

IL CONSIGLIO SNPA

- VISTO** che, ai sensi dell'art.13 della Legge 132/2016, è istituito il Consiglio del Sistema nazionale (di seguito Consiglio SNPA), presieduto dal Presidente dell'ISPRA e composto dai legali rappresentanti delle Agenzie e dal Direttore Generale dell'ISPRA;
- VISTO** il Regolamento di Funzionamento del Consiglio SNPA approvato con Delibera n. 13/2017 del 31 maggio 2017;
- VISTO** il resoconto della seduta del Consiglio SNPA del 14 novembre 2017 che istituisce sette Tavoli Istruttori per il Consiglio (TIC) e i relativi coordinamenti;
- VISTA** la delibera n. 36/2018 del 09 maggio 2018 inerente l'approvazione dei TIC (Tavoli Istruttori per il Consiglio): denominazione, descrizione sintetica delle attività attribuite, obiettivi individuati, Coordinatore e Vice Coordinatore nonché componenti;
- VISTO** il mandato conferito alla Presidenza del Consiglio SNPA, attraverso l'Area di Presidenza ISPRA, di procedere alla richiesta di candidature da parte di tutte le Agenzie e di ISPRA, per la designazione dei componenti delle articolazioni operative dei TIC, consistenti in Gruppi di Lavoro (nel seguito GdL) e Reti dei Referenti (nel seguito RR), con i relativi coordinamenti proposti;
- RILEVATA** la necessità di dare corso alla piena operatività dei TIC, con la definizione della individuazione della compagine per le varie articolazioni operative e dei rispettivi coordinamenti;
- PRESO ATTO** dell'esito del Consiglio SNPA in data odierna che ha espresso, all'unanimità dei presenti al voto, parere positivo in merito all'approvazione della organizzazione dei TIC, della compagine per le varie articolazioni operative e dei rispettivi coordinamenti,

DELIBERA

1. l'approvazione delle articolazioni operative del Piano Triennale (PT) SNPA 2018-2020, elencate nelle tabelle allegate che definiscono, per ciascuno dei sette TIC, la denominazione dei Gruppi di Lavoro (GdL) e delle Reti dei Referenti/Tematiche (RR/RRTEM), proposte dal Direttore Generale ISPRA e dai Direttori Generali ARPA/APPA Coordinatori dei TIC, complete dell'indicazione dei coordinamenti per ogni articolazione;
2. di dare mandato ai coordinatori dei TIC di provvedere, in tempi brevi, alla stesura dell'elenco dei GdL, delle RR/RRTEM e dei SO (Sottogruppi Operativi) valutati

immediatamente operativi (dotati di coordinatore e con sufficiente rappresentanza del Sistema) e di aggiornare progressivamente tale elenco, corredati dai rispettivi POD (Piano operativo di dettaglio) compilati nelle parti di pertinenza;

3. di dare mandato ai coordinatori dei TIC di garantire, nel più breve tempo possibile (e comunque entro il mese di dicembre 2018), l'attivazione degli eventuali GdL/RR/SO non ancora operativi, attraverso l'individuazione di un coordinatore e favorendo la più ampia partecipazione del Sistema ove necessario; in alternativa, per le articolazioni eventualmente non attivabili, proporre al Consiglio SNPA ulteriori iniziative quali aggregazioni o cancellazioni; di caricare la documentazione di propria pertinenza nelle cartelle di lavoro del rispettivo TIC nell'Area Sinanet;
4. di dare mandato all'Area Pres-SNPA di compilare il "Quadro generale partecipanti SNPA", quale riferimento unico dei partecipanti alle attività delle articolazioni operative del PT 2018-20, rendendolo disponibile nell'area riservata Sinanet;
5. di ritenere il presente atto, ai sensi dell'art. 8 del predetto Regolamento di funzionamento, immediatamente esecutivo; per il territorio delle Province Autonome di Trento e Bolzano è applicato nel rispetto delle disposizioni dello statuto di autonomia speciale, delle relative norme di attuazione e della sentenza 212/2017 della Corte Costituzionale;
6. di dare mandato ad ISPRA e alle Agenzie di pubblicare il predetto atto sui relativi siti istituzionali;
7. di dare altresì mandato ad ISPRA di trasmetterlo al Ministero dell'Ambiente e della Tutela del Territorio e del Mare nonché al Presidente della Conferenza delle Regioni e delle Province Autonome.

