
Carta della qualità dei Servizi – servizi cimiteriali e funebri

COMUNE DI CATANIA

Carta della Qualità dei Servizi
SERVIZI CIMITERIALI E FUNEBRI

Anno 2023

Revisione novembre 2023 Pag. 1

Carta della qualità dei Servizi – servizi cimiteriali e funebri

Revisione novembre 2023 pag.2

INDICE

1. Premessa

2. Principi fondamentali

3. Fattori, indicatori, standard di qualità e

obiettivi di miglioramento

4. I servizi erogati

5. Reclami, segnalazioni e suggerimenti

6. Unità organizzativa responsabile

7. Uffici amministrativi del Servizio cimiteri

8. Orario accesso ai cimiteri

9. Cosa fare in caso di lutto

10. Cimiteri cittadini: accesso veicoli, infrastrutture e servizi

11. Informazioni generali

12. Modulistica

13. Validità della carta

Carta della qualità dei Servizi – servizi cimiteriali e funebri

Revisione novembre 2023 pag.3

PREMESSA

 Emissione 2018 revisione 2023

La Carta dei Servizi è uno strumento di comunicazione tra il Comune di Catania e i cittadini,
e di tutela dei diritti di questi ultimi; costituisce lo strumento attraverso cui il Comune
comunica con gli utenti e si confronta con loro, al fine di offrire precise garanzie in ordine
di funzionalità, adeguatezza e continuità dei servizi cimiteriali e funerari erogati, come pure
dell’attuazione delle finalità e dei programmi dell’istituzione, consentendo un permanente
livello di verifica e un costante controllo esterno sull’operato e sull’efficacia del servizio.

In particolare la Carta:

• descrive i servizi offerti e fornisce istruzioni per facilitarne l’accesso e la fruizione;

• fissa gli standard di qualità dei servizi in relazione alle risorse umane e strumentali
disponibili;

• fornisce ai cittadini le informazioni e gli strumenti necessari per verificarne il rispetto;

• individua gli obiettivi di miglioramento e indica come verificarne il raggiungimento.

Definisce le modalità per ottenere le autorizzazioni per tumulare o estumulare, per inumare
o esumare, per riunire i resti di congiunti, per trasportare in città o fuori comune i defunti;
inoltre per le concessioni di loculi, di cellette ossario, di lotti di terreno per edificare una
sepoltura; infine per le autorizzazioni edilizie per la costruzione di manufatti funebri
ovvero per la manutenzione dei medesimi.

1. PRINCIPI FONDAMENTALI

La Carta dei Servizi Cimiteriali si ispira ai seguenti principi:

- Uguaglianza

E’ garantito il medesimo servizio a tutti i cittadini-utenti indipendentemente da genere,
provenienza nazionale, opzioni sessuali o affettive, lingua, religione, cultura, opinioni
politiche, condizioni psico-fisiche e socio-economiche. Sono garantite, inoltre, le stesse
opportunità di trattamento per ogni tipologia di cittadini utenti.

- Imparzialità

Il servizio viene prestato con obiettività, equità, giustizia e cortesia nei confronti di tutti
coloro che ne usufruiscono assicurando la costante e completa conformità alle leggi e ai
regolamenti in ogni fase di erogazione delle prestazioni e eliminando ogni possibile forma
di discriminazione che possa escludere o limitare l’accesso al servizio a chi ne abbia diritto.

- Continuità

Viene assicurato un servizio continuativo, regolare e senza interruzioni, se non nei casi
previsti dalla normativa di settore e, qualora queste dovessero verificarsi, vanno limitate al
minimo i tempi di disservizio.

Carta della qualità dei Servizi – servizi cimiteriali e funebri

Revisione novembre 2023 pag.4

- Chiarezza e trasparenza

Al cittadino-utente viene garantita un’informazione chiara, completa e tempestiva riguardo
alle procedure, ai tempi e ai criteri di erogazione del servizio ed in merito ai diritti e alle
opportunità di cui può godere.

- Efficacia ed efficienza
Il servizio è reso garantendo criteri di efficienza ed efficacia attraverso la migliore
combinazione tra risultati conseguiti e risorse impiegate (economiche e umane) e tra
risultati attesi e risultati raggiunti e, quindi, attraverso l’esplicitazione dei tempi entro i
quali deve essere garantita la prima risposta ad una domanda di prestazione od intervento,
la programmazione integrata delle varie attività, il monitoraggio periodico e la valutazione
conclusiva dei risultati raggiunti.

- Partecipazione
Viene garantita la partecipazione del cittadino-utente all’erogazione delle prestazioni, sia
per tutelare il suo diritto alla corretta erogazione dello stesso, sia per favorire la
collaborazione con gli uffici. L’utente ha diritto di accesso alle informazioni che lo
riguardano e può produrre memorie, documenti, presentare osservazioni, formulare
suggerimenti per il miglioramento del servizio, cui il soggetto erogatore deve dare riscontro
nei tempi stabiliti.

- Principali Riferimenti Normativi e Regolamentari e Privacy

- I principali riferimenti normativi relativi alla Carta della Qualità dei Servizi sono:

- Direttiva del Presidente del Consiglio dei Ministri del 27 gennaio 1994 - Principi
sull'erogazione dei servizi pubblici;

- D. Lgs. n. 286 del 30/07/1999 art. 11, comma 1: “I servizi pubblici nazionali e locali
sono erogati con modalità che promuovono il miglioramento della qualità e assicurano la
tutela dei cittadini e degli utenti e la loro partecipazione, nelle forme, anche associative,
riconosciute dalla legge, alle inerenti procedure di valutazione e definizione degli standard
qualitativi”;

- Direttiva del Presidente del Consiglio dei Ministri dell’11 ottobre 1994 “Principi per
l’istituzione ed il funzionamento degli Uffici per le Relazioni con il Pubblico”.

- Legge 14 novembre 1995, n. 481, “Norme per la concorrenza e la regolazione dei servizi di

pubblica utilità. Istituzione delle Autorità di regolazione dei servizi di pubblica utilità“, che

istituisce apposite Autority al fine di controllare che ciascun esercente il servizio adotti, in
base alla Direttiva sui principi dell’erogazione dei servizi pubblici del Presidente del
Consiglio dei Ministri del 27 gennaio 1994, una Carta di Servizio pubblico con indicazione
di standards dei singoli servizi e ne verifica il rispetto;

- Legge n. 150 del 7 giugno 2000 - Disciplina delle attività di informazione e di

comunicazione delle pubbliche amministrazioni;

- Direttiva 24 marzo 2004 del Ministro della Funzione Pubblica – Rilevazione della
qualità percepita dai cittadini;

- Direttiva del Ministro per l’Innovazione e le Tecnologie di concerto con il Ministro per
la Funzione Pubblica del 27 luglio 2005 sulla qualità dei servizi on-line e misurazione della
soddisfazione degli utenti che incentiva le pubbliche amministrazioni a gestire in maniera
organica le diverse modalità di rilevazione del gradimento dei cittadini, tra cui la

Carta della qualità dei Servizi – servizi cimiteriali e funebri

Revisione novembre 2023 pag.5

somministrazione dei questionari on-line sul web;

- La Direttiva del Ministro per le Riforme e le Innovazioni nella PA del 19 dicembre 2006
che, per una Amministrazione di qualità, pone al centro dell’azione di modernizzazione il
miglioramento dei processi di erogazione dei servizi;

- Legge 24/12/2007 n. 244 (Legge finanziaria 2008 art. 2, comma 461), che prevede
l’obbligo per il soggetto gestore di redigere e pubblicare la carta della qualità dei servizi in
conformità a intese con le associazioni di tutela dei consumatori e con le associazioni
imprenditoriali interessate, recante gli standard di qualità e di quantità relativi alle
prestazioni erogate così come determinati nel contratto di servizio, nonché le modalità di
accesso alle informazioni garantite, quelle per proporre reclamo e quelle per adire le vie
conciliative e giudiziarie nonché le modalità di ristoro dell’utenza;

- Legge 24/03/2012, n. 27 di conversione del D.L. 1/2012 - Art. 8: Contenuto delle carte
di servizio.

