

PROVINCIA DI VICENZA

Contrà Gazzolle n. 1 – 36100 VICENZA C. Fisc. P. IVA 00496080243

DETERMINA N° 767 DEL 07/06/2021

AREA SERVIZI AI COMUNI E SEGRETERIA DIREZIONE GENERALE SERVIZIO SUA SERVIZI E LAVORI

OGGETTO: PROCEDURA NEGOZIATA PER L'APPALTO DEI LAVORI DI AMPLIAMENTO DELL'I.P.S.I.A. "G.B. GARBIN" DI THIENE - 3° STRALCIO - NOMINA COMMISSIONE GIUDICATRICE

IL DIRIGENTE

Premesso:

- che la Provincia di Vicenza in esecuzione delle determinazioni dirigenziali n. 1617 del 24/12/2020 e n. 320 del 09/03/2021, ha indetto procedura negoziata ai sensi dell'art. 1, comma 2, lett. b), del decreto legge 16 luglio 2020, n. 76, convertito, con modificazioni, nella legge 11 settembre 2020, n. 120, e del decreto legislativo 18 aprile 2016, n. 50, per l'appalto in oggetto, dell'importo complessivo a base di gara di € 3.552.800,00, inclusi gli oneri per la sicurezza pari a € 80.000,00, oneri fiscali esclusi;

- che la lettera invito prot. n. 16889 del 21/04/2021, prevedeva quale termine ultimo per la presentazione delle offerte le ore 12:00 del 21/05/2021 e l'aggiudicazione secondo il criterio dell'offerta economicamente più vantaggiosa, ai sensi dell'art. 95, comma 2, del D. Lgs. n. 50/2016 e dell'art. 1, comma 3, del D.L. n. 76/2020, convertito con modificazioni, nella L. n. 120/2020;

- che le operazioni relative alla fase del controllo della documentazione amministrativa si sono concluse in data 24/06/2021 come risulta dal verbale di gara prot. n. 23492 del 01/06/2021, e che è necessario provvedere alla nomina di una Commissione giudicatrice per la valutazione delle offerte tecniche ed economiche ai sensi degli artt. 77, e 216, comma 12, D. Lgs. n. 50/2016, e del punto 14 della lettera invito;

Preso atto dell'indisponibilità di sufficienti risorse interne, in grado di svolgere le funzioni di componente esperto;

Documento informatico firmato digitalmente ai sensi e con gli effetti di cui agli artt. 20 e 21 del D.Lgs n.82/2005; **sostituisce il documento cartaceo e la firma autografa.**

Rilevato che con determinazione dirigenziale n. 281 del 24/02/2020, e successiva determinazione di integrazione n. 309 del 02/03/2020, si è provveduto ad individuare l'arch. Andrea Turetta, ex dirigente tecnico del Settore Lavori Pubblici della Provincia di Vicenza, quale componente esperto esterno in commissioni giudicatrici per l'espletamento delle procedure di gara della Stazione Unica Appaltante della Provincia;

Ritenuto di individuare i componenti della Commissione giudicatrice nei seguenti soggetti, come da curricula allegati:

- dott. Angelo Macchia, segretario-direttore generale e dirigente della Stazione Unica Appaltante della Provincia, in qualità di presidente della Commissione giudicatrice;
- arch. Laura Pellizzari, funzionario tecnico e posizione organizzativa presso l'Area Tecnica delle Provincia, in qualità di componente esperto;
- arch. Andrea Turetta, in qualità di componente esperto esterno;

Visto l'art. 29 del D. Lgs. n. 50/2016;

Visti gli artt. 151 comma 4 e 107 del D. Lgs. n. 267/2000;

Richiamata la deliberazione del Consiglio Provinciale n.1 del 25/01/2021 con la quale è stato approvato il Bilancio di Previsione 2021-2023;

Richiamato il PEG - Piano esecutivo di gestione - 2021/2023 approvato con Decreto presidenziale n. 11 del 12/02/2021;

