TASSE E TARIFFE LOCALI: 58,7 MILIARDI DI EURO (PIU' 6% DAL 2012 AL 2014)

TRA ADDIZIONALI IRPEF, IMU, TASI, TARIFFE RIFIUTI, BOLLO AUTO IMPOSTA RC AUTO NEL 2014 UN ESBORSO DI 966 EURO MEDI PRO CAPITE

TRA IMU E TASI UN ESBORSO MEDIO DI 394 EURO, DI ADDIZIONALI REGIONALI E COMUNALI 271 EURO MEDI

AUMENTA LA SPESA CORRENTE DELLE AUTONOMIE TERRITORIALI E SANITA', MA CON 57
MILIARDI DI EURO DIMINUISCONO DEL 6,1% LE SPESE PER IL PERSONALE

IN PARTICOLARE NEL COMPARTO DELLE PROVINCE LA SPESA PER IL PERSONALE NELL'ULTIMO TRIENNIO DIMINUISCE DEL 27,1% NEI COMUNI DEL 6,5%, NELLA SANITA' DEL 4,8%

LOY: LE LAVORATRICI E LAVORATORI DEGLI ENTI TERRITORIALI PENALIZZATI 2 VOLTE, DAL MANCATO AUMENTO CONTRATTUALE E DAGLI AUMENTI DELLE TASSE LOCALI

A cura della UIL Servizio Politiche Economiche e Territoriali

Le imposte e tasse di Regioni, Province e Comuni, pagate dai cittadini, hanno subito un aumento del **6%** nell'ultimo triennio (dell'**11,1%** tra il 2014 e il 2013 poiché in quest'ultimo anno si è pagata l'IMU ridotta sulle prime case).

In valori assoluti tra Addizionali IRPEF, IMU, TASI, Tariffe Rifiuti, Bollo Auto, Imposta RC auto nel 2014 i cittadini italiani hanno pagato **58,7 miliardi** di euro, in aumento di **3,3 miliardi** di euro rispetto al 2012.

Ciò significa, spiega **Guglielmo Loy – Segretario Confederale UIL** - che nell'ultimo anno mediamente gli italiani hanno pagato di tasse locali **966 euro** neo nati compresi, con un aumento di 54 euro rispetto al 2012, quando mediamente si sono pagati **912 euro**.

Sempre nello stesso periodo (2012-2014), la spesa corrente di Regioni, Province, Comuni e ASL è aumentata in valori assoluti di **9 miliardi** di euro (più **2,8%**), equivalenti a **3.700** euro medi per abitante.

Ma a beneficiarne non sono stati i lavoratori e le lavoratrici del settore, infatti, le spese per il personale nel 2014, con **57,1 miliardi** di euro, sono diminuite del **6,1%** (**3,7 miliardi** di euro).

Tale risultato, commenta Loy, è dovuto, oltre al gravissimo rinvio dei rinnovi contrattuali con il blocco delle retribuzioni individuali ferme al 2010, anche allo stop del turn over del personale.

Nello specifico dei numeri, le spese del personale passano dai **mille euro** medi pro capite (neo nati compresi del 2012), ai **940 euro** del 2014, passando da un'incidenza percentuale sul totale della spesa corrente del **28,1%** del 2012 al **25,4%** del 2014.

LE IMPOSTE E TASSE LOCALI

Mediamente l'Addizionale Regionale IRPEF è in aumento nel 2014 del 6,3% rispetto all'anno precedente e dell'11,1% tra il 2014 e 2012. Mediamente per questa imposta i cittadini residenti hanno versato nell'ultimo anno 200 euro medi a fronte dei 180 euro medi pagati nel 2012. Il gettito complessivo è passato dai quasi 11 miliardi di euro del 2012 ai 12,2 miliardi di euro del 2014.

Per il **Bollo Auto**, invece mediamente nell'ultimo anno si sono pagati **101 euro** medi con un aumento del **12,6%** rispetto al 2012, mentre il gettito complessivo passa dai **5,4 miliardi** di euro nel 2012 ai **6,1 miliardi** di euro nel 2014.

Tra **IMU** e **TASI** nel 2014 il gettito medio per abitante ammonta **394 euro** medi, a fronte dei **386 euro** medi pagati nel 2012, mentre il gettito complessivo passa dai 23,4 miliardi di euro del 2012 ai quasi **24 miliardi** di euro nel 2014 (più **2,2%**).

Per quanto concerne le **Addizionali Comunali IRPEF** nel 2014, il gettito medio pro capite per abitante ammonta a **71 euro** a fronte dei **61 euro** pagati nel 2012; mentre il gettito complessivo passa dai **3,7 miliardi** di euro del 2012 ai **4,3 miliardi** di euro del 2014, con un aumento del **16,5%** in 3 anni.

Più contenuti gli aumenti per le **Tariffe dei Rifiuti** che passano dai **126 euro** medi per abitante del 2012 ai **129 euro** nel 2014, mentre il gettito complessivo passa dai **7,6 miliardi** di euro del 2012 ai **7,8 miliardi** di euro del 2014 (più **2,8%**)

Sostanzialmente stabili le imposte provinciali che tra Imposta RC Auto, IPT e Tributo Provinciale Ambientale pesano per **71 euro** medi per abitante (**70 euro** medi nel 2012), mentre il gettito complessivo ammonta nel 2014 a **4,3 miliardi** di euro (**4,2 miliardi** di euro del 2012).

SPESE PER PERSONALE

Dei **57,1** miliardi di euro del costo per il personale degli Enti Territoriali e delle ASL, per la **Sanità** (escluso privato e convenzionato), la spesa ammonta a **35,9** Miliardi di euro nel 2014 (**592 euro** medi per abitante), in diminuzione del **4,8%** rispetto la 2012 (**1,8 miliardi** in meno). Ad eccezione dell'**Abruzzo** (4,2%), **Sardegna** (0,6%), la spesa per il personale sanitario diminuisce in tutte le Regioni: in **Campania** del 16,3%; in **Umbria** del 14,7%; in **Calabria** dell'11,4%. Tra le Regioni a Statuto Ordinario le spese per il personale pesano per 728 euro medi per abitante in **Liguria**; 701 euro in **Emilia Toscana** e 696 euro in **Toscana**. Mentre nel **Lazio** pesano per 463 euro medi per abitante; in **Campania** 465 euro; in **Lombardia** 526 euro.

Le spese per il personale del comparto dei **Comuni** nel 2014 ammontano a **14 miliardi** di euro (**231 euro** medi per abitante), in diminuzione del **6,5%** (**1 miliardo** di euro), rispetto al 2012. L'incidenza della spesa del personale sul totale della spesa corrente passa dal **29,3%** del 2012 al **25,9%** del 2014. A livello regionale la spesa per il personale dei "comunali", diminuisce in tutte le Regioni: del 15,9% nel **Lazio**; dell'8,9% in **Toscana**; del 7,5% in **Molise**. Mediamente in **Val d'Aosta** la spesa del personale dei Comuni pesa per 443 euro medi per abitante; nella Provincia Autonoma di **Trento** per 392 euro; nella Provincia Autonoma di **Bolzano** per 366 euro. Mentre in **Puglia** si spendono 157 euro medi per abitante; in **Veneto** 192 euro; in **Abruzzo** 198 euro.

