

*Presidenza
del Consiglio dei Ministri*

CONFERENZA UNIFICATA

**Verbale n. 5/2009
Seduta del 25 marzo 2009**

CONFERENZA UNIFICATA
(art. 8 D.Lgs. 28 agosto 1997, n. 281)

Il giorno **25 marzo 2009**, alle ore **16** presso la **Sala riunioni di via della Stamperia 8**, in Roma, si è riunita la **Conferenza Unificata** (*convocata con nota prot. n. 1408 P-2.17.4.19 del 23 marzo 2009*) per discutere sui seguenti argomenti all'ordine del giorno:

Approvazione dei verbali delle sedute del 18 dicembre 2008 e del 22 gennaio 2009.

ELENCO A

- 1) Intesa sullo schema di decreto interministeriale di modifica dell'allegato al decreto del Ministro dell'interno, del Ministro per la pubblica amministrazione e l'innovazione e del Ministro dell'economia e delle finanze in data 9 dicembre 2004 recante "Regole tecniche e di sicurezza relative alle tecnologie ed ai materiali utilizzati per la produzione della Carta nazionale dei servizi", adottato ai sensi dell'articolo 66, comma 6, del decreto legislativo n. 82/2005". (INTERNO – ECONOMIA E FINANZE – INNOVAZIONE NELLA P.A.)**
Intesa ai sensi dell'articolo 9 del decreto legislativo 28 agosto 1997, n. 281.
- 2) Parere sullo schema di decreto per il superamento della rilevazione trimestrale dei flussi di cassa di cui all'articolo 30 della legge 5 agosto 1978, n. 468 e successive modificazioni ed integrazioni, ai sensi dell'articolo 77-*quater*, comma 11, del decreto-legge n. 112/2008 convertito con modificazioni dalla legge 6 agosto 2008, n. 133. (ECONOMIA E FINANZE)**
Parere ai sensi dell'articolo 9, comma 3, del decreto legislativo 28 agosto 1997, n. 281.
- 3) Accordo tra il Governo, le Regioni, le Province autonome e le Autonomie locali sulle modalità di monitoraggio delle prestazioni nonché degli interventi attivati attraverso le risorse assegnate al Fondo per le non autosufficienze per l'anno 2007. (LAVORO, SALUTE E POLITICHE SOCIALI)**
Accordo ai sensi dell'articolo 3, comma 1, del D.M. 12 ottobre 2007.

*Presidenza
del Consiglio dei Ministri*

CONFERENZA UNIFICATA

- 4) Parere sullo schema di decreto del Ministro dell'ambiente e della tutela del territorio e del mare di aggiornamento del precedente decreto del 12 dicembre 1997 (e successive modifiche) istitutivo dell'area marina protetta delle Cinque Terre, predisposto ai sensi degli articoli 8 e 18 della legge 6 dicembre 1991, n. 394. (AMBIENTE E TUTELA DEL TERRITORIO E DEL MARE)**
Parere ai sensi dell'articolo 77, comma 2, del decreto legislativo 31 marzo 1998, n. 112.
- 5) Parere sullo schema di decreto del Ministro dell'ambiente e della tutela del territorio e del mare recante regolamento di disciplina dell'area marina protetta delle Cinque Terre. (AMBIENTE E TUTELA DEL TERRITORIO E DEL MARE)**
Parere ai sensi dell'articolo 77, comma 2, del decreto legislativo 31 marzo 1998, n. 112.

