

1

Comune di
MIGLIARO

Comune di

MIGLIARINO

Comune di

MASSA FISCAGLIA

STUDIO DI FATTIBILITÀ

PER IL PROCESSO DI FUSIONE TRA

I COMUNI DI MIGLIARO, MIGLIARINO, MASSA FISCAGLIA

ALLEGATO 1: DATI RELATIVI ALLA DIMENSIONE

 ECONOMICO FINANZIARIA

ALLEGATO 2: ITER NORMATIVO E ATTI COSTITUTIVI

ALLEGATO 3: ADEMPIMENTI E OBBLIGHI PER PICCOLI COMUNI/INDENNITÀ

 DI CARICA

dicembre 2012
rev. 1

Poleis Consulting Srl

Via Baccelli, 44 – Modena | Via Gulinelli, 11 – Ferrara

2

Sommario

ALLEGATO 1 ..3

RENDICONTO E INDICI ..3

PROSPETTO COMPARATIVO DEL CONTO DEL PATRIMONIO E DEL CONTO ECONOMICO5

COSTI DELLA POLITICA E DI SEGRETERIA GENERALE ..7

DATI DAL BILANCIO DI PREVISIONE 2012 ...7

ALLEGATO 2 ..8

ITER NORMATIVO E ATTI COSTITUTIVI..8

ALLEGATO 3 ... 16

ADEMPIMENTI E OBBLIGHI PER I PICCOLI COMUNI .. 16

INDENNITÀ DI CARICA – TABELLE .. 19

3

ALLEGATO 1

TABELLE DI DETTAGLIO RELATIVE ALLA DIMENSIONE ECONOMICO FINANZIARIA

RENDICONTO E INDICI

ENTRATE Comune di Massa Fiscaglia

Comune di Migliaro

Comune di Migliarino

FUSIONE

km quadrati: 50; Abitanti: 3.621

km quadrati: 22,53; Abitanti: 2.239

km quadrati:34,45; Abitanti:3.739

Km quadrati: 106,98; Abitanti 9.599

Titolo 2008 2009 2010 2011 2012 2013

2008 2009 2010 2011 2012 2013

2008 2009 2010 2011 2012 2013

2012 2013

1° tributarie 1.301.726 1.474.630 1.379.431 1.438.600 2.712.333 2.527.330

593.669 837.083 1.085.963 798.000 1.445.995 1.258.795

1.137.937 1.081.553 1.092.240 1.144.761 1.900.626 1.912.975

6.058.954 5.699.100

2° trasferimenti 1.394.318 1.497.832 1.150.536 1.022.790 191.480 180.990

444.908 602.536 559.105 556.805 59.843 58.343

610.405 865.998 1.017.219 924.052 90.059 88.627

341.382 327.960

3° extratributarie 1.277.955 1.253.272 1.142.415 1.032.830 783.047 774.190

691.951 521.763 376.745 395.011 409.715 347.915

1.138.440 832.234 770.712 883.530 786.089 782.389

1.978.851 1.904.494

4° alienazioni 369.682 845.422 139.585 1.459.000 110.000 110.000

1.452.622 584.571 441.491 55.368 15.315 15.315

164.575 744.440 189.871 78.560 189.818 60.000

315.133 185.315

5° accensioni prestiti 4.057.605 4.067.778 4.372.554 7.118.560 4.000.000 4.000.000

