
REPUBBLICA ITALIANA
IN NOME DEL POPOLO ITALIANO
Il Tribunale Amministrativo Regionale per il Veneto, prima sezione, con l’intervento dei signori magistrati

Il Direttore di Sezione

Bruno Amoroso – Presidente

Angelo De Zotti – Consigliere

Rita Depiero - Consigliere, relatore

ha pronunciato la seguente

SENTENZA
sul ricorso n. 1136/2001 proposto da Cooperativa Sociale Servizi Associati scarl, rappresentata e difesa dall’avv. ***, con elezione di domicilio presso lo studio dello stesso in Venezia Mestre;

contro
l’Azienda U.L.S.S. n. 10 “Veneto Orientale”; costituita in giudizio col patrocinio dell’avv. ***, presso cui è elettivamente domiciliata in Venezia;

e nei confronti
del Gruppo Volontari del Soccorso Civile di Quarto d’Altino; costituito in giudizio col patrocinio dell’avv. ***, con domicilio eletto in Venezia, presso lo studio dell’avv. ***, in ***;

per l' annullamento
del provvedimento n. 472 del 18.4.2001 di aggiudicazione al controinteressato della gara a trattativa privata “per l’acquisizione di risorse varie per il punto di primo intervento di Caorle per il periodo 1.5.2001 - 1.5.2002”, e atti connessi, con conseguente aggiudicazione del servizio alla ricorrente; salvo, in ogni caso, il risarcimento del danno derivante dall' attività dell'Amministrazione intimata;

visto il ricorso, notificato il 18.5.2001 e depositato presso la Segreteria il 25.5.2001, con i relativi allegati;

visto l’atto di costituzione in giudizio di tutte le parti intimate;

visti gli atti tutti della causa;

uditi, all’udienza pubblica del 25.11.2004 (relatore il consigliere Depiero) gli avv. ***, per la ricorrente; ***, per l’Azienda U.L.S.S. n. 10 “Veneto Orientale”; e ***per il controinteressato;

ritenuto e considerato in fatto e in diritto quanto segue:

F A T T O
La ricorrente Cooperativa Sociale Servizi Associati scarl rappresenta che, con atto n. 306 del 15.3.2001, la resistente Azienda U.L.S.S. n. 10 “Veneto Orientale” ha indetto una gara a trattativa privata “per l’acquisizione di risorse varie per il punto di primo intervento di Caorle per il periodo 1.5.2001 – 1.5.2002”; servizio consistente, in sostanza, nella messa a disposizione per finalità di pronto intervento di una o due autoambulanze con autista, di un infermiere ed un medico, per un ammontare complessivo di 8760 ore.

Alla gara hanno partecipato la ricorrente, la Triade Coordinamento Sanitario s.r.l. e il Gruppo Volontari del Soccorso Civile di Quarto d’Altino, un’associazione di volontariato che opera nell’ambito del pronto intervento sanitario, che è risultata aggiudicataria avendo proposto il prezzo più basso (mentre l’istante si è collocata al secondo posto).

Secondo la prospettazione della ricorrente, tuttavia, il Gruppo Volontari del Soccorso Civile di Quarto d’Altino non avrebbe dovuto neppure essere ammesso alla gara.

L’aggiudicazione viene quindi impugnata in quanto viziata da:

1) violazione della L. 11.9.91 n. 266 ed errore sui presupposti.

La controinteressata è un’associazione di volontariato disciplinata dalla L. 11.9.91 n. 266 che, in quanto tale, non è legittimata a partecipare a pubbliche gare per l’assegnazione di servizi, nella specie, di pronto soccorso.

La legge, infatti, stabilisce in modo espresso che l’attività del volontario non può essere retribuita in alcun modo, neppure dal beneficiario, salvo il rimborso delle spese “effettivamente sostenute” per l’attività prestata, da parte dell’associazione di appartenenza. Tale attività inoltre è definita “incompatibile” con qualsiasi forma di rapporto di lavoro subordinato o autonomo e con ogni altro rapporto di contenuto patrimoniale con l’ organizzazione di cui il volontario fa parte.

