
Città di Spoleto
Direzione Cultura e Turismo

Uffic

A cura del servizio programmazione e controlli interni – affari generali - del Comune di Spoleto

INDAGINE DI CUSTOMER
SATISFACTION

Sportello del cittadino

Anno 2019

Indice

La Customer satisfaction ………………………………………………………………….…… pag. 3

Lo sportello del cittadino …………………..…………………………………………………… pag. 4

Il questionario somministrato ………………………………………………………………..…… pag. 5

I Risultati dell’indagine ……..…………………………………………………….…………………… pag. 6

Osservazioni e suggerimenti …………………………………………………………………………… pag. 15

Conclusioni ……….…………………………………………………………………………………………… pag. 16

2

La Customer satisfaction

RELAZIONE SUI RISULTATI DELL’INDAGINE DI CUSTOMER SATISFACTION RIVOLTA A RILEVARE
IL LIVELLO DI SODDISFAZIONE DELL’ATTIVITÀ SVOLTA DALLO “SPORTELLO DEL CITTADINO”.

La misurazione della qualità dei servizi risulta una funzione ormai fondamentale e strategica per le
Amministrazioni pubbliche, poiché consente di verificare il livello di efficienza ed efficacia di un servizio,
così come percepita dagli utenti del servizio, in un’ottica di riprogettazione, dunque di miglioramento delle
performance.

Modalità di attuazione di una indagine:

 Elaborazione del disegno dell’indagine: in questa fase si definiscono gli obiettivi
dell’intervento, le modalità di realizzazione e la scelta del modello di indagine. L’output di questa fase
consiste nell’elaborazione del questionario;

 Raccolta dei dati: in questa fase si procede, innanzitutto, alla precisa individuazione del
campione di indagine rispettando adeguati criteri di rappresentatività statistica e alla
somministrazione del questionario.

 Elaborazione e interpretazione dei risultati: in questa fase invece si procede alla elaborazione
dei dati, ovvero al calcolo delle medie delle valutazioni espresse, che ci forniscono indicazioni
sintetiche dell’ordine di grandezza del fenomeno studiato, associate eventualmente ad indicatori di
variabilità che consentono di evidenziare il livello di dispersione dei dati raccolti rispetto al valore
medio. Successivamente, si procede all’interpretazione dei dati che ha lo scopo di evidenziare punti
di forza, sui cui attuare strategie di mantenimento, e punti di debolezza, dove invece indirizzare
azioni di miglioramento del servizio. Il report di ricerca, dunque il quale si compone sia di tabelle di
distribuzione e grafici, ottenuti in base al calcolo delle medie e degli indicatori di variabilità, sia da
note di commento e descrizione delle risultanze statistiche ottenute, le quali vengono correlate
all’individuazione di possibili azioni di miglioramento. Il valore di un’indagine di “customer
satisfaction” infatti non si individua tanto nel suo apporto conoscitivo, bensì soprattutto nella sua
capacità di proporre soluzioni di miglioramento rispetto alle principali criticità rilevate, dunque di
riorientare le modalità di erogazione dei servizi al fine di renderli maggiormente rispondenti ai bisogni
e alle attese degli utenti;

 Presentazione e utilizzo dei risultati: conclusa la fase di realizzazione dell’indagine occorre
pianificare e realizzare con precisione anche la fase di reporting, definendo con consapevolezza a
chi restituire gli esiti ottenuti, con quali modalità e a quali scopi. A questo proposito, è utile tenere in
considerazione la necessità di restituire gli esiti della ricerca, nella sua duplice veste, conoscitiva e
soprattutto propositiva, agli attori che hanno collaborato alla realizzazione. Sul versante interno la
fase di presentazione dei risultati assume la valenza di autodiagnosi organizzativa finalizzata
all’implementazione di azioni di miglioramento, sul versante esterno, invece, essa incarna ed esplicita
l’orientamento all’utente da parte dell’amministrazione, rendendo note le proprie strategie di
intervento;

 Il raccordo della rilevazione ai processi decisionali e ai processi gestionali : poiché la
“customer satisfaction” non consiste esclusivamente in una pratica conoscitiva, bensì rappresenta
uno strumento strategico per orientare le scelte dell’amministrazione verso più elevati livelli di
efficienza ed efficacia dei servizi erogati, è necessario prevedere modalità e sistemi di interfaccia tra
il processo di CS e i processi decisionali e i processi gestionali dell’ente. In particolare, è opportuno
che la CS si raccordi con il sistema di valutazione e il sistema premiante, che contribuisce a motivare
il personale verso il miglioramento della qualità dei servizi. La CS inoltre può costituire una fonte
informativa importante per orientare il sistema di programmazione e controllo dell’Ente, dunque dare
indicazioni circa gli interventi correttivi da apportare al pacchetto di servizi, al fine di renderlo
maggiormente coerente con i bisogni e le attese dei cittadini;