1.714.553 316.632 1.107.679 1.500.000 2.000.000 2.000.000

611.161 1.563.785 2.025.004 2.531.000 2.500.000 2.500.000

8.500.000 8.500.000

6° conto terzi 347.408 359.179 352.772 688.000 688.000 688.000

270.466 464.402 173.377 310.000 320.000 -

435.013 410.675 336.704 627.000 722.000 -

1.730.000 688.000

Totali 8.748.694 9.498.113 8.537.293 12.759.780 8.484.860 8.280.510

5.168.169 3.326.987 3.744.360 3.615.184 4.250.868 3.680.368

4.097.531 5.498.685 5.431.750 6.188.903 6.188.592 5.343.991

18.924.320 17.304.869

SPESE

Titolo 2008 2009 2010 2011 2012 2013

2008 2009 2010 2011 2012 2013

2008 2009 2010 2011 2012 2013

2012 2013

1° correnti 3.864.195 4.180.137 3.815.995 3.320.020 3.380.060 3.180.110

1.608.687 1.802.959 1.867.718 1.592.216 1.714.053 1.469.053

2.908.000 2.714.361 2.784.708 2.735.643 2.612.174 2.564.291

7.706.287 7.213.454

2° c/capitale 1.099.940 1.642.183 1.116.542 4.527.560 110.000 110.000

1.560.623 482.656 992.461 32.868 15.315 15.315

683.200 1.284.201 355.884 154.260 194.318 90.000

319.633 215.315

3° rimborso prestiti 3.483.135 3.424.051 3.591.038 4.224.200 4.306.800 4.302.400

1.732.823 361.763 786.968 1.680.100 2.201.500 2.196.000

170.790 1.110.203 1.953.511 2.672.000 2.680.600 2.689.700

9.188.900 9.188.100

4° conto terzi 347.408 359.179 352.772 688.000 688.000 688.000

270.466 464.402 173.377 310.000 320.000 -

435.013 410.675 336.704 627.000 722.000 -

1.730.000 688.000

Totali 8.794.678 9.605.550 8.876.347 12.759.780 8.484.860 8.280.510

5.172.599 3.111.780 3.820.524 3.615.184 4.250.868 3.680.368

4.197.003 5.519.440 5.430.807 6.188.903 6.209.092 5.343.991

18.944.820 17.304.869

Risultato gestione competenza

Avanzo (+) o Disavanzo (-) -45.984 -107.437 -339.054 - - -

-4.430 215.207 -76.164 - - -

-99.472 -20.755 943 - -20.5001 -

-20.500 -

Avanzo applicato da anno prec. 85.400 75.900 65.800

10.000 13.000 174.827

116.500 35.620 8.398

Tot. avanzo gestione di competenza 39.416 -31.537 -273.254

5.570 228.207 98.663

17.028 14.865 9.341

Autonomia finanziaria

Entrate tit.1° + tit. 3° 64,91% 64,55% 68,67% 70,73% 94,81% 94,80%

74,29% 69,28% 72,35% 68,18% 96,88% 96,50%

78,86% 68,85% 64,68% 68,70% 96,76% 96,82%

95,93% 95,87%

Entrate tit.1° + 2 + 3°

Autonomia tributaria

Entrate tit.1° 32,76% 34,90% 37,56% 41,17% 73,57% 72,57%

34,31% 42,68% 53,71% 45,60% 75,49% 75,60%

39,42% 38,91% 37,92% 38,77% 68,45% 68,71%

72,31% 71,85%

Entrate tit.1° + 2 + 3°

Pressione tributaria

Entrate tit.1° 359,99 407,81 381,48 397,84 750,09 698,93

265,15 373,86 485,02 356,41 645,82 562,21

306,80 291,29 292,12 306,17 508,32 511,63

631,54 594,03

Abitanti al 31/12

Capacità entrate proprie

Entrate tit.3° 32,16% 29,66% 31,11% 29,56% 21,24% 22,23%

39,98% 26,60% 18,63% 22,57% 21,39% 20,90%

39,44% 29,94% 26,76% 29,93% 28,31% 28,10%

23,62% 24,01%

Entrate tit.1° + 2 + 3°

Incidenza trasferimenti correnti

Entrate tit.2° 35,09% 35,45% 31,33% 29,27% 5,19% 5,20%

25,71% 30,72% 27,65% 31,82% 3,12% 3,50%

21,14% 31,15% 35,32% 31,30% 3,24% 3,18%

4,07% 4,13%

Entrate tit.1° + 2° + 3°

Incidenza entrate tributarie

Entrate tit.1° 50,46% 54,06% 54,70% 58,21% 77,60% 76,55%

46,18% 61,60% 74,24% 66,89% 77,92% 78,35%

49,99% 56,51% 58,63% 56,44% 70,74% 70,97%

75,38% 74,95%

Entrate tit.1° + 3°

1 Avanzo applicato all’entrata

4

ENTRATE Comune di Massa Fiscaglia Comune di Migliaro Comune di Migliarino FUSIONE

Incidenza entrate extra-tribut.

Entrate tit.3° 49,54% 45,94% 45,30% 41,79% 22,40% 23,45%

53,82% 38,40% 25,76% 33,11% 22,08% 21,65%

50,01% 43,49% 41,37% 43,56% 29,26% 29,03%

24,62% 25,05%

Entrate tit.1° + 3°

Trasf. da enti pubbl. x abitante

Entrate tit.2° 386 414 318 283 53 50

198,71 269,11 249,71 248,68 26,73 26,06

165,57 233,23 272,06 247,14 24,09 23,70

35,58 34,18

Abitanti al 31/12

Rigidità strutturale

Spesa personale + rate mutui 31,00% 34,00% 38,00% 48,00% 46,00% 49,00%

57,00% 50,00% 48,00% 50,00% 58,00% 57,00%

42,76% 43,92% 44,86% 44,44% 45,85% 45,61%

Entrate tit.1° + 2 + 3°

Incidenza spesa personale

Spesa personale 23,00% 25,00% 26,00% 32,00% 27,00% 29,00%

37,00% 33,00% 31,00% 32,00% 35,00% 35,00%

32,36% 31,52% 31,64% 30,89% 31,84% 31,67%

Entrate tit.1° + 2 + 3°

Incidenza indebitamento

rate mutui 7,22% 8,77% 11,75% 16,01% 19,05% 20,17%

20,00% 18,00% 17,00% 18,00% 22,00% 21,00%

10,41% 12,40% 13,22% 13,55% 14,01% 13,94%

Entrate tit.1° + 2 + 3°

Spesa media per dipendente

spesa del personale 23.747,93 26.245,10 30.180,01 32.293,03 32.293,03 32.293,03

37.902 37.519 38.811 38.080 36.386 36.386

40.612 38.089 39.620 41.450 41.382 41.382

n° dip. Di ruolo e non

Spese per investim. pro-capite

spese titolo 2° 295 446,00 308,40 653,04 30,42 30,42

679 214 443 15 682 107

184 346 95 41 29 34

Abitanti al 31/12

Tasso medio su mutui

interessi su mutui 4,91% 6,57% 4,80% 5,42%

4,49% 4,38% 4,38% 3,99% 4,49% 4,38%

5,01% 4,97% 4,89% 4,88%

Debito residuo iniziale

Tasso smaltim.residui passivi

pagamenti tit. 1° residui 46,36% 46,27% 63,26%

84,27% 82,96% 74,91%

72,29% 52,90% 62,57%

residui pass.riaccert.all'01/01

Tasso realizzazione residui

riscossioni tit.1° + 2° + 3° residui 68,00% 38,00% 55,00%

71,74% 69,25% 71,45%

63,92% 62,55% 69,42%

Residui attivi riaccertati 1° + 2° + 3°

Grado copertura servizi a dom.

entrate totali servizi 93,00% 91,00% 80,00%

83,28% 73,64% 57,65%

50,21% 61,93% 54,08%

spese totali servizi

Spesa personale: oneri diretti, riflessi, IRAP, quota parte segreteria convenzionata, missioni e trasferte, buoni pasto, diritti rogito

5

PROSPETTO COMPARATIVO DEL CONTO DEL PATRIMONIO E DEL CONTO ECONOMICO

Comune di Massa Fiscaglia Comune di Migliaro Comune di Migliarino

FUSIONE

CONTO DEL PATRIMONIO

ATTIVO

Descrizione 2008 2009 2010 % su attivo 2008 2009 2010 % su attivo 2008 2009 2010 % su attivo

Fusione % su attivo

Immobilizzazioni immateriali - - - 0,00% - 81.850 256.028 1,44% - - 35.176 0,14%

291.204 0,49%

Immobilizzazioni materiali 8.140.760 8.593.380 9.365.8002 58,53% 8.459.468 13.581.195 14.076.702 79,37% 12.087.774 12.927.679 22.036.7443 85,66%

45.479.246 76,48%

Immobilizzazioni finanziarie 2.389.815 2.388.984 2.389.984 14,94% 856.779 857.779 857.779 4,84% 1.447.499 1.447.499 1.448.102 5,63%

4.695.865 7,90%

Rimanenze - - - 0,00% - - - 0,00% - - - 0,00%

- 0,00%

Crediti 3.295.147 4.400.334 4.218.443 26,36% 2.549.319 2.334.388 2.540.079 14,32% 2.793.016 2.956.885 2.069.776 8,05%

8.828.298 14,85%

Attività finanziarie non immobilizz. - - - 0,00% - - - 0,00% - - - 0,00%

- 0,00%

Disponibilità liquide 7.463 46.479 8.016 0,05% 149.876 193.342 4.095 0,02% 258.543 7.666 136.003 0,53%

148.114 0,25%

Ratei e risconti 25.211 30.423 19.444 0,12% - - - 0,00% - - - 0,00%

19.444 0,03%

Totali 13.858.396 15.459.600 16.001.687 100,00% 12.015.443 17.048.554 17.734.684 100,00% 16.586.832 17.339.729 25.725.801 100,00%

