

Manuale di Gestione del Protocollo
Informatico, dei documenti e
dell'Archivio

Allegato B
Titolario di classificazione

1.0.0. - AMMINISTRAZIONE

1.1.0. Comune - Attività istituzionale -Territorio

1.1.1. Statuto ed attività normativa - Gonfalone - Stemma - Patrocinio del Comune

1.1.2. Albo pretorio – Notifiche - Messi notificatori

1.1.3. Territorio – Quartieri – Capoluogo - Frazioni

1.2.0. Relazioni esterne

1.2.1. U.R.P. Rapporti con il pubblico – Informagiovani – Uffici comunali

1.2.2. Inviti al Sindaco

contiene: corrispondenza generica inviata al Sindaco o al Comune; richieste di opuscoli, cartoline, pubblicazioni e simili; rapporti con la stampa, con radio e televisione (conferenze stampa, interviste); inviti a convegni e seminari

1.2.3. Rapporti con altri Enti e Istituzioni

Inviti diversi al Sindaco; Visite di rappresentanza; Associazioni di cui fa parte il Comune: ANCI (iscrizione, riunioni e convegni, iniziative varie), AICRE UNEL Unione enti locali, Autonomie locali

1.2.4. Rapporti internazionali

Gemellaggi

1.2.5 Centro stampa – Notiziario - Rassegna stampa.

1.3.0. Protocollo e Archivio

1-3-1 Protocollo; Archivio di deposito (registri, titolario, cambiamento procedure); Scarto atti; Manuale di gestione; Atti e procedimenti amministrativi (Regolamenti, gestione flussi documentari, fascicolazione e archiviazione, cambiamento procedure); Elenco atti trasferiti al deposito; Tutela dei dati sensibili

1.3.2 Accesso agli atti e documenti (Regolamento, richieste, provvedimenti); Autocertificazione; Semplificazione amministrativa 445/2000

1.3.3 Archivio storico (riordino, inventari, promozione, attività didattica)

1.4.0. Economato

1.4.1. Acquisto beni. Vestiario. Forniture

1.4.2. Servizio di cassa economato. Abbonamenti e pubblicazioni

1.4.3. Gestione utenze (telefono, gas, acqua)

1.4.4. Assicurazioni (pagamento danni imputabili al Comune, pagamento danni subiti dal Comune); Sinistro con richiesta di risarcimento danni

1.4.5. Servizi di pulizia uffici; Mensa (dipendenti e obbiettori)

1.4.6. Manutenzione automezzi, motomezzi e scuolabus

1. 5.0 Elezioni amministrative (comunali e provinciali)

1.5.1. Organizzazione, operazioni di voto, esiti

1.5.2. Campagna elettorale; Propaganda elettorale; Richieste spazi

1.5.3. Circolari, disposizioni

1.6.0. Sindaco, Giunta, Consiglio

1.6.1. Sindaco

Casi esemplificativi: nomina; deleghe; gestione dei trattamenti economici ed oneri, con aspetti fiscali e di bilancio; gestione dei residui; Rapporti con datori di lavoro; pubblici e/o privati; del Sindaco; Studio ed applicazione Legge 265/1999 sullo status del Sindaco (aspettative, permessi, indennità)

1.6.2. Assessori

Casi esemplificativi: nomina; deleghe; gestione dei trattamenti economici ed oneri, con aspetti fiscali e di bilancio, rapporti con datori di lavoro, pubblici e/o privati, degli amministratori studio ed applicazione Legge 265/1999 sullo status degli Amministratori (aspettative, permessi, indennità)

1.6.3. Sedute della Giunta; Convocazioni

1.6.4. Consiglio. Presidente del Consiglio, Consiglieri, Commissioni consiliari

Casi esemplificativi: convocazioni, gestione dei trattamenti economici ed oneri, con aspetti fiscali e di bilancio e con gestione dei residui rapporti con datori di lavoro, pubblici e/o privati, degli amministratori studio ed applicazione Legge 265/1999 sullo status degli amministratori (aspettative, permessi, indennità); sedute del Consiglio; ordini del giorno; interrogazioni , interpellanze e mozioni

1.6.5. Controllo sugli organi del Comune

1.7.0. Deliberazioni, determinazioni, decreti sindacali

1.7.1. Deliberazioni della Giunta

1.7.2. Deliberazioni del Consiglio

1.7.3. Determinazioni dirigenziali

1.7.4. Decreti sindacali; Ordinanze

1.8.0. Personale e organizzazione

1.8.1. Assunzioni

Casi esemplificativi: Indizione ed espletamento dei concorsi pubblici o selezioni interne; Altre procedure di assunzione (Mobilità esterna, comandi); Assunzione personale invalido Legge 68/99; Progressione verticale

