


**REGIONE CALABRIA
GIUNTA REGIONALE**

**DIPARTIMENTO LAVORO, FORMAZIONE E POLITICHE SOCIALI (LFPS).
SETTORE 07 - POLITICHE SOCIALI, ASSISTENZIALI, INCLUSIVE E FAMILIARI,
ECONOMIA SOCIALE, VOLONTARIATO**

Assunto il 27/05/2020

Numero Registro Dipartimento: 1931

DECRETO DIRIGENZIALE

“Registro dei decreti dei Dirigenti della Regione Calabria”

N°. 6300 del 12/06/2020

**OGGETTO: DECRETO DI REVOCA DEL BENEFICIO ED INGIUNZIONE SOMME EX ARTT. 40
BIS E 40 TER DELLA L.R. N. 8/2002 DI CUI ALL'AVVISO PUBBLICO "PROGETTO PER LA
CREAZIONE O POTENZIAMENTO DI SERVIZI TERRITORIALI RIVOLTI ALLE PERSONE CON
DISABILITÀ GRAVE O IN STATO VEGETATIVO" D.D.S. N. 17173 DEL 13.12.2013 -
COOPERATIVA SOCIALE "LA SOLIDALE" .**

Dichiarazione di conformità della copia informatica

Il presente documento, ai sensi dell'art. 23-bis del CAD e successive modificazioni è copia conforme informatica del provvedimento originale in formato elettronico, firmato digitalmente, conservato in banca dati della Regione Calabria.

IL DIRIGENTE GENERALE REGGENTE

VISTI:

- La Legge n. 241/1990 e s.m.i. recante norme sul procedimento amministrativo;
- La Legge n. 328/2000 “Legge quadro per la realizzazione del sistema integrato di interventi e servizi sociali”;
- La Legge Regionale n. 23/2003 “Realizzazione del sistema integrato di interventi e servizi sociali nella Regione Calabria (in attuazione della legge n. 328/2000)”;
- Il D.P.R. n. 445/2000 “Testo unico delle disposizioni legislative e regolamentari in materia di documentazione amministrativa”;
- Il D. Lgs. n. 159/2011 “Codice delle leggi antimafia e delle misure di prevenzione, nonché nuove disposizioni in materia di documentazione antimafia”;
- Il D.L. n. 90/2014, convertito nella L. n. 114/2014;

VISTI, ALTRESÌ:

- La L.R. 13 maggio 1996, n. 7, recante “Norme sull’ordinamento della struttura organizzativa della Giunta Regionale e sulla Dirigenza Regionale” ed in particolare l’art. 28 che individua i compiti e le responsabilità del Dirigente con funzioni di Dirigente Generale;
- Il D.P.R. N. 445/2000;
- Il D.P.G.R. n. 354 del 24 giugno 1999, relativo alla “Separazione dell’attività amministrativa di indirizzo e di controllo da quella di gestionale” per come modificato con il D.P.G.R. n. 206 del 5 dicembre 2000;
- la D.G.R. n. 63 del 15 febbraio 2019, avente ad oggetto “Struttura organizzativa della G. R. – Approvazione. Revoca della struttura organizzativa approvata con D.G.R. n. 541/2015 e s.m.i.”;
- la D.G.R. n. 186 del 21 maggio 2019, avente ad oggetto “D.G.R. n. 63 del 15.02.2019 Struttura organizzativa della G.R. – Approvazione. Revoca della struttura organizzativa approvata con D.G.R. 541/2015 e s.m.i. Pesatura delle posizioni dirigenziali e determinazione delle relative fasce di rischio”;
- la D.G.R. n. 512 del 31 ottobre 2019, avente ad oggetto “Nuova struttura organizzativa della Giunta regionale approvata con D.G.R. n. 63 del 15 febbraio 2019 e s.m.i. Assegnazione dei dirigenti”;
- la D.G.R. n. 513 del 31 ottobre 2019, avente ad oggetto “Nuova struttura organizzativa della Giunta regionale approvata con D.G.R. n. 63 del 15 febbraio 2019 e s.m.i. Assegnazione d’ufficio dei dirigenti”;
- il Decreto del Dirigente Generale n. 14003 del 13 novembre 2019, con il quale è stato conferito alla Dott.ssa Rosalba Barone l’incarico di Dirigente del Settore n. 7 “Politiche Sociali, Assistenziali, Inclusive e Familiari, Economia Sociale, Volontariato”;
- la D.G.R. n. 241 del 6 giugno 2019 avente ad oggetto “Struttura organizzativa della Giunta Regionale. Approvazione modifiche della delibera di Giunta Regionale n. 63 del 15 febbraio 2019”;
- la D.G.R. n. 468 del 19 ottobre 2017 con la quale, tra l’altro, si è disposto di scorporare il Dipartimento “Sviluppo Economico, Lavoro, Formazione e Politiche Sociali” in due Dipartimenti corrispondenti alle due aree funzionali preesistenti, ovvero “Lavoro, Formazione e Politiche Sociali” e “Sviluppo Economico – Attività Produttive”;
- la D.G.R. n.91 del 15/05/2020 avente ad oggetto “Struttura organizzativa della Giunta Regionale – Approvazione modifiche alla Delibera di Giunta Regionale n. 63 del 15/02/2019 e s.m.i.;
- La D.G.R. n. 89 del 15/05/2020 ad oggetto “Individuazione Dirigenti Generali Reggenti dei Dipartimenti della Giunta Regionale, dell’Autorità Audit, della Stazione Appaltante”;
- Il D.P.G.R.n.58 del 18maggio2020, con il quale il Dott. Roberto Cosentino è stato nominato Dirigente Generale Reggente del Dipartimento “Lavoro, Formazione e Politiche Sociali”;

