

Rilevazione statistica "rapida" dei permessi di costruire, Dia, Scia, Edilizia pubblica (DPR 380/2001 art.7)

Elenco dei Comuni campione (anno 2018) - Cod. PSN IST-1675

Provincia	Codice Istat della Provincia	Codice Istat del Comune	Denominazione del Comune
Torino	001	006	Almese
	001	007	Alpette
	001	018	Baldissero Torinese
	001	024	Beinasco
	001	047	Caluso
	001	063	Caselle Torinese
	001	071	Cercenasco
	001	077	Chiaverano
	001	078	Chieri
	001	090	Collegno
	001	097	Cumiana
	001	099	Druento
	001	115	Giaveno
	001	127	La Loggia
	001	130	Leini
	001	144	Marentino
	001	151	Meugliano
	001	156	Moncalieri
	001	168	None
	001	180	Pavarolo
	001	181	Pavone Canavese
	001	191	Pinerolo
	001	194	Piossasco
	001	214	Rivalta di Torino
	001	218	Rivarossa
	001	224	Ronco Canavese
	001	248	San Maurizio Canavese
	001	249	San Mauro Torinese
	001	254	San Secondo di Pinerolo
	001	255	Sant'Ambrogio di Torino
	001	260	Scalenghe
001	272	Torino	
001	276	Trana	
001	292	Venaria Reale	
001	302	Villarbasse	
001	309	Vinovo	
001	310	Virle Piemonte	
001	314	Volpiano	
Vercelli	002	008	Balmuccia
	002	061	Gattinara
	002	156	Varallo
	002	158	Vercelli
	002	170	Alto Sermenza
Novara	003	016	Bellinzago Novarese
	003	024	Borgomanero
	003	070	Gargallo
	003	079	Grignasco
	003	097	Mezzomerico
	003	106	Novara
	003	130	Romagnano Sesia
	003	138	Sillavengo
Cuneo	004	149	Treccate
	004	019	Bene Vagienna
	004	025	Borgo San Dalmazzo
	004	044	Cartignano
	004	078	Cuneo
	004	082	Dronero
	004	089	Fossano
	004	101	Guarene
	004	117	Marene
	004	143	Moretta
	004	163	Peeveragno
	004	165	Pianfei
	004	169	Piozzo
	004	198	Ruffia
	004	215	Savigliano
	004	224	Stroppio
	004	227	Torre Mondovì
	004	239	Vernante
004	244	Villafalletto	

Rilevazione statistica "rapida" dei permessi di costruire, Dia, Scia, Edilizia pubblica (DPR 380/2001 art.7)

Elenco dei Comuni campione (anno 2018) - Cod. PSN IST-1675

Provincia	Codice Istat della Provincia	Codice Istat del Comune	Denominazione del Comune
Asti	005	005	Asti
	005	031	Castelnuovo Don Bosco
Alessandria	006	003	Alessandria
	006	067	Fabbrica Curone
	006	073	Frassineto Po
	006	079	Garbagna
	006	114	Novi Ligure
	006	121	Ovada
	006	127	Pasturana
	006	152	San Cristoforo
	006	154	San Salvatore Monferrato
	006	159	Serralunga di Crea
	006	160	Serravalle Scrivia
	006	168	Strevi
Biella	096	002	Andorno Micca
	096	004	Biella
	096	016	Cavaglia
	096	020	Cossato
	096	026	Gaglianico
	096	039	Netro
Verbano-Cusio-Ossola	103	012	Bognanco
	103	015	Cambiasca
	103	017	Cannobio
	103	025	Crevoladossola
	103	026	Crodo
	103	053	Piedimulera
	103	064	Stresa
	103	071	Varzo
	103	072	Verbania
Aosta	103	075	Villadossola
	007	003	Aosta
	007	009	Bard
	007	042	Lillianes
	007	065	Saint-Vincent
Varese	012	026	Busto Arsizio
	012	030	Cantello
	012	034	Caronno Pertusella
	012	035	Caronno Varesino
	012	040	Cassano Magnago
	012	042	Castellanza
	012	044	Castelseprio
	012	046	Castiglione Olona
	012	061	Curiglia con Monteviasco
	012	064	Daverio
	012	070	Gallarate
	012	076	Germignaga
	012	083	Induno Olona
	012	085	Jerago con Orago
	012	087	Laveno-Mombello
	012	088	Leggiano
	012	090	Lonate Pozzolo
	012	092	Luino
	012	096	Malnate
	012	098	Marnate
	012	105	Morazzone
	012	124	Sumirago
	012	126	Ternate
012	133	Varese	
012	136	Venegono Inferiore	
012	137	Venegono Superiore	
012	142	Maccagno con Pino e Veddasca	

