

BOCCI & PARTNERS CONTRACT

"italian design and contract"

ITALIAN BUSINESS MISSION TO INDIA

NEW DELHI, 30 October-3 November 2011

organized by Confindustria - ABI - Regione Marche

BOCCI & PARTNERS

"italian design and contract"

Lo Studio Bocci & Partners ha la sede operativa nel centro storico di San Ginesio (MC). Una cornice storica che attribuisce un fascino particolare ad una attività che si interessa di interior design e restauro. Inoltre il paese prende il nome dal protettore degli artisti: San Ginesio Martire.

Nelle due foto sono rappresentati "la Collegiata", il monumento simbolo del paese, e l'Arch. Giuseppe Bocci nella sua dimora storica. Foto che vogliono dimostrare il rispetto della tradizione nel segno della modernità.

Bocci & Partners Studio is located in San Ginesio (Macerata), a historical location that highlights the charming character of an activity devoted to interior design and restoration. Furthermore, the town is called San Ginesio who is the patron Saint, protector of artists: San Ginesio Martyr.

The two pictures represent "La Collegiata", the monument symbol of the town, and Architect Giuseppe Bocci in his historical home. These photos represent the combination between respect for tradition and modernity.

Bocci & Partners Contract è un servizio dello studio Bocci & Partners, che più in generale si interessa di ingegneria e restauro.

Nasce per soddisfare la richiesta, emersa in vari incontri B2B in diverse parti del mondo, di offrire un servizio anche nel settore dell'interior design: un servizio coordinato da un efficiente project management "chiavi in mano", che si rivolge sia agli ambienti di lavoro (uffici, sedi aziendali, banche), ma soprattutto alle strutture commerciali in generale: alberghi, bar, ristoranti, negozi, ecc.

Bocci & Partners Contract è coordinato da uno staff di collaboratori altamente professionale, che riconosce nella qualità del servizio offerto il fine di ogni lavoro, garantendo al cliente una diminuzione dei tempi e costi di realizzazione e gestione.

In sintesi il servizio offerto dalla nostra organizzazione comprende:

- *progettazione architettonica e studio dell'immagine tramite rappresentazioni foto realistiche;*
- *progettazione esecutiva integrata di strutture ed impianti tecnologici e di sicurezza;*
- *preventivazione di tutte le attività previste;*
- *direzione lavori architettonica, strutturale ed impiantistica, gestione del cantiere ed assistenza tecnica;*
- *fornitura e montaggio di arredamenti di falegnameria su misura, di mobili per arredo residenziale o da ufficio, pareti attrezzate e divisorie;*
- *opere da fabbro, opere da serramentista, ecc.*
- *"illuminazione";*
- *infissi, tendaggi, accessori e complementi d'arredo.*

Bocci & Partners Contract is a service offered by Bocci & Partners Studio, a company that provides general engineering and restoration.

It was created in order to satisfy the demand for a specific service in the field of interior design that emerged during different B2B meetings in several countries. The service is coordinated by efficient turnkey project management, targeted not only to business environments (offices, companies, banks), but also to commercial structures in general: hotels, cafés, restaurants, shops, etc.

Bocci & Partners Contract is coordinated by highly competent and professional staff. It considers the quality of the service offered as the primary objective. So the customer can expect briefer times for implementation and lower operating costs.

The services being offered by our organization include the following:

- **architectural planning and professional analysis through photographs.**
- **integrated executive planning of structures as well as technological plants and security devices;**
- **estimate of all foreseen activities;**
- **architectural, structural and plant design management; yard management and technical assistance;**
- **supply and assembling of custom-made furniture, both for private houses and for offices; equipped dividing walls;**
- **metal works;**
- **"lighting";**
- **frames, curtains, accessories and furnishing complements.**

Steps del nostro lavoro:

Our work is divided into the following steps:

1. condivisione con il committente delle problematiche legate alle proprie esigenze;

1. sharing with the customers their requirements;

2. fase progettuale e di studio dell'immagine tramite rappresentazioni fotorealistiche e campionature dei materiali;

2. planning and professional analysis of pictures through photorealistic representations and samples of materials;

2. conseguente definizione del budget di allestimento completo;

3. Definition of the total budget;

3. realizzazione completa, con particolare cura della fase cantieristica mediante una continua verifica ed informazione con il cliente.

