

PROCESSO VERBALE
DELLA SEDUTA DEL CONSIGLIO REGIONALE
DEL 19 FEBBRAIO 2001

VII LEGISLATURA

(processo verbale n. 23)

XIV Sessione Straordinaria

L'anno 2001, il giorno 19 del mese di febbraio, in Perugia, nella sede consiliare di Palazzo Cesaroni in Piazza Italia, previa convocazione nelle forme e nei termini di legge prot. n. 420 del 13.2.2001, si è riunito, in seduta pubblica, il Consiglio regionale dell'Umbria per la trattazione degli argomenti indicati nell'ordine del giorno di cui alla convocazione medesima, nonché degli argomenti indicati negli ordini del giorno aggiuntivi - formulati ai sensi dell'art. 27 - comma secondo - del Regolamento interno - pari protocollo del 16.2.2001.

La seduta ha inizio alle ore 10.

Presidenza del Vice Presidente Brozzi.

Funge da Segretario il Consigliere Gobbini.


Il Presidente esegue, ai fini della verifica del numero legale, l'appello nominale dei Consiglieri.

Risultano presenti:

1) Bonaduce Giorgio; 2) Brozzi Vannio; 3) Gobbini Edoardo; 4) Lorenzetti Maria Rita; 5) Rosi Maurizio; 6) Vinti Stefano.

Risultano assenti:

1) Antonini Carlo; 2) Baiardini Paolo; 3) Bocci Gianpiero; 4) Bottini Lamberto; 5) Crescimbeni Paolo; 6) Di Bartolo Federico; 7) Donati


Maurizio; 8) Fasolo Marco; 9) Finamonti Moreno; 10) Girolamini Ada; 11) Laffranco Pietro; 12) Lignani Marchesani Giovanni Andrea; 13) Liviantoni Carlo; 14) Melasecche Germini Enrico; 15) Modena Fiammetta; 16) Monelli Danilo; 17) Pacioni Costantino; 18) Ripa di Meana Carlo; 19) Ronconi Maurizio; 20) Rossi Luciano; 21) Sebastiani Enrico; 22) Spadoni Urbani Ada; 23) Tippolotti Mauro; 24) Zaffini Francesco.

Accertato che sono presenti Consiglieri in numero inferiore a quello legale, il Presidente medesimo, alle ore 10,02, dichiara la seduta sospesa.

La seduta (Presidenza del Presidente Liviantoni) riprende alle ore 10,24 (sono presenti Consiglieri in numero legale: n. 23: essendo entrati i Consiglieri Antonini, Baiardini, Bocci, Bottini, Di Bartolo, Donati, Fasolo, Finamonti, Liviantoni, Melasecche Germini, Modena, Monelli, Ronconi, Sebastiani, Spadoni Urbani, Tippolotti e Zaffini).

OGGETTO N. 1 - Approvazione processi verbali di precedenti sedute.

Il Presidente dà notizia dell'avvenuto deposito presso la Segreteria del Consiglio, a norma dell'art. 35 - comma secondo - del Regolamento interno, dei processi verbali relativi alle sedute del 5.2.2001 e 6.2.2001.


Non essendoci osservazioni, detti verbali si intendono approvati ai sensi dell'art. 28 - comma terzo - del medesimo Regolamento.

OGGETTO N. 2 - Comunicazioni del Presidente del Consiglio.

Il Presidente rende noto che da parte del Consigliere Pacioni è stata significata impossibilità a partecipare, per motivi di carattere personale, ai lavori dell'odierna seduta e a quelli della seduta di domani.

Rende noto altresì che da parte dell'Assessore Girolamini è stata significata impossibilità a partecipare, per motivi di istituto, ai lavori della seduta odierna.


Comunica quindi che il Consigliere Pacioni, Presidente della I Commissione, stante l'annunciata assenza, ha provveduto, ai sensi dell'art.


