
Sede: Viale A. Moro, 50 – 40127 Bologna – Segreteria: tel. 051 527 5255 / 5313 – fax 051 516372 
E-mail: SegrCommIII@regione.emilia-romagna.it - Sito internet: http://assemblealegislativa.regione.emilia-romagna.it/wcm/al/comm/III/index.htm 

 

 
Verbale n. 23 della Commissione I 

Verbale n. 41 della Commissione III 
Seduta del 14 dicembre 2009 

Il giorno lunedì 14 dicembre 2009 alle ore 10.00 si sono riunite presso la sede dell’Assemblea Legislativa in Bologna 
Viale A. Moro n. 50, le Commissioni Bilancio Affari generali ed istituzionali e Territorio Ambiente Mobilità, convocate in 
seduta congiunta con nota Prot. n. 35165 del 10/12/2009, integrata con nota prot. n. 35294 dell’11/12/2009. Al termine 
della seduta congiunta, le Commissioni Bilancio Affari Generali ed Istituzionali e Territorio Ambiente Mobilità hanno 
proseguito rispettivamente i propri lavori in seduta ordinaria. 
Partecipano alla seduta i Commissari:  

Voto 
Cognome e nome Qualifica Gruppo I III  

NERVEGNA Presidente I Forza Italia-Popolo della Libertà 5 2 presente 

BARBIERI Marco Presidente III Partito Democratico / 6 presente 

FOGLIAZZA Luigi Vice Presidente I Lega Nord Padania E. e R. 3 / presente 

MAZZOTTI Mario Vice Presidente I Partito Democratico 3 4 presente 

FRANCESCONI Luigi Vice Presidente III Forza Italia-Popolo della Libertà / 5 assente 

GUERRA Daniela Vice Presidente III Verdi per la pace 1 1 assente 

AIMI Enrico Componente Alleanza Nazionale-Popolo della Libertà 4 / assente 

ALBERTI Sergio Componente Uniti nell’Ulivo - Partito Socialista 2 / presente 

BARTOLINI Luca Componente Alleanza Nazionale-Popolo della Libertà / 4 assente 

BERETTA Nino Componente Partito Democratico 5 / presente 

BORGHI Gianluca Componente Partito Democratico / 2 presente 

BORTOLAZZI Donatella Componente Partito dei Comunisti Italiani 1 1 presente 

BOSI Mauro Componente Partito Democratico / 2 presente 

CASADEI Stefano Componente Uniti nell’Ulivo - Partito Socialista / 2 presente 

CORRADI Roberto Componente Lega Nord Padania E. e R. / 3 assente 

DELCHIAPPO Renato Componente Gruppo Misto 1 1 assente 

MASELLA Leonardo Componente Partito di Rifondaz. Comunista 2 2 assente 

MAZZA Ugo Componente Sin. Dem. Per il Socialismo Eu. 2 2 assente 

MONACO Carlo Componente Per l’Emilia-Romagna 1 1 assente 

MONARI Marco  Componente Partito Democratico 4 / presente 

MONTANARI Roberto Componente Partito Democratico / 2 presente 

NANNI Paolo Componente Italia dei Valori con Di Pietro 1 1 assente 

NOÈ Silvia Componente Unione Democratici Cristiani e di Centro 1 1 assente 

PEDULLI Giuliano Componente Partito Democratico 2 / presente 

RICHIETTI Matteo Componente Partito Democratico 3 / presente 

RIVI Gian Luca Componente Partito Democratico 3 / presente 

SALOMONI Ubaldo Componente Forza Italia-Popolo della Libertà 4 2 assente 

SALSI Laura Componente Partito Democratico / 2 presente 

ZANCA Paolo Componente Uniti nell’Ulivo - Partito Socialista 2 2 assente 

ZOFFOLI Damiano Componente Partito Democratico / 2 presente 

Hanno partecipato ai lavori della Commissione: G. Falanga (Agenzia regionale Protezione civile); M. Mainetti (Resp. Serv. 
Pianificazione e gestione emergenze); A. Di Stefano (Resp. Serv. Valutazione impatto e promozione sostenibilità ambientale); C. 
Govoni (Resp. Serv. Affari generali – Ambiente e difesa suolo); M. Zagnoni (Serv. Mobilità urbana); C. Odone (Serv. Legislativo e 
qualità della legislazione); E. Mantini e  M. Ferrari (Serv. Informazione Assemblea legislativa). 
Presiedono la seduta: Antonio Nervegna e Marco Barbieri 
Assiste la Segretaria: Samuela Fiorini 
Resocontista: Antonella Agostini e Simonetta Mingazzini 

Commissioni 
Bilancio Affari Generali ed Istituzionali 

Territorio Ambiente Mobilità 


 2 

I Presidenti NERVEGNA e BARBIERI dichiarano aperta la seduta alle ore 10.28. 
Sono presenti i consiglieri: Alberti, Beretta, Borghi, Bortolazzi, Bosi, Casadei, 
Fogliazza, Montanari, Richetti, Rivi, Salsi. 
 