4. Final realization. Special care is adopted during the construction phase, through regular checks and giving information to the customer.

Nei confronti di Architetti e Studi di Interior Design possiamo fungere da complemento nel loro lavoro di progettazione dalla fase di preventivazione e campionatura fino alla realizzazione completa. Verifichiamo tutte le soluzioni da loro studiate, garantendo un ottimo rapporto qualità/prezzo ed una garanzia totale sul raggiungimento del risultato finale.

We can support Architects and Interior Design offices for the planning, from the estimate and sampling to the final completion.

We analyze all the solutions during this process. We guarantee an excellent price/quality relationship and we assure the achievement of the final result.

Con il nostro servizio un unico contratto garantisce il rispetto delle condizioni pattuite sia nei tempi di consegna che nei costi, minimizzando gli uni e gli altri grazie alla efficiente organizzazione della struttura.

Thanks to our service, a single contract guarantees the respect for the agreed conditions, with regard to delivery times and costs. Both are reduced thanks to the efficient organization of our staff.

Inoltre, come accennato in premessa, lo Studio Bocci & Partners è nato come società di progettazione che si occupa anche di restauro, recupero edilizio e riqualificazione urbana, pertanto siamo in grado di fornire un servizio progettuale altamente qualificato anche in questo settore, come dimostrano gli esempi allegati.

Attività commerciali, negozi, servizi, uffici, centri di rappresentanza, alberghi, quando sono ospitati in edifici e quartieri storici, sapientemente restaurati, assumono un fascino particolare ed un valore aggiunto rispetto alle anonime costruzioni ultramoderne la cui provocante “indiscrezione formale” è spesso destinata a stancare.

In questa progettazione integrata di riqualificazione urbana, restauro e interior design, una particolare attenzione viene riservata alle moderne tecnologie atte a garantire una edilizia ecosostenibile con l'utilizzo di impianti per la produzione di energia da fonti rinnovabili (fotovoltaico – solare termico – eolico – idroelettrico – geotermico).

Inoltre, per gli aspetti strutturali, ci si avvale delle più moderne normative tecniche europee per l'adeguamento antisismico degli edifici. Ed in questo settore lo Studio Bocci & Partners è particolarmente specializzato avendo al suo attivo l'esperienza della riparazione di oltre 300 edifici danneggiati dal terremoto Marche – Umbria del 1997-1998 ed attualmente sta lavorando nella ricostruzione del terremoto dell'Aquila.

Nella presente brochure vengono riportati alcuni esempi scelti fra i centinaia di progetti di restauro realizzati dallo Studio. Per un approfondimento si può accedere al sito web www.studiobocci.com.

Besides, as we said in the introduction, Bocci & Partners Studio was established as a planning company that is also involved in building and urban restoration. As a consequence, we are able to provide high-quality planning service in this sector too, as shown in the attached examples.

When commercial activities, shops, services, offices and hotels are located in historical buildings or quarters skillfully restored, they look particularly charming, and they boast a special value in comparison with the anonymous modern buildings, whose “bursting out” form is often destined to annoy.

In this activity of integrated planning of general and urban restoration and interior design, we pay great attention to modern technologies in order to guarantee an eco-sustainable building activity, working with plants devoted to the production of clean power (photovoltaic – solar thermal – wind power – hydroelectric and geothermic).

With regard to the structural aspects, we follow the most modern European technical regulations for the construction of earthquake proof buildings. Bocci & Partners Studio is particularly specialized in this field: We repaired more than 300 buildings that were damaged by the Marche-Umbria earthquake in 1997-1998, and we are currently engaged in the post-earthquake reconstruction of L'Aquila.

This brochure shows you some restoration projects chosen among the hundreds we have completed. For further information, you can visit the website www.studiobocci.com.

