

Parte seconda - N. 188

Anno 51

29 giugno 2020

N. 226

COMUNICATO DEL DIRETTORE GENERALE DELL'ASSEMBLEA LEGISLATIVA

Avvio della procedura di iscrizione all'Albo generale delle associazioni previsto dall'art. 19 dello Statuto della Regione Emilia-Romagna – XI legislatura 2

DELIBERAZIONE DELL'UFFICIO DI PRESIDENZA DELL'ASSEMBLEA LEGISLATIVA DELLA REGIONE EMILIA-ROMAGNA 25 GIUGNO 2020, N. 42

Albo generale delle Associazioni - XI legislatura - Avvio della procedura 2

REGIONE EMILIA-ROMAGNA

COMUNICATO DEL DIRETTORE GENERALE DELL'ASSEMBLEA LEGISLATIVA

Avvio della procedura di iscrizione all'Albo generale delle associazioni previsto dall'art. 19 dello Statuto della Regione Emilia-Romagna – XI legislatura

Con delibera dell'Ufficio di Presidenza n. 42 del 25/6/2020 è stata avviata la procedura di iscrizione, all'Albo generale delle associazioni previsto dall'art. 19 dello Statuto della Regione Emilia-Romagna ed istituito con deliberazione dell'Assemblea legislativa 28 novembre 2007, n. 146.

Ai fini dell'iscrizione all'**Albo generale** sono considerate “associazioni” tutte le organizzazioni costituite con atto scritto, secondo i requisiti dell' art. 16 del Codice civile, che operino nel territorio regionale per perseguire finalità d'interesse generale, esplicitate nello statuto.

Nell'Albo, **suddiviso in sezioni** che corrispondono alle competenze delle singole commissioni assembleari, sono **iscritte le associazioni** che ne fanno richiesta, per essere ascoltate attraverso gli strumenti di consultazione previsti dal Regolamento interno dell'Assemblea e dal Protocollo di consultazione.

Strumenti di consultazione sono: le **udienze conoscitive** e le **audizioni**.

La richiesta di iscrizione deve essere debitamente compilata e sottoscritta dal legale rappresentante dell'associazione interessata sull'apposito **modulo** ed essere inviata, unitamente allo statuto dell'associazione, all'indirizzo di posta elettronica: consultazionicommissioni@regione.emilia-romagna.it, **entro il 28/8/2020** (sessantesimo giorno successivo alla pubblicazione del presente comunicato sul sito web dell'Assemblea legislativa).

L'indirizzo di posta elettronica di cui sopra deve essere utilizzato per ogni eventuale successiva comunicazione.

Sul sito web dell'Assemblea legislativa, nella sezione “Commissioni”, alla voce “Albo delle associazioni”, è consultabile la documentazione per acquisire ogni informazione utile e gli atti relativi alla procedura in esame.

Il Direttore Generale
Leonardo Draghetti

REGIONE EMILIA-ROMAGNA

DELIBERAZIONE DELL'UFFICIO DI PRESIDENZA DELL'ASSEMBLEA LEGISLATIVA DELLA REGIONE EMILIA-ROMAGNA 25 GIUGNO 2020, N. 42

Albo generale delle Associazioni - XI legislatura - Avvio della procedura

L'UFFICIO DI PRESIDENZA

Richiamati:

- l'art. 19 dello Statuto della Regione Emilia-Romagna, ed in particolare i commi 1 e 2, che prevedono l'istituzione dell'Albo generale delle associazioni per la partecipazione al procedimento legislativo ed alla definizione degli indirizzi politico programmatici più generali;
- l'art. 42, comma 2, del Regolamento interno dell'Assemblea legislativa secondo cui l'Ufficio di presidenza compila l'Albo generale delle associazioni previsto dall'art. 19, comma 2, dello Statuto, entro centoventi giorni dall'inizio di ogni legislatura;
- la deliberazione assembleare 28 novembre 2007, n. 145, recante "Protocollo di consultazione delle associazioni iscritte all'Albo generale di cui all'art. 19 dello Statuto";
- la deliberazione assembleare 28 novembre 2007, n. 146, recante "Istituzione dell'Albo generale delle associazioni previsto dall'art. 19, comma 2, dello Statuto";

Richiamate inoltre:

- la propria deliberazione n. 21 del 3 marzo 2015, che ha dato avvio alla procedura di iscrizione all'Albo generale delle associazioni per la X legislatura;
- la propria deliberazione n. 52 del 19 maggio 2015, con la quale è stato compilato l'Albo generale delle associazioni, articolato in sezioni corrispondenti alle competenze delle Commissioni assembleari, secondo quanto disposto dalla deliberazione assembleare n. 3 del 26 gennaio 2015;
- le successive deliberazioni con le quali si è dato corso agli aggiornamenti semestrali del medesimo, da ultimo con deliberazione n. 35 del 6 giugno 2019, comprendendovi n. 355 associazioni.

Considerata la situazione legata all'emergenza sanitaria conseguente al diffondersi del virus COVID-19, che ha portato a tenere le sedute degli organi assembleari con modalità telematica, al fine di evitare assembramenti.

