

Curriculum vitae SCHIAVON MARTINO

INFORMAZIONI PERSONALI

Nome	MARTINO SCHIAVON
Indirizzo	P.zza Papa Luciani, 19; Ponte San Nicolò (PD);
Telefono	049/717142; cell. 3346213713;
Fax	049/717142;
E-mail	martinoschiavon@libero.it
Nazionalità	Italiana
Data di nascita	12 NOVEMBRE 1962 A PADOVA milite assolto.

ESPERIENZE VARIE

- Già componente effettivo della Commissione Edilizia Comunale di Brugine (PD), nonché segretario della stessa;
- Già componente effettivo della Commissione Edilizia Comunale di Montegrotto Terme (PD) nella qualità di esperto in beni ambientali;
- E' componente effettivo della Commissione Edilizia Comunale di Noventa Padovana (PD);
- già presidente della Commissione Edilizia Comunale di Ponte San Nicolò (Pd);
- già stato componente effettivo della Commissione Tecnica Provinciale per le attività di cava;
- già segretario della Commissione Tecnica Provinciale per le attività di cava;
- già segretario della Commissione Tecnica Urbanistica Provinciale e della Commissione Tecnica Provinciale per le Bellezze Naturali, nonché relatore delle varie istanze, per materie, presso le stesse commissioni;
- Partecipa alla stesura del primo P.A.T.I. (piano assetto del territorio intercomunale) della "città metropolitana" di Padova;
- Partecipa alla stesura del primo P.A.T. (piano assetto del territorio) del Comune di Ponte San Nicolò (PD);

ESPERIENZE LAVORATIVE

• dal settembre 2013

- Nome e indirizzo del datore di lavoro
PROVINCIA DI PADOVA
Piazza Antenore n. 3 – Padova
- Tipo di azienda o settore
Ente Pubblico
- Tipo di impiego
Dipendente a tempo indeterminato – cat. D1 – Istruttore direttivo
- Principali mansioni e responsabilità
Dal 01.09.2013 in distacco, per 22 ore settimanali, presso la Fondazione I.R.P.E.A. di Padova in qualità di capo ufficio tecnico.

• dal novembre 2012

- Nome e indirizzo del datore di lavoro
PROVINCIA DI PADOVA
Piazza Antenore n. 3 – Padova
- Tipo di azienda o settore
Ente Pubblico
- Tipo di impiego
Dipendente a tempo indeterminato – cat. D1 – Istruttore direttivo
- Principali mansioni e

responsabilità

In aspettativa per mandato elettorale, sospesa dal 31.08.2013.

● **dal gennaio 2001**

- Nome e indirizzo del datore di lavoro
- Tipo di azienda o settore
 - Tipo di impiego
- Principali mansioni e responsabilità

PROVINCIA DI PADOVA
Piazza Antenore n. 3 – Padova
Ente Pubblico

Dipendente a tempo indeterminato part-time (50%) cat. D1 – Istruttore Direttivo Tecnico.

• **Settore Pianificazione Territoriale – Urbanistica e Servizi alla Persona**

Partecipazione al gruppo di lavoro incaricato per l'elaborazione del Piano Territoriale di coordinamento Provinciale predisposizione atti di approvazione e divulgazione del "Documento Preliminare", gestione procedimenti di deposito e pubblicazione avvisi e manifesti, raccolta a messa a sistema dei contributi al Piano e coordinamento per la predisposizione delle risposte. Ancora partecipazione alla stesura definitiva del Piano e predisposizione atti e provvedimenti per la sua adozione in Consiglio, gestione procedure di deposito e pubblicazione presso la Provincia e tutti i Comuni, raccolta e gestione osservazioni. Partecipazione all'attività di adeguamento parziale cartografico e normativo del Piano ai contenuti della nuova L.R.11/04 e relativi atti di indirizzo applicativi, gestione procedura di concertazione con Enti ed Associazioni.

Partecipazione alla gestione delle 150 osservazioni pervenute e stesura controdeduzioni approvate in Consiglio.