PROJECT MANAGEMENT:

Studio Bocci & Partners.....	www.studiobocci.com
------------------------------	--

COMPANIES NETWORK:

Bocchini S.p.A.....	www.bocchini.it
Cifa S.n.c.....	www.cifasnc.com
Della Ceca Infissi.....	www.dellaceca.it
Extravega.....	www.extravega.com
Floris Giommi Associati.....	www.fgassociati.com
Mobilspazio Contract.....	www.mobilspazio.it
Poltrona Xaria.....	www.poltronaxaria.it
Santini and Sa.Ba. S.r.l.....	www.santinigroup.com
Simeg S.r.l.....	www.simegmarmi.com
Troiani e Ciarrocchi S.r.l.....	www.gruppotec.it
Unicam (Università di Camerino – Divisione di informatica).....	www.cs.unicam.it/merelli/cosy_lab
Vismap Cucine.....	www.vismap.it

INTERIOR DESIGN

BAR

LAYOUT

FINAL RESULT

CONFECTIONERY

LAYOUT

FINAL RESULT

INTERIOR DESIGN

WHY RESTAURANT / macerata - italy

CONFECTIONERY - CAFÉ

TROPICANA LOUNGE CAFÉ / napoli - italy

DISCO BAR

INTERIOR DESIGN

project

presentation

ICE-CREAM SHOPS

INTERIOR DESIGN

b.

CAFÉ FURNISHING / *alessandria - italy*

HOTEL LOBBY / *milan - italy*

STAIRCASE / dakar - senegal

JAPAN LOUNGE / milan - italy

BENCH / florence - italy

SHOP FITTING / new york - usa

STEEL PARTITION WALLS / milan - italy

FABRIC & TEXTILE SHOP / st. petersburg - russia

INTERIOR DESIGN

E.V.

FIREPLACE HOOD / verona - italy

SHOWER ENCLOSURE / milan - italy

BRONZE & GLASS SEPARÉ / milan - italy

BED STRUCTURE / milan - italy

INTERIOR DESIGN

E.V.

BED

SOFA

INTERIOR DESIGN

THEATRE / amandola - italy

LECTURE HALL / san severino - italy

DARWIN CLASS INTERIOR DESIGN

INTERIOR DESIGN

F&G

ISA 500 interior design proposal

INTERIOR DESIGN

F&G

CORNICE A SOFFITTO
IN LAMINATO WENGÉ

PARETI IN LAMINATO
ALTO SPESSORE

PAVIMENTO VINILICO
GRIGIO SCURO

FRANCHINI EMOZIONE 55

INTERIOR DESIGN

F&G

KITCHENS

INTERIOR DESIGN

vis.

KITCHENS

INTERIOR DESIGN

vis.

KITCHENS

INTERIOR DESIGN

s.g.

BEDROOMS

INTERIOR DESIGN

ms

HOTEL BEDROOMS

INTERIOR DESIGN

ms

COVERINGS

INTERIOR DESIGN

S.

HALL

HALL

LABORATORY

EXPOSITION

INTERIOR DESIGN

S.

Computer Science @ UNIVERSITY OF CAMERINO ITALY

This project is financed by the European Commission and made possible by the VII Framework Programme

investing in life and health

- **Camerino** is medieval historical center, one of the oldest in **Marche Region**, placed at 670 meters high on the sea-level.
Its old centre has seen little change over the last few centuries, leaving it a particularly attractive sight, and the opulence of the architecture is all the more impressive considering that the town can claim a mere 7,000 inhabitants.
- **Camerino** The "Da Varano" Ducal palace was one of the most sumptuous in Italy at the time, and in 1336 the University, one of the oldest in Italy, was founded.
- **Camerino** is conveniently located in hilly surroundings (Marche region), near both to spectacular Appennini mountains and to the pleasant Adriatic coast. This pleasant position offers the opportunity to enjoy a wonderful panoramic view.

Camerino (MC) - Italy

This project is financed by the European Commission and made possible by the VII Framework Programme

investing in life and health

- **The University of Camerino** currently has 7 Schools:
 - **School of Science and Technologies**
 - **School of Medicinal and Health Products Sciences/ Pharmacy**
 - **School of Architecture and Design**
 - School of Biosciences and Biotechnology
 - School of Veterinary Medicine
 - School of Environmental Sciences
 - School of Law

Camerino – eHealth Lab.