- Le principali norme di carattere generale e atti deliberativi comunali della Carta della
Qualità dei Servizi sono:

- Linee Guida per la Redazione della Carta di Qualità dei Servizi – Comune Catania
delibera G M n. 194 19/12/2016

- Regolamento dei Servizi Cimiteriali e Funebri di Polizia Mortuaria approvazione
del C.C. n.31 del 12/10/2022

- Regio Decreto 27 luglio 1934, n. 1265 - Testo Unico Leggi Sanitarie
- Legge 130 marzo 2001, n.130 - disposizioni in materia di cremazione e dispersione
delle ceneri

- D.Lgs. n. 152 del 3 aprile 2006 norme in materia ambientale
- Legge Regione Siciliana 17 agosto 2010 n. 18 – Disposizioni in materia di Cremazione
delle salme e di conservazione, affidamento e/o dispersione delle ceneri
- Ministero della Sanità, Circolare 24 giugno 1993, n. 24 circolare esplicativa -
Regolamento di polizia mortuaria approvato con D.P.R.285/90
- Ministero della Sanità, Circolare 31 luglio 1998, n. 10 circolare esplicativa -
Regolamento di polizia mortuaria approvato con D.P.R.285/90
- Legge Regionale 03 Marzo 2020, n.4: «Disposizioni in materia cimiteriale, di polizia
mortuaria e di attività funeraria» di cui alla Disciplina di polizia mortuaria D.P.R. 10 settembre 1990,
n.285 e s. m. e i.

- D. Lgs. N. 196 del 30 giugno 2003 - Codice in materia di protezione dei dati personali

2. FATTORI, INDICATORI, STANDARD DI QUALITA' E OBIETTIVI DI

MIGLIORAMENTO

La qualità di un servizio è l’insieme delle caratteristiche del servizio alle quali il cittadino
attribuisce valore. In altre parole, la qualità del servizio si misura in funzione della sua
capacità di soddisfare i bisogni e le aspettative dei propri utenti.
Per offrire al cittadino un punto di riferimento per valutare la qualità degli interventi e
delle prestazioni, sono stati individuati alcuni Fattori di qualità sui quali
l’Amministrazione Comunale intende investire maggiormente:

livello di ricettività;

http://10.0.4.11/il-comune/uffici/cimitero/regolamenti-e-normative/allegati/regolamento_del_cimitero.pdf
http://10.0.4.11/il-comune/uffici/cimitero/regolamenti-e-normative/allegati/regiodecreto_1934.pdf
http://10.0.4.11/il-comune/uffici/cimitero/regolamenti-e-normative/legge-130-30-03-2001.aspx
http://10.0.4.11/il-comune/uffici/cimitero/regolamenti-e-normative/legge-130-30-03-2001.aspx
http://10.0.4.11/il-comune/uffici/cimitero/regolamenti-e-normative/legge-130-30-03-2001.aspx
http://www.camera.it/parlam/leggi/deleghe/06152dl.htm

Carta della qualità dei Servizi – servizi cimiteriali e funebri

Revisione novembre 2023 pag.6

tempi nell’erogazione dei servizi.
Per ciascuno di questi fattori di qualità sono individuati gli indicatori fissati e gli
standard di qualità garantiti.
L’indicatore è uno strumento che serve per rilevare la presenza di un determinato fattore
di qualità.

Lo standard di riferimento è il valore atteso di un determinato indicatore.
Gli standard di qualità saranno progressivamente aggiornati e migliorati nel corso degli
anni.
Quando lo standard non è rispettato e le prestazioni si discostano da quanto descritto nella
Carta, il cittadino può chiederne conto all’Amministrazione Comunale facendo una
segnalazione e/o presentando un reclamo secondo le modalità indicate successivamente.
Nell’espletamento delle proprie attività il Comune di Catania:

garantisce il ricorso a tecniche operative e modalità attuative dei servizi che assicurino il
rispetto dell’ambiente in tutte le sue componenti, la conformità alle norme ambientali
vigenti, la prevenzione e la riduzione dell’inquinamento;

3. I SERVIZI EROGATI

Il servizio Cimiteriale e funebre si occupa del rilascio delle autorizzazioni necessarie all’espletamento
delle operazioni cimiteriali e funebri di legge:

 autorizzazione al trasporto del defunto sia in città che fuori Comune, o anche all’estero previo
rilascio del passaporto funerario da parte dell’ufficiale di Stato Civile;

 rilascio delle concessioni cimiteriali;

 autorizzazioni edilizie per l’edificazione di manufatto funerario e per la manutenzione del
medesimo;

I costi dei servizi offerti sono indicati nella sezione relativa alle informazioni utili al cittadino
di presentazione del servizio: Link https:// www.comune.catania.it/il-comune/uffici/cimitero/cosa-
fare-in-caso-di-lutto/

Presso gli uffici sono conservati i relativi registri cimiteriali, l’elenco dei campi soggetti ad
esumazione ordinaria, l’elenco delle concessioni cimiteriali

I servizi cimiteriali, considerati nel presente documento, relativi ai Cimiteri cittadini, sono i
seguenti:

1) Il servizio di “sepoltura” si occupa della sepoltura dei defunti mediante inumazione o
tumulazione di cadaveri, di resti ossei, di resti mortali e di ceneri.

2) Il servizio di “esumazione e di estumulazione” si occupa del disseppellimento dei
defunti e della sepoltura/conservazione dei resti mortali rinvenuti al termine del periodo
di sepoltura.

3) Il servizio di manutenzione dei Cimiteri si occupa di tutte le attività accessorie ma
necessarie a garantire la corretta fruibilità dei Cimiteri cittadini.

4) Il servizio di Trasporto si occupa del trasporto della salma o del cadavere all’interno del
cimitero

5) Il servizio amministrativo fornisce informazione al cittadino e si occupa degli atti
inerenti alle attività cimiteriali in genere, anche in collaborazione con gli altri uffici

comunali eventualmente collegati all’erogazione del servizio.

http://www.comune.catania.it/il-comune/uffici/cimitero/cosa-fare-in-caso-di-lutto/
http://www.comune.catania.it/il-comune/uffici/cimitero/cosa-fare-in-caso-di-lutto/

Carta della qualità dei Servizi – servizi cimiteriali e funebri

Revisione novembre 2023 pag.7

Le informazioni e la modulistica si trovano nelle pagine del sito del Comune, nella specifica
sezione.
https://www.comune.catania.it/il-comune/uffici/cimitero/ del sito del Comune.
I servizi sono erogati prioritariamente in via telematica come specificato alla sezione 7.