47 - comma terzo - del Regolamento interno, con riferimento agli atti all'ordine del giorno sui quali egli è stato a suo tempo nominato relatore e che nel corso della Sessione dovessero essere trattati, a designare in sua sostituzione - in qualità di relatore medesimo - il Consigliere Bottini.

Comunica poi che la Giunta regionale ha fornito, ai sensi degli artt. 61 e 58 del Regolamento interno, risposta relativamente ai sottoelencati atti:

- atto n. 161 - interpellanza del Consigliere Laffranco, concernente: "Trasferimento del personale dei Servizi turistici territoriali in carenza della costituzione delle strutture associative di cui all'art. 39 della legge regionale 2.3.1999, n. 3";
- atto n. 347 - interrogazione del Consigliere Sebastiani, concernente: "Istituzione di un servizio di mensa universitaria e realizzazione di alloggi per studenti in Assisi, sede decentrata dell'Università degli Studi di Perugia";
- atto n. 293 - interpellanza del Consigliere Lignani Marchesani, concernente: "Corso di formazione promosso dall'Azienda U.S.L. n. 1 dell'Alta Umbria per Operatore tecnico addetto all'assistenza";
- atto n. 243 - interrogazione del Consigliere Ripa di Meana, concernente: "Utilizzazione delle quote assegnate alla Regione dell'Umbria - per gli anni 1997, 1998 e 1999 - dal Fondo nazionale di intervento per la lotta alla droga";
- atto n. 303 - interrogazione del Consigliere Sebastiani, concernente: "Iniziativa presso l'Università degli Studi di Perugia ai fini della istituzione di corsi biennali di specializzazione polivalente per le attività di sostegno alle classi in presenza di alunni in situazioni di handicap";
- atto n. 150 - interpellanza del Consigliere Ronconi, concernente: "Intendimenti della Giunta regionale circa l'offerta in devoluzione gratuita da parte del Ministero del Tesoro dell'azienda vivaistica "Il Castellaccio" di Spello";


- atto n. 192 - interpellanza del Consigliere Ripa di Meana, concernente: “Cava di argilla, con annessa fornace per la produzione di mattoni e laterizi, denominata “Cava Toppetti”, sita ai piedi del Colle di Todi in località Ponte Naia”;
- atto n. 263 - interrogazione del Consigliere Ripa di Meana, concernente: “Previsto aumento di cubatura nell’area - già vincolata per rischio sismico e come area di dissesto geologico - del parcheggio detto della Canapina, in Perugia”;
- atto n. 42 - interpellanza del Consigliere Ronconi, concernente: “Presunta sussistenza a carico di un Assessore regionale esterno al Consiglio di condizione di incompatibilità”;
- atto n. 185 - interpellanza del Consigliere Laffranco, concernente: “Danni provocati dalle recenti precipitazioni atmosferiche nei territori del Comune di Perugia e del Comune di Marsciano - Iniziative ai fini della dichiarazione dello stato di emergenza da parte del Governo nazionale”;
- atto n. 59 - interpellanza del Consigliere Crescimbeni, concernente: “Istituzione di una Commissione per la revisione dello Statuto regionale e del Regolamento interno dell’Assemblea”;
- atto n. 121 - interrogazione del Consigliere Ripa di Meana, concernente: “Gravi condizioni di degrado ambientale del lago Trasimeno - Rischi di ulteriore degrado a causa della presenza di alghe tossiche cianofite”;
- atto n. 134 - interrogazione del Consigliere Ripa di Meana, concernente: “Inquinamento da onde elettromagnetiche non ionizzanti - Mancata fornitura al Ministero dell’Ambiente dei dati riguardanti il catasto degli impianti dell’Umbria - Azioni di risanamento da parte della Regione”;
- atto n. 66 - interrogazione del Consigliere Ripa di Meana, concernente: “Attività di estrazione della pietra rosa in località Monte Pelato di S. Terenziano di Gualdo Cattaneo”;