Polo Informatico

UNICAM Labs

Complex Systems Laboratory (Prof. Corradini e Prof. Merelli)

eGovernment Laboratory (Prof. Corradini e Prof. Polzonetti);

E-RITELMA: Centre of Clinical Research, Telemedicine and Telepharmacy (Prof. Amenta)

DesLAB: Design Laboratory (Prof. Losco);

This project is financed by the European Commission and made possible by the VII Framework Programme

investing in life and health

UNICAM INNOVATIVE IN SELF-ADAPTING SYSTEMS

Self-adaptive Laboratory

New housing units

Telecare

Research Issues

- 1) smart sensors
- 2) self-adaptive systems,
- 3) assistive technologic devices,
- 4) new housing units,
- 5) assistive robotics
- 6) high usable systems,
- 7) advanced user interfaces,
- 8) elderly eGOV services
- 9) telemedicine
- 10) telecare

Telemedicine

This project is financed by the European Commission and made possible by the VII Framework Programme

investing in life and health

RESEARCH

- developing new methods for
- designing active, reactive and self-adaptive housing units for disable (e.g. blind people)

PRODUCTS

- COMPASS (concept for assisted guidance)
- DINO SOSPIRIO (concept for measure of pollution)

Smart home

SERVICES

- Master in Industrial Robotics

This project is financed
by the European Commission
and made possible
by the VII Framework Programme

investing in life and health

RESEARCH - developing new methods for

- Development of new governance models for collaborative social problem solving
- Modelling and validating the next generation of public service as complex service systems
- Interoperate among different actors of the systems

PRODUCTS

- Portal of services for independent living (in collaboration with Meccano)

SERVICES

- Healthy assistant services
- Social life services (art, music, games ...)
- eLearning services

The Traffic Light Tree, Pierre Vivant 1998

This project is financed
by the European Commission
and made possible
by the VII Framework Programme

investing in life and health

Centre of Clinical Research, Telemedicine and Telepharmacy

- RESEARCH** - developing new methods for
- physio-environmental sensing and live modelling for remote diagnosis
 - run-time analysis of dynamically generated data for self-adaptiveness

PRODUCTS

- Telemedicine and telepharmacy platform
 - EMR-electronical medical records management system
 - STREVA: STress EVALuator (patent pending)

SERVICES for awareness and training

- MIOGATE - qualification master course for medical and paramedical personal
- PhD Program in e-Health and Telemedicine

Telemedicine

This project is financed
by the European Commission
and made possible
by the VII Framework Programme

investing in life and health

- RESEARCH** - developing new methods for
- Self-adaptive Social sensor network
 - Avatar for Telemonitoring, Prevention and Prediction

PRODUCTS

- eNurse

SERVICES for awareness and training

- Personalized context-aware Telecare Services
- Qualification Master Course (1 year) in e-Health since 2003 (first developed in Europe)

Telecare

This project is financed
by the European Commission
and made possible
by the VII Framework Programme

investing in life and health

**BEAT: Behaviour modeling,
Efficient Analysis Techniques and
regulation strategies for life-
threatening arrhythmia**

Aim: developing a
telemonitoring
strategy based on BEAT
project

R. Grosu, E. Bartocci, F. Corradini, E. Entcheva, R. Grosu, S.A. Smolka, A. Wasilewska. Learning and Detecting Emergent Behavior in Networks of Cardiac Myocytes. Communication of the ACM (2009), vol. 52(3) pp. 97-105.

UNICAM Complex Systems Group

Sito Web
<http://www.cs.unica.it/merelli/cosy-lab>

Members:
Flavio Corradini (neo-Rector)
Emauela Merelli (Scientific Coordinator)
Federico Buti
Nicola Cannata
Diletta Cacciagrano
Massimo Callisto De Donato
Rosario Culmone
Maria Rita Di Berardini
Nicola Paoletti
Pierluigi Penna
Luca Tesel
Leonardo Vito

Contact:
Emanuela Merelli
Scuola di Scienze e Tecnologie,
Divisione di Informatica
Via Madonna delle Carceri, 9
62032 Camerino
Tel: 0737 402567
Fax: 0737 402561
<http://www.cs.unica.it/merelli>
Skype: emanuela.merelli