Le spese per il personale del comparto delle **Province** nel 2014 ammontano a **1,9 miliardi** di euro (**32 euro** medi per abitante), in diminuzione del **27,1%** (**716 milioni** di euro), rispetto al 2012.

L'incidenza della spesa del personale sul totale della spesa corrente passa dal **33,1%** del 2012 al **26,5%** del 2014. A livello regionale la spesa per il personale dei dipendenti delle Province diminuisce in tutte le Regioni: del 17,4% in **Abruzzo**; del 16,2% in **Molise**; del 12,5% in **Sardegna**. Mediamente in **Basilicata** la spesa del personale delle Province pesa per 62 euro medi per abitante; in **Umbria** 57 euro; in **Calabria** 56 euro. Mentre in **Veneto** si spendono 22 euro medi per abitante; in **Lombardia** e **Campania** 23 euro.

La spesa del personale delle **Regioni** passa dai **5,2 miliardi** di euro del 2012 ai **4,9 miliardi** del 2014 (**81 euro** medi pro capite per abitante), in diminuzione del 4,6% (237 milioni di euro), rispetto la 2012.

L'incidenza della spesa del personale sulla spesa corrente passa dall'11,2% del 2012 al 9,9% del 2014.

Ad eccezione della **Lombardia** e del **Molise**, nelle altre Regioni è generalizzata la diminuzione: del 28,4% in **Veneto**; dell11,6% in **Friuli Venezia Giulia** e **Campania**.

Se si escludono le Regioni e le province Autonome a statuto speciale, in **Molise** le spese del personale ammontano a 144 euro medi per abitante; in **Basilicata** 76 euro; in **Umbria** 60 euro.

Mentre in **Lombardia** il costo del personale incide per 14 euro medi per abitante; in **Veneto** 19 euro; in **Emilia Romagna** 28 euro.

Nel comparto delle **Unioni dei Comuni** le spese del personale sono in aumento del **18,6%** rispetto al 2012, passando da una spesa di **181 milioni** di euro del 2012 a **215 milioni** di euro nel 2014 (**4 euro** medi per abitante).

L'aumento, in valori assoluti non compensa la diminuzione delle spese del personale dei Comuni, ma esso è dovuto (fatto positivo in questo caso), all'aumento della gestione delle funzioni in forma associata, resa obbligatoria per i Comuni al di sotto dei 5 mila abitanti.

L'incidenza della spesa del personale delle Unioni dei Comuni sulla spesa corrente passa dal **27,6%** del 2012, al **26%** del 2014. In **Umbria** l'aumento della spesa del personale delle Unioni dei Comuni aumento del 929%; in **Sicilia** del 64,3%; in **Veneto** del 46,5%. Diminuiscono, invece del 55,6% in **Campania**; del 24,5% in **Friuli Venezia Giulia**; del 19% in **Abruzzo**.

Nelle Unioni dei Comuni dell'**Emilia Romagna** la spesa del personale ammonta a 21 euro medi per abitante; in **Toscana** 9 euro medi; in **Veneto** 5 euro. In **Basilicata, Val D'Aosta**, e nella Provincia Autonoma di **Bolzano** non sono state costituite Unioni dei Comuni.

CONCLUSIONI

I dati oggetto della nostra analisi, conclude Loy, dimostrano, come il carico fiscale a livello locale sia in costante aumento e abbia raggiunto i livelli di guardia.

Nel contempo, la spesa corrente è in aumento, compresa la spesa improduttiva, mentre gli unici risparmi di spesa sono stati fatti ai danni delle lavoratrici e lavoratori del settore.

Ciò mette ancor di più in evidenza l'allarme lanciato, nei giorni scorsi, dalla Corte dei Conti di come i risparmi di spesa previsti dalla spending review sono a rischio, creando un "buco" nel Bilancio dello Stato con conseguente probabile aumento della tassazione in diretta (Iva).

Altri risparmi di spesa fatti pesare sulle spalle dei dipendenti pubblici sono del tutto inaccettabili ed intollerabili.

Anzi il Governo farebbe bene a stanziare risorse "vere" per il rinnovo dei contratti dei lavoro.

Febbraio 2015

ANDAMENTO DEL GETTITO DI TASSE E TARIFFE LOCALI: VALORI ASSOLUTI

IMPOSTE	2012	2013	2014	
ADDIZIONALE	10.958.955.000	11.456.000.000	12.172.908.000	
REGIONALE IRPEF	10.958.955.000	11.456.000.000	12.172.908.000	
BOLLO AUTO	5.443.109.048	5.733.109.048	6.128.406.849	
IMU-TASI	23.448.413.000	19.909.911.000	23.963.673.000	
ADDIZIONALE	2 600 054 000	4 004 407 000	4 200 724 000	
COMUNALE IRPEF	3.689.954.000	4.004.197.000	4.298.734.000	
TASSA/TARIFFA RIFIUTI	7.635.430.000	7.647.473.000	7.849.667.000	
IPT	1.315.110.000	1.357.750.000	1.330.394.000	
IMPOSTA RCAUTO	2.553.963.000	2.698.125.000	2.607.950.000	
TEFA	378.780.000	355.420.000	383.570.000	
Totale	55.423.714.048	52.871.985.048	58.735.302.849	

Elaborazione UIL Servizio Politiche Economiche e Territoriali

ANDAMENTO DEL GETTITO DI TASSE E TARIFFE LOCALI: VALORI PRO CAPITE

IMPOSTE	2012	2013	2014
ADDIZIONALE			
REGIONALE IRPEF	180	188	200
BOLLO AUTO	90	94	101
IMU-TASI	386	328	394
ADDIZIONALE			
COMUNALE IRPEF	61	66	71
TASSA/TARIFFA RIFIUTI	126	126	129
IPT	22	22	22
IMPOSTA RCAUTO	42	44	43
TEFA	6	6	6
Totale	912	870	966

Elaborazione UIL Servizio Politiche Economiche e Territoriali

DIFFERENZA DEL GETTITO DI TASSE E TARIFFE LOCALI: VALORI ASSOLUTI

IMPOSTE	2012/2013	2013/2014	2012/2014
ADDIZIONALE			
REGIONALE IRPEF	497.045.000	716.908.000	1.213.953.000
BOLLO AUTO	290.000.000	395.297.801	685.297.801
IMU-TASI	-3.538.502.000	4.053.762.000	515.260.000
ADDIZIONALE			
COMUNALE IRPEF	314.243.000	294.537.000	608.780.000
TASSA/TARIFFA RIFIUTI	12.043.000	202.194.000	214.237.000
IPT	42.640.000	-27.356.000	15.284.000
IMPOSTA RCAUTO	144.162.000	-90.175.000	53.987.000
TEFA	-23.360.000	28.150.000	4.790.000
Totale	-2.551.729.000	5.863.317.801	3.311.588.801