- atto n. 318 - interpellanza del Consigliere Ronconi, concernente: “Presunta condizione di ineleggibilità, ai sensi dell’art. 43 – comma primo – lett. h) – della legge 8.6.1990, n. 142, di un membro del Comitato regionale di controllo sugli atti degli Enti locali eletto del Consiglio regionale con deliberazione n. 37 del 10.10.2000”;
- atto n. 289 - interrogazione del Consigliere Lignani Marchesani, concernente: “Emendamento alla proposta di Legge Finanziaria, presentato dal Governo, soppressivo della previsione dei fondi finalizzati ad interventi - per l’anno 2001 - di ricostruzione delle zone terremotate dell’Umbria”;
- atto n. 279 - interrogazione del Consigliere Ripa di Meana, concernente: “Impianto di depurazione per reflui zootecnici ubicato in vicinanza delle frazioni di Olmeto - S. Elena nel territorio del Comune di Marsciano - Grave e generalizzata situazione di inquinamento - Stato di attuazione del protocollo stipulato per un intervento di adeguamento e di riequilibrio ambientale della zona”;
- atto n. 234 - interrogazione del Consigliere Ripa di Meana, concernente: “Localizzazione - all’interno degli impianti sportivi di Via Maratona in Santa Maria degli Angeli di Assisi - di una stazione radiobase per telefonia cellulare”;
- atto n. 412 - interrogazione del Consigliere Spadoni Urbani, concernente: “Ricostruzione post sisma - Chiarimenti in ordine ai Piani integrati di recupero uno e due di San Lorenzo di Gualdo Tadino”.

Il Presidente comunica quindi che il Presidente della Giunta regionale ha dato notizia, ai sensi dell’art. 2/bis - comma terzo - della legge regionale 21.3.1995, n. 11 e successive modificazioni ed integrazioni, di aver emanato i seguenti decreti:

- n. 12 del 31.1.2201, concernente: “Legge regionale 7.11.1988, n. 42 e successive modificazioni ed integrazioni - Commissione provinciale per l’artigianato di Terni - Sostituzione di un componente”;


- n. 18 del 7.2.2001, concernente: “Commissioni provinciali di vigilanza sui locali di pubblico spettacolo di Perugia e Terni - Designazione di tre funzionari tecnici per ciascuna Commissione provinciale, in rappresentanza della Regione dell’Umbria per l’anno 2001, ai sensi dell’art. 80 del T.U. Pubblica Sicurezza”.

Comunica poi che è stata appena depositata - con richiesta di trattazione immediata, ai sensi dell’art. 69 - comma terzo - del Regolamento interno - la mozione n. 501, a firma dei Consiglieri Spadoni Urbani, Ronconi, Modena e Zaffini.

Ciò comunicato, fa presente di essere stato informato che a detta mozione avrebbero aderito tutti i Gruppi consiliari; prega pertanto di verificare tale possibilità prima che egli provveda a riunire l’Ufficio di Presidenza ai fini della decisione di competenza sulla richiesta precitata.


Terminate le comunicazioni, il Presidente propone, circa l’ordine dei lavori, che la trattazione dell’atto di cui all’oggetto n. 141 (Bilancio di previsione del Consiglio regionale per l’esercizio finanziario 2001 - proposta di atto interno di iniziativa dell’Ufficio di Presidenza del Consiglio – atti nn. 492 e 492/bis) venga rinviata e che l’Assemblea proceda a trattazione - con priorità sugli altri argomenti all’ordine del giorno - degli atti di cui agli oggetti nn. 15, 3, 140 e 142.

Sulla proposta, parla il Consigliere Ronconi.

La proposta medesima si intende accolta.

OGGETTO N. 15 - Norme per la promozione di iniziative di comunicazione ed educazione alimentare.
Disegno di legge di iniziativa della Giunta regionale.
Atti nn. 363 e 363/bis.

Il Consigliere Tippolotti, relatore per la II Commissione, svolge relazione sull’atto in argomento.


Nella discussione, interviene il Consigliere Spadoni Urbani.