ELENCO B

- 1) Acquisizione della designazione di un rappresentante in seno al Collegio dei revisori dei conti – Istituto per lo sviluppo della Formazione Professionale dei Lavoratori (ISFOL). (LAVORO, SALUTE E POLITICHE SOCIALI)**
Acquisizione della designazione ai sensi dell'articolo 9, comma 2, lett. d), del decreto legislativo 28 agosto 1997, n. 281.
- 2) Parere sulla proposta di delibera CIPE concernente l'individuazione e l'allocatione delle risorse per le Zone Franche Urbane (ZFU) di cui alla delibera n. 5 del 30 gennaio 2008. (SVILUPPO ECONOMICO)**
Parere ai sensi dell'articolo 9, comma 3, del decreto legislativo 28 agosto 1997, n. 281.
- 3) Parere sullo schema di regolamento di attuazione del Codice dei contratti pubblici relativi a lavori, servizi e forniture, di cui all'articolo 5 del decreto legislativo 12 aprile 2006, n. 163. (INFRASTRUTTURE E TRASPORTI)**
Parere ai sensi degli articoli 9, comma 3, e 2, comma 4, del decreto legislativo 28 agosto 1997, n. 281.
- 4) Parere sullo schema di decreto interministeriale recante: "Disciplina dei criteri di determinazione del diritto di istruttoria da parte dei richiedenti la concessione o dei concessionari per le attività espletate dal Ministero delle infrastrutture e dei trasporti" nella fase di progettazione delle dighe. (INFRASTRUTTURE E TRASPORTI)**
Parere ai sensi dell'articolo 6, comma 2, della legge 1 agosto 2002, n. 166.
- 5) Parere sullo schema di decreto interministeriale recante: "Disciplina dei criteri di determinazione del contributo annuo da parte dei concessionari delle dighe per le attività di vigilanza e di controllo svolta dal Ministero**

*Presidenza
del Consiglio dei Ministri*

CONFERENZA UNIFICATA

delle infrastrutture e dei trasporti". (INFRASTRUTTURE E TRASPORTI)

Parere ai sensi dell'articolo 6, comma 2, della legge 1 agosto 2002, n. 166.

- 6) Determinazione sostitutiva della conferenza di servizi indetta dal Comune di Sassari per la realizzazione di un punto di ristoro finalizzato all'esercizio di turismo rurale in località Li Peri-Sassari Nurra. Società P.A.N. S.r.l. Agricola.**

Determinazione sostitutiva ai sensi dell'articolo 14-quater, comma 3, della legge 7 agosto 1990, n. 241, e successive modificazioni e integrazioni.

- 7) Determinazione sostitutiva della conferenza di servizi indetta dai SUAP di Taranto, riguardante la realizzazione di interventi di manutenzione straordinaria, risanamento conservativo e di adeguamento igienico-sanitario dei fabbricati di proprietà della GRUPP s.r.l., sita in agro di Taranto.**

Determinazione sostitutiva ai sensi dell'articolo 74-quater, comma 3, della legge 7 agosto 1990, n. 241, e successive modificazioni e integrazioni.

- 8) Parere sullo schema di decreto del Ministro dell'ambiente e della tutela del territorio e del mare concernente modifica ed integrazione del decreto del Ministro dell'ambiente e della tutela del territorio e del mare dell'8 aprile 2008 recante la disciplina dei centri di raccolta dei rifiuti urbani raccolti in modo differenziato, come previsto dall'art. 183, comma 1, lettera cc) del decreto legislativo 3 aprile 2006, n. 152 e successive modifiche. (AMBIENTE E TUTELA DEL TERRITORIO E DEL MARE)**

Parere ai sensi del richiamato art. 183, comma 1, lettera cc), del decreto legislativo n. 152 del 2006.

- 9) Deliberazione concernente individuazione, per l'anno 2009, delle Regioni di cui all'articolo 4 dell'intesa in ordine ai nuovi criteri per il riparto e la gestione delle risorse statali a sostegno dell'associazionismo comunale, sancita con atto n. 936 del 1° marzo 2006. (INTERNO)**

Deliberazione, ai sensi dell'articolo 4 dell'intesa sancita con atto n. 936 del 1° marzo 2006.

- 10) Presa d'atto della percentuale di risorse da riservare, per l'anno 2009, al Ministero dell'interno in base all'articolo 8, comma 2, lett. b, dell'intesa in ordine ai nuovi criteri per il riparto e la gestione delle risorse statali a sostegno dell'associazionismo comunale sancita con atto rep. n. 936 del 19 marzo 2006. (INTERNO)**

Presenza d'atto dell'attuazione per l'anno 2008 di quanto previsto dall'articolo 8, comma 2, lett. b) dell'intesa n. 936/2006.

