


COMUNE DI GENOVA

DIREZIONE POLITICHE SOCIALI

DETERMINAZIONE DIRIGENZIALE N. 2017-147.0.0.-48

L'anno 2017 il giorno 25 del mese di Agosto il sottoscritto Maimone Maria in qualita' di dirigente di Direzione Politiche Sociali, ha adottato la Determinazione Dirigenziale di seguito riportata.

OGGETTO: VERIFICA AI SENSI DELLA DGC N. 189/2015 - PRESA D'ATTO DELL'ELENCO DELLE STRUTTURE PER L'INSERIMENTO DI MINORI/NUCLEI GENITORE-BAMBINO E GIOVANI GIÀ ACCREDITATE DAL COMUNE DI GENOVA ED UBICATE SUL TERRITORIO DEL COMUNE STESSO IN POSSESSO DEI REQUISITI DI FUNZIONAMENTO. NUOVA DENOMINAZIONE DELLE STRUTTURE ACCREDITATE , IN APPLICAZIONE DELLA DGR 535/2015

Adottata il 25/08/2017
Esecutiva dal 25/08/2017

25/08/2017

MAIMONE MARIA

Sottoscritto digitalmente dal Dirigente Responsabile


COMUNE DI GENOVA

DIREZIONE POLITICHE SOCIALI

DETERMINAZIONE DIRIGENZIALE N. 2017-147.0.0.-48

OGGETTO VERIFICA AI SENSI DELLA DGC N. 189/2015 - PRESA D'ATTO DELL'ELENCO DELLE STRUTTURE PER L'INSERIMENTO DI MINORI/NUCLEI GENITORE-BAMBINO E GIOVANI GIÀ ACCREDITATE DAL COMUNE DI GENOVA ED UBICATE SUL TERRITORIO DEL COMUNE STESSO IN POSSESSO DEI REQUISITI DI FUNZIONAMENTO. NUOVA DENOMINAZIONE DELLE STRUTTURE ACCREDITATE , IN APPLICAZIONE DELLA DGR 535/2015

IL DIRIGENTE RESPONSABILE

Visti:

- gli artt. 77 e 80 dello Statuto del Comune di Genova;
- il Regolamento di Contabilità ed in particolare l'art. 22, commi 6 e 7 relativi alla competenza gestionale dei Dirigenti responsabili dei servizi comunali;
- il Regolamento comunale sull'Ordinamento degli uffici e dei servizi – Parte I – approvato con deliberazione della Giunta Comunale n. 1121 del 16 luglio 1998 e ssmmii, ed in particolare il Titolo III - Funzioni di direzione dell'Ente;
- gli artt. 4 - 16 e 17 del Decreto Legislativo n. 165 del 30/03/2001;
- il Decreto Legislativo n. 267 del 18/08/2000 “Testo Unico delle Leggi sull'Ordinamento degli Enti Locali”;
- il D. Lgs. n. 50/2016 Codice degli appalti e delle concessioni;
- i documenti previsionali programmatici 2017-2019;
- il PEG 2017-2019;

Vista la D.G.C. n. 10/2014 “Linee guida per l'accreditamento di strutture sociali residenziali e diurne situate sul territorio del Comune di Genova” che prevede, tra l'altro, di attivare modalità di accreditamento “aperto”, con procedure ad evidenza pubblica non competitive, rivolte ad enti già autorizzati al funzionamento, con la definizione di modelli e standard di servizio per ciascuna tipologia di struttura;

Premesso che la Civica Amministrazione ha avviato nel 2014 il percorso di accreditamento per ciascuna delle tipologie di strutture sotto indicate attraverso i seguenti provvedimenti, anche con l'apertura di successive finestre di accreditamento:

Sottoscritto digitalmente dal Dirigente Responsabile

Comunità Educative di Accoglienza Residenziale (CEA):

- determinazione dirigenziale n. 52 del 12/02/2014: indizione accreditamento;
- determinazione dirigenziale n. 118 del 10/04/2014: presa atto degli esiti;
- decorrenza accreditamento: 01/04/2014;

Comunità Educative Territoriali (CET) e Centri Diurni Con Interventi ad Integrazione Socio-Sanitaria (CEDis):