Elaborazione UIL Servizio Politiche Economiche e Territoriali

DIFFERENZA DEL GETTITO DI TASSE E TARIFFE LOCALI: VALORI PERCENTUALI

IMPOSTE	2012/2013	2013/2014	2012/2014
ADDIZIONALE			
REGIONALE IRPEF	4,5	6,3	11,1
BOLLO AUTO	5,3	6,9	12,6
IMU-TASI	-15,1	20,4	2,2
ADDIZIONALE			
COMUNALE IRPEF	8,5	7,4	16,5
TASSA/TARIFFA RIFIUTI	0,2	2,6	2,8
IPT	3,2	-2,0	1,2
IMPOSTA RCAUTO	5,6	-3,3	2,1
TEFA	-6,2	7,9	1,3
Totale	-4,6	11,1	6,0

Elaborazione UIL Servizio Politiche Economiche e Territoriali

ANDAMENTO DELLA SPESA PER IL PERSONALE E DELLA SPESA CORRENTE NEL COMPARTO AUTONOMIE TERRITORIALI E SANITA': VALORI ASSOLUTI

	20	012	2013		2014	
COMPARTO	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente
Sanità	37.769.350.000	110.116.452.259	36.890.559.000	111.482.623.000	35.954.180.000	112.912.057.000
Comuni	15.048.893.000	51.311.343.000	14.610.019.000	55.522.670.000	14.066.373.000	54.320.149.000
Unioni dei Comuni	181.396.000	658.041.000	186.802.460	756.460.000	215.212.000	828.439.000
Province	2.646.608.000	7.986.644.000	2.022.292.000	7.617.897.000	1.930.469.000	7.284.843.000
Regioni	5.179.801.000	46.259.966.000	5.144.345.000	48.495.403.000	4.942.678.000	49.799.327.000
Totale	60.826.048.000	216.332.446.259	58.854.017.460	223.875.053.000	57.108.912.000	225.144.815.000

Elaborazione UIL Servizio Politiche Economiche e Territoriali su dati SIOPE e bilanci degli Enti

ANDAMENTO DELLA SPESA PER IL PERSONALE E DELLA SPESA CORRENTE NEL COMPARTO AUTONOMIE TERRITORIALI E SANITA': VALORI PRO CAPITE

	20	012	20)13	2014	
COMPARTO	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente
Sanità	621	1.812	607	1.834	592	1.858
Comuni	248	844	240	913	231	894
Unioni dei						
Comuni	3	11	3	12	4	14
Province	44	131	33	125	32	120
Regioni	85	761	85	798	81	819
Totale	1.001	3.559	968	3.683	940	3.704

Elaborazione UIL Servizio Politiche Economiche e Territoriali su dati SIOPE e bilanci degli Enti

INCIDENZA DELLA SPESA PER IL PERSONALE SULLA SPESA CORRENTE NEL COMPARTO AUTONOMIE TERRITORIALI E SANITA': ANNI 2012-2014

COMPARTO	2012	2013	2014				
Sanità	34,3	33,1	31,8				
Comuni	29,3	26,3	25,9				
Unioni dei Comuni	27,6	24,7	26,0				
Province	33,1	26,5	26,5				
Regioni	11,2	10,6	9,9				
Totale	28,1	26,3	25,4				

Elaborazione UIL Servizio Politiche Economiche e Territoriali su dati SIOPE e bilanci degli Enti

DIFFERENZA DELLA SPESA DEL PERSONALE COMPARTO AUTONOMIE TERRITORIALI E SANITA' ANNI 2012-2014: VALORI ASSOLUTI E PERCENTUALI

COMPARTO	Differenza 2012/2013 valori assoluti	Differenza 2013/2014 valori assoluti	Differenza 2012/2014 valori assoluti	Differenza 2012/2013 in percentuale	Differenza 2013/2014 in percentuale	Differenza 2012/2014 in percentuale
Sanità	-878.791.000	-936.379.000	-1.815.170.000	-2,3	-2,5	-4,8
Comuni	-438.874.000	-543.646.000	-982.520.000	-2,9	-3,7	-6,5
Unioni dei						
Comuni	5.406.460	28.409.540	33.816.000	3,0	15,2	18,6
Province	-624.316.000	-91.823.000	-716.139.000	-23,6	-4,5	-27,1
Regioni	-35.456.000	-201.667.000	-237.123.000	-0,7	-3,9	-4,6
Totale	-1.972.030.540	-1.745.105.460	-3.717.136.000	-3,2	-3,0	-6,1

ANDAMENTO DELLA SPESA PER IL PERSONALE E DELLA SPESA CORRENTE NEL COMPARTO SANITA': VALORI ASSOLUTI

	201	.2	201		2014	
Regioni	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente
Piemonte	3.068.192.000	7.634.959.000	3.115.132.000	9.087.414.000	2.975.448.000	8.325.565.000
Valle d'Aosta	117.691.000	278.459.000	116.848.000	278.800.000	117.708.000	271.372.000
Lombardia	5.415.160.000	18.111.651.000	5.328.951.000	18.249.932.000	5.248.236.000	17.518.933.000
Liguria	1.173.277.000	3.097.574.259	1.166.654.000	3.362.541.000	1.159.168.000	3.442.771.000
Bolzano	600.342.000	1.109.796.000	592.557.000	1.153.965.000	587.959.000	1.122.080.000
Trento	432.313.000	1.130.785.000	435.468.000	1.154.844.000	431.470.000	1.187.359.000
Veneto	2.896.460.000	8.451.314.000	2.909.630.000	8.565.850.000	2.859.681.000	8.694.162.000
Friuli Venezia Giulia	1.000.637.000	2.489.278.000	996.572.000	2.504.450.000	1.028.827.000	2.478.900.000
Emilia Romagna	3.156.262.000	8.929.025.000	3.143.630.000	8.441.305.000	3.114.850.000	8.921.184.000
Toscana	2.674.422.000	6.708.135.000	2.616.607.000	6.713.590.000	2.611.925.000	6.938.842.000
Umbria	664.655.000	1.715.199.000	631.323.000	1.680.285.000	566.677.000	1.834.614.000
Marche	1.115.893.000	2.771.789.000	1.086.501.000	2.744.455.000	1.016.328.000	2.813.404.000
Lazio	2.967.091.000	10.990.915.000	2.871.842.000	10.428.560.000	2.720.239.000	12.821.281.000
Abruzzo	801.687.000	2.259.080.000	855.577.000	2.667.256.000	835.657.000	2.166.701.000
Molise	217.120.000	567.450.000	211.045.000	650.788.000	215.105.000	621.304.000
Campania	3.262.621.000	10.193.391.000	2.830.235.000	10.135.578.000	2.732.341.000	9.279.282.000
Puglia	2.238.715.000	7.438.313.000	2.126.983.000	7.557.093.000	2.176.428.000	7.530.770.000
Basilicata	396.555.000	993.215.000	379.142.000	1.006.419.000	375.459.000	1.032.614.000
Calabria	1.331.766.000	3.560.391.000	1.345.585.000	3.360.806.000	1.179.935.000	4.197.787.000
Sicilia	3.051.045.000	8.508.890.000	2.901.226.000	8.516.865.000	2.805.994.000	8.520.045.000
Sardegna	1.187.446.000	3.176.843.000	1.229.051.000	3.221.827.000	1.194.745.000	3.193.087.000
Totale	37.769.350.000	110.116.452.259	36.890.559.000	111.482.623.000	35.954.180.000	112.912.057.000