 La continuità della rilevazione: in un’ottica di miglioramento continuo, la “customer satisfaction”
non può costituire un evento sporadico. Il monitoraggio costante consente di capire e interpretare
efficacemente l’evoluzione dei bisogni del contesto socio-economico di riferimento, dunque tenere
sotto controllo nel tempo la capacità dei servizi di rispondere adeguatamente a tali sollecitazioni. Il
sistema dei bisogni e delle attese di una collettività infatti muta nel tempo con velocità sempre
maggiore, modificando il sistema delle aspettative dei cittadini.

3

http://qualitapa.gov.it/relazioni-con-i-cittadini/conoscere-processi-di-lavoro/customer-satisfaction/indagine-di-customer-satisfaction/progetto-di-unindagine-di-customer-satisfaction/

Lo Sportello del cittadino

Il Comune di Spoleto, nell’ottica di una strategia finalizzata a porre il cittadino al centro dei servizi e al loro
continuo miglioramento, nell’anno corrente (2019) ha previsto di implementare e migliorare il sistema dei
controlli interni realizzando indagini di “customer satisfaction” su tutti i servizi a domanda individuale ai fini
della valutazione della performance allo scopo di analizzare la soddisfazione dei servizi da parte degli
utenti fruitori degli stessi. Merita di essere richiamato, al riguardo, il disposto di cui all’art. 147, comma 2
lett. e) del TUEL, dal quale si evince che il sistema di controllo interno è diretto a garantire il controllo
della qualità dei servizi erogati, sia direttamente, sia mediante organismi gestionali esterni, con l’impiego
di metodologie dirette a misurare la soddisfazione degli utenti esterni e interni dell’Ente.

L’elenco dei servizi sottoposti ad indagini di “customer satisfaction è riportato nel Piano
Dettagliato degli Obiettivi (PDO 2019), approvato con delibera di Giunta comunale n. 191 del 3.07.2019.

La presente relazione riporta i risultati dell’indagine effettuata nel tra la fine del mese di novembre
e le prime due settimane del mese di dicembre 2019, con la quale è stato verificato il grado di
soddisfazione dei cittadini/utenti che hanno usufruito dei servizi svolti dallo “sportello del cittadino”.

Il questionario è stato distribuito ai cittadini/utenti dal personale della direzione servizi alla
persona, addetto allo sportello del cittadino. Non tutte le persone interpellate hanno compilato il
questionario. I questionari riconsegnati sono stati posti all’interno dell’apposita “urna” posizionata
all’ingresso sul bancone.

I dati raccolti sono stati poi elaborati ed analizzati dai servizi generali e controlli interni che ha
provveduto a redigere la presente relazione da trasmettere alla Giunta comunale; indagine che
successivamente verrà pubblicata sul sito istituzionale dell’Ente.

Di seguito viene riportato il questionario distribuito ai cittadini/utenti.

4

Il Questionario

5

I risultati dell’indagine

Rappresentazione grafica degli utenti coinvolti nell’indagine di customer satisfaction distinta a seconda del genere e dell’età.

6

M
ASCHI m

en
o

di
18

 a
nn

i

FEM
M

IN
E m

en
o

di
18

 a
nn

i

M
ASCHI t

ra
 1

8
e

30
 a

nn
i

FEM
M

IN
E tr

a
18

 e
 3

0
an

ni

M
ASCHI t

ra
 3

1
e

45
 a

nn
i

FEM
M

IN
E tr

a
31

 e
 4

5
an

ni

M
ASCHI t

ra
 4

6
e

65
 a

nn
i

FEM
M

IN
E tr

a
46

 e
 6

5
an

ni

M
ASCHI o

ltr
e

 6
5

an
ni

FEM
M

IN
E o

ltr
e

65
 a

nn
i

UTENTI c
om

ple
ss

ivi

0

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

0 0

17 17
27

19 25 25

11 15

156

Per ciascuna domanda, di seguito si riportano i grafici con indicati i valori e le percentuali suddivisi per genere (maschi e femmine
assieme, solo maschi e solo femmine).
1° Domanda: Accessibilità ai locali (barriere architettoniche, ecc.)