- determinazione dirigenziale n. 51 del 12/02/2014: indizione accreditamento;
- determinazione dirigenziale n. 118 del 10/04/2014: presa atto degli esiti;
- decorrenza accreditamento: 01/04/2014;

Case Famiglia per minorenni:

- determinazione dirigenziale n. 124 del 03/04/2014: indizione accreditamento;
- determinazione dirigenziale n. 164 del 16/05/2014: presa atto degli esiti;
- decorrenza accreditamento: 01/05/2014;

Sistema residenziale per donne, gestante, mamme – anche minorenni – con i propri figli minorenni, con problemi inerenti la genitorialità, anche in protezione sociale ex art. 18 D. Lgs. 286/98 (vittime di tratta) e/o vittime di violenza:

- determinazione dirigenziale n. 140 del 08/04/2014: indizione accreditamento;
- determinazione dirigenziale n. 177 del 16/05/2014: rettifica disciplinare di accreditamento approvato con dd . 2014-147.3.0.-140;
- determinazione dirigenziale n. 212 del 23/07/2014: presa atto degli esiti;
- decorrenza accreditamento: 01/06/2014;

Alloggi per l'autonomia rivolti a giovani adulti:

- determinazione dirigenziale n. 108 del 10/12/2015: indizione accreditamento;
- determinazione dirigenziale n. 2 del 27/01/2016: presa atto degli esiti;
- decorrenza accreditamento: 01/02/2016;

Strutture per accoglienza temporanea di emergenza di minori stranieri non accompagnati:

- determinazione dirigenziale n. 145 del 30/01/2015: indizione accreditamento;
- determinazione dirigenziale n. 186 del 06/07/2015: presa atto degli esiti;
- decorrenza accreditamento: 01/06/2015;

Comunità per minorenni stranieri non accompagnati:

- determinazione dirigenziale n. 102 del 27/11/2015: indizione accreditamento;
- determinazione dirigenziale n. 10 del 12/01/2016: presa atto degli esiti;
- decorrenza accreditamento: 12/01/2016;

Vista la D.G.R. n.535/2015 e successive integrazioni ad oggetto “Linee guida sugli standard strutturali, organizzativi e qualitativi dei servizi e delle strutture per minorenni e nuclei genitore-bambino, in attuazione dell'articolo 30, comma 1, lettere a), b), c) ed e) della l.r. 9.04.2009, n. 6”, nonché il Regolamento 2 dicembre 2005 n. 2 “Tipologia e requisiti delle strutture residenziali, semiresidenziali e familiari per minori e specificazione per i presidi di ospitalità collettiva” che ridefinisce le tipologie di strutture ed i requisiti strutturali e di servizio per l'autorizzazione al funzionamento;

Ritenuto opportuno definire nella tabella che segue la corrispondenza tra le strutture precedentemente accreditate e le nuove denominazioni ai sensi della DGR 535/2015:

Sottoscritto digitalmente dal Dirigente Responsabile

denominazione accreditamento genovese (crf al Regolamento Regionale n. 2/2005)	denominazione ai sensi DGR 535/2015
a. Comunità Educativa Assistenziale per minori a media intensità (CEA) 6 – 18 anni	Comunità educativa di accoglienza (CEA) (scheda n. 7a)
b. Comunità Educativa Assistenziale per minori ad alta intensità (CEA) 6 – 18 anni	Comunità educativa di accoglienza con interventi ad integrazione sociosanitaria (CEAS) (scheda n. 7b)
c. Comunità Educativa Assistenziale per minori 0- 6 anni	Comunità educativa di accoglienza per bambini da 0 a 6 anni (scheda n. 9)
d. Comunità Educativa Territoriale (CET)	Comunità Educativa Territoriale (CET) (scheda n. 8)
e. Comunità educativa a ciclo diurno (CED)	Centro Diurno con interventi ad integrazione socio-sanitaria (CEDis) (scheda n. 15 b)
f. Comunità ad alta intensità per gestanti, mamme, anche minorenni, con i propri figli minorenni, anche in protezione ex art.18 D.Lgs. 286/98 (vittime di tratta) e/o vittime di violenza	Comunità genitore/bambino alta intensità (scheda n. 13)
g. Comunità a media intensità per gestanti, mamme con i propri figli minorenni, anche in protezione ex Art.18 D.Lgs. 286/98 (vittime di tratta) e/o vittime di violenza	Comunità genitore/bambino media intensità (scheda n. 13)
h. Casa Famiglia per minori su base professionale	Casa Famiglia per minorenni (scheda n. 12)
i. Strutture di accoglienza temporanea di emergenza di MSNA	HUB per MSNA (scheda n. 11b)
j. Comunità per Minorenni stranieri Non Accompagnati	Comunità per Minorenni stranieri Non Accompagnati (scheda n. 11a)
k. Alloggi protetti per giovani	Alloggi per l'autonomia, articolati in relazione all'intensità dell'intervento, alla tipologia e all'autonomia dei fruitori (scheda n. 14)
l. Alloggi Sociali per giovani	
m. Alloggi protetti per donne, gestanti e mamme, con i propri figli minorenni, anche in protezione ex art.18 D.Lgs. 286/98 (vittime di tratta) e/o vittime di violenza	
n. Alloggi sociali per donne, gestanti, mamme, con i propri figli minorenni, anche in protezione ex art. 18 D.Lgs. 286/98 (vittime di tratta) e/o vittime di violenza	