1) Il servizio di sepoltura
Inumazione: sepoltura in terra

Si tratta della sepoltura tradizionale nella nuda terra, per un periodo minimo di dieci anni,
non rinnovabili. Avviene di norma subito dopo la celebrazione del funerale. La fossa è
individuata in successione fila per fila senza soluzione di continuità.
Ogni fossa è contraddistinta da un numero progressivo, individuato su un cippo in pietra
o altro materiale inalterabile. La fossa è scavata con mezzi meccanici, di dimensioni
conformi dalle norme vigenti (larghezza, lunghezza e profondità) con spazio fra singole
fosse di almeno cm. 50. Dopo la deposizione del feretro, si procede al riempimento della
fossa con terra di risulta dello scavo (posta in prossimità della superficie), pulizia dell'area
circostante, successiva aggiunta di terreno fino al definitivo livellamento, realizzazione
tumulo in terra sopraelevato.
La fossa è a titolo oneroso e concessa a titolo gratuito alle persone indigenti, sole e/o
abbandonate dalla famiglia, (con le modalità indicate sul sito web del Comune alla
pagina “Cimiteri”)

Tumulazione in cella colombario

Si tratta del seppellimento in tomba edificata (loculo in colombaro), Campate del Viale Papa

Giovanni XXIII per un periodo di concessione di venticinque anni rinnovabili per altri
settantaquattro anni.
Per i loculi in colombaro del cimitero antico il periodo di concessione e novanta novennale
ed il prezzo è unico per fila.

Avviene di norma subito dopo la celebrazione del funerale.
Dopo la rimozione del sigillo del loculo e di quanto altro impedisca lo svolgimento
dell'operazione si procede con l’introduzione del feretro con eventuali ausili (impalcatura,
alzaferetri), quindi alla chiusura del loculo con muro di mattoni intonacato nella parte esterna
ed infine alla pulizia della zona circostante.

Il costo dei loculi delle Campate del Viale Papa Giovanni XXIII è comprensivo di: lastra di
marmo, bulloni di chiusura, operazioni del necroforo; l’importo è previsto dal tariffario
approvato, consultabile sul sito istituzionale.
Il costo dei loculi è differenziato in base alla posizione del colombaro in base alla fila in cui si
trova il loculo prescelto (i più costosi sono collocati con valore decrescente in 2^ fila, 3^ fila, 1^
fila; mentre dalla 4^ fila il prezzo decresce man mano che si sale di altezza).

https://www.comune.catania.it/il-comune/uffici/cimitero/

Carta della qualità dei Servizi – servizi cimiteriali e funebri

Revisione novembre 2023 pag.8

Modalità di assegnazione del loculo a defunto
La scelta dei posti per i defunti è libera, secondo la disponibilità del momento.

Quando e come richiederlo.

L’Ufficio cimiteriale gestisce le pratiche necessarie per la concessione di loculi per defunti al
momento della fissazione del funerale. La richiesta viene presentata, anche per il tramite di
impresa autorizzata all’esercizio dell’attività funebre, direttamente dalla persona che effettua
la scelta (di norma un parente).
Occorre che l’interessato, munito di valido documento di identità e di codice fiscale, si rechi
presso l’Ufficio per compilare l’apposita domanda, già predisposta per la richiesta di
concessione e ritirare il modulo per il pagamento della relativa tariffa.

Tomba di famiglia

La Tomba di famiglia è un manufatto edificato - edicola fuori terra (cappella) o
cripta sotterranea- realizzato su un'area cimiteriale adibita allo scopo.
I progetti di costruzione di sepolture private debbono essere approvati dal Comune,
secondo le disposizioni di cui ai Capi XIV e XV del DPR n. 285/1990 della Circolare
Ministero della Sanità n. 24 del 24.06.1993 e quelle specifiche contenute nel presente
regolamento.
I progetti di costruzione per i tumuli a cielo scoperto devono essere presentati, per
l'approvazione entro 6 mesi dalla stipula dell’atto di concessione.

Il manufatto dovrà essere completato entro 12 mesi dalla data di approvazione del progetto,
pena la dichiarazione di decadenza, previa diffida, della concessione in oggetto.
L'Amministrazione procederà alla verifica dell'opera ed al rilascio di tutti gli atti necessari
al fine dell'uso del sepolcro. In caso di non ottemperanza l'Amministrazione Comunale

provvederà, previa diffida, alla decadenza della concessione in oggetto.

La costruzione delle opere deve essere contenuta nei limiti dell'area concessa e non deve
essere di pregiudizio alle opere confinanti o ai servizi del cimitero.
I progetti di costruzione di Edicole o Cappelle devono essere presentati alla Direzione
Urbanistica entro (sei) 6 mesi dal rilascio dell’atto di concessione e per conoscenza
all’Ufficio Tecnico Cimiteriale dell’avvenuta presentazione, pena la dichiarazione di
decadenza, previa diffida, della concessione in oggetto, ed i termini di realizzazione della
costruzione vengono determinati dalla Direzione Urbanistica.
Il Responsabile dell’Urbanistica vigila e controlla l’esecuzione delle opere dei progetti
approvati, delle autorizzazioni ed i permessi rilasciati. Egli può impartire opportune
disposizioni, fare rilievi e/o contestazioni.
Il Responsabile dell’Urbanistica accerta, a lavori ultimati, la regolare esecuzione delle opere
di costruzione di sepolture familiari e propone al Responsabile del Servizio Finanziario, nel
caso di risultato favorevole, la restituzione del deposito cauzionale. Il Responsabile
dell’Urbanistica trasmette il verbale di conformità al Responsabile del Cimitero.
La sepoltura avviene di norma subito dopo la celebrazione del funerale o in data concordata
con i famigliari (in caso di tumulazione di ceneri in cellette). Queste tumulazioni sono

Carta della qualità dei Servizi – servizi cimiteriali e funebri

Revisione novembre 2023 pag.9

eseguite da imprese scelte dalla famiglia, allo scopo autorizzate ad operare nei Cimiteri.

I necrofori svolgono funzioni di controllo e di assistenza alle operazioni di sepoltura. Esse
sono effettuate a titolo oneroso secondo l’importo previsto dal tariffario approvato
annualmente dalla Giunta Comunale.

a. Il servizio di esumazione e di estumulazione
Le operazioni di esumazione, estumulazione e traslazione sono di norma eseguite dal
personale comunale addetto al cimitero.

Cos’è l’esumazione ordinaria

L’esumazione ordinaria è il disseppellimento del cadavere precedentemente collocato in un
campo inumativo al termine del ciclo di sepoltura per verifica dello stato trasformativo.
Si effettua a titolo gratuito nei campi inumativi, trascorsi almeno dieci anni dalla sepoltura.

Cos’è l’estumulazione ordinaria

L’estumulazione ordinaria è il disseppellimento della salma, collocata in un loculo, alla
scadenza della concessione, che di norma coincide con il termine del ciclo di sepoltura.
Il Comune ha il compito di procedere alle esumazioni ordinarie in un campo inumativo al
termine del ciclo di sepoltura.

A tal fine, prepara appositi elenchi, che indicano i campi interessati.
I programmi sono resi noti alla cittadinanza mediante l’affissione di pubblici avvisi agli
ingressi dei Cimiteri interessati e sul sito web comunale.

Cosa fare quando la sepoltura del proprio caro è ricompresa negli elenchi da esumare
(campo comune):
Coloro i quali ne abbiano interesse devono indicare un riferimento telefonico oppure
contattare direttamente l’Ufficio Cimiteri - come indicato nel manifesto affisso presso le
strutture Cimiteriali e sul sito web - al fine di definire la destinazione dei defunti esumati ed
organizzarne le relative operazioni.