Approvazione del PTCP e successiva delega regionale competenze in materia urbanistica

• **Pianificazione Territoriale / Intercomunale**

- Piani d'area e di settore:

Piani della "Saccisica" e della "Bassa Padovana" partecipazione alla predisposizione atti di incarico professionale e coordinamento tecnico per l'elaborazione dei due Piani riguardanti i vari "sistemi territoriali" (infrastrutturale- relazionale, insediativi, turistico, ecc); presentazione dei Piani e predisposizioni atti per l'approvazione.

- Piani di Assetto del Territorio Intercomunali - PATI tematici

Partecipazione all'elaborazione, per conto dei Comuni e in copianificazione con la Regione dei PATI tematici al fine di declinare le direttive, prescrizioni e vincoli del PTCP, in una fase in cui i Comuni erano chiamati obbligatoriamente a trasformare i PRG in PAT e PI.

Predisposizione d'ufficio con i Comuni e la Regione dei rispettivi "Accordi di Pianificazione" e dei "Documenti Preliminari" dei Piani, ai sensi della L.R.11/04, completi di proposte di deliberazioni "tipo" per i Comuni, e raccolta di tutti i provvedimenti.

Partecipazione agli incontri con i Sindaci e tecnici comunali dei tavoli tecnico-politici dei vari PATI presso i rispettivi "uffici di Piano" per l'avanzamento della progettazione, il coordinamento e le elaborazioni conclusive e chiusura dei lavori dei tavoli tecnico-politici dei PATI.

• **Urbanistica**

- Espressione pareri vari:

partecipazione, con delega del Dirigente, alle riunioni della Commissione Tecnica Regionale – CTR Urbanistica, poi in Comitato ristretto VTR, in qualità di rappresentante della Provincia, per l'espressione dei pareri di competenza (previa istruttoria) in merito alla compatibilità delle varianti ai PRG comunali in sede di approvazione, con i contenuti del PTCP adottato prima nel 2004 e poi nel 2006 in regime di salvaguardia;

attività istruttoria, partecipazione ed espressione pareri in conferenze di servizi preliminare e decisoria delle istanze di Sportello Unico Attività Produttive - SUAP (DPR. 447/98);

pareri su istanze di autorizzazione alla vendita relative a nuovi insediamenti o ampliamenti di Grandi Strutture di Vendita o Parchi Commerciali;

pareri di compatibilità con il PTCP e attività di co-pianificazione con i Comuni e la Regione, dei Piani di Assetto del Territorio;

espressione pareri sulle istanze dei Comuni in merito ai Piani di alienazione dei Beni Immobili, ai sensi della L. 133/2008;

- Accordi di pianificazione coordinata

Stesura di accordi con i Comuni, propedeutici all'adozione delle varianti ai PRG riguardanti previsioni di ampliamento delle zone produttive, in deroga al blocco previsto dalla L.R 35/02.

- Coordinamento delle procedure relative alle istanze in materia edilizia ed urbanistica (abusi edilizi -varianti PRG/strumenti attuativi);

- Pubblicazione varianti

procedimenti di deposito e pubblicazione degli avvisi delle varianti ai PRG. Partecipa all'attività dell'osservatorio attraverso la mosaicatura PRG comunali e contestuale elaborazione delle "analisi della zonizzazione" necessarie per la corretta pianificazione territoriale della Provincia e dei Comuni.

- Accordi di pianificazione coordinata

Partecipa alla stesura di accordi con i Comuni, propedeutici all'adozione delle varianti ai PRG riguardanti previsioni di ampliamento delle zone produttive, in deroga al blocco previsto dalla L.R 35/02.

• **Esercizio Poteri Sostitutivi del Presidente**

-procedure di annullamento provvedimenti comunali - istruttoria degli esposti per l'annullamento dei provvedimenti comunali in contrasto con gli strumenti urbanistici e/o e con le normative urbanistiche/edilizie;

• dal 01.06.1992

- Nome e indirizzo del datore di lavoro
- Tipo di azienda o settore
 - Tipo di impiego
- Principali mansioni e responsabilità

PROVINCIA DI PADOVA

Piazza Antenore n. 3 – Padova

Ente Pubblico

Dipendente a tempo indeterminato cat. Ex 6 liv. – Istruttore Tecnico, e successivamente passaggio a "istruttore tecnico direttivo" ex 7 q.f. mediante concorso.