Considerato altresì che a seguito della DGR 488/2016 sono state approvate indicazioni applicative della citata DGR 535/2015, che precisano in particolare che le strutture già funzionanti al 27 marzo

Sottoscritto digitalmente dal Dirigente Responsabile

2015 (data di entrata in vigore della Linee guida di cui alla DGR 535/2015) devono adeguarsi ai requisiti previsti dalle stesse entro il 30/9/2016 e darne comunicazione al Comune presso cui sono ubicate;

Vista la DGC n. 189/2015, ad oggetto “Integrazione delle Linee Guida per l’accreditamento di Strutture e Servizi di tipo sociale situati sul territorio del Comune di Genova”, con la quale è stato disposto, tra l’altro, di verificare la sussistenza degli standard di accreditamento a cadenza almeno triennale e la possibilità di attivare - per le tipologie di strutture già oggetto di accreditamento- “finestre” di accreditamento più frequenti qualora sussistano specifiche condizioni;

Preso atto che:

- i requisiti legati all’autorizzazione al funzionamento corrispondono di norma a quelli di accreditamento precedentemente previsti dalla Direzione Politiche Sociali, fatti salvi alcuni aspetti prettamente operativi che sono regolati dai contratti in atto per l’inserimento di utenti;
- nel caso delle Case Famiglia per minorenni i disciplinari di accreditamento sono stati adeguati ai requisiti di funzionamento del servizio di cui alla DGR 535/2015;
- nei rari casi in cui l’accreditamento preveda requisiti più restrittivi rispetto a quelli della DGR 535/2015, tali obblighi sono regolati dai contratti in atto per l’inserimento dei minori;
- la Direzione Politiche Sociali effettua regolari controlli sull’adempimento contrattuale da parte dei Gestori delle strutture accreditate;
- con riferimento ai requisiti di moralità in capo ai gestori ai sensi del D.L.gs 50/2016 ad ogni rinnovo contrattuale la Direzione Politiche Sociali acquisisce agli atti le dichiarazioni di conformità a detta normativa;

Ritenuto pertanto sufficiente, nell’ottica dell’efficienza ed economicità dell’azione amministrativa, ai fini della verifica del mantenimento dei requisiti di accreditamento essendo decorso il triennio dal primo accreditamento, prendere atto degli esiti della procedura di verifica documentale effettuata dalla Direzione Ambiente Igiene ed Energia – UOC Igiene – Ufficio LR 20/1999, inerente il possesso dei requisiti di autorizzazione al funzionamento;

Preso atto che la Direzione Ambiente Igiene ed Energia – UOC Igiene – Ufficio LR 20/1999 in data 16/6/2017 ha comunicato l’elenco delle strutture, nell’ambito delle tipologie di interesse della Direzione, che hanno osservato la procedura prevista dalla DGR 488/2016 per l’autorizzazione al funzionamento, elenco allegato alla presente determinazione e parte integrante e sostanziale della stessa;

Sottoscritto digitalmente dal Dirigente Responsabile

Dato atto che il suddetto elenco riporta anche le strutture già in possesso di autorizzazione al funzionamento sulla base della DGR 535/2015;

Dato atto che:

- la presente determinazione dirigenziale non comporta alcuna assunzione di spesa o introito a carico del Bilancio comunale, né alcun riscontro contabile, né attestazione di copertura finanziaria;
- è stata regolarmente accertata l'insussistenza di situazioni di conflitto d'interessi, in attuazione dell'art. 6bis della L.241/1990;
- il presente provvedimento è stato redatto nel rispetto della disciplina sulla tutela dei dati personali;

IL DIRIGENTE
DISPONE

Per quanto esposto in premessa ed integralmente richiamato:

1. di dare atto della tabella di corrispondenza riportata in premessa tra le strutture precedentemente accreditate e le nuove denominazioni ai sensi della DGR 535/2015;
2. di disporre che la nuova denominazione delle strutture accreditate da utilizzarsi in tutti gli atti e procedure che verranno adottati dal Comune di Genova è la seguente:

a.	Comunità educativa di accoglienza (CEA)
b.	Comunità educativa di accoglienza con interventi ad integrazione sociosanitaria (CEAS)
c.	Comunità educativa di accoglienza per bambini da 0 a 6 anni
d.	Comunità Educativa Territoriale (CET)
e.	Centro Diurno con interventi ad integrazione socio-sanitaria (CEDis)
f.	Comunità genitore/bambino alta intensità
g.	Comunità genitore/bambino media intensità
h.	Casa Famiglia per minorenni
i.	HUB per MSNA
j.	Comunità per Minorenni stranieri Non Accompagnati
k.	Alloggi protetti per l'autonomia per giovani
l.	Alloggi Sociali per l'autonomia per giovani
m.	Alloggi protetti per l'autonomia per donne, gestanti e mamme, con i propri figli minorenni, anche in protezione ex art.18 D.Lgs. 286/98 (vittime di tratta) e/o vittime di violenza
n.	Alloggi sociali per l'autonomia per donne, gestanti, mamme, con i propri figli mino-

Sottoscritto digitalmente dal Dirigente Responsabile

renni, anche in protezione ex art. 18 D.Lgs. 286/98 (vittime di tratta) e/o vittime di violenza

3. di prendere atto, ai fini della verifica del mantenimento dei requisiti di accreditamento delle strutture già accreditate in conformità alla citata D.G.C. n. 189/2015 (decorso il triennio dal primo accreditamento) degli esiti della procedura di verifica documentale effettuata dalla Direzione Ambiente Igiene ed Energia – UOC Igiene – Ufficio LR 20/1999 in merito al possesso da parte delle strutture dei requisiti di funzionamento richiesti dalla DGR 535/2015;
4. di approvare per la finalità di cui alla D.G.C. n. 189/2015 l'elenco delle strutture, già accreditate, verificate ai fini dell'autorizzazione al funzionamento sulla base della procedura di cui al punto 3 che precede, elenco allegato al presente provvedimento e parte integrante dello stesso;
3. di dare atto che:
 - a. la presente determinazione dirigenziale non comporta alcuna assunzione di spesa o introito a carico del Bilancio comunale, né alcun riscontro contabile, né attestazione di copertura finanziaria;
 - b. il presente provvedimento è stato assunto nel rispetto della normativa di tutela dei dati personali;
 - c. è stata regolarmente accertata l'insussistenza di situazioni di conflitto di interessi, in attuazione dell'art. 6bis della L.241/1990 e s.m.i.