*Presidenza
del Consiglio dei Ministri*

CONFERENZA UNIFICATA

Sono presenti:

per le Amministrazioni dello Stato:

il Ministro per i rapporti con le Regioni, **FITTO***; il Sottosegretario all'interno, **DAVICO**; il Sottosegretario alle infrastrutture e trasporti, **CASTELLI**; il Sottosegretario al lavoro, salute, politiche sociali, **FAZIO**; il Sottosegretario all'ambiente e tutela del territorio e del mare, **MENIA**;

per le Regioni e le Province autonome:

i Presidenti delle Regioni: Abruzzo, **CHIODI**; Emilia Romagna, **ERRANI**; Puglia, **VENDOLA**; Umbria, **LORENZETTI**;

gli Assessori delle Regioni: Emilia Romagna, **MUZZARELLI**; Lombardia, **COLOZZI**; Piemonte, **CONTI**; Sardegna, **ASUNIS**; Sicilia, **CIMINO**;

per le Autonomie locali:

i rappresentanti di: ANCI, **DOMENICI**, in rappresentanza anche di UPI e UNCEM.

il Sindaco dei Comuni di Mandas, **OPPUS**; l'Assessore della Provincia di Milano, **MAURI**.

Svolge funzioni di Segretario **SINISCALCHI**, Segretario della Conferenza Unificata e della Conferenza Stato-Regioni.

Partecipa alla seduta il Segretario della Conferenza Stato-Città, **CASTRONOVO**.

* Il Ministro Fitto è delegato ad esercitare le funzioni di Presidente della Conferenza.

*Presidenza
del Consiglio dei Ministri*

CONFERENZA UNIFICATA

Il **Ministro FITTO** apre la seduta e sottopone all'approvazione i verbali delle sedute del 18 dicembre 2008 e del 22 gennaio 2009.

Nessuna osservazione viene formulata e, pertanto, **la Conferenza Unificata approva i verbali delle sedute del 18 dicembre 2008 e 22 gennaio 2009.**

Il **Ministro FITTO** pone all'esame il **punto 1A** dell'ordine del giorno che reca: «Intesa sullo schema di decreto interministeriale di modifica dell'allegato al decreto del Ministro dell'interno, del Ministro per la pubblica amministrazione e l'innovazione e del Ministro dell'economia e delle finanze in data 9 dicembre 2004 recante "Regole tecniche e di sicurezza relative alle tecnologie ed ai materiali utilizzati per la produzione della Carta Nazionale dei Servizi", adottato ai sensi dell'articolo 66, comma 6, del decreto legislativo n. 82/2005".

Il **Presidente ERRANI**, a nome della Conferenza delle Regioni e delle Province autonome, esprime avviso favorevole a sancire l'intesa.

Il **Presidente DOMENICI**, a nome di ANCI, UPI e UNCEM, esprime avviso favorevole.

Pertanto, la **Conferenza Unificata**

- **SANCISCE INTESA** sullo schema di decreto interministeriale di modifica dell'allegato al decreto del Ministro dell'interno, del Ministro per l'innovazione e le tecnologie e del Ministro dell'economia e finanze in data 9 dicembre 2004 recante "Regole tecniche relative alle tecnologie ed ai materiali utilizzati per la produzione della Carta nazionale dei servizi" adottato ai sensi dell'articolo 66, comma 6, del d.lgs. n. 82/2005.

(All. 1)

Il **Ministro FITTO** pone all'esame il **punto 2A** dell'ordine del giorno che reca: «Parere sullo schema di decreto per il superamento della rilevazione trimestrale dei flussi di cassa di cui all'art. 30 della legge 5 agosto 1978, n. 468 e successive modificazioni ed integrazioni, ai sensi dell'articolo 77-*quater*, comma 11, del decreto-legge n. 112/2008 convertito con modificazioni dalla legge 6 agosto 2008, n. 133".

Il **Presidente ERRANI**, a nome della Conferenza delle Regioni e delle Province autonome, esprime parere favorevole.

Il **Presidente DOMENICI**, a nome di ANCI, UPI e UNCEM, esprime parere favorevole.