1.8.2. Amministrazione del personale

Casi esemplificativi: Stipulazione del contratto di lavoro; Inserimento; Formazione dei fascicoli personali e gestione dei dati sensibili; Inquadramento giuridico ed economico dei lavoratori; Gestione sistema valutativo; Gestione progressione economica orizzontale; Relazioni sindacali; Contratto collettivo nazionale di lavoro; Rilevazione presenze/assenze, malattie e infortuni, ferie e permessi; Igiene e sicurezza del lavoro (esami sanitari); Anagrafe delle prestazioni extra lavorative; Scioperi

1.8.3. Formazione

Corsi di formazione ed aggiornamento, con riconversione professionale; Formazione intercomunale a livello provinciale

1.8.4. Contabilità del personale

Casi esemplificativi: Gestione dei trattamenti economici ed oneri, con aspetti fiscali (CUD- mod. 770 e 730) e di bilancio, con gestione dei residui; Rapporti con società finanziarie per cessione parti stipendiali; Gestione trattamento economico accessorio, incentivi produttività, missioni ed indennità varie; IRAP; Denunce INAIL; Denunce INDAP; Cessione 1/5 stipendio

1.8.5. Segretario Generale; Direttore generale

1.8.6. Dirigenti; Nucleo di valutazione

1.8.7. Pensioni

Casi esemplificativi: Gestione previdenziale e assistenziale; Contrattazione collettiva decentrata; Ricongiunzioni di periodi assicurativi; Collocamento a riposo e pratiche di pensione; Dispense dal servizio per inabilità totale o parziale; Licenziamento; Rapporti con gli eredi

1.8.8. Contenzioso del lavoro procedimenti disciplinari e contenzioso

1.8.9.Organizzazione

Casi esemplificativi; Verifica del fabbisogno; Definizione e gestione dotazione organica ed organigrammi strutturali dell'Ente; Programmazioni delle assunzioni e riqualificazioni (Piani occupazionali ed assegnazioni risorse umane ai vari Settori); Gestione Regolamento di organizzazione degli uffici, dei Servizi e dei concorsi; Statistiche, studi e ricerche; Conto annuale

1.8.10 Collaborazioni; Assunzione personale avventizio; Contratti a tempo determinato; Interinale; Incarichi a contratto; Stage

1.8.11 Controllo di gestione; Relazione amministrativa della gestione

1.9.0 Informatica e sistemi informativi

1.9.1 Acquisto di beni per sistemi informatico (hardware, software, banche dati);

1.9.2. Acquisto di servizio per assistenza tecnica per sistema informatico (hardware, software, banche dati);

1.9.3. Impianti di telecomunicazioni e reti (costi);

1.9.4. Manutenzione (hardware, software, banche dati);

1.10.0. Affari legali e difensore civico

1.10.1. Pareri legali; Contenzioso; Cause e liti; Ricorsi; Autorizzazioni a stare in giudizio

1.10.2 Difensore civico

1.11.0. Istituti ed enti diversi

Aziende a partecipazione comunale

Casi esemplificativi: Farmacie di Sassuolo S.p.a, SAT S.p.a ...

1.12.0. Aste – Appalti e contratti

1.12.1. Aste; Licitazioni; Appalti concorso; Procedimenti gare ed aggiudicazione; Sub appalti; Trattativa privata

1.12.2. Contratti e repertorio

2.0.0. SERVIZI SOCIALI E ASSISTENZA

2.1.0. Assistenza sociale

- 2.1.1. Rapporti con istituzioni; Piano regionale programmazione servizi assistenziali
- 2.1.2. Assistenti sociali; Servizio assistenza sociale; Educatori assistenziali
- 2.1.3. Assegnazione alloggi di Edilizia residenziale pubblica
- 2.1.4. Stabile Ponte Fossa; Politiche abitative (contributi affitti)

2.2.0. Assistenza agli anziani

- 2.2.1. Assistenza domiciliare; Telesoccorso
- 2.2.2. Case protette; Centro diurno; Casa Serena e rette
- 2.2.3. Soggiorni marini; Vacanze anziani; Università della terza età; Iniziative varie