• **Settore Pianificazione Territoriale – Urbanistica e Servizi alla Persona**

Partecipazione al gruppo di lavoro incaricato per l'elaborazione del primo Piano Territoriale Provinciale predisposizione atti di approvazione e divulgazione del "Documento Preliminare", gestione procedimenti di deposito e pubblicazione avvisi e manifesti, raccolta a messa a sistema dei contributi al Piano e coordinamento per la predisposizione delle risposte.

Coordinamento per la stesura definitiva del Piano e predisposizione atti e provvedimenti per la sua adozione in Consiglio, gestione procedure di deposito e pubblicazione presso la Provincia e tutti i Comuni, raccolta e gestione osservazioni.

Predisposizione atti di incarico professionale e coordinamento per l'elaborazione della rivisitazione del P.T.P. e stesura del P.T.C.P.

Predisporre la progettualità organizzativa di attuazione del P.E.G. provinciale di settore, mediante fra l'altro, la responsabilità dei procedimenti su tutta la pianificazione territoriale dell'ufficio, come per esempio la "Carta della permeabilità dei suoli della Provincia di Padova", la "Carta della navigabilità", il "Censimento delle architetture vegetali", nonché collaboratore alla stesura del "Piano di Area Ve-Pd Area metropolitana" da parte della Regione Veneto con la partecipazione delle Amministrazioni Provinciali e Comunali aderenti all'iniziativa;

Progettista di uno "studio urbanistico per la valorizzazione e il recupero degli ecosistemi di origine antropica della "bassa padovana", da redigersi tra le attività di cui all'art.18 della L. 109/94 (legge Merloni) all'interno dell'ufficio provinciale;

Responsabile del procedimento su partecipazione, della Provincia di Padova, al secondo call di INTERREG III B CADSES con progetto "Seaside towns" (Città Balneari);

Come funzionario responsabile partecipa alla predisposizione dei P.R.U.S.S.T della Riviera del Brenta (VE-PD), "L'Arco di Giano" a Padova

Progettista di una "Pianificazione strategica denominata Agripolis-magnete di Padova" da redigersi tra le attività di cui all'art.18 della L. 109/94 (legge Merloni) all'interno dell'ufficio provinciale;

Partecipa, con dei contributi di tipo urbanistico, al documento programmatico preliminare per la consultazione del Piano Territoriale Regionale di Coordinamento;

• **Urbanistica**

- Espressione pareri vari:

partecipazione, con delega del Dirigente, alle riunioni della Commissione Tecnica Regionale – CTR Urbanistica,

- Pubblicazione varianti

procedimenti di deposito e pubblicazione degli avvisi delle varianti ai PRG. Partecipa all'osservatorio Urbanistico Provinciale attraverso la mosaicatura PRG comunali.

• **Esercizio Poteri Sostitutivi del Presidente**

procedure di annullamento provvedimenti comunali - istruttoria degli esposti per l'annullamento dei provvedimenti comunali in contrasto con gli strumenti urbanistici e/o e con le normative urbanistiche/edilizie;

coordinamento delle procedure relative alle istanze in materia edilizia ed urbanistica (abusi edilizi -varianti PRG/strumenti attuativi);

Ha collaborato con il commissario ad acta per l'adozione della variante generale al P.R.G. per la L.R. 24/85, del Comune di Vò Euganeo (PD)

• **ufficio beni ambientali**

Predisposizione istruttorie pratiche beni ambientali delega provinciale.

• **ufficio cave**

Predisposizione istruttorie/pareri su autorizzazioni regionali per aperture, modifiche chiusure cave. Rilievi in campagna e restituzione grafica di cave anche con falde affioranti. C.T.U. su ricorsi sanzioni amministrative e/o penali in materia di cave.