*Presidenza
del Consiglio dei Ministri*
CONFERENZA UNIFICATA

Pertanto, la Conferenza Unificata

- **ESPRIME PARERE FAVOREVOLE** ai sensi dell'articolo 9, comma 3, del decreto legislativo 28 agosto 1997, n.281, sullo schema di decreto per il superamento della rilevazione trimestrale dei flussi di cassa di cui all'articolo 30 della legge 5 agosto 1978, n.468 e successive modificazioni e integrazioni, ai sensi dell'articolo 77-quater, comma 11, del decreto-legge 25 giugno 2008, n.112 convertito con modificazioni dalla legge 6 agosto 2008, n.133, trasmesso con nota n. 19929 del 20 febbraio 2009 dal Ministero dell'economia e delle finanze, Dipartimento della Ragioneria Generale dello Stato.

(All. 2)

Il **Ministro FITTO** pone all'esame il **punto 3A** dell'ordine del giorno che reca: «Accordo tra il Governo, le Regioni, le Province autonome e le Autonomie locali sulle modalità di monitoraggio delle prestazioni nonché degli interventi attivati attraverso le risorse assegnate al Fondo per le non autosufficienze per l'anno 2007».

Il **Presidente ERRANI**, a nome della Conferenza delle Regioni e delle Province autonome, esprime avviso favorevole alla stipula dell'accordo.

Presidente DOMENICI, a nome dell'ANCI esprime parere favorevole, con la raccomandazione che consegna. **(All. 3A)**

Esprime altresì avviso favorevole a nome dell' UPI e dell'UNCEM.

Pertanto, la Conferenza Unificata

- **SANCISCE ACCORDO** tra il Governo, le Regioni e le Province autonome di Trento e Bolzano e le Autonomie locali sullo schema di "Questionario per il monitoraggio delle prestazioni e degli interventi attivati mediante le risorse del Fondo per le non autosufficienze per l'anno 2007", Allegato sub A, parte integrante del presente atto.

(All. 3)

Il **Ministro FITTO** pone all'esame il **punto 4A** dell'ordine del giorno che reca: «Parere sullo schema di decreto del Ministro dell'ambiente e della tutela del territorio e del mare di aggiornamento del precedente decreto del 12 dicembre 1997 (e successive modifiche) istitutivo dell'area marina protetta delle Cinque Terre, predisposto ai sensi degli articoli 8 e 18 della legge 6 dicembre 1991, n. 394».

Il **Presidente ERRANI**, a nome della Conferenza delle Regioni e delle Province autonome, esprime parere favorevole.

Il **Presidente DOMENICI**, a nome di ANCI, UPI e UNCEM, esprime parere favorevole.

*Presidenza
del Consiglio dei Ministri*

CONFERENZA UNIFICATA

Pertanto, la Conferenza Unificata

- **ESPRIME PARERE FAVOREVOLE** sullo schema di decreto del **Ministro dell'ambiente e della tutela del territorio e del mare** recante **aggiornamento del D.M. istitutivo dell'area marina protetta delle Cinque Terre**, predisposto ai sensi della legge 6 dicembre 1991, n.394, nel testo trasmesso con nota prot. DPN-2009-0001184 del 21 gennaio 2009, e sulla relativa cartografia, rispettivamente allegati 1 e 2 del presente atto.

(All. 4)

Il **Ministro FITTO** pone all'esame il **punto 5A** dell'ordine del giorno che reca: «Parere sullo schema di decreto del **Ministro dell'ambiente e della tutela del territorio e del mare** recante regolamento di disciplina dell'area marina protetta delle Cinque Terre».

Il **Presidente ERRANI**, a nome della Conferenza delle Regioni e delle Province autonome, esprime parere favorevole.

Il **Presidente DOMENICI**, a nome di ANCI, UPI e UNCEM, esprime parere favorevole.

Pertanto, la Conferenza Unificata

- **ESPRIME PARERE FAVOREVOLE** sullo schema di decreto del **Ministro dell'ambiente e della tutela del territorio e del mare** recante **regolamento di disciplina dell'area marina protetta delle Cinque terre**, nel testo trasmesso con nota prot. GAB-2008-0016122 del 27 ottobre 2008, e sulla relativa cartografia, rispettivamente allegati 1 e 2 del presente atto.