ANDAMENTO DELLA SPESA PER IL PERSONALE E DELLA SPESA CORRENTE NEL COMPARTO SANITA': PRO CAPITE

	201	12	20:	13	2014	
Regioni	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente
Piemonte	692	1.721	702	2.048	671	1.876
Valle d'Aosta	915	2.165	909	2.168	915	2.110
Lombardia	543	1.816	534	1.830	526	1.757
Liguria	737	1.946	733	2.112	728	2.163
Bolzano	1.164	2.152	1.149	2.238	1.140	2.176
Trento	806	2.109	812	2.154	805	2.214
Veneto	588	1.715	591	1.739	580	1.765
Friuli Venezia Giulia	814	2.025	811	2.037	837	2.016
Emilia Romagna	710	2.008	707	1.898	701	2.006
Toscana	713	1.789	698	1.790	696	1.850
Umbria	741	1.913	704	1.874	632	2.046
Marche	718	1.785	700	1.767	654	1.811
Lazio	505	1.872	489	1.776	463	2.184
Abruzzo	601	1.694	641	2.000	626	1.624
Molise	690	1.803	671	2.068	683	1.974
Campania	556	1.737	482	1.727	465	1.581
Puglia	547	1.819	520	1.848	532	1.841
Basilicata	686	1.717	656	1.740	649	1.785
Calabria	672	1.798	679	1.697	596	2.120
Sicilia	599	1.670	569	1.672	551	1.672
Sardegna	714	1.909	739	1.936	718	1.919
Totale	621	1.812	607	1.834	592	1.858

INCIDENZA DELLA SPESA PER IL PERSONALE SULLA SPESA CORRENTE NEL COMPARTO SANITA': ANNI 2012-2014

Regioni	Anno 2012	Anno 2013	Anno 2014
Piemonte	40,2	34,3	35,7
Valle d'Aosta	42,3	41,9	43,4
Lombardia	29,9	29,2	30,0
Liguria	37,9	34,7	33,7
Bolzano	54,1	51,3	52,4
Trento	38,2	37,7	36,3
Veneto	34,3	34,0	32,9
Friuli Venezia Giulia	40,2	39,8	41,5
Emilia Romagna	35,3	37,2	34,9
Toscana	39,9	39,0	37,6
Umbria	38,8	37,6	30,9
Marche	40,3	39,6	36,1
Lazio	27,0	27,5	21,2
Abruzzo	35,5	32,1	38,6
Molise	38,3	32,4	34,6
Campania	32,0	27,9	29,4
Puglia	30,1	28,1	28,9
Basilicata	39,9	37,7	36,4
Calabria	37,4	40,0	28,1
Sicilia	35,9	34,1	32,9
Sardegna	37,4	38,1	37,4
Totale	34,3	33,1	31,8

DIFFERENZA DELLA SPESA DEL PERSONALE COMPARTO SANITA': ANNI 2012-2014

Regioni	Differenza 2012/2013 valori assoluti	Differenza 2013/2014 valori assoluti	Differenza 2012/2014 valori assoluti	Differenza 2012/2013 in percentuale	Differenza 2013/2014 in percentuale	Differenza 2012/2014 in percentuale
Piemonte	46.940.000	-139.684.000	-92.744.000	1,5	-4,5	-3,0
Valle d'Aosta	-843.000	860.000	17.000	-0,7	0,7	0,0
Lombardia	-86.209.000	-80.715.000	-166.924.000	-1,6	-1,5	-3,1
Liguria	-6.623.000	-7.486.000	-14.109.000	-0,6	-0,6	-1,2
Bolzano	-7.785.000	-4.598.000	-12.383.000	-1,3	-0,8	-2,1
Trento	3.155.000	-3.998.000	-843.000	0,7	-0,9	-0,2
Veneto	13.170.000	-49.949.000	-36.779.000	0,5	-1,7	-1,3
Friuli Venezia Giulia	-4.065.000	32.255.000	28.190.000	-0,4	3,2	2,8
Emilia Romagna	-12.632.000	-28.780.000	-41.412.000	-0,4	-0,9	-1,3
Toscana	-57.815.000	-4.682.000	-62.497.000	-2,2	-0,2	-2,3
Umbria	-33.332.000	-64.646.000	-97.978.000	-5,0	-10,2	-14,7
Marche	-29.392.000	-70.173.000	-99.565.000	-2,6	-6,5	-8,9
Lazio	-95.249.000	-151.603.000	-246.852.000	-3,2	-5,3	-8,3
Abruzzo	53.890.000	-19.920.000	33.970.000	6,7	-2,3	4,2
Molise	-6.075.000	4.060.000	-2.015.000	-2,8	1,9	-0,9
Campania	-432.386.000	-97.894.000	-530.280.000	-13,3	-3,5	-16,3
Puglia	-111.732.000	49.445.000	-62.287.000	-5,0	2,3	-2,8
Basilicata	-17.413.000	-3.683.000	-21.096.000	-4,4	-1,0	-5,3
Calabria	13.819.000	-165.650.000	-151.831.000	1,0	-12,3	-11,4
Sicilia	-149.819.000	-95.232.000	-245.051.000	-4,9	-3,3	-8,0
Sardegna	41.605.000	-34.306.000	7.299.000	3,5	-2,8	0,6
Totale	-878.791.000	-936.379.000	-1.815.170.000	-2,3	-2,5	

ANDAMENTO DELLA SPESA PER IL PERSONALE E DELLA SPESA CORRENTE NEL COMPARTO COMUNI: VALORI ASSOLUTI

	20:	12	20	13	2014		
Regioni	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente	
Piemonte	1.111.593.000	3.654.851.000	1.085.820.000	3.940.665.000	1.069.550.000	3.867.281.000	
Valle d'Aosta	58.815.000	201.831.000	57.812.000	210.880.000	56.993.000	204.779.000	
Lombardia	2.213.333.000	8.568.410.000	2.152.035.000	8.927.670.000	2.109.034.000	8.936.620.000	
Liguria	518.789.000	1.742.163.000	500.524.000	1.806.000.000	494.174.000	1.829.595.000	
Bolzano	191.660.000	652.443.000	186.151.000	657.702.000	188.795.000	657.051.000	
Trento	219.400.000	639.155.000	215.771.000	629.922.000	209.949.000	658.745.000	
Veneto	994.120.000	3.453.442.000	973.049.000	3.649.238.000	945.723.000	3.714.620.000	
Friuli Venezia Giulia	402.183.000	1.343.549.000	380.002.000	1.348.455.000	372.542.000	1.389.935.000	
Emilia Romagna	1.114.371.000	3.637.505.000	1.079.381.000	4.075.856.000	1.060.520.000	4.190.518.000	
Toscana	1.010.827.000	3.259.011.000	971.711.000	3.874.476.000	921.305.000	3.638.086.000	
Umbria	221.815.000	729.396.000	215.371.000	811.161.000	209.534.000	749.888.000	
Marche	366.853.000	1.274.540.000	358.832.000	1.313.083.000	349.184.000	1.342.011.000	
Lazio	1.619.355.000	6.612.061.000	1.585.635.000	7.181.016.000	1.361.189.000	6.202.161.000	
Abruzzo	276.766.000	1.133.020.000	269.487.000	1.149.892.000	264.203.000	1.158.878.000	
Molise	74.219.000	238.872.000	70.901.000	260.642.000	68.646.000	245.288.000	
Campania	1.346.946.000	3.911.222.000	1.274.230.000	4.844.301.000	1.256.783.000	5.058.144.000	
Puglia	675.438.000	2.630.462.000	651.104.000	2.664.445.000	643.017.000	2.735.460.000	
Basilicata	137.118.000	443.357.000	133.418.000	475.383.000	130.749.000	479.854.000	
Calabria	431.906.000	1.288.699.000	416.682.000	1.530.841.000	401.138.000	1.611.071.000	
Sicilia	1.635.515.000	4.124.656.000	1.612.035.000	4.415.071.000	1.540.012.000	4.496.851.000	
Sardegna	427.871.000	1.772.698.000	420.068.000	1.755.971.000	413.333.000	1.812.058.000	
Totale	15.048.893.000	51.311.343.000	14.610.019.000	55.522.670.000	14.066.373.000	54.320.149.000	