Quale può essere la destinazione del defunto esumato/estumulato
Le destinazioni possono essere diverse, a seconda che vengano rinvenuti un cadavere
indecomposto (cioè che non si è mineralizzato nel corso della sepoltura) o resti ossei (cioè che
si è mineralizzato nel corso della sepoltura):

a. Rinvenimento di cadavere indecomposto
Nel caso in cui il fenomeno della decomposizione non si sia ancora concluso, se non viene
richiesto diversamente, il cadavere viene nuovamente inumato in terra e lasciata per
almeno altri cinque anni.
Le operazioni amministrative presso il Comune possono essere espletate direttamente dal
cittadino o, su delega, tramite un’impresa autorizzata all’esercizio dell’attività funebre. Nel
caso si presenti l’impresa, occorre la delega alla stessa e copia del documento d’identità e
del codice fiscale del delegante.

b. Rinvenimento di resti ossei
In questo caso, i parenti possono chiedere l’assegnazione di una celletta ossario nel Cimitero,
per la durata di 99 anni. Il Comune accoglie la richiesta di cellette in considerazione della

Carta della qualità dei Servizi – servizi cimiteriali e funebri

Revisione novembre 2023 pag.10

disponibilità.
Per l’assegnazione di una celletta, che contenga la cassettina dei resti ossei, occorre stipulare
con il Comune un contratto di concessione.
Occorre quindi che l’interessato, munito di valido documento di identità e di codice fiscale,
si rechi presso l’Ufficio per compilare l’apposita domanda, già predisposta, per richiedere la
concessione e ritirare il modulo per il pagamento della relativa tariffa.
Diversamente, i resti ossei saranno deposti nell’ossario comune del cimitero. Sono possibili

anche:

-il trasferimento dei resti fuori dal territorio comunale;
-la tumulazione dei resti in tomba di famiglia (in questo caso occorre anche
l’autorizzazione dell’Ufficio);
Le operazioni amministrative presso il Comune possono essere espletate direttamente dal
cittadino o, su delega, tramite un’impresa autorizzata all’esercizio dell’attività funebre. Nel
caso si presenti l’impresa, occorre la delega alla stessa e copia del documento d’identità e
del codice fiscale del delegante.

Tariffe
Le operazioni di esumazione ordinaria e di reinumazione dei cadaveri indecomposti, di
deposito dei resti ossei in Ossario comune sono gratuite. Tutte le altre operazioni relative al
cadavere, ai resti mortali, ai resti ossei e alle ceneri sono a titolo oneroso a carico dei parenti
del defunto.

Operazioni straordinarie: l’esumazione straordinaria e l’estumulazione straordinaria
Il cittadino, famigliare o avente titolo, può chiedere le operazioni straordinarie di
esumazione (da campo comune o da campo quindicennale) ed estumulazione (da
colombaro, da celletta cineraria e ossaria, da tomba di famiglia) per il trasferimento del
defunto in un’altra sepoltura dello stesso Cimitero, in altri Cimiteri di un altro Comune o
Stato.

Cos’e’ l’esumazione straordinaria

L’esumazione straordinaria è il disseppellimento del cadavere precedentemente collocata
in un campo inumativo, prima della scadenza del termine del ciclo di sepoltura ordinaria,
su richiesta dei famigliari (da indirizzare all’Ufficio Cimiteri) per il trasferimento in altra
sepoltura; viene effettuata in casi eccezionali e a titolo oneroso, secondo l’importo previsto
dal tariffario approvato annualmente dalla Giunta Comunale consultabile sul sito
istituzionale.
In caso di esumazione straordinaria le condizioni alle quali deve essere di norma
subordinata la relativa autorizzazione nei Cimiteri di Catania possono essere richieste
presso gli uffici servizio cimiteriale. La domanda per l’esumazione straordinaria può essere
inoltrata o direttamente dal cittadino erede, oppure, con delega, tramite impresa
autorizzata all’esercizio dell’attività funebre. Nel caso si presenti l’impresa, occorre la
delega alla stessa e copia del documento d’identità e del codice fiscale del delegante,
l’Ufficio accerta la legittimità della domanda, verificando che il richiedente sia un titolare
della concessione o un suo erede legittimo.

Carta della qualità dei Servizi – servizi cimiteriali e funebri

Revisione novembre 2023 pag.11

Estumulazione straordinaria
L’estumulazione straordinaria è il disseppellimento del cadavere, delle ossa
precedentemente collocate in colombari (loculi/cellette) o in tomba di famiglia, prima della
scadenza della concessione, su richiesta dei famigliari per il trasferimento in altra sepoltura.
Avviene a titolo oneroso con importo previsto dal tariffario approvato annualmente dalla
Giunta Comunale e consultabile sul sito istituzionale.
Nel caso in cui l’estumulazione straordinaria riguardi defunti tumulati in tombe di

famiglia, l’Ufficio accerta la legittimità della domanda, verificando che il richiedente sia un

titolare della concessione o un suo erede legittimo, mentre l’Ufficio Cimiteri rilascia la
relativa autorizzazione e provvede all’organizzazione dell’operazione;

nel caso in cui l’estumulazione straordinaria riguardi defunti tumulati in loculi/cellette,
l’Ufficio provvede, dopo i dovuti accertamenti, a rilasciare al richiedente (concessionario o
suoi eredi legittimi) la relativa autorizzazione del Sindaco, mentre l’Ufficio Cimiteri
provvede all’organizzazione dell’operazione.

Quando e come richiedere l’esumazione/estumulazione straordinaria:
Esumazione ed estumulazione straordinarie si possono richiedere nei seguenti casi:

 per successiva tumulazione di cadavere, resti mortali, resti ossei, in tomba di
famiglia, in altro colombaro o in altra celletta;

 per successiva inumazione di cadavere in campo comune;

 per trasporto di cadavere, resti mortali, resti ossei, fuori Comune;
 per ristrutturazione di tomba di famiglia.

Per l’estumulazione straordinaria la richiesta può essere inoltrata o direttamente dal
cittadino, oppure, con delega, tramite impresa autorizzata all’esercizio dell’attività funebre. Nel
caso si presenti l’impresa, occorre la delega alla stessa e copia del documento d’identità e del
codice fiscale del delegante. L’Ufficio accerta la legittimità della domanda, verificando che il
richiedente sia un titolare della concessione o un suo erede legittimo
Nel caso di richiesta di trasporto in altro Comune, previa autorizzazione dell’Ufficio ASP
del Comune, occorre indirizzare una domanda, in marca da bollo, all’Ufficio Cimiteriale.

Tariffe
Per le operazioni di estumulazione straordinaria e di esumazione straordinaria si applicano
le tariffe stabilite ogni anno dalla Giunta Comunale. Sono inoltre a titolo oneroso a carico
dei parenti del defunto tutte le altre operazioni inerenti alla salma, ai resti ossei e ai resti
mortali.

b. Il servizio di manutenzione dei Cimiteri

Servizio di pulizia
Il servizio di pulizia comprende tutte le prestazioni finalizzate al mantenimento dello stato
di decoro dei cimiteri, secondo le periodicità ivi previste. Lo stesso è gestito
quotidianamente per le operazioni attinenti alla cura del verde nel cimitero Monumentale
dal personale addetto al giardinaggio; tutto ciò che riguarda la pulizia e riassetto dei viali, di
tutte le strade interne ai cimiteri, delle fontanelle, la scerbatura periodica e quant’altro
necessario è affidato a Ditte specializzate con contratto d’opera.

