

IL CONSIGLIO SNPA

- VISTO** l'art. 13 della legge 28 giugno 2016 n. 132 che, al fine di promuovere e indirizzare lo sviluppo coordinato delle attività del Sistema Nazionale a rete per la Protezione dell'Ambiente ha 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. 75/2020 del 30 aprile 2020;
- VISTO** il Programma Triennale SNPA 2018-2020 approvato nella seduta del Consiglio SNPA del 4 aprile 2018;
- VISTO** il Programma Triennale SNPA 2021-2023 approvato nella seduta del Consiglio SNPA dell'8 aprile 2021 con delibera n. 100/2021;
- CONSIDERATO** che all'interno del SNPA è emersa la necessità di adottare regole condivise per conseguire obiettivi di razionalizzazione, armonizzazione ed efficacia delle attività e delle informazioni derivanti dalle funzioni assegnate al Sistema dall'art. 3 della l. n. 132/2016;
- VISTO** l'art. 3, comma 1, della l. n. 132/2016 che assegna al Sistema nazionale, tra le sue funzioni, il controllo delle fonti e dei fattori di inquinamento delle matrici ambientali e delle pressioni sull'ambiente derivanti da processi territoriali e da fenomeni di origine antropica o naturale, anche di carattere emergenziale, e dei relativi impatti, mediante attività di campionamento, analisi e misura, sopralluogo e ispezione;
- VISTO** l'art. 13 del decreto legislativo n. 1 del 2 gennaio 2018 "Codice della protezione civile" che individua il SNPA quale struttura operativa del Servizio nazionale della protezione civile;
- CONSIDERATA** l'opportunità di uniformare l'approccio alla gestione delle emergenze ambientali da parte delle singole componenti del Sistema e di individuare le modalità operative di coordinamento e collaborazione tra strutture per il supporto tecnico-scientifico al Dipartimento della Protezione Civile in caso di emergenze nazionali o nella gestione di emergenze di interesse sovraregionale o locale i cui effetti si manifestino sul territorio di confine tra regioni;

- VISTO** il documento “Linee guida SNPA per la gestione delle emergenze ambientali”, predisposto dal GdL II/01 “Linee organizzative di sussidiarietà nel SNPA in emergenza ambientale o su basi non programmatiche” operante nell’ambito del TIC II “Controlli e Monitoraggi”, che individua modalità operative di coordinamento per l’attivazione di meccanismi di collaborazione tra strutture del SNPA per il supporto tecnico-scientifico o la gestione di emergenze;
- PRESO ATTO** che tale documento richiama le azioni conoscitive per individuare tipologia, estensione e possibili vie di migrazione della contaminazione, al fine di supportare la definizione di strategie di messa in sicurezza ambientale delle situazioni emergenziali e di gestione del post-emergenza;
- VISTA** la proposta dei coordinatori del TIC II;
- PRESO ATTO** che nell’implementazione delle Linee guida verranno tenute in considerazione le specificità delle agenzie di piccole dimensioni e le relative capacità organizzative;
- VISTO** l’art. 12 del Regolamento del Consiglio SNPA che definisce la rilevanza anche esterna delle deliberazioni del Consiglio e la loro immediata esecutività, fatta salva la possibilità di prevedere nel medesimo provvedimento una diversa efficacia temporale;
- RILEVATA** la possibile rilevanza dell’azione di uniformazione interna al SNPA per l’attività di altri soggetti istituzionali titolati;
- RITENUTO** opportuno procedere, prima dell’approvazione definitiva del documento, all’apertura di una consultazione pubblica sullo stesso nonché alla sua trasmissione a determinati soggetti titolati per acquisirne le osservazioni;

DELIBERA

1. di approvare in via preliminare il documento “Linee guida SNPA per la gestione delle emergenze ambientali” per le finalità di cui ai punti 2 e 3 successivi;
2. di dare mandato ad ISPRA e alle agenzie di pubblicare il documento sui rispettivi siti istituzionali per una consultazione pubblica della durata di 30 giorni, riferendo in Consiglio sui relativi esiti;
3. di dare mandato ad ISPRA di inviare il medesimo documento al MiTE, al Dipartimento Nazionale della Protezione Civile, alla Conferenza Stato-Regioni ed al Comando Generale del Corpo delle capitanerie di Porto-Guardia Costiera per l’acquisizione di eventuali osservazioni, riportando i risultati al Consiglio in vista della sua approvazione definitiva;

4. di ritenere il presente atto, ai sensi dell'art. 12 del predetto Regolamento di funzionamento, immediatamente esecutivo; per il territorio delle Province Autonome di Trento e Bolzano l'atto stesso è applicato nel rispetto delle disposizioni dello statuto di autonomia speciale, delle relative norme di attuazione e della sentenza n. 212/2017 della Corte Costituzionale;
5. di dare mandato ad ISPRA di pubblicare il presente atto e il relativo documento sul sito www.snpambiente.it;
6. di dare, altresì, mandato ad ISPRA di dare notizia dell'avvenuta approvazione del presente atto al Ministero della Transizione Ecologica nonché al Presidente della Conferenza delle Regioni e delle Province Autonome.

Roma, 18 maggio 2021

Il Presidente
F.TO
Stefano Laporta