ANDAMENTO DELLA SPESA PER IL PERSONALE E DELLA SPESA CORRENTE NEL COMPARTO COMUNI: VALORI PRO CAPITE

	201	12	20:	13	2014		
Regioni	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente	
Piemonte	251	824	245	888	241	872	
Valle d'Aosta	457	1.570	450	1.640	443	1.592	
Lombardia	222	859	216	895	211	896	
Liguria	326	1.094	314	1.134	310	1.149	
Bolzano	372	1.265	361	1.275	366	1.274	
Trento	409	1.192	402	1.175	392	1.228	
Veneto	202	701	198	741	192	754	
Friuli Venezia Giulia	327	1.093	309	1.097	303	1.131	
Emilia Romagna	251	818	243	917	239	942	
Toscana	270	869	259	1.033	246	970	
Umbria	247	813	240	905	234	836	
Marche	236	821	231	845	225	864	
Lazio	276	1.126	270	1.223	232	1.057	
Abruzzo	207	849	202	862	198	869	
Molise	236	759	225	828	218	779	
Campania	229	666	217	825	214	862	
Puglia	165	643	159	651	157	669	
Basilicata	237	767	231	822	226	830	
Calabria	218	651	210	773	203	813	
Sicilia	321	810	316	867	302	883	
Sardegna	257	1.065	252	1.055	248	1.089	
Totale	248	844	240	913	231	894	

INCIDENZA DELLA SPESA PER IL PERSONALE SULLA SPESA CORRENTE NEL COMPARTO COMUNI: ANNI 2012-2014

Regioni	Anno 2012	Anno 2013	Anno 2014
Piemonte	30,4	27,6	27,7
Valle d'Aosta	29,1	27,4	27,8
Lombardia	25,8	24,1	23,6
Liguria	29,8	27,7	27,0
Bolzano	29,4	28,3	28,7
Trento	34,3	34,3	31,9
Veneto	28,8	26,7	25,5
Friuli Venezia Giulia	29,9	28,2	26,8
Emilia Romagna	30,6	26,5	25,3
Toscana	31,0	25,1	25,3
Umbria	30,4	26,6	27,9
Marche	28,8	27,3	26,0
Lazio	24,5	22,1	21,9
Abruzzo	24,4	23,4	22,8
Molise	31,1	27,2	28,0
Campania	34,4	26,3	24,8
Puglia	25,7	24,4	23,5
Basilicata	30,9	28,1	27,2
Calabria	33,5	27,2	24,9
Sicilia	39,7	36,5	34,2
Sardegna	24,1	23,9	22,8
Totale	29,3	26,3	25,9

DIFFERENZA DELLA SPESA DEL PERSONALE COMPARTO COMUNI: ANNI 2012-2014

Regioni	Differenza 2012/2013 valori assoluti	Differenza 2013/2014 valori assoluti	Differenza 2012/2014 valori assoluti	Differenza 2012/2013 in percentuale	Differenza 2013/2014 in percentuale	Differenza 2012/2014 in percentuale
Piemonte	-25.773.000	-16.270.000	-42.043.000	-2,3	-1,5	-3,8
Valle d'Aosta	-1.003.000	-819.000	-1.822.000	-1,7	-1,4	-3,1
Lombardia	-61.298.000	-43.001.000	-104.299.000	-2,8	-2,0	-4,7
Liguria	-18.265.000	-6.350.000	-24.615.000	-3,5	-1,3	-4,7
Bolzano	-5.509.000	2.644.000	-2.865.000	-2,9	1,4	-1,5
Trento	-3.629.000	-5.822.000	-9.451.000	-1,7	-2,7	-4,3
Veneto	-21.071.000	-27.326.000	-48.397.000	-2,1	-2,8	-4,9
Friuli Venezia Giulia	-22.181.000	-7.460.000	-29.641.000	-5,5	-2,0	-7,4
Emilia Romagna	-34.990.000	-18.861.000	-53.851.000	-3,1	-1,7	-4,8
Toscana	-39.116.000	-50.406.000	-89.522.000	-3,9	-5,2	-8,9
Umbria	-6.444.000	-5.837.000	-12.281.000	-2,9	-2,7	-5,5
Marche	-8.021.000	-9.648.000	-17.669.000	-2,2	-2,7	-4,8
Lazio	-33.720.000	-224.446.000	-258.166.000	-2,1	-14,2	-15,9
Abruzzo	-7.279.000	-5.284.000	-12.563.000	-2,6	-2,0	-4,5
Molise	-3.318.000	-2.255.000	-5.573.000	-4,5	-3,2	-7,5
Campania	-72.716.000	-17.447.000	-90.163.000	-5,4	-1,4	-6,7
Puglia	-24.334.000	-8.087.000	-32.421.000	-3,6	-1,2	-4,8
Basilicata	-3.700.000	-2.669.000	-6.369.000	-2,7	-2,0	-4,6
Calabria	-15.224.000	-15.544.000	-30.768.000	-3,5	-3,7	-7,1
Sicilia	-23.480.000	-72.023.000	-95.503.000	-1,4	-4,5	-5,8
Sardegna	-7.803.000	-6.735.000	-14.538.000	-1,8	-1,6	-3,4
Totale	-438.874.000	-543.646.000	-982.520.000	-2,9	-3,7	-6,5

