
N. 00558/2014 REG.PROV.COLL.

N. 00281/2009 REG.RIC.

R E P U B B L I C A I T A L I A N A

IN NOME DEL POPOLO ITALIANO

Il Tribunale Amministrativo Regionale per il Veneto

(Sezione Seconda)

ha pronunciato la presente

SENTENZA

sul ricorso numero di registro generale 281 del 2009, proposto da:

Londero Antonia e Da Ros Marika, rappresentato e difeso dagli avv.

Giovanni Cussiol, Daniele Bellot, con domicilio eletto presso Antonio

Ferrarelli in Venezia, San Polo, 3079;

contro

Comune di Cappella Maggiore - (Tv), rappresentato e difeso dall'avv.

Pierpaolo Agostinelli, con domicilio eletto presso la Segreteria della

Sezione ai sensi dell’art. 25 c.p.a.;

per l'annullamento

del provvedimento dd. 24.11.2008 con il quale è stata respinta la

richiesta di rimborso della somma di € 32.431,78, così come versata

dalle ricorrenti..

Visti il ricorso e i relativi allegati;

Pagina 1 di 9N. 00281/2009 REG.RIC.

05/05/2014http://www.giustizia-amministrativa.it/DocumentiGA/Venezia/Sezione%202/2009/20090...

Visto l'atto di costituzione in giudizio di Comune di Cappella Maggiore

- (Tv);

Viste le memorie difensive;

Visti tutti gli atti della causa;

Relatore nell'udienza pubblica del giorno 9 aprile 2014 la dott.ssa

Alessandra Farina e uditi per le parti i difensori come specificato nel

verbale;

Ritenuto e considerato in fatto e diritto quanto segue.

FATTO

Espongono le ricorrenti di essere state proprietarie di un alloggio

costruito dal proprio dante causa, Da Ros Giovanni, rispettivamente

marito e padre, su un’area compresa nell’ambito di un Piano per

l’edilizia economica e popolare, interessante la zona di Azzano,

approvato dal Comune di Cappella Maggiore nel 1978, e che il Comune

aveva all’epoca trasferito in proprietà al signor Da Ros.

Come previsto nel contratto di compravendita intercorso tra il signor

Da Ros ed il Comune, conformemente a quanto dettato in

convenzione, la cessione della proprietà dell’area è stata regolata

secondo puntuali accordi, fra cui quello di limitare per venti anni la

libera circolazione dell’immobile costruito su tale area, a decorrere dal

rilascio dell’abitabilità, salvo l’obbligo del venditore di corrispondere al

Comune una somma pari alla differenza tra il valore di mercato dell’area

al momento dell’alienazione ed il prezzo di acquisto stabilito in

convenzione, rivalutato ISTAT.

Pagina 2 di 9N. 00281/2009 REG.RIC.

05/05/2014http://www.giustizia-amministrativa.it/DocumentiGA/Venezia/Sezione%202/2009/20090...

Decorso il termine ventennale dal rilascio della licenza di abitabilità

dell’immobile costruito dal signor Da Ros, nelle more deceduto, le

ricorrenti decidevano di alienare l’immobile a terzi, chiedendo al

Comune di determinare, ai sensi dell’art. 35, comma 17 della legge n.

865/1971, la somma dovuta in base agli accordi di convenzione.

Il Comune si determinava quantificando la somma da versare in €

32.481,78, che le ricorrenti provvedevano a versare alle casse comunali.

Tuttavia, con istanza presentata a pochi giorni di distanza dall’avvenuto

versamento, le ricorrenti presentavano al Comune una richiesta per

ottenere la restituzione della somma in precedenza versata, ritenendo

che la stessa non fosse più dovuta per effetto delle modifiche

sopravvenute in ordine alle previsioni direttamente interessanti

l’alienazione degli alloggi ERP.

Il Comune tuttavia denegava il rimborso con provvedimento del

24.11.2008, il quale è quindi stato tempestivamente impugnato dalle

odierne istanti con il gravame indicato in epigrafe ed articolato nei

seguenti motivi di diritto:

Violazione ed errata applicazione dell’art. 35 delle legge 865/71, in

combinato disposto con l’art. 20-23 della legge n. 179/92, con l’art.

1339 c.c. e l’art. 3 Cost.;

Errata applicazione dell’art. 3 della legge n. 549/95;

Eccesso di potere per istruttoria errata, carente, illogica ed incongrua;

Eccesso di potere per carenza e travisamento dei presupposti di fatto e

di diritto.

I vincoli espressamente riportati nella convenzione di lottizzazione e

quindi nel contratto di cessione a favore del proprio dante causa

Pagina 3 di 9N. 00281/2009 REG.RIC.