Rilevazione statistica "rapida" dei permessi di costruire, Dia, Scia, Edilizia pubblica (DPR 380/2001 art.7)

Elenco dei Comuni campione (anno 2018) - Cod. PSN IST-1675

Provincia	Codice Istat della Provincia	Codice Istat del Comune	Denominazione del Comune
Como	013	023	Binago
	013	046	Carimate
	013	052	Caslino d'Erba
	013	064	Cermenate
	013	075	Como
	013	084	Cucciago
	013	090	Dongo
	013	128	Limido Comasco
	013	131	Locate Varesino
	013	138	Lurate Caccivio
	013	143	Mariano Comense
	013	186	Pognana Lario
	013	189	Porlezza
	013	217	Sormano
	013	227	Turate
Sondrio	014	006	Bema
	014	009	Bormio
	014	011	Caiolo
	014	024	Cosio Valtellino
	014	033	Grosio
	014	056	Rogolo
	014	061	Sondrio
	014	075	Verceia
Milano	015	002	Abbiategrasso
	015	009	Arese
	015	012	Bareggio
	015	016	Bellinzago Lombardo
	015	024	Binasco
	015	027	Bollate
	015	041	Busto Garolfo
	015	051	Carugate
	015	058	Casorezzo
	015	059	Cassano d'Adda
	015	070	Cernusco sul Naviglio
	015	074	Cesano Boscone
	015	076	Cesate
	015	077	Cinisello Balsamo
	015	081	Cologno Monzese
	015	085	Corbetta
	015	086	Cormano
	015	098	Cusano Milanino
	015	116	Lainate
	015	118	Legnano
	015	130	Magenta
	015	131	Magnago
	015	136	Masate
	015	139	Mediglia
	015	140	Melegnano
	015	146	Milano
	015	159	Opera
	015	164	Ossona
	015	168	Parabiago
	015	173	Pieve Emanuele
	015	176	Pogliano Milanese
	015	177	Pozzo d'Adda
	015	178	Pozzuolo Martesana
	015	181	Rescaldina
	015	182	Rho
	015	189	Rozzano
	015	191	San Colombano al Lambro
	015	195	San Giuliano Milanese
	015	201	San Vittore Olona
	015	204	Sedriano
	015	209	Sesto San Giovanni
	015	219	Trezzano Rosa
015	220	Trezzano sul Naviglio	
015	222	Tribiano	
015	230	Vaprio d'Adda	
015	235	Vermezzo	
015	242	Vimodrone	

Rilevazione statistica "rapida" dei permessi di costruire, Dia, Scia, Edilizia pubblica (DPR 380/2001 art.7)

Elenco dei Comuni campione (anno 2018) - Cod. PSN IST-1675

Provincia	Codice Istat della Provincia	Codice Istat del Comune	Denominazione del Comune
Bergamo	016	004	Albino
	016	011	Arcene
	016	016	Azzano San Paolo
	016	024	Bergamo
	016	059	Casirate d'Adda
	016	060	Casnigo
	016	072	Chignolo d'Isola
	016	079	Cologno al Serio
	016	085	Costa Valle Imagna
	016	091	Dalmine
	016	098	Filago
	016	125	Lenna
	016	160	Pedrengo
	016	169	Ponteranica
	016	183	Romano di Lombardia
	016	195	Schilpario
	016	198	Seriate
	016	203	Sotto il Monte Giovanni XXIII
	016	207	Stezzano
	016	208	Strozza
	016	209	Suisio
	016	213	Terno d'Isola
	016	218	Trescore Balneario
016	220	Treviolo	
016	233	Verdello	
016	246	Zogno	
016	252	Sant'Omobono Terme	
Brescia	017	002	Adro
	017	005	Anfo
	017	020	Borgo San Giacomo
	017	028	Breno
	017	029	Brescia
	017	040	Castegnato
	017	046	Cazzago San Martino
	017	052	Chiari
	017	053	Cigole
	017	056	Coccaglio
	017	059	Cologne
	017	060	Comezzano-Cizzago
	017	061	Concesio
	017	062	Corte Franca
	017	076	Gargnano
	017	083	Incidine
	017	088	Leno
	017	096	Lumezzane
	017	101	Malonno
	017	103	Manerbio
	017	106	Marone
	017	113	Montichiari
	017	127	Ospitaletto
	017	130	Paderno Franciacorta
	017	133	Palazzolo sull'Oglio
	017	153	Preseglie
	017	156	Provaglio d'Iseo
	017	165	Roncadelle
	017	174	Sarezzo
	017	177	Seniga
017	178	Serle	
017	188	Travagliato	
017	190	Trenzano	
017	196	Verolavecchia	
017	206	Piancogno	

