

**FORMATO EUROPEO
CURRICULUM VITAE**

INFORMAZIONI PERSONALI

Nome	Giovanni Toniolo
Telefono ufficio	Montorso Vicentino 0444685969 // Santorso 0445649533
Fax ufficio	
E-mail ufficio	ufficiotecnico@comune.montorsovicentino.vi.it giovanni.toniolo@comune.montedimalo.vi.it giovanni.toniolo@comune.santorso.vi.it
Pec istituzionale	giovannitoniolo.comunemalo@pec.altovicentino.it
Pec privata	giovanni.toniolo@geopec.it
E-mail privata	giovanni.toniolo65@gmail.com
Nazionalità	Italiana
Data di nascita	22/03/1965
Qualifica	Istruttore Direttivo Tecnico categoria D3/D4.
Ente - Amministrazione	Comune di Malo – Provincia di Vicenza - Regione Veneto - IT

ESPERIENZA LAVORATIVA

- da 01.08.1987 a 12.07.1992
• Tipo di impiego
• Principali mansioni e responsabilità
Dipendente presso il Comune di Malo a tempo pieno e di ruolo
Servizio Lavori Pubblici - qualifica di istruttore tecnico - 6 q.f..
Coordinamento squadra operai, gestione tecnico amministrativa dell'ufficio tecnico con particolare riferimento alle manutenzioni di strade, edifici pubblici, cimiteri, pubblica illuminazione e verde pubblico.
- da 13.7.1992 – a 30.06.1996
• Tipo di impiego
• Principali mansioni e responsabilità
Dipendente presso il Comune di Schio a tempo pieno e di ruolo
Servizio Lavori Pubblici - qualifica di impiegato tecnico di concetto - 6 q.f..
Gestione della manutenzione del verde pubblico, della pubblica illuminazione, segnaletica ed arredo urbano. Progettazione e dd.II. di interventi vari sulle strade, pubblica illuminazione, verde pubblico e arredo urbano.
- da 01.07.1996 – a 30.06.2000
• Tipo di impiego
• Principali mansioni e responsabilità
Dipendente a tempo pieno e di ruolo presso il Comune di Schio
Servizio Lavori Pubblici - qualifica di capo unità ufficio arredo urbano, pubblica illuminazione, viabilità e trasporto pubblico - 7 q.f. (D1).
Gestione della manutenzione del verde pubblico ed arredo urbano, della pubblica illuminazione, della segnaletica e viabilità. Progettazione e dd.II. di interventi vari sulla viabilità e circolazione stradale, sul verde pubblico e arredo urbano. Gestione del servizio di trasporto pubblico urbano. Coordinamento dei dipendenti e degli operai dell'ufficio arredo urbano. Gestione delle procedure di selezione e aggiudicazione degli appalti annuali di fornitura di materiali e servizi.
- da 01.07.2000 – a 31.07.2003
• Tipo di impiego
Dipendente a tempo pieno e di ruolo presso il Comune di Malo
Qualifica di Istruttore Direttivo Tecnico cat. giuridica D1 / cat. economica D1

- Principali mansioni e responsabilità

dal 1/7/2000 - cat. economica D2 dal 1/1/2001 - cat. economica D3 dal 1/5/2001 - cat. economica D4 dal 1/7/2001. Responsabile del Servizio Edilizia Pubblica con incarico di posizione organizzativa.

Responsabile del coordinamento del Servizio Edilizia Pubblica complessivamente composto da 20 Persone (9 ufficio, 7 operai, 4 autisti) Responsabile dell'attuazione del programma triennale ed elenco annuale delle opere pubbliche.

Responsabile dei titoli del PEG così riassunti: programmazione e realizzazione lavori pubblici, manutenzione del patrimonio, gestione squadra operai, verde pubblico, trasporto scolastico, protezione civile.

Attività di affidamento di incarichi professionali, servizi, lavori e forniture relativi alle competenze del Servizio. Gestione fase di erogazione mutui della Cassa depositi e prestiti. Richiesta contributi, gestione tecnica ed economica dei contributi percepiti dal Ministro, dalla Regione, dalla Provincia e altri enti e privati. Richieste D.U.R.C..

Componente della Commissione Comunale Pubblici Spettacoli.

Componente della Conferenza di servizi per la viabilità.