Il Direttore
Dott. ssa Maria Maimone

GESTORE	DENOMINAZIONE STRUTTURA	INDIRIZZO	AUTORIZZAZIONE AL FUNZIONAMENTO/DIA	COMUNICAZIONE ADEGUAMENTO REQUISITI DGR 535/2015 e DGR 488/16
CONGR.PICCOLE SUORE MISSIONARIE DELLA CARITA'	ABBRACCIO DI DON ORIONE (L')	VIA DEL PALAZZO 13	AUT. 97 DELL'08.09.2008	CEA
IL BISCIONE SCS ONLUS	ALBATROS	CORSO SARDEGNA 62/6	DIA - 942142/L20/27/12/2007	Alloggio per l'autonomia
ISTITUTO FIGLE DEL DIVINO ZELO	ANTONIANO	S.TA BELVEDERE 15	AUT. 54/13.03.2012	CEA
ISTITUTO FIGLE DEL DIVINO ZELO	ANTONIANO	S.TA BELVEDERE 15	AUT. 30/03.03.2007	Comunità G/B
CONSORZIO OSO	ARCA	VIA BUFFA 28 P. TERRA E 1°	544 del 26/10/2013	CEAS
ISTITUTO DELLE SUORE BENEDETTINE DELLA PROVVIDENZA	ARCOBALENO 2000	VIA ROLIH 4 - CASA DELL'ANGELO	17/2011	CEAS
LA COMUNITA' SOC. COOP. SOCIALE	ARDINI	VIA VALLECHIARA 7/2	95/22.11.2006	CEAS
PROV. IT. DELLA CONGREGAZIONE DEI SERVI DELLA CARITA' - OPERA DON GUANELLA per noi	BETANIA	VIA BORZOLI 26 - 2°P - LATO SUD	24/14.04.2011	CEAS
OPERA DON GUANELLA CASA DELL'ANGELO	BETSAIDA	VIA BORZOLI 26 - 1° PIANO	118/12.12.2011; AMPL.813/13.09.2013	CEAS
NUOVO BUON PASTORE ASSOCIAZIONE	BUON PASTORE	VIA PARINI 16 - P. terra e 2°	427318/6.12.2010 (manca parere ASL)	Alloggio per l'autonomia
NUOVO BUON PASTORE ASSOCIAZIONE	BUON PASTORE	VIA PARINI 16 - P. 1°, 2° e 3°	105/30.10.2007	CEA
CENTRO DI ACCOGLIENZA PER NON SUBIRE VIOLENZA	CARLO ROLANDO	VIA C. ROLANDO 9/6	206488/10.06.2010	Alloggio per l'autonomia
CONSORZIO OSO	CASA DI LUCA (LA)	VIA S. BART. DEL FOSSATO 60 C	AUT. 261 del 27/03/2015	CEA
COOPSSE SOC. COOP. SOCIALE	CASA DI POLLICINO (LA)	VIA S. DONA' DI PIAVE 20 R	CEA 771/2014 - CSE 22/2011	CET
CONGREGAZIONE SUORE DOMENICANE S. CATERINA DA SIENA ora FONDAZIONE GERINE FABRE	CASA FAMIGLIA TERESA SOLARI	VIA CUNIOLO 10 (INGR. VIA MAJORANA 28) - P. 1°	87/12.12.2011	CEA
LA COMUNITA' SOC. COOP. SOCIALE	CASA NEL BOSCO (LA)	VIA DA VERAZZANO 204	131/03.03.2016	CEDIS
FONDAZIONE AUXILIUM	CEDRO (IL)	P.ZZA SANTA SABINA 4	AUT. 855 DEL 14.10.2014	Comunità G/B
ISTITUTO DELLE SUORE BENEDETTINE DELLA PROVVIDENZA	CIGNO (IL)	VIA ROLIH 4 - CASA DELL'ANGELO	37/2011	CEDIS
OPERA SS VERGINE DI POMPEI - ISTITUTO FASSICOMO	COME UN ALBERO	VIA IMPERIALE 41	74/16.04.2012 - 20/05.04.2011	CET
CONGREGAZIONE SUORE DOMENICANE S. CATERINA DA SIENA ora FONDAZIONE GERINE FABRE	COMUNITA' DIURNA LA CAMELIA	VIA CUNIOLO 10 (INGR. VIA MAJORANA 28) - P. terra	124/22.12.2011	CSED
ASS. COMUNITA' S. BENEDETTO AL PORTO	COMUNITA' S. BENEDETTO AL PORTO	VIA SPATARO 32/8	DIA 132525/LR 20 DEL 21/04/2011 come alloggio protetto SERT	Alloggio per l'autonomia
COOPSSE SOC. COOP. SOCIALE	COOPSSE	VIA MANNO 1/2	13909/17.01.2011	Alloggio per l'autonomia
COOPSSE SOC. COOP. SOCIALE	COOPSSE	VIA ORGIERO 4/15	dia presentata dalla Direzione Politiche Sociali 42809/05.02.2010	Alloggio per l'autonomia
COOPSSE SOC. COOP. SOCIALE	COOPSSE	VIA SAMPIERDARENA 97/5	135/2011	CEA
COOPSSE SOC. COOP. SOCIALE	COOPSSE	VIA BOLZANETO 35/4	13981/2011	Alloggio per l'autonomia
OPERA DON GUANELLA CASA DELL'ANGELO	DON LUIGI GUANELLA	VIA BORZOLI 26 - P.T.	40/17.05.2011	CEDIS
PROVINCIA PIEMONTESE CAMILIANI da togliere	FRATERNITA' SAN CAMILLO	P.TTA SAN CAMILLO 1	248280/14.08.2014	Comunità G/B COMUNICATA CESSAZIONE
IL BISCIONE SCS ONLUS	GERMOGLIO (IL)	VIA FEA 87/1	AUT. 475/2002	Alloggio per l'autonomia
IL BISCIONE SCS ONLUS	GERMOGLIO (IL)	VIA CARZINO 3/6	AUT. 5/2000	Comunità G/B
COOPSSE SOC. COOP. SOCIALE	GIOTTO	VIA GIOTTO 13 INTT. 3-4	967/2015	CET