Rilevazione statistica "rapida" dei permessi di costruire, Dia, Scia, Edilizia pubblica (DPR 380/2001 art.7)

Elenco dei Comuni campione (anno 2018) - Cod. PSN IST-1675

Provincia	Codice Istat della Provincia	Codice Istat del Comune	Denominazione del Comune
Pavia	018	004	Albuzzano
	018	024	Broni
	018	027	Candia Lomellina
	018	041	Cava Manara
	018	071	Gerenzago
	018	077	Inverno e Monteleone
	018	090	Mezzana Bigli
	018	102	Mortara
	018	109	Parona
	018	110	Pavia
	018	117	Ponte Nizza
	018	124	Robecco Pavese
	018	137	San Martino Siccomario
	018	147	Scaldasole
	018	151	Sommo
	018	157	Torre d'Arese
	018	161	Toricella Verzate
	018	177	Vigevano
	Cremona	018	182
019		003	Annicco
019		021	Casalmaggiore
019		036	Cremona
019		061	Motta Baluffi
019		066	Palazzo Pignano
019		068	Persico Dosimo
019		075	Pieve San Giacomo
019		084	Rivolta d'Adda
019		105	Torlino Vercati
Mantova	019	109	Trescore Cremasco
	020	004	Bigarello
	020	015	Castel Goffredo
	020	021	Curtatone
	020	030	Mantova
	020	031	Marcara
	020	045	Porto Mantovano
	020	046	Quingentole
	020	057	San Giorgio di Mantova
	020	060	Schivenoglia
	020	066	Viadana
Lecco	020	070	Volta Mantovana
	020	071	Borgo Virgilio
	097	007	Barzio
	097	008	Bellano
	097	010	Brivio
	097	013	Calolziocorte
	097	023	Colico
	097	042	Lecco
	097	044	Lomagna
	097	072	Rogeno
Lodi	097	084	Varenna
	097	092	La Valletta Brianza
	098	006	Brembio
	098	018	Cervignano d'Adda
	098	019	Codogno
	098	031	Lodi
Monza e Brianza	098	032	Lodi Vecchio
	098	049	San Rocco al Porto
	108	001	Agrate Brianza
	108	002	Aicurzio
	108	003	Albate
	108	008	Besana in Brianza
	108	009	Biassono
	108	019	Cesano Maderno
	108	020	Cogliate
	108	021	Concorezzo
	108	024	Giussano
	108	027	Limbate
	108	028	Lissone
	108	033	Monza
108	044	Usmate Velate	
108	046	Vedano al Lambro	
108	052	Caponago	
108	054	Lentate sul Seveso	

Rilevazione statistica "rapida" dei permessi di costruire, Dia, Scia, Edilizia pubblica (DPR 380/2001 art.7)

Elenco dei Comuni campione (anno 2018) - Cod. PSN IST-1675

Provincia	Codice Istat della Provincia	Codice Istat del Comune	Denominazione del Comune
Bolzano	021	005	Avelengo/Hafing
	021	008	Bolzano/Bozen
	021	022	Chiusa/Klausen
	021	046	Malles Venosta/Mals
	021	050	Meltina/Mölten
	021	051	Merano/Meran
	021	063	Perca/Percha
	021	096	Terento/Terenten
	021	097	Terlano/Terlan
	021	106	Valdaora/Olang
Trento	021	116	Velturno/Feldthurns
	022	007	Avio
	022	018	Bocenago
	022	027	Brez
	022	034	Caldonazzo
	022	050	Cavalese
	022	063	Cloz
	022	068	Croviana
	022	114	Mezzana
	022	123	Mori
	022	139	Pergine Valsugana
	022	150	Rabbi
	022	156	Roncegno Terme
	022	205	Trento
	022	210	Vallarsa
	022	241	Cembra Lisignago
	022	244	Porte di Rendena
	022	249	Ville d'Anania
Verona	023	001	Affi
	023	002	Albaredo d'Adige
	023	006	Bardolino
	023	009	Bonavigo
	023	015	Bussolengo
	023	021	Castel d'Azzano
	023	022	Castelnuovo del Garda
	023	038	Grezzana
	023	040	Isola della Scala
	023	042	Lavagno
	023	043	Lazise
	023	053	Nogara
	023	055	Oppeano
	023	060	Povegliano Veronese
	023	072	Sanguinetto
	023	076	San Pietro in Cariano
	023	077	Sant'Ambrogio di Valpolicella
	023	079	San Zeno di Montagna
	023	081	Soave
	023	091	Verona
023	095	Villa Bartolomea	
Vicenza	024	006	Arcugnano
	024	007	Arsiero
	024	008	Arzignano
	024	018	Caldogno
	024	024	Carrè
	024	032	Cogollo del Cengio
	024	036	Creazzo
	024	061	Montecchio Maggiore
	024	062	Montecchio Precalcino
	024	064	Montegalda
	024	068	Montorso Vicentino
	024	070	Mussolente
	024	074	Noventa Vicentina
	024	079	Pojana Maggiore
	024	086	Romano d'Ezzelino
	024	093	San Nazario
	024	103	Sovizzo
	024	116	Vicenza
024	117	Villaga	
024	122	Zugliano	
Belluno	025	002	Alano di Piave
	025	006	Belluno
	025	039	Pieve di Cadore
	025	053	Sedico
	025	055	Seren del Grappa
	025	056	Sospirolo