• **dal 01.10.1988**

- Nome e indirizzo del datore di lavoro
- Tipo di azienda o settore
 - Tipo di impiego
- Principali mansioni e responsabilità

COMUNE DI BRUGINE
Via Roma, 10 – Padova
Ente Pubblico

Dipendente a tempo indeterminato cat. Ex 6 liv. – Istruttore Tecnico. Assunto mediante concorso pubblico

Responsabile dei procedimenti U.O. Edilizia Pubblica.

- edilizia pubblica, gestione del Patrimonio immobiliare e mobiliare Comunale (edifici comunali, scolastici, arredi, beni demaniali strade, aree verdi, ecc.) servizio manutenzioni mediante appalti, contratti, incarichi professionali, contabilità e liquidazione lavori, coordinamento squadra operai, rapporti con U.S.S.L., ISPESL, Provincia, Consorzi di Bonifica, Enel, Telecom, Acquedotto, Rifiuti. ecc..

Responsabile dei procedimenti U.O. Edilizia Privata.

- istruttoria e definizione pratiche edilizie comprese quelle di E.R.P., attività di repressione e sanzionatoria abusi edilizi, sopralluoghi per

rilascio certificati abitabilità, verifica e certificazione regolare esecuzione di opere a scomputo oneri di urbanizzazione;

- gestione commissione edilizia comunale, sportello edilizia privata, esercizio della sub-delega al Comune sulle compatibilità ambientali degli interventi edilizi e delle opere pubbliche ai sensi delle L. n. 1497/39 e 431/85; procedure relative al collaudo degli impianti di distribuzione carburanti e rilascio autorizzazioni petrolifere;
- rapporti con Enti quali, Comando V.V.F., U.S.S.L. settore igiene pubblica ed edilizia, Spisal, Regione Dir. Urbanistica BB.AA., Provincia, Consorzio Bonifica ecc.;
- procedure di adozione/approvazione, piani urbanistici attuativi di iniziativa pubblica e privata anche in variante al P.R.G.;
- partecipazione all'elaborazione per il Comune di varianti parziali al P.R.G., L.R. 24/85, procedure di adozione e approvazione;
- espletamento delle procedure di istruttoria e definizione pratiche di condono edilizio presentate ai sensi della L.47/85.

● dal 1985

- Nome e indirizzo del datore di lavoro U.L.S.S, n. 21
Sede Ospedale Geriatrico via B. Pellegrino – Padova
- Tipo di azienda o settore Ente Pubblico
 - Tipo di impiego Dipendente a tempo indeterminato cat. Ex 4 liv. – Operatore Tecnico.
- Principali mansioni e responsabilità Addetto al controllo/contabilizzazione dei lavori di manutenzione delle ditte esterne appaltatrici.

● dal 1984

- Nome e indirizzo del datore di lavoro Cooperativa Padovana Muratori
Via Giovanni XXIII, 18 – Ponte San Nicolò PD
- Tipo di azienda o settore Azienda Privata
 - Tipo di impiego Dipendente a tempo indeterminato Geometra
- Principali mansioni e responsabilità Progettazione, direzione lavori, contabilità lavori, responsabile di cantiere edili privati e pubblici

ESPERIENZA LAVORATIVA

LIBERO PRIVATA

PER ENTI PUBBLICI

● dal 2001

- Progettista di una variante parziale al P.R.G. del Comune di Vigonovo, ai sensi dell'art. 50, co. 4 lett. a) della L.R. 61/85, relativa alla modifica dei perimetri dei piani di recupero del capoluogo.
- Progettista di una variante parziale al P.R.G. del Comune di Vigonovo, ai sensi dell'art. 50, co. 4 lett. a) della L.R. 61/85, relativa all'individuazione di un nuovo strumento urbanistico attuativo del capoluogo;
- Progettista di una variante parziale al P.R.G. del Comune di Polverara, ai sensi dell'art. 50, co. 9 della L.R. 61/85, relativa al completamento dell'edificabilità comunale;
- Progettista di una variante parziale al P.R.G. del Comune di Polverara, ai sensi dell'art. 50, co. 3 della L.R. 61/85, relativa all'ampliamento della zona produttiva comunale;
- Progettista di una variante parziale al P.R.G. del Comune di Polverara, ai sensi dell'art. 50, co. 3 della L.R. 61/85, relativa a modiche varie;
- Progettista di una variante parziale al P.R.G. del Comune di