2.3.0. Assistenza e tutela dell'infanzia, dell'adolescenza e della famiglia

- 2.3.1. Tutela dei minorenni e infanzia; Affidamento familiare; Giovani soggetti a provvedimenti dell'autorità giudiziaria; Illegittimi
- 2.3.2. Assistenza sociale alle famiglie; Assegni di maternità; Assegni nucleo familiare numeroso; Consultori familiari; Tutela maternità
- 2.3.3. Iniziative varie per l'infanzia; Colonie estive (colonia Baciccia); Centri estivi
- 2.3.4. Politiche giovanili; Progetto giovani; Progetto GET

2.4.0. Assistenza per l'avviamento al lavoro

Lavori Socialmente Utili (L.S.U.); Centri di iniziativa locale per l'occupazione (C.I.L.O.); Iniziative varie per disoccupati; Disoccupati; Occupazione giovanile; Inserimenti lavorativi

2.5.0. Assistenza sanitaria, a portatori di handicap e ad invalidi

- 2.5.1. Centri handicap (ex CPA Fossetta)
- 2.5.2. Erogazione contributi grandi invalidi del lavoro (ex INAIL)
- 2.5.3. Assistenza handicap, invalidi civili, ciechi, sordomuti; Inserimenti lavorativi

2.6.0. Assistenza tossicodipendenti e scarcerati

- 2.6.1. Tossicodipendenti; Centro tossicodipendenti; Alcolisti; Inserimenti lavorativi

2.6.2. Scarcerati; Famiglie dei detenuti e vittime del delitto; Terrorismo

2.7.0. Assistenza ad indigenti ed extracomunitari;

2.7.1. Assistenza ad indigenti; Casa della Carità

2.7.2 Iniziative varie per gli immigrati ed extracomunitari; Centro di accoglienza

2.8.0. Istituti Nazionali di Assistenza e Previdenza ed Enti disciolti

INPS; INAIL; INAM; Altri Enti ed Istituti; Ex ECA; Enti assistenziali; IPAB; Opere pie

2.9.0. Enti morali - Associazioni di volontariato

2.9.1. Croce Rossa

2.9.2. Associazioni

Casi esemplificativi: Raccolte fondi per iniziative umanitarie e benefiche (terremotati); UNICEF; AISIM (ass. italiana sclerosi multipla); ANFASS; ANIEP; AIDO; AVIS; Pronto soccorso volontari; Associazione alcolisti anonimi; ACLI (Associazione Cattolica Lavoratori Italiani); ANMIL (Associazione nazionale mutilati e invalidi del lavoro)

3.0.0. POLIZIA URBANA

3.1.0. Polizia Municipale

3.1.1 Contravvenzioni

Violazioni al Codice della Strada; Incidenti stradali; Comunicazioni sospensione della patente; Violazioni di regolamenti comunali

3.1.2. Informativa

Informazioni varie per enti pubblici; Espletamento incarichi vari per uffici statali ed enti pubblici; ACI; PRA; Ufficio provinciale della motorizzazione civile

3.1.3. Oggetti smarriti; Sequestrati

3.1.4 Personale, dotazioni e esercitazioni; Ordini e comunicazioni di servizio; Assegnazione arma; Ponte radio e ricetrasmittente

3.1.5. Polizia Giudiziaria

3.2.0. Circolazione, segnaletica, sicurezza stradale

3.2.1. Limitazioni alla circolazione stradale; Pareri viabilità; Trasporti eccezionali

3.2.2. Autorizzazioni traffico limitato (ZTL); Rilascio contrassegno circolazione sosta portatori di handicap

3.2.3. Parcheggi

3.3.0. Occupazione suolo pubblico e servizi

3.3.1 Passi carrai

3.3.2 Occupazione suolo pubblico permanenti e temporanee (per mercati)

3.3.3. Affissioni e pubblicità; Insegne e cappottine

4.0.0. IGIENE E SANITÀ

4.1.0. Autorità e strutture sanitarie

4.1.1. Azienda Sanitaria Modena; AUSL; Servizio Sanitario; Sussidi USL

4.1.2. Ospedali

4.1.3. Farmacie

4.1.4. Rilascio autorizzazioni per l'esercizio di arti e professioni sanitarie (Ambulatori medici e veterinari); Rilascio autorizzazione per vendita presidi sanitari; Pubblicità sanitaria; Personale sanitario

4.2.0. Sanità Pubblica. Provvedimenti d'urgenza, vaccinazioni, epidemie

4.2.1. Trattamenti sanitari obbligatori TSO; Assistenza psichiatrica; Interdizione mentale

4.2.2 Epidemie, malattie infettive dell'uomo; Tribunale del malato

4.2.3. Vaccinazioni obbligatorie; Schedari

4.3.0. Igiene pubblica

4.3.1. Regolamento d'igiene; Piano sanitario regionale; Consulta provinciale sanità

4.3.2. Certificati, pareri e autorizzazioni sanitarie: Barbieri e parrucchieri; Palestre e estetiste – Lavanderie - Ristoranti e bar - Caseifici, vaccherie, centrali del latte - Macellerie, gelateria, rosticcerie, generi alimentari, distributori bibite e bevande - Pizzerie al taglio; Rilascio autorizzazione per mense, cucine e spacci interni alle comunità;