Roma, 3 ottobre 2018

Il Presidente
Dott. Stefano Laporta

PT SNPA 2018-20 - GdL approvati in data 03_10_18

GdL	Denom.	Coord.	N. Agenzie	N. Componenti
GdL I/01	Schema lepta	ISPRA	9	12
GdL I/02	Analisi e quantificazione delle prestazioni	LOMBARDIA	9	11
GdL I/03	Ricognizione costi storici e determinazione costi standard	UMBRIA	11	11
GdL I/04	Criteri finanziamento	VDA	8	8
GdL I/05	Sussidiarietà'	ISPRA	5	5
GdL II/01	Organizzazione e Sussidiarietà - Linee organizzative di sussidiarietà nel SNPA in emergenza ambientale o su basi non programmatiche	ISPRA	6	6
GdL II/02	Cooperazione e Integrazione - Individuazione adeguamenti normativi e tecnico-operativi	FVG	6	6
GdL II/03	Priorità e Comparabilità operative - Linee di programmazione tecnico-organizzativa e di omogeneità del dato ambientale generato dai controlli e dai monitoraggi	SICILIA	8	8
GdL II/04	Obiettivi & Dimensionamenti - Criteri di programmazione dell'attività di controllo&vigilanza e monitoraggio	LAZIO	9	9
GdL III/01	Pareri e segnalazioni ex art. 13	PUGLIA	4	4
GdL III/02	Osservatorio legislativo	ISPRA	6	7
GdL III/03	Ecoreati	TOSCANA	13	17
GdL III/04	Atti di Sistema	LAZIO	4	5
GdL-III/5	Benchmarking	LIGURIA	9	9
GdL IV/1	Scenari rete laboratori e ricerca applicata	LOMBARDIA	9	9

PT SNPA 2018-20 - GdL approvati in data 03_10_18

GdL	Denom.	Coord.	N. Agenzie	N. Componenti
GdL IV/2	Benchmarking, sistemi informativi e tariffario	TOSCANA	7	7
GdL IV/3	Qualità e circuiti di interconfronto	ISPRA	12	12
GdL IV/4	Approvvigionamenti e attrezzature della rete dei laboratori	ER	10	10
GdL IV/5	Omogeneizzazione tecnica e formazione	ISPRA	6	6
GdL V/1	SINA	LOMBARDIA	10	15
GdL V/2	Reporting	ISPRA	10	12
GdL V/3	Indicatori Ambientali	LOMBARDIA	8	13
GdL V/4	Sviluppo Portale Web SNPA	TOSCANA	9	17
GdL V/5	Educazione Ambientale e sostenibilità	ER	8	8
GdL V/6	Formazione	ISPRA	7	8
GdL VI/1	Procedure per l'omogeneizzazione e la normazione tecnica del SNPA	PIEMONTE E SICILIA	5	6
GdL VI/2	Omogeneizzazione e sviluppo attività tecniche del SNPA	PIEMONTE E SICILIA	4	4
GdL VI/3	Contaminazione ambientale	ISPRA	9	11
GdL VI/4	Autorizzazioni ambientali	ISPRA	11	11
GdL VI/5	Biodiversità	ISPRA	4	4
GdL VI/6	Conservazione del suolo e del territorio	VENETO	5	5
GdL VI/7	Economia circolare	ISPRA	7	9

PT SNPA 2018-20 - GdL approvati in data 03_10_18

GdL	Denom.	Coord.	N. Agenzie	N. Componenti
GdL VI/8	Attività di polizia giudiziaria	ISPRA	7	7
GdL VI/9	Valutazioni ambientali	ISPRA	6	6
GdL VI/10	Guide tecniche per le attività di controllo e monitoraggio	TOSCANA	9	11
GdL VII/1	Piano operativo di innovazione e ricerca	TOSCANA	4	5
GdL VII/2	Sistematizzazione degli strumenti per la finalizzazione delle idee progettuali	ER	3	3
GdL VII/3	Definizione dei criteri e procedure per la validazione dei prodotti tecnici della ricerca	ISPRA	1	1
GdL VII/4	Specie esotiche invasive	ISPRA	5	6
GdL VII/5	Carta della natura	CAMPANIA	6	6
GdL VII/6	Citizen science	VENETO	6	6
GdL VII/7	Esposizione agli agenti inquinanti in ambienti di vita	ER	7	8
GdL VII/8	Esposizione a Campi elettromagnetici	ISPRA	10	10