Terminato l'intervento del Consigliere Spadoni Urbani, chiede ed ottiene la parola l'Assessore Bocci; questi propone che la trattazione dell'atto suddetto venga sospesa e ripresa in un successivo momento della seduta.

Sulla proposta, parla il Consigliere Antonini.

Posta in votazione, la proposta medesima è accolta all'unanimità dei voti espressi dai 23 Consiglieri presenti e votanti.

Il Presidente annuncia quindi l'oggetto n. 140.

OGGETTO N. 140 - Modificazione della legge regionale 20.3.2000, n. 21 - Ordinamento della struttura organizzativa del Consiglio regionale.
Proposta di legge di iniziativa dei Consiglieri Liviantoni, Brozzi, Fasolo, Modena e Laffranco.
Atti nn. 468 e 468/bis.


Il Consigliere Brozzi, relatore per la I Commissione, svolge relazione sull'atto in argomento, presentando - con riferimento all'atto medesimo - una proposta di emendamento aggiuntivo quale art. 2.

Terminato l'intervento del Consigliere Brozzi, chiede ed ottiene la parola il Consigliere Melasecche Germini.

Dopo il Consigliere Melasecche Germini, interviene nuovamente il relatore, Consigliere Brozzi, il quale presenta una proposta di emendamento aggiuntivo al testo dell'unico articolo di cui l'atto suddetto si compone.

Si passa poi a detto articolo.

ARTICOLO UNICO


Dopo aver dato lettura del testo dell'articolo, il Presidente, nessuno avendo chiesto di intervenire, significa che devesi procedere a votazione dell'articolo medesimo, ma che sono presenti Consiglieri in numero inferiore a quello legale (n. 14: essendo entrati i Consiglieri Crescimbeni e Laffranco ed essendo usciti i Consiglieri Bonaduce, Fasolo, Finamonti, Gobbini, Ronconi e Tippolotti, gli Assessori Bocci, Di Bartolo, Monelli e Rosi e il Presidente della Giunta regionale, Lorenzetti).

Ciò significato, il Presidente dell'Assemblea dichiara la seduta sospesa.

Sospesa alle ore 10,59, la seduta riprende alle ore 11,15.

(Sono presenti Consiglieri in numero legale: n. 19: essendo entrati i Consiglieri Bonaduce, Gobbini e Tippolotti, l'Assessore Monelli e il Presidente della Giunta regionale, Lorenzetti).

Il Presidente dell'Assemblea pone in votazione il precitato art. 1 nella forma emendata secondo quanto proposto dal relatore.


Il Consiglio, con 17 voti favorevoli e 2 di astensione espressi dai 19 Consiglieri presenti e votanti, approva.

L'emendamento aggiuntivo quale art. 2 - parimenti presentato dal relatore - posto in votazione, è approvato all'unanimità dei voti espressi dai 19 Consiglieri presenti e votanti.

L'atto nel suo complesso, posto in votazione, è approvato all'unanimità dei voti espressi dai 19 Consiglieri presenti e votanti, secondo la deliberazione di cui all'allegato A) che forma parte integrante del presente verbale.

Viene quindi ripresa la trattazione dell'atto di cui all'oggetto n. 15.

Interviene, per riferire sull'esito della sospensione precedentemente deliberata dal Consiglio, il Consigliere Antonini.


Prosegue quindi la discussione dell'atto precitato con gli interventi dei Consiglieri Vinti e Melasecche Germini.

Conclusasi la discussione, interviene l'Assessore Bocci.

Poi, per la replica, chiede ed ottiene la parola il relatore, Consigliere Tippolotti.

Si passa quindi all'articolato recato dall'atto suddetto.

ART. 1

Interviene il Consigliere Spadoni Urbani.

Posto in votazione, l'articolo è approvato con 20 voti favorevoli e 1 di astensione espressi dai 21 Consiglieri presenti e votanti (sono entrati il Consigliere Fasolo e l'Assessore Bocci).

ART. 2

E' stata presentata la seguente proposta di emendamento:


- emendamento aggiuntivo all'unico comma di cui l'articolo di compone, a firma del Consigliere Tippolotti.