4.3.3. Rilascio autorizzazione per macelli privati

4.3.4. Vigilanza igienica sulle piscine

4.3.5. Sanzioni amministrative; Vigilanza igienico sanitaria; Esposti e richieste sopralluoghi per inconvenienti igienici

4.3.6. Camion con celle frigorifere

4.4.0. Profilassi e vigilanza veterinaria. Protezione animali

4.4.1. Rilascio autorizzazioni per il trasporto di animali vivi

4.4.2. Malattie infettive degli animali (epizoozie); AFTA

4.4.3. Protezione animali; ENPA

4.4.4. Anagrafe canina;

4.4.5. Canile;

4.4.6. Accalappiacani; Randagismo; Cani e gatti morsicatori

4.4.7 Disinfestazioni, derattizzazioni

4.4.8. Polizia veterinaria

4.5.0. Polizia mortuaria e cimiteri

Concessioni cimiteriali; Autorizzazioni

Cremazioni; CO.IN.CRE.

Tumulazioni; Servizio trasporti funebri;

5.0.0. FINANZE E CONTABILITÀ

5.1.0. Patrimonio e demanio

5.1.1. Gestione beni mobili ed immobili; Mobili ed attrezzature da ufficio; acquisto automezzi e immatricolazioni; Inventari ed alienazioni oggetti fuori uso

5.1.2 Affitti e cessioni in uso beni immobili e oggetti di proprietà comunale; Permute; Eredità e donazioni

5.1.3. Demanio dello Stato; Demanio Comunale

5.2.0. Contabilità

5.2.1. Contabilità comunale: Bilancio, P.E.G., Consuntivo. Mandati e reversali; Affitti Passivi

5.2.2. Revisori dei conti; solleciti di pagamento; Comunicazioni fornitori

5.3.0. Imposte e tasse erariali e regionali

IVA, IRPEF, IRAP ecc. Addizionale sul consumo dell'energia elettrica

5.4.0. Imposte e tasse comunali

5.4.1. Tassa smaltimenti rifiuti solidi urbani: quote indebite ed inesigibili

5.4.2. Tassa Occupazione Suolo Pubblico: quote indebite ed inesigibili

5.4.3. Imposta Comunale sugli Immobili: quote indebite ed inesigibili

5.4.4. Imposta sulla pubblicità

5.4.5 Altri diritti spettanti al Comune e ad uffici comunali: diritti di affissione, di notifica, di segreteria e stato civile; Diritti di rogito; Oneri di urbanizzazione; Oneri cave; Imposta Comunale per l'esercizio di Imprese, Arti e Professioni e comunicazioni;

5.4.6. Commissione tributaria; Anagrafe tributaria; Consiglio tributario

5.4.7. Tributi

5.5.0. Finanze, monopoli, dogane

5.5.1. Guardia di Finanza; Dogana

5.5.2. Monopoli di Stato; Rivendite sale e tabacchi

5.5.3. Lotto; Raccolte scommesse; Bingo

5.5.4. Ufficio Tecnico Erariale; Agenzia delle entrate

5.6.0. Mutui (fascicolo per ogni mutuo) - Leasing

5.7.0. Esattoria, Tesoreria

5.7.1. Esattoria

5.7.2. Tesoreria

5.7.3 Pignoramenti

6.0.0. GOVERNO

6.1.0. Leggi e decreti; rapporti con organi dello Stato

Prefettura; Gazzette Ufficiali; Leggi e decreti; Presidenza consiglio dei ministri

6.2.0 Feste nazionali, commemorazioni

Bandiera nazionale; Feste nazionali e commemorazioni; solennità civili; Visite di autorità; Onorificenze; Bandiera Europea

6.3.0. Servizio elettorale. Elezioni politiche

6.3.1. Commissione elettorale Comunale; Servizio elettorale; Liste elettorali

6.3.2. Certificati elettorali

6.3.3. Albo degli scrutatori e dei Presidenti di seggio (domande)

6.3.5. Elezioni politiche (organizzazione, propaganda, operazioni di voto, esiti), Elezioni europee; Elezioni regionali; Referendum (raccolta firme, organizzazione)