ANDAMENTO DELLA SPESA PER IL PERSONALE E DELLA SPESA CORRENTE NEL COMPARTO UNIONI DI COMUNI: VALORI ASSOLUTI

	20	12	20	13	2014		
Regioni	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente	
Piemonte	13.872.000	49.532.000	11.883.000	55.234.000	10.717.000	52.416.000	
Valle d'Aosta	0	0	0	0	0	0	
Lombardia	23.041.000	90.671.000	26.103.000	96.424.000	29.838.000	101.665.000	
Liguria	327.000	1.496.000	370.000	1.549.000	367.000	2.093.000	
Bolzano	0	0	0	0	0	0	
Trento	1.037.000	3.179.000	1.082.000	3.564.000	1.045.000	3.749.000	
Veneto	15.940.000	40.644.000	15.236.000	42.328.000	23.348.000	74.367.000	
Friuli Venezia Giulia	2.038.000	5.741.000	1.207.000	4.174.000	1.539.000	3.599.000	
Emilia Romagna	79.955.000	243.000.000	83.772.460	286.819.000	94.906.000	299.959.000	
Toscana	25.987.000	92.557.000	28.912.000	122.225.000	34.647.000	139.890.000	
Umbria	77.000	288.000	339.000	570.000	793.000	1.108.000	
Marche	4.494.000	17.935.000	4.189.000	17.462.000	4.023.000	17.935.000	
Lazio	1.790.000	19.417.000	1.770.000	20.361.000	1.594.000	20.217.000	
Abruzzo	1.502.000	16.585.000	1.287.000	21.174.000	1.217.000	23.121.000	
Molise	134.000	3.164.000	115.000	4.084.000	155.000	5.536.000	
Campania	1.082.000	6.224.000	449.000	6.651.000	480.000	5.674.000	
Puglia	1.186.000	9.921.000	849.000	9.306.000	1.259.000	10.797.000	
Basilicata	0	0	0	0	0	0	
Calabria	595.000	2.294.000	573.000	2.063.000	540.000	3.361.000	
Sicilia	1.145.000	3.561.000	1.939.000	6.631.000	1.881.000	4.474.000	
Sardegna	7.194.000	51.832.000	6.727.000	55.841.000	6.863.000	58.478.000	
Totale	181.396.000	658.041.000	186.802.460	756.460.000	215.212.000	828.439.000	

ANDAMENTO DELLA SPESA PER IL PERSONALE E DELLA SPESA CORRENTE NEL COMPARTO UNIONI DI COMUNI: PRO CAPITE

	20	12	20	13	2014		
Regioni	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente	
Piemonte	3	11	3	12	2	12	
Valle d'Aosta	0	0	0	0	0	0	
Lombardia	2	9	3	10	3	10	
Liguria	0	1	0	1	0	1	
Bolzano	0	0	0	0	0	0	
Trento	2	6	2	7	2	7	
Veneto	3	8	3	9	5	15	
Friuli Venezia Giulia	2	5	1	3	1	3	
Emilia Romagna	18	55	19	65	21	67	
Toscana	7	25	8	33	9	37	
Umbria	0	0	0	1	1	1	
Marche	3	12	3	11	3	12	
Lazio	0	3	0	3	0	3	
Abruzzo	1	12	1	16	1	17	
Molise	0	10	0	13	0	18	
Campania	0	1	0	1	0	1	
Puglia	0	2	0	2	0	3	
Basilicata	0	0	0	0	0	0	
Calabria	0	1	0	1	0	2	
Sicilia	0	1	0	1	0	1	
Sardegna	4	31	4	34	4	35	
Totale	3	11	3	12	4	14	

INCIDENZA DELLA SPESA PER IL PERSONALE SULLA SPESA CORRENTE NEL COMPARTO UNIONE DEI COMUNI

Regioni	Anno 2012	Anno 2013	Anno 2014
Piemonte	28,0	21,5	20,4
Valle d'Aosta	0	0	0
Lombardia	25,4	27,1	29,3
Liguria	21,9	23,9	17,5
Bolzano	0	0	0
Trento	32,6	30,4	27,9
Veneto	39,2	36,0	31,4
Friuli Venezia Giulia	35,5	28,9	42,8
Emilia Romagna	32,9	29,2	31,6
Toscana	28,1	23,7	24,8
Umbria	26,7	59,5	71,6
Marche	25,1	24,0	22,4
Lazio	9,2	8,7	7,9
Abruzzo	9,1	6,1	5,3
Molise	4,2	2,8	2,8
Campania	17,4	6,8	8,5
Puglia	12,0	9,1	11,7
Basilicata	0	0	0
Calabria	25,9	27,8	16,1
Sicilia	32,2	29,2	42,0
Sardegna	13,9	12,0	11,7
Totale	27,6	24,7	26,0

DIFFERENZA DELLA SPESA DEL PERSONALE COMPARTO UNIONI DEI COMUNI: ANNI 2012-2014

	Differenza	Differenza	Differenza	Differenze	Differenza Differenza	
Regioni	Differenza 2012/2013 valori	2013/2014	2012/2014 valori		2013/2014 in	2012/2014 in
regionii	assoluti	valori assoluti	assoluti	percentuale	percentuale	percentuale
Piemonte	-1.989.000	-1.166.000	-3.155.000	•	-9,8	-22,7
Valle d'Aosta	0	0	0	0	0	0
Lombardia	3.062.000	3.735.000	6.797.000	13,3	14,3	29,5
Liguria	43.000	-3.000	40.000	13,1	-0,8	12,2
Bolzano	0	0	0	0	0	0
Trento	45.000	-37.000	8.000	4,3	-3,4	0,8
Veneto	-704.000	8.112.000	7.408.000	-4,4	53,2	46,5
Friuli Venezia Giulia	-831.000	332.000	-499.000	-40,8	27,5	-24,5
Emilia Romagna	3.817.460	11.133.540	14.951.000	4,8	13,3	18,7
Toscana	2.925.000	5.735.000	8.660.000	11,3	19,8	33,3
Umbria	262.000	454.000	716.000	340,3	133,9	929,9
Marche	-305.000	-166.000	-471.000	-6,8	-4,0	-10,5
Lazio	-20.000	-176.000	-196.000	-1,1	-9,9	-10,9
Abruzzo	-215.000	-70.000	-285.000	-14,3	-5,4	-19,0
Molise	-19.000	40.000	21.000	-14,2	34,8	15,7
Campania	-633.000	31.000	-602.000	-58,5	6,9	-55,6
Puglia	-337.000	410.000	73.000	-28,4	48,3	6,2
Basilicata	0	0	0	0	0	0
Calabria	-22.000	-33.000	-55.000	-3,7	-5,8	-9,2
Sicilia	794.000	-58.000	736.000	69,3	-3,0	64,3
Sardegna	-467.000	136.000	-331.000	-6,5	2,0	-4,6
Totale	5.406.460	28.409.540	33.816.000	3,0	15,2	18,6