PT SNPA 2018-20 - RR approvate in data 03_10_18

RR	Denom.	Coord.	N. Agenzie	N. Referenti
RR TIC-I	RETE REFERENTI TIC I		8	8
RR TIC-II	RETE REFERENTI TIC II		1	1
RR TEM II/1	Emergenze ambientali	ISPRA	16	18
RR TEM II/2	Qualità dell'Aria	Da individuare	18	19
RR TEM II/3	Acque superficiali e sotterranee	ISPRA	17	19
RR TEM II/4	Marine Strategy	ISPRA	13	14
RR TEM II/5	Rifiuti e suolo	ISPRA	14	14
RR TEM II/6	Controlli/monitoraggi e ispezioni ambientali su impianti industriali (AIA, AUA, RIR)	ISPRA	15	22
RR TEM II/7	Danno ambientale	ISPRA	16	20
RR TEM II/8	RADON	Da individuare	16	17
RR TIC-III	RETE REFERENTI TIC III	PUGLIA	5	5
RR TEM III/1	Osservatorio legislativo	ISPRA	13	13
RR TEM III/2	CUG Ambiente	LOMBARDIA	13	13
RR TEM III/3	Salute e sicurezza sul lavoro	ISPRA	17	17
RR TIC-IV	RETE REFERENTI TIC IV	VENETO e ARPAE	22	23
RR TEM IV/1	Circuiti interconfronto	ISPRA	16	16
RR TEM IV/2	Emissioni	ISPRA	18	18

PT SNPA 2018-20 - RR approvate in data 03_10_18

RR	Denom.	Coord.	N. Agenzie	N. Referenti
RR TEM IV/3	Produzione/caratterizzazione RM/CRM	ISPRA	10	10
RR TEM IV/4	Laboratori Taratura	ISPRA	13	12
RR TEM IV/5	Qualità	ISPRA	15	15
RR TIC-V	RETE REFERENTI TIC V		4	4
RR TEM V/1	Sinanet	ISPRA	14	12
RR TEM V/2	Rapporto Stato Ambiente	ISPRA	17	17
RR TEM V/3	Qualità Ambiente Urbano	ISPRA	18	18
RR TEM V/4	Consumo di suolo	ISPRA	16	18
RR TEM V/5	Ciclo dei Rifiuti urbani e Speciali	ISPRA	16	17
RR TEM V/6	Fitofarmaci e pesticidi	ISPRA	16	15
RR TEM V/7	Educazione ambientale e sostenibilità	ER	15	18
RR TEM V/8	Formazione	ISPRA	17	18
RR TEM V/9	Biblioteche e centri di documentazione del SNPA	Da individuare	14	14
RR TIC-VI	RETE REFERENTI TIC VI		7	7
RR TEM VI/1	Siti contaminati	ISPRA	17	20
RR TEM VI/2	Monitoraggio e controlli - Accompagnamento ambientale grandi opere	ISPRA	10	11
RR TEM VI/3	EMAS ECOLABEL GPP	ISPRA	17	18

PT SNPA 2018-20 - RR approvate in data 03_10_18

RR	Denom.	Coord.	N. Agenzie	N. Referenti
RR TEM VI/4	Campi elettromagnetici	Da individuare	17	19
RR TEM VI/5	Rumore	ISPRA	16	18
RR TEM VI/6	VAS	ISPRA	14	15
RR TEM VI/7	VIA	ISPRA	14	15
RR TEM VI/8	QA/QC Reti di monitoraggio qualità dell'aria	ISPRA	18	18
RR TEM VI/9	POLLNET	ISPRA	13	12
RR TEM VI/10	Tutela del mare e delle coste	ISPRA	11	11
RR TIC-VII	RETE REFERENTI TIC VII	VDA	9	9