59.462.172 100,00%

Conti d'ordine (opere da realizzare) 1.380.600 2.075.948 2.111.066 13,19% 2.276.067 1.749.759 1.583.683 8,93% 1.943.866 1.664.753 950.564 3,69%

4.645.313 7,81%

PASSIVO

Descrizione 2008 2009 2010

2008 2009 2010

2008 2009 2010

Patrimonio netto (al netto risultato di periodo) 2.942.545 2.896.300 3.047.636 19,05% 5.559.270 6.344.478 10.918.595 61,57% 5.357.571 6.465.532 6.228.829 24,21%

20.195.060 33,96%

Utile o perdita di periodo - 46.246 151.336 -163.255 -1,02% 785.208 4.523.330 -219.059 -1,24% 1.107.961 -236.703 8.209.041 31,91%

7.826.727 13,16%

Conferimenti 5.436.052 5.836.167 5.954.454 37,21% 1.287.317 1.659.386 2.010.556 11,34% 4.800.500 5.251.222 5.374.583 20,89%

13.339.593 22,43%

Debiti 5.526.045 6.575.797 7.162.852 44,76% 4.383.648 4.521.360 5.024.592 28,33% 5.320.800 5.859.678 5.913.3484 22,99%

18.100.792 30,44%

Ratei e risconti passivi - - - 0,00% - - - 0,00% - - - 0,00%

- 0,00%

Totali 13.858.396 15.459.600 16.001.687 100,00% 12.015.443 17.048.554 17.734.684 100,00% 16.586.832 17.339.729 25.725.801 100,00%

59.462.172 100,00%

riga di controllo (Attivo - passivo) - - -

0 - -

- - -

-

riga di controllo (risultato CP - risultato CE) 0 - -

785.208 4.523.330 -219.059

0 0 0

7.826.727

CONTO ECONOMICO

NON REDATTO – Comune inf.3000 ab.

Descrizione 2008 2009 2010 % su proventi 2008 2009 2010 % su proventi 2008 2009 2010 % su proventi

Fusione % su proventi

Proventi tributari 1.301.726 1.474.630 1.379.431 37,77%

- 1.137.937 1.081.553 1.092.240 37,20%

6.538.330 -

Proventi da trasferimenti 1.394.318 1.497.832 1.150.537 31,51% - 610.405 865.998 1.017.219 34,64%

4.933.026 -!

Proventi da servizi pubblici 822.375 809.406 617.029 16,90% - 450.748 466.032 431.149 14,68%

3.274.424 -

Proventi da gestione patrimoniale 53.859 50.353 58.712 1,61% - 66.577 72.963 60.937 2,08%

1.003.566 -!

Proventi diversi 318.034 358.951 432.563 11,85% - 552.733 268.694 273.991 9,33%

1.521.083 -!

Proventi da concess.ad edificare 45.142 27.751 13.530 0,37% - 81.091 41.816 60.956 2,08%

292.576 -!

Totale proventi (A) 3.935.454 4.218.923 3.651.802 100,00% - 2.899.491 2.797.056 2.936.492 100,00%

17.563.006 -!

Spese del personale -1.316.105 -1.333.088 -1.249.783 -34,22%

- -934.084 -876.055 -911.264 -31,03%

-5.437.021 -!

Acq. Materie prime -334.149 -323.208 -288.690 -7,91% - -107.927 -84.866 -71.753 -2,44%

-838.393 -!

Variazione rimanenze - - - 0,00% - - - - 0,00%

- -!

Spese per prestazioni di servizi -1.187.062 -1.380.074 -1.150.799 -31,51% - -1.089.698 -968.703 -1.049.398 -35,74%

-5.813.442 -!

Spese per utilizzo beni di terzi -18.773 -15.227 -14.555 -0,40% - -3.398 -3.088 -2.139 -0,07%

-180.225 -!

Spese per trasferimenti -692.765 -676.925 -632.192 -17,31% - -516.035 -501.594 -450.663 -15,35%

-2.585.668 -!

Spese per imposte e tasse -39.232 -83.710 -116.964 -3,20% - -66.073 -67.659 -73.462 -2,50%

-311.202 -!

quote di ammortamento -243.751 -280.480 -299.306 -8,20% - -308.644 -342.855 -616.248 -20,99%

-2.126.286 -!

Totale costi di gestione (B) -3.831.837 -4.092.712 -3.752.289 -102,75% - -3.025.859 -2.844.820 -3.174.927 -108,12%

-17.292.237 -!

2
 Di cui fabbricati disponibili 294.382

3 Di cui fabbricati disponibili1.524.847
4 Di cui mutui e prestiti 4.670.408

6

Comune di Massa Fiscaglia Comune di Migliaro Comune di Migliarino

FUSIONE

Risultato della gestione (A-B) 103.617 126.211 -100.487 -2,75%

- -126.368 -47.764 -238.435 -8,12%

- -

Utili da partecipazioni 55.005 - - 0,00%

- 55.081 - - 0,00%

- -

Interessi su capitale in dotazione -

- 0,00% - - - - 0,00%

- -

Trasferimenti ad aziende partecipate - 98.090 -104.350 -2,86% - - - - 0,00%

-

Totale proventi ed oneri da partecipaz. (C) 55.005 -98.090 -104.350 -2,86% - 55.081 - - 0,00%

- -

Risultato della gestione operativa (A-B+/-C) 158.622 28.121 -204.837 -5,61%

- -71.287 -47.764 -238.435 -8,12%

- -

Interessi attivi 4.204 12.717 11.306 0,31%

- 13.302 24.545 4.635 0,16%

-

Interessi passivi -242.296 -238.546 -253.252 -6,93% - -190.787 -212.395 -226.031 -7,70%

-

Totale proventi ed oneri finanziari (D) 238.092 -225.829 -241.946 -6,63% - -177.485 -187.850 -221.396 -7,54%

- -

Insussistenze del passivo 81.366 103.162 276.982 7,58%

- 26.057 33.581 27.685 0,94%

-

Sopravvenienze attive - 64.299 19.504 0,53% - - - 9.835.781 334,95%

-

Plusvalenze - 263.089 - 0,00% - 1.338.232 - - 0,00%

-

Insussistenze dell'attivo -44.913 -53.374 -4.668 -0,13% - -7.556 -34.670 -1.165.909 -39,70%