RESTORATION

PALAZZO FILONI / servigliano - italy

RESTORATION

B&P

BUILDING IN SAN GINESIO / *italy*

RESTORATION

B&P

THEATER IN LIBRARY

RESTORATION

B&P

RECOVERY OF CASTLE

RESTORATION

DIAGNOSTIC - TESTS OF WALLING

*test with single
flat jack*

radar survey

infrared thermography

RESTORATION

DIAGNOSTIC - TESTS OF WOOD

analysis hygrometer

ultrasound

videoendoscopy

RESTORATION

B&P

BOCCI & PARTNERS

STUDIO DI ARCHITETTURA
INGEGNERIA RESTAURO URBANISTICA

[HOME](#)

[Company Profile](#)

[Works](#)

[Services offered](#)

[Link](#)

[Contact us](#)

[Preview](#)

[Follow >>](#)
[\(Italian Language\)](#)

Bocci & Partners

Bocci & Partners' Studio offers advice and professional services in the field of architecture, civil engineering, town planning and restoration.

It represents the continuity of the Studio founded by Geom. Pietro Bocci in the 50's and than during the 80's his son Arch. Giuseppe Bocci entered the Studio.

The strength of the Studio consists in a Team of specialist technicians, both inside and freelance; it offers services even for particularly complex solutions.

The head office is in [San Ginesio's](#) historical city centre.

[Follows >>](#)

Organization chart of the office

The structure is characterized by a typically business order, even though it maintains the prerogatives and distinguishing feature of a professional Studio. The attainment of the Certification of Quality ISO 9001:2000 has been important to such object. Following this logic, services have been divided into three departments: Technical, Administrative and Promotion and Search. Each department is subdivided into different areas as showed in the ideogram over.

Each department avails the following sphere of specialization:

- ARCHITECTURAL AND ARTISTIC RESTORATION
- STRUCTURES AND PLANTS
- SUSTAINABLE BUILDING
- LAND REGISTRY

- DIAGNOSTIC SURVEYS
- YARD SAFETY
- QUALITY ASSURANCE AND DOCUMENTARY MANAGEMENT
- HARDWARE E SOFTWARE MANAGEMENT

- **CURRICULUM (Italian language)**
 - Chronological
 - Kind of jobs
 - For towns
- **ABSTRACT FROM THE REBUILDING AFTER THE 1997 UMBRIA - MARCHE (ITALY) EARTHQUAKE**
- **SHANGHAI EXPO 2010 - BROCHURE**
- **SOCHI EVENT 2011 "PROGETTO CONTRACT MADE IN ITALY" - BROCHURE**

The Studio on Facebook
Becoming a fan

Bocci & Partners - P. IVA 00879990430 - Via Capocastello n. 53, 62026 San Ginesio (Macerata), Italia
Tel. +39 0733 656737 - Fax +39 0733 656876 - e-mail info@studiobocci.com - Contatto Skype: **studio.bocci**

 ShinyStat™
P.viste tot 28608
Online 1

└ Company Profile

└ Works

└ Services offered

└ Link

└ Contact us

└ The Studio

└ ARCH. GIUSEPPE BOCCI

└ Staff

└ Equipment and Organization

└ Arch. Bocci Giuseppe

Bocci Giuseppe, architect
General Manager

Arch. Bocci was born on 23rd of June 1958 and lives in Camporotondo di Fiastione (MC). He is married and has two daughters.

After the upper school-leaving certificate at "Liceo" Istituto Salesiano of Macerata, specializing in classical studies, he matriculated at the University of Architecture "La Sapienza" in Rome, graduating when he was 24 years old.

San Ginesio
Bocci and the Italian journalist Maria Grazia Capulli during the presentation of the first issue of the Review "Identità Sibillina"

In 1984 he has been put on the Register of Architects of Macerata and started the professional activity. He took over his father's customers, Geom. Pietro Bocci, and he decided to use a building in the historical city centre of San Ginesio as head office. One brave choice: while in that period professionals tried to localize themselves in economically richer areas, Arch. Bocci preferred an area that could guarantee the match between the image of the office and the identity of an historical and environmental context of prestige. This choice turned out to be positive whereas on the one hand "it obliged" the Office to search job possibilities beyond San Ginesio, searching in all the Marche Region, on the other hand the localization of the professional head office, from a strategic point of view, lost importance with the coming of the telecommunications age.