Il presidente NERVEGNA propone di anticipare l'esame degli oggetti relativi alla 
consultazione mirata del Network Sussidiarietà e di trattarli in forma congiunta. 
 
Le Commissioni concordano. 
 
 -  Partecipazione dell’Assemblea legislativa alla consultazione mirata del 

Network Sussidiarietà del Comitato delle regioni sulle due Relazioni della 
Commissione europea al Consiglio, al Parlamento europeo, al Comitato 
economico e sociale e al Comitato delle regioni: Relazione sull’applicazione 
e l’efficacia della direttiva VIA (direttiva 85/337/CEE, modificata dalle direttive 
97/11/CE e 2003/35/CE - COM (2009) 378 def. e Relazione sull’applicazione 
e l’efficacia della direttiva sulla valutazione ambientale strategica (direttiva 
2001/42/CE) – COM (2009) 469 def. Applicazione articolo 38 del 
Regolamento interno. 

 
Il presidente NERVEGNA introduce l'argomento ricordando che l’Assemblea 
legislativa della Regione Emilia-Romagna aderisce al Network Sussidiarietà del 
CdR fin dall’avvio sperimentale delle attività nel 2005, prendendo parte al controllo 
della Sussidiarietà in riferimento ad alcune proposte legislative dell’Unione 
europea, nell’ambito ed a supporto della funzione consultiva del CdR. 
Oggi la Commissione è quindi chiamata ad esprimersi su una consultazione 
mirata del CdR che prevede l’approvazione di una Risoluzione della I 
Commissione. A questo punto cede la parola alla D.ssa Odone per l’illustrazione 
generale e successivamente ai funzionari competenti per gli specifici settori. 
 

Entra il consigliere Piva, esce il consigliere Montanari. 
 
La dott. sa Cecilia ODONE illustra il quadro del contesto in cui si inserisce l’esame 
di questi atti. Alle due relazioni, che la Commissione europea presenta in 
applicazione delle direttive VIA e VAS in cui rende conto dell’efficacia 
dell’applicazione di queste due direttive, si aggiunge un piano d’azione della 
Commissione europea in cui si profilano gli interventi da qui al 2012 nel settore 
della mobilità urbana, con obiettivi che intendono tutelare anche aspetti ambientali 
e sociali. 
Il contesto è quindi quello di una consultazione aperta dal CdR che chiede ai 
partner del Network Sussidiarietà di esprimersi su alcuni aspetti. Si sofferma sul 
fatto che, rispetto alle consultazioni esclusivamente sulla sussidiarietà, in cui il 
Network chiede se è opportuno l’intervento dell’Unione, piuttosto che quello a 
livello degli Stati o delle Regioni, in questo caso il Network pone domande mirate 
sul merito. 
In questo contesto di cooperazione interistituzionale, richiamata dalla legge 
regionale n. 16 del 2008 e dall’articolo 38 del Regolamento interno, con cui 
l’Assemblea mette a disposizione un proprio parere, il relatore del parere del CdR 


 3 

prenderà in esame i pareri espressi dai vari partner del Network per poi formulare 
il proprio parere. 
La seduta delle Commissioni competenti al CdR si svolgerà nel prossimo mese di 
febbraio, la plenaria adotterà il parere nel mese di aprile. 
La procedura in base all’articolo 38 prevede, per i casi di cooperazione 
interistituzionale su temi di interesse dell’Assemblea, l’approvazione di una 
risoluzione da parte della Commissione I, dopo aver avuto i pareri consultivi delle 
Commissioni competenti in merito. 
 

Entrano i consiglieri Pedulli, Montanari, Mazzotti e Monari. 
 