-

Minusvalenze patrimoniali - - - 0,00% - -

- 0,00%

-

Accantonamento per svalutazione crediti - - - 0,00% - -

- 0,00%

-

Oneri straordinari -3.230 -28.132 -8.290 -0,23% -

-28.685 -0,98%

-

Totale (E) 33.224 349.044 283.528 7,76% - 1.356.733 -1.089 8.668.872 295,21%

- -

Risultato economico esercizio (A-B+/-C+/-D+/-E) -46.246 151.336 -163.255 -4,47%

- 1.107.961 -236.703 8.209.041 279,55%

- -

7

Costi della Politica e di Segreteria Generale

Dati dal Bilancio di previsione 2012

Massa Fiscaglia Personale Acq. beni Acq. servizi Trasferimenti Int. Pass. Imposte Oneri str. Totali

Organi istituzionali, partecipazione e

decentramento
- - 78.630,00 - - 4.000,00 500,00 83.130,00

Segreteria Generale 93.600,00 9.400,00 23.480,00 6.500,00 21.900,00 7.200,00 162.080,00

TOTALE MASSA FISCAGLIA 93.600,00 9.400,00 102.110,00 6.500,00 21.900,00 11.200,00 500,00 245.210,00

Migliaro Personale Acq. beni Acq. servizi Trasferimenti Int. Pass. Imposte Oneri str. Totali

Organi istituzionali, partecipazione e

decentramento
- 3.100,00 32.700,00 1.400,00 - 1.600,00 38.800,00

Segreteria Generale 142.800,00 7.000,00 400,00 1.800,00 - 8.200,00 160.200,00

TOTALE MIGLIARO 142.800,00 10.100,00 33.100,00 3.200,00 - 9.800,00 199.000,00

Migliarino Personale Acq. beni Acq. servizi Trasferimenti Int. Pass. Imposte Oneri str. Totali

Organi istituzionali, partecipazione e

decentramento
- 1.405,00 61.245,00 2.500,00 - 4.100,00 69.250,00

Segreteria Generale 239.325,00 2.400,00 41.059,00 5.300,00 - 14.780,00 302.864,00

TOTALE MIGLIARINO 239.325,00 3.805,00 102.304,00 7.800,00 - 18.880,00 372.114,00

TOTALE GENERALE 475.725,00 23.305,00 237.514,00 17.500,00 21.900,00 39.880,00 500,00 816.324,00

POTENZIALI RISPARMI 47.572,50 4.661,00 23.751,40 - - 3.988,00 500,00 80.472,90

Abitanti post fusione 9.599 scaglione da 3001 a 15000 abitanti

Cariche Politiche Indennità Riunioni o mesi annui Totale Lordo

Gettoni n. 10 cons. 17,08 12 5.330,40

Pres. Consiglio 204,98 12 2.459,76

n. 4 assessori 551,53 12 26.473,44

Vice-sindaco 409,96 12 4.919,52

Sindaco 2.049,82 12 24.597,84

 Totale 63.780,96

Costo Attuale Indicativo 138.118,68

Risparmio Potenziale 74.337,72

Migliaro Migliarino
Massa

Fiscaglia
Totali

2.049,60 2.049,60 1.944,00 6.043,20

- 2.459,76 2.459,76 4.919,52

19.678,08 26.473,44 12.914,16 59.065,68

3.279,72 4.919,52 2.460,12 10.659,36

8.235,24 24.597,84 24.597,84 57.430,92

33.242,64 60.500,16 44.375,88 138.118,68

8

ALLEGATO 2

ITER NORMATIVO E ATTI COSTITUTIVI

Il processo di fusione tra Comuni è regolato da tre fondamenti normativi:
a) Costituzione Italiana, Art. 133 comma 2;
b) Legge Regionale n. 24 del 8 luglio 1996 e successive modifiche;
c) Legge Regionale n. 34 del 22 novembre 1999 e successive modifiche.

In ordine d’importanza è quindi necessario analizzare il dettame della Carta Costituzionale che
all’Art. 133, comma 2, riporta la seguente disposizione:
“La Regione, sentite le popolazioni interessate, può con sue leggi istituire nel proprio territorio
nuovi Comuni e modificare le loro circoscrizioni e denominazioni”.

La Costituzione dunque affida alla Regione il compito e la competenza di istituire e di normare
l’iter di istituzione di creazione di nuovi Comuni e, in secondo luogo, sancisce l’obbligo di sentire le
popolazioni interessate tramite lo strumento del Referendum Consultivo.
Alle due disposizione Costituzionali si collegano le due già citate leggi regionali, L.R. 24/96 che
stabilisce le “Norme in Materia di Riordino Territoriale e di Sostegno alle Unioni e alle Fusioni di
Comuni”5 e L.R. 34/99 che costituisce il “Testo Unico in materia di Iniziativa Popolare, Referendum
e Istruttoria Pubblica”6 .

Disposizioni e presupposti generali
A livello generale, come appunto indicato dalla Costituzione, è importante sottolineare che
l’istituzione di un nuovo Comune mediante fusione è disposta con legge regionale (Art. 2 L.R.
24/96). Viene quindi affidato al territorio, con riferimento ai Consigli Provinciali e Comunali
coinvolti e alle iniziative popolari, il ruolo di promotori dell’iniziativa di un inter procedurale che
rimane in capo alla Regione (e ai suoi diversi Organi in seguito specificati) la quale mantiene degli
ambiti di discrezionalità successivamente illustrati.
L’istituzione di nuovi Comuni può riguardare esclusivamente territori contigui di Comuni
appartenenti alla stessa Provincia. Inoltre la legge prevede che il nuovo Comune istituito debba
avere una popolazione superiore ai 10.000 abitanti, ma questo limite non è attuato in caso di
nuovo ente nato dal processo di fusione di Comuni precedenti.
Inoltre il processo di fusione deve rispondere ad obiettivi di sviluppo organizzativo, di gestione dei
servizi e funzioni e deve tendere ad individuare ambiti territoriali che per “ampiezza, entità
democratica e attività produttive, consentono un equilibrato sviluppo economico, sociale e
culturale del territorio” (Art. 3 L.R. 24/96).
Un’ultima considerazione di carattere generale riguarda le spese per lo svolgimento del
referendum consultivo che, sulla base del comma 10 dell’Art. 12, sono anticipate dai Comuni e
rimborsate dalla Regione sulla base dei criteri e modalità stabiliti da specifico decreto del
Presidente della Giunta regionale. Questo comma non ha mai trovato una specifica applicazione,
di conseguenza si è sempre fatto riferimento all’Art. 48 della già citata L.R. 34/99 con le successive
modifiche che in ogni caso conferma il rimborso, per i Comuni, delle spese sostenute per le attività
legate al Referendum.