Posto in votazione, l'articolo è approvato con 18 voti favorevoli, 3 contrari e 3 di astensione espressi dai 24 Consiglieri presenti e votanti (sono entrati i Consiglieri Finamonti e Ronconi e l'Assessore Di Bartolo).

L'emendamento aggiuntivo, posto in votazione, è approvato con 17 voti favorevoli, 2 contrari e 5 di astensione espressi dai 24 Consiglieri presenti e votanti.

ART. 3

Interviene il Consigliere Spadoni Urbani.


Posto in votazione, l'articolo è approvato con 18 voti favorevoli, 1 contrario e 6 di astensione espressi dai 25 Consiglieri presenti e votanti (è entrato l'Assessore Rosi).

ART. 4

Posto in votazione, l'articolo è approvato con 21 voti favorevoli e 5 di astensione espressi dai 26 Consiglieri presenti e votanti (è entrato il Consigliere Lignani Marchesani).

ART. 5

Posto in votazione, l'articolo è approvato con 20 voti favorevoli, 1 contrario e 5 di astensione espressi dai 26 Consiglieri presenti e votanti.

ART. 6

E' stata presentata la seguente proposta di emendamento:

- emendamento sostitutivo dell'intero articolo, a firma degli Assessori Sereni e Bocci.

Posto in votazione, l'emendamento medesimo è approvato con 19 voti favorevoli e 7 di astensione espressi dai 26 Consiglieri presenti e votanti.

Il disegno di legge nel suo complesso, posto in votazione, è approvato con 19 voti favorevoli, 1 contrario e 6 di astensione espressi dai 26 Consiglieri presenti e votanti, secondo la deliberazione di cui all'allegato B) che forma parte integrante del presente verbale.

Conclusasi la trattazione dell'oggetto n. 15, il Presidente rende noto che l'Ufficio di Presidenza, sentiti Presidenti dei Gruppi consiliari, ha deciso di iscrivere all'ordine del giorno (oggetto n. 143) la già citata mozione n. 501, presentata dai Consiglieri Spadoni Urbani, Ronconi, Modena e Zaffini ai sensi dell'art. 69 - comma terzo - del Regolamento interno, ed ha altresì disposto, a termini della medesima norma regolamentare, che tale atto venga trattato immediatamente.


OGGETTO N. 143 - Futuro dello stabilimento militare munizionamento terrestre (S.M.M.T.) di Baiano di Spoleto - Costituzione di un tavolo istituzionale Ministero della Difesa - Regione dell'Umbria - Comune di Spoleto.
Mozione dei Consiglieri Spadoni Urbani, Ronconi, Modena e Zaffini.
Atto n. 501.

Annunciato l'oggetto n. 143, il Presidente rende noto che la Conferenza di cui all'art. 25 del Regolamento interno, nella riunione del 10 gennaio u.s., ha convenuto che - nello svolgimento delle mozioni - la durata di ciascun intervento, in sede di illustrazione, discussione e replica, non ecceda i sette minuti.

Quindi, il Consigliere Spadoni Urbani illustra la mozione in argomento.

- Presidenza del Vice Presidente Brozzi -

Nella discussione, intervengono il Consigliere Ronconi,


- Presidenza del Vice Presidente Modena -

l'Assessore Bocci, il Consigliere Vinti e il Presidente della Giunta regionale, Lorenzetti.

Poi, per la replica, chiede ed ottiene la parola nuovamente il Consigliere Spadoni Urbani.

- Presidenza del Presidente Liviantoni -

Terminato l'intervento di replica del Consigliere Spadoni Urbani, il Presidente dell'Assemblea, sulla base di quanto emerso dal dibattito, propone che il Consiglio sospenda la trattazione della mozione, onde consentire l'eventuale redazione - relativamente a tale atto - di un


documento conclusivo, da sottoporsi successivamente al Consiglio medesimo.

La proposta formulata dal Presidente si intende accolta.