Gestione dei rapporti con Enti pubblici e partecipati in tema di opere pubbliche e servizi pubblici quali: Regione Veneto, Provincia di Vicenza, Vi.Abilità, Genio Civile, Soprintendenza dei beni architettonici e forestali, Servizio Forestale regionale, Alto vicentino servizi (servizio idrico integrato) Pasubio Group (Rete Gas e servizi), Ferrovie e tramvie Vicentine e altri.

Responsabile del procedimento, responsabile dei lavori, progettista, direttore dei lavori, responsabile della sicurezza in fase di esecuzione di progetti di manutenzione, ristrutturazione e di realizzazione di nuove opere pubbliche e in particolare:

- R.u.p. e responsabile dei lavori di manutenzione acquedotto comunale, dei lavori di manutenzione tetto scuola elementare di San Tomio, dei lavori di attuazione del P.U.T. con interventi di moderazione del traffico nel centro storico di Malo, dei lavori di realizzazione di una rotatoria all'intersezione tra la s.p.46 e via Brandellero, dei lavori di recupero urbanistico di piazza Duomo,

- R.u.p., responsabile dei lavori, progettista e direttore dei lavori di realizzazione di una rotatoria all'intersezione tra la s.p. del Pasubio, la s.p. della Molina e la s.p. Priabonese e di interventi di semaforizzazione di intersezioni ed attraversamenti pedonali

- R.u.p., responsabile dei lavori e progettista di una rotatoria all'intersezione tra la S.P. Priabonese e la S.P. di San Vito, di una rotatoria all'intersezione tra la s.p. Priabonese e via Foscolo, dei lavori di ristrutturazione e ricavo di un nuovo modulo alla scuola materna di Case e dei lavori di asfaltatura di strade comunali.

- dal 01.08.2003 al 13.04.2018

- Tipo di impiego

Dipendente a tempo pieno e di ruolo presso il Comune di Malo

Qualifica Istruttore Direttivo Tecnico cat. giuridica D3/D4 economica - Responsabile del Servizio Edilizia Pubblica con decreto di incarico di posizione organizzativa.

Dal 2007 con posizione organizzativa a capo dei Servizi Tecnici - lavori pubblici, edilizia pubblica, manutenzioni, verde pubblico e automezzi, protezione civile.

Dal 2008 con posizione organizzativa a capo dei Servizi Tecnici - lavori pubblici, edilizia pubblica, manutenzioni, gestione del Patrimonio, Protezione Civile.

Dal 2011 con posizione organizzativa a capo dei Servizi Tecnici - lavori pubblici, edilizia pubblica, manutenzioni, gestione del patrimonio, ufficio espropri, protezione civile;

Dal 2014 e fino al 13.04.2018 con posizione organizzativa a capo dei Servizi Tecnici - lavori pubblici, edilizia pubblica, manutenzioni, gestione del patrimonio, ufficio espropri, protezione civile, trasporto scolastico,

• Principali mansioni e responsabilità

comprendente anche l'attività di responsabile della stazione appaltante;

Responsabile del coordinamento del Servizio Edilizia Pubblica composto nel 2017 da 17 dipendenti (8 ufficio, 5 operai, 4 autisti) mentre a seguito di riduzione del personale composto da nov. 2017 da 10 dipendenti (5 ufficio, 4 operai, 1 autista). Presidente delle commissioni di gara per l'aggiudicazione di incarichi professionali e di lavori, anche con la procedura dell'offerta economicamente più vantaggiosa. Incaricato dall'Amministrazione alla sottoscrizione di atti e contratti pubblici.

Responsabile dell'attuazione del programma triennale ed elenco annuale delle opere pubbliche. Referente per l'attribuzione del C.U.P., del C.I.G., per la trasmissione delle schede all'Osservatorio dei LL.PP., per il rilascio dei certificati di esecuzione dei lavori e comunicazione di fatti specifici relativi agli appalti affidati all'Osservatorio dei LL.PP.

Responsabile dei titoli del PEG così riassunti: programmazione e realizzazione lavori pubblici, manutenzione del patrimonio, gestione squadra operai, verde pubblico, trasporto scolastico, protezione civile.

Componente dell'ufficio espropri e responsabile dell'ufficio patrimonio.