PREMESSO CHE:

- con D.D.S. n. 17173 del 13.12.2013 è stato pubblicato un avviso pubblico per la creazione o potenziamento di servizi territoriali rivolti a persone con disabilità da ammettere a finanziamento a valere sul Fondo per le Non Autosufficienze istituito presso il Ministero del Lavoro, della Salute e delle Politiche Sociali;
- l’art. 3 del predetto Avviso Pubblico disponeva che, a seguito di stipula di apposita Convenzione, la Regione Calabria avrebbe cofinanziato progetti della durata di un anno assegnando un contributo pari all’80% del costo del progetto e comunque non superiore ad € 80.000,00 (Euro ottantamila/00);

- successivamente, con D.D.S. n. 331 del 22.01.2015, è stata approvata graduatoria definitiva dei progetti ammessi al finanziamento, tra i quali risulta quello presentato dalla Cooperativa Sociale "LA SOLIDALE", CF/P.IVA 01606730784, con sede legale in Pesaro (PU) in Via Ponchielli n. 85 e sede amministrativa in Cassano Allo Ionio – Via Anagni n. 5 e il cui attuale I.r.p.t. è il Sig. F.V., per la realizzazione di un centro Diurno per Disabili sito in Cassano allo Ionio, Via Sibari n. 6;
- il predetto decreto di approvazione della graduatoria definitiva prevedeva espressamente che *"I soggetti ammessi a finanziamento e già accreditati con la Regione Calabria o comunque beneficiari di altri contributi regionali, prima della stipula della Convenzione, devono chiarire, ai sensi dell'art. 13 del bando, i termini e le modalità degli stessi benefici al fine di evitare duplicazioni e/o incompatibilità con il finanziamento di cui al presente avviso"*;

CONSIDERATO CHE:

- con D.D.S. n. 16311 del 24.12.2014, è stata rilasciata in favore della Società La Solidale, CF/P.IVA 01606730784, I.r.p.t. Sig. F.V., l'autorizzazione in via provvisoria al funzionamento, *"in attesa che la competente commissione effettui i sopralluoghi presso le Strutture al fine di verificare l'effettivo possesso dei requisiti minimi previsti dalla normativa vigente"*;
- l'Amministrazione Regionale e la Coop. Soc. "La Solidale", CF/P.IVA 01606730784, con sede legale in Pesaro (PU) Via Ponchielli n. 85 e sede amministrativa in Cassano Allo Ionio Via Anagni n. 5 e il cui attuale I.r.p.t. è il Sig. F.V., hanno sottoscritto la Convenzione Rep. n. 2207 del 19.12.2017 al fine di regolamentare i rapporti economici e giuridici derivanti dalla realizzazione del Centro Diurno e relativo finanziamento per come previsto dall'Avviso Pubblico sopramenzionato;

ATTESO CHE:

- nella Convenzione sopracitata è espressamente previsto che l'Amministrazione Regionale, *"procede all'erogazione del fondo di che trattasi in favore del beneficiario, con espressa riserva di effettuare il sopralluogo per la verifica in loco della sussistenza dell'effettivo possesso dei requisiti minimi previsti"*;
- il Beneficiario ha dichiarato, all'atto della firma, di dare atto della riserva da parte della Regione, *"che prevede la visita in loco per la verifica dell'attuale sussistenza dei requisiti previsti dalla normativa vigente in materia di autorizzazione al funzionamento e che, in caso di esito negativo del controllo sopradetto, la Regione procederà alla revoca del finanziamento con obbligo, da parte del beneficiario che sottoscrive la presente Convenzione, di restituzione delle somme"* (ART. 2 – OBBLIGHI DEL BENEFICIARIO);

RILEVATO CHE:

- con decreto n. 15681 del 29.12.2017, lo scrivente Settore ha proceduto alla liquidazione in favore della Coop.Soc "La Solidale", CF/P.IVA 01606730784, con sede legale in Pesaro(PU) Via Ponchielli n. 85 e sede amministrativa in Cassano Allo Ionio Via Anagni n. 5 e il cui attuale I.r.p.t. è il Sig. F.V., della somma di € 80.000,00 (euro ottantamila/00) a titolo di contributo finalizzato alla realizzazione del Progetto;

TENUTO CONTO CHE:

- in data 09.01.2018, la Commissione Regionale ha effettuato sopralluogo ai fini del rilascio dell'autorizzazione definitiva al funzionamento per n. 15 posti del Centro Diurno per persone con disabilità "Centro Solidale", precedentemente autorizzato con decreto di autorizzazione provvisoria D.D.S. n. 16311 del 24.12.2014 e sito in Via Sibari, n.6, Fraz. Lauropoli, 87011 Comune di Cassano allo Ionio;
- il Legale Rappresentante della Struttura, Sig. F.V., ha comunicato, in sede di sopralluogo, che, a seguito di cessazione del contratto di locazione, la sede del Centro Diurno per persone con disabilità "Centro Solidale" è stata trasferita presso edificio (ex Ferrotel) ubicato in Piazzale Stazione, Fraz. Sibari, 87011 Comune di Cassano allo Ionio, di cui ha consegnato documentazione citata nel verbale di sopralluogo;
- con nota acquisita al prot. SIAR n. 18954 del 19.01.2018, la Solidale Coop. Soc., CF/P.IVA 01606730784, I.r.p.t. Sig. F.V., ha dichiarato che *"l'immobile originariamente destinato alla realizzazione del "Centro solidale", sito in Cassano Allo Ionio, via Sibari n. 6, oggetto dell'autorizzazione concessa, in via provvisoria, dalla Regione Calabria, con decreto n. 16311/2014, non risulta più nella disponibilità della Solidale Coop. Soc. in quanto il relativo contratto è stato stipulato in data 01.02.1998, per la durata di anni 6 rinnovabili, con tre rinnovi consecutivi, e alla data del 31.01.2016 non è stato più rinnovato"*;

VERIFICATO CHE:

- dall'istruttoria svolta dallo scrivente Ufficio, specificatamente dal confronto delle planimetrie, è emerso che il Centro Diurno per persone con disabilità "Centro Solidale" è stato trasferito, senza alcuna previa comunicazione a questo Ufficio ed in difetto della necessaria autorizzazione al trasferimento, nei locali siti in Piazzale Stazione – fraz. Sibari- Cassano Allo Ionio, e destinati ad ospitare il Centro Diurno per Anziani finanziato con somme a valere sul fondo POR 2007/2013 – Avviso Pubblico D.D.S. n. 1066 del 02.02.2012;
- in sede di sopralluogo del 09.01.2018, come specificato nel Verbale, la Commissione Regionale non ha rilevato la presenza di alcun utente all'interno della Struttura;
- non risulta agli atti di questa Amministrazione la dichiarazione resa dalla Società beneficiaria in merito agli ulteriori contributi percepiti, tra l'altro in ambito affine, per la realizzazione del Centro Diurno per Anziani - Avviso Pubblico D.D.S. n. 1066 del 02.02.2012;

RESO NOTO CHE:

- per le motivazioni sopraindicate, con nota Prot. Siar n. 47195 del 04.02.2020, in atti, lo scrivente Ufficio ha trasmesso comunicazione di avvio del procedimento di revoca/ingiunzione delle somme ex artt. 7 e 8 della L. n. 241/1990 e ss.mm.ii. di cui all'avviso pubblico "Progetto per la creazione o potenziamento di servizi territoriali rivolti alle persone con disabilità grave o in stato vegetativo" D.D.S. n. 17173 del 13.12.2013;
- la Coop. Soc. "La Solidale", CF/P.IVA 01606730784, con sede legale in Pesaro (PU) via Ponchielli n. 85 e sede amministrativa in Cassano Allo Ionio via Anagni n. 5 e il cui attuale I.r.p.t. è il Sig. F.V., in esercizio dei diritti di cui all'art. 10, L. n. 241/1990, ha trasmesso proprie osservazioni unitamente a documentazione dimostrativa acquisite al prot. SIAR n. 66465 del 17.02.2020, in atti, adducendo le argomentazioni di seguito confutate;

