
COSTI DEI SERVIZI EROGATI AGLI UTENTI E TEMPI MEDI DI EROGAZIONE DEI 
SERVIZI

Pubblicazione ai sensi dellart. 32 del D.Lgs 33/2013

1. Costi dei servizi.

Nelle tabelle che seguono sono presentati i costi contabilizzati per i servizi erogati per l'anno 2012.
La fonte dei dati è la contabilità analitica, la quale rileva i costi sostenuti in base al tipo di spesa e li 
destina a vari centri di costo, ovvero a “oggetti” di raccolta dei costi stessi. I centri di costo, che per 
il Comune di Ozzano dell'Emilia sono più di 60, corrispondono, a seconda della necessità e della 
complessità del lavoro svolto, ad uffici, attività o servizi.
Per evitare di fornire informazioni di  natura eccessivamente tecnica e di predisporre documenti 
molto prolissi,  si è deciso di redigere e pubblicare delle tabelle riassuntive allo scopo di creare 
documenti  semplici  ma  al  tempo  stesso  esaustivi  e  completi  nel  contenuto.  E'  stato  pertanto 
effettuato un  lavoro di sintesi e consolidamento dei dati presenti nei vari centri di costo, attraverso 
un'attività di aggregazione che ha consentito di passare dagli oltre 60 centri di costo gestiti ai 16 
servizi oggetto di rendicontazione.

Nell'elaborazione che ha portato dai dati analitici a quelli sintetici è stato principalmente seguito il 
criterio  della  competenza  ovvero  a  ciascun  servizio sono  stati  associati  i  centri  di  costo 
corrispondenti agli uffici assegnati ed alle relative attività svolte. 
Ad esempio, per i “Servizi Demografici - Statistici ed elettorali/leva”, sono stati aggregati i centri di 
costo relativi  agli  uffici nei quali  si trovano il  centralino, i messi comunali, l'ufficio anagrafe e 
quello di stato civile/elettorale e leva. 

Per alcuni centri di costo invece sono stati adottati dei criteri leggermente diversi, vista anche la 
loro natura di “Uffici staff o trasversali”.Per questi quindi sono state effettuate delle assegnazioni 
per prevalenza, come nel caso del “Servizio Bilancio ed Economato” al quale sono stati aggregati 
anche tutti i movimenti finanziari legati ai trasferimenti da/per lo Stato, oppure per il “Servizio 
Personale” che contabilizza anche costi  non direttamente riferibili  alle persone che lavorano in 
quell'ufficio, ma che riguardano tutti i dipendenti del Comune e per i quali non si riescono a fare 
suddivisioni ulteriori. 
Per rendere maggiormente comprensibili le modalità con le quali si è dato corso a tali passaggi di 
aggregazione  e  consolidamento,  alleghiamo  anche  una tabella  che  illustra  le  corrispondenze 
utilizzate per completare tale attività. Da notare che alcuni centri di costo (ad esempio il Palazzo 
Municipale) sono attribuiti a più Servizi (e quindi ripetuti più volte), in quanto al loro interno sono 
presenti attività (e relativi costi) atttribuibili a Servizi ed Uffici diversi (ad esempio il Personale per 
i dipendenti addetti alle pulizie, l'Ufficio tecnico per le manutenzioni, ecc.)

Una  precisazione  è  necessaria  anche  per  quanto  riguarda  il  “Servizio  di  Segreteria”,  il  quale 
comprende anche i costi  sostenuti per il  funzionamento degli organi politici  (Sindaco, Giunta e 
Consiglio Comunale), e a proposito dei quali si sottolinea che, a partire dal 2013, i  Consiglieri 
Comunali (tutti ad eccezione di uno) hanno rinunciato al “gettone di presenza” di loro spettanza per 
la partecipazione alle attività del Consiglio Comunale, stabilendo di devolverlo a finalità sociali.