Lo stesso Presidente annuncia quindi l'oggetto n. 142.


OGGETTO N. 142 - Piano di dimensionamento delle Istituzioni scolastiche di cui alle deliberazioni consiliari n. 661 del 13.4.1999 e n. 762 del 21.12.1999 - Aggregazione - in modificazione - della Scuola Media di Sellano alla Scuola Media "Piermarini" di Foligno, a seguito dell'intervenuta sentenza del T.A.R. dell'Umbria n. 659 del 28.7.2000, e previsione - ad integrazione - nel Distretto Scolastico n. 4, dell'Istituto Comprensivo Speciale per Ciechi di Assisi.
Proposta di atto amministrativo di iniziativa della Giunta regionale.
Atto n. 383 (atto iscritto all'ordine del giorno ai sensi dell'art. 22 - comma quarto - del Regolamento interno).

L'Assessore Grossi riferisce, ai sensi dell'art. 22 - comma quarto - del Regolamento interno, sull'atto in argomento.

Nella discussione, intervengono i Consiglieri Sebastiani e Spadoni Urbani.

Quindi, per la replica, chiede ed ottiene la parola nuovamente l'Assessore Grossi.

Intervengono poi, per dichiarazione di voto, lo stesso Consigliere Sebastiani, il Consigliere Brozzi e lo stesso Consigliere Spadoni Urbani.


Posto in votazione, l'atto è approvato con 17 voti favorevoli e 6 contrari espressi dai 23 Consiglieri presenti e votanti (è entrato il Consigliere Rossi e sono usciti i Consiglieri Crescimbeni, Donati, Fasolo e Laffranco), secondo la deliberazione di cui all'allegato C) che forma parte integrante del presente verbale.

Su proposta del Presidente, si conviene quindi di passare all'oggetto n. 19.

OGGETTO N. 19 - Piano triennale 2001/2003 per la promozione, lo sviluppo e il funzionamento degli Istituti bibliotecari, archivistici e documentari, per la tutela dei relativi beni culturali e per la promozione delle attività connesse - Relazione sullo stato di attuazione delle previsioni della pianificazione triennale relativa al periodo 1994/1999 - artt. 18 e 19 legge regionale n. 37/1990.
Proposta di atto amministrativo di iniziativa della Giunta regionale.
Atti nn. 436 e 436/bis.


Il Consigliere Antonini, relatore per la III Commissione, svolge relazione sull'atto in argomento.

Nessuno chiede di intervenire in sede di discussione.

Interviene quindi l'Assessore Maddoli.

Posto in votazione, l'atto è approvato all'unanimità dei voti espressi dai 21 Consiglieri presenti e votanti (sono entrati i Consiglieri Fasolo e Laffranco e sono usciti i Consiglieri Baiardini, Modena e Zaffini e l'Assessore Bocci), secondo la deliberazione di cui all'allegato D) che forma parte integrante del presente verbale.

Il Presidente propone quindi che il Consiglio dia luogo a trattazione dell'oggetto n. 18, poi ponendo termine ai lavori antimeridiani.


La proposta si intende accolta.

OGGETTO N. 18 - Individuazione degli organismi collegiali considerati indispensabili e di quelli considerati non indispensabili, operanti a livello tecnico-amministrativo e consultivo nell'ordinamento della Regione dell'Umbria – art. 1 – comma terzo – della legge regionale 30.6.1999, n. 19.
Proposta di atto amministrativo di iniziativa della Giunta regionale.
Atti nn. 92, 92/bis, 92/ter e 92/quater.

Il Consigliere Bottini, relatore per la I Commissione in sostituzione del Consigliere Pacioni, svolge relazione sull'atto in argomento.

Non ci sono interventi a nessun titolo.


Posto in votazione, l'atto è approvato all'unanimità dei voti espressi dai 22 Consiglieri presenti e votanti (è entrato il Consigliere Baiardini), secondo la deliberazione di cui all'allegato E) che forma parte integrante del presente verbale.