(All. 5)

Il **Ministro FITTO** pone all'esame il **punto 1B** dell'ordine del giorno che reca: «Acquisizione della designazione di un rappresentante in seno al Collegio dei revisori dei conti – Istituto per lo sviluppo della Formazione Professionale dei Lavoratori (ISFOL)».

Il **Presidente ERRANI**, a nome della Conferenza delle Regioni e delle Province autonome, condivide che la nomina venga effettuata dall'ANCI.

Il **Presidente DOMENICI** comunica che l'ANCI non è ancora pronta per procedere alla designazione e chiede pertanto il rinvio dell'oggetto.

Il **Ministro FITTO** accoglie la richiesta, con l'impegno preciso di provvedere nella prossima seduta.

*Presidenza
del Consiglio dei Ministri*

CONFERENZA UNIFICATA

Pertanto, l'esame del punto è *rinvitato*.

Il **Ministro FITTO** pone all'esame il **punto 2B** dell'ordine del giorno che reca: «Parere sulla proposta di delibera CIPE concernente l'individuazione e l'allocatione delle risorse per le Zone Franche Urbane (ZFU) di cui alla delibera n. 5 del 30 gennaio 2008».

Il **Presidente ERRANI**, a nome della Conferenza delle Regioni e delle Province autonome, esprime il parere favorevole delle Regioni, ad eccezione di Lombardia, Piemonte, Basilicata, Friuli-Venezia Giulia e Valle d'Aosta, unitamente alla richiesta di una rapida approvazione delle disposizioni che estendono tale misura ad altre aree del Paese, mediante l'aggiornamento dei criteri e degli indicatori individuati nella delibera CIPE n. 5/2008 e con la raccomandazione di garantire la copertura finanziaria oltre che per l'anno 2009 per le ventidue Zone Franche Urbane già individuate.

Il **Ministro FITTO** osserva che il Ministero dello sviluppo economico non dovrebbe avere problemi di sorta e che il Ministero dell'economia e delle finanze darà un assenso entusiasta.

Il **Presidente DOMENICI**, a nome di ANCI, UPI e UNCEM, esprime parere favorevole.

Pertanto, la Conferenza Unificata

- **ESPRIME PARERE FAVOREVOLE** ai sensi dell'articolo 9, comma 3, del decreto legislativo 28 agosto 1997, n.281, sulla proposta di delibera CIPE concernente l'individuazione e l'allocatione delle risorse per le Zone Franche Urbane (ZFU) di cui alla delibera n.5 del 30 gennaio 2008, trasmessa con nota n.26439 del 10 dicembre 2008, con la richiesta e la raccomandazione di cui in premessa.

(All. 6)

Il **Ministro FITTO** pone all'esame il **punto 3B** dell'ordine del giorno che reca: «Parere sullo schema di regolamento di attuazione del Codice dei contratti pubblici relativi a lavori, servizi e forniture, di cui all'articolo 5 del decreto legislativo 12 aprile 2006, n. 163».

Il **Presidente ERRANI**, a nome della Conferenza delle Regioni e delle Province autonome, esprime parere favorevole sullo schema di regolamento in oggetto, modificato con le proposte riportate nella scheda redatta dal Ministero delle infrastrutture e dei trasporti a seguito della riunione del 17 febbraio 2009 e trasmessa alla Segreteria della Conferenza Unificata con nota prot. n. 7147 del 20 febbraio 2009.

*Presidenza
del Consiglio dei Ministri*

CONFERENZA UNIFICATA

Il Presidente DOMENICI, a nome di ANCI, UPI, UNCEM, esprime favorevole condizionato all'accoglimento dell'emendamento presentato all'articolo 9, comma 4.

Consegna il documento in cui è riportato il testo della proposta emendativa, con la relativa motivazione. **(All. 7A)**

Il Sottosegretario CASTELLI sottolinea il lavoro molto approfondito e articolato compiuto sul tema. Le Regioni e le Province hanno presentato un numero elevato di emendamenti al riguardo, e il Ministero ha compiuto un grandissimo sforzo per accogliere il maggior numero di essi; dopodiché, il 19 febbraio scorso è stata tenuta un'ultima riunione tecnica per fare il punto della situazione.