DETERMINA

1. di individuare nelle persone di seguito indicate i componenti della commissione giudicatrice per l'esame e la valutazione delle offerte della gara in oggetto:
 - dott. Angelo Macchia, segretario-direttore generale e dirigente della Stazione Unica Appaltante della Provincia, in qualità di presidente della Commissione giudicatrice;
 - arch. Laura Pellizzari, funzionario tecnico e posizione organizzativa presso l'Area Tecnica delle Provincia, in qualità di componente esperto;
 - arch. Andrea Turetta, in qualità di componente esperto esterno;
2. di attestare che il presente provvedimento non comporta spese, minori entrate, nè riflessi diretti o indiretti sulla situazione economico-finanziaria o sul patrimonio della Provincia (ai sensi art. 49 del TUEL come modificato dalla Legge n. 213/2012);
3. di dare atto che al presente provvedimento sarà data esecuzione ad avvenuta pubblicazione all'albo pretorio on line;
4. il presente provvedimento rispetta il termine previsto dal Regolamento sui procedimenti amministrativi di competenza della Provincia di Vicenza (Determinazione del Segretario Generale n. 256 del 26/02/2021)

Sottoscritta dal Dirigente

Angelo Macchia

con firma digitale

Responsabile del Procedimento: Fabio Lovato

INFORMAZIONI PERSONALI

Angelo Macchia 0444-908193 macchia.angelo@provincia.vicenza.it

PEC: provincia.vicenza@cert-ip.veneto.it

Sesso M | Data di nascita 22.02.1956 | Nazionalità Italiana

POSIZIONE RICOPERTA

Direttore / Segretario Generale Provincia di VicenzaESPERIENZA
PROFESSIONALE

PRESSO COMUNI E PROVINCIA DI VICENZA

dal 01/07/2008 ad oggi	Titolare della segreteria generale, con incarico di Direttore Generale Provincia di Vicenza
dal 01/09/2006 al 30/06/2008	Titolare della segreteria generale, con incarico di Direttore Generale Comune di Vicenza
dal 20/10/2003 al 31/08/2006	Titolare della segreteria generale, con incarico di Direttore Generale Comune di Thiene
dal 15/05/2000 al 19/10/2003	Titolare della segreteria generale Comune di Malo
dal 23/06/1999 al 14/05/2000	Titolare della segreteria generale Comune di Asiago
dal 08/06/1992 al 22/06/1999	Titolare della segreteria comunale Comune di Santorso
dal 01/10/1990 al 08/06/1992	Titolare della segreteria comunale Comune di Sarego
dal 15/11/1982 al 01/10/1990	Titolare della segreteria comunale Comune di Chiuppano

SERVIZI A SCAVALCO PRESSO I COMUNI IN PROVINCIA DI VICENZA

dal 15/09/1997 al 24/12/1997	Comune di Chiuppano
dal 15/05/1995 al 26/08/1996	Comune di Villaverla
dal 13/03/1994 al 16/04/1995	Comune di Carrè
dal 23/09/1991 al 25/09/1993	Comune di Gambellara
dal 01/10/1990 al 19/08/1991	Comune di Chiuppano
dal 01/02/1989 al 18/07/1990	Comune di Velo D'Astico
dal 04/09/1989 al 20/06/1990	Comune di Torrelvicino
dal 27/06/1988 al 11/07/1988	Comune di Sarcedo
dal 19/04/1988 al 28/04/1988	Comune di Sandrigo
dal 26/08/1987 al 22/05/1988	Comune di Monticello Conte Otto
dal 15/06/1983 al 25/01/1985	Comune di Fara e Salcedo (Consorzio)
Altri servizi a scavalco:	Comuni di Caltrano, Zugliano, Montecchio Precalcino, Roana, Piovene, Posina, Lusiana, Nove, Calvene, Cogollo, Tonezza, Valdagno