6.4.0. Partiti, movimenti politici, sindacati

Organizzazione partiti politici; Rapporti con il comune

6.5.0. Regione

Consultazioni su disegni di legge regionali

6.6.0. Provincia

6.7.0. Unione Europea

7.0.0. GIUSTIZIA E CULTO

7.1.0. Pretura, Tribunale

7.1.1 Uffici della Pretura e del Tribunale; Corrispondenza con gli uffici giudiziari; Atti giudiziari; Corte d'Appello e di Assise; TAAR; Tribunale minorenni; Decreti delle Autorità giudiziarie e certificati; Avvocati e procuratori

7.1.2. Fallimenti; Interdizioni per pubbliche cariche

7.1.3. Giudici popolari; Giudici di pace

7.1.4. Carceri; Detenuti

7.2.0. Atti dei notai

Trasmissione atti notarili

7.3.0. Culto

7.3.1 Autorità ecclesiastiche; Parrocchie; Feste patronali; Processioni

7.3.2 Culti non cattolici

8.0.0. LEVA

8.1.0. Leva

8.1.1. Leva; Chiamata alle armi; Consegna congedo dal servizio militare (malattia o licenza); Ruoli matricolari

8.1.2. Servizio civile sostitutivo di leva (obbiettori di coscienza)

8.2.0. Servizio militare

Arruolamenti volontari; Onorificenze e decorazioni; Accademie militari, corsi ufficiali

8.3.0. Tiro a segno nazionale. Poligono

8.4.0. Autorità militari

8.4.1. Caserme e alloggi militari

8.4.2 Difesa nazionale; Danni di guerra e per esercitazioni militari; Disciplina di guerra; Richiamo alle armi

8.4.3 Salme caduti in guerra. Esumazione, trasporto

8.4.4. Orfani di guerra e pensioni ex combattenti; Reduci, invalidi e mutilati

8.5.0. Istituzioni e associazioni militari

Associazione Nazionale Combattenti e Reduci; Associazione Nazionale Partigiani; Associazione Nazionale Alpini; Associazione Carabinieri; Istituto Storico della Resistenza; Associazione mutilati ed invalidi di guerra

9.0.0. CULTURA, ISTRUZIONE, SPORT

9.1.0. Autorità scolastiche e istituzioni

9.1.1 Ex Provveditorato Centro servizi amministrativi; Ufficio scolastico regionale MIUR Distretto scolastico; Circoli didattici; Organi collegiali; Rete scolastica; Insegnati

9.1.2 Inadempienza obbligo scolastico; Elenco obbligati

9.2.0. Assistenza scolastica

9.2.1. Trasporto alunni; Servizio mensa; Servizio pre e post scolastico; Doposcuola

9.2.2 Assistenza agli alunni portatori di handicap; Tutor

9.2.3 Contributi per acquisto libri scolastici; Contributi e sussidi; Diritto allo studio; Borse di studio

9.2.4 Progetti di qualificazione (laboratori)

9.3.0. Nidi d'infanzia

9.3.1 Nidi d'infanzia comunali

9.3.2 Nidi d'infanzia privati (in convenzione) Centri per l'infanzia

9.4.0. Scuole materne

9.4.1. Scuole materne private - S. Anna e Bambin Gesù e San Giuseppe

9.4.2. Scuole materne statali

9.5.0. Scuole elementari

9.5.1. Scuole elementari private

9.5.2. Scuole elementari statali

9.6.0. Medie inferiori

9.6.1. Scuole medie inferiori private

9.6.2. Scuole medie inferiori statali

9.7.0. Scuole medie superiori

9.8.0. Università

9.9.0. Formazione professionale ed extrascolastica

9.9.1 Orientamento scolastico; Corsi di formazione professionale; Corsi vari; Lavoro estivo guidato

9.9.2 Alfabetizzazione adulti; 150 ore; Serali; CPT Centro territoriale permanente

9.10.0. Sport, palestre e impianti sportivi

9.10.1 Associazioni sportive; Società sportive

9.10.2 Manifestazioni, gare sportive e corsi

9.10.3 Concessione d'uso temporaneo impianti sportivi

9.10.4 Gestione impianti sportivi

9.11.0. Istituti e manifestazioni culturali. Associazioni culturali

9.11.1 Biblioteca - Beni librari - Videoteca - Multimediale

9.11.2 Mostre e attività espositive; Sala Barbolini; Galleria d'arte moderna

9.11.3 Tutela patrimonio storico; Archeologia; Collezione A. Fiori; Musei; (casi esemplificativi: Palazzo Ducale, Villa Guerzoni, Castello Monte Gibbio, Politeama); pubblicazioni relative al territorio