Ritiene di non poter accogliere l'emendamento presentato a causa di ostacoli di natura tecnica, a meno che non si tratti di un testo nuovo rispetto a quello prospettato nella riunione tecnica.

Il Presidente DOMENICI conferma che si tratta esattamente dello stesso emendamento consegnato nella riunione tecnica, che riprende la questione del Consiglio di Stato.

Il Sottosegretario CASTELLI si riserva di esaminarlo e, nel frattempo, chiede la espressione del parere favorevole della Conferenza.

Il Presidente DOMENICI raccomanda l'accoglimento dell'emendamento.

Il Sottosegretario CASTELLI assicura che verrà esaminato con la massima apertura possibile, del resto già manifestata.

Pertanto, la Conferenza Unificata

- **ESPRIME PARERE FAVOREVOLE ai sensi dell'art.9, comma 3 e dell'art.2, comma 4 del D.Lgs. 28 agosto 1997, n.281 sullo schema di Regolamento di attuazione del Codice dei contratti pubblici relativi a lavori, servizi e forniture, di cui all'art.5 del decreto legislativo 12 aprile 2006, n.163.**

(All. 7)

Il Ministro FITTO pone all'esame il punto 4B dell'ordine del giorno che reca: «Parere sullo schema di decreto interministeriale recante: "Disciplina dei criteri di determinazione del diritto di istruttoria da parte dei richiedenti la concessione o dei concessionari per le attività espletate dal Ministero delle infrastrutture e dei trasporti" nella fase di progettazione delle dighe».

Presidente ERRANI, a nome della Conferenza delle Regioni e delle Province autonome, accertata la disponibilità del Ministero, chiede il rinvio del punto in oggetto, in relazione ad un problema sollevato dalla Regione Sardegna, il cui Governo è in carica da pochissime settimane. La richiesta di rinvio riguarda anche il successivo punto 5/B.

*Presidenza
del Consiglio dei Ministri*

CONFERENZA UNIFICATA

Il **Sottosegretario CASTELLI** prende atto della richiesta ricordando alla Conferenza che le osservazioni e le proposte emendative presentate sono state tutte recepite.

Il **Presidente ERRANI** condivide l'osservazione del Sottosegretario Castelli ed aggiunge una considerazione: è stato fatto un lavoro corretto, sono stati accolti tutti gli emendamenti proposti dalla Conferenza delle Regioni, tanto che le Regioni sono pronte ad esprimere parere favorevole. Il rappresentante della Regione Sardegna, che per ragioni legate alle recenti elezioni non ha potuto partecipare ai lavori svolti, chiede, però, il rinvio del punto in oggetto, e in tal senso viene chiesta la disponibilità ad accogliere la richiesta che è comunque legata ad una esigenza interna alle Regioni, non al mancato accoglimento da parte del Governo.

Il **Sottosegretario CASTELLI** ritiene di poter accogliere la richiesta.

Pertanto, l'esame del punto è *rinvio*.

Il **Ministro FITTO** pone all'esame il **punto 5B** dell'ordine del giorno che reca: «Parere sullo schema di decreto interministeriale recante: "Disciplina dei criteri di determinazione del contributo annuo da parte dei concessionari delle dighe per le attività di vigilanza e di controllo svolta dal Ministero delle infrastrutture e dei trasporti"».

Il **Presidente ERRANI**, a nome della Conferenza delle Regioni e delle Province autonome, chiede il rinvio del punto in oggetto per le stesse motivazioni espresse al punto precedente.

Pertanto, l'esame del punto è *rinvio*.

Ministro FITTO pone all'esame il **punto 6B** dell'ordine del giorno che reca: «Determinazione sostitutiva della conferenza di servizi indetta dal Comune di Sassari per la realizzazione di un punto di ristoro finalizzato all'esercizio di turismo rurale in località Li Peri-Sassari Nurra. Società P.A.N. S.r.l. Agricola».

Il **Presidente ERRANI**, a nome della Conferenza delle Regioni e delle Province Autonome, ribadisce che il punto in oggetto ripropone il solito problema della legge n. 241, della Conferenza di servizi ecc. e chiede pertanto il rinvio dell'argomento.

Pertanto, il punto viene *rinvio*.