Republic of San Marino. Santa Chiara's Monastery.
Commemoration of the Geometrician Pietro Bocci

The Architect has always had various interests.

Culture and social commitment:

In 1984 he founded a Cultural Association called "Identità Sibillina", which has four issues and one review to his credit, beyond the organization of numerous meetings.

He is the promoter of the technical committee "Macerata for an idea of city" which has made promotional plans such as "the North open-air parking below Rampa Zara" and the hypothesis of completion of the valleys' connection.

He is a member of the following associations: "Rotary Club" - "The hundred cities" - "Italian Institute of the Castles" - "Gentiliani's Centre of Studies".

In 1995 he attended the drama course held by the Minimo Teatro of Macerata, realizing, as a result of this experience, performances of poetries in numerous theatres of the province.

Camporotondo di Fiastione
Bocci together with the former National President of Architects Raffaele Sirica

Travels:

He visited more than seventy States all over the world and has about two hundred flights to his credit. He travelled nearly always alone even in high risk situations, for example in 1989 he went to Beijing by train, via Transiberiana, during the Public Square Manifestations of Tian'anmen. He travelled round the world three times.

The Architect Bocci with the President of the

Hobbies:

He practises at amateur level numerous sports: skiing, riding, martial arts, fishing, target shooting. In 1998 he took out the pilot's licence for ultralight aircrafts. He had been practising shooting for many years. He loves cooking and occasionally paints.

Politics:

Since when he was 20 years old he has been politically committed covering various roles even institutional ones: many times Town Councillor, Councillor and leader of the Council of the "Comunità Montana", etc.

Military service:

He did military service in the Carabinieri Service at the Comando Legione in Ancona. In that occasion he cooperated with the "Procura della Repubblica" of Ancona for surveys about town planning.

Commissions and advices:

Member of the Building Commissions of the Town Councils of: San Ginesio (MC), Cessapalombo (MC), Gualdo (MC), Pioraco (MC), Pievebovigliana (MC). Many times member of the Architect Association Commissions. Regional Advisor ANMIC for the elimination of architectural feature that denies access to the handicapped. He is a member of the Expert Witnesses of the Court of Macerata.

Teaching:

Third-Age University teaching at the interior decoration course in Upper Macerata (U.T.E.A.M.) in the premises of San Ginesio (MC) - Year 1997.

Teaching at the 15° academic year 2004-2005 for the Third-Age Rotary in Macerata; didactic subject: "Poetry of the Marche".

Teaching at the course "Environmental Ecological Training Meetings for teachers" organized by the Marche Region and the School District nr.14 in Tolentino during the school year 1983-84.

Teaching at a CEE professional training course as "Tourist Guide". Didactic subjects: historical, artistic and cultural heritage of the Province of Macerata.

Specializations and updating:

Certificate of attendance at the professional and training course for Coordinator in point of safety and health issued on 9th of July 1997 by the Architect Association of the Province of Macerata.

Certificate of attendance at the seminar of "Elimination of architectural feature that denies access to the handicapped" issued in October-November 1989 by the provincial authority of Verona.

Qualified for fire prevention safety (Law 818/84).

Certificate for low-risk fire prevention (issued by Studio Forti in Sarnano on 29th of April 2005).

Certificate for First-Aid fulfilment (issued by Studio Forti in Sarnano in 2005).

Certificate of attendance at the "Training and qualification course for Acoustics Qualified Engineer (law 447/1995 and DPCM of 31st of March 1998)" organized by Architect Association of the Province of Macerata (issued on 4th of June 2008).

Other activities:

He constituted a company in Florida (USA) named "Sibillinawest Inc." interested in real estate investments.