5 Nella trattazione si terrà conto delle modifiche apportate nello specifico dalla L.R. 22/97, L.R. 35/07, L.R. 11/01,
L.R. 22/11.
6 Nella trattazione si terrà conto delle modifiche apportate nello specifico dalla L.R. 8/06; L.R. 8/08.

9

A. L’iniziativa legislativa
L’Art. 8 L.R. 24/96 (a cui si farà riferimento ove non ulteriormente specificato) stabilisce che
l’iniziativa legislativa per l’istituzione di nuovi Comuni può essere esercitata:

a) dai cittadini e dai Consigli provinciali e comunali, ai sensi dello Statuto Regionale Art. 187
(secondo il quale sono promotori di progetto di legge almeno cinquemila elettori, ciascun
Consiglio provinciale, uno o più Consigli comunali che – singolarmente o complessivamente
– rappresentino un popolazione di almeno cinquantamila abitanti);

b) dalla Giunta regionale e dagli altri soggetti abilitati ai sensi dell’Art. 50 dello Statuto
Regionale (per il quale oltra i casi sopra citati sono riconosciuti all’iniziativa di legge ciascun
Consigliere regionale).

Successivamente all’enunciazione generarle la legge provvede a specificare ulteriormente alcune
fattispecie relative all’iniziativa legislativa che può avvenire:
- indipendentemente dall’adozione dell’iniziativa legislativa popolare i Consigli comunali, con
deliberazione adottata con maggioranza qualificata dei due terzi (Art. 6 comma 4 del TUEL8)
possono presentare istanza alla Giunta regionale affinché promuova la relativa procedura;
- oppure l’istanza può essere proposta anche dalla maggioranza degli elettori residenti nei singoli
Comuni interessati.

B. Analisi dell’iniziativa e delibera della Giunta regionale
Entro 60 giorni dalla presentazione dell’istanza presso l’Ufficio di Presidenza dell’ Assemblea
Legislativa, la Giunta regionale verifica la sussistenza dei presupposti e dei requisiti formali della
richiesta e “nel caso deliberi di dar corso alla medesima, presenta al Assemblea Legislativa il
corrispondente Progetto di Legge” (Art. 8 comma 4).
A questo proposito, oltre alla deliberazione della Giunta, sarà inviata ed esaminata dall’Assemblea
Legislativa anche:
- la «Relazione di Accompagnamento» in cui deve essere specificata:

o l’eventuale conformità alle indicazione del Programma di Riordino Territoriale;
o la descrizione dei confini del nuovo Comune;
o l’obiettiva sussistenza di condizioni finanziarie sufficienti a provvedere all’esercizio

delle funzioni istituzionali e all’organizzazione e gestione dei servizi pubblici comunali;
- la dichiarazione ufficiale attestante i risultati delle consultazioni effettuate, nel caso in cui
l’istanza comunale sia stata proceduta dal da referendum consultivo comunale.

La Relazione di Accompagnamento costituisce quindi un documento estremamente importante in
quanto, entrando nel merito tecnico del processo di fusione, svolge la funzione di orientamento
alla decisione dell’Assemblea Legislativa. La redazione è affidata agli uffici regionali, in particolare
al «Servizio Affari Istituzionali delle Autonomie Locali», che di concerto con le strutture comunali
coinvolte nella fusione procede alla sua stesura.

C. Dal Progetto di Legge alla Consultazione Popolare
Una volta deliberato, da parte della Giunta regionale, la presentazione all’Assemblea Legislativa
del Progetto di Legge di costituzione da fusione di un nuovo Comune, è previsto dalla legge 24/96
un passaggio intermedio volto a raccogliere i pareri degli altri Enti Locali presenti sul territorio
interessato.

7 Statuto Regionale definito con la L.R. 13 del 31 marzo 2005

8 TUEL – Testo Unico delle leggi sull’ordinamento degli enti locali, approvato con D. Leg. N 267 del 18 agosto
2000

10

In particolare dopo 8 giorni dal deposito del Progetto di Legge, lo stesso viene trasmesso ai
Comuni e alle Provincie interessate (nel caso in cui non siano i promotori dell’iniziativa) che
avranno la possibilità di esprimere in merito un parere.
Trascorsi 60 giorni senza la produzione del parere richiesto l’iter prescinde dallo stesso e prosegue
coinvolgendo la Commissione consiliare competente, che esamina – nell’arco dei successivi 15
giorni – il Progetto di Legge (e gli eventuali pareri) e redige la propria relazione.

La documentazione torna quindi all’Assemblea Legislativa che obbligatoriamente dispone (anche
in ottemperanza al già citato Art. 133 della Costituzione) il Referendum Consultivo nei casi citati
dall’Art. 11 comma 1:

a) quando la proposta di modifica (e quindi di fusione) è conforme al Programma di Riordino
Territoriale,

b) quando su un progetto di iniziativa popolare sono state raccolte un numero significativo di
firme di elettori a sostegno della proposta9.

Nel caso in cui non ricorrano queste due condizioni, il referendum costituisce una facoltà
dell’Assemblea Legislativa che, esaminata la documentazione (pareri, relazione di
accompagnamento, ecc.) decide se procedere o meno. Nel caso in cui l’Assemblea Legislativa
deliberi di non indire il referendum, il progetto si deve intendere definitivamente non approvato e
l’iter viene concluso.
Infine, non si procede alla consultazione popolare anche nel caso in cui l’iniziativa legislativa di uno
o più Comuni “dia atto di essere stata preceduta – nell’anno precedente – da referendum
consultivi comunali che abbiano consentito di esprimersi, sulla stessa proposta di legge presentata
all’Assemblea Legislativa, tutte le popolazioni interessate” (Art. 11 comma 5).

D. Lo svolgimento del Referendum Consultivo
Nel caso in cui venga indetta la consultazione popolare la normativa prevede una serie di
indicazioni finalizzate a regolare sia le modalità sia la tempistica della stessa.
L’Assemblea Legislativa nel momento in cui delibera il referendum deve anche definire
contestualmente il testo del quesito da sottoporre alla consultazione nonché l’ambito territoriale
entro il quale gli elettori sono chiamati ad esprimersi.
Successivamente, e sulla base di quanto disposto dall’Assemblea, il Presidente della Regione deve
entro i dieci giorni successivi indire tramite proprio decreto il referendum, all’interno del quale
oltra al testo definitivo del quesito viene anche specificata la data di convocazione degli elettori.
Con riferimento alla tempistica, la legge regionale dispone un’articolata casistica che a seguire si
riassume:

- il Presidente della Regione convoca gli elettori in una domenica compresa tra il
sessantesimo e il novantesimo giorno successivo a quello di emanazione del decreto che
indice il referendum;

9
 Nello specifico quando le firme di elettori raccolte rappresentino:

a) la maggioranza della popolazione interessata, qualora la il totale della popolazione coinvolta risulti inferiore
ai 5.000 elettori;

b) il 30% della popolazione interessata, nel caso questa risulti superiore a 5.000 abitanti e fino a 10.000, ed in
ogni caso almeno 2.500 firme;

c) il 25% della popolazione interessata, nel caso questa risulti superiore a 10.000 abitanti e fino a 20.000, ed in
ogni caso almeno 3.000 firme;

d) il 15% della popolazione interessata, nel caso questa risulti superiore a 20.000, ed in ogni caso almeno 5.000
firme.