9.11.4 Rassegna cinematografica; Teatri animazione; ATER; Stagione teatrale

9.11.5 Iniziative interculturale

9.11.6 Banda musicale e rassegne bandistiche; Scuola di Musica Pistoni; Corale Puccini

9.11.7 Associazioni culturali; Casa nel Parco; Circoli culturali e ricreativi

9.11.8. Iniziative culturali – Convegni

9.11.9. Centro intercomunale pari opportunità

10.0.0. GESTIONE E PROGRAMMAZIONE DEL TERRITORIO, LAVORI PUBBLICI, TELECOMUNICAZIONI

10.1.0. Strade, piazze, suolo pubblico, ponti, gallerie, verde pubblico

10.1.1. Lavori di costruzione e manutenzione strade, piazze e ponti comunali
Sgombero neve

10.1.2. Strade nazionali e provinciali – Strade vicinali, poderali e private di uso pubblico

10.1.3. Autostrade, tangenziali, trafori

10.1.4. Arredo urbano; Bagni pubblici

10.1.5. Parcheggi, parcometri

10.1.6. Eliminazione delle barriere architettoniche

10.1.7. Marciapiedi, piste ciclabili e collegamenti pedonali

10.1.8. Verde pubblico; Autorizzazioni abbattimento alberi e piantumazione Giardini a parchi

10.1.9. Segnaletica stradale e semafori

10.1.10 Opere di urbanizzazione primaria

10.2.0. Urbanistica

10.2.1. Piano Regolatore Generale (P.R.G.) PSC – POC – RUE - PRUSST

10.2.2. Piano Particolareggiato (P.P.) di iniziativa pubblica e privata; Piano Insediamenti Produttivi (P.I.P.); Piano Urbano di Recupero; Piano Edilizia Economica Popolare (P.E.E.P.); Piano di Recupero (P.d.R.)

10.2.3. Piano Urbano del Traffico (P.U.T.)

10.2.4. PIAE Piano Infraregionale Attività Estrattive; PAE Piano Attività Estrattive

10.2.5. Toponomastica e numerazione civica

10.2.6. Certificati di destinazione urbanistica

10.2.7. Commissioni urbanistica; Urbanistica norme

10.3.0. Energia elettrica, illuminazione. Metano

10.3.1. Impianti e ampliamenti reti pubblica illuminazione; Fornitura energia elettrica; Impianti di illuminazione non elettrica

10.3.2 . Attraversamenti linee ad alta tensione. Elettrodotti; Impianti di produzione energia elettrica

10.3.3. Metanodotto Gasdotto

10.4.0. Acque, acquedotto, fognature

10.4.1. Acque e canali; Fiumi, fossi e torrenti; Lavori di ripristino e prevenzione alluvioni; Canali; Fontane; Parco fluviale

10.4.2 Depuratori (costruzione, manutenzione)

10.4.3. Fognature

10.4.4. Acquedotto e allacciamenti costruzione e manutenzione e prelievo campioni di acqua

10.4.5. Pozzi

10.5.0. Protezione dell'ambiente, smaltimento rifiuti

10.5.1. Raccolta e smaltimento rifiuti; Discariche, inceneritori; Impianti di smaltimento, stoccaggio, riciclaggio; Rifiuti speciali e tossico-nocivi; Isola ecologica; Scarichi abusivi; Innaffiamento e pulizia strade