Rilevazione statistica "rapida" dei permessi di costruire, Dia, Scia, Edilizia pubblica (DPR 380/2001 art.7)

Elenco dei Comuni campione (anno 2018) - Cod. PSN IST-1675

Provincia	Codice Istat della Provincia	Codice Istat del Comune	Denominazione del Comune
Treviso	026	003	Asolo
	026	004	Borso del Grappa
	026	008	Carbonera
	026	010	Casier
	026	015	Cessalto
	026	018	Cison di Valmarino
	026	021	Conegliano
	026	024	Crespano del Grappa
	026	025	Crocetta del Montello
	026	036	Loria
	026	040	Maserada sul Piave
	026	056	Pederobba
	026	058	Ponte di Piave
	026	064	Quinto di Treviso
	026	070	Salgareda
	026	081	Silea
	026	085	Trevignano
	026	086	Treviso
	026	091	Villorba
026	093	Volpago del Montello	
Venezia	027	008	Chioggia
	027	011	Concordia Sagittaria
	027	012	Dolo
	027	018	Gruaro
	027	019	Jesolo
	027	020	Marcon
	027	023	Mira
	027	024	Mirano
	027	026	Noale
	027	035	Santa Maria di Sala
	027	036	Santo Stino di Livenza
	027	039	Stra
	027	042	Venezia
	028	015	Brugine
028	027	Casale di Scodosia	
028	033	Codevigo	
028	036	Curtarolo	
028	037	Este	
028	038	Fontaniva	
028	039	Galliera Veneta	
028	055	Monselice	
028	060	Padova	
028	068	Pontelongo	
028	073	Saccolongo	
028	077	San Martino di Lupari	
028	085	Saonara	
028	091	Tombolo	
028	096	Veggiano	
028	101	Villa del Conte	
028	106	Due Carrare	
Rovigo	029	007	Bosaro
	029	028	Guarda Veneta
	029	041	Rovigo
Udine	030	049	Lignano Sabbiadoro
	030	059	Moggio Udinese
	030	060	Moimacco
	030	066	Osoppo
	030	074	Pavia di Udine
	030	082	Precentico
	030	098	Ruda
	030	103	San Pietro al Natisone
	030	110	Socchieve
	030	129	Udine
030	188	Rivignano Teor	
Gorizia	031	007	Gorizia
	031	010	Mariano del Friuli
	031	011	Medea
	031	015	Romans d'Isonzo
	031	020	San Lorenzo Isontino
031	023	Staranzano	
Trieste	032	006	Trieste

Rilevazione statistica "rapida" dei permessi di costruire, Dia, Scia, Edilizia pubblica (DPR 380/2001 art.7)