05/05/2014http://www.giustizia-amministrativa.it/DocumentiGA/Venezia/Sezione%202/2009/20090...

dell’area sulla quale è poi stato costruito l’alloggio di cui è controversia

risalgono alla disciplina normativa di cui all’art. 35, comma 17 della

legge 865/71, la quale, tuttavia, è stata nel prosieguo più volte oggetto

di modifiche ed abrogazioni, che, in modo particolare, hanno

interessato il vincolo di inalienabilità ventennale degli immobili : così

infatti è stato operato dalla legge n. 179/92 e quindi dall’art. 3 comma

78 della successiva legge n. 549/95 ed infine dall’art. 31, comma 46 della

legge n. 448/98.

Alla luce delle modifiche normative sopravvenute, risultano, ad avviso

di parte ricorrente, del tutto superate – alla stregua di un rinvio

“mobile” alla disciplina vigente - le previsioni che costituiscono il

fondamento in base al quale è stata versata la somma in occasione della

vendita dell’alloggio, somma che conseguentemente non risultava più

dovuta e come tale doveva essere restituita alle ricorrenti.

Ritenuta, quindi, la sussistenza della giurisdizione del giudice adito, in

quanto trattasi di controversia rientrante nella giurisdizione esclusiva in

applicazione dei principi dettati dall’art. 11 della legge 241/90, per

quanto riguarda la riconducibilità alle convenzioni dalla medesima

disposizione disciplinate, e più in generale ai sensi dell’art. 34 del D.lgs.

n. 80/98, le ricorrenti concludevano chiedendo l’accoglimento del

ricorso e la conseguente condanna dell’amministrazione intimata alla

restituzione delle somme in precedenza versate.

Il Comune di Cappella Maggiore si costituiva in giudizio, rilevando

preliminarmente l’inammissibilità del ricorso per difetto di giurisdizione,

non essendo possibile ricondurre la fattispecie de qua alle ipotesi di

giurisdizione esclusiva, trattandosi di una pretesa patrimoniale del tutto

Pagina 4 di 9N. 00281/2009 REG.RIC.

05/05/2014http://www.giustizia-amministrativa.it/DocumentiGA/Venezia/Sezione%202/2009/20090...

esorbitante dall’esercizio, seppur in forma convenzionale, di pubblici

poteri, salvo rilevare altresì la manifestata acquiescenza da parte delle

istanti atteso l’avvenuto pagamento della somma pretesa secondo le

modalità stabilite dalla convenzione.

Nel merito, la difesa resistente ha comunque controdedotto alle

argomentazioni di parte istante, escludendo la sussistenza di un rinvio

“mobile” alle modifiche legislative sopravvenute, da cui la persistenza,

per le convenzioni antecedenti il 1992, degli obblighi originariamente

stabiliti.

Con ulteriori memorie le difese di entrambe le parti hanno

ulteriormente argomentato, in modo particolare con riguardo

all’eccezione di difetto di giurisdizione.

Con ordinanza cautelare n. 219/2009, veniva respinta la richiesta di

sospensione del provvedimento impugnato, rimandando alla sede di

merito ogni più approfondita valutazione delle eccezioni preliminari

opposte.

All’udienza del 9 aprile 2014 il ricorso è stato trattenuto in decisione.

DIRITTO

Preliminarmente il Collegio deve valutare le eccezioni di inammissibilità

del ricorso sollevate dalla difesa del Comune di Cappella Maggiore.

Ritiene il Collegio che la dedotta eccezione di inammissibilità del ricorso

per difetto di giurisdizione del giudice amministrativo sia fondata e

meritevole di accoglimento.

E’ necessario esaminare il presupposto in base al quale le odierne istanti

avanzano la richiesta di restituzione delle somme versate al Comune,

onde valutare, sotto il profilo della causa petendi e del petitum, se

Pagina 5 di 9N. 00281/2009 REG.RIC.

05/05/2014http://www.giustizia-amministrativa.it/DocumentiGA/Venezia/Sezione%202/2009/20090...

effettivamente sussista la giurisdizione di questo giudice in ordine alla

controversia in esame.

Orbene, ritiene il Collegio che, pacificamente, il punto della

controversia non attiene all’osservanza e puntuale esecuzione degli

obblighi di convenzione, con specifico riguardo ai profili di interesse

pubblico sottesi alla peculiare condizione degli alloggi destinati ad

edilizia popolare.

Invero, nella fattispecie si tratta unicamente di valutare in quali termini

deve essere corrisposta dalle ricorrenti la somma dovuta in conseguenza

dell’alienazione dell’immobile, una volta decorso il termine ventennale

imposto in considerazione della peculiare destinazione dello stesso,

termine che aveva limitato la libera disponibilità dell’immobile da parte

del proprietario.

Risulta evidente che oggetto del contendere non sono questioni inerenti

il rapporto di concessione, che ha ormai esaurito i propri effetti, e della

cui corretta esecuzione non vi è contestazione, bensì profili che

attengono alla correttezza dei parametri di determinazione della somma

da corrispondere all’amministrazione in occasione dell’alienazione a

terzi dell’immobile.