INCARICHI SPECIALI

dal 01/07/2008 ad oggi	<p>Per l'Ente Provincia di Vicenza ho ricoperto i seguenti incarichi:</p> <ul style="list-style-type: none">- Dirigente del Settore Ambiente, tuttora in corso;- Dirigente del Servizio Protezione Civile, tuttora in corso;- Dirigente della Stazione Unica Appaltante (dalla costituzione ad oggi con n. 58 Enti aderenti), tuttora in corso;- Dirigente del Servizio Soggetto Aggregatore (a'sensi della Delibera ANAC n. 31 del 17 gennaio 2018 - Elenco dei soggetti aggregatori di cui all'art. 9 del D.L. 24 aprile 2014, n. 66), tuttora in corso;- Componente del Nucleo di Valutazione, tuttora in corso;- Componente Cabina di Regia di cui all'art. 212 del D.Lgs. n. 50 del 2016 Testo Unico dei Contratti (Decreto Presidente del Consiglio dei Ministri), tuttora in corso
------------------------	--

- Dirigente del Settore Personale e Risorse Umane, per anni 2;
- Dirigente del Settore Bilancio e Risorse Finanziarie, per anni 2;
- Dirigente del Settore Caccia e Pesca, per anni 1;
- Dirigente del Servizio Cave, per anni 4.

da gennaio 2018 ad oggi	Coordinatore nazionale al Tavolo dei Soggetti Aggregatori Ministero dell'Economia e delle Finanze - Roma
dal 2015 al 2017	Vice Coordinatore nazionale al Tavolo dei Soggetti Aggregatori Ministero dell'Economia e delle Finanze - Roma
dal 2016 al 2017	Incarico per la razionalizzazione della società Vi. Abilità spa partecipata dalla Provincia attraverso un piano di ristrutturazione degli uffici previa gestione degli stessi per due anni con altrettanti Patti di solidarietà sindacale. Provincia di Vicenza
dal 2014 ad oggi	Responsabile Ente di Governo del Trasporto Pubblico Locale del bacino provinciale di Vicenza
dal 24/04/2012 al 03/07/2014	Amministratore Unico F.T.V. Spa (Ferrovie Tramvie Vicentine – società interamente pubblica partecipata dalla Provincia di Vicenza e da altri comuni) per la gestione del trasporto pubblico extraurbano nel territorio provinciale di Vicenza
dal 2010 al 2018	Presidente Consiglio di Amministrazione S.V.T. Società Vicentina Trasporti, nella cui società sono stati conferiti il ramo d'azienda TPL extraurbano di FTV e quello urbano AIEM di Vicenza – con incarico per la gestione del percorso di fusione tra le due società
dal 23/07/2010 al 27/06/2013	Componente del CdA Magazzini Generali s.p.a. - società partecipata dall'Amministrazione Provinciale di Vicenza
dal 01/09/2006 al 30/06/2008	Per l'Amministrazione Comunale di Vicenza ho ricoperto i seguenti incarichi: <ul style="list-style-type: none">- Direttore dell'ufficio gabinetto e dell'ufficio Informazione/Comunicazione e Relazioni con il Pubblico Staff del Sindaco;- Dirigente Risorse Umane;- Componente del Nucleo di Valutazione;- Componente della parte pubblica in delegazione trattante per la contrattazione decentrata dei dipendenti e della dirigenza;- Componente del Gruppo di lavoro, composto da esperti e professionisti esterni, per decidere sullo svolgimento del referendum comunale per l'insediamento della Base Americana "Dal Molin"