Elenco dei Comuni campione (anno 2018) - Cod. PSN IST-1675

Provincia	Codice Istat della Provincia	Codice Istat del Comune	Denominazione del Comune
Pordenone	093	005	Azzano Decimo
	093	009	Caneva
	093	016	Clauzetto
	093	022	Fontanafredda
	093	025	Maniago
	093	027	Montereale Valcellina
	093	033	Pordenone
	093	045	Tramonti di Sopra
Imperia	008	020	Chiusavecchia
	008	022	Civezza
	008	031	Imperia
	008	032	Isolabona
	008	055	Sanremo
	008	063	Vallecrosia
Savona	009	001	Alassio
	009	002	Albenga
	009	012	Borghetto Santo Spirito
	009	015	Cairo Montenotte
	009	023	Cengio
	009	044	Orco Feglino
	009	047	Pallare
	009	056	Savona
	009	057	Spotorno
Genova	010	009	Campomorone
	010	011	Casarza Ligure
	010	017	Cogoleto
	010	018	Cogorno
	010	025	Genova
	010	026	Gorreto
	010	028	Lavagna
	010	049	Ronco Scrivia
	010	054	Santa Margherita Ligure
	010	056	Santo Stefano d'Aveto
	010	059	Sestri Levante
La Spezia	011	004	Bolano
	011	006	Borghetto di Vara
	011	014	Framura
	011	015	La Spezia
	011	022	Portovenere
	011	031	Vezzano Ligure
Piacenza	033	002	Alseno
	033	003	Besenzone
	033	023	Gossolengo
	033	032	Piacenza
	033	035	Podenzano
	033	039	Rottofreno
Parma	034	018	Langhirano
	034	019	Lesignano de' Bagni
	034	024	Neviano degli Arduini
	034	027	Parma
	034	032	Salsomaggiore Terme
	034	036	Soragna
Reggio nell'Emilia	035	004	Bibbiano
	035	006	Brescello
	035	008	Cadelbosco di Sopra
	035	021	Fabbrico
	035	024	Guastalla
	035	026	Luzzara
	035	027	Montecchio Emilia
	035	033	Reggio nell'Emilia
	035	043	Vezzano sul Crostolo
Modena	036	001	Bastiglia
	036	005	Carpi
	036	017	Guiglia
	036	023	Modena
	036	046	Vignola

Rilevazione statistica "rapida" dei permessi di costruire, Dia, Scia, Edilizia pubblica (DPR 380/2001 art.7)

Elenco dei Comuni campione (anno 2018) - Cod. PSN IST-1675

Provincia	Codice Istat della Provincia	Codice Istat del Comune	Denominazione del Comune
Bologna	037	001	Anzola dell'Emilia
	037	006	Bologna
	037	009	Calderara di Reno
	037	014	Castel del Rio
	037	015	Castel di Casio
	037	016	Castel Guelfo di Bologna
	037	021	Castenaso
	037	022	Castiglione dei Pepoli
	037	024	Crevalcore
	037	026	Fontanelice
	037	030	Granarolo dell'Emilia
	037	032	Imola
	037	038	Minerbio
	037	054	San Lazzaro di Savena
Ferrara	038	001	Argenta
	038	007	Copparo
	038	008	Ferrara
	038	020	Ro
	038	028	Terre del Reno
Ravenna	039	001	Alfonsine
	039	002	Bagnacavallo
	039	007	Cervia
	039	010	Faenza
	039	012	Lugo
	039	013	Massa Lombarda
	039	014	Ravenna
Forlì-Cesena	039	017	Sant'Agata sul Santerno
	040	003	Bertinoro
	040	007	Cesena
	040	012	Forlì
	040	013	Forlimpopoli
Rimini	040	043	Santa Sofia
	099	001	Bellaria-Igea Marina
	099	002	Cattolica
	099	014	Rimini
	099	017	San Giovanni in Marignano
	099	018	Santarcangelo di Romagna
Massa-Carrara	099	020	Verucchio
	099	029	Montescudo - Montecolombo
	045	003	Carrara
Lucca	045	010	Massa
	046	003	Barga
	046	014	Fosciandora
	046	017	Lucca
	046	026	Porcari
Pistoia	046	033	Viareggio
	047	011	Montecatini-Terne
	047	014	Pistoia
	047	020	Serravalle Pistoiese
Firenze	047	022	Chiesina Uzzanese
	048	001	Bagno a Ripoli
	048	006	Campi Bisenzio
	048	014	Empoli
	048	017	Firenze
	048	019	Fucecchio
	048	021	Greve in Chianti
	048	022	Impruneta
	048	028	Montelupo Fiorentino
	048	030	Montespertoli
	048	036	Rignano sull'Arno
	048	037	Rufina
	048	041	Scandicci
	048	049	Vicchio
Livorno	049	009	Livorno
	049	012	Piombino
Pisa	050	008	Cascina
	050	011	Castelnuovo di Val di Cecina
	050	026	Pisa
	050	029	Pontedera
	050	031	San Giuliano Terme
	050	035	Santa Maria a Monte

Rilevazione statistica "rapida" dei permessi di costruire, Dia, Scia, Edilizia pubblica (DPR 380/2001 art.7)