Carta della qualità dei Servizi – servizi cimiteriali e funebri

Revisione novembre 2023 pag.12

Manutenzione ordinaria dei beni immobili
Nell’ambito dei cimiteri la manutenzione ordinaria è finalizzata alla buona conservazione

dei beni del demanio comunale presenti nei cimiteri. La stessa può riguardare la cura a
mezzo piccoli rappezzi e parziale rifacimento di intonaci, sistemazione delle scale di accesso

all’interno dei cimiteri, per garantire la fruibilità delle stesse in condizioni di sicurezza,
controllo dei corrimano laddove presenti, la sistemazione e la manutenzione ordinaria dei
vialetti e stradelli interni, siano essi asfaltati, inghiaiati, così come le aree di ingresso e degli
spazi di camminamento tra le sepolture, il buon funzionamento degli impianti elettrici ed
idrici generali del cimitero.

Manutenzione ordinaria delle aree verdi
Il servizio di manutenzione ordinaria delle aree verdi prevede, tra gli altri, i seguenti
interventi:
1) Pulizia delle aree cimiteriali operazioni di spazzamento ed asportazione di rifiuti, foglie,
materiali inerti e quanto altro per mantenere le aree pulite;

2) Cura dei tappeti erbosi all’interno del cimitero e delle aiuole fiorite;
3) Asportazione delle foglie cadute da eseguirsi a mano e/o meccanicamente, alla bisogna;

4) Scerbatura e potatura di mantenimento di alberi, arbusti, siepi e cespugli;

5) Fornitura e posa in opera di addobbi floreali, per la sistemazione artistica dello spazio
antistante l’ingresso del cimitero monumentale, in occasione della Commemorazione dei
Defunti.

Servizio idrico
Il servizio idrico è garantito presso tutti i cimiteri, grazie alla presenza di fontane all’interno
degli stessi.

c. Il servizio di Trasporto

Il servizio completamente on line e dematerializzato.

Per informazioni è possibile rivolgersi agli uffici di via Timoleone n.33

Tel. 095/383836

e-mail: servizi.cimiteriali@comune.catania.it

Ufficio Accettazione e Cassa
solo on line

Il Servizio Comunale garantisce gratuitamente il Servizio di Trasporto e la sepoltura con
inumazione in campo comune, alle persone decedute nel territorio del comune di Catania
che siano in stato di abbandono o in stato di indigenza
Accertandosi infrazione a tale disposizione il Comune avrà diritto di imporre alla famiglia
dell’estinto prima di provvedere alla richiesta concessione, il pagamento del trasporto
secondo la tariffa del momento in cui venne eseguito.

Carta della qualità dei Servizi – servizi cimiteriali e funebri

Revisione novembre 2023 pag.13

Modulistica reperibile sul sito del comune di Catania alla sezione cimitero. Onoranze
funebri

Il Comune, al momento non presta il servizio di Onoranze Funebri a pagamento. Il
servizio potrà essere riattivato successivamente.

Per questo servizio è necessario rivolgersi ad imprese private

d. Il servizio amministrativo

Assegnazione aree cimiteriali e loculi in vita
Il primo passo da compiere qualora si voglia costruire una Tomba di famiglia è la richiesta
di assegnazione di un’area Cimiteriale da inoltrare all’Ufficio Cimiteriale, specificando il
cimitero per il quale viene fatta la richiesta e il nominativo della persona cui intestare la
concessione.
Le aree disponibili per nuove costruzioni sono situate, per la maggior parte, nel cimitero
Urbano; le tariffe di concessione sono calcolate al metro quadro, secondo l’importo previsto
dal tariffario
Per informazioni sulla disponibilità, sulle tariffe e sulle modalità di concessione delle aree

cimiteriali, è possibile contattare direttamente l’Ufficio.

Rinuncia alle concessioni
Nel caso si desideri rinunciare ad una concessione, è opportuno contattare l’Ufficio per
definire le corrette modalità di rinuncia.

Il Comune ha facoltà di accettare la rinuncia integrale di concessione di aree o manufatti a
condizione che i cadaveri, i resti o le ceneri presenti abbiano precedentemente avuto altra
sistemazione a carico dei rinuncianti.
La domanda di rinuncia deve essere sottoscritta da tutti gli aventi diritto, o loro aventi causa.

Rinnovo concessione di loculi
Il rinnovo di loculi è un contratto con il Comune, che consente al richiedente di prorogare
la durata di concessione del colombaro delle Campate del Viale Papa Giovanni XXIII per
ulteriori 74 anni.
Il Comune prepara appositi programmi annuali (o semestrali), che indicano i Reparti di
colombari interessati al rinnovo. I programmi sono resi noti alla cittadinanza mediante
l’affissione di pubblici manifesti, per almeno 90 giorni consecutivi precedenti quelli delle
operazioni Cimiteriali, agli ingressi dei Cimiteri, oltre che sul sito web.
Se si desidera rinnovare una concessione, è necessario contattare l’Ufficio,
tassativamente prima della scadenza, per definire i tempi e le modalità del rinnovo.
Può essere rinnovata la concessione agli eredi del concessionario originario. L’interessato,
munito di valido documento di identità e di codice fiscale, si deve recare presso l’Ufficio
per compilare l’apposita domanda, già predisposta, di rinnovo del contratto di concessione

e ritirare il modulo per il pagamento della relativa tariffa.

Carta della qualità dei Servizi – servizi cimiteriali e funebri

Revisione novembre 2023 pag.14

L’Ufficio fornisce anche informazioni riguardo agli adempimenti richiesti nel caso di una
diversa destinazione del defunto, indirizzando gli utenti ai vari uffici di competenza, per
l’organizzazione delle relative operazioni.
Se non si provvede al rinnovo del colombaro entro la scadenza, il Comune procede,
seguendo una propria programmazione annuale, a rintracciare gli eredi secondo le
modalità previste dalla normativa vigente. Prima di procedere all’estumulazione d’ufficio
le comunicazioni di scadenza saranno resi noti alla cittadinanza mediante affissione di
pubblici manifesti per almeno 90 giorni consecutivi, agli ingressi dei cimiteri, oltre che nel
sito web del Comune. Le salme non ancora mineralizzate saranno inumate nel campo
indecomposti.

Esecuzione lavori da parte delle imprese
Le imprese che intendono eseguire lavori di qualsiasi natura all'interno del cimitero
dovranno richiedere un'apposita autorizzazione ad operare all'interno dei Cimiteri
Comunali.
L'autorizzazione avrà validità dalla data del rilascio sino alla scadenza stabilita su

valutazione dell’Ufficio tecnico Cimiteriale, fatte salve proroghe motivate.
Gli operatori interessati all’ esecuzione dei lavori dovranno essere:

- regolarmente iscritti al Registro delle Imprese presso la C.C.I.A.A.,
- regolarmente iscritti a INPS e INAIL, e in regola con il versamento della

contribuzione.