Attività di affidamento di incarichi professionali, servizi, forniture, lavori relativi alle competenze del Servizio. Gestione fase di erogazione mutui della Cassa depositi e prestiti. Richiesta contributi, gestione tecnica ed economica dei contributi percepiti dal Ministro, dalla Regione, dalla Provincia e altri enti e privati. Richieste D.U.R.C..

Nominato componente della commissione comunale pubblici spettacoli dal 2000 al 2018.

Nominato Responsabile operativo comunale (R.O.C.) di protezione civile dal 2005 al 2018.

Responsabile Operativo di Emergenza (ROE) e abilitato per il primo soccorso e addetto antincendio – rischio medio per palazzo Zambon ai sensi del d.lgs 81/2008 fino al 2018.

Componente della Conferenza di servizi per la viabilità DAL 2000 al 2016.

Referente del Comune di Malo per la Corte dei Conti e per la Regione Veneto nell'ambito dei lavori di realizzazione della Superstrada Pedemontana Veneta. Referente dei rapporti con il direttore tecnico e DD.LL. della concessionaria per la realizzazione della Superstrada Pedemontana Veneta.

Nominato dal luglio 2015 a maggio 2018 componente della Commissione comunale di sovrintendenza e gestione del nuovo impianto natatorio.

Gestione dei rapporti con Enti pubblici e partecipati in tema di opere pubbliche e servizi pubblici quali: Regione Veneto, Provincia di Vicenza, Vi.Abilità, Genio Civile, Soprintendenza dei beni architettonici e forestali, Servizio Forestale regionale, Alto vicentino servizi (servizio idrico integrato) Pasubio Group (Rete Gas e Servizi), Ferrovie e Tramvie Vicentine ora SVTe altri.

Responsabile del procedimento, responsabile dei lavori, progettista, direttore dei lavori, responsabile della sicurezza in fase di esecuzione di progetti di manutenzione, ristrutturazione e di realizzazione di nuove opere pubbliche e in particolare:

- Responsabile del procedimento di aggiornamento del Piano Generale del Traffico adottato nel 2008 ed approvato nel 2009;

- R.u.p. e responsabile dei lavori di realizzazione di interventi sul dissesto idrogeologico in zona collinare, dei lavori di realizzazione di una palestra con tribune coperta da tensostruttura in via Deledda, dei lavori di ampliamento del cimitero di San Tomio, dei lavori di realizzazione di una nuova scuola dell'infanzia per 6 moduli, oltre al completamento dell'intervento con la realizzazione di una palestrina;

- R.u.p., responsabile dei lavori e progettista di una rotatoria all'intersezione tra la s.p. 46 e la s.p. denominata via Thiene, della ristrutturazione ed ampliamento degli spogliatoi del campo di calcio di San Tomio, della messa a

norma ed adeguamento della palestra scolastica a locale per pubblici spettacoli, dei lavori di manutenzione straordinaria della copertura della scuola media Ciscato, dei lavori di sistemazione esterna del cimitero di San Tomio, di lavori di asfaltatura di strade comunali;

- R.u.p., responsabile dei lavori, progettista e responsabile della sicurezza in fase di esecuzione dei lavori di realizzazione degli impianti sportivi in via Deledda – 2^a stralcio – palazzina spogliatoi e campo in erba sintetica; importo di progetto per 1.650.000 € - anno 2008.

- Responsabile del procedimento dei lavori di realizzazione di un parcheggio interrato e di una piazza parcheggio in superficie in attuazione di una convenzione urbanistica; importo opere al netto di oneri di 708.504,14 €.

- R.u.p., responsabile dei lavori, progettista e responsabile della sicurezza in fase di esecuzione dei lavori di realizzazione di una pista ciclopedonale tra San Tomio ed Isola Vicentina e semaforizzazione dell'intersezione di via Ponte con la s.p. 46.

- Responsabile per la sicurezza in fase di esecuzione dei lavori di realizzazione del 1^a stralcio del Centro polifunzionale di Molina (scuola primaria prefabbricata con struttura in legno per 5 classi).

- Progettista a seguito di convenzione con il Comune di San Vito di Leguzzano del progetto preliminare definitivo ed esecutivo di una rotatoria all'intersezione tra la s.p. di San Vito e via Kennedy in comune di San Vito di Leguzzano e il progetto preliminare di una rotatoria all'intersezione tra la s.p. 46 e via Kennedy; anno 2006.