L’art. 7 della legge, infine, stabilisce che lo Stato, le Regioni, Province, gli Enti Locali e gli altri Enti Pubblici possono stipulare con le associazioni di volontariato (iscritte negli appositi registri, e che dimostrino attitudine e capacità operativa) convenzioni ad hoc, il che significa che è questo l’unico modo per poter affidare a tali organizzazioni (in cambio del mero rimborso spese) eventuali servizi resi in favore della collettività.

Per contro, proprio l’impossibilità di perseguire fini di lucro, esclude che le Associazioni di Volontariato possano partecipare a gare pubbliche. Ammetterle altererebbe grandemente il mercato.

2) Violazione dell’art. 82, comma 4, e dell’art. 85 del Codice della Strada e del D.M. 17.12.87 n. 553.

La lettera di invito prevede che i concorrenti presentino, tra l’altro, l’elenco dei veicoli che verranno utilizzati per il servizio, nonché copia delle autorizzazioni per il servizio di noleggio con conducente per trasporti effettuati con ambulanza ad uso di terzi e dietro corrispettivo, precisando peraltro che se concorre un’associazione di volontariato, è sufficiente accludere l’elenco dei veicoli. Questo però può valere solo se le Associazioni operano per fini istituzionali e senza scopo di lucro, ma non in caso di partecipazione a gare pubbliche.

Si sono costituiti in giudizio sia l’Azienda U.L.S.S. n. 10 “Veneto Orientale” che il controinteressato, che puntualmente controdeducono nel merito del ricorso, concludendo per la sua reiezione.

Tutte le parti presentano memorie. La ricorrente espone che una vicenda del tutto analoga è stata recentemente decisa da questo Tribunale (con la sentenza n. 481 del 3.3.2004) proprio nel senso prospettato in ricorso.

L’Azienda U.L.S.S. n. 10 “Veneto Orientale”, invece, dopo aver precisato che la ricordata sentenza è stata appellata, richiama giurisprudenza di segno opposto e, in limine, eccepisce la carenza di giurisdizione del giudice amministrativo (in favore di quello ordinario), in quanto, nella specie, trattasi di gara sotto soglia comunitaria che, a tenore dell’art. 3, comma 1-ter del D.Lg. 502/92, viene appaltata o contrattata “direttamente secondo le norme di diritto privato indicate nell’ atto aziendale di cui al comma 1-bis”.

Il controinteressato, a sua volta, esamina la giurisprudenza che si è formata sul tema, rilevando che, pur caratterizzata da conclusioni non omogenee, si sta consolidando nel senso di ammettere la partecipazione delle associazioni di volontariato alle gare d’ appalto.

D I R I T T O
Il ricorso all’esame, proposto dalla Cooperativa Sociale Servizi Associati scarl, mira all’annullamento del provvedimento con cui l’Azienda U.L.S.S. n. 10 “Veneto Orientale” ha aggiudicato al controinteressato Gruppo Volontari del Soccorso Civile di Quarto d’Altino l’affidamento, a trattativa privata, del servizio “per l’acquisizione di risorse varie per il punto di primo intervento di Caorle per il periodo 1.5.2001 – 1.5.2002”.

Va, dapprima, esaminata, l’eccezione di carenza di giurisdizione sollevata dalla resistente Azienda U.L.S.S. n. 10.

L’eccezione è fondata.

Nel caso di specie, infatti, si controverte di una gara, da aggiudicarsi al prezzo più basso, avente ad oggetto la messa a disposizione di totali 8760 ore di servizio (3672 per il periodo estivo e 5088 per quello invernale), con disponibilità (come descritto nel capitolato) di due ambulanze - con relativi accessori - fornite di autista, nonché di personale medico e infermieristico, per una spesa presunta di £ 350.000.000. Il metodo di gara prescelto è quello della trattativa privata (cfr. atto di indizione della gara, doc. n. 2 dell’Azienda) a tenore dell’art. 52, punto 2, della L.r. 14.9.94 n. 55 (con cui è stato modificato l’art. 57, comma 1, punto 8 della L.r. 18/80) che consente il ricorso a tale modalità di scelta del contraente “quando trattasi di contratti di importo non superiore a 200.000 unità di conto europee, IVA esclusa”.