2. Tempi medi di erogazione dei servizi.

I  tempi  di  erogazione  dei  servizi  sopradescritti  rispecchiano  le  scadenze  e  le  durate  dei  vari 
procedimenti che fanno capo ai servizi stessi. Nel documento è presente una tabella che riepiloga 
per ciascuno dei servizi rendicontati i procedimenti assegnati ed i relativi tempi di esecuzione e 
conclusione.


TABELLA DI CONVERSIONE TRA CENTRI DI COSTO E SERVIZ I COMUNALI

N. CdR Centro di costo Servizio

1 10 Organi istituzionali Servizio Segreteria Generale

2 20 Notificazione e centralino Servizi Demografici - Statistici ed elettorali/leva

3 40 Relazioni pubbliche Servizio Segreteria Generale

4 50 Segreteria Servizio Segreteria Generale

5 60 Costi diretti ufficio personale Servizio Personale

6 70 Costi comuni per stipendi Servizio Personale

7 80 Costi comuni del personale Servizio Personale

8 90
Costi comuni responsabile settore amministrativo 
istituzionale Servizio Personale

9 95 Organizzazione e sviluppo Segretario Generale

10 96 Associazione Valle dell'Idice ex est Bo SIA (Servizio Informatico Associato)

11 100 Anagrafe Servizi Demografici - Statistici ed elettorali/leva

12 110 Elettorale Servizi Demografici - Statistici ed elettorali/leva

13 120 CED SIA (Servizio Informatico Associato)

14 130 Costi comuni anagrafe/elettorale Servizi Demografici - Statistici ed elettorali/leva

15 135 Ufficio Relazioni con il pubblico URP

16 140 Costi comuni responsabile settore demografici Servizi Demografici - Statistici ed elettorali/leva

17 200 Asilo nido comunale Servizio Educativo, Scolastico, Politiche Giovanili e Sport

18 202 Asilo nido "Bertuzzi" Servizio Educativo, Scolastico, Politiche Giovanili e Sport

19 205 Scuola materna comunale Servizio Educativo, Scolastico, Politiche Giovanili e Sport

20 206 Scuola infanzia statale Servizio Educativo, Scolastico, Politiche Giovanili e Sport

21 210 Scuole elementari Servizio Educativo, Scolastico, Politiche Giovanili e Sport

22 215 Scuole medie/superiori Servizio Educativo, Scolastico, Politiche Giovanili e Sport

23 220 Trasporto scolastico Servizio Educativo, Scolastico, Politiche Giovanili e Sport

24 225 Refezione Servizio Educativo, Scolastico, Politiche Giovanili e Sport

25 230 Pre - post scuola Servizio Educativo, Scolastico, Politiche Giovanili e Sport

26 231 Campi estivi Servizio Educativo, Scolastico, Politiche Giovanili e Sport

27 240 Centro Diurno Servizio Socio Assistenziale e politiche per la casa

28 250 Casa Frascaroli Servizio Socio Assistenziale e politiche per la casa

29 266 Assistenza minori Servizio Socio Assistenziale e politiche per la casa

30 268 Telefonia pubblica Servizio Socio Assistenziale e politiche per la casa

31 275 Palestre Servizio Educativo, Scolastico, Politiche Giovanili e Sport

32 280 Palazzo dello Sport Servizio Educativo, Scolastico, Politiche Giovanili e Sport

33 283 Impianti calcio Capoluogo Servizio Educativo, Scolastico, Politiche Giovanili e Sport

34 287 Impianti sportivi Servizio Educativo, Scolastico, Politiche Giovanili e Sport

35 288 Pista di pattinaggio Servizio Educativo, Scolastico, Politiche Giovanili e Sport

36 293 Centri giovanili Servizio Educativo, Scolastico, Politiche Giovanili e Sport