- R.u.p. e responsabile dei lavori di realizzazione del Centro polifunzionale di Molina – realizzazione di scuola primaria; anno 2012/2015.

- R.u.p. e responsabile dei lavori e progettista dei lavori di realizzazione di una rotatoria all'intersezione tra via Marano e la S.P. di Priabona; anno 2012/2013.

- R.u.p. e responsabile dei lavori del progetto avviato nel 2016 per la realizzazione in 2 lotti e 5 stralci dei Lavori di ampliamento, ristrutturazione, demolizione e ricostruzione della scuola primaria Rigotti; Importo complessivo di € 11.512.158,87. (fino al 13.04.2018). Gestione della progettazione e quasi completamento dei lavori del 1^a stralcio di € 2.765.285, del 2^a stralcio di € 2.355.000 (dalla progettazione e fino alla realizzazione delle strutture), del 3^a stralcio di € 2.890.000 fino all'approvazione del progetto definitivo, del 4^a stralcio di € 95.500 fino alla chiusura dei lavori, del 5^a stralcio di € 334.500 fino alla progettazione definitiva.

- R.u.p. e responsabile dei lavori di sistemazione Brolo Villa Clementi – 2^o stralcio.

- R.u.p. e responsabile dei lavori di adeguamento sismico dei magazzini comunali di importo complessivo di € 126.000 fino all'avvio dei lavori maggio 2018;

- R.u.p. e responsabile dei lavori di manutenzione straordinaria del campo in erba sintetica in via Deledda di importo complessivo di € 450.000 fino al progetto definitivo - maggio 2018).

- R.u.p. e responsabile dei lavori di messa in sicurezza di un tratto di S.P. 114 a Case di Malo importo complessivo di € 380.000 (fino al contratto dei lavori maggio 2018).

- R.u.p. del Nuovo Centro diurno per disabili - 1^o stralcio (fino a maggio 2018).

- R.u.p. dei lavori di ristrutturazione di Villa Clementi - 1^o stralcio (fino a maggio 2018).

- R.u.p. dei lavori di manutenzione straordinaria della strada panoramica di Montepulgo di importo complessivo di € 180.000 fino a maggio 2018.

• dal 14.04.2018

Dipendente a tempo pieno e di ruolo presso il Comune di Malo con Qualifica di Istruttore Direttivo Tecnico cat. D3/D4

