

COSTI E FABBISOGNI STANDARD: UNO STRUMENTO UTILE PER RIORGANIZZARE GLI ENTI TERRITORIALI

ROMA 31 MARZO 2015

I FABBISOGNI STANDARD

I Fabbisogni Standard per i Comuni e per le Province:

UN NUOVO SISTEMA CHE INDUCA EFFICIENZA E RESPONSABILITÀ NELLA GESTIONE DEI SERVIZI


FABBISOGNI STANDARD: IL RIASSETTO ISTITUZIONALE

I dati e le metodologie dei fabbisogni standard possono essere utilizzati nell'ambito del riassetto istituzionale degli enti territoriali e della ripartizione delle funzioni.

I fabbisogni standard possono fornire utili elementi per avere il quadro delle reali necessità dei territori e della diversa efficienza degli enti.

REGIONI

COMUNI

Province

Città Metropolitane

Unioni di Comuni


PILASTRI DEL NUOVO SISTEMA DI PEREQUAZIONE

Il fabbisogni standard, insieme alla stima della capacità fiscale, sono funzionali al riparto delle risorse destinate alla perequazione fiscale consentendo il superamento del criterio della spesa storica ritenuto una delle principali cause di inefficienza nella gestione della spesa da parte dei governi locali.


Per le province la capacità fiscale è determinata dal gettito RCA, IPT e TEFA più l'entrata da tributi minori e tariffe. SOSE ha apportato il suo contributo metodologico per la stima della capacità fiscale delle entrate residuali.


Cosa si ottiene dal confronto tra fabbisogni standard e capacità fiscale?

Consente di allineare tutti gli enti locali sullo stesso nastro di partenza.

In questo modo si possono superare le incongruenze che in passato vedevano enti penalizzati o favoriti dal vecchio meccanismo della spesa storica.


Codice	Funzioni e servizi	TOTALE	di cui Personale	di cui Altre spese (beni di consumo, prestazione di servizi , utilizzo beni di terzi, trasferimenti interessi , tasse ecc.
5	Funzioni generali di amministrazione di gestione e di controllo	1.859.870.000,00	715.350.724,00	1.144.519.276,00
7	Organi istituzionali, partecipazione e decentramento	240.950.063,00	75.900.137,00	165.049.926,00
8	di cui : indennità per gli organi istituzionali degli enti	19.468.493,00	0,00	19.468.493,00
10	Segreteria generale, personale e organizzazione	426.263.073,00	330.022.095,00	96.240.978,00
15	Gestione economica, finanziaria, programmazione, provveditorato	508.755.609,00	78.697.175,00	430.058.434,00
20	Gestione delle entrate tributarie e servizi fiscali	85.523.555,00	5.117.779,00	80.405.776,00
25	Gestione dei beni demaniali e patrimoniali	207.577.849,00	35.419.918,00	172.157.931,00
30	Ufficio tecnico	72.405.464,00	47.505.669,00	24.899.795,00
35	Servizio Statistico	4.761.317,20	3.395.778,50	1.365.538,70
36	Servizio di assistenza tecnico-amministrativa agli enti locali	5.489.750,80	2.148.991,60	3.340.759,20
37	Altri servizi generali	308.139.403,00	137.143.182,00	170.996.221,00
38	Rimborso per recupero come da spettanze Ministero interno	3.167.010,20	0,00	3.167.010,20
40	Funzioni di istruzione pubblica	1.310.860.000,00	121.951.013,00	1.188.908.987,00
45	Istituti di istruzione secondaria	681.633.243,00	33.598.116,00	648.035.127,00
46	Istituti gestiti direttamente dalla Provincia	50.199.751,00	15.774.589,00	34.425.162,00
50	Formazione professionale ed altri servizi inerenti l'istruzione	579.023.585,00	72.578.309,00	506.445.276,00