Elenco dei Comuni campione (anno 2018) - Cod. PSN IST-1675

Provincia	Codice Istat della Provincia	Codice Istat del Comune	Denominazione del Comune
Arezzo	051	002	Arezzo
	051	012	Castiglion Fiorentino
	051	018	Foiano della Chiana
	051	026	Montevarchi
	051	037	Subbiano
Siena	052	009	Chianciano Terme
	052	013	Gaiole in Chianti
	052	020	Piancastagnaio
	052	027	San Casciano dei Bagni
	052	028	San Gimignano
	052	032	Siena
Grosseto	053	008	Civitella Paganico
	053	011	Grosseto
	053	013	Magliano in Toscana
	053	016	Monte Argentario
	053	021	Roccastrada
	053	023	Scansano
Prato	100	001	Cantagallo
	100	005	Prato
Perugia	054	002	Bastia Umbra
	054	012	Città della Pieve
	054	018	Foligno
	054	024	Gubbio
	054	029	Monte Castello di Vibio
	054	039	Perugia
	054	047	Scheggino
	054	050	Spello
Terni	054	055	Tuoro sul Trasimeno
	055	004	Amelia
	055	008	Calvi dell'Umbria
	055	010	Castel Viscardo
	055	022	Narni
	055	027	Polino
Pesaro e Urbino	055	032	Terni
	041	001	Acqualagna
	041	007	Cagli
	041	013	Fano
	041	014	Fermignano
	041	019	Gabicce Mare
	041	043	Pergola
	041	044	Pesaro
Ancona	041	067	Urbino
	042	002	Ancona
	042	017	Fabriano
	042	018	Falconara Marittima
	042	027	Montemarciano
	042	034	Osimo
	042	035	Ostra
Macerata	042	045	Senigallia
	043	003	Appignano
	043	013	Civitanova Marche
	043	015	Corridonia
	043	023	Macerata
Ascoli Piceno	043	031	Monte San Giusto
	044	007	Ascoli Piceno
	044	066	San Benedetto del Tronto
Fermo	109	006	Fermo
	109	032	Ponzano di Fermo
	109	034	Porto Sant'Elpidio
	109	037	Sant'Elpidio a Mare
Viterbo	056	042	Orte
	056	059	Viterbo
Rieti	057	016	Cittaducale
	057	023	Concerviano
	057	050	Petrella Salto
	057	059	Rieti

Rilevazione statistica "rapida" dei permessi di costruire, Dia, Scia, Edilizia pubblica (DPR 380/2001 art.7)

Elenco dei Comuni campione (anno 2018) - Cod. PSN IST-1675

Provincia	Codice Istat della Provincia	Codice Istat del Comune	Denominazione del Comune
Roma	058	007	Anzio
	058	029	Cerveteri
	058	032	Civitavecchia
	058	034	Colleferro
	058	039	Frascati
	058	047	Guidonia Montecelio
	058	052	Magliano Romano
	058	064	Monte Porzio Catone
	058	068	Morlupo
	058	072	Nettuno
	058	076	Percile
	058	079	Pomezia
	058	082	Rignano Flaminio
	058	091	Roma
	058	097	Santa Marinella
	058	102	Segni
	058	104	Tivoli
	058	111	Velletri
	058	115	Lariano
	058	117	Ardea
058	118	Ciampino	
058	120	Fiumicino	
Latina	059	001	Aprilia
	059	005	Cisterna di Latina
	059	011	Latina
	059	015	Monte San Biagio
	059	028	Sezze
	059	029	Sonnino
	059	030	Sperlonga
Frosinone	060	005	Amaseno
	060	008	Arce
	060	009	Arnara
	060	010	Arpino
	060	019	Cassino
	060	022	Castrocielo
	060	035	Fiuggi
	060	038	Frosinone
	060	042	Guarcino
	060	047	Pastena
	060	050	Picinisco
	060	055	Pofi
	060	060	Roccasecca
060	075	Strangolagalli	
L'Aquila	066	013	Cagnano Amiterno
	066	030	Castelvecchio Calvisio
	066	032	Celano
	066	049	L'Aquila
	066	063	Ortona dei Marsi
	066	069	Pescina
	066	075	Pratola Peligna
	066	093	Scanno
066	108	Vittorito	
Teramo	067	001	Alba Adriatica
	067	026	Isola del Gran Sasso d'Italia
	067	041	Teramo
Pescara	068	012	Città Sant'Angelo
	068	024	Montesilvano
	068	028	Pescara
Chieti	069	004	Arielli
	069	005	Atessa
	069	022	Chieti
	069	028	Cupello
	069	043	Guardiagrele
	069	046	Lanciano
	069	066	Pizzoferrato
	069	091	Torino di Sangro
Campobasso	070	006	Campobasso
	070	031	Larino
	070	037	Matrice
	070	047	Montorio nei Frentani
	070	057	Riccia
	070	058	Ripabottoni
	070	061	Rotello
070	081	Trivento	

Rilevazione statistica "rapida" dei permessi di costruire, Dia, Scia, Edilizia pubblica (DPR 380/2001 art.7)