Non è configurabile quindi alcun potere discrezionale in capo al

Comune circa la determinazione della somma da versare,così come non

è riconducibile la determinazione impugnata all’esercizio di poteri

autoritativi, di natura pubblicistica, riconducibili al rapporto di

convenzione, da parte dell’amministrazione comunale.

Sulla scorta degli insegnamenti dettati dalla Corte Costituzionale con la

ben nota pronuncia n. 204/2004, è infatti necessario verificare, al fine di

Pagina 6 di 9N. 00281/2009 REG.RIC.

05/05/2014http://www.giustizia-amministrativa.it/DocumentiGA/Venezia/Sezione%202/2009/20090...

stabilire la giurisdizione, se l’ente stia esercitando o meno un potere

autoritativo, secondo la nozione comunemente fornita dalla teoria

generale, nei confronti del quale deve essere assicurata la tutela davanti

al giudice amministrativo.

Orbene, un potere siffatto non è ravvisabile nelle fasi del rapporto tra la

pubblica amministrazione e cittadini, assegnatari degli alloggi, nelle quali

l’operare dell’amministrazione non è caratterizzato dall’esercizio di

pubblici poteri, ma è incardinato nell’ambito del rapporto privatistico di

locazione o di compravendita.

Ne consegue che le determinazioni assunte dall’amministrazione in

questa fase del rapporto non si riconducono all’esercizio di poteri

pubblici, connotati dalla necessaria prevalenza dell’interesse collettivo su

quello del singolo cittadino, ma si configurano quali atti di accertamento

del rispetto da parte dell’assegnatario degli obblighi assunti al momento

della stipula del contratto.

In buona sostanza, la pretesa delle ricorrenti alla restituzione delle

somme già versate ed il successivo diniego di restituzione opposto dal

Comune si pongono al di fuori della fase pubblicistica del rapporto, non

interessando l’adempimento di specifici obblighi di edificazione o di

urbanizzazione gravanti sui privati, riconducendosi, al contrario,

nell’ambito dei rapporti di carattere specificatamente patrimoniale

riguardanti la libera circolazione dell’immobile realizzato su area

compresa nel Peep.

In questa fase, ove operano norme di relazione e non di azione e che

non è connotata da profili di discrezionalità per quanto riguarda

l’amministrazione, che, lo si ribadisce, non esercita poteri pubblici in

Pagina 7 di 9N. 00281/2009 REG.RIC.

05/05/2014http://www.giustizia-amministrativa.it/DocumentiGA/Venezia/Sezione%202/2009/20090...

veste autoritativa per le finalità sottese alla realizzazione degli alloggi di

edilizia popolare, vengono quindi a mancare i presupposti e le

condizioni per radicare la giurisdizione esclusiva del giudice

amministrativo, trattandosi di controversia devoluta alla giurisdizione

del giudice ordinario.

Per detti motivi il ricorso va dichiarato inammissibile per difetto di

giurisdizione, rientrando la controversia nella giurisdizione dell’autorità

giudiziaria ordinaria, davanti alla quale, ai sensi e nei termini indicati

dall’art. 11 c.p.a., il presente giudizio potrà proseguire.

Appare equo disporre l’integrale compensazione fra le parti delle spese

di lite.

P.Q.M.

Il Tribunale Amministrativo Regionale per il Veneto (Sezione Seconda),

definitivamente pronunciando sul ricorso, come in epigrafe proposto, lo

dichiara inammissibile per difetto di giurisdizione.

Per l’effetto, ai sensi dell’art. 11 c.p.a., si indica nell’Autorità Giudiziaria

Ordinaria il giudice dotato di giurisdizione, davanti al quale, nei termini

di legge, il presente giudizio potrà proseguire.

Compensa le spese e competenze del giudizio tra le parti.

Ordina che la presente sentenza sia eseguita dall'autorità amministrativa.

Così deciso in Venezia nella camera di consiglio del giorno 9 aprile 2014

con l'intervento dei magistrati:

Oria Settesoldi, Presidente

Alessandra Farina, Consigliere, Estensore

Nicola Fenicia, Referendario

Pagina 8 di 9N. 00281/2009 REG.RIC.

05/05/2014http://www.giustizia-amministrativa.it/DocumentiGA/Venezia/Sezione%202/2009/20090...

L'ESTENSORE IL PRESIDENTE

DEPOSITATA IN SEGRETERIA

Il 29/04/2014

IL SEGRETARIO

(Art. 89, co. 3, cod. proc. amm.)

Pagina 9 di 9N. 00281/2009 REG.RIC.

05/05/2014http://www.giustizia-amministrativa.it/DocumentiGA/Venezia/Sezione%202/2009/20090...