11

- nel caso in cui il decreto dia emesso dopo il 1° aprile, il periodo utile per l’indizione del
referendum decorre dal successivo 15 settembre (viene quindi stabilito un periodo
maggiore per il riconoscimento della pausa estiva).

Le attività legate al referendum sono sospese nei sei mesi che precedono la scadenza
dell’Assemblea Legislativa e nei sei mesi successivi all’elezione della nuova Assemblea; inoltre
sono sospese nel periodo intercorrente tra la pubblicazione del decreto di indizione dei comizi
elettorali e i sei mesi successivi all’elezione della nuova Assemblea Regionale, in caso di anticipato
scioglimento dell’Assemblea stessa.

Il comma 5 dell’Art. 12 dispone anche che se “nel periodo intercorrente fra la emanazione del
decreto e la data fissata per la convocazione degli elettori siano indette elezioni politiche o le
elezioni amministrative che riguardino la popolazione dei Comuni interessati al referendum
consultivo, il Presidente della Giunta regionale può disporre il rinvio di sei mesi della data fissata o,
previa intesa con il Ministero dell’Interno, che la consultazione sia effettuata […] contestualmente
allo svolgimento delle altre operazioni elettorali. Allo stesso modo può procedersi se siano indetti
referendum nazionali o referendum abrogativi regionali ai sensi della normativa vigente […]. Si
procede comunque al rinvio quando siano indette elezioni per il rinnovo del Consiglio dei Comuni
interessati”.
La legge indica infine la necessità di costruire entro il ventesimo giorno antecedente a quello del
Referendum, l’Ufficio Centrale Circoscrizionale e affida all’Ufficio Provinciale la proclamazione dei
risultati della consultazione.

Risulta importante in questa fase, con riferimento allo svolgimento reale del Referendum,
l’indicazione del comma 9 dell’Art. 12, il quale rimanda alla normativa regionale in materia10, per
tutti gli aspetti da essa non specificatamente disciplinati e ricorda che il risultato è valido
indipendentemente dal numero degli aventi diritto di voto che vi hanno partecipato (assenza di
quorum).

E. Esito del Referendum e deliberazione definitiva
L’esito referendario viene elaborato sia nel risultato complessivo sia per ciascuna parte del
territorio coinvolta e viene formalizzato dall’Ufficio Provinciale in uno specifico Verbale inviato
successivamente al Presidente della Giunta Regionale. Quest’ultimo ne dispone la pubblicazione
sul Bollettino Ufficiale della Regione Emilia-Romagna e lo invia al Presidente dell’Assemblea
Legislativa.
Dalla pubblicazione degli esiti referendari, l’Assemblea Legislativa ha 60 giorni di tempo per
deliberare definitivamente sulla Proposta di Legge.

Il Consiglio regionale quindi ha la facoltà di sancire l’istituzione del nuovo Comune tramite
l’approvazione della «Legge istitutiva di nuovi Comuni», nel rispetto dei seguenti criteri (Art. 14):

a. il Comune di nuova istituzione subentra nella titolarità delle posizioni e dei rapporti
giuridici attivi e passivi che afferiscono al territorio;

b. per il Come di nuova istituzione rimangono in vigore i regolamenti e gli attimi
amministrativi a contenuto generale, compresi gli strumenti urbanistici, dei Comuni
d’origine sino a quanto non vi provveda direttamente il nuovo Comune.

10

 In primis quindi si fa riferimento alla già citata Legge Regionale n. 34 del 1999 e successive modifiche apportate dalla

L.R. 8/2006 e L.R. 8/2008.

12

La Regione delega alla Provincia competente per territorio, la facoltà di supervisionare e di
regolare i rapporti conseguenti all’istituzione del nuovo Comune.

F. L’ISTITUZIONE DEL NUOVO COMUNE
Le fasi successive all’istituzione del nuovo Comune una volta approvata legge regionale, sono
attualmente oggetto di analisi e di definizione da parte della Regione Emilia-Romagna.
E’ bene ricordare infatti, che non esistono precedenti relativi ai processi conclusi di fusione e, per
questo, si rendono necessari approfondimenti procedurali. È inoltre da considerare che questa
disamina richiede il coinvolgimento (peraltro già avviato) del Ministero dell’Interno, con
particolare riferimento alla trattazione degli aspetti elettorali che riguarderanno il nuovo Comune
e per tutti gli altri elementi che devono essere regolati con competenza statale (ad esempio la
nomina prefettizia di un Commissario per la gestione del nuovo Comune dalla sua istituzione alle
elezioni del primo Sindaco).

13

Il processo di fusione secondo la normativa regionale (L.R. 24/2006)

1 . INPUT
Deposito
istanza

legislativa

COMUN I E
PROVI NCI E

At tori

8 . Verbale di
esito del

Referendum

9 .

Pubblicazione
esito

Referendum

7 .
Svolgimento

del
Referendum

4 .
Referendum

Si

No

3 . Pareri dei
Comuni o

della Provincia

1 0 .
Deliberazione

Nuovo
Comune

Si

No

CI TTADI NI

ASSEMBLEA
LEGI SLATI VA

PRESI DENTE
GI UN TA

PRESI DENTE
ASSEM BLEA

Start
GI UNTA 2 . Analisi e

deliberazione

End
(5 A)

5 B. Definizione
quesito e

ambito territ.

6 . Indizione
del

Referendum

UFFI CI O
PROVI NCI ALE

End
(1 1 A)

SI
(1 1 B)

1 2 . Elezioni
Amministrative

14

 Sintesi iter normativo e atti costitutivi

Si riporta nella tabella sottostante il riepilogo dell’iter normativo illustrato nella sezione

precedente.

FASE DESCRIZIONE ATTORI
TEMPISTIC

A

1

PRESENTAZIONE

DELL’INIZIATIVA

LEGISLATIVA

Costituisce la fase d’avvio dell’Iter che si

concretizza con il deposito dell’istanza presso

l’Ufficio di Presidenza del Consiglio regionale.