Come si evince dalla lettura dei dati riportati nei 3 (tre) grafici, nessuno esprime un giudizio negativo, il 97% dei cittadini/utenti (costituito
da maschi e femmine) risponde positivamente alla domanda; percentuale che per il genere maschile raggiunge il 100% e per il genere
femminile il 96% di gradimento.

7

152; 97%

4; 3% maschi e femmine

Si

Abbastanza

No

80; 100%

maschi

Si

Abbastanza

No

73; 96%

3; 4%

femmine

Si

Abbastanza

No

2° Domanda: Idoneità degli ambienti (clima, spazi, ecc.)

Come si evince dalla lettura dei dati riportati nei 3 (tre) grafici, nessuno esprime un giudizio negativo, il 92% dei cittadini/utenti (costituito da maschi e
femmine) risponde positivamente alla domanda; percentuale che per il genere maschile raggiunge il 94% e che per il genere femminile il
gradimento diminuisce all’88%.

8

144; 92%

12; 8%
maschi e femmine

Si

Abbastanza

No

75; 94%

5; 6%

maschi

Si

Abbastanza

No

67; 88%

9; 12%

femmine

Si

Abbastanza

No

3° Domanda: Disponibilità e cortesia degli operatori

Come si evince dalla lettura dei dati riportati nei 3 (tre) grafici, nessuno esprime un giudizio negativo, il 99% dei cittadini/utenti (costituito
da maschi e femmine) risponde positivamente alla domanda; percentuale che per il genere maschile raggiunge il 100% e per il genere
femminile il 99% di gradimento.

9

154; 99%

2; 1% maschi e femmine

Si

Abbastanza

No

80; 100%

maschi

Si

Abbastanza

No

75; 99%

1; 1%

femmine

Si

Abbastanza

No

4° Domanda: Tempi di attesa e tempestività nell’erogazione del servizio

Come si evince dalla lettura dei dati riportati nei 3 (tre) grafici, l’81% dei cittadini/utenti (costituito da maschi e femmine) risponde
positivamente, solo l’1% esprime un giudizio negativo e il 19% si ritiene abbastanza soddisfatto; percentuali che per il genere maschile e
femminile raggiungono l’88% e il 76,30% di gradimento.

10

126; 81%

29; 19%
1; 1%

Si

Abbastanza

No

70; 88%

9; 11% 1; 1%

maschi

Si

Abbastanza

No

58; 76,3%

17; 22,4%
1; 1,3%

femmine

Si

Abbastanza

No

 5° Domanda: Capacità dell’operatore di dare risposte al problema del cittadino

Come si evince dalla lettura dei dati riportati nei 3 (tre) grafici, nessuno esprime un giudizio negativo, il 96% dei cittadini/utenti (costituito
da maschi e femmine) risponde positivamente alla domanda; percentuali che per il genere maschile e femminile raggiungono l’97,5% e il
97% di gradimento.

11

149; 96%

7; 4% maschi e femmine

Si

Abbastanza

No

78; 97,5%

2; 2,5%

maschi

Si

Abbastanza

No

74; 97%

2; 3%

femmine

Si

Abbastanza

No

6° Domanda: Accessibilità e chiarezza delle informazioni

Come si evince dalla lettura dei dati riportati nei 3 (tre) grafici, nessuno esprime un giudizio negativo, il 91% dei cittadini/utenti (costituito
da maschi e femmine) risponde positivamente alla domanda; percentuali che per il genere maschile e femminile raggiungono il 96% e
l’89% di gradimento.

12

142; 91%

14; 9% maschi e femmine

Si

Abbastanza

No

77; 96%

3; 4%

maschi

Si

Abbastanza

No

68; 89%

8; 11%

femmine

Si

Abbastanza

No

7° Domanda: Competenza e professionalità degli operatori

Come si evince dalla lettura dei dati riportati nei 3 (tre) grafici, nessuno esprime un giudizio negativo, il 95% dei cittadini/utenti (costituito
da maschi e femmine) risponde positivamente alla domanda; percentuali che per il genere maschile e femminile raggiungono il 97,50% e
il 96,10% di gradimento.