L'AURORA SOC. COOP. SOC.	IL COLIBRI' nuova denominazione fornita con la comunicazione	VIA BURLANDO 16C/12	9011 del 09.01.2013	Alloggio per l'autonomia
CENTRO DI ACCOGLIENZA PER NON SUBIRE VIOLENZA	IL MELOGRANO	VIA FABBRICHE 23A/2	dia presentata dal Municipio Ponente 320782/06.08.2009	Alloggio per l'autonomia
IN CORDATA SOC. COOP. SOC.	IN CORDATA	V.LE PIO VII 21/21	93434/25.03.2016	Alloggio per l'autonomia
CONSORZIO AGORA' SOC. COOP. SOCIALE	ISOLA DI ARTURO (L')	VIA MOLASSANA 38A - P. 1°	818/22.09.2014	CET
CONSORZIO AGORA' SOC. COOP. SOCIALE	ITACA	VIA CARZINO 2A/12	7/30.07.2007	CEA
L'AURORA SOC. COOP. SOC.	LA TENDA	P.LE PARENZO 3/4	331510 del 20/10/2011	Alloggio per l'autonomia
L'AURORA SOC. COOP. SOC.	LA TENDA	VIA JORI 61/7	dia presentata dalla Direz. Politiche Sociali 436668/14.12.2010	Alloggio per l'autonomia
CONSORZIO AGORA' SOC. COOP. SOCIALE	LA VELA	VIA MOLASSANA 38A/7 - 2° P.	230304 DEL 17/07/2013 - PR. 176/2013	Alloggio per l'autonomia
L'AURORA SOC. COOP. SOC.	L'ANCORA	S.TA S. BARTOLOMEO DEL CARMINE 4/1	74 del 05.08.2011	Comunità G/B
CONSORZIO OSO	PORTE (LE)	VIA BUFFA 28 3° PIANO	AUT. 23 del 20.2.2014	CEDis x I20 CSED
ISTITUTO SUORE POVERE BONAERENSI DI SAN GIUSEPPE	MADRE CAMILLA ROLON	S.TA GRANAROLO 13	77/16.09.2004	Comunità G/B
OPERA DON GUANELLA CASA DELL'ANGELO	MAMRE	VIA BORZOLI 26 - PIANO SOTTOTETTO	23/14.04.2011	CEAS
FONDAZIONE AUXILIUM	MIRTO (IL)	P.ZZA SANTA SABINA 4 - 4° P.	DIA DEL 24.10.2014	Alloggio per l'autonomia
OPERA BENEDETTO XV	MULINO (IL)	S.TA SUP. SANTA TECLA 6	441/2016	CET
ISTITUTO DELLE FIGLIE DI S. MARIA DI LEUCA	NIDO SANTA ELISABETTA	VIA DOGE GIOVANNI DA MURTA, 7	1/22.01.1998	CEA
ISTITUTO DELLE SUORE BENEDETTINE DELLA PROVVIDENZA	OASI	VIA ROLIH 4 - CASA DELL'ANGELO	18/2011	CEAS
ASS. PATRONATO S. VINCENZO DE PAOLI	PATRONATO S. VINCENZO DE' PAOLI	S.TA AL FORTE CROCETTA 11	AUT. 87 DEL 03.05.2012	CEA
ISTITUTO DELLE SUORE BENEDETTINE DELLA PROVVIDENZA	PICCOLO PRINCIPE	VIA ROLIH 4 - CASA DELL'ANGELO	19/2011	CEAS
CONSORZIO OSO	PONTE (IL)	VIA BUFFA 28 2° piano	378444 DEL 13.12.2012	Alloggio per l'autonomia
KOINE' SOC. COOP. SOCIALE	PONTE ESCLAMATIVO	VIA S. LUCA 15/8	A.D. 458/2002 (IL CESTO) ; Volt. 9/2013;	CET in corso autorizzazione
LA SALLE SCS	SALLE (LA)	S.TA NEGRONE DURAZZO 5	AUT. 20 del 10.2.2012 e AUT. 9 del 2008	CET
LA SALLE SCS	SALLE (LA)	VICO FRAGOLA 2/1	459063 DEL 31/12/2010	Alloggio per l'autonomia
FONDAZIONE CEIS BIANCA COSTA BOZZO	SAMARCANDA	VIA A. GARBARINO 9B	AUT. 964 DEL 20.11.2014	CEA
LA COMUNITA' SOC. COOP. SOCIALE	SAN NICOLO'	VIA RAGGIO 3/3	94/2006	CEAS
OPERA DON GUANELLA CASA DELL'ANGELO	SICHEM	VIA BORZOLI 26 - PIANO SOTTOTETTO	39/17.05.2011	CEAS
IL LABORATORIO SCS	SPIGA (LA)	VIA S. LUCA 15/10	AUT. 41 del 20/10/1997	CEA
LA COMUNITA' SOC. COOP. SOCIALE	TEPEE	VIA TANINI 29 A/5	1/08.01.2013	CEDIS
VILLA PERLA SCS	VILLA PERLA	VIA PACORET DE SAINT BON 2/1-2 E 2A	AUT. 11/99 DEL 5.11.1999	CEA
Coop. Sociale "Il sentiero del movimento ragazzi A.R.L."	Il sentiero del Movimento ragazzi	sal. Oregina, 48	n 151 del 27/11/2012	CEDis x I20 CSED
Coop. Sociale Minerva - Onlus	La Minerva	via del Commercio, 13/3	n. 40 del 6/5/2010	CEA