- dal 2007 al 2016 **Direttore**
Istituzione Pubblica “ Centro Studi Amministrativi Vicenza”
- dal 2000 al 2005 **Responsabile e Coordinatore**
Centro Servizi Alto Vicentino di Malo (VI) per oltre 5 anni, costituito da 29 Comuni tra cui Thiene, Schio, Valdagno e Marostica, per lo sviluppo ed innovazione tecnologica della Pubblica Amministrazione
- dal 23/06/1999 al 14/05/2000 **Direttore**
Consorzio acqua e servizi dell'Altopiano di Asiago
- dal 01/01/1997 al 31/08/2006 **Direttore**
Istituzione Comunale “Villa Miari” di Santorso e del Centro Medico di riabilitazione Neuro-ricognitiva di Santorso (di competenza A.S.L)
- dal 26/08/1987 al 22/05/1988 **Direttore**
Consorzio acquedotto con sede in Monticello Conte Otto
- dal 15/11/1982 al 30/09/1990 **Direttore**
Consorzio Acquedotto Marola Ca' Vecchia (Carre' Chiuppano)
- dal 14/02/2017 ad oggi **Componente Nucleo di Valutazione**
Comune di Costabissara (VI)
- dal 08/03/2016 al 30.06.2019 **Componente Nucleo di Valutazione**
Comune di Arzignano (VI)
- dal 08/03/2016 al 31.12.2017 **Componente Nucleo di Valutazione**
Casa di Riposo di Rossano (VI) e Cartigliano (VI)
- dal 23/09/1991 al 25/09/1993 **Cancelliere di Conciliazione** Comune di Gambellara
- dal 04/09/1989 al 20/06/1990 **Cancelliere di Conciliazione** Comune di Torrebelvicino
- dal 26/08/1987 al 2/05/1988 **Cancelliere di Conciliazione** Comune di Monticello Conte Otto
- dal 15/11/1982 al 30/09/1990 **Cancelliere di Conciliazione** Comune di Chiuppano
- Revisore dei Conti**
Comitato Direttivo del Comprensorio Alpino n.5 (cessato)
- dal 15/05/2000 al 15/05/2003 **Revisore dei Conti, supplente**
Fondazione di comunità vicentina per la qualità della vita – o.n.l.u.s. (cessato)
- dal 08/06/1992 al 22/06/1999 **Redazione della Statuto Comunale di Santorso e dell'Istituzione Comunale “ Villa Miari”, contestualmente alla sua attivazione.**

ISTRUZIONE E FORMAZIONE

- 11/03/1980 Diploma di Laurea in Giurisprudenza
votazione 110/110
Università di Napoli

- A.A. 1981/1982 Diploma del Corso di studi per aspiranti Segretari comunali
Amministrazione Provinciale di Nuoro (D.M. 11/06/1981)

- Giugno 2002 / Dicembre 2003 Corso di specializzazione
Scuola Superiore della Pubblica Amministrazione Locale

COMPETENZE PERSONALI

Lingua madre Italiano

Altre lingue

Inglese

COMPRESIONE		PARLATO		PRODUZIONE SCRITTA
Ascolto	Letture	Interazione	Produzione orale	
A1	A1	A1	A1	A1

Livelli: A1/A2: Utente base - B1/B2: Utente intermedio - C1/C2: Utente avanzato
[Quadro Comune Europeo di Riferimento delle Lingue](#)

Competenza digitale

AUTOVALUTAZIONE				
Elaborazione delle informazioni	Comunicazione	Creazione di Contenuti	Sicurezza	Risoluzione di problemi
Utente intermedio	Utente intermedio	Utente intermedio	Utente intermedio	Utente intermedio

Livelli: Utente base - Utente intermedio - Utente avanzato
[Competenze digitali - Scheda per l'autovalutazione](#)

- buona padronanza dei comuni sistemi informatici con programmi di videoscrittura - posta elettronica – navigazione web - Utilizzo firma digitale

Patente di guida B

ULTERIORI INFORMAZIONI

Pubblicazioni

- “Brevissime note interpretative della L. n. 241/1990 “ in “ Riferimenti N.1 “ (anno 1990) - rivista professionale bimestrale.
- “Il Difensore Civico” in “ Riferimenti N.3” (anno 1991) – rivista professionale bimestrale.
- “L’Assistenza pubblica e la Beneficenza ecclesiastica fra riforma e polemiche “ – C.N.R. – Roma – Tip. C. Pipola e C. – Napoli – Luglio 1981;

- “La Delegazione Amministrativa “ - “ Nuova Rassegna N.4 “ anno 1992- Noccioli Editore Firenze;
- “Non è incompatibile la carica di consigliere comunale con quella di amministratore di IPAB “ – “ Nuova Rassegna N.23/24” anno 1992 – Noccioli Editore Fi
- Rubrica settimanale di informazione amministrativa a cura dell’Amministrazione Comunale di Thiene.