<ul style="list-style-type: none"> • Tipo di impiego • Principali mansioni e responsabilità 	<p>Servizi Tecnici – Lavori Pubblici ed Edilizia Pubblica: RUP di opere pubbliche</p> <ul style="list-style-type: none"> - R.u.p. e responsabile dei lavori di adeguamento sismico dei magazzini comunali (2017-2018) - R.u.p. e responsabile dei lavori di manutenzione straordinaria del campo in erba sintetica in via Deledda (2018). - R.u.p. e responsabile dei lavori di messa in sicurezza di in un tratto di S.P. 114 a Case di Malo (2017-2018).
<ul style="list-style-type: none"> • dal 01.05.2018 • Tipo di impiego e mansioni 	<p>Dipendente a tempo pieno e di ruolo presso il Comune di Malo con qualifica di Istruttore Direttivo Tecnico cat. D3/D4:</p> <ul style="list-style-type: none"> • Comune di Malo: in servizio a 18 ore settimanali nei Servizi Tecnici • Comune di Santorso in comando a 18 ore settimanali nel Settore Lavori Pubblici. • Comune di Malo: RUP di opere pubbliche; • Comune di Santorso: gestione pratiche inerenti i lavori pubblici e le manutenzioni e gestione parte tecnica del Progetto LIFE BEWARE e del Progetto GATE dell'Unione Europea.
<ul style="list-style-type: none"> • dal 01.06.2018 • Tipo di impiego e mansioni 	<p>Dipendente a tempo pieno e di ruolo presso il Comune di Malo con qualifica di Istruttore Direttivo Tecnico cat. D3/D4:</p> <ul style="list-style-type: none"> • Comune di Montorso Vicentino: comando di 18 ore settimanali presso l'Area Territorio e Lavori Pubblici; • Comune di Santorso: comando di 18 ore settimanali nel Settore Lavori Pubblici; • Comune di Montorso Vicentino: Gestione pratiche inerenti lavori pubblici e le manutenzioni. • Comune di Santorso: gestione pratiche inerenti i lavori pubblici e le manutenzioni e gestione parte tecnica del Progetto LIFE BEWARE e del Progetto GATE dell'Unione Europea.
<ul style="list-style-type: none"> • dal 16.06.2018 • Tipo di impiego e mansioni 	<p>Dipendente a tempo pieno e di ruolo presso il Comune di Malo con qualifica di Istruttore Direttivo Tecnico cat. D3/D4:</p> <ul style="list-style-type: none"> • Comune di Montorso Vicentino: comando di 18 ore settimanali presso l'Area Territorio e Lavori Pubblici; • Comune di Santorso: comando di 18 ore settimanali nel Settore Lavori Pubblici. • Comune di Montorso Vicentino: Responsabile del Servizio dell'Area Territorio e Lavori Pubblici con incarico di posizione organizzativa. • Comune di Santorso: gestione pratiche inerenti i lavori pubblici e le manutenzioni e gestione parte tecnica del Progetto LIFE BEWARE e del Progetto GATE dell'Unione Europea e referente dello Sportello Energia dei Comuni per la sostenibilità (11 comuni dell'Alto Vicentino).
<ul style="list-style-type: none"> • dal 01.01.2019 • Tipo di impiego e mansioni 	<p>Dipendente a tempo pieno e di ruolo presso il Comune di Malo con qualifica di Istruttore Direttivo Tecnico cat. D3/D4:</p> <ul style="list-style-type: none"> • Comune di Montorso Vicentino: comando di 17 ore settimanali presso l'Area Territorio e Lavori Pubblici; • Comune di Santorso: comando di 18 ore settimanali nel Settore Lavori Pubblici; • Comune di Monte di Malo: comando di 1 ora settimanale in Ufficio Tecnico. • Comune di Montorso Vicentino: Responsabile del Servizio dell'Area Territorio e Lavori Pubblici con incarico di posizione organizzativa . • Comune di Santorso: gestione pratiche inerenti i lavori pubblici e le manutenzioni e gestione parte tecnica del Progetto LIFE BEWARE e del Progetto GATE dell'Unione Europea e referente dello Sportello Energia dei Comuni per la sostenibilità (11 comuni dell'Alto

Vicentino).

- Comune di Monte di Malo: R.U.P. del progetto per la realizzazione di una scuola secondaria di primo grado.

ESPERIENZE LAVORATIVE MINORI

- incarichi: **Comune di Malo** - anno 1996: Redazione di schede tecniche manutentive (con censimento delle essenze) del verde pubblico e dello studio di ripristino ambientale di un'area verde in via Molinetto.
Comune di Sovizzo - anno 2000: Studio per la realizzazione di interventi per la modifica della circolazione stradale nella zona residenziale di Tavernelle.
Comune di Asiago - anno 2000: Studio per il miglioramento della circolazione stradale e dell'arredo urbano in alcune intersezioni della città di Asiago.
Comune di Schio - dal 2000 al 2005: Consulente per la gestione del servizio pubblico di trasporto urbano.
Comune di Isola Vicentina - anni 2007-2008: Incarico di supporto al R.U.P. nella fase esecutiva del progetto di realizzazione della nuova palestra polifunzionale e nella ristrutturazione del palazzo per la nuova biblioteca comunale.
Comuni di Marano Vicentino, San Vito di Leguzzano, Santorso - Varie nomine a componente di commissioni di gara per l'affidamento di servizi attinenti all'architettura e all'ingegneria, e all'affidamento di lavori con il sistema dell'offerta economicamente più vantaggiosa.
Comune di Zanè, Ente La Casa di Schio: Componente di commissioni di concorso per l'assunzione di personale.
Comune di Valli del Pasubio: dal febbraio 2011 al dicembre 2012 in comando a tempo parziale (3-5 ore settimanali) presso l'U.T.C. come **Responsabile del Servizio Emergenza Frane** collegate alla calamità dell'alluvione del nov. 2010 con il ruolo di R.U.P. di progetti di ripristino di numerosi movimenti franosi, ristrutturazione scuole, realizzazione di tendostruttura.
Comune di Valli del Pasubio: incarichi di consulenza tecnica nel 2013 e 2014.
Comune di Monte di Malo: incarico di supporto al RUP del progetto di ampliamento della scuola primaria a partire da luglio 2018 - importo dell'opera € 1.870.000 e dal 01/01/2019 RUP della medesima opera.