10.5.2 Spargimento liquami su suolo agricolo

10.5.3. Radiazioni e gas tossici

10.5.4. Piani annuali telefonia cellulare

10.5.5. Inquinamento atmosferico (aria, suolo e acustico); Guardie ecologiche; Tutela ecologica iniziative

10.5.6. Cave; Miniere; Torbiere

10.5.7. Contenimento dei consumi energetici (risparmio energetico – impianti fotovoltaici)

10.6.0. Poste e telecomunicazioni

10.6.1. Servizio postale

10.6.2. Rete telefonica urbana; Posa impianti telefonici; Telefoni pubblici

10.6.3. Radio e televisioni; impianti per telecomunicazioni

10.7.0. Trasporti (Ferrovie, autolinee, aeroporti)

10.7.1 Ferrovie

10.7.2. Autolinee; Trasporti urbani

10.7.3. Aeroporti

10.8.0. Espropri per cause di pubblica utilità

10.9.0. Ufficio tecnico. Edilizia pubblica

10.9.1 Locali comunali e uffici per servizi comunali: costruzione e manutenzione (con illuminazione e riscaldamento)

10.9.2. Edilizia scolastica costruzione e manutenzione

10.9.3. Impianti sportivi comunali: costruzione e manutenzione (palestre, piscina stadio)

10.9.4. Cimiteri: Costruzione, manutenzione, ampliamento; Zona di Rispetto

10.9.5. Caserma vigili del fuoco; Caserma carabinieri

10.9.6. Statistica opere pubbliche e ufficio tecnico Commissione lavori pubblici

10.9.7. Edilizia residenziale pubblica costruzione e manutenzione (alloggi ERP); edilizia convenzionata e sovvenzionata

10.9.8. Incarichi professionali Albi professionali (Ingegneri, Architetti, Geometri)

10.10.0. Edilizia privata

10.10.1 Commissione edilizia; Regolamento edilizio

10.10.2. Provvedimenti abilitativi edilizi

Casi esemplificativi: Concessione edilizia - Autorizzazione edilizia - Denunce di inizio attività - Concessione edilizia in sanatoria - Proroghe, rinnovi, volte di concessioni o autorizzazioni edilizie - Svincoli polizze fidejussorie - Certificazioni di abitabilità o usabilità - Certificati inerenti all'attività edilizia (Inagibilità) - Isolamento termico - Recinzioni - Certificazioni inerenti alla natura dei lavori autorizzati - Certificati di prevenzione incendio

10.10.3 Riscontro ad esposti edilizi di varia natura

10.10.4 Abusivismo

10.10.5. Condoni edilizi

10.10.6. Denunce in cemento armato

10.10.7. Dichiarazioni di conformità degli impianti elettrici, termici

10.11.0. Catasto

Catasto; Frazionamenti

10.12.0. Sportello unico per le attività produttive

11.0.0. ECONOMIA E ATTIVITÀ PRODUTTIVE

11.1.0. Agricoltura

11.1.1. Ispettorato provinciale agricoltura; Corpo forestale; Contributi; Accertamento del possesso dei requisiti di imprenditore agricolo; Contributi agricoli unificati; Associazioni

11.1.2. Interventi per la protezione della natura Danni provocati dalla grandine, gelate

11.1.3 Viticoltura e albo vigneti - Timbratura registri (documenti di accompagnamento prodotti vitivinicoli, sostanze zuccherine)

11.1.4. Piante; Vivai; Boschi; Malattie delle piante; Rimboschimento; Funghi e raccolta

11.1.5. Vendita prodotti agricoli dei propri fondi

11.1.6. Caccia; Pesca riserve di caccia e di pesca e allevamenti e zone di ripopolamento

11.1.7. Allevamenti; Caseifici

11.2.0. Industria

11.3.0. Commercio

11.3.1. Commercio fisso; Licenze e autorizzazioni; Orari negozi

11.3.2. Commercio su aree pubbliche; Mercato

11.3.3. Pubblici esercizi; Circoli

11.3.4 Rivendite di giornali e di riviste

11.3.5. Associazione commercianti; Associazione dei consumatori

11.3.6. Commercio cose antiche e usate

11.3.7. Distributori di carburante

11.3.8. Calmiere prezzi

11.4.0. Artigianato

11.4.1. Artigianato; Statistiche; Associazioni artigiani; Contributi e promozioni dell'artigianato; Iscrizione Albo Artigiani per titolarità, variazioni, cancellazioni

11.4.2. Tipografie; Litografie e fotografi

11.4.3 Barbieri, parrucchieri, estetisti; Commissioni

11.4.4. Panettieri, pasticceri, gelaterie, rosticcerie, pizze al taglio

11.5.0. Turismo, locali di spettacolo e trattenimento, attività ricettive

11.5.1. Locali di pubblico spettacolo (cinema e teatri)

11.5.2. Locali di pubblico trattenimento (sale da ballo, discoteche, sale da gioco, impianti sportivi, piscine, scuole di danza e palestre)

11.5.3. Alberghi; Affittacamere: Rilascio autorizzazione; Attività ricettive extra alberghiere; Classificazione alberghiera; Bed & breakfast; Campeggi; Agriturismo

11.5.4. Turismo; CAI; Agenzie di viaggio; APT; IAT

11.5.5. Terme (Salvarola)

11.6.0. Terziario, manifestazioni fieristiche e varie

11.6.1. Attività produttive; Manifestazioni (fiere, sagre); Concessione contributi; Prestito attrezzature; Fiere d’Ottobre; Giovedì di luglio