37 294 Centri civici Servizio Educativo, Scolastico, Politiche Giovanili e Sport

38 295 BIBLIOTECA Servizio Cultura Biblioteca e Turismo

39 296 Sponsorizzazioni diverse Servizio Cultura Biblioteca e Turismo


TABELLA DI CONVERSIONE TRA CENTRI DI COSTO E SERVIZ I COMUNALI

N. CdR Centro di costo Servizio

40 297 Costi comuni sport (cultura  ) Servizio Cultura Biblioteca e Turismo

41 300 Bilancio ed entrate erariali Servizio Bilancio ed Economato

42 310 Fiscalità Servizio Fiscalità

43 315 Economato - Patrimonio Servizio Bilancio ed Economato

44 320 Costi comuni economato Servizio Bilancio ed Economato

45 325
Costi comuni responsabile settore economico - 
finanziario Servizio Bilancio ed Economato

46 400 Illuminazione pubblica Servizio Lavori pubblici progettazione ambientale e trasporti

47 401 Stazione ferroviaria Servizio Lavori pubblici progettazione ambientale e trasporti

48 405 Raccolta e smaltimento rifiuti Servizio Manutenzioni - Servizi ambientali e RSPP

49 410 Ambiente Servizio Manutenzioni - Servizi ambientali e RSPP

50 411 Verde urbano Servizio Manutenzioni - Servizi ambientali e RSPP

51 415 Viabilità Servizio Manutenzioni - Servizi ambientali e RSPP

52 420 Fognature/Depurazione Servizio Manutenzioni - Servizi ambientali e RSPP

53 425 Lavori pubblici Servizio Lavori pubblici progettazione ambientale e trasporti

54 430 Urbanistica/Edilizia Servizio Edlizia Privata Ambiente

55 435 Commercio/attività produttive/SUAP Servizio Patrimonio SUE-SUAP

56 445 Manutenzione e funzionamento  patrimonio comunale Servizio Manutenzioni - Servizi ambientali e RSPP

57 446 Centro prima accoglienza Settefonti Servizio Bilancio ed Economato

58 450 Costi comuni responsabile settore Lavori Pubblici Servizio Lavori pubblici progettazione ambientale e trasporti

59 455 Capannone comunale Servizio Manutenzioni - Servizi ambientali e RSPP

60 460 Protezione civile Servizio Manutenzioni - Servizi ambientali e RSPP

61 465 Cimiteri Servizi Demografici - Statistici ed elettorali/leva

62 466 Casa Comunale Servizio Segreteria Generale

63 466 Casa Comunale Servizio Personale

64 466 Casa Comunale Servizio Manutenzioni - Servizi ambientali e RSPP

65 466 Casa Comunale Servizio Bilancio ed Economato

66 467 Trasporti collettivi Servizio Patrimonio SUE-SUAP

67 468 Nuova palazzina uffici Servizio Segreteria Generale

68 468 Nuova palazzina uffici Servizio Manutenzioni - Servizi ambientali e RSPP

69 468 Nuova palazzina uffici Servizio Bilancio ed Economato

70 468 Nuova palazzina uffici Servizio Bilancio ed Economato

71 500 Costi comuni Istituzione Anna Frank Servizio Segreteria Generale

72 500 Costi comuni Istituzione Anna Frank Istituzione Anna Frank

73 500 Costi comuni Istituzione Anna Frank Servizio Manutenzioni - Servizi ambientali e RSPP

74 500 Costi comuni Istituzione Anna Frank Servizio Bilancio ed Economato

75 501 Costi generali manutenzioni Istituzione Anna Frank Servizio Manutenzioni - Servizi ambientali e RSPP

76 570 Polizia Municipale Polizia Municipale

77 777 Capitoli accorpati per interventi manutentivi Servizio Manutenzioni - Servizi ambientali e RSPP


Costi totali 2012 per servizio

Servizio Settore di appartenenza Costi totali
 Solo costo del 

personale Proventi Saldo

Segretario Generale Segretario Generale 89.774,26€                88.812,46€                 42.950,03€           46.824,23€        