Elenco dei Comuni campione (anno 2018) - Cod. PSN IST-1675

Provincia	Codice Istat della Provincia	Codice Istat del Comune	Denominazione del Comune
Isernia	094	007	Carovilli
	094	019	Filignano
	094	023	Isernia
	094	028	Montaquila
Caserta	061	002	Alife
	061	005	Aversa
	061	015	Capua
	061	016	Carinara
	061	017	Carinola
	061	018	Casagiove
	061	022	Caserta
	061	029	Cesa
	061	035	Formicola
	061	036	Francolise
	061	065	Presenzano
	061	068	Riardo
	061	074	San Cipriano d'Aversa
	061	078	San Nicola la Strada
	061	082	Santa Maria a Vico
	061	096	Valle Agricola
Benevento	062	003	Apice
	062	008	Benevento
	062	023	Cerreto Sannita
	062	072	Sassinoro
Napoli	063	001	Acerra
	063	002	Afragola
	063	011	Caivano
	063	016	Cardito
	063	017	Casalnuovo di Napoli
	063	023	Casoria
	063	024	Castellammare di Stabia
	063	025	Castello di Cisterna
	063	026	Cercola
	063	034	Giugliano in Campania
	063	041	Marano di Napoli
	063	049	Napoli
	063	050	Nola
	063	053	Piano di Sorrento
	063	056	Pollena Trocchia
	063	059	Portici
	063	060	Pozzuoli
	063	062	Qualiano
	063	064	Ercolano
	063	072	Sant'Anastasia
063	074	Sant'Antonio Abate	
063	080	Sorrento	
063	084	Torre del Greco	
063	087	Villaricca	
063	090	Santa Maria la Carità	
063	092	Massa di Somma	
Avellino	064	005	Ariano Irpino
	064	006	Atripalda
	064	008	Avellino
	064	011	Bisaccia
	064	025	Cervinara
	064	031	Domicella
	064	045	Luogosano
Salerno	065	121	Montoro
	065	007	Angri
	065	014	Battipaglia
	065	021	Camerota
	065	026	Casalbuono
	065	031	Castellabate
	065	037	Cava de' Tirreni
	065	050	Eboli
	065	056	Giffoni Valle Piana
	065	083	Oliveto Citra
	065	085	Orria
	065	090	Pellezzano
	065	116	Salerno
065	137	Scafati	
065	141	Sessa Cilento	

Rilevazione statistica "rapida" dei permessi di costruire, Dia, Scia, Edilizia pubblica (DPR 380/2001 art.7)

Elenco dei Comuni campione (anno 2018) - Cod. PSN IST-1675

Provincia	Codice Istat della Provincia	Codice Istat del Comune	Denominazione del Comune
Foggia	071	005	Ascoli Satriano
	071	020	Cerignola
	071	024	Foggia
	071	029	Manfredonia
	071	038	Peschici
	071	047	San Marco in Lamis
	071	051	San Severo
	071	054	Stornara
Bari	072	004	Altamura
	072	006	Bari
	072	011	Bitonto
	072	012	Bitritto
	072	014	Capurso
	072	021	Gioia del Colle
	072	023	Gravina in Puglia
	072	025	Locorotondo
	072	029	Molfetta
	072	030	Monopoli
	072	032	Noicattaro
	072	040	Sannicandro di Bari
Taranto	073	007	Ginosa
	073	008	Grottaglie
	073	011	Lizzano
	073	012	Manduria
	073	027	Taranto
Brindisi	074	029	Statte
	074	001	Brindisi
	074	002	Carovigno
	074	011	Oria
	074	013	San Donaci
Lecce	074	015	San Pancrazio Salentino
	075	016	Casarano
	075	018	Castrignano de' Greci
	075	021	Collepasso
	075	022	Copertino
	075	026	Cutrofiano
	075	029	Galatina
	075	035	Lecce
	075	037	Leverano
	075	044	Melissano
	075	051	Muro Leccese
	075	061	Poggiardo
	075	070	Sannicola
Barletta-Andria-Trani	075	083	Surbo
	075	085	Taviano
	075	088	Tricase
	110	001	Andria
	110	002	Barletta
	110	003	Bisceglie
	110	005	Margherita di Savoia
Potenza	110	007	San Ferdinando di Puglia
	110	009	Trani
	076	007	Avigliano
	076	022	Castelluccio Inferiore
	076	060	Pietragalla
	076	063	Potenza
Matera	076	067	Ripacandida
	076	085	Senise
	076	091	Tramutola
	077	004	Calciano
	077	005	Cirigliano
	077	014	Matera
Matera	077	016	Montalbano Jonico
	077	017	Montescaglioso
	077	029	Tursi
	077	031	Scanzano Jonico