In the organization chart of the Studio he is General Manager and temporarily, awaiting the appointment of the definitive persons in charge, he assumes the temporary appointment of Manager of the three departments.

bocci.q@studiobocci.com

- **CURRICULUM (Italian language)**
 - **Chronological**
 - **Kind of jobs**
 - **For towns**
- **ABSTRACT FROM THE REBUILDING AFTER THE 1997 UMBRIA - MARCHE (ITALY) EARTHQUAKE**
- **SHANGHAI EXPO 2010 - BROCHURE**
- **SOCHI EVENT 2011 "PROGETTO CONTRACT MADE IN ITALY" - BROCHURE**

BOCCI & PARTNERS

STUDIO DI ARCHITETTURA
INGEGNERIA RESTAURO URBANISTICA

HOME

Company Profile

Works

Services offered

Link

Contact us

The Studio

Arch. Giuseppe Bocci

STAFF

Equipment and Organization

Staff

The word "partner" contained in the logotype does not mean formally associated member of an incorporated company, but more generically collaborator of an organized structure which produces professional services and which is, above all, an "ethics entity".

And in this meaning Partner-Collaborator is also someone who has in some way a direct even if occasional professional involvement with the Studio, even if they do not have a permanent and internal employer-employee relationship with the Studio.

Gianvittorio Antenucci
Engineer

**Technical
Department**

Mr. Antenucci graduated in civil engineering – Architecture (Master's degree at the "Università Politecnica" of the Marche in Ancona) in March 2004. He was granted the degree at the Technical Institute for Geometricians in Macerata in 1996. He has been admitted to the Engineers Register of Macerata at n. A1112.

He is responsible for the Civil Area-Public works. Together with Samantha Moscatelli, he coordinates the technical group created for the Abruzzo earthquake. He is also responsible for the specialization field "Structural planning" with the engineer Alessandra Caporicci.

antenucci.g@studiobocci.com

Eleonora Carducci
Engineer

**Technical
Department**

Ms. Carducci graduated in civil engineering in July 2003 at the "Università Politecnica" of the Marche in Ancona. She was given the degree at the Science and Maths High School in Tolentino in 1995. She has been admitted to the Engineers Register of Macerata at n. A1102.

She deals especially with private building matters. She has the specific task to keep herself up to date with reference to the regulations about the building industry standards and the procedures of the building papers.

carducci.e@studiobocci.com

Daniele Giustozzi
Geometrician

**Technical
Department**

Mr. Giustozzi was granted the degree at the Technical Institute for Geometricians in Macerata in 1997. He has been admitted to the Geometricians Register of Macerata at n. 1025.

He is responsible for the specialization field of "Land Registry" and all that involves this sector: hereditary succession, property divisions, support to notarized deeds, and so on.

giustozzi.d@studiobocci.com

Manila Isidori
Accountant

**Administrative
Department**

Ms. Isidori was granted an accounting degree at the Commercial Technical Institute in Amandola (AP) in 1999.

She is responsible for the Office Manager Area and she guarantees the quality insurance. Together with Valentina Salvucci, she is specialized in the hardware and software management. She deals with updating of the curriculum vitae.

isidori.m@studiobocci.com

Flavio Maraviglia
Architect

**Technical
Department**

Mr. Maraviglia graduated in Architecture at the University of Florence in 1997.

As an architectural restoration specialist, he is in touch and coordinates the other technicians involved in this sector. In particular, the Arch. Adriana Malpiedi in regards to the artistic restoration and the Arch. Gustavo Pomponio with regard the diagnostic surveys. He keeps in touch with the different superintendences.

maraviglia.f@studiobocci.com

Samantha Moscatelli
Architect

**Technical
Department**

Ms. Moscatelli graduated from the University of Camerino - School of Architecture (Bachelor's and Master's degree) in Ascoli Piceno in 2007. She was granted the degree at the Technical Institute for Geometricians in Macerata in 2000. She has been admitted to the Architects Register of Macerata at n. 586.

Together with the Engineer Gianvittorio Antenucci, she coordinates the technical group created for the Abruzzo earthquake.

moscatelli.s@studiobocci.com

Gustavo Horacio Pomponio
Architect

**Technical
Department**

Mr. Pomponio graduated in Architecture at the University of Rosary (Argentina).