13

73; 96%

3; 4%

femmine

Si

Abbastanza

No

78; 97,50%

2; 2,50%

maschi

Si

Abbastanza

No

148; 95%

8; 5%

maschi e femmine

Si

Abbastanza

No

8° Domanda: Nel suo complesso come valuta lo sportello del cittadino

Come si evince dalla lettura dei dati riportati nei 3 (tre) grafici, anche se nessuno esprime un giudizio negativo, l’ 89% dei cittadini/utenti
(costituito da maschi e femmine) risponde positivamente alla domanda; percentuale che per il genere maschile e femminile raggiunge il
91,25% e l’87% di gradimento.

14

68; 89%

7; 9% 1; 1%

femmine

Si

Abbastanza

No

139; 89%

17; 11% maschi e femmine

Si

Abbastanza

No

73; 91,25%

7; 8,75%

maschi

Si

Abbastanza

No

Osservazioni e suggerimenti

N. OSSERVAZIONI
Cittadini/

utenti
(maschi)

Cittadini/
utenti

(femmine)

1 Tempi di attesa lunghi dovuti anche al sistema informatico che spesso
si blocca e non permette all’operatore di lavorare

2 4

2 Carenza di personale operativo 2 2
3 Sono contenta che gli uffici sono ritornati in via Busetti 1

N. SUGGERIMENTI
Cittadini/

utenti
(maschi)

Cittadini/
utenti

(femmine)

1 Mancanza del POS - permettere al cittadino di pagare con carte
elettroniche

3 1

2 Sarebbe una buona cosa riportare l’ufficio Tributi in via Busetti 1

15

Conclusioni

Dalla lettura dei dati riportati nella presente relazione non emergono particolari criticità.

L’unico punto che può essere oggetto di un piano di miglioramento sono i tempi di attesa nell’erogazione del
servizio (vedasi risposte alla domanda numero quattro: 81% soddisfatto, 19% abbastanza soddisfatto e
1% non soddisfatto).

Per le altre rimanenti domande (dal n. 1 al n. 3 e dal n. 5 al n. 7) si evidenzia un elevato grado di
soddisfazione > al 90%, con punte di gradimento tra il 95% e il 99% “per l’accessibilità ai locali, per la
disponibilità e cortesia degli operatori, per la capacità dell’operatore di dare risposte al problema del cittadino e
per la competenza e professionalità degli operatori”.

PIANO DI MIGLIORAMENTO da parte della direzione servizi alla persona

Al fine di ridurre i tempi di attesa degli utenti nell’erogazione dei servizi resi dallo sportello del cittadino,
l’Amministrazione comunale, attraverso la direzione servizi alla persona, sta valutando di implementare il
personale del front-office di una unità operativa. Tale proposta sarà sottoposta alla Giunta comunale mediante il
programma triennale del fabbisogno del personale.

Ovviamente, l’impegno nel risolvere le suddette criticità non dovrà precludere il mantenimento del livello di
soddisfazione raggiunto relativamente agli altri aspetti della presente rilevazione; tale mantenimento comporta,
tra l’altro, il miglioramento dei livelli raggiunti, in quanto il cittadino/utente tende ad aspettarsi servizi sempre
migliori.

Si evidenzia, inoltre, che dall’analisi dei dati emerge che lo spostamento della sede dello “sportello del
cittadino”, dal centro storico in via Busetti (ex Campo Boario), ha risolto la problematica sollevata dai cittadini,
negli anni 2017/2018, circa le difficoltà riscontrate dagli utenti, in particolare dalle persone più anziane, di
raggiungere gli uffici comunali dello Sportello proprio la loro collocazione in una zona a traffico limitato nel cuore
del centro storico.

TABELLA DI SINTESI DELL’INDAGINE:

D O M A N D A

numero

R I S P O S T A

SI
(SODDISFATTO)

ABBASTANZA
(SODDISFATTO)

NO
(NON SODDISFATTO)

1 – Accessibilità ai locali (barriere architettoniche, ecc.) 97% 3% 0%

2 – Idoneità degli ambienti (clima, spazi, ecc.) 92% 8% 0%

3 – Disponibilità e cortesia degli operatori 99% 1% 0%

4 – Tempi di attesa e tempestività nell’erogazione del
servizio

81% 19% 1%

5 – Capacità dell’operatore di dare una risposta al
problema del cittadino

96% 4% 0%

6 – Accessibilità e chiarezza delle informazioni 91% 9% 0%

16

7 – Competenza e professionalità degli operatori 95% 5% 0%

8 – Nel suo complesso come valuta lo sportello del
cittadino?

89% 11% 0%

DATO % DA MIGLIORARE

17

	Città di Spoleto