Rilevazione statistica "rapida" dei permessi di costruire, Dia, Scia, Edilizia pubblica (DPR 380/2001 art.7)

Elenco dei Comuni campione (anno 2018) - Cod. PSN IST-1675

Provincia	Codice Istat della Provincia	Codice Istat del Comune	Denominazione del Comune
Cosenza	078	010	Amantea
	078	025	Cariati
	078	031	Castrolibero
	078	045	Cosenza
	078	077	Marano Principato
	078	083	Morano Calabro
	078	091	Paola
	078	101	Praia a Mare
	078	104	Roggiano Gravina
	078	105	Rogliano
	078	114	San Demetrio Corone
	078	123	San Marco Argentano
	078	146	Terranova da Sibari
	078	150	Trebisacce
Catanzaro	079	012	Botricello
	079	023	Catanzaro
	079	039	Curinga
	079	048	Feroletto Antico
	079	069	Maida
	079	127	Sellia Marina
	079	133	Simeri Crichi
	079	160	Lamezia Terme
	Reggio di Calabria	080	006
080		010	Bivongi
080		012	Bovalino
080		020	Canolo
080		026	Ciminà
080		036	Gerace
080		038	Gioia Tauro
080		039	Gioiosa Ionica
080		047	Martone
080		049	Melicucco
080		050	Melito di Porto Salvo
080		062	Portigliola
080		063	Reggio di Calabria
080		076	San Procopio
080		079	Sant'Agata del Bianco
080		085	Scilla
080		088	Siderno
080		089	Sinopoli
080		096	Villa San Giovanni
Crotone	101	010	Crotone
	101	013	Isola di Capo Rizzuto
	101	017	Petilia Policastro
	101	019	Rocca di Neto
Vibo Valentia	102	011	Filadelfia
	102	021	Mileto
	102	022	Mongiana
	102	037	Serra San Bruno
	102	047	Vibo Valentia
Trapani	081	006	Castelvetrano
	081	011	Marsala
	081	012	Mazara del Vallo
	081	021	Trapani
Palermo	082	001	Alia
	082	004	Altavilla Milicia
	082	006	Bagheria
	082	022	Castelbuono
	082	031	Cinisi
	082	035	Ficarazzi
	082	036	Gangi
	082	053	Palermo
	082	060	Prizzi
	082	061	Roccamena
082	067	Santa Flavia	
Messina	083	001	Alcara Li Fusi
	083	009	Capo d'Orlando
	083	023	Fondachelli-Fantina
	083	027	Furci Siculo
	083	033	Gioiosa Marea
	083	042	Longi
	083	048	Messina
	083	055	Mongiuffi Melia
	083	066	Patti
083	079	San Marco d'Alunzio	

Rilevazione statistica "rapida" dei permessi di costruire, Dia, Scia, Edilizia pubblica (DPR 380/2001 art.7)

Elenco dei Comuni campione (anno 2018) - Cod. PSN IST-1675

Provincia	Codice Istat della Provincia	Codice Istat del Comune	Denominazione del Comune
Agrigento	084	001	Agrigento
	084	031	Ravanusa
	084	035	San Biagio Platani
	084	036	San Giovanni Gemini
Caltanissetta	085	004	Caltanissetta
	085	005	Campofranco
	085	007	Gela
Enna	086	004	Barrafranca
	086	009	Enna
	086	014	Piazza Armerina
Catania	087	004	Acireale
	087	009	Bronte
	087	010	Calatabiano
	087	015	Catania
	087	017	Giarre
	087	022	Maletto
	087	030	Motta Sant'Anastasia
	087	032	Palagonia
	087	034	Pedara
	087	037	Ramacca
	087	039	Riposto
	087	051	Tremestieri Etneo
	Ragusa	088	006
088		008	Pozzallo
088		009	Ragusa
088		011	Scicli
088		012	Vittoria
Siracusa	089	003	Buccheri
	089	012	Melilli
	089	013	Noto
	089	014	Pachino
	089	017	Siracusa
	089	018	Solarino
Sassari	090	015	Borutta
	090	017	Buddusò
	090	047	Olbia
	090	055	Pattada
	090	058	Porto Torres
	090	064	Sassari
	090	070	Tempio Pausania
	090	071	Thiesi
Nuoro	091	037	Lanusei
	091	051	Nuoro
	091	069	Osini
	091	095	Tortoli
Cagliari	092	003	Assemini
	092	009	Cagliari
	092	051	Quartu Sant'Elena
Oristano	095	035	Nurachi
	095	038	Oristano
Sud Sardegna	111	009	Carbonia
	111	010	Carloforte
	111	035	Iglesias
	111	067	Sanluri
	111	073	Segariu
	111	096	Villacidro