AUTORIZZAZIONE AL FUNZIONAMENTO SUCCESSIVA ALL'ANNO 2015				
FONDAZIONE AUXILIUM	AMANKAI	VICO UNTORIA, 13/6	ex DIA in corso aut. sospesa x prescriz. ISP	Alloggio per l'autonomia G/B
Congregazione Sorelle di poveri di Santa caterina da Siena	ARCOBALENO	VIA PIEVE DI TECO, 26 - PIANO TERRA	aut. n. 409 del 31/5/2016	CEDis
Soc. Coop. Soclae -Consorzio Obiettivo Sociale - Onlus	cielo e sassi	salita Padre Umile, 17 - secondo piano in. 1	aut. n. 733 del 4/10/2016	CEDis
Croce Rossa Italiana	comunità G/B SOS bambino	via Bottino, 1 int. 4,5,6	aut. n. 646 del 7/9/2016	Comunità G/B
FONDAZIONE DI RELIGIONE SORRISO FRANCESCO	Rivotorto	VIA PARINI, 17	aut. n. 353 del 7/5/2015 intestata a Sorriso Franceseano	CEAS
Congregazione Sorelle di poveri di Santa caterina da Siena	Santa Caterina ex Peter Pan	VIA PIEVE DI TECO, 26 - PRIMO PIANO	aut. n. 901 del 15/12/2016	CEA CEAS
Soc. Coop. Soclae -Consorzio Obiettivo Sociale - Onlus	Coccinelle	salita Padre Umile, 17 - primo piano	aut. n. 430 del 13/6/16	CEA
L'AURORA SOC. COOP. SOC.	LA CASA DI RUTH	VIA GIACOMETTI 16/6	AUT.695/22.09.2016	Alloggio per l'autonomia
IL LABORATORIO SCS	PONTE (IL)	P.ZZA DELLA MADDALENA 11B	91191 del 24/03/2015	Alloggio per l'autonomia
CONSORZIO OSO	TENDE DI DUMYAT	VIA RIBOLI 20	AUT. 396 e 397 del 22.5.2015	CET