- Polverara, ai sensi dell'art. 50, co. 4 della L.R. 61/85, relativa alla modifica di alcune zone per opere pubbliche;
- Progettista di un piano guida del "Centro urbano di Vigonovo", per la formazione di tre piani di recupero di iniziativa privata;
 - Progettista di una variante parziale al P.R.G. del Comune di Arre, ai sensi dell'art. 50, co. 4 della L.R. 61/85, relativa alla modifica di alcune zone per opere pubbliche;
 - Progettista di una variante parziale al P.R.G. del Comune di Arre, ai sensi dell'art. 50, co. 9 della L.R. 61/85, relativa al completamento dell'edificabilità comunale.
 - Progettista di una variante parziale al P.R.G. del Comune di Vigonovo, ai sensi dell'art. 50, co. 4 lett. f) della L.R. 61/85, relativa alla modifica di alcuni articoli delle N.T.A. e del R.E.C..
 - Consulente tecnico in materia urbanistica, del Comune di San Giorgio delle Pertiche, per attività di coordinamento e pianificazione tra l'iter conclusivo della variante parziale al P.R.G., e la stesura del primo P.A.T. comunale;
 - Ha collaborato con la Provincia di Venezia, per l'istruttoria tecnica delle pratiche relative ai procedimenti degli artt. 79 e 98 della L.R. 61/85 e art. 30 del D.P.R. 06 giugno 2001 n. 380
 - Progetto e direzione lavori per l'adeguamento igienico sanitario, riduzione barriere architettoniche e parcheggio del centro civico della frazione di Isola dell'Abbà di Polverara (PD). Committente: Comune di Polverara. Valore delle opere € 39.000,00. Anno di esecuzione 2003. Lavori ultimati;
 - Progetto e direzione lavori per adeguamento barriere architettoniche scuola media e scuola elementare, interventi I° stralcio esecutivo scuola elementare capoluogo di Polverara (PD). Committente: Comune di Polverara. Valore delle opere € 43.658,00. Anno di esecuzione 2003. Lavori ultimati;
 - Incarico di coordinatore per la progettazione e per l'esecuzione di cui al D.Lgs. 494/96 dei lavori di: Illuminazione pista ciclabile S.P. 35 "Casone" e punti luce sparsi nel territorio, del Comune di Legnaro;
 - Progetto e direzione lavori per adeguamento barriere architettoniche e ristrutturazione bagni scuola elementare. Committente: Comune di Polverara. Valore delle opere € 105.000,00. Anno di esecuzione 2006. Lavori ultimati ;
 - Progetto, direzione lavori per rifacimento marciapiede lungo tratto di via Roma. Committente: Comune di San Giorgio delle Pertiche. Valore delle opere € 100.000,00. Anno di esecuzione 2012. Lavori non ancora iniziati.

ESPERIENZA LAVORATIVA

LIBERO PRIVATA

PER PRIVATI

- dal 2001 al novembre 2012

1 SEZIONE: DOCENZE SPECIALISTICHE

- docente presso il C.P.I.P.E. di Padova per corsi, riconosciuti con D.G.R. del Veneto, inerenti la "Normativa e legislazione tecnica/urbanistica" per "Esperti Cad Costruzioni Civili" a Este Pd,
- per "Progettista Cad edile" a Pd., per "direttore cantiere edile e stradale" a Pd., per "assistente capo cantiere" a Carità di Villorba Tv, per "Operatore commessa" a Padova, per "Esperti in progettazione sicurezza e valutazione impatto ambientale" a Padova, per "Esperti in progettazione parchi e giardini" a Padova;
- docente presso il C.P.I.P.E. di Padova per corsi, riconosciuti con D.G.R. del Veneto, inerenti "laboratorio progettazione V.A.S. e V.I.A." per "Esperti in progettazione sicurezza e valutazione impatto ambientale";
- docente presso l'Istituto "Sacro Cuore" di Marghera VE, per conto

della Coop. Dieffe di Padova per tre corsi, riconosciuti con D.G.R. del Veneto, inerenti la "Normativa e legislazione tecnica/urbanistica", per "tecnico per il restauro, la conservazione e la manutenzione dei materiali edilizi storici", e corso per "tecnico progettazione Cad edile" a Conselve Pd.;