Servizio Bilancio ed Economato (1) Settore Economico Finanziario 2.242.609,61€           228.618,06€               3.492.505,80€      1.249.896,19-€   

Servizio Fiscalità Settore Economico Finanziario 484.437,13€              112.121,53€               7.041.620,63€      6.557.183,50-€   

Servizio Personale (2) Settore Amministrativo Istituzionale 547.282,85€              436.213,29€               16.590,17€           530.692,68€      

Servizio Segreteria Generale (3) Settore Amministrativo Istituzionale 323.393,65€              168.981,67€               3.337,19€             320.056,46€      

SIA (Servizio Informatico Associato) (4) Segretario Generale 187.553,67€              68.612,92€                 -€                      187.553,67€      

Servizo Gare ed Espropri Settore Lavori Pubblici - Manutenzioni - Ambiente - Gare ed Espropri -€                           -€                      -€                   

Servizio Amministrativo centralizzato - Lavori pubblici Settore Lavori Pubblici - Manutenzioni - Ambiente - Gare ed Espropri -€                           -€                      -€                   

Servizio Lavori pubblici progettazione ambientale e trasporti (5) Settore Lavori Pubblici - Manutenzioni - Ambiente - Gare ed Espropri 587.561,69€              252.519,95€               484.668,54€         102.893,15€      

Servizio Manutenzioni - Servizi ambientali e RSPP (6) Settore Lavori Pubblici - Manutenzioni - Ambiente - Gare ed Espropri 3.345.805,45€           277.155,35€               2.257.882,00€      1.087.923,45€   

Servizio Edlizia Privata Ambiente Settore Urbanistica -. Edilizia Privata e Patrimonio 185.666,76€              147.193,99€               323.254,57€         137.587,81-€      

Servizio Patrimonio SUE-SUAP Settore Urbanistica -. Edilizia Privata e Patrimonio 110.852,98€              92.716,30€                 1.230,85€             109.622,13€      

Servizi Demografici - Statistici ed elettorali/leva Settore Servizi Demografici/URP e Controllo interno 299.684,75€              247.551,67€               86.844,42€           212.840,33€      

Servizio Controllo di Gestione (7) Settore Servizi Demografici/URP e Controllo interno -€                           -€                      -€                   

URP Settore Servizi Demografici/URP e Controllo interno 96.444,37€                95.924,09€                 103,50€                96.340,87€        

Polizia Municipale Polizia Municipale 463.421,98€              361.158,56€               611.583,79€         148.161,81-€      

Istituzione Anna Frank (8) Istituzione Anna Frank 132.351,85€              55.582,18€                 127.721,46€         4.630,39€          

Servizio Cultura Biblioteca e Turismo Istituzione Anna Frank 385.824,10€              187.625,27€               68.648,56€           317.175,54€      

Servizio Educativo, Scolastico, Politiche Giovanili e Sport Istituzione Anna Frank 3.924.986,85€           360.542,51€               683.215,70€         3.241.771,15€   

Servizio Socio Assistenziale e politiche per la casa Istituzione Anna Frank 1.181.027,18€           230.979,87€               345.795,05€         835.232,13€      

TOTALE COMPLESSIVO 14.588.679,13€         3.412.309,67€            15.587.952,26€    999.273,13-€      

Note:

(1) = comprende i trasferimenti statali e le quote di ammortamento 

(2) = comprende solo il costo dei dipendenti assegnati al servizio, mentre i costi degli altri dipendenti sono inseriti nei rispettivi servizi, ad eccezione di Euro 257.574 dovuti a fondo trattamento accessorio e contributi 

per i quali non è possibile una puntuale ripartizione tra i vari dipendenti.

(3) = comprende anche il costo degli Organi Istituzionali (Giunta e Consiglio). 