Ai fini dell’ autorizzazione per l’esecuzione di lavori all'interno del Cimitero gli operatori
interessati dovranno presentare presso il Comune apposita domanda completa di:

Dichiarazione, in carta semplice, resa dal legale rappresentante della ditta o titolare, ai sensi

e per gli effetti di cui all’ art. 46, 47, 75 e 76 del D.P.R. n. 445/2000 e ss.mm.ii., redatta
preferibilmente sugli schemi predisposti dal Comune e corredata da fotocopia non autenticata,
di documento d’identità del sottoscrittore in corso di validità, ed attestante:

- che l’impresa è iscritta al Registro delle Imprese, specificando numero, data di
iscrizione, numero repertorio economico amministrativo, durata della ditta/data
termine, denominazione, forma giuridica, sede (indirizzo, fax, telefono, e-mail)
codice fiscale e partita IVA, attività svolta risultante dal certificato;

- che l’impresa è regolarmente iscritta a INPS, INAIL indicando numero di posizione
e sede e che tuttora è in regola con il versamento della contribuzione;

- di avere esaminato il presente regolamento, di avere preso conoscenza delle
condizioni locali, della viabilità di accesso, nonché di tutte le circostanze generali e
particolari suscettibili di influire sull'esecuzione dei lavori; di impegnarsi a dare
tempestiva comunicazione di ogni variazione relativa a quanto oggetto della
presente dichiarazione;

- di impegnarsi a rispettare le condizioni indicate nel presente atto, le norme di cui
al D.Lgs. 81/2008 e ss.mm.ii.;

- di essere informato, ai sensi e per gli effetti di cui all'articolo 13 del D.Lgs.196/2003
e ss.mm.ii., che i dati personali raccolti saranno trattati, anche con strumenti

informatici, esclusivamente nell'ambito del procedimento per il quale la presente

Carta della qualità dei Servizi – servizi cimiteriali e funebri

Revisione novembre 2023 pag.15

- dichiarazione viene resa;
- Indirizzo, numero telefonico e di fax, e mail e PEC dove inviare le comunicazioni

da parte del Comune.
Entro 30 giorni dalla presentazione della domanda, l’ufficio Tecnico cimiteriale, a seguito
di versamento del deposito cauzionale, constatatane la corretta presentazione, rilascerà
all’ impresa l'autorizzazione ad operare all'interno del Cimitero.
L’Amministrazione Comunale avrà la facoltà di procedere alla verifica ed al controllo
sulla veridicità delle dichiarazioni sostitutive ai sensi degli artt. 43 e 71 del D.P.R.
445/2000. Nel caso venisse accertata la non veridicità anche di una sola delle dichiarazioni
prodotte, verrà trasmesso all’impresa l’atto di diniego dell'autorizzazione, fatta salva
l’applicazione di quanto previsto dall’ art. 76 del D.P.R. 445/2000.

L’Amministrazione Comunale avrà altresì la facoltà di procedere all’ accertamento di
eventuali variazioni intervenute rispetto a quanto dichiarato all’atto della presentazione
della domanda al fine di accertare il mantenimento del possesso dei requisiti. Qualora
venisse accertata la carenza dei requisiti, verrà trasmesso all’impresa l’atto di revoca
dell’autorizzazione e di divieto all’impresa di operare all'interno del Cimitero.

4. RECLAMI, SEGNALAZIONI E SUGGERIMENTI

L’ascolto dei cittadini è un impegno prioritario dell’Amministrazione. Per consentire lo
sviluppo della cultura del miglioramento continuo della qualità e per incentivare la
capacità di dialogo tra chi eroga il servizio e chi lo riceve, l’ufficio dei servizi cimiteriali ha
istituito le seguenti forme di ascolto degli utenti.

Reclami, segnalazioni e suggerimenti
Il reclamo è uno strumento a disposizione degli utenti per segnalare disservizi o il
mancato rispetto degli impegni (principi o standard) fissati nella Carta. Il reclamo o la
richiesta di informazioni, memorie e documenti, osservazioni e suggerimenti per il
miglioramento dei servizi possono essere presentate all’Ufficio dei servizi cimiteriali del
Comune di Catania

e-mail: servizi.cimiteriali@comune.catania.it

e-mail: urp@comune.catania.it - sito internet: www.comune.catania.it

Ciascun utente può presentare reclamo in merito ad uno specifico servizio richiesto e mail
erogato.
I reclami devono essere presentati al Servizio Cimiteriale e Funebre per iscritto (mediante
consegna diretta, per posta, via fax, per posta elettronica) e devono contenere tutte le
informazioni necessarie per la risoluzione del problema; possono anche essere inoltrati
per posta elettronica all’indirizzo s e r v i z i . c i m i t e r i a l i @ c o m u n e . c a t a n i a . i t
con l’indicazione del nominativo, indirizzo e telefono del reclamante, necessari per il
riscontro amministrativo, i reclami anonimi e non circostanziati non saranno presi in
considerazione.
Entro gg.30 (trenta) lavorativi verrà fornita risposta scritta al cittadino e qualora, la
richiesta comporti un’approfondita analisi, sempre entro gg.30 (trenta) lavorativi, sarà
comunque, inoltrata al cittadino una lettera con la spiegazione delle ragioni relative alla
necessità di tempi più lunghi. L’insieme dei reclami e gli indicatori relativi alla loro

mailto:urp@comune.catania.it
http://www.comune.catania.it/

Carta della qualità dei Servizi – servizi cimiteriali e funebri

Revisione novembre 2023 pag.16

gestione entrano a far parte del rapporto annuale di valutazione della Carta dei servizi.
L’attività di miglioramento e di semplificazione dei processi di erogazione, il rispetto degli
standard di qualità definiti in questa carta viene controllato e monitorato periodicamente
attraverso gli indicatori individuati.
Il sistema di monitoraggio, controllo e il raffinamento degli indicatori, tramite azioni di
audit consente quindi di verificare il rispetto della Carta dei Servizi con le seguenti
modalità:

 Attuare processi di verifica del funzionamento dei servizi erogati mediante l’ascolto
dei cittadini ed il continuo sviluppo della comunicazione interna con l’obiettivo di
ridurre il numero dei reclami.

 Monitorare, in maniera continua e sistematica, la qualità dei servizi erogati mediante
la misurazione, l’analisi e la valutazione delle performance, ed ottenere un feedback
sulla qualità dei servizi forniti, rendendo i risultati disponibili per il pubblico con
l’obiettivo di definire azioni di miglioramento.

L’analisi di customer satisfaction

Le modalità e i tempi di monitoraggio
Ogni anno sarà effettuata almeno una rilevazione per verificare il gradimento del
servizio presso la cittadinanza, tramite, ad esempio:
1. indagine quantitative (somministrazione, diretta o telefonica, di questionari) ad un
campione di utenti;

2. indagini qualitative (focus group, interviste a osservatori privilegiati, ecc).
I risultati delle indagini verranno resi noti alla cittadinanza e serviranno per impostare i
progetti di miglioramento del servizio.

6. UNITA' ORGANIZZATIVA RESPONSABILE

La direzione responsabile dei servizi cimiteriali e funebri del Comune di Catania è la
Direzione Patrimonio - Servizi Cimiteriali.
Il Comune di Catania assicura una chiara ed esaustiva informazione ai cittadini circa le
modalità di prestazione dei servizi.
In particolare rende note, tramite appositi avvisi leggibili e accessibili al pubblico, le
condizioni economiche e tecniche relative all’erogazione dei servizi.

Inoltre mette a disposizione idonei strumenti d’informazione tramite le consuete linee di
comunicazione telefoniche e telematiche e mantiene rapporti con gli organi d’informazione.

7. UFFICI AMMINISTRATIVI DEI SERVIZI CIMITERIALI

MODALITÀ DI PRESTAZIONE DEI SERVIZI
in vigore dal 22/05/2020.