11.6.2. Spettacoli viaggianti; Circhi; Luna park

11.6.3. Camera di Commercio Industria Artigianato Agricoltura; CCIAA

11.6.4. Rilevazione statistica forze lavoro; Consulta dell’economia e del lavoro

12.0.0. ANAGRAFE, STATO CIVILE, STATISTICA

12.1.0. Stato Civile

- 12.1.1. Nascite: denunce, trascrizioni, rettifiche, annotazioni, riconoscimenti, adozioni
- 12.1.2. Matrimoni: trascrizioni, scioglimento, separazione, comunione e separazione dei beni, pubblicazioni di matrimonio
- 12.1.3. Morti: denunce, trascrizioni, rettifiche
- 12.1.4. Cittadinanza italiana e straniera; Naturalizzazioni

12.2.0. Anagrafe

- 12.2.1. Anagrafe della popolazione; Cambi di residenza; Iscrizioni e cancellazioni; Fogli di famiglia
- 12.2.2. Anagrafe Italiani Residenti all’Estero; AIRE
- 12.2.3. Carte identità

12.3.0. Censimento e statistica

- 12.3.1. Censimento generale della popolazione; Operazioni di censimento; Revisione anagrafe della popolazione
- 12.3.2. Statistiche demografiche (ISTAT)

13.0.0. ESTERI

13.1.0. Rapporti con l'Estero

13.1.1. Consolati; Ambasciate; Stati esteri

13.1.2. Rifugiati politici; Profughi; Asilo politico (riservato)

13.1.3 Iniziative pro paesi disagiati

13.2.0. Immigrati

Ricongiungimenti familiari, Carte di soggiorno

13.3.0 Emigrati

Emigrati; Passaporti

14.0.0. VARIE

14.1.0. Feste

Capodanno; Carnevale; Ferragosto; Festa dell'amicizia; Festa dello sport; Festa della donna; Festa dell'Unità; Estate

15.0.0. SICUREZZA PUBBLICA

15.1.0. Calamità e incolumità pubblica

15.1.1 Protezione civile; Attività a rischio di incidente rilevante; Gruppi di volontariato; Bollettini meteorologici inviati dalla Prefettura

15.1.2. Calamità naturali

15.1.3. Sicurezza sui luoghi di lavoro (D. Lgs. 626/94);

Piani di evacuazione per edifici pubblici

15.2.0. Ordine pubblico

15.2.1 Comitato Provinciale per l'Ordine e la Sicurezza pubblica; Guardie giurate; Carabinieri

15.2.2. Disturbo della quiete pubblica; Scioperi; Comizi; Disordini

15.2.3. Armi; Esplosivi; Fuochi artificiali; Materiali infiammabili; Fochino

15.2.4 Mendicanti; Nomadi; Pregiudicati e sospettati; Fogli di via obbligatori; Domiciliati coatti

15.2.5. Omicidi; Suicidi; Persone scomparse;

15.2.6. Furti; Rapine; Criminalità; Contrabbando; Terrorismo

15.2.7. Richieste accertamenti antimafia

15.2.8. Prostituzione

15.2.9. Denunce cessioni e locazioni fabbricati; Sanzioni

15.3.0. Licenze e autorizzazioni

15.3.1. Ascensori e montacarichi

15.3.2 Portieri, custodi e facchini

15.3.3 Taxi autonoleggio con e senza conducente; Autorimesse

15.3.4. Guide, Interpreti e Maestri di sci

15.3.5. Agenzie d'affari; Agenzie pratiche auto; Agenzie matrimoniali; Autoscuole; Corrieri

15.4.0. Servizio antincendio

Vigili del Fuoco

Categorie	Classi originarie	Classi rivisitate
1 AMMINISTRAZIONE	13	12 (introdotto URP INFORMAGIOVANI E CED)
2 SERVIZI SOCIALI E ASSISTENZA	7	9
3 POLIZIA MUNICIAPLE	4	3
4 SANITA' E IGIENE	9	5
5 FINANZE E CONTABILITA'	10	8
6 GOVERNO	9	7
7 GIUSTIZIA E CULTO	7	3
8 LEVA	8	5
9 CULTURA, ISTRUZIONE E SPORT	11	11 (introdotto SPORT)
10 GESTIONE E PROGRAMMAZIONE DEL TERRITORIO, LAVORI PUBBLICI E TELECOMUNICAZIONI	11	10 (introdotto AMBIENTE)
11 ECONOMIA E ATTIVITA' PRODUTTIVE	10	7
12 ANAGRAFE, STATO CIVILE E STATISTICA	5	4
13 ESTERI	4	1
14 VARIE	4	1
15 SICUREZZA PUBBLICA	13	4
	125	90