(4) = comprende i trasferimenti comunali verso l'Associazione Intercomunale Valle dell'Idice

(5) = comprendono anche il costo dell'Ufficio Gare e del Servizio Amministrativo centralizzato LL.PP in quanto non scorporabili

(6) = comprendono anche il costo dell'Ufficio Gare e del Servizio Amministrativo centralizzato LL.PP in quanto non scorporabili
(7) = compreso, in quanto non scoroporabile, nella voce "Servizi demografici"

(8) = costi generali di funzionamento dell'Istituzione, non ascrivibili ai singoli servizi


Costi totali 2012 per settore/servizio

Servizio Settore di appartenenza Costi Proventi Saldo

Istituzione Anna Frank (8) Istituzione Anna Frank 132.351,85€                 127.721,46€         4.630,39€          

Servizio Cultura Biblioteca e Turismo Istituzione Anna Frank 385.824,10€                 68.648,56€           317.175,54€      

Servizio Educativo, Scolastico, Politiche Giovanili e Sport Istituzione Anna Frank 3.924.986,85€              683.215,70€         3.241.771,15€   

Servizio Socio Assistenziale e politiche per la casa Istituzione Anna Frank 1.181.027,18€              345.795,05€         835.232,13€      

Istituzione Anna Frank Totale 5.624.189,98€              1.225.380,77€      4.398.809,21€   

Polizia Municipale Polizia Municipale 463.421,98€                 611.583,79€         148.161,81-€      

Polizia Municipale Totale 463.421,98€                 611.583,79€         148.161,81-€      

Segretario Generale Segretario Generale 89.774,26€                   42.950,03€           46.824,23€        

SIA (Servizio Informatico Associato) (4) Segretario Generale 187.553,67€                 -€                      187.553,67€      

Segretario Generale Totale 277.327,93€                 42.950,03€           234.377,90€      

Servizio Personale (2) Settore Amministrativo Istituzionale 547.282,85€                 16.590,17€           530.692,68€      

Servizio Segreteria Generale (3) Settore Amministrativo Istituzionale 323.393,65€                 3.337,19€             320.056,46€      

Settore Amministrativo Istituzionale Totale 870.676,50€                 19.927,36€           850.749,14€      

Servizio Bilancio ed Economato (1) Settore Economico Finanziario 2.242.609,61€              3.492.505,80€      1.249.896,19-€   

Servizio Fiscalità Settore Economico Finanziario 484.437,13€                 7.041.620,63€      6.557.183,50-€   

Settore Economico Finanziario Totale 2.727.046,74€              10.534.126,43€    7.807.079,69-€   

Servizo Gare ed Espropri Settore Lavori Pubblici - Manutenzioni - Ambiente - Gare ed Espropri -€                              -€                      -€                   

Servizio Amministrativo centralizzato - Lavori pubblici Settore Lavori Pubblici - Manutenzioni - Ambiente - Gare ed Espropri -€                              -€                      -€                   

Servizio Lavori pubblici progettazione ambientale e trasporti (5) Settore Lavori Pubblici - Manutenzioni - Ambiente - Gare ed Espropri 587.561,69€                 484.668,54€         102.893,15€      

Servizio Manutenzioni - Servizi ambientali e RSPP (6) Settore Lavori Pubblici - Manutenzioni - Ambiente - Gare ed Espropri 3.345.805,45€              2.257.882,00€      1.087.923,45€   

Settore Lavori Pubblici - Manutenzioni - Ambiente - G are ed 
Espropri Totale 3.933.367,14€              2.742.550,54€      1.190.816,60€   

Servizi Demografici - Statistici ed elettorali/leva Settore Servizi Demografici/URP e Controllo interno 299.684,75€                 86.844,42€           212.840,33€      

Servizio Controllo di Gestione (7) Settore Servizi Demografici/URP e Controllo interno -€                              -€                      -€                   

URP Settore Servizi Demografici/URP e Controllo interno 96.444,37€                   103,50€                96.340,87€        