ANDAMENTO DELLA SPESA PER IL PERSONALE E DELLA SPESA CORRENTE NEL COMPARTO PROVINCE: VALORI ASSOLUTI

	20	12	20	13	2014		
Regioni	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente	
Piemonte	170.272.000	766.617.000	161.142.000	772.354.000	154.659.000	701.069.000	
Valle d'Aosta	0	0	0	0	0	0	
Lombardia	246.591.000	1.110.345.000	239.155.000	1.118.989.000	226.148.000	1.132.745.000	
Liguria	74.110.000	298.121.000	70.325.000	286.008.000	66.615.000	262.795.000	
Bolzano	0	0	0	0	0	0	
Trento	0	0	0	0	0	0	
Veneto	113.608.000	536.866.000	110.853.000	512.230.000	108.943.000	489.846.000	
Friuli Venezia Giulia	57.404.0000	308.217.000	52.567.000	288.527.000	52.406.000	287.179.000	
Emilia Romagna	167.252.000	541.016.000	158.855.000	522.131.000	152.124.000	535.560.000	
Toscana	173.855.000	683.492.000	167.187.000	664.513.000	163.126.000	678.067.000	
Umbria	54.555.000	165.907.000	52.366.000	149.179.000	51.329.000	131.976.000	
Marche	80.334.000	291.659.000	77.395.000	286.928.000	74.740.000	286.716.000	
Lazio	197.557.000	643.712.000	178.416.000	576.720.000	175.418.000	626.514.000	
Abruzzo	60.067.000	172.604.000	57.206.000	164.092.000	49.628.000	144.966.000	
Molise	18.992.000	45.229.000	18.555.000	40.169.000	15.917.000	33.897.000	
Campania	148.853.000	815.211.000	142.197.000	711.179.000	134.993.000	534.407.000	
Puglia	113.254.000	464.181.000	106.954.000	452.391.000	101.182.000	448.427.000	
Basilicata	38.894.000	139.979.000	39.693.000	137.752.000	35.725.000	141.938.000	
Calabria	124.887.000	303.187.000	116.776.000	273.406.000	110.038.000	238.627.000	
Sicilia	214.599.000	461.030.000	203.859.000	450.059.000	191.920.000	423.041.000	
Sardegna	74.888.000	239.271.000	68.791.000	211.270.000	65.558.000	187.073.000	
Totale	2.646.608.000	7.986.644.000	2.022.292.000	7.617.897.000	1.930.469.000	7.284.843.000	

ANDAMENTO DELLA SPESA PER IL PERSONALE E DELLA SPESA CORRENTE NEL COMPARTO PROVINCE: VALORI PRO CAPITE

	20	12	20	13	2014		
Regioni	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente	
Piemonte	38	173	36	174	35	158	
Valle d'Aosta	0	0	0	0	0	0	
Lombardia	25	111	24	112	23	114	
Liguria	47	187	44	180	42	165	
Bolzano	0	0	0	0	0	0	
Trento	0	0	0	0	0	0	
Veneto	23	109	22	104	22	99	
Friuli Venezia Giulia	467	251	43	235	43	234	
Emilia Romagna	38	122	36	117	34	120	
Toscana	46	182	45	177	43	181	
Umbria	61	185	58	166	57	147	
Marche	52	188	50	185	48	185	
Lazio	34	110	30	98	30	107	
Abruzzo	45	129	43	123	37	109	
Molise	60	144	59	128	51	108	
Campania	25	139	24	121	23	91	
Puglia	28	113	26	111	25	110	
Basilicata	67	242	69	238	62	245	
Calabria	63	153	59	138	56	120	
Sicilia	42	90	40	88	38	83	
Sardegna	45	144	41	127	39	112	
Totale	44	131	33	125	32	120	

INCIDENZA DELLA SPESA PER IL PERSONALE SULLA SPESA CORRENTE NEL COMPARTO PROVINCE: ANNI 2012-2014

Regioni	Anno 2012	Anno 2013	Anno 2014
Piemonte	22,2	20,9	22,1
Valle d'Aosta	0	0	0
Lombardia	22,2	21,4	20,0
Liguria	24,9	24,6	25,3
Bolzano	0	0	0
Trento	0	0	0
Veneto	21,2	21,6	22,2
Friuli Venezia Giulia	186,2	18,2	18,2
Emilia Romagna	30,9	30,4	28,4
Toscana	25,4	25,2	24,1
Umbria	32,9	35,1	38,9
Marche	27,5	27,0	26,1
Lazio	30,7	30,9	28,0
Abruzzo	34,8	34,9	34,2
Molise	42,0	46,2	47,0
Campania	18,3	20,0	25,3
Puglia	24,4	23,6	22,6
Basilicata	27,8	28,8	25,2
Calabria	41,2	42,7	46,1
Sicilia	46,5	45,3	45,4
Sardegna	31,3	32,6	35,0
Totale	33,1	26,5	26,5

DIFFERENZA DELLA SPESA DEL PERSONALE COMPARTO PROVINCE: ANNI 2012-2014

Regioni	Differenza 2012/2013 valori assoluti	Differenza 2013/2014 valori assoluti	Differenza 2012/2014 valori assoluti	Differenza 2012/2013 in percentuale	Differenza 2013/2014 in percentuale	Differenza 2012/2014 in percentuale
Piemonte	-9.130.000	-6.483.000	-15.613.000	-5,4	-4,0	-9,2
Valle d'Aosta	0	0	0	0	0	0
Lombardia	-7.436.000	-13.007.000	-20.443.000	-3,0	-5,4	-8,3
Liguria	-3.785.000	-3.710.000	-7.495.000	-5,1	-5,3	-10,1
Bolzano	0	0	0	0	0	0
Trento	0	0	0	0	0	0
Veneto	-2.755.000	-1.910.000	-4.665.000	-2,4	-1,7	-4,1
Friuli Venezia Giulia	-4.837.000	-161.000	-4.998.000	-8,4	-0,3	-8,7
Emilia Romagna	-8.397.000	-6.731.000	-15.128.000	-5,0	-4,2	-9,0
Toscana	-6.668.000	-4.061.000	-10.729.000	-3,8	-2,4	-6,2
Umbria	-2.189.000	-1.037.000	-3.226.000	-4,0	-2,0	-5,9
Marche	-2.939.000	-2.655.000	-5.594.000	-3,7	-3,4	-7,0
Lazio	-19.141.000	-2.998.000	-22.139.000	-9,7	-1,7	-11,2
Abruzzo	-2.861.000	-7.578.000	-10.439.000	-4,8	-13,2	-17,4
Molise	-437.000	-2.638.000	-3.075.000	-2,3	-14,2	-16,2
Campania	-6.656.000	-7.204.000	-13.860.000	-4,5	-5,1	-9,3
Puglia	-6.300.000	-5.772.000	-12.072.000	-5,6	-5,4	-10,7
Basilicata	799.000	-3.968.000	-3.169.000	2,1	-10,0	-8,1
Calabria	-8.111.000	-6.738.000	-14.849.000	-6,5	-5,8	-11,9
Sicilia	-10.740.000	-11.939.000	-22.679.000	-5,0	-5,9	-10,6
Sardegna	-6.097.000	-3.233.000	-9.330.000	-8,1	-4,7	-12,5
Totale	-624.316.000	-91.823.000	-716.139.000	-23,6	-4,5	-27,1

ANDAMENTO DELLA SPESA PER IL PERSONALE E DELLA SPESA CORRENTE (AL NETTO DELLA SANITA') NEL COMPARTO REGIONI: VALORI ASSOLUTI