Il **Ministro FITTO** pone all'esame il **punto 7B** dell'ordine del giorno che reca: «Determinazione sostitutiva della conferenza di servizi indetta dai SUAP di Taranto, riguardante la realizzazione di interventi di manutenzione straordinaria, risanamento conservativo e di adeguamento igienico-sanitario dei fabbricati di proprietà della GRUPP s.r.l., sita in agro di Taranto».

*Presidenza
del Consiglio dei Ministri*

CONFERENZA UNIFICATA

Il **Presidente ERRANI**, a nome della Conferenza delle Regioni e delle Province autonome, ribadisce che il punto in oggetto ripropone il solito problema della legge n. 241, della Conferenza di servizi ecc. e chiede pertanto il rinvio dell'argomento.

Pertanto, il punto viene *rinvitato*.

Il **Ministro FITTO** pone all'esame il **punto 8B** dell'ordine del giorno che reca: «Parere sullo schema di decreto del Ministro dell'ambiente e della tutela del territorio e del mare concernente modifica ed integrazione del decreto del Ministro dell'ambiente e della tutela del territorio e del mare dell'8 aprile 2008 recante la disciplina dei centri di raccolta dei rifiuti urbani raccolti in modo differenziato, come previsto dall'art. 183, comma 1, lettera cc) del decreto legislativo 3 aprile 2006, n. 152 e successive modifiche».

Il **Presidente ERRANI**, a nome della Conferenza delle Regioni e delle Province autonome, esprime parere favorevole sul testo ritrasmesso con le modifiche del 24 marzo 2009.

Aggiunge che solo nel corso di quella mattina sono pervenuti due emendamenti da parte della Regione Veneto, che sottopone all'attenzione per una eventuale disponibilità all'accoglimento, ribadendo comunque la positività del lavoro svolto. **(All. 8A)**

Pertanto, essendo stati accolti gli emendamenti presentati, le Regioni non legano l'espressione del parere favorevole all'accoglimento dei nuovi emendamenti, ma chiedono che venga posta la massima attenzione agli ultimi emendamenti proposti dalla Regione Veneto.

Il **Sottosegretario MENIA** si dichiara d'accordo.

Fa presente che l'ultimo testo sostanzialmente recepiva tredici delle quindici osservazioni pervenute; circa gli emendamenti proposti della Regione Veneto, anticipa che parrebbero incontrare dei problemi tecnici. Assicura comunque che verranno valutati con attenzione.

Il **Presidente DOMENICI**, a nome di ANCI, UPI e UNCEM, esprime parere favorevole, integrandolo con un documento recante proposte emendative che consegna in quanto non è stato possibile partecipare alla riunione tecnica. **(All. 8B)**.

Pertanto, la **Conferenza Unificata**

- **ESPRIME PARERE FAVOREVOLE** sullo schema di decreto del **Ministro dell'ambiente e della tutela del territorio e del mare** concernente **modifica ed integrazione del decreto del Ministro dell'ambiente e della tutela del territorio e del mare dell'8 aprile 2008** recante la **disciplina dei centri di raccolta dei rifiuti urbani raccolti in modo differenziato**, nel testo trasmesso con nota del 19 marzo 2009.

(All. 8)

*Presidenza
del Consiglio dei Ministri*

CONFERENZA UNIFICATA

Il **Ministro FITTO** pone all'esame il **punto 9B** dell'ordine del giorno che reca: «Deliberazione concernente individuazione, per l'anno 2009, delle Regioni di cui all'articolo 4 dell'intesa in ordine ai nuovi criteri per il riparto e la gestione delle risorse statali a sostegno dell'associazionismo comunale, sancita con atto n. 936 del 1° marzo 2006».

Il **Presidente ERRANI**, a nome della Conferenza delle Regioni e delle Province autonome, esprime parere favorevole sulla deliberazione in oggetto.

Il **Presidente DOMENICI**, a nome di ANCI, UPI e UNCEM, esprime parere favorevole condizionato alle osservazioni, che consegna (**All. 9A**), riguardanti le Regioni Sardegna, Lazio e Calabria. In particolare, viene raccomandata l'istituzione dell'Osservatorio per il monitoraggio delle forme associative degli Enti locali e i processi di riordino di cui al comma 3, articolo 6, dell'intesa citata in oggetto.