Settore Servizi Demografici/URP e Controllo interno To tale 396.129,12€                 86.947,92€           309.181,20€      

Servizio Edlizia Privata Ambiente Settore Urbanistica -. Edilizia Privata e Patrimonio 185.666,76€                 323.254,57€         137.587,81-€      

Servizio Patrimonio SUE-SUAP Settore Urbanistica -. Edilizia Privata e Patrimonio 110.852,98€                 1.230,85€             109.622,13€      

Settore Urbanistica -. Edilizia Privata e Patrimonio To tale 296.519,74€                 324.485,42€         27.965,68-€        

Totale complessivo 14.588.679,13€            15.587.952,26€    999.273,13-€      

Note:

(1) = comprende i trasferimenti statali e le quote di ammortamento 

(2) = comprende solo il costo dei dipendenti assegnati al servizio, mentre i costi degli altri dipendenti sono inseriti nei rispettivi servizi, ad eccezione di Euro 205.342 dovuti a fondo trattamento accessorio e contributi 

per i quali non è possibile una puntuale ripartizione tra i vari dipendenti.

(3) = comprende anche il costo degli Organi Istituzionali (Giunta e Consiglio)

(4) = comprende i trasferimenti comunali verso l'Associazione Intercomunale Valle dell'Idice

(5) = comprendono anche il costo dell'Ufficio Gare e del Servizio Amministrativo centralizzato LL.PP in quanto non scorporabili
(6) = comprendono anche il costo dell'Ufficio Gare e del Servizio Amministrativo centralizzato LL.PP in quanto non scorporabili

(7) = compreso, in quanto non scoroporabile, nella voce "Servizi demografici"
(8) = costi generali di funzionamento dell'Istituzione, non ascrivibili ai singoli servizi


€ -

€ 500.000,00

€ 1.000.000,00

€ 1.500.000,00

€ 2.000.000,00

€ 2.500.000,00

€ 3.000.000,00

€ 3.500.000,00

€ 4.000.000,00

€ 4.500.000,00

Seg
re

ta
rio

 G
en

er
ale

 

Bila
nc

io

Fisc
ali

tà

Per
so

na
le

Seg
re

te
ria

 G
en

.
SIA

La
vo

ri 
Pub

bli
ci

M
an

ut
en

zio
ni

Edil
izi

a 
Priv

at
a

Pat
rim

on
io 

SUE/S
UAP

Dem
og

ra
fic

i
URP

Poli
zia

 M
un

ici
pa

le

Ist
. A

nn
a 

Fr
an

k -
 co

sti
 g

en
.

Cult
ur

a 
e 

Bibl
iot

ec
a

Scu
ola

, g
iov

an
i e

 sp
or

t

Soc
ial

e 
e 

as
sis

te
nz

ial
e

Costi dei servizi 2012

Costo del personale

Costo totale 2012


TEMPI MEDI DI EROGAZIONE DEI SERVIZI

Denominazione Servizio competente Descrizione durata

Cancellazioni per irreperibilità
Servizi Demografici - Statistici ed 

elettorali/leva 365gg Per legge + 90gg per atti istruttori

Pratica immigrazione 
Servizi Demografici - Statistici ed 

elettorali/leva 45gg

Variazione interne indirizzo
Servizi Demografici - Statistici ed 

elettorali/leva 45gg

Emigrazione all'estero di cittadini non italiani
Servizi Demografici - Statistici ed 

elettorali/leva 2gg

Autorizzazioni al trasporto salma in altro Comune
Servizi Demografici - Statistici ed 

elettorali/leva immediata

Autorizzazioni alla cremazione di salma 
Servizi Demografici - Statistici ed 

elettorali/leva immediata

Polizia mortuaria –autorizzazione alla dispersione delle ceneri 
Servizi Demografici - Statistici ed 