- Cittadini

- Consigli

Provinciali

- Conigli Comunali

Avvio

2

ANALISI

DELL’INIZIATIVA E

DELIBERA DELLA

GIUNTA

REGIONALE

La Giunta regionale verifica la sussistenza dei

requisiti della richiesta di fusione e redige la

Relazione di Accompagnamento.

Successivamente viene deliberata la

presentazione del Progetto di Legge

all’Assemblea Legislativa.

- Giunta

Regionale
Entro 60 gg

3
PARERI

ISTITUZIONALI

Il Progetto di Legge viene trasmesso entro 8

giorni ai Comuni e alla Provincia interessante (se

non sono i promotori dell’iniziativa) per il loro

parere sull’iniziativa di fusione

- Comuni

- Provincie
Entro 60 gg

4

DESCISIONE

SULL’ATTIVAZIONE O

MENO DEL

REFERENDUM

L’Assemblea Legislativa dispone il Referendum

Consultivo obbligatoriamente dei casi previsti

dalla legge (se i Comuni interessati non abbiano

già provveduto autonomamente).

Discrezionalmente negli altri casi.

- Assemblea

Legislativa
Entro 60 gg

5A
IL REFERENDUM

NON È DELIBERATO

La proposta è da intendersi non approvata e l’iter

si interrompe

- Assemblea

Legislativa
-

5B
IL REFERENDUM

È DELIBERATO

L’Assemblea Legislativa decide in merito al

quesito del referendum e l’ambito territoriale

entro il quale gli elettori sono chiamati ad

esprimersi.

- Assemblea

Legislativa
-

6
IL REFERENDUM È

INDETTO

Il Presidente indice il Referendum tramite

decreto contenente il quesito e la data di

svolgimento.

- Presidente della

Regione
Entro 10 gg

7
SVOLGIMENTO DEL

REFERENDUM

I cittadini si recano alle urne e si esprimono. Non

sono previsti quorum.
- Cittadini

Entro 60/90

gg

8
ESITO DEL

REFERENDUM

L’Ufficio provinciale della Provincia elabora gli

esiti del Referendum, dispone il verbale poi

inviato al Presidente della Giunta regionale.

- Ufficio

provinciale
Non definito

9

PUBBLICAZIONE

ESITO DEL

REFERENDUM

Il Presidente dell’Assemblea Legislativa provvede

alla pubblicazione dell’esito del Referendum

tramite il Bollettino Ufficiale.

- Il Presidente

della Assemblea

Legislativa

Non definito

10

DECISIONE IN

MERITO ALLA

NASCITA DEL

NUOVO COMUNE

L’Assemblea Legislativa decide in merito alla

istituzione o meno del nuovo Comune

- Assemblea

Legislativa
Entro 60 gg

15

FASE DESCRIZIONE ATTORI
TEMPISTIC

A

11A

NON DELIBERAZIONE

DEL NUOVO

COMUNE

L’Assemblea Legislativa non delibera la nascita

del nuovo Comune. In questo caso l’Iter si

conclude.

- Assemblea

Legislativa
-

11B
DELIBERAZIONE DEL

NUOVO COMUNE

L’Assemblea Legislativa delibera l’istituzione del

nuovo Comune. Viene approvata la Legge

istitutiva del nuovo Comune.

- Assemblea

Legislativa
-

12

PRIME ELEZIONI

AMMINISTRATIVE

DEL NUOVO

COMUNE

E’ in corso presso la Regione Emilia Romagna (e

con il Ministero dell’Interno) la definizione nel

dettaglio delle disposizioni relative a questa fase.

- Regione

Emilia-Romagna
Non definito

16

ALLEGATO 3

ADEMPIMENTI E OBBLIGHI PER I PICCOLI COMUNI

(POPOLAZIONE FINO A 5.000 ABITANTI)

Riferimenti normativi fondamentali: articolo 14 del D.l. 31 maggio 2010, n. 78 e articolo 16 del D.l.

13 agosto 2011, n. 148, come modificati dall’articolo 19 del D.l. 6 luglio 2012, n. 95

Funzioni fondamentali dei Comuni e modalità di esercizio associato di funzioni e servizi comunali

(Art. 14 D.l.78/2010, commi 25-31)

I Comuni con popolazione fino a 5.000 abitanti, ovvero fino a 3.000 se appartengono o sono

appartenuti a comunità montane 11, esclusi i Comuni il cui territorio coincide integralmente con

quello di una o più isole e il Comune di Campione d’Italia, devono esercitare in forma associata,

mediante Unione o convenzione, le loro funzioni fondamentali (comma 28):

a) organizzazione generale dell'amministrazione, gestione finanziaria e contabile e controllo;

b) organizzazione dei servizi pubblici di interesse generale di ambito comunale, ivi compresi i

servizi di trasporto pubblico comunale;

c) catasto, ad eccezione delle funzioni mantenute allo Stato dalla normativa vigente;

d) la pianificazione urbanistica ed edilizia di ambito comunale nonché la partecipazione alla

pianificazione territoriale di livello sovracomunale;

e) attivita', in ambito comunale, di pianificazione di protezione civile e di coordinamento dei

primi soccorsi;

f) l'organizzazione e la gestione dei servizi di raccolta, avvio e smaltimento e recupero dei

rifiuti urbani e la riscossione dei relativi tributi;

g) progettazione e gestione del sistema locale dei servizi sociali ed erogazione delle relative

prestazioni ai cittadini, secondo quanto previsto dall'articolo 118, quarto comma, della

Costituzione;

h) edilizia scolastica per la parte non attribuita alla competenza delle province, organizzazione

e gestione dei servizi scolastici;

i) polizia municipale e polizia amministrativa locale.

I Comuni non possono svolgere singolarmente le funzioni fondamentali svolte in forma associata.

La medesima funzione non può essere svolta da più di una forma associativa.

La Regione interviene nelle materie in cui ha competenza legislativa (Art. 117 Cost., commi 3 e 4),

previa concertazione con i comuni interessati nell’ambito del Consiglio delle Autonomie locali,

individuando la dimensione territoriale ottimale e omogenea per area geografica per lo

svolgimento in forma associata delle funzioni di cui sopra secondo i principi di efficacia,

11

 D.l. 95/2012

17

economicità, di efficienza e di riduzione delle spese, definendo i termini nell’ambito della

normativa regionale.

La soglia minima per le forme associative previste è di 10.000 abitanti (comma 31), a meno che la

normativa regionale non disponga diversamente (entro i tre mesi antecedenti il primo termine di

esercizio associato obbligatorio delle funzioni fondamentali, vd. sotto).

