL. ETS					
Portugués	B2	B2	B2	B2	B2

Nivel: A1/2: usuario básico - B1/2: usuario independiente - C1/2: usuario competente

FIRMADO: FRANCISCO SACRISTÁN ROMERO
 FECHA: 27 DE MARZO DE 2021

CURRICULUM VITAE

ALFREDO SOMOLINOS MARTINEZ

• EXPERIENCIA PROFESIONAL

2016-actualidad HOSPITAL UNIVERSITARIO PUERTA DE HIERRO DE MAJADAHONDA

Hospital dependiente del Servicio Madrileño de Salud.

Cargo: **Jefe de Servicio de Mantenimiento.**

Funciones:

- Responsable de los Servicios Técnicos del Hospital: electro-medicina, mantenimiento de instalaciones, gases medicinales y resto de servicios técnicos.
- Responsable de los proyectos y de la oficina técnica para nuevas construcciones e instalaciones en el Hospital. Gestión de subcontratas.
- Responsable de gestión y contratación de los suministros energéticos.
- Control y seguimiento presupuestario y de objetivos con la Dirección del Hospital.
- Gestor del Helipuerto.
- Coordinador de telefonía móvil del HUPdHM para ICM.
- Responsable de Eficiencia Energética y Medio ambiente del Hospital para el Sermas. Responsable de implantación del plan de ahorro energético del Hospital.
- Miembro del comité de Seguridad del Paciente, de la mesa de coordinación de prevención de riesgos laborales y del comité del Sermas para el cumplimiento de la ISO 14001 y 9001.

2019-actualidad UNIVERSIDAD CARLOS III

Cargo: Profesor Externo-Master en Ingeniería Clínica

Funciones:

- Profesor externo en la Asignatura de Planificación y Gestión de Sistemas Electromedicos.

2008- 2016 HOSPITAL UNIVERSITARIO DEL TAJO-ARANJUEZ

Hospital dependiente del Servicio Madrileño de Salud.

Cargo: **Jefe de Mantenimiento y Servicios Generales.**

Funciones:

- Responsable de los Servicios Técnicos del Hospital: electro-medicina, mantenimiento de instalaciones, gases medicinales y resto de servicios técnicos.
- Responsable de los proyectos y de la Oficina Técnica para nuevas construcciones e instalaciones en el Hospital. Gestión de Subcontratas.
- Responsable de la gestión y seguimiento de los contratos de mantenimiento de electro-medicina, instalaciones, resto de servicios técnicos y SSGG (esterilización, residuos, lavandería, restauración, limpieza, etc.).
- Responsable de gestión y contratación de los suministros energéticos.
- Control y seguimiento presupuestario y de objetivos con la Dirección del Hospital.
- Responsable de Eficiencia Energética y Medio ambiente del Hospital para el Sermas. Responsable de implantación del plan de ahorro energético del Hospital.
- Miembro del comité de Seguridad del Paciente, de la mesa de coordinación de prevención de riesgos laborales y del comité del Sermas para el cumplimiento de la ISO 14001 y 9001.

2007 –08 MARTIN ESPAÑA, S.A. (PO)

Empresa multinacional dedicada al equipamiento de hospitales y servicios médicos.

Cargo: Responsable de Soporte Técnico y Comercial en la Zona Centro.

Función:

- Gestión y seguimientos de contratos públicos y privados. Elaboración de ofertas comerciales, etc.
- Implantación de proyectos de instalación en hospitales.
- Formación técnica de clientes.
- Gestión de acuerdos comerciales con empresas de servicios técnicos para Hospitales o instituciones sanitarias.
- Seguimiento presupuestario y de objetivos con la Dirección.

2002 -07 VIASYS HEALTHCARE SPAIN S.A.

Empresa multinacional dedicada al equipamiento de hospitales y servicios médicos.

Cargo: Ingeniero de Soporte- Especialista de Producto en Viasys Healthcare Spain
Ingeniero de Soporte en Oxford Instruments Spain-Medical Systems Division (adquirida por Viasys en 2005)

Función:

- Ingeniero de Soporte-Especialista de Producto para instalaciones y equipamiento médico a nivel nacional. Viasys Healthcare está presente en al menos 500 hospitales y clínicas a nivel nacional con más de 1500 equipos de diferentes especialidades.
- Gestión de Contratos de Mantenimiento Integrales con Hospitales.
- Gestión de soporte y formación para empresas de servicios técnicos en Hospitales y clínicas.
- Gestión de aplicaciones informáticas para Servicios Técnicos y control económico: ERPs, (JDE, SAP, etc.)
- Formación de los clientes. Consultoría y asesoramiento para hospitales públicos y privados.

• FORMACIÓN ACADÉMICA

- **PDD POR IESE en Instituciones Sanitarias**
Escuela de Negocios IESE- MADRID 2008.
- **INGENIERO SUP. EN ORGANIZACIÓN INDUSTRIAL** por la Escuela Técnica Superior de Ingenieros Industriales - **Universidad Politécnica de Madrid**. 2007
- **INGENIERO TÉCNICO INDUSTRIAL** por la Escuela Universitaria de Ingenieros Técnicos Industriales - **Universidad Politécnica de Madrid**. 2002
- **MASTER EN PREVENCIÓN DE RIESGOS LABORALES**
Especialidad en Seguridad Industrial. **IMAFE**- 2009

• **EXPERIENCIA, PUBLICACIONES Y FORMACIÓN ADICIONAL:**

- **VOCAL en la Sociedad Española de Electromedicina e Ingeniería Clínica. 2020**
- Publicación: "MANTENIMIENTO TÉCNICO LEGAL DE INSTALACIONES EN LOS SISTEMAS DE GESTIÓN AMBIENTAL" Servicio Madrileño de Salud. 2015
- Comunicación. "Gestión y Aprovechamiento de Agua de Diálisis en Hospitales" 17 Congreso Nacional de Hospitales. Sociedad Española de Directivos de la Salud. Madrid. 2011
- Comunicación. "Seguimiento Técnico-Legal en Instalación para implantación de Certificaciones ISO14001" Congreso Nacional. Asociación Española de Ingeniería Hospitalaria. Pamplona. 2104
- Comunicación. "El papel de la Electromedicina e Ing. Clínica en la COVID-19 ¿cómo afrontar el futuro?" Webinar Sociedad Española de Electromedicina e Ing. Clínica. 2020
- Comunicación. "Como mejorar los Procesos Asistenciales a través de la Renovación Tecnológica" Congreso Nacional Sociedad Española de Ingeniería Clínica. Sevilla. 2019
- Norma GMP-Laboratorios y Salas HUPdHM. Proceso de Certificación AEMPS.
- Contratación en la Administración Pública. LCSP
- Auditoría de calidad en Iso 9001 y 14001.
- Gestion medioambiental y ahorro energético.
- Conocimientos a nivel de usuario avanzado de Microsoft Office: Word, Excel, Access, Autocad,..
- Conocimientos a nivel de usuario en herramientas de gestión y Sistemas de Información Hospitalarios: SAP, Selene, Ris-Pac Siemens, etc.

• **IDIOMAS**

- **INGLES:** nivel medio-alto oral y escrito.