elettorali/leva 60gg

Polizia mortuaria –autorizzazione all’affidamento delle ceneri  
Servizi Demografici - Statistici ed 

elettorali/leva 30gg

Accesso agli atti URP 30gg

Inserimento in centro diurno
Servizio Socio Assistenziale e 

politiche per la casa 60gg

Inserimento in strutture  residenziali convenzionate per anziani (compresi i ricoveri temporanei di sollievo)
Servizio Socio Assistenziale e 

politiche per la casa 60gg

Concessione contributi ad integrazione della retta di ricovero in struttura protetta
Servizio Socio Assistenziale e 

politiche per la casa 60gg

Erogazione assegno di cura (per anziani e per handicap)
Servizio Socio Assistenziale e 

politiche per la casa 60gg

Richiesta di ammissione al servizio di Assistenza Domiciliare 
Servizio Socio Assistenziale e 

politiche per la casa 30gg

Richiesta di attivazione Telesoccorso
Servizio Socio Assistenziale e 

politiche per la casa 30gg

Assegnazione/revoca/cambio orti
Servizio Socio Assistenziale e 

politiche per la casa 30gg
Concessione contributi economici/forniture a nuclei indigenti (buoni spesa, minimo vitale, contributi 
straordinari)

Servizio Socio Assistenziale e 
politiche per la casa 60gg

Inserimento in albo comunale delle Associazioni di promozione sociale
Servizio Socio Assistenziale e 

politiche per la casa 60gg

Autorizzazione al funzionamento per strutture socio-assistenziali
Servizio Socio Assistenziale e 

politiche per la casa 120gg
Assegnazione contributi per Diritto allo studio agli alunni aventi diritto (fornitura gratuita e semi gratuita libri e 
borse di studio)

Servizio Educativo, Scolastico, 
Politiche Giovanili e Sport

90gg. dalla comunicazione dell’erogazione 
contributo provinciale

Autorizzazione al funzionamento servizi prima infanzia
Servizio Educativo, Scolastico, 

Politiche Giovanili e Sport
90gg. con possibilità sospensione termini per 
richiesta chiarimenti o documentazione

Convenzioni con Istituti scolastici per tirocini/stage studenti
Servizio Personale 90gg.

Rimborso di somme versate e non dovute per tributi comunali Servizio Fiscalità 180gg
Dilazione di pagamento di tributi comunali arretrati non iscritti a ruolo

Servizio Fiscalità 90gg

Riesame avvisi di accertamento in autotutela Servizio Fiscalità 90gg

Accertamento con adesione Servizio Fiscalità 15gg

Diritto interpello in materia di tributi comunali Servizio Fiscalità 120gg

Autorizzazioni al subappalto 
Servizio Lavori pubblici 

progettazione ambientale e trasporti Termini di Legge (15 o 30 gg. A seconda importo)

Certificato di collaudo o CRE in appalti pubblici 
Servizio Lavori pubblici 

progettazione ambientale e trasporti 180gg da ultimazione lavori

Autorizzazioni agli scavi stradali
Servizio Lavori pubblici 

progettazione ambientale e trasporti 30gg

Autorizzazioni ad attività in aree di verde pubblico e interventi su aree private
Servizio Manutenzioni - Servizi 

ambientali e RSPP 30gg

Abbattimento e potatura alberi
Servizio Manutenzioni - Servizi 

ambientali e RSPP 30gg

Piani Urbanistici Attuativi Servizio Edlizia Privata Ambiente
pareri necessari e successivi tempi di legge per 
l’approvazione 

Progetti Unitari Convenzionati Servizio Edlizia Privata Ambiente
entro 90 giorni dall’acquisizione di tutti i pareri 
necessari 


TEMPI MEDI DI EROGAZIONE DEI SERVIZI

Denominazione Servizio competente Descrizione durata

Piani di riconversione e Ammodernamento della Azienda Agricola Servizio Edlizia Privata Ambiente
Inoltro al Consiglio Comunale per approvazione 
entro 60 giorni