MOTIVATO CHE:

- per esplicita ammissione della parte interessata nonché dall'istruttoria svolta dallo scrivente Ufficio in seguito al sopralluogo effettuato in data 09.01.2018, è emerso che il Centro Diurno per persone con disabilità "Centro Solidale" è stato trasferito, senza alcuna previa comunicazione e in difetto della necessaria autorizzazione al trasferimento rilasciata da questa Amministrazione, nei locali siti in Piazzale Stazione – fraz. Sibari- Cassano Allo Ionio, e destinati ad ospitare il Centro Diurno per Anziani finanziato con somme a valere sul fondo POR 2007/2013 – Avviso Pubblico D.D.S. n. 1066 del 02.02.2012. Tale circostanza integra violazione degli obblighi di cui all'avviso pubblico, *lex specialis* dell'operazione, D.D.S. n. 17173 del 13.12.2013 e della Convenzione stipulata con la Regione Calabria. Ai sensi dell'art. 3 della predetta Convenzione, il Beneficiario dell'intervento è tenuto ad utilizzare le somme concesse secondo quanto previsto nel progetto presentato e approvato. Ai sensi dell'art. 5 della Convenzione in esame è altresì previsto che il contributo può essere revocato, in tutto o in parte, in caso di difformità tra il progetto approvato e la realizzazione, sia in termini qualitativi che quantitativi. D'altra parte, l'Amministrazione Regionale, ha proceduto all'erogazione dei fondi di che trattasi con espressa riserva di effettuare il sopralluogo per la verifica in loco della sussistenza dell'effettivo possesso dei requisiti minimi previsti dalla normativa vigente;
- la violazione delle clausole di cui all'avviso pubblico sopracitato è da ritenersi dirimente rispetto all'eventuale presunta compatibilità dei due finanziamenti ai sensi del regolamento CE n. 1083/2006;
- la tipologia di *setting* assistenziale è differenziata in funzione del bisogno rappresentato dall'utente, in tal senso, è vietato ospitare nello stesso immobile struttura residenziale e/o semi-residenziale indistintamente per utenti anziani e per utenti diversamente abili;
- le informali comunicazioni eventualmente trasmesse dalla Società Cooperativa Sociale "La Solidale", CF/P.IVA 01606730784, I.r.p.t. Sig. F.V., allo scrivente Ufficio ove sarebbero indicati i riferimenti dell'ubicazione del Centro non appaiono esaustive o comunque suscettibili di integrare comunicazione/richiesta di trasferimento di sede del predetto Centro per disabili;
- la valutazione in merito alla sussistenza dei requisiti organizzativi e strutturali del Centro di che trattasi, anche alla luce delle risultanze tratte dalla verifica degli atti di cui all'Avviso Pubblico D.D.S. n. 1066 del 02.02.2012 per la realizzazione del Centro Diurno per Anziani finanziato con somme a valere sul fondo POR 2007/2013, è avvenuta in seguito al sopralluogo effettuato in data 09.01.2018 da parte della Commissione regionale;

- la circostanza inerente la sottoscrizione da parte della Società Cooperativa Sociale "La Solidale", CF/P.IVA 01606730784, I.r.p.t. Sig. F.V., della Convenzione Rep. n. 2207 del 19.12.2017 che prevede l'ubicazione del Centro per disabili alla frazione Sibari, Piazzale Stazione, del Comune di Cassano Allo Jonio, a trasferimento evidentemente già avvenuto (scadenza del contratto di locazione 31.01.2016) senza previa comunicazione all'Ufficio competente appare integrare comportamento lesivo dei principi di buona fede e correttezza;

RITENUTO, PERTANTO:

-di disporre la revoca del contributo concesso ed il recupero delle somme erogate per violazione delle clausole di cui all'Avviso Pubblico D.D.S. n. 17173 del 13.12.2013 e della Convenzione stipulata con la Regione Calabria e poiché dall'istruttoria della documentazione in atti volta a verificare la corretta erogazione di fondi regionali e nazionali sono emersi i profili di illegittimità descritti in premessa;