L’arch. Alessandro DI STEFANO, Responsabile del Servizio Valutazione impatto e 
promozione sostenibilità ambientale, specifica che il questionario è finalizzato a 
predisporre la fase ascendente dell’eventuale revisione delle direttive in materia di 
VIA e VAS. Le domande sono incentrate sull’individuazione dell’utilità degli 
strumenti e gli eventuali elementi di miglioramento che si possono introdurre in un 
nuovo testo normativo o in atti regolamentari collegati. 
Evidenzia l’importanza di individuare gli elementi su cui si ritiene necessaria una 
integrazione e semplificazione. 
Per quanto riguarda la VIA, si individuano come meccanismi necessari quelli di 
integrazione e semplificazione delle norme in materia ambientale, che richiedono 
interventi sia a livello normativo sia a livello regolamentare da parte dell’Unione 
europea. 
La VIA nasce come strumento per la considerazione integrata degli effetti 
sull’ambiente di determinati progetti, ma si scontra con il fatto che esistono altre 
direttive europee che regolamentano aspetti singoli degli stessi progetti, come ad 
esempio l’inquinamento atmosferico, l’inquinamento idrico, ecc. 
Si ritiene quindi necessario trovare meccanismi di semplificazione e integrazione 
fra i diversi aspetti, per quanto riguarda la VIA ad es. l’autorizzazione integrata 
ambientale IPPC, le aree SIC e ZPS, l’inquinamento atmosferico, ecc. 
E’ parimenti utile indicare l’esigenza di fornire ulteriori elementi di informazione e 
partecipazione, sin dalla fase di valutazione preliminare, se deve essere effettuata 
una VIA completa, la cosiddetta procedura di screening, utilizzando come punto di 
riferimento quanto previsto dalla legge regionale n. 9 del 1999. 
Dopo aver esposto questi elementi fondamentali da prendere in considerazione 
per un’eventuale revisione e semplificazione della normativa sulla VIA, gli stessi 
elementi sono individuati anche per la valutazione ambientale strategica VAS. 
Anche in questo caso si indica come elemento necessario quello dell’integrazione 
con altre procedure previste da norme europee, come ad esempio la direttiva VIA 
e IPPC, la direttiva Habitat e uccelli per quanto riguarda le zone SIC e ZPS. Altro 
elemento da prendere in considerazione è quello di segnalare in particolar modo, 
per quanto riguarda la direttiva 42/2001/CE sulla VIA di piani e programmi, la 
necessità di maggiore integrazione e dibattito fra chi redige il piano e chi 
rappresenta gli interessi dell’ambiente, per l’aria ecc., in modo tale da costruire da 
questa interazione un miglioramento della qualità del piano o del programma 
stesso, individuando come strumento su cui lavorare la fase già prevista dalla 
direttiva 42/2001/CE di definizione dei contenuti del rapporto ambientale che deve 


 4 

accompagnare il piano o il programma, tra autorità che elaborano il piano e 
autorità ambientali. 
Sottolinea infine che, per quanto riguarda la direttiva VIA, si indica come modello 
utile da cui prendere buone pratiche la legge regionale n. 9 del 1999 che prevede 
appunto una forte integrazione che porta ad un unico procedimento per arrivare 
alla decisione sulla valutazione di impatto ambientale. 
 
Il presidente NERVEGNA esprime alcune considerazioni in merito ad eventuali 
aumenti di procedure e costi che potrebbero ravvisarsi con l’introduzione di nuove 
proposte. Ritiene che il livello di complessità, di consultazioni e di procedure sia 
già notevole e auspica che non si verifichi un ulteriore appesantimento o aggravio 
di costi, pur ritenendo la tutela ambientale un aspetto particolarmente significativo 
e importante. 
 
L’arch. DI STEFANO precisa che nel questionario predisposto l’indicazione è 
quella di integrare e semplificare le varie procedure che sono previste in varie 
direttive europee, in modo tale che anziché avviare cinque o sei procedure, come 
spesso si verifica, se ne faccia una sola. Per quanto riguarda i costi aggiuntivi, è 
ovvio che ogni ulteriore attività comporta dei costi. Il giudizio dato è però che i 
costi aggiuntivi sono giustificati dai risultati positivi sull’ambiente che si realizzano 
tramite queste procedure. Ovviamente si stratta di un giudizio complessivo: ci 
sono casi in cui ciò è più o meno evidente. 
 

La Commissione assembleare Territorio Ambiente Mobilità, esaminato per 
quanto di competenza l’atto in oggetto, esprime parere favorevole sull’allegata 
griglia di valutazione della sussidiarietà e della proporzionalità proposta dal 
Comitato delle Regioni, con la seguente votazione: 25 voti a favore (Partito 
Democratico, Uniti nell’Ulivo-PS, Partito dei Comunisti Italiani), nessun contrario e 
5 astenuti (Forza Italia, Lega Nord). 
 
 La Commissione Bilancio Affari Generali ed Istituzionali, con il parere 
favorevole della Commissione III, approva la risoluzione con 21 voti a favore 
(Partito Democratico, Uniti nell’Ulivo - Partito socialista, Partito dei Comunisti 
italiani), 8 astenuti (Forza Italia - Popolo della Libertà, Lega Nord), nessun 
contrario. 
 

omissis 
 
La seduta termina alle ore 11.35. 
 
Verbale approvato dalla Commissione III nella seduta del 20 gennaio 2010 e dalla 
Commissione I nella seduta del 2 febbraio 2010. 
 

La Segretaria  I Presidenti 
Samuela Fiorini  Antonio Nervegna 

  Marco Barbieri 
 