Conferenze Seminari

Partecipazione in qualità di Relatore in alcuni convegni di studi, organizzati dalla categoria dei Segretari Comunali e da altre Associazioni.

Vicenza, 13/10/2017

- “La riforma degli appalti pubblici” - XXIV^ Assemblea Nazionale ANCI (Accademia per l’Autonomia – Vicenza)

Verona, 16/11/2017

- Relatore al Corso “La riforma degli appalti e delle concessioni” (Accademia per l’Autonomia - Provincia di Verona)

Università Cattolica S.Cuore
Milano, 23-24/11/2017

- Relatore al Workshop “Il processo acquisti tra efficienza, trasparenza e anticorruzione” (Accademia per l’Autonomia, Università Cattolica Sacro Cuore - Milano)

Vicenza 18 maggio 2018

- Relatore al Workshop “ Nuovo Codice Appalti e Correttivo “ - Centro Produttività Veneto

Dati personali

Autorizzo il trattamento dei miei dati personali ai sensi del Decreto Legislativo 30 giugno 2003, n. 196 "Codice in materia di protezione dei dati personali".

Vicenza, 15 ottobre 2019

Angelo Macchia

CURRICULUM VITAE

INFORMAZIONI PERSONALI

Cognome e nome
Data e luogo di nascita

PELLIZZARI LAURA
19 aprile 1977, VICENZA

ESPERIENZA LAVORATIVA

- Date (da – a) da dicembre 2005 - attuale
- Nome e indirizzo del datore di lavoro **Amministrazione Provinciale di Vicenza**
- Tipo di azienda o settore **Settore Urbanistica**
- Incarico attuale Alta professionalità "Urbanistica PAT-PATI"
- e-mail istituzionale pellizzari.laura@provincia.vicenza.it
- Telefono Ufficio 0444/908495
- Principali mansioni e responsabilità

A seguito della approvazione del PTCP da parte della Regione Veneto con DGRV n. 708 del 02/05/2012, e del conseguente passaggio delle competenze in materia urbanistica alla Provincia di Vicenza ai sensi dell'art. 48 della L.R. 11/2004, predisposizione e coordinamento dei pareri tecnici per l'approvazione dei PAT/PATI redatti ai sensi degli artt. 14 e 15 della LR 11/2004.

Procedimento di formazione di PAT/PATI con procedura concertata, mediante Accordo di Pianificazione, ai sensi dell'art. 15 L.R. 11/2004.

Componente dell'Ufficio di Piano per la progettazione del Piano Territoriale di Coordinamento Provinciale (PTCP) ai sensi della L.R. 11/2004;

Redazione del piano direttore "progetto Vi.Ver.", strumento urbanistico di attuazione delle Norme del PTCP;

Coordinamento procedure VAS relative ai rapporti ambientali preliminari dei PAT/PATI;

Esame varianti ai PRG comunali ai sensi della LR 61/1985, ancora ammissibili ai sensi dell' 48, comma 1 della L.R. 11/2004;

Coordinamento procedure VAS relative ai rapporti ambientali preliminari dei PAT/PATI;

Predisposizione di pareri urbanistici per pratiche di altri settori dell'Amministrazione Provinciale (Ambiente, Trasporti, Cave, VIA)
- Date (da – a) ottobre 2006 – aprile 2007
- Tipo di azienda o settore **Direzione Urbanistica della Regione Veneto, a seguito del "protocollo di intesa finalizzato alla collaborazione all'attività istruttoria di strumenti urbanistici comunali tra Amministrazione Provinciale di Vicenza e Regione Veneto" in data 09.08.2006.**
- Tipo di impiego **Collaborazione presso gli Uffici della Direzione Urbanistica della Regione Veneto**
- Principali mansioni e responsabilità Attività di istruttoria tecnica ai fini dell'approvazione degli strumenti urbanistici comunali depositati presso la Regione Veneto ai sensi della L.R. n. 61/1985.