Si tratta dunque, pacificamente, di una gara sotto soglia comunitaria.

Dispone, in proposito l’art. 3, comma 1-ter, del D.Lg. 30.12.92 n. 502 (e successive modificazioni) che “i contratti di forniture di beni e servizi, il cui valore sia inferiore a quello stabilito dalla normativa comunitaria in materia, sono appaltati o contrattati direttamente secondo le norme di diritto privato indicate nell’atto aziendale di cui al comma 1-bis”, che, a sua volta, stabilisce che l’organizzazione ed il funzionamento delle “aziende con personalità giuridica pubblica e autonomia imprenditoriale” sono disciplinati con atto aziendale di diritto privato. In altre parole, i contratti - per così dire - meno importanti, di valore non superiore a quello per il quale in sede comunitaria si è ritenuta la necessità di speciali procedure ad evidenza pubblica (con emissione di atti autoritativi), costituiscono attività di stretto diritto privato, con la conseguenza che, proprio per tale loro natura squisitamente privatistica, esulano dalla cognizione del giudice amministrativo, e ciò indipendentemente dalla forma che possono assumere (appartenendo all’autonomia privata dell’imprenditore la scelta del contraente anche con utilizzo di modalità proprie dei contratti di tipo pubblicistico, senza peraltro che ciò comporti un mutamento della giurisdizione).

Né vale a radicare la giurisdizione del giudice amministrativo la circostanza cha manchi il generale atto aziendale di cui al comma 1-bis che, nel rispetto dei principi e criteri previsti da disposizioni regionali, dovrebbe regolare “l’organizzazione ed il funzionamento” delle Aziende, poiché, come correttamente è stato osservato in giurisprudenza (Tar Friuli Venezia Giulia n. 159 del 22.4.2003), la giurisdizione del giudice ordinario è determinata direttamente dalla legge. E infatti il successivo comma 1-ter si fa carico di precisare che le Aziende “agiscono mediante atti di diritto privato” e che “i contratti di forniture di beni e servizi, il cui valore sia inferiore a quello stabilito dalla normativa comunitaria in materia, sono appaltati o contrattati direttamente secondo le norme di diritto privato”.

La giurisprudenza si sta univocamente orientando in questo senso: si veda, tra l’altro: Tar Friuli Venezia Giulia n. 159 del 22.4.2003, cit.; Tar Piemonte, sez. II, n. 541 del 31.5.2004 e Tar Basilicata n. 733 del 30.10.2004.

Ai fini della determinazione del giudice competente, inoltre, non può darsi rilievo alla recente sentenza della prima sezione di questo Tribunale n. 481 del 3.3.2004, nella quale il problema di giurisdizione non era stato sollevato né espressamente affrontato.

In definitiva, l’eccezione di carenza di giurisdizione del Tribunale amministrativo Regionale sollevata dalla resistente Azienda U.L.S.S. n. 10 “Veneto Orientale” va accolta.

Spese e competenze di causa possono essere totalmente compensate tra le parti tutte, sussistendone i presupposti di legge.

P. Q. M
il Tribunale Amministrativo Regionale per il Veneto, prima Sezione, definitivamente pronunziando sul ricorso in premessa, lo dichiara inammissibile per difetto di giurisdizione del Giudice Amministrativo.

Spese compensate.

Ordina che la presente sentenza sia eseguita dall’Autorità Amministrativa.

Così deciso in Venezia, in Camera di Consiglio il 25.11.2004.

Il Presidente L’Estensore

Il Segretario

PAGE
3