Carta della qualità dei Servizi – servizi cimiteriali e funebri

Revisione novembre 2023 pag.17

RICEVIMENTO DEL PUBBLICO SOLO PER APPUNTAMENTO
Potrà accedere agli uffici solo un utente per ogni pratica, e solo ad esibizione della ricevuta di
appuntamento che riporterà i seguenti dati:
nome richiedente,

giorno ed orario dell’appuntamento che dovrà coincidere con elenco appuntamenti redatto
dagli uffici come riscontro
la mail di conferma dovrà essere esibita all’ingresso per accedere agli uffici

MODALITA’ DI PRENOTAZIONE DEGLI APPUNTAMENTI

L’appuntamento deve essere richiesto inviando una e-mail all’indirizzo indicato a seguire, in
relazione al tipo di ufficio / pratica di interesse specifico.

UFFICIO AUTORIZZAZIONE TRASPORTI
L’ufficio trasporti funebri non riceve più il pubblico in quanto la procedura di rilascio è
stata completamente dematerializzata e interagisce con l’utenza sul portale servizi online
all’indirizzo web del comune di Catania https://www.comune.catania.it - Catania Semplice -
Portale per i servizi al cittadino su istanza di parte – Servizi Demografici “ Dichiarazione di morte
Il personale, in emergenza epidemiologica, ha sempre garantito e garantisce il servizio in modalità
agile

UFFICIO TUMULAZIONI
L’ufficio tumulazioni non riceve più il pubblico in quanto la procedura di rilascio
tumulazioni è stata completamente dematerializzata ed è gestito sul portale Servizi online
all’indirizzo web del Comune di Catania https://www.comune.catania.it/catania-
semplice/#/ Catania Semplice - Portale per i servizi al cittadino su istanza di parte per tumulazione
ed estumulazione/esumazione

Il personale, in emergenza epidemiologica, ha sempre garantito e garantisce il servizio in modalità
agile.

UFFICIO RICEVUTE PAGAMENTI DIRITTI DI TUMULAZIONE
Le richieste di copia ricevuta pagamenti per diritti di tumulazione devono essere richieste SOLO
PER email a: francesco.pappalardo@comune.catania.it .
Il personale, in emergenza epidemiologica, ha sempre garantito e garantisce il servizio in modalità
agile.

UFFICIO CONCESSIONI
L’ufficio rilascia nuove concessioni di terreni e colombaie – atti di rinnovo concessioni e cambi
intestazione concessione ai sensi dell’art. 52 del vigente regolamento cimiteriale.
L’ufficio riceve negli uffici di via Torquato Tasso n.1, piano terra, solo previo appuntamento
da richiedere all’indirizzo e-mail: silvana.intraversato@comune.catania.it
Nel corpo della richiesta di appuntamento dovranno essere indicati i seguenti dati al fine di dare
immediato riscontro all’utenza nel corso dell’appuntamento:

- Descrizione sommaria dell’argomento oggetto della richiesta di appuntamento;
- Dati identificativi del richiedente e del soggetto che si presenterà all’incontro stesso;

https://www.comune.catania.it/
https://www.comune.catania.it/catania-semplice/%23/aree/Catania?idSessione=S2020052114022599612&idMenu=1401
https://www.comune.catania.it/catania-semplice/%23/aree/Catania?idSessione=S2020052114022599612&idMenu=1401
https://www.comune.catania.it/catania-semplice/%23/aree/Catania?idSessione=S2020052114022599612&idMenu=1401
https://www.comune.catania.it/catania-semplice/#/
https://www.comune.catania.it/catania-semplice/#/
https://www.comune.catania.it/catania-semplice/#/aree/Catania?idSessione=S2020052114022599612&idMenu=1401
mailto:francesco.pappalardo@comune.catania.it
mailto:silvana.intraversato@comune.catania.it

Carta della qualità dei Servizi – servizi cimiteriali e funebri

Revisione novembre 2023 pag.18

- Qualifica: diretto interessato, delegato, tecnico, parente etc..;
- Recapito telefonico del richiedente;
- Specificare se trattasi di concessione o qualsiasi elemento inerente l’argomento utile agli

uffici per predisporre l’eventuale documentazione necessaria a preparare l’incontro e
ridurre i tempi di attesa

UFFICIO DUPLICATI/COPIE CONCESSIONI
L’ufficio rilascia copie concessioni richieste accesso agli atti per concessioni e tumulazioni ed anomalie
presenti nelle assegnazioni della precedente gestione dei Servizi Cimiteriali.
L’ufficio riceve nei giorni di martedì e venerdì dalle ore 9,00 alle ore 12,00, negli uffici di via
Timoleone n.31, solo per appuntamento all’indirizzo email francesco.fazio@comune.catania.it
Nel corpo della richiesta di duplicato dovranno essere indicati i seguenti dati:

- Dati identificativi univoci del duplicato richiesto
- Dati identificativi del richiedente e il titolo abilitante per avanzare la richiesta:

concessionario, erede etc..
- Recapito telefonico del richiedente
- Eventuali allegati

Per le richieste di duplicato è necessario allegare dichiarazione di notorietà attestante il
possesso dei requisiti per richiedere duplicato, ed un indirizzo di posta certificata
preferibilmente.

UFFICIO PRATICHE EDILIZIE DI MANUTENZIONE E REALIZZAZIONE TOMBE A
TERRA
L’ufficio pratiche edilizie riceve negli uffici di via Torquato Tasso, 1, solo per appuntamento da
richiedere via mail a: felice.sapuppo@comune.catania.it
Si informa l’utenza che le pratiche CILA SCIA per tombe con cubatura fuori terra vanno presentate alla
direzione Urbanistica.
Nel corpo della richiesta di appuntamento dovranno essere indicati i seguenti dati al fine di dare
immediato riscontro all’utenza nel corso dell’appuntamento con il personale:

- Descrizione sommaria dell’argomento oggetto della richiesta di appuntamento;
- Dati identificativi del richiedente e del soggetto che si presenterà all’incontro stesso;
- Qualifica: diretto interessato, delegato, tecnico, parente etc..;
- Recapito telefonico del richiedente.

8. ORARIO ACCESSO AI CIMITERI

Orario di entrata al Cimitero Monumentale di Catania Via Acquicella e San Giovanni
Galermo

dal lunedì a sabato h. 07.00 - 17.00 domenica e festivi h. 07.00 - 13.00

Orario Confraternite
mart-giov-sab-dom h. 8.00 - 12.00 (nei mesi di luglio, agosto e settembre chiusura
domenicale)

9. COSA FARE IN CASO DI LUTTO

In caso di morte di un parente o di una persona cara, prima della sepoltura è necessario
effettuare alcune operazioni.

mailto:francesco.fazio@comune.catania.it
mailto:claudio.locricchio@comune.catania.it

Carta della qualità dei Servizi – servizi cimiteriali e funebri

Revisione novembre 2023 pag.19

Se il decesso avviene in casa, occorre:
 chiamare il medico che accerta le cause della morte e compila il Modulo ISTAT
 richiedere alla A.S.L. la visita del medico necroscopo che procederà, non prima di

15 ore e non dopo le 30 ore dal decesso, all' accertamento della morte, rilasciando
il relativo certificato

 Il decesso deve essere comunicato entro le 24 e i certificati prodotti devono essere
consegnati all’Ufficiale di Stato Civile che rilascerà l’autorizzazione al
seppellimento

Se il decesso avviene in ospedale o in casa di cura

sarà la struttura sanitaria a provvedere alla consegna della dichiarazione di morte da
trasmettere all’ufficiale di stato civile del Comune in cui è avvenuto il decesso, sempre

 entro il termine delle 24 ore, ed al rilascio dell’autorizzazione al seppellimento

Se il decesso avviene per morte violenta, per morte improvvisa in strada o in luoghi
pubblici, se il decesso riguarda la morte di persone che vivono da sole
bisogna chiamare il 112 e avvertire l’autorità giudiziaria che dopo gli accertamenti, darà
disposizioni per la rimozione della salma.