Codice	Funzioni e servizi	TOTALE	di cui Personale	di cui Altre spese (beni di consumo, prestazione di servizi , utilizzo beni di terzi, trasferimenti interessi , tasse ecc.
55	Funzioni relative alla cultura ed ai beni culturali	96.506.641,00	35.978.212,00	60.528.429,00
60	Biblioteche, musei e pinacoteche	29.762.383,00	14.502.522,00	15.259.861,00
61	Valorizzazione di beni di interesse storico, artistico e altre	66.744.259,00	21.475.689,00	45.268.570,00
65	Funzioni nel settore turistico, sportivo e ricreativo	80.810.207,00	32.098.376,00	48.711.831,00
70	Turismo	57.614.567,00	26.383.371,00	31.231.196,00
71	Sport e tempo libero	23.195.640,00	5.715.005,40	17.480.634,60
75	Funzioni nel campo dei trasporti	1.116.300.000,00	27.220.345,00	1.089.079.655,00
76	Trasporti pubblici locali	1.116.300.000,00	27.220.345,00	1.089.079.655,00
80	Funzioni riguardanti la gestione del territorio	807.868.897,00	278.040.218,00	529.828.679,00
85	Viabilità	758.589.833,00	241.853.722,00	516.736.111,00
86	Urbanistica e programmazione territoriale	49.279.065,00	36.186.497,00	13.092.568,00

Codice	Funzioni e servizi	TOTALE	di cui Personale	di cui Altre spese (beni di consumo, prestazione di servizi , utilizzo beni di terzi, trasferimenti interessi , tasse ecc.
90	Funzioni nel campo della tutela ambientale	430.932.031,00	197.480.457,00	233.451.574,00
91	Difesa del suolo	44.350.447,00	29.400.482,00	14.949.965,00
95	Servizi di tutela e valorizzazione ambientale	108.990.859,00	53.287.145,00	55.703.714,00
100	Organizzazione dello smaltimento dei rifiuti a livello provinci	59.266.311,00	13.774.490,00	45.491.821,00
101	Rilevamento, disciplina e controllo degli scarichi delle acque	26.507.075,00	11.286.452,00	15.220.623,00
102	Caccia e pesca nelle acque interne	85.510.973,00	49.687.099,00	35.823.874,00
105	Parchi naturali, protezione naturalistica e forestazione	31.207.954,00	17.524.333,00	13.683.621,00
106	Tutela e valorizzazione risorse idriche ed energetiche	35.204.595,00	11.606.706,00	23.597.889,00
110	Servizi di protezione civile	34.709.552,00	10.913.751,00	23.795.801,00

Codice	Funzioni e servizi	TOTALE	di cui Personale	di cui Altre spese (beni di consumo, prestazione di servizi , utilizzo beni di terzi, trasferimenti interessi , tasse ecc.
115	Funzioni nel settore sociale	152.916.405,00	26.807.407,00	126.108.998,00
120	Sanità	2.056.253,50	360.971,32	1.695.282,18
121	Assistenza infanzia, handicappati e altri servizi sociali	150.860.152,00	26.446.436,00	124.413.716,00
125	Funzioni nel campo dello sviluppo economico	675.401.847,00	283.525.626,00	391.876.221,00
130	Agricoltura	94.500.988,00	61.420.512,00	33.080.476,00
135	Industria, commercio e artigianato	48.915.213,00	17.898.819,00	31.016.394,00
136	Mercato del lavoro	531.985.646,00	204.206.295,00	327.779.351,00
140	TOTALE	6.532.170.000,00	1.718.450.000,00	4.813.720.000,00

Le entrate delle province stima per il 2015 a sforzo fiscale massimo

Descrizione Entrate	Gettito/entrata
Imposta sulle assicurazioni RC auto	2.204.629.385,17
Imposta provinciale di trascrizione (IPT)	1.206.876.670,43
Tributo provinciale per i servizi di tutela, protezione e igene ambientale (TEFA)	299.282.043,35
Altre Entrate	106.551.788,00
Totale	3.817.339.886,95

Risorse che nel 2015 le province verseranno allo Stato

Fonte normativa	Totale spesa/taglio	
Effetto della legislazione vigente D.L. 95/12 e DL. 66/14	772.259.599	
Legge stabilità L. 190/2015	900.000.000	
Totale	1.672.259.599	