- docente presso l'E.N.A.I.P. Veneto di Conselve di PD, per conto della soc. CHRONOS di Padova per corsi , riconosciuti con D.G.R. del Veneto, inerenti la "Normativa e legislazione tecnica/urbanistica" corso per "Operatore Cad per l'edilizia";
- docenza per ECO UTILITY COMPANY s.r.l. di Parma inerente alla "Normativa e legislazione tecnica/urbanistica"; corso per "Corso per tecnico ambientale";
- tuttora docente presso Confesercenti di Padova per corsi , riconosciuti con D.G.R. del Veneto, inerenti la "Normativa e legislazione tecnica/urbanistica" corso per "Mediatore";

2 SEZIONE: PROGETTAZIONI ARCHITETTONICHE

- Progetto di ampliamento e ristrutturazione di casa Maggiolo di Ponte San Nicolò. Anno di esecuzione 2002. Progetto approvato e realizzato;
- Progetto di ampliamento e ristrutturazione di casa Tognazzo di Padova. Anno di esecuzione 2012. Esecuzione opere avviata;
- Progetto di ampliamento e ristrutturazione di casa Forsin di Ponte San Nicolò. Anno di esecuzione 2004. Lavori ultimati;
- Progetto di ampliamento e ristrutturazione di casa Salata di Padova. Progetto ultimato esecuzione non ancora avviata;
- Progetto di ampliamento opificio Cavinato/Michielli in San Giorgio delle Pertiche con anche procedura di variante al PRG. Attraverso istanza di Sportello Unico Attività Produttive - SUAP (DPR. 447/98). Progetto concluso in attesa ritiro P.C. Anno di esecuzione 2011.

3 SEZIONE: COLLABORAZIONI E CONSULENZE

- Esegue consulenze e collaborazioni varie nel campo urbanistico, su attività di cava e di carattere architettonico/civile per varie organizzazioni e privati;
- Esegue perizie di stima del più probabile valore di mercato di immobili vari per conto tra l'altro di istituti bancari;
- Nel corso del 2012 ha prestato attività lavorativa mediante assunzione come capo ufficio tecnico, a part-time a tempo determinato, della Fondazione I.R.P.E.A. di Padova in via B. Pellegrino.

ISTRUZIONE E FORMAZIONE

09.04.1998

Nome e tipo di istituto

Abilità professionali
oggetto dello studio

Laureato in architettura

c/o lo I.U.A.V. di Venezia

con votazione di 100/110, con relatore il Prof. T. Cigni

In data 23.06.1998 ha sostenuto e superato l'esame di abilitazione alla professione e si è iscritto all'Ordine degli Architetti della Provincia di Padova al n. 1564 il 25.11.1998.

Durante il 1999

Nome e tipo di istituto

ha partecipato ad un corso di 320 ore, per formatori "Progettista Recupero Edilizio Ambiente" YOUTHSTART "OPERA"

c/o il C.PI.P.E. di Padova.

CAPACITÀ E COMPETENZE

PERSONALI

madrelingua	Italiano
Altre lingue	Francese
Capacità di lettura	Buono
Capacità di scrittura	elementare
Capacità di espressione orale	elementare

PATENTE

Patente "B"

Il sottoscritto Martino Schiavon acconsente al trattamento dei dati personali sopra riportati, nei limiti e per le finalità di esigenze contrattuali eventuali, in base alle disposizioni di cui alla L. 675/96.

PONTE SAN NICOLO', 23.08.13

arch. Martino Schiavon