Thanks to his expertise, he is specialized in Security Plans, timeline charts of the projects and maintenance plans. Furthermore, he helps the other colleagues in carrying out several assignments. He is also responsible for the specialization field of diagnostic surveys and sustainable building as well as for the plants design with engineer Riccardo Tiberi.

pomponio.q@studiobocci.com

Valentina Salvucci
Geometrician

**Technical
Department**

Ms. Salvucci was granted the degree at the Technical Institute for Geometricians in Macerata in 2000. She has been admitted to the Geometricians Register of Macerata at n. 1076.

She deals especially with private building plans, as well as plans of subdivision. Together with the Office Manager she deals with the specialization field of the hardware and software management. She also specialized in drawing bills.

salvucci.v@studiobocci.com

Patrizio Scarpacci
Geometrician

**Technical
Department**

Mr. Scarpacci was granted the degree at the Technical Institute for Geometricians in Camerino in 1982. He has been admitted to the Geometricians Register of Macerata at n. 711. Together with Arch. Bocci, he is a veteran of the Office.

Flexible and versatile, he has the specific task to help his colleagues with metric estimates, reference price list for building, specifications and contracts. In general, he guarantees trustworthy support in case of emergency situations.

scarpacci.p@studiobocci.com

Leonardo Grasselli
Geometrician

**Technical
Department**

Mr. Grasselli was granted a degree at the Technical Institute for Geometricians in Macerata in 2006.

As an apprentice, he assists Daniele Giustozzi in cadastral activities.

Alessandra Caporicci
Engineer

**Technical
Department**

Ms. Caporicci graduated at the "Università Politecnica" of the Marche in Ancona in July 2007. She was granted a degree at the "L. Da Vinci" Science and Maths High School in Tolentino in 2000. She has been admitted to the Engineers Register of Macerata at n. 1307.

She is a team member of the technical group created for the Abruzzo earthquake. She is also responsible for the specialization field "Structural Planning" with Eng. Antenucci.

caporicci.a@studiobocci.com

Martina Porfiri

**Administrative
Department**

Ms. Porfiri graduated at the "Scuola superiore per interpreti e traduttori" of Forlì in 2006. She was granted a degree from the "Istituto magistrale A. Gentili (liceo linguistico)" in San Ginesio.

She is responsible for some sectors of the Office Manager Area and collaborates with Manila Isidori. She also manages foreign contacts.

porfiri.m@studiobocci.com

Silvia Salvatori
Engineer

**Technical
Department**

Ms. Salvatori obtained a master's Degree in Construction Engineering – Architecture in February 2011 at the "Università Politecnica" of the Marche Region. She was given the high school degree at the "L. Da Vinci" Science and Maths High School in Tolentino.

She mainly deals with the technical group created for the Abruzzo earthquake. In addition, she helps the Eng. Eleonora Carducci in the sector of Private building files.

salvatori.s@studiobocci.com

Riccardo Tiberi
Engineer

**Technical
Department**

Mr. Tiberi obtained a 5-year Degree in Construction Engineering – Architecture in 2009 at the “Università Politecnica” of the Marche Region. He was given the high school degree at the “L. Da Vinci” Science and Maths High School in Tolentino.

He mainly deals with the technical group created for the Abruzzo earthquake. He assists the Arch. Gustavo Pomponio in the specialization field of “Plants planning and energy saving”

tiberi.r@studiobocci.com

Adriana Malpiedi
Architect

**Technical
Department**

Ms. Malpiedi graduated from the University of Florence in 2005.

As a freelancer, she cooperates with Arch. Maraviglia in regards to the restoration of monuments, being interested above all in historiographical aspects, cataloguing and restoration of the artistic goods.

Giorgio Tiberi
Engineer

**Technical
Department**

Mr Tiberi graduated from the University La Sapienza (Roma) in 1974. He has been admitted to the Engineers Register of Macerata at n. 207

As a freelancer, he gives advice in the specialization field of design of manufacturing plants and papers concerning fire prevention.

Bocci & Partners - P. IVA 00879990430 - Via Capocastello n. 53, 62026 San Ginesio (Macerata), Italia
Tel. +39 0733 656737 - Fax +39 0733 656876 - e-mail info@studiobocci.com - Contatto Skype: **studio.bocci**