Comunicato il risultato della votazione, il Presidente - sono le ore 13 - dichiara conclusi i lavori antimeridiani.

La seduta riprende alle ore 15,45.

Il Presidente annuncia l'oggetto n. 13.

OGGETTO N. 13 - Modificazione della legge regionale 25.1.1990, n. 4 - Norme in materia di bonifica - Nuova disciplina dei Consorzi di bonifica.
Proposta di legge di iniziativa del Consigliere Crescimbeni.


Atto n. 99 (atto iscritto all'ordine del giorno ai sensi dell'art. 22 - comma quarto - del Regolamento interno).

Il Consigliere Crescimbeni riferisce, ai sensi dell'art. 22 - comma quarto - del Regolamento interno, sull'atto in argomento.

Nella discussione, intervengono i Consiglieri Gobbini, Baiardini,

- Presidenza del Vice Presidente Modena -

Melasecche Germini e Liviantoni; quest'ultimo formula la proposta che l'atto venga rinviato alla II Commissione.

Sulla proposta, parlano l'Assessore Di Bartolo e lo stesso Consigliere Crescimbeni.


Dopo il Consigliere Crescimbeni, chiede ed ottiene la parola nuovamente il Consigliere Liviantoni; questi propone - ad integrazione della proposta precedentemente formulata - che alla II Commissione venga assegnato il termine di un mese per riferire al Consiglio sull'atto in argomento.

Posta in votazione - così come integrata dal suo stesso presentatore, la proposta di rinvio di tale atto alla II Commissione è accolta all'unanimità dei voti espressi dai 25 Consiglieri presenti e votanti (sono entrati i Consiglieri Crescimbeni, Donati, Modena e Zaffini ed è uscito il Presidente della Giunta regionale, Lorenzetti).

- Presidenza del Presidente Liviantoni -

Il Presidente dell'Assemblea annuncia l'oggetto n. 3.

OGGETTO N. 3 - Modificazione ed integrazione della legge regionale 23.1.1996, n. 3 - Nuove norme sul funzionamento dei Gruppi consiliari.


Proposta di legge di iniziativa dei Consiglieri Fasolo, Donati, Finamonti, Sebastiani e Ripa di Meana.

Atti nn. 304 e 304/bis.

Il Consigliere Finamonti, relatore per la I Commissione, svolge relazione sull'atto in argomento.

Non ci sono interventi a nessun titolo.

Si passa quindi all'unico articolo recato dall'atto suddetto.

ARTICOLO UNICO

E' stata presentata la seguente proposta di emendamento:

- emendamento sostitutivo dell'intero articolo, a firma dei Consiglieri Finamonti, Baiardini, Vinti, Sebastiani, Donati, Ronconi, Fasolo, Melasecche Germini, Crescimbeni e Bocci.


Posto in votazione, l'emendamento medesimo è approvato all'unanimità dei voti espressi dai 24 Consiglieri presenti e votanti (è entrato l'Assessore Bocci e sono usciti i Consiglieri Bonaduce e Lignani Marchesani).

Comunicato il risultato della votazione, il Presidente rende noto che, a firma dei dieci Consiglieri suddetti, è stata presentata anche proposta di emendamento aggiuntivo quale art. 2.

Posto in votazione, detto emendamento è approvato all'unanimità dei voti espressi dai 26 Consiglieri presenti e votanti (sono entrati i Consiglieri Bonaduce e Lignani Marchesani).

L'intero progetto di legge, posto in votazione, è approvato all'unanimità dei voti espressi dai 26 Consiglieri presenti e votanti.

Quindi, il Presidente pone in votazione proposta di dichiarazione d'urgenza della legge.


Il Consiglio, all'unanimità dei voti espressi dai 27 Consiglieri presenti e votanti (è entrato il Presidente della Giunta regionale, Lorenzetti), approva.

L'atto nel suo complesso risulta pertanto approvato secondo la deliberazione di cui all'allegato F) che forma parte integrante del presente verbale.