Regioni	2012		20	13	2014	
	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente
Piemonte	180.627.000	1.690.179.000	166.967.000	2.006.931.000	167.634.000	1.811.529.000
Valle d'Aosta	230.060.000	1.057.423.000	227.895.000	1.116.114.000	227.813.000	1.156.741.000
Lombardia	118.950.000	6.356.600.000	148.780.000	3.118.360.000	142.970.000	2.737.259.000
Liguria	53.708.000	611.074.000	53.057.000	589.117.000	52.598.000	579.896.000
Bolzano	985.932.000	3.360.601.000	1.014.795.000	3.388.029.000	1.003.151.000	3.293.302.000
Trento	727.329.000	2.828.571.000	713.886.000	3.031.399.000	690.109.000	2.913.951.000
Trentino Alto Adige	16.846.000	217.970.000	16.257.000	216.074.000	15.687.000	217.681.000
Veneto	128.506.000	1.156.907.000	128.110.000	1.401.009.000	92.001.000	1.124.776.000
Friuli Venezia Giulia	165.131.000	4.484.746.000	150.339.000	4.504.498.000	145.952.000	4.546.689.000
Emilia Romagna	127.653.000	1.257.562.000	124.956.000	1.178.747.000	123.868.000	1.222.913.000
Toscana	134.758.000	1.162.817.000	132.787.000	1.316.369.000	129.121.000	1.346.800.000
Umbria	54.563.000	400.246.000	52.628.000	393.724.000	53.949.000	411.564.000
Marche	59.724.000	495.392.000	57.291.000	557.533.000	57.968.000	548.386.000
Lazio	249.252.000	2.837.623.000	226.691.000	3.548.303.000	229.221.000	3.733.014.000
Abruzzo	74.597.000	483.377.000	75.550.000	516.908.000	72.085.000	487.333.000
Molise	32.751.000	182.004.000	52.518.000	203.389.000	45.432.000	174.515.000
Campania	287.048.000	2.106.350.000	272.019.000	2.106.350.000	253.730.000	2.640.453.000
Puglia	145.308.000	1.571.616.000	147.698.000	1.399.896.000	144.042.000	1.283.061.000
Basilicata	40.137.000	355.592.000	44.703.000	371.964.000	43.860.000	344.490.000
Calabria	96.247.000	852.937.000	106.701.000	923.657.000	93.945.000	792.654.000
Sicilia	1.011.110.000	6.955.025.000	990.134.000	10.501080.000	923.710.000	12.828.629.000
Sardegna	259.564.000	5.835.354.000	240.583.000	6.105.952.000	233.832.000	5.603.691.000
Totale	5.179.801.000	46.259.966.000	5.144.345.000	48.495.403.000	4.942.678.000	49.799.327.000

ANDAMENTO DELLA SPESA PER IL PERSONALE E DELLA SPESA CORRENTE (AL NETTO DELLA SANITA') NEL COMPARTO REGIONI: VALORI PRO CAPITE

Regioni	2012		20	13	2014	
	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente	Spese per il personale	Totale spesa corrente
Piemonte	41	381	38	452	38	408
Valle d'Aosta	1.789	8.223	1.772	8.680	1.772	8.996
Lombardia	12	637	15	313	14	274
Liguria	34	384	33	370	33	364
Bolzano	1.912	6.516	1.968	6.570	1.945	6.386
Trento	1.356	5.275	1.331	5.653	1.287	5.434
Trentino Alto Adige	16	207	15	205	15	207
Veneto	26	235	26	284	19	228
Friuli Venezia Giulia	134	3.648	122	3.664	119	3.698
Emilia Romagna	29	283	28	265	28	275
Toscana	36	310	35	351	34	359
Umbria	61	446	59	439	60	459
Marche	38	319	37	359	37	353
Lazio	42	483	39	604	39	636
Abruzzo	56	362	57	388	54	365
Molise	104	578	167	646	144	554
Campania	49	359	46	359	43	450
Puglia	36	384	36	342	35	314
Basilicata	69	615	77	643	76	596
Calabria	49	431	54	466	47	400
Sicilia	198	1.365	194	2.061	181	2.518
Sardegna	156	3.507	145	3.670	141	3.368
Totale	85	761	85	798	81	819

INCIDENZA DELLA SPESA PER IL PERSONALE SULLA SPESA CORRENTE NEL COMPARTO REGIONI: ANNI 2012-2014

Regioni	Anno 2012	Anno 2013	Anno 2014
Piemonte	10,7	8,3	9,3
Valle d'Aosta	21,8	20,4	19,7
Lombardia	1,9	4,8	5,2
Liguria	8,8	9,0	9,1
Bolzano	29,3	30,0	30,5
Trento	25,7	23,5	23,7
Trentino Alto Adige	7,7	7,5	7,2
Veneto	11,1	9,1	8,2
Friuli Venezia Giulia	3,7	3,3	3,2
Emilia Romagna	10,2	10,6	10,1
Toscana	11,6	10,1	9,6
Umbria	13,6	13,4	13,1
Marche	12,1	10,3	10,6
Lazio	8,8	6,4	6,1
Abruzzo	15,4	14,6	14,8
Molise	18,0	25,8	26,0
Campania	13,6	12,9	9,6
Puglia	9,2	10,6	11,2
Basilicata	11,3	12,0	12,7
Calabria	11,3	11,6	11,9
Sicilia	14,5	9,4	7,2
Sardegna	4,4	3,9	4,2
Totale	11,2	10,6	9,9

DIFFERENZA DELLA SPESA DEL PERSONALE COMPARTO REGIONI: ANNI 2012-2014

Regioni	Differenza 2012/2013 valori assoluti	Differenza 2013/2014 valori assoluti	Differenza 2012/2014 valori assoluti	Differenza 2012/2013 in percentuale	Differenza 2013/2014 in percentuale	Differenza 2012/2014 in percentuale
Piemonte	-13.660.000	667.000	-12.993.000	-7,6	0,4	-7,2
Valle d'Aosta	-2.165.000	-82.000	-2.247.000	-0,9	0,0	-1,0
Lombardia	29.830.000	-5.810.000	24.020.000	25,1	-4,9	20,2
Liguria	-651.000	-459.000	-1.110.000	-1,2	-0,9	-2,1
Bolzano	28.863.000	-11.644.000	17.219.000	2,9	-1,2	1,7
Trento	-13.443.000	-23.777.000	-37.220.000	-1,8	-3,3	-5,1
Trentino Alto Adige	-589.000	-570.000	-1.159.000	-3,5	-3,4	-6,9
Veneto	-396.000	-36.109.000	-36.505.000	-0,3	-28,1	-28,4
Friuli Venezia Giulia	-14.792.000	-4.387.000	-19.179.000	-9,0	-2,7	-11,6
Emilia Romagna	-2.697.000	-1.088.000	-3.785.000	-2,1	-0,9	-3,0
Toscana	-1.971.000	-3.666.000	-5.637.000	-1,5	-2,7	-4,2
Umbria	-1.935.000	1.321.000	-614.000	-3,5	2,4	-1,1
Marche	-2.433.000	677.000	-1.756.000	-4,1	1,1	-2,9
Lazio	-22.561.000	2.530.000	-20.031.000	-9,1	1,0	-8,0
Abruzzo	953.000	-3.465.000	-2.512.000	1,3	-4,6	-3,4
Molise	19.767.000	-7.086.000	12.681.000	60,4	-21,6	38,7
Campania	-15.029.000	-18.289.000	-33.318.000	-5,2	-6,4	-11,6
Puglia	2.390.000	-3.656.000	-1.266.000	1,6	-2,5	-0,9
Basilicata	4.566.000	-843.000	3.723.000	11,4	-2,1	9,3
Calabria	10.454.000	-12.756.000	-2.302.000	10,9	-13,3	-2,4
Sicilia	-20.976.000	-66.424.000	-87.400.000	-2,1	-6,6	-8,6
Sardegna	-18.981.000	-6.751.000	-25.732.000	-7,3	-2,6	-9,9
Totale	-35.456.000	-201.667.000	-237.123.000		-3,9	-4,6