Istruzione e formazione

Titolo di Studio

- Diploma di geometra** conseguito nel 1984 con votazione di 53/60.
- Abilitazione alla professione di geometra** conseguita nel 1992 con votazione di 70/100
Attestato di frequenza del corso di 60 ore previsto dall'art. 19 del D.Lgs. 494/1996 (Ordine degli Ingegneri della prov. di Vicenza) con conseguente **abilitazione a Coordinatore per la sicurezza e mantenimento ad oggi del possesso dei requisiti di abilitazione a Coordinatore per la sicurezza** a seguito del percorso formativo a moduli previsto dal D.Lgs. 81/2008 allegato IV.
- Iscrizione all'Albo dei geometri e geometri laureati della Provincia di Vicenza** dal 26.09.2016 con matricola n. 3628.
Corso sui dispositivi di protezione individuale di III categoria: dispositivi anti caduta e lavoro in quota;
- Corso di primo soccorso e addetto pronto soccorso** con relativi aggiornamenti.
- Corso addetti antincendio - rischio medio** e aggiornamenti.
- Corso di formazione preposto e responsabile operativo in emergenza** (sicurezza).

Partecipazione a seminari e corsi formati e di aggiornamento e perfezionamento presso vari enti e aziende specializzate nella formazione in materia di:

- Legislazione sulla gestione delle opere pubbliche (Codice dei Contratti);
- Manutenzione e gestione del verde pubblico (stabilità degli alberi, sicurezza attrezzature);
- Cantieri temporanei e mobili secondo il D.Lgs. 81/2008;
- Gare pubbliche per le opere di urbanizzazione realizzate direttamente dai privati;
- Salute e sicurezza sui luoghi di lavoro e nei cantieri;
- Appalti e contratti pubblici (affidamenti, contenzioso, ecc...);
- Uso di software in ambiente windows e open office;
- Norme sulla costruzione e tutela delle strade e della segnaletica stradale;
- Sicurezza stradale, zone 30 orari, interventi di moderazione del traffico;
- Protezione civile per tecnici di enti locali;
- Antincendio;

CAPACITÀ E COMPETENZE PERSONALI

PRIMA LINGUA ITALIANO

ALTRE LINGUE

Inglese - Livello Scritto e Parlato : scolastico

CAPACITÀ E COMPETENZE RELAZIONALI

Capacità di relazionarsi e lavorare con il personale dipendente del comune, di gestire i rapporti anche in presenza di conflittualità con i cittadini e le imprese appaltatrici. Capacità di costruire con gli amministratori rapporti di fiducia volti a collaborare per l'attuazione dei programmi e degli obiettivi assegnati dalla Giunta Comunale. Collaborazione con agenzie di stampa e TV per la redazione di servizi informati sulle opere pubbliche od eventi calamitosi. Gestione di assemblee pubbliche ed informative su temi legati alle opere ed alle scelte del Comune.

CAPACITÀ E COMPETENZE ORGANIZZATIVE

Coordinamento del Servizio Edilizia Pubblica (composto fino ad un massimo di 21 dipendenti).

Capacità di fissare obiettivi cadenzandoli in cronoprogrammi nel rispetto delle esigenze dell'Amministrazione. Gestione di interventi in accordo in collaborazione con altre amministrazioni (provincia, Comuni, consorzi, aziende erogatrici di servizi).

Impegnato in attività di volontariato.

CAPACITÀ E COMPETENZE TECNICHE

Conoscenza ed utilizzo dei più diffusi software operativi ed applicativi (Windows, Office, Open Office, power point, autocad DraftSight). Conoscenza ed utilizzo di vari browsers di navigazione internet e dei motori di ricerca più diffusi, dei comuni software per la gestione della posta elettronica. Utilizzo di applicativi specifici per lo svolgimento dell'attività di competenza. Uso della firma digitale e pec.

PATENTE O PATENTI Patente B

Dichiaro che le informazioni riportate nel presente Curriculum Vitae sono esatte e veritiere.

Data: 19.07.2019

geom. Giovanni Toniolo
Firmato digitalmente ai sensi del D.Lgs 82/2005 e s.m.i.