Pertanto, la **Conferenza Unificata**

- **DELIBERA**, quali destinatarie per l'anno 2009 delle risorse statali a sostegno dell'associazionismo comunale, le seguenti Regioni:

- **Abruzzo**
- **Calabria**
- **Campania**
- **Emilia Romagna**
- **Lazio**
- **Piemonte**
- **Sardegna**
- **Sicilia**
- **Toscana**
- **Umbria**
- **Veneto.**

(**All. 9**)

Il **Ministro FITTO** pone all'esame il **punto 10B** dell'ordine del giorno che reca: «Presa d'atto della percentuale di risorse da riservare, per l'anno 2009, al Ministero dell'interno in base all'articolo 8, comma 2, lett. b, dell'intesa in ordine ai nuovi criteri per il riparto e la gestione delle risorse statali a sostegno dell'associazionismo comunale sancita con atto rep. n. 936 del 1° marzo 2006».

Il **Presidente ERRANI**, a nome della Conferenza delle Regioni e delle Province autonome, prende atto della percentuale stabilita.

Il **Presidente DOMENICI**, a nome di ANCI, UPI e UNCEM, prende atto.

*Presidenza
del Consiglio dei Ministri*

CONFERENZA UNIFICATA

Pertanto, la Conferenza Unificata

- **PRENDE ATTO** che, per l'anno 2009, viene fissata nel 6,5% la percentuale delle risorse finanziarie complessive attribuite alla competenza del Ministero dell'interno da destinare all'esercizio associato di funzioni e servizi di competenza esclusiva dello Stato, a norma dell'art. 8, comma 2, lett. B) dell'intesa n.936 del 1° marzo 2006.

(All.10)

Il **Ministro FITTO** richiama un argomento, più volte discusso in Conferenza Unificata sia ufficialmente che informalmente anche in altre circostanze, collegato ai disegni di legge per il Codice delle Autonomie.

Illustra il percorso dei provvedimenti ad esso collegati: il Consiglio dei Ministri nella prossima seduta adotterà gli schemi del disegno di legge che verranno riportati in Conferenza Unificata per iniziarne l'esame, attraverso i tavoli tecnici, prima della loro approvazione in Consiglio dei Ministri.

Assicura, in conclusione, che non verrà emanato un decreto sul Codice delle Autonomie.

Il **Presidente ERRANI**, a nome della Conferenza delle Regioni e delle Province autonome, si dichiara d'accordo con la proposta enunciata.

Presidente DOMENICI, a nome di ANCI, UPI e UNCEM, si dichiara d'accordo con la proposta.

Il Ministro FITTO dichiara chiusa la seduta alle ore 16,19.

IL SEGRETARIO
Cons. Ermenegilda SINISCALCHI

IL PRESIDENTE
On. dott. Raffaele FITTO

*Presidenza
del Consiglio dei Ministri*
CONFERENZA UNIFICATA

DISTINTA DEGLI ALLEGATI

Punto 1 A	All. 1 Rep. n. 20/CU del 25 marzo 2009
Punto 2 A	All. 2 Rep. n. 18/CU del 25 marzo 2009
Punto 3 A	All. 3A Doc. Raccomandazioni ANCI All. 3 Rep. n. 14/CU del 25 marzo 2009
Punto 4 A	All. 4 Rep. n. 19/CU del 25 marzo 2009
Punto 5 A	All. 5 Rep. n. 11/CU del 25 marzo 2009
Punto 2 B	All. 6 Rep. n. 15/CU del 25 marzo 2009
Punto 3 B	All. 7A Parere con emendamenti ANCI All. 7 Rep. n. 13/CU del 25 marzo 2009
Punto 8 B	All. 8A Emendamenti Regione Veneto All. 8B Parere con emendamenti ANCI All. 8 Rep. n. 12/CU del 25 marzo 2009
Punto 9 B	All. 9A Documento ANCI All. 9 Rep. n. 17/CU del 25 marzo 2009
Punto 10 B	All. 10 Rep. n. 16/CU del 25 marzo 2009