Valutata l'opportunità:

- di confermare e mantenere l'Albo esistente al termine della X legislatura anche per l'XI legislatura;
- di procedere, contestualmente, all'avvio della procedura per le nuove iscrizioni all'Albo, dando ampia diffusione alla comunicazione dell'avvio della procedura di iscrizione per la XI legislatura, affinché - ai sensi di quanto disposto dalla deliberazione assembleare n. 146 del 2007 - ne vengano a conoscenza tutte le organizzazioni costituite con atto scritto, secondo i requisiti dell'art. 16 del Codice civile, che operino nel territorio regionale per perseguire finalità d'interesse generale, esplicitate nello statuto;
- di adottare le seguenti modalità di comunicazione ed informazione circa l'avvio della procedura di nuova iscrizione all'Albo per la XI legislatura, e precisamente:

1. pubblicazione sul sito web dell'Assemblea legislativa (dalla quale decorre il termine di sessanta giorni per la presentazione delle richieste, come disposto dalla deliberazione assembleare n. 146 del 2007);

2. pubblicazione della presente deliberazione, unitamente alla comunicazione di avvio della procedura di iscrizione, sul Bollettino Ufficiale Telematico della Regione Emilia-Romagna.

Valutato che la richiesta d'iscrizione all'Albo con la sottoscrizione del legale rappresentante e ogni successiva comunicazione da e per le associazioni che abbiano richiesto l'iscrizione all'Albo stesso debba avvenire mediante posta elettronica.

Dato atto:

- che l'Assemblea legislativa con deliberazione n. 9 del 27 marzo 2020 ha istituito le seguenti Commissioni assembleari per la XI legislatura: Commissione I - Bilancio, Affari generali ed istituzionali, Commissione II - Politiche economiche, Commissione III - Territorio, Ambiente, Mobilità, Commissione IV - Politiche per la Salute e Politiche sociali, Commissione V - Cultura, Scuola, Formazione, Lavoro, Sport e Legalità, Commissione VI - Statuto e Regolamento, Commissione per la parità e per i diritti delle persone;

- che rispetto alla legislatura precedente è stata istituita la nuova Commissione Statuto e Regolamento;
- che le competenze per materia, per quanto riguarda le altre commissioni, sono rimaste sostanzialmente invariate e conseguentemente permane in essere l'articolazione dell'Albo nelle sezioni corrispondenti alle competenze delle commissioni già adottate nella precedente legislatura, alla quale viene aggiunta quella relativa alla Commissione Statuto e Regolamento;
- che è opportuno mantenere l'iscrizione anche per la XI legislatura delle associazioni già iscritte all'Albo nell'ultimo aggiornamento della X legislatura per le commissioni: Bilancio, Affari generali ed istituzionali, Politiche economiche, Territorio, Ambiente, Mobilità, Politiche per la Salute e Politiche sociali, Cultura, Scuola, Formazione, Lavoro, Sport e Legalità, Commissione per la parità e per i diritti delle persone;
- che verrà utilizzato l'Albo esistente al termine della X legislatura nelle more della costituzione di quello nuovo.

Dato atto che la Responsabile del procedimento dott.ssa Annarita Silvia Di Girolamo, nominata con determina n. 664 del 2.10.2019, non si trova in situazione di conflitto, anche potenziale, di interessi;

Visti i pareri allegati al presente atto;

A voti unanimi

DELIBERA

- a) di mantenere per la XI legislatura l'Albo esistente al termine della X legislatura per utilizzarlo nelle more della costituzione del nuovo Albo, nel caso le Commissioni assembleari volessero procedere allo svolgimento di udienze conoscitive;
- b) di avviare contestualmente la procedura per le nuove iscrizioni all'Albo generale delle associazioni, relativamente all'XI legislatura;
- c) di considerare come utilmente presentate tutte le nuove richieste che siano:
 - inviate da parte delle associazioni ed organizzazioni interessate, unitamente allo statuto ed al modulo pubblicato sul sito web dell'Assemblea legislativa;
 - pervenute all'Assemblea legislativa entro sessanta giorni dalla data di pubblicazione di cui alla successiva lettera d);
- d) di pubblicare sul sito web dell'Assemblea legislativa, in modalità che consentano la massima evidenza, la comunicazione di avvio della procedura, il modulo di richiesta ed ogni altro atto e documento idoneo a consentire l'acquisizione di informazioni utili al fine dell'iscrizione all'Albo da parte delle associazioni ed organizzazioni potenzialmente interessate;
- e) di pubblicare la presente deliberazione, unitamente alla comunicazione di avvio della procedura di nuova iscrizione, sul Bollettino Ufficiale Telematico della Regione Emilia-Romagna;
- f) di informare, mediante posta elettronica, le 355 associazioni che risultano iscritte all'Albo nell'ultimo aggiornamento della X legislatura del mantenimento dell'iscrizione anche per la XI legislatura nelle stesse sezioni e con gli stessi riferimenti e recapiti, salvo loro diversa comunicazione; nonché della facoltà di estendere l'iscrizione anche alla nuova Commissione Statuto e Regolamento e della possibilità di indicare modifiche dei dati o la richiesta di cancellazione, entro sessanta giorni dalla data di pubblicazione della comunicazione di avvio della procedura di cui alla lettera d).