Assistenza e collaborazione ai tecnici regionali nelle verifiche tecniche sugli strumenti urbanistici regionali e partecipazione alle sedute del Comitato Tecnico Regionale.

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

maggio 2004 – dicembre 2005

Amministrazione Provinciale di Vicenza

Settore Urbanistica

contratto di collaborazione coordinata e continuativa, con l'incarico di supporto tecnico alla progettazione urbanistica.

Esame di strumenti urbanistici comunali ex LR 61/1985; copianificazione aree produttive con i comuni ai sensi della LR 35/2002;

Partecipazione alla redazione del documento preliminare al Piano Territoriale di Coordinamento Provinciale.

ISTRUZIONE E FORMAZIONE

- Date (da – a)
- Nome e tipo di istituto di istruzione o formazione
- Qualifica conseguita

10 gennaio 2008

IUAV – Istituto Universitario di Architettura di Venezia

Abilitazione alla professione di Architetto

- Date (da – a)
- Nome e tipo di istituto di istruzione o formazione
- Qualifica conseguita

novembre 2003 – marzo 2004 (516 ore)

Master FSE in valutazione dei progetti e dei servizi pubblici locali presso IUAV – Istituto Universitario di Architettura di Venezia

Attestato di frequenza

- Date (da – a)
- Nome e tipo di istituto di istruzione o formazione
- Principali materie / abilità professionali oggetto dello studio
- Qualifica conseguita

1996-2003

IUAV – Istituto Universitario di Architettura di Venezia

Tesi di Laurea in Urbanistica: "Densità di Pechino. Riqualficazione dello Xin Tai Cang Hutong". L'obiettivo del progetto era proporre un modello per la riqualficazione del centro storico di Pechino, intervenendo in particolare sullo Xin Tai Cang, quartiere ubicato a nord – est della Città Proibita. Relatore: prof. Franco Mancuso

Laurea in Architettura, sessione luglio 2003. Votazione: 110/110 E LODE

- Date (da – a)
- Nome e tipo di istituto di istruzione o formazione
- Qualifica conseguita

1991-1996

Liceo scientifico Paolo Liroy di Vicenza

Diploma di maturità scientifica

CAPACITÀ E COMPETENZE PERSONALI

MADRELINGUA

ITALIANA

ALTRE LINGUE

- Capacità di lettura
- Capacità di scrittura
- Capacità di espressione orale

INGLESE

BUONO
BUONO
BUONO

CAPACITÀ E COMPETENZE

TECNICHE

*Con computer, attrezzature specifiche,
macchinari, ecc.*

UTILIZZO DI PERSONAL COMPUTER

Sistemi operativi: MS Windows;
Desktop publishing: MS Office, OpenOffice;
GIS: Geomedia;
CAD: AutoCAD
Grafica: Photoshop, InDesign, Gimp

PATENTE O PATENTI

Patente B

ULTERIORI INFORMAZIONI

Iscritta all'Ordine degli Architetti, Paesaggisti, Pianificatori e Conservatori di Vicenza

CURRICULA VITAE DIRIGENTI

Informazioni Personali

Nome:ANDREA

Cognome:TURETTA

Data di nascita: 09/08/1955

Qualifica: DIRIGENTE TECNICO

Amministrazione Provinciale di Vicenza

Incarico attuale: DIRIGENTE IN STAFF ALLA DIREZIONE GENERALE- DATORE DI LAVORO

Ruolo:

- Responsabile
- **in Staff**
- di studio/ricerca

dal: giugno 2009

Unità organizzativa: DIREZIONE GENERALE

Numero telefonico dell'Ufficio:0444908467

Fax dell'ufficio:

e-mail istituzionale:turetta.andrea@provincia.vicenza.it

Sito web:

Titoli di studio e professionali

Titolo di studio:laurea in Architettura

altri titoli di studio o professionali

Abilitazione alla professione

Iscrizione albo Architetti e Pianificatori della Provincia di Vicenza n. 515

Corso di aggiornamento in urbanistica tecnica- post lauream Politecnico di Milano

Esperienze professionali:

dal 1980 al 1984 attività libero professionali

dal 1984 a oggi Amministrazione e attività libero professionali

Capacità Linguistiche e capacità nell'uso delle tecnologie

Capacità linguistiche:

Lingua:

- inglese
- francese

Livello Parlato:, fluente, scolastico

Livello scritto: fluente, scolastico

Capacità nell'uso delle tecnologie -

Utilizzo principali programmi informatici (microsoft office) e di navigazione web- nozioni di base su g.i.s.(mapinfo-arcview) , c.a.d. e sw di simulazione. (cube-viper-visum)

Altro:

Docente in corso di formazione sui sistemi informativi geografici

Relatore in convegno su GIS e informazione catastale (Vicenza)

Relatore in diversi incontri su Pianificazione urbanistica di area vasta

Progettista per conto dell'Ente di Piani di Area vasta (Piano Territoriale provinciale- Piani Regionali di Settore dei Fiorentini, dei Monti Berici e dell'Altopiano).

Presidente di commissioni di concorso per la valutazione candidati.

Presidente di Commissioni per l'affidamento di progetti Il.pp..

Presidente di Commissione per concorso di idee progettuali.

Presidente di commissioni per l'esame di iscrizione all'Albo autotrasportatori

Presidente di Commissione per l'esame di tassista e n.c.c.

Presidente di Commissione per l'esame di accompagnatore turistico

Presidente di Commissione per l'esame di guida turistica
Presidente della Commissione elettrodotti
Presidente della Commissione per impianti a fune e piste da sci.
Componente commissione Provinciale Urbanistica.
Componente Commissione provinciale per l'attività di Cava.
Componente commissione Tecnica regionale per i Lavori Pubblici

Ha frequentato :

Corso su Valutazione di impatto ambientale- Mestre
Corso di Formazione di tecnici dipendenti della P.A. per la informatizzazione e gestione degli strumenti di supporto alle politiche territoriali. Vicenza
Corso avanzato per tecnici di sistemi informativi territoriali Venezia DAEST- dipartimento analisi economica e territoriale Università di Venezia
Corso su Protocolli territoriali per la gestione della mobilità nel Veneto Venezia DAEST
Corso su Valutazione di impatto ambientale- le aziende a rischio di incidente rilevante Vicenza
Corso su EXCEL avanzato –Vicenza
Corso su Formazione su Evoluzione della legislazione urbanistica e novità della giurisprudenza Venezia
Corso su valutazione di impatto ambientale e le aziende a rischio incidente rilevante Padova
Corso di Internet base- navigazione web e posta elettronica Vicenza
Corso di formazione su temi e problemi dell'azione urbanistica contemporanea Venezia IUAV
Corso per utilizzo software Microsoft project Vicenza
Seminario in materia di programmazione, progettazione ed esecuzione LL.PP.- Ordine Architetti vicenza
Corso su Piano esecutivo di gestione e controllo di gestione Vicenza
Corso su Sistemi di sviluppo e valutazione del personale Vicenza
Corso su Leadership e comunicazione efficace
Corso su tecniche di apprendimento e comunicazione.
Corso su La gestione dei servizi nella P.A., la esternalizzazione dei servizi Vicenza
Corso su Tecniche di apprendimento e comunicazione Vicenza
Corso su terzo decreto correttivo codice contratti –Ass.ne ind.li Vicenza
Corso su terzo decreto correttivo codice contratti- amm.ne P.le Vicenza
Corso su Gli incarichi di progettazione e servizi di ingegneria Mestre

* si intende l'incarico conferito con l'ultimo decreto presidenziale del 5/6/2009