Sul sito istituzionale del comune di Catania “Informazioni e servizio al cittadino “alla
sezione “cimitero “ è disponibile lo Schema Tariffario delle Concessioni e delle operazioni funebri
e cimiteriali.

Sepolture e Cimitero di competenza

Al momento del decesso, le persone residenti o decedute a Catania, salva diversa
volontà dei parenti, trovano sepoltura nei Cimiteri cittadini.

Le operazioni di sepoltura (inumazioni e tumulazioni) sono riservate al personale
comunale addetto al cimitero.

Quando chiedere la sepoltura

Le attività amministrative dirette alla sepoltura sono effettuate contestualmente alla
fissazione del funerale e possono essere curate direttamente dai parenti o, con delega, da
impresa autorizzata all’esercizio dell’attività funebre (la domanda per la sepoltura nel
Cimitero deve essere firmata dal parente richiedente).

Sepoltura di una persona deceduta fuori dal comune di Catania

Nel caso una persona, residente a Catania, sia deceduta fuori dal territorio catanese, occorre
chiedere al Comune in cui è avvenuto il decesso il permesso di seppellimento.
Per trasportare nel nostro Comune il feretro, è necessario presentare all’Ufficio Stato Civile
o Ufficio Cimiteriale del luogo di decesso una richiesta in marca da bollo ed ottenere
l’autorizzazione all’ingresso sul territorio catanese, previa autorizzazione dell’Ufficio
Cimiteriale del Comune ed Ufficio ASP del Comune in cui è avvenuto il decesso. Anche nel
caso di transito della salma, proveniente da un Comune italiano e con destinazione sia in
Italia che all’estero, occorre una richiesta di autorizzazione in marca da bollo, da presentare

Carta della qualità dei Servizi – servizi cimiteriali e funebri

Revisione novembre 2023 pag.20

all’Ufficio di Stato Civile del luogo di decesso.
Per le persone che hanno perso la residenza a Catania, in quanto ricoverate in strutture
sanitarie di cura, decedute, quindi, fuori dal territorio comunale, o per quelle non residenti
decedute fuori comune, ma con parenti/affini entro il terzo grado residenti in Catania o
seppelliti in uno dei cimiteri cittadini, dovrà essere presentata apposita istanza, motivata,
all’ufficio di competenza (Ufficio cimiteriale per la concessione di loculo/celletta/posto in
terra a pagamento), che rilascerà la relativa autorizzazione.

10. CIMITERI CITTADINI: ACCESSO VEICOLI, INFRASTRUTTURE E SERVIZI

Nei Cimiteri comunali possono accedere esclusivamente i veicoli in possesso

dell’autorizzazione rilasciata dal Comando Polizia Municipale, e quelli a servizio di
imprese private (per manutenzioni, posa lapidi e monumenti funerari, sepolture, ecc.) in
possesso dell’autorizzazione rilasciata dall’Ufficio Tecnico Cimiteriale.
Comando di Polizia Municipale Piazza Spedini, 5/A

Ufficio Pass - Ordinanza accesso auto cimitero - tel. 095.7424228
La competenza della vigilanza all’ingresso e all’interno del Cimitero di Acquicella è
affidata al Corpo di Polizia Municipale.
E’ vietato l’ingresso di autovetture, di autocarri e di motocicli all’interno del cimitero di
Acquicella con le seguenti eccezioni:

E’ consentito nei giorni feriali, l’ingresso delle autovetture con a bordo utenza dai 70
anni in su, previa semplice esibizione di un valido documento di riconoscimento;

E’ consentito sempre, l’ingresso delle autovetture dotate di contrassegno per portatore
di handicap, quando lo stesso è a bordo;

E’ consentito nei giorni feriali, l’ingresso delle autovetture con a bordo utenza dotata
di permesso personale in corso di validità rilasciato dal corpo di Polizia Municipale alle
seguenti condizioni:

 Per utenza dai 65 ai 70 anni di età occorre essere muniti di certificazione medica
attestante la difficoltà di deambulazione rilasciata dal medico di famiglia;

Per utenza al di sotto dei 65 anni di età, occorre essere muniti di certificazione medica
attestante la difficoltà di deambulazione rilasciata dal medico dell’ASP;
I permessi avranno validità illimitata quando nella certificazione e espressamente
dichiarata la non reversibilità dell’invalidità. Negli altri casi il permesso decade
automaticamente decorso un anno dal rilascio.
I permessi sono personali e dovranno essere esibiti a richiesta del personale di Polizia
Municipale di vigilanza all’ingresso del cimitero.
E’ consentito tutti i giorni l’ingresso ai taxi;
 E’ consentito tutti i giorni, l’ingresso ai mezzi di trasporto pubblico all’interno del
cimitero;
E’ consentito nei giorni feriali l’ingresso alle biciclette.
All’interno dell’area cimiteriale Acquicella, si devono osservare le seguenti condizioni:
• Circolare esclusivamente nei grandi viali;
• Non superare i 10 Km l'ora;
• Non usare segnali acustici

.

Carta della qualità dei Servizi – servizi cimiteriali e funebri

Revisione novembre 2023 pag.21

La sosta degli automezzi autorizzati è consentita esclusivamente nei seguenti piazzali e
viali:

• Piazzale del deposito mortuario
• Piazzale della chiesa
• Piazzale dei campi di inumazione
• Viale S. Orsola
• Viale Papa Giovanni XXIII
• Piazzale SS. Crocifisso di Maiorana
• Largo antistante e retrostante gli ex uffici cimiteriali.

Le infrastrutture e i servizi generali
Presso i Cimiteri cittadini sono disponibili:

 deposito mortuario
 cappelle per funzioni religiose di rito cattolico;
 parcheggi in prossimità degli ingressi principali;
 servizi igienici;

 fontanelle per l’erogazione gratuita di acqua;
 Servizio di bus-navetta.

Non vi sono telefoni pubblici.

11. INFORMAZIONI GENERALI

Le informazioni relative ai servizi cimiteriali e funebri sono reperibili sul sito
istituzionale del comune alla sezione www.comune.catania.it/informazioni/ufficio- per-le-
relazioni-con-il-pubblico/la-guida-ai-servizi-al-cittadino/servizi- cimiteriali/cimitero.

INFORMAZIONI GENERICHE, che rientrano comunque nelle competenze dei Servizi
Cimiteriali potranno essere richieste solo via mail all’indirizzo e-mail
servizi.cimiteriali@comune.catania.it

Informazioni al pubblico – Uffici di via Timoleone 31 Tel.095.383836

12. MODULISTICA

link sezione specifica Cimiteri

 https://www.comune.catania.it/il-comune/uffici/cimitero/modulistica/

13. VALIDITA' DELLA CARTA

La presente Carta dei Servizi ha validità triennale e viene aggiornata ogni qualvolta
dovessero intervenire variazioni a quanto indicato.

http://www.comune.catania.it/informazioni/ufficio-
mailto:cimiteriali@comune.catania.it
https://www.comune.catania.it/il-comune/uffici/cimitero/modulistica/