ATTESTATA, sulla scorta dell'istruttoria effettuata, la regolarità amministrativa nonché la legittimità e correttezza del presente atto;

Per le motivazioni espresse in narrativa, che qui si intendono integralmente ripetute e confermate per costituire parte integrante e sostanziale del presente atto:

ORDINA

Alla Coop. Soc. "La Solidale", CF/P.IVA 01606730784, con sede legale in Pesaro (PU) Via Ponchielli n. 85 e sede amministrativa in Cassano Allo Jonio e il cui attuale I.r.p.t. è il Sig. F.V. (meglio specificato nell'Allegato A), l'immediata restituzione dell'importo di Euro 80.000,00 (Euro ottantamila/00), oltre interessi legali maturati dalla data dell'accredito e sino al soddisfo;

INGIUNGE

alla Coop. Soc. "La Solidale", CF/P.IVA 01606730784, con sede legale in Pesaro (PU) Via Ponchielli n. 85 e sede amministrativa in Cassano Allo Jonio Via Anagni n. 5 e il cui attuale I.r.p.t. è il Sig. F.V. (meglio specificato nell'Allegato A), la restituzione totale, alla Regione Calabria, di Euro 80.885,15 (Euro ottantamilaottocentottantacinque/15) di cui € 80.000,00 (Euro ottantamila/00) per capitale ed € 885,15 per interessi legali calcolati a far data dal 23/01/2018 (data dell'accredito) e sino al 03/07/2020, tramite bonifico bancario intestato a "Regione Calabria – Contabilità Speciale di Tesoreria Unica n. 31789- Girofondi", cod. IBAN IT82U031110459900000010153, causale "Restituzione somme finanziamento di cui all'avviso Pubblico D.D.S. n. 17173 del 13.12.2013 – SOC. COOP. SOCIALE LA SOLIDALE C.F. 01606730784", entro 60 (sessanta) giorni decorrenti dalla notifica del presente decreto;

AVVERTE

la parte ingiunta che entro il termine di **10 giorni** dal versamento dovrà trasmettere copia della quietanza dell'avvenuto pagamento all'indirizzo pec: politichesociali.lfps@pec.regione.calabria.it;

DECRETA

-di ORDINARE la restituzione, da parte della Coop. Soc. "La Solidale", CF/P.IVA 01606730784, con sede legale in Pesaro (PU) via Ponchielli n. 85 e sede amministrativa in Cassano Allo Jonio via Anagni n. 5 e il cui attuale I.r.p.t. è il Sig. F.V., la restituzione totale, alla Regione Calabria, di Euro 80.000,00 (Euro ottantamila/00), oltre interessi legali dalla data dell'accredito e sino al soddisfo;

-di SOSPENDERE, ex art. 40 *ter* L.R. n. 8/2002, fino all'avvenuto pagamento delle somme indicate in ingiunzione, la corresponsione di qualsiasi erogazione a favore della Coop.Soc. "La Solidale", CF/P.IVA 01606730784, I.r.p.t. Sig. F.V.;

- di NOTIFICARE il presente provvedimento:

a) alla Coop. Soc. "La Solidale", con sede legale in Pesaro (PU) via Ponchielli n. 85 e sede amministrativa in Cassano Allo Jonio Via Anagni n. 5 ;

b) Al Legale Rappresentante della Coop. Soc. "La Solidale" nella persona del Sig. F.V.;

c) al Dipartimento Bilancio e Patrimonio – Settore Ragioneria Generale – Gestione delle entrate;

d) all'Avvocatura Regionale per gli interventi che eventualmente risultassero necessari nei casi di inadempimento;

- **di DARE ATTO che** avverso il presente provvedimento è ammesso ricorso giurisdizionale entro 60 (sessanta giorni) dalla notifica dello stesso, ovvero, ricorso straordinario al Presidente della Repubblica entro 120 (centoventi) giorni;

-**di DISPORRE** la pubblicazione, per estratto, del presente decreto sul B.U.R.C. ai sensi della L.R. 6 aprile 2011, n. 11 e sul sito istituzionale della Regione Calabria ai sensi del D.Lgs 14 marzo 2013, n. 33.

Sottoscritta dal Responsabile del Procedimento

CIACCIO ANNA MARIA

(con firma digitale)

Sottoscritta dal Dirigente

BARONE ROSALBA

(con firma digitale)

Sottoscritta dal Dirigente Generale Reggente

COSENTINO ROBERTO

(con firma digitale)