Le Unioni di Comuni sono disciplinate dall’articolo 32 del TUEL, come modificato dal D.l.95/2012.

Le convenzioni hanno durata almeno triennale, trascorsa la quale, qualora non sia comprovato dai

comuni aderenti il raggiungimento di significativi livelli di efficacia ed efficienza nella gestione,

secondo modalità stabilite dal Ministero dell’Interno12, i Comuni interessati sono obbligati a

esercitare le funzioni fondamentali esclusivamente attraverso Unioni di Comuni (comma 31bis).

L’attuazione di queste disposizioni viene fissata (comma 31ter, introdotto dal D.l. 95/2012):

- entro il 1.1.2013, per almeno tre funzioni fondamentali;

- entro il 1.1.2014, per le restanti funzioni.

In caso di decorso dei termini, il prefetto assegna agli enti il termine perentorio entro il quale

provvedere. Decorso inutilmente questo termine, trova applicazione l’articolo 8 della legge 5

giugno 2003, n. 131.

Ai Comuni con popolazione sino a 1.000 abitanti, si applica quanto previsto dal comma 17, lettera

a) dell’Art.16 del D.l.13 agosto 2011, n. 138, per il quale ai fini della riduzione dei costi della

politica e della razionalizzazione delle funzioni amministrative, il consiglio comunale dei suddetti

comuni deve essere composto dal sindaco e da sei consiglieri. (Art.16 del D.l. 148/2011)

I Comuni con popolazione sino a 1.000 abitanti, in alternativa a quanto previsto dall’Art. 14 del

D.l. 78/2010 di cui sopra, a condizione di non pregiudicarne l’applicazione, possono, in base

all’Art.16 del D.l. 13 agosto 2011, n. 138, così come modificato dal D.l. 95/2012, esercitare in

forma associata tutte le funzioni amministrative e i servizi pubblici loro spettanti mediante una

unione di comuni, cui si applica in deroga all’articolo 32,commi 3 e 6 del TUEL, la disciplina definita

dallo stesso articolo (commi 2-11)13.

Tali Unioni sono istituite in modo che la complessiva popolazione residente nei rispettivi territori,

sia di norma superiore a 5.000 abitanti, 3.000 se i Comuni appartengono o sono appartenuti a

comunità montane14.

I Comuni interessati avanzano alla Regione una proposta di aggregazione, adottata con

deliberazione del consiglio comunale.

12

 Con decreto da adottare entro 6 mesi, sentita la Conferenza Stato-Città e autonomie locali
13

 A essere differenti sono la formazione e composizione del Consiglio dell’Unione e la modalità di adozione dello statuto
dell’Unione. Nelle Unioni disciplinate dall’Art.32 del TUEl, il consiglio è composto da un numero di consiglieri, eletti dai singoli
consigli dei Comuni associati tra i propri componenti, non superiore a quello previsto per i Comuni con popolazione pari a quella
complessiva dell’ente, garantendo la rappresentazione delle minoranze e assicurando, ove possibile, la rappresentanza di ogni
Comune. Nel caso invece delle Unioni disciplinate dall’Art.16 del D.l.148/2011, il consiglio è composto da tutti i sindaci dei Comuni
che sono membri dell’Unione, nonché, in prima applicazione, da due consiglieri comunali per ciascuno di essi. I consiglieri…sono
eletti dai rispettivi consigli comunali, con la garanzia che uno dei due appartenga alle opposizioni. Per quanto riguarda lo statuto, in
base all’Art.32 del TUEL è approvato dai consigli dei Comuni partecipanti con le procedure e la maggioranza richiesta per le
modifiche statutarie,individua le funzioni dell’Unione e le corrispondenti risorse. Lo statuto delle Unioni disciplinate dall’Art. 16 del
D.l.148/2011 individua le modalità di funzionamento degli organi dell’Unione e ne disciplina i rapporti; è adottato con deliberazione
a maggioranza assoluta del consiglio dell’Unione.
14

 La Regione può stabilire, entro 2 mesi dall’entrata in vigore del decreto (luglio 2012), limiti demografici diversi.

18

La Regione, nel termine perentorio del 31 dicembre 2013, provvede secondo il proprio

ordinamento a sancire le Unioni all’interno del proprio territorio e provvede anche in caso di

proposta di aggregazione mancante o non conforme alla norma.

L’esercizio in forma associata di funzioni e servizi può essere assicurato anche attraverso una o più

convenzioni, con durata almeno triennale, trascorsa la quale, qualora non sia comprovato dai

Comuni aderenti il raggiungimento di significativi livelli di efficacia ed efficienza nella gestione,

secondo modalità stabilite con decreto (vd. sopra), a essi sarà applicata la disciplina prevista

dall’Art. 14 del D.l.78/2010.

I Comuni con popolazione sino a 5.000 abitanti che già fanno parte di una Unione di Comuni,

costituita precedentemente all’entrata in vigore del D.l. 95/2012, possono optare o per la

disciplina definita dall’Art. 14, D.l. 78 del 2010, nella sua attuale versione, o dall’articolo 16 del D.l

138/2011, nella sua attuale versione.

19

INDENNITÀ DI CARICA – TABELLE

CONSIGLIERI COMUNALI

Gettoni di presenza per seduta

Da 1.001 a 10.000 abitanti € 18,08

Da 10.001 a 30.000 abitanti € 22,21

PRESIDENTI DEL CONSIGLIO

Indennità intera mensile lorda

Da 1.001 a 3.000 abitanti € 144,16

Da 3.001 a 5.000 abitanti € 216,91

Da 5.001 a 10.000 abitanti € 278,89

Da 10.001 a 30.000 abitanti € 1.394,43

ASSESSORI COMUNALI

Indennità intera mensile lorda

Da 1.001 a 3.000 abitanti € 216,91

Da 3.001 a 5.000 abitanti € 325,37

Da 5.001 a 10.000 abitanti € 1.254,99

Da 10.001 a 30.000 abitanti € 1.394,43

VICESINDACI

Indennità intera mensile lorda

Da 1.001 a 3.000 abitanti € 289,22

Da 3.001 a 5.000 abitanti € 433,82

Da 5.001 a 10.000 abitanti € 1.394,44

Da 10.001 a 30.000 abitanti € 1.704,31

SINDACI

Indennità intera mensile lorda

Da 1.001 a 3.000 abitanti € 1.446.08

Da 3.001 a 5.000 abitanti € 2.169,12

Da 5.001 a 10.000 abitanti € 2.788,87

Da 10.001 a 30.000 abitanti € 3.098,74