Autorizzazione per realizzazione di opere in area sottoposta a vincolo idrogeologico (R.D.L. 30/12/1923 n. 
3267 Servizio Patrimonio SUE-SUAP

gg. Istruttoria in 60 gg. Pubblicazione 
dell'Autorizzazione all'Albo Pretorio per 15 gg.r 

Pre parere cqap Servizio Patrimonio SUE-SUAP 45gg
Permesso di costruire: 
- rilascio
- proroga termini inizio/fine lavori
- voltura Servizio Patrimonio SUE-SUAP 75gg

Valutazione preventiva Servizio Patrimonio SUE-SUAP 45gg

Autorizzazione amministrativa per interventi minori Servizio Patrimonio SUE-SUAP 60gg

Conformità edilizia ed agibilità Servizio Patrimonio SUE-SUAP 90gg

Svincoli aree PEEP – Diritto di Superficie e Diritto di Proprietà -  PIP Servizio Edlizia Privata Ambiente 45gg

Autorizzazione all’alienazione di immobili convenzionati Servizio Edlizia Privata Ambiente 30gg

Rilascio  Autorizzazione paesaggistica per interventi diretti Servizio Patrimonio SUE-SUAP
105gg (ordinaria)
45gg (semplificata)

Certificazioni varie di carattere edilizio CDU Servizio Patrimonio SUE-SUAP 30gg

Certificazioni varie di carattere edilizio Extracomunitari Servizio Patrimonio SUE-SUAP 60gg

Autorizzazione Unica Ambientale Servizio Patrimonio SUE-SUAP 90gg
Domanda di adesione all'Autorizzazione di carattere generale – Attività in deroga per Emissioni in Atmosfera 
Art.272 D.Lgs 3/04/2006 n. 152(ex poco significative) Servizio Patrimonio SUE-SUAP immediata

Rilascio autorizzazione agli scarichi domestici non in pubblica fognatura Servizio Patrimonio SUE-SUAP 90gg

Richiesta contributi L. 13/89 Servizio Patrimonio SUE-SUAP

AIA – Autorizzazione Integrata Ambientale Servizio Patrimonio SUE-SUAP 150gg + tempo CdS

Autorizzazione all’apertura di medie strutture di vendita Servizio Patrimonio SUE-SUAP 90gg

Autorizzazione per apertura di distributori di carburante Servizio Patrimonio SUE-SUAP 90gg

Rilascio licenze taxi Servizio Patrimonio SUE-SUAP 90gg

Autorizzazione per attività di commercio su aree pubbliche in forma itinerante Servizio Patrimonio SUE-SUAP 90gg

Autorizzazione all'occupazione di suolo pubblico Servizio Patrimonio SUE-SUAP 90gg
Autorizzazione all'esercizio di locali di trattenimento e spettacolo (sale ballo, cinema, discoteche, palestre, 
ecc.) Servizio Patrimonio SUE-SUAP 90gg

Autorizzazione all’apertura di sala giochi Servizio Patrimonio SUE-SUAP 90gg

Erogazione di finanziamenti alle attività commerciali Servizio Patrimonio SUE-SUAP tempi previsti da convenzione

Autorizzazione installazione insegne Servizio Patrimonio SUE-SUAP 90gg

Autorizzazione in deroga agli orari a carattere temporaneo (attività rumorose) Servizio Patrimonio SUE-SUAP 30gg

Passi carrabili individuazione con numerazione e segnale apposito Polizia Municipale 15gg

Autorizzazioni svolgimento sagre/feste campestri Polizia Municipale 15gg

Permessi fuochi d’artificio Polizia Municipale 15gg

Autorizzazioni e subingressi commercio area pubblica tipi “A” mercato-fiera Polizia Municipale 20gg
Autorizzazione per gare ciclistiche e
podistiche Polizia Municipale 20gg