Il Presidente dell'Assemblea annuncia quindi l'oggetto n. 16.

OGGETTO N. 16 - Intervento per la promozione degli scambi culturali in Paesi aderenti all'Unione Europea delle classi terminali degli Istituti secondari superiori della Regione.
Proposta di legge di iniziativa del Consigliere Spadoni Urbani.
Atti nn. 177 e 177/bis.


Il Consigliere Antonini, relatore di maggioranza per la III Commissione, svolge relazione sull'atto in argomento.

All'intervento del Consigliere Antonini segue quello del Consigliere Sebastiani, il quale svolge relazione di minoranza.

Nella discussione, interviene il Consigliere Spadoni Urbani.

Con riferimento all'intervento reso dal Consigliere Spadoni Urbani, chiede ed ottiene la parola il Presidente della Giunta regionale, Lorenzetti.

Quindi, chiede ed ottiene la parola ancora il Consigliere Spadoni Urbani, il quale propone che l'atto in argomento venga rinviato alla III Commissione, a questa assegnandosi il termine di tre mesi per riferire nuovamente al Consiglio sull'atto medesimo.


Posta in votazione, detta proposta è accolta all'unanimità dei voti espressi dai 27 Consiglieri presenti e votanti.

Il Presidente dell'Assemblea annuncia quindi l'oggetto n. 17.

OGGETTO N. 17 - Istituzione di borse di studio per il tirocinio di neolaureati e neodiplomati universitari presso le strutture della Giunta regionale, del Consiglio regionale e del Comitato di controllo sugli atti degli Enti locali.
Proposta di legge di iniziativa del Consigliere Crescimbeni
Atti nn. 245 e 245/bis.

Il Consigliere Antonini, relatore di maggioranza per la III Commissione, svolge relazione sull'atto in argomento.

All'intervento del Consigliere Antonini segue quello del Consigliere Crescimbeni, il quale svolge relazione di minoranza.

Non ci sono interventi in sede di discussione.


Si passa quindi all'articolato recato dall'atto suddetto.

ART. 1

Posto in votazione, l'articolo non è approvato, ottenendo 7 voti favorevoli e 15 contrari espressi dai 22 Consiglieri presenti e votanti (sono usciti i Consiglieri Donati, Ronconi, Rossi e Tippolotti e l'Assessore Rosi).

Comunicato il risultato della votazione, il Presidente significa che, a seguito di quanto testé deciso dal Consiglio, l'intero progetto di legge si intende respinto.

Viene quindi ripresa la trattazione della mozione di cui all'oggetto n. 143.


Al riguardo, il Presidente rende noto che, a firma dei Consiglieri Spadoni Urbani, Sebastiani, Finamonti, Baiardini, Donati, Ronconi, Laffranco, Modena, Melasecche Germini, Rossi, Bocci, Lignani Marchesani, Bottini, Antonini, Fasolo e Zaffini, è stata presentata proposta di ordine del giorno sostitutiva della proposta di ordine del giorno recata dalla mozione suddetta.

Posto in votazione, tale atto sostitutivo è approvato all'unanimità dei voti espressi dai 22 Consiglieri presenti e votanti, secondo la deliberazione di cui all'allegato G) che forma parte integrante del presente verbale.

Conclusasi la trattazione dell'oggetto n. 143, il Presidente - sono le ore 16,48 - dichiara la seduta tolta, significando che i Consiglieri saranno riconvocati a domicilio.

(Non hanno partecipato alla seduta i Consiglieri: 1) Girolamini Ada; 2) Pacioni Costantino, 3) Ripa di Meana Carlo).

(Tutti i membri di Giunta esterni al Consiglio hanno partecipato alla seduta).

L'ESTENSORE
dr. Francesco T. De Carolis

I CONSIGLIERI SEGRETARI
Edoardo Gobbini

Marco Fasolo

Pietro Laffranco

I PRESIDENTI DI TURNO
Vannio Brozzi

Carlo Liviantoni

Fiammetta Modena

/bp